
Versie 4 november 2015 1

Protocol
leesproblemen

en
dyslexie

KBS St. Anna

 Datum Ondertekening

Laatst bijgewerkt:

Instemming/advies MR:

Instemming/advies team:

Versie 4 november 2015 2

Inhoud
1. Inleiding ... 4

1.1 Inleiding ... 4

1.2 Continuüm van zorg .. 4

2. Algemeen ... 6

2.1 Ontwikkeling van lezen en spellen .. 6

2.2 Ontwikkeling geletterdheid in een notendop ... 7

2.3 Onderkenning van lees- en spellingproblemen... 8

2.4 Dyslexie .. 9

3. Groep 1/2 .. 10

Algemeen ... 10

Algemene aanpak .. 10

Signalering groep 1/ 2 ... 11

Zorgniveau 2: Wat doet de school bij leerlingen die uitvallen bij lezen/spelling (D-E scores) 11

Zorgniveau 3: Wat doet de school bij leerlingen die herhaald uitvallen (D-E scores): 11

Toets kalender groep 1-2 .. 11

4. Groep 3 .. 12

Algemeen ... 12

Algemene aanpak .. 12

Signalering groep 3 .. 13

Toets kalender groep 3 .. 13

Zorgniveau 2: Wat doet de school bij leerlingen die uitvallen bij lezen/spelling (D-E scores) 14

Zorgniveau 3: Wat doet de school met leerlingen die herhaald uitvallen? 15

5. Groep 4 .. 17

Algemeen ... 17

Algemene aanpak .. 17

Signalering groep 4 .. 17

Toets kalender groep 4 .. 18

Zorgniveau 2: Wat doet de school bij leerlingen die uitvallen bij lezen/spelling (D-E scores) 18

Zorgniveau 3: Wat doet de school met leerlingen die herhaald uitvallen? 19

6. Groep 5 t/m 8 .. 20

Algemeen ... 20

Algemene aanpak .. 20

Toets kalender groep 5 t/m 8 .. 20

Versie 4 november 2015 3

Zorgniveau 2: Wat doet de school bij leerlingen die uitvallen bij lezen/spelling (D-E scores) 21

Zorgniveau 3: Wat doet de school met leerlingen die herhaald uitvallen? 22

Zorgniveau 4: Wanneer wordt er officieel een vermoeden van dyslexie afgegeven? 22

Diagnose dyslexie .. 22

Ouders informeren .. 23

Leerlingdossier dyslexie ... 23

Dyslexieonderzoek .. 24

Dyslexiebehandeling ... 24

Begeleiding dyslectische leerlingen op de St. Anna .. 24

Dyslexiekaart ... 24

Overdracht naar voortgezet onderwijs ... 25

7. Bijlage 1: .. 26

Afspraken St. Anna: ... 26

8. Bijlage 2 ... 27

Compenserende en dispenserende maatregelen, die ingezet kunnen worden: 27

9. Bijlage 3: .. 28

Dyslexiekaart algemeen .. 28

Dyslexiekaart van de leerling... 29

10. Bijlage 4: ... 31

11. Bijlage 5: ... 32

Tips voor ouders .. 32

12. Bijlage 6: ... 33

Verklaring van vrijwaring op te stellen door de externe zorgverlener en de ouders/verzorgers 33

Versie 4 november 2015 4

1. Inleiding

1.1 Inleiding
In Nederland heeft ongeveer tien procent van de leerlingen op de basisschool moeite met leren lezen
en/of spellen. Niet goed kunnen lezen heeft verstrekkende gevolgen voor de gehele schoolloopbaan
en voor het functioneren in een geletterde maatschappij als de onze. Het voorkomen van
leesproblemen en het zo vroeg mogelijk verhelpen hiervan is een belangrijke taak waar basisscholen
voor staan.

Om te komen tot verbetering van het onderwijs aan leerlingen met (potentiële) lees- en
spellingsproblemen heeft het Expertisecentrum Nederlands in opdracht van het Procesmanagement
Primair Onderwijs het Protocol Leesproblemen en Dyslexie ontwikkeld. Het protocol dat nu voor u
ligt is een vertaling van dit landelijke protocol naar de situatie op basisschool St. Anna te Molenschot.

Dit protocol geeft de medewerkers van onze school en de ouders handvatten om stagnaties in de
ontwikkeling van de beginnende- en gevorderde geletterdheid vroegtijdig te signaleren en zoveel
mogelijk te verhelpen. Bij de intake met de ouders van toekomstige kinderen wordt al naar
kenmerken van dyslexie gevraagd in de voorschoolse periode. Uit onderzoek is bekend, hoe eerder
leesproblemen kunnen worden opgespoord, hoe groter de kans is dat een interventieprogramma
succes heeft.

Aan de hand van een gedetailleerd uitgewerkt stappenplan kan de leerkracht, samen met de interne
begeleider op school, de kinderen met lees- en/of spellingsproblemen op systematische wijze volgen
en begeleiden. Bij de meeste kinderen met lees- en/of spellingsproblemen zal dit leiden tot een
verbetering van de prestaties. Echter bij ongeveer drie procent van de leerlingen zal het leesproces
altijd moeizaam blijven verlopen, omdat bij hen sprake is van dyslexie. Ook dan is een vroegtijdige
onderkenning belangrijk. Voor kinderen met dyslexie is gespecialiseerde hulp nodig die gericht is op
het behalen van een zo hoog mogelijk niveau van functionele geletterdheid. Vaak zal dit gebeuren
met gebruikmaking van compensatiestrategieën en hulpmiddelen zoals de computer en ingesproken
of gescande teksten.

1.2 Continuüm van zorg
Het continuüm van zorg op het gebied van lezen, leesproblemen en dyslexie (Struiksma, 2005) vormt
de rode draad in ons protocol. Het continuüm gaat uit van zorgniveaus waarop het onderwijs aan en
de begeleiding van leerlingen met lees- en/of spellingproblemen gedefinieerd kunnen worden.

Zorgniveau 1: Goed lees- en spellingonderwijs in klassenverband
Zorgniveau 2: Extra zorg in de groepssituatie door de groepsleerkracht (zwakste 25%)
Zorgniveau 3: Specifieke interventies uitgevoerd en/of ondersteund door de zorgspecialist in de
 school (zwakste 10%)
Zorgniveau 4: Diagnostiek en behandeling in zorginstituut (zwakste 4%)

Hoewel in de Protocollen Leesproblemen en Dyslexie de nadruk ligt op handelen op zorgniveau 2 en
3 (signalering en begeleiding van lees- en spellingproblemen), wordt ook aandacht besteed aan
zorgniveau 1 (goed lees- en spellingonderwijs). Met goed onderwijs kunnen namelijk veel lees- en
spellingproblemen voorkomen worden.
Een recentere uitwerking van het continuüm van zorg is het onderwijscontinuüm (Struiksma &
Rurup, 2008). Het onderwijscontinuüm is een organisatorisch model dat op bovenschools-, school-
en groepsniveau kan worden geïmplementeerd om tegemoet te komen aan de onderwijsbehoeften
van alle leerlingen. Met andere woorden: om passend onderwijs te bieden.

Versie 4 november 2015 5

In het kader hiernaast is het continuüm van zorg schematisch weergegeven en uitgebreid naar lees-
én spellingonderwijs. Bovendien is de relatie met het onderwijscontinuüm aangegeven.

Zorgniveau Stap Wie? Hulp op dit niveau

Onderwijs-
continuüm

Continuüm van zorg

Basisarrangement
Goed lees- en
spellingonderwijs
in
klassenverband,
voldoende voor
75% van de
leerlingen

Niveau 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 leerling-
volgsysteem

Leerkracht Goed lees- en
spellingonderwijs
meet aandacht
voor verschillen in
leerbehoeften

Intensief
arrangement
Intensiveren door
‘stapelen’: meer
instructie en meer
leertijd. Extra zorg
in de
groepssituatie
door de groeps-
leerkracht komt
bovenop het
basisarrangement
(ongeveer
zwakste 25%)

Niveau 2:
Extra zorg in de
groepssituatie door
de groepsleerkracht
(ongeveer zwakste
25%)

4. Vaststellen van
potentiële uitvallers en
aanpak binnen de klas

Leerkracht Intensivering van
lees- en/of
spellingonderwijs
door uitbreiding
van instructie- en
oefentijd

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

Niveau 3:
Specifieke
interventies
ondersteund en/of
uitgevoerd door de
zorgspecialist in de
school (ongeveer
zwakste 10%)

5. Vaststellen leerlingen
met ernstige lees- en/of
spellingproblemen en
instructie individueel of
in kleine groepjes
6. Vaststellen van
achterstand en
hardnekkigheid:
vermoeden dyslexie

Leerkracht
en/of lees-
specialist

Verdere
intensivering van
het lees- en/of
spellingonderwijs
door inzet van
specifieke
interventies

Versie 4 november 2015 6

Zorgniveau Stap Wie? Hulp op dit niveau

Onderwijs-
continuüm

Continuüm van
zorg

Zeer intensief
arrangement +
zorg
Achterstand en
hardnekkigheid
van lees- en/of
spellingproblemen
zijn aangetoond.
Verwijzing naar de
zorg voor
diagnostiek en
behandeling in
zorginstituut
(ongeveer
zwakste 4%)

Niveau 4:
Diagnostiek en
behandeling in
zorginstituut
(ongeveer
zwakste 4%)

7. Vaststellen van
dyslexie (psycho-
diagnostisch
onderzoek)
8. Gespeciali-
seerde dyslexie-
behandeling

Externe
behandelaar

Externe behandeling

2. Algemeen

2.1 Ontwikkeling van lezen en spellen
Lezen en schrijven worden in onze samenleving gezien als belangrijke vaardigheden. Dat is ook niet
vreemd: geschreven taal is overal om ons heen. Kinderen moeten leren deze geschreven taal te
ontsleutelen en te doorgronden. Daarom moet op de basisschool expliciet onderwijs in technisch
lezen en spellen worden gegeven.

Technisch lezen = decoderen = letter-klankkoppeling
 grafeem-foneemkoppeling
Spellen = coderen = klank-letterkoppeling
 foneem-grafeemkoppeling

Onder technisch lezen – ofwel decoderen – verstaan we de vaardigheid om de geschreven vorm van
een woord om te zetten naar de klankvorm van dat woord. Bij spellen – ofwel coderen – gebeurt het
omgekeerde: hierbij wordt de klankvorm omgezet naar schrift. De klanken die binnen een taal
worden onderscheiden, worden ook wel fonemen genoemd. Letters (zoals ‘k’, ‘l’ en ‘a’) of
lettercombinaties (zoals ‘ee’, ‘ch’, ‘oe’ en ‘ei’) die deze klanken weergeven, noemen we grafemen.
Het Nederlands kent 34 fonemen, die kunnen worden aangeduid met 39 grafemen. Er is dus geen
een-op-een relatie tussen grafemen en fonemen. Denk aan de klank /g/, die zowel met ’ch’ als ‘g’ kan
worden weergegeven, of aan de letter ‘e’, die op verschillende manieren kan worden uitgesproken
(bijvoorbeeld in de woorden ‘pet’, ‘geluk’ en ‘lezen’). In dit protocol spreken we steeds van klanken
en letters als het om respectievelijk de klankvorm (fonemen) en de geschreven vorm (grafemen)
gaat.
Technisch lezen gaat over klanken, letters en de verbinding daartussen. Als een leerling een woord
leest, worden in de hersenen de letters en de bijbehorende klanken geactiveerd. Bovendien wordt
dan meestal automatisch de koppeling met de betekenis van het woord gemaakt (Bosman & van
Hell, 2002).
Als een leerling het woord ‘kat’ leest door de letters ‘k’ – ‘a’ – ‘t’ te ontsleutelen, komen de klanken
/k/ - /a/ - /t/ en de betekenis beschikbaar.
Technisch lezen en spellen ontwikkelen zich bij de meeste kinderen niet spontaan. Het zijn
aangeleerde vaardigheden die het resultaat zijn van gericht en instructief onderwijs. De lees- en

Versie 4 november 2015 7

spellingontwikkeling is dan ook niet los te zien van het onderwijssysteem, waarin in een doorgaande
lijn en door de schooljaren heen aan deze vaardigheden wordt gewerkt.

2.2 Ontwikkeling geletterdheid in een notendop
Al voordat kinderen naar de basisschool gaan, vindt een sterke taalontwikkeling plaats. Ze leren
spreken en luisteren. Daarnaast maken ze kennis met geschreven taal, vooral door middel van
(prenten)boeken. Deze voorschoolse fase noemen we de fase van ontluikende geletterdheid. De
ontwikkeling van geletterdheid gaat in een hoog tempo door als kinderen naar de basisschool gaan.
In groep 1 tot en met groep 3, waarin we van de fase van beginnende geletterdheid spreken,
oriënteren leerlingen zich verder op de functies van geschreven taal en leren ze de basisprincipes van
het lezen en schrijven. In de fase van gevorderde geletterdheid gaan leerlingen geschreven woorden
steeds sneller herkennen. Met andere woorden: het leesproces raakt meer geautomatiseerd. Het
lezen gaat niet alleen vlotter, het wordt ook steeds vloeiender (dat wil zeggen: met de juiste
intonatie en frasering). Ook de spellingvaardigheid breidt zich uit. Leerlingen leren verschillende
spellingregels correct toe te passen. Ze kunnen bovendien steeds beter hun eigen spellingfouten
herkennen en corrigeren.

Versie 4 november 2015 8

2.3 Onderkenning van lees- en spellingproblemen
In Nederland heeft ongeveer tien procent van de leerlingen op de basisschool moeite met lezen. De
meeste zwakke lezers kampen met decodeerproblemen: problemen met het omzetten van een
geschreven letterreeks in de corresponderende klankcode. Woorden worden vaak traag en/of fout
gelezen. De oorzaak hiervan ligt meestal in een zak fonemisch bewustzijn of geringe letterkennis.
Leerlingen die moeite hebben met lezen proberen hun problemen vaak te ondervangen door vast te
houden aan een spellende en/of radende strategie. Dit zijn de strategieën die wij het meeste tegen
komen op school. Uiteraard zijn er nog meer strategieën die gehanteerd kunnen worden maar dit
zijn de twee die het vaakste voorkomen.

Spellend lezen
Spellend lezen, het letter voor letter verklanken van een woord, is een bruikbare strategie in het
aanvankelijk leesproces. Bij de meeste leerlingen maakt spellend lezen na de eerste periode in groep
3 plaats voor vlot en vloeiend lezen. Er zijn echter leerlingen die een spellende strategie blijven
gebruiken. Deze strategie leidt tot een traag leestempo en vaak ook een beperkte accuratesse.

Radend lezen
Een leerling die een radende leesstrategie hanteert, leest niet precies wat er staat maar probeert te
gissen naar het juiste woord door gebruik te maken van voorkennis, illustraties bij de tekst en de
context van het verhaal. Deze manier van lezen leidt vaak tot veel leesfouten.

Al is er in de onderbouw alles aan gedaan om lees- en spellingproblemen bij zoveel mogelijk
leerlingen te verhelpen, in de bovenbouw zullen er altijd leerlingen zijn die extra hulp nodig hebben
bij lezen en spellen. Voor deze leerlingen wordt het steeds moeilijker om de groepslessen op eigen
kracht te volgen. Wanneer de lees- en schrijfopdrachten die leerlingen aangeboden krijgen in de
bovenbouw niet aansluiten bij hun technische vaardigheden, raken ze steeds verder achterop op hun
groepsgenoten. Dit heeft gevolgen voor motivatie, zelfbeeld en hun intellectuele ontwikkeling. Het is
ook mogelijk dat bij leerlingen pas in de bovenbouw wordt geconstateerd dat ze niet zo goed kunnen
lezen als hun klasgenoten. Ze hebben hun zwakke decodeervaardigheden lange tijd weten te
camoufleren, maar vallen nu door de mand, bijvoorbeeld omdat ze nu onderwijs krijgen in een
vreemde taal of omdat ze met hun lage leestempo de aangeboden teksten niet meer aankunnen.
Leesproblemen vallen het meest op bij hardop lezen, als het leestempo traag is en de lezer
overwegend spellend leest, of als het leestempo hoog is en de lezer door raden veel fouten maakt.
Een combinatie van spellend lezen en veel raadfouten komt ook voor. Doordat leerlingen met
leesproblemen veel moeite hebben met het vlot decoderen van woorden, verloopt het lezen van
teksten dikwijls niet vloeiend. Deze problemen zorgen ook voor een laag leestempo bij andere
vakken, zoals de zaakvakken waarbij veel gelezen wordt. Een traag leestempo heeft ook gevolgen
voor het leesbegrip.

Leerlingen met (ernstige) spellingsproblemen maken vaak langdurig veel basale spellingfouten als
gevolg van een automatiseringstekort; ze kennen en onthouden weinig tot geen spellingregels en ze
corrigeren zichzelf niet. Van de regels die ze wel kennen, weten ze vaak niet wanneer en hoe ze deze
moeten toepassen. Andere regelmatigheden in het spellingsysteem(her)kennen ze ook moeizaam. Ze
hebben geen of nauwelijks inzicht in hoe het spellingssysteem van hun moedertaal is opgebouwd. Als
gevolg van dit alles, kan het bijvoorbeeld voorkomen dat ze een bepaald woord op één bladzijde op
verschillende manieren spellen. Ook schrijven leerlingen met spellingproblemen vaak onleesbaar en
maken ze veel doorhalingen. Bij leerlingen die wel leesbaar schrijven, valt het trage schrijftempo op.
Ook dit zijn symptomen van automatiseringsproblemen.

Versie 4 november 2015 9

2.4 Dyslexie
Effectief lees- en spellingonderwijs, waarbij problemen vroegtijdig worden gesignaleerd en
aangepakt, kunnen lees- en spellingproblemen bij een groot deel van de leerlingen voorkomen. Toch
zullen er altijd leerlingen zijn die – ondanks goed leesonderwijs met aandacht voor verschillen tussen
leerlingen (zorgniveau 1), intensivering met extra instructie- en oefentijd (zorgniveau 2) en inzet van
specifieke lees- en spellinginterventies (zorgniveau 3) – problemen met lezen/spellen blijven houden:
dit zijn leerlingen bij wie mogelijk sprake is van dyslexie. Ongeveer 4% van de leerlingen wordt gezien
als dyslectisch (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.

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. De snelheid van decoderen, ofwel
automatisering, is het kernprobleem van dyslectici. In Nederland worden officieel de volgende
definities van dyslexie gehanteerd:

Bij leerlingen met dyslexie is het lees- / spellingprobleem hardnekkig, wat door middel van herhaalde
toetsafname over een langere periode moet worden aangetoond. Voor de vaststelling van dyslexie
kan nooit worden volstaan met een eenmalige testafname. Hardnekkig blijkt als extra, planmatige en
intensieve didactische maatregelen en remediëringsinspanningen nauwelijks leiden tot een
verbetering van de lees-/spellingvaardigheid. We spreken hier ook wel van didactische resistentie.

Didactische resistentie kan worden aangetoond wanneer een leerling nauwelijks vooruitgang boekt
op genormeerde toetsen gedurende ten minste een half jaar intensieve begeleiding (twee
interventieperioden van elk minimaal twaalf effectieve weken). Onder intensieve begeleiding
verstaan we ten minste drie keer per week 20 minuten extra begeleiding volgens een planmatige,
effectief gebleken aanpak. Sommige leerlingen met lees-/spellingproblemen 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!

Dyslexie wordt vastgesteld door psychologen en orthopedagogen met een erkende
bekwaamheidsregistratie in de psychodiagnostiek. Leerkrachten en Intern Begeleiders op school
spelen echter een cruciale rol in de onderkenning. Zij kunnen aanhoudende achterstanden op lees-
en spellinggebied waarnemen door regelmatig genormeerde toetsen af te nemen, te observeren en
de begeleiding die de leerlingen tussen de toets momenten krijgt, vorm te geven en te evalueren. Zij
bouwen een leerling dossier op, waarmee toegang tot (vergoede) dyslexiezorg mogelijk gemaakt
wordt.

Dyslexie is een stoornis die gekenmerkt wordt door een hardnekkig probleem met het aanleren en
het accuraat en/of 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 taalverwerkingsprofiel 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).

Versie 4 november 2015 10

3. Groep 1/2

Algemeen
De laatste jaren vinden activiteiten die gericht zijn op het bevorderen van de geletterdheid gelukkig
steeds beter hun weg binnen het kleuteronderwijs. Leerkrachten zijn er meer en meer van overtuigd
geraakt dat kinderen al vroeg in contact brengen met geschreven taal, goed is voor hun ontwikkeling.
Schriftelijke taal is namelijk overal en ook kleuters komen er dagelijks mee in aanraking. Door het
veelvuldig contact met schriftelijke taal neemt de interesse van kinderen daarin toe. Vooral kleuters
in groep 2 voelen vaak al een sterke behoefte om de ‘schriftcode’ te ontcijferen.

Het is zeker niet zo dat de ontwikkeling van geletterdheid ‘opeens’ begint wanneer een kind op
vierjarige leeftijd de eerste stappen binnen het basisonderwijs zet. Deze ontwikkeling wordt lang
voordat een kind naar school gaat in gang gezet. Kinderen doen in de periode voordat ze naar school
gaan op tal van manieren ervaring op met geschreven materiaal. De ervaringen die kinderen in deze
periode opdoen, hebben een grote invloed op het niveau van geletterdheid waarmee ze de
basisschool instromen.

Natuurlijk is het zo dat pas in groep 3, als er wordt begonnen met het formele lees- schrijfonderwijs,
kan worden bepaald in hoeverre er daadwerkelijk sprake is van problemen op het gebied van lezen
en spellen. In de kleuterperiode kan wel al worden vastgesteld bij welke kinderen de ontwikkeling in
geletterdheid dreigt te stagneren. Juist door tijdig te signaleren en interventie in de kleuterperiode
kunnen bij veel leerlingen leesproblemen op latere leeftijd worden voorkomen, dan wel op tijd
worden onderkend. Hierdoor zal de kans op leesfrustratie bij de leerling in de loop van het
basisonderwijs aanzienlijk verminderen. Het is daarom belangrijk de ontwikkeling van geletterdheid
goed in kaart te brengen en bij stagnatie extra begeleiding te bieden.

Algemene aanpak
Zorgniveau 1
De preventie van leesproblemen wordt in groep 1/2 aangepakt door het creëren van goede condities
voor de leesontwikkeling.

Er is aandacht voor:

 Spraak/taalontwikkeling: aandacht voor woordenschat, werken met de methode “schatkist”.
De methode “taalplezier” wordt gebruikt als remediërend materiaal en beschreven in het
groepsplan.

 Beginnende geletterdheid: boekoriëntatie, verhaalbegrip, functies van geschreven taal,
relatie gesproken en geschreven taal, fonologisch en fonemisch bewustzijn. Er wordt gebruik
gemaakt van de methode “schatkist” en er is een hoek ingericht ter bevordering van de
geletterdheid.

 Functioneel schrijven en lezen: lettermuur, woordenkaartjes bij thema’s, prentenboeken,
letterkaarten, letterstempels, letterdozen, letterspelletjes.

Doelen:

 Het realiseren van de voorschotbenadering voor risicokleuters (aandacht besteden aan
leesontwikkeling aan kinderen die er “nog niet aan toe zijn”)

 Zicht krijgen op de leesontwikkeling om dit vervolgens te kunnen aansturen door middel van
een actueel en adequaat toets instrumentarium.

Versie 4 november 2015 11

Leerstofaanbod
Er wordt elke dag minimaal 30 minuten aandacht besteed aan taalactiviteiten in een grote of kleine
kring. Belangrijke onderdelen: beginnende geletterdheid, fonemisch bewustzijn en letterkennis,
mondelinge taalontwikkeling en woordenschat. Daarnaast werken de leerlingen met een kieslijst,
hierop staat minimaal 1 taalwerkje. Schatkist wordt gebruikt met verschillende thema’s en
Taalplezier als remediërend materiaal.

Signalering groep 1/ 2
Risicoleerlingen worden vroegtijdig gesignaleerd door middel van regelmatig afgenomen toetsen (zie
toetskalender). Daarnaast worden voor de risicoleerlingen of voor de leerlingen waarbij getwijfeld
wordt, de checklisten ‘signalen vroegonderkenning dyslexie’ ‘formulier jongste kleuters’ en
‘formulier oudste kleuters’ ingevuld.

Zorgniveau 2: Wat doet de school bij leerlingen die uitvallen bij lezen/spelling (D-E scores)
Kinderen die uitvallen, krijgen extra begeleiding in een kleine kring in de klas. Deze leerlingen krijgen
extra instructie en begeleiding tijdens de werklessen.

Zorgniveau 3: Wat doet de school bij leerlingen die herhaald uitvallen (D-E scores):
De afspraak is dat alle risicoleerlingen van groep 1/2 (C, D en E scores) extra begeleiding krijgen. Deze
kinderen krijgen worden specifiek benoemd in het groepsplan. Er wordt gewerkt met methoden en
materialen uit de groep. Deze kinderen krijgen intensievere instructie, herhaalde instructie en/of pre-
teaching van de leerkracht (kleine kring). Er wordt gebruik gemaakt van de map Fonemisch
Bewustzijn en Taalplezier.
De kinderen die extra hulp m.b.v. de voorschotbenadering krijgen, doen deze activiteiten tenminste
2 keer per week in een klein groepje, onder verantwoordelijkheid van de eigen leerkracht.

Toets kalender groep 1-2
Groep 1 Afname Wanneer Voor welke leerlingen

Screenning bij intakegesprek door directie Individueel Bij binnenkomst Alle leerlingen

Checklist signalen vroegonderkenning dyslexie
(Kijk!) bij 4.5jr en bij vermoeden elk half jaar.
Anders jaarlijks bij 4.5jr-5.5jr-6.5jr

Individueel Leeftijd bepalend
4.5-5.5-6.5
Of 4.5-5.0-5.5-6.0-
6.5

Alle leerlingen op 4.5-
5.5-6.5

Bij vermoeden

Taal voor kleuters (CITO) Individueel Januari Alle leerlingen

Kijk! Individueel Leeftijd bepalend Alle leerlingen

Woordenschattoets 1 (CPS) Individueel Mei Alle leerlingen

Rijmtoets (Fonemisch bewustzijn) (CPS) Individueel Mei Alle leerlingen

Taal voor kleuters (CITO) Individueel Juni Alle leerlingen

Groep 2 Afname Wanneer Voor welke leerlingen

Checklist signalen vroegonderkenning dyslexie
(Kijk!) (zie boven)

Individueel Leeftijd bepalend

Zie boven

Analysetoets (CPS) Individueel Oktober Alle leerlingen

Woordenschattoets 2 (CPS) Individueel Oktober Alle leerlingen

Letterkennis 1 (CPS) Individueel Oktober Alle leerlingen

Synthesetoets 1 (Fonemisch bewustzijn) (CPS) Individueel November Alle leerlingen

Kijk! Individueel Leeftijd bepalend Alle leerlingen

Taal voor kleuters (CITO) Individueel Januari Alle leerlingen

Benoemsnelheid (CPS) Individueel April Alle leerlingen

Analysetoets (CPS) Individueel Mei Alleen risicoleerlingen

Letterkennis 2 (CPS) Individueel Mei Alle leerlingen

Woordenschattoets 2 (CPS) Individueel Mei Alle leerlingen

Synthesetoets 2 (Fonemisch bewustzijn) (CPS) Individueel Mei Alle leerlingen

Taal voor kleuters (CITO) Individueel Juni Alle leerlingen

Versie 4 november 2015 12

4. Groep 3

Algemeen
In de eerste periode van het aanvankelijk lees- en spellingsonderwijs in groep 3 wordt het alfabetisch
principe met behulp van een systematische leesmethode stap voor stap uitgelegd. In ongeveer vier
maanden leren leerlingen hoe de klanken van onze taal met letters kunnen worden weergegeven.
Gelijktijdig krijgen ze de elementaire lees- en spellinghandeling onder de knie.

Onder de elementaire leeshandeling -ook wel spellend lezen genoemd- verstaan we de basistechniek
om korte geschreven woorden te ontsleutelen door de letters te verklanken en die afzonderlijke
klanken vervolgens weer samen te voegen tot een woord. De eerste periode van het lees- en
spellingsproces beperkt zich tot zogenaamde klankzuivere woorden met een eenvoudige mkm
structuur (‘bal’, ‘boom’). Bij klankzuivere woorden is er sprake van een directe koppeling tussen
letters en klanken.

Als de leerlingen de elementaire lees- en spellinghandeling kunnen toepassen bij een mkm-woord,
leren ze geleidelijk moeilijkere woorden lezen. De nadruk wordt verlegd naar het snel en accuraat
uitvoeren van het lezen en spellen van woorden met steeds complexere woordstructuren. Het is van
belang dat de leerlingen letters accuraat en vlot kunnen herkennen en produceren. In deze periode
breiden de leerlingen de leesvaardigheid uit naar woorden met medeklinkercombinaties,
meerlettergrepige woorden en niet klankzuivere woorden. Woorden worden sneller gelezen,
doordat het letter voor letter spellen plaatsmaakt voor het direct leren herkennen van woorden. Of
het direct leren identificeren van woorddelen. Ook de spellingvaardigheid laat een ontwikkeling zien.
Na de klankzuivere woorden worden nu ook woorden met afwijkende spellingpatronen aan bod
(‘ring”, ‘bank’). Bovendien leren ze de spelling van langere woorden met letterclusters (‘straks’) en
samengestelde klankzuivere woorden (‘slaapzak’).

Algemene aanpak
Zorgniveau 1
De gegevens van de kinderen die uit groep 2 komen worden besproken in de laatste schoolweken
tijdens de overdracht voor het nieuwe schooljaar. De risicokinderen op het gebied van aanvankelijk
lezen zijn daardoor bekend bij de leerkracht van groep 3. In groep 3 beginnen de kinderen echt met
leren lezen en schrijven. De methode die wij hiervoor gebruiken is de taal/leesmethode Veilig Leren
Lezen (de tweede maanversie) van uitgeverij Zwijsen.

Veilig leren lezen is ingepland en wordt volledig behandeld. We besteden 490 – 540 minuten aan
lezen. We streven ernaar dat alle kinderen na kern 6 een volledige, geautomatiseerde letterkennis
hebben. Daarnaast streven we ernaar dat alle kinderen na kern 6 woorden van het type mkm
zonder spellen kunnen lezen. Begin groep 3 wordt er vijf keer in de week voor ongeveer 15 minuten
stil gelezen door alle kinderen uit de groep. Ter stimulering van de taalontwikkeling besteden we
elke dag minstens 15 minuten aan woordenschatuitbreiding door het maken van een woordweb en
er hangen woordkaarten rond een bepaald thema in de klas. Ook worden de woorden die
aangeboden worden in de kernen van Veilig Leren Lezen gebruikt. Dit komt niet expliciet aan bod
binnen een methode, maar geschiedt door het lesprogramma heen. M.n. de lessen tijdens Veilig
Leren Lezen, voorlezen, televisieprogramma’s en begrippen uit rekenopgaven worden hiervoor
gebruikt.

Natuurlijk is er veel verschil tussen de kinderen die in augustus in groep 3 binnenkomen. Sommige
kinderen kunnen al lezen, anderen moeten nog met lezen beginnen. In de eerste schoolweek wordt
de letterkennis getoetst (zgn. nulmeting). Na vier weken wordt de toets Vloeiend en Vlot afgenomen
van de methode Veilig Leren Lezen. We gebruiken hierbij de toetswebsite van Zwijsen. Tevens wordt

Versie 4 november 2015 13

blz. 16 van het leesboekje als test gebruikt waarbij een kleine tekst aan bod komt, alsmede
wisselrijtjes, losse letters, analyse en synthese. Op basis hiervan worden de niveaugroepen
ingedeeld. We kennen de volgende niveaugroepen.

De stergroep:
Bij deze kinderen verloopt de leesontwikkeling moeizaam. De leerkracht begeleidt deze kinderen in
kleine groepjes met extra uitleg en intensieve oefening. Er wordt aan de hand van de richtlijnen van
de methode een groepsplan opgesteld. Met deze kinderen wordt onder andere gelezen met de
werkwijze van voor- koor- door. De leerkracht leest wisselrijtjes of zinnen voor, de kinderen lezen het
gezamenlijk en een individuele leerling leest de tekst. Hierdoor bevorderen we de directe
woordherkenning. De kinderen krijgen daarnaast oefeningen op de computer aangeboden.

De maangroep:
Dit is de middengroep van de klas met een gewone leesontwikkeling. Zij volgen het programma
zonder extra uitleg of versnelling. De kinderen krijgen tevens oefeningen op de computer
aangeboden.

De zongroep:
Deze kinderen gaan snel door de leerstof en krijgen extra pittige vervolgopdrachten. De kinderen
oefenen nu ook met het adaptieve computerprogramma van Veilig Leren Lezen.

Signalering groep 3
Risicoleerlingen worden vroegtijdig gesignaleerd door middel van regelmatig afgenomen toetsen (zie
toetskalender).

Toets kalender groep 3

Meetmoment Toets Drempelwaarden

Meetmoment 1
(oktober)

Herfstsignalering:
Fonemendictee (18)
Lettertoets (18)
Synthesewoorden (8)
Veilig & Vlot
Wisselwoorden (15)
Zinnen lezen (21)

Voldoende
Voldoende
Voldoende
Voldoende
Voldoende
Voldoende

Meetmoment 2
(Eind januari)

Wintersignalering:
Fonemendictee (34)
Leestekst
Lettertoets (34)
Veilig en vlot

Leestechniek
SVS
DMT
AVI (versie A)
Woordenschat

Voldoende
Voldoende
Voldoende
Voldoende

C-niveau
C-niveau
C-niveau
M3 beheerst
C-niveau

Meetmoment 3
(Maart)

Lentesignalering:
Spellingtoets
Veilig en vlot

Voldoende
Voldoende

Versie 4 november 2015 14

Bij risicoleerlingen:
Fonemendictee
Grafementoets

Meetmoment 4
(Mei/begin Juni)

Eindsignalering:
Veilig en vlot

DMT
AVI (versie B)
Begrijpend Luisteren
SVS
Woordenschat

Voldoende

C-niveau
E3 beheerst
C-niveau
C-niveau
C-niveau

De kinderen die uitvallen worden besproken met de intern begeleider. Samen wordt gekeken voor
welke kinderen in aanmerking komen voor extra zorg. Dit wordt vermeld in het groepsplan. De
aanpak wordt besproken met ouders.

Zorgniveau 2: Wat doet de school bij leerlingen die uitvallen bij lezen/spelling (D-E scores)
Interventies n.a.v. meetmoment 1; herfstsignalering groep 3 (oktober, kern 3)
De resultaten worden in een overzichtstabel per leerling verwerkt. Met behulp van dit overzicht in de
toetssite kan de leerkracht per leerling bekijken op welk gebied de leerling een achterstand heeft
opgelopen en ondersteuning nodig heeft. Dit geldt dus wanneer de leerling de drempelwaarde niet
gehaald heeft. Er wordt vervolgens een aangepaste aanpak opgesteld. Dit wordt met ouders
besproken.

Interventie kan gericht zijn op één of meer van de volgende gebieden:
1. ontwikkelen van voorwaarden voor fonemisch bewustzijn; auditieve en visuele analyse en

synthese (onvoldoende score op controletaak 1 van kern 3 van VLL)
2. opbouwen van letterkennis (onvoldoende score bij de herfstsignalering of bij controletaak 2

en/of 3)
3. decoderen van klankzuivere woorden (onvoldoende score bij woorden lezen van de

herfstsignalering)

Voor onderdeel 1: ontwikkelen van voorwaarden voor fonemisch bewustzijn; auditieve en visuele
analyse en synthese
Belangrijk is dat woorden auditief worden aangeboden met een visuele ondersteuning. Er wordt
gebruik van de eigen methode van Veilig leren Lezen als oefeningen
Voor onderdeel 2: opbouwen van letterkennis
Veel op elkaar lijkende letters, moeten niet tegelijkertijd worden aangeboden. Er kan gebruik
gemaakt worden van letters flitsen (flitskaartjes), het wisselen van letters aan de letterlijn etc. uit
Veilig Leren Lezen, flitsprogramma’s op de computer.
Voor onderdeel 3: decoderen van klankzuivere woorden
Bij deze leerlingen moet hardop en stillezen gecombineerd worden via het lezen van wisselrijtjes,
waarbij je eerst expliciet overeenkomsten tussen woorden laat aangeven alvorens de rijtjes te laten
lezen. Het lezen van woorden in combinatie met teksten is hierin belangrijk. Het klikklakboekje is ook
geschikt en de Veilig en Vlot boekjes.

Er kan gewerkt worden met het klikklakboekje en de inzet van het computerprogramma voor veilig
leren lezen + werkbladen letterzetter na kern 3 (dus materialen uit Veilig Leren Lezen).
Dit gebeurt 2 x 15 min per week.

Versie 4 november 2015 15

Interventies n.a.v. meetmoment 2; groep 3 (eind januari/begin februari)
Voor de uitvallers op de toetsen van januari wordt een aparte aanpak opgesteld door de leerkracht
en beschreven in het groepsplan. Een gesprek met ouders vindt zowel bij aanvang als bij de evaluatie
plaats. De extra instructie gebeurt 2 x 15 min per week door de leerkracht met materialen uit Veilig
Leren lezen.

Na meetmoment 2 gaan we met de leerlingen die onvoldoende vorderingen maken ons vooral

richten op de volgende aandachtspunten

Voor kinderen die onvoldoende hebben gescoord op de grafemen- en fonementoets:

1. verdere automatisering van de letterkennis (1 seconde per letter)
Voor kinderen die C/D/E hebben gescoord op de DMT na kern 6 van VLL:

2. verdere automatisering en tempoverhoging van woorden op mk en mkm niveau
3. aanbieden van zinnen en teksten op mkm niveau waarbij gelet wordt op het vloeiend lezen

en het verhogen van het tempo
4. aanbieden van letterclusters

We maken hierbij gebruik van de volgende activiteiten en materialen

Voor onderdeel 1 verdere automatisering van de letterkennis (1 seconde per letter)

- flitsen m.b.v. letterkaartjes

- veilig in stapjes en letterzetter

- computerprogramma veilig leren lezen

Voor onderdeel 2 verder automatisering en tempoverhoging van woorden op mk en mkm niveau

- wisselrijtjes mbv veilig en vlot

- woorden flitsen (m.b.v. structureerstroken en computerprogramma´s)

- klik-klak-boekjes

- veilig in stapjes en letterzetter

Voor onderdeel 3 aanbieden van zinnen en teksten op mkm niveau waarbij gelet wordt op het
vloeiend lezen en het verhogen van het tempo

- Het herhaald lezen van teksten. Dit kan op de volgende manieren

- Voorlezen / koorlezen / doorlezen

- Aandacht geven aan leesstrategieën bij fouten.

Voor onderdeel 4 aanbieden van letterclusters

- flitskaartjes

- klikklakclusterboekjes

- veilig in stapjes

- boekjes die aansluiten bij de methode

Zorgniveau 3: Wat doet de school met leerlingen die herhaald uitvallen?
Voor een aantal leerlingen is extra intensivering van het leesonderwijs nodig. De interventie is een
aanvulling op de gewone leesles waarbij de leerling ook extra instructie en begeleiding krijgt. Naast
de leesles in de groep volgens de leesmethode wordt de leertijd met ongeveer één uur per week
uitgebreid. De specifieke interventie wordt individueel of in een klein groepje aangeboden.
Er wordt gebruik gemaakt de extra adviezen die gegeven worden vanuit de methode Veilig Leren
Lezen

Versie 4 november 2015 16

Interventies n.a.v. meetmoment 3; groep 3 (maart)
Bij zwakke lezers worden de grafementoets en het fonemendictee afgenomen.

Wanneer de leerlingen uitvallen wordt een plan opgesteld door de leerkracht. Dit plan staat in het
groepsplan wordt gemeld aan de ouders en ev. hulp door ouders wordt besproken. Het gesprek vindt
zowel bij aanvang als bij de evaluatie plaats. De extra instructie gebeurt 3 x 20 min per week door de
leerkracht met materialen uit Veilig Leren lezen.

Na meetmoment 3 gaan we met de leerlingen die onvoldoende vorderingen maken ons vooral

richten op de volgende aandachtspunten

Voor kinderen die onvoldoende hebben gescoord op de DMT en na kern 9 van VLL en blz. 16 van

leesboekje 9 bij VLL
1. het automatiseren van letterclusters
2. het lezen van teksten

Voor kinderen die onvoldoende hebben gescoord op SVS dictee 1 na kern 8 en SVS dictee 2 na kern 9
van VLL

3. aandacht voor spelling vanuit Veilig Leren lezen.

We maken hierbij gebruik van de volgende activiteiten en materialen

Voor onderdeel 1 het automatiseren van moeilijkere woordtypen

- Veilig in stapjes en woordzetter

- Flitscomputerprogramma

Voor onderdeel 2 het lezen van teksten

- lezen van langere teksten

- variatie in tekstsoorten

- boekjes Humpie Dumpie

Voor onderdeel 3 aandacht voor spelling

- regelmatig geven van visuele en auditieve oefendictees (VLL).

- directe feedback geven is belangrijk

- woordzetter

Interventies n.a.v. meetmoment 4; groep 3 (mei, begin juni)
Na meetmoment 4 wordt er voor de risicoleerlingen (D-E scores) een plan opgesteld en dit plan
wordt met ouders besproken. Daarnaast gaan we met de leerlingen die onvoldoende vorderingen

maken ons richten op de volgende aandachtspunten

Voor kinderen die onvoldoende hebben gescoord op de DMT 1, 2 en 3 na kern 11 van VLL en AVI.

1. het automatiseren van moeilijkere woordtypen
2. aandacht voor de spellingcategorieën.

We maken hierbij gebruik van de volgende activiteiten en materialen

Voor onderdeel 1 het automatiseren van moeilijkere woordtypen.

 het lezen van teksten waarbij gelet wordt op fouten en tempo.

 Automatiseren van letterclusters

 veilig in stapjes en woordzetter

Voor onderdeel 2 aandacht voor spellingcategorieën.

 regelmatig geven van visuele en auditieve oefendictees.

 directe feedback geven is belangrijk.

 woordzetter.

Versie 4 november 2015 17

5. Groep 4

Algemeen
De technische leesvaardigheid laat ook na groep 3 een grote ontwikkeling zien. Over het algemeen
kunnen leerlingen in groep 4 een groot aantal woorden en zinnen foutloos verklanken. Naast het
lezen in korte en klankzuivere woorden komt er nu meer aandacht voor lange meerlettergrepige
woorden, woorden met letterclusters en samengestelde woorden. Voorbeelden zijn woorden met
open lettergrepen (lopen), woorden met een onbeklemtoonde klinker (boerderij), woorden met
onbeklemtoonde voorvoegsels (begin) en woorden met de uitgang –ig, -ige, -lijk, -lijke, -erd, en –end.
Met meer leeservaring en door veel oefening in het verklanken van woorden herkent de leerling
woorden steeds vlotter. In groep 4 is de begeleiding vooral gericht op het voortgezet technisch lezen,
het begrijpend lezen, de leesmotivatie en het spellen.

Algemene aanpak
Zorgniveau 1
We starten aan het eind van het schooljaar met de overdracht van de kinderen die van groep 3 naar
groep 4 gaan. De leerkracht heeft aan het begin van het schooljaar helder welke kinderen het vorig
schooljaar problemen hadden met het lezen in groep 3.

We werken met een methode voor voortgezet lezen (Leesparade) in groep 4. We besteden per week
210-300 minuten aan voortgezet technisch lezen met Leesparade, BAVI lezen en vrije
leesactiviteiten. We leggen de beginsituatie van alle leerlingen vast a.d.h.v. gegevens van eind groep
3. Voor de zwakke lezers (D-E scores) wordt een plan gemaakt. Dit wordt besproken met de ouders.
In het groepsplan is beschreven welke hulp deze leerling krijgt en hoe vaak deze hulp is. De maximale
groepsgrootte voor extra hulp is vier tot vijf leerlingen.

Voor spelling maken we gebruik van de methode Taalactief. Er wordt totaal een 1 uur per week
spellinginstructie gegeven daarnaast hebben de leerlingen hun verwerkingsopdrachten op de
werkwijzer staan.

Signalering groep 4
In groep 4 zijn twee reguliere meetmomenten voor de hele groep en twee extra meetmomenten
voor de zwakke lezers. De reguliere meetmomenten zijn januari/februari en mei/juni. De extra
meetmomenten voor de zwakke lezers zijn in oktober/november en maart/april. In de toetskalender
is aangegeven, welke toetsen er bij deze meetmomenten wordt afgenomen.

Versie 4 november 2015 18

Toets kalender groep 4
Meetmoment Toets Drempelwaarden

Meetmoment 1
(oktober/november)

 AVI
(alleen kinderen die vorig jaar eind toets niet
behaald hebben. Neem 1 kaart hoger dan het
ooit behaalde beheersingsniveau en toets door
tot frustratieniveau, versie A E3 en versie B M3)

E3 beheerst

Meetmoment 2
(januari/februari)

 DMT

 AVI (versie A M4)

 SVS

 TBL

 Begrijpend Luisteren

 Woordenschat

Minimaal C-niveau
M4 beheerst
Minimaal C-niveau
Minimaal C-niveau
Minimaal C-niveau
Minimaal C-niveau

Meetmoment 3
(maart/april)

 AVI (versie B M4) voor lln. die de
middentoets niet op beheersingsniveau
gescoord hebben

Bij de uitvallers nemen we de volgende toetsen
af:

 PI-dictee blok 5, 10 en 15

M4 beheerst

Minimaal 8 worden
goed per blok

Meetmoment 4
(mei/juni)

 DMT

 AVI

 SVS

 Begrijpend Luisteren

 TBL

 Woordenschat

Minimaal C-niveau
E4 beheerst
Minimaal C-niveau
Minimaal C-niveau
Minimaal C-niveau
Minimaal C-niveau

De kinderen die uitvallen worden besproken met de intern begeleider. Samen wordt gekeken voor
welke kinderen er een plan wordt opgesteld. Dit wordt weergegeven in het groepsplan en wordt
besproken met ouders. In het groepslan is beschreven welke hulp deze leerling krijgt en hoe vaak
deze hulp is.

Zorgniveau 2: Wat doet de school bij leerlingen die uitvallen bij lezen/spelling (D-E scores)
Technisch lezen
Leerlingen die uitvallen op de DMT en AVI krijgen ondersteuning middels de methode Leesparade,
verlengde instructie. Zij krijgen, indien mogelijk, 1x in de week extra instructie.

Spelling
Na een analyse van de gemaakte fouten in de spellingcategorieën krijgt de leerling extra
ondersteuning. Hiervoor wordt evt. gebruik gemaakt van de Zuid Vallei, Ambrasoft, mappen Speciale
Spellingsbegeleiding Malmberg, spellingswoordenboekje op categorieën.

Versie 4 november 2015 19

Zorgniveau 3: Wat doet de school met leerlingen die herhaald uitvallen?
Leerlingen die herhaald uitvallen krijgen extra ondersteuning buiten de groep door
hoogstwaarschijnlijk de vakleerkracht.

Voor extra begeleiding gebruiken we de DMT oefenmap en Vloeiend & Vlot boekjes van Estafette.
De DMT oefenmap M3 naar M8 is een hulppakket voor kinderen met een vertraagde ontwikkeling op
het gebied van het technisch lezen. Het gaat om kinderen die op de DMT een C, D of E scoren. Dat
betekent dat deze map geschikt is voor kinderen met leesproblemen en voor kinderen met dyslexie.
Met Vloeiend & vlot tillen kinderen zelfstandig hun leesontwikkeling naar een hoger niveau.
Vloeiend & vlot behandelt per AVI-niveau de leesmoeilijkheden op woord-, zins- en tekstniveau.
Kinderen kunnen er zelfstandig (individueel of in tweetallen) of onder begeleiding gericht hun
technische leesvaardigheid mee verbeteren.

Daarnaast wordt eventueel het programma Connect ingezet.

Afhankelijk van het aantal kinderen dat extra ondersteuning buiten de groep nodig heeft wordt er
getracht 3 x 20 minuten in de week extra ondersteuning voor technisch lezen te geven. Dit gebeurt
buiten de groep, in duo’s of in een klein groepje.

Met betrekking tot spelling wordt er een analyse gemaakt van het PI-dictee. Aan de hand van deze
analyse maakt de leerkracht een oefenpakket voor de leerling. De leerling krijgt, afhankelijk van wat
er nodig is, minimaal 1x per week extra instructie buiten de groep, gericht op de te oefenen
categorieën.

Versie 4 november 2015 20

6. Groep 5 t/m 8

Algemeen
We starten aan het eind van het schooljaar met de overdracht van de kinderen die naar de volgende
groep gaan. De leerkracht heeft aan het begin van het schooljaar helder welke kinderen het vorig
schooljaar problemen hadden met het lezen of spellen. Hiernaast worden de plannen besproken en
wordt er kritisch gekeken welke geboden hulp effectief is geweest. Dit wordt voortgezet in de
nieuwe groep.

Algemene aanpak
Zorgniveau 1
Het uiteindelijke doel van het lees- en spellingonderwijs is functionele geletterdheid. Met een
minimaal niveau van functionele geletterdheid (AVI E6) kan een leerling zich redelijk redden in onze
geletterde maatschappij. Om dit niveau stapsgewijs te behalen worden er per groep lees- en
spellingsdoelen vastgesteld waaraan de leerlingen moeten werken. De taal- en leesmethodes geven
voor de concrete invulling van deze tussendoelen voldoende handvatten. Toch is het belangrijk dat
de leerkracht op de hoogte is van de doelen die in een bepaald schooljaar moeten worden gehaald.

Toets kalender groep 5 t/m 8

Meetmoment Toets Drempelwaarden
Meetmoment 1
(oktober/november)

AVI (versie A van de eindtoetsen)
(alleen bij kinderen die de eindtoets
vorig schooljaar niet op
beheersingsniveau hebben gescoord.
Neem 1 niveau hoger af dan het ooit
behaalde niveau en toets door tot
frustratieniveau)

Bij uitvallers:
Klepel
EMT
PI dictee

E4, E5, E6, E7 beheerst

Minimaal score 7
Minimaal score 7
Minimaal 8 woorden goed van
het blok van hun schooljaar

Meetmoment 2
(januari/februari)

SVS
Begrijpend Luisteren
TBL
DMT
Woordenschat
AVI (versie A)

Minimaal C-niveau
Minimaal C-niveau
Minimaal C-niveau
Minimaal C-niveau
Minimaal C-niveau
M5, M6, M7, Plus beheerst

Meetmoment 3
(maart/april)

AVI (versie B van de middentoetsen)

Bij uitvallers:
Klepel
EMT
PI dictee

M5, M6, M7, plus beheerst

Minimaal score 7
Minimaal score 7
Minimaal 8 woorden goed tot
blok van hun schooljaar

Meetmoment 4
(groepen 5 t/m 7)
(mei/juni)

SVS
AVI
DMT
Woordenschat
Begrijpend Luisteren (groep 4)

Minimaal C-niveau
E5, E6, E7 beheerst
Minimaal C-niveau
Minimaal C-niveau
Minimaal C-niveau

Versie 4 november 2015 21

Naast het doelgericht werken aan lezen en spellen, moet een leerkracht effectief gebruik kunnen
maken van een methode (zie hieronder). Ook moet hij weten hoe hij om moet gaan met de
verschillen tussen de leerlingen onderling, zodat hij hierop zijn lees- en spellingonderwijs kan
inrichten. Hierdoor kunnen goede technische lees- en spellingvaardigheden behaald worden.

Naast het behalen van deze vaardigheden is één van de andere doelen van het lees- en
schrijfonderwijs de leerlingen te motiveren om zelfstandig te lezen en te schrijven. Leesplezier en
leesvaardigheid kunnen niet los van elkaar gezien worden. Om aan deze behoefte van
leesbevordering te voldoen zorgt de leerkracht er voor dat:

- er regelmatig wordt voorgelezen

- er een rijk aanbod is van interessante teksten/ boeken (Kinderboekenweek, Theek 5 e.d.)

- de leerlingen zelf hun boeken uitzoeken en helpt ze daarbij

- leerlingen samenwerken (coöperatief leren)

- er voldoende mogelijkheid is voor stillezen in de klas (BAVI lezen)

We werken met een methode voor voortgezet lezen (Leesparade) in groep 5 tot en met 8. We
besteden per week 210-300 minuten aan voortgezet technisch lezen met Leesparade, BAVI lezen en
vrije leesactiviteiten. We leggen de beginsituatie van alle leerlingen vast a.d.h.v. gegevens van eind
groep 3. Voor de zwakke lezers (D-E scores) wordt een plan gemaakt. Dit wordt besproken met de
ouders. In het groepsplan is beschreven welke hulp deze leerling krijgt en hoe vaak deze hulp is. De
maximale groepsgrootte voor extra hulp is vier tot vijf leerlingen.

Voor spelling maken we gebruik van de methode Taalactief. Er wordt totaal een 1 uur per week
spellinginstructie gegeven daarnaast hebben de leerlingen hun verwerkingsopdrachten op de
werkwijzer staan.

Zorgniveau 2: Wat doet de school bij leerlingen die uitvallen bij lezen/spelling (D-E scores)
De leerkracht streeft zo lang mogelijk naar optimaliseren van de lees- en spellingprestaties. Dit doet
de leerkracht door bij leerlingen met een onvoldoende lees- en/ of spellingniveau het
onderwijsaanbod te intensiveren. Deze leerlingen hebben behoefte aan extra herhaling van de
leerstof om nieuwe lees- of spellingvaardigheden aan te leren of om eerder verworven kennis te
onderhouden. Dit betekent meer instructie, meer leertijd en meer oefentijd, zodat de leerling meer
gelegenheid krijgt zich de stof eigen te maken en te automatiseren. De leerlingen moeten voldoende
leeskilometers kunnen maken om te voorkomen dat het verschil tussen de zwakke lezers en/ of
spellers en de rest van de klas groter wordt.

De leerkracht zorgt dus voor meer leertijd en oefentijd door voldoende tijd voor zelfstandig lezen in
te roosteren (BAVI tijd). Begeleiding waarbij extra instructie en begeleide inoefening in de klas
centraal staat, noemen we aanpak op zorgniveau 2.

Technisch lezen
Leerlingen die uitvallen op de DMT (vorig schooljaar) en AVI krijgen ondersteuning middels de
methode Lees maar door, verlengde instructie. Zij krijgen 2 keer in de week extra instructie.

Spelling
Na een analyse van de gemaakte fouten in de spellingcategorieën krijgt de leerling extra
ondersteuning. Hiervoor wordt mogelijkerwijs gebruik gemaakt van de Zuid Vallei, Ambrasoft,
mappen Speciale Spellingsbegeleiding Malmberg, spellingswoordenboekje op categorieën.

Versie 4 november 2015 22

Zorgniveau 3: Wat doet de school met leerlingen die herhaald uitvallen?
Leerlingen die herhaald uitvallen krijgen extra ondersteuning buiten de groep door de
groepsleerkracht.

Voor extra begeleiding gebruiken we de DMT oefenmap en Vloeiend & Vlot boekjes van Estafette.
De DMT oefenmap M3 naar M8 is een hulppakket voor kinderen met een vertraagde ontwikkeling op
het gebied van het technisch lezen. Het gaat om kinderen die op de DMT een C, D of E scoren. Dat
betekent dat deze map geschikt is voor kinderen met leesproblemen en voor kinderen met dyslexie.
Met Vloeiend & vlot tillen kinderen zelfstandig hun leesontwikkeling naar een hoger niveau.
Vloeiend & vlot behandelt per AVI-niveau de leesmoeilijkheden op woord-, zins- en tekstniveau.
Kinderen kunnen er zelfstandig (individueel of in tweetallen) of onder begeleiding gericht hun
technische leesvaardigheid mee verbeteren.

Daarnaast worden eventueel het programma Connect ingezet.

Afhankelijk van het aantal kinderen dat extra ondersteuning buiten de groep nodig heeft wordt er
getracht 3 x 20 minuten in de week extra ondersteuning voor technisch lezen te geven. Dit gebeurt
buiten de groep, in duo’s of in een klein groepje. Wanneer de leerling uitvalt op spelling dan zal hij
minimaal 1x in de week 20minuten extra instructie ontvangen. Individueel of in een klein groepje. Er
zal dan worden gewerkt aan de categorieën die naar voren kwamen uit het PI-dictee.

Zorgniveau 4: Wanneer wordt er officieel een vermoeden van dyslexie afgegeven?
Een positieve indicatiestelling voor mogelijk onderzoek naar dyslexie kan alleen volgen indien is
voldaan aan de volgende criteria (volgens Blomert 2006):

Diagnose dyslexie
Het diagnostisch onderzoek naar en het afgeven van een dyslexieverklaring ligt in handen van kinder-
en jeugdpsychologen en orthopedagogen met een erkende bekwaamheidsregistratie in de
psychodiagnostiek. Als leerkracht kun je vasthouden aan de stelling van het protocol, dat ervan
uitgaat dat een leerling dyslectisch is, wanneer hij op tenminste drie opeenvolgende meetmomenten
een E-score of een EDE haalt op een erkende leestoets (DMT, Leestempo) en/of een E-score op SVS
(of vergelijkbare toets) ondanks de extra begeleiding door leerkracht (of eventuele leesspecialist) 3x
20 minuten per week gedurende minstens 2 keer 12 weken.

Technisch lezen: de score valt binnen de zwakste 10 % (= 3x E of EDE niveau op DMT)

óf

Technisch lezen: de score behoort tot de zwakste 16 % en spellen behoort tot de zwakste 10 %
(3x D-niveau op DMT en 3x E niveau op CITO Spelling).

en

gedurende 3 tot 6 maanden is er systematisch voldoende en intensieve begeleiding geweest
waarbij er onvoldoende vooruitgang wordt gezien. Er is dus sprake van hardnekkigheid. De
school heeft een leerling dossier gemaakt waarin dit beschreven staat.
Bovenstaande formele criteria worden aangehouden om in aanmerking te komen voor vergoede
diagnostiek en mogelijk vergoede behandeling.

Versie 4 november 2015 23

Ouders informeren
Wanneer er sprake is van achterstand, nodigt de leerkracht zo snel mogelijk de ouders uit voor een
gesprek.

In dit gesprek:

 Informeert de leerkracht de ouders over de achterstand van hun kind. Waarover gaat het
precies? Hoe ernstig schat u het in?

 Bevraagt de leerkracht de ouders op eventuele signalen die thuis zijn opgevallen en de
achtergrond van het kind. Komt dyslexie in de familie voor?

 Bespreekt de leerkracht de mogelijke ondersteuning die de school kan bieden (en NIET kan
bieden)en beschrijft de ondersteuning die de komende periode gegeven wordt.

 Maakt de leerkracht concrete afspraken met de ouders rond de ondersteuning in de
komende periode en laat de ouders het plan ondertekenen waarin dit beschreven staat.

 De leerkracht geeft de ouders handvatten om hun kind thuis te ondersteunen. Wat kunnen
ze doen? Wat moeten ze zeker niet doen? Zo is van belang dat ouders begrip tonen en niet
teveel dwingen. Ook kunnen er afspraken gemaakt worden welke onderdelen ouders thuis
met hun kind oefenen en hoe zij hun kind thuis begeleiden bij lezen en spelling (tips zie
bijlage 7).

Aan het einde van de begeleidingsperiode worden ouders door de leerkracht benaderd voor een
vervolggesprek waarin de vorderingen besproken worden. Indien er sprake is van onvoldoende
voortgang en de hardnekkigheid van het probleem is aangetoond kan de IB-er bij dit gesprek
aanwezig zijn.
Wanneer het kind voldoet aan de gestelde criteria van Blomert (2006), kunnen ouders hun kind
aanmelden voor een dyslexieonderzoek bij het Regionaal Instituut Dyslexie (R.I.D.) of bij een andere
instelling die dyslexieonderzoek mag uitvoeren. Als uit het onderzoek blijkt dat het kind dyslexie
heeft dan krijgt het kind een dyslexieverklaring en komt het kind mogelijk in aanmerking voor een
vergoeding vanuit de gemeente voor de behandeling van dyslexie. De school levert het leerling
dossier aan dat ouders mee dienen te nemen naar de onderzoeksinstelling.

Leerlingdossier dyslexie
Bij doorverwijzing naar de (externe zorg) is het van belang dat de ernst van het lees-
/spellingprobleem aangetoond kan worden. In een leerlingdossier wordt het vermoeden van
(ernstige) dyslexie onderbouwd door een omschrijving van de geboden hulp en de achterstand die
ondanks intensieve en systematische begeleiding is blijven bestaan.

Het leerlingdossier bestaat uit de volgende onderdelen:

 basisgegevens uit het leerlingvolgsysteem

 beschrijving van het lees-/spellingprobleem

 signalering van lees-/spellingproblemen: datum, afgenomen door…, toets (criteria, score)

 omschrijving van de extra begeleiding: doelen, duur, inhoud, organisatievorm en begeleider

 resultaten van de extra begeleiding en beschrijving van gebruikte toetsen en normering

 vaststelling toenemende achterstand ten opzichte van de normgroep, met vermelding van
gebruikte toetsen en normcriteria

 argumentatie voor het vermoeden van ernstige dyslexie: aantonen van didactische resistentie na
geboden begeleiding van voldoende intensiteit en kwaliteit

 indien bekend, vermelding en beschrijving van eventuele andere (leer)stoornissen

Versie 4 november 2015 24

Dyslexieonderzoek
Na aanmelding zal de specialist (CTLV) op basis van de schoolgegevens uit het leerlingdossier
beoordelen of het vermoeden van dyslexie gerechtvaardigd is. Als dit het geval is volgt er
diagnostisch onderzoek. Vaak is dit onderzoek over verschillende dagdelen verdeeld. In het
onderzoek wordt in de eerste plaats de achterstand in lees- en spellingvaardigheid vastgesteld,
waarbij ook aandacht wordt besteed aan een aantal indicatoren van dyslexie. De diagnosticus kijkt
onder andere naar letterkennis, fonologische vaardigheden en de vaardigheid in het snel benoemen
van plaatjes, cijfers en/of letters. Ook wordt de algemene intelligentie vastgesteld. Op basis van al
deze gegevens wordt een conclusie getrokken. Daarbij zijn verschillende uitkomsten mogelijk.
1. De externe behandelaar heeft de diagnose dyslexie gesteld en acht gespecialiseerde behandeling

in de gezondheidszorg wenselijk
2. De externe behandelaar ziet geen aanleiding voor een dyslexiebehandeling. De lees-

/spellingproblemen kunnen met extra begeleiding inde school (zorgniveau 2 en 3) worden
aangepakt. Er wordt terugverwezen naar het onderwijs, met een advies voor de begeleiding van
de leerling.

Dyslexiebehandeling
Als ouders na het advies van de specialist kiezen voor dyslexiebehandeling door een externe
behandelaar, is het belangrijk dat de leerkracht, de behandelaar en de ouders voor een goede
onderlinge afstemming zorgen. Dat betekent dat er tussen school, de behandelaar en de ouders
geregeld overleg plaatsvindt over het tijdstip, de inhoud en de voortgang van de behandeling.

Soms vindt de behandeling onder schooltijd plaats. Daarvoor is een document door de school
opgesteld en wordt door de behandelaar en ouders ingevuld en ondertekend.

Als de behandeling is afgerond krijgen de leerlingen, indien nodig op onze school nog extra
begeleiding, gegeven door de leerkracht of remedial teacher.

Begeleiding dyslectische leerlingen op de St. Anna
Wanneer het kind achterblijft op lezen of spellen, zijn er globaal twee mogelijkheden voor extra
ondersteuning:

 extra uitleg en begeleiding bij het oefenen van de leerstof. Dit kan klassikaal, in subgroepjes
of individueel;

 gerichte training. Voor kinderen die onvoldoende baat hebben bij de extra ondersteuning
binnen de groep, wordt getracht om buiten de groep de leerling extra te begeleiden.

Wanneer de leerling een dyslexieverklaring heeft kunnen er compenserende en/ of dispenserende
maatregelen worden gehanteerd (zie bijlage 2). De diagnosticus beschrijft in zijn dyslexieverklaring
welke maatregelen het meest geschikt zijn voor het kind. Op school zal hiermee rekening gehouden
worden.

Dyslexiekaart
Per leerling met dyslexie zal gekeken worden welke compenserende en dispenserende maatregelen
voor deze leerling het meest geschikt zijn. Hierover worden afspraken gemaakt met de ouders de
leerkrachten en de leerling. Deze afspraken worden vastgelegd in een dyslexiekaart die elk jaar voor
een leerling wordt opgesteld. Er is een algemene dyslexiekaart en een kaart voor de leerling die
jaarlijks mee gaat naar de volgende groep. De dyslexiekaarten die we op school gebruiken zijn
opgenomen in bijlage 3. Hierbij vormt de sociaal emotionele ontwikkeling en beleving van de leerling
ten opzichte van zijn/haar dyslexie ook een belangrijk onderdeel.

Versie 4 november 2015 25

Overdracht naar voortgezet onderwijs
In groep 8 wordt een keuze gemaakt voor het voortgezet onderwijs. Er wordt voor de school voor
voortgezet onderwijs een onderwijskundig rapport opgesteld waarin deze keuze is onderbouwd. De
school voor voortgezet onderwijs moet waar nodig geïnformeerd worden over:

 Hoe de leerling er met betrekking tot zijn leervorderingen voor staat;

 Welke hulp de leerling tot nu toe geboden is en met welke effecten;

 Hoe de lees- en spellingvaardigheden van de leerling zich de laatste jaren hebben
ontwikkeld;

 Hoe de lees- en spellingproblemen van de leerling verder doorwerken in andere vakken en in
het gedrag van de leerling.

Versie 4 november 2015 26

7. Bijlage 1:

Afspraken St. Anna:

 Bij kinderen met een dyslexie verklaring worden teksten bij opdrachten voorgelezen.

 Toetsen worden voorgelezen.

- Methodegebonden toetsen: begrijpend lezen (met een aantekening in Parnassys) en
zaakvakken

- CITO: woordenschat, rekenen, spelling (evt. via Kurzweil)

- Op het rapport wordt gemeld dat de toetsen zijn voorgelezen.

- Entreetoets: de gesproken versie

- Eindtoets basisonderwijs: de gesproken versie

 Deze kinderen hebben zowel voor spelling als lezen recht op verlengde instructie.

 Zij krijgen extra tijd voor het maken van toetsen.

 Mocht het nodig zijn, krijgen zij een aangepaste werkwijzer.

 Zij krijgen een maatje, die hen helpt bij het lezen van teksten of opdrachten.

 Bespreek met deze leerlingen, wat zij willen. Wil hij/zij een maatje kiezen en zo ja, wie? Wil hij/zij
liever zonder maatje werken. Bespreek met deze leerlingen, waarom deze afspraken voor hen
gelden.

 Zij krijgen een boekje met de categorieën van spelling.

 Correcte aantekeningen mee naar huis om te leren (kopie).

 Spelling wordt nagekeken met een andere kleur dan rood.

 De kinderen met dyslexie krijgen een dyslexiekaart. Hierop staan welke regels er gelden voor dit
kind, zodat iedereen het terug kan zien. Denkend aan voorlezen en gebruik maken van een
spelling opzoekboekje.

Versie 4 november 2015 27

8. Bijlage 2

Compenserende en dispenserende maatregelen, die ingezet kunnen
worden:

Algemene maatregelen bij lezen

 Geen (onvoorbereide) hardop leesbeurten

 Keuze in boeken die qua inhoud aansluiten bij de leeftijd en interesse, maar technisch
vereenvoudigd (Makkelijk Lezen Mediagids). Afstemmen met ouders. Kinderen kunnen ook
boeken meenemen van thuis.

 Met een maatje werken bij zaakvakken, begrijpend lezen, zodat het kind niet lange teksten
moet lezen.

 Inzet Kurzweil

Dispenserende maatregelen:
Compenseren en dispenseren worden vaak in een adem genoemd. Waar bij compenseren de taak
wel wordt uitgevoerd met hulpmiddelen, is er bij dispenserende maatregelen sprake van ontheffing.

 vermindering van het aantal vragen bij verwerking van de leerstof

 spellingfouten worden alleen gerekend als specifiek de spelling getoetst wordt

Compenserende maatregelen:

 extra tijd bij schriftelijke toetsen (methode gebonden en LVS)

 ondersteuning door leerkracht bij het verwerken van teksten en opdrachten

 het gebruik van schema’s en regelkaarten ter ondersteuning van de spelling

 de mogelijkheid om schriftelijke taalactiviteiten te verwerken m.b.v. de computer

 opgaven in een vergroot lettertype (indien wenselijk)

 mondeling herkansen bij onvoldoendes op toetsen en overhoringen (indien er sprake was
van een voldoende inspanning)

 mondeling aangeboden toetsen / overhoringen

 auditieve ondersteuning door gebruik van Kurzweil (invoering hiervan in schooljaar 2014-
2015)

 auditieve ondersteuning door gebruik van de Daisy speler, waarbij de Daisy speler in overleg
met school door de ouders worden aangevraagd en bekostigd.

 auditieve ondersteuning in de vorm van cd’s bij de afname van de CITO-eindtoets

 pre-teaching buiten de groep op gebied van lezen / spelling

 het naar huis meenemen van(kopieën van) boeken voor de voorbereiding van grote
leesteksten

Huiswerk leren

 Mindmapping (www.lexima.nl)

 Woordjes leren (www.overhoorjezelf.nl)

 www.gratiskinderboek.nl

http://www.lexima.nl/
http://www.overhoorjezelf.nl/
http://www.gratiskinderboek.nl/

Versie 4 november 2015 28

9. Bijlage 3:

Dyslexiekaart algemeen

Is in het bezit van een dyslexieverklaring (op onderkennend niveau) en komt in aanmerking voor:

Remediëren

 extra ondersteuning binnen de groep op gebied van lezen / spelling

 RT buiten de groep op gebied van lezen / spelling

Compenseren

 extra tijd bij schriftelijke toetsen (methode gebonden en LVS)

 ondersteuning door leerkracht bij het verwerken van teksten en opdrachten

 het gebruik van schema’s en regelkaarten ter ondersteuning van de spelling

 de mogelijkheid om schriftelijke taalactiviteiten te verwerken m.b.v. de computer

 opgaven in een vergroot lettertype (indien wenselijk)

 mondeling herkansen bij onvoldoendes op toetsen en overhoringen (indien er sprake was
van een voldoende inspanning)

 mondeling aangeboden toetsen / overhoringen

 auditieve ondersteuning door gebruik van Kurzweil (invoering hiervan in schooljaar 2014-
2015)

 auditieve ondersteuning door gebruik van de Daisy speler, waarbij de Daisy speler in overleg
met school door de ouders worden aangevraagd en bekostigd.

 auditieve ondersteuning in de vorm van cd’s bij de afname van de CITO-eindtoets

 pre-teaching buiten de groep op gebied van lezen / spelling

 het naar huis meenemen van(kopieën van) boeken voor de voorbereiding van grote
leesteksten

Dispenseren

 vermindering van het aantal vragen bij verwerking van de leerstof

 spellingfouten worden alleen gerekend als specifiek de spelling getoetst wordt
(aankruisen wat van toepassing is)

Datum:……………………………………….

Leerling: Ouder(s) / verzorger(s): Leerkracht:

…………………………….. ……………………………………………………….. ……………………………………….

Naam leerling:

Groep:

Versie 4 november 2015 29

Dyslexiekaart van de leerling

Is in het bezit van een officiële dyslexieverklaring/dyslexieverklaring op onderkennend niveau en
komt in aanmerking voor:

Algemene maatregelen bij lezen:

 Groep 4 Groep 5 Groep 6 Groep 7 Groep 8

Geen (onvoorbereide) hardop leesbeurten

Audio-opname van een boek beluisteren
en meelezen (www.makkelijklezen.nl)

Gebruik van Daisy-speler
(www.dedicon.nl); dyslexieverklaring nodig

Verwerkingsopdrachten op CD

Entree- en Eindtoets op CD
(www.citogroep.nl)

Leestaken voor zaakvakken worden
verlicht: bijvoorbeeld minder pagina’s
(door te markeren van belangrijkste
stukken)

Pre-teaching van zaakvakken, begrijpend
lezen

Andere opmaak leesteksten: ander
lettertype, grotere letter, grotere afstand
tussen regels, minder tekst op een pagina,
andere kleur.

Algemene maatregelen bij spelling:

 Groep 4 Groep 5 Groep 6 Groep 7 Groep 8

Extra tijd voor schrijfactiviteiten

Verlichting/vermindering schrijftaak

Extra hulp bij schrijven van verhalen/
verslagen/ werkstukken (stappenplan,
inleveren in fasen)

Spellingprestaties zo positief mogelijk
beoordelen (… goed ipv … fout)

Spelfouten gedifferentieerd beoordelen

Dictees afgestemd op niveau

Gebruik van hulpmiddelen die leiden tot
minder spelfouten: woordenboek,
regelkaart, tekstverwerker met
spellingcontrole

Gebruik van stappenplan voor zelfcorrectie

Naam leerling:

Geboortedatum:

Groepsverloop:

Versie 4 november 2015 30

Algemene maatregelen
Correcte aantekeningen mee naar huis om

te leren
Groep 4 Groep 5 Groep 6 Groep 7 Groep 8

Verlichting/ aanpassing huiswerk
Pre-teaching
Meer tijd
Mondelinge verwerking

Bij kinderen met een dyslexie verklaring
worden teksten bij opdrachten voorgelezen.

Zij krijgen een maatje, die hen helpt bij het
lezen van teksten of opdrachten.

Mocht het nodig zijn, krijgen zij een
aangepaste werkwijzer.

Datum:……………………………………….

Leerling: Ouder(s) / verzorger(s): Leerkracht:

…………………………….. ……………………………………………………….. ……………………………………….

Versie 4 november 2015 31

10. Bijlage 4:

Checklist signalen vroegonderkenning dyslexie

1. Erfelijkheid  In de familie is sprake van dyslexie

2. Klankaspect  Er zijn problemen met:

 het horen van kleine klankverschillen tussen woorden en klanken;

 rijmen;

 het samenvoegen van klanken en klankgroepen

 (auditieve synthese);

 de vorming en verbuiging van gesproken woorden;

 het voeren van gesprekjes;

 woordvinding of woordenschat;

 het nazeggen van woorden en zinnen;

 het begrip van gesproken taal;

 het leren van versjes;

 articulatie.

3. Willekeurige
koppelingen

 Er zijn problemen met de inprenting van:

 namen en kleuren;

 rechts en links;

 de namen van de dagen van de week;

 klok-kijkafspraken;

 versjes, rijmpjes en liedjes;

 namen van de kinderen uit de klas;

 benamingen als: onder, boven, vandaag, gisteren.

4. Toepassing
van
koppelingen

 Er zijn problemen met:

 het opzeggen van de telrij tijdens het aanwijzen van voorwerpen;

 het noemen van de dagen van de week in een gesprekje;

 het vlot opsteken van bijvoorbeeld linker- of rechterhand tijdens

 een bewegingsspelletje;

 de herkenning van een letter uit de eigen naam in een ander woord.

5.
Belangstelling
voor
geschreven
en gesproken
woord

 Houdt er niet van om voorgelezen te worden.

 Pakt niet uit zichzelf naar een (prenten)boekje.

 Weinig interesse in letters, geschreven woorden of het schrijven

 van eigen naam.

Overig Is er op een cito toets (CPS of TVK) lager gescoord dan een B?

Zo ja, welke + score,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
Kan het kind snel de kleuren benoemen? JA / NEE

Aanpak

Versie 4 november 2015 32

11. Bijlage 5:

Tips voor ouders

Hoe kan ik mijn kind thuis begeleiden met lezen en spellen?
U kunt thuis samen boekjes lezen en taal- en rijmspelletjes doen. Uw kind ontdekt zo de relatie
tussen geschreven en gesproken taal, ontwikkelt zijn woordenschat en krijgt plezier in boeken
‘lezen’. Veel taalvaardigheden kunt u spelenderwijs extra stimuleren, ook op de computer.

Gaat uw kind (leren) lezen en verloopt dit moeizaam, dan zal het steeds meer tegenzin tegen lezen
ontwikkelen.

Om te voorkomen dat het daardoor steeds verder gaat achterlopen, is het belangrijk dat u uw kind
extra motiveert:

 oefen op een leuke, speelse manier met letters en klanken. Benut zo veel mogelijk
vanzelfsprekende dagelijkse momenten: “Wil jij vast even de boodschappen opschrijven?”

 overleg met de leerkracht over extra oefeningen. De meeste leesmethodes hebben een
website waarop informatie te vinden is. Zorg dat u kind weet waarom het extra oefent;

 lees samen boeken of lees voor. Als uw kind niet zelf wil lezen, blijf dit dan tot en met groep
8 (of zelfs langer) doen, het liefst dagelijks. Sommige scholen werken met ‘tutorlezen’,
waarbij kinderen samen met een ander (ouder, medeleerling, leerkracht) lezen volgens een
vastgestelde manier. Informeer bij de leerkracht en vraag of de school u hierin kan trainen;

 Zorg voor kinderboeken die aansluiten bij de leeftijd en interesses van uw kind. Laat het
ervaren dat boeken lezen leuk kan zijn. Er is een groot aanbod in luisterboeken. Ook hebben
steeds meer bibliotheken (en scholen) een makkelijk lezen plein ingericht. Kijk op
www.makkelijklezenplein.nl of dit ook bij u in de buurt is.

Versie 4 november 2015 33

12. Bijlage 6:

Verklaring van vrijwaring op te stellen door de externe zorgverlener en de
ouders/verzorgers

Betreft: Verklaring van vrijwaring

Datum: ______________________

Geachte directie,

Hierbij geeft/geven___________________________________(naam/namen ouders) aan

dat voor _______________________________ (naam kind)
de hulp door een externe zorgverlener onder schooltijd, binnen de school, een onmisbare schakel in
het hulpverleningsproces is.

Dit wordt aangetoond door:
0 een psychologisch onderzoek
0 het hulpplan
0 medische indicatie
0 verklaring Interne Begeleider / Remedial Teacher ___________________________________
0 verklaring externe Remedial Teacher
0 _________________________
0 _________________________
(invullen wat van toepassing is)

De hulp zal op de volgende momenten plaatsvinden:

Dag: ___

Tijd van tot: _______________________________________

Deze verklaring vrijwaart KBS St. Anna en de Stichting Nuwelijn zich van aansprakelijkstelling door de

ouders/verzorgers voor de kwaliteit of gevolgen van de door de externe hulpverlener i.c.

(naam externe dienstverlener of bureaunaam) geleverde diensten en producten.

Handtekening ouder(s)/verzorger(s)

