

Muziek is de melodie waarvan de wereld de tekst vormt

literatuuronderzoek naar de mogelijkheden om taalvaardigheden te stimuleren in muzieklessen

Mu - ziek is de me - lo - die waar - van de
D F F G A C D C A C
re fa fa so la do re do la do
2 4 4 5 6 8 9 8 6 8

we - - - reld de tekst vormt
A G F G A F D F
la so fa so la fa re fa
6 5 4 5 6 4 2 4

Literatuuronderzoek
Master kunsteducatie
Amsterdamse Hogeschool voor de Kunsten

Mei 2014
Vincent Lamers
Begeleider: Carolien Hermans

Inhoud

Voorwoord	3
1. Inleiding.....	3
2. Begripsbepaling	6
2.1 Muzieklessen op basisscholen in Nederland	6
2.2 Taalvaardigheden	7
2.3 Overeenkomstige begrippen.....	8
3. De effecten van muzieklessen op taalvaardigheden.....	9
3.1 Transfer van muziek naar taalvaardigheden en het belang voor het onderwijs.....	9
3.2 Effecten van muzieklessen op leesvaardigheid.....	10
3.3 Effecten van muzieklessen op schrijfvaardigheid en mondelinge taalvaardigheid	11
3.4 Conclusie over de effecten van muzieklessen op taalvaardigheid	11
4. Hoe kunnen de effecten op taalvaardigheden tijdens muzieklessen bereikt worden?	13
4.1 Het belang van muzieklessen voor taalvaardigheden op jonge leeftijd.....	13
4.2 Leesvaardigheden in muzieklessen: <i>phonological</i> en <i>phonemic awareness, fluency</i>	13
4.3 Schrijfvaardigheden in muzieklessen: schrijven over muziek.....	144
4.4 Mondelinge taalvaardigheden in muzieklessen: woordenschat.....	15
4.5 Conclusie: de manieren waarop muzieklessen taalvaardigheden kunnen stimuleren....	16
5. Samenvatting en conclusie	18
6. Aanbevelingen.....	19
6.1 Aanbevelingen ten aanzien van wetenschappelijk onderzoek.....	19
6.2 Aanbevelingen ten aanzien van de praktijk.....	19
7. Dankwoord	22
8. Referenties.....	23

Voorwoord

In mijn eigen lessen als vakleerkracht muziek in het speciaal onderwijs besteed ik veel aandacht aan taalaspecten. Liedteksten verklaren, raps maken, muziekstukjes verzinnen met onzinwoorden... Ik gebruik bij veel liedjes gebaren of pictogrammen om het taalbegrip te ondersteunen. Regelmatig neem ik samen met logopedistes filmpjes van gebarenliedjes op die de leerlingen, ouders en leerkrachten via YouTube bekijken. Hoe waardevol en stimulerend die muzikale taalactiviteiten ook zijn, ze berusten meer op ervaring dan op onderbouwde kennis, meer op goede bedoelingen dan op een vooropgezet plan. Daar wil ik graag verandering in brengen.

De titel van dit literatuuronderzoek is een uitspraak van de Duitse filosoof Schopenhauer (1788-1860): *Muziek is de melodie waarvan de wereld de tekst vormt*. De uitspraak geeft een verbinding tussen muziek en taal weer, die ons de wereld doet begrijpen. Op het voorblad staat op verschillende manieren een melodie genoteerd met deze uitspraak als tekst. Dat je deze melodie op veel manieren kunt noteren en lezen geeft al aan dat de verbinding tussen muziek en taal niet eenduidig is. Dit literatuuronderzoek heeft niet de pretentie de wereld muzikaal te verklaren, of tot op neurologisch niveau de verbinding tussen muziek en taal te ontrafelen. Wel hoopt het een licht te werpen op de vraag hoe muzieklessen kunnen bijdragen aan de ontwikkeling van taalvaardigheden.

1. Inleiding

In de laatste jaren is er veel onderzoek gedaan naar de invloed van muziek op het brein. In Nederland treden m.n. Erik Scherder, hoogleraar Klinische Neuropsychologie en Henkjan Honing, hoogleraar muziekcognitie naar buiten. Zij zijn bijvoorbeeld sprekers op onder andere de conferentie Muziek en het Brein in juni 2011. Henkjan Honig houdt een Tedx lezing naar aanleiding van zijn boek *Iedereen is muzikaal* (2009), Erik Scherder verschijnt op televisie in *De Wereld Draait Door* en er zijn veel bekeken filmpjes van zijn colleges voor de Universiteit van Nederland.

Binnen deze aandacht voor muziek en het brein zijn er verschillende meningen over hoe muziek en taal zich verhouden. Honing (2009) wijdt hier in zijn boek een hoofdstuk aan. Patel (2008) een heel boek: *Music, language and the brain*. Waar Patel vooral de overeenkomsten ziet, benadrukt Honing eerder de verschillen tussen muziek en taal. Zij zijn het wel eens dat muziek en taal gemeenschappelijke neurologische processen hebben met betrekking tot het luisteren.

In het onderwijs lijken er mogelijkheden te liggen om via muzieklessen taalvaardigheden te vergroten via die gemeenschappelijke luistervaardigheden. Voor het werkveld van vakleerkrachten muziek in het basisonderwijs lijkt het zinvol om eerst een goed overzicht te geven welke mogelijkheden dat zouden kunnen zijn en daarna te beschrijven hoe je de effecten op de taalontwikkeling bij leerlingen kunt bereiken.

Er is veel geschreven over de effecten van muziek op taalvaardigheden, zowel binnen als buiten het onderwijs. Winner, Goldstein en Vincent-Lacrin (2013) beschrijven net als Hallam (2010) een aantal onderzoeken op dit terrein. Er zijn daarnaast een aantal artikelen geschreven over hoe je die effecten in de praktijk kunt bereiken. Hansen, Bernstof en Stuber (2004) schreven er een boek over: *The Music and literacy connection*.

Je kunt je afvragen of het zinvol is via muzieklessen doelen op andere gebieden na te streven. Winner et al. (2013) schrijven in hun algemene conclusie dat het effect van de kunsten op vaardigheden buiten de kunst niet de belangrijkste rechtvaardiging is voor kunsten in het onderwijs. Door hun plaats overal op de wereld in de cultuur van heden en verleden hebben zij al genoeg recht op een goede plaats binnen de educatie. Muzieklessen zouden zich in deze opvatting dus vooral met muziekintrinsieke doelen bezig moeten houden. Tegelijkertijd concluderen Winner et al. (2013), evenals Hallam (2010) dat er wel effecten van kunsteducatie zijn op vaardigheden die dicht bij de kunsten liggen. Uit verschillende onderzoeken komt naar voren dat muziek, via het ontwikkelen van luistervaardigheden, ook

taalvaardigheden stimuleert. Op dit terrein kan muziek dus ook instrumentele doelen nastreven.

Een belangrijk argument om aandacht aan taalvaardigheden in de muziekles te besteden komt vanuit de brede visie op taalonderwijs zoals beschreven door Emmelot, van Schooten, Timman, Verhallen en Verhallen (2001). Uitgangspunt is dat je taal leert door taal te gebruiken. Extra spelling- en grammaticalesen helpen niet, maar het toepassen van taal in zoveel mogelijk situaties wel. De muziekles is daar een geschikte gelegenheid voor. Net als bij andere vakken zijn er een aantal algemene manieren waarop de taalvaardigheid gestimuleerd kan worden in de muziekles. Bovendien zijn er ook aanknopingspunten die alleen voor het vak muziek gelden. Norden en Wever (2013) verwoorden het als volgt:

Muzieklessen hebben een eigen karakter, maar het zijn ook gewoon lessen; lessen waarin instructie gegeven wordt, waarin docent en leerlingen met elkaar praten (interactie), waarin kennis wordt overgedragen (context), waarin begeleid geoefend wordt en waarin wordt teruggekeken op de les (reflectie). Taal is bij dit alles een belangrijk medium. Daarin verschillen muzieklessen niet van andere vaklessen. Er zijn ook taalaspecten die je speciaal in de muziekles tegenkomt. Die hebben te maken met luisteren, stemgebruik, articulatie, klankbewustzijn, gevoel voor ritme en frasering, het uitdrukken van ervaringen met muziek, het gebruik van muziek-vaktaal en de combinatie tekst-muziek. Allemaal aspecten die ook van belang zijn voor de taalontwikkeling van leerlingen. (p.4)

Behalve het belang van het stimuleren van taalvaardigheden, verwoorden Norden en Wever (2013) evenals Hansen et al. (2004) ook een argument vanuit de positie van het vak muziek. Als je kunt aantonen dat muzieklessen de taalvaardigheden van leerlingen gunstig beïnvloedt, dan verstevigt dit de positie van het vak, daar waar het in de praktijk regelmatig onder druk staat. Daarnaast kan de aandacht voor taalvaardigheden de muzieklessen ook leuker en effectiever maken, doordat de communicatie met leerlingen beter verloopt.

Uitgaande van de bovenstaande argumenten lijkt het voor de beroepsgroep relevant een goed overzicht van de mogelijkheden om binnen de muziekles taalvaardigheden te stimuleren te beschrijven. In het Nederlands taalgebied is er nog niet veel over dit onderwerp geschreven. Het doel van dit literatuuronderzoek is de mogelijke effecten van muzieklessen op de taalvaardigheden van leerlingen binnen het basisonderwijs te beschrijven en aan te geven hoe deze effecten bereikt kunnen worden. Daarbij is het van belang om dit zo te doen dat vakleerkrachten muziek er profijt van kunnen hebben.

De onderzoeksvraag luidt:

Welke positieve effecten op de taalvaardigheidontwikkeling van leerlingen kunnen lessen van vakleerkrachten muziek in het basisonderwijs hebben en welke aanbevelingen vloeien hieruit voort voor de vormgeving van de muzieklessen?

Deelvragen hierbinnen zijn:

1. *Wat kunnen de positieve effecten van muzieklessen door vakleerkrachten op de taalvaardigheden van leerlingen in de basisschoolleeftijd zijn?*
2. *Hoe kunnen deze positieve effecten in de praktijk bereikt worden?*

Er is in de Engelstalige literatuur naast het effect van muziek bij het leren van de moederstaal ook het nodige geschreven over de gunstige invloed van muziek bij het verwerven van een tweede taal (Second Language Learners). Vooralsnog wordt dit in dit onderzoek buiten beschouwing gelaten. Over de effecten van muziek op taalvaardigheden in het speciaal onderwijs is er vrijwel niets te vinden. De doelgroepen binnen het speciaal onderwijs worden binnen dit literatuuronderzoek daarom buiten beschouwing gelaten. Het

onderzoek richt zich dus op het stimuleren van taalvaardigheden door muzieklessen van vakleerkrachten bij leerlingen in het reguliere basisonderwijs.

De start van het onderzoek is een begripsbepaling. Wat wordt er nu onder taalvaardigheden en muzieklessen verstaan? Welke verschillende vaardigheden zijn er te onderscheiden? Welke begrippen spelen er een rol in de verbinding tussen muziek en taal. In paragraaf drie wordt de eerste deelvraag beantwoord vanuit een aantal meta-analyses. Een overzicht van de verschillende effecten die onderzoekers gevonden hebben zal hierin worden beschreven. Hierna worden in paragraaf vier de tweede deelvraag vanuit verschillende artikelen en het boek van Hansen et al. (2004) beantwoord door praktijkvoorbeelden te beschrijven en te categoriseren. Tenslotte wordt in paragraaf vijf beide voorgaande paragrafen kort samengevat en de onderzoeksvraag beantwoord. Het onderzoek wordt afgesloten met een aantal aanbevelingen.

2. Begripsbepaling

De onderzoeksvraag heeft twee belangrijke begrippen: muziekonderwijs (in het basisonderwijs) en taalvaardigheden. Hieronder worden deze twee begrippen eerst afzonderlijk beschreven. Daarna komen er begrippen aan bod die in beide gebieden van belang zijn.

2.1 Muzieklessen op basisscholen in Nederland

Door van Schilt-Mol, Mariën, van Vijfeijken en Broekmans (2011) is er onderzoek gedaan naar de huidige vormgeving van muzieklessen op basisscholen in Nederland. Een kleine 350 scholen zijn daarover ondervraagd. Het blijkt dat in de groepen 1-2 de muzieklessen voor ruim 90% door groepsleerkrachten wordt gegeven en in de andere groepen voor ruim 80%. Het aandeel lessen door vakleerkrachten is dus gering. De directeuren en groepsleerkrachten geven aan dat er behoefte is aan scholing om zelf goed muzieklessen te kunnen geven. De vakleerkrachten die lesgeven hebben verschillende achtergronden: een opleiding schoolmuziek of docent muziek, groepsleerkrachten met een specialisatie in muziek of in toenemende mate docerende musici van muziekscholen die instrumentale lessen verzorgen.

Tabel 1

Wie verzorgt muziekeducatie in de verschillende groepen (meerdere antwoorden mogelijk)

	Groepsleerkracht	Vakleerkracht	Overig
Groep 1	92%	15%	1%
Groep 2	92%	15%	1%
Groep 3	87%	22%	1%
Groep 4	84%	24%	2%
Groep 5	82%	26%	2%
Groep 6	82%	25%	1%
Groep 7	83%	22%	1%
Groep 8	85%	20%	1%

Uit: Schilt-Mol et al. (2011). *Muziekeducatie in het primair onderwijs, een kwantitatieve en kwalitatieve verkenning van de stand van zaken* (p. 23).

De kwaliteit van de muzieklessen is door Schilt-Mol et al. (2011) niet onderzocht. De inhoud van de muzieklessen wordt in het onderzoek beschreven vanuit de *Kennisbasis Muziek* (van der Lei, Cramer, Helmes en Toenink, 2010). Hierin komen verschillende domeinen ter sprake: zingen, luisteren, bewegen, spelen, lezen en noteren en reflecteren. Over het algemeen kan worden gesteld dat er een duidelijke breuk is in de tijd die aan muzieklessen wordt besteed tussen de ruime aandacht in de kleuterbouw en de beperktere aandacht bij de rest van de school. Er wordt vooral veel tijd besteed aan zingen, variërend van gemiddeld bijna een uur bij de kleuters tot een half uur in de oudste groepen. In mindere mate komen de domeinen luisteren, bewegen en spelen aan bod. Hekkenluiters zijn de domeinen lezen en noteren en reflecteren. Opmerkelijk is dat lezen en noteren in de groepen 3-4 het minst voorkomt (slechts bij 11% van de respondenten en dan voor een klein aantal minuten per week), terwijl er in dat domein op het gebied van de taalvaardigheden juist veel te winnen is.

Tabel 2

Aantal minuten per week dat scholen besteden aan muzikale vaardigheden

Op basis van gegevens uit: Schilt-Mol et al. (2011). *Muziekeducatie in het primair onderwijs, een kwantitatieve en kwalitatieve verkenning van de stand van zaken* (p. 27).

2.2 Taalvaardigheden

Taalvaardigheden, in het Engels vaak aangeduid met de term *literacy* (geletterdheid), is een breed begrip waar verschillende definities van worden gegeven. Hansen et al. (2004) gaan uit van een brede reeks van lees,- en schrijfvaardigheden. Daarnaast is mondelinge taalvaardigheid een derde element.

Leesvaardigheden worden in het onderwijs doorgaans onderverdeeld in technisch lezen en begrijpend lezen. De Stichting Leerplanontwikkeling Ontwikkeling ontwikkelde in het programma Het Taalonderwijs Nederlands Onderzocht een overzicht van de verschillende onderzoeken naar taalonderwijs. Aarnoutse (1976), geciteerd in een van bovengenoemde documenten van Bonset en Hoogeveen (2012), omschrijft leesvaardigheden als volgt: “het omzetten van geschreven of gedrukte woorden, woordgroepen en zinnen in gesproken taal en het relateren van woorden aan hun betekenis” (p. 13). Het gaat volgens hem dus niet alleen om de technische vaardigheid van het lezen, maar ook om begrijpend lezen.

Voor het begrijpend lezen is het begrip woordenschat van belang: “Analyse van bestaande datasets uit verschillende onderzoeken laten zien dat woordenschat de belangrijkste voorspeller is van begrijpend lezen” (Bonset en Hoogeveen, 2010, p. 15). De invloed van de al dan niet ontwikkelde woordenschat neemt gedurende schoolloopbaan toe.

Norden en Wever (2013) noemen in dit verband de lexicale/semantische component van taalontwikkeling. Het gaat om de betekenisgeving aan woorden. Hierbij spelen de elementen ‘context’, ‘taalsteun’ en ‘interactie’ een belangrijke rol. Er wordt betekenis aan woorden gegeven als nieuwe woorden kunnen aansluiten bij voorkennis van leerlingen (context), als de nieuwe woorden herhaald en op verschillende manieren woorden aangeboden (taalsteun) en als de leerlingen deze in gesprekken kunnen toepassen (interactie). Met dit laatste element, de actieve woordenschat, komt dus de mondelinge taalvaardigheid om de hoek kijken.

In het kerndoelenboekje van het Ministerie van Onderwijs Cultuur en Wetenschap (2006) staan kerndoelen voor mondelinge taalvaardigheid. Het belangrijkste kerndoel luidt: “De leerlingen leren zich naar vorm en inhoud uit te drukken bij het geven en vragen van informatie, het uitbrengen van verslag, het geven van uitleg, het instrueren en bij het discussiëren” (p.15).

Schrijfvaardigheden worden in de kerndoelen voor het basisonderwijs omschreven als “De leerlingen leren naar inhoud en vorm teksten te schrijven met verschillende functies, zoals: informeren, instrueren, overtuigen of plezier verschaffen” (Ministerie van OCW, 2006, p. 17).

2.3 Overeenkomstige begrippen

Zoals Hallam (2010) en Winner et al. (2013) beschrijven is er veel (hersens)onderzoek gedaan naar het leren van taal en muziek. De transfer van vaardigheden op het ene gebied naar een ander gebied is afhankelijk van de vraag of de hersenprocessen in beide gebieden veel overeenkomsten vertonen. Zijn er veel overeenkomsten, dan spreekt men van *near transfer* of *low road transfer*. Hierbij gaat het om automatische vaardigheden waarbij de transfer ook automatisch en spontaan optreedt. Dit in tegenstelling tot *far transfer* of *high road transfer* waarbij de overeenkomsten tussen de processen verder uit elkaar liggen en de vaardigheden via reflectie en bewustwording kunnen worden verkregen. Voor muziek en taal blijkt er sprake te zijn van *near transfer*. Ze zijn namelijk allebei gebaseerd op luistervaardigheden.

Muzieklessen kunnen luistervaardigheden trainen die je ook gebruikt bij het lezen. Een belangrijk begrip hierbij is *decoding*. Wilson and Gambrell (1988) in Hansen et al. (2004), omschrijven *decoding* als "the breaking of the visual code of symbols into sound" (p.7). Het gaat dus om het leggen van verbanden tussen symbolen en klank. Winner et al. (2013) concluderen dat als er een effect van muziekeducatie op leesvaardigheden optreedt, dit vaker optreedt op het niveau van decoderen dan op een hoger begripsniveau. Het vindt dus eerder plaats via *near transfer* dan via *far transfer*.

Om de code te kunnen kraken zijn er verschillende vaardigheden nodig die in een vaste volgorde ontwikkeld moeten worden. Hieronder de drie belangrijkste vaardigheden, zoals die in verschillende artikelen worden gebruikt. De beschrijvingen zijn gebaseerd op Hansen et al. (2002 en 2004).

- *Phonological awareness* (auditief bewustzijn) heeft betrekking op de mogelijkheid om auditief te discrimineren tussen geluiden, gevoelig te zijn voor alle eenheden van het geluid. Het gaat om onderscheiden van hele woorden of muzikale motieven, van het herkennen van rijm of het herkennen van muzikale patronen, het onderscheiden van de begin,- en eindklank van een woord, het onderscheiden van noten met dezelfde toonhoogte etc..
- *Phonemic awareness* (fonemisch bewustzijn) heeft betrekking op het begrip van fonemen, de kleinste eenheden van gesproken taal of muziek. Het gaat om het onderscheiden van afzonderlijke letters in een woord, de afzonderlijke toonhoogtes in een motiefje, de lengte van de verschillende noten in een ritme etc..
- *Fluency* (vlotheid) heeft betrekking op het vermogen van leerlingen om met snelheid en nauwkeurigheid een tekst of een partituur te lezen. Soepel, eenvoudig en gemakkelijk, zonder woord/nootidentificatie problemen.

3. De effecten van muzieklessen op taalvaardigheden

De effecten van muzieklessen op taalvaardigheden zijn uitgebreid onderzocht. Vanuit twee meta-analyses, Winner et al. (2013) en Hallam (2010), wordt hieronder eerst beschreven hoe de invloed van muziek op taalvaardigheden begrepen kan worden vanuit hersenonderzoek en wat het belang voor het onderwijs is. Daarna zullen de effecten van muzieklessen op verschillende onderdelen van taalvaardigheden onder de loep worden genomen.

3.1 Transfer van muziek naar taalvaardigheden en het belang voor het onderwijs

Hallam (2010) beschrijft dat de invloed van muziek op de ontwikkeling van het brein groter wordt naarmate eerder wordt begonnen met muzieklessen, deze langduriger plaatsvinden en intensiever zijn. Als vroeg begonnen wordt en er verschillende muzikale vaardigheden worden getraind, kunnen er via een proces van *near transfer* permanente veranderingen in de hersenen ontstaan. Het gaat dan niet alleen om wat we hebben geleerd, maar vooral ook hoe we het hebben geleerd. Muziekeducatie kan op deze manier invloed hebben op taalvaardigheden, omdat zij beide op gelijksoortige neurologische processen gebaseerd zijn. Training van muzikale vaardigheden scherpt de manier waarop het brein taal codeert. Al na een korte periode kan training leiden tot waarneembare resultaten op het gebied van neurologische processen met betrekking tot taalbegrip en andere cognitieve processen. Hoe eerder, hoe intensiever en hoe langduriger je dus met muzieklessen in aanraking komt, hoe groter het effect op de taalvaardigheden.

Winner et al. (2013) onderschrijven het beeld dat Hallam (2010) schetst. Zij benoemen de invloed die muziek heeft op de ontwikkeling van de auditieve cortex. Dit gebied in de hersenen ontwikkelt zich sneller door muzikale training. Het gebied is zowel voor muziek als spraak van belang.

Hiernaast beschrijven Winner et al. (2013) nog drie andere processen die de invloed van muzieklessen op taalvaardigheden verklaren. Als eerste ontwikkelen muzieklessen luistervaardigheden die de *phonological awareness* versterken en daardoor het aanvankelijk lezen bevorderen. Mieras (z.j.) vult hierbij aan dat juist in de basisschoolleeftijd de hersenen zich ontwikkelen op het gebied van klankonderscheiding. Muzikale training kan hierdoor in de basisschoolleeftijd bijdragen aan de ontwikkeling van taalvaardigheden. Als tweede noemen Winner et al. (2013) dat bij muzieklessen symbolen en andere notatievormen worden gebruikt. Dit bevordert ook het begrip van de symbolen (letters) bij het lezen. Als derde gebruiken muziek en taal beiden chronologische volgordes. Door muziek te trainen train je het bewustzijn van chronologie dat je ook bij het begrijpen van teksten nodig hebt.

Winner et al. (2013) stellen aan de hand van verschillende onderzoeken dat muzikanten ten op zichte van niet-muzikanten een verbeterde neurologische weergave van geluiden in hun hersenen te hebben. Hierdoor kunnen zij zich geluiden in het algemeen, dus ook die niet met muziek of taal geassocieerd worden, beter voorstellen en vergelijken. Het blijkt dat leerlingen met leesproblemen juist moeite hebben met dit verbeelden van geluiden.

Verschiedende onderzoeken, beschreven door Winner et al. (2013), Hallam (2010) en Miras (z.j.), laten zien dat volwassen getrainde muzikanten beter taal kunnen herkennen in lawaaierige omgevingen. Mieras (z.j.) beschrijft een onderzoek van Shield en Dockrell (2003) naar geluid in klaslokalen, waaruit blijkt dat hoe meer achtergrond geluid er is, hoe minder er geleerd wordt. Goed gericht kunnen luisteren is een belangrijke factor bij het leren in het algemeen en in het leren van taalvaardigheden in het bijzonder.

Met andere woorden: gezien vanuit het belang van de ontwikkeling van de hersenen in de basisschoolleeftijd en het belang van een goede luistervaardigheid voor de leerprestaties kan muziekeducatie leiden tot het beter begrijpen van taal en de leesvaardigheden stimuleren.

3.2 Effecten van muzieklessen op leesvaardigheid

Er is veel onderzoek gedaan naar de invloed van muzieklessen op leesvaardigheden. Butzlaff (2000) wordt door Winner et al. (2013) aangehaald. Uit zijn meta-analyse blijkt dat er vrijwel net zoveel onderzoeken aantonen als tegenspreken dat er een verband bestaat tussen muziekeducatie en verbeterde leesvaardigheid. Overigens ging het in deze onderzoeken wel om verschillende vormen van muziekeducatie en verschillende vormen van leesvaardigheden die gemeten werden. Winner et al. (2013) concluderen dat als er een effect is van muziekeducatie op leesvaardigheden, dat dit vooral op het niveau van *decoding* zal plaats vinden.

Sinds 2000 zijn er vervolgonderzoeken gedaan die het verband tussen muzieklessen en leesvaardigheden verder hebben onderzocht. Dit verband ligt inderdaad op het gebied van het decoderen, met name op het terrein van de *phonological awareness*. Volgens Hansen et al. (2004) zijn muzikale activiteiten een natuurlijke manier om *phonological awareness* te bevorderen. Muziek gebruikt dezelfde parameters als taal, zoals toonhoogte, toonduur, dynamiek en articulatie, maar dan op een intensieve manier. *Phonological awareness* wordt door activiteiten als zingen, meeklappen met woorden en bewegen op muziek intensief getraind.

In een onderzoek van Mingat en Suchaut uit 1996, beschreven door Winner et al. (2013), onderzochten de onderzoekers 900 oudste kleuters die een jaar lang, twee uur per week, 4 uur per week of geen muziekles. De kleuters met de meeste muziekles scoorden het hoogste op lees-, en schrijfvaardigheidstesten. Ook een jaar later aan het eind van groep drie, waarin geen muziekles werd gegeven, bleef het effect van de muzieklessen bestaan en werd het verschil met de kinderen zonder muzieklessen in de kleuterperiode zelfs groter.

Winner et al. (2013) tonen vanuit andere onderzoeken aan dat er een sterk verband bestaat tussen muziekeducatie, *phonological awareness* en aanvankelijk lezen. Zo concludeert Standley (2008) in een meta-analyse van 30 onderzoeken dat deze effecten groot kunnen zijn en dat die het grootst zijn als muziek-lees activiteiten aan gewone muzieklessen worden toegevoegd. Een ander onderzoek van Degé en Schwarzer (2011) vergelijkt drie groepen kleuters die of muzieklessen, of een training gericht op *phonological awareness*, of gymlessen krijgen. Het blijkt dat *phonological awareness* even goed ontwikkeld kan worden met een muziekprogramma als met een programma dat zich alleen op auditieve opdrachten richt. Sport heeft er geen invloed op.

Naast *phonological awareness* is ook het *phonemic awareness* van groot belang bij het ontwikkelen van leesvaardigheden. Muzikaliteit en *phonemic awareness* zijn gekoppeld aan aanvankelijk lezen, blijkt uit onderzoek van Anvari, Trainor, Woodside en Levy (2002), zowel beschreven in Winner et al. (2013) als Hallam (2010). Anvari et al. (2002) toonden dit verband aan, nadat zij 100 kleuters verschillende gestandaardiseerde en experimentele testen lieten doen die zowel hun muzikale als hun leesvaardigheden maten. Het ging hierbij om het herkennen van een melodie, ritme, begin-, of eindklanken van een woord of rijm. Muzikaliteit, hier dus gezien als het hoog scoren op muzikale test, blijkt nog steeds een verband te hebben met aanvankelijk lezen, ook als je de verbeterde *phonemic awareness* resultaten weg filtert. Hoe dit verband tot stand komt is nog niet duidelijk.

Gromko (2005), in Winner et al. (2013) en Hallam (2010), onderzocht acht kleuterklassen waarvan er vier gedurende vier maanden muzieklessen kregen en de andere vier groepen niet. De kinderen die muziekles kregen scoorden significant hoger op gestandaardiseerde test waarmee de vlotheid van het fonemisch onderscheiden wordt gemeten.

Er is ook onderzocht of het mogelijk is om via muziektraining de gevolgen van dyslexie te verminderen. Mieras (z.j.) beschrijft dat ongeveer 20% van de kinderen last van dyslexie heeft en dat het niet goed kunnen onderscheiden en verwerken van de verschillende letterklanken (*phonemic awareness*) hier de oorzaken van zijn. Hij benadrukt ook de invloed van achtergrondgeluid dat de problemen voor leerlingen met leesproblemen kan vergroten. In een onderzoek van Overy (2003) bij kinderen met dyslexie van 9 jaar oud, beschreven door

Winner et al.(2013) en Hallam (2010), blijkt dat zanglessen wel een positieve invloed hebben op auditieve vaardigheden en spelling, maar niet op direct op leesvaardigheden. De kinderen met dyslexie kunnen in vergelijking met de controle groep (die geen zanglessen hebben gehad en geen last van dyslexie hebben), wel beter melodische testen uitvoeren, maar scoren juist slechter bij ritmische testen. Onderzoek van Long (2007), beschreven in Hallam (2010), wees uit dat een korte periode met ritmische oefeningen gecombineerd met muzikale notatie een positief effect hebben op de leesvaardigheden van leerlingen met leesproblemen. Muziekeducatie lijkt kinderen met dyslexie dus te kunnen helpen bij zowel het onderscheiden van letterklanken, (Gromko (2005)), als het verwerken van letterklanken (Overy (2003) en Long (2007)).

Tot slot blijkt muzikale training ook invloed te hebben op *fluency*. In een driejarig onderzoek bij 49 kinderen tussen de 7 en 12 jaar oud van Wandel, Dougherty, Ben-Sachar en Deutsch(2008), beschreven in Winner et al. (2013), komt naar voren dat hoe langer de muzikale training duurt, hoe vlotter de leerlingen kunnen lezen.

3.3 Effecten van muzieklessen op schrijfvaardigheid en mondelinge taalvaardigheid

Op het gebied van schrijfvaardigheden is er volgens Hallam (2010) minder onderzoek gedaan. Uit twee onderzoeken bij kleuters van Standley en Hughes (1997) dat herhaald en uitgebreid is door Register (2001) blijken er wel effecten van muzieklessen op het gebied van voorbereidend schrijven als muzieklessen zich specifiek daar op richten.

Hallam (2010) beschrijft een onderzoek van Magne, Schon en Besson (2006) bij 26 acht jaar oude kinderen, waaruit blijkt dat de kinderen met muzieklessen op een instrument beter verschillen in toonhoogte konden onderscheiden in zowel muziek als taal, als hun leeftijdgenoten. De onderzoekers concluderen dat het onderscheiden van toonhoogtes in het brein eerder plaats vind in muziek, dan in taal (prosodie). Hierdoor kan vroege muziekeducatie het begrip van de intonatie in gesproken taal bevorderen en daarmee de mondelinge taalvaardigheid stimuleren. Ook Winner et al. (2013) beschrijven recente onderzoeken waaruit blijkt dat kinderen met muziektraining beter toonhoogteverschillen kunnen onderscheiden in hun eigen taal en sterker reageren op het onregelmatigheden in muziek en taal.

Hallam (2010) beschrijft een onderzoek van Piro en Ortiz (2009), waarin leerlingen gedurende drie jaar pianolessen volgen. Deze groep leerlingen blijkt, ten opzichte van de controlegroep, over duidelijk grotere woordenschat te beschikken en deze in een test ook beter actief te kunnen toepassen dan de controlegroep. Dit effect wordt echter pas na langere tijd en vanaf een bepaalde leeftijd bereikt. Hallam (2010) beschrijft ook een onderzoek van Chan, Ho en Cheung (1998) bij 90 leerlingen tussen de 6 en 15 jaar waarin het spelen van instrumenten ook het verbale geheugen blijkt te bevorderen. De muzikaal getrainde leerlingen blijken in vergelijking met hun niet getrainde leeftijdgenoten zich woorden beter te kunnen herinneren en reproduceren, ook na verloop van enige tijd. Ook hier geldt: hoe langer de muzikale training, hoe groter het effect op het verbale geheugen. Daarnaast geldt echter dat als je stopt met muzieklessen de positieve effecten op het verbale geheugen wegebben.

3.4 Conclusie over de effecten van muzieklessen op taalvaardigheid

In onderzoeken zijn verschillende positieve effecten beschreven die muzieklessen op de taalvaardigheden kunnen hebben. Deze liggen vooral op het terrein van de leesvaardigheden, met name via het trainen van de *phonological* en *phonemic awareness*. Opvallend is dat er minder onderzoek is gedaan naar het verband tussen muzieklessen en mondelinge taalvaardigheid en nog minder naar het verband met schrijfvaardigheden.

De positieve effecten zijn te verklaren vanuit het proces van *near transfer*. Muziek en taal zijn gebaseerd op dezelfde neurologische processen op het gebied van luistervaardigheid. Het belang voor het onderwijs ligt in het feit dat de hersenen zich juist in

de basisschoolleeftijd sterk ontwikkelen. Door op jonge leeftijd muzikale vaardigheden te trainen, kan je de taalvaardigheden via verbeterde neurologische processen vergroten.

Wat nu nog onbeantwoord blijft is de vraag welke muzikale vaardigheden je moet trainen om de effecten op taalvaardigheden te stimuleren. Een aantal onderzoeken beschrijven wel welke testen er worden gebruikt om de effecten te meten, maar de inhoud van de muzikale training wordt, op een aantal uitzonderingen na, niet nader omschreven. Is zingen bij uitstek geschikt, of gaat het juist om luisteroefeningen, muzieknotatie, klapspelletjes of bewegen op muziek. En wat voor liedjes zing je dan, naar welke muziek luister je etc.? De volgende paragraaf hoopt op deze vraag een antwoord te geven.

4. Hoe kunnen de effecten op taalvaardigheden tijdens muzieklessen bereikt worden?

In deze paragraaf komt de vraag aan de orde hoe in muzieklessen de effecten op taalvaardigheden bereikt kunnen worden. Daar zijn een aantal artikelen over geschreven, onder andere Wiggins (2007), Mizener (2008), Paquette en Rieg (2008) en Norden en Wever (2013). Veel artikelen refereren aan het boek van Hansen et al. (2004). Vanuit dit boek zullen verschillende manieren om in muzieklessen de leesvaardigheid, schrijfvaardigheid en mondelinge taalontwikkeling te stimuleren de revue passeren. Vanuit de verschillende andere artikelen zullen aanvullende manieren worden beschreven. Hierbij moet worden aangetekend dat het steeds gaat om voorbeelden die de auteurs zelf aandragen op basis van de theorie. Het zijn geen voorbeelden die in een experimenteel empirisch onderzoek onderzocht zijn op effectiviteit. Het blijven vooral ook voorbeelden. Er worden geen uitgewerkte leerlijnen beschreven of uitspraken gedaan over de frequentie van de muzieklessen en of zij beter door groepsleerkrachten of vakleerkrachten kunnen worden gegeven. Hansen (2004) biedt op deze punten wel een aantal ideeën. In paragraaf 6.2 wordt hier op terug gekomen. Voordat de voorbeelden worden beschreven is het eerst belangrijk om stil te staan bij de leeftijdsfase waarin de effecten het grootst zijn.

4.1 Het belang van muzieklessen voor taalvaardigheden op jonge leeftijd

In veel publicaties wordt duidelijk dat de effecten van muzieklessen op taalonderwijs het grootst zijn op jonge leeftijd. Het verband ligt voor de hand. In de leeftijdsfase van het jonge kind wordt de basis gelegd voor de verdere ontwikkeling. Als je die (taal)ontwikkeling gelijk kunt stimuleren door muziek, heeft dat dus ook grote effecten op de latere ontwikkeling, zie Mingat en Suchaut (1996). Oferhaus-Draaijer (2012) heeft het over een brede ontwikkeling van jonge kinderen (cognitief, sociaal-emotioneel, sensomotorisch en creatief) die in samenhang en wisselwerking plaats vindt. Zij haalt daarbij psycholoog Howard Gardner aan. In zijn theorie over meervoudige intelligentie wordt beschreven dat de verschillende intelligenties zich in wisselwerking ontwikkelen. De muzikale intelligentie is de eerste intelligentie die zich ontwikkelt. Armstrong (2009) stelt dat taal ontstaan is uit muzikale expressie. Met andere woorden, als je de muzikale intelligentie vroeg stimuleert, stimuleer je ook de ontwikkeling van andere intelligenties, waaronder de verbaallinguïstische intelligentie die sterk met de muzikale intelligentie verbonden is.

Hansen et al. (2004) benadrukken de rol van muziek in spel bij jonge kinderen. Via muzikaal spel kunnen taalvaardigheden worden gestimuleerd: *“It is clear-from both current research on brain development and past theories about learning through play that music enhances learning in all areas and in particular, language and literacy”* (p.28). Informatie kan veel beter worden onthouden door bewegingsspelletjes met ritme en rijm, dan door deze alleen mondeling over te dragen. Een goed voorbeeld hiervan is aanleren van het alfabet met een liedje.

4.2 Leesvaardigheden in muzieklessen: *phonological* en *phonemic awareness, fluency*

Hansen et al. (2004) beschrijven een aantal mogelijkheden om *phonological awareness* te stimuleren door het zingen van liedjes. Bijvoorbeeld door het lopen in de maat van een liedje (klemtonen van de woorden worden duidelijk), door het klappen van het ritme (lettergrepen van de tekst), het in beweging laten zien van verschillende delen van de tekst (‘Alleen als we ‘kling klokje klingelingeling’ zingen, laat je met je hand een denkbeeldig belletje schudden.’), of door het verzinnen van nieuwe (rijm)woorden op een tekst. Ook beschrijven ze dat luisteroefeningen de *phonological awareness* kan verhogen. Bijvoorbeeld op het gebied van klankleur (wat is het verschil tussen het slaan aan de rand of het midden van een trommel), toonhoogte (‘als we ‘klingelingeling’ zingen, blijf de toonhoogte dan hetzelfde, gaat hij met

manieren: analytisch schrijven over muziektheoretische of muziekhistorische aspecten, verhalen schrijven passend bij muziekvoorbeelden, muzikale ervaringen beschrijven, een mening over een muziekstuk of uitvoering schrijven (recensie) en beschrijven hoe je een muziekstuk zou moeten uitvoeren. Dit schrijven kan gebeuren in schrijfofdrachten tijdens de muziekles, maar ook in de vorm van het bijhouden van een dagboek, journaal of blog.

Paquette en Rieg (2008) geven nog een aantal andere concrete voorbeelden zoals het schrijven van nieuwe woorden/teksten bij liedjes en het schrijven van parodieën op bestaande liedjes. Ook beschrijven zij een proces waarbij muzikale ervaringen worden opgedaan, worden besproken, worden opgeschreven en voorgelezen. Het tekenen bij muziekvoorbeelden zien zij ook als een manier om de schrijfvaardigheid te vergroten.

Zowel Hansen et al. (2004) als Paquette en Rieg (2008) beschrijven dus niet hoe muzieklessen schrijfvaardigheden zelf kunnen stimuleren. In Nederland wordt de methode Schrijfdans veelvuldig in het onderwijs gebruikt. Hierbij leren de leerlingen motorische vaardigheden om te schrijven op muziek (zie www.schrijfdans.nl en www.dedansendepen.nl). Er lijken dus wel mogelijkheden om muziek in te zetten om schrijfvaardigheden zelf te stimuleren.

4.4 Mondelinge taalvaardigheden in muzieklessen: woordenschat

Hansen et al. (2004) beargumenteren dat liedteksten gebruikt kunnen worden om de woordenschat van leerlingen te vergroten. Voordat het lied wordt aangeleerd kunnen via mind maps, woordspinnen en andere grafische notaties begrippen rond het thema van het lied worden verkend, waarbij de voorkennis van leerlingen wordt geactiveerd. Tijdens het aanleren van het lied kunnen luistervragen worden gesteld over de betekenis van het lied die in moeilijkheidsgraad kunnen variëren van concrete naar steeds meer toegepaste kennis. Na het aanleren van het lied kunnen de nieuwe woorden worden herhaald en toegepast in andere situaties zoals het voeren van kringgesprekken, het verzamelen en sorteren van woorden in bakjes of opgehangen aan de muur, het maken van nieuwe woordspinnen etc.

Het belang om aan te sluiten bij de voorkennis van leerlingen wordt door Norden en Wever (2013) onderschreven. Daarbij is het goed zelf eerst de goede uitleg te geven van een nieuw woord, omdat het lastig is om verkeerd aangeleerde betekenissen af te leren. Zij vinden het belangrijk nieuwe begrippen steeds te herhalen en te variëren door ze op drie manieren te benaderen: uitbeelden, uitleggen en uitbreiden (context geven). Dit kan volgens hen behalve in de moedertaal ook met liedteksten en woorden uit vreemde talen gebeuren.

Ook Mizener (2008) beschrijft de mogelijkheden om vanuit liedteksten de woordenschat te vergroten. Zij geeft voorwaarden aan waaraan geschikte liedjes moeten voldoen. Het gaat om liedjes die nuttig zijn om grammatica, uitspraak, begrippenkennis mee te oefenen, het lied moet grammaticaal goed in elkaar zitten, de melodie moet simpel zijn zodat alle aandacht op de tekst gericht kan worden, het lied moet tekstherhaling of een makkelijk refrein hebben, het lied moet van culturele of historische waarde zijn en het tekstritme moet ook in het ritme van de melodie terugkomen.

Volgens Niland (2007) kunnen jonge kinderen via muzikale vertellingen hun woordenschat vergroten. Dit kan door verhalen van geluidseffecten te voorzien en daarmee extra aandacht en betekenis aan woorden te geven, verhalen te zingen, op te nemen en terug te luisteren met de leerlingen, verhalen bij liedjes te vertellen of liedjes bij verhalen te zingen. Mizener (2008), Niland (2007), Paquette en Rieg (2008), Wiggins (2007) promoten het gebruik van prentenboeken met liedjes en rijmpjes. Jonge leerlingen kunnen in deze boeken zien wat ze zingen en vergoten daarmee hun woordenschat en leesvaardigheid. Het beluisteren van muziekfragmenten is volgens Mizener (2008) en Norden en Wever (2013) ook een goede mogelijkheden om de woordenschat te vergroten. Leerlingen kunnen er verhaaltjes bij vertellen, tekeningen en hoorspelen maken en die uitleggen.

Naast het vergroten van de algemene woordenschat gaat het ook om het vergroten van de kennis van vaktaal. Hansen et al. (2004) geven een voorbeeld waarin nieuwe muziektermen worden opgeplakt op de muur van het muzieklokaal. Gedurende het jaar komt

de muur steeds voller te hangen en wordt ook de muzikale woordenschat van de leerlingen vergroot. Norden en Wever (2013) herhalen hierbij dat ook vaktaal via uitbeelden, uitleggen en uitbreiden steeds herhaald en gevarieerd moet worden.

4.5 Conclusie: de manieren waarop muzieklessen taalvaardigheden kunnen stimuleren

Muzieklessen kunnen een grote invloed hebben op de ontwikkeling van taalvaardigheden als zij al op jonge leeftijd starten. Vanuit de verschillende domeinen binnen de muziekles kan er aan verschillende taalvaardigheden worden gewerkt zoals uitgewerkt in tabel 3.

Tabel 3

Mogelijkheden voor het stimuleren van taalvaardigheden in muzieklessen

	lees vaardigheid			schrijf vaardigheid	mondelijke taalvaardigheid (woordenschat)
	<i>phonological awareness</i>	<i>phonemic awareness</i>	<i>fluency</i>		
liedjes zingen	<ul style="list-style-type: none"> - hardop zingen - innerlijk zingen 	<ul style="list-style-type: none"> - liedjes met onzinwoorden, in vreemde talen, jabbertalk. - veranderen of vergroten van klanken in liedjes - articulatie - ademhaling 	<ul style="list-style-type: none"> - in tempo blijven zingen - tempo opvoeren 		
liedteksten	<ul style="list-style-type: none"> - nieuwe woorden verzinnen 			<ul style="list-style-type: none"> - schrijven van nieuwe tekst - schrijven van een parodie 	<ul style="list-style-type: none"> - aanhaken bij voorkennis - betekenis verklaren (uitbeelden, uitleggen en uitbreiden) - vreemde talen
luisteren	<ul style="list-style-type: none"> - luisteren naar klankkleur, toonhoogte en toonduur van motieven en zinnen 	<ul style="list-style-type: none"> - luisteren naar toonhoogte en toonduur van verschillende noten 		<ul style="list-style-type: none"> - verhalen schrijven bij een muziekstuk - muziekrecensie schrijven 	<ul style="list-style-type: none"> - luistervoorbeelden beschrijven
bewegen	<ul style="list-style-type: none"> - lopen in de maat op een liedje - vorm van een lied met beweging uitbeelden 			<ul style="list-style-type: none"> - schrijfdans 	<ul style="list-style-type: none"> - liedjes dramatiseren
spelen	<ul style="list-style-type: none"> - klappen van het ritme van een tekst - bepaalde woorden meespelen 	<ul style="list-style-type: none"> - ontwerpen geluidsverhaal 	<ul style="list-style-type: none"> - spelen van de beat tijdens liedjes, rijmpjes en raps 	<ul style="list-style-type: none"> - muzikale ervaringen beschrijven - schrijven over uitvoeringswijze 	<ul style="list-style-type: none"> - hoorspelen
lezen en noteren	<ul style="list-style-type: none"> - grafische notatie van de vorm van muziek 	<ul style="list-style-type: none"> - uitgeschreven liedteksten 	<ul style="list-style-type: none"> - uitgeschreven liedteksten 		<ul style="list-style-type: none"> - mindmaps, woordspinnen - verzamelingen van woorden - prentenboeken met liedjes
reflecteren	<ul style="list-style-type: none"> - benoemen van structuur van liedjes 	<ul style="list-style-type: none"> - verschillen in klank benoemen 		<ul style="list-style-type: none"> - schrijven over muziektheorie of muziekgeschiedenis 	<ul style="list-style-type: none"> - luistervragen

5. Samenvatting en conclusie

Dit literatuuronderzoek is geschreven op basis van de volgende onderzoeksvraag:

Welke positieve effecten op de taalvaardigheidontwikkeling van leerlingen kunnen lessen van vakleerkrachten muziek in het basisonderwijs hebben en welke aanbevelingen vloeien hieruit voort voor de vormgeving van de muzieklessen?

Als eerste werden een aantal begrippen onderzocht. Er werd geconstateerd dat muzieklessen slechts voor een klein deel door vakleerkrachten gegeven en zich vooral op zingen richt. Taalvaardigheden bestaan uit drie onderdelen: leesvaardigheid, schrijfvaardigheid en mondelinge taalvaardigheid.

Muziek en taal zijn beiden op luistervaardigheden gebaseerd. Via een proces van *near transfer* in de hersenen kunnen overeenkomstige vaardigheden getraind worden. Het gaat dan ondermeer om *phonological awareness* (het kunnen onderscheiden van gehelen), *phonemic awareness* (het onderscheiden van kleine eenheden) en *fluency* (vlotheid). De hersenen ontwikkelen zich sterk in de basisschoolleeftijd. Met het trainen van muzikale vaardigheden op jonge leeftijd kun je taalvaardigheden bevorderen, doordat de hersenen gemeenschappelijke neurologische processen ontwikkelen.

De verschillende wetenschappelijke onderzoeken naar de positieve effecten van muzieklessen op de ontwikkeling van taalvaardigheden richten zich vooral op het terrein van de leesvaardigheden, met name op het gebied van de *phonological* en *phonemic awareness*. Opvallend is dat er minder onderzoek is gedaan naar het verband tussen muzieklessen en mondelinge taalvaardigheid en nog minder naar het verband met schrijfvaardigheden.

Verskillende onderzoekers beschrijven voorbeelden hoe je de verschillende taalvaardigheden kunt bevorderen via muzieklessen. Ook hier worden er veel voorbeelden op het gebied van *phonological* en *phonemic awareness* beschreven. Meer dan bij de onderzoeken naar positieve effecten zijn er voorbeelden op het gebied van *fluency*, schrijfvaardigheid en vooral mondelinge taalontwikkeling, met name woordenschatontwikkeling.

Vakleerkrachten muziek kunnen dus een positieve bijdrage leveren aan de taalvaardigheidontwikkeling van leerlingen. De voorbeelden die worden gegeven en gecategoriseerd zijn in tabel 3, zijn voor de gemiddelde vakleerkracht muziek niet nieuw. Het gaat dus veel meer om een bewustwording van de mogelijkheden, dan om het aanleren van nieuwe vaardigheden bij vakleerkrachten. Norden en Wever (2013) gebruiken de omschrijvingen 'taalbewuste muziekdocent' en 'muzieklessen als intuïtieve taallessen.' Hansen et al. (2004) zeggen het zo: "*By adding one additional activity, Music teachers can help complete the learning loop that connects music with language reading and symbol interpretation. ... This extension should add only one or two minutes to the initial lesson*" (p. 55). Met andere woorden, er lijkt dus veel te bereiken door op een taalbewuste manier naar de muzieklessen te kijken.

6. Aanbevelingen

Naar aanleiding van dit literatuuronderzoek komt ik tot verschillende aanbevelingen. De aanbevelingen ten aanzien van het wetenschappelijk onderzoek worden eerst besproken, daarna die ten aanzien van de praktijk.

6.1 Aanbevelingen ten aanzien van wetenschappelijk onderzoek

Op wetenschappelijk gebied kan er meer onderzoek gedaan worden naar de mogelijkheden die muziekeducatie biedt voor het ontwikkelen van schrijfvaardigheden en mondelinge taalvaardigheden. Op het gebied van schrijfvaardigheden zou met name gezocht moeten worden naar manieren waarop muzieklessen kunnen ondersteunen bij het ontwikkelen van de motorische vaardigheden die nodig zijn voor het schrijven. De schrijfdans methode lijkt hier in de praktijk al een voorbeeld van te zijn. Het onderzoek naar mondelinge taalvaardigheid heeft zich nu toegespitst op leerlingen die een instrument bespelen, deels buiten schools. Het zou zinvol zijn onderzoek te doen dat zich richt op de verbanden tussen algemene muzikale vorming binnen school en mondelinge taalvaardigheid.

Veel onderzoek richt zich nu logischerwijs op het jonge kind. Het is zinvol om te onderzoeken hoe muziekonderwijs op latere leeftijd taalvaardigheden kan stimuleren. Er zou een ontwikkelingslijn beschreven moeten worden, waarin de muzikale ontwikkeling en de taalontwikkeling van leerlingen in verschillende leeftijdsfasen wordt vergeleken. Daarbij zouden verschillende voorbeelden van muzikale oefeningen die de taalontwikkeling stimuleren in een chronologische volgorde kunnen worden gezet. Anders gezegd: het lijkt zinvol om een goed overzicht te creëren waarin beschreven wordt in welke ontwikkelingsfase welke muzikale oefening gericht op de taalontwikkeling van leerlingen zinvol is om aan te bieden. Daarbij moet worden bedacht dat de voorbeelden die nu beschreven zijn in paragraaf vier, niet in experimentele onderzoeken onderzocht zijn. Op dit terrein valt dus nog het nodige vervolgonderzoek te doen.

Er is weinig onderzoek gedaan naar de mogelijkheden van het inzetten van muziekonderwijs om taalvaardigheden te stimuleren in het speciaal onderwijs. Hansen et al (2004) geven wel een aantal praktische tips om aanpassingen te doen vanuit uit de praktijk. Wetenschappelijk onderzoek naar deze mogelijkheden lijkt mij voor het speciaal onderwijs van groot belang. Er lijken kansen te liggen om via muziekeducatie taalvaardigheden te stimuleren. Zij worden nu nog niet ten volle benut, omdat de wetenschappelijke basis ontbreekt.

6.2 Aanbevelingen ten aanzien van de praktijk

Zoals in paragraaf 2.1 naar voren kwam, worden de meeste muzieklessen door de groepsleerkrachten gegeven. De meest effectieve manier om taalvaardigheden via muzieklessen te stimuleren is dus om groepsleerkrachten bewust te maken van de mogelijkheden en ze hierin te trainen. Hansen et al. (2004) schrijven in hun boek hoofdstukken voor groepsleerkrachten en hoofdstukken voor vakleerkrachten en zij geven tips wat beide van elkaar zouden kunnen leren. Samenwerking zien zij als ideaal; de groepsleerkracht is het best op de hoogte van de taalvaardigheidontwikkeling van de leerlingen, de muziekleerkracht heeft de grootste muzikale vaardigheden. Samen kunnen zij ervoor zorgen dat de leerling op de beste manier hun taalvaardigheden kunnen ontwikkelen. Het zou goed zijn als vakleerkrachten en groepsleerkrachten meer zouden uitwisselen op dit gebied.

Nu heeft dit onderzoek vakleerkrachten muziek als doelgroep. Het zou echter de taalontwikkeling van leerlingen kunnen bevorderen als ook de groepsleerkrachten via taalmethodes zouden worden aangespoord muziek in te zetten om taalvaardigheden te stimuleren. Een voorbeeld geeft de nieuwe methode voor het vak Engels die geheel vanuit liedjes werkt (zie www.groove.me). Oefeningen zoals beschreven in paragraaf 4 zouden aan taalmethodes kunnen worden toegevoegd. Andersom zou ook kunnen: in muziekmethodes zou

aan de beschreven werkvormen opmerkingen kunnen worden toegevoegd, waarin duidelijk wordt welke taalvaardigheden er worden gestimuleerd.

Het zou de vakleerkracht helpen als tabel 3 veel meer zou worden voorzien van concrete werkvormen met Nederlandse inhoud. Deze werkvormen zouden het liefst geordend worden vanuit een leerlijn zoals beschreven in paragraaf 6.1. Daartoe zouden eerst via empirisch onderzoek goede werkwijzen worden vastgesteld. Vooruitlopend op dit wetenschappelijk onderzoek zou er al gewerkt kunnen worden aan een bronnenboek waarin geslaagde werkwijzen en werkvormen staan, gekoppeld aan de ontwikkelingsfasen van leerlingen.

Door tabel 2 met tabel 4 te vergelijken wordt duidelijk dat er niet zo heel veel verschillen zijn tussen de inhoud van de muzieklessen van de gemiddelde groepsleerkracht en de gemiddelde vakleerkracht. De tabellen zeggen echter niets over de kwaliteit en de taalbewustheid van de lessen. Wat wel opvalt is dat lezen en noteren een bescheiden plaats in neemt. Vooral in groep 3-4, daar waar muziek juist de meeste ondersteuning zou kunnen bieden.

Tabel 2

Aantal minuten per week dat scholen besteden aan muzikale vaardigheden

Op basis van gegevens uit: Schilt-Mol et al. (2011). *Muziekeducatie in het primair onderwijs, een kwantitatieve en kwalitatieve verkenning van de stand van zaken* (p. 27).

Tabel 4

Aantal minuten per week dat vakleerkrachten besteden aan muzikale vaardigheden

Op basis van gegevens uit: Schilt-Mol et al. (2011). *Muziekeducatie in het primair onderwijs, een kwantitatieve en kwalitatieve verkenning van de stand van zaken* (p. 27).

De taalbewustheid van vakleerkrachten kan vergroot worden door de werkvormen zoals die in tabel 3 beschreven staan ter harte te nemen. In alle domeinen valt er veel aan taalvaardigheden te doen zonder dat het muziekonderwijs drastisch moet worden veranderd. Het gaat om bewustwording. Meer aandacht voor dit onderwerp binnen de opleidingen en tijdens conferenties van vakgenoten zou op zijn plaats zijn. Mc Intire (2007) zegt het zo: "As

music teachers, we are trained to teach music, but the truth is that we teach children. We must consider the whole child in our teaching. To be successful in school and in life, children need literacy skills” (p.44).

7. Dankwoord

Dit literatuuronderzoek zou niet tot stand zijn gekomen zonder de hulp van een aantal personen. Als eerste wil ik graag mijn begeleider Carolien Hermans bedanken voor alle tips die zij mij zowel op hoofdlijnen als details heeft gegeven. Het schrijven van een literatuuronderzoek was voor mij een ontdekkingsreis, ik ben blij dat Carolien mijn gids was. Dit geldt ook voor de leden van mijn schrijfkring: Desiree Ceulemans, Elly Roelofs en Marjolein Harms. Dank voor alle tijd die jullie in het lezen en becommentariëren van mijn concept versies hebben gestopt. Daarnaast wil ik mijn dochter Noortje bedanken, die spontaan de laatste versie van waardevol commentaar voorzag. Tot slot wil ik graag Henriëtte Lemmen bedanken voor het redigeren van de tekst en de tijd en ruimte die ze mij heeft gegeven dit onderzoek te schrijven.

8. Referenties

Anvari, S. H., Trainor L. J., Woodside J., & Levy B. Z. (2002). Relations among musical skills, phonological processing, and early reading ability in preschool children. *Journal of Experimental Child Psychology*, 83, 111–130. Verkregen via: http://www.psychology.mcmaster.ca/ljt/anvari_et_al_2002.pdf

Armstrong, T. (2009). *Meervoudige intelligentie bij lezen en taal* Rotterdam: Bazalt

Bonset, H., & Hoogeveen, M. (2007). *Schrijven in het basisonderwijs, een inventarisatie van empirisch onderzoek*. Enschede, Stichting Leerplan Ontwikkeling. Verkregen via: <http://www.slo.nl/primair/leergebieden/ned/htno/>

Bonset, H., & Hoogeveen, M. (2010). *Woordenschatontwikkeling in het basisonderwijs, een inventarisatie van empirisch onderzoek*. Enschede, Stichting Leerplan Ontwikkeling. Verkregen via: <http://www.slo.nl/primair/leergebieden/ned/htno/>

Bonset, H., & Hoogeveen, M. (2011). *Mondelinge taalvaardigheid in het basisonderwijs, een inventarisatie van empirisch onderzoek*. Enschede, Stichting Leerplan Ontwikkeling. Verkregen via: <http://www.slo.nl/primair/leergebieden/ned/htno/>

Bonset, H., & Hoogeveen, M. (2012). *Technisch lezen in het basisonderwijs, een inventarisatie van empirisch onderzoek*. Enschede, Stichting Leerplan Ontwikkeling. Verkregen via: <http://www.slo.nl/primair/leergebieden/ned/htno/>

Degé, F. & Schwarzer, G. (2011). The effect of a music program on phonological awareness in preschoolers. *Frontiers in Psychology*, 2, 1-7. Verkregen via <http://www.frontiersin.org/Journal/10.3389/fpsyg.2011.00124/full>

Emmelot, Y., van Schooten, E., Timman, U., Verhallen, M. & Verhallen, S. (2001). *Nieuwe kansen voor taalonderwijs aan anderstaligen*. Den Haag, Wetenschappelijke Raad voor het Regeringsbeleid. Verkregen via: <http://www.wrr.nl/publicaties/publicatie/article/nieuwe-kansen-voor-taalonderwijs-aan-anderstaligen/>

Gromko, J. (2005). The effect of music instruction on phonemic awareness in beginning readers. *Journal of College Reading and Learning*, 53(3), 199–209. Verkregen via: <http://jrm.sagepub.com/content/53/3/199>

Hallam, S. (2010). The power of music: Its impact on the intellectual, social and personal development of children and young people. *International Journal of Music Education* 28 (3), 269-289

Hansen, D., & Bernstore, E. (2002). Linking music learning to reading instruction. *Music Educators Journal* (march): 17-21,52

Hansen, D., Bernstore, E. & Stuber, M. (2004). *The music and literacy connection*. Reston, VA: MENC The national association for music education

Ho, Y. C., Cheung, M. C., & Chan, A. S. (2003). Music training improves verbal but not visual memory: Cross sectional and longitudinal explorations in children. *Neuropsychology*, 17, 439–

450. Verkregen via:

http://www.researchgate.net/publication/10578556_Music_training_improves_verbal_but_not_visual_memory_cross-sectional_and_longitudinal_explorations_in_children/file/504635205e8c3c6ff3.pdf

Honing, H. (2009). *Iedereen is muzikaal*. Amsterdam: Nieuw Amsterdam

Lei van der, R., Cramer, N., Helmes, P. & Toenink, T. (2010). *Kennisbasis muziek*. HBO-raad, vereniging van Hogescholen. Verkregen via: [http://s3.amazonaws.com/assets.paboweb.nl/assets/245/Kennisbasis Muziek def 11.01.11.pdf](http://s3.amazonaws.com/assets.paboweb.nl/assets/245/Kennisbasis_Muziek_def_11.01.11.pdf)

Magne, C., Schon, D., & Besson, M. (2006). Musician children detect pitch violations in both music and language better than non-musician children: behavioural and electrophysiological approaches. *Journal of Cognitive Neuroscience*, 18, 199–211. Verkregen via: <http://www.ling.fju.edu.tw/Chao%20Yuan%20Ren/musician%20children.pdf>

McIntire, J.M. (2007) *Developing literacy through music*. In: *Teaching Music*, volume 15.1, p.44. National Association for Music Education, Birmingham

Mieras, M (z.i.) *Wat muziek doet met kinders hersenen* Jeugd Cultuurfonds Nederland. Verkregen via <http://www.mieras.nl/live/links/muziek%20en%20kinderhersen.pdf>

Ministerie van OCW (2006). *Kerndoelen primair onderwijs*. Ministerie van OCW, Den Haag Verkregen via: <http://www.slo.nl/primair/kerndoelen/>

Mizener, C. (2008). Enhancing language skills through music. *General Music Today*, 21(2), 11-17

Niland, A. (2007). Musical stories: Strategies for integrating literature and music for young children. *Australian Journal of Early Childhood*, 32 (4), 7-11. Verkregen via http://media.wix.com/ugd/3afb0f_6c5bddf3451f9e712c83b3673d6b11a9.pdf

Norden van, S. & Wever de, N (2013, niet gepubliceerd) *Muziek is een taal*. Amsterdam: Stichting Taalvorming, Aslan Muziekcentrum.

Offerhaus-Draijer, C. (2012). *Ontwikkelingskansen in Memorabele Momenten: Passie en Professionalisering*. Centrum voor nascholing.

Overy, K. (2003). Dyslexia and Music: From timing deficits to musical intervention. *Annals New York Academy of Sciences*, 999, 497-505

Paquette, K. & Rieg, S. (2008). Using music to support literacy development of young english learners. *Early Childhood Education Journal*, 36, 227-232

Shield, B. & Dockrell, J. (2003). The effect of noise on children at school *Journal of Building Acoustics* 10(2), 97-106. Verkregen via: <http://live-riba.contensis.com/Files/RIBAHoldings/PolicyAndInternationalRelations/ClientForums/Schools/Events/Archive/2005/LearningEnvironments/TheEffectsOfNoiseOnChildren.pdf>

Schilt-Mol van, T., Mariën, H., Vijfeijken van, M. & Broekmans, A. (2011). *Muziekeducatie in het primair onderwijs, een kwantitatieve en kwalitatieve verkenning van de stand van zaken*, Tilburg:

IVA. Verkregen via <http://www.orkestindeklas.nl/2826/nl/muziekeducatie-in-het-primair-onderwijs>

Tillmann, B. (2009). "Music, language and the brain" by Aniruddh D. Patel reviewed by Barbara Tillmann. *Psychomusicology: Music, Mind & Brain* 2009, 20, (1 & 2), 180-185
Verkregen via http://www.nsi.edu/~ani/MLB_review_Psychomusicology_Sept_2010.pdf

Wiggins, D. (2007). Pre-K Music and the Emergent Reader: Promoting Literacy in a Music-Enhanced Environment. *Early Childhood Education Journal*, 36, 55-64

Winner, E., Goldstein, T., & Vincent-Lancrin, S. (2013). *Art for art's sake?: The impact of arts education*, Educational Research and Innovation, OECD Publishing. Verkregen via http://www.keepeek.com/Digital-Asset-Management/oecd/education/art-for-art-sake_9789264180789-en#page3