

	

	

	

	

Curriculum	
 Vitae	

	

Prof.	
 dr.	
 Anna	
 M.	
 T.	
 Bosman	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Hilversum,	
 the	
 Netherlands	

December	
 2011	

12-­‐12-­‐2011	
 CV	
 of	
 A.M.T.	
 Bosman	

	

CONTENT	

	

PERSONAL	
 PARTICULARS	
 ..	
 3	

ACADEMIC	
 EDUCATION	
 ..	
 3	

ACADEMIC	
 CAREER:	
 RESEARCH	
 ...	
 4	

HISTORY,	
 AREA,	
 AND	
 FUTURE	
 FOCUS	
 ..	
 4	

APPOINTMENTS	
 AND	
 AFFILIATIONS	
 ..	
 4	

SCHOLARSHIPS,	
 PRIZES,	
 AND	
 GRANTS	
 ...	
 6	

NATIONAL	
 AND	
 INTERNATIONAL	
 COLLABORATIONS	
 ...	
 7	

CONSULTANT	
 ..	
 9	

THESIS	
 COMMITTEES	
 ..	
 9	

REVIEWED	
 FOR	
 ..	
 9	

EDITOR	
 ..	
 10	

MEMBERSHIPS	
 ..	
 10	

PUBLICATIONS	
 ..	
 10	

ORAL	
 PRESENTATIONS	
 ..	
 18	

ACADEMIC	
 CAREER:	
 TEACHING	
 ...	
 26	

HISTORY,	
 AREA,	
 AND	
 FUTURE	
 FOCUS	
 ..	
 26	

APPOINTMENTS	
 AND	
 AFFILIATIONS	
 ..	
 26	

COURSES	
 ...	
 27	

SUPERVISION	
 ..	
 28	

TEACHING	
 EVALUATIONS	
 ...	
 38	

ACADEMIC	
 CAREER:	
 OTHER	
 ACTIVITIES	
 ...	
 40	

MANAGEMENT	
 AND	
 COACHING	
 ..	
 40	

ADMINISTRATIVE	
 EXPERIENCE	
 ...	
 40	

12-­‐12-­‐2011	
 CV	
 of	
 A.M.T.	
 Bosman	

	

PERSONAL	
 PARTICULARS	

Surname	
 	
 	
 Bosman	

Given	
 names	
 	
 Anna	
 Maria	
 Theodora	

Date/Place	
 of	
 birth	
 October,	
 17th	
 1956;	
 Beneden	
 Leeuwen	
 (Wamel)	

Nationality	
 	
 	
 Dutch	

Gender	
 	
 	
 woman	

Websites	
 	
 	
 www.annabosman.eu	
 	

ACADEMIC	
 EDUCATION	

Bachelor	
 degrees	
 (‘Kandidaats’)	

1981	
 October	
 20th	

Pedagogy	
 (pedagogische	
 en	
 andragogische	
 wetenschappen),	
 KUN	
 	

1983	
 March	
 7th	
 	

Philosophy	
 (wijsbegeerte),	
 KUN	

1984	
 December	
 10th	
 	

Psychology	
 (psychologie),	
 KUN	

Master	
 degree	
 (‘Doctoraal’)	
 	
 	

1987	
 October	
 9th	

Cognitive	
 psychology:	
 psycholinguistics,	

Master’s	
 thesis:	
 Facilitation	
 and	
 inhibition	
 effects	
 of	
 sentence	
 contexts	
 in	
 good	
 and	
 poor	

comprehending	
 children	
 and	
 adults	

Minor	
 subjects:	
 Mathematical	
 psychology	
 and	
 special	
 education	
 (orthopedagogiek)	

Doctorate	
 degree	

1994	
 June	
 22nd	
 	

Social	
 sciences,	
 1994	
 June	
 22nd,	
 Universiteit	
 van	
 Amsterdam,	
 the	
 Netherlands	

Supervisors	
 (‘Promotores’):	
 Dr.	
 A.M.B	
 de	
 Groot	
 and	
 Prof.	
 Dr.	
 J.J.	
 Elshout	
 	

Title	
 of	
 thesis:	
 Reading	
 and	
 spelling	
 in	
 children	
 and	
 adults:	
 Evidence	
 for	
 a	
 single-­‐route	

model	

Post-­‐doctorate	
 training	

1996	
 May	
 20th	
 –	
 June	
 7th	

Summer	
 school	
 “Nonlinear	
 Dynamics	
 in	
 Biology	
 and	
 Medicine”.	
 McGill	
 University,	

Montreal,	
 Center	
 of	
 nonlinear	
 dynamics,	
 Canada.	

1997	
 May	
 19-­‐30	

Seminar	
 “Nonlinear	
 time-­‐series	
 analysis”.	
 Department	
 of	
 psychology,	
 Arizona	
 State	

University,	
 Tempe	
 AZ,	
 U.S.A.	

2001	
 July	
 16-­‐27	

Summer	
 school	
 “Connectionist	
 Modeling”.	
 Department	
 of	
 psychology,	
 Oxford	
 University,	

Oxford,	
 United	
 Kingdom.	

12-­‐12-­‐2011	
 CV	
 of	
 A.M.T.	
 Bosman	

	

ACADEMIC	
 CAREER:	
 RESEARCH	

History,	
 area,	
 and	
 future	
 focus	

Special	
 education,	
 the	
 domain	
 I	
 chose	
 to	
 work	
 in,	
 combines	
 a	
 strong	
 scientific	

approach	
 with	
 relevant	
 practical	
 and	
 societal	
 issues,	
 and	
 important	
 philosophical	
 aspects.	

Although	
 my	
 Ph.D.-­‐work	
 and	
 my	
 post-­‐doc	
 training	
 were	
 not	
 on	
 practical	
 matters	
 of	
 cognitive	

processing,	
 my	
 training	
 in	
 cognitive	
 psychology	
 has	
 clearly	
 presented	
 me	
 with	
 tools	

necessary	
 for	
 conducting	
 research	
 in	
 the	
 area	
 of	
 special	
 education.	
 Moreover,	
 my	
 bachelor	

degree	
 in	
 pedagogy	
 provided	
 me	
 with	
 additional	
 tools	
 to	
 meet	
 the	
 questions	
 and	
 problems	

raised	
 by	
 professionals	
 in	
 the	
 field,	
 who	
 express	
 a	
 dire	
 need	
 for	
 knowledge	
 to	
 improve	
 their	

educational	
 effectiveness	
 (in	
 schools	
 as	
 well	
 as	
 in	
 institutes	
 for	
 children	
 with	
 special	
 needs).	

My	
 bachelor	
 degree	
 in	
 philosophy	
 helps	
 my	
 thinking	
 about	
 issues	
 concerning	
 the	

development	
 of	
 behavioral	
 attitude	
 towards	
 children	
 and	
 adolescents	
 with	
 learning	
 and	

developmental	
 disabilities,	
 and	
 supports	
 a	
 scientific	
 attitude	
 towards	
 research	
 and	
 its	

applications.	
 	

	
 After	
 entering	
 the	
 field	
 of	
 special	
 education,	
 I	
 noticed	
 its	
 strong	
 national	

characteristics.	
 To	
 boost	
 my	
 knowledge	
 of	
 and	
 to	
 give	
 myself	
 some	
 exposure	
 to	
 the	
 Dutch	

professional	
 field	
 of	
 special	
 education,	
 I	
 decided	
 to	
 do	
 an	
 internship	
 at	
 a	
 school	
 for	
 special	

education	
 and	
 give	
 priority	
 to	
 publishing	
 in	
 Dutch	
 journals.	
 Professionals	
 in	
 the	
 field	
 do	
 not	

read	
 international	
 journals	
 written	
 in	
 English,	
 which	
 entails	
 that	
 reaching	
 out	
 to	
 them	
 is	
 to	

publish	
 in	
 Dutch.	
 In	
 return,	
 my	
 exposure	
 to	
 professionals	
 in	
 the	
 field	
 presents	
 me	
 with	

various	
 opportunities	
 to	
 meet	
 their	
 views	
 and	
 questions,	
 which	
 in	
 turn	
 provides	
 me	
 with	

issues	
 relevant	
 to	
 study.	
 Many	
 issues	
 in	
 the	
 domain	
 of	
 special	
 education,	
 however,	

transcend	
 national	
 characteristics.	

	
 Initially,	
 my	
 research	
 focus	
 in	
 special	
 education	
 was	
 limited	
 to	
 aspects	
 of	
 reading	
 and	

spelling,	
 and	
 reading	
 and	
 spelling	
 disabilities.	
 Although	
 many	
 (if	
 not	
 most)	
 questions	

involved	
 are	
 still	
 unsolved,	
 I	
 found	
 that	
 merely	
 improving	
 didactics	
 is	
 not	
 sufficient	
 to	
 help	

children	
 with	
 learning	
 disabilities.	
 The	
 attitude	
 of	
 teachers	
 and	
 educators	
 and	
 the	
 interaction	

between	
 teachers	
 and	
 students	
 also	
 play	
 an	
 important	
 role	
 in	
 effective	
 teaching.	
 The	

importance	
 of	
 teachers’	
 attitude	
 became	
 clear	
 after	
 I	
 started	
 collaborating	
 with	
 dr.	
 Bakker,	

who	
 is	
 an	
 expert	
 on	
 teachers’	
 perceptions.	
 My	
 meeting	
 dr.	
 Rutten-­‐Saris,	
 who	
 developed	
 a	

therapeutic	
 treatment	
 during	
 her	
 30-­‐year	
 professional	
 career	
 as	
 a	
 creative	
 art	
 therapist	
 and	

teacher,	
 made	
 me	
 aware	
 of	
 the	
 role	
 of	
 body	
 language	
 in	
 interactions.	
 Her	
 analysis	
 of	

interaction	
 structures	
 in	
 children	
 and	
 adults	
 with	
 developmental	
 disabilities	
 has	
 convinced	

me	
 of	
 the	
 importance	
 of	
 body	
 language	
 in	
 cognitive	
 processing.	
 Interestingly,	
 from	
 a	

philosophical	
 point	
 of	
 view,	
 her	
 analysis	
 coincides	
 with	
 my	
 philosophical	
 view	
 that	
 human	

cognition	
 is	
 principally	
 embodied,	
 and	
 from	
 a	
 scientific	
 point	
 of	
 view,	
 her	
 interaction	
 analysis	

is	
 best	
 characterized	
 by	
 a	
 dynamic	
 systems	
 approach.	

	
 Future	
 research	
 will	
 encompass	
 the	
 continuation	
 of	
 my	
 work	
 on	
 reading	
 and	
 spelling	

and	
 reading	
 and	
 spelling	
 disabilities,	
 extending	
 research	
 in	
 the	
 domain	
 of	
 embodied	

cognition,	
 that	
 is,	
 studying	
 body	
 language	
 within	
 therapeutic	
 treatment	
 sessions,	
 and	

attempting	
 to	
 apply	
 dynamic	
 systems	
 theory	
 in	
 all	
 of	
 my	
 research.	
 	
 	
 	
 	
 	

Appointments	
 and	
 affiliations	

1983	
 September	
 -­‐	
 1984	
 June	

Research	
 5	

12-­‐12-­‐2011	
 CV	
 of	
 A.M.T.	
 Bosman	

	
 	
 Research	
 assistant	
 with	
 dr.	
 H.	
 Buffart,	
 dr.	
 E.	
 Leeuwenberg,	
 and	
 drs.	
 C.	
 van	
 Leeuwen	
 at	

the	
 department	
 of	
 psychonomics,	
 KUN.	
 Topic:	
 Local	
 en	
 global	
 aspects	
 of	
 visual	

perception.	

1985	
 January	
 -­‐	
 June	

	
 	
 Research	
 assistant	
 with	
 dr.	
 A.	
 Smitsman	
 at	
 the	
 department	
 of	
 developmental	

psychology,	
 KUN.	
 Topic:	
 Cognitive	
 development	
 of	
 and	
 tool	
 use	
 by	
 4-­‐year-­‐old	
 children.	

1985	
 September	
 –	
 1986	
 June	
 	

	
 	
 Research	
 assistant	
 with	
 dr.	
 A.	
 Smitsman	
 and	
 drs.	
 E.	
 van	
 Loosbroek	
 at	
 the	
 department	

of	
 developmental	
 psychology,	
 KUN.	
 Topic:	
 Number	
 perception	
 in	
 babies.	

1985	
 September	
 1985	
 –	
 1987	
 June	

	
 	
 Various	
 research	
 assistantships	
 with	
 Prof.	
 dr.	
 A.	
 Thomassen	
 and	
 dr.	
 F.	
 Boselie	

(department	
 of	
 psychonomics),	
 drs.	
 F.	
 Keser	
 and	
 drs.	
 R.	
 Jansen	
 (department	
 of	

mathematical	
 psychology),	
 and	
 Prof.	
 dr.	
 F.	
 Mönks	
 (department	
 of	
 developmental	

psychology),	
 KUN.	

1988	
 April	
 -­‐	
 October	

	
 	
 Full-­‐time	
 investigator	
 at	
 RESCON,	
 a	
 research	
 institute	
 for	
 social-­‐scientific	
 research.	
 	

	
 	
 Assignment:	
 Evaluation	
 of	
 the	
 effectiveness	
 of	
 the	
 "Way	
 of	
 Life"	
 campaign	
 of	
 the	
 Dutch	

Heart	
 Association.	

1988	
 October	
 –	
 2004	
 June	

	
 	
 Ph.D.-­‐student	
 at	
 the	
 department	
 of	
 psychonomics	
 at	
 the	
 University	
 of	
 Amsterdam,	
 the	

Netherlands.	
 Topic:	
 Beginning	
 reading	
 and	
 spelling	
 and	
 the	
 role	
 of	
 phonology.	
 	
 	

1994	
 September	
 -­‐	
 1994	
 December	

	
 	
 Post-­‐doc;	
 1.0	
 fte,	
 temporary.	
 Laboratoire	
 de	
 Psychologie	
 Expérimentale,	
 Université	

Libre	
 de	
 Bruxelles,	
 Belgium;	
 Supervisor:	
 Prof.	
 Dr.	
 B.	
 de	
 Gelder.	
 	

	
 	
 Topic:	
 Dyslexia	
 and	
 first-­‐letter	
 naming.	

1994	
 December	
 –	
 1995	
 December	
 	

	
 	
 Post-­‐doc;	
 1.0	
 fte,	
 temporary.	
 Department	
 of	
 psychology:	
 Cognitive	
 systems	
 group.	

Arizona	
 State	
 University,	
 USA;	
 Supervisor:	
 Prof.	
 Dr.	
 G.C.	
 Van	
 Orden	
 	

	
 	
 Topic:	
 Connectionism,	
 dynamic	
 systems	
 theory,	
 and	
 visual-­‐word	
 perception	

1996	
 January	
 –	
 1997	
 January	

	
 	
 Post-­‐doc.	
 Department	
 of	
 pedagogy	
 and	
 education:	
 Special	
 education,	
 KUN;	
 Supervisor:	

Dr.	
 W.H.J	
 van	
 Bon	

	
 	
 Topic:	
 An	
 investigation	
 of	
 variables	
 that	
 determine	
 consonant	
 difficulty	
 in	
 spelling	

1997	
 January	
 –	
 1999	
 January	
 	

	
 	
 Assistant	
 Professor	
 (UD)	
 and	
 parttime	
 post-­‐doc.	
 KUN,	
 member	
 of	
 NUOVO	
 (Research	

school)	
 &	
 member	
 of	
 the	
 Department	
 of	
 Pedagogy	
 and	
 Education,	
 Section:	
 Special	

Education.	
 	

1999	
 January	
 –	
 2000	
 July	

	
 	
 Assistant	
 Professor	
 (UD).	
 KUN,	
 member	
 of	
 NUOVO	
 (Research	
 school)	
 &	
 member	
 of	
 the	

Department	
 of	
 Pedagogy	
 and	
 Education,	
 Section:	
 Special	
 Education.	

2000	
 July	
 –	
 2004	
 September	
 	

Research	
 6	

12-­‐12-­‐2011	
 CV	
 of	
 A.M.T.	
 Bosman	

	
 	
 Associate	
 Professor	
 (UHD).	
 Radboud	
 University	
 Nijmegen	
 (formerly	
 known	
 as	
 KUN),	

member	
 of	
 NUOVO	
 (Research	
 school)	
 &	
 member	
 of	
 the	
 Department	
 of	
 Pedagogy	
 and	

Education,	
 Section:	
 Special	
 Education.	
 	

2004	
 September	
 –	
 2007	
 October	

	
 	
 Associate	
 Professor	
 (UHD).	
 Radboud	
 University	
 Nijmegen,	
 member	
 of	
 Behavioral	

Science	
 Institute	
 (BSI,	
 Research	
 school)	
 &	
 member	
 of	
 the	
 Department	
 of	
 Pedagogy	
 and	

Education,	
 Section:	
 Special	
 Education.	

2007	
 November	
 –	
 present	

	
 	
 Full	
 Professor.	
 Radboud	
 University	
 Nijmegen,	
 member	
 of	
 Behavioral	
 Science	
 Institute	

(BSI,	
 Research	
 school)	
 &	
 department	
 of	
 pedagogy	
 and	
 education,	
 Section:	
 Special	

education.	

2001-­‐2007	

	
 	
 I	
 started	
 weekly	
 meetings	
 of	
 1.5	
 hours	
 with	
 four	
 PhD-­‐students	
 of	
 the	
 special-­‐education	

department,	
 and	
 dr.	
 Rutten-­‐Saris,	
 who	
 is	
 an	
 academically	
 schooled	
 creative	
 art	

therapist	
 to	
 formalize	
 discussions	
 on	
 issues	
 directly	
 or	
 indirectly	
 related	
 to	
 their	

projects	
 based	
 on	
 principles	
 of	
 non-­‐linear	
 dynamics.	
 Dr.	
 P.	
 van	
 der	
 Helm,	
 a	

mathematician	
 who	
 is	
 appointed	
 at	
 the	
 NICI-­‐institute,	
 attended	
 regularly	
 to	
 elucidate	

the	
 mathematical	
 aspects	
 of	
 some	
 of	
 our	
 dynamic	
 systems	
 topics.	
 	

2003-­‐present	

	
 	
 The	
 weekly	
 meetings	
 with	
 the	
 PhD-­‐students	
 extended	
 and	
 got	
 more	
 formalized	
 when	

other	
 members	
 of	
 the	
 department	
 of	
 special	
 education,	
 and	
 the	
 expert	
 on	
 ecological	

psychology	
 and	
 dynamic	
 systems	
 dr.	
 A.	
 Smitsman,	
 associate	
 professor	
 at	
 the	

department	
 of	
 developmental	
 psychology	
 and	
 his	
 associates,	
 joined	
 the	
 group.	
 This	

resulted	
 in	
 the	
 establishment	
 of	
 the	
 Dynamic	
 Systems	
 Group	
 (DSG).	
 Website:	

www.ru.nl/dsg	

Scholarships,	
 prizes,	
 and	
 grants	

1994	
 	

	
 	
 Talent-­‐Stipend	
 (NATO-­‐Grant;	
 personal)	
 for	
 a	
 one-­‐year	
 post-­‐doc	
 project	
 with	
 Prof.	
 Dr.	

G.	
 C.	
 Van	
 Orden	
 at	
 the	
 Department	
 of	
 psychology,	
 Arizona	
 State	
 University,	
 Tempe,	
 AZ.	
 	

	
 	
 Topic:	
 Connectionist	
 modeling	
 and	
 empirical	
 studies	
 of	
 visual	
 word	
 perception.	

1997	
 	

	
 	
 SIR-­‐Grant	
 (NWO;	
 personal)	
 to	
 participate	
 in	
 a	
 seminar	
 nonlinear	
 time-­‐series	
 analysis,	

Dr	
 S.	
 Sial;	
 Department	
 of	
 Psychology,	
 Arizona	
 State	
 University,	
 Tempe	
 AZ,	
 USA	

1998	
 	

	
 	
 SGW-­‐Grant	
 (post-­‐doc	
 assistant:	
 dr.	
 Noud	
 van	
 Kruysbergen)	
 in	
 Materiaal	
 Krediet-­‐

program.	
 Topic:	
 The	
 development	
 of	
 an	
 objective	
 measure	
 for	
 spelling	
 errors.	

1999	
 	

	
 	
 PhD-­‐project	
 (AIO;	
 Saskia	
 de	
 Graaff)	
 in	
 PROO-­‐program.	
 Title:	
 Fostering	
 beginning	

literacy	
 in	
 an	
 ICT	
 learning	
 environment.	
 A	
 constructivist	
 approach	
 towards	
 stimulating	

phonological	
 awareness	
 and	
 the	
 role	
 and	
 structure	
 of	
 written	
 language.	
 	
 Principal	

investigators:	
 Dr.	
 A.M.T.	
 Bosman	
 &	
 Prof.	
 dr.	
 L.	
 Verhoeven.	

	

Research	
 7	

12-­‐12-­‐2011	
 CV	
 of	
 A.M.T.	
 Bosman	

2000	
 	

	
 	
 PhD-­‐project	
 (AIO:	
 Martine	
 Gijsel)	
 in	
 Aspasia-­‐program.	
 Title:	
 Complex	
 systems	
 theory	
 in	

psycholinguistics.	
 Principal	
 investigator:	
 Dr.	
 A.	
 Bosman	

2002	
 	

	
 	
 Nijmegen-­‐Council	
 Grant	
 within	
 GOA-­‐policy	
 (Gemeentelijk	
 Onderwijs	
 en	
 Achterstanden	

beleid).	
 Title:	
 A	
 longitudinal	
 study	
 into	
 determinants	
 of	
 long-­‐term	
 effects	
 of	
 the	

Nijmegen	
 Stimulating	
 Language	
 Development	
 Program	
 of	
 toddlers.	
 Principal	

investigators:	
 Dr.	
 A.M.T	
 Bosman	
 (project	
 manager),	
 Dr.	
 J.G.	
 van	
 Hell,	
 and	
 Dr.	
 J.T.A.	

Bakker.	

2008	
 	
 	

	
 	
 Subsidy	
 to	
 De	
 La	
 Salle	
 (researcher	
 S.	
 van	
 Veen-­‐Graafstal)	
 to	
 enable	
 research	
 by	
 the	

Radboud	
 University	
 Nijmegen	
 to	
 evidence	
 base	
 a	
 therapeutic	
 treatment	
 that	
 has	
 been	

implemented	
 in	
 several	
 houses	
 in	
 the	
 De	
 La	
 Salle:	
 “Emerging	
 Body	
 Language;	
 A	

therapeutic	
 treatment	
 for	
 children	
 with	
 mild	
 mental	
 retardation	
 and	
 behavioural	

problems”	
 Principal	
 investigators:	
 Prof.	
 dr.	
 A.M.T.	
 Bosman	
 and	
 dr.	
 P.	
 Embregts.	

2008	
 	

	
 	
 PhD-­‐project	
 (AIO:	
 Kim	
 Cordewener)	
 of	
 the	
 department	
 program.	
 Title:	
 Implicit	
 and	

explicit	
 learning:	
 The	
 case	
 of	
 spelling	
 acquisition.	
 Principal	
 investigators:	
 Prof.	
 dr.	

A.M.T.	
 Bosman	
 and	
 prof.	
 dr.	
 K.	
 Cordewener.	

	

2009	

	
 	
 Grant	
 from	
 NSF	
 with	
 prof.	
 Guy	
 C.	
 Van	
 Orden	
 from	
 the	
 University	
 of	
 Cincinnati.	
 Title:	

Available	
 Constraints	
 and	
 Skilled	
 Automatic	
 Performance.	
 Principal	
 investigators:	
 prof.	

dr.	
 G.	
 C.	
 Van	
 Orden	
 and	
 Prof.	
 dr.	
 A.M.T.	
 Bosman	

	

National	
 and	
 international	
 collaborations	

1993	
 –	
 present	
 	

Numerous	
 research	
 visits	
 of	
 dr.	
 Bosman	
 to	
 professor,	
 dr.	
 Van	
 Orden	
 and	
 vice	
 versa.	

2003	
 January	
 12	
 –17	
 Bosman	
 visits	
 Arizona	
 State	
 University;	
 1994	
 May	
 6	
 –	
 August	
 15	

sabbatical	
 leave	
 Van	
 Orden	
 at	
 University	
 of	
 Amsterdam;	
 1994	
 December	
 1	
 –	
 1995	

December	
 15	
 post-­‐doc	
 fellowship	
 Bosman;	
 Arizona	
 State	
 University;	
 1996	
 May	
 5	
 –19	

Bosman	
 visits	
 Arizona	
 State	
 University;	
 1996	
 August	
 1	
 –	
 5	
 Van	
 Orden	
 visits	
 KUN;	
 1997	

May	
 10	
 –31	
 research	
 visit	
 and	
 seminar	
 non-­‐linear	
 time-­‐series	
 analysis	
 Bosman	
 at	

Arizona	
 State	
 University;	
 1997	
 November	
 17	
 –	
 December	
 7	
 Bosman	
 and	
 Van	
 Orden	

visit	
 professor.	
 M.T.	
 Turvey	
 at	
 University	
 of	
 Connecticut;	
 1998	
 August	
 20	
 –	
 26	
 Bosman	

visits	
 Arizona	
 State	
 University;	
 2001	
 August	
 14	
 –	
 16	
 Van	
 Orden	
 visits	
 KUN;	
 2005	
 July	
 9	
 –	

23	
 Van	
 Orden’s	
 2-­‐day	
 seminar	
 and	
 visit	
 RU	
 Nijmegen;	
 2006	
 October	
 9	
 –12	
 Van	
 Orden	

visits	
 RU	
 Nijmegen.	
 Bosman	
 visits	
 Van	
 Orden	
 in	
 September	
 2007.	

1999-­‐2001	
 	

In	
 collaboration	
 with	
 Prof.	
 dr.	
 W.	
 Vonk	
 from	
 the	
 Faculty	
 of	
 Arts	
 and	
 IWTS	
 in	
 Nijmegen,	
 I	

supervised	
 the	
 master's	
 research	
 work	
 of	
 drs.	
 M.	
 van	
 Zwam.	
 Her	
 research	
 topic	
 was	

inspired	
 by	
 my	
 collaboration	
 with	
 Prof.	
 Dr.	
 G.C.	
 Van	
 Orden.	
 The	
 editor	
 professor	
 C.	
 K.	

Leong	
 invited	
 us	
 to	
 submit	
 this	
 work	
 to	
 Annals	
 of	
 Dyslexia,	
 and	
 was	
 published	
 in	
 the	

final	
 issue	
 of	
 2006.	
 	

Research	
 8	

12-­‐12-­‐2011	
 CV	
 of	
 A.M.T.	
 Bosman	

1999	
 –	
 present	
 	

Drs.	
 T.	
 Braams	
 (MA),	
 director	
 of	
 Braams	
 &	
 Partners	
 in	
 Deventer	
 and	
 Apeldoorn	
 (the	

Netherlands),	
 a	
 treatment	
 practice	
 for	
 children	
 and	
 adolescents	
 with	
 learning	

disabilities	
 in	
 general	
 and	
 dyslexia	
 in	
 particular.	
 Drs.	
 Braams	
 sought	
 contact	
 with	
 me,	

because	
 he	
 appreciated	
 my	
 scientific	
 view	
 on	
 reading,	
 and	
 felt	
 the	
 need	
 to	
 investigate	

his	
 ideas,	
 that	
 sprung	
 directly	
 from	
 his	
 experience	
 working	
 with	
 and	
 treating	
 children	

with	
 dyslexia.	
 Topics	
 that	
 we	
 investigated	
 scientifically	
 are	
 the	
 nature	
 of	
 reading	
 errors	

in	
 dyslexia	
 (drs.	
 Rutjens,	
 MA,	
 1999),	
 predicting	
 reading	
 difficulties	
 (Braams	
 &	
 Bosman,	

2000a,	
 2000b,	
 2005),	
 dyslexia	
 and	
 depression	
 (2004),	
 and	
 reading	
 and	
 memory	
 (drs.	

IJntema-­‐Kok,	
 MA,	
 2004;	
 drs.	
 T.	
 Schukkink,	
 	
 MA,	
 2005,	
 drs.	
 S.	
 Velner,	
 2006).	
 The	

participation	
 of	
 master	
 students	
 in	
 the	
 research	
 proved	
 to	
 be	
 highly	
 beneficial.	
 	

2001	
 -­‐	
 present	

Dr.	
 M.	
 Rutten-­‐Saris,	
 director	
 of	
 EBL-­‐centre	
 in	
 Nijmegen,	
 who	
 developed	
 a	
 therapeutic	

treatment	
 called	
 “Emerging	
 Body	
 language”,	
 during	
 her	
 professional	
 career	
 as	
 a	

creative	
 art	
 therapist	
 and	
 teacher	
 at	
 the	
 Hogeschool	
 Arnhem	
 Nijmegen	
 (HAN).	
 Dr.	

Rutten-­‐Saris,	
 Carine	
 Heijligers	
 (see	
 next),	
 and	
 myself	
 are	
 currently	
 writing	
 a	
 book	

regarding	
 Emerging	
 Body	
 Language.	
 The	
 essence	
 of	
 this	
 method	
 is	
 to	
 establish	
 healthy	

interaction	
 structures	
 by	
 means	
 of	
 bodily	
 interventions	
 rather	
 than	
 trough	
 talking	
 My	

part	
 in	
 this	
 process	
 is	
 a	
 description	
 of	
 the	
 theoretical	
 background	
 of	
 the	
 method.	
 	

2003	
 –	
 present	
 	

Carine	
 Heijligers	
 (Orthopedagogisch	
 behandelcentrum	
 De	
 La	
 Salle,	
 part	
 of	
 de	

Koraalgroep	
 in	
 Boxtel,	
 the	
 Netherlands),	
 a	
 therapist	
 and	
 pedagogue	
 at	
 De	
 La	
 Salle,	
 an	

institute	
 for	
 children	
 with	
 mild	
 mental	
 retardation	
 and	
 behavioral	
 problems.	
 In	

collaboration	
 with	
 De	
 La	
 Salle	
 and	
 dr.	
 Rutten-­‐Saris,	
 we	
 wrote	
 a	
 research	
 proposal	
 to	

test	
 the	
 effectiveness	
 of	
 the	
 therapeutic	
 treatment	
 ‘Emerging	
 Body	
 Language’	
 in	

children	
 with	
 a	
 mild	
 mental	
 retardation,	
 who	
 also	
 exhibit	
 behavioral	
 problems.	
 In	

September	
 2006,	
 the	
 grant	
 was	
 appointed	
 to	
 us.	
 During	
 a	
 period	
 of	
 two	
 years,	
 which	

started	
 November	
 2008,	
 we	
 will	
 compare	
 the	
 effects	
 of	
 EBL-­‐treatment	
 with	
 the	

standard	
 treatment	
 at	
 De	
 La	
 Salle.	
 The	
 focus	
 of	
 our	
 study	
 will	
 be	
 the	
 effects	
 as	
 well	
 as	

the	
 process	
 of	
 EBL-­‐treatment.	
 	

2005	
 -­‐	
 present	

drs.	
 Marije	
 Janssen	
 investigates	
 the	
 effects	
 of	
 a	
 toddler	
 compensation	
 program	
 for	

children	
 from	
 a	
 linguistically	
 deprived	
 background	
 (both	
 ethnic	
 Dutch	
 and	
 ethnic	

minorities,	
 subsidized	
 by	
 the	
 Nijmegen	
 City	
 Council.	
 This	
 longitudinal	
 study	
 started	
 in	

2003	
 with	
 the	
 help	
 of	
 research	
 assistant.	
 Marije	
 took	
 over	
 in	
 2005,	
 and	
 is	
 now	
 the	

principal	
 investigator	
 under	
 my	
 guidance.	
 	

2008	
 -­‐	
 2010	

Maarten	
 Wijnants,	
 M.Sc.	
 works	
 voluntarily	
 at	
 projects	
 at	
 Radboud	
 University	

Nijmegen,	
 which	
 emerged	
 out	
 of	
 the	
 collaboration	
 with	
 prof.	
 G.	
 C.	
 Van	
 Orden.	

2010-­‐2011	
 	

Maarten	
 Wijnants,	
 M.Sc.	
 received	
 a	
 small	
 fund	
 to	
 finish	
 his	
 dissertation.	

2010	
 -­‐	
 present	

Sietke	
 Walda,	
 MSc.,	
 a	
 former	
 master	
 student,	
 who	
 now	
 works	
 at	
 Braams	
 &	
 Partners,	

an	
 institute	
 for	
 children	
 with	
 learning	
 disabilities,	
 is	
 PhD-­‐student	
 under	
 my	
 guidance.	

Her	
 employer	
 drs.	
 T.	
 Braams	
 provides	
 time	
 and	
 money	
 to	
 enable	
 her	
 to	
 conduct	

Research	
 9	

12-­‐12-­‐2011	
 CV	
 of	
 A.M.T.	
 Bosman	

research	
 on	
 “treatment	
 resisters”.	

2011-­‐2014	

De	
 La	
 Salle	
 in	
 Boxtel	
 finances	
 S.	
 van	
 Veen-­‐Graafstal	
 and	
 C.	
 Heijligers	
 for	
 their	
 work	
 on	

making	
 Emerging	
 Body	
 Language	
 evidence-­‐based.	

2011-­‐2015	

Sanne	
 Kuster,	
 M.Sc.	
 employed	
 at	
 Braams	
 &	
 Partners,	
 an	
 institute	
 for	
 children	
 with	

learning	
 disabilities,	
 and	
 is	
 a	
 PhD.	
 student	
 under	
 my	
 guidance.	
 Her	
 employer	
 drs.	
 T.	

Braams	
 provides	
 time	
 and	
 money	
 to	
 enable	
 her	
 to	
 conduct	
 research	
 on	
 “investigation	

claims	
 for	
 the	
 treatment	
 of	
 dyslexia”.	

Consultant	

o NWO	
 referent	
 for	
 research	
 proposals	

o Expert	
 for	
 the	
 FP7	
 Expert	
 group	
 on	
 the	
 humanities,	
 Brussels	
 European	
 Commission	

(January	
 –	
 October	
 2006)	

Thesis	
 committees	

o 1997,	
 Wim	
 van	
 den	
 Broeck,	
 Leiden	
 University	
 (member)	

o 1997,	
 Angelique	
 Hendriks,	
 University	
 of	
 Nijmegen	
 (member)	

o 1998,	
 Bob	
 Boelhouwer,	
 University	
 of	
 Nijmegen	
 (member)	

o 2001,	
 Meike	
 Martensen,	
 University	
 of	
 Nijmegen	
 (member)	

o 2004,	
 Gwen	
 Wolters,	
 Leiden	
 University	
 (member)	

o 2005,	
 David	
 Omtzigt,	
 Radboud	
 University	
 Nijmegen	
 (member)	

o 2007,	
 Mieke	
 van	
 Diepen,	
 Radboud	
 University	
 Nijmegen	
 (member)	

o 2008,	
 Lianne	
 Hoogeveen,	
 Radboud	
 University	
 Nijmegen	
 (chair)	

o 2008,	
 John	
 van	
 Daal,	
 Radboud	
 University	
 Nijmegen	
 (member)	

o 2008,	
 Ellen	
 Ormel,	
 Radboud	
 University	
 Nijmegen	
 (member)	

o 2008,	
 Jos	
 Keuning,	
 Radboud	
 University	
 Nijmegen	
 (member)	

o 2009,	
 Judith	
 Kleine	
 Staarman,	
 Radboud	
 University	
 Nijmegen	
 (member)	

o 2009,	
 Truus	
 Schijf,	
 University	
 of	
 Amsterdam	
 (member)	

o 2009,	
 Dorothee	
 Horstkötter,	
 Radboud	
 University	
 Nijmegen	
 (member)	

o 2009,	
 Marieke	
 Peeters,	
 Radboud	
 University	
 Nijmegen	
 (chair)	

o 2009,	
 Marco	
 van	
 Leeuwen,	
 Radboud	
 University	
 Nijmegen	
 (member)	

o 2010,	
 Marielle	
 Messer,	
 Utrecht	
 University	
 (member)	

o 2011,	
 	

Reviewed	
 for	

o Memory	
 &	
 Cognition	

o Journal	
 of	
 Experimental	
 Child	
 Psychology	

o Philosophical	
 Psychology	

o Bilingualism	

o Reading	
 and	
 Writing	

o International	
 Journal	
 of	
 Psychology	

o Learning	
 and	
 Instruction	

o Annals	
 of	
 Dyslexia	

o Written	
 Language	
 and	
 Literacy	

o Acta	
 Psychologica	

Research	
 10	

12-­‐12-­‐2011	
 CV	
 of	
 A.M.T.	
 Bosman	

o Etc.	

	

Editor	

o Orthopedagogiek:	
 Onderzoek	
 en	
 Praktijk	
 (f.k.a.	
 Tijdschrift	
 voor	
 Orthopedagogiek)	

Memberships	

o NVP,	
 Nederlandse	
 Vereniging	
 voor	
 Psychonomie	

o SSSR,	
 Society	
 for	
 the	
 Scientific	
 Study	
 of	
 Reading	
 (voting	
 member)	

o ESCOP,	
 European	
 Society	
 for	
 Cognitive	
 Psychology	
 (full	
 member)	

o NVO,	
 Nederlandse	
 Vereniging	
 van	
 Pedagogen	
 en	
 Onderwijskundigen	
 (BBR-­‐aantekening)	

o Onderwijsinstituut	
 Pedagogische	
 Wetenschappen	
 en	
 Onderwijskunde	
 (facultair	

onderwijsinstituut)	

o Vereniging	
 voor	
 Ortho-­‐Agogische	
 Activiteiten	

o Behavioral	
 Science	
 Institute	
 of	
 the	
 Radboud	
 Universiteit	
 Nijmegen	

o Society	
 of	
 Chaos	
 Theory	
 in	
 Psychology	
 and	
 the	
 Life	
 Sciences	

Publications	

In	
 international	
 refereed	
 journals	
 	

Jansen,	
 M.,	
 Bakker,	
 J.T.A.,	
 Bosman,	
 A.M.T.,	
 Rosenberg,	
 K.	
 ,&	
 Leseman,	
 P.P.M.	
 (online	

December,	
 7th,	
 2011).	
 Differential	
 trust	
 between	
 teachers	
 of	
 children	
 from	
 low-­‐
income	
 and	
 immigrant	
 backgrounds.	
 Educational	
 Studies.	

DOI:10.1080/03055698.2011.643103	
 	

	
 Janssen.	
 M.,	
 Bosman,	
 A.M.T.,	
 &	
 Leseman,	
 P.P.M.	
 (online	
 July	
 2011).	
 Phoneme	
 awareness,	

vocabulary,	
 and	
 word	
 decoding	
 in	
 monolingual	
 and	
 bilingual	
 Dutch	
 children.	
 Journal	
 of	

Research	
 in	
 Reading,	
 *,	
 -­‐.	
 DOI:	
 10.1111/j.1467-­‐9817.2011.01480.x	

van	
 Weerdenburg,	
 M.,	
 Verhoeven,	
 L.,	
 Bosman,	
 A.M.T.,	
 &	
 van	
 Balkom,	
 H.	
 (2011).	
 Predicting	

word	
 decoding	
 and	
 word	
 spelling	
 development	
 in	
 children	
 with	
 Specific	
 Language	

Impairment.	
 Journal	
 of	
 Communication	
 Disorders,	
 44,	
 392-­‐411.	
 doi:	

10.1016/j.jcomdis.2010.12.002	

	
 Diniz,	
 A.,	
 Wijnants,	
 M.	
 L.,	
 Torre,	
 K.,	
 Barreiros,	
 J.,	
 Crato	
 N.,	
 Bosman,	
 A.	
 M.	
 T.,	
 Hasselman,	
 F.,	

Cox,	
 R.	
 F.	
 A.,	
 Van	
 Orden,	
 G.	
 C.,	
 &	
 Delignières,	
 D.	
 (2011,	
 corrected	
 proof).	
 Contemporary	

theories	
 of	
 1/f	
 noise	
 in	
 motor	
 control.	
 Human	
 Movement	
 Science,	
 30,	
 889-­‐905.	
 doi:	

10.1016/j.humov.2010.07.006	

	
 Zijlmans,	
 L.J.M.,	
 Embregts,	
 P.J.C.M.,	
 Gerits,	
 L.,	
 Bosman,	
 A.M.T.,	
 &	
 Derksen,	
 J.J.L.	
 (2011,	

corrected	
 proof).	
 Training	
 emotional	
 intelligence	
 related	
 to	
 treatment	
 skills	
 of	
 staff	

working	
 with	
 clients	
 with	
 intellectualdisabilities	
 and	
 challenging	
 behaviour.	
 Journal	
 of	

Intellectual	
 Disability	
 Research,	
 55,	
 219-­‐230.	
 doi:	
 10.1111/j.1365-­‐2788.2010.01367.x	

	
 Gijsel,	
 M.SC.R.,	
 Ormel,	
 E.A.,	
 Hermans,	
 D.,	
 Verhoeven,	
 L.,	
 &	
 Bosman,	
 A.M.T.	
 (2011,	
 corrected	

proof).	
 Semantic	
 categorization	
 and	
 reading	
 skill	
 across	
 Dutch	
 primary	
 grades:	

Development	
 yes,	
 relationship	
 no.	
 Journal	
 of	
 Child	
 Language,	
 38,	
 356-­‐379.	
 doi:	

10.1017/S0305000909990420	

	
 de	
 Graaff,	
 S.,	
 Hasselman,	
 F.,	
 Verhoeven,	
 L.,	
 &	
 Bosman,	
 A.M.T.	
 (2011).	
 Phonemic	
 awareness	

in	
 Dutch	
 Kindergartners:	
 Effects	
 of	
 task,	
 phoneme	
 position,	
 and	
 phoneme	
 class.	

Learning	
 &	
 Instruction,	
 21,	
 163-­‐173.	
 DOI:	
 10.1016/j.learninstruc.2010.02.001	

Research	
 11	

12-­‐12-­‐2011	
 CV	
 of	
 A.M.T.	
 Bosman	

de	
 Graaff,	
 S.,	
 Hasselman,	
 F.,	
 Verhoeven,	
 L.,	
 &	
 Bosman,	
 A.M.T.	
 (2011).	
 Phonemic	
 awareness	

in	
 Dutch	
 Kindergartners:	
 Effects	
 of	
 task,	
 phoneme	
 position,	
 and	
 phoneme	
 class.	

Learning	
 &	
 Instruction,	
 21,	
 163-­‐173.	
 doi:	
 10.1016/j.learninstruc.2010.02.001	

Ormel,	
 E.A.,	
 Gijsel,	
 M.SC.R.,	
 Hermans,	
 D.,	
 Bosman,	
 A.M.T.,	
 Knoors,	
 H.,	
 &	
 Verhoeven,	
 L.	

(2010).	
 Semantic	
 categorization:	
 A	
 comparison	
 between	
 deaf	
 and	
 hearing	
 children.	

Journal	
 of	
 Communication	
 Disorders,	
 43,	
 347-­‐360.	
 doi:10.1016/j.jcomdis.2010.03.001	

van	
 Oorsouw,	
 W.M.W.J.,	
 Embregts,	
 P.J.C.M.,	
 Bosman,	
 A.M.T.,	
 &	
 Jahoda,	
 A.	
 (2010).	
 Training	

staff	
 to	
 manage	
 challenging	
 behaviour.	
 Journal	
 of	
 Applied	
 Research	
 in	
 Intellectual	

Disabilities,	
 23,	
 192-­‐196.	
 doi:	
 10.1111/j.1468-­‐3148.2009.00522.x	

van	
 Leerdam,	
 M.,	
 Bosman,	
 A.M.T,	
 &	
 de	
 Groot,	
 A.M.B.	
 (2009).	
 When	
 MOOD	
 rhymes	
 with	

ROAD:	
 Dynamics	
 of	
 phonological	
 coding	
 in	
 bilingual	
 visual	
 word	
 perception.	
 The	

Mental	
 Lexicon,	
 4,	
 303-­‐335.	
 doi:	
 10.1075/ml.4.3.01van	

van	
 Weerdenburg,	
 M.,	
 Verhoeven,	
 L.,	
 van	
 Balkom,	
 H.,	
 &	
 Bosman,	
 A.M.T.	
 (2009).	
 Cognitive	

and	
 lLinguistic	
 precursors	
 to	
 early	
 literacy	
 achievement	
 in	
 children	
 with	
 specific	

language	
 impairment.	
 Scientific	
 Studies	
 of	
 Reading,	
 13,	
 484-­‐507.	
 doi:	

10.1080/10888430903162936	

de	
 Graaff,	
 S.,	
 Hasselman,	
 F.,	
 Verhoeven,	
 L.,	
 &	
 Bosman,	
 A.	
 M.	
 T.	
 (2009).	
 Benefits	
 of	
 systematic	

phonics	
 instruction.	
 Scientific	
 Studies	
 of	
 Reading,	
 13,	
 318-­‐333.	
 doi:	

10.1080/10888430903001308	

van	
 Oorsouw,	
 W.M.W.J.,	
 Embregts,	
 P.J.C.M.,	
 Bosman,	
 A.M.T.,	
 &	
 Jahoda,	
 A.	
 (2009).	
 Training	

staff	
 serving	
 clients	
 with	
 intellectual	
 disabilities:	
 A	
 meta-­‐analysis	
 of	
 aspects	

determining	
 effectiveness.	
 Research	
 in	
 Developmental	
 Disabilities,	
 30,	
 503-­‐511.	
 doi:	

10.1016/j.ridd.2008.07.011	

Wijnants,	
 M.L.,	
 Bosman,	
 A.M.T.,	
 Hasselman,	
 F.,	
 Cox,	
 R.F.A,	
 &	
 Van	
 Orden,	
 G.C.	
 (2009).	
 1/f	

scaling	
 in	
 movement	
 time	
 changes	
 with	
 practice	
 in	
 precision	
 aiming.	
 Nonlinear	

Dynamics,	
 Pyschology	
 and	
 Life	
 Sciences,	
 13,	
 75-­‐94.	
 Pubmed:19061546	

de	
 Graaff,	
 S.,	
 Hasselman,	
 F.,	
 Bosman,	
 A.	
 M	
 T.,	
 &	
 Verhoeven,	
 L.	
 (2008).	
 Cognitive	
 and	

linguistic	
 constraints	
 on	
 phonemic	
 isolation	
 in	
 Dutch	
 kindergartners.	
 Learning	
 &	

Instruction,	
 18,	
 391-­‐403.	
 doi:	
 10.1016/j.learninstruc.2007.08.001	

Bosman,	
 A.	
 M.	
 T.,	
 van	
 Huygevoort,	
 M.,	
 Bakker,	
 J.	
 T.	
 A.,	
 &	
 Verhoeven,	
 L.	
 (2007).	
 Learning	
 to	

spell	
 in	
 second	
 grade	
 using	
 the	
 spelling	
 checker.	
 Written	
 Language	
 &	
 Literacy,	
 10,	
 83-­‐
103.	
 doi:	
 	

de	
 Graaff,	
 S.,	
 Verhoeven,	
 L.,	
 Bosman,	
 A.	
 M	
 T.,	
 &	
 Hasselman,	
 F.	
 (2007).	
 Integrated	
 pictorial	

mnemonics	
 and	
 stimulus	
 fading:	
 Teaching	
 kindergartners	
 letter	
 sounds.	
 British	
 Journal	

of	
 Educational	
 Psychology,	
 7,	
 519-­‐539.	
 doi:	
 10.1348/000709906X160011	

van	
 Diepen,	
 M.,	
 Verhoeven,	
 L.,	
 Aarnoutse,	
 C.,	
 &	
 Bosman,	
 A.	
 M.	
 T.	
 (2007).	
 Validation	
 of	
 the	

international	
 reading	
 literacy	
 test:	
 Evidence	
 from	
 Dutch.	
 Written	
 Language	
 and	

Literacy,	
 10,	
 1-­‐23.	
 doi:	
 10.1075/wll.10.1.02die	

Bakker,	
 J.	
 T.	
 A.,	
 Denessen,	
 E.	
 &	
 Bosman,	
 A.	
 M.	
 T.,	
 Krijger,	
 E.,	
 &	
 Bouts,	
 L.	
 (2007).	
 Sociometric	

status	
 and	
 self-­‐image	
 of	
 children	
 with	
 specific	
 and	
 general	
 learning	
 difficulties	
 in	
 Dutch	

mainstream	
 and	
 special	
 education.	
 Learning	
 Disability	
 Quarterly,	
 30,	
 47-­‐62.	
 doi:	

10.2307/30035515	

Bosman,	
 A.	
 M.	
 T.	
 van	
 Huygevoort,	
 M.,	
 &	
 Verhoeven,	
 L.	
 (2006).	
 Spelling	
 Feedback	
 in	
 an	
 ICT-­‐
learning	
 environment:	
 Issues	
 of	
 proficiency,	
 training	
 efficiency,	
 and	
 transfer.	

International	
 Journal	
 of	
 Educational	
 Research,	
 45,	
 341-­‐361.	
 doi:	

10.1016/j.ijer.2007.01.001	

Research	
 12	

12-­‐12-­‐2011	
 CV	
 of	
 A.M.T.	
 Bosman	

Gijsel,	
 M.	
 A.	
 R.,	
 Bosman,	
 A.	
 M.	
 T.,	
 &	
 Verhoeven,	
 L.	
 (2006).	
 Kindergarten	
 risk	
 factors,	
 cognitive	

factors	
 and	
 teacher	
 judgments	
 as	
 predictors	
 of	
 early	
 reading	
 in	
 Dutch.	
 Journal	
 of	

Learning	
 Disabilities,	
 39,	
 558-­‐571.	
 doi:	
 10.1177/00222194060390060701	

Bosman,	
 A.	
 M.	
 T.,	
 van	
 Hell,	
 J.	
 G.,	
 &	
 Verhoeven,	
 L.	
 (2006).	
 Learning	
 the	
 spelling	
 of	
 strange	

words	
 in	
 Dutch	
 benefits	
 from	
 regularized	
 reading.	
 	
 Journal	
 of	
 Educational	
 Psychology,	

98,	
 879-­‐890.	
 doi:	
 10.1037/0022-­‐0663.98.4.879	

Bakker,	
 J.	
 T.	
 A.,	
 &	
 Bosman,	
 A.	
 M.	
 T.	
 (2006).	
 Teachers’	
 perception	
 of	
 remediation	
 possibilities	

of	
 Dutch	
 students	
 in	
 special	
 education.	
 British	
 Journal	
 of	
 Educational	
 Psychology,	
 76,	

745-­‐759.	
 doi:	
 IO.I348/000709905X63768	

Bosman,	
 A.	
 M.	
 T.,	
 Vonk,	
 W.,	
 &	
 van	
 Zwam,	
 M.	
 (2006).	
 Spelling	
 consistency	
 affects	
 reading	
 in	

students	
 with	
 and	
 without	
 dyslexia.	
 Annals	
 of	
 Dyslexia,	
 56,	
 271-­‐300.	
 doi:	

10.1007/s11881-­‐006-­‐0012-­‐4	

Bosman,	
 A.	
 M.	
 T.,	
 Gompel,	
 M.,	
 Vervloed,	
 M.	
 P.	
 J.,	
 &	
 van	
 Bon,	
 W.	
 H.	
 J.	
 (2006).	
 Low	
 vision	

affects	
 the	
 reading	
 process	
 quantitatively	
 but	
 not	
 qualitatively.	
 Journal	
 of	
 Special	

Education,	
 39,	
 208	
 -­‐219.	
 doi:	
 10.1177/00224669060390040201	

Bosman,	
 A.	
 M.	
 T.	
 (2005).	
 Development	
 of	
 rule-­‐based	
 verb	
 spelling	
 in	
 Dutch	
 students.	
 Written	

Language	
 &	
 Literacy,	
 8,	
 1-­‐18.	
 doi:	
 10.1075/wll.8.1.01bos	

Vermaes,	
 I.,	
 Janssens,	
 J.	
 M.	
 A.	
 M.,	
 Bosman,	
 A.	
 M.	
 T.,	
 &	
 Gerris,	
 J.	
 R.	
 M.	
 (2005).	
 Parents’	

psychological	
 adjustment	
 in	
 families	
 of	
 children	
 with	
 spina	
 bifida:	
 A	
 meta-­‐analysis.	

BMC-­‐Pediatrics,	
 5,	
 32.	
 doi:	
 10.1186/1471-­‐2431-­‐5-­‐32	

Gijsel,	
 M.	
 A.	
 R.,	
 van	
 Bon,	
 W.	
 H.	
 J.,	
 &	
 Bosman,	
 A.	
 M.	
 T.	
 (2004)	
 Assessing	
 reading	
 skill	
 by	
 means	

of	
 paper-­‐and-­‐pencil	
 lexical-­‐decision:	
 Issues	
 of	
 reliability,	
 repetition,	
 and	
 word-­‐
pseudoword	
 ratio.	
 Reading	
 and	
 Writing,	
 17,	
 517-­‐536.	
 doi:	

10.1023/B:READ.0000044599.98083.d8	

van	
 Hell,	
 J.	
 G.,	
 Bosman,	
 A.	
 M.	
 T.,	
 Wiggers,	
 I.,	
 &	
 Stoit,	
 J.	
 (2003).	
 Children's	
 cultural	
 background	

knowledge	
 and	
 story	
 telling	
 performance.	
 International	
 Journal	
 of	
 Bilingualism,	
 7,	
 283-­‐
303.	
 doi:	
 10.1177/13670069030070030401	

van	
 Hell,	
 J.	
 G.,	
 Bosman,	
 A.	
 M.	
 T.,	
 &	
 Bartelings,	
 M.	
 G.	
 C.	
 (2003).	
 Visual	
 dictation	
 improves	

spelling	
 performance	
 in	
 three	
 groups	
 of	
 Dutch	
 students	
 with	
 spelling	
 disabilities.	

Learning	
 Disability	
 Quarterly,	
 26,	
 239-­‐255.	
 doi:	
 10.2307/1593637	

Bakker,	
 J.	
 T.	
 A.,	
 &	
 Bosman,	
 A.	
 M.	
 T.	
 (2003).	
 Self-­‐image	
 and	
 peer	
 acceptance	
 of	
 Dutch	

students	
 in	
 regular	
 and	
 special	
 education.	
 Learning	
 Disability	
 Quarterly,	
 26,	
 5-­‐14.	
 doi:	

10.2307/1593680	

Bosman,	
 A.	
 M.	
 T.,	
 van	
 Leerdam,	
 M.,	
 &	
 de	
 Gelder,	
 B.	
 (2000).	
 The	
 /O/	
 in	
 OVER	
 is	
 different	
 from	

the	
 /O/	
 in	
 OTTER:	
 Phonological	
 effects	
 in	
 Dutch	
 children	
 with	
 and	
 without	
 dyslexia.	

Developmental	
 Psychology,	
 36,	
 817-­‐825.	
 doi:	
 10.1037/0012-­‐1649.36.6.817	

Van	
 Orden,	
 G.	
 C.,	
 Jansen	
 op	
 de	
 Haar,	
 M.	
 A.,	
 &	
 Bosman,	
 A.	
 M.	
 T.	
 (1997).	
 Complex	
 dynamic	

systems	
 also	
 predict	
 dissociations,	
 but	
 they	
 do	
 not	
 reduce	
 to	
 autonomous	

components.	
 Cognitive	
 Neuropsychology,	
 14,	
 131-­‐165.	
 doi:	
 10.1080/026432997381646	

Kruysbergen,	
 A.	
 W.	
 H.,	
 Bosman,	
 A.	
 M.	
 T.,	
 &	
 de	
 Weert,	
 Ch.	
 M.	
 M.	
 (1997).	
 Universal	
 colour	

perception	
 versus	
 contingent	
 colour	
 naming:	
 A	
 paradox?	
 Behavioral	
 and	
 Brain	

Sciences,	
 20,	
 209-­‐210.	

Bosman,	
 A.	
 M.	
 T.,	
 &	
 de	
 Groot,	
 A.	
 M.	
 B.	
 (1996).	
 Phonologic	
 mediation	
 is	
 fundamental	
 to	

reading:	
 Evidence	
 from	
 beginning	
 readers.	
 The	
 Quarterly	
 Journal	
 of	
 Experimental	

Psychology,	
 49A,	
 715-­‐744.	
 doi:	
 10.1080/027249896392568	

Research	
 13	

12-­‐12-­‐2011	
 CV	
 of	
 A.M.T.	
 Bosman	

Bosman,	
 A.	
 M.	
 T.,	
 &	
 de	
 Groot,	
 A.	
 M.	
 B.	
 (1995).	
 Evidence	
 for	
 assembled	
 phonology	
 in	

beginning	
 and	
 fluent	
 readers	
 as	
 assessed	
 with	
 the	
 first-­‐letter-­‐naming	
 task.	
 Journal	
 of	

Experimental	
 Child	
 Psychology,	
 59,	
 234-­‐259.	
 doi:10.1006/jecp.1995.1011	

Bosman,	
 A.	
 M.	
 T.,	
 &	
 de	
 Groot,	
 A.	
 M.	
 B.	
 (1989).	
 Sentential	
 priming	
 of	
 semantic	
 information	
 in	

good	
 and	
 poor	
 young	
 readers	
 and	
 in	
 adults.	
 Perceptual	
 and	
 Motor	
 Skills,	
 68,	
 343-­‐353.	

In	
 Dutch	
 (refereed)	
 journals1	
 	

van	
 Oorsouw,	
 W.,	
 Embregts,	
 P.J.C.M.,	
 &	
 Bosman,	
 A.M.T.	
 (2011).	
 Hoe	
 ga	
 ik	
 om	
 met	
 stress:	
 het	

effect	
 van	
 scholing	
 voor	
 begeleiders.	
 Nederlands	
 Tijdschrift	
 voor	
 de	
 Zorg	
 aan	
 mensen	

met	
 verstandelijke	
 beperkingen,	
 37,	
 3-­‐17.	

van	
 der	
 Leeuw,	
 L.,	
 &	
 Bosman,	
 A.M.T.	
 (2011).	
 Zo	
 leer	
 je	
 kinderen	
 rekenen.	
 Verslag	
 van	
 een	

praktijkonderzoek.	
 Orthopedagogiek:	
 Onderzoek	
 en	
 Praktijk,	
 50,	
 32-­‐41.	
 	

Bosman,	
 A.M.T.	
 (2010).	
 De	
 rol	
 van	
 de	
 Alexandertechniek	
 bij	
 ontwikkelings-­‐	
 en	

leerproblemen.	
 Orthopedagogiek:	
 Onderzoek	
 en	
 Praktijk,	
 	
 49,	
 473-­‐476.	

Bosman	
 A.M.T.,	
 Schraven,	
 J.L.M.,	
 &	
 van	
 Eekhout,	
 T.	
 (2011).	
 De	
 Cito-­‐spellingtoets:	
 onze	

bezwaren	
 nader	
 toegelicht.	
 Een	
 reactie	
 op	
 ‘Kritiek	
 op	
 toetsen	
 spelling	
 steunt	
 op	
 losse	

gronden’.	
 Orthopedagogiek:	
 Onderzoek	
 en	
 Praktijk,	
 49,	
 418-­‐427.	

Zijlmans,	
 L.J.M.,	
 Embregts,	
 P.J.C.M.,	
 Gerits,	
 L.,	
 Bosman,	
 A.M.T.,	
 &	
 Derksen,	
 J.	
 (2010).	

Begeleiders	
 in	
 Beeld.	
 Orthopedagogiek:	
 Onderzoek	
 en	
 Praktijk,	
 49,	
 389-­‐399.	

Schraven,	
 J.L.M.,	
 Bosman,	
 A.M.T.,	
 &	
 van	
 Eekhout,	
 T.	
 (2010).	
 De	
 nieuwe	
 Cito-­‐spellingtoets	
 ter	

discussie.	
 Tijdschrift	
 voor	
 Orthopedagogiek	
 (O	
 en	
 A),	
 49,	
 75-­‐86.	

Gijsel,	
 M.SC.R.,	
 &	
 Bosman,	
 A.M.T.	
 (2010).	
 Het	
 effect	
 van	
 de	
 fonologische	
 en	

leerpsychologische	
 methode	
 (F&L-­‐methode®)	
 bij	
 leerlingen	
 met	
 dyslexie.	

Pedagogische	
 Studiën,	
 87,	
 118-­‐133.	

van	
 Oorsouw,	
 W.M.W.J.,	
 Embregts,	
 P.J.C.M.,	
 &	
 Bosman,	
 A.M.T.	
 (2010).	
 Het	
 effect	
 van	
 een	

training	
 voor	
 begeleiders:	
 meer	
 kennis	
 over	
 gedragsproblemen	
 en	
 verbetering	
 van	

fysieke	
 technieken.	
 Nederlands	
 Tijdschrift	
 voor	
 de	
 Zorg	
 aan	
 mensen	
 met	
 verstandelijke	

beperkingen,	
 36,	
 28-­‐41.	

Bosman,	
 A.M.T.,	
 van	
 Huygevoort,	
 M.,	
 &	
 Noten,	
 F.	
 (2009).	
 Expliciete	
 spellinginstructie	
 en	
 de	

rol	
 van	
 de	
 spellingchecker.	
 Tijdschrift	
 voor	
 Orthopedagogiek,	
 48,	
 47-­‐55.	

Lankhorst,	
 W.,	
 Bosman,	
 A.M.T.,	
 &	
 Didden,	
 R.	
 (2008).	
 Het	
 effect	
 van	
 twee	
 instructiemethoden	

op	
 lees	
 en	
 spellingvaardigheden	
 bij	
 kinderen	
 met	
 een	
 lichte	
 tot	
 matige	
 verstandelijke	

beperking.	
 Nederlands	
 Tijdschrift	
 voor	
 de	
 Zorg	
 aan	
 Verstandelijk	
 Gehandicapten,	
 34,	

181-­‐193.	

Bosman,	
 A.M.T.	
 (2008).	
 Pedagogische	
 wetenschap:	
 koorddansen	
 tussen	
 kunst	
 en	
 kunde.	

Tijdschrift	
 voor	
 Orthopedagogiek,	
 47,	
 499-­‐522.	

Sap,	
 M.,	
 &	
 Bosman,	
 A.	
 M.	
 T.	
 (2008).	
 De	
 ontwikkeling	
 van	
 het	
 spellingbewustzijn	
 van	

inheemse	
 en	
 uitheemse	
 woorden.	
 Tijdschrift	
 voor	
 Orthopedagogiek,	
 47,	
 231-­‐242.	

Bosman,	
 A.	
 M.	
 T.	
 (2007).	
 Zo	
 leer	
 je	
 kinderen	
 lezen	
 en	
 spellen.	
 Tijdschrift	
 voor	

Orthopedagogiek,	
 46,	
 451-­‐465.	

Bakker,	
 J.	
 T.	
 A.,	
 Denessen,	
 E.	
 J.	
 P.	
 G.,	
 Bosman,	
 A.	
 M.	
 T.,	
 Krijger,	
 E.	
 M.,	
 &	
 Bouts,	
 L.	
 A.	
 (2006).	

Zelfbeeld	
 en	
 sociometrische	
 status	
 van	
 kinderen	
 met	
 specifieke	
 en	
 algemene	

leerproblemen	
 in	
 regulier	
 en	
 speciaal	
 basisonderwijs.	
 [Self	
 image	
 and	
 sociometric	

status	
 in	
 children	
 with	
 specific	
 and	
 general	
 learning	
 disabilities	
 in	
 regular	
 and	
 special	

education]	
 Tijdschrift	
 voor	
 Orthopedagogiek.	
 45,	
 385-­‐405.	

1	
 Publications	
 of	
 which	
 I	
 am	
 not	
 the	
 first	
 author,	
 except	
 the	
 one	
 with	
 Braams	
 and	
 the	
 one	
 by	
 Kieboom	
 et	
 al.,	

are	
 based	
 on	
 master’s	
 theses	
 of	
 undergraduates	
 (scriptieonderzoek).	

Research	
 14	

12-­‐12-­‐2011	
 CV	
 of	
 A.M.T.	
 Bosman	

Paffen,	
 R.,	
 &	
 Bosman,	
 A.	
 M.	
 T.	
 (2005).	
 Spellingbewustzijn	
 kan	
 met	
 een	
 korte	
 training	

gestimuleerd	
 worden	
 [Spelling	
 awareness	
 can	
 be	
 improved	
 with	
 a	
 short	
 training].	

Tijdschrift	
 voor	
 Orthopedagogiek.	
 44,	
 388-­‐397.	

Kieboom,	
 P.	
 M.,	
 Hasselman,	
 F.,	
 Verhoeven,	
 L.	
 T.	
 W.,	
 &	
 Bosman,	
 A.	
 M.	
 T.	
 (2005).	

Leesinterventies	
 verbeteren	
 de	
 leesprestaties	
 en	
 spellinginterventies	
 verbeteren	
 de	

spellingprestaties	
 bij	
 kinderen	
 met	
 lees-­‐	
 en	
 spellingproblemen	
 [Reading	
 interventions	

enhance	
 reading	
 skills	
 and	
 spelling	
 interventions	
 enhance	
 spelling	
 skills	
 in	
 children	
 with	

learning	
 disabilities].	
 Tijdschrift	
 voor	
 Orthopedagogiek,	
 44,	
 250-­‐258.	

Bosman,	
 A.	
 M.	
 T.,	
 &	
 Braams,	
 T.	
 (2005)	
 Depressie	
 en	
 angst	
 bij	
 basisschoolleerlingen	
 met	

dyslexie	
 [Depression	
 and	
 anxiety	
 in	
 primary	
 school	
 children	
 with	
 dyslexia].	
 Tijdschrift	

voor	
 Orthopedagogiek,	
 44,	
 213-­‐223.	

Weekers,	
 A.,	
 van	
 Huygevoort,	
 M.,	
 Bosman,	
 A.	
 M.	
 T.,	
 &	
 Verhoeven,	
 L.	
 (2005).	
 Leren	
 speller	

met	
 de	
 computer:	
 “Spellingchecker”	
 versus	
 “Visuele	
 feedback”	
 [Learning	
 to	
 spell	
 with	

the	
 computer:	
 “Spelling	
 checker”	
 versus	
 “Visual	
 feedback”].	
 Tijdschrift	
 voor	

Orthopedagogiek,	
 44,	
 28-­‐36.	

Bakker,	
 J.	
 T.	
 A.,	
 Bosman,	
 A.	
 M.	
 T.,	
 &	
 Jacobs,	
 M.	
 H.	
 A.	
 (2004).	
 Oordeelsvorming	
 van	

leerkrachten	
 in	
 het	
 speciaal	
 onderwijs	
 over	
 de	
 remediëringsmogelijkheden	
 van	
 hun	

leerlingen	
 [Teachers’	
 judgments	
 regarding	
 remediation	
 possibilities	
 of	
 Dutch	
 students	

in	
 special	
 education].	
 Tijdschrift	
 voor	
 Orthopedagogiek,	
 43,	
 423-­‐432.	

Bosman,	
 A.	
 M.	
 T.,	
 &	
 Van	
 Orden,	
 G.	
 C.	
 (2003).	
 Het	
 fonologisch	
 coherentiemodel	
 voor	
 lezen	
 en	

spellen	
 [The	
 phonologic	
 coherence	
 model	
 of	
 reading	
 and	
 spelling].	
 Pedagogische	

Studiën,	
 80,	
 391-­‐406.	

de	
 Jong,	
 R.	
 J.,	
 Bosman,	
 A.	
 M.	
 T.,	
 &	
 Bakker,	
 J.	
 T.	
 A.	
 (2003).	
 Sport	
 en	
 sociaal-­‐emotionele	

ontwikkeling.	
 Een	
 exploratieve	
 studie	
 bij	
 leerlingen	
 in	
 het	
 basisonderwijs	
 [Relation	

between	
 sport,	
 kind	
 of	
 sport,	
 and	
 social-­‐emotional	
 development].	
 Tijdschrift	
 voor	

Orthopedagogiek,	
 42,	
 231-­‐240.	

Jansen-­‐Donderwinkel,	
 E.	
 M.	
 B.,	
 Bosman,	
 A.	
 M.	
 T.,	
 &	
 van	
 Hell,	
 J.	
 G.	
 (2002).	
 Stabiele	
 en	

instabiele	
 spellingen	
 in	
 een	
 vrije	
 stelopdracht	
 en	
 een	
 dictee	
 [Stable	
 and	
 unstable	

spellings	
 in	
 a	
 free	
 -­‐writing	
 assignment	
 and	
 a	
 formal-­‐dictation	
 task].	
 Tijdschrift	
 voor	

Orthopedagogiek,	
 41,	
 515-­‐524.	

Schiffelers,	
 I.,	
 Bosman,	
 A.	
 M.	
 T.,	
 &	
 van	
 Hell,	
 J.	
 G.	
 (2002).	
 Uitspreken-­‐wat-­‐er-­‐staat:	
 een	

effectieve	
 spellingtraining	
 voor	
 woorden	
 met	
 inconsistente	
 foneem-­‐grafeem	
 relaties	

[Overpronunciation:	
 An	
 effective	
 spelling	
 training	
 for	
 words	
 with	
 inconsistent	

phoneme-­‐grapheme	
 relations].	
 Tijdschrift	
 voor	
 Orthopedagogiek,	
 41,	
 320-­‐331.	

Leenders,	
 M.	
 J.	
 M.,	
 Bosman,	
 A.	
 M.	
 T.,	
 &	
 Voeten,	
 M.	
 J.	
 M.	
 (2001).	
 “Wet	
 ondersteuning	

onderwijs	
 aan	
 zieke	
 leerlingen’.	
 Differentiële	
 gevolgen	
 voor	
 academische	
 en	
 regionale	

ziekenhuizen	
 [‘The	
 law	
 support	
 for	
 education	
 to	
 sick	
 children’.	
 Differential	
 effects	
 in	

academic	
 and	
 regional	
 hospitals].	
 Tijdschrift	
 voor	
 Orthopedagogiek,	
 40,	
 364-­‐373.	

Willemen,	
 M.,	
 Bosman,	
 A.	
 M.	
 T.,	
 &	
 van	
 Hell,	
 J.	
 G.	
 (2000).	
 Beter	
 leren	
 spellen	
 tijdens	
 het	

stellen	
 [Improving	
 spelling	
 while	
 writing	
 essays].	
 Pedagogische	
 Studiën,	
 77,	
 173-­‐182.	

Bosman,	
 A.	
 M.	
 T.,	
 van	
 Hell,	
 J.	
 G.,	
 Harbers,	
 W.,	
 &	
 Voorzee,	
 M.	
 (2000).	
 Visueel	
 dictee:	
 Een	

effectieve	
 spellingmethode	
 voor	
 woorden	
 met	
 ambigue	
 foneem-­‐grafeem	
 relaties	

[Visual	
 dictation:	
 An	
 effective	
 spelling	
 method	
 for	
 words	
 with	
 ambiguous	
 phoneme-­‐
grapheme	
 relations].	
 Tijdschrift	
 voor	
 Orthopedagogiek,	
 39,	
 442-­‐451.	

Koenen,	
 M.,	
 Bosman,	
 A.	
 M.	
 T.,	
 &	
 Gompel,	
 M.	
 (2000)	
 Kijk	
 eens	
 hoe	
 ik	
 lees!	
 Het	
 leesgedrag	
 van	

slechtziende	
 en	
 normaalziende	
 kinderen	
 [Watch	
 me	
 reading!	
 A	
 study	
 of	
 the	
 reading	

Research	
 15	

12-­‐12-­‐2011	
 CV	
 of	
 A.M.T.	
 Bosman	

behavior	
 of	
 partially	
 sighted	
 and	
 sighted	
 children].	
 Tijdschrift	
 voor	
 Orthopedagogiek,	

39,	
 95-­‐106.	

Braams,	
 T.,	
 &	
 Bosman,	
 A.	
 M.	
 T.	
 (2000).	
 Fonologische	
 vaardigheden,	
 geletterdheid	
 en	
 lees-­‐	
 en	

spellinginstructie	
 [Phonological	
 skills,	
 literacy,	
 and	
 reading	
 and	
 spelling	
 instruction].	

Tijdschrift	
 voor	
 Orthopedagogiek,	
 39,	
 199-­‐211.	

van	
 Diepen,	
 M.,	
 &	
 Bosman,	
 A.	
 M.	
 T.	
 (1999).	
 Hoe	
 spel	
 jij	
 gespelt?	
 Werkwoordspelling	
 door	

leerlingen	
 van	
 de	
 basisschool	
 en	
 de	
 middelbare	
 school.	
 [How	
 do	
 you	
 spell	
 spallt?	
 Verb	

spelling	
 of	
 students	
 in	
 primary	
 and	
 secondary	
 education].	
 Tijdschrift	
 voor	

Orthopedagogiek,	
 38,	
 176-­‐186.	

Vogels,	
 V.	
 A.	
 F.,	
 Roerink,	
 I.	
 J.,	
 de	
 Graaff,	
 S.	
 E.	
 H.,	
 &	
 Bosman,	
 A.	
 M.	
 T.	
 	
 (1999).	
 Populaire	

kinderen	
 hebben	
 een	
 betere	
 werkhouding	
 dan	
 verworpen	
 kinderen	
 [Popular	
 children	

display	
 better	
 task-­‐assignment	
 behavior	
 than	
 rejected	
 children].	
 Tijdschrift	
 voor	

Orthopedagogiek,	
 38,	
 234-­‐245.	

Bosman,	
 A.	
 M.	
 T.,	
 Schep-­‐Ottevanger,	
 K.	
 &	
 van	
 Bon,	
 W.	
 H.	
 J.,	
 (1997).	
 Heeft	
 stellen	
 nadelige	

gevolgen	
 voor	
 spellen?	
 Dat	
 hoevt	
 niet!	
 [Is	
 essay	
 writing	
 detrimental	
 for	
 spelling?	
 Not	

necesserily!]	
 Tijdschrift	
 voor	
 Orthopedagogiek,	
 36,	
 303-­‐312.	

Bosman,	
 A.	
 M.	
 T.,	
 &	
 de	
 Groot,	
 A.	
 M.	
 B.	
 (1994).	
 Waarom	
 spellen	
 moeilijker	
 is	
 dan	
 lezen:	
 Over	

de	
 asymmetrische	
 relatie	
 tussen	
 lezen	
 en	
 spellen	
 [Why	
 spelling	
 is	
 more	
 difficult	
 than	

reading:	
 About	
 the	
 asymmetrical	
 relationship	
 between	
 reading	
 and	
 spelling].	

Spektator,	
 23,	
 302-­‐311.	

Bosman,	
 A.	
 M.	
 T.,	
 &	
 van	
 Leerdam,	
 M.	
 (1993).	
 Aanvankelijk	
 spellen:	
 de	
 dominantie	
 van	
 de	

verklankende	
 spelwijze	
 en	
 de	
 geringe	
 effectiviteit	
 van	
 lezen	
 als	
 spelling-­‐instructie	

methode	
 [Beginning	
 spelling:	
 The	
 dominance	
 of	
 the	
 phonological	
 spelling	
 method	
 and	

the	
 scant	
 effectiveness	
 of	
 reading	
 as	
 a	
 spelling-­‐instruction	
 method].	
 Pedagogische	

Studiën,	
 70,	
 28-­‐45.	

Bosman,	
 A.	
 M.	
 T.,	
 &	
 de	
 Groot,	
 A.	
 M.	
 B.	
 (1991).	
 De	
 ontwikkeling	
 van	
 woordbeelden	
 bij	

beginnende	
 lezers	
 en	
 spellers	
 [The	
 development	
 of	
 orthographic	
 images	
 of	
 beginning	

readers	
 and	
 spellers].	
 Pedagogische	
 Studiën,	
 68,	
 199-­‐215.	

In	
 books	
 	

Wijnants,	
 M.	
 L.,	
 Bosman,	
 A.	
 M.	
 T.,	
 Cox,	
 R.	
 F.	
 A.,	
 Hasselman,	
 F.,	
 &	
 Van	
 Orden,	
 G.	
 (in	
 press).	

Nested	
 timescales	
 of	
 motor	
 control:	
 a	
 trade-­‐off	
 study.	
 In	
 E.	
 Charles	
 &	
 L.	
 J.	
 Smart	
 (Eds.),	

Studies	
 in	
 Perception	
 and	
 Action	
 XI	
 (pp.	
 xx-­‐xx).	
 Philadelphia,	
 PA:	
 Taylor	
 &	
 Francis	

Group,	
 LLC	

Bosman,	
 A.M.T.	
 (2011).	
 Spellen.	
 In	
 P.	
 de	
 Jong	
 &	
 H.	
 Koomen	
 (Red.),	
 Interventie	
 bij	

onderwijsleerproblemen	
 (pp.	
 41-­‐52).	
 Antwerpen:	
 Garant.	

Bosman,	
 A.	
 M.	
 T.,	
 de	
 Graaff,	
 S.,	
 &	
 Gijsel,	
 M.	
 A.	
 R.	
 (2006).	
 Double	
 Dutch:	
 The	
 Dutch	
 spelling	

system	
 and	
 learning	
 to	
 spell	
 in	
 Dutch.	
 In	
 R.	
 M.	
 Joshi	
 &	
 P.	
 G.	
 Aron,	
 Handbook	
 of	

orthography	
 and	
 literacy	
 	
 (pp.	
 135-­‐150).	
 Mahwah,	
 NJ:	
 Lawrence	
 Erlbaum	
 Associates.	

Bosman,	
 A.	
 M.	
 T.	
 (2004).	
 Spellingvaardigheid	
 en	
 leren	
 spellen.	
 In	
 A.	
 Vyt,	
 	
 M.	
 A.	
 G.	
 van	
 Aken,	
 J.	

D.	
 Bosch,	
 R.	
 J.	
 van	
 der	
 Gaag,	
 &	
 A.	
 J.	
 J.	
 M.	
 Ruijssenaars	
 (Eds.),	
 Jaarboek	

Ontwikkelingspsychologie,	
 orthopedagogiek	
 en	
 kinderpsychiatrie	
 6,	
 2004-­‐2005	
 (pp.	

155-­‐188).	
 Houten:	
 Bohn	
 Stafleu	
 Van	
 Loghum.	

van	
 Huygevoort,	
 M.	
 A.	
 E.,	
 Verhoeven,	
 L.,	
 &	
 Bosman,	
 A.	
 M.	
 T.	
 (2003).	
 Differences	
 between	

children’s	
 handwritten	
 stories	
 and	
 those	
 typed	
 on	
 a	
 computer.	
 In	
 H.	
 L.	
 Teulings	
 &	
 A.	
 W.	
 	

A.	
 van	
 Gemmert	
 (Eds.),	
 Connecting	
 sciences	
 using	
 graphonomic	
 research	
 (pp.	
 187-­‐191).	

Nijmegen:	
 International	
 Graphonomic	
 Society,	
 NICI.	

Research	
 16	

12-­‐12-­‐2011	
 CV	
 of	
 A.M.T.	
 Bosman	

Bosman,	
 A.	
 M.	
 T.,	
 &	
 van	
 Hell,	
 J.	
 G	
 (2002).	
 Orthography,	
 phonology,	
 and	
 semantics:	
 Concerted	

action	
 in	
 word	
 perception.	
 In	
 L.	
 Verhoeven,	
 C.	
 Elbro,	
 &	
 P.	
 Reitsma	
 (Eds.),	
 Precursors	
 of	

functional	
 literacy	
 (pp.	
 165-­‐187).	
 Amsterdam:	
 John	
 Benjamins.	

Bosman,	
 A.	
 M.	
 T.,	
 &	
 van	
 Hell,	
 J.	
 G.	
 (1999).	
 Visueel	
 dictee:	
 Een	
 effectieve	
 spellingtraining	

[Visual	
 dictation:	
 An	
 effective	
 spelling	
 training].	
 In	
 L.	
 Verhoeven	
 (Ed.),	
 Preventie	
 en	

behandeling	
 van	
 leesproblemen	
 (pp.	
 111-­‐118).	
 Leuven,	
 Belgium:	
 Garant.	

van	
 Leerdam,	
 M.,	
 Bosman,	
 A.	
 M.	
 T.,	
 &	
 Van	
 Orden,	
 G.	
 C.	
 (1998).	
 The	
 ecology	
 of	
 spelling	

instruction:	
 Effective	
 training	
 in	
 first	
 grade.	
 In	
 P.	
 Reitsma	
 &	
 L.	
 Verhoeven	
 (Eds.),	

Problems	
 and	
 interventions	
 in	
 literacy	
 development	
 (pp.	
 307-­‐320).	
 Dordrecht,	
 the	

Netherlands:	
 Kluwer	
 Academic	
 Publishers.	

Van	
 Orden,	
 G.	
 C.,	
 Bosman,	
 A.	
 M.	
 T.,	
 Goldinger,	
 S.	
 D.,	
 &	
 Farrar,	
 W.	
 T.	
 (1997).	
 A	
 recurrent	

network	
 account	
 of	
 reading,	
 spelling,	
 and	
 dyslexia.	
 In	
 J.	
 W.	
 Donahoe	
 &	
 V.	
 Packard	

Dorsel	
 (Eds.),	
 Neural	
 network	
 models	
 of	
 cognition:	
 A	
 biobehavioral	
 foundation	
 (pp.	

522-­‐538).	
 Amsterdam,	
 the	
 Netherlands:	
 Elsevier	
 Science	
 Publishers.	
 	

Bosman,	
 A.	
 M.	
 T.,	
 &	
 Van	
 Orden,	
 G.	
 C.	
 (1997).	
 Why	
 spelling	
 is	
 more	
 difficult	
 than	
 reading.	
 In	
 C.	

A.	
 Perfetti,	
 L.	
 Rieben,	
 &	
 M.	
 Fayol,	
 (Eds.),	
 Learning	
 to	
 spell:	
 Research,	
 theory,	
 and	

practice	
 across	
 languages	
 (pp.	
 173-­‐194).	
 Hillsdale,	
 NJ:	
 Lawrence	
 Erlbaum	
 Associates.	

Eling,	
 P.	
 A.	
 T.	
 M.,	
 &	
 Bosman,	
 A.	
 M.	
 T.	
 (1997).	
 Lezen	
 en	
 schrijven	
 [Reading	
 and	
 writing].	
 In	
 H.	

F.	
 M.	
 Peters	
 (Ed.),	
 Handboek	
 Stem-­‐Taal-­‐Spraakpathologie	
 	
 (pp.	
 1-­‐30).	
 Utrecht,	
 the	

Netherlands:	
 Bohn	
 Stafleu	
 Van	
 Loghum.	

Bosman,	
 A.	
 M.	
 T.,	
 &	
 Van	
 Orden,	
 G.	
 C.	
 (1997).	
 Pourquoi	
 l'orthographe	
 est-­‐elle	
 plus	
 difficile	

que	
 la	
 lecture.	
 In	
 L.	
 Rieben,	
 M.	
 Fayol,	
 &	
 C.	
 A.	
 Perfetti	
 (Eds.),	
 Des	
 orthographes	
 et	
 leur	

acquisition	
 (pp.	
 207-­‐230).	
 Lausanne,	
 Switzerland:	
 Delachaux	
 et	
 Niestlé.	

Bosman,	
 A.	
 M.	
 T.	
 (1994).	
 Reading	
 and	
 spelling	
 in	
 children	
 and	
 adults:	
 Evidence	
 for	
 a	
 single	

route	
 model.	
 Doctoral	
 dissertation,	
 University	
 of	
 Amsterdam,	
 the	
 Netherlands.	

Bosman,	
 A.	
 M.	
 T.,	
 &	
 de	
 Groot,	
 A.	
 M.	
 B.	
 (1992).	
 Differential	
 effectiveness	
 of	
 reading	
 and	
 non-­‐
reading	
 tasks	
 in	
 learning	
 to	
 spell.	
 In	
 F.	
 Satow	
 and	
 B.	
 Gatherer	
 (Eds.),	
 Literacy	
 without	

frontiers	
 (pp.	
 279-­‐289).	
 Widnes,	
 Cheshire,	
 UK:	
 United	
 Kingdom	
 Reading	
 Association.	

Miscellaneous	

Bosman,	
 A.	
 M.	
 T.	
 (2008).	
 Pedagogische	
 wetenschap.	
 Koorddansen	
 tussen	
 kunst	
 en	
 kunde.	

Hilversum:	
 Uitgeverij	
 Eenmalig.	

Bosman,	
 A.	
 M.	
 T.	
 (2007).	
 De	
 Alexandertechniek	
 zoals	
 ik	
 die	
 zie	
 by	
 Patrick	
 Macdonald.	

(Translation	
 from	
 the	
 English).	
 Hilversum,	
 the	
 Netherlands:	
 Uitgeverij	
 Eenmalig.	

Bosman,	
 A.	
 M.	
 T.	
 (1996).	
 Reading	
 Disabilities:	
 Diagnosis	
 and	
 Component	
 Processes	
 (Book	

Review).	
 Acta	
 Psychologica,	
 91,	
 92-­‐95	

Bosman,	
 A.	
 M.	
 T.,	
 &	
 Van	
 Orden,	
 G.	
 C.	
 (1997).	
 Fonologie	
 en	
 orthografie:	
 De	
 fundamentele	

relatie	
 tussen	
 organisme	
 en	
 omgeving	
 [Phonology	
 and	
 orthography:	
 The	
 fundamentele	

relationship	
 between	
 organism	
 and	
 environment]	
 (Abstract).	
 Tijdschrift	
 voor	

Ontwikkelingspsychologie,	
 23,	
 92-­‐93.	

Bosman,	
 A.	
 M.	
 T.,	
 &	
 de	
 Groot,	
 A.	
 M.	
 B.	
 (1993).	
 Lezen	
 en	
 spellen:	
 Twee	
 onafhankelijke	

vaardigheden	
 [Reading	
 and	
 spelling:	
 Two	
 independent	
 skills]	
 (Abstract).	
 Tijdschrift	
 voor	

Ontwikkelingspsychologie,	
 20,	
 62-­‐63.	

In	
 journals	
 for	
 professionals	
 in	
 the	
 field	

Bosman,	
 A.M.T.,	
 Schraven,	
 J.L.M.,	
 &	
 van	
 Eekhout,	
 T.	
 (2010).	
 Vragen	
 en	
 antwoorden.	
 De	

nieuwe	
 Cito-­‐spellingtoets. Jeugd	
 in	
 School	
 en	
 Wereld,	
 94(10),	
 6-­‐9.	
 	

Research	
 17	

12-­‐12-­‐2011	
 CV	
 of	
 A.M.T.	
 Bosman	

Gijsel,	
 M.SC.R.,	
 Karman,	
 S.,	
 &	
 Bosman,	
 A.M.T.	
 (in	
 druk).	
 Behandeling	
 van	
 dyslexie:	
 Onderzoek	

laat	
 effecten	
 zien.	
 Tijdschrift	
 voor	
 Remedial	
 Teaching,	
 18(2),	
 26-­‐29.	

Eskens,	
 S.,	
 &	
 Bosman,	
 A.M.T.	
 (2009).	
 Fonologisch	
 gebaseerd	
 leesonderwijs	
 in	
 het	
 ZML.	
 Down	

+	
 Up,	
 86(zomer),	
 44-­‐47,	
 	

Zijlmans,	
 L.,	
 &	
 Bosman	
 A.M.T.	
 (2009).	
 Fonologische	
 vaardigheden	
 van	
 leerlingen	
 in	
 het	
 ZML-­‐
onderwijs.	
 Down	
 +	
 Up,	
 86(zomer),	
 48-­‐49,	

Lankhorst,	
 W.,	
 Didden,	
 R.,	
 &	
 Bosman,	
 A.M.T.	
 (2009).	
 Zo	
 leer	
 je	
 kinderen	
 lezen	
 en	
 spellen	
 in	

het	
 ZML-­‐onderwijs.	
 Down	
 +	
 Up,	
 86(zomer),	
 50-­‐52.	

Zijlmans,	
 L.,	
 Embregts,	
 P.,	
 Gerits,	
 L.,	
 Bosman,	
 A.M.T.,	
 &	
 Derksen,	
 J.	
 (2009).	
 Begeleiders	
 in	

Beeld:	
 Een	
 onderzoek	
 naar	
 de	
 effectiviteit	
 van	
 een	
 training	
 voor	
 begeleiders	
 van	

cliënten	
 met	
 een	
 lichte	
 verstandelijke	
 beperking	
 en	
 gedragsproblemen.	
 Onderzoek	
 &	

Praktijk,	
 7(1),	
 5-­‐10.	

Bosman,	
 A.M.T.,	
 &	
 Schraven,	
 J.	
 L.	
 M.	
 (2008).	
 Zo	
 leer	
 je	
 kinderen	
 lezen	
 en	
 spellen	
 in	
 het	

speciaal	
 basisonderwijs.	
 Tijdschrift	
 voor	
 Remedial	
 Teaching,	
 16(1),	
 26-­‐29.	

Bosman,	
 A.M.T.,	
 &	
 Schraven,	
 J.	
 L.	
 M.	
 (2007).	
 Zo	
 leer	
 je	
 kinderen	
 lezen	
 en	
 spellen	
 in	
 groep	
 3.	

TooNSpeZiaal,	
 december,	
 21-­‐24.	

Gijsel,	
 M.	
 A.	
 R.,	
 &	
 Bosman,	
 A.	
 M.	
 T.	
 (2005).	
 Lees-­‐CD:	
 Training	
 in	
 het	
 beginnend	
 leesproces.	

Jeugd	
 in	
 School	
 en	
 Wereld,	
 89(8),	
 34-­‐36.	

Bosman,	
 A.	
 M.	
 T.	
 (2004).	
 Leren	
 spellen.	
 Slimme	
 oefeningen	
 en	
 het	
 bevorderen	
 van	
 het	

spellingbewustzijn.	
 In	
 H.	
 Kuster	
 &	
 H.	
 Wieberdink	
 (Red.),	
 ‘On	
 gestoord	
 voort’	
 Omgaan	

met	
 dyslexie	
 in	
 het	
 onderwijs	
 	
 (pp.	
 55-­‐66).	
 Ede,	
 the	
 Netherlands:	
 Giralis:	
 Partners	
 in	

onderwijs.	

Willemen,	
 M.,	
 Bosman,	
 A.	
 M.	
 T.,	
 &	
 van	
 Hell,	
 J.	
 G.	
 (2002).	
 Leren	
 stellen	
 en	
 niet	
 vergeten	

correct	
 te	
 spellen.	
 Het	
 succes	
 van	
 de	
 zelfcorrectietraining.	
 Tijdschrift	
 voor	
 Remedial	

Teaching,	
 10(1),	
 22-­‐25.	

van	
 Hell,	
 J.	
 G.,	
 &	
 Bosman,	
 A.	
 M.	
 T.	
 (2002).	
 Stellen	
 en	
 spellen.	
 Recente	
 bevindingen	
 van	
 een	

geïntegreerde	
 aanpak.	
 Taal	
 Leren	
 Primair,	
 6	
 (januari),	
 12-­‐13.	

Leenders,	
 M.	
 J.	
 M.,	
 &	
 Bosman,	
 A.	
 M.	
 T.	
 (2001).	
 De	
 eerste	
 gevolgen	
 van	
 de	
 opheffing	
 van	
 de	

ziekenhuisschool.	
 Kind	
 en	
 Ziekenhuis,	
 24,	
 53-­‐55.	

Braams,	
 T.,	
 &	
 Bosman,	
 A.	
 M.	
 T.	
 (2000).	
 Goed	
 onderwijs	
 doet	
 ertoe.	
 De	
 beloning	
 van	
 een	

preventieve	
 en	
 vroeg	
 interveniërende	
 aanpak	
 is	
 groot.	
 Tijdschrift	
 voor	
 Remedial	

Teaching,	
 3,	
 6-­‐12.	

Bosman,	
 A.	
 M.	
 T.	
 (2000).	
 Lezen	
 en	
 spellen	
 volgens	
 het	
 fonologisch	
 coherentiemodel.	
 In	
 H.	

Kuster	
 &	
 H.	
 Wieberdink	
 (Red.),	
 ‘On	
 gestoord	
 voort’.	
 Over	
 omgaan	
 met	
 dyslexie	
 in	
 het	

onderwijs	
 (pp.	
 34-­‐47).	
 Ede,	
 the	
 Netherlands:	
 Stichting	
 Schoolbegeleidingsdienst	
 De	

Zuid-­‐Vallei.	

Bosman,	
 A.	
 M.	
 T.,	
 &	
 van	
 Hell,	
 J.	
 G.	
 (2001).	
 Bastaardwoorden	
 en	
 de	
 spellingmethode	

‘Uitspreken-­‐wat-­‐er-­‐staat’.	
 Tijdschrift	
 voor	
 Remedial	
 Teaching,	
 9,	
 8-­‐13.	

Bosman,	
 A.	
 M.	
 T.,	
 &	
 van	
 Leerdam,	
 M.	
 (1997).	
 Waarom	
 spellen	
 moeilijker	
 is	
 dan	
 lezen.	

Didaktiek	
 &	
 School,	
 4,	
 28-­‐29.	

Bosman,	
 A.	
 M.	
 T.,	
 &	
 van	
 Leerdam,	
 M.	
 (1997).	
 Het	
 verschil	
 tussen	
 spelfauten	
 en	
 skelfouten.	

Didaktiek	
 &	
 School,	
 3,	
 24-­‐25.	

van	
 Leerdam,	
 M.,	
 &	
 Bosman,	
 A.	
 M.	
 T.	
 (1997).	
 Ook	
 ervaren	
 lezers	
 blijven	
 een	
 beetje	
 hardop	

lezen.	
 Didaktiek	
 &	
 School,	
 1/2,	
 49-­‐51.	

Bosman,	
 A.	
 M.	
 T.	
 (1988).	
 Meer	
 lezen	
 dan	
 er	
 staat:	
 oorzaken	
 van	
 zwak	
 begrijpend	
 lezen.	

Didaktief,	
 10,	
 14-­‐15.	

Journalistic	
 contributions	

Research	
 18	

12-­‐12-­‐2011	
 CV	
 of	
 A.M.T.	
 Bosman	

Bosman,	
 A.	
 M.	
 T.	
 (2007).	
 Boekbespreking	
 “Hoogsensitieve	
 leerlingen”	
 door	
 S.	

Nieuwenbroek.	
 Tijdschrift	
 voor	
 Orthopedagogiek,	
 46,	
 245-­‐248.	

Bosman,	
 A.	
 M.	
 T.	
 (1987).	
 Voor	
 elk	
 wat	
 wils.	
 Tweede	
 workshop	
 Computers	
 in	
 de	
 Psychologie.	

De	
 Psycholoog,	
 22,	
 30-­‐31	

Sanders,	
 M.	
 P.	
 M.,	
 &	
 Bosman,	
 A.	
 M.	
 T.	
 (1986).	
 Mens-­‐computer-­‐interactie.	
 De	
 Psycholoog,	
 21,	

20-­‐23.	

Bosman,	
 A.	
 M.	
 T.	
 (1985).	
 Benutte	
 en	
 onbenutte	
 mogelijkheden:	
 NIP-­‐conferentie	
 over	

psychologie	
 en	
 informatica.	
 De	
 Psycholoog,	
 20,	
 368-­‐371.	

Bosman,	
 A.	
 M.	
 T.,	
 &	
 Sanders,	
 M.	
 P.	
 M.	
 (1985).	
 Pijnbehandeling	
 bij	
 kankerpatiënten.	
 De	

Psycholoog,	
 20,	
 591-­‐592.	

Bosman,	
 A.	
 M.	
 T.,	
 &	
 Sanders,	
 M.	
 P.	
 M.	
 (1985).	
 Persoonlijkheidsverandering	
 bij	
 patiënten	
 met	

ernstig	
 hersenletsel.	
 De	
 Psycholoog,	
 20,	
 583-­‐585.	

Oral	
 presentations	

Academic	
 presentations	

	
 	
 	

Bosman,	
 A.M.T.,	
 &	
 Greijn,	
 L.	
 (2011,	
 December).	
 Dyslexie	
 bezien	
 vanuit	
 het	
 perspectief	
 van	

interactiedominante	
 dynamica.	
 Paper	
 presented	
 at	
 Braams	
 &	
 Partners,	
 Instituut	

voorleerstoornissen,	
 Deventer.	

Bosman,	
 A.M.T.	
 (2011,	
 November).	
 The	
 phonological	
 coherence	
 model	
 of	
 reading	
 and	

spelling:	
 Its	
 explanatory	
 power	
 and	
 its	
 limitations.	
 Paper	
 presented	
 at	
 de	
 Centre	
 of	

Language	
 Studies	
 Colloquium.	
 Faculteit	
 der	
 Letteren,	
 Radboud	
 Universiteit	
 Nijmegen,	

the	
 Netherlands.	

Bosman,	
 A.M.T.	
 (2011,	
 September).	
 Oefenen	
 (of	
 compenseren?)!	
 Oefenen,	
 slim	
 oefenen	
 en	

slim	
 blijven	
 oefenen.	
 Paper	
 presented	
 op	
 het	
 Balanscongres	
 'Dyslexie,	
 de	
 stand	
 van	

zaken'.	
 Beatrixtheater,	
 Utrecht,	
 the	
 Netherlands.	

Wijnants,	
 M.	
 L.,	
 Bosman,	
 A.	
 M.	
 T.,	
 Cox,	
 R.	
 F.	
 A.,	
 Hasselman,	
 F.,	
 &	
 Van	
 Orden,	
 G.	
 (2011,	
 July).	

Nested	
 timescales	
 of	
 motor	
 control:	
 a	
 Trade-­‐off	
 Study.	
 Poster	
 presented	
 at	
 the	
 16th	

International	
 Conference	
 on	
 Perception	
 and	
 Action,	
 Ouro	
 Preto,	
 Brazil.	
 	

Wijnants,	
 M.	
 L.,	
 Bosman,	
 A.	
 M.	
 T.,	
 Cox,	
 R.	
 F.	
 A.,	
 Hasselman,	
 F.,	
 &	
 Van	
 Orden,	
 G.	
 (2011,	
 July).	

Nested	
 timescales	
 of	
 motor	
 control:	
 a	
 Trade-­‐off	
 Study.	
 Poster	
 presented	
 at	
 the	
 2nd	

Meeting	
 of	
 the	
 Society	
 for	
 Complex	
 Systems	
 in	
 Cognitive	
 Science,	
 Boston.	

Bosman,	
 A.M.T.,	
 (2011,	
 April).	
 Effectief	
 spellingonderwijs.	
 Paper	
 presented	
 op	
 een	

bijeenkomst	
 van	
 het	
 Landelijk	
 Netwerk	
 van	
 Taalspecialisten.	
 Vredenburg,	
 Utrecht,	
 the	

Netherlands.	

Bosman,	
 A.M.T.,	
 Wijnants,	
 M.L.,	
 &	
 Van	
 Orden,	
 G.	
 (2011,	
 April).	
 Leesvaardigheid!	
 Wat	
 kan	

een	
 dynamische	
 maat	
 ons	
 vertellen?	
 Paper	
 presented	
 at	
 a	
 seminar	
 voor	
 de	
 sectie	

Onderwijsleerproblemen,	
 Pedagogische	
 Wetenschappen.	
 Amsterdam:	
 UvA.	

Bosman,	
 A.M.T.,	
 Wijnants,	
 M.L.,	
 &	
 Van	
 Orden,	
 G.	
 (2011,	
 Januari).	
 Leesvaardigheid!	
 Wat	
 kan	

een	
 dynamische	
 maat	
 ons	
 vertellen?	
 Paper	
 presented	
 at	
 the	
 Interacademiale	

Leerstoornissen.	
 Vrije	
 Universiteit,	
 Brussel,	
 Belgium.	

Heijligers,	
 C.,	
 &	
 Bosman,	
 A.M.T.	
 (2010,	
 April).	
 EBL:	
 een	
 woordeloze	
 therapeutische	
 aanpak.	

Paper	
 presented	
 at	
 the	
 International	
 Conference	
 EuregioProjek,	
 CCE,	
 Lunteren,	
 the	

Netherlands.	
 	

Wijnants,	
 M.L.,	
 Cox,	
 R.F.A.,	
 Hasselman,	
 F.,	
 Van	
 Orden,	
 G.C.,	
 &	
 Bosman,	
 A.M.T.	
 (2010,	
 March).	

Speed-­‐accuracy	
 trade-­‐off	
 and	
 noise	
 correlates:	
 Limited	
 capacity	
 or	
 constraints	
 across	

Research	
 19	

12-­‐12-­‐2011	
 CV	
 of	
 A.M.T.	
 Bosman	

timescales?	
 Poster	
 presented	
 at	
 the	
 4th	
 International	
 Nonlinear	
 Science	
 Conference,	

Palermo,	
 Sicily,	
 Italy.	

Wijnants,	
 M.L.,	
 Van	
 Orden,	
 G.C.,	
 &	
 Bosman,	
 A.M.T.	
 (2010,	
 March).	
 Reading	
 fluency	
 is	
 in	
 the	

dynamics.	
 Paper	
 presented	
 at	
 the	
 4th	
 International	
 Nonlinear	
 Science	
 Conference,	

Palermo,	
 Sicily,	
 Italy.	

Wijnants,	
 M.,	
 Cox,	
 R.,	
 Hasselman,	
 F.,	
 Bosman,	
 A.M.T.,	
 &	
 Van	
 Orden,	
 G.C.	
 (2009,	
 June).	
 The	

presence	
 of	
 1/f	
 scaling	
 revelas	
 coordination	
 in	
 self-­‐organized	
 systems.	
 Paper	
 presented	

at	
 the	
 European	
 Workshop	
 on	
 Movement	
 Science,	
 Lisbon,	
 Portugal.	

Bosman,	
 A.M.T.	
 (2009,	
 September).	
 Hoogsensitiviteit:	
 Is	
 het	
 wat	
 en	
 wat	
 is	
 het?	
 Paper	

presented	
 at	
 the	
 Studievereniging	
 Pedagogiek	
 Emile.	
 RU	
 Leiden,	
 the	
 Netherlands.	

Bosman,	
 A.M.T	
 (2008,	
 July)	
 How	
 to	
 teach	
 children	
 reading	
 and	
 spelling.	
 Paper	
 presented	
 at	

the	
 annual	
 meeting	
 of	
 the	
 Society	
 for	
 the	
 Scientific	
 Study	
 of	
 Reading,	
 Asheville,	
 NC.	

Bosman,	
 A.M.T.	
 (2008,	
 November).	
 Het	
 CVZ-­‐protocol	
 behandeling.	
 Welke	
 'evidence’	
 is	
 er	

voor	
 de	
 elementen	
 waaruit	
 het	
 is	
 opgebouwd?	
 Paper	
 presented	
 at	
 the	

Jubileumconferentie	
 SDN,	
 Nieuwegein,	
 the	
 Netherlands.	

Bosman,	
 A.M.T.	
 (2007,	
 September).	
 Being	
 smart	
 	
 about	
 teaching	
 spelling.	
 Paper	
 presented	
 at	

the	
 department	
 of	
 education	
 of	
 Queens	
 University,	
 Kingston,	
 Ontario,	
 Canada.	

Bosman,	
 A.M.T.	
 (2007,	
 September).	
 How	
 to	
 teach	
 children	
 reading	
 and	
 spelling.	
 Paper	

presented	
 at	
 the	
 department	
 of	
 education	
 of	
 Queens	
 University,	
 Kingston,	
 Ontario,	

Canada.	

Bosman,	
 A.M.T.	
 (2007,	
 September).	
 How	
 to	
 teach	
 children	
 reading	
 and	
 spelling.	
 Paper	

presented	
 at	
 the	
 department	
 of	
 psychology	
 of	
 the	
 University	
 of	
 Cincinatti,	
 OH,	
 USA.	

Bosman,	
 A.M.T.	
 (2007,	
 November).	
 Zo	
 leer	
 je	
 kinderen	
 lezen	
 en	
 spellen.	
 Paper	
 presented	
 at	

Expertisecentrum	
 Nederlands,	
 Nijmegen,	
 the	
 Netherlands.	

Bosman,	
 A.M.T.	
 (2007,	
 October).	
 Zo	
 leer	
 je	
 kinderen	
 lezen	
 en	
 spellen.	
 Paper	
 presented	
 at	

Dynamic	
 Systems	
 Group,	
 Nijmegen,	
 the	
 Netherlands.	

Wijnants,	
 M.	
 L.,	
 Bosman,	
 A.	
 M.	
 T.,	
 Hasselman,	
 F.,	
 &	
 Cox,	
 R.	
 F.	
 A.	
 (2007,	
 March).	
 1/f	
 noise	
 in	

precision	
 aiming:	
 Issues	
 of	
 practice	
 and	
 task	
 difficulty.	
 Paper	
 presented	
 at	
 the	

Interdisciplinary	
 College	
 2007,	
 Günne,	
 Germany.	

Bosman,	
 A.	
 M.	
 T.	
 (2006,	
 October).	
 The	
 importance	
 of	
 congruence	
 in	
 young	
 children’s	
 thought	

(organization).	
 Colloquium	
 Behavioural	
 Science	
 Institute,	
 Nijmegen,	
 the	
 Netherlands.	

Bosman,	
 A.	
 M.	
 T.,	
 Hasselman,	
 F.,	
 &	
 Cox,	
 R.	
 (2006,	
 June).	
 Working	
 memory,	
 long-­‐term	

memory,	
 and	
 reading:	
 The	
 case	
 of	
 catastrophe	
 theory	
 versus	
 regression	
 analysis.	
 Paper	

presented	
 at	
 the	
 EWOMS-­‐3	
 (3rd	
 European	
 Working	
 Memory	
 Seminar).	
 Genua,	
 Italy.	

Bosman,	
 A.	
 M.	
 T.	
 (2006,	
 May).	
 Referent	
 “Voorlezen	
 aan	
 jonge	
 kinderen:	
 leerzame	

kenmerken”	
 [Referent	
 “Reading	
 to	
 young	
 children:	
 Effective	
 aspects”].	
 Paper	

presented	
 at	
 the	
 ORD,	
 Amsterdam,	
 the	
 Netherlands.	

van	
 Huygevoort,	
 M.,	
 &	
 Bosman,	
 A.	
 M.	
 T.	
 (2006,	
 May).	
 Leren	
 spellen,	
 feedback	
 en	
 de	

computer	
 [Learning	
 to	
 spell,	
 feedback	
 and	
 the	
 computer].	
 Paper	
 presented	
 at	
 the	
 ORD.	

Amsterdam,	
 the	
 Netherlands.	

Bosman,	
 A.	
 M.	
 T.,	
 &	
 Vonk,	
 W.	
 (2005,	
 September).	
 Beginning	
 reading,	
 dyslexia,	
 and	
 sound-­‐
spelling.	
 Paper	
 presented	
 at	
 ESCOP.	
 Leiden,	
 the	
 Netherlands.	

Bosman,	
 A.	
 M.	
 T.	
 (2005,	
 July).	
 1/f	
 Noise	
 and	
 human	
 cognition.	
 Round-­‐table	
 conference	
 Van	

Orden-­‐Wagenmakers	
 (organisation).	
 Dynamic	
 Systems	
 Group,	
 Nijmegen,	
 the	

Netherlands.	

Research	
 20	

12-­‐12-­‐2011	
 CV	
 of	
 A.M.T.	
 Bosman	

Bosman,	
 A.	
 M.	
 T.	
 (2005,	
 July).	
 Embodied	
 cognition	
 and	
 the	
 issue	
 of	
 multiple	
 causes.	
 Seminar	

Prof.	
 Van	
 Orden	
 (organisation).	
 Colloquium	
 Behavioural	
 Science	
 Institute,	
 Nijmegen,	

the	
 Netherlands.	

Bosman,	
 A.	
 M.	
 T.,	
 IJntema-­‐de	
 Kok,	
 M.,	
 Braams,	
 T.,	
 &	
 Hasselman,	
 F.	
 (2005,	
 June).	
 Reading	

disabilities,	
 remediation,	
 and	
 the	
 role	
 of	
 memory	
 skills.	
 Paper	
 presented	
 at	
 the	
 annual	

meeting	
 of	
 the	
 Society	
 for	
 the	
 Scientific	
 Study	
 of	
 Reading,	
 Toronto,	
 Cananda.	

Bosman,	
 A.	
 M.	
 T.	
 (2004,	
 October).	
 Zinspriming	
 bij	
 zwakke	
 en	
 goede	
 lezers.	
 Een	

herinterpretatie.	
 [Sentence	
 priming	
 in	
 poor	
 and	
 good	
 readers.	
 A	
 new	
 interpretation].	

Paper	
 presented	
 at	
 the	
 symposium	
 ter	
 gelegenheid	
 van	
 de	
 65e	
 verjaardag	
 van	
 Wietske	

Vonk	
 “De	
 zin	
 van	
 tekst-­‐What’s	
 the	
 sense	
 of	
 text”.	
 Nijmegen,	
 MPI.	
 	

Bosman,	
 A.	
 M.	
 T.	
 (2004,	
 June).	
 Spelling	
 awareness	
 affects	
 spelling	
 performance	
 positively.	

Paper	
 presented	
 at	
 the	
 annual	
 meeting	
 of	
 the	
 Society	
 for	
 the	
 Scientific	
 Study	
 of	

Reading,	
 Amsterdam,	
 the	
 Netherlands.	

Blonk,	
 A.,	
 &	
 Bosman,	
 A.	
 M.	
 T.	
 (2003,	
 November).	
 Girls	
 are	
 better,	
 even	
 girls	
 with	
 dyslexia!	

Gender	
 differences	
 in	
 reading	
 performance	
 of	
 teenagers	
 with	
 and	
 without	
 dyslexia.	

Paper	
 presented	
 at	
 the	
 Dyslexia	
 symposium,	
 Amsterdam,	
 the	
 Netherlands.	

Bosman,	
 A.	
 M.	
 T.	
 (2001,	
 March).	
 First	
 and	
 second	
 language	
 reading.	
 Effects	
 of	
 fluency,	

phonology,	
 and	
 context.	
 Paper	
 presented	
 at	
 a	
 seminar	
 of	
 Laboratoire	
 Psychologie	

Université	
 de	
 Lyon	
 IV,	
 Lyon,	
 France.	

Bosman,	
 A.	
 M.	
 T.,	
 &	
 Braams,	
 T.	
 (2000,	
 July).	
 The	
 predictive	
 value	
 of	
 phonological	
 tests	
 in	

Dutch	
 Kindergarteners.	
 Paper	
 presented	
 at	
 the	
 annual	
 meeting	
 of	
 the	
 Society	
 for	
 the	

Scientific	
 Study	
 of	
 Reading,	
 Stockholm,	
 Sweden.	

Bosman,	
 A.	
 M.	
 T.	
 (1999,	
 August).	
 Metsch,	
 Metch,	
 or	
 Match:	
 The	
 flexible	
 game	
 between	

orthography,	
 phonology,	
 and	
 semantics.	
 Paper	
 presented	
 at	
 the	
 Second	
 European	

Graduate	
 School	
 on	
 Literacy	
 Acquisition:	
 Precursors	
 of	
 functional	
 Literacy,	
 Nijmegen,	

the	
 Netherlands.	

Bosman,	
 A.	
 M.	
 T.	
 (1999,	
 May).	
 Effectieve	
 spellingmethoden:	
 Visueel	
 dictee	
 en	
 uitspreken-­‐
wat-­‐er-­‐staat	
 	
 [Effective	
 spelling	
 instruction:	
 Visual	
 dictation	
 and	
 pronounce	
 it	
 as	
 it	
 is	

written].	
 Paper	
 presented	
 at	
 the	
 Interacademiale,	
 Amsterdam,	
 the	
 Netherlands.	

Bosman,	
 A.	
 M.	
 T.	
 (1998,	
 December).	
 Complexe	
 systemen	
 theorie:	
 Een	
 paradigmatische	

revolutie	
 in	
 de	
 wetenschappen	
 	
 [Complex	
 systems	
 theory:	
 A	
 paradigmatic	
 revolution	
 in	

the	
 sciences].	
 Paper	
 presented	
 at	
 a	
 colloquium	
 of	
 the	
 Department	
 of	
 Special	

Education,	
 Nijmegen	
 the	
 Netherlands.	

Bosman,	
 A.	
 M.	
 T.,	
 van	
 Hell,	
 J.	
 G.,	
 &	
 Van	
 Orden,	
 G.	
 C.	
 (1998,	
 September).	
 How	
 do	
 you	
 reed	

errur	
 and	
 ermor?	
 Bilingual	
 proofreading.	
 Paper	
 presented	
 at	
 the	
 Eleventh	
 Congress	
 of	

the	
 European	
 Society	
 for	
 Cognitive	
 Psychology,	
 Jerusalem,	
 Israel.	

Kruysbergen,	
 A.	
 W.	
 H.,	
 Bosman,	
 A.	
 M.	
 T.,	
 &	
 Stone,	
 G.	
 O.	
 (1998,	
 September).	
 Statistical	

analysis	
 of	
 the	
 bidirectional	
 inconsistency	
 of	
 spelling	
 and	
 sound	
 in	
 Dutch.	
 Poster	

presented	
 at	
 the	
 Eleventh	
 Congress	
 of	
 the	
 European	
 Society	
 for	
 Cognitive	
 Psychology,	

Israel,	
 Jerusalem.	

Bosman,	
 A.	
 M.	
 T.	
 (1998,	
 April).	
 Overpronunciation:	
 Regularizing	
 the	
 spelling-­‐sound	

relationship	
 helps	
 learning	
 to	
 spell.	
 Paper	
 presented	
 at	
 the	
 annual	
 meeting	
 of	
 the	

Society	
 for	
 the	
 Scientific	
 Study	
 of	
 Reading,	
 San	
 Diego,	
 CA.	
 	

Bosman,	
 A.	
 M.	
 T.	
 (1997,	
 December).	
 Metsch,	
 Metch,	
 or	
 Match:	
 The	
 flexible	
 game	
 between	

orthography,	
 phonology,	
 and	
 semantics.	
 Paper	
 presented	
 at	
 a	
 colloquium	
 of	
 Haskins	

Laboratories,	
 New	
 Haven,	
 CT.	

Research	
 21	

12-­‐12-­‐2011	
 CV	
 of	
 A.M.T.	
 Bosman	

Bosman,	
 A.	
 M.	
 T.	
 (1997,	
 December).	
 Metsch,	
 Metch,	
 or	
 Match:	
 The	
 flexible	
 game	
 between	

orthography,	
 phonology,	
 and	
 semantics.	
 Paper	
 presented	
 at	
 the	
 Department	
 of	

Psychology,	
 University	
 of	
 Connecticut,	
 Storrs,	
 CT.	

Bosman,	
 A.	
 M.	
 T.	
 (1997,	
 November).	
 Metsch,	
 Metch,	
 or	
 Match:	
 The	
 flexible	
 game	
 between	

orthography,	
 phonology,	
 and	
 semantics.	
 Paper	
 presented	
 at	
 the	
 workshop	
 ‘What	

spelling	
 changes’,	
 Nijmegen,	
 the	
 Netherlands.	
 	

Bosman,	
 A.	
 M.	
 T.,	
 &	
 van	
 Leerdam,	
 M.	
 (1997,	
 April).	
 Effective	
 spelling	
 training	
 in	
 Grade	
 1.	

Paper	
 presented	
 at	
 the	
 RAiN	
 Conference:	
 Prevention	
 and	
 treatment	
 of	
 reading	

problems,	
 Nijmegen,	
 the	
 Netherlands.	

Bosman,	
 A.	
 M.	
 T.,	
 &	
 Van	
 Orden,	
 G.	
 C.	
 (1997,	
 April).	
 De	
 fundamentele	
 relatie	
 tussen	

organisme	
 en	
 omgeving	
 [The	
 fundamental	
 relation	
 between	
 organism	
 and	

environment].	
 Paper	
 presented	
 at	
 the	
 OGOWP-­‐conferentie,	
 Leusden,	
 the	
 Netherlands.	

Bosman,	
 A.	
 M.	
 T.,	
 &	
 van	
 Leerdam,	
 M.,	
 &	
 de	
 Gelder,	
 B.	
 (1996,	
 September).	
 The	
 /A/	
 in	
 Amen	
 is	

different	
 from	
 the	
 /A/	
 in	
 Album:	
 phonologic	
 effects	
 in	
 normal	
 reading	
 and	
 reading-­‐
disabled	
 Dutch	
 children.	
 Paper	
 presented	
 at	
 the	
 Ninth	
 Conference	
 of	
 the	
 European	

Society	
 for	
 Cognitive	
 Psychology,	
 Würzburg,	
 Germany.	
 	

Bosman,	
 A.	
 M.	
 T.,	
 &	
 van	
 Leerdam,	
 M.	
 (1996,	
 August).	
 Learning	
 to	
 spell	
 in	
 first	
 grade:	
 A	

theoretical	
 and	
 empirical	
 evaluation	
 of	
 five	
 spelling-­‐instruction	
 methods.	
 Paper	

presented	
 at	
 the	
 First	
 European	
 Graduate	
 School	
 on	
 Literacy	
 Acquisition,	
 Vrije	

Universiteit,	
 Amsterdam,	
 the	
 Netherlands.	

Van	
 Orden,	
 G.	
 C.,	
 &	
 Bosman,	
 A.	
 M.	
 T.	
 (1996,	
 June).	
 The	
 cusp	
 catastrophe	
 applied	
 to	
 cognitive	

performance.	
 Paper	
 presented	
 at	
 the	
 Annual	
 International	
 Conference	
 for	
 the	
 Society	

for	
 Chaos	
 Theory	
 in	
 Psychology	
 &	
 Life	
 Sciences,	
 Berkeley,	
 CA.	

Bosman,	
 A.	
 M.	
 T.,	
 &	
 Van	
 Orden,	
 G.	
 C.	
 (1996,	
 April).	
 A	
 common	
 framework	
 for	
 reading	
 and	

spelling.	
 Paper	
 presented	
 at	
 the	
 annual	
 meeting	
 of	
 the	
 Society	
 for	
 the	
 Scientific	
 Study	

of	
 Reading,	
 New	
 York.	
 	

Van	
 Orden,	
 G.	
 C.,	
 &	
 Bosman,	
 A.	
 M.	
 T.	
 (1996,	
 May).	
 Toying	
 with	
 catastrophe:	
 Contextually	

situated	
 cognition.	
 Paper	
 presented	
 at	
 the	
 Montreal	
 Summer	
 School	
 for	
 Nonlinear	

Dynamics	
 in	
 Biology	
 and	
 Medicine,	
 McGill	
 University,	
 Montreal,	
 Canada.	

Van	
 Orden,	
 G.	
 C.,	
 &	
 Bosman,	
 A.	
 M.	
 T.	
 (1996,	
 February).	
 Toying	
 with	
 catastrophe:	

Contextually	
 situated	
 cognition.	
 Paper	
 presented	
 at	
 a	
 Cognitive	
 Systems/Behavioral	

Neuroscience	
 Seminar,	
 Arizona	
 State	
 University,	
 Tempe,	
 AZ.	

Bosman,	
 A.	
 M.	
 T.,	
 &	
 Van	
 Orden,	
 G.	
 C.	
 (1996,	
 February).	
 Modeling	
 behavior	
 in	
 the	
 lexical-­‐
decision	
 task.	
 Paper	
 presented	
 at	
 a	
 Colloquium	
 of	
 Laboratorium	
 Experimentele	

Psychologie,	
 Katholieke	
 Universiteit	
 Leuven,	
 Leuven,	
 Belgium.	

Bosman,	
 A.	
 M.	
 T.,	
 &	
 Van	
 Orden,	
 G.	
 C.	
 (1996,	
 February).	
 Modeling	
 behavior	
 in	
 the	
 lexical-­‐
decision	
 task.	
 Paper	
 presented	
 at	
 a	
 colloquium	
 of	
 the	
 NICI,	
 KUN,	
 Nijmegen,	
 the	

Netherlands.	
 	

Bosman,	
 A.	
 M.	
 T.,	
 &	
 Van	
 Orden,	
 G.	
 C.	
 (1995,	
 December).	
 Waarom	
 spellen	
 moeilijker	
 is	
 dan	

lezen	
 [Why	
 spelling	
 is	
 more	
 difficult	
 than	
 reading].	
 Paper	
 presented	
 at	
 the	
 5de	
 Congres	

van	
 de	
 Nederlandse	
 Vereniging	
 van	
 Psychonomie,	
 Egmond	
 aan	
 Zee,	
 the	
 Netherlands.	
 	

Bosman,	
 A.	
 M.	
 T.,	
 &	
 Van	
 Orden,	
 G.	
 C.	
 (1995,	
 December).	
 Modeling	
 behavior	
 in	
 the	
 lexical-­‐
decision	
 task:	
 The	
 pending	
 catastrophe	
 in	
 my	
 career.	
 Paper	
 presented	
 at	
 a	
 Cognitive	

Systems/Behavioral	
 Neuroscience	
 Seminar,	
 Arizona	
 State	
 University,	
 Tempe,	
 AZ.	

Bosman,	
 A.	
 M.	
 T.	
 (1995,	
 February).	
 The	
 sounds	
 of	
 silent	
 words	
 still	
 wanting	
 solid	
 soil,	
 or	
 On	

the	
 flexibility	
 of	
 cognitive	
 psychologists.	
 Paper	
 presented	
 at	
 a	
 Cognitive	

Systems/Behavioral	
 Neuroscience	
 Seminar,	
 Arizona	
 State	
 University.	
 Tempe,	
 AZ.,	
 USA.	

Research	
 22	

12-­‐12-­‐2011	
 CV	
 of	
 A.M.T.	
 Bosman	

Bosman,	
 A.	
 M.	
 T.	
 (1994,	
 May).	
 Workshop	
 Memory	
 &	
 Language	
 (organization),	
 Vakgroep	

Psychonomie,	
 Universiteit	
 van	
 Amsterdam,	
 Amsterdam,	
 the	
 Netherlands.	

Bosman,	
 A.	
 M.	
 T.	
 (1994,	
 April).	
 Du	
 relaatsie	
 tusun	
 leezun	
 en	
 spelun.	
 [Thu	
 relashion	
 betwien	

reeding	
 end	
 spalling].	
 Paper	
 presented	
 at	
 the	
 17e	
 Minisymposium	
 Lezen,	
 KUN,	

Nijmegen,	
 the	
 Netherlands.	

Bosman,	
 A.	
 M.	
 T.	
 (1994,	
 April).	
 Fonologische	
 mediatie	
 tijdens	
 lezen	
 en	
 spellen:	
 geen	

overgangsfase!	
 [Phonological	
 mediation	
 during	
 reading	
 and	
 spelling:	
 Not	
 a	
 transit	

stage!]	
 Paper	
 presented	
 at	
 a	
 Colloquium	
 of	
 the	
 Vakgroep	
 Psychologie,	
 Katholieke	

Universiteit	
 Brabant,	
 Tilburg,	
 the	
 Netherlands.	
 	

Bosman,	
 A.	
 M.	
 T.,	
 &	
 de	
 Groot,	
 A.	
 M.	
 B.	
 (1993,	
 December).	
 Fonologische	
 mediatie	
 tijdens	

lezen:	
 geen	
 tussenstation	
 [Phonological	
 mediation	
 during	
 reading	
 and	
 spelling:	
 Not	
 a	

transit	
 stage!].	
 Paper	
 presented	
 at	
 the	
 4de	
 Congres	
 van	
 de	
 Nederlandse	
 Vereniging	
 van	

Psychonomie,	
 Noordwijkerhout,	
 the	
 Netherlands.	
 	

Bosman,	
 A.	
 M.	
 T.,	
 van	
 Leerdam,	
 M.,	
 &	
 Pecher,	
 D.	
 (1993,	
 September).	
 Wordt	
 het	
 oplezen	
 van	

een	
 woord	
 bepaald	
 door	
 spellingkennis?	
 Is	
 reading	
 a	
 word	
 determined	
 by	
 spelling	

knowledge?]	
 Poster	
 session	
 presented	
 at	
 the	
 EPOS-­‐Conferentie,	
 Universiteit	
 van	

Amsterdam,	
 Amsterdam,	
 the	
 Netherlands.	
 	

Bosman,	
 A.	
 M.	
 T.,	
 &	
 de	
 Groot,	
 A.	
 M.	
 B.	
 (1993,	
 April).	
 Fonologische	
 mediatie	
 bij	
 lezen	

[Phonological	
 mediation	
 in	
 reading].	
 Paper	
 presented	
 at	
 the16e	
 Minisymposium	
 Lezen,	

KUN,	
 Nijmegen,	
 the	
 Netherlands.	

Bosman,	
 A.	
 M.	
 T.,	
 de	
 Groot,	
 A.	
 M.	
 B.,	
 &	
 van	
 Leerdam,	
 M.	
 (1993,	
 March).	
 Lezen	
 en	
 spellen:	

twee	
 onafhankelijke	
 vaardigheden	
 [Reading	
 and	
 spelling”	
 Two	
 independent	
 skills].	

Poster	
 session	
 presented	
 at	
 the	
 Conferentie	
 van	
 de	
 Vereniging	
 van	

Ontwikkelingspsychologie,	
 Dalfsen,	
 the	
 Netherlands.	

Bosman,	
 A.	
 M.	
 T.,	
 &	
 de	
 Groot,	
 A.	
 M.	
 B.	
 (1993,	
 February).	
 De	
 eerste	
 lettertaak:	
 Evidentie	
 voor	

verklankend	
 lezen	
 [The	
 first-­‐letter	
 task:	
 Evidence	
 for	
 phonological	
 reading].	
 Paper	

presented	
 at	
 the	
 AIO-­‐Congres	
 van	
 de	
 Nederlandse	
 Vereniging	
 van	
 Psychonomie,	

Universiteit	
 van	
 Amsterdam,	
 Amsterdam,	
 the	
 Netherlands.	
 	

Bosman,	
 A.	
 M.	
 T.	
 (1993,	
 January).	
 Lezen	
 beginners	
 kwalitatief	
 anders	
 dan	
 gevorderden?	
 [Do	

beginning	
 readers	
 read	
 qualitatively	
 	
 differently	
 than	
 experienced	
 readers?]	
 	
 Paper	

presented	
 at	
 the	
 symposium	
 Perspectieven	
 op	
 Cognitieve	
 Ontwikkeling	
 en	

Veroudering,	
 Vakgroep	
 ontwikkelingspsychologie,	
 Universiteit	
 van	
 Amsterdam.	

Amsterdam,	
 the	
 Netherlands.	

Bosman,	
 A.	
 M.	
 T.	
 (1993,	
 January).	
 First-­‐letter-­‐naming	
 paradigm:	
 Evidence	
 for	
 non-­‐lexical	

reading	
 in	
 beginning	
 and	
 fluent	
 readers.	
 Paper	
 presented	
 at	
 the	
 colloquium	
 of	
 the	

Department	
 of	
 Psychology,	
 New	
 Mexico	
 State	
 University,	
 Las	
 Cruces,	
 NM.	

Bosman,	
 A.	
 M.	
 T.	
 (1993,	
 January).	
 First-­‐letter-­‐naming	
 paradigm:	
 Evidence	
 for	
 non-­‐lexical	

reading	
 in	
 beginning	
 and	
 fluent	
 readers.	
 	
 Paper	
 presented	
 at	
 a	
 Cognitive	

Systems/Behavioral	
 Neuroscience	
 Seminar,	
 Arizona	
 State	
 University,	
 Tempe,	
 AZ.	

Bosman,	
 A.	
 M.	
 T.	
 (1993,	
 January).	
 The	
 relationship	
 between	
 reading	
 and	
 spelling?	
 Paper	

presented	
 at	
 the	
 colloquium	
 of	
 the	
 Department	
 of	
 Psychology,	
 University	
 of	
 Arizona,	

Tucson,	
 AZ.	

Bosman,	
 A.	
 M.	
 T.,	
 de	
 Groot,	
 A.	
 M.	
 B.,	
 &	
 van	
 Leerdam,	
 M.	
 (1992,	
 December).	
 Leer	
 je	
 lezen	

door	
 te	
 spellun?	
 [Does	
 one	
 learn	
 to	
 read	
 through	
 spalling?]	
 Poster	
 session	
 presented	
 at	

the	
 Wetenschapsdag	
 Vakgroep	
 Psychonomie,	
 Universiteit	
 van	
 Amsterdam,	

Amsterdam,	
 the	
 Netherlands.	

Research	
 23	

12-­‐12-­‐2011	
 CV	
 of	
 A.M.T.	
 Bosman	

Bosman,	
 A.	
 M.	
 T.,	
 &	
 de	
 Groot,	
 A.	
 M.	
 B.	
 (1992,	
 November).	
 Er	
 is	
 maar	
 één	
 weg	
 naar	
 het	

lexicon:	
 De	
 fonologische!	
 [There	
 is	
 only	
 one	
 way	
 to	
 the	
 lexicon:	
 The	
 phonological!]	

Paper	
 presented	
 at	
 the	
 NIP-­‐Conferentie,	
 Groningen,	
 the	
 Netherlands.	
 	
 	

Bosman,	
 A.	
 M.	
 T.,	
 &	
 de	
 Groot,	
 A.	
 M.	
 B.	
 (1991,	
 May).	
 Kwantitatieve	
 en	
 kwalitatieve	
 verschillen	

tussen	
 het	
 leesgedrag	
 van	
 beginnende	
 en	
 ervaren	
 lezers	
 [Quantitative	
 and	
 qualitative	

differences	
 in	
 the	
 reading	
 behavior	
 of	
 beginning	
 and	
 experienced	
 readers].	
 Paper	

presented	
 at	
 the15e	
 Minisymposium	
 Lezen,	
 KUN,	
 Nijmegen,	
 the	
 Netherlands.	

Bosman,	
 A.	
 M.	
 T.,	
 &	
 de	
 Groot,	
 A.	
 M.	
 B.	
 (1991,	
 December).	
 Kwantitatieve	
 en	
 kwalitatieve	

verschillen	
 tussen	
 het	
 leesgedrag	
 van	
 beginnende	
 en	
 ervaren	
 lezers	
 [Quantitative	
 and	

qualitative	
 differences	
 in	
 the	
 reading	
 behavior	
 of	
 beginning	
 and	
 experienced	
 readers].	

Paper	
 presented	
 at	
 the	
 3e	
 Congres	
 van	
 de	
 Nederlandse	
 Vereniging	
 van	
 Psychonomie.	

Noordwijkerhout,	
 the	
 Netherlands.	

Bosman,	
 A.	
 M.	
 T.,	
 &	
 de	
 Groot,	
 A.	
 M.	
 B.	
 (1991,	
 October).	
 Ontwikkeling	
 en	
 gebruik	
 van	

woordbeelden	
 bij	
 lezen	
 en	
 spellen	
 [Development	
 and	
 use	
 of	
 orthographic	
 images	
 in	

reading	
 and	
 spelling].	
 Paper	
 presented	
 at	
 the	
 werkgroep	
 voor	
 Cognitief	
 Leren	
 en	

Probleem	
 Oplossen.	
 Universiteit	
 van	
 Amsterdam,	
 Amsterdam,	
 the	
 Netherlands.	
 	

Bosman,	
 A.	
 M.	
 T.,	
 &	
 de	
 Groot,	
 A.	
 M.	
 B.	
 (1991,	
 July).	
 Differential	
 effectiveness	
 of	
 reading	
 and	

non-­‐reading	
 tasks	
 in	
 learning	
 to	
 spell.	
 Paper	
 presented	
 at	
 the	
 7th	
 European	
 and	
 28th	

United	
 Kingdom	
 Reading	
 Association	
 Annual	
 Conference,	
 Heriot-­‐Watt	
 University,	

Edinburgh,	
 Scotland.	

Bosman,	
 A.	
 M.	
 T.,	
 &	
 de	
 Groot,	
 A.	
 M.	
 B.	
 (1991,	
 April).	
 Ontwikkeling	
 en	
 gebruik	
 van	

woordbeelden	
 bij	
 lezen	
 en	
 spellen	
 3	
 [Development	
 and	
 use	
 of	
 orthographic	
 images	
 in	

reading	
 and	
 spelling	
 3].	
 Paper	
 presented	
 at	
 the14e	
 Minisymposium	
 Lezen,	
 KUN,	

Nijmegen,	
 the	
 Netherlands.	

Bosman,	
 A.	
 M.	
 T.,	
 &	
 de	
 Groot,	
 A.	
 M.	
 B.	
 (1990,	
 April).	
 Ontwikkeling	
 en	
 gebruik	
 van	

woordbeelden	
 bij	
 lezen	
 en	
 spellen	
 	
 2	
 [Development	
 and	
 use	
 of	
 orthographic	
 images	
 in	

reading	
 and	
 spelling	
 2].	
 Paper	
 presented	
 at	
 the13e	
 Minisymposium	
 Lezen,	
 KUN,	

Nijmegen,	
 the	
 Netherlands.	

Bosman,	
 A.	
 M.	
 T.,	
 &	
 de	
 Groot,	
 A.	
 M.	
 B.	
 (1989,	
 December).	
 Ontwikkeling	
 en	
 gebruik	
 van	

woordbeelden	
 bij	
 lezen	
 en	
 spellen	
 1	
 [Development	
 and	
 use	
 of	
 orthographic	
 images	
 in	

reading	
 and	
 spelling	
 1].	
 Paper	
 presented	
 at	
 the	
 2e	
 Congres	
 van	
 de	
 Nederlandse	

Vereniging	
 van	
 Psychonomie.	
 Noordwijkerhout,	
 the	
 Netherlands.	
 	

Smitsman,	
 A.	
 W.,	
 &	
 Bosman,	
 A.	
 M.	
 T.	
 (1985,	
 June).	
 Some	
 consequences	
 of	
 Gibson's	

affordance	
 concept	
 to	
 the	
 study	
 of	
 meaning	
 and	
 its	
 development	
 in	
 children.	
 Paper	

presented	
 at	
 the	
 Third	
 International	
 Conference	
 on	
 Event	
 Perception	
 and	
 Action,	

University	
 of	
 Uppsala,	
 Uppsala,	
 Sweden.	

	

Presentations	
 for	
 professionals	
 in	
 the	
 field	

	

Bosman,	
 A.M.T.,	
 &	
 Greijn,	
 L.	
 (2011,	
 December).	
 Dyslexie	
 bezien	
 vanuit	
 het	
 perspectief	
 van	

interactiedominante	
 dynamica.	
 Paper	
 presented	
 at	
 Braams	
 &	
 Partners,	
 Instituut	

voorleerstoornissen,	
 Deventer.	

Bosman,	
 A.M.T.	
 (2011,	
 September).	
 Oefenen	
 (of	
 compenseren?)!	
 Oefenen,	
 slim	
 oefenen	
 en	

slim	
 blijven	
 oefenen.	
 Paper	
 presented	
 op	
 het	
 Balanscongres	
 'Dyslexie,	
 de	
 stand	
 van	

zaken'.	
 Beatrixtheater,	
 Utrecht,	
 the	
 Netherlands.	

Research	
 24	

12-­‐12-­‐2011	
 CV	
 of	
 A.M.T.	
 Bosman	

Bosman,	
 A.M.T.	
 (2010,	
 January).	
 Leren	
 spellen	
 en	
 het	
 ontwikkelen	
 van	
 een	

spellingbewustzijn.	
 Studiedag	
 basisschool	
 Sam-­‐Sam,	
 Oosterhout,	
 the	
 Netherlands	

Bosman,	
 A.M.T.	
 (2009,	
 december).	
 Hoogsensitiviteit:	
 Oorsprong	
 en	
 betekenis.	
 Lezing	
 op	
 het	

VHN-­‐lustrumcongres.	
 Driebergen-­‐Zeist,	
 the	
 Netherlands.	

Bosman,	
 A.M.T.	
 (2009,	
 december).	
 Wetenschappelijk	
 onderzoek	
 naar	
 hoogsensitiviteit.	

Workshop	
 op	
 het	
 VHN-­‐lustrumcongres.	
 Driebergen-­‐Zeist,	
 the	
 Netherlands.	

Bosman,	
 A.M.T.	
 (2009,	
 november/december).	
 Effectief	
 lees-­‐	
 en	
 spellingonderwijs.	
 Invited	

lecture.	
 CPS-­‐conferentie	
 Passend	
 taal-­‐/leesonderwijs.	
 Amersfoort,	
 the	
 Netherlands.	

Bosman,	
 A.M.T.	
 (2009,	
 October).	
 Effectief	
 lees-­‐	
 en	
 spellingonderwijs.	
 Invited	
 workshop.	

Conexus-­‐Marant.	
 Nijmegen,	
 the	
 Netherlands.	

Bosman,	
 A.M.T.	
 (2009,	
 March).	
 Zo	
 leer	
 je	
 kinderen	
 lezen	
 en	
 spellen.	
 Invited	
 lecture	
 SLO.	

Enschede,	
 the	
 Netherlands.	
 	

Bosman	
 A.M.T.	
 (2009,	
 March).	
 Zo	
 leer	
 je	
 kinderen	
 lezen	
 en	
 spellen.	
 Paper	
 presented	
 at	
 the	

Regionale	
 Dagen	
 Jonge	
 Kind.	
 Tilburg,	
 the	
 Netherlands.	

Bosman,	
 A.M.T.	
 (2008,	
 September).	
 Zo	
 leer	
 je	
 kinderen	
 lezen	
 en	
 spellen.	
 Paper	
 presented	
 at	

Marant,	
 Nederlands,	
 Nijmegen,	
 the	
 Netherlands.	

Bosman,	
 A.M.T.,	
 &	
 Schraven,	
 J.L.M.	
 (2008,	
 May).	
 Zo	
 leer	
 je	
 kinderen	
 lezen	
 en	
 spellen.	
 Paper	

presented	
 op	
 de	
 Conferentie	
 Lezen	
 om	
 te	
 leren.	
 Seminarium	
 voor	
 Orthopedagogiek,	

Ede:	
 De	
 Reehorst.	

Bosman,	
 A.M.T.	
 (2008,	
 November).	
 Het	
 CVZ-­‐protocol	
 behandeling.	
 Welke	
 'evidence’	
 is	
 er	

voor	
 de	
 elementen	
 waaruit	
 het	
 is	
 opgebouwd?	
 Paper	
 presented	
 at	
 the	

Jubileumconferentie	
 SDN,	
 Nieuwegein,	
 the	
 Netherlands.	

Bosman,	
 A.M.T.	
 (2008,	
 March).	
 Onderzoek	
 naar	
 leren	
 lezen	
 en	
 spellen.	
 Paper	
 presented	
 at	

the	
 Ouderdag	
 van	
 de	
 Radboud	
 Universiteit,	
 Nijmegen,	
 the	
 Netherlands.	

Bosman,	
 A.M.T.	
 (2008,	
 March).	
 Onderzoek	
 naar	
 leren	
 lezen	
 en	
 spellen.	
 Paper	
 presented	
 at	

Rhytoviuscollege,	
 Eindhoven,	
 the	
 Netherlands.	

Lankhorst,	
 W.,	
 Schraven,	
 J.L.M.,	
 &	
 Bosman,	
 A.M.T.	
 (2008).	
 Zo	
 leer	
 je	
 kinderen	
 met	
 een	
 lichte	

en	
 matige	
 verstandelijke	
 beperking	
 lezen	
 en	
 spellen.	
 Paper	
 presented	
 at	
 Seminar	
 Goed	

om	
 te	
 horen,	
 goed	
 om	
 te	
 weten.	
 Huis	
 ter	
 Heide:	
 Abrona.	

Bosman,	
 A.M.T.	
 (2007,	
 December).	
 Dynamiek	
 in	
 kleuters.	
 Paper	
 presented	
 op	
 de	
 studiedag	

Violenschool,	
 Hilversum,	
 the	
 Netherlands.	

Bosman,	
 A.M.T.	
 (2007,	
 September).	
 Zo	
 leer	
 je	
 kinderen	
 lezen	
 en	
 spellen.	
 Paper	
 presented	

Remedial	
 Touch.	
 Vakbeurs	
 voor	
 Remedial	
 Teaching,	
 Utrecht,	
 the	
 Netherlands.	

Bosman,	
 A.	
 M.	
 T.	
 (2006,	
 April).	
 Waarom	
 is	
 er	
 geen	
 systematische	
 spellinginstructiemethode?	

[Why	
 does	
 not	
 a	
 systematic	
 spelling	
 instruction	
 method	
 not	
 exist].	
 Paper	
 presented	
 at	

the	
 Siméa	
 conference	
 “Samen	
 werken	
 of	
 samenwerken”.	
 Lunteren,	
 the	
 Netherlands.	

Bosman,	
 A.	
 M.	
 T.	
 (2004,	
 October).	
 Lezen	
 gaat	
 (bijna)	
 voor	
 alles	
 in	
 Groep	
 3:	
 Dyslexie	
 geen	

kans	
 geven	
 [Reading	
 (almost	
 always)	
 takes	
 precedence	
 in	
 Grade	
 1:	
 Do	
 not	
 give	
 dyslexia	

the	
 opportunity].	
 Paper	
 presented	
 at	
 the	
 colloquium	
 of	
 Expertise	
 Centrum	
 Nederlands,	

Nijmegen,	
 the	
 Netherlands.	

Bosman,	
 A.	
 M.	
 T.	
 (2004,	
 April	
 &	
 June).	
 Leren	
 spellen.	
 Aanbieden	
 van	
 slimme	
 oefeningen	
 en	

het	
 bevorderen	
 van	
 een	
 spellingbewustzijn	
 [Learning	
 to	
 spell.	
 Present	
 smart	
 exercises	

and	
 enhance	
 spelling	
 awareness].	
 Paper	
 presented	
 at	
 the	
 Giralis	
 Congres	
 "On	
 gestoord	

voort”,	
 Ede,	
 the	
 Netherlands.	

Bosman,	
 A.	
 M.	
 T.	
 (2004,	
 May).	
 Lezen	
 gaat	
 (bijna)	
 voor	
 alles	
 in	
 Groep	
 3:	
 Dyslexie	
 geen	
 kans	

geven	
 [Reading	
 (almost	
 always)	
 takes	
 precedence	
 in	
 Grade	
 1:	
 Do	
 not	
 give	
 dyslexia	
 the	

Research	
 25	

12-­‐12-­‐2011	
 CV	
 of	
 A.M.T.	
 Bosman	

opportunity].	
 Paper	
 presented	
 at	
 the	
 colloquium	
 of	
 the	
 Department	
 of	
 Special	

Education	
 of	
 the	
 KUN,	
 Nijmegen,	
 the	
 Netherlands.	

Bosman,	
 A.	
 M.	
 T.	
 (2004,	
 March).	
 Lezen	
 gaat	
 (bijna)	
 voor	
 alles	
 in	
 Groep	
 3:	
 Dyslexie	
 geen	
 kans	

geven	
 [Reading	
 (almost	
 always)	
 takes	
 precedence	
 in	
 Grade	
 1:	
 Do	
 not	
 give	
 dyslexia	
 the	

opportunity].	
 Paper	
 presented	
 at	
 the	
 CPS	
 -­‐	
 Conferentie	
 “Zorg	
 in	
 de	

onderwijsbegeleiding”,	
 Amersfoort,	
 the	
 Netherlands.	

Bosman,	
 A.	
 M.	
 T.	
 (2003,	
 June).	
 Aanpak	
 van	
 lees	
 en	
 spellingproblemen	
 in	
 de	
 school	
 [How	
 to	

treat	
 reading	
 and	
 spelling	
 problems	
 in	
 school].	
 Paper	
 presented	
 at	
 the	
 Dyslexie	

Congres,	
 Groningen,	
 the	
 Netherlands.	

Bosman,	
 A.	
 M.	
 T.	
 (2003,	
 May).	
 Spellinginstructie	
 is	
 geen	
 kwestie	
 van	
 "One-­‐size	
 fits	
 all"	

[Spelling	
 instruction	
 is	
 not	
 a	
 “one-­‐size-­‐fits-­‐all”	
 matter].	
 Paper	
 presented	
 at	
 a	

colloquium	
 of	
 the	
 Department	
 of	
 Special	
 Education	
 of	
 the	
 KUN,	
 Nijmegen,	
 the	

Netherlands.	

Bosman,	
 A.	
 M.	
 T.	
 (2002,	
 May).	
 The	
 phonological	
 coherence	
 model	
 for	
 reading	
 and	
 spelling.	

Paper	
 presented	
 at	
 the	
 workshop	
 van	
 de	
 Vereniging	
 voor	
 Klinisch	
 Linguïsten,	

Rotterdam,	
 the	
 Netherlands.	

Bosman,	
 A.	
 M.	
 T.	
 (2002,	
 May).	
 De	
 implicaties	
 voor	
 de	
 praktijk	
 van	
 het	
 fonologisch	

coherentiemodel	
 	
 [The	
 phonologic	
 coherence	
 model	
 and	
 its	
 practical	
 implications].	

Paper	
 presented	
 at	
 the	
 workshop	
 van	
 de	
 Vereniging	
 voor	
 Klinisch	
 Linguïsten,	

Rotterdam,	
 the	
 Netherlands.	

Bosman,	
 A.	
 M.	
 T.	
 (2001,	
 November).	
 Leesproblemen	
 voorspellen:	
 Mogelijk	
 of	
 onmogelijk,	

wenselijk	
 of	
 onwenselijk?	
 [Predicting	
 reading	
 problems:	
 Possible	
 or	
 impossible,	

desirable	
 or	
 undesirable?]	
 Paper	
 presented	
 at	
 the	
 terugkomdag	
 of	
 the	
 Department	
 of	

Special	
 Education,	
 Nijmegen,	
 the	
 Netherlands.	

Bosman,	
 A.	
 M.	
 T.	
 (2000,	
 May).	
 Het	
 fonologisch	
 coherentie	
 model	
 voor	
 lezen	
 en	
 spellen:	
 Een	

introductie	
 [The	
 phonologic	
 coherence	
 model	
 of	
 reading	
 and	
 spelling:	
 An	
 introduction].	

Paper	
 presented	
 at	
 the	
 colloquium	
 of	
 the	
 Department	
 of	
 Special	
 Education	
 of	
 the	
 KUN,	

Nijmegen,	
 the	
 Netherlands.	

Bosman,	
 A.	
 M.	
 T.	
 (2000,	
 April).	
 Leren	
 spellen.	
 Geen	
 “one-­‐size-­‐fits-­‐al	
 l”	
 oplossing	
 [Learning	
 to	

spell:	
 Not	
 a	
 “one-­‐size-­‐fits-­‐all”	
 solution].	
 Paper	
 presented	
 at	
 a	
 seminar	
 of	

Kwaliteitscirkel	
 TAAL/LEZEN,	
 Hilversum,	
 the	
 Netherlands.	

Bosman,	
 A.	
 M.	
 T.	
 (2000,	
 February).	
 Lezen	
 en	
 spellen	
 volgens	
 het	
 fonologisch	
 coherentiemodel	

[Reading	
 and	
 spelling	
 according	
 to	
 the	
 phonologic	
 coherence	
 model].	
 Paper	
 presented	

at	
 the	
 symposium	
 ‘On	
 gestoord	
 voort’,	
 Wageningen,	
 the	
 Netherlands.	

12-­‐12-­‐2011	
 CV	
 of	
 A.M.T.	
 Bosman	

	

ACADEMIC	
 CAREER:	
 TEACHING	

History,	
 area,	
 and	
 future	
 focus	

My	
 teaching	
 career	
 started	
 when	
 I	
 was	
 a	
 master’s	
 student	
 at	
 the	
 KUN	
 in	
 Nijmegen.	
 I	

have	
 had	
 teaching	
 assignments	
 ever	
 since	
 (see	
 below	
 for	
 an	
 overview).	
 Since	
 1997,	
 my	

contract	
 with	
 the	
 KUN	
 obliges	
 me	
 to	
 spend	
 50%	
 of	
 my	
 full-­‐time	
 position	
 to	
 teaching	
 and	

supervision	
 at	
 bachelor’s,	
 master’s,	
 and	
 Ph.D.	
 level.	
 The	
 fact	
 that	
 I	
 earned	
 bachelor’s	
 degrees	

in	
 pedagogy	
 and	
 philosophy	
 as	
 well	
 as	
 in	
 psychology	
 is	
 reflected	
 in	
 the	
 type	
 of	
 courses	
 I	
 am	

involved	
 in.	
 The	
 emphasis	
 in	
 my	
 teaching	
 has	
 been	
 and	
 still	
 is	
 on	
 conducting	
 empirical	

research	
 and	
 writing	
 a	
 scientifically	
 sound	
 paper.	
 More	
 recently,	
 I	
 started	
 two	
 new	
 courses.	

The	
 first	
 one	
 ‘Basic	
 principles	
 of	
 educational	
 theory	
 and	
 research’	
 is	
 mostly	
 a	
 philosophical	

course	
 at	
 master’s	
 level.	
 My	
 contribution	
 is	
 to	
 teach	
 students	
 about	
 dynamic	
 systems	

theory.	
 The	
 second	
 course	
 is	
 developmental	
 psychology	
 at	
 bachelor’s	
 level	
 (second-­‐year	

undergraduates).	
 During	
 my	
 appointment	
 at	
 the	
 department	
 of	
 special	
 education,	
 we	
 have	

had	
 three	
 major	
 curriculum	
 changes.	
 Although	
 each	
 change	
 improved	
 the	
 curriculum	

significantly,	
 it	
 also	
 meant	
 that	
 new	
 courses	
 had	
 to	
 be	
 developed	
 or	
 old	
 ones	
 had	
 to	
 be	

adapted.	
 I	
 believe	
 that	
 I	
 have	
 made	
 a	
 significant	
 contribution	
 to	
 the	
 improvement	
 of	
 the	

curriculum	
 by	
 means	
 of	
 emphasizing	
 the	
 importance	
 of	
 teaching	
 students	
 in	
 special	

education	
 about	
 the	
 principles	
 of	
 developmental	
 psychology	
 as	
 well	
 as	
 informing	
 them	

about	
 the	
 latest	
 theories	
 on	
 development.	

My	
 future	
 focus	
 in	
 teaching	
 is	
 to	
 develop	
 an	
 entire	
 course	
 on	
 dynamic	
 systems	
 theory	

at	
 both	
 bachelor’s	
 and	
 master’s	
 level	
 and	
 extend	
 dynamic	
 systems	
 theory	
 within	

developmental	
 psychology.	
 	

Appointments	
 and	
 affiliations	
 	

1986-­‐1987	

Teaching	
 assistant	
 with	
 Prof.	
 dr.	
 T.	
 Bezembinder,	
 department	
 of	
 mathematical	

psychology,	
 KUN.	
 	

Course:	
 Statistics	
 (seminars	
 en	
 1	
 lecture)	

Level:	
 first	
 year	
 undergraduate	
 students	
 of	
 psychology	

1989-­‐1991	

Lecturer	
 at	
 the	
 department	
 of	
 psychonomics,	
 KUN.	
 	

Course:	
 Psychology	
 of	
 reading	
 (lectures)	

Level:	
 master’s	
 students	
 of	
 psychology	

1989-­‐1993	

Lecturer	
 at	
 the	
 department	
 of	
 psychonomics,	
 KUN.	
 	

Course:	
 Experimental	
 psycholinguistics	
 (lectures)	

Level:	
 third	
 year	
 undergraduate	
 students	
 of	
 psychology	

1989-­‐1992	

Teaching	
 assistant	
 at	
 the	
 department	
 of	
 psychonomics,	
 University	
 of	
 Amsterdam.	
 	

Course:	
 Experimental	
 methods	
 and	
 research	
 (seminars)	

Level:	
 second	
 year	
 undergraduate	
 students	
 of	
 psychology	

Teaching	
 27	

12-­‐12-­‐2011	
 CV	
 of	
 A.M.T.	
 Bosman	

1990-­‐1993	

Lecturer	
 at	
 the	
 department	
 of	
 psychonomics,	
 University	
 of	
 Amsterdam.	
 	

Course:	
 Psychology	
 of	
 reading	
 (lectures)	

Level:	
 master’s	
 students	
 of	
 psychology	

1996	
 August	
 19-­‐23	

Teacher	
 at	
 the	
 First	
 European	
 Graduate	
 School	
 on	
 Literacy	
 Acquisition,	
 Free	
 University,	

Amsterdam,	
 the	
 Netherlands.	

1999	
 August	
 23-­‐27	

Teacher	
 at	
 the	
 Second	
 European	
 Graduate	
 School	
 on	
 Literacy	
 Acquisition,	
 KUN,	
 the	

Netherlands.	

1997	
 January	
 –	
 1999	
 January	
 	

Assistant	
 Professor	
 (UD)	
 and	
 Lecturer.	
 KUN,	
 Department	
 of	
 pedagogy	
 and	
 education,	

Section:	
 Special	
 education	

1999	
 January	
 –	
 2000	
 July	

Assistant	
 Professor	
 (UD).	
 KUN,	
 Department	
 of	
 pedagogy	
 and	
 education,	
 Section:	
 Special	

education	

2000	
 July	
 –	
 2007	
 October	
 	

Associate	
 Professor	
 (UHD).	
 KUN/Radboud	
 University	
 Nijmegen,	
 Department	
 of	

pedagogy	
 and	
 education,	
 Section:	
 Special	
 education	
 &	
 Research	
 Master	
 ‘Behavioral	

Science	
 Institute’	
 since	
 2004.	

2007	
 October	
 –	
 present	

Full	
 Professor.	
 Radboud	
 University	
 Nijmegen,	
 Department	
 of	
 pedagogy	
 and	
 education,	

Section:	
 Special	
 education	
 &	
 Research	
 Master	
 ‘Behavioral	
 Science	
 Institute’.	

	

2010	
 October	

	
 Qualified	
 teacher:	
 UKO-­‐certificate	
 	

Courses	
 	

1997-­‐2003	
 	

Tutor	
 group,	
 a	
 course	
 I	
 developed,	
 involving	
 the	
 acquisition	
 of	
 writing,	
 presentation,	

and	
 conducting	
 research	
 for	
 second-­‐year	
 undergraduates	
 at	
 the	
 department	
 of	

pedagogy	
 and	
 education.	
 This	
 course	
 was	
 compulsory	
 for	
 students	
 in	
 special	
 education	

(ca.	
 250	
 per	
 year)	
 and	
 constituted	
 a	
 substantial	
 part	
 of	
 students’	
 second	
 year	
 (20%	
 of	

total	
 course	
 program).	
 	
 Students	
 were	
 taught	
 and	
 tutored	
 in	
 small	
 groups	
 	
 (ca.	
 14	

students	
 per	
 group).	
 Each	
 year,	
 the	
 course	
 was	
 improved,	
 based	
 on	
 students’	
 and	

teachers’	
 evaluations.	
 Research	
 by	
 two	
 of	
 the	
 groups	
 I	
 taught	
 led	
 to	
 publications	
 (de	

Jong,	
 Bakker,	
 &	
 Bosman,	
 2003;	
 Vogels,	
 Roerink,	
 de	
 Graaff,	
 &	
 Bosman,	
 1999).	

1999-­‐present	

Research	
 Seminar	
 (i.e.,	
 “Onderzoeksseminar”)	
 for	
 third-­‐year	
 undergraduates	
 in	
 special	

education.	
 This	
 course	
 aims	
 at	
 teaching	
 students	
 in	
 small	
 groups	
 (ca.	
 15	
 students	
 per	

group)	
 to	
 conduct	
 research	
 in	
 preparation	
 of	
 their	
 master's	
 thesis.	
 This	
 course	
 is	

compulsory	
 for	
 students	
 in	
 special	
 education	
 (ca.	
 80	
 per	
 year).	
 I	
 am	
 also	
 the	
 coordinator	

of	
 this	
 course.	
 	

Teaching	
 28	

12-­‐12-­‐2011	
 CV	
 of	
 A.M.T.	
 Bosman	

2000-­‐2008	

Academic	
 Writing	
 (i.e.,	
 “Wetenschappelijk	
 publiceren”)	
 for	
 Ph.D.-­‐students.	
 Over	
 a	

period	
 of	
 four	
 months,	
 I	
 teach	
 graduate	
 students	
 (ca.	
 10	
 per	
 year)	
 how	
 to	
 write	
 a	
 paper	

according	
 to	
 APA-­‐guidelines	
 with	
 the	
 goal	
 to	
 have	
 a	
 manuscript	
 ready	
 for	
 submission	
 at	

completion	
 of	
 the	
 course.	
 Many	
 students	
 (from	
 anthropology,	
 various	
 disciplines	
 in	

psychology,	
 and	
 pedagogy	
 and	
 education)	
 manage	
 to	
 finish	
 a	
 manuscript	
 based	
 on	
 their	

research	
 ready	
 to	
 be	
 submitted.	

2003-­‐present	

Academic	
 Skills	
 (i.e.,	
 “Practicum	
 Academische	
 Vaardigheden)	
 for	
 pedagogy	
 and	

education	
 to	
 first-­‐year	
 undergraduates	
 pedagogy	
 and	
 education.	
 This	
 course	
 emerged	

from	
 a	
 successful	
 development	
 of	
 the	
 “tutor	
 group”	
 and	
 merged	
 with	
 instruction	
 in	
 and	

conducting	
 of	
 empirical	
 research.	
 	
 This	
 course	
 is	
 compulsory	
 for	
 all	
 students	
 in	
 pedagogy	

and	
 education	
 receive	
 (ca.	
 350	
 to	
 400)	
 training	
 and	
 instruction	
 in	
 small	
 groups	
 	
 (ca.	
 14	

students	
 per	
 group).	

2004-­‐present	

Developmental	
 psychology	
 for	
 pedagogy	
 and	
 education	
 (i.e.,	
 ontwikkelingspsychologie	

voor	
 opvoeding	
 en	
 onderwijs”)	
 to	
 second-­‐year	
 undergraduates	
 pedagogy	
 and	
 education	

(n	
 =350).	
 It	
 is	
 a	
 series	
 of	
 16	
 formal	
 lectures	
 on	
 the	
 main	
 issues	
 of	
 development,	
 in	
 which	

great	
 thinkers	
 of	
 development	
 as	
 well	
 as	
 the	
 three	
 major	
 psychological	
 scientific	

paradigms	
 are	
 discussed	
 (i.e.,	
 learning	
 theory,	
 information	
 processing	
 theory,	
 and	

dynamic	
 systems	
 theory).	
 	
 	

2004-­‐2009	

Basic	
 principles	
 of	
 educational	
 theory	
 and	
 research	
 for	
 research-­‐master	
 students	
 of	

pedagogy	
 and	
 education.	
 Together	
 with	
 dr.	
 J.	
 Bransen	
 (who	
 is	
 a	
 professor	
 of	
 philosophy	

of	
 education)	
 and	
 dr.	
 G.	
 Overbeek,	
 I	
 teach	
 this	
 class,	
 of	
 about	
 10-­‐15	
 students,	

fundamental	
 issues	
 in	
 pedagogy	
 and	
 education.	
 My	
 contribution	
 is	
 teaching	
 them	
 about	

the	
 principles	
 of	
 dynamic	
 systems	
 theory.	

2009-­‐present	

Philosophy	
 of	
 behavioural	
 science	
 for	
 second	
 year	
 research-­‐master	
 students	
 of	
 the	

Behavioural	
 Science	
 Institute.	
 I	
 teach	
 this	
 course	
 together	
 with	
 dr.	
 J.	
 Bransen	
 (who	
 is	
 a	

professor	
 of	
 philosophy	
 of	
 education).	

Supervision	

1992-­‐present	

Ph.D.	
 students	

o In	
 collaboration	
 with	
 dr.	
 J.	
 Dubowski	
 at	
 the	
 University	
 of	
 Hertfordshire,	
 I	
 supervised	

the	
 Ph.D.-­‐work	
 of	
 M.J.	
 Rutten-­‐Saris,	
 MA	
 (creative	
 art	
 therapist)	
 who	
 was	
 a	
 Dutch,	

overseas	
 graduate	
 student	
 at	
 the	
 Faculty	
 of	
 Art	
 and	
 Design,	
 Department	
 of	
 Arts	
 and	

Arts	
 Therapies	
 of	
 the	
 University	
 of	
 Hertfordshire	
 in	
 the	
 UK.	
 On	
 April	
 22nd,	
 2002,	
 she	

successfully	
 defended	
 her	
 dissertation	
 “The	
 RS-­‐index:	
 A	
 diagnostic	
 instrument	
 for	

the	
 assessment	
 of	
 interaction	
 structures	
 in	
 drawing”.	

o In	
 collaboration	
 with	
 dr.	
 A.M.B	
 de	
 Groot	
 at	
 the	
 University	
 of	
 Amsterdam,	
 I	

supervised	
 the	
 Ph.D.-­‐work	
 of	
 drs	
 Martin	
 van	
 Leerdam	
 (psychology	
 major),	
 who	
 was	

a	
 graduate	
 student	
 at	
 the	
 department	
 of	
 psychonomics	
 of	
 the	
 University	
 of	

Amsterdam.	
 On	
 February	
 9th,	
 2005,	
 he	
 successfully	
 defended	
 his	
 dissertation	

Teaching	
 29	

12-­‐12-­‐2011	
 CV	
 of	
 A.M.T.	
 Bosman	

“Dynamics	
 of	
 phonological	
 coding	
 in	
 bilingual	
 visual	
 word	
 perception”.	

o In	
 collaboration	
 with	
 professor	
 dr.	
 L.	
 Verhoeven	
 at	
 the	
 Radboud	
 University	

Nijmegen,	
 I	
 supervised	
 the	
 Ph.D.-­‐work	
 of	
 drs	
 Martine	
 Gijsel	
 (speech	
 pathology	

major)	
 at	
 the	
 department	
 of	
 Special	
 Education.	
 On	
 January	
 9th,	
 2007,	
 she	

successfully	
 defended	
 her	
 dissertation	
 on	
 “The	
 role	
 of	
 semantics	
 in	
 early	
 reading”.	

o In	
 collaboration	
 with	
 professor	
 dr.	
 L.	
 Verhoeven	
 at	
 the	
 Radboud	
 University	

Nijmegen,	
 I	
 supervised	
 the	
 Ph.D.-­‐work	
 of	
 drs	
 Martijn	
 van	
 Huygevoort	
 (psychology	

major)	
 at	
 the	
 department	
 of	
 Special	
 Education.	
 On	
 Janaury	
 	
 24th,	
 he	
 successfully	

defended	
 his	
 dissertation	
 on	
 “Learning	
 to	
 write	
 in	
 a	
 interactive	
 computer	

environment”.	

o In	
 collaboration	
 with	
 professor	
 dr.	
 L.	
 Verhoeven	
 at	
 the	
 Radboud	
 University	

Nijmegen,	
 I	
 supervised	
 the	
 Ph.D.-­‐work	
 of	
 drs.	
 Saskia	
 de	
 Graaff	
 (pedagogy	
 major)	
 at	

the	
 department	
 of	
 Special	
 Education.	
 On	
 June	
 10th	
 2010,	
 she	
 successfully	
 defended	

her	
 dissertation	
 on	
 “Phonemic	
 awareness,	
 letter-­‐sound	
 knowledge	
 and	
 learning	
 to	

read	
 and	
 spell:	
 Assessment	
 and	
 intervention”.	

o In	
 collaboration	
 with	
 dr.	
 Bakker	
 of	
 Radboud	
 University	
 Nijmegen	
 and	
 dr.	
 P.	
 Leseman	

of	
 Utrecht	
 University,	
 I	
 am	
 currently	
 supervising	
 the	
 Ph.D.-­‐work	
 of	
 drs.	
 Marije	

Janssen	
 (pedagogy	
 major)	
 at	
 the	
 department	
 of	
 Special	
 Education.	
 Her	
 work	
 on	

“The	
 effects	
 of	
 a	
 toddler	
 compensation	
 program	
 for	
 children	
 from	
 a	
 linguistically	

deprived	
 background”	
 moves	
 along	
 rather	
 satisfactorily,	
 and	
 her	
 dedication	
 and	

approach	
 towards	
 the	
 work	
 is	
 such	
 that	
 it	
 is	
 more	
 than	
 reasonable	
 to	
 expect	
 that	

she	
 will	
 have	
 her	
 dissertation	
 ready	
 end	
 2010.	
 	

o In	
 collobaoration	
 with	
 prof.	
 dr.	
 P.	
 Embregts	
 of	
 Tilburg	
 University,	
 I	
 supervise	
 the	

work	
 of	
 drs.	
 Wietske	
 van	
 Oorsouw	
 on	
 staff	
 skills	
 with	
 respect	
 to	
 behavioral	

problems	
 in	
 people	
 with	
 mental	
 retardation.	

o In	
 collaboration	
 with	
 prof.	
 dr.	
 P.	
 Embregts	
 of	
 Tilburg	
 University	
 and	
 dr.	
 J.	
 Derksen	
 at	

the	
 Radboud	
 University,	
 I	
 supervise	
 the	
 work	
 of	
 Linda	
 Zijlmans,	
 MSc.	
 on	
 effective	

interventions	
 for	
 clients	
 with	
 mild	
 intellectual	
 disabilities	
 and	
 behavioural	
 problems.	

o In	
 collaboration	
 with	
 prof.	
 dr.	
 P.	
 Embregts	
 of	
 Tilburg	
 University,	
 I	
 supervise	
 the	
 work	

of	
 Arno	
 Willems,	
 MSc.	
 on	
 the	
 interactions	
 between	
 staff	
 care	
 and	
 clients	
 with	
 mild	

intellectual	
 disabilities	
 and	
 behavioural	
 problems.	

o In	
 collaboration	
 with	
 	
 prof.	
 dr.	
 P.	
 Embregts	
 of	
 Tilburg	
 University,	
 I	
 supervise	
 the	

work	
 of	
 Ellen	
 Reuzel,	
 MSc.	
 on	
 effective	
 coaching	
 of	
 clients	
 with	
 mild	
 intellectual	

disabilities.	

o In	
 collaboration	
 with	
 drs.	
 F.	
 Hasselman	
 I	
 supervise	
 the	
 work	
 of	
 drs.	
 Sietske	
 Walda	
 of	

Braams	
 and	
 Partners,	
 Deventer	
 on	
 	

o I	
 collaboration	
 with	
 prof.	
 dr.	
 L.	
 Verhoeven,	
 I	
 supervise	
 the	
 work	
 of	
 Kim	
 Cordewener,	

MSc	
 on	
 Implicit	
 and	
 explicit	
 learning:	
 The	
 case	
 of	
 spelling	
 acquisition.	
 	

Master	
 students	

Twelve	
 of	
 my	
 master	
 students	
 (13%)	
 went	
 on	
 to	
 do	
 a	
 PhD.	
 and	
 a	
 substantial	
 number	
 (n	

=	
 20;	
 22%)	
 resulted	
 in	
 a	
 publication.	
 	

1. 1992	
 February:	
 drs.	
 R.	
 Irausquin	
 	

a. M.Sc.-­‐thesis:	
 Ontwikkelingsdyslexie	
 bij	
 cognitief	
 normaal	
 functionerende	

kinderen:	
 Een	
 probleem	
 van	
 mentale	
 instelling?	
 [Developmental	
 dyslexia	
 in	

children	
 with	
 normal	
 cognitive	
 functions:	
 A	
 problem	
 of	
 mental	
 attitude?]	
 	

2. 1994	
 December:	
 drs	
 A.	
 Goutbeek-­‐Kuijper	

Teaching	
 30	

12-­‐12-­‐2011	
 CV	
 of	
 A.M.T.	
 Bosman	

a. M.Sc.-­‐thesis:	
 De	
 rol	
 van	
 de	
 fonologie	
 bij	
 visuele	
 woordherkenning	
 [The	
 role	
 of	

phonology	
 in	
 visual	
 word	
 perception]	

3. 1995	
 July:	
 drs.	
 M.	
 van	
 Leerdam	
 	

a. M.Sc.-­‐thesis:	
 Recognition	
 of	
 word-­‐component	
 letters	
 is	
 subject	
 to	
 whole-­‐

stimulus	
 processing:	
 A	
 response-­‐competition	
 account	
 of	
 first-­‐letter	
 naming	

performance.	
 (Scriptieprijs.	
 UVA)	

4. 1996	
 August:	
 drs.	
 K.	
 Ottevanger	

a. M.Sc.-­‐thesis:	
 De	
 invloed	
 van	
 zelfgemaakte	
 spelfouten	
 in	
 stelopdrachten	
 op	
 de	

spelprestaties	
 van	
 zwakke	
 lezers/spellers	
 [The	
 effect	
 of	
 spelling	
 errors	
 in	

essays	
 on	
 the	
 spelling	
 skills	
 of	
 poor	
 readers/spellers]	

b. Publication:	
 Bosman,	
 van	
 Bon,	
 &	
 Schep-­‐Ottevanger,	
 K.	
 (1997).	
 	

5. 1997	
 August:	
 drs.	
 H.	
 Ensink	
 	

a. M.Sc.-­‐thesis:	
 Wetstreit,	
 wedstreid,	
 of	
 wedstrijd:	
 Het	
 spel	
 tussen	
 fonologie	
 en	

orthografie	
 [Metsch,	
 Matsch,	
 or	
 Match:	
 The	
 game	
 between	
 phonology	
 and	

orthography].	
 	

6. 1997	
 August:	
 drs.	
 W.	
 Exterkate	
 &	
 drs.	
 A.	
 Rosink	

a. M.Sc.-­‐thesis:	
 Uitspreken	
 wat	
 er	
 staat.	
 Een	
 goede	
 spellinginstructiemethode?	

[Pronounce	
 it	
 as	
 it	
 written.	
 An	
 effective	
 spelling-­‐instruction	
 method?]	

b. Publication:	
 Bosman,	
 &	
 van	
 Hell	
 (2001)	
 en	
 Bosman,	
 van	
 Hell,	
 &	
 Verhoeven	

(2006).	

7. 1997	
 August:	
 drs.	
 M.	
 van	
 Diepen	

a. M.Sc.-­‐thesis:	
 Hoe	
 spel	
 jij	
 gespelt?	
 Werkwoordspelling	
 door	
 leerlingen	
 van	
 de	

basisschool	
 en	
 de	
 middelbare	
 school	
 [How	
 do	
 you	
 spell	
 spalled?	
 Verb	
 spelling	

of	
 students	
 in	
 primary	
 and	
 secondary	
 education].	
 	

b. Publication:	
 van	
 Diepen,	
 &	
 Bosman	
 (1999).	
 	

8. 1998	
 July:	
 drs.	
 M.	
 Bartelings	

a. M.Sc.-­‐thesis:	
 Learning	
 to	
 spell:	
 An	
 alternative	
 situated	
 view.	

b. Publication:	
 van	
 Hell,	
 Bosman,	
 &	
 Bartelings	
 (2003).	

9. 1998	
 July:	
 drs.	
 W.	
 Harbers	

a. M.Sc.-­‐thesis:	
 Zijn	
 spellingvaardigheden	
 gesitueerd?	
 [Are	
 spelling	
 skills	

situated?]	

b. Publication:	
 Bosman,	
 van	
 Hell,	
 Harbers,	
 &	
 Voorzee	
 (2000).	

10. 1998	
 July:	
 drs.	
 M.	
 Voorzee	
 	

a. M.Sc.-­‐thesis:	
 Spelling	
 en	
 de	
 rol	
 van	
 context.	
 [Spelling	
 and	
 the	
 role	
 of	
 context]	

b. Publication:	
 Bosman,	
 van	
 Hell,	
 Harbers,	
 &	
 Voorzee.	
 (2000).	
 	

11. 1998	
 August:	
 drs.	
 M.	
 Willemen	

a. M.Sc.-­‐thesis:	
 Beter	
 spellen	
 tijdens	
 het	
 stellen.	
 Kan	
 dit?	
 Een	

trainingsonderzoek	
 ter	
 verbetering	
 van	
 spellingvaardigheid	
 in	
 informele	

schrijfsituaties	
 [Improving	
 spelling	
 while	
 writing	
 essays.	
 Possible?	
 A	
 training	

study	
 for	
 the	
 improvement	
 of	
 spelling	
 skills	
 in	
 informal	
 writing].	

b. Publications:	
 Willemen,	
 Bosman,	
 &	
 van	
 Hell	
 (2000,	
 2002).	
 	

12. 1998	
 August:	
 drs.	
 M.	
 Koenen	

Teaching	
 31	

12-­‐12-­‐2011	
 CV	
 of	
 A.M.T.	
 Bosman	

a. M.Sc.-­‐thesis:	
 Kijk	
 eens	
 hoe	
 ik	
 lees!	
 De	
 overeenkomst	
 in	
 leesstrategie	
 tussen	

slechtziende	
 kinderen	
 en	
 normaalziende	
 kinderen	
 [Watch	
 me	
 reading!	
 The	

similarities	
 in	
 reading	
 strategies	
 of	
 children	
 with	
 low	
 vision	
 and	
 children	
 with	

normal	
 vision].	

b. Publication:	
 Koenen,	
 Bosman,	
 &	
 Gompel	
 (2000).	

13. 2000	
 August:	
 drs.	
 E.	
 Rutjens	

a. M.Sc.-­‐thesis:	
 Onderzoek	
 naar	
 het	
 pseudowoord-­‐deficiet	
 en	
 het	
 type	

leesfouten	
 bij	
 dyslectische	
 kinderen	
 [An	
 investigation	
 of	
 the	
 pseudoword	

deficit	
 and	
 the	
 nature	
 of	
 reading	
 errors	
 in	
 children	
 with	
 dyslexia].	

14. 2000	
 September:	
 drs.	
 I.	
 Schiffelers	

a. M.Sc.-­‐thesis:	
 De	
 effectiviteit	
 van	
 de	
 ‘Uitspreken-­‐wat-­‐er-­‐staat’	

spellingmethode.	
 [The	
 effectiveness	
 of	
 the	
 ‘reading-­‐what-­‐it-­‐says’	
 method].	

b. Publication:	
 Schiffelers,	
 Bosman,	
 &	
 van	
 Hell	
 (2002).	
 	

15. 2000	
 December:	
 drs.	
 M.	
 van	
 Zwam	

a. M.Sc.-­‐thesis:	
 The	
 interactive	
 nature	
 of	
 spelling	
 and	
 sound:	
 Evidence	
 from	

children	
 with	
 reading	
 difficulties.	

b. Publication:	
 Bosman,	
 Vonk,	
 &	
 van	
 Zwam	
 (2006).	

16. 2001	
 February:	
 drs.	
 M.	
 Leenders	

a. M.Sc.-­‐thesis:	
 De	
 ziekenhuisschool	
 en	
 het	
 WSNS-­‐beleid.	
 Hoe	
 ervaren	
 kinderen	

de	
 nieuwe	
 onderwijsverandering?	
 [The	
 hospital	
 school	
 and	
 mainstream	

policy.	
 How	
 do	
 children	
 experience	
 the	
 new	
 educational	
 change?].	

b. Publications:	
 Leenders,	
 Bosman,	
 &	
 Voeten	
 (2001);	
 Leenders	
 &	
 Bosman	

(2001).	
 	

17. 2001	
 June:	
 drs.	
 I.	
 Roerink	

a. M.Sc.-­‐thesis:	
 “De-­‐op-­‐zijn-­‐kop-­‐van-­‐McDonalds”	
 Een	
 onderzoek	
 naar	

vroegtijdige	
 predictie	
 van	
 lezen	
 en	
 spellen	
 in	
 Groep	
 3	
 [“The-­‐on-­‐its-­‐head-­‐of-­‐
McDonalds”.	
 An	
 investigation	
 into	
 early	
 prediction	
 of	
 reading	
 and	
 spelling	
 in	

Grade	
 1].	

18. 2001	
 August:	
 drs.	
 B.	
 Schouten	

a. M.Sc.-­‐thesis:	
 De	
 rol	
 van	
 semantiek	
 bij	
 het	
 remediëren	
 van	
 leesproblemen	
 bij	

kinderen	
 in	
 Groep	
 3.	
 Een	
 pilot-­‐studie	
 [The	
 role	
 of	
 semantics	
 in	
 the	

remediation	
 of	
 reading	
 difficulties	
 of	
 children	
 in	
 Grade	
 1].	

19. 2001	
 August:	
 drs.	
 A.	
 van	
 der	
 Touw	

a. M.Sc.-­‐thesis:	
 Onderzoek	
 naar	
 de	
 aard	
 van	
 de	
 leidster-­‐peuter	
 interactie	
 in	

allochtone	
 taalgroepjes	
 op	
 interactieve	
 peuterspeelzalen	
 [An	
 investigation	

into	
 the	
 nature	
 of	
 the	
 interaction	
 between	
 preschooler	
 and	
 day-­‐care	
 teacher	

in	
 ethnic	
 minority’s	
 interactive	
 language	
 lessons].	
 	

20. 2001	
 October:	
 drs.	
 M.	
 van	
 Lith	

a. M.Sc.-­‐thesis:	
 Wel	
 moeite,	
 maar	
 geen	
 sprake	
 van	
 een	
 probleem,	
 met	
 de	

laatste	
 consonantcluster	
 van	
 CCVCC-­‐woorden	
 [A	
 little	
 difficult,	
 but	
 not	
 a	
 real	

problem	
 with	
 the	
 last	
 consonant	
 cluster	
 of	
 CCVCC-­‐words].	

21. 2001	
 November:	
 drs.	
 M.	
 Jansen-­‐Donderwinkel	

Teaching	
 32	

12-­‐12-­‐2011	
 CV	
 of	
 A.M.T.	
 Bosman	

a. M.Sc.-­‐thesis:	
 Klooweej	
 of	
 Chloë:	
 spelling	
 in	
 vrije	
 stelopdracht	
 versus	
 formeel	

dictee,	
 een	
 inventarisatie	
 [Klooweej	
 or	
 Chloë;	
 Spelling	
 in	
 a	
 free-­‐writing	

assignment	
 versus	
 a	
 formal	
 dictation:	
 An	
 exploration].	

b. Publication:	
 Jansen-­‐Donderwinkel,	
 Bosman,	
 &	
 van	
 Hell	
 (2002).	
 	

22. 2002	
 September:	
 drs.	
 R.	
 Stellaard	

a. M.Sc.-­‐thesis:	
 Ontwikkeling	
 en	
 beoordeling	
 van	
 scoringswijzen	
 en	
 categorieën	

voor	
 het	
 in	
 beeld	
 brengen	
 van	
 de	
 leidster-­‐peuter	
 interactie	
 [Development	
 and	

evaluation	
 of	
 scoring	
 methods	
 and	
 categories	
 for	
 the	
 assessment	
 of	
 the	

interaction	
 between	
 preschooler	
 and	
 the	
 day-­‐care	
 teacher].	
 	

23. 2003	
 May:	
 drs.	
 G.	
 Weeren	

a. M.Sc.-­‐thesis:	
 Oordeelsvorming	
 van	
 leerkrachten	
 en	
 leerlingen.	
 Zelfbeeld	
 en	

sociometrische	
 status,	
 waargenomen	
 door	
 leerkrachten	
 en	
 leerlingen	

[Judgment	
 formation	
 of	
 teachers	
 and	
 students.	
 Self-­‐image	
 and	
 sociometric	

status	
 as	
 perceived	
 by	
 teachers	
 and	
 students].	

24. 2003	
 September:	
 drs.	
 C.	
 Speelman	
 	

a. M.Sc.-­‐thesis:	
 De	
 rol	
 van	
 motivatie	
 bij	
 het	
 leren	
 lezen	
 [The	
 role	
 of	
 motivation	

in	
 learning	
 	
 to	
 read].	

25. 2003	
 April:	
 drs.	
 L.	
 Wouters	

a. M.Sc.-­‐thesis:	
 ABC	
 in	
 beeld.	
 Een	
 onderzoek	
 naar	
 de	
 effectiviteit	
 van	
 een	
 letter-­‐

klanktraining	
 en	
 een	
 spellingtraining	
 met	
 de	
 computer	
 [A	
 study	
 of	
 the	

effectiveness	
 of	
 a	
 letter-­‐sound	
 training	
 and	
 a	
 spelling	
 	
 training	
 with	
 the	

computer].	

26. 2003	
 September:	
 drs.	
 S.	
 Zwart	

a. M.Sc.-­‐thesis:	
 Inzicht	
 in	
 het	
 alfabetisch	
 principe:	
 de	
 rol	
 van	
 letter-­‐klankkennis,	

fonemisch	
 bewustzijn	
 en	
 klankkenmerken	
 [Insight	
 in	
 the	
 alphabetic	
 principle;	

The	
 role	
 of	
 letter-­‐sound	
 knowledge,	
 phonemic	
 awareness	
 and	
 sound	

properties].	

27. 2003	
 June:	
 drs.	
 A.	
 Weekers	

a. M.Sc.-­‐thesis:	
 De	
 computer	
 als	
 spellingmedium:	
 	
 ‘Spellingchecker’	
 versus	

‘Visuele	
 feedback’	
 [The	
 computer	
 as	
 spelling	
 medium:	
 ‘Spelling	
 checker’	

versus	
 ‘Visual	
 feedback’].	

b. Publication:	
 Weekers,	
 Huygevoort,	
 Bosman,	
 &	
 Verhoeven	
 (2005).	

28. 2003	
 July:	
 drs.	
 F.	
 Noten	

a. M.Sc.-­‐thesis:	
 De	
 invloed	
 van	
 verschillende	
 feedbackprocessen	
 op	
 de	
 PC	
 op	
 de	

spellingresultaten	
 in	
 groep	
 4	
 [The	
 effect	
 of	
 different	
 PC-­‐feedback	
 processes	

on	
 the	
 spelling	
 performances	
 in	
 Grade	
 2].	

b. Publication:	
 Bosman,	
 van	
 Huygevoort,	
 &	
 Noten.	
 (2009).	

29. 2003	
 September:	
 drs.	
 H.	
 Bilman	

a. M.Sc.-­‐thesis:	
 Leren	
 lezen:	
 De	
 rol	
 van	
 kind-­‐	
 en	
 schoolkenmerken	
 [Learning	
 to	

read:	
 The	
 role	
 of	
 child	
 and	
 school	
 characteristics].	

30. 2004	
 September:	
 drs.	
 M.	
 IJntema-­‐de	
 Kok	

a. M.Sc.-­‐thesis:	
 De	
 relatie	
 tussen	
 leesproblemen	
 en	
 geheugenproblemen	
 [The	

relationship	
 between	
 reading	
 problems	
 and	
 memory	
 problems].	

Teaching	
 33	

12-­‐12-­‐2011	
 CV	
 of	
 A.M.T.	
 Bosman	

31. 2004	
 August:	
 drs.	
 M.	
 Buster	

a. M.Sc.-­‐thesis;	
 De	
 rol	
 van	
 familiefactoren	
 bij	
 het	
 aanvankelijk	
 lezen	
 [The	
 role	
 of	

family	
 factors	
 in	
 beginning	
 reading].	

32. 2004	
 July:	
 drs.	
 S.	
 Engelbregt	

a. M.Sc.-­‐thesis:	
 Het	
 effect	
 van	
 context	
 in	
 een	
 leestraining	
 bij	
 allochtone	

kinderen	
 [The	
 effect	
 of	
 context	
 in	
 a	
 reading	
 training	
 for	
 children	
 from	
 ethnic	

minorities].	

33. 2004	
 July:	
 M.	
 Janssen	

a. M.Sc.-­‐thesis:	
 Taalontwikkeling	
 en	
 taalstimulering.	
 Een	
 onderzoek	
 naar	
 het	

effect	
 van	
 taalstimulering	
 bij	
 Nederlandse	
 en	
 tweetalige	
 kinderen	
 [Language	

development	
 and	
 language	
 encouragement.	
 A	
 study	
 of	
 the	
 effect	
 of	
 language	

encouragement	
 in	
 Dutch	
 and	
 bilingual	
 children].	

34. 2004	
 August:	
 drs.	
 D.	
 Lanters	

a. M.Sc.-­‐thesis:	
 Inzicht	
 in	
 het	
 alfabetisch	
 principe:	
 En	
 de	
 relatie	
 met	
 lezen	
 en	

spellen	
 [Insight	
 in	
 the	
 alphabetic	
 principle	
 and	
 the	
 relations	
 with	
 reading	
 and	

spelling].	

35. 2004	
 August:	
 drs.	
 E.	
 van	
 de	
 Brink	

a. M.Sc.-­‐thesis:	
 Lezen	
 en	
 spellen	
 en	
 het	
 inzicht	
 in	
 het	
 alfabetisch	
 principe	

[Reading	
 and	
 spelling	
 and	
 the	
 insight	
 in	
 the	
 alphabetic	
 principle].	

36. 2004	
 September:	
 drs.	
 A.	
 Gillissen	

a. M.Sc.-­‐thesis:	
 Emerging	
 body	
 language	
 bij	
 jongeren	
 met	
 een	
 motorische	

beperking	
 [Emerging	
 body	
 language	
 in	
 adolescents	
 with	
 a	
 physical	

impairment].	

37. 2004	
 September:	
 drs.	
 W.	
 Smulders	

a. M.Sc.-­‐thesis:	
 Emerging	
 body	
 language	
 bij	
 kinderen	
 met	
 een	
 lichte	

verstandelijke	
 beperking	
 en	
 gedragsproblemen	
 [Emerging	
 body	
 language	
 in	

children	
 with	
 a	
 mild	
 mental	
 retardation	
 and	
 behavioral	
 problems].	

38. 2005	
 February:	
 drs.	
 T.	
 van	
 der	
 Dungen	

a. M.Sc.-­‐thesis:	
 Het	
 effect	
 van	
 zinnentraining	
 op	
 de	
 stel-­‐	
 en	
 spelvaardigheid	
 van	

kinderen	
 uit	
 groep	
 vier	
 van	
 het	
 reguliere	
 basisonderwijs	
 [The	
 effect	
 of	

sentence	
 training	
 on	
 the	
 essay-­‐writing	
 and	
 spelling	
 skills	
 of	
 children	
 in	
 Grade	
 2	

of	
 	
 regular	
 primary	
 school].	

39. 2005	
 April:	
 drs.	
 J.	
 Leeuwenkuijl	

a. M.Sc.-­‐thesis:	
 Het	
 effect	
 van	
 het	
 computerprogramma	
 ‘Verhaalwerf”	
 op	
 de	

spellingvaardigheid	
 en	
 stelvaardigheid	
 [Effects	
 of	
 a	
 computer	
 progam	
 “Story	

Wharf”	
 on	
 spelling	
 and	
 composition	
 skills].	

40. 2005	
 June:	
 drs.	
 T.	
 Schukkink	
 	

a. M.Sc.-­‐thesis:	
 Geheugenproblemen	
 en	
 dyslexie:	
 De	
 relatie	
 tussen	
 het	
 korte	
 en	

lange	
 duur	
 geheugen	
 en	
 de	
 lees-­‐	
 en	
 spellingontwikkeling	
 van	
 Nederlandse	

kinderen	
 met	
 dyslexie	
 [Memory	
 probleem	
 and	
 dyslexie:	
 The	
 relationship	

between	
 short	
 and	
 long	
 term	
 memory	
 and	
 the	
 development	
 of	
 reading	
 and	

spelling	
 skills	
 in	
 Dutch	
 children	
 with	
 dyslexia].	

41. 2005	
 July:	
 drs.	
 J.	
 van	
 der	
 Steen	
 	

Teaching	
 34	

12-­‐12-­‐2011	
 CV	
 of	
 A.M.T.	
 Bosman	

a. M.Sc.-­‐thesis:	
 Laat	
 ze	
 maar	
 kletsen.	
 Interactieve	
 Taalstimulering	
 binnen	
 het	

Nijmeegs	
 Taalstimuleringsprogramma	
 [Let	
 them	
 talk.	
 Interactive	
 language	

???].	

42. 2005	
 October:	
 	
 drs.	
 C.	
 Michielsen	

a. M.Sc.-­‐thesis:	
 Categorische	
 kennis	
 in	
 relatie	
 met	
 technisch	
 en	
 begrijpend	
 lezen	

[The	
 relationship	
 between	
 cateogory	
 knolletje	
 and	
 reading	
 decoding	
 and	

reading	
 comprehension].	

43. 2005	
 October:	
 	
 drs.	
 A.	
 Leechburch	
 Auwers	

a. M.Sc-­‐thesis:	
 De	
 ontwikkeling	
 van	
 taxonomische	
 kennis	
 van	
 kinderen	
 in	
 de	

leeftijd	
 van	
 vier	
 tot	
 en	
 met	
 twaalf	
 jaar	
 [The	
 development	
 of	
 taxonomic	

knolletje	
 of	
 children	
 between	
 four	
 and	
 twelve	
 years	
 of	
 age].	
 	

44. 2005	
 November:	
 drs.	
 L.	
 Ketelaars	
 	

a. M.Sc.-­‐thesis:	
 De	
 gevolgen	
 van	
 een	
 taalprobleem	
 voor	
 probleemgedrag	
 [The	

effects	
 of	
 a	
 language	
 problem	
 on	
 behaviour	
 problems].	

45. 2006	
 March:	
 drs.	
 A.	
 Kleijn	
 	

a. M.Sc.-­‐thesis:	
 An	
 indirect	
 measure	
 of	
 association	
 in	
 spider-­‐anxious	
 children.	

The	
 approach-­‐avoidance	
 task.	

46. 2006	
 July:	
 drs.	
 R.	
 Paffen	
 	

a. M.Sc.-­‐thesis:	
 Spellingbewustzijn:	
 Weten	
 wat	
 je	
 weet	
 en	
 weten	
 wat	
 je	
 niet	

weet.	
 [Spelling	
 awareness:	
 Knowing	
 what	
 you	
 know	
 and	
 what	
 you	
 do	
 not	

know].	

b. Publication:	
 Paffen	
 &	
 Bosman	
 (2005).	
 	

47. 2006	
 October:	
 drs.	
 S.	
 Velner	
 	

a. M.Sc.-­‐thesis:	
 Het	
 werkgeheugen	
 van	
 Nederlandse	
 dyslectische	
 kinderen	
 en	

de	
 relatie	
 met	
 leesniveau,	
 lange	
 duurgeheugen	
 en	
 intelligentie.	
 [Working	

memory	
 of	
 Dutch	
 children	
 with	
 dyslexia	
 and	
 the	
 relationship	
 with	
 reading	

level,	
 long-­‐term	
 memory	
 and	
 intelligence].	

48. 2007	
 March:	
 drs.	
 M.	
 Sap	
 	

a. M.Sc.-­‐thesis:	
 Leenwoorden	
 en	
 woordbewustzijn.	
 Wanneer	
 realiseren	

kinderen	
 in	
 het	
 basisonderwijs	
 het	
 verschil	
 tussen	
 inheemse	
 en	
 uitheemse	

woorden[Loan	
 words	
 and	
 word	
 consciousness.	
 When	
 do	
 children	
 in	
 primary	

education	
 know	
 the	
 difference	
 between	
 loan	
 words	
 and	
 indigenous	
 words].	

b. Publication:	
 Sap,	
 &	
 Bosman	
 (2008).	
 	

49. 2007	
 May:	
 drs.	
 W.	
 Lankhorst	
 	

a. M.Sc.-­‐thesis:	
 ‘Zo	
 leer	
 je	
 kinderen	
 lezen	
 en	
 spellen’.	
 Een	
 gestructureerde	
 en	

preventieve	
 methodiek	
 voor	
 lees-­‐	
 en	
 spellinginstructie	
 van	
 klankzuivere	

woorden	
 is	
 ook	
 effectief	
 voor	
 kinderen	
 met	
 een	
 lichte	
 tot	
 matige	

verstandelijke	
 beperking	
 [‘How	
 to	
 teach	
 children	
 reading	
 and	
 spelling’.	
 A	

structured	
 and	
 preventive	
 methodology	
 for	
 reading	
 and	
 spelling	
 instruction	
 of	

regular	
 words	
 is	
 also	
 effective	
 for	
 children	
 with	
 mild	
 or	
 moderate	
 learning	

disabilities].	

b. Publications: Lankhorst,	
 Bosman,	
 &	
 Didden	
 (2008);	
 Lankhorst,	
 Didden	
 &	

Bosman	
 (2009).	

50. 2007	
 May:	
 drs.	
 R.	
 Steunebrink	
 	

Teaching	
 35	

12-­‐12-­‐2011	
 CV	
 of	
 A.M.T.	
 Bosman	

a. M.Sc.-­‐thesis:	
 Beginnende	
 geletterdheid	
 bij	
 kinderen	
 met	
 cerebrale	
 parese	

(CO)	
 [Beginning	
 literacy	
 in	
 children	
 with	
 cerebral	
 palsy	
 (CP)].	

51. 2007	
 June:	
 drs.	
 J.	
 Evers	
 	

a. M.Sc.-­‐thesis:	
 Methodiek	
 ‘Zo	
 leer	
 je	
 kinderen	
 lezen	
 en	
 spellen’:	
 effectiviteit	
 in	

het	
 speciaal	
 basisonderwijs	
 [Methodology	
 ‘How	
 to	
 teach	
 children	
 reading	
 and	

spelling’:	
 effectiveness	
 in	
 special	
 education].	

52. 2007	
 June:	
 drs.	
 M.	
 Vermeulen	
 	

a. M.Sc.-­‐thesis:	
 Hebben	
 kinderen	
 met	
 een	
 leer-­‐	
 of	
 taalachterstand	
 ook	
 een	

werkgeheugenachterstand?	
 [Do	
 children	
 with	
 a	
 learning-­‐	
 or	
 language	
 delay	

also	
 have	
 working-­‐memory	
 delay].	

53. 2007	
 July:	
 drs.	
 L.	
 Zijlmans	

a. M.Sc.-­‐thesis:	
 Fonologische	
 leesvoorwaarden	
 binnen	
 het	
 onderwijs	
 voor	
 zeer	

moeilijk	
 lerende	
 kinderen	
 [Phonological	
 prerequisites	
 in	
 children	
 with	

moderate	
 learning	
 disabilities].	

b. Publication:	
 Zijlmans	
 &	
 Bosman	
 (2009).	
 	

54. 2007	
 July:	
 drs.	
 E.	
 Blom	
 	

a. M.Sc.-­‐thesis:	
 Woordenschatontwikkeling.	
 Na	
 deelname	
 aan	
 het	
 Nijmeegs	

Taalstimuleringsprogramma	
 ‘Horen,	
 zien	
 en...	
 zeggen’	
 [Vocbulary	

development.	
 After	
 participation	
 in	
 the	
 Nijmegen	
 Language	
 Encouragement	

Program	
 “Hear,	
 see	
 and…	
 say].	

55. 2007	
 August:	
 drs.	
 S.A.E.	
 Walda	
 	

a. M.Sc.-­‐thesis:	
 Hoogsensitiviteit	
 bij	
 kinderen	
 in	
 basisonderwijs	
 [High	
 sensitivity	

in	
 children	
 attending	
 primary	
 education].	

56. 2007	
 August:	
 drs.	
 L.	
 Smeulders	
 	

a. M.Sc.-­‐thesis:	
 Effecten	
 van	
 de	
 methodiek	
 ‘Zo	
 leer	
 je	
 kinderen	
 lezen	
 en	
 spellen’	

in	
 groep	
 3	
 van	
 het	
 speciaal	
 basisonderwijs	
 [Effects	
 of	
 the	
 methodology	
 ‘The	

way	
 to	
 teach	
 children	
 reading	
 and	
 spelling’	
 in	
 Grade	
 1	
 of	
 special	
 education].	

57. 2007	
 August:	
 drs.	
 K.	
 Rosenberg	
 	

a. M.Sc.-­‐thesis:	
 Vertrouwen	
 tussen	
 ouders	
 en	
 leerkracht.	
 Een	
 onderscheid	
 in	
 vijf	

facetten	
 [Trust	
 between	
 parents	
 and	
 teachers.	
 Distinguishing	
 five	
 aspects].	

b. Publication:	
 Jansen,	
 Bakker,	
 Bosman,	
 Rosenberg,	
 &	
 Leseman	
 (online	

December,	
 7th,	
 2011).	
 	

58. 2007	
 August:	
 M.	
 L.	
 Wijnants,	
 M.Sc.	
 	

a. M.Sc.-­‐thesis:	
 The	
 emmerende	
 of	
 task	
 competitie	
 and	
 1/f	
 scaling:	
 A	
 study	
 of	

motor	
 coordination.	

b. Publication:	
 Wijnants,	
 Bosman,	
 Hasselman,	
 Cox,	
 &	
 Van	
 Orden	
 (2009).	

59. 2008	
 March:	
 M.	
 Kemper,	
 M.Sc.	
 	

a. M.Sc.-­‐thesis:	
 Implicit	
 and	
 explicit	
 instruction	
 of	
 spelling	
 rules.	

60. 2008	
 July:	
 S.	
 Eskens,	
 (M.Sc.)	
 	

a. M.Sc.-­‐thesis:	
 Leesonderwijs	
 in	
 het	
 ZML.	
 De	
 effectiviteit	
 van	
 gestructureerd,	

decoderend	
 leesonderwijs	
 en	
 de	
 relatie	
 met	
 fonologisch	
 en	
 fonemisch	

bewustzijn	
 en	
 werkgeheugen	
 bij	
 kinderen	
 met	
 een	
 lichte	
 tot	
 matige	

verstandelijke	
 beperking	
 [Teaching	
 reading	
 in	
 education	
 for	
 the	
 mentally	

Teaching	
 36	

12-­‐12-­‐2011	
 CV	
 of	
 A.M.T.	
 Bosman	

retarded.	
 The	
 effect	
 of	
 structured,	
 decoding	
 reading	
 instructiion	
 and	
 the	

relaitionship	
 with	
 phonological	
 and	
 phonemic	
 awareness	
 and	
 working	

memory	
 in	
 children	
 with	
 mild	
 and	
 moderate	
 mental	
 retardation].	

b. Publication:	
 Eskens	
 &	
 Bosman	
 (2009).	

61. 2008	
 September:	
 F.	
 Koreman,	
 M.Sc.	
 	

a. M.Sc.-­‐thesis:	
 LUCTOR	
 ET	
 EMERGO…Theoretisch	
 onderzoek	
 over	
 Applied	

behavior	
 Analysis	
 en	
 Emerging	
 Body	
 Language	
 [Luctor	
 et	
 Emergo:	
 Theoretical	

research	
 on	
 Applied	
 behavior	
 Analysis	
 and	
 Emerging	
 Body	
 Language].	

62. 2008	
 September:	
 L.	
 Wullink,	
 M.Sc.	
 	

a. M.Sc.-­‐thesis:	
 De	
 relatie	
 tussen	
 dyslexie	
 en	
 aandacht	
 &	
 de	
 invloed	
 van	

geheugen	
 [The	
 realtionship	
 between	
 dyslexie	
 and	
 attention	
 &	
 the	
 effect	
 of	

memory].	

63. 2008	
 September:	
 Y.	
 van	
 de	
 Sande,	
 M.Sc.	
 	

a. M.Sc.-­‐thesis:	
 Disleksie.	
 Het	
 verschil	
 in	
 aandachtscapaciteiten	
 van	
 kinderen	

met	
 en	
 zonder	
 dyslexie	
 en	
 de	
 relatie	
 met	
 het	
 lange	
 termijngeheugen	
 en	
 de	

mate	
 van	
 automatisering	
 [Disleksia.	
 The	
 difference	
 in	
 attention	
 skills	
 between	

children	
 with	
 and	
 without	
 dyslexia	
 and	
 the	
 relationship	
 with	
 long	
 term	

memory	
 and	
 the	
 level	
 of	
 automaticity].	

64. 2008	
 October:	
 I.	
 Straaten,	
 M.Sc.	
 	

a. M.Sc.-­‐thesis:	
 Rekenprestaties:	
 de	
 invloed	
 van	
 motoriek	
 en	
 executieve	
 functies	

[Arithmetic	
 performance:	
 The	
 effect	
 of	
 motor	
 and	
 executive	
 functions].	

65. 2008	
 October:	
 M.	
 Driessen,	
 M.Sc.	
 	

a. M.Sc.-­‐thesis:	
 De	
 invloed	
 van	
 motorische	
 vaardigheden	
 op	
 leerprestaties	
 [The	

effect	
 of	
 motor	
 skills	
 on	
 academic	
 performance].	

66. 2008	
 November:	
 E.	
 Goselink,	
 M.Sc.	
 	

a. M.Sc.-­‐thesis:	
 Het	
 verband	
 tussen	
 motorische	
 en	
 cognitieve	
 vaardigheden	
 en	

de	
 invloed	
 van	
 leerkrachtverwachtingen	
 [The	
 relationship	
 between	
 motor	

skills	
 and	
 cognitive	
 skills	
 en	
 de	
 effect	
 of	
 teacher	
 expectations].	

67. 2008	
 December:	
 E.	
 van	
 Leeuwen,	
 M.Sc.	
 	

a. M.Sc.-­‐thesis:	
 De	
 relatie	
 tussen	
 motorische,	
 cognitieve	
 en	
 schoolse	

vaardigheden	
 [The	
 relationship	
 between	
 motor,	
 cognitive,	
 and	
 academic	

skills].	

68. 2009	
 March:	
 R.	
 Marinussen,	
 M.Sc.	
 	

a. M.Sc.-­‐thesis:	
 De	
 perceptie	
 van	
 relatie	
 en	
 interactie	
 bij	
 de	
 twee	

gedragsinterventie-­‐methoden	
 ABA	
 en	
 EBL	
 [Perception	
 of	
 relation	
 and	

interaction	
 of	
 two	
 behavioural	
 intervention	
 methods	
 ABA	
 and	
 EBL].	

69. 2009	
 June:	
 S.	
 Geurds,	
 (M.Sc.)	
 	

a. M.Sc.-­‐thesis:	
 De	
 perceptie	
 van	
 relatie	
 en	
 interactie	
 bij	
 de	
 twee	

gedragsinterventie-­‐methoden	
 ABA	
 en	
 EBL	
 [Perception	
 of	
 relation	
 and	

interaction	
 of	
 two	
 behavioural	
 intervention	
 methods	
 ABA	
 and	
 EBL].	

b. Publication:	
 Buis,	
 Embregts,	
 &	
 Geurds	
 (2011).	

70. 2009	
 July:	
 V.	
 de	
 Haan,	
 M.Sc.	
 	

Teaching	
 37	

12-­‐12-­‐2011	
 CV	
 of	
 A.M.T.	
 Bosman	

a. M.Sc.-­‐thesis:	
 Overeenkomsten	
 en	
 verschillen	
 in	
 de	
 kwaliteitsbeleving	
 van	
 het	

cluster	
 4	
 onderwijs	
 [Similarities	
 and	
 differences	
 in	
 the	
 perception	
 of	
 quality	

perception	
 of	
 education	
 for	
 children	
 with	
 behavioural	
 and	
 psychiatric	

problems].	

71. 2009	
 September:	
 K.	
 Cordewener,	
 M.Sc.	
 	

a. M.Sc.-­‐thesis:	
 Predicting	
 progress	
 in	
 early	
 literacy	
 skills.	

72. 2009	
 Oktober:	
 J.	
 Kok,	
 M.Sc.	
 	

a. M.Sc.-­‐thesis:	
 Dyslexie	
 en	
 aandachtsconcentratie.	
 De	
 relatie	
 tussen	
 de	

aandachtsconcentratie	
 en	
 het	
 werkgeheugen	
 bij	
 kinderen	
 met	
 dyslexie	

[Dyslexia	
 and	
 attention	
 concentration].	
 	

73. 2009	
 December:	
 G.	
 Gortemaker,	
 M.Sc.	
 	

a. M.Sc.-­‐thesis:	
 Hoogsensitiviteit	
 bij	
 kinderen	
 in	
 het	
 speciaal	
 (basis)onderwijs	

[High	
 sensitivity	
 in	
 children	
 in	
 special	
 education].	

74. 2010	
 May:	
 C.	
 Jennekens,	
 M.Sc.	

a. M.Sc.-­‐thesis:	
 Maakt	
 Emerging	
 Body	
 Language	
 het	
 onzichtbare	
 zichtbaar?	
 Een	

studie	
 naar	
 het	
 waarnemen	
 van	
 interactie	
 [Does	
 Emerging	
 Body	
 Language	

make	
 the	
 invisible	
 visible?	
 A	
 study	
 into	
 the	
 perception	
 of	
 interaction].	

75. 2010	
 October:	
 L.	
 Vloedgraven,	
 M.Sc.	

a. M.Sc.-­‐thesis:	
 Hoogsensitiviteit	
 bij	
 kinderen	
 in	
 het	
 speciaal	
 (basis)onderwijs	

[High	
 sensitivity	
 in	
 children	
 in	
 special	
 education].	

76. 2010	
 September:	
 J.	
 Ansems,	
 M.Sc.	

a. M.Sc.-­‐thesis:	
 Effect	
 van	
 een	
 specifieke	
 taal-­‐	
 en	
 luistertraining	
 op	
 de	

fonologische	
 verwerkingsvaardigheid	
 en	
 de	
 taalvaardigheid	
 van	
 allochtone	
 en	

autochtone	
 kleuters.	
 [Effect	
 of	
 specific	
 language	
 and	
 listening	
 training	
 on	

phonological	
 processing	
 and	
 language	
 skills	
 of	
 native	
 Dutch	
 and	
 immigrant	

children].	

77. 2010	
 September:	
 E.	
 van	
 Knippenberg,	
 M.Sc.	

a. M.Sc.-­‐thesis:	
 Werken	
 met	
 versjes	
 in	
 de	
 klas.	
 Een	
 exploratief	
 onderzoek	
 naar	

de	
 mogelijkheden	
 van	
 een	
 taal-­‐	
 en	
 luistertraining.	
 [Working	
 with	
 rimes	
 in	
 the	

classroom.	
 An	
 explorative	
 study	
 in	
 the	
 possibilities	
 of	
 language	
 and	
 listening	

training].	

78. 2010	
 October:	
 K.	
 van	
 der	
 Leest,	
 M.Sc.	

a. M.Sc.-­‐thesis:	
 Ouders	
 over	
 EBL:	
 Een	
 onderzoek	
 naar	
 tevredenheid	
 [Parents	
 on	

EBL:	
 A	
 study	
 on	
 satisfaction].	

79. 2010	
 October:	
 K.	
 Stuurop,	
 M.Sc.	

a. M.Sc.-­‐thesis:	
 Kwaliteit	
 van	
 het	
 lees-­‐	
 en	
 spellingonderwijs.	
 Hoe	
 maken	
 we	

lees-­‐	
 en	
 spellingonderwijs	
 succesvol?	
 [Quality	
 of	
 reading	
 and	
 spelling	

education.	
 How	
 can	
 we	
 make	
 reading	
 and	
 spelling	
 instruction	
 successful?].	

80. 2010	
 October:	
 A.	
 Vromen,	
 M.Sc.	

a. M.Sc.-­‐thesis:	
 Het	
 Herkennen	
 en	
 Benoemen	
 van	
 de	
 Sensuele	

Gezichtsuitdrukking	
 [Recognition	
 and	
 naming	
 of	
 the	
 sensual	
 face	
 expression].	

81. 2010	
 December:	
 C.	
 Hulleman,	
 M.Sc.	

Teaching	
 38	

12-­‐12-­‐2011	
 CV	
 of	
 A.M.T.	
 Bosman	

a. M.Sc.-­‐thesis:	
 Leerproblemen	
 gerelateerd	
 aan	
 specifieke	

geheugenproblemen?	
 Een	
 vergelijking	
 van	
 de	
 geheugenprestaties	
 van	

leerlingen	
 van	
 het	
 regulier	
 en	
 speciaal	
 basisonderwijs	
 [Learning	
 problems	

related	
 to	
 specific	
 memory	
 problems.	
 A	
 comparison	
 between	
 memory	

performance	
 of	
 students	
 in	
 regular	
 and	
 special	
 education].	

82. 2011	
 May:	
 L.	
 Rauh,	
 M.Sc.	

a. M.Sc.-­‐thesis:	
 Uitnodigen	
 tot	
 contact,	
 Hoe	
 doe	
 je	
 dat?	
 [Illiciting	
 contact,	

How?].	

83. 2011	
 June:	
 J.	
 van	
 de	
 Pol,	
 M.Sc.	

a. M.Sc.-­‐thesis:	
 Unfolding	
 perspective.	
 A	
 theoretical	
 and	
 empirical	
 study	
 into	

the	
 relationship	
 of	
 art	
 and	
 human	
 development.	

84. 2011	
 September:	
 S.	
 Joosten,	
 M.Sc.	

a. M.Sc.-­‐thesis:	
 Het	
 herkennen	
 en	
 benoemen	
 van	
 sensuele	
 gezichtsemoties	

[Recognizing	
 and	
 addressing	
 sensuale	
 facial	
 emotions]	
 	

85. 2011	
 October:	
 C.L.	
 Maas,	
 M.Sc.	
 	

a. M.Sc.-­‐thesis:	
 Beter	
 kijken	
 door	
 spelen.	
 Studie	
 naar	
 de	
 effecten	
 van	
 een	
 spel-­‐	

en	
 bewegingsinterventie	
 op	
 de	
 motoriek	
 en	
 visuele	
 vaardigheden	
 van	

kleuters.	
 [Better	
 vision	
 by	
 playing.	
 A	
 study	
 into	
 the	
 effects	
 of	
 a	
 play	
 and	

movement	
 intervention	
 on	
 the	
 motor	
 and	
 visual	
 skills	
 of	
 kindergartners]	

86. 2011	
 October:	
 M.W.M.	
 Groot,	
 M.Sc.	

a. M.Sc.-­‐thesis:	
 Beter	
 leren	
 door	
 spelen:	
 de	
 effectiviteit	
 van	
 het	
 speel-­‐leertraject	

bij	
 kleuters	
 gericht	
 op	
 motorische,	
 sociale	
 en	
 cognitieve	
 vaardigheden	
 [Better	

learning	
 by	
 playing:	
 The	
 effectiveness	
 of	
 a	
 play-­‐learning	
 project	
 for	

kindergartners	
 aimed	
 at	
 motor,	
 social,	
 and	
 cognitive	
 skills]	

87. 2011	
 October,	
 A.	
 Bosma,	
 M.Sc.	

a. M.Sc.-­‐thesis:	
 Relationeel	
 werken:	
 Een	
 theoretische	
 vergelijking	
 tussen	

methode	
 Feuerstein	
 en	
 Emerging	
 Body	
 Language	
 [Relational	
 treatment:	
 A	

theoretical	
 comparison	
 between	
 Feuerstein	
 and	
 Emerging	
 Body	
 Language]	

88. 2011	
 October,	
 I.	
 Adema,	
 M.Sc.	
 	

a. M.Sc.-­‐thesis:	
 Het	
 effect	
 van	
 Emerging	
 Body	
 Language	
 op	
 de	
 verbale	
 interactie	

tussen	
 cliënt	
 en	
 begeleider	
 [The	
 effect	
 of	
 Emerging	
 Body	
 Language	
 on	
 the	

verbal	
 interaction	
 of	
 a	
 client	
 and	
 a	
 therapist]	

89. 2011	
 November,	
 R.	
 Vink,	
 M.Sc.	

a. M.Sc.-­‐thesis:	
 Word	
 naming	
 and	
 the	
 effects	
 of	
 repetition	
 and	
 language	
 on	

noise	
 patterns.	

90. 2011	
 November,	
 L.T.	
 Greijn,	
 M.Sc.	

a. M.Sc.-­‐thesis:	
 Why	
 dyslexia	
 appears	
 as	
 it	
 does:	
 The	
 view	
 of	
 interaction	

dominant	
 dynamics	
 on	
 the	
 cognitive	
 deficit	
 of	
 dyslexia.	

91. 2011	
 November,	
 S.	
 van	
 Veen-­‐Graafstal,	
 M.Sc.	
 	

a. M.Sc.-­‐thesis:	
 A	
 multiple	
 case	
 study	
 of	
 the	
 effect	
 on	
 Emerging	
 Body	
 Language.	

A	
 pioneering	
 study	
 of	
 a	
 promising	
 treatment	
 for	
 children	
 with	
 below-­‐average	

cognitive	
 capacities	
 and	
 behavioral	
 problems.	

	
 	

Teaching	
 39	

12-­‐12-­‐2011	
 CV	
 of	
 A.M.T.	
 Bosman	

Teaching	
 Evaluations2	

Tutor	
 group	
 (Bachelor	
 level)	
 	

Appendix	
 A	
 presents	
 the	
 mean	
 scores	
 of	
 the	
 classes	
 I	
 taught	
 in	
 the	
 academic	
 years	

2000-­‐2001	
 and	
 2001-­‐2002.	
 These	
 courses	
 and	
 my	
 teaching	
 were	
 evaluated	
 according	

to	
 the	
 standards	
 of	
 the	
 director	
 of	
 education	
 of	
 the	
 department	
 of	
 pedagogy.	
 In	
 both	

cases,	
 students	
 gave	
 high	
 ratings	
 of	
 my	
 didactic	
 qualities	
 and	
 supervision	
 of	
 their	

writing	
 skills	
 (in	
 the	
 90%	
 range	
 of	
 satisfaction)	
 	

Research	
 seminar	
 (Bachelor	
 level)	

Appendix	
 B	
 presents	
 the	
 mean	
 scores	
 of	
 the	
 classes	
 I	
 taught	
 in	
 the	
 academic	
 years	

2000-­‐2001	
 and	
 2001-­‐2002.	
 These	
 courses	
 and	
 my	
 teaching	
 were	
 evaluated	
 by	
 means	

of	
 a	
 list	
 I	
 developed	
 myself.	
 Students’	
 indicated	
 that	
 my	
 research	
 seminar	
 was	
 an	

interesting	
 and	
 valuable	
 aspect	
 of	
 their	
 training	
 as	
 a	
 special	
 education	
 student.	

Moreover,	
 their	
 interest	
 in	
 research	
 was	
 generally	
 high.	
 This	
 course	
 was	
 very	
 much	

appreciated,	
 because	
 it	
 gave	
 them	
 freedom	
 to	
 actually	
 investigate	
 a	
 topic	
 of	
 their	

interest.	

Academic	
 Skills	
 (Bachelor	
 level)	

Appendix	
 C	
 presents	
 the	
 original	
 10	
 forms	
 of	
 students	
 who	
 participated	
 in	
 the	

academic	
 year	
 of	
 2003-­‐2004.	
 This	
 course	
 and	
 my	
 teaching	
 were	
 evaluated	
 according	
 to	

the	
 standards	
 of	
 the	
 director	
 of	
 education	
 of	
 the	
 department	
 of	
 pedagogy.	
 This	
 course,	

emerged	
 from	
 the	
 former	
 Tutor	
 group,	
 and	
 was	
 my	
 best	
 teaching	
 ever	
 	
 (it	
 was	
 also	
 a	

great	
 crowd),	
 indicated	
 by	
 compliments	
 like,	
 “Can	
 we	
 have	
 100	
 more	
 teachers	
 like	

her”,	
 “Very	
 professional	
 and	
 also	
 nice”,	
 “I	
 don’t	
 think	
 there	
 are	
 better	
 teachers	
 than	

Anna	
 Bosman”,	
 “Perfect	
 supervision,	
 recognizes	
 the	
 individual”.	

Academic	
 writing	
 (Ph.D.-­‐level)	

Appendix	
 D	
 shows	
 the	
 mean	
 scores	
 of	
 students	
 who	
 took	
 this	
 course	
 over	
 the	
 last	

couple	
 of	
 years.	
 They	
 clearly	
 indicate	
 the	
 appreciation	
 of	
 Ph.D.-­‐students	
 from	
 the	

departments	
 of	
 pedagogy	
 and	
 education,	
 developmental	
 psychology,	
 clinical	

psychology,	
 anthropology,	
 communication,	
 and	
 developmental	
 studies.	
 	

Developmental	
 psychology	
 (Bachelor	
 level)	

Appendix	
 E	
 shows	
 the	
 mean	
 scores	
 of	
 students	
 who	
 took	
 this	
 course	
 in	
 the	
 academic	

year	
 2004-­‐2005.	
 My	
 reading	
 of	
 this	
 evaluation	
 is	
 that	
 students	
 are	
 generally	
 content	

with	
 the	
 way	
 I	
 taught,	
 differences	
 in	
 a	
 group	
 of	
 more	
 than	
 200	
 participants	
 are	

obviously	
 unavoidable.	
 	
 	

Master’s	
 theses	
 supervision	
 	

Appendix	
 F	
 contains	
 the	
 evaluation	
 of	
 ten	
 former	
 master	
 students,	
 who	
 all	
 expressed	

their	
 appreciation	
 of	
 my	
 supervision	
 skills.	

2 Appendices are not included in this document, but can be obtained upon request.

12-­‐12-­‐2011	
 CV	
 of	
 A.M.T.	
 Bosman	

	

ACADEMIC	
 CAREER:	
 OTHER	
 ACTIVITIES	

Management	
 and	
 coaching	

2000	
 January	
 –	
 May	
 (5	
 days)	

I	
 participated	
 in	
 a	
 team	
 and	
 leadership	
 course	
 for	
 assistant	
 and	
 associate	
 professors.	

Management	
 Services:	
 IM	
 Training	
 at	
 the	
 KUN,	
 the	
 Netherlands.	

2002	
 January	
 -­‐	
 May	
 (5	
 days)	

I	
 took	
 a	
 career-­‐development	
 training	
 for	
 women.	
 Management	
 Services:	
 IM	
 Training	
 at	

the	
 KUN,	
 the	
 Netherlands.	

2005	
 September	
 -­‐	
 November	
 (4	
 days)	

I	
 joined	
 a	
 career	
 awareness	
 training	
 for	
 academics.	
 Management	
 Services:	
 IM	
 Training	

at	
 the	
 RU,	
 the	
 Netherlands.	

2007	
 June	
 -­‐September	
 (3days)	

I	
 took	
 part	
 in	
 a	
 Media	
 training	
 course.	
 Bureau	
 Westbroek	
 en	
 Ter	
 Haar,	
 Nijmegen.	

Administrative	
 experience	

1996-­‐1997	

Member	
 of	
 the	
 board	
 of	
 the	
 former	
 Department	
 Orthopedagogiek	
 van	
 de	
 Subfaculteit	

PWO	
 of	
 the	
 KUN	

1998-­‐2004	

Member	
 and	
 secretary	
 of	
 the	
 faculty	
 union	
 (onderdeelcommissie)	
 of	
 the	
 Faculty	
 of	

social	
 sciences	
 of	
 the	
 KUN	

1998-­‐1999	

Member	
 of	
 the	
 education	
 innovation	
 committee	
 (onderwijsinnovatiecommissie)	
 of	
 the	

Department	
 of	
 pedagogy	
 and	
 education	
 of	
 the	
 KUN	

1999-­‐2001	

	
 Member	
 of	
 the	
 science	
 committee	
 (wetenschapscommissie)	
 of	
 the	
 Faculty	
 of	
 social	

sciences	
 of	
 the	
 KUN	

2000-­‐present	

	
 Member	
 of	
 the	
 board	
 of	
 department	
 of	
 pedagogy	
 and	
 education:	
 Special	
 education	
 of	

the	
 KUN.	

2006	

Expert	
 committee	
 member	
 on	
 the	
 European	
 Expert	
 Group	
 on	
 the	
 Humanities	
 at	
 The	
 EC	

Directorate-­‐General	
 for	
 Research,	
 Brussels.	
 The	
 aim	
 of	
 this	
 group	
 was	
 to	
 help	
 the	

Commission	
 to	
 better	
 integrate	
 the	
 Humanities	
 in	
 the	
 European	
 Research	
 Area	
 and	
 to	

facilitate	
 their	
 participation	
 in	
 FP7	
 "Cooperation",	
 "Capacities"	
 and	
 "People"	
 research	

programmes.	

2007-­‐present	

	
 Member	
 of	
 the	
 colloquium	
 committee	
 of	
 the	
 Behavioural	
 Science	
 Institute.	

2008-­‐present	

	
 Chair	
 of	
 the	
 educational	
 committee	
 of	
 the	
 Research	
 Master	
 Behavioral	
 Science.	

