
4

effectief onderwijs

5	 Vakwerk december 2011	 Vakwerk december 2011	

Effectief onderwijs bestaat uit een aantal be-
langrijke bouwstenen. Als één van die stenen
wordt weggenomen, stort het gebouw in.
Deze bouwstenen gelden voor alle vakgebie-
den, maar ik wil me in dit artikel richten op het
vakgebied spelling.

Het is belangrijk om hoge verwachtingen
te hebben van alle leerlingen in de groep.
Zodra er lagere doelen worden gesteld voor
bepaalde kinderen in de klas, zullen deze de
fundamentele doelen zeker niet meer halen.
Zet kinderen dus niet op individuele leerlijnen,
geef hen geen apart programma of remedial
teaching buiten de groep. Laat hen juist zoveel
mogelijk meedoen met de groepsinstruc-
tie. Het is belangrijk dat je als leerkracht de

In mijn vorige bijdrage aan Vakwerk

schreef ik over meester Max die zich niet

van de wijs liet brengen door alle onder-

wijsvernieuwingen die niet altijd verbete-

ringen bleken te zijn. Hij paste in zijn klas

dingen toe die goed werkten, effectief

bleken te zijn. Helaas is meester Max

inmiddels met pensioen, maar zijn

kennis is niet verloren gegaan. Zo

nam hij dagelijks een klassikaal

dictee af in zijn groep. Niet als

toets, maar als manier om de

spellingregels goed aan te le-

ren aan zijn leerlingen. Ouder-

wets? Misschien wel, maar de

kinderen leerden wel allemaal

goed spellen.

3.13 	� Woorden met twee medeklinkers achteraan,
die met een tussenklank worden uitgesproken
(melluk › melk)

3.14	 Woorden met -cht (dicht, recht)

3.15	� Woorden eindigen op -eer/-oor/-eur (beer,
spoor, kleur)

3.16	 Woorden met nk (bank, drink)

3.17	 Woorden met -ng (lang, bang)

3.18	 Woorden met -aai, -ooi, -oei (haai, mooi, snoei)

3.19	� Samengestelde klankzuivere woorden (fietsbel,
rotsblok)

3.20	� Eenvoudige zinnen schrijven met alle aangebo-
den spellingsregels.G

ro
ep

 3

leerlijn goed kent: wat zijn de doelen voor
dit leerjaar, welke doelen gelden er voor het
eerste semester? Je kunt hiervoor de methode
of handleiding inzien en de verschillende
spellingcategorieën noteren op een blad.
Sommige handleidingen geven zelfs een han-
dig overzicht in de bijlage. Door je dit eigen
te maken, krijg je goed zicht op wat kinderen
moeten kennen en kunnen.

Zorg dat de lat hoog ligt, maar dat de doelen
wel haalbaar zijn. Hang de leerlijn op in de klas,
deel het ook met ouders. Als bekend is wat er
geleerd moet worden, is de kans groter dat de
doelen behaald zullen worden.
Zorg dat er voldoende tijd staat ingeroosterd
voor speling. Maak optimaal gebruik van de

beschikbare tijd: begin op tijd en vul het in
met zinvolle oefeningen. Het overschrijven
van woorden is niet zinvol. Ook het trekken
van lijntjes van plaatjes naar woorden of het
aankruisen van fout gespelde woorden draagt
niet bij aan een goede spellingvaardigheid.
Kinderen schrijven namelijk geen enkele letter
bij dergelijke oefeningen. Wees dus kritisch
op de methode en vervang deze oefeningen
door effectievere.

Naast de methode is het zinvol om dagelijks
dertig minuten te besteden aan het maken
van een dictee. Geef tien woorden en twee
zinnen en kijk dit samen met de kinderen
na. Een dictee is de essentie van wat spelling
daadwerkelijk is, namelijk het omzetten van
klanken in letters.

Loop tijdens het afnemen van het dictee
rondes door de klas en geef feedback, herstel
fouten, geef complimenten en laat kinderen
de spellingregels verwoorden. Laat goede
voorbeelden zien aan de klas en compli-
menteer overdadig. Wees ook kritisch en laat
slordig werk direct herstellen. Feedback is
de meest krachtige onderwijsfactor. Door de
intensieve interactie tussen de leerkracht en
de leerlingen komen kinderen tot leren.
In het dictee komen alle reeds aangeboden
spelingregels telkens terug. Herhaling is helaas
het meest onderschatte didactische principe.

Nieuwe spellingregels worden eerst gron-
dig uitgelegd door de leerkracht, effectieve
instructie. De leerkracht doet voor en oefent
daarna samen met de kinderen intensief de
leerstof in alvorens hen deze zelfstandig te
laten verwerken.

Dit instructie wordt ondersteund met audi-
tieve, visuele en bewegingsondersteuning. Fragment van een leerlijn, www.onderwijsgek.nl

Dagelijks dictee

6

kortnieuwscolumncolumn

co
lu

m
n

7	 Vakwerk december 2011	 7

Bijvoorbeeld woorden met /nk/, zoals het
woord /bank/. Kinderen zijn geneigd om /
bangk/ te schrijven, omdat ze dit horen als ze
het woord uitspreken. De leerkracht vertelt
dat de /n/ en de /k/ verliefd op elkaar zijn en
dicht tegen elkaar aan willen kruipen op de
bank. Maar soms komt de letter /g/ ertussen
zitten en dat is niet de bedoeling. De kinderen
leren een versje: “Bankletter. De /n/ en /k/ zijn
verliefd op elkaar, dus geen /g/ ertussen.” Ook
leren ze een gebaar: duimen en wijsvingers te-
gen elkaar en een hartje vormen. En de plaat,
met daarop beide letters gezellig op de bank,
wordt opgehangen.

De regel wordt één tot twee weken ingeoe-
fend en daarna komen woorden met deze
regel terug in het dagelijks dictee. De kinderen
leren om eerst de regel te bepalen en dan pas
het woord op te schrijven. Om dit te stimule-
ren wordt eerst het versje zachtjes opgezegd,
het gebaar gemaakt of de passende plaat
opgezocht. Kinderen zetten een hartje voor
het woord zodat de leerkracht kan zien dat er
eerst is nagedacht.
De platen worden aan de muur gehangen,
maar na een tijdje omgekeerd. Kinderen
moeten de leerstof namelijk verinnerlijken.
Uiteindelijk worden de platen verwijderd.

Door samen met de kinderen na te kijken,
leren kinderen kritisch te zijn op het gemaakte
werk. Fouten worden hersteld met een andere
kleur, zodat de leerkracht kan zien welke spel-

lingregels nog moeilijk zijn voor de groep als
geheel. Deze informatie vormt de basis voor
de instructie van de volgende dag.

Als er bepaalde kinderen zijn die samen
moeite hebben met dezelfde spellingregels,
dan kunnen deze kinderen verlengde instruc-
tie of pre-teaching krijgen. Ze krijgen geen
aparte leerlijn of lagere doelen. Risicokinderen
hebben vooral meer leertijd en instructie
nodig om dezelfde doelen te halen als hun
klasgenootjes. De groep blijft dus bij elkaar en
alle kinderen krijgen dezelfde basisinstructie.

Het differentiëren naar leertijd wordt ook wel
convergente differentiatie genoemd.
De methode-onafhankelijke spellingtoets zal
voor de leerkracht geen verrassingen opleve-
ren, hij kent zijn kinderen tenslotte goed en
heeft zich gericht op de preventie van spel-
lingproblemen door deze vroeg te signaleren
en hierop effectief te reageren. De toets kan
worden gebruikt om trendanalyses te maken:
doe ik het als leerkracht beter dan vorig jaar,
hoe doen we het als school, wat kan beter, wat
doen we al heel goed?

Het monitoren van de leeropbrengsten van de
individuele kinderen en van de klas en school
als geheel draagt bij aan een gevoel van ver-
antwoordelijkheid voor de onderwijskwaliteit.
Alle kinderen kunnen leren spellen! Kinderen
op het speciaal basisonderwijs kunnen zelfs
beter presteren dan hun leeftijdsgenootjes op
het reguliere basisonderwijs als ze effectieve
instructie en voldoende leertijd van hun leer-
krachten krijgen. Iets om goed in het achter-
hoofd te houden.

Meester Max kende de bouwstenen van ef-
fectief onderwijs. Hij wist dat enkelvoudige
zinnen met spelfouten niet leiden naar een
succesvolle deelname aan de maatschappij.
Met schijnbaar eenvoudige middelen als een
dagelijks dictee, maar met een enorme rugzak
vakkennis, heeft hij heel veel kinderen een
geweldige basis gegeven.

Marcel Schmeier
Adviseur bij Expertis Onderwijsadviseurs

en leerkracht speciaal basisonderwijs.

Bouwstenen van effectief

onderwijs, Expertis Onder-

wijsadviseurs

Wandplaat van de bankletter, Let-terstad en Zo leer je kinderen lezen en spellen.

Grappig, de titel van deze column. Nochtans is dit
een wervend rekenkundig one-linertje van een
gerenommeerd adviesbureau tijdens de roerige
onderwijsjaren negentig. De bedoeling was om
schooldirecteuren aan te zetten hun mogelijke
fusieplannen vooral te laten ondersteunen door
het adviesbureau. Persoonlijk zou ik mij door een
adviesbureau dat de eenvoudigste rekensom niet
eens tot een goed einde kan brengen nooit laten
adviseren, maar dat is persoonlijk. Ik weet dat heel
veel schooldirecteuren zich samen met het advies-
bureau in het grote fusieavontuur hebben gestort.
De fusiewoede in het onderwijs die zowat midden
jaren negentig begon is, nog steeds niet uitge-
doofd, integendeel het lijkt of het vuurtje weer
wordt aangewakkerd door een gure economische
wind, zo lijkt het tenminste.

De universitaire wereld werd enkele weken geleden
ingelicht over een voorgenomen megafusie .
De voorzitters van de raden van bestuur van de
universiteiten van Leiden, Rotterdam en Delft heb-
ben met een persbericht het voornemen tot fusie
bekend gemaakt. Blijkbaar is Leiden in last, Delft
de naam kennisstad niet meer waardig en storten
deze oudste universiteiten van het land zich in de
armen van de relatief jonge Rotterdamse univer-
siteit. Niet zo verwonderlijk want was het niet de
Rotterdamse Erasmus die de hele wereld als zijn
vaderland zag. Want dat blijkt één van de bedoelin-
gen te zijn van de nieuwe giga-universiteit. Naast
het ongelooflijke aantal van 50.000 studenten, is
het ook de bedoeling om hoog te eindigen in de
‘Shangai-ranking’ , dat vinden de Chinezen leuk.
Ook zal de giga-instelling mee werken aan de op-
lossing van de maatschappelijke problemen zoals
daar zijn de klimaatverandering en de financiële
crisis. Belangrijk is het om de concurrentie aan
te gaan met andere Europese universiteiten en
zoals in het bedrijfsleven is het motto dan ook ‘hoe
groter, hoe beter’. Erasmus indachtig wordt dan ook
met enige jaloerse blik gekeken naar de universiteit
van Californië die met tien campussen het lichten-
de voorbeeld moet zijn voor de naar mijn mening
toch een beetje megalomane voorzitters van de
raden van bestuur van de drie universiteiten.

Weet u wat eigenaardig is? Na twintig jaar van
fuseren in het onderwijs is er tot nu toe geen enkel
onderzoek geweest naar de rendementen van deze
fusies. Een boekenkast onderzoeken naar fusies in
het bedrijfsleven en geen folio, geen a4-tje over
fusies in het onderwijs van Nederland, trouwens
ook niet over de fusies in de zorgsector, maar dat
terzijde. Ook zonder onderzoek is het duidelijk dat
een grote fusie hier ten lande tussen de hogeschool
van Amsterdam en de Universiteit van Amsterdam,

1+1=3?
niet probleemloos verloopt. De studenten zijn niet
tevreden, er heerst een financiële chaos en de bu-
reaucratie is enorm. Aangezien de voorzitters van
de raden van bestuur hun universiteit zien als een
bedrijf, mogen we natuurlijk ons oor te luisteren
leggen bij de deskundigen die de bedrijfsfusies
hebben onderzocht. Als eerste stuiten we op een
onderzoek naar de Universiteit van Rome, een
universiteit ontstaan uit een fusie en in het bezit
van tienduizenden studenten. ‘Rome’ staat bekend
als de meest inefficiënte universiteit in Europa waar
de kwaliteit van onderzoek en onderwijs in een snel
tempo achteruit holt en waar de studenten zich
niet meer in herkennen. Groot, groter, grootst is
ook in het bedrijfsleven geen garantie voor succes.
De meest vooraanstaande Amerikaanse universitei-
ten tellen niet meer dan negenduizend studenten.
Dit blijkt de meest efficiënte grootte te zijn.

Ook is het zo dat ‘groter groeien’ door fusies de
student-staf-ratio meer dan uit evenwicht brengt.
Hierdoor stijgen de overheadkosten, immers
bestuursleden moeten meer werk verzetten en
zullen hiervoor ondersteuners binnen halen die
op zichzelf dan ook weer aan aantal taken zullen
delegeren waardoor de staf steeds groter wordt.
Een fusie laat zich niet zomaar dwingen en is meer
dan het tekenen van een ‘letter of intent’ of een
‘memorandum of understanding’. Een fusie is vooral
het laten samenwerken van verschillende mensen
uit verschillende culturen met ieder een eigen zicht
op zijn of haar professie.

Conclusie van dit alles. Het is al jaren bekend dat
het merendeel van de fusies uitdraaien op een
mislukking, zeven van de tien fusies kosten meer
geld dan dat ze ooit opbrengen, vijftien procent
draait uit op een regelrechte ramp, de meeste
fusies draaien uit op kapitaalsvernietiging en alleen
banken, advocaten en adviseurs verdienen er aan.
De voorzitters van de raden van bestuur willen
ons er van overtuigen dat de fusie gestoeld is op
basis van rationele strategische en economische
motieven. Over de minder rationele motieven
zoals bij voorbeeld het 'bestuurders-ego', waarbij
men zich door het plegen van fusies een plaats
in de geschiedenisboeken verwerft en bepaalde
bonusregelingen incasseert wordt niet gerept.
Topbestuurders die vinden dat ze alleen maar de
grote lijnen hoeven uit te zetten, zijn vaak te trots,
te arrogant, bang, en te veel naar binnen gekeerd
om een fusie van deze omvang in goede banen te
leiden. De gevolgen hiervan voor de Nederlandse
wetenschappelijke onderwijswereld kunnen enorm
zijn. Daarom, 1+1= NOOIT 3, niet doen!

Jesse Jeronimoon

Vakwerk december 2011

