

Als leren lezen moeilijk is!

Ilse de Laat

205667

Master Special Educational Needs

Fontys Opleidingscentrum Speciale Onderwijszorg

Leerroute: Gespecialiseerde Leerkracht

Begeleid door: Aartje Bouman

Mei 2010

Inhoudsopgave

Samenvatting	3
Inleiding.....	5
Hoofdstuk 1; Aanleiding en probleemstelling	8
1.1 Onderzoeksvraag	10
1.2 Subvragen	10
1.3 doelstelling.....	10
Hoofdstuk 2; Theoretische onderbouwing.....	12
2.1 Autisme spectrum stoornissen (ASS)	12
2.2 Kinderen met een ASS in de klas	13
2.3 Het aanvankelijk leesproces gericht op kinderen met een ASS.....	15
2.4 Verschillende interventies voor kinderen die leesproblemen hebben	16
2.5 Leerkrachtgedrag bij het omgaan met leesproblemen.....	18
2.6 Verschil in referentieniveaus binnen het speciaal onderwijs en het primair onderwijs	20
2.7 De interventies die ik ga uitwerken in hoofdstuk 4, die het best bij de kinderen uit mijn groep passen:	21
Hoofdstuk 3; Onderzoeksmethodologie	23
Hoofdstuk 4; Data analyse en resultaten	26
Hoofdstuk 5; Conclusies en aanbevelingen	35
Hoofdstuk 6; Evaluatie onderzoek	40
Literatuurlijst.....	45
Bijlagen	47
Bijlage 1 Ontwikkelingslijnen van het Technisch Lezen (oude AVI)	47
Bijlage 2 Overzicht leesinterventies december 2009	49
Bijlage 3 Didactisch groepsoverzicht	56
Bijlage 4 Didactisch groepsplan	61
Bijlage 5 Toetsresultaten DMT april 2010	64

Samenvatting

In Braams en Smits (2008) staat beschreven dat een goede leerkracht bepalender is voor de vooruitgang van de kinderen dan de leermiddelen. Er staat ook beschreven dat een school de beste leerkracht die ze hebben op groep 3 moeten zetten (aanvankelijk leesproces) om de leesproblemen te beperken en /of te voorkomen.

De allerbeste leerkracht hoef ik niet te worden, maar ik wil er wel alles aan doen om kinderen zo ver mogelijk in hun ontwikkeling te laten komen. Dit met name bij het aanvankelijk leesproces. Deze bouwstenen zijn het belangrijkste om het voortgezet technisch lezen onder de knie te krijgen.

Ik heb gekozen voor het vakgebied aanvankelijk technisch lezen, omdat ik hier merkte dat kinderen uit mijn groep niet volgens de normale leerlijn 1.0 het proces doorlopen. Het zijn kinderen met een Autisme Spectrum Stoornis (ASS). Deze kinderen hebben vaak al veel meegemaakt en komen met een onderwijsachterstand op school. Om ernstige achterstanden te voorkomen heb ik gewerkt aan mijn manier van lesgeven en heb ik bepaalde leesinterventies verbeterd en /of aangepast.

Naar aanleiding van het bovenstaande onderwerp heb ik de volgende onderzoeksvraag geformuleerd:

Ik onderzoek de meest passende interventies die ik uit kan voeren in de klas bij kinderen met een autistische stoornis, zodat de leesprestaties van mijn leerlingen verbeteren.

Het doel van mijn onderzoek is het verbeteren van de leesresultaten van de kinderen bij het aanvankelijk technisch lezen.

Niet zonder resultaat! Door veel herhaling en gerichte oefeningen die te vinden zijn in mijn onderzoek, zijn de kinderen uit mijn groep op alle leeskaarten van DMT (Cito) omhoog gegaan. Dit is een belangrijke onderzoeksuitkomst.

Conclusie:

Structuur is een essentieel belang voor vastigheid en veiligheid in de klas om hierdoor op een beter en hoger niveau te kunnen komen.

Ook speelt het opdoen van succeservaringen een grote rol voor de ontwikkeling van het leesniveau van het kind.

Het is aan te bevelen regelmatig je eigen leerkrachtgedrag nauwkeurig onder de loep te nemen. Dit kan door middel van de leesinterventies die vermeld staan in bijlage 2.

Door hier kritisch naar te kijken en eventueel veranderingen door te voeren om je eigen leerkrachtgedrag te verbeteren, geef je kinderen het onderwijs dat ze nodig hebben.

Tot slot kunnen mijn collega's mijn onderzoek gebruiken als informatiebron en /of naslagwerk (het theoretische gedeelte). Zij weten zo op welke manier ik omga met kinderen die lezen moeilijk vinden en kunnen hierop verder gaan bij het voortgezet technisch lezen.

Inleiding

Het onderwijs leek mij als kind al leuk. Kinderen 'iets' leren, dat wilde ik het liefst. Na een lang traject van verschillende opleidingen ben ik nu sinds vier jaar werkzaam als een volwaardig leerkracht en kan ik de kinderen verschillende vaardigheden leren. Mijn voorkeur gaat uit naar het jonge kind. Deze doelgroep is jong en nog heerlijk impulsief en spontaan. Ze zeggen wat ze vinden en hier kan je als leerkracht je voordeel uit halen. Kinderen kunnen aangeven wat ze van iets vinden, ook al is het 'leuk' of 'niet leuk'. Als leerkracht kan je hier rekening mee houden en eventueel aanpassingen maken, zodat de kinderen meer gemotiveerd zijn.

Ik heb 3 jaar in het regulier onderwijs gewerkt en hier heb ik veel geleerd. Ik ervaarde dat ik niet ieder kind het juiste onderwijs kon aanbieden. Voor een deel kwam dit door de visie van de school.

Ik ben op een Speciaal Onderwijs school gaan werken, zodat ik kinderen meer kan bieden op zowel didactisch als pedagogisch gebied. Ik werk sinds juni 2009 op het Instituut Mr. Schats –noord. Dit is ook de school waar ik mijn onderzoek uitvoer. Op onze school zitten kinderen met een gedrag –en/of psychopathische stoornis. Dit houdt in dat er kinderen op school zitten met een gedragstoornis zoals ADHD, ODD, ADD, hechtingstoornis enz. De leeftijd van de kinderen bij mij in de groep is van zes t/m tien jaar. Er zijn bij ons op school twee ASS (autisme spectrum stoornis) – groepen, waarvan ik aan de jongste groep lesgeef. Mijn collega heeft de oudste ASS –groep. Hij heeft de kinderen in de leeftijd van negen t/m twaalf jaar. De kinderen bij mij in de groep stromen naar zijn groep door als er plaats is. Dit gebeurt meestal in het nieuwe schooljaar. De kinderen worden, als er plaats is, het hele schooljaar bij ons op school geplaatst met een maximum van 13 kinderen per groep. Het eerste leerdoel is om de kinderen weer te motiveren om naar school te gaan.

Sommige kinderen hebben al veel meegemaakt als ze bij ons op school komen en vinden school niet meer leuk en iets leren is stom. Er is een demotivatie ontstaan. Om de motivatie te bevorderen werken alle kinderen op hun eigen niveau. Ik heb kinderen die negen jaar zijn en op M3 niveau lezen (getoetst met DMT van CITO). Met een beloning die binnen de hele school hetzelfde is, kunnen kinderen voor

positief gedrag bonuspunten verdienen en mogen zij zelf kiezen wanneer ze de bonuspunten voor een beloning inleveren.

Zo kan het gebeuren dat iemand met een volle bonuskaart buiten speelt, terwijl de klas binnen aan het lezen of rekenen is. Ik merk nu dat door de kinderen op hun eigen leerlijn te laten werken, hun stoornis te respecteren en er vooral mee om leren gaan, ze vooruit gaan in alle opzichten. Dit is wat ik miste op mijn vorige school.

Binnen het lesgeven ligt mijn interesse bij het aanvankelijk leesonderwijs. Het is leuk om te zien hoe snel kinderen zich ontwikkelen en ze het leren lezen eigen maken. Op het regulier onderwijs kon ik direct extra hulp aanbieden bij kinderen die lezen moeilijk vonden. Dit pakte eigenlijk altijd goed uit. Er bleven zwakke lezers, maar de kinderen gingen wel vooruit. Ik merk nu dat deze aanpak in dit onderwijs niet het zelfde effect heeft als ik zou wensen. Ik heb 13 kinderen in mijn groep. De kinderen die bij mij in de klas zitten hebben een stoornis en er is vaak sprake van comorbiditeit¹. De meest voorkomende andere stoornissen zijn ADHD en dyslexie. Ik merk dat er kinderen zijn die stilstaan in hun schoolse ontwikkeling. Of dat wat ze geleerd hebben na een dag weer zijn vergeten. Het komt gelukkig ook voor dat ze een sprong kunnen maken in hun algemene ontwikkeling.

Ik wil erachter komen hoe ik de kinderen uit mijn klas zo goed mogelijk kan begeleiden bij het aanvankelijk lezen. Ik wil meer inzicht krijgen in de manier van denken van deze kinderen en hier de juiste leesinterventie aan koppelen. Door de best passende leesinterventie te geven wil ik bereiken dat een achterstand voorkomen en /of weggewerkt kan worden. In het boek 'Diagnostiek van technisch lezen en aanvankelijk spellen (Struiksma, 2009) wordt dit als volgt beschreven: "Een zwakke technische leesaardigheid belemmert de leerling in vrijwel alles wat er op school te leren valt, van begrijpend lezen tot kennisverwerving bij de zaakvakken en rekenen. Op school valt veel te leren, maar lezen gaat voor."

Het zou prettig zijn als ik straks mijn onderzoek kan gebruiken om het leesonderwijs op mijn school te verbeteren en dan voornamelijk in de ASS –klassen. Door onderzoek te doen naar de manier van denken van kinderen met een autistische stoornis, de mogelijkheden die er zijn om met leesmoelijkheden om te gaan en de

¹ Er is sprake van meerdere stoornissen bij één kind.

beste interventie te achterhalen die bij kinderen met een autistische stoornis werkt, wil ik bereiken dat ik beter leesonderwijs kan bieden aan mijn kinderen. Met als doel tot betere leesresultaten te komen.

Het onderzoek dat ik ga uitvoeren is een actieonderzoek in de vorm van een cyclisch proces. Ik heb een vraag gesteld, waar ik door middel van literatuuronderzoek op verkenning uit ga. Met deze kennis ga ik een plan maken die ik in de praktijk ga uitvoeren. Dit is bij mij een interventie met betrekking tot het aanvankelijk leesonderwijs. Deze moet passend zijn bij de manier waarop kinderen met een stoornis binnen het autistisch spectrum denken. Door te reflecteren op mijn manier van lesgeven van de interventie kan mijn aanpak bijstellen en eventueel nog iets proberen om uiteindelijk tot een opbrengst /conclusie te komen.

Voor mij is mijn onderzoek relevant, omdat ik meer inzicht krijg in hoe kinderen met een autistische stoornis denken. Dit kan ik gebruiken om mijn manier van lesgeven te verbeteren. Ik weet hier nu nog weinig van en ik vind dat ik een betere leerkracht word als ik over deze kennis beschik.

Verder is het relevant om inzicht te krijgen in de toe te passen leesinterventies. Zijn het er veel? Hoeveel zijn er bruikbaar? Welke interventie is slim om te gebruiken in mijn klas? Ik heb het idee dat ik door deze informatie kinderen beter ga begrijpen bij het proces van het leren lezen en ze op de juiste manier hierin kan begeleiden. Dit heeft als voordeel dat ik de kennis die ik mij eigen ga maken in dit onderzoek kan gebruiken als schatkist. Als ik tijdens het leren lezen merk dat een kind een moeilijkheid heeft, kan ik gelijk de juiste interventie toepassen om achterstanden te voorkomen en het leesonderwijs op het juiste niveau aan te bieden. Voor mij is het van belang als mijn onderzoek heel praktisch is, dat ik het in de praktijk blijvend kan toepassen.

Mijn collega's op school kunnen mijn onderzoek gebruiken als informatiebron, naslagwerk (het theoretische gedeelte). Zij weten zo op welke manier ik om ga met kinderen die lezen moeilijk vinden en kunnen hierop verder gaan bij het voortgezet technisch lezen.

Hoofdstuk 1; Aanleiding en probleemstelling

Leesonderwijs spreekt mij erg aan. Het is het vak waar mijn hart ligt. Ik vind het erg belangrijk dat alle kinderen goed leren lezen, zodat ze in de toekomst functioneel geletterd² worden.

Wij werken met de aanvankelijk technisch leesmethode 'Veilig leren lezen'. Op dit moment is er geen recente voortgezet technisch leesmethode aanwezig. De school is wel bezig om het leesonderwijs binnen de school te verbeteren en binnenkort wordt de methode 'Estafette' aangeschaft. Als school doen wij mee met het traject 'Robuust' (= vanuit de gemeente Rotterdam, CED) en landelijk met het 'taal/ lees verbetertraject'.

Het is mij opgevallen dat een aantal kinderen uit mijn groep uitvallen op de leerlijn technisch lezen die zij volgen. Ik wil hier graag aan werken. Er worden door de IB –er toetsen afgenomen bij de kinderen. Dit zijn de DMT (CITO) en bij sommige kinderen de AVI toets (CITO). Dit wordt in heel sommige gevallen afgenomen bij kinderen die zwak zijn, maar vaak komt er niets van terecht. Wij werken bij ons op school met divergente differentiatie³. Alle kinderen werken op hun eigen niveau en hebben een eigen leerlijn. Wij hebben op school eigen leerlijnen in een overzicht staan. Op deze manier kun je kijken in welke leerlijn een kind zit en vervolgens kun je zien wat een kind dan minimaal moet kunnen behalen binnen zijn eigen leerlijn (deze is bijgevoegd in bijlage 1). Er is geen leerlingvolgsysteem in de school waar alle resultaten van een kind worden bijgehouden. In de klas hou ik wel de toetsresultaten van de kinderen bij. Ook maak ik een groepsoverzicht van de belangrijkste vakken (spelling, rekenen en technisch lezen), zodat ik voor mezelf wel een overzicht heb.

² Dat wil zeggen dat ze in staat moeten zijn geschreven taal te hanteren in voorkomende maatschappelijke situaties. Ze moeten in staat zijn verkeersborden juist te interpreteren, een spoorboekje te gebruiken, een handleiding te lezen enz. enz. Dit niveau komt ongeveer overeen met het oude AVI-9 (nu E6). Bron: www.taalsite.nl

³ Subgroepjes ontvangen een verschillend aanbod. (Clijsen, A. (2007) *Handreiking 1 –zorgroute voor leerkrachten en intern begeleiders in het primair onderwijs; planmatig omgaan met verschillen.*'s Hertogenbosch: WSNS plus en KPC Groep. blz. 65)

Nog niet alle kinderen hebben een eigen leerlijnprognose⁴. Deze kan pas na een aantal toetsen worden vastgesteld. Als een kind bij ons op school komt, wordt er eerst gekeken naar de uitslagen van de toetsen op de vorige school. Het kind wordt voor technisch lezen ook nog getoetst bij ons op school. Het gaat hier in de meeste gevallen om een DMT (CITO). Naar aanleiding van de uitslagen van de toetsen wordt een kind op een niveau ingeschaald en wordt er gekeken wat de leerlijnprognose is. Dit doet de intern begeleider. De leeftijd van het kind speelt een rol. Bijvoorbeeld: een kind van zes jaar zit langer bij ons op school en wij kunnen langer met het kind aan het werk gaan. Vaak krijgt een kind dan een iets hogere leerlijn dan een kind dat niveau groep vier heeft en elf jaar is. In een jaar, of soms half jaar, kan je niet heel veel meer doen. Het is dan niet realistisch om te verwachten van zo'n leerling dat hij binnen korte tijd zoveel niveaus omhoog gaat.

Sinds mijn aanstelling ben ik gericht met het technisch lezen bezig geweest, maar ik merk dat wat ik doe niet optimaal is voor deze groep kinderen. Dit merk ik doordat de resultaten aan de lage kant zitten. Ik stel mij nu vragen bij mijn manier van lesgeven. Ik wil graag weten hoe ik mijn handelen kan verantwoorden en/ of verbeteren /veranderen of ik op de goede manier bezig ben. Nu handel ik intuïtief. Ik heb verder geen ervaring met een klas vol kinderen met een autistische stoornis. Het is voor mij van belang om de kinderen in één keer de juiste strategie aan te leren. Ik denk dat het verwarrend werkt voor de kinderen uit mijn groep als ik verschillende leesinterventies toepas. Juist doordat wat ik deed op mijn vorige school goed werkte en nu niet, wil ik er graag achter komen hoe ik het beter kan doen. Ik geef nu les volgens de methode 'Veilig leren lezen'. Daarnaast bied ik de kinderen veel herhaling aan. Dit zijn opdrachten die vaak terugkomen om de kinderen duidelijkheid te geven en de kinderen kunnen deze zelfstandig doen. Deze opdrachten zijn bijvoorbeeld het flitsen van letters of het vlot herkennen van woordbeelden. De opdrachten sluiten aan bij het niveau waarop ze lezen.

Op deze manier is de manier van werken hetzelfde, maar is de moeilijkheidsgraad verschillend. Op het regulier onderwijs waren er wel zwakke kinderen, maar door

⁴ Dit houdt in dat er een prognose gemaakt wordt, aan de hand van toetsgegevens, op welke leerlijn het kind uitkomt aan het eind van de basisschoolperiode. Bron: Intern begeleider van Instituut Mr. Schats –noord, Irma Bergmans)

deze extra hulp konden ze meekomen. Nu heb ik kinderen die al twee keer de methode doorlopen hebben, maar nog geen AVI niveau behaald hebben. Kinderen die dan al negen jaar zijn, zijn dan lastig te motiveren om te oefenen met lezen. Ik denk dat hier al eerder iets aan gedaan had moeten worden, maar ik zou niet weten hoe. Door mijn onderzoek uit te voeren, hoop ik dat ik kinderen die beginnen met leren lezen, dit gelijk op een voor hun juiste manier aanleren, zodat het probleem hierboven voorkomen kan worden en kinderen een echte kans hebben op een niveau van functionele geletterdheid terecht te komen.

Door deze beschrijving kom ik tot de volgende onderzoeksvraag:

1.1 Onderzoeksvraag

Ik onderzoek de meest passende interventies die ik uit kan voeren in de klas bij kinderen met een autistische stoornis, zodat de leesprestaties van mijn leerlingen verbeteren.

1.2 Subvragen

- Hoe verloopt de leer –denk ontwikkeling bij kinderen met een autistische stoornis (voor zover deze betrekking heeft op de leesontwikkeling)?
- Welke interventies zijn er voor kinderen die moeilijk /traag lezen?
- In hoeverre kan ik deze interventies gebruiken bij kinderen uit mijn groep?
- Is er een verschil in de referentieniveaus binnen het speciaal onderwijs en het regulier onderwijs?
- In hoeverre sluit mijn manier van lesgeven aan bij de gevonden interventies die bij kinderen met een ASS passen?

1.3 doelstelling

Het doel van mijn onderzoek is het verbeteren van de leesprestaties van de kinderen uit mijn klas. Het doel in mijn onderzoek is het vinden van de best passende leesinterventies die leiden tot deze verbeterde leesinterventies.

Ik denk dat ik in mijn onderzoek mijn manier van lesgeven kan vergelijken met bestaande leesinterventies. Ik wil vergelijken, nadat ik onderzocht heb hoe kinderen met een autistische stoornis leren. Waar ze goed in zijn en wat hun valkuilen zijn. Na mijn theoretisch onderzoek ga ik de leesinterventies koppelen aan de manier die het dichtst bij de denkontwikkeling van de kinderen past. Als ik mijn manier van lesgeven naast de best passende leesinterventies leg, kan ik kijken in hoeverre ik op de goede weg ben. Vervolgens kan ik nieuwe informatie over de best passende leesinterventies eigen maken door dit te oefenen in de klas. Door hierop te reflecteren kan ik kijken hoe het werkt, hoe deze past bij de kinderen en hun stoornis en hoe de kinderen erop reageren. Reflecteren is een manier om bewust te kijken naar mijn eigen leerkrachtgedrag (Smits, A & Braams, T. 2008), om te kijken waar ik sta in mijn ontwikkeling met betrekking tot het goed onderwijzen van aanvankelijk leesonderwijs bij kinderen met een stoornis binnen het autistisch spectrum.

Er is al eerder uitgezocht hoe kinderen met autisme denken. Wat zij moeilijk vinden, waar je op kan letten bij het lesgeven en waar de kinderen het meest bij gebaat zijn. Dit hoef ik niet zelf te onderzoeken, deze informatie kan ik uit boeken halen. De boeken die ik hiervoor gebruik zijn: Lieshout, van T. (2009), Verhulst, F.C. Verheij, F. Ferdinand, R.F. (2007), Baltussen, M. Clijsen, A. Leenders, Y. (2003) en Verheij, F. & Doorn, van E.C. (2008)

Over effectieve leesinterventies is al veel bekend. Deze staan in onder andere het Wouters, E & Wentink, H. (2005), Smits, A & Braams, T. (2008) en Leij, van der A (2003) De leesinterventies staan op het moment redelijk in de belangstelling. De overheid wil namelijk dat het onderwijs verbeterd wordt, met name het lees – en rekenonderwijs. Veel scholen zijn nu dus bezig om hun leesonderwijs te verbeteren⁵.

Ik probeer beide invalshoeken te verbinden en op grond daarvan ontwikkel ik concrete activiteiten voor mijn groep. Dit is het praktische stuk van mijn onderzoek.

⁵ Kwaliteitsimpuls basisonderwijs

Hoofdstuk 2; Theoretische onderbouwing

2.1 Autisme spectrum stoornissen (ASS)

ASS is beschreven in de DSM IV-TR⁶ en is een gediagnosticeerde stoornis.

Binnen de ASS vallen onder andere:

- De autistische stoornis (kernsyndroom autisme)
- Het syndroom van Asperger
- De pervasieve ontwikkelingsstoornis, niet anders omschreven (PDD –NOS)

Het Rett syndroom en de desintegratieve ontwikkelingsstoornis vallen hier ook onder, maar deze komen in mijn klas niet voor.

(Baltussen, M. Clijsen, A. Leenders, Y. 2003)

Kinderen met een autistische stoornis hebben moeite met het verwerken van informatie en prikkels. Bij hen komt de informatie als het ware in stukjes binnen, waar ze één geheel van moeten maken. Soms worden de stukjes verkeerd aan elkaar geplakt, waardoor het beeld niet klopt. Dit roept angst op. Angst veroorzaakt probleemgedrag en agressie. Daarnaast kunnen ze zich moeilijk in een ander verplaatsen, waardoor sociale situaties niet begrepen of aangevoeld worden en sociaal gedrag moeizaam tot ontwikkeling komt. Ruim 60 -75% van de mensen met een autistische stoornis blijven ernstig gehandicapt (Verhulst, F.C. Verheij, F. Ferdinand, R.F. 2007). Door het gebrek aan betekenisverlening en inlevingsvermogen blijft de wereld chaotisch voor de kinderen. Er is een hang naar routine en herhaling. Dit is een angst voor alles wat nieuw, onbekend en onverwacht is en een zucht naar behoud van dezelfde toestand, ordening en indeling. Verstoring van die routine leidt niet zelden tot drift –en paniekaanvallen bij het kind en kan leiden tot dagenlange ontregeling (Verhulst, F.C. Verheij, F. Ferdinand, R.F. 2007). Agressief gedrag is meestal een uiting van machteloosheid. Het is daarom belangrijk dat de leerkracht in een vroeg stadium bij een kind met autisme signalen van onrust en opwinding herkent, zodat de leerkracht tijdig kan ingrijpen om de spanning af te bouwen (Baltussen, M. Clijsen, A. Leenders, Y. 2003). Er is veel behoefte aan veiligheid, voorspelbaarheid en controle. Structuur speelt hier een belangrijke rol in.

⁶ Diagnostic and Statistical Manual of Mental Disorders, tekstrevisie van de vierde editie (2000)

Onderzoeken hebben aangetoond dat autisme een neurobiologische oorsprong⁷ heeft. Dit kan aangeboren zijn (erfelijk) of ontstaan zijn tijdens de geboorte.

Afhankelijk van de ernst van de stoornis, van de intelligentie en van de mate waarin een ontwikkeling op gang komt, zien we zeer verschillende uitingsvormen van autisme: van de meest ernstige gehandicapten kinderen met een sociaal –affectieve contactstoornis naast vele andere defecten, tot cognitief vaardige, intelligente kinderen bij wie alleen sprake is van een defect in het sociaal –affectief contact (Verhulst, F.C. Verheij, F. Ferdinand, R.F. 2007)

De verschillende uitgangsvormen en het niveau van het verstandelijk functioneren worden gekenmerkt door een triade⁸ van stoornissen. Deze triade komt ook terug in de DSM. Deze triade bestaat uit: stoornissen in de sociale interacties (met name wat betreft de wederkerigheid), in verbale en non –verbale communicatie en in de stereotiepen van gedrag (soepelheid, flexibiliteit van interesses en activiteiten). (Lieshout, T, van. 2009)

2.2 Kinderen met een ASS in de klas

Op school wordt een beroep gedaan op de cognitieve, sociaal –emotionele en communicatieve vaardigheden van de kinderen. Juist op deze gebieden hebben kinderen met een ASS ontwikkelingsachterstanden. Als de intelligentie lager is, wordt dit meer zichtbaar, valt het meer op. Dit komt door de ontbrekende compenserende mogelijkheden (Verheij, F. & Doorn, van E.C. 2008). De grootste groep binnen de ASS heeft een zodanige lage intelligentie dat het verstandelijk gehandicapt is. Het leren op school zal voor deze groep te hoog gegrepen zijn. Het onderwijs voor deze groep gaat voornamelijk over het aanleren van de dagelijkse vaardigheden, zoals boodschappen doen. De kinderen in mijn klas hebben een dusdanige intelligentie dat het mogelijk voor hen is om zich de schoolse vaardigheden eigen te maken, hoewel dit soms veel tijd kost.

Bij kinderen met een ASS verloopt de ontwikkeling vaak met horten en stoten. Het ene moment lijkt het of de ontwikkeling stilstaat, het volgende moment is er een sprong te zien.

⁷ Dit is een stoornis in de hersenen, waarbij bepaalde zenuwpijkkels onvoldoende worden doorgegeven. (www.encyclo.nl)

⁸ Drie bij elkaar horende begrippen

Door een afwijkende cognitieve ontwikkeling is er sprake van een andere belevingswereld. Dit komt omdat kinderen met een ASS de informatie die bij ze binnenkomt anders verwerken.

Er is sprake van tekortschietende neuropsychologische functies, wat inhoudt dat kinderen met een ASS moeite hebben met het plannen en ordenen van hun eigen gedrag, maar dit geldt ook voor hun werk. Dit is vooral wanneer er teveel informatie tegelijk gegeven wordt. Ze zijn snel afgeleid en bij het maken van een taak richten ze zich op de details, waardoor ze het overzicht verliezen. Hierdoor wordt een omgeving onoverzichtelijk en chaotisch.

De taalachterstand en afwijkende communicatieve vaardigheden zorgen voor problemen in het onderwijs. Dit geldt vooral bij afstemming, het begrijpen wat de ander zegt en het geven van een adequate reactie is een probleem. Het kind begrijpt vaak niet dat taal interacties en regels nodig heeft. Deze verbale problemen zijn van grote invloed op het hele leerproces. Het oppikken van de instructie geeft problemen, het is daarom handig om de verbale instructie visueel te ondersteunen. Kinderen met een ASS hebben een beschadigd 'theory of mind'. Dit houdt in dat ze de menselijke interacties beperkt aanvoelen en begrijpen, ook het ordenen van hun eigen gedachten hoort hierbij. Bij de instructie kan het zo zijn dat het voor de kinderen niet duidelijk is wat er precies bedoeld wordt en dit kan weer angst en wantrouwen bij het kind oproepen. Angst, wantrouwen en onduidelijkheid kan probleemgedrag en agressie oproepen. Om deze reden is het belangrijk dat de leerkracht duidelijk is en volgens een vaste structuur handelt (Verheij, F. & Doorn, van E.C. 2008). In Van Doorn en Stavenga (2001) staat dat structuur op verschillende niveaus geboden moet worden:

- Structuur in de ruimte (vaste plek voor materialen en verschillende activiteiten)
- Structuur in de tijd (vaste planning van dagritme)
- Structuur in de activiteiten (kleine stappen, snelle feedback)
- Structuur in de persoon (de leerkracht heeft duidelijke regels, eisen en verwachtingen en heeft deze afgestemd op de mogelijkheden van het kind)

Kinderen met een ASS denken stroef en rigide. Ze hebben een grote voorkeur voor vaste oplossingsstrategieën en vaste routines bij het verwerken van leerstof. Het is belangrijk dat er expliciet aandacht wordt besteed aan het oefenen en leren toepassen van een vaardigheid in verschillende situaties (Baltussen, M. Clijsen, A. Leenders, Y. 2003).

Naast de ontwikkelingsproblemen tonen kinderen met een ASS weinig motivatie voor het leren. Leren zet namelijk aan tot het ontdekken van nieuwe kennis. Het leren van nieuwe dingen kan de kinderen in een onbekende en daarmee angstige situatie brengen. Falen bij het leren maakt dat de motivatie afneemt. Motivatieproblemen kan leiden tot leerachterstanden en gedragsproblemen in de klas (Verheij, F. & Doorn, van E.C. 2008).

Het is belangrijk dat kinderen met een ASS veel succeservaringen en successen opdoen en positief aangemoedigd worden (Baltussen, M. Clijisen, A. Leenders, Y. 2003).

2.3 Het aanvankelijk leesproces gericht op kinderen met een ASS

De voorbereiding van het aanvankelijk leesproces zal problemen opleveren, omdat het besef dat taal (als systeem van regels en afspraken) van deze kinderen slecht ontwikkeld is. Taalspelletjes worden moeilijk om te spelen, omdat kinderen met een ASS zich vasthouden aan de betekenis van het woord. Een voorbeeld hiervan is dat ze niet begrijpen waarom 'zaag' rijmt op 'kraag' en dus bij elkaar horen. Het is handig om gebruik te maken van de visuele herkenning. Kinderen maken dan kennis met de letter doordat ze de vorm zien en op deze manier leren ze de letter herkennen. De leerkracht vertelt vaak hoe de letter heet en laat bijvoorbeeld plaatjes bij de letter zoeken. Het kind doet hier succeservaringen mee op en de symbolen raken vertrouwd zonder dat het kind ermee aan het werk moet. Dit vermindert de angst en maakt het mogelijk om na een tijd te beginnen met het aanvankelijk lezen.

Bij het aanvankelijk lezen zal het auditieve analyse /synthesep proces moeten worden voorgedaan door de leerkracht en gekoppeld worden aan het visuele beeld dat erbij hoort. De globaalwoorden moeten zo snel mogelijk gekoppeld worden aan wisselrijtjes, zodat voorkomen kan worden dat een kind alleen de globaalwoorden kent en niet de afzonderlijke letters. Letters apart flitsen en dit vaak herhalen wordt aanbevolen. De werkbladen waar het kind mee werkt moeten een vaste voorstructurering hebben, zodat het kind zelfstandig aan het werk kan. Wanneer het kind in staat is eenvoudige boekjes te lezen, is het belangrijk dat hier de nadruk op wordt gelegd. De angst om over te stappen naar leesboekjes wordt zo voorkomen. Het is niet de taak van de leerkracht om alle angst weg te nemen bij het kind. Dit is een taak van de (psycho)therapeut en voor de ouders /verzorgers. De leerkracht kan

in overleg met ouders extra rekening houden met het kind. De leerkracht zorgt er voor dat de prikkeling van angstige fantasieën voorkomen worden door het gebruik van neutraal materiaal. Ook zorgt de leerkracht voor een voorselectie van onderwerpen waar de kinderen over kunnen lezen. Het is belangrijk om te kijken wat een kind aankan (Verheij, F. & Doorn, van E.C. 2008).

2.4 Verschillende interventies voor kinderen die leesproblemen hebben

Het is belangrijk om te achterhalen waar de leesproblemen zitten bij de kinderen. Dit is mogelijk met het boek 'Diagnostiek van technisch lezen en aanvankelijk spellen' (Struiksmā, A.J.C. Leij van der A. Vieijra, J.P.M. 2009). Op deze manier kan er gericht naar strategieën worden gekeken die bij het gedeelte horen waar de kinderen op uit vallen. Dit kan dan in een behandelplan worden beschreven. Een voorbeeld staat in het boek 'Leesproblemen en dyslexie' op bladzijde 300 (Leij, van der. 2003). Eerst toetsen en van hier uit verder gaan is het opbouwmodel ('bottom up'). Je sluit aan bij niveaus van beheersing van de deelvaardigheden, vanaf dat punt kan de leesvaardigheid stapje voor stapje opgebouwd worden (Leij, van der. 2003).

Wanneer een kind uitvalt tijdens de verschillende meetmomenten (methodegebonden toetsen, CITO) is het van belang dat er zo snel mogelijk begonnen wordt met het geven van extra begeleiding. Dit om te voorkomen dat het kind gefrustreerd raakt en de motivatie voor het leren lezen verliest (Wouters, E. & Wentink, H. 2005).

Het gebruik van een leesmethode is niet voldoende. Er zijn verschillende klassikale werkvormen voor het verrijken van het leesonderwijs zoals voorlezen, meelesen van teksten en boeken, hardop denken, radio –lezen, theater –lezen, voorlezen aan kleuters, duo –lezen, tutorlezen en stillezen (Smits, A en Braams, T. 2008).

Interventies die bestaan uit losse activiteiten leidt niet tot vooruitgang. Het is van belang om oefeningen op verschillende niveaus en in een juiste opbouw van moeilijkheid aan te bieden. Hierdoor leert het kind onder begeleiding nieuwe vaardigheden toe te passen in verschillende leesactiviteiten. Met goede instructie, begeleidde inoefening en veel herhaling zal ook de zwakste lezer vooruit komen met lezen (Wouters, E. & Wentink, H. 2005).

Voor kinderen die net zijn begonnen met het leren lezen, is het leuk om een lettergroeiboek bij te houden. De kinderen zien hoeveel letters ze al kennen en de

hoeveelheid ervan zien ze groeien. De kinderen hebben op deze manier inzicht in hun eigen leerproces (Wouters, E. & Wentink, H. 2005).

Voor kinderen die een onvoldoende leestempo hebben, zijn de volgende tips die overeenkomen met het aanvankelijk leren lezen:

- Begin zo vroeg mogelijk met het onderwijs in fonemisch bewustzijn;
- Leer elke klank –tekenkoppeling expliciet en systematisch aan;
- Doe precies voor hoe je woorden kunt lezen door het verklanken van letters en auditieve synthese;
- Gebruik teksten met klankzuivere woorden om het spellende lezen te oefenen;
- Maak gebruik van goede verhalen om taalbegrip te bevorderen;
- Wissel het lezen van goede verhalen af met instructie in decodeervaardigheden, maar vermeng ze niet.

Herhaald lezen heeft van invloed op de leessnelheid en op het begrip van de tekst. Een training op snelheid met behulp van flitsoefeningen van het lezen van woorden is bevorderlijk voor leesbegrip. Het is belangrijk om ook wat kinderen geleerd hebben te blijven herhalen, zodat het goed onthouden wordt. Dit is belangrijk voor de accuratesse⁹ (Struiksma, A.J.C. Leij van der A. Vieijra, J.P.M. 2009).

Voor probleemlezers hebben Smits en Braams (2008) 'Connect' bedacht. Het is een interventieprogramma en moet minimaal drie keer in de week uitgevoerd worden. Connect is ook geschikt voor het speciaal onderwijs. Om deze reden behandel ik kort het doel van de Connect –programma's:

Connect Klanken en Letters (interventieperiode 1 van groep 3, de periode van september tot februari). De doelen bij deze Connect zijn klankbewustzijn, letter – klankkoppeling en de aanvankelijke leesbehandeling.

Connect Woordherkenning (interventieperiode 2 van groep 3, de periode van februari tot april, bij zeer zwakke lezers kan het ook in groep 4). De doelen bij deze Connect zijn 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.

⁹ Nauwkeurigheid, zorgvuldigheid, stiptheid.

Connect Vloeiend Lezen (interventieperiode 3 van groep 3 én voor de drie interventieperiodes van groep 4, bij zeer zwakke lezers kan het ook na groep 4). De doelen zijn het automatiseren van de woordherkenning en het vloeiend lezen van tekst.

In het Protocol dyslexie (Wouters, E. & Wentink, H. 2005) staan bij de verschillende Connect onderwerpen nog een paar aanvullingen speciaal voor het SBO. Dit is beschreven vanaf hoofdstuk 5.4.3.

2.5 Leerkrachtgedrag bij het omgaan met leesproblemen

Een goede leerkracht is belangrijker voor de vooruitgang dan de kwaliteit van de leermiddelen. Smits en Braams (2008) zeggen dat leerkrachten die zeer goede resultaten boeken met hun klas onder andere de volgende karakteristieken hebben.

De leerkrachten:

- Reflecteren constant over hun eigen manier van lesgeven en uitleggen, en zijn steeds op zoek naar vergroting van hun eigen kennis en verbetering van hun vaardigheden;
- Geven veel en expliciete instructie, en werken veel in de zone van de naaste ontwikkeling van de kinderen;
- Managen hun klas zeer goed en werken veel met duidelijke gedragsregels;
- Zorgen voor uitdaging en voor betrokkenheid van de leerlingen;
- Creëren een prettig klimaat in de klas en werken sterk ondersteunend en aanmoedigend;
- Hebben veel interactie met hun kinderen;
- Besteden veel tijd aan taalontwikkeling en aan lees –en schrijfervaringen en integreren dit taalonderwijs in veel klassikale activiteiten;
- Observeren elk kind om te weten hoe ze elk individueel kind kunnen instrueren en motiveren;
- Hebben (en uiten) hoge verwachtingen van hun leerlingen en gaan ervan uit dat elk kind goed leert lezen;
- Hebben een natuurlijk respect voor leerlingen, ook voor die leerlingen op wie ze niet echt dol zijn.

De belangrijkste pedagogische aspecten bij het aanvankelijk leren lezen zijn een veilige leeromgeving, hoge verwachtingen en falen voorkomen. In het Protocol dyslexie (Wouters, E. & Wentink, H. 2005) staat er nog het volgende over in:

- Extra interventies hebben pas zin wanneer de leerling inzicht heeft in zijn problemen met lezen. Leg dus duidelijk uit waarom het kind extra begeleiding krijgt. Besteed hierbij ook aandacht aan de beleving van het kind zelf. Probeer inzicht te krijgen in hoe het kind zijn leesproblemen zelf ervaart, wat hij denkt wat de oorzaak is en wat er eventueel aan gedaan kan worden. Dit is waardevolle informatie voor de begeleiding. Probeer u hierbij op te stellen als een gelijkwaardige gesprekspartner van het kind.
- Een tweede voorwaarde is het scheppen van een goed pedagogisch klimaat tussen de leerkracht en het kind. Probeer het kind het gevoel te geven dat u zijn probleem begrijpt en samen naar een oplossing wilt zoeken. Bied veiligheid, vertrouwen, structuur, begrip, betrokkenheid en acceptatie. Geef het kind het gevoel dat hij fouten mag maken.
- Heb positieve verwachtingen van het kind maar verwacht niet na één les al vooruitgang. Accepteer kleine stapjes in de ontwikkeling en zorg ervoor dat de leerling zelf ook de vooruitgang bij het lezen ziet.
- Het geven van positieve aanmoedigen is heel belangrijk. Dit is meer dan alleen maar 'prima', of 'goed', maar vertel ook hoe of wat hij goed heeft gedaan. Het kind kan hiervan leren.
- Vooraf het leerdoel van de interventie met het kind bespreken, achteraf dit evalueren.
- Zorg tijdens het interventiemoment voor voldoende herhaling, zodat het kind de kans krijgt zich de stof eigen te maken.
- Probeer zoveel mogelijk gebruik te maken van de talenten en mogelijkheden van het kind.
- Het stukje structuur op alle gebieden is ook hier van belang. (zie hiervoor paragraaf 2.2)
- Laat leeszwakke kinderen nooit onvoorbereid een tekst voorlezen in de klas. Dit kan ingrijpende gevolgen hebben op het zelfvertrouwen en motivatie van het kind.
- Zorg ervoor dat het kind trots kan zijn op zijn prestaties.

Kinderen met leesproblemen hebben recht op extra instructie. Smits en Braams (2008) onderscheiden vier niveaus van instructie:

1. Goed leesonderwijs met veel interactieve directe instructie door een leerkracht die deskundig is en gelooft in het leren lezen van alle kinderen in de klas.
2. Of extra instructie in de klas door het vaker aan te bieden (in spelvormen of vaker lezen in korte periodes), gebruik maken van technieken (voorlezen /nalezen), gerichte feedback; succeservaringen creëren (wacht –hint –prijs)
Of extra instructie door ouders (vrijwillig en na instructie door de leerkracht), met spelvormen en voorlezen.

Bij uitval reguliere leerlijn;

3. Het hanteren van vaststaande intensieve instructieprogramma's die liefst via voorinstructie aansluiten bij de gehanteerde leesmethode (Connect van Smits, A en Braams, T. 2008), minimaal drie keer in de week.
4. En /of het geven van een gespecialiseerde, op het kind gerichte begeleiding die aansluit bij de leesmethode en waarbij, naast de bij nummer drie genoemde werkwijzen, de begeleidingsrelatie sterk als middel wordt gehanteerd, dit moet zeer frequent.
En /of het geven van vervangend leesonderwijs in zogenaamde RALFI¹⁰ groepen.

Deze interventies zijn te toetsen aan de volgende eigenschappen:

De duur van de interventies, de hoeveelheid instructietijd, bij alle interventies worden zinvolle teksten gebruikt, schrijven is een belangrijk element bij een succesvolle interventie, de leesmaterialen variëren en alle vorderingen worden bijgehouden (Smits, A en Braams, T. 2008).

2.6 Verschil in referentieniveaus binnen het speciaal onderwijs en het primair onderwijs

De OCW wil de referentieniveaus voor het primair onderwijs en het speciaal onderwijs gelijk maken. Op de site van de landelijke vereniging cluster 4¹¹ vond ik dit over het onderwerp:

¹⁰ Is een interventieprogramma

¹¹ http://www.lvc4.nl/read/referentieniveaus_en_speciaal_onderwijs?nb=9077

“Tijdens de invoeringsfase, vanaf augustus 2010 – schooljaar 2013/2014, volgt het ministerie van OCW de resultaten van scholen zorgvuldig. Dit gebeurt met behulp van de jaarlijkse monitor Doorlopende leerlijnen taal en rekenen. Zo kan de Tweede Kamer op stelselniveau worden geïnformeerd over de vorderingen van leerlingen op het gebied van de referentieniveaus. Voor het speciaal onderwijs ligt dit wat anders. Het CITO heeft in januari jl. voor het eerst een indicatieve nulmeting afgenomen bij scholen van cluster 2 en 4. De uitkomsten van dit onderzoek worden verwacht in juni 2010. Op dat moment hebben we een eerste indicatie over de taal – en rekenprestaties van groepen leerlingen in het speciaal onderwijs. Die onderzoeksresultaten zullen vanzelfsprekend een belangrijke rol vervullen bij de bepaling van het verdere implementatietraject. Vanaf het schooljaar 2010-2011 is voor scholen informatie beschikbaar welke toetsen en leerlingvolgsystemen geïkht zijn aan de referentieniveaus.”

Dit betekent dat alle kinderen in mijn klas ook de leerlijnen van het aanvankelijk lezen volgen. Dit houdt weer in dat kinderen het volgende niveau minimaal moeten kunnen behalen aan het eind van het schooljaar:

groep 3	E3 (AV I 2-3)
groep 4	E4 (AV 5)
groep 5	E5 (AVI 7)
groep 6	E6 (AVI 8)
groep 7	E7 (AVI 9+)
groep 8	AVI Plus

2.7 De interventies die ik ga uitwerken in hoofdstuk 4, die het best bij de kinderen uit mijn groep passen:

- Een goede instructie die in de zone van de naaste ontwikkeling past. (zie paragraaf 2.5)
- Leer elke klank –tekenkoppeling expliciet en systematisch aan.
- Letters apart flitsen en dit vaak herhalen wordt aanbevolen.
- Precies voordoen hoe je woorden kunt lezen door het verklanken van letters en auditieve synthese.
- Deze moeten gekoppeld worden aan het visuele beeld dat erbij hoort.

- De globaalwoorden moeten zo snel mogelijk gekoppeld worden aan wisselrijtjes.
- Gebruik teksten met klankzuivere woorden om het spellende lezen te oefenen.
- Maak gebruik van goede verhalen om taalbegrip te bevorderen.
- De werkbladen waar het kind mee werkt moeten een vaste voorstructurering hebben, zodat het kind zelfstandig aan het werk kan.
- Het managen in de klas gebeurt zeer goed.
- Er wordt gewerkt met duidelijke gedragsregels.
- Er wordt gezorgd voor uitdaging en voor betrokkenheid van de leerlingen.
- Er is veel interactie tussen de leerkracht en de leerling.
- Er wordt veel tijd besteed aan taalontwikkeling en aan lees –en schrijfervaringen en dit taalonderwijs is in veel klassikale activiteiten geïntegreerd.
- Het is belangrijk voor de motivatie om het kind zicht te laten krijgen op zijn eigen leesontwikkeling.
- Wanneer een kind uitvalt tijdens de verschillende meetmomenten (methodegebonden toetsen, CITO) is het van belang dat er zo snel mogelijk begonnen wordt met het geven van extra begeleiding.
- Leerkrachten hebben (en uiten) hoge verwachtingen van hun leerlingen en gaan ervan uit dat elk kind goed leert lezen.
- Het scheppen van een goed pedagogisch klimaat tussen de leerkracht en het kind is belangrijk. Bied veiligheid, vertrouwen, structuur, begrip, betrokkenheid en acceptatie. Geef het kind het gevoel dat hij fouten mag maken.
- Het geven van positieve aanmoedigen is heel belangrijk. Dit is meer dan alleen maar 'prima', of 'goed', maar vertel ook hoe of wat hij goed heeft gedaan. Het kind kan hiervan leren.
- Vooraf het leerdoel van de interventie met het kind bespreken, achteraf dit evalueren.
- Zorg tijdens het interventiemoment voor voldoende herhaling, zodat het kind de kans krijgt zich de stof eigen te maken.
- Laat leeszwakke kinderen nooit onvoorbereid een tekst voorlezen in de klas.
- Een voorselectie van onderwerpen waar de kinderen over kunnen lezen (angstregulatie).
- Zorg ervoor dat het kind trots kan zijn op zijn prestaties!

Hoofdstuk 3; Onderzoeksmethodologie

Het doel van mijn onderzoek is het verbeteren van de leesprestaties van de kinderen uit mijn klas. Het doel in mijn onderzoek is het vinden van de best passende leesinterventies die leiden tot deze verbeterde leesprestaties.

Het onderzoek dat ik ga uitvoeren is een actieonderzoek in de vorm van een cyclisch proces. Ik heb een vraag gesteld, waar ik door middel van literatuuronderzoek op verkenning uit ga. Met deze kennis ga ik een plan maken die ik in de praktijk ga uitvoeren. Dit is bij mij een interventie met betrekking tot het aanvankelijk leesonderwijs. Deze moet passend zijn bij de manier waarop kinderen met een ASS denken. Door te reflecteren op de manier waarop ik interventies uitvoer kan ik nog het één en ander bijstellen. Vervolgens ga ik mijn plan aanpassen om weer een nieuwe interventie toe te passen. Dit herhaalt zich tot ik mijn manier van lesgeven aangepast heb aan de voor de kinderen in mijn groep best passende manier. Dit beschrijf ik bij de opbrengsten (hoofdstuk 4). Zo krijgen de kinderen het leesonderwijs aangeboden op de manier die de beste leesresultaten oplevert. Dit ga ik beschrijven in de conclusie (hoofdstuk 5). Het gaat hier dus om een opeenvolging van kennis produceren en kennis toepassen (Harinck, F. 2009).

Het heeft ook een vorm van ontwerpgericht onderzoek, omdat ik een probleem ondervindt in mijn groep. Namelijk lage leesresultaten. De behoefte van de groep is beter leesonderwijs. Ik wil door middel van mijn onderzoek dit leesonderwijs verbeteren en ga op zoek naar goede leesinterventies. Ik ontwerp op deze manier beter leesonderwijs (Harinck, F. 2009).

De reden dat ik dit onderzoek heb gekozen staat mooi omschreven in Kallenberg e.a. (2007): "Door dingen in de praktijk uit te proberen en onder begeleiding of eigen aansturing te oefenen, vindt verbetering van het handelen plaats.

De data die ik ga verzamelen bestaat uit onderzoeksgegevens die vooral kijken naar mijn handelen. In hoofdstuk 2 heb ik uitgezocht welke interventies het best passen bij kinderen met een ASS. Deze geef ik weer in hoofdstuk 4 en aan de hand hiervan bekijk ik welke interventies ik toepas en welke ik nog kan toevoegen. Het kan ook zo zijn, dat ik interventies toepas die ik beter weg kan laten omdat ze niet bij kinderen

met een ASS passen. Deze overzichten geef ik weer in de vorm van tabellen. Daarnaast wil ik kijken of het mogelijk is of de kinderen nog een keer de DMT toets van Cito kunnen maken. Dit ga ik overleggen met de IB'er. Als dit mogelijk is, kan ik de Cito scores vergelijken met het begin van mijn onderzoek. Dit kan ik laten zien aan de hand van een tabel en een diagram. Er komt dan een percentage uit de beide toetsen die ik met elkaar kan vergelijken. Ik hoop dan dat er een positieve uitslag komt en dat ik in mijn conclusie kan beschrijven welk effect de verbeterde interventies op het leesresultaat van de kinderen heeft.

Zoals beschreven in hoofdstuk 1 is de school bezig met het verbeteren van het leesonderwijs. Om deze reden is er de methode 'Estafette' aangeschaft. Deze wil ik naast 'Veilig leren lezen' invoeren in de klas. Omdat dit enige complexiteit met zich meebrengt door de niveauverschillen, ga ik dit onderdeel ook uitwerken in mijn onderzoek.

Mijn onderzoek is begonnen met de volgende onderzoeksvraag met bijbehorende subvragen:

Ik onderzoek de meest passende interventies die ik uit kan voeren in de klas bij kinderen met een autistische stoornis, zodat de leesprestaties van mijn leerlingen verbeteren.

- Hoe verloopt de leer –denk ontwikkeling bij kinderen met een autistische stoornis (voor zover deze betrekking heeft op de leesontwikkeling)?
- Welke interventies zijn er voor kinderen die moeilijk /traag lezen?
- Welke interventies zijn er bij kinderen die dyslexie hebben?
- In hoeverre kan ik deze interventies gebruiken bij kinderen uit mijn groep?
- Is er een verschil in de referentieniveaus binnen het speciaal onderwijs en het regulier onderwijs?
- In hoeverre sluit mijn manier van lesgeven aan bij de gevonden interventies die bij kinderen met autisme aansluiten?

In mijn onderzoek gebruik ik een speciale vorm van triangulatie, namelijk het gebruik van kwalitatieve en kwantitatieve gegevens (Harinck, F. 2009). Voor de kwantitatieve gegevens wil ik de DMT toetsgegevens van Cito gebruiken. Door deze aan het begin

–en aan het eind van mijn onderzoek af te nemen, kun je deze scores met elkaar vergelijken. Voor de kwalitatieve gegevens gebruik ik de overzichten met interventies die ik al toepas en die ik nog wil toepassen. Door middel van reflectie geef ik de gegevens weer. Ook vind ik de reacties van de kinderen erg leuk om in mijn onderzoek te vermelden. Ik merk door het uitvoeren van mijn onderzoek dat kinderen meer plezier in lezen krijgen en er minder weerstand is. Dit is niet het doel van mijn onderzoek, maar het plezier in lezen is wel van belang om de leesprestaties te verbeteren. Kinderen maken meer leeskilometers (=herhaald oefenen) die betere leesprestaties tot gevolg hebben (Wouters, E. & Wentink, H. 2005).

In het onderzoek wordt gewerkt met Cito. Deze toets voldoet aan de eisen die COTAN¹² gesteld heeft. Natuurlijk kan het gebeuren dat een kind een slechte dag heeft en dus minder scoort. Toch denk ik als een kind echt beter leest hij dit ook laat zien op een slechte dag. Hij scoort dan misschien wel wat lager, maar wel hoger dan in het begin van mijn onderzoek. Mijn onderzoek is dus redelijk betrouwbaar. Met name het Cito gedeelte (Zie hierboven. De testresultaten kunnen per keer verschillen.)

Mijn onderzoek is valide op het moment dat de leesresultaten van de kinderen verbeterd zijn door het aanpassen van de leesinterventies door mij als leerkracht (Harinck, F. 2009).

In dit onderzoek komen de resultaten van de leerlingen boven tafel. Dit is geen informatie die zomaar iedereen moet kunnen lezen. Om deze reden heb ik besloten om de leerlingen met initialen aan te geven. Dit gebeurt met de eerste letter van hun naam en eventueel de letter van hun achternaam als de eerste letter vaker voorkomt.

In het hierna komende hoofdstuk volgt de data analyse en resultaten. In hoofdstuk 5 staan de conclusies en aanbevelingen weergegeven. Als laatste in hoofdstuk 6 is te lezen wat ik van het onderzoek geleerd heb.

¹² De Commissie Testaangelegenheden Nederland (COTAN) van het NIP bevordert de kwaliteit van tests en testgebruik in Nederland.

Hoofdstuk 4; Data analyse en resultaten

In hoofdstuk 2 heb ik interventies die horen bij het aanvankelijk lezen in de literatuur (Leij, van der A 2003, Smits, A. & Braams, T. 2008, Struiksma, A.J.C., Leij, van der A., Vieijra, J.P.M. 2009, Wouters, E. & Wentink, H. 2005) gezocht die het best passen bij kinderen met een ASS. Om te achterhalen in hoeverre mijn manier van lesgeven aansluit bij de gevonden interventies en wat ik nog kan verbeteren heb ik een overzicht gemaakt (zie bijlage 2). In dit overzicht is te zien in hoeverre mijn manier van lesgeven op dit moment (december 2009) aansluit bij kinderen met een ASS en hoe ik dit laat zien in de klas. Ernaast is een kolom welke interventies ik nog kan toepassen om mijn manier van lesgeven beter te laten aansluiten bij de kinderen die ik in de klas heb en hoe ik dit ga aanpakken. Als ik naar dit overzicht kijk, merk ik dat ik al veel goed doe in het effectief leesonderwijs bieden aan kinderen met een ASS. Toch zijn er nog een paar belangrijke punten waar ik aan kan werken om het leesonderwijs beter te krijgen.

De belangrijkste punten waar ik aan wil gaan werken met de kinderen uit mijn klas zijn:

Een goede instructie die in de zone van de naaste ontwikkeling past:

Ik zie dat kinderen die de methode 'Veilig leren lezen' volgen genoeg aandacht krijgen en uitdagende verschillende opdrachten hebben die ze vaak zelfstandig kunnen uitvoeren. Als kinderen dan de methode uit hebben is er eigenlijk niets meer. Ik probeer dit op te vangen door verhaaltjes uit leesboekjes te gebruiken als oefenmateriaal en door de letters te blijven herhalen. Ook kijk ik terug in de methode om nog wat strategieën te herhalen zoals bijvoorbeeld het lezen van woorden met 'eeuw', 'ieuw' en 'uw'. Ik denk door de methode 'Estafette' in te voeren in de klas, dat ik de instructie beter aan kan sluiten op de behoeften van de kinderen. Ik kan de methode volgen, zodat ik zeker weet dat alle strategieën aan bod komen. Verder biedt de methode een duidelijke structuur en ik kan de instructie zo lang maken als nodig is. Zo kan ik ervoor zorgen dat alle kinderen aan de instructiebehoeften komen die ze nodig hebben om vooruit te gaan met het leren lezen.

Ik vind het lastig om te werken met de verschillende niveaugroepen in de klas. Dit zijn er op dit moment veel en de kinderen zijn niet geclusterd. Ik werk op dit moment eigenlijk veel met de kinderen die uit 'Veilig leren lezen' werken en de zwakke kinderen die onder hun niveau scoren op toetsen. De andere kinderen krijgen bijna geen aandacht bij het lezen. Om de referentienormen te halen is er meer effectieve leestijd nodig (zoals ik hierboven al heb vermeld). Om hieraan te kunnen voldoen, pas ik het rooster aan en ga ik de kinderen samen met de IB –er clusteren in niveaugroepen. Het groepsplan wat ik heb gemaakt is te zien in bijlage 4.

Het managen in de klas gebeurt zeer goed:

Ik probeer zo veel mogelijk alle spullen klaar te leggen, maar toch vergeet ik nog wel eens wat. Het is voor de kinderen erg moeilijk gebleken om materialen zelf te pakken. Door materialen op een vaste plaats te leggen in de kast kan ik de kinderen zelfstandiger maken, zodat mijn les beter verloopt.

Er wordt gezorgd voor uitdaging en voor betrokkenheid van de leerlingen:

Zeker de oudere kinderen die een goed leesniveau hebben, krijgen op dit moment weinig aandacht en worden bijna niet uitgedaagd. Ik probeer ze wel extra opdrachten te geven, maar het schiet er toch vaak bij in. Deze kinderen verdienen net zo veel aandacht van mij als de andere kinderen. Ik ga hier op dit moment niet expliciet mee aan het werk, omdat ik het voornamelijk heb over het aanvankelijk technisch leesonderwijs. Toch vermeld ik dit stukje, omdat deze kinderen ook profiteren van de methode 'Estafette'. Zij krijgen door deze methode leesonderwijs op hun eigen niveau aangeboden en worden zo uitgedaagd en meer betrokken.

Het is belangrijk voor de motivatie om het kind zicht te laten krijgen op zijn eigen leesontwikkeling:

De kinderen zijn nu alleen maar goed hun best aan het doen om te leren lezen, maar merken zelf niet echt of dit effect heeft. Om deze reden lijkt mij het leuk om een letter groeiboekje te maken met de kinderen. Alle letters die bestaan en de letterclusters zoals 'st' of 'spr' komen in het boekje. Als ze het goed en snel kunnen zeggen, krijgen ze een groen kaartje achter de letter. Als ze het wel weten maar het duurt even, komt er een oranje kaartje en als ze het niet weten en ze hebben hem wel

geleerd, komt er een rood kaartje. Het is de bedoeling dat er allemaal groene kaartjes in het boekje komen.

Bij de kinderen die al woordrijtjes kunnen lezen wil ik af en toe de zandloper gebruiken. De eerste keer komt een kind helemaal niet ver, na een paar keer oefenen komen ze veel verder! Kinderen leren zo dat oefenen zin heeft.

Ik wil de kinderen ook op de hoogte brengen van de toetsen die ze maken. Op deze manier weten kinderen waar de toetsen voor zijn en wat het inhoudt.

Het geven van positieve aanmoedigen is heel belangrijk. Dit is meer dan alleen maar 'prima', of 'goed', maar vertel ook hoe of wat hij goed heeft gedaan. Het kind kan hiervan leren:

Ik geef wel complimenten, maar ik merk dat dit veel meer en gericht kan. Tijdens een studiedag op school over lezen heb ik gehoord over 'wacht –hint –prijs'¹³. Deze manier wil ik toe gaan passen op de kinderen. Je geeft op deze manier gerichte feedback over wat de kinderen gelezen hebben. Het belonen komt sterk aan bod.

Wat ik heb gedaan:

Ik ben begonnen met het in kaart brengen van de resultaten van de kinderen. Deze nulmeting heb ik weergegeven in een groepsoverzicht in bijlage 3. Ik vind het handig om een beginsituatie weer te geven, zodat aan het eind van mijn onderzoek duidelijk wordt of mijn onderzoek resultaat heeft gehad.

Concreet ziet het er als volgt uit:

¹³ Kolk, van de S. (2005) Radslag gaat een stap verder. Struiksma bepleit intensieve behandeling leesproblemen op de basisschool. *Balans magazine*, november 2005, 14-15.

Figuur 1

Figuur 2

Figuur 3

Vervolgens heb ik het letter groeiboek geïntroduceerd bij de kinderen die nog niet alle letters beheersen. De kinderen zijn erg enthousiast hierover en tijdens een vrij moment zie ik heel veel kinderen uit het boekje oefenen. Ook komen ze naar mij toe om te vragen of we al gaan kijken of er al nieuwe groene kaartjes bij kunnen. Ik heb met de kinderen afgesproken dat we dit elke keer aan het eind van de week bekijken. Het nemen van een vast moment geeft structuur en voorkomt een hoop vragen en onduidelijkheid. Het is vind het fijn dat de kinderen zo enthousiast zijn over het boekje, zeker omdat ik merk dat het snel resultaat geeft. De kinderen oefenen vaker en uit zichzelf. Ze zijn gemotiveerd om de letters zo snel mogelijk goed te onthouden. Zeker bij de oudere kinderen die nog niet alle letters kennen vind ik dit een goed teken. Zij hebben nog wat in te halen en dit is helemaal fijn als dit kan met gemotiveerde kinderen!

Ik heb ook verteld hoe het komt dat ik als juf weet in welk boek ze kunnen lezen. De kinderen wisten niet waarvoor ze een toets moeten maken en na het afnemen van de eerste toets, was dit een mooie gelegenheid om het aan ze uit te leggen. Ze vonden het zo leuk dat de meeste kinderen vroegen of dit niet elke dag zou kunnen.

De tweede stap die ik gezet heb is het zorgen voor een goede effectieve instructie voor alle kinderen uit mijn groep. Ik ben door een klassenconsultatie erachter gekomen dat ik alle kinderen wel evenveel aandacht geef. Ik had hier een ander gevoel bij, maar volgens de IB-er krijgen alle kinderen uit mijn groep de aandacht die ze nodig hebben. Dit is voor mij een geruststelling.

Ik ben begonnen met het invoeren van de methode 'Estafette', juist ook om de effectieve instructie en langere instructietijd voor alle kinderen mogelijk te maken. Samen met de IB-er hebben we de klas in vier niveaus verdeeld. Dit is ook te zien in het groepsplan in bijlage 4. De groepjes zijn verdeeld naar aanleiding van het leesniveau dat ze hebben, gemeten bij de nul –meting (zie groepsoverzicht in bijlage 2).

Groepje 1

'Veilig leren lezen' met M. J. en R.

Groepje 2

'Estafette' E3 met D.N., D.BI en M.

Groepje 3

'Estafette' M4 met S.K., O., M. en A.

Groepje 4

'Estafette E4 met S. Kr., D.B., D.Bi. en T.

Nu is het niet mogelijk om alle groepjes tegelijk aan 'Estafette' te laten werken omdat ik vaak alleen voor de groep sta. Ik kan dan niet elk groepje de instructietijd geven die ze nodig hebben. Om die reden werken er elke dag 2 groepjes zelfstandig. Het ene groepje maakt de opdrachten uit 'Estafette' die ik de dag ervoor heb uitgelegd. Het andere groepje maakt opdrachten uit het 'Stenvert' blok die aansluiten op het niveau van de kinderen. Het blok bestaat uit leesopdrachten die de kinderen zelfstandig kunnen maken. Ik heb dan elke dag groepje 1 en afwisselend één van de andere groepjes. Op die manier kan ik mijn aandacht verdelen aan twee groepjes. De kinderen kunnen op deze manier de effectieve instructie krijgen die ze nodig hebben.

Het was zowel voor de kinderen als voor mij erg wennen. Er zijn elke dag twee groepjes die zelfstandig zonder leerkracht aan het werk moeten en dit waren ze niet gewend. Ik heb op dat moment ook echt geen tijd voor ze. Dit was voor sommige kinderen wennen. Er werd van de kinderen verwacht dat ze de materialen die ze nodig hadden bij het maken van de opdrachten zelf konden pakken. En wat als ze het niet snapt? Er waren kinderen die hier niet tegen konden en die deden dan ook niets, ze waren echt gefrustreerd en reageerden agressief naar mij. Het kopje management kwam hier nu echt om de hoek kijken. Ik had in het overzicht met de interventies al aangegeven dat dit nog niet helemaal liep en nu kwam ik er achter dat ik hier iets aan moest doen. Ik heb alle spullen een vaste plek gegeven, duidelijker dan dat het voorheen was. Er is nu een rekenkast en een taal /leeskast. Alle spullen hebben hun eigen plek, net als dat dit al was in de speelgoedkast. De kinderen heb ik laten oefenen met het pakken en opruimen van de spullen en dit weten ze nu goed. Verder werk ik met de time –timer. Zo weten de kinderen tot wanneer we gaan werken. Ik heb in de leeslessen een vast moment waarop ik het rode stoplicht verander in een groene. Dit is het moment waarop de kinderen die helemaal zelf moeten werken, vragen mogen stellen. De kinderen die bij mij lezen, oefenen op dat moment even zelf met het lezen van bijvoorbeeld een verhaaltje. Ik heb de kinderen ook geleerd wat je moet doen als je iets niet begrijpt of weet. Ze gaan dan naar een ander kind om fluisterend om uitleg te vragen.

Het heeft ongeveer één maand geduurd tot iedereen echt zelfstandig zijn werk kon maken en dat iedereen eraan gewend was. Heel wat lessen heb ik niet af kunnen maken doordat er een paar kinderen erg gefrustreerd waren en hierdoor agressief reageerden. Ook heb ik geregeld telefoongesprekken met ouders gevoerd. Zij merkten thuis de verandering op school op. Ik had niet verwacht dat dit zo'n grote impact op de kinderen zou hebben. Nu heb ik ook positieve telefoontjes van ouders gekregen. Één moeder vertelde me dat haar kind nu ook thuis rustig een boekje kan lezen en dat dit voor het eerst was!

In de klas merk ik dat het goed werkt. Ik geef dan ook heel wat complimenten in de vorm van bonuspunten. (Dit past binnen de cognitieve en gedragsmatige aanpak voor de stimulering van de ontwikkeling van de cognitie, taal en sociale ontwikkeling en is van groot belang (Lieshout, T, van. 2009). De kinderen weten wat ze moeten

/kunnen doen en gaan bijna helemaal hun eigen gang. Ze werken zelfs regelmatig samen, iets wat ik voor kinderen met een ASS echt knap vind! Verhulst (2007) beschrijft in zijn boek dat de omgang met mensen verstoord is en dat kinderen een primitieve contactbehoefte hebben. Dit is een belangrijke stap om kinderen met elkaar om te leren gaan.

Het samenwerken zie ik vooral als de kinderen gaan oefenen met het lezen van woordrijtjes met de zandloper. Ze helpen elkaar met het omzetten van de zandloper en het nakijken van de woordjes die gelezen worden. Doordat ik de wacht –hint –prijs methode gebruik in de klas, hoor ik kinderen nu ook wel eens elkaar een complimentje geven. Vaak willen ze dit dan ook weer aan mij laten horen. Één jongetje zei tegen mij: “Juf kijk eens? Hij kwam helemaal tot hier! Goed van hem hé?” Het lezen met de zandloper vinden de kinderen erg leuk. Als ze klaar zijn met de opdrachten tijdens de leesles mogen ze oefenen met het lezen met een zandloper. Zoals hierboven al duidelijk is geworden, vinden de kinderen dit erg leuk. Dit is ook een manier van het op de hoogte houden van leesvorderingen. Kinderen zien gelijk dat oefenen helpt en dat ze verder kunnen komen dan zonder oefenen.

Het invoeren van de wacht –hint –prijs methode heb ik gelijk gedaan met het invoeren van de methode ‘Estafette’. Hierdoor kon ik zelf ook nog even oefenen. Het is wel veel om na elke goed gelezen zin een complimentje te geven en dit zat er nog niet in bij mij. Nu gaat het heel natuurlijk en merk ik dat de kinderen er positief op reageren. Ik let nu niet altijd meer op de hele zin, maar bijvoorbeeld op het leesdoel van dat moment.

Na een periode van 3 maanden hebben de kinderen nog eens de DMT toets gemaakt van Cito. In bijlage 5 is het complete overzicht met de nieuwe AVI –niveaus. Hier zijn de concrete resultaten op dezelfde manier weergegeven als bij de nulmeting hierboven:

Figuur 4

Figuur 5

Figuur 6

Overzicht toen en nu:

Figuur 7

Hierboven is te zien waar er scores zijn toegenomen en waar deze vandaan komen. De scores die afgenomen zijn staan onder de nul en de scores die zijn toegenomen staan erboven.

Er is goed te zien dat het verbeteren van mijn interventies, de hoeveelheid instructietijd en het herhalen van de geleerde oefeningen resultaat hebben op het leesniveau op de kinderen uit mijn groep!

Hoofdstuk 5; Conclusies en aanbevelingen

Om te achterhalen wat de belangrijkste uitkomsten van mijn onderzoek zijn, begin ik met het weergeven van mijn onderzoeksvraag en de bijbehorende subvragen:

Onderzoeksvraag:

Ik onderzoek de meest passende interventies die ik uit kan voeren in de klas bij kinderen met een autistische stoornis, zodat de leesprestaties van mijn leerlingen verbeteren.

Subvragen:

- Hoe verloopt de leer –denk ontwikkeling bij kinderen met een autistische stoornis (voor zover deze betrekking heeft op de leesontwikkeling)?
- Welke interventies zijn er voor kinderen die moeilijk /traag lezen?
- In hoeverre kan ik deze interventies gebruiken bij kinderen uit mijn groep?
- Is er een verschil in de referentieniveaus binnen het speciaal onderwijs en het regulier onderwijs?
- In hoeverre sluit mijn manier van lesgeven aan bij de gevonden interventies die bij kinderen met een ASS passen?

Waar mijn onderzoek om draait is een handelingsverlegenheid die ik ervaarde. De kinderen uit mijn klas liepen de achterstand van het lezen die ze al hadden wel in, maar het tempo was te laag. Hierdoor werd de achterstand alleen maar groter. Dit wilde ik veranderen en hier had ik eerst theoretische kennis bij nodig. Ik heb uitgezocht wat de leer –denkontwikkeling voor kinderen met een ASS is. Er is uitgekomen dat deze vrij wel overeenkomen met de theorie voor kinderen die moeilijk /traag lezen. Deze interventies staan in bijlage 2 waarin ik laat zien welke interventies ik al toepas en hoe ik dit laat zien en aan welke interventies ik nog wilde werken. De interventies waar ik mee aan het werk ben gegaan zijn de volgende:

- Een goede instructie die in de zone van de naaste ontwikkeling past.
- Het managen in de klas gebeurt zeer goed.
- Er wordt gezorgd voor uitdaging en voor betrokkenheid van de leerlingen.
- Het is belangrijk voor de motivatie om het kind zicht te laten krijgen op zijn eigen leesontwikkeling.

- Het geven van positieve aanmoedigen is heel belangrijk. Dit is meer dan alleen maar 'prima', of 'goed', maar vertel ook hoe of wat hij goed heeft gedaan. Het kind kan hiervan leren.

Het belangrijkste aspect dat ik elke keer terug vind is structuur. Doorn en Stavenga (2001) omschrijven dat structuur op verschillende niveaus geboden moet worden:

- Structuur in de ruimte (vaste plek voor materialen en verschillende activiteiten)
- Structuur in de tijd (vaste planning van dagritme)
- Structuur in de activiteiten (kleine stappen, snelle feedback)
- Structuur in de persoon (de leerkracht heeft duidelijke regels, eisen en verwachtingen en heeft deze afgestemd op de mogelijkheden van het kind)

Dit blijkt het allerbelangrijkste stuk te zijn dat ik in de literatuur gevonden heb en waar ik alle andere gevonden literatuur onder kan 'plakken'.

Ik heb aan deze punten gewerkt door structuur in de ruimte te brengen. Dit heb ik gedaan door alle materialen op een vaste plek neer te leggen, zodat de kinderen zelfstandig de benodigde spullen kunnen pakken en vervolgens zelfstandig ermee aan het werk kunnen.

Structuur in de tijd heb ik uitgevoerd door met de time –timer te werken, zodat alle kinderen kunnen zien hoe lang er gewerkt wordt. Ook heb ik een vast moment genomen waarin kinderen de gelegenheid krijgen om hun vragen te stellen. Structuur in de tijd komt ook terug bij het letter groeiboekje. Kinderen kunnen aan het eind van de week laten horen of ze al meer groene kaartjes in hun boekje kunnen krijgen.

Structuur in de activiteiten komt terug in de planning van de lessen. De lessen zijn opgebouwd uit stukjes die elke keer terugkomen. Op deze manier worden de lessen heel herkenbaar voor de kinderen en weten ze welke activiteiten we nog gaan doen. Dit wil niet zeggen dat we altijd de les beginnen met het flitsen van letters, maar wel dat we de les beginnen met een klein leesspelletje.

Structuur in de persoon komt terug in mezelf. Ik heb mijn manier van feedback geven op de kinderen aangepast en hierdoor merk ik dat bij sommige kinderen het plezier in lezen terugkomt. Ze merken dat oefenen helpt en dat ze het wel kunnen. Dit werkt goed voor hun zelfvertrouwen, want veel kinderen hebben het gevoel dat ze het niet kunnen. In de literatuur staat hierover: "Falen bij het leren maakt dat de motivatie afneemt. Motivatieproblemen kan leiden tot leerachterstanden en gedragsproblemen in de klas (Verheij, F. & Doorn, van E.C. 2008).

Het is belangrijk dat kinderen met een ASS veel succeservaringen en successen opdoen en positief aangemoedigd worden (Baltussen, M. Clijisen, A. Leenders, Y. 2003).”

In hoofdstuk 2.1 heb ik het volgende beschreven:

“Er is een hang naar routine en herhaling. Dit is een angst voor alles wat nieuw, onbekend en onverwacht is en een zucht naar behoud van dezelfde toestand, ordening en indeling. Verstoring van die routine leidt niet zelden tot drift –en paniekaanvallen bij het kind en kan leiden tot dagenlange ontregeling (Verhulst, F.C. Verheij, F. Ferdinand, R.F. 2007). Agressief gedrag is meestal een uiting van machteloosheid. Het is daarom belangrijk dat de leerkracht in een vroeg stadium bij een kind met autisme signalen van onrust en opwindning herkent, zodat de leerkracht tijdig kan ingrijpen om de spanning af te bouwen (Baltussen, M. Clijisen, A. Leenders, Y. 2003). Er is veel behoefte aan veiligheid, voorspelbaarheid en controle. Structuur speelt hier een belangrijke rol in (Verhulst, F.C. Verheij, F. Ferdinand, R.F. 2007).”

Hier komt duidelijk uit naar voren dat structuur een belangrijke rol speelt in de behoefte aan veiligheid, voorspelbaarheid en controle. Door mijn bevindingen in mijn onderzoek heb ik het één en ander aangepast in de dagelijkse gang van zaken. Voorbeelden die hiervan van grote invloed hadden op de kinderen zijn, een vaste plek voor de werkspullen van taal /lezen en rekenen, het op een andere manier vormgeven van het technisch leesonderwijs en een andere weekplanning en /of dagplanning. Ik verwachtte dat ik door deze aanpassingen de kinderen tegemoet zou komen in hun behoefte aan structuur en dat de kinderen hier gelijk al van zouden profiteren. Dit was een misvatting. Ik ben erachter gekomen dat door aan de behoeften van de kinderen tegemoet te komen, de situatie in de klas eerst kan verergeren doordat er even een moment van onveiligheid en onvoorspelbaarheid in de klas is. Dit had tot gevolg dat er veel agressie in de klas aanwezig was. Ik merkte dit door een afwezige werkhouding en vasthouden aan vaste gewoontes (bijvoorbeeld zonder leeswijzer lezen). Dit maakte dat de kinderen geïrriteerd raakten en dat ze ruzie gingen zoeken, naar mij en naar de andere kinderen toe. Ik ben meerdere malen bedreigt en ik heb fysiek in moeten grijpen om kinderen uit elkaar te houden. Ouders merkten dit thuis ook aan hun kinderen. Nu merk ik dat het klopt. Na

een wenperiode van ongeveer 3 weken gaat het beter dan voorheen. De kinderen werken zelfstandiger en kunnen geconcentreerder (soms zelfs samen!) werken.

De referentienormen worden gelijk voor al het basisonderwijs. (zie hoofdstuk 2.6; http://www.lvc4.nl/read/referentieniveaus_en_speciaal_onderwijs?nb=9077) Dit is iets wat veel mensen bij mij op school nog niet weten. Tot een paar jaar geleden waren er weinig normen voor het speciaal onderwijs en ik zie dat er een duidelijk lager tempo ligt dan op het primair onderwijs. Er wordt meer aandacht besteed aan de sociaal –emotionele ontwikkeling van de kinderen. Dit is natuurlijk heel belangrijk, juist ook omdat dit de basis is waaruit er met de kinderen gewerkt moet worden. Ik vind dat er begonnen moet worden met een goed en veilig klimaat te scheppen in de klas en dat er vervolgens verder gegaan moet worden met de didactische ontwikkeling van de kinderen. Uit mijn onderzoek is naar voren gekomen dat als het veilige klimaat in de groep aanwezig is en als de leerkracht de juiste interventies toepast, de kinderen met grote sprongen vooruit gaan!

Smits, A en Braams, T. (2008) schrijven hierover: “De interventies zijn te toetsen aan de duur van de interventies, de hoeveelheid instructietijd, het gebruik van zinvolle teksten, variatie in de leesmaterialen en het bijhouden van alle vorderingen.”

Dit blijkt wel, ik heb door de methode ‘Estafette’ in te voeren en een andere week – dagplanning meer aandacht besteed aan de bovenstaande punten.

Er is goed te zien dat het verbeteren van mijn interventies, de hoeveelheid instructietijd en het herhalen van de geleerde oefeningen resultaat hebben op het leesniveau op de kinderen uit mijn groep! (zie figuur 7.)

In de literatuur heb ik gevonden dat het belangrijk is om bij kinderen die uitvallen tijdens het proces van het aanvankelijk technisch lezen de kinderen terug te toetsen en van hieruit de strategieën aan te leren dit heet bottom –up (Struiksma, A.J.C. Leij van der A. Vieijra, J.P.M. 2009 en Leij, van der. 2003).

Tijdens dit onderzoek heb ik mij vooral gericht op de hier bovenstaande punten. In het overzicht met de leesinterventies (bijlage 2) staat dat ik dit punt nog niet helemaal toepas in de klas. Het is wel een belangrijk punt waar ik na dit onderzoek mee aan de slag kan gaan. Het zou iets kunnen zijn voor het nieuwe schooljaar om de kinderen met een E –niveau van de DMT toets terug te toetsen en vervolgens de strategieën aan te bieden die ze nog niet beheersen. Ik zou hier dan Connect van

gebruiken. Omdat dit wel een intensief programma is, is het wel van belang dat ik op dat moment een onderwijsassistent tot mijn beschikking heb, zodat ik het programma goed uit kan voeren. Ik ben van mening dat ik dan nog gericht de zwakke lezers in mijn klas kan helpen om vooruit te gaan.

Aanbevelingen:

Allereerst is van belang dat er goed wordt gekeken naar de beginsituatie van de groep en van de leerkracht zelf. Na een duidelijke beginsituatie kan dan bekeken worden aan welke interventies er gewerkt zou kunnen worden. De interventies die van belang zijn voor kinderen met een ASS staan beschreven in bijlage 2.

Uit de resultaten van mijn onderzoek is gebleken dat veel herhaling van de geleerde oefeningen en de hoeveelheid instructietijd van invloed zijn op het leesniveau van de kinderen. Het is aan te bevelen om het lesrooster aan te passen op gerichte instructietijd voor alle kinderen uit de groep. Deze effectieve leertijd hebben de kinderen daadwerkelijk nodig voor het opnemen en verwerken van de leerstof (Leij, van der A. 2003).

Verder is het aan te bevelen om het herhalen van de oefeningen langdurig vol te houden, zodat er een goede automatisering komt van het geleerde. Dit heeft een betere balans tussen een hogere accuratesse en verbeterde snelheid over wat er gelezen wordt (Leij, van der A. 2003).

Hoofdstuk 6; Evaluatie onderzoek

Bij het maken van dit onderzoek heb ik veel geleerd. Ik zag er in het begin als een berg tegenop, omdat ik dacht dat het me praktisch niet zoveel zou opleveren als dat het me uiteindelijk wel gedaan heeft.

Het begon met het zoeken naar een onderwerp in de praktijk waar ik tegenaan liep of wat ik wilde verbeteren. Ik ben nog niet zo lang werkzaam op deze school, dus ik had meerdere onderwerpen waar ik wat aan zou kunnen hebben. Het moest vooral een onderwerp zijn wat ik interessant zou vinden, want ik wist van tevoren dat ik er lang mee bezig zou zijn. Het onderwerp is het verbeteren van het aanvankelijk technisch leesonderwijs in mijn groep geworden. Er waren slechte leesresultaten en als kinderen de methode 'Veilig leren lezen' uit hadden, waren er nog een aantal kinderen zonder AVI niveau. Ik vond het lastig om deze kinderen aan een AVI niveau te helpen. Ik bedacht zelf wel activiteiten en opdrachten, maar liep door de hoeveelheid instructiegroepjes vast met de tijdsplanning. Ook vond ik het lastig om verschillende opdrachten te bedenken zonder methode. Om een goede beginsituatie te hebben en om een goed beeld van mijn onderzoek te krijgen heb ik een onderzoeksplan gemaakt. Dit hielp mij om goed over het onderwerp na te denken en het onderzoek vorm te geven. Ik kreeg al heel veel ideeën over wat ik wilde doen in de klas en ik heb vrij in het begin een groepsoverzicht gemaakt om alle gegevens van de kinderen op een rijtje te krijgen.

Ik vond het heel lastig om een goede onderzoeksvraag te bedenken waar precies in staat wat ik wilde onderzoeken. Deze is vaak aangepast. Ik zat vooral in de knoop met de woorden interventies en strategieën. Op een gegeven moment haalde ik deze woorden door elkaar en wist ik niet meer wat de betekenis van de woorden was en welke in mijn onderzoeksvraag hoorde. Door de betekenis van de woorden in een opmerking te plaatsen en er vaak naar terug te kijken, is het me gelukt de afzonderlijke betekenissen van de woorden toe te passen in mijn onderzoek.

Interventie is een vaardigheid van de leerkracht (bijvoorbeeld de wacht –hint –prijs methode om gerichte feedback te geven) en een strategie is de manier waarop je de kinderen een leesvaardigheid leert (bijvoorbeeld bij het lezen van een moeilijk woord,

eerst in stukjes hakken en vervolgens aan elkaar plakken). Een leerkracht moet dus interventies plegen, zodat kinderen de juiste strategie aanleren!

Mijn onderzoeksvraag is geworden:

Ik onderzoek de meest passende interventie om leerlingen te leren lezen, omdat ik wil weten hoe ik leerlingen van mijn groep hierin kan begeleiden teneinde betere leerresultaten aan het eind van mijn onderzoek.

Ik had de volgende subvragen bij deze onderzoeksvraag geformuleerd:

- Hoe verloopt de leer –denk ontwikkeling bij leerlingen met een autistische stoornis?
- Welke interventies zijn er voor leerlingen die moeilijk /traag lezen?
- Welke interventies zijn er bij leerlingen die dyslexie hebben?
- In hoeverre kan ik deze interventies gebruiken bij de leerlingen uit mijn groep?
- Is er een verschil tussen de leesnormen binnen het speciaal onderwijs en het regulier onderwijs?

In het onderzoeksplan stond ook een tijdspad wat ik geprobeerd heb om te maken, maar dit vond ik erg lastig. Ik wist de einddatum en wanneer het concept van het onderzoek af moest zijn, maar verder vond ik de stappen erg onduidelijk en onoverzichtelijk. Ik ben iemand die structuur nodig heeft en vond dit erg moeilijk om los te laten. Gelukkig kregen wij (mijn klasgenoten van de opleiding en ik) bij de terugkomdagen duidelijke stappen en werd wat ik zelf had gedaan qua tijdsplanning goedgekeurd. Ik heb het even moeilijk gehad op het eind. Ik had veel in mijn hoofd zitten over mijn praktijkgedeelte, maar vond het moeilijk om dit op papier te zetten. Om mijn onderzoek op tijd af te krijgen, moest ik hier hard aan gewerkt. Dit duwtje in de rug had ik even nodig om weer volop aan de gang te gaan.

Vooraf in februari, maart en april van dit jaar (2010) kwam er een drukke periode aan. Dit kwam doordat we naast het onderzoek ook nog modules hadden die we volgden en waarbij opdrachten ingeleverd moesten worden.

Het schrijven van de inleiding en hoofdstuk 1 (aanleiding en probleemstelling) vond ik leuk om te doen. Na lang aan het onderzoeksplan gezeten te hebben, kon ik voor mijn gevoel nu echt beginnen. Veel van deze informatie kon ik uit het onderzoeksplan halen.

De moeilijkheden begonnen voor mij bij hoofdstuk 2 (theoretische onderbouwing). Ik wist niet goed waar ik moest beginnen. Uiteindelijk ben ik begonnen met het algemene deel over een beschrijving van autisme. Vooral wat het inhoudt. Vervolgens ben ik aan de slag gegaan met het beschrijven van kinderen met een ASS en het aanvankelijk leesonderwijs. Wat ze nodig hebben en waar ze belang bij hebben. Dit gedeelte ging nog wel. Ik vond veel herkenbare informatie. Informatie die ik niet gelijk zo op kon noemen, maar die ik herkende vanuit de praktijk. Ik was dus eigenlijk onbewust bekwaam. Het is goed om hierachter te komen. Uiteindelijk is het de bedoeling dat ik bewust bekwaam wordt en hier helpt het maken van dit onderzoek mee. Hierna werd het moeilijk. Ik wist niet hoe ik de theorie verder moest beschrijven. Ik heb dit gedaan naar aanleiding van de subvragen. Nu had ik kopjes en meer houvast om de theorie aan te koppelen. Het omzetten van de tips en interventies vond ik lastig. Ik kon voor mijn gevoel niet een hele waslijst neerzetten. Het beste was om het in een verhaalvorm te zetten. Dit vond ik moeilijk, juist ook omdat het eigenlijk al voor zichzelf sprak.

Ik heb een paar wijzigingen gemaakt in de subvragen. Ik had eerst als subvragen de interventies bij kinderen die moeilijk /traag lezen en interventies voor kinderen met dyslexie. Kinderen die dyslexie hebben, lezen moeilijk en traag, dus om deze reden heb ik deze vraag weggelaten. De interventies komen voor een groot gedeelte op hetzelfde neer. Een andere wijziging die ik gemaakt heb bij de subvragen was een apart stukje over het leerkrachtgedrag. Hoe en wat een leerkracht kan doen om de leesniveaus van kinderen te verhogen. Dit is wel een belangrijk deel, juist ook omdat ik dit in mijn wolk beschreven heb. Het staat zelfs in mijn onderzoeksvraag. Om mijn handelen te verbeteren, moet ik wel weten wat ik dan kan verbeteren en /of aanpassen. Deze subvraag heb ik erbij gezet. De subvragen zijn als volgt geworden:

- Hoe verloopt de leer –denk ontwikkeling bij kinderen met een autistische stoornis (voor zover deze betrekking heeft op de leesontwikkeling)?
- Welke interventies zijn er voor kinderen die moeilijk /traag lezen?
- In hoeverre kan ik deze interventies gebruiken bij kinderen uit mijn groep?
- Is er een verschil in de referentieniveaus binnen het speciaal onderwijs en het regulier onderwijs?
- In hoeverre sluit mijn manier van lesgeven aan bij de gevonden interventies die bij kinderen met een ASS passen?

Bij hoofdstuk 3 vond ik het begin moeilijk. De drempel was voor mij hoog om te beginnen. Al die moeilijke woorden als onderzoeksmethodologie waren als Chinees voor mij. We hadden er een keer college over gekregen en op dat moment begreep ik het wel, maar toen had ik de informatie nog niet nodig en was ik het weer vergeten. Ook van mijn aantekeningen die ik gemaakt had, begreep ik niet veel. Gelukkig heb ik het nog een keer uitgelegd gekregen en samen met het boek van Harinck, F. (2009) is het me gelukt om dit hoofdstuk te maken.

Het praktijkgedeelte heb ik uitgevoerd in januari tot en met april 2010. Ik ben begonnen met het beschrijven van een beginsituatie. Alle interventies die ik in de theorie gevonden had en die pasten bij kinderen met een ASS heb ik op een rijtje gezet. Vervolgens heb ik gekeken wat ik al deed en wat ik nog kon verbeteren. Ik kwam erachter dat ik al veel deed van de interventies die ik gevonden had. Ik vond dit erg leuk om te zien. Ook hier geldt voor een gedeelte dat ik onbekwaam bekwaam was. Natuurlijk konden er nog een paar interventies beter en dit is ook in het overzicht te zien (bijlage 2). Ik ben hiermee aan het werk gegaan en heb veel punten verbeterd. Dit is te lezen in hoofdstuk 4. Door hiermee aan het werk te gaan, ben ik op een andere manier naar mijn praktijk gaan kijken. Ik kreeg er zelf weer zin in om met de kinderen aan het werk te gaan en om het lezen een positief duwtje te geven. Helemaal toen de kinderen zelf ontdekten dat oefenen zin heeft. Zij werden hierdoor gestimuleerd om verder te gaan met het oefenen. Het is niet vanzelf gegaan. De kinderen vonden vooral de manier van het lesgeven een grote verandering. Ze konden niet zo vaak uitleg krijgen als dat eerst mogelijk was. Verder kwamen ze erachter dat ze harder moesten werken tijdens de lessen van technisch lezen. Voor mij simpele dingen als een leeswijzer neerleggen en gebruiken, leverde erg veel strijd op. Het gebruik van een leeswijzer was toch een beetje verwaterd. Ook omdat ik dit niet regelmatig gecontroleerd had. Toen we weer zijn begonnen met het lezen met instructie moest dit weer wel. Kinderen konden met alle veranderingen moeilijk omgaan en reageerden hier agressief op. Dit merkte ik de hele dag door, de agressie bouwde soms ook op, zonder dat ik het minder kon maken voor ze. Zo is het een keer voorgekomen dat ik fysiek in moest grijpen, omdat een kind de andere kinderen in elkaar wilde slaan en niet meer voor rede vatbaar was. Dit is heftig, maar kinderen moeten leren dat je zo niet met elkaar omgaat. Door een kind uit de situatie te halen,

kan hij rustig worden en kunnen we het vervolgens uitpraten. Ik merk dat dit heftige gedrag binnen een maand minder is geworden. Elke dag werkten we op de nieuwe manier en ik besprak dit elke dag een paar keer met de kinderen. Ook welk gedrag ik van de kinderen wenste te zien. Als ik dit gedrag inderdaad zag, kregen ze een bonuspunt. Dit werkte erg goed. Dit heb ik ook beschreven in mijn conclusie (hoofdstuk 5). Nu komt dit gedrag bijna niet meer voor. Ik kan in ieder geval mijn lessen afmaken, iets wat in het begin niet mogelijk was.

Ik vond het erg leuk om te zien dat het verbeteren van mijn handelen door het aanpassen van de leesinterventies resultaat had op het leesniveau van de kinderen. Alle kinderen in mijn groep zijn vooruit gegaan met het lezen! Hier ben ik erg trots op!

Ik ben erachter gekomen dat als ik gericht let op mijn leesinterventies ik de kinderen in niveau omhoog kan krijgen. Het lijkt mij dan ook leuk om in het nieuwe schooljaar te starten met het verbeteren van de leesresultaten van de echte probleemlezers die in het voortgezet technisch lezen blijven hangen op een niveau.

Literatuurlijst

Baltussen, M., Clijisen, A & Leenders, Y. (2003) *Leerlingen met autisme in de klas. Een praktische gids voor leerkrachten en intern begeleiders*. Meppel: Giethoorn ten Brink.

Clijisen, A. (2007) *Handreiking 1 –zorgroute voor leerkrachten en intern begeleiders in het primair onderwijs; planmatig omgaan met verschillen.*'s Hertogenbosch: WSNS plus en KPC Groep.

Doorn, E.C. van & Stavenga, A.M. (2001) *Speciale onderwijsbehoeften van een normaal begaafd kind met een autistische spectrumstoornis*. Tijdschrift voor Orthopedagogiek, 4, pp. 209 -221.

Encyclo online encyclopedie. *Uitleg begrip accuratesse*. Geraadpleegd eind maart 2010, via <http://www.encyclo.nl/begrip/accuratesse>.

Harinck, F. (2009) *Basisprincipes praktijkonderzoek*. Antwerpen – Apeldoorn: Garant.

Helvoirt, van C, Schipper, A en Wiersma, T. (2010) *Pittige post; nieuwsbrief van de LVC4*. Geraadpleegd eind maart 2010, via http://www.lvc4.nl/read/referentieniveaus_en_speciaal_onderwijs?nb=9077.

Kallenberg, T., Koster, B., Onstenk, J., & Scheepsma, W. (2007). *Ontwikkeling door onderzoek; een handreiking voor leraren*. Utrecht: Thieme –Meulenhof.

Kolk, van de S. (2005) Radslag gaat een stap verder. Struiksma bepleit intensieve behandeling leesproblemen op de basisschool. *Balans magazine, november 2005*, 14-15.

Leij, van der A (2003) *Leesproblemen en dyslexie; beschrijving, verklaring en aanpak*. Rotterdam: Lemniscaat.

Lieshout, T. van (2009) *pedagogische adviezen voor speciale kinderen; een praktisch handboek voor professionele opvoeders, begeleiders en leerkrachten*. Houten: Bohn Stafleu van Loghum.

Smits, A. & Braams, T. (2008) *Dyslectische kinderen leren lezen; individuele, groepsgewijze en klassikale werkvormen voor de behandeling van leesproblemen*. Amsterdam: Uitgeverij Boom.

Struiksmā, A.J.C., Leij, van der A., Vieijra, J.P.M. (2009) *Diagnostiek van technisch lezen en aanvankelijk spellen*. Amsterdam: VU uitgeverij.

Verheij, F. & Doorn, van E.C. (2008) *Ontwikkeling en leren; psychiatrie op school*. Assen: Van Gorcum.

Verhulst, FC., Verheij, F., Ferdinand, R.F. (2007) *Kinder –en jeugdpsychiatrie; psychopathologie*. Assen: Van Gorcum.

Wouters, E. & Wentink, H. (2005) *protocol leesproblemen en dyslexie voor het speciaal basisonderwijs*. Nijmegen: Drukkerij Mac Donald /SSN

Bijlagen

Bijlage 1 Ontwikkelingslijnen van het Technisch Lezen (oude AVI)

Leerlijn 0.5

groep 3	AVI 1
groep 4	AVI 2
groep 5	AVI 3-4
groep 6	AVI 5-6
groep 7	AVI 7-8
groep 8	AVI 9->9

Leerlijn 0.75

groep 3	AVI 1
groep 4	AVI 2-3
groep 5	AVI 4-5
groep 6	AVI 6-7
groep 7	AVI 8-9
groep 8	AVI >9

Leerlijn 1.0

groep 3	AVI 1-2
groep 4	AVI 3-4-5
groep 5	AVI 6-7-8
groep 6	AVI 9->9
groep 7	
groep 8	

AVI-niveaus

AVI 1: lezen van korte zinnen en tekst met klankzuivere km-, mk- en mkm-woorden.

AVI 2: Lezen van korte zinnen en tekst met klankzuivere mmkm-, mkmm- en mmkmm-woorden en tweelettergrepige of samengestelde woorden zonder spellingsmoeilijkheden en verkleinwoorden.

AVI 3: Lezen van zinnen en tekst met hoofdletters, alle typen een- en tweelettergrepige woorden en drie- en meerlettergrepige woorden zonder spellingsmoeilijkheden.

AVI 4: lezen van zinnen en tekst met alle typen drie- en meerlettergrepige woorden en leenwoorden zonder lastige, afwijkende teken-klankcombinaties.

AVI 5: lezen van teksten met de gemiddelde zinslengte van 7 woorden en een gemiddelde woordlengte met 127 lettergrepen.

AVI 6: lezen van teksten met de gemiddelde zinslengte van 8 woorden en een gemiddelde woordlengte met 132 lettergrepen.

AVI 7: lezen van teksten met de gemiddelde zinslengte van 9 woorden en een gemiddelde woordlengte met 136 lettergrepen.

AVI 8: lezen van teksten met de gemiddelde zinslengte van 10 woorden en een gemiddelde woordlengte met 141 lettergrepen.

AVI 9: lezen van teksten met de gemiddelde zinslengte van 11 woorden en een gemiddelde woordlengte met 146 lettergrepen.

> AVI 9: lezen van alle teksten.

Bijlage 2 Overzicht leesinterventies december 2009

Interventies m.b.t. aanvankelijk technisch lezen:	Wat doe ik al?	Hoe laat ik dit zien?	Wat kan ik nog verbeteren?	Hoe kan ik dit aanpakken?
Een goede instructie die in de zone van de naaste ontwikkeling past. (zie voor de eerste 2 punten paragraaf 2.5)	Punt 1	Kinderen die bij mij in de klas beginnen met 'veilig leren lezen' krijgen veel interactieve directe instructie.	Punt 1 Punt 2	Door de methode 'Estafette' in te voeren in de klas. De school heeft deze methode net aangeschaft om het leesniveau op schoolniveau omhoog te krijgen. 'Estafette' kan mij helpen om alle kinderen instructie te geven die bij hun ontwikkeling past. Om de referentienormen te halen is meer effectieve leestijd nodig. Verder is het belangrijk dat ik gebruik maak van technieken, gerichte feedback geef en succeservaringen creëer.
Leer elke klank – tekenkoppeling expliciet en systematisch aan.	X	Bij de methode 'Veilig leren lezen' leren de kinderen de nieuwe letters aan. Ik herhaal de nieuwe letter heel vaak, laat zelf woorden bedenken die met die letter beginnen, schrijf deze woorden op het bord, deze woorden 'lezen' we samen nog eens, we kijken naar de		

		plaat die bij de letter hoort, gaan alle woorden zoeken die met die letter beginnen, deze komen ook het bord, de woorden worden samen 'gelezen', de kinderen maken werkbladen die bij de nieuwe letter horen en de letter wordt tenslotte opgehangen bij het ankerwoord.		
Letters apart flitsen en dit vaak herhalen wordt aanbevolen.	X	Elke dag tijdens de les van 'veilig leren lezen'. Ik maak er hele spelletjes van om het leren van de letters leuk te houden.		
Precies voordoen hoe je woorden kunt lezen door het verklanken van letters en auditieve synthese.	X			
Deze moeten gekoppeld worden aan het visuele beeld dat erbij hoort.	X	Elke letter hoort bij een ankerwoord. Deze biedt ik tegelijk met de letter aan. Het plaatje van het woord wordt uitgebreid besproken met de kinderen. Het woord wordt nog gehakt en geplakt (analyseren en synthetiseren)		
De globaalwoorden moeten zo snel mogelijk gekoppeld worden aan wisselrijtjes.	X	Dit is iets wat de methode aanbiedt, ik laat de kinderen dit eerst zelf oefenen en vervolgens mogen ze aan mij laten horen hoe goed het al gaat.		
Gebruik teksten met klankzuivere woorden om het spellende lezen te oefenen.	X	Dit bied ook de methode aan. Er zijn korte verhaaltjes in de leesboekjes die bij het thema passen en er zijn daarnaast nog leesboekjes die ze kunnen lezen als ze klaar zijn met hun werk		

		of als ze zelfstandig mogen lezen.		
Maak gebruik van goede verhalen om taalbegrip te bevorderen.	X	De methode heeft goede verhalen, daarnaast laat ik de kinderen helpen met het uitkiezen van het voorleesboek en knip ik regelmatig stukjes uit de krant met een groot plaatje. Ze kunnen zo ontdekken dat je het lezen ook buiten de klas kan gebruiken.		
De werkbladen waar het kind mee werkt moeten een vaste voorstructurering hebben, zodat het kind zelfstandig aan het werk kan.	X	Dit heeft de methode. Elke keer komen dezelfde soort opdrachten terug. Vaak laat ik de kinderen aan mij nog even vertellen wat ze nu gaan maken en hoe dit moet.		
Het managen in de klas gebeurt zeer goed.			X	Ik probeer zo veel mogelijk alle spullen klaar te leggen, maar toch vergeet ik nog wel eens wat. Het is voor de kinderen erg moeilijk gebleken om materialen zelf te pakken. Door materialen op een vaste plaats te leggen kan ik de kinderen zelfstandiger maken, zodat mijn les beter verloopt.
Er wordt gewerkt met duidelijke gedragsregels.	X	De kinderen weten precies wat ik van ze verwacht en hoe ze zich moeten gedragen. Wat ik accepteer van ze en wat niet. Dit maakt wel dat er tijdens de werkles weinig conflicten zijn.		
Er wordt gezorgd voor uitdaging en voor betrokkenheid van de			X	Ik doe mijn best, maar zonder vervolgmethode op 'Veilig leren lezen' vind ik het lastig om elke keer iets nieuws te bedenken om gerichte instructie te

leerlingen.				geven.
Er is veel interactie tussen de leerkracht en de leerling.	X	Ik leg uit wat ze gaan leren en om welke reden, dit evalueer ik ook aan het eind van de les. Verder vraag ik altijd naar de ideeën van de kinderen. soms hebben ze leuke ideeën die ik als het kan ook uitvoer. (Een voorbeeld hiervan is zelf weten hoe en waar de kinderen zitten bij het stil lezen.)		
Er wordt veel tijd besteed aan taalontwikkeling en aan lees –en schrijvervaringen en dit taalonderwijs in veel klassikale activiteiten geïntegreerd.	X	Hier doe ik al best veel aan. Ik begin de dag met het voorlezen uit een boek. Verder laat ik de kinderen bij het stillezen zelf weten hoe ze lezen, of ze dit samen doen, alleen, voorlezen aan andere kinderen, e.d. De kinderen vinden het stillezen op deze manier erg leuk om te doen. Ik geef op dit soort momenten extra aandacht aan zwakke lezers.		
Het is belangrijk voor de motivatie om het kind zicht te laten krijgen op zijn eigen leesontwikkeling.			X	Eigenlijk doe ik hier nog heel weinig aan. Ik kan de kinderen meer inzicht geven in hun eigen ontwikkeling door toetsgegevens te delen met de kinderen en door een letter groeiboek te beginnen. De kinderen die woordrijjes kunnen lezen oefenen met een zandloper, na het oefenen kunnen meer woordjes gelezen worden.
Wanneer een kind uitvalt tijdens de verschillende			X	Ik geef direct extra begeleiding door het geleerde te herhalen en extra aandacht te geven aan het

meetmomenten (methodegebonden toetsen, CITO) is het van belang dat er zo snel mogelijk begonnen wordt met het geven van extra begeleiding.				<p>onderdeel waarop de kinderen uitvallen. Ik heb in de theorie gelezen dat dit het meest effectief is als er een programma wordt gebruikt die aansluit bij de leesmoelijkheden. Op deze manier krijgen kinderen volgens een goede opbouw extra begeleiding. Zo'n programma is Connect (Smits, A. & Braams, T. 2008)</p> <p>Ik kan dus gericht hulp bieden als ik Connect in zou voeren bij kinderen die uitvallen.</p>
Leerkrachten hebben (en uiten) hoge verwachtingen van hun leerlingen en gaan ervan uit dat elk kind goed leert lezen.				Ik laat aan elk kind merken dat ik geloof dat hij kan leren lezen. Ook dat dit niet altijd makkelijk is, maar wel dat ik geloof dat ze het kunnen! Toch moet ik soms letten dat ik niet te veel van de kinderen verwacht. Dit is wel een aandachtspunt.
Het scheppen van een goed pedagogisch klimaat tussen de leerkracht en het kind is belangrijk. Bied veiligheid, vertrouwen, structuur, begrip, betrokkenheid en acceptatie. Geef het kind het gevoel dat hij fouten mag maken.	X	Ik vind het heel belangrijk dat kinderen zich veilig voelen in de klas en dit hoort daarbij. Als kinderen zich veilig voelen, kunnen ze tot leren komen. Anders zijn ze alleen bezig met overleven. Door de hiernaast staande punten toe te passen, kan je kinderen verder helpen in hun ontwikkeling.		
Het geven van positieve aanmoedigen is heel			X	Ik moedig aan, maar ik zou meer gerichte complimenten kunnen geven.

belangrijk. Dit is meer dan alleen maar 'prima', of 'goed', maar vertel ook hoe of wat hij goed heeft gedaan. Het kind kan hiervan leren.				
Vooraf het leerdoel van de interventie met het kind bespreken, achteraf dit evalueren.	X	Ik vertel voor de les wat we gaan leren en achteraf evalueer ik dit met de kinderen. Op deze manier weten de kinderen wat ze gaan doen en dit is belangrijk voor kinderen met een ASS.		
Zorg tijdens het interventiemoment voor voldoende herhaling, zodat het kind de kans krijgt zich de stof eigen te maken.	X	Ik herhaal alle belangrijke strategieën zo vaak dat als ik ermee begin, de kinderen het af kunnen maken. Ook tijdens het lezen, zijn de kinderen in staat om hieraan te denken. Als een kind het wel eens vergeet, helpen andere kinderen hem eraan herinneren.		
Laat leeszwakke kinderen nooit onvoorbereid een tekst voorlezen in de klas.	X	Dit lijkt me logisch. Zo doen ze alleen maar negatieve ervaringen op, terwijl het positieve moeten worden.		
Een voorselectie van onderwerpen waar de kinderen over kunnen lezen (angstregulatie).	X	Als het goed is, zijn alle boeken al uitgezocht in de bibliotheek. De kinderen mogen zelf een boek uitkiezen en als ze er één gezocht hebben, mogen ze het aan mij laten zien. Op deze manier kan ik controleren welke boeken /verhalen de kinderen lezen.		

Zorg ervoor dat het kind trots kan zijn op zijn prestaties!	X	Lijkt me ook logisch! Door positieve ervaringen leren kinderen dat lezen leuk is en gaan ze het vaker doen.		
---	---	---	--	--

Bijlage 3 Didactisch groepsoverzicht¹⁴

Instituut Mr. Schats -noord

Groep: Dolfijn

Datum: 9 januari 2010

Vak/vormingsgebied: Technisch lezen

Leerkracht: Ilse de Laat

Periode: jan t/m mei 2010

Methode: Veilig leren lezen.

Naam leerling	Leerlijn - prognose	s	DMT ¹⁵ jan. 2010	AVI (nieuw) n.a.v. toets	Observaties en gesprekken met leerlingen	Onderwijsbehoeften
R. 6,8 jaar	-	x	E/E	<M3	R. vindt lezen niet leuk. Dat komt doordat hij goed naar de lettertjes moet kijken en dat vindt hij niet zo leuk. R. heeft een korte concentratie. Bij het lezen leest hij de woordjes hardop, zodat hij de lettertje goed hoort. Hij leest veel woorden op directe woordherkenning.	Deze leerling heeft instructie nodig die aansluit bij de methode. Omdat deze leerling beginnend lezer /speller is, is het op dit moment goed om de methode te volgen. Deze leerling heeft een leerkracht nodig die zijn ontwikkeling goed blijft signaleren, om vroegtijdig eventuele problemen op te kunnen lossen. Verder heeft deze leerling een leerkracht nodig die hem aanspoort tot werken en hem positief benaderd.
M.J 6,11 jaar	-	x	D/E	<M3	M. vindt lezen niet leuk. Hij vindt het gewoon niet leuk om te doen. M. heeft een goede concentratie. Hij leest netjes als je dit aan hem vraagt. Hij zal zelf niet zo snel een boek	Deze leerling heeft instructie nodig die aansluit bij de methode. Omdat deze leerling beginnend lezer /speller is, is het op dit moment goed om de methode te volgen. Deze leerling heeft een leerkracht nodig die zijn ontwikkeling goed

¹⁴ Format gebruikt uit Zorgroute 1 Clijnsen, A. (2007)

¹⁵ Deze toets heeft een nieuwe normering, deze is strenger dan de vorige toets.

				pakken. M. leest woordjes herkenning van woorddelen.	blijft signaleren, om vroegtijdig eventuele problemen op te kunnen lossen. Verder heeft deze leerling een leerkracht nodig die hem positief benaderd.
S. Ka 7,2 jaar	1		C/C/D E4	Lezen vindt hij leuk. Je kan dan moeilijke woorden leren en dit is echt heel leuk. S. pakt vaak een boek. Hij vindt lezen leuk en dit merk je. Hij gaat soms hard lachen als er iets grappigs in zijn boek gebeurt en natuurlijk moet iedereen dit dan weten.	Deze leerling heeft een korte instructie nodig. S. heeft een leerkracht nodig die hem positief benaderd en hem regelmatig complimenteert. S. heeft leuke leesboekjes nodig die het lezen leuk houden.
D. Bi 7,5 jaar	1		A/A/B M5	Lezen vindt hij leuk. De verhalen die je kan lezen zijn grappig. Kan geconcentreerd lezen en pakt ook zelf wel eens een boek. Kan moeilijk navertellen wat hij nu gelezen heeft.	Deze leerling heeft een duidelijke instructie nodig die aansluit op het niveau van D. Deze leerling heeft een leerkracht nodig die hem meer bedenktijd geeft dan bij andere leerlingen. D. heeft een leerkracht nodig die hem complimenteert met zijn inzet. D. heeft feedback nodig die hem laat zien wat hij goed heeft gedaan (succeservaringen benadrukt).
S. Kr 7,10 jaar	1		A/B/A E5	Lezen is leuk. Een boekje lezen met vooral de 'au' en 'ou'. S. kan geconcentreerd lezen en dit lukt hem zelfs langer dan 15 minuten. Hij vindt boekjes lezen leuk, maar zoals hierboven te lezen is, is het niet precies duidelijk waarom.	Deze leerling heeft een werkruimte nodig waar hij zo min mogelijk afgeleid wordt door prikkels in de ruimte om hem heen. S. heeft feedback nodig die hem laat zien wat hij goed heeft gedaan (succeservaringen benadrukt). S. heeft een leerkracht nodig die duidelijk is.

D. Ba 8,3 jaar	-		B/B/D	M6	Een boekje lezen is leuk. Hij kan niet vertellen waarom. Is snel afgeleid. Kan maar korte tijd achter elkaar lezen. Hij begrijpt niet wat hij leest, maar leest meestal wel goed wat er staat.	D. heeft goede uitleg nodig die rustig gegeven wordt en een keer herhaald wordt. Het is noodzakelijk om hem duidelijk te vertellen wat hij nu moet doen. Het is handig om het hem zelf nog een keer te laten herhalen.
A. 8,10 jaar	1	x	D/E/E	M4	Lezen is saai. Zo saai dat ik er van wil slapen. Boeken die eigenlijk te moeilijk zijn, vindt ik wel spannend.	Deze leerling heeft een verkorte instructie nodig, waarna hij zelfstandig aan het werk kan gaan. A. heeft een leerkracht nodig die hem complimenteert met zijn inzet. A. heeft opdrachten nodig die hem uitdagen om het werk leuker te maken.
T. 8,11 jaar	1		C/C/D	E5	Heel leuk, vooral als je een boek leest en je komt bij iets spannends aan. Kan na een duidelijke opdracht aan het werk. Leest best lang geconcentreerd als je dit van hem verwacht.	T. heeft een leerkracht nodig die hem verkorte instructie geeft, waarna hij zelfstandig aan het werk gaat. T. heeft een duidelijke opdracht nodig die hem verteld wat hij moet doen. T. heeft een leerkracht nodig die hem complimenteert met zijn inzet.
M. R. 9,2 jaar	1	x	E/E/E	M4	Hij weet het eigenlijk niet. Het ligt aan het boek. Dat moet je dan eerst uit hebben. M. kan met moeite door een boek komen. Als hij het boek uit heeft en het is leuk, wil hij hem het liefst heel vaak opnieuw lezen. Als hij een ander boek gaat proberen, is het tot het uit is een 'stom' boek. Hij is snel afgeleid en heeft een korte concentratie.	Deze leerling heeft een uitleg nodig die aansluit bij het niveau van M. M. heeft een leerkracht nodig die hem aanspoort tot werken. M. heeft een leerkracht nodig die hem complimenteert met zijn inzet. Deze leerling heeft een omgeving nodig die zo min mogelijk prikkels heeft, waardoor hij minder snel afgeleid is.

O.	1	x	E/E/E	M4	<p>Lezen is leuk. Je kan het lekker rustig doen.</p> <p>Een goed boek is van belang. Hij kan dan langere tijd geconcentreerd werken. Bij een 'saai' boek, heeft hij een korte concentratie en gaat hij andere leerlingen afleiden van hun werk.</p>	<p>Deze leerling heeft een leerkracht nodig die hem uitdaagt.</p> <p>O. heeft een verkorte instructie nodig en opdrachten die duidelijk zijn wat er van hem verwacht wordt.</p>
D. Bl.	0.50	x	Leeskli- -niek	M3	<p>Wel leuk. Vooral als er grappige stukjes in staan.</p> <p>Begint eindelijk weer het plezier van lezen in te zien. Hij is nog erg bezig met klank/ teken koppeling en vindt lezen erg moeilijk. Hij kan geconcentreerd werken.</p>	<p>Deze leerling heeft een leerkracht nodig die een duidelijke verlengde instructie geeft. D. heeft een leerkracht nodig die hem complimenteert met zijn inzet. D. heeft feedback nodig waarbij succeservaringen worden benadrukt. Deze leerling heeft opdrachten nodig die net of op zijn niveau liggen, zodat hij succeservaringen kan opdoen. Hij heeft teksten nodig die aansluiten op zijn niveau en belevingswereld.</p>
M.	0.75	x	E/E/E	E3	<p>Soms leuk, soms saai. Het gebeurt dat een boek anders gaat dan je verwacht. Dat is niet leuk.</p> <p>Voor hem geeft het boekje onduidelijkheid als het niet gaat waar hij dacht dat het over ging. Dit vindt hij lastig om mee om te gaan. Hij kan geconcentreerd lezen en begint lezen weer een beetje leuk te vinden!</p>	<p>Deze leerling heeft een leerkracht nodig die een duidelijke verlengde instructie geeft. M. heeft een leerkracht nodig die hem complimenteert met zijn inzet. M. heeft feedback nodig waarbij succeservaringen worden benadrukt. Deze leerling heeft opdrachten nodig die net of op zijn niveau liggen, zodat hij succeservaringen kan opdoen. Hij heeft teksten nodig die aansluiten op zijn niveau en belevingswereld.</p>
D. N.	-	x	E/E/E	E3	<p>Best wel moeilijk. Dat komt omdat ik niet zo goed kan lezen.</p> <p>Vindt lezen erg moeilijk en kan maar korte tijd geconcentreerd werken. Denkt van zichzelf dat hij het</p>	<p>Deze leerling heeft een leerkracht nodig die een duidelijke verlengde instructie geeft. D. heeft een leerkracht nodig die hem complimenteert met zijn inzet. D. heeft feedback nodig waarbij succeservaringen worden benadrukt. Deze leerling heeft opdrachten nodig die net of op zijn niveau liggen,</p>

				niet kan en wil het om die reden dan ook niet proberen.	zodat hij succeservaringen kan opdoen. D. heeft een werkomgeving nodig waar zo min mogelijk prikkels aanwezig zijn.
--	--	--	--	---	---

Bijlage 4 Didactisch groepsplan¹⁶

Instituut Mr. Schats –noord Groepsplan technisch lezen	
Groep: Dolfijn Leerkracht: Ilse de Laat Datum: 13 januari 2010	Methode: Veilig leren lezen, Estafette en Stenvert Periode: jan t/m mei 2010

Subgroep/ namen	Wat wil ik bereiken? Doel	Inhoud (wat)	Aanpak /methodiek (hoe)	Organisatie	Evaluatie
Niveaugroep <u>VLL</u> M.J. R	Deze leerlingen proberen in mei op M3 (Cito) minimaal een C –niveau te halen.	Lezen van korte zinnen en tekst met klankzuivere mmkm-, mkmm- en mmkmm- woorden en tweelettergrepige of samengestelde woorden zonder spellingsmoeilijkheden en verkleinwoorden.	De kinderen volgen de methode. Daarnaast herhaal ik elke dag het oefenen met de geleerde letters en globaalwoorden. Na de les uit de methode laat ik de kinderen zelfstandig oefenen met wisselrijtjes.	Dit groepje krijgt elke dag een les uit de methode aangeboden. Ze delen de instructietijd met 1 van de groepjes die met de methode Estafette werken. Daarnaast oefenen ze 1 keer in de week zelfstandig met de spelling van woordjes d.m.v. stempelen uit het oefenboekje.	Tijdens de DMT in mei 2010 Zowel M.J. als R. scoren niveau M4 een C. Deze kinderen zijn dus erg vooruit gegaan en hebben baat gehad bij de verbeterde leesinterventies. Zij zijn 2 niveaus gestegen.

¹⁶ Format gebruikt uit Zorgroute 1 Clijnsen, A. (2007)

<p><u>Niveaugroep</u> E3 D.N. D.BI M</p>	<p>Deze leerlingen proberen in mei op E3 (Cito) minimaal een C –niveau te halen.</p>	<p>Lezen van zinnen en tekst met hoofdletters, alle typen een- en tweelettergrepige woorden en drie- en meerlettergrepige woorden zonder spellingsmoeilijkheden.</p>	<p>De kinderen volgen de methode. Daarnaast herhaal ik 2 keer in de week de aangeboden letters. Na de les uit de methode laat ik de kinderen zelfstandig oefenen met wisselrijtjes. De kinderen mogen hierbij de zandloper gebruiken.</p>	<p>De groepjes Estafette wisselen elkaar af. Op dag 1 begint E3, dag 2 maken deze kinderen de opdrachten uit het werkboek zelfstandig. Deze zijn tijdens het instructiemoment uitgelegd en worden kort herhaald voor het werken. De derde dag maken ze technisch leesopdrachten uit de methode Stenvert zelfstandig. De vierde dag is weer een instructiedag. Dit loopt zo door tot het toetsmoment, er wordt dan gekeken of de groepjes nog kloppen en /of aangepast worden. Deze groep kinderen krijgt nog tijdens het zelfstandig werken 2 keer in de week extra oefenen met de letterkennis.</p>	<p>Tijdens de DMT in mei 2010</p> <p>Deze kinderen hebben het leerdoel behaald. Zij scoren op dit moment een c op niveau E3. Zij zijn 1 niveau omhoog gestegen.</p>
<p><u>Niveaugroep</u> M4 S.Ka O, M.R. A.</p>	<p>Deze leerlingen proberen in mei op M4 (Cito) minimaal een C –niveau te halen.</p>	<p>Lezen van zinnen en tekst met alle typen drie- en meerlettergrepige woorden en leenwoorden zonder lastige, afwijkende</p>	<p>De kinderen volgen de methode.</p>	<p>Op dag 2 is er voor deze groep kinderen een instructiedag. Op dag 3 maken de kinderen de opdrachten uit het werkboek zelfstandig en op dag 4 werken ze zelfstandig uit Stenvert. Op dag 5 krijgen deze kinderen weer een instructiedag. Dit</p>	<p>Tijdens de DMT in mei 2010</p> <p>O., M.R., en A. hebben op niveau M4 een c gescoord. Deze kinderen</p>

		teken- klankcombinaties. Lezen van teksten met de gemiddelde zinslengte van 7 woorden en een gemiddelde woordlengte met 127 lettergrepen.		loopt zo door tot het toetsmoment, er wordt dan gekeken of de groepjes nog kloppen en /of aangepast worden.	hebben het leerdoel behaald en zijn 1 niveau omhoog gestegen. S.Ka. heeft zelfs een c op E4 gescoord. Hij is 2 niveaus gestegen.
<u>Niveaugroep</u> E4 S. Kr. D.Ba. D.Bi. T	Deze leerlingen proberen in mei op M5 (Cito) minimaal een C- niveau te halen.	Lezen van teksten met de gemiddelde zinslengte van 8 woorden en een gemiddelde woordlengte met 132 lettergrepen.	De kinderen volgen de methode.	Op dag 3 is er voor deze groep kinderen een instructiedag. Op dag 4 maken de kinderen de opdrachten uit het werkboek zelfstandig en op dag 5 werken ze zelfstandig uit Stenvert. Op dag 1 van de nieuwe week krijgen deze kinderen weer een instructiedag. Dit loopt zo door tot het toetsmoment, er wordt dan gekeken of de groepjes nog kloppen en /of aangepast worden.	Tijdens de DMT in mei 2010 S. Kr., D. Ba. en T hebben het leerdoel gehaald. Zij scoren een c niveau op M5. D. Bi. Scoort een c op E5, hij is 2 niveaus gestegen.

Bijlage 5 Toetsresultaten DMT april 2010

Groep Dolfijn

R.	1B 61-8=53-46-A/B	AVI M4
	2B 34-5=29-29-A/C	AVI E3
	3B 20-10=10-12-D/E	AVI M3
M.J.	1B 52-3=49-43-A/B	AVI M4
	2B 30-5=25-25-B/C	AVI E3
	3B 28-9=19-22-C	AVI E3
D.N.	1B 47-10=37-32-E	AVI E3
	2B 24-10=14-14-E	AVI M3
	3B 13-4=9-11-E	AVI <M3
D.Bl.	Leeskliniek	
M.	1B 44-7=37-32-E	AVI E3
	2B 27-10=17-17-E	AVI M3
	3B 16-7=9-11-E	AVI <M3
S.Ka	1B 76-0=76-66-A/B	AVI E4
	2B 60-0=60-59-B	AVI E4
	3B 33-2=31-36-D	AVI M4
D.Ba.	1B 88-3=85-74-A	AVI M5
	2B 93-5=88-87-A	AVI E6/M7
	3B 69-10=59-69-A/B	AVI M6/E6
D.Bi.	1B 100-0=100-87-A	AVI E5/M6
	2B 86-0=86-85-A	AVI E6/M7
	3B 65-4=61-71-A/B	AVI E6/M7
S.Kr.	1B 86-0=86-75-A	AVI M5/E5
	2B 80-0=80-79-A	AVI M6
	3B 64-0=64-75-A	AVI M7/E7
A.	1B 71-9=62-54-D	AVI M4
	2B 63-9=54-53-D	AVI M4/E4
	3B 51-14-37-43-E	AVI E3/M4
T.	1B 99-3-96-83-A/B	AVI M5/E5
	2B 76-4=72-71-C	AVI M5/E5
	3B 62-8=54-63-C/D	AVI E6/M7
M.R.	1B 52-2=50-43-E	AVI M4
	2B 53-1=52-51-D	AVI M4/E4

	3B 45-6=39-46-E	AVI E4
O.	1B 73-8=65-57-E	AVI M4/E4
	2B 52-2=50-49-E	AVI M4
	3B 37-3=34-40-E	AVI M4