

Blokschrift

ter verbetering van een zwak verbonden schrift

Toets PGO

Master SEN

Connie van Ham

Studentnummer 2409380

Begeleider: Adriaan Ansems

april 2015

Inhoud

Inhoud	2
Samenvatting.....	4
Hoofdstuk 1: Inleiding	5
1.1 Aanleiding.....	5
1.2 Probleemstelling.....	5
1.3 Doelstelling.....	6
1.4 Onderzoeksvraag en deelvragen	6
1.5 Kernbegrippen.....	7
Hoofdstuk 2: Theoretisch kader	8
2.1 Instructietechnieken op leerpsychologische grondslag	8
2.2 Het <i>Evidence Statement</i>	9
2.3 Verbonden schrift en blokschrift.....	9
2.4 Leesbaarheid	10
2.5 Motivatie en zelfreflectie	11
2.6 Handschrift en toetsenbord	11
Hoofdstuk 3: Onderzoeksmethodologie	13
3.1 Doel en onderzoeksparadigma.....	13
3.2 Onderzoeksstrategie	13
3.3 Respondenten	14
3.4 Onderzoeksmethoden.....	14
3.4.1. Telefonisch interview en documentonderzoek.....	15
3.4.2 Interview.....	15
3.4.3 Schrijftest met observatielijst.....	15
3.4.4 Controle van de metingen	16
3.4.5 Aanleren van het blokschrift	16
3.4.6 Zelfreflectie.....	18
3.4.7 Interview.....	18
3.5 Validiteit en betrouwbaarheid	18
3.6 Ethische aspecten.....	18
Hoofdstuk 4: Data-analyse en resultaten.....	20
4.1 Telefonisch interview en documentonderzoek.....	20
4.2 Beslissing tot deelname.....	20
4.3 Voor- en nameting met SOS-2-NL	21

4.4 Controle metingen.....	26
4.5 Oefenwerk blokschrift en zelfreflectie schrijven.....	27
4.6 Interviews met de deelnemers (voor én na de interventieperiode).....	28
Hoofdstuk 5: Beantwoording van de onderzoeksvraag; conclusies en aanbevelingen	31
5.1 Inleiding	31
5.2 Conclusies.....	31
5.3 Aanbevelingen	36
Hoofdstuk 6: Evaluatie en reflectie	38
6.1 Professionele ontwikkeling	38
6.2 Persoonlijke ontwikkeling	42
Literatuurlijst	43
Bijlagen	45
Bijlage 1: Gespreksblad schrijfmotivatie (voormeting)	45
Bijlage 2: Gespreksblad schrijfmotivatie (nameting).....	47
Bijlage 3: Opzet aanleren blokschrift.....	49
Bijlage 4: Blad zelfreflectie	53
Bijlage 5: Transcripties bij de gespreksbladen	55
Bijlage 6: Beginsituatie	71
Bijlage 7 : Controle metingen	72
Bijlage 8: Oefenwerk blokschrift en zelfreflectie schrijven	77
Bijlage 9: Blad schrijftraject blokletters.....	80
Bijlage 10: Oefenstof blokschrift	81

Samenvatting

Het nauwelijks kunnen lezen van sommige handschriften van leerlingen uit groep 8 vormt, samen met een krantenbericht over bijna onleesbare handschriften in het middelbaar onderwijs, de aanleiding voor dit praktijkgericht onderzoek.

Na literatuurstudie besluit de onderzoeker de aanpak van de schrijfbegeleiding over een andere boeg te gooien voor leerlingen die moeite bleven houden met het verbonden schrift. In deze tijd van toenemende digitalisering vindt zij het namelijk waardevol om het handschrift te behouden als expressievorm.

In een evaluatieonderzoek wordt onderzocht welk effect het overstappen naar blokschrift heeft op de leesbaarheid van het handschrift, het schrijftempo en de schrijfmotivatie van vier leerlingen met een zwak verbonden handschrift uit groep 6.

Met de SOS-2-NL als meetinstrument zijn tijdens de voormeting van het verbonden schrift en tijdens de nameting van het blokschrift de leesbaarheid en schrijfsnelheid vastgesteld, om met elkaar te kunnen vergelijken. De motivatie wordt in interviews aan de hand van (schaal)vragen meetbaar en vergelijkbaar gemaakt.

Na zes weken wordt geconcludeerd dat de leesbaarheid aanzienlijk is verbeterd. De motivatie voor 'duidelijk' schrijven is toegenomen. Het inzetten van zelfreflectie heeft hiertoe ook een bijdrage geleverd. Het schrijftempo is vooralsnog teruggelopen. Over enkele maanden zal gemeten worden of het terugkomt op het 'oude' niveau.

Deze overstap naar blokschrift biedt een mogelijkheid om Passend Onderwijs gestalte te geven, door de adaptieve inzet ervan voor leerlingen die na jaren oefenen het verbonden schrift onvoldoende leesbaar uitvoeren.

Hoofdstuk 1: Inleiding

1.1 Aanleiding

Als leerkracht van groep 8 zag ik elk jaar weer dat enkele leerlingen de basisschool verlieten met een zwak, moeilijk leesbaar handschrift. In de krant (bron onvindbaar) las ik hoe een leerkracht van een VMBO-school moeite had om het werk van haar leerlingen te kunnen volgen en beoordelen, omdat het simpelweg bijna niet te lezen was. Als leerkracht herkende ik dat probleem. Er zijn kinderen die met een moeilijk leesbaar handschrift de basisschool verlaten (Hornman-Lodéus, 2004; Van Eerd-Smetsers, 2013), terwijl schrijven in een leesbaar handschrift toch een van de kerndoelen is voor het primair onderwijs (Expertise Centrum Nederland en SLO, 2006). Hoe krijgen we het voor elkaar dat elk kind met een leesbaar handschrift doorstroomt naar het voortgezet onderwijs, vroeg ik mezelf af.

Ondanks dat we steeds meer typen, blijft schrijven als vaardigheid naar mijn idee belangrijk: toetsen en examens worden veelal schriftelijk gemaakt en in het dagelijks leven vullen we regelmatig formulieren in. Altijd zullen er situaties zijn waarbij we aangewezen zijn op schrift en bovendien is het handschrift waardevol als expressievorm waarin hoofd, hart en hand van een persoon op een unieke wijze zichtbaar worden (Baauw-Van Vledder & Van Dijk, 2009).

1.2 Probleemstelling

Op onze school schrijven alle leerlingen normaal gesproken aan elkaar volgens het methodisch schrift van *Pennenstreken* (Van Gils, 1998). Eind groep 8 laten we hen ook experimenteren met het ontwikkelen van een eigen handschrift. Leerlingen neigen dan makkelijk naar los schrijven. Voor leerlingen met een zwakke schrijfmotoriek lijkt dat minder inspanning te kosten. De lettervormen van het blokschrift hebben zij zich echter nog niet eigen gemaakt tijdens de schrijflessen. Die omschakeling kost hen opnieuw de nodige energie.

Het schrijftempo wordt door schrijfpedagoog Van Engen (1998) als argument gegeven voor het aanleren van een verbonden schrift. Toch schrijven veel kinderen op de middelbare school los. “Met name onverbonden schrift is erg populair” (Baauw-Van Vledder & Van Dijk, 2009, p. 186). De puberteit, het zich willen identificeren met anderen die al zo schrijven en het onafhankelijk willen worden, worden als oorzaak genoemd. Zou het dan meevallen met het tempo wanneer je los schrijft, vraag ik me daarom af.

Momenteel werk ik voor het tweede jaar als leerlingbegeleider en groepsondersteuner met leerlingen met speciale onderwijsbehoeften op onze school. Om me verder te bekwamen in die begeleiding, ben ik gestart met de opleiding Master SEN (domein leren). Met het team probeer ik elke kind passend onderwijs te bieden in de eigen omgeving. Van dichtbij zie ik

hoe enkele leerlingen worstelen met het verbonden schrift. We zoeken steeds meer naar aanpassingen voor elk kind, passend bij zijn of haar ondersteunings- en onderwijsbehoeften. Van alle leerlingen verlangen dat zij aan elkaar schrijven, is naar mijn idee niet voor elke leerling passend, omdat sommige handschriften slecht leesbaar blijven, ondanks jarenlang oefenen. Ik wil onderzoeken hoe we leerlingen met schrijfproblemen tegemoet kunnen komen bij de ontwikkeling van hun handschrift, zodat het onderwijs beter aansluit bij wat zij kunnen bereiken.

Er zijn tegenwoordig scholen (bijvoorbeeld Steve Jobs scholen) , waar men voornamelijk werkt met tablets, waardoor er minder wordt geschreven. Ik wil de mogelijkheden van werken met tablets niet terzijde schuiven, maar denk dat we schrijven als vaardigheid moeten behouden, omdat er altijd situaties zullen blijven waarin we aangewezen zijn op schrift. Daarnaast heb ik een onderzoek gelezen van een docent schrijven op een PABO, die ook het belang van goed schrijfonderwijs in deze tijd onder de aandacht wil brengen: "Hoe blijft het handschrift leesbaar?" (Van den Hengel, 2013). Bovenstaande is voor mij een stimulans en een bevestiging om te starten met een onderzoek naar het ontwikkelen van een leesbaar handschrift bij leerlingen die daar veel moeite mee hebben.

1.3 Doelstelling

- Ik wil uitproberen of de overstap naar blokschrift leerlingen met een zwak verbonden schrift helpt om de leesbaarheid van hun schrijfwerk te verbeteren. Met hen wil ik toewerken naar een persoonlijk handschrift, passend bij hun mogelijkheden.
- Middels dit onderzoek wil ik mijn reflectief onderzoekende houding vergroten, werken aan het kritisch toepassen van kennis en me richten op de ontwikkelingsmogelijkheden van kinderen (Claasen, De Bruïne, Schuman, Siemons & Van Velthooven, 2009).

1.4 Onderzoeksvraag en deelvragen

Welk effect heeft overstappen van verbonden schrift naar blokschrift op de leesbaarheid van het handschrift, het schrijftempo en de schrijfmotivatie van leerlingen met een zwak handschrift uit groep 6?

- 1. Welke criteria om de leesbaarheid van het handschrift te vergroten kunnen door deze overstap worden verbeterd?***
- 2. In welke mate heeft overstappen op blokschrift invloed op het schrijftempo van deze leerlingen?***
- 3. Welke invloed heeft overstappen van verbonden schrift naar blokschrift op de motivatie voor schrijven van leerlingen met een zwak handschrift uit groep 6?***

1.5 Kernbegrippen

Verbonden schrift	Schrift waarbij de letters van een woord met elkaar verbonden zijn.
Lopend blokschrift	Blokschrift, waarbij elke letter zoveel mogelijk in één doorgaande lijn geschreven wordt. (zie afbeelding 1) <i>Waar in dit verslag het begrip blokschrift is gebruikt, wordt dit schrift bedoeld.</i>
Staan blokschrift	Blokschrift, waarbij elk letterdeel afzonderlijk 'getekend' wordt.
Dysgrafie	Wanneer het handschrift niet of nauwelijks leesbaar is.
SOS	Systematische Opsporing van Schrijfproblemen

Bron: (Overvelde, et al., 2011)

Afbeelding 1: Lopend blokschrift (Baauw-Van Vledder & Van Dijk, 2009, p. 253)

Hoofdstuk 2: Theoretisch kader

In dit theoretisch kader worden eerst instructietechnieken voor het schrijfonderwijs geschetst, die nog worden toegepast in huidige schrijfmethodes en, middels letterfilmpjes, tijdens de interventies in dit onderzoek. Daarna wordt verteld wat het *Evidence Statement* is, omdat daarin wetenschappelijke onderbouwing is gevonden voor het gekozen meetinstrument en de aanpak tijdens de interventies. Vervolgens zijn er paragrafen die aansluiten bij de deelvragen. In het laatste deel zijn meningen over schrijven versus typen weergegeven en wordt er besloten met een hypothese.

2.1 Instructietechnieken op leerpsychologische grondslag

De instructietechnieken voor schrijven zijn gebaseerd op de leertheorieën van Pantina, Van Parreren en Gal'perin (Van Engen, 1998). Het analyseren van de kenmerken van de lettervorm is ontleend aan Pantina. Door het aangeven van oriëntatiepunten, het wijzen op richtingpijlen en een juiste schrijfbeweging (de aandachtspunten van Van Parreren) leren we een kind de schrijfwijze van een letter aan. Van Gal'perin wijst op het belang van een uitgebreide oriëntatie, concreet handelen en verbale ondersteuning daarbij. Leren schrijven is een bewust proces, waarbij kinderen van te voren moeten doordenken wat ze moeten schrijven en hoe de lettervorm eruit ziet. Door concreet handelen (denk hierbij bijvoorbeeld aan schrijven in zand en luchtschrijven) en verbale ondersteuning (bijvoorbeeld bij de letter u: 'omlaag, bocht, schuin omhoog, omlaag en bocht') verinnerlijken kinderen de schrijfbeweging, met als doel die te onthouden. Zelfreflectie speelt daarbij een belangrijke rol (Van Gils, 1998; Van Engen, 1998). Kinderen stellen daarbij zelf de fouten vast in de uitvoering, analyseren die en trekken hieruit conclusies voor een volgende schrijfpoging (Van Engen, 1998). Met een 'zelfreflectieblad' wordt dit tijdens de interventies toegepast. Dat een goede schrijfinstructie van wezenlijk belang is, wordt onderschreven in het volgende citaat:

“Ga er vooral niet van uit dat kinderen het schrijven wel zelfstandig kunnen oefenen tijdens de laatste tien minuten voor de bel gaat of als tijdsopvulling. Jouw instructie, enthousiasme en begeleiding zijn onontbeerlijk.” (Kooijman, Van Mierlo & Natzijl, 2009, p. 61)

In haar proefschrift beschrijft Overvelde (2013) welke methode het meest geschikt is om kinderen nieuwe motorische vaardigheden, zoals schrijven, te leren. Geconcludeerd wordt dat bij het aanleren van een nieuwe lettervorm in de eerste leerfase het volgen van de vorm van een bewegingstraject elementair is. Na deze expliciete instructie zullen kinderen met een slecht handschrift profiteren van een langere periode van oefenen, waarbij ze die beweging

vanuit hun geheugen uitvoeren. Deze bevindingen worden toegepast in de aanpak van de interventies in dit onderzoek.

2.2 Het Evidence Statement

Het *Evidence Statement* (ES) *Motorische schrijfproblemen bij kinderen* (Overvelde et al., 2011) is ontwikkeld door een werkgroep kinderfysiotherapeuten met als doel vanuit wetenschappelijke literatuur onderbouwing te bieden bij de keuzen die zij moeten maken bij indicatiestelling, diagnose, advisering en behandeling. Als aanleiding voor dit ES noemt men dat uit internationale onderzoeken bekend is dat 12-27% van de kinderen geklasseerd wordt als kinderen met een schrijfstoornis of dysgrafie (Overvelde et al., 2011). In de zorg rond deze kinderen beschouwen zij zichzelf als een van de schakels. Het leren schrijven valt onder de schoolse vaardigheden. Men wil het onderscheid kunnen maken tussen motorische schrijfproblemen (die door hen behandelbaar zijn) en schrijfproblemen die zijn terug te voeren op cognitieve, gedragsmatige of pedagogisch-didactische problemen (die mogelijk op school kunnen worden behandeld). De projectgroep geeft, gebaseerd op bewijs uit wetenschappelijk onderzoek, advies over het gebruik en de interpretatie van meetinstrumenten in het diagnostisch proces. In dit onderzoek wordt een door deze werkgroep geadviseerd meetinstrument gebruikt.

2.3 Verbonden schrift en blokschrift

Met de schrijfmethode *Pennenstreken* (Van Gils, 1998) leren we op onze school de leerlingen een verbonden schrift aan. Het stoppen na iedere letter kan leiden tot tempoverlies, volgens Van Gils (1998). Omdat ik wil onderzoeken of blokschrift een goed alternatief is voor leerlingen met een dysgrafisch handschrift, én of dit invloed heeft op hun schrijftempo, lees ik in de literatuur naar opvattingen daarover:

Waar Van Engen als einddoelstelling na acht leerjaren schrijfonderwijs nog formuleert: “De kinderen schrijven in een duidelijk leesbaar, vlot geschreven en goed verbonden, hellend handschrift” (1998, p. 97), wordt door het SLO (2006) enkel nog gesproken over ‘een leesbaar handschrift’. Van Engen pleit voor het temposchrijven als didactische werkvorm voor het ontwikkelen van een vlot geschreven handschrift, om te zorgen dat kinderen in het voortgezet onderwijs het tempo kunnen volgen als er gedictieerd wordt. In een recent verleden zouden kinderen in het voortgezet onderwijs door tempoproblemen zijn teruggevallen op los geschreven schrift, dat onherkenbaar was veranderd in een chaotische mengeling van allerlei lettertypen. De onderzoeker is eveneens van mening dat temposchrijven getraind moet worden, naast het oefenen op leesbaarheid.

Het schrijven met blokschrift als ondersteuning van het aanvankelijk lezen is in het algemeen ongewenst, volgens Baauw-Van Vledder en Van Dijk (2009). Omdat schrijven als beweging het duidelijkst zichtbaar wordt in verbonden schrift, verkiezen zij dat boven het schrijven in blokletters. Voor groep 3 is de onderzoeker ook van mening dat leerlingen de woordjes meer als een geheel gaan zien, wanneer deze verbonden worden geschreven. Wél noemen deze auteurs 'onverbonden' schrift als alternatief voor een kind in groep 7 en 8 dat na veel hulp niet aan elkaar kan schrijven. Die insteek wordt gekozen in dit onderzoek. Van Eerd-Smetsers (2013) geeft aan dat de meeste schrijfmethoden een verbonden handschrift aanbieden, om een leesbaar en snel geschreven schrift aan te leren. Kinderen die vastlopen met het verbonden schrift kunnen volgens haar zonder veel problemen overstappen op los schrift. Ook Cöp (2014) noemt het blokschrift minder complex dan het verbonden schrift en vindt het daarom een reële differentiatiemogelijkheid. Beiden bevestigen mij in mijn onderzoeksplan.

Intussen is er voor groep 3 en 4 *Pennenstreken 2* op de markt (en voor groep 5 en 6 in ontwikkeling), waarbij je zelf de keuze maakt tussen verbonden schrift en blokschrift (Van der Meulen, 2014). De auteur van deze editie is van mening dat er geen verschil in kwaliteit is tussen verbonden schrift en blokschrift. Ook zij noemt blokschrift eenvoudiger. Voor een goed woordbeeld is er volgens haar wel extra aandacht nodig voor goed spatiëren. Een aandachtspunt dat wordt meegenomen bij de interventies.

2.4 Leesbaarheid

Hoe meet je of een handschrift leesbaar is? "Moeilijk leesbaar schrift is schrift waarbij met name de rompletters onderling verschillen van breedte, lengte en richting: er ligt geen consequent grondpatroon aan ten grondslag", volgens Baauw-Van Vledder en Van Dijk (2009, p. 171). Voor de aspecten voor een leesbaar schrift verwijzen zij naar hun controlelijst schrijfresultaat. In *Pak je pen* (Kooijman, Van Mierlo & Natzijl, 2009) worden schriftcriteria gegeven voor regelverloop, hellingshoek, lettervormen, schriftgrootte, spatiëring, verbinding, schrijfrichting en lay-out. Men geeft een 'Kijkwijzer schrijfproduct: beoordeling van de schriftcriteria', gebaseerd op CITO. Een probleem voor dit onderzoek is dat beide lijsten zijn ontwikkeld voor het beoordelen van verbonden schrift, terwijl nu ook blokschrift beoordeeld moet worden op leesbaarheid.

Het *Evidence Statement* (Overvelde et al., 2011) geeft informatie die voor dit onderzoek bruikbaar is. Daarin wordt aangegeven dat leesbaarheid en snelheid de twee belangrijkste elementen zijn bij de beoordeling van een schrijfproduct. Men noemt de SOS (Systematische Opsporing van Schrijfproblemen) als valide en betrouwbare test voor leerkrachten om problemen in de kwaliteit van het handschrift bij kinderen tussen 7-11 jaar te detecteren. Ook

de BHK (Beknopte beoordelingsmethode voor kinderhandschriften) wordt genoemd als betrouwbare en valide test voor het beoordelen en analyseren van het handschrift bij kinderen met schrijfproblemen uit groep 4 en 5. Passend bij mijn onderzoeksgroep (groep 6) wordt de SOS gekozen om de leesbaarheid en het mogelijke schrijfprobleem te kunnen objectiveren.

2.5 Motivatie en zelfreflectie

Samen zoeken naar mogelijkheden ter verbetering, en een positieve benadering van wat goed gaat, is belangrijk voor de motivatie, wordt hieronder duidelijk. Kinderen moeten gericht leren kijken naar hun eigen schrijfsresultaten, zodat ze eventuele fouten kunnen corrigeren (Van Gils, 1998). Wanneer kinderen leren zelf te verwoorden wat ze doen, wat (niet) goed gaat en hoe het beter moet, wordt de betrokkenheid en motivatie bij het leerproces vergroot (Kooijman, Van Mierlo & Natzijl, 2009; Van Engen, 1998). “Motivatie om goede schrijfproducten af te leveren en betrokkenheid bij de taak heeft een sterke invloed op de leesbaarheid van het handschrift in de groepen 6,7 en 8” (Van Hagen & Versloot, 2008, p. 95). Kortom, de leerling moet zelf zijn handschrift willen verbeteren, zijn schrijfproducten beter leesbaar willen maken. Tijdens de interventieperiode gaan de deelnemers, middels zelfreflectie, kritisch leren kijken naar hun eigen schrijfwerk.

Binnen het oplossingsgerichte gedachtegoed wordt het belang van ‘de ander helpen zichzelf te (be)helpen’ ook benadrukt (Cauffman & Van Dijk, 2009). Door juist te kijken naar wat al goed gaat, werken de leerlingen in dit onderzoek aan die bewustwording. In gesprek met hen wordt onbevooroordeeld geluisterd en geprobeerd te begrijpen waar zij mee zitten. Cauffman en Van Dijk adviseren om je te laten sturen door de oplossing in plaats van door het probleem. Hun eerste regel voor de kracht van het gezond verstand luidt: “Als iets niet werkt, leer ervan en doe iets anders” (2009, p. 33). Door te werken aan het ‘leesbaar’ schrijven middels het aanleren van blokschrift (oftewel, door iets anders te doen), worden leerlingen door de onderzoeker uitgenodigd actief mee te werken aan het opbouwen van deze nieuwe vaardigheid. Zo wordt samen gezocht naar een oplossing voor het schrijfprobleem, naar het idee van *Kids’ Skills* (Furman, 2008). Daarvoor is er een gespreksblad ontwikkeld (bijlage 1) met daarin (schaal)vragen om de schrijfmotivatie en het oordeel over de eigen schrijfvaardigheid te peilen.

2.6 Handschrift en toetsenbord

Computers zijn blijvend deel uit gaan maken van ons leven. Toch verwacht ik evenals Van Eerd-Smetsers (2013) niet dat ze schrijfactiviteiten met het handschrift gaan verdringen, maar dat ze elkaar zullen gaan aanvullen. De onderzoeker wil het een kind niet onthouden,

om de hele ontwikkeling van het leren schrijven te doorlopen. In het *Evidence Statement* wordt vermeld dat het schrijvend leren van letters een significant betere herkenning geeft bij het lezen, dan het typend leren van letters. De Duitse psychiater Spitzer is daarom zelfs een tegenstander van computergebruik (Francken, 2013). Hij beweert dat schrijven belangrijk is voor de leesontwikkeling van kinderen: Jonge Chinezen zouden karakters minder goed kunnen onthouden, als ze die op de computer leren en maken. Door ze te tekenen met de eigen handen, onthoud je ze wel. Ook uit onderzoek door Longcamp et al. in 2005 en 2008 blijkt dat letters of karakters geleerd op de computer minder goed herkend werden dan letters geleerd door ze te schrijven. De motorische component in het leesonderwijs vergemakkelijkt het leren lezen (Francken, 2013). Net als Van Hagen en Versloot (2008) verwacht de onderzoeker dat vlot, leesbaar schrijven en vlot en foutloos kunnen werken op een computer even belangrijk worden.

In het ES wordt aangeraden het schrijven op school te blijven oefenen tot er een automatisme is ontstaan bij kinderen in groep 5 en 6. Men concludeert dat het geen optie is het leren schrijven te vervangen door het leren typen. Ook bij dysgrafische kinderen adviseert de projectgroep de aandacht van therapie te richten op het verbeteren van het schrijven. “Pas wanneer de leesbaarheid van het schrift niet of onvoldoende beïnvloedbaar is, kan leren typen worden geadviseerd” (Overvelde et al., 2011, p. 12). Men stelt dat het typen moet worden geautomatiseerd, alvorens het kind echt profijt heeft van het typen bij het produceren van leesbare teksten.

Omdat de onderzoeker verwacht dat schrijven een onderdeel zal blijven van de kerndoelen van het SLO, vindt zij het van belang dat leerlingen met een zwak handschrift op een passende manier ondersteund worden. Haar hypothese is dat wanneer deze leerlingen in het tweede deel van groep 6 het blokschrift onder begeleiding eigen maken, de leesbaarheid van hun handschrift zal verbeteren.

Hoofdstuk 3: Onderzoeksmethodologie

In dit hoofdstuk worden per paragraaf het doel en onderzoeksparadigma, de onderzoeksstrategie, de respondenten, de onderzoeksmethoden, de validiteit en betrouwbaarheid en de ethische aspecten beschreven.

3.1 Doel en onderzoeksparadigma.

Omdat niet elk kind het verbonden schrift voldoende leesbaar 'kan' uitvoeren in groep 6, vindt de onderzoeker dat we deze leerlingen eerder dan pas in groep 8 tegemoet moeten komen. Passend onderwijs door hen een alternatief te bieden, dat naar haar verwachting beter aansluit bij hun onderwijsbehoeften (Claasen et al., 2009). Met de overstap op blokletters wil zij beter aansluiten bij hun mogelijkheden, vanuit de gedachte: "Als iets niet werkt, leer ervan en doe iets anders" (Cauffman & Van Dijk, 2009, p. 33). Daarmee wordt recht gedaan aan de behoefte aan autonomie en competentie die elk kind heeft (Stevens, 1997) en gezorgd dat leerlingen met een zwak handschrift zich duidelijker schriftelijk kunnen uitdrukken. Hierbij past het kritisch-emancipatorische onderzoeksparadigma (De Lange, Schuman & Montesano Montessori, 2011).

Door systematisch de schrijfresultaten te analyseren, hoopt zij aan te tonen dat de leesbaarheid van het handschrift van de leerlingen uit de onderzoeksgroep wordt vergroot, zonder dat dit (op termijn) ten koste gaat van hun schrijftempo. Het blokschrift zou haar en collega's een alternatief kunnen bieden voor de schrijfbegeleiding zoals tot nu toe geboden, waarbij vastgehouden wordt aan het verbonden schrift.

Middels dit onderzoek wordt gewerkt aan persoonlijke professionalisering. De onderzoeker vergroot haar reflectief onderzoekende houding, werkt aan het kritisch toepassen van kennis en richt zich op de ontwikkelingsmogelijkheden van kinderen (Claasen et al., 2009).

3.2 Onderzoeksstrategie

Dit onderzoek is opgezet in de vorm van een evaluatieonderzoek (De Lange et al., 2011), nader omschreven als een productevaluatie (De Bruïne, Everaert, Harinck, Riezebos-De Groot & Van de Ven, 2011). Met het product wordt in dit onderzoek het handschrift in blokletters bedoeld. De praktische bruikbaarheid van de overstap van verbonden schrift naar blokschrift wordt onderzocht. Door systematisch de schrijfresultaten van de begin- en eindsituatie vast te stellen, zal na de interventieperiode worden nagegaan of en in hoeverre de gekozen weg en de gebruikte middelen hebben bijgedragen aan het bereiken van het doel (De Lange et al., 2011; Van Yperen & Veerman, 2008). De evaluatie van de schrijfproducten vindt plaats aan het einde van het onderzoeksproces en heeft een

'summatief' karakter. Het achterhalen van de motivatie voor het schrijven middels zelfreflectie vindt plaats tijdens de interventieperiode en heeft daarmee een 'formatief' karakter (De Lange et al., 2011).

3.3 Respondenten

Allereerst wordt verantwoord waarom de keuze in dit onderzoek is gevallen op leerlingen uit jaargroep 6. In die groep wordt, naast de lettervormen en -verbindingen, ook het temposchrijven geoefend en men heeft er voor het laatste jaar nog een half uur schrijfles per week. De leerkrachten van de groepen 6 zijn ingelicht over de onderzoeksvraag en verzocht leerlingen te noemen met een dusdanig zwak handschrift, waarbij zij zien dat het leesbaar verbonden schrijven nog steeds erg moeizaam verloopt en het handschrift (soms) nauwelijks leesbaar is. Vier namen zijn doorgegeven en deze leerlingen zijn, na overleg met hun ouders, uitgenodigd om deel te nemen aan dit onderzoek. Indien zij, voor een periode van zes weken, begeleid willen worden in het aanleren en uitproberen van het blokschrift, gaan zij fungeren als deelnemer. De leerlingen hebben besloten deze letters voor de afgesproken periode te gaan uitproberen, om nadien zelf te kunnen kiezen welk schrift het best bevalt en voor hen het best werkt. Zodoende is, met vier deelnemers, de oefenperiode met blokschrift gestart.

Critical friends, de studiebegeleider, medestudenten en collega's hebben ook een belangrijke rol. Hen wordt gevraagd constructief, ondersteunend en kritisch te zijn (Ponte, 2006).

Eén leerkracht van groep 6 neemt deel aan dit onderzoek, door een controle uit te voeren, nadat de schrijfproducten, verkregen middels afname van de SOS, door de onderzoeker zijn geanalyseerd en gescoord.

Met de auteur van *Pennenstreken 2* (Van der Meulen, 2014) is er intensief overleg over de aanpak en de te gebruiken materialen voor de overstap op blokschrift. Zij is voor de onderzoeker een waardevolle respondent om mee te sparren. De auteur wil binnenkort de schrijfsresultaten van de deelnemers bekijken en met haar zullen de bevindingen van dit evaluatieonderzoek besproken worden.

3.4 Onderzoeksmethoden

Op chronologische volgorde worden de onderzoeksmethoden hieronder genoemd.

3.4.1. Telefonisch interview en documentonderzoek

Met de ouders van de deelnemers wordt telefonisch contact gelegd, om hen te informeren over dit onderzoek en hen toestemming te vragen voor deelname door hun kind (Claasen et al., 2009). Tevens wordt gevraagd naar een mogelijke verklaring voor de schrijfproblemen (Baauw-Van Vledder & Van Dijk, 2009). Er wordt toestemming gevraagd het leerlingdossier in te zien (documentonderzoek), om aantekeningen van eerdere leerkrachten te lezen met betrekking tot het schrijven. Zo wordt vanuit de 'ecologie van de leerling' (Van Meersbergen & Jeninga, 2012) relevante informatie omtrent de schrijfvaardigheid verzameld.

3.4.2 Interview

Omdat motivatie een sterke invloed heeft op de leesbaarheid van het handschrift (Van Hagen & Versloot, 2008), wordt middels een interview de motivatie en schrijfbeleving meetbaar en vergelijkbaar gemaakt, met als doel het beantwoorden van deelvraag 3 (schrijfmotivatie). Met elke deelnemer wordt dit interview gehouden aan de hand van een zelf ontworpen gespreksblad (bijlage 1). Hoe dit gespreksblad is samengesteld, wordt hier toegelicht: Na enkele persoonlijke vragen, met als doel contact maken ('relatie', Stevens, 1997), wordt gevraagd naar het belang dat men hecht aan schrijfvaardigheid. Bij deze vraag is bewust gekozen voor een 4-puntschaal, zodat de deelnemer gedwongen wordt een richting te kiezen (De Lange et al., 2011). Met een schaalvraag (Cauffman & Van Dijk, 2009) wordt de deelnemer gevraagd een inschatting te maken van de leesbaarheid van het eigen handschrift. De leerling wordt daarna gevraagd of deze met een ander schrift zijn vaardigheid wil proberen te verbeteren (Furman, 2008). Daarmee krijgt die een stem in de keuzes die gemaakt worden ('voicing', Claasen et al., 2009).

3.4.3 Schrijftest met observatielijst

Om deelvraag 1 (leesbaarheid) en deelvraag 2 (schrijftempo) te beantwoorden, is de SOS (Systematische Opsporing van Schrijfproblemen) gekozen, voor het systematisch vastleggen van de schrijfresultaten om deze te kunnen evalueren (De Bruïne et al., 2011). In het *Evidence Statement* (Overvelde et al., 2011) wordt deze test een valide en betrouwbaar meetinstrument genoemd voor deze doelgroep.

De vernieuwde versie, SOS-2-NL (Smits-Engelsman, Van Bommel-Rutgers & Van Waelvelde, 2014), hanteert 7 criteria om het begrip leesbaarheid preciezer te formuleren ('operationaliseren', De Lange et al., 2011) en is aangevuld met een normering voor kinderen die géén verbonden schrift schrijven. De items die met dit instrument gemeten worden, middels een vijf minuten durende overschrijftaak, zijn:

1. Lettervorm
2. Vloeiendheid van het schrift

3. Overgangen tussen de letters
4. Gemiddelde grootte van het handschrift
5. Regelmatigheid in lettergrootte
6. Woordspaties
7. Regelverloop

Deze test sluit hiermee goed aan bij de opzet van dit onderzoek: Bij de voormeting worden alle items gescoord om de leesbaarheid van het verbonden schrift van de deelnemers te meten, terwijl bij de nameting de normering gebruikt wordt voor de items zonder item 3 (verbindingen), om hun blokschrift te meten. Het schrijftempo wordt, in aantal letters geschreven in vijf minuten, vastgesteld en vergeleken bij de terugkoppeling.

Tijdens de testafname bij de voortoetsing wordt een observatielijst behorend bij SOS-2-NL gebruikt, met daarop problemen die kunnen optreden bij het schrijven, om mogelijk aanvullende informatie omtrent het schrijfgedrag te verkrijgen. Relevante gegevens hieruit worden samen met informatie uit het documentonderzoek en de telefonische interviews weergegeven in een kruistabel (bijlage 6). Zo heeft de onderzoeker op één A4-tje een totaalbeeld (triangulatie) van de beginsituatie per deelnemer en kunnen mogelijke belemmeringen voor deelname worden vastgesteld.

De scores van de voor- en nameting worden als ruwe data weergegeven in een tabel, om daaruit conclusies te trekken voor het beantwoorden van deelvraag 1 en 2.

Foto's van de middels deze test verkregen schrijfproducten zullen ter verduidelijking worden toegevoegd.

De beantwoording van beide deelvragen komt op deductieve wijze tot stand (De Lange et al., 2011). Dat wil zeggen: vanuit een genormeerde, algemene score zullen bijzonderheden met betrekking tot de leesbaarheid en het schrijftempo worden afgeleid.

3.4.4 Controle van de metingen

Na de analyse van de testresultaten vindt hierop controle plaats door een collega, om de betrouwbaarheid van de metingen te vergroten. Deze metingen, per criterium voor leesbaarheid, worden middels (kleur)coderingen uitgevoerd, om ze navolgbaar te maken.

3.4.5 Aanleren van het blokschrift

Voor het aanleren van het blokschrift is de onderzoeker op zoek gegaan naar een geschikte letterkaart (afbeelding 2)

Afbeelding 2: letterkaart blokschrift (Van der Meulen, 2014)

Er is contact opgenomen met uitgeverij Zwijsen, omdat er onlangs van de methode *Pennenstreken* (Van Gils, 1998) een versie voor blokschrift is verschenen. De vernieuwde methode is voor groep 6 nog in ontwikkeling. Er is contact tot stand gekomen met de auteur van *Pennenstreken 2* (Van der Meulen, 2014). De auteur zet op dat moment, voor een groep 8, een pilot op voor het aanleren van blokletters en geeft aan dat die voor dit onderzoek waarschijnlijk ook bruikbaar is. Middels een intensief contact (per mail en telefoon) wordt de aanpak voor de lessen afgestemd. Er wordt gebruik gemaakt van letterfilmpjes, die het aanleren van de lettervormen visueel en auditief ondersteunen. De auteur is heel benieuwd hoe deze overstap voor zwakke schrijvers van groep 6 uitpakt en wil de onderzoeker betrekken in haar pilot. Ze wil de schrijfsresultaten na afloop mee bekijken en weten welke keuzes door de onderzoeker gemaakt worden in de oefenfase met de deelnemers. Allebei kunnen zij zo van deze samenwerking profijt hebben. De 'Opzet aanleren blokschrift', gebruikt tijdens de interventies voor dit onderzoek, met daarin de door de onderzoeker gemaakte keuzes, is uitgewerkt in bijlage 3. Daarin is ook het tijdspad weergegeven.

3.4.6 Zelfreflectie

Door de deelnemers te leren verwoorden wat ze doen, wat (niet) goed gaat en hoe het beter moet, wordt de betrokkenheid en motivatie bij het leerproces vergroot (Kooijman et al., 2009). Tijdens de interventieperiode laat de onderzoeker de deelnemers daarom kritisch naar hun eigen schrijfwerk kijken, aan de hand van het daarvoor ontwikkelde blad 'Zelfreflectie schrijven blokletters' (bijlage 4). Dit blad is ontwikkeld naar een voorbeeld in *Pak je pen – Portfolio* (Kooijman, Van Mierlo & Natzijl, 2006, p.83) Hoe de zelfreflectie wordt toegepast, is eveneens beschreven in de 'Opzet aanleren blokschrift' (bijlage 3). Met een foto en een toelichting zal een voorbeeld hiervan worden weergegeven in hoofdstuk 4.

3.4.7 Interview

Voor het beantwoorden van deelvraag 3 (schrijfmotivatie) wordt ter afsluiting wederom een interview gehouden aan de hand van een tweede gespreksblad (bijlage 2). Daarop zijn ter vergelijking opnieuw de (schaal)vragen opgenomen, aangevuld met een vraag naar de keuze voor verbonden of los schrift. Transcripties van de interviews worden toegevoegd (bijlage 5) en samen met de resultaten van de zelfreflectie verwerkt in een (samenvattend) beschrijvend verslag in hoofdstuk 4 en 5. Door de gespreksbladen van de voor- en nameting naast elkaar te leggen ter vergelijking, worden als gevolg daarvan bij de ruwe data illustratieve uitspraken en opvallende verschillen verwerkt in het beschrijvend verslag. De beantwoording van deelvraag 3 komt op inductieve wijze tot stand (De Lange et al., 2011). Dat wil zeggen: vanuit de bijzondere gegevens uit de interviews en de zelfreflectie, probeert de onderzoeker algemenere conclusies te trekken.

3.5 Validiteit en betrouwbaarheid

Door in het theoretisch kader vanuit diverse bronnen onderwerpen te belichten, wordt er gezorgd voor triangulatie (De Lange et al., 2011).

De SOS-2-NL als meetinstrument is een gevalideerde test die meet wat de onderzoeker wil weten en zorgt voor interne validiteit.

Ter verduidelijking worden foto's van de middels deze test verkregen schrijfproducten toegevoegd.

Een collega controleert de scores van de schrijftest. Met deze controle wordt de betrouwbaarheid van de analyses vergroot.

Het gedetailleerd beschreven onderzoeksverslag zorgt voor navolgbaar- en herhaalbaarheid van dit onderzoek.

3.6 Ethische aspecten

Met de betrokken collega's, de intern begeleiders en de directeur is dit onderzoeksplan besproken en is instemming verkregen, voordat er is gestart.

De ouders van de deelnemers zijn vooraf geïnformeerd over de onderzoeksopzet en om toestemming gevraagd. (zie bijlage 6)

Tussentijds wordt opengestaan voor hun reacties, indachtig het belang van de ecologie van de leerling (Van Meersbergen & Jeninga, 2012). De deelnemers hebben na 3 weken een kopie van hun oefenwerk mee naar huis gekregen en de ouders hebben tijdens het tweede rapportgesprek het oefenwerk kunnen inzien.

Na afloop van dit onderzoek worden alle betrokkenen wederom geïnformeerd.

Deelname is vrijwillig en men behoudt het recht tussentijds te stoppen.

Namen zijn geanonimiseerd en met alle gegevens wordt vertrouwelijk omgegaan.

De deelnemers en hun ouders hebben toestemming gegeven voor het nemen van foto's van hun schrijfwerk ten behoeve van dit onderzoeksverslag.

De auteur van Pennenstreken 2 heeft toestemming gegeven voor het opnemen van de door haar aangereikte materialen in dit onderzoeksverslag.

Bij de planning van de interventies is zoveel mogelijk rekening gehouden met het reguliere lesprogramma.

Omdat het aantal aangemelde kandidaten beperkt bleef tot vier, hebben zij alle vier kunnen deelnemen.

Na elk gesprek met een deelnemer wordt een membercheck gehouden bij de notities van de onderzoeker.

Hoofdstuk 4: Data-analyse en resultaten

De analyse van de onderzoeksgegevens wordt hieronder weergegeven. Dit gebeurt niet geheel chronologisch. Na overleg met een *critical friend* heeft de onderzoeker besloten dat, waar dit bevorderlijk is voor de helderheid van dit verslag, er vergelijkingen van de voor- en nametingen direct samen worden getoond. Transcripties met de letterlijke antwoorden van de deelnemers op de interviewvragen zijn weergegeven in bijlage 5.

4.1 Telefonisch interview en documentonderzoek

Uit de telefonische oudergesprekken en de leerlingdossiers is informatie verzameld, over mogelijke verklaringen voor de schrijfproblemen. In bijlage 6 is die informatie weergegeven in een kruistabel. Ook de gegevens uit de observatielijst naar het schrijfgedrag, behorend bij de voormeting van de schrijftest, zijn in die kruistabel opgenomen, om het beeld van de beginsituatie per deelnemer completer te krijgen en te zorgen voor triangulatie.

De onderzoeker heeft geen belemmerende factoren geconstateerd voor deelname van deze leerlingen aan dit onderzoek. Samengevat kan gesteld worden dat de onderzoeksgroep bestaat uit vier rechtshandige jongens, die tijdens de observatie geen noemenswaardige afwijkingen in zithouding of hantering van het schrijfgerei laten zien. Hun ouders staan achter de keuze voor deelname aan dit onderzoek.

4.2 Beslissing tot deelname

De interviews met de deelnemers met betrekking tot de schrijfmotivatie zijn, ter vergelijking van de voor- en nameting, in paragraaf 4.6 gekoppeld weergegeven.

Tijdens het eerste interview (de voormeting) is, ná een vraag over schrijfbelang en een schaalvraag naar de waardering voor de leesbaarheid van het eigen schrijfwerk, aan de leerlingen gevraagd of zij, voor een periode van 6 weken, geholpen willen worden hun schrijfvaardigheid te verbeteren. Op die vraag hebben zij allen direct instemmend geantwoord.

Op de vraag of zij dat willen, door met losse letters te gaan schrijven, kiest één van hen daar pas in tweede instantie voor. In de transcripties (bijlage 5) is te lezen waarom deelnemer G aanvankelijk nog wil vasthouden aan het verbonden schrift.

Als voordelen, die het blokschrift hen naar verwachting oplevert, worden (samengevat) genoemd:

- De leesbaarheid voor iedereen
- Het netter kunnen schrijven

4.3 Voor- en nameting met SOS-2-NL

Van de middels deze test verkregen schrijfproducten is de kwaliteit en de schrijfsnelheid bepaald. De 7 criteria voor leesbaarheid zijn: lettervorm, vloeiendheid, overgangen, gemiddelde grootte, regelmatigheid lettergrootte, woordspaties en regelverloop.

Een korte toelichting op de test:

- De eerste vijf regels van het schrijfproduct worden beoordeeld.
- De kwaliteit wordt bepaald door de som van de scores per item voor leesbaarheid. (**Let wel:** Hoe hoger deze score, hoe meer fouten er gemaakt zijn!)
- Per item kan 0, 1 of 2 gescoord worden.

0	In 0 of 1 regel is sprake van een fout voor dit item
1	In 2 of 3 regels is hiervan sprake
2	In 4 of 5 regels is hiervan sprake

- Bij item 4, gemiddelde grootte, betekent 0 (4mm of kleiner), 1 (5-6-7 mm) en 2 (8 mm of groter).
- Per score voor kwaliteit en snelheid is voor de jaargroep een percentielscore af te lezen. Waarden rond het 50^{ste} percentiel geven aan dat het kind gemiddeld scoort ten opzichte van zijn jaarklasgenoten. Het 5^{de} percentiel is weergegeven als grens tussen normaal en afwijkend, het 15^{de} als indicatie voor het begin van het risicogebied. Bron: (Smits-Engelsman et al., 2014) (In overleg met een *critical friend* is besloten deze scores ter verheldering in kleur weer te geven, oplopend van rood naar geel, naar groen in tabel 2)
- De snelheid is weergegeven in aantal geschreven letters in 5 minuten.

In dit onderzoek wordt de SOS-2-NL gebruikt om elke deelnemer in de voor- en nameting met zichzelf te kunnen vergelijken, om de toe- of afname in schrijffouten (kwaliteit) en het schrijftempo vast te stellen.

In tabel 1 zijn per deelnemer de scores weergegeven van de voor- én de nameting:

Deelnemer	Totaalscore Kwaliteit (met links de score en rechts het Pc)		Score snelheid (met links de score en rechts het Pc)	
	voormeting	nameting	voormeting	nameting
B	10 <5	5 =15	234 <85 >50	131 <15 >5
G	9 <5	3 <50 >15	174 50	146 <50 >15

T	7	=5	4	<50 >15	211	<85 >50	129	<15 >5
W	9	<5	6	=5	144	+15	99	<5

Tabel 1: analyse schrijfsresultaten SOS-2-NL (Pc = percentiel)

Op afbeelding 3 is de totaalscore voor kwaliteit van de voor- en nameting per deelnemer gevisualiseerd:

Afbeelding 3: foutenanalyse kwaliteit

Constatering: Over het algemeen is het aantal fouten verdeeld over de 7 items bij elke deelnemer aanzienlijk afgenomen.

In tabel 2 is per deelnemer de totaalscore verdeeld over de 7 items weergegeven.

Een toename in aantal fouten is met geel gemarkeerd weergegeven.

	B		G		T		W	
	voor	na	voor	na	voor	na	voor	na
lettervorm	2	1	2	1	2	1	2	1
vloeiendheid	2	1	1	2	2	1	2	2
overgangen	1	-	1	-	1	-	2	-
gemiddelde grootte	1	1	1	0	0	1	1	1
Regelmatigheid lettergrootte	1	1	1	0	1	0	1	1
woordspaties	2	0	2	0	0	1	0	0
regelverloop	1	1	1	0	1	0	1	1

Tabel 2: analyse per item voor leesbaarheid (voor=voormeting na=nameting)

Constatering:

- Het item lettervorm is bij alle deelnemers verbeterd.
- De vloeiendheid van het schrift is bij twee deelnemers verbeterd, bij één gelijk gebleven en bij één deelnemer(G) afgenomen.
- Van overgangen is bij het blokschrift geen sprake.
- De gemiddelde lettergrootte is bij twee deelnemers gelijk gebleven, bij één afgenomen en bij één deelnemer(T) toegenomen.
- De regelmatigheid in lettergrootte is bij twee deelnemers verbeterd en bij twee van hen gelijk gebleven.
- Twee van de deelnemers hebben beduidend minder fouten gemaakt in de woordspaties, bij één(T) is dat aantal toegenomen en bij één van hen is de score voor dit item gelijk gebleven.
- Het regelverloop is bij 2 deelnemers verbeterd en bij twee van hen gelijk gebleven.

Op afbeelding 4 is de schrijfsnelheid van de voor- en nameting per deelnemer gevisualiseerd:

Afbeelding 4: schrijfsnelheid (in aantal letters geschreven in vijf minuten)

Constatering: De schrijfsnelheid is bij elke deelnemer afgenomen. In een percentage uitgedrukt, schrijven zij bij de nameting respectievelijk 56%, 84%, 61% en 69% van het aantal woorden dat behaald is tijdens de voormeting.

Foto's van de middels deze test verkregen schrijfproducten zijn ter verduidelijking op afbeelding 5 t/m 12 hieronder te zien. (de voormeting is steeds links afgebeeld, de nameting rechts)

B. 9-2-'15

Jos is in de wei
 hij eet koek
 Mus is er ook
 zij zit op de muur
 en is heel blij
 Mus vliegt naar het hek
 Ze fluit een vrolijk lied
 Jos loopt naar het muisje toe
 Wat een mooi liedje is dat
 dan ziet Jos poes hoog in de boom
 Ben je waaron
 in de boom zit? Jos schreeuwde?

Afbeelding 5

B. 3-4-'15

Josi is in de wei
 hei eet koek
 mus is er ook
 hei zit op een muur
 n is heel blij
 mus is heel blij
 mus vliegt naar het hek,
 ze fluit een vrolijk lied.
 Jos loopt naar het musje

Afbeelding 6

G. 9-2-'15

Jos is in de wei
 hij eet koek
 Mus is er ook
 Zij zit op een muur
 en hij is gewoon blij
 Mus vliegt naar het hek
 Ze fluit een vrolijk lied
 Jos loopt naar musje toe
 wat een mooi liedje is dat
 dan ziet Jos de poes in de boom

Afbeelding 7

G. 3-4-'15

Jos is in de wei.
 Hij eet koek
 mus is er ook.
 zij zit op een muur.
 en is heel blij.
 mus vliegt naar het hek.
 Ze fluit een vrolijk Lied.
 wat een mooi Liedje is dat!
 dan Ziet jos een poes in de

Afbeelding 8

Jos in de wei T. 9-2-'15
Hij eet koek
mus is er ook
Zij zit op een muur
en is heel blij
Mus vliegt naar het hek
Ze fluit een vrolijk lied
Jos loopt naar het musje toe
wat een mooi liedje is dat
dan ziet jos een roosje in de boom
ben je daarom zo blij mus, omdat

Afbeelding 9

Jos is in de wei T. 3-4-'15
hij eet koek
muts is er ook
hij zit op een muur
en is heel blij
Mus vliegt naar het
ze fluit een vrolijk
Jos loopt naar het musje

Afbeelding 10

W. 9-2-'15
jos is in de wei
hij eet koek
mus is er ook
zij zit op het hek muur
en is heel blij
mus vliegt naar het
ze fluit een vrolijk
jos loopt naar het
wat een mooi liedje

Afbeelding 11

W. 2-4-'15
jos is in de wei
hij eet koek
mus is er ook
zij zit op een muur
en is heel blij
mus vliegt naar het
ze fluit een vrolijk

Afbeelding 12

4.5 Oefenwerk blokschrift en zelfreflectie schrijven

Na feedback van de studiebegeleider is besloten ook in deze paragraaf iets weer te geven van het oefenwerk tijdens de interventieperiode. Een uitwerking van het totale oefenprogramma staat in bijlage 3. Op afbeelding 14 en 15 zijn fasen te zien uit de oefenperiode van zes weken.

Afbeelding 14: oefenwerk eind week 3

Afbeelding 15: oefenwerk begin week 6

Bovenin is tevens te zien hoe er per bijeenkomst wordt gepland en hoe aandachtspunten worden aangegeven voor een deelnemer.

In de 'Opzet aanleren blokletters' (bijlage 3) wordt verder uitgelegd, hoe de deelnemers middels zelfreflectie kritisch leren kijken naar hun eigen schrijfwerk. Van het oefenwerk tijdens de interventieperiode en de manier waarop zij de zelfreflectie hebben uitgevoerd zijn ter illustratie foto's toegevoegd in bijlage 8.

Hieronder staan alvast twee foto's (afbeelding 16 en 17), om te laten zien wat met zelfreflectie bedoeld wordt.

Afbeelding 16: Kleuren van de best gelukte letter.

Afbeelding 17: Blad zelfreflectie

Constatie: De deelnemers hebben kritisch naar hun oefenwerk gekeken en zijn zich bewust geworden van verschillende criteria voor leesbaarheid.

4.6 Interviews met de deelnemers (voor én na de interventieperiode)

Aan de hand van gespreksbladen (bijlage 1 en 2) is er aan de deelnemers gevraagd naar het belang dat zij hechten aan schrijven. In tabel 3 en 4 zijn de antwoorden van de voor- en nameting weergegeven.

Vraag: **Hoe belangrijk** vind jij het om **duidelijk** te kunnen **schrijven**?

	Helemaal niet belangrijk	Niet zo belangrijk	Belangrijk	Erg belangrijk
B voormeting nameting			X	X
G voormeting nameting		X	X	
T voormeting nameting			X	X
W voormeting nameting			X X	

Tabel 3: analyse schrijfbelang (duidelijk schrijven)

Constatering: respondenten B, G en T geven aan het **duidelijk** schrijven belangrijker te zijn gaan vinden.

Vraag: **Hoe belangrijk** vind jij het om **netjes** te kunnen **schrijven**?

	Helemaal niet belangrijk	Niet zo belangrijk	Belangrijk	Erg belangrijk
B voormeting nameting		X X		
G voormeting nameting		X X		
T voormeting nameting			X X	
W voormeting nameting				X X

Tabel 4: analyse schrijfbelang (netjes schrijven)

Constatering: De meningen over **netjes** schrijven zijn gelijk gebleven.

Als antwoord op de vraag wie hun handschrift zou moeten kunnen lezen en waarom, is vooraf (samengevat) geantwoord: de juf en de ouders, omdat ze anders niet weten wat er staat en omdat het onduidelijkheid kan veroorzaken bij het beoordelen van schoolwerk.

Als antwoord achteraf geven twee deelnemers aan dat "iedereen" het moet kunnen lezen.

De argumenten worden weergegeven bij de conclusies hoofdstuk 5.

Met een schaalvraag is de deelnemers gevraagd een inschatting te maken van de leesbaarheid van het eigen handschrift. Boven de lijn is in afbeelding 18 gedrukt weergegeven, waar elke deelnemer zich bij de voormeting plaatst. Onder de lijn vetgedrukt, waar ieder zich bij de nameting plaatst:

Als je op deze lijn mag aangeven **hoe het met je schrijven gaat**, hoe ver ben je dan **nu**?

Afbeelding 18: schaalvraag leesbaarheid

Constatering: De deelnemers hebben zichzelf bij de nameting een enorm stuk (2,5-6,5 cm) vooruit geplaatst.

Als verklaring voor de verbetering worden (samengevat) genoemd:

- Andere letters/blokletters geleerd
- Goed/veel geoefend

Om nog een stapje verder te komen, worden (samengevat) genoemd:

- Rustig schrijven
- Nog (een beetje) meer oefenen. (aanvulling van W: “.. met de letters die ik moeilijk vind, zoals de s, t en f”)

Dan is het moment aangebroken dat de deelnemers mogen kiezen hoe ze verder willen schrijven op school. **Unaniem kiezen zij voor het blokschrift.**

Als toelichting daarvoor, geven zij aan:

B: “Nu is het wél te lezen, maar vorige keer niet.”

G: “Blokletters vind ik makkelijker schrijven, dat vind ik leuker”

T: “Omdat ik het iets fijner vind schrijven dan aan elkaar. Ik kan mooier en netter schrijven en ik kan beter op een ‘lijn’ schrijven.”

W: “Omdat ik het beter kan schrijven. Het is eigenlijk iets makkelijker.”

Twee van de vier deelnemers willen nog doorgaan met het blad voor zelfreflectie in de klas. De andere twee vinden dat niet meer nodig.

Hoofdstuk 5: Beantwoording van de onderzoeksvraag; conclusies en aanbevelingen

5.1 Inleiding

In dit onderzoek staat de volgende vraag centraal:

Welk effect heeft overstappen van verbonden schrift naar blokschrift op de leesbaarheid van het handschrift, het schrijftempo en de schrijfmotivatie van leerlingen met een zwak handschrift uit groep 6?

5.2 Conclusies

Nu de analyses van de data beschikbaar zijn, is het mogelijk voorzichtig conclusies te trekken. Voorzichtig, omdat het hier om een onderzoeksgroep van slechts vier deelnemers gaat. Door antwoord te geven op de deelvragen, wordt het voor de onderzoeker mogelijk om de onderzoeksvraag te beantwoorden. Alle conclusies komen voort uit de verzamelde data en worden gekoppeld aan de theorie.

Deelvraag 1:

Welke criteria om de leesbaarheid van het handschrift te vergroten kunnen door deze overstap worden verbeterd?

Ter illustratie wordt hier afbeelding 3 (de totaalscore) opnieuw getoond:

Afbeelding 3: foutenanalyse kwaliteit

Conclusie 1:

Met de test SOS-2-NL (Smits-Engelsman et al., 2014) zijn zeven items gemeten:

1. Lettervorm
2. Vloeiendheid van het schrift
3. Overgangen tussen de letters
4. Gemiddelde grootte van het handschrift
5. Regelmatigheid in lettergrootte
6. Woordspaties
7. Regelverloop

Uit de analyses blijkt over het algemeen dat het aantal fouten in de totaalscore, verdeeld over deze 7 criteria voor leesbaarheid, bij elke deelnemer aanzienlijk afgenomen is nu zij in blokschrift schrijven.

Waar bij de voormeting naar de leesbaarheid van het handschrift drie van de vier deelnemers onder het 5^e percentiel scoren en één van hen óp het 5^e percentiel, komt bij de nameting slechts één van hen uit óp het 5^e percentiel, één op het 15^e en twee deelnemers behalen nu een score tussen het 15^e en 50^e percentiel. In vergelijking tot hun jaarklasgenoten laat iedere deelnemer nu een groter deel van de groep 6 leerlingen achter zich dan voorheen.

Conclusie 2:

Uit de analyses per item (weergegeven in tabel 2) blijkt dat alleen het criterium lettervorm in deze onderzoeksgroep bij elke deelnemer is verbeterd. Met betrekking tot de overige criteria is geen algemene vooruitgang te benoemen door de overstap naar blokschrift, maar zijn er wel per deelnemer diverse verbeteringen vastgesteld, waarmee ieders totaalscore voor leesbaarheid is verbeterd.

Deelvraag 2:

In welke mate heeft overstappen op blokschrift invloed op het schrijftempo van deze leerlingen?

Ter illustratie wordt hier afbeelding 4 (schrijfsnelheid) opnieuw getoond:

Afbeelding 4: schrijfsnelheid (in aantal letters geschreven in vijf minuten)

Conclusie:

Uit de analyses met betrekking tot de schrijfsnelheid blijkt dat de deelnemers met het verbonden schrift in de voormeting een hogere snelheid laten zien, dan met het blokschrift in de nameting. De afname in schrijfsnelheid loopt uiteen van 16 tot 44%. Hier dient echter wel aangemerkt te worden, dat de deelnemers het blokschrift op het moment van de nameting (na een periode van 3 weken waarin de blokletters zijn aangeleerd) slechts drie weken hebben toegepast in hun dagelijkse werk in de klas, terwijl zij het verbonden schrift ruim 3 jaar hebben toegepast, voorafgaand aan de voormeting.

Temposchrijven dient getraind te worden, voor het ontwikkelen van een vlot geschreven handschrift (Van Engen, 1998). Achteraf bezien is het moment voor de nameting minder geschikt geweest, om het schrijftempo goed te kunnen vergelijken. Het is aannemelijk dat het tempo de komende tijd zal toenemen, naar gelang de deelnemers dit schrift langer toepassen. De onderzoeker heeft er daarom vertrouwen in dat zij het tempo van de voormeting zullen kunnen evenaren. Om dit vast te stellen wil zij hen tegen het einde van dit schooljaar nogmaals een overschrijftest aanbieden, om te zien of deze veronderstelling klopt.

Deelvraag 3:

Welke invloed heeft overstappen van verbonden schrift naar blokschrift op de motivatie voor schrijven van leerlingen met een zwak handschrift uit groep 6?

Conclusie 1:

Waar bij de voormeting drie deelnemers **duidelijk** schrijven 'belangrijk' vinden en één 'niet zo belangrijk', vinden bij de nameting twee van hen duidelijk schrijven 'belangrijk' en twee geven nu aan dit 'erg belangrijk' te vinden (tabel 3). Daarmee zijn 3 deelnemers duidelijk schrijven belangrijker gaan vinden. Omdat dit sociaal wenselijke antwoorden zouden kunnen zijn, geef ik hieronder ook hun motivatie weer ter aanvulling hierop.

Als argument voor goede leesbaarheid geven zij bij de nameting aan:

B: "Dan hoeven ze niet te zeggen: B. wat staat hier allemaal?"

G: "Als je niet goed schrijft, dan schrijf je eigenlijk voor niks!"

T: "Omdat ze anders zitten te kijken van: Huh, wat staat daar nou?"

W: "Als ze het niet kunnen lezen, kan ik nooit iemand een brief of kaart sturen."

Het handschrift willen verbeteren, de eigen schrijfproducten beter leesbaar willen maken (Van Hagen & Versloot, 2008), is een belangrijke voorwaarde om tot verbetering te kunnen komen.

Met betrekking tot **netjes** schrijven zijn hun meningen gelijk gebleven. Twee van hen geven in de nameting opnieuw aan dit niet zo belangrijk te vinden. Voor mijn een teken dat ze hun eerlijk mening durven aangeven.

Conclusie 2:

Met de deelnemers is getracht de leesbaarheid van hun handschrift te vergroten door een nieuwe vaardigheid, namelijk het blokschrift, aan te leren (Furman, 2008).

Uit de analyses van de schaalvraag (Cauffman & Van Dijk, 2009) blijkt dat de eigen waardering voor de leesbaarheid van hun handschrift flink is toegenomen, zoals te zien is in afbeelding 18:

Afbeelding 18: schaalvraag leesbaarheid

Het vertrouwen in eigen kunnen is aanzienlijk gegroeid, de deelnemers voelen zich meer competent (Stevens, 1997), blijkt uit de toelichtingen op hun plaatsing op de schaal, die te lezen zijn in tabel 5 hieronder:

	Voormeting (dunedrukt)	Nameting (vetgedrukt)
B:	“In het midden, soms is het goed te lezen (als ik sloom schrijf), niet als ik snel schrijf.”	“Het is best goed te lezen. Niemand kan het perfect hebben.”
G:	“Heel soms kan de juf het lezen, maar vaak ook niet.”	“Ik moet nog een klein stukje, want ik laat niet altijd een paperclip afstand tussen de woordjes.”
T:	“Het is nog wel te lezen, maar ik heb vaak weinig af.”	“Omdat je nu de spaties heel goed kunt zien en ik schrijf nu veel rechter op 'n lijn.”
W:	“Sommige juffen kunnen het lezen, anderen soms niet.”	“Ik vind het beter, dan op de helft.”

Tabel 5: Toelichting plaatsing op de schaallijn

Conclusie 3:

Op afbeelding 16 en 17 is te zien hoe de deelnemers hebben gekeken naar hun eigen schrijfwerk.

Elke deelnemer liet slechts hier en daar een klein stukje wit op het blad voor zelfreflectie. Men is erg tevreden over het eigen oefenwerk, zoals uit het voorbeeld hiernaast duidelijk wordt. De onderzoeker heeft gezien dat de deelnemers kritisch naar hun oefenwerk hebben gekeken en dat zij zich bewust zijn geworden van verschillende criteria voor leesbaarheid.

Door de deelnemers te leren verwoorden wat ze doen, wordt de betrokkenheid en motivatie bij het leerproces vergroot (Kooijman et al., 2009)

Afbeelding 17: Blad zelfreflectie

Conclusie 4:

Motivatie heeft een sterke invloed op de leesbaarheid van het handschrift (Van Hagen & Versloot, 2008). Na de interventieperiode van 6 weken hebben de deelnemers een keuze gemaakt uit het verbonden schrift en het blokschrift ('voicing', Claasen et al., 2009). Unaniem hebben zij besloten om met blokschrift verder te willen gaan. Zij hebben die keuze met

argumenten toegelicht. Twee van hen geven aan het blokschrift makkelijker te vinden, allen geven aan met dit schrift beter te kunnen schrijven. Daarmee bevestigen zij de mening van Cöp (2014) en van der Meulen (2014) dat het blokschrift minder complex en eenvoudiger is.

Conclusie 5: Motivatie is een nogal subjectief begrip. Met bovenstaande 4 conclusies tezamen, heeft de onderzoeker getracht de toename in motivatie voor schrijven aan te tonen.

Algemene conclusies:

- Met het beantwoorden van de 3 deelvragen is de onderzoeksvraag volledig beantwoord.
- De onderzoeker beseft dat de voor- en nameting middels de SOS-2-NL berusten op momentopnames. Toch heeft zij niet gekozen om nog een tweede test te gebruiken, omdat zij de deelnemers niet heeft willen overvragen. Er worden immers al meerdere toetsen afgenomen halverwege het schooljaar. De test is gebruikt om de deelnemers met zichzelf te vergelijken in de voor- en nameting.
- Doordat slechts 4 deelnemers hebben deelgenomen aan dit onderzoek, zijn de conclusies niet direct generaliseerbaar naar alle leerlingen met een dysgrafisch handschrift. Ondanks dat verwacht de onderzoeker dat ook leerlingen met een zwak handschrift uit groep 7 en 8 baat kunnen hebben bij een overstap naar blokschrift.
- In een vervolgonderzoek zou bekeken kunnen worden of ook leerlingen met een zwak verbonden schrift uit groep 5 geholpen zijn met een overstap naar blokschrift.
- De overstap naar blokschrift heeft bij deze 4 deelnemers in relatief korte tijd een verbetering opgeleverd in de leesbaarheid van hun handschrift. De onderzoeker realiseert zich dat de persoonlijke aandacht en individuele begeleiding die zij gedurende 6 weken genoten, mede van invloed zijn geweest op de totstandkoming van deze verbetering. *(Een aanvulling daarop: De leerkracht van drie van de deelnemers merkte op dat de leerlingen tijdens de voormeting al veel 'netter' schreven, dan zij doorgaans in de klas laten zien. Waarschijnlijk is de 1-op-1 testsituatie daar de verklaring voor.)*

5.3 Aanbevelingen

- Dit onderzoek heeft zich gericht op het verbeteren van de leesbaarheid van het handschrift van een zwakke schrijver. Omdat het van belang is kennis te delen zullen de resultaten toegankelijk worden gemaakt.

- De deelnemers hebben met behulp van een blad voor zelfreflectie kritisch leren kijken naar hun eigen schrijfwerk aan de hand van 7 schrijfcriteria. Dit blad is bruikbaar voor alle leerlingen (dus ook voor hen die verbonden schrijven) en is daarom verstrekt aan alle collega's (zie bijlage 4, 2^e versie) (*Toelichting: De 1^e versie bevat als 1^e kijkopdracht 'Deze letters zijn goed gelukt'. In de praktijk werd dit niet ingevuld gedurende het onderzoek, omdat het opschrijven van alle goed gelukte letters lang duurt en niet nodig werd gevonden. Als gevolg van die bevindingen is het blad aangepast*)
- De letterfilmpjes uit het digitale programma van *Pennenstreken 2* (verkrijgbaar via een proefabonnement zoals vermeld in bijlage 3) zijn heel bruikbaar gebleken als instructie bij het aanleren van de lettervormen. Leerlingen zouden daar zelfstandig mee kunnen werken. Deze aanpak sluit goed aan bij de instructietechnieken op leerpsychologische grondslag (Van Engen, 1998).
- Het is aan te bevelen deze filmpjes enkel in de eerste fase van het aanleren van een nieuwe lettervorm te gebruiken. Na deze expliciete instructie zullen kinderen met een slecht handschrift profiteren van een langere periode van oefenen, waarbij ze die beweging vanuit hun geheugen uitvoeren (Overvelde, 2013).
- Als alternatief voor de instructiefilmpjes kunnen leerlingen gebruik maken van een blad met het schrijftraject van de blokletters uit *Pak je pen-portfolio* (Kooijman, Van Mierlo & Natzijl, 2006). De aangegeven richtingpijlen, een aandachtspunt van Van Parreren (Van Engen, 1998) helpen een leerling de schrijfwijze van letters te oefenen. De deelnemers aan dit onderzoek kregen het om op terug te kunnen kijken, bij het toepassen van het blokschrift in de eigen klas. (zie bijlage 9)
- Van de auteur van *Pennenstreken 2* heeft de onderzoeker een kopieerblok (Van der Meulen, Legierse & Van Gils, z.d.) met werkbladen in blokschrift ontvangen (behorend bij de materialen voor groep 4). Een aantal bladen daaruit is bruikbaar als oefenstof tijdens de resterende schrijflessen. Aan de groepsleerkrachten is een pakketje oefenstof verstrekt. (de selectie is beschreven in bijlage 10).
- De onderzoeker adviseert de ouders van de deelnemers, tijdens de terugkoppeling, hun kind te zijner tijd ook een typecursus te laten volgen. Ondanks de verbetering van de leesbaarheid van hun handschrift, zoals verwacht in de hypothese en aangetoond in dit onderzoek, acht zij het raadzaam om deze leerlingen meer mogelijkheden aan te reiken om zich schriftelijk goed te kunnen uitdrukken. Zoals Van Hagen en Versloot (2008) al verwachtten, ziet zij dat vlot, leesbaar schrijven en vlot en foutloos kunnen werken op een computer in verband met toenemende digitalisering voorlopig beide belangrijk zijn.

Hoofdstuk 6: Evaluatie en reflectie

In dit hoofdstuk wordt eerst gereflecteerd op de professionele ontwikkeling van de onderzoeker, waarna er een persoonlijke reflectie volgt. Vanwege het persoonlijke karakter wordt dit deel van het verslag in de ik-vorm verwoord.

6.1 Professionele ontwikkeling

Het uitvoeren van een praktijkgericht onderzoek heeft me veel nieuwe vaardigheden bijgebracht. Door het voorbereiden, uitvoeren, analyseren en rapporteren van de resultaten van dit onderzoek, volgens voorgeschreven regels met als leidraad het boek van De Lange e.a. (2011), heb ik op een totaal andere manier geleerd dan in het verleden (1980-1983) op de Pedagogische Academie van me verlangd werd. Kennisoverdracht vormde toen een belangrijke basis, terwijl ik nu al doende mijn reflectief onderzoekende houding heb vergroot en bovengenoemde vaardigheden heb eigen gemaakt.

Dat proces, waarin ik bij aanvang kritisch op zoek ging naar literatuur met daarin de laatste inzichten met betrekking tot het schrijfonderwijs en waarop ik mijn onderzoeksplannen baseerde, heeft mijn professionele ontwikkeling vergroot. Waar ik voorheen nogal plichtsgetrouw vasthield aan de methodes die onze school hanteert, heb ik geleerd op zoek te gaan naar alternatieven. Zoals aangegeven in de aanleiding, stuitte ik op een praktijkprobleem (leerlingen met een nauwelijks leesbaar handschrift in de bovenbouw) waarvoor ik een aanpak wilde vinden. Daarvoor was een andere, creatieve werkwijze nodig en werd ik genoodzaakt mijn vertrouwde manier van werken los te laten, zonder dat ik vooraf wist of mijn oplossing succesvol zou zijn. Het oplossingsgerichte gedachtegoed gaf me daarvoor de nodige inspiratie. De kracht van het gezond verstand, zoals Caufmann en Van Dijk (2009) die verwoorden in hun eerste basisregel ("Als iets niet werkt, leer ervan en doe iets anders" p. 33) bracht me, na kritische literatuurstudie, tot de keuze voor een mogelijke aanpak van dit praktijkprobleem, namelijk het aanbieden van het blokschrift (Van der Meulen, 2014; Cöp, 2014; Van Eerd-Smetsers, 2013). Door de deelnemers dit alternatief aan te bieden, heb ik een bijdrage geleverd aan het vergroten van hun autonomie (Stevens, 1997), vanuit mijn overtuiging dat ik in mijn rol als leerlingbegeleider, moet aansluiten bij hun mogelijkheden. Door de deelnemers zelf aan het woord te laten en hen een stem te geven ('voicing', Claasen et al., 2009) in de keuzes die gemaakt werden, maakte ik hen eigenaar van de oplossing en werd hun betrokkenheid en bereidheid tot het doen van aanpassingen vergroot. Zelf was ik de veranderingsactor ('change agent', De Lange et al., 2011) met mijn wens tot onderbouwde verbetering van de schrijfbegeleiding op onze school.

Dit verklaart nogmaals mijn keuze voor het kritisch-emancipatorische onderzoeksparadigma (De Lange et al., 2011).

In een cyclisch proces ('*Plan Do Check Act*'; Carr & Kemmis, 1986) heb ik voortdurend gereflecteerd op mijn handelen op diverse niveaus. In mijn aanpak met de deelnemers tijdens de interventies, door na elke oefensessie hun werk nog eens grondig te bekijken, om vervolgens te plannen hoe we de keer erna zouden verdergaan. Tijdens het uitwerken van mijn onderzoeksverslag, door na elk hoofdstuk mijn *critical friends* en vervolgens mijn begeleider om feedback te vragen (Ponte, 2006). Na het lezen ervan, werd hun feedback door mij even weggelegd. Door er nog een nachtje over te slapen (reflexieve pauzes, De Lange et al., 2011), kon ik me weer herbezinnen, hun 'helpende hand' erin ervaren en komen tot verbeterde formuleringen. Ik ondervond dat het uitwerken van het PGO niet in een lineair proces verloopt, maar dat je voortdurend van voor naar achter beweegt door je paragrafen en hoofdstukken.

Met de analyses op dataniveau leerde ik mezelf ook nieuwe vaardigheden, zoals het uitwerken van grafieken in Word en het invoegen van fotomateriaal in mijn onderzoeksverslag.

Door kennis te delen uit mijn aanbevelingen (transfer naar collega's, Claasen et al., 2009), wat afgelopen week gebeurde tijdens de teambijeenkomst, merkte ik hoe mijn rol als leerlingbegeleider kan worden uitgebreid met een adviserende rol naar collega's. Het werkblad voor zelfreflectie (bijlage 4) en de mogelijkheden met de letterfilmpjes (van verbonden schrift én blokschrift) middels het proefabonnement op het online educatief materiaal van *Pennenstreken 2* (Van der Meulen, 2014) heb ik met hen gedeeld. Een aantal collega's besloot direct om het te gaan uitproberen. Eén collega merkte op dat er onlangs een item met betrekking tot verbonden schrift versus blokschrift op tv te zien was (NOS, 2015). Het bracht de discussie op gang met betrekking tot de keuze tussen beide en de meningen bleken verdeeld. Ik heb aangegeven persoonlijk niet te willen pleiten voor blokschrift voor alle leerlingen vanaf groep 3, met als argument dat ik een kind het aanleren van het verbonden schrift niet wil onthouden (woordjes gaan zij verbonden meer als een geheel zien, Baauw-Van Vledder & Van Dijk, 2009). Wel wil ik het adaptief inzetten voor leerlingen die na een lange periode van oefenen (in dit onderzoek groep 6) het verbonden schrift niet of nauwelijks leesbaar onder de knie krijgen. Dat is naar mijn overtuiging ook de bedoeling van Passend Onderwijs (Claasen et al., 2009). Voor mijn onderzoeksgroep bleek de overstap naar blokschrift doeltreffend te zijn. Met de bevindingen uit mijn onderzoek is er sprake van *practice based evidence* (De Bruïne et al., 2011). Een berichtje via *WhatsApp* dat ik onlangs (op 14 april) ontving van de leerkracht van drie van de deelnemers ondersteunt

dat: "Connie, wat een genot om het handschrift van de jongens weer goed te kunnen lezen. Je hebt echt wonderen verricht. Super. Dank je wel!!!" Het stimuleerde me om enthousiast door te werken aan de analyse van data en maakte me blij en trots. Ook het bedankje van diezelfde drie deelnemers een week eerder, zorgde er mede voor dat ik bleef doorzetten om dit verslag zorgvuldig af te ronden. Het is te zien op afbeelding 18 hieronder:

Afbeelding 18: Het bedankje van 3 deelnemers

Het bedankje laat me tevens zien hoe het handschrift waardevol kan zijn als expressievorm, waarin hoofd, hart en hand van een persoon op een unieke wijze zichtbaar worden (Baauw-Van Vledder & Van Dijk, 2009). Ik hoop daarom dat we voor het vakgebied schrijven niet het Finse voorbeeld (waar het schrijven inmiddels is afgeschaft) gaan nastreven in Nederland. Ik geloof in de combinatie van schrijven én typen, zoals aangegeven in mijn aanbevelingen.

Mijn didactische en vakinhoudelijke competentie is middels dit onderzoek vergroot en ik heb nieuwe adaptieve begeleidingsmogelijkheden ter beschikking om in te kunnen zetten op onze school. Daarnaast kan ik ouders en collega's adviseren bij schrijfproblemen van leerlingen en mogelijk een verwijzing naar een kinderfysiotherapeut helpen voorkomen. Daarmee is het professioneel en maatschappelijk belang van dit onderzoek weergegeven.

De prettige samenwerking met de auteur van *Pennenstreken 2* (Van der Meulen, 2014) beschrijf ik aan de hand van het ui-model (Korthagen, 2011). Deze samenwerking kwam tot stand nadat ik op zoek ging naar materialen om het blokschrift aan te leren. Er ontstond een mailwisseling en telefonisch contact waarvan we allebei profiteren. Ik kon vragen stellen over haar opzet voor de overstap naar blokschrift, kreeg materialen toegestuurd en regelde voor onze school een proefabonnement op het online lesmateriaal. Omdat ik in een andere volgorde geloof bij het aanleren ervan (eerst alle kleine letters, waardoor het blokschrift snel kan worden toegepast en voor minder verwarring zorgt in de klas), paste ik de opzet naar mijn inzicht aan en besprak die met haar. Zij begreep mijn keuze en bevestigde me daarin. Omdat zij het waardevol vindt om mijn ervaringen te horen en mogelijk mee te nemen bij het schrijven van de handleiding voor groep 6 hebben we binnenkort contact. Ik geef haar inzage in de schrijfproducten van de deelnemers uit dit onderzoek (met toestemming van hen en hun ouders) en bespreek met haar mijn onderzoek. Ik ben blij met dit verzoek tot persoonlijk contact en zie dat mijn onderzoek ook buiten mijn praktijkomgeving van waarde kan zijn.

Naar aanleiding van de beoordeling van mijn onderzoeksvoorstel heb ik nu bewust gezorgd dat alle voorvoegsels conform Fontys OSO APA-normen vermeld zijn in mijn referenties en heb ik de literatuurlijst kritisch gecontroleerd. Ook heb ik alle figuren genummerd. Waar ik aanvankelijk de termen figuur, grafiek en foto gebruikte, heb ik gaandeweg besloten om deze termen te vervangen door de term 'afbeelding'. Dat vergemakkelijkte de nummering en voorkwam verwarring voor mezelf (en waarschijnlijk ook voor de lezer). De betrouwbaarheid en validiteit heb ik preciezer omschreven en door zorgvuldige verslaglegging zo goed mogelijk aangetoond.

6.2 Persoonlijke ontwikkeling

Benoemd vanuit de leerstijlen van Kolb (De Bie & Gerritse, 1999) ben ik een denker en bezinner. Dat maakte de start van mijn onderzoek lastig. Ik bleef een tijdlang lezen en zoeken naar bruikbare literatuur. Daarnaast is mijn valkuil dat ik me makkelijk dienstbaar opstel naar anderen, waardoor ik in het najaar van 2014 de focus op het idee voor mijn onderzoek wat uit het oog verloor, toen collega's van groep 3 en 4 me raadpleegden met de vraag wanneer het verstandig is om bij schrijven van potlood over te stappen op de vulpen. Ik werkte visies voor hen uit die ik tegenkwam in de literatuur. Vervolgens moest ik in korte tijd mijn onderzoeksvoorstel afwerken om het in november te kunnen inleveren. In december en januari volgde ik de module over schrijven, waarna ik mezelf heb gedwongen om het bezinnen en denken te vervolgen met beslissen. Ik weet nu dat ik als professional in het vervolg eerder de knoop moet durven doorhakken en niet te lang moet blijven twijfelen. Mijn onderzoeksvoorstel werd omgezet in een concreet en haalbaar plan en voor carnaval startte ik met doen: de interventies. Het cyclisch proces (*Plan Do Check Act*, Carr & Kemmis, 1986) was in gang gezet.

Waar ik met leerlingen al geruime tijd vraaggestuurd werk (Grotendorst, Van Aken, Sino & Van Veldhuizen, 2007) om aan te sluiten bij hun ondersteuningsbehoeften, besepte ik dat die aanpak voor mezelf ook nodig is om verder te komen. Hulp verlenen doe ik automatisch, maar hulp vragen vind ik lastiger. Om dit onderzoek goed te kunnen uitvoeren heb ik geleerd dit wel te doen. Ik vroeg bijvoorbeeld aan medestudenten hoe je grafieken kan maken in Word en toen twee *critical friends* hun studie tijdelijk stopzetten, heb ik de stap gezet een medestudent te vragen als nieuwe *critical friend*, om op tijd feedback te kunnen ontvangen op de hoofdstukken van mijn PGO.

Mijn advies aan andere onderzoekers is het onderzoek klein te houden, overzichtelijk en uitvoerbaar op te zetten en daarbij vast te houden aan je eigen focus en waarden. Daarmee sluit je aan bij jouw wens tot een verandering in je beroepspraktijk. Daarbij heb ik geleerd gebruik te maken van hulp, zoals we dat onze leerlingen ook aanleren.

Literatuurlijst

- Baauw-Van Vledder, A. & Van Dijk, E. (2009). *Schrijven met zorg. Praktische didactiek van handschriftontwikkeling*. Baarn: HBuitgevers.
- Carr, W. & Kemmis, S. (1986). *Becoming Critical. Education, Knowledge and Action Research*. London/Philadelphia: The Farmer Press.
- Cauffman, L. & Van Dijk, D. (2009). *Handboek oplossingsgericht werken in het onderwijs*. Amsterdam: Boom Onderwijs.
- Claasen, W., De Bruïne, E., Schuman, H., Siemons, H. & Van Velthooven, B. (2009). *Inclusief Bekwaam. Generiek competentieprofiel inclusief onderwijs*. Antwerpen - Apeldoorn: Garant.
- Cöp, J. (2014, 14 februari). *De toekomst van het schrijven*. Opgeroepen op 7 november 2014, van Trends in beeld: <http://trendsinebeeld.blogspot.nl/2014/02/de-toekomst-van-het-schrijven.html>
- De Bie, D. & Gerritse, J. (1999). *Onderwijs als opdracht*. Houten: Bohn Stafleu van Loghum.
- De Bruïne, E., Everaert, H., Harinck, F., Riezebos-De Groot, A. & Van de Ven, A. (2011). *Bronnenboek Onderzoeksstrategieën*. LEOZ.
- De Lange, R., Schuman, H. & Montesano Montessori, N. (2011). *Praktijkgericht onderzoek voor reflectieve professionals*. Antwerpen-Apeldoorn: Garant.
- Expertise Centrum Nederland en SLO. (2006). *Kerndoelen Nederlands; kerndoel 8*. Opgeroepen op 22 oktober 2014, van SLO: <http://tule.slo.nl/Nederlands/F-L08.html>
- Francken, J. (2013). Schrijven versus typen: wat zegt de neurowetenschap? *4 W: Weten Wat Werkt en Waarom?*, 2(3), 6-13.
- Furman, B. (2008). *Kids' Skills. Op speelse wijze vaardigheden ontwikkelen bij kinderen*. Soest: Nelissen.
- Grotendorst, A., Van Aken, I., Sino, C. & Van Veldhuizen, B. (2007). *Verleiden Tot Leren in Het Werk*. Houten: Bohn Stafleu van Loghum.
- Hornman-Lodéus, M. (2004). *Beter handschrift. Praktische aanpak*. Antwerpen - Apeldoorn: Garant.
- Kooijman, E., Van Mierlo, M. & Natzijs, C. (2009). *Pak je pen*. Rosmalen: Cantal.
- Korthagen. (2011). Opgeroepen op 31 januari 2015, van <http://fkorthagen.magix.net/website/kernreflectie.17.html#Kernreflectie>
- NOS. (2015, 5 april). Zapp Weekjournaal. Blokletters of aan elkaar schrijven? Opgeroepen op 23 april 2015, van <http://jeugdjournaal.nl/item/779074-blokletters-of-aan-elkaar-schrijven.html>
- Overvelde, A. (2013). *Which practice makes perfect? : experimental studies on the acquisition of movement sequences to identify the best learning condition in good and poor writers*. Opgeroepen op 28 januari 2015, van Radboud Repository. Radboud University Nijmegen.: <http://repository.ubn.ru.nl/bitstream/handle/2066/116781/116781.pdf?sequence=1>

- Overvelde, A., Smits-Engelsman, B. & Nijhuis-Van der Sanden, R. (2011/5). School en kinderfysiotherapeut moeten nauw samenwerken. *Tijdschrift voor Remedial Teaching*, 20-24.
- Overvelde, A., Van Bommel, I., Bosga, I., Van Cauteren, M., Halfwerk, B., Smits-Engelsman, B. & Nijhuis-Van der Sanden, R. (2011). *KNGF Evidence Statement. Motorische schrijfproblemen bij kinderen*. Opgeroepen op 30 november 2014, van SchrijvenNL.nl: http://www.fysionet-evidencebased.nl/images/pdfs/evidence_statements/schrijfproblemen_2011/es_mot_schrijfpr_kinderen.pdf
- Ponte, P. (2006). *Onderwijs van eigen makelij: Procesboek actieonderzoek in scholen en opleidingen*. Baarn: Nelissen.
- Smits-Engelsman, B., Van Bommel-Rutgers, I. & Van Waelvelde, H. (2014, oktober). Systematische Opsporing Schrijfproblemen. Technische Handleiding SOS-2-NL.
- Stevens, L. (1997). Overdenken en doen. Een pedagogische bijdrage aan adaptief onderwijs. *Procesmanagement Primair Onderwijs*.
- Van den Hengel, T. (2013, 3 juni). *Hoe blijft het handschrift leesbaar?* Opgeroepen op 20 oktober 2014, van HBO Kennisbank: <http://fontys.surfsharekit.nl:8080/get/smpid:30941/DS1/>
- Van der Meulen, M. (2014). *Pennenstreken schrijven*. (Zwijzen) Opgeroepen op 18 februari 2015, van Zwijzen: <http://www.pennenstreken.nl/Schrijfmethode-basisonderwijs/Inhoud-schrijfmethode/Verbonden-en-blokschrift.htm>
- Van der Meulen, M., Legierse, L. & Van Gils, M. (z.d.). *Pennenstreken schrijven, kopieerblok 4*. Tilburg: Zwijzen B.V.
- Van Eerd-Smetsers, C. (2013). *Praktische handleiding voor het schrijfonderwijs*. Groningen/Houten: Noordhoff Uitgevers bv.
- Van Engen, A. (1998). *Schrijven als oefenvak. Handboek voor didactiek en praktijk*. Vries: Van Engen B.V.
- Van Gils, M. (1998). *Pennenstreken*. Tilburg: Zwijzen B.V.
- Van Hagen, A. & Versloot, S. (2008). *Schrijven vanuit grafomotorisch perspectief*. Rosmalen: Cantal.
- Van Meersbergen, E. & Jeninga, J. (2012). De ecologie van de leerling; Een systeemgericht model voor het onderwijs. *Tijdschrift voor Orthopedagogiek*, 51(4), 175-185.
- Van Yperen, T. & Veerman, J. (2008). *Zicht op effectiviteit. Handboek voor praktijkgestuurd effectonderzoek in de jeugdzorg*. Delft: Eburon.

Bijlagen

Bijlage 1: Gespreksblad schrijfmotivatie (voormeting) Gespreksblad kandidaat onderzoek schrijven

Voorstellen: Ik vertel vooraf wie ik ben, wat mijn functie is op school (leerlingbegeleiding) en wat ik moeilijk vond als juf in groep 8 bij het lezen van de handschriften van enkele leerlingen. Ook hoe ik deze kinderen probeerde te helpen. Ik informeer de leerling over mijn studie: ik wil onderzoeken of ik kinderen in groep 6 zou kunnen helpen bij het verbeteren van de leesbaarheid van hun handschrift.

Mag ik jou ook wat vragen over jezelf?

Hoe heet je?

Je zit in groep 6, hoe oud ben je nu?

Zit je op een sport of heb je een hobby?

.....

Wat vind je makkelijk op school?

Wat vind je nog moeilijk op school?.....

En wat vind je het leukst op school?

Vragen over schrijven:

Hoe **belangrijk** vind jij het om:

(zet een kruisje in het goede vakje)

Helemaal niet belangrijk	Niet zo belangrijk		Belangrijk	Erg belangrijk
		duidelijk te kunnen schrijven		
		netjes te kunnen schrijven		

Wie wil je dat jouw schrijfwerk kunnen lezen?

.....

Waarom vind je dat handig of nodig?

.....

.....

Als je op deze lijn mag aangeven **hoe het met je schrijven gaat**, hoe ver ben je dan nu?

Niet goed
te lezen

Prima te
lezen

Wat heb je zelf al gedaan om zover te komen?

.....
.....

Wat zou je kunnen doen om een klein stukje verder te komen op die lijn?

.....
.....

Zou je geholpen willen worden om beter te leren schrijven?

.....

Zou je willen leren om **met losse letters** te schrijven? (zie letterkaart)

.....

Welke voordelen denk jij zelf dat het je oplevert als je dat kunt?

.....
.....

Zou je het met mijn hulp 6 weken willen oefenen? Ja / Nee

Wil je dat ik nog iets meer over jou of over je schrijven weet?

.....
.....

Zullen we samen nog even lezen of ik alles goed heb opgeschreven?

Ik vertel tot slot hoe het mogelijk verder gaat.

Bijlage 2: Gespreksblad schrijfmotivatie (nameting)

Gespreksblad motivatie schrijven (nameting)

Hoe **belangrijk** vind jij het **nu** om:

(zet een kruisje in het goede vakje)

Helemaal niet belangrijk	Niet zo belangrijk		Belangrijk	Erg belangrijk
		duidelijk te kunnen schrijven		
		netjes te kunnen schrijven		

Wie wil je dat jouw schrijfwerk kunnen lezen?

.....

Waarom vind je dat handig of nodig?

.....

Als je op deze lijn mag aangeven **hoe het met je schrijven gaat**, hoe ver ben je dan **nu**?

Niet goed te lezen

Prima te lezen

Wat heb je zelf gedaan om zover te komen?

.....

.....

Wat zou je kunnen doen om nog een klein stukje verder te komen op die lijn?

.....

.....

Heb je daarbij nog hulp nodig en zo ja, van wie?

.....

.....

Nu hebben we een periode van 6 weken (2x per week) geoefend in het schrijven met blokletters. **Het moment is aangebroken om te kiezen hoe je verder wilt gaan met schrijven.** (zet een kruisje in het hokje van je keuze)

<input type="checkbox"/>	Ik wil aan elkaar schrijven.
<input type="checkbox"/>	Ik wil in blokletters schrijven.

Kun je uitleggen waarom je deze keuze nu maakt?

.....
.....

Welke voordelen vind jij zelf dat het je oplevert?

.....
.....

Zijn er nog meer mensen blij met jouw keuze? Waarom?

.....
.....

Wil je in de klas nog doorgaan met een blad voor zelfreflectie schrijven?

.....

Waarom kies je daarvoor?

.....

Zo ja, hoe vaak wil je het dan gaan invullen?

.....

Hoe kijk je terug op de 6 weken dat we geoefend hebben?

.....
.....

Bedankt voor de prettige manier waarop je hebt meegewerkt aan mijn onderzoek!

Veel succes gewenst met je schrijfwerk!

Zullen we samen nog even lezen of ik alles goed heb opgeschreven?

Bijlage 3: Opzet aanleren blokschrift

Van de auteur van Pennenstreken 2 ontving de onderzoeker de 'Opzet Pilot Blokschrift jaargroep 6 / Bovenbouw'.

De auteur stuurde letterkaarten, liniatuur voor blokschrift en oefenlessen met woordrijen en zinnen waarin de aangeboden blokletters worden geoefend.

De letters worden in clusters met een zelfde schrijfmoeilijkheid aangeboden.

Met een proefabonnement op de 'Leerkrachtassistent' via Basispoort (online educatief materiaal) werden ondersteunende filmpjes met het schrijftraject per letter getoond. De leerlingen keken naar het filmpje, schreven de letter na in de lucht en vervolgens op een leeg A4-tje. Daarna op het gelinieerd papier voor blokschrift. (De eerste week op 3,75-5-3,75 vervolgens op 3-4-3 en tot slot (indien mogelijk) op 2,25-3-2,25 mm)

Waar de auteur in haar opzet na enkele kleine letters meteen de hoofdletters aanbiedt, heeft de onderzoeker ervoor gekozen eerst alle kleine letters aan te leren, zodat de leerlingen na 6 oefenmomenten (= na 3 weken) ook in de klas de blokletters al konden toepassen. Er werd gekozen voor deze vlotte omschakeling, omdat de onderzoeker van mening is dat dit minder verwarring oplevert bij de deelnemers. De hoofdletters werden pas daarna aangeboden.

Als zelfreflectie markeerden de leerlingen de eerste weken tot besluit van elke oefensessie de 'Best gelukte letters/woorden' groen. Vanaf de vierde week vulden zij wekelijks het formulier 'Zelfreflectie schrijven blokletters' in, waarop 7 criteria voor zelfreflectie staan vermeld (*bijlage D*). Na de interventieperiode kunnen zij hier (onder begeleiding van hun leerkracht) nog een tijdje mee doorgaan, om zodoende de kritische kijk op hun handschrift te continueren.

Tijdpad interventies:

Als start:

06-02-2015	Gespreksblad met (schaal) vragen over schrijfvaardigheid en schrijfmotivatie (voormeting)
09-02-2015	Afname SOS-2-NL (voormeting)

Vervolgens:

**2x per week een half uur oefenen onder individuele begeleiding gedurende 6 weken
(tussen carnaval en Pasen)**

	Aan te leren letters:	Oefenstof:
Week 1	a c d e o	Losse letters + toegepast in lettercombinaties
	i m n u	Losse letters + toegepast in woordjes
Week 2	g j i j y v w	+ herhaling voorgaande letters + toegepast in woorden
	f t b l h k	+ herhaling voorgaande letters + toegepast in woorden
Week 3	r z s x p q	+ herhaling voorgaande letters + toegepast in woorden
	Hele alfabet	Herhaling alle kleine letters. Vanaf nu ook toepassing van het blokschrift in de klas.
Week 4	Alle hoofdletters	Naschrijven vanaf de letterkaart op een leeg A4tje + oefenen in woorden
	Alle hoofdletters	Op gelinieerd papier naschrijven + oefenen in woorden
Week 5	Zinnen	Op gelinieerd papier + op alleen een onderlijn
	Zinnen	Op gelinieerd papier + op een leeg A-4tje
Week 6	Zinnen	Op gelinieerd papier + op alleen een onderlijn + op een leeg A4-tje
	Nameting	Afname SOS-2-NL (nameting) + gespreksblad met (schaal) vragen over schrijfvaardigheid en schrijfmotivatie (nameting)

Op de volgende 2 pagina's is te zien hoe de originele opzet voor de overstap op het blokschrift eruit ziet, van de auteur van *Pennenstreken 2*. (Van der Meulen, 2014)

Opzet Pilot Blokschrift jaargroep 6 / Bovenbouw

Marion van der Meulen (Uitgeverij Zwijsen)
26 februari 2015

Opzet van de pilot is om leerlingen die verbonden schrift hebben leren schrijven, maar problemen ondervinden bij het leesbaar en vlot schrijven van het verbonden schrift, in relatief korte tijd een goed blokschrift aan te leren.

Benodigde materialen: LKA jaargroep 4, blokschrift
Gelineeerd papier met blokletterliniëring
Letterkaart blokletters
Blanco papier (A4)
Eventueel leeg schriftje met normale liniëring

Deze pilot bestaat uit 20 'lessen'
De inhoud van de lessen is als volgt opgebouwd

les	Aan te leren letters	Bijzonderheden letters	
1	a c d e o	Kleine letters die tov verbonden schrift nauwelijks afwijken	
2	A C D E O	C D O wijken nauwelijks af van verbonden schrift, naar keuze kan de nieuwe A en E aangeleerd worden. A en E van verbonden schrift kunnen ook gehandhaafd blijven	
3	i m n u	Kleine letters die tov verbonden schrift nauwelijks afwijken	
4	I M N U	U wijkt nauwelijks af van verbonden schrift, naar keuze kan de nieuwe I, M en N aangeleerd worden. I, M en N van verbonden schrift kunnen ook gehandhaafd blijven	
5	g j ij	i.p.v. lussen worden nu halen geschreven	
6	G J IJ	i.p.v. lussen worden nu halen geschreven De G van het blokschrift heeft een afwijkende vorm. Naar keuze kan de eerder geleerde G gehandhaafd blijven	
7	v w	v en w hebben geen haakjes meer nodig en worden met scherpe hoek geschreven	
8	V W	Naar keuze kunnen de eerder geleerde hoofdletters V en W gehandhaafd blijven of worden de nieuwe V en W aangeleerd	
9	f t	De kleine letter t lijkt erg op de t van het verbonden schrift. De f is veel eenvoudiger	
10	F T	F en T eerder geleerde vormen kunnen gehandhaafd blijven of de nieuwe letters F en T worden aangeleerd	
11	b l	De kleine letters b en l worden van lusletters nu stokletters waarbij de letters altijd geschreven worden	

		beginnende boven aan de stok	
12	B L	B en L eerder geleerde vormen kunnen gehandhaafd blijven of de nieuwe letters B en L worden aangeleerd	
13	h k	De kleine letters h en k worden van lusletters nu stokletters waarbij de letters altijd geschreven worden beginnende boven aan de stok	
14	H K	H en K eerder geleerde vormen kunnen gehandhaafd blijven of de nieuwe letters H en K worden aangeleerd	
15	r z	De r en z van het verbonden schrift bestaan uit golfjes. Deze worden vervangen door een boogje (r) of door rechte streepjes met scherpe hoeken (z)	
16	R Z	R en Z eerder geleerde vormen kunnen gehandhaafd blijven of de nieuwe letters R en Z worden aangeleerd	
17	s x	De kleine letter s van het verbonden schrift moet vervangen worden door de nieuwe blokschrift s in verband met de leesbaarheid. De x bestaat uit twee kruisende streepjes	
18	S X	S en X eerder geleerde vormen kunnen gehandhaafd blijven of de nieuwe letters S en X worden aangeleerd	
19	p q	De kleine letter p in het blokschrift heeft een rondje.	
20	P Q	P en Q eerder geleerde vormen kunnen gehandhaafd blijven of de nieuwe letters P en Q worden aangeleerd	

Opzet van de lessen:

In de eerste twee lessen worden de kleine letters herhaald die vrijwel dezelfde vorm hebben:

a c d e o

i m n u

Om ervoor te zorgen dat er meteen een koppeling gemaakt wordt met de bijbehorende hoofdletters wordt telkens eerst een les kleine letters gegeven, gevolgd door een les bijbehorende hoofdletters.

De opzet van de les kleine letters is steeds:

1. Filmpje laten zien (digibord LKA) van een letter
2. Deze letter een aantal maal in de lucht mee laten doen met het filmpje
3. Nogmaals filmpje laten zien de letter laten schrijven op een leeg A4-tje
4. Letter op gelinieerd papier (blokletters) laten oefenen
5. Tenslotte lettercombinaties / woorden laten schrijven.

Laat kinderen telkens na het schrijven van een aantal letters en/of woorden naar hun eigen werk kijken en telkens de 'Best gelukte' letter of woord laten markeren.

Bijlage 4: Blad zelfreflectie

Zelfreflectie schrijven blokletters Naam: _____

Deze letters zijn goed gelukt	4 ^e week:
	5 ^e week:
	6 ^e week:
	april:
	mei:
	juni:
Deze letters wil ik nog extra oefenen	4 ^e week:
	5 ^e week:
	6 ^e week:
	april:
	mei:
	juni:

Kijk nog eens naar je oefenwerk van deze periode. Kleur het hokje als het al gelukt is.

	4 ^e week	5 ^e week	6 ^e week	april	mei	juni
De letters staan op de lijn.						
De rondjes zijn dicht (bij de o-a-b-d-g-p-q)						
De rompletters zijn even hoog.						
Tussen de letters is een kleine afstand.						
Tussen de woorden is de afstand iets groter. (paperclip)						
De puntjes staan op de i, j en ij.						
De streepjes staan door de t en f.						

Een aangepaste versie, om te kunnen gebruiken ná de interventieperiode in de klas.

(Tevens bruikbaar voor klasgenoten, die mogelijk verbonden schrijven, en hun handschrift kritisch willen bekijken ter verbetering)

Zelfreflectie schrijven

Naam:

Kijk nog eens naar je schrijfwerk van deze week. Kleur het hokje (of een deel ervan) als het gelukt is.

	Week 1	Week 2	Week 3	Week 4	Week 5	Week 6
De letters staan op de lijn.						
De rondjes zijn dicht (bij de o-a-b-d-g-p-q)						
De rompletters zijn even hoog.						
Tussen de letters is een kleine afstand (de letters botsen niet)						
Tussen de woorden is de afstand iets groter. (paperclip)						
De puntjes staan op de i, j en ij.						
De streepjes staan door de t (en f)						

Deze letters wil ik nog extra oefenen	1 ^e week:
	2 ^e week:
	3 ^e week:
	4 ^e week:
	5 ^e week:
	6 ^e week:

Bijlage 5: Transcripties bij de gespreksbladen

Gespreksblad kandidaat onderzoek schrijven

Voorstellen: Ik vertel vooraf wie ik ben, wat mijn functie is op school (leerlingbegeleiding) en wat ik moeilijk vond als juf in groep 8 bij het lezen van de handschriften van enkele leerlingen. Ook hoe ik deze kinderen probeerde te helpen. Ik informeer de leerling over mijn studie: ik wil onderzoeken of ik kinderen in groep 6 zou kunnen helpen bij het verbeteren van de leesbaarheid van hun handschrift.

Mag ik jou ook wat vragen over jezelf? Datum 06-02-2015

Hoe heet je? **B.**

Je zit in groep 6, hoe oud ben je nu? **9 jaar**

Zit je op een sport of heb je een hobby? **Voetbal, computeren.**

Wat vind je makkelijk op school? **rekenen**

Wat vind je nog moeilijk op school? **spelling**

En wat vind je het leukst op school? **'Nieuws uit de natuur' kijken en knutselen/tekenen.**

Vragen over schrijven:

Hoe **belangrijk** vind jij het om:

(zet een kruisje in het goede vakje)

Helemaal niet belangrijk	Niet zo belangrijk		Belangrijk	Erg belangrijk
		duidelijk te kunnen schrijven	X	
	X	netjes te kunnen schrijven		

Wie wil je dat jouw schrijfwerk kunnen lezen?

Bijna iedereen

Waarom vind je dat handig of nodig?

Dan weten ze wat ik schrijf

Vervolg B.

Als je op deze lijn mag aangeven **hoe het met je schrijven gaat**, hoe ver ben je dan nu?

Niet goed
te lezen

X

Prima te
lezen

In het midden, soms is het goed te lezen (als ik sloom schrijf), niet als ik snel schrijf

Wat heb je zelf al gedaan om zover te komen?

Ik heb zelf gedacht om het een beetje langzamer te doen, want dan schrijf ik mooier.

Wat zou je kunnen doen om een klein stukje verder te komen op die lijn?

Daar weet ik niks op.

Zou je geholpen willen worden om beter te leren schrijven?

Soms, niet altijd want soms wil ik iets anders doen en soms moet ik werken in de klas.

Zou je willen leren om **met losse letters** te schrijven? (zie letterkaart)

Als het onder rekenen is, vind ik het goed.

Onder taal niet, want ik ben niet zo goed in taal.

Welke voordelen denk jij zelf dat het je oplevert als je dat kunt?

Dan kan iedereen het lezen en kan ik ook een keertje brieven schrijven.

Zou je het met mijn hulp 6 weken willen oefenen? **Ja** / Nee

Wil je dat ik nog iets meer over jou of over je schrijven weet?

Mijn broer en zus kunnen bijna niks van mij lezen. Ik vind het niet leuk om lang te moeten schrijven en om lange woorden te schrijven (bijv. elektriciteitssignaal).

Zullen we samen nog even lezen of ik alles goed heb opgeschreven?

Ik vertel tot slot hoe het mogelijk verder gaat.

Gespreksblad kandidaat onderzoek schrijven

Voorstellen: Ik vertel vooraf wie ik ben, wat mijn functie is op school (leerlingbegeleiding) en wat ik moeilijk vond als juf in groep 8 bij het lezen van de handschriften van enkele leerlingen. Ook hoe ik deze kinderen probeerde te helpen. Ik informeer de leerling over mijn studie: ik wil onderzoeken of ik kinderen in groep 6 zou kunnen helpen bij het verbeteren van de leesbaarheid van hun handschrift.

Mag ik jou ook wat vragen over jezelf? Datum 06-02-2015

Hoe heet je? **G.**

Je zit in groep 6, hoe oud ben je nu? 9 jaar

Zit je op een sport of heb je een hobby?

Ik zit op voetbal. Turnen en atletiek (zou ik wel willen) en basketbal (lijkt me leuk)

Wat vind je makkelijk op school? **Schrijven - taal - rekenen**

Wat vind je nog moeilijk op school? **Werkwoorden (ik had er wel een 9 voor). Ik word best vaak gepest (door kinderen uit groep 7 en 8)**

En wat vind je het leukst op school? **Gymmen, buiten spelen.**

Vragen over schrijven:

Hoe **belangrijk** vind jij het om:

(zet een kruisje in het goede vakje)

Helemaal niet belangrijk	Niet zo belangrijk		Belangrijk	Erg belangrijk
	X	duidelijk te kunnen schrijven		
	X	netjes te kunnen schrijven		

Wie wil je dat jouw schrijfwerk kunnen lezen?

De juf. De meesten kunnen het wel lezen.

Waarom vind je dat handig of nodig?

Anders is er onenigheid over of iets goed of fout is. (Met anderen kinderen gebeurt dat wel eens, met de juf niet)

Vervolg G.

Als je op deze lijn mag aangeven **hoe het met je schrijven gaat**, hoe ver ben je dan nu?

Niet goed
te lezen

Heel soms kan de juf het lezen, maar vaak ook niet.

Prima te
lezen

Wat heb je zelf al gedaan om zover te komen?

Door een beetje bij anderen te kijken en hoe zij de letters schrijven en door dat na te doen.

Wat zou je kunnen doen om een klein stukje verder te komen op die lijn?

Goed mijn potlood aanslijpen, want dat schrijft heel erg dik.

Zou je geholpen willen worden om beter te leren schrijven?

Een heel klein beetje. Bij een uitnodiging voor een feestje typen veel kinderen, maar ik wil het kunnen schrijven.

Zou je willen leren om **met losse letters** te schrijven? (zie letterkaart)

Nee, ik heb al vanaf groep 3 aan elkaar leren schrijven. Daar wil ik wel wat hulp bij.

Welke voordelen denk jij zelf dat het je oplevert als je dat kunt? --

Zou je het met mijn hulp 6 weken willen oefenen? **Ja** / Nee

Wil je dat ik nog iets meer over jou of over je schrijven weet? --

Zullen we samen nog even lezen of ik alles goed heb opgeschreven?

Aanvulling:

G. koos aanvankelijk voor doorgaan met het verbonden schrift, alhoewel hij ook aangaf, dat zijn handschrift soms niet goed te lezen was. Hij redeneerde dat hij het verbonden schrift al vanaf groep 3 had geoefend en nu niet met iets anders opnieuw wilde beginnen. Omdat hij wel hulp wilde, nam hij een week later deel aan de schrijftest. Intussen had de onderzoeker materialen, waaronder filmpjes, voor het oefenen van blokschrift. Er werd opnieuw overleg gepleegd met de leerkrachten en ouders. We verwachten dat hulp bij het verbonden schrift minder resultaat zou opleveren; die had G. immers al 3,5 jaar gehad. Ook zou hij, na het zien van de manier van oefenen bij de anderen, wel eens van gedachte kunnen veranderen. Daarom werden hem na de carnavalsvakantie de letterkaarten en oefenmaterialen van het blokschrift getoond en is hem opnieuw gevraagd of hij nog achter zijn beslissing stond door te gaan met het oefenen van het verbonden schrift. Nu koos hij ervoor het blokschrift te willen proberen, om na 6 weken goed te kunnen kiezen wat voor hem het best werkt.

Gespreksblad kandidaat onderzoek schrijven

Voorstellen: Ik vertel vooraf wie ik ben, wat mijn functie is op school (leerlingbegeleiding) en wat ik moeilijk vond als juf in groep 8 bij het lezen van de handschriften van enkele leerlingen. Ook hoe ik deze kinderen probeerde te helpen. Ik informeer de leerling over mijn studie: ik wil onderzoeken of ik kinderen in groep 6 zou kunnen helpen bij het verbeteren van de leesbaarheid van hun handschrift.

Mag ik jou ook wat vragen over jezelf? Datum 06-02-2015

Hoe heet je? **T.**

Je zit in groep 6, hoe oud ben je nu? **10 jaar**

Zit je op een sport of heb je een hobby?

Voetbal en scouting

Wat vind je makkelijk op school? **rekenen**

Wat vind je nog moeilijk op school? **spelling en taal**

En wat vind je het leukst op school? **knutselen**

Vragen over schrijven:

Hoe **belangrijk** vind jij het om:

(zet een kruisje in het goede vakje)

Helemaal niet belangrijk	Niet zo belangrijk		Belangrijk	Erg belangrijk
		duidelijk te kunnen schrijven	X	
		netjes te kunnen schrijven	X	

Wie wil je dat jouw schrijfwerk kunnen lezen?

De juffen, papa en mama.

Waarom vind je dat handig of nodig?

Anders weten ze niet wat er staat. Dan kunnen ze het niet lezen en tellen ze het fout.

Vervolg T.

Als je op deze lijn mag aangeven **hoe het met je schrijven gaat**, hoe ver ben je dan nu?

Niet goed
te lezen

X

Prima te
lezen

Net voor het midden. Het is nog wel te lezen, maar ik heb vaak weinig af.

Wat heb je zelf al gedaan om zover te komen?

Een koptelefoon pakken om rustig te kunnen werken.

Wat zou je kunnen doen om een klein stukje verder te komen op die lijn?

Haalt zijn schouders op, zegt: "Ik weet het niet".

Zou je geholpen willen worden om beter te leren schrijven?

Ja.

Zou je willen leren om **met losse letters** te schrijven? (zie letterkaart)

Ja.

Welke voordelen denk jij zelf dat het je oplevert als je dat kunt?

Dat ik netter schrijf en dat ik verder kom.

Zou je het met mijn hulp 6 weken willen oefenen? **Ja** / Nee

Wil je dat ik nog iets meer over jou of over je schrijven weet?

Nee.

Zullen we samen nog even lezen of ik alles goed heb opgeschreven?

Ik vertel tot slot hoe het mogelijk verder gaat.

Gespreksblad kandidaat onderzoek schrijven

Voorstellen: Ik vertel vooraf wie ik ben, wat mijn functie is op school (leerlingbegeleiding) en wat ik moeilijk vond als juf in groep 8 bij het lezen van de handschriften van enkele leerlingen. Ook hoe ik deze kinderen probeerde te helpen. Ik informeer de leerling over mijn studie: ik wil onderzoeken of ik kinderen in groep 6 zou kunnen helpen bij het verbeteren van de leesbaarheid van hun handschrift.

Mag ik jou ook wat vragen over jezelf? Datum 06-02-2015

Hoe heet je? **W.**

Je zit in groep 6, hoe oud ben je nu? **9 jaar**

Zit je op een sport of heb je een hobby?

Waterpolo; zagen met mijn vader.

Wat vind je makkelijk op school? **handvaardigheid**

Wat vind je nog moeilijk op school? **rekenen en schrijven**

En wat vind je het leukst op school? **handvaardigheid**

Vragen over schrijven:

Hoe **belangrijk** vind jij het om:

(zet een kruisje in het goede vakje)

Helemaal niet belangrijk	Niet zo belangrijk		Belangrijk	Erg belangrijk
		duidelijk te kunnen schrijven	X	
		netjes te kunnen schrijven		X

Wie wil je dat jouw schrijfwerk kunnen lezen?

De juf, de meester, mijn moeder en mijn vader. We oefenen thuis al.

Waarom vind je dat handig of nodig?

Anders kunnen ze niet lezen wat ik schrijf. Bij het nakijken: als ik een proefwerk heb en ze kunnen het niet goed lezen, dan krijg ik een onvoldoende.

Vervolg W.

Als je op deze lijn mag aangeven **hoe het met je schrijven gaat**, hoe ver ben je dan nu?

Niet goed
te lezen

Sommige juffen kunnen het lezen, anderen soms niet.

Prima te
lezen

Wat heb je zelf al gedaan om zover te komen?

Soms schrijf ik sloom en bij een toets moet ik het wel eens snel afschrijven. Ik heb thuis wel al geoefend met papa en mama.

Wat zou je kunnen doen om een klein stukje verder te komen op die lijn?

Met blokletters schrijven.

Oefenen.

Zou je geholpen willen worden om beter te leren schrijven?

Ja.

Zou je willen leren om **met losse letters** te schrijven? (zie letterkaart)

Ja.

Welke voordelen denk jij zelf dat het je oplevert als je dat kunt?

Dat ik wel netter kan schrijven. Ik denk dat mijn papa en mama het dan ook zullen kunnen lezen.

Zou je het met mijn hulp 6 weken willen oefenen? **Ja** / Nee

Wil je dat ik nog iets meer over jou of over je schrijven weet?

Het is wel genoeg. Ik weet eigenlijk niks meer.

Zullen we samen nog even lezen of ik alles goed heb opgeschreven?

Ik vertel tot slot hoe het mogelijk verder gaat.

Gespreksblad motivatie schrijven (nameting)

Hoe **belangrijk** vind jij het **nu** om: **Antwoorden van B.**

(Datum 03-04-2015)

(zet een kruisje in het goede vakje)

Helemaal niet belangrijk	Niet zo belangrijk		Belangrijk	Erg belangrijk
		duidelijk te kunnen schrijven		X
	X	netjes te kunnen schrijven		

Wie wil je dat jouw schrijfwerk kunnen lezen? **Iedereen**

Waarom vind je dat handig of nodig? **Dan kan iedereen het lezen en hoeven ze niet te zeggen: "B. wat staat hier allemaal."**

Als je op deze lijn mag aangeven **hoe het met je schrijven gaat**, hoe ver ben je dan **nu**?

Niet goed te lezen

Prima te lezen

Het is best goed te lezen. Niemand kan het perfect hebben.

Wat heb je zelf gedaan om zover te komen?

Ik heb andere letters geleerd. Bij het aan elkaar schrijven heb je van die tussenstukjes. Volgens mij komt het daardoor, dat het niet goed te lezen was.

Wat zou je kunnen doen om nog een klein stukje verder te komen op die lijn?

Rustig schrijven.

Heb je daarbij nog hulp nodig en zo ja, van wie?

Nee. Het zou wel leuk zijn als ik nog een keertje word opgehaald om te kijken hoe het nu met mijn schrijven gaat.

Vervolg B.

Nu hebben we een periode van 6 weken (2x per week) geoefend in het schrijven met blokletters. **Het moment is aangebroken om te kiezen hoe je verder wilt gaan met schrijven.** (zet een kruisje in het hokje van je keuze)

	Ik wil aan elkaar schrijven.
X	Ik wil in blokletters schrijven.

Kun je uitleggen waarom je deze keuze nu maakt?

Nu is het wél te lezen, maar vorige keer niet.

Welke voordelen vind jij zelf dat het je oplevert?

Het is te lezen.

Je hoeft niet aan elkaar te schrijven.

Zijn er nog meer mensen blij met jouw keuze? Waarom?

Mijn moeder en de juf.

Dan kunnen ze allemaal lezen wat er staat.

Wil je in de klas nog doorgaan met een blad voor zelfreflectie schrijven?

Ja, ik wil het nog wel afmaken.

Waarom kies je daarvoor?

Dan laat ik het op het einde aan jou en aan de juf zien en dan kunnen jullie zien hoe het met mijn schrijven gaat.

Zo ja, hoe vaak wil je het dan gaan invullen?

1x per week op vrijdag (op school)

Hoe kijk je terug op de 6 weken dat we geoefend hebben?

Ik vind het goed, want nu kan ik beter schrijven. Het was best kort, het ging snel voorbij.

Bedankt voor de prettige manier waarop je hebt meegewerkt aan mijn onderzoek!

Veel succes gewenst met je schrijfwerk!

Zullen we samen nog even lezen of ik alles goed heb opgeschreven?

Gespreksblad motivatie schrijven (nameting)

Hoe **belangrijk** vind jij het **nu** om: **Antwoorden van G.**

(Datum 03-04-2015)

(zet een kruisje in het goede vakje)

Helemaal niet belangrijk	Niet zo belangrijk		Belangrijk	Erg belangrijk
		duidelijk te kunnen schrijven	X	
	X	netjes te kunnen schrijven		

Wie wil je dat jouw schrijfwerk kunnen lezen?

Iedereen

Waarom vind je dat handig of nodig?

Als je niet goed schrijft, dan schrijf je eigenlijk voor niks.

Als je op deze lijn mag aangeven **hoe het met je schrijven gaat**, hoe ver ben je dan **nu**?

Niet goed te lezen

Prima te lezen

Ik moet nog een klein stukje, want ik laat niet altijd een paperclip afstand tussen de woordjes.

Wat heb je zelf gedaan om zover te komen?

Woordjes, letters en zinnen geleerd in de blokletters.

Wat zou je kunnen doen om nog een klein stukje verder te komen op die lijn?

Ik vind het zo wel goed.

Ik kan het best wel goed lezen, nu.

Heb je daarbij nog hulp nodig en zo ja, van wie?

--

Vervolg G.

Nu hebben we een periode van 6 weken (2x per week) geoefend in het schrijven met blokletters. **Het moment is aangebroken om te kiezen hoe je verder wilt gaan met schrijven.** (zet een kruisje in het hokje van je keuze)

	Ik wil aan elkaar schrijven.
X	Ik wil in blokletters schrijven.

Kun je uitleggen waarom je deze keuze nu maakt?

Blokletters vind ik makkelijker schrijven, dat vind ik leuker.

Welke voordelen vind jij zelf dat het je oplevert?

Ik kan mooier schrijven.

Zijn er nog meer mensen blij met jouw keuze? Waarom?

Best wel veel eigenlijk: Blokletters zit een beetje in onze familie: mijn oma, mijn opa, mijn papa en mama en zus en oom schrijven ook allemaal in blokletters.

Wil je in de klas nog doorgaan met een blad voor zelfreflectie schrijven?

Dat vind ik niet meer nodig.

Waarom kies je daarvoor?

--

Zo ja, hoe vaak wil je het dan gaan invullen?

--

Hoe kijk je terug op de 6 weken dat we geoefend hebben?

Het was een beetje moeilijk, ik moest soms uit de klas.

Voor het oefenen was het wel goed.

Bedankt voor de prettige manier waarop je hebt meegewerkt aan mijn onderzoek!

Veel succes gewenst met je schrijfwerk!

Zullen we samen nog even lezen of ik alles goed heb opgeschreven?

Gespreksblad motivatie schrijven (nameting)

Hoe **belangrijk** vind jij het **nu** om: **Antwoorden van T.**

(Datum 03-04-2015)

(zet een kruisje in het goede vakje)

Helemaal niet belangrijk	Niet zo belangrijk		Belangrijk	Erg belangrijk
		duidelijk te kunnen schrijven		X
		netjes te kunnen schrijven	X	

Wie wil je dat jouw schrijfwerk kunnen lezen?

De juffrouw en pap en mam

Waarom vind je dat handig of nodig?

Omdat ze anders zitten te kijken van: "Huh, wat staat daar nou?"

Als je op deze lijn mag aangeven **hoe het met je schrijven gaat**, hoe ver ben je dan **nu**?

Niet goed lezen

X

Prima te te lezen

Omdat je nu de spaties heel goed kunt zien en ik schrijf nu veel rechter op de lijn.

Wat heb je zelf gedaan om zover te komen?

Goed geoefend, thuis ook met losse letters, als ik iets moet schrijven.

Wat zou je kunnen doen om nog een klein stukje verder te komen op die lijn?

Nog een beetje meer oefenen.

Heb je daarbij nog hulp nodig en zo ja, van wie?

Nee

Vervolg T.

Nu hebben we een periode van 6 weken (2x per week) geoefend in het schrijven met blokletters. **Het moment is aangebroken om te kiezen hoe je verder wilt gaan met schrijven.** (zet een kruisje in het hokje van je keuze)

	Ik wil aan elkaar schrijven.
X	Ik wil in blokletters schrijven.

Kun je uitleggen waarom je deze keuze nu maakt?

Omdat ik het iets fijner vind schrijven dan aan elkaar.

Ik kan mooier en netter schrijven en ik kan beter 'op een lijn' schrijven.

Welke voordelen vind jij zelf dat het je oplevert?

Dat ik sneller kan schrijven, nu nog niet, maar later denk ik wel.

Zijn er nog meer mensen blij met jouw keuze? Waarom?

Papa en mama, omdat die het beter kunnen lezen.

De juffrouws, denk ik. Ze zeggen wel al dat wij al netter schrijven dan eerst.

Wil je in de klas nog doorgaan met een blad voor zelfreflectie schrijven?

Nee.

Waarom kies je daarvoor?

Omdat ik zelf wel zie wat er fout gaat en dan let ik daar de volgende keer op.

Zo ja, hoe vaak wil je het dan gaan invullen?

--

Hoe kijk je terug op de 6 weken dat we geoefend hebben?

Ik vond het wel leuk en ik vind het wel fijn, want nu kan ik netter schrijven.

Bedankt voor de prettige manier waarop je hebt meegewerkt aan mijn onderzoek!

Veel succes gewenst met je schrijfwerk!

Zullen we samen nog even lezen of ik alles goed heb opgeschreven?

Gespreksblad motivatie schrijven (nameting)

Hoe **belangrijk** vind jij het **nu** om: **Antwoorden van W.**

(Datum 02-04-2015)

(zet een kruisje in het goede vakje)

Helemaal niet belangrijk	Niet zo belangrijk		Belangrijk	Erg belangrijk
		duidelijk te kunnen schrijven	X	
		netjes te kunnen schrijven		X

Wie wil je dat jouw schrijfwerk kunnen lezen?

Mijn moeder, mijn vader, de juf, de meester.

Waarom vind je dat handig of nodig?

Als ze het niet kunnen lezen, kan ik nooit iemand een brief of kaart sturen.

Als je op deze lijn mag aangeven **hoe het met je schrijven gaat**, hoe ver ben je dan **nu**?

Niet goed te lezen

Ik vind het beter, dan op de helft.

Prima te lezen

X

Wat heb je zelf gedaan om zover te komen?

Blokletters geleerd. Oefeningen met m'n hand gedaan.

De hoofdletters van de blokletters geleerd. Veel geoefend.

Wat zou je kunnen doen om nog een klein stukje verder te komen op die lijn?

Meer oefenen, met de letters die ik moeilijk vind, zoals de s, t en f.

Heb je daarbij nog hulp nodig en zo ja, van wie?

Ik ga thuis gewoon heel veel oefenen.

En in de klas tijdens de schrijfles.

Vervolg W.

Nu hebben we een periode van 6 weken (2x per week) geoefend in het schrijven met blokletters. **Het moment is aangebroken om te kiezen hoe je verder wilt gaan met schrijven.** (zet een kruisje in het hokje van je keuze)

	Ik wil aan elkaar schrijven.
X	Ik wil in blokletters schrijven.

Kun je uitleggen waarom je deze keuze nu maakt?

Omdat ik het beter kan schrijven.

Het is eigenlijk iets makkelijker.

Welke voordelen vind jij zelf dat het je oplevert?

Het is makkelijker.

De juffen kunnen het beter lezen.

Zijn er nog meer mensen blij met jouw keuze? Waarom?

Mijn vader en mijn moeder, omdat ze het dan beter kunnen lezen.

Wil je in de klas nog doorgaan met een blad voor zelfreflectie schrijven?

(na een korte toelichting welk blad ik hiermee bedoel) Ja.

Waarom kies je daarvoor?

Dan kan de juf zien hoe het gaat.

Dan kan ik zelf ook kijken hoe het gaat met mijn schrijven.

Zo ja, hoe vaak wil je het dan gaan invullen?

1x per week

Hoe kijk je terug op de 6 weken dat we geoefend hebben?

Goed, ik leer beter schrijven.

Bedankt voor de prettige manier waarop je hebt meegewerkt aan mijn onderzoek!

Veel succes gewenst met je schrijfwerk!

Zullen we samen nog even lezen of ik alles goed heb opgeschreven? **Alles is goed ingevuld, vind ik.**

Bijlage 6: Beginsituatie

	Deelnemer B.	Deelnemer G.	Deelnemer T.	Deelnemer W.
Telefonische interviews met ouders (2-2-2015)	Instemming deelname: JA Moeder denkt dat oefenen in blokschrift heel goed voor hem is. Motivatie speelt zeker een rol bij B. ("Hij kán het wel, als het moet") B. heeft ADHD en slikt hiervoor medicijnen. (sinds begin '13)	Instemming deelname: JA Vader vertelt dat G. erg haastig te werk gaat. G. redeneert: "Waarom moet ik leren om netjes te schrijven, alles kan toch op 'n computer?"	Instemming deelname: JA T. schrijft snel, volgens moeder. Zijn concentratie lijkt van invloed. Moeder twijfelt of er sprake is van dyslexie.	Instemming deelname: JA Vader vertelt dat W. zich moeilijk kan concentreren. W. is wat op zichzelf, maar zal 1-op-1 waarschijnlijk enthousiast reageren. In gr. 3 had W. een periode fysiotherapie.
Document-Onderzoek: Leerlingdossier (17-2-2015) (bijzonderheden m.b.t. schrijven/motoriek)	<u>Gr. 4:</u> Schrijven blijft moeilijk; er is sprake van lichamelijke onrust en concentratieproblemen; moeite met plaatsing op de lijn; mét medicijnen gaat het schrijven al wat beter; voorkeur voor schrijven met potlood. <u>Gr. 6:</u> schrijft kriebelig en klein; schrijft soms uit zichzelf blokletters.	<u>Gr. 6:</u> Zeer beweeglijk, heeft geen rust in zijn lijf. Werkt te snel en vluchtig. Niet kritisch op zijn werk. Fijne motoriek kan nog verbeterd worden. Schrijft gehaast en daardoor slordig. Is snel tevreden. Is gebaat bij orde en structuur.	<u>Gr. 4:</u> Schrijft slordig. Vergeet de streepjes van de t en puntjes. Onnauwkeurig. <u>Gr. 6:</u> Zijn fijne motoriek laat te wensen over. Hij kán het wel, maar moet er meer moeite voor doen.	<u>Gr. 2:</u> Fijne motoriek: houterig/bibberig. Knippen is erg moeilijk. Hij kleurt vanuit zijn arm. <u>Gr. 3:</u> Zwakke fijne motoriek; friemelt veel; lichamelijke onrust; concentratieproblemen. Schrijft tweetekenklanken verkeerd. <u>Gr. 4:</u> Schrijft hoekig en groot. Structuurprobleem. <u>Gr. 5:</u> schrijft grof/slordig. <u>Gr. 6:</u> Vaker iets op de computer. Werkboek spelling is vergroot. Blokschrift uitproberen.
Observatie schrijfgedrag tijdens de voormeting (SOS-2-NL) (9-2-2015)	Rechtshandig. Houdt zijn middelvinger ook op de vulpen. Zithouding is goed. Schrijfhand op de lijn. Niet-schrijfhand ligt op het papier.	Rechtshandig. Schrijft iets linkshellend. Vulpen met goede driepunts-greep. Zithouding is goed. Schrijfhand op de lijn. Niet-schrijfhand ligt op het papier.	Rechtshandig. Vulpen met een goede driepunts-greep. Mag zijn stoel meer aanschuiven. Onderarmen liggen vrij hoog op de tafel.	Rechtshandig. Stabilo-pen met een goede driepunts-greep. Houdt zijn hoofd iets te kort bij het blad. Niet-schrijfhand ligt op het papier.

Bijlage 7 : Controle metingen

Controle scores SOS-2-NL door een collega van groep 6

Bij het scoren van de test wordt gewerkt met coderingen.

De onderzoeker ontwierp onderstaand schema, waarin te zien is wat elke (kleur)codering betekent:

SOS-2-NL		Eenduidig scoren
Item	Kleur/teken	(geeft aanwezigheid van item in tekst weer)
1	Geel onderstrepen	
2	Groen onderstrepen	
3	Zwart onderstrepen	
4		
5	Rood onderstrepen	
6	Verticale potloodstreep	
7	Pijltje	

Op onderstaande foto is een voorbeeld van een foutenanalyse te zien:

Op deze manier wordt een analyse navolgbaar en controleerbaar en kan de collega nog tips geven over haar kijk op de analyse. De cijfertjes laten zien hoe de gemiddelde lettergrootte in millimeters per regel wordt vastgesteld.

Controle na de voormeting: (20-3-2015)

respondent	Item nr.	Opmerking collega	Mijn eventuele aanpassing
B.	2	Ik zie meer haperingen dan er groene streepjes staan.	Een hapering in vloeiendheid kan slechts 1x gescoord worden per zin. Bij twijfel krijgt het kind het voordeel van de twijfel. (niet aangepast)
	3	Lijkt soms los te laten	
G.	3	Overgangen tussen letters	Mee eens en 2x aangepast.
T.	2	Lijkt bij de laatste letters de richting te veranderen	Dezelfde fout kan maar één maal bestraft worden (2x uitschieter aan de letter k). Uitschieter aan letter r (regel 4) (wél aangepast)
W.	1	Opvallend veel item 1: afwijkende lettervorm Opvallend veel item 2: vloeiend schrift	Geen aanpassingen.
	2		

Daarnaast gaf mijn collega nog deze opmerkingen:

- Het lijkt bij allemaal dat ze vaker de pen even loslaten en niet vloeiend schrijven, maar jij hebt dat natuurlijk 'life' gezien.
- B, T en G maken meer fouten bij de woordspaties. W. doet dat goed.

Aanpassingen:

- Bij G. enkele overgangen tussen letters alsnog als aanwezig gescoord.
- Bij T. enkele haperingen in vloeiendheid en overgangen alsnog als aanwezig gescoord.
- Bij W. één hapering in de overgang alsnog als aanwezig gescoord.

Controle na de nameting: (9-4-2015)

respondent	Item nr.	Opmerking collega	Mijn eventuele aanpassing
B.	1	In regel 1 is de s toch fout bij 'is'	Klopt, maar is al als 'niet vloeiend' gescoord. Klopt, maar de 1 ^e k is al fout gescoord (mag slechts 1x) Richtlijn is 'een spatie zo breed als de eigen letter O'. Die is er wel. Een grotere spatie wordt niet fout gescoord.
	2	In regel 2 de laatste letter van koek	
	6	Spaties zijn nog niet overal gelijk	
G.	1	Bij de letter e loopt het lijntje soms te ver door.	Mee eens, een vormfout méér gescoord. Klopt: een fout voor
	2	In regel 4 zijn de p en u niet geheel	

	4 5 6 7	vloeiend. De stokletters en letters met een boog onder (ij) zijn even lang?! Regel 1 lijkt wat 'door te zakken'. Ik vind de spaties nog niet zo duidelijk in regel 3 en 4. G. kronkelt nog een beetje in regel 4	vloeiendheid gescoord voor die regel. Dat klopt met de letterkaart van dit blokschrift en is goed. Valt binnen de marge van het sjabloon. Mee eens, maar de eigen letter o past er tussen (zo is het beschreven in de toets) Blijft binnen de marge van het sjabloon.
T.	1 2 5 6 7	In regel 1 is <u>J</u> os toch verkeerd. In regel 2 het woord koek <u>u</u> De letter s maakt hij vaak langer. Mooie spaties! Regel 5, staat het woord 'heel' niet te hoog.	De letter s is in die regel al fout gescoord. (meer fouten tellen als 'fout aanwezig in die regel') Zó minimaal: voordeel van de twijfel. Klopt, maar mag slechts 1x fout gescoord worden. (is gebeurd in regel 1) Helemaal mee eens. Is met het sjabloon gemeten en valt nog binnen de toegestane marge.
W.	1 2 4 5 6 7	In regel 2 en 4 is de letter ij niet precies goed. Opvallend weinig vloeiend. Groot! Wel regelmatig Soms een heel duidelijke spatie, soms niet. Waarom pijltjes onder het woord 'op' in regel 4?	Vorm is wel goed, maar niet geheel vloeiend. Gescoord bij item 2. Mee eens, is ook in elke regel fout gescoord. Krijgt toch nog score 1. Je krijgt pas 2 als het gemiddeld 8 mm of groter is. De breedte van zijn letter o is aangehouden als maat. Met sjabloon laten zien dat het woord te hoog staat en buiten de marge valt.

Daarnaast gaf mijn collega nog deze opmerkingen:

- B. en W. schrijven nog groot.
- G. kan al klein schrijven. Zie ik bij hem snelheid en onrust terug?
- T. schrijft mooi en maakt goede spaties.

Aanpassingen:

- Bij G. Voor item 1 de letter e fout gescoord, vanwege de uitschieter daarbij.
- Bij G. Voor item 2 de letter p en u als niet geheel vloeiend gescoord.
- Bij W. De letter ij als fout gescoord op vloeiendheid, item 2.

Op de volgende pagina's zijn nog afbeeldingen van de overige foutenanalyses weergegeven.

B. 9-2-2015

jos is in de wei
 hij eet koek
 mus is er ook
 zij zit op de muur
 en is heel blij

mus vliegt naar het hek
 ze fluit een vrolijk lied
 jos loopt naar het muziek toe
 wat een mooi liedje is dat
 dan ziet jos een poes in de boom

Ben je daarom
 in de boom zit? jos schreeuwt in de boom

Item 4 : gemiddelde grootte

B. 3-4-15

Josi is in de wei
 hij eet koek
 mus is er ook
 hij zit op een muur
 en is heel blij

Mus is heel blij
 Mus vliegt naar het hek,
 ze fluit een vrolijk lied.
 Jos loopt naar het mus

Item 4 : gemiddelde grootte

G. 9-2-15

jos is in de wei
 hij eet koek
 mus is er ook
 zij zit op een muur
 en hij is heel blij

mus vliegt naar het hek
 ze fluit een vrolijk lied
 jos loopt naar mus toe
 wat een mooi liedje is dat
 dan ziet jos de poes in de boom

G. 3-4-15

jos is in de wei
 hij eet koek
 mus is er ook
 zij zit op een muur
 en is heel blij
 mus vliegt naar het hek.
 ze fluit een vrolijk Lied
 wat een mooi Liedje is dat!
 dan ziet jos een poes in de boom

T. 9-2-'15

Jos is in de wei 37:10=5

Hij eet koek 4

Muis is er ook 4

Zij zit op een muur 3

en is heel blij 3

Muis vliegt naar het hek
Ze fluit een vrolijk lied

Jos loopt naar het mustje toe
wat een mooi liedje is dat
dan ziet jos ten noorden in de boom
ben je daarom zo blij muis, omdat

T. 3-4-'15

Jos is in de wei 48:10=5

hij eet koek 4/5

muis is er ook 50:9=5/6

hij zit op een muur 4/5

en is heel blij 29:6=5

Muis vliegt naar het hek

Ze fluit een vrolijk

Jos loopt naar het mustje

gemiddelde groot

W. 9-2-'15

Jos is in de wei 42:10=6

hij eet koek 25:9=6

Muis is er ook 7

Zij zit op het hek muur

en is heel blij 53:7

Muis vliegt naar het
ze fluit een vrolijk
jos loopt naar het
wat een mooi liedje

W. 2-4-'15

Jos is in de wei 74:10=7

hij eet koek 6

Muis is er ook 6

Zij zit op een muur 71

en is heel blij 6

Muis vliegt naar het hek

Ze fluit een vrolijk lied

Item 4 : gemiddelde grootte

r.1 7 mm
r.2 6 mm
r.3 6 mm

Bijlage 8: Oefenwerk blokschrift en zelfreflectie schrijven

In de eerste weken oefenen de deelnemers losse letters na het zien van een filmpje uit het digitale programma van de leerkracht-assistent van *Pennenstreken 2* (Van der Meulen, 2014).

Vervolgens passen ze die letters toe in woorden. Ter afsluiting van elke oefensessie kleuren zij de best gelukte letter en de best gelukte woorden groen:

Na het herhalen van het hele alfabet en het aanleren van de hoofdletters wordt vanaf de 4^e week ter afsluiting gewerkt met het blad 'Zelfreflectie schrijven blokletters' (bijlage 4) Daarmee reflecteren de leerlingen op meerdere criteria. Dat is te zien op de laatste foto.

Deze letters wil ik nog extra oefenen

4^e week: d s r r
 5^e week: t t j
 6^e week: z

april:
 mei:
 juni:

Kijk nog eens naar je oefenwerk van deze periode. Kleur het hokje als t

	4 ^e week	5 ^e week	6 ^e week	april	n
De letters staan op de lijn.	✓	✓	✓		
De rondjes zijn dicht (bij de o-a-b-d-g-p-q)	✓	✓	✓		
De rompletters zijn even hoog.	✓	✓	✓		
Tussen de letters is een kleine afstand.	✓	✓	✓		
Tussen de woorden is de afstand iets groter. (paperclip)	✓	✓	✓		
De puntjes staan op de i, j en ij.	✓	✓	✓		
De streepjes staan door de t en f.	✓	✓	✓		

Deze deelnemer laat slechts een klein stukje wit en is erg tevreden over zijn werk, zoals in dit voorbeeld is te zien. (de overige deelnemers laten een vergelijkbaar beeld zien)

Bijlage 9: Blad schrijftraject blokletters

Bron: (Kooijman, Van Mierlo & Natzijsl, 2006, p. 83 en 84)

Bijlage 10: Oefenstof blokschrift

Oefenstof blokschrift

(Uit de kopieerblok van groep 4 van Pennenstreken 2)

Lettergrootte 4 mm:

Blz. 22, 23, 24, 25, 37, 38 en 40.

Lettergrootte 3 mm:

Blz. 11, 12, 13, 15, 16, 39, 41, 57 en 58

Dit zou gebruikt kunnen worden,
terwijl de rest van de klas in het schrijfschrift oefent.

Groetjes,

Connie