[bookmark: _GoBack][image: OSB-de-Klim-Schoolgids]

Beleidsplan
Leesproblemen en Dyslexie

Obs De Klim, Utrecht

Loes Brons, juni 2015
Eindredactie Dieuwke van Kraaij
Inhoudsopgave

Inleiding

Hoofdstuk 1: Goed lees- en spellingonderwijs
1.1 Het continuüm van de zorg
1.2 Zorgniveau 1
1.3 Zorgniveau 2
1.4 Zorgniveau 3
1.5 Zorgniveau 4

Hoofdstuk 2: Dyslexie
2.1 Wat is dyslexie?
2.2 Oorzaken van dyslexie
2.3 Gevolgen van dyslexie

Hoofdstuk 3: Het volgen van de lees- en spellingsontwikkeling
3.1 Groep 1 en 2
3.2 Groep 3
3.3 Groep 4-6
3.4 Groep 7-8

Hoofdstuk 4: De aanpak van lees- en spellingsproblemen
4.1 Zorgniveau 2
4.2 Zorgniveau 3

Hoofdstuk 5: Dyslexieonderzoek en behandeling
5.1 Vergoede dyslexiezorg
5.2 Geen vergoeding

Hoofdstuk 6: Ondersteuning na de diagnose dyslexie
6.1 Dyslexiebehandeling
6.2 Compenserende en dispenserende maatregelen
6.3 Cito-toetsen

Hoofdstuk 8: Literatuurlijst

Bijlagen
Bijlage 1: Format groepshandelingsplan (GHP) technisch lezen
Bijlage 2: Format groepshandelingsplan (GHP) spelling
Bijlage 3: Format individueel handelingsplan (HP) technisch lezen
Bijlage 4: Format individueel handelingsplan (HP) spelling
Bijlage 5: DSLX-kaart
Bijlage 6: Richtlijnen cito: het afnamen van toetsen bij leerlingen met dyslexie (oktober 2014)
Bijlage 7: Afspraken met Zien in de klas mbt huiswerk en Pi-spello

Inleiding

Lezen en schrijven worden in onze samenleving gezien als belangrijke vaardigheden. Goed kunnen lezen en spellen is belangrijk om te kunnen functioneren in onze geletterde maatschappij. Daarom geven wij op Obs de Klim expliciet onderwijs in technisch lezen en spellen. Daarbij wordt de leesontwikkeling goed gemonitord om eventuele problemen zo snel mogelijk te signaleren en eventuele uitval zoveel mogelijk te voorkomen.
Ondanks goed onderwijs heeft ongeveer 10% van de leerlingen op de basisschool in Nederland moeite met lezen. Ongeveer 4% van de leerlingen in het regulier onderwijs heeft dyslexie (Blomert, 2006a). Dit betekent dat er in een gemiddelde groep van 30 leerlingen ongeveer 3 kinderen moeite hebben met lezen en dat er bij gemiddeld één leerling mogelijk sprake is van dyslexie.
Bij leerlingen met dyslexie is sprake van een ernstige lees- /spellingachterstand, die blijkt uit een onvolledige en/of moeizame automatisering van het lees-/spellingproces, ondanks goed onderwijs. Dyslexie is een specifieke leerstoornis met een neurologische basis, waarbij de kern van het probleem ligt in het vlot lezen en spellen van woorden.
De school speelt een belangrijke rol in het signaleren, de aanpak en doorverwijzen bij lees- / spellingproblemen. Bij de aanmelding van kinderen voor dyslexie-onderzoek is de school de poortwachter.
Het protocol leesproblemen en dyslexie Obs de Klim is geschreven voor de leerkrachten van Obs de Klim en geeft richting aan de invulling van ons lees- en spellingonderwijs, het systematisch volgen van leerlingen en biedt handvatten voor de extra hulp aan leerlingen met leesproblemen en dyslexie. Tevens is het protocol bedoeld om ouders van leerlingen op Obs de Klim te informeren over het lees- en dyslexiebeleid.
In hoofdstuk 1 zal aandacht worden besteed aan goed lees- en spellingonderwijs aan alle leerlingen op Obs de Klim. In hoofdstuk 2 wordt ingegaan op de leerstoornis dyslexie, de oorzaken en de gevolgen. Vervolgens wordt beschreven hoe de leesontwikkeling systematisch gevolgd wordt (hoofdstuk 3) en hoe lees- en spellingproblemen worden aangepakt (hoofdstuk 4). Tenslotte wordt aandacht besteed aan dyslexieonderzoek en behandeling (hoofdstuk 5) en de ondersteuning aan kinderen met een diagnose dyslexie (hoofdstuk 6). In de laatste hoofdstukken worden handige websites genoemd (7), en is de literatuurlijst te vinden (8).
Loes Brons
Lees- en dyslexiespecialist, Obs de Klim
Juni, 2015

1. Goed lees- en spellingonderwijs

1.1 Het continuüm van de zorg

Het continuüm van de zorg op het gebied van lezen, leesproblemen en dyslexie (Struiksma, 2005) en het onderwijscontinuüm (Struiksma & Rurup, 2008) vormen de rode draad in de Protocollen leesproblemen en dyslexie 2010 en 2011 van het expertisecentrum Nederlands. De protocollen zijn als richtlijn gebruikt voor het Protocol leesproblemen en dyslexie van Obs de Klim.
Het continuüm van de zorg en het onderwijscontinuüm geven richting aan het lees- en spellingonderwijs op de Klim en worden gehanteerd om tegemoet te komen aan de onderwijsbehoeften van alle leerlingen. In onderstaand schema wordt dit weergegeven:
	Zorgniveau
	Stap
	Wie?
	Hulp op dit niveau

	Onderwijscontinuüm
	Continuüm van de zorg
	
	
	

	Basisarrangement
Goed lees- en spellingsonderwijs in klassenverband, voldoende voor 75% van de leerlingen
	Zorgniveau 1
Goed lees- en spellingonderwijs in klassenverband
	1. Kwaliteit instructiegedrag en klassen management
2. Juist gebruik van effectieve methodes voor lezen en spellen
3. Gebruik leerlingvolgsysteem
	Leerkracht
	Goed lees- en spellingonderwijs met aandacht voor verschillen in leerbehoeften

	Intensief arrangement
Intensiveren door ‘stapelen’: meer instructie en meer leertijd. Extra zorg in de groepssituatie door de groepsleerkracht komt bovenop het basisarrangement (ongeveer 25%)
	Zorgniveau 2
Extra zorg in de groepssituatie door de groepsleerkracht (ongeveer zwakste 25%)
	4. Vaststellen potentiële uitvallers en aanpak binnen de klas
	Leerkracht
	Intensivering van lees- en/of spellingonderwijs door uitbreiding van instructie- en oefentijd

4x15 minuten boven op de reguliere leestijd

	Zeer intensief arrangement
Specifieke interventies versterken het intensieve arrangement. Ondersteund en/of uitgevoerd door de zorgspecialist in school (ongeveer zwakste 10%)
	Zorgniveau 3
Specifieke interventies ondersteund en/of uitgevoerd door de zorgspecialist in de school (ongeveer zwakste 10%)

Zorgniveau 3: DMT IV of V scores, Spelling IV of V scores

	5. Vaststellen leerlingen met ernstige lees- en/of spellingproblemen en instructie individueel of in groepjes
6. Vaststellen van achterstand en hardnekkigheid: vermoeden dyslexie
	Leerkracht en/of zorgspecialist
	Verdere intensivering van het lees- en/of spellingonderwijs door inzet van specifieke interventies

4x15 minuten boven op de reguliere leestijd

	Zeer intensief arrangement + zorg
Achterstand en hardnekkigheid van lees- en/of spellingproblemen zijn aangetoond. Verwijzing voor diagnostiek en behandeling in zorginstituut (ongeveer zwakste 4%)
	Zorgniveau 4
Diagnostiek en behandeling in zorginstituut (ongeveer zwakste 4%)
	7. Vaststellen van dyslexie (psychodiagnostisch onderzoek)
8. Gespecialiseerde dyslexiebehandeling
	Externe behandelaar
	Externe behandeling

4x15 minuten boven op de reguliere leestijd

Protocol leesproblemen en dyslexie, 2011

1.2 Continuüm van de zorg: zorgniveau 1

Goed lees- en spellingonderwijs aan alle leerlingen valt onder zorgniveau 1. Voor zo’n 75% van de leerlingen is dit onderwijsaanbod voldoende om een voldoende tot (zeer) goede lees- en spellingvaardigheid te ontwikkelen. Wij hanteren de volgende richtlijnen om tot goed lees- en spellingonderwijs te komen:
1. De leerkracht werkt doelgericht
De leerkracht is goed op de hoogte van de doelen die in zijn/haar groep moeten worden gehaald. Naast einddoelen zijn er ook tussendoelen gesteld. Toetsen worden handelingsgericht ingezet, waarbij het lees- en spellingniveau van de leerlingen in de groep wordt bepaald om op basis hiervan het onderwijsaanbod te evalueren en zo nodig bij te sturen. Dit gebeurt voor alle leerlingen, ook voor de leerlingen die in eerdere groepen al het hoogste leesniveau hebben gehaald. De leerkracht stelt streefdoelen op basis van de streefdoelen die schoolbreed zijn vastgelegd. De leerkracht streeft naar zo hoog mogelijke lees- en spellingsprestaties.
2. De leerkracht maakt effectief gebruik van een methode en plant voldoende leertijd in
Goed lees- en spellingonderwijs betekent dat er gebruik gemaakt wordt van goede methodes. Op Obs de Klim wordt gebruik gemaakt van de volgende methodes:
Beginnende geletterdheid/aanvankelijk en voortgezet technisch lezen:
Groep ½: Om doelen te bepalen binnen het thema gebruiken we de map Fonologisch Bewustzijn. De Klankkast kan als middel ingezet worden.
Groep 3: Veilig leren lezen
Groep 4-6: Estafette Nieuw

Spelling:
Groep 3: Veilig leren lezen
Groep 4-8: Woordbouw Nieuw

Het inroosteren van voldoende tijd is essentieel om goede resultaten te kunnen boeken. Hierbij maken wij gebruik van de richtlijnen van de protocollen leesproblemen en dyslexie van het Nederlands Expertisecentrum en van de richtlijnen van het Utrechts Taalcurriculum.

	Tijd in uren per week, per groep
	1/2
	3
	4
	5
	6
	7
	8

	Beginnende geletterdheid

	Vergroten fonemisch bewustzijn
	1,25
	-
	-
	-
	-
	-
	-

	Het alfabetisch principe: vaardigheden om klanken aan letters te verbinden
	1.25
	-
	-
	-
	-
	-
	-

	Extra tijd voor risicoleerlingen
	1
	-
	-
	-
	-
	-
	-

	Technisch lezen

	Aanvankelijk / voortgezet technisch lezen volgens methode
	-
	6 (incl. spelling)
	2,5/3
	2,25/2,5
	1,5/2
	0,5/1
	0,5/1

	Gevarieerde leesactiviteiten
	-
	1
	0,75/1
	0,75/1
	0,75/1
	0,75/1
	0,75/1

	Extra leestijd risicolezers
	-
	1
	1
	1
	1
	1
	1

	Spelling

	Spellingonderwijs volgens methode
	-
	Zie tech. lezen
	2,5
	2,5
	2,5
	2,5
	2,5

	Extra tijd voor risicoleerlingen (vermoeden dyslexie)
	-
	1
	1
	1
	1
	1
	1

Protocol Leesproblemen en dyslexie groep 3, 4 en 5 t/m 8; het Taalcurriculum Utrecht 4 t/m 8, 2011; Taalcurriculum Utrecht 8 t/m 14, 2014.

3. De leerkracht weet om te gaan met verschillen tussen leerlingen
In alle klassen wordt gewerkt met het (activerende) direct instructiemodel:
Fase 1: 	Effectieve instructie aan de hele jaargroep
Fase 2:	Zelfstandige verwerking door de gemiddelde en goede lezers/spellers. Verlengde instructie voor de zwakke lezers/spellers
Fase 3: 	Feedback
Fase 4: 	Evaluatie en terug- en vooruitblik

We streven ernaar om bij zwakke lezers zoveel mogelijk de doelen voor de jaargroep te blijven nastreven (convergente differentiatie).
4. De leerkracht biedt een stimulerende leeromgeving
In elke klas wordt er een stimulerende leeromgeving geboden. Hierbij gaat het niet alleen de fysieke inrichting, maar ook om de werkvormen die de leerkracht aanbiedt. In elke klas is een groot assortiment aan (thema)boeken en teksten van verschillende niveaus en genres aanwezig. Daarnaast kunnen leerlingen dagelijks gebruik maken van de schoolbibliotheek.
5. De leerkracht werkt in een doorgaande lijn
Het lees- en spellingsaanbod in de hele basisschool sluit naadloos op elkaar aan. Om zo goed mogelijk vorm te geven aan de doorgaande leerlijn worden gegevens verzameld en vastgelegd voor de warme overdracht naar de volgende groep.

1.3 Continuüm van de zorg: zorgniveau 2

Bij leerlingen met onvoldoende lees- en/of spellingprestaties moet het onderwijsaanbod worden geïntensiveerd. Dit betekent meer instructie, meer leertijd en meer oefentijd. De extra geboden leer- en oefentijd moet voor de leerling toereikend zijn om aan het eind van de week de lesstof voldoende te beheersen. Voor extra oefen- en verwerkingsmaterialen op zorgniveau 2 breiden wij in de eerste plaats de leertijd uit met materiaal en ondersteuning vanuit de lees- en/of spellingmethode. In het groepshandelingsplan worden leerlingen in de groep verlengde instructie geplaatst.
Voor eventuele suggesties hanteren wij daarnaast het Protocol Leesproblemen en dyslexie groep 3, 4 en 5 t/m 8, Taalcurriculum Utrecht 4 t/m 8, 2011 en het Taalcurriculum Utrecht 8 t/m 14, 2014.

1.4 Continuüm van de zorg: zorgniveau 3

Als het uitbreiden van instructie- en oefentijd niet voldoende is om de gestelde doelen te behalen, is verdere intensivering van het onderwijs noodzakelijk. Het gaat hier om leerlingen die op de Drie-Minuten-Toets (DMT) een lage IV of V halen (D- of E-score). Deze leerlingen krijgen náást begeleiding op zorgniveau 1 en 2 ook begeleiding op zorgniveau 3. De interventie is dus geen vervanging van de gewone lees- of spellingsles maar is daarop een extra aanvulling. Elke week wordt er minimaal 1 uur extra instructie- en oefentijd ingepland (4x 15 min, of 3x20 min). De interventie vindt plaats in een één-op-één setting of in kleine groepjes van maximaal vier leerlingen.
De overstap naar zorgniveau 3 wordt besproken in de groepsbespreking en gaat altijd in overleg met de IB’er/leesspecialist. Ouders worden op de hoogte gesteld.
Op Obs de Klim wordt er gebruik gemaakt van de extra leestijd beschreven in de methodes Veilig leren lezen en Estafette of worden de evidence based methodes Connect klanken en letters, Connect woordherkenning, Connect vloeiend lezen en RALFI ingezet. De inhoud van deze programma’s worden beschreven in het boek: Dyslectische kinderen leren lezen van Anneke Smits en Tom Braams. Meer over deze interventies wordt beschreven in hoofdstuk 4. Er wordt een individueel handelingsplan in Parnassys opgesteld waarin de beginsituatie, het doel en de aanpak worden beschreven. Na afloop van de interventieperiode van 2 à 3 maanden wordt het handelingsplan geëvalueerd.
Bij kinderen die een lage V (E) score halen op Cito spelling én waarbij een groot vermoeden van dyslexie bestaat wordt tevens het spellingonderwijs geïntensiveerd op zorgniveau 3. Er wordt een analyse van de toetsresultaten gemaakt (CITO of PI-dictee) en er vindt extra instructie en oefentijd plaats op de spellingcategorieën die nog aandacht vragen. Ook hier wordt een individueel handelingsplan opgesteld, die na afloop geëvalueerd wordt.

1.5 Continuüm van de zorg: zorgniveau 4

Mocht een leerling ook niet van het aanbod profiteren op zorgniveau 3 dan lijkt het leesprobleem hardnekkig te zijn en kan er mogelijk sprake zijn van dyslexie. Om een vermoeden van dyslexie te onderbouwen moet de hardnekkigheid en de didactische resistentie worden aangetoond. Hier wordt nog de indeling in A-E van Cito gehanteerd.

1. Achterstand: het vaardigheidsniveau van lezen op woordniveau en/of spelling ligt significant onder hetgeen van het individu, gegeven diens leeftijd en omstandigheden, gevraagd wordt:
De leerling behoort op 3 opeenvolgende toetsmomenten (hoofdmetingen) tot de 10% zwakste lezers. Dit betekent 3x een E-score op de drie-minuten-toets (DMT).
óf
De leerling behoort op 3 opeenvolgende toetsmomenten (hoofdmetingen) tot de 16% zwakste lezers (3x een D-score op de DMT) én de leerling behoort op 3 dezelfde opeenvolgende toetsmomenten tot de 10% zwakste spellers (3x een E-score op CITO Spelling).
2. De didactische resistentie: het probleem in het aanleren en toepassen van het lezen en/of spellen op woordniveau blijft bestaan ook wanneer voorzien wordt in adequate instructie en oefening.
Didactische resistentie kan pas worden aangetoond als een leerling gedurende twee achtereenvolgende interventieperioden van elk minimaal twaalf effectieve weken ten minste 60 minuten per week specifieke interventie heeft genoten. De interventie dient in een individueel handelingsplan beschreven te zijn. Deze 60 minuten zijn extra en komen daarmee bovenop de reguliere leestijd.
Indien aan deze criteria wordt voldaan kan de leerling aangemeld worden voor dyslexieonderzoek. In hoofdstuk 2 zal beschreven wordt wat de leerstoornis dyslexie precies inhoudt, wat de mogelijke oorzaken zijn en welke gevolgen de stoornis kan hebben. In hoofdstuk 5 wordt beschreven hoe een leerling in aanmerking kan komen voor vergoede dyslexiezorg.

2. Dyslexie

Effectief lees- en spellingsonderwijs, zoals beschreven in hoofdstuk 1, waarbij problemen vroegtijdig worden gesignaleerd en aangepakt, kunnen lees- en spellingproblemen bij een groot deel van de leerlingen voorkomen. Toch zullen er leerlingen zijn die ondanks goed lees- en spellingonderwijs (zorgniveau 1), inzet van extra instructie- en oefentijd (zorgniveau 2) en inzet van intensieve lees- en spellinginterventies (zorgniveau 3) problemen blijven houden. Bij deze groep leerlingen is er mogelijk sprake van dyslexie. Bij ongeveer 4% van de leerlingen blijkt sprake te zijn van dyslexie (Blomert, 2006a). Dit betekent dat er in elke groep gemiddeld één leerling zit met zodanig ernstige lees-/spellingproblemen, dat (te zijner tijd) dyslexie kan worden vastgesteld.

2.1 Wat is dyslexie?

Bij leerlingen met dyslexie is er sprake van een ernstige lees-/spellingachterstand, die blijkt uit een onvolledige en/of moeizame automatisering van het lees-/spellingproces, ondanks goed onderwijs. Dyslexie is een specifieke leerstoornis met een neurologische basis, waarbij de kern van het probleem ligt in het vlot lezen en spellen van woorden.
In Nederland worden officieel de volgende definities gehanteerd:
Dyslexie is een stoornis die gekenmerkt wordt door een hardnekkig probleem met het aanleren en het accuraat en/of vlot toepassen van het lezen en/of spellen op woordniveau (Stichting Dyslexie Nederland, 2008).
Dyslexie is een specifieke lees- en spellingstoornis met een neurobiologische basis, die wordt veroorzaakt door cognitieve verwerkingsstoornissen op het raakvlak van fonologische en orthografische taalverwerking. Deze specifieke taalverwerkingsproblemen wijken proportioneel af van het overige cognitieve, en met name het taalverwervingsprofiel en leiden tot een ernstig probleem met het lezen en spellen van woorden ondanks regelmatig onderwijs. Dit specifieke lees- en spellingprobleem beperkt in ernstige mate een normale educatieve ontwikkeling, die op grond van de overige cognitieve vaardigheden geïndiceerd zou zijn (Blomert, 2006b).
Bij leerlingen met dyslexie is het lees- / spellingprobleem hardnekkig. De hardnekkigheid moet over een langere periode met herhaalde testafnames worden aangetoond. Hardnekkigheid blijkt als extra, planmatige en intensieve didactische maatregelen en remediëringsinspanningen nauwelijks leiden tot een verbetering van de lees-/spellingvaardigheid. Dit wordt ook wel didactische resistentie genoemd. Didactische resistentie kan worden aangetoond wanneer een leerling nauwelijks vooruitgang boekt op genormeerde toetsen gedurende tenminste een half jaar intensieve begeleiding (zie hoofdstuk 4). Sommige leerlingen lopen hun achterstand weer in na een periode van effectieve begeleiding. Bij leerlingen met dyslexie blijft er altijd een zekere achterstand bestaan, ook na systematische hulp: dyslexie gaat nooit helemaal over! De mate waarin een kind er last van heeft, is onder andere afhankelijk van zijn leeftijd, de intellectuele mogelijkheden om de lees-/spellingproblemen te compenseren en de kwaliteit van de hulp die geboden wordt.
Dyslexie wordt vastgesteld door psychologen en orthopedagogen met een erkende bekwaamheidsregistratie in de psychodiagnostiek. Obs de Klim werkt veel samen met schoolbegeleidingsdienst Zien in de klas. De school speelt echter een cruciale rol in de onderkenning. De leesspecialist, intern begeleider en leerkrachten signaleren aanhoudende achterstanden door regelmatig genormeerde toetsen af te nemen, te observeren en de begeleiding die de leerling krijgt goed vorm te geven en te evalueren. Er wordt een leesdossier opgebouwd, waardoor toegang tot de (vergoede) dyslexiezorg mogelijk gemaakt wordt.

2.2 Oorzaken van dyslexie

Dyslexie is een complex probleem dat invloed heeft op het algeheel functioneren van een leerling. Het komt voor binnen alle vormen van onderwijs en binnen alle sociaaleconomische achtergronden. In verreweg de meeste gevallen is er sprake van een probleem op het terrein van de fonologische verwerking en de toegankelijkheid van de taalkennis. De lees-/spellingproblemen zijn een gevolg van een onvolledige en /of moeizame automatisering van het lees-/spellingproces. De problemen spitsen zich toe op het vlot herkennen van de klankstructuur van woorden en het omzetten van schrift in een corresponderende klankcode. Kinderen met dyslexie lezen en spellen vaak langzaam en maken regelmatig ook veel fouten.
De precieze oorzaak van dyslexie is wetenschappelijk nog niet aangetoond. Wel weten we dat er sprake is van een erfelijke component, waarbij vermoedelijk verschillende genen een rol spelen. Als een leerling een ouder heeft die dyslectisch is, heeft hij ongeveer 40% kans er ook aanleg voor te hebben.

2.3 Gevolgen van dyslexie

Ernstige lees-/spellingproblemen kunnen grote gevolgen hebben voor de betreffende leerling.
Lezen
De leesproblemen van kinderen met dyslexie vallen het meest op bij hardop lezen. Sommige kinderen hebben een traag leestempo en lezen de woorden spellend of haperend. Andere kinderen hebben een hoog leestempo, maar maken daarbij veel fouten door te raden. Er kan ook sprake zijn van een combinatie van beide.
Spelling
Kinderen met dyslexie maken langdurig veel spellingfouten en hebben, om dat te voorkomen, veel steun nodig van spellingsregels. Het kan zijn dat ze één bepaald woord op een bladzijde op verschillende manieren spellen. Kinderen met dyslexie proberen vaak de spelling van specifieke woorden te onthouden. Dit is een enorme belasting voor het geheugen. Bovendien beklijft de kennis meestal niet, omdat ze het op een ongestructureerde manier in het geheugen opslaan.
Schrijven
Kinderen met dyslexie schrijven vaak onleesbaar en maken veel doorhalingen. Bij kinderen die wel leesbaar schrijven, valt het trage schrijftempo op.
Rekenen
· Moeite met snel rekenen en onthouden van symbolen.
· Omdraaien van getallen boven de tien.
· Problemen met volgordes.
· Leesfouten bij vraagstukken die woorden bevatten.
Wereldoriëntatie (thema)
· Moeite met het onthouden of ophalen van namen uit het geheugen. Dit is bijvoorbeeld een probleem bij topografie.
· Moeite met het snel en accuraat lezen van (lange) teksten.
· Problemen met het maken van verslagen.
Vreemde talen / Engels
· Problemen met het leren van nieuwe woorden.
· Moeite met het spellen van Engelse woorden.
· Moeite met het lezen van Engelse woorden.
Andere moeilijkheden op het gebied van leren
· Beperkt arsenaal van leerstrategieën.
· Trage verwerking van (talige) informatie als gevolg van een algemeen automatiseringsprobleem. De prestaties nemen zichtbaar af bij dubbeltaken en werken onder tijdsdruk. Dit valt het meest op in toets-situaties.
· Niet begrijpen van complexe vragen, terwijl ze het antwoord wel weten. Dit komt omdat dyslectici moeite hebben met het plannen en vasthouden van de volgorde van denkstappen.
· Moeite met het onthouden van meervoudige instructies, terwijl ze de afzonderlijke taken wel kunnen uitvoeren. Dit heeft te maken met het feit dat dyslectici vaak een beperkt korte termijngeheugen hebben.
· Moeite met het onthouden of ophalen van namen uit het geheugen.
· Moeite met het overschrijven van het bord en het (snel) opschrijven van informatie die wordt gedicteerd door de leerkracht.
· Woordvindingsproblemen.
Begrijpend lezen en woordenschat
Ernstige lees- en/of spellingsproblemen kunnen grote gevolgen hebben voor de betreffende leerling. Een laag leestempo (met of zonder veel leesfouten) leidt soms tot problemen met begrijpend lezen. Hiermee hangt samen dat leerlingen minder lezen, doordat het lezen veel moeite kost, waardoor de ontwikkeling van de (lees)woordenschat kan achterblijven.
Sociaal – emotionele gevolgen
De problemen van dyslectische kinderen zullen echter vaak niet beperkt blijven tot problemen met lezen en schrijven. Dyslexie heeft invloed op het cognitieve functioneren, op de informatieverwerking en – als ze op school niet op tijd wordt onderkend – op de sociaal-emotionele ontwikkeling. Lees- en of spellingsproblemen kunnen voor de nodige frustratie zorgen. Deze frustratie kan tot uiting komen in emotionele- of gedragsproblemen. Een leerling kan zich bijvoorbeeld schamen voor zijn lees- en of spellingsproblemen en teruggetrokken gedrag gaan vertonen of zijn/haar problemen verbloemen door probleemgedrag. Niet goed kunnen lezen en spellen heeft invloed op het gevoel van eigenwaarde en kan ertoe leiden dat de lees- en schrijfmotivatie van de leerling afneemt (Protocol leesproblemen en dyslexie, 2011).

3. Het volgen van de lees- en spellingontwikkeling

3.1 Groep 1 en 2

Lang voordat kinderen naar school gaan is de ontwikkeling van de geletterdheid al in gang gezet. Kinderen doen al op tal van manieren ervaring op met geschreven taal: ze worden voorgelezen, ze zien hun ouders lezen en schrijven en ze zien boeken in hun directe omgeving. Kinderen leren dat woorden een betekenis hebben en rond hun 3e jaar gaan kinderen de klankstructuur van taal ’doorzien’. Deze voorschoolse periode noemen we ontluikende geletterdheid.
Vanaf groep 1 en 2 leert een kind eigenlijk al ’lezen’. Hieronder verstaan we dat kinderen ontdekken dat gesproken woorden uit losse klanken bestaan. Dit heet het fonemisch bewustzijn. Ook wordt in deze periode het rijmproces opgestart. Regelmatig wordt spelenderwijs gewerkt met letters. Er wordt geoefend met het in stukjes hakken (analyseren) van woorden en het samenvoegen (synthetiseren) van klanken tot woorden, dit heet het fonologisch bewustzijn (bijvoorbeeld: m-aa-n=maan /sok= s-o-k). Ook wordt het taalbewustzijn gestimuleerd door kleuters op een speelse manier ervaring te laten opdoen met boeken en verhalen (bijvoorbeeld middels voorlezen, laten navertellen), kennis te laten maken met geschreven taal (bijvoorbeeld door woorden in de groep op te hangen bij een thema, voorwerp of de letter van de week).
Leesproblemen in groep 1 en 2
In groep 1 en 2 kan natuurlijk nog niet worden gesproken over leesproblemen. Er kunnen al wel tekenen zijn die wijzen op problemen bij het voorbereidend lezen. In onderstaande tabel staat kort opgesomd tegen welke moeilijkheden kinderen met een risico op dyslexie eventueel al in de kleutergroepen kunnen aanlopen:
	Problemen bij algemene lesactiviteiten
	· Trage verwerking van (talige) informatie als gevolg van een algemeen automatiseringsprobleem. De prestaties nemen zichtbaar af bij dubbeltaken en werken onder tijdsdruk.
· Niet begrijpen van complexe vragen, terwijl ze het antwoord wel weten. Dit komt doordat ze moeite hebben met het plannen en vasthouden van de volgorde van denkstappen.
· Moeite met het onthouden van meervoudige instructies, terwijl ze de afzonderlijke taken wel kunnen uitvoeren. Dit heeft te maken met het feit dat kinderen met dyslexie vaak een beperkt korte termijngeheugen hebben.
· Moeite met onthouden of ophalen van namen uit het geheugen (namen van klasgenoten, maar ook bijv. de kleuren en andere symbolen).
· Moeite met het onthouden van versjes en liedjes.
· Woordvindingsmoeilijkheden.

	Problemen bij voorbereidende leesactiviteiten
	· Moeite met het onthouden van de letterklankkoppelingen (letterkennis).
· Moeite met het snel en accuraat analyseren van gesproken woorden in losse klanken (auditieve analyse).
· Moeite met het samenvoegen van losse klanken tot een gesproken woord (auditieve synthese).
· Moeite met het aangeven van de positie van een klank in een woord.
· Moeite met het verklanken van een woord als bepaalde klanken worden weggelaten of toegevoegd.
· Moeite met rijmen.

	Problemen bij voorbereidende rekenactiviteiten
	· Problemen met het ordenen van objecten.

Dit hoeven echter geen voorboden van dyslexie te zijn, maar kinderen bij wie het bovengenoemde wordt gesignaleerd hebben wel een groter risico op het ontwikkelen van dyslexie. Zij worden goed in de gaten gehouden. Wanneer er dyslexie in de familie voorkomt is de kans op dyslexie bij het kind meer aanwezig en zal het kind ook meer in de gaten gehouden worden.
Volgen van de ontwikkeling
Op de Klim gebruiken wij in de groepen 1 en 2 het leerlingvolgsysteem HOREB. Hierin wordt systematisch de ontwikkeling van de kinderen gevolgd. Tevens wordt er gebruik gemaakt van de CITO Taal voor kleuters en CITO Beginnende Geletterdheid. Hiermee wordt een mogelijke uitval in het leerproces gesignaleerd.
Risicokinderen of kinderen die uitvallen, worden door de leerkracht extra begeleid. Zij worden binnen het groepshandelingsplan in de extra instructiegroep geplaatst. Ouders worden in dit geval op de hoogte gesteld en de signalen worden besproken. Ook aan kinderen die in groep 2 al interesse hebben in letters en lezen wordt aandacht besteed in de vorm van leesspelletjes en allerlei oefeningen die te maken hebben met letterkennis en voorbereidend lezen. Sommige kinderen leren al lezen in groep 2.
Overdracht naar groep 3
Voordat een kleuter naar groep 3 gaat, bespreekt de leerkracht van groep 1/2 met de leerkracht van groep 3 de ontwikkeling van de geletterdheid aan de hand van de verzamelde toetsgegevens, observaties en bij voorkeur ook werk van de leerling. Onderwerpen die aan de orde komen zijn: letterkennis, fonemisch bewustzijn (auditieve analyse en auditieve synthese), lezen en schrijven, spraak-/taalontwikkeling, woordenschat en de vraag of er sprake is van dyslexie in de familie. Deze informatie is van groot belang voor het vervolg in de begeleiding. Op basis van de informatie van de leerkracht van groep 1/2 en de toetsing tijdens Kern Start van Veilig leren lezen wordt het kind binnen het groepshandelingsplan in een instructiegroep geplaatst. Risicokinderen starten in de extra instructiegroep en krijgen naast de basisinstructie ook verlengde instructie.

1

3.2 Groep 3

Om zicht te krijgen op de lees- en spellingontwikkeling van de leerlingen is het belangrijk om de vorderingen systematisch bij te houden. Op basis van de toetsresultaten en observaties bepaalt de leerkracht (in samenspraak met Intern Begeleider en/of leesspecialist) bij welke leerlingen het lees- en/of spellingonderwijs geïntensiveerd moet worden op zorgniveau 2, dan wel op zorgniveau 3.
Stappenplan groep 3
	
	Toetsonderdeel
	Interventie
	Wie is betrokken?
	Opmerkingen

	Juli vorig schooljaar
	
	Met de gegevens uit de overdracht van groep 2 worden de leerlingen in de verschillende instructiegroepen ingedeeld. De definitieve indeling vindt plaats na kern start. Kinderen die na deze kern volledige letterkennis hebben, mkm-woorden vlot kunnen lezen en goed zelfstandig kunnen werken worden in de ZON-lijn geplaatst.
	Groepsleerkracht vorig jaar, huidige groepsleerkracht
	Veilig leren lezen start met Kern Start. In deze kern wordt nog niet met verschillende instructiegroepen gewerkt. De kern duurt 2 weken en in deze kern worden kinderen goed geobserveerd en wordt de letterkennis getoetst. Op basis van deze informatie en de informatie van de leerkracht en toetsen in groep 1/2 wordt een leerling aan het eind van kern start in een instructiegroep geplaatst.

	Aug/Okt
	
	1e interventieperiode: kernplan 1, kernplan 2 en kernplan 3
	
	Het is belangrijk om de leesontwikkeling goed te blijven volgen door het afnemen en analyseren van de methode gebonden toetsen en waar nodig ook tussentijds de instructiegroepen al bij te stellen.

	Okt/Nov
	Herfstsignalering:
Voor alle leerlingen:
(na kern 3 van VLL)
- Letterkennis (VLL)
- Woordleestoets (VLL)
- Obs. tekst lezen (VLL)
- Fonemendictee (VLL)
- Spellingtoets (VLL)
	

	Groepsleerkracht
	Met de toetsen uit de herfstsignalering krijgt de leerkracht een gedetailleerd beeld van de leesontwikkeling van alle kinderen in de groep en worden zwakke lezers al vroeg in het leesproces gesignaleerd. Zo kan tijdig extra oefening geboden worden.
Indien nodig: 4x15 minuten extra leestijd boven op het reguliere programma

	Okt/Nov
	
	Bespreking over de resultaten van de herfstsignalering met IB: aanpassingen in de kernplannen
	Groepsleerkracht en IB (mogelijk ook leesspecialist)
	Bespreking ontwikkeling alle lezers. Het toetsmoment is ook aanleiding om het leesonderwijs te evalueren en zo nodig bij te stellen. Welke consequenties trekken we uit de analyses van de resultaten van de leerlingen? Was het aanbod in orde? Was de tijd in orde? Was de instructie effectief, genoeg tijd voor zwakke lezers etc. Aanpassingen de kernplannen?

	Okt/Jan
	
	2e interventieperiode: kernplan 4, kernplan 5 en kernplan 6
	
	Het is belangrijk om de lees- en spellingsontwikkeling goed te blijven monitoren door het afnemen en analyseren van de methodegebonden toetsen en waar nodig ook tussentijds de groepen al bij te stellen.

	Jan
	Hoofdmeting 1:
Meting voor alle leerlingen:
- Letterkennis (VLL)
- AVI M3
- DMT kaart 1 en 2 (kaart A,B ,C zie handleiding)
- Fonemendictee (VLL)
- Cito Spelling M3
	Voor zwakke lezers wordt een leesanalyse gemaakt aangezien dit relevante begeleidingsinformatie kan opleveren (zie protocol leesproblemen en dyslexie)
Bij een spellingobservatie wordt er zowel naar het spellingproduct als naar het spellingproces gekeken. Er wordt gekeken naar het schrijftempo, verbetert een leerling veel, spreekt de leerling de woorden uit tijdens het schrijven, vraagt hij vaak om herhaling.
	
	Bij de analyse van de DMT gegevens is het belangrijk om niet alleen naar de totaalscore te kijken, maar ook naar de resultaten per kaart. Ook voor de AVI Toets geldt dat zowel naar de leestijd als naar het aantal (en type) fouten moet worden gekeken. Een vergelijking tussen de resultaten op de DMT en AVI levert nuttige informatie op over het leesproces.

	Jan/Feb
	
	Groepsbespreking hele groep.
	Groepsleerkracht en IB
	Bespreking ontwikkeling zwakke lezers. Het toetsmoment is ook aanleiding om het leesonderwijs te evalueren en zo nodig bij te stellen (zie voor waar je op kunt letten ook ‘bespreking Okt/Nov’).

	Jan/Feb
	
	Trendanalyse (indien nodig schoolbreed trend bespreken)
	IB, leesspecialist en Directie
	

	Jan/April
	
	3e interventieperiode: kernplan 7, kernplan 8 en kernplan 9
Indien van toepassing:
Individuele handelingsplannen (cyclus 1)
	Groepsleerkracht
Ouders op de hoogte stellen van individueel plan
	Het is belangrijk om de lees- en spellingsontwikkeling goed te blijven volgen door het afnemen en analyseren van de methodegebonden toetsen en waar nodig ook tussentijds de instructiegroepen al bij te stellen.
4x15 minuten boven op de reguliere leestijd

	April
	Voorjaarssignalering:
Meting voor de zwakke lezers:
- DMT Kaart 1 en 2 (kaart A, B, C zie handleiding)
- AVI M3
- Letterkennis (VLL)
	Voor zwakke lezers wordt een leesanalyse gemaakt of een spellingobservatie gedaan (zie tussenmeting 1).

	
	De tussenmeting in april gaat om een korte, tussentijdse effectmeting. Het hoofddoel van deze meting is nagaan of- en zo ja, hoe- het kernplan bijgesteld moet worden van de leerlingen in zorgniveau 2 en 3. Het is niet erg dat er voor dit meetmoment geen normering is. De leerling wordt met zichzelf vergeleken, niet met de normgroep.

	April
	
	Korte groepsbespreking waarin de zwakke lezers besproken worden.
Indien van toepassing:
Evalueren individuele handelingsplannen (cyclus 1). Opstellen nieuwe individuele handelingsplannen (cyclus 2).
	Groepsleerkracht en IB
Ouders op de hoogte stellen van evaluatie/ individueel plan
	Bespreking ontwikkeling zwakke lezers. Het toetsmoment is ook aanleiding het leesonderwijs voor de leerlingen in zorgniveau 2 en 3 te evalueren en zo nodig bij te stellen. (zie voor waar je op kunt letten ook ‘bespreking Okt/Nov’).
4x15 minuten boven op de reguliere leestijd

	April/juli
	
	4e interventieperiode: kernplan 10 en kernplan 11
	Groepsleerkracht
	

	Juni
	Hoofdmeting 2:
Meting voor alle leerlingen:
- AVI E3
- DMT kaart 1, 2 en 3 (kaart A, B,C zie handleiding)
- Cito Spelling E3

Bij onvoldoende letterkennis: (VLL)
- Letterkennis
- Fonemendictee
	Voor zwakke lezers wordt een leesanalyse gemaakt of een spellingobservatie gedaan (zie tussenmeting 1 januari).

	Groepsleerkracht
	Bij de hoofdmetingen wordt de lees- en spellingontwikkeling van alle leerlingen in kaart gebracht. Bij de analyse van de DMT gegevens is het belangrijk om niet alleen naar de totaalscore te kijken, maar ook naar de resultaten per kaart. Ook voor de AVI toets geldt, dat zowel naar de leestijd als naar het aantal (en type) fouten moet worden gekeken. Een vergelijking tussen de resultaten op de DMT en AVI levert nuttige informatie op over het leesproces.

	Juni
	
	Groepsbespreking hele groep
Indien van toepassing:
Evaluatie individuele handelingsplannen cyclus 2.

	Groepsleerkracht dit jaar, volgend schooljaar en IB
Ouders op de hoogte stellen van evaluatie/ individueel plan
	Bespreking ontwikkeling zwakke lezers. Het toetsmoment is ook aanleiding het leesonderwijs te evalueren en wat dit betekent voor het aanbod volgend jaar. (zie voor waar je op kunt letten ook ‘bespreking Okt/Nov’).

Start opstellen groepshandelingsplan groep 4.

	Juni
	
	Trendanalyse (indien nodig schoolbreed trend bespreken)
	IB, leesspecialist en Directie
	

3.3 Groep 4-6

Om zicht te krijgen op de lees- en spellingontwikkeling van de leerlingen is het belangrijk om de vorderingen systematisch bij te houden. Op basis van de toetsresultaten en observaties bepaalt de leerkracht (in samenspraak met Intern Begeleider en/of leesspecialist) bij welke leerlingen het lees- en/of spellingonderwijs geïntensiveerd moet worden op zorgniveau 2, dan wel op zorgniveau 3.
Stappenplan groep 4-6
	
	Toetsonderdeel
	Interventie
	Wie is betrokken?
	Opmerkingen

	Juli vorig schooljaar
	
	Beginsituatie vastleggen:
Met de gegevens uit de overdracht van de vorige groep worden groepshandelingsplannen voor lezen en spellen opgesteld. Leerlingen die hulp krijgen op zorgniveau 3 krijgen een individueel handelingsplan in Parnassys.
	Groepsleerkracht vorig jaar, huidige groepsleerkracht
	Zorgniveau 3: DMT IV of V scores, Spelling IV of V scores

	Aug – okt/nov
	
	1e interventieperiode (1a):
Groepshandelingsplan 1 lezen
Groepshandelingsplan 1 spelling
Indien van toepassing:
Individuele handelingsplannen (cyclus 1)
	Groepsleerkracht
Ouders op de hoogte stellen van individueel plan
	Het is belangrijk om de lees- en spellingsontwikkeling goed te blijven volgen door het afnemen en analyseren van de methodegebonden toetsen en waar nodig ook tussentijds de instructiegroepen al bij te stellen.

Zorgniveau 2, 3, 4 : 4x15 minuten boven op de reguliere spelling/leestijd

	Na 8 weken onderwijs:
Okt/nov
	Tussenmeting 1:
Meting voor alle zwakke lezers en evt. spellers.
Bij onvoldoende leesvaardigheid:
- DMT
- AVI

Spelling ISO toets
Bij onvoldoende spellingvaardigheid (in overleg met IB!)
- PI-dictee / Cito Spelling adaptief
	Voor zwakke lezers wordt een leesanalyse gemaakt aangezien dit relevante begeleidingsinformatie kan opleveren (zie protocol leesproblemen en dyslexie).
Bij een spellingobservatie wordt er zowel naar het spellingproduct als naar het spellingproces gekeken. Er wordt gekeken naar het schrijftempo, verbetert een leerling veel, spreekt de leerling de woorden uit tijdens het schrijven, vraagt hij vaak om herhaling. Bij de analyse wordt nagegaan of de leerling specifieke fouten maakt in woorden met een bepaalde moeilijkheid.

	Groepsleerkracht
	De tussenmeting in oktober gaat om een korte, tussentijdse effectmeting. Het hoofddoel van deze meting is nagaan of- en zo ja, hoe- het groepsplan bijgesteld moet worden van de leerlingen in zorgniveau 2 en 3. Het is niet erg dat er voor dit meetmoment geen normering is. De leerling wordt met zichzelf vergeleken, niet met de normgroep.

	Okt/Nov
	
	Eventueel korte bespreking over de resultaten met IB.
Bijstelling groepshandelingsplan 1 lezen
Evalueren groepshandelingsplan 1 spelling
Indien van toepassing:
Evalueren individuele handelingsplannen (cyclus 1). Opstellen nieuwe individuele handelingsplannen (cyclus 2).
	Groepsleerkracht en IB

Ouders op de hoogte stellen van evaluatie /individueel plan
	Bespreking ontwikkeling zwakke lezers.
Bij leerlingen die het doel behaald hebben zal in de meeste gevallen de interventie (zorgniveau 3) worden stopgezet. De leerkracht zorgt voorlopig wel voor uitbreiding van instructie- en oefentijd (zorgniveau 2).
Naast het bespreken van de zwakke lezers is het toetsmoment ook aanleiding het leesonderwijs te evalueren en zo nodig bij te stellen. Welke consequenties trekken we uit de analyses van de resultaten van de leerlingen? Was het aanbod in orde? Was de tijd in orde? Was de instructie effectief, genoeg tijd voor zwakke lezers etc. Aanpassingen in het groepsplan?

	Nov/Feb
	
	Groepshandelingsplan 2 spelling op basis van ISO toets

	
	

	Okt/Nov - Jan/Feb
	
	2e interventieperiode (1b)
Bijgesteld groepshandelingsplan 1
Indien van toepassing:
Individuele handelingsplannen (cyclus 2)
	Groepsleerkracht
Ouders op de hoogte stellen van individueel plan
	Lees- en spellingsontwikkeling volgen, evt. tussentijds instructiegroepen bijstellen.
Zorgniveau 2, 3, 4 : 4x15 minuten boven op de reguliere spelling/leestijd

	 Jan/Feb
	Hoofdmeting 1:
Meting voor alle leerlingen:
Leesvaardigheid:
- AVI
- DMT

ISO toets
Spellingvaardigheid
- Cito Spelling
	Voor zwakke lezers wordt een leesanalyse gemaakt of een spellingobservatie gedaan (zie tussenmeting 1).

	Groepsleerkracht
	Bij de hoofdmetingen wordt de lees- en spellingontwikkeling van alle kinderen in kaart gebracht. Bij de analyse van de DMT gegevens is het belangrijk om niet alleen naar de totaalscore te kijken, maar ook naar de resultaten per kaart. Ook voor de AVI geldt dat zowel naar de leestijd als naar het aantal (en type) fouten moet worden gekeken. Een vergelijking tussen de resultaten op de DMT en AVI levert nuttige informatie op over het leesproces.

	Jan/Feb
	
	Groepsbespreking hele groep.
Evaluatie groepshandelingsplan 1 en opstellen groepshandelingsplan 2 lezen
Evalueren groepshandelingsplan 2 spelling
Indien van toepassing:
Evaluatie individuele handelingsplannen (cyclus 2) en opstellen nieuwe handelingsplannen (cyclus 3)
	Groepsleerkracht en IB

Ouders op de hoogte stellen van evaluatie/ individueel plan
	Bespreking ontwikkeling zwakke lezers.
Bij leerlingen die het doel behaald hebben zal in de meeste gevallen de interventie (zorgniveau 3) worden stopgezet. De leerkracht zorgt voorlopig wel voor uitbreiding van instructie- en oefentijd (zorgniveau 2).
Naast het bespreken van de zwakke lezers is het toetsmoment ook aanleiding het leesonderwijs te evalueren en zo nodig bij te stellen (zie voor waar je op kunt letten ook ‘bespreking Okt-Nov’).

	Jan/Feb
	
	Trendanalyse
	IB, Leesspecialist en Directie
	

	Jan - April
	
	3e interventieperiode (2a):
Groepshandelingsplan 2
Indien van toepassing:
Individuele handelingsplannen cyclus 3
	Groepsleerkracht
Ouders op de hoogte stellen van individueel plan
	Het is belangrijk om de lees- en spellingsontwikkeling goed te blijven volgen door het afnemen en analyseren van de methodegebonden toetsen en waar nodig ook tussentijds de instructiegroepen al bij te stellen.
Zorgniveau 2, 3, 4 : 4x15 minuten boven op de reguliere spelling/leestijd

	Febr-juni
	
	Groepshandelingsplan 3 spelling op basis van ISO en CITO
	
	

	April
	Tussenmeting 2:
Meting voor alle zwakke lezers en evt. spellers.
Bij onvoldoende leesvaardigheid:
- DMT
- AVI

ISO toets
Bij onvoldoende spellingvaardigheid (altijd in overleg met IB!)
- PI-dictee / Cito Spelling adaptief
	Voor zwakke lezers wordt een leesanalyse gemaakt of spellingobservatie gedaan (zie tussenmeting 1)

	
	De tussenmeting in april gaat om een korte, tussentijdse effectmeting. Het hoofddoel van deze meting is nagaan of- en zo ja, hoe- het groepsplan bijgesteld moet worden van de leerlingen in zorgniveau 2 en 3. Het is niet erg dat er voor dit meetmoment geen normering is. De leerling wordt met zichzelf vergeleken, niet met de normgroep.

	April
	
	Eventueel korte bespreking over de resultaten met IB.
Bijstelling groepshandelingsplan 2

Bijstellen groepshandelingsplan 3 spelling
Indien van toepassing:
Evaluatie individueel handelingsplan cyclus 3 en opstelling individueel handelingsplan cyclus 4.
	Groepsleerkracht en IB

Ouders op de hoogte stellen van evaluatie/ individueel plan
	Bespreking ontwikkeling zwakke lezers.
Bij leerlingen die het doel behaald hebben zal in de meeste gevallen de interventie (zorgniveau 3) worden stopgezet. De leerkracht zorgt voorlopig wel voor uitbreiding van instructie- en oefentijd (zorgniveau 2).
Naast het bespreken van de zwakke lezers is het toetsmoment ook aanleiding het leesonderwijs te evalueren en zo nodig bij te stellen (zie voor waar je op kunt letten ook ‘bespreking Okt-Nov’).

	April - juli
	
	4e interventieperiode (2b):
Bijgesteld groepshandelingsplan 2
Indien van toepassing:
Individuele handelingsplannen (cyclus 4)
	Groepsleerkracht
Ouders op de hoogte stellen van individueel plan
	Zorgniveau 2, 3, 4 : 4x15 minuten boven op de reguliere spelling/leestijd

	Juni
	Hoofdmeting 2:
Meting voor alle leerlingen:
Leesvaardigheid:
- AVI
- DMT
Spellingvaardigheid:
- Cito Spelling
	Voor zwakke lezers wordt een leesanalyse gemaakt of spellingobservatie gedaan (zie tussenmeting 1)

	
	Bij de hoofdmetingen wordt de lees- en spellingontwikkeling van alle kinderen in kaart gebracht. Bij de analyse van de DMT gegevens is het belangrijk om niet alleen naar de totaalscore te kijken, maar ook naar de resultaten per kaart. Ook voor de AVI Toets geldt dat zowel naar de leestijd als naar het aantal (en type) fouten moet worden gekeken. Een vergelijking tussen de resultaten op de DMT en AVI levert nuttige informatie op over het leesproces.

	Juni
	
	Facultatieve groepsbespreking hele groep.
Evaluatie groepshandelingsplan 2 lezen
Evaluatie individuele handelingsplannen cyclus 4.
Evaluatie groepshandelingsplan 3 spelling op basis van ISO toets en Cito

Overdracht met nieuwe leerkracht. Samen met nieuwe leerkracht leerlingen in de juiste instructiegroepen verdelen.
	Groepsleerkracht en IB.
Ouders op de hoogte stellen van evaluatie/ individueel plan

Groepsleerkracht huidig en volgend schooljaar.
	Bespreking ontwikkeling zwakke lezers.
Bij leerlingen die het doel behaald hebben zal in de meeste gevallen de interventie (zorgniveau 3) worden stopgezet. De leerkracht zorgt voorlopig wel voor uitbreiding van instructie- en oefentijd (zorgniveau 2).
Naast het bespreken van de zwakke lezers is het toetsmoment ook aanleiding het leesonderwijs te evalueren en zo nodig bij te stellen. (zie voor waar je op kunt letten ook ‘bespreking Okt-Nov’).
Opstellen groepsplan nieuwe schooljaar
Zorgniveau 2, 3, 4 : 4x15 minuten boven op de reguliere spelling/leestijd

	Juni
	
	Trendanalyse
	IB, Leesspecialist en Directie
	

3.4 Groep 7 en 8
In groep 7 en 8 wordt geen apart groepshandelingsplan Technisch lezen meer opgesteld. De nadruk ligt in deze groepen meer op het goed begrijpend lezen. De tussenmetingen in november en april vinden alleen plaats wanneer een leerling nog niet AVI E6 heeft behaald en/of een V heeft behaald op de vorige DMT. Bij vermoedens van dyslexie wordt bovenstaand stappenplan/protocol gevolgd. Dit betekent dat er wel tussenmetingen plaatsvinden en dat er op basis van de hoofdmetingen en tussenmetingen individuele handelingsplannen worden opgesteld, uitgevoerd en geëvalueerd voor technisch lezen en/of spelling.
In groep 7 en 8 bij de beginnende puberteit zien we soms dat kinderen schamen voor hun spellings-, of leesprobleem of dyslexie. Het is van belang dat de leerkracht hier begripvol en met tact mee omgaat. Kinderen kunnen op deze leeftijd goed zelf aangeven waar ze ondersteuning nodig hebben en waar ze mee kunnen en willen doen met de groep. Wij vinden het belangrijk dat deze kinderen meedenken over wat ze nodig hebben en dit tevens aangeven op de DSXL kaart (zie bijlage).

4. De aanpak van lees- en spellingproblemen

4.1 Ondersteuning op zorgniveau 2

Vanaf de onderbouw wordt er zorgvuldig aandacht besteed aan het vroegtijdig signaleren van lees- en/of spellingproblemen en het begeleiden van leerlingen met leesproblemen, spellingproblemen en/of dyslexie.
Kinderen die op de toets een *D of E score behalen (lage IV of V) komen in aanmerking voor hulp op zorgniveau 2. Naast de basisinstructie krijgen zij verlengde instructie van de leerkracht. Deze hulp wordt in het groepshandelingsplan (GHP) technisch lezen en het groepshandelingsplan spelling beschreven. Voor deze verlengde instructie wordt gebruik gemaakt van de handleiding van onze methodes: Veilig leren lezen en Estafette voor technisch lezen en Woordbouw Nieuw voor spelling.
We hanteren een in groep 3 t/m groep 6 een GHP technisch lezen, in de groepen 7 en 8 komt de nadruk met name op begrijpend lezen te liggen. In dit groepshandelingsplan is wel aandacht voor technisch lezen. Voor spelling hanteren wij vanaf november groep 3 t/m eind groep 8 een GHP spelling. In de bijlage is een groepshandelingsplan lezen (bijlage 2) en spelling (bijlage 3) opgenomen.

 * Bij de aanvraag voor dyslexieverklaringen wordt gewerkt met A-E scores. Op Obs de Klim wordt gewerkt met I-V scores.

4.2 Ondersteuning op zorgniveau 3

Technisch lezen

Voor kinderen die op de toets een D of E score behalen (lage IV of V) wordt een individueel handelingsplan opgesteld in Parnassys (ons digitaal leerlingvolgsysteem). Er wordt duidelijk omschreven wat en wanneer en voor hoe lang extra en/of anders wordt gedaan naast de basisinstructie en verlengde instructie (zorgniveau 1 en 2). Elke interventieperiode beslaat een periode tussen 2 toetsmomenten. De hulp vindt binnen de klas plaats aan één of meerdere kinderen tegelijk. Hierbij wordt soms groepsdoorbroken gewerkt en worden regelmatig stagiaires ingezet. In Parnassys wordt het handelingsplan steeds na een toetsmoment geëvalueerd. Ouders worden op de hoogte gebracht van het handelingsplan. In bijlage 4 is het format voor het individuele handelingsplan te vinden.
Effectieve aanpak
In groep 3 wordt er gebruik gemaakt van de evidence based methode Connect Klanken en letters, Connect woordherkenning en Connect Vloeiend lezen. Vanaf groep 4 wordt gebruik gemaakt van de extra leestijd uit de methode Estafette. Hierbij wordt gebruik gemaakt van de principes van het Connect en het RALFI-lezen. In principe bieden wij deze extra ondersteuning totdat kinderen het functionele leesniveau AVI E6 behaald hebben.

Indicaties leesprogramma’s
Connect Klanken en letters
Doel: Het klankbewustzijn, letter-klankkoppeling en de aanvankelijke leeshandeling.
Interventieperiode: De eerste interventieperiode van groep 3, de periode van september tot februari.
Indicaties:
· Het kind is in de eerste fase van het aanvankelijk leesproces.
· Het kind kan meerdere letters nog niet benoemen die op dat moment al wel aan bod zijn geweest in de leesmethode (het gaat hier niet om het al dan niet vlot benoemen, en ook niet om de structurele verwarringen zoals bijvoorbeeld b/d).
· Het kind heeft eventueel nog moeite met het toepassingen van de leeshandeling.

Connect Woordherkenning
Doel: Het volledig omzetten van alle letters binnen woorden om tot adequate woordherkenning te komen, het leren lezen van medeklinkerverbindingen en meerlettergrepige woorden. Nauwkeurigheid is binnen dit programma belangrijker dan tempo.
Interventieperiode: Interventieperiode 2 van groep 3, de periode van februari tot april. Het programma kan, bij kinderen met een duidelijke indicatie, eventueel ook tot en met groep 4 gebruikt worden.
Indicaties:
· Het kind kent vrijwel alle letters (/b/ en /d/ kunnen nog verwisseld worden, en er kunnen nog enkele verwisselingen zijn met betrekking tot sommige tweetekenklanken) en het kind kan de leeshandeling uitvoeren (van links naar rechts verklanken en synthetiseren).
· Herhaald aanbieden op woordniveau verbetert duidelijk de herkenning van de aangeboden woorden (accuratesse en snelheid).
· Het leren decoderen van medeklinkerverbindingen en meerlettergrepige woorden verloopt moeizaam.
· Het lezen verloopt relatief vlot en met relatief veel fouten.

Connect Vloeiend lezen
Doel: Het automatiseren van de woordherkenning en het vloeiend lezen van een tekst.
Interventieperiode: Interventieperiode 3 van groep 3 én voor de 3 interventieperiodes van groep 4. Bij kinderen met een duidelijk indicatie voor Connect vloeiend kan dit programma ook in interventieperiode 2 van groep 3 gebruikt worden.
Indicaties:
· Het kind benoemt vrijwel alle letters. De /b/ en /d/ kunnen nog verwisseld worden, en er kunnen nog enkele verwisselingen en onzekerheden zijn met betrekking tot sommige tweetekenklanken, de leeshandeling wordt correct uitgevoerd, maar wel vaak traag.
· Herhaald aanbieden op woordniveau verbetert niet duidelijke de herkenning van de aangeboden woorden. Een woord kan veelvuldig aangeboden zijn, maar wordt dan toch weer gespeld.
· Uit “Running Records” (observaties) blijkt vaak een grillig en onvoorspelbaar patroon van moeilijkheden waardoor het moeilijk is een leesdoel vast te stellen. Lange woorden worden vaak zonder moeite gelezen, terwijl korte (functie)woorden vaak veel problemen opleveren. Het leren decoderen van medeklinkerverbindingen hoeft geen bijzonderheden op te leveren.
· Het lezen verloopt erg langzaam, vrij nauwkeurig en vaak spellend.
· De toetsscores voor spelling zijn relatief beter dan voor lezen.
· Het achtereenvolgens benoemen van de letters (op een letterbenoemtoets waarbij de tijd gemeten wordt) is opvallend traag.
· Er zijn rekenproblemen bij het dagelijkse rekenen in de klas (soms valt het op Cito-toetsen nog mee, maar juist rijtjes in het schrift zijn een probleem).
· De leesprestaties zijn opvallend wisselend (sterk bepaald door externe invloeden als stress, tijdsdruk en slaapgebrek; vaak is de oorzaak echter niet aanwijsbaar).
· Lezen geeft gauw aanleiding tot vermoeidheid en wrijven in de ogen: ‘leesvermoeidheid’. Dit kan zich ook uiten in afleidingsmanouvres (bijvoorbeeld: praten over andere dingen dan over het boek).
· Er zijn opvallende woordvindingsproblemen in het spontaan spreken: de taalkennis is niet vlot genoeg toegankelijk.

RALFI
Doel: Het verbeteren van de vloeiendheid van het lezen en daarmee het leesniveau.
Interventieperiode: Groep 4 t/m 8.
Indicaties (niet alle indicaties hoeven aanwezig te zijn, de eerste vier zijn echter voorwaarde voor het zinvol kunnen toepassen van RALFI):
· Het kind benoemt vrijwel alle letters (/b/ en /d/ kunnen nog verwisseld worden en er kunnen nog enkele verwisselingen en onzekerheden zijn met betrekking tot sommige tweetekenklanken).
· De leeshandeling kan correct worden uitgevoerd: de leerling is in staat van links naar rechts te verklanken en dit te synthetiseren tot een woord, hij doet dit echter vaak traag of maakt geregeld fouten.
· De leesontwikkeling stagneert. Het reguliere leesprogramma is niet effectief gebleken voor deze leerling.
· Het leesniveau ligt tussen AVI Start (waarbij AVI M3 wel op instructieniveau gehaald moet zijn met betrekking tot fouten, maar niet gehaald hoeft te worden met betrekking tot tempo) en AVI E5-instructieniveau (als een leerling al RALFI-begeleiding heeft, wordt soms wel doorgewerkt).
· Het lezen verloopt erg langzaam, vrij nauwkeurig en vaak spellend.
· Lezen geeft gauw aanleiding tot vermoeidheid en wrijven in de ogen: ‘leesvermoeidheid’. Dit kan zich ook uiten in afleidingsmanouvres (bijvoorbeeld praten over andere dingen dan over het boek).
· Lezen geeft aanleiding tot vermijdingsgedrag en/of faalangst.
· De motivatie om te lezen is (zeer) laag.
(Smits & Braams, 2006)

Tijd
De extra leestijd wordt bovenop de basisinstructie en verlengde instructie van de methode gegeven. In totaal gaat het hierbij om 60 minuten extra leestijd per week. Hierbij wordt er gekozen voor 3x 20 minuten of 4 x 15 minuten extra instructie per week. Het is niet voldoende de kinderen zelfstandig te laten lezen.

Inhoud interventies
Voor de inhoud van de interventies wordt verwezen naar het boek: dyslectische kinderen leren lezen.

Spelling
Voor kinderen die op de spellingtoets een E-score behalen (lage IV of V), die daarnaast een D-score behalen op de DMT en waarbij er sprake is van een vermoeden van dyslexie wordt een individueel handelingsplan spelling opgesteld in Parnassys. Er wordt duidelijk omschreven wat er wanneer en voor hoe lang extra en/of anders wordt gedaan naast de basisinstructie en verlengde instructie (zorgniveau 1 en 2). Elke interventieperiode beslaat een periode tussen 2 toetsmomenten. De hulp vindt binnen de klas plaats aan één of meerdere kinderen tegelijk. Hierbij wordt soms groepsdoorbroken gewerkt en worden regelmatig stagiaires ingezet. In Parnassys wordt in het handelingsplan steeds na afloop van de interventieperiode aangegeven of en hoe de aanpak is gelukt (evaluatie). Ouders worden op de hoogte gebracht van het handelingsplan. In bijlage 5 is het format voor het individuele handelingsplan te vinden.
Effectieve aanpak
Leerlingen met een beperkte spellingvaardigheid hebben moeite om accuraat en/of vlot te schrijven. Ze kenmerken zich op de volgende manier:
· Spellingpatronen of letteropeenvolgingen worden niet goed onthouden en gespeld;
· Spellingregels worden niet onthouden of verkeerd toegepast.
Leerlingen met dyslexie maken geen andersoortige fouten dan leerlingen zonder dyslexie. Wel maken ze vaak meer fouten en zijn de fouten hardnekkiger dan bij andere leerlingen. Leerlingen met spellingproblemen zijn vooral gebaat bij expliciete instructie. Ze moeten voldoende inzicht krijgen in het klanksysteem en de regels die ten grondslag liggen aan de spellingwijze van woorden. Voor de woorden waarvoor je geen regels kunt toepassen maar de spellingwijze ‘uit het hoofd’ moet kennen, zijn zwakke spellers gebaat bij effectieve oefenvormen om de juiste spellingwijze in te slijpen. Ten slotte zal de begeleiding gericht zijn op het vergroten van het spellingbewustzijn en het toepassen van strategieën voor zelfcorrectie.
Voor extra ondersteuning op zorgniveau 2 en 3 wordt zoveel mogelijk gebruik gemaakt van materiaal uit de reguliere spellingmethode. Zo is te voorkomen dat de leerling in verwarring wordt gebracht. De leerkracht zorgt ervoor dat de leerling meer gelegenheid krijgt om de aangeleerde stof onder de knie te krijgen. Dat betekent vooral: veel herhaling, ondersteuning en gelegenheid om te schrijven. Op zorgniveau 3 wordt de instructie en oefening zoveel mogelijk afgestemd op het niveau van de leerlingen. Door middel van de analyse van de Cito-toets spelling of het afnemen van een PI-dictee kan vastgesteld worden welke spellingmoeilijkheden nog herhaald en geoefend moeten worden.
Tijd
De extra spellingtijd wordt bovenop de basisinstructie en verlengde instructie van de methode gegeven. In totaal gaat het hierbij om 60 minuten. Hierbij wordt er gekozen voor 3x 20 minuten of 4 x 15 minuten extra instructie per week. Het gaat hier om instructietijd en (individuele) oefentijd.

4.3 Rol van de ouders

Op het moment dat een leerling op school voor begeleiding op zorgniveau 3 in aanmerking komt, worden ouders geïnformeerd over het dyslexiebeleid dat op school gehanteerd wordt. Ouders kunnen thuis veel doen om de leesontwikkeling van hun kind te stimuleren als het op een ontspannen, leuke manier gebeurt. Het gaat er niet alleen om wat ouders doen, maar vooral de manier waarop. De school blijft echter verantwoordelijk voor het al dan niet slagen van de lees- en spellingbegeleiding. De rol van ouders kan hierbij eventueel ondersteunend zijn. De begeleiding op school en thuis is het meest effectief als deze in elkaars verlengde liggen. Regelmatig overleg tussen leerkracht en ouders is dus essentieel.
Deze kinderen zullen meer leeskilometers moeten maken dan andere kinderen. Dit vraagt meer tijd dan op school geboden kan worden. Het is daarom van cruciaal belang dat er thuis veel gelezen wordt. Van ouders wordt verwacht dat er dagelijks 10 minuten thuis gelezen wordt volgens het voor-koor-door-principe van RALFI. De leerkracht communiceert dit met ouders.

5. Dyslexieonderzoek en behandeling

5.1 Vergoede dyslexiezorg

Vanaf 2013 kunnen alle kinderen in het basisonderwijs die 7 jaar of ouder zijn, voor vergoeding van dyslexiezorg in aanmerking komen. Vergoeding van dyslexiezorg voor leerlingen op de basisschool is mogelijk onder bepaalde voorwaarden. Grondslag voor de vergoeding vormen de Protocollen Diagnostiek en Behandeling van Dyslexie. Wij werken op Obs de Klim geprotocolleerd. De meest recente informatie over de vergoedingsregeling dyslexie is te vinden op www.masterplandyslexie.nl.
Om te voorkomen dat te veel basisschoolleerlingen met lees- en of/ spellingproblemen aangemeld worden voor dyslexieonderzoek binnen de vergoeding via de zorgverzekering, heeft de school de functie van poortwachter.
De school stelt een leerling-dossier (dyslexiedossier) samen om het vermoeden van dyslexie te onderbouwen. Dit dossier bevat een overzicht van resultaten van lees- en spellingtoetsen van het leerlingvolgsysteem én een beschrijving van de geboden hulp.
Zoals beschreven kan een leerling worden doorgestuurd naar de zorg wanneer hij/ zij t.a.v. het landelijk gemiddelde tot de zwakste 10% behoort wat betreft lezen of wanneer hij/zij tot de zwakste 16% op lezen én de zwakste 10% op spelling behoort. Concreet betekent dit dat leerlingen met een E-score op lezen en leerlingen met een lage D-score op lezen en een E-score op spelling, mits vastgesteld op minimaal drie opeenvolgende meetmomenten én na aanbod van extra zorg/ specifieke interventies (die zijn beschreven in minimaal 3 handelingsplannen) kunnen worden doorgestuurd naar de zorg. Sinds januari 2015 gaat het hierbij om de 3 hoofdmetingen, de tussenmetingen tellen niet meer als meetmoment.
Wanneer er sprake is van ‘ernstige enkelvoudige’ dyslexie komt een leerling in aanmerking voor vergoede zorg. Onderzoek kan op z’n vroegst plaatsvinden midden groep 4. De (vergoede) behandeling wordt geadviseerd om in groep 5 te starten, omdat de behandeling dan het meest effectief gebleken is.
Ouders dienen hun kind aan te melden bij een dyslexiebehandelaar voor diagnose en behandeling. Zij hebben hiervoor een verwijzing nodig van de huisarts. De Klim werkt voor onderzoek en behandeling samen met Zien in de klas. Een medewerker van Zien in de klas beoordeelt op basis van het dossier of het vermoeden van ernstige dyslexie voldoende is onderbouwd om tot diagnostiek en behandeling over te kunnen gaan. Met andere woorden: de inspanningen van de school, samengevat in het leerling-dossier (dyslexiedossier) en het deskundig oordeel van de deskundige zijn bepalend voor een vergoeding voor dyslexieonderzoek en/ of dyslexiebehandeling. De dyslexiebehandeling geldt als geoorloofd verzuim, waarvoor de school vrij mag geven.
Obs de Klim werkt volgens het Protocollen Leesproblemen en Dyslexie, 2011. Door het protocol te volgen, wordt er tijdig een dyslexiedossier aangelegd bij een leerling met een vermoeden van dyslexie. Zo voldoet een leerling tijdig aan de criteria en kan onderzoek en eventuele behandeling snel volgen. Het kan ook zijn dat er een dyslexiedossier aangelegd wordt, maar dat door de juiste interventies de leerling toch beter resultaten behaalt. Als dit voorkomt dan kan het dossier gesloten worden.

5.2 Geen vergoeding

Leerlingen die niet voldoen aan het achterstandscriterium zoals hierboven omschreven, kunnen mogelijk wel dyslectisch zijn. Diagnostiek en behandeling kan wel plaatsvinden, maar wordt mogelijk niet vergoed omdat er geen sprake is van ernstige, enkelvoudige dyslexie. Wel krijgen deze leerlingen een dyslexieverklaring en mogen zij gebruik maken van compenserende en dispenserende maatregelen. Voor meer informatie verwijzen we naar www.stichtingdyslexienederland.nl, www.balansdigitaal.nl of www.masterplandyslexie.nl

6. Ondersteuning na de diagnose dyslexie

6.1 Dyslexiebehandeling

Als er een onderzoek wordt gedaan, zal de deskundige op basis van de onderzoeksresultaten een advies uitbrengen aan de school over de begeleiding van leerling.
Indien er sprake is van ernstige, enkelvoudige dyslexie kan er een specialistische behandeling geadviseerd worden. Op Obs de Klim wordt er dyslexiebehandeling gegeven door Zien in de klas. Ouders kunnen er echter ook voor kiezen om de behandeling door een ander instituut te laten uitvoeren. Wanneer een kind start met een behandeling is het belangrijk dat er goed overleg plaatsvindt tussen de externe behandelaar, de leerkracht en de ouders. Belangrijke overlegmoment zijn: direct na de diagnostiek en steeds na evaluatiemomenten tijdens de behandeling.

6.2 Na de behandeling

Als een kind uit de behandeling komt is hij gebaat bij ondersteuning op school. Hoe deze ondersteuning eruit ziet is afhankelijk van de ernst en aard van het probleem en de motivatie van de leerling. Leerkrachten houden in elk geval tijdens alle lessen rekening met het lees-en/of spellingprobleem. Ook worden er duidelijke afspraken gemaakt over aanpassingen en hulpmiddelen. Deze worden vastgelegd op de zogenaamde DSLX-kaart van de Klim.

	DSLX-kaart

De DSLX-kaart (zie bijlage 6) is een kaart die in het schooljaar 2014-2015 samen met de kinderen van de klankbordgroep dyslexie is ontwikkeld. Op de kaart staan alle aanpassingen en hulpmiddelen voor kinderen met dyslexie. Eén maal per jaar wordt de kaart door de leerkracht besproken met het kind en worden de afspraken vastgelegd. De kaart wordt ondertekend door de leerkracht, het kind, de ouder(s) en de intern begeleider/leesspecialist. De DSLX-kaart houdt de leerling bij zich, zodat hij deze bijvoorbeeld kan laten zien wanneer er een keer een invaller in de groep staat. Tevens wordt de kaart opgeslagen in Parnassys.

Voor een aantal leerlingen blijft de leesproblematiek zo hardnekkig dat ondersteuning middels ICT-hulpmiddelen wenselijk is. Ouders kunnen overgaan tot de aanschaf van deze middelen. Hierbij kan gedacht worden aan een daisyspeler of bijvoorbeeld voorleessoftware als Kurzweil en L2S. De Klim stelt de digitale schoolboeken voor deze leerlingen beschikbaar.

6.3 Cito-toetsen

Kinderen met een dyslexieverklaring hebben recht op aanpassingen bij de Cito-toetsen. Obs de Klim volgt hierbij de richtlijnen van Cito (bijlage 7). Voor de Cito begrijpend lezen kiezen wij ervoor de toets vanaf groep 6 2 maal af te nemen. De eerste keer leest de leerling zelfstandig de tekst en maakt de opdrachten. Hierbij mag het vanzelfsprekend gebruik maken van de richtlijnen in het protocol. Daarna wordt de toets nogmaals mondeling afgenomen. De leerlingen krijgt dus twee beoordelingen, en op deze manier kan er (met grote voorzichtigheid!) een uitspraak gedaan worden over het begripsniveau van de leerling. In sommige gevallen wordt er overgegaan op adaptief toetsen, en maakt de leerling de toets op zijn niveau.
Tijdens de cito eindtoets heeft de leerling met dyslexie tevens recht op aanpassingen en/of hulpmiddelen, namelijk een vergrote versie van het opgavenboekje (A3), en/of het voorlezen van de teksten. In het laatste geval kan de audio geleverd worden in de vorm van natuurlijk spraak (Daisy- of audio-cd) of in de vorm van computerspraak (spraaksynthese). Hierbij wordt een KES-bestand of PDF bestand geleverd. De school zorgt in samenwerking met de ouders voor de juiste software (bijvoorbeeld Kurzweil). Tenslotte kan gebruik gemaakt van een dyslexievariant van de digitale versie van de Cito eindtoets. Deze kan door de school worden ingeschakeld en is voorzien van natuurlijk spraak. Voor meer informatie: http://www.steunpuntdyslexie.nl/dyslexie-op-school/primair-onderwijs/groep-5-8-(bovenbouw)/centrale-eindtoets-po/

6.4 Bijeenkomsten dyslexie voor ouders en kinderen

In samenwerking met ouders organiseren wij 1 tot 2 keer per jaar een bijeenkomst voor kinderen met dyslexie. Doel van de bijeenkomst is om ouders met elkaar in contact te brengen. Daarnaast organiseert de school bijeenkomsten voor kinderen met dyslexie met hetzelfde doel.
.

8. Literatuurlijst

Blomert, L. (2006a). Onderzoek t.b.v. de protocollen voor dyslexie diagnostiek en behandeling (eindrapport projectnummer 608/001/2005). Amsterdam: CVZ.
Blomert, L. (2006b). Protocol Dyslexie Diagnostiek en Behandeling. Amsterdam: CVZ (zie voor digitale versie: www.cvz.nl).
Gijsel. M., Scheltema, F. Van Druenen, M. & Verhoeven, L., (2011). Protocol Leesproblemen en Dyslexie. Groep 3. Nijmegen: Expertisecentrum Nederlands.
Gijsel. M., Scheltema, F. Van Druenen, M. & Verhoeven, L., (2011). Protocol Leesproblemen en Dyslexie. Groep 4. Nijmegen: Expertisecentrum Nederlands.
Mortel, K. & Kaskens, J. (2011). Taalcurriculum Utrecht. Taalonderwijs in Utrecht van 2 tot 8 jaar. Amersfoort: CPS.
Mortel, K. & Kaskens, J. (2014?). Taalcurriculum Utrecht. Taalonderwijs in Utrecht van 8 tot 14 jaar. Amersfoort: CPS.
Scheltema, F., Gijsel. M., Van Druenen, M. & Verhoeven, L., (2011). Protocol Leesproblemen en Dyslexie. Groep 5-8. Nijmegen: Expertisecentrum Nederlands.
Smits, A. en Braams, T. (2006). Dyslectische kinderen leren lezen. Amsterdam: Uitgeverij BOOM.
Stichting Dyslexie Nederland (2008). Dyslexie. Diagnose en behandeling van dyslexie. Brochure van de Stichting Dyslexie Nederland. Geheel herziene versie. (zie digitale versie: www.stichtingdyslexienederland.nl).
Struiksma, C. (2005). Organisatorisch continuüm voor de zorgroute van leerlingen met leesproblemen en dyslexie. Notitie rond ‘Tussenvormen’ in het kader van het Masterplan Dyslexie. (zie voor digitale versie: www.masterplandyslexie.nl)
Struiksma, A.J.C., Rurup, L. (2008). Het onderwijscontinuum, een denk- en werkwijze voor passend onderwijs. Rotterdam: CED-groep.
Wentink, H., Verhoeven, L., Van Druenen, M. (2011). Protocol Leesproblemen en Dyslexie. Groep 1 en 2. Nijmegen: Expertisecentrum Nederlands.

9. Bijlagen

	

	GHP: Voortgezet technisch lezen (groep 4 t/m 6)
Groep:
Schooljaar: 2014 - 2015 cyclus 1
	2x p.j GHP Technisch lezen (a.d.h.v. AVI, DMT en observaties, bijstellen in nov. en apr. n.a.v. tussenmeting AVI en DMT).

	Naam
	AVI
	DMT
	Aandachtspunt
	Methode doelen
	Organisatie
	Evaluatie d.d.

	Basisgroep (Aanpak 2)
	
	
	
	De leerlingen vergroten hun technisch leesvaardigheid. Ze hebben aan het eind van cyclus 1 een AVI niveau van M… op beheersingsniveau of hoger behaald en behalen een I of II op de DMT.

Aan het eind van de cyclus kunnen de leerlingen teksten en woordrijen met de volgende leesmoeilijkheden goed lezen (handleiding – Algemene deel):
-
-
-

	
	

	Tempo
	
	
	
	
	ESTAFETTE
Materiaal:
Leesboek / omnibus, werkboek, vloeiend & vlot, zandloper, stopkaart
Organisatie:
Per week worden er 2 lessen van 45 min. gegeven volgens het directe instructiemodel. De basisgroep neemt deel aan de lesfasen: introductie, instructie en afronding. Tijdens de verwerking werkt de basisgroep zelfstandig aan de opdrachten in het werkboek en lezen zij zelfstandig in het leesboek/ de omnibus. Eén keer in de twee weken vindt er een toepassingsles plaats. De basisgroep werkt dan zelfstandig.
STILLEZEN / LEESCIRCUIT
Naast de instructielessen wordt tijd ingepland voor stil lezen in een AVI-boek en/of het leescircuit. Hierbij staat het toepassen van de geleerde leesmoeilijkheden en het leesplezier centraal.
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Nauwkeurigheid
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Extra instr. (Aanpak 1)
	
	
	
	
	
	

	Tempo
	
	
	
	
	ESTAFETTE
Materiaal:
Zie basisgroep.
Organisatie:
Zie basisgroep. De extra instructiegroep neemt ook deel aan de lesfase verwerking. Tijdens deze fase vindt er verlengde instructie plaats waarin er samen met de leerkracht gewerkt en gelezen wordt. Hierbij wordt veel gebruik gemaakt van het voor-koor-zelf principe. Tijdens de toepassingsles werkt deze groep zelfstandig.
STILLEZEN / LEESCIRCUIT
Naast de instructielessen wordt tijd ingepland voor 4 x 15 min. extra leestijd. Hiervoor wordt een individueel handelingsplan opgesteld.
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Nauwkeurigheid
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Extra uitd. (Aanpak 3)
	
	
	
	
	
	

	
	
	
	
	
	ESTAFETTE
Materiaal:
Zie basisgroep. In plaats van het werkboek wordt er met de Estafetteloper gewerkt.
Organisatie:
Zie basisgroep. De extra uitdaging groep neemt deel aan de lesfasen: introductie en afronding. De overige lesfasen werken zij zelfstandig. Tijdens de toepassingsles krijgen deze leerlingen begeleiding van de leerkracht. Het gemaakt werk wordt besproken en er worden oefeningen gedaan gericht op het onderhouden van de technisch e leesvaardigheid.
STILLEZEN / LEESCIRCUIT
Zie basisgroep.
	

	
	
	
	
	
	
	

	
	
	
	
	
	·
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Eigen leerlijn:
	
	
	
	
	
	

	
	
	
	
	
	
	

Bijlage 1: Format groepshandelingsplan (GHP) technisch lezen
	GHP: Technisch lezen en spelling, interventieperiode 3 (februari t/m april 2016)
Groep: 3a
	

	
	CITO
M3
DMT
	CITO
M3
AVI
	CITO
M3
Spelling
	Veilig & vlot
kern 7 (6)
	Doelen
	Organisatie (tot de lentesignalering in april)

	Basisgroep
	
	
	
	
	Streefdoel AVI E3: 85% van de leerlingen beheerst AVI E3
(Kwaliteitskaart)
Streefdoel DMT E3 (kwaliteitskaart):
I: 30%
II: 30%
III: 20%
IV: 10%
V: 10%
Streefdoel (schoolplan) Spelling en Technisch Lezen E3:
I: 35%
II + III: 55%
IV + V: 10%

In de kernen 7 t/m 9 leren de kinderen woorden lezen met letterclusters en meerlettergrepige woorden zoals:
- een- en tweelettergrepige woorden die eindigen op –ng/-nk
- tweelettergrepige samenstellingen (met cluster)
- tweelettergrepige verkleinwoorden
- tweelettergrepige woorden op –e
- tweelettergrepige woorden met en zonder dubbele
 medeklinker
- tweelettergrepige woorden die beginnen met be-/ver-/ge-
- eenlettergrepige woorden met open lettergreep (sla)
- eenlettergrepige woorden op –aai/-ooi/-oei
- woorden die beginnen met sch(r)
- woorden die eindigen op –b/-d en –ch(t)

In de kernen 7 t/m 9 beheersen de kinderen de volgende woordtypen bij spelling:
- mmkmm
- samenstellingen
- woorden die beginnen met sch(r)-
- woorden die eindigen op –ng/-nk
	De werkboeklessen worden gegeven volgens IGDI-model.
De plusgroep volgt na de introductie en de werkinstructie de zon-lijn.
De basisgroep krijgt instructie en gaat daarna zelfstandig werken.
De risicolezers krijgen verlengde instructie en gaan daarna zelfstandig werken.

Tijdens het oefenen met veilig & vlot (lezen van woorden) hebben de leerlingen een leesmaatje met wie ze duolezen.
Tijdens het oefenen met tekst (leesboekje of thematekst) leest de plusgroep tekst op minimaal E3 niveau zelfstandig met een verwerkingsopdracht;
de basisgroep leest tekst op minimaal M3 niveau zelfstandig met een verwerkingsopdracht; de risicolezers lezen met de leerkracht in koor dezelfde tekst als de basisgroep. De leerkracht leest de tekst eerst voor en denkt hardop over de verhaalstructuur tijdens het lezen.

Met spelling doet de hele groep mee. De leerkracht biedt woorden aan op twee niveaus. De plusgroep en de goede spellers uit de basisgroep schrijven ook het moeilijke woord; de minder sterke spellers uit de basisgroep en de risicolezers schrijven alleen het makkelijke woord. Samen woorden uitspreken, schrijven en controleren.

Na kern 8 (woordleestoets veilig & vlot) en kern 9 (lentesignalering) GHP bijstellen!
Aan het einde van kern 9 bij de risicolezers AVI en DMT nogmaals afnemen.

Risicolezers krijgen drie keer per week 15 min. extra leestijd d.m.v. tutorlezen van leerlingen uit groep 8
(di, do en vrij).
Risicolezers lezen twee keer per week 20 min. extra
met de leerkracht uit leesboekje maan.
Risicolezers flitsen 5 x per week letters en woorden (5 min. per keer).

	
	III 20
	0 / S
	II 166
	RV (31)
	
	

	
	II 29
	2 / E3
	IV 126
	ZG (51)
	
	

	
	I 39
	2 / E3
	III 156
	ZG (61)
	
	

	
	III 20
	1 / M3
	III 156
	G (34)
	
	

	
	IV 13
	0 / S
	V 90
	RV (24)
	
	

	
	II 29
	1 / M3
	I 218
	G (37)
	
	

	
	III 18
	1 / M3
	III 156
	G (38)
	
	

	
	I 41
	2 / E3
	IV 122
	ZG (64)
	
	

	
	
	
	
	
	
	

	Risicolezers
	
	
	
	
	
	

	
	V 5
	0 / S
	V 25
	O (13) – M (17)
	
	

	
	V 11
	0 / S
	V 86
	O (12) – V (23)
	
	

	
	V 5
	0 / S
	V 60
	O (7) – O (14)
	
	

	
	V 9
	0 / S
	V 17
	O (6) – O (9)
	
	

	
	IV 14
	0 / S
	V 78
	O (11) – O (10)
	
	

	
	V 5
	0 / S
	V 90
	O (12) – O (9)
	
	

	
	
	
	
	
	
	

	Plusgroep
	
	
	
	
	
	

	
	I 40
	2 / E3
	III 156
	G (34) zon
	
	

	
	I 32
	2 / E3
	I 273
	M (12) zon
	
	

	
	I 35
	3 / M4
	II 166
	G (30) zon
	
	

	
	I 43
	2 / E3
	III 156
	G (49) zon
	
	

	
	I 48
	4 / E4
	I 218
	G (45) zon
	
	

	
	I 58
	6 / E5
	II 177
	G (53) zon
	
	

	
	I 74
	4 / E4
	II 166
	G (62) zon
	
	

	
	I 78
	6 / E5
	I 218
	G (53) zon
	
	

	
	
	
	
	
	
	

	Eigen leerlijn:
	
	
	
	
	
	

	
	V 1
	0 / S
	V 0
	NA
	zie IHP
	zie IHP

	Evaluatie d.d.

	Naam
	AVI
	DMT
	Evaluatie doelen
	Extra doelen volgend GHP (n.a.v. AVI / DMT / Observaties)

	Basis instr. (Aanpak 2)
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Extra instr. (Aanpak 1)
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Extra uitd. . (Aanpak 3)
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Eigen leerlijn
	
	
	
	

	
	
	
	
	

	GHP: Spelling – cyclus …
Groep:
Schooljaar:
	3x p.j. GHP Spelling (a.d.h.v. ISO, bijstellen na elk blok en CITO)

	
	Cito
	ISO

	Meth.
toets
	Extra doelen
	Methode doelen
	Organisatie

	Basisgroep
	
	
	
	
	Leerdoelen
-
-
-

Vaardigheden
-
-
-
-

instructieaspecten
-
-
-
-

	

	
	
	
	
	
	
	Materiaal:
-Woordjes van de week
-Bouwschrift
-Extra spellingwerkboekje (werkbladen bouwschrift)
Organisatie groep …:
Ma: instructie nieuwe spellingmoeilijkheid (subgroep 1,2,3), daarna verlengde instructie subgroep 2.
Di en Woe: zelfstandig werken + verl. instr. nieuwe spellingmoeilijkheid / extra doelen
Do: dictee
Vr: bij voldoende of goed eventueel dictee verbeteren en dan de stelopdracht. Bij onvoldoende verlengde instructie waarbij de regel herhaald wordt.

Extra doelen:
Voor de extra doelen gebruik ik tevens Ambrasoft/BLOON (3x10 min per week), daarnaast 2x per week een auditief dictee + nabespreking waarin de extra doelen terugkomen. Ook zijn we bezig het ei-lied en au-lied te leren.
Na 6 weken ISO-toets blok2 opnieuw afnemen. Zijn de extra doelen behaald?

	
	
	
	
	
	
	

	Extra instr.
	
	
	
	
	
	

	
	
	
	
	
	
	Materiaal:
-Woordjes van de week
-Bouwschrift
-Extra spellingwerkboekje (werkbladen bouwschrift)
Organisatie groep …:
Zie subgroep 1

Extra doelen:
Zie basisgroep

	
	
	
	
	
	
	

	Extra uitd.
	
	
	
	
	
	

	
	
	
	
	
	
	Materiaal:
-Woordjes van de week
-Bouwschrift
-Extra spellingwerkboekje (werkbladen bouwboek)
Organisatie groep …:
Zie subgroep 1

Extra doelen:
Zie basisgroep (maar lln. doen niet mee met de ISO-toets)

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	·

	Eigen leerlijn:
	
	
	
	
	
	

	
	
	
	
	
	
	

Bijlage 2: Format groepshandelingsplan (GHP) spelling

	Evaluatie d.d.

	Naam
	 (CITO / ISO / methodetoets)
	Evaluatie doelen
	Extra doelen volgend GHP (analyse methodetoetsen / fouten analyse cito)

	Basis instr.
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Extra instr.
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Extra uitd.
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Eigen leerlijn
	
	
	
	
	

	
	
	
	
	
	

Bijlage 3: Format individueel handelingsplan (HP) technisch lezen
[image:][image:]

[image:]

Bijlage 4: Format individueel handelingsplan (HP) spelling

[image: C:\Users\Loes.brons\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\NNQMOG9J\Totaallogo_DK_1.bmp]Bijlage 5: DSLX-kaart

DSLX-kaart

Naam:
Dyslexie vastgesteld op:
	Onderdeel
	Mogelijke aanpassingen

	Algemeen
	☐Ik heb extra tijd nodig bij opdrachten/(cito-)toetsen (maar niet tijdens de leuke dingen)
☐Ik maak mijn werk op kopieën. Bij de vakken: …………………………………………………..
☐Mijn opdrachten/toetsen krijg ik vergroot op A3
☐Opdrachten krijg ik in een groter lettertype
☐Ik maak gebruik van een eigen laptop
☐ Ik maak gebruik van het ICT-hulpmiddel: ………………………………………………………..

	Lezen
	☐ Ik lees liever niet onvoorbereid een tekst hardop
☐ Ik gebruik mijn leesmaatje als ik hulp nodig heb (bij alle vakken)
☐ Ik heb een Nieuwsbegrip-account zodat ik de tekst van tevoren al kan beluisteren.
 (in overleg met de leerkracht thuis of op school)
☐Themateksten worden vooraf aan mij voorgelezen (thuis of op school)
☐ Leestaken worden voor mij verlicht, bijv. minder tijd/even iets anders tussendoor/ minder blz./makkelijkere teksten
☐ Ik mag op een stille, rustige plek lezen
☐ Ik krijg extra leesondersteuning (extra leestijd Estafette / RALFI)

	Spelling
	☐ Het woordpakket oefen ik thuis (Ambrasoft/BLOON/dictee)
☐ Het dictee schrijf ik in kleur
☐ Het dictee maak ik op de computer
☐Ik krijg extra tijd om het woord op te schrijven bij een dictee
☐ Alleen de woorden met de spellingregel van de week worden beoordeeld
☐ Ik mag een hulpboekje met de spellingregels gebruiken
☐ Spelling wordt bij de overige vakken niet beoordeeld
☐ Bij Engels krijg ik twee cijfers: met- en zonder spelfouten

	Rekenen
	☐ Bij opdrachten met de tafels gebruik ik de tafelkaart (in overleg met IB)
☐ Bij opdrachten mag ik gebruik maken van een rekenmachine (in overleg met IB)

	Thema
	☐ Ik gebruik de computer bij het schrijven van (lange) teksten
☐ Ik gebruik de spellingscontrole
☐ Ik maak gebruik van een maatje zodat ik kan vragen of ik iets goed geschreven heb
☐ Ik maak bij schrijftaken een deel van de taak of ik krijg meer tijd

	Topografie
	☐ Ik oefen alleen het belangrijkste van de topo (min. pakket)
☐ Spellingfouten worden niet meegerekend

	Engels

	☐ Spelling wordt niet mee gerekend. Het woord moet fonetisch goed zijn.
☐ Meer tijd om een toets te maken
☐ Meer oefentijd op school om te leren

	Toetsen
	☐ Mijn toetsen worden mondeling afgenomen. Bij de vakken: ……………………….
☐ Bij toetsen gebruik ik mijn hulpboekje spelling
☐ Bij toetsen gebruik ik mijn tafelkaart (in overleg met IB)
☐ Bij toetsen gebruik ik mijn rekenmachine (in overleg met IB)

	Cito-toetsen
	☐ Ik heb extra tijd nodig
☐ Ik maak de toetsen in meerdere delen (behalve bij AVI en DMT)
☐ Mijn Cito-toetsen krijg ik vergroot op A3
☐Cito begrijpend lezen lees ik voor de afname al een keer door (alleen de teksten)
☐ Cito begrijpend lezen wordt 2 keer afgenomen, de 2e keer wordt de toets aan mij voorgelezen (vanaf groep 6)
☐ Cito rekenen wordt voorgelezen / maak ik op de computer*
☐ Cito woordenschat wordt voorgelezen / maak ik op de computer*
☐ Cito (werkwoord-)spelling wordt aan mij voorgelezen / maak ik op de computer*
☐ AVI en DMT lees ik buiten de klas, met mijn eigen leerkracht
☐Ik schrijf de antwoorden in het Cito-boekje (evt. kopiëren)

	Cito Eindtoets (invullen eind groep 7)
	☐ De Cito Eindtoets maak ik met behulp van de cd
☐ De Cito Eindtoets maak ik in de digitale versie
☐ De Cito Eindtoets maak ik met behulp van Daisy cd-rom
☐ De Cito Eindtoets maak ik met behulp van Kurzweil
☐ Van De Cito Eindtoets krijg ik de vergrote versie A3

	Rapport
	☐ De voortgang van CITO lezen en spelling wordt inzichtelijk gemaakt in een grafiek.
☐Ik bespreek de grafiek voor het rapport uit gaat met de leerkracht.
☐ Mijn ouders bespreken de grafiek tijdens het 10-min. gesprek en daarna thuis met mij.

	Overige afspraken / opmerkingen
	

* doorhalen van niet van toepassing is

Handtekening leerling:						Datum laatste wijziging:

Handtekening ouder(s)/verzorger(s):

Handtekening leerkracht:		

Handtekening IB / dyslexiespecialist:	

Bijlage 6: Richtlijnen cito: het afnamen van toetsen bij leerlingen met dyslexie (oktober 2014)
[image:]

[image:]
Bijlage 7:
Afspraken / advies naar aanleiding van gesprekken met Linda Schreudering (orthopedagoog/dyslexiebehandelaar op Obs de Klim, vanuit Zien in de klas)
d.d. 25 maart 2015
Afspraken/advies t.a.v. het huiswerk
De behandeling en ook het (huis)werk dat daaruit voortkomt is bedoeld als extra oefening, boven op de reguliere tijd die aan spelling wordt besteed op school. Kinderen met EED hebben die extra oefening hard nodig. Voor het maken van het huiswerk is het belangrijk en nodig dat er iemand is die het kind daarbij individueel kan begeleiden. Vaak wordt er geoefend met dictees en ook bij de opdrachten is het goed als een begeleider het kind kan ondersteunen en kan sturen waar nodig. Om die beide redenen is het goed als het huiswerk thuis gemaakt wordt. In specifieke gevallen kan daar van afgeweken worden. Het kan zijn dat ouders niet (goed) in staat zijn om die ondersteuning thuis te bieden bijvoorbeeld. Verder kan het zo zijn dat er besloten is dat een kind op zijn/haar eigen leerlijn werkt. Dan kan in overleg de inhoud van het spellingswerk afgestemd worden met de behandelaar.
Afspraken/advies t.a.v. PI-Spello toepassen in de klas
Vanuit ZIEN in de Klas adviseren wij om in de klas de opdrachten in het spellingswerkboek (de methode van school) te maken in de kleuren van PI-Spello. Het moment om daarmee te starten kan het beste bepaald worden in overleg met de behandelaar. Verder wordt sterk aangeraden om de dictees ook in kleur te laten maken. Als de kinderen het tempo bij kunnen benen, kunnen ze met de klas meedoen. Wanneer dit niet lukt wordt aangeraden om het dictee individueel af te nemen. Ook adviseren wij dat kinderen hun opzoekboekje (het blauwe mapje van PI-Spello) in de klas gebruiken, als hulpmiddel. De kinderen leren hier in de behandeling mee werken en is op maat samengesteld. In het mapje zitten de regels die aan bod zijn geweest en die voor het kind lastig zijn.

image2.png
Er wordt een boekje gekozen op of iets boven het beheersingsniveau van de leerling. De
bladzijde (60 - 200 woorden) wordt 4x herhaald. Er word! geslreefd naar het lezen van
themaboeken die eventueel ook voor begrijpend lezen gebruikt worden. Vioordeel is dat we.
hiermee tegelikertjd pre-teachen en leerlingen hierdoor tjdens de les meer
succeservaringen opdoen, dit bevordert het zelfvertrouwen.

De begeleiding vindt binnen/buiten de groep plaats (weghalen wat niet van toepassing is)
‘op maandag, dinsdag en donderdag van 13.00 tot 13.30 en van vrjdag van 11.30-12.00.

(zie ook: Dyslectisch kinderen leren lezen)
Uitvoering

Evaluatie Scores:
AVI: .. op beheersingsniveau

image3.png
Tochnisch lozen: Connoct viosiond lozen 201412015
Standatum 15-04.2015
Einddatum01.07:2015

Status Gesloten

Probleemomschrijving De leerling scoort onvoldoende op toetsen technisch lezen:

vt
0p beheersingsniveau.

Tid:

Aantal fout:

ou:

Kt 1. (..) (bi. ket 1 E (goed gelezen woorden: 30)
2. ()

3 ()

Observaties:

(evt. bevindingen vanuit observatie / leesanalyse. Bijvoorbeeld: leerling leest radend /
leerling leest spellend / leerling verwisselt de b en d / enz.)

Doel De leerling behaalt een hogere score op de AVI en DMT:

AvI:
minimasl .. (bjv. minimaal M4 op beheersingsniveau)

omT:
(biv. minimasl een C volgens de norm van M of stel een doel waarbij je de score kan
vergelijken met de score van de vorige

afname. Bijvoorbeeld K. leest meer woorden foutloos Lo.v. de afname begin februari op kit
1.2en3)

Plan 4x per week 20-30 minuten lezen volgens de Connect (vioelend lezen)-methode:

Fase 1: Orientatie (voorspelien a.d.h.v. el kopjes en plaaties)
Fase 2: Voorlezen en interactie (de begeleider leest de tekst voor, de leerling wijst bij of
‘gebruikt een bijwijskaartje). In de eerste sessie bespreek! de begeleider de eks!)

Fase 3: Koorlezen (de begeleider en de leerling lezen hetzelfde stuk in koor).

Fase 4 Woorden schriven en lezen (AVI M3/E3: twee typen woordkernen of AVI M4/E4:
Zelfgekozen woorden en door de begeleider gekozen woorden schrijven en lezen)

Fase 5: Duo-lezen (de teks! wordl zelfstandig gelezen, nadruk op vioelend lezen).

image4.png
) i kit 1 € (goed gelezen woorden: 30)
2. ()
3 ()
Observaties:
(evt. bservatiesibevindingen nav.de interventieperiode)

Conclusie:
0 Doel behaald. Connect-ezen wordt stopgezet

0 Doel i (nog) niet behaald. Connectdezen voortzetten met een periode van 12 weken.

0 Doel behaald maar achterstand is nog niet ingelopen. Connect-lezen of RALFHezen
Voortzetten met een periode van 12 weken.

0 Vermoeden dyslexie bespreken met IB, dyslexiespecialist binnen school en ouders

o Dyslexieonderzoek Inzetten (in overleg met IB, dyslexiespecialist binnen school en
ouders, mogelik na 3 interventieperioden waarbij e hardnekkigheid van het leesprobleem
‘aangetoond is)

o Anders.

Botrokkenen Leerling,leerkracht, intern begeleider en ouders

image5.png
w s % de Klim
openbare basisschool

image6.png
Het afnemen van toetsen bij eerlingen met dyslexie

Wanneer kunt u nu welke hulpmiddelen of sangassingen
inzetten b eeringen met dysexie, zonder dat de resultaten
te sterk beinvioed worden?

T,
o Coapa e ot e e .
L L T NI
e s ot .S s
A I
e et e v v
o

ot
oy —
i A S,
e Ay
[
i s b it 3 T
et o

P —
e
B R it e
- —
B
T —
P e
P st g s s
o o
oo e e oy
- e et o ey e
e e e o o
e LT
ARTINATINII

zeker weten

image7.png
D ——
e L e i
e e e e s
SR e e e

Hulpmidéeen e sanpasingen) d Entstoets Bnsonderuts
i

e
R s g s
i T
RIS s s e
s

o

D mm———.
Erbtocs ax e 5ot WS torn Seg e e
e e s s
B e L L S
P o e
L T S
e er ey

e L
L S L L S
[S oy
e e epn e

D ———
e e e e D R
e e el
B S U,
ot ey o o e ot

Gorsasesgen e commanicaren
ST e s s s s
st e s ombeet . St o
ey
S S L
i i o g 4 i a5
T i e e e e
S I L
e S o
ey e s
ezt

e
S A L
ettty

image1.png
Schoolgids

