

Effect of comorbid reading disorder on oculomotor behavior in children with DCD

Stéphanie Bellocchi, Stéphanie Ducrot, Jessica Tallet, Marianne ' Jover

▶ To cite this version:

Stéphanie Bellocchi, Stéphanie Ducrot, Jessica Tallet, Marianne ´ Jover. Effect of comorbid reading disorder on oculomotor behavior in children with DCD. 13th International Conference on Developmental Coordination Disorder, Jun 2019, Jyväskylä, Finland. hal-02479443

HAL Id: hal-02479443 https://hal.science/hal-02479443v1

Submitted on 14 Feb 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

13th International Conference on Developmental Coordination Disorder University of Jyväskylä, Finland, June 5-8, 2019

Effect of comorbid reading disorder on oculomotor behavior in children with DCD

Stéphanie Bellocchi^{1*}, Stéphanie Ducrot², Jessica Tallet³ & Marianne Jover⁴

¹ Université Paul Valéry Montpellier 3, Université de Montpellier, EPSYLON, Montpellier, France ² Aix Marseille Université, CNRS, LPL, Aix-en-Provence, France ³ ToNIC, Toulouse Neurolmaging Center, Université de Toulouse, Inserm, UPS, France ⁴ Aix Marseille Université, PSYCLE, Aix-en-Provence, France

*stephanie.bellocchi@univ-montp3.fr

Introduction

Studies have suggested a dysfunction in oculomotor skills in children with DCD (Robert et al., 2014; Sumner et al., 2016). The nature of these dysfunctions is still not clear, as DCD often appears together with other neurodevelopmental disorder (Bellocchi et al., 2015).

The Developmental Eye Movement (DEM) test (Garzia, et al., 1990) has been showed to be useful in exploring the oculomotor behavior of dyslexic children (DD; Moiroud et al., 2018). This standardized test comprises horizontal and vertical digit reading tasks and provides reading time and errors norms as well as oculomotor type of response.

Pre-test: "See these numbers? Please say these numbers out loud for me". **Vertical Test (Test A and B):** "Please carefully read the numbers down the two columns like this as quickly as you can. Do not use your finger. Use only your eyes". Horizontal Test (Test C): "Please carefully read the numbers across the rows like this as quickly as you can".

Do DD and DCD children share the same oculomotor dysfunctions? What is the effect of DD comorbidity on DCD's oculomotor skills?

Aims of the study

- → to explore oculomotor behavior in DCD children as assessed with DEM test
- → to compare DCD children to DD children and to children with DCD+DD

Method

Participants

138 French children (8-12 years old) (DYSTAC-MAP cohort). 22 DCD 47 DD 27 DCD+DD 42 TD (typically developing children)

All the children received a comprehensive cognitive assessment to evaluate criteria for inclusion in each group:

- intellectual functioning (WISC-5)
- reading skills (Alouette-R)
- phonological processing (ODEDYS)
- motor development (MABC-2)

Materials

DEM test (Garzia et al., 1990): vertical time (VT), horizontal time (HT), RATIO HT/VT, number of errors (z scores) and oculomotor type.

BEHAVIOUR TYPE	CHARACTERISTICS
Type 1	Normal automaticity and oculomotor skills
Type 2	Oculomotor dysfunction
Type 3	Deficiencies in automaticity/number calling skills
Type 4	Deficiencies in automaticity and oculomotor skills

Analysis

Z scores and oculomotor types (type 1 to 4) Non parametric statistics:

Group differences: Kruskal-Wallis test and chi2. Pairwise comparisons with Bonferroni correction (p<.008).

Results

Z-scores comparisons

Significant effect of Group for all indices (VT, H(3)=28.38; p=.000; HT, H(3)=38.85; p=.000; Ratio, H(3)=9.19; p=.027; Errors, H(3)=20.84; p=.000).

Pairwise comparisons:

Pairwise comparisons

between TD and other

groups (p<.008) but not

between DD, DCD and

showed differences

DCD+DD groups.

- DCD differed from TD children only for the Errors z-scores (p<.008);
- DD and DCD+DD had lower z-scores than TD for the horizontal time, vertical time and in the Errors z-score (p<.0001);
- Differences between DCD, DD and DCD+DD groups were not significant.

group (chi2=37.5, *p*<.001). ■ type 4 60% ■ type 3 type 2 40% type 1 20% 0% DCD DD DCD+DD

Conclusions

- Children with DCD frequently presented atypical scores at the DEM test, as attested by the number of reading errors and oculomotor type of response (Robert et al., 2014; Sumner et al., 2016).
- Reading disorder was clearly linked to lower performances at the DEM test: both children with DD and children with DCD+DD had higher vertical and horizontal reading time, more errors and more atypical motor responses (Moiroud et al., 2018).
- Research focusing on oculomotor skills in DCD should contain a reading test to exclude the effect of comorbid DD on visual behavior.
- Performance of children with DCD+DD were highly heterogeneous and more research is needed to understand the profile of these children.
- Eye tracking techniques should help to explore the nature of oculomotor disorder in DCD children, distinguish DD and DCD oculomotor behavior and better apprehend DCD+DD performance variability.

References

Bellocchi, S, Huau, A., Jover, M., Brun-Hénin, F., Mancini, J. & Ducrot, S (2015). Oculomotor control in DCD children with and without developmental dyslexia: What is the impact of co-occurrence between neurodevelopmental disorders? International Conference on Developmental Coordination Disorder (DCD11) 11th, Jul 2015, Toulouse, France, pp.48-49.

Garzia, R. P., Richman, J. E., Nicholson, S. B., & Gaines, C. S. (1990). A new visual-verbal saccade test: the development eye movement test (DEM). Journal of the American Optometric Association 61, 124-135.

Moiroud, L., Gerard, C.L., Peyre, H., & Bucci, M.P. (2018). Developmental Eye Movement test and dyslexic children: A pilot study with eye movement recordings. PLoS ONE 13(9):e0200907. Robert, M.P., Ingster-Moati, I., Albuisson, E., Cabrol, D., Golse, B., & Vaivre-Douret, L. (2014). Vertical and horizontal smooth pursuit eye movements in children with developmental coordination disorder.

Developmental Medecine & Child Neurology, 56, 595–600. Sumner, E., Hutton, S. B., Kuhn, G., & Hill, E. L. (2016). Oculomotor atypicalities in developmental coordination disorder. Developmental Science, 21 (1), 1-12.

This work has benefited from support from the French Government, managed by the French National Agency for Research (ANR), under the project title DYSTAC-MAP (ANR-13-APPR-0010)