

Woorden betekenen iets

Routines, grafische modellen en coöperatieve werkvormen implementeren in het woordenschatonderwijs.

Naam: Laura Goossens – Van Lieshout
Studentnummer: 21 65 343
Opleiding: Master Special Educational Needs,
Opleidingscentrum Speciale Onderwijszorg
Leerroute: Remedial Teacher
Begeleider: Drs. Thea Deckers

Juni 2012

Inhoudsopgave

Samenvatting	4
Inleiding	6
Hoofdstuk 1 Aanleiding en probleemstelling.....	9
1.1 Aanleiding van het onderzoek	9
1.2 De onderzoeksvraag	11
1.2.1 De deelvragen	11
1.3 Doel van het onderzoek.....	12
1.4 Bekend vanuit eerder onderzoek.....	12
Hoofdstuk 2 Theoretische onderbouwing	14
2.1 Het belang van een goede woordenschat	14
2.2 Het leren van nieuwe woorden	14
2.3 Het onderscheid tussen receptieve en productieve woordenschat	16
2.4 Wat meten de Cito Woordenschattoets en de methodengebonden woordenschattoetsen van Taal Actief?.....	16
2.5 Het bepalen van de “middenmoot” in een groep	17
2.6 Woordenschatroutines, grafische modellen en coöperatieve werkvormen in het woordenschatonderwijs	19
2.7 Bijdrage aan inclusief onderwijs	20
Hoofdstuk 3 Onderzoeksmethodologie	21
3.1 Typering van het onderzoek	21
3.2 De onderzoeksgroep	22
3.3 De onderzoeksmethodieken in relatie tot de deelvragen	23
3.4 Het plan van aanpak.....	25
3.5 Betrouwbaarheid, validiteit en triangulatie	27
3.6 Ethische kwesties	28
Hoofdstuk 4 Data analyse en resultaten.....	30
4.1 Hoe wordt door de groepsleerkracht met de Woordenschatmethode van Taal Actief gewerkt in groep 5 van de onderzoeksschool?	30
4.2 Zijn er significante verbeteringen zichtbaar in de woordenschat van de leerlingen van de experimentele groep ten opzichte van de controlegroep?	31
4.2.1 Cito Woordenschat.....	31

4.2.2 Peabody Picture Vocabulary Test (PPVT-III)	34
4.2.3 Actieve woordenschat (AW) van de Clinical Evaluation of Language Fundamentals (CELF)	35
4.2.4 Methodegebonden woordenschattoetsen	37
4.2.5 Samenvatting data-analyse nul en eindmeting	40
4.3 Hoe waarden de leerlingen van de experimentele groep de implementatie van de nieuwe werkvormen tijdens de interventieperiode in de woordenschatlessen van Taal Actief?	41
Hoofdstuk 5 Conclusies	42
5.1 Antwoorden op de deelvragen	42
5.2 Eindconclusie	47
5.3 Aanbevelingen	47
Hoofdstuk 6 Evaluatie onderzoek	49
6.1 Mijn leerstijl	49
6.2 De praktijk	50
6.3 Ethisch handelen	51
6.4 De rol van critical friend(s)	52
6.5 Hoe verder?	53
Literatuurlijst	54
Bijlage 1 De viertakt van Verhallen (2004)	58
Bijlage 2 Vragenlijst leerkracht groep 5	60
Bijlage 3 Vragenlijst leerlingen (experimentele groep)	61
Bijlage 4 Opzet van de woordenschatles (voor de experimentele groep)	63
Bijlage 5 Introductieverhaal	65
Bijlage 6 Scoreformulier zelfgemaakte test	67
Bijlage 7 Nieuwsbrief Op Woordenjacht april 2012	68

Samenvatting

Leerkrachten zijn dagelijks bezig om kinderen in hun ontwikkeling vooruit te helpen. Uit een rapport van Dagevos & Gijsberts (2007) blijkt dat grote groepen kinderen lang niet hard genoeg vooruitgaan. De onderwijsachterstanden zijn in verband te brengen met belangrijke verschillen in taalkennis. Het is dan vooral de woordenschat waar het om draait.

De onderzoeksschool is ontevreden over de resultaten van Cito Woordenschat. Op advies van de KPC Groep heeft de onderzoeksschool in het schooljaar 2009-2010 het woordenschatgedeelte van Taal Actief versie 3 aangeschaft voor de groepen 4 tot en met 8. Na de inzet van de nieuwe methode is geen duidelijke stijging bij de resultaten van Cito Woordenschat geconstateerd.

De resultaten van Cito Woordenschat M5 (figuur 3 paragraaf 2.5) laten zien dat de opbrengsten van de 'middenmoot' verbeterd moeten worden. De middenmoot is de realiteit van de leerkracht (Gijzen, 2011). Dit betekent dat intensivering van het onderwijsaanbod voor woordenschat nodig is. De leerkracht van groep 5 is van mening dat ze meer uit de woordenschatlessen van de methode kan halen. Ze heeft echter geen idee hoe ze de woordenschatlessen een impuls kan geven.

De lage scores bij Cito Woordenschat en de handelingsverlegenheid van de groepsleerkracht vormen het uitgangspunt van dit praktijkonderzoek.

Uit onderzoek (Beck, McKeown & Kucan, 2002) blijkt dat 'robuuste' instructie het grootste leereffect heeft als het gaat om woorden onderwijzen. Betekenissen moeten expliciet uitgelegd worden, in een duidelijk context worden geplaatst en de leerlingen moeten de betekenissen actief kunnen verwerken. Dit sluit aan bij de drie kenmerken van effectieve instructie bij woordenschatonderwijs van Stahl & Fairbanks (1986): een duidelijke betekenisomschrijving en context, 'deep processing' en meermalen verschillende ervaringen opdoen met het woord.

Het didactisch hulpmiddel de viertakt (Verhallen & Verhallen, 2004) vormt de basis om te komen tot een gestructureerde, veelzijdige aanpak en het implementeren van effectieve technieken in de klas. Het woordenschatgedeelte van Taal Actief waarmee op de onderzoeksschool wordt gewerkt, is gebaseerd op de viertakt.

De woordenschatroutines, grafische modellen en coöperatieve werkvormen uit het boek *Op Woordenjacht* (Duerings et al., 2011), zijn in de vier fasen van de viertakt in te zetten. Door het inzetten van deze drie sporen wordt het onderwijsaanbod voor woordenschat in groep 5 intensiever tijdens de interventieperiode.

In de interventieperiode wordt aan de helft van groep 5 door de onderzoeker de woordenschatlessen uit de methode aangeboden. Enkele woordenschatroutines, grafische modellen en coöperatieve werkvormen worden daarbij structureel ingezet.

Het inzetten van de werkvormen uit *Op Woordenjacht* laat geen significante verbeteringen zien bij de methode-onafhankelijke testen. De interventieperiode van 13 weken is waarschijnlijk te kort om het effect aan te kunnen tonen op de toetsen die de woordenschat op langere termijn testen. Onderzoek toont aan wanneer leerkrachten het systematisch volhouden en structureel aanpakken, na twee jaar effect zichtbaar wordt (Verhallen, 2009).

De conclusie van het praktijkonderzoek is dat de inzet van woordenschatroutines, grafische modellen en coöperatieve werkvormen wel leidt tot significante verbeteringen bij de methodegebonden woordenschattoetsen. Op korte termijn worden de doelwoorden uit de methode beter beheerst. En met name het oproepen uit het woordgeheugen (productieve woordenschat) is zichtbaar verbeterd.

Het woordenschatonderwijs een impuls geven met behulp van de werkvormen uit *Op Woordenjacht* is dan ook een aanbeveling aan de onderzoeksschool.

Inleiding

Mijn naam is Laura Goossens, ik ben getrouwd en moeder van twee kinderen. Ik ben 10 jaar werkzaam als leerkracht binnen het basisonderwijs. In deze 10 jaar ben ik leerkracht geweest van groep 3, 5 en 7 op mijn huidige school. Halverwege het schooljaar 2009-2010 ben ik gestart met het geven van hulp aan kinderen buiten de groep. Ik deed dit onder begeleiding van de interne begeleider/ remedial teacher. Ik voelde me als een vis in het water, wanneer ik die ene ochtend in de week met groepjes kinderen aan de slag ging. Ik had het idee dat ik echt iets voor die kinderen kan betekenen. Ik miste nog wel de vaardigheden om met de juiste instrumenten een pedagogisch-didactisch onderzoek uit te voeren en begeleidingssessies te ontwerpen met de juiste ondersteuningsmiddelen. Ik was blij met de mogelijkheid die mijn school bood om een opleiding te gaan volgen. De opleiding tot Remedial Teacher heeft mijn kennis en vaardigheden op vele terreinen vergroot.

In het derde opeenvolgende schooljaar (2009-2010) waarin ik groep 3 draaide, heb ik me zorgen gemaakt over de resultaten van Cito Leeswoordenschat M3 (inmiddels vervangen door Cito Woordenschat). Samen met mijn duo-partner ben ik, zonder enig literatuuronderzoek, gestart met een verbeterplan. Met als doel het verbeteren van de resultaten van de Cito Leeswoordenschat E3. Vijfmaal per week hebben we één woord uit deze Cito op verschillende manieren laten passeren. In totaal hebben we elf woorden op deze manier aangeboden. Op twee kinderen na behaalde iedereen niveau A. Omdat we woorden uit de test hebben gekozen, meet de Cito Leeswoordenschat niet datgene waar hij voor bedoeld is. Dit "onderzoekje" is dan ook niet valide en betrouwbaar te noemen. Het is mij wel duidelijk geworden dat vaak en op verschillende manieren met een woord bezig zijn, resultaat oplevert.

De motivatie om iets aan het woordenschatonderwijs op mijn school te doen is niet verdwenen. In het schooljaar 2010-2011, heb ik in groep 7 de woordenschatlessen verzorgd. Ik heb telkens het gevoel gehad dat mijn lessen niet voldoende opleverden. Ik was ontevreden over de resultaten van de methodegebonden woordenschat-toetsen.

Ook binnen het team is de onvrede over de woordenschatresultaten regelmatig ter sprake gekomen. Tijdens teamvergaderingen en studiedagen bekijken we

gezamenlijk de Cito resultaten. De uitslagen van Cito Leeswoordenschat zorgen telkens weer voor een ontevreden gevoel bij mij en mijn collega's. *Hoe kan het toch dat de methodegebonden woordenschattoetsen in vergelijking met de Cito veel hoger scoren? We hebben een methode voor woordenschatgedeelte aangeschaft, wat kunnen we nog meer doen?* Antwoorden op deze vragen bleven uit, mogelijk door te weinig kennis over woordenschatverwerving en woordenschatonderwijs.

Het is duidelijk dat er behoefte is zowel bij mij persoonlijk, als binnen het team om het woordenschatonderwijs aan te pakken. Ik heb daarom de kans aangegrepen mijn praktijkonderzoek te richten op woordenschatonderwijs.

Voor mijn eigen professionele ontwikkeling start ik met het bestuderen van relevante theorie over woordenschatverwerving en – onderwijs. De betekenis van dit onderzoek ligt voor mij in eerste instantie in het verzamelen van kennis. Op grond van de gelezen theorie zet ik een experiment op. Dit wordt vervolgens uitgevoerd in de praktijk. Bij professioneel gedrag hoort een onderzoekende houding. Dit betekent dat ik mezelf telkens opnieuw de vraag stel of dat wat ik doe, wel het beste is voor de leerlingen (Kallenberg, 2007).

Het onderzoek vindt plaats in groep 5 van mijn school, de onderzoeksgroep. De helft van de leerlingen krijgt van mij tijdens de interventieperiode de woordenschatlessen uit de methode op een andere manier aangeboden. In de lessen worden routines, grafische modellen en coöperatieve werkvormen uit Op Woordenjacht (Duerings et al., 2011) ingezet. De groepsleerkracht neemt de andere helft van groep 5 en geeft dezelfde woordenschatles op de manier zoals ze gewend is. Door het inzetten van verschillende werkvormen uit Op Woordenjacht wil ik de woordenschat van de kinderen vergroten. Het onderzoek richt zich in eerste instantie op het verbeteren van de kwaliteit van mijn eigen onderwijs op het gebied van woordenschat.

Woordenschatonderwijs is iets voor de hele school. Ik hoop dat het onderzoek tevens de kwaliteit van het woordenschatonderwijs op de onderzoeksschool ten goede komt. Naar aanleiding van mijn praktijkonderzoek wil ik aanbevelingen doen aan het hele team. Ik hoop dat de werkvormen uit Op Woordenjacht gemakkelijk in te zetten zijn en ertoe bijdragen dat de toetsresultaten op het gebied van woordenschat zullen stijgen. Ik zou graag in het schooljaar 2012-2013 willen fungeren als proceseigenaar van een actieverbeterplan op het gebied van woordenschat. Ik hoop

dat aan het eind van dat schooljaar, na een fase van uitproberen, in alle klassen op een structurele wijze aandacht wordt besteed aan woordenschat. Op langere termijn wil ik graag dat ook binnen wereldoriëntatie het leren van woorden, middels de drie sporen uit Op Woordenjacht, een systematische aanpak krijgt.

Hoofdstuk 1

Aanleiding en probleemstelling

In dit hoofdstuk staat beschreven wat de aanleiding is voor dit onderzoek. De onderzoeksvraag en de deelvragen worden gesteld en het onderzoek wordt kort toegelicht.

1.1 Aanleiding van het onderzoek

In het schooljaar 2008-2009 heeft de Onderwijsinspectie een bezoek gebracht aan de onderzoeksschool. Naar aanleiding van het inspectierapport heeft de KPC Groep¹, in opdracht van de algemeen directeur van de stichting, in maart 2009 aanbevelingen gedaan.

Op het gebied van taal is geadviseerd een Taalbeleidsplan 2009-2011 te maken met daarin drie belangrijke pijlers:

1. technisch lezen
2. begrijpend lezen
3. woordenschatontwikkeling

De KPC Groep gaf, als het gaat om woordenschat, in de Kwalitatieve Evaluatie de volgende aanbevelingen:

- analyseer de woordenschatontwikkeling,
- overweeg een gezamenlijke aanpak voor woordenschatontwikkeling,
- schaf een nieuwe taalmethode aan die aansluit bij het minder talig zijn/ worden van de populatie.

In het schooljaar 2009-2010 is versie 3 van Taal Actief (Beeks et al., 2008), inclusief het woordenschatgedeelte, aangeschaft voor groep 4 tot en met 8. De lessen van Taal Actief Woordenschat zijn opgezet volgens het didactisch hulpmiddel de viertakt van Verhallen en Verhallen (2004), waarmee vanaf schooljaar 2009-2010 op de onderzoeksschool wordt gewerkt. De trendanalyse van Cito Woordenschat M4 en E4 laat zien dat sinds het inzetten van de woordenschatmethode de scores in groep 4,

¹ KPC Groep = een organisatie die werkt voor bestuurders en schoolleiders aan duurzame oplossingen voor vraagstukken op het gebied van onderwijsontwikkeling, bedrijfsvoering, professionalisering en management.

van 2009-2010 en 2010-2011 ten opzichte van 2008-2009, zijn gestegen. In groep 5, 6, 7, en 8 is dit vergelijk niet mogelijk. Cito Leeswoordenschat is in deze groepen later, vanaf 2009-2010, vervangen door Cito Woordenschat. De normering wijkt behoorlijk af, waardoor ze niet met elkaar vergeleken kunnen worden¹. Er kan dus niet met zekerheid worden gezegd, dat de inzet van de nieuwe methode voor deze groepen voor een stijging heeft gezorgd.

Groep 5 van de onderzoeksschool bestaat uit 25 leerlingen met Nederlands als eerste taal. De leerkracht van groep 5 noemt haar woordenschatlessen “een ondergeschoven kindje.” Ze is van mening dat ze meer uit haar woordenschatlessen kan halen, zodat de resultaten van de woordenschattoetsen zullen stijgen. Bij Cito Woordenschat M5 scoort 68% (17 leerlingen) een C- D- of E- score (zie onderstaand figuur). De motivatie van de leerlingen tijdens de woordenschatlessen noemt ze “matig”. Ze wil een impuls geven aan de woordenschatlessen uit Taal Actief.

Vanaf het schooljaar 2009-2010 is er een Werkgroep Taal op de onderzoeksschool. Het doel van de Werkgroep Taal is vooral het verminderen van het aantal D- en E-leerlingen bij technisch- en begrijpend lezen, spelling en woordenschat. Sinds het schooljaar 2011-2012, zijn de C-leerlingen hieraan toegevoegd. Dit naar aanleiding

¹ *Woordenschat. Voor groep 3 tot en met 8.* Binnengehaald 28 januari 2012 van http://www.cito.nl/nl/onderwijs/primair%20onderwijs/alle_producten/0018c5b61c9c4ae288ae1bf73c0933c8.aspx

van de stelling van W. Gijzen (2011); “Middenmoot-verbetering is een belangrijk en enig middel tot verbetering van resultaten”.

1.2 De onderzoeksvraag

Dit alles heeft geleid tot de volgende onderzoeksvraag:

Kan ik als remedial teacher, door intensivering van het aanbod van de woordenschatlessen van Taal Actief voor de ‘middenmoot’ middels de implementatie van verschillende routines, grafische modellen en coöperatieve werkvormen, ertoe bijdragen dat de resultaten van de woordenschattoetsen in groep 5 significant verbeteren?

1.2.1 De deelvragen

Mijn deelvragen ten aanzien van theorie en praktijk zijn:

Theorie:

1. Op welke wijze leren kinderen volgens de theorie nieuwe woorden het best?
2. Wat is het onderscheid tussen receptieve en productieve woordenschat?
3. Wat meten de Cito Woordenschattoets en de methodegebonden woordenschattoetsen van Taal Actief?
4. Hoe bepaal je in een groep de “middenmoot”?
5. Op welke wijze versterken woordenschatroutines, grafische modellen en coöperatieve werkvormen het woordenschatonderwijs en zijn ze in te zetten in de woordenschatlessen van Taal Actief in groep 5?

Theorie en praktijk:

6. Hoe wordt door de groepsleerkracht met de Woordenschatmethode van Taal Actief gewerkt in groep 5 van de onderzoeksschool?

Praktijk:

7. Zijn er significante verbeteringen zichtbaar in de woordenschat van de leerlingen van de experimentele groep ten opzichte van de controlegroep?
8. Hoe waarderen de leerlingen van de experimentele groep de implementatie van de nieuwe werkvormen tijdens de interventieperiode in de woordenschatlessen van Taal Actief?

1.3 Doel van het onderzoek

“Leerlingen met een kleine woordenschat kunnen niet alleen de lessen onvoldoende volgen; ze leren ook minder snel nieuwe woorden en begrippen. De leerkracht moet daarom actie ondernemen.” (Van den Nulft & Verhallen, 2010)

Het doel van dit onderzoek, op microniveau, is de woordenschatmethode Taal Actief zo effectief mogelijk te gebruiken, zodat de woordenschat van de leerlingen van groep 5 wordt vergroot. De stelling van W. Gijzen, “Middenmoot-verbetering is een belangrijk en enig middel tot verbetering van resultaten”, is het uitgangspunt. De aanpak van de woordenschatles wordt in de interventieperiode afgestemd op de “middenmoot”. Middels het inzetten van routines, grafische modellen en coöperatieve werkvormen uit Op Woordenjacht (Duerings, Van der Linden, Schuurs & Strating, 2011), wordt het onderwijsaanbod voor woordenschat intensiever. De experimentele groep (12 leerlingen uit groep 5) ontvangt dit aanbod. Ik verwacht dat de experimentele groep middels dit aanbod in de eindmeting beter scoort op de methodegebonden woordenschattoetsen en de CITO Woordenschattoets dan de controlegroep (13 leerlingen uit groep 5). Met dit onderzoek hoop ik deze verwachting te kunnen verifiëren. Wanneer de leerlingen van de experimentele groep een gemiddelde van minimaal 0,5 punten hoger scoren dan de controlegroep bij de methodegebonden woordenschattoetsen, ben ik tevreden.

Het onderzoek komt, bij een succesvolle afronding, mede de kwaliteit van het woordenschatonderwijs in de overige klassen op de onderzoeksschool ten goede. De betekenis van het onderzoek ligt voor mij in het verwerven van nieuwe kennis met betrekking tot woordenschat. Het schooljaar 2012-2013 participeer ik in de Werkgroep Taal en opereer ik op mesoniveau.

1.4 Bekend vanuit eerder onderzoek

Onderzoek naar de woordkennis van kinderen laat zien dat verschillen op het gebied van woordenschat in de loop van de jaren groter worden (Vermeer, 2005). Wanneer de leerkracht geen extra maatregelen neemt, ontstaat er een neerwaartse spiraal;

tekorten in woordkennis

minder profiteren in de les

minder leerwinst (minder woord- en conceptuitbreiding)

grotere tekorten in woordkennis

(Van den Nulft & Verhallen, 2010)

Binnen het woordenschatonderwijs is vaak geen goede balans tussen leerkrachtgestuurde en leerlinggestuurde activiteiten (Kienstra, 2003).

Ervaringsgericht onderwijs benadrukt vooral de betrokkenheid van de leerlingen en resulteert daardoor soms in een weinig systematische aanpak van de woordenschatontwikkeling. In meer programmagericht onderwijs bestaat het risico van weinig motiverende en niet interactieve werkvormen, waarbij de leerlingen niet actief leren (Kienstra, 2003).

Het inzetten van woordenschatroutines, grafische modellen en coöperatieve werkvormen zorgt in dit praktijkonderzoek voor de balans tussen leerkracht- en leerlinggestuurde activiteiten. Het zijn motiverende en interactieve werkvormen, die worden toegevoegd aan de woordenschatlessen uit Taal Actief. Met behulp van deze methode wordt er doelbewust en systematisch gewerkt en is er dus sprake van intentioneel woordenschatonderwijs. Uit Amerikaans onderzoek blijkt dat intentioneel woordenschatonderwijs uiteindelijk leidt tot grote verbetering op woordenschattoetsen en begrijpend leestoetsen (Mc Laughlin et al., 2000).

Hoofdstuk 2

Theoretische onderbouwing

In dit hoofdstuk wordt de theoretische onderbouwing van dit onderzoek beschreven. Er is gebruik gemaakt van uiteenlopende bronnen. Aan het eind van dit hoofdstuk wordt kort ingegaan op de bijdrage van dit onderzoek aan inclusief onderwijs.

2.1 Het belang van een goede woordenschat

Woordenschat is beschikken over kennis van de wereld, die nodig is om te kunnen communiceren. Je hebt een goede woordenschat nodig om te begrijpen wat je hoort, te kunnen spreken, te begrijpen wat je leest en om te kunnen schrijven (Vernooy, 2006).

Werken aan woordenschat = werken aan schoolsucces.
--

Van den Nulft & Verhallen, 2010

2.2 Het leren van nieuwe woorden

Om gericht te kunnen werken aan woordenschatontwikkeling, is het van belang te weten hoe kinderen woorden leren.

Bij het leren van woorden tijdens de voorschoolse periode zijn drie principes te onderscheiden (Aitchison, 2002):

1. Labelen: Door te labelen maken de volwassenen in een voortdurende herhaling aan de dreumesen duidelijk welke woorden ergens bij horen. (*papa, daar komt een hapje appel*)
2. Categoriseren: In deze fase ontdekken de peuters dat losse begrippen ook overlap hebben of dat bepaalde begrippen juist het tegenovergestelde zijn. (*een stoel is meer dan alleen die stoel die thuis staat*)
3. Netwerkopbouw : Kinderen ontdekken verbanden tussen woorden en leggen deze verbanden vast. (*bijvoorbeeld het verband tussen een pan en een bord*)

Alle woorden die kinderen leren, worden opgeslagen in het mentale lexicon (=het woordgeheugen). Het mentale lexicon bestaat uit een netwerk van betekenisrelaties en hiërarchische verbanden.

Figuur 1 Schematische weergave van een netwerk van betekenisrelaties bij het woord strand (Huizinga, 2005)

De woorden uit het netwerk staan ook in een bepaalde relatie tot elkaar. De zogenaamde hiërarchische relaties tussen woorden.

Figuur 2 Hiërarchische relaties tussen woorden kwal en haai (Huizinga, 2005)

Als er nieuwe begrippen aan het netwerk worden toegevoegd, vindt er verbreding van de woordenschat plaats. Wanneer er nieuwe lijnen ontstaan tussen alle aanwezige knopen in het netwerk of tussen bestaande en nieuwe elementen, spreek je van verdieping van het totale netwerk. Juist voor minder taalsterke leerlingen moet naast de opbouw van een brede woordenschat, diepe woordenschatverwerving in de lessen aandacht krijgen (Teunissen & Hacquebord, 2002).

Als het gaat om onderwijzen van woorden blijkt uit onderzoek dat 'robuste' instructie het grootste leereffect heeft (Beck, McKeown & Kucan, 2002). Bij robuuste instructie worden betekenissen expliciet uitgelegd en in een duidelijke context geplaatst. Daarna moeten leerlingen de gelegenheid krijgen de betekenissen actief te verwerken. Voor het opnemen, vasthouden en terugvinden van nieuwe woorden in het mentale lexicon, is één enkele aanbieding te weinig. Een nieuw woord moet minstens zeven keer in verschillende contexten worden aangeboden (Duerings et al., 2011). De doelwoorden uit Taal Actief Woordenschat worden om die reden, tijdens de interventieperiode, veel en veelzijdig herhaald. Dit sluit aan bij de drie essentiële kenmerken van effectieve instructie bij woordenschatonderwijs van Stahl & Fairbanks (1986): een duidelijke betekenisomschrijving en context, 'deep processing' en meermalen verschillende ervaringen op doen met het woord.

2.3 Het onderscheid tussen receptieve en productieve woordenschat

Woorden die je actief gebruikt in de communicatie met anderen zijn onderdeel van je productieve woordenschat. De woorden die je begrijpt, maar (nog) niet productief kunt gebruiken, vormen je receptieve woordenschat.

Binnen het woordenschatonderwijs is het gebruikelijk onderscheid te maken tussen receptieve en productieve oefeningen. Je kunt het beste beginnen bij de receptieve taalvaardigheid. In een later stadium kun je de productieve taalvaardigheid aan de orde laten komen, door oefeningen te kiezen waarbij de geleerde woorden gebruikt moeten worden (Huizinga, 2005).

De methode Taal Actief Woordenschat maakt daarentegen in het taalaanbod geen onderscheid tussen productieve en receptieve woordkennis. De reden die de methode geeft is, dat een scheiding tussen woorden die wel of niet productief beheerst moeten worden, ontbreekt. De woorden worden aangeboden met de intentie dat de kinderen die kennen en kunnen gebruiken (Beeks et al., 2008).

2.4 Wat meten de Cito Woordenschattoets en de methodengebonden woordenschattoetsen van Taal Actief?

Ondanks de invoering van het woordenschatgedeelte van Taal Actief in 2009, is men op de onderzoeksschool teleurgesteld over de resultaten van de Cito Woordenschattoets. Het is daarom van belang te weten wat de Cito

Woordenschattoets precies meet.

De Cito Woordenschattoets toetst de receptieve woordenschat en is te zien als een steekproef. De opgaven hebben betrekking op betekenis en betekenisrelaties. De Cito Woordenschattoets zegt iets over het niveau van een leerling, groep of school, in vergelijking met de vorige meting en/of de landelijke referentiegroep. Er kunnen geen uitspraken gedaan worden over de kwaliteit van het woordenschatonderwijs of over de mate waarin de leerlingen de aangeboden doelwoorden uit de woordenschatlessen daadwerkelijk kennen (Brouwer, 2011).

Het korte-termijn-effect van het aanbieden van de woorden uit Taal Actief Woordenschat toetst de methode middels een schriftelijke toets, na afronding van twee thema's. Het gaat om de beklijving van de woorden na zes weken. Het leggen van betekenisverbindingen tussen een woord en een omschrijving, een definitie of een afbeelding en de diepere woordkennis worden dan getoetst. Om lange-termijn-effecten te meten verwijst de methode je naar een methodeafhankelijke toets.

Bekend is dat ongeveer 18% van de woorden uit Taal Actief Woordenschat overeenkomt met de woorden uit de Cito Woordenschattoetsen¹. De mogelijkheid bestaat dat niet één van de toets-items van Cito Woordenschat E5 (eindmeting) samenvalt met de doelwoorden uit de interventieperiode. Een leerling kan laten zien woorden bijgeleerd te hebben bij de methodegebonden woordenschattoets, terwijl de Cito Woordenschat geen vooruitgang laat zien. Cito Woordenschat is ook niet geconstrueerd om op korte termijn onderwijseffect te meten (Verhallen, 2009).

2.5 Het bepalen van de “middenmoot” in een groep

Door de toetsresultaten van de leerlingen uit je groep van hoog naar laag onder elkaar te zetten, kun je bepalen waar de middenmoot ligt. Door een lijn te trekken bij 25% en 75% van het aantal, wordt de middenmoot zichtbaar. Daarbij moet je uitgaan van vaste percentages met fluctuerende scores. Je neemt dus niet een vaste standaard, zoals “alle C-leerlingen vormen de middenmoot” (Gijzen, 2011).

¹ *Woordenschat-Softwareprogramma's Taal Actief*. Binnengehaald 5 januari 2012 van www.taalpilots.nl

Maten om de middenmoot te bepalen zijn bijvoorbeeld Cito-vaardigheidsscores, niveauwaarden (ParnasSys) of leerrendementen. In onderstaand figuur zijn de vaardigheidsscores van Cito Woordenschat M5 (januari 2012) genomen om de middenmoot te bepalen van de onderzoeksgroep.

Figuur 3

Vaardigheidsscores
versus niveaus

A+ 12%
A 0%
B 20%
C 32%
D 28%
E 8%

Niveau	Vaardigheids- score
A+	104
A+	90
A+	83
B	67
B	65
B	65
B	63
B	63
C	62
C	62
C	59
C	58
C	57
C	57
C	56
C	54
D	53
D	53
D	52
D	51
D	51
D	47
D	46
E	43
E	41

25% (next to score 63)

75% (next to score 52)

“De middenmoot is de realiteit van de leerkracht.” (Gijzen, 2011)¹ Het is feitelijk de groep leerlingen zonder specifieke onderwijsbehoeften. Mocht het zo zijn dat de middenmoot omhoog moet, zoals bij de onderzoeksgroep, betekent dit dat het doel van de groep omhoog moet. Je creëert als het ware extra onderwijsbehoeften, zoals bijvoorbeeld ‘robuste’ instructie (Beck et al., 2002). Je spreekt dan van een intensivering van het onderwijsaanbod.

¹ Gijzen, W. (2010). *Middenmoot en onderwijsbehoeften*. Binnengehaald 28 december 2011 van <http://1-zorgroute.blogspot.com>

2.6 Woordenschatroutines, grafische modellen en coöperatieve werkvormen in het woordenschatonderwijs

Het woordenschatgedeelte van Taal Actief (Beeks, 2008) baseert zich op het didactisch hulpmiddel de viertakt (Verhallen & Verhallen, 2004). Zie voor een uitgebreide beschrijving van de viertakt bijlage 1.

Figuur 4 Viertakt van Verhallen

De viertakt vormt in dit praktijkonderzoek de basis om te komen tot een gestructureerde, veelzijdige aanpak en het implementeren van effectieve en haalbare technieken binnen het woordenschatonderwijs (Verhallen, 2009). De woordenschatroutines, grafische modellen en coöperatieve werkvormen uit Op Woordenjacht (Duerings et al., 2011), zijn in de vier fasen van de viertakt in te zetten.

De drie sporen (routines, grafische modellen en coöperatieve werkvormen) zijn elk op zichzelf al krachtig, maar combinaties ervan dragen nog sterker bij aan effectief woordenschatonderwijs (Strating, Duerings & Van der Linden, 2011). Leerlingen werken dan in een terugkerende, herkenbare setting (routines) samen aan kennisopbouw (coöperatief leren) met als input betekenisaspecten van woorden die zichtbaar met elkaar samenhangen (grafische modellen).

Stahl en Nagy (2006) toonden aan dat de combinatie van een betekenisdefinitie met duidelijke contextinformatie effectief is. Leerlingen moeten actief betrokken worden bij het leren van woorden en ze moeten meerdere malen het woord in betekenisvolle situaties aangereikt krijgen. Oftewel, zoals eerder genoemd, 'robuuste' instructie. De drie sporen uit Op Woordenjacht sluiten aan bij deze theorie. Middels de drie sporen wordt tijdens de interventieperiode gewerkt aan het actief betrekken van de

leerlingen en veel en veelzijdig aanbieden van de woorden. Op deze manier is er sprake van intensivering van het aanbod van de woordenschatlessen uit de methode.

2.7 Bijdrage aan inclusief onderwijs

Inclusief onderwijs gaat uit van het fundamentele recht dat alle kinderen hebben op een plekje in het reguliere onderwijs, er van uitgaande dat alle kinderen verschillend zijn (Timmermans-Van Schijndel, 2005).

De stelling van S. Ferguson, “Wat goed is voor leerlingen met beperkingen, is ook goed voor alle andere leerlingen in de klas”, wordt in diverse publicaties over inclusief onderwijs onderstreept. Het uitgangspunt van dit praktijkonderzoek is het aanbod aan te passen aan de “middenmoot”. Dit wil niet zeggen dat dan de “onderkant” het slachtoffer is. Ook zij zullen profiteren van het intensiever aanbod aan de “middenmoot”¹. Dit sluit aan bij de stelling van Ferguson: “Dat het ook voor alle andere leerlingen in de klas goed is”.

Werkbare en succesvolle kenmerken van inclusief onderwijs zijn ook terug te vinden in effectief onderwijs. Zo noemt Marzano (2003) in relatie tot leerlingkenmerken, twee specifieke activiteiten voor leerkrachten die gericht zijn op het opheffen van de achterstand van leerlingen: gerichte training op woordenschat en leren hoe de dynamiek van motivatie werkt en hoe je dat als leerkracht kunt beïnvloeden. Hopelijk zorgt de inzet van routines, grafische modellen en coöperatieve werkvormen, tijdens de interventieperiode, voor een effectieve aanpak van de woordenschatmethode en voor meer gemotiveerde leerlingen.

¹ Gijzen, W. (2010). *Middenmoot en onderwijsbehoeften*. Binnengehaald 28 december 2011 van <http://www.blogger.com/comment.g?blogID=6126182797523441632&postID=234583884819725965>

Hoofdstuk 3

Onderzoeksmethodologie

In dit hoofdstuk wordt beschreven welke methodieken worden gebruikt om antwoord te krijgen op de onderzoeksvraag.

“Kan ik als remedial teacher, door intensivering van het aanbod van de woordenschatlessen van Taal Actief voor de ‘middenmoot’ middels de implementatie van verschillende routines, grafische modellen en coöperatieve werkvormen, ertoe bijdragen dat de resultaten van de woordenschattoetsen in groep 5 significant verbeteren?”

3.1 Typering van het onderzoek

In relatie tot de onderzoeksvraag is gekozen voor een veldexperiment (Baarda, Goede & Teunissen, 2009). Vanuit de theorie en de praktijk wordt gekeken hoe de situatie voor de “middenmoot” veranderd kan worden. De verandering van de situatie is de implementatie van verschillende routines, grafische modellen en coöperatieve werkvormen in de woordenschatlessen van Taal Actief. Het gehele handelingsproces wordt beschreven; het probleem, plan van aanpak, de uitvoering en de resultaten (PDCA¹). Het onderzoek is zowel kwalitatief (vragenlijsten) als kwantitatief (toetsresultaten) van aard.

De onderzoeksmethoden die worden gehanteerd zijn het experiment en de programma-evaluatie (Harinck, 2007). Beide onderzoeksvormen zijn gericht op de vraag of een bepaalde aanpak effectief is en dus aantoonbaar tot betere resultaten leidt. Om na te gaan of aantoonbare verbeteringen van de resultaten van de woordenschattoetsen werkelijk het gevolg zijn van de toegevoegde werkvormen uit Op Woordenjacht, wordt gewerkt met een experimentele groep en een controle-groep. Groep 5 wordt in twee vergelijkbare groepen verdeeld. De experimentele groep (12 leerlingen) ontvangt de geplande verandering (werkvormen uit Op Woordenjacht), die wordt uitgevoerd door de onderzoeker. De controlegroep (13 leerlingen) ontvangt dezelfde woordenschatlessen van de groepsleerkracht, in een andere ruimte, zonder de geplande verandering.

¹ PDCA= Plan, Do, Check, Act (Harinck, 2007)

3.2 De onderzoeksgroep

Het onderzoek vindt plaats in groep 5 van de onderzoeksschool, die bestaat uit 25 leerlingen. Groep 5 is gekozen op basis van de resultaten van Cito Woordenschat M5 (12% A+, 20% B, 32% C, 28% D en 8% E-score) en de eerdergenoemde handelingsverlegenheid van de groepsleerkracht op woordenschatgebied (paragraaf 1.1).

Uit literatuuronderzoek is duidelijk geworden hoe je de “middenmoot” in een groep kunt bepalen (zie figuur paragraaf 2.5). Met behulp van dit figuur zijn de experimentele- en controlegroep samengesteld. Om de groepen zo gelijk mogelijk samen te stellen zijn naast de Cito Woordenschatresultaten de methodegebonden-toetsresultaten (toets 1 en 2) van Taal Actief Woordenschat meegenomen. Dit omdat de geplande verandering wordt uitgevoerd in de woordenschatlessen van deze methode.

Het gemiddelde van de methodegebonden-toetsresultaten van toets 1 en 2 zijn bij de experimentele- en controlegroep nagenoeg gelijk (respectievelijk 7,1 en 7,3 gemiddeld).

De leerlingen van de experimentele- en controlegroep zijn genummerd van 1 tot en met 25 en blijven zo als individuen herkenbaar.

Experimentele groep			Controle groep		
Leerling	Cito Woordenschat M5	Gemiddelde methodegebonden toets 1 en 2	Leerling	Cito Woordenschat M5	Gemiddelde methodegebonden toets 1 en 2
1	90 A+	9,3	13	104 A+	8,3
2	83 A+	8,0	14	67 B	8,3
3	65 B	5,3	15	65 B	8,3
4	63 B	8,2	16	63 B	6,4
5	62 C	7,8	17	62 C	6,3
6	59 C	5,9	18	57 C	8,0
7	58 C	6,4	19	57 C	7,3
8	53 D	7,5	20	56 C	7,8
9	53 D	6,9	21	54 C	7,0
10	51 D	6,8	22	52 D	5,7
11	47 D	5,6	23	51 D	7,5
12	41 E	7,3	24	46 D	7,3
			25	43 E	6,3

Figuur 5 Samenstelling experimentele- en controlegroep (de middenmoot is blauw gearceerd)

3.3 De onderzoeksmethodieken in relatie tot de deelvragen

Verschillende methodieken worden gebruikt om antwoord te krijgen op de deelvragen. De deelvragen zijn per onderzoeksmethode geclusterd. De nummering van de deelvragen komt overeen met die uit paragraaf 1.2.1.

1. Op welke wijze leren kinderen volgens de theorie nieuwe woorden het best?
2. Wat is het onderscheid tussen receptieve en productieve woordenschat?
3. Wat meten de Cito Woordenschattoets en de methodegebonden woordenschattoetsen van Taal Actief?
4. Hoe bepaal je in een groep de "middenmoot"?
5. Op welke wijze versterken woordenschatroutines, grafische modellen en coöperatieve werkvormen het woordenschatonderwijs en zijn ze in te zetten in de woordenschatlessen van Taal Actief in groep 5?

Bovenstaande deelvragen worden beantwoord door middel van literatuuronderzoek (zie hoofdstuk 2). Hiermee wordt vanuit de theorie vastgesteld wat over het onderwerp bekend is. De gelezen theorie wordt toegepast in het plan van aanpak voor de onderzoeksgroep.

6. Hoe wordt door de groepsleerkracht met de Woordenschatmethode van Taal Actief gewerkt in groep 5 van de onderzoeksschool?
8. Hoe waarderen de leerlingen van de experimentele groep de implementatie van de nieuwe werkvormen tijdens de interventieperiode in de woordenschatlessen van Taal Actief?

Door middel van een semigestructureerd interview (Kallenberg, Koster, Onstenk & Scheepsma, 2007) met de groepsleerkracht van groep 5, wordt door de onderzoeker het onderzoeksterrein verkend. Het doel is inventariseren welke kenmerken van effectief woordenschatonderwijs in het onderwijsaanbod aanwezig zijn en als basis te nemen voor het plan van aanpak voor de experimentele groep leerlingen.

Om meer greep op de uitkomsten te krijgen, wordt het interview gehouden volgens een van tevoren opgestelde vragenlijst (bijlage 2). Op deze manier komen de te behandelen onderwerpen ook echt aan bod en is er ruimte voor doorvragen. De vragenlijst bestaat geheel uit open vragen, zodat de groepsleerkracht niet wordt beperkt in het geven van antwoorden en dus veel informatie kan worden verkregen.

Deze kwalitatieve gegevens worden verwerkt volgens het model van de geordende schoenendoos (Harinck, 2007).

De leerlingen van de experimentele groep wordt gevraagd een oordeel te geven over de nieuwe werkvormen die zijn gebruikt tijdens de interventieperiode (bijlage 3). De leerlingen geven iedere werkvorm een cijfer op een schaal van 1 tot 10. Deze vorm is gekozen om het voor de leerlingen zo simpel mogelijk te houden; KISS: Keep It Simple, Stupid (Harinck, 2007). De verwerking van de antwoorden op een schaalvraag is gemakkelijker dan bij open vragen en wordt uiteengezet in een tabel.

7. Zijn er significante verbeteringen zichtbaar in de woordenschat van de leerlingen van de experimentele groep ten opzichte van de controlegroep?

Om erachter te komen of de geplande verandering significante verbeteringen laat zien in de woordenschat van de experimentele groep, wordt een nulmeting en eindmeting gedaan. Alle leerlingen uit de onderzoeksgroep (experimentele- en controlegroep) worden op dezelfde tijdstippen gemeten met dezelfde instrumenten.

Bij de nulmeting wordt de methode-onafhankelijke toets Cito Woordenschat M5 afgenomen en voor de eindmeting Cito Woordenschat E5. De Cito Woordenschattoets toetst alleen de receptieve woordenschat en de opgaven hebben betrekking op betekenis en betekenisrelaties (paragraaf 2.4). De scores worden aangeduid in een vaardigheidsscore en niveau A+ tot en met E en omgezet in DLE (didactische leeftijdsequivalent) en LRQ (leerrendementquotiënt).

Een andere methode-onafhankelijke woordenschattoets die wordt afgenomen voor de nul- en eindmeting, is de Peabody Picture Vocabulary Test-III-NL, PPVT-III-NL. Dit instrument test de receptieve woordenschat van de leerlingen kwantitatief, door het meten van het begrip van gesproken woorden. De resultaten worden uitgedrukt in een percentielscore¹.

Om na te gaan of de productieve woordenschat van de leerlingen verbeterd is, wordt het onderdeel actieve woordenschat (AW) van de methode-onafhankelijke toets Clinical Evaluation of Language Fundamentals, CELF, afgenomen. De resultaten van deze toets worden ook uitgedrukt in een percentielscore.

¹ De percentielscore is een bij een toetsscore behorend getal, dat aangeeft hoeveel procent van de leerlingen de genoemde toetsscore, of een lagere score, heeft behaald.

Tot slot worden twee methodegebonden woordenschattoetsen afgenomen uit de methode Taal Actief voor de nul- en eindmeting. Het betreft hier toets 3 (na hoofdstuk 5 en 6) en toets 4 (na hoofdstuk 7 en 8). Hierbij wordt de normering van de methode Taal Actief Woordenschat gehanteerd. Daarnaast worden de toets-items uitgesplitst in de gradaties receptief, receptief-productief en productief door de onderzoeker.

Figuur 6 Toetsen nul- en eindmeting.

3.4 Het plan van aanpak

De onderzoeksgroep krijgt tweemaal per week een woordenschatles uit de methode Taal Actief Woordenschat. In de interventieperiode komen vier hoofdstukken aan bod. Na twee hoofdstukken, bestaande uit twaalf lessen, volgt een methodegebonden woordenschattoets.

De woordenschatlessen uit de methode Taal Actief, werken volgens de viertakt van Verhallen (2004). Verschillende routines, grafische modellen en coöperatieve werkvormen uit het boek Op Woordenjacht (Duerings, 2011) worden toegevoegd aan de vier fasen van de viertakt. De experimentele groep (12 leerlingen) krijgt deze aangeboden door de onderzoeker. De controlegroep (13 leerlingen) krijgt op hetzelfde tijdstip dezelfde woordenschatles zonder enige verandering. Deze les wordt verzorgd door de groepsleerkracht in een andere ruimte.

Voor de experimentele groep worden de volgende werkvormen uit Op Woordenjacht geïmplementeerd in de 24 lessen van hoofdstuk 5, 6, 7 en 8 (zie ook bijlage 4):

Woordenschat-routines	Fase van de viertakt	Omschrijving
Het Woordenschatmonster	Oriënteren Semantiseren Consolideren Controleren	Met behulp van het introductieverhaal (bijlage 5) "Niksmonster", wordt hij voorgesteld. Het monster wordt gevoerd met de woorden uit de methode. Dit wordt ook gebruikt bij de terugblik naar de vorige les.
De Praatplaat	Oriënteren Semantiseren Consolideren	De Praatplaat uit de methode wordt geprojecteerd op het digibord. Deze wordt in de groep besproken. Tijdens de extra woordleermomenten zijn de woorden niet zichtbaar.
De Wordposter	Semantiseren Consolideren Controleren	Bij de Wordposter vullen groepjes van drie leerlingen een vast, leeg format in; het woord, een omschrijving, een tekening, een woordenwolk en een zin met het woord.
Het Groepswoordenboek	Consolideren Controleren	In de groep krijgt het de naam "Monsterboek". De Wordposters, gemaakt door de leerlingen, worden in dit woordenboek verzameld.
Draai-maar-raak	Consolideren Controleren	De leerkracht herhaalt enkele woorden aan het eind van de les. Door aan de schijf te draaien wordt duidelijk welke opdracht uitgevoerd moet worden. (Uitbeelden, Woorddriehoekje, Tekenen en Verboden Woord)
De Woordenschatdoosjes	Consolideren	De leerlingen van de experimentele groep krijgen ieder een Woordenschatdoosje. Hierin zitten woordkaartjes met achterop de betekenis. Kent de leerling de woordbetekenis, gaat het in het groene doosje. Anders in het rode doosje.
Grafische modellen	Fase van de viertakt	Omschrijving
De Woordenwolk	Oriënteren	De Woordenwolk wordt gebruikt bij het opstarten van het thema van het hoofdstuk en bij elke les. Op digibord komen de woorden waar de leerlingen aan denken.
Het Woorddriehoekje	Semantiseren Consolideren	Dit wordt ingezet op de schijf "Draai maar raak". Het woord staat in het driehoekje. Daaromheen komen 3 woorden of korte woordzinnen die het beste het woord omschrijven.
Coöperatieve werkvormen	Fase van de viertakt	Omschrijving
Binnen - Buitenkring	Consolideren Controleren	De leerlingen vormen twee kringen waarin ze met het gezicht naar elkaar toe staan. Na een korte uitwisseling wordt er doorgedraaid. Deze werkvorm wordt gedaan tijdens de laatste les van een hoofdstuk met behulp van de woordkaartjes uit de Woordenschatdoosjes.

In het tijdspad hieronder wordt schematisch weergegeven wanneer wat wordt gedaan en wie daarbij betrokken zijn.

Wanneer	Wat	Betrokkenen
September-december 2011	Literatuuronderzoek	Onderzoeker
December 2011	Inhoudsanalyse van de methodegebonden woordenschattoetsen (gradaties in receptief en productief)	Onderzoeker
12-12-2011	Interview met de leerkracht van groep 5 (woordenschatonderwijs in groep 5)	Onderzoeker Leerkracht groep 5
15-12-2011	Afname methode-onafhankelijke receptieve woordenschattoets Peabody Picture Vocabulary Test-III-NL	Onderzoeker Experimentele groep Controle groep
16-12-2011	Afname methode-onafhankelijke productieve woordenschattoets uit de CELF	Onderzoeker Experimentele groep Controlegroep
10-01-2012	Afname Cito Woordenschat M5	Onderzoeker Leerkracht Experimentele groep Controlegroep
10-01-2012	Bepalen van de middenmoot Samenstellen experimentele- en controlegroep	Onderzoeker
12-01-2012	Introductieverhaal "Niksmonster"	Onderzoeker Experimentele groep
16-01-2012 tot en met 02-03-2012	Interventieperiode: Woordenschatlessen: hoofdstuk 5 en 6	Onderzoeker Experimentele groep
05-03-2012	Afname methodegebonden woordenschattoets 3 (hoofdstuk 5 en 6)	Onderzoeker Experimentele groep Controlegroep
07-03-2012 tot en met 17-04-2012	Interventieperiode: Woordenschatlessen: hoofdstuk 7 en 8	Onderzoeker Experimentele groep
18-04-2012	Afname methodegebonden woordenschattoets 4 (hoofdstuk 7 en 8)	Onderzoeker Experimentele groep Controlegroep
07-05-2012	Afname methode onafhankelijke receptieve woordenschattoets Peabody Picture Vocabulary Test-III-NL	Onderzoeker Experimentele groep Controle groep
08-05-2012	Afname Cito Woordenschat E5	Onderzoeker Leerkracht Experimentele groep Controlegroep
10-05-2012	Afname methode onafhankelijke productieve woordenschattoets CELF-4-NL	Onderzoeker Experimentele groep Controle groep
10-05-2012	Vragenlijst voor de leerlingen (waardering nieuwe werkvormen tijdens de interventieperiode)	Onderzoeker Experimentele groep

3.5 Betrouwbaarheid, validiteit en triangulatie

Voor de nul- en eindmeting worden dezelfde onderzoeksinstrumenten gebruikt (Cito Woordenschat, PPVT-III-NL, productieve woordenschattest van de CELF). Ze meten het niveau van de woordenschat, de receptieve en de productieve. Met deze Cotan

geregistreerde testen is de validiteit van de meting gegarandeerd, omdat ze antwoord geven op de onderzoeksvraag. Bij betrouwbaarheid wordt naar de herhaalbaarheid van een meting verwezen. De afname-instructies zijn zo strikt dat ze bij herhaalde afname, door een ander dan de onderzoeker, naar verwachting dezelfde resultaten opleveren.

De vragenlijst voor het semigestructureerd interview is samengesteld door de onderzoeker. De invloed van de onderzoeker is bij deze onderzoeksvorm groot en daardoor niet volledig betrouwbaar. In welke mate de vraagstelling van de onderzoeker de antwoorden beïnvloedt, is niet te voorspellen. Er van bewust zijn dat er in de resultaten een subjectief element zit, is belangrijk (Kallenberg, et al., 2007). Ook de vragenlijst voor de experimentele groep is samengesteld door de onderzoeker. Deze is niet volledig betrouwbaar, omdat bij herhaalde afname andere antwoorden kunnen worden gegeven. Omdat de gekozen vorm (cijfer op een schaal van 1 tot 10) simpel is, zullen er echter bij herhaalde afname geen grote verschillen zijn.

Triangulatie heeft betrekking op verschillende typen informanten en op het gebruik van meerdere gegevensbronnen (Harinck, 2007). Informanten in dit onderzoek zijn de leerlingen en leerkracht van groep 5. De kwantitatieve gegevens worden gehaald uit de resultaten van de methodegebonden woordenschattoetsen en de methode onafhankelijke toetsen. De toets-items van de methodegebonden toetsen worden door de onderzoeker uitgesplitst in gradaties (receptief, receptief-productief en productief). Door op verschillende manieren de receptieve en productieve woordenschat te meten, is de kans op het vinden van valide resultaten het grootst. De kwalitatieve gegevens komen uit het semigestructureerd interview met de leerkracht en de vragenlijst voor de leerlingen. De kwalitatieve gegevens vullen de kwantitatieve gegevens aan, zodat een zo breed mogelijk antwoord op de onderzoeksvraag gegeven kan worden (Baarda, 2009).

3.6 Ethische kwesties

De zes principes van Boerman (2008) worden als ethische uitgangspunten in dit praktijkonderzoek gehanteerd.

Het onderwerp wordt in overleg met de directie bepaald. Gedurende het onderzoek wordt aan alle betrokkenen toestemming gevraagd en worden de gegevens geanonimiseerd. Naast de leerkracht van de onderzoeksgroep, worden ook de directie en andere collega's op de hoogte gesteld van het doel, de opzet en de uitvoering van het onderzoek.

Alle relevante uitkomsten en resultaten van dit onderzoek worden verwerkt in dit meesterstuk. De inzichten die dit onderzoek opleveren worden beschikbaar gesteld aan alle betrokkenen.

Hoofdstuk 4

Data analyse en resultaten

In dit hoofdstuk worden de data die voortkomen uit dit onderzoek gepresenteerd. Dit wordt gedaan aan de hand van de deelvragen 6, 7 en 8. In paragraaf 4.1 wordt de uitkomst gegeven van het semigestructureerd interview met de groepsleerkracht. In paragraaf 4.2 worden de kwantitatieve resultaten van de woordenschattoetsen voor en na de interventie uiteengezet. De waardering van de leerlingen van de verschillende werkvormen, wordt in de laatste paragraaf weergegeven.

4.1 Hoe wordt door de groepsleerkracht met de Woordenschatmethode van Taal Actief gewerkt in groep 5 van de onderzoeksschool?

Voorafgaand aan de interventieperiode is een semigestructureerd interview gehouden met de leerkracht van groep 5. Het interview is gehouden volgens een van tevoren opgestelde vragenlijst. Het doel van het interview is het verkennen van het onderzoeksterrein en inventariseren welke kenmerken van effectief woordenschat-onderwijs aanwezig zijn in groep 5. De kwalitatieve gegevens zijn hieronder verwerkt volgens het model van de geordende schoenendoos (Harinck, 2007).

Onderwerp	Antwoord
Intensief woordenschatonderwijs: systematisch en structureel	Tweemaal per week wordt uit de methode Taal Actief Woordenschat een woordenschatles gegeven van 30 minuten.
Robuuste instructie 1: betekenisomschrijving en context	Het verhaal uit de handleiding wordt voorgelezen. Hierin staan de omschrijvingen van de doelwoorden. De context wordt uitgebreid met woorden die de leerkracht mondeling eraan toegevoegd. Deze zijn niet afkomstig uit een streefwoordenlijst.
Robuuste instructie 2: verwerking door de leerlingen	De verwerking wordt uitgevoerd in het werkboek. Leerlingen maken individueel de opdrachten rondom de doelwoorden.
Robuuste instructie 3: meerdere malen ervaring opdoen met het woord	De doelwoorden komen terug in het taal- en spellinggedeelte van de methode Taal Actief. Ze zijn verwerkt in oefeningen. De doelwoorden worden verder niet op een andere manier aangereikt door de leerkracht.
Het didactische model de viertakt	<i>Vorbewerken</i> Deze fase valt in de methode samen met de fase van semantiseren middels de praatplaat. <i>Semantiseren</i> Het verhaal uit de handleiding wordt verteld. De leerlingen zitten tijdens het verhaal in een kring om de praatplaat. <i>Consolideren</i> Verwerking in het werkboek wordt direct na het verhaal uitgevoerd. <i>Controleren</i>

	De les wordt afgesloten door het gezamenlijk nakijken van het werkboek. De consolideringsoefening wordt niet uitgevoerd. Na twee hoofdstukken (6 weken) volgt een toets.
Differentiatie	Alle leerlingen maken hetzelfde werkblad. De instructietafel wordt niet ingezet.
Mening methode	De leerkracht vindt de kruiswoordpuzzels een sterk punt uit de methode. Ze merkt dat leerlingen moeite hebben met productieve oefeningen. Sommige doelwoorden vindt ze voor groep 5 te gemakkelijk. Ze is van mening dat die woorden bij alle leerlingen al bekend zijn. De praatplaat vindt de leerkracht te klein om met een hele groep te bekijken.

Kort samengevat worden de stappen uit de handleiding van Taal Actief

Woordenschat vrijwel allemaal uitgevoerd door de groepsleerkracht. De viertakt, waarop de methode is gebaseerd, is gedeeltelijk terug te vinden in haar woordenschatlessen. De groepsleerkracht breidt de context mondeling uit met zelfgekozen woorden.

Tijdens de consolideringsfase worden de betekenissen (individueel) actief verwerkt door de leerlingen middels het werkboek. Alle doelwoorden komen daarin één keer aan bod. Bij het gezamenlijk nakijken komen de doelwoorden nogmaals voorbij. Enkele doelwoorden zijn verwerkt in het taal- en /of spellinggedeelte van de methode, dus komen dan nogmaals aan de orde.

4.2 Zijn er significante verbeteringen zichtbaar in de woordenschat van de leerlingen van de experimentele groep ten opzichte van de controlegroep?

Om antwoord te krijgen op deze deelvraag zijn drie methode-onafhankelijke toetsen voor de nul- en eindmeting afgenomen. Cito Woordenschat M5 en E5, Peabody Picture Vocabulary Test-III-NL (PPVT-III-NL) en het onderdeel actieve woordenschat (AW) van de Clinical Evaluation of Language Fundamentals (CELF).

Naast de methode onafhankelijke toetsen zijn twee methodegebonden woordenschattoetsen afgenomen voor de nul- en eindmeting. Per toets worden de gegevens hieronder weergegeven.

4.2.1 Cito Woordenschat

Cito Woordenschat toetst de receptieve woordenschat. De opgaven hebben betrekking op betekenis en betekenisrelaties. De scores van Cito Woordenschat M5 en E5 zijn aangeduid in een vaardigheidsscore en niveau A+ tot en met E en

omgezet in DLE (didactische leeftijdsequivalent) en LRQ (leerrendementquotient).
Daarnaast is in de onderstaande tabel weergegeven welk percentage goed is gemaakt bij de onderdelen 'betekenis' en 'betekenisrelaties'.

Resultaten nul- en eindmeting Cito Woordenschat

Experimentele groep													
Leerlingen	Nulmeting Cito Woordenschat M5							Eindmeting Cito Woordenschat E5					
	Vaardigheidsscore en niveau	% goed betekenisopgaven	% goed betekenisrelatie opgaven	Didactische leeftijd (DL)	Didactische leeftijd equivalent (DLE)	Leerrendemets-quotient (LRQ)		Vaardigheidsscore en niveau	% goed betekenisopgaven	% goed betekenisrelatie opgaven	Didactische leeftijd (DL)	Didactische leeftijd equivalent (DLE)	Leerrendemets-quotient (LRQ)
1	90A+	92	93	24	28	117%	88A+	86	93	28	28	100%	
2	83A+	87	90	24	28	117%	82A	84	89	28	28	100%	
3	65B	80	67	24	28	117%	78A	84	81	28	28	100%	
4	63B	72	73	24	25	104%	63C	67	78	28	28	100%	
5	62C	65	80	24	25	104%	65C	65	81	28	28	100%	
6	59C	57	80	24	20	83%	59C	60	67	28	19	68%	
7	58C	70	63	24	20	83%	57D	63	59	28	18	64%	
8	53D	57	63	24	17	71%	52D	47	70	28	15	54%	
9	53D	57	60	24	16	67%	46E	47	52	28	10	36%	
10	51D	52	63	24	16	67%	46E	44	56	28	10	36%	
11	47D	45	60	24	12	50%	38E	40	41	28	5	18%	
12	41E	42	33	24	6	25%	52D	53	59	28	15	54%	
Controlegroep													
Leerlingen	Vaardigheidsscore en niveau	% goed betekenisopgaven	% goed betekenisrelatie opgaven	Didactische leeftijd (DL)	Didactische leeftijd equivalent (DLE)	Leerrendemets-quotient (LRQ)	Vaardigheidsscore en niveau	% goed betekenisopgaven	% goed betekenisrelatie opgaven	Didactische leeftijd (DL)	Didactische leeftijd equivalent (DLE)	Leerrendemets-quotient (LRQ)	
13	104A+	95	3	24	28	117%	85A	86	85	28	28	100%	
14	67B	82	30	24	28	117%	68B	72	74	28	28	100%	
15	65B	65	7	24	28	117%	71B	77	74	28	28	100%	
16	63B	70	23	24	27	113%	59C	60	70	28	20	71%	
17	62C	65	23	24	23	96%	62C	67	63	28	21	75%	
18	57C	65	27	24	21	88%	68B	67	81	28	28	100%	
19	57C	47	10	24	19	79%	53D	56	67	28	17	61%	
20	56C	52	23	24	18	75%	58C	63	59	28	18	64%	
21	54C	52	33	24	16	67%	55D	56	59	28	10	36%	
22	52D	50	30	24	16	67%	48D	47	56	28	11	39%	
23	51D	55	47	24	14	58%	63C	63	78	28	27	96%	
24	46D	35	37	24	9	38%	57D	51	78	28	18	64%	
25	43E	70	57	24	6	25%	56D	53	70	28	17	61%	

Vet gedrukt = de leerlingen die 'echt' zijn gestegen

De Cito Woordenschat M5 is afgenomen begin januari 2012 en E5 begin mei 2012. De gemiddelde vaardigheidsscore van de experimentele groep is bij de eerste afname 60,4 en bij de tweede afname 60,5. Dit is een stijging van 0,1. De 13 leerlingen van de controlegroep hadden bij de eerste afname een gemiddelde vaardigheidsscore van 59,8 en bij de tweede afname 61,8. Dit is een stijging van 2,0. Beide stijgingen zijn echter onvoldoende om in een hoger niveau te komen. Beide groepen zakten van een C naar een D niveau.

Niveau	Woordenschat M5	Woordenschat E5
A	> 65,4	> 70,0
B	62,8 – 65,4	66,3 – 70,0
C	58,8 – 62,8	62,1 – 66,3
D	54,3 – 58,8	59,5 – 62,1
E	< 54,3	< 59,5

Vergelijkingsgegevens alle scholen (Berkel & Hilde, 2009)

Meestal loopt de stijging van de vaardigheidsscores in de pas met de gemiddelde vooruitgang die leerlingen in de verschillende niveaus boeken (Van Berkel & Hilde, 2009).

Omdat beide groepen klein zijn (12 en 13 leerlingen), hebben leerlingen met een erg hoge of lage vaardigheidsscore grote invloed op het gemiddelde. Om aan te kunnen geven bij hoeveel leerlingen echt sprake is van vooruitgang, is nagegaan of de score-intervallen van toets M5 en E5 elkaar overlappen.

Bij leerling 5 is er bijvoorbeeld een stijging te zien als je alleen kijkt naar de vaardigheidsscores. Echter overlappen de twee score-intervallen elkaar (58-66 en 60-70). Dit betekent dat je er niet zeker van kunt zijn dat leerling 5 vooruitgegaan is. Bij de experimentele groep is leerling 12 echt gestegen en zijn leerling 10 en 11 echt gedaald. Bij de controlegroep zijn er vier leerlingen echt gestegen (leerling 18, 23, 24, 25) en is leerling 13 echt gedaald.

De experimentele groep had bij de eerste afname een gemiddeld percentage goed van 64,7 bij betekenis-opgaven en bij de eindmeting 61,7. Bij de betekenis-relatie-opgaven was het een gemiddelde van 68,7 (nulmeting) en 68,8 (eindmeting). Bij de nul- en eindmeting zijn meer betekenis-relatie-opgaven goed gemaakt.

De 13 leerlingen van de controlegroep hadden bij de eerste afname een gemiddeld percentage goed van 61,8 bij betekenis-opgaven en bij de eindmeting 62,9. Bij de betekenis-relatie-opgaven was het een gemiddelde van 73,1 (nulmeting) en 70,3 (eindmeting). Ook de controlegroep maakt meer betekenis-relatie-opgaven goed bij zowel de nul- als eindmeting.

Kortom, er is dus geen sprake van een significante verbetering bij de Cito Woordenschat van de experimentele groep ten opzichte van de controlegroep.

4.2.2 Peabody Picture Vocabulary Test (PPVT-III)

De Peabody Picture Vocabulary Test-III-NL (PPVT-III-NL) meet de receptieve woordenschat. De ruwe score is het aantal goed beantwoorde items van de leerling. Om de ruwe scores te kunnen vergelijken met die van andere proefpersonen, worden ze omgezet in standaardscores. De zogenaamde woordbegripsquotiënt (WBQ). De WBQ's worden omgezet in percentielen. De percentielen geven aan waar, op een schaal van 0 tot 100, de prestaties van een leerling liggen. Er zijn 25 leerlingen (12 experimentele groep en 13 controlegroep) getest in december 2011 en april 2012.

De gemiddelde percentielscore van de experimentele groep is bij de eerste afname 47 en bij de tweede afname 56. Dit is een verbetering van 9 percentiel. Uit de bovenstaande grafiek blijkt dat van de experimentele groep 10 leerlingen een hogere score hebben bij de tweede afname. Eén leerling blijft gelijk en één leerling laat een lagere score zien.

Bij de controlegroep scoren 12 leerlingen een hogere score bij de tweede afname en één leerling blijft gelijk. De 13 leerlingen van de controlegroep hebben bij de eerste afname een gemiddelde percentielscore van 43 en bij de tweede afname 59. Dit is een verbetering van 16. De controlegroep laat een grotere stijging zien.

De resultaten van de PPVT-III-NL laten dus geen significante verbetering zien bij de experimentele groep ten opzichte van de controlegroep.

4.2.3 Actieve woordenschat (AW) van de Clinical Evaluation of Language Fundamentals (CELF)

Het onderdeel actieve woordenschat van de Clinical Evaluation of Language Fundamentals (CELF) heeft als doel de vaardigheid om afbeeldingen van mensen, voorwerpen en handelingen te benoemen, te beoordelen.

De ruwe score wordt bepaald door de antwoorden te omcirkelen als een 2-, 1- of 0-puntsantwoord. Het totaal hiervan, de ruwe score, wordt omgezet in normscores en percentielscores. De normscores zijn gebaseerd op de leeftijd van de leerling. Er zijn

25 leerlingen (12 experimentele groep en 13 controlegroep) getest in december 2011 en april 2012.

De gemiddelde percentielscore van de experimentele groep is bij de eerste afname 22 en bij de tweede afname 37. Dit is een verbetering van 15 percentiel. Uit de bovenstaande grafiek blijkt dat van de experimentele groep 9 leerlingen een hogere score hebben bij de tweede afname. Twee leerlingen blijven gelijk en één leerling laat een lagere score zien. De leerling die lager scoort, leerling 3, scoort tevens lager op de PPVT-III-NL.

Bij de controlegroep scoren 9 leerlingen een hogere score bij de tweede afname en vier leerlingen blijven gelijk. De 13 leerlingen van de controlegroep hadden bij de eerste afname een gemiddelde percentielscore van 30 en bij de tweede afname 48. Dit is een verbetering van 18. Zowel de experimentele groep als de controlegroep laten een stijging zien. De controlegroep stijgt 3 percentiel meer.

De resultaten van de CELF laten dus geen significante verbetering zien bij de experimentele groep ten opzichte van de controlegroep.

4.2.4 Methodegebonden woordenschattoetsen

Tijdens de interventieperiode zijn twee methodegebonden woordenschattoetsen afgenomen uit de methode Taal Actief bij de leerlingen uit de experimentele- en controlegroep. De normering van de methode is gehanteerd. In onderstaande tabel is te zien welk cijfer elke leerling voor toets 3 (na hoofdstuk 5 en 6) en toets 4 (na hoofdstuk 7 en 8) heeft gescoord. Om te bepalen of er een verschil is tussen de experimentele- en de controlegroep, is per toets het gemiddelde cijfer vermeld.

Resultaten nul- en eindmeting methodegebonden toets 3 en 4

Experimentele groep			Controlegroep		
Leerling	Toets 3	Toets 4	Leerling	Toets 3	Toets 4
1	9,5	10	13	9,5	9,5
2	9,5	9	14	9	5,75
3	9,5	7	15	9,5	8
4	9,5	9	16	9	5,5
5	8	9,5	17	9,5	5,5
6	8,5	9	18	8	7,5
7	9,5	7	19	9	8,5
8	9,5	9	20	9,5	7,5
9	10	8	21	9,5	7
10	9	9,5	22	8,5	6
11	9	5,25	23	9,5	9
12	9	9	24	9,5	10
			25	7,5	5,25
Gemiddeld	9,2	8,4	Gemiddeld	9,0	7,3

Het gemiddelde cijfer van de experimentele groep is bij zowel toets 3 als toets 4 hoger dan van de controlegroep. In onderstaande grafiek zijn de gemiddelde scores van de experimentele- en controlegroep van toets 1, 2, 3 en 4 uit de methode weergegeven. Toets 1 en 2 zijn voor de interventieperiode afgenomen.

Gemiddelde methodegebonden toetsen experimentele- en controlegroep

Het gemiddelde van de experimentele groep bij toets 3 ligt 0,2 punten hoger dan het gemiddelde van de controlegroep. Bij toets 4 scoort de experimentele groep 1,1 punten hoger. In paragraaf 1.3 is omschreven dat er sprake is van een significante verbetering wanneer de leerlingen van de experimentele groep een gemiddelde van minimaal 0,5 punten hoger scoren dan de controlegroep bij de methodegebonden woordenschattoetsen. Bij methodegebondentoets 4 is er dus een significante verbetering zichtbaar.

De toets-items van toets 3 en 4 zijn door de onderzoeker uitgesplitst in drie gradaties: receptief, receptief-productief en productief. Om per toets-item aan te kunnen geven tot welke gradatie deze behoort, is gebruik gemaakt van theorie uit Huizinga (2005).

Per gradatie is in de volgende tabel aangegeven hoeveel toets-items de toets bevat en in procenten is weergegeven hoeveel de experimentele- en controlegroep per gradatie goed heeft gemaakt.

Resultaten gradaties methodegebonden toets 3 en 4

Methodegebonden toets 3			
Gradaties	Aantal toets-items	Percentage goed experimentele groep (12 leerlingen)	Percentage goed controlegroep (13 leerlingen)
Receptief	23	273 goed van de 12 x 23 items = 99%	294 goed van de 13 x 23 items = 98%
Receptief-productief	14	162 goed van de 12 x 14 items = 96%	175 goed van de 13 x 14 items = 96%
Productief	3	25 goed van de 12 x 3 items = 69%	26 goed van de 13 x 3 items = 67%

Methodegebonden toets 4			
Gradaties	Aantal toets-items	Percentage goed experimentele groep (12 leerlingen)	Percentage goed controlegroep (13 leerlingen)
Receptief	14	165 goed van de 12 x 14 items = 98%	174 goed van de 13 x 14 items = 96%
Receptief-productief	10	118 goed van de 12 x 10 items = 98%	118 goed van de 13 x 10 items = 91%
Productief	16	158 goed van de 12 x 16 items = 82%	154 goed van de 13 x 16 items = 74%

Het gemiddelde cijfer van de methodegebonden toets 3 ligt bij zowel de experimentele- als de controlegroep hoog. De onderzoeker is tijdens de interventieperiode, naar aanleiding van de hoge scores bij toets 3, opzoek gegaan naar een verklaring. Het aantal productieve toets-items (3) is bij deze toets gering, namelijk 8%. Om helder te krijgen of er een verschil in productieve woordenschat is, wat betreft de doelwoorden van hoofdstuk 5 en 6 tussen de experimentele- en controlegroep, heeft de onderzoeker een zelfgemaakte test afgenomen.

In totaal zijn 25 doelwoorden uit hoofdstuk 5 en 6 door de onderzoeker voorzien van een afbeelding. Er is een scoreformulier samengesteld op een vergelijkbare manier als de actieve woordenschat van de CELF (zie bijlage 6). De score wordt bepaald door de antwoorden te omcirkelen als een 2-, 1- of 0-puntsantwoord. Maximaal aantal punten is 50. De scores zijn weergegeven in percentage goed:

- >90% (>45)
- 80-90% (40-45)
- 60-80% (30-40)
- 40-60% (20-30)
- <40% (<20).

Er zijn 23 leerlingen getest. Bij de afname was van de experimentele groep 1 leerling op vakantie en van de controlegroep was 1 leerling ziek.

De scores van de experimentele groep zijn beter dan de controlegroep. Er scoren van de experimentele groep 10 leerlingen meer dan 80%. Van de controlegroep zijn dat 4 leerlingen. De experimentele groep kan meer illustraties benoemen behorende bij woorden uit de interventieperiode dan de controlegroep.

4.2.5 Samenvatting data-analyse nul en eindmeting

De resultaten van de Cito Woordenschat laten zien dat de controlegroep beter scoort dan de experimentele groep. De gemiddelde vaardigheidsscore is bij beide groepen echter te weinig gestegen om een hoger niveau te behalen. Ze zakken beiden van een C- naar een D-niveau.

Bij de PPVT-III-NL en het onderdeel Actieve Woordenschat van de CELF laat zowel de experimentele - als de controlegroep een stijging zien. De stijging is bij de controlegroep bij beide testen echter groter.

De resultaten van de methodegebonden woordenschattoetsen (toets 3 en 4) zijn bij de experimentele groep wel beter dan bij de controlegroep. Bij toets 4 is een significante verbetering te zien (meer dan 0,5 punten). Ook de zelfgemaakte woordenschattoets is zichtbaar beter gemaakt door de experimentele groep.

Zowel de methodegebonden woordenschattoetsen als de zelfgemaakte toets laten zien dat de experimentele groep beter scoort bij de productieve items, dan de controlegroep.

4.3 Hoe waarderen de leerlingen van de experimentele groep de implementatie van de nieuwe werkvormen tijdens de interventieperiode in de woordenschatlessen van Taal Actief?

De leerlingen van de experimentele groep hebben hun waardering over het werken met de werkvormen uit “Op woordenjacht” beoordeeld met een cijfer. Voorafgaand aan de vragenlijst zijn duidelijke instructies gegeven over het geven van een waardering. De werkvormen zijn kort toegelicht. Elke werkvorm krijgt van iedere leerling uit de experimentele groep een cijfer van 1 tot 10. Twaalf leerlingen hebben hun waardering gegeven.

Gemiddelde waardering van de experimentele groep voor de werkvormen uit “Op Woordenjacht”.	
Routines	
Het Woordenschatmonster	8.8
De Praatplaat	8.3
De Woordposter (tevens coöperatief)	8.8
De Woordenschatdoosjes (tevens coöperatief)	8.1
Draai-maar-raak (met o.a. het grafisch model Het Woorddriehoekje)	10.0
Grafische modellen	
De Woordenwolk	8.5
Coöperatieve werkvormen	
Binnen-Buitenkring	9.2

Hoofdstuk 5

Conclusies

In dit hoofdstuk wordt antwoord gegeven op de centrale onderzoeksvraag. In paragraaf 5.1 worden de deelvragen beantwoord en vanuit de deelvragen wordt in de volgende paragraaf de centrale onderzoeksvraag beantwoord. Tot slot worden aanbevelingen gedaan op groeps- en schoolniveau naar aanleiding van de bevindingen van dit praktijkonderzoek.

5.1 Antwoorden op de deelvragen

De deelvragen 1 tot en met 5 zijn middels literatuuronderzoek beantwoord. Elke deelvraag wordt hieronder kort beantwoord. Voor een meer uitgebreid antwoord wordt verwezen naar hoofdstuk 2. Deelvraag 6 wordt beantwoord vanuit de theorie en de praxis en de deelvragen 7 en 8 vanuit de praxis.

Deelvraag 1: Op welke wijze leren kinderen volgens de theorie nieuwe woorden het best?

Uit onderzoek (Beck et al., 2002) is gebleken dat 'robuuste' instructie het grootste leereffect heeft. De woorden moeten expliciet uitgelegd worden in een duidelijke context waarna de leerlingen de betekenissen actief verwerken. Eén enkele aanbieding van een woord is te weinig. Een woord moet minstens zeven keer in verschillende contexten worden herhaald. Naast de opbouw van een brede woordenschat, moet diepe woordenschatverwerving in de lessen aandacht krijgen (Teunissen & Hacquebord, 2002).

Deelvraag 2: Wat is het onderscheid tussen receptieve en productieve woordenschat?

Woorden die je actief gebruikt in de communicatie met anderen zijn onderdeel van je productieve woordenschat. De woorden die je begrijpt, maar (nog) niet productief kunt gebruiken, vormen je receptieve woordenschat. De methode Taal Actief Woordenschat maakt in het taalaanbod geen onderscheid tussen productieve en receptieve woordenschat, omdat een scheiding tussen woorden die wel of niet

productief beheerst moeten worden, ontbreekt (Beeks et al., 2008).

Deelvraag 3: Wat meten de Cito Woordenschattoets en de methodegebonden woordenschattoetsen van Taal Actief?

De Cito Woordenschattoets toetst de receptieve woordenschat en is te zien als een steekproef. De opgaven hebben betrekking op betekenis en betekenisrelaties. De toets laat zien of er een beweging op gang is gebracht, in vergelijking met de vorige meting en/of de landelijke referentiegroep.

De woordenschattoetsen van Taal Actief toetsen het korte-termijn-effect van het aanbieden van de woorden na afronding van twee thema's (Beeks et al., 2008).

Het is mogelijk dat niet één van de toets-items van Cito Woordenschat samenvalt met de doelwoorden uit de methode. Een leerling kan laten zien woorden bijgeleerd te hebben bij de methodegebonden woordenschattoets, terwijl de Cito Woordenschat geen vooruitgang laat zien.

Deelvraag 4: Hoe bepaal je in een groep de “middenmoot”?

De “middenmoot” bepaal je door de toetsresultaten van de leerlingen uit een groep van hoog naar laag onder elkaar te zetten. Door een lijn te trekken bij 25% en 75% van het aantal, wordt de middenmoot zichtbaar. “De middenmoot is de realiteit van de leerkracht” (Gijzen, 2011).

Deelvraag 5: Op welke wijze versterken woordenschatroutines, grafische modellen en coöperatieve werkvormen het woordenschatonderwijs en zijn ze in te zetten in de woordenschatlessen van Taal Actief in groep 5?

De drie sporen (routines, grafische modellen en coöperatieve werkvormen) zijn elk op zichzelf al krachtig, maar combinaties ervan dragen nog sterker bij aan effectief woordenschatonderwijs (Strating et al., 2011). Leerlingen werken dan in een terugkerende, herkenbare setting (routines) samen aan kennisopbouw (coöperatief leren) met als input betekenisaspecten van woorden die zichtbaar met elkaar samenhangen (grafische modellen).

De drie sporen zijn in te zetten in de vier fasen van de viertakt, waarop het woordenschatgedeelte van Taal Actief is gebaseerd.

Deelvraag 6: Hoe wordt door de groepsleerkracht met de Woordenschatmethode van Taal Actief gewerkt in groep 5 van de onderzoeksschool?

Vanuit de gegevens van het interview heeft de onderzoeker een beeld gekregen welke kenmerken van effectieve instructie bij woordenschatonderwijs in groep 5 aanwezig zijn. De drie essentiële kenmerken (betekenisomschrijving en context, 'deep processing', meermalen verschillende ervaringen op doen) van effectieve instructie bij woordenschatonderwijs zijn niet of deels terug te vinden in de woordenschatlessen. Zo is voorbereiden geen geïsoleerde stap, waarbij opgemerkt moet worden dat deze ook niet door de methode als aparte stap is opgenomen. Verder zijn de leerlingen weinig actief bezig met de woorden en de woorden worden niet veel en veelzijdig verwerkt.

Om de opbrengsten van de middenmoot te verbeteren, is intensivering van het onderwijsaanbod nodig (Gijzen, 2011). De onderzoeker heeft de drie sporen, routines, grafische modellen en coöperatieve werkvormen, uit Op Woordenjacht ingezet in de fasen van de viertakt. Op deze manier is extra aandacht gegeven aan de drie kenmerken van effectieve instructie (betekenisomschrijving en context, 'deep processing', meermalen verschillende ervaringen op doen) tijdens de interventieperiode. Deze sluiten aan bij de 'robuuste' instructie van Beck et al. (2002) die zorgt voor het grootste leereffect (paragraaf 2.2).

Brouwer (2009) werpt echter een kritische blik op het hanteren van de viertakt. Hij is van mening dat dit geen garantie geeft voor effectief woordenschatonderwijs. Hij pleit ervoor om de leerlingen zelf te laten aangeven welke woorden ze een beetje of niet kennen. Wanneer er veel woorden aangeboden worden die de leerlingen al beheersen, kunnen er geen nieuwe betekenisrelaties bij worden geleerd.

Deelvraag 7: Zijn er significante verbeteringen zichtbaar in de woordenschat van de leerlingen van de experimentele groep ten opzichte van de controlegroep?

De grafieken uit paragraaf 4.2.2 en 4.2.3 laten zien dat zowel de experimentele- als de controlegroep een stijging laten zien bij de PPVT-III-NL (receptief) en de actieve woordenschattest van de CELF. Beide groepen scoren hoger op de receptieve toets dan op de productieve toets.

Het is opvallend dat bij de PPVT-III-NL en de CELF de controlegroep een grotere stijging laat zien. Een verbetering van 9 (experimentele groep) en 16 percentiel (controlegroep) bij de PPVT-III-NL. En bij de actieve woordenschattest van de CELF een verbetering van 15 (experimentele groep) en 18 percentiel (controlegroep). Deze twee methode-onafhankelijke toetsen meten niet de doelwoorden uit de interventieperiode. De toets-items van de PPVT-III-NL en de CELF zijn geen van allen tijdens de interventieperiode expliciet aan de orde gekomen in de woordenschatlessen. Het verschil in groei is waarschijnlijk te danken aan de woorden die incidenteel door de leerlingen zijn verworven. Stahl (1999) heeft aangetoond dat 300-500 woorden per jaar door directe instructie kunnen worden aangeleerd (8-10 woorden per week). In de onderzoeksgroep, groep 5, gebeurt dit middels het woordenschatgedeelte van Taal Actief. Kinderen blijken echter in de schoolgaande jaren zo'n 3000 nieuwe woorden per jaar bij te leren. De verklaring hiervoor is volgens Stahl het principe van incidentele verwerving. Dit gebeurt door woorden en betekenissen op te pikken uit de context. Het lezen speelt hierbij een cruciale rol en is mogelijk een verklaring voor de grotere stijging van de controlegroep bij de PPVT-III-NL en de CELF. Halverwege de interventieperiode is de groepsleerkracht gestart met RALFI Lezen in groep 5. Er zijn (rijke) teksten over diverse onderwerpen aangeboden. Uit onderzoek (Stahl, 1999) is bekend dat kinderen tussen 5% en 10% onbekende woorden oppikken uit een tekst. De mogelijkheid bestaat dat de controlegroep meer van het RALFI Lezen heeft geprofiteerd dan de experimentele groep.

Ook de eindmeting van de methode-onafhankelijke woordenschattoets van Cito (E5) laat een grotere stijging zien bij de controlegroep. De gemiddelde vaardigheidsscore van de experimentele groep is 0,1 gestegen en bij de controlegroep 2,0. Zoals het antwoord op deelvraag 3 eerder al aangaf, bestaat er de mogelijkheid dat niet één van de toets-items van Cito Woordenschat E5 (eindmeting) samenvalt met de doelwoorden uit de interventieperiode. Dit is bij Cito Woordenschat E5 het geval. Een leerling kan dan bij de methodegebonden woordenschattoets laten zien woorden bijgeleerd te hebben, terwijl de Cito Woordenschat geen vooruitgang laat zien.

Naast de hierboven genoemde cruciale rol van lezen is het belangrijk te weten dat intensief woordenschatonderwijs een zaak is van lange adem (Verhallen, 2009). Drie Amerikaanse onderzoekers, McLaughlin, August & Snow, hebben middels grootschalig

effectonderzoek onderzocht wat de opbrengsten op lange termijn zijn van intentioneel onderwijs (expliciet aanleren van woorden). Uiteindelijk leidt het tot significante verbetering van scores van onafhankelijke woordenschattoetsen. Wanneer leerkrachten het systematisch volhouden en structureel aanpakken, wordt na twee jaar effect zichtbaar (Verhallen, 2009).

De interventieperiode, waarin de experimentele groep met de drie sporen uit Op Woordenjacht heeft gewerkt, was in totaal 13 weken. Een (te) korte periode om aan te tonen dat verbeteringen bij de methode-onafhankelijke woordenschattoetsen het resultaat zijn van de interventies.

Het korte-termijn-effect van het aanbieden van de doelwoorden uit Taal Actief is gemeten middels twee methodegebonden woordenschattoetsen. De experimentele groep laat bij beide toetsen (toets 3 en 4) een hoger gemiddeld cijfer zien dan de controlegroep (zie de grafiek in paragraaf 4.2.4.) Bij toets 4 was het cijfer significant hoger, namelijk 1,1 punten. Het effect van werken met routines, grafische modellen en coöperatieve werkvormen is bij de methodegebonden woordenschattoetsen dus zichtbaar aangetoond.

De toets-items van toets 3 en 4 zijn door de onderzoeker uitgesplitst in drie gradaties: receptief, receptief-productief en productief. Het gemiddelde cijfer van beide groepen is bij toets 3 hoog (9,2 en 9,0).

Toets 4 heeft meer receptief-productieve en productieve toets-items dan toets 3. Het gemiddelde cijfer is bij die toets ook minder hoog. De experimentele groep scoort een 8,4 en de controlegroep een 7,3 gemiddeld.

De scores van toets 3 zijn zeer hoog en liggen dicht bijeen. Komt dit door het grote aantal receptieve toets-items? Om na te gaan of er een verschil in productieve woordenschat is, wat betreft de doelwoorden van hoofdstuk 5 en 6 (toets 3) tussen de experimentele- en controlegroep, heeft de onderzoeker een zelfgemaakte test afgenomen. In de laatste grafiek uit paragraaf 4.2.4 is te zien dat de experimentele groep beter scoort. Tien leerlingen van de experimentele groep scoren meer dan 80%. Van de controlegroep zijn dat 4 leerlingen. Het effect van werken met routines, grafische modellen en coöperatieve werkvormen is dat de experimentele groep meer doelwoorden kan ophalen uit het woordgeheugen dan de controlegroep (productief).

Deelvraag 8: Hoe waarderen de leerlingen van de experimentele groep de implementatie van de nieuwe werkvormen tijdens de interventieperiode in de woordenschatlessen van Taal Actief?

De leerlingen van de experimentele groep hebben de werkvormen een cijfer gegeven. De zeven werkvormen krijgen gemiddeld een 8.8. Draai-maar-raak scoorde zelfs gemiddeld een 10.

5.2 Eindconclusie

Door de verzamelde gegevens te analyseren kan antwoord gegeven worden op de centrale onderzoeksvraag:

“Kan ik als remedial teacher, door intensivering van het aanbod van de woordenschatlessen van Taal Actief voor de ‘middenmoot’ middels de implementatie van verschillende routines, grafische modellen en coöperatieve werkvormen, ertoe bijdragen dat de resultaten van de woordenschattoetsen in groep 5 significant verbeteren?”

Het inzetten van routines, grafische modellen en coöperatieve werkvormen heeft geen significante verbeteringen laten zien bij de methode-onafhankelijke woordenschattoetsen. De interventieperiode is hiervoor, naar alle waarschijnlijkheid, te kort geweest. Het zijn toetsen die de voortgang op langere termijn toetsen.

De intensivering van het aanbod middels de drie sporen (routines, grafische modellen en coöperatieve werkvormen), heeft wel significante verbeteringen laten zien bij de methodegebonden woordenschattoetsen. De toetsen meten hoe effectief het onderwijs is geweest. Hoe goed de doelwoorden op korte termijn worden beheerst. Bij de receptieve toets-items is geen significant verschil te zien tussen de experimentele- en de controlegroep. De verbeteringen zijn zichtbaar bij de productieve toets-items.

De leerlingen kunnen dus door de inzet van routines, grafische modellen en coöperatieve werkvormen, de doelwoorden beter uit het woordgeheugen oproepen. Dus de implementatie van de drie sporen draagt ertoe bij dat de productieve woordenschat van de leerlingen groter wordt.

5.3 Aanbevelingen

Naar aanleiding van de bevindingen van dit praktijkonderzoek worden aan de onderzoeksschool de volgende aanbevelingen gedaan op groeps- en schoolniveau:

- De onderzoeksbevindingen delen met de directie en het team. Wat is het belang van woordenschat? Wat meten de woordenschattoetsen? Wat is de kracht van de drie sporen uit Op Woordenjacht?
- Inventariseren wat de beginsituatie is van elke leerkracht wat betreft de kennis over woordenschatverwerving en woordenschatdidactiek. En vervolgens zorgen voor de gewenste theorie middels de kwaliteitskaart Woordenschatverwerving: 'De bodem onder woordenschatdidactiek' en de kwaliteitskaart 'De 4-takt'¹.
- Schoolbreed de drie sporen uit Op Woordenjacht inzetten in de woordenschatlessen die gebaseerd zijn op de viertakt. In groep 4 tot en met 8 gebruiken in de lessen uit de methode Taal Actief Woordenschat. Voorafgaand aan de implementatie is er een fase van uitproberen. Tijdens de fasen van uitproberen ervaringen uitwisselen en afspraken vastleggen.
- De afspraken over woordenschatonderwijs borgen en het proces reflecteren met het team m.b.v. de checklist *Reflectie op eigen handelen met kansrijke vertrekpunten en aandachtspunten* uit Op Woordenjacht.

¹ *Kwaliteitskaarten Woordenschat*. Binnengehaald 23 april 2012 van <http://www.taalpilots.nl/implementatiekoffer/inhoud/woordenschat>

Hoofdstuk 6

Evaluatie onderzoek

In dit hoofdstuk reflecteer ik op mijn onderzoek en mijn leerproces. Ik kijk daarbij kritisch naar het gehele proces en geef antwoord op de vraag wat dit onderzoek betekent voor mijn professionele ontwikkeling.

6.1 Mijn leerstijl

Kolb (1984) stelt het leerproces voor als een cyclisch proces van vier fasen:

Bij de start van deze opleiding heb ik de leerstijltoets van Kolb uitgevoerd. Daaruit blijkt dat ik een 'doener' ben; ik leer het liefst door te doen en ben actief als ik kan doen waar ik goed in ben. Als 'doener' ben ik op zoek gegaan naar een onderwerp voor mijn onderzoek, waarbij ik in actie kan komen. Woordenschatonderwijs heeft nog geen actieverbeterplan op mijn onderzoeksschool en er wordt nog maar kort met een woordenschatmethode gewerkt. Na het lezen van *Op Woordenjacht* (Duerings et al., 2011) stond mijn favoriete leerstijl in de vijfde versnelling.

Kolb geeft aan dat het leren pas goed gebeurt als je de hele cirkel doorloopt. Mijn uitdaging is dan ook te vinden in het doorlopen van alle leerfasen. Als 'doener' moet ik gas terugnemen en de andere leerstijlen, 'dromer', 'denker' en 'beslisser', activeren.

De literatuurstudie heeft de 'denker' in mij geactiveerd. Hoofdstuk 2 was in eerste instantie meer een samenvatting van gelezen literatuur. Er was geen koppeling met de praktijk. Mijn tweede versie heb ik geschreven vanuit de deelvragen, wat heeft geleid tot een meer logische samenhang tussen theorie en praktijk.

Met mijn onderzoeksopzet heb ik in eerste instantie de betrouwbaarheid en validiteit onvoldoende kunnen garanderen. Een voordeel van een 'doener' is dat wanneer het in één keer niet goed gaat, je het nog eens probeert. Ik heb afstand genomen om na te denken hoe ik de onderzoeksopzet vorm kon geven, zodat het betrouwbaar en valide zou zijn. De 'dromer' in mij heeft het nog eens van alle kanten bekeken, voordat ik actie heb ondernomen. Mijn eigenschap van een 'beslisser', probleemoplossend bezig zijn, heeft bijgedragen aan de aanpassing van de onderzoeksopzet.

Het schrijven van het meesterstuk is voor mij een proces geweest van schrijven, afstand nemen, denken en herschrijven. De feedback van mijn begeleider is in het proces voor mij belangrijk geweest. Het heeft mij orde en rust gebracht die ik op bepaalde momenten nodig heb gehad.

6.2 De praktijk

Het doel van het onderzoek is de woordenschatmethode Taal Actief zo effectief mogelijk gebruiken, zodat de woordenschat van de leerlingen van groep 5 wordt vergroot. In de interventieperiode heb ik een aantal werkvormen uit Op Woordenjacht ingezet in de woordenschatlessen. Mijn verwachting was dat de leerlingen uit de experimentele groep beter zouden scoren dan de controlegroep op de methodegebonden woordenschattoetsen en de Cito Woordenschat. Deze verwachting is deels uitgekomen. De resultaten van de methodegebonden woordenschattoetsen zijn wel beter (tabel paragraaf 4.2.4). Dit onderzoek toont aan dat de drie sporen uit Op Woordenjacht een effectieve aanvulling zijn op de woordenschatlessen. Om betere opbrengsten bij onafhankelijke woordenschattoetsen te krijgen, adviseer ik in hoofdstuk 5 de school systematisch en structureel aan slag te gaan.

De woordenschatlessen voor de experimentele groep heb ik als onderzoeker met veel plezier uitgevoerd. Doordat ik zowel de rol van onderzoeker, als uitvoerend professional heb bekleed, heb ik zicht gehad op alle facetten van het onderzoek. Met als voordeel dat ik zelf heb kunnen zien hoe enthousiast de leerlingen waren en

direct kleine aanpassingen heb kunnen doen. Vooral het eerste deel van de interventieperiode is voor mij een uitprobeerfase geweest. In Op Woordenjacht wordt uitgelegd dat voor een goede implementatie na een theoretische kennismaking, een fase van uitproberen volgt. Ik adviseer de onderzoeksschool voldoende tijd te nemen voor deze fase.

De werkvorm “Woordenschatdoosje” is in tweetallen uitgevoerd en is dus een coöperatieve werkvorm. De samenwerking is niet bij alle tweetallen even goed verlopen. Er moet een groepsdoel zijn en hiervoor is samenwerking en ieders inzet nodig (Duerings et al., 2011). Ik heb onvoldoende kennis verzameld over de basisvoorwaarden voor effectief coöperatief leren en ik heb de leerkracht van groep 5 niet om advies gevraagd bij het maken van de tweetallen. Dit had ik beter wel kunnen doen.

In de zesde week van de interventieperiode is de leerkracht van groep 5 gestart met RALFI Lezen. Dit heeft mogelijk effect gehad op de resultaten van de eindmeting. Deze ruis had ik kunnen voorkomen door de groepsleerkracht te vragen tijdens de interventieperiode geen nieuwe leesprogramma's op te starten. De relatie tussen woordenschat en technisch lezen is bij mij bekend.

Kennis verwerven door te onderzoeken heeft me als persoon sterker gemaakt. Het geeft me het gevoel dat ik weet waar ik over praat en geeft me kracht mijn mond open te doen op mijn school.

6.3 Ethisch handelen

De ethische reflectie op mijn onderzoek heb ik gedaan middels de zes principes van Boerman (2008).

- Vertrouwen, bedrog en zelfbedrog.

De directie, het team (met name de groepsleerkracht van de onderzoeksgroep), de ouders en de leerlingen zijn geïnformeerd over het doel van het onderzoek. Het onderzoek heb ik regelmatig besproken met de begeleider van Fontys en met medestudenten tijdens intervisiebijeenkomsten. De resultaten die ik heb beschreven in hoofdstuk 4 en 5 zijn gebaseerd op transparante en navolgbare gegevens.

- Zorgvuldigheid en nalatigheid.

De opzet en de uitvoering van het onderzoek zijn vooraf besproken met de directie en de groepsleerkracht. Ik heb gewerkt met geanonimiseerde gegevens, zodat er geen relatie gelegd kan worden tussen persoonlijke- en onderzoeksgegevens.

- Volledigheid en selectiviteit.

Alle relevante uitkomsten en resultaten van dit onderzoek zijn verwerkt in dit meesterstuk.

- Concurrentie en collegialiteit.

Dit onderzoek is uitgevoerd in samenwerking met medestudenten van de opleiding. Tijdens de intervisiebijeenkomsten was er sprake van collegialiteit, loyaliteit en respect voor elkaar.

- Publiceren, auteurschap en geheimhouding.

De inzichten die dit onderzoek opleveren worden middels een uitgeprinte versie beschikbaar gesteld aan degenen die betrokken waren bij het onderzoek.

- Onderzoek in opdracht.

Het bepalen van het onderwerp heb ik in overleg gedaan met de directie van de onderzoeksschool, zodat de school baat heeft bij de uitvoering van het onderzoek.

6.4 De rol van critical friend(s)

De concepten van mijn hoofdstukken heb ik telkens met een kritisch oog laten bekijken door drie critical friends: mijn directeur, mijn echtgenoot en een medestudente. Ik heb gemerkt aan de feedback bij hoofdstuk 1 en 2 van mijn directeur en mijn echtgenoot dat ik hun rol onvoldoende heb uitgelegd. Vanaf hoofdstuk 3 heb ik ze vragen gesteld, zodat ze gericht gingen lezen.

Mijn directeur en mijn echtgenoot hebben me vaak bruikbare tips gegeven over taalgebruik. Mijn medestudent heeft me open vragen gesteld die mij aan het denken hebben gezet. Stuk voor stuk hebben zij mij gesteund in het gehele schrijfproces met aanmoedigende woorden.

Ik ben ook een critical friend geweest voor een medestudent. Ik ben van mening dat ik ben gegroeid in deze rol. Omdat we elkaar veel hebben gesproken over het onderzoek, begreep ik wat ze schreef. Ik wist waar ze heen wilde en ben daardoor in het begin te weinig kritisch geweest. Daarna ben ik het meer gaan lezen als leek en heb een betere balans gevonden tussen kritiek geven en aanmoedigen.

6.5 Hoe verder?

Op de site behorende bij het boek Op Woordenjacht wordt gevraagd naar tips en praktijkbijdrages. Het blauwe woordenschatmonstertje dat ik in de werkvormen terug heb laten komen, wilde ik graag delen met anderen. Ik heb B. van der Linden benaderd over de mogelijkheid afbeeldingen met anderen te delen via de site. Zij vroeg op haar beurt of ik een artikel wilde schrijven over mijn meesterstuk in de nieuwsbrief van Op Woordenjacht (zie bijlage 7). Ik ben trots op de link die verschenen is op de site, waar zowel de afbeeldingen als het artikel te downloaden zijn¹.

Ik wil mijn enthousiasme over de werkvormen uit Op Woordenjacht natuurlijk ook delen met mijn collega's. Ik zie kansen om in het huidige taalaanbod extra nadruk te leggen op woordenschat. Het is daarbij van belang, wil de onderzoeksschool tot beter woordenschatonderwijs komen, dat er een systematische manier van aanbidding van groep 1 tot en met 8 komt. "Verandering begint namelijk bij jezelf, maar doe het samen met je team" (Duerings et al., 2011).

Tot slot de stelling van Draper & Moeller uit 1971:

"We think with words; therefore, to improve thinking, teach vocabulary"

Wat mij betreft "words to live by".

¹ <http://www.fontys.nl/woordenjacht/default.asp> link nieuwe vangst of downloads

Literatuurlijst

Aitchison, J. (2002). *Words in the mind. An introduction to the mentale lexicon.* Oxford/Cambridge: Blackwell Publisher

Baarda, D. B., Goede, M. P. M. de, Teunissen, J. (2009). *Basisboek Kwalitatief Onderzoek. Handleiding voor het opzetten en uitvoeren van kwalitatief onderzoek.* Groningen/Houten: Noordhoff Uitgevers

Beck, I. L., McKeown, M. G. & Kucan, L. (2002). *Bringing words to life: Robust vocabulary instruction.* New York: Guilford Press

Beeks, M., Heuvel, F. van den, Kalhoven, C., et al. (2008). *Taalactief.* Den Bosch: Malmberg

Berkel, S. van & Hilte, M. (2009). *Woordenschat groep 5.* Arnhem: Cito

Boerman, R. (2008). *Ethische uitgangspunten bij praktijkonderzoek.* Reader Fontys OSO

Brouwer, T. (2011). *Woordenschat 2.0. Tijdschrift Taal voor opleiders en onderwijsadviseurs 2(4), 14-17*

Brouwer, T. (2009). *Scoor een woord. JSW januari, 31-34*

Dagevos, J. & Gijsberts, M. (2007). *Jaarrapport Integratie 2007.* Den Haag: Sociaal Plan Bureau.

Duerings, J. , Linden, B. van der, Schuurs, U. , Strating, H. (2011). *Op woordenjacht. Creatief werken aan woordenschatuitbreiding.* Antwerpen-Apeldoorn: Garant

Dunn, L. M. & Dunn, L. M. (2005). *Peabody Picture Vocabulary Test-III-NL (Nederlandse versie L. Schlichting).* Amsterdam: Harcourt Assessments B. V.

Filipiak, P. (2004). Woordenschatonderwijs. *S&B. Vaktijdschrift voor onderwijsadviseurs*. 6-7

Gijzen, W. (2011). *Passend onderwijs en 1 stap verder met 1-zorgroute*. Paper gepresenteerd op de themabijeenkomst WSNS Veghel e.o., Veghel, 24 mei 2011

Harinck, F. (2007). *Basisprincipes praktijkonderzoek*. Antwerpen/Apeldoorn: Garant

Huizinga, H. (2005). *Taal & Didactiek. Woordenschat*. Groningen/Houten: Wolters-Noordhoff

Kallenberg, T. , Koster, B. , Onstenk, J. , Scheepsma, W. (2007). *Ontwikkeling door onderzoek. Een handreiking voor leraren*. Utrecht/Zutphen: ThiemeMeulenhoff

Kienstra, M. (2003). *Woordenschatontwikkeling. Werkwijzen voor groep 1-4 van de basisschool*. Nijmegen: Expertisecentrum Nederlands

Kort, W., Schittekatte, M. & Compaan E. (2008) *CELF-4-NL: Actieve Woordenschat (AW)* Pearson Assessment and Information B.V.

Marzano, R. J. (2003). *What Works in schools, translating research into action*. USA, Association for supervision and curriculum development

McLaughlin, B., August, D. & Snow, C. E. (2000). *Vocabulary knowledge and reading comprehension in English language learners. Final performance report*. Washington DC. Office of Educational Research and Improvement

Nulft, D. van den & Verhallen, M. (2010). *Met woorden in de weer. Praktijkboek voor het basisonderwijs*. Bussum: Uitgeverij Coutinho

Stahl, S. A. & Fairbanks, M. M. (1986). The effect of vocabulary instruction: A model-based meta-analysis. *Review of Educational Research*, 56, 72-110

Stahl, S. A. (1999). *Vocabulary Development (From Reading Research to Practice, V. 2)*. Brookline M.A.: Brookline books

Stahl, S. A. & Nagy, W. E. (2006). *Teaching word meanings*. New Jersey: Lawrence Erlbaum Associates, Inc.

Strating, H., Duerings, J. & Linden, B. van der (2011). Op Woordenjacht: een impuls geven aan woordenschatdidactiek op de basisschool. *Tijdschrift Taal voor opleiders en onderwijsadviseurs* 2(4), 24-27

Timmermans-Van Schijndel, A. (2005). Inclusief onderwijs en remedial teaching... twee geloven op één kussen? *Tijdschrift voor Remedial Teaching* 2005/1, 4-9

Verhallen, M. (2009). Meer en beter woorden leren. *Een brochure over de relatie tussen taalvaardigheid en schoolsucces*

Verhallen, M. & Verhallen, S. (2004). *Woorden leren woorden onderwijzen. Handreiking voor leraren in het basis- en voortgezet onderwijs*. Hoevelaken: CPS

Vernooy, K. (2006). *Effectief omgaan met woordenschat*. CPS

Internet:

Gijzen, W. (2010). *Middenmoot en onderwijsbehoeften*. Binnengehaald 28 december 2011 van

<http://www.blogger.com/comment.g?blogID=6126182797523441632&postID=234583884819725965>

Kwaliteitskaarten Woordenschat. Binnengehaald 23 april 2012 van

<http://www.taalpilots.nl/implementatiekoffer/inhoud/woordenschat>

Woordenschat-Softwareprogramma's Taal Actief. Binnengehaald 5 januari 2012 van

www.taalpilots.nl

Woordenschat. Voor groep 3 tot en met 8. Binnengehaald 28 januari 2012 van
http://www.cito.nl/nl/onderwijs/primair%20onderwijs/alle_producten/0018c5b61c9c4ae288ae1bf73c0933c8.aspx

Bijlage 1

De viertakt van Verhallen (2004)

Nadat een verantwoorde selectie van woorden en leerdoelen heeft plaatsgevonden, komen we tot de kern van de zaak: de woorden onderwijzen. Verhallen en Verhallen omschrijven binnen het woordenschatonderwijs in het didactisch model de viertakt vier fasen.

1. Voorbewerken (=oriënteren)

In deze eerste fase gaat het om het creëren van een gunstige beginsituatie. De leerkracht creëert een juiste context, activeert in enkele minuten de voorkennis en verhoogt de leerling-betrokkenheid. Een belangrijke fase, omdat bij de juiste context, het woord direct de juiste verbindingen krijgt in het mentale lexicon.

2. Semantiseren (=betekenis geven)

In deze fase wordt door de leerkracht de woordbetekenis duidelijk gemaakt met behulp van niet-verbale middelen zoals foto's, tekenen en uitbeelden. Het inzetten van verbale middelen zoals het geven van een definitie, een context en vertaling in de eigen taal, is geschikt voor woorden die niet gevisualiseerd kunnen worden.

3. Consolideren (inoefenen)

Vervolgens moet, wanneer de betekenis van het woord door leerlingen wordt begrepen, het woord met de betekenis worden onthouden. In deze fase wordt het woord en de behandelde betekenis dan ook ingeoeffend. Het doel is inbedding in het mentale lexicon (=het woordgeheugen). Uit verschillende onderzoeken is gebleken dat een gemiddelde van zeven keer het woord aan bod laten komen, nodig is om het in het geheugen op te slaan (Verhallen, 1991)

4. Controleren

In de laatste fase is het de taak van de leerkracht om na te gaan of de te leren

woorden werkelijk onthouden zijn. Dus of het woord en de behandelde betekenis verworven zijn. De leerkracht gaat na of het woordleerproces geslaagd is door tijdens het consolideren alert te zijn op de voortgang. Enkel kort na het inoefenen een korte controle houden is onvoldoende. Herhalen en controleren moeten over de tijd uitgesmeerd worden.

Bijlage 2

Vragenlijst leerkracht groep 5

Beste groepsleerkracht,

12-12-2011

Om een zo goed mogelijk beeld te vormen van de stand van zaken betreffende woordenschatonderwijs in groep 5, wil ik je een aantal vragen stellen.

De antwoorden van dit interview worden verwerkt in een schriftelijk verslag. Alvorens het verwerkt wordt in het meesterstuk, geef ik je de ruimte om op het verslag te kunnen reageren.

Alvast bedankt.

Laura Goossens

1. Hoe vaak geef je een woordenschatles in groep 5?
2. Op welke manier maak je gebruik van de handleiding van de methode Taal Actief Woordenschat?
3. Welke werkvormen zet je in tijdens de woordenschatlessen?
4. Komen de aangeboden woorden op andere momenten in de week terug?
5. Werk je met leerlingen tijdens de woordenschatlessen aan de instructietafel?
6. Op welke manier sluit je de woordenschatles af?
7. Wat vind je sterk aan de methode Taal Actief Woordenschat?
8. Zijn er voor jou verbeterpunten aan de methode Taal Actief Woordenschat?
9. Hoe denk je dat de leerlingen de woordenschatlessen ervaren?
10. Wat heb jij nodig om verder te komen met woordenschatonderwijs in je groep?
11. Zijn er nog zaken die niet besproken zijn over woordenschatonderwijs die je graag wilt benoemen?

Bijlage 3

Vragenlijst leerlingen (experimentele groep)

Beste leerlingen,

10-05-2012

Hieronder vinden jullie een vragenlijst over het vak woordenschat.

Vanaf de Kerstvakantie heb ik wat nieuwe werkvormen, zoals De Woordenwolk en Het Woordenschatdoosje, in jullie woordenschatlessen verwerkt. Ik zou graag willen weten wat jullie van deze werkvormen vonden.

Elke werkvorm ga je een cijfer geven van 1 tot 10. Een 1 betekent dat je het geen fijne werkvorm vond en een 10 geef je als het een hele fijne manier was om met de woorden bezig te zijn.

We gaan alle vragen samen lezen en ik vertel precies wat de bedoeling is.

Het is geen toets!! Het gaat erom wat jij ervan vindt. Je kunt dus nooit een fout antwoord geven. Probeer de lijst zo eerlijk mogelijk in te vullen.

Alvast bedankt.

Juf Laura

Welk cijfer geef je de woordenmuur met **Het Woordenschatmonster**:

1 2 3 4 5 6 7 8 9 10

Welk cijfer geef je **De Woordenwolk**:

1 2 3 4 5 6 7 8 9 10

Welk cijfer geef je de vergrootte **Praatplaat** op het digitaal bord:

1 2 3 4 5 6 7 8 9 10

Welk cijfer geef je **De Wordposter** die we verzamelden in Het Groepswoordenboek:

1 2 3 4 5 6 7 8 9 10

Welk cijfer geef je het werken met **De Woordenschatdoosjes**:

1 2 3 4 5 6 7 8 9 10

Welk cijfer geef je het spel **Draai-maar-raak**:

1 2 3 4 5 6 7 8 9 10

Welk cijfer geef je **De Binnen – Buitenkring**:

1 2 3 4 5 6 7 8 9 10

Bijlage 4

Opzet van de woordenschatles (voor de experimentele groep)

Organisatie: maandag en donderdag 35 minuten in het lokaal van groep 5

1. Terugblik vorige les

De leerlingen krijgen de tijd om de woorden die hangen bij het Woordenschatmonster van de vorige les te lezen. Deze hangen zichtbaar in de klas. De leerkracht geeft minimaal 3 betekeniszinnen. De leerlingen overleggen in hun groepje wat het woord moet zijn. Hierbij maakt de onderzoeker gebruik van het Groepswoordenboek (zie punt 4).

2. Voorbewerken

Op het digitaal bord is de titel van de nieuwe les te lezen. De leerlingen noemen waar ze aan moeten denken. Er ontstaat een Woordenwolk op het digitaal bord.

3. Semantiseren

De Praatplaat uit de methode wordt geprojecteerd op het digitaal bord. De onderzoeker geeft, met behulp van het verhaal bij de les uit de methode, mondeling betekenis aan de nieuwe woorden. Deze stap wordt afgesloten met het ophangen van de woorden van de les bij het Woordenschatmonster op de woordenmuur.

4. Consolideren

In groepjes van vier wordt vervolgens gewerkt aan de Woordposter. Deze worden verzameld in het Groepswoordenboek (titel: Het Monsterboek van groep 5). De leerlingen kunnen zien hoe hun woordenschat groeit en er op een later tijdstip in kijken. De onderzoeker gebruikt Het Monsterboek tijdens de start van de volgende les (zie punt 1).

Vervolgens gaan de leerlingen in tweetallen woorden inoefenen met Het Woordenschatdoosje. De leerlingen krijgen de woorden van de les en de les hiervoor. Wanneer de leerlingen de woordbetekenis goed heeft, mag het woordkaartje in het groene bakje, anders in het rode bakje. De volgende les stelt de andere leerling de vraag “Kun je me iets vertellen over?”.

Na de Woordposter en Het Woordenschatdoosje gaan de leerlingen zelfstandig werken in het werkboek. Dit wordt verder afgemaakt tijdens de weektaak.

5. Controleren

Ter afsluiting wordt het spel Draai-maar-raak gespeeld. Een draaischijf met daarop werkvormen: tekenen, uitbeelden, verboden woord en Woorddriehoekje. De woorden van de les worden gecontroleerd. De leerlingen mogen kijken bij het Woordenschatmonster op de woordenmuur.

Extra:

Ter afsluiting van een hoofdstuk komt Het Woordenschatdoosje en het spel Draai-maar-raak te vervallen. In plaats daarvan wordt gewerkt met de werkvorm Binnen – Buitenkring. De leerlingen vormen twee kringen waarin ze met het gezicht naar elkaar toe staan. De woordkaartjes uit de het Woordenschatdoosje, worden hiervoor gebruikt. De leerling leest de omschrijving voor en de andere leerling noemt het goede woord. Na een korte uitwisseling wordt er doorgedraaid.

Bijlage 5

Introductieverhaal

N i k s m o n s t e r

Auteur: Paul de Maat

Ver weg ligt Monsterland.
Daar wonen de monsters.
Dikke en dunne monsters.
Lange en korte monsters.
Alle monsters.
Al die monsters moeten eten.
Geen brood.
Nee .
Je hebt Papiermonster. Papiermonster eet papier.
Je hebt Houtmonster. Die eet hout.
Je hebt Steentjesmonster.
En Bellenblaasmonster.
En nog veel meer monsters.
Dit verhaal gaat over Niksmonster.
Niksmonster is niet blij.
Want hij weet niet wat voor monster hij is.
Hij weet niet wat hij moet eten.
'Hier', zegt Papiermonster. 'Probeer papier.'
Maar papier lust hij niet.
En hout ook niet.
En steentjes en bellenblaasbellen ook niet.
Zo zit Niksmonster in zijn huis.
Hij voelt zich niet lekker.
Want hij heeft honger.
Ik heb honger, denkt het monster.
Dat is erg.
Maar dat is niet alleen erg.
Er is nog iets.
Ik weet niet wat ik moet doen, denkt Niksmonster.
Ik weet niet wat ik moet eten.
Als ik het weet, kan ik eten.
Maar ik weet het niet.
En dus heb ik honger.
Het monster belt zijn vriend.
Want zijn vriend is slim.
Zijn vriend is Sommenmonster.
Hij eet rekensommen.
Alleen sommen met een goed antwoord.
Foute sommen lust hij niet.
Daarom is Sommenmonster ook zo slim.
'Kun je mij helpen?', vraagt het monster aan zijn vriend.
'Weet jij wat ik moet eten? '
'Kom maar langs', zegt Sommenmonster.
'Dan kunnen we samen denken. '
Monster komt bij zijn vriend.
'Ga maar zitten', zegt Sommenmonster.
'Ga maar zitten op de canapé. '
Monster blijft staan.
Wat zegt Sommenmonster nou?

Hij begrijpt hem niet.
'Ga maar zitten', zegt Sommenmonster weer.
'Op de bank. '
'O, op de bank', zegt Niksmonster.
'Ja, ' zegt Sommenmonster.
'Ik zei canapé.
Maar dat is hetzelfde.
Canapé is hetzelfde als bank.'
Niksmonster gaat zitten.
Hij denkt.
C a n a p é .
O.
Sommenmonster komt erbij zitten.
'Dus jij hebt een probleem', zegt Sommenmonster.
Niksmonster denkt weer.
Een probleem.
Wat is dat?
Wat is een probleem?
'Eh,' zegt Niksmonster.
'Kan best dat ik een probleem heb.
Maar ik heb het niet bij me.
Het ligt thuis, denk ik. '
Sommenmonster lacht.
'Jij weet niet wat dat is natuurlijk.
Jij weet niet wat probleem betekent. '
'Nee', zegt Niksmonster.
'Ik zal zeggen wat jouw probleem is', zegt Sommenmonster.
'Jij weet niet wat je moet eten.
Jij weet niet wie je bent.
Dat is een groot probleem.
Met zo'n probleem kun je niet leven.'
Niksmonster kijkt naar de grond.
Zo is het, denkt hij.
Ik weet niet veel.
'Sommige dingen weet ik wel', zegt hij.
'Ik zit op de ca... ca...'
'Canapé', zegt Sommenmonster.
'Ja,' zegt Niksmonster. 'Canapé. Dat weet ik. '
'Goed zo, ' zegt Sommenmonster.
'Maar je was het bijna weer vergeten.
Weet jij wat je moet doen met een nieuw woord?
Je moet het proeven.
Heel goed proeven.
In je mond nemen en voelen hoe het smaakt.'
'Kan dat?' vraagt Niksmonster.
Sommenmonster knikt.
'Niet verder vertellen,' zegt Sommenmonster.
'Maar ik doe het ook wel eens.
Als toetje.
Ik eet eerst wat sommen.
En daarna proef ik een nieuw woord.
Dat kan heel lekker zijn. '

'Laat mij eens proberen, ' zegt Niksmonster.
'Zeg dat woord nog eens. '
'C a n a p é ', zegt Sommenmonster.
Niksmonster hapt.
Het woord zit in zijn mond.
Mmm, lekker.
Hij proeft het aan alle kanten.
C a - n a - p é .
Mmm!
Slik!
'O', zegt Niksmonster.
'Ik heb het doorgeslikt. '
'En', zegt Sommenmonster.
'Was het lekker?'
Niksmonster knikt.
'Wil je nog een woord? ', vraagt
Sommenmonster.
Monster knikt weer.
Hij wijst naar de grond.
'T a p i j t ', zegt Sommenmonster.
Niksmonster hapt en proeft.
En slikt dan.
'Mmm', zegt hij.
'Nog één.'
Niksmonster wijst naar de lamp aan de muur.
'S c h e m e r l a m p ', zegt Sommenmonster.
'Een s c h e m e r l a m p aan de w a n d. '
Niksmonster proeft s c h e m e r l a m p. En
slikt.
Hij proeft w a n d. En slikt.
Mmm!
'Ik heb gegeten!', roept hij.
'Ik lust woorden!'
Niksmonster is blij.
Sommenmonster ook.
'Nu weet je wie je bent', zegt Sommenmonster.
Niksmonster denkt.
'Ja!', zegt hij. 'W o o r d e n m o n s t e r !
Ik ben W o o r d e n m o n s t e r ! '
Woordenmonster gaat weer naar huis.
Hij doet een schemerlamp aan.
Hij doet zijn schoenen uit.
En loopt op zijn sokken over het zachte tapijt.
Hij kijkt even naar een mooi schilderij aan de
wand.
Dan gaat hij lekker liggen.
Op zijn eigen canapé.
Woordenmonster is blij.
Hij weet wie hij is.

Bijlage 6

Scoreformulier zelfgemaakte test

Productieve woordenschattest

Doelwoorden hoofdstuk 5 en 6 Taal Actief Woordenschat groep 5

Naam:		Datum: 12 maart 2012			
2 punten	1 punt	score			
1 neus		2	1	0	
2 piano/ vleugel		2	1	0	
3 postzegel	sticker	2	1	0	
4 horloge	klokje	2	1	0	
5 slapen		2	1	0	
6 vuilnisbak/ - emmer	prullenbak	2	1	0	
7 zoen/ kus		2	1	0	
8 kok		2	1	0	
9 schouders		2	1	0	
10 goochelen	toveren	2	1	0	
11 zalf/ crème		2	1	0	
12 schilder		2	1	0	
13 jeuk	kriebel(s)	2	1	0	
14 stotteren	hakkelen	2	1	0	
15 operatie		2	1	0	
16 idee		2	1	0	
17 vergadering		2	1	0	
18 verzameling		2	1	0	
19 verbrand		2	1	0	
20 kathedraal	kerk	2	1	0	
21 vruchtbaar		2	1	0	
22 schema	plan	2	1	0	
23 symbool	teken	2	1	0	
24 omslagdoek/ shawl	sjaal	2	1	0	
25 beleefd	netjes	2	1	0	
		Subtotaal per kolom			
				-	
		Som subtotalen per kolom = ruwe score			

Bijlage 7

Nieuwsbrief Op Woordenjacht april 2012

Op jacht naar middenmootverbetering

Dinsdagmorgen 5 over 10. Jikke zit er helemaal klaar voor. Voor haar ligt een ronde draaischijf met daarop vier opdrachten. En dan zegt de juf: “...draai... maar...” en de kinderen van groep 5 roepen luid “...RAAAAK...”. Jikke geeft de pijl een slinger. Deze stopt vervolgens bij één van de opdrachten die een blauw woordenschatmonstertje laat zien (tekenen, woordendriehoekje, verboden woord en uitbeelden).

Omdat verhoging van de opbrengsten bij woordenschatonderwijs een speerpunt is op mijn basisschool, heb ik dit als onderwerp gekozen voor mijn praktijkonderzoek voor de opleiding Master Special Educational Needs. Daarnaast wil mijn school een nieuwe weg inslaan door zich meer op de gemiddelde leerling, de middenmoot, te richten. De middenmoot is de realiteit van de leerkracht (Gijzen, 2011). Wanneer de opbrengsten van de middenmoot moeten verbeteren, betekent dit dat het doel van

de groep omhoog moet. Om dit te bereiken en te voldoen aan de onderwijsbehoeften van groep 5, is intensivering van het onderwijsaanbod voor woordenschat nodig. Hiervoor heb ik routines, grafische modellen en coöperatieve werkvormen uit “Op Woordenjacht” ingezet in de woordenschatlessen uit Taal Actief Woordenschat (versie 3). Deze zijn gemakkelijk in te zetten in de fasen van de viertakt (Verhallen & Verhallen, 2004), waarop Taal Actief Woordenschat is gebaseerd. Het toepassingsschema binnen de fasen van de viertakt uit het “Op Woordenjacht” heeft me geholpen om dit vorm en inhoud te geven. De werkvormen uit “Op Woordenjacht” vullen het aanbod van Taal Actief aan. Door deze uitbreiding maak ik meer effectief gebruik van de methode.

Naast het spel “Draai-maar-raak” worden de “Woordenwolk”, de “Woordposter”, het “Groepswoordenboek” en de “Woordenschatdoosjes” in iedere woordenschatles in groep 5 ingezet. Ieder thema uit de methode wordt afgesloten met de coöperatieve werkvorm “Binnen – Buitenkring”. Er is veel interactie tussen de leerlingen en door de steeds terugkerende, herkenbare setting (routines) kunnen de leerlingen zich meer richten op de inhoud van les. Daarbij is het prettig om te zien hoe enthousiast de leerlingen samen een “Woordposter” invullen of elkaar overhoren m.b.v. de woordkaartjes uit het “Woordenschatdoosje”.

Om te zorgen voor één herkenbare stijl, komt bij alle werkvormen, die ik heb ingezet, het blauwe woordenschatmonstertje terug. De afbeeldingen zijn te downloaden via www.woordenjacht.nl.

Met behulp van de werkvormen uit “Op Woordenjacht” heb ik het woordenschatonderwijs een impuls kunnen geven.

