

Dyslexie en aandachtsconcentratie
De relatie tussen de aandachtsconcentratie en het werkgeheugen bij

kinderen met dyslexie

Judith Kok

Scriptie voor het doctoraalexamen Orthopedagogiek

Radboud Universiteit Nijmegen

Begeleider: Prof. dr. A. M. T. Bosman

Augustus 2009

Aandachtsconcentratie en dyslexie Judith Kok 2

Voorwoord

Voordat ik aan de opleiding Orthopedagogiek begon, had ik de opleiding Pedagogische

Academie Basisonderwijs met veel plezier afgerond. Tijdens de PABO werd mijn interesse

gewekt voor de kinderen die niet zo eenvoudig mee komen in de klas. Ik koos voor de studie

Orthopedagogiek om me meer te verdiepen in o.a. leerproblemen. Het afgelopen jaar heb ik

mijn afstudeerstage gelopen bij Braams & Partners te Deventer, een particuliere praktijk die

gespecialiseerd is in onderzoek en behandeling van leerstoornissen. Ik kreeg hier de

mogelijkheid om mijn scriptieonderzoek binnen de praktijk te doen.

Nu mijn scriptie geschreven is, kijk ik terug op een leerzame ervaring. Het was

interessant om het onderzoek zelf op te zetten en de kinderen te testen. Ik was daardoor zeer

betrokken bij het gehele proces van de scriptie. Ik heb veel gehad aan de medewerking van

mijn collega’s, zij hebben tijdens de behandelingen de ACT afgenomen bij de kinderen. Ik wil

hen dan ook bedanken voor hun hulp. Daarnaast wil ik Tom bedanken voor de mogelijkheid

om de scriptie binnen de praktijk te schrijven. Hopelijk heeft Braams & Partners baat bij de

bevindingen van dit onderzoek. Ik wil ook Sietske bedanken voor haar ondersteuning en het

delen van haar kennis. Ik hoop dat dit onderzoek je ideeën geeft voor het vervolgonderzoek.

Er zijn nog meer mensen die ik graag wil bedanken. Ik wil dr. Ad van der Ven bedanken voor

zijn enorme inzet. Ik heb genoten van zijn enthousiasme en inspiratie. Anna, enorm bedankt

voor de goede begeleiding. Het was erg fijn om zo’n ervaren en gedreven begeleider te

hebben. En tot slot: pap, mam en Bar: heel erg bedankt voor jullie vertrouwen in me!

Aandachtsconcentratie en dyslexie Judith Kok 3

Dyslexie en aandachtsconcentratie
De relatie tussen de aandachtsconcentratie en het werkgeheugen

bij kinderen met dyslexie

Judith Kok
Radboud Universiteit Nijmegen

Samenvatting

Het doel van deze studie was meer inzicht verkrijgen in de relatie tussen dyslexie en

aandachtsconcentratie. Daarnaast was het doel de invloed van het werkgeheugen op deze relatie

helder te krijgen. Een groep kinderen met dyslexie (n = 37) en een groep kinderen zonder dyslexie

(n = 25) uit de groepen 4 t/m 6 hebben deelgenomen aan het onderzoek. Voor het onderzoek naar

aandachtsconcentratie is de Aandachtconcentratie Test gebruikt en voor het werkgeheugen de

WMTB-C subtests Digit recall en Backward digit recall. Uit de resultaten bleek dat er een relatie

was tussen dyslexie en aandacht. De groep kinderen met dyslexie scoorde significant lager op

aandacht dan de groep kinderen zonder dyslexie. Er bleek een relatie te zijn tussen dyslexie en

beide werkgeheugencomponenten. Tevens werd er een relatie gevonden tussen aandachts-

concentratie en de centrale verwerking; er was echter geen relatie tussen aandachtsconcentratie en

de fonologische lus. Alleen de centrale verwerking kon de relatie tussen dyslexie en

aandachtsconcentratie verklaren. Kinderen met een ernstige dyslexie bleken geen lagere

aandachtsconcentratie te hebben dan met kinderen met een lichte dyslexie. En een opvallende

bevinding was dat de taaltests een duidelijke samenhang vertoonden met de ACT-variabelen die

het inhibitieverloop van het aandachtsproces meten. De Aandachtsconcentratie Test lijkt dus een

belangrijke voorspeller voor lees- en spellingproblemen.

Inleiding

Dyslexie staat algemeen bekend als een taal- en spellingsprobleem. Het wordt gezien als een

stoornis waarbij sprake is van een hardnekkig probleem in het aanleren van het nauwkeurig en

vlot lezen en spellen (Kleijnen, Bosman, de Jong, Henneman, Pasman, Paternotte,

Ruijsssenaars, Struijksma, van den Bos, van der Leij, Verhoeven & Wijnen, 2008). Er lijkt

echter veel meer achter deze stoornis te schuilen. Kinderen met dyslexie hebben moeite met

het onthouden en begrijpen van lange en complexe instructies. Deze kenmerken lijken te

maken te hebben met tekorten in het werkgeheugen (Braams, 1998). Er wordt van

dyslectische kinderen dikwijls gezegd dat ze moeite hebben met concentreren en problemen

hebben met de werkhouding, wat een gevolg lijkt te zijn van tekorten in de aandacht (Facoetti,

Aandachtsconcentratie en dyslexie Judith Kok 4

Paganoni, Turatto, Marzola & Mascetti, 2000). Volgens Stichting Dyslexie Nederland (SDN)

zijn er serieuze aanwijzingen voor de invloed van aandachtsproblemen, maar de rol van

aandacht is niet in de verklarende diagnose opgenomen (Kleijnen et al., 2008). De rol van

aandacht bij dyslexie lijkt dus onduidelijk. Het voornamelijke doel van deze studie is de rol

van aandacht bij dyslexie helderder te krijgen. Daarnaast zal ook gekeken worden naar de

invloed van het werkgeheugen in de relatie tussen aandacht en dyslexie. In deze paragraaf zal

de stoornis dyslexie uiteengezet worden, vervolgens zullen de termen werkgeheugen en

aandacht uitgelegd worden en zullen de relaties tussen de drie onderwerpen worden

besproken. Tot slot zullen de onderzoeksvragen geconcretiseerd worden.

Dyslexie

Dyslexie is een stoornis die de laatste jaren steeds meer in de schijnwerpers staat. Het is een

specifieke leerstoornis met een neurobiologische basis. Kenmerken van dyslexie zijn

problemen met woordherkenning en zwakke vaardigheden op het gebied van spelling en

decoderen. Dikwijls zijn deze problemen toe te schrijven aan een stoornis in de fonologische

verwerking van taal. Mogelijke gevolgen hiervan zijn moeilijkheden met begrijpend lezen en

een geringe woordenschat (Kleijnen et al., 2008). In Nederland heeft 3 procent van de

populatie een ernstige mate van dyslexie (Braams, 2004).

Er wordt gesteld dat dyslexie gerelateerd is aan specifieke cognitieve tekorten in de

onderliggende processen op het lees- en spellingsniveau. Tevens hebben kinderen met

dyslexie een grotere kans op tekorten in orthografische representaties in het geheugen, in het

flexibele gebruik van sublexicale kennis en in de automatisering op woordniveau (Kleijnen et

al., 2008). Het biologische tekort is de primaire oorzaak van deze stoornis (van der Leij,

2003). Dyslexie lijkt samen te hangen met een kenmerkende organisatie van het brein. De

laatste jaren is er steeds meer bewijs gevonden voor de aanname dat dyslexie een genetische

oorsprong heeft. De invloed van erfelijkheid is echter gecompliceerd: er kunnen zich

verschillende vormen van dyslexie in één familie voordoen, waarbij verschillende genen een

rol spelen.Het heeft meer kans tot uiting te komen als er andere factoren aanwezig zijn. Echter

zijn er ook protectieve factoren die een compenserende werking hebben (Habib, 2000).

Dyslexie wordt wel gezien als een indicatie: wanneer dyslexie in de familie voorkomt is de

kans groter dat het kind dit ook heeft (Kleijnen et al., 2008). De onderliggende oorzaak van

dyslexie is mogelijk een verstoring in de talige hemisfeer van het brein. Uit onderzoek door

Geschwind en Galaburda (1989, in Braams, 1998) bleek dat er bij dyslectici tekorten zijn in

het planum temporale en dat zich er een discrepantie in de hersenactiviteit bevindt bij het

Aandachtsconcentratie en dyslexie Judith Kok 5

verrichten van talige taken. Door de aandoening van de taalhemisfeer bij dyslectici uit de

stoornis zich niet alleen in taal- en spellingsproblemen maar ook in andere taalactiviteiten.

Vanwege minimale verschillen in de lokalisatie van de afwijking, kan dit zich op een diverse

manieren en in verschillende mate van ernst uiten (Braams, 1998).

Volgens de theorie van de verbale tekorten (Vellutino, 1979) hebben dyslectici

specifieke tekorten in één of meerdere aspecten van de verbale verwerking: de verbale

informatie wordt minder efficiënt gecodeerd. Snowling (2000) is van mening dat deze theorie

te globaal gesteld is: dyslectische kinderen die zich goed verbaal kunnen uitdrukken lijken

namelijk niet in dit kader te passen. Het taalsysteem kan worden beschouwd als een systeem

dat bestaat uit verscheidene subsystemen die met elkaar interacteren. Dyslectische kinderen

lijken een specifieke aandoening te hebben in de fonologische processen terwijl andere

taalsystemen normaal functioneren. Tegenwoordig wordt er dikwijls gesproken van een

fonologisch tekort. Veel dyslectische lezers hebben zwakke fonologische representaties, ook

wel bekend als de fonologische representatie hypothese (Snowling, 2000).

Bij dyslectici vertoont het sublexicaal decoderen en de bekwaamheid om de correcte

spelling te produceren soms grote achterstanden. Hoe meer de leeftijd toeneemt, hoe

hardnekkiger het probleem wordt en hoe groter de weerstand in behandeling wordt (Van der

Leij, 2003). Dyslectici verschillen dikwijls ten opzichte van normale lezers in de

spraakproductie. Sommigen hebben meer tijd nodig taken betreffende benoemsnelheid te

voltooien (Spring, 1976, in Vellutino, 1979). Dyslectici hebben een grotere kans op

moeilijkheden met het uitspreken van lange, complexe woorden en het herhalen van woorden

die aangeboden worden in een lawaaiige omgeving. De reden is zeer waarschijnlijk dat er

problemen zijn met het fonologisch decoderen. In sommige gevallen wordt geconstateerd dat

het aantal verbale items dat ze kunnen onthouden beperkt is. Dit zien we nogal eens terug

werkgeheugentaken. Dit verbale geheugen lijkt voor bestaande woorden aanzienlijk beter dan

het geheugen voor pseudo-woorden. Er zijn aanwijzingen dat dyslectici mogelijk ook

problemen hebben in het terughalen van verbale informatie uit het lange termijn geheugen

(Snowling, 2000).Verder lijkt een aantal dyslectici een grotere kans te hebben op problemen

met het onthouden van cijfers. Zwakke lezers hebben mogelijk een lagere bekwaamheid in het

discrimineren van fonemische verschillen in gelijkklinkende woorden. Bovendien ervaren ze

geregeld problemen in het verwerken van semantische informatie door moeilijkheden in het

fonetisch coderen (Vellutino, 1979).

Werkgeheugen

Aandachtsconcentratie en dyslexie Judith Kok 6

In het geheugen van de mens kunnen twee soorten geheugens onderscheiden worden: het

lange termijn geheugen en het korte termijn geheugen, ook wel het werkgeheugen genoemd.

Het lange termijn geheugen heeft de opslag van kennis en ervaringen als functie. Het korte

termijn geheugen wordt vaak het werkgeheugen genoemd omdat dit geheugen zijn informatie

niet alleen uit het lange termijn geheugen haalt, maar waar ook de bewerking van de

informatie en denkprocessen plaatsvindt. Het werkgeheugen speelt een aanzienlijke rol in de

ondersteuning van alledaagse activiteiten.

Het werkgeheugen is een systeem dat verantwoordelijk is voor het tijdelijk opslaan en

bewerken van informatie. Het ondersteunt de alledaagse cognitieve activiteiten waarbij

verwerking en opslag van informatie vereist is, zoals hoofdrekenen. Bij een deelsom moeten

eerst beide cijfers in het werkgeheugen vastgehouden worden. Daarna moeten de regels van

het delen toegepast worden. Het verkregen cijfer moet dan ook in het werkgeheugen worden

opgeslagen en tot slot moeten de eerste cijfers die in het werkgeheugen opgeslagen waren,

toegevoegd worden waardoor de juiste oplossing verkregen wordt (Alloway, 2006). Het

werkgeheugen is verantwoordelijk voor taken als het vergelijken, ordenen en controleren van

informatie door kennis uit het lange termijngeheugen op te halen. Het werkgeheugen is echter

beperkt van capaciteit: normaliter kan een volwassen persoon vijf tot zeven stukjes informatie

onthouden (Braams, 2004).

Een belangrijk onderdeel van het werkgeheugen is het centrale verwerkingssysteem.

De centrale verwerkingseenheid is verantwoordelijk voor de ondersteuning van de

geheugenopslag en het monitoren van de informatieverwerking (Alloway & Gathercole,

2006). Verder bevat het werkgeheugen twee hulpsystemen: de fonologische lus en het

visueel-spatiële schetsblok. De fonologische lus slaat de verbale informatie op. De

fonologische lus van een volwassen persoon kan verbale informatie (bijvoorbeeld een reeks

van getallen) ongeveer een halve minuut vasthouden. Met de herhalingsfunctie van de

fonologische lus kan echter door herhaling de informatie langer beschikbaar houden. Het

visueel-spatiële schetsboek is verantwoordelijk voor het opslaan van de visueel-ruimtelijke

informatie. Deze hulpsystemen laten zien dat de verwerking van visuele waarneming en

verbale informatie op twee verschillende wijzen verlopen (Baddely & Hitch, 1994).

Aandachtsconcentratie en dyslexie Judith Kok 7

Figuur 1. Werkgeheugenmodel van Baddely en Hitch (1994).

Aandacht

Aandacht is een cognitieve activiteit. Het is van groot belang bij cognitieve prestaties, het

geheugen, leren en gedrag. Het zorgt ervoor dat ervaringen los van elkaar beschouwd en van

elkaar gescheiden kunnen worden. Door middel van attentie kunnen taken en handelingen

gericht uitgevoerd worden zonder afgeleid te worden. Aandacht is een systeem bestaande uit

verschillende subsystemen die bestuurd worden door neurale structuren (Sterr, 2004). De test

TEA-Ch onderscheidt drie vormen van aandacht: volgehouden aandacht, controle aandacht en

selectieve aandacht (Manly, Anderson, Nimmo-Smith, Turner, Watson & Robertson, 2001).

Deze aandachtscomponenten blijken alledrie bij dagelijkse bezigheden invloed te hebben

maar ze werken wel onafhankelijk van elkaar. Door middel van de selectieve aandacht kan

relevante informatie onderscheiden worden van irrelevante informatie. Een wanorde in de

hersenen wordt voorkomen doordat de aandacht onbewust gevestigd wordt op datgene wat in

die situatie belangrijk is. Gefixeerde aandacht speelt een rol bij zaken waar de aandacht voor

een langere tijd is vereist. De aandacht tijdens een bepaalde handeling kunnen richten op een

andere situatie en vervolgens te richten op de voorgaande handeling gebeurt met behulp van

de gecontroleerde aandacht. Individuen met een aandachtsstoornis (ADHD/ADD) lijken zich

moeilijk te kunnen concentreren, wat met name toe te schrijven is aan de gecontroleerde

aandacht (Wilding, 2005). Manly e.a. (2001, in Wilding, 2005) stelt dat bij individuen met

ADHD, naast een tekort in de gecontroleerde aandacht, er sprake is van een tekort in de

gefixeerde aandacht, maar niet van een tekort in de selectieve aandacht.

Aandacht volgens de inhibitietheorie

De theoretische fundering van de Aandachtsconcentratie Test (ACT), ontwikkeld door

van der Ven (2001), is de inhibitietheorie. De inhibitietheorie ziet aandacht als een

Centrale verwerking

Visueel-spatiële
schetsboek

Fonologische lus

Aandachtsconcentratie en dyslexie Judith Kok 8

voortdurende aaneenkoppeling van korte periodes van aandacht (concentratie) en afleiding

(distractie) die elkaar constant afwisselen (van der Ven, 1989). Deze momenten van afleiding

zijn onbewust en onwillekeurig, en mag dus niet gezien worden als een opzettelijk bedoelde

time-out tijdens een taak. De afwisselingen van korte periodes van concentratie en afleiding

zijn zichtbaar in de schommelingen van de reactietijden. De duur van deze periodes varieert

van ongeveer nul tot één seconde. Tijdens een aandachtsperiode is de persoon werkelijk bezig

met de taak. Omdat er aanhoudend een strijd is met andere gedachten, ontstaat er een

remmende werking (inhibitie) van de taak zelf die ook om aandacht vraagt. Tijdens deze

periode van afleiding krijgen de opkomende gedachten de mogelijkheid zich te openbaren met

als gevolg dat de remming voor de taak weer afneemt (van der Ven, 2001). Tijdens

aandachtsperiodes is er dus steeds een toename van de remming en tijdens afleidingsperiodes

is er juist een afname van de remming (van der Ven, 1995). Inhibitie bepaalt de duur van de

attentie- en distractieperioden. Volgens van der Ven (2001) betekent een grotere opgelopen

inhibitie tijdens een aandachtsperiode een langere daaropvolgende distractietijd en een grotere

afgenomen inhibitie tijdens een periode van distractie een langere daaropvolgende attentietijd.

Volgens de inhibitietheorie doorloopt de mens gedurende het uitvoeren van elke mentale taak,

ongeacht de mate van inspanning, in feite een reeks van afwisselende perioden van aandacht

en distractie doorloopt. De perioden van aandacht en afleiding zijn niet merkbaar door

omstanders en ook niet door de persoon zelf, het is een onbewust proces.

Dyslexie en werkgeheugen

Er zijn aanwijzingen dat de capaciteit van het werkgeheugen de leerprestaties van kinderen

beïnvloeden. Er lijkt een grote samenhang te zijn tussen de werkgeheugencapaciteit en

prestaties betreffende geletterdheid en cijferkunde (Alloway e.a., 2005; Gathercole &

Pickering, 2000; Gathercole e.a., 2004 in Alloway, in press).

Specifieker, kinderen met hevige leesproblemen bleken geregeld een zwakker

werkgeheugen te hebben dan kinderen met milde leesproblemen. Het werkgeheugen lijkt een

belangrijke bijdrage te hebben in de verwerving van vaardigheden en kennis van taal en

rekenen bij kinderen met leesproblemen. Hierbij spelen intelligentie, verbale mogelijkheden

en het fonologische bewustzijn geen mediërende rol (Alloway, Gathercole, Willis & Adams,

2005). Uit onderzoek van Schukkink (2005) kwam naar voren dat 30% van zowel jonge als

oudere kinderen (groep 4 t/m 8) met dyslexie had problemen met het korte duur geheugen,

geldend voor zowel jonge kinderen (groep 4 en 5) als oudere kinderen (groep 6, 7 en 8).

Aandachtsconcentratie en dyslexie Judith Kok 9

 Het lijkt erop dat kinderen met leesproblemen moeilijkheden ervaren in het

fonologische korte termijngeheugen. Dyslexie lijkt een sterk verband te hebben met

problemen in de fonologische lus van het werkgeheugen. De fonologische lus bestaat uit twee

componenten: de fonologische opslag en de fonologische repeteerfunctie. De

geheugenprocessen van individuen met leesproblemen verschillen van die van individuen

zonder leesproblemen. Zelfs vergeleken met kinderen met een gelijkmatig leesniveau hadden

de kinderen met leesproblemen een zwakkere centrale verwerking. De prestaties betreffende

het centrale verwerkingssysteem van het werkgeheugen blijken voorspellende factoren te zijn

bij leesprestaties (Alloway & Gathercole, 2006). Omdat in de centrale verwerking onder

andere activiteiten als redeneren en interpreteren plaatsvinden, is het logisch dat een tekort in

het centrale verwerkingssysteem een negatieve uitwerking heeft op het leesbegrip (Braams,

2004). Het tekort in de centrale verwerking is onafhankelijk van eventuele tekorten in de

fonologische lus. Er kan dus geconcludeerd worden dat zwakke lezers zowel problemen in de

fonologische lus als in het centrale verwerkingssysteem hebben (Alloway & Gathercole,

2006). Specifieker, de capaciteit van de centrale verwerking lijkt bepalend te zijn voor het

zich wel of niet voordoen van een leesprobleem, terwijl later juist de fonologische lus meer

cruciaal lijkt. Beide componenten van het werkgeheugen lijken elkaar te versterken: wanneer

de ene component een zwakke capaciteit heeft, remt deze de ontwikkeling van de andere

component, waardoor beide componenten zijn gerelateerd aan lezen (de Kok, 2004). Het

visuele-spatiële schetsboek is bij zwakke lezers niet beperkter (Braams, 2004).

Dyslexie en aandacht

Naast de waarneming, het geheugen, de taalverwerking en de visuele verwerking blijkt een

tekort in de aandacht ook een mogelijke oorzaak voor dyslexie te zijn. Kinderen die veel

moeite hebben met het zoeken van een letter in een serie van andere letters lezen beduidend

langzamer en maken meer visuele fouten in vergelijking met kinderen die daar geen moeite

mee hebben. Dit zou veroorzaakt kunnen zijn door een tekort van selectieve visuele aandacht.

Er zijn aanwijzingen dat dyslectici en zwakke lezers lager scoren op visuele aandachtstaken.

Doordat ze een tekort in het visuele systeem hebben, zijn ze niet in staat om relevante

informatie te gebruiken met als gevolg dat het selecteren van de aandacht vertraagt. Naast de

specifieke belemmering in het selecteren van aandacht hebben dyslectici soms moeite met het

vasthouden van aandacht voor korte perioden waardoor er geen efficiënte visuele verwerking

tot stand komt. Het kunnen veranderen van de aandacht is cruciaal om geschreven woorden te

decoderen en om afleidende informatie geen invloed te laten hebben. Met het automatisch

Aandachtsconcentratie en dyslexie Judith Kok 10

veranderen van aandacht hebben dyslectici vaak meer moeite dan niet-dyslectici (Facoetti

e.a., 2000).

 Vellutino (1979) spreekt bij dyslectici van twee soorten aandachtsproblemen: primaire

en secundaire aandachtstekorten. Het primaire aandachtstekort betreft kinderen die naast

leesproblemen een andere stoornis hebben, vaak als gevolg van een neurologisch deficit. Het

secundaire aandachtstekort heeft te maken met een inefficiëntie van het selecteren van

aandacht. Zwakke lezers blijken meer kans te hebben op problemen met selectieve aandacht

dan normale lezers. Vellutino acht deze problemen echter niet als oorzaak, maar als gevolg

van de leesproblemen. Kinsbourne (1970, in Vellutino, 1979) stelt dat de moeilijkheden van

zwakke lezers met symmetrische letters (b/d) beter gezien kan worden als een

aandachtsprobleem in plaats van een waarnemingsprobleem. In eerder onderzoek waar de

relatie tussen dyslexie en aandacht is nagegaan, kwam naar voren dat de groep kinderen met

dyslexie lager scoorden dan de groep kinderen zonder dyslexie op de volgehouden aandacht

en de controle aandacht. Op de selectieve aandacht scoorden beide groepen gelijk (van de

Sande, 2008; Wullink, 2008).

Werkgeheugen en aandacht

Onderzoek laat zien dat kinderen met een lage werkgeheugencapaciteit over het algemeen

veel cognitieve problemen en aandachtsproblemen hebben. Daarbij lijkt het erop dat er bij

deze kinderen sprake is van een lage aandachtsspan en een hoge mate van afleidbaarheid.

Kinderen met een zwak werkgeheugen hebben een grotere kans op problemen in het

monitoren van hun werk en in probleemoplossingvaardigheden. Werkgeheugenproblemen en

aandachtsproblemen lijken dus samen te gaan. Het zwakke werkgeheugen lijkt een causale rol

te hebben bij aandachtsproblemen. Een mogelijke verklaring hiervoor is dat de beperkte

capaciteit van het werkgeheugen niet adequaat genoeg is om te voldoen aan de eisen van

klassenactiviteiten (Gathercole, Alloway, Krikwood, Elliott, Holmes & Hilton, 2007).

Kinderen met een zwak werkgeheugen blijken lager te scoren op tests die de volgehouden

aandacht en de controle aandacht meten, maar op de selectieve aandacht lijkt geen duidelijk

verschil te zijn tussen kinderen met een zwakke en goede werkgeheugencapaciteit (van de

Sande, 2008; Wullink, 2008). De interactie tussen aandacht en het werkgeheugen kan op

verschillende manieren geïnterpreteerd worden. Selectieve aandacht stelt het efficiënt

verwerken van nieuwe informatie in staat. De aandacht stelt vast welke stukjes informatie in

de beperkte capaciteit van het werkgeheugen opgeslagen wordt (Awh, Vogel & Oh, 2006).

Aandachtsconcentratie en dyslexie Judith Kok 11

Individuen met een hoge werkgeheugencapaciteit blijken in veel gevallen meer

flexibel te zijn in de toewijzing van hun aandacht dan die met een lage werkgeheugenspan

(Beckley, Durso, Crutchfield, Engle & Khanna, 2003). Verschillende studies laten zien dat

mensen met een hoge en lage geheugenspan hoogwaarschijnlijk verschillen in de mate

waarop ze zich op een doel kunnen focussen tijdens een taak: mensen met een lage

geheugenspan blijken hier meer moeite mee te hebben. Ook zijn zij eerder geneigd om in een

selectieve luistertaak naar de irrelevante informatie luisteren. De mate van het richten van de

aandacht is volgens Cowan en Bunting (2005) van invloed op de hoeveelheid brokjes

informatie dat iemand kan onthouden. Het blijkt dat bij het opslaan en terughalen van

informatie uit het werkgeheugen, aandacht een vereiste is.

Dyslexie, werkgeheugen en aandacht

De hoofdvraag in deze studie betreft of er verschillen zijn in de aandachtsconcentratie tussen

kinderen met dyslexie en zonder dyslexie. Het verband tussen dyslexie en werkgeheugen zal

nader bestudeerd worden: hebben kinderen met dyslexie een zwakker werkgeheugen dan niet-

dyslectische kinderen? Bovendien wordt nagegaan of er een verband is tussen aandacht en

werkgeheugen: hebben kinderen met een zwak werkgeheugen een lagere

aandachtsconcentratie dan kinderen met een sterk werkgeheugen? Ook wordt er gekeken of

het werkgeheugen een invloed heeft op de relatie tussen dyslexie en aandacht. Tot slot wordt

er nog onderscheid gemaakt in de mate van ernst van dyslexie. Hebben kinderen met een

ernstige dyslexie een lagere aandachtsconcentratie dan kinderen met een lichte dyslexie?

Om deze onderzoeksvragen te beantwoorden is er een aandachtsconcentratietest en

een werkgeheugentest afgenomen bij een groep dyslectische kinderen en niet-dyslectische

kinderen, waarmee de capaciteit van het werkgeheugen en aandacht van beide groepen in

kaart wordt gebracht.

Aandachtsconcentratie en dyslexie Judith Kok 12

Methode

Proefpersonen

Er namen in totaal 62 kinderen deel aan het onderzoek. Bij 37 kinderen was de

diagnose dyslexie gesteld en zij waren in behandeling bij praktijk Braams & Partners. De

overige 25 kinderen hadden geen dyslexie en zij volgden onderwijs op een reguliere

basisschool in Overijssel.

Tabel 1 Descriptieve Statistieken van de Kenmerken van de Dyslectische en Niet-dyslectische

Kinderen

 Dyslexie Geen dyslexie
Geslacht N % N %
meisje 20 54,1% 13 52%
jongen 17 45,9% 12 48%

Leeftijd in maanden
80-89 1 2,7% 0 0%
90-99 7 18,9% 8 32%
100-109 15 40,5% 13 52%
110-119 12 32,4% 4 16%
120-129 2 5,4% 0 0%

Jaargroep
groep 4 10 31,3% 10 40%
groep 5 18 56,3% 15 60%
groep 6 4 12,5% 0 0%

Intelligentieniveau
benedengemiddeld 0 0% 0 0%
gemiddeld 11 29,7% 5 20%
bovengemiddeld 26 70,3% 20 80%

Materiaal

Aandachtsconcentratie Test. De Aandachtsconcentratie Test (ACT) is vooral

ontwikkeld om de aandachtscomponent van de intelligentie te meten. Maar de test kan ook

heel goed gebruikt worden om de aandachtsconcentratie zelf te oefenen. DE ACT is een

computertest. De test bestaat uit drie verschillende soorten taken: taken waarbij dobbelstenen

van een bepaald aantal aangeklikt moeten worden, waar dobbelstenen met een bepaalde

positie moeten worden aangeklikt en taken waarbij een bepaalde kleur moet worden

aangeklikt. De laatstgenoemde is in dit onderzoek afgenomen, zie hieronder:

Aandachtsconcentratie en dyslexie Judith Kok 13

Het is de bedoeling dat deelnemers zo snel mogelijk alle blokjes van één kleur (i.e., de rode)

aanklikt, waarbij men steeds van links naar rechts moet werken en geen blokje mag overslaan.

De test verschilt van de huidige aandachtsconcentratie- en intelligentietesten in verscheidene

opzichten. De test mag van te voren zo vaak geoefend worden als men wil. Wanneer de test

als meetinstrument gehanteerd wordt is het zelfs noodzakelijk dat er vooraf geoefend wordt.

en is het toegestaan de test meerdere keren te doen waarbij alleen het beste resultaat telt.

Daarnaast bevat deze test een aantal uitgangspunten: de test moet openbaar en voor iedereen

toegankelijk zijn, de proefpersoon moet vertrouwd zijn met de test de proefpersoon wordt

toegestaan om de testresultaten te bekijken. Als maat voor de score wordt gebruik gemaakt

van de standaardafwijking. Jensen (1982; van der Ven, 2001) ontdekte tijdens zijn

experimenten met reactietijden dat variabiliteit tussen de trials (de standaardafwijking van de

reactietijd) vaak een betere indicatie gaf van de aandachtscomponent van intelligentie dan de

reactietijd. Veel studies bevestigen deze conclusie van Jensen (Larson en Alderton, 1990; van

der Ven, 2001).

Digit recall en Backward digit recall. Om het werkgeheugen te meten is er gebruik

gemaakt van de Working Memory Test Battery for Children (WMTB-C) van Pickering en

Gathercole (2001). De test is geschikt voor kinderen in de leeftijd van 5 t/m 16 jaar. De

WMTB-C bestaat uit negen subtests. Deze subtests trachten de drie belangrijkste

componenten van de verwerkingscapaciteit van het korte duurgeheugen te meten volgens het

geheugenmodel van Baddely en Hitch (Gathercole & Pickering, 2000). Dit zijn de

fonologische lus, de centrale verwerking en het visueel- ruimtelijk geheugen. Het visueel-

ruimtelijk geheugen heeft weinig of geen invloed op de lees- en spellingontwikkeling

(Braams, 2004). Deze component is dan ook niet meegenomen in dit onderzoek. De subtest

Digit recall heeft als doel de capaciteit van de fonologische lus van het korte duurgeheugen te

meten. Het kind moet de, door de testleider genoemde, cijfers in voorwaartse richting

nazeggen. De test heeft drie oefenitems en bestaat uit negen blokken met per blok zes items.

Het eerste blok bestaat uit items van één cijfer, het negende blok uit items van negen cijfers.

Elk blok is steeds opklimmend in moeilijkheidsgraad. De subtest Backward digit recall heeft

als doel de capaciteit van de centrale verwerking van het korte duurgeheugen te meten. Het

kind moet de, door de testleider genoemde, cijfers in achterwaartse richting nazeggen. De test

Aandachtsconcentratie en dyslexie Judith Kok 14

heeft vier oefenitems en bestaat uit zes blokken met elk zes items. Het eerste blok bestaat uit

items van twee cijfers, het zesde blok uit items van zeven cijfers. De blokken zijn hier ook

opklimmend in moeilijkheidsgraad. Voor de analyses zijn de standaardscores gebruikt.

12-woordentest. Voor het onderzoek naar het lange duurgeheugen is er gebruik

gemaakt van de 12-woordentest. Deze test is gebaseerd op de 15-woordentest van Kalverboer

en Deelman (1964). Bij de 12-woordentest zijn er echter drie woorden weggelaten, zodat een

kind zes woordparen zou kunnen vormen: er zijn steeds twee woorden die samen genomen

zouden kunnen worden, zoals roos en tulp, duim en neus. De test meet twee eigenschappen

van het lange duurgeheugen: de opbouw van het lange duurgeheugen en de geheugenopslag.

De test bestaat uit 12 woorden die door de testleider worden voorgelezen worden. Deze twaalf

éénlettergrepige woorden worden vijf maal aangeboden. Het kind moet proberen zoveel

mogelijk van deze woorden te onthouden en op te noemen. Na elke trial wordt aan het kind

gevraagd welke woorden hij/zij heeft onthouden. Trials 1 t/m 5 meten de geheugenopbouw.

De recall (trial 6) die na een half uur wordt afgenomen meet de geheugenopslag. Zowel

descore op de geheugenopbouw als de score op de geheugenopslag wordt als ruwe score

meegenomen in de analyse.

Standard Progressive Matrices (SPM van Raven, 1996) is een intelligentietest,

ontwikkeld door John Raven in 1938 en stelselmatig aangepast. Het is een non-verbale test

die bestaat uit 60 items in vijf sets. Ieder item bestaat uit een figuur met een ontbrekend stuk.

Zie voor een voorbeeld Figuur 1. Onder het figuur zijn er 6 of 8 antwoorden die het figuur

kunnen opvullen waarvan slechts één antwoord correct is. Iedere set heeft een verschillend

'thema' en de items zijn min of meer in stijgende moeilijkheidsgraad opgenomen per set. De

test hanteert geen tijdslimiet. De ruwe score die men verkrijgt uit de test (het aantal correct

opgeloste items) wordt omgezet naar een percentielscore en vervolgens naar een C-score.

Figuur 1. Een voorbeeld item uit Raven’s SPM.

Aandachtsconcentratie en dyslexie Judith Kok 15

Eén Minuut Test (EMT) van Brus en Voeten (1976) toetst de technische

leesvaardigheid van rijen losse bestaande woorden en is bruikbaar voor de groepen vier tot en

met acht van het basisonderwijs. Het kind krijgt een leeskaart met vier rijen woorden en heeft

één minuut de tijd om zoveel mogelijk woorden te lezen. De woorden zijn opklimmend in

moeilijkheidsgraad. De eerste rij begint met eenlettergrepige woorden en de vierde rij eindigt

met een woord van vijf lettergrepen. De ruwe score is het totaal aantal gelezen woorden

minus het aantal fout gelezen woorden binnen één minuut.

 Klepel (Van den Bos, Spelberg, Scheepstra & de Vries, 1994) meet de technische

leesvaardigheid van pseudowoorden bij kinderen uit groep 3 t/m groep 8 en de brugklas. De

test kan ingezet worden in het reguliere en speciaal basisonderwijs. Het doel van de test is het

meten van de technische leesvaardigheid van pseudowoorden. De ruwe score is het totaal

aantal gelezen woorden minus het aantal fout gelezen woorden binnen twee minuten.

 40- woordendictee en 14-zinnendictee. Deze testen zijn ontwikkeld door het Instituut

voor Woordblindheid En Andere Leerstoornissen (IWAL). Dit instituut heeft de dictees

opgesteld en genormeerd. Bij beide dictees gaat het om woorden bestaande uit één syllabe.

 Avi-niveau Kaarten. Om het technisch lezen van teksten te onderzoeken wordt gebruik

gemaakt van AVI- niveau Kaarten (Visser, van Laarhoven & ter Beek, 1994). Deze toets is

bruikbaar vanaf halverwege groep 3 tot en met groep 8. Het kind krijgt een leeskaart met een

tekst. Deze correspondeert met een leesniveau. Er zijn negen verschillende teksten, oplopend

in moeilijkheidsgraad. Elk van deze AVI-niveau teksten heeft een parallelvorm en eigen

normen. Het kind moet de tekst zo snel en nauwkeurig mogelijk lezen. Het aantal fouten dat

een kind maakt en de tijd waarin het de tekst heeft gelezen worden genoteerd op het

scoreblad. Als deze scores voldoende zijn volgens de normen mag het kind een volgende tekst

van een hoger niveau lezen. Het niveau van de laatste tekst die een kind voldoende gelezen

heeft is zijn/ haar technisch leesniveau.

Procedure

De niet-dyslectische kinderen van de reguliere basisschool uit Overijssel werden op de

school getest. Dit vond plaats in de periode februari en maart. De kinderen zijn getest door

een student Orthopedagogiek. Bij deze kinderen zijn alle tests in één keer afgenomen. De tests

werden individueel afgenomen, met uitzondering van beide dictees, deze werden in kleine

groepjes van ongeveer vier kinderen afgenomen, en de Raven, deze werd in tweetallen

afgenomen. De kinderen oefenden die dag met de ACT. Nadat alle tests waren afgenomen

hebben deze kinderen drie keer de test van de ACT gedaan, op verschillende dagen.

Aandachtsconcentratie en dyslexie Judith Kok 16

Bij de kinderen met dyslexie zijn niet alle tests op één moment afgenomen. Tijdens het

diagnostisch onderzoek zijn de EMT, Klepel, AVI, Digit recall en Backward digit recall, 12-

woordentest en beide dictees individueel afgenomen door één van de orthopedagogen

werkzaam bij Braams & Partners. Dit meetmoment is voor elk kind verschillend. De Raven

en de ACT zijn individueel afgenomen door de student Orthopedagogiek. Alle kinderen

hebben eerst met de ACT geoefend en wanneer het oefenen goed ging, hebben ze ook één

keer de test gedaan. De behandelaars van de kinderen hebben driemaal de ACT bij de

kinderen afgenomen tijdens de behandeling. Door verscheidene omstandigheden en

foutmeldingen van de ACT is het niet bij elk kind gelukt om de ACT drie keer af te nemen.

Daarnaast lukte het sommige kinderen niet om te test te voltooien doordat er een fout gemaakt

werd en opnieuw met de test begonnen moest worden.

Resultaten

In dit onderdeel worden de resultaten van het onderzoek beschreven. Aan het onderzoek

waren twee onderzoeksgroepen verbonden: kinderen met dyslexie die in behandeling zijn bij

een particuliere praktijk en kinderen zonder dyslexie afkomstig van een reguliere

basisscholen. Eerst wordt gekeken of er verschillen zijn in de aandachtsconcentratie tussen

kinderen met dyslexie en zonder dyslexie. Daarna wordt het verband tussen dyslexie het

werkgeheugen bestudeerd: er wordt nagegaan of kinderen met dyslexie een zwakker

werkgeheugen hebben dan niet-dyslectische kinderen. Verder wordt ingegaan op het verband

tussen aandacht en het werkgeheugen waarbij specifiek gekeken wordt of kinderen met een

zwak werkgeheugen een lagere aandachtsconcentratie hebben dan kinderen met een sterk

werkgeheugen. Vervolgens wordt beschreven of het werkgeheugen een invloed heeft op de

relatie tussen dyslexie en aandacht. Tot slot wordt er gekeken of kinderen met een ernstige

dyslexie een lagere aandachtsconcentratie hebben dan kinderen met een lichte dyslexie.

Daarnaast wordt er een factoranalyse beschreven om na te gaan welke clusters er uit de

variabelen zijn af te leiden. En tot slot is er een canonische correlatie analyse gedaan om de

verschillen tussen beide groepen optimaal in beeld te krijgen.

 De kinderen hebben de Aandachtsconcentratie Test meerdere malen gedaan. Per kind

werd er echter één test meegenomen in de analyses. Er is geselecteerd op de

standaarddeviatie: de test met de laagste standaarddeviatie werd meegenomen in de analyses.

De laagste standaarddeviatie betekent de minste spreiding en geeft het resultaat van de beste

Aandachtsconcentratie en dyslexie Judith Kok 17

aandachtsconcentratie. Verder is er een lognormale verdeling toegepast bij de variabelen van

de Aandachtsconcentratie Test om de verdeling naar een normale verdeling te brengen. Een

lognormale verdeling heeft µ als het gemiddelde en σ als de standaarddeviatie van de

natuurlijk logaritme van de variabelen. Deze lognormale maten hebben ln voor de variabele

gekregen, ln staat voor de natuurlijke logaritme. Bij alle analyses werd het aantal

vrijheidsgraden aangepast wanneer de Levene’s test for equal variances significant was, dus

wanneer de varianties van de F-toets niet gelijk waren.

De relatie tussen dyslexie en aandacht. Er bleek sprake te zijn van een significant

verschil tussen kinderen met en kinderen zonder dyslexie wat hun aandachtsconcentratie

betrof, t(60) = 2.75, p =.008. De kinderen met dyslexie hadden een hogere standaardafwijking

(M = -.19, SD = .08) op de test dan de kinderen zonder dyslexie (M = -.50, SD = .07), zie

Grafiek 1. Kinderen met dyslexie scoorden dus significant lager op de aandachtsconcentratie

dan kinderen zonder dyslexie.

Grafiek 1. De aandachtsconcentratie bij kinderen met en zonder dyslexie.

De relatie tussen dyslexie en het werkgeheugen. Het werkgeheugen werd gemeten door

middel van de WMTB-C subtests Digit recall en Backward digit recall. Om de relatie tussen

het werkgeheugen en dyslexie te meten werd er een t-toets uitgevoerd. Uit deze analyse bleek

dat kinderen met dyslexie (M = 3.48, SD = 1.53) een significant lagere score behaalden op de

Digit recall subtest dan de kinderen zonder dyslexie (M = 6.44, SD = .1.92) t(53) = -6.36, p =

.00. Bij de Backward digit recall bleek er hetzelfde significante verband te bestaan: kinderen

met dyslexie (M = 3.32, SD = 1.58) behaalden een lagere score op deze subtest dan kinderen

zonder dyslexie (M = 5.64, SD = 2.29) t(53) = -4,29, p = .00. Dit is te zien in Grafiek 2.

Aandachtsconcentratie en dyslexie Judith Kok 18

Daarnaast is er een GLM analyse met herhaalde metingen uitgevoerd met als

tussengroepen variabele dyslexie (wel vs. niet) en als binnengroepen variabele werkgeheugen

(centrale verwerking vs. fonologische lus). Het interactie-effect tussen dyslexie en

werkgeheugen was niet significant (F (1, 53) = 1.63, p = .21). De verschillen tussen beide

werkgeheugencomponenten verschilden voor beide groepen dus niet significant. Het

hoofdeffect van dyslexie was significant (F (1, 53) = 37.97, p = 00). Kinderen met dyslexie

hadden een gemiddeld lagere score op de beide werkgeheugen subtests dan de kinderen

zonder dyslexie. Er was sprake van een marginaal significant hoofdeffect van het

werkgeheugen (F (1, 53) = 3.79, p = .057), wat betekent dat de groep dyslectische en de

groep niet-dyslectische kinderen verschillende scores behaalden op beide werkgeheugen

subtests.

Grafiek 2. Normscores voor de werkgeheugen subtests bij de kinderen met en zonder

dyslexie.

De relatie tussen aandacht en het werkgeheugen. Om te toetsen of de

aandachtsconcentratie verschilt voor kinderen met een zwak werkgeheugen en een goed

werkgeheugen is zijn er t-toetsen uitgevoerd. Alle kinderen die op de subtests Digit recall en

Backward digit recall een C-score van 3 of lager behaalden kregen de label ‘zwak’ en de

kinderen die een score van 4 of hoger hadden werden als ‘goed’ gelabeld. De kinderen die

zwak scoorden op de Digit recall hadden geen significant lagere aandachtsconcentratie (M = -

.31 en SD = .43) dan de kinderen die goed scoorden op deze test (M = .39 en SD = .45) t(53) =

,63, p = .53. Bij de Backward digit recall bleek wel een significant verband te bestaan: de

kinderen met een hoge score (M = .54 en SD = .35) op de werkgeheugentest hadden een

Aandachtsconcentratie en dyslexie Judith Kok 19

significant hogere aandachtsconcentratie dan de kinderen met een lage score op deze test (M =

.11 en SD = .45) t(52) = 3.97, p = .00. Zie Grafiek 3 en 4.

Grafiek 3 en 4. De scores op de aandachtsconcentratie van de kinderen met een zwak en goed
werkgeheugen.

De invloed van het werkgeheugen op de relatie tussen dyslexie en aandacht. Er is een

significant negatief verband gevonden tussen aandachtsconcentratie en dyslexie (F (1, 60) =

7.56, p = .008). Om na te gaan of dit verband is beïnvloed door het werkgeheugen werd een

covariantie analyse uitgevoerd. Hier kwam uit dat de correlatie tussen aandachtsconcentratie

en dyslexie niet significant is wanneer er gecontroleerd wordt voor de centrale verwerking (F

(1, 55) = .90 en p = .59). Wanneer er gecontroleerd werd voor de fonologische lus bleek er

echter nog steeds sprake te zijn van een significante relatie (F (1, 55) = 16.19 en p = .03).

Anders gezegd, de centrale verwerking heeft een grote invloed op de relatie

tussen aandachtsconcentratie en dyslexie, maar de fonologische lus heeft geen significante

invloed op deze relatie.

De invloed van de ernst van dyslexie op de aandacht. Er werd gekeken of de

aandachtsconcentratie verschilt voor kinderen met een ernstige dyslexie en een lichte dyslexie

door middel van een analyse met t-toetsen. Alle kinderen met een C-score van 3 of lager op

de Eén Minuut Test kregen de label ‘ernstige dyslexie’ en de kinderen die een score van 3 of

hoger hadden werden als ‘lichte dyslexie’ gelabeld. De kinderen die zwak scoorden op de

EMT hadden geen significant lagere aandachtsconcentratie (M = .27 en SD = .43) dan de

kinderen die hoog scoorden op deze test (M = .21 en SD = .55), F(29) = 2.24, p = .73. Zie

Grafiek 5.

Aandachtsconcentratie en dyslexie Judith Kok 20

Grafiek 5. De relatie tussen aandachtsconcentratie en de mate van dyslexie.

Factoranalyse. Om meer zicht te krijgen in de structuur van de dataset is er een

factoranalyse uitgevoerd. Een relatief klein aantal factoren wordt samengesteld die

gezamenlijk een groot deel van de variantie van de oorspronkelijke variabelen verklaren. De

hypothese dat er sprake is van een set van drie factoren werd niet verworpen, p = .32. Er

lijken dus drie clusters te zijn die de variantie van de variabelen verklaren. De ladingen van de

variabelen zijn in Grafiek 6 schematisch weergegeven. Het lijkt dat de Eén Minuut Test, de

Klepel en de AVI samen een cluster vormen, dit zijn toetsen voor de leesvaardigheid. De

tweede cluster lijkt over het algemeen het werkgeheugen te toetsen, deze bestaat uit de Digit

recall, de Backward digit recall en de Raven. De derde cluster bestaat uit het woordendictee

en zinnendictee: beiden zijn tests die de spellingvaardigheid toetsen. Zie Tabel 2.

Grafiek 6. De factoranalyse van de oorspronkelijke variabelen.

Aandachtsconcentratie en dyslexie Judith Kok 21

Test Factor 1 Factor 2 Factor 3

Eén Minuut Test .86 .31 .36

Klepel .80 .36 .34

AVI .83 .30 .39

12 Woordentest .15 .11 .39

Digit recall .32 .74 .25

Backward digit

recall

.28 .87 .06

Zinnendictee -.54 -.24 -.80

Woordendictee -.59 -.27 -.59

Raven .14 .66 .27

Tabel 2. De factormatrix.

Samenhang tussen leesvariabelen en aandachtsconcentratiematen. Eerst werd er een

canonische correlatie tussen EMT, Klepel, AVI en het woordendictee enerzijds met de drie

maten van de aandachtsconcentratie (lnsd0225, lndi0225 en lnmi0125) anderzijds uitgevoerd.

Deze canonische correlatie is nagenoeg significant op 5%-niveau (r = 0.55, p = .06). Of

hiermee alle correlaties verklaard zijn kan worden vastgesteld door een canonische correlatie

analyse uit te voeren met de totale variabelenset (waarin ook Digit Recall, Backward digit

recall en Raven zijn opgenomen). In deze analyse werd een canonische correlatie gevonden

van r = 0.74 (p = .01). De correlaties tussen de variabelen van beide sets worden dus niet

helemaal verklaard, maar wel een belangrijk deel ervan, namelijk 55.8 procent (0.5522 /

0.7402 = 55.8). De ACT-variabelen verklaren de resultaten op de EMT, Klepel, AVI en het

woordendictee voor een aanzienlijk gedeelte. Om deze reden zijn de ACT-variabelen nog

specifieker bestudeerd door middel van regressieanalyses met de EMT, Klepel, AVI en het

woordendictee enerzijds en de ACT-variabelen anderzijds. Een regressieanalyse met alleen

lnsd0225 geeft een multiple correlatie van r = .52, een regressieanalyse met enkel lndi0225

geeft een multiple correlatie van r = .52 en een regressieanalyse met alleen lnmi0125 geeft

een multiple correlatie van r = .37. Lnsd0225 is een maat voor de snelheid van

inhibitieafname tijdens distractieperioden en lndi025 is een maat voor de snelheid van

inhibitietoename tijdens aandachtsperioden. Lnmi0125 is slechts een maat voor de snelheid

van informatieverwerking. Er kan dus gesteld worden dat voornamelijk de variabelen die het

Aandachtsconcentratie en dyslexie Judith Kok 22

inhibitieverloop van het aandachtsproces meten samenhangen met de EMT, Klepel, AVI en

het woordendictee.

Conclusie

Uit de resultaten kwam naar voren dat kinderen met dyslexie slechter scoorden op de

aandachtsconcentratie dan kinderen zonder dyslexie. Deze resultaten ondersteunen de

hypothese over de relatie tussen dyslexie en aandacht. Vellutino (1979) meent dat

aandachtsproblemen niet de oorzaak zijn, maar het gevolg van het leesprobleem. Kinderen

met dyslexie zijn geneigd zich te focussen op de visuele componenten van een woord in plaats

van het selecteren van het relevante materiaal in overeenstemming met de betekenissen die in

de tekst te vinden zijn. Ze zouden hun aandacht dus op een andere manier toepassen. De

moeite die kinderen met dyslexie hebben om letters te onderscheiden van andere letters en de

vele visuele fouten die ze maken zouden het gevolg kunnen zijn van een tekort in de visuele

selectieve aandacht (Facoetti et al., 2000). Casco, Tressoldi en Dellantonio (1998) stellen dat

een leesprobleem deels toe te schrijven is aan een beschadiging in een mechanisme van de

visuele selectieve aandacht. Bij een groep kinderen hebben zij eerst een visuele selectieve

aandachtstaak afgenomen, waarbij gezocht moest worden naar een letter in een verzameling

van allerlei andere letters. Naderhand werd bij dezelfde groep kinderen een leestaak

afgenomen. Hieruit kwam dat de kinderen met de laagste prestatie op deze visuele

selectietaak duidelijk langzamer lezen en meer visuele fouten maken tijdens het lezen. Er lijkt

dus een verband te bestaan tussen de taak van het letter zoeken en lezen, wat mogelijk

voortkomt uit een tekort in het visuele selectieve aandachtssysteem. Een andere hypothese,

waarin ook gesteld wordt dat leesproblemen een visuele grondslag hebben, komt van Hari et

al. (2001). Zij concluderen dat dyslectici een tekort hebben in het magnocellulaire systeem,

wat leidt tot een trage aandachtsomzetting. Hierdoor kunnen dyslectici hun aandacht minder

snel omschakelen dan niet-dyslecten. Volgens Casco et al. (1998) zijn de magnocellulaire

tekorten die gevonden worden bij dyslectici echter vrij mild en enkel gevonden in condities

waarbij het lezen geen rol speelt. De vraag is dus of deze minimale tekorten kunnen leiden tot

problemen met het lezen. Er is een schakel te vinden tussen het visuele aandachtstekort en het

magnocellulaire tekort: beiden worden geregeld in de posterior pariëtale cortex. Deze cortex

is van belang voor de controle van oogbewegingen, visueel-ruimtelijke aandacht en perifeer

zicht, allemaal functies die vereist zijn voor het lezen (Casco et al, 1998).

Aandachtsconcentratie en dyslexie Judith Kok 23

Daarnaast bleek dat er een relatie was tussen beide testen die twee aspecten meten van

het werkgeheugen (fonologische lus en de centrale verwerking) en dyslexie. De groep

kinderen met dyslexie behaalden een lagere score op beide subtests dan de groep kinderen

zonder dyslexie. De hypothese over de relatie tussen dyslexie en het werkgeheugen is in deze

studie bevestigd, deze resultaten zijn ook in eerdere onderzoeken aangetoond (Alloway &

Gathercole, 2006; Alloway, Gathercole, Willis & Adams, 2005).

Verder bleek de test die een maat is voor de centrale verwerking een duidelijke

samenhang te hebben met de aandachtsconcentratie. Deze resultaten zijn conform de eerder

beschreven bevindingen van Bunting en Cowan (2005). Uit hun onderzoek blijkt dat aandacht

een belangrijke rol speelt bij het opslaan en ophalen van informatie. Er werd een taak gedaan

met betrekking tot het conceptuele geheugen, waarbij woorden van verschillende categorieën

in diverse kleuren in het beeld werden geflitst. Om ze effectief te kunnen onthouden moesten

de woorden gecategoriseerd worden, waarbij de informatie geïnterpreteerd moest worden.

Deze functie wordt geregeld in de centrale verwerking. De centrale verwerking en aandacht

lijken dus met elkaar samen te hangen. De verklaring hiervoor is dat de centrale verwerking

een aandachtscontrolesysteem is, dat de aandacht voor een taak reguleert (Braams, 2004).

Er is echter geen relatie tussen aandachtsconcentratie en de test die de fonologische lus

meet. Een verklaring hiervoor is dat de inhoud van de Aandachtsconcentratie Test. Bij de

fonologische lus staat de verwerking van verbale informatie centraal, terwijl bij de

Aandachtsconcentratie Test taal geen rol speelt. Onderzoek door Karatekin (2004)

ondersteunt deze resultaten. Hij onderzocht een groep kinderen met ADHD en een groep

zonder ADHD op de werkgeheugencomponenten de centrale verwerking en de fonologische

lus. Als resultaat kwam naar voren dat de groep kinderen met een aandachtsprobleem

mogelijk een beschadiging in de centrale verwerking hebben, maar de verwerking van de

talige informatie verloopt analoog aan die van kinderen zonder aandachtsstoornis. Ook in het

onderzoek door Tiffin-Richards, Hasselhorn, Woerner, Rothenberger en Banaschewski (2008)

en Kibby en Cohen (2008) werd gevonden dat kinderen met aandachtsproblemen geen

beschadiging hebben in hun fonologische korte termijn geheugen. De centrale verwerking is

dus zeer waarschijnlijk meer van invloed bij dyslectici dan de fonologische lus.

De prestatie op de test voor centrale verwerking bleek de relatie tussen dyslexie en

aandachtsconcentratie deels te verklaren, maar de test voor de fonologische lus had geen

invloed op deze samenhang. Als er gecontroleerd wordt voor de invloed van de centrale

verwerking is de relatie niet meer significant. Dit is echter niet het geval bij de fonologische

lus: wanneer gecontroleerd wordt voor deze invloed is de relatie nog steeds significant. Een

Aandachtsconcentratie en dyslexie Judith Kok 24

verklaring voor het feit dat de centrale verwerking op deze relatie een aanzienlijke invloed

heeft, kan gevonden worden in de inhoud van de test. Bij deze test moet de rij met cijfers in

achterwaartse volgorde worden herhaald. Er moet dus ook met de cijfers ‘gewerkt’ worden,

wat nog meer vraagt van de aandachtsconcentratie dan enkel het onthouden van cijfers. De

maat van de aandachtsconcentratie is specifiek een maat voor de natuurlijke logaritme van de

snelheid waarmee de inhibitie afneemt tijdens distracties en tevens een maat voor de

gemiddelde duur van de distracties. Wanneer het kind tijdens het werken met de cijfers door

lange distracties wordt verstoord, gaat het onthouden van de juiste volgorde niet goed. De

fonologische lus heeft geen duidelijke invloed op de relatie tussen dyslexie en

aandachtsconcentratie, omdat de fonologische lus geen samenhang heeft met

aandachtsconcentratie, zoals eerder in deze studie aangetoond is.

Kinderen met een ernstige dyslexie bleken geen lagere aandachtsconcentratie te

hebben in vergelijking met kinderen met een lichte dyslexie. Dit betekent dat de

aandachtsconcentratie geen rol speelt in het tot stand komen van het verschil van beide typen

dyslexie, het verschil wordt niet verklaard door een verschil in de aandachtsconcentratie maar

door iets anders. Alternatieve mogelijkheden zijn dat het verschil van lichte en ernstige

dyslexie tot stand komt door het werkgeheugen, lange termijn geheugen of fonologische

vaardigheden (Braams, 2004). Binnen de inhibitietheorie zou het te maken kunnen hebben

met de verschillen in informatieverwerking, de natuurlijke logaritme van het minimum

reactietijd, wat ook getoetst wordt middels de Aandachtsconcentratie Test. Rondom dit

onderwerp is echter nog onvoldoende bekend en is uitvoeriger onderzoek wenselijk.

Een opvallende bevinding was dat de taaltests een duidelijke samenhang vertoonden

met de ACT-variabelen die het inhibitieverloop van het aandachtsproces meten. De

verschillende maten van de ACT-variabelen zijn nader bekeken, waaruit bleek dat

voornamelijk de variabelen die het inhibitieverloop van het aandachtsproces meten, verklaren

de lees- en spellingtests voor een groot deel. Dit houdt in dat de Aandachtsconcentratie Test

een belangrijke voorspeller is van de resultaten van de lees- en spellingtests. Zoals al eerder in

deze studie werd vastgesteld heeft de aandachtsconcentratie een aanzienlijk aandeel binnen

dyslexie en wederom wordt dit bevestigd. De taaltest zouden zelfs globaal hetzelfde meten als

de ACT-variabelen, deze tests voegen dus zelf vrijwel niets toe.

Suggesties voor vervolgonderzoek

Uit het bovenstaande komt naar voren dat er verder onderzoek gewenst is naar de relatie

tussen dyslexie en aandacht. Is de relatie toe te schrijven aan een magnocellulair tekort, een

Aandachtsconcentratie en dyslexie Judith Kok 25

visuele selectieve aandachtstekort of aan iets anders? Verder lijkt aandachtsconcentratie geen

rol te spelen in het tot stand komen van het verschil van de mate van dyslexie. Het is aan te

bevelen om hier nader onderzoek naar te doen. Bovendien bleek de ACT een belangrijke

voorspeller te zijn voor de resultaten van de taaltests. Uitvoeriger onderzoek zou meer

duidelijkheid kunnen scheppen.

 Uit een eerdere studie is gebleken dat kinderen met werkgeheugenproblemen een

vertraagde vooruitgang hebben in de behandeling van dyslexie in vergelijking met kinderen

zonder werkgeheugenproblemen (Schukkink, 2005). Het is zinvol om na te gaan of de

dyslexiebehandeling bij kinderen met aandachtsproblemen ook trager verloopt dan bij

kinderen zonder aandachtsproblemen. Ten slotte is het interessant om te onderzoeken of

regelmatig oefenen met de ACT zorgt voor een betere aandachtsconcentratie.

Implicaties voor de praktijk

In dit onderzoek kwam naar voren dat er een verband is tussen dyslexie en aandacht. In de

praktijk is het wenselijk dat er extra aandacht besteed wordt aan de aandachtsconcentratie van

het kind. Het is dus zinvol om tijdens de diagnostiek van dyslexie de aandachtsconcentratie

van het betreffende kind te onderzoeken door middel van bijvoorbeeld de ACT. Zelfs zouden

leesproblemen gesignaleerd kunnen worden op basis van visuele selectieve aandachtstaken.

Deze taak zou al in de kleutergroepen kunnen worden afgenomen, voordat ze beginnen met

leren lezen. Zo kunnen leesproblemen bij kinderen vroegtijdig gesignaleerd worden (Casco et

al., 1998). Verder zouden kinderen met leesproblemen de aandachtsconcentratie kunnen

trainen. Volgens Sireteanu en Rettenbach (1995, in Casco et al., 1998) kunnen strategieën

voor een betere aandacht geoefend worden en dit zou leiden tot verbeteringen in diverse

aandachtgerelateerde taken.

Voor kinderen die op de Aandachtsconcentratie Test uitvallen zou het wel eens zinvol

kunnen zijn om regelmatig te oefenen met deze test. Dit moeten ze dan op een niet te hoog

tempo doen, zodat er geen fouten gemaakt worden. Het doel hiervan is om de kinderen te

leren dat tempo te vinden waarbij hun concentratievermogen optimaal benut wordt. Een

bijeffect kan dan zijn, dat er bij de kinderen een soort innerlijke rust ontstaat, die niet

verstoord wordt wanneer zij een mentale taak moeten uitvoeren die enige inspanning vereist,

zoals het maken van een toets. De concentratie als puur vermogen kan door deze oefening niet

verhoogt worden. Wel kun je zo optimaal gebruik maken van dit vermogen, met een

innerlijke rust. Hierdoor zal het werken aan taken die een minimum aan aandachtsinspanning

vergen, toch aangenaam worden.

Aandachtsconcentratie en dyslexie Judith Kok 26

Aangezien ook het werkgeheugen een beduidende rol speelt bij kinderen met dyslexie

(Alloway, 2006), zou hier in de praktijk op afgestemd moeten worden. Helaas is er nog

weinig bewijs dat het trainen van het werkgeheugen leidt tot verbeteringen van

schoolprestaties (Turley-Ames & Whitfield, 2003 in Alloway, 2006). Wel zijn er suggesties

dat schoolprestaties verbeterd kunnen worden door het werkgeheugen minder te belasten.

Instructies kunnen het beste in kleine stapjes worden aangeboden (Alloway, 2006). Daarnaast

kan de leerkracht regelmatig controleren of het kind de instructie goed heeft begrepen

(Braams, 2004). Wanneer de kinderen voorgelezen zinnen moeten schrijven, kunnen het beste

simpele en bekende woorden geformuleerd worden. Ook korte zinnen met een eenvoudige

zinsbouw zijn voor kinderen met werkgeheugenproblemen makkelijker om te onthouden.

Verder kunnen trefwoorden op de tafel van het kind worden geplakt zodat het kind aan

belangrijke dingen herinnerd wordt. Tot slot is het zinvol om deze kinderen aan te moedigen

om vragen te stellen wanneer ze iets vergeten zijn (Alloway, 2006).

Aandachtsconcentratie en dyslexie Judith Kok 27

Referenties

Alloway, T.P. (in press). Working memory, but not IQ, predicts subsequent learning in

 children with learning difficulties. European Journal of Psychological Assessment.

Alloway, T. P. (2006). How does working memory work in the classroom? Educational

 Research and Reviews, 1 (4), 134-139.

Alloway, T. P. & Gathercole, S. E. (2006). Working Memory and Neurodevelopmental

 Disorders. Hove: Psychology Press.

Awh, E., Vogel, E. K., Oh S. H.(2006). Interactions between attention and working memory.

 Neuroscience, 139, 201-208.

Baddely, A. D. & Hitch, G. J. (1994). Developments in the concept of working memory.

 Neuropsychology, 8, 485-493.

Bleckley, M. K., Durso, F. T., Crutchfield, J. M., Engle, R. W., Khanna, M. M. (2003).

 Individual differences in working memory capacity predict visual attention allocation.

 Psychonomic Bullentin & Review, 10 (4), 884-889.

Braams, T. (1998). Dyslexie of nie(t)? Tijdschrift voor Orthopedagogiek, 37, 317-322.

Braams, T. (2004). Dyslexie, een complex taalprobleem. Amsterdam/Meppel: Boom.

Bos, K.P. van den, Lutje Spelberg, H.C., Scheepstra, A.M.J., & Vries, J.R. de. (1994). De

Klepel. Vorm A en B. Verantwoording, Handleiding, Diagnostiek en Behandeling.

Nijmegen: Berkhout.

Brus, B. Th., & Voeten, M. J. M. (1979). Eén-Minuut-Test, vorm A en B. Verantwoording en

Handleiding (2
e
druk). Nijmegen: Berkhout.

Bunting, M. F. & Cowan, N. (2005). Working memory and flexibility and attention.

 Psychological Research 69, 412-419.

Casco, C., Tressoldi, P. E. & Dellantonio, A. (1998). Visual selective attention and reading

 efficiency are related in children. Cortex, 34, 531-546

Facoetti, A., Paganoni, P., Turatto, M., Marzola, V. & Mascetti, G. G. (2000). Visual-spatial

 attention in developmental dyslexia. Cortex, 36, 109-123.

Gathercole, S. E., Alloway, T. P., Kirkwood, H. J., Elliott, J. G., Holmes, J., Hilton, K. A.

 (2007). Attentional and executive function behaviours in children with poor

 working memory. Learning and Individual Differences,

 doi:10.1016/j.lindif.2007.10.003.

Gathercole, S. E., Alloway, P. T., Willis, C. & Adams, A-M. (2005). Working memory in

 children with reading disabilities. Journal of Experimental Child Psychology, 1-14.

Aandachtsconcentratie en dyslexie Judith Kok 28

Gathercole, S.E., & Pickering, S.J. (2000). Assessment of working memory in six- and seven-

year-old children. Journal of Educational Psychology, 92, 377-390.

Habib, M. (2000). The neurological basis of developmental dyslexia. An overview and

 working hypothesis. Brain, 123, 2373-2399.

Kalverboer,A.F., & Deelman, B.G. (1986). De 15-woordentests A en B. Groningen:

Academisch Ziekenhuis.

Karatekin, C. (2004) A test of the integrity of the components of Baddeley’s model of

 working memory in attention-deficit/hyperactivity disorder (ADHD). Journal Child

 Psychology Psychiatry, 45, 912–926.

Kibby, M. Y. & Cohen, M. J. (2008). Memory functioning in children with reading

 disabilities and/or attention deficit/hyperactivity disorder: a clinical investigation of

 their working memory and long-term memory functioning. Child Neuropsychology, 14

 (6), 525-546.

Kok, M. de. (2004). Kinderen met leesproblemen. Is er een relatie met het geheugen?

 Nijmegen: Radboud Universiteit, Scriptie voor het doctoraalexamen

 Orthopedagogiek.

Leij, A. van der. (2003). Leesproblemen en Dyslexie. Rotterdam: Ortho Lemniscaat.

Manly, T., Anderson, V., Nimmo-Smith, I., Turner, A., Watson, P., & Robertson, I. H.

 (2001). The differential assessment of children’s attention: The test of everyday

 attention for children (TEA-Ch), normative sample and ADHD performance. Journal

 of Child Psychology and Psychiatry, 42, 1065-1081.

Pickering, S., & Gathercole, S. E. (2001). The Working Memory Test Battery for Children.

London: Psychological Corporation.

Raven, J.C. (2004). Handleiding Raven Standard Progressive Matrices (SPM). Vertaald door

Elycio (v/h Elsevier) Vertaalbureau, in opdracht van Harcourt Test Publishers.

Enschede: Printpartners Ipskamp B.V.

Sande, Y. van de. (2008). Disleksie. Het verschil in aandachtscapaciteiten van kinderen met

 en zonder dyslexie en de relatie met het lange termijngeheugen en de mate van

 automatisering. Nijmegen: Radboud Universiteit, Scriptie voor het doctoraalexamen

 Orthopedagogiek.

Schukkink, T. (2005). Geheugenproblemen en dyslexie. De relatie tussen het korte en lange

 duur geheugen en de lees- en spellingontwikkeling van Nederlandse kinderen met

 dyslexie. Nijmegen: Radboud Universiteit, Scriptie voor het doctoraalexamen

 Orthopedagogiek.

Aandachtsconcentratie en dyslexie Judith Kok 29

SDN (2008). Dyslexie: Classificatie, Diagnose en Dyslexieverklaring. Brochure van de

 Stichting Dyslexie Nederland.

Smit, J. C. & Ven, A. H. G. S. van der. (1995). Inhibition in speed and concentration tests.

 The poisson inhibition model. Journal of Mathematical Psychology, 39, 265-273.

Snowling, M. J. (2000). Dyslexia (2nd ed.). Oxford: Blackwell Publishing.

Sterr, A. M. (2004). Attention performance in young adults with learning disabilities.

 Learning and Individual Differences, 14, 125-133.

Tiffin-Richards, M. C., Hasselhorn, M., Woerner, W., Rothenberger, A. & Banaschewski, T.

 (2008) Phonological short-term memory and central executive processing in attention

 deficit/hyperactivity disorder with/without dyslexia –evidence of cognitive overlap,

 Journal of Neural Transmission, 115, 227-234.

Vellutino, F.R. (1979). Dyslexia. Theory and Research. Cambridge, M.A: MIT press.

Ven, A. H. G. S. van der.(2001). A theoretical foundation of speed and concentration tests. In

F. Columbus (Ed.), Advances in Psychology Research, 4, 315-353.

Ven, A. H. G. S. van der, Smit, J. C. & Jansen, R. W. T. L. (1989). Inhibition in prolonged

work tasks. Applied Psychological Measurement, 13, 177-191.

Visser, J., Laarhoven, A. Van, & Beek, A. ter (1994). AVI-toetspakket. ’s Hertogenbosch:

Katholiek Pedagogisch Centrum.

Wilding, J. (2005). Is attention impaired in ADHD? British Journal of Developmental

 Psychology, 23, 487–505.

Wullink, L. (2008) De relatie tussen dyslexie en aandacht & de invloed van het geheugen.

 Nijmegen: Radboud Universiteit, Scriptie voor het doctoraalexamen Orthopedagogiek.

Aandachtsconcentratie en dyslexie Judith Kok 30

Bijlage

Voorbeeld van de IWAL dictees

Het IWAL 40 woorden dictee. De onderstreepte woorden moeten worden opgeschreven.

1. Hij lijkt wel doof. 21. Een veer van een vogel.
2. Kom eens gauw. 22. De boom staat in bloei.
3. Een scheur in de broek. 23. Kijk niet zo streng.
4. Een dwerg is heel klein. 24. Zij gaan op reis.
5. Sla is een groente. 25. De was is droog.
6. Hij neemt wraak. 26. De kieuw van een vis.
7. Hij krijgt een schop. 27. De schub van een vis.
8. Wat ziet hij bleek. 28. De zool van een schoen.
9. Schuurpapier is ruw. 29. Een wiel is rond.
10. Het kind is stout. 30. Het regent flink.
11. De klank van zijn stem. 31. Een zwaai aan de ringen.
12. Het is een vreemd verhaal. 32. Een lijst met namen.
13. Hij volgt het spoor. 33. De vaargeul is diep.
14. De beenbreuk is genezen. 34. Een vouw in het papier.
15. Hij koopt een half brood. 35. Het stuur van de fiets
16. De leeuw jaagt op zijn prooi. 36. Een klap met de zweep.
17. De lucht is blauw. 37. Met een vriendelijke groet.
18. Een snee in de vinger. 38. Een krul in het haar.
19. Een pruik op het hoofd. 39. Een tand door de lip.
20. De kat geeft een krab. 40. Een spreeuw is een vogel.

Het IWAL 14 zinnen dictee
1. De melk is zuur.
2. Wat stinkt hier zo?
3. Zij kocht het fruit op de markt.
4. Die saus hoort bij het vlees.
5. Er ligt een kwal op het strand.
6. Hij krijgt nooit een beurt.
7. De tong hangt uit zijn mond.
8. Mijn nicht trouwt in de kerk.
9. Ik heb een zweer op mijn voet.
10. De brief weegt twaalf gram.
11. Ik vond de zaag in de schuur.
12. De krant zorgt voor het nieuws.
13. Wie brengt haar snel naar de trein?
14. Er zit een vlek op de mouw van de jas.

