

Story Grammar Training in het onderwijs bij kinderen met een TOS:

De relatie tussen het gebruik van grammaticaliteit en complexiteit

Naam: Ellen van Sambeek

Studentnummer: 4644875

Cursus: Masterscriptie

Versie: 1

Datum: 4 juli 2019

Universiteit: Radboud Universiteit Nijmegen

Master: Taal- en Spraakpathologie

Instituut: Programmalijn TOS Kentalis, Utrecht

Scriptiebegeleider: Dr. Annette Scheper

Tweede lezer: Dr. Esther Janse

Radboud Universiteit Nijmegen

© Juli, 2019, Radboud Universiteit, Nijmegen.

Niets uit deze uitgave mag verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand of openbaar gemaakt worden, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of op enige andere manier zonder voorafgaande schriftelijke toestemming van de auteur, de Radboud Universiteit Nijmegen en de Koninklijke Kentalis.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form by any means, electronics, mechanical, photocopying, recording or otherwise, without the written permission of the author, Radboud University and Koninklijke Kentalis.

Voorwoord

Voor u ligt de masterscriptie ‘Story Grammar Training in het onderwijs bij kinderen met een TOS: De relatie tussen het gebruik van grammaticaliteit en complexiteit’. Deze masterscriptie is geschreven in het kader van mijn afstuderen aan de masteropleiding Taal- en Spraakpathologie aan de Radboud Universiteit te Nijmegen.

In het najaar van 2014 begon ik met veel enthousiasme aan de opleiding Logopedie aan de Hogeschool van Arnhem en Nijmegen te Nijmegen. In het eerste studiejaar merkte ik al vrij snel dat ik meer theoretische diepgang zocht in het vakgebied. In het najaar van 2015 begon ik daarom aan het Bachelor-Master-traject (BaMa-traject). Een combinatietraject, waarbij je gelijktijdig wordt opgeleid als logopedist aan de Hogeschool van Arnhem en Nijmegen en als Taal- en Spraakpatholoog aan de Radboud Universiteit te Nijmegen. Door dit traject bleef ik mijzelf continu verdiepen in de laatste wetenschappelijke ontwikkelingen en inzichten en werd ik zowel klinisch als wetenschappelijk opgeleid rondom diverse taal- en spraakproblemen.

In september 2018 begon ik met de master Taal- en Spraakpathologie en was ik intussen afgestudeerd als gediplomeerd logopedist. Na mijn afstuderen aan de opleiding Logopedie ben ik direct één dag in de week als logopedist aan de slag gegaan in een vrijevestigde praktijk, waar ik tot op heden voornamelijk kinderen met taal- en spraakproblemen behandel. Toen bij de start van mijn masterscriptie een onderzoeksproject bij Kentalis voorbij kwam, dat zich richtte op een cliëntenpopulatie die ik erg interessant vind, met een problematiek waar ik destijds nog weinig van af wist, heb ik de mogelijkheid met beide handen aangegrepen. In de periode van februari tot en met juli 2019 heb ik mijzelf met veel enthousiasme bezig gehouden met het schrijven van dit onderzoek. Een onderzoek wat perfect past binnen mijn ervaringen en interesses en waardoor het afgelopen half jaar voorbij is gevlogen.

Ik wil ten eerste mijn begeleidster dr. Annette Scheper bedanken voor deze kans en haar betrokkenheid en vertrouwen in het onderzoek. Mede door haar wetenschappelijke expertise en duidelijke en opbouwende feedback heb ik deze masterscriptie tot stand kunnen brengen. Daarnaast wil ik Lonneke Janssen, junior onderzoek bij Koninklijke Kentalis, bedanken voor haar betrokkenheid bij het onderzoek. Ik kon haar altijd om hulp vragen als ik vastliep met het transcriberen of analyseren van de data, waarna we door goed overleg tot de juiste scoring kwamen. Bovendien heeft zij voor veel van de opnames gezorgd die de basis van deze masterscriptie vormen. Verder wil ik mijn coördinator Esther Janse van de opleiding Taal- en Spraakpathologie bedanken voor haar feedback en organisatie van de intervisiebijeenkomsten. Door haar feedback en nieuwe inzichten heb ik mijn onderzoek naar een hoger niveau kunnen brengen. Verder wil ik alle kinderen en ouders bedanken voor het deelnemen aan het onderzoek. Zonder hen was er namelijk geen onderzoek. Tot slot wil ik mijn familie en vriend(en) bedanken voor de steun die ze mij gegeven hebben tijdens deze periode.

Ik wens u veel leesplezier.

Ellen van Sambeek

Reusel, juli 2019

Inhoud

Voorwoord	1
Inhoud.....	2
Abstract	4
1. Inleiding	5
1.1 Aanleiding	5
1.2 Probleemstelling	6
2. Literatuuroverzicht	7
2.1 Taalontwikkelingsstoornissen	7
2.2 Morfosyntactische vaardigheden	7
2.2.2 Morfosyntactische vaardigheden bij kinderen met een TOS	8
2.2.3 Grammaticaliteit	9
2.2.4 Complexiteit.....	10
2.3 Narratieve vaardigheden.....	11
2.3.1 Narratieve ontwikkeling.....	12
2.3.2 Narratieve vaardigheden bij kinderen met een TOS	13
2.4 Interventies voor narratieve vaardigheden bij kinderen met een TOS	13
2.4.1 Story Grammar Training (in het onderwijs)	15
3. Methode.....	18
3.1 Onderzoeksontwerp	18
3.2 Participanten	18
3.3 Interventie	19
3.4 Narratieve taken.....	19
3.4.1 Bus Story.....	19
3.4.2 Frog Story	20
3.5 Procedure	20
3.5.1 Betrouwbaarheidsanalyse.....	20
3.5.2 Morfosyntactische analyse	20
3.6 Statistische analyses	21
4. Resultaten	23
4.1 Beschrijvende statistiek	23
4.2 Relatie grammaticaliteit en complexiteit	24
4.2.1 Correlaties op T0.....	24
4.2.2 Correlaties op T1.....	25
4.3 Grammaticaliteit	27
4.3.1 Ongrammaticale uitingen	27
4.3.2 Deleties	27

4.3.3 Substituties	28
4.4 Complexiteit	29
4.4.1 MLU	29
4.4.2 MLU5	29
4.4.3 Complexe verteluitingen	29
4.4.4 Tijdsmarkering	30
4.4.5 Bijwoordelijke bepalingen	32
5. Discussie.....	33
5.1 Samenhang tussen grammaticaliteit en complexiteit van de verteluitingen.....	33
5.2 Toename in de grammaticaliteit	36
5.3 Toename in de complexiteit	37
5.4 Vergelijking tussen de Bus Story en Frog Story	37
5.5 Beperkingen in huidige onderzoek en aanbevelingen voor vervolgonderzoek	38
5.6 Aanbevelingen voor de logopedische therapie en het cluster-2 onderwijs	39
6. Conclusie.....	41
7. Literatuurlijst.....	42
Bijlage 1. Morfosyntactische analysemodel.....	48
Appendix A.	50
Appendix B.	51

Abstract

Inleiding: In dit onderzoek staat de Story Grammar Training in het onderwijs (SGTO) centraal. De SGTO is een groepsinterventie om de narratieve vaardigheden bij kinderen met een TOS te verbeteren. De interventie wordt ondersteund door een driedimensionale verhaalvlecht met symbolen die elk verwijzen naar een verplicht verhaalelement (plotelement). De verhaalvlecht helpt kinderen met een taalontwikkelingsstoornis (TOS) een verhaal beter te leren begrijpen en vertellen.

Doel: Het doel van het onderzoek is om meer evidentie te leveren over de doeltreffendheid van de SGTO voor de groei van de narratieve vaardigheden bij kinderen van 8-10 jaar met een TOS. Uit eerder uitgevoerde onderzoeken naar de effectiviteit van de SGTO is gebleken dat kinderen met een TOS na de SGTO vooruitgaan op het macro- en microniveau van de narratieve vaardigheden. Uit deze onderzoeken komt echter niet naar voren hoe de vooruitgang op microniveau (grammaticaliteit en complexiteit) gekenmerkt wordt. Het huidige onderzoek richt zich daarom op de groei van grammaticaliteit en complexiteit van de verteluitingen (de microstructuur) en de relatie daartussen.

Methode: Tien kinderen met een TOS uit groep vijf van de cluster-2 school 'Talent' van Kentalis in Vught worden tien weken behandeld met de SGTO. De narratieve vaardigheden worden met de Bus Story (naverteltaak) en Frog Story (zelfverteltaak) (Jansonius et al., 2014; Scheper & Blankenstijn, 2013) voor en na de interventieperiode in kaart gebracht. De narratieve uitingen worden getranscribeerd en geanalyseerd op microniveau (grammaticaliteit en complexiteit). De grammaticaliteit wordt in kaart gebracht met de variabelen morfosyntactische accuraatheid (MSA), aantal deleties en aantal substituties en de complexiteit met de variabelen MLU (gemiddelde lengte van de uitingen), MLU5 (gemiddelde lengte van de vijf langste uitingen), complexe verteluitingen, tijdsmarkering en bijwoordelijke bepalingen.

Resultaten: Er blijkt een significante samenhang te zijn tussen verschillende variabelen van de grammaticaliteit en complexiteit bij beide verhalen op beide tijdstipmomenten. Deze samenhang is per taak en tijdstipmoment verschillend. Daarnaast produceren de kinderen met een TOS bij de eindmeting significant minder (lexicale) deleties bij de Frog Story. Ook gebruiken de kinderen met een TOS bij de eindmeting significant minder vaak de onvoltooid tegenwoordige tijd bij de Frog Story en significant vaker de onvoltooid verledentijd bij zowel de Bus Story als de Frog Story.

Conclusie: Er kan geconcludeerd worden dat de SGTO effectief lijkt te zijn voor het verbeteren van de narratieve vaardigheden bij kinderen met een TOS op microstructuur. De kinderen met een TOS gaan zowel vooruit in de grammaticaliteit als de complexiteit van de verteluitingen. De grammaticaliteit wordt gekenmerkt door een significante afname in het aantal (lexicale) deleties. De complexiteit wordt gekenmerkt door een significante afname in het gebruik van de onvoltooid tegenwoordige tijd en een significante toename in het gebruik van de onvoltooid verledentijd. Daarnaast wordt er een relatie gevonden tussen verschillende variabelen van de grammaticaliteit en complexiteit. Ten eerste gaat het gebruik van de ene vaardigheid van de complexiteit vaak ten koste van de andere vaardigheid van de complexiteit. Ten tweede gaat het gebruik van meer complexere verteluitingen vaak ten koste van de grammaticaliteit en vice versa.

1. Inleiding

1.1 Aanleiding

In het logopedische werkveld wordt het steeds belangrijker om evidence-based te werken; logopedisten die hun handelen baseren op wetenschappelijke evidentie. Dit heeft ertoe geleid dat de onderbouwing van gekozen behandelingen en het in kaart brengen van de effectiviteit van deze behandelingen steeds meer op de voorgrond komen te staan. In Nederland is er nog maar weinig onderzoek uitgevoerd naar de effectiviteit van taalbehandelingen bij kinderen met een taalontwikkelingsstoornis (TOS). Het onderzoek naar effectieve taalinterventies in Nederland is voornamelijk gericht op de expressieve taalproblemen; de fonologie, semantiek en syntaxis (Law, Garrett, & Nye, 2003). De problemen die kinderen met een TOS ervaren in de fonologie, semantiek en syntaxis, leiden vaak tot problemen in de narratieve vaardigheden; de vaardigheid om een verhaal te vertellen. In Nederland is er met uitzondering van de Story Grammar Training (SGT), die in het huidige onderzoek centraal staat, nog geen wetenschappelijk onderzoek uitgevoerd naar de effectiviteit van narratieve interventies. Narratieve interventies kunnen goed ingezet worden tijdens de therapie, omdat kinderen met een TOS naast de narratieve vaardigheden, ook op andere aspecten van de taalvaardigheid verbeteren (Fey, Catts, Proctor-Williams, Tomblin, & Zhang, 2004).

Bovendien neemt de werkdruk onder logopedisten steeds meer toe en worden de wachtlijsten voor logopedische hulp steeds langer. Veel kinderen met ernstige taalproblemen moeten daardoor steeds langer wachten om de juiste logopedische zorg te krijgen. Een oplossing om de werkdruk te verminderen en de wachtlijsten te verkorten is het uitvoeren van groepsbehandelingen in het onderwijs. Groepsbehandelingen blijken even effectief te zijn als individuele behandelingen (Boyle, McCartney, Forbes, & O'Hare, 2007; Law et al., 2003).

Om die reden wordt in het huidige onderzoek de effectiviteit van de SGT in het onderwijs (SGTO) in kaart gebracht. De SGTO is gebaseerd op de SGT, maar aangepast zodat het ingezet kan worden in groepsbehandelingen. De SGT is oorspronkelijk ontwikkeld om kinderen met een TOS te helpen bij het begrijpen en het vertellen van een verhaal tijdens de individuele logopedische therapie. De kinderen leren een verhaal begrijpen en vertellen door het gebruik van een driedimensionale verhaalvlecht. De verhaalvlecht bestaat uit een reeks symbolen die elk verwijzen naar een ander verplicht verhaalelement (plotelement), zoals de hoofdpersoon, de setting, het plan en de oplossing. Kinderen met een TOS hebben houvast aan de symbolen, waardoor zij de structuur van een verhaal beter leren begrijpen en leren vertellen. De methode SGT is een aanpassing op de Story Grammar Marker, afkomstig uit Amerika en ontwikkeld door MindWing Concepts (MindWing Concepts, inc, z.d.).

Het huidige onderzoek is onderdeel van een breder onderzoek binnen Koninklijke Kentalis naar de relatie tussen de vertelvaardigheid en het executief functioneren bij kinderen met een TOS. Koninklijke Kentalis is een Nederlandse organisatie die onderzoek, zorg en onderwijs biedt aan onder andere kinderen met een TOS. De effectiviteit van de SGT op de narratieve vaardigheden bij kinderen met een TOS is binnen dit onderzoek eerst onderzocht tijdens individuele logopedische therapie (Boersma, 2015; Duijf, 2014; Janssen, 2017; zie 2.4.1). De narratieve vaardigheden van kinderen met een TOS zijn voor en na een kortdurende interventieperiode op macroniveau¹ en microniveau² geanalyseerd. De resultaten tonen aan dat de kinderen met een TOS significant verbeteren in de plotstructuur, gemiddelde uitinglengte van de vijf langste uitingen en percentage niet-vloeiendheden na de SGT. Er kan

¹ De narratieve macrostructuur gaat over de algehele inhoud en organisatie van een verhaal (Stein & Glenn, 1979).

² De narratieve microstructuur verwijst naar de interne linguïstische structuur van een verhaal. Het geeft informatie over de morfosyntactische vermogens van een kind om gebeurtenissen op elkaar aan te sluiten en temporele relaties uit te drukken (Stein & Glenn, 1979).

geconcludeerd worden dat de SGT tijdens individuele logopedische therapie effectief is voor het verbeteren van de narratieve vaardigheden van kinderen met een TOS, zowel op macro- als microniveau van de taal.

Boekraad (2018) heeft als eerste de effectiviteit van de SGT in het onderwijs (SGTO) onderzocht. Het onderzoek heeft aangetoond dat de SGT ook in het onderwijs effectief is voor het verbeteren van de narratieve vaardigheden van kinderen met een TOS, zowel op macro- als microniveau van de taal. Kinderen met een TOS zijn gedurende het onderzoek voornamelijk vooruitgegaan in het aantal plotelementen, de gemiddelde uitingslengte (MLU) en de mate van grammaticaliteit; de morfosyntactische accuraatheid (MSA). Ook vervolgonderzoek toont aan dat de SGTO zorgt voor verbetering van de vertelvaardigheid van kinderen met een TOS op microniveau. De kinderen met een TOS zijn vooruitgegaan in de MLU, MLU5 (gemiddelde uitingslengte van de vijf langste uitingen) en het aantal geproduceerde bijzinnen (Janssen, Scheper, De Groot, Daamen, & Willemsen, in ontwikkeling).

1.2 Probleemstelling

Uit de resultaten van Boekraad (2018) en Janssen en collega's (in ontwikkeling) blijkt dat de SGTO effectief is voor het verbeteren van de narratieve vaardigheden van kinderen met een TOS. De onderzoeken tonen aan dat de kinderen met een TOS vooruitgaan op macroniveau en microniveau van de taal. De kinderen met een TOS gaan op macroniveau vooruit, doordat ze meer plotelementen gaan produceren na de SGTO. Op microniveau gaan de kinderen met een TOS zowel vooruit in de grammaticaliteit (MSA) als de complexiteit (MLU, MLU5 en aantal bijzinnen) van de verteluitingen. Hoe de vooruitgang in de variabelen van de grammaticaliteit en complexiteit precies gekenmerkt wordt, wordt in de eerder uitgevoerde onderzoeken naar de effectiviteit van de SGTO niet beantwoord. Neemt de grammaticaliteit toe, doordat kinderen met een TOS na de interventie minder woorden weglaten (deleties) of minder woorden vervangen (substituties)? Neemt bij de complexiteit de gemiddelde uitingslengte (van de vijf langste uitingen) toe, omdat kinderen met een TOS meer naamwoorden of meer werkwoorden gaan produceren? Neemt het aantal bijzinnen toe, doordat kinderen met een TOS meer directe rede constructies, meer onderschikkende bijzinnen of juist meer andere bijzinnen gaan produceren? En kan de complexiteit ook toenemen, doordat kinderen met een TOS meer bijwoordelijke bepalingen en/of complexere tijdsmarkeringen gaan gebruiken na de SGTO? Bestaat er bovendien een samenhang tussen de variabelen van de grammaticaliteit en complexiteit?

Deze vragen zijn nog niet beantwoord in eerder uitgevoerd onderzoek naar de effectiviteit van de SGTO. Gericht onderzoek naar de grammaticaliteit en complexiteit van de narratieve uitingen bij kinderen met een TOS zal meer inzicht geven in de doeltreffendheid van de interventie. Het huidige onderzoek heeft daarom als doel om meer evidentie te leveren over de doeltreffendheid van de SGTO voor de groei van narratieve vaardigheden bij kinderen met een TOS, waarbij het onderzoek zich specifiek richt op de grammaticaliteit en complexiteit van verteluitingen (microstructuur) en de relatie daartussen. Om die reden zijn de volgende onderzoeksvragen opgesteld:

- ❖ Hoe hangen de grammaticaliteit en complexiteit van kinderen van 8-10 jaar met een TOS samen bij de start- en de eindmeting?
- ❖ Leidt de interventie 'Story Grammar Training in het onderwijs' tot meer grammaticale verteluitingen van kinderen van 8-10 jaar met een TOS? Zo ja, hoe wordt de toename van grammaticaliteit gekenmerkt?
- ❖ Leidt de interventie 'Story Grammar Training in het onderwijs' tot meer complexe verteluitingen van kinderen van 8-10 jaar met een TOS? Zo ja, hoe wordt de toename van complexiteit gekenmerkt?

2. Literatuuroverzicht

In dit hoofdstuk wordt een uitgebreid literatuuroverzicht gegeven met betrekking tot eerder onderzoek bij kinderen met een TOS. In 2.1 wordt uitgelegd wat een TOS inhoudt. In 2.2 wordt de normale morfosyntactische ontwikkeling besproken en worden de morfosyntactische problemen bij kinderen met een TOS in kaart gebracht. De morfosyntactische kenmerken worden opgedeeld in kenmerken op het gebied van grammaticaliteit en complexiteit. In 2.3 wordt er ingegaan op de narratieve ontwikkeling en worden de narratieve problemen, waarmee kinderen met een TOS vaak te maken hebben, besproken. In 2.4 worden narratieve interventies, die zich richten op de morfosyntactische ontwikkeling bij kinderen met een TOS, in kaart gebracht. In 2.5 wordt ook eerder onderzoek naar de SGT(O) uitgebreid beschreven. De sectie wordt afgesloten met de onderzoeksvragen van het huidige onderzoek.

2.1 Taalontwikkelingsstoornissen

Een taalontwikkelingsstoornis (TOS) is een neurobiologische ontwikkelingsstoornis met een genetische oorsprong (American Psychiatric Association, 2013). De stoornis wordt gekenmerkt door een beduidend achterblijvende taalontwikkeling en is de meest voorkomende ontwikkelingsstoornis, met prevalentieschattingen variërend van 3% tot en met 7%, afhankelijk van de definitie en leeftijd (Norbury et al., 2016; Tomblin, Records, Buckwalter, Zhang, Smith, & O'Brien, 1997; Weindrich, Jennen-Steinmetz, Laucht, Esser, & Schmidt, 2000). Kinderen worden gediagnosticeerd met een TOS wanneer zij wegens onverklaarbare redenen problemen hebben op het gebied van de receptieve en/of expressieve taalvaardigheden en in de aspecten (fonologie, semantiek, morfosyntaxis en pragmatiek) en/of modaliteiten (gesproken taal, geschreven taal en gebarentaal) van de taalvaardigheid (Leonard, 2000). Momenteel is er veel discussie over de definitie van een TOS, waarbij wordt bekritiseerd of kinderen met bijkomende neurologische ontwikkelingsstoornissen, zoals een Aandachts- Tekort-Stoornis met Hyperactiviteit (ADHD) of Autisme Spectrum Stoornis (ASS), ook onder de definitie van een TOS vallen (Bishop, Snowling, Thompson, Greenhalgh, & the CATALISE-2 consortium, 2016, 2017).

Kinderen met een TOS zijn een heterogene cliëntenpopulatie. De problemen in de taalvaardigheid lopen erg uiteen en komen nauwelijks los voor. Door de uiteenlopende problemen in de aard en ernst van de stoornis, kunnen kinderen met een TOS lastig in subtypen onderscheiden worden (Bishop et al., 2017). De meeste kinderen met een TOS lijken moeite te hebben met het verwerven van de fonologie en morfosyntaxis (Haynes & Naidoo, 1991; Law & Bishop, 2003). Bovendien hebben kinderen met een TOS vaak problemen met het impliciet leren³ (Obeid, Brooks, Powers, Gillespie-Lynch, & Lum, 2016; Zwart, Vissers, Van der Meij, Kessels, & Maes, 2017). Uit onderzoek blijken de problemen in de morfosyntaxis invloed te hebben op het impliciet leren (Hsu & Bishop, 2011; Misyak & Christiansen, 2012; Misyak, Christiansen, & Tomblin, 2010; Ullman & Pierpont, 2005). In 2.2 wordt er dieper ingegaan op de morfosyntactische ontwikkeling (bij kinderen met een TOS).

2.2 Morfosyntactische vaardigheden

Morfosyntactische vaardigheden bestaan uit vaardigheden in de morfologie en syntaxis. De morfologie gaat over de vervoeging van woorden om congruentie te bereiken. Een voorbeeld is de *-t* achter de stam van een werkwoord, zoals *'hij fietst, hij komt'*. De syntaxis gaat over de zinsleer, waarbij een kind leert hoe woorden op een correcte manier worden samengevoegd tot grotere eenheden, zoals woordgroepen, zinsdelen, zinnen en samengestelde zinnen (Haeseryn, Coppen, & De Vriend, 2002).

³ Het onbewust aanleren van vaardigheden door iets 'te doen', zonder er enige kennis over te hebben (Misyak & Christiansen, 2012).

2.2.1 Morfosyntactische ontwikkeling

Zich normaal ontwikkelende kinderen beginnen met het produceren van korte eenvoudige zinnen rond de leeftijd van 2;6 jaar. Kinderen combineren op deze leeftijd woorden tot een tweewoorduiting, waarmee hij/zij relaties uit gaat drukken van wat hij/zij ziet (papa broek, auto mama) of ziet gebeuren (vallen water). Rond de leeftijd van 3;0 jaar beginnen kinderen langere zinnen te produceren, doordat zij op deze leeftijd nieuwe woordklassen gaan gebruiken, zoals lidwoorden, voornaamwoorden, voorzetsels, werkwoorden, bijwoorden en bijvoeglijk naamwoorden. Er is een geleidelijke groei in de gemiddelde uitingslengte van een zin tussen de 2;0 en 4;0 jaar. Tweejarigen hebben een gemiddelde uitingslengte van twee woorden, driejarigen van drieënhalf woord en vierjarigen van vierenhalf woord. Na 4;0 jaar is er geen systematische toename meer in de gemiddelde uitingslengte en kan de groei in de toename van de zinslengte tussen kinderen sterk gaan variëren (Gillis & Schaerlaekens, 2000; Schaerlaekens, 2008).

Werkwoorden worden voor de leeftijd van 3;5 jaar als infinitieven (het hele werkwoorden) uitgesproken. Rond de leeftijd van 3;5 jaar gaan kinderen in ongeveer de helft van de zinnen het werkwoord correct vervoegen. Ook gaan kinderen tussen de 3;0 en 5;0 jaar samengestelde zinnen produceren, waarbij eerst nevenschikkende voegwoorden⁴ en daarna onderschikkende voegwoorden⁵ gebruikt worden. Vanaf 4;0 jaar vertellen kinderen verhalen waarbij er bijzinnen geproduceerd worden. Tussen de 5;0 en 10;0 jaar verloopt de zinsproductie steeds vlotter en zijn er geen opvallende fouten meer in de morfosyntaxis. Onderzoek toont echter aan dat kinderen tussen de 7;0 en 10;0 jaar een aantal zinsconstructies nog niet volledig beheersen. Passieve⁶, langere en samengestelde zinnen worden vaak nog met onvloeiendheden geproduceerd. Ook samengestelde zinnen met een onderschikking en logische verbanden zijn rond deze leeftijd nog lastig (Gillis & Schaerlaekens, 2000; Schaerlaekens, 2008).

2.2.2 Morfosyntactische vaardigheden bij kinderen met een TOS

Morfosyntactische problemen zijn kenmerkend voor kinderen met een TOS (Leonard, 2000). Kinderen met een TOS produceren vaak kortere, eenvoudigere zinnen met meer grammaticale fouten in tegenstelling tot hun normaal ontwikkelende leeftijdsgenoten (De Jong, 1994; Zwitserlood, 2015).

Op het gebied van de *grammaticaliteit* zijn de zinnen van kinderen met een TOS ongrammaticaal vanwege het weglaten (deleties) en/of vervangen (substituties) van woorden (De Jong, 2004). De substitutiefouten zijn de meest voorkomende kenmerken van de ongrammaticaliteit van kinderen met een TOS (De Jong, 2004; Verhoeven & Van Balkom, 2004). Deze substitutiefouten worden voornamelijk gekenmerkt door fouten in het vervoegen van werkwoorden. Kinderen met een TOS maken vaak drie soorten werkwoordsfouten; het weglaten van het vervoegingsmorfeem, waardoor de stam overblijft (hij kom); het meervoudsmorfeem vervangen door een enkelvoudsuitgang (de kinderen komt) en een onvervoegd werkwoord aan het einde van de uiting laten staan (hij naar huis komen) (De Jong, 1994).

De deletie- en substitutiefouten kunnen verder worden onderverdeeld in functionele en lexicale categorieën. Functionele categorieën bestaan uit categorieën die niet de betekenis van een zin veranderen. Onder functionele categorieën vallen onder andere gebonden morfemen,

⁴ Nevenschikkende voegwoorden verbinden twee gelijkwaardige zinnen of zinsdelen aan elkaar. Het zijn de voegwoorden en, maar, of, dus en want (Haeseryn et al., 2002).

⁵ Onderschikkende voegwoorden verbinden een hoofdzin met een bijzin. Het zijn o.a. de voegwoorden wanneer, als, terwijl, zodra, voordat, toen, nadat, zolang als, totdat en tenzij (Haeseryn et al., 2002).

⁶ Bij een passieve zinsconstructie ligt het accent van de zin op de handeling in plaats van op de handelende persoon, zoals 'de auto wordt rood gespoten' (Haeseryn et al., 2002).

hulpwerkwoorden, koppelwerkwoorden en lidwoorden (De Jong, 1994; 1999). Een voorbeeld van een functionele substitutie is ‘de jongen roept **het** hond’ in plaats van ‘de jongen roept **de** hond’. Lexicale categorieën zijn categorieën die wel de betekenis van de zin veranderen en bestaan uit inhoudswoorden, zoals werkwoorden, zelfstandig naamwoorden, adjectieven (bijvoeglijk naamwoorden) en preposities (voorzetsels). Het weglaten of veranderen van een lexicale categorie, zoals ‘de jongen staat **naast** de rots’ in plaats van ‘de jongen staat **op** de rots’, verandert de betekenis van de uiting. Kinderen met een TOS blijken vaker moeite te hebben met de functionele categorieën dan met de lexicale categorieën (De Jong, 1994; 1999).

Op het gebied van de *complexiteit* hebben kinderen met een TOS voornamelijk moeite met het gebruik van de juiste tijdsmarkering en het maken van complexe syntactische structuren met voegwoorden (Hesketh, 2006; Zwitserlood, 2015). Met betrekking tot de tijdsmarkering produceren kinderen met een TOS werkwoorden voor langere tijd in de infinitieve vorm dan hun normaal ontwikkelende leeftijdsgenoten (Grinstead, Baron, Vega-Mendoza, De la Mora, Cantú-Sánchez, & Flores-Avalos, 2013). Wanneer zij werkwoorden gaan vervoegen, blijven de kinderen met een TOS voor langere tijd de tegenwoordige tijd produceren, ook al wordt de verledentijd vereist. Daarnaast verspringen ze in hun verteluitingen voortdurend tussen de tegenwoordige en verledentijd (Goorhuis & Schaerlaekens, 2000). Met betrekking tot de complexe syntactische structuren, maken kinderen met een TOS minder gebruik van nevenschikkende (‘en, dus, maar’) en onderschikkende (‘omdat’) voegwoorden (Leonard, 2000). Zij maken daarnaast ook minder constructies met relatieve bijzinnen, zoals ‘de man die het ijsje gekocht heeft, gooit het gewoon op straat’. Doordat de kinderen met een TOS weinig gebruik maken van complexe syntactische structuren, is de gemiddelde zinslengte van de verteluitingen (MLU) van kinderen met een TOS korter dan van zich normaal ontwikkelende kinderen. Bovendien is de gemiddelde zinslengte ook korter, doordat kinderen met een TOS minder woordgroepen gebruiken of de woordgroepen uit minder woorden bestaan (Hesketh, 2006). Tot slot produceren kinderen met een TOS minder bijwoordelijke bepalingen dan zich normaal ontwikkelende kinderen. Kinderen met een TOS hebben voornamelijk moeite met de bijwoordelijke bepaling van tijd en minder moeite met de bijwoordelijke bepaling van plaats (Duijf, 2014; Leonard, 2000).

De problemen in de grammaticaliteit en complexiteit van kinderen met een TOS komen vaak samen voor. Het produceren van grammaticale complexe verteluitingen vereist een grote verwerkingscapaciteit. Uit onderzoek blijkt dat kinderen met een TOS een beperkte verwerkingscapaciteit hebben (Bishop, 1997; Leonard, 1998). De grotere verwerkingsbehoefte bij de complexiteit heeft daardoor invloed op de nauwkeurigheid in de grammaticaliteit. Indien kinderen met een TOS complexere zinnen gaan produceren, gaat dit ten koste van de grammaticaliteit, waardoor zij meer grammaticale fouten gaan maken (Colozzo, Gillam, Wood, Schnell, & Johnston, 2011; Owen, 2010). Kinderen met een TOS blijken bijvoorbeeld minder nauwkeurig te zijn in de productie van de verledentijd, wanneer zij samengestelde zinnen gaan produceren (Owen, 2010).

2.2.3 Grammaticaliteit

Een belangrijk onderdeel van de morfosyntaxis zijn de regels om grammaticale zinnen te vormen. In 2.2.2 zijn de mogelijke fouten in de grammaticaliteit beschreven die kinderen met een TOS vaak maken bij de productie van zinnen.

Het huidige onderzoek richt zich op de grammaticaliteit van het aantal geproduceerde (on)grammaticale verteluitingen van een verhaal. In tabel 1 staan de morfosyntactische categorieën met de daarbij behorende subkenmerken beschreven die worden gebruikt om de grammaticaliteit van de geproduceerde verteluitingen te beoordelen. De morfosyntactische categorieën en subkenmerken zijn gebaseerd op de grammaticale variabelen uit de

Handleiding Frog Story Test (Scheper & Blankenstijn, 2013) en de Spontane Taal Analyse Procedure (STAP) (Van Ierland, Van den Dungen, & Verbeek, 2008).

Tabel 1. Overzicht van de morfosyntactische grammaticale categorieën gebaseerd op de Handleiding Frog Story Test (Scheper & Blankenstijn, 2013) en de Spontane Taal Analyse Procedure (STAP) (Van Ierland et al., 2008).

Morfosyntactische analyse	Morfosyntactische categorieën	Morfosyntactische subkenmerken
<i>Grammaticale analyse</i>	<i>MSA</i>	
	<i>Deleties – lexicale categorieën</i>	Weglaten subject
		Weglaten hoofdwerkwoord
		Weglaten lijdend voorwerp
		Weglaten meewerkend voorwerp
		Weglaten bijwoord/ bijwoordelijke bepaling
		Weglaten voorzetsel
		Weglaten hulpwerkwoord
		Weglaten nevenschikkend voegwoord
		Weglaten onderschikkend voegwoord
		Weglating bepaler
	Weglaten werkwoordelijk gezegde	
	<i>Substituties – lexicale categorieën</i>	Fouten in gebruik voorzetsel
Overige fouten		
Fouten in woordvolgorde		
<i>Substituties – functionele categorieën</i>	Fouten in congruentie	
	Fouten in tijdsmarkering	
	Fouten in onderschikkend voegwoord	

2.2.4 Complexiteit

Naast de grammaticaliteit is de complexiteit een belangrijk onderdeel van de morfosyntactische ontwikkeling. De complexiteit brengt in kaart of geproduceerde uitingen complex genoeg zijn voor de ontwikkelingsleeftijd van een kind. In 2.2.2 is beschreven op welke manier de zinnen van kinderen met een TOS vaak minder complex zijn dan die van zich normaal ontwikkelende kinderen. In tabel 2 staan de morfosyntactische categorieën met de daarbij behorende subkenmerken beschreven, die worden gebruikt om de complexiteit van de geproduceerde verteluitingen te beoordelen. De morfosyntactische categorieën en subkenmerken zijn gebaseerd op de complexiteitsanalyse uit de Handleiding Frog Story Test (Scheper & Blankenstijn, 2013) en de Spontane Taal Analyse Procedure (STAP) (Van Ierland et al., 2008).

Tabel 2. Overzicht van de complexiteitsanalyse gebaseerd op de Handleiding Frog Story Test (Scheper & Blankenstijn, 2013) en de Spontane Taal Analyse Procedure (STAP) (Van Ierland et al., 2008).

Morfosyntactische analyse	Morfosyntactische categorieën	Morfosyntactische subkenmerken
<i>Complexiteitsanalyse</i>	<i>MLU en MLU5</i>	
	<i>Complexe verteluiting</i>	Directe rede
		Samentrekking
		Relatieve bijzin
		Bijzin met 'dat'

	Onderschikkende bijzin
	Beknopte bijzin
<i>Tijdsmarkering</i>	Geen tijdsmarkering
	Onvoltooid tegenwoordige tijd
	Onvoltooid verleden tijd
	Hulpwerkwoord + voltooid deelwoord
<i>Bijwoordelijke bepaling</i>	Bijwoordelijke bepaling van plaats
	Bijwoordelijke bepaling van tijd
	Bijwoordelijke bepaling overig
<i>Aantal persoonsvormen</i>	
<i>Aantal naamwoorden</i>	Zelfstandig naamwoorden en eigennamen
	Zelfstandig gebruikte bijvoeglijk naamwoorden
	Zelfstandig gebruikte telwoorden

2.3 Narratieve vaardigheden

Narratieve vaardigheden zijn de vaardigheden om een verhaal te vertellen. Ze vereisen een integratie van zowel talige als niet-talige processen (Duinmeijer, De Jong, & Scheper, 2012; Norbury & Bishop, 2003; Scheper & Blankenstijn, 2013; Wetherell, Botting, & Conti-Ramsden, 2007). Ten eerste moeten de fonologische, semantische, morfosyntactische en pragmatische vaardigheden van een kind goed op elkaar afgestemd zijn (Berman & Slobin, 1994; Colozzo et al., 2011; Swanson, Fey, Mills, & Hood, 2005; Van den Dungen & Verboog, 1993). Als een kind de morfosyntactische regels niet correct toepast, is het voor een luisteraar moeilijk om het verhaal van een kind te begrijpen. Het verhaal bevat dan grammaticale fouten, waardoor de inhoud van het verhaal minder adequaat kan worden overgebracht (microstructuur) (Norbury & Bishop, 2003). Daarnaast vereist de narratieve ontwikkeling ook dat kinderen de plotstructuur of 'rode draad' van het verhaal kunnen verwoorden (macrostructuur) (Berman & Slobin, 1994; Blankenstijn & Scheper, 2003). Verhalen vereisen dus zowel vaardigheden op microniveau als macroniveau. Het macroniveau gaat over de globale organisatie van de inhoud. Het microniveau gaat over de lokale organisatie van de linguïstische structuur van de zinnen, zodat gebeurtenissen op elkaar aansluiten en temporele relaties uitgedrukt kunnen worden (Stein & Glenn, 1979). Ten tweede hebben kinderen ook niet-talige vaardigheden nodig bij het vertellen van een verhaal, zoals het verwerken van de informatie op de plaatjes en het aanhouden van de juiste volgorde van gebeurtenissen, waarbij een beroep wordt gedaan op neurocognitieve vaardigheden, zoals geheugen, aandacht, organisatie en planning (Norbury & Bishop, 2003).

Een verhaal bestaat uit een reeks coherente gebeurtenissen. Narratieve vaardigheden bestaan uit het kunnen benoemen en op elkaar afstellen van deze gebeurtenissen om een coherent verhaal te vertellen (Stein & Glenn, 1979). De gebeurtenissen kunnen worden onderverdeeld in verschillende plotelementen, namelijk de setting, een initiërende gebeurtenis, een interne reactie op de gebeurtenis, pogingen om de gebeurtenis op te lossen, directe gevolgen en reacties van de personage op het gevolg (Trabasso & Rodkin, in Berman & Slobin, 1994). Afhankelijk van de complexiteit van de verhaalstructuur en het aantal gebeurtenissen zijn er meerdere plotelementen binnen een verhaal te formaliseren (Duinmeijer et al., 2012).

Narratieve vaardigheden zijn erg belangrijk voor de ontwikkeling van een kind om verschillende redenen. Ten eerste zijn dagelijkse gebeurtenissen, zoals op school, op het werk, in de bus of voor het slapen gaan met elkaar verweven door het vertellen van verhalen. Een kind kan voor het slapen vertellen wat er die dag op school is gebeurd of iemand kan in de bus een verhaal vertellen over wat hij de dag ervoor op zijn werk heeft uitgevoerd. Op

macrostructuur moet het verhaal duidelijk georganiseerd zijn, waarbij de opbouw en inhoud van het verhaal afgestemd moeten zijn op de luisteraar. Op microstructuur moeten de uitingen correct gevormd worden om het verhaal begrijpelijk over te brengen. Indien de narratieve vaardigheden niet goed ontwikkeld zijn, wordt men gehinderd in de interactie met anderen (Howe & Johnson, 1992). Ten tweede hebben de narratieve vaardigheden invloed op de lees- en schrijfvaardigheid. Uit onderzoek blijkt dat wanneer kinderen problemen hebben met de narratieve vaardigheden, zij ook meer problemen ervaren met het lezen en het schrijven van een verhaal (Botting, 2002; Cain, Oakhill, & Bryant, 2004; Reese, Suggate, Long, & Schaughency, 2009). Schriftelijke vaardigheden ontwikkelen zich via mondelinge narratieve vaardigheden (Botting, 2002). Indien een kind moeite heeft met de mondelinge narratieve microstructuur, waardoor hij/zij ongrammaticale zinnen gaat produceren, dan zal hij/zij ook dezelfde grammaticale fouten maken in de schriftelijke taalvaardigheid. Daarnaast blijkt uit meerdere studies dat de plotstructuur van een verhaal invloed heeft op de leesvaardigheid. Indien kinderen meer plotstructuren gebruiken bij het vertellen van een verhaal, blijkt hun leesvaardigheid ook beter ontwikkeld te zijn dan kinderen die minder plotstructuren gebruiken (Cain et al., 2004; Reese et al., 2009). Ten derde hebben de narratieve vaardigheden invloed op de academische prestaties (Tannock, Purvis, & Schachar, 1993). Kinderen die problemen ervaren in de narratieve vaardigheden, hebben moeite om voldoende mee te komen in de communicatieve aspecten van het onderwijs. Kinderen kunnen moeite hebben met het produceren en/of begrijpen van narratieve uitingen. Wanneer kinderen problemen ervaren in de productie van narratieve uitingen, kunnen zij zich mondeling en/of schriftelijk onvoldoende uitdrukken, zoals bij het houden van een presentatie of het schrijven van een boekverslag. Wanneer kinderen problemen ervaren in het begrijpen van narratieve uitingen, zorgt dit ervoor dat zij de informatie, die zij in de klas aangeboden krijgen, onvoldoende meekrijgen. Zij kunnen hierdoor problemen ervaren in het begrijpen van gesproken en/of geschreven taal. De genoemde problemen in de schrijf- en leesvaardigheid spelen hier dus ook een rol. Bovendien verdwijnen de problemen in de narratieve vaardigheden minder snel dan problemen op andere taalvaardigheidsgebieden en zijn deze vaardigheden een voorspeller voor de verdere taalverwerving (Cleave, Girolametto, Chen, & Johnson, 2010; Davies, Shanks, & Davies, 2004).

2.3.1 Narratieve ontwikkeling

Kinderen beginnen rond de leeftijd van 2;0 jaar met het vertellen van verhalen. Ze beginnen hierbij eerst met het vertellen van geïsoleerde gebeurtenissen (Lam-De Waal, Scheper, & Rispens, 2015). Op de leeftijd van 3;0 jaar kunnen kinderen met ondersteuning van de ouders één structureel plotelement van een verhaal vertellen. Dit is meestal het probleem van het verhaal. Het verhaal is op deze leeftijd voor de omgeving nog niet goed te begrijpen (Berman & Slobin, 1994; Van den Berk-Daemen, Langens, De Beer, & Diepeveen, 2015). De verhalen van kinderen van 4;0 jaar zijn al meer ontwikkeld, omdat kinderen vanaf deze leeftijd buiten het hier-en-nu kunnen vertellen (Lam-De Waal et al., 2015). Ze gebruiken in hun verhaal een personage en enkele initiërende gebeurtenissen, waarbij ze persoons- plaats- of tijdsaanduiding aangeven. Dit gebeurt echter nog niet consequent (Lam-De Waal et al., 2015; Van den Berk-Daemen et al., 2015). Wanneer kinderen 5;0 jaar zijn, kunnen zij doelgerichte acties vertellen tijdens het aanbieden van foto's (Trabasso, Stein, & Johnson, geciteerd in Davies et al., 2004). Rond de leeftijd van 6;0 jaar kunnen kinderen alle plotelementen inzetten om een verhaal duidelijk te formaliseren (Davies et al., 2004). Andere onderzoekers tonen echter aan dat kinderen op de leeftijd van 10;0 jaar pas alle plotelementen van een verhaal gebruiken om een coherent verhaal te formaliseren (Blankenstijn & Scheper, 2003; Wetherell et al., 2007). De complexiteit van het verhaal groeit naarmate het kind ouder wordt, waarbij er inhoudelijk steeds meer verteld wordt (Ketelaars, 2010). Dit gaat door tot in de adolescentie (Blankenstijn & Scheper, 2003; Lam-De Waal et al., 2015; Wetherell et al., 2007).

2.3.2 Narratieve vaardigheden bij kinderen met een TOS

De narratieve vaardigheden krijgen de laatste jaren steeds meer aandacht in het wetenschappelijk onderzoek van TOS en de behandeling ervan. Bij het zelf vertellen en navertellen van verhalen kan men in een natuurlijke context de taalontwikkeling en het taalgebruik bestuderen (Manders, De Bal, & Van den Heuvel, 2013). Uit meerdere onderzoeken blijkt dat kinderen met een TOS lager scoren in de narratieve vaardigheden dan hun normaal ontwikkelende leeftijdsgenoten (Duinmeijer et al., 2012; Epstein & Phillips, 2009; Petersen, 2011). De prestaties die kinderen met een TOS laten zien, komen overeen met die van jongere zich normaal ontwikkelende kinderen (Botting, 2002; Wetherell et al., 2007). Daarnaast blijken kinderen met een TOS die problemen hebben met de morfosyntactische en narratieve vaardigheden het grootste risico te lopen op ernstige, blijvende taalproblemen (Botting, Faragher, Simkin, Knox, & Conti-Ramsden, 2001).

Wetenschappelijk onderzoek naar de narratieve ontwikkeling bij kinderen met een TOS is zowel op macroniveau als microniveau uitgevoerd. Op *macroniveau* presteren kinderen met een TOS significant slechter dan zich normaal ontwikkelende kinderen, doordat ze minder plotelementen, complete gebeurtenissen en cohesie tijdens het vertellen van een verhaal gebruiken (Bishop & Dolan, 2005; Duinmeijer et al., 2012; Reilly, Losh, Bellugi, & Wulfeck, 2004). Deze resultaten worden echter niet ondersteund door Norbury en Bishop (2003) en Iluz-Cohen en Walters (2012). Zij hebben geen verschil op macroniveau gevonden tussen kinderen met een TOS en zich normaal ontwikkelende kinderen. De verschillen in de resultaten kunnen afwijken door verschillende selectiecriteria (leeftijd, definitie van een TOS, ernst van de stoornis, etc.) of doordat er verschillende narratieve taken zijn gebruikt, die verschillen in complexiteit van de plotstructuur. Bovendien tonen meerdere studies aan dat de basis van narratieve vaardigheden bij kinderen in ontwikkeling is tot de leeftijd van 10;0 jaar (Blankenstijn & Scheper, 2003; Wetherell et al., 2007; zie 2.3.1). De controlegroepen in bovengenoemde studies waren niet ouder dan 10;0 jaar. Op *microniveau* blijken kinderen met een TOS kortere, minder complexe verteluitingen te produceren dan hun normaal ontwikkelende leeftijdsgenoten (Liles, Duffy, Merrit, & Purcell, 1995; Norbury & Bishop, 2003; Reilly et al., 2004). De kinderen met een TOS maken bij het produceren van een verhaal minder gebruik van nevenschikkende ('en', 'dus', 'maar') en onderschikkende ('omdat') voegwoorden (Leonard, 2000). Bovendien zijn de verteluitingen vaak ongrammaticaal vanwege het weggelaten of foutief vervoegen van woorden (Fey et al., 2004; Norbury & Bishop, 2003, Reilly et al., 2004). Voor een uitgebreide beschrijving van de morfosyntactische problemen van kinderen met een TOS, wordt verwezen naar 2.2.2.

2.4 Interventies voor narratieve vaardigheden bij kinderen met een TOS

Narratieve interventies geven veel informatie over de morfosyntactische ontwikkeling in het algemeen en in het bijzonder bij kinderen met een TOS (Blankenstijn & Scheper, 2003; Zwitserlood, Van Weerdenburg, Verhoeven, & Wijnen, 2015). Narratieve interventies zorgen voor verbetering van verschillende aspecten van de taalvaardigheid bij kinderen met een TOS. Jonge kinderen, waarbij de taalproblemen minder duidelijk op de voorgrond aanwezig zijn, omdat zij in de kleuterklas gerichte logopedische therapie hebben gehad, vertonen op latere leeftijd vergelijkbare narratieve vaardigheden als kinderen met een TOS (Fey et al., 2004). Door taaldoelen (bijv. gericht op de morfosyntaxis) in een narratieve context te plaatsen, oefenen kinderen gerichte taalvaardigheden binnen een semantische context van vertellen (Petersen, 2011). Narratieve interventies zijn daarom belangrijk om een TOS volledig aan te pakken (Fey et al., 2004).

In Nederland is er met uitzondering van de Story Grammar Training (SGT), die in het huidige onderzoek centraal staat, nog geen wetenschappelijk onderzoek uitgevoerd naar de effectiviteit van narratieve interventies. In andere landen is er meer wetenschappelijk onderzoek naar de effectiviteit van narratieve interventies op de narratieve vaardigheden van

kinderen met een TOS uitgevoerd. Weinig van deze studies hebben echter ook gedetailleerd de morfosyntactische ontwikkeling aan de hand van de narratieve interventies van kinderen met een TOS in kaart gebracht. De narratieve interventies, waarbij een morfosyntactisch component toegevoegd is, worden hier besproken (Davies et al., 2004; Ramírez-Santana, Acosta-Rodríguez, Moreno-Santana, Valle-Hernández, & Axpe-Caballero, 2018; Swanson et al., 2005; Zwitserlood et al., 2015).

Swanson en collega's (2005) hebben aan tien kinderen met een TOS van gemiddeld 7;10 jaar (bereik 6.11 – 8.09 jaar) een op een verhaal gebaseerde taalinterventie (narrative-based language intervention; NBLI) aangeboden om de narratieve en grammaticale vaardigheden te verbeteren. De kinderen zijn gedurende zes weken behandeld aan de hand van persoonlijke narratieve en grammaticale doelen (bijvoorbeeld het gebruik van onderschikkende voegwoorden en/of het verbeteren van de werkwoorduitdrukking). De kinderen hebben drie keer per week vijftig minuten individuele logopedische therapie gekregen, bestaande uit een vaardigheidstraining en automatiseringstraining (spontane interacties). Voor en na de NBLI zijn de narratieve vaardigheden van de kinderen met een TOS geanalyseerd door middel van een naverteltoon en zelfverteltoon. De resultaten tonen aan dat acht van de tien kinderen significant vooruit zijn gegaan in de narratieve vaardigheden op macrostructuur, maar niet op microstructuur. De auteurs veronderstellen dat dit kan komen door de korte interventieperiode of doordat de narratieve taken tijdens de narratieve taalinterventie niet overeen zijn gekomen met de narratieve taken bij de voor- en nameting.

Ook Davies en collega's (2004) hebben een interventiestudie uitgevoerd gericht op het verbeteren van de narratieve vaardigheden op macro- en microniveau bij 34 kinderen ($M=5.11$ jaar) die problemen ervaren in het beschrijven, uitleggen en overbrengen van gebeurtenissen (geïdentificeerd door docenten). De docenten hebben bij de kinderen de Renfrew Action Picture Test (RAPT) (Renfrew, 1988) en Bus Story (Renfrew, 1991) voor en na de interventie afgenomen om de taalvaardigheid in kaart te brengen. De kinderen hebben in een groepssetting de interventie, gericht op de mondelinge narratieve vaardigheden, aangeboden gekregen. De interventie is gedurende acht weken, drie keer per week veertig minuten aangeboden. De interventie is gegeven door de docenten en ondersteuningsassistenten van de school. Het doel is om de kinderen de structuur van een verhaal te leren aan de hand van vijf belangrijke hoofdvragen (wie, waar, wanneer, wat en waarom) en een afsluiting. Dit is ondersteund door het gebruik van gekleurde cue-kaarten. De kinderen hebben geoefend met het navertellen van bestaande verhalen en hebben ook geleerd hun eigen belevingen gestructureerd te vertellen. De resultaten tonen aan dat de kinderen zowel op macro- als microniveau vooruit zijn gegaan. Op macroniveau bleken kinderen een gestructureerder verhaal te vertellen, doordat zij meerdere plotelementen zijn gaan gebruiken. Op microniveau bleken kinderen langere zinnen te produceren, meer voegwoorden te gebruiken en meer proposities⁷ te gebruiken.

Tot slot hebben Ramírez-Santana en collega's (2018) de effectiviteit van een interventie gericht op het verbeteren van de mondelinge narratieve vaardigheden en morfosyntactische vaardigheden bij kinderen met een TOS onderzocht. Vierendertig kinderen met een TOS ($M=8.00$ jaar, $SD=1.06$ jaar) en gematchte normaal ontwikkelende leeftijdsgenoten ($M=7.95$ jaar, $SD=1.06$ jaar) hebben deelgenomen aan het onderzoek. De Clinical Evaluation of Language Fundamentals (CELF)-3 (Semel, Wiig, & Second, 2003), Peabody Picture Test (Dunn & Dunn, 1997), Illinois Test of Psycholinguistic Abilities (ITPA) (Kirk, McCarthy, & Kirk, 2005) en Kaufman Brief Intelligentie Test (K-BIT) (Kaufman &

⁷ Een propositie bestaat uit een werkwoord met een subject, eventuele objecten of bepaling. Het wordt aangeduid als één informatie-eenheid in de zin. De zin 'hij bezoekt op maandag zijn oude moeder' telt drie proposities, namelijk (1) zijn moeder is oud, (2) hij bezoekt zijn moeder en (3) hij brengt dat bezoek op maandag (Algemene Nederlandse Spraakkunst, 1997)

Kaufman, 2000) zijn afgenomen om een TOS bij de experimentele groep vast te stellen. De narratieve en morfosyntactische vaardigheden zijn verder in kaart gebracht door de kinderen de Frog Story (Mayer, 1969) te laten navertellen. De experimentele groep heeft gedurende drie schooljaren (2012 t/m 2014) twee keer per week veertig minuten het interventieprogramma aangeboden gekregen. De eerste dertig minuten van de interventie hebben zich steeds gericht op het vertellen van fictieve verhalen, waarna de laatste tien minuten zijn besteed aan morfosyntactische activiteiten om de morfosyntactische vaardigheden te verbeteren. De resultaten laten in beide groepen significante verbeteringen op het gebied van de grammaticaliteit zien. Het aantal ongrammaticale zinnen is afgenomen en de productie van morfologische en syntactische fouten zijn verminderd. Het onderzoek heeft aangetoond dat een gecombineerd programma, waarbij aan zowel de narratieve vaardigheden (macroniveau) als morfosyntactische vaardigheden (microstructuur) wordt gewerkt, zorgt voor verbetering van zowel de morfosyntactische als narratieve ontwikkeling bij kinderen met een TOS.

2.4.1 Story Grammar Training (in het onderwijs)

Zoals in 1.1 vermeld is, is de Story Grammar Training (SGT) gebaseerd op de Story Grammar Marker (MindWing Concepts, inc, z.d.). De interventie is vertaald en theoretisch onderbouwd, waardoor de handleiding SGT tot stand is gekomen (Daamen, De Groot, & Scheper, 2013). De SGT is ontwikkeld om de narratieve vaardigheden bij kinderen met een TOS op macro- en microniveau te verbeteren aan de hand van de verhaalvlecht (zie 1.1). Verschillende onderzoeken zijn uitgevoerd om de effectiviteit van de SGT in de individuele logopedische therapie in kaart te brengen. Duijf (2014) heeft de effectiviteit van de SGT op micro- en macroniveau onderzocht bij elf kinderen met een TOS ($M=8.06$ jaar, $SD=1.04$ jaar). In een periode van vier tot acht weken zijn de kinderen dertig tot zestig minuten per week behandeld aan de hand van de SGT. Voor en na de behandelperiode zijn de narratieve vaardigheden in kaart gebracht door middel van de Bus Story (naverteltaak) en Frog Story (zelfverteltaak) (Jansonius, Ketelaars, Borgers, Van den Heuvel, & Roeyers, 2014; Scheper & Blankenstijn, 2013). Bij vier kinderen heeft de nameting direct na de behandelperiode plaatsgevonden en bij zeven kinderen een half jaar na de behandelperiode. De kinderen blijken na de SGT niet significant vooruit te zijn gegaan in de narratieve vaardigheden op zowel macro- als microniveau van de taal. De conclusie van dit onderzoek is dat de groei van de narratieve vaardigheden waarschijnlijk uitgebleven is door de kleine onderzoeksgroep, de korte interventieperiode of de individuele verschillen van de kinderen met een TOS.

Ook Boersma (2015) heeft onderzocht of de SGT zorgt voor verbetering van de narratieve vaardigheden op zowel macro- en microniveau van de taal bij kinderen met een TOS. Zeven kinderen met een TOS ($M=9.11$ jaar, $SD=0.09$ jaar) hebben deelgenomen aan het onderzoek. In een periode van vier tot acht weken zijn de kinderen met een TOS één keer per week veertig minuten behandeld door middel van de SGT. De narratieve vaardigheden (verhaalbegrip en verhaalproductie) voor en na de interventieperiode zijn in kaart gebracht met de Bus Story en Frog Story (Jansonius et al., 2014; Scheper & Blankenstijn, 2013). De kinderen met een TOS blijken hoger te scoren op het verhaalbegrip dan op de verhaalproductie. Er is beperkt bewijs dat de SGT voor verbetering zorgt op macro- en microniveau van de taal. Het beperkt bewijs kan worden veroorzaakt door de kleine onderzoeksgroep, de korte interventieperiode of de beperkte frequentie waarmee de interventie is aangeboden.

Tenslotte heeft Janssen (2017) onderzocht in hoeverre de narratieve vaardigheden van kinderen met een TOS verbeteren op macro- en microniveau van de taal na aanbidding van de SGT tijdens individuele logopedische therapie. Bovendien heeft zij ook onderzocht in welke mate de auditieve en visuele aandacht, het werkgeheugen en het executief functioneren

verbeteren na de SGT. Zesendertig kinderen met een TOS ($M=9.06$ jaar, $SD=1.05$ jaar) hebben deelgenomen aan het onderzoek. Het cognitieve functioneren is in kaart gebracht door de auditieve aandacht, het werkgeheugen en het executief functioneren te testen. De narratieve vaardigheden zijn in kaart gebracht met de Bus Story en Frog Story (Jansonius et al., 2014; Scheper & Blankenstijn, 2013). De kinderen zijn in vier groepen verdeeld. Een groep die geen behandeling met SGT heeft gekregen ($n=7$), een groep die vier weken behandeld is met de SGT ($n=9$), een groep die vijf à zes weken behandeld is met de SGT ($n=7$) en een groep die acht weken behandeld is met de SGT ($n=13$). De behandelingen hebben dertig tot vijfenveertig minuten geduurd en hebben één keer per week plaatsgevonden. De kinderen met een TOS blijken significant te verbeteren in de plotstructuur, de MLU5 en het percentage niet-vloeiendheden, ongeacht de duur van de interventieperiode. Een aantal kinderen met een TOS zijn ook significant verbeterd in het executief functioneren (cognitieve flexibiliteit en schakelen) en de visuele attentie. Ten slotte blijkt het executief functioneren (cognitieve flexibiliteit en schakelen) voor de interventie de plotstructuur en MLU na de interventie te voorspellen.

Boekraad (2018) is de eerste studie die onderzocht heeft of de SGT ook effectief kan worden ingezet in het onderwijs (SGTO). Hiervoor zijn groepslessen voor de SGT ontwikkeld door Kentalis, waardoor de inhoud en de werkvormen van de SGTO verschillen van de SGT. In de studie van Boekraad (2018) hebben twaalf kinderen met een TOS uit groep vijf en zes van de cluster 2-school 'Talent' van Kentalis in Vught deelgenomen. De kinderen zijn verdeeld in twee groepen, waarbij groep vijf ($n = 6$) tien weken de TOS-interventie SGTO aangeboden hebben kregen ($M=8.10$ jaar, $SD=0.05$ jaar) en groep zes ($n = 6$) tien weken de reguliere interventie Discussiëren Kun Je Leren (DKJL)⁸ ($M=9.08$ jaar, $SD=0.05$ jaar) aangeboden hebben gekregen. Voor en na de interventies zijn de narratieve vaardigheden op macro- en microniveau in kaart gebracht met de Bus Story en Frog Story (Jansonius et al., 2014; Scheper & Blankenstijn, 2013). De kinderen die de TOS-interventie SGTO aangeboden hebben gekregen, zijn significant vooruitgegaan op zowel de macrostructuur als microstructuur van de taal. De kinderen die de reguliere interventie DKJL aangeboden hebben gekregen, zijn alleen vooruitgegaan op de macrostructuur van de taal. De kinderen die de TOS-interventie SGTO aangeboden hebben gekregen, zijn significant verbeterd in de MLU, het aantal geproduceerde bijzinnen en de mate van grammaticaliteit.

In een vervolgonderzoek van Janssen en collega's (in ontwikkeling) zijn de interventies, die de kinderen in de studie van Boekraad (2018) hebben gekregen, omgedraaid. De zes kinderen uit groep vijf hebben in dit onderzoek tien weken de reguliere interventie DKJL aangeboden gekregen en de zes kinderen uit groep zes tien weken de TOS-interventie SGTO. Voor en na de interventies zijn de narratieve vaardigheden weer in kaart gebracht met de Bus Story en Frog Story (Jansonius et al., 2014; Scheper & Blankenstijn, 2013), waarbij de eindmeting van het onderzoek van Boekraad (2018) de startmeting van het onderzoek van Janssen en collega's (in ontwikkeling) is. Het onderzoek van Janssen en collega's (in ontwikkeling) geeft evidentie dat de SGTO effectief is voor het verbeteren van de narratieve vaardigheden op microstructuur, maar niet op macrostructuur. De resultaten tonen aan dat de kinderen na de SGTO significant vooruit zijn gegaan in de MLU, MLU5 en aantal geproduceerde bijzinnen, vergelijkbaar met de controlegroep die de interventie DKJL aangeboden hebben gekregen.

2.5 Onderzoeksvragen

Uit de resultaten van Boekraad (2018) en Janssen en collega's (in ontwikkeling) komt naar

⁸ DKJL is ontwikkeld om de discussievaardigheden bij zich normaal ontwikkelende kinderen te verbeteren. De SGTO is een interventie specifiek gericht op kinderen met een TOS, terwijl de interventie DKJL een interventie is voor reguliere basisschoolkinderen (Boekraad, 2018).

voren dat de SGTO effectief lijkt voor het verbeteren van de narratieve vaardigheden bij kinderen met een TOS in de klas, zowel op macro- als microniveau van de taal. In het huidige onderzoek wordt er dieper ingegaan op het microniveau (grammaticaliteit en complexiteit) van de narratieve uitingen, waarbij de volgende onderzoeksvragen centraal staan:

- ❖ Hoe hangen de grammaticaliteit en complexiteit van kinderen van 8-10 jaar met een TOS samen bij de start- en de eindmeting?
- ❖ Leidt de interventie ‘Story Grammar Training in het onderwijs’ tot meer grammaticale verteluitingen van kinderen van 8-10 jaar met een TOS? Zo ja, hoe wordt de toename van grammaticaliteit gekenmerkt?
- ❖ Leidt de interventie ‘Story Grammar Training in het onderwijs’ tot meer complexe verteluitingen van kinderen van 8-10 jaar met een TOS? Zo ja, hoe wordt de toename van complexiteit gekenmerkt?

3. Methode

3.1 Onderzoeksontwerp

Het onderzoek betreft een one-group pretest-posttest design. Er zijn twee onafhankelijke variabelen, namelijk de participanten en het tijdstip. Het tijdstip bestaat uit de startmeting (T0) voor het aanbod van de SGTO en de eindmeting (T1) na het aanbod van de SGTO. De afhankelijke variabelen zijn opgedeeld in grammaticaliteit (ongrammaticale uitingen, aantal deleties en substituties) en complexiteit (MLU, MLU5, complexe verteluitingen, tijdsmarkeringen en bijwoordelijke bepalingen) (zie figuur 1).

Figuur 1. Conceptueel onderzoeksmodel met de onafhankelijke variabelen participanten en tijdstip (T0 en T1) en afhankelijke variabelen grammaticaliteit en complexiteit.

3.2 Participanten

Tien kinderen met een TOS (zeven jongens en drie meisjes) uit groep vijf van de cluster-2 school ‘Talent’ van Kentalis in Vught zijn de participanten voor het huidige onderzoek. Alle kinderen voldoen bij de start aan het cluster-2 onderwijs aan de inclusiecriteria van toelaatbaarheid voor het onderwijs (Simea, 2017). Kinderen worden verder geïncludeerd in het onderzoek indien zij tussen de 8-10 jaar ($M = 105.60$ maanden, $SD = 5.78$ maanden) zijn, hun moedertaal Nederlands is en zij niet eerder behandeld zijn met de SGTO. Drie van de tien kinderen hebben naast een TOS nog een aanvullende problematiek, namelijk (1) ADHD en opvoedingsproblemen, (2) een wisselend gehoor en (3) gehoorverlies aan beide oren, waardoor dit kind gehoortoestellen gebruikt.

De receptieve en expressieve taalvaardigheid zijn in kaart gebracht met de Clinical Evaluation of Language Fundamentals (CELF-4-NL) (Semel, Wiig, & Second, 2010), subtesten ‘tekstbegrip’ en ‘actieve woordenschat’, waarbij de laatste afnamemomenten van de taalvaardigheidstesten worden meegenomen (bereik = januari 2018 tot en met januari 2019). De gemiddelde score van de kinderen met een TOS op de subtest tekstbegrip is 5.80 ($SD = 1.87$) en de gemiddelde score op de subtest actieve woordenschat is 4.80 ($SD = 2.94$).

Het intelligentieniveau van de kinderen met een TOS is vastgesteld met verschillende intelligentietesten, zoals de Wechsler Intelligence Scale for Children-III-NL (WISC-III-NL) (Kort et al., 2005), de Wechsler Intelligence Scale for Children-V-NL (WISC-V-NL) (Hendriks, Ruiter, Schittekatte, & Bos, 2018), de Snijders-Oomen niet-verbale intelligentietest (SON-R) 2½-7 (Tellegen, Winkel, Wijnberg-Williams, & Laros, 1998), de SON-R 6-40 (Tellegen & Laros, 2011), de Wechsler Non Verbal Scale of Ability-NL (WNV-NL) (Wechsler & Naglieri, 2008) of de Wechsler Preschool and Primary Scale of Intelligence-III-NL (WPPSI-III-NL) (Hendriksen & Hurks, 2010). De gemiddelde score van de totale intelligentie van kinderen met een TOS is 90.80 ($SD = 11.17$). De participantgegevens zijn vermeld in tabel 3.

Tabel 3. Leeftijden en testcores van de participanten.

Variabele	M	SD	Bereik
Leeftijd (maanden)	105.60	5.78	94-113
CELF, norm TB	5.80	1.87	3-10
CELF, norm AW	4.80	2.94	1-9
TIQ	90.80	11.17	78-114

Noot. norm TB: normscore taalbegrip; norm AW: normscore actieve woordenschat; CELF-4-NL, norm TB en norm AW; gemiddelde standaard score = 10, $SD = 3$. TIQ: totale intelligentiequotiënt; gemiddelde standaard score = 100, $SD = 15$.

onderzoeker aan het kind om het verhaal te reproduceren aan de hand van de afbeeldingen.

3.4.2 Frog Story

De Frog Story (Mayer, 1969; Scheper & Blankenstijn, 2013) is een vierentwintig pagina's tellend plaatjesboek zonder tekst met de naam *Frog, where are you?* (zie figuur 4). Het gaat over de zoektocht van een jongetje met zijn hond naar zijn ontsnapte kikker. Tijdens de zoektocht ontmoeten de jongen en de hond allerlei dieren en maken ze allerlei ongelukjes mee. Uiteindelijk vinden ze de kikker terug. De Frog Story is een gestructureerd verhaal met duidelijke plotelementen als een begin, een aantal gebeurtenissen die voortkomen uit een probleem en een einde. De narratieve vaardigheden van een kind worden in kaart gebracht door het kind zelf het verhaal te laten vertellen. De kinderen mogen vooraf het plaatjesboek rustig en voor zichzelf doorlezen. Daarna wordt hen gevraagd het verhaal aan de onderzoeker te vertellen.

Figuur 4. Eerste plaatje uit het boek *Frog, where are you?* (Mayer, 1969)

3.5 Procedure

3.5.1 Betrouwbaarheidsanalyse

Voorafgaand aan de werkelijke analyses, wordt er een betrouwbaarheidsanalyse uitgevoerd, om na te gaan of de analyses objectief gescoord worden volgens het scoreprotocol. Dit wordt gedaan door de interbeoordelaarsbetrouwbaarheid te berekenen. De narratieve uitingen, geproduceerd bij de narratieve taken, van een willekeurige participant uit het eerdere onderzoek van Janssen en collega's (in ontwikkeling) worden getranscribeerd en geanalyseerd en vergeleken met de analyses van een junior onderzoeker, gespecialiseerd in de huidige analysemethode. De interbeoordelaarsbetrouwbaarheid wordt berekend op de variabelen MLU, MLU5, MSA en aantal bijzinnen (het aantal bijzinnen is de vereenvoudigde vorm van het aantal complexe verteluitingen, waarmee in het huidige onderzoek wordt gewerkt).

De interbeoordelaarsbetrouwbaarheid van de variabelen MLU en MLU5 worden berekend met Cronbach's alpha. De interbeoordelaarsbetrouwbaarheid van de variabelen MSA en aantal bijzinnen worden berekend met Cohen's kappa. De MLU, MLU5 en het aantal bijzinnen hebben een zeer hoge betrouwbaarheid van gemiddeld 98% (bereik = 93% tot 100%). De MSA heeft een matige betrouwbaarheid van gemiddeld 67% (bereik = 54% tot 80%). Gezien de wat lagere betrouwbaarheid voor de MSA, vergeleken de twee beoordelaars hun scores op beide narratieve taken en hebben ze eventuele scoringsverschillen per discussie opgelost.

3.5.2 Morfosyntactische analyse

De narratieve uitingen (T-units⁹) bij de Bus Story en Frog Story (Jansonius et al., 2014; Scheper & Blankenstijn, 2013) worden van elk kind bij elk verhaal getranscribeerd met Child Language Analysis (CLAN) (MacWhinney, 2000), zoals beschreven staat in Frog Story Handleiding (Scheper & Blankenstijn, 2013) (zie appendix A voor een voorbeeld). De T-units worden na de transcripties op microniveau geanalyseerd aan de hand van het morfosyntactische analysemodel in Microsoft Excel Office 365 (z.d.). De T-units worden in het analysemodel onder elkaar gezet om de variabelen van de grammaticaliteit en complexiteit te kunnen analyseren.

De *grammaticaliteit* wordt geanalyseerd aan de hand van de variabelen MSA (aantal ongrammaticale uitingen), het aantal deleties en het aantal substituties. Bij de MSA worden de uitingen als ongrammaticaal gedefinieerd als het elementen bevat die de morfosyntactische

⁹ T-units bestaan uit een hoofdzin met alle ondergeschikte zinnen en/of samentrekkingen (Hunt, 1965).

structuren schenden. Indien een verteluiting als ongrammaticaal gedefinieerd wordt, worden de fouten gespecificeerd in het aantal *deleties* en *substituties*. Er wordt genoteerd wat voor deletie(s) en/of substitutie(s) het kind maakt (zie bijlage 1 voor de mogelijke deleties en substituties). De MSA wordt in de resultatensectie ter verduidelijking aangeduid met ‘aantal ongrammaticale uitingen’.

De *complexiteit* wordt geanalyseerd aan de hand van de variabelen MLU, MLU5, complexe verteluitingen, tijdsmarkeringen, bijwoordelijke bepalingen, aantal persoonsvormen en aantal naamwoorden. Bij de *MLU* worden de woorden per T-unit opgeteld, waarna het totaal aantal woorden van alle T-units wordt gemiddeld. Bij de *MLU5* worden de woorden bij de vijf langste T-units opgeteld en gemiddeld. Bij het aantal *complexe verteluiting* wordt de ‘soort’ complexiteit van de verteluiting aangegeven, zoals een directe rede, samentrekking, relatieve bijzin, bijzin met ‘dat’, onderschikkende bijzin of beknopte bijzin. Indien de uiting een eenvoudige verteluiting is, wordt de kolom leeggelaten. Bij de *tijdsmarkering* wordt van elke uiting de tijd aangegeven (onvoltooid verleden tijd (o.v.t.), onvoltooid tegenwoordige tijd (o.t.t.) of voltooid tijd). Indien de uiting geen tijdsmarkering bevat, wordt dit aangegeven met ‘geen’. Bij de *bijwoordelijke bepaling* wordt per T-unit de bepaling(en) van tijd, plaats en/of overig genoteerd. Het totaal aantal bijwoordelijke bepalingen van het gehele verhaal wordt opgeteld. Ook het *aantal persoonsvormen* en *aantal naamwoorden* worden per T-unit genoteerd en van het gehele verhaal opgeteld.

De scoring met het morfosyntactische analysemodel wordt via Microsoft Excel Office 365 (z.d.) uitgevoerd. De MLU wordt per T-unit handmatig opgeteld en ingevoerd, waarna automatisch de MLU5 berekend wordt. Bij de MSA moet de beoordelaar aangeven of de T-unit grammaticaal (MSA = 0) of ongrammaticaal (MSA = 1) is. Bij het aantal deleties, substituties, complexe verteluitingen en tijdsmarkeringen kiest de beoordelaar per morfosyntactische categorie via een keuzeknop welk(e) morfosyntactische subkenmerk(en) in de uiting aanwezig is/zijn. Hierbij kunnen meerdere subkenmerken per categorie genoteerd worden (bijvoorbeeld meerdere substituties binnen één T-unit). Het aantal bijwoordelijke bepalingen (tijd, plaats en overig), aantal persoonsvormen en aantal naamwoorden worden handmatig opgeteld en ingevoerd (zie appendix B voor een voorbeeld). De totale scores die de kinderen per categorie behalen, worden automatisch in Microsoft Excel Office 365 (z.d.) per narratieve taak en tijdsmoment opgeteld. Een nieuw databestand wordt ontworpen, waarin voor alle kinderen de totale score van een categorie bij beide narratieve taken op T0 en T1 wordt weergegeven.

3.6 Statistische analyses

Er zijn verschillende analyses gebruikt om de onderzoeksvragen te beantwoorden. Om de eerste onderzoeksvraag te beantwoorden, waarbij onderzocht wordt hoe de grammaticaliteit en complexiteit van kinderen van 8-10 jaar met een TOS samenhangen op T0 en T1, wordt er gebruik gemaakt van een meervoudige correlatie met Pearson's r . Pearson's r wordt gebruikt om de samenhang tussen variabelen op intervalniveau te berekenen (Field, 2009). Alle correlaties worden beschreven, waarbij significante correlaties uitgebreid worden toegelicht.

Om de tweede onderzoeksvraag te beantwoorden, waarbij gekeken wordt of de SGTO tot meer grammaticale verteluitingen van kinderen van 8-10 jaar met een TOS leidt, wordt er per variabele van de grammaticaliteit een gepaarde t-toets uitgevoerd. De assumptie van normaliteit wordt berekend met een Shapiro-Wilk test voor normaliteit. Een Shapiro-Wilk test voor normaliteit wordt gebruikt bij een kleine steekproef ($n < 30$) (Field, 2009). Indien de assumptie van normaliteit wordt geschonden, wordt in plaats van een gepaarde t-toets een Wilcoxon signed-ranks test gebruikt. De Wilcoxon signed-ranks test is een alternatieve vorm op de gepaarde t-toets en wordt gebruikt om twee afhankelijke variabelen te beoordelen die niet normaal verdeeld zijn (Field, 2009). Wanneer bij de variabelen deleties en/of substituties

een significant hoofdeffect wordt gevonden, worden er afzonderlijke toetsen uitgevoerd voor de functionele en lexicale categorieën. Er wordt een Bonferroni correctie toegepast om te corrigeren voor het aantal vergelijkingen. In plaats van een alfaniveau van .05 wordt de kritische waarde van significantie $.05/2 = 0.025$.

Om de derde onderzoeksvraag te beantwoorden, waarbij gekeken wordt of de SGTO tot meer complexe verteluitingen van kinderen van 8-10 jaar met een TOS leidt, wordt er per variabele van de complexiteit een gepaarde t-toets uitgevoerd. Indien na uitvoering van een Shapiro-Wilk test een variabele niet normaal verdeeld is, wordt in plaats van de gepaarde t-toets een Wilcoxon signed-ranks test gebruikt om de onderzoeksvraag te beantwoorden. Indien er bij de MLU en/of MLU5 een significant hoofdeffect wordt gevonden, worden voor het aantal naamwoorden en persoonsvormen afzonderlijke toetsen uitgevoerd om in kaart te brengen hoe de toename/afname in de MLU en/of MLU5 gekenmerkt wordt. Er wordt een Bonferroni correctie toegepast om te corrigeren voor het aantal vergelijkingen. In plaats van een alfaniveau van .05 wordt de kritische waarde van significantie $.05/2 = .025$. Wanneer er een significant hoofdeffect van het aantal bijwoordelijke bepalingen wordt gevonden, worden afzonderlijke toetsen voor de bijwoordelijke bepalingen van tijd, plaats en overig uitgevoerd. Er wordt een Bonferroni correctie toegepast om te corrigeren voor het aantal vergelijkingen. In plaats van een alfaniveau van .05 wordt de kritische waarde van significantie $.05/3 = .0167$.

4. Resultaten

4.1 Beschrijvende statistiek

In de tabellen 4 en 5 zijn de beschrijvende statistieken van de te beoordelen variabelen weergegeven. Van elke variabele staan het gemiddelde, de standaarddeviatie en het bereik vermeld.

Tabel 4. Gemiddeldes, standaarddeviaties en bereiken van de ruwe scores (RS) en percentuele scores (pct) van de variabelen van de grammaticaliteit (ongrammaticale uitingen, deleties en substituties) en complexiteit (MLU, MLU5, complexe verteluitingen, tijdsmarkeringen en bijwoordelijke bepalingen) bij de Bus Story op T0 en T1.

Variabele	T0		T1	
	Rs M (SD), pct M (SD)	Rs bereik, pct bereik	Rs M (SD), pct M (SD)	Rs bereik, pct bereik
Ongrammaticale uitingen	9.70 (5.83), 42.89% (21.94)	2 – 20, 9.50% - 80%	10.10 (6.42), 43.96% (22.99)	2 – 25, 13.30% - 86.20%
Deleties	4.60 (4.58)	0 – 14	5.90 (5.49)	0 – 20
Substituties	8.20 (5.27)	1 – 17	9.10 (5.78)	2 – 22
MLU	6.45 (.58)	5.70 – 7.50	6.54 (.76)	5.30 – 8.10
MLU5	9.18 (1.18)	7.60 – 11.20	9.46 (.92)	7.6 – 10.60
Complexe verteluitingen	2.80 (2.15), 12.25% (7.42)	1 - 7, 3.70% - 24%	3.60 (1.65), 16.02% (6.72)	1 – 6, 4.55% - 23.53%
Tijd 'geen'	0.80 (1.55), 3.06% (5.27)	0 – 5, 0% - 16.67%	0.40 (0.70), 1.77% (3.07)	0 – 2, 0% - 8.33%
Tijd o.t.t.	7.20 (5.12), 31.69% (22.49)	0 – 16, 0% - 68.42%	6.20 (3.55), 27.56% (16.98)	0 – 11, 0% - 58,82%
Tijd o.v.t.	12.50 (4.95), 58.67% (24.43)	3 – 19, 15.79% - 92.32%	14.60 (4.22), 65.85% (18.54)	4 – 19, 23.53% - 93.33%
Voltooide tijd	1.30 (1.06), 6.57% (5.19)	0 – 3, 0% - 15%	1.00 (0.67), 4.83% (3.54)	0 – 2, 0% - 11.76%
Bijwoordelijke bepalingen	25.10 (9.95)	11 – 40	21.30 (7.44)	13 – 33

Tabel 5. Gemiddeldes, standaarddeviaties en bereiken van de ruwe scores (RS) en percentuele scores (pct) van de variabelen van de grammaticaliteit (ongrammaticale uitingen, deleties en substituties) en complexiteit (MLU, MLU5, complexe verteluitingen, tijdsmarkeringen en bijwoordelijke bepalingen) bij de Frog Story op T0 en T1.

Variabele	T0		T1	
	Rs M (SD), pct M (SD)	Rs bereik, pct bereik	Rs M (SD), pct M (SD)	Rs bereik, pct bereik
Ongrammaticale uitingen	21.30 (8.35) 50.79% (13.97)	9 – 39 25.60% - 76.50%	18.30 (5.25) 48.81% (9.39)	8 – 27 32.00% - 60.00%
Deleties	10.10 (6.30)	1 - 21	4.80 (2.30)	1 – 8
Substituties	20.00 (11.70)	6 - 47	19.80 (6.43)	8 – 29
MLU	6.27 (.78)	5- 8	6.51 (.65)	6 – 8
MLU5	10.56 (1.14)	9 – 13	10.60 (1.32)	9 – 15
Complexe verteluiting	5.60 (4.03) 13.27% (7.77)	2 – 15 3.92% - 30%	4.60 (2.63) 11.98% (5.35)	2 – 9 5.41% - 20.45%
Tijd 'geen'	3.30 (3.34), 8% (7.34)	0 – 12, 0% - 26.70%	2.10 (2.42), 5.64% (6.38)	0 – 7, 0% - 18.90%
Tijd o.t.t.	21.00 (15.09), 45.27% (23.83)	1 – 54, 4.80% - 87.10%	12.00 (7.82) 33.18% (22.70)	2 – 25, 6.10% - 69.70%
Tijd o.v.t.	15.10 (8.99), 40.38% (25.37)	3 – 34, 4.80% - 79.10%	20.70 (10.98), 55.29% (26.70)	6 – 40, 18.20% - 93.90%
Voltooide tijd	2.50 (1.72), 6.33% (4.22)	0 – 5, 0% - 11.70%	2.30 (1.89), 5.91% (4.76)	0 – 6, 0% - 15.80%
Bijwoordelijke bepaling	39.50 (12.57)	22 – 64	37.70 (13.26)	22 – 60

4.2 Relatie grammaticaliteit en complexiteit

Om de eerste onderzoeksvraag te beantwoorden, waarbij gekeken wordt hoe de grammaticaliteit en complexiteit van kinderen van 8-10 jaar met een TOS samenhangen op T0 en T1, wordt er een meervoudige correlatie uitgevoerd. In 4.2.1 worden de correlaties van de Bus Story en Frog Story op T0 beschreven en in 4.2.2 de correlaties van de Bus Story en Frog Story op T1.

4.2.1 Correlaties op T0

Tabel 6. Correlaties tussen de variabelen van grammaticaliteit en complexiteit op T0 bij de Bus Story, berekend met een meervoudige correlatie van Pearson's *r*.

	A	B	C	D	E	F	G	H	I	J	K
Grammaticaliteit											
A. Ongram. uiting	-										
B. Deleties	.81*	-									
C. Substituties	.88**	.46	-								
Complexiteit											
D. MLU	-.08	-.26	.04	-							
E. MLU5	.22	-.01	.31	.86**	-						
F. CV	.89**	.76*	.77*	.05	.40	-					
G. Tijd geen	.63*	.69*	.35	-.09	.13	.65*	-				
H. Tijd o.t.t.	.34	.10	.32	-.12	.15	.19	.45	-			
I. Tijd o.v.t.	.08	.25	-.10	.20	.12	.22	-.07	-.61	-		
J. Tijd voltooid	-.25	-.52	.13	.34	.29	-.17	-.50	-.30	-.18	-	
K. Bwb	.70*	.70*	.41	.07	.23	.57	.58	.42	-.27	-.74*	-

Noot. * $p \leq .05$ (tweezijdig); ** $p \leq .001$ (tweezijdig); Ongram. uiting: ongrammaticale uiting; CV: complexe verteluitingen; Bwb: bijwoordelijke bepalingen; correlaties tussen MLU en MLU5 worden niet uitgebreid beschreven, vanwege vanzelfsprekende samenhang.

De resultaten bij de Bus Story op T0 laten een significante sterke positieve samenhang zien tussen de mate van ongrammaticaliteit en het aantal deleties, $R = .81$, $R^2 = .66$, $p = .004$, substituties, $R = .88$, $R^2 = .77$, $p = .001$, complexe verteluitingen, $R = .89$, $R^2 = .79$, $p = .001$, de tijdsmarkering 'geen', $R = .63$, $R^2 = .40$, $p = .05$ en het aantal bijwoordelijke bepalingen, $R = .70$, $R^2 = .49$, $p = .023$. De ongrammaticaliteit neemt toe als de participanten meer deleties en substituties gebruiken in hun verteluitingen en zij vaker geen tijdsmarkering gebruiken. Bovendien neemt de ongrammaticaliteit toe als de participanten meer complexe verteluitingen of bijwoordelijke bepalingen gaan produceren. Het aantal deleties laat een significante sterke positieve samenhang zien met het aantal complexe verteluitingen, $R = .76$, $R^2 = .58$, $p = .011$, de tijdsmarkering 'geen', $R = .69$, $R^2 = .48$, $p = .026$ en het aantal bijwoordelijke bepalingen, $R = .70$, $R^2 = .49$, $p = .023$. Het aantal deleties neemt toe als de participanten vaker geen tijdsmarkering gebruiken en meer complexe verteluitingen en bijwoordelijke bepalingen gaan produceren. Ook het aantal substituties laat een significante sterke positieve samenhang zien met het aantal complexe verteluitingen, $R = .77$, $R^2 = .59$, $p = .009$. Het aantal substituties neemt toe als de participanten meer complexe verteluitingen gaan produceren. Daarnaast laat het aantal complexe verteluitingen een significante sterke positieve samenhang zien met de tijdsmarkering 'geen', $R = .65$, $R^2 = .42$, $p = .040$. Des te meer complexe verteluitingen de participanten produceren, des te vaker zij geen tijdsmarkering gebruiken. Tot slot laat het aantal bijwoordelijke bepalingen een significante sterke negatieve samenhang zien met de voltooide tijdsmarkering, $R = -.74$, $R^2 = .55$, $p = .014$. Als de participanten meer bijwoordelijke bepalingen gaan produceren, produceren zij significant minder werkwoorden in de voltooide tijd (zie tabel 6).

Tabel 7. Correlaties tussen de variabelen van grammaticaliteit en complexiteit op T0 bij de Frog Story, berekend met een meervoudige correlatie van Pearson's r.

	A	B	C	D	E	F	G	H	I	J	K
Grammaticaliteit											
A. Ongram. uiting	-										
B. Deleties	.53	-									
C. Substituties	.95**	.27	-								
Complexiteit											
D. MLU	-.28	-.78*	.01	-							
E. MLU5	.12	-.22	.25	.66*	-						
F. CV	.07	.11	.09	-.01	.34	-					
G. Tijd geen	.22	.65*	.01	-.45	.03	.15	-				
H. Tijd o.t.t.	.83*	.24	.82*	-.01	.40	.13	.31	-			
I. Tijd o.v.t.	-.63	-.52	-.48	.49	.11	.20	-.61	-.69*	-		
J. Tijd voltooid	.31	-.13	.33	-.26	-.41	.00	-.22	.13	-.23	-	
K. Bwb	.62	-.04	.72*	.40	.58	.15	.11	.84*	-.27	-.13	-

Noot. * $p \leq .05$ (tweezijdig); ** $p \leq .001$ (tweezijdig); Ongram. uiting: ongrammaticale uitingen; CV: complexe verteluitingen; Bwb: bijwoordelijke bepalingen; correlaties MLU en MLU5 worden niet uitgebreid beschreven, vanwege vanzelfsprekende samenhang.

De resultaten bij de Frog Story op T0 laten een significante sterke positieve samenhang zien tussen de mate van de ongrammaticaliteit en het aantal substituties, $R = .95$, $R^2 = .90$, $p < .001$ en de tijdsmarkering o.t.t., $R = .83$, $R^2 = .69$, $p = .003$. De ongrammaticaliteit neemt toe als de participanten meer substituties gebruiken in hun verteluitingen en zij vaker de tijdsmarkering o.t.t. gaan gebruiken. Het aantal deleties laat een significante sterke negatieve samenhang zien met de MLU, $R = -.78$, $R^2 = .61$, $p = .008$ en een significante sterke positieve samenhang met de tijdsmarkering 'geen', $R = .65$, $R^2 = .42$, $p = .040$. Wanneer het aantal deleties toeneemt, neemt de MLU significant af, maar het gebruik van de tijdsmarkering 'geen' neemt significant toe. Het aantal substituties laat een significante sterke positieve samenhang zien met de tijdsmarkering o.t.t., $R = .82$, $R^2 = .67$, $p = .004$ en het aantal bijwoordelijke bepalingen, $R = .72$, $R^2 = .52$, $p = .020$. Het aantal substituties neemt toe als de kinderen met een TOS meer werkwoorden in de o.t.t. produceren en meer bijwoordelijke bepalingen gaan gebruiken. De tijdsmarkering o.t.t. laat ten slotte een significante sterke negatieve samenhang zien met de tijdsmarkering o.v.t., $R = -.69$, $R^2 = .48$, $p = .027$ en een significante sterke positieve samenhang met het aantal bijwoordelijke bepalingen, $R = .84$, $R^2 = .71$, $p = .002$. Als de participanten meer verteluitingen in de o.t.t. produceren, produceren zij significant minder verteluitingen in de o.v.t. Bovendien gebruiken de participanten vaker de tijdsmarkering o.t.t. als zij meer bijwoordelijke bepalingen gaan produceren (zie tabel 7).

4.2.2 Correlaties op T1

Tabel 8. Correlaties tussen de variabelen van grammaticaliteit en complexiteit op T1 bij de Bus Story, berekend met een meervoudige correlatie van Pearson's r.

	A	B	C	D	E	F	G	H	I	J	K
Grammaticaliteit											
A. Ongram. uiting	-										
B. Deleties	.83*	-									
C. Substituties	.97**	.73*	-								
Complexiteit											
D. MLU	-.07	.44	.04	-							
E. MLU5	-.03	-.20	.05	.76*	-						
F. CV	.58	.60	.52	.24	.41	-					
G. Tijd geen	.11	.42	.13	-.16	.24	.15	-				
H. Tijd o.t.t.	.57	.48	.47	.41	-.39	.13	.19	-			
I. Tijd o.v.t.	.14	.09	.20	-.01	.36	.31	-.17	-.40	-		
J. Tijd voltooid										-	
K. Bwb											-

H. Tijd o.t.t.	-.10	.00	-.14	.44	.40	.51	.24	.33	-.20	-
I. Tijd o.v.t.	.56	.23	.57	.42	.52	.64*	-.30	-.01	.59	.13
J. Tijd voltooid										
K. Bwb										

Noot. * $p \leq .05$ (tweezijdig); ** $p \leq .001$ (tweezijdig); Ongram. uiting: ongrammaticale uitingen; CV: complexe verteluitingen; Bwb: bijwoordelijke bepalingen; correlaties tussen MLU en MLU5 worden niet uitgebreid beschreven, vanwege vanzelfsprekende samenhang.

De resultaten bij de Bus Story op T0 laten een significante sterke positieve samenhang zien tussen de mate van ongrammaticaliteit en het aantal deleties, $R = .83$, $R^2 = .69$, $p = .003$ en substituties, $R = .97$, $R^2 = .94$, $p < .001$. De ongrammaticaliteit neemt toe als de participanten meer deleties en substituties gebruiken in hun verteluitingen. Het aantal deleties laat een significante sterke positieve samenhang zien met het aantal substituties, $R = .73$, $R^2 = .53$, $p = .016$. Dit betekent dat de participanten meer substituties gaan gebruiken als zij meer deleties gaan gebruiken in hun verteluitingen. Het aantal complexe verteluitingen laat ten slotte een significante sterke positieve samenhang zien met het aantal bijwoordelijke bepalingen, $R = .64$, $R^2 = .41$, $p = .048$. Als de participanten meer complexe verteluitingen gaan produceren, gaan zij ook meer bijwoordelijke bepalingen produceren (zie tabel 8).

Tabel 9. Correlaties tussen de variabelen van grammaticaliteit en complexiteit op T1 bij de Frog Story, berekend met een meervoudige correlatie van Pearson's r .

	A	B	C	D	E	F	G	H	I	J	K
Grammaticaliteit											
A. Ongram. uiting	-										
B. Deleties	.74*	-									
C. Substituties	.83*	.46	-								
Complexiteit											
D. MLU	.36	.33	-.00	-							
E. MLU5	.41	.57	.07	.88**	-						
F. CV	.73*	.35	.78*	-.02	.08	-					
G. Tijd geen	.31	.80*	.15	.28	.54	-.06	-				
H. Tijd o.t.t.	.27	.15	.50	-.12	-.19	.03	.21	-			
I. Tijd o.v.t.	.19	.01	-.07	.29	.29	.36	-.37	-.81*	-		
J. Tijd voltooid	.27	.35	.43	.09	.43	.34	.31	.19	-.07	-	
K. Bwb	.64*	.70*	.26	.78*	.92**	.29	.47	-.19	.43	.41	-

Noot. * $p \leq .05$ (tweezijdig), ** $p \leq .001$ (tweezijdig); Ongram. uiting: ongrammaticale uiting; CV: complexe verteluitingen; Bwb: bijwoordelijke bepalingen; correlaties MLU en MLU5 worden niet uitgebreid beschreven, vanwege vanzelfsprekende samenhang.

De resultaten bij de Frog Story op T1 laten een significante sterke positieve samenhang zien tussen de mate van ongrammaticaliteit en het aantal deleties, $R = .74$, $R^2 = .55$, $p = .014$, substituties, $R = .83$, $R^2 = .69$, $p = .003$, complexe verteluitingen, $R = .73$, $R^2 = .53$, $p = .016$ en bijwoordelijke bepalingen, $R = .64$, $R^2 = .41$, $p = .048$. De ongrammaticaliteit neemt toe als de participanten meer deleties, substituties, complexe verteluitingen en bijwoordelijke bepalingen gaan gebruiken in hun verteluitingen. Het aantal deleties laat een significante sterke positieve samenhang zien met de tijdsmarkering 'geen', $R = .80$, $R^2 = .64$, $p = .005$ en het aantal bijwoordelijke bepalingen, $R = .70$, $R^2 = .49$, $p = .025$. Het aantal deleties neemt toe als de participanten vaker de tijdsmarkering 'geen' gaan gebruiken en meer bijwoordelijke bepalingen gaan produceren. Het aantal substituties laat een significante sterke positieve samenhang zien met het aantal complexe verteluitingen, $R = .78$, $R^2 = .61$, $p = .007$. Het aantal substituties neemt toe als de participanten meer complexe verteluitingen gaan produceren. De MLU laat een significante sterke positieve samenhang zien met het aantal bijwoordelijke bepalingen, $R = .78$, $R^2 = .61$, $p = .008$. De MLU neemt toe wanneer de participanten meer bijwoordelijke bepalingen gaan produceren. Ook MLU5 laat een significante sterke positieve samenhang zien met het aantal bijwoordelijke bepalingen, $R =$

.93, $R^2 = .86$, $p < .001$. Dit betekent dat de MLU5 ook toeneemt, wanneer de participanten meer bijwoordelijke bepalingen gaan produceren. Tot slot laat de tijdsmarkering o.t.t. een significante sterke negatieve samenhang zien met de tijdsmarkering o.v.t., $R = -.81$, $R^2 = .66$, $p = .005$. Als de participanten vaker de tijdsmarkering o.t.t. gaan gebruiken, gaan zij significant minder vaak de tijdsmarkering o.v.t. gebruiken (zie tabel 9).

4.3 Grammaticaliteit

Om de tweede onderzoeksvraag te beantwoorden, waarbij wordt onderzocht of de SGTO tot meer grammaticale verteluitingen leidt van kinderen van 8-10 jaar met een TOS, wordt er per variabele een gepaarde t-toets of Wilcoxon signed-ranks test gebruikt.

4.3.1 Ongrammaticale uitingen

Een Shapiro-Wilk test toont aan dat (het percentage) ongrammaticale uitingen bij beide verhalen op beide tijdsmomenten normaal verdeeld is, alle $p > .05$. Een gepaarde t-toets wordt uitgevoerd om te onderzoeken of er een significant verschil is in (het percentage) ongrammaticale uitingen op T0 en T1 bij beide verhalen. Bij de Bus Story is er geen significant verschil in zowel het aantal ongrammaticale uitingen op T0 ($M=9.70$, $SD=5.83$) en T1 ($M=10.10$, $SD=6.42$), $t(9) = -.22$, $p > .05$, $d = -.07$ als het percentage ongrammaticale uitingen op T0 ($M=42.89$, $SD=21.94$) en T1 ($M=43.96$, $SD=22.98$), $t(9) = -.16$, $p > .05$, $d = -.05$. Ook bij de Frog Story is er geen significant verschil in zowel het aantal ongrammaticale uitingen op T0 ($M=21.30$, $SD=8.35$) en T1 ($M=18.30$, $SD=5.25$), $t(9) = 1.29$, $p > .05$, $d = .41$ als het percentage ongrammaticale uitingen op T0 ($M=50.79$, $SD=13.97$) en T1 ($M=48.81$, $SD=9.39$), $t(9) = .51$, $p > .05$, $d = .16$ (zie tabel 10).

Tabel 10. Verschil in (percentage) ongrammaticale uitingen op T0 en T1 bij de Bus Story en Frog Story, berekend met gepaarde t-toetsen.

	<i>t</i> -waarde	<i>p</i> -waarde
Bus Story (pct)	-.22 (-.16)	.83 (.87)
Frog Story (pct)	1.29 (.51)	.22 (.63)

Noot. * $p \leq .05$ (tweezijdig); pct: percentage.

4.3.2 Deleties

Een Shapiro-Wilk test toont aan dat het aantal deleties bij de Bus Story op beide tijdsmomenten niet normaal verdeeld is, $p < .05$. Deze scores schenden de assumptie van normaliteit. Het aantal deleties bij de Frog Story is op beide tijdsmomenten normaal verdeeld, $p > .05$. Een Wilcoxon signed-ranks test wordt uitgevoerd om te onderzoeken of er een significant verschil is in het aantal deleties op T0 en T1 bij de Bus Story. Bij de Bus Story blijkt er geen significant verschil te zijn in het aantal deleties op T0 ($Mdn = 2.00$) en T1 ($Mdn = 4.50$), $z = -.82$, $p > .05$, $r = -.13$. Een gepaarde t-toets wordt uitgevoerd om te onderzoeken of er een significant verschil is in het aantal deleties op T0 en T1 bij de Frog Story. De resultaten tonen aan dat de participanten bij de Frog Story significant meer deleties produceren op T0 ($M=10.10$, $SD=6.30$) dan op T1 ($M=4.80$, $SD=2.30$), $t(9) = 3.44$, $p < .05$, $d = 1.09$ (zie tabel 11).

Vanwege het significante hoofdeffect bij de Frog Story, worden afzonderlijke testen uitgevoerd voor de lexicale en functionele deleties op T0 en T1. Een Shapiro-Wilk test toont aan dat de lexicale deleties op T0 niet normaal verdeeld zijn, $p < .05$. De lexicale deleties op T1 en de functionele deleties op T0 en T1 zijn wel normaal verdeeld, alle $p > .05$. Een Wilcoxon signed-ranks test wordt uitgevoerd om te onderzoeken of er een significant verschil is in het aantal lexicale deleties op T0 en T1 bij de Frog Story. De participanten blijken significant meer lexicale deleties te produceren op T0 ($Mdn = 5.00$) dan op T1 ($Mdn = 2.50$), $z = -2.51$, $p < .025$, $r = .48$ (zie tabel 12). Deze significante afname in het aantal lexicale

deleties wordt voornamelijk gekenmerkt door een afname van het aantal deleties van het subject (-60%) en het hoofdwerkwoord (-77.78%) (zie figuur 5). Een gepaarde t-toets wordt uitgevoerd om te onderzoeken of er een significant verschil is in het aantal functionele deleties op T0 en T1 bij de Frog Story. Er is geen significant verschil in het aantal functionele deleties op T0 ($M=3.60$, $SD=3.20$) en T1 ($M=2.50$, $SD=1.89$), $t(9) = 1.00$, $p > .025$, $d = .42$ (zie tabel 12).

Tabel 11. Verschil in aantal deleties op T0 en T1 bij de Bus Story en Frog Story, berekend met een gepaarde t-toets en Wilcoxon signed-ranks test.

	z-waarde	t-waarde	p-waarde
Bus Story	-0.82		.413
Frog Story		3.44	.007*

Noot. * $p \leq .05$ (tweezijdig)

Tabel 12. Verschil in het aantal lexicale en functionele deleties op T0 en T1 bij de Frog Story, berekend met een Wilcoxon signed-ranks test en gepaarde t-toets.

	z-waarde	t-waarde	p-waarde
Lexicale deleties	-2.51		.012*
Functionele deleties		1.00	.343

Noot. * $p \leq .025$ (tweezijdig)

Noot. De x-as geeft de subcategorieën van de verschillende lexicale deleties weer; de y-as geeft het aantal deleties per subcategorie weer; meewerkend vw: meewerkend voorwerp; bijwoordelijke b: bijwoordelijke bepaling.

Figuur 5. Staafdiagram met het verschil in het aantal deleties op T0 en T1 van de subcategorieën van de lexicale deleties.

4.3.3 Substituties

Een Shapiro-Wilk test toont aan dat het aantal substituties bij beide verhalen op beide tijdstipmomenten normaal verdeeld is, alle $p > .05$. Een gepaarde t-toets wordt uitgevoerd om te onderzoeken of er een significant verschil is in het aantal substituties op T0 en T1 bij beide verhalen. Bij de Bus Story is er geen significant verschil in het aantal substituties op T0 ($M=8.20$, $SD=5.27$) en T1 ($M=9.10$, $SD=5.78$), $t(9) = -.48$, $p > .05$, $d = -.15$. Ook bij de Frog Story is er geen significant verschil in het aantal substituties op T0 ($M=20.00$, $SD=11.70$) en T1 ($M=19.80$, $SD=6.43$), $t(9) = .07$, $p > .05$, $d = .02$ (zie tabel 13).

Tabel 137. Verschil in aantal substituties op T0 en T1 bij de Bus Story en Frog Story, berekend met gepaarde t-toetsen.

	t-waarde	p-waarde
Bus Story	-4.83	.641
Frog Story	.07	.948

Noot * $p \leq .05$ (tweezijdig)

4.4 Complexiteit

Om de derde onderzoeksvraag te beantwoorden, waarbij wordt onderzocht of de SGTO tot meer complexe vertelutingen leidt van kinderen van 8-10 jaar met een TOS, wordt er per variabele een gepaarde t-toets of Wilcoxon signed-ranks test gebruikt.

4.4.1 MLU

Een Shapiro-Wilk test toont aan dat de MLU bij beide verhalen op beide tijdstipmomenten normaal verdeeld is, alle $p > .05$. Een gepaarde t-toets wordt uitgevoerd om te onderzoeken of er een significant verschil is in de MLU op T0 en T1 bij beide verhalen. Bij de Bus Story is er geen significant verschil in de MLU op T0 ($M=6.45$, $SD=.58$) en T1 ($M=6.54$, $SD=.76$), $t(9) = -.25$, $p > .05$, $d = -.08$. Ook bij de Frog Story is er geen significant verschil in de MLU op T0 ($M=6.27$, $SD=.78$) en T1 ($M=6.51$, $SD=.65$), $t(9) = -.79$, $p > .05$, $d = -.25$ (zie tabel 14).

Tabel 14. Verschil in MLU op T0 en T1 bij de Bus Story en Frog Story, berekend met gepaarde t-toetsen.

	<i>t</i> -waarde	<i>p</i> -waarde
Bus Story	-.25	.809
Frog Story	-.79	.450

Noot. * $p \leq .05$ (tweezijdig)

4.4.2 MLU5

Een Shapiro-Wilk test toont aan dat de MLU5 bij beide verhalen op beide tijdstipmomenten normaal verdeeld is, alle $p > .05$. Een gepaarde t-toets wordt uitgevoerd om te onderzoeken of er een significant verschil is in de MLU5 op T0 en T1 bij beide verhalen. Bij de Bus Story is er geen significant verschil in de MLU5 op T0 ($M=9.18$, $SD=1.18$) en T1 ($M=9.46$, $SD=.92$), $t(9) = -.62$, $p > .05$, $d = -.20$. Ook bij de Frog Story is er geen significant verschil in de MLU5 op T0 ($M=10.56$, $SD=1.14$) en T1 ($M=10.60$, $SD=1.32$), $t(9) = -.07$, $p > .05$, $d = -.02$ (zie tabel 15).

Tabel 15. Verschil in MLU5 op T0 en T1 bij de Bus Story en Frog Story, berekend met gepaarde t-toetsen.

	<i>t</i> -waarde	<i>p</i> -waarde
Bus Story	-.62	.551
Frog Story	-.07	.941

Noot. * $p \leq .05$ (tweezijdig)

4.4.3 Complexe vertelutingen

Een Shapiro-Wilk test toont aan dat het aantal complexe vertelutingen op T1 én het percentage complexe vertelutingen op T0 en T1 bij de Bus Story en Frog Story normaal verdeeld zijn, alle $p > .05$. Het aantal complexe vertelutingen bij de Bus Story op T0 en bij de Frog Story op T0 en T1 zijn niet normaal verdeeld, alle $p < .05$.

Een Wilcoxon signed-ranks test wordt uitgevoerd om te onderzoeken of er een significant verschil is in het aantal complexe vertelutingen op T0 en T1 bij beide verhalen. Bij de Bus Story is er geen significant verschil in het aantal complexe vertelutingen op T0 ($Mdn = 2.00$) en T1 ($Mdn = 4.00$), $z = -1.26$, $p > .05$, $r = -.20$. Ook bij de Frog Story is er geen significant verschil in het aantal complexe vertelutingen op T0 ($Mdn = 4.50$) en T1 ($Mdn = 3.50$), $z = -.35$, $p > .05$, $r = .14$.

Een gepaarde t-toets wordt uitgevoerd om te onderzoeken of er een significant verschil is in het percentage complexe vertelutingen op T0 en T1 bij beide verhalen. Bij de Bus Story is er geen significant verschil in het percentage complexe vertelutingen op T0 ($M=12.25$, $SD=7.42$) en T1 ($M=16.02$, $SD=6.72$), $t(9) = -1.66$, $p > .05$, $d = -.53$. Ook bij de Frog Story is er geen significant verschil in het percentage complexe vertelutingen op T0 ($M= 13.27$, $SD=7.77$) en T1 ($M=11.98$, $SD=5.35$), $t(9) = .39$, $p > .05$, $d = .12$ (zie tabel 16).

Tabel 16. Verschil in (het percentage) complexe verteluitingen op T0 en T1 bij de Bus Story en Frog Story, berekend met gepaarde t-toetsen en Wilcoxon signed-ranks testen.

	z-waarde	t-waarde	p-waarde
Bus Story (pct)	-1.80	(-1.66)	.209 (.131)
Frog Story (pct)	-.35	(.34)	.726 (.706)

Noot. * $p \leq .05$ (tweezijdig); pct: percentage

4.4.4 Tijdsmarkering

Een Shapiro-Wilk test toont aan dat bij de Bus Story (het percentage) geen tijdsmarkering op T0 en T1, de tijdsmarkering o.v.t. op T1 en de voltooide tijdsmarkering op T1 niet normaal verdeeld zijn, alle $p < .05$. Bij de Frog Story zijn (het percentage) geen tijdsmarkeringen op T0 en de voltooide tijdsmarkering op T1 niet normaal verdeeld, alle $p < .05$. Alle andere (percentages) van de tijdsmarkeringen op T0 en T1 bij de Bus Story en Frog Story zijn normaal verdeeld, alle $p > .05$.

4.4.4.1 Tijdsmarkering 'geen'

Een Wilcoxon signed-ranks test wordt uitgevoerd om te onderzoeken of er een significant verschil is in (het percentage) geen tijdsmarkering bij de Bus Story en het percentage geen tijdsmarkering bij de Frog Story op T0 en T1. Bij de Bus Story is er geen significant verschil in zowel het aantal geen tijdsmarkeringen op T0 ($Mdn = .00$) en T1 ($Mdn = .00$), $z = -.54$, $p > .05$, $r = .16$ als het percentage geen tijdsmarkeringen op T0 ($Mdn = .00$) en T1 ($Mdn = .00$), $z = -.67$, $p > .05$, $r = .15$. Een gepaarde t-toets wordt uitgevoerd om te onderzoeken of er een significant verschil is in het aantal geen tijdsmarkeringen bij de Frog Story op T0 en T1. Bij de Frog Story is er geen significant verschil in het aantal geen tijdsmarkeringen op T0 ($M=3.30$, $SD=3.34$) en T1 ($M=2.10$, $SD=2.42$), $t(9) = 1.86$, $p > .05$, $d = .59$. Een Wilcoxon signed-ranks test wordt uitgevoerd om te onderzoeken of er een significant verschil is in het percentage geen tijdsmarkeringen bij de Frog Story op T0 en T1. Bij de Frog Story is er geen significant verschil in het percentage geen tijdsmarkeringen op T0 ($Mdn = 6.95$) en T1 ($Mdn = 4.35$), $z = -1.36$, $p > .05$, $r = .17$ (zie tabel 17).

Tabel 17. Verschil in (het percentage) geen tijdsmarkeringen op T0 en T1 bij de Bus Story en Frog Story, berekend met een gepaarde t-toets en Wilcoxon signed-ranks testen.

	z-waarde	t-waarde	p-waarde
Bus Story (pct)	-.54 (.67)		.593 (.500)
Frog Story (pct)	(-1.36)	1.86	.096 (.173)

Noot. * $p \leq .05$ (tweezijdig); pct: percentuele score

4.4.4.2 Tijdsmarkering o.t.t.

Een gepaarde t-toets wordt uitgevoerd om te onderzoeken of er een significant verschil is in (het percentage) o.t.t. tijdsmarkeringen bij beide verhalen op beide tijdsmomenten. Bij de Bus Story is er geen significant verschil in zowel het aantal o.t.t. tijdsmarkeringen op T0 ($M=7.20$, $SD=5.12$) en T1 ($M=6.20$, $SD=3.55$), $t(9) = .97$, $p > .05$, $d = .31$ als in het percentage o.t.t. tijdsmarkeringen op T0 ($M=31.69$, $SD=22.49$) en T1 ($M=27.56$, $SD=16.98$), $t(9) = 1.04$, $p > .05$, $d = .33$. Bij de Frog Story is het aantal o.t.t. tijdsmarkeringen op T0 ($M=21.00$, $SD=15.09$) significant hoger dan op T1 ($M=12.00$, $SD=7.82$), $t(9) = 2.61$, $p < .05$, $d = .83$. Er is geen significant verschil in het percentage o.t.t. tijdsmarkeringen op T0 ($M=45.27$, $SD=23.83$) en T1 ($M=33.18$, $SD=22.70$), $t(9) = 1.98$, $p > .05$, $d = .63$ (zie tabel 18).

Tabel 18. Verschil in (het percentage) o.v.t. tijdsmarkeringen op T0 en T1 bij de Bus Story en Frog Story, berekend met gepaarde t-toetsen.

	t-waarde	p-waarde
Bus Story (pct)	.97 (1.04)	.358 (.325)
Frog Story (pct)	2.61 (1.98)	.028* (.078)

Noot. * $p \leq .05$ (tweezijdig); pct: percentuele score

4.4.4.3 Tijdsmarkering o.v.t.

Een Wilcoxon signed-ranks test wordt uitgevoerd om te onderzoeken of er een significant verschil is in de o.v.t. tijdsmarkeringen op T0 en T1 bij de Bus Story. Een gepaarde t-toets wordt uitgevoerd om te onderzoeken of er een significant verschil is in het percentage o.v.t. tijdsmarkeringen op T0 en T1 bij de Bus Story. Het aantal o.v.t. tijdsmarkeringen op T0 ($Mdn = 15.00$) is significant lager dan op T1 ($Mdn = 13.00$), $z = -2.05$, $p < .05$, $r = -.22$. Er is geen significant verschil in het percentage o.v.t. tijdsmarkeringen op T0 ($M=58.67$, $SD=24.43$) en T1 ($M=65.85$, $SD=18.54$), $t(9) = -1.65$, $p > .05$, $d = -.52$. Een gepaarde t-toets wordt uitgevoerd om te onderzoeken of er een significant verschil is in (het percentage) o.v.t. tijdsmarkeringen op T0 en T1 bij de Frog Story. Bij de Frog Story is zowel het aantal o.v.t. tijdsmarkeringen op T0 ($M=15.10$, $SD=8.99$) lager dan op T1 ($M=20.70$, $SD=10.98$), $t(9) = -2.96$, $p < .05$, $d = .94$ als het percentage o.v.t. tijdsmarkeringen op T0 ($M=40.38$, $SD=25.37$) dan op T1 ($M=55.29$, $SD=26.70$), $t(9) = -2.43$, $p < .05$, $d = -.78$ (zie tabel 19).

Tabel 19. Verschil in (het percentage) o.v.t. tijdsmarkeringen op T0 en T1 bij de Bus Story en Frog Story, berekend met gepaarde t-toetsen en een Wilcoxon signed-ranks test.

	z-waarde	t-waarde	p-waarde
Bus Story (pct)	-2.05	(1.65)	.041* (.134)
Frog Story (pct)		-2.96 (-2.43)	.016* (.038*)

Noot. * $p \leq .05$ (tweezijdig); pct: percentuele score

4.4.4.4 Tijdsmarkering voltooide tijd

Een Wilcoxon signed-ranks test wordt uitgevoerd om te onderzoeken of er een significant verschil is in de voltooide tijdsmarkering op T0 en T1 bij de Bus Story en Frog Story. Een gepaarde t-toets wordt uitgevoerd om te onderzoeken of er een significant verschil is in de percentage voltooide tijdsmarkering op T0 en T1 bij de Bus Story en Frog Story.

Bij de Bus Story is er geen significant verschil in zowel het aantal voltooide tijdsmarkeringen op T0 ($Mdn = 1.50$) en T1 ($Mdn = 1.00$), $z = -.65$, $p > .05$, $r = .17$ als het percentage voltooide tijdsmarkeringen op T0 ($M=6.57$, $SD=5.19$) en T1 ($M=4.83$, $SD=3.54$), $t(9) = .87$, $p > .05$, $d = .27$. Ook bij de Frog Story is er geen significant verschil in zowel het aantal voltooide tijdsmarkeringen op T0 ($Mdn = 2.00$) en T1 ($Mdn = 2.00$), $z = -.36$, $p > .05$, $r = .06$ als het percentage voltooide tijdsmarkeringen op T0 ($M=6.33$, $SD=4.22$) en T1 ($M=5.91$, $SD=4.76$), $t(9) = .22$, $p > .05$, $d = .07$ (zie tabel 20).

Tabel 209. Verschil in (het percentage) voltooide tijdsmarkeringen op T0 en T1 bij de Bus Story en Frog Story, berekend met gepaarde t-toetsen en Wilcoxon signed-ranks testen.

	z-waarde	t-waarde	p-waarde
Bus Story (pct)	-.65	(.87)	.518 (.409)
Frog Story (pct)	-.36	(.22)	.723 (.831)

Noot. * $p \leq .05$ (tweezijdig); pct: percentuele score

4.4.5 Bijwoordelijke bepalingen

Een Shapiro-Wilk test toont aan dat het aantal bijwoordelijke bepalingen bij beide verhalen op beide tijdsmomenten normaal verdeeld is, alle $p > .05$. Een gepaarde t-toets wordt uitgevoerd om te onderzoeken of er een significant verschil is in het totaal aantal bijwoordelijke bepalingen op T0 en T1 bij beide verhalen. Bij de Bus Story is er geen significant verschil in het totaal aantal bijwoordelijke bepalingen op T0 ($M=25.10$, $SD=9.95$) en T1 ($M=21.30$, $SD=7.44$), $t(9) = 2.18$, $p > .05$, $d = .69$. Ook bij de Frog Story is er geen significant verschil in het totaal aantal bijwoordelijke bepalingen op T0 ($M=39.50$, $SD=12.57$) en T1 ($M=37.70$, $SD=13.26$), $t(9) = .35$, $p > .05$, $d = .11$ (zie tabel 21).

Tabel 21. Verschil in totaal aantal bijwoordelijke bepalingen op T0 en T1 bij de Bus Story en Frog Story, berekend met een gepaarde t-toetsen.

	t-waarde	p-waarde
Bus Story	2.18	.057
Frog Story	.35	.738

Noot. * $p \leq .05$ (tweezijdig)

5. Discussie

Zoals vermeld in 1.1 maakt het huidige onderzoek deel uit van een breder onderzoek naar de relatie tussen de vertelvaardigheid en executieve functies bij kinderen met een TOS binnen Koninklijke Kentalis. Het doel van het huidige onderzoek is om meer evidentie te leveren over de doeltreffendheid van de SGTO voor de groei van de narratieve vaardigheden van kinderen met een TOS, waarbij het onderzoek zich specifiek richt op de grammaticaliteit en complexiteit (microstructuur) van verteluitingen en de relatie daartussen. Om dit doel te bereiken zijn er drie onderzoeksvragen opgesteld met betrekking tot de grammaticaliteit en complexiteit van de narratieve uitingen van kinderen van 8-10 jaar met een TOS.

In de volgende paragrafen worden per onderzoeksvraag de resultaten nogmaals besproken en vergeleken met wetenschappelijke literatuur, waaronder de studies van Boekraad (2018) en Janssen en collega's (in ontwikkeling). Factoren die van invloed kunnen zijn op de resultaten worden meegenomen bij de interpretatie. Bovendien worden in 5.4 de mogelijke verschillen in resultaten tussen de Bus Story en Frog Story in kaart gebracht. In 5.5 worden de beperkingen van het onderzoek en aanbevelingen voor vervolgonderzoek gepresenteerd en de sectie wordt afgesloten met aanbevelingen voor de logopedische praktijk en het cluster-2 onderwijs.

5.1 Samenhang tussen grammaticaliteit en complexiteit van de verteluitingen

Hoe hangen grammaticaliteit en complexiteit van kinderen van 8-10 jaar met een TOS samen bij de start- en de eindmeting?

Bij de Bus Story op T0 hangt de mate van ongrammaticaliteit positief samen met het aantal deleties, substituties, complexe verteluitingen, tijdsmarkering 'geen' en bijwoordelijke bepalingen. Daarnaast hangt het aantal deleties positief samen met het aantal complexe verteluitingen, tijdsmarkering 'geen' en bijwoordelijke bepalingen. Het aantal complexe verteluitingen hangt positief samen met het aantal substituties en de tijdsmarkering 'geen'. De samenhang tussen de mate van ongrammaticaliteit en het aantal deleties en substituties komt overeen met de literatuur. Kinderen met een TOS produceren ongrammaticale zinnen vanwege het weglaten (deleties) en/of vervangen (substituties) van woorden (De Jong, 2004). De samenhang tussen de tijdsmarkering 'geen' met de mate van ongrammaticaliteit en het aantal deleties is om die reden vanzelfsprekend. Wanneer het kind geen tijdsmarkering gebruikt, betekent dit een deletie van het werkwoord, waardoor de verteluiting als ongrammaticaal gedefinieerd wordt. De samenhang tussen de mate van ongrammaticaliteit, het aantal deleties en substituties enerzijds en het aantal complexe verteluitingen en bijwoordelijke bepalingen anderzijds suggereert dat wanneer kinderen met een TOS complexere zinnen gaan maken, zij ook meer grammaticale fouten gaan maken. Dit wordt ook gevonden in de studies van Colozzo en collega's (2011) en Owen (2010). Een mogelijke verklaring voor het resultaat is dat complexiteit een groot beroep doet op de beschikbare verwerkingscapaciteit van kinderen met een TOS, wat mogelijk ten koste gaat van de nauwkeurigheid in de grammaticaliteit. In de studies van Bishop (1997) en Leonard (1998) is namelijk aangetoond dat kinderen met een TOS een beperkte verwerkingscapaciteit hebben. De samenhang tussen de tijdsmarkering 'geen' en het aantal complexe verteluitingen betekent dat wanneer kinderen met een TOS complexere zinnen gaan produceren, zij vaker het werkwoord weglaten. Het produceren van complexe zinnen vergt veel van de beschikbare verwerkingscapaciteit van kinderen met een TOS, waardoor zij zich mogelijk minder gaan richten op de grammaticaliteit en bijvoorbeeld het werkwoord weglaten. Tenslotte hangt het aantal bijwoordelijke bepalingen negatief samen met de voltooide tijd. Dit betekent dat wanneer kinderen met een TOS meer bijwoordelijke bepalingen gaan produceren, zij significant minder werkwoorden in de voltooide tijd gaan produceren. De samenhang tussen de bijwoordelijke bepalingen en voltooide tijd is niet aan de hand van literatuur te verklaren.

De samenhang zou op basis van toeval kunnen zijn, omdat de samenhang niet op andere tijdsmomenten en taken waar te nemen is. Het is ook mogelijk dat kinderen met een TOS zich maar op één aspect van de complexiteit kunnen richten, vanwege de beperkte verwerkingscapaciteit (Bishop, 1997; Leonard, 1998). Het gebruiken van meerdere complexe taalvaardigheden gaat hun capaciteit te boven. De focus op de bijwoordelijke bepaling gaat daardoor ten koste van de focus op het gebruik van de voltooide tijd en vice versa.

Bij de Frog Story op T0 hangt de mate van ongrammaticaliteit positief samen met het aantal substituties en de onvoltooid tegenwoordige tijd. Het aantal substituties hangt daarnaast positief samen met de onvoltooid tegenwoordige tijd. De samenhang tussen de mate van ongrammaticaliteit en het aantal substituties komt weer overeen met de literatuur, omdat ongrammaticale zinnen onder andere ontstaan door het vervangen (substituties) van woorden (De Jong, 2004). De mate van ongrammaticaliteit correleert niet significant met het aantal deleties. Dit komt mogelijk door de kleine steekproef (zie 5.5). De samenhang tussen de mate van ongrammaticaliteit en substituties enerzijds en de onvoltooid tegenwoordige tijd anderzijds wordt ook gevonden door Van Gils (2010). Zij toont aan dat de zinnen van kinderen met een TOS ongrammaticaal zijn vanwege het foutief vervoegen van de onvoltooid tegenwoordige tijd. Dit komt overeen met de resultaten van het huidige onderzoek, waarbij het foutief vervoegen van de onvoltooid tegenwoordige tijd aangegeven is met 'substitutie congruentie' of 'substitutie tijdsmarkering'. Het aantal deleties hangt daarnaast negatief samen met de gemiddelde uiting lengte en positief samen met de tijdsmarkering 'geen'. Wanneer het aantal deleties toeneemt, neemt de gemiddelde uiting lengte significant af, maar het gebruik van de tijdsmarkering 'geen' significant toe. Zowel de samenhang tussen het aantal deleties en de gemiddelde uiting lengte als de samenhang tussen het aantal deleties en de tijdsmarkering 'geen' is vanzelfsprekend. Deleties zijn het weglaten van verplichte woorden in de zin. Het weglaten van woorden betekent dat de gemiddelde uiting lengte van de zin afneemt. Daarnaast betekent het niet produceren van een werkwoord dat het werkwoord wordt weggelaten, dus deletie van het werkwoord. Het aantal bijwoordelijke bepalingen hangt positief samen met het aantal substituties en de onvoltooid tegenwoordige tijd. De samenhang tussen het aantal bijwoordelijke bepalingen en substituties betekent weer dat wanneer kinderen met een TOS complexere zinnen gaan maken, zij ook meer grammaticale fouten gaan maken, wat overeen komt met de studies van Colozzo en collega's (2011) en Owen (2010). De samenhang tussen het aantal bijwoordelijke bepalingen en de onvoltooid tegenwoordige tijd kan ook te maken hebben met de beperkte verwerkingscapaciteit van kinderen met een TOS. Het produceren van bijwoordelijke bepalingen is een complexe taalvaardigheid dat veel vergt van de beschikbare ruimte om taal te verwerken bij kinderen met een TOS. Ze hebben hierdoor niet veel capaciteit over om andere complexe en grammaticale structuren te formaliseren. Kinderen met een TOS gebruiken mogelijk bij de productie van een complexe structuur daarom eenvoudigere grammaticale structuren, zoals de onvoltooid tegenwoordige tijd. Deze bevindingen komen overeen met het feit dat het aantal bijwoordelijke bepalingen negatief samenhangt met de voltooide tijd (zie Bus Story T0). De onvoltooid tegenwoordige tijd is een minder complexe vorm dan de voltooide tijd (Booij & Van Santen, 1998; Goorhuis & Schaerlaekens, 2000). De onvoltooid tegenwoordige tijd vergt dus minder van de beschikbare verwerkingscapaciteit dan de voltooide tijd. Ten slotte hangen bij de Frog Story op T0 de onvoltooid tegenwoordige tijd en de voltooid verledentijd negatief samen. Het is vanzelfsprekend dat het gebruik van de ene tijdsmarkering ten koste gaat van de andere.

Bij de Bus Story op T1 hangt de mate van ongrammaticaliteit positief samen met het aantal deleties en substituties. De samenhang tussen de mate van ongrammaticaliteit en het aantal deleties en substituties komt weer overeen met de literatuur, waaruit blijkt dat ongrammaticale zinnen ontstaan door het weglaten (deleties) en/of vervangen (substituties)

van woorden (De Jong, 2004). Het aantal deleties hangt daarnaast positief samen met het aantal substituties. Wanneer kinderen meer deletiefouten maken, maken zij ook meer substitutiefouten. Deze samenhang komt niet overeen met de literatuur. Uit de literatuur blijkt namelijk dat substitutiefouten vaker voorkomen dan deletiefouten (De Jong, 2004; Verhoeven & Van Balkom, 2004). Bij behandeling met de SGTO krijgen kinderen met een TOS doelwoorden aangeboden om ook de woordenschat te vergroten. Mogelijk is de woordenschat van de kinderen met een TOS toegenomen, waardoor zij minder woorden weglaten in hun verteluitingen. Hierdoor zijn kinderen met een TOS op T1 minder deleties gaan produceren, waardoor de deleties en substituties zijn gaan samenhangen. Om dit te kunnen verantwoorden, wordt er voor vervolgonderzoek naar de effectiviteit van de SGTO op microstructuur aangeraden om de CELF-4-NL (Semel et al., 2010) subtest 'actieve woordenschat' ook na de interventie af te nemen. Dan kan er namelijk in kaart worden gebracht of de kinderen met een TOS vooruit zijn gegaan in de woordenschat en kan het argument sterker onderbouwd worden. Ten slotte hangt het aantal complexe verteluitingen positief samen met het aantal bijwoordelijke bepalingen. Indien kinderen met een TOS meer complexe verteluitingen gaan produceren, gaan zij ook meer bijwoordelijke bepalingen produceren. Dit komt niet overeen met de eerdere bevindingen, waar gesuggereerd wordt dat kinderen met een TOS zich, door de beperkte verwerkingscapaciteit, op één aspect van de complexiteit kunnen focussen. De toename op één vaardigheid van de complexiteit zou dan voor een afname op een andere vaardigheid van de complexiteit zorgen. Mogelijk zijn de kinderen met een TOS gegroeid in de complexiteit, waardoor het produceren van bepaalde complexe structuren minder vergt van hun verwerkingscapaciteit en zij meerdere complexe structuren samen kunnen gaan gebruiken.

Bij de Frog Story op T1 hangt de mate van ongrammaticaliteit positief samen met het aantal deleties, substituties, complexe verteluitingen en bijwoordelijke bepalingen. Het aantal deleties laat daarnaast een positieve samenhang zien met de tijdsmarkering 'geen' en het aantal bijwoordelijke bepalingen. Het aantal substituties laat een positieve samenhang met het aantal complexe verteluitingen zien. De samenhang tussen de mate van ongrammaticaliteit en het aantal deleties en substituties is weer te verklaren vanuit de literatuur, omdat ongrammaticale zinnen ontstaan door het weglaten (deleties) en/of vervangen (substituties) van woorden (De Jong, 2004). De samenhang tussen de mate van ongrammaticaliteit, het aantal deleties en substituties enerzijds en het aantal complexe verteluitingen en bijwoordelijke bepalingen anderzijds suggereert weer dat wanneer kinderen met een TOS complexere zinnen gaan maken, zij ook meer grammaticale fouten maken. Dit wordt ook gevonden in de studies van Colozzo en collega's (2011) en Owen (2010). Een mogelijke verklaring voor het resultaat is dat complexiteit een groot beroep doet op de beschikbare verwerkingscapaciteit van kinderen met een TOS, wat invloed heeft op de nauwkeurigheid in de grammaticaliteit. De samenhang tussen het aantal deleties en de tijdsmarkering 'geen' is vanzelfsprekend, omdat het niet produceren van een werkwoord betekent dat het werkwoord wordt weggelaten, ook wel deletie van het werkwoord genoemd. Het aantal bijwoordelijke bepalingen laat ook een positieve samenhang zien met de gemiddelde uitinglengte (van de vijf langste uitingen). Het produceren van bijwoordelijke bepalingen, bijvoorbeeld '**de volgende morgen** was de kikker weg **uit zijn potje**' zorgt ervoor dat de uitinglengte van een zin toeneemt. Deze samenhang is dus vanzelfsprekend. Ten slotte hangt de onvoltooide tegenwoordige tijd negatief samen met de onvoltooid verledentijd. Het is vanzelfsprekend dat het gebruik van de ene tijdsmarkering ten koste gaat van de andere.

De resultaten tonen aan dat de precieze samenhang in de aspecten van grammaticaliteit en complexiteit verschillen per taak en tijdsmoment. In de algehele samenhang van de grammaticaliteit en complexiteit is meer homogeniteit waar te nemen. Zowel bij de Bus Story als de Frog Story neemt de grammaticaliteit van de verteluitingen van kinderen met een TOS

af, wanneer de complexiteit van de verteluitingen toeneemt, ongeacht de variabelen. De mate van ongrammaticaliteit, het aantal deleties, substituties, complexe verteluitingen en bijwoordelijke bepalingen laten hierin de sterkste samenhang zien (zie ook 4.2). Bij de Bus Story op T1 is er echter geen significante samenhang tussen grammaticaliteit en complexiteit waarneembaar. Waarom er bij de Bus Story op T1 geen samenhang tussen grammaticaliteit en complexiteit waarneembaar is, is niet te verklaren. Mogelijk is de samenhang niet significant vanwege de kleine steekproef (zie 5.5). Daarnaast valt er op dat een toename in één vaardigheid van de complexiteit vaak zorgt voor een afname in een andere vaardigheid van de complexiteit van kinderen met een TOS. Dit heeft mogelijk te maken met de kleine verwerkingscapaciteit van kinderen met een TOS (Bishop, 1997; Leonard, 1998). Hierdoor kunnen zij zich mogelijk bij narratieve taken slechts op één aspect van de complexiteit focussen. De kinderen met een TOS laten bij de Bus Story op T1 echter een samenhang zien tussen het aantal complexe verteluitingen en bijwoordelijke bepalingen, wat beide complexe vaardigheden zijn. Mogelijk zijn de kinderen met een TOS door de SGTO toch gegroeid in de complexiteit, waardoor het produceren van bepaalde complexe structuren minder vergt van hun verwerkingscapaciteit en zij meerdere complexe structuren samen kunnen gaan gebruiken. Waarom deze samenhang wel bij de Bus Story, maar niet bij de Frog Story waarneembaar is, wordt beschreven in 5.4.

5.2 Toename in de grammaticaliteit

Leidt de interventie 'Story Grammar Training in het onderwijs' tot meer grammaticale verteluitingen van kinderen van 8-10 jaar met een TOS? Zo ja, hoe wordt de toename van grammaticaliteit gekenmerkt?

De resultaten tonen aan dat kinderen van 8-10 jaar met een TOS significant meer grammaticale verteluitingen gaan produceren na de SGTO. De toename in de grammaticaliteit wordt gekenmerkt door een afname in het aantal deleties. De afname in het aantal deleties komt voornamelijk doordat de kinderen met een TOS minder lexicale deleties gaan produceren, waarbij de grootste afname van het aantal lexicale deleties van het subject (-60%) en het hoofdwerkwoord (-77.78%) is. Er is geen significante afname in het aantal functionele deleties. Deze resultaten komen overeen met eerdere bevindingen van De Jong (1994, 1999), die in zijn studies aantoonde dat kinderen met een TOS relatief minder moeite hebben met de lexicale categorieën dan met de functionele categorieën (zie 2.2.2). Kinderen maken al op jonge leeftijd gebruik van inhoudswoorden (de lexicale categorie) om hun boodschap over te brengen. Pas op latere leeftijd gaan zij functiewoorden (de functionele categorie) gebruiken (Goorhuis & Schaerlaekens, 2000). Het gebruik van de lexicale categorieën ontstaat dus eerder in de normale taalontwikkeling dan het gebruik van de functionele categorieën. Een TOS kenmerkt zich door een afwijkende én vertraagde taalontwikkeling. Kinderen met een TOS zullen daarom eerder groeien in de productie van lexicale categorieën dan in de productie van functionele categorieën, wat overeenkomt met de resultaten. Er worden verder geen significante effecten gevonden in de mate van ongrammaticaliteit en het aantal substituties. Deze resultaten komen niet geheel overeen met de resultaten van Boekraad (2018) en Janssen en collega's (in ontwikkeling). Boekraad (2018) heeft een significante afname van de mate van ongrammaticaliteit bij zowel de Bus Story als de Frog Story na de SGTO gevonden, terwijl Janssen en collega's (in ontwikkeling) geen afname in de ongrammaticaliteit hebben gevonden. In het huidige onderzoek wordt er geen significante afname in de mate van de ongrammaticaliteit gevonden, bij zowel de Bus Story als de Frog Story. Dit betekent niet dat de SGTO in het huidige onderzoek geen evidentie levert voor een toename in de grammaticaliteit. Het huidige onderzoek gaat dieper in op de microstructuur, waardoor de grammaticaliteit van de verteluitingen specifiek in kaart zijn gebracht. Naast de mate van ongrammaticaliteit, waarbij wordt geanalyseerd of een verteluiting wel of niet

grammaticaal is, wordt er ook in kaart gebracht of de grammaticaliteit toeneemt doordat kinderen met een TOS minder (lexicale en/of functionele) deleties en/of substituties gaan gebruiken. Het huidige onderzoek toont aan dat de SGTO ervoor zorgt dat kinderen met een TOS significant minder deleties gaan gebruiken, maar niet significant minder substituties. Deze resultaten komen overeen met het onderzoek van De Jong (2004) en Verhoeven en Van Balkom (2004), die aantonen dat Nederlandse kinderen met een TOS vaker substitutiefouten maken dan deletiefouten.

5.3 Toename in de complexiteit

Leidt de interventie 'Story Grammar Training in het onderwijs' tot meer complexiteit in de verteluitingen van kinderen van 8-10 jaar met een TOS? Zo ja, hoe wordt de toename van complexiteit gekenmerkt?

De resultaten tonen aan dat de complexiteit van verteluitingen bij kinderen met een TOS na de SGTO significant toeneemt. De kinderen met een TOS produceren bij de nameting significant minder werkwoorden in de onvoltooid tegenwoordige tijd en significant meer werkwoorden in de onvoltooid verledentijd. De onvoltooid verledentijd is een complexere tijdsmarkering dan de voltooid tegenwoordige tijd. Kinderen beginnen op jonge leeftijd met het spreken in de tegenwoordige tijd. Op de leeftijd van 4;0 jaar gaan kinderen buiten het hier-en-nu spreken (zie 2.3.1), waardoor ze ook de onvoltooid verleden tijd gaan gebruiken. Kinderen met een TOS hebben moeite met de productie van de verledentijd, ook al wordt dit in een bepaalde situatie vereist (Booij & Van Santen, 1998; Goorhuis & Schaerlaekens, 2000). De significante toename in het gebruik van de onvoltooid verledentijd, betekent dus dat de complexiteit van de verteluitingen bij de kinderen met een TOS toeneemt. Een toename van de onvoltooid verledentijd kan zich mogelijk openbaren als het gebruik van de onvoltooid verledentijd centraal heeft gestaan tijdens de therapie.

De kinderen met een TOS gaan niet significant vooruit in de gemiddelde utingslengte (van de vijf langste uitingen), het aantal complexe verteluitingen en het aantal bijwoordelijke bepalingen. Deze resultaten komen niet overeen met de resultaten van Boekraad (2018) en Janssen en collega's (in ontwikkeling). In het onderzoek van Boekraad (2018) gaan de kinderen met een TOS vooruit in de gemiddelde utingslengte en in het onderzoek van Janssen en collega's (in ontwikkeling) gaan de kinderen met een TOS vooruit in zowel de gemiddelde utingslengte (van de vijf langste uitingen) als het aantal geproduceerde bijzinnen. De verschillen in de resultaten kunnen ontstaan doordat kinderen met een TOS zich bij narratieve taken op één aspect van de complexiteit hebben gefocust. Uit onderzoek blijkt dat kinderen met een TOS een beperkte verwerkingscapaciteit hebben (Bishop, 1997; Leonard, 1998). Ze kunnen zich hierdoor moeilijk richten op meerdere aspecten van de taalvaardigheid. Op welk aspect ze zich richten kan afhangen van de vooropgestelde behandeldoelen van de SGTO. De exacte behandeldoelen van het huidige onderzoek en de eerder uitgevoerde onderzoeken van Boekraad (2018) en Janssen en collega's (in ontwikkeling) naar de effectiviteit van de SGTO zijn niet bekend. Mogelijk heeft de therapie zich bij de verschillende studies op verschillende aspecten van de vertelvaardigheid gefocust.

5.4 Vergelijking tussen de Bus Story en Frog Story

Hoewel het onderzoek niet als doel heeft om het verschil tussen de Bus Story en de Frog Story in kaart te brengen, is het wel belangrijk om het verschil in de vooruitgang in de grammaticaliteit en complexiteit van de verteluitingen bij deze taken mee te nemen. Wanneer er gekeken wordt naar de beschrijvende statistieken (zie 4.1), wordt zichtbaar dat bij de Bus Story de complexiteit van de verteluitingen toeneemt, terwijl de grammaticaliteit van de verteluitingen afneemt. Bij de Frog Story gebeurt echter het tegenovergestelde. Bij de Frog Story neemt de complexiteit van de verteluitingen af, terwijl de grammaticaliteit van de

verteluitingen toeneemt. Uit onderzoek is gebleken dat bij kinderen die over het algemeen grammaticale zinnen produceren, de ongrammaticaliteit toeneemt naarmate zij zich door narratieve interventies in andere talige systemen gaan ontwikkelen, zoals de complexiteit (Fey et al., 2004; Rispoli & Hadley, 2001). Aan de hand van deze bevindingen kan er gesuggereerd worden dat de kinderen met een TOS zich aan het ontwikkelen zijn in de complexiteit van narratieve uitingen. De kinderen met een TOS oefenen deze complexe narratieve vaardigheden mogelijk tijdens het navertellen van de Bus Story, maar niet tijdens het zelf vertellen van de Frog Story. Dit kan komen doordat kinderen met een TOS het navertellen van een verhaal makkelijker vinden dan het zelf produceren van een verhaal (Duinmeijer et al., 2012). De Frog Story is een zelfverteltoek, waarbij de kinderen met een TOS uit hun eigen beleving een verhaal moeten vertellen. Ze moeten hierbij zelf de juiste woorden en morfosyntactische structuren klaarzetten. De Bus Story is een reproductietoek. De kinderen met een TOS krijgen hierbij de benodigde woorden en morfosyntactische structuren al eens te horen, voordat zij deze zelf moeten produceren. Zij kunnen de woorden die zij nodig hebben voorafgaand aan het zelf produceren van het verhaal klaarzetten. Dit is bij de Frog Story niet het geval, waardoor de Frog Story een complexere taak is dan de Bus Story. Mogelijk weten de kinderen met een TOS dat het produceren van narratieve uitingen lastig is. Ze weten dat ze bij het vertellen van een verhaal vast gaan lopen en fouten gaan maken in de zinsproductie (Colozzo et al., 2011). Omdat ze bij de Bus Story de woorden en morfosyntactische structuren vooraf klaar kunnen zetten, durven ze bij deze taak waarschijnlijk meer complexe zinnen te produceren. Bij de Frog Story kunnen ze deze woorden en morfosyntactische structuren niet klaarzetten, waardoor ze de communicatieve fouten zo veel mogelijk uit de weg proberen te gaan. Dit verklaart de resultaten in de beschrijvende statistieken, ook al zijn niet alle resultaten significant.

Overeenkomend met het onderzoek van Boekraad (2018) laten kinderen met een TOS in het huidige onderzoek meer verbetering zien in de Frog Story dan in de Bus Story. De afname in het aantal (lexicale) deleties en de onvoltooid tegenwoordige tijd en de toename in de onvoltooid verledentijd zijn allen significant in de Frog Story. De toename in de onvoltooid verledentijd is echter ook waarneembaar in de Bus Story, maar in de Bus Story zijn geen andere significante effecten gevonden. Boekraad (2018) suggereert dat de kinderen met een TOS bij de Bus Story een plafondeffect bereiken, dat de minder significante effecten in de narratieve vaardigheden verklaart. Doordat de Frog Story een complexere taak is, staan de narratieve problemen hier ernstiger op de voorgrond. Op deze taak kunnen kinderen met een TOS dus een grotere vooruitgang laten zien.

5.5 Beperkingen in huidige onderzoek en aanbevelingen voor vervolgonderzoek

Er zijn een aantal beperkingen in het onderzoek die beschreven moeten worden. Ten eerste bestaat het huidige onderzoek uit een kleine steekproef ($n = 10$). De steekproefgrootte is van belang bij het aantonen van een statistisch verschil. Bij een kleine steekproef zijn statistische verschillen lastig waar te nemen (Field, 2009). Door de kleine steekproef kunnen bepaalde variabelen als niet significant geïdentificeerd zijn, die bij een grotere steekproef misschien wel significant zouden zijn. Dit zorgt voor een minder betrouwbare onderbouwing van de doeltreffendheid van de SGTO. Een aanbeveling voor vervolgonderzoek is daarom het vergroten van de steekproef.

Ten tweede is er geen controlegroep, die bestaat uit een tweede groep kinderen met een TOS. Er is in dit onderzoek geen gebruik gemaakt van een controlegroep omdat de steekproef erg klein is het onthouden van therapie onethisch is. Alle kinderen die onderwijs volgen binnen de Koninklijke Kentalis behoeven intensieve begeleiding in de taalvaardigheid. Het onthouden van behandeling, terwijl juist deze patiëntengroep het heel erg nodig heeft, past niet binnen de normen en waarden. Een oplossing is het aanbieden van een alternatieve

interventie, wat ook gebeurd is bij de onderzoeken van Boekraad (2018) en Janssen en collega's (in ontwikkeling). Op deze manier worden de kinderen niet onthouden van therapie en wordt op een betrouwbaardere manier in kaart gebracht of de vooruitgang in de grammaticaliteit en complexiteit het gevolg is van de SGTO.

In de resultatensectie kan worden waargenomen dat er variabiliteit zit in alle variabelen (zie standaarddeviaties en bereiken) van de grammaticaliteit en complexiteit. Bovendien is er bij de participanten een groot verschil in IQ-scores en testresultaten, die zijn vastgesteld vóór de startmeting (zie tabel 3). Zoals genoemd in 2.1 zijn kinderen met een TOS een heterogene cliëntenpopulatie, waarbij de ernst van de problematiek en de soort problemen onderling erg verschillen (Bishop et al., 2017; Colozzo et al., 2011). Narratieve vaardigheden doen een beroep op zowel talige als niet-talige vaardigheden, waardoor ook de executieve functies bij sommige kinderen met een TOS beter ontwikkeld kunnen zijn dan bij anderen. De ontwikkeling van executieve functies hebben invloed op de IQ-scores en narratieve vooruitgang (Colozzo et al., 2011). Door de heterogeniteit binnen de participanten kan de SGTO meer invloed hebben op het ene kind dan op het andere kind. De SGTO is een groepsbehandeling, waarbij alle participanten op dezelfde manier behandeld worden. De vooropgestelde doelen van de SGTO kunnen mogelijk niet volledig aan hebben gesloten bij de persoonlijke doelen van alle kinderen, waardoor een aantal kinderen met een TOS minder of geen vooruitgang hebben geboekt. Dit kan de resultaten negatief hebben beïnvloed. Er wordt aangeraden om bij vervolgonderzoek de IQ-scores en taalscores mee te nemen in het onderzoek en kinderen bij behandeling met de SGTO in subgroepen te verdelen. Hierdoor zal er minder variabiliteit zijn binnen de participantengroep, waardoor behandeldoelen beter op alle participanten afgesteld kunnen worden en de betrouwbaarheid van de resultaten toeneemt. Dit zal mogelijk ten goede komen aan de doeltreffendheid van de SGTO.

Verder wordt er aanbevolen om de doeltreffendheid van de SGTO over een langere periode te bestuderen. In het huidige onderzoek hebben de kinderen met een TOS tien weken de interventie aangeboden gekregen. Ook in de voorgaande studies naar de effectiviteit van de SGT en de SGTO hebben de kinderen met een TOS kortdurend (bereik = vier t/m tien weken) de interventie aangeboden gekregen. Als er gekeken wordt naar de beschrijvende statistieken, is er een hele lichte vooruitgang zichtbaar in de grammaticaliteit of complexiteit. De verwachting is dat wanneer kinderen voor een langere periode (bijvoorbeeld 6 maanden) de interventie aangeboden krijgen, de vooruitgang in de grammaticaliteit en complexiteit verder zal toenemen, waardoor de doeltreffendheid van de interventie versterkt wordt. Daarnaast wordt verwacht dat wekelijkse thuisopdrachten, die aansluiten bij de doelstellingen van de SGTO, ook zorgen voor een vooruitgang in de grammaticaliteit en complexiteit. De kinderen met een TOS hebben in het huidige onderzoek twee keer per week 45 minuten de SGTO aangeboden gekregen. De andere dagen van de week hebben zij waarschijnlijk niet specifiek aan de narratieve vaardigheden gewerkt. Het dagelijks intensief en kortdurend herhalen van de oefeningen, zorgt voor een snellere vooruitgang (Goorhuis & Schaerlaekens, 2000). Bovendien is het belangrijk dat kinderen oefenen in de thuissituatie, omdat zij zich uiteindelijk moeten kunnen redden in het dagelijkse leven.

5.6 Aanbevelingen voor de logopedische therapie en het cluster-2 onderwijs

Omdat er steeds vaker wordt gezegd dat logopedisten evidence-based moeten gaan werken (zie 1.1), is het inzetten van een wetenschappelijk onderbouwde interventie van groot belang. Het huidige onderzoek levert meer evidentie dat de SGTO effectief lijkt te zijn voor het verbeteren van de narratieve vaardigheden van kinderen met een TOS. De SGTO kan goed ingezet worden in de behandelingen, omdat narratieve interventies zorgen voor verbetering op verschillende aspecten van de taalvaardigheid bij kinderen met een TOS (Fey et al., 2004; zie 2.3.2). Zoals genoemd in 1.1 neemt ook de werkdruk onder logopedisten steeds meer toe en

worden de wachtlijsten voor logopedische behandeling steeds langer. Dit is nadelig voor zowel de professional als de cliënt. De professionals komen steeds meer onder druk te staan, omdat zij niet direct de juiste zorg kunnen bieden en de cliënt wordt niet direct behandeld voor zijn/haar logopedische problematiek. Er wordt daarom aanbevolen om de SGTO in te zetten tijdens logopedische groepsbehandeling. Indien er meer groepsbehandelingen gegeven gaan worden, worden meerdere cliënten gelijktijdig behandeld. Hierdoor worden de wachtlijsten korter en neemt de werkdruk af. Het wordt hierbij wel aanbevolen de kinderen met een TOS tijdens de behandeling zoveel mogelijk in subgroepen te verdelen, vanwege de heterogeniteit van de cliëntengroep (zie 5.5).

Daarnaast wordt ook aanbevolen om de SGTO in te zetten in het cluster-2 onderwijs. Volgens Boekraad (2018) vinden kinderen met een TOS de SGTO een motiverende en leuke interventie. Kinderen van 8-10 jaar in het cluster-2 onderwijs zijn zich vaak bewust van hun zwakke en sterke eigenschappen. Een interventie die spelenderwijs aangeboden wordt, waarbij de kinderen niet het idee hebben dat ze hun zwakke eigenschappen oefenen, werkt stimulerend voor de taalontwikkeling; hier de narratieve ontwikkeling. Er wordt aangeraden om de kinderen met een TOS ook in het cluster-2 onderwijs tijdens de logopedische groepsbehandelingen in subgroepen te verdelen. Op die manier zal de behandeling het meest effectief zijn.

6. Conclusie

Het doel van het huidige onderzoek is om meer evidentie te leveren dat de SGTO effectief is voor het verbeteren van de narratieve vaardigheden van kinderen met een TOS. In het onderzoek is er specifiek gekeken naar de grammaticaliteit en complexiteit van de narratieve uitingen en de relatie daartussen. De eerder uitgevoerde onderzoeken naar de effectiviteit van de SGTO hebben dit namelijk nog niet in kaart gebracht.

Het onderzoek geeft extra evidentie dat de SGTO effectief lijkt voor het verbeteren van de narratieve vaardigheden van kinderen met een TOS op microstructuur. De kinderen met een TOS gaan in het onderzoek zowel vooruit in de grammaticaliteit als de complexiteit van de verteluitingen. De toename in de grammaticaliteit van verteluitingen van kinderen met een TOS van 8-10 jaar wordt gekenmerkt door een afname van het aantal (lexicale) deleties, waarbij een afname in het aantal deleties van het subject en hoofdwerkwoord op de voorgrond staan. De toename in de complexiteit van verteluitingen van kinderen met een TOS van 8-10 jaar wordt gekenmerkt door een significante afname van het aantal werkwoorden in de onvoltooid tegenwoordige tijd en een significant toename van het aantal werkwoorden in de onvoltooid verledentijd. Bovendien toont het onderzoek aan dat de grammaticaliteit en complexiteit negatief samenhangen. Een toename in de complexiteit zorgt voor een afname in de grammaticaliteit en vice versa. Afhankelijk van de narratieve taak wordt er een vooruitgang in de grammaticaliteit en/of complexiteit waargenomen bij kinderen met een TOS. Daarnaast blijken de verschillende aspecten van de complexiteit ook negatief samen te hangen. Door de beperkte verwerkingscapaciteit kunnen kinderen met een TOS mogelijk minder goed meerdere complexe structuren tegelijkertijd produceren. De SGTO zorgt er echter wel voor dat kinderen met een TOS groeien in de complexiteit van verteluitingen, waardoor dit steeds makkelijker wordt.

Vervolgonderzoek naar de SGTO op microstructuur kan aantonen of de vooruitgang in bepaalde vaardigheden van de grammaticaliteit en complexiteit consistent zijn of wisselen vanwege verschillende vooropgestelde therapiedoelen. Indien kinderen in de grammaticaliteit en complexiteit vooruitgaan, levert dit meer evidentie over de doeltreffendheid van de SGTO. Daarnaast kan in kaart worden gebracht wat kenmerkende fouten zijn in de grammaticaliteit en complexiteit bij kinderen met een TOS. Hierdoor kunnen de juiste behandeldoelen gekozen worden en behandelingen sterker ingericht worden.

7. Literatuurlijst

- American Psychiatric Association. (2013). *Diagnostic and Statistical Manual of Mental Disorders: DSM-5*. Washington, DC: American Psychiatric Association.
- Berman, R.A., & Slobin, D.I. (1994) *Relating Events in Narrative. A Crosslinguistic Developmental Study*. Hillsdale, United Kingdom: Lawrence Erlbaum Associates, Publishers.
- Bishop, D.V.M. (1997). *Uncommon understanding: development and disorders in language comprehension in children*. London, United Kindom: Psychology Press Publishers
- Bishop, D.V.M., & Donlan, C. (2005). The role of syntax in encoding and recall of pictorial narratives: Evidence from specific language impairment. *British Journal of Developmental Psychology*, 23, 25-46. DOI:10.1348/026151004X20685
- Bishop, D.V.M., Snowling, M.J., Thompson, P.A., Greenhalgh, T., & the CATALISE-2 consortium. (2016). Catalise: A multinational and multidisciplinary delphi consensus study. Identifying language impairments in children. *PLOS ONE*, 11(7), 1-26. DOI:10.1371/journal.pone.0158753
- Bishop, D.V.M., Snowling, M.J., Thompson, P.A., Greenhalgh, T., & the CATALISE-2 consortium. (2017). Phase 2 of catalise: A multinational and multidisciplinary delphi consensus study of problems with language development: Terminology. *The Journal of Child Psychology and Psychiatry*, 58(10), 1068-1080. DOI:10.1111/jcpp.12721
- Blankenstijn, C., & Scheper, A.R. (2003). *Language development in children with psychiatric impairment*. (Academisch Proefschrift, Universiteit van Amsterdam). Geraadpleegd van https://pure.uva.nl/ws/files/3647834/33349_thesis_klein_OCR.pdf
- Boekraad, K. (2018). *Story Grammar Training in de klas: Behandeling van narratieve vaardigheden bij kinderen met een taalontwikkelingsstoornis* (Masterscriptie, Radboud Universiteit Nijmegen). Geraadpleegd van <https://theses.uibn.ru.nl/handle/123456-789/6138>
- Boersma, A.H. (2015). *The efficacy of story grammar training on narrative skills of children with specific language impairment* (Masterscriptie, Universiteit van Utrecht). Geraadpleegd van <https://dspace.library.uu.nl/handle/1874/316345>
- Booij, G., & Van Santen, A. (1998). *Morfologie: De Woordstructuur van het Nederlands*. Amsterdam: Amsterdam University Press.
- Botting, N. (2002). Narrative as a tool for the assessment of linguistic and pragmatic impairments. *Child Language Teaching and Therapy*, 18, 1-21. DOI:10.1191/0265659002ct224oa
- Botting, N., Faragher, B., Simkin, Z., Knox, E., & Conti-Ramsden, G. (2001). Predicting pathways of specific language impairment: what differentiates good and poor outcome? *Journal of Child Psychology and Psychiatry*, 42(8), 1013-1020. DOI:10.1111/1469-7610.00799
- Boyle, J., McCartney, E., Forbes, J., & O'Hare, A. (2007). A randomised controlled trial and economic evaluation of direct versus indirect and individual versus group modes of speech and language therapy for children with primary language impairment. *Health Technology Assessment*, 11(25), 1-160. DOI:10.3310/hta11250
- Cain, K., Oakhill, J., & Bryant, P. (2004). Children's reading comprehension ability. Concurrent prediction by working memory, verbal ability, and component skills. *Journal of educational psychology*, 96(1), 31-42. DOI:10.1037/0022-0663.96.1.31
- Cleave, P.L., Girolametto, L.E., Chen, X., & Johnson, C.J. (2010). Narrative abilities in monolingual and dual language learning children with specific language impairment. *Journal of Communication Disorders*, 43, 511-522. DOI:10.1016/j.jcom-dis.2010.05.005
- Colozzo, P., Gillam, R.B., Wood, M., Schnell, R.D., & Johnston, J.R. (2011). Content and

- form in the narratives of children with specific language impairment. *Journal of Speech, Language, and Hearing Research*, 54, 1609-1627. DOI:10.1044/1092-4388(2011/10-0247)
- Daamen, K., De Groot, M., & Scheper, A. (2013). *Handleiding Story Grammar Training. Leren, begrijpen en vertellen van verhalen*. Eindhoven: Spraak & Taal Ambulatorium Kentalis.
- Davies, P., Shanks, B., & Davies, K. (2004). Improving narrative skills in young children with delayed language development. *Educational Review*, 56(3), 271-286. DOI:10.1080/0013191042000201181
- De Jong, J. (1994). Specifieke taalstoornissen bij kinderen. *Stem- Spraak- en Taalpathologie*, 3(4), 201-226. Geraadpleegd van <https://sstp.nl/article/view/19155/16631>
- De Jong, J. (1999). *Specific Language Impairment in Dutch: Inflectional Morphology and Argument Structure*. (Proefschrift, Rijksuniversiteit Groningen). Geraadpleegd van https://www.rug.nl/research/portal/files/3162320/14_thesis.pdf
- De Jong, J. (2004). Grammatical impairment: An overview and a sketch of Dutch. In L. Verhoeven, & H. Van Balkom (Eds.). *Classification of developmental language disorder: Theoretical issues and clinical implication* (pp. 261-282). Mahwah, NJ: Lawrence Erlbaum Associates.
- Duijf, A. (2014). *Story Grammar Training: Effectstudie naar de vertelvaardigheid bij kinderen met een taalontwikkelingsstoornis* (Masterscriptie, Universiteit van Utrecht). Geraadpleegd van <https://dspace.library.uu.nl/handle/1874/299625>
- Duinmeijer, I., De Jong, J., & Scheper, A. (2012). Narrative abilities, memory and attention in children with a specific language impairment. *International Journal of Language and Communication Disorders*, 47(5), 542-555. DOI:10.1111/j1460-6984.2012.00164.x
- Dunn, L.M., & Dunn, L.M. (1997). *Peabody Picture Vocabulary Test, Third Edition*. Circle Pines, MN: American Guidance Service.
- Epstein, S., & Phillips, J. (2009). Storytelling skills of children with specific language impairment. *Child Language Teaching and Therapy*, 25(3), 285-300. DOI:10.1177/0265659009339819
- Fey, M.E., Catts, H.W., Proctor-Williams, K., Tomblin, J.B., & Zhang, X. (2004). Oral and written story composition skills of children with language impairment. *Journal of Speech, Language, and Hearing Research*, 47, 1301-1318. DOI:10.1044/1092-4388(2004/098)
- Field, A. (2009). *Discovering Statistics Using SPSS (and seks and drugs and rock 'n' roll)*. London, United Kingdom: SAGE Publications Ltd.
- Gillis, S., & Schaerlaekens, A. (2000). *Kindertaalverwerving: een handboek voor het Nederlands*. Groningen: Martinus Nijhoff.
- Goorhuis, S., & Schaerlaekens, A. (2000). *Handboek Taalontwikkeling, Taalpathologie en Taaltherapie*, Utrecht: De Tijdstroom.
- Grinstead, J., Baron, A., Vega-Mendoza, M., De la Mora, J., Cantú-Sánchez, M., & Flores-Avalos, B. (2013). Tense marking and spontaneous speech measures in Spanish specific language impairment: a discriminant function analysis. *Journal of Speech, Language, and Hearing Research*, 56, 352-363. DOI:10.1044/1092-4388(2012/11-0289)
- Haeseryn, W.J.M., Coppen, P.A.J.M., & De Vriend, F. (2002). *E-ANS (elektronische versie van de Algemene Nederlandse Spraakkunst*. Geraadpleegd van <http://ans.ruhosting.nl/e-ans/>
- Haynes, C., & Naidoo, S. (1991). *Children with specific speech and language impairment*. Oxford, England: MacKeith Press.
- Hendriks, M.P.H., Ruiter, S., Schittekatte, M., & Bos, A. (2018). *Wechsler Intelligence Scale*

- for children-V-NL (WISC-V-NL). Amsterdam: Pearson Benelux B.V.
- Hendriksen, J.G.M., & Hurks, P.P.M. (2010). *Wechsler Preschool and Primary Scale of Intelligence-NL (WPPSI-III-NL)*. Amsterdam: Pearson Benelux B.V.
- Hesketh, A. (2006). The use of relative clauses by children with language impairment. *Clinical Linguistics & Phonetics*, 20(7-8), 539-546. DOI:10.1080/026992-00500266398
- Howe, A., & Johnson, J. (1992). *Common Bonds – Storytelling in the Classroom*. Hachette, United Kingdom: Hodder & Stoughton.
- Hsu, H.J., & Bishop, D.V.M. (2011). Grammatical difficulties in children with specific language impairment: is learning deficient? *Human Development*, 53, 264-277. DOI:10.1159/000321289
- Hunt, K.W. (1965). *Grammatical structures written at three grade levels*. Tallahassee: Florida State University.
- Iluz-Cohen, P., & Walters, J. (2012). Telling stories in two languages: narratives of preschool children with typical and impaired language. *Bilingualism: Language and Cognition*, 15, 58–74. DOI:10.1017/S1366728911000538
- Jansonius, K., Ketelaars, M., Borgers, M., Van den Heuvel, E., & Roeyers, H. (2014). *Renfrew taalschalen Nederlandse aanpassing – Handleiding en scoreformulieren*. Antwerpen: Garant.
- Janssen, L. (2017). *The efficacy of Story Grammar Training in children with SLI: An efficacy study of narrative intervention as well as the establishment of the predictive value of executive and working memory ability on narrative scores* (Masterscriptie, Radboud Universiteit Nijmegen). Geraadpleegd van <https://theses.ubn.ru.nl/handle/123456789/4902>
- Janssen, L., Scheper, A., De Groot, M., Daamen, K., & Willemsen, M. (in ontwikkeling). *Rapportage SGT in het Onderwijs: doeltreffendheidsonderzoek 2 van SGTO – 2019*. Utrecht: niet gepubliceerd.
- Kaufman, A., & Kaufman, N. (2000). *Kaufman Brief Intelligence Test (K-BIT)*. Madrid, Spain: TEA.
- Ketelaars, M.P. (2010). *The Nature of Pragmatic Language Impairment. Een wetenschappelijke proeve op het gebied van de Sociale Wetenschappen* (Proefschrift, Radboud Universiteit Nijmegen). Geraadpleegd van <https://repository.ubn.ru.nl/bitstream/handle/2066/76512/76512.pdf?sequence=1>
- Kirk, S., McCarthy, J., & Kirk, W. (2005). *Illinois Test of Psycholinguistic Abilities*. Madrid, Spain: TEA.
- Kort, W., Schittekatte, M., Bosmans, M., Compaan, E., Dekker, P., Vermeir, G., & Verhaeghe, P. (2005). *Wechsler Intelligence Scale for Children - III (Dutch Version)*. Amsterdam: Pearson Assessment and Information B.V.
- Lam-De Waal, N.A.W., Scheper, A.R., & Rispens, J.E. (2015). Vertelvaardigheden bij kinderen met een specifieke taalontwikkelingsstoornis en zich normaal ontwikkelende kleuters. *Stem-, Spraak- en Taalpathologie*, 20, 174-197.
- Law, G., & Bishop, D.V.M. (2003). A comparison of language abilities in adolescents with Down Syndrome and children with Specific Language Impairment. *Journal of Speech, Language, and Hearing Research*, 46(6), 1324-1339. DOI:10.1044/1092-4388(2003/103)
- Law, J., Garrett, Z., & Nye, C. (2003). Speech and language therapy interventions for children with primary speech and language delay or disorder. *Cochrane Database of Systematic Reviews*, 2003(3), 1-64. DOI: 10.1002/14651858.CD004110
- Leonard, L.B. (1998). *Children with specific language impairments*. Cambridge: MA: MIT Press.

- Leonard, L.B. (2000). *Children with Specific Language Impairment*. Cambridge, United Kingdom: Massachusetts Institute of Technology Press.
- Liles, B.Z., Duffy, R.J., Merritt, D.D., & Purcell, S.L. (1995). Measurement of narrative discourse ability in children with language disorders. *Journal of Speech and Hearing Research*, 38, 415-425. DOI:10.1044/jshr.3802.415
- MacWhinney, B. (2000). *The CHILDES Project: Tools for Analyzing Talk*. Mahwah, NJ: Lawrence Erlbaum Associates.
- Manders, E., De Bal, C., & Van den Heuvel, E. (2013). *Taalontwikkelingsstoornissen: Fenomenen, onderzoek en behandeling*. Antwerpen: Garant.
- Mayer, M. (1969). *Frog, where are you?* New York: Dial Books for Young Readers.
- MindWing concepts, inc. (z.d.). *Introduction to MindWing's Methodology*. Geraadpleegd van <https://mindwingconcepts.com/pages/methodology>
- Misyak, J.B., & Christiansen, M.H. (2012). Statistical learning and language: An individual differences study. *Language Learning*, 62(1), 302-331. DOI:10.1111/j.1467-9922.2010.00626.x
- Misyak, J. B., Christiansen, M. H., & Tomblin, J. B. (2010). On-line individual differences in statistical learning predict language processing. *Frontiers in Psychology*, 1(31), 1-9. DOI:10.3389/fpsyg.2010.00031
- Norbury, C.F., & Bishop, D.V.M. (2003). Narrative skills of children with communication impairments. *International Journal of Language and Communication Disorders*, 38(3), 287-313. DOI:10.1080/13682031000108133
- Norbury, C.F., Gooch, D., Wray, C., Baird, G., Charman, T., Simonoff, E., ... & Pickles, A. (2016). The impact of nonverbal ability on prevalence and clinical presentation of language disorder: Evidence from a population study. *Journal of Child Psychology and Psychiatry*, 57, 1247-1257. DOI:10.1111/jcpp.12573
- Obeid, R., Brooks, P.J., Powers, K.L., Gillespie-Lynch, K., & Lum, J.A.G. (2016). Statistical learning in specific language impairment and autism spectrum disorder: A meta-analysis. *Frontiers in Psychology*, 7, 1-18. DOI:10.3389/fpsyg.2016.01245
- Owen, A.J. (2010). Factors affecting accuracy of past tense production in children with specific language impairment and their typically developing peers: The influence of verb transitivity, clause location, and sentence type. *Journal of Speech, Language, and Hearing Research*, 53, 993-1014. DOI:10.1044/1092-4388(2009/09-0039)
- Petersen, D.B. (2011). A systematic review of narrative-based language intervention with children who have language impairment. *Communication Disorders Quarterly*, 32(4), 207-220. DOI:10.1177/1525740109353937.
- Ramírez-Santana, G.M., Acosta-Rodríguez, V.M., Moreno-Santana, A.M., Del Valle-Hernández, N., & Axpe-Caballero, A. (2018). Use of oral narrative and morphosyntactic activities to improve grammar skills in pupils with specific language impairment (sli). *Revista de Psicodidáctica*, 23(1), 48-55. DOI:10.1016/j.psicoe.2017.07.004
- Reese, E., Suggate, S., Long, J., & Schaughency, E. (2009). Children's oral narrative and reading skills in the first 3 years of reading instruction. *Reading and Writing*, 23(6), 627-644. DOI:10.1007/s11145-009-9175-9
- Reilly, J., Losh, M., Bellugi, U., & Wulfeck, B. (2004). 'Frog where are you?' narratives in children with specific language impairment, early focal brain injury, and Williams syndrome. *Brain and Language*, 88, 229-247. DOI:10.1016/S0093-934X(03)00101-9
- Renfrew, C.E. (1988). *Action Picture Test*. Oxford, England: Speechmark.
- Renfrew, C.E. (1991). *The Bus Story: A test of continuous speech*. Oxford, England: Speechmark.
- Rispoli, M., & Hadley, P. (2001). The leading-edge: The significance of sentence disruptions in

- the development of grammar. *Journal of Speech, Language, and Hearing Research*, 44, 1131-1143. DOI:10.1044/1092-4388(2001/089)
- Schaerlaekens, A. (2008). *De taalontwikkeling van het kind*. Groningen/Houten: Noordhoff Uitgevers.
- Scheper, A.R., & Blankenstijn, C.J.K. (2013). *Handleiding Frog Story Test*. Eindhoven: interne publicatie Kentalis en Curium-LUMC.
- Semel, E., Wiig, E.H., & Second, W.A. (2003). *Clinical evaluation of language fundamentals*. San Antonio, TX: Psychological Corporation.
- Semel, E., Wiig, E.H., & Second, W.A. (2010). *CELF-4-NL: Clinical Evaluation of Language Fundamentals Nederlandse versie*. Amsterdam: Pearson Assessment and Information B.V.
- Simea. (2017). *Richtlijn toelaatbaarheid*. Geraadpleegd van www.simea.nl/dossiers/passend-onderwijs/brochures-po/simea-brochure-richtlijn-toelaatbaarheid-20170901.pdf
- Stein, N., & Glenn, C. (1979). An analysis of story comprehension in elementary school children. In R.O. Freedle (Ed.). *New directions in discourse processing* (pp. 53-120). Norwood, NJ: Ablex.
- Swanson, L.A., Fey, M.E., Mills, C.E., & Hood, L.S. (2005). Use of narrative-based language intervention with children who have specific language impairment. *American Journal of Speech-Language Pathology*, 14, 131-143. DOI:1058-0360/05/1402-0131
- Tannock, R., Purvis, K.L., & Schachar, R.J. (1993). Narrative abilities in children with attention deficit hyperactivity disorder and normal peers. *Journal of Abnormal Child Psychology*, 21(1), 103-117.
- Tellegen, P.J., & Laros, J.A. (2011). *Snijder-Oomen Niet-verbale Intelligentietest SON-R 6-40*. Amsterdam: Hogreve Uitgevers.
- Tellegen, P.J., Winkel, M., Wijnberg-Williams, B.J., & Laros, J.A. (1998). *Snijders-Oomen Nonverbal Intelligence Test. Son-R 2,5-7*. Lisse: Swets & Zeitlinger B.V.
- Tomblin, J.B., Records, N.L., Buckwalter, P., Zhang, X., Smith, E., & O'Brien M. (1997). Prevalence of specific language impairment in kindergarten children. *Journal of Speech, Language and Hearing Research*, 40(6), 1245-1260. DOI:10.1044/jslhr.4006.1245
- Ullman, M.T., & Pierpont, E.I. (2005). Specific language impairment is not specific to language: The procedural deficit hypothesis. *Cortex*, 41(3), 399-433. DOI:10.1016/S0010-9452(08)70276-4
- Van den Berk-Daemen, L., Langens, L., De Beer, J., & Diepeveen, S. (2015). Verhalen oefenboek: Het prentenboek voor logopedie. *Logopedie*, 87, 6-12.
- Van den Dungen, L., & Verboog, M. (1993). *Kinderen met taalontwikkelingsstoornissen*. Bussum: Coutinho.
- Van Gils, S. (2010). *Microstructure in the Narrative Ability of Children with Specific Language Impairment* (Masterscriptie, Universiteit van Utrecht). Geraadpleegd van <https://dspace.library.uu.nl/handle/1874/179673>
- Van Ierland, M., Van den Dungen, L., & Verbeek, J. (2008). *Spontane Taal Analyse Procedure: Handleiding van het STAP-instrument*. Geraadpleegd van <https://www.hetwap.nl/wp-content/uploads/2018/04/2008-STAP-HANDLEIDING.pdf>
- Verhoeven, L., & Van Balkom, H. (2004). *Classification of developmental language disorders: theoretical issues and clinical implications*. Mahwah, NJ: Lawrence Erlbaum Associates.
- Wechsler, D., & Naglieri, J.A. (2008). *Wechsler Non Verbal-NL (WNV-NL)*. Amsterdam: Pearson Benelux B.V.
- Weindrich, D., Jennen-Steinmetz, C., Laucht, M., Esser, G., & Schmidt, M.H. (2000).

- Epidemiology and prognosis of specific disorders of language and scholastic skills. *European Child and Adolescent Psychiatry*, 9(3), 186-194.
DOI:10.1007/s007870070042
- Wetherell, D., Botting, N., & Conti-Ramsden, G. (2007). Narrative in adolescent specific language impairment (sli): a comparison with peers across two different narrative genres. *International Journal of Language & Communication Disorders*, 42(5), 583-605. DOI:10.1080/13682820601056228
- Zwart, F.S., Vissers, C.T.W.M., Van der Meij, R., Kessels, R.P.C., & Maes, J.H.R. (2017). Autism: Too eager to learn? Event related potential findings of increased dependency on intentional learning in a serial reaction time task. *Autism Research*, 10, 1533-1543. DOI:10.1002/aur.1802
- Zwitserslood, R. (2015). Metataal: Een multimodale en metalinguïstische therapieaanpak voor oudere kinderen met TOS. *Nederlands Tijdschrift voor Logopedie*, 11, 6-13.
- Zwitserslood, R., Van Weerdenburg, M., Verhoeven, L., & Wijnen, F. (2015). Development of morphosyntactic accuracy and grammatical complexity in Dutch school-age children with sli. *Journal of Speech, Language, and Hearing Research*, 58, 891-905. DOI:10.1044/2015_JSLHR-L-14-0015

Bijlage 1. Morfosyntactische analysemodel

Tabel 22. Morfosyntactische analysemodel gebaseerd op Frog Story handleiding (Scheper & Blankenstijn, 2013) en handleiding Spontane Taal Analyse Procedure (Van Ierland et al., 2008)

<i>Morfosyntactische analyse</i>	<i>Morfosyntactische categorieën</i>	<i>Morfosyntactische subkenmerken</i>	<i>Voorbeelden</i>	
<i>Grammaticale analyse</i>	<i>Deleties – lexicale categorieën</i>	Weglaten subject	En [-] kijkt naar de kikker.	
		Weglaten hoofdwerkwoord	En hij [-] naar het bos.	
		Weglaten lijdend voorwerp	En hij neemt [-] mee naar huis.	
		Weglaten meewerkend voorwerp	En het hert geeft [-] een duw.	
		Weglaten bijwoord/bijwoordelijke bepaling	En [-] ging de jongen in de boom zoeken.	
		Weglaten voorzetsel	Ik zet de hoed [-] mijn hoofd	
		<i>Deleties – functionele categorieën</i>	Weglaten hulpwerkwoord	En toen [-] wij fruit gegeten.
			Weglaten nevenschikkend voegwoord	En de jongen ging slapen [-] de hond ook.
			Weglaten onderschikkend voegwoord	De jongen schrok [-] zijn kikker weg was.
			Weglaten bepaler (lidwoord of anders)	Ik wil ook kijken in [-] autoboeken.
	Weglaten werkwoordelijke gezegde		Hij wil het nest er af halen [-] met de wespen [-] spelen.	
	<i>Substituties – lexicale categorieën</i>		Fouten in gebruik voorzetsel	En de jongen zoekt op het hol van de boom.
			Overige fouten	En dan neemt hij een kikkerje mee.
	<i>Substituties – functionele categorieën</i>		Fouten in woordvolgorde	En de jongen wil zoeken de kikker.
			Fouten in congruentie	
			- Onderwerp-werkwoord	En zij [meervoud] roep de kikker.
		- Bijvoeglijk naamwoord-naamwoord	En de klein hond zoekt ook.	
		Fouten in tijdsmarkering		
		- Fout op hoofdwerkwoord of hulpwerkwoord		
		- Fout in verleden tijd		
- Fout gebruik voltooid deelwoord				
- Tijdswisseling binnen een zin				
Fouten in onderschikkende voegwoord		Ik heb daar gefietst dat ik het wou leren.		
Fouten in bepaler				
- Lidwoord	Gaat hij zich onder de bed verstoppem.			
- Aanwijzend voornaamwoord	De jongen kijkt naar dat kikker.			
- Bezittelijk voornaamwoord	Dat is ons poes.			
<i>Complexiteitsanalyse</i>	<i>MLU</i>		En het hert holde weg (%MLU=5).	

<i>MLU5</i>		Gemiddelde van vijf langste uitingen
<i>Complexe verteluiting</i>	Directe rede	En de jongen riep: 'kikker waar ben je?'
	Samentrekking	De jongen kijkt naar de kikker en de hond ook.
	Relatieve bijzin	De jongen die naar de kikker kijkt zit op een kruk.
	Bijzin met 'dat'	De jongen zag, dat de kikker weg was.
	Onderschikkende bijzin	De jongen roept de kikker, omdat hij hem graag terug wil vinden.
	Beknopte bijzin	De jongen probeert erover te klimmen om de kikker te zien.
<i>Tijdsmarkering</i>	Geen tijdsmarkering	De jongen op de steen. De jongen staan [infinitief] op de steen.
	Onvoltooid tegenwoordige tijd (ott)	De jongen roept de kikker.
	Onvoltooid verleden tijd (ovt)	De jongen riep de kikker.
	Hulpwerkwoord + voltooid deelwoord	De jongen heeft de kikker geroepen.
	- Voltooid tegenwoordige tijd (vtt) - Voltooid verleden tijd (vvt)	De jongen had de kikker geroepen.
<i>Bijwoordelijke bepaling</i>	Bijwoordelijke bepaling van plaats	We zijn op de camping.
	Bijwoordelijke bepaling van tijd	Volgende week ga ik verhuizen.
	Bijwoordelijke bepaling overig	En dat vind ik zo leuk.
<i>Aantal persoonsvormen</i>		En als je zes hebt , dan doe je zo op de plaatjes zes.
<i>Aantal naamwoorden</i>	Zelfstandig naamwoorden en eigennamen	Dan gaat Maarten op zijn skelter en dan ik op mijn step.
	Bijvoeglijk naamwoorden	Het blije kind trekt de grote laarzen aan.
	Zelfstandig gebruikte bijvoeglijk naamwoorden Zelfstandig gebruikte telwoorden	Maar ze willen weer een nieuwe krijgen. Johan is drie en Anne is twee.

Appendix A.

Voorbeeld transcriptie van de Bus Story met Child Language Analysis (CLAN) (MacWhinney, 2000).

@Begin
@Languages: dutch
@Participants: KIN Child, OND Therapist
@ID: dutch|change_corpus_later|KIN||||Child|||
@ID: dutch|change_corpus_later|OND||||Therapist|||
@Media: Bus5C03-04, video
@Sekse: Male
@Leeftijd: 8;11 years
@Media
*OND: Als je klaar bent mag je beginnen.
*KIN: Ja?
*OND: Ja.
*KIN: Deze bus is kapot (1-1).
*KIN: En die moet <gere> <gere#pareerd> # gemaakt worden (2-2).
*KIN: En de bus is vandoor gerejen (3-3).
*KIN: De bus doet gekke bekken # naar de andere sneltrein (4-4).
*KIN: En die moet in een tunnel heen (5-5).
*KIN: En die ging helemaal alleen # vandoor (6-5).
*KIN: En politie # +"zzz op een fluitje (7-6).
*KIN: En ze zei stop (8-6).
*KIN: De bus # zei +" <ik v> ik vin er genoeg mee (9-7).
*KIN: <ik> # ik wil nie meer op de weg rijden (10-7).
*KIN: Dus <xx> springt hij derover heen, over de hek (11-8).
*KIN: <En> En die koe # zegt +'boe (12-9).
*KIN: # En die bus rijdt nog gewoon door (13-9).
*KIN: En die bus remte (14-10).
*KIN: Maar die rem <w>werkt niet meer (15-10).
*KIN: En die is in een plas water in de modder (16-11).
*KIN: En die # bus is fijn om # in # de bus zijn (17-12).
*OND: Ja?
#gpx: kind knikt
@End

Appendix B.

Tabel 23. Voorbeeld scoring volgens het morfosyntactische analysemodel in Microsoft Excel Office 365 (z.d.).

Nr.	Kinderzin	MLU	MSA	Complexe verteluiting	Tijds markering	Deleties	Substituties	bwb tijd	bwb plaats	bwb overig	pv	n w
1	een jongen en een hond en een kikker	8	0		geen			0	0	0	0	3
2	<een> de jongetje zat te slapen	5	1	Beknopte bijzin	o.v.t		Sub_b ep	0	0	0	1	1
3	de kikker <sp er> gaat <eruit> uit zijn pot	6	0		o.t.t			0	1	0	1	2
4	en was het jongetje wakker met zijn hond	8	1		o.v.t		Sub_woord volg	0	0	1	1	2
5	+"hey de kikker is verdwenen!	5	1	Directe rede	v.t.t	Del_sub j, del_hoofdww		0	0	0	1	1
6	<dan dan ging> dan ging <de hond in de nee oh> de hond # in het # pot kijken <en> en de jongetje in de schoenen	14	1	Samentrekk ing	o.v.t		Sub_b ep, sub_b ep, sub_tij dsmark	1	2	0	1	4
7	<de jong> de hond zat vast in de pot	7	0		o.v.t			0	1	0	1	2
8	hij roept +"kikker!	3	0		o.t.t			0	0	0	1	1
9	de hond springt deruit	4	0		o.t.t			0	1	0	1	1
10	en de jongetje kijkt naar de hond	7	1		o.t.t		Sub_bep	0	1	0	1	2
11	en <de hond de hond> de hond is [haalt] de pot van zijn hoofd af	10	1		o.t.t		Sub_o verig	0	1	0	1	3
12	die hond likt <tegen zn eh te> tegen jongetje	5	1		o.t.t	Del_bep		0	1	0	1	2
13	en die jongetje is een beetje boof	7	1		o.t.t		Sub_b ep	0	0	0	1	2
14	die jongetje roept +"auuuww	4	0		o.t.t		Sub_b ep	0	0	0	1	1
15	en de hond ook	4	1		geen			0	0	1	0	1
16	en hij kijkt overal in	5	1		o.t.t			0	1	0	1	0
17	<in> in een uil#grot en een konijngrot [en] bij de bijen	9	1		geen	Del_nv	Sub_o verig, sub_o verig	0	1	0	0	3

Noot. nr: nummer; del: deletie; sub: substitutie; subj: subject; hoofdww: hoofdwerkwoord; bep: bepaler; nv: nevenschikkend voegwoord; woordvolg: woordvolgorde; tijdsmark: tijdsmarkering; bwb: bijwoordelijke bepaling; pv: persoonsvormen; nw: naamwoorden

