

SCHOLING IN LEESBEVORDERING

Specialist leesbevordering 0 tot 12 jaar

Studentenreader
mbo-keuzedeel

SEPTEMBER 2020

Lezen

STICHTING LEZEN

Inhoud

Opzet mbo-keuzedeel in zes lessen	5
Inleiding	7
Les 1 Lezen en geletterd worden	8
1.1 Introductie	9
1.2 Lezen en laaggeletterdheid	9
1.3 Belang van leesplezier	11
1.4 Je eigen leesontwikkeling	12
1.5 Leesplan	13
Les 2 Taal- en leesontwikkeling	14
2.1 Taal- en leesontwikkeling 0-12 jaar	15
2.2 Indeling domeinen Riksen-Walraven gekoppeld aan lezen en boeken	17
2.3 Tips en tricks voor ouders/kinderopvang/(school)bibliotheek	18
Les 3 De doorgaande leeslijn	20
3.1 Doorgaande leeslijn	20
3.2 BoekStart en de Bibliotheek <i>op school</i>	21
3.3 (Voor)leesplan	22
Les 4 Collectie en leesomgeving	24
4.1 Leesomgeving	24
4.2 Leescirkel Chambers	26
4.3 Collectie en boekenaanbod	27
Les 5 Aan de slag: voorlezen, werkvormen rondom boeken/verhalen	28
5.1 Kernactiviteit: voorlezen	29
5.2 Interactief voorlezen	30
5.3 Werkvormen leesbevordering	31
5.4 Digitaal aanbod	33
Les 6 Het netwerk van de leesbevordering	34
6.1 Leesbevorderingscampagnes	34
6.2 Raadgedicht	36
6.3 Acties uitgeverijen	36
6.4 Werken aan de eindopdracht	36

Praktijkopdrachten	37
Praktijkopdracht 1 Leescultuur	37
Praktijkopdracht 2 Leesomgeving	38
Praktijkopdracht 3 Werkvorm	38
Bijlagen	
Bijlage 1 Leesautobiografie	40
Bijlage 2 Toelichting praktijkopdracht 1 over leescultuur	41

Opzet mbo-keuzedeel in zes lessen

Soort	Titel	Inhoud	
Les 1	Lezen en geletterd worden	Introductie / laaggeletterdheid / belang van leesplezier op de taalontwikkeling / eigen leesontwikkeling	
Praktijkopdracht 1		Inventarisatie leesbevordering in de eigen instelling	
Les 2	Taal- en leesontwikkeling	Taal- en leesontwikkeling 0-12 jaar: wat helpt? / indeling Rixsen-Walraven / tips en tricks voor ouders / kinderopvang / (school)bibliotheek / leesplan	
Les 3	De doorgaande leeslijn	Doorgaande leeslijn / BoekStart en de Bibliotheek op school / (voor)Leesplan	
Praktijkopdracht 2		Bekijken en bespreken verslag leesomgeving en collectie	
Les 4	Collectie en leesomgeving	Leesomgeving / leescirkel Chambers / collectie en boekenaanbod	
Praktijkopdracht 3		Voorlezen of vertellen op de eigen groep	
Les 5	Aan de slag: voorlezen, werkvormen rond boeken/verhalen	Basisvaardigheden: voorlezen / interactief voorlezen / werkvormen leesbevordering / digitaal aanbod	
Les 6	Het netwerk van de leesbevordering	Leesbevorderingscampagnes: Kinderboekenweek / De Nationale Voorleesdagen / Poëzieweek / Kinderjury / Raadgedicht / acties uitgeverijen / werken aan de eindopdracht	
Eindopdracht		(Voor)leesplan maken voor de eigen instelling	

Inleiding

In de eerste levensjaren wordt de basis gelegd voor lezen en leesplezier. Kinderen die van jongs af aan zijn voorgelezen, zijn gemotiveerder om te leren lezen, zijn taalvaardiger, begrijpen teksten beter en zijn succesvoller op school dan kinderen die niet of heel weinig zijn voorgelezen. Goed kunnen lezen is noodzakelijk om volwaardig mee te draaien in de maatschappij.

Aandacht voor boeken, lezen en voorlezen in de kinderopvang en op school is dan ook belangrijk. Het zorgt ervoor dat jonge kinderen een positieve houding krijgen tegenover lezen. Leesplezier en leesvaardigheid hangen samen: wie met plezier leest, wordt beter in lezen en wie goed is in lezen, vindt lezen ook leuker. Pedagogisch medewerkers, onderwijsassistenten en bibliotheekmedewerkers kunnen een belangrijke rol spelen in het stimuleren van leesplezier bij jonge kinderen en daarmee een goede bodem leggen voor hun (latere) leesvaardigheid. In dit keuzedeel leer je hoe je leesbevordering in de kinderopvang kunt vormgeven.

Leesbevordering heeft alleen zin wanneer scholen, bibliotheken en instellingen voor kinderopvang hier continue aandacht aan besteden. *'Leesbevordering vraagt om professionals die met passie de rijkdom van het lezen kunnen overbrengen en die lezers het juiste boek op het juiste moment aanbieden.'* (Samen werken aan een sterke leescultuur - Stichting Lezen, 2012)

In zes lessen laten we jullie in dit keuzedeel nut en absolute noodzaak van (voor)lezen zien én geven we jullie handvatten om leesbevordering daadwerkelijk een plaats te geven in beleid en activiteiten. Daar profiteren alle kinderen van.

Doelstelling

Aan het einde van dit keuzedeel weet je meer over leesbevordering voor kinderen van 0 tot 12 jaar en over het belang van leesbevordering voor de taalontwikkeling. Je kunt bovendien deze kennis praktisch toepassen in je dagelijks werk als pedagogisch medewerker, onderwijsassistent of bibliotheekmedewerker. Zo word je een specialist in leesbevordering.

Aan het einde van het keuzedeel kun je:

- een (voor)leesplan beoordelen, aanvullen en opstellen;
- het leesplezier van kinderen in jouw instelling bevorderen door het organiseren van geschikte en doelmatige activiteiten;
- de ouders/verzorgers actief betrekken bij de leesbevordering;
- samenwerken met diverse partners in een netwerk (zoals kinderopvang/school/ bibliotheek/boekhandel en gemeente).

Les 1 Lezen en geletterd worden

Thuis voorbereiden

Lezen

- Hoofdstuk 10 uit *Verborgen talenten* (18 blz.)
- Woord vooraf en Inleiding *Voorlezen gaat zó* (6 blz.)
- Checklist Een motiverende start in havo/vwo 4 www.lezenvoordelijst.nl
- Brochure *Meer lezen, beter in taal* (sep. 2020) www.lezen.nl
- Artikel 'Over laaggeletterdheid' www.lezenenschrijven.nl

Doen

- Welk boek is je bijgebleven uit jouw jeugd? Neem het mee als je het nog hebt.
- Kun je er nog iets over vinden op internet?
www.jeugdbibliotheek.nl / www.boekstart.nl / www.debibliotheekopschool.nl
- Welke kinderliedjes weet je nog uit jouw jeugd?
- Vul de leesautobiografie alvast in, zie bijlage 2 in deze reader.

Lesopzet

Voorwoord

1 Introductie

2 Lezen en laaggeletterdheid

3 Belang van leesplezier

4 Je eigen leesontwikkeling

5 Leesplan

Nawoord

Inhoud les 1

1.1 Introductie

Het keuzedeel bestaat uit zes dagdelen, elk gewijd aan een duidelijk thema rondom leesbevordering:

1. Lezen en geletterd worden
2. Taal- en leesontwikkeling
3. De doorgaande leeslijn
4. Collectie en leesomgeving
5. Aan de slag: voorlezen, werkvormen rond boeken/verhalen
6. Het netwerk van de leesbevordering

We gaan leesbevordering dus van verschillende kanten bekijken. We kijken naar zowel de theorie als de praktijk van het lezen. Tijdens de lessen worden plenaire opdrachten afgewisseld met groepswork. Je krijgt voor iedere les voorbereidingsopdrachten die je thuis maakt. Ook krijg je voor elke les enkele bladzijden leeswerk op, uit de reader of uit brochures en boeken. Daarnaast krijg je drie praktijkopdrachten die je op je werk uitvoert. Deze vormen de basis voor je eindopdracht: het schrijven van een (voor)leesplan voor je eigen (stage)instelling. Als er bij jou op het werk al zo'n plan is, vul je dit aan. De eindopdracht moet je uiterlijk een week na de laatste les per e-mail inleveren bij de docent. Als je geen stageplek hebt, maak je de eindopdracht in overleg met de docent.

In totaal worden drie praktijkopdrachten gemaakt.

1.2 Lezen en laaggeletterdheid

Lezen is het begrijpen van geschreven taal. Daarbij leer je eerst technisch lezen: het vertalen van lettertekens in klanken die samen woorden vormen. Vervolgens leer je begrijpend lezen, je kunt dan niet alleen de tekst ontcijferen maar begrijpt ook werkelijk wat er staat.

Hoe kinderen hun taal ontwikkelen en hoe ze leren lezen, komt in de tweede les aan bod. In de eerste les leggen we uit waarom leren lezen zo belangrijk is. Een goede leesvaardigheid is nodig om goed te kunnen leren. Ook na de schooltijd blijft leesvaardigheid belangrijk. Om goed mee te kunnen doen in de maatschappij moet je kunnen lezen, want heel veel informatie is schriftelijk. Denk maar aan overdrachtsrapporten van collega's, veiligheidsinstructies of formulieren van de overheid.

Om leesvaardig te worden en te blijven is het belangrijk dat kinderen lezen leuk (gaan) vinden en niet hun motivatie verliezen. Wanneer het niet lukt om jonge kinderen het plezier van (voor)lezen te laten ervaren, haken ze al vroeg af.

En er is nog een reden waarom lezen belangrijk is. Lezen doet iets bijzonders met je. Wie verhalen leest, maakt kennis met andere werelden, met herkenbare of juist heel bijzondere personages. Zo raken we vertrouwd met nieuwe situaties en leren we om ons in anderen te verplaatsen. In het boek *Kleine Ezel en Jarige Jakkie* (Rindert Kromhout/Annemarie van Haeringen) wil Kleine Ezel het cadeau dat hij voor Jakkie heeft uitgezocht het liefst zelf houden. Door dit verhaal leren kinderen jaloezie herkennen en ook hoe zij met dat gevoel kunnen omgaan.

Zelf leren lezen gebeurt vaak pas in groep 3. Maar de jaren daarvoor zijn minstens zo belangrijk: ze bereiden kinderen voor op de wereld van taal, letters en verhalen. Vaak zijn ouders zich niet bewust van wat ze allemaal al kunnen doen bij jonge kinderen om te zorgen dat ze later gemakkelijk leren lezen. Als specialist leesbevordering kun jij hen daarbij helpen.

Mensen die niet goed kunnen lezen en schrijven, noemen we laaggeletterd. Ze kunnen wel lezen en schrijven – anders zouden we ze analfabeet noemen – maar onvoldoende om goed mee te kunnen komen in de maatschappij. Formulieren, brieven, bijsluiters en rekeningen vormen voor laaggeletterden een probleem. Ook digitale vaardigheden horen bij de basisvaardigheden lezen en schrijven. Denk aan internetbankieren, iets opzoeken met je DigiD of je belastingaangifte doen. Omdat laaggeletterde ouders hun kinderen niet of minder kunnen ondersteunen bij lezen en leren, is de kans groot dat de geschiedenis zich herhaalt. Alle reden dus om deze cirkel te doorbreken.

Opdracht 1

- Bekijk met elkaar het filmpje van Stichting Lezen en Schrijven over Het leven van Lisa.
- Praat met elkaar na:
 - Wat doet het filmpje met je? Klopt het beeld van de pm'er en leerkracht volgens jou?
 - Herken je zaken uit jouw omgeving of werk? Hoe gaan jullie daarmee om?
 - Kent iemand een laaggeletterde? Hoe is dat?
 - Zie je een rol voor jezelf hierin? Hoe zou die eruit kunnen zien?

Laaggeletterdheid is een groot maatschappelijk probleem dat diverse partijen proberen aan te pakken. Dat is nog niet zo eenvoudig. In de komende lessen laten we zien hoe een goede leesopvoeding en leesbevorderend gedrag van de omgeving, zoals ouders, pedagogisch medewerkers en onderwijspersoneel, problemen kan voorkomen. Want voorkomen is beter dan genezen.

1.3 Belang van leesplezier

Niemand wordt als lezer geboren. De leesopvoeding speelt een doorslaggevende rol en bepaalt of kinderen wel of niet met plezier lezen. Dat begint al vroeg, zoals we in de volgende lessen ook zullen zien. Ontzettend belangrijk is dat kinderen van jongs af aan een rijk taalaanbod krijgen. Dus dat er veel met ze gepraat wordt en dat ze liedjes en versjes horen. We gaan een lijst maken van kinderliedjes die je zelf nog kent van vroeger. Ook bekijken we hoofdstuk 10 van *Verborgen talenten*.

Opdracht 2

Maak een lijst met kinderliedjes die je kent van vroeger. Wat komt er allemaal in je op?

Bekijk elkaars lijst in groepjes van drie. Breng zo mogelijk rubrieken aan in jullie lijsten. Welke activiteiten/gebaren/spelvormen hoorden erbij? Waarom is dat belangrijk denk je?

Je hebt hoofdstuk 10 van *Verborgen talenten* gelezen over versjes en liedjes in de vroeg- en voorschoolse periode. Wat viel je op? Bespreek dit met elkaar en vul elkaar aan.

In datzelfde hoofdstuk 10 staan vijf belangrijke ingrediënten van de ontwikkeling van taalgevoel. Maak een lijstje van deze vijf:

- 1 ...
- 2 ...
- 3 ...
- 4 ...
- 5 ...

De taal- en leesontwikkeling kent verschillende stadia, maar boeken zijn in alle fasen een belangrijke factor. Kinderen die al van jongs af aan met boeken in aanraking komen en opgroeien in een talige omgeving, hebben een voorsprong die ze hun hele schoolloopbaan behouden.

Kinderen verschillen in ontwikkeling en belangstelling. Daarom is het belangrijk om diverse soorten boeken aan te bieden. Het ene kind houdt van dieren, het andere is bijvoorbeeld dol op graafmachines. En het ene kind vindt het fijn om naar verhalen te luisteren, terwijl een ander kind liever de plaatjes aanwijst en van alles bespreekt.

Je kunt de taalontwikkeling extra stimuleren door het voorlezen te combineren met iets extra's: een handeling of gebaren, passende voorwerpen, een liedje of een dansje dat het verhaal tot leven brengt. Vooral kinderen die niet gewend zijn aan boeken of die het Nederlands nog niet beheersen, zullen hierdoor zeker worden gestimuleerd.

Als boeken zo'n belangrijke basis voor taal- en leesontwikkeling zijn dan is het belangrijk dat naast ouders, ook pedagogisch medewerkers, leerkrachten/onderwijsassistenten en bibliotheekmedewerkers weten welke boeken ze kunnen aanbieden. Jullie dus!

Opdracht 3

Bekijk de boeken die de docent heeft meegebracht en orden ze op soort en noteer de titel.

soort 1

titel:
titel:

soort 2

titel:
titel:

soort 3

titel:
titel:

soort 4

titel:
titel:

soort 5

titel:
titel:

soort 6

titel:
titel:

soort 7

titel:
titel:

soort 8

titel:
titel:

Opdracht 4

Leg de boeken samen met de andere groepjes bij het betreffende naamkaartje.

Opdracht 5

Ieder groepje krijgt een of twee boekensoorten toebedeeld.

Beschrijf van iedere soort de functie en de kenmerken. Vermeld ook voor welke leeftijdsgroep de soort bestemd is. Ga na welke verschillen er binnen iedere soort opvallen.

soort:

soort:

functie:

functie:

verschillen:

verschillen:

leeftijdsgroep:

leeftijdsgroep:

Deze opdracht is afkomstig uit de cursus *Open Boek* van Jos Walta en Stichting Lezen voor leerkrachten.

Als je goed op de hoogte bent van het (actuele) boekenaanbod, kun je kinderen (en ouders) het juiste boek op het juiste moment aanbieden. Hoe blijf je op de hoogte van nieuwe kinderboeken en boekentrends? We bespreken enkele mogelijkheden.

1.4 Je eigen leesontwikkeling

Voor leesbevordering heb je naast kennis van kinderboeken ook zelf leeservaring nodig. Door terug te kijken naar je eigen leesautobiografie vind je misschien aanknopingspunten voor leesbevordering in je werk.

Opdracht 6:

Bespreek in groepjes van drie jouw lievelingsboek van vroeger. Aan welk boek bewaar jij speciale herinneringen?

- Hoe heet het? Weet je nog wie de schrijver was? Hoe kwam je eraan? Gekregen of uit de bibliotheek? Heb je het zelf gelezen of las iemand het voor? Wat maakte zo'n indruk op je? Kun je er nog iets over terug vinden?
- Luister ook naar de anderen. Valt je iets op aan hun verhalen?

We bespreken de belangrijkste bevindingen plenair na.

Wellicht combineert de docent de vorige opdracht met opdracht 7.

Opdracht 7:

Vooraf heb je zelf bijlage 2, de leesautobiografie, in steekwoorden ingevuld.

We bespreken de onderwerpen kort plenair na. Welke elementen hebben je tot een lezer gemaakt? En welke juist totaal niet? Hoe is dat bij anderen? Kunnen we er conclusies aan verbinden?

1.5 Leesplan

Aan het eind van deze opleiding lever je een leesplan voor jouw instelling in. In de les bekijken we gezamenlijk alvast de website www.leesplan.nl. De docent vertelt alvast iets over de eindopdracht en wat je daarvoor moet doen en onderzoeken.

Les 2 Taal- en leesontwikkeling

Thuis voorbereiden

Lezen

- Hoofdstuk 4 en 5 uit *Voorlezen gaat zó* (18 blz.)
- Artikel 'Taalontwikkeling' (6 blz.) www.kindentaal.nl
- Artikel 'Iemand leren lezen' (6 blz.) nl.wikihow.com
- Folder *Kwestie van Lezen 8: Ouders betrekken bij (voor)lezen* (4 blz.) www.lezen.nl
- Brochure *Meer voorlezen, beter in taal* (sep. 2020) www.lezen.nl

Doen

Schrijf de antwoorden op onderstaande vragen kort voor jezelf op.

- Wat weet je nog van het voorlezen van vroeger?
- Weet je nog dat je hebt leren lezen? Hoe was dat voor jou?
- Welke dingen doe jij al in de praktijk om lezen bij kinderen te bevorderen?

Lesopzet

Voorwoord

- 1 Taal- en leesontwikkeling 0-12 jaar
- 2 Indeling domeinen Rixsen-Walraven gekoppeld aan lezen en boeken
- 3 Tips en tricks voor ouders/kinderopvang/(school)bibliotheek

Nawoord

2.1 Taal- en leesontwikkeling 0-12 jaar

Hoe jonge kinderen taal leren, heb je kunnen lezen in *Meer voorlezen, beter in taal*. De diverse fasen kun je ook terugvinden in het artikel 'Taalontwikkeling' op de webpagina Kind en taal, dat je vooraf hebt gelezen.

De fasen van de leesontwikkeling verlopen voor ieder kind in dezelfde volgorde. Maar ze duren niet bij ieder kind even lang. De docent geeft een presentatie over taal- en leesontwikkeling en vertelt over de rol van ouders.

Ontluikende, beginnende en gevorderde geletterdheid

*Iris (5 jaar) heeft een boekje gemaakt en mee naar school genomen. Tijdens de kring mag ze het laten zien en eruit voorlezen. Op iedere bladzijde heeft ze getekend, ze heeft er niet bij geschreven. Iris begint het boekje voor te 'lezen'. Ze kijkt naar de tekening en vertelt met voorleesstem een kort verhaal. Na elke bladzijde laat ze de tekening zien aan de kinderen in de kring, slaat de bladzijde om en begint een nieuw verhaal te vertellen.**

In de hierboven beschreven situatie laat Iris zien dat kinderen al veel weten over geschreven taal ver voordat ze hun eerste woorden leren lezen en schrijven op school. Ze leren al vroeg wat geschreven taal is, hoe die in elkaar zit en wordt gebruikt. Baby's ontdekken boekjes met mond en handen, dreumesen leren hoe boekjes in elkaar zitten en peuters gaan eenvoudige verhalen begrijpen. Deze ontwikkeling bij jonge kinderen heet ontluikende geletterdheid.

Ontluikende geletterdheid omvat mondelinge taalontwikkeling en interesse in geschreven taal. De inzichten over ontluikende geletterdheid hebben hun weg gevonden naar de taalprogramma's voor peuters en het taalonderwijs aan kleuters. Zo wordt bij boekpromotie al vanaf jonge leeftijd aandacht besteed aan oriëntatie op boeken (wat is een boek, hoe houd je een boek vast, hoe sla je een bladzijde om) en aan geschreven taal (wat zie je op de bladzijde, wijs eens aan, benoem de illustraties, wat doet de hoofdpersoon).

Volgens de definitie van het Expertisecentrum Nederlands spreken we over ontluikende geletterdheid voor de taalontwikkeling van 0 tot 4 jaar en bij 4 tot 6 jaar van beginnende geletterdheid. Onderdeel van beginnende geletterdheid is dat kinderen letters gaan herkennen. Zo gaan kleuters overal de eerste letter van hun naam zien.

Een oefening met naamkaartjes van de kinderen of het in de klas ophangen van woordkaartjes bij voorwerpen zijn manieren om die letterherkenning te stimuleren. In deze fase ontdekken kinderen ook dat zinnen bestaan uit woorden en dat je in de woorden weer letters kunt onderscheiden. Veel vve-programma's spelen hierop in op. Ze werken aan woordenschat, interactief voorlezen en het vergroten van taalbewustzijn.

Vanaf het moment dat kinderen de basisleeshandeling (technisch lezen) beheersen, begint de fase van gevorderde geletterdheid. Voor de meeste kinderen is dit vanaf eind groep 3. In dit stadium automatiseren ze hun lees- en schrijfvaardigheid door veel te oefenen met verschillende soorten teksten en boeken en door het leren toepassen van lees- en schrijfstrategieën. Hierdoor worden ze steeds vaardiger en gaat lezen en schrijven steeds meer vanzelf. Maar ook voor oudere kinderen blijft voorlezen een effectieve vorm van boekpromotie. Dit kan op allerlei manieren zoals we in les 5 zullen zien.

* Het voorbeeld hebben we (enigszins aangepast) overgenomen uit De doorgaande leeslijn (2020).

Het is in alle fasen van groot belang om kinderen kennis te laten maken met verschillende schrijfstijlen en genres en met boeken over verschillende onderwerpen. Zo stimuleer je de taalontwikkeling en hun interesse om zelf boeken te gaan pakken. Vooral rijk en veelzijdig taalgebruik in boeken draagt bij aan de effecten van voorlezen. Want zelfs de eenvoudigste prentenboeken brengen kinderen al in aanraking met onbekende woorden en zinsstructuren. Een voorbeeld van een rijke zin uit *De Gruffalo* (Julia Donaldson/Alex Scheffer) is: *'Slagtanden heeft-ie en vlijmscherpe klauwen en knarsende kaken die alles kauwen. We hebben een afspraak hier in het bos. O ja: hij houdt erg van geroosterde vos.'*

Opdracht 1

Vertel in vijf minuten jouw voorleesherinnering aan je buurvrouw/-man.

Welke rol heeft voorlezen gespeeld in jouw leesontwikkeling? Kijk eventueel nog even terug in je leesautobiografie van les 1.

Leren lezen is een complex proces. Maar het gaat gemakkelijker wanneer kinderen al een stevige basis hebben doordat ze in de periode ervoor uitgebreid konden oefenen met letters en klanken. Om te ervaren hoe het ook alweer was om te leren lezen doen we samen de volgende oefening.

Opdracht 2

Leren lezen is het leren ontcijferen van lettertekens. Hoe dat werkt, kun je ervaren in de volgende oefening. We leren opnieuw lezen, maar dan met andere lettertekens! Bekijk de video van Veilig leren lezen.

Weet je nog hoe het was om te leren lezen? Vond je het leuk? Was het moeilijk of makkelijk? Wat gebeurde er buiten de school: ging je ook reclameborden, ondertiteling op tv en de achterkant van het yoghurtpak lezen? Praat erover in drietallen.

De kinderopvang werkt met de indeling van Marianne Riksen-Walraven als het gaat om het welbevinden van kinderen. Zij onderscheidt vier domeinen waarbinnen kinderen zich veilig moeten voelen om (op) te groeien. Die indeling is ook te koppelen aan de taal- en leesontwikkeling, want bij elk domein kunnen boeken een belangrijke rol vervullen. We voegen er een nieuw domein aan toe, literaire competenties. Dit domein gaat over het leren omgaan met boeken en leren hoe verhalen werken en wat die met je doen.

2.2 Indeling domeinen Riksen-Walraven gekoppeld aan lezen en boeken

Voorwaarden: het boek past bij de leeftijd en het kind wordt betrokken bij het verhaal (interactie, vragen stellen).

Emotioneel veilig

- De leeshoek geeft geborgenheid (inrichting)
- Voorlezen geeft rustmomenten
- Vaste momenten met vaste routines
- Het kind wordt ondersteund bij het gebruiken van de fantasie
- Het kind wordt ondersteund bij het uitbreiden van de belevingswereld
- Het kind laten genieten van het voorlezen

Persoonlijke competenties

- Taalontwikkeling (luisteren, spreken)
- Nieuwe woorden leren
- Nieuwe begrippen (kleur, letters, tellen)
- Het denken stimuleren (vragen stellen)
- Concentratie
- Trainen van het geheugen

Sociale competenties

- Het kind kan zich verplaatsen in het verhaal of de hoofdpersoon
- Samen genieten van het verhaal: interactie, elkaar helpen, samenwerken om het verhaal te begrijpen
- De probleemsituatie uit het verhaal samen bespreken
- Deel uitmaken van een groep
- Sociale verantwoordelijkheid voor het groepsproces

Normen en waarden

- Boekenaanbod op thema's zoals diversiteit, erbij horen, pesten
- Veel boeken verwoorden een moraal
- Leren dat elk kind uniek is
- Het kind beleeft situaties in het boek
- Het kind leert de wereld om zich heen kennen

Literaire competenties

- Leren dat lezen fijn is
- Leren wat een verhaal is, hoofdpersonen, gebeurtenissen, een verhaallijn, enzovoort
- Leren dat je in een boek kunt bladeren
- Leren dat je plaatjes kunt kijken in een boek
- Leren dat je samen kunt praten over een verhaal

Opdracht 3

Bekijk in drietallen de boeken die de docent heeft meegebracht en verdeel ze in de verschillende domeinen. We bespreken de opdracht met elkaar na: zijn er boeken die bij meer domeinen passen?

2.3 Tips en tricks voor ouders/kinderopvang/ (school)bibliotheek

Ouders en pedagogisch medewerkers kunnen met zeer jonge kinderen aan de slag met boekjes om de taal- en leesontwikkeling te stimuleren. Hieronder zie je welke soorten boeken je in elke fase van de leesontwikkeling kunt gebruiken.

Basisboeken zijn boeken met versjes en liedjes om te zingen of op te zeggen. Versjes zijn leuk als terugkerend ritueel bij het begin van de kring, de dag of een activiteit.

Fase 1 Baby ontdekt boekjes

Boekjes zijn gemaakt van verschillende materialen. Baby's proeven de boeken letterlijk. Korte voorlees(kijk)momenten zorgen ervoor dat baby's vertrouwd raken met boeken.

Fase 2 Alles heeft een naam

Aanwijsboeken helpen om voorwerpen te benoemen en te herkennen. Het kunnen boeken zijn met één of meer afbeeldingen per pagina. Samen een boek bekijken en vaak herhalen.

Fase 3 Piepkleine verhaaltjes

Een boek waarin een situatie wordt beschreven. Na aanwijzen en benoemen leert een kind met deze boeken verbanden te leggen.

Fase 4 Net als thuis

Kleine verhalen over situaties thuis roepen herkenning op, ze blijven dichtbij de belevingswereld van kinderen. Er zijn bijvoorbeeld heel geschikte peuterboekenseries over allerlei onderwerpen die in een peuterleven voorkomen.

Fase 5 Verhaaltjes over jou en mij

In deze boeken staan verhalen die kinderen vanuit de eigen belevingswereld kennen zijn, maar anderen spelen de hoofdrol.

Fase 6 Op verkenning

Boeken met een spannend verhaal met grapjes en onverwachte wendingen. Het verhaal kan op meer plaatsen spelen en bestrijkt een langere tijdsperiode.

Fase 7 Voorleesverhalen

In deze boeken staan illustraties die aanvullend zijn op de tekst. Kinderen van 4 - 6 jaar genieten van korte verhalen of een boek met een verhaal in korte, afzonderlijke hoofdstukken.

Opdracht 4

Bekijk in drietallen nogmaals de boeken en verdeel ze in de verschillende fasen van de leesontwikkeling van jonge kinderen.

Ouders en professionals

Nu je wat meer weet over de taal- en leesontwikkeling van kinderen, weet je inmiddels ook dat ouders hierin een belangrijke rol hebben. Met een rijk taalaanbod kunnen ze die ontwikkeling stimuleren. In *Kwestie van Lezen 8* heb je tips kunnen lezen om hen hierbij te helpen. Maar ook in je eigen werkomgeving kun je als professional je steentje bijdragen en zorgen voor een rijke taalomgeving. Hoeveel tips en tricks kennen we samen inmiddels al?

Opdracht 5

We verdelen de groep in vier groepen die elk een professionele doelgroep toegewezen krijgen. Bedenk samen zoveel mogelijk tips die je deze doelgroep mee zou willen geven. Wat kan deze doelgroep doen om ervoor te zorgen dat kinderen zoveel mogelijk, op een positieve manier, in aanraking komen met taal, boeken en lezen?

- Ouders/verzorgers
- Pedagogisch medewerkers in een kinderdagverblijf
- Pedagogisch medewerkers in de bso
- Onderwijsassistenten op de basisschool
- Medewerkers in de (school)bibliotheek

We wisselen de ideeën plenair uit. Is er overlap tussen de ideeën? Zijn er zaken die wellicht in groter verband op te pakken zijn? Hoe zouden jullie dat aanpakken?

Les 3

De doorgaande leeslijn

Thuis voorbereiden

Lezen

- Brochure *Meer voorlezen, beter in taal* (30 blz.) www.lezen.nl
- Hoofdstuk 6 en 7 uit *Voorlezen gaat zó* (18 blz.)
- Hoofdstuk 4 'Werken aan randvoorwaarden en succesfactoren' (4 blz.) uit *Samenwerken aan een sterke leescultuur: Beleidsvoornemens Stichting Lezen voor de cultuurplanperiode 2013-2016* www.lezen.nl

Doen

- Bekijk een voorbeeldleesplan op www.leesplan.nl bij Kinderopvang of Basisonderwijs
- Bekijk op www.leesplan.nl de praktische tips bij Kinderopvang of Basisonderwijs
- Noteer je vragen en opmerkingen over beide webpagina's.

Lesopzet

Voorwoord

1 Doorgaande leeslijn

2 BoekStart en de Bibliotheek op school

3 (Voor)leesplan

Nawoord

Inhoud les

3.1 Doorgaande leeslijn

Bij een doorgaande leeslijn ervaren kinderen en jongeren geen breuken of gaten in hun leesontwikkeling en kunnen ze zich (idealiter) ontwikkelen tot lezer. Dat vergt structurele aandacht voor leesbevordering thuis, in de kinderopvang en op school. Die aandacht voor leesbevordering begint bij zo vroeg mogelijk voorlezen.

In *De doorgaande leeslijn* (Stichting Lezen, 2020) wordt beschreven hoe de leesontwikkeling van kinderen en jongeren verloopt en wat er nodig is om deze ontwikkeling te stimuleren. Vooral op momenten in de ontwikkeling waarbij het risico extra groot is dat kinderen of jongeren hun motivatie om te lezen kwijtraken. De eerste belangrijke fase in de ontwikkeling tot lezer ligt in de eerste levensjaren. Kees Broekhof zoekt uit hoe dat werkt. Je hebt dat kunnen lezen in de brochure *Meer voorlezen, beter in taal*.

Opdracht 1

De docent geeft een korte presentatie over de doorgaande leeslijn.
Stel daarna alle vragen die je nog hebt over dit onderwerp.

3.2 BoekStart en de Bibliotheek op school

Met landelijke aanpakken als BoekStart en de Bibliotheek *op school* kunnen instellingen voor kinderopvang en scholen met diverse partners samenwerken om lezen en leesbevordering structureel aandacht te geven. Belangrijke onderdelen van beide programma's zijn deskundigheidsbevordering, boekencollectie, leesomgeving en leesbevordering in beleid.

BoekStart

BoekStart is een leesbevorderingsprogramma voor ouders met kinderen van 0 tot 4 jaar. Ouders van baby's ontvangen een gratis BoekStartkoffertje met boekjes en een bibliotheeklidmaatschap. In de bibliotheek is een BoekStarthoek met een babycollectie. Ouders krijgen boekentips en adviezen over hoe ze samen met hun kind kunnen genieten van (voor) lezen. Er zijn speciale ouder-en-kindbijeenkomsten in de bibliotheek. BoekStart stimuleert ook het voorlezen aan baby's en peuters in de kinderopvang en peuterspeelzalen. Binnen BoekStart in de kinderopvang werkt de kinderopvang nauw samen met de bibliotheek. Ze leggen de doelen en activiteiten vast in een voorleesplan.

De Bibliotheek op school

De Bibliotheek *op school* biedt een vervolg op BoekStart en werkt verder aan de doorgaande leeslijn. Basisscholen, gemeenten, bibliotheken en andere partners werken samen om leesplezier structureel te bevorderen, de taalontwikkeling te stimuleren en de informatievaardigheden van leerlingen te verbeteren. De samenwerking wordt geborgd in het beleid van de school en de bibliotheek. Een lees-mediaconsulent ondersteunt de school en helpt bijvoorbeeld met het opbouwen van een actuele en gevarieerde collectie boeken en andere media. De school bepaalt jaarlijks doelen op basis van gemonitorde resultaten. Ze legt alle activiteiten vast in een lees- en mediaplan.

BoekStart en de Bibliotheek *op school* zijn ontwikkeld door Stichting Lezen en de Koninklijke Bibliotheek. De bibliotheeksector voert beide programma's uit. De programma's worden onder de noemer Kunst van Lezen gefinancierd door het ministerie van OCW.

Opdracht 2

We bekijken de websites van BoekStart en de Bibliotheek *op school*.

We kijken naar de belangrijkste punten. Zoek naar de informatie die voor ouders interessant is. Wat zou jij hun aanraden te bekijken? Wat wil jij graag bekijken?
Stel daarnaast alle vragen die je nog hebt over dit onderwerp.

3.3 (Voor)leesplan

Leesbevordering heeft alleen zin wanneer het goed is ingebed in de instelling. Het leesplan is een document dat daarbij kan helpen. Het geeft richting aan de ideeën en de activiteiten. Voor de kinderdagverblijven gaat het om een voorleesplan, voor de basisschool en in de bso om een leesplan.

Opdracht 3

Bespreek met drie mensen het (voor)leesplan. Waar denken jullie aan bij een (voor)leesplan? Noteer de kernwoorden hieronder. Waarom zou zo'n plan belangrijk zijn? Wat zou er volgens jullie in moeten staan?

Opdracht 4

De groep wordt in tien groepjes verdeeld (of in vijf en dan krijg je twee onderwerpen) en ieder groepje maakt een korte presentatie voor één onderdeel uit het (voor)leesplan.

- Visie
- Doel
- Stand van zaken
- Jaarplan
- Budget
- Boekencollectie
- Bibliotheek (en mogelijke andere samenwerkingspartners)
- Scholing team
- Ouderbetrokkenheid
- Evaluatie

Op basis van een (voor)leesplan maak je een jaaractiviteitenplan: wat ga je daadwerkelijk doen de komende tijd?

Ter afronding van dit keuzedeel schrijft iedereen een eigen (voor)leesplan voor de instelling. Hierbij kun je natuurlijk gebruikmaken van de website Leesplan en de vragen die hierop staan. Uiteindelijk moet het een document worden dat jouw school of instelling direct kan gebruiken om leesbevordering vorm te geven. Zie hiervoor de eindopdracht. Je onderzoekt eerst de huidige stand van zaken op de instelling en aan de hand daarvan maak je een zo passend mogelijk plan.

Aandachtspunten zijn:

- Mensen interviewen om aan informatie te komen.
- Bestaande documenten binnen de instelling gebruiken.
- Geen droge vragen beantwoorden, maar een leesbaar en bruikbaar stuk schrijven.

Les 4 Collectie en leesomgeving

Thuis voorbereiden

Lezen

- Hoofdstuk 1 en 2 uit *Voorlezen gaat zó* (16 blz.)
- Leescirkel van Chambers in *Onderwijs van morgen* (4 blz.) www.onderwijsvanmorgen.nl
- Folder *Kwestie van Lezen 5; De leesomgeving* (4 blz.) www.lezen.nl
- Folder *Kwestie van Lezen 8; Ouders betrekken bij (voor)lezen* (4 blz.) www.lezen.nl
- Artikel over collectie op www.debibliotheekopschool.nl
- Artikel over gezinsaanpak van laaggeletterdheid www.bibliotheekbasisvaardigheden.nl
- Artikel over gezinsaanpak van laaggeletterdheid www.kunstvanlezen.nl

Doen

- Maak foto's van de leesomgeving op jouw instelling. Neem ze (digitaal) mee naar de les.
- Neem minimaal twee favoriete boekjes mee die jij graag gebruikt bij je werk.
- Bekijk de boeken in jouw instelling: Hoe zien ze eruit? Wat voor soort boeken zijn het?

Lesopzet

Voorwoord

1 Leesomgeving

2 Leescirkel Chambers

3 Collectie en boekenaanbod

Nawoord

Inhoud les

4.1 Leesomgeving

In een goed voorbereide leesomgeving komen kinderen gemakkelijker tot het bekijken en lezen van boeken. Bij die rijke leesomgeving horen het boekenaanbod, de ondersteunende rol van de pedagogisch medewerker/onderwijsassistent/bibliotheekmedewerker/leerkracht en van ouders, en tijd en ruimte voor lezen.

De leesomgeving wordt rijker door een aantal factoren. Allereerst natuurlijk boeken. Die vervullen bij kinderen van alle leeftijden een belangrijke rol. Zorg voor veel boeken in hun omgeving. Kies een passende collectie boeken om in de leeshoek te zetten en mee te werken. Sluit bijvoorbeeld aan bij de thema's van vve-projecten en vraag advies aan de bibliotheek.

Zorg er als tweede voor dat de leeshoek een rustige plek is, waar je fijn kunt zitten en de

boeken onder handbereik zijn van kinderen. Het is belangrijk om regelmatig het aanbod te wisselen. Zet de boeken uitnodigend en liefst met de voorkant zichtbaar in je leeshoek.

Naast een leeshoek kun je een verteltafel inrichten. Dat is een plek waar naast het boek attributen liggen waarmee de kinderen het verhaal kunnen naspelen. De verteltafel biedt kinderen de kans om het verhaal te herbeleven en te verdiepen. In les 5 vertellen we er meer over.

Kinderen die veel voorgelezen worden en regelmatig met boeken omgaan, zullen vaker boekenliefhebbers worden. Maak voorlezen tot een vast onderdeel van de dag en zorg voor een prettige sfeer. Voorlezen gebeurt bij voorkeur in een kleine kring.

Naast de leesomgeving in de instelling is het goed om aandacht te besteden aan de leesomgeving thuis. Inspireer en informeer ouders over boeken en voorlezen en nodig hen uit om hun kind (meer) voor te lezen. Meer informatie over hoe dat kan, vind je in de folder *Kwestie van Lezen 8: Ouders betrekken bij (voor)lezen*. Soms zijn ouders zelf niet taalvaardig. Zoek indien mogelijk samenwerking met de bibliotheek en het Taalhuis om deze ouders te helpen. Kijk ook eens naar het onderdeel Gezin op de website Bibliotheek en Basisvaardigheden.

Opdracht 1

Bekijk in drietallen de foto's van ieders leesomgeving in de instelling.

- Wat vind je mooi aan de leesomgeving?
- Wat valt je op?
- Waar heb je nog een vraag over? Stel die vraag.

Wat willen jullie aan de rest van de groep vertellen over jullie leesomgevingen?

Opdracht 2:

Probeer in drietallen antwoorden te formuleren op de volgende vragen:

- Welke boeken leg je binnen handbereik van de kinderen en welke niet?
- Is dat ook de mening van je collega's in de praktijk, denk je?
- Welke argumenten zet je in om je toekomstige collega's te overtuigen van de noodzaak van een breed, wisselend aanbod?

Opdracht 3

We bespreken de diverse leesomgevingen en mogelijkheden van boeken plaatsen plenair door. Wat zijn succesfactoren voor een goede leesomgeving? Noteer voor jezelf wat je wilt onthouden. Wat zou je aan je eigen instelling willen verbeteren? Noteer dat voor je leesplan.

4.2 Leescirkel Chambers

Om van kinderen lezers te maken is een goede leesomgeving belangrijk. Volgens Aidan Chambers moet er aan drie voorwaarden voldaan worden om goede lezers te maken: het aanbod (Kiezen), tijd om te lezen (Lezen) en praten over boeken (Reageren) (zie de figuur hieronder). Dat kan allemaal al vanaf jonge leeftijd, steeds in een vorm die passend is bij de leeftijd. De ouder/pedagogisch medewerker/leerkracht/onderwijsassistent/bibliotheekmedewerker/leesconsulent is de helpende volwassene die ervoor kan zorgen dat aan deze drie voorwaarden voldaan wordt.

De leescirkel

Opdracht 4

We verdelen de groep in drieën. Iedere groep krijgt een eigen opdracht en presenteert de uitkomsten.

1. Kiezen Op welke manier kan de helpende volwassene ervoor zorgen dat er voldoende te kiezen is voor de kinderen? Waar moet je allemaal aan denken?

2. Lezen Op welke manier kan de helpende volwassene ervoor zorgen dat kinderen voldoende tot lezen komen? Waar moet je allemaal aan denken?

3. Praten over boeken Op welke manier kan de helpende volwassene ervoor zorgen dat er over boeken gepraat wordt met de kinderen? Waar moet je allemaal aan denken?

Na de groepspresentaties praten we door over de rol van de helpende volwassene. Hoe kunnen we ervoor zorgen dat je zelf leesbevorderend gedrag vertoont? Hoe ziet die enthousiaste lezer, leesouder, bibliotheekmedewerker en leerkracht/pedagogisch medewerker/onderwijsassistent eruit?

4.3 Collectie en boekenaanbod

De eerste pijler in de leescirkel is het aanbod: kinderen moeten altijd iets kunnen kiezen dat op dat moment bij hen past. Dat betekent dat er een gevarieerde boekencollectie moet zijn om aan ieders wensen tegemoet te komen. Welke boeken vinden jullie fijn om mee te werken?

Opdracht 5

We presenteren de meegebrachte boeken aan elkaar (in kleine groepjes als de groep erg groot is). Vertel eens: wat maakt dit boekje zo prettig om mee te werken?

Om een goede collectie te kunnen samenstellen moet je eerst weten wat er al is. Maak een inventarisatie van de aanwezige boeken en bekijk die meteen kritisch. Wat te oud, vies en kapot is, mag eruit, dat nodigt niet uit tot lezen. Is een boek stukgelezen, omdat het zo populair was, koop dan een nieuw exemplaar. De collectie is natuurlijk ook afhankelijk van de soort instelling. Op een kinderdagverblijf met alleen babygroepen staan andere boeken dan op een kinderopvang met verticale groepen. En op een bso of in de middenbouw van een basisschool staan natuurlijk weer andere boeken.

Opdracht 6

Kies de opdracht die het beste bij jouw werkpraktijk past.

Kinderdagverblijf Bekijk bladzijde 21 in *Voorlezen gaat zó*. Welke boekensoorten hebben jullie voldoende? Welke ontbreken nog? Kijk op de website van BoekStart en dan bij '(Boeken)tips'. Zoek naar boekjes voor de leeftijdsgroep waar je werkt. Maak een wensenlijstje voor jouw (stage)instelling.

of

Bso, basisschool of bibliotheek Bekijk de boekensoorten van opdracht 3-4-5 uit les 1. Welke boekensoorten hebben jullie voldoende? Welke ontbreken nog? Kijk op de website Jeugdbibliotheek en dan bij 'Meer boeken' welke boeken je aanspreken voor jouw groep. Maak een wensenlijstje voor jouw instelling.

We bespreken de wensenlijstjes plenair na.

Je weet nu twee plekken om te kijken voor boekentips. Er zijn nog meer plekken om te kijken. We kijken met elkaar even naar:

- *Kinderboekenpraatjes*, website van Susan Venings, orthopedagoog en recensent
- *Boekmama*, website van leesbevorderaar Miriam Bakker, jeugdspecialist van Bibliotheek Hilversum
- *Jaap Leest*, website van Jaap Friso, recensent
- *De Grote Vriendelijke Podcast*, podcast over jeugdliteratuur
- *Boekenzoeker*, website van Iedereen Leest
- *Boeken op school*, website van NBD Biblion

Les 5 Aan de slag:

Voorlezen, werkvormen rondom boeken/verhalen

Thuis voorbereiden

Lezen

- Hoofdstuk 3 uit *Voorlezen gaat zó* (7 blz.)
- Folder *Kwestie van Lezen 3; Voorlezen op de basisschool* (4 blz.) www.lezen.nl
- Folder *Kwestie van Lezen 4; Voorlezen in de kinderopvang* (4 blz.) www.lezen.nl

Doen

- Presentatie maken: *Why you have to read this book*. Maak een filmpje van maximaal een minuut waarin je jouw favoriete voorlees- of prentenboek promoot voor ouders van kinderen van 0-12 jaar. Kijk voor inspiratie op de website www.whyilovethisbook.com.
 - Begin met een korte aanbeveling: Dit boek is mijn favoriete voorleesboek, omdat...
 - Noem de titel en de schrijver en vertel kort over de inhoud van het boek.
 - Laat het boek zien en vertel waarom jij vindt dat ouders dit boek moeten voorlezen aan hun kind. Denk daarbij aan wat jou zo aanspreekt in het boek: bijvoorbeeld een mooi verhaal, de humor, de bijzondere illustraties?
Je mag ook een korte powerpoint/prezi/collage maken rondom je boek in plaats van een filmpje. Ga ook dan uit van bovenstaande punten.
- Neem het boek van het filmpje mee naar de les.
 - Motiveer in de les waarom je juist dit boek hebt uitgekozen.
 - Selecteer een fragment uit het boek om aan je medestudenten voor te lezen.
- Bekijk het filmpje over Interactief voorlezen op Leraar 24. Noteer je vragen. www.leraar24.nl
- Kijk rond bij de Boekideeën op BoekStartpro. Schrijf je vragen op. www.boekstartpro.nl
- Kijk rond op de website van WePboek, Bereslim, Voorleeshoek en Kind & Media. Schrijf je vragen op. www.wepboek.nl / www.bereslim.nl / www.devoorleeshoek.nl / www.sardes.nl

Lesopzet

Voorwoord

1 Kernactiviteit: voorlezen

2 Interactief voorlezen

3 Werkvormen leesbevordering

4 Digitaal aanbod

Nawoord

5.1 Kernactiviteiten: voorlezen

Wie met enthousiasme kan voorlezen, beschikt over een heel belangrijke vaardigheid om kinderen te begeleiden in hun ontwikkeling. Voorlezen kan op verschillende manieren. We bespreken een aantal aandachtspunten.

Lezen in de groep

- Alle kinderen moeten goed kunnen meedoen (kinderen laten zitten in bijvoorbeeld een halve cirkel)
- Zorg dat alle kinderen goed kunnen meekijken. Kinderen willen luisteren én plaatjes zien. Een boekenstandaard kan je helpen.
- Zorg voor oogcontact met je publiek. Kijk af en toe een kind aan en lok een reactie uit of stel een vraag.

Individueel en in kleine groepjes lezen

- Voorlezen in kleine groepjes is intiem en vertrouwelijk. Je kunt gemakkelijk ingaan op de individuele reacties van de kinderen.
- Kies voor kleine groepjes als je een kind wilt troosten of afleiden. Voor sommige kinderen is een kleine setting emotioneel veiliger.
- Een kleine setting is ook beter als een kind moeite heeft met taal.

Lezen met baby's

- Lezen is voor baby's aanvankelijk meer samen spelen. Actie en reactie.
- Het is de taak van de pedagogisch medewerker om de baby te laten zien dat er nog andere leuke kanten zitten aan boekjes. Samen kijken, geluiden maken, afbeeldingen aanwijzen en benoemen enzovoort.
- Neem de baby op schoot en houd het voorlezen kort. Leg de baby regelmatig eens met het gezicht naar je toe. Bijvoorbeeld op je bovenbenen of in een wippertje, zodat jullie elkaar recht aan kunnen kijken en goed contact kunnen maken tijdens het voorlezen.
- Laat de baby het boekje zien en houdt het stil. Het gaat niet om het bladeren in het boekje en telkens iets anders laten zien, maar om de baby de kans te geven net zo lang naar een plaatje te kijken als hij of zij het wil.
- Verleng de leesmomenten naarmate de baby ouder wordt en geef boeken een vaste plek in de dagelijkse routine.

Techniek van het voorlezen

- Lees het boek vooraf door en oefen het voorlezen. Daardoor ontdek je de mogelijkheden van de tekst en de illustraties.
- Wees bedacht op onderbrekingen en reacties. Ga erop in, maar probeer daarna de aandacht weer terug te leiden naar het boek.
- Herhaling is belangrijk. Jonge kinderen kunnen een verhaal niet vaak genoeg horen. Weten wat er gaat komen verschaft hun veel plezier.
- Meedoen bevordert het leesplezier (geluiden, liedjes, aanwijzen en benoemen) en is goed voor de taalontwikkeling. Het vergroot de woordenschat en de kennis van begrippen.

- Het belangrijkste bij het voorlezen is dat je jezelf blijft. Met gebaren en gezichtsuitdrukkingen kun je het verhaal meer vormgeven. Stemmetjes zijn niet nodig. Afwisseling in tempo, toonhoogte en volume is vaak al meer dan voldoende.
- Houd je publiek in de gaten. Wordt het te spannend, maak dan een luchtige opmerking of een grapje tussendoor.
- Betrek beweeglijke kinderen bij het voorlezen door rekening te houden met hun gedragspatroon. Pas de tekst aan en doe korte bewegingsspelletjes bij plaatjes of gedeelten uit het verhaal.

Opdracht 1

We bekijken (enkele van) de gemaakte filmpjes *Why do you have to read this book*. Welke boeken zou jij nu willen lezen of gebruiken in de groep? Maak een leeslijstje voor jezelf.

Opdracht 2

Lees elkaar in groepjes van drie het gekozen fragment voor. Terwijl de een voorleest, noteren de anderen op een geeltje minimaal drie tops en mogelijk een tip. Als iedereen heeft voorgelezen, wisselen jullie de geeltjes uit. Heb je daar nog een vraag over aan de ander? Stel die!

5.2 Interactief voorlezen

Bij interactief voorlezen gaat het om de communicatie (interactie) tussen de voorlezer en de luisteraars over het voorgelezen boek. Dat kan volgens strakke protocollen, maar in wezen gaat het erom dat je actief reacties uitlokt van de kinderen en actief reageert op hun reacties. Wissel het voorlezen af met vragen, stiltes of opmerkingen om die reacties uit te lokken.

Alleen plaatjes aanwijzen en benoemen is onvoldoende om hen uit te dagen. Doel van interactief voorlezen is dat het kind verbanden leert zien, de inhoud van begrippen ontdekt en oog krijgt voor de structuur van verhaal en illustraties. Dat kan op een plezierige en actieve manier, met geluiden, vragen in raadselvorm, kleine vooruitblikken of juist even terugkijken in het boek. Vraag niet wat iets is, maar zeg bijvoorbeeld 'Dat lijkt wel een...' en benoem het zelf desnoods met opzet verkeerd. Of laat een kind bij een illustratie zélf vertellen wat er gebeurt. Hoe-vragen lokken meer taal uit dan gesloten vragen, omdat kinderen daarop alleen met 'ja' of 'nee' kunnen antwoorden. Stel echter ook bewust gesloten vragen, dat geeft meer verlegen kinderen de mogelijkheid ook te reageren.

Een activiteit na het voorlezen zorgt ervoor dat het verhaal nog lang plezier verschaft en langer blijft hangen. Maar zorg er wel voor dat de activiteit nauw verbonden is met de inhoud van het boek.

Interactief voorlezen vraagt een goede voorbereiding. Een prentenboek voorlezen dat je zelf niet gelezen hebt, werkt niet. Je zult merken dat je met een goede voorbereiding erg interessante gesprekken hebt met kinderen.

Opdracht 3

De docent leest een prentenboek interactief aan jullie voor. Geniet ervan! En doe natuurlijk actief mee. Noteer achteraf welke vragen je goed vond werken. Noteer ook welke vragen je zelf nog zou kunnen stellen. Welk prentenboek zou jij hiervoor uitkiezen?

5.3 Werkvormen leesbevordering

Met leesbevordering kun je elke dag aan de slag, voorlezen en vertellen over boeken kan altijd. Het enige dat je nodig hebt is immers een goed verhaal. Maar soms is het ook goed om iets meer met het verhaal te doen dan alleen vertellen of voorlezen. Dan kun je verdieping aanbrengen en gericht inzetten op bijvoorbeeld woordenschat en taalbegrip. Je kunt met allerlei werkvormen aan de slag. Tekenen of knutselen naar aanleiding van een verhaal zijn de meest voor de hand liggende. Op de website BoekStartpro, bijvoorbeeld, vind je Boekideeën voor het werken met boeken op de groep, met speciale aandacht voor kinderen van 0 tot 3 jaar. Zorg ervoor dat de activiteit betrekking heeft op het verhaal en het boek. Laat dus niet zomaar iets tekenen of knutselen, maar zorg dat de inhoud van het verhaal leidend is. Bijvoorbeeld bij het boek *Ebbie in de wasbak* van Marjet Huiberts en Milja Praagman. Knutsel dan een wasmachine van karton en bedenk wat er allemaal in zou passen. Tijdens het interactief voorlezen ontstaat soms een uitstapje. Er moet even iets geteld, opgezocht of bijgehaald worden. Laat kinderen voorwerpen uit de omgeving die bij het verhaal passen er altijd bijhalen (zie ook hierna, bij de verteltafel). Dat vergroot de woordenschat.

Denk ook eens aan de volgende werkvormen.

Boekenmuur

Een groot prikbord of een magneetbord met foto's, tekeningen en collages die met het boek te maken hebben dat centraal staat. De boekenmuur biedt steun bij het napraten over het boek, maar is ook aanleiding voor gesprekken met ouders. Via een boekenmuur kun je de verhaallijn van het (prenten)boek zichtbaar maken. Ga als volgt te werk: kopieer de belangrijkste platen uit het prentenboek. Leg deze samen met de kinderen op de goede volgorde, na het voorlezen. Daarna hang je de platen in de goede volgorde op de boekenmuur. Ook tekeningen en foto's van de kinderen worden onderdeel van de boekenmuur.

Verteltafel

De verteltafel is zeer geschikt voor peuters, kleuters en kinderen van groep 3 en 4. Tijdens de introductie van een (prenten)boek kun je samen met de kinderen een verteltafel inrichten met materialen die in het verhaal voorkomen, zoals een knuffels en andere voorwerpen. In de loop van de voorleescyclus wordt de verteltafel aangevuld met voorwerpen, afbeeldingen, tekeningen en knutselwerkjes die met het boek te maken hebben. De verteltafel is een ondersteuning tijdens het voorlezen of vertellen van het verhaal. Daarnaast kunnen de kinderen met de voorwerpen het verhaal navertellen en naspelen.

Doel is om de taal- en spelontwikkeling bij jonge kinderen te stimuleren. Kinderen kiezen rollen, spelen met elkaar, verplaatsen zich in de personages van het verhaal en kunnen hun emoties hierin uiten. Door verhalen op verschillende manieren te vertellen en na te spelen

krijgen kinderen greep op de verhaallijn van geschreven teksten. Ze leren dat verhalen een bepaalde opbouw hebben (een begin, een ontwikkeling en een eind), verschillende personages en zich altijd afspelen in een bepaalde omgeving en met een bepaald tijdsverloop. Ze leren dat ze zich een verhaal waarbij ze zich betrokken voelen, eigen kunnen maken. Voor anderstalige kinderen is de verteltafel een effectief middel bij het leren van hun tweede taal.

De verteltafel hoeft niet per se een tafel te zijn; het kan ook een deken op de grond, een koffer, een afgeschermd hoek in de klas of de zand/watertafel zijn. Zolang er maar één boek centraal staat. Bij het werken met de verteltafel kun je de volgende volgorde aanhouden:

- Je leest het (prenten)boek voor. Samen met de kinderen vertel je het verhaal na en bespreek je de attributen die in het verhaal voorkomen.
- Je bouwt samen met de kinderen de verteltafel op. Dit neemt enkele dagen in beslag, omdat de kinderen de meeste attributen zelf maken of meebrengen. Daarna lees je het verhaal nog eens voor en introduceert de verteltafel.
- De kinderen krijgen daarna ruimschoots de gelegenheid om met de verteltafel en attributen te spelen en alles te verkennen.
- Je leest het boek weer voor en de kinderen voeren bijbehorende handelingen uit. Het kan ook omgekeerd: de kinderen 'lezen' het boek en jij voert de handelingen uit.
- De kinderen werken in groepjes met de verteltafel. Jij zit erbij en observeert welke elementen uit het verhaal de kinderen navertellen en wat ze van het verhaal mee hebben gekregen. Vervolgens werken de kinderen zelfstandig met de verteltafel.

De boekenmuur en de verteltafel worden veel gebruikt in vve-programma's ter verrijking van de verhaalthema's.

Kamishibai – een Japanse manier van verhalen vertellen

De kamishibai is een klein, draagbaar verteltheater, dat oorspronkelijk uit Japan stamt. De naam betekent letterlijk: theater van papier. In het theatertje kun je grote tekeningen plaatsen die een scene uit een verhaal weergeven. Tijdens het vertellen verschuif je de tekeningen, alsof je een verstilde animatiefilm laat zien.

Het doel van de kamishibai is om de aandacht van de kinderen te richten op het verhaal dat zich in het kastje en op de platen afspeelt. Zo duiken ze helemaal in het verhaal en komen ze gemakkelijker tot het uiten van hun gevoelens en ervaringen. Het is vergelijkbaar met hoe kinderen kunnen opgaan in een poppenkastvoorstelling. Er zijn tal van mogelijkheden waarbij je de kamishibai kunt gebruiken. Enkele voorbeelden:

- Bij leesbevordering: introductie of verwerking van een boek
- Bij wereldoriëntatiethema's: een natuurplaat of een vergroting van een detail
- Als verhaalkader bij eigen tekeningen
- Bij ervaringsgericht onderwijs: verslaggeving door kinderen van hun onderzoek
- Bij het behandelen van gevoelige thema's als verliefd, bang of boos zijn, pesten of discriminatie
- Bij een spel met stokpoppen, waarbij de tekeningen als achtergrond dienen
- Als naschoolse activiteit, om zelf tekeningen en verhalen voor te maken.

Bij meertalige kindergroepen biedt de kamishibai visuele ondersteuning en verhoogt ze duidelijk de concentratie van kinderen.

Boekendans

Deze variatie op de stoelendans is een speelse werkvorm om diverse boeken onder de aandacht van kinderen te brengen. Zorg dat de stoelen in een kring staan en dat er voor iedereen een stoel is. Leg op iedere stoel een boekje, geschikt voor de leeftijd. Vertel de kinderen dat ze een aangepaste stoelendans gaan doen. Start muziek en laat de kinderen vrij bewegen door de ruimte. Wanneer de muziek stopt, gaan ze zitten op de dichtstbijzijnde stoel. Ze mogen het boek dat ze daar vinden rustig bekijken en doorbladeren. Zouden ze het willen lezen? Start na enkele minuten de muziek weer, de kinderen leggen het boek op de stoel en bewegen weer door de ruimte. Herhaal een aantal rondes zodat ze verschillende boeken gezien hebben. Laat de boeken hierna nog even in de groep, welke boeken gaan ze lezen? Meer van dit soort werkvormen vind je bijvoorbeeld op de website Juf en Meester.

Opdracht 4

Bespreek in drietallen welke van de hier beschreven werkvormen jullie al in je werk gebruiken. Deze of ook andere? Wat vinden jullie prettig werken, waar worden de kinderen enthousiast van?

Welke werkvormen wil je meenemen naar je werk om daar te gaan gebruiken?

We bespreken de belangrijkste zaken plenair na.

5.4 Digitaal aanbod

Naast papieren boeken is er tegenwoordig ook een ruim aanbod van digitale (prenten) boeken. In digitale prentenboeken en prentenboekenapps verschijnen verhalen als een filmpje op het scherm. Het zijn bestaande prentenboeken waarvan de prenten zijn geanimeerd en waaraan stemmen en muziek zijn toegevoegd. Digitale prentenboeken die in een andere taal zijn ingesproken kunnen nuttig zijn voor kinderen en ouders die het Nederlands nog niet (voldoende) beheersen. Op de websites WePboek.nl en Bereslim.nl kun je veel digitale prentenboeken vinden. Daarnaast zijn er ook e-books (een boek waarvan de tekst digitaal te lezen is) en luisterboeken (het boek wordt voorgelezen) te koop en te lenen. Bij de bibliotheek kun je naast papieren boeken ook e-books en luisterboeken lenen. Kijk hiervoor op de website www.onlinebibliothek.nl

Opdracht 5

Welke vragen heb je nog na het bekijken van de websites? We bespreken ze met elkaar.

De docent laat op WePboek en Bereslim een filmpje zien met interactieve onderbrekingen.

Bespreek in drietallen: ga je de voorbeelden uit deze filmpjes in de praktijk gebruiken?

Zo ja, hoe ga je het inzetten en zo nee, wat houdt je tegen?

Les 6 Het netwerk van de leesbevordering

Thuis voorbereiden

Lezen

- Nog meer informatie over... uit *Voorlezen gaat zó* (21 blz.)

Doen

- Bekijk de website van de CPNB en zoek daar naar de Kinderboekenweek, De Nationale Voorleesdagen, Poëzieweek en Kinderjury. Wat weet je al van deze campagnes?

www.cpnb.nl

- Bekijk ook de campagnewebsites van de Kinderboekenweek, De Nationale Voorleesdagen, Poëzieweek en Kinderjury. www.kinderboekenweek.nl /

www.nationalevoorleesdagen.nl / www.poezieweek.com / www.kinderjury.nl

Lesopzet

Voorwoord

- 1 Leesbevorderingscampagnes
 - Kinderboekenweek
 - De Nationale Voorleesdagen
 - Poëzieweek
 - Kinderjury

2 Raadgedicht

3 Acties van uitgeverijen

4 Werken aan de eindopdracht

Nawoord

Inhoud les

6.1 Leesbevorderingscampagnes

Leesbevordering is niet alleen een kwestie van beleid, maar vooral ook van doen. In deze les komen een aantal landelijke voorbeelden van leesbevorderingscampagnes aan bod. De CPNB is de marketingorganisatie van en voor het boekenvak. De afkorting staat voor Collectieve Propaganda van het Nederlandse Boek. Ze organiseert diverse campagnes, onder andere in opdracht van Stichting Lezen. Voor kinderen van 0-12 jaar zijn de volgende van belang.

Kinderboekenweek

De Kinderboekenweek is geen week, maar een tiendaagse rondom jeugdboeken. Begin oktober zijn er in het hele land boekenactiviteiten. Jaarlijks is er een thema, zoals Reis mee! (2019) en En toen? (2020). Er wordt een Kinderboekenweekgeschenk geschreven dat je cadeau krijgt bij aanschaf van boeken en een Prentenboek gemaakt dat voor een lage prijs te koop is.

De Nationale Voorleesdagen

De Nationale Voorleesdagen bestaan iets korter dan de Kinderboekenweek maar zijn inmiddels net zo populair. Gedurende tien dagen eind januari, begin februari staat voorlezen aan jonge kinderen die nog niet zelf kunnen lezen centraal. De aftrap is met het Nationale Voorleesontbijt, waarbij meer en minder bekende Nederlanders gaan voorlezen in de kinderopvang en op scholen. Ieder jaar wordt een Prentenboek van het Jaar gekozen door een jury van bibliothecarissen. De keuze is ruim van tevoren bekend, zodat er allerlei activiteiten rondom dat boek te maken zijn. Voor de kinderopvang en basisschool worden bijbehorende lessen gemaakt.

Poëzieweek

Tijdens de Poëzieweek eind januari staan gedichten centraal. De campagne richt zich vooral op volwassenen maar ook met (jonge) kinderen kun je op allerlei manieren aan de slag met rijmpjes en versjes. Eind januari is de Gedichtendag. Natuurlijk lees je op die dag een gedicht voor, maar het kan elke dag.

Kinderjury

Bij de Kinderjury kiezen kinderen zelf welk boek van het afgelopen jaar ze het mooist vinden. Alle boeken die het jaar ervoor uitkwamen, doen mee. De kinderen kunnen individueel stemmen via internet, maar je kunt ook met de klas of groep een eigen kinderjury organiseren.

Opdracht 1

We maken een campagnequiz met elkaar. We verdelen de groep in vieren, ieder krijgt een eigen campagne toebedeeld: Kinderboekenweek/De Nationale Voorleesdagen/Poëzieweek/Kinderjury. Iedere groep maakt vervolgens vijf stellingen met een goed en een fout antwoord (bijvoorbeeld: de Kinderboekenweek is jaarlijks in september/de Kinderboekenweek is jaarlijks in oktober) over dit onderwerp. Vervolgens spelen we de Grote-Campagne-Petje-op-Petje-af-quiz.

6.2 Raadgedicht

Op de website van Raadgedicht vind je in het najaar tien weken een nieuw gedicht voor de basisschool en in januari tien weken een gedicht voor de onderbouw van het voortgezet onderwijs. Buiten deze periode kun je ook meedoen, want oude gedichten blijven beschikbaar. Bij Raadgedicht verschijnt op maandag een nieuw, nog niet eerder gepubliceerd gedicht op de website. Eén woord daarvan is weggelakt. Met de kinderen ga je aan de slag: welk woord zou daar kunnen staan? Je kunt tot donderdag een gezamenlijke of individuele oplossing insturen. Op vrijdagmorgen wordt de oplossing bekendgemaakt en reageert de dichter op de verschillende inzendingen.

Opdracht 2

We doen samen een raadgedicht.

6.3 Acties uitgeverijen

Naast de bekende landelijke campagnes brengen uitgeverijen op gezette tijden boeken onder de aandacht. Zo is er in mei altijd de Annie M.G. Schmidt-week, tien dagen waarin het werk van deze schrijfster centraal staat. Dat gebeurt rondom haar geboortedag op 20 mei. Bekijk de website van Querido voor meer informatie over Annie M.G. Schmidt.

In maart is er de Kikkertiendaagse rondom de prentenboeken van Max Velthuijs. Bekijk de website van Leopold voor meer informatie over Max Velthuijs. Er was ook een Muis-week, bij de Muizen-boeken van Lucy Cousins; de lessuggesties daarvan staan op de website van Leopold en kun je nog steeds gebruiken.

Op 13 september is er, op zijn geboortedag, de Roald Dahl-dag. Bekijk de website van De Fontein voor informatie over Roald Dahl.

Opdracht 3

We bespreken de diverse mogelijkheden en thema's die jullie zelf door het jaar heen organiseren. Je hoeft zeker niet overal aan mee te doen, maar het is goed om te weten wat er te koop is om bewust te kunnen beslissen waar je wel en niet aan meedoet.

6.4 Werken aan de eindopdracht

Tot slot is er gelegenheid om aan de eindopdracht te werken en vragen te stellen aan de docent. Veel succes daarbij en alvast heel veel (voor)leesplezier gewenst in je werk.

Praktijk- opdrachten

Na les 1, 3 en 4 volgt een praktijkopdracht. Deze is bedoeld om de in de lessen opgedane kennis in de praktijk toe te passen of te verkennen. Per opdracht lever je een kort verslag in over hoe de opdracht gegaan is. De praktijkopdrachten bereiden qua inhoud deels voor op de eindopdracht.

Praktijkopdracht 1

Beschrijf de huidige leescultuur op je instelling en maak een overzicht van de leesbevorderingsactiviteiten die al plaatsvinden.

Heeft de instelling meegedaan aan de Monitor BoekStart of de Bibliotheek *op school*? Gebruik dan de resultaten van deze meting.

Vorbereiding

- Onderzoek de leescultuur op jouw instelling.
 - Vind je dat er voldoende aandacht is voor leesbevordering?
 - In hoeverre is leesbevordering opgenomen in de planning?
 - Zo ja, hoe en wat?
 - Zo nee, wat doet de instelling om het (voor)lezen te stimuleren?
- Informeer of je instelling een (voor)leesplan heeft.
 - Zo ja, welke doelen voor lezen staan centraal?
 - Zo niet, wat staat er over lezen in het pedagogisch beleidsplan?
 - In hoeverre komt leesbevordering aan de orde?
- Heeft jouw instelling meegedaan aan de Monitor BoekStart of de Bibliotheek *op school*? Bestudeer de resultaten.

Uitvoering in stappen

- 1 Lees de definitie en stadia van leescultuur in bijlage 3.
- 2 Beschrijf de leescultuur op je instelling.
- 3 Maak een overzicht van activiteiten en werkvormen voor leesbevordering bij jouw instelling (max. 2 A4).
- 4 In welk stadium bevindt je instelling zich nu en waar moeten jullie volgens jou aan werken om de leescultuur te verbeteren? Schrijf een aanbeveling hoe jouw instelling in het volgende stadium kan komen en formuleer daarvoor concrete doelen (max. 2 A4).
- 5 Schrijf een korte reflectie ter voorbereiding op het werkbegeleidersgesprek.
- 6 Bespreek opdracht en reflectie met je werkbegeleider en maak afspraken voor volgende opdrachten.
- 7 Voeg de opdracht en het reflectieverslag toe aan jouw portfolio.

Resultaat

Overzicht leesbevordering en aanbeveling voor de instelling (samen maximaal 4 A4).

Praktijkopdracht 2

Bekijk en beschrijf de leesomgeving en collectie op jouw instelling.

Vorbereiding

Onderzoek de leesomgeving op de instelling.

- Hoe ziet de leesomgeving eruit?
 - Is er een leesplek?
 - Zo ja, hoe en wat?
 - Zo nee, vraag na of daar een reden voor is?
- Zijn er boeken en tijdschriften aanwezig?
 - Kunnen de kinderen daar zelf bij?
 - Zo ja, hoe en wat?
 - Zo nee, vraag na of daar een reden voor is?
- Maak foto's van de leesomgeving. Let er op dat er geen kinderen herkenbaar op de foto staan (vanwege de privacywetgeving).
- Hoe ziet de boekencollectie eruit? Zien de boeken er nieuw of oud uit? Zijn het er veel of weinig? Voor alle leeftijden? Welke soorten boeken zie je allemaal? Zijn er boeken-soorten die je mist?

Uitvoering in stappen

- 1 Beschrijf de leesomgeving en collectie op jouw instelling (max. 2 A4).
- 2 Schrijf een aanbeveling voor jouw instelling om de leesomgeving en de collectie te verbeteren. Maak je aanbeveling zo concreet mogelijk (max. 2 A4).
- 3 Schrijf een korte reflectie ter voorbereiding op het werkbegeleidersgesprek.
- 4 Bespreek opdracht en reflectie met je werkbegeleider en maak afspraken voor volgende opdrachten.
- 5 Voeg de opdracht en het reflectieverslag toe aan jouw portfolio.

Resultaat

Overzicht leesomgeving en collectie en een aanbeveling voor de instelling (samen maximaal 4 A4).

Praktijkopdracht 3

Kies een recent prentenboek om voor te lezen aan een groep. Verzin er een activiteit bij om na het voorlezen meer verdieping aan te brengen.

Vorbereiding

- Bedenk aan welke groep je gaat voorlezen.
- Zoek een prentenboek van maximaal drie jaar oud dat geschikt is voor jouw doelgroep.
- Lees het zelf een aantal keer door en oefen met het voorlezen.
- Bedenk welke activiteit je erbij zou kunnen doen om verdieping aan te brengen. Vaak is er een 'probleem' in het verhaal waar je op in kunt gaan. Verzamel indien nodig alvast materialen daarvoor.

Uitvoering in stappen

- 1 Beschrijf het gekozen boek en leg uit waarom je hiervoor gekozen hebt. Beschrijf ook de activiteit die je bij het boek gaat doen (max. 2 A4).
- 2 Voer de activiteit op je werk uit: lees of vertel het prentenboek voor en voer daarna (direct daarna of enige dagen later) de activiteit uit. Laat eventueel foto's maken voor het verslag (denk er daarbij weer aan dat er geen kinderen herkenbaar op de foto staan).
- 3 Schrijf een verslag van de uitgevoerde opdracht: hoe is het gegaan? (max. 2 A4).
- 4 Schrijf een korte reflectie ter voorbereiding op het werkbegeleidersgesprek.
- 5 Bespreek opdracht en reflectie met je werkbegeleider.
- 6 Voeg de opdracht en het reflectieverslag toe aan jouw portfolio.

Resultaat

Verslag van de voorbereiding en uitvoer van het voorlezen en de activiteit (samen maximaal 4 A4).

Bijlagen

Bijlage 1

Leesautobiografie

Gebaseerd op de les bij *Een motiverende start in havo/vwo 4 van Lezen voor de Lijst* door Monique Metzemaekers en Theo Witte uit 2013. www.lezenvoordelijst.nl

Een persoonlijke leesgeschiedenis geeft inzicht in wat voor soort lezer je bent. Het kan je helpen bij het kiezen van voor jou geschikte boeken. De vragen in deze tabel kunnen je helpen om een beeld van jouw eigen leesgeschiedenis te krijgen.

Onderwerpen/voorbeeldvragen	
Voorlezen Las je vader/moeder/oppas... vroeger voor? Weet je nog uit welke boeken? Had je een favoriet prentenboek/sprookje/verhaal?	
Thuis Wordt er in jouw familie graag/weinig/met tegenzin gelezen? Heb je zelf boeken thuis? Zijn die gekocht of gekregen? Wat voor boeken heb jij? Praten jullie thuis over boeken?	
Basisschool Las je juf of meester voor? Zo ja, uit welke boeken? Wat vond je van het voorlezen? Wanneer ging je zelf lezen? Las je veel of weinig? Welke boeken las je op de basisschool?	
Middelbare school Wat las je op de middelbare school? Moest je verplichte boeken lezen? Zo ja, hoeveel en welke? Wat vond je daarvan? Welke soort boeken stonden er op je lijst?	
Top 5 Wat is jouw top 5 van beste/mooiste boeken die je ooit gelezen hebt? Wat maakt deze boeken zo bijzonder? Vertel eens.	
Lezerstype Wat voor lezerstype ben je? Wat vind je fijn aan lezen? Wat vind je lastig?	
Plannen Wat zijn je voornemens om met leesbevordering te doen?	

Bijlage 2

Toelichting praktijkopdracht 1 over leescultuur

Leescultuur

De leescultuur binnen een instelling omvat het boekenaanbod, de ondersteunende rol van de professional, de stimulerende rol van ouders, tijd en aandacht voor lezen, een rustige leesplek en rustige leesmomenen en de werkvormen voorlezen, vrij lezen en boekgesprekken.

Stadium 1

Er is nauwelijks sprake van een leescultuur. Leerkrachten, pedagogisch medewerkers en onderwijsassistenten lezen niet structureel voor en de boekencollectie is verouderd. De instelling doet misschien wel mee met activiteiten als de Kinderboekenweek, maar heeft geen visie op of planmatige aanpak voor leesbevordering.

Stadium 2

De leescultuur is in ontwikkeling. Leerkrachten, pedagogisch medewerkers en onderwijsassistenten voeren diverse leesbevorderingsactiviteiten uit en er is een goede boekencollectie. De instelling organiseert diverse activiteiten om het lezen te stimuleren, maar er is nog geen duidelijke visie.

Stadium 3

Hier is duidelijk sprake van een leescultuur. Leesbevordering is onderdeel van het beleid. De visie en activiteiten zijn verwoord in een (voor)leesplan. Leerkrachten, pedagogisch medewerkers en onderwijsassistenten volgen de leesinteresse van de kinderen en brengen nieuwe boeken onder de aandacht. Een (voor)leescoördinator is verantwoordelijk voor boekencollecties en leesbevorderingsactiviteiten.

Succesfactoren leesbevordering (Stichting Lezen)

Leesomgeving

1 Boekenaanbod

Kinderen die voor hun twaalfde een boek hebben gelezen waar ze geboeid in opgaan, hebben een grotere kans om een blijvende lezer te worden. Om kinderen de mogelijkheid te kunnen bieden om te gaan lezen, is het belangrijk dat er voldoende boekenaanbod is en dat dit aanbod aantrekkelijk en toegankelijk is. De boeken moeten aansluiten bij interesse en leesniveau van de kinderen en ze moeten kunnen kennismaken met een divers aanbod (fictie en non-fictie, verschillende genres) (Chambers, 2002).

2 Ondersteunende rol van de professional

(pedagogisch medewerker, onderwijsassistent, (school)bibliothecaris en leraar)

Voor een succesvolle leescarrière is ondersteuning nodig van een 'helpende volwassene' als coach en gids (Chambers, 2002; Stalpers, 2007). Dit betekent dat er in de kinderopvang, bibliotheken en scholen professionals moeten zijn die goed op de hoogte zijn van het boekenaanbod, die voorkeuren en niveaus van de kinderen goed kunnen inschatten, die kinderen met enthousiasme begeleiden bij hun boekkeuze en die zelf het goede voorbeeld geven.

3 Stimulerende rol van ouders en vrienden

Ouders en vrienden hebben een grote invloed op het leesgedrag van kinderen. Met ouders die lezen stimuleren is de kans dat een kind gaat lezen vijf keer zo groot, bij lezende vrienden is dat 3,6 keer zo groot (Stalpers, 2007). Kinderen van ouders met een rijk gevulde boekenkast, zelf veel lezen en voorlezen, bereiken een hoger opleidingsniveau (Notten, 2011).

4 Tijd en aandacht voor lezen: een rustige plek en een rustig moment

Kinderen hebben een plek nodig met weinig (digitale) prikkels om zich echt in een verhaal te kunnen verdiepen. Stichting Lezen wil vooral het zogeheten dieplezen bevorderen: daarbij gaat de lezer voor langere tijd volledig op in de wereld van het verhaal. Daarvoor is een rustige, inspirerende (voor)leesplek thuis, in de kinderopvang en op school essentieel. Kinderen kunnen leren aandacht te hebben voor een boek. Lees- en voorleesroutines helpen mee om (voor)lezen een vaste plaats in het dagritme te geven. Dat geldt ook voor het inbouwen van vaste leesmomenten, zoals voor het slapen gaan of na de rekenles.

Werkvormen

5 Voorlezen

Voorlezen geeft kinderen toegang tot boeken die ze zelf niet kunnen lezen of niet snel zouden kiezen. Zo kunnen ze bovendien kennismaken met complexere teksten en nieuwe belevingswerelden. Ook heeft voorlezen aan jonge kinderen (0-6 jaar) een positief effect op de latere leesvaardigheid (Bus, Van IJzendoorn, Pellegrini & Terpstra, 1994; Mol, 2010).

6 Vrij lezen

Er zijn diverse initiatieven waarbij leraren en leerlingen op vaste momenten in de week een zelfgekozen boek, krant of tijdschrift lezen. Dit 'vrij lezen' heeft niet alleen een bewezen positieve invloed op de leesvaardigheid, maar ook op de leesmotivatie (Krashen, 2004). Dit leidt weer tot vaker tot lezen in de vrije tijd (Mol, 2010). Idealiter zouden kinderen ten minste twintig minuten aaneengesloten moeten kunnen lezen om zich op het verhaal te kunnen concentreren.

7 Boekgesprekken/boekverwerking

Om een lezer te kunnen worden is het belangrijk om positieve leeservaringen op te doen. Lezen over dingen die ze interessant vinden in een boek dat ze qua leesvaardigheid ook aankunnen, leidt bij kinderen doorgaans tot een positieve leeservaring. Dat geldt ook voor het (samen) nadenken en praten over boeken. Vooral als het niet gaat om 'goed' of 'fout', maar om een open gesprek waarin de leesbeleving centraal staat (de aanpak van Aidan Chambers), draagt dat bij aan een positieve leeservaring.

Didactische aanpak

8 Differentiatie

Bij lezen en leesbevordering moet je rekening houden met wat kinderen aankunnen en leuk vinden. Vier aspecten spelen daarbij een rol: 1) leesmotivatie, 2) interesse en genrevoorkeur, 3) leesvaardigheid en 4) verschillen tussen jongens en meisjes.

Colofon

© Stichting Lezen (2020)

Het mbo-keuzedeel *Specialist leesbevordering 0 tot 12 jaar* is mede tot stand gekomen door een bijdrage vanuit het leesbevorderingsprogramma BoekStart (Stichting Lezen/ Koninklijke Bibliotheek).

Opdrachtgevers

Stichting Lezen en
ROC Midden Nederland

Auteur

Liselotte Dessauvagie

Met medewerking van

Nicolien de Pater en
Gretha Straatsma

Redactie

Bea Ros, Zunneberg & Ros
Tekstproducties

Vormgeving

Judith Schoffelen en
Erik olde Hanhof

www.lezen.nl

www.boekstart.nl

www.debibliotheekopschool.nl

