
APS

Postbus 85475

3508 AL Utrecht

Tel. (030) 285 66

00

Fax (030) 285 68

88

Zwarte Woud 2

3524 SJ Utrecht

© Dolf Janson; APS, Utrecht, July 2010

Kwaliteitskaart spelling lerenspelling lerenspelling lerenspelling leren

Dolf Janson

 © APS uitgave - tips voor spelling leren 2

Vooraf

Het gebeurt regelmatig dat leerlingen de methodetoetsen voor spelling wel goed
maken, maar uitvallen op de LOVS-toets en/of in de toepassing van spelling
buiten de spellingles. Vaak is dat te herleiden tot een verkeerde didactiek en niet-
effectieve manieren van oefenen. Daarom heb ik een Kwaliteitskaart Spelling
gemaakt, waarin ik wat tips op een rij heb gezet, die hierbij kunnen helpen.

De ervaring leert dat het lezen van deze tips meestal niet genoeg is om het
spellingonderwijs om te gooien, maar het helpt wel om bewust te worden dat
dingen anders moeten. Natuurlijk ben ik graag bereid om scholen hierbij te
ondersteunen.

Dolf Janson

M 06 2505 1951
E d.janson@aps.nl

 © APS uitgave - tips voor spelling leren 3

Tips voor effectiever spellingonderwijs

Tip 1 Zorg ervoor dat spelling leren begint met horen en niet met zien!

Toelichting:
De kern van het leren van de correcte spelling is dat je een woord in gedachten
hebt, of hoort van een ander, en dat je er achter moet komen hoe je die klanken
vertaalt in letters.
Dat betekent: nooit beginnen met een woord op het bord. Visuele aanbieding
verhindert kinderen te doorzien wat er te leren is. Kinderen moeten eerst
ontdekken wat van een bepaalde spellingcategorie het kenmerk is. Pas als ze
doorhebben waardoor dit type woorden anders is dan andere woorden, of anders
is dan je misschien zou denken, kunnen zij daarmee gericht oefenen.
Met andere woorden: zorg dat de kinderen het probleem (her)kennen, voordat ze
de oplossing (het spellingvoorschrift) aangeboden krijgen.

Tip 2 Geef inhoudelijke instructie en denk hardop voor

Toelichting:
Nadat de kinderen met elkaar besproken hebben welke kenmerken en mogelijke
valkuilen met een categorie woorden verbonden zijn, brengt u het kenmerk van
de categorie zelf helder onder woorden.
Een effectieve manier om de kinderen duidelijk te maken hoe dat herkennen van
deze categorie dan gaat, is hardop denken en zo de mogelijke keuzes langslopen.
De kinderen leren zo dat correct leren spellen een kwestie is van
keuzemogelijkheden (op het gehoor!) herkennen en vervolgens steeds de juiste
keuze doen.
Kinderen die via overschrijven spelling leren zijn zich van die keuzemogelijkheden
onvoldoende bewust, doordat zij altijd de oplossing al voor zich zien.

Tip 3 Volg de juiste stappen bij het aanleren van een nieuwe categorie

Toelichting:
Spellen begint altijd met horen: wat is het woord? Wie het woord niet herkent,
kan het ook niet even vasthouden en heeft geen aanknopingspunten voor de
volgende stappen.
Na het horen komt het kunnen onderscheiden: korte woorden in klanken,
langere woorden in klankgroepen (nb niet in lettergrepen, want er zijn geen
letters, die moeten de kinderen juist gaan opsporen!). Belangrijk is ook de
klankgroep met de klemtoon te herkennen: veel afspraken zijn in het Nederlands
gebaseerd op de plaats van de klemtoon.
In de derde stap moeten de kinderen gaan herkennen wat twijfelpunten of
mogelijke valkuilen zijn. Anders gezegd in deze fase moeten de kinderen leren
herkennen waar keuzes gemaakt moeten worden en waar er geen twijfel is of
hoeft te zijn. In het vervolg van die herkenning moeten de kinderen leren wat ze

 © APS uitgave - tips voor spelling leren 4

moeten doen om tot de goede keuze te komen: een regel toepassen, een
patroon herkennen, vergelijken met andere woorden, of misschien toch even
opzoeken.
Daarna volgt pas het opschrijven en tenslotte de controle of er nu het woord
staat dat je bedoelde. (zie schema hieronder!)

fase kernactiviteit oefenen instructie-aspecten
aandachtspunt voor de

leerlingen extra

1 Horen (denken) Nazeggen (stil uitspreken);
(even) kunnen onthouden

(Her)ken je dit woord? Wat
zijn lastige klanken /
klankcombinaties om te
herkennen / uit te spreken?
Wat maakt ze lastig?
Welk woord klinkt ook zo?

Goed uitspreken; wat zijn
moeilijke klanken?

2 Onderscheiden
(auditief)

Opeenvolgende fonemen
herkennen en kunnen
benoemen; bij
samengestelde woorden
(eerst) de klankgroepen (of
betekenis-volle
woorddelen) herkennen en
benoemen.

Welke medeklinker(s) hoor
je vooraan / achteraan; hoor
je korte of lange klank(en)?
Maak de klankgebaren
erbij. (bij samengestelde
woorden:) Klap het woord:
hoeveel stukken hoor je?
Waar hoor je de klemtoon?
Hoor je bekende stukken?
Waar?

Hoor ik de goede volgorde?
Hoor ik ze allemaal? (niet
teveel en niet te weinig)
Hoor ik waar de klemtoon
is?

3 Herkennen /
identificeren

Hoor ik klanken of
klankcombinaties waarbij ik
speciaal moet opletten?
Moet ik een regel
toepassen?
Zijn er letters nodig die ik
niet hoor of letters niet
nodig die ik wel hoor?
Is het een woord uit het
Engels of het Frans?
Weet ik (nog) hoe ik achter
de schrijfwijze van die
moeilijke letters kan
komen?
Is er een hoofdletter nodig
hier?

Zou je dit woord kunnen
schrijven zoals je het hoort?
Welk stukje van dit woord
zou wel eens anders
geschreven kunnen worden
dan je op het eerste gehoor
denkt?
Zijn er stukjes in dit woord
die je doet denken aan een
regel of aan een ander
woord dat je al kent?
[Verder de specifieke
instructie die bij een
bepaalde moeilijkheid
hoort]

Herken ik dit woord?
Herken ik stukjes uit dit
woord? Moet ik hier een
regel toepassen? Hoort hier
een verhaal bij? Ken ik
zoiets al uit andere
woorden? Enzvoort

w
oo

rd
en

sc
ha

t

4 Opschrijven Goed opletten dat ik alles
wat ik heb herkend en
bedacht ook zo opschrijf; ik
moet alle letters duidelijk
herkenbaar schrijven.

Wat zouden vergissingen
kunnen zijn bij het
opschrijven?
Weet je (nog) wanneer een
woord met een hoofdletter
moet?

Zie ik het voor me?
Opletten dat ik alle
struikelpunten goed doe.

5 Controleren Staat er nu wat ik heb
gehoord / gedacht? Heb ik
de juiste kenmerken
herkend?

Lees precies wat je hebt
geschreven. Klopt het, geen
vergissingen gemaakt?
Duidelijk leesbaar?

Heb ik nu aan alles gedacht?
Klopt wat er nu staat?

Tip 4 Gebruik in de hele school dezelfde termen en regels

Toelichting:
Praten over spelling vraagt om 'vaktaal'. Vaak wordt in de spellingmethode voor
termen gekozen. Ga dan altijd na of die kloppen met de termen in groep 1/2 en in
de aanvankelijk leesmethode.

 © APS uitgave - tips voor spelling leren 5

Zo zijn de termen klankgroep, klankdeel en klankvoet synoniemen, maar is het
niet handig om ze door elkaar te gebruiken. De term lettergreep is niet
toegestaan (zie tip 3), gebruikers van Zin in Taal moeten dat vervangen.
Regels zijn er in allerlei varianten. Spreek af welke variant u in alle leerjaren gaat
gebruiken. Daarop mag rt-materiaal (bv. Spelling in de lift) geen uitzondering
zijn!
Ieder teamlid moet bij zichzelf nagaan welke termen en regels door de jaren heen
zijn meegenomen (Wie gebruikt nog 'Jantje Snoeper'?).
Voorbeeld: Hoor je aan het eind van de beklemtoonde klankgroep een lange klank,
dan schrijf je die klank maar met één letter.

Tip 5 Laat (alleen) oefenen wat de kinderen nodig hebben om zich de

categorie eigen te maken

Toelichting
Dat lijkt vanzelfsprekend, maar dat is het in de praktijk niet. Oefenen moet zijn
gekoppeld aan de fasen van leren spellen. Wie het moeilijk vindt bepaalde
klanken te herkennen, moet misschien eerst oefenen met fase 1. Wie een woord
niet goed kan analyseren, zal moeten oefenen met fase 2. Kunnen alle kinderen
de klemtoon horen?
Wie het lastig vindt om te herkennen of een woord bij een bepaalde categorie
hoort, zal daarmee moeten oefenen. Dat leren ze natuurlijk alleen als ze ook
woorden krijgen aangeboden die qua klank erop lijken. Wie –ng moet herkennen,
kan in de war raken met –n, -m of –nk. Dat vraagt om reactieoefeningen, waarin
het tempo steeds verder wordt opgevoerd.
Het herkennen van hoofdcategorieën als 'weetwoorden' en 'regelwoorden' is
voor de kinderen een overbodige tussenstap. Het gaat er immers om dat zij aan
de klanken, klankcombinatie of klankgroep herkennen wat ze daarbij moeten
kiezen. Zo is het genoeg dat zij de /ij/ herkennen, om te verbinding te kunnen
leggen met het ij-verhaal. Eerst moeten benoemen dat het een weetwoord is,
leidt alleen maar af.
Overschrijven is de minst effectieve manier van oefenen. Wie laat oefenen met
overschrijven, zou ook een overschrijfopdracht moeten geven als toets, anders is het
niet eerlijk…

Tip 6 Geef doelgerichte oefeningen als de leerlingen toe zijn aan

automatiseren.

Toelichting:
Nadat met name de eerste drie fasen zijn geoefend en de kinderen zich zeker
genoeg voelen om de categorie te herkennen, kan het oefenen worden gericht op
verder automatiseren. Wie (een categorie) woorden heeft geautomatiseerd hoort
of denkt het woord en schrijft het dan direct op. Om zover te komen is de
volgende oefening behulpzaam:
a. zeg het woord (eventueel nadat het in een zin is gepresenteerd)
b. geef even denktijd

 © APS uitgave - tips voor spelling leren 6

c. laat het woord in een flits zien (op een kaartje of op het digibord)
d. laat het woord opschrijven
e. zeg het woord en laat het tegelijk weer zien, zodat controle mogelijk is.
Deze aanpak is zo effectief doordat de kinderen starten met luisteren, de kans
krijgen dat klankbeeld in gedachten aan letters te koppelen (in het
werkgeheugen), terwijl ze vervolgens direct feedback krijgen door het woord in
een flits te zien. Daarmee wordt hun keuze bevestigd of direct gecorrigeerd. Zo
slijpt de koppeling van klankbeeld en letterbeeld (als een geheel en niet als losse
letters) in. Na het opschrijven volgt een tweede feedbackmoment, zodat het
woord correct naar het lange termijn geheugen kan worden doorgestuurd.

Tip 7 Leer klankgebaren aan en laat zinvolle geheugensteuntjes bedenken

Toelichting:
Er bestaan bij alle klanken zg. klankgebaren. Er zijn verschillende varianten. Met
name de gebaren van José Schraven (Zo leren kinderen lezen en spellen) verwijzen
ook naar de lettervorm. Dat blijkt een goed geheugensteuntje voor kinderen die
moeite hebben met het onthouden van de klank-teken-koppeling. Zie ook:
http://www.onderwijsgek.nl/KLANKGEBAREN.pdf , waar alle gebaren worden
voorgedaan.
Daarnaast kan het helpen als kinderen voor zichzelf manieren verzinnen om
(delen van) woorden te onthouden. Ezelsbruggetjes zijn altijd persoonlijk, al
kunnen kinderen elkaar wel op een idee brengen. Er zijn genoeg volwassenen die
een woord als /twalet/ nog steeds letterlijk als toilet uitspreken om te weten of ze
eerst de o of eerst de i moeten opschrijven.
Het blijkt, zeker voor minder sterke spellers, motiverend om dergelijke
ezelsbruggetjes in een eigen opzoekboekje te laten opschrijven en bij twijfel te
mogen raadplegen. Het aardige is dat je dat opzoekboekje alleen maar kunt
raadplegen als je weet wat je twijfelpunt is. Dat stimuleert om fase drie goed te
oefenen.

Tip 8 Gebruik coöperatieve oefenvormen om alle kinderen actief te maken

in de les.

Toelichting:
Doordat de start steeds auditief is en de volgende stappen (eerst onderscheiden
en dan herkennen) steeds gekoppeld zijn aan horen, moet het oefenen
mondeling gebeuren. Het meest effectief is dan werken in tweetallen. Door
samen te werken kunnen de kinderen elkaar woorden noemen, elkaar feedback
geven op de reactie van de ander Ook zijn ze gedwongen hun manier van
herkennen onder woorden te brengen en goed na te gaan of ze samen de
correcte redenering volgen en de juiste keuzes maken. Dat blijkt een werkzame
manier van oefenen, die meehelpt de categorie goed te onderscheiden en vast
houden. Deze aanpak draagt er ook toe bij dat elk kind zich eigenaar gaat voelen
van het oefenresultaat. Daardoor is deze intensieve manier van samen oefenen
een belangrijke bijdrage aan de generalisatie naar nieuwe woorden en het

 © APS uitgave - tips voor spelling leren 7

opbouwen van een spellingbewustzijn. Dat maakt ook dat het leereffect
duurzamer zal zijn, dan de meer gebruikelijke manieren van oefenen. Alleen en
schriftelijk oefenen leidt door het karakter van 'inprenten voor de toets' meestal
slechts tot korte-termijnsuccessen.

Tip 9 Daag de kinderen uit de verworven kennis van spellingcategorieën te

onderhouden.

Toelichting:
Er zijn twee effectieve manieren om de verworven vaardigheden vast te houden.
a. Frequent en kort herhalen van woorden uit reeds verworven categorieën, bv.

door een 5-woordendictee: 5 woorden uit verschillende categorieën die al
eerder werden aangeboden en geoefend. Direct na het dictee worden de
woorden in de juiste schrijfwijze getoond. Belangrijke vragen hierbij zijn: a.
Wat maakte dat je de moeilijkheid (niet) herkende of dat je deze keus hebt
gemaakt? b. Wat kun je doen om deze categorie (beter) te herkennen en hoe
kun je dat extra oefenen?

b. Tijdens andere vakken aandacht vragen voor de spelling van woorden die
daar voorkomen en de verwachting uitspreken dat de kinderen de categorie
die daarbij hoort zullen herkennen. In het verlengde hiervan is het aan te
bevelen de kinderen steeds gelegenheid te geven hun spelling te controleren,
nadat zij een tekst hebben gemaakt. Niet alleen is dat voor hen een goede
training, het laat ook merken dat een correcte spelling verwacht wordt, voor
zover de kinderen die categorieën eerder hebben geoefend.

Tip 10 Sla niet-spelling-gerelateerde categorieën uit de spellingmethode

over.

Toelichting:
Bij de splitsing van taalmethoden in een taal- en een spellingleergang zijn er in de
meeste spellingmethoden categorieën opgenomen die niets met spelling te
maken hebben. Meestal zijn dat voorbeelden van woordvorming en
woordenschat, zoals verkleinwoorden, meervouden, verbuigingen, vergrotende-
en overtreffende trap en de maanden van het jaar. Wanneer we deze woorden
bekijken vanuit het perspectief van spelling leren, zien we dat deze woorden stuk
voor stuk al behoren tot een of meer andere spellingcategorieën. Zo zijn grote en
beter net zulke woorden als noten of lopen, terwijl in soezen de /z/ net zo gaat als
in rozen en dozen, zoals je kunt horen. In diverse methoden worden oefeningen
gegeven waarin van groot de verbuiging grote en van soes het meervoud soezen
moet worden ingevuld. Deze benadering gaat voorbij aan de kern van spelling
leren: de klanken die je hoort of denkt vertalen in tekens. Daarvoor is dat
grondwoord niet van belang.
Als uw leerlingen deze woordvormen nog niet kennen, is het zinvol ze met hen te
behandelen, maar dan niet in de spellinglessen.

 © APS uitgave - tips voor spelling leren 8

Tips voor een aanpak van spelling leren bij leerlingen die dat
extra moeite kost

Tip 1 Plan meer instructie- en begeleidingsmomenten in voor deze

leerlingen

Toelichting:
Als blijkt dat bepaalde leerlingen niet genoeg hebben aan de grote-
groepsinstructie, hebben zij instructie nodig die meer op hun behoefte is
afgestemd. Dat kan door voorafgaand aan de groepsinstructie, al aspecten met
hen te bespreken en hen zo voor te bereiden op wat belangrijk is. Het kan ook
door bijvoorbeeld in de tweede spellingles in de week met hen nog eens de
stappen langs te lopen en goed na te gaan of zij de basisinstructie hebben
begrepen en onthouden.
Het inzetten van tutoren (leerlingen die geen moeite (meer) hebben met die
categorie, maar wel de denkstappen kunnen hanteren) is ook een goede manier
om extra begeleiding te organiseren. Dat vraagt natuurlijk wel enige training van
de tutoren. Voor hen geldt dat je van uitleggen en feedback geven zelf ook veel
leert.

Tip 2 Ga na of bij deze leerlingen de essentie duidelijk is

Toelichting:
Ga vanaf het begin van de aanbieding van een nieuwe categorie goed na of elke
fase van het leerproces het beoogde resultaat oplevert. Zo nee, dan moet met die
vaardigheid eerst verder worden geoefend.
Zorg ervoor dat juist deze kinderen goed kunnen herkennen en verwoorden wat
de essentie van een spellingcategorie is. Als zij dat niet kunnen zullen zij zo'n
woord niet kunnen herkennen en heeft verder oefenen weinig duurzaam effect.

Tip 3 Gebruik geen andere leergangen naast de spellingmethode.

Toelichting:
Wie moeite heeft zich de kenmerken van een categorie eigen te maken, is gebaat
bij eenduidigheid. Dat betekent dat het inzetten van een andere methode, met
een andere formulering van de kenmerken en vaak ook met andere termen, niet
gewenst is.
Daarnaast blijkt de verleiding om werkbladen uit andere methoden te kopiëren
en als extra oefening aan te bieden groot. Dat heeft geen zin en werkt eerder
averechts: de leerling raakt steeds meer het zicht op het beoogde resultaat kwijt
en voelt zich steeds meer afhankelijk van hulp. Bovendien zijn het vrijwel altijd
schriftelijke (overschrijf-) oefeningen en die geven geen antwoord op de
leerbehoefte (zie eerdere tips!).

 © APS uitgave - tips voor spelling leren 9

Tip 4 Geef (of organiseer) snelle feedback op hun keuzes.

Toelichting:
Juist deze kinderen voelen zich dikwijls onzeker over de keuzes die ze maken: Zou
dit wel goed zijn? Heb ik die klank correct herkend? Heb ik de regel goed toegepast?
Was dit wel de beklemtoonde klankgroep? Daarom is het prettig (pedagogisch) en
noodzakelijk (didactisch) om snel aan dergelijke onzekerheid een eind te maken.
Dat kan door direct de woorden na te bespreken: niet door gauw de goede
schrijfwijze te laten zien, maar door eerst hardop denkend de fasen langs te lopen
en de herkenningspunten te benoemen en zo bij die correcte spelling uit te
komen! Daardoor leren de kinderen hun eigen redenering op de juiste punten te
bevestigen of corrigeren.

Tip 5 Laat de kinderen voor elkaar een (moeilijk) dictee als toets bedenken.

Toelichting:
Door zelf een toets te bedenken moeten zij goed nadenken over wat de categorie
moeilijk maakt. In een moeilijk dictee zitten daarom ook afleiders, waardoor je op
het verkeerde been kan worden gezet. De eerste keren doet u dit met het
"speciale aandacht-groepje" samen, zodat ze door krijgen hoe zo'n toetsdictee in
elkaar zit. Daarna doen ze het zelf, waarna ze of elkaar in tweetallen dicteren, of
u uit elk van hun dictees een zin kiest.
De grap is natuurlijk dat het bedenken de echte toets is!
Het beoogde effect is in ieder geval dat juist deze kinderen zich geen slachtoffer
voelen, maar eigenaar. Ze weten wat ze kunnen en leren dat van zichzelf te zien.
Succes ervaren blijkt een belangrijke drijfveer (motivatie) om door te gaan.

 © APS uitgave - tips voor spelling leren 10

Tips voor een schoolbrede aanpak van spelling leren.

Tip 1 Alle leerjaren hebben een rol in de doorgaande leerlijn.

Toelichting:
Dat er in de groepen 3 t/m 8 aan spelling wordt gedaan is meestal wel duidelijk.
Toch zijn er ook in de groepen 1 en 2 vaardigheden en begrippen aan de orde die
de basis vormen die in volgende groep hard nodig is: woorden horen en
nazeggen, woorden in klankgroepen verdelen ("klap je naam eens!"), eerste en
laatste klank van een woord herkennen en zelfs de klemtoon horen (via muziek).
Dit vraagt om goede afspraken over het wat, maar zeker ook over het hoe. Welke
termen gebruiken uw collega's, welke manieren van aanbieden en oefenen zijn
de kinderen al gewend?
Ook het signaleren van kinderen die dit soort vaardigheden lastig vinden, vraagt
om een goede afstemming met elkaar.

Tip 2 Maak duidelijk onderscheid tussen leren lezen en leren spellen.

Toelichting:
Dit speelt met name in de groepen 1 t/m 3. Het is belangrijk dat leraren in deze
groepen zich realiseren dat de basis voor leren spellen juist niet schuilt in het
schrijven van letters, maar in het horen en herkennen van klanken.
Dat betekent bijvoorbeeld dat het heel nuttig is bij een thema woorden te
verzamelen met een bepaalde beginklank, maar dat het niet wenselijk is die
woorden ook op te schrijven. Beter is een foto, een tekening of het voorwerp zelf
uit te stallen. De kinderen kunnen dan met zo'n klanktafel of klankkoffertje zelf
verder spelen en de klanken herhalen.
Wanneer de woorden geschreven zouden worden, leidt dat op dit niveau tot allerlei
verwarring. Stel dat u woorden vraagt die beginnen met een /s/, dan zijn circus en
chocolade en giraf ook goed, want het ging om de klank. Opgeschreven geeft dat
direct allerlei gedoe. Datzelfde gebeurt als we woorden zoeken met een lange klank
aan het begin: oog mag dan, maar ook oren.

Als een kind graag een woord bij een tekening wil schijven, dan is het prima om
de juiste schrijfwijze te gebruiken, ook al ziet dat er anders uit dan verwacht. Het
is dan genoeg om te vermelden dat het bij dit woord zo de afspraak is.

Tip 3 Onderhoud uw eigen spellingvaardigheid.

Toelichting:
Veel van uw collega's hebben zelf leren spellen door inprenting en hebben zich
niet zo vaak afgevraagd hoe woorden 'in elkaar zitten'. Waarom heeft
onmiddellijk zowel een dubbele d als een dubbele l? [De dubbele d houdt verband
met de klemtoon en de dubbele l met het ontstaan van het woord uit de kern
'middel': zonder middel, zonder dat er iets tussen komt.]

 © APS uitgave - tips voor spelling leren 11

Ook de spellingwijzigingen van de afgelopen periode hebben uw collega's zich
niet altijd eigen gemaakt. Daarom is het nuttig af en toe in een teambijeenkomst
even wat aandacht te besteden aan bijzondere spellinggevallen, zoals het gebruik
van een tussen-n of –s, de vervoeging van uit het Engels afkomstige
werkwoorden, e.d.. Laat enkele collega's een spellingkwestie voorbereiden en
presenteren op de manier die ook in de klas wordt gebruikt, dus volgens het 5
fasenschema.
Wie af en toe twijfelt: zie www.woordenlijst.org!

Tip 4 Maak afspraken over de spellingcorrectie van teksten buiten de

spellinglessen.

Toelichting:
Spelling komt het meest voor buiten spellinglessen: in de taallessen en bij vrijwel
alle andere vakken. Het is daarom belangrijk te weten hoe u daar met de
correctheid van de spelling moet omgaan. Een basisregel zou kunnen zijn: als je
weet dat iemand anders het gaat lezen, moet je spelling correct zijn. Dat
betekent dat u de kinderen stimuleert bij zulke teksten ook op de spelling te
letten.
Een tweede basisregel zou kunnen zijn: spellingcategorieën die je al hebt geleerd,
moet je ook correct toepassen. Deze regel vraagt wel enige nuancering. In
langere woorden komen verschillende categorieën voor. Een leerling uit groep 4
die net met een categorie heeft kennis gemaakt in korte woorden (max. 2
klankdelen), kan dan niet automatisch ook die langere woorden correct spellen.
In de hoogste groepen is dat natuurlijk al anders.
Het bedenken van teksten voor een verhaal of een verslag vraagt qua inhoud en
opbouw al veel aandacht. In dat creatieve proces hoeft de spelling nog niet op de
voorgrond te staan. Dit betekent dat u de kinderen altijd in de gelegenheid moet
stellen ook nog een tweede fase te doorlopen, waarin de afwerking van de tekst
centraal staat: Heb je geen woorden vergeten en staan overal hoofdletters en
leestekens waar die horen? In deze fase hoort ook de spellingcontrole, zeker voor
de categorieën die al bekend zijn. Als u het toepassen van de geleerde spelling
niet belangrijk vindt (of naar de leerlingen die indruk wekt), waarom zouden de
leerlingen dat dan wel vinden?
Het is mede daarom bij stelproducten aan te bevelen een dubbele beoordeling te
geven: een voor de tekst zelf en een voor de afwerking.

Tip 5 Gebruik toetsresultaten om uw spellingonderwijs te verbeteren of te
consolideren.

Toelichting:
De toetsen van uw leerlingvolgsysteem zijn methode onafhankelijk. Daardoor
zijn zij bij uitstek geschikt om na te gaan welke categorieën de leerlingen nu echt
weten en herkennen. Wie de leerlingen woorden heeft laten leren, in plaats van
categorieën herkennen, zal bij zo'n onafhankelijke toets teleurgesteld zijn over
het resultaat (tenzij u de woorden uit de toets bij voorbaat extra heeft laten

 © APS uitgave - tips voor spelling leren 12

oefenen…). Dat is op schoolniveau een goede aanleiding om na te gaan hoe in de
opeenvolgende groepen spelling wordt aangeboden en geoefend. Met de tips uit
deze kwaliteitskaart heeft u dan gespreksstof genoeg.
Merkt u bij de analyse dat de leerlingen het goed doen (de leerlinggewichten in
aanmerking genomen!), dan is het misschien verstandig na te gaan of alle
teamleden (nog) hetzelfde beeld hebben over hoe de spellinglessen moeten
verlopen. Zeker bij wisseling van groep of bij de komst van nieuwe collega's of de
inzet van lio's, vraagt dat jaarlijks aandacht.

 © APS uitgave - tips voor spelling leren 13

Aanbevolen woordenboeken:

Betty Cranshof en Johan Zuidema (2010); Van Dale Basisspellinggids – volwassen
spelling voor kinderen (met cd-rom); Tilburg: Zwijsen (€ 17.95)

Van Dale Junior woordgeschiedenisboek (2007); Tilburg: Zwijsen (€ 29,95)

Van Dale Junior woordenboek (2006); Tilburg: Zwijsen (€ 26,95)

