
Inhoud

	 Voorwoord	 8

1	 Wat is dyslexie?	 11
1.1 	 Dyslexie: een veelvoorkomend probleem	 11

1.2 	 De oorzaak van dyslexie	 13

1.3 	 Gevolgen van dyslexie	 17

1.4	 Er is niet alleen sprake van dyslexie…	 27

2	 Dyslexie in de klas	 37
2.1 	 De kleutergroepen	 39

2.2 	 Groep drie en vier	 41

2.3 	 Groep vijf tot en met acht	 48

2.4 	 De keuze van het voortgezet onderwijs	 53

2.5 	 Het voortgezet onderwijs	 59

2.6	 Beroeps- en wetenschappelijk onderwijs	 68

3	 Hulp binnen en buiten de school	 71
3.1	 Hulp op school	 71

3.2 	 Hulpmiddelen gebruiken	 75

3.3	 De keuze van een dyslexieonderzoeker of 	

	 behandelaar buiten school	 84

3.4	 Diagnostiek van dyslexie	 88

3.5	 De behandeling van dyslexie	 95

3.6 	 Niet-zinvolle benaderingen van dyslexie	 97

7541_Kinderen met dyslexie.indd 6 8/18/09 11:22:27 AM

4	 Emotionele gevolgen van dyslexie	 105
4.1	 Emoties van het dyslectische kind	 106

4.2	 Emoties van de ouders	 109

4.3	 Reacties uit de omgeving op het dyslectische kind	 114

4.4 	 Kinderen helpen omgaan met spanningen	 122

5 	 Hoe ouders hun dyslectische kind thuis kunnen 	
	 helpen 	 127
5.1	 Enkele opvoedkundige principes	 127

5.2 	 Onthouden van instructies	 134

5.3 	 Thuis helpen met lezen en spellen 	 135

5.4 	 Begrijpend lezen	 138

5.5	 Helpen met huiswerk op het voortgezet onderwijs	 140

5.6	 Vreemde talen en het leren van ‘stampwerk’	 141

	 Nawoord	 145

	 Literatuur	 147
	
	 Bijlage A Verklaring van termen uit de Nederlandse	
	 onderwijsstructuur voor Vlaamse lezers	 149

	 Bijlage B Verenigingen en organisaties	 150

	 Bijlage C Websites, praktijken, leveranciers van	
	 hulpmiddelen	 152

	 Bijlage D Eindexamenbesluit	 154
	

	 Register	 156
	

	 Over de auteur	 160

7541_Kinderen met dyslexie.indd 7 8/18/09 11:22:27 AM

Voorwoord

Sinds 1998, toen dit boek voor het eerst verscheen, is er veel veranderd

rond dyslexie. Met name in het onderwijs is de kennis enorm toegeno-

men. Er verschenen richtlijnen (protocollen) voor de basisscholen over

hoe ze kinderen met ernstige lees- en spellingproblemen goed konden

helpen. Goede basisscholen beginnen al in de kleuterklassen om kinde-

ren met een dyslexierisico beter voor te bereiden op het leren lezen en

spellen. Ook voor het voortgezet onderwijs en het beroepsonderwijs

verschenen dyslexieprotocollen. Bijna vijftien jaar nadat de Gezond-

heidsraad zich in een rapport over dyslexie uitsprak, is er, sinds januari

2009, een regeling gekomen waarmee de zorg voor kinderen met ern-

stige dyslexie vergoed wordt door de ziektekostenverzekeringen.

De toegenomen kennis en de nieuwe vergoedingsregeling brengen

weer nieuwe vragen met zich mee:

•	� Wanneer is er sprake van een mogelijke ernstige dyslexie en ver-

goedt de verzekering een diagnostisch onderzoek?

•	� Welke begeleiding moet de basisschool hebben gegeven voordat

een kind op ernstige dyslexie kan worden onderzocht?

•	� Welke kinderen vallen onder de vergoedingsregeling en welke niet?

•	� Is een kind dat met intensieve begeleiding op school redelijk vooruit

gaat niet dyslectisch?

•	� Bij welke dyslexiepraktijken wordt de zorg vergoed door mijn verze-

kering?

7541_Kinderen met dyslexie.indd 8 8/18/09 11:22:28 AM

	 Voorwoord	 9

Maar ook de vragen die in de eerste druk van dit boek werden beant-

woord, worden nog steeds gesteld door zowel ouders als leerkrachten.

Dyslexie is nu eenmaal een complex taalprobleem. Het uit zich van kind

tot kind zó verschillend, dat het vaak niet herkend wordt. Het hoeft niet

alleen tot problemen bij het lezen en spellen te leiden. Daarnaast heeft

dyslexie voor een brugklasser heel andere gevolgen dan voor een leer-

ling in groep vier. Niet alleen de dyslectische leerling, maar ook zijn

ouders en zijn docenten worden daardoor vaak voor problemen ge-

plaatst.

	 Als een kind dyslectisch is, gaat er een heleboel niet ‘vanzelf’. Ou-

ders moeten heel veel uitzoeken, besluiten, uitleggen, regelen, over-

leggen, ondersteunen en helpen. Docenten moeten niet alleen goed

lesgeven, maar ook rekening houden met de beperkingen die dyslec-

tische kinderen kunnen hebben. Er wordt ook van ze verwacht dat ze

kennis hebben van de belangrijkste hulpmiddelen, zoals daisyspelers

en tekst-naar-spraaksoftware. Het dyslectische kind heeft erg veel

steun aan een docent met begrip voor de leerling en kennis van dys-

lexie.

	 Dit boek probeert antwoorden te geven op de vragen van ouders

en leerkrachten van dyslectische kinderen. Kennis over wat dyslexie is,

welke problemen een kind kan hebben, wat je van de school kunt ver-

wachten, hoe je je kind thuis kunt helpen, wanneer en hoe je hulpmid-

delen inzet en naar welk type voortgezet onderwijs het kind kan, kun-

nen je als ouder en als docent helpen om de handicap die dyslexie kan

zijn te minimaliseren.

	 De praktische adviezen die overal in het boek te vinden zijn, kunnen

voor ouders en doecenten een steun in de rug zijn. Dyslexie hoeft de

opleiding die bij het kind past, niet in de weg te staan. Wel moet een

dyslectische leerling een flinke motivatie en het nodige doorzettings-

vermogen hebben om zonder al te veel kleerscheuren door het basis-

en voortgezet onderwijs heen te komen. Met een goede begeleiding

door ouders en leerkrachten en indien nodig met specialistische hulp

kunnen dyslectische kinderen een heel eind komen.

	 Ouders van dyslectische kinderen hebben een belangrijke rol ge-

speeld bij de totstandkoming van dit boek. In alle hoofdstukken vertel-

7541_Kinderen met dyslexie.indd 9 8/18/09 11:22:28 AM

10	 Kinderen met dyslexie

len ouders over hun eigen ervaringen. Daarnaast heb ik bij het schrijven

dankbaar gebruikgemaakt van de kennis die ouders bij het begeleiden

van hun dyslectische kinderen hebben opgedaan. Reacties van lezers

over hun eigen ervaringen stel ik dan ook zeer op prijs.

	 Er is in dit boek een beperkte literatuurlijst over dyslexie opgeno-

men. Bij de uitspraken die er over dyslexie en andere onderwerpen

worden gedaan, wordt niet verwezen naar wetenschappelijke onder-

zoek. Wel worden rapporten en boeken vermeld waar praktische hulp

te vinden is. Wie dieper op het onderwerp ‘dyslexie’ wil ingaan en ge-

ïnteresseerd is in de wetenschappelijke onderbouwing van wat er in dit

boek over is geschreven, verwijs ik naar het in 2010 bij uitgeverij Boom

te verschijnen boek Dyslexie, theorie en praktijk van Tom Braams en

Anna Bosman.

	 Als er in dit boek wordt gesproken van leerling, scholier, logope-

dist, leerkracht, remedial teacher, docent, onderzoeker, deskundige,

enzovoorts, wordt steeds een vrouwelijke of een mannelijke persoon

bedoeld. Als er vervolgens ‘hij’ staat, komt dat omdat het betreffende

woord mannelijk is volgens de Woordenlijst der Nederlandse Taal. Er

wordt dan nadrukkelijk ook ‘zij’ bedoeld.

	 Speciaal voor de Vlaamse lezers is er in bijlage A een verklaring toe-

gevoegd van termen en namen uit het Nederlandse onderwijs. Onver-

mijdelijk is het boek toch met name geschreven vanuit de Nederlandse

onderwijssituatie.

Deventer, juli 2009

Tom Braams

7541_Kinderen met dyslexie.indd 10 8/18/09 11:22:28 AM

1	 Wat is dyslexie?

Dyslexie komt veel meer voor dan gedacht wordt. Het is een complex

probleem dat zelfs door mensen die er veel mee te maken hebben vaak

onderschat of niet herkend wordt. Iemand die dyslexie heeft, heeft daar

niet alleen bij het lezen en schrijven last van, maar ook bij het praten,

luisteren naar anderen en bij het onthouden van talige informatie. Bij

sommige kinderen ontstaan er pas tijdens het voortgezet onderwijs leer-

problemen. Ouders en docenten denken dan meestal niet aan dyslexie,

hoewel daar wel de oorzaak van de problemen kan liggen. In dit hoofd-

stuk wordt uiteengezet hoe vaak dyslexie voorkomt (§ 1.1), wat dyslexie

is (§ 1.2) en welke gevolgen het kan hebben (§ 1.3). Ten slotte komen in

§ 1.4 andere stoornissen en bijzonderheden aan de orde die invloed kun-

nen hebben op de herkenning en op de behandelbaarheid van dyslexie.

1.1 	 Dyslexie: een veelvoorkomend probleem

In de vijftien jaar dat ik voor de klas sta, is de aandacht voor dyslexie

duidelijk toegenomen. Ik herinner me nog dat ik in mijn eerste jaar

als leerkracht, ik had toen groep vijf, een jongetje in de klas had dat

volgens zijn ouders dyslectisch was. Ik heb nog steeds bewondering

voor hun doorzettingsvermogen; ze hebben heel wat met hem onder-

nomen. Het begon met motorische oefeningen, daarna kreeg hij een

prismabril. Het hielp allemaal niets. Uiteindelijk hebben de ouders een

goede behandelaar gevonden die het lezen en spellen ging aanpak-

ken. Toen is hij enorm vooruitgegaan.

7541_Kinderen met dyslexie.indd 11 8/18/09 11:22:28 AM

12	 Kinderen met dyslexie

Tegenwoordig zijn de leerkrachten bij ons op school veel alerter op

dyslexie. In groep twee werken we al met het dyslexieprotocol en

wordt er onderzocht welke kinderen een dyslexierisico hebben. Met

die kinderen gaan we in kleine groepjes extra aan taal werken. In groep

drie krijgen de zwakke lezers vanaf de herfstvakantie al intensieve extra

begeleiding. Als het eind van groep drie dan nog niet lukt, kunnen we

doorverwijzen naar een specialistische praktijk. Maar het blijkt dat veel

kinderen met de intensieve begeleiding op school veel kunnen berei-

ken. Vijftien jaar geleden had ik nooit gedacht dat kinderen met dys-

lexie vaak zo goed kunnen leren lezen!

Als een kind ernstig dyslectisch is, heeft het vrijwel altijd forse proble-

men met het leren lezen en spellen. Aan het eind van groep drie kan

het dan al flink achter zijn geraakt. Kinderen met ernstige dyslexie zul-

len intensieve extra hulp nodig hebben bij het leren lezen en spellen.

Veel scholen werken met het Protocol Leesproblemen en Dyslexie

(Wentink en Verhoeven, 2003). Als kinderen zich wat betreft taal en

lezen niet goed ontwikkelen worden ze op deze scholen al heel vroeg

opgemerkt, en krijgen ze al in groep twee extra begeleiding. Kinde-

ren waarbij vervolgens in groep drie het leren lezen niet goed op gang

komt, krijgen vanaf de herfstvakantie drie tot vijf keer per week in

kleine groepjes leesbegeleiding, met behulp van beproefde remedië-

rende leesmethoden (zie Smits en Braams, 2006). Gemiddeld gaat het

hier om ongeveer tien procent van de leerlingen in groep drie. Een flink

deel van deze groep gaat met deze extra begeleiding goed vooruit en

heeft geen specialistische begeleiding nodig. In Nederland heeft circa

drie procent van de schoolgaande kinderen zo’n zware vorm van dys-

lexie dat de hulp op school niet toereikend is: voor die kinderen wordt

sinds 2009 de diagnostiek en behandeling van dyslexie vergoed bij ge-

specialiseerde dyslexiepraktijken.

	 Een kind met minder ernstige dyslexie zal niet altijd tot de slechtste

lezers en spellers van de klas horen. Een pienter kind met een vrij lichte

dyslexie redt zich vaak nog redelijk goed (de goede intelligentie geeft

dan wat compensatie voor de leesproblemen). Wel moet zo’n kind er

doorgaans meer moeite voor doen dan anderen. Als het kind in de ho-

7541_Kinderen met dyslexie.indd 12 8/18/09 11:22:28 AM

	 Wat is dyslexie?	 13

gere groepen van de basisschool komt kunnen leerkrachten en ouders

het idee krijgen dat er iets niet helemaal klopt, dat er meer in lijkt te

zitten dan eruit komt. Vooral als er veel gelezen moet worden, ligt het

tempo van het kind vaak lager dan dat van de anderen. De spelling van

moeilijke woorden kost vaak ook meer moeite dan verwacht werd.

	 Er zijn ook kinderen bij wie de (minder ernstige) dyslexie pas tijdens

het voortgezet onderwijs naar voren komt. Zij blijken onverwacht moei-

te te hebben met het leren van vreemde talen. Ook kan het begrijpend

lezen in de hogere klassen problemen gaan geven. De groep leerlingen

met minder ernstige dyslexie wordt geschat op ongeveer vijf procent.

	 Al met al heeft zo’n tien procent van alle kinderen (maar ook van de

volwassenen) last van dyslexie. Dat betekent dat er in een klas van der-

tig kinderen gemiddeld één kind ernstig dyslectisch is, en een of twee

kinderen minder ernstige dyslexie hebben. In heel Nederland zijn er

zo’n tachtig- tot honderdduizend leerlingen tussen zes en twaalf jaar

die last hebben van dyslexie.

1.2	 De oorzaak van dyslexie

In de tweede helft van de negentiende eeuw was een groep artsen zeer

geïnteresseerd in de situatie van volwassen mensen die plotseling ver-

lamd raakten of niet meer goed konden praten. De oorzaak van zo’n

probleem was vaak een ongeval (bijvoorbeeld een schotwond in een

oorlog) waardoor de hersenen beschadigd raakten. De artsen ontdek-

ten dat als soldaten op dezelfde plek een hoofdwond hadden, ze ver-

gelijkbare problemen kregen. Lichaamsfuncties zoals bewegen, voelen,

waarnemen, horen en praten bleken elk hun eigen vaste plaats in de

hersenen te hebben. Zo bleken de voor taal belangrijke hersengebie-

den bij bijna alle mensen aan de linker zijkant van de hersenen te zitten.

	 Het kwam ook wel voor dat een volwassene na een ongeval niet meer

kon lezen. In 1877 beschreef dr. A. Kussmaul een patiënt bij wie dit het

geval was. Hij vond het een zeer interessant verschijnsel: het was vol-

strekt duidelijk dat de patiënt niet blind was geworden en toch kon hij

de woorden niet meer lezen. Kussmaul noemde dit verschijnsel woord-

7541_Kinderen met dyslexie.indd 13 8/18/09 11:22:28 AM

14	 Kinderen met dyslexie

blindheid. Net als bij andere volwassenen die op latere leeftijd hun ver-

mogen tot lezen waren kwijtgeraakt, was er sprake van een beschadi-

ging van een klein hersengebied dat schuin achter het linkeroor ligt.

	 Rond 1900 werden de eerste gevallen beschreven van kinderen die

leesproblemen hadden. Oppervlakkig gezien leken deze wel wat op de

problemen van de volwassenen die op latere leeftijd hun vermogen tot

lezen waren kwijtgeraakt. daarom werden ook deze kinderen woord-

blind genoemd. Ondertussen weten we echter dat dyslexie een totaal

andere stoornis is dan de taalproblemen die men ziet bij oudere men-

sen die een hersenbloeding of een ongeluk hebben gehad. Bij kinde-

ren geeft het leren lezen en spellen problemen – de oudere mensen

konden vaak goed lezen maar raakten dat vermogen kwijt.

Het woord ‘woordblindheid’ geeft goed aan hoe artsen vroeger over

leesproblemen dachten. Men had het idee dat er sprake was van een

speciaal soort blindheid, namelijk alleen voor letters. Woordblinden

zouden moeite hebben met de visuele waarneming van woorden. Pas

in de jaren zeventig van de vorige eeuw drong het door dat er met de

visuele waarneming van kinderen met leesproblemen weinig mis was.

De Amerikaanse psycholoog Frank Vellutino liet met behulp van aller-

lei experimenten zien dat kinderen met leesproblemen helemaal geen

moeite hadden met het herkennen van kleine figuurtjes die op letters

lijken. Het bleek niet moeilijk te zijn om te zien dat de ‘b’ zijn buik naar

rechts heeft en de ‘d’ naar links, maar om te onthouden welke letter de

‘d’ was en welke de ‘b’.

	 De nieuwe generatie dyslexie-onderzoekers begon zich steeds meer

te realiseren dat het verschil tussen goede en slechte lezers vooral

met bepaalde taalvaardigheden te maken had. Slechte lezers bleken

met allerlei taaltaken moeite te hebben: met het onthouden en weer

reproduceren van losse feiten, met het ‘op woorden komen’, met het

in hoog tempo benoemen van plaatjes, het gebruik van rijm, het for-

muleren van ingewikkelde zinnen en met het verstaan van taal in een

lawaaiige omgeving. De term ‘woordblindheid’ was dus eigenlijk he-

lemaal verkeerd, en wordt daarom vrijwel niet meer gebruikt. Het is nu

gebruikelijk om over ‘dyslexie’ te spreken.

7541_Kinderen met dyslexie.indd 14 8/18/09 11:22:28 AM

	 Wat is dyslexie?	 15

Het is echter niet zo dat alle taalvaardigheden van dyslectische kinde-

ren zwak zijn. Als je hen hoort praten, is er meestal weinig opvallends te

horen: ze hebben doorgaans een gewone woordenschat en ze praten

in normale zinnen. Op één uitermate belangrijk punt verschillen dyslec-

tische kinderen van andere kinderen: de fonologische verwerking van

taal door de hersenen gaat een beetje moeizamer. Deze taalverwer-

king is een buitengewoon ingewikkeld proces: er komt heel wat bij kij-

ken om taal te kunnen gebruiken.

	 Bij het horen van taal vangen je oren geluiden op, als een soort mi-

crofoon. Die geluiden moeten worden herkend en omgezet in een

code waarmee de hersenen kunnen werken (er blijven geen geluiden

door de hersenen heen rondklinken, net als bij een cd is het geluid geco-

deerd). Dit coderingsproces wordt fonologische verwerking genoemd.

De code wordt vervolgens naar de delen van de hersenen gebracht

waar de woorden worden herkend en de zinnen worden begrepen.

	 Bij het uitspreken van een zin moeten gedachten en bedoelingen

worden gevormd, die gedachten en bedoelingen moeten in een logi-

sche volgorde worden gezet waarbij rekening moet worden gehouden

met wat de gesprekspartner weet, de juiste woorden moeten gevon-

den en in een grammaticaal passende zin worden geplaatst en uitein-

delijk moet de zin worden uitgesproken.

Het lijkt allemaal zo vanzelf te gaan. Praten, luisteren; je hoeft er

meestal maar weinig moeite voor te doen. Toch is het gebruik van

taal geen eenvoudige zaak. Het is niet voor niets dat dieren (chim-

pansees, sommige vogelsoorten) maar heel weinig taal kunnen

aanleren. Het gebruik van taal is de meest complexe vaardigheid

waartoe de hersenen in staat zijn. Als iemand je in een volkomen

onbekende taal aanspreekt, wordt het heel duidelijk wat de her-

senen doen. Je oren ‘horen’ de woorden wel die de persoon uit-

spreekt, maar de mededeling komt niet over. Jouw hersenen kun-

nen die vreemde taal niet verwerken, want kennis van die taal is

niet beschikbaar.

Als iemand je in een taal aanspreekt die je een beetje beheerst, is

het erg prettig als hij langzaam spreekt, anders kun je de medede-

7541_Kinderen met dyslexie.indd 15 8/18/09 11:22:29 AM

16	 Kinderen met dyslexie

ling niet verwerken; alle woorden lijken wel aan elkaar geplakt. Je

hersenen hebben niet voldoende kennis om de woordenbrij op te

delen in stukjes die overeenkomen met woorden.

Als iemand die jouw taal spreekt heel ingewikkelde woorden ge-

bruikt, dan sta je ook met je oren te klapperen. Eigenlijk klopt dat

‘oren klapperen’ niet: de oren hebben geen problemen, ze horen

het prima. Het is je woordenschat die tekortschiet. De hersenen

kennen de betekenis van die woorden niet en kunnen daardoor de

betekenis van de mededeling niet verwerken.

Niet alleen bij het praten en bij het verstaan van taal speelt taalverwer-

king een rol. Ook bij het lezen en schrijven moet je constant gebruik-

maken van de grote hoeveelheid kennis die in de hersenen opgeslagen

is. Dat is niet alleen kennis over de betekenis van woorden, maar ook

over de zinsbouw, de manier waarop woorden worden vervoegd (het

kind zwemt – het kind heeft gezwommen) en verbogen (één kok – twee

koks) en wanneer bepaalde woorden toepasselijk zijn en wanneer niet.

De wat moeizamere fonologische taalverwerking speelt bij alle taalac-

tiviteiten een rol: bij het luisteren en het spreken, bij het onthouden en

bij het lezen en spellen. In § 1.3 worden de gevolgen van dyslexie voor

deze taalactiviteiten besproken.

De problemen met de verwerking van taal door de hersenen zijn in

medisch onderzoek al op allerlei manieren vastgesteld. Toen de neu-

rologen Geschwind en Galaburda hersenen van overleden dyslectische

mensen onderzochten, vonden ze kleine afwijkingen in de anatomie

van de taalcentra van de hersenen. Ook bij het meten van hersenac-

tiviteit (bijvoorbeeld met specialistische eeg’s en met mri-onderzoek)

werd vastgesteld dat de activiteit van de taalcentra van dyslectische

lezers vrijwel altijd afweek van die van normale lezers (zie bijvoorbeeld

Shaywitz, 2005; Braams & Bosman, 2010). Hiermee werd duidelijk dat

dyslexie een aangeboren stoornis is en niet het gevolg van falend on-

derwijs. Wat ook wijst op een erfelijke oorzaak, is het feit dat dyslexie

in sommige families vrij veel voorkomt en in andere families helemaal

niet. De kans dat een kind van een dyslectische ouder ook dyslexie zal

7541_Kinderen met dyslexie.indd 16 8/18/09 11:22:29 AM

	 Wat is dyslexie?	 17

krijgen is 35-45 procent. Wetenschappelijke onderzoekers hebben op

verschillende chromosomen genen gevonden die tot dyslexie kunnen

leiden.

Samengevat:

Dyslexie is een probleem met de (fonologische) verwerking van taal-

klanken door de hersenen. Het heeft gevolgen voor alle taalactivitei-

ten: niet alleen voor het lezen en schrijven, maar ook voor het praten,

luisteren en onthouden. Kleine, erfelijk bepaalde afwijkingen in de

anatomie van de taalcentra in de hersenen zijn hiervan de oorzaak.

1.3	 Gevolgen van dyslexie

Dyslectische mensen hebben niet alleen problemen met lezen en spel-

len, maar ook (in verschillende mate) met luisteren, praten, onthouden

en leren. Daardoor kan een kind op momenten dat je er als ouder of

als leerkracht niet op bedacht bent, door de dyslexie worden gehin-

derd. Het spreekt vanzelf dat het niet makkelijk is om steeds te worden

geconfronteerd met deze taalproblemen: verdriet, frustraties, span-

ningen en faalangst kunnen iemand met dyslexie lang onzeker maken.

Dyslexie gaat niet over, je hebt het je leven lang. De gevolgen die het

heeft, kunnen wel veranderen: met goede hulp kunnen bijvoorbeeld de

lees- en spellingproblemen overwonnen worden.

Ik weet al heel lang dat ik dyslectisch ben, in groep drie ben ik al ge-

test. Mijn moeder is ook dyslectisch (haar vader denk ik ook), dus mijn

ouders waren er wel alert op. Gelukkig kreeg ik snel goede hulp en

ging het lezen en spellen wel vooruit, maar je blijft in de klas toch een

van de zwaksten. Andere kinderen doen veel minder hun best en halen

goede cijfers en zijn veel eerder klaar met hun werk. Ik kreeg pas in

groep zes wel plezier in lezen, stripboeken vooral. Mijn ouders lazen

mij heel veel voor, want de boeken die ik echt leuk vond waren voor

7541_Kinderen met dyslexie.indd 17 8/18/09 11:22:29 AM

