

Fontys

Hogeschool Kind en Educatie

**Studiejaar
2016-2017**

Leesplezier stimuleren

1 mei 2017

Evy Wuijts

2310759

Brechje Schouten

Samenvatting

Gedurende de basisschoolloopbaan neemt bij veel kinderen de leesmotivatie af. Om te voorkomen dat de emotionele weerstand tegen lezen aanhoudt of wordt vergroot, moet worden ingestoken op het leesplezier van het kind. In de literatuur wordt beschreven dat positieve leeservaringen nodig zijn om het leesplezier te stimuleren. Echter zijn positieve leeservaringen afhankelijk van de acht succesfactoren voor leesbevordering. Dit onderzoek richt zich op de acht succesfactoren voor leesbevordering om het leesplezier van het kind te stimuleren.

Van belang in dit onderzoek is de beantwoording van de hoofdvraag: in hoeverre zijn de acht succesfactoren voor leesbevordering zichtbaar binnen de school?

Om antwoord te kunnen geven op de hoofdvraag is binnen dit onderzoek een enquête uitgezet onder ouders van de basisschool en het kinderdagverblijf, leerkrachten van groep 1 tot en met groep 8, leidsters van het kinderdagverblijf en leerlingen van groep 1 tot en met groep 8.

Uit de analyse van de resultaten is gebleken dat vrijwel een enkele ouder van de basisschool een positieve leesbegeleiding én leesopvoeding biedt. De ouders van het kinderdagverblijf laten naar verhouding wel een positieve leesbegeleiding én leesopvoeding zien. Tevens blijkt uit het onderzoek dat de basisschool geen gebruik maakt van een rustige, inspirerende (voor)leesplek. Echter maakt het kinderdagverblijf wel gebruik van een sfeervolle leeshoek.

Deze conclusies uit het onderzoek leiden tot de belangrijkste aanbevelingen om het leesplezier van het kind te stimuleren. Organiseer ouderpartnerschap en (voor)lezen door ouders van kinderen van zowel de basisschool als het kinderdagverblijf en creëer een rustige, inspirerende (voor)leesplek binnen de basisschool.

Inhoudsopgave

Samenvatting.....	2
1. Probleemanalyse.....	5
1.1 Aanleiding en context.....	5
1.2 Probleemstelling.....	6
2. Theoretisch kader.....	7
2.1 Lezen.....	7
2.2 Leesattitude.....	7
2.2.1 Leescultuur.....	8
2.3 Leesvaardigheid.....	8
2.4 Positieve leeservaringen.....	8
2.5 De acht succesfactoren voor leesbevordering.....	9
2.5.1 Stimulerende leesomgeving.....	9
2.5.2 Succesvolle en stimulerende werkvormen.....	11
2.5.3 Gedifferentieerde aanpak.....	11
2.6 Onderzoeksvragen.....	12
3. Opzet onderzoek.....	13
3.1 Beschrijving en verantwoording van dataverzameling.....	13
3.2 Respondenten.....	14
3.3 Instrumenten.....	15
3.3.1 Enquête voor ouders.....	15
3.3.2 Enquête voor professionals uit het werkveld.....	16
3.3.3 Enquête voor leerlingen.....	16
3.4 Wijze van data-analyse.....	18
4. Resultaten.....	19
4.1 Wat doen ouders/verzorgers om het leesplezier van hun kind te stimuleren?.....	19
4.1.1 Enquête ouders basisschool.....	19
4.1.2 Enquête ouders kinderdagverblijf.....	20
4.2. Wat doen de professionals van het kinderdagverblijf en de basisschool in de praktijk om het leesplezier van kinderen te stimuleren?.....	21
4.2.1 Enquêtes leerkrachten groep 1/2.....	21
4.2.2 Enquêtes leerkrachten groep 3 tot en met groep 8.....	21
4.2.3 Enquête leidsters kinderdagverblijf.....	23
4.3. In hoeverre ervaren kinderen het plezier in lezen?.....	23
4.3.1 Enquête leerlingen groep 1 t/m groep 3.....	23
4.3.2 Enquête leerlingen groep 4 tot en met groep 8.....	24

4.4. In hoeverre ervaren kinderen een rustige, inspirerende (voor)leesplek, waar het leesplezier wordt gestimuleerd?	24
4.4.1 Enquête leerlingen groep 1 tot en met groep 3.....	24
4.4.2 Enquête leerlingen groep 4 tot en met groep 8.....	24
5. Conclusies en aanbevelingen.....	25
5.1 Conclusies	25
5.1.1 Wat doen ouders/verzorgers om het leesplezier van hun kind te stimuleren?	25
5.1.2 Wat doen professionals van het kinderdagverblijf en de basisschool in de praktijk om het leesplezier van kinderen te stimuleren?	25
5.1.3. In hoeverre ervaren kinderen het plezier in lezen?	26
5.1.4. In hoeverre ervaren kinderen een rustige, inspirerende (voor)leesplek, waar het leesplezier wordt gestimuleerd?	27
5.2 Kritische reflectie op onderzoeksproces	28
5.3 Praktische opbrengst en aanbevelingen	30
Literatuurlijst	31
Bijlage 1 Enquête ouders basisschool	34
Bijlage 2 Enquête ouders kinderdagverblijf	38
Bijlage 3 Enquête leerkrachten groep 1/2	41
Bijlage 4 Enquête leerkrachten groep 3 tot en met groep 8.....	45
Bijlage 5 Enquête leidsters kinderdagverblijf.....	50
Bijlage 6 Enquête leerlingen groep 1 tot en met groep 3.....	54
Bijlage 7 Enquête leerlingen groep 4 tot en met groep 8.....	56
Bijlage 8 Ouderpartnerschap en (voor)lezen.....	59
Bijlage 9 Checklist rustige, inspirerende (voor)leesplek.....	60
Bijlage 10 Boekenkring.....	61

1. Probleemanalyse

1.1 Aanleiding en context

Het lees- (en taal)onderwijs is een terugkerende discussie binnen de Nederlandse samenleving. Ongeveer één op de negen Nederlanders heeft moeite met lezen en schrijven. Laaggeletterdheid wordt binnen gezinnen vaak van generatie op generatie doorgegeven. Te veel kinderen groeien op in gezinnen waar ouders weinig met hun kinderen praten en waar vrijwel geen boeken en kranten worden gelezen. Terwijl juist in deze tijd taal steeds belangrijker wordt om zelfstandig te kunnen functioneren in de maatschappij. Voor het lezen van e-mails, internetbankieren, maar ook om bijvoorbeeld voorschriften van medicijnen te begrijpen. Vandaar dat de ministeries van Onderwijs, Cultuur en Wetenschap, Volksgezondheid, Welzijn en Sport en Sociale Zaken en Werkgelegenheid met het actieprogramma *Tel mee met Taal* gezamenlijk willen tegengaan dat mensen met een beperkte taalvaardigheid niet mee kunnen in onze samenleving. Een goede taalbeheersing is essentieel voor het slagen in de maatschappij. Met dit actieprogramma willen ze leesbevordering stimuleren (Bussemaker, Asscher, Klijnsma & Van Rijn, 2015).

Lezen in de vrije tijd is goed voor de taalontwikkeling van een kind. Kinderen die vaak lezen in de vrije tijd, worden steeds vaardiger en daarbij neemt de taalontwikkeling toe. Dit bevordert het onderwijssucces. Bij kinderen die weinig lezen, neemt de woordenschat en taalvaardigheid af. Door gebrek aan oefening stagneert de leesontwikkeling. Als gevolg daarvan gaan deze kinderen nog minder lezen (Nielen & Bus, 2016).

Voor veel kinderen is de drempel om te lezen te hoog: zij kunnen het wel, maar doen het niet (Nielen & Bus, 2016). Uit onderzoek van Nielen en Bus (2016) blijkt dat de leesmotivatie bij de gemiddelde en zwakke lezers aan het einde van de basisschool afneemt. Enkele kinderen ontwikkelen een emotionele weerstand tegen lezen. Deze kinderen mijden lezen en als ze toch moeten lezen, kunnen ze zich niet concentreren op het lezen.

Uit onderzoek van Nielen en Bus (2016) blijkt dat het landelijke leesbevorderingsprogramma 'Bibliotheek op school' effectief is. Kinderen met een bibliotheek op school, waar meer aandacht is voor lezen en waar onder meer ook een interessante boekencollectie wordt aangeboden, hebben een betere leesvaardigheid dan kinderen op scholen waar geen speciale aandacht is voor lezen (Nielen & Bus, 2016).

De basisschool waar dit onderzoek plaatsvindt, ziet eveneens een weerstand van kinderen tegen het lezen. De basisschool ziet met name in de middenbouw een afname in de leesvaardigheid. In groep 3 leren de kinderen lezen. De intrinsieke motivatie is hoog. Naarmate kinderen de techniek van het lezen beter beheersen, ontstaat volgens de school in de midden- en bovenbouw een niveaudip. Het niveau van de kinderen stagneert en blijft vervolgens achter ten opzichte van de ontwikkeling die bij de kinderen wordt verwacht. De angst of weerstand om te gaan lezen wordt groter en uiteindelijk vermijden kinderen lezen. Scholen binnen en buiten het schoolbestuur spreken over dezelfde niveaudip. Dit probleem is eerder opgepakt met externe bureaus. Er zijn interventies gedaan op tijdsinzet en instructie op niveau. Er wordt groepsoverstijgend gewerkt om deze interventies op de juiste wijze toe te passen.

Daarnaast heeft de school de leesmethode op een andere wijze ingezet en geeft ze expliciet instructie op leesproblemen in de groepen. Eén van de toegepaste interventies is het lezen op tempo, in de praktijk ook wel het voor-koor-doorlezen genoemd.

De interventies hebben effect, maar niet voldoende om het niveau te stabiliseren. Leerkrachten ervaren eveneens het probleem. Zij hebben het gevoel dat ze kinderen regelmatig moeten aansporen.

In het belang van de leesbevordering is vanaf schooljaar 2016/2017 een bibliotheek op school gerealiseerd. De bibliotheek is toegankelijk voor ouders en kinderen. Daarnaast zet de school momenteel een leesmediaconsulent in om kinderen te laten zien hoe ze met boeken kunnen werken in het onderwijs. De leesmediaconsulent ondersteunt de school bij de uitvoering van het lees- en taalbeleid ('de Bibliotheek op School', z.j.)

1.2 Probleemstelling

Een goede taalvaardigheid is belangrijk voor het zelfstandig kunnen functioneren in de samenleving. Echter beheersen te veel kinderen deze vaardigheid onvoldoende.

Gedurende de basisschoolloopbaan neemt bij veel kinderen de leesmotivatie af. Vervolgens ontwikkelen kinderen een emotionele weerstand tegen lezen waardoor het niveau van de leesvaardigheid van deze kinderen achter blijft. Om de leesvaardigheid op zijn minst te stabiliseren, moet worden ingestoken op het leesplezier van het kind.

Op de basisschool waar het onderzoek plaats vindt, wordt een dip gesignaleerd in het leesniveau vanaf de middenbouw. De gepleegde interventies hebben vooralsnog onvoldoende effect laten zien. Dit onderzoek richt zich op de succesfactoren die het leesplezier bij kinderen stimuleren.

2. Theoretisch kader

In dit hoofdstuk wordt het theoretisch kader uiteengezet. Allereerst worden enkele belangen van lezen beschreven. Dit wordt gevolgd door de leesattitude in relatie tot de leescultuur. Vervolgens wordt het kernbegrip leesvaardigheid toegelicht.

In het tweede deel van het theoretisch kader wordt ingegaan op de positieve leeservaringen en de acht succesfactoren die een belangrijke factor vormen om het leesplezier te stimuleren.

2.1 Lezen

Lezen is van belang voor alles wat je wilt bereiken in het leven (De leukste kinderboeken, 2017) en noodzakelijk voor het leren op school (Broekhof & De Pater, 2013).

Lezen draagt bij aan een innovatieve kennissamenleving, een groeiende economie en een welvarend cultureel-maatschappelijk leven (Stichting Lezen, 2012). Een goede leesvaardigheid zorgt voor betrokkenheid binnen de samenleving (Broekhof & De Pater, 2013). Meer lezen heeft een bewezen positief effect op de taalvaardigheid en de sociale ontwikkeling. Niet alleen de ontwikkeling van woordenschat, spelling, grammatica, begrijpend lezen en schrijven wordt gestimuleerd (Krashen, 2004), maar ook het inlevingsvermogen, de fantasie en kennis over de wereld (Meelis-Voorma, Moolenaar & Overmeijer, 2012 ; Stalpers, 2012).

Mol (2010) spreekt van een positief proces, waarin het leesplezier, het leesgedrag en de leesvaardigheid elkaar over en weer stimuleren. Stalpers, (2007), Walta (2011) en Broekhof (2014) stellen dat graag, meer en beter lezen leidt tot verbetering van techniek en begrip. Broekhof en De Pater (2013) voegde hieraan toe: wie goed leest en teksten begrijpt, kan kennis verwerven en zich ontwikkelen. Dit is een aanhoudend proces, wat zich voortdurend herhaalt.

2.2 Leesattitude

Een positieve leesattitude heeft invloed op de manier waarop we lezen ervaren (Chambers, 2012). Kinderen die het leuk vinden om te lezen, lezen meer en beter en zijn in staat om hun vaardigheden en kennis te ontwikkelen (Walta, 2011).

Volgens Berends (2012) zijn motivatie voor (lees)taken en leesmotivatie belangrijke aspecten van goed leesonderwijs. Uit onderzoek van PIRLS (Meelissen, Netten, Drent, Punter, Droop & Verhoeven, 2012) blijkt dat 27% van de Nederlandse kinderen lezen niet leuk vindt. Internationaal gezien is dit gemiddelde 15%. 20% van de Nederlandse kinderen behoort tot de groep die lezen leuk vindt (Meelissen et al., 2012). Internationaal gezien is dit percentage aanzienlijk laag. Uit het onderzoek van PIRLS (Meelissen et al., 2012) blijkt tevens dat 65% van de Nederlandse kinderen gemotiveerd is om te lezen. Gezien de score op internationaal vlak is dit percentage wederom aanzienlijk laag. Tevens blijkt dat een groot deel van de Nederlandse kinderen tot de groep met weinig zelfvertrouwen behoort. Zij zijn niet zeker over hun eigen leesprestaties (Meelissen et al., 2012).

De leesattitude, het leesgedrag en de leesvaardigheid versterken elkaar voortdurend. Stalpers (2007), Stokmans (2009) en Stichting Lezen (2012) bevestigen deze opvatting. Goede lezers worden verhoudingsgewijs beter en zwakke lezers naar verhouding steeds zwakker. Kinderen die lezen als prettig ervaren en een positief beeld hebben van hun eigen

leesvaardigheid, creëren positieve leeservaringen, bouwen een positieve leesattitude op en dat leidt tot een grotere leesvaardigheid. Kinderen die lezen als onprettig ervaren en negatieve leeservaringen opbouwen ontwikkelen een negatieve leesattitude, gaan in het vervolg minder lezen en dat stagneert vervolgens de leesontwikkeling.

2.2.1 Leescultuur

Een positieve leescultuur stimuleert de leesmotivatie en de wijze waarop het lezen wordt ervaren (Walta, 2011). Dit heeft vervolgens een positief effect op de leesvaardigheid. Het is van belang om optimale voorwaarden te creëren voor een levende en vitale leescultuur, door aan te sluiten bij de wensen en mogelijkheden van de lezer. Dit stimuleert mede een aangename en waardevolle leeservaring van de lezer (Stichting Lezen, 2012). Het is de taak van de ervaren lezer om kinderen kennis te laten maken met de wereld van het boek door (prenten)boeken voor te lezen of te vertellen over boeken. Het positieve effect op de lees- en (taal)ontwikkeling bij kinderen die van jongs af aan in aanraking komen met boeken is groter dan bij kinderen waar dit niet gebeurt. De afwezigheid van een leescultuur kan mogelijk de kans op een leesachterstand in het onderwijs vergroten (Walta, 2011). Vandaar dat de functie van de ervaren lezer is om kinderen te inspireren, te ondersteunen, te begeleiden en te adviseren in hun keuze voor boeken. Met hulp van ervaren lezers kunnen kinderen bij zichzelf de passie voor het lezen ontdekken en uitgroeien tot vaardige 'voor het plezier-lezer' (Stichting Lezen, 2012).

2.3 Leesvaardigheid

Een goede leesvaardigheid is nodig om de leesteknik en het leesbegrip te versterken en het plezier in lezen te ervaren (Walta, 2011).

Kijkend naar de leesvaardigheid van basisschoolleerlingen in Nederland scoort Nederland, ondanks de leesattitude en de leesmotivatie, volgens Feskens, Kuhlemeier en Limpens (2016) ruim boven het OESO-gemiddelde. Nederland behaalt een vijftiende plaats op de internationale ranglijst van de 71 deelgenomen landen (Feskens et al., 2016).

De ontwikkeling van het niveau van de leesvaardigheid in Nederland is vergelijkbaar met het niveau van de leesvaardigheid in de OESO-landen. Beide ontwikkelingen laten in de periode van 2012 – 2015 een daling zien. Echter lijkt het niveau van de leesvaardigheid in Nederland sterker te dalen dan in de OESO als geheel (Feskens et al., 2016). Daarnaast laat het PISA-onderzoek (Feskens et al., 2016) een sterke toename in laaggeletterde leerlingen zien van 6,4%. Kijkend naar de gehele periode lijkt het percentage laaggeletterden in Nederland toe te nemen (Feskens et al., 2016).

2.4 Positieve leeservaringen

Positieve leeservaringen zorgen voor leesplezier (Stichting Lezen, 2012). Positieve leeservaringen zijn essentieel om een positieve leesattitude te ontwikkelen, die er vervolgens toe leidt dat kinderen vaker gaan lezen en leesvaardiger worden (Berends, 2012 ; Stichting Lezen, 2012). Ook Bonset en Hoogeveen (2009) en Chambers (2012) spreken over het belang van positieve leeservaringen om het plezier in lezen te beleven.

Tellegen en Frankhuisen (2002) onderscheiden vijf leeservaringen die invloed hebben op het leesplezier, namelijk: geboeide aandacht, stemmingsregulatie, emotiebeleving, verbeeldingbeleving en terugdenken. De leeservaringen worden zichtbaar bij het

aandachtige, belevende lezen, en vormen gezamenlijk het begin van leesplezier (Stichting Lezen, 2012).

Het bevorderen van de vijf positieve leeservaringen is afhankelijk van verschillende factoren, enkel de persoonlijkheidsgebonden factor is niet te beïnvloeden. Kinderen die beschikken over een rijke fantasie, een grote behoefte aan kennis en reflectie ervaren meer plezier aan lezen dan leeftijdsgenoten bij wie deze karaktereigenschappen minder aanwezig zijn (Stichting Lezen, 2012).

2.5 De acht succesfactoren voor leesbevordering

Actuele wetenschappelijke onderzoeken (Berends, 2012 ; Stichting Lezen, 2012 ; Broekhof & De Pater, 2013) tonen aan dat de acht succesfactoren voor leesbevordering een positieve bijdrage leveren aan positieve leeservaringen en tevens een stimulans zijn voor leesbevordering en literatuureducatie. Een stimulerende leesomgeving, succesvolle en stimulerende werkvormen en een gedifferentieerde aanpak, vormen de kern van de acht succesfactoren voor leesbevordering. In de volgende paragrafen wordt hier dieper op ingegaan.

2.5.1 Stimulerende leesomgeving

Volgens Stichting Lezen (2012) speelt de omgeving van kinderen een cruciale rol in het realiseren van leesplezier. Een rijk aanbod aan boeken, de begeleidende rol van ouders en professionals en de tijd en aandacht om te lezen zijn van essentieel belang.

Boekenaanbod

De aanwezigheid van boeken, thuis en op school, en in de bibliotheek op school creëert voor kinderen de mogelijkheid om te lezen en kennis over boeken uit te bereiden (Stichting Lezen, 2012). Een aantrekkelijke, toegankelijke boekencollectie is van belang om een juiste keuze te kunnen maken uit het boekenaanbod, een oordeel te kunnen vormen over een tekst of boek en inzicht in verhalen en teksten te kunnen vormen.

Uit onderzoek van Nielen en Bus (2016) blijkt dat kinderen op scholen met een uitgebreide, verleidelijke bibliotheek beter en vaker lezen dan kinderen op scholen zonder uitgebreide bibliotheek. Om tegemoet te komen aan de gedifferentieerde aanpak (paragraaf 2.5.3) is het van belang dat de boekencollectie beschikt over een divers aanbod: naast fictie, ook non-fictie, strips, graphic novels en tijdschriften. Door een rijk leesaanbod te creëren voorkom je stereotypering (Stichting Lezen, 2016) en voldoe je aan de verschillen tussen jongens en meisjes (Stichting Lezen, 2012). Kinderen moeten kennis kunnen maken met verschillende soorten genres (Chambers, 2002), zodat kinderen een eigen genrevoorkeur kunnen ontwikkelen. Daarmee wordt ook tegemoet gekomen aan de verschillen tussen jongens en meisjes. Tot slot is het van belang dat het boekenaanbod aansluit op de leesvaardigheid en dat het boeken op verschillende leesniveaus bevat. Het onderzoek van Notten (2011) bevestigt dat een rijk gevulde boekenkast in de thuissituatie een positieve invloed heeft op de prestaties van kinderen.

De rol van ouders en professionals

De thuissituatie is de aanleiding van de lees- en literaire ontwikkeling van kinderen (Stichting Lezen, 2012). Volgens Broekhof en De Pater (2013) leveren ouders een belangrijke bijdrage aan de leesontwikkeling van kinderen. Kinderen die vroeg in aanraking komen met boeken en daarin gestimuleerd worden, hebben volgens Walta (2011) en Stichting Lezen (2012) een grotere kans om een 'plezier-lezer' te worden wat tevens positief effect heeft op de lees- en (taal)ontwikkeling. Vanaf de geboorte ontwikkelt het kind, in interactie met de volwassenen, taalvaardigheden die van groot belang zijn voor het leesonderwijs (Vernooy, 2012). Dit blijkt ook uit onderzoek van Notten (2011): leesbevordering in de voorschoolse periode heeft een positieve invloed op de taalontwikkeling en op de leesvaardigheden van jonge kinderen.

Ouders die met hun kinderen op jonge leeftijd praten over geschreven taal, leren hen dat zij voorlezen en boeken belangrijk vinden.

Leesbegeleiding heeft een positieve invloed op de onderwijsloopbaan van kinderen. Het is van belang om ouders te stimuleren het leesgedrag van hun kinderen te begeleiden. Ouders kunnen zelf lezen (leesvoorbeeld), beschikken over een rijk boekenaanbod (leesaanbod) en hun kinderen actief begeleiden bij het lezen en stimuleren van hun leesvaardigheden (leesbegeleiding).

Tevens bevestigt het onderzoek van Notten (2012) en Stichting Lezen (2012) dat leesbegeleiding en een intensieve leesopvoeding (voorlezen, interesse tonen in wat kinderen lezen, praten over boeken en samen lezen) een positieve invloed heeft op de gehele ontwikkeling van kinderen. Stalpers (2007) en Mol (2010) voegen toe dat een positieve leesopvoeding kinderen stimuleert om zelf te lezen en maakt hen een vijf keer grotere lezer dan kinderen van ouders die geen positieve leesopvoeding bieden.

De thuissituatie heeft veel invloed op de leesresultaten en de leesattitude van het kind. Het is van belang om ouders vroeg bij de leesontwikkeling van hun kind te betrekken. Volgens Vernooy (2012) kunnen ouders met elke achtergrond kinderen helpen bij het leren lezen. Het is de taak van de onderwijsinstelling om ouders daarin te begeleiden (Notten, 2011).

Tijd en aandacht om te lezen

Een rustige plaats en een rustig tijdstip, zonder prikkels van buitenaf, zijn belangrijke voorwaarden om te kunnen lezen (Leesmonitor Stichting Lezen, 2012).

Chambers (2012) omschrijft de leestijd als voornaamste. *'Leestijd maakt alle andere leesactiviteiten zinvol'* (Chambers, 2012, p. 34).

Kinderen moeten rustig, ongestoord en stil kunnen lezen. Door elke dag op een vast moment leestijd te organiseren, stimuleer je de leesmotivatie (Chambers, 2012).

Daarnaast hebben kinderen een plek nodig om zich in een verhaal te kunnen verdiepen, zodat positieve leeservaringen, onder andere geboeide aandacht; een van de vijf leeservaringen van Tellegen & Frankhuisen (2002), kunnen worden gestimuleerd (Stichting Lezen, 2012). Stichting Lezen (2012) pleit voor het 'immersieve lezen', waarbij de lezer voor onbepaalde tijd volkomen opgaat in de wereld van het verhaal. Chambers (2012, p. 21) voegt hieraan toe: *'Je kunt pas in een verhaal opgaan als je de juiste houding hebt, als je je volledig concentreert en alle aandacht aan het boek geeft'*. Stichting Lezen (2012) adviseert de kinderopvang, de thuissituatie en de basisschool zorg te dragen voor een rustige, inspirerende (voor)leesplek.

2.5.2 Succesvolle en stimulerende werkvormen

Voorlezen, vrij lezen en praten over boeken zijn de drie werkvormen die bijdragen aan succesvolle leesbevordering (Stichting Lezen, 2012).

Voorlezen

Voorlezen is de belangrijkste werkvorm van leesbevordering (Walta, 2011).

Volgens Chambers (2012) is voorlezen onmisbaar voor kinderen die nog niet kunnen lezen. Door voor te lezen maken zij kennis met de wereld van boeken en verhalen (Broekhof & De Pater, 2013) en creëren ze positieve leeservaringen wat het (voor)leesplezier vervolgens stimuleert (Duursma, Augustyn & Zuckerman, 2008).

Voorlezen blijft in de midden- en bovenbouw van het basisonderwijs belangrijk ('Waarom voorlezen? z.j.). Voorlezen biedt een voorbeeldfunctie en het daagt kinderen uit om zelf te gaan lezen ('Waarom voorlezen? z.j.).

Vrij lezen

Uit onderzoek van Chambers (2012) blijkt dat de leestijd van belang is voor verdere leesactiviteiten (paragraaf 2.5.1). Tijdens vrij lezen ervaren kinderen het plezier van lezen en ontwikkelen ze hun eigen smaak. Vrij lezen heeft een positief effect op de leesmotivatie (Stichting Lezen, 2013) en op de leesvaardigheid (Krashen, 2004).

Het voornaamste van vrij lezen is het leesplezier. Kinderen lezen wat ze graag willen lezen (Stichting Lezen, 2013).

Praten over boeken

Door over boeken te praten of door interactief voorlezen, delen kinderen hun enthousiasme voor boeken, ervaren ze dat je op verschillende manieren over boeken kunt praten en ontdekken ze dat boeken een heel persoonlijke betekenis voor henzelf en voor anderen kunnen hebben (Broekhof & De Pater, 2014). Het doel is het creëren van een leesgemeenschap waarbinnen boeken belangrijk en vanzelfsprekend worden gevonden. Binnen deze leesgemeenschap ontwikkelen zij leesvoorkeuren en delen ze leeservaringen. Praten over boeken moet erop gericht zijn om het plezier in lezen te versterken (Stichting Lezen, 2013).

2.5.3 Gedifferentieerde aanpak

Succesvolle leesbevordering ontstaat bij een gedifferentieerde aanpak (Stichting Lezen, 2012). Verschil in leesmotivatie, in interesse en genrevoorkeur en in leesvaardigheid en verschillen tussen jongens en meisjes vragen om een gedifferentieerde aanpak.

Wanneer men hogere eisen stelt aan de succesfactoren gericht op de leesomgeving en aan de succesvolle en stimulerende werkvormen, zijn de randvoorwaarden voor een gedifferentieerde aanpak aanwezig. Van belang is dat er voor iedere lezer een geschikt boek te vinden is, passend bij het leesniveau en de leesinteresse.

2.6 Onderzoeksvragen

Om te voorkomen dat kinderen een emotionele weerstand tegen lezen ontwikkelen, is het van belang om leesplezier te stimuleren. Kinderen die plezier hebben in lezen, lezen vaker en dat leidt tot een betere leesvaardigheid. Een positieve leeservaring is nodig om het leesplezier te stimuleren. Een positieve leeservaring is echter afhankelijk van verschillende factoren. Stichting Lezen (2012) bevestigt dat de acht succesfactoren voor leesbevordering een positieve bijdrage leveren aan het bevorderen van leesplezier.

Hoofdvraag:

In hoeverre zijn de acht succesfactoren voor leesbevordering zichtbaar binnen de school?

Deelvragen:

1. Wat doen ouders/verzorgers om het leesplezier van hun kind te stimuleren?
2. Wat doen professionals van het kinderdagverblijf en de basisschool in de praktijk om het leesplezier van kinderen te stimuleren?
3. In hoeverre ervaren kinderen het plezier in lezen?
4. In hoeverre ervaren kinderen een rustige, inspirerende (voor)leesplek, waar het leesplezier wordt gestimuleerd?

3. Opzet van het onderzoek

In dit hoofdstuk is de opzet van het onderzoek uiteengezet. Allereerst wordt de beschrijving en verantwoording van de dataverzameling weergegeven. Dit wordt gevolgd door een beschrijving van de respondenten en de instrumenten. Tot slot wordt de wijze van data-analyse beschreven.

3.1 Beschrijving en verantwoording van dataverzameling

Het doel van dit onderzoek was zicht krijgen op de acht succesfactoren voor leesbevordering die van belang zijn om het leesplezier te stimuleren. Zoals beschreven in het theoretisch kader spelen de acht succesfactoren voor leesbevordering een belangrijke rol bij het bevorderen van leesplezier (Stichting Lezen, 2012). Het boekenaanbod, de ondersteunende rol van de professional en de ouder, tijd en aandacht om te lezen, voorlezen, vrij lezen, praten over boeken en een gedifferentieerde aanpak zijn de acht succesfactoren voor leesbevordering.

Om antwoord te kunnen geven op de onderzoeksvraag, is in dit onderzoek gebruik gemaakt van enquêtes voor drie groepen respondenten. Deze onderzoeksmethode bood de mogelijkheid om veel informatie en gegevens over verschillende onderwerpen aan een grote groep onderzoekseenheden te bevragen (Baarda, De Goede & Kalmijn, 2015). Volgens Kallenberg, Koster, Onstenk & Scheepsma (2011) en Verhoeven (2011) is een enquête een veelgebruikte methode voor onderzoekers die inzicht willen krijgen in meningen, opvattingen en ervaringen van een grote groep mensen. Door middel van de kwantitatieve verzameling worden de uitkomsten gemakkelijk en statistisch verwerkt in de vorm van getallen, diagrammen of grafieken (Kallenberg et al., 2011).

Begin week 13 zijn de enquêtes verstrekt aan de eerste groep respondenten. De enquête, gericht op de eerste deelvraag, is afgenomen bij de ouders van de basisschool.

Begin week 14 zijn dezelfde enquêtes verstrekt aan de ouders van het kinderdagverblijf. Middels deze enquête is de huidige positie van het leesplezier in de thuissituatie in beeld gebracht. Om de respons te verhogen zijn de enquêtes per post verstuurd.

Deze vorm van enquêteren is volgens Baarda et al. (2015) een geschikte methode vanwege de controle op de representativiteit en het responspercentage. Daarnaast biedt deze vorm de mogelijkheid om de respons te verhogen middels het sturen van reminders omdat je direct zicht hebt op de ingeleverde enquêtes.

Voor de beantwoording van de tweede deelvraag is gebruik gemaakt van één enquête voor verschillende groepen respondenten. Echter zijn enkele vragen afgestemd op specifieke kenmerken van de respondenten.

Begin week 13 zijn deze enquêtes verstrekt aan de respondenten.

Professionals van het kinderdagverblijf, leerkrachten van groep 1/2 en leerkrachten van groep 3 tot en met groep 8 hebben deze enquêtes ingevuld. Het doel van deze enquête was om inzicht te krijgen in de succesfactoren binnen de school en het kinderdagverblijf. Tevens moest de enquête een beeld geven in hoeverre professionals het leesplezier van kinderen stimuleren.

Om antwoord te kunnen geven op de laatste deelvraag is wederom gebruik gemaakt van één enquête, waarbij enkele vragen zijn afgestemd op specifieke kenmerken van de respondenten.

In week 14 hebben leerlingen uit de onder-, midden-, en bovenbouw deze enquête ingevuld. Het doel van deze enquête was om inzicht te krijgen in het leesplezier en in hoeverre de respondenten een rustige, inspirerende (voor)leesplek ervaren.

3.2 Respondenten

In dit onderzoek zijn meerdere onderzoekseenheden betrokken. De inzet van verschillende onderzoekseenheden verhoogt de betrouwbaarheid en validiteit van het onderzoek (Baarda, 2014) en maakt het mogelijk om triangulatie toe te passen (Kallenberg et al., 2011). Volgens Kallenberg et al. (2011) wordt betrouwbaarheid en validiteit in het onderzoek verhoogd door verschillende groepen respondenten te bevragen naar hun visie.

De respondenten bestaan uit ouders, professionals uit het werkveld en leerlingen.

Gekozen voor deze groep respondenten is om een zo goed mogelijk beeld te kunnen vormen van de mate waarin de acht succesfactoren zichtbaar zijn.

De enquête over het leesplezier in de thuissituatie is uitgezet onder 60 van de 171 gezinnen. De respondenten (N=60) zijn at random geselecteerd om de omvang van de resultaten te waarborgen. Volgens Baarda (2014) is het van belang om het juiste steekproefkader te gebruiken voor de representativiteit van de aselecte steekproef.

Door middel van een aselecte steekproef zijn per jaargroep vijf gezinnen geselecteerd.

De aselecte steekproef van vijf respondenten (N=5) op het kinderdagverblijf is gehouden onder alle ouders van het kinderdagverblijf.

Alle respondenten bevonden zich in de leeftijdscategorie van 30 tot 60 jaar en waren zowel van het mannelijke als het vrouwelijke geslacht.

De enquête over de leesomgeving van het kind is uitgezet onder 17 (N=17) professionals uit het werkveld: leerkrachten van groep 1/2 (N=4), leerkrachten van groep 3 tot en met groep 8 (N=11) en alle leidsters (N=3) van het kinderdagverblijf.

De respondenten bevonden zich in de leeftijdscategorie van 30 en 60 jaar en waren zowel van het mannelijke als het vrouwelijke geslacht.

De enquête gericht op het leesplezier en de leesomgeving van de kinderen van de basisschool is uitgezet onder 55 (N=55) van de 267 leerlingen. De kinderen van zowel de groepen 1 tot en met 3 (N=20) als van de groepen 4 tot en met 8 (N=35) namen deel aan dit onderzoek.

Wederom zijn de respondenten at rondom geselecteerd om de omvang van de resultaten te waarborgen. Door middel van een aselecte steekproef zijn per jaargroep vijf kinderen geselecteerd. De respondentengroep bestond uit 28 jongens en 27 meisjes in de leeftijdscategorie van 5 tot 13 jaar.

3.3 Instrumenten

In dit onderzoek werd enkel gebruik gemaakt van de enquête.

De enquête is opgesteld op basis van literatuur uit het theoretisch kader en aangevuld met vragen uit een gestandaardiseerde enquête. De enquêtes bevatten meerdere vragen die hetzelfde meten om de betrouwbaarheid van het onderzoek te vergroten (Kallenberg et al., 2011). Tevens zijn conceptversies van de enquêtes voorgelegd aan experts, collega's en personen uit de doelgroep om de validiteit van het onderzoek te waarborgen.

3.3.1 Enquête voor ouders

De enquête aan de ouders is gebaseerd op Kwestie van Lezen deel 8 (Stichting Lezen, 2015) en schetste een beeld van het leesplezier in de thuissituatie. De enquête had betrekking op drie topics om antwoord te kunnen geven op de deelvraag, namelijk: de leesbegeleiding, de leesopvoeding en het bibliotheekbezoek.

De enquêtes aan de ouders van de school bestond uit negen meerkeuzevragen en zeven stellingen, de enquêtes aan de ouders van het kinderdagverblijf bestond uit negen meerkeuzevragen en vijf stellingen. De stellingen werden weergegeven in een matrix en beoordeeld met een vier- of vijfpuntsschaal. Vragen in de vorm van een matrix zijn overzichtelijker, sneller en eenvoudiger te beantwoorden (Baarda et al., 2015).

Een voorbeeld van een stelling uit de enquête van alle ouders, die betrekking had op de leesbegeleiding van de ouder/verzorger, met een vijfpuntsschaal:

	<i>Nooit</i>	<i>Soms</i>	<i>Vaak</i>	<i>Altijd</i>	<i>Toelichting:</i>
<i>6. Terwijl mijn zoon/dochter een boek leest/bekijkt, lees en/of bekijk ik ook een boek.</i>					
<i>7. Ik geef een boek cadeau aan mijn zoon/dochter.</i>					

Een voorbeeld van een meerkeuzevraag uit de enquête van alle ouders, die betrekking had op de leesopvoeding:

12. Hoe vaak praat u met uw zoon/dochter over de boeken die hij/zij leest/bekijkt?

- Dagelijks*
- Meerdere keren per week*
- Ongeveer 1 keer per week*
- Een paar keer per maand*
- Nooit*

De enquête aan de ouders van de basisschool bestond uit zestien vragen. Zie bijlage 1 voor de gehele enquête.

De enquête aan de ouders van het kinderdagverblijf bestond uit veertien vragen. Zie bijlage 2 voor de gehele enquête.

3.3.2 Enquête voor professionals uit het werkveld

De enquête voor de professionals uit het werkveld was gebaseerd op de reeksen 1 tot en met 5 van Kwestie van Lezen (Stichting Lezen, 2013) en schetste een beeld van de leesomgeving van het kind.

De enquête voor de professionals (N=17) had betrekking op vier topics om antwoord te kunnen geven op de deelvraag, namelijk: voorlezen, vrij lezen, praten over boeken en de leesomgeving. De enquête voor de leerkrachten van groep 3 tot en met groep 8 bestond uit elf meerkeuzevragen, achttien stellingen en twee open vragen. De enquête voor de leerkrachten van groep 1/2 en de leidsters van het kinderdagverblijf bestond uit zes meerkeuzevragen, 23 stellingen en twee open vragen. De stellingen werden weergegeven in een matrix en beoordeeld met een vier- of vijfpuntsschaal.

Een voorbeeld van een meerkeuzevraag uit de enquête, voor zowel de leerkrachten als de leidsters, die betrekking had op het voorlezen:

23. Hoeveel minuten per dag besteedt u aan voorlezen?

- < dan 15 minuten per dag
- 15 tot 20 minuten per dag
- 20 tot 30 minuten per dag
- Meer dan 30 minuten per dag
- Nooit

Een voorbeeld van een stelling uit de enquête, voor zowel de leerkrachten als de leidsters, die betrekking had op het praten over boeken:

	Nooit	Soms	Vaak	Altijd	Toelichting:
8. Ik vertel over boeken.					
9. Ik praat met mijn leerlingen over de boeken die zij lezen.					

De enquête voor de leerkrachten van groep 3 tot en met groep 8 bestond uit 31 vragen. Zie bijlage 4 voor de gehele enquête. De enquête voor de leerkrachten van groep 1/2 en de leidsters van het kinderdagverblijf bestond uit 31 vragen. Zie bijlage 3 voor de gehele enquête van de leerkrachten van groep 1/2 en bijlage 5 voor de gehele enquête van de leidsters van het kinderdagverblijf.

3.3.3 Enquête voor leerlingen

De enquête voor de kinderen (N=55) was gebaseerd op de enquête leesmotivatie van Aarnoutse (1990) en op de reeksen 1 tot en met 5 van Kwestie van Lezen (Stichting Lezen, 2013). De enquête moest een beeld geven van het leesplezier van het kind en in hoeverre zij een rustige, inspirerende (voor)leesplek ervaren.

De enquête voor de kinderen (N=55) had betrekking op vier topics om antwoord te kunnen geven op de deelvraag, namelijk: de leeshouding, bibliotheek op school, lezen in de klas en de leesomgeving. De enquête voor de leerlingen van groep 1 tot en met groep 3 bestond alleen uit vijftien stellingen. De stellingen werden weergegeven in een matrix en beoordeeld op een vier- of vijfpuntsschaal. De enquête voor de leerlingen van groep 4 tot en met groep 8 bestond alleen uit 23 stellingen. De enquête voor de leerlingen van groep 1 tot en met groep 3 is mondeling afgenomen. Mondeling enquêteren biedt de mogelijkheid om vragen in te schalen met behulp van smiley's (Baarda et al, 2011). Deze enquêtes zijn afgenomen door

de groepsleerkrachten om de veiligheid, betrouwbaarheid en validiteit te waarborgen van deze respondenten. De enquête voor de leerlingen van groep 4 tot en met groep 8 is afgenomen via websurvey, onder toezicht van de onderzoeker.

Een voorbeeld van twee stellingen uit de enquête voor alle leerlingen die betrekking had op de leeshouding van het kind:

	Helemaal oneens	Oneens	Eens	Helemaal mee eens	Toelichting:
<i>Ik vind het leuk om een boek als cadeau te krijgen.</i>					
<i>Ik vind boeken/lezen voor meisjes.</i>					

Zie bijlage 6 voor de enquête van de leerlingen van groep 1 tot en met groep 3 en bijlage 7 voor de enquêtes van de leerlingen van groep 4 tot en met groep 8.

3.4 Wijze van data-analyse

Alle enquêtes van de respondenten werden meegenomen in dit onderzoek. De vragen werden via websurvey verzameld en vervolgens geanalyseerd. In dit onderzoek is gekozen voor websurvey om de enquêtes op een systematische wijze te analyseren via een statistische analyse.

Enquêtes ouders

De enquête voor de ouders (N=60) is per post uitgezet en later verwerkt via websurvey.

Enquêtes professionals in of uit het werkveld

De enquête voor de professionals uit het werkveld (N=17) is direct uitgezet via websurvey. Per e-mail hadden de respondenten (N=17) een link ontvangen naar de digitale enquête.

Enquêtes leerlingen

De enquête voor de leerlingen van groep 1 tot en met groep 3 (N=20) is mondeling afgenomen en later verwerkt via websurvey. De enquête voor de leerlingen van groep 4 tot en met groep 8 (N=35) is direct uitgezet via websurvey. Per e-mail hadden de leerlingen van groep 4 tot en met groep 8 (N=35) een link ontvangen naar de digitale enquête.

De enquêtes bestonden uit diverse topics. De topics waren gebaseerd op de literatuur uit het theoretisch kader. Allereerst zijn de ruwe gegevens verwerkt om tot fijnere data te komen. Per topic werden de vragen apart geregistreerd en geanalyseerd. Vervolgens werd de frequentie per vraag berekend. Via websurvey werden de resultaten omgezet naar percentages. De percentages werden afgerond op hele getallen. Waarden onder 0,5 werden naar beneden afgerond, waarden boven en gelijk aan 0,5 werden naar boven afgerond. Vervolgens werden per topic de bevindingen samengevat, onderbouwd en mogelijk geïllustreerd met behulp van een grafiek. Door middel van de methode horizontaal vergelijken zijn vervolgens de resultaten uit de enquêtes met elkaar vergeleken, om de betrouwbaarheid van het onderzoek te versterken. De resultaten werden na het onderzoek met de respondenten gedeeld om de validiteit van het onderzoek te beoordelen.

4. Resultaten

In dit hoofdstuk worden de resultaten uit de enquêtes weergegeven en beschreven per deelvraag.

4.1 Wat doen ouders/verzorgers om het leesplezier van hun kind te stimuleren?

4.1.1 Enquête ouders basisschool

Leesbegeleiding

Uit de analyse van de data verkregen uit de enquête blijkt dat 37% van de ouders alleen op of in de vakantie leest. 60% van de ouders leest nooit terwijl hun zoon/dochter leest. Figuur 1 geeft dit weer. Opvallend is dat 65% van de ouders soms een boek cadeau geeft. 28% van de ouders stimuleert dagelijks hun zoon/dochter om te lezen.

Kijkend naar de boekencollectie thuis geeft 2% van de ouders aan geen leesvoer in huis te hebben.

Figuur 1: Leesvoorbeeld van ouders

Leesopvoeding

De grootste groep ouders, namelijk 39%, praat een paar keer per maand met hun zoon/dochter over de boeken die hij/zij leest. 20% van de ouders geeft aan dit meerdere keren per week te doen. Uit de resultaten van de analyse blijkt dat 32% in de afgelopen vier weken nooit een boek heeft voorgelezen. 28% heeft in de afgelopen vier weken nooit samen gelezen met hun zoon/dochter. Figuur 2 geeft de resultaten van voorlezen en samenlezen weer.

Figuur 2: Voorlezen en samenlezen door ouders

Bezoek bibliotheek

Uit de analyse van de ouders blijkt dat 41% een paar keer per maand samen met hun zoon/dochter een bezoek brengt aan de bibliotheek. 15% van de ouders brengt nooit een bezoek aan de bibliotheek.

4.1.2 Enquête ouders kinderdagverblijf

Leesbegeleiding

Uit de analyse van de data verkregen uit de enquête blijkt dat twee van de drie ouders alleen op of in de vakantie leest. Alle ouders lezen nooit terwijl hun zoon/dochter leest. Opvallend is dat alle ouders soms een boek cadeau geven. Twee van de drie ouders stimuleren dagelijks hun zoon/dochter om te lezen. De boekencollectie bestaat volgens alle ouders uit een divers aanbod.

Leesopvoeding

Het merendeel van de ouders, namelijk twee van de drie ouders, praten dagelijks met hun zoon/dochter over de boeken die hij/zij bekijkt. Eén ouder geeft aan dit meerdere keren per week te doen. Uit de resultaten van de analyse blijkt dat twee van de drie ouders dagelijks voorlezen. Eén ouder geeft aan dit meerdere keren per week te doen. Twee van de drie ouders bekijken dagelijks samen een boek met hun zoon/dochter.

Bezoek bibliotheek

Uit de analyse van de ouders van het kinderdagverblijf blijkt dat twee van de drie ouders één keer per maand een bezoek brengen aan de bibliotheek. Eén ouder brengt nooit een bezoek aan de bibliotheek.

4.2. Wat doen de professionals van het kinderdagverblijf en de basisschool in de praktijk om het leesplezier van kinderen te stimuleren?

4.2.1 Enquêtes leerkrachten groep 1/2

Voorlezen

Uit de analyse van de enquête blijkt dat de helft van de leerkrachten minder dan 15 minuten per dag besteedt aan voorlezen. Drie leerkrachten lezen meerdere keren per week een boek voor. Kijkend naar de analyse gericht op het betrekken van ouders bij het voorlezen laat de helft van de leerkrachten soms aan ouders weten welke boeken er worden gelezen. Twee leerkrachten stimuleren ouders vaak thuis voor te lezen. Opvallend is dat drie leerkrachten soms leeservaringen uitwisselen met ouders. Alle leerkrachten laten ouders soms tot nooit meekijken en luisteren tijdens het voorlezen in de groep.

Vrij lezen

Uit de analyse van de enquête blijkt dat kinderen vaak tot altijd zelf een boek mogen kiezen en mogen lezen.

Praten over boeken

Kijkend naar de analyse van de enquête blijkt dat alle leerkrachten vaak tot altijd vertellen over boeken. Dit geeft een ander beeld weer dan de leerkrachten van groep 3 tot en met groep 8 aangeven (paragraaf 4.2.2). De helft van de leerkrachten praat vaak met leerlingen over de boeken die zij bekijken. Volgens drie van de vier leerkrachten delen leerlingen soms leeservaringen met elkaar.

De leesomgeving

Uit de analyse van de enquête blijkt dat drie kwart van de leerkrachten gebruik maakt van een speciale ruimte waar kinderen kunnen lezen. De leerkrachten geven weer dat de leeshoek soms tot nooit een ruimte is waar kinderen zich kunnen afzonderen. Volgens drie leerkrachten gelden in de leeshoek regels. De helft van de leerkrachten geeft aan dat de leeshoek nooit sfeervol is aangekleed en de boekencollectie wordt volgens één leerkracht nooit aantrekkelijk gepresenteerd. In de leeshoek kunnen de kinderen volgens één leerkracht soms verschillende soorten boeken vinden. Tot slot wordt de boekencollectie in de leeshoek volgens drie kwart van de leerkrachten nooit tot soms gewisseld.

4.2.2 Enquêtes leerkrachten groep 3 tot en met groep 8

Voorlezen

Uit de analyse van de enquête blijkt dat 80% van de leerkrachten minder dan 15 minuten per dag besteedt aan voorlezen. Opvallend is dat 40% ongeveer 1 keer per week een (prenten)boek voorleest in tegenstelling tot 30% die dat meerdere keren per week doen. Kijkend naar het soort leesvoer dat wordt voorgelezen in de klas valt op dat informatieboeken, themaboeken, fictie en non-fictie boeken voornamelijk worden voorgelezen door 60% van de leerkrachten.

Vrij lezen

Kijkend naar de analyse verkregen uit de enquête blijkt dat 50% van de leerkrachten 15 tot 20 minuten per dag besteedt aan vrij lezen. Opvallend is dat 30% van de leerkrachten

minder dan 15 minuten per dag besteedt aan vrij lezen. Uit de analyse blijkt dat 60% van de leerkrachten vindt dat kinderen meerdere keren per week tijd moeten hebben voor vrije leesmomenten. 30% vindt dat kinderen iedere dag op een vast moment tijd moeten hebben voor vrije leesmomenten. Opvallend is dat 30% van de leerkrachten leest tijdens vrij leesmomenten terwijl de kinderen ook lezen. Uit de analyse van de enquête blijkt dat kinderen zelf een boek mogen kiezen. Dit komt overeen met de analyse uit de enquête van de kinderen (paragraaf 4.3)

Praten over boeken

Van de ondervraagden vertelt 50% soms over boeken en 50% van de leerkrachten vertelt vaak over boeken. De leerkrachten geven aan op de hoogte te zijn van verschillende genres. Opvallend is dat 50% van de leerkrachten soms boeken aanbiedt van verschillende genres. Het merendeel van de leerkrachten, namelijk 60%, praat vaak met leerlingen over de boeken die zij lezen. Volgens 70% van de leerkrachten delen leerlingen vaak leeservaringen met elkaar. Opvallend is dat een boekenkring volgens 70% van de leerkrachten nooit wordt ingezet om leeservaringen met elkaar te delen. Figuur 3 geeft dit weer.

Figuur 3: Leeservaringen delen middels een boekenkring.

De leesomgeving

Uit de analyse van de enquête blijkt dat 90% van de leerkrachten geen gebruik maakt van een speciale ruimte waar kinderen kunnen lezen. 50% van de leerkrachten stelt soms een boek tentoon in de klas op een zichtbare, aantrekkelijke plaats. Opvallend is dat kinderen uit verschillende soorten leesvoer kunnen kiezen in de klas. 90% van de leerkrachten geeft aan te beschikken over zowel informatieboeken als fictieboeken.

4.2.3 Enquête leidsters kinderdagverblijf

Voorlezen

Uit de analyse van de enquête blijkt dat twee leidsters minder dan 15 minuten per dag besteedt aan voorlezen. Twee leidsters lezen meerdere keren per week voor. Kijkend naar de analyse van de enquête aan de leerkrachten van groep 1/2 komt dit overeen (paragraaf 4.2.1). Uit de analyse gericht op het betrekken van ouders bij het voorlezen laten twee leidsters van het kinderdagverblijf aan ouders weten welke boeken er worden gelezen. Alle leidsters stimuleren ouders soms thuis voor te lezen. Opvallend is dat alle leidsters soms tot nooit leeservaringen uitwisselen met ouders. Net zoals blijkt uit de analyse van de enquête aan de leerkrachten van groep 1/2, laten de leidsters ouders soms tot nooit meekijken en luisteren tijdens het voorlezen in de groep.

Vrij lezen

Uit de analyse van de enquête blijkt dat kinderen vaak tot altijd zelf een boek mogen kiezen en mogen lezen.

Praten over boeken

Kijkend naar de analyse van de enquête blijkt dat alle leidsters soms tot vaak vertellen over boeken. Alle leidsters geven aan soms tot vaak met kinderen te praten over de boeken die zij bekijken.

De leesomgeving

Uit de analyse van de enquête blijkt dat twee leidsters gebruik maken van een speciale ruimte waar kinderen kunnen lezen. Alle leidsters geven aan dat de leeshoek vaak tot altijd een ruimte is waar kinderen zich kunnen afzonderen. Volgens één leidster gelden er in de leeshoek regels. Uit de analyse blijkt dat de leeshoek altijd sfeervol is aangekleed. De boekencollectie wordt soms zichtbaar en aantrekkelijk gepresenteerd. In de leeshoek kunnen de kinderen volgens alle leidsters altijd verschillende soorten boeken vinden. De boekencollectie in de leeshoek wordt volgens alle leidsters regelmatig gewisseld.

4.3. In hoeverre ervaren kinderen het plezier in lezen?

4.3.1 Enquête leerlingen groep 1 t/m groep 3

Leeshouding

Uit de analyse van de enquête blijkt dat 80% van de leerlingen het leuk vindt om te lezen. 90% van de leerlingen vindt het leuk om voorgelezen te worden door de juf of de meester en 95% vindt het leuk om voorgelezen te worden door papa of mama. 70% van de leerlingen vindt het leuk om een boek als cadeau te krijgen en 30% van de leerlingen vindt dat niet leuk.

Bibliotheek op school

Uit de analyse van de enquête blijkt dat 90% van de leerlingen het leuk vindt om een boek uit de bibliotheek op school te kiezen

Lezen in de klas

Van de ondervraagden vindt 45% van de leerlingen het niet leuk om over boeken te praten in de klas. 95% van de leerlingen mag zelf een boek kiezen.

4.3.2 Enquête leerlingen groep 4 tot en met groep 8

Leeshouding

Uit de analyse van de enquête blijkt dat 77% van de leerlingen het leuk vindt om te lezen. 82% van de leerlingen beoordeelt zichzelf als goede lezer. Uit de analyse blijkt dat 46% van de leerlingen het leuk vindt om een boek als cadeau te krijgen.

Bibliotheek op school

Uit de analyse van de enquête blijkt dat 90% van de leerlingen het leuk vindt om een boek uit de bibliotheek op school te kiezen.

Lezen in de klas

Van de ondervraagden vindt 43% van de leerlingen het niet leuk om over boeken te praten in de klas. De leerlingen geven aan zelf een boek te mogen kiezen in de klas.

4.4. In hoeverre ervaren kinderen een rustige, inspirerende (voor)leesplek, waar het leesplezier wordt gestimuleerd?

4.4.1 Enquête leerlingen groep 1 tot en met groep 3

Leesomgeving

Uit de analyse van de enquête blijkt dat 75% van de leerlingen kan lezen in de leeshoek. Opvallend is dat 40% het leuk vindt om te lezen in de leeshoek.

4.4.2 Enquête leerlingen groep 4 tot en met groep 8

Leesomgeving

Uit de analyse van de enquête geeft 79% van de leerlingen aan niet te kunnen lezen in een leeshoek.

5. Conclusies en aanbevelingen

5.1 Conclusies

De deelvragen zijn als volgt beantwoord:

5.1.1 Wat doen ouders/verzorgers om het leesplezier van hun kind te stimuleren?

Ouders basisschool

Ongeveer een kwart van de ouders/verzorgers begeleidt hun kind bij het lezen. Deze ouders/verzorgers geven aan hun zoon/dochter dagelijks te stimuleren om te lezen. Tevens geeft een kwart van de ouders/verzorgers een boek cadeau. Stichting Lezen (2015) bevestigt dat een positieve houding van ouders ten opzichte van lezen, onmisbaar is voor de leesmotivatie van kinderen. Bijna de helft van de ouders/verzorgers biedt een positieve leesopvoeding door dagelijks of meerdere keren per week voor te lezen of samen te lezen. Het onderzoek van Mol (2010) bevestigt dat kinderen gemotiveerder en leesvaardiger worden als ouders veel voorlezen en stimuleren om te lezen.

Ongeveer één derde van de ouders praat minimaal één keer per week met hun zoon/dochter over de boeken die zij lezen. Minder dan de helft van de ouders/verzorgers bezoeken één keer per maand de bibliotheek. Een mogelijke verklaring hiervoor is de komst van de bibliotheek op school sinds schooljaar 2016/2017.

Ouders kinderdagverblijf

De ouders van het kinderdagverblijf laten naar verhouding een positieve leesbegeleiding en leesopvoeding zien. De meeste ouders lezen dagelijks voor en bekijken dagelijks met hun zoon/dochter een boek. Tevens stimuleren de meeste ouders dagelijks hun zoon/dochter om te lezen en praten de meeste ouders dagelijks over de boeken die hun zoon/dochter bekijkt. De boekencollectie bestaat uit een divers aanbod. Echter bezoeken de meeste ouders maar één keer per maand de bibliotheek. Net zoals de ouders van de basisschool kan dit mogelijk worden verklaard door de bibliotheek op school sinds schooljaar 2016/2017.

5.1.2 Wat doen professionals, van het kinderdagverblijf en de basisschool, in de praktijk om het leesplezier van kinderen te stimuleren?

Leerkrachten groep 1/2

De helft van de leerkrachten besteedt meer dan 15 minuten per dag aan voorlezen.

De meeste leerkrachten lezen meerdere keren per week voor. Dit is van belang voor jonge kinderen, omdat zij via voorlezen kennis maken met de wereld van het boek (Stichting Lezen, 2013). De leerkrachten vertellen over boeken en praten met hun leerlingen over de boeken die zij bekijken. Door over boeken te praten of door interactief voorlezen, delen kinderen hun enthousiasme voor boeken, ervaren ze dat je op verschillende manieren over boeken kunt praten en ontdekken ze dat boeken een heel persoonlijke betekenis voor hen zelf en voor anderen kunnen hebben (Broekhof & De Pater, 2014).

De leerkrachten van groep 1/2 maken gebruik van een leeshoek. Echter wordt de leeshoek wisselend beoordeeld door de leerkrachten. Een prettige, vertrouwde omgeving waarin

leesplezier wordt gedeeld, is van belang om het plezier in lezen bij kinderen te stimuleren (Stichting Lezen, 2013).

Leerkrachten groep 3 t/m groep 8

De meeste leerkrachten besteden minder dan 15 minuten per dag aan voorlezen. De meeste leerkrachten lezen ongeveer één keer per week voor uit voornamelijk informatieboeken, themaboeken en fictie en non-fictie boeken. Uit onderzoek blijkt dat voorlezen in de hogere groepen een leessfeer creëert die zowel het technisch lezen als het begrijpend lezen motiveert (Stichting Lezen, 2013). Naast voorlezen besteden de meeste leerkrachten meer dan 15 minuten per dag aan vrij lezen. Alle leerkrachten geven aan dat de kinderen zelf een boek mogen kiezen. Dit sluit aan bij de motivatie van Stichting Lezen (2013): vrij lezen stimuleert het leesplezier doordat kinderen lezen wat ze graag willen lezen. Een klein deel van de leerkrachten leest terwijl kinderen ook lezen. Uit onderzoek blijkt dat kinderen gemotiveerder zijn om te lezen als hun leerkracht ook leest (Stichting Lezen, 2013). De helft van de leerkrachten biedt soms boeken aan van verschillende genres. Kijkend naar het eenzijdige leesvoer dat wordt voorgelezen door de leerkrachten komt dit resultaat overeen. De helft van de leerkrachten vertelt vaak over boeken. Echter is het aanbieden van verschillende genres en het praten over boeken voor kinderen van belang om hun leesvoorkeur te ontwikkelen (Stichting Lezen, 2013).

Slechts één leerkracht maakt gebruik van een leeshoek. Echter wordt de leeshoek zwak tot matig beoordeeld. In de conclusie van de leerkrachten van groep 1/2 (paragraaf 5.1.2) werd beschreven dat een prettige, vertrouwde omgeving waarin leesplezier wordt gedeeld van belang is om het plezier in lezen bij kinderen te stimuleren (Stichting Lezen, 2013).

Leidsters kinderdagverblijf

De meeste leidsters besteden minder dan 15 minuten per dag aan voorlezen en lezen meerdere keren per week voor. Echter is dit van belang voor jonge kinderen, omdat zij via voorlezen kennis maken met de wereld van het boek (Stichting Lezen, 2013).

De leidsters vertellen over boeken en praten met hun leerlingen over de boeken die zij bekijken. Al beschreven in de conclusie van de leerkrachten van groep 1/2 (paragraaf 5.1.2) is dat van belang om de leesmotivatie en de literaire competentie te versterken (Chambers, 2012).

De leidsters van het kinderdagverblijf betrekken de ouders ook niet bij de voorleesactiviteiten in de groep. In tegenstelling tot de leerkrachten van groep 1 tot en met groep 8 maakt het kinderdagverblijf gebruik van een sfeervolle leeshoek.

5.1.3. In hoeverre ervaren kinderen het plezier in lezen?

Het leesplezier van de kinderen is behoorlijk hoog. Het overgrote deel van de kinderen vindt het leuk om zelf te lezen en om voorgelezen te worden door zowel de leerkracht als door de ouders. De leerkrachten ervaren eveneens het leesplezier van de kinderen. Kinderen die het leuk vinden om te lezen, lezen meer en beter en zijn in staat om hun vaardigheden en kennis te ontwikkelen (Walta, 2011).

5.1.4. In hoeverre ervaren kinderen een rustige, inspirerende (voor)leesplek, waar het leesplezier wordt gestimuleerd?

Uitsluitend in de groepen 1/2 is een ruimte beschikbaar waar kinderen kunnen lezen in de leeshoek. Echter vindt minder dan de helft van de kinderen het leuk om in de leeshoek te lezen. Uit de analyse van de enquêtes van groep 4 t/m groep 8 blijkt dat één groep gebruik maakt van een leeshoek. Kinderen hebben een plek nodig om zich in een verhaal te kunnen verdiepen zodat positieve leeservaringen kunnen worden gestimuleerd. Positieve leeservaringen zijn essentieel om een positieve leesattitude te ontwikkelen, die er vervolgens toe leidt dat kinderen vaker gaan lezen en leesvaardiger worden (Berends, 2012 ; Stichting Lezen, 2012).

De antwoorden van de deelvragen leiden samen tot het antwoord op de hoofdvraag:

In hoeverre zijn de acht succesfactoren voor leesbevordering zichtbaar binnen de school?

Het boekenaanbod bestaat uit een uitgebreide, veelzijdige collectie zowel in de thuissituatie als op de basisschool en het kinderdagverblijf. Met de komst van de bibliotheek op school, waar ook het kinderdagverblijf gebruik van maakt, is er voor de kinderen een ruime keuze in soorten boeken en kunnen zij passend bij hun interesse en niveau een geschikt boek vinden. Dit is van belang om een keuze te kunnen maken uit het boekenaanbod, een oordeel te kunnen vormen over een tekst of boek en inzicht in verhalen en teksten te kunnen krijgen. Zowel de ouders van de basisschool als van het kinderdagverblijf lezen voor, stimuleren kinderen om te lezen, lezen samen met hun zoon/dochter en praten over de boeken die hun zoon/dochter leest. Echter blijkt dit niet bij elk gezin van de basisschool het geval. Uit onderzoek van Notten (2012) en Stichting Lezen (2012) blijkt dat leesbegeleiding en een intensieve leesopvoeding (voorlezen, interesse tonen in wat kinderen lezen, praten over boeken en samen lezen) een positieve invloed heeft op de gehele ontwikkeling van kinderen. Het effect van ouders op de leesopvoeding is groter dan leerkrachten en vrienden kunnen bieden (Stalpers, 2007). Notten (2012) voegt toe dat vooral leesbegeleiding een sterke, positieve invloed heeft op de onderwijsloopbaan van kinderen.

De groepen 1/2 en een enkele midden- of bovenbouwgroep maken gebruik van een (voor)leesplek in de klas. Echter wordt de (voor)leesplek beperkt gebruikt en zwak tot matig beoordeeld. Het kinderdagverblijf maakt gebruik van een sfeervolle leeshoek, om het leesplezier van kinderen te behouden en te stimuleren is het van belang om dit voort te zetten binnen de school. De aanwezigheid van een leeshoek draagt naar buiten uit dat een school waarde hecht aan lezen. Chambers (2012, p. 22) voegt hieraan toe: *'De aanwezigheid van een leeshoek met de daarbij behorende regels geeft aan dat lezen op die plek, in die school en bij deze groep als een belangrijke bezigheid wordt beschouwd'*. De werkvormen voorlezen, vrij lezen en praten over boeken zijn zichtbaar binnen de basisschool en het kinderdagverblijf. De tijd en aandacht die de leerkrachten en de leidsters besteden aan de werkvormen komen overeen met elkaar. Echter worden deze werkvormen niet dagelijks ingezet om het leesplezier van kinderen te stimuleren. Uit de literatuur wordt dit wel fundamenteel geacht, doordat al deze werkvormen de leesmotivatie van kinderen versterkt en vervolgens een positief effect heeft op de lees- en (taal)ontwikkeling van kinderen (Chambers, 2012 ; Stichting Lezen, 2013).

In dit onderzoek zijn alleen de randvoorwaarden voor een gedifferentieerde aanpak beschreven. Zowel de basisschool als het kinderdagverblijf bezitten randvoorwaarden om een gedifferentieerde aanpak te realiseren. Doordat het boekenaanbod beschikt over een divers aanbod, kan worden tegemoetgekomen aan de verschillen in leesniveau en leesinteresse.

5.2 Kritische reflectie op onderzoeksproces

Het onderzoek is in goed overleg uitgevoerd. Gedurende het onderzoek heeft nauw contact plaatsgevonden met de opdrachtgever. Nauw contact met de opdrachtgever maakt het onderzoek betrouwbaarder (Baarda et al., 2013). Belangen en wensen van de basisschool zijn meegenomen om het onderzoek een directe betekenis te geven. Tussentijds zijn bevindingen met de basisschool gedeeld. Dit is waardevol om het onderzoek later binnen de basisschool een plek te geven. Onderzoeksrapporten, artikelen en recente en relevante bronnen zowel internationaal als nationaal zijn geraadpleegd om het onderzoek te funderen. De literatuur is later gebruikt om de vragen van de enquêtes op te stellen. Dit maakt het onderzoek valide. Om de geldigheid van de onderzoeksresultaten te versterken zijn zowel ouders, als professionals en leerlingen meegenomen in dit onderzoek om triangulatie te kunnen toepassen.

De respons van de enquêtes was nagenoeg 100%. Drie respondenten hebben de enquête niet ingevuld. De hoge respons maakt het onderzoek sterk en betrouwbaar voor de basisschool.

Nagenoeg alle enquêtes zijn direct ingevuld en verwerkt via websurvey. Dit programma maakt het mogelijk om de verkregen gegevens systematisch te verwerken. Het onderzoek wordt daardoor betrouwbaarder. Enkel de enquête naar de ouders is later verwerkt door de onderzoeker. Uit de analyse van de respondenten bleek dat de enquête naar de ouders te veel was gericht op dezelfde interesses binnen een gezin. In de enquête werd gesproken over zoon/dochter hoewel de meeste gezinnen meerdere kinderen hebben. Dit bleek voor enkele ouders lastig in te vullen. Uit de analyse van de enquête aan de kinderen blijkt dat het leesplezier van de kinderen behoorlijk hoog is. Dit is een opvallend gegeven aangezien de basisschool aangeeft dat de leesmotivatie afneemt vanaf de middenbouw. Mogelijk is er sprake van sociaal wenselijk gedrag van de leerlingen bij het invullen van de enquête. Tevens was de beoordelingsschaal in de enquête van de leerlingen niet altijd even duidelijk en helder voor hen. Deze ontdekkingen hebben mogelijk invloed op elkaar en maken het onderzoek minder betrouwbaar.

Vanwege de relatief geringe professionals die deelnamen aan het onderzoek ten opzichte van de overige respondenten had het onderzoek verbeterd kunnen worden door het afnemen van interviews en observaties bij de professionals. De interviews of observaties hadden mogelijk verduidelijking kunnen bieden voor de ontvangen respons op de enquêtes.

Mogelijk vervolgonderzoek

Een mogelijk vervolg op dit onderzoek is het meenemen van bibliothecarissen van de bibliotheek op school. Zij vervullen als professional eveneens een wezenlijke rol in het stimuleren van leesplezier. Tevens inspireren, ondersteunen, begeleiden en adviseren bibliothecarissen kinderen in hun keuze voor boeken. Daarnaast moeten zij op de hoogte zijn van een kwalitatief hoogstaand boekenaanbod; een aanbod dat de schrijver naar de lezer brengt (Stichting Lezen, 2012).

Een ander mogelijk vervolg op dit onderzoek is het verder uitdiepen van een gedifferentieerde aanpak.

5.3 Praktische opbrengst en aanbevelingen

Naar aanleiding van dit onderzoek kunnen relevante en passende suggesties worden gegeven om het leesplezier van kinderen te stimuleren.

De probleemanalyse gaf een helder beeld van de huidige situatie wat betreft de afname van de leesmotivatie. Naar aanleiding van dit onderzoek worden de volgende aanbevelingen gegeven:

Aanbeveling 1

Organiseer ouderpartnerschap en (voor)lezen

Deze aanbeveling is bestemd voor de basisschool en het kinderdagverblijf. De betrokkenheid van ouders bij het lezen heeft een positief effect op de onderwijsloopbaan van kinderen (Notten, 2012). Het effect van ouders op de leesopvoeding is groter dan leerkrachten en vrienden kunnen bieden (Stalpers, 2007).

Het advies is om ouders meer te betrekken bij het lezen door middel van schriftelijke of digitale voorleestips & boekentips voor kinderen van 0 tot 12 jaar. Het doel van deze interventie is om ouders te informeren over het belang van (voor)lezen en hen kennis te laten maken met (nieuw) geschikt boekenaanbod, ouders motiveren (meer) voor te lezen, te laten lezen en boeken te lenen/kopen. De interventie kan worden gegeven in het kader van een project op de basisschool of in het kinderdagverblijf, bij een ouderavond of een oudergesprek. Zie bijlage 8 voor de gehele werkvorm.

Aanbeveling 2

Versterk de leesomgeving in de klas door onderstaande aanbevelingen:

Deze aanbevelingen zijn alleen bestemd voor de leerkrachten van groep 1 tot en met groep 8.

Creëer binnen de school of in elke klas een rustige, inspirerende (voor)leesplek. Een rustige plaats en een rustig tijdstip, zonder prikkels van buitenaf, zijn belangrijke voorwaarden om te kunnen lezen (Stichting Lezen, 2012). Tevens draagt de school, met een leeshoek, naar buiten uit dat lezen als een belangrijke bezigheid wordt gezien. Het advies is om in de klas, of binnen een gezamenlijke ruimte, een aantrekkelijke, ingerichte leeshoek in te richten, die kinderen uitnodigt tot lezen. In bijlage 9 enkele richtlijnen voor een rustige, inspirerende (voor)leesplek. Een mogelijkheid is om kinderen te betrekken bij het vormgeven van een plezierige (voor)leesplek.

Plaats de boekenkring op een vast moment op het lesrooster. Met een boekenkring leren kinderen andere boeken kennen en ontwikkelen ze hun leesvoorkeur (Stichting Lezen, 2013). Het belangrijkste doel van een boekenkring voor kinderen is het delen van hun mening over boeken, het uitwisselen van leestips en het creëren van een leescultuur in de klas. Als leerkracht praat je onder andere met de kinderen over wat ze lezen, wat ze gelezen hebben en wie hun favoriete schrijvers zijn.

De boekenkring wordt ongeveer één keer per twee weken aangeboden met allerlei werkvormen. Voor de onderbouw 10 minuten, voor de middenbouw 20 minuten en voor de bovenbouw 30 minuten (Stichting Lezen, 2013). Een boekenkring kan direct volgen op het voorlezen of het vrij lezen en kan worden ingezet ter vervanging van een boekbespreking. Zie bijlage 10 voor vragen die kunnen worden gesteld tijdens de boekenkring.

Literatuurlijst

- Aarnoutse, C. A. J. (1990). *Woordenschatstest en leesattitudeschaal*. Lisse: Swets & Zeitlinger.
- Baarda, B. (2014) *Dit is onderzoek! Handleiding voor kwantitatief en kwalitatief onderzoek*. Groningen/Houten: Noordhoff Uitgevers.
- Baarda, B., Bakker, E., Julsing, M., Fischer, T., Peters, V. & Van der Velden, T. (2013). *Basisboek Kwalitatief Onderzoek*. Houten: Noordhoff Uitgevers.
- Baarda, B., Kalmijn, M. & De Goede, M. (2015) *Basisboek Enquêteeren. Handleiding voor het maken van een vragenlijst en het voorbereiden en afnemen van enquêtes*. Groningen/Houten: Noordhoff Uitgevers.
- Berends, R. (2012). *Schraalhans keukenmeester in het leesonderwijs: Een oproep tot een actieplan leesmotivatie*. *Tijdschrift Taal*, 3(5), 50-55.
- BoekStart & de Bibliotheek op school (2015) *Stappenplan ouderpartnerschap en lezen. Een planmatige aanpak voor BoekStart in de kinderopvang en de Bibliotheek op school*. Den Haag/Amsterdam: Bibliotheek op school & Stichting Lezen.
- Bonset, H. & M. Hoogeveen (2009). *Lezen in het basisonderwijs. Een inventarisatie van empirisch onderzoek naar begrijpend lezen, leesbevordering en fictie*. Enschede: SLO.
- Broekhof, K. (2014) *Meer lezen, beter in taal. Effecten van lezen op taalontwikkeling*. Haarlem: Kunst van Lezen.
- Broekhof, K. & De Pater, N. (2013) *Van Leesmotivatie naar taalprestatie. Leesbevordering in de basisschool: tips voor leerkrachten*. Den Haag: Bibliotheek op school.
- Bussemaker, J., Asscher, L.F., Klijnsma, J. & Van Rijn, M.J. (2015) *Actieprogramma Tel mee met Taal*. Den Haag: Media en Creatieve Industrie.
- De leukste kinderboeken (2017) *Een uitgave van Uitgeverij Unieboek Het Spectrum januari 2017*. Houten: Uitgeverij Unieboek Het Spectrum.
- Duursma, E., Augustyn, M. & Zuckerman, B. (2008) Reading aloud to children: the evidence. In: *Archives of Disease in Childhood*, 93, 554-557.
- Chambers, A. (2012) *Leespraat*. Leidschendam: NBD Biblion.
- Feskens, R., Kuhlemeier, H. & Limpens, G. (2016) *Resultaten PISA-2015. Praktische kennis en vaardigheden van 15-jarigen*. Arnhem: Stichting Cito Instituut voor Toetsontwikkeling.
- Förrer, M. & Leenders, Y. (2010) *Checklist Rijke leeromgeving voor taalontwikkeling. Doelgericht en planmatig werken aan taalontwikkeling in groep 1 en 2*. Enschede: Leesverbetertraject.

- Kallenberg, T., Koser, B., Onstenk, J. & Scheepsma, W. (2011) *Ontwikkeling door onderzoek. Een handreiking voor leraren*. Amersfoort: ThiemeMeulenhoff.
- Krashen, S. (2004) *The Power of Reading. Insights from the Research*. Westport: Libraries Unlimited.
- Meelker, I. (2013) *Vragenspel van Chambers*. Helmond: Onderwijs Maak Je Samen.
- Meelis-Voorma, T., Moolenaar, P., Overmeijer, H. (2012) *Jeugdliteratuur voor de beroepspraktijk*. Groningen: Noordhoff Uitgevers B.V.
- Meelissen, M. R. M., Netten, A., Drent, M., Punter, R. A., Droop M., & Verhoeven, L. (2012). *PIRLS- en TIMSS-2011: Trends in leerprestaties in Lezen, Rekenen en Natuuronderwijs*. Nijmegen/Twente: Radboud Universiteit & Universiteit Twente.
- Mol, S. (2010) *To Read or Not to Read*. Leiden: Mostert & Van Onderen.
- Nielen, T. & Bus, A. (2016) *Onwillige lezers: Onderzoek naar redenen en oplossingen*. Delft: Eburon.
- Notten, N. (2011) *Leesbevordering thuis en onderwijssucces: een levenslang verband*. *Tijdschrift Taal*, 4(7), 38-44.
- Notten, N. (2012) *Over ouders en leesopvoeding*. Delft: Eburon.
- Poelmans, P. & Severijnen, O. (2013) *De APA-richtlijnen. Over literatuurverwijzing en onderzoeksrapportage*. Bussem: Uitgeverij Coutinho.
- Tellegen, S. & Frankhuisen, J. (2002) *Waarom is lezen plezierig?* Delft: Eburon.
- Stalpers, C. (2007) *Het verhaal achter de lezer*. Delft/Amsterdam: Eburon & Stichting Lezen.
- Stalpers, C. (2012) *Waarom zou je lezen? Een empirisch onderzoek naar motieven voor het lezen van narratieve teksten*. Delft/Amsterdam: Eburon & Stichting Lezen.
- Stichting Lezen (2012). *Leesmonitor.nu, het magazine*. Amsterdam: Stichting Lezen.
- Stichting Lezen (2013). *Kwestie van Lezen. De leesomgeving*. Amsterdam: Stichting Lezen.
- Stichting Lezen, (2016). *Kwestie van Lezen. Leesverschillen tussen jongens en meisjes*. Amsterdam: Stichting Lezen.
- Stichting Lezen (2015). *Kwestie van Lezen. Ouders betrekken bij (voor)lezen*. Amsterdam: Stichting Lezen.
- Stichting Lezen (2013). *Kwestie van Lezen. Praten over boeken op de basisschool*. Amsterdam: Stichting Lezen.

Stichting Lezen (2013). *Kwestie van Lezen. Voorlezen in de kinderopvang*. Amsterdam: Stichting Lezen.

Stichting Lezen (2013). *Kwestie van Lezen. Voorlezen op de basisschool*. Amsterdam: Stichting Lezen.

Stichting Lezen (2013). *Kwestie van lezen. Vrij lezen op de basisschool*. Amsterdam: Stichting Lezen.

Stichting Lezen (2012) *Samen werken aan een sterke leescultuur. Beleidsvoornemens van Stichting Lezen voor de cultuurplanperiode 2013-2016*. Amsterdam: Stichting Lezen.

Stoeldraijer, J. & Förrer, M. (z.j.) *Kwaliteitskaart 'Leesbevordering' handreiking*. Den Haag: School aan Zet.

Stokmans, M. (2009) *Leesattitude: de motor achter leesgedrag?!* Delft/Amsterdam: Eburon & Stichting Lezen.

Verhoeven, N. (2011) *Wat is onderzoek? Praktijkboek methoden en technieken voor het hoger onderwijs*. Den Haag: Boom Lemma uitgevers.

Vernooy, K. (2012) *Elk kind een lezer: Preventie van leesmoelijkheden door effectief leesonderwijs*. Antwerpen: Garant.

Vinci (2015) *25 korte werkvormen voor de Boekenkring*. Den Haag: Bibliotheek op school.

Walta, J. (2011) *Open boek: Handboek leesbevordering door Jos Walta*. Eindhoven: Kinderboekwinkel de Boekenberg.

Bijlagen

Bijlage 1 Enquête ouders basisschool

Beste ouders/verzorgers,

In het kader van mijn afstudeerjaar doe ik, namens het team, onderzoek naar het stimuleren van leesplezier. Het doel is om inzicht te krijgen in de succesfactoren die de leesontwikkeling positief beïnvloeden.

Graag zou ik u willen vragen om deze enquête in te vullen in het kader van mijn onderzoek. De gegevens van de enquête blijven anoniem en vormen enkel een beeld van uw kijk op het lezen.

Het invullen van de enquête neemt 5 tot 10 minuten in beslag.

Graag de enquête uiterlijk maandag 3 april inleveren bij de leerkracht van uw zoon/dochter.

Hartelijk bedankt!

Evy Wuijts
Lio-stagiaire groep 3

Algemeen

Hieronder volgen enkele vragen met betrekking tot algemene kenmerken die van belang zijn voor onderlinge vergelijkingen van de enquête.

1. Wat is uw geslacht?

- Man
- Vrouw

2. Wanneer bent u geboren?

...../...../.....

3. Wat is de thuistaal?

- Nederlands
- Anders, namelijk

4. In welke groep heeft u kinderen? (meerdere antwoordalternatieven mogelijk)

- Groep 1
- Groep 2
- Groep 3
- Groep 4
- Groep 5
- Groep 6
- Groep 7
- Groep 8

5. Hoe vaak heeft u in de afgelopen vier weken zelf een boek gelezen?

- Nooit
- Alleen op/in de vakantie
- Een paar keer in de 4 weken
- Ongeveer 1 keer per week
- Meerdere keren per week

- o (Bijna) elke dag

Leeshouding

	Nooit	Soms	Vaak	Altijd	Toelichting:
6. Terwijl mijn zoon/dochter leest, ga ik ook lezen.					
7. Ik geef een boek cadeau aan mijn zoon/dochter.					

Leesbegeleiding

	Helemaal oneens	Oneens	Eens	Helemaal mee eens	Toelichting:
8. Ik ben op de hoogte van het leesniveau van mijn zoon/dochter.					
9. Ik ben op de hoogte van de genrevoorkeur van mijn zoon/dochter.					

10. Hoe vaak praat u met uw zoon/dochter over de boeken die hij/zij leest?

- o Dagelijks
- o Meerdere keren per week
- o Ongeveer 1 keer per week
- o Een paar keer per maand
- o Nooit

11. Hoe vaak stimuleert u uw zoon/dochter om te lezen?

- o Dagelijks
- o Meerdere keren per week
- o Ongeveer 1 keer per week
- o Een paar keer per maand
- o Nooit

Samenlezen

12. Hoe vaak heeft u in de afgelopen vier weken een boek voorgelezen aan uw zoon/dochter?

- o Dagelijks
- o Meerdere keren per week
- o Ongeveer 1 keer per week
- o Een paar keer per maand
- o Nooit

13. Hoe vaak heeft u in de afgelopen vier weken samen met uw zoon/dochter gelezen?

- o Dagelijks
- o Meerdere keren per week
- o Ongeveer 1 keer per week
- o Een paar keer per maand
- o Nooit

	Nooit	Soms	Vaak	Altijd	Toelichting:
14. Tijdens het voorlezen stel ik vragen over het verhaal aan mijn zoon/dochter.					

Boeken thuis

15. Welke boeken heeft u thuis? (meerdere antwoordalternatieven mogelijk)

- Tijdschriften
- Kranten
- Stripboeken
- Prentenboeken
- Moppenboeken
- Themaboeken (het verhaal wordt geschreven vanuit een thema dat centraal staat)
- Fictie boeken (het verhaal wordt geschreven vanuit de fantasie van de schrijver)
- Non-fictie boeken (het verhaal wordt geschreven vanuit een waargebeurd verhaal)
- Graphic novels (strips in boekvorm, zoals 'Het leven van een loser' of 'Dagboek Muts')

Bezoek bibliotheek

16. Hoe vaak bezoekt u met uw zoon/dochter de bibliotheek?

- Dagelijks
- Meerdere keren per week
- Ongeveer 1 keer per week
- Een paar keer in de maand
- Een keer per maand
- Nooit

	Nooit	Soms	Vaak	Altijd	Toelichting:
17. Mijn zoon/dochter mag zelf een boek uitkiezen in de bibliotheek.					
18. Ik help mijn zoon/dochter bij het kiezen van een boek.					

19. Heeft u ondersteuning nodig van de school of het kinderdagverblijf van uw zoon/dochter?

- Ja
- Nee

Indien u ja heeft aangekruist, is de volgende vraag nog voor u.

20. Wat heeft u nodig? (meerdere antwoordalternatieven mogelijk)

- Tips over boeken en boekenapps
- Informatieavond over (voor)lezen en boeken
- Een individueel gesprek met een beroepskracht
- Een koffieochtend met gelijkgestemden
- Anders, namelijk

Ruimte voor extra notities en eventuele opmerkingen:

Dit is het einde van de enquête. Dank u wel voor uw tijd en inzet.

Bijlage 2 Enquête ouders kinderdagverblijf

Beste ouders/verzorgers,

In het kader van mijn afstudeerjaar doe ik, namens het team, onderzoek naar het stimuleren van leesplezier. Het doel is om inzicht te krijgen in de succesfactoren die de leesontwikkeling positief beïnvloeden. In mijn onderzoek neem ik het kinderdagverblijf mee om mogelijk een doorgaande lijn te creëren met betrekking tot leesbevordering en leesplezier.

Graag zou ik u willen vragen om deze enquête in te vullen in het kader van mijn onderzoek. De gegevens van de enquête blijven anoniem en vormen enkel een beeld van uw kijk op het lezen.

Het invullen van de enquête neemt 5 tot 10 minuten in beslag.
Graag de enquête uiterlijk 17 april inleveren bij de leidster van uw zoon/dochter.

Hartelijk bedankt!

Evy Wuijts
Lio-stagiaire groep 3

Algemeen

Hieronder volgen enkele vragen met betrekking tot algemene kenmerken die van belang zijn voor onderlinge vergelijkingen van de enquête.

1. Wat is uw geslacht?

- Man
- Vrouw

2. Wanneer bent u geboren?

...../...../.....

3. Wat is de thuistaal?

- Nederlands
- Anders, namelijk

4. In welke groep heeft u kinderen? (meerdere antwoordalternatieven mogelijk)

- Baby's 0-1 jaar
- Dreumesen 1-2 jaar
- Peuters 2-4 jaar
- Kleuters 4-6 jaar
- Anders, namelijk

5. Hoe vaak heeft u in de afgelopen vier weken zelf een boek gelezen?

- Nooit
- Alleen op/in de vakantie
- Een paar keer in de 4 weken
- Ongeveer 1 keer per week
- Meerdere keren per week
- (Bijna) elke dag

Leeshouding

	Nooit	Soms	Vaak	Altijd	Toelichting:
6. Terwijl mijn zoon/dochter een boek bekijkt, lees en/of bekijk ik ook een boek.					
7. Ik geef een boek cadeau aan mijn zoon/dochter.					

Leesbegeleiding

8. Hoe vaak praat u met uw zoon/dochter over de boeken die hij/zij bekijkt?

- Dagelijks
- Meerdere keren per week
- Ongeveer 1 keer per week
- Een paar keer per maand
- Nooit

9. Hoe vaak stimuleert u uw zoon/dochter om een boek te bekijken?

- Dagelijks
- Meerdere keren per week
- Ongeveer 1 keer per week
- Een paar keer per maand
- Nooit

Samenlezen

10. Hoe vaak heeft u in de afgelopen vier weken een boek voorgelezen aan uw zoon/dochter?

- Dagelijks
- Meerdere keren per week
- Ongeveer 1 keer per week
- Een paar keer per maand
- Nooit

11. Hoe vaak heeft u in de afgelopen vier weken samen met uw zoon/dochter een boek bekeken en/of gelezen?

- Dagelijks
- Meerdere keren per week
- Ongeveer 1 keer per week
- Een paar keer per maand
- Nooit

	Nooit	Soms	Vaak	Altijd	Toelichting:
12. Tijdens het voorlezen stel ik vragen over het verhaal aan mijn zoon/dochter.					

Boeken thuis

13. Welke boeken heeft u thuis? (meerdere antwoordalternatieven mogelijk)

- Bundels versjes en liedjes
- Bed-bad-box- boekjes
- Aanwijs- en benoemboeken
- Prentenboeken met kleine verhalen, één plaat per pagina
- Voorleesprentenboeken: platen met grotere blokjes tekst
- Geïllustreerde voorleesboeken
- Anders, namelijk

Bezoek bibliotheek

14. Hoe vaak bezoekt u met uw zoon/dochter de bibliotheek?

- Dagelijks
- Meerdere keren per week
- Ongeveer 1 keer per week
- Een paar keer in de maand
- Eén keer per maand
- Nooit

	Nooit	Soms	Vaak	Altijd	Toelichting:
15. Mijn zoon/dochter mag zelf een boek uitkiezen in de bibliotheek.					
16. Ik help mijn zoon/dochter bij het kiezen van een boek.					

17. Heeft u ondersteuning nodig van het kinderdagverblijf van uw zoon/dochter?

- Ja
- Nee

Indien u ja heeft aangekruist, is de volgende vraag nog voor u.

18. Wat heeft u nodig? (meerdere antwoordalternatieven mogelijk)

- Tips over boeken en boekenapps
- Informatieavond over (voor)lezen en boeken
- Een individueel gesprek met een beroepskracht
- Een koffieochtend met gelijkgestemden
- Anders, namelijk

Ruimte voor extra notities en eventuele opmerkingen:

Bijlage 3 Enquête leerkrachten groep 1/2

Beste leerkrachten van groep 1/2,

In het kader van mijn afstudeerjaar doe ik, namens het team, onderzoek naar het stimuleren van leesplezier. Het doel van dit onderzoek is om inzicht te krijgen in de succesfactoren die de leesontwikkeling positief beïnvloeden.

Graag zou ik u willen vragen om deze enquête in te vullen in het kader van mijn onderzoek. De gegevens van de enquête blijven anoniem en vormen enkel een beeld van uw kijk op het lezen.

Het invullen van de enquête neemt ongeveer 10 minuten in beslag.

Graag zie ik de enquête uiterlijk 4 april tegemoet.

Alvast bedankt!

Evy Wuijts

Algemeen

Hieronder volgen enkele vragen met betrekking tot algemene kenmerken die van belang zijn voor onderlinge vergelijkingen van de enquête.

1. Wat is uw geslacht?

- Man
- Vrouw

2. Wanneer bent u geboren?

...../...../.....

3. Hoe vaak heeft u in de afgelopen vier weken zelf een boek gelezen?

- Nooit
- Alleen op/in de vakantie
- Een paar keer in de 4 weken
- Ongeveer 1 keer per week
- Meerdere keren per week
- (Bijna) elke dag

	Nooit	Soms	Vaak	Altijd	Toelichting:
4. Ik ervaar belemmeringen bij het motiveren en gemotiveerd houden van de leerlingen tijdens leesactiviteiten.					
5. Ik vertel over boeken.					
6. Ik stel een boek tentoon op een zichtbare, aantrekkelijke manier in de klas.					
7. Ik praat met mijn leerlingen over de boeken die zij bekijken.					
8. Ik laat de leerlingen leeservaringen uitwisselen met elkaar.					

Voorlezen in de groep

	Helemaal oneens	Oneens	Eens	Helemaal mee eens	Toelichting:
9. Ik lees voor aan de hele groep.					
10. Ik lees voor aan kleine groepjes kinderen (4-6 kinderen).					
11. Ik lees voor aan individuele kinderen.					
12. Ik stel tijdens het voorlezen vragen aan de leerlingen over het verhaal.					
13. Ik laat ouders weten welke boeken er worden gelezen in de groep.					
14. Ik stimuleer ouders thuis voor te lezen.					
15. Ik wissel leeservaringen uit met ouders.					
16. Ik laat ouders meekijken en luisteren tijdens het voorlezen in de groep.					

17. Hoeveel minuten per dag besteedt u aan voorlezen?

- < 15 minuten per dag
- 15 tot 20 minuten per dag
- 20 tot 30 minuten per dag
- Meer dan 30 minuten per dag
- Nooit

18. Hoe vaak leest u een (prenten)boek voor in uw klas?

- Meerdere keren per week
- Ongeveer 1 keer per week
- Een paar keer per maand
- Niet in de afgelopen 4 weken
- Nooit

19. Welke activiteiten organiseert u aan de hand van het voorgelezen verhaal? (meerdere antwoordalternatieven mogelijk)

- Zingen
- Dansen
- Muziek maken
- Tekenen
- Schilderen
- Taal en expressie activiteiten
- Bewegingsactiviteiten
- Rollen- en/of poppenspel
- Vrij spel
- Niets
- Anders, namelijk

Boeken in de klas

	Helemaal oneens	Oneens	Eens	Helemaal mee eens	Toelichting:
20. De boekencollectie in de klas sluit aan bij het ontwikkelingsniveau van de kinderen.					
21. De boekencollectie in de klas sluit aan bij de belevingswereld van de kinderen.					
22. De boekencollectie wordt aantrekkelijk en zichtbaar gepresenteerd.					
23. De kinderen mogen zelf een boek kiezen en bekijken.					

24. Welke boeken kunnen de kinderen kiezen in de klas? (meerdere antwoordalternatieven mogelijk)

- Bundels versjes en liedjes
- Aanwijs- en benoemboeken
- Prentenboeken met kleine verhalen, één plaat per pagina
- Prentenboeken met verhalen dicht bij huis
- Prentenboeken over jou en mij: emoties
- Prentenboeken over verkenning: avontuur en fantasie
- Voorleesprentenboeken: platen met grotere blokjes tekst
- Geïllustreerde voorleesboeken
- Geen enkel leesvoer

- o Anders, namelijk

De leesomgeving

25. In de klas is een speciale ruimte aanwezig waar de kinderen kunnen lezen (bijvoorbeeld een leeshoek).

- o Ja
- o Nee

26. Deze vragen gaan over de leeshoek in de klas. Indien u geen gebruik maakt van een leeshoek in uw klas, graag n.v.t. invullen.

	Helemaal oneens	Oneens	Eens	Helemaal mee eens	n.v.t.
27. De leeshoek is een speciale ruimte waar kinderen zich kunnen afzonderen.					
28. In de leeshoek gelden regels.					
29. De leeshoek is sfeervol aangekleed (bijvoorbeeld met een bank en/of leesstoel, kussens en een vloerkleed).					
30. In de leeshoek wordt de boekencollectie zichtbaar en aantrekkelijk gepresenteerd.					
31. In de leeshoek kunnen kinderen verschillende soorten boeken vinden.					
32. De boekencollectie in de leeshoek wordt regelmatig gewisseld (1 of 2 keer per maand).					

Leesplezier van de kinderen uit uw doelgroep

33. Hoe ervaart u het leesplezier van uw doelgroep?

34. Wat heeft u nodig om het leesplezier in uw doelgroep te stimuleren?

Dit is het einde van de enquête. Dank u wel voor uw tijd en inzet.

Bijlage 4 Enquête leerkrachten groep 3 tot en met groep 8

Beste leerkrachten,

In het kader van mijn afstudeerjaar doe ik, namens het team, onderzoek naar het stimuleren van leesplezier. Het doel van dit onderzoek is om inzicht te krijgen in de succesfactoren die de leesontwikkeling positief beïnvloeden.

Graag zou ik u willen vragen om deze enquête in te vullen in het kader van mijn onderzoek. De gegevens van de enquête blijven anoniem en vormen enkel een beeld van uw kijk op het lezen.

Het invullen van de enquête neemt ongeveer 10 minuten in beslag.

Graag zie ik de enquête uiterlijk 4 april tegemoet.

Hartelijk bedankt!

Evy Wuijts

Algemeen

Hieronder volgen enkele vragen met betrekking tot algemene kenmerken die van belang zijn voor onderlinge vergelijkingen van de enquête.

1. Wat is uw geslacht?

- Man
- Vrouw

2. Wanneer bent u geboren?

...../...../.....

3. Aan welke groep geeft u les? (meerdere antwoordalternatieven mogelijk)

- Groep 1
- Groep 2
- Groep 3
- Groep 4
- Groep 5
- Groep 6
- Groep 7
- Groep 8

4. Hoe vaak heeft u in de afgelopen vier weken zelf een boek gelezen?

- Nooit
- Alleen op/in de vakantie
- Een paar keer in de 4 weken
- Ongeveer 1 keer per week
- Meerdere keren per week
- (Bijna) elke dag

Leerkrachtgedrag

5. Bent u op de hoogte van verschillende genres?

- Ja
- Nee

6. Wat doet u meestal terwijl de leerlingen vrij lezen?

- Ik ga ook lezen.
- Ik kijk na of ik bereid een les voor.
- Ik lees met een groep zwakke lezers.
- Iets anders, namelijk

Leerlingen motiveren

	Nooit	Soms	Vaak	Altijd	Toelichting:
7. Ik ervaar belemmeringen bij het motiveren en gemotiveerd houden van de leerlingen tijdens leesactiviteiten.					
8. Ik vertel over boeken.					
9. Ik bied boeken aan met verschillende genres.					
10. Ik stel een boek tentoon in de klas op een zichtbare, aantrekkelijke plaats in de klas.					
11. Ik laat de leerlingen zelf een boek kiezen.					
12. Ik praat met mijn leerlingen over de boeken die zij lezen.					

Leeservaringen delen

	Nooit	Soms	Vaak	Altijd	Toelichting:
13. De leerlingen delen hun leeservaringen met de leerkracht.					
14. De leerlingen delen hun leeservaringen met elkaar.					
15. De leerlingen maken een boekverslag.					
16. De leerlingen houden een boekbespreking.					
17. De leerlingen spelen het verhaal uit.					
18. Ik organiseer een boekenkring.					

Voorlezen

19. Hoeveel minuten per dag besteedt u aan voorlezen?

- < 15 minuten per dag
- 15 tot 20 minuten per dag
- 20 tot 30 minuten per dag
- Meer dan 30 minuten per dag
- Nooit

20. Hoe vaak leest u een (prenten)boek voor in uw klas?

- Meerdere keren per week
- Ongeveer 1 keer per week
- Een paar keer per maand
- Niet in de afgelopen 4 weken
- Nooit

21. Wat voor soort leesvoer leest u voor aan uw klas? (meerdere antwoordalternatieven mogelijk)

- Tijdschriften
- Kranten
- Stripboeken
- Moppenboeken
- Prentenboeken
- Informatieboeken
- Themaboeken
- Fictie boeken
- Non-fictie boeken
- Graphic novels (strips in boekvorm, zoals 'Het leven van een loser' of 'Dagboek van een Muts')
- Anders, namelijk

22. Stelt u tijdens het voorlezen vragen aan de leerlingen over het verhaal?

- Altijd
- Vaak
- Soms
- Nooit

Vrij lezen

23. Hoeveel minuten per dag besteedt u aan vrij lezen?

- < dan 15 minuten per dag
- 15 tot 20 minuten per dag
- 20 tot 30 minuten per dag
- 30 tot 50 minuten per dag
- Meer dan 50 minuten per dag
- Anders, namelijk

24. Hoe vaak vindt u dat leerlingen tijd moeten hebben voor vrije leesmomenten?

- Iedere dag op een vast moment
- Meerdere keren per week
- Eén keer per week
- Nooit
- Anders, namelijk

Boeken in de klas

25. Wat voor soort leesvoer kunnen de kinderen kiezen in de klas? (meerdere antwoordalternatieven mogelijk)

- Tijdschriften
- Kranten
- Stripboeken
- Moppenboeken
- Prentenboeken
- Informatieboeken
- Themaboeken
- Fictie boeken
- Non-fictie boeken
- Graphic novels (strips in boekvorm, zoals 'Het leven van een loser' of 'Dagboek Muts')
- Geen enkel leesvoer
- Anders, namelijk.....

De leesomgeving in de klas

26. In de klas is een speciale ruimte aanwezig waar kinderen kunnen lezen (bijvoorbeeld een leeshoek).

- Ja
- Nee

Deze vragen gaan over de leeshoek in de klas. Indien u geen gebruik maakt van een leeshoek in uw klas, graag n.v.t. invullen.

	Nooit	Soms	Vaak	Altijd	n.v.t.
27. De leeshoek is een speciale ruimte waar kinderen zich kunnen afzonderen.					
28. In de leeshoek gelden regels.					
29. De leeshoek is sfeervol aangekleed met een bank en/of leesstoel, kussens en een vloerkleed.					
30. In de leeshoek wordt de boekencollectie aantrekkelijk en zichtbaar gepresenteerd.					
31. In de leeshoek kunnen kinderen verschillende soorten boeken vinden.					
32. De boekencollectie in de leeshoek worden regelmatig afgewisseld (1 of 2 keer per maand).					

Leesplezier van de kinderen uit uw groep

33. Hoe ervaart u het leesplezier van uw doelgroep?

34. Wat heeft u nodig om het leesplezier in uw doelgroep te stimuleren?

Dit is het einde van de enquête. Dank u wel voor uw tijd en inzet.

Bijlage 5 Enquête leidsters kinderdagverblijf

Beste leidsters van het kinderdagverblijf,

In het kader van mijn afstudeerjaar doe ik, namens het team, onderzoek naar het stimuleren van leesplezier. Het doel van dit onderzoek is om inzicht te krijgen in de succesfactoren die de leesontwikkeling positief beïnvloeden.

Op dit moment is er tevens een pilot gaande om een doorgaande lijn te creëren m.b.t. leesbevordering, leesplezier en mediawijsheid.

Graag zou ik u willen vragen om deze enquête in te vullen in het kader van mijn onderzoek. De gegevens van de enquête blijven anoniem en vormen enkel een beeld van uw kijk op het lezen.

Het invullen van de enquête neemt ongeveer 10 minuten in beslag. Mocht je een vraag niet kunnen beantwoorden omdat het niet relevant is voor jouw doelgroep, dan graag n.v.t. invullen.

Graag zie ik de enquête uiterlijk 11 april tegemoet.

Hartelijk bedankt!

Evy Wuijts
Lio-stagiaire groep 3

Algemeen

Hieronder volgen enkele vragen met betrekking tot algemene kenmerken die van belang zijn voor onderlinge vergelijkingen van de enquête.

1. Wat is uw geslacht?

- Man
- Vrouw

2. Wanneer bent u geboren?

...../...../.....

3. In welke groep bent u werkzaam? (meerdere antwoordalternatieven mogelijk)

- Baby's 0-1 jaar
- Dreumesen 1-2 jaar
- Peuters 2-4 jaar
- Kleuters 4-6 jaar
- Anders, namelijk

4. Hoe vaak heeft u in de afgelopen vier weken zelf een boek gelezen?

- Nooit
- Alleen op/in de vakantie
- Een paar keer in de 4 weken
- Ongeveer 1 keer per week
- Meerdere keren per week
- (Bijna) elke dag

Kinderen motiveren

	Nooit	Soms	Vaak	Altijd	n.v.t.
5. Ik ervaar belemmeringen bij het motiveren en gemotiveerd houden van de leerlingen tijdens leesactiviteiten.					
6. Ik vertel over boeken.					
7. Ik stel een boek tentoon op een zichtbare, aantrekkelijke manier in de klas.					
8. Ik praat met mijn leerlingen over de boeken die zij bekijken.					
9. Ik laat de leerlingen leeservaringen uitwisselen met elkaar.					

Voorlezen in de groep

	Nooit	Soms	Vaak	Altijd	Toelichting:
10. Ik lees voor aan de hele groep.					
11. Ik lees voor aan kleine groepjes kinderen (4-6 kinderen).					
12. Ik lees voor aan individuele kinderen.					
13. Ik stel tijdens het voorlezen vragen aan de leerlingen over het verhaal.					
14. Ik laat ouders weten welke boeken er worden gelezen in de groep.					
15. Ik stimuleer ouders thuis voor te lezen.					
16. Ik wissel leeservaringen uit met ouders.					
17. Ik laat ouders meekijken en luisteren tijdens het voorlezen in de groep.					

18. Hoeveel minuten per dag besteedt u aan voorlezen?

- < 15 minuten per dag
- 15 tot 20 minuten per dag
- 20 tot 30 minuten per dag
- Meer dan 30 minuten per dag
- Nooit
- N.v.t.

19. Hoe vaak leest u een (prenten)boek voor?

- Meerdere keren per week
- Ongeveer 1 keer per week
- Een paar keer in de 4 weken
- Niet in de afgelopen 4 weken
- Nooit
- N.v.t.

20. Welke activiteiten organiseert u aan de hand van het voorgelezen verhaal? (meerdere antwoordalternatieven mogelijk)

- Zingen
- Dansen
- Muziek maken
- Tekenen
- Schilderen
- Taal en expressie activiteiten
- Bewegingsactiviteiten
- Rollen- en/of poppenspel
- Vrij spel
- N.v.t.
- Anders, namelijk

Boeken in de groep

	Nooit	Soms	Vaak	Altijd	Toelichting:
21. De boekencollectie in de klas sluit aan bij het ontwikkelingsniveau.					
22. De boekencollectie in de klas sluit aan bij de belevingswereld.					
23. De boekencollectie wordt aantrekkelijk en zichtbaar gepresenteerd.					
24. De kinderen mogen zelf een boek kiezen en lezen.					

25. Welke boeken kunnen de kinderen kiezen in de groep? (meerdere antwoordalternatieven mogelijk)

- Bundels versjes en liedjes
- Bed-bad-box- boekjes
- Aanwijs- en benoemboeken
- Prentenboeken met kleine verhalen, een plaat per pagina
- Prentenboeken met verhalen dicht bij huis
- Prentenboeken over jou en mij: emoties
- Prentenboeken over verkenning: avontuur en fantasie
- Voorleesprentenboeken: platen met grotere blokjes tekst
- Geïllustreerde voorleesboeken
- Anders, namelijk

De leesomgeving in de groep

21. In de groep is een speciale ruimte aanwezig waar kinderen kunnen lezen (bijvoorbeeld een leeshoek).

- Ja
- Nee

Deze vragen gaan over de leeshoek in de groep. Indien u geen gebruik maakt van een leeshoek in uw groep, graag n.v.t. invullen.

	Nooit	Soms	Vaak	Altijd	n.v.t
22. De leeshoek is een speciale ruimte waar kinderen zich kunnen afzonderen.					
23. In de leeshoek gelden regels.					
24. De leeshoek is sfeervol aangekleed (bijvoorbeeld met een bank en/of leesstoel, kussens en een vloerkleed).					
25. In de leeshoek wordt de boekencollectie zichtbaar en aantrekkelijk gepresenteerd.					
26. In de leeshoek kunnen kinderen verschillende soorten boeken vinden.					
27. De boekencollectie in de leeshoek wordt regelmatig gewisseld (1 of 2 keer per maand).					

Leesplezier van de kinderen uit uw groep

28. Hoe ervaart u het leesplezier van uw doelgroep?

29. Wat heeft u nodig om het leesplezier in uw doelgroep te stimuleren?

Dit is het einde van de enquête. Dank u wel voor uw tijd en inzet.

Bijlage 6 Enquête leerlingen groep 1 tot en met groep 3

Algemeen

1. Ik ben een

- Jongen
- Meisje

2. Hoe oud ben je?

..... jaar

	
	
	
	
	Toelichting:
Leeshouding					
Ik vind boeken leuk.					
Ik vind het leuk om boeken te bekijken.					
Ik vind het leuk om naar een verhaal (van een boek) te luisteren.					
Ik vind het leuk om voorgelezen te worden door de juf of meester.					
Ik vind het leuk om voorgelezen te worden door papa of mama.					
Ik vind het leuk om voorgelezen te worden door papa of mama voordat ik ga slapen.					

	
	
	
	
	Toelichting:
Leeshouding					
Ik vind boeken voor meisjes.					
Ik vind het leuk om een boek als cadeau te krijgen.					

	
	
	
	
	Toelichting:
Bibliotheek op school					
Ik vind het leuk om een boek uit de bibliotheek op school te kiezen.					

	
	
	
	
	Toelichting:
Lezen in de klas					
Ik vind het leuk om over boeken te praten in de klas.					
Ik mag zelf een boek kiezen in de klas.					

	
	
	
	
	Toelichting:
De leesomgeving					
Ik lees graag in de leeshoek.					
Ik vind het leuk om een boek te kiezen uit de boekenbak tijdens binnenkomst.					
Ik vind het leuk om een boek te kiezen uit de boekenbak tijdens het fruit eten.					
In de boekenbak kan ik kiezen uit mooie boeken.					

Bijlage 7 Enquête leerlingen groep 4 tot en met groep 8

Beste kinderen,

Ik zou graag van je willen weten of je het leuk vindt om te lezen en of er in de school een plek is waar je kunt lezen.

Hieronder staan een aantal zinnen. Geef aan of je het eens bent met de zin. Lees de zin eerst rustig door en geef dan een eerlijk antwoord. Het gaat erom wat **jij vindt**. Elk antwoord is goed.

Algemeen

1. Ik ben een

- Jongen
- Meisje

2. Hoe oud ben je?

..... jaar

3. In welke groep zit je?

- Groep 4
- Groep 4/5
- Groep 5
- Groep 6
- Groep 7
- Groep 7/8
- Groep 8

	Helemaal oneens	Oneens	Eens	Helemaal mee eens	Toelichting:
Leeshouding					
4. Ik lees omdat ik het leuk vind.					
5. Ik lees omdat ik graag beter wil leren lezen.					
6. Ik lees omdat het belangrijk is voor later.					
7. Ik lees omdat het moet van de juf of meester.					
8. Ik lees omdat het moet van papa of mama.					
9. Ik lees graag op school.					
10. Ik lees graag thuis voordat ik ga slapen.					
11. Ik vind mezelf een goede lezer.					

	Helemaal oneens	Oneens	Eens	Helemaal mee eens	Toelichting:
--	-----------------	--------	------	-------------------	--------------

Leeshouding					
12. Ik vind het leuk om elke dag een boek te lezen.					
13. Ik vind het leuk om over boeken te praten.					
14. Ik vind het leuk om in de vakantie te lezen.					
15. Ik vind een boek een leuk verjaardagscadeau.					
16. Ik wil later veel boeken lezen.					
17. Ik vind lezen voor meisjes.					

	Helemaal oneens	Oneens	Eens	Helemaal mee eens	Toelichting:
Bibliotheek op school					
18. Ik vind het leuk om een boek uit de bibliotheek op school te kiezen.					

	Helemaal oneens	Oneens	Eens	Helemaal mee eens	Toelichting:
Lezen in de klas					
19. Ik vind het leuk om over boeken te praten in de klas.					
20. Ik mag zelf een boek kiezen.					
21. Ik lees een verhaal vaak helemaal uit.					

22. In de klas kan ik lezen in een leeshoek.

- Ja
- Nee

De leeshoek (als er geen leeshoek in de klas is, dan n.v.t. invullen).

	Helemaal oneens	Oneens	Eens	Helemaal mee eens	n.v.t.
De leesomgeving					
23. Ik lees graag in de leeshoek.					
24. In de leeshoek kan ik ongestoord lezen.					
25. In de leeshoek gelden regels.					
26. In de leeshoek kan ik boeken vinden die ik graag wil lezen.					
27. In de leeshoek kan ik kiezen uit verschillende soorten boeken.					

Bijlage 8 Ouderpartnerschap en (voor)lezen

Deze aanbeveling is voor ouders/verzorgers van kinderen van zowel de basisschool als het kinderdagverblijf. Het doel van ouderpartnerschap en (voor)lezen is om meer ouders te betrekken bij het lezen door iets te veranderen in de thuissituatie.

In dit stappenplan staat beschreven hoe je ouderpartnerschap en (voor)lezen voor de ouders/verzorgers van kinderen van 0 tot 12 jaar op een zinvolle manier kunt vormgeven.

Werkvorm	Doelgroep	Doel	Beschrijving	Wijze van overdracht	Uitgevoerd door	Kansrijk voor oudergroep	Kenmerken
Schriftelijke of digitale voorleestips & boekentips	0 – 12 jaar	- Informeren over: belang thuis (voor)lezen en (nieuw) geschikt boekenaanbod. - Motiveren om (meer) voor te lezen, te laten lezen en boeken te lenen/kopen.	Voorlees- en boekentips voor ouders, onder meer ontwikkeld in het kader van Nationale VoorleesDagen (N.V.D.) en de Kinderboekenweek.	1. Al dan niet in het kader van een project op school, in de kinderopvang of in de bieb/biebwinkel. 2. Bij een ouderavond of oudergesprek. 3. Niet via warme overdracht.	- Basisschool, kinderopvang, bibliotheek, (kinder)boekhandel - Tijdschriften - Websites als: ouders online, leesplein, mediassmarties	A. leesouders (<i>ouders die zelf veel lezen, boeken bezitten, vaak voorlezen, ook als kinderen ouder zijn, bibliotheek en (kinder)boekhandel bezoeken en met hun kinderen praten over boeken. Zij vinden (voor) lezen leuk en nuttig</i>). B. Aarzelende leesouders: indien goed geïntroduceerd en nagevraagd (<i>ouders die zelf niet zo veel lezen, geen of weinig boeken bezitten, (vrijwel) nooit naar de boekhandel of bibliotheek gaan, weleens (voor)lezen en (voor) lezen met mate waarderen en nuttig vinden</i>). C. Mogelijk ook de niet-leesouders meenemen (<i>ouders die zelf niet lezen, nauwelijks of niet voorlezen en niet of onvoldoende (voor)leesvaardig zijn. Deze ouders lezen nooit of minder dan één keer per maand voor aan hun (kind)eren. Zij staan neutraal tegenover het nut van voorlezen of vinden voorlezen niet nuttig</i>).	C. Niet verplichtend.

Bron: BoekStart & de Bibliotheek op school (2015)

Bijlage 9 Checklist rustige, inspirerende (voor)leesplek

	+	±	-
De leeshoek is een speciale ruimte waar kinderen zich kunnen afzonderen (bijvoorbeeld een leeslokaal of een leeshoekje).			
De leeshoek is sfeervol aangekleed (bijvoorbeeld met een bank, leesstoel en/of zitzak of matras, kussens en een vloerkleed).			
In de leeshoek gelden regels. Je mag alléén lezen. Niet praten, springen, of andere kinderen storen bij het lezen.			
In de leeshoek (of een centrale plek binnen de school) worden kleine tentoonstellingen ingericht: boeken van één schrijver, boeken rond één thema, boeken geïllustreerd door dezelfde tekenaar.			
In de leeshoek kunnen kinderen verschillende soorten boeken vinden. Voor groep (3) t/m groep 8: <i>verhalende en informatieve boeken, prentenboeken, moppenboeken, strips, tijdschriften, kranten, gedichtenbundels, non-fictie en graphic novels (strips in boekvorm, zoals: 'Het leven van een loser'.</i> Voor groep 1/2 (3): <i>bundels versjes en liedjes, aanwijs- en benoemboeken, prentenboeken met kleine verhalen, verhalen dicht bij huis, emoties, avontuur en fantasie, voorleesprentenboeken en geïllustreerde voorleesboeken.</i>			
De boekencollectie in de leeshoek wordt zichtbaar en aantrekkelijk gepresenteerd.			
De boekencollectie in de leeshoek wordt regelmatig gewisseld (1 of 2 keer per maand).			

Bron: Förrer & Leenders (2010) ; Chambers (2012) ; Stichting Lezen (2012)

Bijlage 10 Boekenkring

Vragen die de leerkracht aan leerlingen kan stellen over gelezen boeken:

Basisvragen

- Wat vond je leuk, mooi of goed aan dit boek?
- Wat vond je niet leuk?
- Wat was er moeilijk of onduidelijk?

Algemene vragen

- Toen je dit boek voor het eerst zag en nog niet gelezen had, wat dacht je toen dat het voor boek was
- Ken je andere boeken die hierop lijken?
- Had je dit boek al eens gelezen? Was het deze keer anders?
- Zijn je tijdens het lezen, of als je er nu over nadenkt, woorden opgevallen of zinnen die je mooi vond? Of lelijk?
- Als de schrijver je zou vragen wat er anders of beter zou kunnen, wat zou je dan zeggen?
- Was er iets in het boek dat je zelf wel eens hebt meegemaakt?
- Zag je, tijdens het lezen, het verhaal voor ogen gebeuren?
- Hoeveel verschillende verhalen zitten er in dit verhaal?
- Is dit een boek om vlug te lezen of juist heel langzaam? Heb je het achter elkaar uitgelezen of in kleine stukjes?
- Wat ga je je vrienden over dit boek vertellen?
- We hebben naar elkaar geluisterd en van alles en nog wat over het boek gehoord. Heb je je verbaasd over wat iemand zei?
- Als je nu, nu we zoveel over het boek gezegd hebben, er nog eens over nadenkt, wat vind je er dan het belangrijkste aan?
- Weet iemand iets van de schrijver? Waarom het geschreven is? Wanneer en waar? Wie zou dat willen weten?

Bron: Stoeldraijer en Förrer (z.j.)

Andere mogelijke suggesties:

- 25 korte werkvormen voor Boekenkring (Vinci, 2015)
(PDF bestand)

- Vragenspel van Chambers (Meelker, 2013)
(PDF bestand)