
~
o
o
>

Leren stell en en niet vergeten correct te spellen.

Marieke Willemen, Anna M. T. Bosman en Janet G. van Hell*

De prestaties van leerlingen op een dictee geven soms een ander (meestal beter) beeld van hun spelling-
vaardigheid dan de opstellen die zij schrijven. De vraag die zich dan meteen opdringt is: Hoe komt het
dat leerlingen die soms een vrijwel foutloos dictee schrijven, vaak veel (onnodige?) fouten maken in hun
opstellen. Dit probleem werd ons door de praktijk voorgelegd en was de aanleiding om een training te
ontwerpen die leerlingen zou kunnen helpen om in hun opstellen minder spelfouten te maken. Hierbij
stond voorop dat het schrijven van een verhaal een spontane, creatieve en plezierige bezigheid moest
blijven die niet door de nadruk op correct spellen bedorven mocht worden.

22

Waarom rnaken

I'eellccrlingw
'onnodiy//iJlitcn in
hun opstellen)

ONDERZOEK

Aan dit onderzoek namen leerlingen deel van een
reguliere basisschool en leerlingen van een school
voor speciaal basisonderwijs. In het onderstaande
tabelletje staan enkele relevante gegevens van de
leerlingen van beide scholen. Leerlingen van het
regulier basisonderwijs waren gemiddeld 3 jaar
jonger dan de leerlingen afkomstig van de school
voor speciaal onderwijs. Bovendien waren op beide
scholen de jongens oververtegenwoordigd. Een
bekende situatie in het speciaal basisonderwijs en
een toevallige situatie op de school voor regulier
basisonderwijs die aan ons onderzoek hun mede-
werking verleende. Op beide scholen kregen aIle
leerlingen steloefeningen door elke week een verhaal
te schrijven over een door hen zelf gekozen onder-

schreven heel ongedwongen een verhaal zonder dat
benadrukt werd dat ze op de spelling moesten
letten. Zodra ze k1aar waren, kregen de leerlingen
die niet in de zelfcorrectietraining zaten de tijd om
hun opstel een keer goed na te kijken, zonder dat
ze daarbij speciale aanwijzingen kregen hoe ze dat
konden doen. De leerlingen die in de zelfcorrectie-
training zaten, kregen, nadat ze hun opstel af
hadden, de gelegenheid om hun opstel heel
systematisch na te kijken op spelfouten. Dit werd
hen aangeleerd door her srappenplan, dat ze samen
met de onderzoekster hadden opgesteld, heel
systematisch door te nemen. Een voorbeeld van
een individueel stappenplan staat in het kader
hieronder.

School

Bao

SBao

Gemiddelde leeftijd

8 jaar 8 maanden

11 jaar 8 maanden

Jongens I Meisjes

16/8
11 / 3

Totaal aantal

24
14

Training I Geen Training

12/ 12
717

Blj een gocdc uitleg
WIn eaela opgedane
kellnis kunnen

iecr/inge!! cell
nieuwe (tlilk

effictiever toepassen.

werp. Vervolgens kreeg op beide scholen de ene helft
van de leerlingen nadat ze klaar waren mer het
schrijven van het opstel een zelfcorrectietraining,
rerwijl de andere helfr wel hun verhaal kon nakijken
op spelfouren, maar geen insrrucrie kreeg hoe ze dir
nu precies moesren aanpakken.
• Om er voor te zorgen dat de gemiddelde spelling-

vaardigheid van de leerlingen in de trainings-
groepen voor aanvang van de training gelijk was
aan die van de leerlingen die geen training kregen,
werd her gemiddelde percentage fouten in hun
eerste opstel vastgesteld. We gebruikten percentage
spelfouten, omdat de lengte van de opstellen te
veel varieerde. In lange opstellen kunnen immers
meer spelfouten gemaakt worden dan in korre
opstellen. Vervolgens werden op beide scholen
twee gelijke groepen gemaakt, een groep die de
zelfcorrectietraining volgde en een groep die geen
training kreeg.

• Aile leerlingen schreven een keer per week een
opstel. Tijdens deze fase van het onderzoek werd
er geen speciale instructie gegeven. Aile Ieerlingen

STAPPENPLAN

Her stappenplan was voor elke leerling verschillend,
omdat de spellingproblemen van de leerlingen sterk
van elkaar varieerden. Het bleek belangrijk om het
stappenplan samen met de onderzoehter vast te
stellen, omdat deze leerlingen (nog) niet goed wisten
wat precies hun spellingmoeilijkheden waren.
• Gedurende een peri ode van zes weken werd er op

deze wijze een opstel geschreven, gevolgd door de
zelfcorreetietraining. De eerste drie bijeenkomsren
kregen de leerlingen zogenaamde begeleide zelf-
correctie. Dat wiI zeggen, er werd op toegezien
dat elke leerling het stappenplan nauwkeurig
uirvoerde. De Iaarsre drie bijeenkomsren werd
overgegaan op zelfsrandige zelfcorrectie. Hier werd
aan de leerlingen gevraagd om het opstel aan de
hand van het stappenplan zonder hulp door te
werken. Uiteraard mochten ze altijd vragen stellen
over de correete schrijfWijze van een woord. De
fase van zelfstandige zelfcorrectie werd heel bewusr
ingevoerd om de overgang naar de situatie in de
k1as te vergemakkelijken.

""";:-'.
"~ -.

Hieruit blijkt duidelijk dat de zelfcorrectietraining op beide scholen veel
succes heeft gehad. Deze leerlingen maakten beduidend minder fouten
dan voor de training. De leerlingen op de school voor regulier basis-
onderwijs die geen training hadden gehad, bleken geprofiteerd te
hebben van het feit dat ze direct na afloop hun opstel nog even extra
nakeken. Dit was echter niet het geval bij de leerlingen op de school
voor speciaal basisonderwijs. Uit de grafieken blijkt een belangrijk

TRANSFER, METACOGNITIE EN SPELLINGBEWUSTZI]N

Het succes van de zelfcorrectietraining werpt een
ander licht op het zogenaamde transferprobleem.
Het transferprobleem verwijst naar het onvermogen
om aangeleerde kennis of strategieen in een nieuwe,
andere siruatie toe te passen. In ons geval is dat het
onvermogen van veelleerlingen in her basisonderwijs
om spellingkennis, opgedaan tijdens de spellingles,
te gebruiken bij het schrijven van een opstel. Hoewel
het transferprobleem al geruime tijd in de belang-
stelling staat van onderzoekers in het onderwijsveld,
is onderzoek naar de bevordering van transfer pas
recentelijk op gang gekomen. Aileen wanneer aan
leerlingen uitgelegd wordt hoe ze eerder opgedane
kennis kunnen inzetten bij een nieuwe taak blijken
ze die ook effectief te kunnen gebruiken. Dat is
precies wat wij gedaan hebben in ons onderzoek.
De leerlingen kregen uitdrukkelijk uitgelegd hoe ze
hun werk (het opstel) op spelfouten konden
nakijken. Hiervoor was het nodig om het gebruik
van het stappenplan heel precies uit te leggen en
goed te oefenen.

Een andere interessante bevinding is dat de leer-
lingen in de zelfcorrectietraining vaak langere
opstellen schreven dan de leerlingen die geen
training hadden gehad. Wij denken dat dit erop
wijst dat het enthousiasme voor het schrijven van
verhalen van deze leerlingen is toegenomen. Dit
was een belangrijke eis die we aan de zelfcorrectie-
training stelden, en waaraan - naar het lijkt - is
voldaan.

algemeen verschil tussen de leerlingen van de beide
scholen. Het gemiddelde percentage fouten van de
leerlingen op het speciaal basisonderwijs is veel hoger
dan die van de leerlingen van het regulier basis-
onderwijs.
Dit gegeven benadrukt de spellingproblemen die
veel van deze leerlingen ondervinden. Na de training
bleken deze leerlingen echter nog maar 8% spel-
fouten in hun opstel te hebben.

1 Ik lees mijn verhaal goed door,
van het begin tot het dnde.
Heb ik muschien woo

2 Ik of ik aile hoo
p op degoede

3 Zie ik woorden van
de regelwoorden pe
Ik werk met
H

4 Zi
de
lk

• Om na te gaan of de zelfcorrectietraining tot minder fouten in de
opstellen leidt werd het percentage spelfouten van aile opstellen van
aile leerlingen (dus ook van de groepen die geen training hadden
gekregen) vastgesteld. Zo konden we nagaan of er na de training
minder fouten werden gemaakt in de groepen die de zelfcorrectie-
training hadden gehad dan in de groepen die geen training hadden
ontvangen. De resultaten staan in onderstaande grafieken weer-
gegeven.

Leerlingen uit het Regulier Basisonderwijs
Leerlingen uit het Speciaal Basisonderwijs

25
12

c: Voor c: Voor
al al.... Voor.... ::J-- ::J

~ 20...... 0 10
<=> Voor<=> Cl Cl...... c: Na<>.0 c:
c:
~ 8

~ 15'" al~ Q,
(fj (fj~

'ii al al

~ Cl 6
Cl

~ ~
"'" ~ 10~ c: Na
0 al Na al
>- (,) (,)

I.. 4 I..
al al

~ 0. 0.
:a 5
>=

f 2

0
0

14 Training Geen training
Training Geen training

Het succes van de zelfcorrectietraining wetpt ook een andet
licht op de metacognitieve vaardigheden van leerlingen.
Metacognitie verwijst naar het vermogen van een leerling om
over haar of zijn eigen cognitieve (denk)processen en
strategieen na te denken. Leerlingen die sterk ontwikkelde
metacognitieve vaardigheden hebben, zijn zich bewust van de
processen die betrokken zijn bij het leren, waardoor ze
controle krijgen over hun eigen leerproces. In ons geval
betekent het dat de leerlingen zich tijdens het schrijven van
het opstel bewust moeten zijn van het feit dat ze de
geschreven woorden op spelfouten moeten nakijken, of dat ze
na het schrijven van het opstel hun tekst op spelfouten
moeten controleren. Het is hierbij natuurlijk van belang dat
de schrijver weet welke woorden zij of hij niet of waar-
schijnlijk niet kan spellen en welke woorden we! (alles
opzoeken of vragen is immers niet doenlijk).
Een schrijver die goed kan inschatten welke woorden zij of hij
wel kan spellen en welke niet heeft een goed spelling-
bewustzijn ontwikkeld.
De ontwikkeling van een goed spellingbewustzijn draagt bij
aan de vorming van goede metacognitieve vaardigheden.
Er wordt vaak gezegd dat vooralleerlingen met leerproblemen
een onvoldoende spellingbewustzijn hebben en niet
beschikken over voldoende metacognitieve vaardigheden.
Wij menen echter dat ons onderzoek heeft aangeroond dat
ook bij leerlingen uit het speciaal basisonderwijs veel succes is
te behalen door hen te laten zien hoe ze de controle over hun
eigen leerproces terug kunnen krijgen. Het nakijken van hun
opstel op spellingfouten met behulp van het stappenplan
heeft immers ook hun spellingvaardigheid zichtbaar doen
roenemen.

A. Het feit dat de zelfcorrectietraining ook succesvol was
voor leerlingen in het speciaal onderwijs geeft aan dat er
niet noodzakelijk een aangepaste methode voor het
schrijven van opstellen ontwikkeld hoeft te worden.

B. Leerlingen uit het speciaal basisonderwijs kunnen gerust
opstellen schrijven. Hoewel ze vaak veel spellingfouten
maken, zijn ze we! degelijk in staat om de fouten in hun
volrooide opstel te vinden en te verbeteren.

C. Plezier in het schrijven van een opstellijkt door de
roevoeging van het stappenplan eerder roegenomen dan
afgenomen. Een controletaak na afloop van een primaire
taak bevordert het enthousiasme en heeft bovendien een
positief didactisch effect.

D. Dc motivatie van de leerlingen om naar spelfouten in hun
eigen werk te zoeken nam sterk toe als gevolg van het
succes dat ze daarbij hadden.

E. Systematisch gebruik van het stappenplan maakte de
leerlingen bewust van de vele woorden die zij in hun
opstel gebruikten en die met behulp van de regels in het
stappenplan gecontroleerd konden worden.

F. Spell en en stellen worden over het algemeen apart
geoefend, maar het blijkt ook zeer vruchtbaar ge"integreerd
plaats te kunnen vinden.

G. Het ge"integreerd oefenen van twee vaardigheden bevordert
het inzicht van de leerlingen in de functic van
vaardigheden. Door aandacht voor spellen tijdens het
stellen begrijpen ze beter waarom het belangrijk is om
tijdens de spellingles goed op te letten.

NaaT

TIPS vaaR DE PRAKTIJK

Aan het eind van dit beroog willen wij kort ingaan op enkcle
praktische implicaties van ons onderzoek.

Wij bedanken de leerlingen en leerkrachten van
"De Lockaert" te Oss en "Klavervier" te Beuningen voor
hun enthousiaste medewerking aan ons onderzoek.

LITERATUUR

Assink, E., & G.Verhoeven, (1981). Verschillen in
spelfouren bij dicrees en andere schrijfproducten.
Tijdschrifi voor Ttlalbeheersing, 3, 220-229.

Bosman, A.M.T., K. Schep-Orrevanger, & W.H.].
van Bon, (1997). Heeft srellen negarieve gevolgen
voor spellen? Oar hoefr nier! Tijdschrifi voor
Orthopedagogiek, 36, 303-312.

Verhoeven, G. (1979) Verbeelding en werkelijkheid;
spelfouren in de opsrellen uir verschillende rypen van
onderwijs. Tijdschrifi voor Taalbeheersing, 1, 146-163.

Verhoeven, L., & H. van de Ven (1997). Vroegrijdige
inrervenrie van leesproblemen mer nadruk op
meracognitie en leesmorivatie. Tijdschrifi voor
Orthopedagogiek, 36, 118-130.

Willemen, M., A.M.T. Bosman, &].G. van Hell
(2000). Beter Leren Spellen rijdens her Srellen.
Pedagogische Studien, 71, 173-182.

OVER DE AUTEURS

Drs. Marieke Willemen
studeerde orthopedagogische
wetenschappen aan de Katholieke
Universiteit Nijmegen. Zij
studeerde af met een scriptie over
het toepassen van spellingregels
tijdens stelonderwijs. Daarna is
zij afiestudeerd op PABO
Arnhem. Momenteel is zij
werkzaam als groepsleerkracht op
een Freinetschool in Malden en
als gedragswetenschapper bij
Pactum jeugdzorg en Educatie in Arnhem.

Column
De dyslexieverklaring, een noodzaak?
De vereniging wordt regelmatig benaderd over de dyslexieverklaring.
Waar is die voor nodig? Wie mag die afgeven? Aan welke criteria moet een
goede verklaring voldoen? Wat betekent het voor de school als een kind
een verklaring heeft? Waarom regelt de school geen verklaring voor mijn
kind? Wie behoort de kosten te voldoen? Wat mag een verklaring kosten?

Leerlingen met ernstige taal- en/of leesproblemen zijn er altijd geweest op
aile scholen. Vaak wordt hiervoor al een beroep gedaan op de school-
begeleidingsdienst of particuliere remedial teachers. Deze leerlingen zijn
veelal bekend op de scholen en bij de keuze voor een school in het
Voortgezet Onderwijs speelt hun handicap c.q. stoornis terecht een
belangrijke rol.
Er zitten ook nogal wat leerlingen in het "grijze" gebied. Veel basisscholen
houden zich steeds intensiever bezig met het signaleren en begeleiden van
kinderen met taal- en/of leesproblemen. Het protocol "Leesproblemen en
Dyslexie" (uitgave augustus 2001) is op veel scholen en samenwerkings-
verbanden een eerste stap om nu systematisch vanaf groep 1 het taal-
leesproces te volgen. Nagenoeg aile scholen hebben een leerlingvolg-
systeem dat hierop aansluit. Ontwikkelingen van kinderen worden steeds
beter gevolgd en regelmatig besproken. Een groepsstaatbespreking per
half jaar met de intern begeleider, de remedial teacher en de groeps-
leerkracht is steeds meer de gewoonte op scholen. Veel scholen kiezen in
het belang van de leerlingen ook voor structurele remedial teaching. AI
met al ontwikkelingen die in het belang van de leerlingen met problemen
een he Ie verbetering zijn geworden in vergelijking met een aantal jaren
geleden.
En nu komt dan het fenomeen van de noodzaak van een dyslexieverklaring
op. Cito zou er naar vragen bij het verzoek om aanlevering van de
Eindtoets op cassetteband, welke overigens al gauw € 35,00 kost. Wie
gaat dit betalen? De school of de ouders? Dit jaar hebben 800 leerlingen
de Eindtoets op cassette band gehad. Kassa voor wie? Wat doen we het
komend jaar met de Entreetoets, ook op cassetteband?
Waarom deze ook niet? Een veel gehoorde opmerking is dat het voort-
gezet onderwijs een dyslexieverklaring eist bij de toelating.
Kan het voortgezet onderwijs dit wel eisen? Kunnen deze scholen zelf niet
voor een verklaring zorgen zodat een aantal docenten meer begrip op kan
brengen voor kinderen met ernstige taal- en/of leesproblemen.

Dr. Anna Bosman is
wetenschappelijk medewerkster
bij de sectie Orthopedagogiek van
leren en ontwikkeling van de
Katholieke Universiteit
Nijmegen. Haar belangrijkste
onderzoeksgebied is lezen, spellen,
dyslexie en de ontwikkeling van
ejfeetieve spellingmethoden.

Dr. Janet van Hell is
wetenschappelijk medewerkster
bij de sectie Orthopedagogiek van
leren en ontwikkeling van de
Katholieke Universiteit
Nijmegen. Haar belangrijkste
onderzoeksgebieden zijn taal,
schrijven en rekenen, en zij is
mede betrokken bij de
ontwikkeling van effictieve
spellingmethoden.

Waar zijn we nu mee bezig? Wie heeft er nu eigenlijk een probleem met
de dyslexieverklaring?
Een basisschool met een goede zorgstructuur beschikt over een
leerlingvolgsysteem. Een goede remedial teacher (opgeleid en liefst ook
geregistreerd) kan op basis hiervan een onderbouwd vermoeden
uitspreken dat er sprake zou kunnen zijn van dyslexie of juist niet. Het
probleem kan een andere oorzaak hebben, bijv. taakaanpak bij spelling.
Ik vind dat een basisschool in goed overleg met de ouders voor de
leerlingen met taal- en/of leesproblemen een dossier kan samenstellen, dat
kan dienen als onderbouwing voor een verantwoorde schoolkeuze. In dit
dossier kan aangegeven worden welk onderzoeksmateriaal in het verleden
is gehanteerd en wat de opbrengsten zijn van de gegeven hulp.
De scholen voor voortgezet onderwijs besluiten dan zelf of ze nader
onderzoek nog nodig vinden en/of de leerling extra hulp en begrip nodig
heeft. Basisscholen, maak hierover in samenwerkingsverband afspraken
met elkaar, in overleg met het Voortgezet Onderwijs.
Immers, de kosten van een uitgebreide verklaring kunnen in veel gevallen
beter aangewend worden om de leerling te leren met zijn probleem om te
gaan. Streef naar een effectieve inzet van gelden omdat er al veel
gegevens aanwezig zijn. Durf je als school de vraag te stellen of een
verklaring nu echt noodzakelijk is.

Herm Verbugt, beleidsmedewerker LBRT

	page1
	titles
	Leren stell en en niet vergeten correct te spellen.
	22

	images
	image1
	image2

	page2
	titles
	4 Zi
	lk

	images
	image1
	image2
	image3

	page3
	titles
	NaaT

	images
	image1
	image2
	image3
	image4
	image5
	image6

	tables
	table1

	page4
	titles
	Column
	De dyslexieverklaring, een noodzaak?

	images
	image1
	image2
	image3

