

Fiche enseignant

TROUBLE SPECIFIQUE de DEVELOPPEMENT du LANGAGE ORAL (DYSPHASIE) : EXPRESSIVE

Définition

C'est une **altération** du développement des **fonctions langagières**. Les capacités de l'enfant à utiliser le langage oral sont nettement **inférieures** au niveau correspondant à **son âge mental**, alors que la **compréhension** du langage est **normale**.

Selon l'enfant, il y a : affectation de la **phonologie**, **vocabulaire** notablement restreint, erreurs de flexion verbale, difficultés à traiter les petits mots , les substituts, et à construire des **phrases** d'une longueur ou d'une complexité appropriées à l'âge.

Certains troubles peuvent être associés :

- Un trouble phonologique répercutant sur la **lecture**
- **Un manque de confiance en soi**.

IMPORTANT :

**L'ENCOURAGER,
S'APPUYER SUR CE QUI FONCTIONNE
BIEN,
SANS DEFINIR L'ENFANT PAR RAPPORT A
SA DEFICIENCE**

Point de vue :

L'enseignant est un **professionnel de l'éducation**, pas un rééducateur de la dysphasie. Il **peut aider** l'enfant à acquérir les connaissances et les méthodes adaptées de **façon efficace**.

Nous proposons quelques idées pour parvenir à ce but :

- Maintenir un **contact régulier** avec l'**orthophoniste** qui fait la rééducation de l'enfant et/ou partager un cahier de suivi.
- Participer à des **réunions** avec le médecin scolaire, l'orthophoniste et les parents afin de **coordonner** les **objectifs** et les **méthodes**.
- Pour une meilleure **intégration**, expliquer à **l'ensemble de la classe** la nécessité des adaptations pédagogiques pour cet enfant.
- **Accepter** sa **fatigabilité** et **tenir compte** du fait que si l'enfant n'est pas concentré, ce peut-être dû à son problème.

Chaque enfant est différent dans son fonctionnement et chaque difficulté peut **évoluer** d'une année sur l'autre. Il faudra que chaque **enseignant découvre ce qui peut l'aider** particulièrement et qu'il n'hésite pas à **transmettre son expérience**.

NOTIONS PRINCIPALES	QUELQUES SUGGESTIONS pour les ADAPTATIONS PEDAGOGIQUES
Valoriser et favoriser la communication non verbale	<ul style="list-style-type: none"> ❖ Tenir en compte de l'information gestuelle et de son comportement pour comprendre à quoi il pense. Par ex. une mauvaise humeur peut être expliquée par des difficultés pour exprimer oralement ce qu'il veut. ❖ Inviter l'enfant à ce qu'il s'exprime avec des gestes ou dessine ce qu'il ne peut pas dire. ❖ Avoir un classeur ou sous mains d'outils référents disponible pour l'élève, transportable dans les lieux où il travaille (chez l'orthophoniste, à l'école et à la maison) et modulable.
Faciliter la production orale	<ul style="list-style-type: none"> ❖ Lui donner du temps pour répondre ❖ Lui transmettre de la confiance pour qu'il n'aie pas peur de participer aux échanges en classe. ❖ Gratifier les manifestations orales de l'enfant. ❖ L'aider à trouver le mot recherché en lui donnant des indices, par exemple, le début d'un mot. ❖ Reformuler si nécessaire les paroles de l'enfant, en utilisant un vocabulaire précis, des phrases bien construites et une articulation exacte, mais ne pas les lui faire répéter. ❖ Favoriser les travaux en petits groupe pour qu'il gagne en confiance et parle avec les autres élèves.

Juillet 2008

Mirian Ecay Torres. Dr Emilie Schlumberger

CENTRE de REFERENCE

TROUBLES DU LANGAGE ET DES APPRENTISSAGES

Consultation Letulle. Hôpital Raymond Poincaré

104, Bd R Poincaré 92380 Garches FRANCE