
39STE CONGRES
VLAAMSE VERENIGING VOOR LOGOPEDISTEN

16 MAART 2018

MONDELINGE PRESENTATIES 1

	

MONDELINGE PRESENTATIES

VOORMIDDAGSESSIES

SESSIE 1 - SPRAAKONTWIKKELINGSDYSPRAXIE .. 2

SESSIE 2 - DYSLEXIE EN DYSCALCULIE ... 5

SESSIE 3 - LOGOPEDISCHE REVALIDATIE NA TOTALE LARYNGECTOMIE 8

SESSIE 4 - THERAPIE EN BEGELEIDING BIJ CHRONISCHE DYSARTRIE 11

SESSIE 5 - FREE PAPERS: TAAL EN ONTWIKKELING ... 14
	

NAMIDDAGSESSIES 	

SESSIE 6 - SPRAAKONTWIKKELINGSDYSPRAXIE .. 21

SESSIE 7 - DYSLEXIE EN DYSCALCULIE ... 24

SESSIE 8 - DYSFAGIE BIJ HOOFD-HALS-KANKER: LOGOPEDISCHE THERAPIE 27

SESSIE 9 - THERAPIE EN BEGELEIDING BIJ CHRONISCHE DYSARTRIE 29

SESSIE 10 - FREE PAPERS: DIVERSE LOGOPEDISCHE TOPICS 31
	

39STE CONGRES
VLAAMSE VERENIGING VOOR LOGOPEDISTEN

16 MAART 2018

MONDELINGE PRESENTATIES 2

	

SESSIE 1
SPRAAKONTWIKKELINGSDYSPRAXIE
Moderator: Hilde Oris

Theoretisch kader bij spraakontwikkelingsdyspraxie (SOD): waar gaat het
mis?

Edwin Maas (1)
(1) Department of Communication Sciences and Disorders, Temple
University Philadelphia, Philadelphia, Pennsylvania, VSA

Spraakontwikkelingsdyspraxie (SOD) is een complexe spraakstoornis waarbij met name het
plannen van spraakbewegingen is aangetast. SOD is vaak moeilijk te onderscheiden van
andere spraakstoornissen bij kinderen, zoals fonologische stoornissen en dysartrie. Zowel
binnen het wetenschappelijk onderzoek als in de klinische praktijk vormt de
differentiaaldiagnostiek van SOD een belangrijke uitdaging. Zonder duidelijk beeld van SOD,
en derhalve zonder duidelijke vaststelling van welke kinderen daadwerkelijk SOD hebben,
blijft er onduidelijkheid over welke behandelingen gepast zijn voor welke kinderen.
Deze presentatie plaatst SOD in een theoretisch kader met betrekking tot de spraakproductie.
Het doel van deze presentatie is een basis te leggen voor de overige voordrachten in de sessie,
door een beeld te schetsen van de verschillende processen en mechanismen die betrokken zijn
bij de productie en verwerving van spraak. Aan de hand hiervan bespreken we een aantal
testbare hypothesen omtrent de aard van SOD die kunnen worden getest in onderzoek en in de
klinische praktijk door middel van een procesgerichte diagnostiek. Een dergelijke
procesgerichte benadering geeft ook aanwijzingen voor effectieve behandeltechnieken op een
individuele basis.

Diagnostiek van SOD met het Computer Articulatie Instrument (CAI): profiel
van de haperende link tussen taal en spraak.

Ben A. M. Maassen (1,2)
(1) Faculteit der Letteren, Center for Language and Cognition Groningen
(CLCG), Rijksuniversiteit Groningen, Groningen, Nederland
(2) Afdeling Neurowetenschappen/BCN, Universitair Medisch Centrum
Groningen, Groningen, Nederland

In het spraakproductieproces bestaat de link tussen taal en spraak uit associaties tussen de
lemma’s, die de semantische en syntactische informatie bevatten, en de daarbij horende
lexemen, de woordvormen die auditieve en articulatorische informatie specificeren. De
selectie van de lexemen, het daaropvolgende proces van syllabificatie en fonologisch
encoderen (segmentaal en prosodisch/metrisch) en tenslotte de gecoarticuleerde
articulatiebewegingen, vormen de stappen in de hiërarchie van spraakmotorische controle.

39STE CONGRES
VLAAMSE VERENIGING VOOR LOGOPEDISTEN

16 MAART 2018

MONDELINGE PRESENTATIES 3

Het Computer Articulatie Instrument (CAI) bestaat uit taken die een verschillend beroep doen
op deze processtappen. De taak plaatjes benoemen (PB) vereist het doorlopen van de gehele
keten: selectie van lemma, lexeem, encoderen, motorisch programmeren en uitvoeren. In de
taak non-woordimitatie (NWI) worden de stadia lemma- en lexeemselectie omzeild en wordt
de route auditief – spraakmotorisch doorlopen, met optioneel inschakelen van syllabificatie
en fonologisch coderen. Woord- en non-woordrepetitie (5 keer herhalen van één woord of
non-woord) doen een beroep op de stabiliteit van het encoderen en de spraakmotorische
programmering en uitvoering. Diadochokinese van monosyllabische (‘papa..’, ‘tata..’,
‘kaka..’), bi-syllabische (‘pata..’, ‘taka..’) en tri-syllabische (‘pataka..’) reeksen doen een beroep
op motorische programmering, met name sequentiëren, planning en uitvoering. Het profiel
van spreekprestaties uitgelokt door de verschillende taken geeft inzicht in sterke en zwakke
onderdelen in dit spraakproductieproces.

Procesdiagnostiek bij kinderen met een vermoeden van SOD: toelichting bij
het concept van een onderzoeksbatterij en bij het concept van een
beslissingsboom.

Veerle Waelkens (1)
(1) Opleiding Logopedie, Arteveldehogeschool, Gent, België

De hypothesen voor procesgerichte diagnostiek geformuleerd door Dhr.E. Maas, worden
toegepast in het concept voor een onderzoeksbatterij. Enerzijds is het doel van dit concept om
aan evidence based onderzoek te doen en om het klinisch redeneren bij
differentiaaldiagnostiek degelijk te onderbouwen. Anderzijds moet de onderzoeksbatterij
duidelijke aanknopingspunten bieden voor therapie. Dit kan enkel via procesgerichte
diagnostiek met aspecten van dynamisch onderzoek. Men moet kunnen nagaan of de
motorische planning en programmering verstoord zijn, maar ook wat de relatieve bijdrage
van de eventueel verstoorde motorische planning en programmering is bij het spreken. Wat is
bovendien de invloed op de feedbackmechanismen en op het leren van fonologische codes en
het fonologisch encoderen? Cognitieve factoren beïnvloeden spraakproductie- en
ontwikkeling en moeten dus ook in kaart gebracht worden. Daarnaast is ook de ICF een
uitgangspunt voor de onderzoeksbatterij omdat een goed beeld over de sterktes en
hulpbronnen van het kind en zijn omgeving nodig is om maximale therapie-effecten te
bekomen. De beslissingsboom heeft als doel de keuze van de onderzoeksinstrumenten en van
de onderzoeksactiviteiten te helpen structureren, wat tijdens het onderzoek tijdswinst oplevert
en het onderzoek efficiënter maakt.

PROMPT: een motorische kijk op spraakontwikkeling.

Karin Brinkmann (1)
(1) Zelfstandige praktijk Karin Brinkmann Interactief, Eindhoven,
Nederland

39STE CONGRES
VLAAMSE VERENIGING VOOR LOGOPEDISTEN

16 MAART 2018

MONDELINGE PRESENTATIES 4

PROMPT (‘Prompts for Restructuring Oral Muscular Phonetic Targets’) biedt een motorische
benadering voor het onderzoek naar spraakproblemen binnen een holistisch kader voor
interactie en functionele communicatie. Uitgangspunt is een model van spraakmotorische
controle en ontwikkeling dat consistent is met de ‘Dynamic Systems Theory’ (Thelen & Smith,
1994; Kelso, 1995; Haken, 2010). Vanuit dit perspectief gezien, ligt de focus op de
verhoudingen tussen de subsystemen in plaats van op het geïsoleerd functioneren van de
losse elementen. Spraak wordt dus gezien als iets dat voortkomt uit de groei van motorische
controle op het niveau van de specifieke spraak-subsystemen (fonatie, mandibulair, labio-
faciaal, linguaal, opeenvolgende bewegingen en prosodie). In de ontwikkeling integreert een
gegeven spraak-subsysteem in de daarop volgende, waardoor het hele systeem op een hoger
functionerend plan wordt gebracht (zie het werk van o.a. Green, Moore en anderen).
Spraakontwikkelingsdyspraxie (SOD) is een motorisch spraakontwikkelingsprobleem
waarbij de planning en de programmering van spraakbewegingen niet goed verloopt.
PROMPT kan bijdragen in het onderzoek naar en de behandeling van SOD via de toepassing
van de principes van motorisch leren en motorische controle, zoals aangeraden wordt in de
meest recente literatuur met betrekking tot SOD.

39STE CONGRES
VLAAMSE VERENIGING VOOR LOGOPEDISTEN

16 MAART 2018

MONDELINGE PRESENTATIES 5

	

SESSIE 2
DYSLEXIE EN DYSCALCULIE
MODERATOR: SANDRINE DE COSTER

Een nieuw ondersteuningsmodel in het onderwijs: de opstart gewikt en
gewogen.

T. Mardulier (1)
(1) Afdeling Basisonderwijs en deeltijds kunstonderwijs, Departement
Onderwijs en Vorming, Vlaams Ministerie van Onderwijs en Vorming,
Brussel, België

Op 1 september 2017 ging een nieuwe manier van ondersteunen van start in het
basisonderwijs, het secundair onderwijs en het hoger onderwijs. Het ondersteuningsmodel
komt in de plaats van het geïntegreerd onderwijs en de waarborgregeling van het M-decreet.
Op vraag van het Vlaams Parlement werd de opstart van het nieuwe ondersteuningsmodel in
beeld gebracht. De presentatie heeft tot doel de deelnemers inzicht te geven in de
uitgangspunten en de organisatievormen van het ondersteuningsmodel. Daarnaast zal er
aandacht zijn voor de eerste bevindingen over de uitrol van het model tijdens de eerste
maanden van het schooljaar 2017-2018.

Werkgeheugentraining bij kinderen met specifieke leerstoornissen: deel 1.

E. Hoste (1,2)
(1) Opleiding Logopedie en Audiologie, Faculteit Mens en Welzijn,
Hogeschool Gent, Gent, België
(2) Zelfstandige praktijk De Puzzel, Zingem, België

In recent wetenschappelijk onderzoek rond leerstoornissen worden problemen met het
werkgeheugen vaak aangehaald als een belangrijke oorzakelijke factor (Van Den Broeck,
2016). Volgens sommige wetenschappers is het werkgeheugen zelfs belangrijker dan het
intelligentievermogen als voorwaarde om tot vlot leren te komen (Alloway, 2014). Resultaten
op werkgeheugentaken zijn eerder een indicatie van het leerpotentieel en niet zozeer van wat
we reeds kennen of niet kennen. Het voorbije decennium werden heel wat
‘trainingsprogramma’s’ voor het werkgeheugen ontwikkeld. Volgens Klingberg (2010)
kunnen we de werkgeheugencapaciteit aan de hand van intensieve en adaptieve
trainingsprogramma’s verbeteren.
In dit eerste theoretisch luik gaan we in op de rol van het werkgeheugen bij het leren en bij
lezen en rekenen in het bijzonder. Daarnaast zoomen we in op de diagnostiek van
werkgeheugenstoornissen en bekijken we een aantal werkgeheugenprogramma’s. Tot slot
zullen we stil staan bij de effectiviteit van deze trainingen.

39STE CONGRES
VLAAMSE VERENIGING VOOR LOGOPEDISTEN

16 MAART 2018

MONDELINGE PRESENTATIES 6

Het Opportunity-Propensity model: samen puzzelen aan een verhaal over
dyscalculie: deel 1.

A. Desoete (1,2)
(1) Universiteit Gent, Gent, België
(2) Arteveldehogeschool, Gent, België

De variantie in rekenen kan significant voorspeld worden door tal van puzzelstukjes. Er zijn
studies die het geboortegewicht (Chatterji et al., 2014; De Rodrigues et al., 2006), de plaats in
de kinderrij (Hotz & Pantano, 2015), de SES van de ouders (Aunio & Niemivirta, 2010; Jordan
& Levine, 2009; Larson et al., 2015) en hun verwachtingen (Murayama et al., 2016) relateren
aan de rekenprestaties op school. Andere studies brengen de rekenmethode op school
(Savelsbergh et al., 2016) evenals de instructietijd (Cattaneo et al., 2016) en de ervaring van
de leerkracht (Zhang, 2008) in verband als voorspellers van rekenen. Verder zijn er
voorspellers als de persoonlijkheid van kinderen (Poropat, 2009; Zhang & Ziegler, 2016),
hun werkgeheugen en intelligentie (Peng & Fuchs, 2016; Roth et al., 2015), hun motivatie
(Froiland & Worrell, 2016; Taylor et al., 2014) en hun eigen inschatting (Arefi et al., 2014).
Een aantal van de puzzelstukjes overlappen of ontbreken, waardoor het onduidelijk is wat hun
unieke bijdrage voor de categoriale en verklarende/handelingsgerichte diagnostiek van
dyscalculie is.
Binnen deze bijdrage willen we een integratief model toelichten dat ontwikkeld werd op basis
van een secundaire dataset (Byrnes & Miller, 2007, 2009; Wang et al., 2013). Het
Opportunity-Propensity model bundelt voorspellers van rekenen. ‘Opportunity factoren’ zijn
kansen om tot ‘leren’ te komen. ‘Propensity factoren’ zijn kenmerken van een kind die een
soort ‘spons’ vormen om de aangeboden kansen te ‘absorberen’ en zo samen met de kansen te
resulteren in leerprestaties. Men kon op basis van dit model tussen de 58 en 81% van de
variantie in het rekenen voorspellen. Zo werden indicatoren bij voor dyscalculie bij
kleuters/jonge kinderen gebundeld (Desoete & Baten, 2017). Aan UGent loopt ook een
doctoraatsonderzoek waar kinderen met dyscalculie longitudinaal opgevolgd worden van het
3de tot 6de leerjaar vanuit dit perspectief.

Project COM – methodiek voor het succesvol inzetten van
dyslexiehulpmiddelen.

R. Dalemans (1), K. Horions (1)
(1) Opleiding Logopedie, Hogeschool Zuyd, Heerlen, Nederland

Mensen met dyslexie staan voor grote uitdagingen in hun school- en werkcarrière door
beperkingen in de geschreven taal (Dalemans, R., et al. 2015). Hierdoor kiezen ze vaak voor
een lager opleidingsniveau dan op basis van hun competenties passend is.
Dyslexiehulpmiddelen kunnen hier een oplossing bieden. Uit een peiling van het ministerie
(Dijksma, S., 2009) naar de inzet van dyslexiehulpmiddelen blijkt dat de implementatie ervan
niet goed verloopt. De personen die begeleiding en ondersteuning bieden, hebben vaak te

39STE CONGRES
VLAAMSE VERENIGING VOOR LOGOPEDISTEN

16 MAART 2018

MONDELINGE PRESENTATIES 7

weinig tijd en materiaal tot hun beschikking, niet de expertise om de mogelijkheden van
dyslexiehulpmiddelen in de praktijk optimaal te benutten en geen duidelijk beeld van wat van
hen verwacht wordt bij het stimuleren en faciliteren van het gebruik van hulpmiddelen.
Binnen het project COM werd een methodiek voor het succesvol inzetten van
dyslexiehulpmiddelen ontwikkeld met als doel het optimaliseren en versterken van de
samenwerking tussen alle betrokkenen, de bewustwording en acceptatie van hulpmiddelen en
het gebruik ervan. Er werd onderzoek gedaan samen met gebruikers en hun omgeving,
leveranciers en professionals via literatuurstudie en kwalitatief onderzoek. In deze lezing
worden de belangrijkste uitkomsten van het project gepresenteerd.
Op basis van de uitkomsten van het onderzoek is een methodiek ontwikkeld waarbij de nadruk
ligt op de fases levering en instructie, gebruik en evaluatie en nazorg. In alle fases wordt de
samenwerking tussen leverancier, zorg- en onderwijsprofessionals, gebruiker en omgeving
zoveel mogelijk gestimuleerd. Hiervoor zijn er procedures en producten ontwikkeld.

39STE CONGRES
VLAAMSE VERENIGING VOOR LOGOPEDISTEN

16 MAART 2018

MONDELINGE PRESENTATIES 8

	

SESSIE 3
LOGOPEDISCHE REVALIDATIE NA TOTALE
LARYNGECTOMIE
MODERATOR: GWEN VAN NUFFELEN

Het aanleren van de tracheo-oesofagale spraak (TES).

T. Kostermans (1)
(1) AZ Sint-Lucas, Gent, België

Na een totale laryngectomie krijgt de gelaryngectomeerde een nieuwe stem, een alaryngeale
stem. Er bestaan verschillende spreektechnieken waaronder de meest gebruikte TES met
tevens het beste resultaat. De techniek kan handmatig en handenvrij toegepast worden. Beide
technieken vereisen de juiste coördinatie tussen de ademhaling, het spreken en afsluiten van
het stoma. Daarnaast kan in therapie ook aandacht besteed worden aan articulatie en
luidheidvariaties. De therapie start ongeveer een 10-tal dagen postoperatief en neemt enkele
weken tot maanden in beslag.

Aanleren van slokdarmspraak, een kunst?

A. Aerts (1)
(1) Universitair Ziekenhuis Antwerpen, Edegem, België

Tot ongeveer 25 jaar geleden was slokdarmspraak de voornaamste manier van spreken na
een totale laryngectomie. Gespecialiseerde logopedisten slaagden erin om hun patiënten
stapsgewijs deze bijzondere spraaktechniek aan te leren. Vandaag de dag maakt het gros van
de laryngectomiepatiënten gebruik van tracheo-oesofageale spraak (TES). Daardoor
verwatert stilaan de kennis over slokdarmspraak. Nochtans is TES niet voor iedere patiënt
even succesvol en hebben sommige patiënten ook nood aan een back-up spraaksysteem. Het
kunnen aanleren van slokdarmspraak blijft dan ook een belangrijke vaardigheid van de
logopedist. Tijdens deze voordracht belichten we de verschillende stappen voor het effectief
aanleren van slokdarmspraak, mogelijke knelpunten en tips en tricks.

De ontwikkeling volgens een participatief ontwerp van ‘Verder zonder
Stembanden’ (VZS), een web-based zelfzorg-programma voor patiënten na
laryngectomie.

I. Cnossen (1)
(1) Polikliniek KNO, Noordwest Ziekenhuisgroep Alkmaar, Nederland

Doel – Patiënten na een laryngectomie hebben vaak te maken met spraak-, slik- en schouder-
problemen, die een grote impact kunnen hebben op het dagelijks leven. Een nieuw te

39STE CONGRES
VLAAMSE VERENIGING VOOR LOGOPEDISTEN

16 MAART 2018

MONDELINGE PRESENTATIES 9

ontwikkelen webbased zelfzorgprogramma beoogt patiënten te ondersteunen bij de
revalidatie.
Methode – Via focusgroepinterviews met patiënten (n=9) en zorgprofessionals (n=10) vond
behoeftenonderzoek voor het zelfzorgprogramma plaats. In vier focusgroepbijeenkomsten
werd een plan van aanpak geformuleerd voor het prototype met geïllustreerde informatie
over de functionele veranderingen na laryngectomie en met zelfzorgtips en oefeningen. De
bruikbaarheid werd getest door eindgebruikers (n=4) en logopedisten (n=10).
Resultaten – Na behoefte-evaluaties (patiënten) en groepsbijeenkomsten (zorgprofes-
sionals) konden zes hoofdonderwerpen worden onderscheiden. Via gebruikerstests werden
verbeterpunten voor de gebruikersinterface geïdentificeerd, wat resulteerde in aanpassingen
op het gebied van animaties, films en navigatie. Alle deelnemers waren gemotiveerd om VZS in
de reguliere zorg te gebruiken.
Conclusies – Een participatief ontwerp blijkt een waardevolle aanpak om een zelfzorg-
programma te ontwikkelen dat voldoet aan de gebruikersbehoefte.

Reukrevalidatie na een totale laryngectomie.

A. Labaere (1)
(1) Opleiding Logopedie, Thomas More, Antwerpen, België

“Smell is a sense whose value seems to be only really appreciated after it is lost.” (Van Toller,
1999). Na een totale laryngectomie is ‘normaal’ ruiken niet meer mogelijk als gevolg van de
disconnectie tussen onderste en bovenste luchtwegen. De reukreceptoren zelf zijn echter nog
intact. Wanneer men bij een gelaryngectomeerde het reukvermogen wil herstellen, is het dus
zaak de nasale luchtstroom te herstellen. Het Nasal Airflow Inducing Manoeuver (NAIM)
(Polak, Van As, Van Dam & Hilgers, 2002), ook wel de gaapruikmethode genoemd, is een
eenvoudig aan te leren techniek waarmee reeds goede resultaten bereikt werden. We zoomen
in op deze methode, bespreken kort de bevindingen uit onderzoek en nemen tot slot zelf de
proef op de som!

De tracheo-oesofagale blaas- en snuittechniek: een nieuwe manier om na
een totale laryngectomie opnieuw de neus te snuiten.

D. Vanneste (1)
(1) Zelfstandige praktijk, Kooigem, België

Achtergrond – Na een totale laryngectomie blijft het neussnuiten vaak beperkt tot het
wegnemen van uitlopend neusslijm of zal men door het opbouwen van een minimale nasale
druk, via drukveranderingen in de mond, het slijm naar buiten drijven. Algemeen wordt dit als
een duidelijk ongemak ervaren.
Methode – Er werd door de auteur voor de gelaryngectomeerden met een spraakprothese
(Provox, Blom-Singer, …) een techniek ontworpen waarmee de nasale druk aanzienlijk kan
verhoogd worden, waardoor het neussnuiten gemakkelijker en efficiënter gebeurt. In deze

39STE CONGRES
VLAAMSE VERENIGING VOOR LOGOPEDISTEN

16 MAART 2018

MONDELINGE PRESENTATIES 10

lezing wordt de huidige situatie geschetst, de nieuwe techniek uitgelegd en met videobeelden
gedemonstreerd. De auteur objectiveerde de resultaten door middel van rhinomanometrie.
Resultaten – De techniek werd aan een twaalftal patiënten aangeleerd met goed resultaat. Dit
blijkt vooral uit de subjectieve appreciatie van de persoon en de blijvende toepassing. Via
rhinomanometrie kon een verhoogde luchtstroom en druk worden vastgesteld.
Conclusie – Naast de spraak- en reukrevalidatie betekent deze techniek een nieuwe stap in de
revalidatie van de gelaryngectomeerde.

39STE CONGRES
VLAAMSE VERENIGING VOOR LOGOPEDISTEN

16 MAART 2018

MONDELINGE PRESENTATIES 11

	

SESSIE 4
THERAPIE EN BEGELEIDING BIJ CHRONISCHE
DYSARTRIE
MODERATOR: ANNELIES AERTS

Spiegeltje spiegeltje aan de wand … de zin en onzin van oraal-motorische
oefeningen in spraaktherapie: deel 1.

S. Knuijt (1)
(1) Afdeling Revalidatie/Logopedie, Radboud Universitair Medisch
Centrum, Nijmegen, Nederland

Bij de discussie over de zin en onzin van oraalmotorische oefeningen in spraaktherapie zijn
twee theoretische modellen belangrijk. Ten eerste het ‘task-dependent model’, wat er vanuit
gaat dat er verschillende motorische controlesystemen zijn voor spraak en
spraakgerelateerde motoriek in bijvoorbeeld maximale repetitiesnelheid en oraalmotorische
bewegingen (Ziegler, 2003). Ten tweede het ‘integrative model’, wat ervan uit gaat dat er een
bepaalde overlap is tussen spraakmotoriek en spraakgerelateerde motoriek (Ballard et al.,
2003). Tijdens de lezing wordt aan de hand van deze modellen, recente studies en klinische
ervaring bediscussieerd hoe spraak, spraakgerelateerde taken (zoals maximale
prestatietaken) en oraalmotorische taken zich verhouden binnen de logopedische
diagnostiek en behandeling van dysartrie.

Logopedisch werken tussen rechten, plichten en kwaliteitsnormen: deel 1.

M. De Bodt (1,2,3)
(1) Revalidatiecentrum voor Communicatiestoornissen, Departement
Otorhinolaryngologie en Hoofd-Halschirurgie, Universitair Ziekenhuis
Antwerpen, Edegem, België
(2) Faculteit Geneeskunde en Gezondheidswetenschappen, Universiteit
Antwerpen, Antwerpen, België
(3) Faculteit Geneeskunde en Gezondheidswetenschappen, Vakgroep
Spraak-, Taal- en Gehoorwetenschappen, Universiteit Gent, Gent, België

Patiënten met chronische spraakstoornissen verwachten, zeker initieel, genezing of
verbetering van hun symptomen. De “chronische” dimensie stelt de logopedist dan ook voor
specifieke uitdagingen. Patiënten (en hun naasten) koesteren soms hoge verwachtingen over
behandelingen, informeren zich vaak uitvoerig, ook bij niet zo betrouwbare bronnen en stellen
talloze vragen over het waarom van een therapie en de impact ervan op hun communciatieve
vaardigheden. Bij aanvang is er vaak nog veel hoop en geduld maar na verloop van tijd
worden patiënten soms bitter en telerugesteld en komen veel vragen naar boven in verband
met de ziekte, het verloop ervan en het doel en de betekenis van het logopedisch handelen.
Door de specifieke één-op-één relatie die logopedisten met hun cliënten hebben, zijn ze vaak

39STE CONGRES
VLAAMSE VERENIGING VOOR LOGOPEDISTEN

16 MAART 2018

MONDELINGE PRESENTATIES 12

ook het klankbord voor de patiënt die ze ongevraagd zeer persoonlijk betrekken bij
persoonlijke aangelegenheden, levensvragen, twijfels en conflicten.
Logopedisten hebben een duidelijk deontologisch kader waarbinnen zij werken en patiënten
beschikken over welomschreven patiëntenrechten. Daarnaast hanteren instellingen steeds
meer kwaliteitsnormen volgens al dan niet internationale denkkaders.
Het is niet altijd eenvoudig daarin je weg te vinden als zorgverstrekker en het risico op
misverstanden is nooit ver weg.
In deze bijdrage wordt met concrete voorbeelden ingegegaan op deze problematiek.

Dysartrietherapie: een kwestie van samenspraak! Deel 1.

L. Atsma (1)
(1) Revalidatiecentrum Revalidatie Friesland, Beetsterzwaag, Nederland
(2) Opleiding Logopedie, Academie voor Gezonheidsstudies,
Hanzehogeschool Groningen, Groningen, Nederland

Dysartrie heeft veel impact. Mensen die na hersenletsel moeite hebben om zich verstaanbaar
te maken, merken vaak problemen op veel gebieden. De logopedist vervult daarbij een cruciale
rol op alle drie de ICF-niveaus: functie, activiteiten en participatie. Het uiteindelijke doel van
dysartrietherapie is om problemen in de sociale context zoveel mogelijk te verminderen. Dat
vereist van de logopedist het overstijgend kunnen kijken en aangrenzende aspecten mee
kunnen nemen in de behandeling. Zo spelen cognitieve factoren bijvoorbeeld geregeld een rol.
Het komt namelijk met regelmaat voor dat er naast dysartrie ook neuropsychologische
functiestoornissen aanwezig zijn. Deze hebben invloed op de inrichting en uitkomst van de
behandeling. Aan de logopedist is de uitdaging om deze patiëntspecifieke aspecten in
samenspraak met de patiënt en interdisciplinaire collega’s te integreren in de behandeling.
Verder blijkt de stap naar participatieniveau niet altijd gemakkelijk. Naast de persoon met
dysartrie en de logopedist kunnen het patiëntsysteem én lotgenoten hieraan bijdragen.
Ervaring leert dat dysartriepatiënten goed in staat zijn elkaar te coachen en te stimuleren. De
logopedist kan hierbij een faciliterende rol bieden. Vaak blijkt dan dat patiënten zelf, met
ondersteuning van elkaar en van de logopedist kunnen bepalen wat vervolgdoelen zijn en
wanneer een behandeling afgerond kan worden. Dit geldt voor mensen met bijvoorbeeld een
CVA of trauma maar ook voor mensen met progressieve ziekten.

Relationship between segmental speech errors and intelligibility in
speakers with acquired dysarthria: part 1.

N. Miller, J. Verhoeven, P. Mariën
(1) Department of Language and Communication Science, City University,
London, Verenigd Koninkrijk
(2) ZNA Middelheim, Antwerpen, België

In comparison with children’s speech errors, little attention has been paid to the precise
perceptual nature of speech errors in adults with dysarthria. The aims of this study were to

39STE CONGRES
VLAAMSE VERENIGING VOOR LOGOPEDISTEN

16 MAART 2018

MONDELINGE PRESENTATIES 13

identify prototypical pronunciation errors of Belgian Dutch speakers with dysarthria and to
examine the relationship between a speaker’s segmental speech errors and their intelligibility
in spontaneous speech. The participants comprised speakers with acquired dysarthria due to
stroke, ALS and cerebellar disease (n = 11) as well as age-matched controls (n = 10). A novel
intelligibility test was devised consisting of 120 real-word, highly contrastive, monosyllabic
targets. Perceptual errors were then identified via an orthographic transcription task carried
out by lay listeners. Spontaneous-speech samples (monologues) were analysed using a
listening paradigm that generates quantitative measures of intelligibility (Lagerberg et al.,
2014). Common consonant errors included cluster formation and nasal place of articulation.
Vowel errors usually involved vowel-pairs that were in close proximity within the acoustic
vowel space (e.g. kent-kind) as well as monophthong-diphthong confusions. There was only a
weak correlation between single-word intelligibility and intelligibility in spontaneous speech.
Examination of the speech profiles of specific speakers revealed that the pattern of vulnerable
phonetic contrasts appears to be highly individualised, with perhaps some dependence on
speaker severity. These findings concur with those of recent acoustic studies.

39STE CONGRES
VLAAMSE VERENIGING VOOR LOGOPEDISTEN

16 MAART 2018

MONDELINGE PRESENTATIES 14

	

SESSIE 5
FREE PAPERS: TAAL EN ONTWIKKELING
MODERATOR: NELE BAUDONCK

Logopedische stoornissen bij kinderen met foetale alcohol
spectrumstoornissen (FASD).

M. Spruit (1,2), H. Terband (2)
(1) Groepspraktijk Logopädie & Stottertherapie, Lingen, Duitsland
(2) Utrecht Institute of Linguistics - Onderzoekinstituut voor Taal en
Spraak (UiL OTS), Universiteit Utrecht, Utrecht, Nederland

Achtergrond - Prevalentiecijfers tonen dat 2-5% van de populatie een stoornis heeft die valt
onder de Foetale AlcoholSpectrum Stoornissen (FASD). Ongeveer 90% van de kinderen met
FASD hebben een spraakstoornis (Becker et al., 1990; Church et al., 1997; Manning & Hoyme,
2007), algemeen omschreven als problemen met spreekvloeiendheid, articulatie, nasaliteit en
woordformulering. Tot nu toe waren de precieze spraakkarakteristieken nog niet vastgesteld
en is de stoornis nog weinig bekend bij logopedisten (Chasnoff et al., 2015; Williams & Smith,
2015). Er zijn nog geen duidelijk behandelplannen ontwikkeld voor deze populatie.
Methode – Een gedetailleerde studie (N=10) laat de spraakproductiesymptomen en
bijkomende problemen van een groep kinderen met FASD zien. Verschillende spraakpro-
ductietaken, auditieve discriminatie, oraal-motorische vaardigheden en algemene
verstaanbaarheid werden onderzocht. We bespreken implicaties voor therapie en de do’s en
don’ts in de therapie.
Resultaten - De kinderen met FASD (4,5 – 10,3 jaar) waren algemeen slechter verstaanbaar
dan de controlegroep (4,1 – 8,7 jaar), maakten meer fouten in de productie van consonanten
en lieten een afwijkend patroon zien. Er is sprake van zowel een vertraagde als een afwijkende.
Er bestaat een combinatie van afwijkingen in meerdere subsystemen.
Discussie – Om de spraakvaardigheden van kinderen met FASD te verbeteren en de directe en
indirecte invloed van de spraakproblemen te reduceren, is maatwerk in de therapie van groot
belang.

Narratieve vaardigheden van meertalige Arabisch-Nederlandse kinderen:
een vergelijkend onderzoek.

J. Daelman (1), K. Van Lierde (1,2), E. D’haeseleer (1)
(1) Vakgroep Spraak-, Taal- en Gehoorwetenschappen, Universiteit Gent,
Gent, België
(2) Departement Logopedie en Audiologie, Universiteit van Pretoria,
Pretoria, Zuid-Afrika

39STE CONGRES
VLAAMSE VERENIGING VOOR LOGOPEDISTEN

16 MAART 2018

MONDELINGE PRESENTATIES 15

Achtergrond – Wegens gebrek aan eenduidige literatuur omtrent pragmatiek bij
meertaligen, werd dit onderzoek opgezet met als doel de narratieve vaardigheden van
Arabisch-Nederlandse meertalige kinderen in vergelijking met die van eentalige kinderen te
bestuderen.
Methode – 13 Arabisch-Nederlandse kinderen, waarvan 5 met thuistaal Arabisch en 8 met
thuistaal Arabisch-Nederlands, namen deel aan het onderzoek. De controlegroep bestond uit
13 Nederlandstalige kinderen, gematcht op basis van geslacht en leeftijd. Alle kinderen waren
tussen 7 en 9 jaar oud. De RTNA werd afgenomen bij de participanten en hun ouders vulden
een vragenlijst in die peilde naar zowel algemene als taalgeoriënteerde kenmerken van het
kind.
Resultaten – De eentalige kinderen scoorden significant beter op de informatiescore van de
Bus Verhaal Test (BVT), zowel in vergelijking met de meertalige kinderen met Arabisch als
thuistaal, als de meertalige kinderen met Nederlands en Arabisch als thuistaal. Meertalige
kinderen met Nederlands en Arabisch als thuistaal gebruikten significant minder zinnen met
onderschikking in de BVT dan de eentaligen en meertaligen met enkel Arabisch als thuistaal.
Besluit – Meertalige kinderen zijn minder vaardig dan hun eentalige leeftijdsgenoten op vlak
van informatieoverdracht. Daarenboven speelt de thuistaal van het kind mogelijks een rol van
betekenis in de ontwikkeling van de narratieve vaardigheden.

Beïnvloedt meertaligheid het voorleesgedrag van ouders?

C. Mostaert (1), H. Leysen (1)
(1) Opleiding Logopedie en Audiologie, Thomas More, Antwerpen, België

Achtergrond – Voorlezen is belangrijk voor de taalontwikkeling van kinderen. Hun
woordenschat groeit, het stimuleert de sociale ontwikkeling en bevordert het schools
presteren. Daarenboven versterkt het de relatie tussen ouder en kind.
Methode – Via vragenlijstonderzoek gingen we het voorleesgedrag van ouders van een- en
meertalige kinderen tussen 3 en 6 jaar uit de stad Antwerpen na. De vragenlijst was opgesteld
in eenvoudig Nederlands om een zo breed mogelijk publiek te bereiken. Gegevens van 321
gezinnen werden verzameld via zeven scholen voor kleuteronderwijs. Van de gezinnen zijn
40% (N = 127) meer- of anderstalig. De steekproef blijkt een representatieve weergave van de
realiteit.
Resultaten – Eentalige ouders lezen gemiddeld significant meer voor en hebben meer boeken
in huis dan meer- of anderstalige ouders. Eentalige kinderen worden gemiddeld significant
liever voorgelezen en vragen er meer om. Anderstalige moeders lezen vooral voor in het
Nederlands en niet in hun eigen moedertaal.
Discussie - Het is moeilijk om uit te zuiveren of de verschillen in voorleesgedrag te wijten zijn
aan de meertalige context of toe te schrijven zijn aan het opleidingsniveau van de ouders.
Belangrijker is het stimuleren van het voorlezen thuis, waar de logopedist een belangrijke
begeleidende rol in kan spelen.

Taalvaardigheden van successief meertalige Turks–Nederlandse kinderen.

39STE CONGRES
VLAAMSE VERENIGING VOOR LOGOPEDISTEN

16 MAART 2018

MONDELINGE PRESENTATIES 16

E. Ryckaert (1), K. Van Lierde (1,2), E. D’haeseleer (1)

(1) Vakgroep Spraak-, Taal- en Gehoorwetenschappen, Universiteit Gent,
Gent, België
(2) Departement Logopedie en Audiologie, Universiteit van Pretoria,
Pretoria, Zuid-Afrika

Inleiding – Uit de literatuur blijkt dat meertalige kinderen een achterstand hebben op vlak van
spraak- en taalvaardigheden in vergelijking met eentalige kinderen. Het doel van deze studie
was om de taalvaardigheden bij successief meertalige Turks-Nederlandse kinderen te
onderzoeken en te vergelijken met eentalige kinderen gematcht op vlak van leeftijd en
geslacht. De tweede doelstelling van het onderzoek was het meten van de evolutie van de
taalvaardigheden bij de Turks-Nederlandse kinderen en de eentalige kinderen aan de hand
van een follow-up studie over een periode van 3 jaar.
Methode – Vijfentwintig meertalige Turks-Nederlandse en 25 Nederlandstalige kinderen uit
het geboortejaar 2007 (gemiddeld 9 jaar), die in of rondom Gent wonen, werden onderzocht.
Aan de follow-up studie deden 8 meertalige Turks-Nederlandse en 13 Vlaamse kinderen deel.
Bij alle kinderen werd de CELF-4-NL afgenomen. Bij de follow-up studie werd het
taalonderzoek afgenomen op de leeftijd van 6 jaar en op de leeftijd van 9 jaar. De scores op de
taaltest werden vergeleken tussen beide groepen (doelstelling 1) en tussen de twee
meetmomenten (doestelling 2). Daarnaast werd de impact van beïnvloedende factoren op de
taalvaardigheden in beide groepen nagegaan.
Resultaat en conclusie – Meertalige Turks-Nederlandse kinderen behaalden gemiddeld
subklinische scores voor de kernscore, receptieve en expressieve taalindex (respectievelijk
percentielen 8,7, 9,7 en 9,9) en scoorden significant lager dan eentalige kinderen. De follow-
up studie toonde aan dat de achterstand op vlak van taalbegrip en taalproductie bij de
meertalige kinderen ten opzichte van de eentalige kinderen niet werd ingehaald na 3 jaar. De
thuistaal en de socio-economische status (gemeten aan de hand van beroep van de moeder)
zijn de belangrijkste beïnvloedende factoren van de taalvaardigheden van 9-jarige meertalige
Turks-Nederlandse kinderen.

Nederlandstalige versie van een oudervragenlijst over
moedertaalverwerving bij meertalige kinderen (ALDeQ-NL).

H. Leysen (1), C. Mostaert (1), T. Patteeuw (2), H. Roeyers (2), E. Van Den
Heuvel (3), I. Zink (3)
(1) Opleiding Logopedie en Audiologie, Thomas More, Antwerpen, België
(2) Opleiding Logopedie en Audiologie, Vives, Brugge, België
(3) Opleiding Logopedische en Audiologische Wetenschappen, Katholieke
Universiteit Leuven, Leuven, België

Achtergrond – In Vlaanderen wordt 19% van de kinderen meertalig opgevoed en dat aantal
zal de komende jaren alleen maar stijgen. Bij meertalige kinderen is informatie over de
moedertaalontwikkeling cruciaal om een taalontwikkelingsstoornis te identificeren. De taal-

39STE CONGRES
VLAAMSE VERENIGING VOOR LOGOPEDISTEN

16 MAART 2018

MONDELINGE PRESENTATIES 17

en cultuuronafhankelijke vragenlijst Alberta Language and Development Questionnaire
(ALDeQ; Paradis, Emmerzael & Sorenson Duncan, 2010) maakt een onderscheid tussen
meertalige kinderen met en zonder een taalontwikkelingsstoornis. Het doel van onze studie is
(1) de ontwikkeling van een Nederlandstalige variant van de vragenlijst en (2) het
differentiërend vermogen ervan in Vlaanderen bepalen.
Methode – Ouders van meertalige kinderen tussen 4 en 10 jaar met en zonder
taalontwikkelingsstoornis worden gerekruteerd via zelfstandige logopedisten,
revalidatiecentra, CLB’s en scholen voor basisonderwijs verspreid over Vlaanderen en het
Brussels Hoofdstedelijk Gewest. We streven naar een steekproef die de prevalentie van 7%
kinderen met een taalontwikkelingsstoornis weerspiegelt.
Resultaten – Analyse van de scoring op de ALDeQ-NL moet uitwijzen of het instrument
differentieert tussen meertalige kinderen met en zonder een taalontwikkelingsstoornis. In
deze presentatie stellen we de opbouw van de vragenlijst en de eerste resultaten voor.
Discussie – Indien de ALDeQ-NL meertalige kinderen met en zonder een
taalontwikkelingsstoornis van elkaar kan onderscheiden is het een onmisbare aanvulling in
de diagnostiek van taalontwikkelingsstoornissen bij meertalige kinderen.

Is het visuospatieel werkgeheugen bij kinderen met een specific language
impairment (SLI) een sterkte of een zwakte: een meta-analyse.

L. Segers (1), P. Thomas (2), E. D’haeseleer (1), G. Vingerhoets (2)
(1) Vakgroep Spraak-, Taal- en Gehoorwetenschappen, Universiteit Gent,
Gent, België
(2) Departement Experimentele Psychologie, Faculteit Psychologie en
Pedagogische Wetenschappen, Universiteit Gent, Gent, België

Introductie – In deze meta-analyse wordt het verband onderzocht tussen het visuospatieel
werkgeheugen en SLI-kinderen in vergelijking met typisch ontwikkelende kinderen.
Methode en resultaten – Op basis van het huidig onderzoek in enkele databases worden 29
studies over het visuospatiële kortetermijngeheugen en veertien studies over de central
executive weerhouden. Er worden kleine, significante effect sizes gevonden voor zowel het
visuospatiële kortetermijngeheugen (0.356) als de central executive (0.580). Dit toont aan
dat kinderen met SLI een matig significant nadeel ondervinden in het visuospatiële
werkgeheugen ten opzichte van typisch ontwikkelende kinderen. Gezien het visuospatiële
werkgeheugen in mindere mate aangetast is dan het fonologische werkgeheugen, wordt dit
eerder beschouwd als een sterkte. Om op te sporen waar de grote heterogeniteit haar
oorsprong vindt, wordt een analyse van mogelijke moderatoren uitgevoerd.
Conclusie – Kinderen met SLI ondervinden ook problemen op visuospatiële domein, maar
deze zijn minder uitgebreid dan op het verbale domein waardoor we het kunnen beschouwen
als een relatieve sterkte. In therapie kan men beroep doen op deze visuele sterktes. Uit dit
onderzoek blijkt dat SLI kinderen niet zo veel voordeel halen uit visuele ondersteuning als
typisch ontwikkelende kinderen, waardoor er voornamelijk moet gebruik gemaakt worden
van zeer eenvoudige visuele stimuli.

39STE CONGRES
VLAAMSE VERENIGING VOOR LOGOPEDISTEN

16 MAART 2018

MONDELINGE PRESENTATIES 18

Ondersteunde communicatie als middel om taalvaardigheden te
stimuleren.

J. D’haene (1), W. De Backer (1)
(1) Modem Expertnetwerk Ondersteunde Technologie, Thomas More,
Antwerpen, België

Achtergrond – Aided Language Stimulation (ALgS) geeft gebruikers van Ondersteunde
Communicatie meer communicatieve- en taalvaardigheden. Passief begrijpen van taal gaat
vooraf aan actief gebruiken van taal. ALgS gaat ervan uit dat dit ook geldt voor Ondersteunde
Communicatie met pictogrammen. In de eerste plaats zijn het de communicatiepartners die
communicatiekaarten intensief gebruiken en dus modelleren. Pas wanneer de gebruiker er
zelf klaar voor is, zal hij/zij dit gaan imiteren en dus gaan communiceren en taal gebruiken. De
communicatiekaarten bevatten kernwoordenschat, dit zijn de meest gebruikte woorden
zoals: ik, willen, hebben, veel, nu, nog, … Honderden keren modelleren van abstractere
kernwoorden in verschillende contexten, maakt de betekenis en gebruik duidelijk. ALgS
versterkt niet enkel de communicatieve vaardigheden maar ook het inzicht in taal.
Methode – Literatuurstudie.
Resultaten – Pas sinds eind 2017 zijn er enkele kernwoordenschatten vertaald naar het
Nederlands. ALgS kan nu in de Nederlandstalige praktijk worden ingezet. Daarom werd door
Modem een informerend en verkennend artikel geschreven. http://www.modemadvies.be/oc.
Discussie – ALgS heeft zich reeds bewezen in verschillende landen. Onderzoek binnen het
Nederlands taalgebied is nog beperkt en richt zich op kernwoordenschat. Modem wil
onderzoek naar kernwoordenschat en modelleren voeren en faciliteren.

Het verbeteren van fonologische representaties met de Pratende Letters van
Letterweg, een evidence-based practice.

E.A.F. de Waal (1)
(1) Zelfstandige praktijk De Waal, Hoogerheide, Nederland

Achtergrond – De fonologische verbindingshypothese (Hatcher, 1994) stelt dat bij het
oefenen van de associatie tussen teken en klank tijdens het aanvankelijk lezen de fonologische
vaardigheden verbeteren. In de Methodiek Letterweg wordt dit principe gebruikt om de
fonologische vaardigheden te trainen bij peuters en kleuters met een fonologisch deficit .
Methode – Met de Pratende Letters, gevisualiseerde klanken waarbij grafeem en foneem
versmolten zijn, kan men op zeer concreet niveau fonologische representaties visualiseren en
de uitspraak en verankering van woorden verbeteren. Kinderen ontdekken al de klank- en
letterkenmerken. Het orthografisch beeld wordt gebruikt om de fonologische woordopbouw
te visualiseren.
Resultaten – In de logopediebehandeling blijkt de aanpak bij kinderen met TOS alvast
succesvol. Dit wordt met een casestudie onderbouwd.

39STE CONGRES
VLAAMSE VERENIGING VOOR LOGOPEDISTEN

16 MAART 2018

MONDELINGE PRESENTATIES 19

Discussie – Uit studies is gebleken dat fonologische representaties invloed hebben op
woordvinding en het leren lezen. Met de methodiek Letterweg kan men deze fonologische
representaties verbeteren.

Taalverwerving na hersenstamimplantatie: de eerste resultaten bij jonge
kinderen.

J. Faes (1), N. Boonen (1), S. Gillis (1)
(1) Centre for Computational Linguistics and Psycholinguistics (CLiPS),
Universiteit Antwerpen, Antwerpen, België

Achtergrond – Hersenstamimplantatie is een recente behandeling van zeer ernstig
gehoorverlies. Een hersenstamimplantaat wordt geplaatst wanneer cochleaire implantatie
niet mogelijk is, bijvoorbeeld door afwezigheid van een gehoorzenuw. Hersenstamimplantatie
wordt nog maar zeer recent toegepast bij doofgeboren kinderen. De eerste resultaten van de
auditieve ontwikkeling van kinderen met een hersenstamimplantaat zijn intussen bekend,
maar er is amper iets geweten over de taalproductie van deze kinderen na implantatie.
Methode – Twee kinderen werden op tweejarige leeftijd geïmplanteerd. Er worden
maandelijkse video-opnames gemaakt van hun spontane communicatie. Het ene kind draagt
het implantaat 2,5 jaar, het andere 3,5 jaar. De ontwikkeling van de taalproductie wordt
bekeken (welke stadia?) in relatie tot VGT.
Resultaten – Beide kinderen gebruiken VGT in hun spontane communicatie, hoewel er
individuele verschillen zijn. Er is een duidelijke evolutie in de taalproductie en die volgt
eenzelfde patroon als bij normaalhorende kinderen: van vocaliseringen, naar brabbels, naar
het gebruik van woorden, enz. Meer concrete resultaten zullen besproken worden.
Besluit – Hersenstamimplantatie is een te overwegen toepassing bij doofgeboren kinderen die
niet in aanmerking komen voor een cochleair implantaat. Hoewel er individuele verschillen
zijn, tonen de resultaten een positieve effect van implantatie op de gesproken taalontwikkeling
(met ondersteuning van VGT). Verdere klinische implicaties zullen besproken worden.

Score: een symbolenwoordenschat in functie van taalontwikkeling

L. Verstraete (1)
(1) Jabbla, Gent, België

Achtergrond – Recent onderzoek en samenwerking met de universiteit van Keulen heeft
geleid tot de ontwikkeling van “Score”. Deze symbolenwoordenschat groeit mee met de
taalontwikkeling van de niet- of moeilijk sprekende leerling. Score wil tegelijk ook de
taalontwikkeling stimuleren. Daarnaast blijkt uit verschillende onderzoeken dat modelleren
een krachtig instrument is in aanleren en stimuleren van (OC) taal.
Methode - Modelleren, waarbij ouders of begeleiders als “model” dienen en zélf ook Score
gebruiken om te communiceren, is essentieel in Score. Enerzijds zijn
de vaste kernwoordenschat en de uit te breiden randwoordenschat intuïtief georganiseerd.

39STE CONGRES
VLAAMSE VERENIGING VOOR LOGOPEDISTEN

16 MAART 2018

MONDELINGE PRESENTATIES 20

Zowel leerling als begeleider vindt woorden en concepten snel terug. Anderzijds
wordt aandacht besteed aan morfologie en syntax, iets wat tot nu toe te weinig aan bod kwam
bij moeilijke of niet-sprekers. De extra’s (fotoboek, muziek, filmpjes) in Score zorgen voor
didactisch materiaal om Score functioneel in te oefenen thuis, in de klas, in therapie, ...
Hierdoor kan de gehele omgeving modelleren.
Resultaten en discussie - Het volledige Score-pakket is vertaald in het Nederlands en bevat
enkele papieren communicatiekaarten, een communicatiemap alsook de dynamische
communicatiekaart in het softwareprogramma Mind Express 4. Momenteel wordt Score in de
praktijk uitgetest. Tijdens deze presentatie worden de resultaten uit lopende onderzoek
gepresenteerd.

39STE CONGRES
VLAAMSE VERENIGING VOOR LOGOPEDISTEN

16 MAART 2018

MONDELINGE PRESENTATIES 21

	

SESSIE 6
SPRAAKONTWIKKELINGSDYSPRAXIE
Moderator: Hilde Oris

Zijn principes voor het leren van motorische vaardigheden relevant voor
spraakontwikkelingsdyspraxie (SOD)?

Edwin Maas (1)
(1) Department of Communication Sciences and Disorders, Temple
University Philadelphia, Philadelphia, Pennsylvania, VSA

De behandeling van spraakontwikkelingsdyspraxie (SOD) vergt vaak veel tijd en moeite (bv.
Campbell, 1999). Helaas is de beschikbare behandeltijd doorgaans beperkt. Om deze reden is
het belangrijk om deze beperkte tijd optimaal te gebruiken. Onderzoek naar het leren van
motorische vaardigheden heeft geleid tot een aantal leerprincipes (bv. Schmidt & Lee, 2011).
Deze leerprincipes stellen dat bepaalde condities en situaties het leren (retentie en
generalisatie) van motorische vaardigheden bevorderen.
Aangezien spraakproductie eveneens een (complexe) motorische vaardigheid is en kinderen
met SOD een stoornis hebben in de organisatie (plannen en programmeren) van de
spraakmotoriek, stelt zich de vraag of dergelijke leerprincipes ook effectief zijn in
spraaktherapie voor kinderen met SOD. Een aantrekkelijk aspect van deze principes is verder
dat ze doorgaans relatief eenvoudig te implementeren zijn en bovendien relatief
onafhankelijk zijn van de specifieke behandelmethode.
Deze presentatie introduceert een aantal van deze leerprincipes en bespreekt in hoeverre deze
principes onderzocht zijn voor spraakmotoriek. De specifieke focus ligt hierbij op het bewijs
en toepassing van deze principes in spraaktherapie voor kinderen met SOD, met suggesties
voor implementatie in de klinische setting.

Van spraakprofielen naar processen: implicaties voor behandeling.

Ben A. M. Maassen (1,2)
(1) Faculteit der Letteren, Center for Language and Cognition Groningen
(CLCG), Rijksuniversiteit Groningen, Groningen, Nederland
(2) Afdeling Neurowetenschappen/BCN, Universitair Medisch Centrum
Groningen, Groningen, Nederland

Spraakstoornissen bij kinderen zijn, evenals bij volwassenen, gedefinieerd in termen van
onderliggende processen (woordvindingsprobleem, consistente en inconsistente
fonologische stoornis, fonetische of spraakmotorische stoornis), die elk resulteren in een
complex patroon van spraaksymptomen. Simpele diagnostische markeerders, die
kenmerkend zijn voor één specifieke stoornis en niet voorkomen bij andere stoornissen, zijn
vooralsnog niet gevonden. Dit impliceert dat louter een gedetailleerde en objectieve

39STE CONGRES
VLAAMSE VERENIGING VOOR LOGOPEDISTEN

16 MAART 2018

MONDELINGE PRESENTATIES 22

beschrijving van spraaksymptomen onvoldoende informatie levert voor
differentiaaldiagnostiek. De profielanalyse van het Computer Articulatie Instrument (CAI) is
een eerste stap in de richting van procesanalyse: door vergelijking van spreekprestaties bij
verschillende taken kan betrokkenheid van processen in het online productieproces worden
vastgesteld. De belangrijkste beperking van profielanalyse betreft de alles-of-niets aanpak:
een deelproces (bijv. lexeemselectie) is betrokken (bij plaatjes benoemen) of niet (bij non-
woordimitatie). Om nauwkeuriger inzicht te verkrijgen in de ernst van defecten van
deelprocessen en ook de interactie tussen deelprocessen, is een meer directe aanpak vereist.
Deze bestaat uit twee componenten. De eerste component betreft online manipulatie van
spraakproductieprocessen, bijvoorbeeld door maskering of distorsie van auditieve
terugkoppeling om de mate van open-loop vs closed-loop controle vast te stellen. De tweede
component betreft dynamische diagnostiek door evaluatie van het effect van kortdurende
interventies. Beide methoden leveren directe aanknopingspunten voor behandeling.

‘Tips and tricks’ voor therapie bij kinderen met SOD. Toepassen van
principes van motorisch leren. Voorbeeld van een behandelplan en een
behandelsessie.

Veerle Waelkens (1)
(1) Opleiding Logopedie, Arteveldehogeschool, Gent, België

De spraakontwikkeling moet bij kinderen met SOD sterk gestuurd en ondersteund worden
door intensieve therapie. Er is geen ‘kookboekbenadering’ mogelijk om deze intensieve
therapie te organiseren. De ernstgraad, de symptomatologie bij aanvang (vastgesteld via
dynamisch procesgericht onderzoek), de proefbehandeling, de eventuele comorbide
problemen, de gezinscontext en de persoonlijke factoren zullen bepalen welke keuzes er
gemaakt worden. Het gaat dus om ‘maatwerk’ op basis van een onderbouwd en evidence
based klinisch oordeel. Hoe efficiënter de technieken en interventies waarvoor evidentie is
ingezet worden, hoe sneller er echt en blijvend ‘motorisch leren’ (retentie en generalisatie) is.
De ‘do’s and don’ts’ bij het plannen van therapie worden voorgesteld. Er worden
richtinggevende vragen overlopen die helpen bij het opstellen van het behandelplan. De
principes van motorisch leren zijn vervat in deze ‘hulpvragen’. Er wordt een globale
therapielijn en een efficiënte flow voorgesteld. Deze stappen bij het tot stand komen van het
behandelplan worden kort via een casus geïllustreerd. Tenslotte wordt voorgesteld hoe
therapie-effecten kunnen bijgehouden worden en welke klinische redenering het manipuleren
van de principes van motorisch leren stuurt. Deze redenering wordt met een sessievoorbeeld
geïllustreerd.

PROMPT: Hoe kan multimodale input helpen bij de uitvoering van
spraakbewegingen?

Karin Brinkmann (1)

39STE CONGRES
VLAAMSE VERENIGING VOOR LOGOPEDISTEN

16 MAART 2018

MONDELINGE PRESENTATIES 23

(1) Zelfstandige praktijk Karin Brinkmann Interactief, Eindhoven,
Nederland

PROMPT staat vooral bekend om de tactiel-kinesthetisch-proprioceptieve input die gegeven
wordt ter ondersteuning van de vorming van spraakbewegingen van klanken, lettergrepen,
woorden en zinnen. Toch is PROMPT veel meer dan dat: het biedt een kader om de ontwikkeling
van spraakbewegingen op te bouwen en binnen functionele en individugerichte
communicatie in te zetten, passend binnen de visie van de ‘Dynamic Systems Theory’. Veel
meer dan om klanken, gaat het dus om controle over bewegingen die dan leiden tot een groter
geheel: spraakproductie.
Behandelingen die zijn opgezet volgens PROMPT volgen de motorische ontwikkeling van de
integratie van de spraak-subsystemen, zijn altijd communicatief, betekenisvol voor het
individu en gebaseerd op verschillende principes van motorisch leren. In deze lezing wordt de
opzet van een PROMPT behandeling uitgelegd en getoond aan de hand van enkele
videobeelden. De techniek wordt hierbij ingebed in de opbouw van een sessie om de genoemde
principes te ondersteunen.

39STE CONGRES
VLAAMSE VERENIGING VOOR LOGOPEDISTEN

16 MAART 2018

MONDELINGE PRESENTATIES 24

	

SESSIE 7
DYSLEXIE EN DYSCALCULIE
MODERATOR: SANDRINE DE COSTER

Werkgeheugentraining bij kinderen met specifieke leerstoornissen: deel 2.

E. Hoste (1,2)
(1) Opleiding Logopedie en Audiologie, Faculteit Mens en Welzijn,
Hogeschool Gent, Gent, België
(2) Zelfstandige praktijk De Puzzel, Zingem, België

In recent wetenschappelijk onderzoek rond leerstoornissen worden problemen met het
werkgeheugen vaak aangehaald als een belangrijke oorzakelijke factor (Van Den Broeck,
2016). Volgens sommige wetenschappers is het werkgeheugen zelfs belangrijker dan het
intelligentievermogen als voorwaarde om tot vlot leren te komen (Alloway, 2014). Resultaten
op werkgeheugentaken zijn eerder een indicatie van het leerpotentieel en niet zozeer van wat
we reeds kennen of niet kennen. Het voorbije decennium werden heel wat
‘trainingsprogramma’s’ voor het werkgeheugen ontwikkeld. Volgens Klingberg (2010)
kunnen we de werkgeheugencapaciteit aan de hand van intensieve en adaptieve
trainingsprogramma’s verbeteren.
In dit tweede praktisch luik bekijken we hoe een werkgeheugentraining kan ingezet worden
binnen de behandeling van specifieke leerstoornissen. Vanuit casuïstiek worden de
inzetbaarheid en effectiviteit van de Cogmed werkgeheugentraining besproken. We bekijken
hoe we samen met het kind de transfer kunnen maken van taakspecifieke naar niet-
taakspecifieke opdrachten.

Het Opportunity-Propensity model: samen puzzelen aan een verhaal over
dyscalculie: deel 2.

A. Desoete (1,2)
(1) Universiteit Gent, Gent, België
(2) Arteveldehogeschool, Gent, België

De variantie in rekenen kan significant voorspeld worden door tal van puzzelstukjes. Er zijn
studies die het geboortegewicht (Chatterji et al., 2014; De Rodrigues et al., 2006), de plaats in
de kinderrij (Hotz & Pantano, 2015), de SES van de ouders (Aunio & Niemivirta, 2010; Jordan
& Levine, 2009; Larson et al., 2015) en hun verwachtingen (Murayama et al., 2016) relateren
aan de rekenprestaties op school. Andere studies brengen de rekenmethode op school
(Savelsbergh et al., 2016) evenals de instructietijd (Cattaneo et al., 2016) en de ervaring van
de leerkracht (Zhang, 2008) in verband als voorspellers van rekenen. Verder zijn er
voorspellers als de persoonlijkheid van kinderen (Poropat, 2009; Zhang & Ziegler, 2016),
hun werkgeheugen en intelligentie (Peng & Fuchs, 2016; Roth et al., 2015), hun motivatie

39STE CONGRES
VLAAMSE VERENIGING VOOR LOGOPEDISTEN

16 MAART 2018

MONDELINGE PRESENTATIES 25

(Froiland & Worrell, 2016; Taylor et al., 2014) en hun eigen inschatting (Arefi et al., 2014).
Een aantal van de puzzelstukjes overlappen of ontbreken, waardoor het onduidelijk is wat hun
unieke bijdrage voor de categoriale en verklarende/handelingsgerichte diagnostiek van
dyscalculie is.
Binnen deze bijdrage willen we een integratief model toelichten dat ontwikkeld werd op basis
van een secundaire dataset (Byrnes & Miller, 2007, 2009; Wang et al., 2013). Het
Opportunity-Propensity model bundelt voorspellers van rekenen. ‘Opportunity factoren’ zijn
kansen om tot ‘leren’ te komen. ‘Propensity factoren’ zijn kenmerken van een kind die een
soort ‘spons’ vormen om de aangeboden kansen te ‘absorberen’ en zo samen met de kansen te
resulteren in leerprestaties. Men kon op basis van dit model tussen de 58 en 81% van de
variantie in het rekenen voorspellen. Zo werden indicatoren bij voor dyscalculie bij
kleuters/jonge kinderen gebundeld (Desoete & Baten, 2017). Aan UGent loopt ook een
doctoraatsonderzoek waar kinderen met dyscalculie longitudinaal opgevolgd worden van het
3de tot 6de leerjaar vanuit dit perspectief.

Project COM – de rol van de logopediste bij het succesvol inzetten van
dyslexiehulpmiddelen.

K. Horions (1), R. Dalemans (1)
(1) Opleiding Logopedie, Hogeschool Zuyd, Heerlen, Nederland

Binnen het project COM werd een methodiek voor het succesvol inzetten van
dyslexiehulpmiddelen ontwikkeld met als doel het optimaliseren en versterken van de
samenwerking tussen alle betrokkenen, de bewustwording en acceptatie van hulpmiddelen en
het gebruik ervan. Hierbij ligt de nadruk op de fases levering en instructie, gebruik en
evaluatie en nazorg. In alle fases wordt de samenwerking tussen leverancier, zorg- en
onderwijsprofessionals, gebruiker en omgeving zoveel mogelijk gestimuleerd. Hiervoor zijn er
procedures en producten ontwikkeld.
In deze lezing wordt de methodiek doorheen de drie fases doorlopen. Dit wordt geïllustreerd
aan de hand van een concrete casus, die deelnam aan de pilot van het project. Binnen de fases
van levering en instructie, gebruik en evaluatie en nazorg wordt ingegaan op wat de rol van
jou als logopediste kan zijn bij het succesvol inzetten van dyslexiehulpmiddelen. Aan de hand
van de casus wordt getoond hoe de ontwikkelde tools in de praktijk gebruikt kunnen worden.

‘Wijzer op Weg’: effectieve begeleiding voor jongeren met dyslexie.

E. Meersschaert (1), E. Van Kerckhove (1), A. Aerts (2), J. De Brauwer (3),
W. Tops (4), A. Geudens (1, 5)
(1) Opleiding Logopedie en Audiologie, Thomas More, Antwerpen, België
(2) Opleiding Toegepaste Psychologie, Thomas More, Antwerpen, België
(3) Artesis Plantijn Hogeschool, Antwerpen, België
(4) Faculteit der Letteren, Rijksuniversiteit Groningen, Groningen,
Nederland
(5) Lerarenopleiding, Thomas More, Antwerpen, België

39STE CONGRES
VLAAMSE VERENIGING VOOR LOGOPEDISTEN

16 MAART 2018

MONDELINGE PRESENTATIES 26

Steeds meer jongeren met dyslexie stromen door naar het hoger onderwijs. Hoe begeleid je
hen op een verantwoorde manier? Welke strategieën breng je hen bij, welke (compenserende)
hulpmiddelen reik je aan? Vanuit deze vragen ontstond ‘Wijzer op Weg. Studeren en dyslexie’
voor jongeren uit de derde graad secundair onderwijs en hoger onderwijs. Dit
begeleidingsprogramma, recent uitgegeven bij Abimo-Pelckmans, werd ontwikkeld op basis
van kwantitatief vragenlijstonderzoek (bij 103 jongeren met dyslexie), kwalitatief onderzoek
(semi-gestructureerde interviews met 61 jongeren, hun ouders, hulpverleners en
studiebegeleiders) en literatuuronderzoek. Een deel van het programma werd onderworpen
aan een effectiviteitsstudie (pretest-posttest design met een wachtlijst controlegroep). Een
effectieve aanpak omvat psycho-educatie, het aanleren van (compenserende) strategieën op
het vlak van plannen, technisch en begrijpend lezen en studie- en schrijfvaardigheden. Hierbij
zijn de principes van directe instructie en strategie-instructie, communicatie met de
omgeving, de integratie van compenserende software en de inzet van metacognitieve
vaardigheden van cruciaal belang. De deelnemers ervoeren na de begeleiding minder
moeilijkheden met het verwerken van studiemateriaal en rapporteerden minder faalangst.
Ook in het secundair en hoger onderwijs is effectieve logopedische ondersteuning mogelijk bij
jongeren met dyslexie. Tijdens deze sessie lichten we de werkzame principes toe aan de hand
van concreet materiaal en een casus.

39STE CONGRES
VLAAMSE VERENIGING VOOR LOGOPEDISTEN

16 MAART 2018

MONDELINGE PRESENTATIES 27

	

SESSIE 8
DYSFAGIE BIJ HOOFD-HALS-KANKER:
LOGOPEDISCHE THERAPIE
MODERATOR: GWEN VAN NUFFELEN

Dysfagie na radiotherapie: wat kunnen we doen?

L. Van den Steen (1,2), G. Van Nuffelen (1,2,3), M. De Bodt (1,2,3)
(1) Revalidatiecentrum voor Communicatiestoornissen, Departement
Otorhinolaryngologie en Hoofd-Halschirurgie, Universitair Ziekenhuis
Antwerpen, Edegem, België
(2) Faculteit Geneeskunde en Gezondheidswetenschappen, Universiteit
Antwerpen, Antwerpen, België
(3) Faculteit Geneeskunde en Gezondheidswetenschappen, Vakgroep
Spraak-, Taal- en Gehoorwetenschappen, Universiteit Gent, Gent, België

Dysfagie na radiotherapie (radiation-associated-dysphagia, RAD) is één van de meest
ernstige en belemmerende chronische complicaties bij behandelde patiënten met hoofd hals
kanker (HHK). Deze slikstoornissen leiden tot een verminderde voedingsintake, aspiratie en
verminderde levenskwaliteit en vormen een belangrijke factor in niet-kanker-gerelateerde
mortaliteit bij HHK. Recente cijfers tonen aan dat meer dan 80% van de Belgische HHK-
patiënten sliklast heeft aan het einde van de (chemo)radiotherapie. Evidence-based
logopedische therapie voor deze patiënten is dus fundamenteel en is bij voorkeur gebaseerd
op de principes van corticale plasticiteit, motorisch leren en spierkrachttraining. Tijdens deze
presentatie bespreken we de pathofysiologie van RAD, recente cijfers uit een Belgische,
multicentrische Kanker Plan studie en klinisch-wetenschappelijke richtlijnen voor de
logopedische behandeling van RAD.

Profylactische oefentherapie bij patiënten met hoofd-hals-kanker die
behandeld worden met chemoradiatie

L. van der Molen (1)
(1) Afdeling Hoofd-Halsoncologie & Chirurgie, Antoni van Leeuwenhoek –
Nederlands Kanker Instituut (NKI-AVL), Amsterdam, België

Uit onderzoek is gebleken dat chemoradiatie bij patiënten met kanker in het hoofd-halsgebied
o.a. kan leiden tot trismus en slikproblemen. Van bepaalde logopedische oefeningen is bekend
dat ze een positieve invloed hebben op de kaakbeweeglijkheid en op de kracht en flexibiliteit
van de slikspieren. Om deze nadelige bijwerkingen van deze behandeling te minimaliseren
dan wel te voorkomen zijn er de laatste jaren steeds meer studies verschenen die hebben
gekeken naar de effectiviteit van preventieve (profylactische) revalidatie. Tijdens deze
presentatie zullen de nadelige bijwerkingen van chemoradiatie worden besproken, data van
een prospectieve gerandomiseerde studie naar de effectiviteit van preventieve oefentherapie

39STE CONGRES
VLAAMSE VERENIGING VOOR LOGOPEDISTEN

16 MAART 2018

MONDELINGE PRESENTATIES 28

die in het NKI-AVL is uitgevoerd, worden gepresenteerd en daarnaast zal er een overzicht
worden gegeven van de beschikbare literatuur. Tot slot zal er aan de hand van een casus een
preventief oefenprogramma worden gedemonstreerd.

Dysfagie en dysfagierevalidatie na chirurgie voor hoofd-halstumoren

A. Goeleven, D. Geeurickx, H. Massonet
(1) Multidisciplinair Centrum Logopedie en Audiologie (MUCLA),
Universitair Ziekenhuis Leuven, Leuven, België

Behandeling voor hoofd-halskanker via ‘klassieke’ open chirurgie resulteert vaak in
postoperatieve slikstoornissen. De ernst en prognose hiervan is sterk geassocieerd met de
locatie van de tumor, de uitgebreidheid van de resectie en het type van reconstructie. In de
voordracht wordt een overzicht gegeven van huidige kennis van de pathofysiologie van deze
postoperatieve dysfagie alsook van de behandelingsmodaliteiten en evidentie die hieromtrent
beschikbaar is.

Canules: beleid en het effect op spreken, hoesten en slikken

H. Massonet (1), D. Geeurickx (1), A. Goeleven (1)
(1) Multidisciplinair Centrum Logopedie en Audiologie (MUCLA),
Universitair Ziekenhuis Leuven, Leuven, België

De aanwezigheid van een canule heeft een belangrijke impact op het spreken, slikken en de
ademhaling, specifieke zorgdomeinen van logopedisten. De theoretische achtergrond en
praktisch klinische ervaring met deze problematiek is soms echter onvoldoende om mee het
beleid, al dan niet preventief, bij deze patiënten mee te bepalen. In deze uiteenzetting zal
ingegaan worden op soorten canules en hun impact op de fysiologie van spreken, slikken en
ademhaling. Tevens zullen mogelijke beleidsinterventies vanuit logopedische hoek besproken
worden.

39STE CONGRES
VLAAMSE VERENIGING VOOR LOGOPEDISTEN

16 MAART 2018

MONDELINGE PRESENTATIES 29

	

SESSIE 9
THERAPIE EN BEGELEIDING BIJ CHRONISCHE
DYSARTRIE
MODERATOR: ANNELIES AERTS

Spiegeltje spiegeltje aan de wand … de zin en onzin van oraal-motorische
oefeningen in spraaktherapie: deel 2

S. Knuijt (1)
(1) Afdeling Revalidatie/Logopedie, Radboud Universitair Medisch
Centrum, Nijmegen, Nederland

De casuïstiek omtrent het topic ‘de zin en onzin van oraalmotorische oefeningen in
spraaktherapie’ zal relaties en discrepanties tonen tussen spraak, maximale prestatietaken
en oraalmotorische oefeningen.

Logopedisch werken tussen rechten, plichten en kwaliteitsnormen: deel 2

M. De Bodt (1,2,3)
(1) Revalidatiecentrum voor Communicatiestoornissen, Departement
Otorhinolaryngologie en Hoofd-Halschirurgie, Universitair Ziekenhuis
Antwerpen, Edegem, België
(2) Faculteit Geneeskunde en Gezondheidswetenschappen, Universiteit
Antwerpen, Antwerpen, België
(3) Faculteit Geneeskunde en Gezondheidswetenschappen, Vakgroep
Spraak-, Taal- en Gehoorwetenschappen, Universiteit Gent, Gent, België

Patiënten met chronische spraakstoornissen verwachten, zeker initieel, genezing of
verbetering van hun symptomen. De “chronische” dimensie stelt de logopedist dan ook voor
specifieke uitdagingen. Patiënten (en hun naasten) koesteren soms hoge verwachtingen over
behandelingen, informeren zich vaak uitvoerig, ook bij niet zo betrouwbare bronnen en stellen
talloze vragen over het waarom van een therapie en de impact ervan op hun communciatieve
vaardigheden. Bij aanvang is er vaak nog veel hoop en geduld maar na verloop van tijd
worden patiënten soms bitter en telerugesteld en komen veel vragen naar boven in verband
met de ziekte, het verloop ervan en het doel en de betekenis van het logopedisch handelen.
Door de specifieke één-op-één relatie die logopedisten met hun cliënten hebben, zijn ze vaak
ook het klankbord voor de patiënt die ze ongevraagd zeer persoonlijk betrekken bij
persoonlijke aangelegenheden, levensvragen, twijfels en conflicten.
Logopedisten hebben een duidelijk deontologisch kader waarbinnen zij werken en patiënten
beschikken over welomschreven patiëntenrechten. Daarnaast hanteren instellingen steeds
meer kwaliteitsnormen volgens al dan niet internationale denkkaders.
Het is niet altijd eenvoudig daarin je weg te vinden als zorgverstrekker en het risico op
misverstanden is nooit ver weg.

39STE CONGRES
VLAAMSE VERENIGING VOOR LOGOPEDISTEN

16 MAART 2018

MONDELINGE PRESENTATIES 30

In deze bijdrage wordt met concrete voorbeelden ingegegaan op deze problematiek.

Dysartrietherapie: een kwestie van samenspraak! Deel 2.

L. Atsma (1)
(1) Revalidatiecentrum Revalidatie Friesland, Beetsterzwaag, Nederland
(2) Opleiding Logopedie, Academie voor Gezonheidsstudies,
Hanzehogeschool Groningen, Groningen, Nederland

Via een casus van een persoon met dysartrie wordt aan de hand van uitslagen van tests en
vragenlijsten gebrainstormd over de inrichting van de behandeling. Ook cognitieve aspecten
worden daarbij besproken. Doel is om tot suggesties te komen over doel en invulling van de
behandeling.

Relationship between segmental speech errors and intelligibility in
speakers with acquired dysarthria: part 2.

N. Miller, J. Verhoeven, P. Mariën
(1) Department of Language and Communication Science, City University,
London, Verenigd Koninkrijk
(2) ZNA Middelheim, Antwerpen, België

In comparison with children’s speech errors, little attention has been paid to the precise
perceptual nature of speech errors in adults with dysarthria. The aims of this study were to
identify prototypical pronunciation errors of Belgian Dutch speakers with dysarthria and to
examine the relationship between a speaker’s segmental speech errors and their intelligibility
in spontaneous speech. The participants comprised speakers with acquired dysarthria due to
stroke, ALS and cerebellar disease (n = 11) as well as age-matched controls (n = 10). A novel
intelligibility test was devised consisting of 120 real-word, highly contrastive, monosyllabic
targets. Perceptual errors were then identified via an orthographic transcription task carried
out by lay listeners. Spontaneous-speech samples (monologues) were analysed using a
listening paradigm that generates quantitative measures of intelligibility (Lagerberg et al.,
2014). Common consonant errors included cluster formation and nasal place of articulation.
Vowel errors usually involved vowel-pairs that were in close proximity within the acoustic
vowel space (e.g. kent-kind) as well as monophthong-diphthong confusions. There was only a
weak correlation between single-word intelligibility and intelligibility in spontaneous speech.
Examination of the speech profiles of specific speakers revealed that the pattern of vulnerable
phonetic contrasts appears to be highly individualised, with perhaps some dependence on
speaker severity. These findings concur with those of recent acoustic studies.

39STE CONGRES
VLAAMSE VERENIGING VOOR LOGOPEDISTEN

16 MAART 2018

MONDELINGE PRESENTATIES 31

	

SESSIE 10
FREE PAPERS: DIVERSE LOGOPEDISCHE TOPICS
MODERATOR: NELE BAUDONCK

Revalidatie en begeleiding van personen met auditieve beperkingen: de
huidige status in Vlaanderen.

S. Magits (1), T. Francart (1), J. Wouters (1), A. van Wieringen (1)
(1) Onderzoeksgroep Experimentele ORL, Departement
Neurowetenschappen, Katholieke Universiteit Leuven, Leuven, België

Achtergrond – In Vlaanderen zijn verschillende professionals betrokken bij de revalidatie en
begeleiding van personen met auditieve beperkingen (o.m. zelfstandige logopedist, CAR,
thuisbegeleidingsdienst, audioloog). Deze revalidatie en begeleiding is vaak gestoeld op
jarenlange ervaring maar de aanpak verschilt daardoor ook vaak van professional tot
professional. We willen de overeenkomsten en verschillen in kaart brengen om een beeld te
krijgen van de huidige status van revalidatie en begeleiding van personen met auditieve
beperkingen in Vlaanderen.
Methode – Er werd een online survey opgesteld met vragen in 5 verschillende categorieën.
Deze survey werd door een focusgroep van experten in het werkveld geëvalueerd en
gevalideerd. De survey zal in december uitgestuurd worden naar alle betrokken professionals
via verschillende kanalen. Responsen zullen verzameld worden van december tot eind
februari.
Resultaten – Na analyse van de responsen kunnen we een gedetailleerd beeld schetsen van de
huidige status van revalidatie en begeleiding van personen met auditieve beperkingen in
Vlaanderen.
Discussie – De interpretatie van de responsen laat toe om de belangrijkste elementen en
eventuele belemmerende factoren in de revalidatie en begeleiding van personen met auditieve
beperkingen na te gaan.

A review on treatment-induced brain plasticity in aphasia: restoration or
compensation?

K. Schevenels (1)
(1) Onderzoeksgroep Experimentele ORL, Departement
Neurowetenschappen, Katholieke Universiteit Leuven, Leuven, België

Bedoeling – Er zijn veel therapievormen voor afasie, die elk focussen op één of meerdere
taaldomeinen: semantiek, fonologie, syntaxis en/of prosodie. Verschillende studies kijken
naar de structurele en/of functionele veranderingen in de hersenen ten gevolge van dergelijke
therapieën, met uiteenlopende resultaten. Wij proberen per taaldomein zowel kwalitatief als

39STE CONGRES
VLAAMSE VERENIGING VOOR LOGOPEDISTEN

16 MAART 2018

MONDELINGE PRESENTATIES 32

kwantitatief te beschrijven waar in de hersenen precies veranderingen plaatsvinden: in het
taalnetwerk van dat specifieke domein (restauratie) of in andere gebieden (compensatie)?
Methode – Studies die kijken naar veranderingen in het brein voor versus na een behandeling
van maximum twee taaldomeinen en hier specifieke hersencoördinaten voor rapporteren,
zijn opgenomen in dit overzicht. We vergelijken deze activaties vervolgens per taaldomein met
het normale semantische, fonologische, syntactische, dan wel prosodische neurale netwerk.
We leggen ook de link met relevante taalmodellen.
Bevindingen en besluit – Patiënten met afasie vertonen vaak hersenplasticiteit in de gebieden
rond het letsel, in de gebieden homoloog aan de beschadigde taalgebieden in de
rechterhemisfeer en/of in niet-taalgerelateerde gebieden. Of er compensatie of restauratie
optreedt, is afhankelijk van een heleboel factoren, zoals de grootte en de locatie van het letsel,
de tijd tussen de beroerte en deelname aan de studie, het premorbide taalnetwerk, etc. Een
goede studie-opzet is zeer belangrijk om systematiek te scheppen in alle individuele
variabiliteit.

Duur en frequentie van stemtherapie: intensief versus traditioneel.

I. Meerschman (1), E. D’haeseleer (1), S. Claeys (2), K. Bettens (1), L.
Bruneel (1), K. Van Lierde (1,3)
(1) Vakgroep Spraak-, Taal- en Gehoorwetenschappen, Universiteit Gent,
Gent, België
(2) Departement Otorhinolaryngologie, Universitair Ziekenhuis Gent,
Gent, België
(3) Departement Logopedie en Audiologie, Universiteit van Pretoria,
Pretoria, Zuid-Afrika

Doelstelling – De doelstelling van deze studie was het effect van een kortdurende intensieve
stemtherapie (IVT) nagaan op de stemkwaliteit en stemmogelijkheden van patiënten met
dysfonie en dit te vergelijken met een langdurende traditionele stemtherapie (TVT). Een
bijkomende vergelijking werd gemaakt tussen twee types van IVT programma’s: een
individuele therapie (IVT-I) en een groepstherapie (IVT-G).
Methode – Zesenveertig patiënten (leeftijd: M = 23.2 jaar, range: 18 – 60 jaar)
gediagnosticeerd met dysfonie werden ingedeeld in een van de drie therapiegroepen: IVT-I,
IVT-G of TVT. De IVT groepen kregen 1u20min per dag therapie gedurende 10 opeenvolgende
werkdagen (2 weken) en de TVT groep kreeg 2 sessies van 30 min per week therapie
gedurende 6 maanden. Een stemonderzoek bestaande uit objectieve en subjectieve metingen
werd afgenomen voor de start van de therapie (2x), na 1 week, 2 weken, 2, 3, 4, 6 maanden en
1 jaar. Extra stemonderzoeken werden uitgevoerd na elke therapiedag in de IVT groepen.
Resultaten – Exacte resultaten zullen beschikbaar zijn tegen het congres.
Conclusie – Resultaten suggereren dat een kortdurende intensieve stemtherapie even effectief
kan zijn als een langdurende traditionele stemtherapie. Enkel de psychosociale impact van de
stemstoornis evolueert mogelijks gunstiger bij een traditionele behandeling. Met de
groepstherapie werden even goede resultaten bekomen als met de individuele therapie.

39STE CONGRES
VLAAMSE VERENIGING VOOR LOGOPEDISTEN

16 MAART 2018

MONDELINGE PRESENTATIES 33

Elastisch therapeutisch tapen in de logopedische praktijk? De Literatuur en
de praktijk.

E. de Ru (1)
(1) GoPhysio, Nederland

Achtergrond – Alle studies en papers die betrekking hebben op het gebruik van elastisch
therapeutisch tape (ETT) in de praktijk zijn doorgenomen. Literatuur studies en de huidige
stand van zaken betreffende de gebruiks mogelijkheden van ETT, de evidentie en de
bijbehorende Behandel Modellen worden toegelicht. De misverstanden en verschillende
werkwijzen worden besproken.
Methode – Literatuur is tot December 2017 gezocht via Google Scholar, Medline (PubMed),
ScienceDirect, SciELO, Researchgate, relevante journals and de websites Tape firmas.
Zoekstrategie: er is gezocht naar relevante studies in het Engels, Nederlands, Duits, Spaans,
Frans en Portugees. De expert opinion via case beschrijvingen of case studies zijn tevens
beschreven.
Resultaten – Gevonden zijn 1: studies over hoe ETT werkt in het menselijk lichaam, 2: studies
betreffende resultaten van behandeling ETT op gezonde vrijwilligers (wel of niet met fatigue
protocol), 3: studies betreffende gebruik van ETT bij patienten 4: studies betreffende
behandeling met ETT voor eet, drink en stem aandoeningen. De bevindingen uit alle vier de
groepen worden toegelicht
Discussie – Uit bovenstaand onderzoek blijkt dat het tapen werkelijk een effect kan hebben op
oral motor functie. Voorbeeld casussen tonen onmiddelijk- en lange termijn effecten tape.

Stemkwaliteit na een voorstelling bij acteurs vergeleken met dansers.

J. Daelman (*,1), C. Leyns (*,1), I. Meerschman (1), K. Van Lierde (1,2), E.
D’haeseleer (1)
(*) Gelijke bijdrage
(1) Vakgroep Spraak-, Taal- en Gehoorwetenschappen, Universiteit Gent,
Gent, België
(2) Departement Logopedie en Audiologie, Universiteit van Pretoria,
Pretoria, Zuid-Afrika

Achtergrond – Deze studie is opgezet met als doel de stemgewoonten van performers
beschrijven en de impact van een voorstelling op de objectieve en subjectieve stemkwaliteit
van theateracteurs en dansers vergelijken. Rekening houdend met stembelasting en andere
factoren, wordt verwacht dat de impact bij acteurs groter is dan bij dansers.
Methode – Zowel voor als na een voorstelling werden spraakstalen opgenomen om de
objectieve en subjectieve stemkwaliteit te kunnen bepalen. Dit gebeurde respectievelijk met
behulp van PRAAT, voor de berekening van AVQI en DSI, en aan de hand van de GRBASI-schaal.
Ook werden er vragenlijsten afgenomen om de stemgewoonten en beïnvloedende factoren in
kaart te brengen. De proefgroep bestond uit 27 professionele acteurs, 19 niet-professionele
acteurs en 16 professionele dansers.

39STE CONGRES
VLAAMSE VERENIGING VOOR LOGOPEDISTEN

16 MAART 2018

MONDELINGE PRESENTATIES 34

Resultaten – De akoestische stemkwaliteit was significant beter bij acteurs dan bij dansers.
Na de voorstelling steeg F0 significant bij acteurs. Ook gaven acteurs bij de post-meting aan
dat ze meer discomfort ervoeren in het spraakkanaal. Bij dansers werden meer
pijnsymptomen opgetekend.
Besluit – De resultaten toonden een gelijkaardige stemkwaliteit na de voorstelling met een
toename van discomfort in het spraakkanaal bij acteurs en pijn bij dansers. Wel verbeterde F0
significant in acteurs, wat mogelijks een effect van warming-up impliceert.

Explorations in the acoustic measurement of rate of tremor across the
speech system.

Y. Maryn (1,2,3,4,5), J. Barkmeier-Kraemer (6)
(1) GZA Sint-Augustinus Hospital, European Institute for ORL-HNS,
Wilrijk, België
(2) Vakgroep Spraak-, Taal- en Gehoorwetenschappen, Universiteit Gent,
Gent, België
(3) Opleiding Audiologie, Logopedie en Ergotherapie, Faculteit Mens en
Welzijn, Hogeschool Gent, Gent, België
(4) Faculteit Geneeskunde en Gezondheidswetenschappen, Universiteit
Antwerpen, Antwerpen, België
(5) Phonanium, Lokeren, België
(6) University of Utah, Division of Otolaryngology – Head & Neck
Surgery, Voice Disorders Center, Salt Lake City, Utah, USA

Introduction – Vocal tremor may involve all muscles across the speech system (lips, tongue,
palate, pharynx, larynx, and diaphragm). Oscillation of chest wall/lungs as well as vocal fold
adduction/abduction are hypothesized to give modulation in intensity level (IL). Oscillation of
vocal fold length is hypothesized to modulate fundamental frequency (fo). Oscillation of
vertical laryngeal excursions and vocal tract diameter are expected to provide modulation of
the first formant (F1) and second formant (F2). Additionally, tracking smoothed cepstral peak
prominence (CPPS) can be used to address laryngeal modulations. Consequently, tracking
modulation rate in IL, fo, F1, F2 and CPPS can be used to quantify vocal tremor modulation
patterns to characterize pre- versus post-treatment changes.
Methods – A script has been developed for automated tracking of tremor rate in fo, IL, CPPS, F1
and F2 modulations in Praat (Boersma & Weenink, 2013). Validity of this script is explored in a
limited number of human voice recordings.
Results and conclusion – This exploration demonstrates that this script is able to track rate
of modulations in fo, IL, CPPS, F1 and F2. However, algorithms still have to be refined and this
script’s validity and accuracy have to be assessed in a larger set of representative samples.

Problemen en mogelijke oplossingstrategieën voor de implementatie van
het Lidcombe Program.

S. Van Eerdenbrugh (1,2), A. Packman (2), S. O’Brian (2), M. Onslow (2)
(1) Opleiding Logopedie en Audiologie, Thomas More, Antwerpen, België

39STE CONGRES
VLAAMSE VERENIGING VOOR LOGOPEDISTEN

16 MAART 2018

MONDELINGE PRESENTATIES 35

(2) Australian Stuttering Research Centre, Universiteit van Sydney,
Sydney, Australië

Achtergrond – Het Lidcombe Program is een programma voor kleuters die stotteren, waar
ouders intensief bij betrokken worden. Studies geven echter aan dat de implementatie van het
Lidcombe Programma niet altijd vanzelfsprekend is. In deze studie werden problemen
gedetecteerd en oplossingsstrategieën voor deze problemen gezocht.
Methode – De studie bestaat uit twee delen. Mogelijke problemen werden geïdentificeerd door
triangulatie: bestaande documenten, een ‘in-depth’ discussie met experts, verzamelen van
problemen op vier locaties en interviews. Een template analyse werd toegepast voor de
verwerking. Semigestructureerde interviews werden vervolgens afgenomen bij zeven
logopedisten met 15 tot 23 jaar ervaring met het Lidcombe Programma om
oplossingsstrategieën te bekomen. De interviews werden getranscribeerd, gecodeerd en
verder verwerkt in de template.
Resultaten – Een omvangrijk onderzoeksrapport is de outcome van deze studie. Een totaal van
124 problemen werden geïdentificeerd, de meeste gerelateerd aan de implementatie van het
programma.
Discussie – Het hoge aantal problemen wijst erop dat logopedisten constant waakzaam
dienen te zijn tijdens het implementeren van het Lidcombe Programma. Het zorgt ervoor dat
logopedisten kunnen anticiperen op mogelijke probleemrijke aspecten. Mogelijke
oplossingsstrategieën werden geformuleerd om deze op te lossen. Deze ondersteunen
logopedisten in het individualiseren van het programma zodat ze tegemoet kunnen komen
aan de noden van elk gezin.

De ontwikkeling van een Nederlandstalig protocol voor de perceptuele
beoordeling van spraak bij schisispatiënten.

L. Bruneel (1), K. Bettens (1), M. De Bodt (2,3), E. D’haeseleer (1), Z. Thijs
(1), K. Van Lierde (1,4)
(1) Vakgroep Spraak-, Taal- en Gehoorwetenschappen, Universiteit Gent,
Gent, België
(2) Faculteit Geneeskunde en Gezondheidswetenschappen, Universiteit
Antwerpen, Antwerpen, België
(3) Revalidatiecentrum voor Communicatiestoornissen, Universitair
Ziekenhuis Antwerpen, Edegem, België
(4) Departement Logopedie en Audiologie, Universiteit van Pretoria,
Pretoria, Zuid-Afrika

Achtergrond – De perceptuele beoordeling van de spraak wordt beschouwd als de gouden
standaard in de logopedische diagnostiek bij schisispatiënten. Door deze beoordeling te
standaardiseren aan de hand van een protocol, worden verschillende beïnvloedende
variabelen gecontroleerd en worden (inter)nationale vergelijkingen van resultaten mogelijk.
Methode – Een spraakstaal werd ontwikkeld volgens de richtlijnen beschreven door
Henningsson et al. (2008)a. Dit spraakstaal bestaat uit spontane spraak, automatische

39STE CONGRES
VLAAMSE VERENIGING VOOR LOGOPEDISTEN

16 MAART 2018

MONDELINGE PRESENTATIES 36

reeksen en het herhalen van zinnen. De zinnen lokken alle drukconsonanten uit het
Nederlands in alle mogelijke woordposities uit, waarbij het aantal gesloten vocalen wordt
gecontroleerd. Daarnaast werd een beoordelingsprotocol opgesteld op basis van
internationaal geaccepteerde protocollen en richtlijnen. De validiteit en betrouwbaarheid van
dit Nederlandstalige protocol werden geëvalueerd aan de hand van een luisterexperiment
met vier ervaren luisteraars.
Resultaten – Een preliminaire analyse wees reeds op een goede validiteit en betrouwbaarheid.
Concrete resultaten met betrekking tot de inhouds-, indruks- en criteriumvaliditeit en de inter-
en intrabeoordelaarsbetrouwbaarheid worden op dit moment verwerkt en zullen worden
gepresenteerd op het VVL-congres op 16 maart 2018.
Discussie – De ontwikkeling van een gestandaardiseerd Nederlands beoordelingsprotocol
laat in de toekomst valide en betrouwbare perceptuele beoordelingen, geschikt voor de
vergelijking van logopedische outcomes toe.

Attitudes van normaal ontwikkelende leeftijdsgenoten ten opzichte van de
spraak bij schisispatiënten tussen 6 en 12 jaar.

K. Bettens (1), L. De Meulemeester (1), K. Van Lierde (1,2)
(1) Vakgroep Spraak-, Taal- en Gehoorwetenschappen, Universiteit Gent,
Gent, België
(2) Departement Logopedie en Audiologie, Universiteit van Pretoria,
Pretoria, Zuid-Afrika

Achtergrond – Kinderen met schisis ervaren vaak problemen op psychosociaal vlak. De
interactie tussen de (medische conditie van de) patiënt en omgevingsfactoren blijken hierin
een rol te spelen. De attitudes van mensen in de omgeving van de patiënt zouden een
beïnvloedende factor kunnen zijn. Deze studie onderzocht de attitudes van leeftijdsgenoten ten
opzichte van de spraak van kinderen met palatoschisis.
Methode – Negenenzestig normaal ontwikkelende kinderen (7-12j, 34 jongens, 35 meisjes)
beoordeelden auditief aangeboden spraakstalen van acht schisispatiënten en drie
controlepersonen aan de hand van drie attitudecomponenten. Per spreker werd een
spraakverstaanbaarheidspercentage berekend en de mate van hypernasaliteit objectief
bepaald. Een correlatie werd berekend tussen de attitudecomponenten en het
spraakverstaanbaarheidspercentage enerzijds en de nasaliteitspercentages anderzijds.
Resultaten – Er werd een significant positieve correlatie gevonden tussen het
spraakverstaanbaarheidspercentage en de attitudecomponenten: wanneer het kind beter
verstaan werd, werden meer positieve attitudes gemeten. Daarnaast werd een significant
negatieve correlatie gevonden tussen de nasaliteitspercentages en de attitudecomponenten.
Conclusie – De attitudes van normaal ontwikkelende leeftijdsgenoten t.o.v. kinderen met
schisis worden o.a. bepaald door de mate van articulatie- en resonantiestoornissen bij deze
kinderen. Dit resultaat benadrukt de nood aan sensibilisering rond schisis. Verder onderzoek
zou het effect van deze sensibiliseringscampagnes op de attitudes van kinderen kunnen
nagaan.

39STE CONGRES
VLAAMSE VERENIGING VOOR LOGOPEDISTEN

16 MAART 2018

MONDELINGE PRESENTATIES 37

Ouderbetrokkenheid in de Vlaamse logopedische dienstverlening: een
kwalitatieve studie.

M. Meersman (1), S. Van Eerdenbrugh (1)*
(1) Opleiding Logopedie en Audiologie, Thomas More, Antwerpen, België
* Met dank aan Polé Sylvie, Gors Nathalie en Sannen Elien (studenten
Opleiding Logopedie en Audiologie, Thomas More, Antwerpen, België)

Achtergrond – In deze kwalitatieve studie werden de kwantitatieve resultaten over de attitude
omtrent ouderbetrokkenheid in Vlaanderen door logopedisten uit zelfstandige praktijken en
ouders dieper onderzocht.
Methode – Elf logopedisten en tien ouders werden geïnterviewd. De interviews werden
getranscribeerd en met een thematische analyse werden de gegevens verwerkt.
Bevindingen – Belangrijke thema’s kwamen naar boven zoals de door de logopedisten en
ouders aangehaalde voordelen van ouderparticipatie: inzicht in en begrip voor het probleem
van het kind, betere communicatie tussen ouder en kind, meer vooruitgang, betere overdracht
naar de thuissituatie en uniformiteit tussen hoe logopedist en de ouder het kind begeleiden.
Anderzijds gedragen kinderen zich soms anders als ouders aanwezig zijn tijdens de
therapiesessie. Ouders gaven aan bezorgd te zijn dat aanwezigheid en betrokkenheid
therapietijd bij het kind weghaalt. Logopedisten vinden het samenwerken met ouders niet
gemakkelijk en geven aan dat ervaring nodig is. Ze zijn hier niet in opgeleid en weten niet goed
wat ze meer kunnen doen om ouders te betrekken in therapie.
Discussie – Ondanks de voordelen die in de literatuur aan ouderparticipatie worden
toegeschreven, blijken logopedisten en ouders er voorlopig nog ambivalent tegen aan te
kijken. Doordachte attitudes en praktische informatie kan logopedisten en ouders helpen om
hiermee vertrouwd te geraken.

