

Woord in Zicht

Praktijkonderzoek
Rolieke Krikken
s1026282
juni 2011

Voor- en achternaam : Rolieke Krikken

Studentnummer : s1026282

Opleiding : Taalspecialist

Leerroute (code) : Master SEN

Module (code) : 9SO.PRAKT

Docent : Judith Bekebrede

Inleverdatum : 21 juni 2011

Titel van de opdracht : Praktijkonderzoek

Inhoudsopgave

<u>Samenvatting</u>	<u>3</u>
<u>Hoofdstuk 1 – Inleiding en theoretisch kader</u>	<u>4</u>
Oorzaken zwakke woordenschat	4
Woordenschatontwikkeling	4
Woordenschatonderwijs	4
Woordenschatdidactiek	5
Leerkrachtgedrag en motivatie leerlingen	5
Rijke leeromgeving	6
Onderzoeksvragen	7
<u>Hoofdstuk 2 – Methode</u>	<u>8</u>
Participanten	8
Instrumenten	8
Procedure	11
<u>Hoofdstuk 3 – Resultaten</u>	<u>13</u>
Handleiding methode Taalverhaal	13
Werken volgens de handleiding	13
Toetsresultaten woordenschat	14
Werken met het uitgebreider aanbieden van de woorden	17
<u>Hoofdstuk 4 – Conclusie en discussie</u>	<u>20</u>
Antwoorden van de onderzoeksvragen	20
Discussie	24
Aanbevelingen	25
<u>Literatuurlijst</u>	<u>26</u>

Bijlagen

Bijlage 1: Onderzoekstoetsen

groep 4

groep 5

groep 6

groep 7

groep 8

Bijlage 2: Vragenlijst leerkrachten groep 5 t/m 8

Bijlage 3: Vragenlijst leerkrachten groep 6 en 7

Bijlage 4: Vragenlijst leerlingen groep 4, 6 en 7

Bijlage 5: Interviewleidraad

Bijlage 6: Reflectie

Bijlage 7: Beoordelingsformulieren

Samenvatting

Woordenschat is een belangrijke basis voor de taalontwikkeling van kinderen.

De woordenschatresultaten op OBS Pantarijn zijn dermate zwak dat er verder naar gekeken diende te worden. De basis voor dit praktijkonderzoek is de huidige manier van werken met de taalmethode Taalverhaal, waarin het woordenschatonderwijs verweven zit, en een kleine verandering in de didactiek, waarbij de woorden meer en vaker worden aangeboden.

Het onderzoek start met theorie rondom de woordenschatontwikkeling en woordenschatonderwijs. Deze theorie wordt daarna gekoppeld aan de onderzoeksvragen. Deze hebben betrekking op de huidige manier van werken met de methode Taalverhaal, het uitgebreider, meer thematisch aanbieden van de woorden uit de methode Taalverhaal en op de leerkrachterevaringen op bovengenoemde gebieden.

In de onderwijspraktijk is daarna in een aantal klassen onderzoek gedaan met een aanpassing in de methode Taalverhaal. De nieuwe woorden zijn uitgebreider aangeboden. Ze zijn meer en vaker aan bod gekomen door middel van een uitgebreidere uitleg over de woorden en consolideeroefeningen als spelletjes.

Uiteindelijk zal naar voren komen dat bovenstaande manier van werken een positief effect heeft gehad. Zowel de resultaten van de methodetoetsen als van de onderzoekstoetsen en de leerkracht- en leerlingervaringen met het werken op de deze manier zijn positief.

Het onderzoek zal eindigen met aandachtspunten die vanuit de discussie naar voren zijn gekomen. De belangrijkste aandachtspunten hierbij zijn de duur van de interventie, evalueergesprekken met alle leerkrachten en het bijhouden van bijvoorbeeld een logboek. Met deze punten kan rekening gehouden worden wanneer er een vervolgonderzoek zal plaatsvinden

Tot slot zal de school aanbevolen worden om met het thematisch werken door te gaan in alle groepen die gebruik maken van de methode Taalverhaal.

Hoofdstuk 1 - Inleiding en theoretisch kader

Woordenschat is de basis van de taalontwikkeling van jonge kinderen. Woorden zijn immers de belangrijkste betekenisdragers bij communicatie en informatieverwerking. Om in de maatschappij goed te kunnen functioneren hebben we een uitgebreide woordenschat nodig (Kienstra, 2003).

Gezien de woordenschatresultaten op OBS Pantarijn is het noodzakelijk om het woordenschatonderwijs daar nader te onderzoeken en wellicht aan te passen: Eind schooljaar 2009-2010 had 62% van de groepen 3 t/m 6 een D of E-score op Cito Woordenschat en 30% van de groepen 5 t/m 8 een D of E-score op Cito Leeswoordenschat. Een D- en een E-score staan beide voor onvoldoende. Dit betekent dat leerlingen met een D- of E-score bij de 25% laagst scorende groep horen ten opzichte van de normgroep in Nederland.

Oorzaken zwakke woordenschat

Zwakke woordenschatresultaten kunnen verschillende oorzaken hebben. Volgens Stahl (1990) beschikken kinderen uit taalrijke milieus, waar bijvoorbeeld veel (voor)gelezen en gepraat wordt, op 3-jarige leeftijd over vijf keer zoveel woorden dan kinderen uit minder taalrijke milieus. Kinderen kunnen daardoor de school binnenkomen met grote verschillen in woordenschat. Vernooy (2003) is van mening dat dit verschil ontstaat door zowel de verschillen in betrokkenheid van ouders (bijvoorbeeld het voorlezen, spelletjes spelen en dergelijke) en het verschil in wel of niet lezen. Wanneer er thuis weinig (Nederlands) gesproken wordt en er weinig wordt (voor)gelezen, kan dit als gevolg hebben dat ook de schooltaal niet helemaal beheerst wordt (Godthelp, 2004). Schooltaal staat naast de dagelijkse taal, die vooral gericht is op communicatie en gekoppeld is aan de gesproken taal. De schooltaal vinden we bijvoorbeeld in de teksten van de zaakvakken als aardrijkskunde en geschiedenis (geschreven taal).

Woordenschatontwikkeling

Als een kind leert lezen, worden de door lezen opgedane woorden opgeslagen bij de aanwezige woorden die door dagelijkse ervaringen zijn opgedaan. Vanaf groep 5 neemt de woordenschat vooral toe door het onderwijs in de kennisgebieden, maar ook door het lezen van de leerling. De hoeveelheid tijd waarin de leerling leest over allerlei zaken, bepaalt dan vooral het al of niet sterk groeien van zijn woordenschat (Vernooy, 2003).

Vanuit dat perspectief is het volgens Vernooy nodig dat er vanaf begin groep 1 gerichte aandacht voor woordenschatontwikkeling is. Ook geeft hij aan dat vooral scholen met veel kinderen uit minder taalrijke milieus moeten nagaan of hun methoden (vanaf groep 3) voldoende informatieve teksten bevatten, omdat kinderen daarmee de meeste woorden opdoen.

Daarnaast is er direct verband tussen woordenschatontwikkeling en schoolsucces. Leerlingen die een goed begrip hebben van de betekenis van woorden en daar snel mee kunnen werken, kunnen verbanden en principes beter begrijpen en zijn beter in staat problemen op te lossen (Kienstra, 2003). Kortom, woordenschatontwikkeling is van belang voor het succes op school en in de maatschappij.

Woordenschatonderwijs

Maar hoe bied je woordenschat goed aan? Is het een apart vak of kan het ook verweven zijn in een (taal)methode? Er zijn verschillende manieren om goed woordenschatonderwijs aan te bieden. Hierna wordt besproken welke aspecten belangrijk zijn om goed

woordenschatonderwijs aan te bieden. Woordenschat moet zich richten op het zelfstandig kunnen gebruiken van woorden bij het luisteren, lezen, spreken en schrijven. Het blijkt dat je niet zomaar losse woordjes aan moet leren (Filipiak, 2001). Dat bevestigt Stahl (1990) door aan te geven dat het simpelweg woorden stampen of woorden opzoeken in woordenboeken geen enkel effect heeft. Filipiak (2001) stelt dat de keuze van de didactiek afhankelijk is van een aantal dingen, zoals het moment waarop een woord in de les ter sprake komt, de voorkennis waarover leerlingen beschikken en het beoogde doel van de uitleg. Ook geeft Filipiak aan dat de herkomst van de aan te leren woorden – bijvoorbeeld uit een taal-, lees-, of zaakvakboek – een rol speelt. Daarnaast kan de beschikbare onderwijstijd een sterk beperkende factor zijn in de keuze van woordenschatdidactiek.

Woordenschatdidactiek

Verhallen en Verhallen (1994) geven aan dat er voor het beheersen van een goede woordenschat een aantal fases doorlopen moeten worden. Dit noemen zij de viertaktstrategie. Een kind kan volgens hen een woord nooit in één keer leren. Pas als alle fases doorlopen zijn kun je ervan uitgaan dat het kind het woord kent. De verschillende fases kunnen kort of lang zijn, afhankelijk van de voorkennis van de leerling, het leerdoel en de leerlast. De vier fases zijn:

1. Voorbewerken: er wordt gesproken over het thema. Wat weten de leerlingen er al van? Wie kan er wat over vertellen? Bij deze fase worden de leerlingen betrokken gemaakt bij het thema.
2. Semantiseren: de betekenis van de aangeboden woorden worden uitgelegd door de leerkracht. Dit kan doordat de betekenis van het woord gesproken uitgelegd wordt, maar hierbij kan er ook een plaatje, foto of tekening getoond worden.
3. Consolideren: De woorden worden geoefend. Dit kan met mondelinge oefeningen, maar ook met werkbladen.
4. Controleren: Hierbij wordt gecontroleerd of de leerlingen de woorden kennen. Dit kan met een toets bekeken worden.

Bij de viertaktstrategie horen drie gulden regels: De eerste regel is dat de woorden drie keer drie, dus negen keer, uitgesproken moeten worden door de leerkracht. Het kind moet het woord negen keer horen. Dit is zo belangrijk, omdat jonge kinderen alle nieuwe taalkennis, dus ook woorden uitsluitend op gehoor, moeten onthouden. Ze kunnen immers nog niet lezen. Op gehoor woorden onthouden is veel moeilijker dan wanneer je ook het schriftbeeld van het woord als hulpmiddel kan gebruiken. De tweede gulden regel is dat het zien en het horen gelijk op moet gaan. Effectief is het aanbod pas als het voorwerp bij de benoeming duidelijk in beeld komt. De derde gulden regel is: er moet niet alleen iets te kijken zijn, maar ook andere zintuigen, zoals het gehoor, moeten ingeschakeld worden bij de semantisering (Verhallen & Verhallen, 1994).

Leerkrachtgedrag en motivatie leerlingen

Een belangrijke vaardigheid van de leerkracht behoort woordselectie te zijn; welke woorden bieden de leerkrachten vaker of nauwelijks aan. De leerkrachten moeten woorden kiezen die tegemoet komen aan de behoefte van hun leerlingen. In het gunstige geval is in de methode de woordselectie al goed verzorgd (Filipiak, 2004). Flanigan en Greenwood (2007) geven hiervoor het 'four-level framework' als handvat. Deze handreiking helpt leerkrachten systematischer na te denken over de aangeboden woorden. De nieuwe woorden worden door de leerkracht ingedeeld in vier groepen. In groep 1 zitten de woorden die beslist bekend moeten zijn voordat het onderwerp besproken wordt. In groep 2 zitten woorden die ook

belangrijk zijn om te weten, maar hebben maar een korte instructie nodig. Groep 3 zijn woorden die niet belangrijk zijn om vooraf te weten, deze woorden kunnen eventueel behandeld worden tijdens het lezen of bespreken van een tekst. In de laatste groep, groep 4, komen de woorden die helemaal niet uitgelegd hoeven te worden, dit zijn woorden die leerlingen over het algemeen zouden moeten weten.

Goed woordenschatonderwijs vereist van de meeste leerkrachten een attitudeverandering. De aanbieder van de woorden moet goed voorbereid worden, om zo effectief mogelijk gebruik te maken van de tijd. Niet alle woorden zijn even belangrijk of vragen evenveel tijd voor de uitleg (Godthelp, 2002). Daarnaast geeft ook Godthelp aan dat het nuttig is om de betekenissen te kunnen laten zien, bijvoorbeeld met tekeningen of foto's. Ook kunnen de betekenissen van de woorden door de leerkracht uitgebeeld worden. Dit is een toegankelijke manier, waarbij de woorden minder snel vergeten worden. Uiteindelijk worden volgens hem daardoor de lessen plezieriger bevonden door zowel de leerkrachten als de leerlingen. Betrokkenheid van leerlingen maakt het werk voor de leerkrachten fijner (Bosma, 2007). Leerlingen zijn intern of extern gemotiveerd. Bij interne motivatie hebben leerlingen belangstelling voor de leerstof zelf en zullen daardoor de leerstof makkelijker oppakken. De kinderen en het leren gaan dan vanzelf vooruit. Maar het komt volgens Bosma vaker voor dat je juist aan de leerlingen moet 'trekken' om ze in de leerstand te krijgen. Op deze manier werken levert juist extern gemotiveerde leerlingen op. Om intern gemotiveerde leerlingen te krijgen, is interactief leren bij woordenschatonderwijs een goede manier (Hartingsveldt & Verhallen, 2006). De aanpak 'Met Woorden in de Weer' (Van den Nulft & Verhallen, 2001) vormt daar de basis voor. Kinderen leren dan in een betekenisvolle context. Ze gebruiken de woorden vaker en sneller, omdat ze de woorden in allerlei situaties zien en horen. Kinderen gaan vanzelf de woorden gebruiken en leren van elkaar. Deze manier van werken vergroot de betrokkenheid van leerlingen enorm, omdat ze de manier van omgaan met woorden leuk vinden. Veel leerlingen stijgen daarbij boven zichzelf uit (Hartingsveldt & Verhallen, 2006). Het aanleren van nieuwe woorden is een hele klus voor leerkrachten, daarom is het belangrijk dat het voor de leerlingen plezierig en interactief gemaakt wordt. Wanneer leerlingen plezier hebben, dan zijn ze extra gemotiveerd om te leren (Richek, 2005).

Rijke leeromgeving

Het is belangrijk leerlingen te betrekken bij het onderwijs (Riedeman, 2007). Kinderen zijn zichtbaar gemotiveerd in de voor hen meer betekenisvolle leersituaties. Een rijke leeromgeving stimuleert zowel de verwerving van nieuwe woorden als de verwerving van strategieën. Bij een rijke leeromgeving worden de woorden in betekenisvolle contexten ingebed, zoals bij een prentenboek. Kinderen worden uitgedaagd om actief mee te doen en zij zullen nieuwe woorden sneller leren. Ook valt een woordmuur onder een rijke leeromgeving (Kienstra, 2003). Dit is een muur waarop woordkaarten, illustraties en tekeningen hangen die de betekenis van het woord verduidelijken. Visualiseren maakt het lezen persoonlijk, houdt de leerlingen betrokken en voorkomt vaak dat de leerlingen een tekst of boek voortijdig weggleggen (Van de Ven, 2009). Gedurende het verloop van een thema vult de woordmuur zich met woorden. Kienstra (2003) geeft de volgende argumenten aan wat het belang is van een woordmuur: een rijke leeromgeving stimuleert het actief leren van woorden. Ook stimuleert een rijke leeromgeving het correct gebruik van woorden in combinatie met andere woorden en maakt een woordmuur het de leerlingen gemakkelijker om zich een geleerd woord te herinneren. En het belangrijkste: het is waarschijnlijk dat het beklift.

Daarnaast is het van belang dat de leerkracht het leerproces evalueert door toetsen af te nemen. Aan het eind van een thema checkt de leerkracht de woordkennis van de woorden (Kienstra, 2003).

Onderzoeksvragen

OBS Pantarijn hanteert de methode Taalverhaal voor taal. Deze methode wordt gebruikt in groep 4 t/m 8. De taalmethode geeft aan dat de verhaallijnen die in de boeken behandeld worden, een betekenisvolle context aan de woordenschat geven, daardoor worden de lessen herkenbaar en vertrouwd (Van den Berg, 2002). In hoofdstuk 2 wordt de methode verder uitgediept.

Om te streven naar betere toetsresultaten op het gebied van woordenschat op OBS Pantarijn is onderzocht of het effect heeft als de woorden uit de taallessen thematisch en uitgebreider aangeboden worden. Met het thematisch werken wordt het aanbieden van nieuwe woorden op een woordmuur, het uitgebreider bespreken van woorden en het doen van consolideeroefeningen bedoeld. Op deze manier worden de woorden vaker dan één keer aangeboden en zullen de leerlingen, naar vermoeden, de woorden beter onthouden, wat weer resulteert in een betere toetscore bij de methodetoetsen. Uiteindelijk zou dit kunnen resulteren in betere toetsresultaten op de Cito-toetsen Woordenschat en Leeswoordenschat.

Om te weten te komen of de leerlingen de woordenschattoetsen beter gaan maken wanneer de woorden vaker en uitgebreider aangeboden worden, is het ook van belang om te onderzoeken hoe de leerkrachten de huidige manier van werken met de methode 'Taalverhaal' vinden. De daarbij horende deelvragen zijn:

- 1.1. Werken de leerkrachten nu precies zoals de handleiding voorschrijft?
- 1.2. Wat denken de leerkrachten wat zal helpen om de toetsresultaten van woordenschat te verbeteren?

Daarnaast is het van belang om te onderzoeken of de resultaten van de woordenschattoetsen verbeteren wanneer de methode thematisch aangeboden wordt.

Daarmee hangen de volgende deelvragen samen:

- 2.1. Wat zijn de resultaten van de toetsen (van zowel de methodegebonden toetsen als van de onderzoekstoets als van de Cito-toetsen Woordenschat) voordat de nieuwe woorden thematisch aangeboden worden?
- 2.2. Wat zijn de resultaten van de toetsen (van zowel de methodegebonden toetsen als van de onderzoekstoets als van de Cito-toetsen Woordenschat) nadat de nieuwe woorden thematisch aangeboden zijn?

Wanneer er thematisch gewerkt is, is het belangrijk om te weten wat zowel de leerkracht- als de leerling-ervaringen zijn met het thematisch werken met de methode 'Taalverhaal'. Deze onderzoeksvraag is verdeeld in de volgende deelvragen:

- 3.1. Hoe ervaren de leerkrachten van de groepen 6 en 7 het thematisch werken t.o.v. de huidige manier van werken?
- 3.2. Wat voor ander werk is er hiervoor nodig?
- 3.3. Vinden ze de betrokkenheid van de leerlingen groter t.o.v. de huidige manier van werken?
- 3.4. Hoe ervaren de leerlingen van de groepen 4, 6 en 7 dat de nieuwe woorden op een thematische manier aangeboden worden?

Hoofdstuk 2 - Methode

Het onderzoek is uitgevoerd op basisschool OBS Pantarijn te De Meern. Dit is een reguliere openbare basisschool met 168 leerlingen, verdeeld over 8 groepen. De groepsgrootte varieert van 16 tot en met 25 leerlingen. Ongeveer 2/3 van alle leerlingen is allochtoon, van voornamelijk Marokkaanse en Turkse afkomst. Vrijwel al deze leerlingen zijn wel in Nederland geboren. Naast het Nederlands, wordt er thuis vaak ook een andere taal gesproken.

Participanten

Het onderzoek is uitgevoerd door twee groepen: een experimentele groep en een controlegroep. De experimentele groep waren de groepen 4, 6 en 7. De leerkrachten van deze groepen hebben de taallessen uitgebreider aangeboden, waarbij de leerlingen de woorden meer gezien en gehoord hebben. Zie voor de aantallen tabel 1.1.

De controlegroep bestond uit groep 5 en groep 8. De leerkrachten van deze groepen hebben de taallessen aangeboden op de manier wat ze normaal ook doen.

De reden voor bovenstaande verdeling is het feit dat er tijdens het onderzoek veel leerkrachtwisseling in groep 5 was en groep 8 zat aan het eind van het schooljaar, waardoor de lessen vaak ook anders liepen. De groepen 4, 6 en 7 waren op dat moment de meest stabiele groepen om het onderzoek bij uit te gaan voeren. De leerkrachten van de groepen 6 en 7 zullen de vragenlijsten over het onderzoek beantwoorden, de leerkracht van groep 4 zal geen vragenlijst invullen, omdat zij dit onderzoek heeft bedacht en begeleidt.

Tabel 1.1 De onderzoeksparticipanten verdeeld over de groepen

Groep	Leerlingen N	Leerkrachten N	Experimenteel of Controle	Autochtoon N	Allochtoon N
Groep 4	20	1	Experimenteel	7	13
Groep 5	20	1	Controle	8	12
Groep 6	24	1	Experimenteel	7	17
Groep 7	20	1	Experimenteel	4	16
Groep 8	25	1	Controle	9	14

N= aantal

Instrumenten

Handleiding van de methode 'Taalverhaal'

OBS Pantarijn hanteert de methode 'Taalverhaal'. Dit is geen woordenschatmethode, maar een taalmethode waarin woordenschat zit verweven in de taallessen. De lessen worden aangeboden in hoofdstukken. Alle hoofdstukken samen is een aansprekende verhaallijn die als rode draad door de methode loopt. Een hoofdstuk bestaat uit 8 lessen, waarbij in les 1 en in les 3 nieuwe woorden aangeboden worden (30 doelwoorden, waarvan 20 kernwoorden en 10 extra woorden). De nieuwe woorden worden hierbij maximaal drie keer aangeboden, waarbij het niet uitmaakt of het hoogfrequente of laagfrequente woorden zijn. In de overige 6 lessen van dit hoofdstuk komen de aangeboden woorden terug in verwerkingsopdrachten. In de hoofdstukken daarna worden de woorden niet opnieuw aangeboden, maar komen er nieuwe woorden aan de orde. Tot en met groep 6 wordt gewerkt aan de basiswoordenschat.

Vanaf groep 7 nemen schooltaalwoorden (meer formele/abstracte woorden en uitdrukkingen die veel in schoolboeken voorkomen en een struikelblok kunnen vormen) en vaste woordcombinaties een steeds prominentere plaats in.

Bij het instrument 'methodetoetsen Taalverhaal' worden de toetsen van de methode uitgebreider besproken.

In dit onderzoek is de handleiding van de methode gebruikt naast de vragenlijst voor de leerkrachten, waarbij de leerkrachten van groep 5 t/m 8 hebben beantwoord of ze volgens de handleiding werken of niet.

De handleiding van de methode Taalverhaal van uitgeverij Thiememeulenhoff (2002) geeft antwoord over hoe de methode gebruikt dient te worden. Hierbij wordt een vergelijking gemaakt met hoe de leerkrachten deze handleiding daadwerkelijk gebruiken. Dit instrument helpt mee om de vraag (1.1) 'Werken de leerkrachten nu precies zoals de handleiding voorschrijft?' te beantwoorden.

Cito-toets (lees)woordenschat

De Cito-toets (lees)woordenschat is een toets, die de woordenschatontwikkeling van de basisschoolleerlingen toetst.

Voor groep 4, 5 en 6 heet deze toets Cito Woordenschat en voor groep 7 Cito Leeswoordenschat. De Cito-toetsen zijn landelijke toetsen en dus ook landelijk genormeerd. Voor elke groep zijn er per leerjaar twee toetsen: een voor halverwege het leerjaar (januari) en een voor aan het eind van het leerjaar (juni). De woorden die in deze toetsen aan bod komen, zijn geselecteerd uit een woordfrequentielijst. In deze lijst staan woorden die in het basisonderwijs voorkomen onder andere in lesmethoden, jeugdboeken en in het taalaanbod van de leerkracht. De toetsen voor groep 4 bestaan uit twee delen per afnamemoment. Ieder deel bevat 25 opgaven. De afnametijd bedraagt 30 tot 35 minuten. De toetsen voor groep 5 en 6 bestaan uit twee delen per afnamemoment. Elk deel bevat 35 opgaven. De afnametijd bedraagt 45 minuten. De leerlingen lezen de opgaven zelfstandig. De antwoordalternatieven in de toetsen zijn woorden of korte zinnestelsels die bijvoorbeeld de betekenis van het woord in de vraagzin aangeven. De scores van de groep worden vastgelegd in een groepsoverzicht. Bij de Cito Leeswoordenschat in groep 7 lezen de leerlingen telkens een zin met een vetgedrukt woord in het opgavenboekje. Daarna kiezen ze uit vier alternatieven het woord dat dezelfde betekenis heeft als het vetgedrukte woord. Ook deze scores worden vastgelegd in een groepsoverzicht. De resultaten van alle bovengenoemde toetsen laten een vaardigheidsscore (getal) zien, deze vaardigheidsscore wordt omgezet in een letter: A-B-C-D-E. Een A score is goed, B is voldoende, C is twijfelachtig, D of E is onvoldoende. De toetsresultaten zullen deels onderzoeksvraag 2 en de daarbij horende deelvragen beantwoorden: Verbeteren de resultaten van de Cito-toetsen (lees)woordenschat als de methode thematisch aangeboden wordt?

Methodetoetsen Taalverhaal

De methodetoetsen zijn de toetsen van de methode Taalverhaal. .

De methode is per jaargroep ingedeeld in 5 blokken van 7 weken. Halverwege het blok is er een signaleringstoets, gericht op woordenschat. In de laatste week wordt het blok afgesloten met een controletoes over de aangeboden woorden. De toetsen bestaan uit 15 of 20 meerkeuzevragen. In de opgaven wordt gevraagd naar de betekenis van een bepaald woord in de vraagzin, de vraagzinnen moeten worden aangevuld met een woord uit de antwoordalternatieven of er is midden in de vraagzin een woord weggelaten waar een woord uit de antwoordalternatieven hoort te staan. In groep 4 en 5 komt het ook voor dat er een

tekening wordt getoond waarbij de leerling uit de antwoorden de naam van het getekende voorwerp moeten aankruisen. Bij iedere vraag is er keuze uit vier antwoorden. De normering is in iedere groep hetzelfde: goed, voldoende, onvoldoende. Wanneer er 15 vragen zijn dan geldt het volgende: bij 0 of 1 fout scoor je goed, bij 2 of 3 fout scoor je voldoende en heb je meer dan 4 fout, dan scoor je onvoldoende.

Bij 20 vragen heb je bij 1 of 2 fout een goed, bij 3, 4 of 5 fout een voldoende en bij 6 fout of meer een onvoldoende. De toetsresultaten van de methode zullen antwoord geven op de vraag of de resultaten van de methodetoetsen verbeteren wanneer de methode thematisch aangeboden wordt.

Onderzoekstoetsen

Voordat het onderzoek gestart is, is er een onderzoekstoets voor de groepen 4 t/m 8 gemaakt met woorden die nog aangeboden moeten worden. De onderzoekstoetsen zijn voor iedere klas anders, het is gebaseerd op woorden uit het taalboek van de desbetreffende groep. De onderzoekstoets bestaat uit 15 meerkeuzevragen. In de opgaven wordt gevraagd naar de betekenis van een bepaald woord in de vraagzin, de vraagzinnen moeten worden aangevuld met een woord uit de antwoordalternatieven of er is midden in de vraagzin een woord weggelaten waar een woord uit de antwoordalternatieven hoort te staan. Bij iedere vraag is er keuze uit vier antwoorden.

De eerste keer is de onderzoekstoets is afgenomen voordat de woorden uitgebreider aangeboden werden.

Deze toets werd nog een keer afgenomen op het moment dat alle woorden aangeboden zijn. De normering is in iedere groep hetzelfde: goed, voldoende, onvoldoende. Bij 0 of 1 fout scoor je goed, bij 2 of 3 fout scoor je voldoende en heb je meer dan 4 fout, dan scoor je onvoldoende. De toetsresultaten van de onderzoekstoetsen zullen antwoord geven op de vraag of de resultaten van onderzoekstoetsen verbeteren wanneer de methode thematisch aangeboden wordt. De onderzoekstoetsen zijn bijgevoegd als bijlage 1.

Vragenlijst leerkrachten groep 5 t/m 8

Bij de vragenlijst beantwoorden de leerkrachten van groep 5 t/m 8 vragen over het gebruik van de methode Taalverhaal en over het woordenschatonderwijs in het algemeen. De vragenlijst bestaat uit 7 meerkeuzevragen en 1 open vraag. De vragenlijsten worden ingevuld om informatie te krijgen over wat leerkrachten vinden van de huidige manier van werken met de methode Taalverhaal. De vragenlijst is bijgevoegd als bijlage 2.

Vragenlijst leerkrachten groep 6 en 7

Bij de vragenlijst beantwoorden de leerkrachten van groep 6 en 7 vragen over de ervaringen met het thematisch aanbieden van de woorden. De vragenlijst bestaat uit 6 meerkeuzevragen en 1 open vraag. Met de antwoorden van de vragenlijst wordt duidelijk wat de leerkrachten vinden van het uitgebreider aanbieden van de woorden bij de methode Taalverhaal. De vragenlijst is bijgevoegd als bijlage 3.

Vragenlijst leerlingen groep 4, 6, 7

Bij de vragenlijst beantwoorden de leerlingen van groep 4, 6 en 7 vragen over hun beleving met het uitgebreider aanbieden van de woorden. De vragenlijst bestaat uit 6 meerkeuzevragen. Met de antwoorden van de vragenlijst wordt duidelijk hoe de leerlingen het ervaren wanneer de nieuwe woorden uitgebreider en meer aangeboden worden. De vragenlijst is bijgevoegd als bijlage 4.

Interview leerkrachten groep 6 en 7

Met de leerkrachten van de experimentele groepen is aan het einde van het onderzoek een interview gehouden over hoe zij de lessen (het uitgebreider aanbieden van de woorden) ervaren hebben. Ze hebben eerst de vragenlijst ingevuld en aan de hand van de antwoorden op deze vragenlijst is doorgevraagd tijdens een interview. De interviewleidraad die hiervoor gebruikt is, is te zien in bijlage 5.

Procedure

Begin april 2011 werden bij de leerlingen van de groepen 4 t/m 8 van OBS Pantarijn de onderzoekstoetsen afgenomen. De onderzoekstoetsen waren afgestemd op het aanbod van de methode per groep. In de toets werden vragen gesteld over woorden die de leerlingen nog niet aangeboden hebben gekregen. De resultaten van deze toets zijn verdeeld in goed, voldoende, onvoldoende en worden in het volgende hoofdstuk weergegeven.

Daarnaast werd er rond dezelfde periode een vragenlijst door de leerkrachten van de groepen 5 t/m 8 ingevuld over hun ervaringen met de methode Taalverhaal en vragen over woordenschat in het algemeen. Hierbij is er een vergelijking gemaakt met wat de methode Taalverhaal voorschrijft in de handleiding. Is de huidige manier van werken de manier wat de handleiding voorschrijft?

Ook is er rond deze tijd een analyse gemaakt van hoe de methodetoetsen op het gebied van woordenschat tot dan toe gemaakt werden in de groepen 4 t/m 8. Voor deze toetsen geldt dezelfde normering als bij de onderzoekstoetsen. Ook is er gekeken naar de scores van de Cito-toetsen (lees)woordenschat januari 2011 van groep 4 t/m 7. Groep 8 heeft dit jaar geen Cito-toets woordenschat gedaan.

Nadat bovenstaande instrumenten zijn uitgevoerd zijn de leerkrachten van groep 4, 6 en 7 vanaf hoofdstuk 14 in methode Taalverhaal begonnen met het uitgebreider aanbieden van de nieuwe woorden uit de methode. De woorden werden uitgetypt, uitgeprint en op de deur geplakt. Alle leerlingen uit deze klassen hebben meegeholpen tekeningen of uitgebreidere beschrijvingen te maken bij de woorden. Hiermee werden de woorden gevisualiseerd. De woorden werden vaker benoemd door bijvoorbeeld spontaan zinnen met bepaalde woorden te laten maken (zowel mondeling als schriftelijk) en het uitvoeren van consolideeroefeningen als woorden te laten uitspelen en de rest te laten raden of plaatjes te zoeken op het internet en dan via het digibord te tonen aan de klas. Ook eigen ervaringen met bepaalde (werk)woorden werden door de leerlingen verteld en/of uitgebeeld. Tot en met hoofdstuk 18 is er op bovenstaande manier gewerkt.

De leerkrachten van groep 5 en groep 8 hebben de methode aangeboden zoals zij altijd al deden.

Begin juni 2011, is na hoofdstuk 18, dezelfde onderzoekstoets opnieuw afgenomen in de groepen 4 t/m 8 door alle leerkrachten. Deze onderzoekstoets is opnieuw afgenomen om te bepalen of het effect heeft gehad dat de woorden extra aangeboden zijn en hoe groot daarbij het verschil in resultaten is tussen de experimentele en de controlegroep.

Ook is er wederom gekeken naar de resultaten van de methodetoetsen van de methode Taalverhaal in deze periode. Dit is één toets per jaargroep geweest. Er is gekeken of er een

grotere stijging van de resultaten heeft plaatsgevonden dan voorheen. Ook is de Cito-toets (lees)woordenschat juni 2011 in de groepen 4, 5, 6 en 7 afgenomen.

Na het uitgebreider aanbieden van de woorden hebben de leerkrachten en de leerlingen van de experimentele groep, de groepen 4, 6 en 7, een vragenlijst ingevuld over hun ervaringen met het extra aanbieden van de woorden. Daarnaast werden de antwoorden op de vragenlijsten tijdens een interview mondeling toegelicht door deze leerkrachten en werd er extra gesproken over het uitgebreider aanbieden van de woorden.

Hoofdstuk 3 - Resultaten

Handleiding methode Taalverhaal

Hieronder wordt beschreven wat de handleiding van de methode voorschrijft hoe de taallessen aangeboden moeten worden.

Qua tijd dient er iedere ochtend 40 minuten taal gegeven te worden. Daarnaast moet er om de ochtend 15 minuten aan herhaling of verdieping gegeven worden.

De doelwoorden dienen in Taalverhaal te worden aangeboden in de context van een luister- of leestekst. Leerlingen leren de woorden in vier stappen (het viertaktmodel, zie hoofdstuk 1). Als er specifiek naar de methode Taalverhaal gekeken wordt komt dat op het volgende neer:

1. De doelwoorden voorbereiden.

Dit vindt plaats in een klassikaal gesprek over de illustraties, de tekstsoort en de titel van de tekst waarin de doelwoorden voorkomen. Daarna beluisteren (les 1) of lezen (les 3) de leerlingen de tekst met de doelwoorden.

2. De doelwoorden semantiseren (de betekenis afbakenen).

In groep 4, 5 en 6 is de betekenis van elke doelwoord gegeven in een plaatje (kijkwoord) of in een woordenboekje (leeswoord). In de handleiding staan vragen en opdrachten met of over de doelwoorden waarmee de betekenis verder wordt afgebakend. In groep 7 en 8 wordt de betekenis van de doelwoorden alleen in een woordenboekje gegeven.

3. De doelwoorden verwerken (consolideren).

In les 4 worden de kernwoorden (kijk- en leeswoorden) geoefend en kan er geoefend worden met software/printbladen. Dit worden ook wel consolideeroefeningen genoemd.

4. De doelwoorden controleren.

Halverwege en na elk blok is er een woordenschattoets, waarna er de mogelijkheid is tot remediëring en verrijking.

Werken volgens de handleiding

Aan het begin van het onderzoek hebben de leerkrachten middels een vragenlijst (bijlage 2) aangegeven hoe ze werken met de methode Taalverhaal.

Op de vraag of de methode via de handleiding uitgevoerd wordt door de leerkrachten is er opvallend geantwoord: de helft (n=2) van de ondervraagde leerkrachten doet dit wel en de andere helft niet. De leerkrachten die niet volgens de handleiding werken geven aan dat ze soms opdrachten weglaten die minder goed aansluiten bij de doelen van de les. Een andere leerkracht geeft aan de les niet precies volgens de handleiding te bespreken, maar haar eigen invulling aan bepaalde opdrachten te geven. Er zijn dus twee leerkrachten die precies werken volgens de handleiding en twee leerkrachten die een andere invulling geven bij bepaalde opdrachten. Geen van de ondervraagde leerkrachten doet meer dan wat er in de handleiding beschreven staat.

Alle leerkrachten houden de toetsresultaten van de methode bij zoals de handleiding voorschrijft. Ze normeren de resultaten allemaal in goed, voldoende en onvoldoende en noteren dit op het daarvoor bestemde registratieformulier.

Voordat de vragenlijst ingevuld werd is aangegeven dat de woordenschatresultaten Cito op school gemiddeld onvoldoende zijn. Tabel 3.1 laat zien wat de leerkrachten denken wat zal helpen om de woordenschatresultaten te verbeteren.

Alle leerkrachten geven aan dat het wellicht zal helpen om de woorden vaker aan te bieden. Daarnaast geven 3 van de 4 leerkrachten hieronder aan dat het zal helpen om de resultaten te verhogen wanneer de woorden op meerdere manieren aangeboden worden.

Hierbij worden verschillende manieren als voorbeeld gegeven: herhalen, toepassen in andere oefeningen, visueel maken en thuis laten oefenen.

Tabel 3.1 Wat denken de leerkrachten wat zal helpen om de woordenschatresultaten te verhogen

Antwoorden
'Meer herhaling en oefening. Meer toepassen van de woorden.'
'Woorden zichtbaar in de klas. Woorden terug laten komen in andere oefeningen en veel herhalen.'
'Woorden vaker aanbieden en thuis laten oefenen, en de woorden visueel maken.'
'Misschien toch huiswerk meegeven om vervolgens de toets af te nemen.'

Daaropvolgend geeft een leerkracht aan dat het zeker zal helpen wanneer de woorden op meerdere manieren aangeboden worden, maar dat het niet haalbaar is wegens tijdsdruk, er komt dan veel extra werk voor de leerkracht bij kijken. Dezelfde leerkracht geeft aan dat de hoofdstukken van de methode al aardig in thema's verdeeld zijn, waardoor je dus al in thema's werkt.

Een andere leerkracht geeft tot slot nog aan dat ze vindt dat de methode Taalverhaal snel gaat. Woorden worden één of een aantal keer aangeboden en dan stopt het. Ze geeft aan dat het herhaaldelijk lezen en bespreken van de woorden, zeker bij de verlengde instructie met de taalzwakke kinderen zal helpen.

Toetsresultaten woordenschat

Tabel 3.2 geeft weer wat de scores van de voor- en nameting van de methodetoetsen van Taalverhaal zijn. Zoals de tabel laat zien heeft groep 5 bij de voormeting opvallend slecht gescoord bij de methodetoetsen. Bij de groepen 4 en 7 komen de scores redelijk overeen. De groepen 6 en 8 laten een opvallende score zien doordat bij zowel goed, voldoende als onvoldoende de resultaten redelijk gelijk zijn, allemaal gemiddeld rond de 30%. Er laten zich daar geen uitschieters zien in een bepaalde score, alleen is in groep 6 de laatste toets van blok 3 opvallend goed gemaakt, vergeleken met de andere twee blokken.

Tijdens het onderzoek is alleen blok 4 bij alle groepen behandeld. Alleen van dit blok is dan ook de toetsscore te lezen bij de nameting. Hierbij is het opvallend dat bij de groepen 4, 5, 6 en 7 3 á 4 leerlingen een onvoldoende hebben gescoord (15%-20%). In groep 8 is dit 36%. In de groepen 4, 6 en 7 heeft 60% of meer een goed gescoord, wat bij de groepen 5 en 8 tussen de 16% en 20% ligt.

Tabel 3.2 Begin- en nameting methodegebonden toetsen woordenschat

Groep	beginmeting			Groep	nameting		
	Goed N (%)	Vol. N (%)	Onv. N(%)		Goed N (%)	Vol. N (%)	Onv. N (%)
4 (n=20)	N (%)	N (%)	N(%)	4 (n=20)	N (%)	N (%)	N (%)
4 B1	11 (55)	7 (35)	2 (10)	4 B4	15 (75)	2 (10)	3 (15)
4 B2	12 (60)	4 (20)	4 (20)				
4 B3	11 (55)	6 (30)	3 (15)				
5 (n=20)	N (%)	N (%)	N(%)	5 (n=20)	N (%)	N (%)	N (%)
5 B1	0 (0)	1 (5)	19 (95)	5 B4	4 (20)	12 (60)	4 (20)
5 B2	0 (0)	1 (5)	19 (95)				
5 B3	6 (30)	10(50)	3 (20)				
6 (n=24)	N (%)	N (%)	N(%)	6 (n=24)	N (%)	N (%)	N (%)
6 B1	9 (37)	10(42)	5 (21)	6 B4	15 (63)	8 (22)	3 (13)
6 B2	11 (46)	5 (21)	8 (33)				
6 B3	15 (63)	7 (29)	2 (8)				
7 (n=20)	N (%)	N (%)	N(%)	7 (n=20)	N (%)	N (%)	N (%)
7 B1	11 (55)	5 (25)	4 (20)	7 B4	12 (60)	5 (25)	3 (15)
7 B2	8 (40)	8 (40)	4 (20)				
7 B3	9 (45)	9 (45)	2 (10)				
8 (n=25)	N (%)	N (%)	N(%)	8 (n=25)	N (%)	N (%)	N (%)
8 B1	9 (36)	8 (32)	8 (32)	8 B4	4 (16)	12 (48)	9 (36)
8 B2	6 (24)	11(44)	8 (32)				
8 B3	8 (32)	9 (36)	8 (32)				

N=aantal leerlingen. B=Blok. Vol.=voldoende. Onv.= onvoldoende.

Tabel 3.3 laat de scores van Cito (lees)woordenschat januari 2011 (voormeting) en juni 2011 (nameting) zien. Zoals in hoofdstuk 1 al werd beschreven, scoren alle groepen zwak. Een D of E is volgens de landelijke normering onvoldoende. Dat wil zeggen dat in januari 2011 groep 4 65%, in groep 5 70% en in groep 6 51% onvoldoende scoort. Dit was ook de reden waarom dit onderzoek heeft plaatsgevonden. In de laatste kolom van de tabel staat de gemiddelde vaardigheidsscore weergegeven. Een A, B, C, D of E score komt voort uit een vaardigheidsscore. De vaardigheidsscore laat de gemiddelde score van de groep zien. Deze is weergegeven in zowel een letter als een cijfer. Het is ook in een cijfer weergegeven, omdat daarmee beter de stijging of daling van de resultaten te zien is bij de nameting in juni 2011. In groep 7 is het opvallend dat er bij de voormeting geen leerling is die E heeft gescoord, maar daarentegen wel 40% een D. De A- en B-scores zijn in iedere klas opvallend weinig (variërend van 0% t/m 17%). Zoals af te lezen is hebben groep 4, 5 en 6 allemaal een E-score als gemiddelde en groep 7 een D-score, wat in beide gevallen een onvoldoende betekent.

Bij de nameting in juni 2011 valt het op dat in alle vier groepen (groep 4, 5, 6 en 7) de gemiddelde vaardigheidsscore van een E naar een D gegaan is. In groep 4 hebben 25%

minder leerlingen dan bij de voormeting een onvoldoende (D of E) gehaald. In groep 5 en 7 is dit 5% minder. In groep 6 1%. De A- en B-scores zijn bij de nameting variërend van 0% t/m 25%.

Tabel 3.3 Begin- en nameting Cito (lees)woordenschat

Beginmeting – januari 2011							
Groep	N	A N (%)	B N (%)	C N(%)	D N (%)	E N (%)	Gemiddelde Vaardigheids- score
4	20	2 (10)	2 (10)	3 (15)	5 (25)	8 (40)	38,7 (E)
5	20	0 (0)	1 (5)	5 (25)	9 (45)	5 (25)	50,4 (E)
6	24	0 (0)	4 (17)	8 (34)	4 (17)	8 (34)	62,0 (E)
7 *	20	3 (15)	2 (10)	7 (35)	8 (40)	0 (0)	102,7 (D)
Nameting – juni 2011							
4	20	3 (15)	5 (25)	4 (20)	4 (20)	4 (20)	52,8 (D)
5	20	0 (0)	1 (5)	8 (40)	6 (30)	5 (25)	54,2 (D)
6	24	2 (9)	3 (12)	7 (29)	9 (38)	3 (12)	70,6 (D)
7*	20	3 (15)	3 (15)	7 (35)	5 (25)	2 (10)	106,7 (D)

N= aantal leerlingen

*De Cito-toets voor groep 7 heet leeswoordenschat. De Cito-toets voor groep 4, 5 en 6 woordenschat.

De laatste toetsresultaten zijn de resultaten van de onderzoekstoetsen. Zie voor de resultaten tabel 3.4. Wat opvalt bij de voormeting is dat groep 5 weinig onvoldoende (15%) heeft gescoord ten opzichte van de andere groepen. In de andere groepen hebben 50% of meer van de leerlingen onvoldoende gescoord.

Bij de nameting heeft in groep 4 60% meer dan bij de voormeting een goed gescoord. In de groepen 6 en 7 respectievelijk 54% en 50% meer dan bij de voormeting. Opvallend hierbij is dat in groep 8 niemand een goed heeft gescoord en bij groep 5 5% meer dan bij de voormeting.

In groep 5 zijn daarentegen 30% meer onvoldoendes gescoord vergeleken bij de voormeting en bij groep 8 16% meer.

Tabel 3.4 Begin- en nameting onderzoekstoets

Groep	Beginmeting – april 2011			Nameting – juni 2011		
	Goed N (%)	Vol. N (%)	Onv. N(%)	Goed N (%)	Vol. N (%)	Onv. N (%)
4 (n=20)	2 (10)	5 (25)	13 (65)	14 (70)	6 (30)	0 (0)
5 (n=20)	3 (15)	14 (70)	3 (15)	4 (20)	7 (35)	9 (45)
6 (n=24)	0 (0)	12 (50)	12 (50)	13 (54)	10 (42)	1 (4)
7 (n=20)	0 (0)	4 (20)	16 (80)	10 (50)	7 (35)	3 (15)
8 (n=25)	1 (4)	5 (20)	19 (76)	0 (0)	2 (8)	23 (92)

N=aantal leerlingen. Vol.=voldoende. Onv.= onvoldoende.

Werken met het uitgebreider aanbieden van de woorden

Nadat er twee maanden is gewerkt met het uitgebreider aanbieden van de woorden hebben de leerlingen van groep 4, 6 en 7 vragenlijsten ingevuld over hun ervaringen hiermee. Opvallend is dat in deze drie groepen 60%-88% van de leerlingen de taallessen op de nieuwe manier als leuk ervaren hebben. Een kleine minderheid van maximaal 9% hebben de taallessen als niet leuk ervaren. In tabel 3.5 zijn de resultaten weergegeven van de antwoorden van de leerlingen.

Daarentegen werd er door de meeste leerlingen (variërend van 65% tot 90%) in alle groepen 'soms' naar de deur gekeken. Ook hier is een kleine minderheid van maximaal 10% die nooit naar de deur met de woorden keek.

De grootste groep leerlingen denkt dat ze de woorden beter gaan onthouden (variërend van 60%-80%) en daardoor ook beter de taaltoetsen gaan maken (variërend van 62% tot 90%).

Een kleine groep van maximaal 5% heeft op deze beide vragen 'nee' geantwoord.

Op de laatste vraag of de leerling het hele jaar op de nieuwe manier zou willen werken heeft er een grote groep (variërend van 66% tot 85%) 'ja' geantwoord. Ook hier heeft maar maximaal 5% 'nee' geantwoord.

Tabel 3.5 Resultaten vragenlijst leerlingen groep 4, 6 en 7

2. Hoe vind je de taallessen nu de woorden meer uitgelegd worden?			
	Groep 4 (n=20)	Groep 6 (n=24)	Groep 7 (n=20)
	N (%)	N (%)	N (%)
Heel erg leuk	6 (30)	9 (38)	2 (10)
Leuk	6 (30)	12 (50)	10 (50)
Soms leuk	7 (35)	2 (8)	8 (40)
Niet leuk	1 (5)	1 (4)	0 (0)
Helemaal niet leuk	0 (0)	0 (0)	0 (0)
3. Kijk je veel naar de woorden op de deur?			
	N (%)	N (%)	N (%)
Heel vaak	5 (25)	6 (26)	2 (10)
Soms	13 (65)	17 (70)	18 (90)
Nooit	2 (10)	1 (4)	0 (0)
4. Denk je dat je de woorden beter zult onthouden nu je de woorden meer gezien hebt?			
	N (%)	N (%)	N (%)
Ja	12 (60)	15 (62)	16 (80)
Weet ik niet	7 (35)	8 (34)	4 (20)
Nee	1 (5)	1 (4)	0 (0)
5. Denk je dat je taaltoetsen beter gaat maken nu je vaker naar de woorden kunt kijken en er meer over gepraat is?			
	N (%)	N (%)	N (%)
Ja	15 (75)	15 (62)	18 (90)
Weet ik niet	4 (20)	9 (38)	2 (10)
Nee	1 (5)	0 (0)	0 (0)
6. Zou je willen dat het hele schooljaar op deze manier gewerkt zou worden?			
	N (%)	N (%)	N (%)
Ja	14 (70)	16 (66)	17 (85)
Maakt me niet uit	5 (25)	8 (34)	3 (15)
Nee	1 (5)	0 (0)	0 (0)

N=aantal leerlingen

De laatste resultaten zijn de ervaringen met van de leerkrachten die gewerkt hebben met het uitgebreider aanbieden van de woorden uit de taalmethode.

Beide leerkrachten (groep 6 en groep 7) denken dat het uitgebreider aanbieden van de woorden zinvol is geweest en dat de resultaten, van zowel de methodetoetsen als de van de onderzoekstoetsen, hierdoor omhoog zijn gegaan. De aangeboden lessen voldeden redelijk aan de verwachtingen, aan wat er van tevoren over afgesproken was, maar beide leerkrachten hadden van tevoren gedacht er nog meer mee te gaan doen. Door de drukte van vooral de laatste periode (Cito-toetsen van alle vakken en rapporten), zijn uitgebreide activiteiten als het maken van werkstukken erbij ingeschoten. Wel is er bij iedere taallessen uitgebreider ingegaan op de nieuwe woorden hebben over de nieuwe woorden hebben de leerlingen tekeningen gemaakt van de woorden en zijn deze opgeplakt bij de getypte woorden op de deur. Moeilijke woorden bleven langer hangen en makkelijke, toegankelijke woorden werden vervangen door nieuwe woorden uit een nieuw hoofdstuk. De leerkracht van groep 6 zegt hierover niet meer tijd te zijn kwijtgeraakt. De leerkracht van groep 7 zegt iets meer tijd te zijn kwijtgeraakt doordat er meer teruggekoppeld werd naar de woorden op de deur en de woorden werden toch uitgebreider besproken dan voorheen. Ook moesten de woorden getypt, uitgeprint en uitgeknipt worden voordat ze op de deur gehangen werden. Dit hebben de leerkrachten niet als vervelend ervaren. Het resultaat op de deur was namelijk leuk om te zien. Beide leerkrachten vinden het wel haalbaar binnen het lesschema van de dag. Ze hebben er allebei ook plezier in gehad. Dit kwam doordat de leerlingen vaker de woorden uit zichzelf benoemden en er veel door de leerlingen naar de deur gekeken werd. Ook zagen ze dat de leerlingen enthousiast waren bij het uitbeelden van woorden. Aan het begin van het onderzoek is het advies gegeven om een logboek bij te houden waarin geschreven kon worden welke activiteiten met betrekking tot de woordenschatlessen aangeboden werden. Op de vraag of de leerkrachten dit hebben bijgehouden werd door beide leerkrachten aangegeven dit niet gedaan te hebben. De reden hiervoor was dat er veelal niet aan werd gedacht, omdat de taallessen al in het dagprogramma stond en het daarmee al vanzelfsprekend was dat er taal gegeven werd. De extra activiteiten waren vaak spontane activiteiten, vooral de spelletjes. Hierdoor werd vergeten dit ergens op te schrijven. Beide leerkrachten hadden het gevoel dat de leerlingen veel meer betrokken waren bij de taallessen. Volgens beide leerkrachten vonden de leerlingen het ook erg leuk om tekeningen te maken over de woorden. Ook keken de leerlingen uit deze groepen naar de deuren van de andere twee groepen die net zo werkten, er was een bepaalde saamhorigheid, geeft een leerkracht aan.

Op de vraag wat de leerkrachten liever anders hadden gedaan antwoordden ze allebei dat ze nog veel meer hadden willen doen, maar beide leerkrachten zijn niet toegekomen aan extra activiteiten met de woorden, zoals materiaal laten meenemen of bijvoorbeeld werkstukken over het thema laten maken. Het is enkel gebleven bij het plakken van de woorden op de deur en de woorden vaker terug laten komen door er een spelletje mee te spelen (uitbeelden, laten verwoorden) en de woorden uitgebreider te bespreken of er een plaatje en/of filmpje over te laten zien op het digibord. Dit zijn activiteiten die niet veel tijd kosten en daarom prima in het lesschema van de dag passen. Extra activiteiten zijn door tijdsgebrek niet haalbaar geweest.

Beide leerkrachten twijfelen of deze manier van werken uiteindelijk effect heeft op de resultaten van Cito (lees)woordenschat. Dat is zo'n andere toets geven beide leerkrachten aan. Maar wie weet, zeggen ze allebei, zal na het werken op deze manier (het uitgebreider aanbieden van de woorden) het wel uiteindelijk resultaat opleveren. Beide leerkrachten vinden allebei dat er namelijk door alle groepen van de school die werken met de methode Taalverhaal (groep 4 t/m 8) op deze manier gewerkt moet worden. Eén leerkracht geeft aan dat het dan wel belangrijk is dat we dit consequent vanaf de start van het nieuwe jaar aan moeten bieden om het gewenste resultaat te willen behalen.

Hoofdstuk 4 - Conclusie en discussie

Om te streven naar betere toetsresultaten op het gebied van woordenschat op OBS Pantarijn is onderzocht of het effect heeft als de woorden uit de taallessen uitgebreider en meer thematisch aangeboden worden. Dit heeft zeker een positief effect gehad.

Antwoorden van de onderzoeksvragen

Voordat het onderzoek startte is onderzocht bij de leerkrachten van groep 5 t/m 8 wat de huidige manier van werken de met de methode Taalverhaal was:

1.1. Werken de leerkrachten nu precies zoals de handleiding voorschrijft?

De helft van de leerkrachten (n=2) werkt niet volgens de handleiding. Door deze leerkrachten wordt een eigen invulling gegeven aan bepaalde opdrachten. Wat belangrijk is om te weten met betrekking tot dit onderzoek, is dat er zeker niet méér wordt gedaan dan in de handleiding beschreven staat. De woorden worden niet uitgebreider aangeboden dan wat de handleiding voorschrijft. In de handleiding staat de viertaktstrategie beschreven: voorbereiden, semantiseren, consolideren en controleren (Verhallen & Verhallen, 1994). De experimentele groep heeft eigenlijk gewerkt volgens deze strategie, maar deed dit daarvoor niet, terwijl dit wel zo in de handleiding beschreven staat. De vraag is dus, in hoeverre is de handleiding door de desbetreffende leerkrachten doorgelezen? Wordt er voor iedere les in de handleiding gekeken? Doordat deze vraag niet is gesteld in de vragenlijst aan de leerkrachten is dit onduidelijk en zou dit voor een vervolgonderzoek aan te bevelen zijn.

1.2. Wat denken de leerkrachten wat zal helpen om de woordenschat toetsresultaten verbeteren?

Alle gevraagde leerkrachten (n=4) geven aan dat het wellicht zal helpen om de woorden vaker en meer aan te bieden op verschillende manieren: herhalen, toepassen in andere oefeningen, visueel maken en thuis laten oefenen. Daarmee geven zij aan het eens te zijn met de theorie van Van de Ven (2009); visualiseren maakt het lezen persoonlijk, houdt de leerlingen betrokken en voorkomt vaak dat de leerlingen een tekst of boek voortijdig wegleggen.

Bovenstaande suggesties komen ook voor in de viertaktstrategie van Verhallen en Verhallen (1994), welke in hoofdstuk 1 beschreven werd. Zij zijn van mening dat de woorden minimaal 9x aangeboden moeten worden, wat ook weer overeen komt met de suggestie van de leerkrachten dat de woorden vaker aangeboden moeten worden. Er moet niet alleen iets te kijken zijn, maar ook andere zintuigen, zoals het gehoor, moeten ingeschakeld worden bij de semantisering. Daarbij kan gedacht worden aan de consolideeroefeningen die gedaan zijn tijdens de lessen; zoals woorden omschrijven zodat de andere leerlingen moeten raden welk woord bedoeld wordt.

Eén van de belangrijkste elementen die onderzocht werd, was of de resultaten van de woordenschattoetsen verbeteren wanneer de woorden uit methode Taalverhaal uitgebreider aangeboden worden.

2.1. Wat zijn de resultaten van de toetsen (van zowel de methodegebonden toetsen als van de onderzoekstoetsen als van de Cito-toetsen Woordenschat) voordat de nieuwe woorden thematisch aangeboden worden?

Groep 5 heeft opvallend slecht gescoord bij de methodetoetsen. Bij de groepen 4 en 7 komen de scores redelijk overeen. De groepen 6 en 8 laten een opvallende score zien doordat bij zowel goed, voldoende als onvoldoende de resultaten redelijk gelijk zijn, allemaal

gemiddeld rond de 30%. Er laten zich daar geen uitschieters zien in een bepaalde score, alleen is in groep 6 de laatste toets van blok 3 opvallend goed gemaakt, vergeleken met de andere twee blokken. Gezien deze resultaten is te concluderen dat toen in iedere groep de taallessen op ongeveer dezelfde manier werden aangeboden.

Bij de onderzoekstoetsen heeft in iedere groep 50% of meer een onvoldoende gescoord. Alleen in groep 5 heeft 15% een onvoldoende gescoord. De reden hiervan is onduidelijk, omdat de leerkracht van groep 5 aangeeft de woorden niet uitgebreider aan te bieden dan de handleiding voorschrijft, maar wellicht wel meer de viertaktstrategie gebruikt vergeleken bij de andere leerkrachten. Gezien de grote groep onvoldoendes is het waarschijnlijk dat de leerlingen uitleg uit het boek en instructie van de leerkracht nodig hebben om de woorden te leren en te onthouden. De resultaten laten zien dat de voorkennis niet heel hoog is en dat het dus van groot belang lijkt te zijn welke didactiek de leerkrachten kiezen (Filipiak, 2001). De leerkrachten moeten goed voorbereiden welke woorden ze in meer of mindere mate aanbieden, waarbij het van belang is dat het plezierig en interactief gemaakt wordt (Richek, 2005).

Bij de Cito-toetsen (lees)woordenschat heeft groep 4 65%, groep 5 70%, groep 6 51% en groep 7 40% onvoldoende gescoord, wat wederom overeenkomt met de 25% laagst scorende groep ten opzichte van de normgroep in Nederland.

2.2. Wat zijn de resultaten van de toetsen (van zowel de methodegebonden toetsen als van de onderzoekstoetsen als van de Cito-toetsen Woordenschat) nadat de nieuwe woorden thematisch aangeboden zijn?

Het uitgebreider aanbieden van de woorden heeft een positief effect gehad op de resultaten van de methodetoetsen bij de groepen 4, 6 en 7. In deze drie groepen heeft 60% tot 75% een 'goed' gescoord bij de methodetoetsen. Dit is meer dan de helft van de leerlingen. Bij de controlegroep (groep 5 en 8) ligt dit percentage tussen de 16% en de 20%. Door de korte tijdsduur van het onderzoek, twee maanden, is er helaas maar 1 methodetoets afgenomen. Wanneer er meerdere blokken en hoofdstukken behandeld waren, konden er meerdere toetsen afgenomen worden en waren er meer resultaten, en dus meer informatie geweest over het effect van het uitgebreider aanbieden van de woorden op de resultaten.

Niet alleen bij deze enkele methodetoets heeft het uitgebreider aanbieden van de woorden effect gehad, maar ook bij de onderzoekstoetsen. Daar heeft bij de experimentele groep meer dan 50% een 'goed' gescoord. Dit ligt bij de controlegroep tussen de 0% en 5%.

In de experimentele groep is er maar een kleine groep die onvoldoende heeft gescoord (0% tot 15%). Dit zouden leerlingen kunnen zijn die lessen hebben gemist of meestal zwak scoren op toetsen, dit is onduidelijk. Uiteindelijk zijn deze resultaten belangrijk voor de toekomst: Leerlingen die een goed begrip hebben van de betekenis van woorden en daar snel mee kunnen werken, kunnen verbanden en principes beter begrijpen en zijn beter in staat problemen op te lossen (Kienstra, 2003). In groep 8 heeft een extreem grote groep (92%) onvoldoende gescoord. Een verklaring hiervoor kan zijn dat de toets is afgenomen op een moment dat de leerlingen al weten dat ze bijna de school gaan verlaten en het toch nergens meer voor hoeven te doen, ze hebben de toets wellicht veel sneller ingevuld dan bij de eerste toets of de vragen niet goed gelezen. Dit is helaas niet meer te achterhalen, maar het zou een verklaring kunnen zijn. Wat naar alle waarschijnlijkheid geen verklaring is voor deze grote groep onvoldoende is de afkomst van de leerlingen. In de 92% 'onvoldoende' zitten zowel leerlingen van autochtone als van allochtone afkomst, dit geldt ook voor de onvoldoendes in groep 5. Een andere reden waarom de afkomst van de leerlingen geen

oorzaak is, is het feit dat de toets voordat de woorden aangeboden werden beter gemaakt is. Doordat er geen evaluerende gesprekken met de leerkrachten van de groepen 5 en 8 zijn geweest, is het onduidelijk hoe de leerlingen de toets zijn ingegaan. Dit zou voor een volgend onderzoek zeker een aanrader zijn. Op die manier kun je achterhalen wat er voor de toets gebeurd is (verjaardag, sportdag, of iets dergelijks) of hoe is de toets gebracht door de leerkracht? Gaf hij of zij aan dat het belangrijk was, of mocht er overlegd worden? Ook moet hierbij naar de experimentele groep gekeken worden. Ook daarbij is het onduidelijk hoe de toets gebracht is. Doordat de leerkrachten wisten dat zij de experimentele groep waren kunnen zij voor het toetsmoment de woorden extra behandeld hebben. Doordat deze punten onduidelijk zijn, is dit zeker een zwakte van het onderzoek.

Bij de Cito (lees)woordenschat in juni 2011 zijn alle vier de groepen (groep 4, 5, 6, 7) van een gemiddelde E-score naar een gemiddelde D-score gegaan. Een D is nog steeds onvoldoende, maar het is wel een positieve ontwikkeling. Het is niet te achterhalen of dit ook voortkomt uit het uitgebreider aanbieden van de woorden, omdat de Cito-toetsen (lees)woordenschat over heel andere woorden gaan en daarnaast is de periode veel te kort (twee maanden) geweest om dit te kunnen zeggen. Om hier achter te komen zou je meerdere jaren op de aangeboden manier moeten werken en de resultaten nauw in de gaten moeten houden.

De resultaten van de toetsen kunnen als positief beschouwd worden, als we kijken naar de experimentele groep. Daarnaast is het van groot belang om te weten of de ervaringen met het uitgebreider aanbieden van de woorden van de leerkrachten en de leerlingen van de experimentele groep net zo positief zijn.

3.1. Hoe ervaren de leerkrachten van de groepen 6 en 7 het thematisch werken t.o.v. de huidige manier van werken?

De leerkrachten hebben met plezier gewerkt aan het uitgebreider aanbieden van de woorden. Ze hebben het idee dat de resultaten beter zijn na deze manier van werken. De leerkrachten hebben hun eigen leerkrachtdidactiek aangepast door de woorden anders aan te bieden. Daarbij hebben ze meer aan woordselectie gedaan: woorden kiezen die tegemoet komen aan de behoefte van hun leerlingen (Filipiak, 2004). Met betrekking tot het onderzoek betekende dit moeilijke woorden op de deur laten hangen, zodat deze vaker behandeld werden en er vaker naar gekeken kon worden en makkelijke, toegankelijke woorden vervangen werden door nieuwe woorden. Daarnaast zijn de woorden in diverse contexten behandeld: plaatjes, filmpjes, spelletjes, zodat de woorden niet alleen maar los aangeboden werden. Dit is ook het advies wat Filipiak geeft, woordenschat moet zich richten op het zelfstandig kunnen gebruiken van woorden bij het luisteren, lezen, spreken en schrijven. Het blijkt dat je niet zomaar losse woordjes aan moet leren. Simpelweg woorden stampen of woorden opzoeken heeft geen enkel effect (Stahl, 1990).

Een discussiepunt hierbij is dat het niet precies na te gaan is wat precies en in welke mate de leerkrachten daadwerkelijk iets hebben gedaan. Voordat het onderzoek startte was een advies gegeven om te werken met een logboek waarin opgeschreven zou worden welke activiteiten wanneer precies gedaan werden. Dit advies is door beide leerkrachten niet opgevolgd. Doordat de meeste activiteiten spontaan in de taalles ontstonden hebben zij woordenschatactiviteiten niet als een aparte activiteit gezien en genoteerd in een logboek. Het is dus onduidelijk hoe vaak en in welke mate er aandacht is besteedt aan het aanbieden van de woorden. Bij een eventueel vervolgonderzoek zou er van tevoren alvast een schriftje of notitieblok overhandigd kunnen worden wat hiervoor gebruikt kan worden. Dan 'zien' de

leerkrachten het liggen en wordt er wellicht sneller iets ingeschreven. Nu was het al een stap om een nieuw schrift te pakken, waardoor het schrijven in het schrift steeds uitgesteld werd en het uiteindelijk niet is gebeurd.

3.2. Wat voor ander werk is er hiervoor nodig?

De woorden van de methode moesten getypt, geprint en uitgeknipt worden. De lessen waarin de woorden nieuw aangeboden werden (les 1 en les 3 van het hoofdstuk) duurden langer, omdat er uitgebreider over het thema gepraat werd en de voorkennis geactiveerd werd. Dit is fase 1, voorbereiden, van de viertaktstrategie (Verhallen & Verhallen, 1994). Er zijn vaker plaatjes en/of foto's opgezocht via het digibord en daardoor werd er langer over het woord gepraat, fase 2, semantiseren (Verhallen & Verhallen). Deze manier van werken komt overeen met de theorie van Godthelp (2002), het is nuttig om de betekenissen te kunnen laten zien (tekeningen, foto's, e.d.) of kunt laten voordoen, dat werkt snel en beklijft goed. Gezien de resultaten klopt deze theorie.

Daarnaast werden er door de leerlingen tekeningen van de nieuwe woorden gemaakt en werden de spelletjes vaak als spontane consolideeractiviteiten tussen de vakken door gespeeld, fase 3 van de viertaktstrategie, consolideren (Verhallen & Verhallen, 1994). In het interview met de leerkrachten kwam naar voren dat ze graag nog meer hadden willen doen (werkstukken en dergelijke), maar dit kostte meer tijd dan dat in het lesprogramma zou passen. In de theorie van Godthelp (2002) is beschreven dat leerkrachten zo effectief gebruik moesten maken van de tijd. Dat is gebeurd met het uitzoeken welke woorden meer of minder aangeboden gingen worden (woordselectie op de deur). Deze woordenschatdidactiek is dus een sterk bepalende factor geweest door de beschikbare onderwijstijd (Filipiak, 2001).

3.3. Vinden de leerkrachten de betrokkenheid van de leerlingen groter t.o.v. de huidige manier van werken?

Volgens de leerkrachten waren de leerlingen enthousiast om tekeningen te maken bij de nieuwe woorden. Ook werden de consolideeractiviteiten die uitgevoerd werden (woorden uitbeelden of verwoorden) als succesvol ervaren. Zoals in hoofdstuk 1 al beschreven werd, betrokkenheid van leerlingen maakt het werk voor de leerkrachten fijner (Bosma, 2007).

3.4. Hoe ervaren de leerlingen dat de nieuwe woorden op een thematische manier aangeboden worden?

Er heeft geen enkele leerling uit de groepen 4, 6 en 7 de nieuwe taallessen als 'niet leuk' of 'helemaal niet leuk' ervaren. Dit is positief, want in deze drie groepen heeft 60% tot 88% de lessen als 'leuk', 'heel erg leuk' of 'soms leuk' ervaren.

Wanneer leerlingen plezier hebben, dan zijn ze extra gemotiveerd om te leren. (Richek, 2005). Deze theorie komt overeen met de antwoorden van de leerlingen. Vooral activiteiten (spelletjes, tekeningen maken) met de woorden werden als 'leuk' ervaren. Naar de deur werd er door het merendeel van de leerlingen (65% tot 90%) 'soms' gekeken. 'Soms' is een ruim begrip en onduidelijk hoe de leerling dit woord gebruiken. Wordt er een paar keer per dag mee bedoeld? Of een paar keer per week? In ieder geval is er wel naar gekeken. De deur met de woorden valt onder een rijke leeromgeving. Het belang van een woordmuur is tijdens het onderzoek goed naar voren gekomen: het houdt de leerlingen betrokken, stimuleert het actief leren van woorden en de woordmuur maakt het de leerlingen gemakkelijker om zich een geleerd woord te herinneren. En het belangrijkste: het is waarschijnlijk dat het beklijft (Kienstra, 2003). Deze theorie komt zeker overeen met de toetsresultaten.

Op de laatste vraag of de leerlingen op deze manier het hele jaar zouden willen werken werd er positief geantwoord: 66% tot 85%.

Discussie

In de antwoorden van de onderzoeksvragen kwam al een aantal discussiepunten naar voren. Daardoor zijn niet alle antwoorden even betrouwbaar en kunnen deze punten gezien worden als zwaktes van het onderzoek. Het is gebleken dat het uitgebreider aanbieden van woorden helpt. Om een nog nauwkeuriger beeld te krijgen van het effect van het uitgebreider aanbieden van de woorden zou er een vervolgonderzoek kunnen plaatsvinden. Het vervolgonderzoek zou rekening moeten houden met de punten die bij de discussie zijn aangegeven. Samenvattend komt dat op het volgende neer:

In hoeverre is de handleiding door de bevroegde leerkrachten doorgelezen? Hoe betrouwbaar is dus hun antwoord op de vraag of zij precies werken zoals de handleiding het voorschrijft? Dit zou een volgende keer expliciet gevraagd moeten worden aan de leerkrachten.

Daarnaast was de duur van de interventie kort, twee maanden. Dat is vooral te zien doordat er bij de methodetoetsen maar 1 toets bij de nameting is afgenomen. Wanneer er meerdere blokken/hoofdstukken op de uitgebreidere manier aangeboden werden, zou er meer informatie zijn over het effect van deze manier van werken op de resultaten. Daarom zou een vervolgonderzoek zeker niet misplaatst zijn. Dan is het aan te raden meerdere blokken op de uitgebreidere manier aan te bieden. Het advies hiervoor zou minimaal een schooljaar zijn.

Er zijn geen evaluerende gesprekken met de leerkrachten gevoerd over hoe de onderzoekstoets gebracht is, op welk moment en hoe de onderzoekstoetsen gemaakt zijn. Deze zaken kunnen van invloed zijn geweest op de toetsresultaten. Hier is van tevoren niets over afgesproken, dus kunnen de leerkrachten het op alle momenten en in allerlei situaties (in toetsopstelling, samenwerken) hebben laten maken. Een volgende keer zouden hier van tevoren afspraken over gemaakt moeten worden, zodat iedere klas de toets onder dezelfde omstandigheden en op dezelfde manier maakt.

Doordat er geen logboek is bijgehouden is niet na te gaan wat precies en hoeveel de leerkrachten aan het extra aanbieden van de woorden hebben gedaan. Dit zou een advies zijn voor een volgend onderzoek.

Wat wordt er precies bedoeld met het begrip 'soms'? Dit had in de vragenlijst duidelijker omschreven kunnen worden.

De vraag is of er nog vaker een 'goed' werd gescoord, wanneer de woorden nog meer aangeboden werden, zoals het (laten) meenemen van materialen, het maken van werkstukken en dergelijke. De reden dat dit nu niet is gebeurd, is de tijd geweest. In een vervolgonderzoek zou onderzocht kunnen worden, hoe dit wel gerealiseerd kan worden.

Aanbevelingen

Met bovenstaande conclusies is het OBS Pantarijn aan te bevelen om te werken volgens de manier wat de leerkrachten van groep 4, 6 en 7 de afgelopen twee maanden hebben gedaan: het uitgebreider aanbieden van de woorden met spelletjes, tekeningen en de woorden vaker herhalen. Zowel de resultaten, als de ervaringen van de leerkrachten en leerlingen van deze groepen laten zien dat deze manier van werken zijn vruchten afwerpt.

Het advies is om direct vanaf het begin van het schooljaar te starten met deze aanvulling van de methode Taalverhaal.

De resultaten van dit onderzoek zouden voordat het nieuwe schooljaar begint gepresenteerd kunnen worden aan het team, zodat iedereen kan zien dat het daadwerkelijk effect heeft gehad. Daarna zou het advies aan alle leerkrachten die werken met de methode Taalverhaal zijn, om de handleiding goed door te lezen, omdat daar de viertaktstrategie duidelijk omschreven staat. Daarna zou de nieuwe manier van werken, het uitgebreider aanbieden van de woorden besproken kunnen worden, zodat iedereen het nieuwe schooljaar direct kan starten. De discussiepunten van dit onderzoek kunnen meegenomen worden in het overleg, zodat ook over een aantal van deze punten afspraken gemaakt kunnen worden waaraan iedereen zich houdt.

Tussendoor, bijvoorbeeld na een aantal behandelde hoofdstukken, zou er een evaluatie kunnen plaatsvinden over hoe het in iedere klas gaat, welke aanpassingen nodig zijn en wat de toetsresultaten zijn. Op deze manier blijft iedereen op dezelfde manier werken.

Het is het van groot belang dat alle afspraken die gemaakt worden over deze manier van werken vastgelegd worden, zodat er bij de evaluatie een terugkoppeling gemaakt kan worden naar de gemaakte afspraken

Wellicht heeft deze aanbeveling positieve consequenties voor de resultaten van Cito (lees)woordenschat, waarbij het streven is deze uiteindelijk omhoog te krijgen.

Literatuurlijst

Berg, H.M.G. van den. (2002). *Groepsmap 4 Taalverhaal Taal*. Utrecht/Zutphen: ThiemeMeulenhoff.

Berg, H.M.G. van den. (2003). *Handleiding 4 Taalverhaal Taal*. Utrecht/Zutphen: ThiemeMeulenhoff.

Bosma, J. (2007). Betrokkenheid leerlingen vergroten. *JSW*, 91 (1), 26-28.

Filipiak, P. (2001). Kan woordenschat effectiever? *Toon*, 4 (4), 8-11.

Flanigan, K. & Greenwood, S. (2007). Effective content vocabulary instruction in the middle Matching students, purposes, words, and strategies. *Journal of Adolescent & Adult Literacy*, 51 (3), 226-238.

Folmer, E. & Nieveen, N. & Schildkamp, K. (2010). *Leerplanevaluatie. Interviewleidraad*. Geraadpleegd 10 juni 2011 via http://leerplanevaluatie.slo.nl/Taakhulp/2_Verzamel_gegevens/2-1_Kies_instrumenten/

Godthelp, R. (2002). Woordenschatonderwijs, enkele aandachtspunten. *JSW*, 86 (6), 12-14.

Harinck, F. (2009). *Basisprincipes praktijkonderzoek*. Antwerpen-Apeldoorn: Garant.

Hartingsveldt van W. & Verhallen M. (2006). Met woorden in de weer in het speciaal basisonderwijs. *Logopedie en foniatrie*, 1, 10-16.

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

Richek, M.A. (2005). Words are wonderful: interactive, time-efficient strategies to teach meaning vocabulary. *The reading teacher*, 58 (5), 114-123.

Riedeman, H. (2007). Onderwijsvernieuwing op 't Fort: een kleine stap met grote gevolgen! *Redax magazine*, 10, 4-8.

Stahl, S. (1990). Beyond the Instrumentalist Hypothesis: Some Relationships between Word Meanings and Comprehension. *Technical Report*, 505. 157-186.

Ven, van de A. (2009). Actief lezen: zie, voel en (be)grijp de tekst. *Tijdschrift voor Orthopedagogiek*, 48, 515-524.

Verhallen, M. en Verhallen, S. (1994). *Woorden leren woorden onderwijzen. Handreiking voor leraren in het basis- en voortgezet onderwijs*. Hoevelaken: CPS.

Vernooy, K. (2003). Een goede woordenschat. *JSW*, 10, 38-41.

Bijlage 1: Onderzoekstoetsen

onderzoekstoets groep 4

- 1. Ze moeten de trein repareren. Wat betekent dat?**
 - a. Ze moeten de trein kopen.
 - b. Ze moeten de trein maken.
 - c. Ze moeten de trein laten rijden.
 - d. Ze moeten de trein laten stoppen.

- 2. De vader van Tanja bloost. Wat betekent dat?**
 - a. Zijn gezicht wordt groen.
 - b. Zijn gezicht wordt paars.
 - c. Zijn gezicht wordt rood.
 - d. Zijn gezicht wordt wit.

- 3. Tanja moet in actie komen. Wat betekent dat?**
 - a. Tanja moet rustig wachten.
 - b. Tanja moet zich stil houden.
 - c. Tanja moet niets doen.
 - d. Tanja moet snel iets doen.

- 4. Tanja's vader moet om de kaartje te halen.**
 - a. instappen
 - b. slenteren
 - c. stempelen
 - d. terugkeren

- 5.laat de zeeleeuw kunstjes doen.**
 - a. het gezelschap
 - b. de oppasser
 - c. de reiziger
 - d. de wijsvinger

- 6. Tanja, haar vader, Devi en haar moeder wachten op de trein. Ze staan op....**
 - a. de luidspreker
 - b. het perron
 - c. de roltrap
 - d. de trede

- 7. Een boze mevrouw schreef in het gastenboek. Ze vond het hotel te**
 - a. bezet
 - b. heftig
 - c. rumoerig
 - d. zuidelijk

- 8. Je moet een zwemvest in dat wilde water dragen. Dat is**
- a. beteuterd
 - b. opwinding
 - c. spierwit
 - d. verplicht
- 9. Een zeeleeuw springt door een**
- a. hoepel
 - b. matras
 - c. shirt
 - d. zwemvest
- 10. Opa en oma verheugen zich op het feest. wat betekent dat?**
- a. Ze hebben een druk feest.
 - b. Ze hebben een leuk feest.
 - c. Ze hebben zin in het feest.
 - d. Ze willen niet naar het feest.
- 11. Opa kijkt schuldig. Hoe kijkt opa?**
- a. Alsof hij iets fout heeft gedaan.
 - b. Alsof hij trots op iets is.
 - c. Alsof hij verdrietig is.
 - d. Alsof hij verlegen is.
- 12. Opa zegt: 'Toen was ik nog een jochie.' Wat had opa ook kunnen zeggen?**
- a. Toen was ik een baby.
 - b. Toen was ik een hulpje.
 - c. Toen was ik een grote vent.
 - d. Toen was ik een kleine jongen.
- 13. Emre en Paul vinden de versjes te zoet. Wat vinden ze dus?**
- a. Dat de versjes te kort zijn.
 - b. Dat de versjes te lief zijn.
 - c. Dat de versjes te makkelijk zijn.
 - d. Dat de versjes te stoer zijn.
- 14. Wat is een mossel?**
- a. een schelpdier
 - b. een vis
 - c. een golf
 - d. een zeester
- 15. Wat is een boeket?**
- a. een bloembol
 - b. een bloemblad
 - c. een bos bloemen
 - d. een waaier

- 1. In het vliegtuig hoort Raoul: 'Wilt u zo vriendelijk zijn om uw vast te maken?'**
 - a. goederen
 - b. reistas
 - c. veiligheidsriem
 - d. verband

- 2. Ze gaan trouwen. Iedereen helpt mee met het maken van lekkere hapjes voor ...**
 - a. het deeg
 - b. het feestmaal
 - c. de kokosnoot
 - d. de meloen

- 3. Op dit formulier moet u de van uw koffer beschrijven.**
 - a. blijdschap
 - b. inhoud
 - c. veiligheid
 - d. voorbereiding

- 4. Pyju wordt wakker in de**
 - a. ananas
 - b. balie
 - c. hangmat
 - d. hoogte

- 5. Ik ken een leuk spel: laten we gaan Ik heb een krijtje.**
 - a. flauwvallen
 - b. hinkelen
 - c. stampen
 - d. tuimelen

- 6. Raoul gooit een steentje met sierlijke over zijn schouder.**
 - a. lampion
 - b. landing
 - c. millimeter
 - d. worp

- 7. Als het water kookt, draai je de van het fornuis laag.**
 - a. champignon
 - b. deegroller
 - c. pit
 - d. scheut

- 8. De tijd in Suriname is drie uur.**
 - a. buitengewone
 - b. plaatselijke
 - c. triomfantelijke
 - d. waardevolle

9. Er is geen wolkje te zien. De temperatuur is 28 graden. een prachtige dag.

- a. Allereerst
- b. Kortom
- c. Op den duur
- d. Zo nu en dan

10. Pyju wil het uitschreeuwen van de pijn. Hij heeft moeite

- a. iemand te bedriegen
- b. dit te verbouwen
- c. zich te beheersen
- d. iets te verrichten

11. Pyju moet de pijn

- a. aantreffen
- b. accepteren
- c. verklaren
- d. verrichten

12. Jacob en Geertruida zijn personeel van de dokter. Wat zijn Jacob en Geertruida van de dokter?

- a. zijn beste vrienden
- b. zijn familie
- c. zijn patiënten
- d. zijn werknemers

13. Mevrouw heeft gisteren een weegschaal laten aanschaffen. Wat heeft mevrouw gisteren gedaan?

- a. een weegschaal laten kopen.
- b. een weegschaal laten poetsen.
- c. een weegschaal laten ruilen.
- d. een weegschaal laten vallen.

14. In de omgeving staan veel witte huizen met rode dakpannen. Waar staan veel witte huizen met rode dakpannen?

- a. in de buurt
- b. in de duinen
- c. in de stad
- d. in het land

15. Geertruida heeft het linnen gewassen en gestreken. Wat heeft Geertruida gewassen en gestreken?

- a. het beddengoed en de tafellakens
- b. de japonnen en de overhemden
- c. het ondergoed en de sokken
- d. de rokken en de broeken

1. **Nina vindt het om niet te eten en te drinken.**
 - a. doodsbang
 - b. magisch
 - c. ongezond
 - d. spoorloos

2. **Alle moslims houden zich aan de regels. Die hebben ze gedaan.**
 - a. belofte
 - b. bui
 - c. gedaante
 - d. gezelligheid

3. **Als je bij de komt, moet je niet oversteken.**
 - a. kapperszaak
 - b. slagerij
 - c. spoorweg
 - d. wegwijzer

4. **Onder de palmboom zit een man in een lange witte jurk met een op zijn hoofd.**
 - a. kurk
 - b. medaille
 - c. snorkel
 - d. tulband

5. **Salim pakt de plattegrond en het Dan begint hij de route te tekenen.**
 - a. huisnummer
 - b. ijzerdraad
 - c. menu
 - d. schrijfgerei

6. **We eten wel, maar pas als het donker is. We eten dus na**
 - a. de splitsing
 - b. de zonnestraal
 - c. de zonsondergang
 - d. de zonsopgang

7. **Een is een grote, roze vogel.**
 - a. antilope
 - b. bizon
 - c. flamingo
 - d. vleermuis

8. **Bij de eerste loop je rechts de Eikenstraat in.**
 - a. augurk
 - b. krokus
 - c. kruising
 - d. vliegenzwam

9. Mijn familie zal jullie ontvangen.

- a. gastvrij
- b. nauwkeurig
- c. vandaar
- d. voldoende

10. Gebruik als een schaar.

- a. gedeelte
- b. hulpmiddel
- c. onheil
- d. pasteitje

11. Joram kijkt onzeker toe. Hoe kijkt Joram toe?

- a. verbaasd
- b. verheugd
- c. verlegen
- d. verward

12. Wij hebben bezwaar tegen zulke gevechten. Wat betekent dat?

- a. Wij vinden zulke gevechten dom.
- b. Wij vinden zulke gevechten grappig.
- c. Wij vinden zulke gevechten niet goed.
- d. Wij vinden zulke gevechten spannend.

13. Weldra zullen de gladiatoren de arena binnenstormen. Wat betekent dat?

- a. Gauw zullen de gladiatoren de arena binnenkomen.
- b. Misschien zullen de gladiatoren de arena binnenkomen.
- c. Morgen zullen de gladiatoren de arena binnenkomen.
- d. Tegelijkertijd zullen de gladiatoren de arena binnenkomen.

14. Joram vraagt zich enigszins bezorgd af waar zijn kleren zijn. Wat betekent dat?

- a. Joram vraagt zich een beetje bezorgd af waar zijn kleren zijn.
- b. Joram vraagt zich opeens bezorgd af waar zijn kleren zijn.
- c. Joram vraagt zich soms bezorgd af waar zijn kleren zijn.
- d. Joram vraagt zich ten slotte bezorgd af waar zijn kleren zijn.

15. Uitsluitend priesters mochten dieren offeren. Wat betekent dat?

- a. Alleen maar priesters mochten dieren offeren.
- b. Heel soms mochten priesters dieren offeren.
- c. Iedereen behalve priesters mocht dieren offeren.
- d. Vooral priesters mochten dieren offeren.

1. **De groep trok met de lama's de bergen in. Om te overnachten, stopte**
 - a. het eigendom
 - b. de karavaan
 - c. de leem
 - d. het weefsel

2. **Warme landen, noem je ook wel landen.**
 - a. doorsnee
 - b. immense
 - c. standaard
 - d. subtropische

3. **Een mengsel van water, zand en cement om mee te metselen, noem je**
 - a. de dynamiet
 - b. de houtskool
 - c. de ontploffing
 - d. de specie

4. **Uit wat voor soort familie of land je komt, noem je jouw**
 - a. afkomst
 - b. delfstof
 - c. laag
 - d. levensbehoefte

5. **De kleren die mensen in een bepaalde streek dragen, wordt de genoemd.**
 - a. klederdracht
 - b. lama
 - c. plechtigheid
 - d. poncho

6. **De vrouwen dragen in Bolivia vaak bolhoeden.**
 - a. inheemse
 - b. machinale
 - c. primaire
 - d. schaarse

7. **Dat meisjes niet sterk zijn, is een**
 - a. bijdrage
 - b. gave
 - c. uitbrander
 - d. vooroordeel

8. **Een vak waarbij je iets met je handen maakt, noem je een**
 - a. afwerking
 - b. ambacht
 - c. effect
 - d. teelt

- 9. De mensen konden steeds meer ijzer uit ijzererts**
- opbrengen
 - verminderen
 - voorkomen
 - winnen
- 10. Schepen die bij elkaar horen, vormen samen een**
- file
 - kudde
 - team
 - vloot
- 11. Iemand die de taak heeft om nieuws over te brengen, noem je ook wel een**
- acteur
 - boodschapper
 - chauffeur
 - cipier
- 12. De kinderen vestigden zich bij het grote meer. Wat betekent dat? De kinderen gingen**
- bij het grote meer logeren
 - bij het grote meer wonen
 - naar het grote meer toe
 - weg van het grote meer
- 13. Piet Hein schreef een volledig verslag. Het verslag was dus**
- compleet
 - kort
 - lang
 - niet af
- 14. Mensen voelden zich soms aangetrokken tot de piraterij. Wat betekent dat?**
- Mensen hadden soms een hekel aan de piraterij.
 - Mensen voelden soms de dreiging van de piraterij.
 - Mensen vonden de piraterij soms erg leuk.
 - Mensen waren soms erg bang voor de piraterij.
- 15. De scheepvaart ging over van wind op stroom. Wat betekent dat? De scheepvaart.....**
- gebruikte liever stroom dan wind.
 - gebruikte stroom en wind om de beurt.
 - ging op stroom veel harder varen dan op wind.
 - ging stroom in plaats van wind gebruiken.

1. **Veel mensen hebben een taal te verzinnen die iedereen zou verstaan. Er zijn zeker 600 pogingen gedaan.**
 - a. bevestigd
 - b. getracht
 - c. vermeld
 - d. vermoed

2. **Zijn neef was toen een zuigeling? Wat is een zuigeling?**
 - a. een baby
 - b. een bejaarde
 - c. een kleuter
 - d. een jongeman

3. **Ricky was op slag wakker. Hij was dus**
 - a. al een poos wakker
 - b. in één keer wakker
 - c. nog niet helemaal wakker
 - d. vaak vroeg wakker

4. **Hoe erger de booswicht, hoe meer belangstelling de mensen voor hem hadden. Een booswicht is**
 - a. een eng iemand
 - b. een gek iemand
 - c. een kwaad iemand
 - d. een slecht iemand

5. **Het groepje van Ricky neemt de decorbouw voor zijn rekening. Wat betekent dat? Het groepje van Ricky**
 - a. betaalt de kosten van de decorbouw.
 - b. hoeft niet mee te helpen met de decorbouw.
 - c. zegt wie mee mag doen met de decorbouw.
 - d. zorgt voor de uitvoering van de decorbouw.

6. **Deze badkamer kost ruim 5000 euro. Deze badkamer kost dus ... 5000 euro.**
 - a. iets meer dan
 - b. iets minder dan
 - c. ongeveer
 - d. precies

7. **Dit hangertje is curieus. Wat betekent 'curieus'?**
 - a. antiek
 - b. merkwaardig
 - c. schitterend
 - d. verzilverd

8. **Filibert stemt in met het huwelijk. wat betekent dat? Filibert het huwelijk.**
 - a. betaalt voor
 - b. verheugt zich op
 - c. is het eens met
 - d. ziet op tegen

- 9. Het huis behoort toe aan Theodorus. Het huis is dus Theodorus.**
- bezoekt door
 - eigendom van
 - gekocht van
 - geschilderd door
- 10. Vroeger was de sociale situatie heel anders. Wat betekent 'sociale'?**
- dagelijkse
 - huishoudelijke
 - maatschappelijke
 - menselijke
- 11. De kamers laten veel te wensen over. Wat betekent dat? De kamers zijn ..**
- niet zo stijlvol
 - nog lang niet goed
 - perfect in orde
 - zo goed als nieuw
- 12. De priesters kregen veel van de farao. De farao was dus hun**
- bevelhebber
 - booswicht
 - weldoener
 - zuigeling
- 13. De hertog van Venetië bekeek de vorkjes. Hij vertrouwde het niet helemaal. Hij keek een beetje**
- argwanend
 - attent
 - koortsachtig
 - monumentaal
- 14. Er spelen twintig acteurs mee in het over de indiaan.**
- drama
 - gezegde
 - ideaal
 - porselein
- 15. Alex' vader is geen toneelspeler van beroep. Hij werkt op kantoor en speelt daarnaast toneel als**
- amateur
 - figurant
 - functie
 - voorloper

Bijlage 2: Vragenlijst leerkrachten groep 5 t/m 8

Collega's,

Zoals jullie weten ben ik bezig met de opleiding tot taalspecialist. Ik ben nu bezig met mijn praktijkonderzoek wat als onderwerp 'het verbeteren van de woordenschat' heeft. Ik zou aan jullie willen vragen deze vragenlijst in te vullen. Alvast bedankt!

Met 'woorden' worden de aangeboden nieuwe woorden bedoelt uit de methode (zowel kijk-, lees- en de extra woorden).

1. Voer je de methode precies uit volgens de handleiding?

- ja (ga door naar vraag 5)
- nee (ga door naar vraag 2)
- soms wel – soms niet (ga door naar vraag 2)

2. Zo nee, wat doe je (soms) anders?

- ik doe minder dan wat in de handleiding beschreven staat (ga door naar vraag 3)
- ik doe meer dan wat in de handleiding beschreven staat. (ga door naar vraag 4)

3. Wanneer je minder doet dan wat in de handleiding beschreven staat, waar lijkt dit dan het meeste op? (meerdere antwoorden mogelijk)

- ik laat woorden weg.
- ik laat de opdrachten niet maken die met de woorden te maken hebben.
- ik bespreek de betekenis van de woorden niet.
anders, namelijk:

.....

.....

4. Wanneer je meer doet dan wat in de handleiding beschreven staat, waar lijkt dit dan het meeste op? (meerdere antwoorden mogelijk)

- ik bied de les vaker aan.
- ik bied de woorden vaker aan.
- ik geef de leerlingen huiswerk mee over de woorden.
- ik laat de leerlingen nieuwe woorden bedenken die met de woorden te maken hebben.
- ik laat de woorden uit de les van gisteren ook vandaag weer terugkomen.
- ik hang de woorden zichtbaar in de klas.
- ik zoek materialen bij de woorden.
- anders, namelijk:

5. Houd je de toetsresultaten altijd bij?

- altijd
- vaak
- soms
- niet vaak
- nooit

6. Beoordeel je de toetsresultaten volgens de normering van de methode? Goed, Voldoende, Onvoldoende?

- altijd
- vaak
- soms
- niet vaak
- nooit

7. Wat denk jij wat zou helpen om de woordenschat-resultaten te verbeteren?

.....

.....

8. De taallessen zijn verdeeld in blokken. Als je van de blokken een thema maakt en de woorden op meerdere manieren aan zou bieden (denk aan: woordmuur, materialen bij de woorden, door de leerlingen op internet laten zoeken) Denk je dat dit zal helpen om de resultaten te verbeteren?

- ja
- nee

Heb je nog andere op- en of aanmerkingen?

.....

.....

.....

Bedankt voor het invullen!!

Rolieke

Bijlage 3: Vragenlijst leerkrachten groep 6 en 7

1. Denk je dat het thematisch werken zinvol is geweest (qua resultaten)?

- nee
- ja
- geen idee

2. Was je meer tijd kwijt aan het werken op deze manier?

- nee
- ja
- ongeveer hetzelfde als hiervoor

3. Had je er plezier in om de woorden thematisch aan te bieden?

- ja
- nee

4. Heb je het idee dat de leerlingen meer betrokken waren bij de taallessen?

- ja
- nee

5. Zo ja, waar merkte je dat aan?

.....

.....

6. Denk je dat deze manier van werken uiteindelijk effect heeft op de Cito-resultaten van Woordenschat?

- ja
- nee
- weet ik niet

7. Vind je dat alle klassen die werken met 'Taalverhaal' zouden moeten werken volgens deze manier?

- ja
- nee

Heb je nog andere op- en of aanmerkingen?

.....

.....

Bedankt voor het invullen!!

Rolieke

Bijlage 4: Vragenlijst leerlingen groep 4, 6 en 7

In de taallessen van de afgelopen periode zijn de nieuwe woorden door de juf en jullie zelf meer uitgelegd, bijvoorbeeld doordat de woorden op de deur gehangen werden en meer over de woorden gepraat is. Hieronder een paar vragen over hoe je dit vond.

1. In welke groep zit je?

- 4
- 6
- 7

2. Hoe vind je de taallessen nu de woorden meer uitgelegd worden?

- heel erg leuk
- leuk
- soms leuk
- niet leuk
- helemaal niet leuk

3. Kijk je veel naar de woorden op de deur?

- heel vaak
- soms
- nooit

4. Denk je dat je de woorden beter zult onthouden nu je de woorden meer gezien hebt?

- ja
- weet ik niet
- nee

5. Denk je dat je de taaltoetsen beter gaat maken nu je vaker naar de woorden kunt kijken en er meer over gepraat is ?

- ja
- weet ik niet
- nee

6. Zou je willen dat het hele schooljaar op deze manier gewerkt zou worden?

- ja
- maakt me niet uit
- nee

Bedankt voor het invullen!

juf Rolieke

Bijlage 5: Interviewleidraad leerkrachten groep 6 en 7

Leidraad voor het interviewen van docenten (na afloop van een lessenserie)

Door docenten te interviewen kunt u:

1. de mening van de docent met betrekking tot het lesmateriaal achterhalen;
2. informatie verkrijgen over de manier waarop docenten het materiaal hebben geïnterpreteerd;
3. informatie verkrijgen over de lesuitvoering.
4. suggesties krijgen voor verbetering van het lesmateriaal.

De interviewleidraad die hier wordt gegeven, kan gehanteerd worden tijdens interviews met één of meer docenten na afloop van een lessenserie. De leidraad bestaat uit een groslijst van punten waaraan aandacht besteed kan worden tijdens een interview.

Wees kritisch in het overnemen van vragen of aandachtspunten uit bestaande instrumenten en spring zorgvuldig om met de beschikbare tijd van de docent(en). Bepaal steeds of de betreffende vraag een goede uitwerking is van de evaluatievraag waarop u antwoord wilt hebben. Schrap onnodige vragen en voeg andere relevante vragen toe.

Leidraad voor het interviewen van docenten na afloop van een lessenserie

Hieronder volgt een uitwerking van mogelijke vragen. Hoewel het niet steeds vermeld wordt, is het bij elke negatieve opmerking van belang te vragen naar ideeën hoe het volgens de docenten anders/beter zou kunnen.

1. Algemene terugblik op de lessenserie
 - a. Is een dergelijke lessenserie functioneel?
 - b. Was de algemene opzet bevredigend?
 - c. Heeft de lessenserie aan uw verwachtingen vooraf voldaan?
 - d. ...
 - e. Verbeteringssuggesties?
2. Doelen en uitgangspunten van de lessenserie
 - a. Wat vindt u van de (vernieuwende) uitgangspunten van de lessenserie?
 - b. Komen de uitgangspunten ook daadwerkelijk op een goede manier tot uiting in de lessenserie?
 - c. Wat vindt u van de haalbaarheid van de vernieuwing in de praktijk?
 - d. Vindt u de doelen van de lessenserie belangrijk/zinvol?
 - e. Hebben de leerlingen de doelen van de lessenserie bereikt?

- f. Zo nee, hoe is te bewerkstelligen dat deze doelen wel bereikt worden?
Bijvoorbeeld: is een bepaald beginniveau of bepaalde voorkennis vereist? Moeten er meer lessen aan de lessenserie besteed worden?
 - g. ...
 - h. Verbeteringssuggesties?
3. Inhoud en opdrachten van de lessenserie
- a. Vindt u de inhoud van de lessen goed gekozen om de doelen die worden nagestreefd te bereiken?
 - b. Welke inhoud (in welke lessen) zijn minder geschikt/overbodig?
 - c. Sluiten de (inhouden van de) lessen goed op elkaar aan?
 - d. Is de volgorde waarin de inhoud behandeld worden goed?
 - e. ...
 - f. Verbeteringssuggesties?
4. Didactische aanpak in de lessenserie
- a. Wat vindt u van de didactische keuzes die in de lessenserie zijn gemaakt?
Bijvoorbeeld: de nadruk op de zelfwerkzaamheid van leerlingen? Rol van de docent: meer begeleiden, minder doceren?
 - b. Is de uitwerking van die keuzes zo, dat ze ook in de lespraktijk gerealiseerd kunnen worden?
 - c. Hoe verliep de voorbereiding van de lessen (activiteiten, benodigde tijd)?
 - d. Was de benodigde voorbereidingstijd acceptabel?
 - e. Hoe zou de voorbereidingstijd verkort kunnen worden?
 - f. Welke les(sen) kende(n) de meeste uitvoeringsproblemen (organisatorisch, didactisch)? Waaraan lag dat? Welke problemen waren dat?
 - g. Welke lessen moeten/kunnen in meer/minder tijd dan één lesuur uitgevoerd worden?
 - h. Wat vindt u van de tijdsverdeling over de verschillende activiteiten?
 - i. Aan welke activiteiten wordt te veel/te weinig aandacht besteed (bijvoorbeeld practicum, eigen onderzoekjes, groepsdiscussie, rollenspel)?
 - j. Zijn de opdrachten goed gekozen om de doelstellingen te bereiken?
 - k. Waren de opdrachten goed uitvoerbaar? Zo nee, waaraan lag dat (gebrek aan materialen, personele ondersteuning)?
 - l. Zijn de opdrachten in de lessenserie voldoende gevarieerd?
 - m. Welke opdrachten (in welke lessen) zijn minder zinvol/overbodig?
 - n. Wat vindt u van de hoeveelheid opdrachten (ook de extra opdrachten)?
 - o. Wat vindt u van de gekozen mix van groepsstructuren?
 - p. Zijn de rollen van de betrokken personen (leerkracht, leerling, ondersteunend personeel) duidelijk?
 - q. ...
 - r. Verbeteringssuggesties?

5. Mediagebruik en vormkenmerken van het materiaal
 - a. Zijn de gekozen media in de lespraktijk bruikbaar?
 - b. Waren de benodigde materialen beschikbaar op school, dan wel eenvoudig te verkrijgen?
 - c. Was de benodigde personele ondersteuning te verkrijgen?
 - d. Wordt in docent- en leerlingmateriaal voorzien in voldoende ondersteuning voor de lesuitvoering?
 - e. Wat vindt u van de schrijfstijl/taalgebruik (hangt samen met het niveau)?
 - f. Wat vindt u van de lay-out: duidelijkheid, overzichtelijkheid?
 - g. Wat vindt u van de foto's en illustraties: kwaliteit, duidelijkheid en functionaliteit?
 - h. Wat kan evt. aan de genoemde vormkenmerken verbeterd worden?
 - i. ...
 - j. Verbeteringssuggesties?

6. Toetsen/proefwerken
 - a. Vindt u de toets die in de docentenhandleiding staat zinvol? Waarom wel/niet?
 - b. ...
 - c. Verbeteringssuggesties?

7. Niveau/moeilijkheidsgraad van de lessen
 - a. Is het niveau geschikt voor de leerlingen van het schooltype waarvoor het bedoeld is? (Resp. meer geschikt voor een hoger/lager schooltype?)
 - b. Voor welk(e) leerjaar/-jaren is de lessenserie geschikt?
 - c. Springen er lessen uit qua niveau (moeilijke of gemakkelijke lessen)?
 - d. Is (niveau-)differentiatie nodig/wenselijk?
 - e. ...
 - f. Verbeteringssuggesties?

8. Tips voor verbetering van het materiaal en de opzet van de lessenserie
 Alles overziend en voor zover nog niet eerder genoemd:
 - a. Wat kan er verbeterd worden aan het leerlingenmateriaal?
 - b. Wat kan er verbeterd worden aan de docentenhandleiding?
 - c. Wat kan weggelaten worden?
 - d. Wat moet er nog bij?
 - e. ...
 - f. Verbeteringssuggesties?

9. Logboek
 - a. In het geval dat docenten tevens een logboek hebben ingevuld, kunnen in deze laatste categorie enkele lesspecifieke vragen worden gesteld, evt. per docent.

Heeft u nog andere opmerkingen over het lesmateriaal?

Bedankt voor uw medewerking!

Bijlage 6: Reflectie

Aan het begin van dit praktijkonderzoek zag ik er eigenlijk wel tegenop om ermee aan de slag te gaan. Het leek zoveel werk en ik vond het nog erg onduidelijk wat er tenslotte verwacht zou worden.

Toen de planformulieren uiteindelijk goedgekeurd waren, kon ik echt goed aan de slag. Ik was iedere keer erg blij met de zinvolle feedback die ik kreeg van mijn begeleider, maar ook met de feedback van mijn studiegenootje. Ook heb ik ervoor gekozen om mijn stukken te laten lezen door twee vrienden. Zij wisten beiden weinig van het onderwerp af en daardoor konden zij mij er af en toe op attenderen bepaalde zaken uitgebreider te beschrijven omdat het voor hen bijvoorbeeld onduidelijk was.

Wat mij ook enorm heeft geholpen is de planning. De twee data waarop de twee conceptverslagen ingeleverd mochten worden en de data die ik samen met de praktijkbegeleider had afgesproken, gaven mij een houvast. Ik wilde dan ook echt op die afgesproken data het betreffende stuk inleveren. Dat heeft mij een hoop rust gegeven en daardoor heb ik geen stress ervaren.

In de afgelopen modules kwam de leervraag 'daadkrachtiger overkomen als taalspecialist' bijna iedere keer naar voren. Officieel ben ik sinds het begin van dit schooljaar aangewezen als taalspecialist. Maar door mijn eigen bescheidenheid, en af en toe onzekerheid en onvoldoende sturing vanuit school, vind ik dat ik mezelf niet goed genoeg heb laten zien. Tijdens de meeste modules ben ik hiermee aan de slag gegaan, maar nog steeds is dit een leerpunt waaraan ik in de toekomst wil gaan werken. Tijdens dit praktijkonderzoek heb ik hier aan gewerkt door gesprekken over het onderzoek met collega's te voeren en het begeleiden van het afnemen van de onderzoekstoetsen. Het initiatief lag daarbij bij mij en ik heb ervaren dat collega's mij gewoon serieus genomen hebben en uitvoerden wat ik van ze vroeg.

Als ik niet na de zomervakantie direct met zwangerschapsverlof zou gaan, zou ik direct aan het begin van het schooljaar de uitkomsten van dit onderzoek willen presenteren en overleg willen houden over de uitgebreidere manier van werken met de methode Taalverhaal. Dit zou ik dan doen vanuit mijn functie als taalspecialist.

Helaas hebben we op dit moment nog maar 1 week school, dus is de tijd om het voor de zomervakantie te presenteren ook te kort.

Ik zou dit wel heel graag meenemen voor na mijn verlof en zou dit graag in een vergadering willen bespreken met mijn collega's. Dit heeft twee redenen: omdat het werken met het uitgebreider aanbieden van de woorden daadwerkelijk effect heeft gehad én om mezelf als taalspecialist te laten zien en te laten horen dat ik weet waarover ik praat.

Uiteindelijk heeft dit praktijkonderzoek mij veel nieuwe dingen geleerd, voornamelijk veel theorie over woordenschat, maar ook het feit dat leerkrachtgedrag ontzettend van invloed kan zijn op resultaten.

Ik hoop dat ik met de uitkomsten van dit onderzoek, en met mijn expertise op taalgebied, kan bereiken dat uiteindelijk alle groepen die werken met de methode Taalverhaal gaan werken op de aanbevolen manier!