
I. SCHIFFELERS, A.M.T. BOSMAN & J.G. VAN HELL

320 T1JDSCHRIFT VOOR ORTHOPEDAGOGIEK, 41 (2002) 320.331

woorden, niet overeen met de
uitspraak volgens de Nederlandse
uitspraakregels. Woorden als Office,
Computer, Airbag, Diner dansant, Hors
d'oeuvre, Champagne en Morning-
afterpil worden gespeld volgens de
schrijfwijze die gehanteerd wordt in de
taal van herkomst.

Op welke manier spellers de
schrijfwijze van uitheemse woorden,
ofwel woorden met inconsistente
foneem-grafeem relaties, leren is
slechts in twee studies onderzocht
(Holmes & Brown, 1998; Ormrod &
Jenkins, 1989). Ormrod en Jenkins
vroegen leerlingen uit de groepen 5 en
6 van een basisschool en van de eerste
twee kIassen van een middelbare
school en een groep studenten onder-
wijspsychologie in Colorado
(Verenigde Staten) om 10 woorden
die zij in een voortest fout hadden
gespeld te bestuderen (voorbeelden
zijnjoreign, auxiliary en strychnine).
Tijdens de bestudering ervan werd
hen gevraagd hardop te oefenen. Op
deze wijze kregen de onderzoekers
inzicht in de wijze waarop de leer-
lingen en de studenten de spelling van
moeilijke woorden leerden.

Leerlingen uit het basis- en middel-
baar onderwijs bleken vooral gebruik
te maken van de strategie letteroefe-
ning (47% respectievelijk 43%): aIle of
enkele letters uit het woord werden
enkele malen hardop benoemd. De
tweede meest toegepaste strategie was
het woord een paar keer hardop
uitspreken (30% respectievelijk 26%).

een effectieve spellingtraining voor woorden
met inconsistente foneem-grafeem relaties1

1 Inleiding

De schrijfwijze van een groot aantal
uitheemse woorden stemt, in tegen-
stelling tot die van Nederlandse

SAMENVATTING

Uitspreken -wa t- er- staat:

De resultaten van twee experimenten laten zien dat
de uitspreken-wat-er-staat methode voor woorden
met inconsistente foneem-grafeem relaties, zoals
CHAMPAGNE, effectiever was dan de lezen-zoals-het-
hoort methode. Zowel leerlingen uit het regulier als
het speciaal basisonderwijs blijken te profiteren van
deze instructiemethode, waarbij de spelling van het
woord geoefend wordt door het uitspreken als een
consistent woord. De resultaten van Experiment 1
laten zien dat het effect op korte termijn voor beide
groepen leerlingen even groot was, maar dat op
langere termijn met name de leerlingen uit het
speciaal onderwijs een grote terugval vertonen. Om
na te gaan of verlenging van de training en/of het
toevoegen van een meta-cognitieve component, het
oefenen van de afwijkende uitspraak van de woorden
tot verbetering leidt, is aan twee nieuwe groepen
leerlingen uit het speciaal basisonderwijs de
uitspreken-wat-er-staat in de oorspronkelijk vorm en
in een verrijkte vorm aangeboden. De resultaten van
Experiment 2 zijn bemoedigend. Verlenging van de
trainingsperiode bevordert de spellingvaardigheid op
range termijn. De resultaten geven ook aanwijzingen
dat bij leerlingen uit het speciaal basisonderwijs de
verrijkte vorm de spellingprestaties verbetert en
meta-cognitieve vaardigheden bevordert.

•

Een derde strategie die door 15% van
de basisschoolleerlingen en 11% van
de midde1bare scholieren werd toege-
past was woordanalyse: de leerlingen
benoemden delen van het woord zoals
voor- en achtervoegsels of maakten
vergelijkingen met andere woorden.

Bij de studenten bleek de meest
toegepaste strategie het woord een
paar keer hardop uitspreken (39%),
gevolgd door letteroefening (26%),
terwijl woordanalyse slechts in 5% van
de gevallen werd toegepast.
Corre1atione1e analyses lieten zien dat
geen van deze studiestrategieen posi-
tief samenhing met spellingprestaties
op een posttest. In het geval van de
studiestrategie letteroefening bij de
studenten bleek deze zelfs negatief
samen te hangen.

Slechts een studiestrategie bleek
een positieve samenhang te vertonen
met de spellingprestaties op de post-
test. Ormrod en Jenkins no emden
deze strategie 'overpronunciation'; wij
hebben deze term vertaald in
'uitspreken-wat-er-staat'. In plaats van
het woord TOILET uit te spreken als
Itwallet! sprak 14% van de studenten
en 3% van de scholieren het woord uit
als Itoil, Ilet!. De resultaten van
Holmes & Brown (1998) met vaardige
vo1wassen spellers liet eveneens zien
dat uitspreken-wat-er-staat een zeer
succesvolle strategie was.

Ormrod & Jenkins (1989) demon-
streerden overtuigend dat 1eerlingen
nauwelijks in staat zijn om zelfstandig
de meest optimale studiestrategie voor
het leren van de spelling van woorden
te vinden. Dat slechts 14% van de
hoogopgeleide spellers deze strategie
spontaan toepast geeft aan dat de
ontwikkeling van metacognitieve vaar-
digheden met betrekking tot het spel-
lingproces expliciete aandacht
verdient.

Metacognitie is het vermogen van
een individu om op haar of zijn eigen
cognitieve processen en strategieen te
reflecteren. Het is van groot belang

321 THEORIE EN ONDERZOEK

dat leerlingen zich bewust worden van
hun denk- (i.c. cognitieve) processen,
omdat zij hierdoor meer controle
krijgen over hun eigen leerproces
(Flavell, Green & Flavell, 1995). Dat
het mogelijk is om heel vroeg in de
ontwikkeling achter de overwegingen
van leerlingen te komen waarom ze
woorden spellen zoals zij dat doen
blijkt uit een onderzoek van Weiner
(1994) met vier leerlingen uit groep 3.
Het vermogen van leerlingen om zich
reeds bij aanvang van het spelling-
proces bewust te worden van het eigen
leerproces geeft aan dat de ontwikke-
ling van metacognitieve vaardigheden
gelijk op kan gaan met het leren zelf.

In het hieronder beschreven onder-
zoek zal in Experiment 1 de effectivi-
teit van de 'uitspreken-wat-er-staat'
methode voor woorden met inconsis-
tente foneem-grafeem re1aties onder-
zocht worden. In Experiment 2 wordt
een verrijkte versie van de 'uitspreken-
wat-er-staat' methode vergeleken met
de oorspronkelijke methode.

2 Experiment 1

In dit experiment zal nagegaan
worden of de uitspreken-wat-er-staat
methode effectiever is dan de Iezen-
zoals-het-hoort methode voor zowel
leerlingen uit het regulier als het
speciaal basisonderwijs. Bovendien zal
nagegaan worden of de opgebouwde
spellingkennis duurzaam is.

2.1 METHODE

Proefpersonen
Vit een groep van 187 leerlingen (84
uit het regulier basisonderwijs
verdeeld over vijf scholen en 103 uit
het speciaal basisonderwijs verdeeld
over vier scholen, voormalige lom-
scholen) werden vier groepen leer-
lingen geselecteerd met spellingscores
(Schaal Vorderingen Spelling-
vaardigheid 2, Van den Bosch, Gillijns,

TABEL 1 Gemiddelde spellingscore, leeftijd in maanden en het aantal meisjes en jongens

----------------------2a

Standaarddeviaties staan tussen haakjes

Procedure
De helft van de leerlingen werd toege-
wezen aan de lezen-zoals-het-hoort en
de andere helft aan de uitspreken-wat-
er-staat conditie. Voor beide condities
werd een lijst opgesteld bestaande uit
48 woorden. Hierop kwamen aile 16
experimentele woorden drie keer voor
in drie verschillende willekeurige
volgordes.

In de lezen-zoals-het-hoort conditie
werd aan de leerlingen gevraagd om
de lijst op de gebruikelijke manier
hardop op te lezen. Samen met de
proefleidster werd elk woord nauw-
keurig bekeken, opgelezen en even-
tueel werd de betekenis uitgelegd. Als
een leerling het woord verkeerd oplas
werd dit door de proefleidster gecorri-
geerd.

In de uitspreken-wat-er-staat
conditie werd ook aan de leerlingen
gevraagd om de lijst hardop voor te
lezen. Ook nu werd samen met de
proefleidster elk woord nauwkeurig
bekeken, opgelezen en werd eventueel
de betekenis uitgelegd. De leerlingen
in deze conditie moesten de woorden
echter voorlezen alsof ze voldeden aan
de Nederlandse klank-letterkoppe-

CHAMPIGNON, DOUANE,
GIRAFFE, JEANS, JUNGLE, JUS,
KANGOEROE, KIEVIT2, MIUEU,
NIVEAU, ONMIDDELLI}K,
PASSAGIER, POPUlAIR,
STATION. De leerlingen die betrok-
ken waren bij de selectieprocedure
namen niet deel aan het experiment.

322

Krom & Moelands, 1990) die statis-
tisch gelijk aan elkaar waren, F(I, 81)
= .002, P = .96. Twee groepen waren
atkomstig uit het regulier basisonder-
wijs en twee groepen uit het speciaal
basisonderwijs. De gemiddelde leeftijd
van de leerlingen uit het speciaal
basisonderwijs was beduidend (gemid-
deld 25 maanden) en significant hoger
dan die van de leerlingen uit het regu-
lier basisonderwijs, F(I, 83) = 369.4,
P < .0001. De relevante gegevens van
de vier groepen (i.e. condities) staan
weergegeven in Tabel 1. Het aantal
jongens in het speciaal onderwijs is
groter dan het aantal meisjes, een niet
onbekend fenomeen in het speciaal
onderwijs.

Materiaal
Voor het experiment werden 16
woorden met inconsistente foneem-
grafeem relaties geselecteerd. De spel-
ling van deze woorden voldoet niet
aan de regel van de be schaaf de
uitspraak (zie Inleiding). De keuze
voor de woorden was gebaseerd op de
resultaten van een dictee dat afge-
nomen werd bij 20 leerlingen van
groep 5 uit het regulier basisonder-
wijs. Zij kregen zonder voorafgaande
spellinginstructie een dictee van 50
moeilijk te spell en woorden. De
woorden die door meer dan 18 leer-
lingen (minstens 90%) fout werden
gespeld kwamen in aanmerking voor
het experiment. De uiteindelijke
selectie bestond uit 16 woorden,
namelijk, ASPERGE, BUNGALOW,

Conditie Spellingscore Leeftijd Meisjes/Jongens N
--- -------- .- -- ----- --- -----------

Uitspreken 29.0 (3.9) 111 (5.4) 7/13 20
Lezen 28.8 (4.2) 109 (4.1) 9/12 21
Uitspreken 28.6 (4.8) 134 (7.2) 7/15 22
Lezen 29.1 (3.7) 137 (6.9) 2/20 22

Speciaal

Regulier

School

G RA FIE K 1 Gemiddelden en standaardafwijkingen van de leerlingen uit het regulier basis-
onderwijs in Experiment 1

training verschillen waren tussen de
leerlingen van het reguliere basison-
derwijs en de leerlingen van het
speciaal basisonderwijs. Vit een t-toets
voor ongepaarde waarnemingen bleek
dat er geen significante verschillen
waren tussen de scholen op de natoets
(t (83) = .49, P = .63) noch op de
retentietoets ((t (83) = .50, P = .63).
De leerlingen uit het regulier onder-
wijs hadden 31 % correct gespeld op
de natoets en 27% correct op de
retentietoets. Voor de leerlingen van
het speciaal onderwijs waren de
percentages 29% respectievelijk 24%.

am na te gaan in hoeverre de
uitspreken-wat-er-staat methode tot
betere resultaten leidde dan de lezen-
zoals-het-hoort werden aparte
analyses uitgevoerd voor de leerlingen
van het reguliere en het speciale basis-
onderwijs. In Grafiek 1 staan de resul-
taten van de leerlingen uit het regu-
liere onderwijs.

Zowelop de natoets (t (39) = 4.14,
P = .0002) als op de retentietoets

2.2 RESULTATEN

323 THEORIE EN ONDERZOEK

Voor elke leerling werden de percen-
tages correct gespelde woorden op de
natoets en op de retentietoets bepaald.
Eerst werd nagegaan of er ongeacht

lingen; ze pasten een fonologische
leeswijze toe. Volgens deze methode
dient het woord HORLOGE door de
leerlingen uitgesproken te worden als
/hor/, 110/, Ige/. Aileen de eerste keer
voegde de proefleidster daaraan toe
dat de feitelijke uitspraak /horloozju!
is. AIs een leerling het woord niet
volgens de fonologische leeswijze
oplas corrigeerde de proefleidster dit.

Na afloop van de individuele trai-
ningsessies werd er klassikaal een
dictee (natoets) afgenomen over aIle
experimentele woorden. Bij de afname
van het dictee werden de woorden
voorgelezen zoals het hoort. Na een
week werd opnieuw een dictee over de
16 woorden afgenomen (retentie-
toets).

~ 80
Q)

'\j
l-< 700
0
~ 60Q) • Natoets'\j
.---< LI RetentietoetsQ) 45%P... 50
(j)
Q)
bJ)

..... 40
a:J
~
0 30u
Q)
bJ) 18%ce 20.....~
Q)
u 10l-<
Q)

P....
0

Uitspreken-wat -er-staa t Lezen-zoals-het hoort

G R A FIE K 2 Gemiddelden en standaardafwijkingen van de leerlingen uit het speciaal basis-
onderwijs in Experiment 1

• Natoets
LI Retentietoets

Lezen-zoals-het hoort

2.3 CONCLUSIE

De resultaten van onze korte
trainingsstudie bevestigen de superio-
riteit van de uitspreken-wat-er-staat
methode. Direct na afloop van de trai-

gemidde1den van de natoets bleek dat
de leerlingen in de uitspreken-wat-er-
staat conditie beter gepresteerd
hadden dan de leerlingen in de lezen-
zoals-het hoort conditie, t (42) = 3.48,
P = .001. Dit verschil bleek op de
retentietoets niet meer significant te
zijn, t (42) = 1.30, P = .20. Vit een
vergelijking tussen de verschillen op
de natoets en de retentietoets bleek
dat leerlingen in de lezen-zoals-het-
hoort conditie statistisch niet achteruit
of vooruit waren gegaan op de reten-
tietoets, t (20) = -.68, P = .50. Daar-
entegen waren de prestaties van de
leerlingen in de uitspreken-wat-er-
staat conditie op de retentietoets wel
achteruit gegaan, t (21) = 4.29, P =
.003.

In Grafiek 2 staan de resultaten van
de leerlingen uit het speciaal onder-
wijs. Vit een statistische analyse op de

324

(t (39) = 3.95, P = .0003) bleken de
leerlingen in de uitspreken-wat-er-
staat conditie betere spellingprestaties
te hebben dan de leerlingen in de
lezen-zoals-het-hoort conditie. De
prestaties van de leerlingen in de
lezen-zoals-het-hoort conditie waren
op de retentietoets vergeleken met die
op de natoets niet significant voor- of
achteruitgegaan, t (20) = 1.75,p =
.10. Daarentegen waren de prestaties
van de leerlingen in de uitspreken-
wat-er-staat conditie op de retentie-
toets wel achteruitgegaan, t (19) =
3.35, P = .003. Hier dient echter aan
toegevoegd te worden dat de prestaties
op de retentietoets van de leerlingen
in de uitspreken-wat-er-staat conditie
nog altijd superieur waren aan die van
de presta ties op de natoets van de
leerlingen in de lezen-zoals-het-hoort
conditie, t (39) = 3.42, P = .002.

I:: 80
QJ

~.. 700
0
~
QJ 60
~-QJ

0. 50
rI:J
QJon.... 40
t.I
QJ

l:: 300
t.I
QJon 20tU....
I::
QJ 10t.I..
QJ

~
0

Uitspreken-wat -er-staat

ning spelden zowel de leerlingen uit
het reguliere als uit het speciaal basis-
onderwijs die hadden deelgenomen
aan de uitspreken-wat-er-staat
methode de woorden beter dan de
leerlingen die de woorden volgens de
lezen-zoals-het-hoort methode hadden
geleerd.

Hoewel de spellingscores op de
natoets lang niet perfect waren, 45%
voor de leerlingen van de reguliere
basisschool en 38% voor de leerlingen
van de speciale basisschool, moet hier
benadrukt worden dat zij de woorden
slechts drie keer hadden geoefend.
Bovendien was bekend dat een verge-
lijkbare groep leerlingen vrijwel geen
van de experimentele woorden correct
kon spellen. Op basis hiervan kan dus
geconcludeerd worden dat het in ieder
geval een vruchtbare en efficiente
methode lijkt te zijn. Dit wordt onder-
streept door de resultaten op de reten-
tietoets die een week na afloop van de
training werd afgenomen. De spelling-
scores op de retentietoets van de
basisschoolleerlingen in de uitspreken-
wat-er-staat methode waren weliswaar
afgenomen, maar waren desondanks
van een heel behoorlijk en veel hoger
niveau dan de spellingprestaties van
de leerlingen in de lezen-zoals-het-
hoort methode; een bemoedigende
aanwijzing voor de veronderstelling
dat de uitspreken-wat-er-staat
methode met een relatief geringe
inspanning tot duurzame spelling-
kennis kan leiden.

Ook voor de leerlingen van het
speciaal onderwijs blijkt de
uitspreken-wat-er-staat training effec-
tief. Echter, in tegenstelling tot de
leerlingen uit het regulier onderwijs,
blijken de spellingprestaties een week
na afloop van de training gedaald tot
op het niveau van de leerlingen uit de
lezen-zoals-het -hoort training.

Het kortetermijneffect van de trai-
ning is voor beide type leerlingen dus
vergelijkbaar, maar wat het lange-
termijneffect betreft overtreffen de

325 THEORIE EN ONDERZOEK

basisschoolleerlingen de leerlingen van
het speciaal onderwijs. Een van de
redenen voor dit verschil zou gelegen
kunnen zijn in de mate waarin hun
meta-cognitieve vaardigheden zijn
ontwikkeld. Zo is er mogelijk een
verschil in het gemak waarmee de
twee groepen leerlingen verbaal mate-
riaal onthouden. Voor een succesvolle
toepassing van de uitspreken-wat-er-
staat methode moet de speller in staat
zijn om de afwijkende uitspraak van
het uitheemse woord te onthouden.
Mogelijk dat na een week zonder oefe-
ning de leerlingen uit het speciaal
onderwijs de afwijkende uitspraak van
het woord zijn vergeten. Deze moge-
lijke verklaring voor het terugvallen
van de prestaties van de leerlingen uit
het speciaal basisonderwijs zal in
Experiment 2 worden onderzocht.

3 Experiment 2

In dit experiment werd de effectiviteit
van de oorspronkelijke uitspreken-
wat-er-staat methode vergeleken met
een variant van deze methode waara an
een meta-cognitieve component was
toegevoegd, het oefenen van de afwij-
kende uitspraak van de woorden met
inconsistente foneem-grafeem relaties.
Bovendien werd de training verlengd
en namen uitsluitend leerlingen uit
het speciaal basisonderwijs deel aan
het onderzoek.

3.1 METHODE

Proefpersonen
Uit een groep van 76 leerlingen uit
het speciaal basisonderwijs (voorma-
lige lorn-school) werden twee groepen
geselecteerd. Een belangrijke vereiste
was dat de gemiddelde leeftijd en de
gemiddelde spellingscore van de twee
groepen overeenkwam met die van de
leerlingen uit Experiment 1. Ook nu
werd het spellingniveau vastgesteld
met behulp van de Schaal Vorderingen

TABEL 2 Gemiddelde spelling- en leesscores, leeftijd in maanden en het aantal meisjes en jongens in de twel
experimentele groepen

Materiaal
In dit experiment werden dezelfde 16
bastaardwoorden gebruikt als in
Experiment 1.

Procedure
De procedure die gevolgd werd in de
uitspreken-wat-er-staat conditie in
Experiment 2 was identiek aan die van
Experiment 1. De verrijkte of uitspre-
ken-wat-er-staat+ methode bevatte een
extra component. Aan de training van
de verrijkte groep werd de volgende
metacognitieve component toege-

N

17
16

8/9
4/12

Meisjesl
Jongens

voegd. Deze leerlingen kregen na
afloop van de spellingtraining de vraag
om van elk trainingswoord aan te geven
hoe ze deze het beste konden uitspre-
ken, zodat ze de spelling er gemakkelijk
van konden afleiden. Bijvoorbeeld,
'Hoe kun je het woord Isjiratl het beste
uitspreken, zodat je makkelijker kunt
onthouden hoe je het schrijft?' Het cor-
recte antwoord luidde Igi/, irati, Ife/.
Het onderscheid tussen de oorspron-
kelijke en de verrijkte groep lag dus in
het feit dat aan de training van de oor-
spronkelijke groep deze laatste stap
niet was toegevoegd.

Beide groepen kregen een keer per
week gedurende een periode van drie
weken training. De training bestond
uit het oefenen van de woorden, al
dan niet verrijkt, gevolgd door een
dictee. De spellingprestaties van de
leerlingen wat de 16 experimentele
woorden betreft werden door middel
van een dictee vastgesteld (aangeduid
met natoets 1, natoets 2 en natoets 3).
De afname van dit dictee yond in
groepsverband plaats. De woorden
werden op de 'normale' manier uitge-
sproken en de leerlingen mocsten de
woorden vervolgens opschrijven.

In de vierde week werd geen trai-
ning gegeven, maar werd er wel een
dictee afgenomen (aangeduid met
retentietoets 1) en werd bij alle leer-
lingen nagegaan of ze zich de
uitspraak van de 16 experimentele
woorden volgens de uitspreken-wat-
er-staat methode konden herinneren.
Deze toets werd de 'gekke-uitspraak'

136 (8)
135 (9)

Leeftijd

35.5 (14.8)
35.7 (15.3)

KlepelEMT

51.3 (13.3)
52.4 (15.4)

Spellingvaardigheid 2 (SVS, Van den
Bosch e.a., 1990). De gemiddelde
scores van de twee groepen in
Experiment 2 waren statistisch gelijk
aan elkaar, F(l, 81) = .002, P = .96.
Uit additionele informatie over de
leeftijd en de leesprestaties (Een-
minuut-test van Brus &Voeten, 1973
en de KLEPEL, een pseudowoorden-
leestest, van Van den Bos, Lutje
Spelberg e.a., 1994) bleek eveneens
dat er geen significante verschillen
waren tussen beide groepen. Net als
in Experiment 1 was het aantal
jongens beduidend hoger dan het
aantal meisjes. Aan beide condities
werden 20 leerlingen toegewezen,
maar omdat uitsluitend de gegevens
van de leerlingen die aan alle trai-
ningsmomenten hebben deelgenomen
bruikbaar zijn bleven er uiteindelijk 33
over. De relevante gegevens van de
twee groepen staan weergegeven in
Tabel2.

26.4 (7.0)
26.4 (7.4)

SVS

326

Standaarddeviaties staan tussen haakjes

Uitspreken
Uitspreken+

Conditie

G RA FIE K 3 Gemiddelden en standaardafwijkingen van aile leerlingen in Experiment 2

327 THEORIE EN ONDERZOEK

3.2 RESULTATEN

Retentietoets I Retentietoets 2Natoets 3

Om na te gaan in welke mate verlen-
ging van de trainingsperiode tot betere
resultaten heeft geleid werden de pres-
taties op de natoets en de retentietoets
van de leerlingen uit het speciaal
onderwijs die hadden dee1genomen
aan de uitspreken-wat-er-staat

drie natoetsen en de twee retentie-
toetsen bepaald. Het gemiddelde
percentage correct van de leerlingen in
de uitspreken+ condities bleek 56%
(SD = 25) te zijn en die van de leer-
lingen in de uitspreken conditie was
44% (SD = 22). Ondanks dit aanzien-
lijke verschil was het statistisch niet
significant, F(l, 31) = 2.08, P = .16.
De analyse van de variabele testmo-
ment was wel significant F(4, 124) =
33.13,p < .001. De gemiddelde
percentages correct gespelde woorden
in natoets 3 en retentietoets 1 waren
significant groter dan die van natoets
2 en retentietoets 2, welke weer groter
waren dan die van natoets 1
(Newman-Keuls, aile p's < .05). De
resultaten staan in Grafiek 3.

Natoets 2Natoets I

100 • Uitspreken

D Uitspreken+

.: 800)
"0....
0
0;;:
0)

"0v 60
0-~
0)

bJl

U
i:....
0 40u
0)

bJl
oj

;::
0)
u....
0)

Cl.. 20

Voor elke leerling werden de percen-
tages correct gespelde woorden op de

test genoemd. Aan aile leerlingen werd
individueel gevraagd welke 'gekke'
uitspraak bij de door de proefleidster
genoemde woorden hoorden.

Ongeveer een maand na het laatste
dictee werd opnieuw een dictee afge-
nomen (aangeduid met retentietoets
2). Net als bij aile vorige dictees
werden de woorden op de 'normale'
manier uitgesproken. Na afloop van
retentietoets 2 werd een metacognitie-
toets afgenomen. De leerlingen kregen
een lijst met 20 nieuwe woorden. De
helft van deze woorden had inconsis-
tente foneem-grafeem relaties en de
andere helft bestond uit woorden met
consistente foneem-grafeem relaties
(ofwel klankzuivere woorden). Van elk
woord moesten ze aangeven of deze
wel of niet het beste volgens de
uitspreken-wat -er-staat methode
geleerd kon worden.

methode van Experiment 1, verge-
leken met de presta ties op natoets 3
en retentietoets 1 van de leerlingen in
de uitspreken conditie van
Experiment 2. De leerlingen in
Experiment 2 (52 %, SD = 21)
had den beduidend meer woorden
correct gespeld dan de leerlingen in
Experiment 1 (33 %, SD = 24).
Bovendien bleek dat de prestaties van
de leerlingen in Experiment 1 signifi-
cant gedaald waren op de retentietoets
ten opzichte van de natoets. De leer-
lingen van Experiment 2, die twee
weken langer training hadden gehad,
vertoonden deze terugval niet.

am na te gaan of de leerlingen in
de uitspreken+ conditie de 'gekke'
uitspraak (de uitspraak van woorden
volgens de uitspreken-wat-er-staat
methode) beter hadden onthouden
dan de leerlingen in de uitspreken
conditie werden de scores op de gekke
uitspraaktoets met elkaar vergeleken.
Hieruit bleek dat de leerlingen in de
uitspreken+ conditie van gemiddeld
87% (SD = 14) van de woorden de
gekke uitspraak had onthouden,
terwijl dit aantal in de uitspreken
conditie 78% (SD = 15) was. Dit
verschil was marginaal significant,
F(l, 31) = 3.07, P = .09.

De scores op de metacognitietoets
werden met elkaar vergeleken om na te
gaan of de leerlingen in de uitspreken+
conditie beter wisten welke woorden
voor de uitspreken-wat-er-staat
methode geschikt waren dan de leerlin-
gen in de uitspreken conditie. Leerlin-
gen in de uitspreken+ conditie (94%,
SD = 7) wisten iets beter welke woor-
den wel en welke woorden niet volgens
de uitspreken-wat-er-staat methode
geleerd kunnen worden dan leerlingen
in de uitspreken conditie (88%, SD =
11). Dit effect was marginaal signifi-
cantF(l, 31) = 3.07,p = .09. Een laat-
ste interessante bevinding was dat
zowel de leerlingen in de uitspreken+
als de leerlingen in de uitspreken con-
ditie het moeilijker vonden om aan

328

te geven dat inconsistente woorden
(88%, SD = 13) het beste volgens de
uitspreken-wat -er-staat methode
geleerd kunnen worden dan te zeggen
dat consistente woorden (95%, SD =
13) niet zo goed volgens die methode
geleerd kunnen worden F(1, 31) =
5.73,p = .02.

3.3 CONCLUSIE

De resultaten van Experiment 2 laten
zien dat de spellingprestaties van leer-
lingen uit het speciaal onderwijs na
een verlenging van de trainings peri ode
niet aileen beter worden, maar op
termijn ook beter blijven. De presta-
ties op retentietoets 2 (afgenomen een
maand na afloop van de laatste trai-
ning) waren significant beter dan die
op natoets 1 (afgenomen direct na de
eerste training). Bovendien zijn er
aanwijzingen dat een extra compo-
nent, het oefenen van de gekke
uitspraak, de leerlingen hulp biedt bij
het optimaal toepassen van de
methode uitspreken-wat-er-staat voor
het leren van de spelling van woorden
met inconsistente foneem-grafeem
relaties. De leerlingen die deelnamen
aan de uitspreken+ conditie pres-
teerden wat beter op aile na- en reten-
tietoetsen, bovendien waren ze beter
in staat om de gekke uitspraak te
onthouden en konden ze deze nieuw
verworven kennis beter toepassen op
woorden die ze niet eerder hadden
gezien.

4 Algemene discussie

Op basis van dit onderzoek kan
gesteld worden dat de uitspreken-wat-
er-staat spellingmethode een belang-
rijke aanvulling zou kunnen zijn op
het reguliere spellingprogramma. De
metacognitieve component die in
Experiment 2 aan de training werd
toegevoegd lijkt het gebruik van de
strategie te bevorderen en vormt dus

een belangrijke en waardevolle toevoe-
ging aan de training. De duur van de
trainingsperiode blijkt enerzijds van
be1ang voor spellingprestaties op lange
termijn, maar is anderzijds mogelijk
ook be1angrijk voor het aanleren van
metacognitieve vaardigheden.

am transfer te bevorderen is het
wellicht no dig om de leerlingen expli-
ciet duidelijk te maken dat ze bij elk
woord dat ze willen leren spellen zich
moeten afvragen op welke wijze dit
woord het beste te onthouden is.
Wanneer leerlingen zich ervan bewust
worden dat de uitspreken-wat-er-staat
methode het spellen van woorden met
inconsistente foneem-grafeem relaties
vergemakkelijkt, is het aannemelijk dat
ze meer gebruik zullen gaan maken
van deze methode bij het spellen van
dit soort woorden. Een interessante,
nieuwe onderzoeksvraag is of het zelf
bedenken van een afwijkende
uitspraak voor woorden met inconsis-
tente foneem-grafeem re1aties het
onthouden van de spelling sterker
bevordert dan wanneer deze door de
proefleider of leerkracht wordt aange-
reikt. Door het verzinnen van de afwij-
kende uitspraak wordt wellicht de
metacognitieve vaardigheid gestimu-
leerd, wat op haar beurt weer zou
kunnen leiden tot transferbevordering.

Het laatste dee1 van de discussie
willen wij besteden aan een theoreti-
sche verklaring voor het succes van de
uitspreken-wat-er-staat methode.
Zowel uitspreken-wat-er-staat als
lezen-zoals-het-hoort zijn leesoefe-
ningen. Eerder onderzoek he eft aange-
toond dat lezen een zeer ineffectieve
methode is om de spelling van
woorden te leren. Van Doorn-van
Eijsden (1984) verge1eek lezen met
overschrijven. Overschrijven bleek
duide1ijk tot superieure spellingpresta-
ties van een groep basisschoolleer-
lingen te leiden.

Bosman & De Groot (1992) verge-
leken bij leerlingen van groep 3 lezen
als spellingtraining met drie andere

329 THEORIE EN ONDERZOEK

spellingoefeningen, overschrijven,
monde1ing spellen en probleem
benoemen. Mondeling spellen hield in
dat een leerling het he1e woord uit het
hoofd letter voor letter hardop moest
spellen, terwijl bij probleem benoemen
zij van een woord met een foneem-
grafeem ambigulteit (zoals de au in
Goudvis) hardop moesten zeggen dat
het woord Goudvis met au wordt
gespeld. De drie niet-leesoefeningen
bleken tot betere spellingprestaties te
leiden dan de leesoefening. Deze
bevinding werd gerepliceerd door
Bosman & Van Leerdam (1993) en
Van Leerdam, Bosman & Van Orden
(1998; zie ook Gompel & Bosman,
2000 en Roberts & Ehri, 1983).
Kortom, lezen als methode om de
spelling van woorden te leren lijkt niet
de beste keuze. Toch is uitspreken-
wat-er-staat een leesoefening, die
succesvol is. Daarmee ontstaat de
vraag wat de uitspreken-wat-er-staat
methode onderscheidt van de lezen-
zoals-het-hoort training.

Een vee1gebruikte globale tweede-
ling van woorden in het N ederlands
spellingsysteem is het onderscheid in
klankzuivere en niet-klankzuivere
woorden. De eerste groep bestaat uit
woorden waarvan de schrijfwijze
eenvoudig door een zorgvuldige fone-
mische analyse is te bepalen, voor-
beelden zijn Maan, Roos, Vis en Reus.
De tweede en veel grotere groep
woorden kunnen niet door uitsluitend
een fonemische analyse toe te passen
correct gespeld worden, voorbeelden
zijn Hond, Geit en Fauteuil. De spelling
van klankzuivere woorden is veel
eenvoudiger te leren dan die van niet-
klankzuivere woorden, omdat deze
gebaseerd is op de systematische
relatie tussen fonemen en grafemen
(zie o.a. Bosman, Van Hell e.a., 2000).

De systematiek in de relatie tussen
letters en klanken is de basis geweest
voor de ontwikkeling van alfabetische
schriftsystemen. Sommige talen
hebben deze relatie tussen klanken en

Wij willen de leerlingen en leerkrachten van de 'De Albatros', 'Prins Constantijn, en 't Gijmink' uit
Goor, 't Eimink' en de 'De Telgenkamp' uit Hengelo, 'De Ark', 'De Herman Broerenschool', 'De
Princenhof' en 'De Werkhaven' uit Enschede, de 'Wilhelmina Bladergroenschool' te Nijmegen en de
'Meginhardschool' te Arnhem hartelijk danken voor hun gastvrijheid en enthousiaste medewerking
aan ons onderzoek. Bovendien zijn wij veel dank verschuldigd aan drs. W. Exterkate en drs. A.
Rosink voor het uitvoeren van Experiment 1 in het kader van hun scriptie Orthopedagogiek aan de
Katholieke Universiteit Nijmegen (Exterkate & Rosink, 1997). In het werk van Schiffelers (2000)
staat een uitgebreidere bespreking van de resultaten die voortkwamen uit Experiment 2.
2 Experiment 1 werd uitgevoerd voor de spellinghervorming van 1998. De correcte spelling van
het woord KIEVIET was destijds KIEVIT waardoor het een inconsistent woord was. Experiment 2
werd uitgevoerd na de spellinghervorming, maar omdat de onderzoekers verzuimd hadden de spel-
ling van de experimentele woorden na de spellingherziening te verifieren is dit woord ook in
Experiment 2 aangeleerd als een inconsistent woord.

letters tot in hoge mate gesystemati-
seerd, zoals het Spaans en het Fins.
Het Engels en het Frans, daarentegen,
kennen een grote mate van ambigul-
teit in hun orthografie. Het Neder-
lands neemt tussen deze extremen een
middenpositie in. De van oorsprong
Nederlandse woorden hebben over het
algemeen een eenduidige spelling-
wijze, terwijl de uitheemse woorden,
woorden die vanuit andere talen aan
onze taal zijn toegevoegd, voor de
ambigulteit zorgen. Door deze woor-
den met inconsistente foneem-
grafeem relaties uit te spreken volgens
de Nederlandse uitspraakregels wordt
op kunstmatige wijze een consistent
woord gecreeerd, waardoor de syste-

NOTEN

GERAADPLEEGDE LITERATUUR

Bos, K.P. van den, Lutje Spelberg, H.C.,
Scheepstra, A.J.M. & Vries, J.R. de (1994). De
Klepel. Nijmegen: Berkhout.

Bosch, L. van den, Gillijns, P., Krom, R. &
Moelands, F. (1990). Schaalvorderingen in
Spellingvaardigheid 2. Arnhem; Cito.

Bosman, A.M.T. & Groot, A.M.B. de (1992).
Differential effectiveness of reading and non-
reading tasks in learning to spell. In F. Satow &
B. Gatherer (Eds.), Literacy without frontiers
(pp. 279-289). Widnes, Cheshire, UK: United
Kingdom Reading Association.

Bosman, A.M.T. & Leerdam, M. van (1993).
Aanvankelijk spellen: de dominantie van de
verklankende spelwijze en de geringe effectivi-

330

matische relatie tussen grafemen en
fonemen hersteld wordt.

Het nut van het herstel van de
relatie tussen fonemen en grafemen
wordt ondersteund door een overstel-
pende hoeveelheid onderzoek waarin
wordt aangetoond dat bij spellen (en
lezen) de fonologie een hoofdrol
speelt. Geletterden zijn niet of nauwe-
lijks in staat om tijdens het lezen en
spellen de fonologie te negeren (zie
voor een overzicht Bosman &Van
Orden, 1997). Door nu de fonologie
niet als een hinderlijk obstakel te zien,
maar haar in haar voordeel te
gebruiken, kan de effectiviteit van de
uitspreken-wat-er-staat methode beter
begrepen worden.

teit van lezen als spelling-instructie methode.
Pedagogische Studien, 70, 28-45.

Bosman, A.M.T. & Van Orden, G.C. (1997).
Why spelling is more difficult than reading. In
CA Perfetti, L. Rieben & M. Fayol, (Eds.),
Learning to spell: Research, theory, and prac-
tice across languages (pp. 173-194). Hillsdale,
NJ: Lawrence Erlbaum Associates.

Bosman, A.M.T., Hell, J.G. van, Harbers, W.
& Voorzee, M. (2000). 'Visueel dictee': een
effectieve spellingtraining voor woorden met
ambigue foneem-grafeem relatles. Tijdschrift
voor Orthopedagogiek, 10, 442-451.

Brus, BTh. & Voeten, M.J.M. (1973). Een-
Minuut- Test. Nijmegen: Berkhout.

331 THEORIE EN ONDERZOEK

Dr. A.M.T. Bosman & dr. J.G. van Hell,
Katholieke Universiteit Nijmegen,
Faculteit Sociale Wetenschappen,
Afdeling Pedagogische Wetenschappen en Onderwijskunde,
Postbus 9104,
6500 HE Nijmegen
a.bosman@ped.kun.nl
j.vanhell@ped.kun.nl

Doorn-van Eijsden, M. van (1984). Leer je
spellen door veel te lezen? Tijdschrift voor
Taalbeheersing, 6, 252-263.

Exterkate, W. & Rosink, A. (1997).
Uitspreken wat er staat! Een goede spelling-
instructie-methode. Doctoraalscriptie
Orthopedagogiek. Nijmegen: Katholieke
Universiteit.

Flavell, J., Green, F. & Flavell, 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.

Gompel, M. & Bosman, A.M.T. (2000).
Comparing the effectiveness of five spelling
instruction methods in advanced spellers
(manuscript in voorbereiding).

Holmes, V.M. & Brown, N.G. (1998).
Effective spelling strategies of skilled adult spel-
lers. Paper presented at the 5th Annual Meeting
of the Society for the Scientific Study of
Reading. San Diego, CA, 17-19 april.

Leerdam, M. van, Bosman, A.M.T. & Van

ADRES VAN DE AUTEURS

Drs. I. Schiffelers,
OrthoPedagogenMaatschap,
Postbus 1124,
6501 Be Nijmegen
ihlschiffe1ers@hotmail.com

Orden, G.C. (1998). The ecology of spelling
instruction: Effective training in first grade. In P.
Reitsma & L. Verhoeven (Eds.), Problems and
interventions in literacy development (pp. 307-
320). Dordrecht, The Netherlands: Kluwer
Academic Publishers.

Ormrod, J.E. & Jenkins, L. (1989). Study
strategies for learning spelling: correlations with
achievement and developmental changes.
Perceptual and Motor Skills, 68, 643-650.

Roberts, K.T. & Ehri, L.C. (1983). Effects of
two types of letter rehearsal on word memory in
skilled and less skilled beginning readers.
Contemporary Educational Research, 8, 375-
390.

Schiffelers, I. (2000). De effectiviteit van de
Vitspreken-Wat-Er-Staat'spellingmethode.
Doctoraalscriptie Orthopedagogiek. Nijmegen:
Katholleke Universiteit.

Weiner, S. (1994). Four first graders'
descriptions of how they spell. The Elementary
School Journal, 94, 315-330.

mailto:a.bosman@ped.kun.nl
mailto:j.vanhell@ped.kun.nl
mailto:ihlschiffe1ers@hotmail.com

	page1
	titles
	een effectieve spellingtraining voor woorden
	U i tspreken -wa t- er- staat:

	images
	image1
	image2

	page2
	titles
	•
	2 Experiment 1

	images
	image1

	page3
	titles
	----------------------2a

	images
	image1

	tables
	table1

	page4
	images
	image1
	image2
	image3

	tables
	table1

	page5
	titles
	• Natoets
	LI Retentietoets
	Lezen-zoals-het hoort

	images
	image1
	image2
	image3

	tables
	table1

	page6
	titles
	3 Experiment 2

	images
	image1

	page7
	images
	image1

	page8
	images
	image1

	tables
	table1

	page9
	titles
	4 Algemene discussie

	images
	image1

	page10
	images
	image1

	page11
	titles
	330

	images
	image1

	page12
	images
	image1

