

Bilans

1. BHK : incontournable étalonnage 1998

2. Les lenteurs de l'écriture, bilan extrait de Motricité Cérébrale, cf ergOTHérapie n° 27 :

5' de copie, d'après un écrit au tableau

3' de répétition d'un même mot, choisi dans une liste : joie, lame, joli... La répétition permet d'évaluer le potentiel d'accélération. Au bout d'une minute de copie du même mot, le geste s'automatise, en principe. Si l'enfant continue à retoucher les lettres au-delà d'une minute de répétition du mot en copie, il n'y a pas d'automatisation.

5' de dictée (3' en CE1, 4' en CE2, 5' en CM1) on place un repère toutes les minutes dans la dictée. On peut faire la dictée en entier, pour une meilleure évaluation, dans ce cas, on note le dernier signe écrit au bout du chronomètre prévu. On peut enregistrer le texte sur magnétophone, pour garder une dictée lente et ne pas s'adapter au rythme de l'enfant bilanté.

Dans le test, si un mot est barré, on compte quand même le nombre de caractères du mot copié.

3. DTVP 2 : étalonnage plus récent que le Frostig.

4. Graphisme : copie de lettres de l'alphabet : on observe la direction du geste, la segmentation du trait de crayon, ce qui est confondu, déformé, distordu, illisible. On peut également demander à l'enfant d'écrire les lettres en dictée (si pb visuo-spatiaux). Même chose pour les chiffres.

5. Prise du crayon : à 3 doigts, 4 doigts, ou entre le II et III avec contre-appui du I. On peut observer le pouce en crochet, l'index en extension, les doigts posés loin de la mine. On regarde la stabilité du stylo, sa position ou non au fond de la commissure. On regarde la position du poignet : en ext ou flex ? la main interne glissant sur la table, à son contact, idem pour le poignet. Une pression importante marque le papier sur l'envers de la feuille.

6. Ajustement postural, tenue de la feuille avec la main contro-latérale...

7. Une ligne d'écriture spontanée (interligne- ligne) et une ligne d'écriture la plus appliquée possible. On note la pression, le lever de crayon au lieu de glissement sur la feuille, la moiteur de la main, le repositionnement des doigts sur le crayon, la tenue de la feuille, la crispation à l'épaule, la nuque, le décalage de la feuille à droite pour éviter le passage de la ligne médiane, les syncinésies, la douleur (délai d'apparition et augmentation à l'accélération de l'écriture), le rapprochement de la tête par rapport à la feuille, la main dans la bouche.

8. Observation du cahier, pour observer la qualité de l'écriture dans le contexte scolaire. On observe lisibilité de l'écriture, efforts de présentation, feuilles collées, titres soulignés....

9. Batterie Talbot pour le graphisme en maternelle (coloriage, chemins...).

10. Prérequis à l'utilisation d'un scripteur (Exner et Benbow) : motricité fine : translation doigts vers paume : 15 objets à 5 ½ ans (raisins secs versus petits fayots). Translation paume vers doigts : ressortir les objets tenus sous les doigts, vers le pouce et l'index : 4 objets à 5 ans 5 mois. Chenille : translation des doigts vers la mine du crayon en avant et en arrière. Rotation complexe du crayon : majorette, main interne stabilisée (vérifier que les IV et Vème doigts sont stables lors de cette rotation complexe).

11. Je respire le doux parfum des fleurs, le petit cheval gambade.... : en répétition. Test niveau maternelle ; on cote : A/B (tout attaché), copie partielle : A (ligne séquencée)/B (on reconnaît quelques lettres). En copie toutes les lettres sont acquises à l'entrée au CP.

Rééducation

Groupe de graphisme possible avec environ 4 enfants.

Insister sur le fait que l'enfant ne doit pas lâcher le crayon, pour lui éviter d'avoir à se resituer sur le crayon à la reprise du crayon et à se resituer sur la page.

Aller sur le site de l'école de psychomotricité de Toulouse : travaux sur le graphisme.

Réfléchir en pratique probante.

Texte sur internet de Valérie Barry : 2012 Dyspraxie/troubles de l'acquisition de la coordination et écriture manuelle, partie 1 : présentation d'une méthode d'apprentissage.

- Stratégies de rééducation
 - En bottom up : rééducation du déficit. Ex : étude sur la déficience sensori-motrice : pas de preuve d'efficacité)
 - En top down : rééducation sur la tâche, sur la performance. Ex : orienté vers la performance : ciblée sur la tâche : cible directement l'apprentissage d'habileté motrice.
- MCRO (mesure canadienne du rendement occupationnel) : l'enfant choisit 3 tâches à rééduquer pour ces séances. L'ergo se centre donc sur le réentraînement des ces 3 activités.
- Travail d'abord en global : toboggan pour travailler le trait oblique, puis vers la motricité fine, puis avec la participation du sensitif : travail dans le sable. Dans chaque activité, je propose à l'enfant de choisir entre 3 propositions : pour qu'il y prenne du plaisir, et que cela lui parle et donc s'inscrive durablement dans sa mémoire et sa pratique. Accompagnement de la verbalisation pour toute tâche de graphisme.
- Méthode ABC Boum ! par une ergothérapeute canadienne : méthode multisensorielle : kinesthésique, visuelle, sensitive, et auditive. Apprentissage préalable d'une dizaine de graphèmes de base, pour former les lettres. Ex : arc de cercle vers la gauche : grotte avec bruit de ronflement, trait vertical vers le haut : fusée avec Pch de démarrage, trait vertical vers le bas, suivi d'un crochet (manche de parapluie) goutte de pluie qui tombe avec bruit touc. Les 3 graphèmes enchainés forment le a cursif. Etapes de l'apprentissage d'un graphème : trait vertical vers le haut : **1/** : kinesthésie : enfant en situation accroupi au sol, se dresse verticalement, avec les mains paume contre paume au niveau du buste, puis se relever, en dressant les mains toujours jointes, au dessus de la tête en faisant le bruit de fusée qui décolle pch... **2/** : dessiner sur le tableau noir le trait, en repassant avec toutes les couleurs de craie. La craie offre une résistance qui permet de sentir le geste. Toujours verbaliser le geste, faire le bruit... dans le sable, ou avec une éponge mouillée, faire le même geste du trait de fusée... **3/** s'éloigner du tableau et faire le geste de tracer du trait, dans le vide. **4/** refaie ce geste, mais les yeux fermés, pour intégrer le sens de la trajectoire dans la tête. **5/** retour au tableau, yeux fermés avec la craie. **6/** : enfin passer sur feuille : arbre en bord de lignes : soleil pour la ligne du ciel (haut des lettres l, b, h...) ramures (pour le haut des lettres t, d), tronc (pour les lettres classiques), racines (pour les lettres qui descendent g, p, q...).

Tactile : Utilisation de wikki-stix : tiges de cire, hoptoys.

Le rythme de l'apprentissage est d'une lettre par séance pour les enfants grands.

La rééducation a un réel impact sur la qualité de l'écriture, mais l'impact sur la vitesse n'est pas immédiat. Difficile retour pour les ergos en libéral.

Dragon : dictée vocale qui nécessite un certain niveau de syntaxe atteint vers la classe de 5°, 4°.

Antidote : correcteur orthographique à partir de la classe de 4°.

Utilisation de grip, (pâte à rêve, durcit et rebondit : modelage d'un grip avec piques) avec retour tactile qui permet à l'enfant de sentir s'il exerce un appui trop fort.

L'écriture doit mobiliser les gestes des doigts. Si l'enfant fait des mouvements anarchiques avec tout le MS, la ligne de base de l'écriture n'est pas respectée.

Si pb de poignet en flex : débiter l'écriture sur un support vertical, qui va s'horizontaliser progressivement.

Exercices : mettre des jetons dans une tirelire, ouistiti : chaque couleur de piques donne lieu à une consigne : chenille avant, arrière, majorette. Idem pour le mikado.

Utilisation de pilot bic friction ; contact intéressant.

Utilisation de crayon à mines fines : si l'enfant appuie trop, la mine se casse, retour sensible pour l'enfant.

Bic à grosse mine : l'encre bave si l'enfant appuie trop.

Ecriture sur carton plume : le carton s'enfonce dans la mousse, si l'enfant appuie trop. Idem sur papier d'aluminium qui se déchire si l'enfant appuie trop.

Grip : intérêt pour le jumbo qui se cale au fond de la commissure.

Revue Déclic : article sur la motricité fine et l'écriture.