Hoogbegaafdheid
 Zorgverbreding als kenmerk van adaptief onderwijs

Voorkant

Inhoudsopgave

1Voorkant

Inhoudsopgave
2
Voorwoord
4
Wat is hoogbegaafdheid?
5
het (triadisch) interdependentiemodel van Renzulli en Mönks.
5
Het model van Gagné
6
De meervoudige intelligentie van Gardner:
6
Kenmerken van hoogbegaafdheid bij leerlingen
7
Snel van begrip
7
Grote algemene interesse
7
Hoog leertempo
7
Taalvaardig
7
Probleemoplossend vermogen
7
Groot analytisch inzicht
8
Creativiteit en originaliteit
8
Geestelijk vroegrijp
8
Breinbrekers
8
Een goed geheugen
8
Doorzettingsvermogen
8
Streeft naar perfectie
8
Voorkeur voor zelfstandig werken
9
Is sterk betrokken op bepaalde terreinen
9
Kan intuïtief denken
9
Behoefte aan contact met volwassenen
9
Signalen
10
Leereigenschappen van hoogbegaafde kinderen
10
Typen hoogbegaafdheid
11
Type 1: De Succesvolle
11
Type 2: De Uitdager
11
Type 3: De onderduiker
12
Type 4: De Wegloper
12
Type 5: De Dubbel geëtiketteerde
13
Type 6: De Autonome
13
Het leerproces van hoogbegaafde kinderen
14
Erkenning
14
Zelfbeeld
15
Emoties
15
Op School,
15
Thuis
15
Faalangst
16
EQ
17
Hoogbegaafde kinderen op de basisschool
18
Afwijkend leergedrag
18
Versnellen of niet?
19
Onderpresteren
19
Het begeleiden van een hoogbegaafd kind
21
Knelpunten bij de begeleiding van het (hoog)begaafde kind
21
Knelpunten team:
21
Knelpunten leerkracht:
21
Knelpunten kind:
22
Knelpunten ouders:
22
Knelpunten materialen:
22
Knelpunten op sociaal-emotioneel gebied
22
Hoe kun je hoogbegaafdheid toetsen?
23
WPPSI voor kleuters
23
Leidse diagnostische test (LDT)
23
Revisie Amsterdamse kinder intelligentie test (RAKIT)
24
Wechsler intelligence scale for children - Revised(WISC-R)
24
Materialen en methoden voor hoogbegaafde kinderen
25
Lezen:
25
Taal:
25
Rekenen:
25
Zaakvakken:
25
Extra:
26
Literatuurlijst
27

Voorwoord

Weer een eigen leervraag bedenken… Over welk onderwerp wil ik nog meer weten dan dat ik al weet…

Binnen de klas wordt er vaak hulp geboden aan de kinderen die niet goed mee kunnen komen in de klas, de ‘zwakkere’ leerlingen. Maar hoe zit dat eigenlijk met de ‘betere’ leerlingen?

Wat houdt hoogbegaafdheid in? Hoe kan ik het beste omgaan met een hoogbegaafde leerling in de klas? Wat voor methoden zijn er voor deze kinderen? Hoe kan ik het toetsen? Hoe kan ik een hoogbegaafd kind in de klas herkennen?

Een aantal vragen waar ik achter wil komen door middel van een onderzoek. Op deze vragen heb ik ook een antwoord gevonden tijdens het maken van dit verslag.

Aan dit verslag maken heb ik veel gehad. De informatie die ik gelezen heb, heb ik ook direct in de praktijk kunnen brengen, dit omdat er een meisje in mijn stage klas zit/zat dat ook hoogbegaafd is. Veel kenmerken zag ik bij haar terug.

Marieke S.

April 2003

Wat is hoogbegaafdheid?

Er bestaat geen éénduidige definitie van hoogbegaafdheid. Er zijn wel vele kenmerken waardoor hoogbegaafdheid herkend kan worden. Als voor beeld zijn er opvallende motorische, intellectuele en sociale vaardigheden zoals een uitstekende fijne motoriek, een brede interesse, een uitmuntend geheugen en het goed om kunnen gaan met oudere kinderen.

Er zijn vier modellen die vertellen wat hoogbegaafdheid inhoudt:

het (triadisch) interdependentiemodel van Renzulli en Mönks.

Dit model gaat uit van 3 persoonskenmerken:

· hoge intellectuele capaciteiten (IQ hoger dan 130) (intelligentie)

· doorzettingsvermogen om taak te volbrengen (motivatie)

· het op originele wijze oplossen of bedenken van problemen; (creativiteit)

Tabel IQ-waarden

 IQ

Omschrijving

 90 – 110

Gemiddeld

110 – 120

boven gemiddeld

120 - 130

begaafd

130 – 150

hoogbegaafd

>150

zeer hoogbegaafd

En het model gaat uit van 3 sociale-omgevingsfactoren, die van belang zijn voor de ontwikkeling van een hoogbegaafd kind:

· gezin

· peers (=ontwikkelingsgelijken, dit zijn niet noodzakelijk de leeftijdgenoten, maar bij hoogbegaafde kinderen oudere kinderen)

· school.

Het model is gebaseerd op de dynamiek van de interactie tussen de mens en zijn omgeving.

Hiernaast is de sociaal-emotionele vaardigheid van het kind, voor een effectieve communicatie en omgang met de omgeving, van groot belang.

Hoogbegaafdheid bestaat uit de persoonlijkheidsfactoren die onder invloed zijn van de omgevingsfactoren zodanig dat ze tot ontwikkeling kunnen komen en dat er prestaties zichtbaar worden op hoogbegaafd niveau.

De drie persoonskenmerken moeten in hoge mate aanwezig zijn, willen we kunnen spreken van hoogbegaafdheid. Verder kan de sociale omgeving een belemmerende factor zijn. Wanneer er van hieruit geen voeding komt, of een verkeerde voeding, zal het hoogbegaafde kind in zijn ontwikkeling belemmerd worden.

Andersom is het ook niet mogelijk om een kind waarbij de drie persoonskenmerken ontbreken, hoogbegaafd te maken! De ouders worden soms beken als fanaten die hun kind gestimuleerd hebben om beter te presteren. Dit kan niet! Wel gaan veel ouders van hoogbegaafde kinderen in de wens van hun kinderen om een bepaald iets te doen. Uiteraard heeft ieder kind recht op responsief stimuleren!

Een hoogbegaafd kind kan dus tot hoge prestaties komen wanneer de drie persoonskenmerken in hoge mate aanwezig zijn, er een positief stimulerende sociale omgeving is en hier onderlinge harmonie ontstaat.

Het model van Gagné

Een ander model waarin de interactie tussen de verschillende factoren wordt aangegeven, is het model van Gagné. De ‘aptitude’-domeinen (aanleg) zijn genetisch bepaald en ontwikkelen zich min of meer spontaan. Er zijn echter twee soorten katalysators: de intrapersoonlijke katalysator en de omgevingskatalysator. Samen bepalen zij hoe de aanleg zich gaat ontwikkelen en uiten.

De meervoudige intelligentie van Gardner:

Volgnes Gardner beschikt ieder mens in principe in aanleg over alle acht intelligenties, maar een mens ontwikkelt al deze terreinen niet even sterk.

De acht vormen van intelligentie volgens psycholoog Howard Gardner:

· Taalkundige intelligentie:

De mentale vaardigheden die om de hoek komen kijken bij schrijven, formuleren, lezen, spreken en luisteren.

· Logischmathematische intelligentie

Nodig om abstracte relaties te doorgronden, en om bijvoorbeeld met getallen om te

gaan.

· Muzikale intelligentie

Vermogen om ritmen en patronen te ontdekken en toonhoogten te horen.

· Ruimtelijke intelligentie

Vermogen om op driedimensionaal niveau te denken. Onmisbaar voor architecten, technici en piloten. Ook een goed oriëntatievermogen en richtingsgevoel duiden op ruimtelijke intelligentie.

· Kinesthetische intelligentie

Heeft alles te maken met beheersing van het lichaam. Tot grote ontwikkeling gekomen bij bijvoorbeeld atleten en dansers, maar ook bij mensen die met hun handen werken.

· Intrapersoonlijke intelligentie:

Begrip van de eigen gevoelens, handelen en denken, besef van eigen beweegredenen. Heeft alles te maken met kritisch zelfbeeld. Lang niet bij iedereen goed ontwikkeld.

· Interpersoonlijke intelligentie

Vermogen om andermans gedrag en gevoelens te begrijpen. Vernuft dat nodig is om met andere mensen overweg te kunnen en ze te motiveren. Zeer wenselijk in leidinggevende beroepen.

· Natuurlijke intelligentie

Kennis en begrip van de natuur. Charles Darwin is volgens Gardner iemand die hierover beschikte.

Kenmerken van hoogbegaafdheid bij leerlingen

Niet alle kenmerken komen bij elke hoogbegaafde leerling voor.

Snel van begrip

Hoogbegaafde kinderen beschikken over het vermogen om zich gecompliceerde dingen eigen te maken zonder dat hun dat ogenschijnlijk veel moeite kost. Het zijn leerlingen die halverwege de instructie vaak allang in de gaten hebben waar de leerkracht op aanstuurt.

Grote algemene interesse

Dit zie je vaak terug bij het maken van werkstukken, houden van spreekbeurten en gewoon bij de verwerking van de zaakvakken,. Ze hebben en grote parate kennis en kunnen dit op verschillende momenten naar voren laten komen. Hoogbegaafde kinderen verwerven deze informatie over het algemeen in hun vrije tijd en ervaren het niet als leren. Ze hebben een drang om te ontdekken hoe iets in elkaar zit, wat een geschiedenis is of hoe een bepaald verschijnsel tot stand komt en ze zullen ook moeite doen om het antwoord hierop te vinden.

Hoog leertempo

De behoefte van hoogbegaafde leerlingen aan herhaling is nagenoeg nihil. Ze zijn in staat om snel grotere verbanden en gehelen te overzien waardoor zij in staat zijn om kennis van diverse gebieden met elkaar te integreren. Daarnaast zijn het leerlingen die bijzonder goed de op verschillende terreinen aangeleerde vaardigheden kunnen toepassen op nieuwe gebieden. Hierdoor kunnen zij ook een snelle koppeling maken met de oude en nieuwe informatie. In de basisschool zie je dat zij als gevolg van deze eigenschap zich eenvoudig stof uit hogere leerjaren eigen kunnen maken.

Taalvaardig

Hoogbegaafde kinderen zijn zeer taalvaardig. Ze beschikken op zeer jonge leeftijd over een ongerijmd grote woordenschat en weten deze ook adequaat toe te passen. Ze zijn ook in staat om te spelen met taal. Hieruit blijkt het creatieve vermogen waarover zij beschikken.

Probleemoplossend vermogen

Hoogbegaafde kinderen zijn in staat om voor complexe problemen een oplossing te vinden en blijken vooral zeer vaardig bij het toepassen van die oplossingen. Zij kunnen hierbij wegen kiezen die volkomen van de gewone paden afwijken maar komen wel tot de oplossing waarbij zij in staat zijn om buiten gewone denkkaders te treden.

Groot analytisch inzicht

Voor een hoogbegaafd kind is zijn analytisch inzicht veelal het instrument om problemen snel en nauwkeurig in kaart te brengen. Zowel op cognitief als op sociaal gebied kunnen zij heel precies aangeven waar het probleem ligt in een situatie waarin zij zich bevinden.

Creativiteit en originaliteit

Dit zien we terug op alle punten en kenmerken waar kinderen scheppend bezig zijn. Hun oplossingen voor problemen zijn origineel en niet altijd voor de hand liggend.

Geestelijk vroegrijp

Veelal op jonge leeftijd zijn zij al bezig met vraagstukken die eigenlijk niet bij de leeftijd passen. Onderwerpen die hun bezig houden zijn: dood, oorlog, liefde, trouw enz. hier vormen zij een mening over en kunnen deze ook goed verwoorden.

Breinbrekers

Moeilijke puzzels, ingewikkelde rekenopdrachten, taalopdrachten met een open einde en het oplossen van moeilijke maatschappelijke vraagstukken vinden hoogbegaafde leerlingen geweldig om te maken.

Een goed geheugen

Kennis die hoogbegaafde leerlingen zich eigen hebben gemaakt zullen ze niet snel vergeten, maar dit geldt ook voor een belofte, een voorval of een uitspraak over iets. Het is niet zo, dat een goed geheugen betekent dat hoogbegaafde kinderen ook goed kunnen en willen automatiseren. Dit blijkt juist een groot probleem te zijn, want dit vinden zij onnodig en dus niet leuk.

Doorzettingsvermogen

Hoogbegaafde kinderen kunnen volharden in het volbrengen van complexe taken en zullen deze taken met overgave verrichten. Dit is nodig om tot grote prestaties te kunnen komen.

Streeft naar perfectie

Hoogbegaafde kinderen zijn bijna als vanzelf gewend dat zij alles kunnen en dat het hun weinig of geen moeite kost om zich iets nieuws eigen te maken. voor hen ligt prestatie in het foutloos doen, in het precies zijn, in het beter dan de beste zijn. Het teveel streven kan omslaan naar faalangst.

Voorkeur voor zelfstandig werken

Hoogbegaafde kinderen vinden het in veel gevallen niet prettig als zij al te veel bij de hand worden genomen. Ze willen zelf de dingen ontdekken, zelf leren en zelf doen. Ze vinden het dan soms ook moeilijk om hulp te aanvaarden.

Is sterk betrokken op bepaalde terreinen

Dit geldt zowel op cognitief gebied als op sociaal gebied. De kinderen hebben een groot inlevingsvermogen dat door hun cognitieve vaardigheden versterkt wordt.

Kan intuïtief denken

Soms antwoordt het kind puur vanuit zijn gevoel, vanuit zijn intuïtie. Dit merk je als een kind niet weet hoe hij/zij aan het antwoord komt.

Behoefte aan contact met volwassenen

Hoogbegaafde kinderen blijven binnen de school na schooltijd nog even hangen om met de leerkracht te babbelen. Tijdens de les heeft het af en toe even een klein contactmomentje met de leerkracht nodig zodat hij/zij het gevoel heeft te worden begrepen.

Signalen

Hoe weet je nu of je mogelijk te maken hebt met een hoogbegaafd kind? Hieronder een lijst met kenmerken van hoogbegaafdheid. Als u een aantal signalen herkent heeft u mogelijk te maken met een hoogbegaafd kind. Let wel: niet alle hoogbegaafde kinderen hebben deze kenmerken.

· Weinig slapen

· Wil als baby al vroeg niet meer liggen (3 mnd)

· Vroeg staan, lopen, vaak overslaan van de kruipfase. Kan ook: heel laat lopen

· Vroeg brabbelen, vroeg praten in correcte zinnen

· Laat praten maar meteen grammaticaal correct

· Opvallend taalgebruik

· Vroeg leggen van verbanden: dus-redenering

· Grote leergierigheid en nieuwsgierigheid

· Opvallend goed geheugen

· Vraagt eindeloos "waarom"

· Perfectionistisch

· Uitgesproken rechtvaardigheidsgevoel en verantwoordelijkheidsgevoel

· Originele ideeën en oplossingen

· Apart gevoel voor humor, veel taalgrapjes

· Vaak buikpijn, hoofdpijn

· Speelt vaak alleen

· Draagt "andere" onderwerpen aan in de kring op school

· Zelfstandig

· Leert zichzelf lezen / rekenen / schrijven

· (Over) gevoelig

· Vaak onhandelbaar of agressief

· Moeite met leren zwemmen/fietsen

· Verschillende dingen tegelijk doen, hoog tempo

Leereigenschappen van hoogbegaafde kinderen

· Zij kunnen in grote leerstappen naar het einddoel werken

· Zij hebben hekel aan herhaling

· Zij hebben genoeg aan een beperkte hoeveelheid oefenstof

· Zij hebben ruimte nodig voor de presentatie van hun eigen mening/visie

· Zij kunnen goed werken met opdrachten waarbij meerdere antwoorden mogelijk zijn

· Het zijn divergente denkers met een voorkeur voor ‘onderdompelend’ leren

· Zij kunnen goed met open opdrachten en vragen werken

· Zij zijn instaat om grotere verbanden te zien en kunnen goed vakoverstijgend werken

· Het zijn ‘scheppende’ denkers

· Ze zijn sterk analytisch ingesteld

Typen hoogbegaafdheid

Type 1: De Succesvolle

	Gedragskenmerken
	Herkenning
	Begeleiding van school

	· Perfectionistisch

· Goede prestaties

· Zoekt bevestiging van de leerkracht

· Vermijdt risico

· Accepterend en conformerend

· afhankelijk

	· schoolprestaties

· prestatietests

· intelligentietests

· nominatie door de leerkracht
	· versneld en verrijkt curriculum

· ontwikkelen van persoonlijke interesses

· vooraf testen, uitsluitend leerstof die nog niet beheerst wordt

· contact met ontwikkelingsgelijken

· ontwikkeling van vaardigheden voor zelfstandig leren

· mentor

· begeleiding van school- en beroepsbaan.

Type 2: De Uitdager

	Gedragskenmerken
	Herkenning
	Begeleiding van school

	· corrigeert de leerkracht

· stelt regels ter discussie

· is eerlijk en direct

· grote stemmingswisselingen

· vertoon inconsistente werkwijzen

· slechte zelfcontrole

· creatief

· voorkeur voor activiteit en discussie

· komt op voor eigen opvattingen

· competitief
	· nominatie door medeleerlingen

· nominatie door ouders

· intervieuws

· geleverde prestaties

· nominatie door volwassene buiten het gezin

· creativiteitstests
	· tolerant klimaat

· zoveel mogelijk bij passende leerkracht plaatsen

· cognitieve en sociale vaardigheden trainen

· directe en heldere communicatie met de leerling

· gevoelens toestaan

· mentor

· zelfwaardering opbouwen

Type 3: De onderduiker

	Gedragskenmerken
	Herkenning
	Begeleiding van school

	· ontkent begaafdheid

· doet niet mee in programma’s voor meer begaafde leerlingen

· vermijdt uitdaging

· zoekt sociale acceptatie

· wisselt in vriendschappen

	· nominatie door medeleerlingen

· nominatie door ouders

· prestatietests

· intelligentietests

· prestaties
	· begaafdheid herkennen en adequaat opvangen

· niet participeren in speciale activiteiten accepteren

· sexe-rol modellen geven (vooral meisjes)

· doorgaan met informeren over opleidings- en beroepsmogelijkheden

Type 4: De Wegloper

	Gedragskenmerken
	Herkenning
	Begeleiding van school

	· neemt onregelmatig deel aan het onderwijs

· maakt taken niet af

· zoekt buitenschoolse uitdaging

· verwaarloost zichzelf

· creatief

· kritiseert zichzelf en anderen

· werkt inconsistent

· verstoort, reageert af

· presteert gemiddeld of minder

· defensief

	· analyse van verzameld werk

· informatie van leerkrachten uit het verleden

· discrepantie tussen intelligentiescore en geleverde prestaties

· inconsistenties in prestaties

· creativiteitstest

· nominatie door begaafde leerlingen

· bewezen prestaties in niet-schoolse settings
	· diagnostisch onderzoek

· groepstherapie

· ontraditionele studievaardigheden

· verdieping

· mentor

· niet-traditionele leerervaringen buiten de klas

Type 5: De Dubbel geëtiketteerde

	Gedragskenmerken
	Herkenning
	Begeleiding van school

	· werkt inconsistent

· verstoort, reageert af

· presteert gemiddeld of minder

	· sterk uiteenlopende resultaten op onderdelen van een intelligentietest

· herkenning door relevante anderen

· herkenning door leerkracht met ervaring met onderpresteerders

· interview

· wijze van presenteren
	· plaatsing in programma voor begaafden

· voorzien van benodigde bronnen

· niet-traditionele leerervaringen

· begin met onderzoek en ontdekkingen

· tijd met ontwikkelingsgelijken doorbrengen

· individuele begeleiding

Type 6: De Autonome

	Gedragskenmerken
	Herkenning
	Begeleiding van school

	· goede sociale vaardigheden

· werkt zelfstandig

· ontwikkelt eigen doelen

· doet mee

· werkt zonder bevestiging

· werkt enthousiast voor passies

· creatief

· komt op voor eigen opvattingen

· neemt risico

	· bereikte schoolresultaten

· producten

· prestatietests

· interviews

· nominatie door leerkracht, klasgenoot, ouders, zichzelf

· intelligentietests

· creativiteitstests
	· ontwikkelen van een lange-termijn plan voor het hoogbegaafde kind

· versneld en verrijkt curriculum

· belemmeringen in tijd en plaats wegnemen

· vooraf testen, uitsluitend leerstof die nog niet beheerst wordt

· mentor

· begeleiding van school- en beroepsloopbaan

· vervroegde toelating in vervolgopleiding

Het leerproces van hoogbegaafde kinderen

Hoogbegaafde kinderen leren volgens een andere strategie dan we als leerkracht en ouder gewend zijn. Zij leren volgens de 'top-down'-methode en geven dus een minder stabiel beeld. Kinderen kunnen bijvoorbeeld ineens spreken of lopen; de voorafgaande oefeningen, de trial-and-error fases worden overgeslagen (woordjes oefenen, kruipen).

Er zijn drie niveau's waarin informatie verwerkt wordt, te onderscheiden:

· het archeoniveau : het autonome zenuwstelsel wordt hier geregeld en de reflexen (gevolgd door vlucht- of vechtreactie);

· het paleoniveau : hier komen de automatische handelingen die op grond van ervaringen zijn aangeleerd vandaan, de emotie zit hier, je kunt meerdere dingen tegelijk doen op dit niveau

· de neocortex : denkprocessen, taal, analyseren, synthetiseren, details waarnemen; je kunt maar één ding tegelijk doen op dit niveau.

Door trial-and-error leren we automatische handelingen aan, deze worden opgeslagen in het paleoniveau. Door informatie op te nemen en te verwerken kan er adequaat gereageerd worden. Hoogbegaafde kinderen bedenken van te voren wat ze willen doen en voeren dit dan uit. Deze bewegingen worden niet opgeslagen in het paleoniveau maar in de neocortex. Als de handeling lukt, wordt het kind zich daarvan bewust, maar wordt het opgeslagen in het laatste gebied. In het middelste gebied ontstaat een gebrek aan input: het automatisch handelen ontwikkelt zich niet goed. Zo kunnen ook problemen met het schrijven ontstaan: het kind kan al lezen, maar motorisch gezien nog niet goed schrijven. Als het dan moet schrijven volgens regels en het ook nog eens niet lukt, kunnen deze kinderen een hekel krijgen aan het schrijven.

De informatie uit de spieren en gewrichten verzorgt het evenwicht. Dit wordt ontwikkeld door veel hetzelfde te doen. Aangezien hoogbegaafde kinderen dit vaak overslaan, zijn het evenwicht en het gevoel van het lijf niet altijd even goed ontwikkeld; ze nemen hun lichaam onbewust niet waar.
Erkenning

Als het hoogbegaafde kind erkend wordt, is het ook van belang dat het kind erkend wordt als mens, met zijn eigen noden en behoeften. Voor de leerkracht is dit een zware taak: probeer het kind te bekijken zoals het is, probeer iets te verzinnen voor dat kind om toch vooruit te komen. Laat kinderen veel bewegen, want een vijfjarig kind met de intelligentie van een negenjarige heeft nog maar vijf jaar bewegingservaring, en deze bewegingservaring is ook nog niet eens optimaal. Als kinderen een hekel hebben aan schrijven of het niet goed kunnen, is wellicht de computer een uitkomst. Regelmatig een middag of af en toe een extra week thuis laten kan voor deze kinderen zeer positief werken. Zo zijn er vele mogelijkheden om als school op een goede wijze in te spelen op de behoeften van hoogbegaafde kinderen

Zelfbeeld

Het algemeen zelfbeeld van het kind is belangrijk voor het leveren van prestaties op school. Het zelfbeeld wordt in de loop van het leven gevormd en bestaat uit 5 onderdelen:

· academische vakken (je kunt je leerstroming zo kiezen dat je een slecht vak weglaat)

· sociaal zelfbeeld (vrienden, familie; ermee overweg kunnen; je eraan optrekken)

· emotioneel zelfbeeld (deze is héél belangrijk!! ben je hard of zacht)

· fysiek zelfbeeld (je uiterlijk, hoe ben je in sport)

· intrinsiek zelfbeeld (wil je wel naar school)

De invloed van de omgeving is dus duidelijk van belang.

Als een hoogbegaafde lang onderpresteert of niet meer op school en thuis hetzelfde laat zien wat het kan, kan het zelfbeeld aangetast worden. Omdat de hoogbegaafde leerling een ander gedrag heeft dan de "normale" kinderen krijgen de hoogbegaafde kinderen veel negatieve feedback op hun gedrag.

Het beeld dat ze van zichzelf hebben wijkt vaak af van het beeld wat de omgeving heeft. Dit kan leiden tot twijfel over het eigen gedrag. Mede door het gevoel niet geaccepteerd te worden zoals het kind werkelijk is ontstaat een negatief zelfbeeld.

Emoties
Op School,

Doordat hoogbegaafde kinderen emotioneel overgevoelig zijn, kan een simpele opmerking heel verkeerd aankomen. Er is dan ook een aanspreekpunt binnen de school nodig voor deze kinderen. Dat moet dan wel iemand zijn die verstand heeft van hoogbegaafdheid. Hoogbegaafde kinderen zijn vaak gericht op ouderejaars of op docenten. Ook kunnen ze goed omgaan met kleinere kinderen. Symptomen dat het niet goed gaat zijn o.a.: buikpijn, hoofdpijn, bedplassen. Dit zijn psychosomatische uitingen van een onwel bevinden op school.

Thuis

Als een hoogbegaafd kind thuis agressief is en op school lief, dan bof je als ouder. Een hoogbegaafde uit zijn agressie op een plek waar het denkt dat het de meeste impact heeft en het heeft het meeste effect bij diegenen die het dierbaarst zijn. Als ze bang zijn dat ze niet aan het verwachtingspatroon van hun ouders kunnen voldoen, zullen ze hun agressie elders uiten. Ze willen hun ouders immers niet teleurstellen!

Faalangst

Als er in Nederland een is met faalangst kijken we naar de motieven die het kind blokkeren. Wel deel van het zelfbeeld is hiervoor verantwoordelijk. Kinderen ontwikkelen hun faalangst doordat ze zichzelf verplichtingen opleggen. Ze zijn bijvoorbeeld zeer perfectionistisch.

Je moet dan ook de denkstructuur aanpakken en niet de faalangst zelf. Er bestaan twee soorten faalangst. Een positieve en een negatieve.

Positieve faalangst heeft men nodig om tot fenomenale prestaties te komen.

Negatieve faalangst ontstaat door de aanwezigheid van bepaalde factoren die het kind blokkeren bij het leveren van prestaties.

Hiernaast is er een algemene angstfactor waardoor het ene kind juist roekeloos zal zijn en het andere juist overdreven voorzichtig.

De prestatiemotivatie kan gemeten worden bij kinderen van 9-16 jaar aan de hand van de vragenlijst van Hermans.

Kinderen die faalangstig zijn denken ik kan het niet. Fysieke uitingen zijn bijvoorbeeld; broekplassen, slecht slapen en/of driftbuien. De angst om iets fout te doen is groot. Doordat hoogbegaafde kinderen vaak minder of nauwelijks moeite hoeven te doen om de stof in zich op te nemen krijgen ze geen of weinig faalervaringen. Door weinig faalangstervaringen te ervaren leren ze hier dus ook niet goed mee om gaan. Deze kinderen moeten leren dat het niet erg is als je dat fout doet, als ze dit eenmaal inzien groeit vaak het zelfbeeld.,

Ouders moeten op een positieve manier reageren op fouten of onvoldoendes.

Hoewel dit in eerste instantie vreemd klinkt zal een kind wat steeds op zijn kop krijgt steeds faalangstiger kunnen worden. Bij een bijvoorbeeld behaalde onvoldoende moet dit een nieuw uitgangspunt zijn om het volgende cijfer beter te halen.

Kenmerken Faalangst:

· de prestaties worden minder goed als een kind een toets of andere beoordeling moet doen

· het kind neigt tot perfectionisme of langzaam werken

· kind geeft blijk van frustratie

· kind gaat moeilijke situaties uit de weg

· pakt verrijkingsstof niet aan

Pas als het kind deze vaardigheid beheerst kan het ermee naar buiten. (deze kenmerken kunnen ook een bij een hoogbegaafd kind wat zich verveelt passen)

Tips voor het omgaan met een faalangstige leerlinge:

· geef duidelijk aan wat er verwacht wordt, dit verminderd de angst

· bied faalangstervaringen aan bijv. iets moeilijker stof, en reageer rustig als het kind veel fouten heeft

· geef positieve en reële feedback

· begeleidt het kind stap voor stap bij moeilijke taken

EQ
Onderpresteren heeft te maken met het EQ. Bij een gewone intelligentietest kunnen onderpresteerders zich vaak zo aanpassen dat ze er niet als onderpresteerders uitkomen.

De EQ-test meet de "eigen ik" het innerlijke, maar omdat de kinderen geneigd zijn niet veel van hun innerlijk te tonen zijn de meningen over het belang van een EQ-test nogal verdeeld.

De hersenmassa van hoogbegaafde kinderen vertoont letterlijk meer kronkels dan die van een gemiddeld kind. Een hoogbegaafd kind wordt zo geboren. Er is bewezen dat hoogbegaafde kinderen heel snel ervaringen in hun hersenen opnemen. Hoogbegaafde kinderen hebben dan ook vaak emotionele stoornissen. Een aantal hiervan vertonen overeenkomsten met autistische kenmerken. Ze zijn over-emotioneel. Contactuele stoornissen ontstaan door een bepaalde onrijpheid op een bepaalde leeftijd. Dan zegt men vaak : "ze hebben een sociaal-emotionele achterstand". Dit blijkt echter meestal niet zo te zijn. Het sociaal-emotionele aspect ligt wel lager dan het cognitieve aspect. De kinderen worden vaak verbonden aan hun kalenderleeftijd en niet aan hun geestelijke leeftijd. Een kind wil zich best aanpassen en gaat daarin soms zelfs heel ver. Je krijgt dan onechte onderpresteerders. Soms gaan ze nog verder en worden het "drop outs". Ze voelen dat ze anders zijn. Het worden eenzame kinderen.

Gelukkig gaat het met 84% van de hoogbegaafde kinderen goed. Deze hebben geen hulp nodig en vinden hun uitdaging en prikkels zelf wel. De overige 16% daarentegen zijn probleemkinderen. Daaronder zitten ook kinderen met zelfmoordneigingen.

Je kunt gelukkig de emoties wel wat sturen zowel binnen als buiten de klas. Een kind van 10 jaar heeft, als je kijkt naar zijn geestelijke leeftijd, een leeftijd van 15 jaar. Je moet ze dan ook als zodanig aanspreken en behandelen. Dat is heel belangrijk

Hoogbegaafde kinderen op de basisschool

Afwijkend leergedrag

Normaal verloopt het verwerven van nieuwe kennis in stappen:

· begrijpen,

· verwerken,

· toevoegen aan voorkennis,

· toepassen in bekende situatie,

· creatief probleem oplossen m.b.v. de nieuw verworven kennis.

Dit wordt ook wel de metacognitieve vaardigheden genoemd.

Als gevolg van een verkeerd zelfbeeld kan afwijkend leergedrag ontstaan. Hierdoor kan voortgang van het leerproces stagneren.

Voorbeelden hiervan zijn:

· stress ontwikkeling,

· extremen spanningsontlading,

· chaotische oriëntatie bij leertaken,

· concentratie problemen,

· dagdromen / afwezig zijn,

· tegenzin /afkeer,

· vlucht voor "saaie" schooltaken.

Door dit soort gedrag kan het gebeuren dat de kennis niet wordt opgenomen in het permanente geheugen. Het kind neemt de stof in het korte termijn geheugen op en is het zo weer kwijt.

In het onderwijs worden kinderen beoordeeld op hun leergedrag, als het kind door afwijkend leergedrag slecht of matig presteert kan het zijn dat de hoogbegaafdheid niet herkend wordt. Soms wordt het zelfs ontkend. Dit draagt niet bij aan een oplossing van de leerproblemen en het zelfbeeld.

Mogelijke oplossingen:

· Uitdagende leerstof

· Stof die aansluit bij het kind

· Veilige omgeving

· Thuis en op school geaccepteerd voelen

· Open houding tegen het kind

· Knelpunten opzoeken

Het is heel belangrijk dat het kind zich in de juiste sociale omgeving kan ontwikkelen. Als het kind zich niet optimaal kan ontwikkelen, dan wordt de hoogbegaafdheid in de kiem gesmoord. Niet alleen het gezin en de school spelen een grote rol bij het al of niet doorzetten van de hoogbegaafdheid, maar ook kinderen die even ver in ontwikkeling zijn als het hoogbegaafde kind.

Vroegtijdige herkenning van hoogbegaafdheid is voor een kind dan ook van groot belang. Zowel de ouders als de school kunnen dan bijtijds voor de juiste begeleiding zorgen.

Steeds meer basisscholen houden rekening met hoogbegaafde leerlingen. In het schoolplan heeft een basisschool vastgelegd hoe er met hoogbegaafde leerlingen moet worden omgegaan. Leerdoelen, leermiddelen (bijvoorbeeld lesmethoden) en het leerplan kunnen worden aangepast aan een hoogbegaafd kind. Hoogbegaafde kinderen krijgen in de klas de basisstof aangeboden, maar de herhaling hebben zij niet nodig. Er moet dus verdiepingsstof voor ze klaarliggen, zodat ze zich niet gaan vervelen. Ook kunnen hoogbegaafde kinderen eerder aan iets toe zijn dan de andere kinderen in de klas.

Versnellen of niet?

Een hoogbegaafd kind van 6 jaar (kalenderleeftijd) is 9 jaar (geestelijke leeftijd). Ze kunnen een schooljaar in 3 maanden doen. Een vroege versnelling heeft de voorkeur.

Soms wordt ervoor gekozen om een kind een groep te laten overslaan. Dit gaat in goed overleg tussen de ouders en de leerkracht. Vóór de versnelling neem je een eindtoets af. Zo kunnen eventuele hiaten worden opgespoord en opgevuld. Het kind moet wel stevig in zijn schoenen staan en lekker in z’n vel zitten, wil het kunnen functioneren tussen kinderen die ouder zijn dan hijzelf. Maar over het algemeen gaan hoogbegaafde kinderen toch al liever met oudere kinderen om, dus hoeft een groep overslaan meestal geen probleem te vormen. Als een kind al op jonge leeftijd een groep overslaat, en bijvoorbeeld van groep 1 naar groep 3 gaat, heeft dat verscheidene voordelen. Het kind krijgt geen kans om te gaan onderpresteren en het geval om faalangstig te worden is kleiner. Ook wordt het kind waarschijnlijk makkelijker door de leerlingen uit de hogere groep geaccepteerd dan door kinderen van zijn eigen leeftijd. Het enige nadeel kan zijn dat een tweede versnelling aan het eind van de basisschool onvermijdbaar wordt, tenzij er voldoende uitdaging geboden blijft worden.

Een kind naar een speciale school voor hoogbegaafde kinderen sturen is niet aan te raden. Niet alleen voor kinderen met leerproblemen, maar ook voor hoogbegaafde kinderen is het ’t prettigst om – voor zover mogelijk – gewoon in de vertrouwde omgeving tussen kinderen uit de buurt op school te zitten; zo kunnen hoogbegaafde kinderen het best integreren.

Onderpresteren

Hoogbegaafde kinderen kunnen denklui zijn en gaan dan onderpresteren. Onderpresteerders zijn koplopers die geen koploper willen zijn omdat ze dan alleen zijn. Dus houden ze een stapje in om mee te lopen met de rest van de klas. Kinderen die behoefte hebben aan vriendschap kunnen denklui zijn (soms zijn ze gewoon lui), maar de meeste kinderen worden lui. Kenmerkend bij onderpresteerders is het verschil in vaardigheden:

· Verbale vaardigheid

· Performale vaardigheid (handelingsbekwaamheid)

· Concentratievermogen

 Een kind wat veel dagdroomt kan zich heel goed concentreren. Het krijgt te weinig prikkels binnen. De leerstof is al snel begrepen. Een kind met een IQ van 140 en een concentratie van 120 heeft een disharmonie. Er is maar relatief weinig concentratievermogen nodig om de stof te volgen. Daarom volgt er de verveling en vandaar uit weer het onderpresteren. Door dit alles maken deze kinderen ook vaak hun CITO-toets laag. Daardoor komen ze weer op een te laag schooltype te zitten. Dus gaan ze zich weer vervelen, want alleen op het VWO wordt er geëvalueerd.

Hoogbegaafde kinderen die door hun problemen in speciale scholen terecht komen, lijden er meer onder dan men beseft. De problemen worden alleen maar erger doordat het IQ-verschil nog groter is. Het beste kun je deze kinderen laten versnellenAls je continue op een te laag niveau zit, krijgt het kind ook psychosomatische klachten. Als een kind waar geen land mee te bezeilen is en wat barstensvol hiaten zit versnelt, doen ze een leerjaar in 3 maanden als ze het leuk vinden. In 8 à 9 van de 10 gevallen pakt het goed uit.

Er zijn 3 oorzaken waardoor onderpresteerders kunnen ontstaan:

· Aangeboren oorzaak (het kind is lui)

· Een te laag niveau

· Leerstof die niet aanspreekt

De meeste onderpresteerders zien het niet meer zitten, ze zijn moedeloos. Ze hebben geen interesse meer in een carrière, als ze de school maar doorkomen. Meestal gaan ze op latere leeftijd weer bijleren.

Het begeleiden van een hoogbegaafd kind

Het hoogbegaafde kind heeft feedback nodig en er moet een vertrouwensband zijn op school met een leerkrach. Is dat er niet dan zal het kind de school niet leuk vinden. Wat bijvoorbeeld een leraar maakt tot een echte leraar is iemand die nablijft voor het kind om ermee te praten. Deze leraar zal ook het vertrouwen van het kind genieten.

Het is nodig om de begeleiding persoonlijk te houden. De hoogbegaafde kinderen zijn mild naar school toe als ze maar vertrouwen hebben. Het is daarom ook heel belangrijk hoe er met deze kinderen wordt omgegaan. Je kunt proberen om ze samen werkstukken of projecten laten maken. Vaak hebben deze kinderen namelijk hobby’s die je alleen doet, intellectuele zaken.

Knelpunten bij de begeleiding van het (hoog)begaafde kind
Op veel scholen in Nederland worden hoogbegaafde kinderen begeleid. Hiervoor moeten wel hindernissen genomen worden. Het Landelijk Informatiecentrum Hoogbegaafdheid - Stichting Plato - heeft basisschoolteams verzocht u deelgenoot te maken van hun ervaringen betreffende de knelpunten in de begeleiding van hoogbegaafde kinderen.

Knelpunten team:
Ze zitten vaak wel op een lijn wat hoogbegaafdheid betreft en zien allemaal wel de noodzaak van het feit dat je met deze kinderen niet het standaard paadje kunt bewandelen.De leerkrachten hebben regelmatig overleg hierover in vergaderingen en dat levert vaak richtlijnen op voor hoogbegaafde leerlingen, bijv. wanneer laat je een kind wel of juist niet versnellen, verdiepen of een groep overslaan.

Knelpunten leerkracht:
Door hun speciale programma vragen deze kinderen vaak meer tijd in voorbereiding, begeleiding en correctie. En tijd is in het onderwijs een knelpunt met stip.

Een kind bezighouden is niet moeilijk, maar dat is niet het doel. Zinvol aan het werk zetten is het motto. Dit vergt tijd en creativiteit, want de ervaring leert dat teveel van hetzelfde stramien de motivatie bij het kind doet afnemen.

Sommige ouders vragen onevenredig veel van jou als leerkracht en vergeten soms dat er nog 30 anderen in de groep zitten. Dit kan je als leerkracht een belastend gevoel geven.

Knelpunten kind:
Doordat deze kinderen vaak min of meer hun eigen programma doorlopen (zeker wat betreft bepaalde vakken) wordt er nogal een beroep gedaan op hun zelfstandigheid. Dit is voor sommige kinderen beduidend moeilijker dan voor anderen, waardoor het versnellings- of verdiepingsproces moeizamer verloopt voor leerkracht en kind. Het kind neemt tijdens bepaalde uren niet deel aan het groepsproces. Zelfcorrectie is een wezenlijk onderdeel van het programma, dit vraagt nogal wat eigen verantwoordelijkheid. Sommige kinderen moeten hierin goed begeleid worden. Een groep overslaan is een spannende gebeurtenis.

Het gevoel 'anders dan anderen' te zijn. Een kind heeft het ooit eens zo uitgedrukt: "Ik zou willen dat ik in mijn hoofd net als andere kinderen was…". Hieruit spreekt een enorm gevoel van eenzaamheid.

Knelpunten ouders:
Ze weten soms niet wat ze met hun kinderen aanmoeten. Kind wil (in de fase dat er nog geen actie is ondernomen of het fenomeen is simpelweg nog niet bekend), vaak niet naar school. Dit kan een dagelijkse strijd worden.

Ouders voelen zich vaak gesteund door contact met medelotgenoten. De diverse ouder platforms die ons land rijk is fungeren als dergelijke ontmoetingsplaats.

Knelpunten materialen:
Het vergt enige verdieping in de materie om te komen tot een juist idee van wat zinvol is om aan te schaffen.

Geld. Immer schaars op scholen.

Vaak blijkt dat veel materialen die op school al aanwezig zijn, goed ingezet kunnen worden. Dit moet soms wel nog eens onder de aandacht gebracht worden.

(Bijna) alles wordt na verloop van tijd saaier en eentoniger voor kinderen, waardoor de meeste materialen niet eindeloos inzetbaar zijn.

Moeten zonder heel veel uitleg te hanteren zijn.

Liefst zelfcorrigeerbaar.

Uitdagend.

Verdiepend of verrijkend, dus niet meer van hetzelfde in een ander jasje.

Knelpunten op sociaal-emotioneel gebied
Gevoel van eenzaamheid, 'anders voelen'.

Groep overslaan kan problemen geven, maar kan ze zeker ook oplossen!

Als er niet aan hun honger naar kennis wordt voldaan, kunnen kinderen erg druk worden, daardoor zijn ze soms lastig voor anderen en dat kan weer soc.-em. problemen opleveren.

Kind kan zich gaan terugtrekken door een gevoel van niet begrepen worden.

Kind moet voelen dat het in alle opzichten serieus genomen wordt.

 Hoe kun je hoogbegaafdheid toetsen?

WPPSI voor kleuters

Deze is voor kinderen van 4 tot 6 ½ jaar.

Het bestaat uit zes verbale sub-tests (vragen die mondeling gesteld worden en mondeling beantwoord) en vijf performale sub-test (opdrachten op papier of ruimtelijk).

Er wordt gewerkt met puzzels, doolhof, blokjes en vouwblaadjes.

De uitslag is een totaal Q, een verbaal en performaal Q

Leidse diagnostische test (LDT)

	PRIVATE
Doel
	Bepaling van het intelligentieniveau

	Populatie
	Kinderen van 4 tot 8 jaar

	Beschrijving en Scoring
	De test is ontwikkeld naar een heuristisch model van Mark betreffende de hierarchische organisatie en ontwikkeling van functies binnen kanalen (gekarakteriseerd aan de hand van input-output kombinaties: bijv. visueel-motorisch kanaal). Er zijn acht subtests met ieder een kenmerkende input-output kombinatie. Hierdoor is het mogelijk de 'probleem-kanalen' te analyseren (profiel). De subtests zijn: Blokpatronen, Vouwblaadjes, Natikken, Woordenspan, Plaatjes Aanwijzen, Zinnen Nazeggen, Verhaaltje Vragen en Begrip en Inzicht. Afname van een verkorte vorm is mogelijk.

	Normen
	De ruwe scores van de subtests kunnen worden omgezet in standaard scores. De som van de standaard scores kan worden omgezet in een Deviatie-IQ-score. De 8 halfjaarlijkse leeftijdsnormtabellen zijn gebaseerd op gegevens van ruim 1100 kinderen.

	Tijdsduur
	Ca. 50 tot 75 min.; verkorte vorm: ca. 30 tot 50 min.

	Wijze van afname
	Individueel

	Afname voorbehouden aan
	Psychologen, psychodiagnostisch geschoolde orthopedagogen

Revisie Amsterdamse kinder intelligentie test (RAKIT)

	PRIVATE
Doel
	Bepalen van het intelligentieniveau

	Populatie
	Kinderen van 4 tot 11 jaar

	Beschrijving en Scoring
	De RAKIT bestaat uit 12 subtests. De subtests meten voor de jongste leeftijdsgroep (4-5 jaar): verbaal leren en -vlotheid, ruimtelijk-perceptueel redeneren, sequentieel geheugen en kwantiteit. Voor de oudste groep (5-11 jaar) meten de tests de volgende factoren: perceptueel redeneren, verbaal leren, ruimtelijk oriënteren en tempo en verbale vlotheid. De Verkorte Vorm bestaat uit 5 resp. 6 subtests. De ruwe subtestscores kunnen worden omgezet in standaardscores. Voor 2 subtests (Verbale Analogieën en Exclusie) zijn leerpotentieel-procedures ontwikkeld. Bij de tweede oplage van de RAKIT worden twee speciale handleidingen toegevoegd: ‚‚n voor het speciaal onderwijs en ‚‚n voor kinderen met een allochtoon-etnische achtergrond.

	Normen
	Subtestscores kunnen worden omgezet in factor- en (verkorte vorm) deviatie-IQ-scores. Normen voor allochtone kinderen en leerlingen in het speciaal onderwijs zijn beschikbaar.

	Tijdsduur
	Ca. 2 tot 2,5 uur

	Wijze van afname
	Individueel

	Afname voorbehouden aan
	Psychologen, psychodiagnostisch geschoolde orthopedagogen

Wechsler intelligence scale for children - Revised(WISC-R)

	PRIVATE
Doel
	Bepaling van het intelligentieniveau

	Populatie
	Kinderen van 6 tot 16 jaar

	Beschrijving en Scoring
	Zes verbale en 6 niet-verbale subtests. Elke subtest heeft een oplopende moeilijkheidsgraad; voor elke subtest worden begin- en afbreekregels gegeven. Bij verschillende subtests wordt met tijdslimieten gewerkt. Ruwe subtestscores worden omgezet in genormaliseerde standaardscores. Optelling van de standaardscores van diverse kombinaties van subtests levert een somscore op die weer kan worden omgezet in een IQ-score.

	Normen
	Er zijn normen voor Nederlandse en Vlaamse kinderen apart en voor beide groepen gecombineerd.

	Tijdsduur
	2 tot 2,5 uur

	Wijze van afname
	Individueel

	Afname voorbehouden aan
	Psychologen, psychodiagnostisch geschoolde orthopedagogen

Materialen en methoden voor hoogbegaafde kinderen

Lezen:

Bolleboos leesserie

Bolleboos plus

Dolle Kervel

Taal:

Humpie Dumpie

Van beginnende geletterdheid tot lezen

Schatkist met de muis

Schatkist lezen

Activiteitenlijn (onderdeel van Leeslijn)

Leeswijzer

Boeiende verhalen

Okki teksten

Plustaken begrijpend lezen

Plustaken taal

Denkwerk 1/2/3

Speurwerk

Boekwerk

Puntwerk

Schrijfwerk

Cryptologisch

Oefenen met spelling

Oefenen met werkwoordspelling

Oefenen met zinsontleding

Oefenen met spreekwoorden en gezegden

Wie schrijft die blijf

Rekenen:

Plustaken rekenen

Bolleboos

Somplex

Doeboeken vierkant voor wiskunde

Opdrachten wiskundekalender vierkant voor wiskunde

Meten = weten

Oefenen met breuken

Honderd procent

Ei van Columbus

Zaakvakken:

Plaatswerk

Lijfwerk

Tijdwerk

Zelfstandige leertaken

Wie is hier eigenlijk de baas?

Wie weet waar

Laat eens zien

Extra:

Ontwikkelingsmaterialen plus

Kijkdoosplus

Ontdekkisten

Super logo

Websites maken voor kinderen

Windows voor kinderen

Mijn eerste krant

Schaakmat

De multimediale vragenmaker

Block by block

Brick by brick

Shap by shape

Catamino

Rushhour

Stomy seas

Tantrix discovery

Tantrix Strategy

Hoppers

Switchback

Port to port

Prairy dog town

Loopy links golf

Alien hive

Verwerkingsmateriaal mini-informatie

Opstekers

Werkstukwijzer

ZIP informatie verwerking

Vreemde talen (Spaans)

Eso so en Ci buongiorno

Mindstorms voor scholen

Verti-blocs

Vertif-fix

Verkeerswerk

· Zelfstandige leertaken:

· Astronomie

· werken over verslaving

· waterverontreiniging

· naar de stembus

· vervoer

· godsdiensten

Literatuurlijst

Gerven E. van, Zicht op hoogbegaafdheid: handboek voor leerkrachten in het basisonderwijs

www.pharosnl.nl

www.hintnl.nl

www.gco.nl

www.choochem.nl

http://cps.nl/hoogbegaafden

www.plato.caiw.nl

Marieke Siemensma.
27
 3-3-04

