

Dyslexieprotocol Samenwerkingsverband Deurne
Primair Onderwijs
Instelling Voortgezet Onderwijs Deurne

Maart 2010
Werkgroep zorg PO-VO Samenwerkingsverband Deurne

Inhoudsopgave:
Inleiding																									Pag. 3
Protocol Dyslexie Primair Onderwijs – Voortgezet Onderwijs
Samenwerkingsverband Deurne
Deel 1: Primair Onderwijs																			Pag. 4
De voorbereidingen op het Primair Onderwijs voor leerlingen met dyslexie.
Groep 7		In het najaar																			Pag. 6
Groep 7		In het voorjaar																			Pag. 9
Groep 8		Zomervakantie tot de kerstvakantie											Pag. 10
Groep 8		Voorjaar																					Pag. 10
Groep 8		Januari-februari-maart																Pag. 11
Groep 8		Mei-Juli																					Pag. 12
Protocol Dyslexie Primair Onderwijs – Voortgezet Onderwijs
Samenwerkingsverband Deurne
Deel 2: Voortgezet Onderwijs																	Pag. 13
Schema geïntegreerde leerlingbegeleiding													Pag. 14
De dyslexiecoach																			`		Pag. 15
Doorgaande lijn PO-VO																			Pag. 16

Bijlage 1
Een verdere praktische uitwerking van het protocol Dyslexie PO-VO
Instelling Voortgezet Onderwijs Deurne
Voortgezet Onderwijs																				Pag. 19
Faciliteitenregeling																					Pag. 19
Mogelijkheid tot ontheffing																		Pag. 21
Adressen – sites – hulpmiddelen																Pag. 23

Inleiding

De werkgroep zorg van het samenwerkingsverband Deurne heeft de opdracht gekregen van de stuurgroep om een dyslexieprotocol te ontwikkelen voor zowel PO als VO.
Het doel is een betere doorstroming te waarborgen van dyslectische leerlingen.
Het voortgezet onderwijs gaat door waar het primair onderwijs gebleven is.
Als leidraad voor dit protocol hebben we het protocol leesproblemen en dyslexie voor groep 5 t/m 8 Basisonderwijs en protocol dyslexie Voortgezet Onderwijs gebruikt.

Dit dyslexieprotocol PO-VO heeft tot doel om voor het primair onderwijs Samenwerkingsverband Deurne en de Instelling Voortgezet Onderwijs Deurne het dyslexiebeleid te beschrijven zoals dat binnen de scholen ten uitvoer gebracht wordt.
Dit protocol is bedoeld als handleiding voor de dagelijkse praktijk en zal daarbij het uitgangspunt zijn bij het organiseren van extra hulp en het begeleiden van dyslectische leerlingen in het primair onderwijs en binnen het IVOD. Daarnaast is het bedoeld als denkkader bij het opstellen, aanpassen en evalueren van dyslexiebeleid binnen de betreffende scholen.
Een aantal leerlingen heeft al een dyslexieverklaring van het primair onderwijs meegekregen. Het bijbehorende handelingsplan geeft duidelijkheid over de manier waarop deze leerlingen in het V.O. kunnen worden begeleid.
Daarnaast is er een groep leerlingen bij wie nog niet geconstateerd is dat zij dyslectisch zijn. Het betreft dan die leerlingen die vaak wel problemen hebben gehad met o.a. het verwerken van taal, maar die nog niet getest zijn. Op het IVOD screenen we in het kader van taalbeleid alle brugklasleerlingen door middel van een 0-meting, zodat nog niet onderkende dyslexie ontdekt kan worden.
Een leerling met dyslexie moet het onderwijs kunnen doorlopen op een manier die aansluit aan zijn of haar mogelijkheden. Dit is geen gunst, maar een recht: dat is wettelijk geregeld.
Dyslexie wordt in dit kader als handicap erkend. De diagnose dyslexie geeft, volgens artikel 55 van het Eindexamenbesluit en artikel 19 van het Besluit Staatsexamens 1978 de leerling altijd meer tijd voor toetsen en examens.
Andere faciliteiten zijn ook mogelijk, maar moeten door de onderzoeker gemotiveerd worden. Hierin worden de richtlijnen van het Min. van O&W gevolgd.

In Nederland heeft ongeveer 1 van de 10 leerlingen in het primair onderwijs moeite met leren lezen en spellen. Ongeveer 3 van de 100 heeft problemen met lezen en spellen als gevolg van dyslexie. Een deel van deze kinderen raakt door deze problemen achterop bij het leren lezen vanaf groep 3 van het primair onderwijs.
Anderen lopen vast in het voortgezet onderwijs, als ze met de moderne vreemde talen te maken krijgen. Niet goed kunnen lezen heeft verstrekkende gevolgen voor de hele schoolloopbaan en voor het functioneren in een geletterde maatschappij als de onze.

Voorkomen van leesproblemen en het zo vroeg mogelijk verhelpen ervan is daarom een belangrijke taak waar de scholen voor primair onderwijs in Deurne en het IVOD voor staan.
In navolging van de landelijk ontwikkelde dyslexieprotocollen (hierin staat omschreven hoe om te gaan met dyslexie) is er voor de scholen primair onderwijs in het Samenwerkingsverband Deurne en het IVOD een eigen dyslexieprotocol geschreven. Dit document geeft de leerkrachten nu en in de toekomst houvast bij het stap voor stap opsporen van lees- en spellingproblemen, het signaleren van dyslexie, het bieden van de juiste hulp en het begeleiden van dyslectische leerlingen.
Met dit beleid willen we aangeven hoe in de praktijk om te gaan met lees- en /of spellingproblemen en hoe te komen tot verbetering van het onderwijs aan deze leerlingen.

Namens de werkgroep zorg PO-VO Samenwerkingsverband Deurne

Jan Beenker

Protocol Dyslexie Primair Onderwijs – Voortgezet Onderwijs Samenwerkingsverband Deurne
Deel 1: Primair Onderwijs

Aanleiding

Hoe kan de overgang van de primair onderwijs naar het voortgezet onderwijs voor leerlingen met dyslexie zo goed mogelijk verlopen?
Een goede overgang vraagt om een zorgvuldige werkwijze van scholen voor primair onderwijs en scholen voor voortgezet onderwijs en samenwerking en afstemming tussen beide schooltypen.

Bij de overdracht is het belangrijk dat:
· De leerlingen uit het primair onderwijs met ernstige lees- en spellingsproblemen en dyslexie in groep 7 en 8 voorbereidt wordt op de overstap naar het voortgezet onderwijs. Het primair onderwijs geeft de informatie op een toegankelijke wijze door.
· Het voortgezet onderwijs zet deze informatie om in een begeleidingstraject waarbij het handelingsplan past bij de werkwijze van de VO-school.
· Het voortgezet onderwijs zo snel mogelijk start met de speciale begeleiding van de leerling, om negatieve faalangst of anderszins motivatieproblematiek te voorkomen.

Scholen voor primair onderwijs en scholen voor voortgezet onderwijs in Deurne hebben hun eigen werkwijze met betrekking tot het begeleiden van leerlingen met ernstige lees- en spellingsproblemen en dyslexie. In de praktijk blijken deze werkwijzen echter niet altijd goed aan te sluiten bij de werkwijze van het primair onderwijs

Volgende knelpunten worden regelmatig gesignaleerd:

1) Scholen in het primair- en voortgezet onderwijs zijn onvoldoende op de hoogte van wederzijdse werkwijze, zorgstructuur en deskundigheid met betrekking tot leerlingen met ernstige lees- en spellingsproblemen en dyslexie.

2) Er vindt geen of onvoldoende overleg plaats tussen scholen van het primair- en voortgezet onderwijs over de inhoud van het leerling-dossier. In de praktijk is het nu meestal zo dat de school voor voortgezet onderwijs bepaalt welke gegevens het primair onderwijs aanlevert. Het accent ligt op de toetsgegevens en de handelingsplannen van groep 7 en 8 van het primair onderwijs. Door deze beperking van de gevraagde informatie bestaat het gevaar dat gegevens die belangrijk zijn voor de lees- en spellingontwikkeling van de leerling verloren gaan.
In het primair onderwijs zien we regelmatig dat bij leerlingen met ernstige lees- en spellingsproblemen en dyslexie in groep 3 tot en met 5 een intensief begeleidingstraject wordt ingezet, met in de bovenbouw een afname van de begeleiding.
De vo-school die alleen de gegevens van groep 7 en 8 vraagt en ontvangt, heeft zo geen volledig beeld van het totale begeleidingstraject van de leerling in het primair onderwijs. Informatie over de hele basisschoolloopbaan is daarom belangrijk.
Het blijkt bijvoorbeeld dat leerlingen die in groep 3 te maken hebben gehad met ernstige klank-tekenkoppelingsproblemen vaak met overeenkomstige problematiek te kampen krijgen in de brugklas bij het leren van nieuwe klank-tekenkoppelingen bij de moderne vreemde talen. Ook over de gevolgen voor de sociaal-emotionele ontwikkeling, ontbreken nogal eens de gegevens.

3) Er zijn leerlingen bij wie pas in het voortgezet onderwijs wordt geconstateerd dat ze dyslectisch zijn. Meestal zijn dit leerlingen met een advies voor de Gemengd theoretische leerweg, HAVO of VWO. In het primair onderwijs hebben zij hun leesproblemen kunnen compenseren door een hogere intelligentie. In de brugklas kunnen al vrij snel problemen ontstaan, vooral op het gebied van de moderne vreemde talen en de teksten in de zaakvakken. Helaas worden sommige leerlingen pas gesignaleerd op een later moment in hun schoolloopbaan.

Signalen die erop kunnen wijzen dat het om leerlingen gaat met ernstige lees- en spellingsproblemen en dyslexie zijn:
· Moeite met concentratie in de klas
· Grote werk- en prestatiedruk
· Sociaal-emotionele problemen: gevoelens van falen, machteloosheid en angst
· Motivatieproblemen bij lees- en spellingtaken
· Problemen met het bijhouden van het tempo in de klas
· Problemen met de moderne vreemde talen: uitspraak, leren van woordbetekenissen, spelling en toepassen van grammaticaregels
· Verwerken van teksten bij de zaakvakken: een laag leestempo en problemen met de techniek van het lezen, belemmeren het begrip van de tekst
· Het onthouden van losse, op zichzelf staande gegevens, zoals jaartallen, rijtjes, woordjes, formules, topografie, enzovoort.
· Problemen met Nederlandse spelling

Actualiteit:
M.i.v. januari 2009 kunnen door het primair onderwijs jonge kinderen waarvan het vermoeden bestaat dat ze mogelijk dyslectisch zijn, doorverwezen worden naar de zorg. Hier kan d.m.v. het Protocol Diagnostiek en Behandeling (Bloomert, 2008) vastgesteld worden of er daadwerkelijk sprake is van enkelvoudige dyslexie. Er vindt diagnose en behandeling plaats. Leerlingen met lees- en spellingproblemen waarbij sprake is van co-morbiditeit worden verwezen naar klinieken waar diagnose en behandeling vanuit AWBZ vergoed wordt.
Deze maatregel wordt in de hierop volgende jaren naar boven toe bijgesteld. Binnen nu en enkele jaren zullen op deze manier alle kinderen met dyslexie een verklaring krijgen. Kinderen lijken zo niet meer buiten de boot te kunnen vallen. Het percentage kinderen dat op een vo-school verschijnt zonder verklaring zal daarmee afnemen, zo niet verdwijnen.

HET VOORTRAJECT OP DE SCHOLEN VOOR PRIMAIR ONDERWIJS VOOR LEERLINGEN MET DYSLEXIE

Het is belangrijk dat op de (speciale) scholen voor primair onderwijs een aantal initiatieven wordt genomen die ertoe bijdragen dat een leerling met dyslexie goed voorbereid de overgang naar de school voor voortgezet (speciaal) onderwijs kan maken. De intern begeleider of dyslexiecoach speelt hierin een belangrijke rol omdat hij/zij de zorg heeft voor:
· Het aansturen en ondersteunen van de leerkrachten van groep 7 en 8
· De samenwerking met ouders
· Het aanreiken van een werkplan aan de leerlingen waarmee dezen, met ondersteuning van ouders en leerkrachten, zichzelf voor kunnen bereiden op de overgang van het primair onderwijs naar het voortgezet onderwijs.
· Het voeren van gesprekken met leerlingen en hun ouders en de zorgcoördinator of de IBer van de ontvangende scholen voor voortgezet (speciaal) onderwijs (warme overdracht).

Het voortraject op de basisschool van leerlingen met dyslexie kent een aantal fasen:

Groep 7 	In het najaar
In het voorjaar
Groep 8 	In het najaar
 		In het voorjaar
 		In mei-juni- juli

Groep 7: In het najaar.

Inventariseren leerlingen
De leerkracht en intern begeleider inventariseren welke leerlingen vanwege lees- en spellingsproblemen en dyslexie extra aandacht behoeven bij de overstap naar het voortgezet onderwijs. Dat zijn leerlingen die al eerder zijn opgevallen vanwege mogelijke problemen met:

· Lees- en schrijfmotivatie
· Informatieverwerving en –verwerking: opzoeken en selecteren van informatie, ordenen en verwerken van informatie
· Leeswoordenschat
· Reflectie op geschreven taal: functies, gebruik en structuur
· Moderne vreemde talen (met name communicatieve vaardigheden bij Engels)
· Lees- en spellingtoetsen (DMT, AVI, SVS)
· Ontwikkelen van een stevig zelfbeeld en acceptatie van de gevolgen van dyslexie.
· Andere leerproblemen (bijvoorbeeld ADHD) in combinatie met dyslexie.

Het is belangrijk dat de leerkracht beschikt over voldoende gegevens over de leesvaardigheid (technisch lezen en begrijpend lezen) en de spellingvaardigheid van de leerlingen. Deze gegevens zijn gedurende de voorgaande schooljaren op het primair onderwijs verzameld met behulp van het leerlingvolgsysteem en bewaard in het leerling-dossier. Leerkrachten verzamelen Informatie over lees- en spellingvaardigheid van de leerling aan de hand van toetsen. Informatie over belangrijke toetsen voor lezen en spellen is te vinden in het Protocol Leesproblemen en Dyslexie voor groep 5-8. In aanvulling op toetsgevens is het belangrijk dat de leerkracht ook beschikt over procesgegevens. Ook hierover is informatie te vinden in het protocol Dyslexie 5-8.

Leerling-dossier
Het is nodig dat leerkrachten in het primair onderwijs zicht hebben op de ontwikkeling van hun (zorg)leerlingen vanaf groep 3 en daarbij weten wat er in het voortgezet onderwijs van de leerlingen verwacht wordt. Indien er geen leerling-dossier aanwezig is, is het raadzaam om voor deze leerlingen een dossier op te bouwen ten behoeve van het onderwijskundig rapport dat gevraagd wordt door scholen in het voortgezet onderwijs.

Voor zorgleerlingen biedt de school voor voortgezet onderwijs via het DOD de mogelijkheid een uitgebreid onderwijskundig rapport in te vullen.

In een leerling-dossier is opgenomen:
· Samenvatting eindevaluaties van interventies in de voorgaande groepen;
· Toetsformulieren met ruwe scores, interpretatie en eventueel de computeruitdraai van de Cito-scores;
· Lees- en spellinganalyses;
· Werk van de leerling; zoals schrijfproducten en een lijst van gelezen boeken;
· De eindevaluatie;
· Interventies, handelingsplannen of begeleidingsplannen: hierin opgenomen de evaluaties en afspraken n.a.v. van de gesprekken tussen leerkracht, intern begeleider en leesspecialist. Deze plannen worden ondertekend door de ouders.

Bezinning op en beschrijving van het toekomstperspectief van de leerling
Leerkracht, leerling, ouders en de intern begeleider bespreken het perspectief van de leerling.
De centrale vragen hierbij zijn:
· Wie is deze leerling?
· Wat kan deze leerling?
· Wat wil deze leerling?

Het gaat hierbij niet alleen om zijn lees- en spellingsvaardigheden, maar om zijn leermogelijkheden in het algemeen en factoren die de ontwikkeling van de leerling gunstig kunnen beïnvloeden, zoals motivatie en zelfvertrouwen, doorzettingsvermogen en een ondersteunende thuissituatie. Voor het perspectief van de leerling is het van groot belang in welke mate de leerling kan rekenen op specifieke ondersteuning, vooral gericht op basisvaardigheden van lezen en spellen, functionele geletterdheid en mogelijke sociaal-emotionele gevolgen van dyslexie. De uitkomst van het gesprek wordt vastgelegd in de beschrijving van het toekomstperspectief.

Opstellen van een plan van aanpak
Op dit moment is het goed in groep 7 een plan van aanpak op te stellen voor de laatste anderhalf jaar van de leerling op het primair onderwijs. Wanneer dit halverwege groep 7 gebeurt, is er voldoende tijd om de voorbereiding van de leerling op de overstap van het primair onderwijs naar het voortgezet onderwijs zorgvuldig aan te pakken. Het plan van aanpak bestaat uit twee delen:

1)Kalender
De leerkracht maakt een kalender voor de leerling met daarop de belangrijke momenten in groep 7 en 8.

 (
Belangrijke momenten in groep 7 +8
(aanpassen aan de eigen school)
Cito- entreetoets
Cito-toets
Oriëntatiebezoeken vo-scholen in gr 7 en gr 8
Beslissing schoolkeuze
Eerste kennismaking met de nieuwe school
)

Voor leerlingen met ernstige lees- en spellingproblemen en dyslexie is het mogelijk om compenserende maatregelen te treffen rond de afname van de Cito-toetsen, namelijk de Cito-Entreetoets en de Cito-Eindtoets.
Informatie hierover is te vinden op de website www.citogroep.nl (laatste aanpassing 1 april 2005) of www.anderslezen.nl. Deze maatregelen moeten vooraf aangevraagd worden. Voor dyslectische leerlingen is een gesproken versie op dvd van het opgavenboekje van de Entreetoetsen van groep 5, 6 en 7 en van de Eindtoets van groep 8 beschikbaar. Scholen kunnen deze versie bestellen. De dvd’s worden door de leerlingen individueel gebruikt en om de rest van de klas niet te storen zal de leerling de toets afgezonderd van de andere leerlingen maken of een koptelefoon gebruiken. Scholen gebruiken ook wel de zwart-wit versie of de vergrote versie van de Entreetoetsen en de Eindtoets voor dyslectische leerlingen. De gedachte erachter is dat de leerlingen niet door de vele kleuren worden afgeleid en dat de vergrote weergave de woordherkenning bevordert. Er is geen aparte Entreetoets of Eindtoets voor dyslectische leerlingen, alleen de afname verloopt anders. In de aangepaste versies zitten dezelfde opgaven als in de gewone toets. Net als alle andere leerlingen kunnen dyslectische leerlinge extra tijd krijgen voor de afname van de toetsen. De docent kan zelf bepalen hoeveel tijd een dyslectische leerling voor de toets krijgt. De leerkracht kan de teksten van de toets downloaden en zelf printen.

2)Handelingsplan/ begeleidingsplan

Leerlingen in groep 7 en 8 zijn vaak gebaat bij een intensieve begeleiding waarin verdere ontwikkeling van hun lees- en spellingvaardigheden beoogd wordt. Hoe beter de leerlingen voorbereid worden in het primair onderwijs, hoe gemakkelijker de overstap naar het voortgezet onderwijs zal plaatsvinden. De aandacht gaat vooral uit naar het verwerken van langere teksten en de klank-teken-koppeling in de moderne vreemde talen (met name Engels).
Welke interventies gekozen worden, hangt af van de situatie van de leerling, zoals beschreven in het leerling-dossier en die betrekking hebben op basisvaardigheden zoals: ·
· functionele geletterdheid (compensatie en dispensatie)
· begrijpend lezen en strategisch schrijven
· informatieverwerving
· leeswoordenschat
· reflectie op geschreven taal
· lezen en schrijven in de moderne vreemde talen indien van toepassing.

Om de interventies te kunnen uitvoeren, moet de leerkracht beschikken over:
· Voldoende handelingsrepertoire om specifiek te kunnen begeleiden in de klas: bijvoorbeeld omgaan met RALFI, software, daisy-speler, enzovoort.
· Voldoende tijd: hoe organiseer ik mijn onderwijs zo, dat ik tijd kan besteden aan de dyslectische leerlingen.
· Voldoende middelen: software, daisy-speler, enzovoort.
Actuele aanwijzingen voor het adequaat begeleiden van leerlingen met lees- en spellingsproblemen en dyslexie en de doorgaande lijn daarin zijn te vinden in de Protocollen Leesproblemen en Dyslexie.
Naast het lezen en spellen spelen sociaal-emotionele factoren een belangrijke rol. Het is belangrijk dat leerlingen met zelfvertrouwen de overstap naar het voortgezet onderwijs kunnen maken.

Het handelingsplan heeft niet alleen betrekking op de didactische aspecten van het ontwikkelen van vaardigheden. Dyslexie heeft bij bijna alle kinderen in meer of mindere mate invloed op het gevoel van welbevinden en het zelfbeeld en kan daardoor ook een problematische sociaal-emotionele ontwikkeling veroorzaken. Motivatieproblemen en faalangst komen veelvuldig voor. Dit vraagt extra inspanning van de leerkracht. De leerkracht zoekt mogelijkheden de leerlingen ook vanuit hun eigen interesse te laten lezen om hun motivatie voor lezen te stimuleren. Om successen uit te lokken, is het belangrijk dat kinderen niet te moeilijke teksten lezen. Wanneer leerlingen graag toch een moeilijke tekst willen lezen, kan deze tekst op band aangevraagd worden of kan met een klasgenoot samen gelezen worden. De leerkracht voert ondersteunende gesprekken met leerlingen over de betekenis van de dyslexie voor de leerlingen en de manier waarop ze daarmee om kunnen gaan in het dagelijks leven.

Als het leesprobleem onderdeel is van meer algemene leerproblematiek (zoals aandachtsproblemen, trage informatieverwerking, beperkt auditief geheugen, taal/spraakproblemen of problemen met betrekking tot de visuo-motoriek en de visueel-ruimtelijke oriëntatie) kan er sprake zijn van bijkomende problematiek zoals te sterke negatieve faalangst, problemen in de omgang met leeftijdgenoten door gebrekkige sociale vaardigheden e.d. Deze problematiek moet dan eerder worden gezien in het licht van andere cognitieve zwaktes die aanwezig zijn, zoals slecht situaties kunnen inschatten, traag zijn en daardoor vaak informatie missen, e.d.

Wanneer sprake is van co-morbiditeit, samengaan van verschillende problematiek, komen de grenzen van de leerkracht voor speciale begeleiding van de leerling in zicht. Binnen het plan van aanpak zal dan ook de externe hulpverlener een rol moeten spelen.

Groep 7: in het voorjaar

Gesprek met leerling en ouders
In het voorjaar vindt het eerste gesprek plaats over de overgang naar het voortgezet onderwijs. Aan het gesprek nemen de leerling, de ouders, de leerkracht van groep 7 en eventueel de intern begeleider deel.

 (
Aan de orde is
: (algemeen deel)
Perspectieven:
Welke perspectieven hebben de ouders voor hun kind?
Welke perspectieven heeft de leerling zelf?
Wat zijn de schoolresultaten van deze leerling en tot welke perspectieven leidt dat volgens de school?
Bespreken eventuele aanvraag LWOO
Traject:
In beeld brengen welke
vervolg
scholen in aanmerkingen komen;
Ouders zijn zelf verantwoordelijk voor het verzamelen van informatie / waar mogelijk kan het
primair onderwijs
 daarbij wel ondersteunen;
Handreiking voor ouders waar ze bij het kiezen van een vo-school op moeten letten;
Volgen van voorlichtingsbijeenkomsten
Vervolgafspraak rond najaar in groep 8
)

Het is van belang het eerste gesprek over de schoolkeuze met leerling en ouders goed voor te bereiden. Belangrijke overweging daarbij is of leerling en ouders al voldoende geïnformeerd zijn over dyslexie in het algemeen en de lees- en spellingsproblemen van de leerling in het bijzonder.

Aandachtspunten voor de voorbereiding van het gesprek zijn:
· Ontwikkeling van de leerling tot nu toe op lees- en spellingsgebied
· Acceptatie / verwerking van de problematiek
· Aandacht en ondersteuning vanuit de thuissituatie
· Verwachtingen naar de toekomst
· Noodzaak van een dyslexieverklaring.

In het gesprek komt ook aan de orde waar de leerling en de ouders op kunnen letten wanneer ze informatie verzamelen over verschillende scholen voor voortgezet onderwijs. Ouders en leerlingen kunnen in het bijzonder navraag doen naar de volgende punten:
· Is er een dyslexiedeskundige op school (zorgcoördinator, dyslexiecoach)?
· Zijn er faciliteiten voor dyslectische leerlingen beschikbaar, zoals compenserende faciliteiten, ondersteunende technologie, dispensaties, dyslexiekaart of –pas?
Compenserende faciliteiten hebben betrekking op het verminderen van de last die de leerling ondervindt bij het lezen en spellen. Dit kan gebeuren door extra maatregelen vanuit de docent, Leerlingen mogen bijvoorbeeld kaarten met spellingsregels gebruiken bij proefwerken. De last kan ook verminderd worden door het gebruik van ondersteunende technologie, bijvoorbeeld door het gebruik van een laptop of gesproken boeken in de klas. Dispensaties betekent dat een leerling wordt vrijgesteld voor bepaalde geldende eisen, zoals het hardop lezen in de klas of aangepaste beoordeling van de spelling bij Nederlands en de moderne vreemde talen. Op een dyslexiekaart of –pas staat vermeld welke specifieke maatregelen voor een leerling van toepassing zijn. Dit is een geheugensteun voor de leerling en de docenten.
· Heeft de school ervaring met het begeleiden van dyslectische leerlingen? Is het mogelijk te spreken met een leerling die deze begeleiding heeft gekregen?
· Werkt de vo-school met het protocol Dyslexie Voortgezet onderwijs?
· Is er op de vo-school een dyslexiecoach die de leerlingen begeleidt vanaf de start tot het eindexamen?
· Wordt het dyslexiebeleid ondersteund door alle docenten in de school? Het is belangrijk dat het hele docententeam bereid is moeite te doen voor een dyslectische leerling. Dit is belangrijker dan een papieren dyslexiebeleid.

Oriëntatie op vo-scholen
In deze periode oriënteren leerling en ouders zich op de vo-scholen.
Het is belangrijk dat de scholen voor primair onderwijs goed inzicht hebben in de mogelijkheden die vo-scholen bieden om leerlingen met dyslexie te begeleiden.

Groep 8: van de zomervakantie tot de kerstvakantie

Interventies
Op basis van het handelingsplan, dat al in groep 7 gemaakt is, worden ook in groep 8 specifieke interventies uitgevoerd om de lees- en spellingvaardigheden te versterken en wordt er als het nodig is ook aandacht besteed aan de sociaal-emotionele aspecten die samenhangen met leesproblemen en dyslexie.

Tweede gesprek met leerling en ouders
In deze periode vindt een tweede gesprek plaats met de leerling en de ouders. Daarbij zijn vanuit de school de leerkracht van groep 8 en de intern begeleider aanwezig.

In dit gesprek komt aan de orde in hoeverre de ouders en de leerlingen gevorderd zijn met het keuzetraject. Daarnaast komt aan de orde wat het effect is van de extra begeleiding. Wat is het effect geweest van de interventies tot nu toe en welke interventies krijgen in de komende periode prioriteit?

Onderwijskundig rapport
Het primair onderwijs vult het Digitaal Overdrachts Dossier in. Het primair onderwijs kan daar zelf die informatie aan toevoegen die voor de speciale begeleiding van de leerling met dyslexie van belang is.

Groep 8: voorjaar.

Opstellen van het schooladvies
De school formuleert een advies over de meest geschikte vorm van voortgezet onderwijs voor de leerling. Daarbij wordt aandacht besteed aan de condities waaronder de leerling deze vorm van voortgezet onderwijs goed kan vervolgen. Wanneer de school voor primair onderwijs concreet kan aangeven welke begeleiding, compenserende faciliteiten, ondersteunende technologie en dispensaties naar verwachting nodig zijn, kan hier in het voortgezet onderwijs snel mee gestart worden.

Aanvullend onderzoek
Mocht er een specifiek aanvullend onderzoek door een orthopedagoog plaatsvinden met het oog op een indicatie voor lwoo/praktijkonderwijs dan is het, in geval van specifieke lees- en spellingsproblemen, aan te raden onderdelen op te nemen die hierop gericht zijn.
Een instrument om de ontwikkeling van deze leerlingen goed in beeld te brengen is de eindevaluatie, die is opgenomen in het protocol Leesproblemen en Dyslexie voor het SBO.

Derde gesprek met leerling en ouders
 (
Aan de orde is:
welke ondersteuning is tot nu toe geboden en
 op welke wijze kan dat in het vo
worden voortgezet?
welke informatie geeft het
primair onderwijs
 door aan het voortgezet onderwijs?
indien er sprake is van leerlinggebonden financiering, wat betekent dat dan voor de overstap naar het vo? *
indien indicering voor lwoo of praktijkonderwijs aan de orde is, hoe ziet dan het traject er uit en wat betekent dat voor leerling en ouders? *
indien externe ondersteuning vanuit jeugdhulpverlening, maatschappelijk werk en dergelijk aan de orde is, in hoeverre wordt het vo daarover geïnformeerd en wie doet dat dan? *
welke zijn in het algemeen en voor wat betreft de privacy in het bijzonder de rechten van de ouders? *
* Alleen wanneer sprake is van
co-morbiditeit
)

In het derde gesprek is het vooral belangrijk in te gaan op de veranderingen in de dyslexiebegeleiding die de leerlingen en de ouders in het voortgezet onderwijs te wachten staat. In het vo kan de continuïteit van de begeleiding in gevaar komen doordat de leerling met veel meer docenten te maken krijgt als in het basisonderwijs. Dit heeft als consequentie dat de leerling en de ouders zelf alert moeten zijn en initiatief moeten nemen als onderdelen van de begeleiding niet gerealiseerd worden. Dit hoeft geen onwil te zijn. Een grote scholengemeenschap heeft een complexe organisatie. Leerlingen en ouders moeten steeds zelf actie ondernemen wanneer de begeleiding niet goed verloopt. De organisatie van de begeleiding is wel afhankelijk van de schoolsoort. In het lwoo en praktijkonderwijs is de begeleidingscapaciteit vaak groter dan in het VWO.

Groep 8: januari- februari – maart

Oriëntatie op vo-scholen
In deze periode oriënteren leerling en ouders zich op de vo-scholen.
Het is belangrijk dat de scholen voor primair onderwijs goed inzicht hebben in de mogelijkheden die vo-scholen hebben om leerlingen met dyslexie te begeleiden.

Warme overdracht
Vormen van warme overdracht worden steeds gebruikelijker in de overgang tussen scholen voor primair onderwijs en voortgezet onderwijs. In de praktijk wordt hieraan op verschillende manieren vorm gegeven. Een vertegenwoordiger van een school voor voortgezet onderwijs (zorgcoördinator of mentor) bezoekt bijvoorbeeld de school voor primair onderwijs en bespreekt met de leerkracht van groep 8 de nieuwe leerling(en). Een ander voorbeeld van warme overdracht is de “PO-VO middag” waarbij leerkrachten van groep 8 te gast zijn op de school voor voortgezet onderwijs en kunnen spreken met de brugklasmentoren. Er zijn ook scholen voor voortgezet onderwijs die ervoor kiezen telefonische gesprekken te voeren met de leerkrachten van groep 8. In een aantal gevallen vindt warme overdracht alleen plaats op verzoek van ouders en/of leerkracht.

Groep 8: mei – juli

Aandacht voor lezen en spellen
In de laatste maanden van het schooljaar blijft de aandacht voor het lezen en spellen belangrijk. Het meest motiverend gebeurt dit in de vorm van projecten waarbij plezier belangrijk is, maar waarbij ook het lezen en spellen nog extra geoefend wordt. Voorbeelden zijn het maken van een afscheidskrant, activiteiten rond de Engelse taal, opdrachten met internet, voorlezen aan jongere kinderen in de school en taalspelletjes en -puzzels in de klas

[bookmark: _Toc30343219]

Protocol Dyslexie Primair Onderwijs – Voortgezet Onderwijs Samenwerkingsverband Deurne
Deel 2: Voortgezet Onderwijs

Inleiding
De deelscholen Alfrinkcollege, Hub van Doornecollege, Praktijkschool de Sprong en Peellandcollege begeleiden al jarenlang leerlingen met dyslexie. Steeds meer leerlingen hebben bij de aanmelding al een dyslexieverklaring. Ouders en kinderen verwachten continuering van de begeleiding die door de scholen voor primair onderwijs is ingezet.

De deelscholen participeren samen met vertegenwoordigers van scholen voor primair onderwijs in verschillende zgn. PO-VO werkgroepen. Eén van de werkgroepen heeft de opdracht om voorstellen te beschrijven die bijdragen aan een betere aansluiting tussen primair- en voortgezet onderwijs voor leerlingen met dyslexie.

In deze notitie staat beschreven hoe dyslexiebegeleiding vorm krijgt op de deelscholen.

Geïntegreerde begeleiding van dyslexie
In 2011 moet 'passend onderwijs' gerealiseerd worden. Dit betekent dat scholen voor voortgezet onderwijs zo geïntegreerd mogelijk moeten omgaan met verschillen. De school wordt geacht voor iedere leerling passende onderwijszorg te kunnen bieden. Dit impliceert dat er niet allerlei losse zorgarrangementen bedacht en aangeboden moeten worden, maar dat taal-, dyslexie- en zorgbeleid ingebed worden in goed onderwijs. Hierin staat begripvolle communicatie over en weer tussen leerling en leraar centraal en wordt er op een natuurlijke manier omgegaan met verschillen en diversiteit.
Niet als een antwoord op een 'afwijking van het normale', maar als gegeven, namelijk dat verschillen er mogen zijn. Dus geen lapmiddelen bovenop het 'normale', maar een totaalaanpak voor álle leerlingen. Hiermee doet de school recht aan de waardevolle verschillen die de maatschappij zo verrijken.

Dyslexiebegeleiding
In het Protocol Voortgezet Onderwijs (Henneman, Kleijnen & Smits, 2004) staan uitgewerkte handreikingen om dyslectische leerlingen te begeleiden, passend bij hun onderwijs- en zorgsysteem. Begeleidingsarrangementen voor dyslexie dienen aan te sluiten bij het taal- en zorgbeleid van de school. Scholen geven hieraan verschillend invulling; dit gebeurt met incidentele, georganiseerde of geïntegreerde onderwijszorg (Expertgroep kwaliteit van zorg, 2001, 2003). Passend onderwijs stuurt aan op geïntegreerde onderwijszorg.

Voor de begeleiding van dyslectische leerlingen gaan we uit van een model dat ook gehanteerd wordt in het Protocol Dyslexie Voortgezet Onderwijs en algemeen aanvaard is binnen het denken over onderwijszorgsystemen. Dit geïntegreerde begeleidingsmodel heeft zowel betrekking op de integratie van begeleiding en remediëring binnen de school als op de integratie van onderwijs en behandeling vanuit de gezondheidszorg. Het volgende schema maakt zichtbaar hoe integrale dyslexiebegeleiding is opgebouwd binnen de Instelling voor Voortgezet Onderwijs te Deurne

 (
Geïntegreerde begeleiding
)
 (
Remedial teaching buiten school (niveau 3)
) (
Begeleiding binnen de klas
‘goed onderwijs’ (niveau 1)
)
 (
Ondersteunende
Technologie en software
) (
Taakgericht:
Lezen/spellen
) (
Motivatie
) (
Metacognitie
) (
Sociaal-emotioneel
) (
Eindexamen
) (
Praktijkvakken en
Creatieve vakken
) (
Dispensaties
) (
Zaakvakken
) (
Exacte vakken
) (
Faciliteiten
Dyslexiepas of -kaart
) (
Nederlands en
Moderne vreemde talen
) (
Compensatie en
Dispensatie (niveau 2)
) (
Extra leerhulp binnen de klas (niveau 2)
)

De dyslexiecoach
Om de continuïteit van zorg te waarborgen, heeft iedere deelschool één of meerdere dyslexiecoaches. De dyslexiecoach is gedurende de hele schoolloopbaan de belangenbehartiger van de dyslectische leerling en leert hem zijn problemen zo veel mogelijk zelf op te lossen. Dyslexiecoaches zijn deskundige docenten die een landelijk erkende opleiding hebben gevolgd.

Taken van de dyslexiecoach:
	Bespreekt jaarlijks de dyslexiepas en de toegekende faciliteiten met de leerling en de lesgevende docenten.
	Ziet erop toe dat er een begeleidingsplan komt en dat de leerling bij de opstelling daarvan wordt betrokken.
	Coacht en steunt de leerling wanneer docenten zich niet houden aan gemaakte afspraken.
	Zoekt samen met de leerling naar oplossingen bij sociaal-emotionele of acceptatieproblemen.
	Organiseert lotgenotencontacten voor dyslectische leerlingen.
	Functioneert als vertrouwenspersoon. Leerlingen kunnen met hun problemen altijd bij hem/haar terecht.

Doorgaande lijn po-vo
Iedere school voor voortgezet onderwijs kan begeleidingsrichtlijnen afleiden uit de gegevens van de school voor primair onderwijs. Deze worden zowel op papier aangeleverd (de zogenaamde koude overdracht) als door middel van een persoonlijk gesprek (warme overdracht). Veelal heeft het primair onderwijs leerlingen al begeleid en zijn er gegevens over de effecten van deze begeleiding. De school voor voortgezet onderwijs begint niet blanco en doet er goed aan zich dat te realiseren. Vandaar ook dit dyslexieprotocol po-vo

Handelen op basis van de screening- /signaleringsgegevens
Uit de gegevens van de het primair onderwijs is veelal duidelijk welke leerlingen dyslectisch zijn of bij welke leerlingen een sterk vermoeden van dyslexie bestaat. Een brede screening of anderszins signalerende activiteiten zijn in feite slechts nodig als de gegevens van het primair onderwijs onvolledig zijn. Scholen kunnen screening/signalering ook 'voor alle zekerheid' uitvoeren om geen leerlingen te missen. Het allerbelangrijkste is dat scholen uit de gegevens van de screening/signalering handelingsrichtlijnen kunnen afleiden. In ieder geval moet de school vrij snel zicht hebben op het aantal leerlingen met lees- en spellingproblemen, vermoedelijke en gediagnosticeerde dyslexie.
Als 0-meting wordt gebruikt gemaakt van:
a. Muiswerk
b. De stilleestoets en diktee uit het Protocol Dyslexie Voortgezet Onderwijs

Begeleiding binnen klassenverband (niveau 1) – Zie ook bijlage 1 van het Voortgezet Onderwijs.
Lees-, spelling- en taalzwakke leerlingen en uiteraard ook dyslectische leerlingen hebben behoefte aan specifieke, op hun probleem afgestemde maatregelen en instructie. Het inspelen op deze specifieke onderwijsbehoeften vindt zijn inbedding in goed onderwijs. Goed onderwijs bestaat uit effectieve instructie, efficiënt klassenmanagement, goed georganiseerde, planmatige leerlingenbesprekingen en planmatig handelen bij problemen. Bij planmatig handelen, hoort het regelmatig voeren van gesprekken met dyslectische leerlingen en hun ouders. Scholen kunnen veel winst behalen door goed onderwijs te geven. Veelal zijn docenten en mentoren tevreden over de kwaliteit van de begeleiding. Dyslexie of andere leer- of gedragsprobleem worden daarbij niet meegenomen bij de beoordeling.
Om deze primaire onderwijszorg te realiseren komt het erop aan dat docenten eenvoudigweg geïnteresseerd zijn in de leerlingen, dat de mogelijkheden en beperkingen van de leerlingen hun aan het hart gaan. Het is daarom belangrijk dat docenten en mentoren op de hoogte zijn van de kenmerken van dyslexie. Ook mag van docenten en mentoren gevraagd worden dat ze dyslexie als onderwijsbelemmering zien en de dyslectische leerling accepteren zoals hij is. Dat ze dyslexie dus niet afdoen als modeverschijnsel of het zoveelste leer- en/of gedragsprobleem dat niet thuishoort op de onderhavige school. Op dit primaire niveau van de onderwijszorg wordt van docenten verwacht dat ze hun lessen dusdanig inrichten, dat leerlingen met lees- en spellingproblemen of dyslexie hun vak goed kunnen volgen.

Aanvullende begeleiding binnen klassenverband (niveau 2)
Indien blijkt dat de primaire onderwijszorg zoals door de school beschreven in voor een gedeelte van de leerlingen niet voldoende is, is specifieke begeleiding noodzakelijk. Dit krijgt vorm in extra instructie binnen klassenverband en/of compensaties en dispensaties. Veelal betreft dit ongeveer 10 tot 25 procent van de leerlingen in de reguliere vormen van voortgezet onderwijs. In meer specifieke onderwijsvormen, zoals praktijkonderwijs en een aantal vormen van het Vmbo, kan dit percentage hoger liggen. Ook de specifieke maatregelen vinden hun maximale inbedding in goed onderwijs. Ze richten zich nóg meer op begeleiding die op individuele problematiek is toegesneden.
Dit wil overigens niet zeggen, dat deze begeleiding individueel gegeven moet worden, maar dat er tijdens de les rekening gehouden wordt met onderwijszorgbehoeften van individuele leerlingen.
Onder specifieke interventies binnen klassenverband valt een aantal aspecten:

1.	Extra instructie binnen klassenverband die nauw aansluit bij de vakinhoudelijke leeromgeving
	In het Protocol Dyslexie Voortgezet Onderwijs (deel 2) bieden de hoofdstukken 6 (Nederlands), 7 (moderne vreemde talen) en 8 (rekenen/wiskunde) handelingsgerichte aanknopingspunten voor dit tweede niveau van de onderwijszorg. In aanvulling op het Protocol Dyslexie Voortgezet Onderwijs zijn inmiddels een viertal katernen voor vakdocenten ontwikkeld. De katernen vertalen de meer algemene aanpak uit het Protocol Dyslexie Voortgezet Onderwijs naar de vakdocenten: talen, zaakvakken, exacte vakken, praktijkvakken en creatieve vakken (De Krosse & Kleijnen, 2007, 2008a, b, c). Ze bieden docenten handreikingen en een overzicht van begeleidingsadviezen voor leerlingen met lees- en spellingproblemen/dyslexie van praktijkonderwijs en vmbo tot en met vwo. Bij deze katernen voor vakdocenten is verder ook gekeken naar de gegevens uit de Dyslexiemonitor, (Kleijnen & Klein, 2007).
	Uit analyse van deze gegevens kwam duidelijk naar voren over welke onderwerpen docenten en mentoren verder geïnformeerd wilden worden en op welke fronten het dyslexiebeleid nog kan worden aangevuld. Elk hoofdstuk van de katernen voor vakdocenten sluit af met een checklist met vragen en suggesties die het mogelijk maakt dat de docenten meteen concreet aan de slag kunnen gaan.

2.	Compenserende faciliteiten
	Een voorbeeld van compenserende faciliteiten is de dyslexiekaart of dyslexiepas. De Handleiding voor implementatie bij het Protocol Dyslexie Voortgezet Onderwijs (Cox, Kleijnen & Schoots, 2006) en de katernen voor vakdocenten (De Krosse & Kleijnen, 2007, 2008a, b, c) gaan uitvoerig in op de wijze waarop de faciliteitenkaart voor dyslexie ingezet kan worden. Het is geen 'doekje voor het bloeden', maar het betreft zorgvuldig afgewogen faciliteiten die gedragen dienen te worden door minstens 85 procent van de docenten.
	Het is een illusie om iedereen mee te krijgen. Ook is de rol van de leerling hierin belangrijk: alleen indien de leerling zich committeert aan de gemaakte afspraken, met de daarbij behorende 'plichten', is dit een goed middel om op dit niveau in te zetten.

3.	Compenserende software en andere compenserende hulpmiddelen
	Steeds meer scholen zien de noodzaak van compenserende ICT-hulpmiddelen in. In “Technische maatjes bij dyslexie” (Smeets & Kleijnen, 2007) wordt duidelijk uiteengezet welke mogelijkheden hiertoe zijn en wat noodzakelijk is voor een succesvolle implementatie. Het aanschaffen van de middelen is slechts een eerste stap die altijd gepaard moet gaan met visieontwikkeling en professionalisering. Visie en beleid zijn de spil voor de inzet van ICT-middelen. De implementatie van ICT-middelen dient ingebed te zijn in de onderwijsvisie, de missie en het integrale onderwijszorgbeleid van de school. Als daarin is voorzien, zijn deze middelen zeker faciliterend voor leerlingen met dyslexie.

4.	Dispenserende faciliteiten
	Een voorbeeld van dispenserende faciliteiten is ontheffing voor onderdelen van een taal voor de leerling. In de hiervoor genoemde katernen voor vakdocenten is hierover actuele informatie opgenomen, evenals op de Masterplansite.

Begeleiding/remediëring buiten schoolverband (niveau 3)
Voor sommige dyslectische leerlingen is voor kortere of langere tijd intensievere remediëring noodzakelijk. In een reguliere school geldt dit voor ongeveer 4 tot 6 procent van de leerlingen.
Voor deze relatief kleine groep zijn specifieke op het probleem afgestemde maatregelen en instructie noodzakelijk. Veelal worden lessen buiten schoolverband gegeven door gespecialiseerde remedial teachers of lees- of dyslexiespecialisten.
Als de hiervoor beschreven begeleiding op niveau 1 en 2 niet goed wordt ingevuld, is er weinig heil te verwachten van één extra hulples per week.
Een belangrijk ontwikkelpunt is de functie van de dyslexiecoach als ondersteuner van docenten en mentoren, naast begeleider van leerlingen. De invulling van de functie van de dyslexiecoach moet weloverwogen zijn, zodat ze niet worden overbelast met onnodige zaken die niet bijdragen aan een goed zorgsysteem.

Participatie en coaching van dyslectische leerlingen
Bij de hiervoor beschreven begeleiding en behandeling geldt dat leerlingen actief betrokken worden bij het plan van aanpak. Zij zijn degenen die als geen ander kunnen aangeven wat hen helpt en wat een goede benadering voor hen is. Soms is dat helemaal géén begeleiding (uitsluitend rekening houden met), soms opteren leerlingen voor begeleiding en/of behandeling. In vrijwel alle gevallen gedijen leerlingen goed bij coaching of peercoaching (vaak ook gezien als lotgenotencontact).
Vervatten we dit in een concrete aanpak, dan dient de Instelling Voortgezet Onderwijs Deurne ervoor te zorgen, dat leerlingen met dyslexie:

	Weten bij wie ze terecht kunnen (bijvoorbeeld een mentor, IB-er of dyslexiecoach) met hun problemen of om gewoon even een gesprek te hebben met iemand.

	Worden betrokken bij het opstellen van hun dyslexiekaart en/of begeleidingsplan (vooral bij het plan van aanpak dat vakdocenten maken op niveau 1 van de zorgstructuur en zeker bij het maken en bespreken van een handelingsplan.

Bijlage 1
Een verdere praktische uitwerking van het protocol Dyslexie VO Instelling Voortgezet Onderwijs Deurne

Voortgezet Onderwijs
Inleiding
In de leerlingenzorg neemt aandacht voor leerlingen met dyslexie een belangrijke plek in. Dit is vertaald in het aanstellen en opleiden van dyslexiecoaches op alle deelscholen van de Instelling voor Voortgezet Onderwijs Deurne.
In deze bijlage wil het IVOD op een handzame manier duidelijk maken welk beleid en welke praktische uitwerking de school hanteert op het gebied van dyslexie.
[bookmark: _Toc30343220][bookmark: _Toc179345167]
De deelscholen participeren samen met vertegenwoordigers van het primair onderwijs in verschillende zgn. PO-VO werkgroepen. Eén van de werkgroepen heeft de opdracht om voorstellen te beschrijven die bijdragen aan een betere aansluiting tussen primair- en voortgezet onderwijs voor leerlingen met dyslexie.

In deze bijlage staat beschreven hoe dyslexiebegeleiding vorm krijgt op de deelscholen.

Definitie dyslexie

Dyslexie is een stoornis die gekenmerkt wordt door hardnekkige problemen met het aanleren en het accuraat en/of vlot toepassen van het lezen en/of spellen op woordniveau.

[bookmark: _Toc179345168][bookmark: _Toc30343221]Dyslectische leerlingen binnen de Instelling Voortgezet Onderwijs Deurne

Leerlingen die dyslectisch zijn, hebben recht op specifieke faciliteiten. Binnen de Instelling Voortgezet Onderwijs Deurne kunnen de dyslectische leerlingen gebruik maken van deze faciliteiten.

· De dyslectische leerlingen nemen in leerjaar 1 deel aan de cursus “Hoe om te gaan met dyslexie” gegeven door de dyslexiecoach.

· Brugklasleerlingen van wie op basis van de screening binnen school vermoed wordt dat zij dyslectisch zijn, nemen onder de volgende voorwaarde deel aan de cursus:

· De ouders en de leerlingen zijn bereid om middels een onderzoek door een ter zake bevoegde psycholoog vast te laten stellen of er daadwerkelijk sprake is van dyslexie.

N.B.: Voor dyslectische leerlingen die deelnemen aan het eindexamen gelden door de overheid vastgestelde criteria! In overleg met de voorzitter van de examencommissie wordt in kaart gebracht welke faciliteiten nodig zijn. Dit is afhankelijk van de onderzoeksgegevens.
[bookmark: _Toc179345169]
Faciliteitenregeling
Algemeen geldend voor alle vakken:

1.	De docent geeft, als de leerling daarom vraagt, aanwijzingen hoe je een proefwerk het beste kunt leren.
2.	Proefwerken en overhoringen worden getypt en minimaal in lettergrootte 12 aangeboden.
3.	De leerling heeft recht op extra tijd bij overhoringen, proefwerken en luistertoetsen. (Wij passen een maximale tijdsverlenging van 25% toe). Uiteraard kan dat op verschillende manieren, zoals: ·
-	een proefwerk dat 40 minuten duurt, maar waar de dyslectische leerling 50 minuten over mag doen. Als een examen 120 minuten duurt, dan krijgt een dyslectische leerling een verlenging tot 150 minuten.
· of de dyslectische leerling maakt minder opgaven; waarbij de docent aangeeft welke opgaven gemaakt moeten worden.
4.	Bij toetsen die niet over spelling gaan worden spelfouten wel aangestreept maar niet als fout geteld.
5.	De leerling mag huiswerk getypt inleveren.
6.	De leerling krijgt geen onaangekondigde klassikale leesbeurt.
7.	Een dyslectische leerling kan indien nodig een proefwerk op A3 formaat aangeleverd
	krijgen. (Vergroot schrift)
Mogelijke extra faciliteiten voor de talen:

1.	In overleg met de dyslectische leerling wordt een schriftelijke toets ook mondeling afgenomen.
2.	De leerling stelt voor alle talen in overleg met de docent de te lezen boekenlijst samen, die kan afwijken van de officiële boekenlijst.
[bookmark: _Toc179345170].
Dyslexiepas

Iedere geïndiceerde dyslexieleerling ontvangt aan het begin van zijn/haar schoolloopbaan een dyslexiepas. Het is een pas op naam, voorzien van een pasfoto.
De dyslexiepas geeft naast recht op extra faciliteiten, maar de leerling heeft ook een eigen verantwoordelijkheid.
Op de dyslexiepas wordt aangegeven welke faciliteiten voor de betreffende leerling gelden.
B.v. Vergroten van teksten, extra tijd, mondelinge overhoring voor een bepaald vak, niet meetellen van spellingfouten of het gebruik van extra hulpmiddelen.
Tevens staat op de dyslexiepas aangegeven wat de verantwoordelijkheid is van de leerlingen. Ook worden er enkele tips gegevens over planning en het maken van huiswerk
Het is dus de bedoeling dat de leerling de pas altijd bij zich heeft op school en deze bij het begin van elke toets zichtbaar op tafel legt.
[bookmark: _Toc30343224][bookmark: _Toc179345171]
Opzet screening en begeleiding brugklas

In het kader van taalbeleid worden aan het begin van het schooljaar alle brugklasleerlingen gescreend m.b.t. spelling, technisch lezen en begrijpend lezen. De toetsen worden door de docent Nederlands afgenomen. De leerlingen krijgen geen cijfers voor deze toetsen. Wel wordt een score berekend. Hiervoor wordt het programma “Muiswerk” gebruikt.

Aan een eventuele zwakke uitslag van de diverse toetsen wordt een vorm van begeleiding en/of vervolgtoetsen gekoppeld.
[bookmark: _Toc30343223][bookmark: _Toc179345172]
Samenwerking met orthopedagoog

De resultaten van het vervolgonderzoek worden door de dyslexiecoach besproken met een orthopedagoog.
Vervolgens krijgen de ouders individueel een advies over het te volgen traject. Het is mogelijk dat ouders het advies krijgen hun kind nader te laten testen door een psycholoog, bijvoorbeeld wanneer een vorm van dyslexie vermoed wordt.
Aan de onderzoeken door een psycholoog zijn kosten verbonden die grotendeels voor rekening van de ouders komen.
De Instelling Voortgezet Onderwijs draagt € 160,00 bij in de onderzoekskosten. Dit geldt uitsluitend voor onderzoeken die door een erkend bureau uitgevoerd worden.
In deze regio zijn meerdere instanties die kinderen op dyslexie kunnen testen. De ouders kunnen via school de adressen aanvragen.
Bij een dergelijk onderzoek wordt gebruik gemaakt van reeds op school aanwezig materiaal. Daardoor worden de kosten van het onderzoek enigszins beperkt.
[bookmark: _Toc30343222][bookmark: _Toc179345173]Mogelijkheid tot ontheffing
Ontheffing in de bovenbouw VWO
Vanuit het Ministerie van Onderwijs en Wetenschappen is in het kader van de vernieuwde Tweede Fase voor dyslectische leerlingen de ontheffingsregeling voor de tweede moderne taal in de bovenbouw van het Atheneum als volgt geregeld.

Leerlingen met een officiële dyslexieverklaring kunnen ontheffing aanvragen voor de tweede moderne vreemde taal (Duits of Frans) in de bovenbouw van het Atheneum (klas 4,5,6), mits hij/zij niet het profiel Cultuur en Maatschappij heeft gekozen.
Wanneer een leerling ontheffing aanvraagt is hij/zij verplicht om een ander vak te kiezen in plaats van de vrijgekomen taal. Dit vak moet een eindexamenvak zijn met minimaal hetzelfde aantal studielasturen
Wanneer een leerling ontheffing aanvraagt, moet hij/zij de goede afweging maken:
· wat betekent het laten vallen van een taal voor mijn persoonlijke ontwikkeling?
· heeft mijn keuze gevolgen voor vervolgopleidingen?
· is mijn profiel evenwichtig qua vakken?
De leerling moet uiteraard een bevorderbaar rapport hebben van VWO 3 naar VWO 4.

Bij twijfel is het mogelijk het 4e leerjaar met een tweede moderne vreemde taal te beginnen. Blijkt het volgen van deze taal toch te zwaar, dan kan men aan het einde van elke periode alsnog ontheffing aanvragen. Voorwaarde hierbij is wel dat de leerling al een extra eindexamenvak volgt. Dit om te voorkomen dat er een achterstand ontstaat op het moment dat alsnog ontheffing wordt aangevraagd.

Het is van belang dat ouders én leerling in een persoonlijk gesprek met de decaan de keuze met betrekking tot de ontheffing bespreken.
De uiteindelijke keuze wordt, met inachtneming van de consequenties, schriftelijk vastgelegd en ondertekend door de ouders, de leerling en de decaan of dyslexiecoach.

Het IVOD wil goed onderwijs verzorgen. Dat wil zeggen aan elke leerling zoveel als mogelijk is onderwijs op maat leveren. Goed onderwijs biedt aan de leerlingen van het IVOD de uitdaging om hun kwaliteiten optimaal te benutten. Deze visie gaan we uit van de mogelijkheden van een leerling en niet van de onmogelijkheden.
Ontheffing op de HAVO
Op de HAVO is een tweede moderne taal niet meer verplicht, behalve in het profiel Cultuur en Maatschappij. Hiervoor is geen ontheffing toegestaan.
Ontheffing op het VMBO
Aan het einde van de brugklas of het 2e leerjaar kunnen dyslectische leerlingen ontheffing aanvragen voor een moderne vreemde taal. Om te zorgen dat deze aanvraag nauwkeurig verloopt, is de volgende procedure vastgesteld:
· Ontheffing wordt schriftelijk door de ouders aangevraagd uiterlijk twee weken voor aanvang van de zomervakantie van het lopende schooljaar. De aanvraag wordt gericht aan de IB-er. De IB-er zorgt voor de communicatie met. de kerngroepleider, de dyslexiecoach en de mentor. Tevens wordt de secretaris eindexamen in kennis gesteld.
De ontheffing gaat in bij het begin van het nieuwe schooljaar. Tussentijds een moderne vreemde taal laten vallen, kan niet.
· De doelstelling is dat iedere leerling minimaal één jaar elke moderne vreemde taal volgt.

Dit betekent dat er twee mogelijkheden zijn:
1 Een leerling kan na de brugklas ervoor kiezen het vak Frans te laten vallen. Het gevolg hiervan is dat hij dan twee jaar Duits moet volgen. Omdat de leerling nog niet weet hoe dit vak voor hem zal verlopen, wordt deze vorm van ontheffing afgeraden.
2 De leerling vraagt aan het einde van het leerjaar 2 ontheffing aan voor het vak Duits. Het vak Frans mag hij regulier laten vallen.
· Voor de overgang van een leerling die ontheffing heeft aangevraagd, geldt de volgende procedure: IB-er en mentor formuleren m.b.t. overgang het besluit, gebaseerd op eerder gedaan onderzoek. Dit besluit wordt schriftelijk aan de vergadering verteld.
Leerlingen die geen ontheffing hebben aangevraagd, kunnen aan het einde van 3 VMBO-T de taal alsnog laten vallen.

· Het is erg belangrijk dat de leerlingen die ontheffing aanvragen zich goed informeren over de eisen van de te kiezen vervolgopleiding. Meerdere opleidingen hebben de eis, dat één of twee talen gevolgd moeten zijn. Voor deze leerlingen is het niet raadzaam ontheffing aan te vragen. Ouders en leerlingen onderzoeken dit zelf en geven bij aanvraag aan zich bewust te zijn van eventuele consequenties m.b.t. eisen van vervolgopleidingen.

· De vrijgekomen tijd moet worden besteed aan de overgebleven talen of aan andere talige vakken.

· Leerlingen werken onder verantwoordelijkheid van een daartoe aangestelde docent.

- 	Hoewel de mogelijkheid van ontheffing geboden wordt, moedigt de Instelling Voortgezet Onderwijs Deurne dit niet voor alle dyslectische leerlingen aan. Wanneer het redelijkerwijs haalbaar is alle talen te volgen heeft dat absoluut de voorkeur.
[bookmark: _Toc30343227]
[bookmark: _Toc179345175]Ondersteuning
Een leerling kan aan de dyslexiecoach individuele tips en adviezen vragen m.b.t. ‘hoe te leren’.
[bookmark: _Toc30343228][bookmark: _Toc179345179]
[bookmark: _Toc30343229][bookmark: _Toc179345181]De dyslexiecoaches

Iedere deelschool heeft meerdere dyslexiecoaches. Deze namen staan vermeld in ons schoolboekje
[bookmark: _Toc30343231][bookmark: _Toc179345182]

Adressen - sites - hulpmiddelen

Om meer informatie te verkrijgen volgen hier enkele belangrijke adressen en sites:
Belangengroepen:
· Landelijke beroepsgroep voor Remedial Teachers
(www.lbrt.nl)
· Vereniging Balans, Bilthoven
(www.balansdigitaal.nl)
· Platform Dyslexie Nederland
http://www.ikwilhet.nu/dyslexie/105/nu-meer-informatie-over/dyslexie.html
· Vereniging Woortblind, Bilthoven
http://www.woortblind.nl/
· Hersenstichting
www.hersenstichting.nl

Diversen dyslexie:
· Startpagina Dyslexie
www.dyslexie.pagina.nl
· Wat is dyslexie
www.steunpuntdyslexie.nl/sitemanager.asp?pid...Dyslexiesoftware voor technisch en begrijpend lezen, spellen, schrijven en studeren
Softwarematige hulpmiddelen
 Kurzweil 3000, het meest complete softwarepakket voor dyslexie en taalproblemen
 http://www.lexima.nl/pagina/67/producten
· Spint plus en Sprinto Plus USB, veelzijdig softwarepakket voor dyslexie en taalproblemen
· Sprinto voorleesstick. De sprinto USB stick is de idelale voorleesstick met kwalitatief hoogstaand programma Sprint, dat uitgebreide mogelijkheden heeft.
· Claroread, is een eenvoudige voorleessoftware met een menubalk die alleen in Word en Explorer kan worden gebruikt
Voorleesapparaten:
· Daisy speler, Daisyspeler is een voorleesapparaat geschikt voor het luisterend lezen van vooral lange teksten. Tijdens het afluisteren kan de leerling proberen tegelijk in het boek mee te lezen.
· ClassMate syllabus, De ClassMate Reader is een veelzijdig voorleesapparaat en daisy speler. Het apparaat lijkt op een spelcomputer is is compact, draagbaar en erg handig in het gebruik op school en thuis. Het bijzondere aan de ClassMate is het full-color meeleesscherm
Algemeen:
Tegenwoordig heeft men ook al software voor de mobiele telefoon. Ingesproken boeken en kranten en andere geschreven teksten kunnen hiermee luisterend worden gelezen waar en wanneer dan ook.

Gratis software van internet
· Overhoor : http://www.efkasoft.com/overhoor/overhoor.html Je hoeft je ouders, broer of zus, vriend of vriendin niet meer lastig te vallen om je te laten overhoren, want met dit programma kun je het zelf, en veel efficiënter! Zo wordt het studeren een stuk prettiger en leidt tot betere prestaties. Allerlei zaken die uit het hoofd geleerd moeten worden, kun je met dit OVERHOOR programma leren en overhoren. Bijv. Engelse, Duitse of Franse woordjes leren, Latijn, Grieks, feiten, of wat je er ook maar mee wilt overhoren, want dat bepaal je zelf.

· Teach 2000: www.teach2000.nl Moeite met het in het geheugen stampen van woordenlijsten? Niemand in de buurt om de Engelse rijtjes te overhoren? Gebruik Teach2000, gratis software die het leren van vreemde talen leuk maakt.

· Overhoor je zelf met Charlie: http://www.abc-educa.nl/index2.html Het programma Overhoor Jezelf met Charlie is speciaal geschreven om jou te helpen met het leren van je woordjes of het nu Nederlands, Frans, Engels, Duits, Latijn of Spaans is. Wil je tijdens het overhoren ook de uitspraak horen? In het Engels, Duits, Frans, Italiaans of Spaans? Dan is Overhoor Jezelf met Charlie het programma!

· www.wrts.nl Wrts is een online overhoorprogramma. Voer je woordjes in en laat je overhoren Dit programma is ook te downloaden op je ipod of iphone

Maart 2010
Werkgroep Zorg Samenwerkingsverband PO-VO Deurne

Stephan Smits Tijl Uilenspiegel
Anny van Zundert De Bogerd
Carola van de Akker Brigantijn
Angelique Klokgieters De Bron
Joke van der Voort Piramide
Ietje Verhappen P.C.
Hans van Rutte AC
Mariet Thijssen HC
Judith Sonnemans	De Sprong
Harrie Berkers Lid van de stuurgroep
Jan Beenker Voorzitter (HC)

Met dank aan:
Drs. Wilbert van den Heuvel OCGHadvies
Agnes van der Weerden Brigantijn Deurne

1

