
1

Δ Ι Π Λ Ω Μ Α Τ Ι Κ Η Ε Ρ Γ Α Σ Ι Α

« Δυσαριθμησία: Ορισμοί, διάγνωση και αντιμετώπιση»

Κασσωτάκη Μαρία

Δ201213

Επιβλέπων Συμβουλευτικής Επιτροπής:

Παναγιώτης Σπύρου

ΑΘΗΝΑ

ΙΟΥΝΙΟΣ 2015

2

Η παρούσα Διπλωματική Εργασία

εκπονήθηκε στα πλαίσια των σπουδών

για την απόκτηση του

Μεταπτυχιακού Διπλώματος Ειδίκευσης

που απονέμει το

Διαπανεπιστημιακό – Διατμηματικό Πρόγραμμα Μεταπτυχιακών Σπουδών στη

 «Διδακτική και Μεθοδολογία των Μαθηματικών»

Εγκρίθηκε την 17η Ιουνίου 2015 από Εξεταστική Επιτροπή αποτελούμενη από τους :

Ονοματεπώνυμο Βαθμίδα

 Π. Σπύρου (Επιβλέπων)
τ. Αναπλ. Καθηγητή

 Ξ. Βαμβακούση
Επικ. Καθηγήτρια

 Γ. Ψυχάρη
Λέκτορα

Η εκπόνηση της παρούσας Διπλωματική Εργασία πραγματοποιήθηκε υπό την καθοδήγηση της

Συμβουλευτική Επιτροπή αποτελούμενη από τους:

Ονοματεπώνυμο Βαθμίδα

 Π. Σπύρου (Επιβλέπων)
τ. Αναπλ. Καθηγητή

 Ξ. Βαμβακούση
Επικ. Καθηγήτρια

 Δ. Πόταρη
Αναπλ. Καθηγήτρια

3

Ευχαριστίες

Θα ήθελα να ευχαριστήσω θερμά την τριμελή συμβουλευτική επιτροπή. Ευχαριστώ

τον κ. Σπύρου που μου έκανε την τιμή και δέχτηκε να γίνει ο επιβλέπων καθηγητής

μου. Ευχαριστώ ιδιαιτέρως την κα. Βαμβακούση για τις πολύτιμες συμβουλές, την

καθοδήγηση και την βοήθεια στις διορθώσεις της παρούσας εργασίας. Ευχαριστώ την

κα. Πόταρη για την συμμετοχή της στην τριμελή επιτροπή.

Ευχαριστώ τη Διονυσία Μπακογιάννη για την βοήθεια και τις συμβουλές της σε όλη

τη διάρκεια του μεταπτυχιακού προγράμματος.

Ευχαριστώ όλους τους καθηγητές του ΠΜΣ για τα εφόδια που μου προσέφεραν σε

αυτό το μεταπτυχιακό πρόγραμμα σπουδών.

Ευχαριστώ τους γονείς μου που είναι πάντα δίπλα μου, στηρίζουν τις επιλογές μου

και με βοηθάνε να κάνω τα όνειρα μου πραγματικότητα.

Ευχαριστώ τους ανθρώπους που βρίσκονται δίπλα μου, με στηρίζουν και ο καθένας

με βοήθησε με τον τρόπο του για την πραγματοποίηση της παρούσας εργασίας.

Κασσωτάκη Μαρία,

Αθήνα, 2015

4

Περιεχόμενα

1ο Κεφάλαιο .. 5

1.1. Γενική θεώρηση της Δυσαριθμησίας – Ορισμοί ... 5

1.2. Είναι η δυσαριθμησία μια διακριτή μαθησιακή δυσκολία; 14

1.3. Κάποια σημαντικά στοιχεία για την ανάπτυξη των αριθμητικών εννοιών και

διαδικασιών ... 18

1.4. Δυσαριθμησία – συνυπάρχουσες συνθήκες .. 22

2ο Κεφάλαιο .. 29

2.1. Χαρακτηριστικά της Δυσαριθμησίας .. 29

2.2. Χαρακτηριστικά των παιδιών με Δυσαριθμησία κατά ηλικία................................. 35

2.3. Αιτιολογία ... 36

2.3.1. Γενετική προδιάθεση ... 37

2.3.2. Δυσλειτουργίες στην δομή του εγκεφάλου ... 38

3ο Κεφάλαιο .. 43

3.1. Διάγνωση της Δυσαριθμησίας ... 43

3.2. Διάγνωση της Δυσαριθμησίας στην Ελλάδα ... 52

4ο Κεφάλαιο .. 55

4.1. Γενικοί τρόποι αντιμετώπισης των μαθησιακών δυσκολιών στα μαθηματικά 55

4.2. Αντιμετώπιση των μαθησιακών δυσκολιών στα μαθηματικά μέσω της διδακτικής

μεθοδολογίας της ειδικής αγωγής ... 58

4.3. Τρόποι αντιμετώπισης των μαθηματικών δυσκολιών των παιδιών με

Δυσαριθμησία. ... 62

4.4. Ο ρόλος του εκπαιδευτικού ... 68

4.5. Τρόποι αντιμετώπισης της Δυσαριθμησίας μέσω του παιχνιδιού 73

4.6. Αντιμετώπιση της Δυσαριθμησίας μέσω ηλεκτρονικού υπολογιστή 94

Επίλογος .. 99

Βιβλιογραφία .. 101

5

1
ο
 Κεφάλαιο

1.1. Γενική θεώρηση της Δυσαριθμησίας – Ορισμοί

Η παρούσα διπλωματική εργασία ασχολείται με την Δυσαριθμησία. Η Δυσαριθμησία

είναι μια ειδική μαθησιακή δυσκολία στα μαθηματικά. Η δυσαριθμησία χωρίζεται

αρχικά σε δύο τύπους: α) την αναπτυξιακή δυσαριθμησία (developmental

dyscalculia) και β) στην επίκτητη δυσαριθμησία (acquired dyscalculia). Με τον όρο

αναπτυξιακή δηλώνουν πως πρόκειται για μαθηματική διαταραχή γνωστικού

χαρακτήρα που συμβαίνει κατά τη διάρκεια ανάπτυξης του παιδιού και συνδέεται με

την ποιότητα της αρχικής του μάθησης (Μπαφαλούκα, 2011). Ενώ o όρος επίκτητη

δυσαριθμησία χρησιμοποιείται όταν τα παιδιά έχουν κατακτήσει τις βασικές

μαθηματικές έννοιες αλλά εξαιτίας κάποιας εγκεφαλικής βλάβης ή ασθένειας

παρουσιάστηκαν διαταραχές στις γνωστικές λειτουργίες που αφορούν την

μαθηματική ικανότητα και σκέψη (Μπαφαλούκα, 2011). Αυτό συμβαίνει επίσης και

σε ενήλικα άτομα που από παθολογικούς παράγοντες όπως για παράδειγμα

εγκεφαλικά ή όγκους ή κάποιο ατύχημα έχουν χάσει σε μεγάλο βαθμό τις

αριθμητικές τους δεξιότητες και την κατανόηση των αριθμών (Γρίβα, 2012). Μελέτες

που έχουν πραγματοποιηθεί σε διάφορες χώρες έδειξαν ότι η Δυσαριθμησία

επηρεάζει από το 3,5% έως το 6,5% του μαθητικού πληθυσμού, ανάλογα με την χώρα

διεξαγωγής της έρευνας, με σχεδόν την ίδια συχνότητα σε αγόρια και κορίτσια

(Badian, 1983 · Gross-Tsur, Manor, & Shalev,1996· Kosc,1974).

Οι περιπτώσεις παιδιών με φυσιολογικά επίπεδα νοημοσύνης, που ζουν σε ένα θετικό

περιβάλλον, έχουν τις ίδιες ευκαιρίες μάθησης στο σχολείο με τους συμμαθητές τους

και δεν παρουσιάζουν αισθητηριακά ή άλλου είδους προβλήματα, αλλά συστηματικά

αποτυγχάνουν στα μαθηματικά έχει προκαλέσει το ενδιαφέρον των ερευνητών τις

τελευταίες δεκαετίες και όσο περνάνε τα χρόνια το ενδιαφέρον εντείνεται όλο και

περισσότερο. Αιτίες της χαμηλής επίδοσης ή της αποτυχίας στη μάθηση αυτών των

παιδιών θεωρούνται κάποιες θεμελιώδεις δυσλειτουργίες ή διαφορές του γνωστικού

τους μηχανισμού ή του κεντρικού νευρικού συστήματος που έχουν γίνει γνωστές με

6

τον όρο «Ειδικές Μαθησιακές Δυσκολίες» (Learning Disabilities) (Crealock &

Kronick, 1993· Rourke & Del Dotto, 1994). Σύμφωνα με τον Αγαλιώτη (2000), ένας

από τους πιο αποδεκτούς σχετικούς ορισμούς, αυτός του National Joint Committeeon

Learning Disabilities, αναφέρει τα εξής:

«Ειδικές Μαθησιακές Δυσκολίες» είναι ένας γενικός όρος, ο οποίος αναφέρεται σε

μια ετερογενή ομάδα διαταραχών, που εκδηλώνονται μέσω σημαντικών δυσκολιών

στην απόκτηση και χρήση του προσληπτικού και εκφραστικού λόγου, της

ανάγνωσης, της γραφής, της λογικής σκέψης ή των μαθηματικών ικανοτήτων. Οι

διαταραχές αυτές είναι εγγενείς, θεωρείται ότι οφείλονται σε δυσλειτουργία του

κεντρικού νευρικού συστήματος και μπορούν να εμφανιστούν καθ’ όλη τη διάρκεια

της ζωής.

Προβλήματα στην αυτορρυθμιζόμενη συμπεριφορά, στην αντίληψη των κοινωνικών

φαινόμενων και στις κοινωνικές αλληλεπιδράσεις μπορεί να συνυπάρχουν με τις

Μαθησιακές Δυσκολίες, αλλά δεν συνιστούν από μόνα τους Μαθησιακή Δυσκολία.

Αν και οι Μαθησιακές Δυσκολίες μπορεί να εμφανίζονται ταυτόχρονα με άλλες

συνθήκες ανεπάρκειας (π.χ. αισθητηριακές βλάβες, νοητική υστέρηση, σοβαρή

συναισθηματική διαταραχή) ή με εξωτερικές αλληλεπιδράσεις (όπως πολιτιστικές

διαφορές, ανεπαρκής ή ακατάλληλη διδασκαλία), δεν είναι το αποτέλεσμα αυτών των

καταστάσεων ή επιδράσεων » (NJCLD, 1994).

Ο όρος που χρησιμοποιείται για να περιγραφούν με απλό και ταυτόχρονα συνοπτικό

τρόπο οι μαθησιακές δυσκολίες που αντιμετωπίζουν οι μαθητές στα μαθηματικά είναι

η δυσαριθμησία (dyscalculia).

Το 1961, ο Αμερικάνος ερευνητής R. Cohn, σε ένα άρθρο του που δημοσιεύτηκε στο

περιοδικό Archives of Neurology, υποστήριζε ότι οι δυσκολίες στην πρόσκτηση των

μαθηματικών εννοιών, παρά την απουσία οποιουδήποτε εμφανούς προβλήματος,

είναι πιθανό να οφείλονται σε δυσλειτουργία του κεντρικού νευρικού συστήματος (σε

κάποια αναπτυξιακή διαταραχή) που έχει παρόμοια αποτελέσματα με τις επίκτητες

εγκεφαλικές κακώσεις των ενηλίκων. Για την σηματοδότηση αυτής της κατάστασης ο

Cohn εισήγαγε τον όρο «δυσαριθμησία» (dyscalculia) (Αγαλιώτης, 2000).

7

Παρόλο που ο Cohn είναι ο εισηγητής του όρου «δυσαριθμησία», δεν ήταν εκείνος ο

πρώτος που αναφέρθηκε σε αυτές τις ακατανόητες δυσκολίες ορισμένων παιδιών με

τη μαθηματική πράξη και τη μαθηματική λογική. Σύμφωνα με μια αναφορά των

Mang & Poth, (1999) από το 1916 ο Ranschburg είχε επισημάνει την ύπαρξη της

δυσαριθμησίας. Τη δεκαετία του 1930 έγινε σαφέστερη αναφορά στο θέμα, όταν

περιγράφτηκαν από τον E. Guttenman παιδιά κανονικής νοημοσύνης που

δυσκολεύονταν υπερβολικά στα μαθηματικά. Όμως παρά τις προγενέστερες

αναφορές στο θέμα, η διερεύνηση του φαινόμενου της δυσαριθμησία ξεκίνησε

ουσιαστικά από την αναφορά του Cohn στο άρθρο του το 1961 (Αγαλιώτης, 2000).

Το 1966, ο Luria έκανε αναφορά στην άποψη που υποστηρίζει ότι οι συγκεκριμένες

διαταραχές της μαθηματικής ικανότητας των παιδιών συνδέονται με συγκεκριμένες

δυσλειτουργίες του εγκεφάλου (π.χ. βλάβες της βρεγματο-ινιακής περιοχής

συνδέονται με δυσκολίες στην κατανόηση της αίσθησης του αριθμού, ενώ βλάβες

στη μετωπιαία περιοχή προκαλούν δυσκολίες στην αποκωδικοποίηση πληροφοριών

κατά την επίλυση προβλημάτων) (Αγαλιώτης, 2000).

Το 1967, οι Johnson & Myklebust παρουσίασαν για πρώτη φορά μια αναλυτική

περιγραφή του φαινόμενου και αναφέρθηκαν στις γενικές ικανότητες και ελλείψεις

που παρουσιάζουν συνήθως παιδιά με δυσαριθμησία και πιο συγκεκριμένα στις

καθαρά μαθηματικές δεξιότητες και κάποιους τομείς που παρουσιάζουν σοβαρές

δυσκολίες (Αγαλιώτης, 2000). Σε αυτά τα χαρακτηριστικά θα αναφερθούμε εκτενώς

στην συνέχεια.

Ο πρώτος όμως γενικής αποδοχής ορισμός της δυσαριθμησίας ήρθε το 1974 από τον

Kosc, σύμφωνα με τον Αγαλιώτη (2011), ο οποίος βασιζόμενος στα στοιχεία που

προέκυψαν από την έρευνα σε 374 παιδιά από τη Μπρατισλάβα, κατέληξε στο

συμπέρασμα ότι «δυσαριθμησία είναι μια δομική διαταραχή των μαθηματικών

ικανοτήτων, που έχει τις ρίζες της σε μια γενετική ή εκ γενετής διαταραχή εκείνων

των τμημάτων του εγκεφάλου, που είναι τα άμεσα ανατομικο-φυσιολογικά

υποστρώματα της ωρίμανσης των μαθηματικών ικανοτήτων, ανάλογα με την ηλικία,

χωρίς μια ταυτόχρονη διαταραχή της γενικής νοητικής λειτουργίας». Πρόκειται για

έναν ορισμό που χαρακτηρίζεται από την έμφαση στην αιτιολογία της κατάστασης,

την οποία αποδίδει σε εσωτερική παθολογία ειδικής μορφής, με παράλληλο

αποκλεισμό άλλων πιθανών αιτιών.

8

Ένας άλλος τύπος ορισμού που είναι προσανατολισμένος στην λειτουργική και

παρατηρήσιμη συμπεριφορά των μαθητών είναι αυτός που προτάθηκε από τον

Ούγγρο ερευνητή M. Sharma το 1986 σύμφωνα με τον οποίο «η δυσαριθμησία

αναφέρεται σε μια διαταραχή της ικανότητας της χρήσης ή μάθησης των

Μαθηματικών, δηλαδή σε μη επαρκώς αναπτυγμένη αίσθηση του αριθμού και των

αριθμητικών σχέσεων, καθώς και σε δυσκολία εκμάθησης και εφαρμογής των

αλγορίθμων». Ο παραπάνω ορισμός εστιάζει στη δυσκολία που υπονοείται και από το

σχετικό όρο (δυσαριθμησία= δυσκολία χειρισμού των αριθμών και των σχέσεων

τους) και προβάλει τα εμπόδια που αντιμετωπίζουν οι μαθητές αυτοί στην

προσπάθεια τους να αντιληφθούν τη δομή και τη λειτουργία του αριθμητικού

συστήματος (Αγαλιώτης, 2011).

Το υπουργείο παιδείας της Αγγλίας και της Ουαλίας (DfES, 2001) παρουσιάζει τον

ακόλουθο ορισμό της δυσαριθμησίας σύμφωνα με τον οποίο «η δυσαριθμησία είναι

μια κατάσταση που επηρεάζει αρνητικά την ικανότητα απόκτησης αριθμητικών

δεξιοτήτων. Οι μαθητές με δυσαριθμησία πιθανόν να έχουν δυσκολία στην

κατανόηση απλών αριθμητικών εννοιών, να μην διαθέτουν τη δυνατότητα

διαισθητικής αντίληψης των αριθμών και να έχουν προβλήματα στο να μάθουν τους

αριθμητικούς συνδυασμούς και τις αριθμητικές διαδικασίες. Ακόμη κι όταν δίνουν

μια σωστή απάντηση ή χρησιμοποιούν μια σωστή διαδικασία, πιθανόν να το κάνουν

μηχανιστικά και χωρίς αυτοπεποίθηση». (Αγαλιώτης, 2011)

Όπως παρατηρεί ο Αγαλιώτης (2011) τους δυο τελευταίους ορισμούς εντοπίζει

ομοιότητα στο θέμα των δυσκολιών στην εννοιολογική κατανόηση των αριθμών και

των διαδικασιών συνδυασμού τους αλλά αντίθετα με τον ορισμό του Sharma, με την

αναφορά στην «ικανότητα απόκτησης» τονίζεται όχι το κύριο πρόβλημα είναι στη

φάση εισδοχής των πληροφοριών κι ότι στην αποτελεσματική αξιοποίηση μετά την

κατάκτηση τους.

Τέλος ο ορισμός που δίνει ο Geary (2004) για την δυσαριθμησία – ειδική μαθησιακή

δυσκολία στα Μαθηματικά είναι ο ακόλουθος : «μια μαθηματική μαθησιακή

αναπηρία μπορεί να εκδηλωθεί με τη μορφή ελλείψεων στις ικανότητες χειρισμού

εννοιών ή διαδικασιών που καθορίζουν το πεδίο των Μαθηματικών και που,

θεωρητικά, οφείλονται σε υποκείμενες ελλείψεις στην κεντρική εκτελεστική

9

λειτουργία ή στα γλωσσικά συστήματα αναπαράστασης και διαχείρισης πληροφοριών

(δηλαδή στην εργαζόμενη μνήμη) ή στο οπτικό-χωρικό πεδίο ».

Στον τελευταίο ορισμό γίνεται νέα αναφορά στις πιθανές γενεσιουργές αιτίες της

δυσαριθμησίας αντίθετα με το ορισμό του Kosc (1974), που η ανάλυση γίνεται σε

επίπεδο επεξεργασίας πληροφοριών και όχι σε νευρολογικό επίπεδο .

Σύμφωνα με τους παραπάνω ερευνητές προκύπτουν κάποιες κατηγοριοποιήσεις της

δυασριθμησίας που στηρίζονται στην έρευνα που πραγματοποίησε ο κάθε ένας.

Ακολουθούν οι διαφορετικές κατηγοριοποιήσεις, (Αγαλιώτης, 2000).

Μια πρώτη κατηγοριοποίηση του φαινόμενου πραγματοποίησε ο Kosc και έτσι

διέκρινε έξι βασικές μορφές δυσαριθμησίας:

 Τη λεκτική δυσαριθμησία, που εκδηλώνεται με τη δυσκολία κατανόησης

και χρήσης μαθηματικών όρων και την αδυναμία λεκτικής απόδοσης των

μαθηματικών σχέσεων. Για παράδειγμα το παιδί δυσκολεύεται να πει τον

αριθμό που εκφράσει μια συγκεκριμένη ποσότητα αντικειμένων που

βλέπει, να ονομάσει ένα αριθμό που παρουσιάζεται μπροστά του, να

ονομάσει τα σύμβολα των πράξεων.

 Την πρακτογνωστική δυσαριθμησία, που εκδηλώνεται με τη δυσκολία

μαθηματικού χειρισμού πραγματικών αντικειμένων και εικόνων, αδυναμία

διάταξης ενός αριθμού αντικειμένων, σύγκριση μεγεθών και ποσοτήτων.

Για παράδειγμα το παιδί δυσκολεύεται ή αδυνατεί να βάλει σε σειρά

μεγέθους ένα πλήθος ράβδων, ή να συγκρίνει δύο ράβδους και να

αντιληφθεί ποια είναι μεγαλύτερη ή αν είναι ίσες. Δυσκολεύεται να

ομαδοποιήσει αντικείμενα και να κάνει τις ένα προς ένα αντιστοιχίσεις για

παράδειγμα ενός αριθμού με μια ορισμένη ποσότητα μολυβιών. Ακόμα δεν

κατανοεί την σχετική απόσταση μεταξύ των αριθμών, για παράδειγμα δεν

καταλαβαίνει ότι το 2 είναι πιο κοντά με το 3 παρά με το 4.

 Τη λεξιλογική δυσαριθμησία, που γίνεται φανερή με την αδυναμία

αναγνώρισης μαθηματικών συμβόλων όπως ψηφία, αριθμούς, τα σύμβολα

των πράξεων. Αν είναι πολύ σοβαρής μορφής πιθανό είναι να μην μπορεί

να διαβάσει τους αριθμούς 2 ή 6 ή τα σύμβολα των πράξεων (+, -,*, :). Σε

λιγότερο σοβαρή μορφή το παιδί δεν μπορεί να διαβάσει πολυψήφιους

10

αριθμούς, ειδικά αν περιέχουν μέσα μηδενικά, κλάσματα, δεκαδικούς

αριθμούς, ρίζες.

 Την ιδεογνωστική δυσαριθμησία, που σχετίζεται με τη δυσκολία

κατανόησης των μαθηματικών ιδεών και σχέσεων και εκτέλεσης νοερών

υπολογισμών. Σε αυτή την περίπτωση το παιδί δυσκολεύεται να

κατανοήσει την σχετική απόσταση των αριθμών όπως ότι το 2 είναι πιο

κοντά με το 3 παρά με το 4. Γενικά υπάρχει δυσκολία μετάβασης από το

συγκεκριμένο, στο ημιαφηρημένο και στη συνέχεια στο αφηρημένο

επίπεδο καθώς επίσης και μετακίνησης από μια μαθηματική σκέψη σε μια

άλλη αλλά και ανεπαρκής μνήμη βασικών αριθμητικών δεδομένων.

 Τη λειτουργική δυσαριθμησία, που αναφέρεται στην αδυναμία εκτέλεσης

των αριθμητικών πράξεων. Σε αυτή την περίπτωση, τα παιδιά δυσκολεύονται

να θυμηθούν και να ακολουθήσουν τους αλγορίθμους των πράξεων. Για

παράδειγμα ένας μαθητής να μπερδεύει τις πράξεις και να εκτελεί την πράξη

της πρόσθεσης ενώ θα έπρεπε να κάνει πολλαπλασιασμό.

Το 1978 η S. Farnham- Diggory στηρίχθηκε στις έρευνες και στις απόψεις του Luria

και παρουσίασε μια νέα κατηγοριοποίηση των διαταραχών της μαθηματικής

ικανότητας. Πιο συγκεκριμένα ξεχώρισε τις τέσσερις κατηγορίες διαταραχών που

ακολουθούν (Αγαλιώτης, 2000, σ. 127):

 Τις αδυναμίες της λογικής και της εκτίμησης του χώρου, που εκδηλώνονται

με την ανικανότητα του ατόμου να κατανοήσει φράσεις όπως «το τρίγωνο

που βρίσκεται κάτω από τον κύκλο » καθώς και με τις δυσκολίες στη γραφή

πολυψήφιων αριθμών, κυρίως όταν αυτοί περιέχουν το ψηφίο «0» .

 Τις δυσκολίες προγραμματισμού, που γίνονται φανερές από τη δυσκολία του

ατόμου στην εκπόνηση ενός σχεδίου για τη λύση ενός προβλήματος και από

την ευκολία που διέρχεται οποιαδήποτε λύση, χωρίς να προσπαθεί να την

επαληθεύσει.

 Την επιμονή σε διαδικασίες που δεν είναι πια κατάλληλες, πράγμα που

πιστοποιείται με την προσπάθεια επανεφαρμογής κάποιων τεχνικών, ιδεών ή

πράξεων που υπήρξαν άλλοτε επιτυχημένες ή κατάλληλες, σε νέες

καταστάσεις, με τις οποίες όμως δεν ταιριάζουν.

11

 Την ανικανότητα εκτέλεσης απλών πράξεων, που μπορεί να συνυπάρχει με

σωστά διατηρημένη ικανότητα κατανόησης προβλημάτων.

To1983, μια άλλη κατηγοριοποίηση της δυσαριθμησία προέκυψε από την N. Badian

(Αγαλιώτης, 2000). Αναφέρθηκε συγκεκριμένα :

 Στην αλεξία ή αγραφία αριθμών, δηλαδή στην ανικανότητα αναγνώρισης και

γραφής των αριθμητικών συμβόλων,

 Στην χωρική δυσαριθμησία, που είναι η δυσκολία εκτίμησης των

διαστάσεων και σχέσεων του χώρου,

 Στην αναριθμησία, που είναι η ανικανότητα εκτέλεσης αριθμητικών

πράξεων,

 Στην δυσαριθμησία προσοχής- μνήμης, δηλαδή στη δυσκολία διατήρησης

της προσοχής σε σειρά συγκεκριμένων μαθηματικών ενεργειών όπως είναι οι

αλγόριθμοι,

 Στον μεικτό τύπο, που περιλαμβάνει οποιοδήποτε συνδυασμό των

προηγουμένων.

Σύμφωνα με τον Αγαλιώτη (2000, σσ. 143-145) έχει γίνει μια αξιόλογη πρόταση

κατηγοριοποίησης της δυσαριθμησίας από τον D. Geary (1994), η οποία προκύπτει

από μια πρώτη προσπάθεια ταξινόμησης των διαγνωστικών ευρημάτων που έχουν

προκύψει από τις μέχρι στιγμής προσπάθειες διερεύνησης του φαινομένου των

ειδικών μαθησιακών δυσκολιών. Από την ταξινόμηση αυτή προκύπτουν τρεις

διαφορετικοί υπο-τύποι με βάση την βασική δυσκολία που αντιμετωπίζουν οι

μαθητές με ξεχωριστά γνωστικά, εξελικτικά
1
, νευρολογικά και γενετικά

χαρακτηριστικά, όπως φαίνεται και στον Πίνακα 1:

1
 Οι λέξεις εξελικτικά, εξελικτική πρόκειται για μετάφραση του όρου developmental. Στον Πίνακα 1

διατηρείται η μετάφραση του Αγαλιώτη (2000). Σε όλα τα υπόλοιπα μέρη του κειμένου ο όρος

developmental μεταφράζεται ως αναπτυξιακή.

12

 1
ος

 Υπο-τύπος 2
ο
 Υπο-τύπος 3

ος
 Υπο-τύπος

Βασική δυσκολία: Σημασιολογική μνήμη Χρήση διαδικασιών,

στρατηγικών,

αλγορίθμων

Οπτικό-χωρική αντίληψη

Γνωστικά χαρακτηριστικά - Χαμηλή συχνότητα

ανάκλησης αριθμητικών

δεδομένων.

- Η ανάκληση

αριθμητικών δεδομένων

συνοδεύεται από πολλά

λάθη.

- Ο χρόνος ανάκλησης

σωστών απαντήσεων

είναι μη συστηματικός.

- Χρήση εξελικτικά

ανώριμων

διαδικασιών

(χρονοβόρων

στρατηγικών

μέτρησης).

- Λάθη κατά τη

χρήση των

διαδικασιών

(στρατηγικών).

- Πιθανή εξελικτική

αργοπορία στην

κατανόηση των

εννοιών

Δυσκολίες στη χωρική

αναπαράσταση αριθμητικών

πληροφοριών, όπως η

τοποθέτηση αριθμών σε στήλες ή

ο χειρισμός πολυψήφιων αριθμών

που αποτελούνται από τα ίδια

ψηφία (936-369).

Εξελικτικά χαρακτηριστικά Εξελικτική

διαφοροποίηση:

Ποιοτικά διαφορετική

επίδοση σε σχέση με τα

παιδιά φυσιολογικής

εξέλιξης και υπάρχει

μικρή βελτίωση από

τάξη σε τάξη.

Εξελικτική

αργοπορία:

Παρόμοια επίδοση

με αυτή μικρότερων

παιδιών με

φυσιολογική εξέλιξη

και βελτιώνεται από

τάξη σε τάξη.

Ασαφή.

Νευροψυχολογικά

χαρακτηριστικά

- Πιθανή δυσλειτουργία

του αριστερού

εγκεφαλικού

ημισφαιρίου, και ειδικά

των οπίσθιων περιοχών

του.

- Πιθανή εμπλοκή υπο-

φλοιϊκών περιοχών

Ασαφή, πιθανή

δυσλειτουργία του

αριστερού

εγκεφαλικού

ημισφαιρίου

Δυσλειτουργία του δεξιού

εγκεφαλικού ημισφαιρίου και

ειδικά των οπισθίων περιοχών

του.

Γενετικά χαρακτηριστικά Ασαφή, αλλά η σχέση με

ορισμένες μορφές

ειδικής αναγνωστικής

δυσκολίας παραπέμπει

στην κληρονομικότητα

Ασαφή Ασαφή

Σχέση με ειδικές μαθησιακές

δυσκολίες στην ανάγνωση

Συνδέεται με τις ειδικές

αναγνωστικές δυσκολίες,

ιδιαίτερα αυτές που

συνδέονται με φωνητικές

δυσλειτουργίες

Ασαφής Δεν φαίνεται να υπάρχει σύνδεση

Πίνακας 1: Υπο-τύποι Δυσαριθμησίας (προσαρμογή από Αγαλιώτης, 2000 σσ. 143-

145)

13

Οι παραπάνω υπο-τύποι (βλ. Πίνακας 1) που παραθέσαμε είναι πολύ γενικοί και είναι

πιθανόν να περιέχουν και άλλες υποκατηγορίες που θα πρέπει να αποτελέσουν

αντικείμενο για περαιτέρω έρευνα.

Όπως διαπιστώνουμε τους παραπάνω ορισμούς της δυσαριθμησίας μπορούμε να τους

κατατάξουμε σε δύο κατηγορίες ανάλογα με το στοιχείο που κυριαρχεί σε αυτούς.

Στην πρώτη κατηγορία ανήκουν οι ορισμοί που δίνουν έμφαση στην αιτιολογία της

κατάστασης όπως οι ορισμοί των Cohn (1961), Luria (1966), Kosc (1974) που

ασχολούνται με τις δομικές δυσλειτουργίες του εγκεφάλου αλλά και ο ορισμός του

Geary (2004), ο οποίος κάνει την ανατροπή σε αυτό το σκηνικό και προβάλει σαν

κύρια αιτία την μνήμη. Στην δεύτερη κατηγορία είναι οι ορισμοί που εστιάζουν την

προσοχή τους στις δυσκολίες που παρατηρούνται στην εννοιολογική κατανόηση και

την διαισθητική αντίληψη του αριθμού, όπως είναι οι ορισμοί των Sharma (1986) και

DfES (2001). Η σημασία της μνήμης και της αίσθησης του αριθμού στην απόκτηση

μαθηματικών δεξιοτήτων, όπως και το πώς επηρεάζουν οι εγκεφαλικές

δυσλειτουργίες θα αναλυθούν εκτενέστερα σε επόμενες ενότητες.

Αναφορικά με τις κατηγοριοποιήσεις της δυσαριθμησίας που παρουσιάστηκαν

παραπάνω θα μπορούσαμε αρχικά να τις εντάξουμε σε τέσσερις ομάδες. Αρχικά σε

εκείνες τις υποκατηγορίες που αναφέρονται στις δυσκολίες εκτέλεσης πράξεων και

χρήσης αλγορίθμων όπου ο Kosc την αναφέρει ως λειτουργική, η Badian ως

αναριθμησία, η Farnham- Diggory ως ανικανότητα εκτέλεσης πράξεων και ο Geary

την έχει κατατάξει στον δεύτερο υπο-τύπο του. Η δεύτερη ομάδα αναφέρεται στις

δυσκολίες που αντιμετωπίζουν με τον χώρο, η Badian την αναφέρει ως χωρική

δυσαριθμησία, η Farnham- Diggory στην υποκατηγορία της με τις αδυναμίες λογικής

και εκτίμησης χώρου και ο Geary την έχει εντάξει στον τρίτο υπο-τύπο του. Η τρίτη

δίνει έμφαση στις δυσκολίες μνήμης όπου ο Geary στον πρώτο υπο-τύπο έχει εντάξει

τις δυσκολίες στην σημασιολογική μνήμη και η Badian στην υποκατηγορία της

δυσαριθμησία προσοχής- μνήμης. Τέλος η τέταρτη ομάδα που τονίζει την δυσκολία

ανάγνωσης και γραφής αριθμητικών συμβόλων όπου o Kosc την αναφέρει ως

λεξιλογική και η Badian ως αλεξία – αγραφία. Εκτός από αυτές τις βασικές τέσσερις

ομάδες υπάρχουν και άλλες υποκατηγορίες που δεν μπορούν να ενταχθούν στις

παραπάνω όπως της Farnham- Diggory τις υποκατηγορίες της δυσαριθμησίας με

δυσκολία προγραμματισμού και με επιμονή σε ακατάλληλες διαδικασίες όπου θα τα

14

δούμε αυτά παρακάτω στα χαρακτηριστικά ατόμων με δυσαριθμησία και τις

υποκατηγορίες του Kosc, πρακτογνωστική και ιδεογνωστική που έχουν κάποια κοινά

χαρακτηριστικά μεταξύ τους και ασχολούνται με την έλλειψη διαισθητική αντίληψης

και κατανόησης του αριθμού, όπου η σημασία της θα σχολιαστεί σε επόμενη

ενότητα.

1.2. Είναι η δυσαριθμησία μια διακριτή μαθησιακή δυσκολία;

Παρόλο που υπάρχουν αρκετές έρευνες που μελετούν και αναφέρονται στη

δυσαριθμησία δεν είναι πλήρως αποδεκτή από ολόκληρη την επιστημονική κοινότητα

του συγκεκριμένου τομέα ως διακριτή και αυτόνομη οντότητα στον χώρο των ειδικών

μαθησιακών δυσκολιών όπως αναφέρει και ο Αγαλιώτης (2000) .

Είναι αξιοσημείωτο και ίσως λίγο ειρωνικό το γεγονός ότι ο εισηγητής του όρου

«δυσαριθμησία », ο R. Cohn, ήταν ένας από τους πρώτους που αμφισβήτησαν την

αυτονομία της. Ο Cohn (1971, στο Αγαλιώτης 2000), αφού επηρεάστηκε από τις

θέσεις του E. Lenneberg για το βασικό ρόλο της γλώσσας στη νοητική συγκρότηση

του ατόμου, αλλά και βασιζόμενος στα στοιχεία που ελήφθησαν από 31 παιδία με

ειδικές μαθησιακές δυσκολίες, ισχυρίστηκε ότι η Ειδική Μαθησιακή Δυσκολία στα

Μαθηματικά μπορεί να αποδοθεί σε μια ευρύτερη διαταραχή της γλωσσικής

λειτουργίας αφού, όπως τόνισε, δεν υπήρξε καμία περίπτωση βελτίωσης της

γλωσσικής ικανότητας στο δείγμα του που να μη συνοδεύτηκε από την αντίστοιχη

βελτίωση στα μαθηματικά.

Στη συνέχεια οι T. McLeod & W. Crump (1978, στο Αγαλιώτης 2000), μετά από

έρευνα που πραγματοποίησαν σε 43 παιδιά με μαθησιακές δυσκολίες στα

Μαθηματικά διαπίστωσαν ότι η γλωσσική ικανότητα παίζει πολύ σπουδαιότερο ρόλο

στην κατανόηση των μαθηματικών εννοιών και δεξιοτήτων σε σχέση με αυτό που

είχε θεωρηθεί ως τότε και υποστήριξαν ότι οι δυσκολίες στα μαθηματικά έχουν τις

ρίζες τους σε βαθύτερες γλωσσικές διαταραχές.

Η Joffe (1981,1990, στο Αγαλιώτης 2000) ισχυρίστηκε ότι τα νευρολογικά,

ψυχολογικά και εκπαιδευτικά χαρακτηριστικά των παιδιών με Ειδική Μαθησιακή

Δυσκολία στην Ανάγνωση, σε συνδυασμό με τις αναμφισβήτητες ομοιότητες της

γλώσσας και τω μαθηματικών ως συμβολικών συστημάτων, μας επιτρέπουν να

15

ισχυριστούμε ότι είναι απίθανο να είναι ανεξάρτητες οι δυσκολίες στα μαθηματικά

από τις διαταραχές της ανάγνωσης και της γραφής.

Το ίδιο ισχυρισμό διατύπωσαν το 1989 και οι R. Pritchard και συνεργάτες,

αποδίδοντας τις δυσκολίες στα μαθηματικά σε προβλήματα λεκτικής κωδικοποίησης,

δηλαδή σε προβλήματα που αντιμετωπίζει το παιδί στη σύνδεση γεγονότων,

καταστάσεων, σχέσεων με σωστούς όρους.

Στους ίδιους δρόμους κινείται και ο T.R. Miles που υποστήριξε το 1992 ότι η

εκτέλεση πράξεων και η επίλυση προβλημάτων είναι σύνθετες δεξιότητες με πολλά

συστατικά στοιχεία όπως η μνήμη, ο προσανατολισμός στο χώρο, η κατανόηση

εννοιών, τα οποία εμπλέκονται στην επεξεργασία γλωσσικών και άλλων συμβολικών

ερεθισμάτων. Σύμφωνα με τον ερευνητή, με βάση τα υπάρχοντα ερευνητικά

δεδομένα και τη λογική, δεν φαίνεται σωστό να δεχτεί κανείς ότι τα συστατικά αυτά

στοιχεία επηρεάζουν και προκαλούν δυσλειτουργίες μόνο κατά την ενασχόληση του

ατόμου με τα μαθηματικά και σε καμία άλλη περίπτωση. Άρα οι δυσλειτουργίες

αυτές είναι παρούσες και σε άλλες καταστάσεις όπως για παράδειγμα στην ανάγνωση

και για αυτό δεν υπάρχει λόγος να προστεθεί άλλος ένας όρος, δηλαδή αυτός της

δυσαριθμησίας στο λεξιλόγιο των Ειδικών Μαθησιακών Δυσκολιών. Θεωρεί ότι όλα

αυτά τα φαινόμενα μπορούν να συμπεριληφθούν στον όρο «δυσλεξία».

Το 1993 οι S. Chinn & J. Ashcroft υποστήριξαν μια παρόμοια θέση, αν και άφησε το

περιθώριο ότι ίσως υπάρχει ένα εξαιρετικό μικρό ποσοστό μαθητών που παρουσιάζει

ειδικές μαθησιακές δυσκολίες μόνο στα Μαθηματικά.

Στην συνέχεια θα αναφέρουμε κάποιες έρευνες που έχουν πραγματοποιηθεί διεθνώς

σχετικά με την απόδειξη της ύπαρξης της δυσαριθμησίας ως αυτόνομης οντότητας

στο χώρο των μαθησιακών δυσκολιών.

Ο Rourke και οι συνεργάτες του σε μια σειρά ερευνών (1978,1983,1991) σε μαθητές

μεταξύ 9 και 14 ετών προσπάθησαν να επισημάνουν εγκεφαλικές λειτουργίες των

παιδιών με χαμηλή επίδοση στα μαθηματικά. Χώρισαν τα παιδιά σε τρεις ομάδες . Η

πρώτη ομάδα αποτελούνταν από παιδιά με μαθησιακές δυσκολίες στα μαθηματικά,

στην ορθογραφία και στην ανάγνωση. Η δεύτερη ομάδα είχε χαμηλές επιδόσεις στα

μαθηματικά για το ηλικιακό τους επίπεδο αλλά ήταν καλύτερη επίδοση σε σχέση με

16

την ορθογραφία και την ανάγνωση και τέλος η τρίτη ομάδα παρουσίαζε κανονική

επίδοση στην ανάγνωση και στην ορθογραφία ενώ η επίδοση τους στα μαθηματικά

ήταν πολύ χαμηλή. Η επίδοση των τριών ομάδων στην αριθμητική σε σχέση με το

ηλικιακό τους επίπεδο ήταν κάτω από το αναμενόμενο αλλά η επίδοση της δεύτερης

και της τρίτης ομάδας ήταν καλύτερη. Το ενδιαφέρον ήταν ότι οι ομάδες 2 και 3 δεν

διέφεραν ως προς την επίδοση στην αριθμητική έτσι όπως ελέγχθηκε αρχικά με ένα

τυπικό κριτήριο αξιολόγησης και η διαφορά εντοπίστηκε στην αναγνωστική και

ορθογραφική τους ικανότητα. Σε περαιτέρω έρευνα που έκανε η ομάδα του Rourke

προχώρησε σε ποιοτική ανάλυση των αριθμητικών λαθών των παιδιών στις δύο αυτές

ομάδες (2 & 3). Πιο συγκεκριμένα τα παιδιά της δεύτερης ομάδας έδειξαν μια τάση

να αποφεύγουν αριθμητικές πράξεις με τις οποίες δεν ήταν εξοικειωμένα και

προβλήματα που απαιτούν ανάγνωση λέξεων. Τα λάθη τους μπορούν να συνοψιστούν

στα παρακάτω: 1) αναγνωστική δυσκολία, 2) ελλείψεις στην λεκτική μνήμη και 3)

έλλειψη εμπειρίας με το αντικείμενο των μαθηματικών. Από την άλλη πλευρά τα

παιδιά της τρίτης ομάδας παρουσίασαν μεγαλύτερη ποικιλία λαθών όπως

παρουσιάζονται παρακάτω κατηγοριοποιημένα : 1) χωρική οργάνωση (π.χ.

τοποθέτηση αριθμών σε λάθος στήλη), 2) οπτική λεπτομέρεια (π.χ. σύγχυση

συμβόλων πράξεων), 3) διαδικαστικά λάθη (π.χ. παράλειψη βημάτων σε

αλγορίθμους), 4) αποτυχία στην αλλαγή ψυχολογικού πλαισίου (ενώ απαιτείται

αφαίρεση συνεχίζουν και κάνουν πρόσθεση γιατί προηγήθηκαν προσθέσεις), 5)

γραφοκινητικές δυσκολίες (π.χ. κακογραμμένοι και δυσδιάκριτοι αριθμοί, που

οδηγούν σε σύγχυση και λάθη), 6) μνήμη (π.χ. δεν θυμούνται αριθμητικά δεδομένα)

και τελευταίο και πολύ σημαντικό 7) κρίση και λογική (π.χ. όταν προσπαθούν να

λύσουν προβλήματα πέραν των δυνατοτήτων τους παράγουν λύσεις τελείως

παράλογες σε σχέση με τα ζητούμενα). Όλα αυτά υποδεικνύουν την διαφορετικότητα

που υπάρχει μεταξύ των μαθησιακών αυτών δυσκολιών.

Η Jordan και οι συνεργάτες της (2002, 2003) μελέτησαν τις μαθησιακές ικανότητες

74 παιδιών που βρίσκονταν στο τέλος της δευτέρας τάξης του δημοτικού. Τα παιδιά

τα χώρισαν σε τέσσερις ομάδες . Η πρώτη ομάδα περιελάμβανε μαθητές με

μαθησιακές δυσκολίες μόνο στα μαθηματικά (MD). Η δεύτερη ομάδα είχε μαθητές

με μαθησιακές δυσκολίες και στα μαθηματικά και στην ανάγνωση (M.D./R.D.) . Η

τρίτη ομάδα περιείχε μαθητές που είχαν μαθησιακές δυσκολίες μόνο στην ανάγνωση

και τέλος η τέταρτη ομάδα περιελάμβανε μαθητές που δεν είχαν καμία μαθησιακή

17

δυσκολία (N.A.) . Τα αποτελέσματα των ερευνών έδειξαν ότι οι μαθητές των δύο

πρώτων ομάδων είχαν εμφανώς χειρότερα αποτελέσματα από τους μαθητές της

τρίτης και της τέταρτης ομάδας, με τους μαθητές της τρίτης και της τέταρτης ομάδας

να είναι κοντά στις επιδόσεις . Επιπλέον τα παιδιά της πρώτης ομάδας (M.D.)

παρουσίασαν καλύτερες επιδόσεις στην επίλυση προβλημάτων από αυτά της

δεύτερης ομάδας (M.D./R.D) αλλά χειρότερες επιδόσεις στις πράξεις. Ακόμα, όταν

έγινε μια διάκριση δύο ομάδων με κριτήριο η μια ομάδα «μόνο μαθησιακές

δυσκολίες στα μαθηματικά» και στην δεύτερη «μόνο μαθησιακές δυσκολίες στην

ανάγνωση» μεταξύ των παιδιών, τα αποτελέσματα έδειξαν ότι τα παιδιά με

αναγνωστικές δυσκολίες σημείωσαν εμφανώς καλύτερες επιδόσεις.

Τέλος να αναφέρουμε ότι η Fucks και οι συνεργάτες της (2005,2006) εργάστηκαν σε

δείγμα 291 μαθητών της τρίτης και της τετάρτης τάξης δύο δημοτικών σχολείων και

ακολουθώντας την ίδια διαδικασία με την Jordan και των συνεργατών της,

χωρίζοντας δηλαδή τους μαθητές σε τέσσερις ομάδες, (M.D., M.D./R.D., No L.D.),

κατέληξαν σε παρόμοια αποτελέσματα.

 Παρά το γεγονός ότι έχουν περάσει χρόνια από κάποιους από τους παραπάνω

ισχυρισμούς που προκύπτουν από αντίστοιχες έρευνες το τοπίο δεν είναι τελείως

ξεκάθαρο ακόμα και σήμερα στον χώρο των μαθησιακών δυσκολιών. Για αυτό

χρειάζεται πολύ περισσότερη έρευνα για να διευκρινιστούν με περισσότερη δυνατή

ακρίβεια η φύση και τα μαθησιακά χαρακτηριστικά της δυσαριθμησίας καθώς και οι

διαφορετικές κατηγορίες που έχουν εντοπιστεί μέχρι σήμερα. Όπως ισχυρίζεται ο

Αγαλιώτης (2000) η πολυμορφία και η πολυπλοκότητα που χαρακτηρίζει τον χώρο

των ειδικών μαθησιακών δυσκολιών καθώς και η ανάγκη καταρτισμού

εξατομικευμένων προγραμμάτων υποστήριξης κάνουν την επιμονή για στέγαση όλων

των σχετικών φαινομένων κάτω από έναν όρο, αυτόν της δυσλεξίας, να φαντάζει ως

έλλειψη ευελιξίας. Από τη μια πλευρά βέβαια η ύπαρξη σε ένα επιστημονικό χώρο

πολλών όρων για παρόμοια φαινόμενα εύκολα μπορεί να δημιουργήσει συγχύσεις

από την άλλη όμως, η δημιουργία πολυσύνθετων εννοιών με πολλές παραμέτρους δεν

διευκολύνει την κατανόηση και την μελέτη των φαινομένων. Εξάλλου από πρακτικής

άποψης είναι απαραίτητη η διάκριση μεταξύ της δυσλεξίας και δυσαριθμησίας, αφού

οι ερευνητές προτείνουν σχετικά προγράμματα για την αντιμετώπιση τους που

εστιάζουν σε διαφορετικά στοιχεία.

18

1.3. Κάποια σημαντικά στοιχεία για την ανάπτυξη των αριθμητικών

εννοιών και διαδικασιών

Τα μαθηματικά χαρακτηρίζονται από τους περισσότερους ως δύσκολα. Είναι γεγονός

ότι ορισμένοι μαθητές έχουν μια επιπλέον δυσκολία στο αντικείμενο αυτό. Ένας

βασικός λόγος οφείλεται στη φύση των μαθηματικών αντικειμένων, τα οποία είναι

νοητά και η πρόσβαση σε αυτά γίνεται μέσω αναπαραστάσεών τους (εμπράγματες,

εικονικές/διαγραμματικές, συμβολικές, με τις συμβολικές να είναι οι πιο απαιτητικές

για τους μαθητές).

Ένας θεμελιώδης ρόλος των φυσικών αριθμών είναι ότι εκφράζουν το πλήθος των

στοιχείων ενός συνόλου, ή διαφορετικά, καταμετρούν διακριτές ποσότητες. Η

σύνδεση των αριθμητικών συμβόλων με το αντίστοιχο πλήθος είναι ιδιαίτερα

σημαντική για την ανάπτυξη της κατανόησης του αριθμού, γιατί αποδίδει νόημα στα

αυθαίρετα σύμβολα που αναπαριστούν τον αριθμό και επιτρέπει την κατανόηση της

αξίας των αριθμών, τη διερεύνηση σχέσεων μεταξύ των αριθμών, αλλά και το

συλλογισμό για τέτοιες σχέσεις (π.χ. 2+2=4 άρα και 2+3=5) και διευκολύνει την

απόδοση νοήματος στις πράξεις. Η απόδοση νοήματος στα αριθμητικά σύμβολα είναι

απαιτητική ακόμα και για παιδιά που δεν έχουν ειδικές μαθησιακές δυσκολίες στα

μαθηματικά (Emerson και Babtie, 2010). Σύμφωνα με αυτούς τους ερευνητές,

παράγοντες που συνδέονται με την κατανόηση του αριθμού και ευχέρεια με τα

αριθμητικά σύμβολα και τις αριθμητικές πράξεις είναι οι εξής:

 Η αίσθηση του αριθμού

 Η μακρόχρονη μνήμη

 Η βραχύχρονη μνήμη

 Η μνήμη εργασίας

 Η ικανότητα να μαθαίνεις σημαντικές ακολουθίες λέξεων και αριθμών.

Η αίσθηση του αριθμού μπορεί να περιγραφεί σαν μια διαίσθηση για τους αριθμούς

με προστιθέμενη κατανόηση ότι ένα συγκεκριμένος αριθμός αναπαριστά μια

συγκεκριμένη ποσότητα ή αξία και αυτό είναι ένα μέρος μιας ακολουθίας και μπορεί

να συγκριθεί με άλλους αριθμούς. Η αίσθηση του αριθμού υπογραμμίζει την

ικανότητα να καταλαβαίνει τις σχέσεις των αριθμών, τις κανονικότητες του

19

αριθμητικού συστήματος και τον τρόπο με τον οποίο δομούνται οι αριθμοί από

άλλους αριθμούς.

Σύμφωνα με τον Butterworth (1999) ακόμη και τα βρέφη είναι σε θέση να διακρίνουν

τις διαφορές ως προς το πλήθος σε μικρές αριθμητικά ποσότητες. Επιπλέον, από την

νηπιακή ηλικία είναι δυνατή η άμεση αναγνώριση του πλήθους (subitizing) των

στοιχείων ενός συνόλου (μέχρι 3 στοιχεία) (Dehaene, 1997). Η άμεση αναγνώριση

του πλήθους δεν απαιτεί την καταμέτρηση των στοιχείων. Η πλειοψηφία των

ενηλίκων μπορεί να αναγνωρίσει το πλήθος συνόλων μέχρι τέσσερα ή πέντε

αντικείμενα χωρίς να τα μετρήσει. Αυτό είναι πιο εύκολο να συμβεί όταν τα

αντικείμενα παρουσιάζονται σε οικείους σχηματισμούς, όπως είναι οι κουκίδες στα

ζάρια.

Η άμεση αναγνώριση του πλήθους για μικρές αριθμητικά ποσότητες μπορεί να

αποτελεί τη βάση πάνω στην οποία χτίζεται η σύνδεση των αριθμητικών συμβόλων

με την ποσότητα.

Όταν όμως αυτή η διαίσθηση δεν λειτουργεί σωστά, όταν δηλαδή υπάρχει ένα

«διαισθητικό κενό» στην κατανόηση του αριθμού, τα παιδιά τείνουν να δουν

μονοδιάστατα τον αριθμό. Αυτό οδηγεί σε φτωχή αίσθηση του αριθμού. Για

παράδειγμα το αριθμό 4 τον αντιλαμβάνεται κανείς μόνο ως 4. Δεν μπορεί να

αντιληφθεί ότι το 4 είναι 2 και 2 ή 3 και 1, έτσι δεν μπορεί να αντιληφθεί την δομή

του αριθμού 4. Αυτό συχνά οδηγεί σε δυσκολίες κατανόησης πολλών μεθόδων

υπολογισμού και αριθμητικών εννοιών (Emerson & Babtie, 2010).

Η καλή μακρόχρονη μνήμη είναι απαραίτητη για να διατηρεί την πληροφορία και

τις διαδικασίες μέσα στο χρόνο. Η μακρόχρονη μνήμη είναι η ικανότητα να

αποθηκεύει κανείς πληροφορίες, τις οποίες μπορείς να ανακτήσεις πάνω από ένα

εύλογο χρονικό διάστημα. Στα μαθηματικά, κάποιες σημαντικές πληροφορίες και

διαδικασίες θα πρέπει να είναι αποθηκευμένες για μετέπειτα χρήση. Εάν αυτές οι

πληροφορίες δεν χρησιμοποιούνται σε τακτά χρονικά διαστήματα, σταδιακά θα

εξαφανιστούν (Emerson & Babtie, 2010).

Οι δυσκολίες στην μακρόχρονη μνήμη δυσκολεύουν το παιδί να θυμάται απ’ έξω

κάποια βασικά αριθμητικά δεδομένα. Αρκετοί μαθητές που αντιμετωπίζουν

20

δυσκολίες στα μαθηματικά έχουν πολύ κακή μακρόχρονη μνήμη με αποτέλεσμα να

μην μπορούν να μάθουν αυτά που λέγονται προφορικά αν δεν χρησιμοποιηθούν

συγκεκριμένα αντικείμενα. Επίσης τα παιδιά με αδυναμίες στην μνήμη δεν θα

μπορούν να θυμούνται μαθηματικές διαδικασίες όπως για παράδειγμα η εκτέλεση

μιας διαίρεσης αν δεν γίνεται επανάληψη σε τακτά χρονικά διαστήματα (Emerson &

Babtie, 2010).

Η βραχύχρονη μνήμη είναι η μνήμη που απαιτείται για να ανακαλέσεις κάτι που

χρειάζεται προσωρινά όπως να θυμάται τον αριθμό τηλεφώνου για μια άμεση

ανάγκη. Όταν χρησιμοποιήσεις αυτή την πληροφορία και μετά την ξεχάσεις δεν

δημιουργούνται κάποιες ιδιαίτερα δυσάρεστες καταστάσεις.

Όταν η βραχύχρονη μνήμη είναι προβληματική τότε μπορεί τα παιδιά να ξεχνάνε

ποια ήταν η ερώτηση που τους τέθηκε πριν καν δώσουν μια απάντηση. Πολύ λίγες

πληροφορίες μεταφέρονται στην μακρόχρονη μνήμη αν δεν συμπεριλαμβάνεται

επιπλέον εξάσκηση και αν δεν γίνεται επανάληψη σε τακτά χρονικά διαστήματα. Τα

παιδιά με ελλειμματική βραχύχρονη μνήμη πρέπει να καταγράφουν τις σκέψεις τους

σε μια κόλλα χαρτί όταν κάνουν κάποια εργασία (Emerson & Babtie, 2010).

Η μνήμη εργασίας είναι η μνήμη που είναι χρήσιμη για να διεξάγει την κάθε

διαδικασία βήμα προς βήμα και να αιτιολογεί. Η μνήμη εργασίας καθιστά ικανό ένα

άτομο να κρατάει τις πληροφορίες στο μυαλό του ενώ πραγματοποιεί άλλες

ενέργειες. Η μνήμη εργασίας δέχεται τις πληροφορίες του αντιληπτικού

περιβάλλοντος και με την κατάλληλη προσοχή που επιδεικνύει το κεντρικό

εκτελεστικό σύστημα ανασύρει από την μακρόχρονη μνήμη τις κατάλληλες

στρατηγικές και τις απαιτούμενες γνώσεις, προκειμένου να δραστηριοποιηθεί και να

επεξεργαστεί τις πληροφορίες και να δώσει λύσεις στα προβλήματα που προκύπτουν

(Καραντζής, 2004). Εάν μερικές πληροφορίες μαθαίνονται απ’ έξω, αυτές μπορούν

να χρησιμοποιηθούν για να παραχθούν και άλλες πληροφορίες από τα βασικά,

χρησιμοποιώντας τη μνήμη εργασίας χωρίς να χρειάζεται τα παιδιά να μαθαίνουν

μεγάλο όγκο πληροφοριών απ’ έξω. Για εκείνα τα παιδιά με αδύναμη μακρόχρονη

μνήμη μπορεί να χρησιμοποιηθεί αντ’ αυτής η μνήμη εργασίας για να

επιχειρηματολογήσουν χρησιμοποιώντας τις γνωστές πληροφορίες και να

καταλήξουν στις άγνωστες. Όσο αναφορά τα παιδιά με αδύναμη μνήμη εργασίας

πρέπει να προσπαθήσουν να μάθουν κάποιες πληροφορίες απ’ έξω για να

21

καταπολεμήσουν ως ένα βαθμό τις απαιτήσεις της αδύναμης μνήμης εργασίας

(Emerson & Babtie, 2010).

Συνήθως όταν τα παιδιά έχουν προβλήματα με την μνήμη εργασίας αντιμετωπίζουν

δυσκολίες στα μαθηματικά γιατί δεν μπορούν εύκολα να επιλέξουν την κατάλληλη

στρατηγική για να λύσουν ένα πρόβλημα, ούτε συνήθως θυμούνται τα βήματα που

πρέπει να ακολουθήσουν στις διαδικασίες για να κάνουν κάποιους υπολογισμούς.

Συχνά αργούν να δώσουν μια απάντηση επειδή ενώ κάνουν για παράδειγμα έναν

υπολογισμό ξεχνούν τι ήθελαν να κάνουν. Η αδυναμία αυτή επηρεάζει τους μαθητές

να μάθουν κάποια αριθμητικά δεδομένα γιατί δυσκολεύονται να θυμηθούν τις

απαντήσεις σε συνήθεις ερωτήσεις σχετικά με αριθμητικά δεδομένα (Emerson &

Babtie, 2010).

Ως ακολουθία ορίζουν οι Emerson και Babtie ένα σύνολο λέξεων που έχουν μια

ορισμένη και συγκεκριμένη σειρά. Η ακολουθία αριθμών είναι μια διατεταγμένη

λίστα αριθμών που επιπλέον διέπονται από κανονικότητα (κάθε ένας προκύπτει από

τον προηγούμενο με πρόσθεση της μονάδας). Εάν ξέρεις τον κανόνα που διέπει αυτή

τη σχέση τότε μπορείς να συνεχίσεις το μοτίβο (Tapson, 2006). Σε μερικές

ακολουθίες η σειρά των αντικειμένων είναι αναπόσπαστό μέρος της συνολικής

έννοιας όπως οι μέρες της εβδομάδας, το αλφάβητο κ.α. (Emerson & Babtie, 2010).

Όταν παρατηρούνται δυσκολίες με τις ακολουθίες, επηρεάζονται πολλές πτυχές

μάθησης των μαθηματικών (Emerson & Babtie, 2010):

 Να επεξεργάζεται και να θυμάται διαφορετικές ακολουθίες μέτρησης όπως η

καταμέτρηση σε δυάδες ή σε πεντάδες.

 Να διαχειριστεί το ‘‘διπλό’’ φορτίο της καταμέτρησης και του υπολογισμού.

Δηλαδή για παράδειγμα για να υπολογίσει το 4+3, το παιδί δυσκολεύεται να

κρατήσει στο μυαλό του το 3, δηλαδή πόσα έχει ήδη υπολογίσει ενώ

ταυτόχρονα να θέλει να προσμετρήσει άλλα 4 ψιθυρίζοντας ή μετρώντας τα

φωναχτά.

Όπως διαπιστώνουμε η σημασία της μνήμης είναι καταλυτική. Παραπάνω αναλύεται

αρκετά η σύνδεση της μνήμης με την κατανόηση μαθηματικών και την εξάσκηση

μαθηματικών δεξιοτήτων. Άλλωστε και ο Geary στον ορισμό του, στην προηγούμενη

22

ενότητα, κάνει λόγο για τα προβλήματα στην επεξεργασία και διαχείριση

πληροφοριών μέσω την μνήμης εργασίας. Επίσης ο Geary και η Badian έχουν

ξεχωριστές υποκατηγορίες της δυσαριθμησίας που συνδέονται με την μνήμη. Τέλος

πρέπει να σημειωθεί η σπουδαιότητα της αίσθησης του αριθμού και αυτό συνδέεται

με το γεγονός ότι οι ορισμοί των Sharma και του υπουργείου παιδείας της Αγγλίας

και της Ουαλίας έχουν στηριχθεί στις δυσκολίες κατανόησης αριθμητικών εννοιών

και σχέσεων λόγω της έλλειψης της διαισθητικής αντίληψης των αριθμών. Άρα, δύο

σημαντικά προβλήματα που αντιμετωπίζουν τα παιδιά με δυσαριθμησία αφορούν την

αίσθηση του αριθμού και τη λειτουργία της μνήμης, κυρίως της μνήμης εργασίας.

Τρόποι με τους οποίους πιθανόν να βελτιώνονται και να εξασκούνται αυτά τα

σημαντικά στοιχεία ακολουθούν στο τελευταίο κεφάλαιο της εργασίας αυτής.

1.4. Δυσαριθμησία – συνυπάρχουσες συνθήκες

Η δυσαριθμησία συνυπάρχει συχνά με άλλες συνθήκες. Αυτές οι συνθήκες είναι

γνωστές ως συνυπάρχουσες συνθήκες και επηρεάζουν τη μάθηση των μαθηματικών:

 Ειδική γλωσσική καθυστέρηση

 Δυσλεξία

 Δυσπραξία

 Άγχος με τα μαθηματικά

 Διαταραχή ελλειμματικής προσοχής με ή χωρίς υπερικινητικότητα

 Κατανόηση και χρήση της γλώσσας των μαθηματικών.

Ειδική γλωσσική καθυστέρηση:

Πολλά παιδιά έχουν γλωσσική καθυστέρηση, η οποία επηρεάζει την ικανότητα τους

να μαθαίνουν νέο λεξιλόγιο και να αποκτούν νέες έννοιες. Μέρος του λεξιλογίου και

των εννοιών που προαναφέραμε μπορεί να συσχετίζονται με τα μαθηματικά. Οι

δυσκολίες τους μπορεί να αφορούν την κατανόηση του σχετικού λεξιλογίου ή να

εκφράζονται χρησιμοποιώντας τη γλώσσα αυτή. Τα παιδιά με γλωσσική

καθυστέρηση είναι πιθανό να καθυστερήσουν να αναπτύξουν τις μαθηματικές

γνώσεις και δεξιότητες σε σχέση με τα παιδιά που δεν έχουν τέτοιες δυσκολίες. Εάν

23

ένα παιδί παρουσιάζει δυσκολίες με τη γλώσσα των μαθηματικών, πρέπει να

διερευνηθεί αν η δυσκολία αφορά γενικά τη γλώσσα ή αν έχει μια ειδική δυσκολία με

τη γλώσσα των μαθηματικών και τις λέξεις που σχετίζονται με τα μαθηματικά. Αυτό

πρέπει να διερευνηθεί από λογοθεραπευτή. Τα παιδιά με δυσαριθμησία, σε αντίθεση,

είναι πιο πιθανό να δείχνουν φυσιολογικές ικανότητες στις γλωσσικές ικανότητες

εκτός από τις μαθηματικές έννοιες (Emerson & Babtie, 2010). Βέβαια η περιοχή αυτή

απαιτεί περισσότερη έρευνα.

Δυσλεξία:

Η δυσλεξία είναι μια μαθησιακή δυσκολία που επηρεάζει κυρίως τις ικανότητες που

αφορούν την ανάγνωση και το συλλαβισμό των λέξεων. Χαρακτηριστικά στοιχεία

της δυσλεξία είναι οι δυσκολίες στην φωνολογική επίγνωση, στην λεκτική μνήμη και

στην ταχύτητα επεξεργασίας των λέξεων. Η δυσλεξία παρατηρείται σε όλο το φάσμα

των πνευματικών ικανοτήτων. Παρουσιάζει δυσκολίες στην γλώσσα, στον

συντονισμό των κινήσεων, στους υπολογισμούς που γίνονται με το μυαλό, στην

συγκέντρωση, στην οργάνωση κ.α (Emerson & Babtie, 2010).

Έρευνες δείχνουν ότι παρατηρείται ότι το 60-70% των παιδιών με δυασριθμησία

έχουν και δυσλεξία (Chastry, 1993· Joffe,1990). Βέβαια παρακάτω παρουσιάζονται

κάποια στοιχεία που επηρεάζει η δυσλεξία τον μαθητή στην ανάπτυξη των

ικανοτήτων που είναι χρήσιμες για τα μαθηματικά.

Τα δυσλεκτικά παιδιά με αδύναμη ακουστική μνήμη συχνά μαθαίνουν να μιλούν πιο

αργά σε σχέση με τα άλλα παιδιά . Αργούν να εμπλουτίσουν το λεξιλόγιο τους άρα

και η γλώσσα των μαθηματικών επηρεάζεται. Όταν όμως αποκτήσουν το νέο

λεξιλόγιο μπορούν να το χρησιμοποιούν το ίδιο αποτελεσματικά με τους υπόλοιπους

συνομηλίκους τους, ανάλογα βέβαια με τα επίπεδα λεκτικής νοημοσύνης (Emerson &

Babtie, 2010).

Οι δυσλεκτικοί μαθητές συχνά έχουν κακό προσανατολισμό και μπερδεύουν το

αριστερά με το δεξιά, το πάνω με το κάτω. Αυτό επηρεάζει τους μαθητές όταν

εργάζονται σε στήλες, δηλαδή όταν πρέπει να κατανοήσουν ότι για παράδειγμα σε

ένα αριθμό βλέπουμε από την δεξιά στήλη τις μονάδες και στην αριστερή τις δεκάδες

(π.χ.23) (Emerson & Babtie, 2010).

24

Ακόμα έχουν σοβαρές δυσκολίες με τις ακολουθίες και έτσι δυσκολεύονται να

αντιληφθούν τις κανονικότητες των ακολουθιών.

Επίσης κάποιοι μαθητές με δυσλεξία παρουσιάζουν αδυναμίες μνήμης. Κάποιοι

έχουν αδύναμη ακουστική μνήμη, κάποιοι άλλοι έχουν αδύναμη οπτική μνήμη και

κάποιοι παρουσιάζουν δυσκολίες και στις δύο. Οι αδυναμίες που παρουσιάζει ο

μαθητής στην ακουστική μνήμη είναι πιθανό να τον επηρεάσει και να μην θυμάται

νοητικά μαθηματικά ερωτήματα και οι αδυναμίες αντίστοιχα στην οπτική μνήμη να

περιορίσουν την ικανότητα του παιδιού να αναπτύξει οπτικές εικόνες στο μυαλό του,

οι οποίες είναι ένα εύχρηστο εικονικό εργαλείο σκέψης όταν συγκεκριμένα υλικό δεν

υπάρχουν. Χρειάζονται περισσότερο χρόνο για να αποκτήσουν νέες πληροφορίες.

Όταν οι αδυναμίες στην μνήμη τους θα επηρεάσουν την μακροπρόθεσμη διατήρηση

κάθε πληροφορίας που έμαθε, το οποίο σημαίνει ότι μπορεί να την διαγράψει πολύ

εύκολα από την μνήμη του αν δεν γίνεται συχνή επανάληψη αυτών των πληροφοριών

(Emerson & Babtie, 2010).

 Επίσης οι αδυναμίες τους στην ακουστική ή την οπτική μνήμη έχουν σαν

αποτέλεσμα να καθυστερούν να λάβουν τις ακουστικές ή οπτικές πληροφορίες με

αποτέλεσμα η ταχύτητα της διδασκαλίας του καθηγητή να είναι γρήγορη για

εκείνους. Ένα άλλο χαρακτηριστικό των δυσλεκτικών παιδιών είναι η οπτικοχωρική

αδυναμία- δυσκολία που επηρεάζει στην ικανότητα να επιλέξει το τι είναι σημαντικό

από ένα κείμενο διαβάζοντας το περιληπτικά ή σαρώνοντας το κείμενο με τους

αριθμούς. Επίσης έχουν αδύναμη εννοιολογική ικανότητα και είναι πιθανό να μην

μπορούν εύκολα να αντιληφθούν νέες αριθμητικές έννοιες. Τέλος οι δυσλεκτικοί

μαθητές μπορεί να είναι σχετικά καλοί στα μαθηματικά αλλά να αποτυγχάνουν

επειδή δεν μπορούν να διαβάσουν τις ερωτήσεις λόγω της δυσκολίας τους στην

γραφή και την ανάγνωση ή ακόμα και η κακή ορθογραφία να τους δυσκολεύει στο να

διατυπώσουν κάποιες απαντήσεις.

Δυσπραξία:

Η αναπτυξιακή δυσπραξία, είναι επίσης γνωστή ως Αναπτυξιακή Διαταραχή

Συνεργασίας και χαρακτηρίζεται από την αδυναμία να πραγματοποιήσει και να

οργανώνει ακολουθίες συντονισμένων κινήσεων για την επίτευξη ενός στόχου

(Kirby, 2009).

25

Η αδρή κινητικότητα (gross motor skills) είναι υπεύθυνη για μεγάλες μυϊκές κινήσεις

και αδυναμίες που μπορεί να καταστήσει δύσκολο τον συντονισμό ενεργειών, όπως

για παράδειγμα την αντιγραφή μιας άσκησης από τον πίνακα. Οι ενέργειες του

συντονισμού των κινήσεων και ο εντοπισμός της σωστής σελίδας μπορεί να κάνει την

διαδικασία πιο αργή και επίπονη. Η παρακολούθηση μέσω των μυών του ματιού

μπορεί να προκαλέσει δυσκολίες στην αντιγραφή από τον πίνακα και επίσης

δυσκολίες στην ανάγνωση ενός κειμένου με ευφράδεια. Αυτό θα πρέπει να ελεγχθεί

από εξειδικευμένο οφθαλμίατρο (Emerson & Babtie, 2010).

Ακόμα όταν υπάρχει δυσκολία στους λεπτούς χειρισμούς μπορεί να επηρεαστούν

κάποιοι μύες για την γραφή των αριθμών και των λέξεων. Αυτό μπορεί να

δημιουργήσει μια εικόνα γραπτού ακατάστατη . Αυτό μπορεί να έχει ως αποτέλεσμα

ένα κακογραμμένο γραπτό με αβίαστα λάθη (Emerson & Babtie, 2010).

Μαθητές με δυσπραξία μπορεί να έχουν δυσκολίες στην ομιλία και να δυσκολεύονται

να προφέρουν πολυσύλλαβες ή νέες λέξεις καθαρά. Η αδυναμία στην προφορά των

λέξεων και η αδυναμία του να διακρίνει ακουστικά κάποιες λέξεις μπορεί να τον

επηρεάσουν στην διάκριση λέξεις μαθηματικού περιεχομένου όπως δεκατρία και

τριάντα που γίνεται πιο ξεκάθαρο στα αγγλικά thirteen and thirty (Emerson & Babtie,

2010).

Η αδυναμία που έχουν για την εικόνα του σώματος τους και πως το χρησιμοποιούν

πιθανό είναι να τους δυσκολεύει στην χρήση των δακτύλων τους, που είναι ένα από

τα πρώτα χρήσιμα εργαλεία για την κατανόηση μαθηματικών εννοιών. Παρά το

γεγονός ότι τα μετράει συχνά δεν γνωρίζει πόσα δάχτυλα έχει. Με αποτέλεσμα να

προσπαθούν να κάνουν όλες τις μαθηματικές πράξεις με το μυαλό τους, που αυτός ο

τρόπος πολλές φορές μπορεί να αποτυγχάνει (Emerson & Babtie, 2010).

Επίσης επειδή δεν έχουν τις δεξιότητες που χρειάζονται να οργανώνουν τις σκέψεις

τους, να σχεδιάσουν τις ενέργειες τους και δεν ξέρουν από πού πρέπει να αρχίσουν.

Αυτό επηρεάζει στην κατάκτηση των μαθηματικών γνώσεων που είναι βασισμένες σε

μια συγκεκριμένη δομή. Παιδιά με δυσπραξία παρά την καλή οπτική οξύτητα που

μπορεί να έχουν δυσκολεύονται στο να εστιάσουν στα οπτικά υλικά που τους

παρουσιάζονται για παράδειγμα στον πίνακα με αποτέλεσμα συχνά να χάνουν το

26

σημείο στον πίνακα που κοιτάζουν ή να κάνουν παραλείψεις κατά την αντιγραφή

(Emerson & Babtie, 2010).

Τέλος τα παιδιά με δυσπραξία μπορεί να έχουν προβλήματα στην συγκέντρωση τους,

να είναι για εκείνα δύσκολο ακόμα και να καθίσουν στην καρέκλα γιατί αυτό απαιτεί

συνειδητή προσπάθεια εκ μέρους τους. Αυτό το γεγονός καθιστά την παρουσία τους

και την παραμονή τους στο μάθημα δύσκολη. Μπορεί να κουραστούν ψυχολογικά

και σωματικά νωρίτερα σε σχέση με τους συμμαθητές τους γιατί καταβάλλουν

μεγαλύτερη προσπάθεια για να παρακολουθήσουν το μάθημα (Emerson & Babtie,

2010).

Άγχος στα μαθηματικά:

Το άγχος που έχουν πολλοί μαθητές με τα μαθηματικά μπορεί να επηρεάσει την

επίδοση τους ή να επηρεάζεται από τον φόβο που έχουν πολλοί για τα μαθηματικά

μέσων των δυσκολιών τους που παρουσιάζονται. Το επίπεδο του άγχους μπορεί να

επηρεάσει σε τέτοιο βαθμό ώστε να υπάρχουν επιπτώσεις και στην ικανότητα του

παιδιού να δείξει τι μπορεί να κάνει στα μαθηματικά. Σε κάποιες περιπτώσεις

μαθητών έχει συμβεί να αυξηθεί τόσο πολύ το επίπεδο του άγχους τους που να

αδυνατούν να εκτελούν ακόμα και απλές μαθηματικές πράξεις. Κάποια παιδιά μπορεί

να αρνούνται να κάνουν οτιδήποτε ή μπορεί να αρνούνται να αξιολογηθούν. Οι

καθηγητές πρέπει να είναι ενήμεροι για αυτήν την κατάσταση και πρέπει να το

λάβουν υπόψη. Να προσπαθούν να δημιουργούν ένα θετικό κλίμα για να νιώθουν οι

μαθητές ότι η μάθηση των μαθηματικών είναι μια ευχάριστη εμπειρία και όχι κάτι

δυσάρεστο και καταναγκαστικό. Κάποια παιδιά που έχουν έντονο προβληματισμό και

άγχος με τα μαθηματικά, μπορεί να χρειαστούν βοήθεια από ένα σχολικό σύμβουλο ή

κάποιον οικογενειακό γιατρό πριν ξεκινήσουν τα μαθήματα. Άλλα παιδιά ευνοούνται

από τις ίδιες τους τις εμπειρίες, όταν έχουν έστω και κάποιες μικρές επιτυχίες στα

μαθηματικά, οι οποίες βοηθούν στην αυτοπεποίθηση τους για τις ικανότητες τους

πάνω στα μαθηματικά (Emerson & Babtie, 2010). Έτσι κάποια καλά αποτελέσματα

στο μάθημα των μαθηματικών δίνουν θάρρος στους μαθητές και τους ευνοούν να

αρχίζουν να αλλάζουν γνώμη για τα μαθηματικά και να προσπαθούν περισσότερο.

27

Διαταραχή ελλειμματικής προσοχής με ή χωρίς υπερικινητικότητα (Δ.Ε.Π. ή

Δ.Ε.Π.Υ.):

Η διαταραχή ελλειμματικής προσοχής μπορεί να θεωρηθεί ως μια κατάσταση του

νου, όπου συμβαίνουν επουσιώδεις σκέψεις ή ενέργειες που δεν έχουν σχέση με την

άμεση κατάσταση που συμβαίνει την εκάστοτε χρονική στιγμή. Τα παιδιά με Δ.Ε.Π.

σπάνια σταματάνε τις σκέψεις, τις δράσεις ή τις απαντήσεις τους στις ερωτήσεις και

τείνουν να είναι παρορμητικά. Εάν εμπλέκεται σε ένα βαθμό και η υπερκινητικότητα,

η κατάσταση μπορεί να περιγραφεί ως διαταραχή ελλειμματικής προσοχής με

υπερκινητικότητα (Δ.Ε.Π.Υ.) και μπορεί να παρατηρηθούν κάποιες κινήσεις περιττές

όπως να αιωρούνται τα πόδια τους, να ασχολούνται με οποιοδήποτε αντικείμενο είναι

προσβάσιμο σε εκείνα, ή να φεύγουν από τη θέση τους για να εξερευνήσουν κάτι που

τους τράβηξε την προσοχή (Emerson & Babtie, 2010). Έρευνες δείχνουν ότι η

δυσαριθμησία συνυπάρχει με την διαταραχή ελλειμματικής προσοχής με ή χωρίς

υπερκινητικότητα (ΔΕΠ-Υ) με ποσοστό πάνω από 20% (Faraone, et al., 1993· Gross-

Tsur, Manor, & Shalev,1996· McGlaughlin, Knoop, & Holliday, 2005). Είναι φανερό

ότι όλα αυτά δεν θα μπορούσαν να αφήσουν ανεπηρέαστη την εκπαίδευση τους στα

μαθηματικά.

Κατανόηση και χρήση της γλώσσας των μαθηματικών:

Τα μαθηματικά θεωρούνται από κάποια παιδιά ως μια ξένη γλώσσα. Λέξεις που

χρησιμοποιούν στην καθημερινότητα τους έχουν διαφορετικά νοήματα και

διαφορετική σημασία όταν χρησιμοποιούνται στην αριθμητική. Για παράδειγμα η

«διαφορά» στην καθημερινή τους ζωή δείχνει ότι κάποια πράγματα δεν είναι ίδια με

κάποια άλλα, ενώ στα μαθηματικά είναι το αποτέλεσμα της πράξης της αφαίρεσης.

Κάποια παιδιά μπορεί να μπερδευτούν ακόμα και με απλές βασικές έννοιες όπως

«περισσότερο από», «λιγότερο από» ειδικά αν έχουν δυσκολίες με τις ακολουθίες ή

με τον προσανατολισμό. Τα μικρά παιδιά αποκτούν σταδιακά την προφορική γλώσσα

και τότε μπορούν να καταλάβουν ότι οι λέξεις έχουν πολλαπλές σημασίες και ότι η

απόκτηση της κατάλληλης γλώσσας των μαθηματικών πρέπει να είναι αποτέλεσμα

διαδραστικής συνομιλία μεταξύ δασκάλων και παιδιών. Για αυτό οι εκπαιδευτικοί θα

πρέπει να είναι σε θέση να αναγνωρίσουν αν το παιδί έχει την ικανότητα να

κατανοήσει τα διαφορετικά νοήματα και τις διαφορετικές σημασίες των λέξεων όταν

αυτές χρησιμοποιούνται στα μαθηματικά (Emerson & Babtie, 2010).

28

29

2
ο
 Κεφάλαιο

2.

2.1. Χαρακτηριστικά της Δυσαριθμησίας

Σύμφωνα με τις έρευνες που έχουν πραγματοποιηθεί, έχουν παρατηρηθεί κάποια

γενικά χαρακτηριστικά που παρουσιάζουν άτομα με δυσαριθμησία. Πιο

συγκεκριμένα σύμφωνα με τις έρευνες των D. Johnson&H. Myklebust το 1967 τα

παιδιά με δυσαριθμησία παρουσιάζουν τις παρακάτω γενικές ικανότητες και

ελλείψεις (Αγαλιώτης, 2000):

 Ελαττωματική οπτικο-χωρική αντίληψη και οργάνωση.

 Καλές ακουστικές ικανότητες και πρώιμη ομιλία.

 Υψηλό αναγνωστικό επίπεδο, με την έννοια της αποκωδικοποίησης των

γραπτών συμβόλων, αφού η κατανόηση του κειμένου είναι συνήθως

περιορισμένη.

 Διαταραγμένη εικόνα σώματος.

 Δυσκολίες στο οπτικο-κινητικό συντονισμό, που μπορεί να φθάνει μέχρι τη

δυσγραφία.

 Έλλειψη κοινωνικής ενσυναίσθησης, δηλαδή σωστά αναπτυγμένης

ικανότητας για εκτίμηση κοινωνικών καταστάσεων και αντίληψη των

συναισθημάτων των άλλων.

 Υψηλότερες επιδόσεις στα λεκτικά παρά στα μη λεκτικά μέρη των τεστ.

Αναφερόμενοι οι ίδιοι ερευνητές στις δεξιότητες που συσχετίζονται με τη

μαθηματική γνώση παραθέτουν τις ακόλουθες σοβαρές δυσκολίες (Αγαλιώτης,

2000):

 Στο σχηματισμό ένα προς ένα αντιστοιχήσεων.

 Στη σύνδεση των συμβόλων των αριθμών με τις ποσότητες που

αντιπροσωπεύουν.

 Στη σύνδεση των ακουστικών και οπτικών συμβόλων των αριθμών.

 Στην κατανόηση της τακτικής και της απόλυτης διάστασης των αριθμών.

 Στην κατανόηση σχέσεων μέρους – όλου.

30

 Στην κατανόηση της έννοιας της διατήρησης της ποσότητας.

 Στην εκτέλεση των πράξεων.

 Στην κατανόηση και τη διάκριση των συμβόλων των πράξεων.

 Στην κατανόηση της σημασίας της συγκεκριμένης θέσης και ακολουθίας των

αριθμητικών ψηφίων στο χώρο (θεσιακή αξία).

 Στη συγκράτηση και χρήση αλγορίθμων.

 Στη μέτρηση μεγεθών, ποσοτήτων, όγκων.

 Στην ανάγνωση χαρτών και γραφικών παραστάσεων.

 Στην εκπόνηση σωστών σχεδίων για την επίλυση προβλημάτων.

Σύμφωνα με τον Αγαλιώτη (2000), το 1997 ο R. Newman κάνοντας μια σύνοψη και

ομαδοποίηση των δεδομένων που προέκυψαν από τις έρευνες με θέμα τα

χαρακτηριστικά των παιδιών με δυσαριθμησία, κατέληξε στα παρακάτω

χαρακτηριστικά:

 Κανονική ή πάνω από το μέσο όρο γλωσσική ανάπτυξη (προφορικός λόγος,

ανάγνωση, γραφή), καλή οπτική μνήμη γραπτών λέξεων, ικανοποιητική

επίδοση σε σχολικά αντικείμενα που δεν απαιτούν υψηλές μαθηματικές

ικανότητες.

 Δυσκολίες με τις έννοιες και τις δεξιότητες του χρόνου και του

προσανατολισμού, που ίσως οδηγούν σε μόνιμη ασυνέπεια σε ραντεβού και

κοινωνικές εκδηλώσεις. Δυσκολίες με την ανάκληση χρονοδιαγραμμάτων και

γεγονότων με συγκεκριμένη ακολουθία.

 Αδυναμίες στη μνήμη προσώπων. Λάθη στην ανάκληση ονομάτων και

σύγχυση ονομάτων που αρχίζουν με το ίδιο γράμμα.

 Ιδιαίτερες δυσκολίες με τον οικονομικό προγραμματισμό και τη χρήση των

χρημάτων, που μπορεί να οδηγούν σε σημαντικά λάθη στις οικονομικές

συναλλαγές (πληρωμές, ρέστα, φόροι, φιλοδωρήματα).

 Παραλείψεις, προσθέσεις, αντιμεταθέσεις, αντικαταστάσεις κατά τη γραφή

και την ανάγνωση των αριθμών.

 Αντιφατικά αποτελέσματα στις τέσσερις αριθμητικές πράξεις. Φτωχή

ικανότητα νοερής εκτέλεσης πράξεων.

 Αδυναμία κατανόησης και ανάκλησης μαθηματικών εννοιών, κανόνων,

τύπων, αλγορίθμων. Μεγάλη δυσκολία στην απομνημόνευση βασικών

31

αριθμητικών δεδομένων. Ασυνέπεια στη χρήση των γνώσεων (η επίδοση από

μέρα σε μέρα ποικίλλει).

 Δυσκολίες στο σχηματισμό εσωτερικής νοητικής αναπαράστασης αναλογικών

ρολογιών, τοποθεσιών, χαρτών, διαρρύθμισης εσωτερικών χώρων, με συνήθη

αποτελέσματα την απώλεια αντικειμένων ή του προσανατολισμού και την

«αφηρημάδα».

 Πιθανές δυσκολίες στην κατανόηση εννοιών της μουσικής, στην ανάγνωση

μουσικού κειμένου και στην εκμάθηση των κινήσεων για το παίξιμο μουσικού

οργάνου.

 Πιθανές δυσκολίες στο μυοκινητικό συντονισμό, με αποτέλεσμα χαμηλή

επίδοση σε δραστηριότητες όπως ο αθλητισμός ή ο χορός.

 Δυσκολίες στην παρακολούθηση και πολύ περισσότερο στην καταγραφή της

διακύμανσης του αποτελέσματος σε αθλητικές δραστηριότητες και παιχνίδια.

Όταν συμμετέχει σε παιχνίδι, χάνει συχνά τη σειρά του/ της και δεν μπορεί να

αναπτύξει στρατηγικό σχεδιασμό για την επίτευξης συγκεκριμένου στόχου,

όπως απαιτείται, για παράδειγμα, στο σκάκι.

Η Sears κατέγραψε 22 χαρακτηριστικά δυσαριθμησίας κάνοντας ανασκόπηση των

σχετικών ερευνών για τη δυσαριθμησία. Τα χαρακτηριστικά που παρουσιάζει ένα

παιδί είναι τα ακόλουθα (Κανάρη, 2011 · Μπαφαλούκα,2011):

1. Ανεστραμμένα, κακοσχηματισμένα, περιστρεμμένα ή πολύ μεγάλα γραπτά

σύμβολα.

2. Δυσκολία στην μετακίνηση από τη μια μαθηματική διαδικασία ή σκέψη σε

μια άλλη.

3. Σύγχυση και αντικατάσταση αριθμών όμοιων σε εμφάνιση.

4. Δυσκολία στη διάταξη στο χώρο των αριθμών στις αριθμητικές πράξεις.

5. Αδυναμία να δεχτεί τις αποστάσεις μεταξύ των αριθμών (π.χ. το 7 δε φαίνεται

να είναι πιο κοντά από το 8 από ότι στο 9).

6. Δυσκολία στην διευθέτηση αριθμών ή αντικειμένων σε μια σειρά.

7. Δυσκολία στη διευθέτηση αριθμών σύμφωνα με τα σχετικά τους μεγέθη

(διάταξη).

8. Αποτυχία στην ανάγνωση ή γραφή της σωστής τιμής των πολυψήφιων

αριθμών.

32

9. Δυσκολία στην εφαρμογή πολλαπλών διαδοχικών βημάτων στις διαδικασίες

των πράξεων (π.χ. στους αλγόριθμους).

10. Ανεπαρκής μνήμη για απλές μαθηματικές πράξεις .

11. Δυσκολία στο να δει τα αντικείμενα σε ομάδες ή σε σύνολα.

12. Δυσκολία στη ανάγνωση χαρτών και πλέγματα γραμμών .

13. Σύγχυση στις μαθηματικές διεργασίες.

14. Δυσκολία με την ένα προς ένα αντιστοίχηση.

15. Αποτυχία στην αναγνώριση και κατανόηση των συμβόλων των πράξεων.

16. Δυσκολία στο συσχετισμό ακουστικών και οπτικών συμβόλων ή οπτικών και

λεκτικών ονομάτων.

17. Δυσκολία στην αντιγραφή αριθμών, γεωμετρικών σχημάτων κλπ από

μοντέλα.

18. Δυσκολία στην αναπαραγωγή αριθμών, γεωμετρικών σχημάτων κλπ από

μνήμης.

19. Δυσκολία στην κατανόηση κατεύθυνσης, βάρους, διαστήματος, χρόνου ή

μέτρησης.

20. Δυσκολία μετάβασης από το συγκεκριμένο στο ημι-αφηρημένο και στο

αφηρημένο επίπεδο.

21. Δυσκολία κατανόησης και απάντησης προφορικής ή γραπτής σε προβλήματα

(όταν παρουσιάζονται προφορικά ή γραπτά).

22. Αδυναμία επιλογής της κατάλληλης πορείας για τη λύση ενός προβλήματος.

Σύμφωνα με τη Sears (1986), ο κάθε μαθητής με δυσαριθμησία παρουσιάζει κάποια

από τα παραπάνω χαρακτηριστικά. Αυτά τα χαρακτηριστικά αν ομαδοποιηθούν θα

μπορούσαν να μας δείξουν σε ποιο τύπο δυσλειτουργιών ανήκουν οι δυσκολίες του

παιδιού.

Σύμφωνα με τους παραπάνω ερευνητές και τα χαρακτηριστικά που κατέγραψαν στις

έρευνες τους για τα άτομα με δυσαριθμησία μπορούμε να επισημάνουμε κάποια

χαρακτηριστικά που σχετίζονται άμεσα με την μαθηματική γνώση και κάποια άλλα

πιο γενικά χαρακτηριστικά.

Ας ξεκινήσουμε με τα πιο γενικά χαρακτηριστικά που δεν συσχετίζονται άμεσα με

την μαθηματική γνώση, όπως τα συγκεντρώσαμε από τους παραπάνω ερευνητές:

33

 Διαταραγμένη εικόνα σώματος.

 Έλλειψη κοινωνικής ενσυναίσθησης.

 Αδυναμίες στη μνήμη προσώπων.

 Ιδιαίτερες δυσκολίες με τον οικονομικό προγραμματισμό και τη χρήση

χρημάτων.

 Δυσκολίες στην κατανόηση εννοιών της μουσικής.

 Δυσκολίες στην ανάγνωση χαρτών.

 Πιθανές δυσκολίες στον μυοκινητικό και οπτικό-κινητικό συντονισμό.

 Καλές ακουστικές ικανότητες και πρώιμη ομιλία.

 Κανονική και συχνά πάνω από το μέσο όρο γλωσσική ανάπτυξη, υψηλό

αναγνωστικό επίπεδο με αποτέλεσμα συχνά υψηλότερες επιδόσεις στα

λεκτικά μέρη ενός τεστ παρά στα μη λεκτικά.

 Δυσκολίες με τις έννοιες και τις δεξιότητες του χρόνου και του

προσανατολισμού.

 Δυσκολία στην ομαδοποίηση αντικειμένων.

Όλοι οι ερευνητές συμφωνούν ότι τα άτομα με δυσαριθμησία είναι πιθανό να έχουν

κάποιες από τις παρακάτω σημαντικές δυσκολίες, όπως:

 Ελαττωματική οπτικό-χωρική αντίληψη και οργάνωση.

 Δυσκολίες στον σχηματισμό ένα προς ένα αντιστοιχίσεων.

 Δυσκολίες στην εκτέλεση των αριθμητικών πράξεων.

 Δυσκολίες στην αναγνώριση, την κατανόηση και τη διάκριση των

αριθμητικών συμβόλων και των συμβόλων των πράξεων.

 Δυσκολίες στην διάταξη στο χώρο των αριθμών στις αριθμητικές πράξεις

(θεσιακή αξία).

 Δυσκολίες στην συγκράτηση, χρήση και επιλογή κατάλληλων μαθηματικών

διεργασιών, κανόνων, τύπων και αλγορίθμων.

 Αδυναμίες στην επιλογή κατάλληλων στρατηγικών για την επίλυση ενός

προβλήματος.

 Δυσκολίες στην ανάγνωση και κατανόηση γραφικών παραστάσεων.

 Δυσκολία στην τακτική και απόλυτη διάταξη των αριθμών και αδυναμία να

κατανοήσουν τις αποστάσεις μεταξύ των αριθμών.

34

 Παραλείψεις, προσθέσεις, αντιμεταθέσεις και αντικαταστάσεις κατά την

γραφή και ανάγνωση αριθμών, κυρίως πολυψήφιων.

Στη συνέχεια θα ακολουθήσουν τα χαρακτηριστικά που αναφέρθηκαν μεμονωμένα

από κάποιους ερευνητές:

 Δυσκολία στη σύνδεση αριθμών με τις ποσότητες που αντιπροσωπεύουν.

 Δυσκολίες στην κατανόηση σχέσεων μέρους – όλου.

 Δυσκολία στην κατανόηση της έννοιας της διατήρηση της ποσότητας.

 Δυσκολία στον σχηματισμό νοητικών αναπαραστάσεων.

 Αντιφατικά αποτελέσματα στις τέσσερις αριθμητικές πράξεις.

 Ανεστραμμένα, κακοσχηματισμένα και πολύ μεγάλα γραπτά σύμβολα.

 Δυσκολία στη μέτρηση μεγεθών, όγκων, ποσοτήτων.

 Ανεπαρκής μνήμη για απλές μαθηματικές πράξεις.

 Δυσκολία μετάβασης από τη μια μαθηματική σκέψη στην άλλη.

 Δυσκολία μετάβασης από το συγκεκριμένο στο ημί-αφηρημένο και τέλος στο

αφηρημένο.

 Δυσκολία αντιγραφής από αριθμών και γεωμετρικών σχημάτων από κάποιο

μοντέλο ή από τη μνήμη.

 Δυσκολία κατανόησης και απάντησης προφορικής ή γραπτής σε προβλήματα.

Χαρακτηριστικά όπως δυσκολίες στις αριθμητικές πράξεις, στην οπτικο-χωρική

αντίληψη, στην επιλογή κατάλληλων μαθηματικών διαδικασιών, στην αναγνώριση

μαθηματικών συμβόλων και στην διάταξη των αριθμών έχουν τονιστεί ιδιαίτερα και

από την κατηγοριοποίηση της δυσαριθμησίας στην παρουσίαση των διαφόρων

υποκατηγοριών. Αυτό υπογραμμίζει ταυτόχρονα την σημασία τους και την

συχνότητα που παρουσιάζονται σε παιδιά με μαθησιακές δυσκολίες. Για αυτό το λόγο

στο κεφάλαιο που αναφέρεται στην αντιμετώπιση προτείνονται συγκεκριμένοι τρόποι

με τους οποίους πιθανόν να βελτιωθούν ή να αντιμετωπιστούν τα παραπάνω

χαρακτηριστικά και δυσκολίες των ατόμων με δυσαριθμησία.

35

2.2. Χαρακτηριστικά των παιδιών με Δυσαριθμησία κατά ηλικία

Στο παρακάτω κεφάλαιο θα παραθέσουμε κάποια ενδεικτικά χαρακτηρίστηκα που

παρουσιάζουν τα παιδιά με δυσαριθμησία όπως αυτά παρατηρούνται σε σχέση με την

ηλικία των μαθητών και τη σχολική βαθμίδα (Μπαφαλούκα, 2011):

Προσχολική ηλικία:

 Δυσκολία στην εκμάθηση μέτρησης.

 Δυσκολία αναγνώρισης τυποποιημένων αριθμών.

 Δυσκολία αντιστοίχησης του αριθμού με αυτό που αντιπροσωπεύει

(π.χ. το 4 με τέσσερα δάχτυλα ή τέσσερα ποτήρια κλπ).

 Αδύναμη μνήμη στη συγκράτηση αριθμών.

 Δυσκολία οργάνωσης των εργασιών σε μια λογική σειρά.

Πρωτοβάθμια εκπαίδευση:

 Δυσκολία εκμάθησης βασικών αριθμητικών πράξεων (κυρίως

αφαίρεσης, πολλαπλασιασμού και διαίρεσης).

 Αδυναμία επίλυσης προβλημάτων.

 Δυσκολία στη μακροπρόθεσμη μνήμη σε ότι αφορά τις μαθηματικές

έννοιες και λειτουργίες.

 Αδυναμία εξοικείωσης με τη μαθηματική γλώσσα.

 Αποφυγή παιχνιδιών στρατηγικής.

Δευτεροβάθμια εκπαίδευση και ενηλικίωση:

 Αδυναμία εκτίμησης και χειρισμού οικονομικού λογαριασμού (π.χ.

λογαριασμός αγορών τροφίμων ή ρούχων, τραπεζικός λογαριασμός,

αποπληρωμή δανείου κλπ).

 Δυσκολία στο χειρισμό του χρόνου και του προγραμματισμού.

 Δυσκολία εκμάθησης μαθηματικών εννοιών εκτός των πολύ απλών.

 Δυσκολία ανάπτυξης στρατηγικών για την επίλυση μαθηματικών

προβλημάτων.

36

2.3. Αιτιολογία

Προς το παρόν δεν υπάρχουν πολλά στοιχεία για τα ακριβή αίτια που προκαλούν την

δυσαριθμησία. Αρκετοί ερευνητές πιστεύουν ότι προκαλείται από τον τρόπο με τον

οποίο είναι δομημένος ο εγκέφαλος. Οι πιο πρόσφατες έρευνες των νευροεπιστημών

δείχνουν ότι οι μαθησιακές δυσκολίες στα μαθηματικά αποτελούν μια εκ γενετής

κατάσταση που οφείλεται σε δυσλειτουργία συγκεκριμένων περιοχών του εγκεφάλου,

όπου γίνεται η επεξεργασία του αριθμού είτε ως ποσότητα, είτε ως σύμβολο, είτε ως

αριθμολέξη (Butterworth, 1999,2005· Carey,2004· Landerl, Bevan, & Butterworth,

2004· Mazzocco, Feigenson, & Halberda, 2011· Piazza, et al., 2010· Rousselle &

Noel, 2007, 2011· Shalev R., et al.,2001). Γνωσιακοί νευροεπιστήμονες

χρησιμοποιώντας τεχνικές απεικόνισης του εγκεφάλου δείχνουν ότι οι διαφορές αυτές

μπορεί να βρίσκεται στον βρεγματικό λοβό (Butterworth, 1999 · Dehaene, 1997).

Παρόλο που η έρευνα για τη δυσαριθμησία υστερεί σε σύγκριση με αυτή της

δυσλεξίας, μελέτες για την δυσλεξία που έχουν συμπεριλάβει άτομα με δυσλεξία και

δυσαριθμησία έχουν εντοπίσει πιθανά νευρολογικά προβλήματα, όπως ελλείμματα

στη μνημονική ανάσυρση που σχετίζεται με τις υποφλοιώδεις περιοχές του αριστερού

ημισφαιρίου (Ashcraft, Yamashita, & Aram, 1992).

Επιπλέον, οι κεντρικές εκτελεστικές λειτουργίες, όπως οι διαδικασίες προσοχής και

αναστολής, που είναι αναγκαίες για να επιδοθεί κανείς σε δραστηριότητες επίλυσης

προβλημάτων, συχνά απαιτούν την ενοποίηση τόσο του γλωσσικού όσο και του

οπτικό-χωρικού συστήματος για να εκτελεστούν μαθηματικές πράξεις (Baddeley,

1986). Τα γλωσσικά συστήματα είναι σημαντικά για το σχηματισμό των ονομάτων

των αριθμών στο μέτρημα, ενώ τα οπτικό-χωρικά συστήματα είναι σημαντικά σε

έργα, όπως η εκτίμηση του μεγέθους ή η αίσθηση ενός σχήματος στο χώρο (Geary D.

C., 2004). Ελλείμματα στη σημασιολογική μνήμη, επίσης, θεωρήθηκε ότι

συμβάλλουν στην ερμηνεία σοβαρών προβλημάτων που συχνά συναντούν τα άτομα

με μαθησιακές δυσκολίες στα μαθηματικά να ανακαλέσουν αριθμητικά στοιχεία από

την μακροπρόθεσμη μνήμη (Bull & Johnston, 1997· Geary & Brown, 1991).

Σημαντικές δυσκολίες στα μαθηματικά μπορεί επίσης να προκληθούν από άλλες

συνυπάρχουσες καταστάσεις, όπως παρουσιάστηκε σε παραπάνω ενότητα.

37

Ένας μεγάλος αριθμός περιβαλλοντικών παραγόντων μπορεί να εμποδίσουν την

απόκτηση αριθμητικών δεξιοτήτων συμπεριλαμβανομένης της κακής διδασκαλίας,

των πολυπληθών τμημάτων στα σχολεία (Ginsburg J., 1997·Miller & Mercer, 1997),

τις περιβαλλοντικές στερήσεις (Broman, Bien, & Shaughness, Low achivement

Children : the first seven years . Hillsdale ,NJ : ERlbaum, 1985),το άγχος για τα

μαθηματικά (Ashcraft, 1995· Ashcraft & Faust, 1994· Faust, Ashcraft, & Fleck,

1996), περιβαλλοντικοί και γενετικοί παράγοντες. Περιβαλλοντικοί παράγοντες

μπορούν να χαρακτηριστούν η διδασκαλία στο σχολείο και η διαθεσιμότητα υλικών

πόρων στο σπίτι (Alarcon, Defries, Gillis Light, & Pennington, 1997).

Παρόλο που τα παιδιά μπορούν να μάθουν κάποια βασικά πράγματα στην αριθμητική

μόνα τους, το μεγαλύτερο μέρος των αριθμητικών δεξιοτήτων τους το διδάσκονται

στο σχολείο (Shalev & Gross - Tsur, 2001). Για αυτό ανεπαρκείς μέθοδοι

διδασκαλίας μπορεί να είναι ένας από τους παράγοντες που επηρεάζουν αρνητικά

εκμάθηση των αριθμητικών ικανοτήτων.

Το άγχος για τα μαθηματικά, όπως προαναφέρθηκε στις συνυπάρχουσες συνθήκες,

μπορεί να εμφανιστεί ή να επιδεινώσει τη δυσαριθμησία. Δηλαδή το άγχος για τα

μαθηματικά μπορεί να αποτελέσει την αιτία για την δυσαριθμησία ή απλά να είναι

ένα χαρακτηριστικό της. Επειδή τα άτομα με αυτό το πρόβλημα τείνουν να

θυσιάσουν την ακρίβεια των αποτελεσμάτων τους ώστε να μειώσουν τον χρόνο που

χρειάζονται για να δώσουν ταχύτερες απαντήσεις, είναι πιθανό οι επιδόσεις τους να

είναι άσχημες ακόμη και για τις πιο βασικές αριθμητικές ασκήσεις (Ashcraft M. ,

1995). Η ψυχολογική παρέμβαση για το άγχος στα μαθηματικά βελτιώνει σημαντικά

την επάρκεια στις αριθμητικές ικανότητες (Faust, Ashcraft, & Fleck, 1996)

2.3.1. Γενετική προδιάθεση

Μέχρι σήμερα δεν είναι σαφείς οι ακριβείς αιτίες για την αναπτυξιακή δυσαριθμησία.

Μια πολύ πιθανή αιτία από τους διάφορους πιθανούς παράγοντες που αναφέρονται

όπως είναι οι νευρολογικές ανωμαλίες, περιβαλλοντικές συνθήκες, είναι η γενετική

προδιάθεση. Σχετικά με την γενετική συνιστώσα στην αιτιολογία της αναπτυξιακής

δυσαριθμησία είναι λίγα πράγματα γνωστά σε σχέση με την δυσλεξίας και την

ελλειμματικής προσοχής / υπερκινητικότητας (Shalev R. , και συν., 2001).

38

Σε μια δημογραφική μελέτη της δυσαριθμησίας, Gross –Tsur (1996) δήλωσαν ότι το

10% των γονιών παιδιών με δυσαριθμησία έχουν ισχυριστεί ότι τουλάχιστον άλλο

ένα μέλος της οικογένειας χρειαζόταν βοήθεια στην αριθμητική και ότι το 45% είχε

κάποια άλλη μαθησιακή δυσκολία (Shalev R. , και συν., 2001).

Ο Alarcon με τους συνεργάτες του διεξήγαγαν μια έρευνα το 1997 όπου τα

αποτελέσματα της έδειξαν ότι το 58% των μονοζυγωτικών διδύμων και 39% των

διζυγωτικών διδύμων είχαν και αυτά δυσαριθμησία όπως τα δίδυμα αδέρφια τους

(Shalev & Gross - Tsur, 2001).

Μελετώντας σε οικογένειες το φαινόμενο της δυσαριθμησίας ο Shalev με τους

συνεργάτες του έδειξαν περίπου τα μισά από τα αδέρφια των παιδιών με αναπτυξιακή

δυσαριθμησία είναι και εκείνα δυσαριθμικά. Άρα η πιθανότητα είναι σχεδόν 10 φορές

μεγαλύτερη από ότι υπολογίζεται με έρευνες στον γενικό πληθυσμό (Shalev & Gross-

Tsur, 2001· Shalev R., et al., 2001).

Πιο συγκεκριμένα ο Shalev και οι συνεργάτες του (2001) πραγματοποίησαν με

κριτήρια για την δυσαριθμησία ήταν το IQ των παιδιών να είναι υψηλότερο από 85,

να έχουν κακή απόδοση στην αριθμητική και να παρατηρείται σημαντική διαφορά

μεταξύ των αποτελεσμάτων στην αριθμητική και του επιπέδου του IQ. Στην έρευνα

συμμετείχαν 39 παιδιά με δυσαριθμησία, 21 μητέρες, 22 πατέρες, 90 αδέρφια και 16

συγγενείς δευτέρου βαθμού. Τα αποτελέσματα έδειξαν ότι 66% των μητέρων, το 40%

των πατέρων, το 53% τω αδερφών και το 44% των συγγενών δευτέρου βαθμού είχε

δυσαριθμησία. Στην πλειοψηφία των οικογενειών των παιδιών με δυσαριθμησία που

συμμετείχαν στην έρευνα, τουλάχιστον άλλο ένα μέλος της οικογένειας είχε αυτή την

διαταραχή, δηλαδή από τα 149 μέλη οικογενειών που συμμετείχαν το 52% είχαν και

εκείνοι δυσαριθμησία (Shalev R. , et al., 2001).

Τα παραπάνω αποτελέσματα υπογραμμίζουν τον ρόλο της κληρονομικότητας στην

αιτιοπαθογένεια της δυσαριθμησίας όπως πρώτα είχε υποστηρίξει ο Kosc το 1974.

2.3.2. Δυσλειτουργίες στην δομή του εγκεφάλου

Ένας άλλος παράγοντας που φαίνεται στις μελέτες ως ένας από τους σημαντικούς

παράγοντες που αποτελούν τα αίτια της δυσαριθμησία είναι οι δυσλειτουργίες στην

39

δομή του εγκεφάλου. Λίγα πράγματα είναι γνωστά για τον ειδικό μηχανισμό του

εγκεφάλου που δίνουν έμφαση στην δυσαριθμησία. Έχει αποδειχθεί σε πολλές

μελέτες ότι ο βρεγματικό λοβός (parietal lobe) και πιο συγκεκριμένα ο

ενδοβρεγματικός αύλακας (intraparietal sulcus) στα δύο ημισφαίρια του εγκεφάλου,

διαδραματίζουν κυρίαρχο ρόλο στην αριθμητική επεξεργασία. Ο ενδοβρεγματικός

αύλακας είναι το επίκεντρο των ερευνών σχετικά με την δυσαριθμησία. Από τα

αποτελέσματα αρκετών ερευνών προκύπτουν κάποια αντιφατικά αποτελέσματα.

Μερικοί έχουν υποστηρίξει ότι οι αναπηρίες - δυσκολίες στις αριθμητικές ικανότητες

συνδέονται με ανωμαλία στον αριστερό ενδοβρεγματικό αύλακα, ενώ άλλοι

ισχυρίζονται ότι οι δυσκολίες στις αριθμητικές ικανότητες συνδέονται με το δεξιό

ενδοβρεγματικό αύλακα. Η φαινομενική αντίφαση θα μπορούσε να αποδοθεί εν μέρει

στη χρήση διαφορετικών κριτηρίων για τη διάγνωση και τον τρόπο επιλογής των

συμμετεχόντων σε κάθε έρευνα.

Η νευροανατομικές βάση της αριθμητικής δεν έχουν ξεκαθαρίσει ακόμα, αν και η

εφαρμογή της ηλεκτροφυσιολογίας και των τεχνικών νευροαπεικόνισης δίνει

ενθαρρυντικές πληροφορίες (Shalev & Gross - Tsur, 2001). Χρησιμοποιώντας τις

πιθανότητες για το συγκεκριμένο γεγονός, οι Kiefer και Dehaene (1997)

διαπίστωσαν ότι η πραγματοποίηση ενός απλού πολλαπλασιασμού γίνεται από το

αριστερό βρεγματικό φλοιό, ενώ για την εκτέλεση πολύπλοκων ασκήσεων

χρησιμοποιούνται και οι δύο περιοχές του βρεγματικού φλοιού, δίνοντας ελαφρώς

μεγαλύτερη έμφαση στον αριστερό.

 Νευροαπεικονιστικές μελέτες υποστηρίζουν αυτά τα ηλεκτροφυσιολογικά ευρύματα

(Shalev & Gross - Tsur, 2001): Σε φυσιολογικά άτομα όταν ασχολούνται με την

αριθμητική, η λειτουργική μαγνητική τομογραφία (fMRI) αποκαλύπτει διμερείς

ενεργοποίηση του προμετωπιαίου και κατώτερο βρεγματικού φλοιού (Rueckert,

Lange, Partiot, & al, 1996). Όταν η αριθμητική δραστηριότητα με την οποία το

άτομο καλείται να ασχοληθεί είναι ένας λεκτικός υπολογισμός δηλαδή του ζητείται

με λέξεις να υπολογίσει κάτι (π.χ., "πέντε φορές το τρία κάνει. . . »), τότε

ενεργοποιείται μια μεγάλη περιοχή στον κατώτερο αριστερό μετωπικό λοβό. Από την

άλλη πλευρά, σε μια δραστηριότητα σύγκρισης ή προσέγγισης αριθμού (π.χ., "ποιος

είναι μεγαλύτερος αριθμός το πέντε ή το οκτώ;") ενεργοποιούνται και οι δύο περιοχές

του βρεγματικού λοβού (Dehaene, Spelke, Pinel, Stanescu, & Tsivkin, 1999).

40

Είναι σημαντικό να σημειώσουμε ότι μέχρι στιγμής, η διαδικασία της

νευροαπεικόνισης έχει χρησιμοποιηθεί για τη μελέτη μόνο δύο ατόμων με

δυσαριθμησία (Shalev & Gross - Tsur, 2001). Το πρώτο ήταν έναν έφηβος με

δυσαριθμησία με πρόβλημα στον δεξιό κροταφικό λοβό που προκλήθηκε από

αιμορραγία σε νηπιακή ηλικία. Η ενεργοποίηση του fMRI ήταν κυρίως μονομερής,

και εντοπίζεται στο μετωπιαίο βρεγματικό λοβό του άθικτου αριστερού ημισφαιρίου

(Levin, Scheller, Rickard, & al, 1996). Το δεύτερο άτομο ήταν ένας νεαρός ενήλικας

με αναπτυξιακή δυσαριθμησία που δεν γνώριζε αν υπήρχαν δομικές ανωμαλίες στον

εγκέφαλο. Η μαγνητική φασματοσκοπία συντονισμού έδειξε ελάττωμα στον αριστερό

βρεγματικό λοβό (Levy, Levy, & Grafman, 1999).Tα συνολικά στοιχεία που

προέρχονται από φυσιολογικά άτομα όταν πραγματοποιούν κάποια αριθμητική

δραστηριότητα και τα παθολογικά ευρήματα σε ασθενείς με δυσαριθμησία δείχνουν

ότι αυτή η γνωστική ικανότητα στηρίζεται σε ένα νευρωνικό δίκτυο που

περιλαμβάνει τις εμπρόσθιες και οπίσθιες περιοχές και των δύο ημισφαιρίων του

εγκεφάλου (Shalev & Gross - Tsur, 2001).

Οι άνθρωποι που παρουσιάζουν αναπτυξιακή δυσαριθμησία αντιμετωπίζουν

δυσκολίες στην αυτόματη πρόσβαση αριθμητικών μεγεθών (Butterworth B., 1999·

Koontz & Berch, 1996· Rubinsten & Henik, 2005). Για παράδειγμα έχει ζητηθεί σε

άτομα με δυσαριθμησία να επιλέξουν ποιος αριθμός είναι μεγαλύτερος και

αδυνατούσαν να το επεξεργαστούν αυτόματα σε αντίθεση με τα άτομα που δεν είναι

δυσαριθμικά. Αυτό που συμβαίνει δηλαδή με αυτούς που δεν έχουν δυσαριθμησία

είναι το εξής: Όταν η αξία του ψηφίου και το μέγεθος του ψηφίου ταιριάζουν

(δηλαδή το μεγαλύτερο σε μέγεθος ψηφίο έχει τη μεγαλύτερη αξία π.χ. 4 με το 2),

τότε απαντούν γρηγορότερα. Όταν συμβαίνει το αντίθετο (δηλαδή όταν το

μεγαλύτερο σε μέγεθος έχει μικρότερη αξία π.χ. 4 με το 2), ο χρόνος αντίδρασης

αυξάνεται. Το φαινόμενο αυτό εξηγείται, αν υποθέσει κανείς ότι η αναπαράσταση της

αριθμητικής αξίας του ψηφίου ενεργοποιείται αυτόματα και στη συνέχεια

παρεμβαίνει στην επεξεργασία που απαιτείται το φυσικό μέγεθος του αριθμού για την

απόκριση στο έργο (είτε διευκολύνοντας στη συμβατή περίπτωση, είτε

παρεμποδίζοντας, στην ασύμβατη περίπτωση). Στους δυσαριθμικούς δεν

παρατηρείται αυτό το φαινόμενο, κάτι που, σύμφωνα με την προηγούμενη υπόθεση,

41

σημαίνει ότι η αριθμητική αξία του ψηφίου δεν ενεργοποιείται αυτόματα (Rubinsten

& Henik, 2005).

 Όπως αναφέραμε και νωρίτερα προηγούμενες μελέτες απεικόνισης παρουσιάζουν

τον ενδοβρεγματικό αύλακα (IPS), ως μία κεντρική περιοχή για την επεξεργασία του

αριθμού. Οι προηγούμενες μελέτες προσπάθησαν να εντοπίσουν τις δυσλειτουργίες

του εγκεφάλου που προκαλούν την αναπτυξιακή δυσαριθμησία αλλά τα

αποτελέσματα ήταν ανάμεικτα όσον αφορά τη συμμετοχή της αριστερής (Isaacs,

Edmonds, Lucas, & Gadian, 2001) ή της δεξιάς (Molko, et al., 2003) (IPS) περιοχής.

Στην έρευνα που πραγματοποίησαν ο Kadosh και οι συνεργάτες του (2007)

εφαρμόζεται καθοδηγούμενη νευροπλοήγηση ώστε να διακόψουν την ενεργοποίηση

του συμπλέγματος (clusters) του αριστερού ή του δεξιού βρεγματικού λοβού ώστε να

προκαλέσουν διαταραχές συμπεριφοράς δυσαριθμησίας σε υγιείς εθελοντές που δεν

είναι δυσαριθμικοί.

Τα αποτελέσματα δείχνουν ότι η αυτόματη επεξεργασία μεγέθους ήταν μειωμένη

μόνο όταν είχε διακοπεί η δραστηριότητα της δεξιάς περιοχής του βρεγματικού

λοβού. Ταυτόσημο παράδειγμα πραγματοποίησαν και σε συμμετέχοντες οι οποίοι

ήταν δυσαριθμικοί, όπου παρατηρούνται παρόμοια αποτελέσματα με εκείνα που

προέκυψαν από τους μη δυσαριθμικούς συμμετέχοντες κατά τη διάρκεια της

διακοπής της δεξιάς περιοχής (Kadosh, και συν., 2007). Αυτά τα ευρήματα της

έρευνας δίνουν κάποια στοιχεία για τον λειτουργικό ρόλο του δεξιού βρεγματικού

λοβού στην αυτόματη επεξεργασία μεγέθους και πως αυτό πιθανόν να επηρεάζει και

να προκαλεί την δυσαριθμησία.

Με το συνδυασμό της απεικόνισης της λειτουργική μαγνητική τομογραφία (fMRI)

και της νευροκαθοδήγησης (TMS), έδειξαν (Kadosh, και συν., 2007) ότι αν και οι δύο

ενδοβρεγματικοί αύλακες συμμετέχουν κατά τη διάρκεια της αυτόματης

επεξεργασίας του μεγέθους, αλλά μόνο μια νευρωνική διαταραχή του δεξιού

βρεγματικού λοβού (IPS) παρεμποδίζει σημαντικά την αυτόματη ενεργοποίηση

μεγέθους. Τα ευρήματα της έρευνα έδειξαν ο δεξιός βρεγματικός λοβός είναι

λειτουργικά αναγκαίος για αυτόματη επεξεργασία μεγέθους. Αυτό δεν έρχεται στην

πραγματικότητα σε αντίθεση με προηγούμενα αποτελέσματα που έδειχναν ότι το

αριστερό ημισφαίριο διαδραμάτιζε πιθανόν κάποιο ρόλος στην αριθμητική

42

επεξεργασία (Isaacs, Edmonds, Lucas, & Gadian, 2001). Αντίθετα ο Kadosh και οι

συνεργάτες του (2007) προτείνουν ότι τα ευρήματα αυτά μπορεί να προέρχονται από

αναποτελεσματική επεξεργασία του λεκτικού στοιχείου του αριθμού.

Προηγούμενες μελέτες (Geary D., 1993· RourkeB., 1993), έχουν επισημάνει τη

σχέση μεταξύ δυσλειτουργίας του δεξιού βρεγματικού λοβού και τις βλάβες στην

οπτικό-χωρικές ικανότητες σε άτομα με καθαρή αναπτυξιακή δυσαριθμησία (π.χ.,

δυσαριθμησία, χωρίς άλλες διαταραχές, όπως η δυσλεξία). Έχει δειχθεί ότι οι

δυσλειτουργίες στις οπτικό-χωρικές ικανότητες επηρεάζουν με τη σειρά τους την

επεξεργασία του αριθμού (Olivieri, et al., 2004· Vuilleumier, Ortigue, & Brugger,

2004· Zorzi, Priftis, & Umilta, 2002), όπως αναφέρουν ο Kadosh και οι συνεργάτες

του στην έρευνα τους (2007).

43

3
ο
 Κεφάλαιο

3.

3.1. Διάγνωση της Δυσαριθμησίας

Η διάγνωση της δυσαριθμησίας δεν μπορεί να θεωρηθεί μια απλή διαδικασία . Η

δυσαριθμησία εκδηλώνεται με διαφορετικά χαρακτηριστικά σε κάθε παιδί λόγω των

πολλών διαφορετικών υποκατηγοριών που υπάρχουν. Το γεγονός αυτό καθιστά πολύ

δύσκολο το εγχείρημα να δημιουργηθεί ένα διαγνωστικό τεστ το οποίο να μπορεί να

διαγνώσει όλες τις μορφές και τους τύπους της δυσαριθμησίας. Είναι καθοριστικής

σημασίας η διάγνωση που θα γίνει σε κάθε παιδί να είναι αναλυτική και σαφής ώστε

η παρέμβαση που θα ακολουθήσει να είναι όσο το δυνατόν πιο πολύ στοχευμένη στα

ατομικά χαρακτηριστικά και τις ελλείψεις του κάθε παιδιού.

Πολύ σημαντικός είναι ο ρόλος του εκπαιδευτικού για την ανίχνευση και την

διάγνωση της δυσαριθμησίας. Είναι εκείνος ο οποίος έρχεται καθημερινά σε επαφή

με τον μαθητή, ο οποίος είναι πιθανόν να παρουσιάζει δυσαριθμησία. Γνωρίζει

καλύτερα από καθέναν τις δυσκολίες, τα προβλήματα, τα λάθη και τις ελλείψεις του

εκάστοτε μαθητή. Για αυτό θα πρέπει να είναι ικανός να αναγνωρίσει κάποια

χαρακτηριστικά που θα τον προβληματίσουν και θα τον υποψιάσουν αν κάποιος από

τους μαθητές του έχει δυσαριθμησία. Κάποια πιθανά σημάδια δυσαριθμησίας που

προκύπτουν από την άμεση παρατήρηση είναι η πλειοψηφία των ακόλουθων

συμπεριφορών, όπως αναφέρει και ο Michaelson (2007) μετά από ανασκόπηση της

σχετικής βιβλιογραφίας:

 οι στρατηγικές με τις οποίες γίνεται η επίλυση των προβλημάτων δεν είναι

τόσο ανεπτυγμένες σε σχέση με την ηλικία του.

 Υπολογιστικά, αριθμητικά λάθη που προκαλούνται από την κακή μνήμη

εργασίας.

 Δυσκολίες στην ανάκληση βασικών αριθμητικών δεδομένων από την

μακροπρόθεσμη μνήμη.

 Αργός ρυθμός επεξεργασίας των βασικών μαθηματικών δεξιοτήτων.

 Ανικανότητα αναγνώρισης της αντιμεταθετικής ιδιότητας της πρόσθεσης και

του πολλαπλασιασμού.

44

 Υψηλά ποσοστά λαθών, κυρίως σε εκείνα που μπορούν να χαρακτηρισθούν

ως λάθη απροσεξίας.

 Προβλήματα με την οπτική και χωρική λειτουργία.

Βέβαια κάθε μαθητής που δυσκολεύεται στα μαθηματικά θα μπορούσε να

παρουσιάσει ένα ή περισσότερα από τα παραπάνω χαρακτηριστικά. Αυτά τα

χαρακτηριστικά λοιπόν δε μπορούν να χαρακτηρίσουν με ακρίβεια έναν μαθητή

δυσαριθμικό αλλά σίγουρα μπορούν να προβληματίσουν τον εκπαιδευτικό του.

Οι Emerson και Batbie (2010), ειδικοί παιδαγωγοί με εμπειρία στην διδασκαλία των

δυσαριθμικών παιδιών, επίσης εξηγούν με πολύ σαφή, επεξηγηματικό, λεπτομερή και

συστηματικό τρόπο πως μπορεί ο εκπαιδευτικός να αναγνωρίσει αν οι μαθητές είναι

δυσαριθμικοί, να εντοπίσουν τις ατομικές ελλείψεις, αδυναμίες και τα ατομικά

χαρακτηριστικά του κάθε μαθητή σε βάθος και πως μπορούν να τους βοηθήσουν με

βάση τα προσωπικά χαρακτηριστικά του κάθε παιδιού ώστε να καταφέρουν την

βελτίωση και την κατάκτηση βασικών αριθμητικών γνώσεων.

Ένας τρόπος αξιολόγησης της δυσαριθμησίας γίνεται με τη χρήση μιας

τυποποιημένης αξιολόγησης που είναι σχεδιασμένη για να μετρήσει τις μαθηματικές

δεξιότητες του μαθητή συναρτήσει της ηλικίας του (Shalev & Gross - Tsur, 2001). Οι

εκπαιδευτικοί έχουν την δυνατότητα να διαμορφώσουν μια διάγνωση της

δυσαριθμησίας εάν ισχύει μια από τις ακόλουθες δύο περιπτώσεις.

 Εάν παρουσιαστεί ασυμφωνία μεταξύ της διανοητικής ικανότητας του ατόμου

και των αποτελεσμάτων της αξιολόγησης δηλαδή οι επιδόσεις τους στην

αριθμητική είναι αισθητά κατώτερες από αυτές που αρμόζουν στο διανοητικό

τους επίπεδο (Geary D. C., 2004· Reynolds, 1984).

 Εάν παρατηρηθεί σημαντική διαφορά μεταξύ του επιπέδου γνώσεων και

αριθμητικών ικανοτήτων του μαθητής σε σχέση με τα αναμενόμενα για το

ηλικιακό του επίπεδο, συνήθως τουλάχιστον διαφορά επιπέδου δύο σχολικών

ετών (Semrud-Clikeman, Biederman, Sprich- Buckminster, Krifcher-Lehman,

Faraone, & Norman, 1992).

Όπως μπορούμε εύκολα να διαπιστώσουμε οι παραπάνω δύο περιπτώσεις είναι πολύ

γενικές για να εκτιμηθεί με σιγουριά και ακρίβεια το επίπεδο της δυσαριθμησίας που

45

μπορεί να έχει ένα παιδί. Έτσι ελλοχεύει ο κίνδυνος να γίνει λανθασμένη διάγνωση

γιατί είτε μπορεί να χαρακτηρισθούν παιδιά δυσλεκτικά χωρίς πραγματικά να είναι

είτε γιατί οι επιδόσεις τους μπορεί να επηρεάζονται από άλλες μαθησιακές δυσκολίες.

Επίσης αυτό το μοντέλο δεν μπορεί να εφαρμοστεί σε παιδιά που πηγαίνουν Α΄ και

Β΄ δημοτικού λόγω του κριτηρίου των δύο ετών τουλάχιστον χαμηλότερο επίπεδο

από το αναμενόμενο αλλά ούτε βέβαια σε παιδιά που τελειώνουν το γυμνάσιου και

πιθανόν οι αιτίες των δυσκολιών τους να οφείλονται σε άλλους λόγους. Ακόμα να

τονίσουμε ότι είναι πολύ σημαντικός ο τρόπος που γίνεται η διάγνωση της

δυσαριθμησίας γιατί ανάλογα με την διαγνωστική μέθοδο που χρησιμοποιήθηκε, το

παιδί μπορεί να λάβει ή όχι τα εκπαιδευτικά οφέλη που του προσφέρει αυτή η

διάγνωση από το σχολείο ή τους αντίστοιχους κυβερνητικούς οργανισμούς (Hammill,

1990).

Αν και τα παραπάνω αποτελούν ένα χρήσιμο οδηγό για τον εκπαιδευτικό που

υποψιάζεται ότι κάποιος μαθητής του είναι δυσαριθμικός, δεν είναι αξιόπιστοι τρόποι

για να διαγνωστεί η δυσαριθμησία. Πράγματι, ο πιο αξιόπιστος τρόπος για τη

διάγνωση της αναπτυξιακής δυσαριθμησίας είναι η επίδοση σε σταθμισμένα τεστ που

ελέγχουν τις αριθμητικές δεξιότητες (Γρίβα, 2012).

Κάποια από τα σταθμισμένα τεστ που χρησιμοποιούνται τα τελευταία χρόνια στις

πειραματικές μελέτες για τον έλεγχο των αριθμητικών δεξιοτήτων είναι τα ακόλουθα:

 Stanford-Binet Intelligence Scale IV (SB-IV) - Quantitative Reasoning

subtest. Είναι το τεστ που μετράει το επίπεδο του μαθηματικού

συλλογισμού, την ικανότητα εφαρμογής βασικών μαθηματικών

διαδικασιών, όπως επίσης και το επίπεδο κατανόησης των μαθηματικών

εννοιών, συμβόλων και λεξιλογίου (Γρίβα, 2012).

 Woodcock-Johnson Test of Academic Achievment – Revised (WJ-R) -

Calculation subtest, Applied Problems, and Mathematics Reasoning

subtest. Σε αυτό το τεστ μετρά τις δεξιότητες, την ακρίβεια και την

ταχύτητα, στην εκτέλεση των τεσσάρων μαθηματικών πράξεων

(πρόσθεση, αφαίρεση, πολλαπλασιασμό και διαίρεση). Επίσης μετρά την

ικανότητα να ολοκληρώσει κανείς τις μαθηματικές πράξεις που

46

βασίζονται σε σενάρια πραγματικού κόσμου και της κατανόησης των

μαθηματικών εννοιών και των ποσοτικών σχέσεων (Γρίβα, 2012).

 Arithmetic Battery. Αυτό το τεστ ελέγχει τρία στοιχεία: την κατανόηση

των αριθμών, την παραγωγή των αριθμών και τους αριθμητικούς

υπολογισμούς. Στην κατανόηση των αριθμών περιλαμβάνονται,

δραστηριότητες στις οποίες πρέπει να κάνεις χρήση αριθμητικών

συμβόλων, διάταξη αριθμών σύγκριση αριθμητικών ποσοτήτων, και

αναγνώριση της αξίας των αριθμών ανάλογα με την θεσιακή αξία του

κάθε ψηφίου. Στην παραγωγή αριθμών κάνουν δραστηριότητες όπου

ζητείται στα παιδιά να μετρήσουν δυνατά διάφορα αντικείμενα όπως π.χ.

τελείες, να μετρήσουν αντίστροφα, να γράψουν αριθμούς, κατακόρυφη

στοίχιση αριθμών ανάλογα με την αξία των ψηφίων τους. Τέλος στου

αριθμητικούς υπολογισμούς τους ζητάνε να λύσουν προφορικά απλούς

αριθμητικούς υπολογισμούς και να κάνουν γραπτούς υπολογισμούς μέχρι

και τετραψήφιους αριθμούς (Shalev R. , et al., 2001).

 Wechsler Individual Achievement Test - Mathematics Reasoning subtest. Οι

δραστηριότητες που περιλαμβάνει αυτό το τεστ εκτιμούν και ελέγχουν τις

βασικές αριθμητικές δεξιότητες όπως είναι η αρίθμηση και η εκτέλεση των

βασικών αριθμητικών πράξεων. Είναι σημαντικό ότι αυτό το τεστ σε αντίθεση με

τα άλλα ελέγχει και ανώτερες δεξιότητες όπως την ανάγνωση γραφικών

παραστάσεων και την εύρεση της ώρας (Γρίβα, 2012).

Για να εξασφαλιστεί το γεγονός ότι οι δυσκολίες που εμφανίζουν στα μαθηματικά οι

μαθητές δεν είναι αποτέλεσμα χαμηλού επιπέδου νοημοσύνης, χρησιμοποιούνται

τεστ για τον έλεγχο της ευφυϊας των παιδιών (IQ test).

Όλα τα παραπάνω που αναφέρθηκαν είναι λίγο πιο γενικά τεστ αριθμητικών

ικανοτήτων. Αν δεχτούμε, το γεγονός ότι η δυσαριθμησιά είναι μια διακριτή

μαθησιακή διαταραχή αυτό σημαίνει ότι χρειάζεται να χρησιμοποιηθεί ένα

συγκεκριμένο διαγνωστικό τεστ αποκλειστικά για την συγκεκριμένη διαταραχή.

Έτσι ο Butterworth δημιούργησε το “Dyscalculia Screener” (2003) που σκοπός του

είναι να διακρίνει τον δυσαριθμικό μαθητή από άλλους μαθητές με χαμηλές επιδόσεις

στα μαθηματικά. Το “Dyscalculia Screener” είναι ένα τεστ που μετρά τον χρόνο των

απαντήσεων, γρήγορα, αξιόπιστα και εντοπίζει την δυσαριθμησία χωρίς να

47

επηρεάζεται από άλλες πιθανές αιτίες χαμηλών αριθμητικών επιδόσεων, με απλές

μαθηματικές δραστηριότητες. Αυτό το τεστ είναι διαμορφωμένο για να εξετάζει

μαθητές ηλικίας 6-14.

Ο άνθρωπος έχει έμφυτη μια κλίση για την απόκτηση θεμελιώδους επιπέδου

κατανόησης των αριθμητικών εννοιών, δηλαδή κάποιες μαθηματικές ικανότητες

αναπτύσσονται με φυσικό τρόπο, χωρίς τη συμβολή της εκπαίδευσης (Ginsburg H. ,

1997). Για παράδειγμα ένα άτομο μπορεί να αντιληφθεί τα μεγέθη (δηλαδή ότι το 8

είναι μεγαλύτερο από το 7), τον αριθμό (ότι το σύνολο των μολυβιών έχουν μια

αριθμητική τιμή) και το μέτρημα (ότι το 5 ακολουθεί το 4).

Η δομή του συγκεκριμένου τεστ έχει διαμορφωθεί με τέτοιο τρόπο ώστε να ελέγχει

και να μετρά το επίπεδο της έμφυτης αριθμητικής ικανότητας από απλούς ελέγχους

καταμέτρησης κουκίδων και σύγκρισης αριθμών. Το σημαντικό στοιχείο σε αυτό το

τεστ είναι η ταχύτητα με την οποία απαντάει ο μαθητής σε κάθε ερώτημα. Αυτό θα

ήταν δύσκολο για έναν άνθρωπο να κάνει σωστό υπολογισμό του χρόνου

(Butterworth B. , 2003). Για αυτό το λόγο ο Butterworth χρησιμοποίησε ένα

λογισμικό για την πραγματοποίηση και την διαχείριση των αποτελεσμάτων και της

διαδικασίας του τεστ. Αυτό πραγματοποιείται με την βοήθεια μικροφώνου που είναι

συνδεδεμένο με τον υπολογιστή και ένα δωμάτιο με ησυχία ώστε να μπορεί να γίνει

με ακρίβεια η καταγραφή του χρόνου για να είναι χρησιμοποιηθεί από τον

επεξεργαστή των αποτελεσμάτων.

Άρα το πρόγραμμα παίρνει τα συγκεντρωτικά αποτελέσματα για κάθε μαθητή και

βγάζει μια τυποποιημένη βαθμολογία. Η βαθμολογία αυτή εξαρτάται άμεσα από τον

χρόνο αντίδρασης του μαθητή για κάθε ερώτηση και από την ακρίβεια των

απαντήσεων (Michaelson, 2007). Αυτά τα αποτελέσματα υπολογίζονται αυτόματα

και εμφανίζονται από τον υπολογιστή σε εκτυπώσιμη μορφή (Butterworth B. , 2003).

Το “Dyscalculia Screener” περιλαμβάνει τρία τεστ που ελέγχονται από τον

υπολογιστή και σε όλα τα τεστ μετράται ο χρόνος, γιατί όπως προαναφέρθηκε είναι

βασικό κριτήριο των αποτελεσμάτων. Επιπλέον πραγματοποιείται ένα απλό τεστ για

να ελεγχθεί ο ατομικός χρόνος αντίδρασης του κάθε μαθητή για να προσαρμοστεί το

πρόγραμμα στα δικά του δεδομένα. Αυτό αποτελεί και το πρώτο τεστ που

πραγματοποιείται:

48

1. Ένα απλό τεστ καταμέτρησης χρόνου αντίδρασης.

Έλεγχος ικανοτήτων:

2. Καταμέτρηση κουκίδων

3. Σύγκριση αριθμών

Έλεγχος απόδοσης:

4. Αριθμητική επίδοση (πρόσθεση και πολλαπλασιασμός)

Στον Πίνακα 2 μπορούμε να παρατηρήσουμε τις τρεις διαφορετικές διαγνώσεις που

συνοψίζονται από τα αποτελέσματα που προκύπτουν στο τεστ:

Διάγνωση Καταμέτρηση

κουκίδων

Σύγκριση

αριθμών

Αριθμητικές

επιδόσεις

Έχει αδύναμες αριθμητικές

επιδόσεις αλλά δεν έχει

δυσαριθμησία

Υψηλή Υψηλή Χαμηλές

Έχει δυσαριθμησία Χαμηλή Χαμηλή Μέτριες

Έχει φυσιολογική απόδοση Υψηλή Υψηλή Υψηλή

Πίνακας 2: Τρεις διαφορετικές διαγνώσεις (προσαρμογή από Michaelson, 2007).

Όπως φαίνεται και παραπάνω υπάρχει διάκριση ανάμεσα στο παιδί με δυσαριθμησιά

και στο παιδί με αδύναμες αριθμητικές επιδόσεις. Το δυσαριθμικό παιδί έχει χαμηλό

επίπεδο της καταμέτρησης κουκίδων και την σύγκριση αριθμών και οι αριθμητικές

επιδόσεις είναι μέτριες, σε αντίθεση με το παιδί με τις αδυναμίες στις μαθηματικές

επιδόσεις έχει υψηλή βαθμολογία στην σύγκριση αριθμών και στην καταμέτρηση

κουκίδων αλλά χαμηλό επίπεδο στους αριθμητικούς υπολογισμούς.

Ας δούμε παρακάτω ενδεικτικά ένα παράδειγμα από κάθε τεστ όπως αντλήσαμε τα

δεδομένα από το “Dyscalculia Screener”.

49

1. Ένα ατομικό τεστ χρόνου αντίδρασης (βλ. Εικόνα 1)

Αυτό το τεστ πραγματοποιείται για να ορίσουν τον χρόνο αντίδρασης του κάθε

παιδιού. Μπορεί ένα παιδί γενικά να είναι σχετικά αργό στην πίεση του κουμπιού και

αυτό θα πρέπει να συνυπολογιστεί στα αποτελέσματα.

2. Ένα ατομικό τεστ καταμέτρησης κουκίδων (βλ. Εικόνα 2)

Στην δραστηριότητα αυτή έχει ζητηθεί από το μαθητή να συγκρίνει τον αριθμό των

κουκίδων που είναι στο αριστερό μέρος της οθόνης, με τον αριθμό που βρίσκεται στο

δεξιό μέρος της οθόνης και να απαντήσει αν αυτοί οι αριθμοί είναι ίσοι. Ο μαθητής

πρέπει να κρίνει τον αριθμό των κουκίδων στην εικόνα μέχρι εννέα σημεία. Αυτό

γίνεται απαριθμώντας το σύνολο των σημείων είτε αναγνωρίζοντας αμέσως ότι

υπάρχουν 1, 2, 3 ή 4 κουκίδες χωρίς να χρειάζεται να τις μετρήσει (“subitising”) είτε

μετρώντας μεγαλύτερα σύνολα. Η ικανότητα του “subitising” είναι κρίσιμη για την

μάθηση της μέτρησης και η έλλειψη αυτή της ικανότητας θα μπορούσε να θεωρηθεί

σημαντικό στοιχείο στην διάγνωση της δυσαριθμησίας.

3. Ένα ατομικό τεστ σύγκρισης αριθμών (βλ. Εικόνα 3)

Αυτή η δραστηριότητα ζητά από τον μαθητή να επιλέξει τον μεγαλύτερο αριθμό. Εδώ

φαίνεται η κατανόηση της αίσθησης του αριθμού. Παιδιά με δυσκολίες στην

αναγνώριση και την κατανόηση της αριθμητικότητας (numerosity) μπορεί να

αποτυγχάνουν στην σύνδεση μεταξύ των αριθμών και της σημασίας τους. Αυτή η

ικανότητα είναι έμφυτη και η έλλειψη αυτής μπορεί να υποδείξει δυσαριθμησία

(Butterworth B. , 2003).

Οι παραπάνω δύο δραστηριότητες (καταμέτρηση κουκίδων και σύγκριση αριθμών)

είναι πολύ απλές για αυτό παίζει καθοριστικό ρόλο ο χρόνος αντίδρασης. Αναμένεται

οι περισσότεροι μαθητές να απαντήσουν σε όλες τις ερωτήσεις σωστά, για αυτό η

ορθότητα των απαντήσεων δεν μπορεί από μόνη της να αποτελέσει κριτήριο για την

διάκριση των δυσαριθμικών και μη δυσαριθμικών παιδιών. Υπάρχει εκτεταμένη

έρευνα που δείχνει το χρόνο που απαιτείται για την απάντηση του κάθε ερωτήματος,

και μαθητές που αργούν σε αυτές τις δραστηριότητες είναι πιθανό να είναι

δυσαριθμικοί (Butterworth B. , 2003).

50

4. Ένα ατομικό τεστ αριθμητικών επιδόσεων (βλ. Εικόνα 4)

Το συγκεκριμένο μέρος του τεστ, για μικρούς μαθητές περιλαμβάνει μόνο

προσθέσεις ενώ για τους μεγαλύτερους, δηλαδή για μαθητές 10 ετών και άνω,

περιέχει και πολλαπλασιασμούς. Όπως βλέπουμε και στην Εικόνα 4 ο μαθητή

καλείται να ελέγξει την ορθότητα της ισότητας στον ταχύτερο δυνατό χρόνο. Για

παράδειγμα 3+8 ισούται με 12; Η πράξη της πρόσθεση πραγματοποιήθηκε σωστά;

Ακόμα και σε αυτό το μέρος αναμένεται οι απαντήσεις των περισσοτέρων μαθητών

να είναι σωστές αλλά και εδώ ο κρίσιμος παράγοντας είναι ο χρόνος. Υπάρχει μεγάλη

διαφορά χρόνου στο μαθητή που θα ανακτήσει αυτό το αριθμητικό δεδομένο από την

μνήμη σε σχέση με τον μαθητή που θα προσπαθήσει να υπολογίσει με ανώριμο για

την ηλικία του τρόπο, όπως για παράδειγμα με την χρήση των δακτύλων του. Οι

χρόνοι αντίδρασης θα διακρίνουν τον δυσαριθμικό από τον μη δυσαριθμικό μαθητή

(Butterworth B. , 2003).

Το συγκεκριμένο τεστ έχει και κάποια αρνητικά στοιχεία. Το πιο σημαντικό είναι ότι

πραγματοποιείται μόνο σε μαθητές 6-14 ετών με αποτέλεσμα να μην μπορεί να

χρησιμοποιηθεί για τον έλεγχο μεγαλύτερων μαθητών ή ακόμα και ενηλίκων γιατί οι

δραστηριότητες είναι πολύ απλές και δεν ενδείκνυνται σε μεγαλύτερες ηλικίες άνω

των 14 ετών αλλά ούτε σε ηλικίες κάτω των 6 ετών γιατί το γνωστικό του επίπεδο δεν

είναι στο επίπεδο εκείνο για να μπορούν να συμμετάσχουν σε τέτοιου είδους

δραστηριότητες.

Εικόνα 1: Ένα παράδειγμα ατομικού τεστ χρόνου αντίδρασης (Butterworth B. ,

2003)

51

Εικόνα 2: Ένα παράδειγμα ατομικού τεστ καταμέτρησης κουκίδων

(Butterworth B. , 2003).

Εικόνα 3: Ένα παράδειγμα ατομικού τεστ σύγκρισης αριθμών (Butterworth B. ,

2003).

52

Εικόνα 4: Ένα παράδειγμα ατομικού τεστ αριθμητικών επιδόσεων (Butterworth

B. , 2003).

3.2. Διάγνωση της Δυσαριθμησίας στην Ελλάδα

Στην Ελλάδα ο αρμόδιος φορέας του Υπουργείου Παιδείας για την διάγνωση των

μαθησιακών δυσκολιών είναι τα ΚΕ.Δ.Δ.Υ., Κέντρα Διαφοροδιάγνωσης Διάγνωσης

και Υποστήριξης. Ο ενδιαφερόμενος γονέας θα πρέπει να απευθυνθεί στα ΚΕ.Δ.Δ.Υ.

και στα αντίστοιχα ιατροπαιδαγωγικά κέντρα.

Η αίτηση γίνεται από τον γονέα ή τον κηδεμόνα σε συνεννόηση με τον εκπαιδευτικό,

ο οποίος θα συμπληρώσει ένα έντυπο με τις παρατηρήσεις του για το συγκεκριμένο

παιδί. Το κύριο μέρος της διάγνωσης το αναλαμβάνουν κυρίως κοινωνικοί

λειτουργοί, ψυχολόγοι, ειδικοί παιδαγωγοί και εκπαιδευτικοί δευτεροβάθμιας και

πρωτοβάθμιας εκπαίδευσης.

Η διάγνωση ξεκινάει με την χρήση του WISC-III τεστ (Wechsler Intelligence Scale

for Children), με το οποίο εξετάζουν τους νοητικούς δείκτες του παιδιού και αν αυτοί

συμβαδίζουν με τις επιδόσεις του στο σχολείο. Αν διαπιστωθεί σημαντική απόκλιση

ανάμεσα στους νοητικούς δείκτες και στην χαμηλή επίδοση σε μη σταθμισμένα τεστ

καθώς και με εμπειρικές παρατηρήσεις των εξεταστών που προαναφέραμε

καταλήγουν στην διάγνωση της δυσαριθμησίας.

53

Σε επικοινωνία με τα αρμόδια κέντρα με ενημέρωσαν ότι δεν υπάρχει κάποιο

εξειδικευμένο σταθμισμένο τεστ που να χρησιμοποιείται για την διάγνωση της

δυσαριθμησίας στην Ελλάδα. Γεγονός που σημαίνει επίσης ότι δεν υπάρχουν κάποια

στατιστικά στοιχεία ή ποσοστά για να παιδιά που έχουν δυσαριθμησία στην Ελλάδα.

Το κλίμα σε αυτόν τον τομέα είναι θολό, οι αρμόδιοι ισχυρίζονται ότι οι περιπτώσεις

δυσαριθμισίας που προκύπτουν από τους ελέγχους είναι ελάχιστες, χωρίς βέβαια να

γίνεται σαφή διάκριση με τους δυσλεκτικούς μαθητές που αντιμετωπίζουν

προβλήματα στα μαθηματικά.

54

55

4
ο
 Κεφάλαιο

4.

4.1. Γενικοί τρόποι αντιμετώπισης των μαθησιακών δυσκολιών στα

μαθηματικά

Υπάρχουν κάποιες γενικές αρχές στρατηγικής αντιμετώπισης των μαθησιακών

δυσκολιών στα Μαθηματικά. Ο Αγαλιώτης (2000), έχει συγκεντρώσει τις παρακάτω

αρχές, οι οποίες έχουν αποδειχθεί ωφέλιμες:

1) Η ανάγκη της αξιόπιστης εκπαιδευτικής αξιολόγησης και του σεβασμού των

δεδομένων της κατά την επιλογή των διδακτικών στόχων. Κάθε πρόγραμμα

αντιμετώπισης πρέπει να στηρίζεται σε ευρήματα μιας ενδελεχούς

εκπαιδευτικής αξιολόγησης, ώστε να εξασφαλιστεί ότι ο στόχος που θα

επιλεγεί θα αφορά τις πραγματικές ανάγκες του παιδιού και θα υπάρχουν οι

γνώσεις που προϋποτίθενται. Υπάρχει ο κίνδυνος χρήσης ακατάλληλων

στρατηγικών αν δεν επισημάνουν με ακρίβεια το σημείο δυσλειτουργίας και

το είδος του λάθους του παιδιού και με αυτόν τον τρόπο όχι μόνο δεν θα

άρουν, αλλά ίσως, αντίθετα να ενισχύσουν τα λάθη. Με την σωστή

αξιοποίηση των δεδομένων της αξιολόγησης, η διδασκαλία μπορεί να

στοχεύει ακριβώς στο στοιχείο που δεν γίνεται κατανοητό από το παιδί,

εξασφαλίζοντας την καλή εκμετάλλευση του διδακτικού χρόνου.

2) Η εξασφάλιση της ενεργητικής συμμετοχής του παιδιού στο πρόγραμμα. Η

συνεργασία και το ενδιαφέρον του παιδιού για την υλοποίηση του

προγράμματος είναι βασικοί παράγοντες της επιτυχίας του. Εκτός από την

υλική και ηθική ενίσχυση του παιδιού για κάθε θετική συμπεριφορά που

παρουσιάζει, υπάρχουν και άλλοι τρόποι ενίσχυσης της ενεργητική συμμετοχή

του στο πρόγραμμα είναι : α) η υπόδειξη των πρακτικών αναγκών της

καθημερινής ζωής, που θα καλυφθούν με την απόκτηση των μαθηματικών

γνώσεων, και β) η διατύπωση των διδακτικών στόχων που θα είναι

επιτεύξιμοι, αλλά όχι πολύ εύκολοι.

3) Ο σεβασμός της ακολουθίας των τρόπων αναπαράστασης της μαθηματικής

γνώσης. Οι έννοιες και οι δεξιότητες πρέπει να αναπαρασταίνονται πρώτα στο

πραξιακό, κατόπιν στο εικονιστικό και τελευταία στο συμβολικό επίπεδο. Τα

56

ερευνητικά δεδομένα δείχνουν ότι η παραμονή στο πραξιακό και εικονιστικό

επίπεδο δεν χρειάζεται πάντα να είναι μακροχρόνια, αλλά είναι απαραίτητη.

4) Η ειδική μέριμνα για τη διδασκαλία εικόνων, κανόνων και ιδιοτήτων. Οι

αδυναμίες της μνήμης που συχνά παρουσιάζουν τα παιδιά με Μαθησιακές

Δυσκολίες στα Μαθηματικά και η ανάγκη για να εκμεταλλεύονται το χρόνο

τους όσο το δυνατόν καλύτερα, με την παροχή γνώσεων που θα έχουν τις

περισσότερες δυνατές εφαρμογές, κάνουν τη διδασκαλία γενικών αρχών

απαραίτητο συστατικό του διδακτικού προβλήματος.

5) Η συνεχής παρακολούθηση της προόδου και η παροχή άμεσης

ανατροφοδότησης στο μαθητή. Σχετική έρευνα δείχνει ξεκάθαρα ότι η στενή

παρακολούθηση της προόδου του παιδιού και η άμεση παροχή διορθωτικών

υποδείξεων που αφορούν τα λάθη που παρουσιάζει στην εργασία του

συμβάλουν αποφασιστικά στη βελτίωση της επίδοσης του.

6) Η ευελιξία στη χρήση διδακτικών μεθόδων και η προσαρμογή τους στο

μαθησιακό ύφος του μαθητή. Οι μαθητές με Δυσκολίες Μάθησης στα

Μαθηματικά παρουσιάζουν μια διαφοροποίηση ως προς τα μαθησιακά τους

χαρακτηριστικά, η οποία επιβάλλει τη χρήση μιας ποικιλίας διδακτικών

μεθόδων, προσεγγίσεων και δραστηριοτήτων. Όπως εύστοχα τονίζει ο H.

Chasty (1991) απευθυνόμενος στο δάσκαλο: «Αν το παιδί δεν μαθαίνει με τον

τρόπο που διδάσκεις τότε πρέπει να διδάξεις με τον τρόπο που μαθαίνει».

7) Η επιδίωξη της αυτοματοποίησης στη χρήση διαδικασιών και δεδομένων . Η

δυνατότητα αυτοματοποιημένης χρήσης των μαθηματικών διαδικασιών και

δεδομένων έχει πολλά πλεονεκτήματα. Η προσοχή και η μνήμη είναι

αφιερωμένες σε υψηλότερης τάξης προβλήματα, η ακρίβεια και η ταχύτητα

ανταπόκρισης στις απαιτήσεις του μαθήματος αυξάνουν και η αυτοπεποίθηση

του μαθητή ενισχύεται σημαντικά. Άρα πρέπει να υπάρχει σαν στόχος πρώτα

η κατανόηση και μετά η αυτοματοποίηση. Διαφορετικά δεν θα έχουμε παρά

μια μηχανιστική εφαρμογή ακατανόητων ενεργειών, γεγονός το οποίο δεν

προάγει τη μαθηματική σκέψη.

8) Η συστηματική εξοικείωση με τη γλώσσα των μαθηματικών. Η αρνητική

επίδραση της άγνοιας του μαθηματικού λεξιλογίου στην επίδοση του παιδιού

υποχρεώνει τους συντάκτες των προγραμμάτων αντιμετώπισης να λάβουν

ιδιαίτερα υπόψη τους αυτό τον παράγοντα. Η εξοικείωση με τη γλώσσα των

μαθηματικών πρέπει να αποτελεί από μόνη της διακριτό διδακτικό στόχο και

57

όχι να την αντιμετωπίζουν ως επιθυμητή αλλά δευτερεύουσας σημασίας. Η

κατάκτηση της μαθηματικής γλώσσας θα έπρεπε να στηρίζεται στην

ενεργοποίηση του παιδιού, από την οποία προκύπτει η εννοιολογική

κατανόηση, και στη συνέχεια αυτό θα εκφραστεί και με λέξεις.

9) Η απόκτηση στρατηγικών μάθησης. Τα παιδιά με Μαθησιακές Δυσκολίες

εκτός από τις ελλείψεις σε σχολικές γνώσεις συχνά παρουσιάζουν αδυναμίες

στις στρατηγικές με τις οποίες οργανώνουν τις διαδικασίες μελέτης και

μάθησης. Οι αδυναμίες αυτές δυσκολεύουν την αποτελεσματικότητα των

παρεμβατικών προγραμμάτων. Συνεπώς προκύπτει η ανάγκη να διδάσκονται

στα παιδιά με Μαθησιακές Δυσκολίες κατάλληλες στρατηγικές μάθησης.

Τέτοιες στρατηγικές μπορεί να έχουν στόχο : α) βελτίωση της γενικής

μνημονικής ικανότητα (π.χ. με την χρήση της λεκτικής επανάληψης), β) την

οργανωμένη προσέγγιση του νέου μαθησιακού αντικειμένου (π.χ. με τη χρήση

της λεκτικής αυτοκαθοδήγησης) ή γ) τη σωστή ανάλυση και κατηγοριοποίηση

δεδομένων και ζητούμενων στα πλαίσια της επίλυσης προβλημάτων (π.χ.

μέσω της χρήσης σχεδίων και εικόνων που διευκολύνουν την αναπαράσταση

του προβλήματος). Οι στρατηγικές πρέπει : α) να διδάσκονται με άμεση

διδασκαλία, β) να καλύπτουν άμεσες πρακτικές ανάγκες των μαθητών, και γ)

να ελέγχονται ή να αναθεωρούνται συχνά.

10) Η διδασκαλία της επίλυσης προβλημάτων. Συχνά τη επίλυση προβλήματος

την αντιμετωπίζουν ως πρακτική εφαρμογή της εκτέλεσης των μαθηματικών

πράξεων, που σκοπό έχει την εύρεση απαντήσεων σε λεκτικά ερωτήματα.

Όμως στην πραγματικότητα, η επίλυση προβλημάτων είναι μια πολύ σύνθετη

διαδικασία σκέψης, που πρέπει να αποτελέσει ανεξάρτητο στόχο του

διδακτικού προγράμματος. Η παραπάνω προτροπή ισχύει ιδιαίτερα στην

περίπτωση παιδιών με Μαθησιακές Δυσκολίες στα Μαθηματικά, δεδομένων

των πολλών και διαφόρων δυσκολιών που αντιμετωπίζουν με τη μαθηματική

γνώση.

11) Η υποστήριξη της γενίκευσης της μάθησης. Τα παιδιά με Μαθησιακές

Δυσκολίες στα Μαθηματικά δυσκολεύονται στη χρήση της γνώσης που

απέκτησαν σε πλαίσια διαφορετικά από αυτά της πρώτης μάθησης.

12) Η προώθηση της θετικής στάσης του μαθητή προς τα μαθηματικά. Χωρίς

αμφιβολία, οι στάσεις, οι πεποιθήσεις και τα κίνητρα του μαθητή επηρεάζουν

σημαντικά το αποτέλεσμα της μαθησιακής διαδικασίας. Στην περίπτωση

58

παιδιών με επανειλημμένες σχολικές αποτυχίες αυτό είναι πιο έντονο, όπως

επίσης είναι σημαντικό να τονωθεί το αυτοσυναίσθημα των παιδιών με

Μαθησιακές Δυσκολίες, και να βελτιωθεί η αυτοεικόνα τους. Κάποιοι τρόποι

με τους οποίους μπορεί να επιτευχθεί η βελτίωση της αυτοεικόνας τους, είναι

οι ακόλουθοι : Α) η εμπλοκή του μαθητή στη διαμόρφωση των στόχων του

προγράμματος, Β) η αποφυγή των αποτυχιών στην εξέλιξη της μάθησης με τη

βοήθεια του αξιόπιστου ελέγχου των προϋποτιθέμενων γνώσεων του μαθητή

και της απλοποίησης των διδακτικών στόχων, Γ) η χρησιμοποίηση των

μαθηματικών για την κάλυψη πραγματικών αναγκών του μαθητή, Δ) η

επίδειξη της πίστης του δασκάλου στις ικανότητες του μαθητή, Ε) η

επισήμανση του γεγονότος ότι η σωστά οργανωμένη προσωπική προσπάθεια

μπορεί να επηρεάσει σημαντικά το αποτέλεσμα της μάθησης, ΣΤ) η θετική

στάση του δασκάλου απέναντι στα μαθηματικά, Ζ) η ενίσχυση του μαθητή

κάθε φορά που εργάζεται σωστά σε εργασία των μαθηματικών.

4.2. Αντιμετώπιση των μαθησιακών δυσκολιών στα μαθηματικά μέσω

της διδακτικής μεθοδολογίας της ειδικής αγωγής

Καθημερινά στα διάφορα προγράμματα αντιμετώπισης μαθησιακών δυσκολιών που

εφαρμόζουν οι εκπαιδευτικοί είναι σύνηθες το φαινόμενο ορισμένοι μαθητές να μην

παρουσιάζουν ουσιαστική πρόοδο, με την έννοια ότι παρόλο που φαίνεται οι μαθητές

να κατακτούν τη γνώση, αμέσως μετά λειτουργούν σαν να ήταν απόντες από την

συγκεκριμένη διδασκαλία (Αγαλιώτης, 2000).

Παρατηρούνται πολλές και μεγάλες αυξομειώσεις στην επίδοση των παιδιών και

καταγράφονται μικρά αποτελέσματα σε σχέση με την προσπάθεια που κατέβαλαν οι

μαθητές. Αυτό, δυστυχώς, είναι αποτέλεσμα τις περισσότερες φορές σε εγγενείς

αδυναμίες του παιδιού. Οι περισσότεροι εκπαιδευτικοί από εμάς έχουν πει την

φράση: «Μα έχω δοκιμάσει τα πάντα με αυτό το παιδί αλλά δεν γίνεται τίποτα», όπως

το αναφέρει και ο Αγαλιώτης (2000).

 Φυσικά υπάρχουν ορισμένοι μαθητές που έχουν τόσες αδυναμίες που η απόκτηση

γνώσεων και δεξιοτήτων από την μεριά τους φαντάζει ως ένα πολύ δύσκολο

επίτευγμα. Θα πρέπει από την πλευρά του ο εκπαιδευτικός να εξετάσει όλες τις

διδακτικές ενέργειες που συγκροτούν το πρόγραμμα υποστήριξης υπό το πρίσμα των

59

βασικών πορισμάτων της διδακτικής μεθοδολογίας της ειδικής αγωγής. Πρέπει να

προσεγγίσουν διαφορετικούς τομείς της διδασκαλίας όπως την κοινωνική μορφή της

διδασκαλίας, δηλαδή η διδασκαλία θα είναι μετωπική, ομαδοσυνεργατική ή

εξατομικευμένη. Ποιο θα είναι το ύφος της διδασκαλίας, ποιες θα είναι οι σχέσεις

που θα αναπτύξει ο δάσκαλος με τους μαθητές του; Ακόμα είναι πολύ σημαντική η

οργάνωση της διδασκαλίας δηλαδή για παράδειγμα πόσο χρόνο θα διαθέτει ο

μαθητής για την πραγματοποίηση μιας εργασίας, με ποιο τρόπο θα προσφέρει ο

εκπαιδευτικός το υλικό της διδασκαλίας, οι μαθητές θα συμμετέχουν στην επιλογή

των διδακτικών μέσων; Όλα αυτά είναι σημαντικά θέματα – ερωτήματα για την

μορφή μιας διδασκαλίας που προβλημάτισαν και τον Αγαλιώτη (2000).

Είναι σημαντικό να τονιστεί ότι η διδασκαλία για την αντιμετώπιση των

Μαθησιακών δυσκολιών στα Μαθηματικά δεν μπορεί να εξαντλείται και να

περιορίζεται στην εφαρμογή κάποιων ειδικών τεχνικών και διευθετήσεων, αλλά θα

πρέπει να αποτελεί τμήμα μιας γενικότερης διδακτικής φιλοσοφίας και πρακτικής.

Είναι εξίσου σημαντικό να εφαρμόζεται «η μαθησιακή ιεραρχία» ή «τα στάδια της

μάθησης» (Αγαλιώτης, 2000, σσ. 358-359).

Η μαθησιακή ιεραρχία ή τα στάδια της μάθησης είναι μια σειρά επιπέδων κατοχής

και ικανότητας χρήσης της γνώσης, ακολουθούν τα επίπεδα αυτής:

1. Απόκτηση : Ο μαθητής έρχεται σε επαφή αλλά δεν έχει αποκτήσει τη

δεξιότητα. Δεν γνωρίζει τι πρέπει να κάνει για να εκτελέσει το έργο με

ακρίβεια και για αυτό το λόγο κάνει λάθη, ακόμη κι αν η ερώτηση

επαναληφθεί πολλές φορές.

Στόχος της διδασκαλίας σε αυτό το στάδιο είναι η ακρίβεια.

Παράδειγμα : το παιδί διδάσκεται για πρώτη φορά την ακριβή χρήση του

πίνακα πολλαπλασιασμού του 7.

2. Ευχέρεια : Ο μαθητής απαντά με ακρίβεια, αλλά όχι με ταχύτητα. Η ταχύτητα

στη χρήση μιας δεξιότητας είναι απαραίτητη, προκειμένου αυτή να

αποτελέσει βάση για την απόκτηση πιο σύνθετων δεξιοτήτων.

60

Στόχος της διδασκαλίας σε αυτό το στάδιο είναι η βελτίωση του χρόνου

αντίδρασης, που αν είναι δυνατόν να φτάσει σε επίπεδο αυτοματισμού.

Παράδειγμα : το παιδί εκτός από ακριβείς απαντήσεις μαθαίνει να δίνει

γρήγορες απαντήσεις σε μεμονωμένους πολλαπλασιασμού με το 7.

3. Διατήρηση : Ο μαθητής πρέπει να διατηρεί την ακρίβεια και την ταχύτητα

εφαρμογής των διδαγμένων δεξιοτήτων, προκειμένου να συνεχιστεί

απρόσκοπτα η πρόοδος του. Επομένως, ο βαθμός κατάκτησης της ύλης που

έχει ήδη προσφερθεί πρέπει περιοδικά να ελέγχεται.

Στόχος της διδασκαλίας σε αυτό το στάδιο είναι η διατήρηση των επιπέδων

χρήσης της δεξιότητας.

Παράδειγμα: μετά την παρέλευση δύο εβδομάδων, χωρίς τη μεσολάβηση

ειδικής διδασκαλίας, ο μαθητής λέει τον πίνακα πολλαπλασιασμού του 7,

χωρίς βοήθεια και απαντά με ακρίβεια και ταχύτητα σε ερωτήσεις σχετικών

μεμονωμένων πολλαπλασιασμών.

4. Γενίκευση : Ο μαθητής μεταφέρει προγραμματισμένα την κατεχόμενη γνώση

σε νέα και πιο σύνθετα πλαίσια, που ελέγχονται άμεσα από τον εκπαιδευτικό.

Στόχος της διδασκαλίας σε αυτό το στάδιο είναι η τοποχρονική επέκταση της

χρήσης της δεξιότητας.

Παράδειγμα: το παιδί χρησιμοποιεί τη γνώση του πίνακα του

πολλαπλασιασμού του 7 για να λύσει σχετικά λεκτικά προβλήματα

(εφαρμογές του πολλαπλασιασμού).

5. Προσαρμογή :Ο μαθητής αναμένεται να χρησιμοποιεί προσαρμοστικά τη νέα

γνώση, σε πλαίσια που δεν ελέγχονται άμεσα από τον εκπαιδευτικό.

Στόχος των διδακτικών εφαρμογών σε αυτό το στάδιο είναι η επίλυση

προβλημάτων της καθημερινής ζωής.

Παράδειγμα : το παιδί χρησιμοποιεί αυθόρμητα τις γνώσεις του για τον

πολλαπλασιασμό του 7, για να αγοράσει κάτι από το κυλικείο.

61

Για να εδραιωθεί η γνώση, η εξάντληση των σταδίων της μαθησιακής ιεραρχίας είναι

απαραίτητη και να μπορεί να θεωρηθεί κτήμα ενός μαθητή. Πολλά από τα παιδιά που

φαίνονται να «μαθαίνουν ένα πράγμα τη μια μέρα και να το ξεχνούν την επόμενη»

είναι παιδιά που δεν έχουν ξεπεράσει ούτε το πρώτο στάδιο της ιεραρχίας που είναι

αυτό της απόκτησης ως προς μια συγκεκριμένη γνώση και εμείς οι εκπαιδευτικοί

απαιτούμε με τον τρόπο μας να έχουν φτάσει στο στάδιο της γενίκευσης ή της

προσαρμογής. Είναι πιθανό κάποιοι μαθητές να είναι θύματα διδακτικών λαθών των

ίδιων των εκπαιδευτικών και όχι απαραίτητα για άτομα με εξαιρετικά χαμηλές

ικανότητες (Αγαλιώτης, 2000).

Για την καθημερινή τήρηση της μαθησιακής ιεραρχίας, αξίζει να σημειωθεί η

ιδιαίτερη σημασία του σταδίου της ευχέρειας και του σταδίου της προσαρμογής

(Αγαλιώτης, 2000).

Ο βασικός στόχος του σταδίου της ευχέρειας, που είναι ο αυτοματισμός στη χρήση

της γνώσης αποτελεί ουσιαστική προϋπόθεση για την απόκτηση πιο συνθετών

δεξιοτήτων και διαδικασιών, αφού διαφορετικά η δέσμευση μνήμης και προσοχής

είναι τέτοια που γίνεται εξαιρετικά δύσκολη η μαθησιακή πρόοδος.

Επίσης ο βασικός στόχος της του σταδίου της προσαρμογής είναι η προσαρμοστική

χρήση της νέας γνώσης που αποκτά το παιδί. Θεωρώντας δεδομένες τις αδυναμίες

των μαθητών αυτών με τη γενίκευση και τη μεταφορά της γνώσης, αυτό αποτελεί το

επιστέγασμα της διδασκαλίας και πολύ βασική επιδίωξη ενός προγράμματος

αντιμετώπισης των Μαθησιακών Δυσκολιών στα Μαθηματικά, (Αγαλιώτης, 2000).

Πολλές φορές στην πράξη η εφαρμογή αυτού του σταδίου καταστρατηγείται με την

έννοια ότι για να μπορέσει το σχολείο να ελέγξει την προσαρμοστική χρήση της

γνώσης, είναι υποχρεωμένο να εντάξει τις σχετικές καταστάσεις στο πρόγραμμα του,

με αποτέλεσμα στην εφαρμογή του να αλλοιώνεται η φυσικότητα και ο

αυθορμητισμός. Παρ’ όλα αυτά, η σημασία της κατάκτησης της γνώσης κάνει

απαραίτητη την επιδίωξη του συγκεκριμένου στόχου, έστω και με αυτούς τους

περιορισμούς (Αγαλιώτης, 2000).

Η μαθησιακή ιεραρχία αποτελεί ένα ιδιαιτέρως χρήσιμο γνώμονα λήψης αποφάσεων,

που μπορεί να βοηθήσει τον εκπαιδευτικό από τη φύση της αξιολόγησης του μαθητή

μέχρι την φάση της αποτίμησης της διδασκαλίας και της αυτοαξιολόγησης του

62

εκπαιδευτικού (Αγαλιώτης, 2000). Αν επίσης ο εκπαιδευτικός επιλέξει τις

κατάλληλες διδακτικές παρεμβάσεις σε κάθε στάδιο, συνυπολογίζοντας τις

ιδιαιτερότητες των μαθητών και τα χαρακτηριστικά της διδακτέας ύλης αλλά και

γενικότερα τον σεβασμό απέναντι στις διδακτικές αρχές της ειδικής αγωγής, η

τήρηση της μαθησιακής ιεραρχίας μπορεί να αποτελέσει ένα από τα βασικότερα

στοιχεία της επιτυχούς αντιμετώπισης των Μαθησιακών Δυσκολιών στα Μαθηματικά

(Αγαλιώτης, 2000) αλλά και της δυσαριθμησίας πιο συγκεκριμένα.

4.3. Τρόποι αντιμετώπισης των μαθηματικών δυσκολιών των παιδιών

με Δυσαριθμησία.

Τα παιδιά με μαθησιακές δυσκολίες στα μαθηματικά έχουν ανάγκη από κάποιες

ειδικές τεχνικές για την αντιμετώπιση των δυσκολιών τους, όπως λέει και ο

Αγαλιώτης στο βιβλίο του «Μαθησιακές Δυσκολίες στα Μαθηματικά» (2000). Δεν

είναι κάποιες ιδιαιτέρως καινούργιες, καινοτόμες προτάσεις αλλά λίγο

διαφοροποιημένες στον τρόπο χρήσης των γνωστών διαδικασιών που εφαρμόζονται.

Το βασικό χαρακτηριστικό της εξειδικευμένη αντιμετώπισης είναι η έμφαση που

δίνεται σε κάποιες διαδικασίες.

Οι λεκτικές περιγραφές και οι όροι χρησιμοποιούνται για την διευκόλυνση της

απομνημόνευσης, αφού όπως έχουμε αναφέρει και σε προηγούμενες ενότητες ένα

από τα χαρακτηριστικά των παιδιών με δυσαριθμησία είναι η κανονική ή πάνω από

το μέσο όρο γλωσσική ανάπτυξη (προφορικός λόγος, αναγνωστική

αποκωδικοποίηση, γραφή) και η καλή οπτική μνήμη γραπτών λέξεων (Αγαλιώτης,

2000).

 Σύμφωνα με τους Strang και Rourke (1985), η αντιμετώπιση των δυσκολιών στην

εκτέλεση πράξεων των μαθητών με δυσαριθμησία πρέπει να στηρίζεται σε δύο

κυρίως βασικές αρχές: 1) η διαδικασία πρέπει να γίνεται όσο το δυνατόν περισσότερο

ένα λεκτικό έργο και 2) η διδασκαλία πρέπει να είναι συστηματική και συγκεκριμένη.

Η διδασκαλία στηριζόμενη στις παραπάνω αρχές επιβάλλεται από το γεγονός ότι τα

παιδιά αυτά λόγω των ειδικών τους χαρακτηριστικών μπορούν να επωφεληθούν από

μια διδασκαλία που χρησιμοποιεί λεκτικές περιγραφές και οδηγίες (Αγαλιώτης,

2000).Αντίθετα, τα δυσαριθμικά παιδιά παρουσιάζουν αδυναμίες στην οπτικό-χωρική

αντίληψη και τον οπτικό-κινητικό συντονισμό, γεγονός που σημαίνει ότι

63

δυσκολεύονται να μάθουν μέσω της παρατήρησης και του χειρισμού αντικειμένων.

Για τους παραπάνω λόγους, οι Strang και Rourke (στο Αγαλιώτης, 2000) προτείνουν

τα εξής βήματα:

1) Επιλογή μιας απλής μορφής της αριθμητικής πράξης που δυσκολεύει το παιδί

(π.χ. αν το πρόβλημα είναι στην αφαίρεση, επιλέγεται μια αφαίρεση δυο

μονοψήφιων αριθμών ή ενός διψήφιου και ενός μονοψήφιου χωρίς

«δανεισμό»).

2) Προφορική περιγραφή του σκοπού, των πρακτικών εφαρμογών και των

σταδίων της αριθμητικής πράξης από το δάσκαλο. Για παράδειγμα ανάλογα

και με την ηλικία του παιδιού μπορεί η αφαίρεση να ειπωθεί ως μια πράξη

αντίθετη της πρόσθεσης, που χρησιμοποιείται σε τρεις περιπτώσεις : α) όταν

«βγάζουμε», «μειώνουμε», «ελαττώνουμε», «ξοδεύουμε», «χάνουμε» και

θέλουμε να δούμε τι απομένει, β) όταν συγκρίνουμε δυο μεγέθη και γ) όταν

ψάχνουμε τι λείπει από ένα μέγεθος, προκειμένου να γίνει ίσο με ένα άλλο.

Πρώτος στόχος στο στάδιο αυτό είναι να μπορεί το ίδιο το παιδί να

περιγράφει το στόχο της πράξης προφορικά και το ρόλο των αριθμών που

συμμετέχουν σε αυτή, έστω κι αν δεν την έχει κατανοήσει απόλυτα από

μαθηματική άποψη.

3) Προφορική λεπτομερειακή παρουσίαση των διαδοχικών βημάτων εκτέλεσης

της πράξης από το δάσκαλο. Σκοπός της παρουσίασης των διαδοχικών

βημάτων είναι η παροχή πολύ συγκεκριμένων οδηγιών για να φθάσουν στο

επίπεδο: «Συγκεντρώνουμε τη προσοχή μας στο σύμβολο της πράξης, το

ονομάζουμε και περιγράφουμε τι μας λέει να κάνουμε. Κατόπιν μετακινούμε

το βλέμμα και το χέρι μας στο δεξιό άκρο της πράξης και αρχίζουμε να

εργαζόμαστε στην τελευταία στήλη, όπου βρίσκονται οι μονάδες..».

4) Προφορική παρουσίαση των βημάτων της πράξης από το παιδί. Αφού

παρουσιαστούν τα διαδοχικά βήματα από τον εκπαιδευτικό, ακολουθεί το

παιδί, το οποίο περιγράφει τις φάσεις εκτέλεσης της πράξης.

5) Γραπτή παρουσίαση των κανόνων εκτέλεσης της πράξης από το παιδί. Το

παιδί χρησιμοποιεί τους γραπτούς κανόνες όποτε το θεωρεί απαραίτητο και

χρήσιμο. Παράλληλα με την εκμάθηση των κανόνων εκτέλεσης της πράξης,

το παιδί θα πρέπει να εξασκείται στην αποστήθιση των Βασικών Αριθμητικών

Δεδομένων.

64

6) Εξοικείωση του παιδιού με την οπτική πλευρά της εκτέλεσης της πράξης, και

πιο συγκεκριμένα με την αντιστοιχία των κανόνων με τις πραγματικές

ενέργειες. Για να επιτευχθεί αυτός ο στόχος και αφού σιγουρευτούμε ότι το

παιδί έχει κατακτήσει πραγματικά σε λεκτικό επίπεδο τους κανόνες εκτέλεσης

της πράξης, ζητάμε από το παιδί να καθοδηγήσει τον δάσκαλο ή το άλλο

παιδί με προφορικές εντολές και οδηγίες για την εκτέλεση μιας πράξης του

τύπου μαθαίνει.

7) Εισαγωγή του χειραπτικού υλικού και επεξήγηση της μαθηματικής πλευράς

της πράξης. Αφού καταφέρει το παιδί να περιγράψει λεκτικά την εκτέλεση της

πράξης, είναι φυσικά ανάγκη να υπάρξει η μαθηματική θεμελίωση των

ενεργειών που περιλαμβάνονται στην εκτέλεση της. Αυτό γίνεται με τη χρήση

πραγματικών αντικειμένων, ώστε να βοηθήσει το παιδί στην κατανόηση της

σχέσης μεταξύ πραγμάτων, ενεργειών – δραστηριοτήτων και αριθμητικών

συμβόλων. Αυτό το σημείο είναι από τα πιο δύσκολα, αφού προϋποθέτει την

ικανότητα για κιναισθητική μάθηση και απόκτηση αισθητηριακών εμπειριών,

γεγονός που αποτελεί πρόβλημα για τα παιδιά. Η διδασκαλία πρέπει να

γίνεται με αρκετά αργό ρυθμό σε αυτή τη φάση, ώστε να δοθεί στο παιδί το

κατάλληλο χρονικό περιθώριο για να βγάλει τα απαραίτητα συμπεράσματα.

Επίσης πρέπει να γίνεται χρήση πληθώρας υλικών ώστε να διευκολύνεται η

διαδικασία γενίκευσης της γνώσης.

8) Εκτέλεση της πράξης με γραπτά σύμβολα. Μετά την κατανόηση της σημασίας

των ενεργειών που πραγματοποιούνται για την εκτέλεση μιας πράξης, καθώς

και του τρόπου με τον οποίο αυτές οι ενέργειες εκφράζονται μαθηματικά,

πρέπει το παιδί να εξασκηθεί πρακτικά στη χρήση των γραπτών συμβόλων για

την εκτέλεση της πράξης, δηλαδή πρέπει να πρέπει να εξασκηθεί γραπτά

κάνοντας πράξεις με αριθμούς.

9) Ιδιαίτερες ρυθμίσεις για την αντιμετώπιση των γραφοκινητικών προβλημάτων

και των προβλημάτων χωρικού προσανατολισμού, που συχνά παρουσιάζουν

τα παιδιά με δυσαριθμησία. Σε αυτό βοηθάει πολύ η χρήση τετραγωνισμένου

χαρτιού και άλλων ενδεικτικών βοηθητικών σημαδιών.

10) Εξάσκηση στην «ανάγνωση» των αριθμητικών ασκήσεων . Για να

ξεπεραστούν οι δυσκολίες με την επεξεργασία των οπτικών λεπτομερειών και

την οπτική διάκριση των συμβόλων, που χαρακτηρίζουν τα παιδιά με

δυσαριθμησία, πρέπει να ενθαρρύνονται στη ανάγνωση των πράξεων

65

φωναχτά πριν ξεκινήσουν την εκτέλεση τους. Από τη στιγμή που το παιδί

νιώθει σίγουρο και ικανό στη χρήση της φωναχτής ανάγνωσης, μπορεί να

μεταβεί στη σιωπηρή ανάγνωση.

11) Χρησιμοποίηση από το μαθητή υπολογιστή τσέπης (κομπιουτεράκι) για τον

έλεγχο της ορθότητας των απαντήσεων. Σε περίπτωση λάθους,

επαναλαμβάνεται η εκτέλεση της πράξη από την αρχή, με στόχο να

επισημανθεί το λάθος. Σε αυτή τη φάση της διαδικασίας μπορεί να

χρησιμοποιηθεί ακόμα και προσωπικός υπολογιστής με σκοπό να υπάρξει

μεγαλύτερο ενδιαφέρον για την διαδικασία.

12) Καταγραφή και ανάλυση των λαθών του παιδιού από το δάσκαλο. Αυτό είναι

πολύ σημαντικό στάδιο γιατί η γνωστική ανάλυση των λαθών του παιδιού

μπορεί να προσφέρει πολύτιμες πληροφορίες για τις πραγματικές μαθηματικές

του ανάγκες και να συμβάλει αποφασιστικά στην επιλογή αποτελεσματικών

προγραμμάτων αντιμετώπισης.

13) Γενίκευση και μεταφορά της γνώσης στην εκτέλεση των πράξεων μέσω της

χρήσης της σε ποικίλες πραγματικές καταστάσεις. Οι ευκαιρίες που δίνονται

στο παιδί να εφαρμόσει πρακτικά την ικανότητα εκτέλεσης των πράξεων, του

δίνουν τη δυνατότητα να καταλάβει που χρησιμεύουν οι γνώσεις που

απέκτησε, να εμβαθύνει στη σημασία της και να εξασκηθεί στη χρήση της.

Σύμφωνα με τον Αγαλιώτη (2000) αναφορικά με την υποστήριξη της επίλυσης

προβλημάτων από παιδία με δυσαριθμησία πρέπει να δοθεί έμφαση : α) στην

ικανότητα κατανόησης των σχέσεων μεταξύ των δεδομένων του προβλήματος και β)

στην οργάνωση της ακολουθίας των ενεργειών για την εύρεση της απάντησης.

Α) η κατανόηση των σχέσεων μεταξύ των δεδομένων του προβλήματος μπορεί να

εξασκηθεί με τους παρακάτω τρόπους:

 Τη μελέτη προτάσεων που περιέχουν αριθμητικά δεδομένα και τη διάκριση

όσων δεν ανταποκρίνονται στην πραγματικότητα, δεν περιέχουν αρκετά

δεδομένα ή δεν έχουν νόημα.

 Την αναδόμηση προτάσεων που έχουν τις απαραίτητες πληροφορίες αλλά όχι

με τη σωστή σειρά.

66

 Τη συμπλήρωση ημιτελών προτάσεων διαμέσου της επιλογής μιας λέξης από

μια ομάδα προτεινόμενων λέξεων.

 Την υλοποίηση ενεργειών που περιλαμβάνονται σε γραπτές οδηγίες ή την

αντιστοίχιση εικόνων με λέξεις.

 Την προσφορά του προβλήματος σε μικρές διαδοχικές προτάσεις και την

επεξεργασία και επεξήγηση καθεμίας από αυτές πριν την παρουσίαση

ολόκληρου του προβλήματος.

 Την λογική και πραγματολογική επεξεργασία της κατάστασης που

περιγράφεται στο πρόβλημα και τη σύνδεση της με την προσωπική ζωή του

παιδιού.

Β) Σχετικά με την οργάνωση της διαδικασίας επίλυσης προβλημάτων δεν υπάρχουν

ερευνητικά δεδομένα που να προέρχονται από παιδιά με δυσαριθμησία (Αγαλιώτης,

2000). Μια ενδιαφέρουσα προσπάθεια έρχεται από την M. Montague (1992,1998),

οποία παρουσιάζει μια ακολουθία και σύνθεση γνωστικών και μεταγνωστικών

διαδικασιών. Οι διαδικασίες της ακολουθίας περιλαμβάνουν στοιχειά

αυτοκαθοδήγησης, αυτοερωτήσεων και αυτοελέγχου. Για να μπορέσουν να

υλοποιηθούν θα πρέπει το παιδί να διαθέτει καλά ανεπτυγμένη την ικανότητα

χειρισμού του λεκτικού υλικού και η διδασκαλία να είναι πολύ προσεκτική, ώστε να

δίνει ιδιαίτερη σημασία στο ρυθμό και στην οργάνωση της προσφοράς της ύλης.

Αρχικά το παιδί μαθαίνει την σειρά των ενεργειών σαν λεκτική αλυσίδα και στη

συνέχεια με συγκεκριμένα παραδείγματα εξασκείται στην πρακτική εφαρμογή του

κάθε βήματος που έχει ήδη κατακτηθεί λεκτικά. Τα βήματα της ακολουθίας είναι

(Αγαλιώτης, 2000, σσ. 386-388):

 Διαβάζω ένα πρόβλημα για να το κατανοήσω

o Λέω (στον εαυτό μου) : διάβασε το πρόβλημα. Αν δεν το κατάλαβες

διάβασε το ξανά.

o Ρωτώ : διάβασα και κατάλαβα το πρόβλημα;

o Ελέγχω : το τι κατάλαβα από το πρόβλημα.

 Κάνω παράφραση (το λέω με δικά μου λόγια)

o Λέω: υπογράμμισε τις σημαντικές πληροφορίες. Πες το πρόβλημα με

δικά σου λόγια.

67

o Ρωτώ : υπογράμμισα τις σωστές πληροφορίες; Ποια είναι η ερώτηση;

Τι ψάχνω να βρω;

o Ελέγχω : αν οι πληροφορίες έχουν σχέση με την ερώτηση.

 Οπτικοποιώ (το κάνω εικόνα ή διάγραμμα)

o Λέω : κάνε μια εικόνα ή ένα διάγραμμα.

o Ρωτώ: ταιριάζει η εικόνα με το πρόβλημα;

o Τη σχέση εικόνας και πληροφοριών του προβλήματος.

 Σχεδιάζω τη λύση

o Λέω : αποφάσισε πόσα βήματα και ποιες πράξεις χρειάζονται. Γράψε

τα σύμβολα των πράξεων (+,-,*,:).

o Ρωτώ: αν κάνω πρόσθεση ή….. τι θα βρω; Ποιο δεδομένο αξιοποιώ;

Τι θα κάνω μετά; Πόσα βήματα μου μένουν ακόμα;

o Ελέγχω: αν το σχέδιο φαίνεται λογικό.

 Εκτιμώ – προβλέπω την απάντηση

o Λέω : στρογγυλοποίησε τους αριθμούς. Λύσε το πρόβλημα με μυαλό

και γράψε την εκτίμηση.

o Ρωτώ: έκανα σωστά τις στρογγυλοποιήσεις; Έγραψα την απάντηση;

o Ελέγχω : αν χρησιμοποίησα όλες τις σημαντικές πληροφορίες.

 Κάνω τις πράξεις

o Λέω: κάνε τις πράξεις με τη σωστή σειρά.

o Ρωτώ: πλησιάζει η απάντηση που βρήκα στο αποτέλεσμα της

εκτίμησης; Είναι η απάντηση μου λογική;

o Ελέγχω : αν έκανα όλες τις πράξεις και μετά τη σωστή σειρά.

 Ελέγχω

o Λέω : έλεγξε τις πράξεις.

o Ρωτώ: έλεγξα όλα τα βήματα; Έλεγξα όλες τις πράξεις; Είναι η

απάντηση σωστή;

o Ελέγχω : αν όλα είναι εντάξει. Αν όχι, γυρίζω πίσω ή ζητώ βοήθεια αν

χρειάζομαι.

Όπως αναφέρει η M. Montague (1998) πριν χρησιμοποιηθεί η παραπάνω ακολουθία

ενεργειών για την επίλυση προβλημάτων, ο εκπαιδευτικός θα πρέπει να έχει απόλυτα

πειστικές απαντήσεις στα ερωτήματα:

68

α) έχει κατανοήσει ο μαθητής τη στρατηγική;

β) μπορεί να την εφαρμόσει με άνεση;

γ) τη διατηρεί, παρά την πάροδο κάποιου χρόνου;

δ) έχει αντιληφθεί ο μαθητής ότι η στρατηγική έχει εφαρμογή σε όλα τα προβλήματα;

 Πιο συγκεκριμένα για να είναι χρήσιμο και αποτελεσματικό αυτό το εργαλείο θα

πρέπει να περάσει από τα στάδια της «μαθησιακής ιεραρχίας» που αναφερθήκαμε

εκτενώς σε προηγούμενη ενότητα. Είναι σημαντικό να σημειωθεί επίσης ότι η χρήση

αυτής της στρατηγικής συστήνεται σε παιδιά που έχουν περάσει τις πρώτες τάξεις του

δημοτικού και με βάση το πρόγραμμα σπουδών να καλούνται να λύσουν προβλήματα

με περισσότερες από μια πράξεις (Αγαλιώτης, 2000).

4.4. Ο ρόλος του εκπαιδευτικού

Οι μαθησιακές δυσκολίες στα μαθηματικά γενικά και η δυσαριθμησία πιο

συγκεκριμένα είναι ένα περίπλοκο ζήτημα που απαιτεί ακόμα και σήμερα πολύ

έρευνα για να διαλευκανθεί. Όπως είναι φυσικό γεννάται το ερώτημα : «ποιος είναι ο

ρόλος του εκπαιδευτικού σε ένα τόσο δύσκολο χώρο στον οποίο συμμετέχουν και

ενεργοποιούνται επιστήμονες και άλλων ειδικοτήτων; ». Πρώτα από όλα πρέπει να

τονίσουμε ότι δεν παραμερίζουμε την σημαντική συμβολή των άλλων επιστημονικών

κλάδων αλλά η αντιμετώπιση του φαινόμενου είναι κατά κύριο λόγο εκπαιδευτική –

παιδαγωγική. Επομένως ο ρόλος του εκπαιδευτικού είναι πολύ σημαντικός δεδομένου

ότι είναι εκείνος που θα πρέπει να επιλέξει και να διαμορφώσει το πρόγραμμα

υποστήριξης για να αντιμετωπίσει και να ξεπεράσει το παιδί τις δυσκολίες του

(Αγαλιώτης, 2000).

Επίσης υπάρχουν, σύμφωνα με τον Δ. Αργύρη (2010), κάποιες ενδεικτικές

συμπεριφορές που θα πρέπει να υποψιάσουν τον καθηγητή μαθηματικών στη

δευτεροβάθμια εκπαίδευση ότι ο μαθητής έχει μαθησιακές δυσκολίες στα

μαθηματικά. Στα πλαίσια του ρόλου του εκπαιδευτικού είναι να παρατηρήσει αυτές

τις συμπεριφορές του παιδιού, που είναι τα εξής:

 Αποφεύγει να διαβάσει και να γράψει.

69

 Συχνά διαβάζει λάθος γραπτές πληροφορίες.

 Δυσκολεύεται να κατανοήσει ένα πρόβλημα.

 Δυσκολεύεται να τοποθετήσει με την ορθή σειρά ή να υπογραμμίσει ή να

αναπαραστήσει τα δεδομένα και τα ζητούμενα.

 Δυσκολεύεται στις αφηρημένες έννοιες.

 Δυσκολεύεται στην κατανόηση της θεσιακής αξίας των ψηφίων.

 Δυσκολεύεται στην κατανόηση των μαθηματικών συμβόλων.

 Δυσκολεύεται στην εφαρμογή βασικών μαθηματικών γνώσεων.

 Δυσκολεύεται να ακολουθήσει σύνθετες οδηγίες.

 Δυσκολεύεται να συγκεντρωθεί σε ένα έργο.

 Δυσκολεύεται στα τεστ πολλαπλή επιλογής.

 Δουλεύει αργά στις εξετάσεις.

 Δυσκολεύεται να ελέγξει την ορθότητα του αποτελέσματος της άσκησης ή

του προβλήματος.

 Δυσκολεύεται να οργανώσει το χρόνο του.

 Δεν κρατά καλές ή ακόμα και καθόλου σημειώσεις.

 Δεν δέχεται εύκολα έλεγχο και κριτική.

 Δυσκολεύεται να υπερασπιστεί τον εαυτό του και την άποψη του.

Αφότου γίνει η αναγνώριση και η διάγνωση αυτών των μαθησιακών δυσκολιών, ο

εκπαιδευτικός προκειμένου να ανταποκριθεί στο δύσκολο έργο του θα πρέπει για

αντιμετώπιση των μαθησιακών δυσκολιών στα μαθηματικά να στηρίζεται

(Αγαλιώτης, 2000):

1. Στην εκπαιδευτική αξιολόγηση, βασικό στοιχείο της οποίας είναι η

λεπτομερής ποιοτική ανάλυση των λαθών του παιδιού.

2. Στο σεβασμό της ιεραρχικής φύσης και των άλλων ειδικών στοιχείων των

μαθηματικών

3. Στην ετοιμότητα και στη διάθεση προσαρμογής της διδασκαλίας στον

ιδιαίτερο τρόπο με τον οποίο μαθαίνει κάθε μαθητής.

Οι τυποποιήσεις, οι μέσοι όροι, οι νόρμες και οι γενικές κατηγορίες μπορούν να

αποτελέσουν κατευθυντήριες γραμμές για την γενική οργάνωση του προγράμματος

70

υποστήριξης, αλλά δεν μπορούν να χρησιμεύουν ως βάσεις κι κριτήρια λήψης

συγκεκριμένων διδακτικών αποφάσεων (Αγαλιώτης, 2000).

Η παιδαγωγική προσφέρει πολλές λύσεις στον εκπαιδευτικό, ο οποίος θα

συνειδητοποιήσει ότι πρωταρχική του υποχρέωση είναι να οργανώσει τη διδασκαλία

του με τέτοιο τρόπο που να έχει ως προτεραιότητα του να βοηθήσει τους

συγκεκριμένους μαθητές να κατανοούν και να κατακτούν το μέρος των μαθηματικών

γνώσεων που μπορεί ο καθένας όχι να προλάβει να ολοκληρώσει την ύλη. Η αποδοχή

των απόψεων αυτών σημαίνει ότι ο εκπαιδευτικός αποστασιοποιείται από το ρόλο

του διεκπεραιωτή εντολών και μετακινείται προς την κατεύθυνση του μελετητή του

διδακτικού αντικειμένου και του μαθητή (Αγαλιώτης, 2000).

Όταν ένας εκπαιδευτικός ενημερωθεί ότι μέσα στο τμήμα του έχει παιδιά με

δυσαριθμησία μπορεί να ακολουθήσει κάποιες πρακτικές και κάποια εκπαιδευτικά

σχέδια. Αυτές μπορούν να τις εντάξουν στην διδασκαλία τους ώστε αυτοί οι μαθητές

να μπορούν να ενσωματωθούν στην τάξη. Όπως αναφέρει ο Michaelson (2007), ο

Trott έχει κατηγοριοποιήσει έναν κατάλογο με στρατηγικές που έχουν αποδειχθεί,

όπως ισχυρίζεται, ότι βοηθάει τους μαθητές με δυσαριθμησία. Αυτή η λίστα περιέχει

στρατηγικές για τη βελτίωση των δεξιοτήτων της ανάγνωσης, για την βελτίωση των

δεξιοτήτων που είναι χρήσιμες για την επίλυση μαθηματικών προβλημάτων και

κάποιες γενικές στρατηγικές εκπαιδευτικού σχεδιασμού, όπου είναι οι ακόλουθες:

Βελτιώνοντας τις αναγνωστικές δεξιότητες:

 Χωρίστε μεγάλα τμήματα του κειμένου με αλλαγές σελίδας και κουκκίδες.

 Χρησιμοποιήστε απλές γραμματοσειρές για να είναι πιο εύκολο για τους

δυσαριθμικούς μαθητές να διαβάσουν.

 Μην στοιχίζετε το κείμενο, επειδή το μεγαλύτερο διάστημα που απαιτούνται

για την στοίχιση καθιστά πιο δύσκολο να διαβαστεί το κείμενο.

 Χρησιμοποιήστε χρωματιστές επικαλύψεις (τα γνωστά σε όλους χρωματιστά

στυλό για υπογράμμιση) για να μειώσει την αντανάκλαση από τα μαύρα

ψηφία- γράμματα σε λευκό χαρτί, η οποία είναι συχνά ένα πρόβλημα για τους

μαθητές που έχουν δυσκολίες με την οπτική αντίληψη.

71

Βελτιώνοντας τις δεξιότητες στην επίλυση μαθηματικών προβλημάτων:

 Φωτοτυπήστε μαθηματικά βιβλία, τα οποία είναι γενικά δύσκολο να

διαβάσουν λόγω της πληθώρας των διαγραμμάτων, πινάκων και

διαγραμμάτων που υπάρχουν, τοποθετήστε τα με τέτοιο τρόπο σε κάποιο

σχετικό ένθετο για να έχουν καλύτερη διαδοχική σειρά.

 Χρησιμοποιήστε ξεχωριστά προβλήματα πολλών σταδίων σε μικρά, εύχρηστα

βήματα.

 Χρησιμοποιήστε μια συσκευή ανάγνωσης γραμμή, εάν είναι διαθέσιμη, για να

επισημάνετε μια γραμμή την οποία διαβάζετε ή στην γραμμή την οποία

δουλεύετε για να εστιάσουν σε αυτή και να αφήσουν τις άλλες γραμμές στο

παρασκήνιο (αυτό συμβαίνει κυρίως αν γίνεται χρήση ηλεκτρονικού

υπολογιστή στο μάθημα).

 Χρησιμοποιήστε χρωματιστά στυλό ή μαρκαδόρους για να επισημάνετε

διάφορα σημαντικά μέρη της ερώτησης.

 Χρησιμοποιήστε το χρώμα σε υπολογιστικά φύλλα για να σκιαγραφήσει τις

διαφορετικές στήλες και σειρές (αυτό συμβαίνει κυρίως αν γίνεται χρήση

ηλεκτρονικού υπολογιστή στο μάθημα).

 Επεξεργαστείτε τα αποτελέσματα των στατιστικών αναλύσεων, έτσι ώστε ο

μαθητής να μπορεί να επικεντρωθεί στα σχετικά κομμάτια.

Γενικές στρατηγικές εκπαιδευτικού σχεδιασμού:

 Να δώσετε συμπληρωματικές σημειώσεις όταν το εκπαιδευτικό υλικό

κρίνεται ελλιπές.

 Βάλτε μεγάλες αφίσες τοίχο για να υπενθυμίζουν στους μαθητές διάφορες

βασικές έννοιες που δεν μπορούν εύκολα να θυμηθούν από την

βραχυπρόθεσμη μνήμη.

 Χρησιμοποιήστε κάρτες για να βοηθήσετε στην απομνημόνευση.

 Εφοδιάστε τους μαθητές σας με διαγράμματα ροής ή δενροδιαγράμματα για

να αποσαφηνιστούν οι διαδικασίες.

 Εφοδιάστε τους με διαγράμματα- χάρτες μυαλού για να σας βοηθήσει με την

βελτίωση ενός μακροπρόθεσμου έργου.

72

 Χρησιμοποιήστε τυπικές στρατηγικές για την οπτική εμπλοκή των μαθητών

σε μεγαλύτερο βαθμό.

 Να ακολουθείτε μέσα στο μάθημα τον ρυθμό του μαθητή σας, έτσι ώστε

αυτός ή αυτή να μην βαλτώσει, να μην χαθεί και να μπορεί να σας

παρακολουθήσει και να συμμετάσχει.

 Διδάξτε τους τρόπους στην οργάνωση, τη μελέτη και τη διαχείριση του

χρόνου τους.

 Δώστε έμφαση σε επαναλήψεις πριν από τις εξετάσεις.

Είναι προφανές ότι οι παραπάνω στρατηγικές δεν είναι οι μοναδικοί τρόποι με τους

οποίους μπορεί να μεριμνήσει ένα εκπαιδευτικός μέσα στην τάξη του αν έχει παιδιά

με δυσαριθμησία. Παρόλα αυτά χρησιμοποιώντας κάποιες από αυτές τις στρατηγικές

στο μάθημα του, διευκολύνει την εκμάθηση όλων των μαθητών στα μαθηματικά,

ανεξάρτητα από το αν έχει διαπιστωθεί ή όχι ότι έχουν κάποια μαθησιακή διαταραχή.

Είναι προφανές ότι η καλή διάθεση, η καλή θέληση και τα προσωπικά κίνητρα κάθε

εκπαιδευτικού δεν αρκούν για την καλύτερη δυνατή προσέγγιση και αντιμετώπιση

των παιδιών με μαθησιακές δυσκολίες στα μαθηματικά. Τόσο το επίπεδο βασικών

σπουδών όσο και σε επίπεδο επιμορφώσεων, οι εκπαιδευτικοί πρέπει λαμβάνουν μια

κατάλληλη εκπαίδευσης, η οποία θα διέπεται από έναν παιδαγωγικό προγραμματισμό

και θα λαμβάνει υπόψη της το γεγονός ότι κατά την άσκηση των καθηκόντων τους ο

συγκεκριμένοι εκπαιδευτικοί αντιμετωπίζουν πολύ συγκεκριμένα προβλήματα που

επιτακτικά απαιτούν λύση. Οι απαραίτητες γνώσεις και οι ανάλογες στάσεις και

συμπεριφορές, που θα δομηθούν διαμέσου του Προγράμματος Σπουδών

Επιμόρφωσης, θα πρέπει να βρουν κατάλληλο πεδίο εφαρμογής σε ένα εκπαιδευτικό

σύστημα το οποίο θα εξασφαλίζει τις απαιτούμενες δυνατότητες λήψης αποφάσεων

σε επίπεδο σχολικής μονάδας και θα αντιμετωπίζει τον εκπαιδευτικό ως υπεύθυνο

παράγοντα της εκπαιδευτικής διαδικασίας (Αγαλιώτης, 2000). Η προσπάθεια που

καταβάλει ο κάθε εκπαιδευτικός από την πλευρά του δεν αρκεί και χρειάζεται την

αρωγή και την συμβολή του εκάστοτε κρατικού μηχανισμού για να αυξηθούν οι

πιθανότητες θετικών αποτελεσμάτων.

73

4.5. Τρόποι αντιμετώπισης της Δυσαριθμησίας μέσω του παιχνιδιού

Το παιχνίδι είναι μια αναπόσπαστη δραστηριότητα της καθημερινότητας ενός

παιδιού. Είναι ένας ισχυρός τρόπος έκφρασης του. Μέσα από το παιχνίδι τα παιδιά

εξωτερικεύουν τα συναισθήματα τους, μαθαίνουν, πειραματίζονται, περνούν

ευχάριστα τον χρόνο τους, απογοητεύονται και ανακαλύπτουν σιγά σιγά τον εαυτό

τους και τον κόσμο που τους περιβάλει. Από τη στιγμή της γέννησης τους το παιχνίδι

αποτελεί τον φυσικό τρόπο μάθησης και ανάπτυξης του. Για αυτό το λόγο μπορούν

να χρησιμοποιηθούν κατάλληλα παιχνίδια όπως προτείνονται από τους Emerson and

Babtie (2010) για να βοηθήσουν στην βελτίωση κάποιων τομέων των μαθηματικών

όπως είναι η αίσθηση του αριθμού, η μέτρηση, οι υπολογισμοί, η θεσιακή αξία του

αριθμού και ο πολλαπλασιασμός σε παιδιά με δυσαριθμησία.

Η αίσθηση του αριθμού – Καταμέτρηση

Τα παιχνίδια σε αυτή την ενότητα εισάγουν την αίσθηση του αριθμού, τη δομή του

συστήματος καταμέτρησης και την ιδέα ότι οι αριθμοί μπορούν να χρησιμοποιηθούν

για να συγκρίνουν τις ποσότητες.

Τα παιδιά πρέπει να μάθουν να λένε τους αριθμούς στη σειρά, πρέπει να

κατανοήσουν την αρχή της ένα προς ένα αντιστοίχισης, το οποίο σημαίνει ότι οι

αριθμοί που χρησιμοποίησαν στην καταμέτρηση συγχρονίζονται με τα αντικείμενα

που μέτρησαν. Επίσης χρειάζεται να καταλάβουν ότι όταν εκείνα μετρούν μια σειρά

από αντικείμενα, ο τελευταίος αριθμός που λένε αντιπροσωπεύει την ποσότητα των

αντικειμένων αυτή της ομάδας. Ακόμα πρέπει να μάθουν ότι οι τακτικοί αριθμοί

(ordinal numbers) αντιπροσωπεύουν τη θέση σε μια σειρά, πρώτο, δεύτερο, τρίτο…

Οι δεξιότητες της εκτίμησης- προσέγγισης αριθμού (estimating skills) είναι

σημαντικές, ιδιαίτερα για παιδιά με χαμηλό επίπεδο μαθηματικών γνώσεων

(numerosity). Αυτή η ικανότητα είναι ιδιαιτέρως σημαντική ειδικά στην εποχή μας

που θα πρέπει να είναι σε θέση να αναγνωρίσουν αν ένας υπολογισμός που έχει

πραγματοποιηθεί είναι λογικός. Τα παιχνίδια εκτίμησης (estimating games) δίνουν

στα παιδιά πρακτική βελτίωση της κρίσης τους για τις ποσότητες. Επίσης βοηθούν το

παιδί να αναπτύξει την αίσθηση για το σχετικό μέγεθος του αριθμού γιατί τους

δίνονται πρακτικές καταμέτρησης. Προφορική καταμέτρηση είναι η ικανότητα να

74

λέει τους αριθμούς στη σειρά. Τα παιδιά πρέπει να είναι σε θέση να το κάνουν με

ακρίβεια και εύλογη ευχέρεια. Η ανάγνωση και η γραφή των αριθμών υπάρχει στα

περισσότερα από τα παιχνίδια σε αυτή την ενότητα, αφού τα παιδιά θα πρέπει να

καταγράφουν τα ρεκόρ και να μιλούν για να περιγράψουν τι κάνουν.

Υπολογισμοί

Τα παιδιά πρέπει να είναι σε θέση να υπολογίζουν αριθμούς για την εκτέλεση των

τεσσάρων πράξεων- πρόσθεση, αφαίρεση, πολλαπλασιασμό κα διαίρεση. Για να γίνει

αυτό θα πρέπει να γνωρίζουν επαρκώς τα σημαντικά αριθμητικά δεδομένα : όπως τα

διπλάσια των αριθμών, τους αριθμούς κοντά στα διπλάσια των αριθμών, τα ζευγάρια

που δομούν τον αριθμό 10 π.χ. 2+8=10 και την προπαίδεια του 10. Τα υπόλοιπα

αριθμητικά δεδομένα μπορούν να προκύψουν από τα βασικά αριθμητικά δεδομένα

μέσω αιτιολόγησης. Τα χωρικά μοντέλα των αριθμών με κουκκίδες συμβάλουν στην

ανάπτυξη και βελτίωση της αναγνώρισης προτύπων και τη γνώση των σχετικών

μεγεθών για τους αριθμούς 1 έως 9. Τα χωρικά μοντέλα αυτά καθιστούν σαφές ότι

όλες οι παραπάνω ποσότητες γίνονται από μικρότερες ποσότητες. Τα χωρικά μοντέλα

μπορούν να βοηθήσουν πολύ στην δομή των αριθμών (π.χ. 7=1+6 ή 7=2+5 ή 7=3+4

και αντίστοιχα φυσικά 7=6+1 ή 7=5+2 ή 7=4+3).

Θεσιακή αξία

Τα παιδιά πρέπει να είναι σε θέση να αναγνωρίσουν και να δημιουργούν αριθμούς

μεγαλύτερους του 10. Θα πρέπει να κατανοήσουν ότι οι αριθμοί διατάσσονται σε

εκατοντάδες, δεκάδες και τις μονάδες. Θα έπρεπε να κατανοήσουν τη σχέση αυτών

των αριθμών πριν τα χρησιμοποιήσουν για να μπορούν να δουλέψουν σίγουρα με

αυτούς. Πρόωρα συστήματα καταμέτρησης όπως οι γραμμούλες, δείχνουν ένα

σύμβολο για κάθε αντικείμενο που καταμετράται. Η ιδέα της χρήσης των δεκάδων,

εκατοντάδων κ.ο.κ. για να δειχθεί η αξία είναι αφηρημένη έννοια. Η κατανόηση της

έννοιας αυτής είναι δύσκολή γιατί είναι μια σύμβαση που έχει επινοηθεί. Τα παιδιά

χρειάζεται να καταλάβουν ότι μπορούν να ανταλλάξουν πολλά στοιχεία για ένα

μεγαλύτερης αξίας (π.χ. 10

μονάδες για 1 δεκάδα). Αυτό είναι θεμελιώδες για την

κατανόηση του συστήματος «θεσιακή αξία». Τα χρήματα μπορούν να βοηθήσουν σε

αυτό, αλλά για να το κατανοήσουν θα πρέπει να χρησιμοποιήσουν συγκεκριμένα

αντικείμενα.

75

Πολλαπλασιασμός και διαίρεση

Γνωρίζοντας απ’ έξω την προπαίδεια των αριθμών, αποτελεί μεγάλη βοήθεια για τους

υπολογισμούς. Παρόλα αυτά πολλά παιδιά δεν έχουν την ικανότητα να τα θυμούνται

όλα απ’ έξω. Θα πρέπει να γνωρίζουν την προπαίδεια του 10 και του 5 και να είναι σε

θέση να βγάλουν το σύνολο των άλλων πινάκων από αυτούς τους δύο. Θα είναι πιο

εύκολο για τα παιδιά να μάθουν την προπαίδεια των αριθμών αν αναπτύξουν την

«αίσθηση» του πολλαπλασιασμού και της διαίρεσης κατανοώντας πως αυτές οι

πράξεις σχετίζονται μεταξύ τους και τι αντιπροσωπεύουν με συγκεκριμένους όρους.

Όλα τα παιχνίδια που θα ακολουθήσουν βρίσκονται στο βιβλίο των Emerson &

Babtie (2010).

Παιχνίδια για την αίσθηση του αριθμού και την καταμέτρηση

Το παιχνίδι της προσέγγισης (The estimate game)

Στόχοι :

 Η εισαγωγή της ιδέα της δομής του αριθμού.

 Η ανάπτυξη της αίσθησης του μεγέθους του αριθμού.

Υλικά :

 Μετρητές, από 10-50 (αν δεν έχετε μετρητές, μπορείτε να χρησιμοποιήσετε

μικρά αντικείμενα όπως κέρματα ή ξερά φασόλια κ.α.)

 Ένα φύλλο χαρτί για να καλύπτεις τα αντικείμενα.

 Ένα μολύβι και ένα φύλλο χαρτί για την καταγραφή των αποτελεσμάτων.

76

Κανόνες:

 Σκορπίζεις μια χούφτα από τα αντικείμενα πάνω στο τραπέζι. Περιμένεις λίγα

δευτερόλεπτα για να τα δεις αλλά όχι αρκετό χρόνο για να τα μετρήσεις.(εδώ

θα πρέπει να πειραματιστείτε για να βρείτε μια κατάλληλη χρονική περίοδο.

Ξεκινήστε με 5 δευτερόλεπτα και στη συνέχεια να μειώσετε το χρόνο ώστε να

βελτιωθούν οι παίκτες.)

 Καλύψτε τα αντικείμενα με ένα φύλλο χαρτιού.

 Ο πρώτος παίκτης λέει την εκτίμηση του για τον αριθμό των αντικειμένων .

Κάθε παίκτης κάνει μια εκτίμηση. Όλες οι εκτιμήσεις καταγράφονται.

 Ο πρώτος παίκτης μετράει τον αριθμό των αντικειμένων και τα βάζει σε μια

ενιαία γραμμή, μετρώντας φωναχτά και αφήνοντας ένα κενό ανάμεσα σε κάθε

δεκάδα μετρητών.

 Καθένας γράφει τον αριθμό που εκφράζει το σύνολο των αντικειμένων στην

στήλη πραγματικός αριθμός.

Παράδειγμα:

Στην Εικόνα 5 φαίνονται σκορπισμένοι οι μετρητές:

Εικόνα 5

Οι παίκτες γράφουν τις εκτιμήσεις τους στον Πίνακα 3:

 Παίκτης1 Παίκτης2 Παίκτης3 Παίκτης4 Πραγματικός

αριθμός

Νικητής

Παιχνίδι1 23 31 22 29

Παιχνίδι2

Παιχνίδι3

Πίνακας 3

77

Ο παίκτης 1 βάζει τα αντικείμενα στοιχισμένα σε δεκάδες σε μια γραμμή και τα

μετράει.

Οι παίκτες συμπληρώνουν τον Πίνακα 3 όπως φαίνεται στον Πίνακα 4:

 Παίκτης1 Παίκτης2 Παίκτης3 Παίκτης4 Πραγματικός

αριθμός

Νικητής

Παιχνίδι1 23 31 22 29 27 Παίκτης 1

Παιχνίδι2

Παιχνίδι3

Πίνακας 4

Νικητής του πρώτου παιχνιδιού είναι ο παίκτης 4, που η απάντηση του ήταν πιο

κοντά στον πραγματικό αριθμό.

Τα ίχνη της κάμπιας (Caterpillar Tracks)

Στόχοι:

 Να ενισχύσουν τη σημασία της βάσης της δομής του 10.

 Να συγκρίνουν ποσότητες.

Υλικά:

 Μετρητές – 20 για κάθε παίκτη.

 1-3 σβούρες ή ένα ζάρι αριθμών 1-6 (εξαρτάται από την ηλικία των παικτών)

 Ένα πίνακα με «γραμμές», όπως φαίνεται στην Εικόνα 6 για κάθε παίκτη.

78

Εικόνα 6

Κανόνες:

 Οι παίκτες παίρνουν τη σειρά τους για να γυρίσουν την «σβούρα» ή να ρίξουν

το ζάρι και να πάρουν τόσους μετρητές όσο είναι ο αριθμός που έτυχαν. Κάθε

φορά ο παίκτης τοποθετεί την ποσότητα των μετρητών που κέρδισε στη δική

του σειρά.

 Σε κάθε γύρο, οι παίκτες πρέπει να αναφέρουν τον αριθμό που εκφράζει το

τρέχον σύνολο των μετρητών τους. Επίσης οι παίκτες θα πρέπει να

ενθαρρύνονται να λένε πόσο κοντά ή μακριά είναι η ποσότητα των μετρητών

τους από την δεκάδα.

 Νικητής είναι εκείνος που θα καλύψει πρώτος το μήκος της διαδρομής.

Παράδειγμα:

Άδειες γραμμές

Γύρος 1 : ο παίκτης 1 ρίχνει 4, ο παίκτης 2 ρίχνει 3.

 Παίκτης 1

 Παίκτης 2

79

Γύρος 2 : ο παίκτης 1 ρίχνει 2, ο παίκτης 2 ρίχνει 6.

Παίκτης 1

Παίκτης 2

Το παιχνίδι της σκάλας (The staircase game)

Στόχοι:

 Να οικοδομήσουν μια ακολουθία χρησιμοποιώντας σκαλοπάτια – ράβδους.

 Να αναπτύξουν την έννοια της σύγκρισης.

 Να αναπτύξουν μια ισχυρή οπτική εικόνα των συγκριτικών μεγεθών.

Υλικά:

 Σκαλοπάτια –ράβδους.

 Ζάρι με αριθμούς 1-10 (βλ. Εικόνα 7).

Εικόνα 7

Κανόνες:

 Ο πρώτος παίκτης ρίχνει το ζάρι και παίρνει το σκαλοπάτι – ράβδο που

αντιστοιχεί στον αριθμό που έφερε στο ζάρι.

 Μέτα είναι η σειρά του δεύτερου παίκτη.

 Αν ένας παίκτης φέρει έναν αριθμό που έχει παιχτεί ήδη, χάνει τη σειρά του .

80

 Νικητής είναι ο παίκτης που θα χτίσει πρώτος μιας ακολουθία 4 αριθμών.

Παράδειγμα:

Η νικήτρια ακολουθία είναι: 6,7,8,9

Ο παίκτης κέρδισε με 6,7,8,9.. Έχουν ρίξει επίσης 1 και 3 κατά τη διάρκεια του

παιχνιδιού . Τοποθέτησαν τις ράβδους στις κατάλληλες θέσεις .

Τέσσερα στην σειρά (Four in order)

Στόχοι:

 Να αναγνωρίσουν τα χωρικά μοντέλα των αριθμών.

 Να βάλουν στη σειρά τους αριθμούς.

Υλικά :

 Κάρτες-πλήθος 1-10 (ένα πακέτο για κάθε παίκτη)

 Ένα ζάρι 1-10

Κανόνες:

 Τοποθετήστε τις κάρτες-πλήθος τυχαία, ανοιχτά, στην μέση του τραπεζιού.

81

 Ο πρώτος παίκτης ρίχνει τα ζάρια και παίρνει την κάρτα – πλήθος που

αντιστοιχεί στον αριθμό που έτυχε. Βάζουν τις κάρτες μπροστά τους.

 Μετά είναι η σειρά του δεύτερου παίκτη.

 Οι παίκτες παίζουν με τη σειρά συλλέγοντας κάρτες. Οι κάρτες θα πρέπει να

τοποθετούνται σε μια σειρά μπροστά από κάθε παίκτη.

 Εάν ένας παίκτης ρίξει έναν αριθμό που έχουν ήδη παίξει, χάνει τη σειρά του.

 Νικητής είναι εκείνος που πρώτος θα φτιάξει μια σειρά με τέσσερις

διαδοχικούς αριθμούς.

Παράδειγμα:

Οι κάρτες του παιχνιδιού:

Μια νικήτρια σειρά:

82

Παιχνίδια για τους υπολογισμούς

Ζεύγη μοτίβων (Pattern pairs)

Στόχοι :

 Να μάθουν να αναγνωρίζουν τους αριθμούς.

 Να αναπτυχθεί μια ισχυρή οπτική εικόνα των χωρικών μοντέλων των

αριθμών.

 Να αναπτυχθεί η συγκέντρωση.

Υλικά:

 Αριθμητικές κάρτες 1-10

 Κάρτες- πλήθος 1-10

 Λεκτικές κάρτες ένα – δέκα.

(κάθε σύνολο καρτών θα πρέπει να έχουν διαφορετικό χρώμα. Αν υπάρχουν τρεις ή

περισσότεροι παίκτες θα χρησιμοποιηθούν δύο πακέτα από το κάθε σύνολο καρτών.)

Κανόνες:

 1
ο
 παιχνίδι (κάρτες- πλήθος και αριθμητικές κάρτες). Άπλωσε όλες τις κάρτες

και από τις δύο κατηγορίες, ανάποδα, δηλαδή κλειστές πάνω στο τραπέζι.

 Ο πρώτος παίκτης γυρίζει μια κάρτα- πλήθος . Διαβάζουν τον αριθμό δυνατά

και λένε ποιον αριθμό ψάχνουν. Μετά θα ανοίξει μια αριθμητική κάρτα. Αν

είναι ζευγάρι με την κάρτα – πλήθος που άνοιξε προηγουμένως θα τις αφήσει

ανοιχτές και ξαναπαίζει άλλη μια φορά.

 Αν ο παίκτης δεν βρει ένα ζευγάρι που να ταιριάζουν οι κάρτες, τότε γυρίζει

τις κάρτες. Είναι πολύ σημαντικό ότι οι κάρτες παραμένουν πάντα στην ίδια

θέση στο τραπέζι.

 Μετά είναι η σειρά του επόμενου παίκτη.

83

 Νικητής είναι εκείνος με τα πιο πολλά ζεύγη όταν όλες οι κάρτες έχουν

ανοιχτεί.

 2
ο
 παιχνίδι (κάρτες- πλήθος και λεκτικές κάρτες). Το 2

ο
 παιχνίδι παίζεται με

τους ίδιους κανόνες με το παραπάνω.

Κλείσε την κάρτα (Shut the box)

Στόχοι :

 Να μάθουν τα χωρικά μοντέλα των αριθμών με τις κουκκίδες.

 Να εξασκηθούν με τις συνδέσεις των αριθμών (number bonds)

Υλικά:

 Αριθμητικές κάρτες 1-10 (ένα σετ για κάθε παίκτη)

 Μια σβούρα με βάση τα χωρικά μοντέλα των αριθμών 1-10.

 Ένα φύλλο αγώνα για να σημειώνουν το σκορ.

84

Κανόνες:

 Τοποθετείς τις κάρτες σε σειρά ανοιχτές.

 Ο πρώτος παίκτης περιστρέφει τη σβούρα και ανοίγει μια κάρτα με τον ίδιο

αριθμό που είναι η κάρτα- πλήθος με τις κουκκίδες που έδειξε η σβούρα.

 Μετά είναι η σειρά του δεύτερου παίκτη.

 Εάν ένας παίκτης πετύχει έναν αριθμό από τους αριθμούς που έχει ήδη ανοίξει

την αντίστοιχη κάρτα- πλήθος, χάνει τη σειρά του.

 Ο νικητής είναι ο παίκτης που θα γυρίσει όλες τις αριθμητικές του κάρτες.

Παράδειγμα:

1
ος

 παίκτης

2
ος

 παίκτης

Κέρδισε ο δεύτερος παίκτης.

85

Τα ζευγαράκια του δέκα (Bonds of ten pairs)

Στόχοι :

 Να εξασκηθούν με τα ζευγάρια – αριθμούς που σχηματίζουν το 10.

 Να εισάγουν τους προσθετέους που λείπουν. (το πρώτο βήμα στη μάθηση της

αφαίρεσης)

Υλικά:

 Ένα σύνολο καρτών για ερωτήσεις πρόσθεσης (π.χ. 3+….=10)

 Ένα σύνολο καρτών για ερωτήσεις αφαίρεσης (π.χ. 10-6=….)

 Δύο σύνολα καρτών 0-9.

Κανόνες:

 1
ο
 παιχνίδι : απλώστε τις κάρτες με τις ερωτήσεις και ένα σύνολο από τις

κάρτες με τις απαντήσεις κλειστές πάνω στο τραπέζι.

 Ο 1
ος

 παίκτης γυρίζει δύο φύλλα, μια κάρτα ερώτησης και μια κάρτα

απάντησης. Εάν αυτές σχηματίζουν ένα 10άρι, τότε κρατήστε ανοιχτές αυτές

τις κάρτες και ξαναπαίζετε.

 Εάν το ζεύγος των καρτών δεν κάνει 10, ο παίκτης γυρνάει ξανά ανάποδα τις

κάρτες. Είναι απαραίτητο οι κάρτες να παραμένουν πάντα στην ίδια θέση.

 Τώρα είναι η σειρά του επόμενου παίκτη.

 Νικητής είναι εκείνος που θα έχει βρει τα περισσότερα ζευγάρια καρτών όταν

όλες οι κάρτες θα είναι ανοιχτές.

 Οι κάρτες που κάνουν άθροισμα δέκα παραμένουν ανοιχτές.

86

 2
ο
 παιχνίδι: ζευγαράκια αφαίρεσης. Παίζεται με τον ίδιο τρόπο όπως το 1

ο

παιχνίδι αλλά χρησιμοποιούνται οι κάρτες αφαίρεσης.

 3
ο
 παιχνίδι: ζευγαράκια πρόσθεσης και αφαίρεσης. Χρησιμοποιούνται όλες οι

κάρτες και παίζεται όπως το 1
ο
 παιχνίδι.

Καθάρισε το τραπέζι (Clear the deck)

(Βασισμένο στο παιχνίδι ‘Clear the Deck’ in Butterworth and Yeo 2004.)

Στόχος: να εξασκηθούν στα ζευγάρια του 10.

Υλικά : αριθμητικές κάρτες. 4 σύνολα αριθμητικών καρτών από το 1-9.

Κανόνες:

 Η «μάνα» (ο dealer) ανακατεύει τις κάρτες και τοποθετεί 12 κάρτες, ανοιχτές

σε τρεις σειρές.

 Ο πρώτος παίκτης παίρνει δύο κάρτες που κάνουν 10. Δεν χρειάζεται να είναι

η μια κάρτα δίπλα στην άλλη.

 Η «μάνα» αντικαθιστά τα κενά με 2 νέες κάρτες.

 Μετά είναι η σειρά του επόμενου παίκτη.

 Το παιχνίδι συνεχίζεται, μέχρι να εξαντληθούν όλα τα ζεύγη των καρτών.

87

Παιχνίδια για την θεσιακή αξία

Παιχνίδι δεκάδων και μονάδων (tens and units game)

Στόχος : να κατανοήσουν το σύστημα της θεσιακής αξία

Υλικά:

 4 σύνολα καρτών 0-9

 Βάσεις των ράβδων για το 10 και των κύβων για το 1.

 Πίνακας θεσιακή αξίας (place- value grid) για κάθε παίκτη.

 Κάρτες «Μικρότερες / Μεγαλύτερες» (smallest/ largest).

 Φύλλο αγώνα για την καταγραφή των αποτελεσμάτων και ένα μολύβι.

Κανόνες:

 Ο πρώτος παίκτης μοιράζει δύο κάρτες σε κάθε παίκτη. Η «μάνα» κοιτάζει τα

φύλλα τους και αποφασίζει εάν κερδίζει ο μικρότερος ή ο μεγαλύτερος

88

αριθμός. Οι παίκτες θα βάλουν την μικρότερη ή μεγαλύτερη κάρτα αντίστοιχα

στην κατάλληλη θέση.

 Κάθε παίκτης τοποθετεί τις κάρτες του στην κατάλληλη θέση στον πίνακα.

 Παίρνουν την σωστή τιμή των ράβδων και τις τοποθετούν στο πλέγμα.

 Οι παίκτες γράφουν τον αριθμό τους στο φύλλο αγώνα κάτω από τις

κατάλληλες επικεφαλίδες της θεσιακής αξίας .

 Οι παίκτες στη σειρά τους διαβάζουν τους αριθμούς.

 Ο παίκτης με τον μεγαλύτερο-μικρότερο αριθμό (όπως προαποφασίστηκε από

τη «μάνα») κερδίζει ένα πόντο.

 Όλες οι κάρτες μαζεύονται και ο δεύτερος παίκτης μοιράζει τις κάρτες.

(εναλλακτικά ο νικητής κάθε γύρου, μπορεί να κρατήσει όλες τις κάρτες που

παίχτηκαν στον γύρο που κέρδισε. Σε αυτή την περίπτωση, νικητής είναι

εκείνος με τις περισσότερες κάρτες.)

 Νικητής είναι εκείνος με τους περισσότερους πόντους στο τέλος του

παιχνιδιού.

Παράδειγμα:

Ένας γύρος σε εξέλιξη : η «μάνα» έχει αποφασίσει ότι ο μικρότερος αριθμός κερδίζει,

έτσι ώστε ο παίκτης να φτιάξει τον μικρότερο δυνατό αριθμό με τις κάρτες του.

89

Σβήνω τα ίχνη (back track)

Στόχος: η εξάσκηση της αφαίρεσης και της αποσύνθεσης.

Υλικά:

 Βάσεις με ράβδους των 10 (5 δεκάδες και 10 μονάδες για κάθε παίκτη).

 Ένα ζάρι 1-9

Κανόνες:

 Κάθε παίκτης τοποθετεί 5 ράβδους των 10 σε μια σειρά.

 Ο πρώτος παίκτης ρίχνει το ζάρι και αφαιρεί τον αριθμό από το σύνολο.

 Αρχικά ο παίκτης θα πρέπει να ανταλλάσει ένα 10αρι με 10 μονάδες, στη

συνέχεια, αφαιρεί τόσες μονάδες όσες λέει ο αριθμός από το ζάρι ότι πρέπει

να αφαιρεθούν.

 Ο νικητής θα είναι εκείνος που θα φτάσει πρώτος στο 0.

Παράδειγμα:

Στις εικόνες 8 και 9 φαίνεται το παιχνίδι μετά από τον πρώτο γύρο.

Ο παίκτης 1 έφερε 8.

Εικόνα 8

90

Ο παίκτης 2 έφερε 2.

Εικόνα 9

Παιχνίδια για τον πολλαπλασιασμό

Παιχνίδι πολλαπλασιασμού (multiplication game)

Στόχοι :

 να κατανοήσουν τον πολλαπλασιασμό ως επαναλαμβανόμενη πρόσθεση.

 Να κατανοήσουν το μοντέλο του πολλαπλασιασμού.

 Να κατανοήσουν την αντιμεταθετικότητα.

 Να εξασκηθούν στην προπαίδεια.

Υλικά:

 Χαρτί και μολύβι.

 Ζάρι 1-10.

 Σβούρα με πίνακες για την εξάσκηση.

 Μετρητές όλοι το ίδιο χρώμα .(οι μετρητές να είναι 10 φορές τον υψηλότερο

αριθμό που παρουσιάζεται στο ταμπλό)

Κανόνες:

 1
ο
 παιχνίδι: ο 1

ος
 παίκτης ρίχνει τα ζάρια και γυρνάει τη σβούρα. Λέει την

απάντηση απ’ έξω ή αιτιολογεί με ήδη γνωστά αριθμητικά δεδομένα. Μετά

βάζει την κατάλληλη ποσότητα μετρητών και δημιουργεί το κατάλληλο

91

χωρικό μοντέλο του αριθμού με τους μετρητές. Ο παίκτης λέει την πράξη που

έχει προκύψει. Για παράδειγμα έχει ρίξει 3 * 5 . Λέει 3 πεντάρια ή 3 ομάδες

των 5 κάνουν 15.

 Μετά είναι η σειρά του επόμενου παίκτη.

 Νικητής είναι ο παίκτης με το μεγαλύτερο αποτέλεσμα.

Παράδειγμα:

3*5 φαίνεται σαν 3 πεντάδες.

 Διασκεδαστικές στιγμές (fun times)

Στόχοι :

 να εξασκηθούν στην προπαίδεια.

 Να βελτιώσουν την μνήμη τους.

Υλικά :

 Κάρτες ερωτήσεων προπαίδειας.

 Κάρτες απαντήσεων προπαίδειας.

(κάθε σύνολο καρτών πρέπει να είναι διαφορετικό χρώμα.)

Κανόνες:

 Δώστε όλες τις κάρτες μπρούμυτα, πάνω στο τραπέζι.

92

 Ο 1
ος

 παίκτης γυρίζει μια κάρτα ερώτηση. Διαβάζουν την ερώτηση και λένε τι

ψάχνουν να βρουν. Για παράδειγμα: ανοίγει μια κάρτα που λέει: 5*6. Λέει ο

παίκτης πέντε εξάρια μας κάνουν 30, άρα ψάχνω το 30. Γυρνάει μια κάρτα

απάντησης . εάν η κάρτα είναι αυτή που ψάχνει, θα αφήσει ανοιχτές τις

κάρτες ερώτηση και απάντησης που ταιριάζουν και ξανά παίζει μια φορά.

 Αν ο παίκτης δεν βρει ένα ζευγάρι που να ταιριάζουν, διαβάζει την κάρτα

απάντηση και θα πει πως προκύπτει αυτό το αποτέλεσμα γινομένου. Για

παράδειγμα ψάχνει το 30 αλλά η κάρτα-απάντηση που γύρισε λέει 48. Τότε ο

παίκτης λέει ότι το 48 δημιουργείται από 8 εξάρια.

 Αν ο παίκτης δεν βρει το ζευγάρι καρτών που ταιριάζει, γυρίζει μπρούμυτα τις

κάρτες.

 Είναι σημαντικό οι κάρτες να παραμένουν πάντα στην ίδια θέση στο τραπέζι.

 Μετά είναι η σειρά του επόμενου παίκτη.

 Νικητής είναι εκείνος που θα έχει βρει τα περισσότερα ζευγάρια, όταν έχουν

μαζέψει όλες τις κάρτες.

Πες μια ιστορία (spin a story)

Στόχοι :

 Να υπογραμμίσουμε την διαφορά ανάμεσα στην πρόσθεση και τον

πολλαπλασιασμό.

 Να μαθαίνουν να εντάσσουν τους αριθμούς σε πραγματικά πλαίσια.

93

Υλικά:

 Ζάρι 1-10

 Μια σβούρα *2,3,4,5 και +2,3,4,5.

 Μετρητές.

 Χαρτί και μολύβι.

Κανόνες:

 Ο 1
ος

 παίκτης ρίχνει τα ζάρια και γυρνάει τη σβούρα.

 Γράφει τον αριθμό που έφερε στο ζάρι και την πράξη που του υποδεικνύει η

σβούρα. Π.χ. 3+4.

 Στη συνέχεια, πρέπει να πάρει τον σωστό αριθμό μετρητών για να δείξει τι

σημαίνουν οι αριθμοί αυτοί.

 Μετά γράφει την απάντηση.

Παράδειγμα:

94

 Τώρα φτιάχνει μια ιστορία που χρησιμοποιεί αυτούς τους αριθμούς και την

πράξη που έκανε προηγουμένως. Για παράδειγμα ένα παιδάκι έχει 3 μπαλόνια

και ένα άλλο 4 μπαλόνια. Πόσα μπαλόνια έχουν και τα δύο παιδάκια μαζί;

 Στην συνέχεια το παιδί ζωγραφίζει μια εικόνα για την ιστορία που έφτιαξε,

π.χ. Εικόνα 10.

Εικόνα 10

4.6. Αντιμετώπιση της Δυσαριθμησίας μέσω ηλεκτρονικού

υπολογιστή

Στην εποχή μας, οι ηλεκτρονικοί υπολογιστές είναι αναπόσπαστο κομμάτι της

καθημερινότητας μας. Ο τρόπος με τον οποίο ζούμε, σκεφτόμαστε και λειτουργούμε

επηρεάζεται άμεσα από την εισαγωγή της τεχνολογίας στην ζωή μας. Είναι λογικό

λοιπόν να αλλάξουν και κάποια κομμάτια της εκπαίδευσης, οι δεξιότητες που

αναπτύσσουν οι μαθητές και η ταχύτητα με την οποία αντιλαμβάνονται κάποια

πράγματα. Η εκπαίδευση καλό είναι να εναρμονιστεί με το πνεύμα της εποχής και να

γίνει σύμμαχος και καλός συνεργάτης του εκπαιδευτικού και του μαθητή αρκεί αυτό

να γίνεται στοχευμένα και με μέτρο όταν και όπου χρειάζεται.

Τα περισσότερα παιδιά στις μέρες μας είναι με ένα κινητό στο χέρι. Το οποίο πλέον

δεν έχει απλές ιδιότητες τηλεφώνου αλλά είναι ένα μικρός υπολογιστής στα χέρια

τους, που έχουν άμεση πρόσβαση στην κάθε πληροφορία σε συνδυασμό με την

χρήση του διαδικτύου. Είναι λογικό λοιπόν ότι για τα παιδιά είναι μια ευχάριστη

καθημερινή ενασχόληση η χρήση ενός υπολογιστή. Είναι πολύ σημαντικό λοιπόν να

ενταχθεί ο ηλεκτρονικός υπολογιστής «εκμεταλλευόμενοι» την «εξάρτηση» - αγάπη

των παιδιών για τους υπολογιστές με σκοπό την ενεργοποίηση και δραστηριοποίηση

των μαθητών.

95

Παρόλο που οι υπολογιστές έχουν αρχίσει και χρησιμοποιούνται όλο και

περισσότερο στην εκπαιδευτική διαδικασία υπάρχουν λίγα λογισμικά παρέμβασης

που λειτουργούν βοηθητικά αποκλειστικά για την αντιμετώπιση της δυσαριθμησίας.

Ψάχνοντας στο διαδίκτυο, σε ιστοσελίδες που ασχολούνται με την δυσαριθμησία και

τρόπους παρέμβασης της δυσαριθμησίας προτείνονται κάποια λογισμικά αλλά τα

περισσότερα από αυτά απευθύνονται γενικά σε παιδιά με μαθησιακές δυσκολίες στα

μαθηματικά.

Πολλά από τα λογισμικά αυτά που υπάρχουν στο διαδίκτυο δεν είναι όλα ελεύθερα

και προσβάσιμα. Μάλιστα κάποια έχουν υψηλό κόστος αγοράς. Κάποια άλλα όπως

τα παιχνίδια που υπάρχουν ενδεικτικά στις παρακάτω ιστοσελίδες :

http://www.number-sense.co.uk/, http://www.coolmath4kids.com/0-cool-math-

games.html είναι εύκολη η πρόσβαση τους σε αυτά μέσω του διαδικτύου και αρκεί

βέβαια να γνωρίζεις στοιχειωδώς την αγγλική γλώσσα. Κάποια από τα παιχνίδια από

αυτά θυμίζουν πολύ την λογική, τους στόχους και τους κανόνες που διέπουν τα

παιχνίδια που αναφέραμε στην προηγούμενη ενότητα. Μόνο που σε αυτή την

περίπτωση, που είναι παιχνίδια σε ένα ηλεκτρονικό υπολογιστή, τα χρώματα, οι ήχοι,

οι εικόνες και το πλαίσιο στο οποίο βρίσκεται καθένα από τα παιχνίδια αυτά, τα

καθιστά πιθανόν πιο ελκυστικά και ευχάριστα για ένα παιδί που έχει μάθει να ζει

μέσα στην τεχνολογία .

Ένα από τα ελάχιστα λογισμικά που μπορεί κανείς να βρει ελεύθερα και να

εγκαταστήσει στον προσωπικό του υπολογιστή είναι το Number Race, η λογική του

μοιάζει πολύ με το παιχνίδι της προηγούμενης ενότητας «τα ίχνη της κάμπιας», το

οποίο έχει προγραμματιστεί από την Anna Wilson και είναι κατασκευασμένο σε

γλώσσα προγραμματισμού Java έτσι ώστε να μπορεί να χρησιμοποιηθεί από όλους

τους υπολογιστές ανεξάρτητα από το λειτουργικό σύστημα.

Στην παρούσα εργασία δεν θα γίνει περαιτέρω ανάλυση στα λογισμικά που

αναφέραμε προηγουμένως. Το θέμα αυτό θα μπορούσε από μόνο του να αποτελέσει

αντικείμενο μελέτης μιας εκτενέστερης έρευνας πάνω στη συμβολή της νέας

τεχνολογίας και πιο συγκεκριμένα του ηλεκτρονικού υπολογιστή στην αντιμετώπιση

της δυσαριθμησίας κυρίως λόγω της σύγχρονης παγκόσμιας πραγματικότητας.

http://www.number-sense.co.uk/
http://www.coolmath4kids.com/0-cool-math-games.html
http://www.coolmath4kids.com/0-cool-math-games.html

96

Όπως καταλαβαίνουμε λοιπόν από όλα τα παραπάνω η ενεργή συμμετοχή του

μαθητή είναι απαραίτητη για μια επιτυχημένη διδασκαλία. Αυτό είναι πάρα πολύ

σημαντικό σε παιδιά με δυσαριθμησία γιατί ο ενεργός ρόλος του μαθητή, το

ενδιαφέρον και η συνεργασία του με τον δάσκαλο είναι κάποια από τα βασικότερα

συστατικά στοιχεία της αντιμετώπισης των δυσκολιών του. Από την πλευρά του

δασκάλου θα πρέπει να υπάρξει ευελιξία στην χρήση ων διδακτικών μεθόδων που

ακολουθεί ώστε να προσαρμόζεται στο μαθησιακό ύφος του μαθητή του.

Ακόμα είναι σημαντικό να εκμεταλλευτούμε ένα από τα χαρακτηριστικά πολλών

δυσαριθμικών παιδιών που είναι η αυξημένη γλωσσική ανάπτυξη με λεκτικές

περιγραφές και την λεκτική παρουσίαση των βημάτων εκτέλεσης μιας πράξης, ενός

αλγόριθμου ή μιας μαθηματικής διαδικασίας και από τον εκπαιδευτικό αλλά και από

τον ίδιο το μαθητή που θα διευκολύνουν την απομνημόνευση. Η χρήση χειραπτικού

υλικού, δηλαδή η χρησιμοποίηση πραγματικών αντικειμένων όπως η χρήση

μετρητών στα παιχνίδια «το παιχνίδι της προσέγγισης», «τα ίχνη της κάμπιας» και η

χρήση ράβδων και κύβων που η μια ράβδος (μια δεκάδα) ισοδυναμεί με δέκα

κυβάκια (δέκα μονάδες) στο παιχνίδι «σβήνω τα ίχνη», που παρουσιάσαμε σε

προηγούμενη ενότητα, βοηθάνε πολύ το παιδί να καταλάβει τη σύνδεση μεταξύ

πραγμάτων – ενεργειών- δραστηριοτήτων και αριθμητικών συμβόλων. Εξίσου

σημαντικά είναι η εξάσκηση πρακτικών συμβόλων και η εκτέλεση της πράξης με

γραπτά σύμβολα, η γενίκευση και μεταφορά της γνώσης σε πραγματικές καταστάσεις

για να καταλάβει τι και γιατί κάνει αυτές τις μαθηματικές διαδικασίες, ποια είναι η

χρησιμότητα τους και σε τι το εξυπηρετεί.

Έχουμε αναφέρει σε προηγούμενο κεφάλαιο το σπουδαίο ρόλο που παίζει η μνήμη

στην κατανόηση των μαθηματικών εννοιών. Έτσι η εξάσκηση της μνήμης και η

βοήθεια για την διευκόλυνση της απομνημόνευσης έρχεται από τα παιχνίδια που

παρουσιάστηκαν παραπάνω όπως «ζεύγη μοτίβων», «τα ζευγαράκια του δέκα»,

«διασκεδαστικές στιγμές».

Επίσης, η δυσκολία των δυσαριθμικών παιδιών με τις αριθμητικές πράξεις μπορεί να

αντιμετωπιστεί σε κάποιο βαθμό με τη χρήση των παιχνιδιών «παιχνίδι

πολλαπλασιασμού», «διασκεδαστικές στιγμές» που εξασκούνται στον

πολλαπλασιασμό και το παιχνίδι «πες μια ιστορία» τους βοηθάει να κάνουν τη

διάκριση της πρόσθεσης με τον πολλαπλασιασμό.

97

Γενικά η σύνδεση μεταξύ διαφορετικών αναπαραστάσεων βοηθάει το παιδί να

δημιουργήσει μια ολοκληρωμένη εικόνα για τον αριθμό. Για παράδειγμα στο παιχνίδι

«ζεύγη κουκίδων» προσπαθεί να αντιστοιχίσει είτε την συμβολική αναπαράσταση με

την εικονική είτε την λεκτική με την εικονική, δηλαδή στο παιχνίδι πρέπει να

ταιριάξουν την κάρτα «5» με την κάρτα - πλήθος του πέντε ή την κάρτα «πέντε» με

την κάρτα - πλήθος του αριθμού πέντε. Ένα από τα σημαντικότερα στοιχεία που είναι

ελλειμματικά στα δυσαριθμικά παιδιά είναι η αίσθηση του αριθμού. Έτσι για την

αντιμετώπιση αυτής της δυσκολίας παρουσιάσαμε παιχνίδια όπως «τα ίχνη της

κάμπιας» και «το παιχνίδι της σκάλας» που βοηθούν για την ανάπτυξη της έννοιας

της σύγκρισης μεταξύ ποσοτήτων, το «τέσσερα στη σειρά» που τους διευκολύνει να

μαθαίνουν να βάζουν στη σειρά τους αριθμούς, το «παιχνίδι της προσέγγισης» τους

βοηθάει να καταλάβουν την αίσθηση του μεγέθους του αριθμού. Τα παιχνίδια

«ζευγαράκια του δέκα» και «καθάρισε το τραπέζι» έχουν σαν στόχο την κατανόηση

της δομής των αριθμών και στην συγκεκριμένη περίπτωση του αριθμού δέκα. Με

κατάλληλες αλλαγές μπορούν να προσαρμοστούν και για άλλους αριθμούς. Έτσι όλα

τα παραπάνω παιχνίδια βοηθούν να καταλάβει ένας δυσαριθμικός μαθητής τις

σχέσεις που αναπτύσσονται μεταξύ των αριθμών.

98

99

Επίλογος

Τελικά τίθεται το ερώτημα υπάρχει η δυσαριθμησία; Επιδέχεται θεραπεία; Η δική

μου απάντηση σε αυτά τα ερωτήματα είναι ναι υπάρχει αλλά όχι δεν επιδέχεται

θεραπεία γιατί απλά η δυσαριθμησία δεν είναι ασθένεια. Μάλιστα οι δυσαριθμικοί

μπορούν να γίνουν ικανοί μαθηματικοί εάν αυτοί διδαχτούν με κατάλληλο τρόπο τα

μαθηματικά, χρησιμοποιώντας μια δομημένη και πολυαισθητηριακή διδακτική

προσέγγιση (Butterworth & Yeo, 2004· Kay & Yeo, 2003). Παρόλο που πολλοί

ερευνητές και ειδικοί επιστήμονες αμφισβητούν την δυσαριθμησία ως ανεξάρτητη

μαθησιακή δυσκολία στο χώρο των μαθησιακών δυσκολιών υπάρχουν πολλές

επιστημονικές έρευνες που αποδεικνύουν την ύπαρξη της ως διακριτή μαθησιακή

δυσκολία. Δεν αμφισβητείται βέβαια το γεγονός ότι χρειάζεται περισσότερη έρευνα,

ώστε να διευκρινίσουμε με περισσότερη δυνατή ακρίβεια τη φύση της και τα

χαρακτηριστικά της. Η πολυμορφία εξάλλου που χαρακτηρίζει το χώρο των

μαθησιακών δυσκολιών, καθώς και οι διαφορετικές κατηγορίες μαθησιακών

χαρακτηριστικών που έχουν ανιχνευτεί στηρίζουν την άποψη ότι η χρήση ενός μόνο

όρου (π.χ. δυσλεξία) δεν μπορεί να καλύψει και να περιγράψει επαρκώς όλα τα

φαινόμενα. Είναι σαφές βέβαια ότι απαιτείται περαιτέρω έρευνα και στον τρόπο

διάγνωσης της δυσαριθμησίας, γιατί τα αναλυτικά αποτελέσματα ενός σταθμισμένου

εξειδικευμένου τεστ δυσαριθμησίας που να μπορεί να εφαρμοστεί σε παγκόσμιο

επίπεδο, θα μπορέσει να προσφέρει τις απαραίτητες πληροφορίες για κατάλληλη και

σωστή αντιμετώπιση της. Μπορεί όπως προαναφέρθηκε να μην επιδέχεται θεραπεία

αφού δεν είναι ασθένεια αλλά σίγουρα μπορεί να παρατηρηθεί βελτίωση και

ανάπτυξη των αριθμητικών ικανοτήτων αρκεί να γίνουν οι κατάλληλες ενέργειες.

Όσον αφορά τον ελληνική πραγματικότητα και την δυσαριθμησία αναμένουμε πολύ

περισσότερα πράγματα για το μέλλον.

100

101

Βιβλιογραφία

Alarcon, M., Defries, J., Gillis Light, J., & Pennington, B. (1997). A twin study of mathematics

disability. Journal Learning Disablities (30), σσ. 617-623.

Ascraft, M. (1995). Cognitive psychology and simple arithmetic : A review anda samary of

new directions. Math cognition (1), σσ. 3-34.

Ashcraft, M. (1995). Cognitive psychology and simple arithmetic : A review anda samary of

new directions. Math cognition (1), σσ. 3-34.

Ashcraft, M. H., & Faust, M. (1994). Mathematical anxiety and mental arithmetic

performance : An exploratory investigation. Cognition and Emotion (8), σσ. 97-125.

Ashcraft, M. H., Yamashita, T. S., & Aram, D. M. (1992). Mathematics performance in left and

right brain-lesioned children. Brain and Cognition (19), σσ. 208-252.

Baddeley, A. D. (1986). Working memor. Oxford, England: Oxford University Press.

Badian, N. A. (1983). Dyscalculia and nonverbal disorders of learning. In Myklebust, H. R.

Progress in Learning Disabilities (5), σσ. 235-264.

Broman, S., Bien, E., & Shaughness, P. (n.d.). Low achivement Children : the first seven years

. Hillsdale ,NJ : ERlbaum .

Broman, S., Bien, E., & Shaughness, P. (1985). Low achivement Children : the first seven

years . Hillsdale ,NJ : ERlbaum.

Bull, R., & Johnston, R. S. (1997). Children;s arithmetical difficulties: Contributions from

processing speed, item identification and short- term memory. Journal o Experimental Child

Psychology (65), σσ. 1-24.

Butterworth, B. (2005). Developmental dyscalculia. In J.I. D. Campbell (Ed). Handbook of

Mathematical Cognition (Psychology Press εκδ.). New York.

Butterworth, B. (2003). Dyscalculia Screener.

Butterworth, B. (1999). The Mathematical Brain. London: Macmillan.

Butterworth, B., & Yeo, D. (2004). Dyscalculia Guidance. London: nfer Nelson.

Carey, S. (2004). Bootstrapping and the origin of concepts. Daedalus. (133), σσ. 59-68.

Carnine, D. (1998). Instructional Design in Mathematics for Students with Learning

Disabilities. In Rivera, D. (Ed). Mathematics Education for Students with Learning Disabilities ,

σσ. 119-138.

102

Chastry, H. (1993). What is dyslexia? A developmental Language perspective , in Swowling

M.S. (Ed).

Chasty, H. (1991). Meeting the challenges of specific learning difficulties. In Pumfrey, P., &

Elliot, D. (Eds). Children;s Difficulties in Reading , Spelling and Writting , σσ. 46-67.

Chinn, S. J., & Ashcroft, R. (1993). Mathmatics for Dyslexics . London: Whurr Publishers Ltd.

Cohn, R. (1961). Dyscalculia. Archives of Neurology , σσ. 301-317.

Crealock, L., & Kronick, D. (1993). Children and Young People with Specific Learning

Disabilities. Paris: UNESCO.

Dehaene, S. (1997). The number Sense: how the mind creates mathematics. Oxford: Oxford

University Press.

Dehaene, S., Spelke, E., Pinel, P., Stanescu, R., & Tsivkin, S. (1999). Sources of mathematical

thinking: Behavioral and brain - imaging evidence. Science (284), σσ. 970-974.

DfES, D. f. (2001). Guidance of Support Pupils with Dyslexia and Dyscalculia (DfES

0521/2001). London: DfES.

Emerson, J., & Babtie, P. (2010). The Dyscalculia Assessment. Brian Butterworth.

Faraone, S., Biederman, J., Lehman, B., Keenan, K., Norman, D., Seidman, L., και συν. (1993).

Evidence for the independent familiarl transmission of attention deficit hyperactivity

disorder and learning disabilities: results from a family genetic study. American Journal of

Psychiatry (150), σσ. 891-895.

Farnham- Diggory, S. (1978). Learning Disabilities. London: Fontana.

Faust, M., Ashcraft, M., & Fleck, D. (1996). Mathematics anxiety effects in simple and

complex addition. Mathematical Cognition (2), σσ. 25-62.

Faust, M., Ashcraft, M., & Fleck, D. (1996). Mathematics anxiety effects in simple and

complex addition. Mathematical Cognition (2), σσ. 25-62.

Faust, M., Ashcraft, M., & Fleck, D. (1996). Mathematics anxiety effects in simple and

complex addition. Math Cognition (2), σσ. 25-62.

Fucks, L., Compton, D., Fucks, D., Paulsen, K., Bryant, J. D., & Hamlett, C. (2005). The

prevention , Identification , and Cognitive Determinants of Math Difficulty. Journal of

Educational Psychology , 97 (3), σσ. 493-513.

Fucks, L., Fucks, D., Compton, D., Powell, S., Seethaler, P., Capizzi, A., και συν. (2006). The

cognitive correlates of third -grade skill in arithmetic , algorithmic computation , and

arithmetic word problems. Journal of Educational Psychology , 98 (1), σσ. 29-43.

Geary, D. (1990). A componential analysis of early learning deficits in mathematics. Journal

of Experimental Cild Psychology (498), σσ. 363-383.

103

Geary, D. C. (2004). Mathematics and learning disabilities. Journal of Learning Disabilities

(37), σσ. 4-15.

Geary, D. C., & Brown, S. C. (1991). Cognitive addition: Strategy choice and speed-of

processing differencew in gofted, normal , and mathematically disabled chilfren.

Develomental Psychology (27), σσ. 398-406.

Geary, D. (1994). Children's Mathematical Developmental . Washington DC: American

Psychological Association.

Geary, D. (1993). Mathematical disabilities : Cognitive , neuropsychological and genetic

components. Psychol Bull. (114).

Geary, D., Hamson, C., & Hoard, M. (2000). Numerical and arithmetical cognition: A

longitudinal study of process of and concept deficits in children with learning disability.

Journal of Experimental Child Psychology (77), σσ. 236-263.

Ginsburg, H. (1997). Mathematics learning disabilities : A view from developmental

psychology . Journal of Learning Disabilities (30), σσ. 20-33.

Ginsburg, J. (1997). Mathematics Learing Disabilities: Aview from developmental psychology.

Journal of Learning Disabilities (30), σσ. 20-33.

Grissemann, H., & Weber, A. (1990). Grundlagen und Praxis der Dyskalkulie-therapie. Bern:

Huber Verlag.

Gross-Tsur, V., Manor, O., & Shalev, R. S. (1996). Developmental dyscalculia : prevalence and

demografic features . Developmental Medicine and Child Neurology (38), σσ. 25-33.

Hammill, D. (1990). On defining learning disabilities : An emerging consensus. Journal

Learning Disabilities (23), σσ. 76-84.

Hardling, L. (1986). Learning Disabilities in the Primary Classroom. London: Croom Helm.

Isaacs, E., Edmonds, C., Lucas, A., & Gadian, D. (2001). Calculation difficulties in children of

very low birthweight. A neural correlate. Brain. (124), σσ. 1701-1707.

Joffe, L. (1981). School Mathematics and Dyslexia : Aspects of the Interrelationship. Ph.D

Thesis : University of Aston in Brmingham.

Joffe, L. (1990). The mathematical aspects of dyslexia: a recap of general issues and some

implications for teaching. in Links , σσ. 7-10.

Joffe, L. (1990). The mathimatical aspect of dyslexia: Arecap of general issues and some

implications for teaching. 15 (2), σσ. 7-10.

Johnson, D., & Myklebust, H. (1967). Learning Disabilities. New York: Grune & Straton.

104

Jordan, N., & Montani, T. (1997). Cognitive arithmeticand problem solving : A comparison of

children with specific and generaal mathematics difficulties. Journal of Learning Disabilities

(30), σσ. 624-634.

Jordan, N., Hanich, L. B., & Kaplan, D. (2003). A longitudial study of mathematical

competencies in children with mathmatics difficulties with and without co-morbid reading

difficulties. Journal of Child Development (74), σσ. 834-850.

Jordan, N., Kaplan, D., & Hanich, L. (2002). Achivement growth in children with learning

difficultiesin mathematics: Findings of a two -year longitudinal stydy. Journal of Educational

Psychology (94), σσ. 586-597.

Kadosh, R. C., Kadosh, K. C., Schuhmann, T., Kaas, A., Goebel, R., Henik, A., και συν. (2007, 4

17). Virtual Dyscalculia Induced by Parietal -Lobe TMS Impairs Automatic Magnitued

Processing. Current Bology (17), σσ. 689-693.

Kaufmann, L., Handl, P., & Thony, B. (2003). Evaluation of a numeracy intervention

programm focusing on basic numerical knowledge and conceptual knowledge: A pilot study.

Journal of Learning Disabilities , 36 (6), σσ. 564-9573.

Kay, J., & Yeo, D. (2003). Dyslexia and Maths. London: David Fulton.

Kiefer, M., & Dehaene, S. (1997). The time course of pariental activation in single digit

multiplication : Evidene from event-related potentials. Math cognition (3), σσ. 11-30.

Kirby, A. (2009). Dyspraxia: Developmental Co- ordination Disorder . London: Souvenir Press.

Koontz, K., & Berch, D. (1996). Identifying simple numerical stimuli : Processing inefficiences

exhibited by arithmetic learning disabled children. Math Cognition (2), σσ. 1-23.

Kosc, L. (1974). Developmental Dyscalculia. Journal of Learning Disabilities (7), σσ. 164-177.

Landerl, K., Bevan, A., & Butterworth, B. (2004). Developmental dyscalculia and basic

numerical capacities: A study of 8 - 9 year-old students. Cognition. (93), σσ. 99-125.

Lauria, A. R. (1966). Human Brain and Psychological Processes. New York: Harper and Row.

Lennneberg, E. (1971). Of language knowledge , Apes nd Brains. Journal of Psycholinguistic

Research , 1 (1), σσ. 1-29.

Levin, H., Scheller, J., Rickard, T., & al, e. (1996). Dyscalculia and dyslexia after right

hemisphere injury in infancy. Arch Neurol (53), σσ. 88-96.

Levy, L., Levy, R. I., & Grafman, J. (1999). Metabolic abnormalities detected by H-MRS in

dyscalculia and dysgrafia. Neurology (53), σσ. 639-641.

Lloyd, J., & Keller, C. (1989). Effective mathematics instruction: Development, instruction

and programms. Focus on Exceptional Children , 7 (21), σσ. 1-10.

Luria, A. R. (1966). Higher cortical functions in man. Oxford, England: Basic Books.

105

Mang, B., & Poth, A. (1999). Mathematik ungenuegend. Puchheim: Verlag.

Mazzocco, M., Feigenson, L., & Halberda, J. (2011). Impaired acuity of the approximate

number sstem underlies mathematical learning disability (dyscalculia).

McGlaughlin, S., Knoop, A., & Holliday, G. (2005). Differentiating students with mathematics

difficulty in college: mathematics disabilities vs no diagnosis. Learning Disabilities Quarterly

(28), σσ. 23-232.

McLeod, T., & Crump, W. (1978). The relationship of visuospatial skills and verbal ablity to

learnng disabilities in mathematics. Journal of Learning Disabilities (11), σσ. 237-241.

Mercer, C., & Mercer, A. (1997). Teaching Students with Learning Problems. Englewood

Cliffs: Merril.

Michaelson, M. T. (2007). An overview of dyscalculia : Methodos for ascertaining and

accommodating dyscalculic children in classroom .

Miles, T. R. (1992). Some theoritical considerations. In Miles , T.R. , & Miles , E. (Eds). Dyslexia

and Mathematics. London: Routedge.

Miller, S., & Mercer, C. (n.d.). Educational aspects of mathematics disabilities. Journal of

Learning Disabilities (30), σσ. 47-56.

Miller, S., & Mercer, C. (1997). Educational Aspects of Mathematics Disabilities. Journal of

Learning Disabilities , 1 (30), σσ. 47-56.

Molko, N., Cachia, A., Riviere, D., Mangin, J., Bruandet, M., Le Bihan, D., και συν. (2003).

Functinal and structural alternations of the intrapariental sulcus in a developmental

dyscalculia of genetic origin. Neuron (50), σσ. 847-858.

Montague, M. (1998). Cognitive strategy instruction in mathematics for students with

learning disabilities . Austin, TX : Pro-Ed . σσ. 177-199.

Montague, M. (1992). The effects of cognitive and metacognitive strategy instrustion on the

mathematical problem solving of middle school students with learning disabilities. Journal of

learning disabilitiew , 25 (4), σσ. 230-248.

Newman, R. (1967). Dyscalculia Symptoms. Dyslexia & Dyscalculia Support Services. MI:

Shiawassee.

NJCLD, N. J. (1994). Learning Disabilities :Issues on definition-revised.In NJCLD (Ed) ,

Collective perspectives on issues affecting learning disabilities. σσ. 61-66.

Noel, M., & Rousselle, M. (2011). Developmental changes in the profiles of Dyscalculia : An

explanation based on a double exact and approximate number representation model.

Journal of Frontiers in Human Neuroscience (5), σ. 165.

106

Olivieri, M., Rausei, V., Koch, G., Torriero, S., Turriziani, P., & Caltagirone, C. (2004).

Overestimation of numeral distances in the left side of space. Neurology (63), σσ. 2139-

2141.

Piazza, M., Facoetti, A., Trussardi, A., Berteletti, I., Conte, S., Lucangeli, D., και συν. (2010).

Developmental trajectory of number acuity reveals a severe impairmet indevelopment

dyscalculia. Cognition. (116), σσ. 33-41.

Polloway, E., & Patton, J. (1997). Strategies for Teaching Learners with Special Needs. Upper

Saddle River: Merril.

Pritchard, R., Miles, T. R., Chinn, S., & Taggart, A. (1989). Dyslexia and Knowledge of Number

Facts. 14 (3), 17-20.

Reynolds, C. (1984). Critical measurements issues in learning disabilities. Journal of Special

Education (18), σσ. 451-476.

Rivera, D., & Smith, D. (1997). Teaching Students with Learning and Behavior Problems.

Boston: Allyn & Bacon.

Rourke, B. &. (1991). Learning disabilities and psychosocial functioning. New York: Guilford

Press.

Rourke, B. (1993). Arithmetic disabilities , specific and otherwise : A neuropsychological

perspective. Journal Learning Disabilities (114), σσ. 214-226.

Rourke, B. P., & Del Dotto, J. E. (1994). Learning Disailities. Thousand Oaks: Sage.

Rourke, B. P., & Finlayson, M. (1978). Neurological significance of variations in pattens of

academic performance: Verbal and visual-spatial abilities. Journal of Abnormal Child

Psychology (6), σσ. 121-133.

Rourke, B. P., & Strank, J. (1978). Neuropsychological significance of variations in patterns of

academic performance : Motor , psychomotor ,and tactile - perceptual abilities. Journal of

Pediatric Psychology (3), σσ. 62-66.

Rourke, B., & Finlayson, M. (1978). Neuropsychological significance of variations in patterns

of academic performance : Verbal and visual-spatial abilities. Journal of Abnormal Child

Psycholoy (6), σσ. 121-133.

Rousselle, L., & Noel, M. (2007). Basic numeral skills in children with mathematics learning

disabilities : a comparison of symbolic versus non symbolic number magnitude processing.

Rubinsten, O., & Henik, A. (2005). Automatic activation of internal magnitudes : A study of

developmental dyscalculia. Neuropsychology. (19), σσ. 641-648.

Rueckert, L., Lange, N., Partiot, A., & al, e. (1996). Visualizing cortical activation during

mental calculation with function MRI. NeuroImage (3), σσ. 97-103.

107

Sears, C. J. (1986). Mathematics fr the learning disabled child in the regular classroom.

National Council of Teachers of Mathematics.

Semrud-Clikeman, M., Biederman, J., Sprich- Buckminster, S., Krifcher-Lehman, B., Faraone,

S., & Norman, D. (1992). Comorbidity between ADHD and learning disability: A review and

report in a clinically referred sample. Journal of American Academy of Child and Adolescent

Psychiatry (31), σσ. 439-448.

Shalev, R. S., & Gross - Tsur, V. (2001). Developmental dyscalculia. Pediatric Neurology (24),

σσ. 337-342.

Shalev, R., Manor, O., & Kerem, b. (2001). Developmental dyscalculia is a familiar learning

disability. Journal Learning disability (34), σσ. 59-65.

Shalev, R., Manor, O., Kerem, B., Ayali, M., Badichi, N., Friedlander, Y., και συν. (2001).

Developmental dyscalculia is a familiar learning disability. Journal of Learning Disabilities

(34), σσ. 59-65.

Sharma, M. (1986). Dyscalculia and other learning problemsin arithmetic: a historical

prospective. Focus on Learning Problems in Mathematics (8), σσ. 3-4, 7-45.

Siegel, L., & Ryan, E. (1989). The developmental of working memory in normally achieving

and subtypes of learning disabled children. Child Development (60), σσ. 973-980.

Smith, D. (1981). Teaching the learning disabled. Englewood Cliffs, NJ:: Prentice - Hall.

Strang, J. D., & Rourke, B. P. (1985). Arithmetic Disability Subtypes: The Neuropsychological.

Significance of Specific Arithmetical Impairment In Childhood. In Rourke, B. P. , σσ. 167-183.

Strang, J., & Rourke, B. P. (1983). Concept formation / non verbal reasonin abilities of

children who exhibit academic problems with arithmetic. Journal of Clinical Child Psychology

(12), σσ. 33-39.

Tapson, F. (2006). Oxford Mathematics Study Dictionary. Oxford: Oxford University Press.

Vuilleumier, P., Ortigue, S., & Brugger, P. (2004). The number space and neglect. Cortex.

(63), σσ. 399-410.

Wilmshurst, L. (2011). Εξελικτική Ψυχοπαθολογία: Μια αναπτυξιακή προσέγγιση. Αθήνα:

Gutenberg.

Zorzi, M., Priftis, K., & Umilta, C. (2002). Neglect disrupts the mental number line. Nature

(417), σσ. 138-139.

Αγαλιώτης, Ι. (2011). Διδασαλία Μαθηματικών στην Ειδική Αγωγή και Εκπαίδευση : Φύση

και εκπαιδευτική διαχείριση των μαθηατικών δυσκολιών. Αθηνα: ΓΡΗΓΟΡΗ.

Αγαλιώτης, Ι. (1993). Η σημασία και τα όρια των μεθόδων πρώιμης διάγνωσης των Ειδικών

Αναγκών. Σχολείο και Ζωή (41), σσ. 391-402.

108

Αγαλιώτης, Ι. (1999). η σημασία της γνωστικής ανάλυσης των λαθών , στην περίπτωση

καταρτισμού υποστηρικτικών διδακτικών προγραμμάτων , για παιδιά με δυσκολίες

μάθησης στην Αριθμητική. Συγχρονη Εκπαίδευση. σσ. 26-34.

Αγαλιώτης, Ι. (2000). Μαθησιακές Δυσκολίες στα Μαθηματικά. ελληνικά γράμματα.

Αργύρης, Δ. (2010). Μαθησιαές Δυσκολίες Στα Μαθηματικα Για Μαθητες της

Δευτεροβάθμιας Εκπαίδευσης : Προτάσεις για την αντιμετώπιση τους. Εθνικό και

Καποδιαστριακό Πανεπιστήμιο Αθηνών .

Γρίβα, Γ. (2012). Η μάθηση των μαθηματικών υπό το πρίσμα αναπτυξιακών διαταραχών

που την δυσχεραίνουν – Θεωρητικά και διδακτικά ερωτήματα και προκλήσεις.

Κανάρη, κ. (2011). Δυσαριθμησία : Αξιολόγηση -Εκπαιδευτική Παρέμβαση , στο Παπαδάτος

, Γ. Θέματα Μαθησιακών Δυσκολιών και Δυσλεξίας. Σμυρνιωτάκης. αθήνα.

Καραντζής, Ι. Δ. (2004). Το πρόβλημα της μνήμης των παιδιών με μαθησιακές δυσκολίες

στην αριθμητική και την ανάγνωση. Αθήνα: τυπωθήτω.

Μπαφαλούκα, Μ. (2011). Μαθησιακές Δυσκολίες. Εθνικό και Καποδιστριακό Πανεπιστήμιο

Αθηνών. Π.Ε. Πετράκης.

