

Een experimenteel onderzoek naar het beklijven van woorden bij brugklasleerlingen
Universiteit Utrecht, Ivlos

Juni 2009

Begeleider: René van de Kraats

Maartje Doedens

Koosje Kuijpers

Monique Nieuwveld

Woorden leren én onthouden

Een experimenteel onderzoek naar het beklijven van woorden bij brugklasleerlingen

Steeds vaker komt het geluid uit de onderwijswereld dat leerlingen steeds minder woorden kennen. Ook wij merken dat in de praktijk, zowel in de onderbouw als in de bovenbouw van het voortgezet onderwijs. Woorden die we bekend veronderstellen, doen geen enkel belletje rinkelen bij de leerling. Hiervoor zijn verschillende verklaringen te bedenken, zoals het feit dat kinderen steeds minder boeken lezen. Ook is het de vraag of de methoden die wij gebruiken voor het vergroten van de woordenschat, wel zo effectief zijn als het gaat om het beklijven van de woorden. In dit artikel brengen wij verslag uit van een onderzoek naar het beklijven van woorden. We bestuderen de aanpak van de uitbreiding van woordenschat in de methode Nieuw Nederlands Stereditie. Vervolgens doen we op basis van de theorie een voorstel ter verbetering van deze aanpak. Ten slotte kijken we of onze verbetering effectief is.
In het vervolg wordt eerst de relevante literatuur op het gebied van woordenschatuitbreiding besproken. Op basis van deze literatuur wordt de aanpak van het onderdeel woordenschat in de methode Nieuw Nederlands Stereditie geëvalueerd en wordt een alternatieve versie van twee hoofdstukken woordenschat opgezet. Vervolgens wordt het onderzoek besproken: welke teksten en toetsen hebben we gebruikt, wie waren onze proefpersonen en hoe verliep de afname van het experiment. Daarna komen de resultaten aan bod op grond waarvan conclusies getrokken worden. Dit verslag eindigt met een discussie waarin gereflecteerd wordt op het onderzoek en waarin aanbevelingen worden gedaan voor vervolgonderzoek.

1. Theoretisch kader
Een uitgebreide woordenschat is erg belangrijk voor de ontwikkeling van alle mensen, jong en oud. Kinderen leren tussen hun vierde en vijftiende jaar ongeveer duizend woorden per jaar. Maar ook daarna leren we veel woorden bij. In de bovenbouw op de middelbare school leren we steeds meer schooltaalwoorden, tijdens vervolgstudies leren we studie- of vakgerelateerde woorden en later leren we woorden die bij een bepaald beroep of misschien zelfs een bepaald bedrijf horen. Taal en woorden zijn dus ons hele leven lang erg belangrijk.

1.1 Het belang van woordenschat
Het uitbreiden van de woordenschat is zo belangrijk, omdat woordenschat de kern is van taalbegrip en kennisoverdracht. Als je belangrijke woorden in een tekst niet kent, dan kun je die tekst niet begrijpen (Verhallen en Verhallen, 1994). En teksten zijn weer ontzettend belangrijk op school, op je werk, maar ook als je wilt begrijpen wat er in de maatschappij speelt door bijvoorbeeld het nieuws te volgen of de krant te lezen, als je een verzekering wilt afsluiten, zelfs als je simpelweg de menukaart van een restaurant wilt lezen.

Op school is het belangrijk dat leerlingen woorden kennen, omdat er veel met teksten wordt gewerkt. Een te kleine woordenschat is dan ook de belangrijkste oorzaak van het tekort aan schoolsucces van allochtone en zwaktalige autochtone leerlingen (Verhallen en Verhallen, 1994; Godthelp, 2002; Van der Ploeg, 2007). School is bovendien de plaats waar woorden systematisch aangeleerd worden. Zowel op de basisschool als in de onderbouw van het voortgezet onderwijs is de woordenschat een belangrijk onderdeel van het curriculum. Hoewel de woordenschat geen apart kerndoel is, is het wel een middel om de andere kerndoelen, zoals effectief communiceren en het begrijpen van teksten, te bereiken.

De meeste onderzoeken naar de uitbreiding van woordenschat richten zich op de basisschool en op allochtone leerlingen. De middelbare school en autochtone leerlingen verdienen echter ook de aandacht. Zoals gezegd merken wij in de onderwijspraktijk dat alle leerlingen steeds minder woorden kennen, hoewel de situatie voor allochtone leerlingen natuurlijk schrijnender zal zijn, aangezien deze leerlingen vaak al een achterstand in woordenschat hebben ten opzichte van hun autochtone leeftijdsgenoten.

Ook de overheid erkent het belang van een uitgebreide woordenschat. Vanaf 2000 zijn daarom de zogenaamde voorscholen in het leven geroepen. Kinderen die uit taalzwakke milieus komen, gaan hier vanaf hun tweede jaar al heen. De kinderen komen intensief in aanraking met de Nederlandse taal. Uitbreiding van de woordenschat is één van de belangrijkste speerpunten. Gehoopt wordt dat de taalachterstand bij aanvang van de kleuterschool al dusdanig verkleind is, dat een kind een goede kans van slagen heeft op de basisschool (van Kampen, Kloprugge, Rutte en Schonewille, 2005). De effecten van de voorscholen zijn nog niet geheel duidelijk, gezien de relatief korte looptijd van het programma. Momenteel is een onderzoek naar die effecten gaande. In ieder geval moge duidelijk zijn dat het probleem van de woordenschat algemeen erkend wordt en dat men bezig is de problemen vroeg in de schoolcarrière van kinderen aan te pakken.
1.2 Een netwerk van woorden

Dat uitbreiding van de woordenschat belangrijk is en de aandacht verdient lijkt dus geen discussiepunt te zijn. Wel zijn er verschillende meningen over hoe het woordenschatonderwijs ingericht dient te worden. Dit komt doordat men verschillend denkt over de manier waarop woorden in ons hoofd worden opgeslagen (Verhallen en Verhallen, 1994).
Vaak wordt de woordenschat gezien als een enorme vormeloze hoop. Elk nieuw woord komt als het ware bovenop die hoop te liggen. Er zijn echter wel aanwijzingen dat de woordenschat meer georganiseerd is. We herkennen woorden namelijk snel en kunnen de woorden snel uit ons geheugen ophalen, terwijl we ontzettend veel woorden kennen.
Er zijn twee benaderingen van deze georganiseerde structuur. De eerste stelt dat woorden in je hoofd als een soort woordenboek worden opgeslagen. We halen woorden op uit ons geheugen op grond van betekenis, klank, schrijfwijze en context. De tweede stelt dat we de woorden opslaan als een mentaal netwerk. Bij elk woord hoort allerlei informatie over klank, betekenis, grammaticale eigenschappen en gebruiksmogelijkheden. Alle woorden in het netwerk zijn aan elkaar gerelateerd op basis van die informatie.
Volgens Verhallen en Verhallen (1994) zijn vooral hiërarchische relaties, bijvoorbeeld: hommel – bij – insect – dier belangrijk, omdat het onthouden en begrijpen van de woorden dan makkelijker wordt en het netwerk effectief opgebouwd wordt. Er zijn echter ook onderzoekers (o.a. Vermeer, 2005) die menen dat de aard van de relatie niet belangrijk is, als er maar een relatie is. Die relatie kan ook associatief zijn. Het woord bij is dan bijvoorbeeld gelinkt aan tekenfilm, omdat je vroeger altijd naar de tekenfilm Maya de Bij keek. Het woord kan ook geassocieerd worden met woorden die een zelfde klank hebben. Als het gaat om zinvol leren, zoals in een schoolsituatie binnen een bepaald kennisdomein, lijkt echter de hiërarchische benadering zinvoller te zijn (Van der Ploeg, 2007).

1.3 De viertact

Hoe kunnen woorden nu het beste aangeleerd worden zodat ze in het lange termijngeheugen belanden? De meeste onderzoekers (o.a. Godthelp, 2002; Verhallen, 1991; Verhallen en Van der Nulft, 2002; 2004; Verhallen en Verhallen, 1994) gaan uit van de viertact: voorbewerken, semantiseren, consolideren en controleren. Deze vier tactische stappen moeten doorlopen worden, wil men dat de woorden ook daadwerkelijk beklijven. Door het woordenschatonderwijs systematisch aan te pakken en een duidelijke structuur te bieden, wordt bereikt dat de woorden in het lange termijngeheugen belanden.
Tijdens het voorbewerken moet de voorkennis van de leerling geactiveerd worden en wordt de leerling betrokken bij de les, door in de vorm van een onderwijsleergesprek de woorden in de context te plaatsen. Hierdoor krijgt het te leren woord een juiste verbinding in het mentale lexicon. Door bij een tekst over politiek van tevoren een gesprek te houden over dat onderwerp, trekt een leerling al de juiste registers open. De bekende woorden op het gebied van politiek worden geactiveerd. Als de leerling daarna in de context van het gesprek nieuwe woorden leert, worden deze automatisch verbonden aan de woorden over politiek die hij al kende. Het netwerk van woorden rondom politiek wordt op deze manier uitgebreid.
Bij het semantiseren wordt de betekenis van het woord uitgelegd. Dit kan op allerlei manieren, verbaal en non-verbaal. Bij een non-verbale uitleg kan bijvoorbeeld een foto getoond worden, een filmfragment bekeken worden of het woord kan uitgebeeld worden. Bij een verbale uitleg hebben definities (een bakker is een persoon die brood bakt) meestal niet heel veel zin. Het is vaak heel moeilijk om precies onder woorden te brengen wat een woord betekent. Het is nuttiger om het analytisch aan te pakken: als je bakker bent, dan bak je brood. Ook moeten verschillende betekenisaspecten van het woord aan de orde komen (Verhallen en Van der Nulft, 2002; 2004). Een nieuw woord moet gekoppeld worden aan andere woorden, zodat betekenisvolle clusters van drie à vier woorden ontstaan. De woordenschat wordt dan makkelijker en sneller uitgebreid. Tevens is het stellen van W-vragen (wie, wat, waar, wanneer, waarom en hoe) een handige methode om de betekenis te achterhalen. Ook kun je een verbale context geven: je geeft dan verschillende voorbeeldzinnen waaruit de betekenis moet worden afgeleid. Daarnaast kan je werken met synoniemen en tegenstellingen. Wat hierbij belangrijk is, is dat de leerling verschillende strategieën leert om zelfstandig woordbetekenissen te achterhalen. Het gebruiken van een woordenboek moet daarom zo lang mogelijk uitgesteld worden. Bij het woord bakker moet een leerling bijvoorbeeld eerst kijken naar de delen van het woord die hij herkent. Van welk woord kan het afgeleid zijn? Dit is in dit geval het woord bakken. Vervolgens bespreek je met een leerling wat er dan gebakken zou kunnen worden door een bakker. Het antwoord op die vraag kan ook in de tekst staan. Pas als de analyse niets oplevert, mag een leerling naar het woordenboek grijpen.
Als het woord wordt begrepen, is de volgende stap het consolideren: zorgen dat het woord ook onthouden wordt. Daarbij is het vooral belangrijk dat het woord heel veel herhaald wordt in verschillende contexten. Eerst moet een woord passief begrepen worden, pas later moet een leerling het woord actief kunnen gebruiken. Zo verloopt de natuurlijke taalverwerving immers ook: doordat een woord herhaald wordt en in verschillende contexten gebruikt wordt, leert een kind langzaamaan de betekenis van dat woord, doordat er herkenning optreedt (Verhallen en Verhallen, 1994). Carpay (1975) (in: Verhallen en Verhallen, 1994) geeft als minimum aantal keren dat een woord moet voorkomen de regel 4+1+1+1: een woord moet in vier verschillende contexten worden aangeboden en daarna in drie volgende lessen worden herhaald. Dat houdt in dat een te leren woord eerst in vier verschillende teksten of opdrachten gebruikt moet worden. De leerling heeft het woord dan in verschillende contexten gezien, waardoor de betekenis duidelijker moet zijn geworden. Vervolgens moet het woord in drie andere lessen herhaald worden. Dat kan door opdrachten te laten maken, teksten te laten lezen of gesprekken te voeren waarin het woord terugkomt.
Tot slot moet gecontroleerd worden of elk woord echt onthouden is, ook op de lange termijn. Hierbij kunnen andere contexten gebruikt worden dan die waarin de leerling gewend is te oefenen. Ook bij het controleren is het belangrijk een woord in een zin te plaatsen. Dus niet: wat is regelmatig?, maar Het heeft deze week regelmatig geregend, waar of niet waar?
2. Experiment

2.1 Methodebeschrijvingen
Voor dit onderzoek hebben we de aanpak van de woordenschatuitbreiding in de methode Nieuw Nederlands Stereditie geëvalueerd aan de hand van de viertact. Ons uitgangspunt was de methode Nieuw Nederlands Stereditie
, omdat wij deze methode in de onderbouw gebruiken. Op basis van de evaluatie hebben wij een alternatieve versie opgesteld die onzes inziens beter tegemoetkomt aan de gestelde eisen. In het vervolg bespreken we eerst de hoofdstukken woordenschat van de methode Nieuw Nederlands en vervolgens verantwoorden we de door ons opgestelde hoofdstukken. Dit doen we steeds aan de hand van de viertact.
2.1.1 Nieuw Nederlands Stereditie

 In de methode Nieuw Nederlands Stereditie is het vergroten van de woordenschat onderdeel van het hoofdstuk Taal. Dit hoofdstuk begint met een tekst waarin twintig woorden aan worden geboden en waarbij vervolgens drie oefeningen gemaakt moeten worden
. Het tweede deel van het hoofdstuk behandelt steeds een ander aspect van Taal, zoals spreekwoorden of de vergrotende trap.
Voorbewerken Aan het voorbewerken van de woorden wordt in Nieuw Nederlands weinig aandacht besteed. Dit is op zich geen probleem, aangezien een docent zelf de grootste rol heeft bij het voorbewerken. In de voorgestelde studieplanner wordt echter zo weinig tijd (zie hieronder) besteed aan dit onderdeel, dat wij ons afvragen of de methode echt rekening houdt met het activeren van voorkennis.

Semantiseren De leerlingen moeten de woorden uit de tekst overschrijven in hun schrift en vervolgens de betekenis noteren. De betekenissen zijn in deze eerste opdracht al gegeven, dus leerlingen kunnen kiezen uit een lijst betekenissen. De betekenissen die gegeven zijn, zijn de betekenissen zoals deze in de tekst passen. Bij een afwijkende betekenis wordt de algemene betekenis niet gegeven. Het enige houvast dat de leerlingen hebben is de context: de tekst waarin de woorden staan. Volgens de viertact is het beter als leerlingen zelf leren hoe ze de betekenis moeten achterhalen. Doordat in Nieuw Nederlands de betekenissen al gegeven zijn, zal het eerder een kwestie van wegstrepen worden. Er blijven immers steeds minder opties over, naarmate de leerling meer betekenissen heeft achterhaald. Ook zegt de viertact dat definities minder zinvol zijn, omdat deze vaak niet worden begrepen. In Nieuw Nederlands bestaat dus de kans dat leerlingen de betekenissen leren, zonder dat ze uiteindelijk begrijpen wat het woord daadwerkelijk betekent. Het gebruiken van een woordenboek moet zo lang mogelijk uitgesteld worden, maar hier wordt in feite zelfs een stap overgeslagen. Ook vindt er verder geen koppeling van woorden plaats, alle woorden lijken dus op zich te staan, of vormen een heel groot web van de twintig woorden die in de tekst staan. Er worden dus geen subgroepen gemaakt van woorden die aan elkaar gerelateerd zijn, zoals in een tekst over politiek woorden die met verkiezingen te maken hebben en woorden die met verschillende regeringsfuncties te maken hebben.
Consolideren Om de woorden te consolideren worden vervolgens in Nieuw Nederlands nog twee oefeningen gegeven: een oefening waarbij leerlingen de woorden moeten invullen in zinnen, de zogenaamde gatentekst, en een oefening waarbij leerlingen een aantal woorden moeten invullen in de puzzel op basis van een beschrijving. De beschrijving van de woorden gebeurt overigens in precies dezelfde woorden als bij de eerste opdracht. Begreep een leerling bij de eerste opdracht de definitie niet, dan is er dus weinig kans dat het woord alsnog duidelijk wordt in de andere oefeningen. Er vindt dus weinig herhaling plaats en niet alle twintig woorden worden herhaald. Slechts een selectie van de woorden komt aan bod in de opdrachten. Aan de regel van Carpay (1975) dat een woord in vier verschillende contexten moet worden aangeboden, wordt zo niet voldaan. Daarnaast moet het woord volgens Carpay (1975) in drie volgende lessen worden herhaald. In de voorgestelde studieplanner van Nieuw Nederlands zijn echter slechts twee lessen beschikbaar gesteld voor zowel het semantiseren als het consolideren. Dit is erg weinig, want het betekent dat er slechts één les herhaald wordt. De kans is heel klein dat de woorden dan al echt beheerst worden.

Controleren Voor de controle staat achter in het hoofdstuk een test. Deze test laat leerlingen wederom een woord aan de betekenis koppelen en is dus in feite simpelweg een herhaling van de eerste opdracht. Ook wordt slechts een klein aantal woorden herhaald. In de voorgestelde toetsen heeft een leerling het ook relatief makkelijk. In alle toetsen worden de antwoorden gegeven, hetzij doordat leerlingen het woord aan de juiste betekenis moeten koppelen, hetzij doordat de leerling een meerkeuzevraag krijgt over de betekenis. Het gevaar is dat op deze manier alleen de passieve beheersing van de woorden wordt getoetst: een leerling hoeft immers het woord niet zelf te gebruiken. Bovendien kan het zijn dat de woorden zelfs passief niet beheerst worden, maar dat er alleen oppervlakkige herkenning optreedt. De leerling is de omschrijving van het begrip in deze bewoordingen immers al drie keer tegengekomen. Onzes inziens faalt de controle hier, omdat niet zeker is dat er begrip wordt getoetst. Bovendien toetst Nieuw Nederlands alleen passief begrip.
2.1.2 Alternatieve versie
Op basis van bovenstaande bespreking hebben wij een alternatieve versie van twee hoofdstukken woordenschat opgezet, die naar onze mening meer tegemoetkomt aan de viertact
. Omdat vooral de rol van de docent daarbij erg belangrijk is, hebben we ook een handleiding geschreven. Deze handleiding is te zien als een alternatieve studieplanner.

Voorbewerken Waar Nieuw Nederlands nergens expliciet aandacht vraagt voor het voorbewerken, gebeurt dat in de alternatieve versie wel. Aan het begin van de eerste les wordt een half uur ingepland om de voorkennis van de leerlingen te activeren. Dit doen we aan de hand van een overkoepelend begrip, waar de meeste woorden onder geschaard kunnen worden. De docent schrijft het woord op het bord, leerlingen noemen woorden die ze daarmee associëren en de docent schrijft deze woorden op. Zo ontstaat een groot woordenweb. De docent kan deze onderverdelen in kleinere webben en zo ontstaat meteen een betekenisvol netwerk. De woorden kunnen dan beter geplaatst worden in het geheugen.
Semantiseren In plaats van de betekenissen al te geven, laat de alternatieve versie de leerlingen zelf nadenken over de betekenis. Op basis van het onderwijsleergesprek bij de voorbewerking kunnen ze misschien de betekenis van sommige woorden al invullen. Voor andere woorden worden leerlingen geholpen bij het analyseren van de woorden en het aanwenden van andere strategieën om de woorden te leren. Slechts als ze er echt niet uitkomen, mogen ze een woordenboek gebruiken. Daarbij moeten ze de betekenis wel in eigen woorden opschrijven. Tijdens het bespreken van de opdracht moet de docent daar goed op letten. Dat betekent doorvragen bij een woordenboekantwoord: weet de leerling echt wat het betekent? In de docentenhandleiding hebben we andere betekenissen opgenomen dan die in de methode Nieuw Nederlands stonden. Met deze betekenissen kunnen de leerlingen naar ons idee meer uit de voeten.
Consolideren Nieuw Nederlands voldoet vooral op het gebied van de herhaling niet aan de eisen die de viertact stelt. Daarom hebben wij in de eerste plaats een planner gemaakt die vier lessen in beslag neemt. Aan het begin van elke les vindt herhaling en controle plaats: er worden woordenwebben gemaakt en er worden waar/niet-waar vragen gesteld. Daarnaast hebben we aanvullende opdrachten bedacht. De gatentekst en de puzzel zijn gebleven, maar we hebben een als…dan… oefening en een waar/niet-waar opdracht toegevoegd. Op deze manier is er meer herhaling en controle.
Controleren De controle vindt aan het begin van elke les plaats. Bovendien hebben we de toets veranderd: we vragen niet meer om betekenissen aan woorden te koppelen en stellen geen meerkeuzevragen, maar laten de leerlingen zelf de betekenis opschrijven. Bovendien moeten de leerlingen elk woord in een zin gebruiken. Uit die zin moet wel de betekenis van het woord duidelijk worden. We willen bij de betekenis van het woord bakker dus niet horen ‘mijn oom is bakker’, maar ‘een bakker bakt brood’. Daarnaast hebben we op dit gebied niets gemanipuleerd, maar controleren we wel na een aantal weken of de leerlingen de woorden nog steeds kennen. Omdat dit onderdeel van de onderzoeksopzet is, moeten we dit echter bij beide versies doen en is dit dus niet een punt waarop de versies van de hoofdstukken in dit onderzoek verschillen.
2.2 Teksten

Voor dit onderzoek zijn twee teksten gebruikt. Omdat het uitgangspunt van de versies het hoofdstuk Taal van Nieuw Nederlands was, hebben we de teksten uit de laatste twee hoofdstukken van het boek gebruikt. Deze hoofdstukken zijn eerder nog niet behandeld in de deelnemende klassen. De ene tekst ging over voeding, de andere over politiek. Hoewel dit twee heel verschillende onderwerpen zijn, hebben we toch gekozen om deze te gebruiken. Ten eerste omdat het de realiteit weerspiegelt: het komt uit de methode en daarin worden verschillende onderwerpen behandeld. Ten tweede omdat dit niet te omzeilen is: twee teksten over hetzelfde onderwerp zou er immers toe leiden dat de meting bij de tweede tekst beïnvloed zou kunnen worden door de meting bij de eerste tekst, vanwege de voorkennis die de leerlingen dan al hebben.
In elke tekst staan twintig woorden cursief gedrukt. Voor de woorden staan de nummers één tot en met twintig tussen haakjes. Zo is duidelijk van welke woorden de leerling straks de betekenis op moet zoeken.

De teksten zijn een constante factor in dit onderzoek. Bij beide versies zijn de zelfde teksten gebruikt. Zo meten we puur de invloed van de versie.
2.3 Metingen

Wij hebben drie meetmomenten ingesteld: een voormeting, een toets en een nameting. Elke meting was hetzelfde, zodat het toetsinstrument geen variabele was die de meting zou kunnen beïnvloeden. Bij de meting moesten de leerlingen allereerst de betekenis van het woord opschrijven. Omdat dit vaak moeilijk is - bedenk maar eens hoe lastig het is om nu een pure definitie van het woord schijnheilig te geven, ondanks dat de meeste mensen wel begrijpen wat het woord betekent - kregen de leerlingen ook de opdracht om met het woord een zin te formuleren waaruit de betekenis duidelijk werd. Op deze manier toetsten we zowel de passieve (betekenis geven) als de actieve (zin maken) beheersing van een woordbetekenis.

De leerlingen kregen bij alle metingen de tekst uit het boek erbij. Verder werden geen mededelingen gedaan over de tekst en het onderwerp. Vooral bij de voormeting was dat erg belangrijk. De voormeting geschiedde voordat enig deel van het hoofdstuk behandeld was. Zo konden we de werkelijke voorkennis meten. Dit is belangrijk omdat het in dit onderzoek gaat om de leeropbrengst. Als een leerling al veel woorden kent, zal de methode minder van invloed zijn op de resultaten bij de toets en de nameting.

Nadat de lesplannen afgewerkt waren, werd voor de volgende les de toets opgegeven. De leerlingen moesten van alle woorden de betekenissen geven en ze moesten met alle woorden zinnen maken. Zo werd het verschil met de voormeting duidelijk.

Twee weken na de toets werd een nameting gedaan. De leerlingen werden hiervan niet op de hoogte gesteld. Wederom kwamen alle woorden aan bod. Op deze manier konden we duidelijk zien welke woorden onthouden waren en welke de leerlingen ook nog actief konden gebruiken.

2.4 Proefpersonen

Aan het onderzoek hebben 173 proefpersonen deelgenomen. Deze proefpersonen waren verdeeld over zes klassen van drie scholen in Vlaardingen en Wijchen. De leerlingen zaten in de eerste klas van het havo.

2.5 Procedure

De docenten die aan het onderzoek wilden meewerken werden van tevoren ingelicht over het doel en de opzet van het onderzoek. De helft van de klassen begon met tekst 1, de andere helft met tekst 2. Zo hebben we geprobeerd om het effect van de volgorde van de teksten tegen te gaan. Elke klas behandelde uiteindelijk beide teksten, maar elke tekst in een andere versie
. Elke klas begon met een hoofdstuk uit Nieuw Nederlands. Dit was praktisch, omdat we dan zo snel mogelijk met de afname konden beginnen. Ook maakte het onzes inziens voor de betrouwbaarheid niet uit, aangezien alle klassen bekend waren met de methode Nieuw Nederlands en het voor de leerlingen dus niet nieuw was om via deze methode te werken.

Voor alle toetsen kregen de leerlingen een volledig lesuur van vijftig minuten. Bij de voor- en nameting werd benadrukt dat het niet uitmaakte als een leerling iets (of alles) niet wist, omdat het puur ging om een indruk van de methode. Wel was het uiteraard de bedoeling dat de leerlingen hun best deden.

Verder was het de bedoeling dat de docenten zich hielden aan de voorschriften in de handleidingen, zodat alle docenten hun lessen min of meer op de zelfde manier in zouden richten.

Alle toetsen werden door de onderzoekers nagekeken, zodat dit bij alle klassen op een zelfde manier zou gebeuren. Het nakijken hebben we steeds met zijn tweeën gedaan, zodat we over twijfelgevallen konden discussiëren. Aan de antwoorden hebben we de waarde 0, 1 of 2 toegekend. Bij 0 was het antwoord fout en bij 2 goed. De categorie 1 hebben we toegevoegd omdat leerlingen soms wel aardig in de richting zaten, maar het antwoord of de zin net niet goed formuleerden. Als we die antwoorden fout of goed zouden rekenen, zou er een vertekend beeld ontstaan. Daarom hebben we de score 1 gebruikt om aan te geven dat een leerling wel een idee van de betekenis had, maar deze niet goed kon formuleren.
3. Resultaten

De door de toetsen verkregen data zijn ingevoerd in SPSS. Er zijn eerst betrouwbaarheidsanalyses uitgevoerd. Vervolgens is er een tweewegsvariantie-analyse uitgevoerd met als onafhankelijke variabele de versie (Nieuw Nederlands of onze alternatieve versie) en als afhankelijke variabelen de score voor de woordbetekenissen en de score voor de geformuleerde zinnen. In het vervolg bespreken we de resultaten.
3.1 Problemen bij de afname

Helaas is de door ons voorgestelde onderzoeksopzet niet gehaald. Wij hebben veel hulp gekregen van collega’s, maar helaas trokken onze collega’s ook vaak hun eigen plan en verliep de communicatie niet altijd even goed. Doordat collega’s zich niet strikt aan de planning hielden, maar ook andere lessen tussendoor deden, doordat sommige collega’s met excursie gingen, of doordat lessen plotseling uitvielen door vergaderingen, excursies en ziekte van docenten, hebben wij niet in alle klassen alle metingen bij alle teksten kunnen doen. Bij de inventarisatie van de verkregen metingen kwamen wij tot de ontdekking dat wij geen volledige metingen hebben van de tweede versie van de tekst over voeding. Doordat de klassen al begonnen waren met de eerste versie, hebben wij dit probleem daarom niet kunnen ondervangen.

Door dit probleem hebben we besloten om bij de resultaten alleen de resultaten die verkregen zijn met de tekst over politiek te rapporteren. Dit is immers de enige tekst die volledig is afgenomen in beide versies. Wij beseffen dat dit de validiteit van het onderzoek aantast, maar zien geen andere oplossing.
3.2 Betrouwbaarheid

Allereerst is de betrouwbaarheid van de toetsen uitgerekend. Het is immers de bedoeling dat er iets gezegd kan worden over de scores voor enerzijds de betekenissen, anderzijds de zinnen tezamen, en niet dat effecten per afzonderlijk woord of zin bekeken moeten worden.

De betrouwbaarheid van de score voor het geven van de woordbetekenissen is uiterst hoog (α = 0.95). De scores voor de betekenissen kunnen we in dit onderzoek dus samen nemen.

Ook de betrouwbaarheid van de zinnen is erg hoog (α = 0.947). Dat betekent dat we de score voor de zinnen ook bij elkaar kunnen nemen.
3.3 De voormeting
Op de voormeting verwachtten we geen verschil in scores, aangezien de leerlingen geen van allen nog in aanraking zijn gekomen met het hoofdstuk of met een deel van de methode. Er is inderdaad geen significant verschil voor de betekenissen (F = 2.74, df = 1, p = 0.102), noch voor de zinnen (F = 1.04, df = 1, p = 0.31).
De leerlingen wisten nog maar weinig woordbetekenissen bij de voormeting. Bij Nieuw Nederlands kregen zij gemiddeld 6,71 punten (sd = 3.94) van de veertig te behalen punten; bij de alternatieve versie waren dat 8,4 punten (sd = 4.1). Ook bij de zinnen wisten ze niet veel te formuleren. Bij Nieuw Nederlands scoorden de leerlingen gemiddeld 7,86 punten van de veertig (sd = 5.33) en bij de alternatieve versie 6,37 (sd = 5.95).
Dit betekent dat de leerlingen in beide condities dezelfde voorkennis hebben en dat we daar dus geen rekening hoeven te houden met de score op de voormeting.

3.4 De toetsresultaten

Na het bekijken van de voormeting hebben we bekeken of de versie van invloed was op de score op de toets, het tweede meetmoment. De lesversie die wij ontwikkeld hebben bleek te leiden tot een hogere score voor de woordbetekenissen en voor de zinnen (m = 34.4, sd = 6.01; m = 33.87, sd = 6.53) dan de versie Nieuw Nederlands (m = 26.68, sd = 9.57; m = 19.8, sd = 9.75). Dit verschil is bovendien significant (betekenis: F = 14.96, df = 1, p = 0.00; zinnen: F = 47.72, df = 1, p = 0.00). Dit betekent dat de leerlingen na het volgen van de alternatieve versie een beter resultaat behaalden op de toets. Dit is een opvallend effect, omdat leerlingen de betekenissen leren voor een cijfer en je daardoor zou kunnen verwachten dat er op de toets nog geen resultaat is op dit gebied. Het resultaat is echter aanzienlijk.
3.5 De nameting

De vraag is, of de positieve resultaten van de alternatieve versie ook na twee weken nog merkbaar zijn. Het effect blijkt aanzienlijk te zijn. Na twee weken blijkt het verschil nog groter te zijn geworden. De leerlingen in de alternatieve versie scoren op de nameting voor de betekenissen nog steeds heel hoog: voor de betekenissen gemiddeld 33.43 punten (sd = 5.7) en voor de zinnen 29.12 (sd = 8.01). Hoewel ze niet meer zoveel woorden kennen als op het moment van toetsen, is het verschil met de toets maximaal vier punten. Dat zou betekenen dat ze ongeveer twee woorden (tien procent van het totale aantal woorden) zijn vergeten.

Het verschil tussen de toets en de nameting voor de versie Nieuw Nederlands is veel groter. Na twee weken krijgen de leerlingen nog maar 15.09 punten (sd = 10.29) voor de betekenissen en 8.59 punten (sd = 9.08) voor de zinnen. Dit betekent dat de leerlingen minimaal elf punten minder hebben, dus minimaal vijf woorden zijn vergeten (25 procent van het totale aantal woorden). Dit resultaat is zorgwekkend en wijst erop dat de aanpak van woordenschat van de methode Nieuw Nederlands er niet toe leidt dat de woorden beklijven.
3.6 Invloeden van de docent

Bij bovenstaande resultaten moet een kanttekening geplaatst worden. Hoewel bovenstaande resultaten op alle klassen van toepassing zijn, bleek dat de docent van invloed was op de resultaten. Dit was zo voor de betekenissen (F = 7.4 df = 3, p = 0.00) en voor de zinnen (F = 13.51, df = 3, p = 0.00). Bij de ene docent scoorden de leerlingen beter dan bij de andere. Dit kan komen doordat de klas als geheel beter is, doordat de ene docent beter uitlegt dan de andere en ook kan het te maken hebben met de orde in de klas. Omdat de resultaten wel in alle klassen gelden, hebben we hiermee verder geen rekening gehouden. Wel is het nogmaals een bevestiging van hoe belangrijk de rol van de docent is, ook bij het onderdeel woordenschat.

4. Conclusie
Op basis van de besproken resultaten kunnen we stellen dat de alternatieve versie inderdaad een enorme verbetering is van de methode Nieuw Nederlands. Door meer oefeningen, meer lestijd en het aanbrengen samenhang in de woordenmassa onthouden de leerlingen de betekenissen van de woorden beter en zijn ze beter in staat om deze woorden in goede zinnen te gebruiken. Het leidt dus tot een hogere passieve én actieve beheersing van het woord. Het is interessant dat zelfs op de toets veel hoger gescoord werd door leerlingen in de alternatieve versie, aangezien leerlingen daarvoor gericht moesten leren en het voor een cijfer is. Het scheelt dus een hoop als je als docent controleert of de betekenisomschrijving ook duidelijk is, zodat de leerlingen echt snappen wat een woord betekent en niet zomaar betekenissen stampen. Ook de grotere aandacht voor consolideren zal hier zeker aan bij hebben gedragen.
Bovendien is deze invloed zelfs twee weken later nog te merken. Sterker nog, het verschil tussen de twee versies wordt alleen maar groter en leerlingen die de versie Nieuw Nederlands hebben gevolgd, vergeten na twee weken al ontzettend veel woorden. We kunnen ons voorstellen dat dit effect na twee maanden nog sterker zal zijn. Het lijkt er dus op dat de alternatieve versie, doordat deze beter aansluit op de viertact, ertoe leidt dat de woorden beter onthouden worden. Het verdient dus de aanbeveling om de methode los te laten. De rol van de docent is daarbij erg belangrijk, want die moet ervoor zorgen dat de voorkennis van de leerlingen geactiveerd wordt, dat de betekenissen duidelijk worden en dat er genoeg herhaling en controle plaatsvindt. Op deze manier zal de woordenschat van de leerlingen vergroot worden. Leerlingen leren dan niet meer om te leren, maar ze leren echt om iets te leren.
5. Discussie

Op basis van de resultaten kunnen we methodemakers en docenten adviseren om bij de woordenschatuitbreiding zo goed mogelijk aan te sluiten bij de viertact en er voldoende lestijd aan te besteden. Uit de resultaten blijkt immers dat de alternatieve versie, die gebaseerd is op deze viertact, zeer goede resultaten boekt. De leerlingen scoren hoger op de toets en, nog veel belangrijker, op de nameting.

Bij dit onderzoek zijn echter enkele kanttekeningen te plaatsen. Ten eerste zijn de resultaten, zoals eerder vermeld, slechts gebaseerd op één tekst. Dit was de moeilijkere tekst van de twee en daarom is het wel veelzeggend dat de resultaten hier gevonden zijn. Anderzijds is de invloed van de tekst hier natuurlijk erg groot en kunnen we niet met zekerheid zeggen dat de resultaten ook bij andere teksten gevonden zouden worden.

Daarnaast is het onderzoek uitgevoerd op slechts drie scholen, waarvan twee scholen in Vlaardingen en waarvan alle leerlingen op het havo zaten. We kunnen dus niet generaliseren over scholen en niveaus.

Bovendien bleek de invloed van de docent groot te zijn. Hoewel de resultaten in dit onderzoek bij alle docenten dezelfde kant op wijzen, is niet met zekerheid te zeggen dat de resultaten repliceerbaar zijn in een onderzoek waarbij andere docenten betrokken zijn. Bovendien hebben wij de methode Nieuw Nederlands nu heel strikt aangehouden, terwijl het natuurlijk best kan dat een docent de methode loslaat en inderdaad meer aansluit bij de viertact door de inrichting van zijn les.

Ondanks deze punten van kritiek biedt ons onderzoek toch interessante aanknopingspunten voor vervolgonderzoek, we hebben immers wel een groot resultaat geboekt. Daarom zou dit onderzoek gerepliceerd moeten worden, maar dan met meer scholen, meer klassen op meerdere niveaus en meerdere teksten. Pas dan kunnen sluitende conclusies worden getrokken.

Ook hebben wij in dit onderzoek meerdere variabelen tegelijk gemanipuleerd. Zowel de opdrachten als de lesduur als de rol van de docent zijn gemanipuleerd in dit onderzoek. Het is daarom niet met zekerheid te zeggen of de resultaten toe te schijven zijn aan het cluster gemanipuleerde kenmerken, of vooral aan één van de kenmerken. Daarom zou bij vervolgonderzoek ook hier aandacht aan besteed moeten worden.

Tot die tijd is het in ieder geval aan te raden om de viertact in het oog te houden bij lessen die tot doel hebben de woordenschat te vergroten. De voorkennis moet geactiveerd worden, voor het consolideren van de woorden moet veel tijd uitgetrokken worden en de woorden moeten vooral samenhangend aangeboden worden. Dit alles leidt ertoe dat de woorden beter beklijven.
Literatuur
Godthelp, R. (2002). Woordenschatonderwijs in de praktijk. Enkele aandachtspunten. JSW, 86, 6, 12-14.
Kampen, A. van, Kloprogge, J., Rutten, S. & Schonewille, R. (2005). Voor- en vroegschoolse zorg en educatie. Sardes, Utrecht.
Ploeg, P. van der (2007). Woordenschat. NVD.

Verhallen, M. (1991). Woordenschatuitbreiding bij anderstalige kinderen. Universiteit van Amsterdam, Instituut voor Algemene Taalwetenschap.
Verhallen, M. & van den Nulft, D. (2004). Woordkennis als basis, werken aan een goede opbouw van woordenschat. JSW, 88, 10, 6-9.
Verhallen, M. en van den Nulft, D. (2002). Met woorden in de weer, Samen werken aan de opbouw van woordkennis. JSW, 86, 9, 16-19.

Verhallen, M. & Verhallen, S. (1994). Woorden leren, woorden onderwijzen. Handreiking voor leraren in het basis- en voortgezet onderwijs. CPS, Hoevelaken.
Vermeer, A. (2005). Woorden leren met succes. Werken aan relaties tussen woorden in het SBO. Jeugd in school en wereld, 89, 6, 29-31.
Bijlage 1. Methode Nieuw Nederlands tekst 1
Opdracht 1
Lees de tekst en maak daarna de opdrachten die volgen.

Winkelen in de toekomst

Stel, je staat over tien, vijftien jaar in de supermarkt. Wat kun je verwachten? Je moet in elk geval gebruik kunnen maken van een ‘voedselinformatiebalie’ en ook moet je een (1) scanner kunnen gebruiken waarop je kunt zien welke (2) ingrediënten er in bepaalde voedingsmiddelen zitten. Dezelfde informatie kun je thuis ook nog eens nalezen op de website.

Maar de grote sprong voorwaarts ligt niet in de beschikbare informatie, maar de (3) consument zou wel eens een genenkaart op zak kunnen hebben. Het is nog een (4) utopie, maar het kan zijn dat je die kaart tegen een scanner in de supermarkt houdt en dat die dan meldt: in dat voedsel zit te veel (5) cholesterol voor u, of er zitten te veel (6) calorieën in, of: voor dat product bent u (7) allergisch. Je tikt er nog bij dat je (8) influenza hebt gehad, waarna de scanner vertelt welke (9) biologische groente rijk is aan die extra (10) vitamines, mineralen en koolhydraten die je op dat moment nodig hebt. Of de scanner meldt dat margarine A voor jou persoonlijk beter is dan margarine B. Elke consument een advies, toegesneden op zijn persoonlijke eetbehoefte en (11) erfelijke eigenschappen.

Ook kan gevoelige informatie over de consument worden vastgelegd, bijvoorbeeld of iemand lijdt aan een eetstoornis, zoals (12) anorexia nervosa, of dat iemand een vergrote kans heeft om kanker te krijgen. Met die informatie rolt er een verantwoord (13) dieet uit de computer. Hierbij staan extra eetadviezen, zoals: gebruik geen (14) genotmiddelen of beperk zoveel mogelijk het gebruik van eieren in uw eten.

In de toekomst zal de (15) hygiëne in supermarkten streng gecontroleerd worden. Tegenwoordig laat deze soms te wensen over. De overheid gaat zogenoemde hygiëneteams inzetten. Deze teams gaan ook (16) abattoirs bezoeken, omdat daarover klachten binnenkomen over gebrek aan hygiëne. En op plekken waar vlees verwerkt wordt, is het goed toeven voor (17) bacteriën.

Over (18) reële nieuwe producten in de toekomst valt nog weinig te zeggen. De voedingsmiddelenindustrie is volop bezig met het ontwikkelen van voedsel, met behulp van (19) genetische manipulatie. De zuivelsector bijvoorbeeld werkt hard aan producten die de slaap extra kunnen bevorderen en stress kunnen (20) reduceren door toevoeging van een bepaald eiwit.

Naar: Het Volkskrant Magazine, 3 maart 2001
Opdracht 2

A
Neem de twintig schuingedrukte woorden uit de tekst van opdracht 1 onder elkaar over in je schrift.

B
Hierna vind je twintig omschrijvingen van a t/m t van de woorden uit de tekst. Noteer de juiste omschrijving achter de twintig woorden van opdracht A.

a
de hoeveelheid energie die je uit voedsel kunt halen

b
dingen die je voor je plezier gebruikt, zoals koffie, tabak en alcohol

c
zorg voor de gezondheid door netjes en schoon te zijn

d
gebruiker // iemand die iets koopt

e
verminderen

f
slachthuizen

g
vettige stof die vrijkomt in dierlijke vetten

h
kleine deeltjes die ziekte of verderf veroorzaken

i
voorschrift wat je wel en niet mag eten, bijvoorbeeld als je ziek bent of wilt afvallen

j
die gekweekt zijn zonder kunstmest of schadelijke bestrijdingsstoffen

k
overgevoelig

l
stoffen in je voedsel die nodig zijn om gezond te blijven

m
de bestanddelen van een gerecht

n
kenmerken die van ouders op kinderen overgaan

o
het veranderen van erfelijke eigenschappen

p
apparaat dat een voorwerp of lichaam elektronisch aftast

q
werkelijke // echte

r
droombeeld van een ideaal dat waarschijnlijk nooit uit zal komen

s
eetstoornis waarbij je helemaal geen zin hebt om te eten en steeds magerder wordt

t
griep

Opdracht 3
Vul in de onderstaande zinnen op de puntjes de schuingedrukte woorden uit de tekst van opdracht 1 in.

Soms kun je meer woorden invullen; noteer in dat geval alle mogelijkheden.

1 Als je te veel … gebruikt, loop je een verhoogde kans op ernstige aandoeningen (2).

2 In dat Italiaanse restaurant gebruikt de kok alleen maar verse … uit Toscane.

3 Op die boerderij verbouwen ze … groente, want ze zijn tegen het gebruik van schadelijke bestrijdingsmiddelen.

4 Zij is al heel lang aan het lijnen en ze weet precies hoeveel … er in allerlei voedingsmiddelen zitten (2).

5 Het idee van wereldvrede is een …

6 De arts zette de man, die 235 kilo woog, op een streng …

7 Hij heeft geruime tijd in verschillende … gewerkt, maar toen hij over koeien en varkens begon te dromen, is hij gestopt met dat werk.

8 Niet de fabrikant, maar de … mag beslissen welke producten er op de markt worden gebracht.

9 Hij is … voor chocola, aardbeien en varkensvlees, maar jammer genoeg lust hij die dingen juist heel graag.

10 Als je … hebt, komt het voor dat je smaak verdwijnt (2).

Opdracht 4
Vul de puzzel in.

Verticaal (van boven naar beneden):

1 … manipulatie (vul het woord op de puntjes in)

2 slachthuizen

3 verminderen

4 de bestanddelen van een gerecht

Horizontaal (van links naar rechts):

5 voorschrift wat je wel en niet mag eten

6 koffie, tabak en alcohol

7 apparaat dat een voorwerp of een lichaam elektronisch aftast

8 vettige en ongezonde stof

9 gebruiker

[image: image1.jpg]£

Bijlage 2. Methode Nieuw Nederlands tekst 2
Opdracht 1

Lees de tekst door en maak daarna de opdrachten die volgen.

Politiek

‘(1) Politiek, is dat nou zo belangrijk?’ Politiek lijkt misschien ver van je af te staan, toch heb je er vaker mee te maken dan je denkt. Politiek interesseert jou misschien niet, maar de politiek bemoeit zich wel met jou! De politiek bepaald bijvoorbeeld tot welke leeftijd jij naar school moet. Ze heeft ook vastgesteld op welke leestijd jij als volwassene beschouwd wordt, hoe het schoolsysteem in elkaar zit, en hoe hoog straks je studiebeurs is als je gaat studeren.

Nederland is een (2) democratie en dat houdt in dat we allemaal invloed kunnen hebben op de politiek. In Nederlands leven ongeveer 16 miljoen mensen. Het zou een rommeltje worden als je iedereen over alle beslissingen zou laten meepraten. Met 16 miljoen mensen is het nogal moeilijk om afspraken te maken, daarom organiseren we (3) verkiezingen. Daarbij kiezen we mensen om namens ons regels en afspraken te maken. Er zijn verschillende soorten verkiezingen: op het (4) lokale niveau voor de (5) gemeenteraad, op (6) regionaal niveau voor de Provinciale Staten en op het landelijke niveau voor de (7) Tweede Kamer.

De taken van de Tweede Kamer zijn: het controleren van de (8) ministers en het maken van (9) wetten. Elke minister heeft een eigen taak op een eigen (10) ministerie. De ministers krijgen meestal hulp van (11) staatssecretarissen. De ministers en staatssecretarissen maken de plannen en de Tweede Kamer kijkt of ze het goed doen. De (12) Eerste Kamer mag vervolgens kijken of de Tweede Kamer het goed heeft gedaan. De Eerste en de Tweede Kamer samen worden de (13) Staten-Generaal genoemd.

Elk lid van de Tweede Kamer hoort bij een (14) politieke partij. Elke partij wil natuurlijk zoveel mogelijk stemmen krijgen en zoveel mogelijk (15) zetels krijgen in de Tweede Kamer. Na de verkiezingen vindt de (16) formatie van het (17) kabinet plaats. Tijdens de formatie wordt bekeken welke partijen willen samenwerken in een (18) coalitieregering. De partijen die niet in de coalitie komen, voor (19) oppositie.

De twee of drie partijen van de regeringscoalitie wijzen zelf ministers en staatssecretarissen aan. Als alle ministers en staatssecretarissen, dan benoemt het (20) staatshoofd op het koninklijk paleis het kabinet.

Naar: Politiek? De moeite waard! Samenstelling: Voorlichting en pr Tweede Kamer

Opdracht 2

A
Hieronder staan tien woorden uit de tekst van opdracht 1. Wat is de betekenis van de woorden zoals ze in de tekst gebruikt zijn? Kijk in de tekst en als je het antwoord niet weet, je kunt vaak uit de zin of alinea opmaken wat het woord ongeveer betekent.

1
politiek
A
beleid

B
het opstellen van regels die te maken hebben met het besturen van een land

C
manier waarop je je doel probeert te bereiken

2
democratie
A
dictatuur

B
koninkrijk

C
volksheerschappij

3
lokale
A
dichtbije

B
plaatselijke

C
ruimtelijke

4
regionaal
A
gemeentelijk

B
landelijk

C
van een bepaalde streek

5
ministers
A
ambtenaren

B
leden van de regering

C
wetgevers

6
zetels
A
deftige stoelen

B
plaatsen voor de vertegenwoordigers van een politieke partij

C
stoelen in de Tweede Kamer

7
formatie
A
bij elkaar zoeken

B
vergadering van de regering

C
vorming van een regering

8
coalitieregering
A
alleen besturen

B
dictatoriaal beleid

C
regering bestaande uit meerdere partijen

9
oppositie
A
gesprekken

B
partijen die zich verzetten tegen de regering

C
spiegeling

10
staatshoofd
A
koning of koningin

B
minister-president

C
regering

B
Zoek de juiste betekenis bij de volgende tien woorden:

verkiezingen, de Eerste Kamer, de Tweede kamer, de gemeenteraad, wetten, staatssecretarissen, politieke partij, kabinet, Staten-Generaal, ministerie.

a
alle ministers bij elkaar

b
afdeling van de regering, waar één minister de leiding heeft

c
gemeentebestuur dat door de burgers van een gemeente gekozen wordt

d
groep volksvertegenwoordigers met als taak de regering te controleren

e
je stem uitbrengen op iemand door wie je bestuurd wilt worden

f
regels die door de regering zijn bepaald

g
het parlement

h
groep volksvertegenwoordigers met als taak het controleren van besluiten van de Tweede Kamer

i
groep mensen die over bepaalde problemen dezelfde ideeën heeft

j
onderministers

Opdracht 3

A
Vul in de onderstaande zinnen op de puntjes tien schuingedrukte woorden uit de tekst van opdracht 1 in.

1
De SP zal niet gauw de … … met de meeste stemmen worden.

2
Welke partijen voeren … tegen de voorstellen van de regering om te bezuinigen in het onderwijs?

3
Koningin Wilhelmina was van 1898 tot 1948 het … van Nederland.

4
De stem van het volk wordt in een … wel eens overschat, want er wordt toch nog erg veel over de hoofden van de gewone mensen heen besloten.

5
Alle Nederlandse geldzaken worden besproken op het … van Financiën.

6
Als het niet goed gaat met Nederland, verliezen de regeringspartijen vaak veel stemmen bij de verkiezingen.

7
In Kerkrade en omstreken was hij een beroemde zanger, maar hij heeft het nooit verder geschopt dan deze … bekendheid.

8
Als je het gebouw van de … … in Den Haag bezoekt, krijg je het gevoel dat je zelf minister bent.

9
Omdat er met alle politieke partijen gesprekken worden gevoerd, duurt de … van een regering vaak erg lang.

10
Het … is gevallen, omdat de ministers het niet eens konden worden over iets zeer belangrijks.

B
Beantwoord de volgende vragen. Als je het niet weet, gebruik dan je woordenboek.

1
Hoe heet iemand die voor een democratie is?

2
Welk bijvoeglijk naamwoord is afgeleid van financiën? Vul dit bijvoeglijk naamwoord in:

-
een … verslag, de … verslagen

3
iemand die een kabinetsformatie regelt, heet een … Hij … (werkwoordsvorm) een nieuwe regering.

Opdracht 4
Vul de puzzel in. Van boven naar beneden verschijnt een woord dat met politiek te maken heeft.

1 groep volksvertegenwoordigers met als taak de regering te controleren

2 van een bepaalde streek
3 het opstellen van regels die te maken hebben met het besturen van een land
4 iemand met het hoogste gezag van een land
5 vorming van een regering
6 volksheerschappij
7 partij(en) die zich verzet(ten) tegen de regering
8 afdeling van de regering, waar één minister de leiding heeft
[image: image2.jpg][TTTTTTT]

Bijlage 3. Alternatieve methode tekst 1
(Tekst zoals in Nieuw Nederlands)

Opdracht 1

Neem de twintig schuingedrukte woorden uit de tekst onder elkaar over in je schrift.

Opdracht 2

Bedenk wat de woorden betekenen. Kijk hiervoor naar de context. Kijk welke delen je herkent in een woord. Als je het echt niet weet, zoek je het woord op in een woordenboek. Schrijf de betekenis dan niet letterlijk over, maar zeg het in eigen woorden.

Opdracht 3
Vul in de onderstaande zinnen op de puntjes de schuingedrukte woorden uit de tekst van opdracht 1 in.

Soms kun je meer woorden invullen; noteer in dat geval alle mogelijkheden.

11 Als je te veel … gebruikt, loop je een verhoogde kans op ernstige aandoeningen (2).

12 In dat Italiaanse restaurant gebruikt de kok alleen maar verse … uit Toscane.

13 Op die boerderij verbouwen ze … groente, want ze zijn tegen het gebruik van schadelijke bestrijdingsmiddelen.

14 Zij is al heel lang aan het lijnen en ze weet precies hoeveel … er in allerlei voedingsmiddelen zitten (2).

15 Het idee van wereldvrede is een …

16 De arts zette de man, die 235 kilo woog, op een streng …

17 Hij heeft geruime tijd in verschillende … gewerkt, maar toen hij over koeien en varkens begon te dromen, is hij gestopt met dat werk.

18 Niet de fabrikant, maar de … mag beslissen welke producten er op de markt worden gebracht.

19 Hij is … voor chocola, aardbeien en varkensvlees, maar jammer genoeg lust hij die dingen juist heel graag.

20 Als je … hebt, komt het voor dat je smaak verdwijnt (2).

Opdracht 4
Vul de puzzel in.

Verticaal (van boven naar beneden):

10 … manipulatie (vul het woord op de puntjes in)

11 slachthuizen

12 verminderen

13 de bestanddelen van een gerecht

Horizontaal (van links naar rechts):

14 voorschrift wat je wel en niet mag eten

15 koffie, tabak en alcohol

16 apparaat dat een voorwerp of een lichaam elektronisch aftast

17 vettige en ongezonde stof

18 gebruiker

[image: image3.jpg]£

Opdracht 5
Maak de volgende zinnen af:

1. Koffie is een voorbeeld van een ….

2. Als je iets koopt, dan ben je een ….

3. Als je bijna niets eet, omdat je denkt dat je te dik bent, maar je bent heel dun, dan heb je ….

4. Als je af wilt vallen, dan kan je een … volgen.

5. Een ander woord voor griep is ….

6. Als je bij de kassa bent, worden alle boodschappen langs een … gehaald.

7. Als je moet niezen van katten, dan ben je … voor katten.

8. Een wereld zonder oorlog en armoede is een ….

9. Als groenten gekweekt worden zonder kunstmest en schadelijke bestrijdingsstoffen, dan zijn ze ….

10. De hoeveelheid energie die je uit voedsel kunt halen, wordt uitgedrukt in ….

11. Als iedereen in je familie rood haar heeft, dan is dat een ….

12. Als je er voor zorgt dat alles schoon is, dan let je op je ….

13. Sommige gewassen zijn veranderd, waardoor ze beter tegen ziektes kunnen. Dit noemen we ….

14. Wanneer koeien en varkens geslacht worden, dan worden ze naar … gebracht.

15. Als je een taart gaat bakken, dan moet je wel alle … in huis hebben.

16. Sommige mensen moeten minder vet eten, omdat ze een te hoog … hebben.

17. Als je gezond wil blijven, moet je genoeg … … … binnen krijgen.

18. Etenswaren kunnen bederven door ….

19. Als je weerstand verminderd is, dan is hij ….

20. Als je goed geleerd hebt, dan heb je een … kans op een voldoende voor de so.

Opdracht 6

Geef aan of de onderstaande beweringen waar of niet waar zijn. Als de zin niet waar is, verbeter de zin dan.

1. In een abattoir wordt vlees verkocht.

2. Bacteriën kunnen je ziek maken.

3. Genotmiddelen gebruik je voor je gezondheid.

4. Ingrediënten zijn de bestanddelen van een gerecht.

5. Als je allergisch bent voor pinda’s, dan kun je ze gewoon eten.

6. Erfelijke eigenschappen zijn eigenschappen die alleen jij hebt.

7. Als je verkouden bent, dan heb je influenza.

8. Als je op dieet bent, mag je alles eten.

9. Als je anorexia nervosa hebt, wordt je steeds dikker.

10. Vitamines, mineralen en koolhydraten heb je niet nodig om gezond te blijven.

11. Cholesterol komt vrij uit plantaardige vetten.

12. Als je af wil afvallen, wil je je gewicht reduceren.

13. Een scanner tast een product elektronisch af.

14. Een utopie komt waarschijnlijk nooit uit.

15. Een consument is iemand die iets verkoopt.

Bijlage 4. Alternatieve methode tekst 2

(Tekst zoals bij de methode Nieuw Nederlands)

Opdracht 1

Neem de twintig schuingedrukte woorden uit de tekst onder elkaar over in je schrift.

Opdracht 2

Bedenk wat de woorden betekenen. Kijk hiervoor naar de context. Kijk welke delen je herkent in een woord. Als je het echt niet weet, zoek je het woord op in een woordenboek. Schrijf de betekenis dan niet letterlijk over, maar zeg het in eigen woorden.

Opdracht 3

A
Vul in de onderstaande zinnen op de puntjes tien schuingedrukte woorden uit de tekst van opdracht 1 in.

1
De SP zal niet gauw de … … met de meeste stemmen worden.

2
Welke partijen voeren … tegen de voorstellen van de regering om te bezuinigen in het onderwijs?

3
Koningin Wilhelmina was van 1898 tot 1948 het … van Nederland.

4
De stem van het volk wordt in een … wel eens overschat, want er wordt toch nog erg veel over de hoofden van de gewone mensen heen besloten.

5
Alle Nederlandse geldzaken worden besproken op het … van Financiën.

6
Als het niet goed gaat met Nederland, verliezen de regeringspartijen vaak veel stemmen bij de ….

7
In Kerkrade en omstreken was hij een beroemde zanger, maar hij heeft het nooit verder geschopt dan deze … bekendheid.

8
Als je het gebouw van de … … in Den Haag bezoekt, krijg je het gevoel dat je zelf minister bent.

9
Omdat er met alle politieke partijen gesprekken worden gevoerd, duurt de … van een regering vaak erg lang.

10
Het … is gevallen, omdat de ministers het niet eens konden worden over iets zeer belangrijks.

B
Beantwoord de volgende vragen. Als je het niet weet, gebruik dan je woordenboek.

1
Hoe heet iemand die voor een democratie is?

2
Welk bijvoeglijk naamwoord is afgeleid van financiën? Vul dit bijvoeglijk naamwoord in:

-
een … verslag, de … verslagen

3
iemand die een kabinetsformatie regelt, heet een … Hij … (werkwoordsvorm) een nieuwe regering.

Opdracht 4
Vul de puzzel in. Van boven naar beneden verschijnt een woord dat met politiek te maken heeft.

9 heeft 150 leden. Controleert het werk van de ministers.

10 van een bepaalde streek
11 alles wat met het besturen van een land, provincie, gemeente etc. te maken heeft
12 koning of koningin
13 vorming van een regering
14 volksheerschappij
15 kamerleden van een politieke partij die niet in de regering zitten
16 afdeling van de regering, waar één minister de leiding heeft
[image: image4.jpg][TTTTTTT]

Opdracht 5

Maak de volgende zinnen af:

1. Als je lid bent van de regering, dan ben je een …..

2. De VVD is een voorbeeld van een …..

3. Als je je stem uitbrengt, dan doe je mee aan de …..

4. Als je de minister helpt, omdat er teveel werk is, dan ben je een….

5. Een minister is het hoofd van een ….

6. Als je de koning of koningin bent van een land, dan ben je het ….

7. De vorming van de regering heet ….

8. Als iets uit een bepaalde streek komt, dan is het ….

9. Als de regering gekozen wordt door het volk, dan noem je dat een ….

10. Alle ministers en staatssecretarissen samen noemen we het ….

11. Als je de besluiten van de Tweede Kamer controleert, dan zit je in de ….

12. Het bestuur van een gemeente is de ….

13. Als de regering uit meerdere partijen bestaat, heb je een ….

14. Als je als kamerlid niet in de regering zit, dan zit je in de ….

15. Als je het werk van de ministers controleert, dan zit je in de ….

16. De Eerste en Tweede Kamer samen zijn de ….

17. Als het plaatselijk regent, dan is het een … regenbui.

18. Ministers maken samen met de Tweede Kamer regels, en ze zorgen ervoor dat deze … uitgevoerd worden.

19. Als je als politieke partij de meeste stemmen krijgt, krijg je ook de meeste ….

20. Een politicus houdt zich bezig met de …, hij weet veel van het landsbestuur.

Opdracht 6
Geef aan of de onderstaande beweringen waar of niet waar zijn. Als de zin niet waar is, verbeter de zin dan.

1. Nederland is een democratie.

2. Balkenende is een politieke partij.

3. De minister-president is het staatshoofd van Nederland.

4. De regering op regionaal niveau noemen we de Provinciale Staten.

5. De Tweede Kamer moet de ministers controleren.

6. Een staatssecretaris heeft de leiding over een ministerie.

7. De landelijke verkiezingen zijn in Nederland elke twee jaar.

8. Er zijn in Nederland tien verschillende ministeries.

9. De oppositie zit in de Eerste Kamer.

10. De Eerste en Tweede Kamer samen noemen we de Staten-Generaal.

11. Balkenende is een minister.

12. GroenLinks is een politieke partij.

13. Een minister staat aan het hoofd van een ministerie.

14. In het kabinet zitten alle leden van de Tweede Kamer.

15. In de Tweede Kamer zijn 150 zetels te verdelen.

� Omdat dit onderzoek wordt afgenomen in de eerste klas hebben wij de methode voor 1 havo/vwo gebruikt. De opbouw van het onderdeel woordenschat is echter voor alle niveaus en voor de leerjaren 1, 2 en 3 hetzelfde.

� De teksten en oefeningen die in dit onderzoek gebruikt zijn, zijn opgenomen als bijlage 1 en 2.

� De oefeningen van de alternatieve methode zijn opgenomen als bijlage 3 en 4

� Bij de afname van het onderzoek hebben zich enkele problemen voorgedaan, waardoor we niet van alle klassen alle metingen binnen hebben gekregen. Hierover wordt meer verteld in het hoofdstuk Resultaten.

PAGE
1

