

I begyndelsen var bevægelsen - motorikken som katalysator for udvikling og indlæring

John Maul & Gertrud Quist Lauritzen

Maul, J. & Lauritzen, G. Q. (1990). *I begyndelsen var bevægelsen - motorikken som katalysator for udvikling og indlæring*. København: Gyldendal

Denne publikation stammer fra www.livsverden.dk - hjemstedet for:

Forum for eksistentiel fænomenologi

Forummet er et tværdisciplinært netværk af praktikere og forskere, som anvender eksistentiel-fænomenologisk grundlagsteori i deres arbejde, og som publicerer om dette. Forummet er grundlagt i 2010.

Husk at angive korrekt kildehenvisning ved referering til denne artikel. Den korrekte reference fremgår ovenfor.

English:

This publication is downloaded from www.livsverden.dk – the home page of *The Danish Society for Existential Phenomenology*. The Society consists of an interdisciplinary group of practitioners and researchers who make use of existential phenomenological theory in their work and who publish articles and books about it. The Society was founded in 2010.

I BEGYNDELSEN VAR BEVÆGELSEN

MOTORIKKEN SOM KATALYSATOR
FOR UDVIKLING OG INDLÆRING

JOHN IVAN MAUL
GERTRUD QUIST LAURITZEN

GYLDENDALS PÆDAGOGISKE BIBLIOTEK

"I begyndelse var ordet"

Johannes evangelium

1. kapitel

Og skolen tog ham på ordet og lod bogen blive grundlaget for undervisningen. Vi har tidligere antydnet*, at i begyndelsen var bevægelsen, at bevægelsen er katalysatoren for barnets perceptuelle og sproglige udvikling. Måske er sandheden snarere dén, at oplevelsen af bevægelsen går forud for bevægelsen for såvel bevægelsen som ordet.

* Gertrud Quist Lauritzen & John Ivan Maul »I begyndelsen var bevægelsen« (artikel) *Specialpædagogik nr. 4 1983* og *Nordisk tidsskrift for Specialpædagogikk nr. 3 1983*

Omslagsillustration

Først er der barnets praktiske manipulation hvor bogstaverne svæver frit i det tomme rum imellem hinanden uden indbyrdes relationer.

Derefter aftager drejning og rotation, og tyngdekraften trækker bogstaverne ned mod basislinien. Først orienteret fra højre mod venstre, og sluttelig i den endelige form: fra venstre mod højre.

Bevægelsen, fornemmelsen af bevægelsen og lateraliteten er blevet sat i relation til skriften.

Indhold

Forord til 2. oplag 10

Del 1 Indledning 11

1. Udgangspunkter 13
2. Før begyndelsen var
oplevelsen af bevægelsen 21
3. Bevægelse og håndthed 24
4. Et netværk af underjordiske processer 31
5. Relationer og hierarkier 35
6. Rækkefølger og strategier 41
7. Håndthed og lateralitet 46

Del 2 Indledning 55

8. Motoriske iagttagelser 58
9. Iagttagelser af
håndthed og lateralitet 86
10. Perceptuelle iagttagelser 94
11. Sproglige iagttagelser 104
12. Iagttagelser af læsning og
forudsætninger for læsning 115

Tests og materialer 131

Del 3 Indledning 135

13. Konklusioner og undervisningspraksis 136
- Litteratur 150

Forord til 2. oplag:

Vi har ikke fundet anledning til at ændre i teksten. 2. oplag fremtræder derfor som et uændret genoptryk af 1. udgave 1. oplag.

Vi vil understrege at vi ikke har skrevet en lærebog om neuropsykologi. Men bl.a. inspireret af neuropsykologien har vi skitseret en model for iagttagelser af udvikling og indlæring hos børn og unge.

Uden model med dertil knyttede begreber for vigtige træk i barnets udvikling og indlæring bliver den praktiske undervisning ofte tilfældig og materialestyret. Vi har oplevet vores model praktisk anvendelig ikke blot for os selv men også for andre.

Vi har dels oplevet at kunne kategorisere børns indlæringsvanskeligheder ud fra genkendelige mønstre, og dels har vi oplevet børn og unge som helt og aldeles afveg fra vore forventninger og kendte mønstre for indlæringsvanskeligheder.

Det genkendelige giver sikkerhed og nødvendig erfaring. Det uventede og overraskende viser en åbenhed i modellen, som giver mulighed for nye tolkninger, og dermed baggrund for løbende ændringer i selve modellen.

Vi har således ikke skrevet en bog om præfabrikerede undervisningsforslag. Derimod skitserer vi en model for iagttagelser som i sig har indbyggede ideer til terapeuters, psykologers og pædagogers individuelt udformede undervisningsforslag.

Aalborg

Gertrud Quist Lauritzen og John Ivan Maul

Del 1

Indholdsfortegnelse til Del 1

Indledning

Med »det ene ben i praksis« og »det andet ben i teori« -

Kapitel 1: Udgangspunkter

Følelser og motivation - neuropsykologi - halvfabrikat - sensitive perioder - indlæringsbarrierer - hjernemodel - nedefra og op - bagfra og fortil - fra højre mod venstre -

Korte rids over baggrundsteorier for en beskrivelse af barnets udvikling set i lyset af den cerebrale vækst og modning.

Kapitel 2: Før begyndelsen var oplevelsen af bevægelsen

Berøringen som det første sprog - taktil sans - kinæstetisk sans - vestibulær sans - vestibulum som sensorisk indgangsport - sensorisk integration -

Med paralleller til menneskets fylogenetiske udvikling fra øgle til homo sapiens beskrives barnets allerførste udvikling fra halvfabrikat.

Fra ubevidst sansning til motorik.

Kapitel 3: Bevægelse og håndthed

Den ubarmhertige tyngdekraft - reflekser - myelinisering - stabilitet og mobilitet - fra massebevægelser til automatiserede bevægelser - motorisk homunculus - fra symmetri til asymmetri - den vertikale- og den horisontale akse -

Via reflekser og massebevægelser påbegyndes kampen mod tyngdekraften, via hovedkontrol, greb og kroppens mobilitet mangedobles sansningen.

Fra sansemotorik til perception.

Kapitel 4: Et netværk af underjordiske processer

Minorhemisfæren - nyfødte højredrejere - at gribe sin omverden - sensorisk homunculus - kropsskema - rumskema - sprogets konkrete binding - vi ser ikke med øjnene alene -

Hvordan barnet opbygger kropsskema, rumskema og griber sin omverden.

Fra »gribe« til »begribe«.

Kapitel 5: Relationer og hierarkier

Majorhemisfæren - paradigmatiske organisation - sortere - kategorisere - generalisere - »mor« - »hammer« - at begribe sin omverden - dynamisk transformation -

Hvordan barnet i interaktion med kultur og miljø sætter tingene i relation til hinanden og danner sproglige begreber.

Fra begreb til begrebshierarki.

Kapitel 6: Rækkefølger og strategier

Majorhemisfæren - syntagmatisk organisation - motoriske forestillingsbilleder - kinetiske melodier - med tungen klemt fast mellem tænderne - at balancere hen over konsonantforbindelserne - sætningens lineære skema - initiativ - planlægning og styring -

Hvordan barnet via basale motoriske færdigheder udvikler kinetiske melodier, øjenmotorik, talemotorik, syntaktiske mønstre og styring af adfærd.

Fra relation til strategi.

Kapitel 7: Håndthed og lateralitet

Biologi - kultur - dommerbogen - Mattæus evangeliet - sværdet - skjoldet og håndtheden - krop, hånd og hjerne - ydre og indre lateralitet - et holdepunkt i tilværelsen -

Hvordan barnet gennem en livslang modningsproces udvikler afbalanceret dominans mellem to kropshalvdele, to håndfunktioner og to hjernehalvdele.

Fra symmetri til asymmetri.

Indledning

Denne bog er skrevet med »det ene ben i teori« og »det andet ben i praksis«. Teoretikere vil kunne indvende at vi ikke er teoretiske nok, at vi ikke bidrager med »forklaringen«. Praktikere vil kunne indvende at vi ikke er praktiske nok, at vi ikke forsyner dem med »opskriften«.

For os har det været frugtbart at befinde os i en art ingenmandsland mellem teori og praksis. Gennem en halv snes år har vi samarbejdet om iagttagelser og undervisning af børn på taleinstitut, i folkeskole, i børnehave og på undervisningscenter for motorisk hæmmede børn. De førstnævnte steder har det primært drejet sig om iagttagelser og undervisningsforslag, mens vi på undervisningscenteret har arbejdet med de samme børn gennem adskillige år, henholdsvis som ergoterapeut og talepædagog/klasse lærer.

Foredrag og kursusvirksomhed har skærpet opmærksomheden for sammenfaldene i fælles viden. Den fælles daglige praksis medførte ikke opløsning af fagene, snarere tværtimod. Den ene forblev den hurtigste og mest effektive til visse iagttagelser og undervisningsforslag, den anden til andre. Hver især vandt fagene ved at blive spejlet i den andens, via den fælles praksis skærpedes iagttagelsesfærdigheden, og nye uventede tolkninger og undervisningsforslag fremkom.

Utrolig meget har vi lært af vore elever, både dem vi lærte at kende for et kort tidsrum, og dem vi har kendt og undervist i flere år. Af såvel ydre, sociale og miljømæssige årsager som indre, udviklingsbetingede og organiske årsager udviklede mange af vore elever ikke motoriske-, perceptuelle- og sproglige færdigheder i takt med jævnaldrende.

I et forsøg på at integrere neuropsykologi og udviklingspsykologi vil vi i det følgende hovedafsnit beskrive tre hovedtræk i barnets neurologiske udvikling. Fra de dybereliggende, ældre hjernestrukturer til de højereliggende, yngre hjernestrukturer, *nedefra og op*. Fra modtageområderne bagtil i hjernen til effektorområderne fortil i hjernen, *bagfra og fortil*. Og de to hjernehalvdele indbyrdes udviklingsforløb, *fra højre mod venstre*.

I det efterfølgende hovedafsnit vil vi koncentrere os om iagttagelser af motoriske-, perceptuelle- og sproglige funktioner og deres udviklingsforløb, for i det afsluttende hovedafsnit at omsætte iagttagelser til undervisningsforslag, illustreret med eksempler.

1 Udgangspunkter

»Hjernens ældste strukturer og deres funktioner har ikke forandret sig særlig meget. Som hjernen udvikledes blev nye strukturer og funktioner tilføjet de basale dele. Hjernens ældste områder fungerer den dag i dag stort set som hos vore forfædre for millioner af år siden. Gennem evolutionen har hver enkelt hjerne opereret ud fra tidløse principper. At studere disse principper hjælper os til at forstå hjernefunktioner i dag. At studere evolutionen af nervesystemet fortæller os også noget om, hvordan nervesystemet udvikles hos børn i dag.«
A. Jean Ayres (3) [forfatterens oversættelse]

Forudsætningen for at et barn udvikler sprog er en følelsesmæssig tilknytning til et andet menneske. Følelsernes betydning, som en indre drift eller motiv, kan næppe overvurderes. Det videre forløb består af et tæt og kompliceret samspil mellem barnets biologiske struktur og den omgivende kultur. Barnet sanser og perciperer stimuli fra omverdenen, det handler og manipulerer, og forandrer derved sin biologiske struktur.

En beskrivelse af dette samspil og forløb forudsætter personlighedspsykologiske-, udviklingspsykologiske-, sociologiske- og neuropsykologiske indfaldsvinkler.

Da vores arbejdsfelt består af børn med forstyrrelser i indlæringskanalerne, herunder neurologiske forstyrrelser og skader, er vort naturlige udgangspunkt neuropsykologien. Men neuropsykologien er udviklet på voksne. Der findes ikke en dokumenteret neuropsykologi for børn. Vores viden om barnehjernen er betydeligt ringere end vores viden om voksenhjernen. Dels er der undersøgt langt flere voksne end børn, og dels er den voksne hjerne en forholdsvis mere færdigudviklet struktur end barnets plastiske og fleksible hjerne. På den baggrund bliver prognosen for barnets udvikling ofte uforudsigelig. Til trods for dette eksisterer der en forhåbning om en neuropsykologi for børn. Neurologers, psykologers, talepædagogers

og terapeuters teoretiske og praktiske arbejde gennem de senere år tillader os nu at bruge principperne i den neuropsykologiske iagttagelsesmetode på børn med indlæringsvanskeligheder. Derved opnår vi, på en anderledes kvalificeret måde, at kunne strukturere vores iagttagelser og dermed vores metode- og materialevalg. Målet med dette skrift er dels at *beskrive* forskellige børns indlæringsvanskeligheder, dels at *foreskrive* mulige veje til overvindelse af de beskrevne indlæringsbarrierer. At beskrive og foreskrive forudsætter almen-pædagogiske betragtninger, herunder elementer fra filosofi, sociologi, psykologi og neurologi.

Samtidig er det dog vigtigt at understrege kompleksiteten i den menneskelige hjernestruktur. Opbygningen, udviklingen, individuelle træk, forandringer ved hjerneskader m.v. peger i retning af et system hvor det er særdeles vanskeligt entydigt at tale om årsag og virkning. Hermed overlades meget til tolkninger som, foretaget ud fra relevante iagttagelser og dækkende teoretisk baggrund, spiller en altafgørende rolle for afklaring af og afhjælpning af indlæringsvanskeligheder.

Figur 1. En grov opdeling af hjernen i tre hovedbestanddele: hjernestammen, det limbiske system og neocortex.

Menneskelig adfærd er afhængig af hjernestruktur. Hjernestrukturen kan deles i tre hovedbestanddele: Hjernestammen, det limbiske system og neocortex. Groft set er disse tre lag bærere af henholdsvis: Vågenhedsfunktion, følelser og tænkning. Lag på lag har denne hjerne udviklet sig nedefra

og op. Fra krybdyr over pattedyr til menneske. Som en illustration af menneskets forholdsvis korte eksistens på jorden kan vi, i et tankeeksperiment, sætte jordens tidsmæssige eksistens svarende til december måneds 31 dage. Firbenet kom da til før den 20. december, katten efter den 20., aben den 31. om eftermiddagen, og mennesket den 31. december ved 23-tiden.

I fostertilstanden gennemløber det kommende menneske i hurtig rækkefølge hele menneskeartens udvikling, f.eks. har vi på et tidligt tidspunkt gæller som forsvinder af sig selv igen.

Det nyfødte barn kan betragtes som en art halvfabrikat, mere hjælpeløst end noget andet nyfødt væsen på jorden. Netop deri ligger nøglen til menneskets fantastiske udvikling. Det er overvejende de gamle hjernestrukturer, »krybdyrhjernen« og »pattedyrhjernen«, som er aktive ved fødselen. Barnet handler instinktivt og emotionelt. Det fungerer på det sansemotoriske niveau, hvor bevægelserne er massebevægelser, styret fra dybere liggende hjernestrukturer. Kun disse er myeliniserede, dvs. forsynede med fedtskeder til isolering af nervebaner, og dermed effektivisering af kommunikation. På hjernebarken (cortex) er netop de hjernestrukturer, som styrer komplekse motoriske færdigheder og komplekse sproglige færdigheder, endnu ikke myeliniserede. Et udtryk for at disse områder befinder sig i venteposition for interaktion med miljø og kultur. Det nyfødte barn har således i sin medfødte biologiske struktur nogle fantastiske udviklingsmuligheder, og er samtidig meget sårbar over for svigtende stimulation fra omverdenen.

Figur 2. Skematisk figur der viser nerveceller med korte udløbere (dendritter), og en lang udløber (axonet) med myelinskede.

Figur 3. Skematisk fremstilling af cortex hos en nyfødt, og seks måneder senere. Antallet af nerveceller er konstant, mens antallet af dendritter øges kraftigt.

Man ved at hjernen øger sin vægt med indtil flere hundrede gram i løbet af de første leveår. Ikke i antallet af hjerneceller, for dem har barnet i fuldt antal fra starten, men i form af nye forbindelser mellem hjernecellerne. Hos den nyfødte vejer hjernen ca. 400 g, men allerede et år efter vejer den det dobbelte, og ved femårsalderen det tredobbelte, for at slutte ved ca. 1500 g på voksent niveau. Denne vækst i nerveforbindelser og myelinskeletter er dels et resultat af cerebral modning, dels et resultat af barnets aktive interaktion med miljø og kultur. Nye færdigheder betyder stadig mere komplicerede forbindelsesveje mellem hjernecellerne. En vækst som er meget individuel, og som afhængig af vores aktivitet kan fortsætte op i høj alder.

Hjernen har såkaldte sensitive perioder hvor bestemte færdigheder indlæres i »timede« udviklingsforløb. Der er ofte tale om irreversible processer, således at f.eks. tale bedst indlæres i 2-4 års alderen, hvor vigtige hjernestrukturer for denne færdighed modnes. Ved udgangen af denne periode afsluttes, i det væsentlige, den anatomiske modning af hjernens taleområder. En forsinkelse betyder at indlæringen foregår med større besvær, og ikke altid med et alderssvarende niveau som resultat.

Samtidig med at der sker en øget korticalisering, dvs. at hovedparten af barnets komplekse færdigheder: motoriske-, perceptuelle- og sproglige

Figur 4. Hjernens tre funktionelle blokke. Blok 1, blok 2 og blok 3. Og inddeling i frontallap (pandelap), parietallap (isselap), temporal-lap (tindingelap) og occipital-lap (nakkelap). Lillehjernen er skraveret.

knyttes til hjernens overflade, spiller de gamle hjernestrukturer fortsat en væsentlig rolle for barnets funktionsniveau.

Den moderne neuropsykologi inddeler hjernen i tre funktionelle blokke. Den første, (*hjernestammen og det retikulære system*), beskrives som et system til regulering af tonus og vågenhed. Den anden, (*temporale-, occipitale- og parietale områder*), som et system for indsamling, bearbejdning og lagring af information indgået fra kroppen og fra den ydre verden. Den tredje, (*frontalregionen*), som et system for programmering, styring og kontrol af al menneskelig aktivitet.

Hjernestammen og det retikulære system har betydning for vores vågenhedsgrad. Alle sansestimuli passerer gennem hjernestammen hvor uvedkommende stimuli hæmmes og filtreres fra, mens relevante stimuli fremmes og videresendes til hjernens overflade. Hjernestammen er vores ældste hjernestruktur og kan sammenlignes med krybdyrets hjerne.

Oven på og omkring hjernestammen er udviklet en hjernestruktur som kaldes det limbiske system. Hertil er knyttet hukommelsesfunktioner og følelser. Denne struktur kan sammenlignes med pattedyrets hjerne. Det er da også først på pattedyrniveau man kan tale om hukommelse for begivenheder, lokaliteter m.v. Et krybdyr kan næppe »knytte bånd« til andre individer, det var pattedyrene som »opfandt« kærligheden.

Bagtil har vi lillehjernen, cerebellum. Vi ved at den har stor betydning for afbalancering og koordination af vore bevægelser, men vores viden om den, i relation til motorisk udvikling og indlæring, er meget sparsom.

I dag ved vi at barnet inden for de to første leveår især er aktiv med højre hjernehalvdel, også kaldet minorhemisfæren. Barnet sanser umiddelbart sin omverden. Først tager barnet på opdagelsesrejse på sin egen krop og eksperimenterer med den. Senere kortlægges rummene omkring barnet. På et førsprogligt niveau opbygger barnet et kropsskema og et rumskema som baggrund for senere sprogforarbejdning i venstre hjernehalvdel, også kaldet majorhemisfæren. Først griber barnet sin omverden, senere begriber det. Sproget har sine førsproglige rødder.

Figur 5. Hjernebjælken eller corpus callosum (skraveret), set henholdsvis fra siden og ovenfra.

Hjernebjælken (corpus callosum), et tæt bundt af nervefibre som forbinder de to hjernehalvdele, sørger livet igennem for afbalanceringen mellem virkelighed og forestilling, mellem at gribe og begribe. Hjernebjælken har en livslang modningscyclus, er meget miljø- og kulturafhængig, og spiller en væsentlig rolle for menneskets komplekse færdigheder som tale, læsning og skrivning.

Mens minorhemisfæren i højere grad synes at arbejde i helheder uden skarpt adskilte funktionsområder, inddeles majorhemisfæren af den moderne neuropsykologi i en række mere eller mindre veldefinerede områder, idet grænserne mellem disse går diffust hen over hjernens furer og hvælvin-

Figur 6. Mere populært kan det illustreres på den måde at Blok 2 har at gøre med at *felt, se og høre*. Når disse sansoplevelser sættes i relation til hinanden opstår sproget, *forståelsen*. Blok 3 er katalysatoren for det hele, det at *gøre*.

ger. Den centrale fure (sulcus centralis) deler hemisfærerne i en forreste og en bageste del.

Bag sulcus centralis modtages al information fra omverdenen. Visuelle stimuli modtages i nakkelapperne (occipitallapperne), auditive stimuli i tindingelapperne (temporallapperne), og taktile- og kinæstetiske stimuli i isselapperne (parietallapperne). Disse områder er igen delt i primære-, sekundære- og tertiære zoner. I primærzonerne analyseres henholdsvis visuelle-, auditive-, taktile og kinæstetiske stimuli. I sekundærzonerne lagres og tolkes informationerne, mens de i tertiærzonerne, overlappingszonerne eller samarbejdszonerne integreres i hinanden. Dette er bl.a. baggrunden for menneskets evne til at forestille sig violinens lyd ved synet af en violin, se violinen for sig ved at lytte til violinmusik, og genkende en violin blandt andre instrumenter alene ved hjælp af følesansen.

Udviklingen og modningen sker fra primærzonerne over sekundærzonerne til tertiærzonerne. Fra sansning over perception til sprog. Rent bogstaveligt udvikles komplicerede kredsløb mellem de enkelte hjerneceller, såkaldte celleensembler, hvis kompleksitet øges ind mod tertiærzonen.

Frontallapperne er basis for menneskets styrende og regulerende adfærd. Ligesom de bageste hjerneområder indeles frontallapperne også i primære, sekundære og tertiære områder. Modningen og udviklingen sker fra primærzonen lige foran den centrale fure og ned mod tertiærzonen umiddelbart over øjnene.

Umiddelbart foran centralfuren, med nær forbindelse til de sensoriske områder bag ved denne, har vi det motoriske område hvor styringen af impulser til enkeltbevægelser foregår. Længere fremme i det præmotoriske område dannes sammensætningen af bevægelser til komplekse bevægelsesmønstre, såkaldte kinetiske melodier. Længst nede umiddelbart over øjnene har vi det præfrontale område som varetager den overordnede styring og kontrol af menneskets samlede adfærd.

Centralt i denne sammenhæng er Lurias indførelse af begrebet funktionelt system. At tegne, tale, lytte, skrive, læse m.v. forudsætter mange forskellige hjerneområders medvirken på én og samme tid. Hjernestammen bidrager med vågenhedsgrad, frontallapperne med opmærksomhed, styring og kontrol, mens visuelle-, auditive- og sansemotoriske delfunktioner indgår i et nøje afstemt samspil alt afhængig af aktiviteten. På samme måde må man forestille sig at såvel opfattelse som handling bearbejdes på flere hjerneniveauer simultant, dvs. på samme tid. Hjernestammen, limbisk system og neokortex med de to hemisfærer kan således betragtes som et sammenhængende funktionelt system af gensidigt afhængige strukturer. Endvidere sker der i takt med hjernens udvikling nedefra og op en gradvis forandring af de dybereliggende strukturer, således at de sidst tilkomne funktioner til en vis grad kan regulere de underliggende.

Figur 7. Tre vigtige træk i barnets cerebrale udvikling. (A) fra de ældste strukturer op mod cortex. (B) fra modtageområderne bagtil og henimod effektorområderne i frontallappen. (C) fra minorhemisfæren mod majorhemisfæren.

I det følgende vil vi med baggrund i denne oversigt beskrive vigtige træk i barnets motoriske-, perceptuelle- og sproglige udvikling. Vi vil ansue udviklingen *nedefra og op, bagfra og fortil og fra højre mod venstre*. Tre vigtige akser i barnets cerebrale udvikling.

2 Før begyndelsen var oplevelsen af bevægelsen

»Hvis hjernen ikke har et præcist »kort« over kroppen kan den ikke »navigere« eller planlægge kroppens bevægelser. De fleste voksne kan bruge en gaffel og tage skjorte på helt automatisk, men mindre børn må planlægge disse motoriske handlinger. Motorisk planlægning er en sensorisk proces som sætter os i stand til at tilpasse os nye opgaver, og derefter automatisere færdigheden. Nøglen til motorisk planlægning er en kropsopfattelse med præcise taktile-, kinæstetiske- og vestibulære informationer.«

A. Jean Ayres (3) [forfatterens oversættelse]

Bevægelsen forudsætter bevidsthed om bevægelsen. Det nyfødte barn kan beroliges via berøring og vuggende bevægelser.

»Det er med hænderne, man taler til barnet, kommunikerer med det. Berøringen er det første sprog, som kommer lige før det »andet«. At se og forstå kommer først efter at »føle«. Og man forstår pludselig hvor vigtig kontakten er, og hvor vigtigt det er hvordan vi holder barnet. Det er hud som taler til hud. Og fra denne hud stammer alle andre sanseorganer, de er som vinduer, som åbninger i en væg, der omslutter os og adskiller os fra den ydre verden. Det nyfødte barns hud har en opfattelsesevne og følsomhed, som vi ikke kan forestille os.« (Leboyer 26).

Allerede i fostertilstanden fornemmer barnet påvirkninger via receptorer i sin hud (berøring, tryk, smerte og temperatur), *taktil sans*. Via receptorer i muskler og led registrerer det kroppens stillinger og bevægelser, *kinæstetisk sans*. Og det oplever bevægelse, fart og rotation via receptorer i det indre øre, *vestibuler sans*.

Den taktile sans udvikles på to forskellige niveauer. Først et primitivt og beskyttende system som bevirker at vi trækker hånden væk når vi er ved at

brænde os. Eller når vi uventet får en kold vanddråbe på varm hud, og farer sammen. Dernæst et diskriminerende system med aktiv og nær relation til det kinæstetiske system. Det udvikles senere og har betydning for vores kendskab til tings overfladekvaliteter som: rund, kantet, spids, hård, blød, glat, ru, kold, varm osv. De to systemer må være i balance, men hos nogle børn med motoriske vanskeligheder er det primitive beskyttende system for dominerende. Disse børn er »taktilt sky«, og vægrer sig ved berøring, bryder sig ikke om aktiviteter med ler og fingermaling m.v.

Den vestibulære sans er knyttet til vestibulum i det indre øre. Den sætter os i stand til at opfatte acceleration, deceleration og jordens tyngdekraft. Den er ikke repræsenteret på den menneskelige cortex som de øvrige sanser, men vestibulære stimuli integreres på hjernestammeniveau med alle øvrige sanseoplevelser. I udviklings- og indlæringsammenhænge er det en ofte overset sans.

Vestibulære-, taktile- og kinæstetiske stimuli integreres på hjernestammeniveau, og kaldes for sensorisk integration.

Vi ved i dag at fosteret også opfatter auditive stimuli, og efter fødselen opstår en helt ny verden af lyspåvirkninger, den visuelle perception aktiveres. Også disse sanser integreres med taktile-, kinæstetiske- og vestibulære sansestimuli på hjernestammeniveau. Denne sanseintegration danner en art råprodukt, hvoraf dele sendes videre til forarbejdning på cortex.

På et meget tidligt tidspunkt i vores udviklingshistorie (fylogense) havde vi kun hjernestammen, hvorfor alle sansestimuli fortsat skal passere gennem denne for at nå frem til cortex. I hjernestammen sker der, i nær tilknytning til det limbiske system, en vis sortering og udvælgelse af dagligdags, trivielle stimuli (baggrundsstøj, fornemmelsen af tøj på kroppen osv.). Disse trivielle stimuli perciperes ikke, men forbliver på hjernestammeniveau. Denne filterfunktion kaldes for habituering. Dette er én af forudsætningerne for frigørelse af ledig kapacitet på kortexniveau til mere bevidste og komplekse færdigheder.

Denne filterfunktion spiller en stor rolle for opmærksomhed og koncentration. Især i USA har man forsøgt sig med at give hyperaktive børn »ferietabletter« eller amfetamin. Det virker paradoksalt at »peppe« hyperaktive børn op, men denne type medicin indvirker på tonus i hjernestammen, hæver tonus, således at børnene bedre bliver i stand til at hæmme uvedkommende stimuli i at nå frem til cortex. Behandlingen har imidlertid utilsigtede og alvorlige bivirkninger.

Den amerikanske ergoterapeut og psykolog, A. Jean Ayres, har samme mål med sine sansemotoriske aktiviteter. Således beskriver hun at taktil sans, kinæstetisk sans og i særlig grad vestibulær sans direkte påvirker og

stimulerer visuel sans og i mindre grad auditiv sans. Vestibulum fungerer som sensorisk indgangsport. »Vestibulær information bliver konstant integreret med andre sanseoplevelser, både på hjernestammeniveau og på kortexniveau, af et omfang og en betydning som sandsynligvis overgår vore nuværende forestillinger.« (Ayres 2).

Mere end nogen anden har Jean Ayres forsøgt sig med at omsætte disse teoretiske overvejelser til praksis. Sansemotorisk træning på hjernestammeniveau foreskrives til udvikling af bedre sanseintegration hos børn med disse vanskeligheder. Den vestibulære sans stimuleres ved at vugge, rutsche, dreje rundt, svinge, gyngede, samt ved bevægelser i stigende og fallende tempo. Påvirkning af vestibulærsansen kan både have en aktive og en hæmmende virkning. Videre beskriver Jean Ayres, at taktile sanseoplevelser sammen med information via vestibulum om jordens rotation og tyngdekraft influerer på barnets følelsesmæssige stabilitet. »En sikker oplevelse af tyngdekraften er oplevelsen af at være knyttet til jorden, og at jorden altid vil være et stabilt og sikkert sted at være. Ingen af os kan forestille os den usikkerhed og angst som barnet må føle når det ikke kan sammenkæde taktile-, kinæstetiske- og vestibulære stimuli.« (Ayres 2). Som at befinde sig i Tivolis »mystiske hus«, uden at kunne komme ud igen. Blandt de børn vi har oplevet, med elementer af ovennævnte vanskeligheder, har flere haft følelsesmæssige problemer.

I nær tilknytning til filterfunktion og habituering foregår der i hjernestammen også en påvirkning af kortex i form af »vækning« af hjerneområder, også kaldet arousal. I det følgende vil vi vende os mod udviklingen af funktionerne på kortex.

3 Bevægelse og håndthed

»Hvis man standser op og tænker på hvad mennesket kan udføre, opdager man at alt enten er en bevægelse eller en proces hvori bevægelse er en nødvendighed for at udføre denne proces, f.eks. udtrykkes tanker gennem bevægelser. Uden bevægelse kunne vi ikke tage vare på os selv, gå hvorhen vi ønsker det, eller kommunikere med andre. Det er ikke så underligt at hovedparten af hjernen er involveret i planlægning af bevægelser.«

A. Jean Ayres (3) (forfatterens oversættelse]

Det nyfødte barn er præget af massebevægelser og primitive refleksmønstre. I løbet af de første måneder af barnets liv udvikles mere bevidst styrede bevægemønstre, dels som et resultat af modning af centralnervesystemet, dels som et resultat af funktion (bevægelse). Modning og funktion er indbyrdes afhængige størrelser. Modningen er en forudsætning for bevægelsen, og bevægelsen er en forudsætning for yderligere modning.

I barnets motoriske udvikling modnes først bevægelser til at modvirke tyngdekraften: hovedkontrol, kropskontrol, at kunne sidde, kravle, stå og gå. Alle disse grove motoriske færdigheder kræver et konstant samspil og afbalancering af spændingen i mange forskellige muskelgrupper, en afbalancering som ikke kunne lade sig gøre, hvis vi først skulle spekulere over hvilke muskler vi skulle spænde, og hvilke vi skulle afspænde. I løbet af barnets første leveår udvikles dette samspil til at foregå fuldt automatiseret på reflektorisk niveau.

Menneskets motoriske udvikling har sin rod i det reflektoriske niveau, og vi har langt større motorisk kapacitet på det reflektoriske niveau end for bevidst styrede bevægelser. Forholdet mellem ubevidst (reflektorisk) og bevidst (villet) styring af motorik er sandsynligvis 90 til 10. Vi siger ofte at det lille barn skal lære at hæmme sine primitive refleksmønstre, i virkeligheden er der nok så megen tale om at integrere disse i mere komplekse

motoriske færdigheder. Det fornemmer vi ikke i det daglige. Vores bevidsthed er koncentreret omkring vilde bevægelser. Det andet går helt af sig selv, ellers går det nemlig ikke.

Menneskets mere bevidste motoriske aktiviteter styres fra frontallapperne. Disse udgør ca. en tredjedel af den menneskelige hjerne. Herfra udgår også den overordnede styring af perception, sprog og adfærd.

Især frontallapperne har i menneskets fylogenese undergået en voldsom vækst, væsentligt mere end hos andre dyrearter.

Figur 8. Motorisk homunculus efter canadieren Penfield. Den mærkelige mandsling angiver de forskellige legemsdeles tildeling af nerveceller på cortex, jo større legemsdelen tager sig ud, jo større mulighed for præcise og komplekse bevægemønstre.

Umiddelbart foran centralfuren har vi det motoriske område. Visse kroppsdele har, på samme måde som i det sensoriske område, mere omfattende kortikal repræsentation end andre. Dvs. at de er tildelt et større antal hjerneceller og er dermed en bedre basis for kompleks og præcis styring af bevægelser. F.eks. er hænder, ansigt og mund langt bedre repræsenteret end ben og krop.

Mens det motoriske område er basis for udførelse af enkeltbevægelser, er det præmotoriske område, umiddelbart foran dette, involveret i planlæg-

Figur 9. Frontallappen foran centralfuren med de tre hovedområder: det motoriske-, det præmotoriske- og det præfrontale område.

ning og udførelse af såkaldte kinetiske melodier. En kinetisk melodi er et sammenhængende, flydende mønster af bevægelser, f.eks. hændernes bevægelser ved skrivning, tegning, klappe, børste tænder, frisere sig, og kroppens ved hinke- og hoppebevægelser. Der er tale om et komplekst samarbejde mellem den præmotoriske cortex, pyramidebanerne som fører nerveimpulserne ud til musklerne, cerebellum, formatio reticularis og den motoriske komplementærzone. Komplementærzonen er centralt placeret på midtersiderne af den frontale cortex og udstrakt over begge hemisfærer. Den motoriske komplementærzone har betydning for sammensætningen af motoriske programmer. Der vil altid være aktivitet på begge hemisfærer, uanset om bevægelsen kun foregår på den ene kropshalvdel. Blot mennesket tænker på at udføre en bevægelse er der øget aktivitet i den motoriske komplementærzone. (28)

I den normale motoriske udvikling udvikles færdighederne oppefra og nedefter, og fra kroppens midte og ud til siderne. Først læres hovedkontrol, så kontrol over armene og til sidst benene. Styring af bevægelserne udvikles i skuldrene førend albuerne, og i hånden førend fingrene.

Bevægelsesudviklingen deles almindeligvis op i fire faser: massebevægelser, symmetriske bevægelser, asymmetriske vilde bevægelser og automatiserede bevægelser. Hver gang et barn eller en voksen skal tilegne sig en ny færdighed, vil det motoriske mønster gennemløbe flere af oven-

Figur 10. Hjernen set fra oven med de to frontallapper opdelt i: (a) primær-, (b) sekundær- og (c) tertiær zoner, samt (d) den motoriske komplementærzone.

nævnte stadier. Der vil være tale om forøget muskeltonus i store dele af kroppen. Der vil være tale om medbevægelser i mund og på modsat kropshalvdel, inden færdigheden overgår til et mere asymmetrisk mønster med automatiserede bevægelser.

Kun en begrænset del af frontallappen er modnet ved fødselen. Den videre udvikling sker i vækstspurfaser i de første leveår, i 3-4 års alderen, i 7-8 års alderen og igen i puberteten. Også her sker udviklingen fra centralfuren og ned imod øjnene, oppefra og ned.

På den motoriske cortex udgør hændernes projektionsområde op mod en tredjedel af kroppens område, et udtryk for komplekse motoriske funktioners langt mere omfattende tildeling af hjerneceller og nervekredsløb. Netop fingrenes område ligger tæt op ad talens motoriske område. Således anfører russeren Koljtsova (24), at udviklingen af talen står i nær relation til udviklingsniveauet af fingrenes finere bevægelser.

Midt på den motoriske cortex befinder sig endnu en kompleks finmotorisk funktion, styringen af øjenbevægelser. Disse kan inddeles i glidende følgebevægelser efter et punkt som bevæger sig i rummet, og i saccadiske bevægelser (fransk for sejls smæld). De førstnævnte, som udvikles før de sidstnævnte, er snævert relaterede til læsefærdighed. De glidende øjenbevægelser er overvejende vilde og bevidste, mens de saccadiske i høj grad er reflektoriske. I modsætning til øvrige motoriske funktioner har øjen-

musklerne ingen kinæstetisk sans, får intet motorisk feed back (10). Muligvis fordi et feed back af den art ingen mening har for så hurtige og reflektoriske bevægelser. I stedet er øjnene nært knyttede til vestibulum og til receptorer i halsmuskulaturen; dette samspil har en korrigerende og styrende indflydelse på øjnenes bevægelser.

Længst fremme har vi den præfrontale cortex. Dens modning kulminerer i udviklingen af sætningens syntaktiske mønstre, kontrol, overvågning og planlægning af hele den menneskelige adfærd. Her bliver overgangen mellem bevægelse og tænkning arbitrær og de synes at have samme rod.

Men den motoriske udvikling kan ikke beskrives uafhængigt af sanse-motorisk feed back. Ofte omtales det sansemotoriske område, umiddelbart foran og bag ved centralfuren, da også som en sammenhængende struktur. Bevægelsen kan ikke forløbe uden oplevelsen af bevægelsen. Og dog er det sandsynligvis endnu mere kompliceret, idet man også må forestille sig nødvendigheden af et motorisk feed forward, en forestilling om bevægelsen endnu inden den er under udførelse. At mennesket, ligesom det udvikler visuelle forestillingsbilleder, også udvikler motoriske forestillingsbilleder.

Figur II. Den vertikale og den horisontale udviklingslinie.

Således kan motorikken i barnets udvikling beskrives som en vertikal udviklingslinie fra primitive massebevægelser og symmetriske bevægemønstre af stadig stigende kompleksitet. Men den kan også beskrives som en horisontal udviklingslinie, idet den opadgående udviklingslinie bøjer af

til siden og bliver til asymmetriske bevægemønstre. Kroppens asymmetri, hændernes asymmetri og hjernehalvdelenes asymmetri kan betragtes som led i menneskets lateralisering, som ender i og udgår fra hjernen.

Gesell (17) omtaler de primitive reflekser, specielt den asymmetrisk toniske halsrefleks, som lateralitetsontogenese. Således har lateralitetsens sine rødder i en biologisk struktur og en funktionel brug og modning.

Ifølge Gesell er spædbarnet allerede i sine allerførste primitive bevægemønstre asymmetrisk orienteret. Hos 75% af en børnegruppe mener Gesell at kunne forudsige håndethed og lateraliitet, alene ud fra den asymmetrisk toniske halsrefleks. Denne refleks, som hos normale børn kun er til stede kort tid efter fødselen, bevirker en udstrækning af arm og ben i den kropsside ansigtet er drejet til, og bøjning af arm og ben på »nakkensiden«. Dette mønster afløses snart efter af bilaterale, symmetriske bevægemønstre, dvs. at begge kropshalvdele udfører samme bevægelser samtidigt. I samme periode manipulerer barnet først med den ikke dominante hånd, og senere skiftende mellem bilateral og unilateral manipulation. Et vigtigt vendepunkt i denne udvikling indtræder når barnet bliver i stand til at udføre rotation i rygsøjlen, og dermed får mulighed for at rulle, krybe og kravle med reciproke bevægemønstre, dvs. modsatrettede bevægelser af venstre arm + højre ben og højre arm + venstre ben. Disse bevægemønstre markerer overgangen fra »pasgængerens«, med rygsøjlen fikseret som en træstamme, til komplekse motoriske færdigheder i et nøje afstemt samarbejde mellem kroppens to halvdele og mellem hjernens to halvdele.

Mangelfuldt samarbejde mellem kroppens to halvdele ses ofte hos børn med vestibulære forstyrrelser, skriver Jean Ayres (3). Hos Jean Ayres understreges den sensoriske integration i hjernestammen, og her især den vestibulære sans hvorfra rotation og asymmetri udgår. Et barn med sanseintegrationsproblemer på det sensoriske integrationsniveau vil ofte være forsinket i sin udvikling af håndethed, og det vil have vanskeligheder med at anvende hænderne i et hensigtsmæssigt samarbejde ved finmotoriske færdigheder. Den svage kommunikation mellem hjernestammen og hjernens to hemisfærer vil også forhindre kroppens to halvdele i at samarbejde.

I menneskets udvikling har fremstillingen af redskaber sandsynligvis været en vigtig faktor i udviklingen af motoriske og i høj grad asymmetrisk motoriske færdigheder. Et menneskes udvikling afspejler til en vis grad vores arts historie. Fra diffust at anvende begge hænder skal barnet lære at hæmme medbevægelser på den ene side og udføre andre bevægelser på den anden side. Først hæmmes de synlige medbevægelser, senere den usynlige motoriske innervation som kun kan mærkes eller måles. På det højeste

niveau foregår bevægelserne fuldstændigt automatiserede, og barnet kan sidde og tegne og klippe mens det deltager i samtale.

De første 3-4 leveår synes barnet, på baggrund af hjernens struktur, at eksperimentere sig frem til en hånddominans, og fra 4-7 års alderen styrkes den »valgte« hånddominans gennem stadig mere komplekse færdigheder.

Sprog og bevægelse er nært forbundet. Hos spædbarnet ses en nær forbindelse mellem lyd og bevægelse. Pludren udløser kropsaktivitet og omvendt. Lenneburg (27) antyder, at motorisk udvikling: som at holde hovedet, at sidde, at kravle og gå ofte modsvarer at kunne sige det første ord, den første sætning osv. En hæmning på det ene område synes at kunne føre til en hæmning på det andet.

For Piaget (36) har sproget sin basis i sansemotorisk aktivitet. Vore indre forestillinger om tingene er en slags indre handlen eller efterligning af de bevægelser af krop og hånd som tidligere er blevet udført med de pågældende ting. Det vi ved om tingene i vor omverden har vi bygget op ved sansemotorisk aktivitet. Længe før det blev moderne at tale om motorik og sprog har Piaget beskrevet de sammenhænge i for længst anerkendte værker. »Motorik og sprog« skal man blot læse mellem linjerne.

I begyndelsen er bevægelsen og opfattelsen af bevægelsen, senere kobles de visuelle og auditive opfattelseskanaler på og integreres i sammenhængende systemer.

Med motorikken som basis griber og begriber barnet sin omverden. Med motorikken som katalysator udvikler barnet et komplekst samspil mellem perceptuelle og sproglige færdigheder.

I begyndelsen var bevægelsen, og siden er den uløseligt knyttet til al menneskelig adfærd.

4 Et netværk af underjordiske processer

«... indlæringsprocessen har en egen indre struktur, en egen lovmæssighed og en egen udfoldelseslogik; hver enkelt elev besidder ligesom et underjordisk net af processer, der kaldes til live og sættes i gang under skoleundervisningen, men processerne har deres egen udviklingslogik.»

Vygotsky (41)

Undersøgelser affosterhjerner viser at man allerede i 29. fosteruge kan se forskel på de to hemisfærer. I 90% af tilfældene er venstre hemisfære synligt større end den højre (Nielsen 34). Samme sted viser en opgørelse, at venstre hemisfære er mest udsat for beskadigelser, feberkrampe m.v. inden for de to første leveår, mens den højre hemisfære er langt mere modstandsdygtig inden for denne periode. Dette tyder på at de to hjernehalvdele ikke modnes samtidigt, og at den højre modnes før den venstre. Det er ligeledes påvist at ca. 88% af alle nyfødte er »højredrejere«. Det vil sige at de, når de holdes frit, vil dreje hovedet mod højre, og derved bringe venstre øre og venstre synsfelt i optimal position for kontakt med omverdenen, og herved især aktivere den højre hemisfære.

I denne udviklingsperiode udforsker barnet først med munden og senere med hænderne. Det tager på opdagelsesrejse på sin egen krop, først arme og fingre, siden ben og tæer. Det danner et kropsskema på førsproglig basis, kan finde rundt på sin krop, men endnu ikke føje navn til kropsdelene.

Dernæst udforsker barnet rummene omkring sig i takt med øget mobilitet. Først løfter det hovedet, kommer op at sidde og begynder at rulle og kravle rundt. Det danner et rumskema på førsproglig basis. Det kan finde rundt, men endnu ikke forstå eller bruge rumlige begreber. Det får en førsproglig fornemmelse for op og ned, foran og bagved, mens højre og venstre lader vente på sig. Barnets kropslige og rumlige aktiviteter bevares

Figur 12. Kroppsskema og rumskema i minorhemisfæren.

som nervekredsløb mellem hjernecellerne i højre hemisfære, danner udgangspunktet for barnets forankring i sin egen krop, dets basale kropsbevidsthed og forholden sig til rumlige forhold. Opstår der senere skader i højre hemisfære kan man opleve at såvel kroppsskema som rumskema bryder sammen.

Figur 13. Fra sansning til perception. Fra sansereceptorer via nervebaner, hjernestamme, thalamus til cortex.

Inden for de første leveår befinder barnet sig i den sansemotoriske periode. Via vestibulum, receptorer i muskler, led, hud, øjne og ører sendes sansestimuli ad nervebanerne til hjernestammen. Her foregår en sensorisk integration hvoraf udvalgte sansestimuli via thalamus, som er sensorisk relæstation mellem hjernestamme og cortex, videresendes til endestationerne på hjernens overflade. Først her foregår den egentlige perception. Indtil da er der tale om sansning på mere ubevidste niveauer. I begyndelsen er kun primærzonerne, dvs. endestationerne for visuelle, auditive, taktile og kinæstetiske stimuli myeliniserede, og dermed parate til modtagelse af sansestimuli.

Figur 14. Sensorisk homunculus efter Penfield. Også på det sensoriske område har visse legemsdele langt større kortikal repræsentation end andre, f.eks.: ansigt, mund og hænder.

På kortex modtages taktile og kinæstetiske sansepåvirkninger i parietallappen. Området for taktil og kinæstetisk perception er delt i tre zoner. I primærzonen er de forskellige legemsdele repræsenteret i ulige fordeling. Ansigt, mund, tunge og hænder har en langt større kortikal repræsentation end andre legemsdele. Igen et udtryk for komplekse færdigheders langt større behov for overvågning og kontrol. Primærzonerne er opbygget bilateralt, dvs. ens i opbygning på henholdsvis højre og venstre hemisfære. Primærzonerne for taktil- og kinæstetisk perception er placeret umiddelbart bag centralfuren og står i nær forbindelse med den motoriske primærzone umiddelbart foran. Området er specifikt menneskeligt, idet ét og samme sæt hjerne-celler er optaget af såvel fornemmelse som udførelse af bevægelse hos dyrene. Med udviklingen af menneskets mere komplekse færdigheder, herunder skrift og tale, har det åbenbart været nødvendigt at udvikle ét sæt celler til at fornemme og et andet sæt til at styre.

I primærzonen bearbejdes de indadgående stimuli af taktil og kinæstetisk art af hjerne-celler som arbejder modalspecifikt, celler som opfatter tryk, berøring, temperatur, smerte, spænding (muskeltonus) i muskler og led m.v. Herfra sendes informationerne videre til bearbejdning i sekunder-

zonen hvor der sker en tolkning og en fastholdelse af sansepåvirkningerne (hukommelse).

Som paralleller hertil foregår visuel og auditiv perception i henholdsvis occipital- og temporallap.

I takt med barnets sansemotoriske aktivitet udbygges forbindelseslinierne mellem hjernecellerne, hjernens vægt øges som følge af vækst i axoner og dendritter og dannelse af myelinskeder omkring dem. Snart begynder barnet at tolke lyd-, lys-, hud- og muskelfornemmelser, perceptionen er i gang.

Hos Kephart (23) understreges betydningen af vore første motoriske erfaringer. Vi ser ikke med øjnene alene, men også med vore motoriske erfaringer. Vore første erfaringer om omverdenen er af taktile og kinæstetisk art. Det kinæstetiske kommer før det visuelle. Først når disse taktile og kinæstetiske erfaringer er bygget op kan øjet substituere for hånden. Først da kan øjet erfare noget om afstand, form m.m. ved at oversætte bevægelsen ud i rummet. Først da kan øjet tage del i begrebsdannelsen.

Motorisk udvikling kan i virkeligheden ikke beskrives uafhængigt af perceptuel udvikling. Man kan se uden at høre og høre uden at se. Man kan lugte uden at se og høre, men man kan ikke gøre nogen af delene uden bevægelse.

»Når man skal se noget, vender man sig mod det, går hen til det, tager det i hånden, lader øjnene følge det. Når man skal høre noget, standser man op, drejer hovedet, gentager det. Når man skal føle noget, griber man det, lader hånden glide langs det, trykker på det osv.

Perception er motorik.

Omvendt er det sådan, at hvis man rejser sig op, drejer hovedet, bevæger armen osv. - så ser tingene anderledes ud, så hører vi anderledes og så fornemmer vi anderledes.

Motorik er perception.«

(40)

Samtidig styrker den motoriske aktivitet udviklingen af sproglige begreber. Hos Antonov (1) er beskrevet et forsøg med mindre børn. En gruppe fik lov at tilegne sig navnene på en række genstande og redskaber ved at se og høre om dem. En anden gruppe fik herudover også lov at lege med tingene og lære deres funktioner at kende. Den sidste gruppes sproglige begreber var, ved den efterfølgende test, langt dybere forankrede i børnene end den første gruppes.

Dermed har vi taget hul på barnets begrebsdannelse som vil blive uddybet i det næste kapitel.

5 Relationer og hierarkier

»For at udvikle sådanne begreber må vi nødvendigvis sammenligne mange genstande, udvælge dem som indeholder karakteristika der danner basis for begrebet, gruppere dem sammen og derefter ud-
drage de almindelige karakteristika som så bliver *begrebet*.«
Kephart (23) [forfatterens oversættelse]

Hos små børn kan man iagttage at ordet (som benævner af en genstand) i begyndelsen ikke afspejler genstanden som helhed, men kun særlige karakteristika ved den. Etableringen af ordet, som benævner af en genstand, er en kompleks og langvarig proces, der består i gradvist at udskille de adækvate karakteristika som det sproglige symbol skal knyttes til. Processen kan deles op i en række faser: i begyndelsen er der barnets helt elementære orienteringssans. I stigende grad bliver barnets praktiske manipulation med genstandene det væsentlige. Barnets tilegnelse af ordet begynder i handling (dreje hovedet, række ud, gå hen, røre ved osv.). Hvis et barn skal have generaliseret et ord er det ikke nok at opleve det i én sammenhæng. Ordet og begrebet må opleves i adskillige sammenhænge. Luria nævner, at der må omkring 30 forskellige oplevelsessituationer til, før et barn almindeligvis (år generaliseret et begreb. (1)

Neuropsykologisk viden synes at understøtte disse iagttagelser. At benævne en genstand forudsætter en stabil erkendelse mellem ord og genstand, mellem ordet og dets fonetiske komposition, mellem ordet og dets visuelle billede. At benævne en genstand forudsætter endvidere evnen til at udskille den pågældende genstand blandt mange andre, hvilket kun kan gøres efter at have oplevet objektet i mange forskellige situationer.

Hos Vygotsky (41) findes følgende med relation til denne begrebsdannelse:

»Vor pædagogiske erfaring har i nok så høj grad lært os, at direkte

begrebsindlæring altid er umulig og pædagogisk ganske ufrugtbar. Den lærer, der forsøger sig ad denne vej, når sædvanligvis intet, bortset fra tom ordtilegnelse og god verbalisme, der simulerer og imiterer tilsvarende begreber hos barnet, men som i virkeligheden dækker over sin egen tomhed. I et sådant tilfælde har barnet ikke tilegnet sig begreber, men ord, det har husket, men ikke tænkt, og følgelig er det ikke i stand til at udnytte den tilegnede viden meningsfuldt.«

Figur 15. De bageste områder af venstre hemisfære er basis for begreber, kategorier og associationer. Disse hierarkier af sproglige sammenhænge udvikles med basis i motoriske-, visuelle- og auditive sanseoplevelser.

Ligemeget hvilke tanker der opstår i hovedet på et menneske, så kan de tilsyneladende kun opstå på basis af et sprogligt materiale. I begyndelsen eksisterer den konkrete ting og dennes virkning på sanseorganerne, men derpå følger, som noget sekundært, en afspejling i menneskets hjerne af tingenes almene egenskaber i form af begreber og tænkning i begreber. Når tanken omdannes til sprog, omstruktureres den og ændres dermed. Tanken udtrykkes ikke i ord, men kommunikeres videre i ord. (41)

Først griber barnet tingene i omverdenen, senere begriber det meget mere om de samme ting. Begrebsdannelsen er nært knyttet til de bageste områder i venstre hjernehalvdel. Først opleves tingene i primærzonerne som isolerede sanseoplevelser af visuel, auditiv og taktil og kinæstetisk art. Barnet modtager synsindtryk af former, farver og figurer. Høreindtryk af støj og lyde. Kropsindtryk af tryk, temperatur, overfladekvalitet og form. Men det er ikke i stand til at kunne sætte de enkelte indtryk i forhold til

hinanden, ikke i stand til at tolke og huske. Efterhånden som den cerebrale modning skrider frem, i et nært samspil med stimulation fra omverdenen, udvikler barnet evnen til at tolke visuelle stimuli så de bliver til klodser, bolde, personer m.v., auditive indtryk så de bliver til boldens lyd, hundens gøen og personens stemme m.v., og taktile og kinæstetiske indtryk så de bliver til hårde, bløde, kantede genstande, og fornemmelsen for egen krop i forhold til andres. F.eks. opfattes mor på et tidspunkt som et bestemt udseende, en stemmeklang, en hudfornemmelse, en lugt osv. Alt sammen er det en samling af brikker til en mosaik som en dag bliver kædet sammen til begrebet »mor«.

De sproglige begreber etableres i de midterste parietale områder i venstre hjernehalvdel, dér hvor visuelle, auditive, taktile og kinæstetiske perceptionsområder overlapper hinanden. Således vil alene morens stemmeklang, hendes lugt, hendes berøring m.v. kunne udløse et visuelt billede af moren, eller ordet »mor« få barnet til at genkalde sig morens stemmeklang, udseende osv.

Figur 16. Begrebet hammer placeret i et netværk af værktøj og instrumenter. Nederste række antyder noget om funktion.

På tilsvarende vis opstår begrebet hammer som en bevægelse, en fornemmelse af bevægelse, af en tyngde, en fornemmelse af form og overfladekvalitet, et udseende og en karakteristisk lyd. Begrebet opbygges gennem barnets udskillelse af hammer fra andre ting som også kan banke. Gennem

gentagne sorteringer af hamre fra andre genstande opbygges en kategori som senere generaliseres til et abstrakt begreb. På et tidspunkt kan barnet slippe det konkret sanselige og tænke på ikke eksisterende hamre, skelne mellem mange forskellige typer hamre, få associationer f.eks. til »Thors hammer« og til »hammer og segl«.

Men katalysatoren for det hele er at kunne gøre, barnets praktiske manipulation med sig selv og sin omverden.

Først sanser, handler og føler barnet. Senere får barnet forestillinger, erindringer og tanker om det som det har oplevet sensorisk, motorisk og emotionelt. Og derefter får det ved hjælp af det omgivende miljø et sprog. Sproget er i begyndelsen tæt knyttet til det sensoriske, motoriske og emotionelle. Senere kan man ved hjælp af sprog udtrykke abstraktioner på højere niveauer. Dog bliver abstraktionerne løsrevne og overfladiske hvis forbindelserne med de tidligere stadier går tabt. Barnets sprog har visse præverbale forudsætninger. I begyndelsen eksisterer tingene kun når de er inden for det sansemotoriske felt, senere begynder barnet at forstå, at de også eksisterer uden for denne rækkevidde. En sansemotorisk forudsætning for det sproglige udtryk. På samme måde vil rækkefølger, rytmer, regelmæssighed og gentagelse oplevet sansemotorisk være forudsætninger for tidsbegrebet. Barnet vil begynde at ønske, at ting det ikke kan se var til stede. Det vil fornemme, at rum og tid er medier hvor det selv og andre er anbragt i forhold til hinanden.

Barnets begrebsverden synes at blive organiseret rumligt. At gå på opdagelse, at erfare sig til viden om tingene i omgivelserne, at kunne sammenligne genstande, indordne dem i kategorier efter højde, længde, størrelse, placering m.v. forudsætter bl.a. rumretningsbegreber. Dvs. viden om op og ned, foran og bagved, højre og venstre osv. Disse sproglige begreber har deres rødder i en bevidsthed om legemets to halvdele som igen forudsætter kinæstetiske oplevelser af bevægelse og balance. Først når disse oplevelser og erfaringer har nået et vist omfang kan øjet substituere. Visuelle stimuli har ingen relationer til rumretningsbegreber i sig selv, kun på baggrund af taktile og kinæstetiske erfaringer.

Men ikke kun perceptuelle stimuli, også de sproglige begreber indgår i relationer med hinanden og danner hierarkier med overbegreber og underbegreber. Mor indgår i et mønster med kvinde, søster, mormor, farmor osv. Hammer tilsvarende med værktøj, ambolt, søm mv. Men også de sproglige konstruktioner som: Pigenes mor og morens pige har relation til hierarkiske konstruktioner. Sætningens rumlige organisation, de enkelte leds placering og tilføjelsen af genitiv -s afgør om man skal fokusere på moren eller pigen.

I takt med de sproglige begrebers udvikling skærpes og nuanceres barnets perception. Sprog og sproglige begreber kommer til at spille en stadig større rolle for barnets perception. Eskimodrengen er i stand til at skelne mellem en halv snes forskellige slags sne og is, det danske barn kun en to-tre stykker. I virkeligheden ser vi, i mange situationer, kun det vi har ord for.

På et eller andet niveau i denne udvikling skifter begreberne fra overvejende at være knyttede til tingenes fremtrædelsesform, f.eks. til de måder en hammer kan fremtræde på, til en relatering til tingenes væsen, det lovmæssige eller almene, hvad der ikke direkte kan iagttages. Det sidste går så at sige bag om det ydre. Mange begreber (forurening, solenergi, glæde, skuffelse osv.) er ikke direkte anskuelige, kan ikke alene iagttages ud fra deres fremtrædelsesform. Her fortsætter begrebsdannelsen bag om tingenes væsen. (11).

Figur 17. Begrebet mor placeret i et netværk af beslægtede ord, hvor kvinde/dame og mand/herre figurerer som overbegreber.

På disse mange måder opbygges sprogets dybdestruktur, et netværk af betydninger som kan aktiveres simultant. Ofte udtrykkes det som sprogets paradigmatiske dimension, dvs. den parietale del af sprogfeltet som har ansvaret for udvælgelsen af de enkelte elementer i vores sprogforståelse. Her får ordene deres logisk-grammatiske betydning, dvs. sættes ind i en forståelsessammenhæng med beslægtede begreber. Og her ikklædes tanker sproglige begreber til dannelsen af en dybdestruktur som kan trans-

formeres til sætningens overfladestruktur. »Indre sprog er maksimalt forkortet sprog. I det indre sprog behøver vi ikke nævne det talen drejer sig om, dvs. subjektet. Det fonetiske træder i baggrunden. I det indre sprog reduceres syntaks og fonetik til et minimum, mens ordbetydningerne rykker i forgrunden. Det indre sprog opererer først og fremmest ved det semantiske. Indre sprog repræsenterer en helt specifik og selvstændig sprogfunktion. Vi står faktisk over for et sprog, der totalt og fuldstændigt adskiller sig fra ydre sprog. Overgangen fra indre sprog til ydre sprog er en kompliceret, dynamisk transformation - en omdannelse af det maksimalt forkortede sprog til et syntaktisk, leddelt og for andre forståeligt sprog.« (Vygotsky 41).

6 Rækkefølger og strategier

»Det der rummes simultant i tanken fremføres successivt i talen.«

Vygotsky (41)

Mens den bageste del af majorhemisfæren arbejder ud fra principper om samtidighed, relationer og hierarkier, arbejder frontallapperne ud fra principper om rækkefølge, sekvens og plan.

Hos Vygotsky finder vi betegnelserne indre og ydre sprog. Hos Chomsky (6), en lignende dualitet i sproget, nemlig dybdestrukturen og overfladestrukturen. Der er ikke tale om synonymy. Men når Vygotsky taler om at transformere indre sprog til ydre sprog, og Chomsky om dybdestrukturens transformation til overfladestruktur, er det nærliggende at trække paralleller til neuropsykologiens beskrivelse af talen som et funktionelt system. Tanken som i majorhemisfæren iklædes en sproglig form, tilføjes lyd/klangbilleder i temporallappen, transformeres om til talens motoriske bevægelsesmønstre og sprogets syntaktiske strukturer på siden af den frontale cortex, hvorefter tanken, opstået som en truende sky, udløser en regn af ord. (41).

Disse transformationer fra indre til ydre sprog foregår bagfra og fortil i hjernen. Fra de parietale sprogområders *logisk-grammatiske hierarkier* til de frontale sprogområders *sekventielle strategier*. Og her spiller de frontale områder en overordentlig stor rolle med hensyn til programmeringen af den ekspressive tales artikulatoriske og syntaktiske mønstre. Udviklingsmæssigt bygger disse funktioner på den forudgående motoriske udvikling som beskrevet i kapitel 3. Fra grove bevægelser over kinetiske melodier med krop, øjne, fingre og mund til talebevægelser. Fingrenes bevægelser har historisk set, i løbet af menneskehedens udvikling, vist sig at være tæt forbundet med talefunktionen. Den første form for kommunikation hos mennesker har været gestus der gradvis blev knyttet sammen med udbrud og opråb. Der gik tusinder af år før den verbale tale var udviklet, og den

Figur 18. Frontallappen på venstre hemisfære. Vigtige hovedfunktioner er angivet med nøgleord som ikke er udtryk for nogen præcis topografisk placering.

var meget længe forbundet med den gestikulerende tale. Selve fingerbevægelserne blev gradvist mere fuldkomne, slægtled efter slægtled udførte stadig mere forfinede og komplicerede arbejder. I forbindelse hermed øgedes håndens motoriske projektionszone i hjernen. Således foregik, hos mennesket, udviklingen af håndens og talens funktioner parallelt.

Forløbet i barnets taleudvikling er noget lignende. Først begynder fingrenes bevægelser at udvikle sig. Når de har nået et vist niveau begynder talen at udformes. Udviklingen af fingrenes bevægelser bereder grunden for den efterfølgende udvikling af talen. (24).

Talens motoriske zone, som befinder sig nede på siden af den venstre frontale cortex, har således at gøre med artikulation af enkeltlyd og sammensætningen af disse til talens motoriske melodier. Talen er i grundprincippet en meget kompleks kinetisk melodi.

I sin bog »Hjernen« (30) opstiller Luria følgende betingelser for tale. For det første at kunne gentage eller imitere som forudsætter en nøjagtig auditiv perception. Dernæst medvirken af et tilstrækkeligt nøjagtigt artikulationssystem som forudsætter et præcist kinæstetisk feedback fra talemuskulaturen. Og endelig den tredje væsentlige betingelse, evnen til at skifte fra ét artikulum til et andet, talemotorikkens kinetiske melodi. Talens taktile, kinæstetiske, auditive og motoriske funktioner er organiseret som naboområder omkring centralfuren på venstre side af cortex. Talen er således konstant afhængig af et kinæstetisk og et auditiv feedback. I det kinæstetiske område er opbevaret taleprocessens artikulemer,

dvs. fornemmelsen for enkeltlydenes mundstillinger. I de auditive områder er opbevaret de tilsvarende fonemer, dvs. taleprocessens lydelementer. Men katalysatoren for talefunktionen er Broca's area, et område opkaldt efter den franske læge som først påviste dets funktioner. Her udfærdiges talens motoriske program i fortløbende kæder af artikulationsstillinger, ord og sætninger. Vanskeligheder i dette område eller med denne proces vil oftest vise sig ved udadgående motoriske vanskeligheder i taleprocessen, men nært beslægtede motoriske funktioner vil ofte være medinddraget. Det er motorikken, eller talen som ikke kan springe fra det ene led til det andet. Der synes at være tale om en træghed eller rigiditet i den motoriske programmering som hindrer de kinetiske melodiers flydende forløb. Ofte vil man kunne udtale enkeltlyd, men have svært ved at skifte fra den ene lyd til den anden, fra den ene stavelse til den anden og fra det ene ord til det andet. Vanskeligheder af denne art forekommer imidlertid ikke blot i talen men også i det skrevne sprog. Der forekommer bortfald af ord, ofte er substantiverne bevarede, mens handleordet falder bort.

Igen må vi minde om neuropsykologiens begrænsninger til voksenhjernen og voksnes sproglige vanskeligheder. Men med forbehold for de forskelle som er mellem voksenhjernen og barnehjernen, har vi ofte oplevet parallelle problemer hos børn. Dels åbenlyse problemer hos børn med neurologiske skader, dels mere diskrete vanskeligheder hos børn i børnehave og folkeskole i form af vanskeligheder i sprogligt pressede situationer, ved sværere sætningskonstruktioner og i skrive-staveprocessen.

Foran Broca's area har vi det præfrontale sprogområde. Her udarbejdes sætningens lineære skema. Læsioner eller funktionelle forstyrrelser udstrålende herfra viser et andet billede end ovenfor beskrevet. Der vil være normal gentagelse af ord og sætninger og normal benævnelse af objekter. De pågældende vil således være i stand til at eftersige lyd, ord og sætninger uden at løbe ind i ovennævnte vanskeligheder af efferent motorisk art. Derimod vil der, såvel i motorikken som i taleprocessen, vise sig en ustabilitet eller labilitet, hvor den kinetiske melodi eller talens motoriske programmering og sætningens lineære skema pludselig og uventet kan bryde sammen, for så igen at kunne reetableres med ydre hjælp. Det er også karakteristisk at der, ved disse vanskeligheder i varierende grad, optræder problemer med sætningsleddenes indbyrdes rækkefølge og specielt med handleordene. Er det fordi verballedet (6) kan betragtes som sætningens kerneled? Som motorikken understreger rækkefølgen i aktive handlinger, indeholder verballedet sætningens handlemønster. Kan motorik og verballed have samme funktion? Verbets funktion kan sammenlignes med en film. En film hvor alt er klar til optagelse. Kameraet er stillet

op, kulisser, lys, skuespillere, kostumer m.v. er anbragt de rigtige steder på og omkring scenen. Kun handlingen er blevet borte, drejebogen er væk. Hvad skal man spille, hvor skal man begynde, hvornår skal man slutte? Man kan nok ud fra kontekst (kostumer, kulisser m.v.) slutte sig til en handling, men selve dynamikken mangler.

De ovenfor beskrevne sproglige vanskeligheder rammer ikke blot sprogudøvelsen (det ekspressive sprog), men også sprogforståelsen (det impresive sprog). Ved beskrivelsen af det parietale sprogfelt talte vi om paradigmatiske strukturer, hvor ordene indordnes i begrebsmæssige hypotagmer (overordnings- og underordningsforhold), og får deres logisk/grammatiske indhold. Og ved beskrivelsen af det frontale sprogfelt kan vi på tilsvarende vis tale om syntagmatiske strukturer, hvor de samme ord og begreber ordnes i syntagmer, dvs. rækker, kæder, eller syntaks.

Forståelse af en sproglig henvendelse som: moren giver pigen hammeren, er således et samspil mellem enkeltordenes logisk/grammatiske organisation i *det paradigmatiske sprogfelt*. Men det er også et samspil mellem ordenes indbyrdes rækkefølge, idet denne rækkefølge spiller en afgørende rolle for den endelige forståelse af sætningens indhold. F.eks. kan sætningens indhold ændres ved at bytte om på leddenes rækkefølge: Pigen giver moren hammeren, giver moren pigen hammeren osv. Vores sprogforståelse er også relateret til *det syntagmatiske sprogfelt* i den frontale cortex.

Indre og ydre sprog, impressivt og ekspressivt sprog, dybdestruktur og overfladestruktur, paradigmer og syntagmer m.v. er ikke synonyme begrebspar, alligevel overlapper de til en vis grad hinanden. Også udviklingsmæssigt er der et samspil mellem disse modsætningsfyldte sproglige strukturer. Russeren Mastjukova (32) har beskæftiget sig med sprogud-

Figur 19. De tre øverste sætninger viser sprogets *paradigmatiske dimension*. Begreberne skifter betydning i de lodrette kolonner. De nederste sætninger viser sprogets *syntagmatiske dimension*. Her er rækkefølgen/syntaksen bestemmende for vores forståelse af sætningens indhold.

viklingen hos børn med begrænsede motoriske muligheder, især hvad angår talefærdighed. Hun anfører, at et rimeligt impressivt sprog kan opbygges hos børn med begrænsede motoriske indlæringsmuligheder, når blot de er emotionelt afbalancerede og de visuelle og auditive indlæringskanaler er intakte. Men kun til et konkret niveau. For at videreudvikle de sproglige begreber, fra deres konkrete binding til abstrakte sproglige begreber, kræves det ekspressive sprog, talens aktive medvirken.

Allernederst på frontallapperne har vi de præfrontale områder umiddelbart over øjnene. Herfra udgår menneskets bevidste styring af villet adfærd. Herfra udgår intention, mål, program og overvågning. Luria og Yudovich (31) beskriver et tvillingepar der foruden sen taleudvikling udviste symptomer på adfærdsmæssige, sociale og legemsmæssige vanskeligheder. Ved at borteliminere tvillingsituationen i en daginstitution, sætte ind med talepædagogik m.v. udvikledes børnenes tale dramatisk, og samtidig udviklede de deres adfærdsstyring, legeadfærd og sociale adfærd.

Undersøgelser, udført af russiske psykologer (1), antyder talemotorikkens væsentlige betydning for tænkning og opgaveløsning. Ved elektro-myografiske målinger er der påvist muskelspændinger i talemuskulaturen under tænkning for »sig selv«. Ved forsøg med voksne og børn, som under løsning af opgaver skulle holde tungen fast mellem tænderne og munden lukket, viste det sig at dette ikke forstyrrede de voksne i at løse opgaverne. Hos børnene derimod hæmmedes tankearbejdet i betydelig grad. Talemotorik og opgaveløsning hænger tilsyneladende sammen, i hvert fald på visse trin i udviklingen.

Også her spiller motorikken en afgørende rolle. Det kunne se ud som om de komplekse motoriske og de komplekse sproglige områder i hjernen, specielt visse dele af frontallapperne og visse dele af integrationsområderne, er særligt ømfindtlige over for senudvikling set i relation til tale-, læse- og skrivefærdighed. At disse hjernestrukturer som ved fødselen ligger i dvale, parate til interaktion med omverdenen, forudsættes udviklet til noget nær maximalt niveau for at menneskets sidst tilkomne færdigheder, tale, læse og skrive kan udvikles optimalt.

7 Håndethed og lateralitet

»Jeg ved ikke om det er indlysende for andre mennesker hvad der hos dem selv eller andre er højre eller venstre. I mit tilfælde var jeg tidligere nødt til at tænke på hvad der var højre eller venstre, ingen indre organisk fornemmelse fortalte mig det. For at være sikker på hvilken der var højre hånd plejede jeg lynhurtigt at gøre nogle få skrivebevægelser.«

(S. Freud, The Origins of Psychoanalysis: Letters to Wilhelm Fliess, drafts and notes: 1887-1902, 1954) [Forfatterens oversættelse]

Afstøbninger af kraniehulrummene hos Neanderthal-mennesket viser anatomiske forskelle på de to hjernehalvdele (12) som antyder asymmetriske forhold og sproglig kapacitet. Samme sted anføres, at i 18 ud af 20 voksne hjerner ses større *fissura sylvia* på venstre side. Det betyder en større temporallap på venstre side, og dermed i overvejende grad sproglige funktioner på denne side.

Hos intet andet væsen på denne jord finder man et lignende biologisk udgangspunkt. Hos alle andre dyrearter udgør de to hjernehalvdele i langt højere grad et par, og håndfunktionerne er statistisk set langt tættere på en fifty-fifty fordeling til højre og venstre.

Allerede hos neanderthaleren var der et biologisk udgangspunkt for sprog og asymmetri. Det nyfødte barn har 30.000 år senere et lignende biologisk udgangspunkt, men aldrig så snart er det født før kultur og miljø sætter ind med pression.

I det gamle testamente finder vi en af de meget få positive omtaler af venstrehåndethed, nemlig beretningen i dommerbogen om de 700 venstrehådede krigere fra år 1400 før Kristi fødsel.

I det nye testamente skelnes der på en helt anden måde mellem højre og venstre.

I nyere tid har antropologen Margaret Mead forgæves søgt efter ven-

16. Iblandt alt dette Folk vare syv hundrede udvalgte Mænd, som vare *leithaandede, af hvilke enhver slynge med en Steen paa et Haar, og feilede ikke.

*c. 8. 15.

Et. Matthæi

25. Cap.

31. Men naar Kønne-
stens Søn kommer i sin
Herlighed, og alle hellige
Engle med ham, da skal
han sidde paa sin Herlig-
heds Throne.

32. Og alle Folkslag
stulle forsamles for ham,
og han skal stille dem fra
hverandre, ligesom en Hyrde
stiller Faarene fra Bukkene.

33. Og han skal stille
Faarene ved sin høire Side,
men Bukkene ved den
venstre.

34. Da skal Kongen
sige til dem ved hans høire
Side: Kommer hid, min
Faders Betsigne! arver
det Rige, som Eder er be-
redt, fra Verdens Grund-
vold blev lagt.

41. Da skal han og sige
til dem ved den venstre
Side: gaaer bort fra mig,
I Forbandede! i den evige
Ild, som er berebt Djævelen
og hans Engle.

Figur 20. Dommerbogen kapitel 20 vers 16 GT. Mattæus evangeliet kapitel 25 vers 31-41 NT.

strehåndede kulturer. Derimod har alle menneskenes sprog og kulturer tilsyneladende en indbygget drejning mod højre. Det engelske ord right (højre m.m.) er forbundet med lovlighed, korrekt opførsel osv., mens left (venstre) er forbundet med svaghed, fejghed, ondskab, kvindagtighed osv. På engelsk har man endvidere rectitude (retlinjethed), rectify (berettigede), righteous (retfærdighed), adroit (dygtig, adræt, af fransk adroite = højre). På den anden side har vi sinister (uheldssvanger, af latin sinistra = venstre), gauche (kejtet, af fransk gauche = venstre) osv. Det russiske ord nalevo (til venstre) betyder også fordægtig, og det italienske ord mancino (venstre) betyder også svigefuld. Vi har »The rights of man« (menneske-

rettighederne) og »The Bill of Rights«. Der findes ingen »Bill of Lefts«.

Oprindelsen til denne favorisering kender ingen. Tidlige kulturers tilbedelse af solen er nævnt. På den nordlige halvkugle bevæger solen sig fra venstre mod højre. Men højretendensen gælder på hele kloden, og på den sydlige halvkugle bevæger solen sig modsat. At det er praktisk at holde skjoldet for hjertet med venstre hånd og fægte med højre er indlysende, men er næppe forklaringen. I visse kulturer har man brugt den venstre hånd til urenlige aktiviteter, og den højre til renlige, men stadig væk kunne det lige så godt have været omvendt.

Men at kulturen udvirker en målelig indflydelse viser en amerikansk undersøgelse (5) af venstrehåndethed i procent af normalbefolkningen. I 1930'erne var 3% venstrehådede og i 1980 var 12% venstrehådede, vel et udtryk for den kulturelle pressions opblødning. I dag er det mere tilladt at være venstrehåndet.

Tager man et fotografi af et menneskes ansigt og klipper det i to halvdele efter en lodret linie, kan man sætte de to højresider sammen og få et nyt

Figur 21. Øverst et menneskes normale ansigt. Nederst til venstre to højrehalvdele sat sammen og til højre to venstrehalvdele sat sammen.

ansigt. Sætter man også de to venstresider sammen får man et tredje ansigt. Det ser ud til at være tre personer og ikke én, selv om de kunne tænkes at være i familie med hinanden. Vores ansigt er asymmetrisk.

Tegner man en tænkt linie gennem kroppens længdeakse fra hoved til fødder, får man tilsyneladende to symmetriske halvdele. Der er to arme, to ben osv. Men specielt i det indre er der asymmetri. Hjertet sidder i venstre side, højre lunge har tre klapper mod venstres to osv. Højre kropshalvdel vejer i gennemsnit 1/2 kg mere end venstre, knogler og muskulatur på højre side er oftest kraftigere end på venstre osv.

Endelig er nervesystemet asymmetrisk opbygget hos mennesket. De sidst tilkomne af menneskets mere komplekse funktioner synes at have udvirket en krydsning af nervebaner på hjernestammeniveau. Højre hånd styres primært fra venstre hemisfære, venstre øre er repræsenteret i højre hemisfære, højre synsfelt i venstre hemisfære, sprog modtages i og udgår især fra den venstre hemisfære osv. Derimod repræsenteres de to næsebor symmetrisk, højre næsebor til højre side og venstre næsebor til venstre side. Tendensen synes at være jo mere kompleks menneskelig færdighed, jo højere grad af asymmetrisk repræsentation på kortex.

Betragter man dyrehænders udseende på forskellige udviklingstrin, og sammenligner med menneskets, ser man tydeligt udviklingsgraden af kompleksitet i funktion og arbejdsmuligheder.

Charles Darwin var den første til at fremsætte tanken om brugen af redskab som både årsag til og virkning af den oprette gang. Den oprette gang, med rotation i rygsøjlen, frigør på afgørende vis hænderne til egentlige arbejdsfunktioner, såsom at bære, gribe, kaste, holde og slå. I dag kan vi bl.a. afgrænse mennesket fra andre dyr ved den oprette gang, sproget og lateraliteten. Måske er disse karakteristika udviklet med bru-

Figur 22. Hænder af bavian, orangutang og menneske.

gen af- og især fremstillingen af- de første redskaber. Samtidig er det flere steder antydnet, at gestus med hænderne er forløberen for egentlig tale, kaldet »gestural kommunikation«, Bl.a. Kimura (12) har forsøgt at dokumentere håndethed ud fra iagttagelser af den mest aktive hånd med hensyn til gestikuleren.

Samtidig ser det ud til at samspillet mellem hånd og hjerne er af en anden og tættere karakter end samspillet mellem hjerne og ben, mellem hjerne og øje m.v. Der synes at være en forud eksisterende præference i venstre hemisfære for programmering af hurtige motoriske sekvenser (43), især hvad angår øget effektivitet hvormed de enkelte bevægelser kan koordineres til handling, herunder den tidsmæssige præcision.

Mens ansigtet og kroppen er en enhed af to asymmetriske sider, er benfunktionen og håndfunktionen et samspil, en afbalancering af to asymmetriske funktioner. I den motoriske screening, som vi anvender til iagttagelser af børns motorik (se kap. 8), oplever vi ofte højrehåndede børn værende bedst til at balancere og hoppe på venstre ben, et udtryk for venstre bens dominans for støtte, afsæt og rumligt udgangspunkt. I forskellige sportsgrene vil man således kunne opleve ustandselige skift mellem højre og venstre bens aktiviteter. Fra støtteben til sparkeben, fra afsætsben til svingben, fra *forankring* til *forandring*. Her bliver dominansen et både og, et samarbejde på tværs af kroppens midtlinje.

På samme måde er hændernes samarbejde asymmetrisk fordelt. At lukke en flaske op, skrælle en gulerod, slå et søm i m.v. er et samspil mellem at gribe og holde fast - rumligt og spatialt - med den ene hånd, oftest den venstre; og forandre i sekventielle motoriske mønstre med den anden, oftest den højre. Også hånddominans er et spørgsmål om samarbejde på tværs. Her viser det sig endvidere, at indlærte, kulturelle håndfærdigheder (skrive, give hånd m.v.) er mere lateraliserede end spontane, naturlige færdigheder, så som at vinke, pege og til en vis grad hamre m.m. Hånddominansen er også et spørgsmål om varierende grad.

Allerede Zangwill var i sit klassiske værk (44) inde på noget lignende:

»Håndethed må betragtes som et spørgsmål om grad, især er venstre-håndethed i langt mindre grad afgrænset og ikke så regulært forbundet med den dominante hemisfære.« Dette er siden hen bekræftet ved WADAtesten (17). Ved at indføre et bestemt stof via blodtilførselen til temporalappen på venstre side, gjorde man et antal forsøgspersoner afatiske, dvs. ude af stand til at forstå og bruge sprog i et kort tidsrum. Ved hjælp af sproglige prøver viste 90% af alle højrehåndede at have venstre hemisfære som dominant for sprog, mens 10% af højrehåndede havde højre hemisfære som dominant. For venstrehåndede havde 2/3 den venstre hemisfære

som dominerende, og den resterende 1/3 havde den højre hemisfære som den dominerende.

Det vil sige, at uanset om man er højre- eller venstrehåndet, vil der være et flertal med sproglig dominans i venstre hemisfære. Det er alt andet end entydigt.

Figur 23. På fem forskellige tegninger fordelt ligeligt mellem sit 4. og 5. leveår har Jacob nedfældet sit navnetræk, sådan som han har set de voksne skrive det. Først placerer han sine iøvrigt korrekt formede bogstaver i tilfældig rumlig orden. For at holde styr på dem sætter han en sky omkring.

Nogle uger senere er skyen blevet mere flad. Efter nogle måneder har han for alvor opfattet at vi placerer tegnene på en linie, men stadig holder skyen bogstaverne på plads.

I næstsidste forsøg har bogstaverne stabiliseret sig på en linie og er brudt ud af skyen. Et enkelt bogstav vender stadig på hovedet.

Til slut har retningen for alvor fået betydning. Kun skrives navnet konsekvent fra højre mod venstre. Nederst har vi vendt det som man vender en transparent, og så står navnet tydeligt: Jacob.

Jacob er på den ene side sikkert højrehåndet, på den anden side endnu langt fra færdigudviklet håndethedsmæssigt i 4-5 års alderen. I løbet af det næste par år vil han udvikle et endnu mere komplekst samspil mellem højre- og venstre hånds funktioner, og dermed en bedre basis for opfattelse og praksis med rumlige symboler, herunder sit eget navn.

Etableringen af håndthed spiller en vigtig rolle for opfattelsen af rumlige forhold, specielt højre og venstre. Udviklingen af en vis grad af lateralitet i krops- og håndfunktionerne synes at være en forudsætning for at tillægge rumlige forhold i omverdenen betydning.

For Kephart (23) er lateraliteten et nødvendigt udgangspunkt for at opbygge rumretningsbegreber. Vort rumretningsbegreb starter inde i os selv. Der findes ingen retningsangivere i rummet. Der findes kun dem vi overfører fra vores egen krop. Vi må først klarlægge hvad der er op og ned, højre og venstre m.m. inden i os selv, før vi kan angive retninger uden for os selv. Via muskeltonus får vi en kinæstetisk fornemmelse af vor krops stilling i rummet, og dermed noget at forholde de omgivende objekter til.

Kephart deler lateralitet i ydre og indre. Neurologisk er vi delt i to hemisfærer, én til hver kropshalvdel. Anatomisk er vi delt i to kropshalvdele som må afbalanceres i gang og løb. Indre lateralitet er bevidstheden om de to kropshalvdele. Den indre lateralitet (den indre bevidsthed om højre og venstre) udvikles primært ved at eksperimentere med balance, hvorved barnet opnår fornemmelse af de to kropshalvdeles og lemmernes bevægelser som afpasses for at opretholde balancen.

Den ydre lateralitet er i bogstaveligste forstand overfladisk. Den består i at kunne sætte navn på højre og venstre. Den kan baseres på ydre karakteristika, f.eks. at »højre hånd er den, hvor jeg har en ring«.

Forskellen på »b« og »d« er lateralt betinget. Læseretningen, bogstavernes rotationer og spejlvendinger, ti-talsystemets klart rumlige organisation (kun placeringen i rum afgør om et ciffer er ener, tier eller hundreder), regneoperationernes klart rumlige karakter (man adderer fra højre mod venstre, dividerer i indviklede rumlige operationer) osv. har i sidste ende noget med lateralitet og rumretningsbegreber at gøre. Det kan alt sammen føres tilbage til fornemmelse af balance og bevægelse gennem taktil, og kinæstetisk sans siger Kephart (23).

I relation til lateralitet indgår krop, hænder og hjerne i et komplekst samspil, snarere i et udviklingsforløb end i et udviklingsforløb. Med hjernebjælken (corpus callosum) som afbalancerende faktor livet igennem aner man kropsfunktionerne i den ene ende af udviklingsspiralen og de komplekse kognitive funktioner i den anden.

Kun gennem motoriske erfaringer kan barnet opbygge en kropsbevidsthed, nå frem til erkendelse af kroppens to halvdele og dermed sit eget midtpunkt.

Del 2

Indholdsfortegnelse til Del 2

Indledning

Som brikker til en mosaik - øjeblikksbilleder - beskrive og foreskrive - kvantitativ og kvalitativ - skvalderkål -

Kapitel 8: Motoriske iagttagelser

MPU - FNU - »Screening af motorik og motorisk perception« - teoretisk referenceramme — opbygning — scoring — grovmotorik — finmotorik — efferent og afferent motorik - greb - håndethed - Katrine - Mik - Per -

Kapitel 9: Iagttagelser af håndethed og lateralitet

Opret gang, lateralitet og sprog - Trankell - teorien om den ensidige dominans - arv, miljø og udvikling - krop, hånd og hjerne - iagttagelsesmodel -

Kapitel 10: Perceptuelle iagttagelser

Visuel perception og motorik - visuel perception og begreb - dominant øje - synsfelt - visuel lateralitet - Frostig - figur-grund - auditiv perception - BKS - Katrine - Mik - Per -

Kapitel 11: Sproglige iagttagelser

Eichen/Epstein - Reynell - begreber - kategorier - associationer - semantisk byrde - Katrine, Mik og Per - fonologi - morfologi - syntaks og semantik - tematiske billeder - billedsekvenser - Diderichsen - Katrine - Mik - Per -

Kapitel 12: Iagttagelser af læsning og forudsætninger for læsning

Neuropsykologi og læsning - blodgennemstrømning - begreber - motorik, ekspressivt sprog og retningsbegreber - statistik - iagttagelser - konsekvenser for læseundervisning -

Indledning

Årsagerne til børns indlæringsvanskeligheder er komplekse. Derfor må iagttagelserne af barnets færdigheder være komplekse. Iagttagelse ud fra neuropsykologiske principper udgør altid kun et øjebliksbillede af situationen; et billede i konstant bevægelse. Men som brikkerne til en mosaik vil det ofte danne et karakteristisk mønster.

Gennem vores arbejde med mange forskellige typer indlæringsvanskeligheder hos børn er vi nået frem til at koncentrere vores iagttagelser omkring følgende emner:

OVERSIGT

grovmotorik
finmotorik
kropsbevidsthed
lateralitet
taktil perception
kineestetisk perception
visuel perception
auditiv perception
impresivt sprog
ekspresivt sprog
kritisk/logisk sans

Figur 24. Oversigt over iagttagelser.

Ligeledes har vi gennem de senere år anvendt et fast udvalg af test- og iagttagelsesmaterialer. Dels fordi vi har fundet frem til egnede materialer, dels fordi det giver erfaring og sammenligningsgrundlag at bruge det samme stykke »værktøj« flere gange:

Figur 25. Oversigt over tests.

Med dette som udgangspunkt forsøger vi at *beskrive* barnets færdigheder, dets indlæringsvanskeligheder og muligheder, idet vi bruger beskrivelsen til at få rimelig fast grund under fødderne til at kunne *foreskrive*, dvs. udarbejde behandlings- og undervisningsforslag.

Til at kunne beskrive finder vi de fleste standardiserede tests utilstrækkelige. En ITPA eller en WISC er standardiseret på mange børn med normale udviklingsmuligheder. Disse tests kan måle resultatet af en normal udvikling, sammenligne normale børns udviklingsniveauer. I stedet har vi valgt en række explorative tests. Hvor de standardiserede er kvantitative (det ligger jo netop i standardiseringen), er disse i højere grad kvalitative. De fokuserer hermed mere på processen: hvordan barnet

prøver at løse opgaven, i mindre grad på slutproduktet: om barnet kan eller ikke kan.

Mens en standardiseret test må siges at være færdig når det sidste delresultat er ført til protokols, og raw score omregnet til scaled score, vil en explorativ testning aldrig på samme måde kunne afsluttes. Det vil altid være muligt at afdække flere årsagssammenhænge, søge længere ind bag problemerne.

Det vi i det følgende lægger frem er almindelige, men væsentlige træk i ethvert barns normale udvikling. Vi har blot forsøgt at systematisere de enkelte dele.

I børnehaver og de yngste skoleårgange er det almindeligt at foretage iagttagelser. Som sådan er de følgende beskrivelser af iagttagelser også tænkt anvendt; blot må enhver vide med sig selv, hvor meget man kan iagttage, og hvor langt man tør gå i tolkning, alt afhængig af erfaring og teoretisk indsigt.

Her kan man ikke nok understrege betydningen af samarbejde pædagoger, psykologer, læger og terapeuter imellem. Børn med indlæringsvanskeligheder befinder sig i virkeligheden der hvor mange forskellige fagområder overlapper hinanden.

Man kan sammenligne barnets udvikling med en skvalderkål. Oprindeligt en lægeurt indført af munke for dens helbredende virkning, og nu ikke til at komme af med på grund af dens omfattende rodnet.

Rodnettet er barnets motoriske, perceptuelle og sproglige færdigheder. Blomsten er tale-, læse- og skrivefærdigheder.

Uden rodnet kun ordskvalder.

Vi vil nu dykke ned under jorden.

Figur 26. Skvalderkål.

8 Iagttagelser af motorik og motorisk perception

»Øjnene ser kun det de er forberedt på at se.«

Leroi-Gourhan (22)

Hos bl.a. Piaget understreges betydningen af barnets sansemotoriske udvikling som en væsentlig basis for sproglig og kognitiv udvikling. Motorik og motorisk udvikling synes at spille en væsentlig rolle for perceptuel og sproglig udvikling. Hos børn med indlæringsvanskeligheder af social, emotionel, perceptuel og sproglig art, indgår ofte motoriske vanskeligheder i varierende grad.

På denne baggrund synes det rimeligt også at inddrage iagttagelser af motorik, og indbefatte motoriske aktiviteter i specialundervisningen. Men vi iagttager aldrig alene barnets motoriske færdigheder. Vi iagttager som hovedregel en bred vifte af færdigheder, idet vi bruger oplysninger fra én test til at tolke detaljer i andre tests. Vore iagttagelser griber som oftest ind i hinanden, danner et mønster som udgangspunkt for omsætning af iagttagelser til undervisningspraksis.

Til det motoriske område har vi tidligere anvendt kvantitative, amerikanske tests. Men testresultaterne gav nogle enkeltstående oplysninger uden særlige relationer til barnets øvrige færdigheder. Oplysninger som det var svært at anvende i praksis.

I stedet har vi udviklet vores egen iagttagelsesmodel. Vi har bl.a. ladet os inspirere af Britta Holles MPU-test. I den sættes motoriske færdigheder i relation til perceptuelle og sproglige færdigheder. Men for os var MPU-testen for omfattende og tidkrævende. Samtidig ønskede vi i højere grad at bruge neuropsykologiens kvalitative iagttagelsesform med henblik på at opnå større præcision i tolkningen af iagttagelserne. Vi blev også inspireret af Niels Michelsens og Lene Liers FNU-test. Især var det en støtte for os, i udarbejdelsen af vores egen, at opleve hvor lidt man kan klare sig med, og så alligevel få iagttaget noget væsentligt om barnets motoriske formåen.

Med baggrund i neuropsykologi og udviklingspsykologi har vi valgt at stille barnet over for 13 motoriske færdigheder. 13 deltests hvor sprog og motorik »mødes«. De er udvalgt blandt et halvt hundrede andre mulige, men et ønske om at iagttagelsen skulle kunne gøres på ca. 1/2 time satte en kvantitativ begrænsning.

Vi kalder det en screening af motorik og motorisk perception, fordi udførelse og fornemmelse af bevægelse er så nært forbundne funktioner, at de naturligt må iagttages i sammenhæng.

Screeningen er udarbejdet tværfagligt, af terapeut og pædagog, som en kvalitativ undersøgelsesmetode af hvordan barnet løser opgaverne. To børn kan efter en sådan vurdering være i stand til at klare samme prøve kvantitativt set, men alligevel betjene sig af forskellig fremgangsmåde kvalitativt set. Det er det sidste vi søger efter, og det er ved hjælp af tolkninger af sidstnævnte vi kan hjælpe barnet videre. Med udgangspunkt i hver sin faglige basis vil f.eks. terapeut og pædagog kunne lægge tolkninger og konklusioner som transparenter oven på hinanden.

Den er tænkt anvendt af netop de mennesker som arbejder tæt omkring de enkelte børn. Og det gælder måske i endnu højere grad på det motoriske område, end på andre områder, at de iagttagelser man selv har foretaget er lettest at omsætte til praksis.

I ordet screening ligger også at der ikke er tale om en egentlig test. Det er en iagttagelsesmodel som giver mulighed for at få en forholdsvis grov oversigt over barnets færdigheder. Den er udarbejdet ud fra visse neuropsykologiske principper. I modsætning til nogle motoriske test, hvor man på samme tid stiller barnet både en motorisk- og en sproglig opgave, prøver vi, så vidt det er muligt, barnet på »rene« funktioner.

Screeningen er primært udarbejdet med henblik på børn med lette motoriske vanskeligheder, vanskeligheder som det kan være svært at afdække i det daglige, men hvor en struktureret screening kan komme til hjælp. Børnene træffer vi bl.a. i børnehaver og børnehaveklasser, på undervisningscentre og taleinstitutter og i folkeskolen.

Den kan anvendes fra ca. 3 år og opefter. Screeningen er anvendt første gang i 1980, og revideret tre gange i henholdsvis 81, 82 og endelig i 1984.

Vi har udvalgt aktiviteterne til screeningen således at vi får noget at vide om, dels det *afferent motoriske*, dvs. udadgående impulser fra hjernen til muskler om udførelse af enkeltbevægelser og sammensatte bevægelser. Dels det *afferent motoriske*, dvs. indadgående impulser fra muskler til hjernen. Herunder *kinæstetisk sans* (opfattelse af bevægelse og bevægemønstre uden brug af syn), *taktil sans* (opfattelse af berøring, tryk og temperatur på huden) og *stereognostisk sans* (opfattelse af en genstands rumlige dimensio-

ner ved hjælp af både den kinæstetiske og den taktile sans), og endelig *kropsopfattelse* og *lateralitet*. Ved kropsopfattelse forstår vi barnets forhold til - og gøren brug af- sin krop. Lateralitet opfatter vi som et overbegreb for kroppens asymmetri, hændernes asymmetri (håndethed) og hjernens asymmetri (cerebral dominans).

Vores sproglige udformning af testen er kun tænkt som en støtte for iagttageren. Barnet behøver ikke at kunne forstå den sproglige instruktion. Om nødvendigt viser vi barnet hvad vi mener. Kan barnet eftergøre den voksnes motoriske forevisning er opgaven løst tilfredsstillende. Det er en motorisk prøve og ikke en sproglig prøve. Hos yngre børn vil mange iagttagelser kunne gøres i forskellige legesituationer.

Vi har bestræbt os på at udforme den så enkelt som muligt hvad angår materialer:

1. *Balancebom (4-5 m lang, ca. 15 cm høj og ca. 10 cm bred).*
4. *Stor bold og lille bold.*
9. *Skrue, viskelæder, klods og søm.*
10. *Trekantede-, firkantede-, runde- og stjerneformede lakridser, vingummi, æblestykker eller gulerodsstykker.*
- 11a. *Papskive på blyant/strikkepind.*
13. *Træklokker (3x3 cm), grove perler og grov snor, saks og tynd karton, papir og blyant.*

De første seks deltests drejer sig hovedsagelig om grovmotorik, og de følgende syv om finmotorik. Det betyder samtidigt, at det er praktisk at starte på en rimelig stor gulvflade, og fra deltest syv at placere sig ved bord og stol.

1. *Balancegang (dynamisk)*

kropsopfattelse - laterialitet - kinæstesi - rotation - medbevægelser - smidighed.

Kan du gå forlæns?

Kan du gå baglæns?

Kan du gå sidelæns?

Først beder vi barnet balancere på en lav balancebom. Det er vigtigt at barnet hæves en anelse over gulvet, først da belastes balancefærdigheden så meget at eventuelle vanskeligheder får betydning. Skal barnet støttes af den voksne scorer vi til »kan ikke«. Kan barnet, men med opbydelse af

mange ressourcer og megen koncentration, scorer vi til »ikke automatiseret«, mens det »automatiserede« bevægemønster foregår med største selvfølgelighed, samtidig med at barnet evt. kan fortælle og svare på spørgsmål.

Når vi beder barnet gå baglæns må det i langt højere grad forlade sig på sin motoriske perception, dvs. sammenkædningen af vestibulære-, taktil- og kinæstetiske stimuli, idet synet »tages fra« barnet. Til sidst går barnet sidelæns på bommen, og vi prøver at vurdere om der er forskel på balancegang til henholdsvis højre og venstre.

Ofte oplever vi børn flytte eller nærmest skubbe fødderne hen ad balancebommen, hvor de burde have udviklet vægtoverføring og fodskifte. Baglæns balancegang er klart den sværeste.

Hvad angår udvikling ved vi (9), at barnet i 2-3 års alderen kan holde balancen under gang på en linje på gulvet. Fra 4-4 1/2 kan barnet balancere forlæns på en bom. Sidelæns balancegang kommer før baglæns.

2. Balance (statisk)

kropsopfattelse - lateralitet - kinæstesi - medbevægelser - smidighed-

Kan du stå på det ene ben? (højre)

Kan du lukke øjnene imens?

Kan du stå på det andet ben? (venstre)

Kan du lukke øjnene imens?

Her prøver vi at lade barnet stå på det ene ben, og derefter på samme ben med lukkede øjne. Vi siger helt bevidst på det ene ben. Mange børn vælger først at stå på det venstre ben, en oplysning af betydning for den samlede konklusion og en tråd til asymmetriske funktioner. Venstre ben som forankringen, det rumlige udgangspunkt for højre bens mulige sving opad eller spark til bold. Snarere et samspil mellem rumlig forankring og dynamisk forandring end et dominansforhold.

Nogle børn kompenserer for en usikker balance ved at hoppe uroligt rundt i stedet for at stå stille. Statisk balance kræver mere kropskontrol end dynamisk. Når barnet lukker øjnene skal det, ligesom ved baglæns balancegang, basere sin motoriske færdighed på afferente stimuli.

Hvor længe skal barnet stå? Hvis barnet kun lige kan slippe gulvet, nærmest som til et skridt, er der ikke tale om balance, og vi scorer i »kan

ikke«. Kan barnet holde balancen i nogle sekunder, med megen opmærksomhed og kontrol, scorer vi i »ikke automatiseret«. Kan barnet balancere afslappet, og besvare spørgsmål samtidig, scorer vi i »automatiseret«, uanset om barnet ind imellem må korrigere med en arm eller et ben for at fastholde balancen. At barnet kan miste balancen er mindre væsentlig for iagttagelsen, end at barnet har svært ved overhovedet at finde balancen.

Ved fem års alderen udvikles en stabil balance på ét ben, i syv års alderen kan det gøres med lukkede øjne.

3. Hoppe

motorisk koordination (kinetisk melodi) - lateralitet - fodafvikling - medbevægelser - smidighed.

Kan du hoppe på samlede ben?

Kan du hoppe på det ene ben? (højre)

Kan du hoppe på det andet ben? (venstre)

Kan du hoppe skiftevis på det ene og det andet ben?

Først beder vi barnet hoppe på samlede ben. Så beder vi barnet hoppe på det ene ben og på det andet ben. Også her vil mange børn vælge venstre ben først. Men der er mange individuelle variationer i dette mønster som ikke nødvendigvis er af betydning.

Vi iagttager om barnet overhovedet har et parat bevægemønster, og hvis det har, hvor mange ressourcer det skal bruge, og hvor meget plads det kræver. Kun det smidige og velafviklede hop, med et minimum af gulyplads, scorer vi til »automatiseret«.

Har barnet haft problemer indtil nu vil det næppe kunne hoppe med fodskifte, altså skiftevis på det ene ben og på det andet ben. Dels skal barnet skifte aktivitet fra den ene kropshalvdel til den anden, dels skal det udføre en kinetisk melodi, et automatiseret, rytmisk bevægemønster. Opgaven kan gøres sværere ved at lade barnet hoppe en forskellig rytme på højre og venstre ben, F.eks. to hop på højre og ét hop på venstre. At fastholde en sådan rytme kan volde selv større, lettere motorisk hæmmede børn problemer. At skifte til en ny rytme vil ofte være endnu sværere. Somme tider støtter en samtidig sproglig styring, andre gange ikke.

Omkring 3 1/2 års alderen kan barnet hoppe 1 til 3 hop på det ene ben. Ved 5 års alderen kan barnet hoppe en enkel rytme på begge ben.

4. Rulle/krybe/kravle

kropsopfattelse - rotation - lateralitet.

Kan du rulle til den ene side? (højre)

Kan du rulle til den anden side? (venstre)

Kan du kravle?

Kan du krybe?

Her beder vi barnet rulle til den ene side og til den anden side. Vi lægger mærke til om det er arme eller ben der starter bevægelsen. Om barnet roterer i rygsøjlen eller ruller stift med hele kroppen. Vi iagttager om barnet strækker arme og ben, idet nogle børn vil være præget af primitive bøjemønstre til besvær for rulningen.

Vi prøver dernæst at få barnet til at kravle rimelig langsomt. Nogle børn kompenserer ved at øge tempo. Vi iagttager om barnet kravler reciprokt (i korsmønster) med rotation i rygsøjlen, eller om det fortsat er »paskravler«. Vi iagttager endvidere hvorledes barnet kryber.

Rulle-krybe-kravle mønstrene udvikles inden for det første leveår, men ofte ses et umodent rulle-krybe-kravle mønster med begrænset rotation hos større børn. Det kunne se ud som om disse bevægemønstre er et vigtigt knudepunkt, hvorigennem vestibulærsansen og halsreflekserne udvikles og integreres til asymmetriske bevægemønstre.

5. Gripe/kaste

øje/hånd koordination - medbevægelser - greb (med fingre, »skål« og arme/krop).

Kan du gribe den store bold?

bemærkninger:

Kan du gribe den lille bold?

Kan du gribe den lille bold med den ene hånd? (hejre)

Kan du gribe den lille bold med den anden hånd? (venstre)

Kan du kaste den tilbage til mig?

Her beder vi først barnet gribe en stor bold med begge hænder. Vi iagttager hvorledes barnet griber bolden: reflektorisk ved at trække den ind til kroppen når den rammer armene, ved at anbringe hænderne som en

skål, eller ved mere aktivt at række ud efter bolden mens den er i fart. Ved den lille bold stilles endnu større krav til øje-hånd koordination.

Ved 2-3 års alderen kaster barnet et lidt tilfældigt underhåndskast uden vægtskifte. Fra 5-6 års alderen er det retningsbestemt med vægtskifte. Mellem 2 og 3 år griber barnet passivt med armene strakt ud fra kroppen, omkring 4 år er hænderne åbne for modtagelse, men albuerne fortsat fikserede. Fra 5-5 1/2 år er det et aktivt greb med arme og albuer på siden af kroppen, tennisbolde gribes i de fleste tilfælde med begge hænder. Denne delprøve giver en antydning om barnets skriveparathed.

6. Kinæstesi (grov)

Kropsopfattelse - perception af grove bevægelser.

Nu skal du lukke øjnene. Så gør jeg noget med din arm

Kan du gøre lige sådan? (højre)

Kan du gøre lige sådan? (højre)

Kan du gøre lige sådan« (venstre)

Kan du gøre lige sådan? (venstre)

Det er bedst at stå på gulvet. Barnet lukker øjnene. Vi placerer barnets ene arm i én af de viste stillinger. Når barnet har »mærket« godt efter fører vi armen ned igen, og barnet skal nu med åbne øjne prøve at eftergøre stillingen. For mindre børn er det en svær deltest. Derfor kræver vi ikke af dem en nøje og præcis gengivelse. Vi prøver i stedet at få et groft indtryk af barnets fornemmelse for sine egne bevægelser. Oftest giver vi os god tid til at prøve med et par eksempler med åbne øjne, inden vi rigtigt går i gang. Målet er at få et rimeligt præcist indtryk af bevægelsens kinæstetiske grundlag.

7. Taktil sans

overfladesensibilitet.

Nu skal du lukke øjnene.

Kan du mærke hvor jeg rører dig? (hø. pegefinger)

Kan du mærke hvor jeg rører dig? (hø. ringfinger)

Kan du mærke hvor jeg rører dig? (ve. langfinger)

Kan du mærke hvor jeg rører dig? (ve. lillefinger)

Her er det praktisk at sidde ved et bord. Barnet lægger hænderne på bordet. Vi beder barnet lukke øjnene, hvorefter vi prikker let med en blyant eller lignende forskellige steder på fingrene. Hver gang vi har rørt ved barnets fingre, må det kigge og udpege hvor det var. Det kan gøres sværere ved at røre ved to af barnets fingre samtidigt. F.eks. lillefinger og langfinger. Her er paralleller til klassisk fingeragnositestning.

8. Kinæstesi (fin)

perception af fingrenes bevægelser.

Nu skal du lukke øjnene. Så gør jeg noget med din hånd.

Kan du gøre lige sådan?

(hø. pegefinger)

Kan du gøre lige sådan?

(hø. pege- og langfinger)

Kan du gøre lige sådan?

(ve. pegefinger)

Kan du gøre lige sådan?

(ve. lillefinger)

Kan du gøre lige sådan?

(hø. lillefinger)

Kan du gøre lige sådan?

(ve. pege- og langfinger)

Deltest 8 er en parallel til deltest 6. Nu drejer det sig blot om iagttagelse af fornemmelse for fingrenes bevægelser. Den gennemføres på samme måde som 6, nu blot siddende ved et bord. Igen prøver vi at få et indtryk af bevægelsens kinæstetiske grundlag.

For de tre foranstående deltests gælder det, at vi ind imellem oplever børn som tilsyneladende føler ubehag ved berøring, især let berøring, og i mindre grad en fast og resolut berøring. Denne »taktile skyhed« kan være en følge af sansemotorisk senudvikling.

Hvad angår udviklingen for disse funktioner, siger vores erfaring, at barnet omkring 5 års alderen er i stand til at opfatte og eftergøre fingrenes finere bevægelser, grove bevægelser lidt tidligere. Taktile og kinæstetiske stimuli opleves meget tidligt, men en mere bevidst opfattelse kan først testes når barnet forstår opgaven.

9. Stereognose

rumlig opfattelse af en genstand ved hjælp af taktil- og kinæstetisk sans.

Nu skal du lukke øjnene. Så putter jeg noget i din hånd.

Kan du udpege hvad det var? (skrue i højre hånd)

Kan du udpege hvad det var? (viskelæder i ve. hånd)

Kan du udpege hvad det var? (klods i højre hånd)

Kan du udpege hvad det var? (søm i ve. hånd)

Igen skal barnet lukke øjnene, mærke en genstands rumlige form, og siden udpege eller sige hvad det var. Almindeligvis har vi to sæt genstande. Et som ligger på bordet og et hvorfra vi lægger ting i hånden på barnet. Det er for også at kunne prøve ikke talende børn, eller børn som af forskellige grunde ikke kan mobilisere det sproglige begreb. Opgaven kan gøres endnu sværere ved at bruge søm eller skruer i forskellige størrelser.

Langt de fleste børn klarer denne prøve meget sikkert. Og har det klart de tre forudgående prøver kan der næppe være problemer på det afferente område. Har barnet derimod svært ved at matche genstanden i hånden med den tilsvarende på bordet, kan det være et tegn på problemer af meget basal karakter.

10. Mundens stereognose

rumlig opfattelse af en genstand, ved hjælp af mundens taktile og kimæstetiske sanser.

Nu skal du lukke øjnene. Så putter jeg noget i din mund.

Kan du udpege hvad det var? (rund)

Kan du udpege hvad det var? (firkantet)

Kan du udpege hvad det var? (trekantet)

Kan du udpege hvad det var? (stjerneformet)

På samme måde prøver vi mundens stereognose. Barnet skal mærke lakridser af forskellig form i munden. Her er det vigtigt at barnet har mulighed for at udpege formerne på bordet, idet mange sprogligt svage børn kan have svært ved at operere med begreber som rund, trekantet osv.

Vi har oplevet at det er en meget populær testdel blandt børn. Den har en nær relation til vores arbejde med tale-sproghæmmede børn, idet vi søger at iagttage talens kinæstetiske grundlag. At mærke forskel på lakridsformer i munden, kan siges at være en meget grov rettesnor for et barns forudsætninger for at mærke forskel på sproglyds artikulationsstillinger. Nogle gange vil usikker styring af tungens bevægelser hæmme en præcis fornemmelse af lakridser i forskellig form.

11. Ansigtsmotorik

kinetisk melodi - kropsbevidsthed - kinæstesi - medbevægelser - perseveration.

Kan du rynke panden?

Kan du gøre sådan? (spidse mund/fløjte)

Kan du række tungen langt ud?

Kan du rakke tungen op mod næsen?

Kan du rakke tungen ned mod hagen?

Kan du bevæge tungen fra side til side?

Gestus og mimik har en nær relation til tale og sprog. Hos en del børn ser vi i de afferente prøver anvendelse af uforholdsmæssigt mange ressourcer til

at lukke øjnene. Ikke så få børn må kigge den anden vej, eller have en hånd eller et bind for øjnene, idet det ser ud til at være for svært både at lukke øjnene og føle og fornemme.

Hos nogle børn, især børn med kinæstetiske vanskeligheder, vil det ofte være svært at få tungen ud af munden overhovedet. Hos motorisk usikre børn vil fingrene ofte blive taget til hjælp for at »skubbe« tungen på den rigtige plads. At bevæge tungen fra side til side repræsenterer en kinetisk melodi. Den kan volde mange børn problemer, og bevægemønstret spiller en rolle for talens motoriske program.

11a. Øjenmotorik

følgebevægelser - fixation - samsyn - lateralitet.

Nu skal du prøve at følge den her papskive med øjnene.

Du må ikke bevæge hovedet.

Kan du følge den op og ned?

Kan du følge den fra side til side?

Kan du følge den i et kryds?

Vores iagttagelser af øjenmotorik har vi føjet til bl.a. som uddybning af forudsætninger for visuel perception, og med henblik på læsesvage børn. Vi beder barnet holde hovedet stille, evt. at støtte hovedet i hænderne, mens det prøver at følge en papskive med et ansigt eller lign. Vi iagttager om øjnene udfører flydende bevægelser, om de følges ad, om barnet kan krydse midtlinjen uden at blinke, om øjnene falder fra, og om barnet kan fiksere og fastholde fiksatoren.

Her er træde til boldspil, som må formodes at forudsætte endnu grovere øjenmotorisk funktion; og til at lade øjnene glide hen over linjen i en bog som er en langt mere kompliceret øjenmotorisk færdighed. At følge et bevægeligt punkt udløser glidende, flydende øjenbevægelser, mens læsarbejdet stiller helt anderledes krav til komplekse øjenbevægelser af mere reflektorisk karakter.

12. Fingermotorik

kinetisk melodi - medbevægelser - perceveration.

Kan du spille med fingrene som på klaver?

Kan du knytte og strække hænderne skiftevis? (håndkant mod bordflade)

Kan du sætte pegefinger, langfinger osv. mod tommeltotten? (højre)

Kan du gøre det samme på den anden hånd? (venstre)

Kan du gøre det med begge hænder samtidigt?

Her prøver vi bevægelsens dynamiske grundlag. Først lader vi barnet »spille klaver« på bordfladen med fingrene. Dernæst fingeroppositionstesten hvor barnet sætter håndens fingre mod tommelen i hurtige skift. Først prøves med den ene hånd, så den anden og endelig begge. Hos nogle børn vil en ledsagende tællen: 1-2-3-4 støtte, hos andre vil ledsagende sprog forstyrre processen yderligere. Hos yngre børn, og motorisk sentudviklede børn, spiller den visuelle styring en stor rolle. Bl.a. russeren Koljtsova (24) har lagt stor vægt på fingrenes bevægelser som forudsætning for udvikling af talemotorik (se kap. 3). Endelig prøver vi reciprokke bevægemønstre hvor hænderne udfører forskellige bevægelser. Barnet efterligner den voksnes håndstilling på bordet, den ene strakt og den anden knyttet med tommelfingrene opad. Nu gælder det om at skifte mellem at knytte og strække, helst i et flydende og tilpas hurtigt bevægemønster. Opgaven kan gøres sværere når hænderne drejes så håndfladerne peger mod bordfladen. Her skal barnet også arbejde mod tyngdekraften, og selv holde arme og hænder, hvor bordet ellers støttede.

Hvad angår udviklingen af kinetiske melodier er afprøvning og forskning herom sparsom. Men udviklingen antages at være knyttet til frontal-lappernes vækstspurfaser: i 3-4 års alderen, i 7-8 års alderen og igen i puberteten. Børnehaveklassebarnet og skolebegynderen har endnu ikke automatiseret disse bevægemønstre.

Udvikling af asymmetri og håndethed synes at spille en vigtig rolle for indlæring af bl.a. skolefærdigheder. Derfor indgår også iagttagelse af håndethed og lateralitet i screeningen. Allerede ved dynamisk og statisk balance, samt hoppefunktion, får vi nogle antydninger om sidethed. Dette søger vi uddybet i finmotoriske færdigheder med: saks, blyant, perler, snor og klodser. Her får vi også oplysninger om valg af hånd, krydsning af midtlinje, greb, arbejdsstillinger m.v.

13. Håndfunktion

greb - lateralitet - midtlinje - håndthed - »øje/hånd koordinat - taktil/kinæstetisk sans / medbevægelser.

Kan du bygge et tårn af klodser?

(klodserne spredes på bordet, tårnet bygges foran barnets midtlinje)

Kan du trække perler på snor?

Kan du klippe efter strengen?

Kan du tegne et menneske?

Her har vi ingen scoring. Disse færdigheder er så komplekse at vi er nødt til at beskrive i korte sætninger eller stikord. Vi beder barnet bygge et tårn af klodser som vi har spredt i en halvcirkel på bordet. Tårnet bygges på en klods placeret ud for barnets midtlinje. Her er det vigtigt at iagttage forskelle på de to hænders aktiviteter, greb m.v. Nogle børn vil ikke krydse midtlinjen, men arbejde symmetrisk, idet en usynlig streg på bordet synes at dele venstre og højre hånds arbejde. De fleste vil tage klodserne på hver side af midtlinjen med henholdsvis højre og venstre hånd, men placere dem i toppen af tårnet med den mest effektive hånd. Men at bygge tårn af klodser er en grov funktion som vi efterprøver med en lidt mere kompleks færdighed, nemlig at sætte perler på snor. Her kræves et større samarbejde mellem de to hænder.

Der næst beder vi barnet klippe efter en lige, knækket og buet streg. Det er bedst med tyndt karton. Saksen bør lægges lige ud for barnets midtlinje, så det også her stilles over for valget af hånd. Her iagttager vi medbevægelser, greb, og om kartonen drejes eller om barnet drejer krop og arme. Kan barnet stoppe ved stregernes endepunkt uden at klippe kartonen helt over?

Til slut lader vi barnet tegne et menneske. Også her lægger vi blyanten midt ud for barnet. Her får vi mulighed for at gentage ovennævnte iagttagelser, nu blot med blyanten som redskab.

På samme måde som den motoriske screening bør indgå i en sammenhæng med øvrige iagttagelser, må de enkelte delprøver i screeningen indgå i en helhed og ikke vurderes isoleret. Vigtigere end at fokusere på den enkelte færdighed er det at kunne se et mønster eller en tendens i barnets færdigheder. Den samlede konklusion er vigtigere end de enkelte krydser.

Har et barn f.eks. svært ved at holde balancen på det ene ben, vil det være usandsynligt at barnet kan hoppe på samme ben; ligesom det vil have svært ved at hoppe med fodskifte. Kan barnet ikke gribe den store bold,

kan man skåne det for at prøve den lille som det vil have endnu sværere ved. På lignende måde hænger delprøverne: 6-7-8-9 og 10 sammen i et mønster. Det er vores erfaring at væsentlige problemer på dette område, med hensyn til at kunne fornemme kinæstetiske og taktile stimuli, oftest skyldes centrale vanskeligheder. En stor del af den cerebrale modning for disse færdigheder er da også udviklet omkring fødselen, og de er således mindre miljøafhængige. Men har børn problemer her er de oftest markante. Derimod oplever vi børn med sentudviklede motoriske færdigheder have diffuse vanskeligheder på dette område. Men det tolker vi som en afsmitning af de udadgående motoriske vanskeligheder. En diffus og primitiv brug af bevægeapparatet giver diffuse og primitive bevægeoplevelser.

Afkrydsningen ud for de enkelte delprøver har vi kun ment som en form for hukommelse til udarbejdelsen af den egentlige hensigt med screeningen: *konklusionen*. Heri kan barnets færdigheder med fordel anskues tredimensionelt: grovmotorik i sammenligning med finmotorik. Efferente funktioner i sammenligning med afferente, og endelig asymmetriske færdigheder, dvs. samarbejdet mellem højre og venstre kropshalvdel og højre og venstre hånd. Hvad angår det første, vil vi oftest se grovmotoriske færdigheder udviklet før finmotoriske, men der er undtagelser. Hvad angår det andet, sammenligner vi barnets evne til at mærke og fornemme bevægelser med dets evne til at styre og udføre bevægelser. Endelig som den tredje dimension, får vi under hele screeningen, lige fra balance- og hoppefærdigheder til at klippe og trække perler på snor, antydninger om håndthed og samarbejdet mellem kropshalvdelene og hænderne.

Den motoriske udvikling har sin rod i vore primitive reflekser som undertrykkes og integreres i nye og mere komplekse bevægemønstre. Men hos nogle børn ser man primitive refleksmønstre langt op i udviklingen. Rester af asymmetrisk tonisk halsrefleks ses f.eks. ved rulning, med manglende rotation i rygsøjlen og stift rulle mønster som følge. Umodne ligevægtsreaktioner ses især ved balance på ét ben, balancegang med lukkede øjne, og ved barnets arbejde ved bord og stol. Barnet får svært ved at udføre de nødvendige små vægtoverføringer på stolen, med dårlig stabilitet for finere muskelarbejde til følge.

De fem første deltests drejer sig især om basale grovmotoriske færdigheder, hvor også barnets motoriske perception og udviklingen af asymmetriske bevægemønstre spiller ind. Hovedparten af børnene med udadgående vanskeligheder vil afsløre sig her. Nogle har massive vanskeligheder med at frigøre sig fra tyngdekraften og balancere og hoppe, og med at koordi-

nerne syn, bevægelse, afstand og retning i boldspil.

De næste fem delprøver drejer sig om den motoriske perception som beskrevet ovenfor.

Deltest 11 og 12 drejer sig om styring af finmotoriske bevægelser, herunder kinetiske melodier. Nogle børn med finere motoriske vanskeligheder vil alene afsløre sig her. Ofte har vi oplevet et sammenhængende mønster af vanskeligheder fra hop med fodskifte, over tunge bevægelser fra mundvig til mundvig, til reciprokke bevægelsesmønstre med de to hænder.

I deltest 13 skal barnet kombinere sine motoriske færdigheder komplekst og arbejde asymmetrisk. Hos nogle børn er der tale om en ikke alderssvarende udvikling af greb samt medbevægelser. Hos andre vil hovedproblemstillingen være en senudvikling af håndethed og lateraltitet.

Det er vores erfaring at der for de flestes vedkommende vil tegne sig et mønster for deres vanskeligheder. Ofte ser vi dette mønster fortsat på en karakteristisk måde i barnets perceptuelle og sproglige udvikling. Mens vi ofte oplever udadgående motoriske vanskeligheder sammenknyttede med ekspressivt sproglige vanskeligheder, planlægning af talens motoriske program og sætningens lineære skema, vil der hos mange børn med afferente vanskeligheder være tale om forsinkelser af de impressive sprogfunktioner, kategorier, associationer og afkodning af sprogets indholdssstrukturer.

I 1982 lavede tre lærerhøjskolestuderende i Aalborg en opgave hvori indgik motorisk screening af 64 børn på andet klassetrin. Af disse børn havde kun en enkelt egentlige vanskeligheder i delprøverne 6-7-8-9-10 (indadgående færdigheder), hvorimod en stor del endnu ikke var automatiserede for de udadgående færdigheder, hverken grovmotorisk eller finmotorisk. Det passer godt med vore øvrige erfaringer, og med vores viden om hjernens modning.

Pandelapperne som er basis for menneskets udadgående færdigheder er særligt følsomme over for miljøpåvirkninger. En væsentlig del af deres udvikling foregår i spring i 3-4 års alderen, i 7-8 års alderen og igen i puberteten.

Megen litteratur om motorisk udvikling antyder en meget fast udviklingsrækkefølge, hvilket synes at holde stik i de fleste tilfælde; men ifølge vores erfaring, vil nogle børn gå deres egne veje og erhverve nogle færdigheder inden alle forudgående nødvendigvis er til stede. Men almindeligvis udvikles grovmotoriske færdigheder før finmotoriske, kontrol over skuldre/albuer før håndled/fingre osv. Der er muligvis en tendens til et stigende antal børn med grovmotoriske forsinkelser, uden at der nødvendigvis er finmotoriske vanskeligheder. Moderne børns opvækstvilkår, med færre grovmotoriske udfordringer, kunne tænkes at spille en rolle.

Viden om udvikling af motoriske og motorisk-perceptuelle færdigheder er væsentlig, dels ved selve screeningen og tolkningen heraf, dels for niveau og krav ved den efterfølgende undervisning og behandling af barnet. Det er vores overbevisning, at de mennesker som arbejder med det pågældende barn til daglig er de nærmeste til at foretage iagttagelser. Det drejer sig ofte om at få ord på noget man godt ved i forvejen. Her kan man ikke overvurdere betydningen af samarbejde pædagoger, talepædagoger, terapeuter og psykologer imellem. Men lige så rigtigt det kan være at satse på egne iagttagelser er det, at erkende behovet for hjælp udefra, f.eks. fra skolelæge eller fysio-ergoterapeut. Efterhånden har en del kommuner ansat en medarbejder fra sidstnævnte faggrupper.

Omsætning fra iagttagelse til praktiske forslag er den vigtigste fase og selve målet med iagttagelserne. Vores screening er en prøvesituation og ikke en undervisningssituation. Men i forhold til f.eks. en WISC m.fl. er de praktiske forslag ud fra screeningen snublende nære.

Men vi sætter altid vore forslag i relation til konkrete børn. Vi oplever børn værende forskellige, og vi oplever at deres vanskeligheder er forskellige. Vi udarbejder derfor aldrig »standardiserede« motoriske programmer til »motoriske børn«, »fumlere/tumlere« og andre diffuse grupperinger. Sansemotorisk træning og motoriske programmer skal indgå i et samspil med de enkelte børn, de voksne omkring børnene og de fysiske rammer m.v.

Vi forsøger altid at sætte vore motoriske forslag i en sammenhæng med perceptuelle- og sproglige aktiviteter.

Som praktiske eksempler på ovenstående vil vi meget kort beskrive følgende tre børn: Katrine på 8 år, Mik på 10 år og Per på 10 år. De to første har sproglige vanskeligheder (dysfasi) som følge af motorisk senudvikling, og Per har læsevanskeligheder (dysleksi) som følge af motorisk senudvikling m.v. Med Katrine og Mik er vi i stand til at beskrive »med bred pensel«, idet vanskelighederne er mere åbenlyse end hos Per hvor de i langt højere grad er »skjulte for øjet«.

Katrine er født ved en normal fødsel. Hun trivedes godt bortset fra sen-motorisk udvikling. Som ét-årig havde hun nogle anfald af febrile kramper. Katrine har siden i perioder haft epileptiske anfald. En CT-scanning i 6 års alderen viste fuldstændig normale forhold. Diagnose: Psykomotorisk retardering.

En motorisk screening af den 8-årige Katrine viser følgende:

Figur 27. Screening af Katrine.

Screening:

	kan ikke	ikke automatiseret	automatiseret
1. Kan du gå forlæns?	()	⊗	()
Kan du gå baglæns? <i>slæbende - visuel afhængig</i>	⊗	→ ()	()
Kan du gå sidelæns (sådan)? <i>mange medbevægelser</i>	()	⊗	()
2. Kan du stå på det ene ben (højre) <i>ultrakort</i>	()	⊗	()
Kan du lukke øjnene imens?	⊗	()	()
Kan du stå på det andet ben? (venstre)	()	⊗	()
Kan du lukke øjnene imens? <i>usikker</i>	()	⊗	()
3. Kan du hoppe på samlede ben? <i>på træer - tungt. + fodafv.</i>	()	⊗	()
Kan du hoppe på venstre ben?	()	⊗	()
Kan du hoppe på højre ben? <i>enkelte hop</i>	⊗	()	()
Kan du hoppe skiftevis på det ene og det andet ben? <i>Løfter blot benene : kinetisk melodi</i>	⊗	→ ()	()
4. Kan du rulle til den ene side? (højre) <i>skråt - bøj. ben + rotation</i>	()	⊗	()
Kan du rulle til den anden side (venstre) <i>løfter overkrop</i>	()	⊗	()
Kan du kravle? <i>lidt staccato</i>	()	⊗	()
5. Kan du gribe den store bold?	()	⊗	()
bemærkninger: <i>strakte arme - reflektorisk greb</i>			
Kan du gribe den lille bold? <i>forsøger at samle hænderne</i>	⊗	()	()
Kan du gribe den lille bold med venstre hånd?	⊗	()	()
Kan du gribe den lille bold med højre hånd?	⊗	()	()
<i>underhåndskast - hårdt og dårligt afpasset</i>	kan ikke	ikke retningsbestemt	retningsbestemt
Kan du kaste den tilbage til mig?	()	()	⊗

Screening fortsat:

6. Nu skal du lukke øjnene. Så gør jeg noget med din arm.

Kan du gøre sådan?

Kan du gøre sådan?

Kan du gøre sådan?

Kan du gøre sådan?

kan ikke
ikke automatiseret
automatiseret

() ()
() ()
() ()
() ()

7. Nu skal du lukke øjnene.

Kan du mærke hvor jeg rører dig? (hø. håndflade)

Kan du mærke hvor jeg rører dig? (ve. håndflade)

Kan du mærke hvor jeg rører dig? (hø. pegefinger)

Kan du mærke hvor jeg rører dig? (hø. håndryg)

Kan du mærke hvor jeg rører dig? (ve. håndryg)

Kan du mærke hvor jeg rører dig? (ve. lillefinger)

Kan du mærke hvor jeg rører dig? (ve. pegefinger)

Kan du mærke hvor jeg rører dig? (hø. lillefinger)

() ()
() ()
() ()
() ()
() ()
() ()
() ()
() ()

8. Nu skal du lukke øjnene. Så gør jeg noget med din hånd.

Kan du gøre sådan?

(hø. pegefinger)

Kan du gøre sådan?

(hø. pege- og langfinger)

Kan du gøre sådan?

(ve. pegefinger)

Kan du gøre sådan?

(ve. lillefinger)

Kan du gøre sådan?

(hø. lillefinger)

Kan du gøre sådan?

(ve. pege- og langfinger)

() ()
 () ()
() ()
 () ()
() ()
() ()

9. Nu skal du lukke øjnene. Så putter jeg noget i din hånd.

Kan du udpege hvad det var? (skrue i højre hånd)

Kan du udpege hvad det var? (viskelæder i ve. hånd)

Kan du udpege hvad det var? (klods i højre hånd)

Kan du udpege hvad det var? (søm i ve. hånd)

() ()
() ()
() ()
() ()

<u>Screening fortsat:</u>		kam	ikke	ikke automatiseret	automatiseret
10.	Nu skal du lukke øjnene. Så putter jeg noget i din mund.				
	Kan du udpege hvad det var? (rund)	()	()	⊗	
	Kan du udpege hvad det var? (firkantet)	()	()	⊗	
	Kan du udpege hvad det var? (trekantet)	()	()	⊗	
	Kan du udpege hvad det var? (stjerneformet)	()	()	⊗	
11.	Kan du rynke panden?	()	()	⊗	
	Kan du lukke øjnene?	()	()	⊗	
	Kan du vise tænder?	()	()	⊗	
	Kan du gøre sådan (spidse mund/fløjte)	()	()	⊗	
	Kan du række tungen langt ud? <i>lidt anspændt, skal styre tungen med fingrene</i>	()	⊗	()	
	Kan du række tungen op til næsen?	()	⊗	()	
	Kan du række tungen ned til hagen?	()	⊗	()	
	Kan du bevæge tungen frem og tilbage? <i>langsomt ÷ kinetisk mel.</i>	()	⊗	()	
11a.	Nu skal du prøve at følge den her papskive med øjnene. Du må ikke bevæge hovedet. <i>svært v. at fastholde fixationen</i>				
	Kan du følge den op og ned (lodret)?	()	⊗	()	
	Kan du følge den fra side til side (<i>vandret</i>)? <i>"glippet" ved midtlinje</i>	()	⊗	()	
	Kan du følge den i et kryds?	()	⊗	()	
12.	Kan du spille med fingrene sådan? <i>kan ikke isolere bevægelsen</i>	()	⊗	()	
	Kan du knytte og strække sådan? <i>styrer visuelt, bliver symm.</i>	()	⊗	()	
	Kan du gøre sådan? (diadokokinese) <i>flagrende m. hele armen</i>	()	⊗	()	
13.	Kan du bygge et tårn? <i>topgreb, ÷ midtlinjekryds. flytter over i højre sidst</i>				
	Kan du trække perler på snor? <i>ndl i hø. grove greb - usikker koordination</i>				
	Kan du klippe efter strengen? <i>(11ge/knæk)hø. I+3 f. bev. i skulder og albue</i>				
	Kan du tegne et menneske? <i>hø. - norm. blyantgreb - grove bev. perceverer når hun skal skrive navn</i>				

Under hele forløbet var Katrine aktiv og medlevende. Trygheden ved at være sammen med to kendte voksne fra skolens dagligdag gør hende underfundig og sprudlende. Samtidig er Katrine præget af begrænset kritisk sans, impulsivitet og svingende koncentration.

Vores konklusion af iagttagelserne:

Katrine: 8 år gammel pige med en ikke alderssvarende udviklet motorik.

Grovmotorisk er der store vanskeligheder, meget usikre balancefunktioner og problemer med at styre og koordinere bevægemønstre. Usikker kropsfornemmelse. Taktil og kinæstetisk opfattelse er en smule diffus, især hvad angår finere bevægelser. Stereognose i hænder og mund er i orden.

Katrine er højre-håndet, hendes greb er umodne/grove og mange bevægelser foregår i krop og skuldre. Der er en del medbevægelser i mund og tunge. Koordination af finere bevægelser (fingre - tunge) er meget usikker.

Vanskeligheder både grov- og finmotorisk - primært af udadgående motorisk art.

Katrine er især hæmmet i færdigheder hvor hun skal sammenstille elementer i rækkefølger. Hun har svært ved at sætte bevægelser sammen, både grovmotorisk og finmotorisk. Som det skal vise sig har det især haft konsekvenser for hendes ekspressive sprog.

Til sammenligning med Katrine vil vi kort omtale den 10-årige Mik:

Mik er født ved en normal fødsel, men er flere gange indlagt med henblik på at finde en mulig forklaring på hans psykomotoriske retardering. Gentagne EEG-målinger viser fuldstændig normale forhold.

En motorisk screening af den 10-årige Mik viser følgende:

Figur 28. Screening af Mik.

Screening:

	kan ikke	ikke automatiseret	automatiseret
1. Kan du gå forlæns? <i>usikker - " slasket "</i>	()	<input checked="" type="checkbox"/>	()
Kan du gå baglæns? <i>ved ikke hvor han er i forhold t. bom</i>	<input checked="" type="checkbox"/>	()	()
Kan du gå sidelæns (sådan)? <i>" løse arme "</i>	()	<input checked="" type="checkbox"/>	()
2. Kan du stå på det ene ben (højre)	()	<input checked="" type="checkbox"/>	()
Kan du lukke øjnene imens?	<input checked="" type="checkbox"/>	()	()
Kan du stå på det andet ben? (venstre)	()	<input checked="" type="checkbox"/>	()
Kan du lukke øjnene imens?	<input checked="" type="checkbox"/>	()	()
3. Kan du hoppe på samlede ben? <i>lungt + fodafv..</i>	()	<input checked="" type="checkbox"/>	()
Kan du hoppe på venstre ben? <i>hopper rundt</i>	()	<input checked="" type="checkbox"/>	()
Kan du hoppe på højre ben? <i>hopper på ve. ben hele tiden</i>	<input checked="" type="checkbox"/>	()	()
Kan du hoppe skiftevis på det ene og det andet ben? <i>Løfter blot benene - går på stedet</i>	<input checked="" type="checkbox"/>	()	()
4. Kan du rulle til den ene side? (højre) <i>Løfter overkrop bøjer ben</i>	()	<input checked="" type="checkbox"/>	()
Kan du rulle til den anden side (venstre)	()	<input checked="" type="checkbox"/>	()
Kan du kravle? <i>Løfter underben - urytmisk</i>	()	<input checked="" type="checkbox"/>	()
5. Kan du gribe den store bold?	()	<input checked="" type="checkbox"/>	()
bemærkninger: <i>anspændt - usikker parathed</i>			
Kan du gribe den lille bold?	<input checked="" type="checkbox"/>	()	()
Kan du gribe den lille bold med venstre hånd?	<input checked="" type="checkbox"/>	()	()
Kan du gribe den lille bold med højre hånd?	<input checked="" type="checkbox"/>	()	()
	kan ikke	ikke retningsbestemt	retningsbestemt
Kan du kaste den tilbage til mig? <i>underhåndskast</i>	()	()	<input checked="" type="checkbox"/>

Screening fortsat:

- diffus - usikker*
6. Nu skal du lukke øjnene. Så gør jeg noget med din arm.
- | | | | | | |
|--------------------|---|-----------|--------------------------|-------------------------------------|--------------------------|
| Kan du gøre sådan? |
 | (højre) | <input type="checkbox"/> | <input checked="" type="checkbox"/> | <input type="checkbox"/> |
| Kan du gøre sådan? |
 | (højre) | <input type="checkbox"/> | <input checked="" type="checkbox"/> | <input type="checkbox"/> |
| Kan du gøre sådan? |
 | (venstre) | <input type="checkbox"/> | <input checked="" type="checkbox"/> | <input type="checkbox"/> |
| Kan du gøre sådan? |
 | (venstre) | <input type="checkbox"/> | <input checked="" type="checkbox"/> | <input type="checkbox"/> |
7. Nu skal du lukke øjnene.
- | | | | |
|--|--------------------------|--------------------------|-------------------------------------|
| Kan du mærke hvor jeg rører dig? (hø. håndflade) | <input type="checkbox"/> | <input type="checkbox"/> | <input checked="" type="checkbox"/> |
| Kan du mærke hvor jeg rører dig? (ve. håndflade) | <input type="checkbox"/> | <input type="checkbox"/> | <input checked="" type="checkbox"/> |
| Kan du mærke hvor jeg rører dig? (hø. pegefinger) | <input type="checkbox"/> | <input type="checkbox"/> | <input checked="" type="checkbox"/> |
| Kan du mærke hvor jeg rører dig? (hø. håndryg) | <input type="checkbox"/> | <input type="checkbox"/> | <input checked="" type="checkbox"/> |
| Kan du mærke hvor jeg rører dig? (ve. håndryg) | <input type="checkbox"/> | <input type="checkbox"/> | <input checked="" type="checkbox"/> |
| Kan du mærke hvor jeg rører dig? (ve. lillefinger) | <input type="checkbox"/> | <input type="checkbox"/> | <input checked="" type="checkbox"/> |
| Kan du mærke hvor jeg rører dig? (ve. pegefinger) | <input type="checkbox"/> | <input type="checkbox"/> | <input checked="" type="checkbox"/> |
| Kan du mærke hvor jeg rører dig? (hø. lillefinger) | <input type="checkbox"/> | <input type="checkbox"/> | <input checked="" type="checkbox"/> |
8. Nu skal du lukke øjnene. Så gør Jeg noget med din hånd. usikker
- | | | | | | |
|--------------------|---|---------------------------|-------------------------------------|-------------------------------------|--------------------------|
| Kan du gøre sådan? |
 | (hø. pegefinger) | <input checked="" type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |
| Kan du gøre sådan? |
 | (hø. pege- og langfinger) | <input type="checkbox"/> | <input checked="" type="checkbox"/> | <input type="checkbox"/> |
| Kan du gøre sådan? |
 | (ve. pegefinger) | <input checked="" type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |
| Kan du gøre sådan? |
 | (ve. lillefinger) | <input checked="" type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |
| Kan du gøre sådan? |
 | (hø. lillefinger) | <input type="checkbox"/> | <input checked="" type="checkbox"/> | <input type="checkbox"/> |
| Kan du gøre sådan? |
 | (ve. pege- og langfinger) | <input checked="" type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |
9. Nu skal du lukke øjnene. Så putter Jeg noget i din hånd.
- | | | | |
|--|-------------------------------------|--------------------------|-------------------------------------|
| Kan du udpege hvad det var? (skrue i højre hånd) siger søm | <input checked="" type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |
| Kan du udpege hvad det var? (viskelæder i ve. hånd) | <input type="checkbox"/> | <input type="checkbox"/> | <input checked="" type="checkbox"/> |
| Kan du udpege hvad det var? (klods i højre hånd) | <input type="checkbox"/> | <input type="checkbox"/> | <input checked="" type="checkbox"/> |
| Kan du udpege hvad det var? (søm i ve. hånd) | <input type="checkbox"/> | <input type="checkbox"/> | <input checked="" type="checkbox"/> |

kan ikke
ikke automatiseret
automatiseret

Screening fortsat:

- | | kan ikke | ikke automatiseret | automatiseret |
|---|-------------------------------------|-------------------------------------|-------------------------------------|
| 10. Nu skal du lukke øjnene. Så putter jeg noget i din mund.
<i>svært ved at bevæge rundt i munden</i>
Kan du udpege hvad det var? (rund) | () | () | <input checked="" type="checkbox"/> |
| Kan du udpege hvad det var? (firkantet) <i>siger rund</i> | <input checked="" type="checkbox"/> | () | () |
| Kan du udpege hvad det var? (trekantet) | () | () | <input checked="" type="checkbox"/> |
| Kan du udpege hvad det var? (stjerneformet) | <input checked="" type="checkbox"/> | () | () |
| 11. Kan du rynke panden? | () | <input checked="" type="checkbox"/> | () |
| Kan du lukke øjnene? | () | <input checked="" type="checkbox"/> | () |
| Kan du vise tænder? | () | () | <input checked="" type="checkbox"/> |
| Kan du gøre sådan (spidse mund/fløjte) | () | () | <input checked="" type="checkbox"/> |
| Kan du række tungen langt ud? | () | <input checked="" type="checkbox"/> | () |
| Kan du række tungen op til næsen? | () | <input checked="" type="checkbox"/> | () |
| Kan du række tungen ned til hagen? | () | <input checked="" type="checkbox"/> | () |
| Kan du bevæge tungen frem og tilbage? <i>langsomt
tungen bliver inde i munden</i> | () | <input checked="" type="checkbox"/> | () |
| 11a. Nu skal du prøve at følge den her papskive med øjnene.
Du må ikke bevæge hovedet. <i>usikre øjenbev. - kan godt følge</i> | | | |
| Kan du følge den op og ned (lodret)? | () | <input checked="" type="checkbox"/> | () |
| Kan du følge den fra side til side (vandret)? | () | <input checked="" type="checkbox"/> | () |
| Kan du følge den i et kryds? | () | <input checked="" type="checkbox"/> | () |
| 12. Kan du spille med fingrene sådan? <i>usikker koordination</i> | () | <input checked="" type="checkbox"/> | () |
| Kan du knytte og strække sådan? <i>bliver hurtigt symmetrisk</i> | () | <input checked="" type="checkbox"/> | () |
| Kan du gøre sådan? (diadokokinese) <i>usikker</i> | () | <input checked="" type="checkbox"/> | () |
| 13. Kan du bygge et tårn? <i>topgreb, krydser ikke, skifter til højre.</i> | | | |
| Kan du trække perler på snor? <i>grove greb, skifter hånd</i> | | | |
| Kan du klippe efter stregen? <i>usikker</i> | | | |
| Kan du tegne et menneske? <i>højre, normalt blyantsgreb, løst</i> | | | |

Mik er ligesom Katrine fuldstændig tryk under iagttagelserne. Også han kender de to voksne fra sin skolehverdag. Mik falder ind imellem fra og stirrer ud i luften. På balancebommen er han en diametral modsætning til den spændte og koncentrerede Katrine. Mik er leddeløs som en »slaske-dukke«

Vores konklusion:

Mik: 10 år gammel dreng med en ikke alderssvarende udviklet motorik.

Grovmotorisk er ingen færdigheder automatiserede. Meget usikre balancefunktioner, det er som om han ikke sanser/fornemmer sin krop i forhold til omgivelserne.

Taktil og kinæstetisk opfattelse er meget diffus og usikker.

Mik er højre-håndet, hans greb er meget grove og løse, der er en usikker øje-håndkoordination.

Meget svingende koncentration.

Vanskeligheder både grov- og finmotorisk - primært af indadgående motorisk art men med afsmitning på den udadgående motorik.

Miks motoriske vanskeligheder er ifølge ovenstående af en anden art end Katrines, en form for modsætning om man vil. Af det følgende vil fremgå at Mik er præget af sine afferent motoriske vanskeligheder i sit videre udviklingsforløb. Han har svært ved at modtage flere stimuli samtidigt. Jean Ayres omtaler den sensoriske integration i hjernestammen, som en sammenkædning af vestibulære, taktile, kinæstetiske, visuelle og auditive stimuli der danner en form for råprodukt. Mik reagerer på alt for mange stimuli på samme tid, så der ikke er kapacitet på hjernens overflade til mere komplekse færdigheder. Følgelig får Mik også vanskeligt ved at opfatte og bearbejde sprog. Hvor Katrine hæmmes på det ekspresive sprog, hæmmes Mik på det impressive. Hvor Katrine er hæmmet på de udadgående funktioner, er Mik hæmmet på de indadgående.

I det følgende vil vi forsøge at beskrive nogle sammenhænge mellem disse børns motoriske vanskeligheder og deres øvrige udviklingsforløb. For Katrine og Mik har den motoriske senudvikling spillet en stor rolle for deres perceptuelle og sproglige udvikling. To væsensforskellige mønstre genfindes i henholdsvis Katrines og Miks videre udvikling.

Og endelig vores tredje eksempel, Per på 10 år. Her er vanskelighederne ikke nær så iøjnefaldende.

Per er født ved en normal fødsel. Få dage gammel indlægges han med en meningitis. P.g.a. begyndende udvikling af vand i hovedet (hydrocephalus) indopereres ventil. Senere indlægges Per utallige gange p-g.a. problemer med ventilen. EEG viser fuldstændig normale forhold.

Vores motoriske screening af den 10-årige Per viser følgende:

Figur 29. Screening af Per.

Screening:

		kan ikke	ikke automatiseret	automatiseret
1.	Kan du gå forlæns? meget koncentreret	()	
	()
	Kan du gå baglæns?	()	
	()
	Kan du gå sidelæns? (sådan)	()	
	()
2.	Kan du stå på det ene ben (højre)	()	
	()
	Kan du lukke øjnene imens?	()	
	()
	Kan du stå på det andet ben? (venstre)	()	
	()
	Kan du lukke øjnene imens?	()	
	()
3.	Kan du hoppe på samlede ben? anspændt og stiv	()	
	()
	Kan du hoppe på venstre ben?	()	
	()
	Kan du hoppe på højre ben?	()	
	()
	Kan du hoppe skiftevis på det ene og det andet ben?	()	
	()
4.	Kan du rulle til den ene side? (højre) pæn placering i rum	()	
	()
	Kan du rulle til den anden side? (venstre)	()	
	()
	Kan du kravle? lidt staccato	()	
	()
S.	Kan du gribe den store bold?	()	
	()
	<i>Bemærkninger: meget usikker, lidt bange for bold</i>			
	Kan du gribe den lille bold?	
	()	()
	Kan du gribe den lille bold med venstre hånd?	
	()	()
	Kan du gribe den lille bold med højre hånd?	
	()	()
		kan ikke	ikke retningsbestemt	retningsbestemt
	<i>kaster med hele kroppen, overhåndskast</i>			
	Kan du kaste den tilbage til mig?	()	()	

6. Nu skal du lukke øjnene? Så gør Jeg noget med din arm.

Kan du gøre sådan?

() () ✕

Kan du gøre sådan?

() () ✕

Kan du gøre sådan?

() () ✕

Kan du gøre sådan?

() () ✕

Nu skal du lukke øjnene.

Kan du mærke hvor jeg rører dig? (hø. håndflade)

() () ✕

Kan du mærke hvor jeg rører dig? (ve. håndflade)

() () ✕

Kan du mærke hvor jeg rører dig? (hø. pegefinger)

() () ✕

Kan du mærke hvor jeg rører dig? (hø. hånddryg)

() () ✕

Kan du mærke hvor jeg rører dig? (ve. hånddryg)

() () ✕

Kan du mærke hvor jeg rører dig? (ve. lillefinger)

() () ✕

Kan du mærke hvor jeg rører dig? (ve. pegefinger)

() () ✕

Kan du mærke hvor jeg rører dig? (hø. lillefinger)

() () ✕

Nu skal du lukke øjnene? Så gør Jeg noget med din hånd.

Kan du gøre sådan?

() () ✕

Kan du gøre sådan?

() () ✕

Kan du gøre sådan?

() () ✕

Kan du gøre sådan?

() () ✕

Kan du gøre sådan?

() () ✕

Kan du gøre sådan?

() () ✕

Nu skal du lukke øjnene. Så putter jeg noget i din hånd.

Kan du udpege hvad det var? (skrue i højre hånd)

() () ✕

Kan du udpege hvad det var? (viskelæder i ve. hånd)

() () ✕

Kan du udpege hvad det var? (klods i højre hånd)

() () ✕

Kan du udpege hvad det var? (søm i ve. hånd)

() () ✕

Screening fortsat:

- | | kan ikke | ikke automatiseret | automatiseret |
|---|----------|--------------------|---------------|
| 10. Nu skal du lukke øjnene. Så putter jeg noget i din mund. | | | |
| Kan du udpege hvad det var? (rund) | () | () | ⊗ |
| Kan du udpege hvad det var? (firkantet) | () | () | ⊗ |
| Kan du udpege hvad det var? (trekantet) | () | () | ⊗ |
| Kan du udpege hvad det var? (stjerneformet) | () | () | ⊗ |
| 11. Kan du rynke panden? anspændt og meget koncentreret | () | ⊗ | () |
| Kan du lukke øjnene? | () | ⊗ | () |
| Kan du vise tænder? | () | ⊗ | () |
| Kan du gøre sådan (spidse mund/fløjte) | () | ⊗ | () |
| Kan du række tungen langt ud? | () | () | ⊗ |
| Kan du række tungen op til næsen? | () | () | ⊗ |
| Kan du række tungen ned til hagen? | () | () | ⊗ |
| Kan du bevæge tungen frem og tilbage? <i>meget meget usikker</i> | ⊗→ | () | () |
| 11a. Nu skal du prøve at følge den her papskive med øjnene.
Du må ikke bevæge hovedet. | | | |
| Kan du følge den op og ned (lodret)? | () | ⊗→ | () |
| Kan du følge den fra side til side (vandret)? | () | ⊗→ | () |
| Kan du følge den i et kryds? | () | ⊗→ | () |
| 12. Kan du spille med fingrene sådan? <i>højre bedst</i> | () | ⊗→ | () |
| Kan du knytte og strække sådan? <i>må se på hænderne</i> | () | ⊗ | () |
| Kan du gøre sådan? (<i>diadokokinese</i>) <i>usikker</i> | () | ⊗ | () |
| 13. Kan du bygge et tårn? <i>højre med topgreb</i> | | | |
| Kan du trække perler på snor? <i>nål i ve. - hø. sætter på - groft greb</i> | | | |
| Kan du klippe efter strengen? <i>grove bevægelser og medbevægelser</i> | | | |
| Kan du tegne et menneske? <i>højre og anspændt blyantsgreb</i> | | | |

Per: 10 år gammel dreng med en ikke alderssvarende udviklet motorik.

Ingen grovmotoriske færdigheder er fuldt automatiserede.

Finnmotorisk er grebene grove og mange bevægelser foregår endnu i skuldre og albue, ikke i håndled og fingre som normalt for aldersgruppen. Der er mange medbevægelser især i forbindelse med koordination af finere bevægelser (fingre - tunge).

Taktil og kinæstetisk opfattelse er helt i orden.

Vanskeligheder udelukkende af udadgående motorisk art.

Per er helt tryk under screeningen og yder sit optimale. Der er åbenlyse grov- og finmotoriske vanskeligheder. Derimod er der hverken tale om kinæstetiske eller taktile vanskeligheder. Hans motoriske formåen hæmmer ham væsentligt i ganske almindelige dagligdags færdigheder som påklædning, snøre sko, skrælle en gulerod, lukke en flaske op, lege med byggeklodser, spille bold, og i øvrigt indgå i jævnaldrende kammeraters motoriske aktiviteter. Dertil kommer tegne- og skrivevanskeligheder. Hvordan Pers motoriske vanskeligheder indgår i hans perceptuelle og sproglige udvikling, samt læseindlæring, vender vi tilbage til i det følgende.

Men da håndethed og lateralitet synes at indgå som et væsentligt element i mange børns indlæringsvanskeligheder, vil vi forinden kort antyde iagttagelsesmuligheder for håndethed og lateralitet.

9 Iagttagelser af håndethed og lateralitet

»Hvis to kognitive systemer vedvarende konkurrerer om styring og kontrol bliver resultatet indlæringsvanskeligheder og motorisk kluntethed.«

Gazzaniga (12) [forfatterens oversættelse]

En opret gang, lateralitet og sproget er specifikt menneskelige funktioner, skriver Guy Journet i »La Main et le Langage« (22). Og han fremhæver videre, at hos intet andet væsen på denne jord findes en håndethed, en polarisering mod enten højre eller venstre.

Menneskeligt arbejde er asymmetrisk arbejde. I højere grad jo finere arbejdet bliver. At skrue grove skruer og møtrikker sammen med skruenøgle kan af mange mennesker gøres lige godt med begge hænder. Men bliver møtrikkerne og skruerne meget fine, vælger langt de fleste spontant at udføre skru bevægelserne med den dominante hånd.

Tale, sprog, skrift og læsning kan siges at være særligt avancerede former for asymmetrisk, menneskeligt arbejde.

Indlæringsvanskeligheder synes nært relaterede til såvel begrebsforstyrrelser af højre og venstre som forsinket udvikling af håndethed, herunder uhensigtsmæssigt asymmetrisk samarbejde mellem de to hænder. Den pædagogisk/psykologiske litteratur er fuld af eksempler. Og egne iagttagelser kan hurtigt bekræfte, at der ikke alene er tale om teoretiske formodninger.

Den motoriske udvikling kan beskrives som en vertikal udviklingslinie fra det enkle til det komplicerede, og en horisontal udviklingslinie hvor den vertikale bøjer af til siden og gøres asymmetrisk. Meget tidligt får barnet hovedet opad og benene nedad. En konstant rumlig dimension. Den er for det første meget tidligt udviklet, og for det andet fælles for menneskeheden som sådan i alle dagligdagens situationer. At børn udvikler sikker opfat-

telse af op og ned, p/b og q/d førend d - b og q - p, kunne antages at hænge sammen med denne kropslige orientering op og ned. Forestiller man sig derimod en menneskemængde på et torv, vil der kunne tænkes lige så mange højre-venstre retninger som der er mennesker på torvet. Den horisontale dimension kan man ikke aflæse på andre. Den skal man have med »indefra« som en indre bevidsthed, et indre ubevidst udgangspunkt. Her nytter ingen ydre støttepunkter, for dimensionen ændres hver gang mennesket ændrer position. Det kunne tænkes at være baggrunden for mange børns langt mere usikre opfattelse af højre og venstre samt af b og d.

Fra vores eget praktiske arbejde med børn har vi ofte oplevet netop disse problemer sammenkædet med mange typer indlæringsvanskeligheder. Ikke som en lovmæssighed, men snarere som en markant tendens.

Vi har hos motorisk og sprogligt hæmmede børn iagttaget usikker kropsopfattelse, med usikker rumlig opfattelse og uhensigtsmæssig rumlig praksis som følge. Disse børn får problemer med påklædning, ikke så meget i form af basale motoriske vanskeligheder, men snarere med rumligt at håndtere sokkerne, skjorten, knapperne m.v. De samme børn har nogle påfaldende vanskeligheder med at opfatte, tegne og skrive rumlige tegn og figurer.

Vi har hos større børn med læsevanskeligheder oplevet tilfælde af svære forvekslinger af b og d, ikke ved at sammenligne visuelt, men ved at skulle kæde navne og udseende sammen. Oftest viser det sig i de videre iagttagelser, at de samme børn har været usikre hvad angår håndthed og haft senudvikling af reciprokke bevægelsesmønstre.

Nogle gange har vi stået over for det problem at et barn med indlæringsvanskeligheder, helt op i 8-10 års alderen, har en diffust udviklet håndthed.

F.eks. en 8-årig dreng på et undervisningscenter for motorisk hæmmede børn. Drengen havde psykomotoriske indlæringsvanskeligheder, nærmere betegnet udadgående motoriske vanskeligheder, ekspressivt sproglige vanskeligheder, koncentrationsvanskeligheder, og hæmmet styring af egen adfærd. Især finmotorisk klarede han sig dårligt og klippede og tegnede lidt tilfældigt med snart venstre snart højre hånd. Efter et halvt års iagttagelser i ergoterapi, skole og hjem, som viste en tendens til venstre-håndthed, besluttede vi i samråd med psykolog og forældre at give ham saks, blyant m.v. i venstre hånd, og bede ham om at bruge den og ikke den højre. I løbet af uger blev hans motoriske færdigheder bedre. Han udviklede sig også positivt såvel sprogligt som adfærdsmæssigt, og blev kort efter overflyttet til en specialklasse på en almindelig folkeskole. At vælge hånd

for ham satte ham i det mindste ikke i stå. Vi kan håbe at det havde en positiv effekt på en i forvejen positiv udviklingstendens. Vi kan ikke vide det.

Flere forskellige indfaldsvinkler er anvendt til iagttagelser af håndthed og lateralitet.

Egentlige målinger af hjerneaktivitet vil vi se bort fra. Dels ligger de uden for almindelig praksis, dels har målingerne en mere spekulativ end reel værdi for et barns undervisningsforløb. Andre undersøgelser som dichotisk lytning, visuelle lateralitetsprøver m.fl. har indtil videre mere forskningsmæssig værdi end praktisk anvendelsesværdi. Nogle har grebet til spidsfindige iagttagelser af kroppens proportioner. Andre til interviewmetoden og spurgt: »Hvilken hånd holder du kniven med?« Den sidstnævnte metode lider af den åbenlyse skavank at mange vil svare med »den pæne« hånd, og ikke den der faktisk er bedst til at bruge.

Endelig er der udviklet adskillige omfattende testbatterier. Bedst kendt herhjemme er Trankell's lateralitetstest, men i mange motoriske tests indgår håndthed og lateralitet f.eks.: Hartwell, Ozeretsky, Southern California Sensory Integration Test Battery (Si-test) osv. Fælles for mange af dem er bl.a. en kvantitativ opbygning, altså en statistisk opgørelse af en række færdigheder. Og som det væsentligste, at de bygger på teorien om den ensidige dominans.

For det første ved vi fra WADA-testen (se kap. 7), at der er statistisk størst sandsynlighed for at man har sine sproglige funktioner relateret til venstre hemisfære, uanset om man er højre- eller venstrehåndet. »Et sjusket arrangement«, som Desmond Morris (33) så malende kalder det.

I Trankell's lateralitetstest indgår bl.a. en prøve hvor barnet skal sparke straffespark i fodbold. Sparkebenet bliver det dominante, og en talværdi i denne statistiske opgørelse af dominans. Vender vi tilbage til eksemplet med statisk balance i vores motoriske screening, var det sådan, at mange børn spontant vælger at balancere på venstre ben først, hoppe på venstre ben først osv. Det har undret mange at børn kunne være højrehåndede og venstrebenede samtidigt. Men i relation til ben viser lateralitetsforholdet sig at være mere kompliceret end et enten eller. Venstre ben er ofte dominant for stabilitet, forankring, det gribende. Højrebenet ofte dominant for dynamikken, bevægelsen og *forandringen*. Det samme gør sig i virkeligheden gældende for mange håndfunktioner. Man behøver blot prøve at sy, klippe, lukke en flaske op med kapselåbner eller proptrækker for at overbevise sig om den »ikke dominante« hånds funktion.

Teorien om den ensidige dominans synes ikke at kunne holde. På den

ene side synes der at være en forudbestemt, biologisk præference for venstre hemisfæres sekventielle og syntaktiske funktioner, og dermed den højre hånds hurtige og præcise bevægelsesmønstre. På den anden side en lignende forudbestemmelse af den højre hemisfæres rumligt, spatiale færdigheder og den venstre hånds funktioner, såsom at gribe, støtte og holde fast.

Hos Hécaen (17) omtales menneskets allerførste primitive reflekser, specielt den asymmetrisk toniske halsrefleks, som et første udviklingstrin henimod asymmetri og lateralitet. »Lateralitetens ontogenese« kalder han den. Jean Ayres (2) understreger basale sanseoplevelser, specielt vestibulære, som en art katalysator for udvikling af asymmetri og lateralitet. Refleksniveau og sanseintegration har deres rod i hjernestammen, samlingspunktet mellem krop og hjerne. Vores hjernestruktur synes at være indbygget med en præference for asymmetri. Lateralitet og håndthed har et biologisk udgangspunkt. Via brug af krop og udvikling af kropsfunktioner bliver rotationen i rygsøjlen et knudepunkt for videreudvikling af kroppens asymmetri og hændernes asymmetri, som spejlbilleder af den indre cerebrale lateralitet.

Disse spejlbilleder kan gøres til genstand for iagttagelser. Allerede i den motoriske screening har vi fået en række oplysninger om håndthed og lateralitet:

1. Dynamisk balance - *hvor barnet skal afbalancere sine to kropshalvdele - hvor vi kan vurdere balancegang til henholdsvis højre og venstre.*
2. Statisk balance - *hvor vurderingen af højre og venstre bens balancefunktion tydeliggøres ved fastfrysningen af færdigheden.*
3. Hoppe - *hvor såvel hop på ét ben som hop med fodskifte antyder noget om den grovere kropslige lateralitet.*
4. Rulle, krybe og kravle - *her iagttages de allermest basale, asymmetriske bevægelsesmønstre med fokus på rotation i rygsøjlen.*
5. Gribe og kaste - *også her kan iagttages eventuelle sideforskelle i såvel krop som på hænder.*
- 11a. Øjenmotorik - *hvor nogle børn med lateralitetsproblemer ikke vil vare i stand til at krydse midtlinjen uden at blinke med øjnene eller miste kontakt med den bevægelige figur.*
12. Finmotorik - *sidelæns tungebevægelser - spilloen med fingrene, fingeropposition - reciprokke håndbevægelser osv. følger væsentlige oplysninger til det samlede mønster.*
13. Håndfunktioner - *først en grov færdighed som at bygge tårn med klodser - her*

*iagttager vi midtliniekrydsning, forskel i greb m.v.
Perler på snor antyder hvilken hånd der er mest aktiv - og mere om grebsudvikling og øje-håndkoordination.
At klippe viser noget om bilateral koordination og hvor præcise grebene er.
Tegne - igen greb - midtliniekrydsning og kropsbevidsthed.*

Selv hos større skolebørn har vi iagttaget mere eller mindre markante vanskeligheder ved indtil flere af disse færdigheder. F.eks. en usikker kropslateralisation på de første delprøver, vanskeligheder ved at krydse midtlinjen og skift fra højre til venstre hånd ved klippefærdighed m.v.

I nogle tilfælde er håndetheds- og lateralitetsproblemerne åbenlyse. I andre tilfælde har vi brug for yderligere uddybning med supplerende iagttagelser. I disse tilfælde prøver vi altid at skaffe oplysninger om arvelige forhold. Håndethed hos søskende, forældre og nære slægtninge må tillægges en vis betydning for vurderingen af de supplerende iagttagelser. Kulturen synes at spille en rolle. F.eks. skulle der være forholdsvis færre venstrehådede i Kina, muligvis på grund af snævrere normer for den enkeltes individualitet. Hvorimod den procentvise andel af venstrehådede i vestlige kulturer har været i stigning gennem de seneste årtier, muligvis på grund af en opblødning af opdragelsesnormer.

Men også barnets mere spontane imitation af nære personer formodes at spille en rolle for fastlæggelsen af håndethed. Endelig ved vi at forskellige former for hjernetraumer kan efterfølges af håndethedsskift, så at sige styret »indefra«.

Indlærte færdigheder der er afhængige af sociale og kulturelle traditioner, f.eks.: at give hånd, spise og skrive, er langt mere ensidigt lateraliserede end mere spontane, naturlige færdigheder, som f.eks.: at feje, hamre og knappe knapper. Håndetheden kan ikke alene iagttages på basis af entydigt unilaterale færdigheder som at skrive, klippe og spille bold, men må også vurderes ud fra mere bilaterale færdigheder som at save, sy og tage tandpasta på tandbørsten.

Ligesom til den motoriske screening er det også her væsentligt at vide noget om den normale udvikling af håndethed. Via Gesell (15) har vi sammenstykket følgende:

Figur 30. Håndethed og udvikling.

Udviklingen er ifølge dette sammensat og skiftende mellem de enkelte faser. Selv i den normale udvikling vil barnet skifte mellem venstre- og højrehåndethed og begge dele på samme tid.

Iagttagelserne af et barns håndethed må foregå over et længere tidsrum. Der må være tale om et samarbejde mellem skole og hjem.

Forskellen er aldrig så stor i styrke som i færdighed, snilde og hurtighed mellem de to hænder. Nøgleord for iagttagelserne er: hurtighed, præcision og kompleksitet. Jo mindre kompleks en færdighed er, jo mere bilateralt vil den ofte blive udført. Jo mere kompleks en færdighed er, jo mere unilateralt. Sagt på en anden måde, er netop de specifikt menneskelige færdigheder mere lateraliserede, end de funktioner vi har tilfælles med andre dyrearter.

Endelig vil vi fremhæve, at sammenhængen mellem hånddominans og cerebral dominans er langt mere udtalte end sammenhængende mellem ørethed, øjethed, benethed osv. og cerebral dominans. Det er ikke usæd-

vanligt at være højrehåndet, venstreøjjet, højreøret osv. Interessen bør samles om håndfunktioner i relation til hjernefunktioner.

Med oplysningerne om arvelige faktorer i baghovedet kunne man f.eks. gå videre med:

IAGTTAGELSER HÅNDETHED

1. ARV - FAMILIE

håndethed hos søskende -
forældre - bedsteforældre.

2. FUNKTION

2.1 HVILKEN HÅND ANVENDES MEST?

eks.: klodser - spille bold -
børste tænder.

2.2 HVILKEN HÅND HAR DET MEST AVANCEREDE GREB?

eks.: perler - spiseredskab - blyant -
værktøj - smøre mad - skære
brød - træde nål - klippe.

2.3 HVILKEN HÅND ER HURTIGST - SIKREST - STÆRKEST?

eks.: prikker på papir - blyant -
slå rytme - 'træde' - byggelege-
tøj - bilo fix - lego - tekno.

Der må anvendes mange og me-
get komplekse færdigheder.

Figur 31. Iagttagelser af håndethed.

Iagttagelser med baggrund i teorien om den ensidige dominans vil i langt højere grad vægte antallet af færdigheder udført med enten den ene eller den anden hånd. Meget tyder på at det er for enkel en måde at betragte håndthed på. Mennesket er tohåndet i næsten alle sine færdigheder. Derfor synes det at være mere frugtbart at foretage en kvalitativ analyse af de to hænders funktioner. F.eks. oplever vi børn skifte hånd flere gange mens de sætter perler på snor. Somme tider starter barnet med nålen i højre hånd for at ende med den i venstre hånd. Men en kvalitativ vurdering af færdigheden viser, at det er den ene hånd som er den aktive og udførende, og den anden som er mere passiv og holdende fast. Højre hånd kan sætte perlen på nålen eller stikke nålen gennem perlen. Venstre hånd kan holde nålen eller holde perlen.

Håndthed og lateralitet er ikke et spørgsmål om enten eller, det er i langt højere grad et både og. Et »både og« som synes at skulle udvikles og afbalanceres inden for et vist sammenhængende forløb, og et nøjere endnu ikke i detaljer kortlagt samspil.

10 Iagttagelser af visuel og auditiv perception

»Endelig er det værd at bemærke at menneskets perception med hensyn til kodning af det perciperede materiale er en kompleks proces, der forløber under nær medvirken af talen, og at menneskets perceptuelle aktivitet således aldrig finder sted uden sprogets direkte medvirken.«

Luria (30)

Visuel perception

For et par år siden var den ene af os med den 8-årige Katrine til en almindelig synsprøve hos skolesygeplejersken. Præsenteret for synstavlen med svane, cyklist og juletræ m.v. syntes Katrine at være langsynet, nærsynet og meget mere på én gang. Den stakkels skolesygeplejerske kunne hverken finde hoved eller hale i Katrines svar og dermed heller ikke konkludere hendes synsstyrke. Dette resulterede i en henvisning til øjnlæge. Senere fortalte moderen hvordan det lykkedes øjnlægen at påvise at Katrines almindelige afstandssyn var som det skulle være. Han tog en serie billeder frem fra en skuffe og snakkede med Katrine om dem. De billeder Katrine kendte som begreber prøvede han bagefter hendes afstandssyn på, og så kunne hun svare tilfredsstillende. Det passede godt med vores oplevelse af Katrine. I det daglige fungerede hun fint med små genstande, var et ordensmenneske og meget pertentlig med mange ting. Det som kiksede ved den almindelige synstavle må formodes at være billedernes abstrakte fremtræden.

Vi ser ikke med øjnene alene, men også med vores sanse-motoriske erfaringer. Den visuelle perception har sansemotoriske rødder. Går vi yderligere et skridt tilbage i udviklingen knyttes forbindelserne mellem syn og bevægelse endnu tættere sammen. På hjernestammeniveau sammen-

kædes vestibulære, taktile og kinæstetiske stimuli fra nakke- og rygmuskulatur med visuelle stimuli fra øjnene. Det vi ser sættes i relation til hovedets og kroppens position i rummet.

Den sensoriske integration af balancestimuli, muskelfornemmelse og synsindtryk på hjernestammeniveau er bl.a. baggrunden for menneskets evne til at sidde i en bil og kunne få forbifarende genstande til at danne et roligt og stabilt billede på øjets nethinde og i synskortex.

Undersøgelser tyder på at øjenmusklerne ikke som andre muskler besidder nogen kinæstetisk sans (10); i stedet indgår den visuelle cortex i et komplekst samarbejde med øjnenes motoriske repræsentation i frontallappen. I så høj grad at en meget stor procentdel af det vi ser med vore øjne, bliver bearbejdet som om det var motoriske indtryk. Øjnenes motoriske aktivitet er en forudsætning for vores visuelle perception.

Det nyfødte barn oplever synsstimuli (lyspåvirkninger) med det samme. Via integration med vestibulære, taktile og kinæstetiske stimuli i hjernestammen sendes signalerne videre til synskortex i henholdsvis højre og venstre nakkelap. Ligesom optiske instrumenter vender øjet billedet på hovedet. I løbet af få dage mener man at spædbarnet vender nethindens omvendte billede retvendt på cortex. Forsøg med voksne der udstyres med briller som igen vender tingene på hovedet, viser at hjernen på et hvilket som helst tidspunkt igen er i stand til at relatere visuelle indtryk til den virkelige verden. I løbet af ganske kort tid opfattes omverdenen igen retvendt. Men de forsøgspersoner som fik lov at handle aktivt med redskaber og genstande og bevæge sig frit rundt, indlærte langt hurtigere og mere effektivt end personer som passivt førtes rundt i kørestole og ikke fik lov at manipulere med redskaber m.v. (8).

Samtidig er det sådan at venstre og højre hemisfære i afkodningen af det visuelle input spejlvender billederne på det horisontale plan. Derfor synes udviklingen af et dominant øje at være vigtig. Hvis indtrykkene fra henholdsvis højre og venstre synsfelt består af bogstavformer som b og d, vil de spejlvendes ved skifte fra én hemisfære til den anden. Læser den højre et b vil den venstre læse et d. Hos børn med forsinket lateralisering kunne man forestille sig et konkurrenceforhold mellem de to hemisfærer, så de konkurrerer om hvorvidt et b er et b eller et d. Men selve begrebet dominant øje er diffust og indtil videre ikke klart defineret. Forskellige teknikker er anvendt til at indkredse et barns øjethed. Man kan bede det kigge gennem et hul i et stykke papir, kikke i et kalejdoskop m.v. Hos større børn og voksne skulle man kunne bede dem række den ene pegefinger i vejret, kigge på den med begge øjne, samtidig med at man kigger på en lille genstand lidt længere væk. Så prøver man at lukke det ene øje og bagefter det andet

Figur 32. Synsbanerne fra de to synsfelter krydser på vej fra retina til synskortex. Højre synsfelt repræsenteres i venstre hemisfære, og omvendt for venstre synsfelt. Samtidig sker der en spejlvending således at et b vil opfattes som henholdsvis et b og et d i hver sin hemisfære.

øje. Det øje som bedst fastholder fingeren på objektet i baggrunden skulle være det dominante øje. Eller man kan tage to stykker papir, tegne en tydelig prik på det ene, og prikke et lille hul midt i det andet. Hvis man holder papiret med hullet med begge hænder og trækker det op mod ansigtet, så man gennem hullet hele tiden kan se prikken, vil hullet til sidst være ud for det dominante øje. Og hvad kan det så bruges til? Det mest kontante forslag har vi set under et besøg i Vesttyskland. Hvis et barn skrev med venstre hånd og havde højre øje som det dominante øje jfr. iagttagelserne, udstyredes barnet med et par briller hvor det højre brilleglas var rødt og det venstre almindeligt vinduesglas. Når barnet så skrev med en rød farveblyant undertryktes det højre øje, og der skulle udvikles overensstemmelse mellem øje- og hånddominans. Så enkelt er det næppe. På den ene side er vores skrift relateret til retningen venstre mod højre, og dermed en aktivering af venstre synsfelt og højre hemisfære ved kodning af tekster. Men hovedet og øjnene er jo frit bevægelige, hvorfor samarbejdet

mellem øjnene må formodes at kunne eliminere mange forskelle i øjethed.

Hvad angår det øjentekniske spiller øjnenes samsyn tilsyneladende en rolle for dannelsen af et stabilt billede. Somme tider har vi, for at undersøge samsyn, anvendt en hollandsk stereoskopisk test. Med et par briller med rødt og grønt glas skal barnet kigge på nogle tavler, og kun hvis begge øjne samtidigt afkoder billederne er barnet i stand til at se alle figurerne på billederne. Nogle børn har vanskeligheder her. Få gange har vi fået uddybet med en mere udførlig visuo-motorisk perceptionstest, som f.eks. Key-Stone testen, ligesom vi har fået hjælp fra øjenlæge eller optometrist.

Fra børnehaveklasse til nu fjerde klassetrin har vi fulgt Leif, som på grund af en cyste (vandsvulst) i højre hemisfære har en venstresidig lammelse. Øjenmotorisk så der ud til at være problemer. En øjenlægeundersøgelse viste kikkertsyn m.v. Ved visuel diskrimination af geometriske figurer viste han svaghedstegn. Samtidig var han vældig motiveret for tekster, ord og bogstaver. Allerede i børnehaveklassen udviklede han et skriftsprog i stedet for talesprog, også i 2. og 3. klasse, hvor han i øvrigt suverænt jonglerede med vores skriftsprog næsten uden at forveksle så meget som et bogstav, kunne han have problemer med visuel diskrimination af geometriske former. Der kan næppe være tvivl om at motivationen for at tilegne sig skrive- og læsefærdighed har spillet en rolle. Og samtidig er det en antydning om at der ikke er entydige sammenhænge mellem perception af geometriske former og f.eks. bogstaver og ord.

Sammenligner vi ham med klassekammeraten Rune, som havde centrale forstyrrelser i den visuelle perception, ét af de meget få børn vi overhovedet har mødt med visuelle perceptionsforstyrrelser, så vi hos Rune en bedre visuel diskrimination af de figurer Leif kiksede på; men til gengæld havde Rune massive og vedvarende forstyrrelser med afkodning af bogstavformer, visere på ure, tal m.v.

Iagttagelser af visuel perception indgår i den samlede kortlægning af barnets indlæringsmuligheder. Allerede i den motoriske screening har vi fået et indtryk af barnets øjenmotorik. Ved at føre en genstand i vandrette, lodrette og diagonale bevægelser får man et indtryk af barnets evne til med glidende øjenbevægelser at følge genstandens bevægelser. Følges øjnene ad, kan de fokusere når genstanden føres tæt på og længere væk igen? Nogle gange ser vi øjnene blinke eller falde fra ved midtlinjeskift. Vi tolker det som lateraltetsproblemer på lige fod med andre motoriske midtlinjevanskeligheder. Men betydningen for den visuelle perception er ikke afdækket i fuldt omfang.

Samtidig med iagttagelserne af øjenmotorik prøver vi at danne os et indtryk af barnets brug af øjnene i det daglige. Arbejdsstillinger, afkodning

af billeder, evnen til at kunne se fjerne genstande under kørsel, finde et fly på himlen, se en nål eller perler på gulvet osv., alt sammen brikker til en mosaik om barnets visuelle færdigheder.

Men vi anvender også elementer af visuelle perceptionstests. På undervisningscenteret var der tradition for at tage en Marianne Frostig visuel perceptionstest. Men da det er både en visuel og en motorisk test (visuomotorisk), og vi har brug for at vide noget om den visuelle perception alene, har vi føjet andre iagttagelser til og bruger nu oftest kun enkelte dele af Frostig-testen. F.eks. Frostigs figurgrund billeder.

Figur 33. Øverst en figur-grund opgave fra Marianne Frostig, og nederst en tilsvarende fra Anne-Lise Christensen.

Den 8-årige Katrine lærte os for nogle år siden en hel del om visuel perception og om Frostig-testen. Hun kunne udmærket se flere stjerner, men hun kunne ikke eftertegne dem. Hun begyndte på én stjerne, men blev hurtigt »væk« i stregerne og tegnede på to stjerner i samme forsøg. Skulle vi score testen efter pålydende havde hun visuelle perceptionsforstyrrelser med hensyn til figur-grund skelnen. Men når vi prøvede hende på samme

færdighed med Poppelreuters figur-grund billeder, kunne Katrine i detaljer gøre rede for billedernes indhold. Hun havde ikke visuelle vanskeligheder, og hun kiksede i Frostig-testen, fordi hun både skulle løse en visuel perceptionsopgave og give et motorisk svar i form af eftertegning. I takt med at hendes motoriske udvikling skred frem scorede hun bedre og bedre i Frostig-testen.

Vores konklusion på Katrine:

»Skal vi konkludere vore iagttagelser, så tror vi ikke, der er vanskeligheder i den visuelle opfattelse, men der er vanskeligheder, når de visuelle informationer skal samarbejdes med andre perceptionsstimuli.«

Og Mik:

»Analysen, selve den visuelle opfattelse synes i orden. Syntesen fungerer tilfredsstillende, når det drejer sig om kendte og mindre komplicerede former og genstande, men det kikser, når han skal integrere med øvrige sanseindtryk. Begreberne er svage.«

Og Per:

»Såvel screening som specifik testning tyder ikke på egentlige visuelle perceptionsforstyrrelser, men blot på en forsinket perceptuel udvikling. Eftersom de forskellige modaliteter udvikles under gensidig påvirkning, er den forsinkede udvikling her en naturlig følge af egentlige vanskeligheder på det motoriske område.«

Bortset fra ganske få, og ofte specielle børn, har vi ikke stødt på børn med visuelle perceptionsforstyrrelser. Der har oftest ligget andre årsager til grund. Motoriske og sproglige forsinkelser som de hyppigste tolkningsmuligheder.

Auditiv perception

Øret og dets repræsentation på den temporale cortex kan betragtes som sprogets indgangsport. I stedet for lys modtager øret luftens vibrationer, og omsætter dem til elektrokemiske impulser i nervebaner fra øre til cortex, hvor de afkodes som støj, lydkilder og sproglyd.

Temporallapperne i henholdsvis højre og venstre hemisfære antages at være udviklet forholdsvis sent i menneskets fylogenetiske udvikling. Man

antager også at vestibulum i øret udvikledes før høreorganerne. Endnu kan man finde primitive dyrearter som i stedet for at høre må lægge hovedet eller kroppen til jorden for igennem vibrationer at fornemme om fjender nærmer sig.

I relation til forskellige hjernetraumer, infektioner, trafikkvæstelser m.v. er temporallapperne at betragte som meget ømfindtlige områder. F.eks. vil øget væskeudskillelse ved traumer ofte søge ud til temporallapperne og forårsage varige beskadigelser. Traumer m.v. rammer ofte menneskets sproglige kompetence.

Også for den auditive perception er der tale om en krydsning af nervebaner på hjernestammeniveau, men den er anderledes end for den visuelle perception. Hovedparten af lydsignalerne fra venstre øre sendes til højre hemisfære, en lille del til venstre hemisfære. På samme måde sendes hovedparten af højre øres lydsignaler til venstre hemisfære og resten til højre.

Figur 34. Ved dichotisk lytning sker der en form for blokering af venstre øres nervebaner til venstre hemisfære og højre øres nervebaner til højre hemisfære (illustreret ved stiplede linier), således at de auditive stimuli krydser 100%, dvs. direkte fra højre øre til venstre hemisfære og fra venstre øre til højre hemisfære. Dichotisk lytning kan således give en antydning om hvilken hemisfære der er sprogligt mest aktiv. Her illustreret ved at venstre hemisfære registrerer tre ord, højre kun to. Pilen øverst illustrerer hemisfærenes indbyrdes kontakt via corpus callosum.

Ved den dichotiske lyttetest opnår man dog ensidig repræsentation. Barnet forsynes med stereohøretelefoner. Man beder det lytte til nogle ord som er indtalt tre og tre, på henholdsvis højre og venstre båndspor, lidt forskudt i forhold til hinanden. Når det auditive system belastes på denne måde, repræsenteres lydsignalerne fra højre og venstre øre ensidigt i den modsatte hemisfære. Man kan således få et indtryk af hvilken hemisfære barnet bedst husker ordene med. Er det ordene fra venstre øre eller fra højre øre, og dermed højre eller venstre hemisfære? Endnu er prøven kun anvendelig til grupper af børn, og resultaterne er for usikre til at bruge til egentlig auditiv lateralitetstest af enkelte børn. Indtil videre har den vist noget om lateralitetsudviklingen. Hvordan begynderlæseren synes mest aktiv med højre hemisfære, mens de 9-11 årige skifter til en venstre hemisfære-strategi. Næsten som et parallelt forløb til skiftene i udviklingen af barnets håndthed.

Venstre hemisfære synes overlegen med hensyn til at afkode de hurtige motoriske skift i lukkelydene: b, d, g, p, t, k, mens vokalerne og de øvrige lyd er mindre relaterede til enten den ene eller den anden hemisfære (10). Derimod afkodes sprogmelodier bedst i højre hemisfære. Endvidere er det sådan, at mens musikkenderen analyserer et musikstykke med venstre hemisfære, vil den mere udenforstående musiklytter afkode med højre hemisfære.

Også rent anatomisk er der forskel på de to temporallapper. F.eks. er planum temporale, horelsens associationskortex størst på venstre side hos ca. 66 ud af 100 undersøgte hjerner (10). Og det samme forhold er til stede helt ned til 20. uge efter undfangelsen.

Til at undersøge det auditive område har vi anvendt lyd- og sproglydsdiskrimination fra Eichen/Epsteins impressive test, 2-billede sproglydsdiskriminationstest, BKS-testen og Diagnostisk sproglydsdiskriminationstest for dyslektikere. Det er væsentligt at vide om et barn kan skelne mellem hverdagens lyd, men her vil kun i svære tilfælde være problemer.

Da vi første gang skulle iagttage Katrines sproglydsdiskrimination anvendte vi 2-billede sproglydsdiskriminationstesten. Testen består af en serie billeder ordnet i par. Bil og pil, tue og due, klase og klasse osv. Katrine kiksede på flere af opgaverne, men på den måde at hun gentog ordet korrekt f.eks. tue og pegede på due. Gentog korrekt klase, men pegede på klasse osv. Var det auditive skelnevanskeligheder? Kort tid efter prøvede vi hende med BKS-testen som i sit billedmateriale har andre og mere børnevenlige begreber. Nu havde Katrine ingen skelnevanskelighe-

Figur 35. 2-billede sproglydsdiskriminationstest af A. G. Epstein.

der. Derfor tolker vi vanskelighederne i den første test som begrebsvanskeligheder og ikke auditive vanskeligheder. Begreberne var ikke forberedt for de lyde hun skulle skelne imellem.

Katrine, Mik og Per konkluderede vi på følgende måde:

»Katrine udpeger korrekt billeder af dyr, redskaber og mennesker ud fra lyd på båndoptager.

Hun skelner korrekt mellem sproglyd, når hun kender begrebet. Der er usikkerhed ved brikker/prikker - båd/bål - bind/ben og master/masker. Forinden har hun ved samtale om billederne vist usikkerhed ved det sproglige begreb for netop disse billeder. Resten klares korrekt. Konklusionen må være at Katrine kan skelne korrekt mellem sproglyd, men hun forsøger at høre noget kendt (ben for bind osv.), hvilket giver skelnevanskeligheder af sekundær karakter.

Mik kan genkende dyrs og maskiners lyde, men kikser dog ved hanen og kragen.

Sproglydsdiskrimination klares udmærket bortset fra: båd/bål - bind/ben og ma-

sker/master. Det er næppe skelnevanskeligheder, snarere ukendte begreber som forvirrer ham, således at han både for båd og bål peger på noget kendt, nemlig båd.

Per klarer samtlige opgaver i BKS-testen helt uden problemer. Derimod får han problemer efter 5-6 opgaver i den »Diagnostiske sproglydsdiskriminationstest«. Han ændrer arbejdsform fra intens lytning til at svare ureflekteret. Der er mange vokalskelnefejl. Per har næppe auditive vanskeligheder på det basale niveau, men det kan ikke afvises, at ophobningen af fejl i den lidt svarere sproglydstest kan være af betydning under laseindlæringsprocessen.«

Som et andet eksempel har vi oplevet en større dreng som havde massive udtalevanskeligheder med bagtungelydene: g og k, og tilsvarende massive diskriminationsvanskeligheder netop mellem disse to lyd men ellers ingen auditive vanskeligheder overhovedet. På grund af helt specielle og medfødte forhold i munden var han aldrig kommet til at kunne artikulere disse bagtungelyd, og åbenbart var de heller ikke repræsenteret i hans auditive diskrimination. At tolke det som en stærk sammenhæng mellem udvikling af artikulationsfærdighed og auditiv diskrimination er nærliggende.

Menneskets perception er en overbygning på den motoriske udvikling. Mange perceptionsforstyrrelser i forbindelse med indlæringsvanskeligheder viser sig derfor ofte at medinddrage motoriske problemstillinger. Men også sproget spiller en stor rolle for perceptionen.

11 Iagttagelser af impressivt og ekspressivt sprog

»Forældre især fryder sig over barnets eksplosive sprogudvikling fra 2 til 3 års alderen og glæder sig, når det »voksengrammatiske« sprog synes fuldt udviklet. Men hvor mange er lydhøre over for den helt afgørende vækst i antal af syntaktiske strukturer, hvor mange kan som lærere og vejledere sætte hjælpende ind over for stabilisering af disse sprogstrukturer, og hvem ved i grunden, hvordan ordforrådet tiltages, og hvordan man lige præcist stimulerer bedst?«

Hans Jørgen Schiødt (37)

Impressivt sprog

Det impressive sprog kan kun iagttages brudstykkeagtigt. Det kan ikke kortlægges minutiøst gennem tests eller iagttagelser, dertil er det alt for omfattende og komplekst. Som vi så i kapitel 5 er menneskets impressive sprogstrukturer hovedsagelig knyttet til de parietale områder af majorhemisfæren. Her dannes den vigtige sammenkædning af visuelle, auditive, taktile og kinæstetiske sansestimuli til sproglige kategorier og associationer.

Det er ikke nok at gøre sig forestillinger om et barns ordforråd, det er nok så væsentligt at få et indtryk af barnets begrebsverden, hvor komplekst det er i stand til at kombinere sine begreber med hinanden, og hvor komplekse sætningsstrukturer det er i stand til at afkode.

Det impressive sprog prøver vi med en Reyneil impressiv test eller en Eichen/Epstein impressiv test.

Den første er bygget op omkring legetøj, som barnet skal lege med under vejledningen af den voksnes sproglige opfordringer af stigende sværhedsgrad. Den anden er bygget op omkring et billedmateriale og bliver derfor fra starten en anelse mere abstrakt. Ved hjælp af den søger vi efter

kategorier, overbegreber og associationer i sproget. Endvidere forståelse for dagligdags sprogbegreber, sætningsstrukturer af forskellig længde og grader af semantisk byrde. Begge tests afslører ufuldstændigheden ved impressiv testning men indeholder alligevel væsentlige elementer.

I det følgende vender vi tilbage til Katrine og Mik. Sprogligt har vi prøvet deres evne til at kategorisere begreber. Vi havde allerede forinden et indtryk af deres forholden sig til genstande og legetøj. Når det drejer sig om nye børn, eller meget små børn, starter vi ofte med at lade barnet lege med legetøj for at iagttage hvor formålsbevidst det kan lege. I sin leg afslører barnet elementer af sit impressive sprog.

Katrine prøvede vi på følgende måde:

»Ved Eichen/Epstein impressiv test kategoriserer hun korrekt frugt, dyr, bestik og mennesker, når vi har ledt hende på sporet ved at lægge det første kort i hver kategori.

Hun kan udpege de enkelte begreber såvel som overbegreber. Hun kan selv benævne grupperne frugt og dyr, mens bestik kaldes gafler, og mennesker damer eller voksne. Katrine er i stand til at eftergøre vores opdeling i levende væsener, frugt og livløse ting, men hun gør det langsomt og tøvende.

Ved udpegning viser kun at kun forstår handleord som: »den man skerer med«, »drikker af«, »sover i«, »bor i«, »kører i«, »rider på«, »løfter med« osv. Hun kender de almindeligste farver, der er en begyndende forståelse for former og størrelser: »tag en rund«, »trekantet«, »lille« osv. og der er en rimelig forståelse for præpositioner: »lægge noget op på«, »over i«, »ved siden af« osv.

Hukommelsesprøven viser et niveau som svarer til to til tre elementer. Det er en meget kort hukommelsesspændvidde som kan have forbindelse med udadgående motoriske vanskeligheder, dvs. vanskeligheder med at fastholde artikulatorisk.

Derimod er Katrine god til at forstå genitiv: »kan du pege på fuglens rede«, »cyklens sadel« osv.

Katrines vanskeligheder synes ikke at være af impressiv art. De vanskeligheder som forannævnte test dog viser at kun kan på dette område, tolker vi som afsmitninger fra Katrines udadgående vanskeligheder af motorisk og især sproglig art. F.eks. i form af nedsatte muligheder for afprøvning af information fra omverdenen. Endvidere at en hæmning af udviklingen i ét hjerneområde uvægerligt vil hæmme udviklingen i beslægtede områder.

Katrine viser sig at have en begrebsverden, et impressivt sprog næsten alderssvarende udviklet indtil det konkrete niveau. Hun forstår almindelig daglig tale og kan opfatte og bruge daglige, konkrete begreber. Der er ikke udviklet abstraktioner, også fordi denne udvikling forudsætter talen, det ekspressive sprogs medvirken (32).

Figur 36. Billeder fra Eichcn/Epsteins kategoriseringsopgave, og Miks fejlplacerede blomme.

Når Mik skal kategorisere ovennævnte billeder går det udmærket, indtil han pludselig sidder med stregtegningen af blommen i hånden. Den kender han ikke, og selv om han faktisk har lagt flere billeder korrekt på plads, lægger han nu blommen til menneskene. Pludselig bryder hans system sammen. Hertil og ikke længere strækker det.

I det daglige opleves det på den måde at Mik nok forstår omtale af konkrete, tilstedeværende ting som knive, gaffler, skeer osv. Men når han bliver bedt om at lægge piskeriset i skålen er han på den. Han forstår at det drejer sig om et piskeris og en skål, men han kan ikke udrede de indbyrdes relationer mellem ordene. Ligesom Mik har indadgående motoriske problemer, har han indadgående sproglige problemer.

Konklusion af impressivt sprog:

Mik er i stand til at skelne mellem sproglyd, opfatte enkeltord og enklere sætninger. Men et begrænset ordforråd, usikker begrebsdannelse som ikke er opbygget i alderssvarende systemer (kategorier) betyder sandsynligvis, at meget sprog »går hen over hovedet på ham«, eller kun opfattes brudstykkeagtigt.

Ekspressivt sprog

Det ekspressive sprog lader sig i langt højere grad registrere og måle end det impressive. Det kan opdeles i en række delfærdigheder: det fonologiske, morfologiske og syntaktiske. Det fonologiske omhandler de enkelte lyd, fonemerne og deres betydningsadskillende funktion. Morfologien omhandler de mindste betydningsbærende enheder, stavelsesdele, bøjningsendelser m.v. Og det syntaktiske som omhandler sætningens konstruktion og sætningsleddenes indbyrdes rækkefølge.

I børnehaver er vi ofte stødt på små børn på 3-4-5 år med udtalevanskeligheder, typisk problemer med enten fortungelyd: d, t, l, s eller bagtunge-lyd: g, k, r. I de fleste tilfælde vil en fonologisk test, dvs. en afprøvning af barnets evne til at udtale enkeltlyd og lydsammensætninger temmelig præcist kunne kortlægge problemet. Det er vores erfaring, at mange småbørn med disse udtalevanskeligheder har deres problemer koncentreret alene omkring udtalen, uden væsentlige følger for sproglige funktioner.

Ved egentlige dysfatiske vanskeligheder af ekspressiv art ligger hovedproblemet ikke på det fonologiske niveau men på det sproglige, dvs. det morfologiske og især det syntaktiske.

Det ekspressive sprog prøver vi først med en Jepsen Tale- og sprogtest. Ved hjælp af den søger vi at afdække barnets evne til at planlægge og udføre talens motoriske proces, dels enkeltkonsonanter, dels konsonantforbindelser. Ofte ser vi barnets usikre gang hen over balancebommen gentage sig som usikker og søgende artikulatorisk bevægelse hen over konsonantforbindelserne. Vi får en fornemmelse af barnets modtagelse af en sproglig størrelse, om den kan passere barnets sproglige hjernestrukturer og komme ud i samme længde og form. Barnet vil ikke kunne gentage længere sætninger end det spontant kan bruge i sit eget sprog. På fejltypene kan vi aflæse vanskeligheder af motorisk art, kinæstetisk art eller auditiv art.

Ved spontanfortælling til et tematisk billede, optaget på bånd og udskrevet i Diderichsens feltanalyseeskema, får vi mulighed for at vurdere barnets syntaks, dets evne til at iklæde sproget sætningens lineære skema. Også her ses ofte paralleller til den motoriske testning, ligesom der er tråde til læsefærdighed.

Som afslutningen på det sproglige præsenterer vi barnet for en billedhistorie i tegneserieform. Ud fra barnets evne til at lægge billederne i rækkefølge og huske rækkefølgen, får vi et indtryk af barnets evne til at opfatte og etablere et handlingsmønster i en tidslig sekvens. Dette kan opfattes som en videreudvikling af den motoriske sekvens på det konkret

handlemæssige plan. Endvidere får vi også her mulighed for at analysere barnets sætningsstrukturer og morfologiske forhold, herunder verbers tid og bøjningsendelser.

Undervejs har vi hele tiden iagttaget barnets koncentrationsevne og dets logisk/kritiske sans. Ofte laver vi sammen med barnet en kontrolleret tegneiagttagelse, hvor det skal tegne abstrakte og konkrete figurer på et A3 ark. Her får vi meget komplekse oplysninger som ofte kan hjælpe med at kategorisere og uddybe vore øvrige iagttagelser.

Første gang vi stødte på Katrine var hun 5 år og gik i børnehave. Under et af besøgene blev hun præsenteret for en Jepsen Tale- og sprogttest. Her skulle hun eftersige en række sætninger indeholdende enkeltkonsonanter og konsonantsammensætninger. Da der blev sagt: »huset har rødt tag« samtidig med at Katrine så et billede som en form for støtte, sagde hun ingenting. Det viste sig at Katrine på det tidspunkt overhovedet ikke formulerede sig i sætninger.

I 7-års alderen beskriver vi hende således:

»Katrine eftersiger ikke alle lydstørrelser, men dem hun eftersiger magter hun, og det er vores vurdering, at hun klarer de almindeligste lydforbindelser i det danske sprog.

Katrine har ikke fonologiske vanskeligheder.

Hun laver ikke ordbøjningsfejl i ovennævnte sætninger, men hun har sekvensproblemer på dette område. Agurk bliver til gurk, kontaktbog til taktbog osv. De morfologiske vanskeligheder er overvejende sekventielle i form af ombytninger og udfald af stavelsesdele.

Katrine har også problemer med at gentage hele sætningen. Alle småordene (nu, lige, da, ih osv.) falder konsekvent ud af hendes eftersigen. Katrine bruger dem ikke i sit eget spontane sprog, og følgelig eftersiger hun dem heller ikke.

I de sværeste sætninger gentager Katrine kun dele af sætningen, og da oftest den bageste (indholdsdel). Hendes egen syntaksudvikling fungerer som et filter, således at en hørt sætning kun kommer ud i brudstykker, hos Katrine med bagvægt i indholdsdel. Ikke usædvanligt for et barn med udadgående motoriske vanskeligheder.

I den letteste eftersigningsdel falder handleordet bort i seks ud af tolv sætninger. Også dette peger i retning af motoriske vanskeligheder.

Katrine magter ikke at beskrive det tematiske billede, »trafikbilledet«, fra Jepsentesten. Her holder hun sig til detaljer i sætninger uden funktionsord.

Katrine kan næsten klare at lægge billedsekvensen af drengen der cykler en tur. Tidligere voldte lignende opgaver uoverstigelige vanskeligheder. Her bliver Katrines sætninger noget bedre, måske fordi billedrækkefølgen med dens handlingsforløb lægger op til en mere fast syntaktisk struktur.

Figur 37. Udviklingen i Katrines syntaks fra hendes 7. til hendes 9. år. Nedenfor ses en stærkt reduceret syntaks koncentreret i indholdsfeltet. Øverst s. 110 antydes en mulig effekt af intensivt arbejde med billedsekvenser, handlingsbilleder og en stærk understregning af verbet som det centrale led. Nederst s. 110 er der antydning om en mere kvalitativ udvikling i sætningsdannelsen:

han fortæller ham manden der

at det var ham

der kørte ind i den anden bil,

idet der er såvel hovedsætning som bisætning af 1. og 2. grad.

Forfelt	Neksus-felt			V	Indholds-felt	
	v	s	a		S	A
den den ...					en p...tibil p...ti en bil en bil en bil to... en dreng ... kører på cykel	

Forfelt		Neknus-felt			Indholds-felt		
		v	s	a	v	s	A
Der Der Der Der Der Der Der Der Der De		kører				en bil	ind i en anden bil
		cykler				en cykel	
		kører				en falck-bil	
		går				en hund	
		holder				politiet	
		cykler				en cykel	
		går				en hund	
		kører			og så	en bil	
	holder				en bil		
og	De to men- hester de #hun	bor		nok			henne ved politiet fordi de to kørte gait - de to
		går					i det hus der med hendes far

Forfelt		Neknus-felt			Indholds-felt		
		v	s	a	v	s	A
og	Bilen den	kører					ind i den
og	Politibilen	kom					anden bil
og	Folketvognen	holder					lige så stille
	Den	kommer				Brandbilen	
og	De to der	kører	bilen				
	Han	kommer	en cykel			politimænd	
		er				ham manden	
		fortæller				der at det var	
						den der kørte	
						ind i den anden	
						bil	
	Han	står					deroppe på
							cyklen

Til det tematiske billede af trafikuheldet udtrykker Katrine sig kun om detaljer og når ikke frem til en konklusion eller tolkning af billedets indhold. Hendes fortælling er optaget på bånd og udskrevet i Diderichsens feltanalyseeskema (13). Feltanalyseeskemaet er oprindeligt udviklet til analyse af litterære tekster, men har vist sig brugbart til analyse af børns tale-sprogudvikling. Katrines sprog er det lille barns sprog med hovedvægten i indholdsfeltet og næsten ingen grundled og handleord. En ekstremt forkortet syntaks.

Om Mik har vi følgende:

»Mik har ikke fonologiske problemer. Han kan artikulere alle danske sproglyd, men funktionen er ikke så automatiseret at han ikke kan komme i vanskeligheder, afsløret ved tøven foran svare lydforbindelser, og små kiks som f.eks.: »kvarter i seks«, der bliver til »kver i seks«.

Han kan huske alle ordene, i den rigtige rækkefølge i de foresagte sætninger.

Forfelt	Heksus-felt			Indholds-felt		
	v	s	a	v	s	a
Der	er				en folkevogn en politibil en bil en cykel en kran	
Der	er		bare ikke	væltet	en cykel ender er syg	lige her
Der der Hvor-for	er er er		der	sket	en ulykke det? fordi der er en der er syg	
De Det Så De	er er Kommer Kommer			gæet	børnene den der	i stykker
Så Så	Kommer hejser				Kranen den bilen den den op	til at køre sammen
Det	ved	jeg	ikke			

Figur 38. I sammenligning med Katrine har Mik fra begyndelsen (her 8 år gammel) været i stand til at tale i en rimeligt udviklet syntaks. Hans hovedproblem er ikke konstruktionen afsætningen, derimod indholdet i sætningen.

Til det tematiske billede beskriver Mik hovedsagelig detaljer, selv om der også er gemt en forsigtig konklusion: "der er sket en ulykke". Fundamentfeltet er tyndt, verberne er i nutid og tyngden ligger i store S og store A, sjældent begge samtidigt.

Mik kan ikke lægge billedhistorien i rækkefølge selvstændigt. Han fortæller historien i enkle og ukomplicerede sætninger. Indsat i sætningsskema viser de samme mønster som ovenfor.

Mik har langt lettere end Katrine ved at udtrykke sig i syntaktisk korrekte sætninger. Det udadgående, også på det sproglige område, forløber lettere end det indadgående.

Hos Katrine og Mik ser man således hovedtrækkene fra den motoriske screening gå igen perceptuelt og sprogligt. Katrines vanskeligheder er på det motoriske område overvejende udadgående. Hun har ikke basale perceptionsvanskeligheder, hverken auditivt eller visuelt, og hendes sproglige vanskeligheder er sværere på det ekspressive område end på det impressive. For Mik forholder det sig anderledes. Hans motoriske vanskeligheder var overvejende indadgående, dels problemer med sensorisk integration, dels afferent motoriske vanskeligheder. Ved visuel og auditiv testning havde han heller ikke store vanskeligheder, men dog var han en anelse mere usikker end Katrine. Sprogligt er hans problemer mere af impressiv art end ekspressiv.

Inden for de seneste år har vi screenet nogle børnehaveklasse og 1. klasser med denne ekspressive sprogtest (Jepsen Tale- sprogtest). Det viser sig meget tydeligt at børnene i børnehaveklassen ikke er færdigmodnede for visse automatiserede bevægelsesmønstre (kinetiske melodier). Op mod 90% af børnehaveklassebørnene snubler eller tøver ved de sværere konsonantforbindelser som: »min blyant skriver nu bedst«, »hanen har vel nok flotte fjer« osv. Og mange bliver tydeligt overraskede over ikke at kunne, snubler en gang eller to, sætter så tydeligt tempoet ned og klarer resten bedre. I 1. klasse er procentdelen af »snublere« eller »tøvere« halveret, således at under 50% af børnene må siges ikke at være færdigmodnede for disse sidste finmotoriske færdigheder, som bl.a. artikulationsfærdigheden i sætninger med artikulatorisk byrde er udtryk for. Stikprøver i 2. klasse viser at under 10% af børnene har tilsvarende vanskeligheder.

Hvad angår det tematiske billede ses som noget typisk at mange børnehaveklassebørn holder sig til detaljer. De fortæller ikke spontant hvad billedet overordnet handler om, nemlig et trafikuheld. Op gennem 1. og 2. klasse stiger antallet af børn som straks ser denne sammenhæng og siger: »der er to biler der er kørt sammen.« Dette kunne tænkes at hænge sammen med frontallappernes modning netop i disse år, idet man fra

voksne ved at bl.a. frontallapperne indgår i menneskets evne til at danne en syntese af komplekse tematiske billeder.

I øvrigt bekræfter disse iagttagelser af børns spontantale, at gennemsnitsbarnet omkring seksårsalderen mestrer næsten alle sprogets almindelige grammatiske former og konstruktioner, i det mindste dem der bruges af voksne og ældre børn i dets omgivelser. (42).

Vender vi nu tilbage til Per viser sig følgende:

Forfelt	Neksaus-felt			Indholds-felt		
	v	s	a	v	s	a
Hunden den	står og tisser					Om hunden mens den kig- ger om de to
så Der	kan er	jeg		fortælle	to biler der er stødt sammen ude på vejen	
så Der	kommer er	kran- bilen			en mand der er væltet på sin cykel	
Sikke en stor kø der Der	er er		nemlig		en kø kan jeg se	
Sikke man- ge biler der Der Der	holder holder holder		nemlig		mange en politibil	i gaden på den anden side af ga- den

Figur 39. For Per er der tale om en næsten alderssvarende udviklet syntaks, set ud fra et kvantitativt synspunkt.

Pers artikulationsvanskeligheder stemmer overens med de finmotoriske vanskeligheder i den motoriske screening. Der er ikke tale om problemer med at udtale enkeltlyd, men problemer med konsonantgrupper og en ganske let tendens til at perseverere, dvs. gentage lydcombinationer på forkerte steder.

Sammenligner man Pers syntaks fra temabilledet sat i Diderichsens feltanalyse-skema med Elisabeth Hansens inddeling af 4-8 årige børn (16), placerer Per sig nu som 10-årig blandt de bedste 8-årige. En nærmere analyse af de enkelte elementer peger på

en varieret og veludviklet men endnu ikke alderssvarende syntaks der ikke afslører specifikke vanskeligheder. Men dette er vurderet ud fra kvantitative kriterier; ser vi på det kvalitative prægtes syntaksen af semantiske svagheder, dvs. et begrænset indhold. Per bruger især ord der er konkrete og simple i opbygningen, der er nogle sammensatte, men ingen afledte substantiver. De fleste verber er farveløse og uden indhold. Der bruges meget få konjunktioner. Disse bruges bl.a. til at udtrykke årsag og virkning og giver dybde i sproget.

Impressiv testning af Per viser ingen problemer. Analyserer man imidlertid Pers ekspressive sprog nøjere viser hans begreber og kategorier sig al være diffuse og ikke særligt differentierede. Han reflekterer kun lidt over en situation. Hans sprog er konkret bundet og begrænset i indhold. Dette bekræftes af daglige oplevelser med Per. F.eks. påstod han i en dansktime, at fugle har pels. Konfronteret med en udstoppet måge, måtte han erkende, at dén i hvert fald har fjer, »men solsorten hjemme i haven, den har pels«.

Mens Katrine og Mik repræsenterer to principielt forskellige dysfatiske problemstillinger (om end med visse sammenfaldende træk, socialt, personlighedsmæssigt og kognitivt), er Per et barn med langt mere »usynlige« vanskeligheder, ingen dysfasi, men en forsinkelse af færdigheder af betydning for tilegnelse af læse- og skrivefærdighed.

Ser vi hen over iagttagelserne af impressivt og expressivt sprog hos en efterhånden lang række såvel større som mindre børn, oplever vi en klar tendens med tydelig tråd til det nyfødte barns hjerne. Hos det nyfødte barn er især to områder ikke modnede ved fødselen: det er området for komplekse motoriske færdigheder i frontallappen og området for komplekse sproglige færdigheder i parietallappen på overgangen mellem det auditive, det visuelle, det taktile og det kinæstetiske område. Hos børnene oplever vi især motoriske og sproglige vanskeligheder, og hvad angår det sproglige en overvægt af ekspressive vanskeligheder i forhold til impressive. Det impressive udvikles da også før det ekspressive, og er én af forudsætningerne for det ekspressive sprog.

Hos hovedparten af de børn vi har beskæftiget os med har der været tale om rimeligt udviklede impressive sprogstrukturer, en rimeligt udviklet perception; men til gengæld ofte udadgående motoriske vanskeligheder og ekspressivt sproglige vanskeligheder.

Hvordan disse faktorer indgår i barnets indlæring af læse- og skrivefærdigheder vil vi forsøge at antyde i det følgende kapitel.

12 Iagttagelser aflæsning og forudsætninger for læsning

»To locate the damage which destroys speech and to locate speech are two different things.«

Hughling Jackson

Frit oversat: At lokalisere en færdighed som hæmmer læsefunktionen og lokalisere læsefunktionen er to forskellige ting.

Jackson, J. H. (1874). On the nature of the duality of the brain. Med. Press and Circular 1 : 19,41,63 (reprinted in *Brain* 38, 1915).

Indtil nu har vi fokuseret på barnets basale færdigheder. De grundlæggende »stykker værktøj« som antages at være forudsætninger for tilegnelse af læse- og skrivefærdigheder. Flere gange har vi oplevet læseretardedede børn med forsinkelse i udviklingen af de basale færdigheder, af det underjordiske net af processer som skolen traditionelt har taget det for givet at enhver skolebegynder besad. For en del børn ser det imidlertid ud til at de klarer sig udmærket, indtil de stilles over for kravet om at tilegne sig læse- og skrivefærdighed. Da skal basisfærdighederne være optimalt udviklede og anvendes komplekst.

I dag er det muligt at få et vist indtryk af hjernens aktivitet i forskellige situationer hos raske mennesker. Ved at indånde et radioaktivt stof, som udsender gammastråler, kan man via et gammakamera, tilsluttet en computer, få et detaljeret billede af den lokale blodgennemstrømning, især i de kortikale områder. (10)

Beder man f.eks. et menneske læse højt, er der øget aktivitet i en række områder på cortex: den motoriske komplementærzone hvor der altid er aktivitet når der indgår dynamiske sekventielle bevægelser, de sanse-motoriske områder for ansigt, mund og strube, det frontale område for

styring af øjenbevægelser, området for talens motoriske programmering, det auditive område for fonemerne og associationskortex med sprogets dybdestruktur.

Beder man på tilsvarende måde et menneske læse stille for sig selv er billedet næsten det samme, bortset fra bortfald af aktivitet i de sansemoto-

Figur 40. Øverst er skematisk antydnet i hvilke hjerneområder blodgennemstrømningen øges ved *højtlesning* som et udtryk for øget aktivitet. 1 er den motoriske komplementærzone, 2, 3, 4 er det sansemotoriske område for ansigt, strube og mund, 5 talens motoriske programmering, 6 perception af fonemer, og 7 den visuelle associationskortex.

Nederst er vist blodgennemstrømningen ved *stillelæsning*. Aktiviteten i nogle af områderne ændres og neddæmpes.

I virkeligheden er der tale om en stigende aktivitet ind mod disse hovedområder, og faldende ud mod randområderne.

riske områder og en anelse mindre aktivitet i det auditive område. Meget tyder imidlertid på at også de sansemotoriske områder er aktive når begynderlæseren læser stille for sig selv.

Det fremgår tydeligt at læsning er en kompleks proces med motoriske, perceptuelle og sproglige rødder. Både ved højtlesning og ved stillelæsning er der forholdsvis megen motorisk aktivitet på kortexniveau. Det strider ikke imod iagttagelser og synspunkter som tidligere er fremført i denne bog. Derfra er det nærliggende at tolke, at den motoriske udvikling må spille en ikke ubetydelig rolle for integration af motoriske færdigheder i læseaktiviteten. At motorikken skal være udviklet optimalt, dvs. til automatiseret niveau, for at kunne indgå som en integreret del af den samlede læsefunktion, uden at forstyrre de øvrige perceptuelle og sproglige aktiviteter.

Men ét er at påvise at de pågældende områder er aktive, noget andet at vise på hvilken måde de er aktive. Og som det helt centrale: at påvise effekten af en træning af delfunktioner - f.eks. motoriske - på den samlede læsefunktion. Det ved vi ikke ret meget om endnu.

Helt ideelt ville det være om man kunne undersøge læsehæmmede børn på samme vis, få nogle karakteristiske blodgennemstrømningsmønstre, og derudfra lægge nogle minutvise undervisningsprogrammer. Så enkelt er det ikke og bliver formodentlig aldrig. Naturen lader sig ikke sådan aflure sine hemmeligheder. Dertil er undersøgelsesmetoderne til afdækning af hjernens aktivitet alt for grove.

I stedet er vi henvist til at anvende begreber om hjernens funktion, begreber vi især finder i neuropsykologien. Det er en mere møjsommelig måde, men der findes ingen genveje på dette område. Neuropsykologien har også haft stor betydning for udviklingen af vores viden om svære læsevanskeligheder, dysleksi. Men også dén har sine begrænsninger. F.eks. anfører Skjelfjord (39), at neurologer i deres beskrivelse af læsefunktionen ikke i særlig høj grad har taget højde for at definere læsning som begreb, og i endnu mindre grad har de vovet sig ind i overvejelser over læseundervisning og tilegnelse af læsefærdighed.

Med dette »in mente« vil vi se på neuropsykologiens beskrivelse af læsningen som et funktionelt system. Dette funktionelle system har sin basis i hjernens tertiære zoner hvor lyd (fonem), billede (grafem) og bevægelse og fornemmelse af bevægelse (artikulek/artikulation) kædes sammen. Denne integrationsproces forudsætter en samordning af den visuelle, auditive, taktile og kinæstetiske perception. Dertil kommer sproglige delfunktioner i såvel parietalområdet som i den frontale cortex, samt kritisk/logiske delfunktioner i det præfrontale område.

Figur 41. Venstre hemisfære med hovedbegreber for læsefærdigheden. Her er ikke tale om topografisk præcision, men om en mulig model for funktionerne. Leksemer står for begreber, kategorier og associationer.

Teksten modtages via den visuelle kanal. I begyndelsen afkodes tekstens grafiske struktur primært i den visuelle sekundærzone i højre hemisfære som har direkte forbindelse til gyrus angularis, den sproglige associations-cortex på venstre hemisfære. Samtidig med at der sker en integration af tekstens grafiske struktur med de allerede indlærte auditive og artikulatoriske strukturer på venstre side af cortex, foregår den visuelle analyse og syntese mere bilateralt, dvs. i begge hemisfærer. Det barnet *ser* (bogstaverord) skal sammenkædes med det som det længe har kunnet både *høre* og *sige*. Ligesom barnet i sin tid opbyggede et »kropsskema« og et »rumskema« i højre hemisfære, skal det nu opbygge en »grafisk-spatial kode« for bogstaverne. Ligesom »kropsskema« og »rumskema« siden hen bliver sat i relation til de sproglige begreber i venstre hemisfære, skal »den grafisk-spatiale kode« sættes i relation til barnets allerede opbyggede sproglydsperception og artikulationsfærdighed. Forudsætningen herfor er et nøje afstemt samarbejde mellem højre og venstre hemisfære. *Læsningen begynder som en visuel proces, men den fortsætter ikke som en visuel proces.* Grafemerne (bogstavernes udseende) omkodes i venstre hemisfære, dels til fonemer (bogstavernes lyd), dels til artikulemer (følelsen for artikulationen). Denne proces sættes i relation til begrebsverdenens leksemer, til talens motoriske program og sætningens lineære skema; alt imens hele processen kontrolleres og overvåges fra de præfrontale områder. Samtidig

med at hjernens ældste dele fortsat spiller en rolle hvad angår: vågenhed, motivation og emotioner.

Der er ikke tale om serieforbundne processer, men om komplekse og dynamiske processer som man må forestille sig foregår simultant i brøkdeler af sekunder.

Den indbyrdes afbalancering mellem processerne spiller en vigtig rolle for det flydende forløb, ligesom ingen delproces må forstyrre de andres frie udfoldelse.

Hos begynderlæseren vil omkodningen være »indirekte«, dvs. fra grafem over artikulem og fonem til leksem, det sproglige begreb. Hos den øvede læser kan omkodningen foregå direkte fra grafem til leksem.

Barnet trækker således på motoriske færdigheder, motorisk perception, auditiv perception, visuel perception, et sprog og en begrebsverden, kontrol og overvågning samt på følelser og motivation.

Læsning er en kompleks og meget ny færdighed for mennesket. Sætter vi menneskets tilstedeværelse på jorden til 12 timer, har vi kunnet læse i ca. 5 sekunder hvis vi tager stentavlerne med, og i ca. 2 sekunder, hvis vi alene nøjes med at indregne tekst på papir. Det forklarer på ingen måde hvorfor en del normalt begavede børn har så svære læsevanskeligheder, men det antyder dog noget om den intense udvikling vi skal gennemløbe fra fødsel til skolestart. (25).

Hvis man undersøger læseretardedede børn udelukkende med forskellige læsetests, vil man ofte opleve vanskelighederne hos barnet spille »ping-pong« med hinanden, underforstået at det er særdeles vanskeligt, alene ud fra læsetestning, at arbejde sig frem til et eller andet mønster i barnets vanskeligheder. Det har vi derimod adskillige gange oplevet ved at gå nogle skridt tilbage i udviklingen hos læseretardedede børn. Under iagttagelser af basale færdigheder oplever børnene at kunne magte en del af opgaverne, og de kommer da ofte til at klare sig optimalt, også ved de sværere opgaver. Og at indbefatte børnenes forudsætningsfunktioner i læsetestningen, foruden den egentlige prøve af læsefærdigheden, viser sig i mange tilfælde at hjælpe iagttageren til mere system, og dermed flere handlemuligheder ved undervisningsplanlægningen.

Især den ene af os er involveret i undersøgelse af læsevanskeligheder hos børn og unge. Dels svære læsevanskeligheder hos børn på undervisningscenteret. Dels småprojekter omkring iagttagelse af læseforudsætninger hos skolebegyndere. Og på det sidste et samarbejde med lokale skolepsykologiske kontorer om dyslektiske folkeskolebørn. Det sidste udgår fra det lokale taleinstitut i et samarbejde med en anden tale-læsepædagog. Via

indstilling fra den lokale skolepsykolog iagttager vi i løbet af to besøg forudsætninger for læsning og læsefærdighed, for ved tredje besøg at mødes med psykolog og lærere for at fremlægge, konkludere og foreslå praksis.

I et forsøg på at samle erfaringer og resultater har vi lavet en grov statistik på 25 børn. Kønsfordelingens ensidighed er slående, »disse stakels drenge«! Det drejer sig om børn og unge som alle har papir på at de er normalt- til velbegavede. I kraft af deres læsevanskeligheder har de alle været igennem en af de almindelige skolepsykologiske tests. Aldersfordelingen viser at de alle er ude over den første læseindlæringsfase, at læseproblemet nu tager til.

De følgende syv kolonner viser en grov oversigt over de undersøgte forudsætningsfunktioner. Krydserne markerer at de enkelte børn har haft vanskeligheder af en art så de har indgået i den samlede konklusion. Ved første øjekast fremstår motoriske, ekspressivt sproglige og rumlige færdigheder som de hyppigste problemer hos børnene. Hvorimod perceptuelle, dvs.: taktile, kinæstetiske, visuelle og auditive funktioner er styrkeområder som de fleste af børnene kan trække på sammen med en styrke fra det impressive sprog.

Styrken på det impressive sprog er vurderet i forhold til en svaghed på det ekspressivt sproglige plan. Der kan hos flere af disse læseretardedede børn være tale om lettere associationsforstyrrelser og kategoriseringsvanskeligheder, men på et forholdsvis højt plan. F.eks. kan de fleste børn legende let kategorisere begreber som frugt, teknik, dyr og kropsdele; men at skulle se en sammenhæng mellem en bog, en telefon, et kassettebånd og en radio, eller en cykel, en traktor, en bus og et fly volder flere problemer.

Under »motorisk perception« er der fire krydser. De to i parentes repræsenterer to tolv-årige drenge med fingeragnosi, dvs. problemer med at erkende berøring af fingre med lukkede øjne. Symptomet ses ofte ved svær ordblindhed, måske med en vis relation til parietale vanskeligheder, men da også udmærkede læsere kan have elementer af fingeragnosi er tolkningen heraf højst usikker.

De to andre krydser er placeret ud for henholdsvis en 10-årig dreng og en 10-årig pige. Begge har de via andre tests (bl.a. SI-testen) fået konstateret problemer med sansintegration på hjernestammeniveau. Drengen ynder at stimulere sig taktilt med bløde tøjdyr, er taktilt sky over for let berøring fra andre, har svære hukommelsesproblemer, er sentudviklet for asymmetriske bevægemønstre, og han har rumretningsvanskeligheder. Læsefærdigheden står ikke i et rimeligt forhold til hans intellektuelle færdigheder i øvrigt. Pigen er præget af svingende præstationer, virker indimellem påfaldende fraværende, glemmer hurtigt selv meget enkle ind-

Over- sigt DYSLEXI	Basale færdigheder							Læseniveau		
	mo- to- rik	mo- to- risk percer	visu- el perc.	audi- tiv perc.	impr. Sprog	expr. Sprog	ret- nings- begreb	GLO- BAL	AMA- LYSE- SVNT.	HEL- HED
♂ 10	X					X		X		
♂ 11									X	
♂ 12	X						X	X		
♂ 12½	X					X	X	X		
♂ 13½	X		(X)			X	X	X		
♂ 12½							X			X
♂ 12½	(X)								X	
♂ 11½	X					X		X		
♂ 10	X	X					X	X		
♂ 12	X	(X)			X	X	X	X		
♂ 13	X					X	X	X		
♂ 13	X					X				X
♂ 12½	X	(X)			(X)		X		X	
♂ 16	X						X	X		
♂ 15	X						X	X		
♂ 11½	X					X	X	X		
♀ 10	X	X			X	X	X	X		
♂ 12	X					X	X	X		
♀ 9							X		X	
♂ 13	X					X	X		X	
♂ 14	X					X	X		X	
♂ 10	X					X	X	X		
♂ 11	X					X	X	X		
♂ 14	X					X	X		X	
♂ 12	X		(X)		(X)	X	X	X		

Figur 42. Statistik fra dysleksiobservation ved taleinstitut. Oplysningerne er samlet over et år, på forholdsvis få børn, og må derfor tages med alle mulige forbehold.

lærte færdigheder, hvorefter de uforklarligt kan dukke op glimtvis. Der er ikke tale om epilepsi. I samarbejde med specialundervisningslæreren går hun nu til sanseintegrationstræning hos en praktiserende fysioterapeut. Disse to børn er nævnt i forbindelse med motorisk perception og sanseintegration fordi deres læsevanskeligheder har en usædvanlig baggrund.

I kolonnen »visuel perception« er placeret to krydser i parentes. En antydning af visuel usikkerhed hos to børn, og ellers intet her. »Ordblinde børn« er som hovedregel blændende til at bruge deres øjne. Alene derfor er begrebet ordblindhed et paradoks. Bl.a. Epstein (14) har refereret forsøg med træning af visuel perception (Frostig-materialet) i relation til læsefærdighed. »Resultatet viste at ekstra læsetid var vigtigere end perceptionstræning, og bedring af perceptuelle færdigheder viste sig ikke ved senere læsefærdighed.«

Om den svært motorisk hæmmede Tom (7 år) skriver psykologen: »Bør stadig trænes meget i Frostig-materialet, da det ellers vil give vanskeligheder i læsningen senere hen.« Det blev til adskillige års træning i visuel perception og en fremgang i Frostig-testen, men ikke til en bedre læsefærdighed.

Endelig indgår også her iagttagelser af barnets øjenmotorik på samme måde som anført ved den motoriske screening. Det er imidlertid meget sjældent at vi støder på egentlige vanskeligheder hos læseretardedede børn. Det betyder ikke at børnene ikke kan have øjenmotoriske vanskeligheder, idet øjenbevægelserne under læsning er af en anderledes kompleks og mere reflektorisk karakter. Uhensigtsmæssige øjenbevægelser under læsning vil snarere være en følge af læsevanskeligheder, end en årsag til læsevanskeligheder (10). Selv trænede læsere øger regressionerne (tilbagegående bevægelser med øjnene) ved læsning af dårlige fotokopier.

Auditiv perception har ofte været nævnt i forbindelse med læsevanskeligheder. Det er imidlertid sjældent man finder auditive perceptionsvanskeligheder, herunder skelnevanskeligheder for sproglyd som en isoleret auditiv vanskelighed. Dette fremgår da også med al tydelighed af kolonnen: »auditiv perception«.

Liberman (38) anfører at en adskillelse af hørte ord i enkeltfonemer overskrider det menneskelige øres kapacitet, således at den mindste percepterbare enhed skulle nærme sig en stavelsesdel. Så er vi ved at være derhenne hvor vi kan konstatere, at læseretardedede børn ikke har problemer med hverken at høre eller se, men snarere med at vide hvad de skal se efter og lytte efter. De overser mange visuelle træk og auditive forskelle, sandsynligvis fordi de ikke tillægger dem betydning. De styrer ikke deres perception efter de »diskriminative træk« i teksten.

I virkeligheden er perceptionen af sproglyd tæt knyttet til artikulationsfærdigheden. Læsebegyndere hvisker ofte for sig selv, næppe for at genkalde sig lyden, snarere for at »smage« på den motoriske udførelse, artikulationen. Når de har fået tilstrækkeligt mange erfaringer med at »smage« på ordene, kan de ligesom os andre høre at fransk naturligvis staves: f-r-a-n-s-k. Libermans målinger af menneskets akustiske kapacitet viser at ingen kan høre det, hvorfor vi i stedet må »lytte« med vore motorisk-artikulatoriske erfaringer.

Derfor kommer analysen af egen tale, taleperceptionen, til at spille så stor en rolle i læseindlæringen. Og derfor er det så fatalt at mange af disse børn (ca. 90% i skemaet) er forsinkede i udviklingen af automatiserede bevægemønstre, og som en logisk følge heraf ekspressivt sproglige vanskeligheder, såvel syntaktiske som artikulatoriske (ca. 70% i skemaet).

Man ved at børns læsning hæmmes mere end voksnes når det sansemotoriske feed-back elimineres ved forsøg (blyant i munden) (1). Er det et udtryk for at læseprocessen hos voksne i stor udstrækning er automatiseret, og det sansemotoriske feed-back derfor kan undværes, hvorimod det hos børn er væsentligt (uundværligt) i opbygningen af læsefærdighed?

På undervisningscenteret for svært motorisk hæmmede børn har vi gennem årene gjort den erfaring at fravær af artikulationsfærdighed var et meget alvorligt handicap i relation til læseindlæring.

Hos Epstein (14) finder vi følgende: »Børn bruger artikulationsbevægelser for at analysere ords sammensætning af sproglyd under de første stadier hvor de skal læse og skrive. Manglende evne til at organisere og frembringe de rigtige lyd kan vanskeliggøre tilegnelse af læsefærdighed, især i ord som har komplekse lydfølger.« Og hos Jytte Jordal (21): »Det ser ud til at det er nødvendigt for tilegnelsen af en hensigtsmæssig læseteknik, at artikulationsapparatet er udviklet i en sådan grad, at det er muligt at realisere sproglyd korrekt, nemlig de sproglyd, der modsvarer de skrevne bogstaver (grafemerne), såvel ved højtlesning som ved stillelæsning.«

Endelig kolonnen »retningsbegreber«. Hermed mener vi barnets evne til på den ene side at skelne visuelt mellem bogstavformer, specielt: n-u, b-d og p-q. At kunne sammenligne visuelt, dvs. finde de samme som »denne her« (f.eks. et b) volder ingen problemer. Og på den anden side at finde dem der hedder: b, d, q osv., dvs. beslutte sig til bogstavets grafiske form uden støtte i visuelt forlæg. Her er tale om en færdighed som involverer afbalanceringen af de to hemisfærer. På den ene side diskriminationen og kategoriseringen af visuelle former, en funktion i højre hemisfære. På den anden side sammenkædningen med den auditivt-artikulatoriske form, en funktion i den venstre hemisfære.

Det kunne se ud som om lateraliteten er læsevanskelighedernes »sorte hest«, forstået på den måde at lateralitetsproblemer indgår som et væsentligt element i mange børns læsevanskeligheder. (25).

I de sidste tre kolonner har vi indplaceret børnene efter læseniveau. Her anvender vi begreberne fra SUP-læseprøverne som er udviklet i forbindelse med det fællesnordiske specialundervisningsprojekt.

På *det globale trin* læser barnet ofte andre ord end historiens ord, men med en acceptabel sætningsstruktur. Læsefejl rettes sjældent og der er ofte umiddelbart forkert læste ord.

På *analyse/syntese trinnet* laves mange grafiske og fonemiske fejllæsninger, der staves meget, og ord opgives ofte helt. Eleven har opmærksomheden rettet mod enkeltord mere end tekstsammenhængen.

På *helhedstrinnet* er læsefejlene især udeladelser og tilføjelser af endelser og småord. Forstyrrende læsefejl rettes.

I skemaet er to børn på vej til helhedstrinnet, de har samtidig forholdsvis få basale vanskeligheder. Det samme gælder den ene af de to analyse/syntese læsere. Hovedparten af børnene er stadig globale læsere.

På samme måde som man i undersøgelsen af dysfatiske børn kan lade sig inspirere af neuropsykologien og dens principper, kan man i undersøgelsen af dyslektiske børn gøre noget tilsvarende. Blot drejer det sig om børn og unge på højere udviklingstrin.

I erkendelse af at læsning er en kompleks proces, må iagttagelserne være tilsvarende komplekse og indbefatte en lang række af barnets færdigheder.

T-prøver, OS-400, S-50 m.fl. er kvantitative læsetests, mere beregnede til at kunne indplacere børn med hensyn til læseniveau i forhold til jævnaldrende, og i langt mindre grad egnede til at omsætte til undervisningspraksis.

Alle børnene i skemaet er læsetestet forinden henvisningen til taleinstituttet. Nogle få er testet med SUP-prøverne som repræsenterer et skridt i retning af noget mere kvalitativt inden for læsetestning. Derfor skal nedenstående også opfattes som et muligt supplement, sætte barnets læsevanskeligheder i relation til dets udvikling af basale færdigheder, og ikke mindst et forsøg på en tilnærmet neuropsykologisk forklaringsmodel for læsevanskelighederne.

Det ville være optimalt at foretage en motorisk screening på stort set alle børn med læsevanskeligheder, også jfr. vores statistik. De få gange vi har været såvel talepædagog som ergoterapeut fælles om en læseiagttagelse, har de motoriske vanskeligheder i den motoriske screening vist sig at have et større omfang end først antaget ud fra stikprøverne. Også en antydning

Figur 43. Tegnemønstre. Øverst modellerne, og nedenunder forsøgene udført af en 12-årig dreng med motoriske vanskeligheder og dysleksi.

om behov for yderligere afdækning af dette område.

Til afprøvning af de *motoriske færdigheder* har vi ladet børnene eftertegne mønstre og udføre bestemte håndbevægelser.

Ved eftertegning af mønstrene kan vi, selv hos større børn med læsevanskeligheder, ofte iagttage ekstremt langsomt tempo eller sammenbrud i udførelsen af bevægelsens flydende forløb. Hos nogle i form af en rigiditet, dvs.: svære vanskeligheder ved at komme fra det ene mønsterelement til det andet.

Hos andre i form af en labilitet hvor tegningen af mønsteret pludselig bryder sammen for lige så uventet igen at kunne reetableres. Hos de sidste øges problemerne efter kort tids tegning.

De reciprokke og serielle håndbevægelser stiller krav til automatiserede og dynamiske bevægemønstre. Ofte supplerer vi med iagttagelser af øjenmotorik som omtalt i kapitel 10.

Til afdækning af *perceptuelle færdigheder* prøver vi: taktil perception (f.eks. prøve for fingeragnosi), kinæstetisk perception (f.eks. fingrene), visuel perception (f.eks. øjethed, visuel hukommelse, spatial opfattelse og delprøver fra Marianne Frostig) og auditiv perception (f.eks. sproglydsdiskrimination, opfattelse af rytmebank og reproduktion af rytmebank).

Kan du knytte og strække sådan?

serielle bevægelser

Figur 43a. Reciprokke bevægelser og serielle bevægelser.

Færdigheden i at adskille talt sprog i sætninger, ord og stavelsesdele er et ofte nævnt problem i forbindelse med læsevanskeligheder. At adskille rytmeslag i antal og adskille foresagte sætninger i ord er væsentlige detaljeoplysninger med relation hertil.

Under *impressivt sprog* er oplysninger om barnets evne til at kategorisere begreber nødvendige. F.eks. en lettere prøve med enkle begreber og enkle billeder (»Eichen/Epsteins impressive test«, deltest 2 (se figur 36)). Og en sværere prøve med mere komplekse begreber og mindre entydige billeder (menneskekroppen, teknik, dyr og frugt). Ligeledes er viden om barnets forståelse for forskellige sætningsstrukturer en vigtig brik i de sproglige iagttagelser. Ideer vil kunne hentes i diverse impressive tests. Under *ekspresivt sprog* er det vigtigt at vide noget om talens motoriske programmering og om syntaks. Sætningerne fra »Jepsen Tale- og sprogtest« giver især

oplysninger om artikulationsfærdighed for enkeltlyd og sammensætninger af lyd, talemotorikkens flydende forløb. Andre sætninger og ordrækkefølger antyder noget om syntaks og færdighed i at fastholde en given rækkefølge. F.eks. ved at skifte mellem at eftersige: »æblerne groede i en have bag et hegn« - »i en have bag et hegn groede æblerne« - »flaske - tragt - frugt« og »tragt - flaske - frugt« osv.

Også her afslutter vi de sproglige iagttagelser med en billedhistorie i en tegneserie-form, med samme formål som beskrevet i kapitel 11. Som en overgang til iagttagelse af læsefærdighed prøver vi om eleven kan matche simple og/eller komplekse sætninger til billederne. Og vi slutter af med at lade eleven læse teksterne højt. Ofte bliver selv svært dyslektiske elever positivt overraskede over deres læsepræstation, hvilket kan hænge sammen med støtte fra konteksten, dvs. forståelse af billedhistorien via det sproglige forarbejde med rækkefølge m.v.

Udvikling af lateralitet og runretningsbegreber fremgår især af de motoriske prøver og opgaverne med b og d, men vil i øvrigt også kunne fremgå af mange detaljer i andre opgaver. Om barnet lægger billedsekvensen lodret, fra højre mod venstre eller fra venstre mod højre osv. Endvidere angrebs- teknikker og fejltyper under læse-staveprocessen.

I øvrigt er det vigtigt at være parat til at uddybe de enkelte delområder hvis der skulle opstå behov undervejs, et vigtigt element i neuropsykologisk orienterede iagttagelser. Som en fortsættelse af iagttagelserne af de

basale færdigheder og af psykologens læsetestning (T-prøver, SUP-prøver, intelligencstests m.v.) prøver vi læse-skrive-stave færdigheder med: småtekster af stigende sværhedsgrad til oplæsning, afskrivning af ord efter hukommelsen, en lille diktat, fri skriftlig formulering, segmentering af flerstavelsesord og nonsensord, opgaver med ordkerneforbindelser (at, ar, ang, and m.v.), og endelig analyse og syntese af småord.

Hvis vores statistik viser sig at holde, ser det ud som om, at læseretarderede eller dyslektiske børn har deres vanskeligheder koncentreret om: motoriske færdigheder, ekspressivt sproglige færdigheder og forsinket lateralisering. Samtidig med at der kan bygges på perceptuelle færdigheder og til en vis grad på impressivt sproglige færdigheder.

Men et mindre antal læseretarderede børn viser sig at have endnu mere komplekst sammensatte vanskeligheder. For begge grupper drejer det sig især om en forsinkelse af udvikling af de basale færdigheder og dermed en forsinkelse af læseindlæring. Mellem det 10. og det 15. leveår vil deres læsefærdighed i mange tilfælde ofte bedres betragteligt. Mange kommer til at klare sig rimeligt hvad angår læsefærdighed, men får fortsat svære skrive-stave vanskeligheder.

I hovedparten af læsesagerne drejer det sig om at hjælpe barnet til nye strategier. Det drejer sig i mindre grad om den ene læsemetode frem for den anden. Læsemetoder er ikke forbrugsgoder hvor man skal udvælge sin foretrukne som man vælger sit foretrukne bilmærke.

Nyere hollandsk forskning (4) antyder, at begynderlæseren anvender højre-hemisfærestrategier (global læser?) og den viderekomne venstre-hemisfærestrategier (analyse/syntese læser?), mens barnet i »Robinsonalderen« eller »slugealderen« igen indbefatter en højre-hemisfærestrategi (helhedslæser?). På denne baggrund er det ikke et spørgsmål om læsemetode, men i hvilken rækkefølge man skal kombinere de enkelte metoder til det konkrete barn.

Den menneskelige hjerne arbejder ud fra mening og helheder. Det lille barn forstår en situation (bade, spise, sove osv.) før det forstår sætninger. Det forstår sætninger ud fra konteksten før det forstår enkeltord osv. Mening og helhed kommer før form og detalje. Selv store læseretarderede elever søger ofte mening i meningsløse opgaver. F.eks. en 16-årig læseretarderet som afslørede sin strategi ved sproglydsskelneopgaver som: hoppe-hopper, læse-læse, mene-minde osv., som han på grund af artikulatoriske vanskeligheder havde svært ved. »Jeg prøver at forstå meningen med ordene, så kan jeg bedre høre forskel.«

Læseundervisningen bør på denne baggrund tage udgangspunkt i en oplevelse som via sproget kan omformes til tekst. Denne tekst kan så bearbej-

des, først i helheder, siden i sætninger, ord, orddele og lyddele. For til slut igen at blive samlet til en sproglig helhed.

Derfor kan det bekymre at så mange læsebogssystemer lægger vægt på detaljer og form. Og tilmed i den hensigt at lette tilegnelsen af læsefærdighed ved bevidst at reducere indholdet i teksten og anvende korte lydrette ord. Bekymringen går ikke så meget på det store flertal af børn, de skal såmænd nok klare sig, men snarere på målgruppen for dette kapitel, børn med læsevanskeligheder.

For dem drejer det sig om at ændre strategier. Fra at forsøge sig med at se og høre til en mere aktiv forarbejdning i egne artikulationsorganer. *Læsning er ikke en impressiv funktion hvor man passivt modtager tekstens indhold ved at se og lytte. Læsning er en aktiv proces hvor teksten reetableres i den læsendes hjerne.* Den motorisk-artikulatoriske forarbejdning er en nødvendig strategi for mange læseretarderede, hvor det motoriske og især det artikulatoriske synes trukket ud af samspillet med det visuelle og det auditive.

Her kan Edith Norries (35) bogstavhus, hvor konsonanterne kategoriseres efter artikulationssted, med fordel anvendes til bevidstgørelse af artikulationsprocessen. Det samme gælder et materiale af Skjelfjord til bevidstgørelse af bogstavernes og bogstavsammensætningernes artikulationsmåder. Forsøg i 1. klasser i Norge med dette materiale resulterede i en sikrere auditiv og visuel diskrimination af bogstaverne. (38) Samtidig med at børnene blev sikrere stavere.

Et repetitionskursus i skrivning, hvor de enkelte bogstavers »bevægeveje« nøje indlæres, vil kunne styrke perceptionen af bogstavformerne, lette udviklingen af en automatiseret skrift, således at hovedvægten forskydes fra formningen af bogstaver og ord til den egentlige staveproces. At kende lyden og udseendet for b og d er to dimensioner i diskriminationen af disse bogstaver. Også at kende »bevægevejene«, måske oven i købet sådan at b starter foroven og d starter med »maven« gør diskriminationen tredimensionel, og tilbyder den usikre endnu et holdepunkt.

Det impressive sprog kan styrkes ved oplevelser og samtaler. Små kategoriseringslege (med genstande, billeder eller ord) og associationsøvelser (bundne eller frie) m.v. i dansktimerne vil pege i samme retning.

Det ekspressive sprog kan ligeledes styrkes ved oplevelser og samtaler, herunder brug af tematiske billeder med flertydigt indhold. Endvidere billedsekvenser hvor historien fortælles, huskes og genfortælles med billederne lagt med bagsiden opad, og endelig kan der spindes nye afslutninger på historierne. At arbejde med ituklippede sætninger, måske i forbindelse med Diderichsens feltanalyse, vil kunne udvikle større fleksibilitet i barnets syntaks.

Videreudvikling af basale motoriske og asymmetriske motoriske funktioner er også i høj grad et anliggende for barnets hjem, dets daglige liv i køkken, på værksted, på lege- og idrætsplads. Men også for formningslæreren, idrætslæreren, musislæreren, sløjdlæreren, håndarbejdslæreren m.fl. Derudover kan så specielle motoriktimer og fysio- eller ergoterapeut komme på tale.

Sammen med planlægning, materialefremstilling, materialeindkøb, metodeovervejelser, tolkninger af iagttagelser, diskussioner med kolleger, psykolog, forældre m.fl., må man også være parat til at overveje en kortere eller længere pause. Og på et eller andet tidspunkt vise modet til at sige stop og gå over til helt andre strategier, som at lære at leve i et læsende samfund som teksthandicappet. Det sidste er heldigvis ikke så ofte nødvendigt.

Tests og materialer

- I Ayres, Jean A.: *Southern California Sensory Integration Test Battery*
WPS Los Angeles
- II Bach, Bent: Bach's ORD-TEMA serie *materialer til sprogstimulering*
Special-pædagogisk forlag a-s 7400 Herning
- III Christensen, Anne-Lise: *Luria's Neuropsychological Investigation*
Dansk Psykologisk Forlag 1975
- IV Eichen, Kirsten og A. G. Epstein: *Impressiv Test - Test til undersøgelse af sprogforståelse af 10.3.74* Special-pædagogisk forlag a-s
- V Epstein, A.G.: *Sproglydsdiskriminationstest for dyslektikere* Special-pædagogisk forlag a-s
- VI Epstein, A.G.: *2-billede sproglydsdiskriminationstest* Special-pædagogisk forlag a-s
- VII Frostig, Marianne: *Developmental test of Visual Perception* California 1961
- VIII Holle, Britta: *Motorisk-perceptuel-udviklingsskema (MPU-testen)*
Munksgaard 1976
- IX Jepsen, Erik: *Tale- og sprogtest* Special-pædagogisk forlag a-s
- X Kjær, Bent E.: *BKS-sproglydsskelnetest* Special-pædagogisk forlag a-s
- XI Krogh, Tove: *Kontrolleret tegneagttagelse (KTI)* Læsekonsulent
Tove Krogh, Søllerød kommune
- XII Lauritzen, Gertrud Quist og John Ivan Maul: *Screening af motorik og motorisk perception* Special-pædagogisk forlag a-s

XIII Skjelfjord, Vebjørn: *Analysetræning i leselingen* *Treningsprogram og lærervejledning* Universitetsforlaget 1983

XIV Skovlund, Dora og Willy Andersen: *Reynell Development Language Scales* eksperimentaludgave, Dansk Psykologisk Forlag

XV *TNO-teslen - stereoskopisk (samsyns) test* Special-pædagogisk forlag a-s

XVI *Keystone-Test* Keystone View Co., Meadville, Penna, Printed in U.S.A. 1969

WII SUP diagnostiske læse- og retskrivningsprøver Dansk Psykologisk Forlag 1980.

Del 3

Indholdsfortegnelse til Del 3

Indledning

»Opskriften« - hvor fagområder overlapper hinanden

Kapitel 13: Konklusioner og undervisningspraksis

Børn og motoriske vanskeligheder - Katrine - Mik - Per - praktiske forslag - emneorienteret undervisning - 3 billeder på udvikling

Indledning

Ved efteruddannelse på Danmarks Lærerhøjskole, på kortere kurser om specialpædagogik og på pædagogiske arbejdsdage rundt om i landet udtrykkes ofte ønsket om metoder, en klar og entydig »opskrift«.

Med denne bog har også vi forsøgt at antyde, at indlæringsvanskeligheder hos børn opstår af komplekse årsagsforhold, at iagttagelserne følgelig må være komplekse, og at forenkledte løsningsforslag endnu ikke har løst problemerne for et større antal børn.

Jo bedre vi bliver til at *beskrive*, dvs. foretage iagttagelser, tolke og konkludere dem, jo bedre vil vi blive til at *foreskrive*, dvs. udarbejde undervisningsprogrammer for de enkelte børn.

Iagttagelser er et anliggende for mange parter: pædagog, lærer, terapeut, talepædagog, psykolog, klinisk psykolog, skolelæge m.fl. Selv har vi oplevet at sidde til formelt indkaldte konferencer hvor »eksperter« og fagfolk har udtalt sig om børn ud fra hver sine faglige indfaldsvinkler. Ofte har vi savnet indsigt på tværs af faggrænserne, mod til at overskride og se ud over dem.

Neuropsykologi og udviklingspsykologi tager ingen hensyn til faggrænser. Skaberen af den moderne neuropsykologi, A. R. Luria, var selv kirurg, pædagog, lingvist og psykolog. Han repræsenterede i én person et imponerende stykke tværfagligt samarbejde. Vi andre kan lade os inspirere heraf, søge frem mod et konkret og grænseoverskridende samarbejde på den enkelte skole og institution.

At beskrive og foreskrive er et anliggende for flere, men den praktiske udførelse tilkommer alene pædagoger, lærere og terapeuter. Også derfor kan man ikke umiddelbart anvende andres opskrifter, men nok indarbejde andres ideer og forslag i sin egen personlige stil.

13 Konklusioner og undervisningspraksis

»Retarderet motorisk udvikling kan være et symptom på en perinatal hjerneskade med ledsagende neurologiske abnorme fund, eller blot udtryk for en senmodning med tilsvarende primær sprogetardation.«

Mogens A. Dalby

Gennem årene har vi arbejdet med et bredt udsnit af indlæringsvanskeligheder hos mange forskellige typer af børn. Vi begyndte med svært motorisk hæmmede børn, fik tingene præsenteret »sort på hvidt« af disse børn, hvor iagttagelserne ofte lettedes af åbenlyse vanskeligheder. For disse børn var der tale om centrale skader, enten som følge af fødselsskader eller infektioner og traumer senere i børnenes liv. Hos disse børn har vi oplevet en stor variation i indlæringsvanskelighedernes sværhed og art. Hvert barn var en livshistorie for sig. Midt i massive indlæringsvanskeligheder oplevede vi også hvad »gå på mod« og den menneskelige natur var i stand til at overvinde i skøn forening.

Det er påfaldende så mange børn i vores materiale der har motoriske vanskeligheder af en eller anden art. Samtidig understreger vore eksempler at motoriske vanskeligheder er mange ting og langt fra noget entydigt. Derfor er praksis heller ikke entydig, og derfor findes der ingen opskrift til afhjælpning af motoriske vanskeligheder. Disse indgår i en sammenhæng med øvrige vanskeligheder, hvorfor praksis må tage udgangspunkt i de motoriske vanskeligheder men også tage højde for perception, sprog og læsning.

Gennem de forløbne 10 år er fremkommet mange nye eksperimenter og teoretiske overvejelser over børns indlæringsvanskeligheder. Det har ikke gjort tingene mere afklarede, snarere tværtimod. Nogle har været meget praktisk orienterede, andre ensidigt teoretiske. Selv har vi oplevet en proces fra rimelig afklarethed til en mere og mere indviklet fremstilling af sammenhænge om indlæring.

Det viser sig at de fleste børn med motoriske vanskeligheder kan deles i en række undergrupper.

Vi er stødt på børn med næsten rene artikulationsvanskeligheder, herunder lettere motoriske vanskeligheder i mund og på fingre, men med veludviklede sprogstrukturer.

Børn med udadgående grov- og finmotoriske vanskeligheder og tilstødende dysfatiske vanskeligheder.

Børn med indadgående motoriske vanskeligheder og forsinkelser i opbygningen af de impressive sprogstrukturer.

Og endelig en gruppe børn der er kommet nogenlunde helskindede gennem børnehave og børnehaveklasse, men som kikker på skolens mere komplekse færdigheder: læsning, skrivning og regning. Disse vanskeligheder vil ofte vise sig som ustabilitet i komplekse motoriske færdigheder, f.eks. sekventielle håndbevægelser og komplekst sammensatte grovmotoriske færdigheder, f.eks. »gadedrengehop«.

Men der er ikke nogen naturlov som siger, at motorisk senudvikling skal give indlæringsvanskeligheder. Tværtimod er det sådan at eksemplerne i denne bog stammer fra vores praktiske arbejde, og derfor altid begynder med at barnet har indlæringsvanskeligheder. Hvorefter vi ofte finder en motorisk senudvikling i forbindelse hermed.

I den forbindelse anfører Cratty (7): »Studier af atypiske børn med mangler i motorisk udrustning fra fødselen argumenterer imod den fremherskende generalisering, at bevægelse er basis for intellektet. Undersøgelser af perceptuelle og motoriske færdigheder hos thalidomidbørn og børn med cerebral parese afslører, at de ofte viser tegn på tilsvarende intellekt som normale børn. Børn kan sidde stille og tænke, og de kan manipulere med deres omgivelser såvel indirekte som direkte.«

Crattys provokerende udsagn vil vi tillade os at nuancere lidt med vores oplevelse af svært spastiske børn. Med manglende mulighed for at gøre erfaringer med egen krop, manipulere med ting og stærk afhængighed af andre hvad angår daglige fornødenheder, har vi oplevet en prægning af det spastiske barns personlighed og basale færdigheder i ganske bestemte retninger. Helt konkret har vi oplevet en Tom, med en svær spasticitet, opbygge et sprog med hovedvægt på f.eks. adjektiver som beskriver personrelationer (glad, sur, sød, dum osv.), og næsten fravær af adjektiver som beskriver ting (ru, stor, kantet, blød osv.). Samme Tom har hele sit liv siddet i kørestol, været stærkt afhængig af andres hjælp og uden mulighed for selv at række ud efter andre ting. Når Tom slutter et brev med: »Jeg på nattøj nu,« ser man i hans syntaks en genspejling af hans motoriske opvækstvilkår. »Jeg« - nu sker der noget med mig, »på« - nogen udfører

noget med mig, giver mig noget på - »nattøj«, og det foregår - nu«. Er det tilfældigt at den stærkt motorisk-handicappede i sit sprog lader handlingen repræsentere af en præposition, »på« - og helt udelader handleordene, »får« eller »skal have«? Vi tror det ikke.

Motoriske vanskeligheder i denne sammenhæng har relation til hjernens funktion og ikke kun til arme, ben, hænder m.v. Det drejer sig om en skade eller hæmning af de motoriske funktioner på cortex. For Tom var det en iltmangel ved fødselen, og dermed en central hjerneskade på korticalt og subkorticalt niveau. For Katrine og Mik har undersøgelser af deres cerebrale funktioner intet kunnet påvise i retning af en årsagsforklaring på deres indlæringsvanskeligheder. Det er ikke så usædvanligt. Vi arbejder ud fra en formodning om en hæmmet udvikling af komplekse kredsløb af nervebaner mellem hjernecellerne i bestemte områder af cortex. Der er således næppe tale om en lokaliseret hjerneskade. Enhver tale om formodede hjerneskader eller minimale hjerneskader har ingen mening og fører sjældent frem til nogen anvendelig praksis.

Derimod kan neuropsykologisk orienterede undersøgelser og iagttagelser for sådanne børn ofte indkredse sammensætningen og omfanget af deres vanskeligheder.

I øvrigt har vi adskillige gange oplevet børn med konstaterede og begrænsede hjerneskader klare sig glimrende. Der er tilsyneladende megen overtro omkring følgerne af hjerneskade. Faktisk får vi alle en mindre hjerneskade ved fødselen, idet mange små blodkar rives over ved den hårdhændede behandling.

Menneskelig adfærd har sin baggrund i opmærksomhed, emotioner og tænkning. Netop de tre hovedbegreber for henholdsvis hjernestamme, mellemhjerne og hjernebark.

Mange eksempler antyder at hjernen arbejder ud fra et meningsbærende princip. Det lille barn udvikler forståelse for situationernes mening længe før det begynder at jonglere med sprogets ydre form, f.eks. rimord og remser. Vores perception er styret af mening, oftest ser vi kun det vi har ord for. *Hos dyslektikere ser man ofte en normal forståelse for sprog, men de har problemer med sproget i tekstform og endnu større problemer med at omsætte sproget, meningen til en ydre form, altså skrift.* Hos såvel børn som voksne med indlæringsvanskeligheder ses en klar tendens til at ressourcerne anvendes på det meningsbærende i sproget, forståelse af sprog før udøvelse af sprog, læsning før skrive-stavefærdighed osv.

Naturen har indrettet sig formålstjenligt. Men lige så vigtigt det er at indkredse de svage sider, som beskrevet i de foregående kapitler, er det at bygge på styrken i det meningsfyldte.

Det er vores erfaring, at der i ni ud af ti tilfælde, ved afslutningen af en sådan iagttagelsesproces, kan danne sig et mere eller mindre markant mønster. Og en afgørende fordel ved neuropsykologisk orienteret testning, i modsætning til kvantitativ testning, er den nære forbindelse mellem iagttagelse og praksis. Denne eksplorative testform er letomsættelig til undervisning.

Nu vil vi vende tilbage til konklusioner og undervisningspraksis for Katrine, Mik og Per.

Sætter vi Katrines motoriske vanskeligheder i relation til hendes øvrige færdigheder ser vi et bestemt mønster. Katrine er netop hæmmet i færdigheder hvor hun skal sammenstille elementer i rækkefølger. Hun har svært ved at sætte bevægelser sammen i rækkefølger, både grovmotorisk, finmotorisk og artikulatorisk. Det er primært en vanskelighed med rækkefølger, spændende fra det motoriske plan til det sproglige plan. Vi har konkluderet således:

»Katrine er senudviklet såvel fin- som grovmotorisk, med deraf følgende usikre balancefunktioner, diffus kropsopfattelse og usikker fornemmelse for bevægelse og berøring.

Der synes ikke at være hverken visuelle eller auditive vanskeligheder.

Del impressive sprog hvad angår sproglige systemer og begreber synes intakt, og kun hæmmet i sin udvikling af de udadgående sproglige vanskeligheder af især morfologisk og syntaktisk art.

Katrine synes i overvejende grad hæmmet alene i de udadgående funktioner af især motorisk og sproglig art.«

Undervisningen må primært baseres på konkrete oplevelser og konkrete begreber. Der opstår problemer så snart vi går over til at bearbejde de samme ting med papir, saks og blyant.

Katrine har deltaget i et motorikprogram to gange ugentligt fra børnehaveklasse frem til 4. klasse. I dette program har deltaget såvel dysfatiske børn som børn med udelukkende dysleksi. Fælles for dem har været en forsinkelse af grundlæggende motoriske færdigheder. Grundelementerne har været: balance, styring og koordination af bevægelser, og fornemmelse for bevægelser.

Dernæst har vi forsøgt at trække en rød tråd fra ergoterapi til tale/sprogterapi. I ergoterapien er der arbejdet med finmotoriske aktiviteter som at væve, sy og klippe. Disse aktiviteter, hvori indgår øvelser i at sammensætte elementer til rækkefølger, er fortsat i den ugentlige tale/

sproglektion hvor Katrine har øvet billedrækkefølger, stavelsesrækkefølger og ordrækkefølger i form af tegneserier, rim og remser m.v.

Til disse undervisningslektioner, som er specielt tilrettelagte til Katrine og derfor helt individuelle, har vi sammensat følgende emnekatalog:

Motorik:

grovmotorik:

redskabsbane med fast struktur-rækkefølge.

rulle - krybe - kravle

på madras - efter streger

over - under - igennem redskaber

gå el. hoppe gennem ringe på gulv

bevtege sig til musik

arbejde med rytme

boldspil: op ad vag

slå i gulv og gribe

kaste i luft og gribe

svømme

finmotorik:

klippe

væve, bundne opgaver

knytte, sekvenser

tegne

perler

håndsekvenser - rytmebanken

fingerdukker

mundmotorik

bage

lave mad

perception og sprog:

lægning af mønstre - geometriske figurer

eftersige rim og remser på trampolin

leg med flerstavelsesord (markere stavelsesantal

visuelt - rytmisk)

samtale om situationsbilleder - understrege verbum

foto og billedsekvenser

Diderichsens feltanalysekema.

Mik har især haft afferent motoriske problemer, dvs. nedsat fornemmelse via taktil-kinestetisk sans, og dertil et tilsyneladende uhensigtsmæssigt samspil i den sensoriske integration på hjernestammeniveau. Hvor Katrine er spændt og koncentreret, f.eks. på balancebommen, er Mik løs og

bøjelig, nærmest som en »slaskedukke«. Hele tiden har han svingende muskeltonus og tydelige problemer med at forudberegne og koordinere. Katrine og Mik scorer temmelig ens i de motoriske færdigheder i starten af screeningen, men der er stor forskel på kvaliteten af deres formåen og for baggrunden for deres vanskeligheder. På samme måde som Katrines motoriske senudvikling har spillet en rolle for hendes perceptuelle og sproglige udvikling, spiller Miks afferente motoriske vanskeligheder en tilsvarende rolle. Hvor Katrine var ekspressivt hæmmet er Mik impressivt hæmmet. Taktil og kinæstetisk sans spiller en vigtig rolle i opbygningen af tertiærzonerne i blok 2, bl.a. som en rumlig koordinator for auditive og især visuelle indtryk. Hos voksne kan man opleve isolerede skader af taktil og kinæstetisk art alene på håndfunktionerne, eller som vanskeligheder ved at opfatte talebevægelserne i munden med deraf følgende talebesvær, men med de sproglige funktioner i øvrigt intakte eller delvist intakte. Hos børn i udviklingsfasen synes den motoriske perception så vigtigt et led, at dens fravær eller nedsatte funktion kommer til at spille en vigtig rolle for opbygningen i den bageste del af hjernen. For mens Mik kan udføre bevægelsessekvenser eller konstruere sætninger som Katrine ikke er i stand til, har han langt sværere ved forståelsen af sproglige henvendelser som rækker ud over det konkret anskuelige, eller så snart sværhedsgraden af sætningens semantiske byrde øges.

Konklusion af testning og iagttagelser:

»Mik er motorisk sentudviklet hvad angår grovere og finere bevægelser, opfattelse af kinæstetisk og taktil påvirkning, samt hvad angår kropsopfattelse.

Der er ikke tale om hverken visuelle eller auditive vanskeligheder.

Der opstår problemer i sprogopfattelsen når de sproglige elementer skal bearbejdes og ikke mindst sættes i relation til andre sansemodaliteter. Mik har vanskeligt ved at placere begreber i forhold til hinanden og vanskeligt ved at afkode komplekse sætninger.

Der synes også at være tale om en sentudviklet sensorisk integration.

Undervisningen må primært baseres på konkrete oplevelser og konkrete genstande, og kun forsøgsvis tage udgangspunkt i papir, saks og blyant. Sigtet må være fortsat udbygning af begrebsverden som forudsætning for indlæring af sprogets mere abstrakte elementer. Traditionel folkeskoleundervisning må indordnes herunder.

Sammen med Katrine har Mik deltaget i motorikprogram to gange ugentligt fra børnehaveklassetrin til 4. klassetrin. Men Katrine og Mik har behov for hver sine motoriske aktiviteter selv om de kan deltage sammen:

MOTORISKE PRINCIPPER

Figur 44. Motoriske principper.

I ergoterapi har Mik haft én ugentlig time. Her er arbejdet med finmotoriske aktiviteter som kræver muskelstyrke, f.eks. byggesæt (Bilo Fix, Lego m.m.) som også indlærer sortering, kategorisering, matching m.m.

Derimod har Mik ikke som Katrine haft behov for individuel sprogterapi, idet hans sproglige vanskeligheder er af en anden art, og lettere at bearbejde i sproglige sammenhænge sammen med flere børn og voksne.

Vores stikordsregister til Mik:

Motorik:

grovmotorik:

*forhindringsløb
over - under - igennem
store skridt - små skridt
balancere
rulle
krybe
kravle
hoppe
løbe
klatre i ribber og på bomme
hænge - gyng i tove*

*rullebrætsaktiviteter - bevæge sig med bind for øjnene
(i bestemte retninger og efter lyd)
eftergøre viste stillinger
løfte og bære ærteposer (på hoved, arme, ben)
»æggevæddeløb«
sækkeløb*

finmotorik:

*kimslege - hænder og mund
spejløvelser
byggelegetøj (Lego og Bilo-Fix)
ler
bage
små spil*

Perception og sprog:

*indre sprog - systemer - begreber
»Bent Bach« emner (spil, kategorisering m.v.)
»Omtanke spil«
kategoriseringsspil
ydre sprog - syntaks - sekvenser
rytmebanken
billedsekvenser
handlingsforløb.*

Sammen med det øvrige personale og hele børnegruppen har vi opbygget undervisningen i emner. Da eleverne var små var det begrænsede, konkrete emner som frugt, værktøj, musikinstrumenter, legetøj m.m. Her har

vi været inspireret af »Bent Bachs sprogmateriale«. Vi handlede frugt i fællesskab, pakkede ud, brugte vores øjne, prøvede at genkende med hænder og lukkede øjne, skrællede frugter, smagte og lavede smagslege med lukkede øjne. Derefter gik vi over til billedplan og spillede vendespil, kategoriseringsspil, billedlotteri m.m. Sproget var koblet på hele tiden, og vi afsluttede emnet med ord og sætninger indtalt på Language Master. Nogle af børnene fik sætningerne skrevet ud i tekst til læseøvelser.

Senere har vi haft bredere emner som fødsel, familie, bondegård, mejeri, slagter, bager, præst m.v. Hver gang startede vi konkret med at tage ud og opleve, fotograferede dias, papirbilleder og optog ITV-bånd. Nogle af processerne som at lave ost, bage brød m.v. gentog vi som efterbehandling på skolen.

I matematik har vi beskæftiget os med konkrete emner som: vand, luft, lys, lyd m.v. varieret med enkle kortspil og vendespil med henblik på forståelse af mængder og talremse.

I kristendomskundskab er beretningerne fra Det gamle Testamente blevet genfortalt med støtte i dias. I forbindelse med lejrskole og besøg i Lejre er beretningerne om de nordiske guder blevet genfortalt.

Vi har erfaret at den emneorienterede undervisning ikke var tilstrækkelig set ud fra en neuropsykologisk synsvinkel. Enkelte færdigheder, som vi også anså for væsentlige, gled umærkeligt ud af ugens program. På den anden side ville de mere specifikke lektioner aldrig kunne stå alene. Det ville være det samme som at betragte barnet som en lille maskine med visse defekter indsendt til smøring og olieskift. Den specifikke træning må underordnes helhedspræget i undervisningen og foregå i begrænsede tidslige enheder.

De ting vi gerne ville træne børnene med: grovmotorik, finmotorik, visuel perception, auditiv perception, sproglige begreber, formulerings-evne osv. havde vi forsøgt at indflette på den måde at fysioterapeut, ergoterapeut, talepædagog m.fl. udnyttede situationerne i det samlede hele. Men da det var svært at styre, fandt vi det nødvendigt at trække børnene ud gruppevis eller enkeltvis i visse begrænsede situationer.

Katrine fungerer godt i gruppen og synes at have opnået en vis social status. Motorisk har der været tale om fremgang og hun er blevet langt modigere end tidligere. Sprogtestning viser at Katrine er gået frem, både hvad angår evnen til at udtrykke sig i sætninger og i evnen til at udtale enkeltord. Der er fortsat problemer med at opfatte og bearbejde detaljer, såvel i talt sprog som på billeder, ligesom Katrines vanskeligheder øges når vi går fra konkrete aktiviteter til arbejde med papir, hæfter, blyant og saks.

Snart bliver det aktuelt at gøre sig tanker om Katrines udslusning fra skolen. Det er lykkedes at skabe en skoleform som hun helt tydeligt befinder sig godt ved. Kan man finde det samme uden for skolen? Katrine gør fortsat fremskridt bevægelsesmæssigt, sansemæssigt og sprogligt. Store i forhold til sig selv-mindre i forhold til jævnaldrende. Der vil være færdigheder som Katrine aldrig vil nå at indhente. Målet må være at hjælpe Katrine til et meningsfyldt liv i et samfund vi endnu ikke helt kender.

Også Mik fungerer godt i gruppen. Han markerer sig fortsat meget mere som person end tidligere. Nu er han også blevet én som de andre regner med og som kan være med til at starte og styre legen. Motorisk har også han gjort fremskridt, ind imellem lidt afen vovehals i motoriktimerne, og tydelig stolt over sin nye kunnen. Der er fortsat store problemer ved skift fra konkret arbejde til mere abstrakt på papir og i hæfter.

Snart er også Mik midtvejs i sit skoleforløb. Også han har udviklet sine bevægemønstre, sine sanser og sit sprog. En stor udvikling set i forhold til ham selv, lille i forhold til jævnaldrende. Også for Mik vil der være færdigheder han aldrig når at indhente. Det er lykkedes at etablere en meningsfyldt skolesituation for Mik. Vil det gå lige så godt i samfundet?

Med vores eksempel Per glider vi fra dysfatiske vanskeligheder til dyslektiske.

Hvor Katrine og Mik havde indlæringsvanskeligheder som også indbefattede hæmninger af den sproglige udvikling, er Per et eksempel på en elev, som ikke har været henvist til specialundervisning p.g.a. sproglige vanskeligheder men primært p.g.a. motoriske vanskeligheder og senere læsevanskeligheder.

»Per er såvel cerebralt som miljømæssigt disponeret for indlæringsvanskeligheder fra sin tidligste barndom.

Dette medfører dels en generel senudvikling, dels en specifik senudvikling af funktioner der styres fra frontallappen, d.v.s. motorisk koordination og logisk-kritisk sans.

De motoriske koordinationsvanskeligheder er tilsyneladende så minimale at de - så vidt vi kan se - kun influerer på skriveprocessen men ikke direkte på læseprocessen.

De få motoriske erfaringer har dog betydet en snæver begrebsverden. Det ser vi i sprogets begrænsede indhold. Dette hæmmer Per i gætteprocessen når han læser meningsøgende og globalt.

Per har gode visuelle, auditive og kinæstetiske muligheder der sætter ham i stand til at læse analytisk.

Den sentudviklede kritisk-logiske sans hindrer ham i at få en velfungerende læseproces, fordi han ikke selv kan veksle mellem de to læsemåder.

Den manglende selvtillid kan virke hæmmende på læseindlæringen.

På nuværende tidspunkt ser det ud til at Pers styrkeområder med hensyn til læseindlæring er hans perceptuelle funktioner, rumretningssans, syntaks, morfologi og motivation.

Pers primære problemer med hensyn til læseindlæring er hans begrænsede begrebsverden, sentudviklede kritisk-logiske sans og manglende selvtillid.

Hvad angår sætningsstrukturer har Per kvantitativt set en næsten alderssvarende syntaks, men kvalitativt savnes variation i brug af verber og bisætninger ligesom abstrakte udtryk savnes næsten helt. Sprogforståelsen er normal hvad angår den almindelige, dagligdags begrebsverden, men Per har svært ved at bruge overbegreber og associere.

Per er et risikobarn.

Visse børnegrupper synes at have forhøjet risiko for at få læsevanskeligheder. Det synes at være en risiko at være dreng, i det mindste når man har lav fødselsvægt, er for tidligt født eller når komplikationer støder til under fødselen. Og især når man derudover vokser op i et »svagt miljø«, svagt med hensyn til udfordringer og stimulation. I den forbindelse spiller overbeskyttelse en rolle. Det er ikke sjældent, og på mange måder forståeligt, at forældre til risikobørn pakker disse »ind i vat«, og dermed gør deres børn en bjørnetjeneste set ud fra et udviklingsmæssigt synspunkt.

I et forsøg på at indkredse denne elevgruppes læsestil er det væsentligt at nævne begrebet impulsivitet. Impulsivitet contra refleksivitet kan beskrives som en kognitiv stil hvor den impulsive elev løser opgaver hurtigt og med mange fejlløsninger. Denne kognitive stil slår igennem i alle opgavetyper, såvel ved IQ-tests, læseprøver som i selve læseindlæringen (18). Sammen med impulsiviteten hører begrænset tentativitet i sproget, dvs. begrænset brug af hypotetiske udsagn der ikke er skråsikre og indforståede, men lader flere muligheder stå åbne.

Der ses forøget tendens til impulsivitet hos tre grupper afbørn: (18)

a) børn med frontallapsbeskadigelser

b) børn med senuvikling på samme område

c) børn fra »svage miljøer«.

Som endnu et element til denne mosaik af kognitiv stil kan føjes tilbøjeligheden til spontant at kategorisere begreber. Ved testning med billedserier, med mulighed for at inddele i kategorier som støtte for hukommelsen, ses

hos denne børnegruppe en mindre tilbøjelighed til spontant at kategorisere. (18).

Sættes dette træk i forbindelse med Pers indplacering af solsorten blandt pelsdyr, hans manglende skelnen mellem personvogne og godsvogne m.m., bekræftes visse af ovennævnte hypoteser tilsyneladende. Ofte er Per beskrevet som et barn med nedsat kritisk-logisk sans.

Imidlertid har han profiteret meget af motorikprogram, skriveundervisning med udgangspunkt i grove bevægelser, læseundervisning med udgangspunkt i oplevelser og bearbejdning i form af lærerens nedskrivning af småsætninger. Disse tekster blev siden matchet og limet under billeder fra udflugter m.v., og gjort til genstand for læsearbejde. I begyndelsen med hovedvægten på hukommelsen for indholdet af udflugten. Efterhånden tættere på selve teksten som blev klippet i ord, stavesdele og bogstaver. Bogstavhuset blev gennemgået med henblik på konsonanternes artikulationssteder.

I modsætning til Katrine og Mik er Per gået frem med stormskridt. Fra starten må vi formode at Pers basale muligheder har været bedre. I dag er han læser hvilket Katrine og Mik næppe nogen sinde bliver, bortset fra læsning af visse ordbilleder, nærmest som ideogrammer.

Effekten af neuropsykologiske behandlingsmetoder af voksne er omdiskuteret. At omsætte nogle af principperne til børn gør ikke usikkerheden mindre.

Men igen vil vi fremhæve neuropsykologiske princippers betydning for strukturering af iagttagelser. Det samme forhold gør sig gældende ved valg af materialer. Ved hjælp af neuropsykologien kan pædagogen gøre sig til herre over materialerne, hvor vi vist må erkende at forlagenes tilbudsartikler ofte har styret undervisningen i urimelig grad.

Dertil kommer at specialundervisningens materialer har været opbygget hovedsagelig omkring visuelle, auditive og sproglige færdigheder, netop ikke motoriske. Dette er næppe rimeligt set i lyset af nyere neuropsykologiske og udviklingspsykologiske teorier. F.eks. har det specialpædagogiske marked i årevis været »oversvømmet« af visuelle perceptionsmaterialer, til trods for at et forbavsende lille antal børn har egentlige visuelle perceptionsforstyrrelser. Oftest vil der ligge andre årsager til grund, bl.a. også motoriske problemstillinger.

Med neuropsykologiske principper flyttes hovedvægten over mod metoder og samspil mellem lærer og elev. Mange overraskes over de ofte snublende nære forslag neuropsykologien kan tilbyde.

At tage på besøg hos præsten ved den nærliggende landsbykirke giver mulighed for at spille på en række forstærkningsmekanismer rent indlæ-

ringsmæssigt. Her var det som afslutningen på fortællingerne fra Det gamle Testamente, og som optakt til emnet: præst og kirke.

Så snart præsten, iført vindjakke og flannelsbukser, har taget os med ind i kirken sker der en mærkbar forandring med eleverne. Her lugter anderledes, her lyder anderledes og her ser anderledes ud. Vågenhedsgraden øges, forventningerne øges og dermed koncentrationen. Ingen skal have besked om at høre efter eller følge med. Det går helt af sig selv. Imens »vindjakkefyren« forvandler sig til præst foran alteret fortæller han og viser frem. Børnene lytter, de ser, rører og lugter præstekjole, præstekrave, messehagel m.v. Vi stikker hænderne i døbefondens vand, smager på alterbrødet, spiller på orglet og ender oppe i klokketårnet. Her ser, hører og mærker vi kirkeklokken. For nogle af børnene bliver det deres basis for at kunne sammenkæde taktile, kinæstetiske, auditive og visuelle stimuli til et sprogligt begreb, kirkeklokke. For andre vil det blive udgangspunktet for udvikling af abstraktioner fra præst og kirke til næstekærlighed, dåb, synd og tro.

Figur 45, Katrines kontrollerede tegneiagttagelse (KTI) som 8-årig. I midten og til venstre for midten anes begyndelsen af instruktionen: »Kan du tegne en lille bold midt på papiret«, »kan du tegne en streg fra bolden og ud til et af hjørnerne«, »kan du også tegne streger til et af de andre hjørner«?

Katrine har ikke kunnet modtage den sproglige henvendelse, bearbejde den og omsætte den til en handlingsplan, dvs. en nogenlunde vellignende tegning.

Figur 46. Også hos Mik ses antydningen af en rumlig opdeling med bold og streger til højre i billedet. Heller ikke han har kunnet få et genkendeligt mønster frem.

Figur 47. Derimod lykkedes det for Per at tegne et genkendeligt billede. Hos Per klares de konkrete opgaver: hus, træ, menneske og kat bedre end de abstrakte geometriske former i forskellig størrelse og rækkefølge.

Litteratur & Kildehenvisninger

1. Antonov m.fl. *Tænkning, sprog og handling* (Hans Reitzel 1971)
2. Ayres, Jean A. *Sensory Integration and Learning Disorders* (Los Angeles 1977)
3. Ayres, Jean A. *Sensory Integration and the Child* (Los Angeles 1980). NB! udkommet på dansk (Munksgaard 1984) *sanseintegration og børn*.
4. Bakker, D. J. *Reading Disabilities and Hemispheric dominance. 1. Conference of the International Academy for Research in Learning Disabilities*. Utrecht: Rijksuniversitetet, 1981.
5. Brown, Mark *Left handed: Right Handed* (London 1979)
6. Chomsky, Noam. *Sprog og bevidsthed* (Gyldendal 1974)
7. Cratty, Bryant J. *Perceptual - Motor Efficiency in Children* (Philadelphia 1969)
8. Cratty, Bryant J. *Perceptual - Motor Behavior and Educational Processes*. (Ch. C. Thomas, Illinois 1969)
9. Cratty, Bryant J. *Perceptual and Motor Development in Infants and Children* (New Jersey 1979)
10. Dalby, M. A. m.fl. *Bogen om læsning, forudsætninger og status* (Munksgaard og DPI 1983)
11. Dawydow, W. *Arten der Verallgemeinerung im Unterricht* (Berlin 1977, Volk und Wissen)
12. Dimond, Stuart and J. Graham Beaumont. *Hemisphere Function in the Human Brain* (London 1974)
13. Elbek, Alice og Jytte Jordal. *På Elevens betingelser* (Berlingske Forlag 1980)
14. Epstein, A. G. *Perceptuelle forudsætninger for tilegnelse og anvendelse af sprog og tale* (Dansk Audiologopædi, marts 1977)
15. Gesell, Arnold and Louise B. Ames. *The Development of Handedness* (The Journal of Genetic Psychology, 1947, 70, 155-175)

16. Hansen, Elisabeth. *Syntaxen i børnesprog* (Gyldendal 1975)
17. Hécaen, Henry et Julian de Ajuriaguerra. *Les Gauchers* (Paris 1963)
18. Hesselholdt, Svend. *Impulsive fejllæsere* (Skolepsykologi 3/4 1975)
19. Holle, Britta. *Normale og retarderede børns udvikling* (Munksgaard 1971)
20. Holle, Britta. *Læse-skriveparat? Praktisk vejledning I* (Munksgaard 1981)
21. Jordal, Jytte og Marchen Møller. *Luria Studier* (Special-pædagogisk TEMA 1982)
22. Journet, Guy. *La Main et le Langage* (Paris 1972)
23. Kephart, Newell C. *The Slow Learner in the Classroom* (Columbus Ohio 1971)
24. Koljtsova, M. *Barnet lærer at tale* (NNF, Arnold Busck 1977)
25. Larsen, Steen og Paul Parlenvi. *Børns liv og læsning* (Gyldendal 1983)
26. Leboyer, Frederick. *Fødsel uden vold* (Gyldendal 1976)
27. Lenneburg, Eric. H. *Biological Foundations of Language*. (1967)
28. Leegaard, Ole Fevejle. *Sproget, bevidstheden og hjernen*, Universitetsforlaget, (1984)
29. Lier, Lene og Niels Michelsen. *Fumlere og tumlere* (Institut for soc. med. Kbhvn. 1979)
30. Luria, A.R. og F.J. Yudovich. *Sproget og barnets udvikling*, Munksgaard (1971)
31. Luria, A. R. og F. J. Yudovich. *Sprogets og barnets udvikling* (Munksgaard 1971)
32. Mastjukova, E. M. *Talemotorikkens betydning for udviklingen af sprogforståelsen hos børn med cerebral parese*. (Dansk Audiologopædi september 1977)
33. Morris, Desmond. *Menneskers adfærd* (Gyldendal 1978)
34. Nielsen, Henry. *Dyslexi som følge af forsinket udvikling af interhemisfærisk interaktion* (Nordisk Psykologi 1976)
35. Norrie, Edith. *Ordblindeundervisning* (Arnold Busck 1960)
36. Piaget, Jean. *Barnets psykiske udvikling* (Reitzel 1969)
37. Schjødt, Hans Jørgen. *Dansk i skolen* (Gjellerup 1976)
38. Skjelfjord, Vebjørn J. *Fonemforvekslinger ved leselæringen*. (Nordisk tidsskrift for logopædi og foniatri -januar 77)

39. Skjelfjord, Vebjørn J. *Kritiske bemærkninger til noen teorier og synspunkter angående årsakene til spesifikke lesevansker.* (Nordisk Tidsskrift for Spesialpedagogikk, maj 1983)
40. Vejleskov, Karen. *Undervisning af dysfatiske børn.* (Gyldendal 1975)
41. Vygotsky, L. S. *Tankning og sprog I og II* (Hans Reitzel 1971)
42. Wagner, K. D. *Sprog og skole - et opgør med et par myter fra før og nu.* (Gjellerup 1977)
43. Wittrock, M. C. *Menneskets dobbelthjeme* (NNF, Arnold Busck 1979)
44. Zangwill, O. L. *Cerebral Dominance and its Relation to Psychological Function.* (London 1962)

Efterskrift

Undervejs er adskillige eksempler på børns indlæringsvanskeligheder sorteret fra afhensyn til overskueligheden og intentionen om en rød tråd.

Ovenstående indeholder eksempler fra virkeligheden men altså ikke hele virkeligheden. Den virkelige virkelighed kan være endnu mere kompleks og spændende ...

Med erfaring fra en omfattende undervisnings- og foredragsvirksomhed formår forfatterne på en indlæringsmotiverende måde at redogøre for udviklings- og vækstmonstre i hjerneprocesserne, sat i relation til motoriske færdigheder og indlæring på det ydre plan. Forfatterne belyser ud fra egne praktiske erfaringer iagttagelser og tolkninger af motorik og motorisk perception, håndethed og lateralitet. visuel og auditiv perception, impressivt og ekspressivt sprog, læsefærdighed m.m. og beskriver såvel specifikke som almene behandlingsmæssige og undervisningsmæssige konsekvenser.

Som henholdsvis ergoterapeut og talepædagog har de gennem en årrække arbejdet med børn, unge og voksne med såvel udviklingsbetingede som neurologisk betingede indlæringsvanskeligheder, herunder dysfasi, dysleksi og afasi.

Arbejdsstederne har omfattet børnehaver, folkeskole, undervisningscenter og taleinstitut.

BOCEN

807AL

JACOB