
september 2017

M E E R L E Z E N , B E T E R I N T A A L

Effecten van lezen op taalontwikkel ing

M E E R L E Z E N ,
B E T E R I N T A A L

Effecten van lezen op taalontwikkel ing

Vijfde, herziene druk: september 2017

C O L O F O N

OPDRACHTGEVER

Kunst van Lezen

TEKST

Kees Broekhof (Sardes)

EINDREDACTIE

Anette Heideman

FOTO’S

Eric Brinkhorst

Jørgen Koopmanschap

Diverse Bibliotheken

VORMGEVING

Lijn 1, Haarlem

T O E L I C H T I N G K U N S T V A N L E Z E N

Het door OCW geïnitieerde leesbevorderingsprogramma Kunst van Lezen

bestaat sinds 2008. Stichting Lezen (penvoerder) en de Koninklijke Biblio-

theek hebben de opdracht gekregen het programma te coördineren. Na

een verlenging (2012-2015) maakt Kunst van Lezen tussen 2016 en 2018

deel uit van het actieprogramma Tel mee met Taal (ministeries OCW, VWS

en SZW) dat inzet op preventie en curatie van laaggeletterdheid.

De preventieve aanpak van Kunst van Lezen rust op vier pijlers die samen

het woord LEES vormen:

• Leesomgeving (aantrekkelijke bibliotheekruimte en goede collectie)

• Expertise (deskundigheidsbevordering)

• Evidentie (wetenschappelijk onderzoek, de Monitor)

• Samenwerking (op zowel strategisch als uitvoerend niveau)

Kunst van Lezen kent drie programmalijnen: BoekStart, de Bibliotheek

op school en een landelijk dekkende voorziening van netwerken.

BoekStart
BoekStart is een succesvol leesbevorderingsprogramma voor jonge kinde-

ren tussen 0 en 4 jaar dat door vrijwel alle Bibliotheken uitgevoerd wordt.

Het doel van BoekStart voor baby’s is om ouders en baby’s intensief met

kinderboeken en het voorlezen daarvan in aanraking te brengen, zodat al

op zeer jonge leeftijd de taalontwikkeling bevorderd wordt. Een belang-

rijk middel om dat te bereiken is het BoekStartkoffertje met twee boekjes

dat een baby ontvangt als hij lid wordt van de Bibliotheek. Het vervolg-

programma BoekStart in de kinderopvang is erop gericht om als Bibliotheek

professioneel samen te werken met kinderdagverblijven en peuterspeel-

zalen. Kunst van Lezen richt zich daarbij primair op het bevorderen van

de deskundigheid van de pedagogisch medewerker, ook als deze nog in

opleiding is. In 2017 zijn aansluitend diverse projecten ontwikkeld om

laagtaalvaardige gezinnen beter te betrekken bij BoekStart. Een voorbeeld

is de BoekStartcoach waarbij een bibliotheekmedewerker binnen een

consultatiebureau actief is om met name laagtaalvaardige gezinnen te

informeren over het belang van (voor)lezen en het BoekStartprogramma.

De Bibl iotheek op school
Kunst van Lezen stimuleert duurzame samenwerking voor leesbevordering

tussen Bibliotheken en basisscholen en vmbo-scholen onder de noemer de

Bibliotheek op school. De Bibliotheek op school is een aanpak die zich richt

op het optimaliseren van de samenwerking tussen scholen en Bibliotheken.

Centrale elementen daarbinnen zijn: het versterken van de leesomgeving

op school (bijvoorbeeld door het inrichten van een hoogwaardige school -

bibliotheek), het aantonen van de effectiviteit van de aanpak en het ver-

groten van de deskundigheid van leerkrachten (school) en leesconsulenten

(Bibliotheek) op het gebied van leesbevordering en informatievaardigheden.

In 2017 wordt gestart met de Bibliotheek op school binnen havo/vwo-

scholen (met name ondersteuning boekkeuze binnen het literatuuronder-

wijs) en mbo- en pabo-opleidingen.

Leesbevordering is te omschrijven

als: het stimuleren van het ontwik-

kelen van de leesmotivatie en de

literaire competentie van kinderen

(0-12 jaar) en jongeren (12+).

Belangrijk uitgangspunt daarbij is

het continu aanbieden van activi-

teiten en projecten op het terrein

van leesbevordering (de doorgaan-

de leeslijn). Met het ‘ontwikkelen

van leesmotivatie’ doelen we op

(les)activiteiten die kinderen en

jongeren zoveel mogelijk positieve

leeservaringen laten opdoen,

zodat ze plezier in lezen krijgen

en houden. Onder ‘literaire compe-

tentie’ verstaan we: het mee kun-

nen praten over boeken, de weg

kunnen vinden in het brede aan-

bod van boeken, kennis hebben

van de kenmerken van boeken

(genres en dergelijke) en een eigen

oordeel over boeken kunnen geven.

Het gaat hierbij om kinder-, jeugd-

en volwassenenliteratuur.

In bovenstaande afbeelding hebben we gevisualiseerd hoe deze projecten

passen binnen de doorgaande leeslijn en de doorgaande lijn mediawijsheid.

Landel i jk dekkende voorz iening van netwerken
Ter ondersteuning van bovenstaande programmalijnen wordt gewerkt

aan een landelijk dekkende voorziening van lokale en bovenlokale net-

werken leesbevordering met de Bibliotheek als aanvoerder. In 2017

wordt daarbij de nadruk gelegd op het doorgroeien naar lokale brede

geletterdheidsnetwerken, waarbij het steviger verbinden van preventie

en curatie van laaggeletterdheid centraal staat.

Adriaan Langendonk

Programmacoördinator Kunst van Lezen

Meer informatie

kunstvanlezen.nl

boekstart.nl

boekstartpro.nl

debibliotheekopschool.nl

leesmonitor.nl

telmeemettaal.nl

> 4

www.telmeemettaal.nl
www.leesmonitor.nl
www.debibliotheekopschool.nl
www.boekstartpro.nl
www.boekstart.nl
www.kunstvanlezen.nl

I N H O U D S O P G A V E

I N L E I D I N G 7

1 | A C H T E R G R O N D :

D E TA A L O N T W I K K E L I N G O P S C H O O L 9

2 | E F F E C T E N VA N L E Z E N 11

3 | W E R K E N A A N L E E S P L E Z I E R 16

4 | D E O P B R E N G S T VA N D E S C H O O L B I B L I O T H E E K 19

5 | D E D O O R G A A N D E L I J N :

H E T B E L A N G VA N E E N L E V E N L A N G L E Z E N 21

B I J L A G E

B R O N N E N 23

I N L E I D I N G

De basisschool en de Bibl iotheek: een kracht ig team
Basisscholen en Bibliotheken hebben twee goede redenen om intensief

samen te werken aan de taalontwikkeling van kinderen. De eerste is dat

scholen zich realiseren dat de onderwijstijd vaak te beperkt is om de taal-

resultaten te behalen die zij nastreven. Door samen met de Bibliotheek

in te zetten op het lezen in de vrije tijd, maakt de school gebruik van

‘leertijd’ buiten school om de taalontwikkeling van kinderen een stevige

extra impuls te geven. Hoe dat precies in zijn werk gaat, wordt verderop

in deze brochure uitgelegd.

De tweede reden heeft te maken met het voorkomen van laaggeletterd-

heid. De oorsprong van laaggeletterdheid ligt vaak in de periode die aan

de volwassenheid voorafgaat. De basisschool en de Bibliotheek zijn in die

periode essentiële schakels in de keten van voorzieningen die laaggelet-

terdheid kunnen voorkomen. Want om niet laaggeletterd te worden,

moeten mensen kunnen lezen en willen lezen. De school zorgt ervoor dat

kinderen kunnen lezen, door goed leesonderwijs te bieden; de Bibliotheek

zorgt ervoor dat kinderen willen lezen, door hen wegwijs te maken in

de boeiende wereld van boeken. Goede lezers die ook gemotiveerd zijn

om te lezen houden vanzelf hun leesvaardigheid op peil, ook nadat zij

de school hebben verlaten. In hoofdstuk 5 van deze brochure gaan we

wat verder in op het belang van ‘een leven lang lezen’.

In het kader van de aanpak ‘de Bibliotheek op school’ stimuleren Biblio-

theken het lezen op school en in de vrije tijd, en zien scholen tot hun

genoegen dat de taalresultaten van de leerlingen omhooggaan. Door

samen te werken als een krachtig team, slagen de school en de Biblio-

theek erin om effectiever te werken aan de onderwijsdoelstellingen van

de school en tegelijkertijd een belangrijke maatschappelijke opbrengst te

realiseren door bij te dragen aan het voorkomen van laaggeletterdheid.

De meerwaarde in beeld
In deze brochure bieden we scholen en Bibliotheken een wetenschappelijk

onderbouwde basis voor samenwerking. Ook geven we in de brochure

concrete handvatten om die samenwerking vorm te geven. De meerwaarde

van de samenwerking hangt af van de doelgerichtheid waarmee school en

Bibliotheek samenwerken. Een samenwerking die bestaat uit ‘automatisch

meer van hetzelfde doen’ levert minder op dan een samenwerking die

jaarlijks wordt geëvalueerd en telkens opnieuw precies wordt gericht op

de groepen, leerlingen en leerkrachten die daar het meest baat bij hebben.

Deze laatste wijze van samenwerken vindt plaats in het kader van de

Bibliotheek op school.

We maken voor ons betoog gebruik van inzichten uit landelijk en inter-

nationaal wetenschappelijk onderzoek. Twee bronnen zijn extra waarde-

vol geweest, omdat zij meerdere onderzoeksstudies samenvatten: de

meta-analyse van Suzanne Mol en Adriana Bus (2011) en het werk van de

Amerikaanse onderzoeker Stephen Krashen (2004, 2011).

7 <

Investeren in de

samenwerking tussen

scholen en Bibliotheken

is investeren in een

effectieve manier om

leerresultaten te

verbeteren en

laaggeletterdheid

te voorkomen.

> 8

Inhoud van deze brochure
Hoofdstuk 1 gaat over de taalontwikkeling op school en de relatie tussen

de achtergrond van leerlingen en hun woordenschatontwikkeling. Deze

informatie is een eerste bouwsteen in de argumentatie voor het stimule-

ren van leesplezier. De informatie is belangrijk voor scholen, in het kader

van keuzes maken in taalbeleid, en voor Bibliotheken, om onderbouwde

gesprekken te kunnen voeren met schoolteams over woordenschatont-

wikkeling en woordenschatonderwijs.

In hoofdstuk 2 gaan we in op bevindingen uit wetenschappelijk onder-

zoek naar de effecten van lezen op de taalontwikkeling van kinderen.

Veel mensen ervaren deze bevindingen als een ‘eye-opener’, omdat ze

zich niet eerder realiseerden wat lezen nu precies doet met de taalont-

wikkeling.

Hoofdstuk 3 gaat over het belang van leesplezier en leesmotivatie, en

biedt concrete handvatten om te werken aan de leescultuur op school en

thuis.

Hoofdstuk 4 gaat over de opbrengst van de schoolbibliotheek. Op basis

van onderzoeksresultaten uit de Verenigde Staten en Nederland wordt

beschreven dat investeren in de schoolbibliotheek uiteindelijk doorwerkt

in de leerresultaten van leerlingen. De aanwezigheid van een professio-

nele schoolbibliothecaris blijkt hierbij van belang te zijn.

Hoofdstuk 5, ‘De doorgaande lijn’, benadrukt het belang van een lange-

termijnperspectief op leesbevordering. De basisschool wordt beschreven

als schakel in een keten van instellingen die de taalontwikkeling kunnen

stimuleren en laaggeletterdheid kunnen voorkomen. �
> 8

De Bibliotheek

levert een belangrijke

bijdrage aan de centrale

doelstellingen van de

school. Die bijdrage

loopt via het vrij lezen

naar de taalprestaties

van de leerlingen.

1 | A C H T E R G R O N D :
D E T A A L O N T W I K K E L I N G O P S C H O O L

Voor de schoolloopbaan van de leerlingen zijn de belangrijkste domeinen

van de taalontwikkeling: technisch lezen, woordenschat en begrijpend

lezen. De reden hiervoor is eenvoudig: elk is een voorwaarde om kennis

uit teksten te verwerven. De meeste maatregelen die scholen nemen om

de opbrengsten op het gebied van taal te verbeteren richten zich dan ook

op een van deze drie onderdelen. De basis voor de schoolse taalontwik-

keling wordt gelegd in de onderbouw, waar het technisch lezen wordt

voorbereid via interactief voorlezen, gesprekken, stimulering van fonemisch

bewustzijn, kennis van letters en uitbreiding van de woordenschat. In

groep 3 staat het technisch lezen centraal, vaak in combinatie met woor-

denschatuitbreiding en begrijpend lezen. Vanaf groep 4 nemen de inves-

teringen in (voortgezet) technisch lezen geleidelijk af en komt steeds meer

nadruk te liggen op begrijpend lezen en verdere uitbreiding van de woor-

denschat. Scholen die dit systematisch aanpakken streven naar een explicie-

te doorgaande lijn in de didactiek voor woordenschat en begrijpend lezen

van groep 1 tot en met groep 8.

Taal en achtergrond
Het spreekt voor zich dat vooral kinderen uit gezinnen waar weinig

wordt gesproken en (voor)gelezen baat hebben bij taalstimulerende

maatregelen op school. Anders dan wat velen denken is een taalarme

thuisomgeving echter niet per se synoniem met een omgeving waar een

andere taal dan Nederlands wordt gesproken. Het is weliswaar zo dat

kinderen die thuis geen Nederlands horen weinig gelegenheid hebben

om thuis Nederlands te leren, maar dit kan voor een belangrijk deel ge-

compenseerd worden als ouders in hun eigen taal veel praten met hun

kinderen, op een uitdagend niveau. Kinderen verwerven dan een goede

beheersing van hun moedertaal, waarna de ‘transfer’ naar het Nederlands

gemakkelijker verloopt. Dit is wat leerkrachten tot hun verbazing zien bij

bijvoorbeeld Poolse kinderen, die zich het Nederlands vaak veel sneller

eigen maken dan bijvoorbeeld Turkse of Marokkaanse kinderen die ‘nota

bene in Nederland geboren zijn’. Deze verschillen hebben niet te maken

met welke taal er thuis wordt gesproken, maar met de omvang en de

kwaliteit van het taalaanbod thuis. En dat wordt op zijn beurt weer

beïnvloed door het opleidingsniveau van ouders.

Sommige kinderen horen in de eerste jaren van hun leven veel meer

woorden dan andere kinderen (zie kadertekst). In de eerste drie levens -

jaren kan het verschil oplopen tot dertig miljoen woorden. Onderzoekers

Betty Hart en Todd Risley noemden dit de ’30 million word gap’. Het is

niet moeilijk voor te stellen wat de gevolgen hiervan zijn voor de taal-

ontwikkeling. In het onderzoek van Hart en Risley bleken deze verschillen

samen te hangen met het opleidingsniveau van de ouders. Uit meer recent

onderzoek blijkt echter dat de sociale achtergrond niet allesbepalend is

als het gaat om het taalaanbod van ouders. Ook binnen een sociale groep

kunnen zich grote verschillen voordoen. Adriana Weisleder en Anne Fernald

van Stanford University onderzochten het taalaanbod in een groep van

laagopgeleide Spaanstalige ouders met kinderen van 1,5 jaar en troffen

uitersten aan van 67 tot 1.200 woorden per uur. Het is daarom misschien

beter om te spreken van zwijgzame ouders versus praatgrage ouders.
9 <

Sociale achtergrond en

woordenschat

• Een kind uit een gezin met

ongeschoolde/laaggeschoolde

ouders hoort ca. 615 woorden

per uur.

• Een kind uit een gezin met

ouders met een redelijke oplei-

ding hoort 1.251 woorden per

uur.

• Een kind uit een gezin met hoog-

opgeleide ouders hoort 2.153

woorden per uur.

Bron: Hart & Risley (1995),

Meaningful Differences in the

Everyday Experience of Young

American Children.

Leerlingen met een kleine woorden-

schat kunnen ca. 750-1.000 woor-

den per jaar leren door gerichte

woordenschatstimulering. Dat is

onvoldoende om een grote achter-

stand in te lopen. Via incidentele

woordenschatverwerving is extra

winst te boeken.

GRAFIEK 1 | WOORDENSCHATOMVANG OP VERSCHILLENDE LEEFTIJDEN

> 10

18.000

16.000

14.000

12.000

10.000

8.000

6.000

4.000

2.000

0
4 5 6 7 8 9 10 11 12

autochtoon

allochtoon

De omvang van de woordenschat is een belangrijke voorspeller voor het

leerniveau dat kinderen bereiken. Daarom gaan we hier wat dieper in op

dit facet van de taalontwikkeling. Grafiek 1 laat het verschil zien in de recep-

tieve woordenschat (het aantal woorden dat een kind begrijpt) van enerzijds

allochtone kinderen (van Turkse en Marokkaanse ouders) en anderzijds

gemiddelde autochtone kinderen op de basisschool. Bij binnenkomst op de

basisschool is er al sprake van een verschil van 2.000 woorden. De grafiek

toont voor beide groepen een knik bij 6.000 woorden: dat is de basiswoor-

denschat die je moet beheersen om de betekenis van onbekende woorden

uit een tekst te kunnen afleiden. De woordenschat van de autochtone kin-

deren maakt vanaf dat moment een grote spurt, via het lezen van teksten.

De allochtone kinderen in dit voorbeeld bereiken het niveau van de basis-

woordenschat echter pas twee jaar later; vanaf dat moment groeit ook hun

woordenschat harder, maar niet voldoende om het verschil in te halen.

Aan het einde van de basisschool loopt het verschil op tot 7.000 woorden.

Om in de eerste schooljaren een achterstand van 2.000 woorden in te halen,

moeten kinderen 3.000 woorden leren: 1.000 om niet verder achter te

gaan lopen (autochtone leerlingen leren immers ook nieuwe woorden)

en 2.000 om de kloof te overbruggen. Als dat in een schooljaar zou moe-

ten gebeuren, betekent dat 75 nieuwe woorden per week, oftewel 15

woorden per dag. Om dit te bereiken via intentioneel woordenschatonder-

wijs wordt als onhaalbaar gezien. Over het algemeen hanteert men 25

woorden per week als standaard voor gerichte woordenschatstimulering.

Let wel, deze standaard betekent 1.000 nieuwe woorden per jaar, dus voor

allochtone kinderen in dit voorbeeld is dit echt onvoldoende om hun ach-

terstand in te lopen. Er zal dus ook op een andere manier woordenschat-

winst geboekt moeten worden. Dat kan via incidentele woordenschatver-

werving, dat wil zeggen: door woorden te leren terwijl je luistert naar een

verhaal of een tekst leest over een onderwerp dat je interesseert.

Over deze andere manier, en de effecten ervan op de woordenschatont-

wikkeling en andere facetten van de taalontwikkeling, gaat het volgende

hoofdstuk van deze brochure �

Bron: Appel, Kuiken & Vermeer (2001), Nederlands als tweede taal in het basisonderwijs.

11 <

2 | E F F E C T E N V A N L E Z E N

Wat doet lezen nu precies met de taalontwikkeling? Welke effecten zijn

bekend uit wetenschappelijk onderzoek? De beste manier om deze vragen

te beantwoorden is om een overkoepelende analyse te maken van al het

bestaande onderzoek naar dit onderwerp, waarbij strenge eisen worden

gesteld aan de kwaliteit van de afzonderlijke studies. Dat is precies wat de

Leidse onderzoekers Suzanne Mol en Adriana Bus hebben gedaan. Zij heb-

ben bijna 100 internationale en Nederlandse onderzoeken geanalyseerd,

waarvan er 40 betrekking hadden op de leeftijdsgroep van 6 tot 17 jaar.

Het beeld dat uit deze onderzoeken naar voren komt is helder en conse-

quent: lezen levert een grote bijdrage aan diverse domeinen van de taal-

ontwikkeling: woordenschat, begrijpend lezen, basisvaardigheden, technisch

lezen en spelling (zie grafiek 2 op pagina 12). Een voorbeeld: kinderen die

veel lezen in de vrije tijd hebben een kans van 70 procent om gemiddeld

tot hoog te scoren op een woordenschattoets. Van de kinderen die weinig

lezen in de vrije tijd is dat slechts 30 procent. De grafiek laat zien dat ver-

gelijkbare effecten worden bereikt op elk van de genoemde taaldomeinen.

Dit gebeurt dus allemaal tegelijk tijdens het lezen, en ook nog eens zon-

der instructie. Kom daar maar eens om bij een taalmethode.

‘Je kunt stellen dat het

lezen van boeken een

oorzaak is van leesvaar-

digheid en niet slechts

een teken ervan’.

(Anderson, Wilson

& Fielding, 1988)

> 12

Zelf onderzoek doen

Er is een eenvoudige test om de

relatie tussen vrij lezen en woor-

denschat in beeld te brengen: de

schrijversnamentest. Leerlingen

kruisen op een lijst met namen

aan welke namen zij herkennen

als schrijversnamen. Leerlingen

die veel namen herkennen, lezen

meer en scoren hoger op woorden-

schat dan leerlingen die weinig

namen herkennen.

NT2- leer l ingen
De effecten van lezen gelden voor zowel autochtone als allochtone leer-

lingen. Stephen Krashen, een Amerikaanse wetenschapper met een grote

staat van dienst op het gebied van onderzoek naar de effecten van vrij

lezen, verwijst in een overzichtsstudie naar drie onderzoeken van Warwick

Elly waarin leerlingen Engels als tweede taal leerden (vergelijkbaar met

NT2-leerlingen in Nederland). In deze onderzoeken kreeg een experimen-

tele groep een programma dat bestond uit een combinatie van leeskring

(samen boeken lezen en praten over boeken), stillezen en verwerkings -

activiteiten; de controlegroep kreeg traditionele taallessen. In elk van

deze onderzoeken scoorden de leerlingen in de experimentele groepen

hoger tot veel hoger op begrijpend lezen, woordenschat, grammatica en

schrijven dan de leerlingen in de controlegroepen. Naarmate het program-

ma langer duurde, werd het verschil tussen de experimentele groepen en

de controlegroepen steeds groter.

Dat leerlingen beter gaan lezen door veel te lezen is ook intuïtief goed

te begrijpen: oefening baart immers kunst. Maar hoe kan het dat leerlin-

gen beter gaan schrijven door veel te lezen? Volgens Krashen is het effect

te verklaren doordat lezers zich onbewust allerlei conventies van de ge-

schreven taal eigen maken. Ze lezen veel goed geformuleerde zinnen en

raken op die manier zozeer vertrouwd met correcte grammatica, spelling

en interpunctie dat zij zelf bijna niet anders meer kunnen op het moment

dat zij zelf gaan schrijven: ‘Volgens mij kun je zeggen dat bijna alle belezen

mensen ook heel acceptabel schrijven en dat ze het heel moeilijk vinden

om slecht te schrijven’ (Krashen, 2004:45).

Woordenschat
De omvang van de woordenschat van kinderen is sterk bepalend voor het

niveau van begrijpend lezen dat zij bereiken. We hebben al eerder gezien

dat de Nederlandse woordenschat van sommige groepen leerlingen veel

kleiner is dan die van andere leerlingen. Ook hebben we gezien dat ge-

richte woordenschatinstructie voor deze leerlingen onvoldoende is om de

woordenschatkloof te overbruggen. Met name voor hen komt het er dus

op aan dat zij hun woordenschat uitbreiden door veel te lezen.

GRAFIEK 2 | PERCENTAGES LEERLINGEN MET TENMINSTE GEMIDDELDE VORDERINGEN IN TAAL- EN LEESVAARDIGHEID

VOOR VEEL VERSUS WEINIG LEZENDE LEERLINGEN IN HET BASIS- EN VOORTGEZET ONDERWIJS

WOORDENSCHAT LEESBEGRIP BASISVAARDIGHEDEN TECHNISCH LEZEN SPELLING

Veel

Weinig

Bron: Mol & Bus (2011), Lezen loont een leven lang: de rol van vrijetijdslezen in de taal- en leesontwikkeling van kinderen en jongeren.

80

70

60

50

40

30

20

10

0

13 <

Hoog- en laagfrequente woorden
In eerste instantie gaat het om het verwerven van de basiswoordenschat.

Dit zijn de 6.000 meest gangbare (‘hoogfrequente’) woorden. Veel van deze

woorden worden mondeling geleerd, bijvoorbeeld door gesprekken met

kinderen binnen VVE-programma’s en in de dagelijkse omgang op school.

Daarna gaat het om minder gebruikte (‘laagfrequente’) woorden, zoals

vaktaalwoorden, die verbonden zijn met de inhoud van zaakvakken (‘de

nerf’, ‘het parlement’) en schooltaalwoorden, die in alle vakken kunnen

voorkomen (‘circa’, ‘vaststellen’, ‘diverse’). Om dat soort woorden te leren

moeten kinderen veel lezen, want in gesprekken komen deze woorden

nauwelijks voor.

In tabel 1 is te zien wat goede bronnen zijn voor laagfrequente woorden.

Naast jeugdboeken zijn ook strips, tijdschriften en kranten goede bronnen

voor laagfrequente woorden. Een extra voordeel van kranten en tijdschrif-

ten is dat die veel actuele informatie bevatten. Deze ‘kennis van de wereld’

is – net als woordenschat – een belangrijke factor voor succes in begrijpend

lezen. Dit mes snijdt dus aan twee kanten.

Ook interessant om te zien is dat prentenboeken bijna net zoveel laag-

frequente woorden bevatten als gesprekken tussen hooggeschoolde

volwassenen. Bij prentenboeken gaat het dan om woorden als ‘glippen’,

‘plechtig’ en ‘ooit’; bij gesprekken tussen volwassenen zijn het woorden

als ‘prestige’, ‘apert’ en ‘frauduleus’. In alledaagse gesprekken komen deze

woorden nauwelijks voor. De woordenschat die in gesprekken wordt ge-

bruikt is zeer beperkt. Voor de onderbouw is dat geen probleem, want

daar zijn de kinderen nog druk bezig met het opbouwen van de basis-

woordenschat. Maar zodra kinderen die verworven hebben, leren ze

weinig nieuwe woorden meer van gesprekken. In de midden- en (vooral)

de bovenbouw leren ze vooral woorden door te lezen.

De woordenschat die

in gesprekken wordt

gebruikt is zo beperkt,

dat kinderen er weinig

nieuwe woorden

van leren.

TABEL 1 | LAAGFREQUENTE WOORDEN PER 1.000

GESCHREVEN TEKSTEN

Abstracts van wetenschappelijke artikelen 128.0

Kranten 68.3

Populaire tijdschriften 65.7

Boeken voor volwassenen 52.7

Strips 53.5

Jeugdboeken 30.9

Prentenboeken 16.3

TELEVISIE

Populaire shows voor volwassenen 22.7

Populaire shows voor kinderen 20.2

Tekenfilms 30.8

Sesamstraat 2.0

GESPREKKEN MET VOLWASSENEN

Getuigenverklaringen 28.4

Hooggeschoolden tegen vrienden en echtgenoten 17.3

Bron: Cunningham & Stanovich (1998), What Reading Does For The Mind.

TABEL 2 | LEESDUUR EN -VOLUME

Aantal minuten lezen per dag Aantal gelezen woorden per jaar

65,0 4.358.000

21,1 1.823.000

14,2 1.146.000

9,6 622.000

6,5 432.000

4,6 282.000

3,2 200.000

1,3 106.000

0,7 21.000

0,1 8.000

0,0 0

Bron: Cunningham & Stanovich (1998), What Reading Does For The Mind.

> 14

Veel van de woorden die kinderen tegenkomen in boeken zijn natuurlijk

al in meer of mindere mate bekend. In die gevallen helpt het lezen om

de woordkennis te verstevigen (‘consolideren’) en te verdiepen: het kind

herkent het woord en verbindt het met de nieuwe context, waarbij nieuwe

betekeniselementen uit de context aan het woord worden toegevoegd.

De kennis van het woord ‘allergie’ wordt bijvoorbeeld verdiept met ‘je

kunt uitslag krijgen’.

Maar lezen zorgt er ook voor dat kinderen nieuwe woorden verwerven.

De Amerikaanse onderzoekers Anne Cunningham en Keith Stanovich

stellen vast op basis van jarenlang onderzoek: ‘Ondanks individuele ver-

schillen in leesvaardigheid, woordenschat en algemeen cognitief functio-

neren op vroege leeftijd, is leesvolume een sterke voorspeller van de

woordenschatontwikkeling.’ De mate waarin nieuwe woorden worden

verworven hangt af van deze individuele verschillen, van de context

waarin de woorden voorkomen en of de woorden herhaald worden in

de tekst. Een redelijke schatting is dat kinderen die behoorlijk kunnen

lezen 1.000 nieuwe woorden kunnen leren als zij 1 miljoen woorden per

jaar lezen (ongeveer een kwartier per dag). Deze schatting is gebaseerd

op schattingen van de kans om een onbekend woord tegen te komen in

een tekst en de waarschijnlijkheid dat het vaak genoeg wordt herhaald

om in het geheugen behouden te blijven.

Onderzoeker Stephen Krashen verwijst naar een interessant onderzoek

waarin volwassen lezers de opdracht kregen om de roman A Clockwork

Orange te lezen. In dit boek komen 241 ‘slang’-woorden voor uit een slang

die ‘nadsat’ wordt genoemd. Deze woorden worden gemiddeld 15 keer

Vrij lezen helpt voor het consoli-

deren, verdiepen en verwerven

van woordkennis. Kinderen die

gemiddeld een kwartier per dag

lezen kunnen hun woordenschat

uitbreiden met 1.000 woorden

per jaar.

Uit een Amerikaans onderzoek

blijkt dat leerkrachten een enorme

invloed kunnen hebben op de

hoeveelheid lezen in de vrije tijd.

De gemiddelde leestijd buiten

school varieerde tussen klassen

van minder dan vijf minuten tot

meer dan een kwartier per dag.

Hoeveel moet je lezen om je woordenschat te laten groeien? Om deze

vraag te beantwoorden kijken we eerst naar het verband tussen leesduur

en aantal gelezen woorden. In tabel 2 is te zien dat als kinderen vijf minu-

ten per dag lezen, zij jaarlijks al bijna 300.000 woorden meer lezen dan

een kind dat helemaal niet leest. En een kind dat iedere dag een uur leest

zit ruim boven de 4 miljoen woorden per jaar!

15 <

herhaald in de tekst. De nadsat-woorden zijn zo onbekend dat veel uit-

gaven van dit boek achterin een verklarende woordenlijst hebben. De

lezers in dit onderzoek kregen geen verklarende woordenlijst. Hun werd

verteld dat zij na het lezen een test zouden krijgen over de inhoud en de

literaire kant van de tekst. Ze kregen dus niet de opdracht om de woorden

te leren. Een paar dagen na het lezen van het boek kregen zij een lijst met

90 nadsat-woorden voorgelegd. De lezers bleken gemiddeld driekwart van

de woorden te kennen, met uitschieters naar bijna 100 procent. Alleen al

door het boek te lezen had iedere lezer ten minste 45 nieuwe woorden

geleerd. Soortgelijke ‘read-and-test-studies’ bevestigen het beeld dat

lezen leidt tot uitbreiding van de woordenschat.

En kinderen die niet kunnen lezen?
Wat vrij lezen is voor kinderen die zelf kunnen lezen, is het interactief

voorlezen van (prenten)boeken voor jonge kinderen. Adriana Bus toonde

al in 1995 aan, op basis van een meta-analyse van een groot aantal inter-

nationale onderzoeken, dat voorlezen een positief effect heeft op de taal-

ontwikkeling van jonge kinderen. Kinderen aan wie wordt voorgelezen

hebben een grotere woordenschat en hebben een grotere kans om goede

lezers te worden dan kinderen aan wie niet wordt voorgelezen.

Net als lezen heeft ook voorlezen effect op verscheidene onderdelen

van de taalontwikkeling. Ten eerste de ontwikkeling van woordenschat.

Prentenboeken bevatten niet alleen alledaagse woorden, maar ook woor-

den die niet voorkomen in alledaagse gesprekken. Dat maakt voorlezen

een belangrijke motor van de woordenschatontwikkeling. Ten tweede

zorgen gesprekken over en naar aanleiding van het verhaal ervoor dat

kinderen de inhoud van verhalen verbinden met hun eigen ideeën en

ervaringen, waardoor hun (taal)kennis wordt verbreed en verdiept.

Ten derde ontdekken kinderen dat verhalen een bepaalde structuur heb-

ben – kennis die van pas komt zodra zij zelf teksten gaan lezen op school.

Ten slotte blijkt dat kinderen die veel zijn voorgelezen meer letters ken-

nen en makkelijker klanken in woorden manipuleren. Die kennis is zeer

waardevol bij het leren lezen. We zien dus dat de effecten van voorlezen

en lezen sterk op elkaar lijken en van groot belang zijn voor het succes

op school. In de brochure Meer voorlezen, beter in taal gaan we uitge-

breider in op de effecten van voorlezen op de taalontwikkeling.

Geanimeerde prentenboeken worden steeds meer aangeboden via inter-

net. Uit onderzoek van Universiteit Leiden is gebleken dat zelfs als kinde-

ren niet worden voorbereid op het bekijken van een geanimeerd boek

op de computer, zij vanzelf in hoog tempo nieuwe woorden leren (Ver-

hallen e.a., 2004). Het lijkt erop dat dit op dezelfde wijze gebeurt als bij

het incidenteel leren van nieuwe woorden tijdens het vrij lezen dat eerder

werd beschreven. De kinderen in het onderzoek van Universiteit Leiden

leerden zes nieuwe woorden na drie sessies van tien minuten aan de

computer. Dat is een bijzonder hoge opbrengst, die verklaard kan worden

door de sterke context, met bewegende beelden en geluidseffecten als

extra ondersteuning, waarin de nieuwe woorden worden aangeboden.

Let wel, het gaat hier niet om apps, waarop kinderen zelf allerlei extra

functies kunnen activeren door iets aan te klikken. Dergelijke apps blijken

vaak de aandacht van het verhaal af te leiden, waardoor de leeropbrengst

juist kleiner wordt (Takacs, 2015). �

De taal van prentenboeken is veel

rijker dan de taal van alledaagse

gesprekken. Deze boekentaal

verrijkt de woordenschat van

kinderen en bereidt hen voor op

het begrijpend lezen in de midden-

en bovenbouw van de basisschool.

> 16

3 | W E R K E N A A N L E E S P L E Z I E R

Om de opbrengsten van vrijetijdslezen te realiseren is het allereerst

nodig dat kinderen daadwerkelijk en uit eigen beweging gaan lezen in

hun vrije tijd. Dat doen ze alleen als ze er plezier aan beleven. Over het

algemeen is het echter niet zo positief gesteld met het leesplezier van

Nederlandse basisschoolleerlingen: meer dan een kwart zegt lezen niet

prettig te vinden, terwijl dit in andere landen geldt voor gemiddeld 15

procent (Netten, 2012). Het is dus de uitdaging voor scholen en Biblio -

theken om ervoor te zorgen dat kinderen het lezen op school als iets

plezierigs gaan ervaren. Dat betekent bijvoorbeeld dat vrij lezen duidelijk

wordt onderscheiden van technisch lezen. Bij vrij lezen hebben leerlingen

de volledige vrijheid om te lezen wat ze willen, ongeacht hun technisch

leesniveau. Het leesplezier staat centraal, niet de kwaliteit van het tech-

nisch lezen.

Werken aan leesplezier in het onderwijs betekent: werken aan het lees-

klimaat in de school, in de klas, in het lerarenteam. We onderscheiden

hierbij drie deelgebieden om aan te werken (Chambers, 2002).

• Ten eerste: materiaal. Hiermee bedoelen we de kwaliteit, de beschik-

baarheid en de bereikbaarheid van de collectie in de school. Is de

collectie gevarieerd en up-to-date? Hoe vaak en hoe lang is de school-

bibliotheek open? Kunnen de kinderen er goed de weg vinden? Zijn

ze in staat de boeken te vinden die bij hen passen?

• Ten tweede: leestijd. Dit betreft de tijd voor vrij lezen die in het les-

programma is ingeroosterd. Een kwartier per dag kan hierbij opgevat

worden als minimum (denk alleen al aan de 1.000 nieuwe woorden!),

in de hogere groepen is 20 tot 30 minuten per dag een goede richtlijn.

Meer dan een kwart

van de Nederlandse

basisschoolleerlingen

zegt lezen niet prettig

te vinden.

En: tijdens het vrij lezen leest ook de leerkracht in een boek. Immers:

goed voorbeeld doet goed volgen. Leestijd betreft naast tijd voor vrij

lezen ook tijd voor voorlezen.

• Ten derde: praten over lezen. Gesprekken over boeken, schrijvers,

leesgewoonten en dergelijke zorgen voor een gedeelde leescultuur

en stimuleren de motivatie voor lezen. Authentieke gesprekken,

zonder vooropgesteld format, zijn hiervoor meer geschikt dan de

standaard boekbespreking volgens verplicht format.

Motivat ie
De richtlijnen die Stephen Krashen geeft voor het inrichten van vrij lezen

op school (zie kader op pagina 18) worden ondersteund door inzichten

uit motivatieonderzoek (Deci & Ryan, 2000). Uit dit motivatieonderzoek

is bekend dat mensen gemotiveerd worden om te leren als aan drie psy-

chologische basisbehoeften wordt voldaan: de behoefte aan autonomie

(zeggenschap hebben over het leren, keuzes kunnen maken), relatie

(betekenisvolle relaties hebben met leerkrachten en medeleerlingen)

en competentie (het gevoel in staat te zijn om een taak succesvol uit te

voeren). Deze inzichten zijn zeer goed van toepassing op het stimuleren

van de lees motivatie. Zo blijkt uit Vlaams onderzoek dat leerlingen van

docenten die aandacht besteden aan deze basisbehoeften meer gemoti-

veerd zijn om te lezen dan andere leerlingen (De Naeghel e.a., 2014).

17 <

Uit motivatieonderzoek

is bekend dat mensen

gemotiveerd worden

om te leren als aan

drie psychologische

basisbehoeften wordt

voldaan: autonomie,

relatie en competentie.

Voor sommige leerlingen is een gerichte inspanning om de leesmotivatie

te stimuleren extra belangrijk. Dit zijn de leerlingen die niet goed zijn in

lezen en er ook weinig plezier aan beleven. Deze leerlingen lopen het

risico om een weerstand tegen lezen op te bouwen en uiteindelijk het

lezen zoveel mogelijk te gaan vermijden. Deze groep kwam in beeld

tijdens onderzoek van Thijs Nielen en Adriana Bus. Deze onderzoekers

waarschuwen voor de ontwikkeling van ‘ageletterdheid’ in deze groep.

Daarvan is sprake als iemand wel kan lezen, maar het niet doet. De gevol-

gen hiervan kunnen ernstig zijn, omdat leesvaardigheid achteruit gaat

als deze niet wordt onderhouden. Met andere woorden, deze leerlingen

lopen het risico om de nieuwe laaggeletterden te worden. De onderzoe-

kers wijzen erop dat een aanpak voor deze leerlingen rekening zal moe-

ten houden met diverse factoren, zoals de leesvaardigheid, de begeleiding

van ouders en de kwaliteit van de schoolbibliotheek.

Zomerlezen
Als kinderen in de zomervakantie niet lezen, is het risico groot dat zij

een deel van hun leesvaardigheid verliezen. Dit geldt het sterkst voor de

kinderen die nog maar net hebben leren lezen in groep 3. Wat zij aan

leesvaardigheid hebben opgebouwd is nog fragiel en is daardoor extra

vatbaar voor achteruitgang tijdens de zomervakantie. Maar ook in de

andere groepen is onderhoud tijdens de zomervakantie nuttig, niet alleen

om de leesvaardigheid op peil te houden, maar ook om kennis en woorden-

schat uit te breiden. En natuurlijk om het plezier in lezen vast te houden.

Voor kinderen uit lagere sociaal-economische milieus, die thuis vaak min-

der impulsen krijgen om boeken te lezen, is zomerlezen extra belangrijk.

Onderzoekers van het Centraal Planbureau stellen vast dat zomerlezen,

thuis of in een zomerschool, een effectieve aanpak is om onderwijsachter-

standen te bestrijden (CPB, 2016: 17).

Wat kunnen ouders doen?
Het voorbeeld dat ouders geven is belangrijk, ook als het om lezen gaat.

Onderzoekster Natascha Notten ontdekte in haar promotieonderzoek dat

kinderen uit hogere sociale milieus een beter ‘leesvoorbeeld’ aan hun

ouders hebben dan kinderen uit lagere milieus. Ouders uit hogere milieus

lezen bijvoorbeeld zelf meer en zijn meer betrokken bij het leesgedrag

van hun kinderen. Deze betrokkenheid laten zij op verschillende manieren

zien, namelijk via:

1. voorlezen

2. boeken cadeau geven

3. boekentips geven

4. praten over de boeken die het kind leest

5. interesse tonen in wat het kind leest

Een dergelijke ‘actieve leesopvoeding’ is van grote waarde voor kinderen,

zegt Notten: ‘Deze positieve invloed blijft gedurende de verdere levens-

loop aanwezig’ (Notten, 2012:9). Onderzoeker Eric Stalpers komt tot een

soortgelijke conclusie. Hij berekende dat de kans dat een kind een echte

lezer zal worden vijf keer zo groot is indien ouders hun kind een actieve

leesopvoeding geven. De invloed van ouders is daarmee volgens Stalpers

veel sterker dan die van de leerkracht of van vrienden (Stalpers, 2007). �

> 18

Richtlijnen voor vrij lezen op

school

Stephen Krashen geeft de volgen-

de richtlijnen voor het organiseren

van vrij lezen op school:

• maak iedere dag tijd voor vrij

lezen

• zorg voor een ruime keuze aan

boeken

• bied strips aan

• bied tijdschriften aan

• bied makkelijke boeken aan

• bied moeilijke boeken aan

• gebruik verschillende werkvor-

men: stillezen, voorlezen, praten

over boeken, etc.

• werk niet met een belonings -

systeem

• vraag niet om een boekverslag

• toets de leerlingen niet op wat

ze gelezen hebben.

19 <

4 | D E O P B R E N G S T V A N D E S C H O O L -
B I B L I O T H E E K

Stephen Krashen citeert diverse onderzoeken die laten zien dat de

Bibliotheek de belangrijkste bron van boeken is voor kinderen. Vooral

de schoolbibliotheek wordt in deze onderzoeken vaak genoemd als bron

van boeken, gevolgd door de klassenbibliotheek en als derde, de open-

bare bibliotheek.

Het is dan ook niet verrassend dat er in onderzoek een verband is gevon-

den tussen de kwaliteit van de schoolbibliotheek en de leesresultaten van

de leerlingen. Al in 1963 stelde Mary Gaver vast dat scholen met een grote

schoolbibliotheek betere leesresultaten behaalden dan scholen met een

kleine schoolbibliotheek, die het op hun beurt weer beter deden dan

scholen zonder schoolbibliotheek. Sindsdien zijn meer onderzoeken naar

de effecten van schoolbibliotheken uitgevoerd, die dit beeld bevestigen

en verfijnen.

Een studie die vaak wordt geciteerd in dit kader is de zogenoemde Colo-

rado Study van Keith Lance uit 1993. Lance onderzocht de relatie tussen de

omvang van de schoolbibliotheek en de leesresultaten in 221 openbare

basisscholen en middelbare scholen. Hij ontdekte dat hier een direct

verband tussen bestond: op scholen met een grotere bibliotheek (grotere

collectie, meer betaalde mensuren) waren de leesresultaten van de leer-

lingen significant hoger. Vijf tot vijftien procent van de verschillen in lees -

scores werd verklaard door verschillen in de omvang van de schoolbiblio-

theek. Lance vond ook factoren met een indirect positief effect op de

leesresultaten: de aanwezigheid van een professionele bibliothecaris die

ook zelf instructie geeft en de hoogte van de investeringen in de school-

bibliotheek.

Het onderzoek van Lance is door diverse onderzoekers herhaald in andere

Amerikaanse staten, met telkens soortgelijke uitkomsten. Ook Lance zelf

heeft vervolgonderzoek gedaan in Colorado en daarbuiten. Inmiddels

heeft hij meer dan 8.700 scholen onderzocht met in totaal 2,6 miljoen

leerlingen. Uit deze latere onderzoeken blijkt dat ook de samenwerking

tussen de schoolbibliothecaris en de leerkrachten een belangrijke bijdrage

levert aan de opbrengst van de schoolbibliotheek. Een effectieve schoo l -

bibliothecaris, stelt Lance:

• werkt nauw samen met het team

• neemt deel aan teamoverleg

• geeft bijscholing aan leerkrachten

• plant lesonderdelen samen met leerkrachten

• geeft zelf les aan leerlingen, zowel samen met de leerkracht als

zelfstandig.

Andere factoren die de opbrengst van de schoolbibliotheek beïnvloeden

zijn de openingstijden: idealiter is de schoolbibliotheek open voor, tijdens

en na schooltijd en ook in de zomervakantie. De meest effectieve biblio-

thecarissen zijn degenen die ook een onderwijsbevoegdheid hebben.

Monitor de Bibliotheek op school

Kunst van Lezen heeft een monitor

laten ontwikkelen die scholen en

Bibliotheken kunnen gebruiken om

het effect van de schoolbibliotheek

te meten. Deze monitor bestaat uit

digitale vragenlijsten voor leerlin-

gen, leerkrachten en leesconsulen-

ten (bibliotheekmedewerkers die

op de school ondersteuning bieden),

die een keer per jaar worden inge-

vuld.

De Bibliotheek verzamelt via de

monitor informatie over het leen-

en leesgedrag van leerlingen, het

leesbevorderende gedrag van leer-

krachten en het leesbevorderings-

beleid op school. Voor iedere school

kunnen deze gegevens vergeleken

worden met gemiddelden op lan-

delijk, provinciaal en gemeentelijk

niveau. De Bibliotheek bespreekt

deze informatie met het team van

de school. Dit vormt de basis voor

gezamenlijke beslissingen over

aanpassingen in het beleid en de

activiteiten op het gebied van

leesbevordering.

De Monitor de Bibliotheek op school

is beschikbaar voor alle Biblio -

theken. Een soortgelijke monitor is

ontwikkeld voor de kinderopvang

en voor het voortgezet onderwijs.

Meer informatie is te vinden op

kunstvanlezen.nl.

www.kunstvanlezen.nl

> 20

De Bibl iotheek op school
Ook Nederlands onderzoek laat zien dat het loont om te investeren in de

schoolbibliotheek. Thijs Nielen en Adriana Bus onderzochten de effecten

van de Bibliotheek op school. Binnen deze landelijke aanpak, die wordt

uitgevoerd door Bibliotheken in samenwerking met scholen, zorgt de

lokale Bibliotheek voor een hoogwaardige boekencollectie in de school

en voor de expertise (via de leesconsulent, een bibliotheekmedewerker

die op school ondersteuning biedt) die nodig is om die collectie optimaal

te gebruiken. Het uiteindelijke doel hiervan is om de taalontwikkeling van

de leerlingen te stimuleren. Uit het onderzoek van Nielen en Bus blijkt dat

leerlingen op scholen die deelnemen aan de Bibliotheek op school inder-

daad significant hoger scoren op begrijpend lezen dan leerlingen op

andere scholen. �

21 <

5 | D E D O O R G A A N D E L I J N : H E T B E L A N G
V A N E E N L E V E N L A N G L E Z E N

Kinderen die plezier hebben in lezen, gaan meer lezen en gaan, doordat

zij meer lezen, steeds beter lezen. Dit geeft een gevoel van competentie,

dat de leesmotivatie in stand helpt te houden, waardoor de kinderen

blijven lezen en daar steeds meer profijt van hebben. Er is sprake van een

cumulatie van positieve effecten. Idealiter zet dit patroon zich voort, niet

alleen in het voortgezet onderwijs, maar ook daarna, want zonder onder-

houd kan de leesvaardigheid teruglopen. Dit pleit voor een langetermijn-

perspectief op leesbevordering. Hieronder onderbouwen we het belang

van dit perspectief met bevindingen uit onderzoek.

Uit het eerder genoemde onderzoek van Suzanne Mol en Adriana Bus

komt het toenemende belang van (voor)lezen in verschillende leeftijds -

fasen duidelijk naar voren. De onderzoekers bestudeerden effecten van

(voor)lezen op de taalontwikkeling op verschillende leeftijden, variërend

van peuters tot studenten in het hoger onderwijs. Dat maakt het mogelijk

om uitspraken te doen over die gehele leeftijdsperiode. Hieronder vatten

we een aantal van hun conclusies samen.

• Peuters en kleuters die zijn voorgelezen hebben een grotere woorden-

schat dan andere kinderen. Ook kennen zij meer letters en zijn zij

beter in staat om klanken in woorden te herkennen en te manipuleren.

Volgens de onderzoekers beheerst bijna 70 procent van de kinderen

die zijn voorgelezen deze vaardigheden ‘in voldoende mate’, terwijl

dat geldt voor slechts 30 procent van de kinderen die niet zijn voor-

gelezen.

Kinderen die meer

lezen, behalen betere

resultaten op school.

Ook zwakke lezers

hebben baat bij

recreatief lezen in

de vrije tijd.

• Als basisschoolkinderen zelf in hun vrije tijd gaan lezen, blijken hun

leeservaringen een steeds grotere rol te gaan spelen. Hun groeiende

woordenschat maakt het lezen van een boek plezieriger, waardoor ze

gemotiveerder zijn om te lezen buiten schooltijd. Zo worden ze steeds

vaardiger in het lezen en begrijpen van teksten. Ook zwakke lezers

hebben profijt van vrijetijdslezen: zij hebben betere basisvaardigheden

(zoals alfabetkennis) dan zwakke lezers die niet lezen in hun vrije tijd.

• Ook in de verdere schoolcarrière zijn deze effecten te zien: van de

veellezende studenten in het hoger onderwijs heeft bijvoorbeeld

79 procent een grote woordenschat, terwijl maar 21 procent van de

weinig-lezende studenten zich daarmee onderscheidt. Ook op de

andere taaldomeinen liggen de veellezers voor, net als in de jongere

leeftijdsgroepen.

Het cumulatieve effect dat Mol en Bus waarnemen geldt het sterkst

voor woordenschat. Bij jonge kinderen verklaart ‘voorgelezen worden’

12 procent van verschillen in woordenschat. In de volgende leeftijdsfasen

verklaart het lezen van boeken een toenemend percentage van de ver-

schillen in woordenschat, van 13 procent in de middenbouw van de basis-

school tot 30 procent in de bovenbouw van de middelbare school en maar

liefst 34 procent in het hoger onderwijs. Ook de effecten op begrijpend

lezen tonen een dergelijke, zij het iets kleinere, toename in de verschil-

lende leeftijdsgroepen.

De positieve langetermijneffecten die Mol en Bus vaststelden worden

bevestigd door meer recent wetenschappelijk onderzoek. Allen Gottfried

van California State University volgde in een langdurig onderzoek een

groep vanaf de kleuterleeftijd tot de leeftijd van 29 jaar. Hij verzamelde

op verschillende momenten in de levens van deze mensen gegevens over

de frequentie waarmee zij werden voorlezen, hun leesvaardigheid en lees-

motivatie, en het opleidingsniveau dat zij uiteindelijk behaalden. Uit dit

onderzoek blijkt dat kinderen die op kleuterleeftijd veel zijn voorgelezen

als adolescent beter lezen en meer gemotiveerd zijn om te lezen en als

volwassene uiteindelijk een hoger opleidingsniveau bereiken (Gottfried

e.a., 2015).

Prevent ie van laaggeletterdheid
Het belang van een langetermijnperspectief op leesbevordering wordt

ook duidelijk als we kijken naar de grote individuele en maatschappelijke

gevolgen van laaggeletterdheid. Laaggeletterdheid kan opgevat worden

als een combinatie van een lage leesvaardigheid en een lage leesmotiva-

tie. Laaggeletterdheid kan voorkomen worden door gerichte aandacht

voor lezen gedurende de gehele levensloop (Broekhof, 2017). Preventie

begint met voorlezen vanaf de babyleeftijd en wordt voortgezet via goed

leesonderwijs en het stimuleren van vrij lezen en vrijetijdslezen. Na afron-

ding van de schoolcarrière onderhouden mensen hun leesvaardigheid door

zelf de weg te vinden naar leesmateriaal. Verschillende partijen vormen

een keten om deze doorgaande lijn in preventie gestalte te geven. Dat

zijn met name het consultatiebureau (voorlichting, toeleiding naar de

Bibliotheek), de school (leesonderwijs), de Bibliotheek en de boekhandel

(leescultuur) en het gezin (leesopvoeding). In deze doorgaande lijn ver-

vult de Bibliotheek een spilfunctie, omdat zij als enige publieke instelling

kinderen en volwassenen van alle leeftijden bereikt. �
> 22

Laaggeletterdheid kan

voorkomen worden

door gerichte aandacht

voor lezen gedurende

de gehele levensloop

(Broekhof, 2017).

B I J L A G E

B R O N N E N

Anderson, R., Wilson, P. & Fielding, L. (1988). ‘Growth in reading and how

children spend their time outside of school’. Reading Research Quarterly,

23, 285-303.

Appel, R., Kuiken, F. & Vermeer, A. (2001). Nederlands als tweede taal in

het basisonderwijs. Utrecht/Zutphen: ThiemeMeulenhoff.

Broekhof, K. (2017). ‘Bieb heeft de sleutel voor geletterdheid’. Trouw,

opiniepagina, 9 mei.

Bus, A.G., IJzendoorn, M.H. van, Pellegrini, A.D. & Terpstra, W. (1994).

‘Van voorlezen naar lezen: een meta-analyse naar intergenerationele

overdracht van geletterdheid’. Nederlands Tijdschrift voor Opvoeding,

Vorming en Onderwijs, 10/3, 157-175.

Centraal Planbureau (2016). Kansrijk onderwijsbeleid. Den Haag: CPB.

Chambers, A. (2002). De leesomgeving. Hoe volwassenen kinderen kun-

nen helpen van boeken te genieten. Den Haag: NBD Biblion Publishers.

Cunningham, A.E. (2009). Cognitive Consequences Of Reading Volume:

Reading Makes You Smarter. Presentatie Konference om Laesevanskelig-

heder, augustus 2009, Kopenhagen.

Cunningham, A.E. & Stanovich, K.E. (1998). ‘What Reading Does For The

Mind’. American Educator, 22, 8-15.

De Naeghel, J., Valcke, M., De Meyer, I., Warlop, N., Braak, J. van & Van

Keer, H. (2014). ‘The role of teacher behavior in adolescents’ intrinsic

reading motivation’. Reading and Writing, 27 (9), 1547-1565.

Deci, E.L., & Ryan, R.M. (2000). ‘Self-determination theory and the

facilitation of intrinsic motivation, social development, and well-being’.

American Psychologist, 55/1, 68-78.

Gaver, Mary V. (1963). Effectiveness of Centralized Library Service in

Elementary Schools. 2nd ed. New Brunswick, NJ: Rutgers University Press.

Gottfried, A.W., Schlackman, J., Gottfried, A.E. & Boutin-Martinez, A.S.

(2015). ‘Parental Provision of Early Literacy Environment as Related to

Reading and Educational Outcomes Across the Academic Lifespan’.

Parenting Science and Practice, 15/1, 24-38.

Krashen, S. (2004). The Power Of Reading: Insights From The Research.

Westport, Connecticut/London: Libraries Unlimited; Portsmouth,

NH: Heinemann. 2nd edition.

23 <

Krashen, S. (2011). Free Voluntary Reading. Santa Barbara, California;

Denver, Colorado; Oxford, England: Libraries Unlimited.

Lance, K.C., Welborn, L. & Hamilton-Pennel, Ch. (1993). Impact of School

Library Media Centers on Academic Achievement: 1993 Colorado Study.

Castle Rock, Colorado: Hi Willow Research and Publishing.

Mol, S. (2010). To Read Or Not To Read. Leiden: Leiden University.

Proefschrift.

Mol, S.E. & Bus, A.G. (2011). ‘Lezen loont een leven lang: de rol van

vrije tijdslezen in de taal- en leesontwikkeling van kinderen en jongeren.’

Levende Talen Tijdschrift, 12/3, 3-15.

Nagy, W., Anderson, R. & Herman, P. (1987). ‘Learning word meanings

from context during normal reading’. American Educational Research

Journal, 24, 237-270.

Netten, A., Droop, M., Verhoeven, L., Meelissen, M.R.M., Drent, M. &

Punter, R.A. (2012). PIRLS- en TIMSS-2011. Trends in leerprestaties in

Lezen, Rekenen en Natuuronderwijs. Nijmegen: Radboud Universiteit,

Enschede: Universiteit Twente.

Nielen, T. & Bus. A. (2016). Onwillige lezers. Onderzoek naar redenen en

oplossingen. Delft: Eburon.

Nielen, Th. & Bus, A.G. (2015). ‘Leesmotivatie stimuleren: Bibliotheek op

School onder de loep’. JSW, 8/99, 6-9.

Notten, N. (2012). Over ouders en leesopvoeding. Stichting Lezen reeks, 21.

Delft: Eburon.

Stalpers, C. (2007). Het verhaal achter de lezer. Een empirisch onderzoek

naar variabelen die verschillen in leesgedrag verklaren. Stichting Lezen

reeks, 9. Delft: Eburon

Takacs, Z.K. (2015). On-screen children's stories: the good, the bad and

the ugly. Proefschrift Universiteit Leiden.

Verhallen, M.J.A.J., Bus, A.G. & de Jong, M.T. (2004). Elektronische boe-

ken in de vroegschoolse educatie. Amsterdam: Stichting Lezen.

Weisleder, A. & Fernald, A. (2013). ‘Talking to Children Matters: Early

Language Experience Strengthens Processing and Builds Vocabulary’.

Psychological Science, 24 (11), 2143-2152.

> 24

M E E R L E Z E N , B E T E R I N TA A L

Wie meer leest wordt beter in taal. Het klinkt niet alleen logisch, het is

ook echt zo. Ook bij lezen geldt: oefening baart kunst! Meer lezen heeft

een bewezen positief effect op woordenschat, spelling, grammatica,

begrijpend lezen en schrijven. In deze brochure vindt u argumenten om

kinderen meer plezier in lezen te laten beleven met als bijkomend effect

dat hun taalontwikkeling wordt gestimuleerd en ze betere lezers worden.

Bibliotheek en (basis)school delen de doelstelling om van kinderen betere

lezers te maken. De Bibliotheek kan de school helpen dit doel te bereiken:

met goede, actuele boeken en deskundigheid. Een structurele samenwerking

tussen Bibliotheek en school is dan ook van cruciaal belang.

