
Spellingbewustzijn: Weten wat je weet en weten wat je niet weet1

Raquel Paffen

Radboud Universiteit Nijmegen

Samenvatting

In dit onderzoek werd het spellingbewustzijn van leerlingen van Groep 5 van een
reguliere basisschool onderzocht. Het doel van het onderzoek was om na te gaan of een
spellingbewustzijnstraining, ertoe zou leiden dat leerlingen beter konden inschatten
welke woorden ze wel correct kunnen spellen en welke woorden ze niet correct kunnen
spellen. Binnen de training spelen aandacht voor het metacognitief functioneren van het
kind, het samenwerken tussen leerlingen en het bevorderen van de motivatie een
centrale rol. Des te beter de metacognitieve vaardigheden van leerlingen ontwikkeld en
inzetbaar zijn, des te genuanceerder het beeld van hun spellingkennis zal zijn. Er werd
een pretest-posttest control group design toegepast. De training bestond uit vijf
bijeenkomsten en elk afzonderlijke bijeenkomst duurde ongeveer 30 minuten. De eerste
bijeenkomst was individueel van aard, de overige bijeenkomsten vonden plaats in
groepsverband (4 à 5 leerlingen per groep). Bij de nameting bleek dat zowel de
leerlingen die hadden deelgenomen aan de training als de controle groep significant
beter konden aangeven welke woorden ze correct konden spellen, maar het
spelingbewustzijn van de trainingsgroep was meer vooruitgegaan. In het algemeen
bleken goede lezers over een beter spellingbewustzijn te beschikken dan zwakke lezers.
Het leesniveau van leerlingen bleek niet van invloed te zijn op de effectiviteit van de
training, hetgeen aangaf dat de training zowel voor de goede als zwakke lezers profijt
opleverden.

1. Inleiding

Mensen drukken zich uit in taal; het is een belangrijk communicatiemiddel. Spelling is een

onderdeel van taal, het is een afspraak over hoe bepaalde woorden geschreven moeten

worden. Deze afspraak is nodig zodat iedereen deel kan nemen aan die communicatie. In het

basisonderwijs wordt veel tijd besteed aan spelling. Gemiddeld besteedt een leerkracht

anderhalf uur per week aan spelling, maar dat is te veel volgens Zuidema (1988). Ondanks de

aanzienlijke hoeveelheid tijd die aan spelling besteed wordt in het basisonderwijs, wordt dit

onderdeel vaak niet goed beheerst, blijkt uit gegevens van de periodieke peiling van het

onderwijsniveau (Wesdorp, 1985). Het is volgens Zuidema en Weber (1993) dan ook

1 Met dank aan de directeur, de leerlingen en leerkrachten van Groep 5 van basisschool Titus Brandsma
Zonder hun enthousiaste deelname was dit onderzoek niet mogelijk geweest.
Deze scriptie is ook als artikel verschenen. Paffen, R. & Bosman, A.M.T. (2005). Spellingbewustzijn kan met
een korte training gestimuleerd worden. Tijdschrift voor Orthopedagogiek. 44, 388-397.

R. Paffen (2003). Doctoraalscriptie Orthopedagogiek, RU Nijmegen

wenselijk om de tijd die aan spelling besteed wordt in het basisonderwijs efficiënter te

benutten en terug te brengen.

In het algemeen genomen, zijn er slechts erg weinig mensen die geheel foutloos

kunnen spellen. Toch wordt aan foutloos spellen veel waarde gehecht. De maatschappelijke

druk is zeer groot; het maken van spelfouten wordt dikwijls gezien als een teken van geringe

intelligentie. Assink en Verhoeven (1985) zeggen hierover dat spelfouten een bron van

schaamte zijn als het jezelf betreft, maar een bron van vermaak of ergernis als het om

spelfouten van anderen gaat. Een onvoldoende beheersing van de spelling blijkt

stigmatiserend te werken. Bovendien kan de maatschappelijke druk zelfs leiden tot

schrijfangst, dit geldt vooral voor mensen die moeite hebben met spellen.

Er wordt de laatste jaren veel aandacht besteed aan de spelling van het Nederlands.

Regelmatig verschijnen wetenschappelijke publicaties op dit terrein. Deze belangstelling

komt vermoedelijk voort uit het feit dat talloze mensen moeite hebben met een correcte

spelling van hun schriftelijk werk. De spelling van het Nederlands blijkt een complexe

vaardigheid. Volgens Dumont (1984) gaan problemen bij het lees- en schrijfproces gelijk op;

ongeveer vijf à tien procent van de leerlingen van de basisschool heeft lees- en

spellingstoornissen. Het is dan ook niet verwonderlijk dat men zoekt naar allerlei manieren

om het aantal leerlingen met spellingproblemen terug te dringen. De oorzaak van fouten kan

gezocht worden in verschillende factoren, onder andere de aard van het spellingschrift, de

moeilijkheid van de spellingregels en de manier waarop spelling op school wordt aangeleerd.

Een poging om inzicht te verkrijgen in de ontstaanswijze van spelfouten kan de aanleiding

vormen tot voorstellen om de spelling te vereenvoudigen. Het zoeken naar een ‘optimale

spelling’ zal niet gemakkelijk leiden tot pasklare antwoorden. De noodzaak om eventuele

veranderingen in het spellingreglement door te voeren dient uiterst zorgvuldig en genuanceerd

te worden behandeld (Assink & Verhoeven, 1985; Cohen & Kraak, 1972).

Een alternatief ligt op het gebied van de verbetering van de didactiek. Doordat de visie

op spelling verandert, blijft het spellingonderwijs voortdurend in beweging. Er zijn in het

spellingonderwijs verschillende methoden aan de orde geweest zoals de globaal methode, de

analogiemethode, de analytische methode, de synthetische methode en de analytisch-

synthetische methode op algoritmische grondslag. In deze bijdrage wordt geen aandacht

besteed aan de theoretische discussie welke didactiek het meest effectief is.

Een betere ingang is mogelijk de mate waarin kinderen zich bewust zijn van hun eigen

spellinggedrag en spellingkennis. Wanneer we uitgaan van het bovenstaande gegeven kan de

R. Paffen (2003). Doctoraalscriptie Orthopedagogiek, RU Nijmegen

vraag gesteld worden of leerlingen zich wel bewust zijn van het feit dat spellen een complexe

vaardigheid is. Zijn basisschoolleerlingen wel in staat een juiste inschatting te maken van hun

huidige spellingkennis? Een persoon is wellicht niet altijd de beste beoordelaar van zijn of

haar eigen kennis en gedrag. Wanneer iemand namelijk zijn eigen gedrag beoordeelt,

observeert het zijn gedrag van een afstand en interpreteert het gedrag vervolgens. Deze

interpretatie kan fouten bevatten, gezien het subjectieve karakter van interpretaties in het

algemeen. Daarom is van belang dat kinderen reflectieve vaardigheden worden aangeleerd

waarbij de feedback van de leerkracht en leerlingen niet mag ontbreken.

Om kinderen reflectieve vaardigheden aan te leren is het noodzakelijk dat leerlingen

een zelfconcept ontwikkelen. Zonder dit zelfconcept is een kind niet in staat zijn of haar

bewustzijn te ontwikkelen. Bewustzijn is een voorwaarde om te kunnen reflecteren op je

eigen gedrag (von Wright, 1992). De ontwikkeling van reflectieve processen en de rol van

zelfreflectie met betrekking tot leren in het algemeen, staan vaak centraal in diverse

onderzoeken. Zo wordt er door Vygotsky onderscheid gemaakt tussen twee vormen van

reflectie, namelijk “ soznanie” oftewel bewustzijn in de brede zin van het woord en

“osozanie” ofwel zelfbewustzijn (Wertsch, 1985). Bewustzijn in breder perspectief wordt

gezien als het bewustzijn van de wereld om ons heen. In de meer specifieke zin van het woord

gaat het hier om reflectie op je eigen kennis en intenties. Om te achterhalen hoe een individu

redeneert, heeft het toegang nodig tot een metamodel; deze verschaft de persoon inzicht in

zijn eigen manier van redeneren (von Wright, 1992). Vygotsky (1978) beschrijft taal dan ook

als een mediator van het leren, waarbij de interactie tussen volwassene en kind centraal staat.

Vanuit dit oogpunt kan spellen gezien worden als een sociaal proces, waarbij kinderen onder

voorbeeldgedrag van en in interacties met anderen de functies van geschreven taal leren.

Green en Flavall (1995) achten het van groot belang dat kinderen zich bewust worden

van hun denk- (i.c. cognitieve) processen, omdat zij hierdoor meer controle krijgen over hun

eigen leerproces. Metacognitie is een term die door Flavall in 1976 werd geïntroduceerd en

verwijst naar het vermogen van een individu om over zijn of haar cognitieve processen en

strategieën te reflecteren. Metacognitie kan van invloed zijn op de beoordeling hoe moeilijk

een woord te spellen is, en hoe waarschijnlijk het is dat een zojuist geschreven woord correct

of incorrect gespeld is. Expliciteren en oefenen van strategische kennis zijn manieren om

metacognitieve vaardigheden te bevorderen (Fisher, 1998; von Wright, 1992).

Metacognitie wordt gezien als de sleutel voor het optreden van transfer in het

leerproces. Onder het begrip transfer wordt verstaan: het kunnen toepassen van aangeleerde

strategieën in nieuwe oftewel andere situaties (Dockrell & McShane, 1992). Opgedane kennis

R. Paffen (2003). Doctoraalscriptie Orthopedagogiek, RU Nijmegen

of geleerde vaardigheden, zijn veelal bepaald door de context waarin deze tot stand gekomen

zijn, waardoor het geleerde niet automatisch gegeneraliseerd wordt naar een nieuwe situatie

(Boekaerts & Simons, 1995). Recente gegevens uit een onderzoek van Willemen, Bosman en

van Hell (2000) maken aannemelijk dat voor succesvolle transfer de ontwikkeling van

metacognitieve vaardigheden een vereiste is. Hoe geavanceerder de aangeleerde

vaardigheden, des te groter de mogelijke waarde voor het optreden van transfer. Het patroon

van resultaten van wetenschappelijk studies op het gebied van metacognitie en transfer, kan

als volgt worden samengevat (von Wright, 1992). Trainingen waarbij kinderen geen uitleg

krijgen over het hoe en waarom, leidt tot taakspecifieke kennis, maar niet tot transfer.

Wanneer leerlingen tijdens de training echter worden ingelicht over het belang van en inzicht

in de procedures, is het waarschijnlijker dat het inzicht hierdoor verbetert en er transfer zal

optreden, zeker bij oudere kinderen. De resultaten van diverse onderzoeken zijn echter

complex en soms ook tegenstrijdig (Brown, Brandsford, Feffara & Campione, 1983).

Flavall en andere (1995) geven aan dat het metacognitieve vermogen verandert

naarmate iemand ouder wordt. Het impliceert echter niet dat men jonge kinderen geen

metacognitieve vaardigheden kan aanleren (de Bono, 1992). Van doorslaggevende betekenis

hierbij is de rol van de leerkracht en het aantal ervaringen dat een leerling opdoet. Kinderen

met een leerachterstand laten veelal een achterstand zien in hun metacognitieve ontwikkeling

(Campione, 1987; Watson,1996). Zij hebben het metacognitief vermogen vergelijkbaar met

veel jongere kinderen, die veelal hun geheugencapaciteit overschatten. Kinderen met

leerproblemen hebben vaak geen of minder inzicht in hun eigen leervermogen dan leerlingen

zonder leerproblemen. Zij zijn veelal niet in staat verschillende aanpakstrategieën toe te

passen. Hoogbegaafde kinderen beschikken in het algemeen over een beter metacognitief

vermogen. Zij hebben gewoonlijk een genuanceerder beeld van hun spellingkennis en weten

doorgaans beter dan kinderen met een normale begaafdheid wat hen kan helpen om kennis te

vergaren over het begrip dat ze nodig hebben dan kinderen met een normale begaafdheid

(Sternberg & Davidson, 1983).

Uit het onderzoek van Willemen, e.a. (2000) is gebleken dat leerlingen uit Groep 5

baat hebben bij de bevordering van metacognitieve spellingkennis. Een relatief korte

zelfcorrectietraining had tot gevolg dat deze leerlingen een beter inzicht kregen in hun eigen

spellingkennis, met als resultaat betere spellingprestaties bij stelopdrachten. De interesse in

het verbeteren van het spellingbewustzijn van leerlingen is niet nieuw. Reeds in 1924 deed

Tidyman onderzoek naar het spellingbewustzijn van basisschoolleerlingen. Hierin kwam naar

voren dat het spellingbewustzijn van basisschoolleerlingen niet optimaal ontwikkeld was. De

R. Paffen (2003). Doctoraalscriptie Orthopedagogiek, RU Nijmegen

leerlingen beoordeelden 93 % van de correct gespelde woorden als daadwerkelijk correct,

terwijl zij slechts 31% van de fout geschreven woorden als fout gespeld beoordeelden (38%

van de foutgespelde woorden werden als correct beoordeeld en in 31 % van de gevallen waren

zij onzeker over de juistheid van de spelling). Vergelijkbare effecten zijn gevonden bij

volwassen spellers (Hendrickson & Pechstein, 1926). Spellers kunnen blijkbaar met redelijk

veel vertrouwen aangeven wat zij wel weten, maar met weinig vertrouwen wat zij niet weten.

Het grootste obstakel ligt waarschijnlijk in het feit dat mensen een foute inschatting maken

van wat zij denken te weten of te kunnen.

Mijn onderzoek is gebaseerd op het werk van Tidyman (1924). Hierin wordt het

spellingbewustzijn van leerlingen van Groep 5 van een reguliere basisschool onderzocht. Van

belang is dat de speller, in dit geval een basisschoolleerling, beter leert inschatten welke

woorden hij of zij wel en welke woorden hij of zij niet kan spellen. Block en Peskowitz (1990)

duiden dit vermogen aan met de term “spellingbewustzijn”. Spellers die goed kunnen

inschatten welke woorden zij wel en welke woorden zij niet kunnen spellen, hebben een goed

spellingbewustzijn. Het doel van het onderzoek is om na te gaan of de toegepaste

spellingbewustzijnstraining, die gericht is op het aanleren van metacognitieve vaardigheden en

kennis, ertoe zal leiden dat het spellingbewustzijn van de leerlingen zal verbeteren.

De doelstelling van de training is dat leerlingen meer controle krijgen over hun

spellingproces, met uiteindelijk doel dat leerlingen bij het verlaten van de basisschool hun

eigen schrijfproducten correct kunnen schrijven. Het impliceert beslist niet dat leerlingen alle

woorden foutloos moeten kunnen schrijven, maar zich juist bewust worden van het type

woorden dat ze niet kunnen schrijven. Deze woorden kunnen zij dan bijvoorbeeld in het

woordenboek opzoeken. Het grote voordeel is dat spellen hierdoor minder belastend is,

waardoor de angst om fouten te maken mogelijk zal afnemen. Of hierdoor ook daadwerkelijk

het aantal spelfouten zal verminderen, moet zich nog uitwijzen.

De spellingsontwikkeling van een leerling wordt in de spellingbewustzijnstraining

opgevat als een actief proces waarin kinderen niet alleen hun taalsysteem (specifiek

spellingkennis) maar ook de kennis van de wereld voortdurend reorganiseren op basis van het

totale taalaanbod in formele en informele (leer)situaties. Naast de auditieve strategie, de

analogiestrategie en de regelstrategie wordt de leerling ook metacognitieve strategieën

aangeleerd waarmee ze hun spellingproces kunnen controleren. In het geval van een

spellingbewustzijnstraining speelt zelfreflectie en zelfcorrectie een wezenlijke rol.

Zelfcorrectie kan bevorderd worden door leerlingen te leren zichzelf te bevragen dan wel te

corrigeren. Kinderen moeten uitgedaagd en actief betrokken worden bij de leersituatie,

R. Paffen (2003). Doctoraalscriptie Orthopedagogiek, RU Nijmegen

hierdoor leren kinderen adequate aanpakstrategieën hanteren (Verhoeven & van de Ven,

1997).

De aandacht voor een zorgvuldige instructie mag zeker niet onderschat worden, een

goede instructie bevordert namelijk het bewustzijn, zodat de leerlingen leren om aandacht te

besteden aan hun gevoel of een zojuist geschreven woord goed oftewel fout geschreven is.

Tijdens de training maakt de proefleider een analyse van de spelfouten die door het kind

worden gerealiseerd. Het besef dat een woord fout geschreven is, is slechts een globale

constatering. Het woord kan namelijk op verschillende manieren fout geschreven zijn. Een

van de vele mogelijkheden om te achterhalen welke strategieën kinderen toepassen tijdens het

spellen, is hen ernaar te vragen. Mede op basis van deze procesgerichte diagnose kan

vastgesteld worden tot welke type speller de leerling behoort (voor een opsomming en

beschrijving van de typen spellers wordt verwezen naar de methode). Vervolgens wordt

samen met het kind naar juiste strategie gezocht om de spellingbewustwording verder te

ontwikkelen. Op deze wijze leert het kind beter in te schatten welke woorden hij of zij vooral

niet correct kan spellen. De belangrijkste factor die bijdraagt aan het vermogen van leerlingen

om effectieve leerstrategieën te gebruiken, is volgens Flavall e.a. (1995) kennis hebben over

en ervaring hebben met de toepassing ervan.

2. Methode

In dit onderzoek werd een pretest-posttest control group design toegepast. Zowel de

experimentele als de controle groep nam deel aan de voormeting en nameting. De voortoets

bestond uit een door mijzelf samengesteld woorddictee, bestaande uit 200 woorden die

auditief door de proefleider werd aangeboden. Alleen de experimentele groep nam

vervolgens deel aan de spellingbewustzijnstraining.

Proefpersonen

Aan dit onderzoek namen 43 leerlingen deel uit de middenbouw (groep 5) van een

reguliere basisschool met een leerstofjaarklassensysteem. De groep bestond uit 19 meisjes en

24 jongens. Twee jongens waren van allochtone afkomst. Er is gekozen voor leerlingen uit de

middenbouw, omdat naast enige spellingkennis ook het vermogen om te reflecteren op het

eigen gedrag vereist is voor een succesvol verloop van het experiment. Bij aanvang van het

R. Paffen (2003). Doctoraalscriptie Orthopedagogiek, RU Nijmegen

onderzoek liep de leeftijd van de leerlingen uiteen van 99 maanden tot 110 maanden. De

gegevens van de proefpersonen staan weergegeven in Tabel 1.

Tabel 1 : Proefpersoongegevens

Groep spellingbewustzijn in % leeftijd in maanden jongen/meisje N gemiddelde EMT

Experimenteel 68.4 % (SD =10) 103 (SD =3.3) 10/12 22 58.1 (SD =19.6)

Controle 68.7% (SD =11.1) 103 (SD =3.4) 14/7 21 59.2 (SD = 17.7)

Procedure en materiaal

Het doel van de training was erop gericht om leerlingen meer controle te laten krijgen

over hun spellingproces. Van belang was dat de speller beter leerde inschatten welke woorden

hij of zij wel en welke woorden hij of zij niet correct kan spellen. Dit vermogen wordt

voortaan aangeduid met de term ‘spellingbewustzijn’. In de spellingbewustzijnstraining werd

de spellingontwikkeling gezien als een actief proces, waarin de leerlingen hun kennis

voortdurend reorganiseren op basis van het totale taalaanbod. Tijdens de training werd

zelfcorrectie bevorderd door hen te leren zichzelf te bevragen en tevens hun eigen spelling te

laten corrigeren.

De taal- en spellingmethode die op school werd gehanteerd is Taaltijd (Haan,

Huizenga, & Verlouw, 1995). Dit is een gestructureerde methode waarin de spellingregels

gecategoriseerd zijn. Bij de training werd eveneens gebruik gemaakt van deze indeling van

spellingcategorieën, omdat de leerlingen die deelnamen aan de training hiermee vertrouwd

waren. Ook de spellingkaarten die tijdens de trainingsbijeenkomsten werden gebruikt, zijn

afkomstig uit deze methode.

Voormeting

De voormeting bestond uit een door mijzelf samengesteld woorddictee, bestaande uit

200 woorden. Dit dictee was gebaseerd op woorden uit de SVS-2 (Bosch, Gillijns, Krom &

Moelands, 1991) en PI-dictee (Geelhoed & Reitsema, 1999) voor de groepen 4 tot en met 8.

De voormeting vond plaats in een afgesloten ruimte binnen de school. De volledige toets

werd afgenomen op twee verschillende momenten, gezien de duur van de toets. Hiervoor is

gekozen, omdat verwacht werd dat de concentratie te sterk zou afnemen naarmate de toets

vordert.

De tweehonderd dicteewoorden werden door de proefleider auditief aangeboden, bij

elk woord moesten de leerlingen beslissen of ze het woord wel of niet kunnen spellen. Zij

R. Paffen (2003). Doctoraalscriptie Orthopedagogiek, RU Nijmegen

gaven dit aan door middel van ‘ja’ of ‘nee’ in te vullen op het testformulier in de eerste

kolom. Vervolgens werd hen gevraagd het woord daadwerkelijk te spellen. Het woord, dat de

leerlingen moesten noteren, werd één keer door de proefleider herhaald. Hierdoor werd

getracht te voorkomen dat leerlingen een woord foutief spelden, omdat zij een woord

verkeerd hadden verstaan. De leerlingen kregen de opdracht om wanneer ze een woord niet

konden spellen, het woord te spellen zoals ze dachten dat het geschreven moest worden.

Er zijn dus vier combinaties mogelijk, namelijk een kind geeft aan het woord te

kunnen spellen en spelt het woord correct (ja –goed) of een leerling kan denken het woord

correct te kunnen spellen, maar schrijft het woord fout (ja-fout). Ook is het mogelijk dat een

leerling aangeeft het woord niet correct te kunnen spellen, maar het spelt het woord toch goed

(nee-goed). Tot slot is het mogelijk dat een leerling aangeeft een woord niet goed te kunnen

spellen en het woord ook daadwerkelijk fout spelt (nee-fout). Aan de hand van deze gegevens

is de mate van spellingbewustzijn van een leerling vastgesteld. Hierbij werd gekeken naar

een juiste inschatting van de huidige spellingkennis, met andere woorden; weten welke

woorden je wel èn welke woorden je niet kunt spellen. Het spellingbewustzijn werd berekend

in percentages, waarbij de combinaties ja-goed en nee-fout werden opgeteld en gedeeld door

het totaal, deze score werd vermenigvuldigd met 100.

Aan de hand van het percentage goed geschreven woorden is na te gaan of het een

goede of zwakke speller betreft. Een leerling met een goed spellingbewustzijn, had vaker de

combinatie ja-goed en nee-fout gemaakt. Voor de ‘overmoedige speller’ gold dat hij of zij

vaak aangaf een woord correct te kunnen spellen, maar vervolgens fout gespeld had. Een

‘onzekere speller” laat het tegenovergestelde zien, deze vulde namelijk vaak in het woord niet

te kunnen spellen en spelde het woord toch correct. Beide zijn voorbeelden waarbij leerlingen

hun spellingkennis foutief hadden ingeschat.

Aan de hand van gegevens van de voormeting, mate van spellingbewustzijn

(weergegeven in percentages) en eerder geïnventariseerde Cito-gegevens (EMT en SVS) werd

er een experimentele en controle groep samengesteld. Deze groepen verschilden niet

significant van elkaar wat betreft gemiddeld spellingbewustzijnsniveau en lees- en

spellingniveau. Aangezien de correlatie tussen SVS (Bosch, et.al.,1991) en EMT (Brus &

Voeten, 1973) hoog is en de verdeling van de leestest beter was dan van de spellingtest, werd

de EMT gekozen om tot het onderscheid tussen goede en zwakke lezers te komen.

R. Paffen (2003). Doctoraalscriptie Orthopedagogiek, RU Nijmegen

Training algemeen

Alleen de experimentele groep nam vervolgens deel aan de

spellingbewustzijnstraining. De totale training bestond uit vijf bijeenkomsten. Deze hebben

plaatsgevonden over een periode van 7 weken. Bij elke bijeenkomst werden een of meerdere

metacognitieve vaardigheden geoefend. Deze vaardigheden zijn ook in andere situaties dan de

spellingbewustzijnstraining toepasbaar. Aan de hand van de gegevens van de voormeting

werd van elke leerling uit de experimentele groep zowel een kwalitatieve als kwantitatieve

analyse van de spellingfouten gemaakt. Ook werd per leerling het spellingbewustzijn

vastgesteld en nagegaan of de speller zijn of haar spellingkennis eventueel onderschat of

overschat had.

Op grond van deze kennis werd de experimentele groep onderverdeeld in vijf min of

meer homogene subgroepjes, met elk 4 à 5 leerlingen. Hiervoor is gekozen omdat de

aangeboden woorden beter afgestemd konden worden op het spellingniveau van de leerlingen.

De duur van de training was ongeveer 30 minuten, afhankelijk per subgroep. Deze training

werd in alle gevallen uitgevoerd in een aparte ruimte binnen de school. De eerste training was

individueel van aard en de daarop volgende trainingen vonden plaats in groepsverband. De

eerste bijeenkomst diende om de leerling inzicht te verschaffen in zijn eigen

spellinggedrag/spellingkennis. Samen met de proefleider maakte de leerling een inventaris

van onder andere niet beheerste spellingcategorieën. Bij elke training werd door de

proefleider een woorddictee bestaande uit 30 woorden auditief aangeboden. De werkwijze

was vergelijkbaar met de voormeting, alleen moesten de leerlingen nadat ze het woord

gespeld hadden, aangeven of het woord al dan niet correct gespeld was. Op deze wijze werden

de leerlingen aangemoedigd hun werk zelf te corrigeren.

Tijdens de training werd door de proefleider gebruik gemaakt van een

zelfvervaardigde observatie- en registratieformulier om het spellinggedrag van leerlingen te

kunnen documenteren. Op deze wijze werd van elke subgroep en ook leerlingen afzonderlijk

een logboek bijgehouden waarin ‘opvallende punten’ tijdens de training werden geregistreerd.

Ook werden enkele interacties tussen de proefleider en leerlingen en ook tussen leerlingen

onderling vastgelegd.

Door de leerling zicht te laten krijgen op zijn of haar eigen leerproces, hield elke

leerling het aantal goed gematchte woorden (ja – goed en nee - fout) per training zelfstandig

bij. Het aantal goed gespelde woorden was tijdens de training van ondergeschikt belang. Het

zou ook een vertekend beeld kunnen geven, omdat leerlingen ook woorden kregen

aangeboden waarvan werd verwacht dat zij deze nog niet correct hoefden te spellen in Groep

R. Paffen (2003). Doctoraalscriptie Orthopedagogiek, RU Nijmegen

5. Hier dient benadrukt te worden dat de leerlingen niet alle woorden correct moesten kunnen

spellen, maar juist dat ze met meer vertrouwen konden aangeven welke woorden wel en

welke woorden ze niet kunnen spellen. Voor een overzicht van de gebruikte stimuli zie

Bijlage A en Bijlage B. Er werd hierbij een onderscheid gemaakt tussen oefenwoorden en

controlewoorden. De controlewoorden werden alleen tijdens de voor- en nameting gebruikt

(zie Bijlage A) en dus niet tijdens de trainingen geoefend. Voor een overzicht van de stimuli

die gebruikt werden als oefenwoorden zie Bijlage B. In het onderstaande zal elke

trainingsbijeenkomst kort worden toegelicht.

Training specifiek

Training 1 Het is belangrijk om te weten wat de oorzaak is van fouten die leerlingen

maken. Om het inzicht in de problematiek te verruimen is er gekozen voor een individuele

aanpak. De leerling moest zelf onder woorden brengen met welke spellingcategorieën hij/zij

moeilijkheden heeft. De proefleider liet met behulp van een analyse van de voormeting zien

hoe vaak het betreffende kind had ingevuld ‘ ja ik kan het woord spellen’ en het woord

daadwerkelijk goed had gespeld’ en ‘nee ik kan het woord niet spellen’ en het woord ook fout

had gespeld’. De proefleider maakte daarmee duidelijk dat de leerling op dat moment een

juiste inschatting had gemaakt van zijn of haar huidige spellingkennis. Vervolgens liet de

proefleider zien dat de leerling niet in alle gevallen een juiste inschatting had gemaakt. Het

kan zijn dat een leerling onzeker is en zijn/haar spellingkennis onderschat of juist overmoedig

is en zijn/haar spellingkennis overschat. In sommige gevallen leidde dit tot een confrontatie,

omdat een leerling zich niet bewust was van het feit dat hij zijn spellingkennis voortdurend

overschatte. Het doel van deze bijeenkomst was de leerling inzicht te laten krijgen in zijn/haar

eigen spellinggedrag en spellingkennis. Bij elke training werden 30 woorden auditief

aangeboden. De werkwijze was vergelijkbaar met de voormeting, alleen moesten de

leerlingen nadat ze het woord gespeld hadden, aangeven of het woord al dan niet correct

gespeld was. Op deze wijze werden kinderen aangemoedigd hun werk zelf te corrigeren. Uit

een observatie tijdens de voormeting bleek dat de leerlingen weinig kritisch waren in het

controleren van hun werk. Herhaalde feedback bleek noodzakelijk te zijn. Na elke vijf

aangeboden woorden vond er een terugkoppeling plaats. Fouten werden vervolgens direct

gecorrigeerd. Van belang was dat de feedback zo positief mogelijk was. De proefleider

probeerde samen met de leerling te achterhalen wat de oorzaak van een onjuiste inschatting

was. Aan het eind van de bijeenkomst werd het aantal juist ingeschatte woorden genoteerd,

zodat het voor de leerling mogelijk was zijn of haar eigen leerproces te volgen. Aan het eind

R. Paffen (2003). Doctoraalscriptie Orthopedagogiek, RU Nijmegen

van de eerste bijeenkomst werd al kort vooruitgeblikt op de onderwerpen die in de tweede

bijeenkomst centraal zullen staan, namelijk zelfbevraging en zelfcorrectie.

Training 2 Elke bijeenkomst startte met een terugblik op de vorige bijeenkomst,

waarbij het werk van elke leerling afzonderlijk besproken werd. Veelal werd de nodige

voorkennis ten aanzien van eerder geïnstrueerde metacognitieve vaardigheden opgefrist of

opnieuw onderwezen. Vervolgens gaf de proefleider een lesoverzicht om leerlingen

duidelijkheid te verschaffen. De nieuw aan te leren metacognitieve vaardigheid werd in kleine

stapjes aangeboden. De vaardigheid werd hardopdenkend door de proefleider voorgedaan. In

de eerste plaats werd oriëntatie op de taak aan bod gesteld. Een manier om je te oriënteren op

de taak is door middel van jezelf te bevragen. Relevante vragen die je jezelf kunt stellen

werden door de proefleider hardop gesteld. Hierbij werd gebruik gemaakt van

aanpakstrategieën die tijdens de spellingles door de leerkracht eerder zijn aangeboden. Er is

gekozen voor een veelzijdige benadering waarin leerlingen flexibel gebruik kunnen maken

van spellingstrategieën.

De stappen zijn weergeven in Figuur 1.

 Luister zorgvuldig naar het woord

 Één klankstuk Twee klankstukken

 verdelen

luisterwoord weetwoord regelwoord

 twee woorden voorstuk/achterstuk twee klankstukken

 luisterwoord weetwoord regelwoord

Figuur 1: Spellen van een woord

Voor bijna elke spellingcategorie was er een aparte spellingkaart waarop het voorbeeldwoord

en een afbeelding van het woord stond. Op die kaart was door middel van kleuren en

R. Paffen (2003). Doctoraalscriptie Orthopedagogiek, RU Nijmegen

symbolen aangegeven om wat voor een soort woord het ging. Tijdens de training werd ook

gebruik gemaakt van deze kaarten. Veelal moest de leerling meervoudige spellingstrategieën

toepassen.

Nadat de proefleider de vaardigheid stapsgewijs had voorgedaan, werd de vaardigheid

eerst een aantal keren gezamenlijk geoefend, alvorens de leerlingen deze vaardigheid

zelfstandig toepasten. Het is belangrijk de leerlingen in de gelegenheid te stellen om

voldoende succeservaring op te kunnen doen. Het is bekend dat niets zo stimulerend werkt als

succes.

Naast de spellingregels die aan bod kwamen, werd er tijdens de training ook aandacht

besteed aan de zogenaamde infostrategie, hiermee werd de leerlingen geleerd hoe ze hun

eigen spellingen kunnen controleren. Dit is een metacognitieve vaardigheid die eveneens

stapsgewijs werd aangeleerd. Door interacties tussen leerlingen te bevorderen, oefenen

leerlingen in het formuleren en verduidelijken van hun eigen denkproces, hetgeen hun inzicht

vergroot. De proefleider observeerde nauwkeurig of de leerlingen hun werk goed

controleerden. Aan het eind van de bijeenkomst schreef elke leerling op hoe vaak hij/zij zijn

spellingkennis juist had ingeschat.

Training 3 Aangezien het belangrijk werd gevonden te weten wat leerlingen doen

wanneer ze niet weten hoe ze een woord moeten spellen, stond dit onderwerp in deze

bijeenkomst centraal. Allereerst vond er weer een terugblik plaats op de vorige bijeenkomst

en werd er een lesoverzicht gegeven van deze bijeenkomst. De leerlingen moesten ieder voor

zichzelf nagaan wat ze doen als ze een woord niet kunnen spellen. Daarna vond er overleg

plaats tussen de leerlingen. De leerlingen gaven aan dat je een woord bijvoorbeeld kunt

opzoeken in een woordenboek. De leerlingen moesten zelf verwoorden hoe ze hierbij te werk

zouden gaan. Elke leerling had de beschikking over een woordenboek. Ze kregen de opdracht

een woord op te zoeken. De leerlingen mochten elkaar hierbij helpen. Deze activiteit was erg

tijdrovend, aangezien het alfabet nog niet volledig geautomatiseerd was en de schrijfwijze

onbekend. Andere mogelijkheden werden uitgebreid besproken. De werkwijze die hier werd

beschreven staat beter bekend onder de naam peer tutoring. Peer tutoring veronderstelt

communicatie tussen twee of meerdere personen over het op te lossen probleem. Feedback

over acties, strategieën en oplossingsverloop maken onder andere deel uit van het

communicatieproces. Coöperatief leren, het voeren van discussies en dergelijke, draagt bij aan

het ontwikkelen van metacognitieve vaardigheden (Fisher, 1995).

Training 4 Observatie van het spellinggedrag van de leerlingen tijdens de trainingen

was van wezenlijk belang. Hierbij stelde de proefleider voorafgaand aan de training een aantal

R. Paffen (2003). Doctoraalscriptie Orthopedagogiek, RU Nijmegen

vragen op om een beter beeld te krijgen van een betreffende leerling. Onder andere: Waarover

denkt het kind bij het maken van de taak? Hoe denkt het kind? Hoe denkt het kind over

zijn/haar eigen denkprocessen bij het maken van de taak? Overschat of onderschat de leerling

zijn spellingkennis? Ook algemene vragen komen aan bod zoals: Wat is de algemene indruk

van de groep? Hoe verloopt de interactie tussen de leerlingen? Welke leerlingen werken erg

gemotiveerd en welke vertonen storend gedrag? Welke leerlingen blijven telkens om hulp

vragen? In hoeverre hebben zij de metacognitieve vaardigheden eigen gemaakt?

Tijdens de training werd door de proefleider gebruik gemaakt van een observatie- en

registratieformulier om het spellinggedrag van de leerlingen te kunnen documenteren.

Aangezien het onmogelijk was dit voor alle leerlingen tijdens de training bij te houden,

werden voornamelijk de opvallende punten tijdens de training geregistreerd. De werkwijze

van deze training was vergelijkbaar met de vorige trainingen. Er werden 30 woorden door de

proefleider auditief aangeboden. De metacognitieve vaardigheden die in deze training centraal

stonden waren oriënteren op de taak en zelfcorrectie door middel van zelfinstructie. Relevante

vragen die een leerling zichzelf kan stellen werden eerst hardop door de proefleider gesteld.

Dit in zichzelf praten en zichzelf vragen stellen is kenmerkend voor mensen die iets moeilijks

moeten doen. Vooral voor zwakke spellers en impulsieve leerlingen werkte dit uitstekend.

Opvallend was dat de goede spellers deze vaardigheden veelal uit zichzelf toepasten.

Veelvuldige herhaling bleek het sleutelwoord om deze vaardigheden eigen te maken.

Training 5 Ter afsluiting van de spellingbewustzijnstraining passeren alle

vaardigheden even kort de revue. Aangezien het de laatste bijeenkomst is, maken de

leerlingen ter afsluiting een spellingkwartet. De leerlingen werkten tijdens deze training in

duo’s. Ze kozen elk één spellingcategorie uit en bedachten vervolgens 4 woorden die tot deze

categorie behoren. De spelling werd vervolgens gecontroleerd door de proefleider en waar

nodig verbeterd door de leerlingen. De leerlingen werkten zeer gemotiveerd en vonden het

geweldig om met hun zelfgemaakte kwartetspel te kwartetten. Het kwartetspel had als doel

spelenderwijs de spellingkennis te vergroten. De leerlingen waren zo enthousiast dat het

kwartetspel ook in de klas werd gebruikt.

Het woorddictee werd voor de laatste keer afgenomen door de proefleider en

gecorrigeerd door de leerlingen. De leerlingen noteerden tot slot hoeveel woorden ze juist

hadden ingeschat.

R. Paffen (2003). Doctoraalscriptie Orthopedagogiek, RU Nijmegen

Nameting

Bij zowel de experimentele groep als controle groep vond een nameting plaats. Het dictee

en de afname van het dictee zijn identiek aan de voormeting. Tot slot heeft er een individuele

evaluatie plaatsgevonden met alle leerlingen die hadden deelgenomen aan de training. Hierbij

werden de gegevens van de voormeting en de nameting naast elkaar gelegd en vastgesteld of

er een verandering in spellinggedrag/spellingkennis heeft plaatsgevonden. Per leerling werd

er vastgesteld of de mate van spellingbewustzijn was toegenomen ten opzichte van de

voormeting. Bij kinderen die erg onzeker waren met betrekking tot hun spellingkennis of juist

hun spellingkennis overschatten, werd er ook gekeken of de onzekerheid ofwel overmoedig

gedrag met behulp van de spellingbewustzijnstraining was afgenomen.

3. Resultaten

Resultaten van de pretest en posttest

Voordat de resultaten besproken zullen worden, zal allereerst worden teruggeblikt op

de wijze waarop de mate van spellingbewustzijn werd bepaald, omdat de eerste analyses

hierop gebaseerd zijn. Het spellingbewustzijn is eigenlijk niets anders dan een juiste

inschatting van je huidige spellingkennis. Hierbij werd het spellingbewustzijn berekend in

percentages, waarbij de combinaties ja-goed en nee-fout werden opgeteld en gedeeld door het

totaal. Deze score werd vervolgens vermenigvuldigd met 100. Voor alle kinderen uit de

experimentele en de controle groep werd het spellingbewustzijn vastgesteld bij de voormeting

(pretest) en bij de nameting (posttest).

Uit een 2 (leesniveau: goed versus zwak) X 2(conditie: experimenteel versus controle)

X2 (test: prestest vs. posttest) variantie-analyse op de gemiddelde score spellingbewustzijn in

de pretest en posttest, bleek een significant hoofdeffect van leesniveau, F(1,38) = 21.17, p <

.001. De goede lezers (M = 78,0%) bleken over een significant beter spellingbewustzijn te

beschikken dan de zwakke lezers (M = 68.6%). Er was ook sprake van een significant

hoofdeffect van conditie, F (1,38) = 5.99 p < .02. Het hoofdeffect van test was eveneens

significant. F (1,38) = 70.59 p < .0001. Aangezien het interactie-effect tussen conditie en test

ook significant was F (1,38) = 12.46 p < .001, is ervoor gekozen om twee aparte analyses uit

te voeren.

R. Paffen (2003). Doctoraalscriptie Orthopedagogiek, RU Nijmegen

Experimentele groep

Er werd een 2 (leesniveau: goed versus zwak) X 2 (testmoment: pretest versus

posttest) variantie-analyse op de gemiddelde spellingbewustzijnsscore voor de experimentele

groep uitgevoerd. Voor de kinderen uit de experimentele groep gold dat het

spellingbewustzijn op de posttest (M = 83.0%) significant hoger was dan op de pretest (M =

68.3%), F (1,19) = 62.58 p < .0001. Bovendien bleek dat de interactie tussen leesniveau en

test niet significant was F (1,19) = 04 p = .85. Hetgeen aangaf dat de training voor zowel de

zwakke als goede lezers profijt opleverden. Verschillen in leesniveau bleken niet van invloed

te zijn op de effectiviteit van de training, namelijk het verhogen van het spellingbewustzijn

van de leerlingen.

 Controle groep

Uit een 2 (leesniveau: goed versus zwak) X 2 (testmoment: pretest versus posttest)

variantie-analyse op de gemiddelde spellingbewustzijnsscore voor de controle groep bleek

een significant verschil te zijn van het spellingbewustzijn op de pretest (M = 68.0%) en

posttest (M = 74.0 %). De interactie tussen leesniveau en test was voor de controle groep

eveneens niet significant F (1,19)= .35 p = .56. Het spellingbewustzijn van beide groepen is

toegenomen op de posttest. Aangezien het spellingbewustzijn van de leerlingen uit de

experimentele groep meer is toegenomen, lijkt het aannemelijk dat dit het gevolg is van de

deelname aan de spellingbewustzijnstraining.

Spellingbewustzijnsresultaten

Het spellingbewustzijn werd al eerder omschreven als weten wat je weet en weten wat

je niet weet. Op de interessante vraag, namelijk of leerlingen beter in staat zijn juist in te

schatten wat ze wel kunnen spellen of daarentegen wat zij niet kunnen spellen, werd tot

dusver nog geen antwoord gegeven.

Uit een 2(conditie: experimenteel versus controle) X 2 (testmoment: pretest versus

posttest) variantie-analyse op de gemiddelde score voor hetgeen ze wel weten (ja-goed), bleek

sprake te zijn van een significant hoofdeffect van test, F(1,41) = 44.45 p <.0001. Zowel de

experimentele groep als controle groep kon bij de nameting (M = 64.7%) significant beter

inschatten welke woorden ze wel correct kunnen spellen in vergelijking met de voormeting

(M = 57.0%).

R. Paffen (2003). Doctoraalscriptie Orthopedagogiek, RU Nijmegen

Wanneer er specifiek werd gekeken naar hetgeen ze niet weten, dus waarbij de

leerlingen van tevoren aangaven het woord niet te kunnen spellen en het woord ook

daadwerkelijk fout spelden (nee-fout), werden geen significante hoofdeffecten gevonden van

test F(1,41) = 2.6 p =.11 en conditie F(1,41) = .02 p = .88. Voor beide groepen gezamenlijk

gold dat bij de nameting (M = 14.0%) hun spellingbewustzijn met betrekking tot hetgeen ze

niet weten niet significant is toegenomen in vergelijking met de pretest (M = 11.3%). Wat

betreft het interactie-effect tussen conditie en test, bleek er sprake te zijn van een marginaal

significant resultaat, F (1,41) = 3.15 p = .08. Met betrekking tot de onderschatting van hun

spellingkennis zijn de leerlingen vooruitgegaan, namelijk ze kunnen met meer zekerheid

aangeven welke woorden ze correct kunnen spellen. Echter het bewustzijn van de leerlingen

over hetgeen ze niet correct kunnen spellen, is gelijk gebleven.

In het onderzoek is ook gekeken naar het type ‘overmoedige speller’ die zich het best

laat omschrijven als een type speller die zijn eigen spellingkennis voortdurend overschat en

de ‘onzekere speller’ een type speller die zijn spellingkennis herhaaldelijk onderschat. Een 2

(conditie: controle versus experimenteel) X 2 (test: pretest versus posttest) variantie-analyse

op de gemiddelde score voor overschatting van de spellingkennis (ja-fout) bracht een

significant hoofdeffect van test aan het licht, F (1,41) = 57.48 p < .0001. Voor beide groepen

was er sprake van een significante afname van de overschatting van hun spellingkennis bij de

nameting (M = 18.5%) in vergelijking met de voormeting (M = 28.3%). Verder werd ook de

verwachte interactie tussen conditie en test gevonden, F (1,41) = 7.95 p = .007. Het bleek dat

de trainingsgroep een significant grotere daling liet zien. Een 2 (conditie: controle versus

experimenteel) X 2 (test: pretest versus posttest) variantie-analyse op de gemiddelde score

voor een onderschatting van hun spellingkennis (nee-goed) bracht geen enkel significant

hoofdeffect aan het licht.

Trainingsresultaten

Het is moeilijk om de trainingen onderling te vergelijken omdat het niveau van de

woorden die gebruikt zijn tijdens de training wellicht niet geheel vergelijkbaar is. Uit een 2

(leesniveau: goed versus zwak) X 2 (training: 1versus 2 versus 3 versus 4 versus 5) variantie-

analyse op de gemiddelde score voor spellingbewustzijn, bleek een significant hoofdeffect

voor leesniveau, F (1,19) = 7.75 p =.012. Over alle trainingen genomen, bleek de gemiddelde

score voor spellingbewustzijn bij de goede lezers (M = 88.4%) significant hoger te zijn dan

voor de zwakke lezers (M = 73.6%). De overige effecten waren niet significant.

R. Paffen (2003). Doctoraalscriptie Orthopedagogiek, RU Nijmegen

Uit een 2 (leesniveau: goed versus zwak) X 2 (training: 1versus 2 versus 3 versus 4

versus 5) variantie-analyse op de gemiddelde score voor juiste verbetering, bleek een

significant hoofdeffect van leesniveau, F(1,19) = 10.51 p = .004. Een ‘juiste verbetering’

hield in dat de leerlingen nadat ze een woord geschreven hadden, het betreffende woord

controleerden en in het geval het woord foutief geschreven was, deze verbeterden. Opvallend

is dat goede lezers (M = 76.6%) gemiddeld genomen over alle trainingen significant vaker een

juiste verbetering aanbrengen dan zwakke lezers (M = 65.7%). Opnieuw waren de rest van de

effecten niet significant.

Ook waren we nieuwsgierig hoe stabiel de mening van de leerlingen is over hun

spellingkennis. Met andere woorden, verandert de mening van het kind nadat het kind het

woord heeft geschreven. Uit een 2 (leesniveau: goed versus zwak) X 2 (training:1 versus 2

versus 3 versus 4 versus 5) variantie-analyse op de gemiddelde score voor mate van stabiliteit

van de mening over spellingkennis, bleek geen significant hoofdeffect van leesniveau, F(1,19)

=.25 p = .62. Over alle trainingen genomen bleek er geen significant verschil te zijn tussen

de goede lezers (M = .09%) en de zwakke lezers (M = .11%) wat betreft de mate van

stabiliteit van de mening van hun spellingkennis.

 Er bleek geen samenhang te zijn tussen spellingniveau en mate van herstellen tijdens

training 1 (r = -.18, p =.44), training 2 (r = -.16, p =.49) en training 3 (r = -.23). In training 4

was er een marginaal significante correlatie (r = -.4, p =.08) en in training 5 een significante

correlatie (r = -.5, p = .02). In beide gevallen was er sprake van een negatieve correlatie

tussen spellingniveau en mate van herstellen. Deze is als volgt: een slecht spellingniveau gaat

samen met veel herstellen en een goed spellingniveau gaat samen met weinig herstellen.

4. Conclusie en discussie

In het laatste deel van dit verslag zal eerst een samenvatting gegeven worden van de

resultaten. Vervolgens zal ingegaan worden op de consequenties van deze bevindingen voor

het onderwijs. In dit onderzoek is nagegaan of het mogelijk is om een

spellingbewustzijnstraining op te zetten voor leerlingen van Groep 5 van een reguliere

basisschool, waarbij het verbeteren van de metacognitieve spellingkennis als doel werd

gesteld. De resultaten van het onderzoek lieten zien dat na afloop van de

spellingbewustzijnstraining de leerlingen die hadden deelgenomen aan de training significant

beter konden aangeven welke woorden ze correct konden spellen. Een enigszins onverwacht

R. Paffen (2003). Doctoraalscriptie Orthopedagogiek, RU Nijmegen

effect was het feit dat de leerlingen uit de controle groep eveneens beter konden aangeven bij

de posttest welke woorden ze wel (ja –goed) konden spellen. Hoewel de toename van het

spellingbewustzijn bij de controle groep minder was dan bij de experimentele groep, was het

opvallend dat zij ook geprofiteerd hebben van het experiment. Een afdoende verklaring voor

dit effect hebben we niet. Een mogelijke reden hiervoor zou kunnen zijn dat de opdracht die

aan hen gegeven werd tijdens de voormeting, namelijk om na te denken over het te spellen

woord, ertoe geleid heeft dat leerlingen meer bewust zijn geworden van hun spellingkennis.

Het gevonden resultaat is in overeenstemming met de bevindingen in het onderzoek van

Willemen e.a. (2000). Uit dit onderzoek bleek dat ook de leerlingen die niet hadden

deelgenomen aan de zelfcorrectietraining, tijdens het schrijven van een opstel beter op hun

spelling gingen letten, waardoor het aantal spellingfouten afnam.

Een algemene conclusie is dat de aanpak die gekozen is in de spellingbewustzijns-

training goede mogelijkheden biedt om het bewustzijn van vaardigheden en processen tijdens

het spellen te bevorderen. De leerlingen konden beter inschatten welke woorden zij wel

kunnen spellen, maar in mindere mate konden zij aangeven welke woorden ze niet correct

kunnen spellen. Het grootste obstakel is gelegen in het feit dat mensen denken het al te weten

of te kunnen. Dit fenomeen staat beter bekend als de “intelligence trap” (de Bono, 1992).

Deze veronderstelling kan worden ondersteund door spontane opmerkingen van kinderen

tegen de proefleidster: aquarium, dat is een makkie! A-K-W-A-R-I-E-J-U-M. Op grond van

hun fonologische kennis denken ze een woord correct te kunnen spellen. Hierdoor

overschatten ze echter hun spellingkennis.

Vygotsky was een van de eersten die inzag wat het belang was van bewustzijn van en

controle over je kennis voor het leren op school. Ook Flavall onderschrijft het belang om het

proces van leren tot het bewustzijnsniveau van leerlingen te brengen (Fisher, 1998). Dit

bracht ons bij de volgende vraag: In hoeverre zijn kinderen zich bewust van hun eigen

spellingkennis en spellinggedrag? Veelal maken kinderen keuzes, zonder zelf bewust te zijn

van de keuzes die ze maken. Het kritisch beoordelen van je eigen gedrag of kennis is niet

aangeleerd, maar moet ontwikkeld worden in het onderwijs? Het metalinguïstisch bewustzijn

wordt geleidelijk aan ontwikkeld, waarin de impliciete kennis over de structuur en

functieaspecten van taal expliciet wordt gemaakt (Tunmer & Herriman, 1984). Helaas komt

het in de praktijk nog maar al te vaak voor dat er te veel aandacht besteed wordt aan het

technische onderdeel van spellen. Met als gevolg dat aandacht voor het metacognitieve aspect

hierdoor onderbelicht blijft. Nu is de vraag, wat stelt deze kennis ons in staat te doen. Een

leerkracht kan ervoor zorgen dat een kind bewust wordt van het feit dat een door hem of haar

R. Paffen (2003). Doctoraalscriptie Orthopedagogiek, RU Nijmegen

toegepaste strategie succesvol of zinloos kan zijn. Flavall (1978) gaat ervan uit, dat een

persoon meer controle heeft over zijn mentale activiteiten, wanneer hij zich bewust is van wat

hij doet en welke factoren van invloed zijn op zijn handelen. Metacognitieve processen geven

leerlingen inzicht in hun eigen functioneren, waardoor ze hun spellinggedrag beter kunnen

sturen en evalueren. De leerkracht dient zich een beeld te vormen van hoe leerlingen op

spelling en taal in het algemeen reflecteren en in welke mate zij de verworven inzichten

inbouwen in hun eigen taalgedrag c.q. spellinggedrag. Het betreft hier zowel kennis, als

vaardigheden en attitudes. Een leerkracht dient na te gaan in hoeverre het correct spellen reeds

automatisch verloopt en in hoeverre de wil en het bewustzijn om correct te schrijven (het

spellinggeweten) reeds ontwikkeld is. Hierbij is het van wezenlijk belang dat de leerkracht de

leerlingen inzicht verschaft in de functionaliteit van spelling. Resultaten van mijn onderzoek

laten zien dat de verwachting van leerlingen met betrekking tot een te spellen woord te

relateren is aan hun metacognitieve kennis. Blijkbaar zijn leerlingen met een goed ontwikkeld

metacognitief vermogen beter in staat hun eigen spellingkennis te beoordelen dan leerlingen

met een minder goed ontwikkeld metacognitief vermogen. Instructie in metacognitieve

spellingstrategieën blijkt dus zeker zinvol te zijn.

 Een andere conclusie die uit de resultaten kan worden afgeleid is dat er zowel voor de

zwakke als goede lezers sprake is van toename van het spellingbewustzijn. In het algemeen

bleken goede lezers over een beter spellingbewustzijn te beschikken dan zwakke lezers, echter

het leesniveau van de leerlingen bleek niet van invloed te zijn op de effectiviteit van de

training. Hetgeen aangaf dat de training zowel voor de goede als zwakke lezers profijt

oplevert. De samenwerking tussen de leerlingen onderling kan een positieve bijdrage hebben

geleverd aan het verbeteren van het spellingbewustzijn van leerlingen. Coöperatief leren, het

voeren van discussies en dergelijke draagt bij aan het ontwikkelen van metacognitieve

vaardigheden (Fisher, 1995). Het trainen in kleine groepjes heeft een speciale pedagogische

en didactische betekenis. Namelijk kinderen kunnen van leerervaringen van andere kinderen

uitstekend leren. Zij leren het volgen van wat andere kinderen leren af te wisselen met de

controle over hun eigen leren. Er wordt veel belang gehecht aan de feedback van de

proefleider en leerlingen, omdat het de leerling in staat stelt zijn of haar spellinggedrag bij te

stellen. Van Oldenhoven, van Berkum en Swen-Koopman (1985) gaven in hun onderzoek

twee verklaringen voor het feit dat samenwerking leidt tot betere taakuitvoering. Ten eerste

zal de samenwerking tot betere resultaten leiden, omdat de zwakkere speller meer uitleg

krijgt. De meer competente speller probeert namelijk zijn aanpakstrategieën onder woorden te

R. Paffen (2003). Doctoraalscriptie Orthopedagogiek, RU Nijmegen

brengen. Ten tweede blijkt dat de samenwerking de leerlingen extra motiveert om hun best te

doen.

 Uit het onderzoek van Jansen-Donderwinkel (2001) is gebleken dat leerlingen in een

formele spellingsituatie (een dictee) meer woorden correct spellen dan in een informele

spellingsituatie (schrijven van een opstel). Dit kan mogelijk het gevolg zijn van een

onvoldoende ontwikkeld spellingbewustzijn. De einddoelstelling van het spellingonderwijs is

echter niet een foutloos dictee kunnen afleveren, maar eenvoudige taal correct kunnen spellen.

Ook Zuidema (1988) is van mening dat spellen in grote mate autonoom moet verlopen. Dat

wil zeggen dat leerlingen in allerlei spellingsituaties correct moeten kunnen spellen zonder er

te lang bij na te denken. Dit sluit eveneens nauw aan bij de uitgangspunten en doelstellingen

van de spellingbewustzijnstraining zoals beschreven in het onderzoeksverslag. De

spellingbewuste houding die door middel van de training bij leerlingen tot stand kwam, heeft

bijgedragen aan het vermogen van leerlingen om vrijwel direct correct te kunnen inschatten

welke woorden ze

foutloos kunnen spellen. Daarnaast kunnen ze beter inschatten welke woorden eventueel

spellingproblemen zouden kunnen opleveren. Tijdens de spellingbewustzijnstraining werden

de leerlingen ingelicht over het belang van een juiste spelling en inzicht in hun leerprocessen,

waadoor transfer bevorderd wordt. Hetgeen inhoudt dat leerlingen aangeleerde strategieën in

nieuwe of andere situaties zullen toepassen.

Ook de onderwijsinspectie geeft aanbevelingen voor het onderwijs om meer aandacht

te besteden aan het ontwikkelen van het spellingbewustzijn van leerlingen, deze zijn

verwoord in de ‘Probleemidentificatie en aanzet voor Actieplan Taal’ (Ministerie van O & W,

1995). Hetgeen als volgt werd beschreven: Het is van groot belang dat het spellingbewustzijn

bij kinderen wordt ontwikkeld, zodat de juiste schrijfwijze van onbekende woorden kan

worden afgeleid of opgezocht; er dient aandacht geschonken te worden aan de transfer van

geïsoleerd aangeboden kennis naar het schrijven in teksten; in dit verband dienen er

methodieken te worden ontwikkeld en getoetst voor de wijze van correctie van spelfouten in

zelfgeschreven teksten (www.ioe-deventer.nl/dienstverlening/taallokaal_maart2003.pdf).

Mijn onderzoek heeft een positieve bijdrage geleverd aan precies deze ministeriële

doelstellingen. De spellingbewustzijnstraining blijkt een goed instrument te zijn voor

basisscholen (middenbouw) die meer aandacht willen schenken aan het ontwikkelen van het

spellingbewustzijn van leerlingen en daarmee tegemoet komen aan doelstellingen

geformuleerd door het Ministerie van Onderwijs.

R. Paffen (2003). Doctoraalscriptie Orthopedagogiek, RU Nijmegen

Literatuur

Assink, E., & Verhoeven,G. (1985). Visies op spelling. Groningen: Wolters-Noordhoff.

Block, K. K., & Peskowitz, N.B. (1990). Metacognition in Spelling: Using writing and

reading to self-check spellings. The Elemantary School Journal, 91, 151-164.

Boekaerts, M., & Simons, P.R. (1995). Leren en instructie. Psychologie van de leerling en het

 leerproces. Assen: Gocum.

Bono, E de. (1992). Teach your child how to think. London:Viking.

Bosch, L. van den, Gillijns, P. Krom, & Moelands, F. (1991). Schaal Vorderingen in

 Spellingvaardigheid 2 (SVS-2). Arnhem: Cito.

Brus, B.T.H., & Voeten, M.J.M.(1973). Een-minuut-test, vorm A en B, Verantwoording en

Handleiding. Nijmegen: Berkhout.

Brown, A., Brandsford, J., Feffara, & R., Campione, J.(1983). Learning, remembering and

 Understanding. In Mussen, P. (ed.). Handbook of Child Psychology. New York:

 John Wiley.

Campione, J. (1987).’Metacognitive components of instructional research with’, in Weinert

 F. and Kluwer, R. (eds.) Metacognition, Motivation and Understanding, Hillsdale NJ:

 LEA.

Cohen, A., & Kraak, A. (1972). Spellen is spellen is spellen: een verkenning van de

 spellingproblematiek. Den Haag: Martinus Nijhoff.

Dockrell, J.,& McShane, J. (1993). Children’s learning difficulties: A cognitive approach.

 Oxford,UK: Blackwell.

Dumont, J.J. (1984). Lees en spellingsproblemen. Dyslexie, dysorthografie en

 woordblindheid. Rotterdam: Lemniscaat.

Fisher, R. (1995). Teaching children to learn, Stanley Thornes.

Fisher, R. (1998). Thinking about thinking: Developing metacognition in children. Early

 Child Development and Care, 141, 1-13.

 Flavall, J. (1997). Metacognition and cognitive monitoring: A new area of cognitive-

 developmental enquiry. American Psychologist, 34, 906-911.

 Flavall, J., Green, F., & Flavall, E. (1995).Young children’s knowledge about thinking.

 Monographs for the Society for Research in Child Development, 60, 1. Chicago, IL:

 University of Chicago Press.

Geelhoed, J. & Reitsema, P. (1999). PI-dictee. Lisse: Swets & Zeitlinger.

R. Paffen (2003). Doctoraalscriptie Orthopedagogiek, RU Nijmegen

Haan, G. de, Huizenga, H., & Verlouw, L. (1995). Taaltijd Spelling Handleiding 5A.

 Groningen: Wolters-Noordhoff.

Hendrickson, G., & Pechstein, L.A. (1926). The spelling consciousness of college students.

 Journal of Educational Psychology, 17, 37-44.

Jansen-Donderwinkel, E.M.B. (2001). Klooweej of Chloë: spelling in vrije stelopdracht

versus

 formeel dictee, een inventarisatie. Doctoraalscriptie Orthopedagogiek. Nijmegen:

 Katholieke Universiteit Nijmegen.

Sternberg, R., & Davidson, J.E. (1983). Insight in the gifted. Educational Psychologist, 18,

51-57.

Tidyman, W.F. (1924). Do elemantary schoolpupils know when the make mistakes in

 spelling? School and Society, 20, 349- 350.

Tunmer, W.E., & Herriman, H.L. (1984). Metalinguistic awareness in children; theorie

 research and implications, Berlin: Springer.

Verhoeven, L., & Ven, H. van de (1997). Vroegtijdige interventie van leesproblemen met

 nadruk op metacognitie en leesmotivatie. Tijdschrift voor Orthopedagogiek, 36, 118-

 130.

Vygotsky, L.S. (1987). Mind in society: the development of higher psychological processes,

 Cambridge: Harvard University Press.

Watson, J. (1996). Reflections through interaction: The classroom experience of pupils with

 learning difficulties, London: Falmer Press.

Wertsch, J. (1995). Vygotsky and the social formation of mind. Cambridge: Harvard

 University Press.

Wesdorp, L. (1993). In: Brouwer D., Op weg naar effectief spellingonderwijs, Hoevelaken.

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

 stellen. Pedagogische studiën, 77, 173-182.

Wright, J. von (1992). Reflections on reflection. Learning and instruction, 2, 59-68.

Zuidema, J. (1988). Efficiënt spellingonderwijs: een leer- en expertmodel voor het spellen.

 Leuven: Acco.

Zuidema, J., & Weber, J. (1993). D of T: Duwen of Trekken. In: Ruijssenaars, A.J.J.M., &

 Hamers, J.H.M., (red.) Lees- en spellingproblemen praktijk en onderzoek (p.131-139).

 Leuven/Amersfoort: Acco

R. Paffen (2003). Doctoraalscriptie Orthopedagogiek, RU Nijmegen

Bijlage A : Stimuli gebruikt voor de voor- en nameting

1. streng
2. schaats
3. rups
4. veertig
5. illustratie
6. melkkan
7. vanzelfsprekend
8. plafond
9. hartverscheurend
10. moeilijk
11. nieuwsgierig
12. daklozen
13. kerkklok
14. kroketten
15. ijverig
16. zeventig
17. cirkel
18. meubilair
19. taxi
20. sommige
21. vliegveld
22. verkoudheid
23. bloei
24. simpel
25. kammetje
26. ballonnen
27. hobby
28. kapstok
29. zwemdiploma's
30. kwaliteit
31. echo
32. bureau
33. zorgvuldig
34. vijver
35. broodtrommel
36. schaduw
37. voetbalwedstrijd
38. schreeuw
39. spiegel
40. marktplein
41. februari
42. vlecht
43. geluidshinder
44. kleur
45. reusachtig
46. vork
47. storm
48. brief

49. leuk
50. knoop
51. boodschappen
52. familie
53. kraan
54. muziekinstrument
55. bibliotheek
56. houthakker
57. dromedaris
58. monniken
59. punaise
60. politie
61. kinderen
62. ruïne
63. voorzichtig
64. kanonnen
65. bedden
66. vuist
67. feestdag
68. kurkdroog
69. centrifuge
70. kreeft
71. peer
72. deurbel
73. journalist
74. herfst
75. alfabetisch
76. emigratie
77. applaus
78. vitamine
79. parapluutje
80. horloge
81. onmiddellijk
82. ernstig
83. blij
84. petten
85. meer
86. slurf
87. fietsbel
88. vleesgerecht
89. fontein
90. mond
91. woordenboek
92. schuur
93. spuit
94. buiig
95. vlieg
96. lucifer

97. ambulance
98. brillen
99. eindelijk
100. gelukkig
101. etalagepop
102. centrum
103. cheque
104. scherp
105. schelp
106. fornuis
107. voet
108. stoep
109. uniform
110. veiligheid
111. weinig
112. schipbreuk
113. straks
114. trots
115. brand
116. angst
117. asperges
118. kennissen
119. romantisch
120. accommodatie
121. architect
122. woning
123. puddinkje
124. verandering
125. ideeën
126. kettinkje
127. wenkbrauwen
128. uitzending
129. 's middags
130. apotheek
131. marathon
132. bestemmingsplan
133. begrijpelijk
134. niveau
135. explosie
136. vaas
137. plank
138. schrik
139. worst
140. champignons
141. garagepoort
142. onverwachts
143. expositie
144. typen

R. Paffen (2003). Doctoraalscriptie Orthopedagogiek, RU Nijmegen

145. benzine
146. charmant
147. pepermuntthee
148. kwartiertje
149. ventilatie
150. brutaal
151. export
152. theater
153. pilaar
154. spaghetti
155. liniaal
156. schaar
157. spin
158. fruitmand
159. opener
160. verfkwast
161. wolk
162. spoorloos
163. machinist

164. maximum
165. alertheid
166. cadeau
167. computer
168. traditie
169. orthodontist
170. chirurg
171. kerstversiering
172. exotisch
173. bergtop
174. helm
175. bioscoop
176. ventiel
177. verwarming
178. hark
179. zwaan
180. stroop
181. slangen
182. speelhoek

183. hallucinatie
184. fantastisch
185. stationsklok
186. stationsstraat
187. baldadigheid
188. eeuwwisseling
189. soeplepel
190. blazen
191. tevreden
192. drieënveertig
193. koningin
194. bijenkorf
195. adressenboekje
196. dubbeltje
197. honderd
198. weegschaal
199. plotseling
200. tapijt

R. Paffen (2003). Doctoraalscriptie Orthopedagogiek, RU Nijmegen

 25

Bijlage B: overzicht van de gebruikte oefenwoorden

Oefenwoorden Training 1 met behulp van een foutenanalyse werden de oefenwoorden

per leerling zorgvuldig gekozen. Deze oefenwoorden zijn niet
opgenomen in de Bijlage, omdat deze kindgebonden zijn.

Oefenwoorden Training 2 voor alle leerlingen gelijk

1 koffiefilter
2 ‘s zaterdags
3 visite
4 plateau
5 beïnvloeden
6 januari
7 verkrijgbaar
8 kritisch
9 bagage
10 feliciteren
11 verlegenheid
12 trampoline
13 theepotten
14 financieel
15 vriendschappelijk
16 lichamelijk
17 dolgelukkig
18 wanneer
19 terrein
20 langzamerhand
21 huissleutel
22 gratis
23 wisselbekers
24 prinsessen
25 verstandig
26 nieuwsberichten
27 schriftelijk
28 droevig
29 verkleedkist
30 voorrangsregels

Oefenwoorden Training 3

1 gitaar 1. middelmatig 1. ravage
2 trapladder 2. bananen 2. automatisch
3 bocht 3. gevaarlijk 3. onmiddellijk

R. Paffen (2003). Doctoraalscriptie Orthopedagogiek, RU Nijmegen

 26

4 liter 4. sneeuwwit 4. vogelverschrikker
5 piloot 5. tribune 5. aspergesoep
6 veerkrachtig 6. kamelen 6. pedaalemmer
7 ballet 7. getallen 7. typisch
8 melkflessen 8. feestelijk 8. kachel
9 zeventig 9. jaarlijks 9. schematisch
10 sneeuwwit 10. winnaar l0. liefhebbers
11 verliezen 11. achttien 11. goochelen
12 achttien 12. beweging 12. kinderachtig
13 verdachten 13. nachtvorst 13. niveau
14 bedenkelijk 14. momenteel 14. beloninkje
15 hoofdletter 15. brandslang 15. ‘s woensdags
16 moment 16. hoofdletter 16. tennissen
17 ’s ochtends 17. staking 17. vakantie
18 komkommer 18. haastig 18. koninkje
19 grappig 19. matrozen 19. bedenkelijk
20 kussentje 20. oliebollen 20. januari
21 houtwormen 21. vloerkleed 21. negentig
22 rapport 22. onvoldoende 22. ordinair
23 eigenaardig 23. grenzen 23. baby
24 gebouwen 24. piraten 24. ideaal
25 visnetten 25. ‘s zomers 25. hysterisch
26 erfelijk 26. verbandtrommel 26. gigantisch
27 sieraden 27. verwonderlijk 27. ijdelheid
28 knuffelen 28. voetstappen 28. conditie
29 appelmoes 29. verplicht 29. maatschappelijk
30 moeilijk 30. bemanning 30. figuren

Oefenwoorden Training 4

1 koning 1 schoonheid 1 experiment
2 koninkje 2 restaurantje 2 verrassinkje
3 verrassing 3 fietstochtje 3 wraak
4 bloembollen 4 verrassing 4 muzikaal
5 ballonvaart 5 wraak 5 vloerverwarming

R. Paffen (2003). Doctoraalscriptie Orthopedagogiek, RU Nijmegen

 27

6 pluizig 6 samenstelling 6 combinatie
7 hotelkamer 7 betrekkelijk 7 vergelijking
8 watersport 8 vruchtenthee 8 interessant
9 absoluut 9 shampoo 9 indrukwekkend
10 tweeënvijftig 10 beweging 10 stiekem
11 medicijnen 11 telefoonnummer 11 ideeën
12 telefoonnummer 12 oogdruppels 12 excentriek
13 peper 13 verrukkelijk 13 villa
14 achttien 14 inspanning 14 strategieën
15 cadeau 15 flexibel 15 stadscentrum
16 beroemd 16 tomaten 16 fabrieksgebouw
17 ‘s zomers 17 margarine 17 president
18 apparaat 18 brandstof 18 commercieel
19 oefening 19 danseressen 19 rechtvaardigheid
20 voortreffelijk 20 paling 20 omstandigheden
21 klassiek 21 behoedzaam 21 vrijheid
22 Holland 22 strategieën 22 verplichting
23 bruggen 23 finale 23 ijdelheid
24 ellende 24 tijgers 24 dieet
25 deskundig 25 soldaten 25 beschadiging
26 fietstochtje 26 muzikaal 26 statisch
27 creativiteit 27 etage 27 danssfeertje
28 danssfeertje 28 beloninkje 28 goochelen
29 professioneel 29 kampioen 29 intensiteit
30 vergissing 30 president 30 klassiek

R. Paffen (2003). Doctoraalscriptie Orthopedagogiek, RU Nijmegen

 28

Oefenwoorden Training 5

1 zaterdagavond 1 vrijheid 1 training
2 broodtrommel 2 dichterbij 2 compliment
3 pagina 3 begrijpelijk 3 wrat
4 tribune 4 vertrouwelijk 4 afstandelijk
5 ‘s winter 5 spijkerbroek 5 militair
6 verhuizing 6 stoffig 6 baby
7 regenbui 7 lettergrepen 7 verzamelingen
8 sigaretten 8 kozijnen 8 bureautje
9 komkommer 9 ideeën 9 onschuldig
10 zevenenveertig 10 vergelijking 10 behaaglijk
11 hindernissen 11 afschuwelijk 11 videotheek
12 nummerbord 12 klimaat 12 automatiseren
13 handigheid 13 sigaretten 13 magnetisch
14 militair 14 wachtkamer 14 fantastisch
15 minimaal 15 vloerverwarming 15 vakanties
16 nachtwaker 16 bagage 16 motivatie
17 vogelnest 17 vogelkooitje 17 chauffeur
18 regenpijp 18 goochelen 18 fortuin
19 zeilschepen 19 beschadiging 19 tijdschriften
20 Amerika 20 herhaling 20 categorieën
21 veiligheid 21 interview 21 officier
22 interessant 22 aquarium 22 combinatie
23 vergelijking 23 categorieën 23 controleren
24 ellendig 24 bloemkolen 24 medewerker
25 fabrieksgebouw 25 broekzakken 25 vitaliteit
26 uitbundig 26 voorzichtig 26 excuseren
27 onrustig 27 hoofdsteden 27 succes
28 eventueel 28 straathond 28 loketten
29 verzamelingen 29 magnetisch 29 reclamefolder
30 programma’s 30 jachtgeweer 30 tweeënnegentig

