

Dyscalculie, een verkennend onderzoek

Halluys © V2001

Inhoudsopgave

1	Inleiding/ voorwoord.....	pagina 2
2	De theorie achter dyscalculie.....	pagina 3-16
	○ wanneer kan men spreken van dyscalculie?	
	○ dyscalculie herkennen	
	○ wat is een rekenstoornis?	
	○ poging tot definiëring van dyscalculie	
	▪ dyscalculie onderverdeeld in symptomen	
	○ diagnose	
	○ statistische gegevens	
	○ specialisten	
3	Dyscalculie, en wat nu?.....	pagina 17-28
	○ rekenprobleem verdwijnt maar niet	
	○ ideaal wiskundig leerproces	
	○ efficiënter leren	
4	Enquête.....	pagina 29-30
5	Aanbevelingen:.....	pagina 31-35
	○ algemeen	
	○ aan de school	
	○ aan ouders	
	○ aan docenten	
	○ aan de persoon met dyscalculie	
6	Literatuur:.....	pagina 36-44
	○ boekbespreking	
	▪ Nederlandstalige boeken over dyscalculie	
	▪ Anderstalige boeken over dyscalculie	
	○ tijdschriften	
	○ websites	
	○ computerprogramma's	
7	Cd-rom.....	pagina 47
8	Bijlagen (artikelen):.....	pagina 48-73
	○ Tijdschriften:	
	▪ Leerproblemen - Over dyslexie, dyscalculie en beroepskeuzes	
	▪ Dyscalculie: Gids voor rekenproblemen	
	▪ Veelgestelde vragen. Over rekenproblemen en dyscalculie	
	▪ Negentien min drie, niet eenvoudig bij dyscalculie	
	▪ Recht op extra voorzieningen in het VO. Ook bij dyscalculie	
	▪ De invloed van dyscalculie bij het aanleren van het muzikale notenschrift	
	○ 'Rekenzwakte' als nieuwe modekwaal	
	○ Dyscalculie: een verzamelnaam voor uiteenlopende rekenstoornissen	

1

Inleiding/voorwoord

Lotte is 9 jaar oud en zit in het derde leerjaar/groep 5. Taal en lezen vindt ze leuk op school, maar rekenen 'haat' ze. Ze heeft op school problemen met tafels en deelsommen en klokkijken lukt niet. Nu ze ook nog oefeningen moet doen met hoofdrekenen tot 1000 slaat ze helemaal dicht. Wanneer je haar vraagt welk huisnummer ze heeft, schiet ze in paniek. Was het nu 59 of 95? Ook haar telefoonnummer roept twijfels op. Lotte beseft heel goed dat getallen en alles wat daarmee te maken heeft voor haar problemen opleveren.

Toen er een nieuwe jongen in de klas kwam en ze zich moest voorstellen, zei ze dat ze Lotte heette en niet zo goed kon rekenen. Haar rekenprobleem begon dus ook op emotioneel vlak een belangrijke rol te spelen.

Citaat uit: 'Ik reken fout' van Martine Ceyskens.

Dat rekenen en wiskunde door velen als een moeilijk vak wordt gezien zal niemand verbazen, en dat de één beter is in rekenen dan de ander ook niet. Waar men vaak niet bij stil staat is dat sommige mensen niet alleen moeite hebben met rekenen, maar eigenlijk bepaalde rekenvaardigheden nooit of zeer moeilijk zullen kunnen verkrijgen. Niet omdat ze dom zijn, of lui zoals vaak wordt gedacht, maar omdat deze mensen een bepaalde stoornis bezitten, (ontwikkelings)dyscalculie genaamd. Het is niet alleen een rekenprobleem, maar juist een rekenstoornis.

In tegenstelling tot dyslexie (vrij vertaald als 'woordblindheid') waar vrij veel onderzoek naar is gedaan, is dat bij dyscalculie (vrij vertaald als 'cijferblindheid') veel minder het geval. Dit verklaart wellicht de onbekendheid van deze rekenstoornis bij het grote publiek. In relatie tot mijn onderzoek naar het onderwerp dyscalculie ben ik talloze vragende gezichten tegengekomen na het vragen over informatie omtrent dit onderwerp. Niet alleen de betekenis van het woord ontbreekt bij velen, maar eveneens het uitspreken van dyscalculie gaf de nodige problemen.

Met dit onderzoek heb ik het volgende doel voor ogen: grotere bekendheid met het woord en het begrip dyscalculie en met name voor hen die beroepsmatig met kinderen en mensen in aanraking komen die dyscalculie hebben. Vanzelfsprekend vallen hier wiskundedocenten en remedial teachers onder, maar ook voor andere docenten van het primair en het secundair onderwijs en andere geïnteresseerden is dit onderzoek bedoeld.

Ik probeer dit onderzoek zoveel mogelijk op feiten te baseren daar correcte informatie in ieders belang is, zeker bij een onderwerp waar enerzijds nog betrekkelijk weinig over bekend is, en anderzijds waar veel verkeerde en onjuiste informatie (vooral op het Internet) over te vinden is. Voorzichtigheid in analyses en aannames is dus bij dit onderwerp niet overbodig, daar ook vele 'experts' geconfronteerd worden met nieuwe informatie en inzichten omtrent dyscalculie.

Sébastien Brunekreef

2

De theorie achter dyscalculie

Wanneer kan men spreken van dyscalculie?

Dyscalculie betekent letterlijk: ‘niet goed kunnen rekenen’. Maar niet iedereen die niet goed kan rekenen heeft dyscalculie!!! De volgende 3 vormen zijn te onderscheiden:

- De term dyscalculie is in principe alleen gereserveerd voor die mensen die door biologisch-genetische factoren een dusdanige lage wiskundige performance (=rekenvaardigheid) hebben die met inachtneming van de normale intelligentie, leeftijd en gevolgde onderwijs, significant (1 a 2 standaarddeviaties lager dan het gemiddelde) beneden het verwachte niveau ligt. Vaak gaat dit gepaard met blijvende en hardnekkige problemen om wiskundige vaardigheden te verkrijgen. Dit wordt ook wel Ontwikkelingsdyscalculie genoemd. Wetenschappelijke studies geven schattingen aan dat tussen de 2% en 6,5% van de mensen deze vorm van dyscalculie heeft.
- Dyscalculie kan ook optreden als gevolg van een hersenbeschadiging. Deze vorm van dyscalculie wordt ook Post-Lesion dyscalculie genoemd. Het percentage mensen dat hier aan lijdt is erg klein. Naar schatting heeft minder dan 0,1% van de bevolking deze vorm van dyscalculie.
- Vervolgens is er nog één groep aan wie vaak het etiket dyscalculie wordt gegeven. Bij deze groep horen alle mensen die als gevolg van sociale (emotionele) factoren en/of onderwijsgerelateerde factoren niet (goed) mee kunnen komen met leeftijdsgenoten behorend bij de normale intelligentie. Onterecht wordt op deze mensen het etiket dyscalculie geplakt. Beter zou het zijn deze het etiket Pseudodyscalculie te geven als er een naam aan gegeven moet worden.

Dyscalculie herken je vaak door de volgende moeilijkheden (volgens Jan Poustie)

- Onthouden en verwerken van informatie ‘uit het hoofd’
- Plannen van wiskundige opdrachten
- Begrijpen van de informatie van het probleem
- Organiseren van informatie en plannen welke stappen nodig zijn om tot een oplossing te komen
- Moeilijkheden met opeenvolgende stappen: algoritmes, tijd opnoemen...
- ‘Betrouwbaar’ het werk nakijken
- Gebruiken van procedures in ongepaste situaties
- Uitvoeren van simpele rekenkundige berekeningen als: +, -, x, ÷, breuken, waarde toekenning van getallen, relatie tussen getallen
- Substitueren van dingen zonder aanwijsbare reden.
- Omdraaien van cijfers (b.v. 6/9) of omwisselen van cijfers (2/5) of getallen (26/62)
- Op de juiste manier reageren wanneer het geconfronteerd wordt met wiskundige informatie.
- Moeilijkheden met ruimtelijke oriëntatie: links-rechts oriëntatie, onthouden van getallen met meerdere cijfers, lezen en interpreteren van kaarten, legenda's, afmetingen.
- Misplaatsing van b.v. symbolen en komma's.
- Het incorrect benoemen, schrijven en lezen van wiskundige termen en symbolen.
- Moeite om eigen fouten te ontdekken
- Angst t.a.v de wiskunde
- Het begrijpen van de logica van de wiskunde
- Niet houden van strategie spelletjes en dito speelgoed.
- Zich vertellen met objecten tellen
- Vergeten van de volgende stap in een berekening

- Weinig productiviteit tijdens de wiskundeles
- Slordige en achteloze fouten
- Vreemde fouten, die uit het niets herrijzen
- Op de vingers tellen
- Niet in staat zijn nummers te onthouden
- Moeilijkheden in het kaartlezen
- Moeilijkheden om concepten uit te leggen en toe te passen
- Moeilijkheden in het leren van de tafels
- Lijkt in de klas alles te snappen, maar dit blijkt niet uit het gemaakte huiswerk
- Trage reactie in antwoorden geven

Wat wordt er onder een rekenstoornis verstaan?

DSM IV, het handboek van psychische stoornissen beschrijft een rekenstoornis als in het kader. Vrij vertaald is een rekenstoornis: ‘rekenvaardigheden die duidelijk beneden het verwachte niveau liggen, met inachtneming van de leeftijd, de intelligentie en het gevolgde onderwijs, leidend tot flinke problemen op school of in het dagelijks leven en zonder dat dit het gevolg is van zintuiglijke tekorten.

Deze definitie geeft een aantal criteria, waaraan het rekenprobleem moet voldoen om het als een rekenstoornis te kwalificeren. Een verklaring voor de stoornis wordt er niet gegeven.

Hoewel er geen algemeen geaccepteerde criteria zijn die scherp afgrenzen wat wel en geen rekenstoornis mag worden genoemd, is er over de mate waarin dyscalculie voorkomt wel een redelijke overeenstemming. In internationaal onderzoek worden percentages tussen de 2% en 6,5% genoemd.

315.1 [F81.2] Rekenstoornis (Mathematics Disorder)

A. De rekenkundige begaafdheid ligt, gemeten met een individueel afgenomen gestandaardiseerde test, aanzienlijk onder het te verwachten niveau dat hoort bij de leeftijd, de gemeten intelligentie en de bij de leeftijd passende opleiding van betrokkene.

B. De stoornis van Criterium A interfereert in significante mate met de schoolresultaten of de dagelijkse bezigheden waarvoor rekenen vereist is.

C. Indien een zintuiglijk defect aanwezig is, zijn de rekenproblemen ernstiger dan die hier gewoonlijk bij horen.

Coderingsaanwijzing: Indien een somatische [bv. neurologische] aandoening of een zintuiglijk defect aanwezig is, codeer de aandoening dan op As III

Meer weten? Zie <http://home.planet.nl/~proust/> voor meer informatie.

PAS OP!

Het woord ‘dyscalculie’ wordt in de literatuur in 2 verschillende contexten gebruikt!

- dyscalculie als definitie voor ontwikkelingsdyscalculie
- dyscalculie als symptoom

Poging tot definiëring van dyscalculie

Toen de term dyscalculie voor het eerst opdook werd deze term uitsluitend gebruikt voor volwassenen die hun vermogen om te rekenen waren kwijtgeraakt als gevolg van hersenbeschadiging of ziekte. Vervolgens heeft men bij kinderen ook geconstateerd dat er vergelijkbare tekorten waren in het toe-eigenen van de rekenkunde, wat als gevolg had dat de term dyscalculie een andere 'lading' meekreeg. Vervolgens werd de term dyscalculie snel in de mond genomen wanneer er sprake is van een aanwijsbaar wiskundige deficiëntie.

Bij dyscalculie is het dus niet zo dat er totaal geen wiskundige taken uitgevoerd kunnen worden, maar dat er bepaalde 'gaten' zitten als gevolg van een bepaalde stoornis.

Dit nodigde uit tot een betere uiteenzetting van dyscalculie.

Zo heeft **Kosc**¹ (1974, 1981) 6 verschillende types van dyscalculie uiteengezet:

- (1) practognostic (moeilijkheden met het manipuleren van objecten)
- (2) verbal (gesproken taal)
- (3) lexical (woordenschat)
- (4) graphical (geschreven schrift)
- (5) operational (moeilijkheden met het begrip van operaties)
- (6) ideognostical (moeilijkheden in het begrijpen en leggen van wiskundige verbanden)

Badian² (1983) stelde een systeem voor op basis van verkregen dyscalculie.

- (1) alexia-agraphia (moeilijkheden in het lezen en schrijven van wiskundige symbolen)
- (2) spatial (ruimtelijk)
- (3) anarithmetria (moeilijkheden in het begrijpen van operaties)
- (4) attentional-sequential (moeilijkheden met feiten, vermenigvuldigingstafels, inconsequentheid)

Groepen met moeilijkheden in wiskunde die verband hebben met verbale tekorten en visueel-ruimtelijke tekorten komen het meest voor. Kinderen met verbale stoornissen hebben vaak problemen met het logisch redeneren en met het begrijpen van de opdrachten. Slechthorende kinderen hebben vaak moeilijkheden met wiskundige begrippen en concepten.

Visueel-ruimtelijke tekorten beïnvloeden regelmatig het begrip van het getallensysteem en de plaatsing van getallen op een getallenlijn, begrip van algoritmes en met het leren omgaan met kardinale en ordinale getallen. Deze kinderen hebben moeite met het visueel voorstellingsvermogen, vergeten hoe getallen eruit zien en hebben problemen met stencils en toetsen omdat deze er visueel anders uitzien dan dat ze gewend zijn. Er bestaat een correlatie tussen non-verbale visueel-ruimtelijke tekorten en problemen op emotioneel gebied. In het geval van visueel-ruimtelijke tekorten is het goed om na te gaan of er sprake is van NLD (non-verbale leerstoornis) dat het symptoom dyscalculie voortbrengt.

¹ Badian, N.A. (1983). Dyscalculia and nonverbal disorders of learning.

¹ Badian N.A. (1983). Arithmetic and nonverbal learning. Progress in learning disabilities. Vol 5, pgs. 235-264.

² Kosc, L. (1974). Developmental dyscalculia. Journal of learning disabilities, 7, 165-178.

² Kosc, L. (1981). Neuropsychological implications of diagnosis and treatment of mathematical learning disabilities, 19-30.

Dyscalculie onderverdeeld in symptomen

Op het moment dat dyscalculie geconstateerd is - er is een gegronde reden voor uitval op een (groot) aantal onderdelen van de wiskunde - is het noodzakelijk om zo precies mogelijk te weten wat de gebreken zijn; welke symptomen voortkomen uit de rekenstoornis die dyscalculie heet? Vervolgens kan men gericht op zoek gaan naar de onderliggende oorzaken en dan naar een passende remediëring. Want symptoombestrijding is maar half zo efficiënt, dan wanneer niet tegelijk de oorzaak aangepakt wordt!

Op basis van Neurologische en Psychiatrische aandoeningen (1996) heeft **R.M. Newman**³ de volgende uiteenzetting gemaakt.

Dyscalculie type	Omschrijving
verbal	Niet in staat om aantallen, getallen, termen, symbolen en operatie te benoemen. Niet in staat om associaties te maken bij getallen of aantallen van dingen. Niet in staat om mondeling een telpatroon te vervolgen. Met het lezen en schrijven van getallen is er geen probleem.
motor-verbal	Niet in staat om getallen te lezen en schrijven.
sensory-verbal	Niet in staat om gevraagde getallen te lezen of te schrijven of zelfs maar te tellen. Ook het omschrijven van getallen lukt niet.
pragmatic	Niet in staat te manipuleren, optellen, vergelijken, schattingen maken, begrijpen, begrijpen van deelrelaties, ruimtelijke details, vormen en maten
apraxic	Niet in staat uit het hoofd te tellen, niet in staat om gebruik van de vingers te maken tijdens een wiskundig proces, niet in staat om opeenvolgende dingen te volgen.
lexical	Omdraaien van cijfers zoals 12 en 21, of 'omwisselen' zoals 6 en 9, onjuiste invoeging of weglating van getallen, woorden of symbolen. Wellicht leest men 5007 als vijf honderd en zeven, of 576 als "vijf zeven zes".
graphical	Niet in staat zijn om losse getallen te schrijven of te tekenen, of zelfs maar over te nemen. Niet in staat om getallen correct te schrijven, door b.v. weglaten of bijvoegen van getallen: 5731 als "5000700301" of 5073 als "573". Schrijven van getallen in een verkeerde volgorde of omgekeerde volgorde. Mogelijk wel in staat om getallen in woorden op te schrijven.
numerical	Lexical dyscalculie in combinatie met graphical dyscalculie
ideognostic (dyssymbolia)	Mogelijk niet in staat om de simpelste sommetjes uit te rekenen op een voor hem of haar passend leeftijdsniveau. Mogelijk wel in staat om getallen te lezen en op te schrijven, maar kan er geen waarde aan kunnen toekennen. Niet in staat kleuren te onderscheiden of objecten van een geschikte achtergrond. Niet in staat een bepaald aantal aan te duiden van objecten.
operational	Regelmatig verwisselingen van operaties als +/-, -/, x/, x/+; vergissen of over versimpelen van complexe operaties, aanhouden van geschreven berekeningen, gebruik van de vingers bij rekenen.
sequential	Geheugenproblemen voor: reeksen, operationele opeenvolging, wiskundige feiten, tijd, richting, schema's.

³ Focus on Learning Problems in Mathematics. Summer & Fall edition 1996, Volume 8: # 3 & 4. Framingham, MA: Center for Teaching/ Learning of Mathematics. p. 48-116.

developmental	Disfunctioneren in wiskunde, voor individuen met een normale geestelijke gesteldheid, wat het resultaat is van abnormaliteiten, inherent of tijdens de prenatale ontwikkeling. Een discrepantie van een standaardafwijking van 1 a 2 onder het gemiddelde, tussen geestelijke leeftijd en wiskundige leeftijd. Getalsmatige moeilijkheden met: tellen, herkennen van getallen, spelen met symbolen zowel geestelijk als op papier, opeenvolgend geheugengebruik voorgetallen, operaties, door elkaar halen van getallen in het lezen, schrijven, oproepen en horen, alsmede van een geheugen probleem. Veel meer moeite is vereist.
post-lesion	Wiskundig gebrek als gevolg van is van hersenbeschadiging aan de hersenschors ten gevolge van een trauma, infectie, tumor, of hersenbloeding.
pseudo (acquired)	Omgevingsgerelateerde oorzaak van dyscalculie. Dit wordt vaak onterecht dyscalculie genoemd. Tekort aan wiskundige vaardigheden, veroorzaakt door een gebrek of inconsistent, slecht, of verkeerde wiskundige instructie: onoplettendheid, angst, vrees, ziekte, afwezigheid of emotie.
primaire	Hiervan is sprake als het kind tegen alle verwachtingen in moeilijkheden vertoont met wiskunde, d.w.z. er zijn geen motorische, zintuiglijke, emotionele of sociale problemen aanwezig waartoe de rekenstoornis te herleiden is.
secundaire	Deze zijn het gevolg van omstandigheden die het rekenen belemmeren. Zo kunnen er ongunstige omgevingscondities voorkomen, of zintuiglijke, motorische, emotionele en intellectuele problemen.
qualitative	Is het gevolg van moeilijkheden van instructies of door 'mislukking' om de rekenvaardigheden de baas te worden. Wanneer een student de 'getalfeiten' niet geautomatiseerd heeft, kan hij niet profiteren van verbale informatie over getallen, dat gebruikt wordt als basis om problemen op te lossen m.b.t. optellen, aftrekken, vermenigvuldigen, deling en worteltrekken.
quantitative	Een tekort aan tel en rekenvaardigheden
intermediate	Heeft betrekking tot de onmogelijkheid om met symbolen of met getallen om te gaan.

Toelichting dyscalculie types

Deze lijst geeft zo'n beetje weer wat voor termen er in de literatuur gebruikt worden. Hiermee wordt tevens een stuk duidelijker gemaakt dat dyscalculici totaal verschillende kenmerken kunnen hebben. Het kan zeer verhelderend zijn om een zo precies mogelijke omschrijving te geven bij iemand die dyscalculie heeft. Zo heeft de persoon die dyscalculie heeft een betere houvast en kan de 'hulpverlener' (therapeut, remedial teacher of docent in de les) een beter zicht op de problematiek krijgen en zo het kind beter ondersteunen. Als iemand Verbal dyscalculie heeft, werkt een mondelinge uitleg niet; als je dit niet weet loop je gelijk al aan het begin vast.

Het probleem met de definitie van dyscalculie en van de dyscalculie types is dat er in de literatuur vele omschrijvingen zijn. Wees je ervan bewust dat de omschrijvingen kunnen verschillen.

Omdat een vertaling van de Engelse term kan leiden tot meer onduidelijkheid heb ik er voor gekozen deze termen in het Engels te laten. De omschrijving maakt de Engelse term vanzelf duidelijk.

Toelichting van het schema op pagina 11

Het volgende schema verschaft een beter inzicht in de moeilijkheid achter het rekenkundig of wiskundig disfunctioneren.

Dyscalculie is een term die veelvuldig opduikt en te pas en te onpas gebruikt wordt voor kinderen en volwassenen die uitvallen op enkele of vele gebieden van het rekenen en het abstraheren. In deze context plaats ik iedereen die in bepaalde mate uitvalt in de wiskunde onder de noemer dyscalculie: onafhankelijk van de oorzaak en de achtergrond, want het symptoom is dat het kind slecht kan rekenen en dus dyscalculie heeft.

Vervolgens zijn we er nog niet als we geconstateerd hebben dat iemand slecht is in rekenen, dus dyscalculie heeft. Het is van belang om na te gaan in welke categorie dit kind thuishoort. Er zijn er drie:

1. **Ontwikkelingsdyscalculie**
2. **Pseudodyscalculie**
3. **Post-Lesion dyscalculie**

De groep mensen die ontwikkelingsdyscalculie hebben (2% tot 6,5% van de bevolking) kunnen slecht rekenen door biologische oorzaken. De persoon krijgt een deel van de genetische eigenschappen van zijn ouders, wat ertoe leidt dat hij of zij dyscalculie kan krijgen. Het is een stoornis die er al vanaf de geboorte is en dat is onafhankelijk van zijn intelligentie.

De grootste groep mensen die uitvallen met rekenen zullen moeten worden ondergebracht onder de term pseudodyscalculie. De symptomen van pseudodyscalculie kunnen hetzelfde zijn als die van ontwikkelingsdyscalculie, met dat verschil dat de oorzaak niet gevonden moet worden in de biologische en genetische factoren, maar dat de oorzaak in omgevingsgerelateerde factoren ligt. Te denken valt aan een opvoeding die niet ideaal is geweest of slecht onderwijs. Misschien spelen sociale factoren een rol: “wiskunde is niet voor meisjes”, of emotionele factoren: een depressie of stress. Als de term dyscalculie hier gebruikt wordt, gebruik dan zorgvuldig de term pseudodyscalculie, want dat is voor alle partijen duidelijker: zowel voor de persoon met dyscalculie als de hulpverlener.

Er blijft nog één categorie over, en deze groep draagt de naam van Post-Lesion dyscalculie. Deze groep mensen hebben dyscalculie door hersenletsel. Deze groep wordt soms ook onder de pseudodyscalculie geschaard, omdat het een ‘verkregen’ vorm van dyscalculie is die losstaat van genetische of aangeboren factoren. Te denken valt aan ongelukken, hersenbloedingen, infecties, tumoren, etc. Het rekenkundig vermogen is dusdanig aangetast dat dyscalculie is ontstaan: verworven dyscalculie.

Nu deze drie categorieën uiteen zijn gezet, kunnen we nog aangeven in welke mate er sprake is van een rekenstoornis.

acalculie	Totaal onvermogen om wiskundig te functioneren
dyscalculie	Rekenstoornis die ertoe leidt dat bepaalde facetten van het rekenen en de wiskunde moeizaam geautomatiseerd kunnen worden.
oligocalculie	Een betrekkelijk beperkt vermogen op alle wiskundige gebieden.
hypocalculie	Een tekort of achterstand in rekenen
paracalculie	Vermijden van elke vorm van wiskunde en rekenen

Acalculie

Iemand die totaal niet kan rekenen, en zelfs niet $4 + 3$ op wat voor manier kan bepalen heeft acalculie. Het kan dus zijn dat een kind ontwikkelingsdyscalculie heeft en acalculie. Het kind is geboren met dusdanige genetische eigenschappen dat het vermogen om te rekenen ontbreekt. Maar acalculie kan ook heel goed voorkomen bij kinderen die pseudodyscalculie hebben. Denk maar aan de kinderen die nooit onderwijs hebben gekregen. Zij zullen een som als $4 + 3$ ook niet kunnen maken, niet omdat ze dom zijn, maar omdat ze dat domweg nooit hebben geleerd. Ook bij de groep van mensen met Post-Lesion dyscalculie kan heel goed acalculie voorkomen. De hersenbeschadiging kan zo erg zijn, dat het vermogen om te rekenen en om abstract te denken is beschadigd; ook hier is er dan geen enkele rekenactiviteit mogelijk.

Dyscalculie

Bij dyscalculie gaat het er om dat bepaalde (dus lang niet alle) rekenkundige taken niet tot slecht uitgevoerd kunnen worden. Laat ik dit uitleggen met een concrete illustratie: een kind kan bijvoorbeeld 26 zeggen en 62 bedoelen. Voor alle andere uiteenzettingen in symptomen verwijs ik naar alle dyscalculie typen. Het kan zijn dat een kind ziek was geweest op het moment dat het verschil tussen 26 en 62 is uitgelegd of dat het kind zichzelf heeft ingeprent dat je het 1^e cijfer van 26 eerst moet lezen. Dit valt bijvoorbeeld onder dyscalculie als de persoon pseudodyscalculie heeft. Het kan natuurlijk ook dat er bij het kind een aangeboren vorm van dyslexie aanwezig is (dyslexie kan bestaan naast dyscalculie), dus dan verandert tijdens de wiskunde 'woordblind' in 'cijferblind'. Als het hier niet gaat om dyslexie dan kan het de naam lexical dyscalculie krijgen. Het kind is zo geboren en heeft dus ontwikkelingsdyscalculie en daarbinnen ook echt dyscalculie. Bij een hersenbeschadiging is het evenzo mogelijk dat voorheen 26 en 62 correct werden uitgesproken, maar sindsdien continu problemen opleveren. Dan is er Post-Lesion dyscalculie en daarbinnen dus sprake van dyscalculie.

Oligocalculie

Iemand met oligocalculie is vrij zwak op alle gebieden van de wiskunde. Slechte prestaties zijn op velerlei gebieden aanwezig. Met schoolse taken is het continu behalen van zwakke cijfers zonder enige uitschieters in de wiskunde een aanwijzing. Ook hier zijn de drie dyscalculie types vertegenwoordigd.

Hypocalculie

Achterstanden en tekorten in rekenvaardigheden zijn snel op te lopen. Iemand die van de basisschool naar het voortgezet onderwijs gaat en niet helemaal mee kan komen is een voorbeeld van pseudodyscalculie met hypocalculie. Het kan ook dat het aangeboren vermogen van de rekenvaardigheid lager is dan gepast bij de normale intelligentie. Dan is er sprake van ontwikkelingsdyscalculie met hypocalculie. Bij een hersenbeschadiging kunnen bepaalde zaken wellicht trager gaan dan voorheen, waardoor achterstanden gauw opgelopen worden.

Paracalculie

Als een persoon paracalculie heeft dan zal vrijwel elke vorm van rekenen vermeden worden. Zo kun je denken aan het vermijden van het spelen van (strategische) spelletjes of het omgaan met geld of het spijbelen tijdens de wiskundeles (maar dan ernstig). Het kan zijn dat een kind dusdanige tegenslagen heeft gekend (ernstige tegenwerking tijdens het rekenen, door ziekte de stof niet snappen en vervolgens de stof niet meer willen snappen). Het kan zijn dat de persoon door aangeboren factoren geconstateerd heeft dat alles met rekenen alles behalve

goed gaat, en daardoor maar besloten heeft zichzelf niet langer te frustreren en dus de wiskunde te mijden. Door een hersenletsel kan met inspanning qua rekenen leiden tot agressie of hoofdpijnen, waardoor men verkiest om alles dat met rekenen te maken heeft te vermijden.

P.S. Om verwarring hieromtrent te voorkomen kun je wellicht beter de volgende terminologie gebruiken:

	Ontwikkelings	Pseudo	Post-Lesion
Acalculie	Ontwikkelingsacalculie	Pseudoacalculie	Post-Lesion acalculie
Dyscalculie	Ontwikkelingsdyscalculie	Pseudodyscalculie	Post-Lesion dyscalculie
Oligocalculie	Ontwikkelingsoligocalculie	Pseudooligocalculie	Post-Lesion oligocalculie
Hypocalculie	Ontwikkelingshypocalculie	Pseudohypocalculie	Post-Lesion hypocalculie
Paracalculie	Ontwikkelingsparacalculie	Pseudoparacalculie	Post-Lesion paracalculie

Men vermoedt dat de wiskundige performance Normaal Verdeeld is. Iedereen die overwegend de wiskunde stof goed kan volgen behoort tot de groep van 68%. Er zijn uiteraard leerlingen die ver bovengemiddeld scoren die tot de categorie hoogbegaafdheid behoren ($\pm 2\%$ à 3%). Iedereen die gemiddeld gezien 1σ à 2σ (σ = standaardafwijking) lager dan het gemiddelde scoort, behoort tot de rekenzwakke groep. Zo'n 16% van de bevolking kan rekenzwak genoemd worden. Echter rekenzwak is niet hetzelfde als dyscalculie. Tussen de 12,5% en de 40% van deze rekenzwakke leerlingen kunnen ontwikkelingsdyscalculie hebben, dat komt neer op 2% tot 6,5% van de bevolking. Minder dan 1% heeft acalculie.

* Hier is dyscalculie gedefinieerd als rekenzwak ($\pm 16\%$)
 2% tot 6,5% heeft naar schatting ontwikkelingsdyscalculie
 De rest draagt over het algemeen de naam: pseudodyscalculie

Sebastien™

Op weg naar de diagnose... (overgenomen uit 'Ik reken fout' van Martine Ceyskens)

Ouders merken vaak als eerste op dat er iets verkeerd gaat. Het huiswerk verloopt niet vlot of het kind zoekt uitvluchten om zijn rekenwerk niet te hoeven maken. Anderen verstoppen hun huiswerk of verspillen een halfuur met huilen, tegenargumenten zoeken of het uithangen van de clown. Dit alles bewijst dat een leerstoornis vaak gepaard gaat met emotionele problemen. Als ouders er uiteindelijk toch in geslaagd zijn om hun kind voor zijn boeken te zetten, merken ze op dat alles traag gaat. Over één blaadje met rekenoefeningen wordt vaak meer dan een uur gedaan terwijl klasgenootjes na tien minuten alweer aan het spelen waren.

Om extra emotionele problemen te vermijden, is het nodig dat er op tijd een diagnose wordt gesteld. Zowel voor ouders en leerkrachten als voor het kind kan dit een hele opluchting betekenen. Vaak hebben kinderen een heel negatief zelfbeeld en het idee dat ze dom zijn. Een uitgebreid onderzoek waarbij er aandacht uitgaat naar zowel hun zwakke als hun sterke kanten, kanvoor heel wat opheldering zorgen!

Onderzoek is soms al een eerste stap in de remediëring

De weg naar een diagnose is niet altijd evident. Ouders weten niet altijd waar ze terecht kunnen voor een diagnose, wie er een diagnose kan stellen, wat ze mogen verwachten van een degelijk onderzoek en wat zoiets kan kosten.

Waar kan men terecht?

1. In Nederland kunnen scholen een beroep doen op de Onderwijsbegeleidingsdienst (OBD) voor het stellen van de diagnose. Kinderen bij wie leerkrachten ernstige problemen onderkennen, kunnen door de OBD doorverwezen worden naar een Pedologisch Instituut (PDI). Ook zonder tussenkomst van de OBD is het mogelijk om hier een test aan te vragen.
2. Men kan ook terecht bij revalidatiecentra waar multidisciplinair naar het probleem wordt gekeken. Kinderen komen bij verschillende therapeuten, die elk gespecialiseerd zijn op hun terrein. Afhankelijk van de aanmeldingklacht kunnen zij door een psycholoog getest worden.
3. Een grote groep therapeuten heeft zich zelfstandig gevestigd en is gespecialiseerd in leerstoornissen. Voor rekenproblemen kan men een logopedist, pedagoog of psycholoog consulteren. Afhankelijk van de problemen van het kind moet er soms doorverwezen worden naar een andere discipline.
4. Specialisten op school.

Wat mag men verwachten van een onderzoek?

- Een goed onderzoek begint altijd met een anamnesege gesprek. Tijdens dit gesprek probeert een therapeut of diagnosticus een overzicht te krijgen van de 'schoolcarrière' van het kind. Wanneer zijn de problemen begonnen? Wat gaat goed? Wat zijn de concrete problemen? Is er over de hele lijn een zwakte of concentreert het zich op rekenen? Op deze manier proberen therapeuten al in een bepaalde richting te denken. Ze kunnen hun onderzoek dan ook in die richting voorbereiden. Tijdens dit gesprek komen meestal ook situaties aan bod waarin leer- en emotionele problemen zich voordoen: de huiswerksituatie is vaak een moeilijk moment, maar ook het werken onder tijdsdruk en steeds de confrontatie aangaan met tegenvallende resultaten kunnen stressvolle momenten worden. In een gesprek kan het ook belangrijk zijn dat zowel moeder als vader aanwezig is. De aanpak van een leerprobleem is immers zeer intensief en het is belangrijk dat beide partijen de impact hiervan kennen. Ook is het belangrijk dat in een eerste gesprek eventuele vroegere verslagen of testresultaten

worden bekeken en dat daar rekening mee wordt gehouden. Uit de evolutie van het kind kan men ook veel leren. Als therapeut is het ook altijd interessant om observatiegegevens te hebben van de leerkracht. Het kind brengt hier immers de meeste tijd door. In het eerste contact kan gevraagd worden om dit tijdens het anamnesegegesprek mee te brengen. Op deze manier wordt de leerkracht ook erkend als volwaardig observator en dit kan de samenwerking alleen maar ten goede komen. Tevens kan er toestemming gevraagd worden om contact op te nemen met de intern begeleider. Naast observaties van de leerkracht zijn ook de schriftjes van het kind interessant, niet alleen het rekenschrift maar ook een agenda of spellingsschrift. Op deze manier krijgt men tijdens een eerste verkennend gesprek al een veelheid aan informatie.

- Tijdens het onderzoek zelf is het belangrijk dat het kind zich op zijn gemak voelt. Het moet vertrouwen hebben in de therapeut. Dit is vaak de reden waarom vroegere resultaten erg kunnen afwijken van de huidige resultaten. Ook moet men er altijd rekening mee houden dat een testafname steeds een momentopname is. Als de resultaten totaal niet in de lijn van de verwachtingen liggen, moet men zich afvragen of het kind bijvoorbeeld niet een slechte dag had door een of andere gebeurtenis.

De onderdelen die meestal aan bod komen in een onderzoek zijn de volgende:

- 1. een intelligentietest**
- 2. geheugentest**
- 3. schoolse vorderingen**
- 4. taaltest**
- 5. psychomotorisch onderzoek**
- 6. aandacht en concentratie**
- 7. sociaal/emotioneel onderzoek**

Na een degelijk onderzoek volgt er een verslag. Het is belangrijk dat alle gegevens in een verslag worden opgenomen. Op deze manier kan de informatie doorgegeven worden aan de verschillende partijen en kunnen de ouders na het gesprek alles nog een rustig bekijken. Dit is nodig omdat vaak blijkt dat ouders in korte tijd veel informatie te verwerken krijgen. Vaak worden observatiegegevens weggelaten in een verslag. Toch zorgt juist dit voor herkenbaarheid thuis en in de klas.

Een verslag moet ook duidelijk zijn: niet alleen cijfers, maar ook een duidelijke uitleg en interpretatie van de gegevens. Dit laat vaak te wensen over!

Wat gaat dit kosten?

De OBD in Nederland is voor de ouders gratis, hoewel de basisschool hier wel voor moet betalen. Helaas zijn de budgetten van onderwijsinstellingen vaak volkomen ontoereikend, waardoor jaarlijks per school slechts twee leerlingen door de OBD onderzocht en begeleid kan worden. Als kinderen door de OBD worden doorverwezen naar een PDI, kost dit de ouders niets; zonder tussenkomst van de OBD worden de kosten echter niet vanuit de AWBZ vergoed.

Adressen van therapeuten en centra kan men meestal aanvragen bij de OBD. Zij hebben lijsten met namen van hulpverleners en kunnen vaak ook uitleg verschaffen over de specialisatie van therapeuten en centra.

Andere wegen...

Goede tests om dyscalculie te diagnosticeren zijn er niet. Vaak kan men wel met meerdere losse testen vaststellen dat een kind dyscalculie heeft.

- Eén van de tests die sinds september 2002 is verschenen, is die van een Engelse Neuropsycholoog, Prof. Dr. Brian Butterworth. Deze test is ontwikkeld voor kinderen vanaf 6 tot en met 14 jaar en is beschikbaar op CD-rom. Het spreekt voor zich dat de diagnose niet zomaar op een achternamiddag gesteld kan worden, maar door een bevoegd iemand als een psycholoog of orthopedagoog. Voor ouders is deze test dus niet bedoeld. Meer informatie is te vinden op: http://www.nfer-nelson.co.uk/web/new/dyscalculia_screener.html
- Een andere test is ontwikkeld door een Zweedse Dr Bjorn Adler Neuropsycholoog / psycholoog / psychotherapeut. Meer informatie is te vinden op: <http://www.dyscalculiainfo.org/>
- Je kunt door een Amerikaans bureau via een (erg uitgebreid) online consult dyscalculie laten diagnosticeren. Het hele consult kost hier echter wel \$550,-. Op de volgende site staat alles over de 'online diagnose': <http://www.dyscalculia.org/diagnosis.html>
- Er is een Engels boek genaamd: "Tests for Dyscalculia" geschreven door Dr. Tony Attwood. Meer informatie over dit boek en andere boeken die hij heeft geschreven over dyscalculie zijn hier te vinden: www.dyscalculia.org.uk. Ik ben hier zelf alles behalve enthousiast door geraakt. De testjes die voorkomen kun je ook terugvinden in een willekeurig rekenboek van groep 5 tot en met 8.

Enkele losse testen zijn:

Test	Nut
The Number Square Test	
The Number Triangle Test	Onderzoekt de algemene optelvaardigheden, waarbij gelet wordt of het kind secuur op de taak kan blijven werken
The Rey-Osterrieth' Complex Figure Test	Meet aandachtsvaardigheden, analytische vaardigheden, visueel-organisatorische vaardigheden, relatieve positionering van een element en de mate van secuur werken.
WISC III	Test de verworven kennis op de wiskundige woordenschat, test het wiskundig taalbegrip, test het vermogen om de wiskundige taal te gebruiken en het verbaal, ruimtelijk en praktisch inzicht.
Kalkulia II, III	Onderscheid de rekenvaardige leerlingen van de rekenzwakke leerlingen.
Key Math Diagnostic Test	Onderscheid ontwikkelingsdyscalculie van dyslexie, hersenbeschadiging, traag leren, geestelijke achterstand en andere stoornissen.
Stanford Diagnostic Test	Onderscheid ontwikkelingsdyscalculie van dyslexie, hersenbeschadiging, traag leren, geestelijke achterstand en andere stoornissen.
Wide Range Achievement Test	Onderscheid ontwikkelingsdyscalculie van dyslexie, hersenbeschadiging, traag leren, geestelijke achterstand en andere stoornissen.

Deze tabel is o.a. samengesteld met informatie uit: Focus on Learning Problems in Mathematics (summer & fall). (CTLM 1986, 71-119)

Iets meer informatie over deze testen is te vinden op: <http://www.dyscalculia.org/Edu502.html>

Statistische gegevens m.b.t. rekenproblemen en –stoornissen

Het is goed om even stil te staan bij de volgende feiten over wiskunde en dyscalculie.

Israël (Jeruzalem)

143 van de 3029 leerlingen (11 jarigen) had ontwikkelingsdyscalculie. Dat is ongeveer 4,7%.

3 leerlingen werden uitgesloten van onderzoek wegens een te laag IQ. Het IQ lag tussen 80 en 129. Van deze 140 kinderen (75 meisjes en 65 jongens) had 26% symptomen van ADHD en 17% symptomen van dyslexie. Hun sociaal-economische status was significant lager dan de rest van de kinderen en 42% had een direct familielid met leerproblemen.

Schattingen worden geraamd op 6,5% voor dyscalculie, hetzelfde percentage voor dyslexie en ADHD. Opvallend is dat dyscalculie bij ongeveer evenveel jongens als meisjes voorkomt.

17% van de kinderen met dyscalculie hebben ook dyslexie. Men heeft in een ander onderzoek aangetoond dat ongeveer 25% van de dyslectische kinderen juist bovengemiddeld scoren met wiskunde. Het lijkt er dus op dat dyslexie en dyscalculie onafhankelijk van elkaar zijn.

Leraren schatten dat zo'n 17% van de kinderen door de hele basisschool heen, moeite heeft om het klassikale aanbod van rekenwiskundeonderwijs bij te houden.

Verenigde Staten (1997)

Bijna 93% van de 17 jarigen uit de Verenigde Staten slagen voor hun examen zonder een hoge vaardigheid te hebben in het oplossen van algebraïsche vraagstukken die meerdere stappen vereisen. 1 op de 4,5 volwassen Amerikaan (22%) kan geen simpele rekenkundige taken uitvoeren. Professor Mahesh Sharma schat dat zo'n 6% van alle kinderen een bonafide rekenstoornis heeft, ontwikkelingsdyscalculie genaamd. Alleen 56% van de 17 jarigen kunnen omgaan met decimalen, breuken en percentages. Meer dan 46% is niet in staat om simpele meetkundige figuren te benoemen, simpele vergelijkingen op te lossen, en betrekkelijk complexe wiskundige gedachten tot een goed einde te brengen.

Minder dan 1% kan helemaal niet rekenen (acalculie)

Noorwegen (1996-2001)

67 leerlingen met een rekenstoornis - variërend in leeftijd van 8 tot 16 jaar - zijn onderzocht gedurende een periode van 5 jaar.

Hieruit bleek dat 59 van de 67 (88%) leerlingen een IQ had onder de 100. 8 van de 67 (12%) had een IQ boven de 100.

Wie zijn de specialisten op het gebied van dyscalculie?

Foto	Relevante informatie

	<p>Tony Attwood</p> <p>Auteur van enkele boeken over dyscalculie: http://www.tonyattwood.co.uk/</p>

	<p>Prof. Brian Butterworth http://www.mathematicalbrain.com/whatcounts/usint.html Prof. Brian Butterworth is neuropsycholoog Dyscalculietest ontwikkeld door Brian Butterworth, te vinden op: http://www.nfer-nelson.co.uk/catalogue/catalogue_detail.asp?id=990</p>

	<p>drs. Tom Braams http://www.tbraams.nl/dyscalculie.htm http://www.kennisnet.nl/po/leerlingzorg/archief/bijdragen2003/dyscalculie.html http://www.fora.kennisnet.nl/forumdisplay.php?fid=174</p>

	<p>Prof. dr. A.J.J.M. Ruijsenaars (Wied)</p> <p>Hoogleraar orthopedagogiek aan de universiteit van Leiden (specialisatie leerstoornissen)</p>

	<p>Prof. dr. Adri Treffers</p> <p>Hoogleraar verbonden aan het Freudenthal Instituut van de Universiteit Utrecht</p>

	<p>Jan Poustie</p> <p>Auteur van enkele boeken over dyscalculie en heeft tevens zelf dyscalculie http://www.janpoustie.co.uk/</p>

	<p>Renee Newman</p> <p>Een vrouw die zelf dyscalculie heeft. http://www.dyscalculia.org/</p>

	<p>Prof. Mahesh Sharma</p> <p>Nationaal en internationaal befaamd om zijn werk op het gebied van wiskunde educatie.</p>

3

Dyscalculie, en wat nu?

Het rekenprobleem verdwijnt maar niet, waar kan dat aan liggen?

Een rekenstoornis als ontwikkelingsdyscalculie kan erg hardnekkig zijn. Vaak wordt het kind 'geholpen' door veel thuis te oefenen met spelletjes en oefenen van de tafels en vaak worden er dure bijlessen betaald, maar lijkt de geïnvesteerde tijd, inspanning en kosten bij lange na niet het gewenste resultaat op te leveren. Dit heeft vaak frustratie en moedeloosheid tot gevolg.

Ondanks alle goede bedoelingen hopen veel mensen dat het rekenprobleem vanzelf wel verbeterd wordt door eindeloos te oefenen, totdat het kind bij wijze van spreken elk rekenfeitje uit zijn of haar hoofd kent.. Het is ook een logische reactie om de dingen die een kind niet kan zo vaak mogelijk uit te leggen totdat het kind het wel kan. Ook wiskundedocenten zullen deze aanpak in 99 van de 100 keer verkiezen. Voor kinderen met een spontane rekendip of bij kinderen die op de één of andere manier een hoofdstuk niet begrepen hebben is er niks mis met deze aanpak en zal er snel verbetering te zien zijn. Echter juist voor kinderen met dyscalculie is het belangrijk, dat je niet het symptoom gaat bestrijden, maar op zoek gaat naar de oorzaak. Wat vaak vergeten wordt, is dat men niet alleen de problemen op moet sporen maar ook de dingen in kaart moeten brengen waar het kind goed in is. Zo kan men met behulp van de sterke kanten van het kind, de zwakke kanten beter bestrijden. Hier volgt een rijtje van mogelijke oorzaken die ervoor zorgen dat er hardnekkige problemen blijven in het rekenen en de wiskunde:

- Verkeerd of onjuist geleerd
- Gedetermineerd denken (fixed thinking)
- Wiskundige terminologie
- Geheugen problemen – lange termijn
- Geheugen problemen – korte termijn
- Leesvermogen
- Omkering
- Eigenwaarde (zelfrespect)
- Successie/ opeenvolging (sequencing issues)
- Ruimtelijk bewustzijn
- Snelheid van werken
- Visueel inzicht

Enkele hiervan verdienen een extra toelichting.

Visueel-ruimtelijk inzicht

Voor een bepaalde groep kinderen is het in gedachten plaatsen van een getal op een getallenlijn erg moeilijk tot onmogelijk. Is 7 groter dan 9? Elke keer moet dat voor twee afzonderlijke getallen nagegaan moeten worden. Wat gebeurt er als je van 32 er 19 afhaalt? Moet de komma nu naar links of recht om van meter naar kilometer te gaan? Komen er nullen bij of gaan die eraf en hoeveel als je van m^3 naar cm^3 gaat? Ook bij klokkijken moet men zich een voorstelling kunnen maken van hoe de cijfers staan als het bijvoorbeeld 14:20 is. Van alle getalfeiten die je kunt zien en in gedachten moet manipuleren om er iets aan te hebben zorgen voor veel hoofdbrekers bij kinderen bij wie het visueel-ruimtelijk inzicht beperkt is. Met behulp van trucjes kan men een hoop van deze problemen omzeilen.

Successie/ opeenvolging (sequencing issues)

Vaak komt het voor dat kinderen een bepaald inzicht missen om logische opeenvolgende zaken uit te voeren die voor menigeen erg vanzelfsprekend zijn. In het Engels wordt de term sequence gebruikt, wat de volgende betekenis kan hebben:

- serie, rij, reeks, keten, aaneenschakeling
- samenvoeging, samentrekking
- cyclus
- opvolging, successie
- vervolgdeel

Voorbeelden van problemen die kinderen kunnen ondervinden zijn de volgende logische opeenvolgingen

- Lente, zomer...
- 1,2,3,4...
- -2,-1,0,1,2....
- In welke volgorde trek ik kleren aan?
- Waar kom ik langs als ik naar school ga?
- Wat moet ik doen als ik in bad ga?
- januari, februari, maart,....
- Wat doe je zoal op een schooldag, wat komt eerst, wat daarna?
- Maandag, dinsdag, woensdag,....

De enige manier om deze kinderen te helpen om hun “sequence” probleem op te lossen is door een groter besef / inzicht / notie bij te brengen van “sequencing”, en hen te leren wat “sequences” zijn en hoe je ze kunt leren. (Ik gebruik hier continu de Engelse term omdat deze veelomvattender zijn dan een vertaling.)

Eigenwaarde (zelfrespect)

De eigenwaarde is gerelateerd aan het verschil tussen hetgeen een persoon wenst te zijn (zelf ideaal) en hoe de persoon denkt hoe hij in feite is (zelfbeeld)

- eigenwaarde: lage zelfwaarde
 - compensatie (opschepperigheid) en vermijding (terugtrekken)
 - gebrek aan motivatie
 - vermijding van verandering

Dit kan zich uiten in:

- ❖ Gebrek aan vertrouwen (in zichzelf)
- ❖ Vorm van lusteloosheid
- ❖ Niet bereid risico's te nemen of nieuwe manieren uit te proberen
- ❖ Zelf minachting of herhaalde opschepperigheid
- ❖ Onverwachte stress in bepaalde situaties
- ❖ Constant naar bevestiging vragen en zoeken
- ❖ Tekort aan integratie met de klas
- ❖ Anderen de schuld geven en mislukking van verantwoordelijkheid nemen
- ❖ Problemen met onzeker eigenwaarde

Iemand met een lage eigenwaarde zit om wat voor reden ook niet goed in zijn of haar vel. Vaak herken je zo iemand niet alleen aan de slechte cijfers, maar probeert hij of zij deze situatie te camoufleren hetzij door erg aanwezig te zijn in de klas door opschepperigheid, ofwel door zich terug te trekken en zo min mogelijk op willen vallen. Het kind heeft bij voorbaat al geen zin en door dit lage zelfbeeld of misschien wel een vorm van een depressie is de motivatie ver te zoeken en moeilijk tot onmogelijk om te buigen tot activiteit. Als een kind

zich in een dergelijke situatie bevindt, haalt extra aandacht en hulp op wiskundig gebied wel iets uit, maar het kind interesseert zich minder voor een goed of slecht cijfer, maar meer zou het versterken van zijn eigenwaarde aandacht moeten krijgen. Hier is meer professionele hulpverlening nodig.

Geheugen problemen – korte termijn

Kinderen met problemen met het korte termijn geheugen hebben vaak problemen met de simpelste sommetjes omdat ze halverwege alweer vergeten zijn wat ze hadden uitgerekend of zijn vergeten waar ze mee bezig waren. Vaak gaat het niet onthouden van informatie gepaard met de irrelevantie van de stof. Als dingen door een kind niet belangrijk worden gevonden of als de gedachten niet worden geprikkeld zal het dus ook snel vergeten worden. Er is vaak geen gemis aan begrip en rekenmachinegebruik kan een uitkomst zijn.

Wat zijn de ingrediënten voor een ideaal wiskundig leerproces?

Er zijn 5 kritieke factoren die er toe doen om wiskunde op een zo goed mogelijke manier te leren, en allen zijn essentieel om een succesvol wiskunde curriculum te volbrengen. Elk van deze 5 factoren is tevens een belangrijke diagnosemiddel om problemen in het leren van de wiskunde te ondervangen. Vooraleer je kinderen kunt helpen met problemen op wiskundig gebied, zul je enig inzicht moeten hebben in de zaken die er toe doen voor een goed wiskundig leerproces. Na de bespreking van al deze vijf factoren zal er besproken worden, wat je hiermee nu kunt in de begeleiding van kinderen met dyscalculie.

1. Cognitief niveau

2. Unieke leerstijl of wiskundig leerkarakter

- Kwantitatieve leerstijl (Spanrups): systematisch denken
- Kwalitatieve leerstijl (Sprinkhaan): holistisch (breed) denken

3. Voorbereidende Wiskundige vaardigheden

- Ruimtelijk inzicht en richting
- Visualiseren
- Schattingen en verwachtingen
- Vergelijken
- Classificeren
- Seriëren
- Correspondentie leggen
- Deductief redeneren
- Inductief redeneren

4. Wiskunde is een tweede taal en moet als zodanig onderwezen worden

Elk wiskundig vraagstuk is op te delen in 3 componenten:

- Taalbegrip (symbolen, concept, woordenschat, syntaxis, verwoorden, omzetting)
- Conceptueel (het wiskundig idee, het wiskundig plaatje)
- Procedureel (manier van aanpak)

5. Zes niveaus om het leren te beheersen

- Intuïtieve connecties
- Concreet model
- Plaatje of representatie
- Abstractie of Symbolisch
- Toepassing
- Communicatie

Op de volgende pagina's worden deze vijf belangrijke punten uitvoerig besproken.

1. Cognitief niveau

In Nederland kennen we een onderscheid qua schoolsysteem in denkniveau:

LWOO (Leerweg Ondersteunend Onderwijs), voorheen IVBO

VMBO (Voortgezet Middelbaar Beroeps Onderwijs) op de niveaus:

- Basisgerichte leerweg
- Beroepsgerichte leerweg
- Gemengde leerweg
- Theoretische leerweg (voorheen MAVO)

HAVO (Hoger Algemeen Voortgezet Onderwijs)

VWO (Voorbereidend Wetenschappelijk Onderwijs)

Hiernaast bestaan er nog vele schoolsystemen gericht op kinderen met een bepaalde fysieke of geestelijke handicap.

Het is voor het kind van groot belang dat het juiste niveau wordt gevonden dat bij het kind past. Niet een niveau dat te laag is, waardoor je kans krijgt op verveling en niet een te hoog niveau waardoor het kind (te) veel op de tenen moet lopen met kans op uitval en negatief zelfbeeld. Aan de hand van het (bekende) denkniveau van het kind kan het juiste niveau onderwezen worden.

Als het kind zich op het juiste denkniveau bevindt, dan zullen de vaardigheden in de onderstaande tabel zonder problemen verlopen.

Cognitief niveau	feit	begrip	procedure	principe
Kennen	Noemen van een naam, gebeurtenis, symbool	Noemen van definitie, kenmerken	Noemen van stappen	Uitleggen hoe
Gebruiken		Herkennen, classificeren	Stappen demonstreren	Voorspellen
Afleiden		Zelf iets definiëren	Stappen ontwikkelen	Probleem oplossen

Wil de docent een goed zicht hebben op het cognitieve niveau van het kind en het leerproces daaromtrent dan is het niet voldoende om je te 'contenteren' met het aantal goede antwoorden het kind geeft. Het is belangrijker om te weten wat het niveau van kennis is en wat voor strategieën de leerling gebruikt om naar tot een antwoord te komen. De docent moet bij wijze van spreken de leerling interviewen wat het juiste antwoord heeft veroorzaakt. Wat denkt het kind? Hoe redeneert het kind naar het antwoord toe? Heeft het kind genoeg voorbereidende wiskundige vaardigheden? Hoe is het kind tot een verkeerd antwoord gekomen? Wellicht zijn daar legitieme oorzaken voor te vinden.

2. Unieke leerstijl of wiskundig leer karakter

Het zal niemand vreemd in de oren klinken, dat iedereen een andere leerstijl heeft. De één leert graag in rust en de ander met wat muziek, de één leert liever 's avonds terwijl de ander dat liever 's ochtends doet.

Maar afgezien van deze verschillen, heeft men geconstateerd dat er grofweg 2 wiskundige leerstijlen zijn, te weten: de kwantitatieve leerstijl en de kwalitatieve leerstijl. In de literatuur worden deze termen ook wel vervangen door meer beeldende woorden: de leerstijl van een spanrups (kwantitatieve leerstijl) en van de sprinkhaan (kwalitatieve leerstijl).

Spanrups

Zoals de naam ‘spanrups’ doet vermoeden, tast deze de omgeving minutieus af om vervolgens door te gaan naar de volgende ‘taak’.

Een spanrups houdt er van om haast uitsluitend systematisch om te gaan met vastgelegde grootheden, zoals lengtes, maten, volumes, getallen. Zij prefereren het procedurele karakter van de wiskunde, methodologisch en geordend van structuur. Zij benaderen de wiskunde als een te volgen recept. Zij splitsen problemen in meerdere delen, lossen ze op en voegen de deeloplossingen uiteindelijk weer samen om de uiteindelijke vraagstelling tot een goed einde te brengen. Zij houden meer van deductieve redeneren, oftewel van een algemeen principe naar een afzonderlijk geval.

Spanrupsen leren wiskunde het beste met goed gestructureerde en doelgerichte doelen. Zij prefereren één standaard manier van oplossen. Zij ervaren meerdere oplossingsstrategieën als: beangstigend, ongemakkelijk, overbodige afleiding van hun praktische instelling.

Sprinkhaan

Zoals de naam ‘sprinkhaan’ doet vermoeden, springt de sprinkhaan van hot naar her om zodoende de meest relevante informatie voor hem te vinden. Hierdoor ontstaat er een groter overzicht op de problematiek.

De benadering van een sprinkhaan kan eerder gezien worden als holistisch denken (breed denken, web-denken, rekening houden met veel criteria), en intuïtief met een natuurgetrouw begrip dat niet het resultaat is van bewust denken of redeneren. Zij omlijnen en beperken de functie van wiskundige aspecten door omschrijving en kenschetsing van de belangrijkste eigenschappen. Het zijn sociale, verbale leerlingen die redeneren door zich uit te drukken door vraagstellingen, associaties, en concrete voorbeelden. Zij zoeken naar parallellen en associaties tussen bekende situaties met de gegeven vraagstelling. Het grootste gedeelte van hun wiskunde kennis is opgedaan door het zien van interrelaties tussen procedures en concepten. Zij richten zich op herkenbare patronen en visueel/ ruimtelijke aspecten van de wiskunde informatie, en zij presteren beter op wiskundige toepassingen. Zij hebben veel moeite met opeenvolging en de basis wiskunde.

Sprinkhanen houden niet van de procedurele aspecten van de wiskunde en hebben moeite om de opeenvolgende procedures of algoritmes te volgen.. Hun werk is beladen met slordige ondoordachte fouten, zoals vergeten tekens, mogelijk omdat ze vermijden om hun werk op doordachte verkorte, eliminerende stappen te maken en hechten aan procedures met een intuïtieve inslag. Hun werkwijze is over het algemeen slordig, omdat ze het snel zat (snel moe) zijn om lange processen te volgen. Hun prestatie is nooit gelijkmatig omdat ze niet genoeg oefenen om het niveau van automatisering te behalen. Eventueel zal een sprinkhaan desinteresse laten zien om de wiskunde te beheersen, hoewel ze zelfs in staat zijn om verbanden tussen wiskundige concepten eerder te doorzien dan de spanrupsen.

Sprinkhanen leren het beste met ononderbroken visueel-ruimtelijk materiaal. Zij kunnen omgaan met simultane beschouwingen van meerdere probleemoplossende strategieën. Een discontinue onderwijsstijl, stoppen voor discussies en vervolgens weer doorgaan met onderwijzen vinden ze prettig en aangenaam. Helaas zal het bij de spanrupsen flinke irritatie oproepen.

Hoe om te gaan met deze compleet verschillende leerstijlen?

Om effectief de gehele klas te onderwijzen, moeten beide leerstijlen geïntegreerd en aangepast zijn. Als je de klas onderwijst op één manier, dan laat je een groot gedeelte van de klas buiten beschouwing en dat kan nooit de bedoeling zijn. Als de wiskundige concepten niet op het cognitieve niveau van de leerling is toegespitst, zal mislukking het onvermijdelijke resultaat zijn. Dit heeft vervolgens weer tot resultaat dat deze leerling gedwongen wordt om zich te wenden tot bijlessen of steunlessen om zijn wiskundige tekortkomingen te boven te komen.

3. Voorbereidende wiskundige vaardigheden

Voordat je bepaalde wiskundige problemen met goed gevolg kunt oplossen, zul je een aantal (niet per se) wiskundige vaardigheden moeten snappen en bezitten. Deze zijn:

Ruimtelijk inzicht en richting, visualiseren, schattingen en verwachtingen, vergelijken, classificeren, seriëren, correspondentie leggen, deductief redeneren, inductief redeneren.

Ruimtelijk inzicht en richting

Gevoel hebben voor plaats en omgeving. Het gaat hierbij om begrippen als: links, rechts, voor, achter, boven, onder, maar ook noord, oost, zuid en west, spiegelen van letters of figuren, morgen, overmorgen, gisteren.

Visualisatie

Sleutel voor kwalitatieve studenten.

Het vermogen om plaatjes in gedachten te maken en deze te manipuleren.

Schattingen en verwachtingen

Het gaat er hier om, om een idee te hebben van de situatie: het inschatten van hoelang een bepaalde taak duurt, een bepaald vermoeden hebben van waar een uitkomst op uit zal komen

Vergelijken

Het vergelijken van objecten op kwalitatieve of kwantitatieve kenmerken. Het gaat om begrippen zoals: het meeste, het minste, hoger en lager.

Classificeren

Het groeperen van objecten in een klasse of subklasse aan de hand van bepaalde criteria. Op basis van overeenkomsten of verschillen onderscheid kunnen maken tussen voorwerpen en deze kunnen groeperen.

Seriëren

Het rangordenen van objecten aan de hand van bepaalde criteria. Het gaat om het herkennen of voorwerpen of getallen al dan niet in een goede rangorde staan. Bijvoorbeeld: van hoog naar laag, van meer naar minder, van dun naar dik, van smal naar breed. Ook het gebruik van telwoorden: het vooruit tellen, terugtellen en verder tellen alsmede het gebruiken van het kardinale en ordinale getal.

Correspondentie leggen

Het vergelijken van hoeveelheden door het toepassen van de één-één-relatie tussen verschillende gegevens. Bijvoorbeeld: zijn er evenveel kippen als eieren? Tevens wordt nagegaan of kinderen begrijpen dat zes blokjes qua hoeveelheid evenveel is als zes stippen op

een dobbelsteen. Belangrijke aspecten hierin is ook dat je het getal op meerdere manieren kunt gebruiken: het kardinale aspect (het getal als aantal), het ordinale aspect (het getal als telgetal), het meetaspect (het getal als meetgetal), het rekenaspect (het getal als rekengetal), het coderingsaspect (het getal als naamgetal), het relationele aspect (het verband tussen diverse getallen).

Deductief redeneren

Het vermogen om te redeneren van een algemeen principe naar een afzonderlijk geval, of redentatie van een vooraf opgezette aanname naar een logische conclusie

Inductief redeneren

Het vermogen om te redeneren waarbij je op basis van waarnemingen van enkele gevallen komt tot een algemene uitspraak over gebeurtenissen van de waargenomen soort.

4. Taalbegrip:

In een wiskundig vraagstuk komen taaltechnische aspecten om de hoek kijken. Wil je zonder problemen het vraagstuk kunnen maken, dan zijn daar een aantal vereisten voor: herken ik alle symbolen die ik tegenkom, en kan ik daar een betekenis aan geven? Snap ik wat er gevraagd wordt en kan ik me er iets bij voorstellen (het concept)? Begrijp ik alle afzonderlijke woorden die ik gelezen heb, heb ik een voldoende woordenschat? De taal van de wiskunde heeft een ‘nauwe’ syntaxis: de zinsconstructie van een wiskundige zin heeft zo zijn eigenaardigheden die goed begrepen moeten worden: misinterpretatie kan anders het gevolg zijn van een verkeerde vertaling of omzetting. Ten slotte kan elk wiskundig vraagstuk in eigen woorden (verwoording) worden verteld om na te gaan of het wiskundig idee is overgekomen. Enige van deze begrippen verdienen nog enige toelichting:

Symbolen: zonder begrip van wat een bepaald symbool inhoudt, kan men moeilijk verwachten dat de vraag goed begrepen wordt. De belangrijkste zijn de volgende, maar deze lijst wordt groter en groter naarmate je dieper duikt in de wiskunde:

Symbool	Beschrijving
$+, -, (x \times *), (: \div /)$	de vier basis operatoren: som, verschil, product, quotiënt
$<, >, \leq, \geq$	vergelijkingsoperatoren: kleiner dan, groter dan, kleiner of gelijk aan, groter of gelijk aan
$\triangle ABC, \square ABCD$	driehoek ABC, vierhoek ABCD
$^2, ^3$	machten: kwadraat of 2^e macht, 3^e macht, enz.
$()$	de haakjes om aan te geven dat bepaalde dingen eerst uitgerekend moeten worden. Ook om een coördinaat aan te geven: (1,-5)
$=, \neq, \approx, \cong, \sim, \equiv$	gelijk aan, ongelijk aan, ongeveer, komt overeen met, gerelateerd aan, equivalent
$[]$	Vierkante haakjes
\neg	niet
$\sqrt{\quad}$	wortelteken (omgekeerde van kwadraat)
∞	oneindig
\int, Σ	integraalteken, sommatieteken
$\%, \text{‰}$	procent, promille

#	aantal
{ }	Verzamelingen haakjes
$\forall, \exists, \exists!$	voor iedere, er bestaat een, en bestaat precies één
$\Leftrightarrow, \Leftarrow, \Rightarrow$	equivalentietekens, implicatiepijlen
e, π	constante van Euler: $e = 2,718\dots$, pi: $\pi = 3,14\dots$
$\supset, \supseteq, \not\subset, \subset, \subseteq$	deelverzamelingtekens
\in	element van
α, β	alpha, beta: o.a. gebruikt bij hoeken
$\sphericalangle A, \sphericalangle BAC$	Hoek A
$\wedge \vee$	én, of
$\cap \cup$	doorsnede, vereniging of unie
\perp	loodrecht teken
\pm	Plusminus, ongeveer
\emptyset	lege verzameling
N, Z, Q, R, C	Natuurlijke getallen, gehele getallen, rationale getallen, reële getallen, complexe getallen

Omzetting

In de wiskunde heeft elk symbool een eigen betekenis, maar deze betekenis kan op velerlei manieren woorden verwoord:

+	-	* x · ×	: ÷ /
Som	Verschil	Product	Quotiënt
Plus	Min	Maal	Delen
Vermeerderen	Verminderen	Keer	Deelstreep
Optellen	Aftrekken	Vermenigvuldigen	Breuk
Samen	Zonder	Veelvoud	Verdeel
Meer dan	Minder dan		Zoveelste deel van
En	Verwijderen		Teller/Noemer
Erbij	Eraf		
Bijtellen	Wegnemen		
Toevoegen			

Syntaxis

De syntaxis is de leer van de zinsdelen en van zinnen in hun onderdeling verband.

Een taal is een uitdrukking van gedachten.. Dus worden gedachten verwoord in zinnen.

- De syntaxis van de zinsdelen: bestudeert de syntaxis van de congruentie, naamvallen, de voorzetsels, de ontleding van de zin en de nominale vormen van het werkwoord
- De syntaxis van de zinnen: bestudeert hoofd- en bijzin in hun onderling verband

5. Zes niveaus om het leren te beheersen

Intuïtieve connecties

De leerling verbindt het nieuwe concept met bestaande kennis en ervaringen.

Concreet model

De leerling zoekt naar handig materiaal waarmee een model wordt vormgegeven, of geeft een presentatie van het concept.

Plaatje of representatie

De leerling maakt een schets om het wiskundig idee te illustreren. Op deze manier wordt een verband gelegd van een concreet (of verzonnen) voorbeeld naar een symbolische weergave of representatie.

Abstractie of Symbolisch

De leerling kan een vraagstuk vertalen in wiskunde notatie, met gebruikmaking van symbolen, operatietekens, formules en vergelijkingen.

Toepassing

Leerlingen kunnen het geleerde succesvol toepassen op alledaagse situaties, verzonnen situaties en bij projecten.

Communicatie

De leerling kan het begrip succesvol overbrengen op anderen of succesvol een test volbrengen. Leerling zijn is staat om in tweetallen de stof te doorgronden.

Wat kun je hier nu mee?

Wil je een kind die lijdt aan dyscalculie of in het algemeen zwak is in wiskunde goed begeleiden, dan is het erg belangrijk om op zoek te gaan naar de oorzaak en naar de dingen die hij wel kan, maar vooral op zoek te gaan naar de aspecten die niet goed gaan. Wil er sprake zijn van dyscalculie dan zal het intelligentieniveau moeten verschillen met het wiskundig vermogen. Het is goed om na te gaan of het kind over het algemeen slecht presteert op school (dan loopt het kind wellicht op z'n tenen door wat voor reden dan ook). Ligt het echt alleen aan wiskunde (en eventueel andere bètavakken), dan is de volgende stap om naar de leerstijl van de leerling te kijken. Wellicht is er een discrepantie tussen de manier waarop de lesstof aangeboden wordt en de manier waarop de leerling wiskunde leert. Een kind met de leerstijl van een sprinkhaan is bijvoorbeeld erg gebaat bij het feit dat er veel controle wordt uitgeoefend, en dat de docent vaak vraagt hoe het kind vraagstukken oplost. Bij spanrupsen zul je echt doelgericht moeten werken en niet teveel poespas eromheen. Als de leerstijl is vastgesteld dan kun je kijken hoe het staat met de voorbereidende wiskundige vaardigheid. Voor vrij jonge kinderen en wellicht voor kinderen met dyscalculie is er een toets onder de naam "Utrechtse Getalbegrip Toets" (meer informatie op: http://graviant.nl/educatieve-uitgaven/html/body_ugt.html). Hier worden een aantal belangrijke voorbereidende wiskundige vaardigheden getoetst. Als deze informatie te gemakkelijk is voor het kind zal er gezocht moeten worden naar andere wegen om erachter te komen over de stand van zaken van de voorbereidende wiskundige vaardigheden. Vaak is het getalbegrip ook een struikelblok. Niet alleen kinderen van buitenlandse afkomst, maar ook anderen kunnen problemen ondervinden met taal. Zeker wiskundige taal is vaak erg specifiek. Besteed vooral bij vragen voldoende tijd om dit taalprobleem te verhelpen. Geef veel voorbeelden bijvoorbeeld bij symbolen en het gebruik van de taal in andere contexten. Licht zoveel mogelijk het concept (het wiskundig plaatje) toe om dingen duidelijker te maken. Voor kinderen met veel moeilijkheden op het gebied van abstract denken is het erg van belang om betekenis te geven aan de wiskunde. Laat deze jongeren ervaren wat zij ermee kunnen in het dagelijkse leven. Maak de wiskunde toepasbaar en stimuleer het kind vooral zelf de wiskundige facetten te verwoorden aan de docent of aan medeleerlingen.

Efficiënter leren

Op het leerproces van een jongere vat krijgen is niet altijd even gemakkelijk. Vaak ‘hoopt’ men dat als we precies zeggen wat hij moet doen en hem genoeg laat oefenen, dat hij genoeg leert en genoeg onthoudt. Echter is het vaak zo dat bepaalde trucjes en formules na een hoofdstuk weer net zo gemakkelijk overboord worden gegooid als dat ze geleerd werd.

Vaak besteedt een docent weinig tot geen aandacht aan het leren zelf. Men acht dit als een vanzelfsprekend iets, maar dat is het allerminst! Zo zou een docent de punten die bij ‘In de klas’ en ‘Thuis’ horen, gedurende het schooljaar allemaal kunnen aangeven. Onderzoek geeft aan dat het ‘leren leren’ bijvoorbeeld veel efficiënter is dan veel meer oefening, dus waarom zouden we daar dan geen aandacht aan besteden? Maak het leren bewust.

In de klas

- Multi-zintuigelijk leren
- Samenwerkend leren
- Leren leren
- Check altijd of het antwoord kan kloppen
- Strategiegebruik
- Geheugengebruik

Thuis

- Zoek een goed moment om te leren
- Zoek een goede plaats om te leren
- Relax voordat je gaat leren
- Neem de tijd om te leren
- Leer zo mogelijk op een vast moment
- Maak een samenvatting
- Zoek iemand waar je goed mee overweg kunt om dingen te checken of door te nemen

Leren leren

- Wat ben ik aan het doen?
- Snap ik waar ik mee bezig ben?
- Heb ik mijn antwoord gecheckt?
- Is dit een logisch antwoord?
- Noteer alles wat je geleerd hebt
- Maak een samenvatting
- Noteer wat je wel goed snapt en wat niet.
- Wanneer leer ik wat?
- etc.

Geheugen

Onderzoek laat zien dat het vermogen om iets te onthouden niet een genetisch bepaalde factor is die niet veranderd kan worden. Het verschil tussen het ogenschijnlijk vermogen van leerlingen iets te onthouden is het verschil tussen leerlingen die:

- Geschikte strategieën gebruiken
- Ongeschikte strategieën gebruiken
- Geen strategieën gebruiken anders dan domweg uit het hoofd leren en doorlezen

Strategiegebruik

Bij strategiegebruik kunnen sommige dingen anders dan dat je gebruikelijk doet. Een voorbeeld: Een som als $17 + 19$ wordt vaak opgelost als $10 + 10$ en dan $7 + 9$ en dan alles bij elkaar optellen. Je kan ook 2 groepjes van 17 maken, dus $17 + 19 = 17 + 17 + 2 = 34 + 2 = 36$. Bij getallen die dicht bij elkaar liggen werkt dit sneller, ook omdat de tafel van 2 meestal goed wordt beheerst.

Het verschil tussen rekenzwakke leerlingen heeft veeleer betrekking op de frequentie waarmee zij de verschillende strategieën toepassen en de adaptiviteit waarmee ze dat doen. Rekensterke leerlingen maken sneller en vaker gebruik van de meest verkorte strategieën en weten blijkbaar ook beter bij welke som ze welke strategie het beste toepassen.

We onderscheiden drie niveaus van strategiegebruik

- **memoriseren** (waarbij de uitkomst van de som meteen uit het geheugen wordt opgediept)
- **rekenen** (verwijzend naar het zoeken van een uitkomst op de som door deze te herstructureren in meerdere gekende sommen)
- **tellen** (waarbij de som geheel of gedeeltelijk met behulp van een telstrategie wordt opgelost)

Meer informatie over methodes om het leren efficiënter te maken is te vinden in het boek "Methods of teaching math to pupils with dyscalculia", tevens te vinden op de cd-rom.

4 Enquête

Bevindingen + analyse dyscalculie enquête als inleiding van de aanbevelingen

Van de 5 leerlingen die in een dyscalculie groepje zaten is er door 3 leerlingen een enquêteformulier ingevuld. Nu kan je op basis van maar 3 mensen natuurlijk niet ontzettend veel zeggen, maar enkele belangrijke aspecten zijn er wel naar voren gekomen.

Als er wordt gevraagd naar de definitie van dyscalculie dan krijgen we de volgende antwoorden:

- **een soort dyslexie maar dan in rekenen**
- **problemen met rekenen**
- **???**

Hier begint het probleem al. Dyscalculie is een term die niet gemakkelijk is te verwoorden en velen zullen ook een korte en bondige definitie geven. Als je naar deze 3 antwoorden kijkt, dan zijn het eigenlijk ook 3 goede antwoorden. Als je dyscalculie hebt, dan heb je zonder meer moeilijkheden in rekenen; wat dyslexie is voor taal is dyscalculie voor rekenen. En de drie vraagtekens staan eigenlijk voor het feit dat zelfs voor iemand die slecht is in wiskunde of rekenen en die de term dyscalculie kent, maar ook voor vele andere mensen evenals de experts, moeite hebben om de term dyscalculie ‘goed’ te definiëren.

Op de vraag wat dyscalculie betekent in hun schoolse leven is het opvallend dat deze drie leerlingen er schijnbaar niet mee zitten dat ze slecht zijn in rekenen of dat ze dyscalculie hebben, want in het ‘dagelijkse leven’ staan ze niet stil bij het feit dat ze dyscalculie hebben. Enerzijds, gelukkig maar, want het is ook niet nodig om hier bij stil te staan. Blijkbaar hebben deze leerlingen genoeg andere vaardigheden om hun rekenvaardigheden te compenseren.

Er is hoop voor alle wiskundedocenten en remedial teachers, want alle drie geven aan dat ze met de juiste hulp alle onderdelen van de wiskunde kunnen snappen. Het is dus belangrijk dat docenten zoeken naar de beste manier om het desbetreffende kind te helpen, en juist niet te denken dat de hulp toch niets uithaalt!

Bij de vraag of de wiskundedocent genoeg afweet over dyscalculie was één leerling duidelijk erg verontwaardigd dat juist hun vroegere wiskundedocent niet wist wat dyscalculie is. Als één groep docenten moet weten wat dyscalculie is, dan zijn het wel de wiskundedocenten! Belangrijk hierin is dat een docent tenminste weet wat deze term ongeveer inhoudt; er wordt niet meteen verwacht dat een docent een pasklare oplossing heeft om de leerling optimaal te ondersteunen.

Op de vraag “Als jij zou kunnen kiezen hoe er wiskunde aan je werd gegeven, heb je dan enig idee op wat voor manier dat voor jou het beste zou werken”, zijn er 2 dingen die erg belangrijk zijn:

- **veel herhalen**
- **in kleine groepjes werken met de docent erbij**

Vooraf voor de genen die zwak zijn in rekenen of het gauw opgeven als het even tegenzit zijn dit hele belangrijke elementen die er voor zorgen dat de leerling met dyscalculie niet opgeeft en toch alles leert.

Bij de vraag of extra tijd tijdens een repetitie betere cijfers zou opleveren, krijgen we:

- **Soms, misschien**
- **Soms wel**

- **Misschien wel, de gedachte dat ik nog genoeg tijd heb is wel fijn**

Dit ligt in de lijn van mijn verwachting. Ik heb zelf het idee dat extra tijd niet veel kan veranderen, tenzij de toets vrij lang is en een gedeelte van de klas te weinig tijd heeft. Speelt de factor stress een grote rol dan is het zeker aan te bevelen om meer tijd te gunnen: het kan immers toch geen kwaad in bijna alle gevallen.

Je zou verwachten dat deze kinderen (na veel literatuuronderzoek) niet enorm veel strategiespellen spelen. Bij deze 3 leerlingen lijkt dit wel mee te vallen. Van de spellen: Zeeslag, 4 op een rij, Dammen, Stratego, Schaken, Othello, Memory, Kaartspellen, Mastermind, Rummikub, Yahtzee, Domino, hebben ze allen alleen Othello nog nooit gespeeld. Ook opvallend is, is dat er maar 2 van al deze spellen heel vaak zijn gespeeld. Ik vermoed dat ze een voorkeur hebben voor meer geluksspellen (zoals kaartspellen), dan voor spellen waarbij je veel moet nadenken (zoals schaken), maar dit heb ik niet gecheckt.

Bij 2 van de 3 leerlingen zijn er geen andere directe familieleden die moeilijkheden hebben in rekenen of wiskunde. Bij 1 leerling heeft 1 ouder een beetje moeite met rekenen/wiskunde.

Op de vraag of ze wel eens moe zijn na de wiskundeles of weleens hoofdpijn hebben is er eentje die daar een bevestigend antwoord op geeft.

Bij een som als $17 + 19$ gebruiken alle 3 de leerlingen dezelfde strategie. Eerst de tientallen bij elkaar optellen en vervolgens $7 + 9 = 16$. Dus krijg je $20 + 16 = 36$. Dit is een manier dat altijd goed gaat en zover ik denk door bijna iedereen op dezelfde manier wordt gedaan. Als je zo'n som uit je hoofd moet doen dan kan dit een behoorlijke aanslag zijn op het korte termijn geheugen. Ikzelf rekende tot voorkort deze som op dezelfde manier op. Door ander strategiegebruik (uit het boek "Dyslexie en dyscalculie") zijn er soms betere methodes. Meer hierover elders in het onderzoek.

Geen van allen wisselen getallen om als: 62 en 26, of de 2 en de 5, of de 6 en de 9.

Als er gevraagd wordt naar het gevoel van de leerling tijdens de wiskundeles, dan zijn er 2 bij die de wiskundeles ervaren zoals alle andere lessen en eentje die geeft aan dat wiskunde erbij hoort en er het beste van maakt.

Geen van allen hebben moeite met het onthouden van hun eigen huisnummer, eigen telefoonnummer en andere telefoonnummers of pincode. Eén van de drie heeft wel moeite met het onthouden van verjaardagen.

Als er gevraagd wordt naar de onderdelen die moeilijk gevonden worden, dan zijn dat:

- **Leerling 1:** Formules
- **Leerling 2:** Uit je hoofd rekenen, Breuken
- **Leerling 3:** Klokkijken (met wijzers of digitaal), Uit je hoofd rekenen, Omgaan met geld, Tafels

Bij de vraag welke onderdelen wel gemakkelijk zijn, geven 2 leerlingen aan dat het over het algemeen wel gaat met de meeste onderdelen als ze het maar een aantal keer geoefend hebben en er een beetje aandacht aan hebben besteed. Een andere leerling geeft specifiek aan dat: Ruimtelijk inzicht, kansen, koken (inhouden, verhoudingen) en samenwerken gemakkelijk is.

P.S. Het 'kale' enquêteformulier staat op de cd-rom

5

Aanbevelingen

Enkele algemene aanbevelingen:

Dyscalculie is een ingewikkelde materie, ingewikkelder dan menigeen wellicht zou denken. Met behulp van dit verslag genaamd “Dyscalculie, een verkennend onderzoek” heb ik getracht de ingewikkeldheid omtrent dyscalculie in kaart te brengen en eenieder die zich verder wil verdiepen in dit onderwerp gebruik te maken van de boeken, recensies en websites die er zijn omtrent dit onderwerp waar geringe informatie over te verkrijgen is. Met dit document voorhanden hoef je haast zelf niet meer te zoeken op het Internet, omdat dat gedeelte juist zo uitvoerig mogelijk is gedaan. Dit onderzoek is bedoeld als startpunt:

- Op zoek naar interessante boeken?
- Op zoek naar relevante websites?
- Op zoek naar juist die ene recensie?

Het staat hier allemaal in.

Aangezien alleen de kerninformatie in dit document staat, staan er op bijgeleverde cd-rom nog de nodige artikelen die hier niet in zijn opgenomen.

Echte aanraders zijn de boeken:

- Mathematics solutions: an introduction to dyscalculia (Part A)
- Dyscalculia in schools: what is it and what can you do?

De websites:

- <http://www.dyscalculia.org/> (onoverzichtelijk site, maar wel met geweldige informatie)
- <http://www.tbraams.nl/dyscalculie.htm> of bijna hetzelfde artikel op: <http://www.kennisnet.nl/po/leerlingzorg/archief/bijdragen2003/dyscalculie.html>

Mochten er tenslotte nog vragen zijn, dan bied ik graag de helpende hand via email: eipi@hetnet.nl (Sébastien Brunekreef). Tevens zie ik elk commentaar of advies graag tegemoet.

Enkele aanbevelingen voor de school:

In elke school vertegenwoordigt het wiskundeonderwijs een niet mis te verstane rol. Door alle lagen van het onderwijs, vanaf het LWOO tot en met het Gymnasium is wiskunde een verplicht vak tot en met het eindexamen, waarbij in bijna alle gevallen eindexamen wordt gedaan. In tegenstelling tot de talen waar er veel is geregeld voor kinderen met een taalstoornis, dyslexie genaamd is dat helaas nog niet zo bij dyscalculie. Zo heeft een dyslectisch kind recht op meer tijd tijdens toetsen en bijvoorbeeld recht op een groter lettertype dan de standaard 12pt's lettertype en kan men in bepaalde gevallen een verplichte taal inwisselen voor een ander vak. Op dit moment is dyscalculie wel erkend als bestaande rekenstoornis, maar is er verder niets geregeld om dit type leerlingen tegemoet te komen. Nu zou je als school er eveneens voor kunnen kiezen om niets te doen en deze kinderen met hun probleem laten zitten. Formeel gezien valt de school dan niets te verwijten.

Mijn persoonlijke mening is dat een school de taak heeft om elke leerling naar vermogen te helpen en te ondersteunen. Wat eigenlijk het belangrijkste is, is het vroegtijdig signaleren van de rekenstoornis dyscalculie en daaropvolgend de diagnose dyscalculie stellen door een deskundig persoon. Mijn vermoeden (=inclusief relatief korte ervaring in het onderwijs) is dat er te weinig kennis en capaciteit is om deze leerlingen te diagnosticeren. Uit internationaal onderzoek blijkt dat 2% à 6,5% van alle leerlingen dyscalculie heeft. Echter dit percentage gaat op voor alle schoolgaande kinderen. Bij een schooltype van VMBO-t tot en met Gymnasium (waarbij het IQ over het algemeen boven de 100 ligt) komt men een percentage tegen van ongeveer 12%. In een school met zo'n 1600 van dit soort type leerlingen zouden er

tussen de 4 en 12 leerlingen ontwikkelingsdyscalculie kunnen hebben. Dit lijkt mij een wel een aannemelijk aantal. Mede door de onbekendheid omtrent deze rekenstoornis zullen een hoop leerlingen rond blijven lopen met deze rekenstoornis met alle emotionele gevolgen van dien. Zelfs veel volwassenen zijn zich er niet van bewust dat hun 'probleem' een naam heeft. Voorzichtigheid is uiteraard geboden, omdat het ontzettend lastig is om het verschil tussen ontwikkelingsdyscalculie (de 'échte' vorm van dyscalculie) en pseudodyscalculie (de 'verworven' vorm van dyscalculie) aan te geven. Beiden verdienen de juiste zorg.

Ik zou niet onder meer willen pleiten om alle leerlingen met dyscalculie meer tijd te geven tijdens een toets, omdat de problematiek omtrent dyscalculie te complex is, hoewel voor enkelen dit zeker een uitkomst zal zijn. Ik zou dit per individu beoordelen. Wel kan het een veilig gevoel geven voor leerlingen met dyscalculie als ze weten dat ze wat meer tijd mogen nemen op een toets.

Veel leerlingen met dyscalculie die veel hinder ondervinden van de conventionele toetsmethoden kunnen in bepaalde gevallen baat hebben bij een mondelinge toelichting of een multi-zintuigelijke toets (te denken valt aan een mondelinge toets, een toets op de computer of een aanpassing van het toetsblad (zoals felle kleuren). De keuze voor andere toetsvormen zal per individu bepaald moeten worden. Over het algemeen zal een conventionele toets voldoen. Leerlingen met dyscalculie zijn volgens mij veel minder gebaat bij een vak als Multi-uur, omdat dat eerder een ondersteunend karakter heeft, omdat er veelal een gerichte aanpak (en achtergrondkennis van zo'n leerling) vereist is. Gerichte remediëring bij de RT-uren is beter op zijn plaats.

Concluderend: wees er van bewust dat er wellicht meer leerlingen in de school zijn die dyscalculie (pseudodyscalculie of ontwikkelingsdyscalculie) hebben. Spoor zo mogelijk deze leerlingen zo vroeg mogelijk op. Dit vereist een actieve rol van de wiskundeleraar in het signaleren van deze leerlingen. Uiteraard gaat dit gepaard met het 'scholen' van de wiskundeleraars. Om de gesignaleerde leerlingen te diagnosticeren moet de juiste expertise en mankracht aanwezig zijn. En ten slotte moeten deze leerlingen adequaat ondersteund worden door (wiskunde)docenten die genoeg achtergrondkennis hebben met het liefst bruikbaar materiaal.

Enkele aanbevelingen ouders:

Als ouder wil je natuurlijk het beste voor het kind. Als er een vermoeden bestaat dat uw kind ontwikkelingsdyscalculie heeft (aangeboren vorm van dyscalculie), dan is het raadzaam om hem zo snel mogelijk te laten testen bij een daarvoor gespecialiseerde instantie. Bevestiging van een vermoeden is al een belangrijke stap in richting voor de juiste hulp. Als het kind naar school gaat, laat het dan vooral de mentor en de wiskundeleraar weten. Misschien bezitten ze de expertise niet, maar dan kunnen ze in ieder geval rekening houden met deze rekenstoornis. Als ouder kan je het leven van zo'n kind natuurlijk een stuk aangenamer maken. Niet door het probleem te omzeilen, maar juist spelenderwijs het kind te 'confronteren' met enkele facetten van het rekenen of van de wiskunde.

- Laat het kind wennen aan zakgeld en verbindt daar een bepaalde waarde aan.
- Ga samen met het kind boodschappen doen en laat het kind bijvoorbeeld afrekenen.
- Bak eens samen met een kind een taart, zo oefen je ongemerkt met getallen, inhouden, maten, vormen en verhoudingen.
- Leer het kind omgaan met een horloge: analoog of digitaal, net wat het beste bij het kind past. Leg daarbij ook uit hoe het werkt en wat die cijfer of wijzers betekenen (denk ook aan begrippen als 'kwart voor').
- Laat kinderen zoveel mogelijk met ruimtelijk materiaal stoeien, zoals het gebruik van Lego (schaal inschatten, bouwen van modellen)
- Forceer natuurlijk niet te veel van deze dingen, want dan werkt het juist averechts.

Het gebruik van spelletjes is één van de beste methoden om spelenderwijs enkele belangrijke vaardigheden te ontwikkelen. Ieder spel gebruikt weer andere vaardigheden, die allen erg interessant zijn als voorbereidende wiskundige vaardigheid. Uiteraard zijn er veel meer interessante spellen dan in onderstaande tabel zijn weergegeven.

4 op een rij	Ruimtelijke vaardigheden, coördinatie, woordenschat: naast, schuin, boven, onder, horizontaal, verticaal, diagonaal. Belangrijk is ook dat je de termen: links en rechts niet kan gebruiken omdat je tegenover elkaar zit (in spiegelbeeld). Vooruit plannen wordt hier ook gestimuleerd.
Othello	Een soortgelijk spel met veel van deze vaardigheden.
Yahtzee	Erg goed om een begin te maken om de tafels te leren. Hiermee wordt tevens een basaal idee gekweekt in het begrijpen van een kans: “gooi ik gemakkelijk 4 vijfen?”, “is de kans aanwezig dat ik met één dobbelsteen een 6 gooi?”
Rummikub	Vaardigheden als ordenen (van klein naar groot), classificeren (op kleur of op cijfer).
Stratego	Leert ruimtelijke oriëntatie, logische deductie, rekening houden met meerdere dingen tegelijk, en plannen.
Zeeslag	Leert visualiseren, patroonherkenning en geheugengebruik
Mastermind	Leert opeenvolging, vergelijken, logische deductie, patroonherkenning en richt zich op meerdere dingen tegelijk.
Schaken & Dammen	Zich beter concentreren, sneller rekenen, een sterker analytisch vermogen ontwikkelen, kritisch denken en oordelen, zich kunnen verplaatsen in anderen, goed observeren.
Kaartspellen	Ordenen, afwegen van prioriteiten, notie van kans
Memory	Test het korte termijn geheugen
Domino	Sorteren en groeperen
Darten	Tafels van 1, 2 en 3, aftrekken.

Belangrijk voor de ouders: speel de spellen niet alleen maar met de intentie om te winnen, want als het kind het zelden ‘kan’ winnen, verliest het spel zijn toegevoegde waarde. Dit geldt met name voor die kinderen met aandachtproblemen als ADHD.

Je helpt een kind niet door steeds te refereren aan de eigen ontwikkeling: “ach kind, ik was vroeger ook nooit goed in wiskunde”. Voor het kind is dat feit wel goed om te weten, want het zoekt ‘ergens’ een bevestiging, alleen je helpt het kind er niet mee door het herhaaldelijk te zeggen, want dan denkt het kind wellicht: “ik kan het toch niet, want mijn (één of beide) ouders zijn ook nooit goed in wiskunde geweest.

Enkele aanbevelingen voor docenten:

Docenten zijn in het algemeen geen specialisten op het gebied van leerproblemen. Het kan natuurlijk een behoorlijke last zijn op de schouders om iemand met dyscalculie in de klas te hebben, temeer als je geen enkel idee hebt om deze kinderen op een goede manier te ondersteunen. Een docent is over het algemeen wel didactisch en pedagogisch goed onderlegd. Voor een groot gedeelte van de zwakke rekenaars, de kinderen met pseudodyscalculie en ontwikkelingsdyscalculie kan een docent vooruit met de volgende zaken die besproken worden. Echter kinderen met problemen van o.a. visueel-ruimtelijke aard, emotionele aard, geheugenproblemen, leesproblemen, ‘sequencing’ problemen, zullen extra hulp nodig hebben door ‘specialisten’. Wil een docent kinderen ook met deze problemen ondersteunen, dan zal hij instructie moeten krijgen.

Een zwakke rekenaar, dus ook iemand met dyscalculie is heel erg gebaat bij een goede uitleg met een geleidelijke opbouw. Maak zo klein mogelijke stappen en misschien overdreven veel stappen totdat je er zeker van bent dat de boodschap duidelijk is overgekomen. De leerling zal zelf wel aangeven als de tussenstappen te simpel zijn.

Zorg er voor dat het kind heel veel oefent met de stof, vaak is meer oefening of extra stof geen overbodige luxe. Natuurlijk is het hier niet de bedoeling het kind te overbelasten.

Zorg voor veel herhalingsmomenten. Omdat dyscalculie vaak gepaard gaat met moeilijkheden in het automatiseren is het van belang dat de belangrijke zaken regelmatig terugkomen. Natuurlijk helpt het niet om tijdens één les regelmatig te herhalen en er daarna tijdens de volgende lessen niet meer op terug te komen. Beter elke les 3 minuten een korte herhaling, dan tijdens één les het trucje tien maal herhalen.

Maak zoveel mogelijk gebruik van concrete situaties als het kind het ‘simpele’ rekenen niet geautomatiseerd heeft. Een som als $19 - 7$ kan problemen opleveren, maar als je zegt: “ik heb €19,- en ik moet €7,- betalen, hoeveel houd ik dan over?”, dan kan het kind het vaak wel.

Zwakke rekenaars zijn over het algemeen meer gebaat bij directe instructie en één oplossingsstrategie. Leg dingen uit op een manier die het beste bij de leerstijl van de leerling past (zie het stuk over spanrupsen en sprinkhanen).

Vaak gaat dyscalculie gepaard met een (ontzettend) laag zelfbeeld in de wiskundeles. Wees je ervan bewust dat leerlingen waarbij je de eigenwaarde versterkt beter presteren, dan alleen maar extra hulp bij het rekenen. Een docent met een ‘hoge’ eigenwaarde is in staat deze kinderen het beste te helpen. Leerlingen met alleen een eigenwaardetraining verbeteren het snelst, sneller nog dan degenen met eigenwaardetraining én hulplessen! Zorg er o.a. daarom voor dat je een goede band met die leerling krijgt.

Waak er vooral bij de zwakkere leerlingen voor om hen bij het rekenen en wiskunde bepaalde strategie gebruiken af te nemen. Zo kan een docent op een gegeven moment tegen een leerling zeggen dat het zijn vingers niet meer mag gebruiken om een sommetje uit te rekenen. Hiermee ‘onthandt’ je zo’n leerling natuurlijk, want één van de weinige houvasten van zo’n zwakke rekenaar wordt hem nu ontnomen. Het is niet erg dat je een leerling vraagt om iets niet te doen, maar stel hiervoor dan een bruikbaar alternatief: “Probeer je nou eens voor te stellen hoe je in gedachten $15 + 8$ uitrekent”.

Hetzelfde geldt voor het gebruik van de rekenmachine. Stimuleer het kind om bepaalde sommen uit het hoofd te doen, maar vraag ook niet het onmogelijke van hem. Als hij nou eenmaal de tafels slecht beheerst, dan los je het probleem natuurlijk niet op door het kind toch zonder rekenmachine te laten rekenen. Zorg ervoor dat zo’n kind deze tafels langzamerhand automatiseert (met goed remediërend materiaal) en tot die tijd moet je zo’n kind niet onnodig kwellen door het rekenmachinegebruik ‘af te pakken’.

Begin met het uitleggen van wiskundige concepten in zo simpel mogelijke taal. Maar blijf niet hangen in alleen dat taalgebruik, omdat de leerling dan geen progressie zal maken. Begin met zinnen als: “en wat betekent dit nu?” en eenmaal als men een beetje kennis van het onderwerp heeft verkregen, kan je vragen: “wat representeert nu de gegeven waarde?”.

Een andere manier is om zinnen op te splitsen in deelzinnen. Bijvoorbeeld:

- De leerling is jonger dan zijn moeder

- De leerling is ouder dan zijn zusje
- Om vervolgens te zeggen: De leerling is ouder dan zijn zusje maar jonger dan zijn moeder.

Maak zoveel mogelijk gebruik van multi-zintuigelijk ‘materiaal’: voelen, zien, horen, zeggen. Zo kan iedere leerling precies gebruik maken van de zintuigen die het meest ontwikkeld zijn. Leerlingen die niet visueel zijn ingesteld hebben wellicht veel baat bij het horen en zeggen. Terwijl andere leerlingen door concentratieproblemen uiteindelijk niet vasthouden wat er gezegd werd; voor hen is het bordgebruik weer van groot belang. Anderen moet je weer prikkelen door de leerlingen zelf bepaalde dingen te laten zeggen voordat bepaalde dingen beseft worden. En leerlingen die niet zo’n groot voorstellingsvermogen hebben, hebben meer baat bij het vasthouden van een piramide, dan het alleen maar over de inhoud van een piramide te hebben.

Veel mensen, zo ook veel docenten gebruiken de woorden Cijfers, Getallen en Nummers in willekeurige volgorde door elkaar. Gelukkig passen de meeste leerlingen zich aan dit taalgebruik aan, en hechten er niet veel belang aan. Maar wees er als docent van bewust dat deze verschillen er zijn, en wat deze verschillen precies zijn.

Omdat dyscalculie vaak gepaard gaat met een zekere terughoudendheid of zelfs angst tegenover wiskunde, is het belangrijk om even stil te staan bij het feit dat juist voor die leerlingen een onverwachte toets een ramp kan zijn.

Afgezien van deze relatief korte lijst van aanbevelingen, kan je bepaalde leerlingen natuurlijk ook gericht helpen als je meer weet wat er aan de hand is. Hiervoor is het verstandig enkele boeken uit de literatuurlijst te lezen om een groter vat te krijgen in de ingewikkeldheid van dyscalculie omtrent een betere hulp. Het signaleren van een rekenprobleem is erg belangrijk. Als docent ben je vaak niet toegerust om een kind optimaal te helpen. Verwijs daarom zo’n kind naar een remedial teacher, ook in het kader van ‘2 weten meer dan 1’.

De efficiënte docent bij kinderen met dyscalculie:

- Gaat altijd over van de klassikale uitleg naar ‘begrensd’ oefening (oefening uitsluitend over de uitleg), zodat een leerling niet makkelijk fouten kan maken.
- Stelt veel specifieke vragen om het geleerde te toetsen.
- Corrigeert alle fouten en geeft eerder hints dan meteen het antwoord.
- Stimuleert samenwerkend leren.
- Verzekert zichzelf ervan dat elk klein detail is begrepen, voordat een groot vraagstuk gestructureerd behandeld wordt.
- Legt uit in kleine stapjes, één punt tegelijk
- Geeft veel feedback die altijd positief is.
- Oefent het geleerde met de leerling.
- Geeft veel voorbeelden.
- Geeft regels en definities waar tijdens de les op terug wordt gekomen.
- Blijft bij het onderwerp en dwaalt niet af.
- Ondersteunt leerlingen wanneer nieuwe stof wordt uitgelegd die misschien verwarrend is en stimuleert dat er hierover discussies gevoerd kunnen worden tussen leerlingen.
- Geeft multi-zintuigelijk les: op z’n minst visuele uitleg naast een mondelinge uitleg.
- Werkt met een stappenplan, zodanig dat een leerling weet waar het begint en waar het eindigt.

Aanbeveling aan de persoon met dyscalculie

Als je dyscalculie hebt, of net ontdekt hebt dat je het hebt, dan weet je nu eenmaal dat je slecht bent in (een aantal onderwerpen van de) wiskunde. Belangrijk is dat je deze ‘handicap’ accepteert en je niet gaat frustreren omdat je bepaalde dingen niet kunt.

Gelukkig kun je dyscalculie voor een groot deel verhelpen met de juiste hulp. Als je geen hulp zoekt, zul je zeker altijd dyscalculie blijven hebben: voor diegenen met ontwikkelingsdyscalculie gaat het eigenlijk nooit helemaal over omdat het aangeboren is, maar diegenen met pseudodyscalculie kunnen er met de juiste hulp heel goed vanaf komen en in ieder geval wiskundige vaardigheden heel sterk kunnen verbeteren. Wat je kan doen is je bijvoorbeeld verdiepen in het onderwerp, zodat je jezelf leert kennen omtrent dit onderwerp: zo weet je waar je sterke punten liggen in de wiskunde en wat je absoluut niet kunt. En misschien vind je ook wel uit waar dat precies aan ligt (b.v. je korte termijn geheugen, of doordat je door ziekte bepaalde stof gemist hebt, etc.). Het is belangrijk dat iemand je helpt die verstand heeft van dyscalculie en die je gericht kan helpen: b.v. door je grondig te testen (IQ test, geheugentest, taaltest, test voor concentratie, etc) , en als dat gebeurd is, dan moet eigenlijk pas de gerichte hulp komen. Als je bijvoorbeeld de tafels slecht beheerst dan zal daar in combinatie met wat er uit de test is gekomen, een manier worden gezocht om je dat te leren. Er is ongetwijfeld een manier te vinden waarmee je zoiets wél kunt leren.

Eén van de manieren om toch een beetje rekenen of wiskunde te leren, is door spelletjes te spelen. Het zal je misschien niet direct helpen met die vervelende wiskunde sommen, maar door die spelletjes zal je gemakkelijker logisch leren denken en vooral sneller bepaalde sommen kunnen oplossen, want oefening baart bijna altijd kunst. Je kan denken aan: 4 op een rij, Othello, Dammen, Schaken, Zeeslag, kaartspellen, Yahtzee, Rummikub, Stratego. Er zal vast wel iets bijzitten wat je leuk vindt. Nu moet je alleen nog even iemand vragen om met je mee te spelen.

6

Literatuur

Korte bespreking gelezen boeken

Er zijn momenteel zeer weinig boeken over dyscalculie beschikbaar. Vooral onder de naam dyscalculie is nagenoeg bijna niets te vinden. Er zijn weliswaar wat meer boeken verschenen die spreken over rekenstoornissen in plaats van dyscalculie. Deze literatuur bespreking beperkt zich echter tot de boeken die specifiek praten over dyscalculie. Tot dusver zijn mij 2 Nederlandstalige boeken bekend die dyscalculie in de titel hebben. Eveneens zijn er zeer weinig Engelstalige boeken met deze titel (dyscalculia in het Engels). Van al de boeken die na deze boekbespreking in schema zijn aangegeven, heb ik een aantal van deze boeken besteld om mij zodoende beter te informeren omtrent dyscalculie. Hier volgt een korte analyse van de gelezen boeken:

Dyslexie en dyscalculie

Dit is het enige Nederlandstalige boek dat zonder problemen bestelbaar is. Naast dyscalculie beslaat de eerste helft van het boek over informatie over dyslexie, wat eveneens een regelmatig voorkomende stoornis is, maar dan voor het taalgebied. Over het rekengedeelte staan een aantal interessante dingen vermeld, hetzij het boek naar mijn mening blijft steken naar het onderzoek naar strategiegebruik tussen sterke rekenaars en zwakke rekenaars. Dit boek richt zich vooral op basisschoolkinderen. Hoewel het strategiegebruik voor wiskunde een fundamenteel onderwerp is, is er verder weinig toegevoegde waarde omtrent het begrip over dyscalculie.

Mathematics solutions: an introduction to dyscalculia (Part A)

Dit boek is (helaas) Engelstalig. Desalniettemin is de inhoud ontzettend interessant. De insteek is dat het rekenkundig proces ‘ergens’ fout gaat. Aan de hand van veel voorkomende stoornissen naast dyscalculie, te denken aan: dyslexie, dyspraxie, aandachtstoornis, taalzwakheid, gehoorstoornis, autisme, wordt er ontzettend verhelderend uiteengezet, dat de problemen in de wiskunde vaak in verband gebracht kunnen worden met een of meerdere (al dan niet in een lichte of zware vorm) stoornissen in één of meerdere van de genoemde stoornissen. De auteur, Jan Poustie is ‘ervaringsdeskundige’ op velerlei gebieden. Belangrijke informatie over dyscalculie komt direct van Prof. Mahesh Sharma, naar mijn mening een groot expert op het gebied van dyscalculie.

Mathematics solutions: an introduction to dyscalculia (Part B)

Dit is het vervolg van deel A. Voor degenen die deel A niet gelezen hebben, is er een soort korte samenvatting van het eerste deel. In dit deel wordt er ingegaan hoe je kinderen met dyscalculie kunt onderwijzen, wat belangrijke dingen zijn om over te brengen, en tegen welke dingen je allemaal kunt aanlopen. Tevens is er ook aardig wat informatie te vinden over specifieke hulpmiddelen: computerprogramma's, materiaal, boeken, sprekende producten en meer. Vooral de persoon met dyscalculie zal het meest aan dit deel hebben.

Tests for dyscalculia

Dit is niet echt een boek, maar meer een map met allerlei oefeningen die meerdere gebieden van de wiskunde test. Mijn eerste indruk is dat deze testjes niet echt een toevoeging zijn op de sommen die ik ken uit de 'betere' Nederlandse wiskundemethodes (=wiskundeboeken). De prijs, te weten £49,95 (Engelse Pond), vind ik het bij lange na niet waard!

Methods of teaching math to pupils with dyscalculia

Dit 'boek' wordt eveneens in een map aangeleverd. Tevens staat de hele inhoud van dit boek op een diskette dat meegeleverd wordt. Er staan een drietal interessante dingen in, met name dingen over:

- Methodes van onderwijzen
- Methodes van leren leren
- Gebruik van geheugen

Een groot gedeelte van het boek beslaat naar mijn idee ook vaardigheden die min of meer los staan van dyscalculie, wel nuttig, maar weinig toegevoegde waarde. Drie items zijn in ieder geval van grote waarde: het multi-zintuigelijk lesgeven, samenwerkend leren voor kinderen met dyscalculie, en het gebruik en toepassing van het geheugen.

Dyscalculia in schools: what is it and what can you do?

Als je inzicht wilt krijgen in de moeilijkheden in dyscalculie is dit een ontzettend goed 'boek' (in mapvorm). Als je in gedachte houdt dat dyscalculie het symptoom is (men constateert dat er slecht gerekend wordt), dan geeft dit boek een ontzettend verhelderende weergave van de oorzaken die aan het symptoom te grondslag liggen. Als je namelijk weet wat de oorzaak is dat dyscalculie veroorzaakt, dan kan je dat probleem aanpakken, en niet zoals men meestal doet: het rekenen laten automatiseren totdat het kind het 'kan'! Dit boek is echt een aanrader. Bij dit boek wordt tevens bij

aanschaf een diskette met de volledige inhoud geleverd.

Ten slotte nog een lijst met relevante informatie over boeken over dyscalculie. Omdat de informatie in het Nederlands beperkt is, is er tevens een lijst bijgevoegd van niet Nederlandstalige boeken, waar menig persoon toch meer informatie kan vinden. Zo kan iedereen met een voorkeur voor een tweede taal een geschikte keus maken, want hoewel Engels voor de meesten geen problemen zal opleveren kunnen anderen wellicht een andere voorkeur hebben, zodoende ook voor hen een zo volledige mogelijke lijst.

Engelstalige boeken

Mathematics solutions: an introduction to dyscalculia (Part A)

ISBN: 1901544451

Prijs: £ 30,00 (Engelse Pond)

Auteur: Jan Poustie

Mathematics solutions: an introduction to dyscalculia (Part B)

ISBN: 1901544729

Prijs: € 46,50/ £ 25,00 (Engelse Pond)

Auteur: Jan Poustie

<http://freespace.virgin.net/adrian.pam/productsbusiness/catalog/Dyscalculia.htm>

Tests for dyscalculia

ISBN: 1860836739

Prijs: € 96,99/ £ 49,95 (Engelse Pond)

Auteur: Tony Attwood

Lees meer hierover op <http://www.dyscalculia.org.uk/T1631TESTS FOR DYSCALCULIA.pdf>

Methods of teaching math to pupils with dyscalculia

ISBN: 1860836887

Prijs: € 44,50/ £ 24,95 (Engelse Pond)

Auteur: Tony Attwood

Lees meer hierover op <http://www.dyscalculia.org.uk/1630sample.htm>

Dyscalculia in schools: what is it and what can you do?

ISBN: 1860836143

Prijs: £ 24,95 (Engelse Pond)

Auteur: Tony Attwood

Lees meer hierover op <http://www.dyscalculia.org.uk/t1628sample.htm>

<http://www.tonyattwood.co.uk/Dyscalculia.htm>

In oktober 2003 verschijnt er een Engels boek onder de titel "What is dyscalculia?" van Björn Adler. Eén hoofdstuk uit het boek is hier te vinden: <http://www.dyscalculiainfo.org/The book What is dyscalculia.htm>

Nederlandstalige boeken

Inleiding dyscalculie

ISBN: 9033446685

Prijs: € 12,25

Auteur: L. Cuyvers

Dyslexie en dyscalculie

ISBN: 9033451484

Prijs: € 22,50

Auteur: A.J.J.M. Ruijsseenaars

(Deze boeken zijn o.a. te bestellen bij Zwaan en ter Burg: <http://www.zwaanenterburg.nl/>)

Italiaanse boeken

Le difficoltà di apprendimento. Come affrontare disgrafia, disortografia, dislessie, discalculie

ISBN: 8882160270

Prijs: € 15,49

Auteur: Mario Brotini

Franse boeken

Troubles du calcul et dyscalculies chez l'enfant

ISBN: 2294000293

Prijs: € 42,75

Auteur: Anne Van Hout, Claire Meljac

Zweedse boeken

Vad Är Dyskalkyli : En Bok Om Matematiksvårigheter : Orsaker, Diagnos Och H

ISBN: 9189533003

Prijs: 150 Zweedse kronen

Auteur: Björn Adler

Duitstalige boeken

Dyskalkulie heute

ISBN: 3456827423

Prijs: € 15,95

Auteur: Hans Grisseemann

Fröhliche Wege aus der dyskalkulie

ISBN: 3808005084

Prijs: € 15,30

Agnes Ebhardt

Hilfe bei dyskalkulie
ISBN: 3808005203
Prijs: € 19,50
Auteur: Beate Metzler

Dyskalkulie – Rechenschwäche
ISBN: 3898915700
Prijs: CHF 37.50 (Zwitserse Franken)
Auteur onbekend

Rechenschwäche – Dyskalkulie
ISBN: 3209038589
Prijs: CHF 30.70 (Zwitserse Franken)
Auteur: Michael Gaidoschik

Grundlagen und Praxis der Dyskalkulietherapie
ISBN: 3456835159
Prijs: CHF 59.00 (Zwitserse Franken)
Auteurs: Hans Grisseemann & Alfons Weber

P.S. De prijzen dienen als een indicatie en kunnen per boekhandel verschillen.
De meeste van deze anderstalige boeken zijn te vinden bij <http://www.bol.com/>

Tijdschriften

Ook voor recensies geldt dat er maar weinig geschreven is over dyscalculie.

Titel	Leerproblemen - Over dyslexie, dyscalculie en beroepskeuzes
Tijdschrift	Dekanoloog : orgaan van de Nederlandse Vereniging van Schooldekanen
Nummering	vol. 38 (2001), afl. 10, pag. 15-17
ISSN	0165-6384

Titel	Dyscalculie: Gids voor rekenproblemen
Tijdschrift	Plein primair : vakblad voor het primair onderwijs
Nummering	vol. 5 (2003), afl. 1 (17 jan), pag. 29
ISSN	1389-2371

Titel	Veelgestelde vragen. Over rekenproblemen en dyscalculie
Tijdschrift	Balans belang
Nummering	(2003), afl. 1 (jan), pag. 28-30
ISSN	0928-1568

Titel	Negentien min drie, niet eenvoudig bij dyscalculie
Tijdschrift	Balans belang
Nummering	(2002), afl. 78 (jul), pag. 18-19
ISSN	0928-1568

Titel	Recht op extra voorzieningen in het VO. Ook bij dyscalculie
Tijdschrift	Balans belang
Nummering	(2000), afl. 64 (mrt), pag. 2-5
ISSN	0928-1568

Titel	De invloed van dyscalculie bij het aanleren van het muzikale notenschrift
Tijdschrift	Balans belang
Nummering	(2002), afl. 75 (jan), pag. 17-19
ISSN	0928-1568

ISSN is vergelijkbaar met het welbekende ISBN voor boeken. ISSN staat voor Internationaal Standaard Serie Nummer. De officiële website is: <http://www.issn.org>

In Nederland kan je terecht voor het opvragen van deze tijdschriften bij “ISSN Centrum Nederland Koninklijke Bibliotheek” <http://www.kb.nl/issn>

Scala aan websites

	Website (Engelstalig)	Omschrijving Inhoud
1	http://news.bbc.co.uk/1/hi/education/features/336377.stm	Niet iedereen kan Wiskunde doen
2	http://www.dozenlilacs.com/dyscalculia.htm	De visie van iemand met dyscalculie
3	http://www.dyscalculiainfo.org/index.html	Goede dyscalculie site van Dr Bjorn Adler: Neuropsycholoog / psycholoog / psychotherapeut
4	http://www.dyscalculia.org/	Verzamelsite met zeer veel informatie over dyscalculie
5	http://www.ld.org/info/indepth/dyscalculia.cfm	Dyscalculie in het kort
6	http://www.neuroeducation.com/learn.htm -dyscalculia	Dyscalculie in het kort
7	http://www.hopkins.k12.mn.us/pages/north/ld_research/dyscalculia.htm	Enkele belangrijke elementen van dyscalculie op een rij
8	http://www.dyslexiaa2z.com/dyscalculia.html	Dyscalculie in het kort
9	http://www.gse.harvard.edu/~ncsall/fob/2000/kenyon.html	Problemen omtrent dyscalculie
10	http://www.as.wvu.edu/~scidis/dyscalcula.html	Over dyscalculie en Software
11	http://www.mathematicalbrain.com/whatcounts/usint.html	Interview met de ontwikkelaar (Prof. Brian Butterworth) van een dyscalculie test
12	http://www.lblp.com/OnCloudNineMath.html	Professioneel bureau om kinderen met o.a. rekenproblemen /stoornissen te helpen
13	http://ac.marywood.edu/trout/www/MathmaticsDisorder.htm	Dyscalculie in het kort
14	http://www.fortunecity.com/emachines/e11/86/mathsfun.html	Math fun
15	http://www.dyscalculia.org.uk/t1628sample.htm	Enkele hoofdstukken uit een boek van Tony Attwood
16	http://www.ascd.org/readingroom/edlead/0111/darcangelo.html	Interview met Prof. dr. Brian Butterworth
17	http://www.bbc.co.uk/radio4/womanshour/15_04_02/thursday/info4.shtml	Dyscalculie toegelicht in een geluidsbestand
18	http://freespace.virgin.net/adrian.pam/productsbusiness/catalog/Dyscalculia.htm	Informatie over één van de weinige boeken over dyscalculie
19	http://www.tobias-ucebnice.cz/english.html	Hulp voor kinderen met leerproblemen
20	http://www.tonyattwood.co.uk/Dyscalculia.htm	Boeken + materiaal over dyscalculie
21	http://www.nfer-nelson.co.uk/	Bij deze uitgever is een test te bestellen gemaakt door Prof. Brian Butterworth

	Website (Nederlandstalig)	Omschrijving Inhoud
1	http://www.esf.nu/	Software voor kinderen met dyscalculie
2	http://www.bijbelonderwijs.nl/documenten/20020801.html	Methode de Haan: een andere kijk om dyslexie en dyscalculie te benaderen
3	http://www.fi.uu.nl/rekenweb/rekenmaar/leerlingen/welcome.xml	Simpele spelletjes die de rekenvaardigheden verhogen
4	http://www.stgabc.nl/index.html	ABC Onderwijsbegeleidingsdienst
5	http://home.planet.nl/~proust/asi-1.html-reken	DSM IV rekenstoornis
6	http://www.tbraams.nl/dyscalculie.htm	Onderwijspsycholoog Tom Braams over dyscalculie
7	http://www.kennisnet.nl/po/leerlingzorg/archief/bijdragen2003/dyscalculie.html	Dit artikel is bijna hetzelfde als die hierboven
8	http://graviant.nl/educatieve-uitgaven/html/body_ugt.html	Over enkele voorbereidende wiskundige vaardigheden
9	http://www.klasse.be/archieven/archieven.taf?actie=detail&nr=8904	Post hogeschoolvorming over dyscalculie in België
10	http://www.fora.kennisnet.nl/forumdisplay.php?fid=174	Nederlandstalig forum over dyscalculie

P.S. Websites hebben over het algemeen een korte ‘levensduur’. Al deze website werkten op 9 juni 2003.

Computerprogramma’s (al dan niet op Internet)

In mijn lange zoektocht naar informatie over dyscalculie ben ik niet ontzettend veel informatie tegengekomen over computerprogramma’s die specifiek zijn ontworpen voor kinderen met dyscalculie. Naarmate mijn steeds groter wordende inzicht op het gebied van dyscalculie is het ook wel erg logisch, omdat de complexiteit te groot is. Ieder kind met dyscalculie heeft andere problemen en andere behoeftes, en zodoende is er dus geen goed programma voor alle kinderen met dyscalculie te schrijven.

Computerprogramma’s moeten naar mijn idee als een welkome aanvulling worden gezien, om het kind meer inzicht te verschaffen in de wiskunde. Hierbij is een duidelijk computerprogramma van grote waarde. Zoals aangegeven in de 5 kritieke factoren van het wiskundig leerproces is het gebruik van computermateriaal erg belangrijk (zie “Zes niveaus om het leren te beheersen”). Houd voor ogen dat een kind met dyscalculie niet dom is, dus heel goed met een computerprogramma overweg zal kunnen. Het is in deze zin belangrijk dat het kind ruimte wordt geboden om te oefenen met zaken waar het niet goed in is, dus geef niet zomaar een computerprogramma mee naar huis, want dat nut is verwaarloosbaar. Een kind zal alleen een computerprogramma willen gebruiken als het besproken wordt met de docent en als er een direct belang is om ermee te werken. Het is dus niet echt zinvol om een kind te laten oefenen met een computerprogramma over breuken als het kind zit te stoeien met parabolen. Hiermee zeg ik niet dat je dat programma met breuken maar moet laten voor wat het is, maar het gebruik ervan moet wel in een zinnige context geplaatst worden.

Zoals bekend kunnen problemen in de wiskunde of in het rekenen talloze gebieden beslaan. Het is daarom ook onmogelijk voor mij om voor al deze gebieden computerprogramma’s te zoeken waarbij het kind met dyscalculie mogelijk baat zal hebben. Hier is een actieve houding van de docent vereist. Een kind in de 2^e klas van de middelbare school heeft ander materiaal nodig dan iemand in de 5^e klas.

Informatie die voor sommige kinderen van belang is:

<http://www.esf.nu/>

ESF (Educatieve Software Flevoland) heeft een aantal programma's ontwikkeld voor kinderen met dyscalculie. Er zijn drie delen. Eén voor groep 1-4, één voor groep 5-8 en één voor het voortgezet onderwijs. Elk deel kost €36,90 en bevat onder andere: flitsend waarnemen, ordenen, getalrijen, rekenen, rekendriehoeken, telramen.

<http://www.fi.uu.nl/rekenweb/rekenmaar/leerlingen/welcome.xml>

Hier zijn leuke simpele programmaatjes te vinden voor groep 1 t/m groep 8. Vele programma's blijven leuk voor oudere kinderen en mensen.

<http://www.as.wvu.edu/~scidis/dyscalcula.html>

Hier zijn Engelstalige computerprogramma's te vinden:

The Mathematics Pad	Ideaal voor leerlingen die: <ul style="list-style-type: none">▪ moeilijkheden hebben met het organiseren van wiskundige vraagstukken▪ moeilijkheden hebben met gebruik van pen en papier▪ visuele problemen hebben, hoog contrasterende achtergrondkleuren, gesproken feedback
Mathematics Shop Series	Alledaagse situaties vragen om een oplossing...
Mathematics Trek 7,8,9	Algebra, breuken, meetkunde, hele getallen, procenten, decimalen
Mathematics Trek 10,11,12	Ontbinden in factoren, vergelijkingen, statistiek, kwadratische functies...
Mathematicscad 5.0/6.0	Vergelijkingen invoeren en het programma lost het voor je op.
Mathematics Home Work	Voor als de computer gebruikt moet worden i.p.v. het geschrevene.
Mathematicspert Algebra Assistant	Programma geeft foutieve stappen aan bij: lineaire vergelijkingen, lineaire ongelijkheden, kwadratische vergelijkingen, breuken, exponenten, worteltrekken
Operation Neptune (CD)	Omgaan met kaarten, legenda's. De leerling verkrijgt vaardigheden over: breuken, decimalen, percentages, maten, tijd, afstand, snelheid, hoeken, oppervlaktes en volumes.
Theorist	Tekenen en oplossen van formules/vergelijkingen
The Trigonometry Explorer (CD)	Trigonometrie in relatie tot algebra en meetkunde

Niet alle informatie kan in het verslag opgenomen worden, vandaar dat er een gedeelte op een cd-rom staat. De informatie die daar opstaat is alleen interessant als je geïnteresseerd bent in alle artikelen waarvan ik dit onderzoek heb samengesteld. Tevens staan er 2 volledige boeken op in .doc (MS Word 2000) formaat, wat in principe alleen voor de school bedoeld is.

De Inhoud:

- Dyscalculie (het onderzoek) [dit verslag dus]
- dyscalculie websites
- **Engelstalige bestanden**
- **Franstalige bestanden**
- kaft van enkele boeken
- **Nederlandstalige bestanden**
- tijdschriften dyscalculie
- **twee boeken van Tony Attwood**
- voorblad plaatjes
- **enquête over dyscalculie**
- **Hoe schrijf je dyscalculie en hoe spreek je het uit**

De vetgedrukte items bevat informatie die niet allemaal in het onderzoek zelf zijn verwerkt.