

De gevolgen van een taalprobleem voor

probleemgedrag

Onderzoek naar de relatie tussen taalontwikkeling en probleemgedrag bij
kleuters en peuters, als onderdeel van een longitudinaal onderzoek naar

de effecten van een voorschools taalstimuleringsprogramma.

November 2005

Loes Ketelaars
Studentnummer 0005576
Begeleidster: Anna Bosman
Radboud Universiteit Nijmegen

 2

De gevolgen van een taalprobleem voor
probleemgedrag

Loes Ketelaars

Samenvatting

In het schooljaar 2003-2004 is er door de Stichting KinderOpvang Nijmegen (KION)
en de Katholieke Universiteit Nijmegen een longitudinale studie opgezet naar de
effecten van het TSP (Nijmeegs Taalstimulerings Programma). Binnen dit onderzoek
wordt er gekeken naar de relatie tussen de taalontwikkeling en de sociaal-emotionele
ontwikkeling bij 91 kinderen die in het schooljaar 2002-2003 het TSP hebben
gevolgd. De kinderen hebben verschillende thuistalen. Uit het onderzoek blijkt dat er
geen significante relatie bestaat tussen scores op twee taaltesten en de scores op
een gedragsvragenlijst, onderverdeeld in internaliserend, externaliserend en totaal
probleemgedrag. Men kan zich afvragen of er bij deze populatie kinderen wel
gesproken kan worden van taalproblemen. Ook de gedragsvragenlijst en het moment
van afname van deze lijst maken het wellicht dat de relatie niet significant is
gevonden.

In de eerste levensjaren van een kind wordt de basis gelegd voor een succesvolle

schoolloopbaan. Kinderen leren gebruik te maken van taal en leren teksten te

begrijpen. De meeste kinderen hebben al een bepaalde bagage op taalgebied als ze

naar school gaan. Toch zijn er ook kinderen die de school niet beginnen met deze

bagage. Deze kinderen beginnen als het ware al met een achterstand aan hun

schoolcarrière. Het zijn vaak kinderen in een achterstandsituatie die onvoldoende in

contact zijn geweest met de Nederlandse taal (Van Elten, 2003). Naast een tekort

aan taalaanbod, kan ook een erfelijk bepaald gebrek aan taalgevoel de oorzaak zijn

van een taalachterstand, welke een negatieve invloed heeft op het

taalontwikkelingsproces (Goorhuis & Schaerlaeckens, 1997).

 Omdat het belang van een goede taalontwikkeling voor jonge kinderen

zo groot is, is er in het schooljaar 2003-2004 door de Stichting KinderOpvang

Nijmegen (KION) en de Katholieke Universiteit Nijmegen een longitudinale studie

opgezet naar de effecten van het TSP (Nijmeegs Taalstimulerings Programma).

Binnen deze zes jaar durende studie wordt er onder andere gekeken naar het

 3

verband tussen de taalontwikkeling en de sociaal-emotionele ontwikkeling van het

kind. Om binnen dit onderzoek dit verband te kunnen onderzoeken, zal er allereerst

een uitleg worden gegeven over het TSP. Vervolgens zal de taalontwikkeling van het

jonge kind aan bod komen. Een belangrijke theorie over de taalontwikkeling is de

theorie van Schaerlaekens (1997). Zij beschrijft een viertal ontwikkelingsfasen.

Binnen dit onderzoek worden er hier drie van beschreven, rekening houdend met

leeftijd van de onderzoekspopulatie. Naast de taalontwikkeling zal er vervolgens een

deel volgen over de sociaal-emotionele ontwikkeling van kinderen. De

(taal)ontwikkeling gaat volgens de literatuur namelijk vaak gepaard met een

gelijksoortige sociaal-emotionele ontwikkeling (Merrell & Holland, 1997). Deze studie

onderzoekt of deze correlatie daadwerkelijk bestaat.

Het TSP

Omdat de eerste levensjaren van het kind zo belangrijk zijn voor de ontwikkeling van

een succesvolle schoolloopbaan, zijn er de afgelopen jaren verschillende projecten

gestart die zich richten op de ontwikkeling van voorschoolse of vroegschoolse

vaardigheden waaronder de taalontwikkeling een belangrijke rol inneemt. Deze

projecten zijn verschillend van aard. Sommige programma’s richten zich op de

gezins- en opvoedingsituatie, anderen op de behoefte aan educatie voor het

individuele kind. Daarnaast zijn er programma’s die bij het kind thuis plaatsvinden, de

zogenaamde ‘home-based programs’, en de programma’s die op school, de

peuterspeelzaal of in het kinderdagverblijf plaatsvinden. Dit worden ook wel ‘center-

based programs’ genoemd. Uit onderzoek is gebleken dat een combinatie van home-

based en center-based programma’s het meest effectief is. Daarnaast is er een

voorkeur voor didactisch gerichte programma’s (Leseman, 2002).

 Een programma met een combinatie van een home-based en een center-

based programma is het TSP (Nijmeegs Taalstimulerings Programma). Binnen deze

longitudinale studie hebben we het TSP gebruikt met het doel de effecten van dit

soort programma’s op langere termijn te meten. Het TSP is gericht op het stimuleren

van de taal- en sociaal-emotionele ontwikkeling bij zowel allochtone als autochtone

kinderen in achterstandsituaties. Het TSP kent twee varianten. De eerste variant is

gericht op de taalachterstand van autochtone kinderen, de andere variant is gericht

 4

op de verwerving van een tweede taal (het Nederlands) bij allochtone kinderen. Bij

beide varianten worden 20 thema’s behandeld in 40 taaluurtjes. De taaluurtjes

hebben een vaste indeling en worden gegeven op peuterspeelzalen. Aan een

taaluurtje kunnen maximaal zes peuters deelnemen. Omdat er kinderen op

verschillende momenten in het jaar instromen is er voor gekozen om het niveau van

de taaluurtjes gelijk te houden, zodat kinderen op ieder gewenst moment deel

kunnen gaan nemen. Naast de taaluurtjes vindt er ook intensief contact plaats met

de ouders. Voorafgaand en tijdens het programma zijn er ouderbijeenkomsten

waarin er informatie wordt gegeven over taalontwikkeling, taalstimulering en

taalverwerving. Ouders krijgen ook hulpmiddelen aangereikt om de taalvaardigheid

van hun kind te stimuleren. Naast de bijeenkomsten is er ook een contactschrift. In

dit schrift worden oefeningen beschreven en onderdelen van de taaluurtjes die de

ouders thuis uit moeten voeren. Ook worden er adviezen in geschreven en kunnen

ouders ook hun reacties kwijt. Sinds 1998 wordt er op 20 intensieve

peuterspeelzalen in Nijmegen gewerkt met het TSP.

De Taalontwikkeling van het kind volgens Schaerlaekens (1997)

In dit deel zullen de eerste drie fasen van de taalontwikkeling worden beschreven. Dit

zijn de prelinguale periode, de vroeglinguale periode en de differentiatiefase. De

laatste fase (taalontwikkeling en taalcultuur na het vijfde levensjaar) is niet

beschreven vanwege de leeftijd van de populatie.

De prelinguale periode (0 tot 1 jaar)

Binnen deze periode wordt een onderscheid gemaakt tussen hoe het kind leert

communiceren en de ontwikkeling van vocale mogelijkheden. Allereerst zal ik de

ontwikkeling van communicatie beschrijven, daarna de ontwikkeling van de vocale

mogelijkheden.

Communicatie

Al lang voordat het kind leert klanken te uiten, is er al sprake van communicatie. De

volwassene, meestal de moeder, tracht op verschillende manieren met het kind te

communiceren en na verloop van tijd vindt er dan ook interactie plaats.

 5

 Wanneer de eerste interactie plaatsvindt heeft de baby geleerd zijn blik te

fixeren, en gaat zelf op zoek naar de blik van anderen. Daarvoor kon hij dit nog niet

en leek het alsof hij door voorwerpen en ook personen heen keek. Het is tevens in

deze periode dat het kind de eerste sociale glimlach laat zien. Het kind is zijn

omgeving meer en meer op een visuele manier aan het ontdekken en reageert met

de glimlach op voorwerpen, maar ook personen in zijn omgeving. Deze glimlach

wordt doorgaans verwelkomd door een lach terug of een andere reactie van de

moeder, waardoor de interactie compleet is.

Deze interactie wordt vanuit de volwassene gekarakteriseerd door een

overdreven manier van praten. De klanken worden langzamer uitgesproken en er

worden meer pauzes en herhalingen ingelast. Ook de gezichtsuitdrukkingen van de

volwassene worden overdreven. De uitdrukking blijft daarnaast ook veel langer op

het gezicht van de volwassene staan dan in interactie met andere volwassenen en

verdwijnt niet snel, maar vervaagt langzaam. De interactie vanuit het kind gezien

karakteriseert zich door vocaliseren. Hoewel het vocaliseren van de baby

aanvankelijk nog niet op een ander gericht is, neemt dit toe. Wanneer moeder en

kind eerst nog samen en afzonderlijk van elkaar geluiden produceren, zal dit later

leiden tot vocaliseren van moeder en kind dat op elkaar afgestemd is. De afstemming

komt tot stand doordat het kind luistert naar de geluiden van de moeder. Wanneer

het kind moet luisteren, wordt dit bemoeilijkt door zelf geluiden te produceren. De

baby leert dat hij beter kan luisteren wanneer hij zelf stil is. Als moeder dan ophoudt

met geluiden maken, kan hij het overnemen. Deze vorm van interactie wordt ook wel

een protoconversatie genoemd en zal ongeveer rond zes maanden plaatsvinden.

Na zes maanden verandert de aandacht van het kind van personen naar

voorwerpen. Ondanks deze veranderende interesse van het kind, stoppen de

conversaties niet. Moeder neemt de voorwerpen mee in de protoconversaties.

Moeder en kind gebruiken een nieuw aantal middelen om de voorwerpen in hun

conversaties te betrekken. Zo gebruiken ze de blikrichting. Daarnaast ontstaan er

gebaren, waaronder het wijsgebaar. Een kind vanaf negen maanden kan dit gebaar

van de volwassene volgen. Tenslotte wordt er gebruik gemaakt van manipuleren van

voorwerpen. De aandacht van het kind wordt getrokken door waar de ander mee

bezig is.

Na negen maanden verandert de communicatie tussen moeder en kind

drastisch. Vóór deze tijd was het de moeder die de conversatie op gang moest

 6

brengen en kon het kind zich niet tegelijkertijd richten op zowel een persoon als een

voorwerp. Nu kan het kind zelf een conversatie starten en kan het voorwerpen in de

conversatie introduceren. De conversaties worden vanaf nu gekarakteriseerd door

wederkerigheid. Naast deze wederkerigheid wordt intentionaliteit een belangrijk

aspect van de communicatie. Het kind gebruikt geluiden steeds doelgerichter. Zo kan

elk afzonderlijk geluid, een combinatie van geluiden of een combinatie van geluid en

gebaar een bepaalde functie hebben. Ieder kind afzonderlijk gebruikt hier

verschillende vocalisaties voor. Dit betekent dat deze vocalisaties conventioneel zijn;

ze zijn alleen te begrijpen voor de zeer naaste omgeving. Wanneer het kind een

voorwerp wil verkrijgen, zal het proberen dit te bemachtigen door het gebruik van de

verschillende middelen. Vaak is het de volwassene niet helemaal duidelijk wat er

verkregen moet worden en ontstaat er een soort van onderhandeling. Het kind wijst

en maakt geluid, de volwassene pakt het voorwerp en benoemt het. Dit is een

voorbeeld van het transactionele aspect van taalontwikkeling. Het kind leert de taal

van de omgeving doordat de volwassene de voorwerpen benoemt en de volwassene

leert de taal van het kind door te ‘vragen’ of dit het bedoelde voorwerp is.

Vocale mogelijkheden

Tot het verschijnen van het eerste woord van het kind, zijn er vier fasen te

onderscheiden. Deze fasen zullen hieronder worden beschreven.

Huilen (0 tot 6 weken)

Onmiddellijk na de geboorte van het kind hebben de ouders het voor het eerst horen

huilen. Wanneer de baby wakker is, maakt hij veel ongecontroleerde bewegingen en

spant de spieren aan. Zo worden ook de spieren van de stemspleet aangespannen,

wat wanneer er lucht langs komt het huilen veroorzaakt. Na ongeveer zes weken

stopt dit aanspannen van de spieren en verdwijnt het huilen. Een volwassene kan uit

de kenmerken van de context opmaken wat de oorzaak is van het huilen, maar kan

geen verschillende vormen van huilen ontdekken of het eigen kind herkennen aan de

manier van huilen. Vanaf negen tot tien maanden kan men pas aan het huilen horen

wat er aan de hand is. Aan de geluiden die de baby de eerste zes tot acht weken uit,

kan men door middel van een aantal kenmerken opmaken dat deze geluiden de

basis zijn van alle andere klankproductie.

Vocaliseren (6 tot 20 weken)

Zes weken na de geboorten is de baby vaker wakker. In tijden dat de baby op zijn

gemak is, gebruikt hij vocaliseringen in plaats van het huilen. Deze geluiden worden

 7

ook wel comfortgeluiden genoemd. Naast de aanname dat deze geluiden alleen

vocalisch zijn, wijzen verdere analyses uit dat deze geluiden consonantische

elementen bevatten. Wanneer de baby voor het eerst de geluiden maakt zijn ze erg

kort, later zal hij langere geluiden produceren. Men spreekt dan van vroege

syllabificatie.

Vocaal spel (4 tot 6 maanden)

Het vocaliseren begint bij een baby met een open mondholte waar lucht vrij uit kan

stromen. Naar verloop van tijd gaat het kind hierop variëren. Er worden dan andere

standen van lippen en tong uitgeprobeerd. Daarnaast experimenteert het kind ook

met onder andere toonhoogte, volume en de duur van het geluid. Hierdoor ontstaan

er veel verschillende klanken, ook klanken die in onze taal niet voorkomen. Het kind

lijkt wel meertalig. Een belangrijke stap in de taalontwikkeling van het kind is het

produceren van een consonant en een vocaal achter elkaar. Dit wordt ook wel

marginaal brabbelen genoemd. Het kind maakt de geluiden en probeert ze opnieuw

te produceren. Wanneer ouders helpen heeft het kind zelfs nog een extra feedback,

en is er een aanzet tot communicatie. Toch is deze periode voor het kind vooral

exploratief van aard.

 De vocale ontwikkeling zoals hierboven beschreven, bestaat uit 5 stadia: De

baby produceert bij een uitademing slechts een klank, de baby kan een

aaneenschakeling van een en dezelfde klank in een uitademing produceren, de baby

gaat zijn articulatiesysteem ontwikkelen, de articulatie neemt vervolgens af, terwijl er

volop geëxperimenteerd wordt met variatie in volume, duur en intonatie en de baby

gaat weer articuleren en herhaalt tweeklanken, bijv. ‘bebebebe’

Wanneer de baby in het vijfde stadium zich bevindt, is de basis van de mondmotoriek

gevestigd. Dit is op een leeftijd van zes tot zeven maanden.

Brabbelen (vanaf 7 maanden)

Het brabbelen ontstaat gemiddeld na de eerste zeven maanden van het kind.

Brabbelen bestaat uit opeenvolgingen van identieke syllaben, zoals bijv ‘lalalala’. De

brabbelgroepen hebben als basis een consonant en een vocaal. Later in de

ontwikkeling zal het kind gaan variëren met brabbelen. De groepjes worden langer

en complexer. Er is dan een tendens te zien van repetitief brabbelen naar gevarieerd

brabbelen. Geleidelijk aan zal er in het brabbelen ook een intonatie en melodie

gelegd worden. Het kind lijkt een vreemde taal te spreken die de ouders niet

begrijpen. Dit wordt ook wel een expressief jargon genoemd.

 8

De vroeglinguale periode (1 tot 2½ jaar)
De Eénwoordfase

Tussen de negen en achttien maanden produceert het kind zijn eerste woordjes. Er

is een overgang van brabbelen naar woordgebruik. Tijdens de fase van het

brabbelen (de pre-symbolische fase) heeft taal nog geen betekenis voor het kind.

Wanneer er woorden worden gebruikt (de symbolische fase) begrijpt het kind dat

woorden kunnen verwijzen naar zaken in de omgeving zoals gevoelens, voorwerpen

en situaties. De taal krijgt een betekenis. Het is in deze periode dat het opvoeden

van het kind kan beginnen. Ouders ontdekken de specifieke karakterkenmerken van

het kind en het kind kan duidelijk maken aan de ouders wat zijn wensen of vragen

zijn. Dit is een belangrijke overgang naar het ‘kinderleven’.

 Het ontstaan van de eerste woordjes kan per kind sterk verschillen. Er zijn

kinderen die het expressieve jargon (brabbelen) langzaam uitbreiden met echte

woordjes. Het expressieve jargon zal geleidelijk aan vervangen worden door

woordjes. Een andere manier is dat het expressieve jargon helemaal verdwijnt. Na

verloop van tijd verschijnen dan de eerste woordjes. Ook zijn er verschillen in de

grootte van de woordenschat te ontdekken. Er zijn kinderen die erg lang doen over

de eerste tien woordjes en daarna pas nieuwe woorden verwerven. Dit wordt ook wel

de plateauperiode genoemd. Daarnaast zijn er kinderen die de woordjes heel

geleidelijk aan verwerven. Bij veel kinderen komt er op een gegeven moment een

woordenschatexplosie voor. De woorden die de kinderen gebruiken zijn sterk

gerelateerd aan de directe omgeving van het kind. Het kind gebruikt naamwoorden,

werkwoorden en woorden die eigenschappen, een toestand of een plaats aanduiden.

Deze laatste categorie woorden (ook wel kwalificators genoemd) worden vaak

gebruikt bij de eerste twee-woorden zinnnen. Daarnaast gebruiken kinderen vaak

frozen phrases. Dit zijn twee woorden die aan elkaar worden uitgesproken.

Met deze eenwoorduitingen voert het kind al taaldaden uit; het kind gebruikt de

communicatieve functies van de taal. Zo kan het kind al de volgende taaldaden

gebruiken in deze fase: benoemen, commentaar en opmerkingen, verzoek om een

voorwerp, verzoek om een handeling, vraag om informatie, antwoord geven,

aandacht zoeken en begroeten.

 9

Kinderen laten zich in hun fonologische ontwikkeling indelen in twee groepen. De

eerste groep bevat de kinderen die zich laten leiden door hun spraak-motoriek. Zij

breiden hun fonologische systeem geleidelijk uit, waarbij ze de veilige weg kiezen.

Deze kinderen laten een beperkte woordenschat zien, maar de woorden die ze

beheersen worden goed verstaanbaar uitgesproken.

De tweede groep laat zich leiden door het plezier in het spreken. Zij gebruiken veel

meer woorden dan de eerste groep en laten zich niet leiden door hun mond-

motoriek. Dit heeft wel als resultaat dat deze kinderen vaak minder goed

verstaanbaar zijn vergeleken met de eerste groep.

 Op welke manier de fonologie zich ook ontwikkelt, de woorden die

uitgesproken worden zullen altijd een vereenvoudiging zijn van het woord zoals

volwassenen dit uitspreken. Een aantal vereenvoudigingen die kinderen aanbrengen

zijn: Het weglaten van onbeklemtoonde lettergrepen (tefoon/telefoon). Reductie van

medeklinkerverbindingen (boem/bloem). Het weglaten van de /h/ voor een klinker

(uis/huis).

De tweewoordzin

Rond de achttien maanden zal het kind tweewoordzinnen gaan produceren. Het kind

stopt niet ineens met de éénwoordzinnen, maar deze fasen vloeien geleidelijk in

elkaar over. Het opkomen van de tweewoordzinnen gaat samen met de

woordenschatexplosie. Het kind leert meer woorden over hetzelfde onderwerp en

gaat deze woorden combineren. De aard van deze tweewoordzinnen is vooral

semantisch. Het kind drukt relaties die het gelegd heeft op een talige manier uit. Net

als in de éénwoordfase wordt er ook in de tweewoordfase gebruik gemaakt van

werkwoorden, naamwoorden en kwalificatoren en maakt het kind verschillende

combinaties met deze categorieën woorden. Door het taalgebruik van het kind is het

mogelijk voor ouders om met het kind gesprekken te voeren over het alledaagse

leven. En het kind kan nu zelf verbanden leggen tussen verschillende woorden.

De meerwoordzin

De ontwikkeling van de meerwoordzin kan op verschillende manieren geschieden. Bij

het ene kind is de tweewoordfase, een afgebakende fase. Pas na deze fase worden

drie-, vier- en meerwoordzinnen geproduceerd. Een andere ontwikkeling is het

geleidelijk aan meer gebruiken van meerwoordzinnen. Het kind gebruikt dan één-

twee- en meerwoordzinnen door elkaar. Op een leeftijd van gemiddeld twee jaar zal

het kind zinnen produceren die langer zijn dan twee woorden. Om meerwoordzinnen

 10

te fabriceren wordt er gebruik gemaakt van een aantal strategieën. Bij

nevenschikking wordt er een extra woord, dat van gelijke waarde is, achter de

tweewoordzin geplaatst. Bij topicalisatie plaatst het kind het object of subject van de

tweewoordzin nogmaals erachter. Het kan ook zijn dat het kind een ander subject of

object achter de tweewoordzin plaatst. Tenslotte kan het kind de strategie van het

samenvoegen van twee semantische relaties gebruiken. Het kind geeft dan een

uitbreiding op de al bestaande structuur.

Het kind zal klanken die niet van betekenis zijn niet meer gebruiken en dus

kan men spreken van de afronding van de vroeglinguale periode. Toch ontbreken

nog een heel aantal vaardigheden. Het kind maakt tijdens deze fase geen gebruik

van lidwoorden, voegwoorden, voornaamwoorden, sommige hulpwerkwoorden, de

meeste bijwoorden en voorzetsels die tijd en hoeveelheid aanduiden. Daarnaast

ontbreken ook de verbuigingen van het zelfstandig naamwoord, het bijvoeglijk

naamwoord en de vervoegingen van het werkwoord. Ook worden de woorden vaak

in een verkeerde volgorde genoemd. Doordat het kind met een minimum aan

vormverfijning praat, wordt deze manier van praten ook wel de telegramstijl

genoemd.

De Differentiatiefase (2½ tot 5 jaar)
In deze fase van de taalontwikkeling zullen de vaardigheden van de afgelopen fases

worden uitgewerkt of gedifferentieerd. Daarnaast zullen er een aantal nieuwe

aspecten van taal bijkomen. Na de differentiatiefase wordt de fonologische

ontwikkeling beëindigd. Daarnaast wordt de woordenschat zowel kwalitatief als

kwantitatief uitgebreid, en worden de woordklassen uitgebreid. Het kind gebruikt nu

ook bijvoorbeeld hulpwerkwoorden en voorzetsels. De zinnen van het kind worden

langer en vollediger en het taalgebruik van het kind heeft een grotere

communicatieve functie. Het belangrijkste nieuwe aspect binnen deze fase is dat de

morfologische ontwikkeling in gang wordt gezet. Waar het het kind eerst ontbrak aan

morfologie, wordt nu een begin gemaakt in het gebruik van meervouden,

verkleinwoorden, vervoegingen van werkwoorden en verbuigingen van het bijvoeglijk

naamwoord.

 Naast deze concrete ontwikkelingen zijn er ook bepaalde ontwikkelingslijnen

in deze fase te beschrijven. Kinderen verwerven bepaalde vaardigheden eerst via

imitatie. De vaardigheden zijn dan nog niet ingeslepen, ze worden alleen geïmiteerd.

 11

Hierna verdwijnen de vaardigheden weer, waarna ze stapsgewijs, met veel moeite,

zich pas echt ontwikkelen. Nog een ontwikkelingslijn is dat wanneer een kind het

besef heeft dat bijvoorbeeld werkwoorden vervoegd worden, maar het zelf nog niet

kan vervoegen, zal het de vervoeging uitleggen in plaats van hem noemen. Dit

uitleggen wordt ook wel het gebruik van een ‘morfologische operator’ genoemd. In

een andere ontwikkelingsstijl wordt gesteld dat de morfologische differentiatie gelijk

loopt met de cognitieve ontwikkeling van het kind in deze periode. In de vroeg-

linguale periode waren de uitingen van het kind nog gericht op het hier en nu, terwijl

het kind in de differentiatiefase zich meer en meer richt op de omgeving. Parallel aan

deze ontwikkeling loopt ook de ontwikkeling van de morfologie.

Sociaal-emotionele ontwikkeling en problemen daarbij

In veel theorieën wordt de rol van een goede band opbouwen met een sensitief

persoon gezien als een predictor voor een evenwichtige ontwikkeling in de gehele

levensloop van een persoon. De hechtingstheorie van Bowlby geeft aan op welke

manieren deze band opgebouwd kan worden en wat dit voor invloeden heeft op de

verdere sociaal-emotionele ontwikkeling van het kind (Vuyk, 1986).

De gehechtheid ontwikkelt zich geleidelijk aan en is afgerond tussen de

negende en twaalfde maand van het kind (Vuyk, 1986). Volgens Bowlby zoeken

kinderen vanaf hun geboorte niet alleen naar voedsel en warmte, maar hebben vanaf

het begin behoefte aan contact met een volwassene (Fridlund, Gleitman & Reisberg

1999). Deze volwassene wordt in de theorie van Bowlby voor het gemak aangeduid

als de moeder (Vuyk, 1986). Uit het contact met de moeder leert het kind al snel de

geur en stem van de moeder te herkennen, en het ontwikkelt daarvoor ook een

voorkeur. De motivatie voor dit contact is niet alleen plezier, maar ook een

aangeboren angst voor het onbekende. Deze aangeboren angst heeft een grote

waarde bij het overleven van het kind. Juist deze angst is de grondlegger van

hechting. Voedsel en warmte is belangrijk, maar het aller belangrijkste is het gevoel

van veiligheid. Hechting kan gezien worden op twee verschillende manieren: In

aanwezigheid zijn bij moeder brengt tevredenheid tot stand en niet bij moeder

aanwezig zijn brengt onrust tot stand. Het is vanaf zes tot acht maanden dat kinderen

 12

‘scheidingsangst’ vertonen wanneer ze niet in aanwezigheid van moeder verkeren

(Fridlund, Gleitman & Reisberg 1999).

Kinderen kunnen verschillende typen van hechting ontwikkelen. Zo kunnen

kinderen veilig gehecht zijn (de zogenaamde B-kinderen). Daarnaast bestaat er

‘vermijdende gehechtheid’ (A-kinderen) en ‘afwerende gehechtheid’ (C-kinderen). Er

kan een onderscheid gemaakt worden tussen de veilig gehechte kinderen (B-

kinderen) en de angstig gehechte kinderen (A en C-kinderen). Dit onderscheid is

gebaseerd op de sensitiviteit van de moeder. Bij B-kinderen is gebleken dat de

moeder meer sensitief reageert op signalen vanuit kind, dan bij A- en C-kinderen.

Daarnaast is de aanleg bij het kind om op de sensitiviteit van de moeder te reageren

ook een belangrijke factor voor het ontwikkelen van een veilige hechting. Wanneer

het kind deze aanleg niet heeft en wanneer er bepaalde factoren in het leven van de

moeder bepalen dat sensitief reageren moeilijk is, is de kans dat het kind een

angstige hechting ontwikkelt aanwezig (Vuyk, 1986).

Naast hechting is volgens de Sociaal-Leren-Theorie het leren via observatie

en imitatie erg belangrijk (Verhofstadt-Denève, Van Geert, Vyt, 1995). Dit proces

werk als volgt. Het leren via imitatie kan tot stand komen door de bekrachtiging van

een ander. Bijvoorbeeld bij een kind dat zijn broertje imiteert. Ouders geven het kind

een compliment en het kind neemt de imitatie op in zijn gedragspatroon. Maar het is

niet nodig dat het gedrag van het kind zelf wordt beloond om het kind te laten leren.

Uit experimenten is gebleken dat wanneer men het gedrag van een geobserveerde

beloont of afstraft, men gedragsimitatie van de observator kan opwekken of

afremmen. Dit wordt ook wel ‘plaatsvervangende bekrachtiging’ genoemd. Een kind

leert dus meer dan men denkt via imitatie (Verhofstadt-Denève, Van Geert & Vyt,

1995).

Van Acker (1995) heeft een verklaringsmodel voor gedragsproblemen

ontwikkeld. Hij stelt dat naast de hechting die erg belangrijk in de ontwikkeling van

het kind is, er ook bepaalde risicofactoren bestaan die van groot belang zijn voor de

sociaal-emotionele ontwikkeling. Deze factoren beïnvloeden elkaar onderling en zijn

in te delen in vier risicodomeinen. Deze domeinen zijn biologische factoren bij het

kind, gezinsvariabelen, ouderschapspraktijken en natuurlijk de hechtingsrelaties

tijdens de eerste levensjaren van het kind (Van Acker, 1995).

* Biologische factoren: Gedragsproblemen kunnen worden veroorzaakt door

fysiologische, neurologische en neuropsychologische factoren. Daarnaast kan ook

 13

een chronische ziekte gedragsproblemen veroorzaken. Ten derde is er het

temperament van het kind. Dit is de oorzaak van de meeste gedragsproblemen

onder de biologische factoren. Toch kan een moeilijk temperament niet alleen zorgen

voor gedragsproblemen, daar komt altijd een omgevingsvariabele bij die een grote

rol speelt zoals bijvoorbeeld stress of onzekerheid bij de ouders van het gezin waarin

het kind opgroeit.

* Gezinsvariabelen: Gezinsfactoren worden ook wel eens ‘gezinstegenspoed’

genoemd en zijn alle negatieve factoren die hebben plaatsgevonden en nu nog

plaatsvinden binnen het gezin. Voorbeelden van deze factoren zijn: slechte

huisvesting, geweld binnen het gezin en een psychiatrische stoornis bij een of beide

ouders. Het is niet helmaal duidelijk of deze negatieve factoren een directe of een

indirecte invloed uitoefenen op het kind, maar er wordt gedacht aan een combinatie

van beiden.

* Ouderschapspraktijken: Onder ouderschapspraktijken worden disciplinering, de

wijze van socialiseren en de communicatie tussen opvoeder en kind verstaan. Deze

praktijken bepalen in sterke mate of het kind probleemgedrag gaat ontwikkelen.

Daarnaast is het ontbreken van ouderschapspraktijken ook een negatieve variabele

voor het ontwikkelen van gedragsproblemen (Van Acker, 1995).

 Samengevat zijn er naast hechting een heel aantal andere factoren die van

invloed zijn op de sociaal-emotionele ontwikkeling van het kind. Kinderen met een

taalprobleem kunnen ook problemen hebben in de sociaal-emotionele ontwikkeling.

Het taalprobleem kan dan niet zomaar als oorzaak genoemd worden voor de sociaal-

emotionele ontwikkeling. Er kunnen namelijk allerlei andere factoren meespelen,

zowel omgevings- als persoonlijkheidsfactoren (Eleveld, Goorhuis-Brouwer &

Nakken, 1994). De aard van de sociaal-emotionele problemen wordt nauwelijks

beschreven. Wel wordt er een onderscheid gemaakt tussen internaliserende en

externaliserende problemen (Eleveld, Goorhuis-Brouwer & Nakken, 1994). Wanneer

een kind internaliserende of externaliserende problemen heeft wordt ook wel gezegd

dat de sociaal-emotionele ontwikkeling niet symmetrisch verloopt. Agressief en

vijandig gedrag is externaliserend probleemgedrag en internaliserend gedrag kan

bijvoorbeeld angstig gedrag zijn. Internaliserend probleemgedrag is moeilijker te zien

dan externaliserend gedrag en daardoor worden de problemen sneller onderschat

(Deutsch Smith, 1998).

 14

Toch is er uit onderzoek naar voren gekomen dat kinderen met

ontwikkelingsproblemen, waaronder ook de taalontwikkeling kan worden verstaan,

een groot risico lopen ook sociale-, emotionele- en gedragsproblemen te

ontwikkelen. Kinderen met een ontwikkelingsachterstand spelen vaker alleen en

wanneer ze samen spelen, vertonen ze minder sociaal gedrag dan anderen. Sociale

problemen in de vroege jeugd kunnen ook zorgen voor een slechtere sociale

ontwikkeling en aanpassing in het latere leven van het kind. Zo komt het ook dat

gedragsproblemen vaak hun oorsprong vinden in de vroege jeugd (Merrell & Holland,

1997).

Vraagstellingen

Omdat een taalprobleem een belemmerende werking kan hebben op de sociaal-

emotionele ontwikkeling, gaat mijn interesse uit naar de aard van de sociale

problemen (internaliserend of externaliserend). Daarnaast is het ook interessant te

kijken naar het voorkomen van gedragsproblemen gekoppeld aan het voorkomen

van taalachterstanden. Mijn vraagstellingen zijn dan ook:

1. Wat is de relatie tussen internaliserend gedrag en een taalachterstand die

betrekking heeft op de verschillende taalontwikkelingsfasen?

2. Wat is de relatie tussen externaliserend gedrag en een taalachterstand die

betrekking heeft op de verschillende taalontwikkelingsfasen?

Bij deze vraagstellingen moet opgemerkt worden dat het in dit onderzoek nog niet

gaat over specifieke taalproblemen, vandaar de term taalachterstand. Er kan alleen

worden gesproken van een taalachterstand gezien deze populatie. Deze betreft

namelijk veel kinderen van allochtone afkomst die net zijn begonnen met het

verwerven met een tweede taal.

Methode

Proefpersonen
Het onderzoek richt zich op peuters en kleuters die in het schooljaar 2002/2003

hebben deelgenomen aan het Nijmeegs Taalstimuleringsprogramma. Het onderzoek

 15

maakt deel uit van een longitudinale studie die de effecten van het Nijmeegs

Taalstimuleringsprogramma onderzoekt. Het afgelopen schooljaar zaten veel van

deze peuters en kleuters op zogenaamde intensieve peuterspeelzalen. Dat wil

zeggen peuterspeelzalen met een extra stimulerende opvang door hun integrale

aanpak. Deze opvang beslaat een aantal gebieden; opvoedingsondersteuning, extra

aandacht voor taalontwikkeling, motoriek (zowel grove als fijne), waarneming,

bewustwording en sociale contacten. De peuterspeelzalen liggen in zogenaamde

‘aanpakgebieden’.

Vervolgens zijn de meeste kinderen in het schooljaar 2003/2004 op de

basisschool getest, maar er waren ook kinderen die nog op deze peuterspeelzalen

zaten. Het onderzoek betrof 91 kinderen, waarvan 52 jongens en 39 meisjes. De

thuistaal van 27 kinderen is Nederlands, van 14 kinderen Marokkaans en 27 Turks.

Daarnaast hebben 23 kinderen een andere thuistaal.

Meetinstrumenten
Om het niveau van de taalontwikkeling te meten is in dit onderzoek gebruik gemaakt

van de Reynell Test voor taalbegrip en het VTO taal screenings-instrument. Om

gedrag te meten zijn er twee gedragvragenlijsten samengevoegd, namelijk de Child

Behavior Checklist (CBCL) en de Gedragsvragenlijst Voor Peuters en Kleuters

(GVPK), waarbij de CBCL in zijn geheel is afgenomen en de GVPK gedeeltelijk.

Reynell Test voor Taalbegrip

De Reynell Test voor Taalbegrip (Edik, Lutje-Spelberg, Schlichting, Van der Meulen

& Van der Meulen, 1997) beoogt de receptieve taalontwikkeling te meten. De test is

geschikt om af te nemen bij kinderen variërend in leeftijd van één jaar en twee

maanden tot zes jaar en drie maanden. De afname van de test duurt ongeveer een

half uur, afhankelijk van het niveau van het kind. Bij de test wordt veel gebruik

gemaakt van materiaal. Men gaat er vanuit dat dit materiaal de kinderen bekend

voorkomt. De test bestaat uit twaalf zogenaamde secties die het niveau van

taalbegrip meten. De secties volgen elkaar op in toenemende moeilijkheidsgraad en

zijn gerelateerd aan oplopende leeftijden. De test begint bij het vroegste stadium van

selectief herkennen van bepaalde woordpatronen, zoals in sectie twee de vraag

‘Waar is de pop?’ en eindigt in het stadium waar het taalbegrip uitstijgt boven het hier

en nu en waarin taal wordt gezien als een echt middel tot denken. Een vraag in het

 16

laatste stadium is dan bijvoorbeeld; “Jan en Els gaan naar school. Wie blijft er bij

mama?”. In het onderzoek is volgens de instapregels sectie één overgeslagen,

vanwege de leeftijd van de proefpersonen. Bij de test wordt er gebruik gemaakt van

afbreekregels. Bij de secties één tot en met zeven moet men stoppen met het

afnemen van de test wanneer het kind alle onderdelen van de sectie fout heeft.

Vanaf sectie acht moet de test afgebroken worden als bij twee secties alle items met

een sterretje fout gescoord worden. Wanneer men bij sectie twaalf arriveert, moet

deze wel in zijn geheel worden afgenomen. Elk goed gescoord item van de test

levert één punt op. Wanneer het antwoord niet voldoet, wordt er een nul genoteerd.

De betrouwbaarheid en begripsvaliditeit zijn goed (COTAN-beoordeling, 1999).

VTO taal screenings-instrument
Het VTO taalscreenings-instrument (Gerritsen, 1994) beoogt kinderen in de leeftijd

van drie tot zes met een vertraagde of afwijkende taalontwikkeling op te sporen.

Binnen het onderzoek is voor de kinderen die op de basisschool zitten en al vier jaar

zijn VTO voor 4-jarigen afgenomen en bij de kinderen die nog geen vier waren en op

de peuterspeelzalen zijn getest is de VTO voor 3-jarigen afgenomen. De afname van

de test betreft ongeveer tien minuten. De test kent geen afbreekregels. Bij de VTO

voor 3-jarigen worden alle items gescoord met een nul of een één. Bij de VTO voor

4-jarigen zijn er daarnaast ook nog items die met meerdere punten kunnen worden

beloond. De test kent drie deelgebieden waarop ze wil screenen. Dit zijn taalinhoud,

taalregels en het taalgebruik. De betrouwbaarheid en de criteriumvaliditeit van deze

test zijn goed (COTAN-beoordeling, 1996).

Child Behavior Checklist (CBCL)
 De CBCL (Achenbach, 1992) is een vragenlijst om probleemgedrag van kinderen

op een gestandaardiseerde wijze te kwantificeren. De oorspronkelijke vragenlijst is

gebaseerd op kinderen van 4 tot 18 jaar. Omdat het probleemgedrag van peuters en

kleuters nogal afwijkt van de gedragingen van oudere kinderen is er besloten om een

versie te maken speciaal voor kinderen van twee tot drie jaar. Deze vragenlijst bevat

99 items en het invullen van de vragenlijst beslaat ongeveer 15 minuten. De

vragenlijst kan ingevuld worden door vader, moeder, een voogd, peuterleidster of

leerkracht van een kleutergroep. De items moeten beantwoord worden op een drie-

puntsschaal. De antwoordmogelijkheden zijn: ‘helemaal niet van toepassing’, ‘een

 17

beetje of soms van toepassing’ of ‘duidelijk of vaak van toepassing’. De invuller van

de vragenlijst moet in achting houden dat de beschreven gedragingen in de

vragenlijst betrekking hebben op het actuele gedrag van het kind tot maximaal twee

maanden terug. Uit de vragenlijst komen verschillende scores. Naast de totaalscore,

zijn er ook scores voor internaliserend en externaliserend gedrag en er zijn scores

voor zes clusters; Angstig/depressief gedrag, teruggetrokken gedrag, somatische

klachten, slaapproblemen, agressief gedrag en destructief gedrag. Wanneer het kind

een score behaalt die binnen de klinische range valt, een t-score van 70 of hoger,

vertoont het kind meer probleemgedrag op dat bepaalde gebied dan op grond van

zijn/haar leeftijd verwacht mag worden. Voor de vragenlijst voor kinderen van 2 tot

drie jaar bestaat geen COTAN-beoordeling. Voor de vragenlijst voor kinderen van 4

tot 18 jaar zijn de betrouwbaarheid en criteriumvaliditeit voldoende en de

begripsvaliditeit is goed (COTAN-beoordeling, 1996).

Gedragsvragenlijst Voor Peuters en Kleuters (GVPK)
De GVPK (Bruinsma, Dekker, Goossens & De Ruyter, 2000) is er ook op gericht

probleemgedrag te kwantificeren. Deze vragenlijst bestaat uit 40 items en het

invullen neemt ongeveer 10 minuten in beslag. De items van deze vragenlijst kunnen

onderverdeeld worden in items met betrekking tot angstig/teruggetrokken gedrag en

items met betrekking tot agressief/storend gedrag. De items moeten worden

beantwoord op een vier-puntsschaal. Omdat er veel overlap bestaat tussen de CBCL

en de GVPK is er voor gekozen om maar 10 items van de GVPK op te nemen in de

vragenlijst zoals die in het onderzoek is gebruikt. Ook de antwoordmogelijkheden van

de toegevoegde vragen uit de GVPK zijn aangepast aan die van de CBCL om

verwarring te voorkomen. Dit betekent dat er bij de toegevoegde vragen van de

GVPK in het onderzoek ook sprake is van een drie-puntsschaal. In de COTAN staat

op dit moment nog geen beoordeling van de GVPK vanwege de recentheid van de

test.

Procedure
Omdat dit onderzoek deel uitmaakt van een longitudinale studie is het van belang om

de kinderen ieder jaar rond dezelfde tijd opnieuw te testen. In het schooljaar

2002/2003 zijn de kinderen pas na de kerstvakantie getest en dat heeft als gevolg

dat ook dit jaar pas na de kerstvakantie is begonnen met de dataverzameling. De

 18

kinderen zijn per school getest om de overlast op de scholen te minimaliseren. Er is

bij de dataverzameling gebruik gemaakt van testassistenten (studenten die

deelnamen aan het onderzoekseminar). Om de taalontwikkeling zo goed mogelijk in

kaart te brengen is er gebruik gemaakt van twee testen, namelijk de Reynell en de

VTO. Vanwege de grote hoeveelheid van testen, de Reynell, de VTO, de Toets

Tweetaligheid voor allochtone kinderen en de oudervragenlijst, was het niet altijd

mogelijk om alle kinderen van één school op één dag te testen. Hierdoor kwam het

wel eens voor dat een school meerdere malen werd bezocht. Op de

peuterspeelzalen zijn alleen de Reynell, de VTO en de oudervragenlijst afgenomen

en vanwege het kleine aantal kinderen op de peuterspeelzalen is hier alleen een

scriptiestudent heen geweest. De gedragvragenlijsten zijn naar de betreffende

leerkrachten of peuterleidsters per post gestuurd of ter plekke afgegeven. De

dataverzameling heeft vanaf januari tot en met juni plaats gevonden, waarna alle

data geanonimiseerd in een databestand zijn ingevoerd. Op grond van deze data zijn

analyses uitgevoerd die in de resultaten volgen.

Resultaten

Betrouwbaarheid
In Tabel 1 staat Cronbach’s alfa voor de verschillende schalen van de

gedragsvragenlijst (internaliserend, externaliserend en totaal probleemgedrag).

Uit Tabel 1 blijkt dat alle schalen een hoge interne consistentie hebben voor de

totale populatie. Dit wil zeggen dat de schalen homogeen zijn. Een opmerking is dat

wanneer N toeneemt, ook Cronbach’s alfa groter wordt.

Tabel 1. Cronbach’s alfa voor internaliserend, externaliserend, internaliserend & externaliserend en
totaal probleemgedrag van de CBCL voor de totale populatie
 Internaliserend

gedrag
Externaliserend
gedrag

Totaal
probleemgedrag

Cronbach’s Alfa .80 .92 .94
N 25 25 110

 19

Uit Tabel 2 blijkt dat alle schalen een hoge interne consistentie hebben, als deze

uitsluitend voor de autochtone populatie worden berekend.

Tabel 2. Cronbach’s alfa voor internaliserend, externaliserend, internaliserend & externaliserend en
totaal probleemgedrag van de CBCL voor de autochtone populatie
 Internaliserend

gedrag
Externaliserend
gedrag

Totaal
probleemgedrag

Cronbach’s Alfa .70 .93 .80
N 25 25 110

Bovendien blijkt dat ook voor de allochtone populatie geldt dat alle schalen van de

gedragsvragenlijst een hoge interne consistentie hebben (Tabel 3).

Tabel 3. Cronbach’s alfa voor internaliserend, externaliserend, internaliserend & externaliserend en
totaal probleemgedrag van de CBCL voor de allochtone populatie
 Internaliserend

gedrag
Externaliserend
gedrag

Totaal
probleemgedrag

Cronbach’s Alfa .83 .91 .93
N 25 25 110

Correlaties
Om de vraagstellingen te kunnen beantwoorden moesten de secties van de Reynell

Test voor Taalbegrip ingedeeld worden in de verschillende fasen van de

taalontwikkeling om er achter te komen in welke fase van de taalontwikkeling het

internaliserend ofwel externaliserend gedrag zich voordoet. Deze indeling begint bij

sectie 2, omdat sectie 1 niet bij de afname betrokken is geweest en staat in Tabel 4.

Tabel 4. Indeling van de secties van de Reynell Test voor Taalbegrip naar fasen van de
taalontwikkeling.
 Fase in de

taalontwikkeling
Specifieke beschrijving van de sectie

Sectie 2 Vroeglinguale periode In de eenwoordfase (en in deze sectie) verwijzen
woorden naar bijv. voorwerpen.

Sectie 3 Vroeglinguale periode Idem. In deze sectie is het moeilijker gemaakt
doordat de woorden/voorwerpen minder veel van
elkaar verschillen (bad/bed, stoel/tafel)

 20

Sectie 4 Vroeglinguale periode Idem, alleen nu is de sectie moeilijker doordat de
woorden allemaal in dezelfde situatie vallen
(familie).

Sectie 5 Differentiatiefase In deze sectie wordt voor het eerst gebruik
gemaakt van voorzetsels.

Sectie 6 Differentiatiefase In deze sectie worden bijvoeglijke
voornaamwoorden geïntroduceerd.

Sectie 7 Differentiatiefase In deze sectie moet het kind kenmerken aan een
figuurtje toekennen.

Sectie 8 Differentiatiefase In deze sectie worden geen vragen meer gesteld,
maar wordt de gebiedende wijs gebruikt. Later in
de sectie wordt de formulering nog algemener.

Sectie 9 Differentiatiefase In deze sectie wordt het bijvoeglijk
voornaamwoord geïntroduceerd.

Sectie 10 Differentiatiefase In deze sectie komt het kind tot een oplossing
door logisch redeneren.

Sectie 11 Differentiatiefase Ook in deze sectie wordt de kennis van
voorzetsels getest.

Sectie 12 Differentiatiefase In deze sectie komen de vaardigheden van sectie
8 t/m 11 terug.

In de Tabellen 5 tot en met 10 staan de relaties tussen de scores op de secties van

de Reynell Test voor Taalbegrip, de VTO en de schalen van de gedragsvragenlijst.

De schalen van de gedragsvragenlijst zijn; Internaliserend gedrag, externaliserend

gedrag en het totaal aan probleemgedrag (het totaal van alle items).

 Uit Tabel 5 kan opgemaakt worden dat zowel de schaal internaliserend gedrag

als de schaal externaliserend gedrag niet significant correleert met de verschillende

secties van de Reynell Test voor Taalbegrip. Ook bestaat er geen significante

correlatie tussen het totaal probleemgedrag en de verschillende secties, met

uitzondering van sectie 8. De scores op sectie 8 hebben een positieve relatie met de

scores op de schaal totaal probleemgedrag.

Tabel 5. Correlaties (Pearson R) tussen de secties van de Reynell en internaliserend,
externaliserend, internaliserend & externaliserend en totaal probleemgedrag van de CBCL voor de
totale populatie.
 Internaliserend

gedrag
Externaliserend gedrag Totaal probleemgedrag

Sectie 2 -.21 -.00 .01
Sectie 3 -.22 -.03 -.13
Sectie 4 -.24 .05 -.12
Sectie 5 .01 .15 .11
Sectie 6 -.09 .04 -.06
Sectie 7 .05 .13 .08
Sectie 8 .11 .21 .27*

 21

Sectie 9 -.07 -.13 -.10
Sectie 10 .06 .01 .04
Sectie 11 .07 .05 -.06
Sectie 12 .06 .09 .08
N.B. * correlatie is significant op een 0.05 niveau (2 zijdige toetsing)
 ** correlatie is significant op een 0.01 niveau (2 zijdige toetsing)

In Tabel 6 zijn dezelfde schalen opgenomen als bij Tabel 1. Hier is echter niet

gekeken naar het verband tussen verschillende onderdelen van de VTO en de

schalen, maar er is gekozen voor de relatie tussen de totaal-score van de VTO en de

scores op de gedragsschalen. Uit Tabel 6 valt op te maken dat er geen enkele

significante relatie bestaat tussen de totaal-score van de VTO en de scores op de

verschillende schalen uit de gedragsvragenlijst.

Tabel 6. Correlaties (Pearson R) tussen het totaal van de VTO en internaliserend, externaliserend,
internaliserend & externaliserend en totaal probleemgedrag van de CBCL voor de totale populatie.
 Internaliserend

gedrag
Externaliserend
gedrag

Totaal probleemgedrag

Totaal VTO -.19 .12 -.05

Tabel 7 geeft weer de correlaties aan tussen de secties en de probleemschalen op

de gedragsvragenlijst. Nu is de populatie echter beperkt. Alleen de correlaties voor

de autochtone populatie zijn in deze tabel terug te vinden. Uit Tabel 7 blijkt dat er

geen enkele significante correlaties bestaat tussen de secties van de Reynell Test

voor Taalbegrip en de schalen van de gedragsvragenlijst.

Tabel 7. Correlaties (Pearson R) tussen de secties van de Reynell en internaliserend, externaliserend,
internaliserend & externaliserend en totaal probleemgedrag van de CBCL voor de autochtone
populatie.
 Internaliserend gedrag Externaliserend gedrag Totaal probleemgedrag
Sectie 2
Sectie 3
Sectie 4
Sectie 5 -.19 -.15 -.11
Sectie 6 -.09 -.18 -.14
Sectie 7 -.03 -.02 .06
Sectie 8 .27 .36 .38
Sectie 9 -.11 -.33 -.20
Sectie 10 -.28 -.35 -.26
Sectie 11 .25 -.08 -.03
Sectie 12 .26 .10 .12
N.B. * correlatie is significant op een 0.05 niveau (2 zijdige toetsing)
 ** correlatie is significant op een 0.01 niveau (2 zijdige toetsing)

 22

In Tabel 8 staan de correlaties tussen de schalen van de gedragsvragenlijst en de

scores op de VTO. Ook deze correlaties hebben alleen betrekking op de autochtone

populatie. Uit Tabel 8 blijkt dat er wederom geen significante correlaties zijn tussen

de scores op de VTO en de schalen uit de gedragsvragenlijst.

Tabel 8. Correlaties (Pearson R) tussen het totaal van de VTO en internaliserend, externaliserend,
internaliserend & externaliserend en totaal probleemgedrag van de CBCL voor de autochtone
populatie.
 Internaliserend gedrag Externaliserend gedrag Totaal probleemgedrag
Totaal
VTO

.07 .10 -.02

In Tabel 9 staan de correlaties tussen de secties van de Reynell Test voor Taalbegrip

en de probleemschalen op de gedragsvragenlijst. Nu betreft het de allochtone

populatie. Uit Tabel 9 blijkt dat er geen correlaties bestaan tussen de secties en de

schalen op de gedragsvragenlijst, met uitzondering van sectie 10. Deze sectie

correleert met internaliserend gedrag op een significantie-niveau van 0.05.

Tabel 9. Correlaties (Pearson R) tussen de secties van de Reynell en internaliserend, externaliserend,
internaliserend & externaliserend en totaal probleemgedrag van de CBCL voor de allochtone
populatie.
 Internaliserend gedrag Externaliserend

gedrag
Totaal probleemgedrag

Sectie 2 -.24 -.03 -.05
Sectie 3 -.25 -.07 -.23
Sectie 4 -.28 .05 -.19
Sectie 5 .08 .23 .08
Sectie 6 -.07 .07 -.13
Sectie 7 .11 .16 -.03
Sectie 8 .08 .06 .10
Sectie 9 -.05 -.09 -.20
Sectie 10 .37* .32 .11
Sectie 11 .07 .27 -.21
Sectie 12 .34 .29 -.10

N.B. * correlatie is significant op een 0.05 niveau (2 zijdige toetsing)
 ** correlatie is significant op een 0.01 niveau (2 zijdige toetsing)

In Tabel 10 staan de relaties tussen de probleemschalen en de scores op de VTO

voor de allochtone populatie, waaruit blijkt dat er wederom geen significante relatie

bestaat tussen de probleemschalen en de scores op de VTO.

 23

Tabel 10. Correlaties (Pearson R) tussen het totaal van de VTO en internaliserend, externaliserend,
internaliserend & externaliserend en totaal probleemgedrag van de CBCL voor de allochtone
populatie.
 Internaliserend gedrag Externaliserend gedrag Totaal probleemgedrag
Totaal
VTO

-.26 .06 -.23

Conclusie en Discussie

In dit onderzoek staan de volgende vraagstellingen centraal: 1. Wat is

de relatie tussen internaliserend gedrag en een taalachterstand die betrekking heeft

op de verschillende taalontwikkelingsfasen? En: 2. Wat is de relatie tussen

externaliserend gedrag en een taalachterstand die betrekking heeft op de

verschillende taalontwikkelingsfasen? In dit onderzoek is er echter naar aanleiding

van de resultaten geen enkele significante relatie gevonden tussen de scores

van de Reynell Test voor Taalbegrip en de VTO en de scores op de schalen

internaliserend-, externaliserend- en totaal probleemgedrag. Dit geldt voor alle

onderzochte populaties (allochtonen, autochtonen en de totale populatie) en ondanks

dat de schalen van de gedragsvragenlijst allemaal een hoge interne consistentie

hebben. Dit terwijl in een onderzoek naar de relatie tussen specifieke taalstoornissen,

gedrag van het kind en beleving van ouders de ouders het gedrag van hun kind met

een specifieke taalstoornis als extreem druk (externaliserend gedrag) of extreem

rustig (internaliserend gedrag) betitelen. (Goorhuis-Brouwer, Nakken & Van den

Berg, 1996).

Toch bleek uit de literatuur en de inleiding dat er wel een verband bestaat tussen

taalproblemen en probleemgedrag. Kinderen met taalstoornissen kunnen niet

voldoende invloed uitoefenen op de omgeving en de directe omgeving van het kind

begrijpt het kind verkeerd. De gevolgen hiervan kunnen zijn dat deze kinderen met

taalproblemen een gevoel van incompetentie ontwikkelen en dat er een negatieve

zelfwaardering zal ontstaan. Ook kan er een vorm van miscommunicatie ontstaan

tussen het kind en de directe omgeving. Deze gevolgen kunnen verantwoordelijk zijn

voor het ontstaan van sociaal-emotionele problemen die zich uiten in gedrag dat door

de omgeving wordt aangegeven als problematisch. Dit kan zowel internaliserend als

externaliserend gedrag zijn (Goorhuis-Brouwer, Nakken & Van den Berg, 1996).

 24

Een andere verklaring voor de relatie tussen taalproblemen en

probleemgedrag is dat kinderen met taalproblemen vaak een negatieve

pedagogische relatie hebben met hun ouders. Uit onderzoek is gebleken dat

kinderen met een taalprobleem vaker met negatieve gedragstermen door ouders

worden beschreven dan kinderen met een normale taalontwikkeling. Deze negatieve

benoeming is schadelijk voor het pedagogische klimaat binnen het gezin en voor de

interactie tussen ouder(s) en het kind. De negatieve interactie kan dan weer leiden

tot emotionele ontwikkelingsstoornissen en gedragsproblemen (Goorhuis &

Schaerlaekens, 1997).

 Een verklaring voor de uitkomst van dit onderzoek kan zijn dat er bij deze

populatie nog helemaal geen sprake is van een taalprobleem of een taalstoornis,

zoals ook al uit de vraagstellingen blijkt. De meeste kinderen (66 van de 91) zijn van

allochtone afkomst. Deze kinderen hebben vaak eerst hun moedertaal geleerd in

plaats van de dominante taal (het Nederlands). De dominante taal wordt pas geleerd

wanneer de kinderen naar de peuterspeelzaal of naar de basisschool gaan. De twee

talen worden dus niet naast elkaar geleerd, maar na elkaar. Het gevolg daarvan is

dat deze kinderen een taalachterstand hebben wanneer ze naar school gaan, niet te

verwarren met een taalprobleem. Deze kinderen moeten echter wel goed in de gaten

worden gehouden, want een taalachterstand kàn wel resulteren in een taalprobleem.

Andere verklaringen voor de taalachterstand kunnen het gebrek aan ouderlijke

betrokkenheid of lage verwachtingen van ouders zijn. Uit onderzoek is gebleken dat

er een kleine tot gemiddelde, maar zeer betekenisvolle, relatie bestaat tussen

ouderlijke betrokkenheid en schoolse prestaties net als verwachtingen van ouders

met betrekking tot prestaties op de schoolse vakken (Fan & Chen, 2001).

 Een andere verklaring kan liggen bij de gedragsvragenlijst. De CBCL is

verwerkt in de gedragsvragenlijst die bij de leerkrachten is afgenomen. De CBCL een

gedragsvragenlijst die ingevuld moet worden door de ouders van het kind, maar om

de vragenlijst door de ouders in te laten vullen waren veel vertalingen en tolken

nodig. Daarom is in dit geval gekozen voor het invullen van de lijst door de

leerkracht. Verder is het invullen van de gedragsvragenlijsten in zoverre subjectief,

dat iedere leerkracht zijn of haar eigen normen gehanteerd heeft. Bepaald gedrag

kan door de ene leerkracht als zeer vervelend worden ervaren, terwijl de andere dit

maar een beetje of helemaal niet vervelend ervaart. Daarnaast is de

gedragsvragenlijst ingevuld op een moment waarop het kind in de meeste gevallen

 25

niet langer dan een aantal weken in de klas was. De leerkracht heeft de

gedragsvragenlijst wellicht te voorzichtig ingevuld om op die manier geen stempel op

het kind te zetten. Of de leerkracht heeft nog onvoldoende tijd gehad om het kind te

observeren. Dit kunnen verklaringen zijn voor het feit dat er geen internaliserende of

externaliserende problemen zijn gesignaleerd. Men kan concluderen dat het

verstandiger is om het komend schooljaar een TRF in de vragenlijst voor de

leerkracht te verwerken. De TRF is namelijk speciaal voor de leerkracht bedoeld. Het

probleem van het moment waarop de vragenlijst wordt ingevuld is er volgend jaar

niet meer, omdat de kinderen dan al een heel jaar bij dezelfde leerkracht in de klas

hebben gezeten.

 Tenslotte kan men alleen door middel van een controlegroep nagaan of het

TSP effect heeft gehad. Nog een aanbeveling voor volgend onderzoek is dan ook het

zoeken van een geschikte controlegroep en deze meenemen in verder onderzoek

binnen deze longitudinale studie.

 Concluderend is er uit dit onderzoek geen significante relatie gekomen tussen

een taalachterstand en probleemgedrag. Het onderzoeken van deze groep kinderen

is echter wel van belang geweest. Er zijn, zoals ook uit de inleiding blijkt al veel

studies gedaan naar de relatie tussen taalproblemen en probleemgedrag, echter nog

nooit bij deze populatie. Deze populatie verschilt namelijk in die zin dat ze geen

kinderen bevat die al een taalprobleem hebben, maar een taalachterstand, vaak

vanwege het verwerven van een tweede taal. Het is dus voor volgend onderzoek

binnen deze longitudinale studie erg interessant om te kijken of er bij deze populatie

wel taalproblemen gaan ontstaan na verloop van tijd, voortkomend uit de

taalachterstand en of dit in relatie is met toenemend probleemgedrag. Of dat de

taalachterstand verdwijnt en dat er daarmee ook geen probleemgedrag voor gaat

komen.

Referentielijst

Achenbach, T. (1992). Manual for the Child Behavior Checklist/ 2-3 and 1992 profile.

Burlington, VT: University of Vermont, Department of Psychiatry.

 26

Acker, J. van (1995). Gedrags- en opvoedings- problemen. Houten/Diegem: Bohn

Stafleu van Loghum.

Eldik, M.C.M. & Schlichting, J.E.P.T., Lutje-Spelberg, H.C., van der Meulen, B.F. &

Meulen, S.J. (1997). Handleiding Reynell Test voor Taalbegrip. Lisse: Swets &

Zeitlinger.

Eleveld, J., Nakken, H. & Goorhuis-Brouwer, S. M. (1994). Taal en sociaal-

emotionele

problemen. Tijdschrift voor Orthopedagogiek, 33, 550-556.

Fan, X., & Chen, M. (2001) Parental involvement en students; academic

achievement: A meta-analysis. Educational Psychology Review, 13, 1-22.

Fridlund, A. J., Gleitman, H. & Reisberg, D. (1999). Psychology. (5th ed.) New York:

W.W. Norton & Company, Inc.

Gerritsen, F.M.E. (1994). VTO, Taalscreenings-instrument (TSI) voor 3-, 4- en 5-

jarigen. Handleiding en Verantwoording. Lisse: Swets & Zeitlinger.

Goorhuis-Brouwer, S. M., Nakken H., & Berg, H. van den (1996). De relatie tussen

specifieke taalstoornissen, gedrag van het kind en beleving van de ouders.

Tijdschrift voor Orthopedagogiek, 35, 352-360.

Goorhuis, S.M., & Schaerlaekens. A.M. (1997). Handboek taalontwikkeling,

taalpathologie en taaltherapie bij Nederlandssprekende kinderen.

Utrecht: De tijdstroom.

Leseman, P. (2002). Onderzoek in de voor- en vroegschoolse periode: trends en

 nieuwe vragen. Den Haag: Bureau NWO/PROO.

Merrell, K. W., & Holland, M. L. (1997). Social-emotional behavior of preschool-age

children with and without developmental delays. Research in Developmental

Disabilities, 18, 394-405.

Schaerlaekens, A. M. (1977). De taalontwikkeling van het kind. Een oriëntatie in het

Nederlandstalig onderzoek. Groningen: Wolters-Noordhoff.

Smith, Deutch. (1998). Special Education: Teaching in an age of challenge

Needham Heights: Allyn & Bacon.

Van Elten, M. (2003). Schoolprestaties van allochtone kinderen. Onderwijsmagazine

Inzicht. [online].

Available: http://www.voo.nl/inzicht/archief_3/voo_inzicht_artikel3_04.html

Verhofstadt-Denève, L., Geert, P. van, & Vyt, A. (1995). Handboek

ontwikkelingspsychologie. Grondslagen en theorieën. Houten/Diegem: Bohn

 27

Stafleu Van Loghum.

Vuyk, R. (1998). Opgroeien onder moeilijke gezinsomstandigheden.

Maarssen: Elsevier/ De tijdstroom.

