Handschriftontwikkeling in de bovenbouw

1.1
Doel van het dictaatschrijven of temposchrijven
We moeten op de basisschool de kinderen leren schrijven in een vlot handschrift dat daarbij kwalitatief goed blijft; én we moeten hen voorbereiden op het schrijftempo dat ze in het voortgezet onderwijs nodig zullen hebben.

Daarom wordt in het moderne schrijfonderwijs het dictaatschrijven of temposchrijven ingevoerd. Met deze training in een vlot te schrijven, regelmatig, goed verbonden, duidelijk en persoonlijk handschrift wordt dus al redelijk vroeg een begin gemaakt. Daardoor is het mogelijk, het tempo heel geleidelijk op te voeren tot aan het einde van de basisschoolperiode. Die geleidelijkheid is een voorwaarde voor het behoud van de kwaliteit van het handschrift in combinatie met een optimale schrijfsnelheid.

1.2
Oefenfrequentie

Bij het dictaatschrijven laten we de kinderen gedurende enkele minuten een korte tekst schrijven in een vlot tempo. Zoals gezegd, wordt dit tempo in de loop van de tijd

geleidelijk opgevoerd (zie het temposchema hierna).

Om goede resultaten te kunnen bereiken, is het gewenst twee keer per week gedurende ongeveer 5 minuten een oefening in het dictaatschrijven te geven en dit in de volgende leerjaren met zorg verder te ontwikkelen.

1.3
Geleidelijke opvoering van het schrijftempo

Temposchema dictaatschrijven tot het einde van het basisonderwijs:

· groep 5:
30 tot 35 letters per minuut

· groep 6:
40 letters per minuut

· groep 7:
50 letters per minuut

· groep 8:
60 letters per minuut.

Het aantal letters per minuut dat in bovenstaand schema is aangegeven, geeft de schrijfsnelheid aan die voor die groep geldt als minimum-doelsteIling.

Als de kinderen de basisschool verlaten, wordt verwacht dat ze minimaal een schrijftempo van 60 letters per minuut hebben beréikt.

De meesten schrijven dan overigens in een tempo van 70 letters of meer per minuut, met behoud van een goede kwaliteit van het schrift.

1.4
De praktijk, een stappenplan

Een voorbeeld

De oefeningen in het dictaatschrijven worden gemaakt in een speciaal daarvoor te reserveren schrift met een enkellijns liniatuur (7.5 mm regelafstand, 24-lijnig schrift).

Het zesstappenplan

Een oefening in dictaatschrijven kunt u vanaf groep 6 het best laten uitvoeren in de volgende zes stappen:

Stap 1

U dicteert een zinnetje van ongeveer 35 letters met niet te lange woorden erin, die bovendien zo weinig mogelijk spellingproblemen bevatten.

Voorbeeld: Er zit een vogel op een tak van de oude

Boom (Dit voorbeeld omvat 34 letters; ook zinnetjes van 36 à 37 letters zijn niet bezwaarlijk. Twee zinnetjes die samen ongeveer 35 letters omvatten, kunt u ook gebruiken).

U geeft de kinderen de gelegenheid, de tekst in rustig tempo helemaal op te schrijven.

[image: image11.wmf]

Stap 2

Als alle kinderen de gedicteerde zin(nen) hebben opgeschreven, vraagt u hen, deze goed na te kijken op een viertal aandachtspunten die van te voren op de achterkant van het bord zijn geschreven en die u nu aan de kinderen laat zien. Deze aandachtspunten wisselen per dictaatles.

Bijvoorbeeld:

· Zijn de lussen allemaal even lang?

· Zijn de rompletters allemaal even groot?

· Staan de puntjes op de i, de jen de ij?

· Zijn de ruimten tussen de woorden overal even groot?

Terwijl de kinderen het eigen werk op deze manier kritisch bekijken, loopt u langs de tafeltjes om te zien hoe de resultaten zijn.

U stimuleert de kinderen tot "zelfkritiek" door vragen als de volgende:

"Welke letters vind je mooi geschreven?"

"Welke letters/woorden zijn niet mooi geschreven? Hoe komt dat, denk je?"

"Vond je het moeilijk, iets op te schrijven dat je alleen maar hoort?"

"Wat vond je het moeilijkste woord?"

"Heb je ergens ook een woord fout geschreven? Wat is er dan fout aan? Hoe moet je het dan wél schrijven? (Als er kinderen zijn, die fout gespelde woorden niet zelf ontdekken, wijst u hen erop en vraagt hen, het woord goed gespeld nog eens op te schrijven.)

"Vond je ook, dat je te snel moest schrijven? Of had je nog wel sneller gekund, denk je?"

OPMERKING

Hierboven is gesproken over vier aandachtspunten die u van tevoren op de achterkant van het bord hebt geschreven.

Deze vormen voor de kinderen de oriënteringspunten bij het dictaatschrijven.

Het schrijven met steun van deze oriënteringspunten is voor de kinderen steeds een bewustmakingsproces. Als u de kinderen vraagt, heel bewust te kijken naar wat ze geschreven hebben, en dit te toetsen aan de aandachtspunten die u op het bord hebt geschreven, dan is er sprake van bewust leren schrijven, van zelfkritiek ("Wat vind ik mooi en waarom...?") en dit levert een optimaal leereffect op.

[image: image12.wmf]

[image: image13.wmf]

Stap 3

Na de oriëntering op de aandachtspunten in stap 2, waarbij u de kinderen zich bewust laat worden van hun schrijfresultaat, laat u de kinderen dezelfde tekst opnieuw opschrijven.

U dicteert deze nu niet; de kinderen schrijven de zin(nen) gewoon over van de eerste regel en in eigen tempo.

U legt nu daarbij de nadruk op de vier belangrijkste oriënteringspunten uit stap 2, die voor de kinderen nog steeds zichtbaar op het bord staan.

Natuurlijk moeten de kinderen ervoor zorgen dat ze fouten, die ze eventueel de eerste keer bij het schrijven maakten, nu vermijden. Bij deze derde stap ligt het accent namelijk op kwaliteitsverbetering.

Stap 4

Vanaf deze stap wordt het vlot leren schrijven met behoud van kwaliteit geoefend.

Nogmaals schrijven de kinderen dezelfde tekst over. Maar nu zegt u vooraf: "Jullie schrijven nu de zin(nen) op zonder te rusten. Maar...schrijf wél netjes! Als ik 'Stop!' zeg, leg je direct je pen neer, ook al is het woord nog niet af."

Bij deze stap laat u de kinderen allen op precies hetzelfde moment beginnen met schrijven.

U neemt de tijd op.

Na precies 1 minuut zegt u “Stop!"

De kinderen leggen dan dus direct de pen neer.

U vraagt dan: "wie heeft de zin(nen) nu af? En wie is er bijna klaar mee?"

Stap 5

Nu zegt u: "We schrijven dezelfde zin(nen) nog één keer. Let er nu goed op, hoe de letters moeten zijn -het staat op het bord, lees dat nog even."

Of u neemt de vier oriënteringspunten op het bord samen met de kinderen nog even door.

Daarna geeft u de volgende opdracht:

"wie de zin nog niet helemaal af had, probeert nu een beetje vlotter te schrijven. Je houdt weer direct op met schrijven, als ik "Stop!" zeg, ook al ben je nog midden in een woord."

U laat de kinderen weer precies tegelijk beginnen, neemt de tijd weer op en als u "Stop!" zegt, leggen de kinderen allemaal de pen direct weer neer.

Stap 6 (slot)

Met de kinderen neemt u nog eenmaal even de vier oriënteringspunten door die op het bord staan.

Nabespreking!

De kinderen bekijken de regels die ze hebben geschreven nog eens kritisch (zelfkritiek).

Legt u er na zo'n korte dictaatschrijfles de nadruk op, dat de kinderen ook bij het maken van ander werk op dezelfde vlotte en nette manier moeten proberen te schrijven: "Probeer nu ook in je andere schriften zo netjes en vlot te schrijven."

Lessuggesties:

· Maakt u de zinnetjes die u de kinderen bij het temposchrijven opgeeft, vooral niet te moeilijk!

· Gebruik er woordjes voor van ten hoogste 7 letters, liefst echter korter.

· De woordjes moeten in dit stadium bijna altijd zonder penlichting geschreven kunnen worden. Zoekt u daarom -vooral in deze beginfase van het dictaatschrijven -zinnetjes die zoveel mogelijk bestaan uit drieklank- en vierklankwoordjes.

· Let erop, dat de woordjes zo weinig mogelijk spellingproblemen bevatten, liefst helemaal geen. Het is belangrijk hier aandacht aan te besteden, want een kind kan pas tot een redelijk schrijftempo komen, als het geen moeite heeft met de spelling van de woorden die het moet schrijven!

Als u aan deze punten de nodige aandacht besteedt, kunnen de kinderen en kunt ook uzelf de aandacht optimaal concentreren op het dictaatschrijven als zodanig.

1.5
Van overschrijven tot dicteren

Het schrijven in gedicteerd tempo is voor veel kinderen lastig, omdat ieder kind van nature een eigen werktempo heeft.

Dicteren kan daardoor gemakkelijk leiden tot gespannenheid bij het kind en dat resulteert dan vaak in slordig schrift .

Forceert u daarom het temposchrijven vooral niet zéker in het begin niet!

"Vlot doorschrijven, maar wél netjes," kunt u als opdracht aan de kinderen geven.

Dicteer daarom ook niet teveel, zeker niet als u pas met het dictaatschrijven bent begonnen.

Als u een stukje tekst dicteert, doet u dat dan in een zodanig kalm tempo, dat de kinderen alle gelegenheid hebben, alles rustig op te schrijven.

We willen hier dan ook nog eens het advies geven, tijdens het dicteren zelf op papier mee te schrijven een uitstekende controle op uw dicteertempo!

	Iemands handschrift heeft, net als zijn stem, een speciale, karakteristiek - persoonlijke, eigen kwaliteit!

1.6
“Duurtraining" in dictaatschrijven

De kinderen in groep 8 gaan na de zomervakantie naar het voortgezet onderwijs.

In het voorgaande is het doel van het dictaatschrijven uiteengezet: training in het hogere schrijftempo dat in het voortgezet onderwijs van hen zal worden gevergd, met behoud van kwaliteit en duidelijkheid.

In groep 7 wordt bij dictaatschrijfoefeningen af en toe een tijdsduur van ten hoogste twee minuten aangehouden. De kinderen zullen na de basisschool het bereikte schrijftempo ongetwijfeld vaak langer dan twee minuten achtereen vol moeten kunnen houden. ..!

Daarom is het zaak de kinderen nu, in het laatste jaar op de basisschool, ook een "duurtraining" in het bereikte hogere schrijftempo te geven.

Zodra de (meeste) kinderen in groep 8 het streeftempo van 60 a 70 letters per minuut hebben bereikt, moeten we daarom ook de tijdsduur waarin dit tempo

aangehouden wordt, geleidelijk verlengen.

We noemen hier een paar mogelijkheden:

1. De kinderen een gedicteerde tekst van 60 à 65 letters of van 120 a 130 letters in hetzelfde tempo direct aansluitend nog eens laten opschrijven.

Dit in de loop van de tijd stap voor stap opvoeren tot vijf keer aaneensluitend opschrijven van dezelfde tekst.

2. Een gedicteerde tekst van 60 a 65 (maximaal 70) letters precies 5 minuten lang herhaald laten schrijven en dan nagaan hoe vaak ze de tekst in die tijd hebben kunnen herhalen.

3. uit een leesboekje of een andere tekst die voor de kinderen wel bekend is, een gedeelte kiezen om te laten overschrijven.

Neem de eerste keer een relatief kort fragment, bijvoorbeeld van zo'n 120 a 130 woorden (2 minuten).

Voer de lengte van de gekozen fragmenten daarna geleidelijk op, bijvoorbeeld als volgt:

fragment van plm.180 woorden (= 3 minuten)

fragment van plm. 240 woorden (= 4 minuten)

fragment van plm. 300 woorden (= 5 minuten)

Kies voor deze manier van oefenen wel steeds een ander stukje tekst, anders wordt het voor de kinderen een veel te eentonige bezigheid!

Evalueer met de groep steeds het bereikte resultaat en laat de kinderen zelf ook de kwaliteit en de duidelijkheid van het geschrevene steeds mee beoordelen.

Gebruik hierbij een kaartje waarop handschriftcriteria staan.

1.7
Dictaatschrijven in het kort

1. Oefen met de groep het dictaatschrijven 2 keer per week, op twee verschillende dagen.

2. Laat een les dictaatschrijven niet langer duren dan ongeveer 5 minuten.

3. Kies voor de oefening steeds een of twee zinnen die in totaal ongeveer 35 tot 60 letters (afhankelijk van welk leerjaar) bevatten, spaties niet meegerekend: hoofdletters, lus-, stok- en staartletters. kies deze tekst bij voorkeur uit het oefenschrift.

Als u geen tekst uit het oefenschrift kiest, gebruik dan korte, gemakkelijke woorden van ten hoogste 7 letters, liefst minder. Vermijd spellingproblemen daarbij.

4. Schrijf vooraf vier aandachtspunten (oriënteringspunten voor de zelfcontrole van de kinderen) op de achterkant van het bord. De kinderen controleren de zelfgeschreven tekst hierop.

Laat deze aandachtspunten enkele dictaatlessen achtereen op het bord staan.

Neem na 3 tot 4 dictaatschrijflessen een andere combinatie van vier aandachtspunten.

Voorbeelden:

(
Staan alle letters in dezelfde richting?

(
Zijn alle letters goed met elkaar verbonden?

(
Zijn alle onderlussen en bovenlussen even lang?

(
Zijn de lussen allemaal mooi open?

(
Zijn alle hoofdletters even hoog als de bovenlussen?

(
Zijn alle rompletters even groot?

(
Staan de puntjes allemaal op de i, de jen de ij?

(
Zijn de ruimten tussen de woorden overal gelijk?

Ze moeten even groot zijn als een o.

(
Kun je goed het verschil zien tussen een a en een d? En tussen een pen een n?

(
Gaan de rompen van de letters nergens door de lijn?

Wellicht kunt u hieraan vanuit de praktijk en uw ervaring met de betreffende groep nog enkele criteria toevoegen.

5. Geef linkshandig schrijvende kinderen extra aandacht.

	STAPPENSCHEMA

1. Korte tekst van plm. 35 letters in groep 6 tot plm. 60 letters in groep 8 dicteren (zelf meeschrijven)

2. Aandachtspunten (achterkant bord of op stuk karton) bespreken; bij elk kind even de resultaten controleren; stimulerende vragen stellen.

3. kwaliteitsverbetering: vlot overschrijven van de gedicteerde tekst mét besproken aandachtspunten.

4. precies 1 minuut vlot overschrijven van dezelfde tekst; gelijktijdig pen neerleggen.

5. Opnieuw precies 1 minuut vlot overschrijven met aandachtspunten; gelijktijdig pen neerleggen.

6. Nabespreking; zelfkritiek n.a.v. aandachtspunten.

1.8
Handschriftcriteria ook bij andere vormingsgebieden

Het is aan te bevelen elke week enige handschriftcriteria te behandelen.

Deze criteria kunnen een week op het bord of op een

groot stuk karton worden geschreven.

	Hoofdletters en lusletters even hoog

Alle neerhalen in dezelfde richting

Afstand tussen de woorden gelijk

Puntjes op de i, jen de ij
	Eerste week

	
	

	Boven- en onderlussen smal en open

Onderlussen tot halverwege volgende regel

Rompen van de kleine letters even hoog

Stokletters d, t, p en q: 2 keer hoogte n

	Tweede week

	
	

	Korte ophalen aan de laatste letter

De letters a, d, g en q van boven spits

Snijpunten in lusletters overal even hoog

Strakke verbindingen tussen de letters
	Derde week

	
	

	Alle letters op de grondlijn

De cijfers correct schrijven

Na de s de pen optillen

Na het woord de puntjes op de i, jen ij

	Vierde week

Bij het dictaatschrijven staan ze centraal, maar ze dienen ook als leidraad bij al het geschrevene gedurende die week.

't Is ook mogelijk de handschriftcriteria op A-4 formaat uit te typen en elk kind een exemplaar te geven.

'n Idee:

Heel interessant is het de kinderen een geschreven tekst aan de hand van een aantal criteria te laten beoordelen.

Nadat alle foute letters en verbindingen zijn aangestreept en besproken in de groep, gaan de kinderen zelf de tekst zo goed mogelijk overschrijven.

In tweetallen gaan ze elkaars werk vervolgens beoordelen.

Tot slot wordt met de hele groep gedurende één minuut geschreven en wordt genoteerd hoeveel letters er in die tijd geschreven zijn!

Probeer ook bij dictaatschrijven sleur te vermijden.

Korte boeiende lesjes hebben een hoog leerrendement.

Een goed geschreven handschrift is een visitekaartje!

en……………………..

Breng structuur aan in het dictaatschrijven vanaf groep 6.

Haal het uit de vrijblijvend humeurgevoelige sfeer!

VOORBEELDLES

Dictaatschrijven

Vooroefeningen:
eee eee eee eee eee

aaa aaa aaa aaa aaa

kfl kfl kfl kfl kfl

Tekst: Speel jij graag blokfluit?

Ja, ik heb al drie jaar les. (totaal 41 letters)

Dictaatschrijven

Vooroefeningen: de onderstaande schrijfpatronen in vlot tempo, elk patroongroepje ter lengte van vijf patroon elementen.

Elk patroongroepje vijf maal. Gebruik evt. een muziekje ter ondersteuning van het schrijftempo! (schrijven is ritmisch bewegen).

[image: image1.png]AeEe VYY)l AN ACAAENE CAENLE A)]

[image: image2.png]AeEe VYY)l AN ACAAENE CAENLE A)]

[image: image3.png]AeEe VYY)l AN ACAAENE CAENLE A)]

[image: image4.png]AeEe VYY)l AN ACAAENE CAENLE A)]

[image: image5.png]AeEe VYY)l AN ACAAENE CAENLE A)]

[image: image6.png]AeEe VYY)l AN ACAAENE CAENLE A)]

[image: image7.png]AeEe VYY)l AN ACAAENE CAENLE A)]

[image: image8.png]AeEe VYY)l AN ACAAENE CAENLE A)]

[image: image9.png]AeEe VYY)l AN ACAAENE CAENLE A)]

[image: image10.png]AeEe VYY)l AN ACAAENE CAENLE A)]

Tekst:

Heeft u een krop sla en een halve kilo spruitjes voor mij?

(totaal 46 letters)

OPMERKING:

Schrijft zelf mee met de kinderen! Een uitstekende controle op het dicteertempo.

ADVIES

We raden u aan, tijdens het dicteren zelf op papier mee te schrijven

(niet op het bord, omdat dit een motorisch veel groter bewegingspatroon betekent).

Door dit zelf meeschrijven hebt u een uitstekende controle op uw dicteertempo!

Oriënteringspunten

�

zelfkritiek

�

bewust leren schrijven

�

leereffect

PAGE
1

