

In januari promoveerde Dr. Loes Wauters met haar proefschrift 'Reading comprehension in deaf children: the impact of the mode of acquisition of word meanings'. Loes Wauters praat met van Horen Zeggen over haar onderzoek.

De postdoctoraal onderzoeker van de Radboud Universiteit Nijmegen nam het begrijpend lezen bij dove schoolgaande kinderen onder de loep. De gevonden resultaten gaven een schokkend beeld: gemiddeld haalden de leerlingen een leesniveau van groep 3 van het basisonderwijs. Wauters richtte zich op twee factoren in het proces van begrijpend lezen: de woordidentificatie en het verwerven van woordbetekenissen.

Dompel de kinderen in een bad van taal

“Het onderzoek was het eerste grootschalige bij schoolgaande jeugd van 7 tot 20 jaar in ons land”, zegt Loes Wauters. Aan het onderzoek namen 500 personen vanuit het hele land deel. “Wij vroegen leerkrachten het leesniveau van de leerlingen in te schatten. Dit was nodig om óvervragen te voorkomen. De gemiddelde score van de onderzochte groep doven kwam uit op het niveau van groep 3 van het basisonderwijs. Helemaal als een verrassing kwamen de resultaten niet. Maar dat de uiteindelijke scores zó laag waren, was toch schokkend”, aldus Wauters.

Een kwart van de leerlingen reikte tot aan of boven het niveau van groep 5. Dit niveau wordt in Amerikaanse of Engelse onderzoeken vaak gevonden als gemiddeld leesniveau van dove kinderen. “Mijn gegevens vertoonden overeenkomsten met Amerikaanse en Engelse onderzoeken”, zegt Loes Wauters. “Daar is ook gekeken naar factoren die meehelpen om leerlingen tot een hoger niveau te tillen.” Zij vergeleek leerlingen uit groep 5 die óp of boven het niveau van groep 5 scoorden met leerlingen die dat niveau niet haalden. Factoren die meehelpen om op een hoger niveau te komen zijn: leeftijd, het soort onderwijs, de nationaliteit en het IQ.

Opmerkelijk is dat dove kinderen in het dovenonderwijs tot lagere leesresultaten komen dan doven in het onderwijs aan horenden. Vergelijken van deze leerlingen vindt Wauters lastig, omdat onduidelijk is waarom bepaalde leerlingen wel en andere niet in het reguliere onderwijs zitten. Bij deze constatering waagt ze zich tot enig speculeren: “In het dovenonderwijs is het niveau misschien te veel aangepast. Puur op leesgebied heb ik dat vermoeden. Misschien worden de leerlingen te weinig uitgedaagd.”

Voor de postdoctoraal onderzoeker begon het zoeken naar verklaringen voor het achterblijven met begrijpend lezen. “Hebben ze moeite met het lezen van woordjes?”, wilde de onderzoeker weten. Of is een zwakke woordherkenning de basis van de leesachterstanden? “Met een lexicale decisietoets (kiezen tussen een bestaand hoogfrequent woord en een nonsenswoord) van 1 minuut vond ik geen grote verschillen. Er waren wel wat problemen bij de dove kinderen, die waren echter niet zodanig dat die een grote achterstand in begrijpend lezen zouden kunnen verklaren. Deze resultaten bevestigden dat we verder moesten zoeken,” zegt de orthopedagoog/onderwijskundige over het woordidentificatie-onderzoek.

MOA (Mode of Acquisition)

Als tweede factor in het begrijpend lezen onderzocht Loes Wauters de Mode of Acquisition (verder MOA genoemd). Kinderen leren woordbetekenissen op verschillende manieren. Via perceptuele waarnemingen als zien, voelen, ruiken en horen komen kinderen tot kennis van begrippen. Het verwerven van betekenissen verloopt echter vaak via een ander concept. Loes Wauters noemt het de linguïstische informatie: “Neem woorden als *politiek* of *kolonist*. Wil een kind de betekenis van zulk een woord bevatten, dan moet het al over voldoende taal beschikken. De betekenis is enkel via taal uit te leggen.

Tussen beide manieren van verwervingsMOA's is geen strakke scheidingslijn te trekken. Veel woordbetekenissen komen via een combinatie van de twee MOA's tot stand.”

“De MOA verloopt van voornamelijk perceptueel geleerde woorden (lage MOA) naar voornamelijk linguïstisch geleerde woorden (hoge MOA). Zo is het ook bij de

DR. LOES WAUTERS NA SCHOKKENDE RESULTATEN LEESNIVEAU DOVEN

opbouw in het leesonderwijs. Teksten in de lagere groepen zijn voorzien van een hoger percentage woordbetekenissen die via perceptie worden geleerd. Teksten in de hogere groepen (vanaf groep 6) hebben in toenemende mate woorden die via linguïstische informatie worden geleerd,” luidt Wauters’ uitleg.

Woorden die via linguïstische (talige)- informatie verworven moeten worden, kunnen voor de doelgroep tot problemen leiden, luidde Wauters’ hypothese. Dove mensen missen nu eenmaal het ‘incidentele leren’ (Wauters) dat horenden bezitten. Mede als gevolg daarvan blijft bij het begrippenkader aanzienlijk beperkter.

Over het bedoelde benodigde taalaanbod heeft de wetenschapper een opvatting: “Het taalaanbod moet toegankelijk zijn. Dove kinderen moeten in de gelegenheid zijn om woordbetekenissen te leren. Daarbij moet de omgeving niet te bang zijn. Van groot belang is naar mijn mening dat begrippen en woorden in een context worden aangeboden.”

Met twee kleinere groepen (160 dove en 100 horende leerlingen) uit het basisonderwijs onderzocht Wauters of dove kinderen inderdaad moeite hebben met woorden die via linguïstische informatie geleerd moeten worden. Beide groepen kregen een computertaak voorgeschoteld. In zinnen met telkens zeven woorden kwamen deze achtereenvolgens in beeld. Het vierde woord was het doelwoord.

Voorbeeldwoorden:

De jongen ruikt **soep** in de keuken.

De jongen ruikt **gas** in de keuken.

Vraag: Ruikt de jongen iets dat je kunt eten? Ja / nee

Wauters zocht zo naar mogelijke verschillen in leestijd bij perceptueel geleerde en linguïstische geleerde woorden. De onderzoeker over de uitslag: “De resultaten toonden aan dat er minder tijd nodig is om perceptueel geleerde woorden te lezen dan om linguïstisch geleerde woorden te lezen. Verder is er geen verschil in leestijd geconstateerd tussen horenden en doven.”

Vragen over zinnen met perceptueel geleerde woorden worden beter beantwoord dan die met linguïstisch geleerde begrippen. Voor doven schuilen in de laatstgenoemde categorie de grootste problemen.

Wauters wijst op een dreigend risico van onderwijsgeven: “Bij leraren kan de neiging ontstaan dat zij zich te veel beperken tot begrippen die de kinderen al kennen. Ik heb met de gevonden resultaten geen antwoorden paraat om het leesonderwijs aan te pakken. Wel denk ik te mogen zeggen

dat het belangrijk is dat doven veel leeservaring opdoen. Het opkrikken van de leesmotivatie is van groot gewicht.”

Woord- en begripkennis staan aan de basis bij het begrijpend lezen. De leesvaardigheid vervolgens bepaalt in grote mate de toegankelijkheid voor

dove jonge mensen tot verdere scholing en ontwikkeling. Het taalonderwijs aan doven verdient volgens Wauters meer aandacht. “Dompel de kinderen voortdurend in een bad van taal. Vermijd zo weinig mogelijk woorden. Alleen dan kunnen dove kinderen hun kennis van linguïstisch te leren woorden verbeteren.” Een citaat uit Wauters’ samenvatting van haar proefschrift spreekt boekdelen: “Een uitgebreid taalaanbod is noodzakelijk, omdat kinderen linguïstische ervaring nodig hebben om hun woordbetekenissen en concepten te verrijken. Het is dan ook van belang dat alle kinderen een brede range aan linguïstische en non-linguïstische informatie ontvangen in expliciete en impliciete situaties.”

Ondanks haar promotie op het begrijpend lezen is Loes Wauters nog niet klaar met het onderwerp. Zij verwacht in de toekomst mee te werken aan nader onderzoek naar het begrijpend lezen bij doven. “Ik wil er eigenlijk gewoon mee verder”, zegt Loes Wauters. “Het is belangrijk het proces van begrijpend lezen te ontrafelen, als we de presaties op dit gebied willen verbeteren.” **VHZ**

Willem Geurts