 PRZYCZYNY DYSGRAFII

 Dysgrafia to trudności w opanowaniu kaligrafii (niski poziom graficzny pisma tzn. brzydkie pismo).

 Dysgrafia (agrafia) – zaburzenie czynności wymagających dobrej analizy i syntezy wzrokowej np. rysowania, konstruowania, pisania, czytania itp. Zaburzenia dysgraficzne często występują z zaburzeniami lateralizacji, motoryki i orientacji przestrzennej. Spowodowane są mikrouszkodzeniami części korowej analizatora wzroku.

 Jedną z przyczyn dysgrafii są wybiórcze opóźnienia rozwoju ruchowego, emocjonalno-uczuciowego lub procesów poznawczych. Opóźnienia te mogą być bardzo niewielkie i przez to trudne do zaobserwowania. Owe opóźnienia, a nie ogólne obniżenie inteligencji dziecka, są najczęstszą przyczyną początkowych trudności w nauce pisania.

 Inną przyczyną dysgrafii jest ogólny poziom intelektualny dziecka.

Dzieci rozpoczynające naukę są:

· z bardzo małym poziomem umysłowym,

· dobrym,
· odpowiednim do wieku,
· nieznacznie opóźnionym.
Dzieci ze słabym lub globalnie opóźnionym rozwojem umysłowym trudniej będą uczyć się liter, ich znaczenia, odwzorowywania, pisania. Dzieci te pracują wolniej, nie nadążają z tempem za większością klasy, nie rozumieją bardziej złożonych poleceń nauczyciela, słownik ich jest ubogi, nieprawidłowa budowa zdań, mają trudności w oderwaniu się od konkretów i przejściem do abstrakcyjnych znaków graficznych, jakimi są litery.

Odrębną przyczyną powodującą dysgrafię jest nieprzystosowanie

społeczne. Wiąże się to z motywacją do nauki-zainteresowanie pismem.

 Jedną z ważniejszych przyczyn dysgrafii są zaburzenia analizatora wzrokowego (percepcji wzrokowej) nie mamy na myśli wad wzroku, lecz zaburzenia niektórych funkcji kory mózgowej. Rozwój analizy i syntezy wzrokowej stanowi podstawę wzrokowego spostrzegania i ma ogromne znaczenie w zapamiętywaniu i odwzorowywaniu. Fragmentarycznym zaburzeniem w ośrodku wzrokowym towarzyszy osłabiona percepcja obrazów graficznych – wzrokowych oraz nieadekwatne do rzeczywistości postrzeganie kształtów. Zaburzenie to ma szczególne znaczenie u dzieci rozpoczynających naukę czytania i pisania, której podstawą jest właściwe postrzeganie znaków graficznych. Złe ich odzwierciedlanie i błędne utrwalanie sprawiają, że dziecko nieprawidłowo je odczytuje i odwzorowuje.

 Wybiórcze zaburzenia funkcji wzrokowego spostrzegania, rozumienia znaczenia liter i cyfr jako symbolu powoduje, że dziecko nie potrafi prawidłowo posługiwać się literą i cyfrą jako znakiem graficznym.

 Do ważniejszych przyczyn dysgrafii również zaliczamy zaburzenia analizatora słuchowego. Analizator słuchowy stanowi neurologiczne podłoże spostrzegania słuchowego. Zaburzenia niektórych funkcji kory mózgowej, ponieważ procesy analizy i syntezy dokonują się na poziomie korowej części analizatora. Uszkodzenie to jest niezależnie od zniekształceń występujących w organach artykulacyjnych dziecka oraz od obniżonej z takich czy innych względów sprawności artykulacyjnej. Dzieci z zaburzoną percepcją słuchową, słysząc dobrze poszczególne dźwięki, nie potrafią z potoku dźwięków mowy wychwycić wszystkich po kolei i prawidłowo różnicować.

 Przyczyną dysgrafii są również zaburzenia osobowości.

 Dysgrafia łączona jest dysleksją czyli pisanie z czytaniem.

 Przyczyny dysgrafii są taki same, jak dysleksji, które opisałam w przyczynach dysleksji.

 Maria Wróblewska

