DYSKALKULIA

JEJ RODZAJE I ZASADY REEDUKACJI
 Współczesny nauczyciel czy rodzic, coraz częściej spotyka się z nowym rodzajem dysfunkcji rozwojowej u dziecka, przejawiającej się trudnością w uczeniu się matematyki.

Problemem tym zajął się m.in. słowacki neuropsycholog – Ladislav Kość, który zdefiniował pojęcie dyskalkulii oraz dokonał jej klasyfikacji.

Dyskalkulia rozwojowa jest strukturalnym zaburzeniem zdolności matematycznych, mających swe źródło w genetycznych lub wrodzonych nieprawidłowościach tych części mózgu, które są bezpośrednim anatomiczno-fizjologicznym podłożem dojrzewania zdolności matematycznych zgodnie z wiekiem; jest zaburzeniem występującym bez jednoczesnego zaburzenia ogólnych funkcji umysłowych.
 (Ladislav Kość, Czechosłowacja 1974)

Wg Departament for Education and Skills (Wielka Brytania 2001):

Dyskalkulia to stan, który dotyka zdolności nabywania umiejętności arytmetycznych. Dyskalkuliczni uczniowie mają trudności z rozumieniem zwykłego pojęcia liczby, brakuje im naturalnego „chwytania” liczb, mają problemy z uczeniem się faktów liczbowych i procedur. Nawet jeśli wypracują poprawną odpowiedź lub zastosują poprawną metodę, to mogą to zrobić mechanicznie i bez pewności.
 L. Kość wyróżnił sześć rodzajów dyskalkulii i podał ich charakterystykę, co nie oznacza, że nie mogą występować połączone symptomy różnych typów (L. Kość, „Psychologia i patopsychologia zdolności matematycznych”, Warszawa 1982).
1. Dyskalkulia werbalna – przejawia się zaburzeniem słownego wyrażania pojęć i zależności matematycznych, takich jak oznaczenie liczby i kolejności przedmiotów, nazywanie cyfr i liczebników, symboli działań.
2. Dyskalkulia praktognostyczna (wykonawcza)- polega na zaburzeniu manipulowania konkretnymi lub narysowanymi obiektami w celach matematycznych – obliczania liczebności, porównywanie ilości, szeregowaniem przedmiotów wg kolejności malejącej lub rosnącej.

3. Dyskalkulia leksykalna ujawnia się w postaci zaburzeń umiejętności czytania symboli matematycznych (cyfr, liczb, znaków działań matematycznych). Dziecko wręcz nie potrafi odczytywać pojedynczych np. cyfr bądź myli cyfry o zbliżonym kształcie graficznym np. 6 i 9, 3 i 8. Ma problemy w kojarzeniu symboli matematycznych z ich nazwami.
4. Dyskalkulia graficzna przejawia się trudnościami w zapisywaniu symboli matematycznych. W przypadkach głębokich zaburzeń uczeń nie jest w stanie napisać dyktowanych mu liczb, napisać nazw liczb, ani ich skopiować. W łagodniejszej postaci zaburzenia dziecko ma problemy np. z zapisem liczb przy pisemnym dodawaniu, odejmowaniu.

5. Dyskalkulia ideognostyczna to zaburzenie rozumienia pojęć i zależności matematycznych niezbędnych do dokonywania obliczeń w pamięci. Uczeń ma trudności w dostrzeganiu zależności liczbowych np. 5 to połowa 10, 8 jest o 1 większe od 7 itp.
6. Dyskalkulia operacyjna przejawia się zaburzeniem zdolności wykonywania operacji matematycznych. Częstym przypadkiem jest mylenie operacji np. wykonywanie dodawania zamiast odejmowania. Typowym objawem tego rodzaju dyskalkulii jest preferowanie pisemnego wykonywania obliczeń, które można łatwo wykonać w pamięci.

SYMPTOMY DYSKALKULII (wg Jan Poustie – specjalistki w dziedzinie specyficznych kłopotów w uczeniu się):

- kłopoty z odczytywaniem czasu,

- niepoprawne liczenie przedmiotów,

- zapominanie następnego etapu w jakiejś operacji,
- błędy „nieuwagi”,

-trudności w rozumieniu języka matematycznego,

- liczenie na palcach,

- trudności w odczytywaniu map,

- częste naciskanie złych przycisków w kalkulatorze,
- uczeń wydaje się rozumieć temat na lekcji, ale nie umie samodzielnie pojąć go w domu,

-trudności w uczeniu się granic liczbowych do 10 i 20 i w uczeniu się tabliczki mnożenia,

- nie może zapamiętać liczb,

- trudności w kontynuowaniu rozpoczętych procesów matematycznych,

- awersja lub strach przed matematyką.

Uczniowie z objawami dyskalkulii mogą:

- pracować bardzo wolno i ciągle otrzymywać zły wynik,

- pracować zrywami, bezplanowo,

- unikać prac matematycznych. Tacy uczniowie mogą źle się zachowywać, „wyłączać się”, ofiarowywać się do wszelkich zadań poza klasą, zapominać swoich książek itp.,
- łatwo się męczyć podczas zajmowania się matematyką.

Objawy, które można zaobserwować w życiu codziennym to:
- awersja do jakichkolwiek gier, które wiążą się z cyframi lub przestrzennym kojarzeniem

 (np. domino, warcaby, szachy),

- pomyłki w używaniu pieniędzy, rzadkie sprawdzanie reszty przy zakupach,
- częste złe wykręcanie numeru telefonu,

- częste opuszczanie spotkań, ponieważ zostały one źle zapisane lub czas przewidziany przed

 spotkaniem został źle obliczony,

- kłopoty w podróży, np. przechodzenie na zły peron, wsiadanie do niewłaściwego autobusu

 itp.

- kłopoty w obliczeniu ile tapety lub farby potrzeba na odnowieniu samemu pomieszczeń,

- preferowanie potraw, które do gotowania wymagają tylko jednego garnka lub piekarnika

 niż takich , które wymagają różnych elementów gotujących się w różnych czasach ale
 podawanych jednocześnie,

- trudności z formalną edukacją z muzyki,

- słaba koordynacja sportowa i nienadążanie za szybko zmieniającymi się fizycznymi

 instrukcjami,

- trudności w zapamiętaniu następstw kroku tanecznego, reguł gier sportowych.

ZASADY REEDUKACJI ZABURZEŃ ZDOLNOŚCI MATEMATYCZNYCH

U DZIECI Z DYSKALKULIĄ
1. Podstawą do reedukacji zaburzeń w zakresie funkcji matematycznych jest bardzo szczegółowa diagnoza. W procesie stawiania diagnozy należałoby zwrócić uwagę na:

- określenie poziomu rozwoju poszczególnych składników zdolności matematycznych, poprzez ustalenie aktualnego zasobu wiadomości i poziomu umiejętności dziecka, w ramach programu szkolnego z matematyki,

- określenie przeszkód istniejących w obiegu informacji w obrębie różnych modalności (mowa, reprezentacja graficzna lub kinetyczna, itd.),

- proces rozwiązywania problemów matematycznych a nie tylko na wiadomości. Przy stawianiu diagnozy interesuje nas nie tylko to, ile zadań arytmetycznych dziecko rozwiąże i jak poprawnie, ale przede wszystkim – w jaki sposób to robi, jakimi strategiami posługuje się w różnych fazach rozwiązywania zadania, szczególnie wtedy, gdy spontanicznie kompensuje ono niski poziom pewnych częściowo zaburzonych funkcji, odwołując się do funkcji zachowanych lub rozwiniętych lepiej niż przeciętnie,

- w procesie diagnozy należy przejść do oceny poziomu rozwojowego innych funkcji symboliczno-komunikacyjnych np. poziomu rozumienia mowy, mówienia do siebie, czytania i pisania słów i zdań oraz matematycznego operowania przedmiotami.

Dyskalkulię rozwojową rozpoznaje się praktycznie tylko na tej podstawie, że dane dziecko nie jest w stanie rozwiązać określonego zadania czy problemu mimo specjalnej pomocy ze strony diagnosty, albo też na podstawie tego, że posługuje się ono niewłaściwymi strategiami, czy nieskutecznymi mechanizmami kompensacji deficytów w strukturze własnych zdolności.

2. Zakładamy, że zaburzone funkcje mózgowe nie są w stanie samodzielnie się rozwinąć w sposób właściwy, i że w reedukacji dążymy do wykrycia i wykorzystania funkcji pomocniczych, dopełniających, czyli względnie dobrze zachowanych elementów funkcji matematycznych lub symboliczno-komunikacyjnych.
3. Reedukacja dzieci z dyskalkulią to głównie systematyczne dążenie do wykorzystywania dobrze zachowanych zdolności czynnościowych w celu kompensacji zdolności upośledzonych. Terapeuta pomaga dziecku pokonać przeszkody w sposób okrężny, przy pomocy dobrze zachowanych faz i poziomów komunikacji symbolicznej w dziedzinie matematyki.
4. W programie reedukacji nie należy opracowywać i realizować jednolitych programów dzieci z dyskalkulią. Każde dziecko z dyskalkulią jest inne – odnosi się to zarówno do aktualnego poziomu jego wiadomości i umiejętności oraz do poziomu i struktury jego zdolności. Reedukację można prowadzić tylko indywidualnie.
5. Reedukacja dziecka z dyskalkulią nie jest mechaniczną procedurą, lecz procesem twórczym, ze strony i terapeuty, i pacjenta. Daje ona gwarancję wywołania i utrzymania pożądanej motywacji dziecka do nauki, w szczególności do nauki matematyki. To także zapewnia sprzężenie zwrotne, dostarczające bodźca do dalszych ćwiczeń, bo mimo tego, że dziecko czyni bardzo powolne, niemal niezauważalne postępy w zdobywaniu nowych wiadomości i umiejętności, jest ono przekonane, że poprawa taka następuje i że zajęcia reedukacyjne są nie tylko atrakcyjne, ale i skuteczne.
6. W przypadku autentycznej dyskalkulii dziecięcej, celem reedukacji nie jest pełna normalizacja wiadomości i umiejętności dziecka, czy też jego zdolności matematycznych. Cel- to stopniowe dostosowanie dziecka do wymagań stawianych w tej dziedzinie przez szkołę i życie codzienne. Cele ćwiczeń wyrównawczych są analogiczne do celów, jakie stawia się np. przy rehabilitacji dzieci niepełnosprawnych ruchowo. Nie oczekuje się od nich, że będą poruszać się tak jak dzieci zdrowe, lecz chodzi o to, by osiągnęły one taki poziom rozwoju ruchowego(przy użyciu kul, protez czy wózka inwalidzkiego), aby się maksymalnie uniezależnić od pomocy otoczenia. Cel reedukacji dziecka z dyskalkulią jest podobny – doprowadzić do tego, by dziecko możliwie dobrze radziło sobie samo z matematyką.

Osiągnięcie tych celów wcale nie jest łatwe. Wymaga ono od terapeuty rozległej wiedzy i doświadczenia w zakresie reedukacji dzieci z dyskalkulią i innymi zaburzeniami funkcji symboliczno-komunikacyjnych, a także zaangażowania i twórczego podejścia, uwzględniającego specyfikę każdego dziecka.
Zmniejszenie problemów dzieci z dyskalkulią jest zadaniem bardzo trudnym i złożonym, ale pilnym. Powinnością nauczyciela i rodzica jest dokonanie tego tak szybko, i tak skutecznie, jak to tylko będzie możliwe.

OPRACOWAŁA: AGATA ŻÓŁTEK
NAUCZYCIEL SZKOŁY PODSTAWOWEJ NR2

W RABCE-ZDROJU

BIBLIOGRAFIA

(pozycje książkowe, artykuły, strony internetowe)

- L. Kość, Psychologia i patopsychologia zdolności matematycznych,
- U. Oszwa, Psychologia trudności arytmetycznych u dzieci,

- U. Oszwa, Zaburzenia rozwoju umiejętności matematycznych. Problemy diagnozy i terapii,

- publikacje Instytutu ARS MATHEMATICA,
-www.dyskalkulia.pl,

- Wikipedia, wolna encyklopedia i inne.
