

Het ‘doen' van 'niet begrijpen'

Een analyse van herstelwerk met verschillende soorten herstelinitiëringen

Bachelorscriptie ‘Laten zien wat je weet’
Ankili de Graaf (3478602)
Begeleider: Tom Koole
Taal- en Cultuurstudies - Communicatiekunde
januari 2013

2

Inhoudsopgave

Samenvatting 3

1. Inleiding 3

2. Probleemstelling 4

3. Methode 6

4. Analyse 7

5. Conclusie 15

6. Discussie 17

7. Literatuur 18

3

 Samenvatting

In dit onderzoek wordt gekeken naar herstelwerk met verschillende soorten

herstelinitiëringen: herhaling en open class herstelinitiëringen. De centrale vraag hierbij

luidt: Hoe verschilt herstelwerk met verschillende soorten herstelinitiëring van elkaar? Om

deze vraag te beantwoorden wordt een corpus van informele, alledaagse

telefoongesprekken geanalyseerd. Herstelwerk met verschillende soorten

herstelinitiëringen blijkt van elkaar te verschillen in degene die de (mogelijke)

herstelaanleiding aanwijst. In het geval van herstelwerk met herhaling als

herstelinitiëring geeft de herstelinitiëerder de herstelaanleiding aan. Bij herstelwerk

met een open class herstelinitiëring echter, is het aan de hersteller om een hypothese

over de herstelaanleiding te vormen. Een andere conclusie gaat over de herstelinitiëring

“wat zeg je?”. Volgens de literatuur laat een spreker door middel van deze

herstelinitiëring zien dat er een probleem is met verstaan (Svennevig, 2008). Echter, uit

de manier van herstellen blijkt dat het voor de hersteller soms niet duidelijk is of er een

probleem met verstaan of begrijpen is. Met betrekking tot open class herstelinitiëringen

als wat?, hè? enzovoort is gebleken dat, ondanks het open karakter van dit soort

herstelinitiëringen (Drew, 1997; Mazeland, 2008), de hersteller vaak wel een hypothese

van het problematische element/het soort probleem laat zien. En, hoewel er volgens de

literatuur bij het gebruik van open class herstelinitiëringen een probleem is met

verstaan (Svennevig, 2008), blijkt uit de hypothese van de hersteller dat hij/zij soms

ook van een probleem met begrijpen uitgaat.

1. Inleiding

Voor het slagen van communicatie is het noodzakelijk dat gespreksdeelnemers shared

knowledge (Edwards, 1997) tot stand brengen. Het proces dat hierbij komt kijken

noemen we grounding (Traum & Allen, 1992). Edwards (1997) noemt verschillende

betekenissen van shared knowledge. Voor dit onderzoek is zijn derde betekenis het

meest relevant, namelijk pragmatic intersubjectivity. In deze betekenis gaat het niet om

gedeelde kennis van gespreksdeelnemers die van te voren is vastgelegd, maar die tot

stand wordt gebracht tijdens een conversatie.

 Om bij te kunnen dragen aan de totstandbrenging van wederzijdse kennis/begrip

moeten de gesprekspartners van elkaar weten wat de ander al weet en begrijpt. Om dit

na te gaan zijn er verschillende manieren. Een gespreksdeelnemer kan kennis/begrip

4

bij de ander bevragen of een gespreksdeelnemer kan zelf zijn kennis/begrip tonen.

Zowel het bevragen of tonen van kennis/begrip kan op verschillende manieren, die

verschillen in de mate van explicietheid. Belangrijk om hierbij op te merken is dat dit

ook manieren omvat om te laten zien wat een gespreksdeelnemer nog niet weet of

begrijpt.

 Dit onderzoek is bedoeld om inzicht te verkrijgen in het ‘doen’ van ‘(niet)

begrijpen’ in alledaagse, informele gesprekken. Hiermee wordt een basis gelegd voor

vergelijkbaar onderzoek in institutionele gesprekken. Het fenomeen waar in dit

onderzoek op wordt ingezoomd is herstelwerk met verschillende soorten

herstelinitiëringen. Herstelwerk heeft een duidelijke link met het thema ‘begrijpen’: in

herstelwerk wordt onder andere omgegaan met problemen met ‘begrijpen’. De centrale

vraag in dit onderzoek luidt: Hoe verschilt herstelwerk met verschillende soorten

herstelinitiëring van elkaar?

 Onderstaand volgt de probleemstelling waarin wordt beschreven wat er in de

bestaande literatuur wordt gezegd over dit fenomeen. In de methode wordt beschreven

hoe in dit onderzoek te werk is gegaan. Vervolgens volgt de daadwerkelijke analyse aan

de hand van fragmenten uit een corpus van alledaagse telefoongesprekken. Daarna

worden de conclusies die uit de analyse naar voren komen, besproken. Ten slotte wordt

afgesloten met een bespreking van eventuele discussiepunten met betrekking tot dit

onderzoek.

2. Probleemstelling

Wanneer gespreksdeelnemers tijdens hun conversatie een probleem ondervinden met

het spreken, verstaan of begrijpen, wordt de lopende interactie tijdelijk stilgezet om dit

probleem op te lossen. Deze vorm van probleemoplossing wordt herstelwerk genoemd.

Herstelwerk bestaat uit een aantal onderdelen: de herstelaanleiding, de herstelinitiëring

en het herstel zelf. De herstelaanleiding is het probleem dat de aanleiding vormt tot het

uitvoeren van herstel. (Schegloff, Jefferson & Sacks, 1977; Mazeland, 2008)

 Herstelwerk kan op verschillende manieren georganiseerd zijn. Ten eerste kan

herstelwerk variëren in de gespreksdeelnemer die de herstelinitiëring doet: degene die

de uiting met de herstelaanleiding produceerde (zelf) of zijn gesprekspartner (ander).

Ten tweede kan herstelwerk variëren in de gespreksdeelnemer die het daadwerkelijke

herstel doet: zelf of ander (Mazeland, 2008). Onderstaand volgt een voorbeeldfragment

5

van de twee meest voorkomende soorten herstelwerk (Mazeland, 2008). Fragment 1

komt uit een gesprek tussen de vrienden J en S.

(1) [Verbeek2]

9 J is het allemaal gelukt?

10 S uh:m ja redelijk=

11  =’k heb net het br- uh boekje naar de drukker gestuu:rd

12 en ehm volgens mij is alles goe:d=

13 =en als het allemaal goed gaat dan komt ie maandag binnen.

Het herstelwerk vindt in dit fragment in regel 11 plaats. Deze vorm van herstelwerk

noemen we zelfherstel op eigen initiatief (Mazeland, 2008): S initieert zelf het herstel

door de productie van een woord abrupt af te breken (“br-“) en voert vervolgens zelf

het herstel uit (“boekje”). In het geval van zelfgeïnitieerd herstel is er altijd sprake van

een probleem met spreken. Fragment 2 komt uit een gesprek waarin de vrienden

Martijn en Aaron het hebben over hoe laat ze af zullen spreken.

(2) [deKlaver2]

81 Martijn  Ik heb zelf ik heb vergadering vana↑vond

82 (1.1)

83 Ma[ar (.)

84 Aaron  [↑Wat

85 Martijn  Ik heb een vergadering vanavond

In tegenstelling tot fragment 1 neemt het herstelwerk in dit fragment meerdere beurten

in beslag. Dit komt omdat het nu niet de spreker van de beurt met de herstelaanleiding

is die de herstelinitiëring doet, maar zijn gesprekspartner: Aaron doet in regel 84 een

herstelinitiëring met betrekking tot de uiting van Martijn in regel 81 (de

herstelaanleiding). Martijn voert vervolgens in regel 85 zelf het herstel uit. In dit geval is

er dus sprake van zelfherstel op initiatief van de ander (Mazeland, 2008). Naast de

organisatie, verschilt andergeïnitieerd zelfherstel ook met zelfgeïnitieerd zelfherstel

met betrekking tot het probleem dat aanleiding was tot het herstelwerk: bij

andergeïnitieerd zelfherstel is er een probleem met verstaan of begrijpen.

6

 Dit onderzoek richt zich specifiek op de herstelinitiëring in herstelwerk., namelijk

herstel op initiatief van de ander. In de literatuur worden verschillende soorten

anderinitiëringen genoemd: niet-gelexicaliseerde herstelinitiëringen (hè?, huh? etc.),

wat?, wat zeg je?, vraagwoorden, gedeeltelijke herhaling van de beurt met de

herstelaanleiding (met een vraagwoord) of je bedoelt + mogelijke interpretatie van de

voorgaande beurt. (Schegloff, Jefferson & Sacks, 1977; Mazeland, 2008) Uit het

geanalyseerde corpus blijkt dat gedeeltelijke herhaling van de beurt met de

herstelaanleiding (met een vraagwoord) veel voorkomt als anderinitiëring.

Daarnaast komen de niet-gelexicaliseerde anderinitiëringen en wat (zeg je)? veel voor.

De bestaande literatuur over herstelwerk met deze anderinitiëringen is echter beperkt,

zeker voor het Nederlands. Deze observaties hebben geresulteerd in de volgende

onderzoeksvraag: Hoe verschilt herstelwerk met verschillende soorten herstelinitiëring

van elkaar?

3. Methode

In dit onderzoek wordt gewerkt volgens de onderzoekstraditie van de Conversatie

Analyse (CA). De CA vindt zijn oorsprong in de etnomethodologie. De basisgedachte van

deze stroming is dat sociale structuren niet van tevoren zijn vastgelegd, maar

interactioneel tot stand worden gebracht. De CA bouwt voort op deze gedachte: volgens

deze traditie is betekenis niet vastgelegd in de talige vorm, maar brengen

gespreksdeelnemers betekenis samen tot stand binnen de interactie. Edwards (1997)

noemt deze vorm van gedeelde kennis pragmatische intersubjectiviteit. Dit betekent dat

gespreksdeelnemers betekenis toekennen afhankelijk van de context van het gesprek.

Uitingen van gespreksdeelnemers in een conversatie worden door de CA dan ook

beschouwd als handelingen waarmee interactionele betekenis tot stand wordt gebracht

(Mazeland, 2008).

 In conversatieanalytisch onderzoek worden opnames en transcripten gemaakt

van natuurlijk voorkomende gesprekken. Dit materiaal vormt vervolgens de basis voor

de analyse. Er wordt niet gespeculeerd over de cognities van de spreker die ten

grondslag liggen aan een verschijnsel, deze kunnen we immers niet bepalen aan de

hand van enkel het gesproken woord (Mazeland, 2008).

 In de CA wordt gewerkt volgens een inductieve onderzoeksmethode. Dit betekent

dat er eerst naar de data wordt gekeken om opvallende fenomenen te ontdekken.

7

Daarbij volgt de methode als het ware een spiraal. Er wordt dus begonnen met een

brede vraag, in dit geval een vraag als: “Op welke manieren ‘doen’ gespreksdeelnemers

(niet) begrijpen en (niet) weten?” Vervolgens wordt er gekeken naar wat de bestaande

literatuur hierover zegt. Op basis hiervan wordt de vraag verder gespecificeerd tot een

vraag als “Wat zijn de functies van fenomeen X”, “In wat voor situaties wordt fenomeen

X gebruikt” of “Wat doen gespreksdeelnemers door fenomeen X te gebruiken?”. Dit

proces wordt herhaald totdat wordt gekomen tot een specifieke hoofdvraag.

 De data voor dit onderzoek wordt gevormd door een corpus mobiele

telefoongesprekken. Deze gesprekken zijn opgenomen en getranscribeerd door

deelnemers aan de cursus Mondelinge Interactie in 2011 en 2012. De gesprekken zijn

getranscribeerd in het computerprogramma Transana. Het gevolg van een telefonische

conversatie is dat gespreksdeelnemers elkaar niet kunnen zien en non-verbale

communicatie dus geen rol speelt bij het tot stand komen van betekenis. In dit

onderzoek is dan ook alleen gekeken naar verbale communicatie. De enige inhoudelijke

overeenkomst tussen de gesprekken uit het corpus is dat ze allemaal informeel en

alledaags van aard zijn, de gespreksonderwerpen zijn zeer uiteenlopend. De maximale

duur van één gesprek is tien minuten.

4. Analyse

Herhaling als herstelinitiëring

Zoals gezegd in de probleemstelling kan een herhaling volgens de literatuur dienen als

herstelinitiëring. Een eerste stap in de analyse is laten zien dat herhaling inderdaad kan

worden gebruikt als herstelinitiëring. Daarbij blijken er verschillende manieren van

herhalen te zijn, deze zullen onderstaand besproken worden.

 In fragment 3 praten Loes en Karel over het vieren van de verjaardag van de

moeder van Loes, Karel en Loes hebben een relatie.

(3) [Bouman1]

140 Loes Ja leu- nee leuk inderdaad want ik zat te denken misschien

141 ehm, misschien kun je morgen al komen, (0.4)

142  morgen↑avond

143 (0.8)

144 Karel  ↑Morgenavond?

8

145 Das eh:::h donderdag [he

146 Loes [↑o effe kijken ik bedoel eigenlijk

147 vrijdagavond=

In regel 144 herhaalt Karel een woord uit de uiting van Loes uit regel 142. In plaats van

in te gaan op het voorstel van Loes, schort Karel met zijn uiting de lopende interactie op.

Uit het verdere verloop van het gesprek blijkt dat Karel problemen heeft met het

voorstel van Loes om “morgenavond" al te komen: ten eerste blijkt dit uit de herhaling

van dit woord door Karel, ten tweede uit de toevoeging dat morgenavond donderdag is.

Hiermee maakt Karel de uiting van Loes in regel 142 tot herstelaanleiding. In regel 146

en 147 is te zien dat Loes inderdaad niet morgenavond (donderdag), maar vrijdagavond

bedoelde, dit is dus de beurt met het herstel. In dit fragment is er dus sprake van een

gedeeltelijke herhaling van de beurt met de herstelaanleiding. Dat herhaling kan

worden gebruikt als herstelinitiëring blijkt hier uit de manier waarop de herhaling uit

regel 144 behandeld wordt: als reactie hierop voert Loes het herstel uit.

 Behalve het enkel herhalen van het problematische element, zoals in fragment 3,

zijn er ook andere manieren voor het herhalen van de herstelaanleiding. Een voorbeeld

hiervan is te zien in fragment 4. Dit fragment komt uit een gesprek tussen T en H, H is de

oma van T. In dit gedeelte van het gesprek praten H en T over de vakantie van T.

(4) [Burks1]

115 T  want eh k had natuurlijk ruzie gekregen waardoor ik niet eh

116 zelf met >vriendinnen meer op vakantie ga

117 H  heb je ruzie gekregen met wie?

118 T ja: dat eh

119 met eene na[jah

120 H [dat hoef je niet uitgebreid te vertellen

121 maar met je

122 je hebt toch <één echte vriendin>=

De herhaling in dit fragment vindt plaats in regel 117: H herhaalt de uiting van T uit

regel 115. T presenteert in haar uiting de ruzie als reeds bekend. Dit blijkt ten eerste uit

het feit dat T geen verdere uitleg over de ruzie geeft en ten tweede de toevoeging van

9

"natuurlijk". Dit blijkt echter geen geschikte presentatie: in uiting 117 laat H zien dat ze

niet wist van de ruzie. Dit maakt de uiting van T in 115 tot de herstelaanleiding. In dit

fragment is een ander soort herhaling te zien dan in fragment 3. Ten eerste herhaalt H

hier niet alleen het problematische element (“ruzie”), maar de gehele zin waar dit

problematische element in voorkomt. Ten tweede voegt H nog iets toe aan de herhaling,

namelijk het vraagwoord "met wie?".

 Wederom een andere manier van het herhalen van de herstelaanleiding is te zien

in fragment 5. In dit fragment praten Anna en Lilou over de examens van Lilou die eraan

zitten te komen.

(5) [Gulink3]

129 Anna  MOET IEDEREEN Nederlands doen mor↓gen.

130 (0,2)

131 Lilou  Hoe bedoel je iedereen?

132 Anna gewoon ALLE klassen?

133 Lilou Ja,

134 allemaal.

135 alle Havo klassen.

Lilou herhaalt in regel 131 de vraag van Anna in regel 129. Uit de uiting in regel 131

blijkt dat Lilou problemen heeft met de vraag van Anna: ze laat zien dat ze de vraag niet

begrijpt. De vraag van Anna is dus de herstelaanleiding. De herhaling van de

herstelaanleiding gebeurt hier als volgt: herhaling van het problematische element

(“iedereen") en de toevoeging van de vraagzin “hoe bedoel je”.

 Bovenstaande fragmenten laten zien dat de het gedeeltelijk herhalen van de

beurt met de herstelaanleiding kan dienen als herstelinitiëring: door met een herstel te

reageren behandelt de gesprekspartner de herhaling als zodanig. Daarbij blijkt dat de

beurt met de herstelaanleiding op verschillende manieren herhaald kan worden:

herhaling van het problematische element, herhaling van de zin waar het

problematische element in voorkomt, met/zonder vraagwoord/vraagzin enzovoort.

 Voor dit onderzoek is gekozen om verder te kijken naar onder andere het

herhalen van de herstelaanleiding met als functie het initiëren van herstel. In de analyse

10

die volgt wordt nauwkeuriger gekeken naar deze functie en de vorm van herstelwerk

met herhaling als herstelinitiëring.

 In fragment 6 volgt een voorbeeld van herstelwerk met herhaling als

herstelinitiëring. Dit fragment komt uit een gesprek tussen de vriendinnen J en S.

(6) [Dinissen1]

361 J en ik moest ook nog eens voor negen uur, eh::

362  een tentamen en een opdracht inlevere:n ergens.

363 vet vroeg [op- aan,

364 S [ah

365 (2.0) ((piep))

366 S  een tentamen inleveren?

367 (1.2)

368 J jaah, een take-h↑ometentamen was het.

Uit haar uiting in regel 366 blijkt dat de uiting van J in regel 362 voor problemen zorgt

bij S. Hiermee maakt S de uiting in regel 362 tot herstelaanleiding. Door deze uiting

gedeeltelijk te herhalen geeft S de aanzet tot herstel. Dit blijkt ook uit de reactie van J: in

haar uiting in regel 368 doet ze een herstelpoging. In dit fragment is sprake van ander

geïnitieerd zelfherstel: S (ander) initieert het herstel waarop J (zelf) het herstel uitvoert.

De herstelinitiëring in fragment 6 vindt plaats in de beurt na de beurt met de

herstelaanleiding (de volgende beurt). Een herstelinitiëring op deze positie wordt in de

literatuur een next turn repair initiation (NTRI) genoemd (Mazeland, 2008). Volgens

Schegloff, Jefferson en Sacks (1977) is de volgende beurt de meest voorkomende positie

voor het doen van anderinitiëringen. Dat een anderinitiëring niet altijd de positie van de

volgende beurt inneemt, illustreert fragment 7. Dit fragment komt uit een gesprek

tussen zoon B en moeder A.

(7) [Klinker1]

58 B  [Ik heb eh] ik heb namelijk de herkansing gehaald

59 (1.5)

60 A Je hebt de herkansing ↑gehaald↑,

61 B Ja:

11

62 (0.6)

63 A !Heel goed kerel!,

64 De herkan- ((lachen))

65 de ker- ik wacht effe ik ben even kwijt=

66  =De herkansing van wat?

In regel 66 in dit fragment wordt de lopende interactie opgeschort. Er blijkt een

probleem te zijn met de uiting van B in regel 58. Dit maakt deze uiting tot de

herstelaanleiding. Door de beurt met de herstelaanleiding gedeeltelijk te herhalen met

toevoeging van het vraagwoord “van wat?” geeft A de aanzet tot herstel. De uiting in

regel 66 is dus de herstelinitiëring. Dit blijkt ook uit de reactie van B: in de volgende

uiting in (regel 67) doet B het herstel. In tegenstelling tot fragment 6 is in dit fragment

geen sprake van anderinitiëring in de volgende beurt: de herstelinitiëring vindt pas

plaats in de vierde beurt ten opzichte van de herstelaanleiding.

 Behalve het initiëren van herstel doet herhaling als herstelinitiëring ook nog iets

anders, namelijk het specificeren van het soort probleem. Zoals genoemd in de

probleemstelling is de oorzaak van andergeïnitieerd zelfherstel een probleem met

verstaan of een probleem met begrijpen. Door het initiëren van herstel door middel van

herhaling van de herstelaanleiding maakt de spreker aan zijn gesprekspartner duidelijk:

ik heb geen problemen met verstaan (want ik kan je herhalen), maar problemen met

begrijpen. Ten tweede doet herhalen nog iets anders: volgens Drew (1997) kan een

spreker met het gebruik van een gedeeltelijke herhaling als herstelinitiëring precies

aangeven wat het probleem is. Dit soort anderinitiëringen worden daarom ook wel

herstelaanleiding lokaliserende anderinitieringen genoemd (Mazeland, 2008, p.: 157) Dit

komt overeen met wat we zien in de fragmenten 3 tot en met 7: door een specifiek

gedeelte van de uiting met de herstelaanleiding te herhalen (bijvoorbeeld

“morgenavond”, “iedereen” etc.) (in combinatie met een vraagwoord), lokaliseert de

spreker de herstelaanleiding.

De functie van het gebruik van andere soorten herstelinitiëringen

Behalve gedeeltelijke herhaling van de beurt met de herstelaanleiding noemen

Schegloff, Jefferson en Sacks (1977) nog andere soorten anderinitiëringen: huh?/wat?,

vraagwoorden, je bedoelt + mogelijke interpretatie van de voorgaande beurt. Deze

12

herstelinitiëringen zijn geen gelijke alternatieven: ze verschillen in hun zogenaamde

‘sterkte’, dat wil zeggen hun capaciteit om de herstelaanleiding te lokaliseren. Het

‘zwakste’ soort is herstelinitiëringen als huh?, wat?. Daarna komen categoriespecifieke

vraagwoorden als wie?, waar? en herhaling van de herstelaanleiding. Het ‘sterkste’

soort is herstelinitiëringen met “je bedoelt” en een formulering van de mogelijke

interpretatie van de voorgaande beurt. (Schegloff, Jefferson & Sacks,1977; Schegloff,

2007) Naast herhalingen blijkt met name het eerste soort regelmatig voor te komen in

het corpus. Onderstaande analyse zal daarom ingaan op dit soort anderinitiëringen.

 Drew (1997) noemt anderinitiëringen als pardon?, sorry?, wat? enzovoort “open

class" herstelinitiëringen. Hiermee doelt hij erop dat dit soort herstelinitiëringen de

gehele voorgaande beurt als mogelijke herstelaanleiding behandelen, het wordt niet

duidelijk waar het probleem precies zit. Dit soort anderinitiëringen worden daarom ook

wel probleemsignalerende anderinitiëringen genoemd: ze geven aan dat er een probleem

is, maar niet wat het probleem is (Mazeland, 2008).

 Eerst kijken we naar de uitbreiding van “wat”, namelijk "wat zeg je?/wat zei je?"

als herstelinitiëring. Een voorbeeld van deze herstelinitiëring is te zien in fragment 8.

Dit fragment komt uit de opening van een gesprek tussen de vriendinnen Katinka en

Michella.

(8) [Buijsen2]

6 Katinka =ik was niet aan het werk [↓hoor

7 Michella [he:e (.)

8  Wat ↑zeg jee?

9 Katinka >ik zeg< Ik was niet aan het werk ↓hoor

10 (0.4)

11 Michella >was je niet aan< ‘t ↓werk,=

12 Katinka ↑Nee >nee< [↓Nee

13 Michella [Oh >’k dacht< dat je vandaag moest

14 >werken<,=

In dit fragment gebruikt Michella in regel 7 eerst de open class anderinitiëring “he:e”.

Vervolgens voegt ze hier in regel 8 “wat zeg jee?” aan toe. Door middel van “wat zei

je?/wat zeg je?” geeft de spreker expliciet aan dat er sprake is van een probleem met het

13

verstaan (Svennevig, 2008). Volgens Mazeland (2008) geeft deze anderinitiëring echter

geen duidelijkheid over de specifieke herstelaanleiding. In dit fragment wordt de

herstelinitiëring ook als zodanig behandeld: in haar herstel in regel 9 herhaalt Katinka

haar uiting uit regel 6 (zonder aanpassingen).

 Een ander voorbeeld van het gebruik van “wat zei je?” is te zien in fragment 9. Dit

fragment komt uit een gesprek tussen de vriendinnen L en N. L is net verhuisd.

(9) [Biegstraaten2]

45 N: Dus euh bevalt je kamer?

46 (1,5)

47 L:  Wat zei je?

48 N: Bevalt je kamer? Nieuwe kamer

49 L: Ja:: ja zeker

50 Het bevalt echt heel erg goed=

L initieert in regel 47 herstel door middel van “wat zei je?”. Anders dan in het fragment

hiervoor komt het herstel niet exact overeen met de uiting met de herstelaanleiding

(regel 45): naast het herhalen van de uiting met de herstelaanleiding, breidt N haar

uiting uit met ”nieuwe kamer”. Hiermee laat N zien dat het haar niet duidelijk is wat de

herstelaanleiding is en of er sprake is van een probleem met verstaan of met het

begrijpen van “kamer”.

 Naast de expliciete manier (“wat zei je?”) is er ook een impliciete manier om aan

te geven dat er een probleem is met verstaan: het gebruik van een anderinitiëring als

wat?/hè? (Svennevig, 2008). Volgens Drew (1997) is “what?” in het Engels de

belangrijkste variant uit de groep van open class anderinitiëringen. In fragment 10 is

een voorbeeld te zien van het gebruik van “he?” als anderinitiëring. In dit fragment

praten de zussen KI en RO over het geplande etentje met hun ouders.

(10) [Bemelman2]

123 KI Maar [danne ze bellen ons sowies-

124 RO [We gaan waarschijnlijk ergens anders uiteten

125 (0.5)

126 KI  He?

14

127 (1.1)

128 RO We gaan waarschijnlijk ergens anders uiteten.

Net als in fragment 8 doet RO hier in haar herstelpoging (128) geen aanpassingen aan

de beurt met de herstelaanleiding (124). Hiermee behandelt RO de herstelinitiëring van

KI (126) inderdaad als een problemen met verstaan. Dat het hier gaat om een open class

herstelinitiëring blijkt uit het feit dat RO niet laat zien welk deel van de uiting volgens

haar niet verstaan wordt.

 In het corpus is echter ook een ander soort herstel als reactie op een open class

herstelinitiëring te vinden. Fragment 11 en 12 illustreren dit. Fragment 11 komt uit de

opening van een gesprek tussen Bram en Marjolein.

(11) [Wijnsouw3]

12 bram ik heb een bruine tint gekregen vandaag

13 marjolein  wat?↓

14 bram <ik heb een bruine tint gekregen↓>

15 een bruine huid.

16 marjolein ja?↑ heb je in de zon gezeten de hele tijd?

In dit fragment wordt een ander soort open class herstelinitiëring gebruikt dan in

fragment 10, namelijk "wat?". In regel 13 zien we dat Marjolein herstel initieert door

middel van "wat?" naar aanleiding van de uiting van Bram in regel 12. Dat het hier gaat

om een herstelinitiëring blijkt ook hier uit de manier waarop deze uiting behandeld

wordt: in regel 14 en 15 reageert Bram met het herstel. Dit doet hij door eerst zijn uiting

uit regel 12 te herhalen (zonder “vandaag”). Vervolgens voegt hij hier “een bruine huid”

aan toe. Met haar uiting in regel 16 laat Marjolein zien dat ze Bram zijn uiting succesvol

heeft hersteld: ze doet een vragende suggestie over de (meest waarschijnlijke) oorzaak

van het krijgen van "een bruine tint".

 Het open class karakter van “wat?” blijkt uit fragment 11: Marjolein geeft niet aan

welk element uit de uiting van Bram voor haar een probleem vormt. Aan het herstel van

Bram vallen echter twee dingen op. Ten eerste doet Bram in zijn herstel, naast het

herhalen van zijn oorspronkelijke uiting met de herstelaanleiding, ook aanpassingen

aan deze uiting. Hiermee laat hij zien dat het voor hem niet duidelijk is of Marjolein een

15

probleem heeft met verstaan of begrijpen. Ten tweede laat Bram in zijn herstel een

hypothese aan Marjolein zien over wat de herstelaanleiding is, namelijk “tint”. Dit blijkt

ten eerste uit het feit dat Bram dit woord in zijn herstelpoging duidelijk benadrukt. Ten

tweede vervangt Bram dit woord in zijn herstelpoging door "huid". Deze dingen zijn

opvallend, omdat ze niet overeenkomen met wat de literatuur zegt.

 Een ander voorbeeld van het gebruik van de open class herstelinitiëring "wat?" is

te zien in fragment 12. Dit fragment komt uit hetzelfde gesprek tussen L en N als

fragment 9 hierboven. In dit fragment praten de vriendinnen over de mogelijkheid voor

L om vanaf haar nieuwe huis te fietsen naar school in plaats van de metro te nemen.

(12) [Biegstraaten2]

130 N Ik mis soms echt het fietsen naar het wolfert

131 L Ja precies(.)

132 N Dat [was voor mij u:h

133 L: [Dan kom je wat frisser aan op school

134 N:  Wat?

135 L: Dan kom je toch wel wat meer wakker aan weet je wel?

136 N: Ja zeker

De open class herstelinitiëring vindt in dit fragment plaats in regel 134: N behandelt de

hele vorige uiting van L als mogelijke herstelaanleiding. Net als in fragment 11, verschilt

het herstel (regel 135) ook in dit fragment van de oorspronkelijke uiting met de

herstelaanleiding (regel 130). Het herstel verschilt op drie punten van de beurt met de

herstelaanleiding: ten eerste laat L "op school" weg, ten tweede wordt “frisser”

vervangen door “meer wakker” en ten derde voegt L "weet je wel?" toe aan haar uiting.

Hiermee laat L een hypothese over het probleem aan gesprekspartner N zien: uit de

manier van herstellen blijkt dat L "frisser" als specifieke herstelaanleiding aanwijst.

Daarbij laat L een hypothese over het soort probleem zien: omdat ze haar aanvankelijke

uiting niet eerst herhaalt, laat ze zien dat er volgens haar een probleem is met begrijpen.

5. Conclusie

In dit onderzoek is gekeken naar herstelwerk met verschillende soorten

herstelinitiëringen. De centrale vraag die hierbij gesteld wordt, luidt:

16

Hoe verschilt herstelwerk met verschillende soorten herstelinitiëring van elkaar? Om deze

vraag te beantwoorden is een corpus van informele, alledaagse telefoongesprekken

geanalyseerd.

 Volgens de literatuur verschillen herhalingen en open class herstelinitiëringen op

twee punten van elkaar. Ten eerste verschillen ze in de mogelijke problemen die

aanleiding kunnen zijn tot het doen van herstelwerk. Door herhaling als

herstelinitiëring te gebruiken kan een spreker aan zijn gesprekspartner duidelijk maken

dat er een probleem is met begrijpen, niet met verstaan: hij kan de uiting met de

herstelaanleiding immers herhalen. Met het gebruik van een open class initiëring maakt

een spreker (impliciet) duidelijk dat er een probleem is met verstaan (Svennevig, 2008).

Daarnaast verschillen deze herstelinitiëringen in hun capaciteit om de herstelaanleiding

te lokaliseren: open class herstelinitiëringen maken niet duidelijk welk deel van de

uiting de herstelaanleiding vormt, terwijl herhaling als herstelinitiëring de

herstelaanleiding wel lokaliseert. (Drew, 1997; Schegloff, 2007; Mazeland, 2008;)

 Kijkend naar de analyse kan tot een aantal conclusies gekomen worden die niet

teruggevonden zijn in de bestaande literatuur ofwel deze literatuur tegen lijkt te

spreken. De eerste conclusie vormt het antwoord op de hoofdvraag. Herstelwerk met

herhaling als herstelinitiëring en herstelwerk met een open class herstelinitiëring

blijken van elkaar te verschillen in degene die de (mogelijke) herstelaanleiding aanwijst.

In het geval van herstelwerk met herhaling als herstelinitiëring geeft degene die het

herstel initieert de herstelaanleiding aan. Bij herstelwerk met een open class

herstelinitiëring echter, is het aan de hersteller om een hypothese over de

herstelaanleiding te vormen.

 Naast het antwoord op de hoofdvraag kan nog tot een aantal andere conclusies

gekomen worden. Een van deze conclusies gaat over de herstelinitiëring “wat zeg je?”.

Volgens de literatuur laat een spreker door middel van deze herstelinitiëring zien dat er

een probleem is met verstaan (Svennevig, 2008). Echter, uit de analyses blijkt dat dit

voor de gesprekspartner niet altijd duidelijk is: uit de manier van herstellen blijkt soms

dat het voor hem/haar niet duidelijk is of er een probleem met verstaan of begrijpen is.

 Met betrekking tot open class herstelinitiëringen als wat?, hè? enzovoort is

gebleken dat, ondanks het open karakter van dit soort herstelinitiëringen (Drew, 1997;

Mazeland, 2008), de gespreksdeelnemer die het herstel uitvoert (de spreker van de

herstelaanleiding, zelf) vaak wel een hypothese van het problematische element/het

17

soort probleem (verstaan/begrijpen) laat zien. En, hoewel er volgens de literatuur bij

het gebruik van open class herstelinitiëringen een probleem is met verstaan (Svennevig,

2008), blijkt uit de hypothese van de hersteller dat hij/zij soms ook van een probleem

met begrijpen uitgaat.

6. Discussie

Zoals gezegd in de inleiding is dit onderzoek bedoeld om inzicht te verkrijgen in het

‘doen’ van ‘(niet) begrijpen’ in alledaagse, informele gesprekken om een basis te leggen

voor vergelijkbaar onderzoek in institutionele gesprekken. Omdat het onderzoek dat in

dit verslag is besproken slechts inzicht geeft in een deel van het ‘doen’ van ‘niet

begrijpen’, volgen hier eerst nog enkele suggesties voor vervolgonderzoek.

 In dit onderzoek is enkel gekeken naar herhalingen en open class

herstelinitiëringen. Een suggestie voor vervolgonderzoek is daarom om ook te kijken

naar de andere soorten herstelinitiëringen, namelijk begripsverificaties en

probleembeschrijvingen en probleemanalyses (Mazeland, 2008). Op die manier zal

meer inzicht worden verkregen in het ‘doen’ van ‘niet begrijpen’.

 Behalve de herstelaanleiding wordt ook een ander onderdeel van herstelwerk

herhaald, namelijk het herstel zelf. Dit lijkt een verbinding te hebben met het ‘doen’ van

‘begrijpen’. Een andere suggestie voor vervolgonderzoek is daarom om te kijken naar de

functie en manieren van het herhalen van het herstel zelf.

18

7. Literatuur

Drew, P. (1997). ‘Open’ class repair initiatiors in response to sequential sources of
troubles in conversation. Journal of Pragmatics 28: 69-101.

Edwards, D. (1997). Discourse and Cognition. London: Sage.

Mazeland, H. (2008). Inleiding in de conversatieanalyse. Bussum: Coutinho.

Schegloff, E.A., Jefferson, G. & Sacks, H. (1977). The preference for self-correction in the
organization of repair in conversation. Language 53: 361-382.

Schegloff, E.A., (2007). Sequence Organization in Interaction: A Primer in Conversation
Analysis 1. Cambridge: Cambridge University Press.

Svennevig, J. (2008). Trying the easiest solution first in other-initiation of repair.
Journal of Pragmatics 40: 333-348.

Traum, D.R. & Allen, J.F. (1992). A “speech acts” approach to grounding in conversation.
Proceedings International Conference on Spoken Language Processing (ICSLP-92): 137-
40

