
34

alle sectoren

Er is iets aparts aan de hand met dyslexie, bedacht
ik begin 2000, toen ik meewerkte aan een groot
landelijk onderzoek naar de oorzaak van deze
leerstoornis’, zegt Fred Hasselman, psycholoog

en gedragswetenschapper aan de Radboud universiteit

‘Daar moeten we vanaf.’ Dat was de voornaamste conclusie van Fred
Hasselman, psycholoog en gedragswetenschapper, die onlangs promoveerde
op een kritische evaluatie van decennialang onderzoek naar de unieke
oorzaak van dyslexie. Hij pleit voor meer tijd en expliciete instructies aan
leerlingen met leesproblemen.

Gedragswetenschapper Hasselman wil dat onderzoek stopt

‘�Dyslexie komt minder
voor dan je denkt’

Nijmegen. ‘Ik hield me bezig met onderzoek naar audi-
tieve verwerking en spraakperceptie bij kinderen met een
familiair risico op dyslexie. Ik bleef, nadat het onderzoek
was afgerond, nieuwsgierig: hoe komt het dat geen enkele
theorie een unieke oorzaak kan aanwijzen? Op eigen

‘

35353535

Tekst: Beatrice Keunen Illustratie: Strips op maatalle sectoren

initiatief zocht ik verder. Het verklaren van de diversiteit
aan wetenschappelijke theorieën over dyslexie werd de
onderzoeksvraag van mijn proefschrift.’
‘De belangrijkste verklaring die ik vond’, vertelt de we-
tenschapper, ‘is het denken over oorzaak en gevolg van
een complex leerprobleem als dyslexie in termen van
een machine waarvan een specifiek onderdeel niet goed
werkt. Wetenschappers, professionals en ouders zoeken
naar zo’n aanwijsbaar onderdeel en vervolgens naar een
manier om dat onderdeel te repareren. Zo krijgt iedere
oorzaak die geopperd wordt door de wetenschap ook
vaak een eigen specifieke behandelmethode. Die gedach-
te, de machine-metafoor, is te eenvoudig. Daar moeten
we vanaf.’

GOEDE STAP
‘In mijn ogen had, na decennia van hoogstaand we-
tenschappelijk onderzoek, het dyslexie veroorzakende
onderdeel in de leesmachine al lang ontdekt moeten zijn.
Als de falende component niet kan worden gevonden in
alle data die sinds de jaren zeventig van de vorige eeuw
is verzameld, dan is zo’n component misschien ook niet
te vinden. Laten we ons daarom richten op de vraag: Hoe
kunnen we er voor zorgen dat deze kinderen, die duidelijk
een leesachterstand hebben, toch meekomen in het
regulier onderwijs?’
Hasselman kan zich daarom best vinden in de recente
definitie die de Stichting Dyslexie Nederland (SDN)
hanteert van deze leerstoornis: Er zijn kinderen die
problemen hebben om te leren lezen. We erkennen dat er
kinderen zijn met een leesachterstand ten opzichte van
leeftijdgenoten. ‘Op zich is het een magere omschrijving,
zeker die eerste zin, maar hij is vrij van verwijzingen naar
een specifieke oorzaak voor de problemen. Misschien
zit het antwoord simpelweg verscholen in het woord
“achterstand”. Gun kinderen meer tijd, of gun ze meer
didactische aandacht om die achterstand op te kunnen
heffen. Het erkennen dat kinderen problemen hebben,
zonder daarbij een specifieke oorzaak te noemen, is een
hele goede stap.’

VERANDERING VAN MINDSET
‘Gekleurde lenzen, speciale brillen, dagelijks visolie… vol-
gens mij gaan leerlingen met dyslexie er niet structureel
beter door lezen. Wat dan wel de goede manier is? Het
loslaten van de gedachte dat jouw leerling een specifiek
onderdeel mist, een stoornis heeft.’ Dat vraagt volgens
Hasselman om een verandering van mindset van allen die
betrokken zijn bij de pedagogische en didactische taak
van zo’n kind. ‘Je mist niks, je hebt een achterstand in te
halen en die gaan we samen wegwerken, ook als dat extra
inspanning vergt, moet de grondhouding zijn. Dat extra’s
zit ‘m in expliciete instructies bij het aanleren van lezen,
de regels van spelling duiden en van daaruit de kennis
uitbouwen naar de onregelmatigheden. En dan oefenen,
oefenen, oefenen. Daar valt winst te behalen. Een aan-

rader is in die zin de methode Zo leer je kinderen lezen
en spellen van José Schraven, bedoeld als instructie voor
in de klas. Het streven zou moeten zijn alle leerlingen in
het eerste jaar van de basisschool in Nederland nog in
datzelfde jaar door de eigen docent op een voldoende
leesniveau te krijgen. Hoe je dat voor elkaar krijgt zal een
bron van discussie blijven: kleinere klassen, betere in-
structie, betere opleiding van leerkrachten, minder testen
en diagnosticeren. De eerder genoemde mindset zou wel
eens de basis voor verandering kunnen zijn.’

RESISTENT
‘Zulke veranderingen kunnen tot weerstand leiden. Besef
dat een diagnose dyslexie voor ouder en kind een hele
opluchting kan zijn. Het is eigenlijk de eerder genoemde
erkenning van het leesprobleem en die opluchting kan
zelfs gelden voor de leerkracht: het ligt aan de dyslexie,
aan een leerprobleem en daarom is het mij niet gelukt dit
kind op het juiste niveau te krijgen. Ik vraag me wel af’,
zeg Hasselman, ‘wie er nu uiteindelijk het meeste baat
bij heeft om het stempel dyslexie uit te delen aan deze
kinderen?’
‘Of ik geloof in dyslexie? Er zijn kinderen die ondanks de
expliciete instructies resistent zijn tegen elke behande-
ling. Ja dus. Die groep is echter, ik herhaal, veel kleiner
dan de groep die nu als dyslectisch wordt bestempeld.
Stel het zou een echte stoornis zijn, genetisch bepaald,
dan moet er nog iets anders aan de hand zijn gezien de
enorme toename van het aantal leerlingen met dyslexie.
Neem het percentage roodharigen en blauwogigen
waarvan de kenmerken ook genetisch zijn bepaald in de
populatie in Nederland. Dat zou ook niet ineens omhoog
schieten als corrigerende behandelingen in de basisver-
zekering zouden worden vergoed.’

ONDERSCHEID
Hasselman begon ooit zijn onderzoeken met de gedachte
dat dyslexie een stoornis zou zijn, een disfunctioneren in
brein en genen. ‘Dat is toch niet zo, veranderde ik mijn
uitgangspunt. Dyslexie is een variant op het normale,
waarmee ik erken dat er voor een specifieke groep
laagscorende leerlingen bij Nederlands sprake lijkt te zijn
van een hardnekkig moeilijk leesprobleem. Mijn advies
aan onderwijsprofessionals? Het allerbelangrijkste voor
basisscholieren om de basisschool vrolijk te doorlopen, is
om te leren lezen op een niveau dat voldoende is om alle
andere belangrijke kennis en vaardigheden te kunnen
leren. Het belang daarvan mogen we niet onderschatten.
Probeer onderscheid te zien, en dat is een pedagogisch
en didactische taak, in kinderen die bij het aanleren ervan
meer tijd en aandacht nodig hebben, of misschien gebaat
zijn bij een andere instructie. Verwijs enkel de kinderen
met hardnekkige problematiek door, deze kinderen vallen
snel op als de instructie geïntensiveerd gevarieerd wordt.
Het voorkomt een labelling die kinderen onnodig hun
hele schoolse carrière speciaal maakt.’ 

