

Le Trouble des Apprentissages Mathématiques (TAM)

Conseils pour favoriser la scolarisation des enfants et adolescents, à l'attention des parents et des enseignants.

Madame, Monsieur,

Vous accueillez au sein de votre classe un ou plusieurs enfants souffrant de TDC. Afin de comprendre cette particularité et de favoriser leur inclusion scolaire, voici quelques éléments explicatifs et pistes d'aménagements pédagogiques

Remarque : le TAM, la dyscalculie ou encore le trouble logico-mathématique sont des termes utilisés pour désigner le même trouble. Néanmoins, les évolutions terminologiques dans les troubles spécifiques des apprentissages nous encouragent à utiliser préférentiellement le TAM.

1. Qu'est-ce qu'un TAM ?

Trouble développemental et primaire

Il s'agit d'un trouble du neuro-développement.

Il apparaît chez ces enfants en dépit d'une intelligence préservée, d'un milieu socio-culturel normalement stimulant et d'une scolarité adaptée.

Il est présent depuis la naissance, et touche environ 5% des enfants.

Il n'y a pas d'origine connue.

Trouble durable et persistant

Ce trouble apparaît lors des premiers jeux de dénombrement et lors de l'apprentissage des mathématiques, et doit persister plus de 6 mois, malgré les interventions mises en place (aménagements pédagogiques, rééducation orthophonique...).

Il ne se résorbe pas totalement avec le temps, l'enfant conserve ainsi un décalage par rapport aux enfants de son âge.

Ce trouble impacte de façon significative la vie quotidienne de l'enfant : communication et participation sociale, apprentissages scolaires...

Difficultés mathématiques

Parmi les difficultés rencontrées par l'enfant on retrouve :

- Des difficultés à maîtriser le sens du nombre, les faits arithmétiques, le calcul
- Des difficultés de raisonnement mathématique : appliquer les concepts, les faits et les procédures pour résoudre un problème mathématique.

2. Les difficultés rencontrées

Symptômes possibles, propres au trouble

- Difficultés à évaluer de petites quantités.
- Difficultés à dénombrer.
- Difficultés à écrire et lire les nombres et/ou à mémoriser une suite de nombre.
- Difficultés à comprendre le sens du nombre (comprendre que 5 est supérieur à 2) et à l'associer aux codes (oral et écrit).
- Difficultés à réaliser des calculs arithmétiques simples et à comprendre le sens des opérations.
- Difficultés à mémoriser les tables de multiplication.
- Parfois difficultés à distinguer les différents symboles mathématiques.

Difficultés engendrées dans d'autres domaines

- Des difficultés quotidiennes sont fréquemment notées, y compris à l'âge adulte (si manque de compensation). L'individu présentant un TAM aura des difficultés à :
- Comprendre les mesures (distances, poids...).
 - Utiliser les dates et heures parfois (peut induire un retard fréquent).
 - S'orienter (dans certains cas).
 - Comprendre les prix et ceux des produits soldés, payer en espèces.
 - Monter un meuble selon un schéma si des calculs interviennent.

3. Troubles associs

Les TAM peuvent tre associs d'autres troubles du neurodveloppement : troubles des apprentissages (langage crit et oral), troubles du spectre autistique... Mais aussi des troubles de la mmoire, de l'attention et/ou des fonctions excutives, des troubles anxieux, de l'humeur, le trouble de l'opposition avec provocation (TOP) des troubles du sommeil...

Il convient de dterminer si les difficults mathmatiques d'un enfant sont conscutives un trouble langagier ou attentionnel, ou s'il s'agit effectivement de 2 troubles distincts et associs.

4. Diagnostic

Il ncessite une valuation pluridisciplinaire :

- Entretien d'anamnse avec les parents : valuation du retentissement au quotidien et dans les apprentissages, troubles associs
- Bilan avec un-e orthophoniste : valuation mathmatique, du raisonnement et si ncessaire du langage
- Bilan psychomtrique si ncessaire
- valuation neuropsychologique : valuer les capacits d'attention et de mmorisation, les fonctions excutives)
- Parfois, valuation en ergothrapie et/ou psychomotricit : si l'enfant prsente des difficults motrices et/ou de reprage dans l'espace plus globale

On ne pose pas le diagnostic de TAM avant 8 ans (soit un retard d'apprentissage des mathmatiques de plus de 18 mois).

L'enseignant de l'enfant un rle de reprage et doit alerter les parents si l'enfant rencontre des difficults dans l'apprentissage des mathmatiques.

Dans un second temps, l'enseignant aura un rle majeur dans la mise en place d'amnagements pdagogiques pour permettre l'enfant de suivre en classe malgr cette situation de handicap.

5. Accompagnement

Plusieurs types d'accompagnements peuvent tre proposs l'enfant et sa famille :

- ✓ **Education thrapeutique du patient et de son entourage** : expliquer le trouble, reconnaitre les difficults mathmatiques. Le mdecin ou l'infirmire scolaires peuvent participer l'information au sein de l'tablissement.
- ✓ **Reducation cible et si possible intensive** des mathmatiques : prise en soin orthophonique, axe sur les difficults de l'enfant et la mise en place de moyens de compensation.

- ✓ **Reducation orthoptique** : peut tre pertinente si l'enfant prsente des difficults dans ses stratgies visuelles (reducation des mouvements oculaires et stratgies d'exploration)
- ✓ **Suivi ergothrapique** : peut tre propos galement dans le cas o l'enfant prsente galement des difficults associes en graphisme
- ✓ **Mise en place d'amnagements pdagogiques adapts aux difficults de l'enfant.**

ATTENTION

Veillez **harmoniser les soins** pour ne pas surcharger l'agenda de l'enfant.

Il est important de coordonner les diffrents suivis tout en prioritant les aides apporter. Le partenariat entre les diffrents professionnels est essentiel. Les SESSAD peuvent aussi intervenir ce titre, ainsi que les rseaux de sant (comme par exemple dans le Rhne le rseau Dys/10)

En fonction de la svrit des difficults rencontres par l'lve, **la famille** pourra :

- **Solliciter directement l'tablissement scolaire**, sans passer par la MDPH (Maison Dpartementale pour les Personnes Handicapes), pour organiser une concertation en quipe ducative entre tous les partenaires scolaires : le jeune, sa famille et les professionnels (enseignants et reducateurs) afin de mettre en place un **PAP** (Plan d'Accompagnement Personnalis) ou un **PPRE** (Projet Personnalis de Russite ducative).
- **Dposer un dossier la MDPH** afin de demander une **compensation du handicap** : **aide humaine** (mutualise ou personnalise) ou **matrielle** (ordinateur, logiciels...) qui viendront complter les amnagements pdagogiques mis en place par l'enseignant dans le cadre d'un **PPS** (Projet Personnalis de Scolarisation).

PROPOSITIONS D'AMENAGEMENTS PEDAGOGIQUES

Que faire en prsence d'un enfant prsentant un TAM en classe ?

Les amnements ci-dessous sont bien sr adapter en fonction du niveau de l'lve.

ATTITUDE PEDAGOGIQUE

ET ORGANISATION DE LA CLASSE, DES CONSIGNES

- ✓ **tre patient** face sa lenteur dans la construction du systme numrique, des oprations et la comprhension des situations-problmes mathmatiques.
- ✓ **Planifier** les tches et **fixer un temps maximum** pour la ralisation des activits crites ; privilgier la qualit la quantit.
- ✓ **Accorder plus de temps** l'accomplissement des travaux.
- ✓ Encourager la **verbalisation de la dmarche** rflexive.
- ✓ Placer l'lve loin des fentres, **au premier rang**, proche des documents de rfrence affichs en classe (tables d'addition, de multiplication, chane numrique, diffrents codes de reprsentation analogiques...).
- ✓ **Diminuer momentanment la quantit** de tches effectuer en prfrant la comprhension de la construction du nombre avec du matriel concret avant de passer au comptage.
- ✓ **Lire ou reformuler les consignes** ; surligner les lments importants.
- ✓ **Illustrer** abondamment les situations-problmes pour aider saisir les transformations oprer sous forme mathmatique.
- ✓ Privilgier une **formulation plus pragmatique** facilitant la comprhension de l'nonc.

DIFFICULTES DU TRAITEMENT NUMERIQUE, LANGAGIER ET DU TRANSCODAGE

- ✓ **viter les dictes** de nombres et la lecture de ceux-ci (notamment si difficults secondaires un trouble langagier).
- ✓ Laisser disposition une **chane numrique**.
- ✓ Proposer des **supports visuels** avec criture arabe et littrale des nombres (notamment pour les items difficiles)
- ✓ Dans les corrections, **distinguer les erreurs de calcul des erreurs d'criture** des nombres.
- ✓ Insister sur une **bonne maitrise du comptage-dnombrement** et surtout des oprations sur des petites quantits.
- ✓ Utiliser la **manipulation de matriel**.
- ✓ Insister sur le **reprage des quantits** grce aux constellations d'objets / d'items (notamment si trouble primaire).
- ✓ Pour lire ou crire un nombre, le placer dans un **tableau de classe des nombres** :
 - ↳ Diffrencier les rangs des units, dizaines, centaines par des couleurs contrastantes ou un tableau colonne ;
 - ↳ Sparer de manire significative les diffrentes classes (milliers, millions, milliards).
- ✓ Proposer des sances d'entranement avec **appui gestuel** :
 - ↳ Compter en tapant dans les mains ;
 - ↳ Compter dans sa tte en continuant taper dans les mains ;
 - ↳ Reprendre haute voix la suite numrique.

DIFFICULTES SUR LES OPERATIONS ARITHMETIQUES

- ✓ Autoriser la **calculatrice**.
- ✓ Laisser disposition les **tables d'addition et de multiplication**.
- ✓ Autoriser le recours au **comptage digital et la manipulation de matriel**.
- ✓ Proposer des **oprations « modles »** poses et effectues avec les retenues (dans un classeur outil ou en sous-main).
- ✓ Entraner les oprations en manipulation avec support visuel puis en masque :
 - ↳ S'appuyer sur le quadrillage pour la pose des oprations ;
 - ↳ Marquer les colonnes ;
 - ↳ Utiliser une couleur diffrente par colonne pour marquer le rang des chiffres ;
 - ↳ Identifier le rang des chiffres par des couleurs dans les oprations en lignes et en colonnes.

DIFFICULTES DE RAISONNEMENT MATHÉMATIQUE (ET RAISONNEMENT LOGIQUE)

- ✓ **S'assurer de la compréhension** du vocabulaire et du problème à l'oral.
- ✓ **Schématiser** la situation problème.
- ✓ **Décomposer** et verbaliser les étapes et les stratégies :
 - ↳ Recourir aux manipulations concrètes ou jouer des scènes de vie pour donner du sens aux problèmes et aux techniques opératoires ;
 - ↳ Constituer un répertoire du lexique mathématique en lien avec des opérations.

DIFFICULTES DE DENOMBREMENT

- ✓ Laisser à disposition une **chaîne numérique en support visuel**.
- ✓ Sur papier, barrer chaque élément compté.
- ✓ Avec du matériel, séparer de manière significative chaque élément compté du restant à compter.
- ✓ Limiter cependant les manipulations complexes (notamment dans le cadre d'un trouble secondaire à un trouble praxique) :
 - ↳ Mettre en œuvre le dénombrement dans des situations pragmatiques et concrètes (ex : la formation des équipes en EPS, la préparation du matériel ou des feuilles à distribuer en fonction du nombre d'élèves...).

*Les adaptations proposées constituent des aides idéales pour un enfant présentant un TAM.
Chaque enseignant tentera de les appliquer, en tout ou partie, dans la mesure du possible.*

POUR EN SAVOIR PLUS

Explications et varits des TAM

Plusieurs modles peuvent expliquer les acquisitions mathmatiques.

A retenir, celui de S. Dehaene (d'aprs A. Lafay) concernant les habilets numriques de base :

⇒ C'est l'altration de l'un des codes (analogique et/ou arabe et/ou oral) ou du lien entre ceux-ci qui permet de conclure en la prsence d'un TAM (ou d'une dyscalculie primaire).

D'autres troubles mathmatiques sont possibles : on parlera alors de **dyscalculie secondaire** (un trouble attentionnel type TDAH par exemple).

Les troubles du **raisonnement mathmatique** sont galement possibles, associs ou non une altration des habilets numriques. Ces troubles peuvent tre en lien avec des difficults logiques et/ou langagires.

POUR ALLER PLUS LOIN

Sources internet :

- ↳ Site sur le TAM : <https://orthophonie.ooreka.fr/comprendre/dyscalculie>
- ↳ Astuces : <https://www.dys-positif.fr/la-dyscalculie-quelques-astuces-pour-les-exercices/>
- ↳ Groupe « Facebook » Dyscalculie Info
- ↳ Pour les enseignants : <https://www.reseau-canope.fr/cap-ecole-inclusive>
Vous accueillez dans votre classe **des lves besoins ducatifs particuliers ou en situation de handicap** ? Ce site, conu par des enseignants et des experts scientifiques, a pour but d'accompagner la communaut ducative dans la scolarisation de tous les lves. Vous y trouverez des **outils d'observation** pour cerner les difficults des lves, ainsi que des **propositions** et des **ressources** pour adapter votre enseignement tous.
- ↳ Rendre le handicap comprhensible tous grce la bande dessine : <https://www.hors-cases.fr>
- ↳ Amnagements pour les candidats en situation de handicap : http://cache.media.education.gouv.fr/file/handicap/01/5/2019_FAQ_amenagements_examens_1017015.pdf
- ↳ Demande d'amnagement des conditions d'examens (plus gnral) : <http://www.ac-lyon.fr/cid87861/candidats-situation-handicap.html>

Livres

Pour les parents :

- **100 ides pour aider les lves « dyscalculiques »** – Isabelle CAUSSE-MERGUI et Josiane HELAYEL, 2018, ditions Tom Pousse.
- **Je construis les premiers nombres** – Josiane HELAYEL, 2016, ditions Tom Pousse.
- **Je construis les quatre opration** - Josiane HELAYEL, 2013, ditions Tom Pousse.
- **Les enfants Dys** – Pr Pierre FOURNERET et Pr David DA FONSECA, 2018, ditions Elsevier Masson.

Pour expliquer aux enfants :

- **Je suis dyscalculique** – Alain MENISSIER, 2015, Ortho Edition.
- **Mathis n'aime pas les maths** – Anne LAFAY, 2014, ditions Dominique et compagnie.

- **lisabeth a peur de l'chec** – Andr MASSE et Danielle NOREAU, 2011, ditions Dominique et compagnie.
- **J'ai mal aux maths** – lisabeth BRAMI, 2012, ditions Talents Hauts.

*Document ralis par l'quipe du centre de rfrence des troubles d'apprentissages,
sous la direction de Laurence BOSSY (enseignante de l'EN) et du Dr Domitille ROCHE.*

Illustrations : V. BENETON BLONDEL.

Version : novembre 2020.