

INSTRUCTIEBOEK VOOR LEERKRACHTEN

Leerjaar 3 - periode 3

Taal met plezier

Luisteren en spreken ❖ Lezen en schrijven ❖ Taalbeschouwing ❖ Meertaligheid

NIEUWE EDITIE 2022

INLEIDING

Voor u ligt het gereviseerde instructieboek voor de leerkracht van de methode Taal met Plezier, voor de niet-klankzuivere periode in leerjaar 3. Naast deze leerkrachtenhandleiding omvat de methode een leesboek en twee werkboeken voor de leerlingen. .

Ook zijn er categoriekaarten van deze nieuwe editie van het instructieboek gemaakt als ondersteunend materiaal voor de leerkracht.

Deze nieuwe editie van het instructieboek heeft 115 lessen. De eerste 5 lessen zijn herhalingslessen, die gaan over de klankzuivere periode. Daarna volgen er 11 sets van 10 lessen. In elke set komen de volgende domeinen aan de orde:

- Luisteren en Spreken
- Taalbeschouwing
- Meertaligheid
- Lezen en Schrijven.

Tijdens de lessen in het domein Lezen en Schrijven worden de niet-klankzuivere woordcategorieën behandeld. De categorieën zijn als volgt:

1. De stomme -e
2. Wachtwoorden
3. De fopletter
4. Verkleinwoorden
5. De Chinese letter
6. De bankletter
7. Drieteckenklanken
8. Langermaakwoorden
9. Vierteckenklanken
10. Voorvoegsels
11. Achtervoegsels

De lessen zijn uitgeschreven in het bekende organisatieschema dat ook in de overige instructieboeken van Taal met Plezier voor leerjaar 3 wordt gebruikt. De methodiek die wordt gehanteerd voor het aanleren van de niet-klankzuivere woordcategorieën heeft verschillende fasen en beslaat verschillende lessen. Uiteraard begint de leerkracht steeds met herhaling, waarna de nieuwe categorie wordt aangeboden, ondersteund door de categoriekaart, die een herkenningsfunctie heeft. De leerkracht geeft oefeningen met losse woordjes en eenvoudige zinnen. Het lezen van de categorie gaat vooraf aan het schrijven van de categorie.

De verhaaltjes worden steeds ingezet tijdens de fase in de les waarbij de leerlingen de 'Ruimte' hebben om zich te verdiepen in de leerstof en te experimenteren in de zone van de naaste ontwikkeling.

De verhaaltjes horen bij een van de niet-klankzuivere woordcategorieën en zijn zodanig geschreven dat er alleen woorden van de nieuwe en reeds behandelde categorieën in voorkomen. Elk verhaaltje kan drie keer worden ingezet. De eerste keer maken de leerlingen kennis met het verhaaltje. Ze mogen voor zichzelf proberen het verhaaltje te lezen. Daarna leest de leerkracht het verhaal voor, met speciale nadruk op de uitspraak van de woorden van de nieuwe categorie en uitleg over woorden waarvan de betekenis niet duidelijk is voor de leerlingen. De tweede keer moeten de leerlingen in het verhaal zoeken naar de woorden van de nieuwe categorie en de regel bij de categorie kunnen uitleggen. De derde keer gaat het om het schrijven van de woorden uit de nieuwe categorie.

De oefeningen uit de werkboeken bieden de leerlingen extra materiaal om de leerstof te internaliseren.

Naast de niet-klankzuivere woordcategorieën is er in de lessen Lezen en Schrijven ook aandacht voor de klankvoetwoorden. Het gaat dan om de verschillende regels voor meerlettergrepige woorden waarbij op het eind van de klankteer een tweetekenklank, een lange klank, een korte klank of een medeklinker voorkomt.

Bij de lessen uit de domeinen Luisteren en Spreken, Meertaligheid, Taalbeschouwing is zoveel mogelijk uitgegaan van de bestaande lessen. Hier en daar is de leerstof meer aangepast aan de Surinaamse context en zijn de voorbeelden en oefeningen wat makkelijker beschreven.

Vanaf de tweede set van tien lessen (Wachtwoorden) is steeds de negende les gekozen voor verwerking, bijwerking of verrijking. De leerkracht gaat na hoe de leerstof bij de leerlingen is aangekomen en beslist op basis daarvan of de leerlingen meer oefening nodig hebben, of dat er dieper ingegaan kan worden op bepaalde leerstof, of dat bepaalde onderdelen nogmaals uitgelegd moeten worden.

We willen benadrukken dat u de lessen naar eigen inzicht kunt verbeteren om ze optimaal bij uw klassensituatie en bij de kennis en vaardigheden van uw leerlingen aan te laten sluiten.

Na behandeling van de lessen is te verwachten dat de leerlingen een goede aansluiting vinden bij de lessen Taal met Plezier van leerjaar 4.

De samenstellers

INHOUDSOPGAVE

LES	DOMEIN	ONDERWERP	PAGINA
Hh1	Luisteren en spreken	Voorlezen	9
Hh2	Lezen en schrijven	Verwerking aangeleerde letters	12
Hh3	Taalbeschouwing	Rijmwoorden	14
Hh4	Lezen en schrijven	Verwerking aangeleerde letters	16
Hh5	Luisteren en Spreken	Kringgesprek	18
DEEL 1. DE STOMME -E			
1	Luisteren en spreken	Kringgesprek 'Feesten'	21
2	Lezen en schrijven	Herhaling klankzuivere woorden	23
3	Lezen en schrijven	Lezen en schrijven stomme -e	27
4	Taalbeschouwing	Het onderwerp in het meervoud 1 (zij)	30
5	Meertaligheid	De Javaanse taal	32
6	Lezen en schrijven	Lezen en schrijven stomme -e en klankvoetwoorden	34
7	Lezen en schrijven	Klankvoet en klankteen	37
8	Taalbeschouwing	Het onderwerp in het meervoud 2 (wij)	40
9	Lezen en schrijven	Lezen en schrijven stomme -e en klankvoetwoorden	42
10	Luisteren en spreken	Tegenstellingen	44
DEEL 2. WACHTWOORDEN			
11	Luisteren en spreken	Kringgesprek 'Feesten'	47
12	Lezen en schrijven	Herhaling klankzuivere woorden en hoofdletters lezen	49
13	Lezen en schrijven	Lezen wachtwoorden	52
14	Taalbeschouwing	Categoriseren	54
15	Meertaligheid	<i>Vader Jacob</i> in het Engels	56
16	Lezen en schrijven	Lezen wachtwoorden	57
17	Lezen en schrijven	Schrijven stomme -e, wachtwoorden, klankvoetwoorden, kleeletters	60
18	Taalbeschouwing	Synoniemen	63
19	Lezen, schrijven, luisteren en spreken	Verwerking, bijwerking, uitwerking	65
20	Luisteren en spreken	Kringgesprek 'Actualiteiten'	68
DEEL 3. FOPLETTERS			
21	Luisteren en spreken	Onderwijsleergesprek 'gezond eten'	71
22	Lezen en schrijven	Lezen fopletters	73
23	Lezen en schrijven	Schrijven wachtwoorden	77
24	Taalbeschouwing	Rollenspel 'gesprekken met gelijke en ongelijke partners'	79
25	Meertaligheid	Het Sarnami	82
26	Lezen en schrijven	Lezen fopletters	84
27	Lezen en schrijven	Schrijven wachtwoorden en stomme -e	87
28	Taalbeschouwing	Bepaling van plaats (ontleden)	89
29	Lezen, schrijven, luisteren en spreken	Verwerking, bijwerking, uitwerking	91
30	Luisteren en spreken	Rollenspel 'hulp aanbieden'	94

DEEL 4. VERKLEINWOORDEN			
31	Luisteren en spreken	Kringgesprek 'gezond eten'	97
32	Lezen en schrijven	Lezen verkleinwoorden lezen	99
33	Lezen en schrijven	Schrijven fopletters en wachtwoorden	102
34	Taalbeschouwing	Tegenstellingen	104
35	Meertaligheid	Vruchtennamen	106
36	Lezen en schrijven	Lezen verkleinwoorden en klankvoetwoorden (dubbelzetter)	108
37	Lezen en schrijven	Schrijven fopletters en klankvoetwoorden (dubbelzetter)	110
38	Taalbeschouwing	Spreekwoorden en gezegden	112
39	Lezen, schrijven, luisteren en spreken	Verwerking, bijwerking, uitwerking	115
40	Luisteren en spreken	Kinderverhalen	118
DEEL 5. DE CHINESE LETTER			
41	Luisteren en spreken	Kringgesprek 'Televisie kijken'	119
42	Lezen en schrijven	Lezen Chinese letter	121
43	Lezen en schrijven	Schrijven verkleinwoorden en klankvoetwoorden (letterdief)	124
44	Taalbeschouwing	Spelen met zinnen	127
45	Meertaligheid	<i>Vader Jacob</i> in het Frans	129
46	Lezen en schrijven	Chinese letter lezen	130
47	Lezen en schrijven	Verkleinwoorden schrijven	131
48	Taalbeschouwing	Vergelijkingen	133
49	Lezen, schrijven, luisteren en spreken	Verwerking, bijwerking, uitwerking	136
50	Luisteren en spreken	Kringgesprek 'Actualiteiten'	139
DEEL 6. DE BANKLETTER			
51	Luisteren en spreken	Kringgesprek 'Alternatieven voor televisie'	143
52	Lezen en schrijven	Lezen bankletter	145
53	Lezen en schrijven	Schrijven Chinese letter en klankvoetwoorden (letterdief)	148
54	Taalbeschouwing	Grabbelton, spelen met woorden	150
55	Meertaligheid	Geheimtaal	152
56	Lezen en schrijven	Lezen bankletter en klankvoetenwoorden (letterdief)	154
57	Lezen en schrijven	Schrijven Chinese letter	156
58	Taalbeschouwing	Grabbelton, spelen met woorden	158
59	Lezen, schrijven, luisteren en spreken	Verwerking, bijwerking, uitwerking	160
60	Luisteren en spreken	Voorlezen	163
DEEL 7. DRIETEKENKLANKEN			
61	Luisteren en spreken	Kringgesprek 'Wat heb je gedaan in het weekend?'	167
62	Lezen en schrijven	Lezen drietekenklanken	169
63	Lezen en schrijven	Schrijven bankletter	172
64	Taalbeschouwing	Alle klankvoetwoorden	174
65	Meertaligheid	Richtingaanduiding in het Sarnami	177
66	Lezen en schrijven	Lezen drietekenklanken	179
67	Lezen en schrijven	Schrijven drietekenklanken	182
68	Taalbeschouwing	Herhaling alle klankvoetwoorden	184
69	Lezen, schrijven, luisteren en spreken	Verwerking, bijwerking, uitwerking	186
70	Luisteren en spreken	Gedichten	189

DEEL 8. LANGERMAAKWOORDEN			
71	Luisteren en spreken	Praten over 'kunst'	191
72	Lezen en schrijven	Lezen langermaakwoorden	193
73	Lezen en schrijven	Schrijven drieteckenklanken	195
74	Taalbeschouwing	Spelen met klanken: onzingedichten	197
75	Meertaligheid	Meubels in de klas	200
76	Lezen en schrijven	Lezen langermaakwoorden	202
77	Lezen en schrijven	Schrijven langermaakwoorden	204
78	Taalbeschouwing	Fantasieontwikkeling – verhalen verzinnen	207
79	Lezen, schrijven, luisteren en spreken	Verwerking, bijwerking, uitwerking	208
80	Luisteren en spreken	Fantasieontwikkeling - fantasiefiguren	212
DEEL 9. VIERTEKENKLANKEN			
81	Luisteren en spreken	Kringgesprek 'Verkeer'	215
82	Lezen en schrijven	Lezen viertekenklanken	217
83	Lezen en schrijven	Schrijven langermaakwoorden	219
84	Taalbeschouwing	Categoriseren voertuigen	221
85	Meertaligheid	Chinese talen	223
86	Lezen en schrijven	Lezen viertekenklanken	226
87	Lezen en schrijven	Schrijven viertekenklanken en klankvoetwoorden	228
88	Taalbeschouwing	Woordjes samenvoegen	231
89	Lezen, schrijven, luisteren en spreken	Verwerking, bijwerking, uitwerking	233
90	Luisteren en spreken	Kringgesprek 'Veilig Verkeer'	236
DEEL 10. VOORVOEGSELS			
91	Luisteren en spreken	Kringgesprek 'Familie'	239
92	Lezen en schrijven	Lezen voorvoegsels	241
93	Lezen en schrijven	Schrijven viertekenklanken en klankvoetwoorden	243
94	Taalbeschouwing	Lidwoorden	246
95	Meertaligheid	Familienamen	248
96	Lezen en schrijven	Lezen voorvoegsels	250
97	Lezen en schrijven	Schrijven voorvoegsels en klankvoetwoorden	252
98	Taalbeschouwing	Categoriseren, rijmwoorden en rijgwoorden	254
99	Lezen, schrijven, luisteren en spreken	Verwerking, bijwerking, uitwerking	256
100	Luisteren en spreken	Begripsvorming 'Stamboom'	259
DEEL 11. ACHTERVOEGSELS			
101	Luisteren en spreken	Tweegesprekken over 'Huisdieren'	263
102	Lezen en schrijven	Lezen achtervoegsels	265
103	Lezen en schrijven	Schrijven voorvoegsels	267
104	Taalbeschouwing	Spreekwoorden en gezegden	270
105	Meertaligheid	Dieren	272
106	Lezen en schrijven	Lezen achtervoegsels	274
107	Lezen en schrijven	Schrijven achtervoegsels	276
108	Taalbeschouwing	Tegenstellingen	278
109	Lezen, schrijven, luisteren en spreken	Verwerking, bijwerking, uitwerking	280
110	Luisteren en spreken	Voorlezen	283

Herhalings- lessen

Domein: Luisteren en spreken

Onderwerp: Voorlezen

Beginsituatie: De leerlingen hebben reeds meerdere malen begrijpend naar een verhaal geluisterd.

Doelstelling: De leerlingen kunnen gericht luisteren (handelend luisteren) naar een verhaal en naar aanleiding daarvan een tekening maken.

Aanbod	Uitwerking	Materiaal
Introductie	<p>De leerkracht vertelt de leerlingen dat ze naar een verhaal gaan luisteren en dat het heel belangrijk is dat ze aandachtig luisteren. Nadat het verhaal is voorgelezen maken de leerlingen een tekening in hun werkboek. Deze tekening hoeft niet heel mooi en gedetailleerd te zijn.</p> <p>De lessuggestie voor deze week is een voorleesverhaal waarin er een duidelijke beschrijving van een ruimte aan de orde komt. In dit verhaal gaat het om een wachtkamer in een polikliniek.</p>	
Instructie	<p>De leerkracht leest het verhaal voor en let erop dat de kinderen aandachtig luisteren. De leerlingen nemen het werkblad voor zich. De leerkracht vraagt waar het verhaal over gaat en bespreekt de moeilijke woorden.</p> <p>De leerkracht zegt ze dat ze nu nog eens een keer gaan luisteren en nu de kamer/ruimte van de dokter zoals beschreven in het verhaal gaan tekenen. U leest het verhaal nu met pauze momenten.</p> <p>Rudie mag mee naar de dokter.</p> <p>Het is zes uur mama wekt Rudie. "Goedemorgen mama" zegt Rudie terwijl hij met zijn handen over zijn ogen wrijft en zich goed uitrekt. Rudie is 7 jaar en is vorige maand de grote broer geworden van Ranie. Ja hij heeft een zusje en hij houdt heel veel van haar.</p> <p>Vandaag mag Rudie met mama mee naar de dokter. Ranie is verkouden en kan daardoor niet zo goed slapen.</p>	

	<p>Hij gaat snel in bad, eet een broodje drinkt een mok thee en vertrekt dan samen met mama en Ranie naar de dokter.</p> <p>(Bij de tweede keer lezen, geeft de leerkracht de leerlingen het sein dat ze mogen beginnen met tekenen).</p> <p>Na een halfuur rijden, komen ze bij de dokter aan. Ze lopen naar binnen en zeggen netjes goedemorgen. Mama pakt Ranie's dokterskaart en loopt naar het loket waar de zuster zit. Ze blijft nog even met de zuster praten.</p> <p>Rudie gaat op de bank zitten in de wachtkamer en kijkt rond. Ze zijn de eersten maar moeten even wachten. Gelukkig zijn er nog geen andere patiënten.</p> <p>Wat is de wachtkamer mooi. Precies tegenover Rudie hangt er hoog tegen de muur een ronde klok. Het is 8 uur. In het midden van het plafond is er een lamp. Links van hem is er een raam. En naast het raam staan er twee stoelen.</p> <p>Onder de klok is er een deur. "Daar zit zeker de dokter" denkt Rudie. Voor de deur ligt er een mat. Rechts van de deur ziet hij een grote plaat over gezond eten met fruit. In het midden van de wachtkamer staat er een tafel met daarop enkele boeken en een mooie plant.</p> <p>De deur gaat open en de dokter roept mama. Ze mag met Ranie en Rudie naar binnen.</p>	
Ruimte	<p>De leerlingen luisteren aandachtig naar het verhaal. Laat de leerlingen nadat u het verhaal eenmaal heeft voorgelezen even vertellen wat ze over het onderwerp weten, kennen, gehoord hebben, denken....</p> <p>Bedenk op voorhand enkele concrete vragen voor de leerlingen, mocht het gesprek stilvallen:</p> <ul style="list-style-type: none"> - Wie is er al eens naar de dokter geweest? - Wanneer ga je naar de dokter? <p>Enkele leerlingen krijgen de beurt om kort op de vragen in te gaan.</p> <p>Bij de tweede keer luisteren de kinderen handelend. Ze maken een schets/tekening naar aanleiding van het voorgelezen verhaal.</p>	

Feedback en interactie	De leerkracht geeft tijdens het gesprek dat op gang komt naar aanleiding van de vragen, feedback op de inbreng en het taalgebruik van de leerlingen. Tijdens het voorlezen, loopt de leerkracht langs en peilt ook het tempo van de leerlingen. Nadat de leerlingen klaar zijn met hun tekening mogen ze die kort met elkaar vergelijken en bespreken. Aan het eind van de les bespreekt de leerkracht enkele tekeningen en complimenteert de leerlingen.	
Evaluatie	De leerkracht legt de observaties vast in het leerlingendossier. Welke leerlingen: - zijn weinig of niet aan het woord geweest? - kunnen hun eigen gedachten moeilijk onder woorden brengen? - hebben moeite met het handelend luisteren naar een verhaal?	

Domein: Lezen en schrijven

Onderwerp: Verwerking aangeleerde letters

Beginsituatie: De leerlingen hebben alle klankzuivere klanken reeds aangeboden gekregen en kunnen die lezen, schrijven en toepassen.

Doelstelling: De leerlingen kunnen met de reeds aangeboden letters/ klanken lees- en schrijfspelletjes uitvoeren.

Aanbod	Uitwerking	Materiaal
<p>Introductie</p>	<p>De leerkracht laat de letters snel na elkaar zien. De leerlingen noemen de klank en kunnen deze ook naar groep (medeklinker, korte klank, lange klank, tweetekenklank) categoriseren.</p> <p>Bordrijwoorden lezen</p> <p>zweef wuift straks fiets vraagt kalm fluit straalt stroomt drukt vliegt koorts</p> <p>Nadat de woorden gelezen zijn, vertelt de leerkracht aan de hele klas wat er aan elke tafel wordt gedaan.</p>	<p>Letter- kaarten Bordrij- woorden</p>
	<ul style="list-style-type: none"> • Woorden lezen Op elke tafel liggen drie platen, het kunnen tekeningen zijn, platen uit tijdschriften of kranten. Elk met een verschillend thema. Verder liggen er kaartjes met woorden die bij de plaat- jes passen. De kaartjes zijn op een stapel. Ongeveer vijf kaartjes per plaat. Pak een kaartje lees het woord en leg het bij de plaat waar je denkt dat het thuishoort. • Wie heeft de meeste woorden? Schrijf twee lange woorden op kaartjes, bijvoorbeeld: ZIEKENHUISKAST en VOETBALSCHOEN. De leerkracht leest eerst het woord voor. De leerlingen proberen in de groep nu met de letters van dit woord nieuwe woorden te vormen en daarna op te schrijven; de letters hoeven niet per se aansluitend te zijn. 	<p>Platen Kaartjes met woorden die bij de platen horen.</p> <p>Kaartjes met op elke kaart een letter die samen een lang woord vormen.</p>

	<p>De woorden moeten minimaal drie letters bevatten. HUIS zou in dit geval een goed woord zijn, maar KEUS ook. Na een minuut of drie geef je aan dat de tijd om is; de leerlingen stoppen met schrijven. Een leerling uit de groep leest nu al de woorden op; voor woorden die ook in andere groepen voorkomen krijgt de groep een punt. Woorden die geen enkele andere groep opgeschreven heeft, leveren twee punten op. De groep met de meeste punten heeft dit spelletje gewonnen. Voor onzinwoorden krijgen de leerlingen</p> <p>Enkele woorden afgeleid van ziekenhuiskast : huis – keus – kast- ziek – heus – snik(t) – hak(t) – hik(t) – zak(t) – knik(t) – heks – saus – niets – kist – neus.</p> <p>Enkele woorden afgeleid van voetbalschoen : school – schel – schoen – vlees – voet – bal – los – vos – been – tas – heel – lees(t) – vals – hoest – boos.</p>	
Ruimte	De kinderen werken in groepen aan de opdrachten die een spelkarakter hebben.	
Feedback en interactie	Tijdens het spel motiveert, begeleidt en complimenteert de leerkracht waar nodig. De leerkracht bespreekt na elk spel of elke oefening wat de kinderen hebben gedaan. Laat ze zeker bij het eerste spel beargumenteren waarom ze voor een bepaalde plaat gekozen hebben. Zeker als er verschillen per groep zijn.	
Evaluaties	Observaties die de leerkracht opdoet tijdens de les, vastleggen en het leerlingdossier bijwerken.	

Domein: Taalbeschouwing

Onderwerp: Rijnwoorden

Beginsituatie: De leerlingen zijn bekend met het rijmen van woorden .

Doelstelling: De leerlingen kunnen

- combinaties maken van woorden die op elkaar rijmen.
- met behulp van de leerkracht meer woorden verzinnen die rijmen.
- rijmzinnen afmaken.

Aanbod	Inhoud	Het rijmversje wordt voorgelezen, er worden vragen gesteld naar aanleiding van de inhoud van het versje
	Leermiddelen	Versje met rijmwoorden en cijfers 1 tot en met 9
	Materiaal	Potlood/pen
	Ondersteuning	Het onderwerp wordt in een kringgesprek geïntroduceerd.
	Organisatie	De instructie is klassikaal. De leerlingen werken individueel aan hun werkblad.

INSTRUCTIE

	Onderdeel	
	Didactiek & Instructie	<p>De leerlingen zitten in een U-vorm in de klas. De leerkracht leest het versje voor. De cijfers kunnen eventueel vooraf op het bord of op kaartjes geschreven worden.</p> <p>0 - Zo rond als een ei, dan is de nul blij. 1 - Van top tot teen, zo schrijven we de een. 2 - Eerst zijn bek, dan zijn nek, zo staat de twee niet voor gek. 3 - Een kleine boog en dan een grote boog, de drie heeft altijd zijn voeten omhoog. 4 - Een rechte lijn en ook eentje hier, een hek erachter zo gaat de vier. 5 - Eerst zijn nek, dan zijn lijf, pet erop, zo moet de vijf.</p>

	Didactiek & Instructie	<p>6 - Een boog met een oog, dat is de les voor de zes. 7 - Van links naar recht heel even, schuin omlaag, zo gaat de zeven. 8 - Eerst zijn lijf, dan zijn kop, zo staat de acht er goed op. 9 - Eerst een oog en dan een boog, doe het goed, dan weet je hoe de negen moet.</p> <p>De leerkracht stelt vragen naar aanleiding van het versje: - Wat valt er op bij dit versje? - Wat hoor je aan de woorden van het versje?</p> <p>Wanneer de leerlingen niet op het antwoord komen leest de leerkracht het versje nog een keer met de nadruk op de rijmwoorden.</p> <p>De leerkracht vertelt dat de leerlingen een activiteit gaan doen over rijmen.</p>
Ruimte	De leerlingen gaan aan de slag met het werkblad, waarbij ze zelfstandig rijmwoorden moeten zoeken	
Feedback en interactie	De leerkracht stelt ondersteunende vragen door een voorbeeld aan te halen van een rijmzin? De zon en de maan, water komt uit de - Welk woord rijmt op maan en past in de zin?	
Evaluaties	De leerkracht observeert en gaat na of de opdracht op de juiste manier wordt uitgevoerd. Noteert de namen van de leerlingen die nog moeite hebben met het rijmen in het leerling-dossier.	
Nt 2	Activiteitenwoorden	Taal-denkwoorden

Domein: Lezen en schrijven

Onderwerp: Verwerking aangeleerde letters

Beginsituatie: De leerlingen hebben alle klankzuivere klanken reeds aangeboden gekregen ook de au en de ou.

Doelstelling: De leerlingen kunnen een onderscheid maken tussen woorden die met au of ou geschreven worden.

Aanbod	Uitwerking	Materiaal
Introductie	<p>De leerkracht laat de letters snel na elkaar zien. De leerlingen noemen de klank en kunnen deze naar groep (medeklinker, korte klank, lange klank of tweetekenklank) categoriseren. Bij de au en de ou vraagt u de kinderen of ze het gebaar dat erbij hoort nog kennen. En als ze het nog weten, mogen ze dit demonstreren.</p> <p>De leerkracht geeft de leerlingen de opdracht om twee rijen te maken in hun schrift. Nadat de woorden zijn gelezen, zegt de leerkracht aan de leerlingen dat er een kort verhaal zal worden voorgelezen. In dat verhaal komen er door elkaar au en ou woorden voor. De ene voor woorden met au en de andere voor woorden met ou. De leerkracht doet het voor op het bord.</p> <p>De leerlingen luisteren naar het verhaal. Bij de tweede keer voorlezen plaatsen ze de au- en ou-woorden in de juiste rij.</p>	Letterkaarten Bordrijwoorden
Instructie	<p>De leerkracht vertelt de leerlingen dat de au (atje au) en ou (otje ou) dezelfde uitspraak hebben. Woorden met au/ ou zijn weetwoorden, je moet onthouden welk woord je met au of ou moet schrijven.</p> <p><u>Het verhaal:</u></p> <p>Ik eet graag rijst met vis in saus met zout. Dat smaakt niet flauw. Mama maakt de vis schoon. Mies de poes pakt de vis met haar klauw. Zij eet hem rauw op.</p>	Platen

	<p>Mies kauwt niet eens.</p> <p>Ja, mijn poes is heel erg stout.</p> <p>Mies trekt aan mijn mouw of bijt aan mijn kous.</p> <p>Soms speelt zij heel lief met een bol touw.</p> <p>Aan de slag en maak jij geen fout.</p>	
Ruimte	<p>De kinderen werken individueel aan de opdracht in hun schrift.</p> <p>Daarna maken de leerlingen de opdracht 'Weet je het nog? De au of de ou?' in hun werkboek.</p>	
Feedback en interactie	<p>De leerkracht bespreekt klassikaal wat de leerlingen hebben ingevuld. De antwoorden komen op het bord.</p> <p>De leerkracht laat de woorden klassikaal lezen en geeft daarna enkele individuele beurten. Tijdens het lezen doet de leerkracht een service rondje en kijkt als de leerlingen de woorden correct hebben geschreven.</p>	
Evaluatie	<p>De leerkracht noteert de opvallende resultaten in het leerlingdossier. Welke leerlingen hebben moeite met deze oefeningen?</p>	

Domein: Luisteren en Spreken

Onderwerp: Kringgesprek

Beginsituatie: De leerlingen hebben meerdere keren deelgenomen aan een kringgesprek en kennen de regels.

Doelstelling: De leerlingen kunnen hun mening en gevoelens over enkele onderwerpen vrij uiten.

Aanbod	Uitwerking	Materiaal
Introductie	De leerkracht vertelt de leerlingen dat ze vandaag hun mening mogen geven over elke onderwerpen. En een gezonde discussie met elkaar mogen voeren. De leerkracht houdt ze kort nog de afspraken m.b.t. het kringgesprek voor.	
Instructie	<p>De leerkracht heeft een aantal stellingen geformuleerd waarover de leerlingen hun mening mogen geven. Bij luisteren en spreken is het van belang dat de leerlingen veel aan het woord zijn en gericht luisteren. U bent vrij in de keuze maar ter ondersteuning treft u hier wat suggesties.</p> <ol style="list-style-type: none"> 1. Je vriend/vriendin wordt gepest door twee andere leerlingen. Je vindt dat natuurlijk niet leuk. Wat doe je? 2. Bij gym vraagt de meester of je een handstand wil voordoen. De hele klas staat te wachten, maar eigenlijk durf je dat niet. Wat doe je? 3. Je vriend/vriendin heeft voor zijn/haar verjaardag een nieuw speeltje gekregen. Jij mag er even mee spelen maar per ongeluk gaat het kapot. Wat doe je? 4. Je krijgt van je oma een ketting, maar eigenlijk vind je die niet mooi. Vertel je dit? 5. Het schoolhoofd komt in de klas en zegt dat er vanaf volgend schooljaar aparte scholen komen voor jongens en meisjes. Vind jij dat een goed idee? Waarom wel of waarom niet? 	
Ruimte	De leerlingen luisteren aandachtig naar de stelling. Ze krijgen de ruimte om eerst erover na te denken en hun mening te formuleren en te beargumenteren.	

	<p>Bedenk op voorhand enkele concrete vragen voor de leerlingen, mocht het gesprek stilvallen.</p> <ul style="list-style-type: none"> - Waarom mogen we elkaar niet pesten? - Heb jij weleens iemand gepest? - Ben jij weleens gepest en hoe voelde het aan? - Wat zou je aan kinderen willen zeggen die anderen pesten? - Welk gevoel krijg je als je per ongeluk iets van iemand hebt stukgemaakt? - Wat doe je dan? <p>Enkele leerlingen krijgen de beurt, om hun mening te geven en eventueel in te gaan op de vragen.</p>	
Feedback en interactie	<p>De leerkracht geeft tijdens het gesprek dat op gang komt naar aanleiding van de vragen, feedback op de inbreng en het taalgebruik van de leerlingen. De leerkracht stimuleert en complimenteert.</p>	
Evaluatie	<p>De leerkracht legt de observaties vast in het leerlingendossier.</p> <p>Welke leerlingen:</p> <ul style="list-style-type: none"> - zijn weinig of niet aan het woord geweest? - kunnen hun eigen gedachten moeilijk onder woorden brengen? 	

Thema

FEEST

DEEL 1

De stomme -e

de

Je hoort de /u/
maar schrijft de e

Domein: Luisteren en spreken

Onderwerp: Kringgesprek 'Feest'

Beginsituatie: De leerlingen kennen de regels van het kringgesprek en kunnen die goed toepassen.

Doelstelling: De leerlingen kunnen op een gestructureerde manier, volgens de wie-, wat-, waar-, wanneer-, waaromvragen, aan leeftijdsgenoten informatie verschaffen over feest.

Aanbod	Uitwerking	Materiaal
Introductie van het onderwerp	<p>De komende weken staat het thema 'feest' centraal. In deze les zullen de leerlingen een tekening maken van een leuk feest waar ze zelf bij waren.</p> <p>De leerkracht start de les in de kring met het vertellen van een eigen ervaring over een feest. Bijvoorbeeld de 85ste verjaardag van opa of de heerlijke maaltijd tijdens het afgelopen kerstfeest. Het hoeven geen spectaculaire gebeurtenissen te zijn, maar wel gebeurtenissen die ons zijn bijgebleven. Vertel het verhaal op een dusdanige manier dat het de leerlingen prikkelt ook te vertellen.</p>	
Ervaringen van leerlingen	<p>Vervolgens vindt een kort klassengesprek over de ervaringen van de leerlingen plaats. Ieder kind maakt weleens een feestje mee en kan dus iets over feest vertellen.</p> <p>Enkele leerlingen krijgen de beurt om hun verhaal aan de kring te vertellen. De andere leerlingen reageren op het verhaal door vragen te stellen aan de verteller.</p> <p>(Let op: Jehova's getuigen vieren geen verjaardagen en nationale feestdagen. Huwelijksfeesten en huwelijksjubilea-vieren zij wel. Zij kunnen dan daarover praten.)</p>	
Ruimte	<p>Als de leerlingen voldoende geprikkeld zijn en eigen verhalen en situaties in hun hoofd hebben, deelt de leerkracht de blaadjes (A4) uit. Het blad is verdeeld in drieën. De leerlingen mogen individueel drie bijzondere momenten bedenken en zij maken daarna een tekening van die situaties.</p>	A4 papier of een teken-schrift

	<p>Deze dient als geheugensteun bij het vertellen en hoeft niet heel mooi, groot of gedetailleerd te zijn.</p> <p>De leerlingen vormen tweetallen en vertellen elkaar over hun feesten. Elke leerling krijgt evenveel verteltijd, bijvoorbeeld een minuut per tekening. De leerkracht houdt de tijd goed in de gaten.</p>	
Feedback en interactie	<p>De leerkracht vraagt aan enkele leerlingen welke feestelijke gebeurtenis ze het leukst vonden, en stelt enkele gerichte vragen over deze gebeurtenis.</p> <p>Bijvoorbeeld:</p> <ul style="list-style-type: none"> - Wat werd er gevierd? - Wanneer was het feest? - Wie waren er allemaal op het feestje? - Waarom vond je het leuk? <p>De leerlingen kiezen zelf hun mooiste herinnering en zetten op het werkblad een pijl bij de tekening. De leerlingen mogen nu de bovenstaande vragen aan hun partner stellen.</p>	
Evaluatie	<p>De leerkracht noteert de opvallende opmerkingen van leerlingen in het leerlingendossier. Welke leerlingen hebben moeite zich te uiten?</p>	

Domein: Lezen en schrijven

Onderwerp: Herhaling klankzuivere woorden

Beginsituatie: De leerlingen hebben alle letters/klanken van de klankzuivere woorden geleerd.

Doelstelling: De leerlingen kunnen klankzuivere woorden lezen en schrijven en hoofdletters lezen (M-P-S-O-K-A-N-E-D-R-T).

Aanbod	Uitwerking	Materiaal
Herhaling van letters en bekende woorden	<p>De leerkracht laat de letters na elkaar zien. De leerlingen noemen de letter/klank en de groep: medeklinker, korte klank, lange klank of tweetekenklank.</p> <p>De leerkracht laat de woorden klassikaal en individueel lezen.</p> <p>krant snurkt straks fiets trap harkt fluit straalt grauw drukst beeft koorts</p>	<p>Letterkaarten</p> <p>Bordrijwoorden</p>
Lezen van hoofdletters	<p>De leerkracht schrijft steeds een hoofdletter naast de kleine letter op het bord en laat ze beide klassikaal lezen.</p> <p>m M d D a A o O n N k K p P r R e E t T s S</p> <p>Daarna veegt de leerkracht de kleine letters uit en laat de hoofdletters nogmaals klassikaal lezen. De leerkracht geeft ook individuele beurten en geeft daarna aan dat elke nieuwe zin met een hoofdletter begint.</p>	<p>Letterkaarten</p> <p>Bordrijwoorden</p>
Auditieve synthese	<p>De voorbeeldwoorden van de auditieve training worden behandeld. De leerkracht zegt de woorden met verlengde klankwaarde (zingend) en vraagt: "Welk woord zeg ik?"</p>	

Woorden 'racen'	<p>Woorden 'racen'</p> <p>De leerlingen moeten zo snel mogelijk de woordjes lezen.</p> <p>zwart kalf grauw markt krat blijft darm harkt staal vers kraal strak gauw zalf kruis grens stroomt zoent kalm snurkt</p>	
-----------------	---	--

Auditieve analyse	<p>Alle niveaus door elkaar. De leerkracht zegt een woord (zie voorbeeldwoorden auditieve training hieronder) en geeft een leerling de beurt het woord in losse klanken te hakken. Deze oefening is vooral voor leerlingen die nog niet alle niveaus vlot beheersen. De hakkaarten zijn het symbool voor alle klankzuivere woorden.</p> <p>Categorie hakwoorden: Alle klankzuivere woorden. Denkwijze: Je schrijft het woord zoals je het hoort.</p> <p>Woorden laten hakken met de hand op tafel van links naar rechts. Bijvoorbeeld: sterk, graat, stroom, ziek, vrees, streept, strop.</p>	Hakkaarten
-------------------	---	------------

Dictee	<p>De leerkracht leest een zin voor en geeft het woord aan dat geschreven moet worden. De leerlingen schrijven alleen het woord op.</p> <p><u>Woorden</u></p> <p>1. Een muskiet prikt Lien aan haar been. Schrijf op: prikt</p> <p>Doe ook zo met:</p> <p>2. Kim woont bij mij in de straat. 3. Papa trekt de kurk van de fles. 4. Mag ik een kan met stroop en ijs? 5. Dennis valt van zijn fiets en heeft een schram.</p> <p>De leerkracht leest de zin in zijn geheel voor. De leerlingen zeggen de zin na en schrijven hem in één keer op.</p> <p><u>Zinnen</u></p> <p>1. De pauw heeft een staart. 2. Ik schrijf met mijn pen. De leerlingen schrijven geen hoofdletters.</p>	Hakkaarten
--------	--	------------

Feedback en interactie	<p>Het dictee wordt direct na het opschrijven samen met de leerlingen nagekeken.</p> <p>De leerkracht geeft beurten en vraagt:</p> <ul style="list-style-type: none"> - hoe de leerling het woord heeft opgeschreven. - hoe hij hierbij heeft nagedacht. <p>De leerling moet het woord hakken en aangeven dat het woord bij de categorie hakwoorden hoort. De regel is daar: je schrijft het woord zoals je het hoort.</p> <p>De leerkracht schrijft het woord/de zinnen op het bord en de leerlingen kijken hun eigen dictee na.</p>	
Evaluatie	Tijdens de les legt de leerkracht observaties vast. Op gezette tijden worden de schriften nagekeken.	

Auditieve training: voorbeeldwoorden

mkm	mkmm	mmkm	mmkmm	mkmmm	mmkmmm	mmmkmm	mkmmmm
mier	woelt	kroon	stomp	koorts	snurkt	strijkt	kortst
woog	weegt	brom	grens	morst	braafst	stroomt	
nauw	munt	stom	stift	korst	slurpt	straalt	
mouw	melk	klom	plukt	hoogst	smalst	straks	
huil	last	klauw	prijst	dienst	drukt		
muis	viert	grauw	klomp				
touw	schopt	snauw	stoort				
wil	kelk	stam	smult				
dam	kalk						
schop	darm						
gaar	puist						
neus	kaft						
vijf							
voet							
deel							
huur							
zon							

Domein: Lezen en schrijven

Onderwerp: Lezen en schrijven stomme -e

Beginsituatie: De leerlingen kunnen klankzuivere woorden lezen en schrijven.

Doelstelling: De leerlingen kunnen de stomme -e herkennen, lezen en schrijven.

Aanbod	Uitwerking	Materiaal
Herhaling (hoofd)letters	De leerkracht laat snel na elkaar letters zien (flitsen). De leerlingen noemen de klank en kunnen deze naar groep (medeklinker, korte klank, lange klank of tweetekenklank) categoriseren.	Letter- kaarten, ook met hoofd- letters
Hakwoorden	De volgende woorden worden klassikaal en individueel gelezen. krant snurkt straks fiets trap harkt fluit straalt grauw drukst beeft koorts	

De nieuwe categorie (stomme -e)	De leerkracht vertelt hoe de nieuwe categorie heet (stomme -e) en laat de categoriekaart zien. In sommige woorden klinkt de -e als een /u/. Deze -e noemen we de stomme -e. Net als in het woord stomme. Stom komt niet van dom, maar van de doffe uitspraak.	Categorie- kaart stomme -e
------------------------------------	--	----------------------------------

Lezen: nieuwe categorie	De voorbeeldwoorden staan op het bord. De leerkracht laat klassikaal en individueel oefenen.	Bordrij- woorden
-------------------------	---	---------------------

	<p>De leerkracht schrijft de volgende woorden op het bord en leest ze voor. De leerlingen zeggen ze na. Daarna geeft de leerkracht individuele beurten.</p> <p>me de te rijke je vreugde kalmte arme ze weelde gekte goede we halte blauwe te groente paarse de hoogte bruine</p>	
Introductie leestekst	<p>De leerkracht leest de tekst <i>'Sam en Kim gaan op reis'</i> voor. De leerlingen lezen met hun ogen mee. Ze houden de leesstrook onder de regel en wijzen met hun vinger de woorden aan. De leerkracht vraagt waarover het verhaal gaat. De leerkracht legt moeilijke woorden uit. (vlinderpark, ruit, ontbijt). De leerkracht vraagt of er woorden zijn die de leerlingen niet begrijpen en legt die uit.</p>	
Dictee	<p>De leerkracht leest een zin voor en geeft het woord aan dat geschreven moet worden. De leerlingen schrijven alleen het woord op.</p> <p><u>Woorden</u></p> <p>1. Ans heeft een blauwe trui aan. Schrijf op : blauwe</p> <p>Doe ook zo met:</p> <p>2. Mama maakt rijst met vis en groente klaar. 3. De buurman is een rijke man. 4. Die man zorgt voor de wilde dieren. 5. Ik kijk met mijn broer naar een leuke film.</p> <p><u>Zinnen</u></p> <p>1. Ik doe een groene pet op. 2. Hoe heet dat bruine dier? 3. Kim krijgt een paarse rok van haar tante.</p> <p>De leerkracht leest de zin in zijn geheel voor. De leerlingen zeggen de zin na en schrijven hem in één keer op.</p> <p>De leerlingen schrijven geen hoofdletters.</p>	

Ruimte	De leerlingen maken de werkopdrachten.	
Feedback en interactie	Het dictee wordt meteen na het opschrijven samen met de leerlingen nagekeken. En elke oefening wordt besproken.	
Evaluatie	De leerkracht noteert welke leerlingen extra instructie nodig hadden en welke aandachtspunten er nog zijn voor de volgende keer. Op gezette tijden kijkt de leerkracht zelf het schrift met de dictees na.	

Domein: Taalbeschouwing

Onderwerp: Het onderwerp in het meervoud 1 (zij) (wie- en waar-deel)

Beginsituatie: De leerlingen zijn bekend met de persoonsvorm en het onderwerp in het enkelvoud.

Doelstelling: De leerlingen kunnen het onderwerp en de persoonsvorm in het meervoud (zij) in een zin herkennen en plaatsen.

Aanbod	Uitwerking	Materiaal
Introductie van het onderwerp	<p>De leerkracht stelt vragen naar aanleiding van de praatplaat of de bordtekening. Wat zien jullie op het plaatje? Wie doet wat? Wat doen ze?</p> <p>De leerkracht heeft op het bord zinnen staan die te maken hebben met het plaatje of de bordtekening. De plaat of de tekening kan bestaan uit illustraties of afbeeldingen waaruit actiewoorden af te leiden zijn. Bv. een jongen (Sam) die loopt. Twee jongens die lopen. Een vrouw die kookt. Mama en An die koken. De leerkracht vraagt aan de klas wie zij op het plaatje zien, de wie-vraag.</p> <p>Hierna introduceert de leerkracht een handeling en zegt erbij wat ze doet. Vervolgens stelt ze de wat-vraag met een andere persoonsvorm.</p>	Praatplaat
Herhaling Onderwerp en persoonsvorm	<p>Voorbeelden:</p> <p>Ik zoek. Wat doet An? (An zoekt. - Zij zoekt.)</p> <p>Ik lees. Wat doet Dirk? (Dirk leest. - Hij leest.)</p> <p>Ik schrijf. Wat doet Sam? (Sam schrijft. - Hij schrijft.)</p> <p>Ik kook. Wat doet mama? (Mama kookt. - Zij kookt.)</p>	
Instructie	<p>In de vorige zinnen was slechts één persoon bezig een handeling uit te voeren.</p> <p>In de volgende zinnen is het onderwerp in het meervoud. (Nemen meer personen deel aan een handeling.)</p> <p>Wat doen Sam en oom? (Sam en oom lopen. - Zij lopen.)</p> <p>Wat doen mama en An? (Mama en An koken. - Zij koken.)</p>	

	<p>Het moet voor de leerlingen duidelijk zijn, dat het hier gaat om een handeling. Deze handeling wordt benoemd door de leerlingen. Er gebeurt iets, de personen zijn (actief) bezig. Dat kan bijvoorbeeld lopen, spelen, eten of koken zijn. De leerkracht vraagt de leerlingen om meer voorbeelden te geven.</p> <p>Bovenstaande instructie over de wie- en wat-vraag mag herhaald worden met andere voorbeelden.</p> <p>De volgende oefening wordt mondeling gedaan. Op het bord staat een aantal zinnen. De leerkracht leest de zinnen, geeft een beurt en vult het antwoord in op het bord.</p> <p>Vul in : roep, roept of roepen. ik..... oma..... oom..... mama en oom....., zij.....</p> <p>Vul in : hark, harkt of harken. ik..... An..... Sam..... An en Sam....., zij.....</p> <p>fiets, fietst, fietsen</p>	Bord
Ruimte	<p>De leerlingen zitten in groepjes. Elke groep krijgt tijdschriften of plaatjes. De leerkracht laat een plaatje zien waarbij slechts één persoon iets doet, bijvoorbeeld: de man loopt. De leerlingen zoeken daarna naar andere plaatjes waarbij meerdere personen iets doen, bijvoorbeeld: zij lopen, zij eten, zij zwemmen etc. Dit stimuleert het zelfontdekkend leren.</p> <p>De leerlingen vertellen in de groep wat ze gevonden hebben en maken mondeling korte zinnetjes. Bij deze activiteit moeten de leerlingen een ruime keuze hebben (veel plaatjes).</p>	
Feedback en interactie	<p>De leerkracht geeft leerlingen uit de verschillende groepen de beurt om te vertellen wat zij hebben gevonden. De leerkracht stelt steeds de wie- en wat-vraag en bespreekt de zij-vorm in het enkelvoud en in het meervoud.</p>	
Evaluatie	<p>De leerkracht noteert welke leerlingen moeite hebben met de opdrachten.</p>	

Domein: Meertaligheid

Onderwerp: De Javaanse taal

Beginsituatie: De leerlingen kunnen vertellen hoe het Sranan is ontstaan.

Doelstelling: De leerlingen kunnen vertellen hoe het komt dat er Javaans gesproken wordt in Suriname.

Aanbod	Uitwerking	Materiaal
Introductie lesonderwerp	<p>De leerkracht vraagt welke bevolkingsgroepen er in Suriname wonen.</p> <p>De leerkracht geeft aan dat veel groepen een eigen taal hebben.</p> <p>De leerkracht geeft aan dat de les zal gaan over de Javanen en de Javaanse taal.</p> <p>De leerkracht vraagt wie een woordje in de Javaanse taal kent. (Hint: denk aan Javaans eten: bami, saoto, petjil, peyeh, seroendeng.)</p>	
Interactief voorlezen van informatieve tekst	<p>De leerkracht leest de tekst '<i>Hoe komt het dat in Suriname Javaans gesproken wordt</i>' uit het bronnenboek in delen voor. De leerlingen worden steeds betrokken bij de tekst.</p> <p>Dit kan door:</p> <ul style="list-style-type: none"> - het stellen van vragen. (Bijvoorbeeld: Weten jullie wie de eerste bewoners waren? Uit welk werelddeel kwamen de slaven?) - het vragen naar de mening van de leerlingen. (Bijvoorbeeld: Zou jij ook naar een ver land willen gaan om rijk te worden?) - de gelegenheid te geven tot vragen stellen. (Bijvoorbeeld: Is tot nu toe alles duidelijk? Is er iets wat jullie niet begrijpen?) - de gelegenheid te geven tot het aanvullen van het verhaal. (Bijvoorbeeld: Wat denk je dat de Javanen meenamen naar Suriname?) <p>De leerkracht heeft (plaatjes van) typische Javaanse items (bijvoorbeeld: een warung met verschillende gerechten, kledingstukken, stof, muziekinstrumenten, wajangpoppen, satéstokjes, Javaans vlechtwerk) meegebracht en vraagt aan de kinderen of ze de items herkennen.</p>	<p>Tekst: zie Bronnenboek</p> <p>(Plaatjes van) typische Javaanse items</p>

	<p>De kinderen die de items herkennen, mogen hierover vertellen. Van welke niet bekend zijn, noemt de leerkracht de naam en vertelt waarvoor ze dienen. (Bijvoorbeeld: bami, nasi, saoto, saté, sarong, wajangpop, gamelan, batik).</p> <p>De leerkracht zegt dat wij deze woorden uit de Javaanse taal nu ook kennen in Suriname, dankzij de komst van de Javanen.</p>	
Feedback en interactie	<p>De leerkracht:</p> <ul style="list-style-type: none"> - moedigt de leerlingen steeds aan om een inbreng te hebben. - geeft positieve feedback als een leerling meedoet. 	
Evaluatie	<p>De leerkracht noteert welke kinderen actief meedoen en welke kinderen nog aangemoedigd moeten worden om mee te doen.</p> <p>De leerkracht noteert in het meertaligheidslogboek welke Javaanse woorden aan de orde zijn geweest.</p>	

Domein: Lezen en schrijven

Onderwerp: Schrijven stomme -e en klankvoetwoorden (1)

Beginsituatie: De leerlingen hebben in de vorige les reeds woorden met een stomme -e gelezen en geschreven.

Doelstelling: De leerlingen kunnen:

- de stomme -e in klankvoetwoorden herkennen, lezen en schrijven.
- klankvoetwoorden verdelen in klankgroepen.

Aanbod	Uitwerking	Materiaal																								
Herhaling stomme -e en hoofdletters	<p>De leerkracht vraagt: "In sommige woorden klinkt de -e als een /u/. Hoe noemen we deze -e?" (De stomme -e.)</p> <p>De leerkracht laat de bordrijwoorden klassikaal en individueel lezen.</p> <table style="width: 100%; border-collapse: collapse;"> <tr> <td style="padding: 2px;">me</td> <td style="padding: 2px;">de</td> <td style="padding: 2px;">te</td> <td style="padding: 2px;">rijke</td> </tr> <tr> <td style="padding: 2px;">je</td> <td style="padding: 2px;">vreugde</td> <td style="padding: 2px;">kalmte</td> <td style="padding: 2px;">arme</td> </tr> <tr> <td style="padding: 2px;">ze</td> <td style="padding: 2px;">weelde</td> <td style="padding: 2px;">gekte</td> <td style="padding: 2px;">goede</td> </tr> <tr> <td style="padding: 2px;">we</td> <td></td> <td style="padding: 2px;">halte</td> <td style="padding: 2px;">blauwe</td> </tr> <tr> <td style="padding: 2px;">te</td> <td></td> <td style="padding: 2px;">groente</td> <td style="padding: 2px;">paarse</td> </tr> <tr> <td style="padding: 2px;">de</td> <td></td> <td style="padding: 2px;">hoogte</td> <td style="padding: 2px;">bruine</td> </tr> </table> <p>De leerkracht herhaalt de hoofdletters en zegt dat een hoofdletter gebruikt wordt aan het begin van een zin en bij namen.</p> <p>De leerkracht schrijft de volgende zin op het bord: De school van Sam en An is niet ver. De leerlingen lezen de zin luid op.</p>	me	de	te	rijke	je	vreugde	kalmte	arme	ze	weelde	gekte	goede	we		halte	blauwe	te		groente	paarse	de		hoogte	bruine	<p>Bordrijwoorden</p> <p>Letterkaarten Hoofdletters.</p>
me	de	te	rijke																							
je	vreugde	kalmte	arme																							
ze	weelde	gekte	goede																							
we		halte	blauwe																							
te		groente	paarse																							
de		hoogte	bruine																							
Stomme -e in werkwoorden	<p>De leerkracht vertelt de kinderen dat er nog veel meer woorden zijn waar de stomme -e in voorkomt en geeft voorbeelden van de stomme -e in werkwoorden (bij voorkeur werkwoorden met een medeklinker of tweetekenklank in de eerste klankgroep).</p> <p>wer - ken/ har - ken/ trou - wen/dan - sen</p> <p>De leerkracht doet dit zodanig dat de kinderen de verdeling in klankgroepen duidelijk horen. De leerlingen zeggen de woorden na en verdelen ze in klankgroepen. Bij elke klankgroep een keer in de handen laten klappen.</p>																									

<p>Woorden lezen</p>	<p>De leerkracht schrijft de volgende (werk)woorden op het bord en leest ze voor. De klas zegt ze na. Daarna krijgen nog enkele leerlingen de beurt om te lezen.</p> <p>dweilen dansen schroeven hoesten reizen poetsen harken niezen vliegen fietsen werken trouwen ruilen kaften duiken</p> <p>Daarna worden de woorden al klappend in klankgroepen verdeeld.</p>	<p>Bordrijwoorden</p>
<p>Dictee</p>	<p>De leerkracht leest een zin voor en geeft aan welk woord geschreven moet worden. De leerlingen schrijven alleen het woord op.</p> <p><u>Woorden</u></p> <ol style="list-style-type: none"> Liek en Sam werken in de tuin. De leerkracht zegt : Schrijf op werken. Doe ook zo met: In de tuin zijn er veel bloemen. Mama is de vloer aan het dweilen. Je moet niet huilen, een prikje doet geen pijn. De bus van oom Tom wil niet starten. <p><u>Zinnen</u></p> <ol style="list-style-type: none"> Ze harken met de kleine hark. In dit boek mag je niet schrijven. Ze kijken in de krant. We roeren in de pot. <p>De leerkracht leest de zin in zijn geheel voor. De leerlingen zeggen de zin na en schrijven hem in één keer op.</p> <p>De leerlingen schrijven geen hoofdletters.</p> <p>Na het dictee zetten de kinderen een streep onder alle woorden waarin zij de stomme -e horen.</p>	
<p>Ruimte</p>	<p>De leerlingen lezen de tekst '<i>Sam en Kim gaan op reis</i>' zachtjes voor zichzelf en letten vooral op de woorden met de stomme -e. Daarna volgen individuele leesbeurten. De leerlingen die eerder klaar zijn met het lezen van de tekst, maken de oefening 1 'Hoe heten de kinderen?' in hun werkboek. Hierna gaat de totale groep aan de slag met oefening 2.</p>	

Feedback en interactie	De leerkracht schrijft de woorden en zinnen op het bord. Het dictee wordt direct na het opschrijven samen met de kinderen nagekeken. Bij de leesbeurten let de leerkracht erop dat de woorden goed worden uitgesproken.	
Evaluatie	De oefeningen worden klassikaal doorgenomen. De leerkracht noteert welke leerlingen extra instructie nodig hadden en welke aandachtspunten er nog zijn voor de volgende keer. Op gezette tijden kijkt de leerkracht zelf het schrift met de dictees na.	

Domein: Lezen en schrijven

Onderwerp: Klankvoetwoorden (2)

Beginsituatie: De leerlingen hebben al hoofdletters en woorden met de stomme -e gelezen. Ze kunnen woorden in klankgroepen verdelen.

Doelstelling: De leerlingen kunnen van woorden de klankvoet en klankteen bepalen. De leerlingen kunnen de tweelettergrepige (werk)woorden (met een medeklinker als klankteen) lezen en schrijven.

Aanbod	Uitwerking	Materiaal						
Herhaling hoofdletters	<p>De leerkracht herhaalt de reeds aangeleerde hoofdletters (M-P-S-O-K-A-N-E-D-R-T).</p> <p>De leerkracht vraagt aan de leerlingen of ze nog weten wanneer een hoofdletter gebruikt wordt. (Aan het begin van een zin, bij namen van mensen, dieren). De leerkracht vult dit aan met namen van straten, landen en plaatsen.</p> <p>De leerkracht schrijft twee zinnen op het bord en geeft beurten om deze te lezen.</p> <ol style="list-style-type: none"> 1. De poes van Kamla heet Mien. 2. Kamla woont in de Maanweg. 	<p>Bord</p> <p>Bord</p>						
<p>Woorden met een stomme -e lezen</p> <p>Klankvoetwoorden met een medeklinker als klankteen schrijven</p>	<p>De leerkracht geeft beurten om de woorden op het bord te lezen (woorden met een stomme -e).</p> <p>we weelde werken je hoogte kaften ze kalmte dansen te warmte kijken me speelde planten</p> <p>De leerkracht legt het klankvoetschema uit. De laatste rij woorden op het bord gebruikt de leerkracht voor het verdelen in klankgroepen (wer - ken).</p> <p>De leerkracht doet de stappen voor</p> <table border="1" data-bbox="459 1854 895 1951"> <tr> <td>Klankvoet</td> <td>Klankteen</td> <td>Woord</td> </tr> <tr> <td>wer</td> <td>r</td> <td>werken</td> </tr> </table> <p>De klankteen is de laatste klank die je hoort in de klankvoet.</p>	Klankvoet	Klankteen	Woord	wer	r	werken	<p>Bordrijwoorden</p> <p>Bord en het klankvoetschema uit het bronnenboek</p>
Klankvoet	Klankteen	Woord						
wer	r	werken						

	<p>Daarna wordt gekeken wat voor soort letter de klankteen is en welke regel daarbij hoort. De leerkracht verwijst naar het klankvoetschema.</p> <ul style="list-style-type: none"> - De r is een medeklinker. - Die woont in de medeklinkerstraat. - Daar is het hoormannetje de baas. - Die zegt: "Je schrijft het woord zoals je het hoort." <p>De leerkracht behandelt vragenderwijs de werkwoorden <i>werken</i> en <i>dansen</i>.</p> <ul style="list-style-type: none"> - Wat is de klankvoet en wat is de klankteen? - Wat voor letter is de klankteen? - Waar woont de letter? - Wie is daar de baas? - Wat zegt hij? 	
Dictee	<p>De leerkracht kiest twee woorden uit elke regel voor het dictee. De leerkracht leest het woord en de leerlingen schrijven het op.</p> <p><u>Woorden</u></p> <ol style="list-style-type: none"> 1. me, je, ze, te, we, de 2. dikte, kalmte, vreugde, hulde 3. groene, tweede, arme, vreemde 4. werken, dansen, spijker, starten <p>De leerkracht leest de zin in zijn geheel voor. De leerlingen zeggen de zin na en schrijven hem in één keer op.</p> <p><u>Zinnen</u></p> <ol style="list-style-type: none"> 1. We dansen in de klas. 2. Sam en An harken in de tuin. 3. De rijke man woont in een groot huis. <p>De leerlingen schrijven geen hoofdletters.</p>	
Ruimte	<p>De kinderen lezen het verhaal '<i>Sam en Kim gaan op reis</i>' zachtjes (voor zichzelf). De woorden met een stomme -e schrijven ze in hun schrift. (we, te, de, een, vlinderpark, blauwe, groene, je, lusten, groeten, ouders, ze). De leerlingen maken de oefening 'Vul de juiste persoonsvorm in' in hun werkboek.</p>	

Feedback en interactie	De leerkracht loopt rond om, na te gaan of de instructie goed is overgekomen. De leerkracht moedigt aan, complimenteert en haalt daarna de schriften op.	
Evaluatie	De leerkracht maakt een foutenanalyse en noteert welke leerlingen verlengde instructie nodig hebben.	

	<p>De leerkracht vraagt de leerlingen om meer van zulke voorbeelden te geven.</p> <p>De volgende oefening wordt mondeling gedaan. Op het bord staat een invuloefening. De leerkracht geeft beurten om de juiste persoonsvorm in te vullen.</p> <p>Vul in: poets, poetst of poetsen. Ik..... Oma..... Oom..... Oom en ik..... Wij.....</p> <p>Vul in: dans, danst of dansen. Ik..... Tirsa..... Melvin..... Melvin en ik..... Wij.....</p>	Bord																
Ruimte	<p>De leerlingen vervoegen de volgende werkwoorden in hun schrift.</p> <p>huilen, hurken, snoepen, kijken.</p> <p>De leerlingen doen het zo</p> <table border="1" data-bbox="437 1055 1243 1227"> <tr> <td>huilen</td> <td>hurken</td> <td>snoepen</td> <td>kijken</td> </tr> <tr> <td>Ik huil.</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Mark huilt.</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Wij huilen.</td> <td></td> <td></td> <td></td> </tr> </table>	huilen	hurken	snoepen	kijken	Ik huil.				Mark huilt.				Wij huilen.				
huilen	hurken	snoepen	kijken															
Ik huil.																		
Mark huilt.																		
Wij huilen.																		
Feedback en interactie	<p>De leerkracht loopt langs en geeft positieve feedback op de inzet en goede vervoegingen van de leerling. De leerkracht corrigeert waar nodig de fouten en moedigt leerlingen aan die niet goed op gang komen met hulpvragen en hints.</p>																	
Evaluatie	<p>De leerkracht noteert welke leerlingen nog moeite hebben met ontleden (wie- en wat-vraag).</p>																	

Domein: Lezen en schrijven

Onderwerp: Verwerking stomme -e en klankvoetwoorden

Beginsituatie: De leerlingen kunnen de stomme -e lezen en schrijven in éénlettergrepige en in tweelettergrepige woorden.

Doelstelling: De leerlingen kunnen toepassen wat ze deze week geleerd hebben:

- Stomme -e herkennen, lezen en schrijven.
- Onderwerp en persoonsvorm in het meervoud (zij/wij) herkennen en plaatsen.

Aanbod	Uitwerking	Materiaal
Vorbereiding organisatie	In deze les zal er in groepjes gewerkt worden. Er zijn verschillende opdrachten waarvoor de materialen van tevoren zijn verzameld door de leerkracht en klaargelegd op de instructietafel.	
Opdrachten	<p>De leerkracht vertelt aan de hele klas welke opdrachten er zijn. De leerkracht stelt de groepen samen en bespreekt welke groep met welke opdracht begint. De leerkracht geeft ook aanwijzingen voor het zelfstandig werken binnen de groepen. Als de werkwijze bekend is, dan kan de instructie heel kort zijn. Alleen de nieuwe elementen krijgen aandacht in de hele groep. De groepen mogen verschillende opdrachten uitvoeren.</p> <p><u>Opdracht 1 Zoeken naar woorden</u> Op zoek naar woorden met de nieuwe categorie in een kort krantenartikel, tijdschrift, reclameflyer etc... De leerkracht vraagt de groep een bepaald aantal woorden met de stomme -e te zoeken. Bijvoorbeeld woorden als je, rijke, mensen, ruiken.</p> <p><u>Opdracht 2 Kwartetspel</u> De leerlingen spelen een kwartetspel van woorden met de stomme -e. De leerkracht maakt vier stapels met telkens vier woorden met een stomme -e. Een stapel met:</p> <ul style="list-style-type: none"> - je, me, ze, we, - vier bijvoeglijke naamwoorden, - vier klankzuivere zelfstandige naamwoorden, - vier klankvoetwoorden met een medeklinker of tweetekensklank als klankteen. 	<p>Krant en tijdschrift</p> <p>Kaartjes</p>

	<p>De kaarten worden door elkaar gegooid en de leerlingen spelen het kwartetspel. Ze zoeken de vier kaarten die bij elkaar horen.</p> <p><u>Opdracht 3 Zinnen doorzeggen</u> Deze opdracht is geschikt voor een groep van minimaal tien leerlingen. De leerlingen maken allemaal een zin van 7 à 8 woorden. Ze schrijven de zin voor zichzelf op een blaadje. De blaadjes gaan in een zak of doos en er wordt een zin getrokken. De leerlingen gaan in een cirkel zitten. Leerling A krijgt de beurt om de getrokken zin in het oor van zijn buur te fluisteren, die op zijn beurt de zin herhaalt in het oor van zijn buur. De laatste persoon moet luidop herhalen wat hij heeft gehoord en leerling A controleert of het hetzelfde als de beginzin is. Hierna wordt de volgende zin getrokken. De niet getrokken zinnen kunnen de volgende keer gebruikt worden.</p> <p><u>Opdracht 4 Stripverhaal</u> Een stripverhaal van maximaal vier prenten (plaatjes waarbij meerdere mensen een handeling uitvoeren) zonder tekst in de tekstballonnen. Het begrip tekstballon wordt eerst kort uitgelegd (de manier om in stripverhalen te laten zien wat de personages zeggen). De leerlingen verzinnen in de groep de tekst en schrijven die in de tekstballonnen. De leerkracht stimuleert het gebruik van het onderwerp en de persoonsvorm in het meervoud.</p>	Zelfgemaakte of gekopieerde strip
Ruimte	De leerlingen werken samen in de groepen. Als er vragen zijn, proberen ze eerst een antwoord te zoeken binnen de groep. Lukt het niet, dan wordt de leerkracht geroepen.	
Feedback en interactie	De leerkracht observeert de verschillende groepen en loopt voortdurend rond om na te gaan of de opdrachten correct worden uitgevoerd, begeleidt en stimuleert waar nodig. De leerkracht kan ook actief deelnemen.	
Evaluatie	De leerkracht bespreekt de resultaten van de groepen en noteert welke leerlingen nog moeite hebben met de leerstof.	

Domein: Luisteren en Spreken

Onderwerp: Tegenstellingen

Beginsituatie: De leerlingen hebben al enkele tegenstellingen geleerd.

Doelstelling: De leerlingen kunnen door vergelijkingen te maken de tegenstellingen herkennen.

Aanbod	Uitwerking	Materiaal
Didactische aanwijzing	Bij luisteren en spreken is het belangrijk dat de leerlingen veel aan het woord zijn en gericht luisteren. Naast een gerichte opdracht bij het spreken is het ook belangrijk aandacht te besteden aan het luisteren en daar terugkoppeling van te vragen. Bv. navertellen wat een ander heeft meegemaakt.	
Herhaling verhaal vorige les	De leerkracht stelt vragen over de vorige les. In deze les is het versje 'De dierentuin' uit <i>Handleiding & Bronnenboek</i> of het verhaal 'Bigi Ede, Bigi Bere en Fini Futu' van Francis Vriendwijk behandeld. Kunnen jullie je het verhaaltje/ versje nog herinneren? Waarover ging het weer? Indien nodig herhaalt de leerkracht het verhaaltje/versje. We hebben toen vergelijkingen gemaakt. dik - dun groot - klein lang - kort De leerkracht vraagt wie nog meer vergelijkingen kan opnoemen.	<i>Handleiding & Bronnenboek</i> van Taal met Plezier, leerjaar 3
Uitleg tegenstellingen	De leerkracht vertelt dat deze vergelijkingen, tegenstellingen genoemd worden. Ze zijn tegengesteld aan elkaar. Niet alle vergelijkingen zijn tegenstellingen. Bijvoorbeeld: klein - kleiner is een vergelijking, maar geen tegenstelling. klein - groot is wel een tegenstelling.	

Ruimte	<p>De leerkracht heeft een collage gemaakt (of plaatjes verzameld). De leerlingen krijgen de opdracht om in duo's de plaat of platen te bekijken. De leerlingen kiezen twee dieren en noemen daarvan de tegenstellingen.</p> <p>Ze kunnen gebruikmaken van de vergelijkingen van een eerder gegeven les of ze mogen zelf vergelijkingen bedenken. De tegenstellingen die de leerlingen kunnen vinden zijn:</p> <p>dik – dun binnen – buiten beneden – boven veel – weinig op – onder laag – hoog vies – schoon nat – droog mooi – lelijk zwaar – licht gevaarlijk – ongevaarlijk vleugels – geen vleugels lange staart – korte staart horens – geen horens sterk – zwak links – rechts voor – achter poten – geen poten vinnen – geen vinnen kan vliegen – kan niet vliegen</p> <p>Deze opdracht wordt mondeling gedaan. Hierna maken de leerlingen de oefening in hun werkboek.</p>	Collage of plaatjes van dieren
Feedback en interactie	De leerkracht vraagt aan de duo's om hun bevindingen aan de klas te presenteren. De leerlingen luisteren naar elkaar en mogen vragen stellen. De leerkracht schrijft de tegenstellingen welke de leerlingen hebben bedacht op het bord.	
Evaluatie	<p>De leerkracht legt observaties vast in het leerlingendossier. Welke leerlingen:</p> <ul style="list-style-type: none"> - zijn weinig of niet aan het woord geweest? - kunnen hun eigen gedachten moeilijk onder woorden brengen? - schieten tekort in hun woordenschat? 	

Thema

FEEST

DEEL 2

Wachtwoorden

Korte klank + cht
met de ch van wacht

behalve bij
hij legt, hij zegt, hij ligt

Domein: Luisteren en spreken

Onderwerp: Kringgesprek 'Feest'

Beginsituatie: De leerlingen kennen de regels van het kringgesprek en hebben het onderwerp 'Feest' al op een gestructureerde manier besproken.

Doelstelling: De leerlingen kunnen aanvullende informatie over het onderwerp 'Feest' vragen en geven aan leeftijdsgenoten.

Aanbod	Uitwerking	Materiaal
Introductie van het onderwerp	De leerkracht brengt het gesprek op de vorige les over feesten. De leerlingen hebben toen een feestelijke belevenis als de mooiste gekozen. Welke was dat? De leerkracht vraagt enkele leerlingen of ze zich nog details herinneren?	
Instructie Voorbeeld van een gesprek	De leerkracht hangt de Wie-, Waar-, Wat-, Begin- en Afloop-pictogrammen op het bord en wijst erop dat ze kunnen helpen het verhaal te structureren. De leerkracht deelt de driekadertekeningen van les 1 uit, waarin de leerlingen ook hun favoriete feest hebben aangeduid. Dit als geheugensteun. De opdracht wordt door de leerkracht uitgelegd. Een leerling mag voor de klas over zijn favoriete feest vertellen. De rest van de klas mag daarna vragen stellen, zoals in les 1, medegestuurd door de leerkracht.	Werkblad 'Het feest' Wie-Wat-Waar-Begin-Afloop-pictogrammen (zie Taal met Plezier, Handleiding & Bronnenboek, leerjaar 3)
Ruimte	In tweetallen stellen de leerlingen elkaar vragen over de herinnering. De eerste leerling krijgt een minuut om zijn verhaal te vertellen. Daarna krijgen de leerlingen twee a drie minuten om vragen te stellen en te beantwoorden. Als na een paar vragen het verhaal van de eerste leerling helder is, worden de rollen van interviewer en ondervraagde omgekeerd. De leerkracht vormt de duo's zo, dat iedereen de opdracht succesvol kan maken: een sterke leerling met een zwakkere, een stille leerling met een vlotte spreker.	

	<p>De leerkracht vraagt de leerlingen om vooraf, na te denken over vragen die ze zouden kunnen stellen:</p> <p>Waar ben je nog nieuwsgierig naar?</p> <p>Wat is je nog niet duidelijk aan het verhaal?</p> <p>Waarom was er feest?</p> <p>Met wie was hij op het feest?</p> <p>Wanneer speelde het verhaal zich af?</p> <p>Denk je dat het een leuk feest was?</p> <p>Gebeurde er daarna nog meer?</p> <p>Enzovoort.</p>	
--	--	--

Feedback en interactie	<p>De leerkracht observeert of de duo's goed bezig zijn en helpt de duo's op gang, waar het niet zo goed lukt. Als de duo's klaar zijn, krijgen enkele leerlingen een beurt om te vertellen hoe ze de gesprekken hebben ervaren.</p> <p>Vond je het makkelijk om je verhaal te vertellen? Zo nee, wat hinderde daarbij? Heb je de andere leerlingen goed kunnen volgen? Zijn ze goed ingegaan op de vragen?</p> <p>De tekeningen worden indien mogelijk opgehangen in de klas.</p>	
Evaluatie	De leerkracht noteert de opvallende resultaten in het leerlingdossier.	

Domein: Lezen en schrijven

Onderwerp: Klankzuivere woorden, stomme -e en hoofdletters lezen

Beginsituatie: De leerlingen kunnen klankzuivere woorden lezen en schrijven en hebben al enkele hoofdletters (M-P-S-O-K- A-N-E-D-R-T) leren lezen.

Doelstelling: De leerlingen kunnen de aangeboden hoofdletters lezen (B-F-G-H-I-J-L-U-V-W-Z).

Aanbod	Uitwerking	Materiaal
Herhaling (hoofd)letters	De leerkracht laat de letters na elkaar zien. De leerlingen noemen de klank en kunnen deze ook naar groep (medeklinker, korte klank, lange klank of tweetekensklank) categoriseren. De leerkracht vraagt of zij nog weten waarvoor we hoofdletters gebruiken. (Aan het begin van een zin en bij namen van mensen, dieren, straten en plaatsen.)	Letterkaarten (ook de bekende hoofdletters)
Herhaling klankzuivere woorden	De woorden worden klassikaal en individueel gelezen. erf stampt breuk scherf help schilder we straalt woede drukt melk arme berg darm minder	Bordrijwoorden
Lezen van hoofdletters	De leerkracht schrijft de hoofdletters naast de kleine letters op het bord en laat ze klassikaal lezen. b B j J f F l L g G u U h H v V i I w W z Z Daarna veegt de leerkracht de kleine letters uit en laat de hoofdletters nogmaals klassikaal lezen. De leerkracht geeft daarna individuele leesbeurten. De leerkracht laat de volgende zinnen lezen: 1. De koe eet gras. 2. Ben en Ram zijn knap.	Letterkaarten Bordrijwoorden

Auditieve synthese	De voorbeeldwoorden van de auditieve training worden behandeld. De leerkracht zegt de woorden met verlengde klankwaarde (zingend) en vraagt: “Welk woord zeg ik?”	Auditieve training																											
Woorden ‘racen’	<p>Leerlingen oefenen het vlot lezen van de woordrijtjes.</p> <table data-bbox="376 479 775 745"> <tr><td>kwart</td><td>kolk</td><td>kersen</td></tr> <tr><td>waar</td><td>bruin</td><td>handen</td></tr> <tr><td>steel</td><td>vers</td><td>wolken</td></tr> <tr><td>nauw</td><td>sliep</td><td>dansen</td></tr> <tr><td>fiets</td><td>zoent</td><td>korter</td></tr> <tr><td>duik</td><td>heeft</td><td>deksel</td></tr> <tr><td>saus</td><td>droog</td><td>oksel</td></tr> </table> <p>Met de laatste rij kan de leerkracht de stappen van het klankvoetschema oefenen.</p> <table data-bbox="403 891 839 987"> <tr><td>Klankvoet</td><td>Klankteen</td><td>Woord</td></tr> <tr><td>ker</td><td>r</td><td>kersen</td></tr> </table> <p>De klankteen is de laatste klank die je hoort in de klankvoet. De leerkracht vraagt: “Wat voor letter is de klankteen?” (Medeklinker) “Waar woont de letter?” (Medeklinkerstraat) “Wie is daar de baas?” (Het hoormannetje) “Wat zegt hij?” (Je schrijft het woord zoals je het hoort)</p> <p>De leerkracht behandelt alle woorden in de derde rij op deze manier.</p>	kwart	kolk	kersen	waar	bruin	handen	steel	vers	wolken	nauw	sliep	dansen	fiets	zoent	korter	duik	heeft	deksel	saus	droog	oksel	Klankvoet	Klankteen	Woord	ker	r	kersen	Woorden van het leesblad Bord
kwart	kolk	kersen																											
waar	bruin	handen																											
steel	vers	wolken																											
nauw	sliep	dansen																											
fiets	zoent	korter																											
duik	heeft	deksel																											
saus	droog	oksel																											
Klankvoet	Klankteen	Woord																											
ker	r	kersen																											
Introductie leestekst	De leerkracht leest het verhaal (<i>Feest in het dorp</i>) voor en vraagt daarna waarover het gaat. De leerkracht vraagt ook of de leerlingen woorden hebben gehoord die ze niet kennen. De leerkracht legt deze woorden uit. (krutuhuis, gasten, tocht, awasa, gastenhut)																												
Auditieve analyse	Alle niveaus door elkaar. De leerkracht zegt een woord (zie woordenlijst auditieve training bij les 2). Een leerling hakt het woord in losse klanken. Deze oefening is vooral voor leerlingen die nog niet alle niveaus vlot beheersen.	Hakkaarten																											
Klankzuivere woorden hakken	De hakkaarten zijn het symbool voor alle klankzuivere woorden. Categorie hakwoorden. Denkwijze: Je schrijft het woord zoals je het hoort. Woorden laten hakken met de hand op tafel van links naar rechts. Voorbeeldwoorden kunnen zijn: sterk, graat, stroom, ziek, vrees, straat, strop.	Hakkaarten																											

Dictee	<p><u>Woorden</u> De leerkracht leest een zin voor en geeft het woord aan dat geschreven moet worden. De leerlingen schrijven eerst alleen het woord.</p> <ol style="list-style-type: none"> 1. Mijn oma heeft een oude klomp. Schrijf op: klomp 2. Bella is blij, kijk naar haar staart. 3. Ilse plukt een roos voor de juf. 4. Pas op! Straks val je nog van de trap. 5. Oom graaft een kuil met een schop. <p><u>Zinnen</u> De leerkracht leest de zin in zijn geheel voor. De leerlingen zeggen de zin na en schrijven hem in een keer op.</p> <ol style="list-style-type: none"> 1. Hij loopt op de straat. 2. Ik eet met mijn vork. <p><u>Zinnen</u> 1. Hij loopt op de straat. 2. Ik eet met mijn vork.</p> <p>De leerkracht leest de zin eerst op. De leerlingen zeggen de zin na en schrijven hem daarna op.</p>	Schrift Potlood
Ruimte	De leerlingen maken na het dictee de oefeningen in hun werkboek.	
Feedback en interactie	De leerkracht verbetert het dictee direct na het opschrijven samen met de leerlingen. De leerkracht geeft 'bordbeurten'. Correcte antwoorden krijgen een compliment. Fouten worden besproken. De leerlingen kijken hun eigen dictee na.	Bord
Evaluatie	De leerkracht legt tijdens de les opvallende zaken vast in het leerlingendossier. Op gezette tijden kijkt de leerkracht de schriften na.	

Domein: Lezen en Schrijven

Onderwerp: Wachtwoorden lezen 1

Beginsituatie: De klankzuivere woorden, de stomme -e en de hoofdletters zijn reeds behandeld, ook klankvoetwoorden met een medeklinker als klankteen.

Doelstelling: De leerlingen kunnen de categorie wachtwoorden (-cht) herkennen en lezen in woorden. De leerlingen kunnen van woorden met een twee-tekenklank als klankteen bepalen wie de baas is en welke regel gevolgd moet worden.

Aanbod	Uitwerking	Materiaal
Didactische aanwijzingen	<p>Lezen en schrijven lopen niet meer parallel. Een nieuwe categorie komt eerst bij het lezen aan de orde en enkele dagen later pas bij het schrijven.</p> <p>Auditieve synthese en analyse-oefeningen op verschillende niveaus blijven belangrijk totdat de leerlingen de moeilijkheidsniveaus vlot beheersen.</p>	
Herhaling letters	<p>De leerkracht laat de letters snel na elkaar zien (flitsen). De leerlingen noemen de klank en de groep (medeklinker, korte klank, lange klank of tweeteekenklank). Ook de hoofdletters worden herhaald.</p>	Flitskaarten
Herhaling stomme -e	<p>Daarna laat de leerkracht de bekende categoriekaart (stomme -e) zien. De leerling noemt de categorie en geeft de bijbehorende denkwijze aan.</p>	
Bekende woorden	<p>De volgende woorden worden klassikaal en individueel gelezen.</p> <p>erf stamp breuk scherf help schilder we straalt woede drukt melk arme</p>	Bordrijwoorden
Lezen nieuwe categorie	<p>De leerkracht vertelt hoe de categorie heet en laat de categoriekaart zien. De leerkracht bespreekt de afbeeldingen op de categoriekaart. Een soldaat die salueert en een wachthuisje. De soldaat staat op wacht.</p>	Overzichtskaart wachtwoorden

	<p>Categorie : -cht, wachtwoord. Denkwijze : je ziet -cht , je zegt -gt. Dus een korte klank + cht leest of klinkt als gt. De leerkracht vult de bordrijwoorden aan met de volgende woorden:</p> <table style="width: 100%; border: none;"> <tr> <td>lacht</td> <td>pracht</td> <td>zacht</td> <td>klacht</td> </tr> <tr> <td>licht</td> <td>tocht</td> <td>mocht</td> <td>kucht</td> </tr> <tr> <td>hecht</td> <td>vlecht</td> <td>vlucht</td> <td>kracht</td> </tr> </table> <p>Het woord wordt eerst door de leerkracht gelezen en de leerlingen zeggen het na. De leerkracht zegt dat er uitzonderingen zijn. Uitzonderingen: hij ligt, hij legt, hij zegt.</p>	lacht	pracht	zacht	klacht	licht	tocht	mocht	kucht	hecht	vlecht	vlucht	kracht	
lacht	pracht	zacht	klacht											
licht	tocht	mocht	kucht											
hecht	vlecht	vlucht	kracht											
Auditieve synthese	<p>De leerkracht doet auditieve synthese-oefeningen met de voorbeeldwoorden van de auditieve training. Vooral de leerlingen die nog niet alle niveaus vlot beheersen, moeten een beurt krijgen. De leerkracht zegt de woorden met verlengde klankwaarde (zingend) en vraagt dan om welk woord het gaat.</p>	Auditieve training												
Woorden 'racen'	<p>De leerlingen oefenen het vlot lezen van de woordrijtjes van de vorige les, waarin zowel de bekende als de nieuwe categorieën worden opgenomen (dus ook de klankzuivere woorden).</p>													
Ruimte	<p>De leerkracht schrijft de volgende woorden en zinnen op het bord:</p> <table style="width: 100%; border: none;"> <tr> <td>lamp</td> <td>ligt</td> <td>vecht</td> </tr> <tr> <td>heksen</td> <td>licht</td> <td>spruit</td> </tr> <tr> <td>tocht</td> <td>nacht</td> <td>wijde</td> </tr> </table> <ol style="list-style-type: none"> 1. Tante Silva wacht op oom Melvin. 2. Oom Daan is sterk. 3. Hij heeft veel kracht. 4. In de nacht is het stil. <p>De leerlingen moeten een streep zetten onder de wachtwoorden en maken daarna de oefening 'Lees het woord en trek een lijn' in hun werkboek.</p>	lamp	ligt	vecht	heksen	licht	spruit	tocht	nacht	wijde	Bord			
lamp	ligt	vecht												
heksen	licht	spruit												
tocht	nacht	wijde												
Feedback en interactie	<p>De leerkracht bespreekt de oefeningen op het bord en bespreekt eventueel gemaakt fouten.</p>													
Evaluatie	<p>De leerkracht legt observaties vast en kijkt de werkboeken van de leerlingen na.</p>													

Domein: Taalbeschouwing

Onderwerp: Voorzetsels

Beginsituatie: De leerlingen zijn reeds bekend met het wie- en wat-deel.

Doelstelling: De leerlingen kunnen met behulp van het waar-deel voorzetsels in een zin herkennen en toepassen.

Aanbod	Uitwerking	Materiaal
Introductie van het onderwerp	<p>De leerkracht laat de leerlingen een potlood uit hun tas of etui pakken en geeft opdrachten bv. leg je potlood op tafel, houd het potlood tussen je vingers, verberg het achter je rug, houd het potlood voor je neus, schrijf in je schrift.</p> <p>De leerkracht vertelt de leerlingen dat ze vandaag gaan oefenen met voorzetsels.</p>	
Instructie	<p>De leerkracht vertelt wat een waar-deel is.</p> <p>Een waar-deel in de zin vertelt waar iets gebeurt. Het woord dat je precies aangeeft waar er iets gebeurt, noemen wij een voorzetsel. Bv. in je tas, op school, bij de bushalte, onder het bed. De leerkracht legt de nadruk op de voorzetsels.</p> <p>De leerkracht schrijft de volgende zinnen op het bord:</p> <ol style="list-style-type: none"> 1. Er staat een vaas op de tafel. (Waar staat een vaas?) 2. De poes rent door het huis. (Waar rent de poes?) 3. Bert speelt op het erf. (Waar speelt Bert?) <p>De leerkracht laat eerst de waar-vraag formuleren. Valt het de leerlingen op, dat het voorzetsel het eerste woord is van het waar-deel?</p>	

Ruimte	De leerlingen krijgen de gelegenheid om het geleerde te oefenen en gaan zelfstandig aan de slag met de oefeningen in hun werkboek.	
Feedback en interactie	De leerkracht bespreekt kort de oefeningen en benadrukt ook positief de vorderingen van de leerlingen. De leerkracht vraagt daarna aan de leerlingen hoe ze het vonden om voorzetsels in te vullen.	
Evaluatie	De leerkracht legt observaties vast in het leerlingendossier en gaat na welke leerlingen moeite hebben met het begrijpen van de aangeboden leerinhoud.	

Domein: Meertaligheid

Onderwerp: *Vader Jacob in het Engels (Brother John)*

Beginsituatie: De leerlingen kennen de melodie en hebben in periode 2 (les 106) de tekst in het Sranan geleerd.

Doelstelling: De leerlingen kunnen Vader Jacob zingen in het Engels.

Aanbod	Uitwerking	Materiaal
Verwijzing naar een vorige les over hetzelfde onderwerp	De leerkracht legt uit dat muziek niet aan taal is gebonden. Iedereen verstaat muziek. Maar de tekst is wel taalggebonden. Een goed voorbeeld is het liedje Vader Jacob. De leerkracht herinnert de leerlingen eraan dat ze de tekst in het Sranan hebben geleerd. De leerkracht zingt samen met de leerlingen het lied in het Sranan. Bij 'ding dang dong' mag een leerling de bel luiden.	<i>Taal met Plezier Handleiding & Bronnenboek</i>
Lied in het Engels	De leerkracht vraagt of er leerlingen zijn die het lied in het Engels kennen. Indien dit het geval is, mogen deze leerlingen het lied in het Engels zingen. De leerkracht ondersteunt. Indien er geen Engelsprekende leerlingen zijn, leert de leerkracht het lied in het Engels aan. Eerst het lied in zijn geheel zingen. Daarna in delen waarbij de leerlingen meezingen, totdat ze het zelfstandig kunnen.	Bel
Ruimte	Verschillende leerlingen krijgen een keer de bel. De klas zingt en op het juiste moment wordt de bel geluid.	Bel
Feedback en interactie	Als het goed gaat, kan de leerkracht proberen het lied in canon te zingen. Bijvoorbeeld de jongens zingen het lied in het Engels, de meisjes in het Nederlands of het Sranan.	
Evaluatie	De leerkracht noteert haar observaties in het meertaligheidsdossier.	

Domein: Lezen en Schrijven

Onderwerp: Wachtwoorden lezen 2

Beginsituatie: De leerlingen kunnen alle klankzuivere woorden lezen en schrijven. Ze kunnen de stomme -e lezen en schrijven. Ze kunnen ook de hoofdletters lezen. Ze hebben al eerder oefeningen gedaan. Ze kennen de stappen van het klankvoetschema voor woorden met een medeklinker en tweetekenklank als klankteen.

Doelstelling: De leerlingen doen herhalingsoefeningen om het proces van lezen en schrijven te automatiseren, en kunnen na deze les woorden uit de categorie wachtwoorden (-ch/-cht) zelfstandig lezen en herkennen.

Aanbod	Uitwerking	Materiaal						
Herhalen letters	De leerkracht laat de letters snel na elkaar zien. De leerlingen noemen de klank en kunnen deze ook naar groep (medeklinker, korte klank, lange klank of tweetekenklank) categoriseren. Ook de hoofdletters worden geflitst.	Letterkaarten						
Herhalen bekende categorieën	Daarna laat de leerkracht de bekende categoriekaarten zien. De leerling noemt de categorie en de denkwijze. De leerlingen lezen klassikaal en individueel de woorden van het bord. merk flauw blauwe vlees pech kleine knarst tocht branden touw dicht wachten me jacht schuilen	Categorie kaarten stomme -e en wachtwoorden. Bordrij-woorden						
Klankvoetwoorden	De laatste rij gebruikt de leerkracht voor het verdelen in klankgroepen. De leerkracht herhaalt de stappen van het klankvoetschema. <table border="1" data-bbox="454 1684 892 1778"> <tr> <td>Klankvoet</td> <td>Klankteen</td> <td>Woord</td> </tr> <tr> <td>blau</td> <td>au</td> <td>blauwe</td> </tr> </table> De klankteen is de laatste klank die je hoort in de klankvoet. Daarna wordt gekeken wat voor soort klank of letter de klankteen is en welke regel daarbij hoort. De leerkracht verwijst naar het klankvoetschema.	Klankvoet	Klankteen	Woord	blau	au	blauwe	Klankvoetschema
Klankvoet	Klankteen	Woord						
blau	au	blauwe						

	<p>De leerkracht behandelt door middel van vragen de andere woorden in de rij.</p> <ul style="list-style-type: none"> - Wat is de klankvoet en wat is de klankteen? - Wat voor klank/letter is de klankteen? - Waar woont de klank/letter? - Wie is daar de baas? (hoormannetje) 	
Lezen: nieuwe categorie met uitbreiding	<p>De categorie wachtwoorden (-cht) wordt weer geoefend en woorden met -ch worden geïntroduceerd. De leerkracht vertelt hoe de categorie heet, laat de categoriekaart zien en welke denkwijze erbij hoort.</p> <p>De leerkracht legt uit dat er ook wachtwoorden zijn zonder t.</p> <p>De bordrijwoorden worden aangevuld met:</p> <p>lach licht nacht kuch kracht toch dacht pech knecht slecht klacht plicht</p>	<p>Categoriekaart wachtwoorden</p> <p>Bordrijwoorden</p>
Auditieve synthese en -analyse	<p>Indien nodig, doet de leerkracht auditieve synthese- en analyseoefeningen met de voorbeeldwoorden van de auditieve training. Vooral de leerlingen die nog niet alle niveaus vlot beheersen, moeten een beurt krijgen.</p>	Auditieve training
Woorden 'racen'	<p>Leerlingen oefenen het vlot lezen van de woordrijtjes waarin ook de nieuwe categorie is opgenomen.</p> <p>spaart lacht mouw mieren dreun wacht paarse vlecht kraan zacht toeter diepe schuil vrouw toch snauwt dreun grootst leuke klacht schuil schuur ijver voeten</p>	
Ruimte	<p>De leerkracht herhaalt de moeilijke woorden uit de tekst '<i>Feest in het dorp</i>', daarna lezen de leerlingen hem voor zichzelf. Vervolgens geeft de leerkracht individuele beurten om te vertellen waar de tekst over gaat. Hierna lezen de leerlingen de tekst '<i>Feest van licht</i>'. Ze moeten proberen de wachtwoorden in deze teksten te herkennen. (licht, nacht, lucht, optocht, feestnacht, wachten, lichten, achter). Tot slot maken de leerlingen de oefening 'Vul een korte klank in' in het werkboek.</p>	

Feedback en interactie	De leerkracht vraagt welke wachtwoorden de leerlingen hebben herkend in de teksten. Als er nog tijd is, kan de leerkracht individuele leesbeurten geven. De oefening van het werkboek wordt klassikaal besproken.	
Evaluatie	De leerkracht legt observaties vast en houdt bij welke leerlingen vorderingen maken bij dit gedeelte.	

Domein: Lezen en schrijven

Onderwerp: Herhaling stomme -e, wachtwoorden, klankvoetwoorden, kleeletters

Beginsituatie: De leerlingen kunnen klankzuivere woorden lezen en schrijven en kunnen reeds de klankvoet en klankteen bepalen. De leerlingen kunnen de categorie stomme -e en wachtwoorden lezen, schrijven en herkennen. De leerlingen hebben reeds eerder bij de klankzuivere woorden kleeletters gehad.

Doelstelling: De leerlingen werken aan de automatisering van het lees- en schrijfproces van bekende woorden door te herhalen.

Aanbod	Uitwerking	Materiaal
Didactische aanwijzing	Deze les is een herhalingsles. Lezen en schrijven, moeten uiteindelijk automatismen worden. Daarvoor is het nodig veel te herhalen.	
Letters	De leerkracht laat de letters snel na elkaar zien (flitsen). De leerlingen noemen de klank en de groep (medeklinker, korte klank, lange klank of tweetekenklank).	Letterkaarten
Klankvoetwoorden	De leerkracht gaat na of de leerlingen de verschillende categorieën (per rijtje) kunnen herkennen en benoemen.	Hakkaarten en bekende categoriekaarten
Klankvoetwoorden	De klankvoetwoorden in de laatste rij woorden worden gebruikt om de stappen van het klankvoetschema (hoormannetje) te herhalen. De leerlingen krijgen beurten. Als er nog steeds problemen zijn, introduceert de leerkracht enkele soortgelijke woorden.	Klankvoetschema
Wachtwoorden	De categorie wachtwoorden (-ch/-cht) wordt herhaald. De leerkracht vraagt aan de leerlingen of ze nog weten hoe de categorie eruitziet, hoe de categorie heet (wachtwoorden) en welke denkwijze erbij hoort. (Na een korte klank spreek je ch uit als g).	

	De bordrijwoorden worden klassikaal en individueel gelezen. merk flauw blauwe vlees pech kleine knarst tocht branden touw dicht wachten lach licht resten kracht toch dacht ijver nacht morsen	Bord
Auditieve synthese	Indien nodig, doet de leerkracht auditieve synthese-oefeningen met de voorbeeldwoorden van de auditieve training. Vooral de leerlingen die nog niet alle niveaus vlot beheersen moeten een beurt krijgen.	Auditieve training
Woorden 'racen'	Leerlingen oefenen het vlot lezen van de woordrijtjes (les 16) waarin ook woorden van de categorie wachtwoorden zijn opgenomen.	
Tekst lezen	De leerkracht laat de tekst ' <i>Feest in het dorp</i> ' of ' <i>Feest van licht</i> ' lezen. De leerkracht geeft individuele beurten, geeft de instructie dat de leerlingen de leesstrook onder de regel moeten houden en rustig en op toon moeten lezen.	
Schrijven stomme -e	Bij de stomme -e hoor je /u/ maar je schrijft e. De leerkracht schrijft vijf woorden op het bord en laat ze klassikaal lezen. je me te de we	Bord
Kleefletters en woorden met schr-	Bij de hakwoorden schrijf je het woord zoals je het hoort. De leerkracht besteedt speciale aandacht aan de lettercombinaties -rk, -lk, -rm en schr-. De -rk,- lk en -rm zijn vriendjes, er komt geen 'u' tussen. De woorden worden klassikaal en individueel gelezen. vlerk arm elk schrift sterk warm kelk schrijf hark darm welk schram merk zwerm kurk schroef	Bordrijwoorden

Ruimte	De leerlingen oefenen nog eens in groepjes met alle categorieën. Om de beurt wijst een leerling een woord aan, de andere leerling noemt de denkwijze, maakt het gebaar en spelt het woord. Hierna maken de leerlingen de oefeningen 'Zoek de stukjes bij elkaar en trek een lijn' en 'Kruiswoordpuzzel'.	
Dictee	<p><u>Woorden</u></p> <p>De leerkracht leest een zin voor en geeft het woord aan dat geschreven moet worden. De leerlingen schrijven alleen het woord.</p> <ol style="list-style-type: none"> 1. Gaat je broer ook mee? Schrijf op: je 2. Zondag gaan wij naar de kerk. 3. De juf leest de zin op en ik schrijf. 4. Mag ik een glas melk? 5. We stappen op de vloer. <p>Zinnen</p> <ol style="list-style-type: none"> 1. Sam gaat naar de kerk. 2. De arme man woont naast tante An. <p>De leerkracht leest de zin in zijn geheel voor. De leerlingen zeggen de zin na en schrijven hem daarna op. Opgelet! De leerlingen schrijven geen hoofdletters. Het dictee wordt direct na het opschrijven samen met de leerlingen nagekeken.</p>	
Feedback en interactie	Het dictee en de oefeningen worden nagekeken. In de herhalingslessen is er na elk instructieonderdeel ruimte voor toepassing en voor feedback.	
Evaluatie	De leerkracht legt observaties vast en noteert welke leerlingen vorderingen maken en welke nog moeite hebben met bepaalde onderdelen.	

Domein: Taalbeschouwing

Onderwerp: Synoniemen

Beginsituatie: De leerlingen hebben reeds geoefend met tegenstellingen.

Doelstelling: De leerlingen kunnen twee woorden die ongeveer hetzelfde betekenen herkennen.

Aanbod	Uitwerking	Materiaal
<p>Introductie onderwerp</p> <p>Synoniemen</p>	<p>De leerkracht schrijft een paar zinnen op het bord.</p> <p>v.b. 1 Sarmin staat bij de bushalte. De bus stopt niet, want er is geen plek in de bus. De leerkracht onderstreept het woord "plek" en vraagt aan de leerlingen wat dat betekent.</p> <p>Een ander woord voor plek is plaats. Plek en plaats hebben dezelfde betekenis. Ze zijn synoniemen van elkaar.</p> <p>De leerkracht geeft nog een voorbeeld.</p> <p>v.b. 2 Bij ons op school is het fijn, we pesten elkaar niet. Wie kent er een ander woord of een synoniem voor het woord fijn? (prettig, leuk, gezellig)</p> <p>De leerkracht geeft nog een laatste voorbeeld.</p> <p>v.b. 3 Hier op school gillen we niet. Kennen jullie een ander woord voor gillen? (schreeuwen)</p> <p>De leerkracht herhaalt de zin steeds met het synoniem.</p>	<p>Bord</p>

Ruimte	De leerlingen moeten de juiste synoniemen kiezen voor de onderstreepte woorden in de zinnen. Ze schrijven het onderstreepte woord en het synoniem in hun schrift.	Werkboek
Feedback en interactie	De leerkracht corrigeert klassikaal en bespreekt eventueel gemaakte fouten.	
Evaluatie	De leerkracht observeert of de opdracht op de juiste manier wordt uitgevoerd en noteert welke leerlingen hier nog moeite mee hebben.	

Domein: Lezen, schrijven, spreken, luisteren

Onderwerp: Verwerking, bijwerking, verrijking

Beginsituatie: De leerlingen hebben deze week een reeks van leerstofonderdelen gehad.

Doelstelling: De leerlingen krijgen de gelegenheid tot verwerken van de leerstof van de week, bijwerken van tekortkomingen en verrijking van bepaalde leerstofonderdelen.

Aanbod	Uitwerking	Materiaal
Didactische aanwijzingen	<p>De leerlingen hebben gewerkt aan verschillende leerstofonderdelen deze week. Deze les geeft de ruimte om de leerinhouden van vorige lessen te verwerken.</p> <p>Er is altijd een bijkomende instructietafel, waar een leerling met een specifiek probleem of vraag bij de leerkracht terecht kan. Het is ook de ruimte waar de leerkracht zelf leerlingen apart kan nemen om dingen die opgemerkt werden te bespreken.</p> <p>Het kan ook zijn dat de leerkracht niet toegekomen is aan bepaalde leerinhouden door omstandigheden. Ze merkte misschien dat een bepaald leerstofonderdeel moeilijk blijft voor een (grote) groep leerlingen. Misschien heeft ze een bepaalde les niet helemaal kunnen afronden. Deze les kan dan gebruikt worden om te herhalen, opnieuw uit te leggen, extra te oefenen. Kortom, bij te werken.</p> <p>Aan de andere kant kan het zijn dat de leerlingen snel klaar waren, bijkomende vragen stelden, waarop de leerkracht niet onmiddellijk kon ingaan. Misschien ontwikkelde er zich een interessante invalshoek, maar ontbrak het de leerkracht aan tijd om er dieper op in te gaan. Deze les kan dan ingezet worden om te verrijken, uit te weiden, te verdiepen.</p>	Zie ook ideeën in <i>Handleiding & Bronnenboek</i> , Taal met Plezier, leerjaar 3.
Organisatie verwerken	De werkvorm die bij het verwerken wordt gebruikt, is het zelfstandig werken in groepen volgens het circuitmodel.	

Ruimte	<p>Het circuitmodel</p> <ul style="list-style-type: none"> - In de klas worden ongeveer vier tafels gereedgemaakt. - Aan elke tafel gebeurt er een andere activiteit. - Differentiatie kan op het vlak van de vaardigheden (spreken, lezen, luisteren, schrijven), van verschillende activiteiten (spelletje, werkboeken, leesmoment, knutsel- of tekenactiviteit) of van de verschillende lesinhouden die tijdens de week aan bod zijn gekomen (verschillende categorieën, zinsontleding, woordenschat). - Afhankelijk van de activiteiten en de groepsgrootte wordt er aan de tafels in kleine groepjes gewerkt (bv. kwartet, memory), in tweetallen (bv. voorlezen aan elkaar) of individueel (bv. begrijpend lezen). - Het is belangrijk telkens de regels in herinnering te brengen en bij de verschillende tafels kort toe te lichten. Als de leerkracht een 'nieuwe' tafel introduceert, wordt de instructie klassikaal gegeven. - De eerste tien minuten laat de leerkracht de leerlingen hun gang gaan (tenzij de groep niet op gang komt). De leerlingen proberen wel zoveel mogelijk zonder de hulp van de leerkracht op gang te komen. Na tien minuten doet de leerkracht de ronde langs de tafels en doet hier en daar even mee, observeert en noteert die observaties later. - Als de leerkracht met een leerling aan de instructietafel bezig is, weten de andere leerlingen dat ze niet mogen storen. Ze moeten bij elkaar te rade gaan. 	
Organisatie bijwerken	<p>Het bijwerken gebeurt doorgaans klassikaal.</p> <ul style="list-style-type: none"> - De leerkracht koppelt altijd even terug naar de les waarin het mis liep. - De leerkracht legt goed uit wat de bedoeling is, bijvoorbeeld: "Dat was erg moeilijk, dus gaan we extra oefenen; dat stukje hebben we niet afgewerkt, dus dat doen we nu even; die les is weggevallen, omdat ik me niet lekker voelde." Leg de 'schuld' niet bij de leerlingen. <p>Als slechts een deel van de leerlingen bijgewerkt moet worden, kan de leerkracht de groep verdelen, waarbij de ene kant verwerkt (zelfstandig) en de andere groep met de leerkracht aan de slag gaat. Het kan ook zijn dat een grote groep verwerkt en de leerkracht met een groep aan de slag gaat, die verder of dieper kan (zie hieronder).</p>	
Organisatie verrijken	<p>Voor de verrijkingsles moet de leerkracht zich goed voorbereiden. Dit kan bijvoorbeeld door:</p> <ul style="list-style-type: none"> - een creatief idee uit te werken, dat te maken heeft met een eerdere les. 	

	<ul style="list-style-type: none"> - een opdracht op te stellen waarbij leerlingen zelfontdekkend het antwoord moeten zoeken op een interessante vraag (die een leerling tijdens de lessen heeft gesteld). - extra uitdagend oefenmateriaal te zoeken of te maken voor leerlingen die al wat verder zijn. <p>Sommige dingen kunnen het best klassikaal, andere dingen in kleinere groepen.</p> <p>De leerlingen maken de oefening 'Welke woorden hebben dezelfde betekenis?' uit hun werkboke in hun schrift.</p>	
Feedback en interactie	<p>De leerkracht toont altijd betrokkenheid, ook bij het zelfstandig werken.</p> <ul style="list-style-type: none"> - De leerkracht kan naar de gelezen zinnen vragen, naar de mooiste passage. - Wie heeft het spelletje gewonnen? Welke woorden kwamen aan bod? - Oh, een stripverhaal. Vertel eens? <p>Als leerlingen zelf iets maken, is het leuk om dat daarna in de les te gebruiken en ernaar te verwijzen. Zet niet de fouten in de verf, maar vooral het succes en geef fouten aan, zodat leerlingen kritisch naar hun werk kunnen kijken.</p>	
Evaluatie	<p>De leerkracht observeert de leerlingen en gaat na of de les het gewenste resultaat oplevert. De leerkracht kan observaties noteren, maar tijdens dit lesmoment kan een leerling geen punten scoren of verliezen. Het is een individueel leermoment voor elke leerling.</p>	

Domein: Luisteren en Spreken

Onderwerp: Kringgesprek 'Actualiteiten'

Beginsituatie: De leerlingen kennen de regels van een kringgesprek en passen die goed toe.

Doelstelling: De leerlingen kunnen zich inleven in de gevoelens van anderen en kunnen meepraten over actualiteiten.

Aanbod	Uitwerking	Materiaal
<p>Introductie onderwerp</p> <p>Gespreksregels</p> <p>Didactische aanwijzing</p>	<p>De leerlingen zitten in een kring. De leerkracht geeft aan dat de klas een gesprek zal voeren over een bepaald onderwerp.</p> <p>Het zal gaan over de actualiteit. Wat hebben de leerlingen kunnen opvangen van het nieuws via bijvoorbeeld de televisie of de radio? De leerkracht laat de leerlingen in principe zelf bepalen over welke actualiteit ze willen praten.</p> <p>De leerkracht herhaalt de gespreksregels.</p> <ul style="list-style-type: none"> - Als je iets wil zeggen of vragen, steek je je vinger op. - We luisteren goed naar elkaar. <p>Soms is het belangrijk dat de leerkracht een specifieke actualiteit met de leerlingen bespreekt. Dan is het raadzaam materialen mee te nemen die in de klas getoond kunnen worden. Dat verhoogt de nieuwsgierigheid. Als de leerlingen niet zelf op een onderwerp kunnen komen, kan de leerkracht een onderwerp aandragen. Ook in dat geval is het raadzaam materiaal, zoals een krant of tijdschrift mee te brengen.</p>	<p>Kranten</p> <p>Tijdschriften</p> <p>Opname van een nieuwsbericht</p> <p>Foto's of plaatjes</p>
<p>Ruimte</p>	<p>De leerkracht laat de leerlingen na de introductie van het onderwerp vertellen wat ze over het onderwerp weten, gehoord hebben, denken of voelen.</p> <p>De ervaring leert dat kinderen door naar elkaar te luisteren, met nieuwe ideeën komen.</p>	

Feedback en interactie	<p>De leerkracht geeft tijdens het kringgesprek feedback op de inbreng en het taalgebruik van de leerlingen. Zorg er wel voor dat de leerlingen vrij kunnen blijven spreken. De leerkracht bedenkt van tevoren concrete vragen voor de leerlingen, mocht het gesprek stilvallen.</p> <ul style="list-style-type: none"> - Wat denken jullie hierover? - Waarom mag dat (niet)? - Heb jijzelf of hebben je ouders al eens... - En wat heb je toen gedaan? <p>De leerkracht kan tussendoor ook kleine opdrachtjes geven, zodat de leerlingen actief betrokken blijven:</p> <ul style="list-style-type: none"> - Vraag het even aan je buurman. - Beeld even uit hoe je je voelt. <p>Het is ook belangrijk aandacht te besteden aan het luisteren en daar terugkoppeling van te vragen, bijvoorbeeld het naverhalen van wat een ander heeft meegemaakt. Op deze manier is de leerling ook bezig met begrijpend luisteren.</p>	
Evaluatie	<p>De leerkracht legt de observaties vast in het leerlingendossier. Welke leerlingen:</p> <ul style="list-style-type: none"> - zijn weinig of niet aan het woord geweest? - kunnen hun eigen gedachten moeilijk onder woorden brengen? - hebben moeite met het chronologisch (na)vertellen van een verhaal? - schieten tekort in hun woordenschat? 	

Thema

Gezond eten

DEEL 3

**FOPLETTER /r/
bij -eer, -oor, -eur**

Je hoort /i/ maar schrijft ee

Je hoort /o/ maar schrijft oo

Je hoort /u/ maar schrijft eu

Domein: Luisteren en spreken

Onderwerp: Onderwijsleergesprek 'Gezond eten'

Beginsituatie: De leerlingen hebben eerder gesprekken gevoerd over bepaalde onderwerpen.

Doelstelling: De leerlingen kunnen het onderscheid maken tussen gezond en ongezond eten en meedoen met een gesprek over gezond eten.

Aanbod	Uitwerking	Materiaal
Didactische aanwijzingen	De werkvorm in deze les is het onderwijsleergesprek. Er wordt tijdens het gesprek gericht kennis overgedragen aan de leerlingen. De leerlingen moeten het onderscheid kunnen maken tussen gezond en ongezond eten. De leerkracht heeft zich van tevoren verdiept in het onderwerp. Bijvoorbeeld door de voedingsschijf te bestuderen (zie OJW leerjaar 4) of de schijf van vijf.	Voedingsschijf of schijf van vijf
Introductie onderwerp met een anekdote	De leerlingen en de leerkracht zitten in een kring. De leerkracht leidt de les in, met de volgende anekdote: "Het is tien uur in de ochtend en een klant gaat een warung binnen. Hij heeft nog niks gegeten voor de dag. Hij heeft dus geen ontbijt gehad. Hij heeft flinke trek en wil een grote portie. Hij koopt een portie 'vette' bami met pepersaus en twee stukken gebakken kip. Verder bestelt hij een grote soft. Met grote happen en slokken, eet en drinkt hij alles snel op."	
Gesprek over gezond eten aan de hand van richtvragen	<p>De leerkracht geeft twee of drie leerlingen de gelegenheid om hierover hun mening te geven en stelt hierbij vragen.</p> <p>Wat vind je ervan dat de klant niet heeft ontbeten? (Niet gezond: je moet tenminste drie keer per dag eten en tussendoor wat fruit gebruiken. De eerste maaltijd is het ontbijt.)</p> <p>De leerkracht leidt het gesprek verder door gerichte vragen te stellen.</p> <ol style="list-style-type: none"> 1. Wat kan je eten/drinken bij het ontbijt? 2. Wat heb je gisteren bij de middagmaaltijd gegeten en welk gezond voedsel was daarbij? 	

	<p>3. Wat is eigenlijk gezond eten?</p> <p>4. Wie kan voorbeelden geven van ongezond voedsel?</p> <p>5. Welke dranken zijn gezond en welke zijn ongezond?</p> <p>De leerkracht complimenteert bij juiste voorbeelden. Als een leerling een fout maakt, vraagt de leerkracht in eerste instantie aan de andere leerlingen of ze ermee akkoord gaan. Pas als andere leerlingen de fout ook niet inzien, verbetert de leerkracht.</p>	
Ruimte	De leerlingen observeren de praatplaat. Dit kan de plaat met fruit of de plaat van het ontbijt zijn. Ook de praatplaat OJW leerjaar 3 'gezond eten' kan hier van dienst zijn. De leerlingen denken na over wat zij op de plaat gezond vinden, om dit later te bespreken in de kring.	Praatplaat
Feedback en interactie	De leerkracht geeft tijdens het kringgesprek feedback op de inbreng en het taalgebruik van de leerlingen.	Praatplaat
Evaluatie	<p>De leerkracht legt observaties vast in het leerlingendossier.</p> <p>Welke leerlingen:</p> <ul style="list-style-type: none"> - zijn weinig of niet aan het woord geweest? - kunnen hun eigen gedachten moeilijk onder woorden brengen? - hebben moeite met het chronologisch (na)vertellen van een verhaal? - schieten te kort in hun woordenschat? 	

Domein: Lezen en schrijven

Onderwerp: Fopletter (-eer, -oor, -eur) lezen 1

Beginsituatie: De leerlingen kunnen klankzuivere woorden en woorden uit de categorie stomme -e lezen en schrijven. Ze kunnen woorden uit de categorie wachtwoorden zelfstandig lezen. De leerlingen kennen de stappen bij klankvoetwoorden met een medeklinker en tweetekenklank als klankteen.

Doelstelling: De leerlingen doen herhalingsoefeningen om het proces van lezen en schrijven te automatiseren. Verder kunnen ze na deze les woorden uit de categorie fopletter (-eer, -oor, -eur) zelfstandig lezen.

Aanbod	Uitwerking	Materiaal						
Letters	De leerkracht laat de letters snel na elkaar zien (flitsen). De leerlingen noemen de klank en kunnen deze ook naar groep (medeklinker, korte klank, lange klank of tweetekenklank) categoriseren.	Letterkaarten						
Bekende categorieën	Daarna laat de leerkracht de categoriekaarten zien van de wachtwoorden (-ch, -cht) en stomme -e. De leerling noemt de categorie en geeft de bijbehorende denkwijze aan. De volgende woorden worden klassikaal en daarna individueel gelezen. merk flauw trouwen vlees blauwe huilen knarst kleine keuken	Bordrijwoorden						
Klankvoetwoorden	De laatste rij gebruikt de leerkracht voor het verdelen in klankgroepen. De leerkracht doet de stappen voor <table border="1" data-bbox="454 1709 917 1803"> <tr> <td>Woord</td> <td>Klankvoet</td> <td>Klankteen</td> </tr> <tr> <td>ruiken</td> <td>ruï</td> <td>ui</td> </tr> </table> De klankteen is de laatste klank die je hoort in de klankvoet. Daarna wordt er gekeken wat voor soort klank of letter de klankteen is en welke regel daarbij hoort. De leerkracht verwijst naar het klankvoetschema.	Woord	Klankvoet	Klankteen	ruiken	ruï	ui	
Woord	Klankvoet	Klankteen						
ruiken	ruï	ui						

	<ul style="list-style-type: none"> - De ui is een tweetekenklank. - Die woont in de Tweetekenklankstraat. - Daar is het hoormannetje de baas. - Die zegt: "Je schrijft het woord zoals je het hoort" <p>De leerkracht behandelt de andere woorden in de rij door vragen te stellen.</p> <ul style="list-style-type: none"> - Wat is de klankvoet en wat is de klankteen? - Wat voor klank/letter is de klankteen? - Waar woont de klank/letter? - Wie is daar de baas? Daar is het hoormannetje de baas. 																															
Lezen nieuwe categorie	<p>De leerkracht vertelt hoe de categorie heet (fopletter) en hoe het symbool op de categoriekaart eruitziet (nar/joker, lange neus). Onder invloed van de /r/ ondergaan de klanken /ee/, /oo/ en /eu/ een verandering.</p> <p>De denkwijze bij deze categorie is:</p> <ul style="list-style-type: none"> - je hoort /i/ maar schrijft ee, - je hoort /o/ (uitspraak: oh) maar schrijft oo, - je hoort /u/ maar schrijft eu. <p>De leerkracht leest de woorden en de leerlingen zeggen die na.</p> <table style="width: 100%; border-collapse: collapse;"> <tr> <td style="padding: 2px;">eer</td> <td style="padding: 2px;">oor</td> <td style="padding: 2px;">eur</td> </tr> <tr> <td style="padding: 2px;">meer</td> <td style="padding: 2px;">boor</td> <td style="padding: 2px;">deur</td> </tr> <tr> <td style="padding: 2px;">veer</td> <td style="padding: 2px;">voor</td> <td style="padding: 2px;">geur</td> </tr> <tr> <td style="padding: 2px;">keer</td> <td style="padding: 2px;">koor</td> <td style="padding: 2px;">kleur</td> </tr> <tr> <td style="padding: 2px;">keert</td> <td style="padding: 2px;">hoort</td> <td style="padding: 2px;">scheurt</td> </tr> <tr> <td style="padding: 2px;">leert</td> <td style="padding: 2px;">koorts</td> <td style="padding: 2px;">beurt</td> </tr> </table>	eer	oor	eur	meer	boor	deur	veer	voor	geur	keer	koor	kleur	keert	hoort	scheurt	leert	koorts	beurt	<p>Categorie-kaart fopletter</p> <p>Bordrijwoorden</p>												
eer	oor	eur																														
meer	boor	deur																														
veer	voor	geur																														
keer	koor	kleur																														
keert	hoort	scheurt																														
leert	koorts	beurt																														
Auditieve synthese	<p>Indien nodig, doet de leerkracht auditieve synthese-oefeningen met de voorbeeldwoorden van de auditieve training. Vooral de leerlingen die nog niet alle niveaus vlot beheersen, moeten een beurt krijgen.</p>	Auditieve training																														
Woorden 'racen'	<p>Leerlingen oefenen het vlot lezen van de woordrijtjes waarin ook de nieuwe categorie is opgenomen.</p> <table style="width: 100%; border-collapse: collapse;"> <tr> <td style="padding: 2px;">spaart</td> <td style="padding: 2px;">poort</td> <td style="padding: 2px;">lacht</td> <td style="padding: 2px;">mouw</td> <td style="padding: 2px;">kamer</td> </tr> <tr> <td style="padding: 2px;">trap</td> <td style="padding: 2px;">wacht</td> <td style="padding: 2px;">kleur</td> <td style="padding: 2px;">klimt</td> <td style="padding: 2px;">vlecht</td> </tr> <tr> <td style="padding: 2px;">keer</td> <td style="padding: 2px;">zacht</td> <td style="padding: 2px;">schuur</td> <td style="padding: 2px;">groene</td> <td style="padding: 2px;">snauwt</td> </tr> <tr> <td style="padding: 2px;">trein</td> <td style="padding: 2px;">melk</td> <td style="padding: 2px;">toch</td> <td style="padding: 2px;">stoort</td> <td style="padding: 2px;">klacht</td> </tr> <tr> <td style="padding: 2px;">dreun</td> <td style="padding: 2px;">geur</td> <td style="padding: 2px;">werk</td> <td style="padding: 2px;">trein</td> <td style="padding: 2px;">warme</td> </tr> <tr> <td style="padding: 2px;">schuil</td> <td style="padding: 2px;">smeer</td> <td style="padding: 2px;">deur</td> <td style="padding: 2px;">speer</td> <td style="padding: 2px;">zeurt</td> </tr> </table>	spaart	poort	lacht	mouw	kamer	trap	wacht	kleur	klimt	vlecht	keer	zacht	schuur	groene	snauwt	trein	melk	toch	stoort	klacht	dreun	geur	werk	trein	warme	schuil	smeer	deur	speer	zeurt	Werkboek
spaart	poort	lacht	mouw	kamer																												
trap	wacht	kleur	klimt	vlecht																												
keer	zacht	schuur	groene	snauwt																												
trein	melk	toch	stoort	klacht																												
dreun	geur	werk	trein	warme																												
schuil	smeer	deur	speer	zeurt																												

Zinnen lezen	<p>De leerkracht leest de volgende tekst. De leerlingen lezen mee met hun ogen. Leesstrook onder de regel.</p> <p>An loopt door de poort. Ze is bij de deur en ruikt een geur. Mama bakt een koek met een bruine kleur. Als die af is, krijgt An een stuk koek. Hmmm, ze lust meer.</p> <p>De leerkracht vraagt waarover de tekst gaat en legt de moeilijke woorden uit (de poort, de geur).</p> <p>De leerkracht vraagt welke woorden bij de categorie fopletter horen. (poort, deur, geur, meer, kleur).</p> <p>De leerkracht geeft individuele beurten.</p>	Werkboek of bord
Tekst lezen	De leerkracht leest de tekst ' <i>Feest van kleur</i> ' voor en vraagt daarna waarover het verhaal gaat. De leerkracht vraagt ook of de leerlingen woorden hebben gehoord die ze niet kennen en legt deze waar nodig uit.	
Ruimte	<p>De leerlingen oefenen in groepjes met alle categorieën. Om de beurt kiest een leerling een woord uit 'woorden racen' (werkboek), de andere leerling noemt de denkwijze, maakt het gebaar en hakt het woord.</p> <p>Hierna, maken de leerlingen de oefening 'Lees het woord en trek een lijn' in hun werkboek.</p>	
Feedback en interactie	De leerkracht doet zelf mee en houdt zo een beetje vaart in de oefening. Daarna bespreekt ze de oefening uit het werkboek klassikaal.	
Evaluatie	De leerkracht legt observaties vast en noteert welke leerlingen vorderingen maken bij dit gedeelte.	

Domein: Lezen en schrijven

Onderwerp: Wachtwoorden schrijven

Beginsituatie: De leerlingen hebben al eerder dictees gehad met woorden uit de categorieën hakwoorden en stomme -e. Ze kunnen woorden uit de categorie wachtwoorden en fopletter lezen.

Doelstelling: De leerlingen kunnen woorden uit de categorie wachtwoorden schrijven.

Aanbod	Uitwerking	Materiaal
Bekende categorieën	<p>De leerkracht laat steeds een categoriekaart zien en vraagt: "Wie weet hoe deze categorie heet en hoe is de denkwijze?" (NB klankzuivere woorden vallen onder de categorie hakwoorden.)</p> <p>De leerkracht laat woorden uit de categorie wachtwoorden lezen:</p> <p>toch wacht licht recht joch vocht vecht plicht pech dicht kocht hecht</p> <p>De leerkracht wijst erop dat je bij wachtwoorden een combinatie hebt van korte klank+cht of korte klank+ch.</p> <p>De leerkracht laat een paar maal het volgende versje opzeggen om woorden met 'ch' te onthouden.</p> <p>Ach, och, wat een pech, daar struikelt toch het joch.</p> <p>De leerkracht vraagt wie een ander woord kent voor 'joch' (jongen).</p> <p>De leerkracht legt uit: "Als je na een korte klank gt hoort, dan schrijf je cht, zoals in wacht. De leerkracht laat de categoriekaart zien en maakt het salueergebaar.</p> <p>De leerkracht wijst op de uitzonderingen: zegt, legt en ligt.</p>	<p>Categoriekaarten van de bekende categorieën</p> <p>Bordrijwoorden</p> <p>Categoriekaart wachtwoorden</p>

Dictee	<p><u>Woorden</u></p> <p>De leerkracht leest een zin voor en geeft het woord aan dat geschreven moet worden.</p> <ol style="list-style-type: none"> 1. Lust jij ook een glas warme melk? <p>Schrijf op: warme.</p> <ol style="list-style-type: none"> 2. Pris zet de boeken in de kast. 3. Onze meester is ziek. 4. Wat een pech! Mark valt van zijn fiets. 5. Is een manja een groente of een vrucht? <p><u>Zinnen</u></p> <p>De leerkracht leest de zin in zijn geheel voor. De leerlingen zeggen de zin na en schrijven hem in een keer op.</p> <ol style="list-style-type: none"> 1. Don heeft een acht voor taal. 2. Ik veeg de vloer schoon. <p>Bij de zinnen zegt de leerkracht de hele zin. De leerlingen zeggen de zin na voordat ze hem opschrijven.</p> <p>Het dictee wordt direct na het opschrijven samen met de leerlingen nagekeken.</p> <p>Opgelet: de leerlingen schrijven de hoofdletters niet.</p>	
Ruimte	De leerlingen lezen voor zichzelf de tekst ' <i>Feest van kleur</i> '. De leerkracht schrijft de fopletterwoorden uit het verhaal op het bord en de leerlingen schrijven ze in hun schrift.	
Feedback en interactie	De leerkracht complimenteert leerlingen die het goed doen en stimuleert waar nodig. De leerkracht vraagt naar de categorie en de bijbehorende denkwijze als leerlingen nog problemen hebben met het lezen of schrijven.	
Evaluatie	De leerkracht legt observaties vast en op gezette tijden worden de schriften van de leerlingen nagekeken. De leerkracht noteert welke leerlingen vorderingen maken en welke nog moeite hebben met bepaalde onderdelen.	

Domein: Taalbeschouwing

Onderwerp: Rollenspel 'gesprekken met gelijke en ongelijke partners'

Beginsituatie: De leerlingen hebben eerder geoefend met ongelijke en gelijke gesprekspartners.

Doelstelling: De leerlingen:

- kunnen en durven in het spel een gesprek te voeren, zowel met gelijke als ongelijke partners.
- kunnen verschillende emoties uitbeelden.
- hebben plezier in het spelen met taal.

Aanbod	Uitwerking	Materiaal
Introductie van het onderwerp door herhaling	<p>De leerkracht herinnert de leerlingen aan het gesprek tussen het schoolhoofd en een medeleerling. Ze vertelt aan de leerlingen dat ze in deze les weer dergelijke gesprekken gaan oefenen.</p> <p>De leerkracht vraagt om voorbeelden te noemen van gelijke partners. (klasgenoot, leeftijdsgenoot of vriendje)</p> <p>De leerlingen mogen ook voorbeelden geven van ongelijke partners. (ouders, leerkrachten, volwassenen, politie of dorpsoudste)</p>	
Instructie over het rollenspel met gelijke en ongelijke partners	<p>De leerlingen zitten in de 'voorleesopstelling' voor de leerkracht. De leerkracht haalt een leerling voor de klas.</p> <p>"Stel dat dit de kapitein van een dorp (president, politieman, stamoudste, oude vrouw op straat, schoolleider) is, hoe zou je die dan begroeten?"</p> <p>De leerkracht geeft aan dat zowel het stemgebruik als de lichaamstaal belangrijk zijn.</p> <p>De leerkracht haalt een andere leerling(e) naar voren en vraagt om voor te doen hoe hij of zij een vriendje op straat zou begroeten. De leerkracht vergelijkt samen met de klas deze manier van groeten met de voorgaande.</p>	

Feedback en interactie	De leerkracht neemt bij ieder moment even de tijd om met de leerlingen te bespreken hoe het op een goede manier uitgebeeld kan worden (zowel houding als mimiek). Verlegen (stille) leerlingen die niet 'durven', kunnen in eerste instantie mee observeren en hun feedback geven, voor ze zelf gaan uitbeelden.	
Evaluatie	De leerkracht noteert de opvallende resultaten in het leerlingdossier. De leerkracht kan de laatste oefening van ruimte ook als controle-oefening uitvoeren.	

Domein: Meertaligheid

Onderwerp: Het Sarnami

Beginsituatie: Leerlingen hebben geleerd dat verschillende bevolkingsgroepen verschillende talen naar Suriname hebben gebracht.

Doelstelling: Leerlingen kunnen vertellen hoe het komt dat er Sarnami gesproken wordt in Suriname.

Aanbod	Uitwerking	Materiaal
Introductie lesonderwerp	<p>De leerkracht vraagt welke bevolkingsgroepen er in Suriname wonen.</p> <p>De leerkracht geeft aan dat veel groepen een eigen taal hebben. De leerkracht geeft aan dat de les zal gaan over de Hindoestanen en het Sarnami, de taal van de Hindoestanen.</p> <p>De leerkracht vraagt wie een woordje in het Sarnami kent. (Hint: denk aan Hindoestaans eten: roti, bara, chutney, phulauri, samosa.)</p>	
Interactief voorlezen van informatieve tekst	<p>De leerkracht leest de tekst <i>'Hoe komt het dat in Suriname het Sarnami gesproken wordt?'</i> uit het bronnenboek in delen voor. De leerlingen worden steeds betrokken bij de tekst. Dit kan door:</p> <ul style="list-style-type: none"> - vragen te stellen. (Bijvoorbeeld: Welke bevolkingsgroep is afkomstig uit Java?) - te vragen naar de mening van de leerlingen. (Bijvoorbeeld: Zou jij ook naar een ver land willen gaan om rijk te worden?) - gelegenheid te geven tot vragen stellen. (Bijvoorbeeld: Is tot nu toe alles duidelijk? Is er iets wat jullie niet begrijpen?) - gelegenheid te geven tot aanvullen van het verhaal. (Bijvoorbeeld: Wat denk je dat de Hindoestanen allemaal meenamen naar Suriname?) <p>De leerkracht heeft (plaatjes van) typisch Hindoestaanse voorwerpen (bijvoorbeeld: een rotishop met verschillende gerechten, kledingstukken, stof, muziekinstrumenten, neembladeren, dia's) meegebracht en vraagt aan de kinderen of ze de voorwerpen herkennen.</p>	<p><i>Handleiding & Bronnenboek, Taal met Plezier, leerjaar 3</i></p> <p>(Plaatjes van) typische Hindoestaanse voorwerpen</p>

	De leerlingen die de voorwerpen herkennen mogen hierover vertellen. Van de onbekende voorwerpen, noemt de leerkracht de naam en vertelt waarvoor ze dienen. (Bijvoorbeeld: roti, bara, phulauri, samosa, sari, dhoti, kurta, dia). De leerkracht zegt dat wij deze woorden uit het Sarnami nu ook kennen in Suriname, dankzij de komst van de Hindoestanen.	
Feedback en interactie	De leerkracht moedigt de leerlingen steeds aan om een inbreng te hebben. De leerkracht geeft positieve feedback als een leerling meedoet. Zo worden ook andere leerlingen gestimuleerd.	
Evaluatie	De leerkracht noteert welke kinderen actief meedoen en welke kinderen nog aangemoedigd moeten worden om mee te doen. De leerkracht noteert in het meertaligheidsdossier welke woorden uit het Sarnami aan de orde zijn geweest.	

Domein: Lezen en schrijven

Onderwerp: Fopletter (-eer, -oor, -eur) lezen 2

Beginsituatie: De leerlingen kunnen hakwoorden, woorden met de stomme -e en wachtwoorden lezen en schrijven. Ze hebben eerder woorden met de fopletter gelezen.

Doelstelling: De leerlingen automatiseren het lezen van woorden uit de categorie fopletter door herhaling.

Aanbod	Uitwerking	Materiaal																											
Herhalen bekende categorieën en klankvoeten	<p>De leerkracht laat bordrijwoorden lezen, zowel klassikaal als individueel. De leerkracht geeft daarbij steeds feedback en complimenteert als het goed gaat. Als het minder gaat, grijpt de leerkracht terug naar het klankvoetschema of de categorie en de bijbehorende denkwijze. De leerkracht laat ook toe dat andere leerlingen helpen.</p> <p>Woorden met een medeklinker of tweetekenklank als klankvoeten</p> <table border="0"> <tr> <td>werken</td> <td>vreugde</td> <td>nacht</td> </tr> <tr> <td>kuiken</td> <td>dikte</td> <td>vlecht</td> </tr> <tr> <td>mouwen</td> <td>vreemde</td> <td>plicht</td> </tr> <tr> <td>harken</td> <td>rijke</td> <td>zucht</td> </tr> <tr> <td>feesten</td> <td>pauze</td> <td>recht</td> </tr> </table> <p>Fopletter</p> <table border="0"> <tr> <td>veer</td> <td>geur</td> <td>boor</td> </tr> <tr> <td>leer</td> <td>deur</td> <td>door</td> </tr> <tr> <td>meer</td> <td>kleur</td> <td>hoor</td> </tr> <tr> <td>keer</td> <td>beurt</td> <td>koor</td> </tr> </table>	werken	vreugde	nacht	kuiken	dikte	vlecht	mouwen	vreemde	plicht	harken	rijke	zucht	feesten	pauze	recht	veer	geur	boor	leer	deur	door	meer	kleur	hoor	keer	beurt	koor	Klankvoetschema Categoriekaarten Bordrijwoorden
werken	vreugde	nacht																											
kuiken	dikte	vlecht																											
mouwen	vreemde	plicht																											
harken	rijke	zucht																											
feesten	pauze	recht																											
veer	geur	boor																											
leer	deur	door																											
meer	kleur	hoor																											
keer	beurt	koor																											
Auditieve synthese	Indien nodig, doet de leerkracht auditieve syntheseoefeningen met de voorbeeldwoorden van de auditieve training. Vooral de leerlingen die nog niet alle niveaus vlot beheersen, moeten een beurt krijgen.	Auditieve training																											

Woorden 'racen'	<p>Leerlingen oefenen het vlot lezen van de woordrijtjes waarin ook woorden van de categorie fopletter zijn opgenomen:</p> <p>scheur stoor acht zacht poort speer lacht dacht boor kleur vecht door leer scheer slecht keer speur smeer tocht zeer</p>	Werkboek
Tekst lezen	De leerkracht herhaalt de moeilijke woorden uit de tekst ' <i>Feest van kleur</i> ', geeft daarna individuele beurten en vraagt de leerlingen om rustig en 'mooi' op toon te lezen. De leerkracht complimenteert als het goed gaat en corrigeert en helpt waar het minder goed gaat.	
Ruimte	De leerlingen lezen voor de tekst ' <i>Het feest van kleur</i> '. De leerlingen maken de oefening 'Lees de woorden. Maak daarna van twee woorden één woord.' in hun werkboek.	
Feedback en interactie	De leerkracht vraagt welke woorden met de fopletter de leerlingen hebben herkend in de teksten. De oefening wordt samen met de leerlingen nagekeken.	
Evaluatie	De leerkracht legt observaties vast en gaat na welke leerlingen vorderingen maken bij dit gedeelte en noteert dit.	

Domein: Lezen en schrijven

Onderwerp: Schrijven wachtwoorden (2) en woorden met een stomme -e

Beginsituatie: De leerlingen hebben al eerder dictees gemaakt met kleeletters, wachtwoorden, woorden met de stomme -e en klankvoetwoorden met een medeklinker of tweetekenklank als klankteen.

Doelstelling: De leerlingen automatiseren het schrijven van woorden met kleeletters, klankvoetwoorden en wachtwoorden door herhaling.

Aanbod	Uitwerking	Materiaal																
Herhaling letters	De leerkracht laat snel na elkaar letters zien (flitsen). De leerlingen noemen de klank en kunnen deze ook naar groep (medeklinker, korte klank, lange klank of tweetekenklank) categoriseren.	Letterkaarten																
Herhaling bekende categorieën	De leerkracht laat de categoriekaarten zien van de wachtwoorden, stomme -e en fopletter. Leerlingen krijgen beurten om te zeggen wat de categorie is en de bijbehorende denkwijze. Indien nodig, gebruikt de leerkracht ook de hakkaart ter ondersteuning voor de leerlingen die nog niet alle niveaus van hakwoorden beheersen. De volgende woorden worden klassikaal en individueel gelezen. <table border="0" style="width: 100%; text-align: left;"> <tr> <td>erg</td> <td>wacht</td> <td>leuke</td> <td>mensen</td> </tr> <tr> <td>werk</td> <td>licht</td> <td>groene</td> <td>wurmen</td> </tr> <tr> <td>melk</td> <td>nacht</td> <td>zieke</td> <td>dampen</td> </tr> <tr> <td>sterk</td> <td>zacht</td> <td>warme</td> <td>vlechten</td> </tr> </table> De leerkracht geeft beurten om de woorden met kleeletters en de wachtwoorden aan te geven. De leerkracht vraagt ook welke regel bij de categorie hoort. De leerling benoemt de verschillende stappen bij de klankvoetwoorden.	erg	wacht	leuke	mensen	werk	licht	groene	wurmen	melk	nacht	zieke	dampen	sterk	zacht	warme	vlechten	Klankvoetschema Categoriekaarten Bordrijwoorden
erg	wacht	leuke	mensen															
werk	licht	groene	wurmen															
melk	nacht	zieke	dampen															
sterk	zacht	warme	vlechten															

Dictee	<p><u>Woorden</u></p> <p>De leerkracht leest een zin voor en geeft het woord aan dat geschreven moet worden.</p> <ol style="list-style-type: none"> 1. Mamma vlecht het haar van Alieda. <p>Schrijf op: vlecht.</p> <ol style="list-style-type: none"> 2. Het is een drukte op de markt. 3. In de wei staat er een bonte koe. 4. Waarom moet je huilen? 5. Baas Blom helpt de armen. <p><u>Zinnen</u></p> <p>De leerkracht leest de zin in zijn geheel voor. De leerlingen zeggen de zin na en schrijven hem in een keer op.</p> <ol style="list-style-type: none"> 1. Het is nacht en het is stil. 2. Mark speelt met groene verf. <p>Bij de zinnen zegt de leerkracht de hele zin. De leerlingen zeggen de zin na voordat ze hem opschrijven. Het dictee wordt direct na het opschrijven samen met de leerlingen nagekeken</p>	
Ruimte	<p>De klas wordt in gelijke groepen verdeeld. De groepen staan in rijen voor het bord. De eerste leerling van elk groep rent naar het bord en schrijft een woord op. Dan de tweede, de derde... Welke groep is het snelst klaar én heeft de minste fouten?</p> <p>De woorden op het bord worden klassikaal gecorrigeerd, waarbij de leerlingen van de andere groepen zelf aangeven waar eventuele fouten staan. d</p> <p>Hierna maken de leerlingen de oefening 'Kies het juiste woord.' in hun werkboek.</p>	Bord Kleurkrijt (één kleur per groep)
Feedback en interactie	<p>De leerkracht moedigt aan en helpt leerlingen die vastzitten. De leerlingen die woorden met kleeletters, stomme -e, klankvoetwoorden of wachtwoorden hebben gebruikt, krijgen een compliment.</p>	
Evaluatie	<p>De leerkracht legt de observaties vast en noteert welke leerlingen vorderingen maken en welke nog moeite hebben met bepaalde categorieën.</p>	

Domein: Taalbeschouwing

Onderwerp: Bepaling van plaats (waar-deel)

Beginsituatie: Deze les borduurt voort op de eerdere lessen van ontleden.

Doelstelling: De leerlingen kunnen in korte zinnen de bepaling van plaats herkennen (doe-woord, onderwerp en bepaling van plaats). De leerlingen kunnen zelf korte zinnen maken met een bepaling van plaats.

Aanbod	Uitwerking	Materiaal
Herhaling onderwerp en persoonsvorm	<p>De leerkracht herhaalt hoe je het onderwerp en de persoonsvorm kan vinden door de wie- en wat-vraag te stellen.</p> <p>Voorbeeldzin: Winston loopt op straat.</p> <p>De leerkracht vraagt aan de leerlingen “Wie loopt?” (Winston loopt). De leerkracht zegt dat Winston het onderwerp is.</p> <p>Daarna vraagt de leerkracht: “Wat doet Winston?” (Hij loopt.) De leerkracht zegt dat loopt het doe-woord is.</p> <p>De leerkracht onderstreept het onderwerp met een groene kleur en het doe-woord met een rode kleur.</p> <p>De leerkracht behandelt nog enkele voorbeeldzinnen waarin steeds ook een bepaling van plaats voorkomt. Dit deel wordt echter nog niet benoemd. Het onderwerp en het doe-woord worden in elke zin op dezelfde manier onderstreept.</p> <p>Andere mogelijke voorbeeldzinnen:</p> <ul style="list-style-type: none"> - De leerlingen rennen op het erf. - Ans en Ken wandelen in de buurt. - De juf werkt in een school. - Mijn nicht rent door het huis. 	Bord kleurkrijt
Bepaling van plaats	De leerkracht wijst telkens naar het laatste stuk (de bepaling van plaats). De bepaling van plaats is een zinsdeel dat antwoord geeft op de vraag: 'Waar'?	

	<p>“Welke vraag kan je stellen?” Waar loopt Winston? Op straat.</p> <p>De leerkracht onderstreept de bepaling van plaats met blauw en zegt dat dit deel van de zin de plaats aangeeft. Dit deel (op straat) heet het waar-deel van de zin, want je stelt de vraag met ‘waar’.</p>	
Ruimte	<p>De leerlingen maken de opdracht in hun werkboek. Ze onderstrepen het doe-woord (rood) en het onderwerp (groen).</p> <p>Let er op dat de leerlingen dezelfde kleuren gebruiken als de voorbeelden op het bord. Daarna vullen de leerlingen de zin aan met een waar-deel. Ze mogen met een medeleerling overleggen. Ze onderstrepen hun waar-deel (blauw).</p>	Werkboek Kleurpotloden
Feedback en interactie	<p>De leerkracht geeft enkele leerlingen een beurt om de zinnen aan te vullen. Ze stelt daarbij telkens de waar-vraag. De andere leerlingen geven feedback op de nieuwgevormde zinnen. De leerkracht noteert telkens een correcte bepaling van plaats op het bord.</p>	
Evaluatie	<p>De leerkracht noteert de opvallende resultaten in het leerlingendossier.</p>	

Domein: Lezen, schrijven, spreken, luisteren

Onderwerp: Verwerking, bijwerking, verrijking

Beginsituatie: De leerlingen hebben deze week een reeks van leerstofonderdelen gehad.

Doelstelling: De leerlingen krijgen de gelegenheid tot verwerken van de leerstof van de week, bijwerken van tekortkomingen en verrijking van bepaalde leerstofonderdelen.

Aanbod	Uitwerking	Materiaal
Didactische aanwijzing	<p>De leerlingen hebben gewerkt aan verschillende leerstofonderdelen deze week. Deze les geeft de ruimte om de leerinhouden van deze week (en vorige weken) te verwerken.</p> <p>Er is altijd een bijkomende instructietafel, waar een leerling met een specifiek probleem of vraag bij de leerkracht terecht kan. Het is ook de ruimte waar de leerkracht zelf leerlingen apart kan nemen om dingen die opgemerkt werden te bespreken.</p> <p>Het kan ook zijn dat de leerkracht niet toegekomen is aan bepaalde leerinhouden door omstandigheden. Ze merkte misschien dat een bepaald leerstofonderdeel moeilijk blijft voor een (grote) groep leerlingen. Misschien heeft ze een bepaalde les niet helemaal kunnen afronden. Deze les kan dan gebruikt worden om te herhalen, opnieuw uit te leggen, extra te oefenen. Kortom, bij te werken.</p> <p>Aan de andere kant kan het zijn dat de leerlingen snel klaar waren, bijkomende vragen stelden, waarop de leerkracht niet onmiddellijk kon ingaan. Misschien ontwikkelde er zich een interessante invalshoek, maar het ontbrak de leerkracht aan tijd om er dieper op in te gaan. Deze les kan dan ingezet worden om te verrijken, uit te weiden, te verdiepen.</p> <p>Leerlingen die wat meer herhaling nodig hebben maken de oefening in hun werkboek.</p>	Zie ook ideeën in <i>Handleiding & Bronnenboek</i> , Taal met Plezier, leerjaar 3
Organisatie verwerken	De werkvorm die bij het verwerken wordt gebruikt, is het zelfstandig werken in groepen volgens het circuitmodel.	

	<p>Het circuitmodel</p> <ul style="list-style-type: none"> - In de klas worden ongeveer vier tafels gereedgemaakt. - Aan elke tafel gebeurt er een andere activiteit. - Differentiatie kan op het vlak van de vaardigheden (spreken, lezen, luisteren, schrijven), van verschillende activiteiten (spelletje, werkboeken, leesmoment, knutsel- of tekenactiviteit) of van de verschillende lesinhouden die tijdens de week aan bod zijn gekomen (verschillende categorieën, zinsontleding, woordenschat). - Afhankelijk van de activiteiten en de groepsgrootte wordt er aan de tafels in kleine groepjes gewerkt (bv. kwartet, memory), in tweetallen (bv. voorlezen aan elkaar) of individueel (bv. begrijpend lezen). - Het is belangrijk telkens de regels in herinnering te brengen en bij de verschillende tafels kort toe te lichten. Als de leerkracht een 'nieuwe' tafel introduceert, wordt de instructie klassikaal gegeven. - De eerste tien minuten laat de leerkracht de leerlingen hun gang gaan (tenzij de groep niet op gang komt). De leerlingen proberen wel zoveel mogelijk zonder de hulp van de leerkracht op gang te komen. Na tien minuten doet de leerkracht de ronde langs de tafels en doet hier en daar even mee, observeert en noteert die observaties later. - Als de leerkracht met een leerling aan de instructietafel bezig is, weten de andere leerlingen dat ze niet mogen storen. Ze moeten bij elkaar te rade gaan. 	
<p>Organisatie bijwerken</p>	<p>Het bijwerken gebeurt doorgaans klassikaal.</p> <ul style="list-style-type: none"> - De leerkracht koppelt altijd even terug naar de les waarin het mis liep. - De leerkracht legt goed uit wat de bedoeling is, bijvoorbeeld: "Dat was erg moeilijk, dus gaan we extra oefenen; dat stukje hebben we niet afgewerkt, dus dat doen we nu even; die les is weggevallen, omdat ik me niet lekker voelde." Leg de 'schuld' niet bij de leerlingen. <p>Als slechts een deel van de leerlingen bijgewerkt moet worden, kan de leerkracht de groep verdelen, waarbij de ene kant verwerkt (zelfstandig) en de andere groep met de leerkracht aan de slag gaat. Het kan ook zijn dat een grote groep verwerkt en de leerkracht met een groep aan de slag gaat die verder of dieper kan (zie hieronder).</p>	

Organisatie verrijken	<p>Voor de verrijkingsles moet de leerkracht zich goed voorbereiden. Dit kan bijvoorbeeld door:</p> <ul style="list-style-type: none"> - een creatief idee uit te werken, dat te maken heeft met een eerdere les. - een opdracht op te stellen waarbij leerlingen zelfontdekkend het antwoord moeten zoeken op een interessante vraag (die een leerling tijdens de lessen heeft gesteld). - extra uitdagend oefenmateriaal te zoeken of te maken voor leerlingen die al wat verder zijn. <p>Sommige dingen kunnen het best klassikaal, andere dingen in kleinere groepen. Zie ook hierboven.</p>	
Feedback en interactie	<p>De leerkracht toont altijd betrokkenheid, ook bij het zelfstandig werken.</p> <ul style="list-style-type: none"> - De leerkracht kan naar de gelezen zinnen vragen, naar de mooiste passage. - Wie heeft het spelletje gewonnen? Welke woorden kwamen aan bod? - Oh, een stripverhaal. Vertel eens? <p>Als leerlingen zelf iets maken, is het leuk om dat daarna in de les te gebruiken en ernaar te verwijzen. Zet niet de fouten in de verf, maar vooral het succes en geef fouten aan, zodat leerlingen kritisch naar hun werk kunnen kijken.</p> <p>De oefening wordt samen met de leerlingen nagekeken.</p>	
Evaluatie	<p>De leerkracht observeert haar leerlingen en gaat na of de les het gehoopte resultaat gaf. De leerkracht kan de observaties noteren, maar tijdens dit lesmoment kan een leerling geen punten scoren of verliezen. Het is een individueel leermoment voor elke leerling.</p>	

Domein: Luisteren en Spreken

Onderwerp: Rollenspel 'behulpzaam zijn'

Beginsituatie: De leerlingen hebben al eerder kleine rollenspelen gespeeld.

Doelstelling: De leerlingen kunnen een gesprek voeren waarbij ze hulp aanbieden.

Aanbod	Uitwerking	Materiaal
<p>Introductie van het onderwerp</p> <p>Hulp aanbieden</p>	<p>De leerkracht introduceert het onderwerp door vragen te stellen.</p> <ul style="list-style-type: none"> - Hoeveel mensen wonen er bij jou thuis? - Moet je thuis helpen? Waarmee? Welke klusjes? - Vind je dat leuk? Waarom wel/niet? - Zoek je soms excuses om niet te moeten helpen? Welke bijvoorbeeld? - Moet papa of mama je altijd vragen om iets te doen of bied je ook aan om te helpen? <p>De leerkracht bespreekt een plaatje, bijvoorbeeld</p> <ul style="list-style-type: none"> - een oude mevrouw met een zware tas. - een kind dat met zijn fiets gevallen is. <p>De leerkracht vraagt of de persoon op het plaatje hulp nodig heeft en hoe die persoon geholpen kan worden.</p>	<p>Plaatje van hulpbehoevende persoon</p>
<p>Ruimte</p>	<p>De leerlingen worden in groepjes verdeeld en moeten een rollenspel oefenen. De groepjes bespreken eerst de rollen en het scenario.</p> <ul style="list-style-type: none"> - Wat is de situatie? - Wie is de hulpbehoevende? - Wie is de helper? - Hoe zal er geholpen worden? - Hoe biedt de helper zijn hulp aan? <p>De leerkracht houdt platen achter de hand met situaties waarin iemand geholpen moet worden. Als een groepje geen situatie kan bedenken, dan kan zo'n plaatje helpen.</p> <p>De leerlingen oefenen het rollenspel. De rollen kunnen ook gewisseld worden.</p>	<p>Platen van situaties waarin hulp geboden moet worden (indien nodig)</p>

Feedback en interactie	<p>De leerkracht let erop dat de leerlingen ook een gesprek voeren met elkaar. Bijvoorbeeld: "Goedemorgen mevrouw, ik zie dat uw tas zwaar is. Mag ik u helpen?"</p> <p>De leerkracht geeft de leerlingen de gelegenheid emoties en betrokkenheid te uiten. Het gaat niet om het 'drama', maar wel om de leerervaring. Betrek alle leerlingen. Wie niet wil of durft meespelen, krijgt een grotere rol bij de voorbereiding of als observator.</p> <p>Enkele groepen spelen hun rollenspel voor de klas. De medeleerlingen mogen hun mening geven over het rollenspel.</p>	
Evaluatie	De leerkracht noteert observaties in het leerlingendossier.	

Thema

Gezond eten

DEEL 4

**Verkleinwoorden
-je, -tje, -pje**

Het grondwoord is

dan -je, -tje, -pje

Je hoort de /u/ maar schrijft de e

Domein: Luisteren en spreken

Onderwerp: Kringgesprek 'Eten koken'

Beginsituatie: De leerlingen voeren regelmatig kringgesprekken.

Doelstelling: De leerlingen kunnen:

- hun ervaringen inbrengen in een gesprek
- luisteren naar medeleerlingen
- hun keuze beargumenteren

Aanbod	Uitwerking	Materiaal
Introductie onderwerp met aanschouwelijk materiaal	De leerkracht introduceert het thema van deze les 'Gezond eten' door bijvoorbeeld plaatjes van koken, eten en het bereiden daarvan te laten zien, een kookboek mee te nemen of door de leerlingen te vertellen over het koken van hun lievelingsgerecht.	(Illustraties) koken, bijvoorbeeld boodschappentas kookboek platen van eten
Kringgesprek gerechten	<p>De leerkracht leidt het gesprek door open vragen te stellen waarop enkele leerlingen in mogen gaan.</p> <ol style="list-style-type: none"> 1. Wat is jouw lievelingseten? 2. Kook je weleens? Wat kook je dan? 3. Hoe kom je aan eten? (kostgrondje, (super)markt, slager, bakker...) 4. Wie weet hoe je een ei moet koken / bakken? Vertel eens. 5. Wie heeft weleens (met mama) koekjes gebakken? Hoe ging dat? Wat heb je nodig als je koekjes wil bakken? <p>De leerkracht kan bijvoorbeeld zelf een grote tas met boodschappen meenemen naar school, om de leerlingen op ideeën te brengen.</p>	
Ruimte	De leerkracht verdeelt de klas in vijf groepen en laat hen praten en nadenken over wat ze zouden willen koken. Ze moeten ook nadenken over de ingrediënten die daarvoor nodig zijn. Van elke groep moet een vertegenwoordiger vertellen waarom de groep dat gerecht heeft gekozen en welke ingrediënten je nodig hebt. De leerkracht maakt op het bord een lijst van de gerechten die de groepen hebben gekozen.	

Feedback en interactie	De leerkracht observeert of de groepen goed bezig zijn en helpt de groepen op gang waar het niet goed lukt. De leerkracht stelt naar aanleiding van het gesprek dat op gang komt vragen om zodoende de inbreng en het taalgebruik van de leerlingen te stimuleren.	Praatplaat
Evaluatie	De leerkracht noteert de opvallende resultaten in het leerlingendossier. Welke leerlingen hebben moeite met het formuleren van hun standpunt?	

Domein: Lezen en schrijven

Onderwerp: Verkleinwoorden (-je, -tje, -pje) lezen (1)

Beginsituatie: De leerlingen kunnen de categorieën hakwoorden, klankvoetwoorden, stomme -e, wachtwoorden (-cht, -ch) zelfstandig lezen en schrijven en woorden met fopletter (-eer, -oor, -eur) zelfstandig lezen.

Doelstelling: de leerlingen kunnen woorden uit de categorie verkleinwoorden (-je, -tje, -pje) lezen en aangeven wat de denkgereguleerder is die bij deze categorie hoort.

Aanbod	Uitwerking	Materiaal															
Herhalen bekende categorieën	<p>De leerkracht laat de categoriekaarten zien van de wachtwoorden (-ch, -cht), stomme -e en fopletter. Leerlingen krijgen beurten om te zeggen om welke categorie het gaat en de bijbehorende denkwijze aan te geven.</p> <p>De volgende woorden worden klassikaal en individueel gelezen.</p> <table border="0"> <tr> <td>nicht</td> <td>groene</td> <td>pruiken</td> </tr> <tr> <td>veer</td> <td>arme</td> <td>dansen</td> </tr> <tr> <td>geur</td> <td>je</td> <td>poetsen</td> </tr> <tr> <td>stort</td> <td>recht</td> <td>schaatsen</td> </tr> <tr> <td>koor</td> <td>lucht</td> <td>arme</td> </tr> </table>	nicht	groene	pruiken	veer	arme	dansen	geur	je	poetsen	stort	recht	schaatsen	koor	lucht	arme	<p>Categoriekaarten bekende categorieën</p> <p>Bordrijwoorden</p>
nicht	groene	pruiken															
veer	arme	dansen															
geur	je	poetsen															
stort	recht	schaatsen															
koor	lucht	arme															
Introductie nieuwe categorie	<p>De leerkracht vertelt het verhaal over kabouterland. Daar is alles klein. De kabouters wonen in een klein huis. Op het erf staat een kleine boom. Ze slapen in een klein bed, ze zitten op kleine stoelen, ze eten uit heel kleine borden. En wat denken jullie? Hoe zullen hun bekers eruitzien? Piepklein natuurlijk.</p> <p>Ze wonen in een huisje. Op het erf staat een boompje. Ze slapen in een (bedje). De leerlingen vullen nu zelf aan. De leerkracht noteert de verkleinwoorden op het bord.</p> <p>De leerkracht vertelt hoe de categorie heet, hoe de categoriekaart eruitziet en welke denkwijze erbij hoort. De denkwijze: eerst het grondwoord, dan -je, -tje of -pje erachter.</p> <p>Je hoort de /u/ maar schrijft de e. De leerkracht wijst de woorden op het bord aan tijdens de uitleg.</p>	<p>Categoriekaarten bekende categorieën</p> <p>Categoriekaart <i>Handleiding & Bronnenboek, Taal met Plezier, leerjaar 3.</i></p>															

Lezen nieuwe categorie	<p>De leerkracht vult de bordrijwoorden aan met de volgende woorden en leest ze voor. De leerlingen zeggen de woorden na.</p> <p>jurkje schoentje roosje boekje schooltje raampje huisje vuurtje lampje busje tuintje boompje</p> <p>De leerlingen geven zelf nog een paar voorbeelden.</p>	Bordrij-woorden
Auditieve synthese	Indien nodig, doet de leerkracht auditieve synthese-oefeningen. Vooral de leerlingen die nog niet alle niveaus vlot beheersen moeten een beurt krijgen.	Auditieve training
Woorden 'racen'	<p>De leerlingen oefenen het vlot lezen van de woordrijtjes waarin ook de nieuwe categorie wordt opgenomen.</p> <p>lampje stoor acht plantje speer lacht stokje kleur vecht schaartje scheer zacht roosje hoor slecht</p>	
Tekst lezen	<p>De leerkracht leest de volgende tekst en de leerlingen lezen mee.</p> <p><i>Moen fietst op straat. Hij ziet een vlindertje. Hij ziet ook een roosje. Hij plukt het roosje voor zijn zusje Leila.</i></p> <p>De leerkracht vraagt waarover de tekst gaat en welke woorden bij de categorie verkleinwoorden horen. (vlindertje, roosje, zusje). De leerkracht geeft individuele beurten.</p> <p>De leerkracht leest de tekst '<i>Een lekker hapje</i>' voor. De leerkracht vraagt kort waarover de tekst gaat en vervolgens of de leerlingen moeilijke woorden hebben gehoord in de tekst. (plukker, trosje, lotis, vizel, ketjap, smullen). De leerkracht legt de moeilijke woorden uit.</p>	Werkboek

Ruimte	De leerlingen vertellen kort waarover de tekst gaat en maken de oefeningen 'Lees het woord en trek een lijn' en 'Maak groter' in hun werkboek.	Werkboek Lijst met verkleinwoorden
Feedback en interactie	De leerkracht vraagt welke verkleinwoorden de leerlingen hebben herkend in de tekst. Als de groep en de tijd het toelaten, kan de leerkracht ook kort aandacht besteden aan de verkleinwoorden die in meervoudsvorm voorkomen (lepeltjes, druifjes).	
Evaluatie	De leerkracht noteert welke leerlingen nog niet goed mee zijn en bij welke categorie of welk onderdeel de problemen zich voordoen.	

Domein: Lezen en schrijven

Onderwerp: Schrijven wachtwoorden (3) en fopletter (1)

Beginsituatie: De leerlingen hebben al eerder dictees gehad met hakwoorden, klankvoetwoorden met medeklinkers en tweetekenklanken in de klankteen, woorden met de stomme -e en wachtwoorden.

Doelstelling: De leerlingen automatiseren het schrijven van wachtwoorden door herhaling. De leerlingen kunnen woorden uit de categorie fopletter (-eer, -oor, -eur) schrijven.

Aanbod	Uitwerking	Materiaal
Bekende categorieën	De leerkracht laat steeds een categoriekaart zien en vraagt: "Wie weet hoe deze categorie heet en hoe is de denkwijze?" (NB Klankzuivere woorden vallen onder de categorie hakwoorden.)	Categoriekaarten van de bekende categorieën
Herhaling instructie schrijven wachtwoorden	De leerkracht laat woorden uit de categorie wachtwoorden lezen. toch wacht dicht vlucht joch kocht zacht kracht pech vrucht vlecht knecht lach zucht lucht dacht	Bordrijwoorden
Instructie schrijven fopletter	De leerkracht vraagt welke denkwijze geldt bij het schrijven van wachtwoorden. Hoor je na een korte klank 'gt', dan schrijf je -cht (van wacht). Soms ook zonder de t. De leerkracht laat woorden uit de categorie fopletter lezen. geur eerst scheurt koor deur leert veer boort door beer heer hoor Schrijven van fopletter. De leerkracht legt uit: - je hoort /i/ maar schrijft ee, - je hoort /o/ (uitspraak oh) maar schrijft oo, - je hoort /u/ maar schrijft eu	

Dictee	<p><u>Woorden</u> De leerkracht leest de zin voor en geeft aan welk woord geschreven moet worden.</p> <ol style="list-style-type: none"> 1. Doe de deur dicht. <p>Schrijf op: deur</p> <ol style="list-style-type: none"> 2. Het busje heeft een groene kleur. 3. Waarom praat jij zo zacht? 4. Er zit een scheur in mijn broek. 5. Sanna was als eerst op school. <p><u>Zinnendictee</u> De leerkracht leest de zin in zijn geheel voor. De leerlingen zeggen hem na en schrijven de zin in één keer op. Het dictee wordt direct na het opschrijven samen met de leerlingen nagekeken.</p> <ol style="list-style-type: none"> 1. Rafiek wacht bij de poort. 2. De veer is heel zacht. 3. Het joch kleurt weer in zijn boek. 	
Ruimte	De leerlingen lezen de tekst 'Het feest van kleur'. De woorden met een fopletter uit het verhaal schrijven ze in hun schrift. Na het dictee maken de leerlingen de oefening 'Kijk naar het nummer en de pijl. Zet dan het woord in de hokjes' in hun werkboek.	
Feedback en interactie	De leerkracht complimenteert leerlingen die het goed doen, stimuleert waar nodig en vraagt naar de categorie en de bijbehorende denkwijze als leerlingen nog problemen hebben met het lezen of schrijven.	
Evaluatie	De leerkracht legt observaties vast en kijkt op gezette tijden de schriften van de leerlingen na. De leerkracht noteert welke leerlingen vorderingen maken en welke nog moeite hebben met bepaalde categorieën.	

Domein: Taalbeschouwing

Onderwerp: Tegenstellingen

Beginsituatie: De leerlingen hebben in een eerdere les reeds kennisgemaakt met tegenstellingen.

Doelstelling: De leerlingen kunnen:

- het tegenovergestelde herkennen, aanwijzen en benoemen.
- zelfstandig andere voorbeelden van tegenstellingen bedenken.

Aanbod	Uitwerking	Materiaal
Herhaling van bekende tegenstellingen	De leerkracht vraagt naar voorbeelden van reeds bekende tegenstellingen. Als het niet direct lukt, geeft ze een (aanschouwend) voorbeeld. <ul style="list-style-type: none"> - Een dik boek en een dun boek. - Een volle fles en een lege fles. - Warm (bv. koffie) en koud (bv. ijs). 	Voorwerpen
Didactiek en instructie	De leerkracht verdeelt de klas in groepjes van vier of vijf leerlingen. Ze vertelt de leerlingen dat er eerst een memoryspel gespeeld zal worden en dat de leerlingen daarna zelf opzoek zullen gaan naar tegenstellingen.	
Ruimte 1	Groepjes van vier of vijf leerlingen spelen het memoryspel van de tegenstellingen. De kaarten bestaan uit paren van tegenstellingen. Een leerling pakt een kaartje, leest het woord bijvoorbeeld 'dik'. Hij zegt dan: het tegenovergestelde van dik is dun. Hij zoekt dan naar het kaartje van dun.	Memorykaarten
Feedback en interactie 1	De leerkracht ondersteunt en ziet erop toe dat na elke ronde de kaarten goed geschud worden. De leerkracht moet zoveel mogelijk proberen mee te luisteren of de leerlingen de tegenstellingen goed zeggen voor ze een kaartje pakken.	

Ruimte 2	<p>De leerlingen gaan op zoek naar concrete tegenstellingen. Ze zoeken in de klas, in prentenboeken, tijdschriften of op het erf naar concrete voorbeelden van tegenstellingen. Per groepje proberen ze vijf tegenstellingen te vinden in tien minuten. Ze noteren de tegenstellingen in hun schrift. Elke deelnemer van een groepje benoemt de tegenstelling en wijst aan.</p> <p>Na dit spel maken de leerlingen de oefening in hun werkboek.</p>	Prentenboeken of tijdschriften Werkboek
Feedback en interactie 2	<p>De leerkracht complimenteert de leerlingen die goede voorbeelden hebben. De andere leerlingen krijgen de mogelijkheid om te reageren, hun mening te geven en eventueel bij te sturen. De leerkracht verzamelt de tegenstellingen en noteert ze netjes op een groot vel papier dat vervolgens aan de muur gehangen wordt.</p>	Groot vel papier
Evaluatie	<p>De leerkracht legt observaties vast in het leerlingendossier. De leerkracht gaat na:</p> <ul style="list-style-type: none"> - hoe het werken in groepjes is gegaan. - welke leerlingen moeite hebben met tegenstellingen. 	

Domein: Meertaligheid

Onderwerp: Vruchtennamen. De keuze is hier gemaakt voor awara, ananas, manja en meloen, maar de leerkracht is vrij om andere fruit te kiezen of de lijst aan te vullen.

Beginsituatie: De leerlingen spreken verschillende talen en hebben al eenvoudige woorden in de talen van de klasgenoten geleerd.

Doelstelling: De leerlingen leren woorden uit hun eigen taal aan klasgenoten.
De leerlingen zijn trots op hun eigen taal.
De leerlingen ervaren dat Suriname een multitalige samenleving is.
De leerlingen kunnen de verschillende vruchten benoemen in de talen van hun klasgenoten.

Aanbod	Uitwerking	Materiaal
<p>Introductie van het onderwerp met een kringgesprek</p> <p>Benaming van de vruchten in de relevante talen</p>	<p>De leerlingen zitten in groepjes. Ze hebben hun taalhoofdband op. De groepen zijn niet taalhomogeen.</p> <p>Het onderwerp wordt geïntroduceerd door een gesprek over fruit. Leerlingen mogen vertellen welke fruitsoorten ze in hun omgeving hebben en welk fruit ze lekker vinden. De leerkracht vraagt waarom het goed is om fruit te eten. (Gezond)</p> <p>De vier vruchten worden getoond en leerlingen met verschillende taalhoofdbanden krijgen een beurt om te zeggen hoe de vrucht in hun taal heet. De leerkracht en de rest van de klas zeggen het na.</p> <p>(NB De leerkracht heeft het bronnenmateriaal met de namen van de vruchten en de audio met de uitspraak van de woorden van te voren geraadpleegd).</p>	<p>Taalhoofdbanden</p> <p>Echte vruchten of platen van vruchten</p>
Ruimte	Het teken- of verfmateriaal wordt op de tafels gezet. Elk kind tekent één van de vier vruchten. De leerkracht gaat langs de tafels, terwijl de leerlingen aan het werk zijn en vraagt steeds naar de naam van de vrucht in de verschillende talen die zijn geoefend tijdens de instructie.	Teken- of verfmateriaal

Feedback en interactie	De leerkracht geeft complimenten als de leerlingen de juiste namen kennen en helpt als het kind de woorden is vergeten of niet correct uitspreekt. De leerkracht mag ook de andere leerlingen van de groep betrekken bij het geven van feedback.	
Evaluatie	<p>Enkele leerlingen krijgen een beurt om hun tekening aan de klas te tonen. De leerkracht geeft willekeurige beurten om de namen van de getoonde vruchten in de verschillende talen uit te spreken.</p> <p>Het is belangrijk dat de leerkracht bijhoudt welke talen met welke woorden aan de beurt zijn geweest. Zo bouwt de leerkracht een klassenwoordenboek op. Als dit woordenboek digitaal wordt opgeslagen in een schoolarchief, is het niet alleen nuttig voor de leerkracht zelf, maar ook voor andere leerkrachten.</p>	Klassenwoordenboek

Domein: Lezen en schrijven

Onderwerp: Verkleinwoorden (-je, -tje, -pje) lezen (2), klankvoetwoorden dubbelzetter lezen

Beginsituatie: De leerlingen kunnen de eerder aangeboden categorieën (stomme -e, wachtwoorden, woorden met een fopletter en verkleinwoorden) lezen. De leerlingen kunnen al klankvoetwoorden met een medeklinker en een tweetekenklank als klankteén lezen.

Doelstelling: De leerlingen kunnen:

- de categorie -je, -tje, -pje lezen.
- klankvoetwoorden op gehoor verdelen en de klankvoet en de klankteén bepalen.

Aanbod	Uitwerking	Materiaal
Letters	De leerkracht laat de letters snel na elkaar zien (flitsen). De leerlingen noemen de klank en kunnen deze ook naar groep (medeklinker, korte klank, lange klank of tweetekenklank) categoriseren.	Letterkaarten
Bekende categorieën	Daarna laat de leerkracht de categoriekaarten van de wachtwoorden (-ch, -cht), stomme -e en de fopletter zien. De leerling zegt om welke categorie het gaat en geeft de bijbehorende denkwijze aan. De volgende woorden worden klassikaal en individueel gelezen. kersen eerst scheurt kerken deur leert burger boort door paarden heer hoor dansen koorts pech	Categoriekaarten bekende categorieën Bordrijwoorden
Klankvoetwoorden (dubbelzetter)	De leerkracht leest de volgende woorden op: plukker appels etter kippen	Bord
Instructie	De leerkracht laat horen hoe de woorden verdeeld worden in klankgroepen plu-kker . De leerlingen verdelen de andere woorden in klankgroepen. De klankteén is de laatste klank die je hoort in de klankvoet.	Bord klankvoetschema

	Klankvoet	Klankteen	Woord	
	plu	u	plukker	
	<p>De klankteen is de laatste klank die je hoort in de klankvoet.</p> <p>Daarna wordt gekeken wat voor soort klank of letter de klankteen is en welke regel daarbij hoort. De leerkracht verwijst naar het klankvoetschema.</p> <ul style="list-style-type: none"> - De u is een korte klank. - Die woont in de Korteklankstraat. - Daar is de dubbelzetter de baas. - Die zegt: "Ik ben de dubbelzetter dus ik zet een tweelingletter. Het wordt dus plu-kker." <p>De leerkracht behandelt de andere woorden door vragen te stellen.</p> <ul style="list-style-type: none"> - Wat is de klankvoet en wat is de klankteen? - Wat voor klank/letter is de klankteen? - Waar woont de klank/letter? - Wie is daar de baas? - Wat zegt de dubbelzetter? - Hoe schrijven we dus het woord? 			
Woorden 'racen'	<p>De leerlingen oefenen het vlot lezen van de woordrijtjes waarin ook de nieuwe categorie is opgenomen.</p> <p>zucht hoor boompje wekker hapje plukken kraaltje tijger weer klacht lampje kussen emmer mouwen vruchten appeltje</p>			
Ruimte	<p>De leerlingen lezen de tekst '<i>Een lekker hapje</i>' voor zichzelf. Ze moeten letten op de verkleinwoorden en de woorden met een dubbele medeklinker. Hierna maken de leerlingen de oefening 'Maak ze klein' in hun werkboek.</p>			
Feedback en interactie	<p>De leerkracht vraagt welke verkleinwoorden de leerlingen hebben gelezen. De leerkracht vraagt de leerlingen of ze zelf nog enkele voorbeelden kunnen geven van verkleinwoorden. Daarna bespreekt ze de woorden met een dubbele medeklinker. Wat is de klankvoet en wat de klankteen? Wat zijn de regels? De leerkracht kijkt de oefening samen met de leerlingen na.</p>			
Evaluatie	<p>De leerkracht noteert welke leerlingen nog moeite hebben met het lezen van de woorden of met andere leerstofonderdelen in deze les.</p>			

Domein: Lezen en schrijven

Onderwerp: Schrijven fopletter (2). Lezen en schrijven van klankvoetwoorden met een dubbele medeklinker.

Beginsituatie: De leerlingen hebben al eerder dictees gemaakt met kleeletters, wachtwoorden, woorden met een fopletter, woorden met de stomme -e en klankvoetwoorden met een medeklinker of tweetekenklank als klankteen.

Doelstelling: De leerlingen automatiseren het schrijven van bekende woordsoorten. De leerlingen kunnen woorden met een dubbele medeklinker schrijven.

Aanbod	Uitwerking	Materiaal
Lezen fopletter en klankvoetwoorden (dubbelzetter)	<p>De leerkracht laat de bordrijwoorden klassikaal en individueel lezen.</p> <p>messen koor geurt boor wekker zeur zeer veer kleuren pakker teer knoppen treuren plukker beer blokken</p> <p>De leerkracht geeft beurten om de woorden met een dubbele medeklinker aan te geven. De leerkracht kan hints geven met het klankvoetschema. Daarna vraagt de leerkracht welke woorden bij de categorie fopletter horen. De leerkracht vraagt ook steeds welke denkwijze bij de categorie hoort.</p>	Bordrijwoorden, klankvoetschema categoriekaarten
Dictee	<p><u>Woorden</u></p> <p>De leerkracht leest de zin voor en geeft aan welk woord geschreven moet worden.</p> <ol style="list-style-type: none"> Mamma is elke dag om zes uur wakker. <p>Schrijf op: wakker</p> <ol style="list-style-type: none"> Je bent elke keer laat. De rijst is nog warm. Er liggen veel zwarte torren. Laat de poort niet openstaan. <p><u>Zinnen</u></p> <p>De leerkracht leest de zin in zijn geheel voor. De leerlingen zeggen hem na en schrijven de zin in één keer op.</p>	

	<p>1. Tom zucht weer zacht. 2. Die appel is lekker. Het dictee wordt direct na het opschrijven samen met de leerlingen nagekeken.</p>	
Ruimte	Na het dictee maken de leerlingen de twee invuloefeningen in hun werkboek.	
Feedback en interactie	De leerkracht loopt langs, stimuleert de leerlingen en ziet erop toe dat de oefeningen vlot gemaakt worden. Het dictee en de oefeningen worden daarna klassikaal nagekeken.	
Evaluatie	De leerkracht noteert opvallende resultaten. De schriften worden meegenomen voor correctie en foutenanalyse.	

Domein: Taalbeschouwing

Onderwerp: Spreekwoorden en gezegden

Beginsituatie: De leerlingen hebben reeds eerder spreekwoorden en gezegden geleerd.

Doelstelling: De leerlingen kunnen de behandelde gezegden verklaren en een situatie uitbeelden waarbinnen de gezegden van toepassing zijn.

Aanbod	Uitwerking	Materiaal
Herhaling bekende gezegden	De leerkracht herinnert de leerlingen aan de reeds behandelde gezegden en spreekwoorden.	Handleiding <i>Taal met Plezier</i> , Leerjaar 3, periode 2
Nieuwe gezegden	De leerkracht bespreekt de nieuwe gezegden die zijn afgebeeld in de leerlingen hun werkboek. De nieuwe spreekwoorden hebben allemaal te maken met eten. 1. Op eieren lopen. 2. Met lange tanden eten. 3. Roet in het eten gooien.	
Gezegde 1.	De leerkracht behandelt het eerste gezegde. Zij heeft eventueel enkele eieren meegenomen om het aanschouwelijk te maken. Ze voert een gesprekje met de leerlingen. "Kijk eens naar dit ei. Is het stevig? Wat gebeurt er als je het laat vallen? En als je erop stapt, wat gebeurt er dan? Eieren gaan heel snel kapot. Stel dat hier alleen maar eieren liggen in de klas, hoe ga je dan lopen?" Als de ruimte in de klas het toelaat, kunnen de leerlingen uitbeelden hoe voorzichtig ze moeten lopen om de eieren niet kapot te maken. De leerkracht vat de betekenis van het gezegde samen: Op eieren lopen: iets heel voorzichtig doen, zodat je niks stuk maakt. De leerkracht vertelt een verhaaltje waarin het gezegde van toepassing is.	

Gezegde 2	<p>De leerkracht behandelt het tweede gezegde. Ze stelt de volgende vragen: “Hoe eten jullie? Zijn er regels aan tafel? Hoe eten jullie als jullie iets heel lekker vinden?”</p> <p>De leerlingen mogen uitbeelden hoe ze laten zien dat ze iets lekker vinden. (Over hun buikje wrijven, hmmm, lachende gezichten, aan hun vingers likken).</p> <p>De leerkracht laat nu uitbeelden hoe je met ‘lange tanden’ eet. (Open mond, vieze gezichten).</p> <p>De leerkracht vraagt hoe de leerlingen eten als ze iets niet lekker vinden; op de eerste manier of op de tweede manier?</p> <p>De leerkracht vat de betekenis van het gezegde samen: Met lange tanden eten: iets tegen je zin eten.</p>	
Gezegde 3	<p>De leerkracht behandelt het derde gezegde. Ze stelt de volgende vragen: “Wat is roet? Kennen jullie dat? Waar vind je dat? Als je dat in je eten doet, is dat dan lekker denk je? Wat kan je in het eten doen, dat wel lekker is?”</p> <p>De leerkracht vertelt een verhaaltje. “Je haalt een grapje uit met een oom. Hij vraagt een kopje thee, maar in plaats van suiker doe je zout erin. Denk je dat oom de thee zal drinken? Precies zo gaat het als je ‘roet’ in iemands eten gooit. Dat doe je normaal niet.”</p> <p>De leerkracht vat de betekenis van het gezegde samen: Roet in het eten gooien: Het voor iemand verpesten of een plan laten mislukken.</p>	
Ruimte	De leerlingen bekijken in duo's de tekeningen en geven antwoord op de vragen van de leerkracht.	

Feedback en interactie	De leerkracht volgt de groepjes goed en begeleidt hen bij het zoeken naar de betekenissen. De leerkracht complimenteert waar het goed gaat en stimuleert leerlingen die nog hulp nodig hebben.	
Evaluatie	De leerkracht legt observaties vast in het leerlingendossier. De leerkracht gaat na: <ul style="list-style-type: none"> - hoe het werken in groepjes is gegaan. - welke leerlingen moeite hebben met het begrijpen van de aangeboden gezegden. - welke leerlingen tekortschieten in hun woordenschat en daardoor niet kunnen meedoen aan het bespreken van de aangeboden gezegden. (Deze leerlingen zullen speciale aandacht en meer ruimte moeten krijgen om de geboden leerstof te verwerken.) 	

Domein: Lezen, schrijven, spreken, luisteren

Onderwerp: Verwerking, bijwerking, verrijking

Beginsituatie: De leerlingen hebben deze week een reeks van leerstofonderdelen gehad.

Doelstelling: De leerlingen krijgen de gelegenheid tot verwerken van de leerstof van de week, bijwerken van tekortkomingen en verrijking van bepaalde leerstofonderdelen.

Aanbod	Uitwerking	Materiaal
Didactische aanwijzingen	<p>De leerlingen hebben gewerkt aan verschillende leerstofonderdelen deze week. Deze les geeft de ruimte om de leerinhouden van deze week (en vorige weken) te verwerken.</p> <p>Er is altijd een bijkomende instructietafel, waar een leerling met een specifiek probleem of specifieke vraag bij de leerkracht terecht kan. Het is ook de ruimte waar de leerkracht zelf leerlingen apart kan nemen om dingen die opgemerkt werden, te bespreken.</p> <p>Het kan ook zijn dat de leerkracht niet toegekomen is aan bepaalde leerinhouden door omstandigheden. Ze merkte misschien dat een bepaald leerstofonderdeel moeilijk blijft voor een (grote) groep leerlingen. Misschien heeft ze een bepaalde les niet helemaal kunnen afronden. Deze les kan dan gebruikt worden om te herhalen, opnieuw uit te leggen, extra te oefenen. Kortom, bij te werken.</p> <p>Het kan ook zijn dat de leerlingen snel klaar waren, bijkomende vragen stelden, waarop de leerkracht niet onmiddellijk kon ingaan. Misschien ontwikkelde er zich een interessante invalshoek, maar ontbrak het de leerkracht aan tijd om er dieper op in te gaan. Deze les kan dan ingezet worden om te verrijken, uit te weiden, te verdiepen.</p>	Zie ook ideeën in <i>Handleiding & Bronnenboek</i> , Taal met Plezier, leerjaar 3.
Organisatie verwerken	De werkvorm die bij het verwerken wordt gebruikt, is het zelfstandig werken in groepen volgens het circuitmodel.	

	<p>Het circuitmodel</p> <ul style="list-style-type: none"> - In de klas worden ongeveer vier tafels gereedgemaakt. - Aan elke tafel gebeurt er een andere activiteit. - Differentiatie kan op het vlak van de vaardigheden: spreken, lezen, luisteren, schrijven, van verschillende activiteiten (spelletje, werkboeken, leesmoment, knutsel- of tekenactiviteit) of van de verschillende lesinhouden die tijdens de week aan bod zijn gekomen (verschillende categorieën, zinsontleding, woordenschat). - Afhankelijk van de activiteiten en de groepsgrootte wordt er aan de tafels in kleine groepjes gewerkt (bv. kwartet, memory), in tweetallen (bv. voorlezen aan elkaar) of individueel (bv. begrijpend lezen). - Het is belangrijk telkens de regels in herinnering te brengen en de verschillende (tafels) kort toe te lichten. Als de leerkracht een 'nieuwe tafel' introduceert, wordt de instructie klassikaal gegeven. - De eerste tien minuten laat de leerkracht de leerlingen hun gang gaan (tenzij de groep niet op gang komt). De leerlingen proberen zoveel mogelijk zonder hulp van de leerkracht op gang te komen. Na tien minuten doet de leerkracht de ronde langs de tafels en neemt hier en daar even deel, observeert en noteert die observaties later. - Als de leerkracht met een leerling aan de instructietafel bezig is, weten de andere leerlingen dat ze niet mogen storen. Ze moeten bij elkaar te rade gaan. 	
<p>Organisatie bijwerken</p>	<p>Het bijwerken gebeurt doorgaans klassikaal.</p> <ul style="list-style-type: none"> - De leerkracht koppelt altijd even terug naar de les waarin het misliep. - De leerkracht legt goed uit wat de bedoeling is, bijvoorbeeld: "Dat was erg moeilijk, dus gaan we extra oefenen; dat stukje hebben we niet afgewerkt, dus dat doen we nu even; die les is weggevallen, omdat ik mij niet lekker voelde." Leg de 'schuld' niet bij de leerlingen. <p>Als slechts een deel van de leerlingen bijgewerkt moet worden, kan de leerkracht de groep verdelen, waarbij de ene kant verwerkt (zelfstandig) en de andere groep met de leerkracht aan de slag gaat. Het kan ook zijn dat een grote groep verwerkt en de leerkracht met een groep aan de slag gaat, die verder of dieper kan.</p> <p>De leerlingen maken de oefening 'Vul het juiste voorzetsel in' uit hun werkboek in hun schrift.</p>	

Organisatie verrijken	<p>Voor de verrijkingsles moet de leerkracht zich goed voorbereiden. Dit kan bijvoorbeeld door:</p> <ul style="list-style-type: none"> - een creatief idee uit te werken, dat te maken heeft met een eerdere les. - een opdracht op te stellen waarbij leerlingen zelfontdekkend het antwoord moeten zoeken op een interessante vraag (die een leerling tijdens de lessen heeft gesteld). - extra uitdagend oefenmateriaal te zoeken of te maken voor leerlingen die al wat verder zijn. <p>Sommige dingen kunnen het best klassikaal, andere dingen in kleinere groepen.</p> <p>De leerlingen maken de oefening 'Wat zie je op het plaatje?' uit hun werkboek in hun schrift.</p>	
Feedback en interactie	<p>De leerkracht toont altijd betrokkenheid, ook bij het zelfstandig werken.</p> <ul style="list-style-type: none"> - De leerkracht kan naar de gelezen zinnen vragen, naar de mooiste passage. - Wie heeft het spelletje gewonnen? Welke woorden kwamen aan bod? - Oh, een stripverhaal. Vertel eens? <p>Als leerlingen zelf iets maken, is het leuk om dat daarna in de les te gebruiken en ernaar te verwijzen. Zet niet de fouten in de verf, maar vooral het succes en geef fouten aan, zodat leerlingen kritisch naar hun werk kunnen kijken.</p>	
Evaluatie	<p>De leerkracht observeert de leerlingen en gaat na of de les het gewenste resultaat oplevert. De leerkracht kan de observaties noteren, maar tijdens dit lesmoment kan een leerling geen punten scoren of verliezen. Het is een individueel leermoment voor elke leerling.</p>	

Domein: Luisteren en Spreken

Onderwerp: Kinderverhalen

Beginsituatie: De leerlingen hebben eerder lesjes gehad over sprookjes en kennen de pictogrammen wie, wat, waar, begin en afloop.

Doelstelling: De leerlingen kunnen met behulp van de pictogrammen wie, wat, waar, begin en afloop een verhaal bespreken.

Aanbod	Uitwerking	Materiaal
Introductie	<p>De leerkracht leest voor of vertelt het verhaal '<i>Het feestje van Tanja</i>' aan de leerlingen. De leerkracht doet dit op een expressieve wijze.</p> <p>De leerkracht gebruikt veel gebaren, stemnuances en de voorwerpen die zijn meegenomen om het verhaal aanschouwelijk te maken. De verhaallijn moet duidelijk zijn voor de leerlingen:</p> <ul style="list-style-type: none"> - Tanja wordt zeven jaar. - Ze heeft een feestje. - Al haar vriendjes en vriendinnetjes zijn er, behalve Ricky. - Iedereen heeft plezier. - Het begint te regen en te waaien. - De feesttent stort in en het feest eindigt. - Tanja huilt. - Ricky komt alsnog eten zoeken. - Hij vindt de hond in de pot. - Tanja vindt dat haar feest in het water is gevallen. <p>Na het voorlezen/vertellen van het verhaal bespreekt de leerkracht het verhaal met de leerlingen.</p> <ul style="list-style-type: none"> - Wie kan vertellen waarom Tanja een feestje had? - Welke feestversieringen is er en wat voor eten? - Hoe voelt Tanja zich? - Wie is niet op het feest? - Waarom stort de feesttent in? - Hoe voelt Tanja zich dan? - Ricky komt te laat op het feestje. Wat komt hij doen? - Wat zegt Tanja tegen Ricky, welk gezegde gebruikt ze? - Wat denkt Tanja als ze in bed ligt? 	<p>Verhaal <i>Het feestje van Tanja Handleiding & Bronnenboek, Taal met Plezier, Leerjaar 3</i></p> <p>Aanschouwend materiaal</p>

Ruimte	De leerlingen worden in groepjes verdeeld. De groepjes krijgen verschillende opdrachten om aan de hand van de pictogrammen het verhaal te bespreken. Groep 1: Wie en waar pictogrammen. Groep 2: Wat pictogram. Groep 3: Begin pictogram. Groep 4: Afloop pictogram.	Werkblad pictogrammen
Feedback en interactie	Na de opdracht mag van elke groep iemand vertellen wat ze hebben besproken. De leerkracht vraagt steeds of de andere groepen het hiermee eens zijn. Bij het pictogram 'afloop' vertelt de leerkracht dat dit verhaal niet zo goed afloopt. De leerkracht bespreekt met de leerlingen of verhalen altijd goed moeten aflopen.	
Evaluatie	De leerkracht noteert welke leerlingen hebben gepresenteerd. De leerlingen moeten in de loop van het jaar afwisselend de gelegenheid krijgen te presenteren. De leerkracht noteert ook andere opvallende observaties in het leerlingendossier.	

Thema

TV kijken

DEEL 5

De Chinese letter -ng

De ng wat klinkt dat raar,
maar de n en de g horen bij elkaar.
Als bij ping-pong

Domein: Luisteren en spreken

Onderwerp: Kringgesprek 'Televisie kijken'

Beginsituatie: De leerlingen hebben al verschillende onderwerpen in een kringgesprek besproken.

Doelstelling: De leerlingen kunnen hun medeleerlingen vertellen over hun televisie-ervaringen.

Aanbod	Uitwerking	Materiaal
Introductie van het onderwerp	De leerkracht introduceert het onderwerp met een plaat of voorwerp. (Bijvoorbeeld een plaatje van een populaire televisieserie of een afstandsbedieningsapparaatje).	Plaat of voorwerpen
Gespreksopstelling	De leerkracht laat de leerlingen zich opstellen in een dubbele kring. De ene helft van de klas vormt een kring met het gezicht naar buiten en de andere helft gaat daar omheen staan met het gezicht naar binnen. Iedere leerling staat nu 'gezicht aan gezicht' tegenover een leerling. De leerkracht geeft de opdracht ervaringen uit te wisselen. Na een paar minuten wisselen de verteller en luisteraar van rol.	
Richtvragen gesprek	<p>De leerkracht geeft richtvragen die gebruikt worden om de gesprekken op gang te krijgen en te houden. Bijvoorbeeld:</p> <ul style="list-style-type: none"> - Hoe vaak kijk je tv per dag? Vind je dat veel/weinig? Waarom? - Wat is je favoriete tv-programma? Waarom? - Welke andere programma's vind je leuk? Waarom? - Naar welke programma's kijk je niet graag? Waarom? <p>In gebieden waar de televisie minder algemeen is, zal de leerkracht de richtvragen moeten aanpassen. Bijvoorbeeld:</p> <ul style="list-style-type: none"> - Heb je weleens televisie gekeken? Waar? Bij wie? - Indien ja. Hoe vond je het? Waarom? Indien nee. - Zou je naar televisie willen kijken? Waarom? <p>Na elke richtvraag schuift de buitenkring een plaats op.</p>	

Ruimte	De leerlingen voeren de opdracht uit.	
Feedback en interactie	<p>Na de opdracht mogen de leerlingen weer in een algemene kring zitten. De leerkracht geeft beurten aan de leerlingen om te vertellen hoe ze het gesprek hebben gevonden en wat ze te weten zijn gekomen over de televisie.</p> <p>NB De leerkracht moedigt de leerlingen aan Nederlands te spreken, maar straft het spreken in een andere taal niet af. Ze helpt de leerlingen de juiste woorden/formulering te vinden in het Nederlands.</p>	
Evaluatie	<p>De leerkracht legt de observaties vast in het leerlingendossier. Welke leerlingen:</p> <ul style="list-style-type: none"> - zijn weinig of niet aan het woord geweest? - kunnen hun eigen gedachten moeilijk onder woorden brengen? - schieten tekort in hun woordenschat? - hebben moeite met de schooltaal? 	

Domein: Lezen en schrijven

Onderwerp: Chinese letter (-ng) lezen (1)

Beginsituatie: De leerlingen kunnen de categorie hakwoorden, klankvoetwoorden, stomme -e, wachtwoorden (-cht, -ch) zelfstandig lezen en schrijven en woorden met een fopletter (-eer, -oor, -eur) en verkleinwoorden (-je, -tje, -pje) zelfstandig lezen.

Doelstelling: De leerlingen kunnen woorden uit de categorie Chinese letter (-ng) zelfstandig lezen en aangeven wat de denkgregel is die bij de Chinese letter hoort.

Aanbod	Uitwerking	Materiaal																				
Letters	De leerkracht laat snel na elkaar letters zien (flitsen). De leerlingen noemen de klank en kunnen deze ook naar groep (medeklinker, korte klank, lange klank of tweeteeklank) categoriseren.	Letterkaarten																				
Bekende categorieën	De leerkracht laat de categoriekaarten zien van de wachtwoorden, stomme -e, fopletter en verkleinwoorden. Leerlingen krijgen beurten om te zeggen welke categorie dat is en aan te geven wat de bijbehorende denkwijze is. De volgende woorden worden klassikaal en individueel gelezen. <table style="width: 100%; border: none;"> <tr> <td>grap</td> <td>uur</td> <td>zalm</td> <td>lucht</td> </tr> <tr> <td>plaatje</td> <td>grens</td> <td>snauwt</td> <td>geur</td> </tr> <tr> <td>we</td> <td>strak</td> <td>hoort</td> <td>boompje</td> </tr> <tr> <td>stroomt</td> <td>groot</td> <td>je</td> <td>werken</td> </tr> <tr> <td>vocht</td> <td>rijke</td> <td>zeur</td> <td>zwaan</td> </tr> </table>	grap	uur	zalm	lucht	plaatje	grens	snauwt	geur	we	strak	hoort	boompje	stroomt	groot	je	werken	vocht	rijke	zeur	zwaan	Categoriekaartjes van de bekende categorieën Bordrijwoorden
grap	uur	zalm	lucht																			
plaatje	grens	snauwt	geur																			
we	strak	hoort	boompje																			
stroomt	groot	je	werken																			
vocht	rijke	zeur	zwaan																			
Lezen nieuwe categorie	De leerkracht laat de categoriekaart zien van de Chinese letter en vertelt welke denkwijze erbij hoort. De denkwijze: De Chinese letter is ng en je spreekt hem uit als de ng in ping pong . De leerkracht kan eventueel een ping pong-balletje laten zien. Voorbeeldwoorden staan op het bord, de ng is met een kleur aangegeven. De leerkracht leest de woorden en de leerlingen zeggen ze na. De leerkracht vult de bordrijwoorden met de volgende woorden aan:	Categoriekaart <i>Handleiding & Bronnenboek, Taal met Plezier</i> , leerjaar 3. Ping pong-balletje Bord																				

	<p>bang kring zang lang wang ding tong ring meng</p> <p>De leerkracht zegt: "In deze woorden zie je steeds de -ng bij elkaar staan. De -ng noemen we de Chinese letter. De klank klinkt als in ping pong!"</p>	
Auditieve synthese en analyse	Indien nodig, doet de leerkracht auditieve synthese- en analyseoefeningen met de voorbeeldwoorden. Vooral de leerlingen die nog niet alle niveaus vlot beheersen moeten een beurt krijgen.	Auditieve training/ hakkaarten
Woorden 'racen'	<p>De leerlingen oefenen het vlot lezen van de woordrijtjes waarin ook de nieuwe categorie is opgenomen.</p> <p>zwaar grijs wacht veer ratje wang vroom treintje steel vers meisje tang liep grauw schoentje boompje tak lacht dreun zingt</p>	Werkboek
Tekst nieuwe categorie lezen	<p>De leerkracht laat de volgende woorden en zinnen klassikaal lezen.</p> <p><u>Woorden</u></p> <ol style="list-style-type: none"> 1. tang 2. drang 3. streng 4. kring 5. wang 6. vang. <p><u>Zinnen</u></p> <ol style="list-style-type: none"> 1. Olton vangt een grote vis. 2. De ketting van Marta is lang. <p>De leerkracht leest de tekst '<i>Linda komt op de televisie</i>' voor. De leerkracht vraagt waarover het verhaal gaat en legt moeilijke woorden uit (bling bling = glimmende sieraden, talentenjacht, president). De leerkracht vraagt of er nog woorden zijn die de leerlingen niet begrijpen. Deze woorden legt ze uit.</p>	Bord

Ruimte	De leerlingen lezen de tekst ' <i>Linda komt op de televisie</i> ' zachtjes voor zichzelf. Ze moeten letten op de woorden met de Chinese letter. Hierna maken ze de oefening 'Welke woorden met -ng zie je hier staan?'.	
Feedback en interactie	De leerkracht vraagt: "Hebben jullie de woorden met de Chinese letter gehoord?" (lange, hangen, ketting, ring, vinger, zingt, zingen, bling bling, tong). De oefening 'Welke woorden met -ng zie je hier staan?' wordt klassikaal besproken.	
Evaluatie	De leerkracht legt observaties vast en noteert welke leerlingen niet goed meekomen.	

Domein: Lezen en schrijven

Onderwerp: Schrijven verkleinwoorden (1) en klankvoetwoorden

Beginsituatie: De leerlingen hebben al eerder dictees gehad met hakwoorden, klankvoetwoorden met medeklinkers, een korte klank en tweetekenklanken in de klankteen, woorden met de stomme -e, wachtwoorden en woorden met een fopletter.

Doelstelling: De leerlingen automatiseren het schrijven van woorden uit de reeds bekende categorieën door herhaling. De leerlingen kunnen verkleinwoorden klankvoetwoorden met een lange klank als klankteen schrijven.

Aanbod	Uitwerking	Materiaal
Letters	De leerkracht laat de letters snel na elkaar zien (flitsen). De leerlingen noemen de klank en kunnen deze ook naar groep (medeklinker, korte klank, lange klank of tweetekenklank) categoriseren.	Letterkaarten
Bekende categorieën	De leerkracht laat steeds een categoriekaart zien en vraagt: "Wie weet hoe deze categorie heet en hoe is de denkwijze?" De leerkracht laat woorden uit de categorie verkleinwoorden lezen: boompje appeltje huisje oompje keeltje kusje lampje heertje bosje kampje schoentje flesje bloempje oortje teentje	Bekende categoriekaarten
Regel voor schrijven verkleinwoorden	De leerkracht vraagt welke denkwijze geldt bij het schrijven van verkleinwoorden. De denkwijze: eerst het grondwoord, dan -je, -tje of -pje erachter. Je hoort de /u/ maar schrijft de e.	Bordrijwoorden
Klankvoet, klankteen en straat bepalen	Klankvoetwoorden verdelen De leerkracht leest de volgende woorden: koken lopen bomen rode	Bord

	Klankvoet	Klankteen	Woord	Klankvoet- schema
<p>Didactische wenk</p>	Koo	oo	koken	
<p>Dictee</p>	<p><u>Woorden</u></p> <p>De leerkracht leest een zin voor en geeft het woord aan dat geschreven moet worden. De leerlingen schrijven alleen het woord op.</p> <ol style="list-style-type: none"> Baas Nel plukt de vruchten uit de bomen. Schrijf op: bomen Dat boompje heeft gele bloemen. Alle heren hebben een blauwe trui aan. Papa zag het paaltje te laat. 			

	<p><u>Zinnendictee</u> De leerkracht leest de zin in zijn geheel voor. De leerlingen zeggen hem na en schrijven de zin in één keer op. Het dictee wordt direct na het opschrijven samen met de leerlingen nagekeken.</p> <ol style="list-style-type: none"> 1. Het vogeltje van buurman heet Piep. 2. Ilse eet graag de paarse druifjes. 3. Papa lust peper naast zijn rijst. 	
Ruimte	<p>De leerlingen lezen de tekst '<i>Een lekker hapje</i>' en schrijven de verkleinwoorden en de woorden met een lange klank in de klankteen in hun schrift. (hapje, opa, bomen, oma, zakje, trosje, eentje, appeltje, boompje, lotis, lepeltjes, peper). Daarna maken zij de oefeningen 'Maak kleiner' en 'Welk woord kan je invullen?'</p>	
Feedback en interactie	<p>De leerkracht loopt langs en geeft aanwijzingen indien nodig.</p>	
Evaluatie	<p>De leerkracht kijkt de schriften op gezette tijden na en maakt een foutenanalyse.</p>	

Domein: Taalbeschouwing

Onderwerp: Spelen met zinnen

Beginsituatie: De leerlingen kunnen aan de hand van de wie-, wat- en waar-vraag het werkwoord (doe-woord), onderwerp en de bepaling van plaats (waar-deel) herkennen. De leerlingen hebben al eerder de wij- en zijvorm van het onderwerp gebruikt in zinnen.

Doelstelling: De leerlingen kunnen losse zinsdelen vormen tot een grammaticaal correcte zin. De leerlingen ontdekken dat de zinsdelen een bepaalde volgorde hebben.

Aanbod	Uitwerking	Materiaal
Vorbereiding	De leerkracht heeft zinnen (onderwerp, persoonsvorm en bepaling van plaats) geschreven op een twintigtal stroken papier. De leerlingen zitten in groepjes. De leerkracht laat de stroken papier aan de leerlingen zien en zegt dat ze straks een spelletje gaan doen met de zinnen.	Stroken papier met zinnen
Herhaling onderwerp, persoonsvorm en bepaling van plaats	De leerkracht laat een leerling een handeling uitvoeren en stelt de wie-, wat- en waar-vraag aan de klas. Bijvoorbeeld: Leerling Erwin schrijft in zijn schrift Wie doet wat? (Erwin is onderwerp) Wat doet Erwin? (Hij schrijft. Schrijft is het doe-woord) Waar schrijft Erwin? (In zijn schrift is waar-deel) De leerkracht gebruikt kleurkrijt om het onderwerp (groen), doe-woord (rood) en waar-deel (oranje) te onderstrepen. De leerkracht laat nu twee leerlingen (Erwin en Mei-lin) dezelfde activiteit uitvoeren en stelt de wie- en wat-vraag. De wie-vraag geeft het onderwerp in het meervoud (zij) aan. Wie doen wat? (Erwin en Mei-Lin is het onderwerp.) Wat doen zij? (Erwin en Mei-Lin schrijven . Zij schrijven . Schrijven is het doe-woord.) De leerkracht en een leerling (Erwin) voeren dezelfde activiteit uit. De leerkracht stelt nu de wie- en wat-vraag aan de leerling die samen met haar de activiteit uitvoert.	Bord Kleurkrijt

	<p>Wie doen wat? (Wij is het onderwerp.) Wat doen wij? (Wij schrijven. Schrijven is het doe-woord.)</p> <p>De leerkracht vertelt de leerlingen dat wij en zij steeds worden gebruikt als het om meerdere mensen gaat. Omdat wij en zij een handelin uitvoeren (ook iets doen), worden ze ook onderwerp genoemd in de zin.</p>	
Didactiek en instructie	<p>Elke groep krijgt een aantal stroken en scharen en mag de stroken nu in delen knippen. De woorden moeten heel blijven. De geknipte delen worden aan een andere groep gegeven. De groepen moeten de stukken nu weer zo bij elkaar leggen dat ze goede zinnen krijgen. Ze onderstrepen de zinsdelen met de juiste kleur. De stukken moeten dan met plakband aan elkaar worden geplakt.</p>	Stroken Scharen
Ruimte	<p>De leerlingen gaan aan de slag met de geknipte zinnen. Daarna maken ze de oefening 'Twee stukken één zin.'</p>	Kleurpotloden Plakband
Feedback en interactie	<p>De leerkracht loopt rond en stelt ondersteunende vragen: Welke zinsdelen heeft een zin? Heb je al een onderwerp in je zin? Waar zou dit zinsdeel bij passen? Kan je een waar-deel vooraan de zin plaatsen?</p> <p>De leerlingen ontdekken dat de zin een bepaalde volgorde heeft. Het waar-deel kan na het onderwerp en doe-woord., maar kan ook ervoor bv. <u>Op de kast</u> ligt een stapel oude boeken. De leerkracht bespreekt dit na de oefeningen met de hele groep.</p> <p>Leerlingen die de stof snel oppakken, zullen ontdekt hebben dat je het doe-woord en het onderwerp wel kan omdraaien. De leerkracht geeft aan dat het dan een vragende zin wordt. Deze ontdekking wordt ook gedeeld met de klas.</p> <p>De leerlingen mogen hun goedgekeurde zinnen in de klas ophangen.</p>	
Evaluatie	<p>De leerkracht noteert de namen van de leerlingen die nog moeite hebben met ontleden in het leerlingendossier.</p>	

Domein: Meertaligheid

Onderwerp: *Vader Jacob in het Frans (Frère Jacques)*

Beginsituatie: De leerlingen kennen de melodie van Vader Jacob in het Sranan en in het Engels geleerd.

Doelstelling: De leerlingen kunnen Vader Jacob in het Frans zingen.

Aanbod	Uitwerking	Materiaal
Herhaling lied in bekende talen	De leerkracht legt uit dat muziek niet aan taal gebonden is. Iedereen verstaat muziek. Maar de tekst is wel taalgebonden. Een goed voorbeeld is het liedje Vader Jacob. De leerkracht herinnert de leerlingen eraan dat ze de tekst in het Sranan en in het Engels hebben geleerd. De leerkracht zingt samen met de leerlingen het lied in het Nederlands, Sranan en het Engels. Bij 'ding dang dong' mag een leerling de bel luiden.	<i>Taal met Plezier Handleiding & Bronnenboek</i> Bel
Lied in het Frans	De leerkracht vraagt of er leerlingen zijn die het lied in het Frans kennen. Indien dit het geval is, mogen deze leerlingen het lied in het Frans zingen. De leerkracht ondersteunt. Indien er geen Franssprekende kinderen zijn, leert de leerkracht het lied in het Frans aan. Eerst het lied in zijn geheel zingen. Daarna in delen waarbij de kinderen meezingen totdat ze het zelfstandig kunnen.	
Ruimte	De leerkracht laat een toneelstukje opvoeren. Een leerling is Vader Jacob (slaapt), een aantal leerlingen zingt hem toe, terwijl anderen de klokken luiden. Het lied in canon zingen in verschillende talen als dat mogelijk is.	Bel
Feedback en interactie	De leerkracht let op welke leerlingen goed meedoen en probeert leerlingen die niet zo goed meedoen te enthousiasmeren met de bel en het toneelstukje.	
Evaluatie	De leerkracht noteert de observaties in het meertaligheidsdossier.	

Domein: Lezen en schrijven

Onderwerp: Chinese letter (-ng) lezen (2)

Beginsituatie: De leerlingen kunnen:
 - hakwoorden, woorden met stomme -e, wachtwoorden, fopletter lezen en schrijven.
 - woorden met de Chinese letter lezen.

Doelstelling: De leerlingen automatiseren het lezen van de Chinese letter door herhaling.

Aanbod	Uitwerking	Materiaal
Herhalen bekende categorieën en klankvoeten	<p>De leerkracht herhaalt de bekende categorieën en klankvoeten. De leerlingen benoemen de categorie en de denkwijze daarbij. De leerkracht geeft feedback. Wanneer het moeizaam gaat, vraagt de leerkracht eerst de andere leerlingen om bij te springen.</p> <p>De leerkracht laat de onderstaande woorden klassikaal en individueel lezen.</p> <p>scherf kring zocht liefde rappen sleur boor stoeltje ruiker laten nacht raampje kleine slotje kruipen lang blauwe zong bocht kosten</p> <p>Bij de laatste rij laat de leerkracht de woorden in klankgroepen verdelen. De leerlingen benoemen de klankvoet en de klankteen, en benoemen de denkwijze.</p>	<p>Klankvoetschema Categoriekaarten van de bekende categorieën</p> <p>Bordrijwoorden</p>
Auditieve synthese	<p>Indien nodig doet de leerkracht auditieve syntheseoefeningen met de woorden van de auditieve training. Vooral de leerlingen die nog niet alle niveaus beheersen, krijgen een beurt.</p>	Auditieve training
Woorden 'racen'	<p>De leerlingen oefenen het vlot lezen van de woordrijtjes, waarin ook woorden van de nieuwe categorie zijn opgenomen.</p> <p>staart lade ding brengen draad lesje schurk tochten hulp dansen scheur kralen kous blij door krukken slang kleur vocht zuchten</p>	

Domein: Lezen en schrijven

Onderwerp: Schrijven van verkleinwoorden

Beginsituatie: De leerlingen hebben al eerder dictees gemaakt met klankzuivere woorden en kunnen de categorie wachtwoorden, fopletter, stomme -e en klankvoetwoorden, lezen en schrijven.

Doelstelling: De leerlingen automatiseren het schrijven van woorden en zinnen door herhaling. De leerlingen kunnen verkleinwoorden schrijven.

Aanbod	Uitwerking	Materiaal
Herhaling letters	<p>De leerkracht laat snel na elkaar letters zien (flitsen). De leerlingen noemen de klank en kunnen deze ook naar groep (medeklinker, korte klank, lange klank of tweetekensklank) categoriseren.</p> <p>Bekende categorieën herhalen: hakwoorden, stomme -e, fopletter en verkleinwoorden. Leerlingen geven aan welke categorie is en benoemen de denkwijze erachter.</p> <p>Er wordt extra aandacht besteed aan de verkleinwoorden en aan de nieuwe categorie: Chinese letter.</p> <p>kerk peentje armpje hangen geur lacht knecht lichtjes saus trots ligt vrienden koekje beertje krenge engel</p> <p>De leerkracht vraagt de leerlingen naar de verkleinwoorden. "Hoe is de denkwijze ook alweer?" Je neemt het woord en je zet er -je (koekje, lichtjes), -tje (peentje, beertje) of -pje (armpje) achter. Je leest /u/ maar je schrijft -e. De leerkracht duidt aan met een streep: koek/je, peen/tje...</p> <p>Daarna vraagt de leerkracht naar de woorden uit de nieuwe categorie. "In welke woorden zie je de Chinese letter?" (krenge, hangen, engel). Je schrijft -ng en die klinkt als ping-pong.</p>	Letterkaartjes, losse categoriekaartjes v/d bekende categorieën Bordrijwoorden

Auditieve analyse	Indien nodig doet de leerkracht auditieve analyse- en syntheseoefeningen met de voorbeeldwoorden van de auditieve training. Vooral de leerlingen die nog niet alle niveaus vlot beheersen, moeten een beurt krijgen.	Auditieve training
Dictee	<p><u>Woorden</u></p> <p>De leerkracht leest de zin voor en geeft aan welk woord geschreven moet worden.</p> <ol style="list-style-type: none"> 1. Er zit een scheur in mijn broek. Schrijf op: scheur. 2. De dokter schrijft papa een zalfje voor. 3. Ken jij het verhaal van Klein duimpje? 4. Mijn broertje gaat naar de peuterschool. 5. Mama is haar ring kwijt. <p><u>Zinnen</u></p> <p>De leerkracht leest de zin in zijn geheel voor. De leerlingen zeggen hem na en schrijven de zin in één keer op.</p> <ol style="list-style-type: none"> 1. Dat stoeltje is van mijn nichtje. 2. De deur staat op een kiertje. 3. Die oude man loopt met een stok. <p>Het dictee wordt onmiddellijk samen met de leerlingen nagekeken. De leerkracht kan vragen “hoe heb je zalfje geschreven” en een leerling benoemt de denkwijze.</p>	
Ruimte	De leerlingen wisselen hun schrift uit met een medeleerling en kijken elkaars schrift na.	
Feedback en interactie	De leerkracht loopt langs, stimuleert de leerlingen en ziet erop toe dat de oefeningen vlot gemaakt worden. Het dictee en de oefeningen worden daarna klassikaal nagekeken.	
Evaluatie	De leerkracht legt observaties vast en op vastgestelde tijden worden de schriften van de leerlingen nagekeken.	

Domein: Taalbeschouwing

Onderwerp: Meervoud

Beginsituatie: De leerlingen kennen

Doelstelling: De leerlingen kunnen van woorden vergelijkingen maken door -er en -st aan het grondwoord toe te voegen. De leerlingen kunnen een toename of afname aangeven door de vergelijkende vorm toe te passen.

Aanbod	Uitwerking	Materiaal
Herhaling tegenstellingen	<p>De leerkracht roept de langste en de kortste leerling naar voren en vraagt aan welke tegenstelling de leerlingen denken als ze naar de leerlingen kijken. (lang-kort of groot-klein). Ze zegt dat er een lesje hierover is geweest. Ze vraagt nog meer tegenstellingen.</p>	
Introductie onderwerp	<p>Daarna geeft de leerkracht aan dat deze les weer gaat over woordjes, maar dan over woorden die een vergelijking laten zien.</p> <p>De leerling roept de drie langste kinderen uit de klas naar voren. De leerkracht let erop dat er geen even lange kinderen bij zijn. Leerling 1 is lang, leerling 2 is langer, leerling 3 is het langst.</p> <p>De leerkracht schrijft de vergelijkende woorden op het bord. Lang langer langst</p> <p>Leerling 1 gaat bij lang staan. Leerling 2 gaat bij langer staan. Leerling 3 gaat bij langst staan.</p> <p>De leerkracht legt uit dat leerling 1 lang is, maar als je leerling 2 vergelijkt met leerling 1, dan is leerling 2 langer. Leerling 3 is langer dan leerling 2 en leerling 1. Er is niemand langer dan leerling 3. Hij is het langst.</p> <p>De leerkracht legt de regel uit om de vergelijkende woorden te schrijven.</p>	Bord Kleurkrijt

Regel bij schrijven van vergelijkende woorden:
Achter het grondwoord wordt **-er** of **-st** geplaatst.

De leerkracht geeft mondelinge beurten om van de volgende woorden vergelijkingen te maken. Het best gebeurt dit met aanschouwelijk materiaal:

3 boekjes : klein (kleiner, kleinst)
stukjes touw : kort (korter, kortst)
smileys : blij (blijer, blijst)
koortsthermometer : ziek (zieker, ziekst)

De leerlingen krijgen een werkblad met woorden om oefening 1 te maken (zie Ruimte) waarvan ze vergelijkingen moeten maken.

Na correctie van oefening 1 behandelt de leerkracht vergelijkingen met een grondwoord dat een lange klank heeft als klankteen.

De leerkracht vraagt wat de vergelijking bij **groot** wordt, als we de regel toepassen.

Ze schrijft op
groot groter grootst

Daarna legt ze uit dat we hier nog niet klaar zijn. We moeten ook de regel toepassen van het klankvoetenschema. Eerst verdelen in klankgroepen. Als de klankteen een lange klank is, dan woont die in de Langeklankstraat. Daar is de tekendief de baas. Hij pikt dus een letter weg en het woord wordt als volgt geschreven. (groter) De leerkracht veegt een o uit.

De leerkracht vraagt nu hoe de vergelijking zal worden met een woord als **knap**. Als de leerlingen niet direct het antwoord kunnen geven, geeft ze hints.

(Hier is er de klankteen een korte klank. Die woont in de Korteklankstraat. Daar is de dubbelzetter de baas. Dus er wordt nog een medeklinker bijgezet.)

knap knapper knapst

Daarna maken de leerlingen oefening 2 en 3 op hun werkblad.

Ruimte	<p>Oefening 1</p> <p>leuk leuker leukst</p> <p>bang </p> <p>zacht </p> <p>flink </p> <p>streng </p> <p>Oefening 2</p> <p>groot groter grootste</p> <p>vaag </p> <p>traag </p> <p>laat </p> <p>bleek </p> <p>Oefening 3</p> <p>dik dikker dikst</p> <p>dom </p> <p>gek </p> <p>strak </p> <p>tof </p>	Bord Schrift Potlood
Feedback en Interactie	<p>Bij oefening 1 geeft de leerkracht mondelinge beurten en schrijft ze de goede antwoorden op het bord. Bij oefening 2 en 3 krijgen kinderen beurten om hun antwoord op het bord te schrijven.</p> <p>Als alle woordjes goed zijn, controleren de leerlingen hun eigen werk.</p>	Bord
Evaluatie	<p>De leerkracht haalt de werkbladen op om het werk van de kinderen te controleren. Haar bevindingen noteert ze in het leerlingendossier.</p>	

Domein: Lezen, schrijven, spreken, luisteren

Onderwerp: Verwerking, bijwerking, verrijking

Beginsituatie: De leerlingen hebben deze week een reeks van leerstofonderdelen gehad.

Doelstelling: De leerlingen krijgen de gelegenheid tot verwerken van de leerstof van de week, bijwerken van tekortkomingen en verrijking van bepaalde leerstofonderdelen.

Aanbod	Uitwerking	Materiaal
Didactische aanwijzingen	<p>De leerlingen hebben gewerkt aan verschillende leerstofonderdelen deze week. Deze les geeft de ruimte om de leerinhouden van deze week (en vorige weken) te verwerken.</p> <p>Er is altijd een bijkomende instructietafel, waar een leerling met een specifiek probleem of vraag bij de leerkracht terecht kan. Het is ook de ruimte waar de leerkracht zelf leerlingen apart kan nemen om dingen die opgemerkt werden te bespreken.</p> <p>Het kan ook zijn dat de leerkracht niet toegekomen is aan bepaalde leerinhouden door omstandigheden. Ze merkte misschien dat een bepaald leerstofonderdeel moeilijk blijft voor een (grote) groep leerlingen. Misschien heeft ze een bepaalde les niet helemaal kunnen afronden. Deze les kan dan gebruikt worden om te herhalen, opnieuw uit te leggen, extra te oefenen. Kortom, bij te werken.</p> <p>Aan de andere kant kan het zijn dat de leerlingen snel klaar waren, bijkomende vragen stelden, waarop de leerkracht niet onmiddellijk kon ingaan. Misschien ontwikkelde er zich een interessante invalshoek, maar het ontbrak aan tijd om er dieper op in te gaan. Deze les kan dan ingezet worden om te verrijken, uit te weiden, te verdiepen.</p> <p>De werkvorm die bij het verwerken wordt gebruikt is het zelfstandig werken in groepen volgens het circuitmodel.</p>	Zie ook ideeën in <i>Handleiding & Bronnenboek</i> , Taal met Plezier, leerjaar 3.

	<p>Het circuitmodel</p> <ul style="list-style-type: none"> - In de klas worden ongeveer vier tafels gereed gemaakt. - Aan elke tafel gebeurt er een andere activiteit - Differentiatie kan op het vlak van de vaardigheden (spreken, lezen, luisteren, schrijven) van verschillende activiteiten (spelletje, werkboeken, leesmoment, knutsel- of tekenactiviteit) of van de verschillende lesinhouden die tijdens de week aan bod zijn gekomen (verschillende categorieën, zinsontleding, woordenschat). - Afhankelijk van de activiteiten en de groepsgrootte wordt er aan de tafels in kleine groepjes gewerkt (bv. kwartet, memory), in tweetallen (bv. voorlezen aan elkaar) of individueel (bv. begrijpend lezen). - Het is belangrijk telkens de regels in herinnering te brengen en de verschillende tafels kort toe te lichten. Als de leerkracht een 'nieuwe tafel' introduceert, wordt de instructie klassikaal gegeven. - De eerste tien minuten laat de leerkracht de leerlingen hun gang gaan (tenzij de groep niet op gang komt). De leerlingen proberen wel zoveel mogelijk zonder de hulp van de leerkracht op gang te komen. Na tien minuten doet de leerkracht de ronde langs de tafels en neemt hier en daar even deel, observeert en noteert die observaties later. - Als de leerkracht met een leerling aan de instructietafel bezig is, weten de andere leerlingen dat ze niet mogen storen. Ze moeten bij elkaar te rade gaan. 	
Organisatie bijwerken	<p>Het bijwerken gebeurt doorgaans klassikaal.</p> <ul style="list-style-type: none"> - De leerkracht koppelt altijd even terug naar de les waarin het mis liep. - De leerkracht legt goed uit wat de bedoeling is, bijvoorbeeld: "Dat was erg moeilijk, dus gaan we extra oefenen, dat stukje hebben we niet afgewerkt, dus dat doen we nu even, die les is weggevallen omdat ik mij niet lekker voelde." Leg de 'schuld' niet bij de kinderen. <p>Als slechts een deel van de leerlingen bijgewerkt moet worden, kan de leerkracht de groep verdelen, waarbij de ene kant verwerkt (zelfstandig) en de andere groep met de leerkracht aan de slag gaat. Het kan ook zijn dat een grote groep verwerkt en de leerkracht met een kleine groep aan de slag gaat die verder of dieper kan.</p> <p>De leerlingen maken de oefening 'Maak groter' uit hun werkboek.</p>	
Organisatie verrijken	<p>Voor de verrijkingsles moet de leerkracht zich goed voorbereiden. Dit kan bijvoorbeeld door:</p> <ul style="list-style-type: none"> - een creatief idee uit te werken dat te maken heeft met een eerdere les. 	

	<ul style="list-style-type: none"> - een opdracht op te stellen waarbij leerlingen zelfonafhankelijk het antwoord moeten zoeken op een interessante vraag (die een leerling tijdens de lessen heeft gesteld). - extra uitdagend oefenmateriaal te zoeken of te maken voor leerlingen die al wat verder zijn. <p>Sommige dingen kunnen het best klassikaal, andere dingen in kleinere groepen.</p>	
Feedback en interactie	<p>De leerkracht:</p> <ul style="list-style-type: none"> - toont altijd betrokkenheid, ook bij het zelfstandig werken aan de oefening. - kan naar de gelezen zinnen vragen, naar de mooiste passage. <p>Wie heeft het spelletje gewonnen? Welke woorden kwamen aan bod? Oh, een stripverhaal. Vertel eens?</p> <p>Als leerlingen zelf iets maken, is het leuk om dat daarna in de les te gebruiken en ernaar te verwijzen. Zet niet de fouten in de verf, maar vooral het succes en geef fouten aan zodat leerlingen kritisch naar hun werk kunnen kijken.</p>	
Evaluatie	<p>De leerkracht observeert de leerlingen en gaat na of de les het gehoopte resultaat gaf. De leerkracht kan de observaties noteren, maar tijdens dit lesmoment kan een leerling geen punten scoren of verliezen. Het is een individueel leermoment voor elke leerling.</p>	

Domein: Luisteren en spreken

Onderwerp: Kringgesprek 'Actualiteiten'

Beginsituatie: De leerlingen kennen de regels van een kringgesprek en passen die goed toe.

Doelstelling: De leerlingen kunnen zich inleven in de gevoelens van anderen en kunnen meepraten over actualiteiten.

Aanbod	Uitwerking	Materiaal
Introductie onderwerp	De leerlingen zitten in een kring. De leerkracht geeft aan dat de klas een gesprek zal voeren over een bepaald onderwerp. Het zal gaan over de actualiteit. Wat hebben de leerlingen kunnen opvangen van het nieuws via bijvoorbeeld de televisie of de radio? De leerkracht laat de leerlingen in principe zelf bepalen over welke actualiteit ze willen praten.	
Gespreksregels	De leerkracht herhaalt de gespreksregels. - Als je iets wil zeggen of vragen, steek je je vinger op. - We luisteren goed naar elkaar. (Soms is het belangrijk dat de leerkracht een specifieke actualiteit met de leerlingen bespreekt. Dan is het raadzaam materialen mee te nemen die in de klas getoond kunnen worden. Dat verhoogt de nieuwsgierigheid.)	
Ruimte	De leerkracht laat de leerlingen na de introductie van het onderwerp vertellen wat ze over het onderwerp weten, gehoord hebben, denken en voelen. De ervaring leert dat kinderen door naar elkaar te luisteren met nieuwe ideeën komen.	
Feedback en interactie	De leerkracht geeft tijdens het kringgesprek feedback op de inbreng en het taalgebruik van de leerlingen. De leerkracht bedenkt van tevoren concrete vragen voor de leerlingen, mocht het gesprek stilvallen.	

	<ul style="list-style-type: none"> - Wat denken jullie hierover? - Waarom mag dat (niet)? - Heb jijzelf of je ouders al eens...? - En wat heb je toen gedaan? <p>De leerkracht kan tussendoor ook kleine opdrachtjes geven, zodat de leerlingen actief betrokken blijven:</p> <ul style="list-style-type: none"> - Vraag het even aan je buurman. - Beeld even uit hoe je je voelt. <p>Het is ook belangrijk aandacht te besteden aan het luisteren en daar terugkoppeling van te vragen, bijvoorbeeld het naver- tellen van wat een ander heeft meegemaakt. Op deze manier is de leerling ook bezig met begrijpend luisteren.</p>	
Evaluatie	<p>De leerkracht legt de observaties vast in het leerlingendossier. Welke leerlingen:</p> <ul style="list-style-type: none"> - zijn weinig of niet aan het woord geweest? - kunnen hun eigen gedachten moeilijk onder woorden brengen? - hebben moeite met het chronologisch (na) vertellen van een verhaal? - schieten tekort in hun woordenschat? 	

Thema

TV-kijken

DEEL 6

De bankletter

-nk

Daar schrijf je geen /g/ tussen

Domein: Luisteren en spreken

Onderwerp: Kringgesprek 'Alternatieven voor de televisie'

Beginsituatie: De leerlingen kennen de regels van een kringgesprek en hebben in een vorig kringgesprek over de televisie gesproken.

Doelstelling: De leerlingen kunnen elkaar informatie geven en naar elkaar luisteren.

Aanbod	Uitwerking	Materiaal
Introductie van het onderwerp	<p>De leerkracht herinnert de leerlingen aan het kringgesprek over de televisie. Ze zegt dat televisiekijken leuk is, maar dat er ook andere dingen zijn die je kan doen. Daarover zal het gesprek van vandaag gaan.</p> <p>De leerkracht herhaalt de gespreksregels.</p> <ul style="list-style-type: none"> - Als je iets wilt zeggen of vragen, steek je je vinger op. - We luisteren goed naar elkaar. <p>De leerkracht vraagt aan enkele leerlingen:</p> <ul style="list-style-type: none"> - Wat heb je gisteren na school gedaan? - Wat doe je normaal als je thuis komt van school? - Tv-kijken is leuk voor even, maar wat doe je nog in je vrije tijd? - Doe je aan sport? - Bespeel je een muziekinstrument? 	
Instructie	<p>De klas wordt in groepjes verdeeld. De opdracht is: Welke leuke dingen kan je doen, behalve tv-kijken? Bespreek in de groep vijf leuke activiteiten voor in je vrije tijd.</p> <p>De groepjes moeten later aan de klas vertellen over welke vijf activiteiten ze hebben gesproken.</p> <p>Er zijn creatieve manieren om dit te doen, bijvoorbeeld: cijfertje geven en alle nummers 1 bij elkaar, kleuren geven en dezelfde kleuren bij elkaar.</p>	<p>Nummerkaarten Kleurstickers Plaatjes van leuke activiteiten (zie ruimte)</p>

Ruimte	De groepen voeren de opdracht uit. De groepjes waar het moeilijk gaat, kan de leerkracht voorzien van plaatjes met verschillende activiteiten ter inspiratie.	
Feedback en interactie	De groepen presenteren de vijf alternatieven. Andere leerlingen mogen vragen stellen. De leerkracht noteert de alternatieven op het bord. NB De leerkracht moedigt de leerlingen aan Nederlands te spreken, maar straft het spreken in een andere taal niet af. Ze helpt de leerlingen de juiste woorden/formulering te vinden in het Nederlands.	
Evaluatie	De leerkracht legt de observaties vast in het leerlingendossier. Welke leerlingen: <ul style="list-style-type: none"> - zijn weinig of niet aan het woord geweest? - kunnen hun eigen gedachten moeilijk onder woorden brengen? - schieten tekort in hun woordenschat? - moeite hebben met de schooltaal? <p>Ook noteert de leerkracht wie gepresenteerd heeft. In de loop van het schooljaar moeten alle leerlingen een beurt krijgen om te presenteren.</p>	

Domein: Lezen en schrijven

Onderwerp: De bankletter (-nk) lezen

Beginsituatie: De leerlingen kunnen de categorieën: hakwoorden, klankvoetwoorden, stomme -e, wachtwoorden (-cht, -ch), woorden met een fopletter (-eer, -oor, -eur), verkleinwoorden (-je, -tje, -pje) lezen en schrijven en woorden met de Chinese letter (-ng) lezen.

Doelstelling: De leerlingen kunnen woorden uit de categorie bankletter (-nk) zelfstandig lezen en aangeven wat de denkwijze is die bij de bankletter hoort.

Aanbod	Uitwerking	Materiaal																
Herhaling letters	<p>De leerkracht laat snel na elkaar letters zien (flitsen). De leerlingen noemen de klank en kunnen deze ook naar groep (medeklinker, korte klank, lange klank of twee tekenklank) categoriseren.</p> <p>De leerkracht laat de categoriekaarten van: de wachtwoorden, stomme -e, fopletter, verkleinwoorden en Chinese letter zien. Leerlingen krijgen beurten om te zeggen wat de categorie is en de bijbehorende denkwijze aan te geven</p> <p>De volgende woorden worden klassikaal en individueel gelezen.</p> <table style="width: 100%; border: none;"> <tr> <td>kramp</td> <td>klaar</td> <td>speur</td> <td>kleur</td> </tr> <tr> <td>gang</td> <td>kring</td> <td>boortje</td> <td>messen</td> </tr> <tr> <td>streep</td> <td>grote</td> <td>lampje</td> <td>varen</td> </tr> <tr> <td>me</td> <td>beer</td> <td>nacht</td> <td>peper</td> </tr> </table>	kramp	klaar	speur	kleur	gang	kring	boortje	messen	streep	grote	lampje	varen	me	beer	nacht	peper	<p>Letterkaarten</p> <p>Categoriekaarten van de bekende categorieën,</p> <p>Bordrijwoorden</p>
kramp	klaar	speur	kleur															
gang	kring	boortje	messen															
streep	grote	lampje	varen															
me	beer	nacht	peper															
Lezen van de nieuwe categorie, de bankletter	<p>De leerkracht laat de categoriekaart zien van de bankletter en vertelt welke denkwijze erbij hoort.</p> <p>De denkwijze: De bankletter is -nk en je spreekt die uit als de -nk in bank.</p> <p>Voorbeeldwoorden staan op het bord, de -nk is met een kleur aangegeven. De leerkracht leest de woorden en de leerlingen zeggen die na.</p>	<p>Categoriekaart nieuwe categorie</p> <p>Bordrijwoorden</p>																

	<p>De leerkracht vult de bordrijwoorden aan met:</p> <p>bank klank stink drank fonk zink hink mank wenk plank flink Frank</p> <p>De leerkracht zegt: "In deze woorden zie je steeds -nk. Ze zitten samen op de bank. Je hoort ng, maar de letter g mag er niet tussen".</p>	
Hoofdletters herhalen	<p>De leerkracht zegt dat ze net 'Frank' hebben gelezen. Frank is een naam en moet dus met een hoofdletter worden geschreven. De leerkracht vraagt waar er nog meer een hoofdletter wordt gebruikt. (Aan het begin van een zin en bij namen van plaatsen.)</p> <p>De leerkracht geeft beurten om de hoofdletters te lezen. A, H, U, B, L, I, F, R, S, T, K, G, H, W, V, E, D, M, O, N, Z.</p>	Bord
Auditieve synthese	<p>Indien nodig, doet de leerkracht auditieve synthese-oefeningen met de voorbeeldwoorden van de auditieve training. Vooral de leerlingen die nog niet alle niveaus vlot beheersen, moeten een beurt krijgen.</p>	Auditieve training
Woorden 'racen'	<p>De leerlingen oefenen het vlot lezen van de woordrijtjes waarin ook de nieuwe categorie is opgenomen.</p> <p>ding markt bankje kiezen drinken kraal stroom weer klinken vlucht kring wang lucht dank blauw grauw mank appeltje plukker stinken</p>	Werkboek
Tekst lezen	<p>De leerkracht laat de volgende zinnen klassikaal en individueel lezen.</p> <p>1. Henk en Kitling zitten op de bank. 2. De drank smaakt bitter.</p> <p>De leerkracht vraagt in welke woorden de bankletter voorkomt. (Henk, bank, drank).</p>	Bord

	<p>De leerkracht leest de tekst 'De Teevee' met verschillende stemkleuren voor. De leerlingen lezen mee. De leerkracht legt uit dat het een dialoog is. Drie mensen praten met elkaar. Dit zijn mama, Henk en Kitling.</p> <p>Na de tekst voorgelezen te hebben, legt de leerkracht de moeilijke woorden uit (toverdrank, toestel, zender). De leerkracht vraagt of er nog woorden zijn die de leerlingen niet begrijpen. De leerkracht legt deze woorden ook uit en vraagt of zij woorden hebben gehoord met de bankletter.</p>	
Ruimte	De leerlingen worden in groepjes van drie verdeeld. Eén leerling krijgt de rol van mama, één van Henk en één van Kitling. De leerlingen maken de oefeningen in hun werkboek.	
Feedback en interactie	De leerkracht vraagt: "Hebben jullie de woorden met de bankletter gelezen?" (Henk, bank, toverdrank, winkel, plank, flink). Hierna worden de oefeningen uit het werkboek samen met de leerlingen nagekeken.	
Evaluatie	De leerkracht legt observaties vast en noteert welke leerlingen niet goed meekomen.	

Domein: Lezen en schrijven

Onderwerp: Schrijven Chinese letter en klankvoetwoorden met een lange klank in de klankteen

Beginsituatie: De leerlingen hebben al eerder dictees gehad met hakwoorden, klankvoetwoorden met een korte klank, tweetekenklank en medeklinker als klankteen, woorden met de stomme -e, fopletter, verklein- en wachtwoorden.

Doelstelling: De leerlingen automatiseren het schrijven van woorden uit de reeds bekende categorieën door herhaling.

Aanbod	Uitwerking	Materiaal																											
Herhaling bekende categorieën	<p>De leerkracht laat steeds een categoriekaart zien en vraagt: "Wie weet hoe deze categorie heet en hoe is de denkwijze?" (NB klankzuivere woorden vallen onder de categorie hakwoorden.)</p> <p>De leerkracht laat woorden uit de bekende categorieën lezen.</p> <table border="0"> <tr> <td>teevee</td> <td>talent</td> <td>duur</td> <td>helmpje</td> </tr> <tr> <td>jacht</td> <td>bezem</td> <td>bankje</td> <td>streng</td> </tr> <tr> <td>pech</td> <td>bang</td> <td>vlecht</td> <td>drankje</td> </tr> </table> <p>De leerkracht herhaalt extra de categorie van de Chinese letter.</p> <table border="0"> <tr> <td>tang</td> <td>slang</td> <td>ketting</td> </tr> <tr> <td>lang</td> <td>ring</td> <td>kring</td> </tr> <tr> <td>gang</td> <td>tong</td> <td>vinger</td> </tr> </table> <p>De denkwijze: De Chinese letter wat klinkt dat raar maar de ng horen bij elkaar.</p> <p>De leerkracht herhaalt ook de stappen van het klankvoetschema voor woorden met een lange klank in de klankteen. De leerkracht doet het voor met het woord vegen.</p> <table border="1"> <tr> <td>Klankvoet</td> <td>Klankteen</td> <td>Woord</td> </tr> <tr> <td>Vee</td> <td>ee</td> <td>vegen</td> </tr> </table>	teevee	talent	duur	helmpje	jacht	bezem	bankje	streng	pech	bang	vlecht	drankje	tang	slang	ketting	lang	ring	kring	gang	tong	vinger	Klankvoet	Klankteen	Woord	Vee	ee	vegen	<p>Categoriekaarten van de bekende categorieën</p> <p>Bord</p>
teevee	talent	duur	helmpje																										
jacht	bezem	bankje	streng																										
pech	bang	vlecht	drankje																										
tang	slang	ketting																											
lang	ring	kring																											
gang	tong	vinger																											
Klankvoet	Klankteen	Woord																											
Vee	ee	vegen																											

	<p>De klankteen is de laatste klank die je hoort in de klankvoet.</p> <ul style="list-style-type: none"> - De ee is een lange klank. - Die woont in de Langeklankstraat. - Daar is de letterdief de baas. <p>Die zegt: "Lange klanken hebben pech, ik neem gewoon een letter weg. Het wordt dus vegen."</p>	
Auditieve synthese en analyse	Indien nodig, doet de leerkracht auditieve analyse- en synthese-oefeningen met de voorbeeldwoorden van de auditieve training. Vooral de leerlingen die nog niet alle niveaus vlot beheersen moeten een beurt krijgen. Indien nodig kunnen de hakkaarten ingezet worden ter ondersteuning.	Auditieve training
Dictee	<p>De leerkracht leest een zin voor en geeft het woord aan dat geschreven moet worden. De leerlingen schrijven alleen het woord.</p> <p><u>Woorden</u></p> <ol style="list-style-type: none"> 1. Mogen wij vandaag buitenspelen? Schrijf op: mogen. 2. Het is warm, wij zweten. 3. Ik doe een lange broek aan. 4. Jasmien heeft een ring om haar vinger. 5. Waarom steek jij je tong uit? <p>De leerkracht leest de zin in zijn geheel. De leerlingen zeggen de zin na en schrijven hem daarna op. Het dictee wordt direct na het opschrijven samen met de leerlingen nagekeken.</p> <p><u>Zinnendictee</u></p> <ol style="list-style-type: none"> 1. Mijn vader is erg streng. 2. Linda zingt in de kamer. 3. Mama ziet een slang op het erf. 	Schrift Potlood
Ruimte	De leerlingen lezen de tekst ' <i>Linda komt op de televisie</i> ' zachtjes voor zichzelf en schrijven de woorden met de Chinese letter in hun schrift. (lange, hangen, ketting, ring, vinger, zingt, zingen, bling bling, tong). De leerlingen maken de oefening 'Vul de woorden in de juiste zin in.'	
Feedback en interactie	De leerkracht vraagt welke woorden de leerlingen hebben opgeschreven.	
Evaluatie	De leerkracht noteert welke leerlingen nog moeite hebben met welke onderdelen. De leerkracht kijkt de schriften op gezette tijden na.	

Domein: Taalbeschouwing

Onderwerp: De grabbelton, spelen met woorden

Beginsituatie: De leerlingen hebben al een bepaalde woordenschat opgebouwd.

Doelstelling: De leerlingen kunnen:
 - betekenis geven aan allerlei dagelijkse woorden.
 - de klankvoetwoorden toepassen en schrijven.

Aanbod	Uitwerking	Materiaal
Introductie	De leerkracht heeft een grabbelton (versierde doos) met woorden erin op kaartjes. De leerkracht vraagt wie er al eens heeft gegrabbeld. Leerlingen mogen hun ervaringen vertellen. Als grabbelen onbekend is voor de leerlingen, legt de leerkracht dat uit. Ook het woord grabbelton.	Versierde doos met woordkaarten
Instructie	De leerkracht zegt dat er vandaag woordjes gegrabbeld zullen worden en dat er leuke oefeningen gedaan zullen worden met de woordjes. NB Let erop dat er enkel woorden in de ton zitten die de leerlingen zelf kunnen lezen en waarmee ze bekend zijn. Behalve zelfstandige naamwoorden, mogen ook bijvoeglijke naamwoorden en bijwoorden in de ton.	
Ruimte	De klas wordt in groepjes van drie tot vier leerlingen verdeeld. De leerkracht laat groep 1 grabbelen en geeft de opdracht. Dan gaat ze naar groep 2 en zo door naar alle groepen. De leerkracht geeft verschillende opdrachten aan de groepen. Moeilijkere opdrachten, voor de leerlingen die sterk zijn in taal, kunnen zijn:	

	<ul style="list-style-type: none"> - bedenk een beeldspraak met het woord. - maak een rijmpje. <p>Daarna maken de leerlingen de oefeningen in het werkboek.</p>	
Feedback en interactie	De leerkracht stimuleert de leerlingen om over de opdrachten na te denken. De groepjes presenteren hun opdrachten. De leerlingen uit de andere groepen geven feedback. Ook de leerkracht geeft feedback.	
Evaluatie	De leerkracht noteert welke leerlingen nog problemen ondervinden bij het reflecteren op de woorden. Ligt het aan de woordenschat of aan het 'denken over' de taal. De leerkracht noteert ook welke leerlingen hebben gepresenteerd. In de loop van het schooljaar moeten alle leerlingen aan bod komen om te presenteren.	

Domein: Meertaligheid

Onderwerp: Geheimtaal (Zelf een taal maken)

Beginsituatie: De leerlingen kunnen:

- eenvoudige klankzuivere en niet-klankzuivere woorden in de Nederlandse taal lezen en schrijven op een eenvoudig niveau.
- getallen tot twintig lezen en schrijven.

Doelstelling: De leerlingen kunnen enkele Nederlandse zinnen in een zelfgemaakte taal opschrijven.

Aanbod	Uitwerking	Materiaal
<p>Introductie van het onderwerp</p>	<p>Het onderwerp wordt geïntroduceerd door een gesprek over talen. De leerkracht vertelt dat baby's nog geen bepaalde taal spreken. Ze kunnen wel geluidjes maken. Als ze ouder worden, leren ze woordjes van de mensen om hen heen. Ze leren de woordjes in de taal van hun ouders. Dat is de eerste taal die ze leren. Omdat ze de taal thuis leren, noemen we het de thuistaal. Als ze ouder worden, kunnen ze meer talen leren. De leerkracht vraagt of geeft voorbeelden uit de klas. (Bijvoorbeeld: Rinia heeft thuis de Triotaal geleerd en nu leert ze Nederlands op school).</p> <p>De leerkracht vertelt dat je met taal boodschappen doorgeeft. Soms wil je niet dat anderen weten welke boodschap je hebt doorgegeven. Dan kan je die boodschap in geheimtaal doorgeven. Alleen de persoon voor wie de boodschap is, heeft de code of sleutel om de taal te ontcijferen.</p> <p>De leerkracht geeft verschillende voorbeelden op het bord met de zin: Henk zit op de bank.</p> <p>Voorbeeld 1: Bank de op zit Henk. Code: de zin wordt van achter naar voren gelezen.</p>	

Instructie	<p>Voorbeeld 2: Jo-Henk jo-zit jo-op jo-de jo-bank. Code: voor elk woord zet je jo.</p> <p>Voorbeeld 3: Kneh tiz po ed knab Code: Je schrijft de woorden van achter naar voor.</p> <p>Voorbeeld 4: ☐•!*@ Elk woord krijgt een eigen teken. ☐ = Henk • = zit ! = op * = de @ = bank</p> <p>De leerlingen zitten in groepjes. Elke groep krijgt een zin. Die gaan de leerlingen omzetten in geheimtaal, met een code naar keuze. Ze werken eerst op het kladpapier. Daarna noteren ze hun zin op het grotere vel met de stiften.</p> <p><u>Mogelijke zinnen</u> Astra kijkt naar een film. De juf is boos. Onze groep moet winnen met djul. Wij zijn de beste van de klas. Mijn buur zit niet stil.</p> <p>De leerkracht kan nog zinnen bedenken als er meerdere groepen zijn.</p>	Kladblaadjes Groot vel Stiften Plakband
Ruimte	De groepen gaan aan de slag. Groepen die dat kunnen, mogen hun eigen codes creëren. De leerkracht helpt de groepjes die het lastiger hebben op weg.	
Feedback en interactie	De vellen worden op het bord geplakt door een vertegenwoordiger van de groep. De andere groepen moeten zo snel mogelijk de code kraken en de zin oplezen. Als het moeilijk gaat, kan de vertegenwoordiger uitleggen hoe de code werkt.	
Evaluatie	De leerkracht noteert opvallende observaties in het leerlingendossier. Ze noteert ook welke leerlingen hebben gepresenteerd. In de loop van het schooljaar moeten alle leerlingen aan bod komen om te presenteren.	

Domein: Lezen en schrijven

Onderwerp: Herhaling bankletter en klankvoetwoorden

Beginsituatie: De leerlingen kunnen de categorie hakwoorden, klankvoetwoorden, stomme -e, wachtwoorden (-cht, -ch), woorden met fopletter (-eer, -oor, -eur), verkleinwoorden (-je, -tje, -pje) en woorden met de Chinese letter (-ng) lezen en schrijven en woorden met de bankletter (-nk) lezen.

Doelstelling: De leerlingen automatiseren het lezen van woorden uit alle bekende categorieën door herhaling.

Aanbod	Uitwerking	Materiaal
Herhaling letters	De leerkracht laat snel na elkaar letters zien (flitsen). De leerlingen noemen de klank en kunnen deze ook naar groep (medeklinker, korte klank, lange klank of twee tekenklank) categoriseren.	Letterkaarten
Bekende categorieën	De leerkracht laat de categoriekaarten zien van de bekende categorieën. Leerlingen krijgen beurten om te zeggen welke categorie dat is en de bijbehorende denkwijze aan te geven. De volgende woorden worden klassikaal en individueel gelezen. berg schroom wang hangen zacht echt leer appel bang goede zingt struiken scheer touwtje kleur lepeltje	Categoriekaartjes van de bekende categorieën Bordrijwoorden
Woorden met de bankletter lezen	De leerkracht laat de categoriekaart zien van de bankletter en vraagt welke denkwijze erbij hoort. De denkwijze: De bankletter is -nk en je spreekt die uit als in bank. Er staat geen letter g tussen. De leerkracht vult de bordrijwoorden aan met de volgende woorden. bank rank denk danken links flinke stronk klanken klink zonk drinkt blinken	Categoriekaart bankletter

Auditieve synthese	Indien nodig, doet de leerkracht auditieve synthese- en analyseoefeningen. Vooral de leerlingen die nog niet alle niveaus vlot beheersen, moeten een beurt krijgen.	Auditieve training
Woorden 'racen'	<p>Leerlingen oefenen in het vlot lezen van woordrijtjes van alle bekende categorieën.</p> <p>prik wraak sprookje huilen acht vlecht melk honger specht geur voort zinken boot weelde pompje groeten goede kring dank kronkel</p>	Werkboek
Klankvoetwoorden	<p>Klankvoetwoorden met een lange klank in de klankteen. De volgende woorden worden gelezen.</p> <p>laken groter weten vragen heter zetel dragen later toren</p> <p>De leerkracht legt uit dat je een lange klank hoort in de klankteen, maar dat de letterdief een letter heeft meegenomen.</p> <p>Het volgende versje kan de leerlingen helpen dit te onthouden. Lange klanken hebben pech, de letterdief haalt een letter weg.</p>	Klankvoetschema
Ruimte	De leerlingen worden in groepen van drie verdeeld. Eén leerling krijgt de rol van mama, één van Henk en één van Kitling. Ze lezen de tekst in dialoogvorm. Ze moeten letten op de klankvoetwoorden met een lange klank in de klankteen. Hierna maken de leerlingen de oefening 'Zoek de woorden.' in hun werkboek.	
Feedback en interactie	De leerkracht ondersteunt in groepjes waar het niet vlot. De leerkracht vraagt: "Welke woorden met de lange klank hebben jullie gelezen?" (tekenfilm, toverdrank, hele, televisie, weten, vegen, bezem, mogen, zoveel, spelen, zeker). De leerkracht bespreekt de oefening uit het werkboek klassikaal.	
Evaluatie	De leerkracht legt observaties vast en noteert welke leerlingen niet goed meekomen.	

Domein: Lezen en schrijven

Onderwerp: Schrijven Chinese letter (2)

Beginsituatie: De leerlingen kunnen hakwoorden en de categorieën wachtwoorden, fopletter, stomme -e, verkleinwoorden en de Chinese letter lezen en schrijven en de bankletter lezen.

Doelstelling: De leerlingen kunnen:

- de categorieën wachtwoorden, fopletter, stomme -e, verkleinwoorden, Chinese letter en klankvoetwoorden zelfstandig lezen en schrijven.
- de categorie bankletter lezen.

Aanbod	Uitwerking	Materiaal
Herhaling bekende categorieën	<p>De leerkracht laat steeds een categoriekaart zien en vraagt of de leerlingen kunnen aangeven welke de categorie is en wat de denkwijze erbij is.</p> <p>De voorbeeldwoorden staan op het bord. De woorden worden klassikaal en individueel gelezen.</p> <p>sprong plank streng dank ring klink</p> <p>“Hoe is de denkwijze bij de Chinese letter?” De Chinese letter klinkt als /ng/ zoals in ping-pong en schrijf je als -ng</p> <p>“En wat is de denkwijze bij de bankletter?” De bankletter is -nk. Ze zitten samen op de bank. Er komt geen g tussen.</p>	Categorie-kaarten Hakkaarten Bord
Auditieve synthese en analyse	De leerkracht blijft de auditieve synthese- en analyse-oefeningen doen. Vooral de leerlingen die nog moeite hebben, moeten een beurt krijgen. Eventueel worden de hakkaarten ingezet ter ondersteuning.	Auditieve training Hakkaarten

Dictee	<p>De leerkracht leest een zin voor en geeft het woord aan dat geschreven moet worden. De leerlingen schrijven alleen het woord.</p> <p><u>Woorden</u></p> <ol style="list-style-type: none"> 1. Het is donker, oma steekt een kaarsje aan. <p>Schrijf op: kaarsje.</p> <ol style="list-style-type: none"> 2. Doe de deur achter je dicht. 3. De meester lacht om de mop. 4. Ik lust een kan koude stroop. 5. Kom je mee? Wij gaan sporten. <p>De leerkracht leest de zin in zijn geheel voor. De leerlingen herhalen de zin en schrijven hem daarna op.</p> <p><u>Zinnen</u></p> <ol style="list-style-type: none"> 1. Ik geef de planten water met de tuinslang. 2. De steen in de ring is groen. 3. Ik denk vaak aan mijn neefje. <p>Het dictee wordt direct nagekeken. De leerkracht schrijft het dictee op het bord en de leerlingen verbeteren hun fouten.</p>	
Ruimte	<p>De leerlingen lezen de tekst 'De teevee' voor zichzelf. Ze zoeken naar de woorden met de bankletter en noteren die in hun schrift. De leerkracht vraagt welke woorden de leerlingen opgeschreven hebben.</p> <p>Nadat het dictee gemaakt is, worden de schriften herverdeeld, zodat de leerlingen het dictee van iemand anders verbeteren. Het is in dat geval belangrijk dat een extra correctieronde door de leerkracht gebeurt, voordat het schrift teruggegeven wordt.</p> <p>De leerlingen maken hierna de oefening in hun werkboek.</p>	
Feedback en interactie	<p>De leerkracht complimenteert de leerlingen die het goed doen en stimuleert waar nodig. De leerkracht vraagt enkele leerlingen de antwoorden van de oefening op het bord te schrijven.</p>	
Evaluatie	<p>De leerkracht noteert de observaties (welke leerlingen maken goede vorderingen en wie heeft nog moeilijkheden met welke leerstof?). De schriften worden op gezette tijden nagekeken.</p>	

Domein: Taalbeschouwing

Onderwerp: Grabbelton, spelen met woorden

Beginsituatie: De leerlingen hebben al eerder een les gehad waarin woordjes werden gegrabbeld.

Doelstelling: De leerlingen kunnen:

- spelen met letters en woorden.
- woorden met de Chinese letter en bankletter lezen.

Aanbod	Uitwerking	Materiaal
Introductie van het onderwerp	De leerkracht herinnert de leerlingen aan de vorige les met de grabbelton. Maar deze keer is de grabbelton leeg. Hij moet nog gevuld worden.	Grabbelton
Vorbereiding	De leerkracht geeft elke leerling een kaartje. Hierop mogen ze een woord schrijven. De kaartjes worden in de grabbelton gedaan. De leerkracht geeft voorbeelden van welke woorden ze verwacht.	Kaarten Papierstro- ken
Instructies spellen	<p><u>Spel 1.</u> Een leerling mag een woord uit de doos halen en oplezen. De leerkracht schrijft het woord op het bord en stelt vragen.</p> <ul style="list-style-type: none"> - Wie heeft dit woord al gehoord? - In welke situatie was dat? - Wat betekent het (denk je)? <p>De leerling die het woord in de bus stak, zal de betekenis controleren en aangeven of het klopt. Indien niet, zal de leerling uitleggen wat het dan wel is.</p> <p><u>Spel 2</u> De leerkracht verdeelt de klas in groepjes. De grabbelton wordt geleegd en opnieuw gevuld met letters en klanken. De leerkracht neemt letters of klanken uit de doos (8) en noteert deze op het bord. De groepjes proberen nu met de letters woorden te maken. Het kan gaan om het langste woord, om de meeste woorden of welk groepje het eerst een woord roept.</p> <p><u>Spel 3</u> De grabbelton wordt geleegd en opnieuw gevuld met woorden.</p>	Letter- kaarten Woord- kaarten

	Een leerling haalt een woord uit de grabbelton. De leerkracht schrijft het woord op het bord en de leerlingen lezen hem op. Daarna maken de leerlingen de oefening 'Zet een streep onder het woord dat niet in het rijtje thuis hoort' in hun werkboek. De leerkracht kan opnieuw een wedstrijdelement inbouwen zoals hierboven.	
Feedback en interactie	De leerkracht complimenteert en moedigt de leerlingen aan. Ze corrigeert foutieve antwoorden, maar vraagt eerst aan de andere leerlingen of die misschien kunnen helpen. Ook de oefening uit het werkboek wordt met de leerlingen nagekeken (longen, vonk, schenk, streng).	
Evaluatie	De leerkracht noteert welke leerlingen nog problemen ondervinden bij het reflecteren op de woorden. Ligt het aan de woordenschat of aan het 'denken over' de taal?	

Domein: Lezen, schrijven, spreken, luisteren

Onderwerp: Verwerking, bijwerking, verrijking

Beginsituatie: De leerlingen hebben deze week een reeks van leerstofonderdelen gehad.

Doelstelling: De leerlingen krijgen de gelegenheid tot verwerken van de leerstof van de week, bijwerken van tekortkomingen en uitwerking van bepaalde leerstofonderdelen.

Aanbod	Uitwerking	Materiaal
Didactische aanwijzingen	<p>De leerlingen hebben gewerkt aan verschillende leerstofonderdelen deze week. Deze les geeft de ruimte om de leerinhouden van deze week (en vorige weken) te verwerken.</p> <p>Er is altijd een bijkomende instructietafel, waar een leerling met een specifiek probleem of specifieke vraag bij de leerkracht terecht kan. Het is ook de ruimte waar de leerkracht zelf leerlingen apart kan nemen om dingen die opgemerkt werden te bespreken.</p> <p>Het kan ook zijn dat de leerkracht niet is toegekomen aan bepaalde leerinhouden door omstandigheden. Ze merkte misschien op dat een bepaald leerstofonderdeel moeilijk blijft voor een (grote) groep leerlingen. Misschien heeft ze een bepaalde les niet helemaal kunnen afronden. Deze les kan dan gebruikt worden om te herhalen, opnieuw uit te leggen, extra te oefenen. Kortom, bij te werken.</p> <p>Aan de andere kant kan het zijn dat de leerlingen snel klaar waren, bijkomende vragen stelden, waarop de leerkracht niet onmiddellijk kon ingaan. Misschien ontwikkelde er zich een interessante invalshoek, maar ontbrak het aan tijd om er dieper op in te gaan. Deze les kan dan ingezet worden om te verrijken, uit te weiden, te verdiepen.</p>	Zie ook ideeën in <i>Handleiding & Bronnenboek</i> , Taal met Plezier, leerjaar 3.
Organisatie verwerken	De werkvorm die bij het verwerken wordt gebruikt is het zelfstandig werken in groepen volgens het circuitmodel.	

	<p>Het circuitmodel</p> <ul style="list-style-type: none"> - In de klas worden ongeveer vier tafels gereedgemaakt. - Aan elke tafel gebeurt er een andere activiteit. - Differentiatie kan op het vlak: van de vaardigheden (spreken, lezen, luisteren, schrijven), van verschillende activiteiten (spelletje, werkboeken, leesmoment, knutsel- of tekenactiviteit) of van de verschillende lesinhouden die tijdens de week aan bod zijn gekomen (verschillende categorieën, zinsontleding, woordenschat). - Afhankelijk van de activiteiten en de groepsgrootte wordt er aan de tafels in kleine groepjes gewerkt (bv. kwartet, memory), in tweetallen (bv. voorlezen aan elkaar) of individueel (bv. begrijpend lezen). - Het is belangrijk telkens de regels in herinnering te brengen en de verschillende tafels kort toe te lichten. Als de leerkracht een 'nieuwe' tafel introduceert, wordt de instructie klassikaal gegeven. - De eerste tien minuten laat de leerkracht de leerlingen hun gang gaan (tenzij de groep niet op gang komt). De leerlingen proberen wel zoveel mogelijk zonder de hulp van de leerkracht op gang te komen. Na tien minuten doet de leerkracht de ronde langs de tafels en neemt hier en daar even deel, observeert en noteert die observaties later. - Als de leerkracht met een leerling aan de instructietafel bezig is, weten de andere leerlingen dat ze niet mogen storen. Ze moeten bij elkaar te rade gaan. 	
<p>Organisatie bijwerken</p>	<p>Het bijwerken gebeurt doorgaans klassikaal.</p> <ul style="list-style-type: none"> - De leerkracht koppelt altijd even terug naar de les waarin het misliep. - De leerkracht legt goed uit wat de bedoeling is, bijvoorbeeld: "Dat was erg moeilijk, dus gaan we extra oefenen; dat stukje hebben we niet afgewerkt, dus dat doen we nu even; die les is weggevallen, omdat ik mij niet lekker voelde." Leg de 'schuld' niet bij de leerlingen. <p>Als slechts een deel van de leerlingen bijgewerkt moet worden, kan de leerkracht de groep verdelen, waarbij de ene kant verwerkt (zelfstandig) en de andere groep met de leerkracht aan de slag gaat. Het kan ook zijn dat een grote groep verwerkt en de leerkracht met een groep aan de slag gaat, die verder of dieper kan.</p>	

Organisatie verrijken	<p>Voor de verrijkingsles moet de leerkracht zich goed voorbereiden. Dit kan bijvoorbeeld door:</p> <ul style="list-style-type: none"> - een creatief idee uit te werken dat te maken heeft met een eerdere les, - een opdracht op te stellen waarbij leerlingen zelfontdekkend het antwoord moeten zoeken op een interessante vraag (die een leerling tijdens de lessen heeft gesteld), - extra uitdagend oefenmateriaal te zoeken of te maken voor leerlingen die al wat verder zijn. <p>Sommige dingen kunnen het best klassikaal, andere dingen in kleinere groepen. Zie ook hierboven.</p>	
Feedback en interactie	<p>De leerkracht toont altijd betrokkenheid, ook bij het zelfstandig werken.</p> <ul style="list-style-type: none"> - De leerkracht kan naar de gelezen zinnen vragen, naar de mooiste passage. - Wie heeft het spelletje gewonnen? Welke woorden kwamen aan bod? - Oh, een stripverhaal. Vertel eens? Als leerlingen zelf iets maken, is het leuk om dat daarna in de les te gebruiken en ernaar te verwijzen. Zet niet de fouten in de verf, maar vooral het succes en geef fouten aan, zodat leerlingen kritisch naar hun werk kunnen kijken. 	
Evaluatie	<p>De leerkracht observeert de leerlingen en gaat na of de les het gehoopte resultaat gaf. De leerkracht kan de observaties noteren, maar tijdens dit lesmoment kan een leerling geen punten scoren of verliezen. Het is een individueel leermoment voor elke leerling.</p>	

Domein: Luisteren en spreken

Onderwerp: Voorlezen

Beginsituatie: De leerlingen zijn geoefend in het luisteren en zijn bekend met het voorlezen.

Doelstelling: De leerlingen kunnen:

- zich inleven in de gevoelens van anderen.
- een mening vormen over een verhaal.
- een verhaal navertellen en antwoorden op inhoudelijke vragen (begrijpend luisteren).

Aanbod	Uitwerking	Materiaal
Didactische aanwijzing	<p>Voor jonge kinderen in volle taalontwikkeling is voorlezen een belangrijk onderdeel in het stimuleren van taalverwerving. Zeker in leerjaar 3 is het belangrijk om regelmatig voor te lezen. Ze vergroten hun woordenschat, want zeker ondersteund met kleurrijke prenten, is het de uitgelezen kans om nieuwe woorden te leren. Daarnaast is het een cruciale stap naar het latere begrijpend lezen. Niet zozeer het goed technisch kunnen lezen, maar vooral de leeswoordenschat zullen het succes mee bepalen voor het begrijpend lezen. En ondanks het feit dat de leerlingen nu ook zelf kunnen lezen, is luisteren naar een leuk kinderverhaal ook gewoon leuk. Door in contact te komen met verschillende boeken is de kans groot dat hun leesmotivatie vergroot wordt.</p>	
Instructie	<p>De leerkracht kan samen met de leerlingen naar de bibliotheek gaan en eens rondkijken naar wat er allemaal te vinden is. De leerkracht kan zelf een verhaal kiezen voor de dag, maar het zouden ook de leerlingen kunnen zijn, die mogen kiezen. De leerkracht kan ook aan de leerlingen vragen om hun lievelingsboek mee te brengen en dan daaruit voor te lezen.</p> <p>Bekijk eerst de kافت met de leerlingen:</p> <ul style="list-style-type: none"> • Wat zie je op de kافت? • Vind je die mooi? • Waarover denk je dat het verhaal zal gaan? <p>Laat de leerlingen rustig brainstormen. Er is geen juist of fout antwoord. Kinderen van leerjaar 3 hebben vaak wat meer tijd nodig om hun mening te formuleren.</p>	Kinderboek

	Lees het verhaal voor met de juiste intonatie en zorg er ook voor dat er interactie is. Stop regelmatig om de leerlingen te laten reageren, het vervolg te voorspellen, waarom-vragen te stellen en de link te leggen met situaties die voor hen herkenbaar zijn.	
Ruimte	<p>Nadat de leerkracht het hele verhaal gelezen heeft, kan het begrip van het verhaal worden gecontroleerd. De leerkracht stelt gerichte vragen (wie, wat, waar) en laat de leerlingen de chronologie vertellen (wat gebeurde er eerst, en daarna)</p> <p>Afhankelijk van het verhaal kunnen de leerlingen daarna creatief aan de slag.</p> <ul style="list-style-type: none"> - Het verhaal naspelen - Een strip maken - Tekenen of knutselen <p>Gebruik verschillende organisatievormen. Bijvoorbeeld verschillende groepen werken bepaalde delen uit en ze brengen daarna alles samen.</p>	<p>Knutselspullen</p> <p>Kleurpotloden</p> <p>Verf</p> <p>Vellen</p>
Evaluatie	<p>Noteer nieuwe woorden op het bord en controleer of de leerlingen alles begrijpen.</p> <p>Observeer goed en noteer uw bevindingen in het leerlingendossier.</p>	

Thema

Vrije tijd

DEEL 7

Drieteckenklanken

-aai, -ooi, -oei

Je hoort de /j/
maar schrijft de i

Domein: Luisteren en spreken

Onderwerp: Kringgesprek 'Wat heb je in het weekend gedaan?'

Beginsituatie: De leerlingen kennen de regels van het kringgesprek.

Doelstelling: De leerlingen kunnen:

- gericht luisteren en navertellen wat ze gehoord.
- deelnemen aan een gesprek.

Aanbod	Uitwerking	Materiaal
Introductie	De leerkracht vertelt wat ze zoal gedaan heeft in het weekend. Ze legt de nadruk op het feit dat het weekend voor de meeste mensen 'vrije tijd' betekent. Maar niet voor iedereen! Wie werkt er wel in het weekend? Winkeliers, landbouwers, verplegers, politieagenten. Houden jullie van het weekend? Waarom? Vrije tijd, lang slapen.	Bronnenboek

Instructie	De lessuggestie voor deze week is een tweegesprek (zie <i>Handleiding & Bronnenboek</i> , leerjaar 3) over het weekend. Wat heb je deze week allemaal gedaan? Vertel het aan elkaar, zo precies mogelijk in de goede volgorde.	
------------	--	--

Ruimte	De leerlingen voeren een dialoog. Nadat de ene leerling heeft verteld, mag de andere hem vragen stellen. De leerkracht let op de tijd. Elke leerling krijgt drie minuten. Enkele leerlingen vertellen hun verhaal na het dialoog aan de klas.	
Feedback en interactie	De leerkracht complimenteert ze met hun verhaal en geeft daarna feedback op algemene tekortkomingen die ze heeft geconstateerd, zoals het juiste woordgebruik en de 'hele zinnen'.	
Evaluatie	De leerkracht legt de observaties vast in het leerlingendossier. Welke leerlingen: <ul style="list-style-type: none"> - zijn weinig of niet aan het woord geweest? - kunnen hun eigen gedachten moeilijk onder woorden brengen? - hebben moeite met het chronologisch (na)vertellen van een verhaal? - schieten tekort in hun woordenschat? 	

Domein: Lezen en schrijven

Onderwerp: Drieteckenklanken lezen (-aai, -ooi, -oei)

Beginsituatie: De leerlingen kunnen de categorie hakwoorden, klankvoetwoorden, stomme -e, wachtwoorden (-cht, -ch), woorden met fopletter (-eer, -oor, -eur), verkleinwoorden (-je, -tje, -pje), woorden met de Chinese letter (-ng) en bankletter (-nk) lezen en schrijven.

Doelstelling: De leerlingen kunnen:

- woorden uit de categorie drieteckenklank (-aai, -ooi, -oei) lezen.
- aangeven wat de denkgregel is die bij de categorie hoort.

Aanbod	Uitwerking	Materiaal																
Herhaling letters	De leerkracht laat snel na elkaar letters zien (flitsen). De leerlingen noemen de klank en kunnen deze ook naar groep (medeklinker, korte klank, lange klank of twee tekenklank) categoriseren.	Letterkaarten																
Herhaling bekende categorieën	De leerkracht laat de categoriekaarten zien van de bekende categorieën. Leerlingen krijgen beurten om te zeggen welke categorie dat is en de bijbehorende denkwijze aan te geven. De volgende woorden worden klassikaal en individueel gelezen. <table style="width: 100%; border: none;"> <tr> <td>wang</td> <td>blauw</td> <td>rijke</td> <td>schriftje</td> </tr> <tr> <td>weer</td> <td>wacht</td> <td>klacht</td> <td>kammen</td> </tr> <tr> <td>darpje</td> <td>flink</td> <td>streng</td> <td>praten</td> </tr> <tr> <td>lampje</td> <td>blinkt</td> <td>ring</td> <td>klikken</td> </tr> </table>	wang	blauw	rijke	schriftje	weer	wacht	klacht	kammen	darpje	flink	streng	praten	lampje	blinkt	ring	klikken	Categoriekaarten van de bekende categorieën Bordrijwoorden
wang	blauw	rijke	schriftje															
weer	wacht	klacht	kammen															
darpje	flink	streng	praten															
lampje	blinkt	ring	klikken															
Instructie nieuwe categorie	De leerkracht laat de nieuwe categoriekaart zien, vertelt hoe de categorie heet, welk gebaar en welke denkwijze erbij hoort. Gebaar: drie vingers in de lucht. Denkwijze: Drieteckenklanken zijn -aai, -ooi, -oei. Je hoort een j, je schrijft een i. Voorbeeldwoorden staan op het bord, de -aai, -ooi, -oei zijn met een kleur aangegeven. De leerkracht leest de woorden en de leerlingen zeggen die na.	Categoriekaart drieteckenklank																

	<p>De leerkracht zegt: “Je hoort een j, je schrijft een i.”</p> <p>saai mooi hooi foei fraai groei loei bloei naai plooi snoei tooi taai kooi knoei strooi</p>	
Auditieve analyse en synthese	<p>Indien nodig, doet de leerkracht auditieve analyse- en syntheseoefeningen met de voorbeeldwoorden van de auditieve training. Vooral de leerlingen die nog niet alle niveaus vlot beheersen moeten een beurt krijgen.</p>	Auditieve training
Woorden ‘racen’	<p>De leerlingen oefenen het vlot lezen van de woordrijtjes waarin ook de nieuwe categorie is opgenomen.</p> <p>blij roei merk klein schram bang roosje hurken herten klank dweil kleur vlug foei warmte kooi worm schapen blaast zaai</p>	
Zinnen lezen nieuwe categorie	<p>De leerkracht laat de volgende zinnen klassikaal en individueel lezen.</p> <ol style="list-style-type: none"> 1. De koe loeit. 2. Ans is een mooi meisje. 3. Tante Rinia strooit suiker op de taart. 4. De kaaiman zwemt in de zwamp. 	Bord

Ruimte	De leerlingen lezen de tekst ' <i>De kaaimandans</i> ' voor zichzelf.	
Feedback en interactie	De leerkracht leest de tekst ' <i>De kaaimandans</i> ' voor. De leerlingen lezen mee met hun ogen. Leesstrook onder de regel. De leerkracht vraagt waarover de tekst gaat en verduidelijkt moeilijke woorden. (kaaimandans, kostuum, zweefbloes, franjes, verentooi, inheemse, leiding, Palmentuin, fraai, klederdacht, publiek, boeien).	
Evaluatie	De leerkracht legt observaties vast en op gezette tijden worden de schriften van de leerlingen nagekeken. De leerkracht gaat na welke leerlingen vorderingen maken bij dit gedeelte door deze te noteren.	

Domein: Lezen en schrijven

Onderwerp: Schrijven bankletter

Beginsituatie: De leerlingen hebben al eerder dictees gehad met hakwoorden, alle klankvoetwoorden, woorden met de stomme -e, fopletter, verklein- en wachtwoorden en de Chinese letter.

Doelstelling: De leerlingen automatiseren het schrijven van klankvoetwoorden en woorden uit de bekende categorieën door herhaling. Ze kunnen woorden met de bankletter schrijven.

Aanbod	Uitwerking	Materiaal																									
Herhaling bekende categorieën	<p>De leerkracht laat steeds een categoriekaart zien en vraagt: "Wie weet hoe deze categorie heet en hoe is de denkwijze?" (NB klankzuivere woorden vallen onder de categorie hakwoorden.)</p> <p>De leerkracht laat woorden uit de bekende categorieën lezen.</p> <table border="0"> <tr> <td>dak</td> <td>dweilen</td> <td>poort</td> <td>bezempje</td> </tr> <tr> <td>plicht</td> <td>bezem</td> <td>bank</td> <td>Frank</td> </tr> <tr> <td>toren</td> <td>dwingen</td> <td>slecht</td> <td>vinger</td> </tr> <tr> <td>veer</td> <td>licht</td> <td>plicht</td> <td>klanken</td> </tr> </table> <p>De leerkracht vult de lijst aan met de volgende woorden.</p> <table border="0"> <tr> <td>stank</td> <td>blinken</td> <td>Henk</td> </tr> <tr> <td>blank</td> <td>ronken</td> <td>pink</td> </tr> <tr> <td>klank</td> <td>bonken</td> <td>wenk</td> </tr> </table> <p>De denkwijze: De letters n en k zitten samen op de bank. Er komt geen g tussen. Je schrijft dus nk.</p>	dak	dweilen	poort	bezempje	plicht	bezem	bank	Frank	toren	dwingen	slecht	vinger	veer	licht	plicht	klanken	stank	blinken	Henk	blank	ronken	pink	klank	bonken	wenk	<p>Categoriekaarten van de bekende categorieën</p> <p>Bordrijwoorden</p>
dak	dweilen	poort	bezempje																								
plicht	bezem	bank	Frank																								
toren	dwingen	slecht	vinger																								
veer	licht	plicht	klanken																								
stank	blinken	Henk																									
blank	ronken	pink																									
klank	bonken	wenk																									
Auditieve synthese en analyse	<p>Indien nodig, doet de leerkracht auditieve analyse- en syntheseoefeningen met de voorbeeldwoorden van de auditieve training. Vooral de leerlingen die nog niet alle niveaus vlot beheersen, moeten een beurt krijgen.</p>	Auditieve training																									

Dictee	<p>De leerkracht leest een zin voor en geeft het woord aan dat geschreven moet worden. De leerlingen schrijven alleen het woord.</p> <p><u>Woorden</u></p> <ol style="list-style-type: none"> 1. Ik dank jullie voor de lekkere koekjes. <p>Schrijf op: dank.</p> <ol style="list-style-type: none"> 2. Als je de kleren ophangt, zullen ze niet kreuken. 3. Sita stak haar tong uit. 4. De lange kinderen zitten op de achterste rij. 5. Henk stoot het mokje omver. <p>De leerkracht leest de zin in zijn geheel voor. De leerlingen zeggen de zin na en schrijven hem daarna op.</p> <p><u>Zinnen</u></p> <ol style="list-style-type: none"> 1. De blanke dame is slank. 2. Maureen drinkt een soft. 3. Een puf stinkt. <p>Het dictee wordt direct na het opschrijven samen met de leerlingen nagekeken.</p>	
Ruimte	<p>De leerlingen lezen de tekst '<i>De teevee</i>' zachtjes voor zichzelf en schrijven de woorden met de bankletter in hun schrift. (Henk, bank, toverdrank, winkel, plank, flink). Hierna, maken de leerlingen de oefening in hun werkboek.</p>	
Feedback en interactie	<p>De leerkracht vraagt welke woorden de leerlingen hebben opgeschreven.</p>	
Evaluatie	<p>De leerkracht noteert welke leerlingen nog moeite hebben met de verschillende onderdelen. De leerkracht kijkt de schriften op gezette tijden na.</p>	

Domein: Taalbeschouwing

Onderwerp: Klankvoetwoorden

Beginsituatie: De leerlingen kennen de regels met betrekking tot de klankvoetwoorden. De types zijn in afzonderlijke lessen behandeld.

Doelstelling: De leerlingen kunnen:

- de regels met betrekking tot de klankvoetwoorden toepassen.
- de klankvoetwoorden lezen en schrijven.

Aanbod	Uitwerking	Materiaal																								
Didactische aanwijzingen	Tijdens de vorige lessen lezen en schrijven, kwamen de leerlingen in aanraking met de regels voor de klankvoeten. In deze les wordt een samenvatting gegeven van de regels voor de klankvoetwoorden. Deze les staat in het teken van de instructie en de herhaling. In elke zin van de oefening 'Maak de zin af' komt er een voorzetsel voor. Leerlingen die sneller klaar zijn met de oefening gaan hierna aan de slag met de opdracht 'Onderstreep de voorzetsels'.																									
Verdelen in klankvoetwoorden	De leerkracht laat ook enkele woorden verdelen in klankgroepen, waarbij de leerlingen klappen. De leerlingen benoemen de klankvoet en de klankteen. mensen, bloemen, apen, kippen	Letterkaarten (ook hoofdletters)																								
Woorden lezen	<table style="display: inline-table; border: none;"> <tr> <td>ruimte</td> <td>acht</td> <td>huisje</td> <td>bang</td> </tr> <tr> <td>bruine</td> <td>vlekken</td> <td>boekje</td> <td>wekker</td> </tr> <tr> <td>kalnte</td> <td>vlucht</td> <td>takken</td> <td>zitten</td> </tr> <tr> <td>rijke</td> <td>kracht</td> <td>steentje</td> <td>zingen</td> </tr> <tr> <td>arme</td> <td>knecht</td> <td>stoeltje</td> <td>lachen</td> </tr> <tr> <td>merken</td> <td>licht</td> <td>wormpje</td> <td>trouwen</td> </tr> </table>	ruimte	acht	huisje	bang	bruine	vlekken	boekje	wekker	kalnte	vlucht	takken	zitten	rijke	kracht	steentje	zingen	arme	knecht	stoeltje	lachen	merken	licht	wormpje	trouwen	Bordrijwoorden
ruimte	acht	huisje	bang																							
bruine	vlekken	boekje	wekker																							
kalnte	vlucht	takken	zitten																							
rijke	kracht	steentje	zingen																							
arme	knecht	stoeltje	lachen																							
merken	licht	wormpje	trouwen																							

<p>Alle klankvoeten</p>	<p>De leerkracht zet alles op een rijtje: De leerkracht doet de stappen voor, dan samen met de leerlingen en geeft daarna individuele beurten.</p> <ol style="list-style-type: none"> 1. Harken, har = klankvoet 2. r = klankteen 3. woont in de Medeklinkerstraat 4. daar is het hoormannetje de baas 5. die zegt: je schrijft het woord zoals je het hoort. <ol style="list-style-type: none"> 1. Broeken, broe = klankvoet 2. oe = klankteen 3. woont in de Tweetekenklankstraat 4. daar is het hoormannetje de baas 5. die zegt: je schrijft het woord zoals je het hoort. <ol style="list-style-type: none"> 1. Wekker, we = klankvoet 2. e = klankteen 3. woont in de Korteklankstraat 4. daar is de dubbelzetter de baas 5. die zegt: ik ben de dubbelzetter en zet een tweelingletter. <ol style="list-style-type: none"> 1. Kopen, ko = klankvoet 2. oo = klankteen 3. woont in de Langeklankstraat 4. daar is de letterdief de baas 5. die zegt : lange klanken hebben pech, ik haal gewoon een letter weg. <p>De leerkracht doet deze vijf stappen telkens samen met de leerlingen. Extra voorbeelden kunnen gedaan worden met de volgende woorden: kranten - vlieger - messen - boter</p>	<p>Klankvoet- schema</p>
<p>Ruimte</p>	<p>De leerlingen maken de opdracht in hun werkboek. Leerlingen die snel klaar zijn onderstrepen ook de voorzetsels in de zinnen.</p>	

Feedback en interactie	<p>Na het instructieonderdeel is er ruimte voor toepassing en feedback. In deze les komen de stappen van het klankvoetschema nogmaals aan bod. Het is belangrijk dat de leerlingen actief betrokken worden. De leerkracht laat hen vooral aanvoelen dat ze al heel veel kennen en prijst hen daarvoor.</p> <p>De oefening 'Maak de zin af' wordt nagekeken en besproken. De leerkracht kijkt de oefening 'Onderstreep de voorzetsels' na.</p>	
Evaluatie	<p>De leerkracht legt de observaties vast. Wie deed er goed mee? Wie had extra instructie nodig of kon niet vlot antwoorden? Welke aandachtspunten zijn er voor de volgende les of gaan mee naar de verwerkingsles?</p>	

Domein: Meertaligheid

Onderwerp: Richtingaanduiding

Beginsituatie: De leerlingen spreken verschillende talen en zijn bekend met de begrippen links, rechts, vooruit, achteruit in het Nederlands.

Doelstelling: De leerlingen kunnen de begrippen links, rechts, rechtdoor, vooruit en achteruit in het Sarnami uitspreken en aanwijzingen met deze begrippen opvolgen.

Aanbod	Uitwerking	Materiaal								
Aanwijzingen groeperingsvorm	De leerkracht heeft voorbereidend werk gedaan en geprobeerd de woorden correct uit te spreken in het Sarnami. Als er geen Sarnami sprekende leerlingen zijn, kiest de leerkracht een taal waarvan er wel sprekers in de klas zitten. In de klas zijn de tafels aan de kant geschoven. De leerlingen zitten aan het begin van de les op hun stoel in een u-vorm. Later zullen de stoelen ook aan de kant worden gezet volgens de gekozen werkvorm.									
Introductie van het onderwerp Nieuwe woorden in het Sarnami	Het onderwerp wordt geïntroduceerd door enkele leerlingen de beurt te geven om met hun hand de in het Nederlands gevraagde richting aan te geven. Daarna wordt aan de Sarnami sprekende leerlingen gevraagd vragen om de richtingaanduidingswoorden in hun taal te zeggen. De leerkracht herhaalt de woorden met de klas een paar keer. De woorden links, rechts, vooruit*, achteruit, rechtdoor* in het Sarnami. <table border="1" data-bbox="466 1630 920 1836"> <tbody> <tr> <td>Links</td> <td>bāawā kait/or labara</td> </tr> <tr> <td>rechts</td> <td>dahiena kait/or</td> </tr> <tr> <td>achteruit</td> <td>sodja (djaai)**</td> </tr> <tr> <td>vooruit</td> <td>aage (djaai)</td> </tr> </tbody> </table>	Links	bāawā kait/or labara	rechts	dahiena kait/or	achteruit	sodja (djaai)**	vooruit	aage (djaai)	
Links	bāawā kait/or labara									
rechts	dahiena kait/or									
achteruit	sodja (djaai)**									
vooruit	aage (djaai)									

Speluitleg	<p>Daarna volgt de speluitleg. Er moeten danspasjes gemaakt worden volgens de aangegeven richting. 'bãawã kait/or' betekent een pas naar links. 'dahiena kait/or' is een pas naar rechts. 'sodja' is met twee benen een pas naar voren springen en 'aage' is met twee benen naar achteren springen.</p> <p>De juf doet het voor.</p> <p>Bijvoorbeeld 2x 'bãawã kait/or', 3x 'dahiena kait/or'. 1x 'sodja', 1x 'aage'. Dit doet ze op een ritmische wijze.</p>	
Ruimte	<p>De stoelen worden aan de kant gezet. De leerlingen stellen zich netjes achter en naast elkaar op. Verschillende leerlingen krijgen de beurt om de richtingsinstructies te geven.</p>	
Feedback en Interactie	<p>De leerkracht doet ook mee en helpt leerlingen die dreigen in de fout te gaan. Als het goed gaat, kan de leerkracht proberen er een echt dansje van te maken.</p>	
Evaluatie	<p>In de loop van de dag en in de loop van het schooljaar moet de leerkracht af en toe nagaan of de begrippen nog gekend zijn.</p> <p>Het is belangrijk dat de leerkracht bijhoudt welke talen met welke woorden aan de beurt zijn geweest. Zo bouwt de leerkracht een klassenwoordenboek op. Als dit woordenboek digitaal wordt opgeslagen in een schoolarchief, is het niet alleen nuttig voor de leerkracht zelf, maar ook voor andere leerkrachten.</p>	

Domein: Lezen en schrijven

Onderwerp: Drieteckenklanken (-aai, -ooi, -oei) lezen (2)

Beginsituatie: De leerlingen kunnen de categorie hakwoorden, klankvoetwoorden, stomme -e, wachtwoorden (-cht, -ch), woorden met fopletter (-eer, -oor, -eur), verkleinwoorden (-je, -tje, -pje) en woorden met de Chinese letter (-ng) lezen en schrijven en woorden met de bankletter (-nk) lezen.
Ze hebben ook al een les gehad om woorden met drieteckenklanken te lezen.

Doelstelling: De leerlingen werken door herhaling aan het proces om het lezen van woorden uit de categorie drieteckenklank te automatiseren.

Aanbod	Uitwerking	Materiaal																
Letters	De leerkracht laat snel na elkaar letters zien (flitsen). De leerlingen noemen de klank en kunnen deze ook naar groep (medeklinker, korte klank, lange klank of tweeteekenklank) categoriseren.	Letterkaarten																
Bekende categorieën	De leerkracht laat de categoriekaarten zien van de bekende categorieën. Leerlingen krijgen beurten om te zeggen welke categorie dat is en de bijbehorende denkwijze aan te geven. De volgende woorden worden klassikaal en individueel gelezen. <table style="width: 100%; border: none;"> <tr> <td style="width: 25%;">lang</td> <td style="width: 25%;">grauw</td> <td style="width: 25%;">mooie</td> <td style="width: 25%;">schriftje</td> </tr> <tr> <td>weeg</td> <td>lacht</td> <td>paaltje</td> <td>kaaiman</td> </tr> <tr> <td>boompje</td> <td>stinken</td> <td>dunne</td> <td>vreten</td> </tr> <tr> <td>lichtje</td> <td>zinken</td> <td>broden</td> <td>ring</td> </tr> </table>	lang	grauw	mooie	schriftje	weeg	lacht	paaltje	kaaiman	boompje	stinken	dunne	vreten	lichtje	zinken	broden	ring	Categoriekaarten van de bekende categorieën Bordrijwoorden
lang	grauw	mooie	schriftje															
weeg	lacht	paaltje	kaaiman															
boompje	stinken	dunne	vreten															
lichtje	zinken	broden	ring															
Lezen drieteckenklank	De leerkracht laat de categoriekaart zien, vraagt hoe de categorie heet, welk gebaar en welke denkwijze erbij hoort. Gebaar: drie vingers in de lucht. Denkwijze: Drieteckenklanken zijn -aai, -ooi, -oei. Je hoort een j, je schrijft een i. De leerkracht laat de volgende woorden klassikaal en individueel lezen.	Categoriekaart drieteckenklank Bordrijwoorden																

	De leerkracht vult de bordrijwoorden aan met de volgende woorden. haai mooi kaaiman draai gooi lawaai waai tooi knoeiboel vlaai kooi boeien	
Auditieve analyse en synthese	Indien nodig, doet de leerkracht auditieve synthese- en analyseoefeningen met de voorbeeldwoorden van de auditieve training. Vooral de leerlingen die nog niet alle niveaus vlot beheersen moeten een beurt krijgen.	Auditieve training
Woorden 'racen'	De leerlingen oefenen het vlot lezen van de woordrijtjes van alle bekende categorieën. blij roeien ploeg schroef schram bang zang hurken hertje klank kleur klaar vlug foei kooitje enkel wormpje schaaf blaast zaai	
Tekst lezen	De leerkracht laat de volgende zinnen lezen. 1. De papegaai heeft mooie veren. 2. De toeter maakt lawaai. 3. Het boek is saai.	Bord
Ruimte	De leerlingen lezen de tekst ' <i>De kaaimandans</i> ' zachtjes voor zichzelf en zoeken de woorden met een drieteckenklank. Hierna maken zij de oefeningen in hun werkboek.	
Feedback en interactie	De leerkracht geeft beurten om te lezen en aan te geven welke de woorden zijn met een drieteckenklank. (kaaimandans, mooi, draait, mooist, verentooi, papegaai, lawaai, doei, fraai, kaaiman, boeien). Als leerlingen nog moeite hebben met het lezen van de drieteckenklanken, herhaalt ze de denkwijze die hoort bij deze categorie. De oefeningen worden klassikaal besproken.	
Evaluatie	De leerkracht legt de observaties vast in het leerlingendossier.	

Domein: Lezen en schrijven

Onderwerp: Schrijven bankletter (-nk)

Beginsituatie: De leerlingen hebben al eerder dictees gehad met hakwoorden, alle klankvoetwoorden, woorden met de stomme -e, fopletter, verkleinwoorden, wachtwoorden en Chinese letter.

Doelstelling: De leerlingen kunnen woorden met de bankletter (-nk) schrijven.

Aanbod	Uitwerking	Materiaal
Herhaling bekende categorieën	De leerkracht laat steeds een categoriekaart zien en vraagt: "Wie weet hoe deze categorie heet en hoe de denkwijze is?" (NB klankzuivere woorden vallen onder de categorie hakwoorden.)	Categorie kaarten bekende categorieën
Instructie bankletter schrijven	Voorbeeldwoorden staan op het bord, de nieuwe categorie is met een kleur aangegeven. bank spring zang drank flink slank stank pronk hang mank lang dank De leerkracht vraagt hoe deze categorie heet, welk gebaar erbij hoort en hoe de denkwijze is. Denkwijze: bankletter is -nk (je hoort één klank ngk, je schrijft twee letters nk. Tussen de n en de k schrijf je nooit een g). De leerkracht ondersteunt haar uitleg: - met beeld: met de categoriekaart. - door verwoording: ik hoor ngk, maar schrijf nk. Bijvoorbeeld bank. Je hoort ngk en schrijft nk.	Categoriekaart bankletter, Bordrijwoorde, kleurkrijt

Dictee	<p>De leerkracht leest een zin voor en geeft het woord aan dat geschreven moet worden. De leerlingen schrijven alleen het woord.</p> <p><u>Woorden</u></p> <ol style="list-style-type: none"> 1. Denk eerst na voor je de som invult. Schrijf op: denk. 2. Je pink is de kortste vinger. 3. Doe flink je best op school. 4. Kijk uit! Straks valt je drank nog om. 5. Mijn poes loopt mank. <p>De leerkracht leest de zin in zijn geheel voor. De leerlingen herhalen de zin en schrijven hem op.</p> <p><u>Zinnen</u></p> <ol style="list-style-type: none"> 1. Henk zit op de bank. 2. Ik spring van de plank. <p>Het dictee wordt direct na het opschrijven samen met de leerlingen nagekeken.</p> <p>De leerkracht vraagt bijvoorbeeld: "Hoe heb je 'plank' geschreven en hoe heb je nagedacht?" De leerling geeft de categorie (-nk) aan en de denkwijze (je hoort ngk, maar je schrijft nk). De leerkracht schrijft het woord of de zin op het bord en de leerlingen kijken hun eigen dictee na.</p>	
Ruimte	De leerlingen maken de opdracht in hun werkboek. Het zijn plaatjes waar woorden met de categorie -nk voorkomen. Naast het plaatje mogen ze het woord opschrijven dat ze op het plaatje zien.	
Feedback en interactie	De leerkracht geeft beurten aan enkele leerlingen die mogen aangeven wat zij op het plaatje zien, hoe zij het woord hebben geschreven en hoe zij hebben nagedacht. Indien de leerlingen moeite hebben met het beantwoorden van de vragen, mag een andere leerling helpen.	
Evaluatie	De leerkracht noteert in het leerlingendossier welke leerlingen actief of juist minder actief meededen.	

Domein: Taalbeschouwing

Onderwerp: Klankvoetwoorden

Beginsituatie: De leerlingen kennen de regels met betrekking tot de klankvoetwoorden. De regels voor de verschillende klanktenen zijn in afzonderlijke lessen behandeld.

Doelstelling: De leerlingen automatiseren door herhaling het lezen en schrijven van het klankvoetschema.

Aanbod	Uitwerking	Materiaal
Herhaling van de klankvoettheorie	<p>De leerkracht herinnert de leerlingen aan de vijf stappen van klankvoeten en die worden eerst allemaal herhaald. De leerkracht doet de stappen voor en dan samen met de leerlingen. Daarna krijgen de leerlingen individuele beurten.</p> <p>Harken, 1. har = klankvoet 2. r = klankteen 3. woont in de Medeklinkerstraat 4. daar is het hoormannetje de baas 5. die zegt: je schrijft het woord zoals je het hoort.</p> <p>Broeken, 1. broe = klankvoet 2. oe = klankteen 3. woont in de Tweetekenklankstraat 4. daar is het hoormannetje de baas 5. die zegt : je schrijft het woord zoals je het hoort.</p> <p>Wekker, 1. we = klankvoet 2. e = klankteen 3. woont in de Korteklankstraat 4. daar is de dubbelzetter de baas 5. die zegt: ik ben de dubbelzetter en zet een tweelingletter.</p>	Klankvoetschema

	<p>Kopen,</p> <ol style="list-style-type: none"> 1. ko = klankvoet 2. oo = klankteen 3. woont in de Langeklankstraat 4. daar is de letterdief de baas 5. die zegt : lange klanken hebben pech, ik haal gewoon een letter weg. <p>De leerkracht doet deze vijf stappen steeds samen met de leerlingen als voorbeeld: kranten – vlieger – messen - boter</p>	
Dictee	<p><u>Woorden</u></p> <p>deuken klompen kippen kader grote schoenen kranten kapper spreken natter duimen vlinder bussen schapen</p> <p>De leerlingen passen zelf de vijf stappen voor de klankvoetwoorden toe.</p> <p>Het dictee wordt direct na het opschrijven samen met de leerlingen nagekeken.</p> <p>De leerkracht vraagt bijvoorbeeld: “Hoe heb je ‘bussen’ geschreven en hoe heb je nagedacht?” De leerling geeft aan dat de klankteen de korte klank /u/ is, en dat de dubbelzetter daar de baas is. Je moet dus nog een medeklinker bijzetten. De leerkracht schrijft het woord op het bord en de leerlingen kijken hun eigen dictee na.</p>	
Ruimte	De leerlingen maken de oefeningen in hun werkboek.	
Feedback en interactie	De leerkracht complimenteert de leerlingen dat ze al zoveel kennen.	
Evaluatie	De leerkracht legt observaties vast: welke leerlingen hadden extra ondersteuning nodig? Welke zijn de aandachtspunten voor de volgende keer?	

Domein: Lezen, schrijven, spreken, luisteren

Onderwerp: Verwerking, bijwerking, verrijking

Beginsituatie: De leerlingen hebben deze week een reeks van leerstofonderdelen gehad.

Doelstelling: De leerlingen krijgen de gelegenheid tot verwerken van de leerstof van de week, bijwerken van tekortkomingen en verrijking van bepaalde leerstofonderdelen.

Aanbod	Uitwerking	Materiaal
Didactische aanwijzingen	<p>De leerlingen hebben gewerkt aan verschillende leerstofonderdelen deze week. Deze les geeft de ruimte om de leerinhouden van deze week te verwerken.</p> <p>Er is altijd een bijkomende instructietafel, waar een leerling met een specifiek probleem of specifieke vraag bij de leerkracht terecht kan. Het is ook de ruimte waar de leerkracht zelf leerlingen apart kan nemen om dingen die opgemerkt werden te bespreken.</p> <p>Het kan ook zijn dat de leerkracht niet toegekomen is aan bepaalde leerinhouden door omstandigheden. Ze merkte misschien dat een bepaald leerstofonderdeel moeilijk blijft voor een (grote) groep leerlingen. Misschien heeft ze een bepaalde les niet helemaal kunnen afronden. Deze les kan dan gebruikt worden om te herhalen, opnieuw uit te leggen, extra te oefenen. Kortom, bij te werken.</p> <p>Aan de andere kant kan het zijn dat de leerlingen snel klaar waren, bijkomende vragen stelden, waarop de leerkracht niet onmiddellijk kon ingaan. Misschien ontwikkelde er zich een interessante invalshoek, maar het ontbrak aan tijd om er dieper op in te gaan. Deze les kan dan ingezet worden om te verrijken, uit te weiden, te verdiepen.</p>	Zie ook ideeën in <i>Handleiding & Bronnenboek</i> , Taal met Plezier, leerjaar 3.
Organisatie verwerken	De werkvorm die bij het verwerken wordt gebruikt is het zelfstandig werken in groepen volgens het circuitmodel.	

	<p>Het circuitmodel</p> <ul style="list-style-type: none"> - In de klas worden ongeveer vier tafels gereedgemaakt. - Aan elke tafel gebeurt er een andere activiteit. - Differentiatie kan op het vlak van de vaardigheden (spreken, lezen, luisteren, schrijven), van verschillende activiteiten (spelletje, werkboeken, leesmoment, knutsel- of tekenactiviteit) of van de verschillende lesinhouden die tijdens de week aan bod zijn gekomen (verschillende categorieën, zinsontleding, woordenschat). - Afhankelijk van de activiteiten en de groepsgrootte wordt er aan de tafels in kleine groepjes gewerkt (bv. kwartet, memory), in tweetallen (bv. voorlezen aan elkaar) of individueel (bv. begrijpend lezen). - Het is belangrijk telkens de regels in herinnering te brengen en de verschillende tafels kort toe te lichten. Als de leerkracht een 'nieuwe' tafel introduceert, wordt de instructie klassikaal gegeven. - De eerste tien minuten laat de leerkracht de leerlingen hun gang gaan (tenzij de groep niet op gang komt). De leerlingen proberen wel zoveel mogelijk zonder de hulp van de leerkracht op gang te komen. Na tien minuten doet de leerkracht de ronde langs de tafels en neemt hier en daar even deel, observeert en noteert die observaties later. - Als de leerkracht met een leerling aan de instructietafel bezig is, weten de andere leerlingen dat ze niet mogen storen. Ze moeten bij elkaar te rade gaan. 	
Organisatie bijwerken	<p>Het bijwerken gebeurt doorgaans klassikaal.</p> <ul style="list-style-type: none"> - De leerkracht koppelt altijd even terug naar de les waarin het mis liep. - De leerkracht legt goed uit wat de bedoeling is, bijvoorbeeld: "Dat was erg moeilijk, dus gaan we extra oefenen, dat stukje hebben we niet afgewerkt, dus dat doen we nu even, die les is weggevallen omdat ik me niet lekker voelde." Leg de 'schuld' niet bij de leerlingen. <p>Als slechts een deel van de leerlingen bijgewerkt moet worden, kan de leerkracht de groep verdelen, waarbij de ene kant verwerkt (zelfstandig) en de andere groep met de leerkracht aan de slag gaat. Het kan ook zijn dat een grote groep verwerkt en de leerkracht met een groep aan de slag gaat die verder of dieper kan.</p>	
Organisatie verrijken	<p>Voor de verrijkingsles moet de leerkracht zich goed voorbereiden. Dit kan bijvoorbeeld door:</p> <ul style="list-style-type: none"> - een creatief idee uit te werken dat te maken heeft met een eerdere les, 	

	<ul style="list-style-type: none"> - een opdracht op te stellen waarbij leerlingen zelfontdekkend het antwoord moeten zoeken op een interessante vraag (die een leerling tijdens de lessen heeft gesteld), - extra uitdagend oefenmateriaal te zoeken of te maken voor leerlingen die al wat verder zijn. <p>Sommige dingen kunnen het best klassikaal, andere dingen in kleinere groepen. Zie ook hierboven.</p>	
Feedback en interactie	<p>De leerkracht toont altijd betrokkenheid, ook bij het zelfstandig werken.</p> <ul style="list-style-type: none"> - De leerkracht kan naar de gelezen zinnen vragen, naar de mooiste passage. - Wie heeft het spelletje gewonnen? Welke woorden kwamen aan bod? - Oh, een stripverhaal. Vertel eens? <p>Als leerlingen zelf iets maken, is het leuk om dat daarna in de les te gebruiken en ernaar te verwijzen. Zet niet de fouten in de verf, maar vooral het succes en geef fouten aan zodat leerlingen kritisch naar hun werk kunnen kijken.</p>	
Evaluatie	<p>De leerkracht observeert de leerlingen en gaat na of de les het gewenste resultaat had. De leerkracht kan de observaties noteren, maar tijdens dit lesmoment kan een leerling geen punten scoren of verliezen. Het is een individueel leermoment voor elke leerling.</p>	

Domein: Luisteren en spreken

Onderwerp: Versje

Beginsituatie: De leerlingen kennen al enkele versjes uit de kleuterperiode.

Doelstelling: De leerlingen kunnen:

- het versje op toon opzeggen.
- vertellen waar het versje over gaat.
- bij het versje een tekening maken.

Aanbod	Uitwerking	Materiaal
<p>Introductie van de inhoud van het versje</p> <p>Voordragen, bespreken en aanleren gedicht</p>	<p>De leerkracht voert een klassengesprek met de leerlingen over 'gaan logeren'.</p> <p>De leerkracht stelt vragen als:</p> <ul style="list-style-type: none"> - Wie is er ooit gaan logeren, - Bij wie, waar ben je gaan logeren, - Hoe lang heb je gelogerd, - Wat heb je allemaal meegenomen toen je bent gaan logeren? <p>Daarna draagt de leerkracht het versje '<i>Sam gaat logeren bij zijn vriendje</i>' Paul enkele keren voor. De leerlingen luisteren. De leerkracht stelt vragen over de inhoud.</p> <p>De leerkracht draagt het versje weer voor en de leerlingen proberen mee te doen. Een aantal keren strofe 1 regel voor regel, dan strofe 2 ook een aantal keren regel voor regel. Dan strofe 1 en 2 samen. Op dezelfde manier wordt de derde strofe gedaan.</p>	<p><i>Handleiding en bronnenboek</i>, Taal met Plezier, leerjaar 3</p>
Ruimte	De leerlingen maken een tekening bij het versje.	
Feedback en interactie	De leerkracht loopt langs en bespreekt de tekeningen met de leerlingen (individueel).	
Evaluatie	De leerkracht noteert welke leerlingen het versje op toon kunnen opzeggen.	

Thema

Kunst

DEEL 8

Langermaakwoorden

-d

Hoor je een /t/ aan het eind?

Langer maken en dan hoor

-t

je of je een t of een d moet
schrijven.

-b

Hoor je een /p/ aan het eind?

Langer maken en dan hoor

-p

je of je een p of een b moet
schrijven.

Domein: Luisteren en spreken

Onderwerp: Praten over 'kunst'

Beginsituatie: De leerlingen doen regelmatig mee met gesprekken in de klas en ze kennen de regels voor een klassengesprek.

Doelstelling: De leerlingen kunnen deelnemen aan een gesprek en hun gedachten en gevoelens in woorden uitdrukken.

Aanbod	Uitwerking	Materiaal
Introductie van het onderwerp	De leerkracht laat plaatjes en/of voorwerpen zien die betrekking hebben op verschillende kunstactiviteiten die leerlingen kennen uit hun leefwereld: beeldende kunst, toonkunst (muziek), podiumkunst, letterkunst. Vanuit de verschillende culturen kunnen veel kunstproducten worden aangedragen.	Plaatjes of voorwerpen
Verschillende kunstvormen	<p>De leerkracht leidt het gesprek. De richtvragen kunnen zijn:</p> <ul style="list-style-type: none"> - Wat zie je op het plaatje? Wat is dit voorwerp? Hierbij moet er een link gelegd kunnen worden met een kunstactiviteit. Bijvoorbeeld: muziek, een verhaal, een (batik)schilderij, een film, houtsnijwerk, vlechtwerk, een standbeeld, een beeldhouwwerk. - Hoe noemen we iemand die kunst maakt? (Kunstenaar/artiest) - Geef voorbeelden van kunstenaarsberoepen. (Bijv. schilder, musicus, schrijver, beeldhouwer, houtsnijwerker, zanger, toneelspeler) - Wat kan een kunstenaar met kunstwerken doen? (Verkopen, weggeven, zelf gebruiken) - Waarom willen mensen een kunstwerk hebben? (Ze vinden het mooi. De leerkracht moet de leerlingen stimuleren ook alternatieven voor 'mooi' te gebruiken. Bijv. 'Het spreekt ze aan'. 'Het past bij ze.') - Vindt iedereen hetzelfde kunstwerk mooi? (Nee, smaken verschillen. Wat de één mooi vindt, hoeft de ander niet mooi te vinden.) - Wie zou graag kunstenaar willen worden? <p>Waarom? (Verschillende antwoorden mogelijk. Argumentatie is belangrijk.)</p>	

Instructie	<p>NB De leerkracht past vraagtechnieken toe tijdens het gesprek.</p> <p>De leerkracht verdeelt de leerlingen in groepen. Elke groep krijgt een plaatje, voorwerp of korte tekst (lied, gedicht, versje). Indien de faciliteiten het toelaten, zou een groep ook de audio van een muziekstuk kunnen krijgen.</p> <p>In de groep moet elke leerling vertellen wat hij van het kunstwerk vindt. Als de leerlingen iets mooi of niet mooi vinden, moeten ze dit kunnen beargumenteren vanuit hun eigen smaak.</p>	
Ruimte	De groepen voeren de opdracht uit.	
Feedback en interactie	<p>De leerkracht loopt langs, luistert en geeft aanwijzingen om de groep op gang te helpen als het niet goed gaat.</p> <p>Een vertegenwoordiger van de groepen vertelt wat er uit de groepsgesprekken is gekomen.</p>	
Evaluatie	De leerkracht noteert welke leerlingen hebben gepresenteerd. In de loop van het jaar moeten alle leerlingen een keer hebben gepresenteerd. Verder noteert de leerkracht welke leerlingen moeite hebben om uit hun woorden te komen.	

Domein: Lezen en schrijven

Onderwerp: Langermaakwoorden (d/t, b/p) lezen (1)

Beginsituatie: De leerlingen kunnen de klankvoetwoorden en woorden uit de categorieën: hakwoorden, stomme -e, wachtwoorden (-cht, -ch), fopletter (-eer, -oor, -eur), verkleinwoorden (-je, -tje, -pje), Chinese letter (-ng), klankvoetwoorden, bankletter (-nk) lezen en schrijven. En drietekenklanken lezen.

Doelstelling: De leerlingen kunnen woorden uit de categorie langermaakwoorden (-d/t en b/p) lezen.

Aanbod	Uitwerking	Materiaal												
Herhaling bekende categorieën	<p>De leerkracht laat het klankvoetenschema en de categoriekaarten van de bekende categorieën zien. Leerlingen krijgen beurten om te zeggen welke categorie of klankteen dat is en de bijbehorende denkwijze aan te geven.</p> <p>De volgende woorden worden klassikaal en individueel gelezen.</p> <table border="0"> <tr> <td>nicht</td> <td>knoei</td> <td>toetje</td> <td>dansen</td> </tr> <tr> <td>bank</td> <td>gang</td> <td>poort</td> <td>maken</td> </tr> <tr> <td>strooi</td> <td>lucht</td> <td>speer</td> <td>dunne</td> </tr> </table>	nicht	knoei	toetje	dansen	bank	gang	poort	maken	strooi	lucht	speer	dunne	<p>Klankvoet-schema en categoriekaarten van de bekende categorieën</p> <p>Bordrijwoorden</p>
nicht	knoei	toetje	dansen											
bank	gang	poort	maken											
strooi	lucht	speer	dunne											
Lezen nieuwe categorie: langermaakwoorden	<p>De leerkracht laat de nieuwe categoriekaart zien, vertelt hoe de categorie heet en welke denkwijze erbij hoort.</p> <p>De nieuwe categorie heet: langermaakwoorden.</p> <p>Er zijn twee soorten langermaakwoorden.</p> <ol style="list-style-type: none"> Langermaakwoorden met een d op het eind. De regel is: Een -d op het eind lees ik als een /t/. Als ik het woord langer maak, lees ik de medeklinker d weer als een d. Langermaakwoorden met een b op het eind. De regel is: Een -b op het eind lees ik als een /p/. Als ik het woord langer maak, lees ik de medeklinker b weer als een b. <p>De leerkracht leest de woorden en de leerlingen zeggen ze na.</p>	<p>Categoriekaart langermaakwoorden</p>												

	<p>De leerkracht vult de bordrijwoorden met de volgende woorden aan.</p> <p>hoed ruit kind tijd vriend web krab hond beeld mond mat strop</p>	
Woorden 'racen'	<p>De leerlingen oefenen het vlot lezen van de woordrijtjes waarin ook de nieuwe categorie is opgenomen.</p> <p>beeld stoor branden krab vriend lacht scheur boei bank lamp speer band web bed strand vette hoed plank tientje wacht kaaiman poort schub zwamp</p>	
Zinnen lezen nieuwe categorie	<p>De leerkracht laat de volgende zinnen klassikaal en individueel lezen.</p> <ol style="list-style-type: none"> 1. De spin is in zijn web. 2. Wil je rijst op jouw bord? 3. De wind waait de hoeden weg. 4. De rode mat ligt voor de deur. 	Bord
Ruimte	<p>De leerlingen proberen zachtjes voor zichzelf het verhaal 'Houtsnijwerk' te lezen. Hierna gaan ze aan de slag met de oefeningen uit hun werkboek.</p>	
Feedback en interactie	<p>De leerkracht leest het verhaal hardop voor. De leerlingen lezen mee met hun ogen. De leerkracht vraagt waarover het verhaal gaat en verduidelijkt moeilijke woorden. (houtsnijwerk, werkplaats, kerft, driehoeken, rechthoeken, ruitjes, patroon, kunstwinkel, eigenaar, opbergkist, voorspoed, waard, bijzet-tafel, (tafel)blad, gasten, pagaai, sier, toerist en pad.). Daarna bespreekt de leerkracht de oefeningen uit het werkboek.</p>	
Evaluatie	<p>De leerkracht legt observaties vast in het leerlingendossier en maakt een fouteanalyse.</p>	

Domein: Lezen en schrijven

Onderwerp: Schrijven drietekenklank (-aai, -ooi, -oei)

Beginsituatie: De leerlingen hebben al eerder dictees gehad met hakwoorden, alle klankvoetwoorden, woorden met de stomme -e, fopletter, verkleinwoorden, wachtwoorden, Chinese letter, bankletter en drietekenklanken.

Doelstelling: De leerlingen automatiseren het schrijven van klankvoetwoorden en woorden uit de bekende categorieën, specifiek de categorie drietekenklanken, door herhaling.

Aanbod	Uitwerking	Materiaal
Herhaling bekende categorieën	<p>De leerkracht laat steeds een categoriekaart zien en vraagt: "Wie weet hoe deze categorie heet en hoe is de denkwijze?"</p> <p>De leerkracht laat woorden uit de bekende categorieën lezen.</p> <p>trots blijde poort bezempje dicht bank Frank plank boren dwingen kooi vinger</p> <p>De leerkracht herhaalt extra de categorie van de drietekenklank.</p> <p>mooi kaaiman papegaai plooi lawaai saai aai fraai bloei</p> <p>De denkwijze: Je hoort een /j/, maar je schrijft een i. De leerkracht ondersteunt haar uitleg:</p> <ul style="list-style-type: none"> - met beeld: met de categoriekaart. - met beweging: drie vingers in de lucht. - door verwoording: ik hoor de /j/ maar schrijf de i. 	Categoriekaarten van de bekende categorieën
Dictee	<p>De leerkracht leest de zin voor en geeft aan welk woord de leerlingen moeten schrijven.</p> <p><u>Woorden</u></p> <ol style="list-style-type: none"> 1. De kleuren van de vlieger zijn fraai. <p>Schrijf op: fraai.</p> <ol style="list-style-type: none"> 2. Sara moet haar haar kammen. 3. Mama strijkt de plooi glad. 4. De muis is op de vlucht voor de kat. 5. Het verhaal van Sam en Kim is niet saai. 	

	<p>De leerkracht leest de zin in zijn geheel op. De leerlingen zeggen de zin na en schrijven hem daarna op.</p> <p><u>Zinnen</u></p> <ol style="list-style-type: none"> 1. De aap zit in een kooi. 2. De boer zaait nooit in de nacht. 3. De lelie staat in bloei. <p>Het dictee wordt direct na het opschrijven samen met de leerlingen nagekeken.</p> <p>De leerkracht vraagt bijvoorbeeld: "Hoe heb je 'zaait' geschreven en hoe heb je nagedacht?"</p> <p>De leerling zegt dat 'zaait' hoort bij de categorie drietekenklank. De denkwijze is: je hoort een /j/, maar je schrijft een i.</p> <p>De leerkracht schrijft de zinnen op het bord en de leerlingen kijken hun eigen dictee na.</p>	
Ruimte	<p>De leerlingen lezen de tekst '<i>De kaaimandans</i>' voor zichzelf en schrijven de woorden met een drietekenklank in hun schrift. (kaaimandans, mooi, draait, mooist, verentooi, papegaai, lawaai, doei, fraai, kaaiman, boeien.)</p>	
Feedback en interactie	<p>De leerkracht:</p> <ul style="list-style-type: none"> - complimenteert leerlingen die het goed doen en stimuleert waar nodig. - vestigt de aandacht op wat de leerlingen al kunnen en kennen. 	
Evaluatie	<p>De leerkracht noteert welke leerlingen nog moeite hebben met welke onderdelen. De leerkracht kijkt de schriften op gezette tijden na.</p>	

Domein: Taalbeschouwing

Onderwerp: Spelen met klanken: onzingedichten

Beginsituatie: De leerlingen hebben reeds eerder versjes geleerd.

Doelstelling: De leerlingen kunnen:

- onzinrijmwoorden herkennen.
- een zin maken met onzinrijmwoorden.

Aanbod	Uitwerking	Materiaal
<p>Introductie van het onderwerp</p> <p>Voordracht en bespreking gedicht</p>	<p>De leerkracht begint de les door de leerlingen te vragen hun 'blie' te pakken. Waarschijnlijk kijken de leerlingen de leerkracht vreemd aan. De leerkracht reageert met: "Weten jullie dan niet wat dat is? Pak dan je 'tie ta toe' maar". Ook nu zal niemand weten wat er wordt bedoeld.</p> <p>De leerkracht pakt het gedicht '<i>Een blie, bla, bloe blawki</i>' erbij met de opmerking dat de leerlingen dan waarschijnlijk ook niet weten waar dit gedicht over gaat. De leerkracht draagt de eerste strofe voor:</p> <p><i>Een blie bla bloe blawki zat op een tie ta toe tak. Het tie ta toe takje brie bra broe brak.</i></p> <p>De leerkracht stelt de volgende algemene vragen:</p> <ul style="list-style-type: none"> - Over wie gaat het gedicht? - Wat gebeurde er? <p>Daarna behandelt ze de onzinwoorden.</p> <ul style="list-style-type: none"> - Hebben jullie woordjes in het gedicht gehoord die jullie niet kennen? (blie, bla bloe, tie ta toe, brie bra broe) <p>De leerkracht schrijft de strofe op het bord. Ze streept de onzinwoorden weg en leest de strofe zonder de onzinwoorden.</p> <ul style="list-style-type: none"> - Wat merk je? (Als je de woorden wegstreept, begrijp je het gedichtje nog steeds goed.) 	<p>Orlando Emanuels, Popki Patu, deel 1</p> <p>Bord</p>

	<p>De leerkracht legt uit dat de woorden daarom onzinwoorden worden genoemd. Het zijn woorden die niets betekenen.</p> <ul style="list-style-type: none"> - Waarom heeft de dichter dan toch deze woordjes in het gedicht opgenomen? (Om het leuker/mooier te maken. Het klinkt leuk.) - Wat valt je op aan de woorden? <p>De leerkracht legt uit dat de beginletter(s) hetzelfde is (zijn) als die van het woord dat na de onzinwoorden komt.</p> <p>De woorden rijmen aan het begin. (blie bla bloe blawki, tie ta toe takje, brie bra broe brak.)</p> <p>De leerkracht draagt vervolgens de rest van het gedicht voor en herhaalt het hele gedicht.</p> <p><i>Wat schrie schra schroe schrok die gie ga goe guit. Zijn vrie vra vroe vriendjes lachten hem ie a oe uit.</i></p> <p>De leerkracht bespreekt de rest van het gedicht:</p> <ul style="list-style-type: none"> - Wat deden de vriendjes van blawki in het tweede deel van het gedicht? - Als jouw vriendjes dat doen, wat zeg je dan? - Welke onzinwoordjes zie je in dit gedicht? (schrie, schra, schroe, gie ga goe, vrie vra vroe, ie a oe) - Rijmen ze allemaal? (ie a oe uit rijmt wel op gie ga goe guit) - Hoe vinden jullie dat ie a oe uit klinkt? (Leerlingen zijn vrij om hun mening te geven. Wat de één mooi vindt, hoeft een ander niet mooi te vinden.) <p>Het gedicht wordt enkele keren met de leerlingen herhaald. Eerst per couplet, dan in zijn geheel. Eventueel kan de leerkracht de leerlingen bewegingen laten maken op de rijmwoorden.</p> <p>Vervolgens noemt de leerkracht twee woorden 'leerkracht en suf' en vraagt wie daarbij onzinrijmwoordjes kan verzinnen.</p> <p>De leerlingen zeggen bijvoorbeeld: Een lie la loe leerkracht was sie sa soe suf.</p>	
Ruimte	<p>De leerlingen mogen twee of meer woorden kiezen uit de volgende woordjes en daarmee een zin maken, waarin ook onzinrijmwoorden voorkomen.</p> <p>feestje leuk knippa zuur schilder verft broodje lekker</p>	

Feedback en interactie	De leerkracht laat de leerlingen eerst een tijdje alleen werken. Daarna loopt ze langs en geeft aanmoedigende feedback. Enkele leerlingen mogen hun zinnen oplezen.	
Evaluatie	De leerkracht haalt de schriften op en analyseert de resultaten.	

Domein: Meertaligheid

Onderwerp: Meubels in de klas

Beginsituatie: De leerlingen spreken verschillende talen en hebben al enkele woorden geleerd uit andere Surinaamse talen. Ze weten hoe het Sranan, Surinaams-Javaans en het Sarnami in Suriname zijn gekomen.

Doelstelling: De leerlingen kunnen:

- woorden en/ of zinnen in hun eigen taal leren aan klasgenoten.
- de woorden voor de begrippen tafel, stoel, kast, (school)bord in de verschillende talen die door de klasgenoten worden gesproken, herkennen en uitspreken.

Aanbod	Uitwerking	Materiaal
Aandacht richten op meertaligheid met de taalhoofdbanden	<p>Leerlingen mogen hun taalhoofdbanden opzetten.</p> <p>Het onderwerp wordt geïntroduceerd met enkele vragen zoals: “Wat zou er gebeuren als wij geen tafels/stoelen/kast/bord in de klas hadden?” De leerkracht wijst naar het desbetreffende voorwerp.</p>	Taalhoofdbanden
Woorden in andere talen	<p>De leerkracht kiest een kind met een bepaalde taalhoofdband en vraagt of die de woorden voor tafel/stoel/bord/kast in zijn of haar taal kent. Deze leerling is voor dat moment de ‘leerkracht’. Als de leerling niet alle woorden kent, mag die geholpen worden door andere leerlingen met dezelfde taalhoofdband.</p> <p>De klas zegt de woorden na.</p> <p>De leerkracht gaat hiermee door, totdat alle taalgroepen in de klas aan de beurt zijn geweest.</p> <p>Let op! De woorden in de verschillende talen komen in eerste instantie van de leerlingen uit de taalgroepen. De leerkracht mag alleen aanvullen als de leerlingen het niet weten.</p> <p>De leerkracht heeft zich voorbereid door de vertalingen van de woorden in het bronnenmateriaal op te zoeken.</p>	Bronnenboek
Herhaling woorden	<p>Elk woord wordt door de hele klas nog eens driemaal gezegd in de verschillende talen, terwijl enkele leerlingen kaartjes met de woorden erop aan het juiste voorwerp hangen.</p>	Zelfgemaakt woordkaarten

Instructie	<p>Er wordt een wedstrijd gehouden tussen groepen, waarbij punten gewonnen kunnen worden.</p> <p>Van elke taalgroep wordt een leerling gekozen om voor de klas te staan. Deze leerlingen houden hun hoofdband op. De rest van klas mag de hoofdband afdoen en wordt willekeurig in groepen verdeeld (niet-taalhomogeen). Binnen de groep krijgt elke leerling een nummer. (Als niet elke groep hetzelfde aantal leerlingen heeft, krijgt de eerste leerling een extra nummer.)</p> <p>Het spel begint als één van de hoofdbandleerlingen voor de klas bij een tafel/stoel/bord of kast gaat staan. Leerling nummer 1 van groep nummer 1 mag dan zeggen hoe je het meubelstuk noemt in de taal van het hoofdbandkind. Als deze leerling het niet weet of fout zegt, mag leerling nummer 1 van groep 2 het proberen. Dat gaat zo door totdat iemand het goed heeft gezegd. Voor elk goed antwoord krijgt de desbetreffende groep een punt.</p> <p>De procedure herhaalt zich tot alle hoofdbandleerlingen een beurt hebben gehad.</p>	Nummers
Ruimte	De leerlingen voeren de opdracht uit en de leerkracht houdt de punten bij op het bord. Aan het eind van het spel zegt de leerkracht wie de winnaar is.	Bord
Feedback en interactie	De leerling doet mee met het uitspreken van de nieuwe geleerde woorden en vraagt de 'leerkracht', indien nodig, het woord nog eens duidelijk uit te spreken.	
Evaluatie	Het is belangrijk dat de leerkracht bijhoudt welke talen met welke woorden aan de beurt zijn geweest. Zo bouwt de leerkracht een klassenwoordenboek op. Als dit woordenboek digitaal wordt opgeslagen in een schoolarchief, is het niet alleen nuttig voor de leerkracht zelf, maar ook voor andere leerkrachten.	

Domein: Lezen en schrijven

Onderwerp: Langermaakwoorden (-d/t, -b/p) lezen (2)

Beginsituatie: De leerlingen kunnen de klankvoetwoorden en woorden uit de categorieën hakwoorden, stomme -e, wachtwoorden (-cht, -ch), fopletter (-eer, -oor, -eur), verkleinwoorden (-je, -tje, -pje), Chinese letter (-ng), bankletter (-nk), drietekenklanken (-aai, -ooi, -oei) lezen en schrijven en langermaakwoorden (d/t en b/p) lezen.

Doelstelling: De leerlingen werken aan het automatiseringsproces van schrijven van klankvoetwoorden en woorden uit de bekende categorieën, specifiek de categorie langermaakwoorden, door herhaling.

Aanbod	Uitwerking	Materiaal
Herhaling bekende categorieën en klankvoetwoorden	<p>De leerkracht laat steeds een categoriekaart of symbool van een klankvoetwoord zien en vraagt: "Wie weet hoe deze categorie heet en hoe is de denkwijze?" of "Wie is bij dit klankvoetsymbool de baas?"</p> <p>De leerkracht laat woorden uit de bekende categorieën en klankvoetwoorden lezen.</p> <p> nicht knoei geur lacht bank gang poortje nieuwe strooit baard wonden planken </p> <p>De leerkracht herhaalt extra de categorie van de langermaakwoorden.</p> <p> bloed krab ruit mand blad hout gouden vriend maand pad kisten wied </p> <p>De denkwijze: Een -d op het eind lees ik als een /t/. Als ik het woord langer maak, lees ik de medeklinker d weer als een d. Een -b op het eind lees ik als een /p/. Als ik het woord langer maak, lees ik de medeklinker b weer als een b.</p>	<p>Categoriekaarten van de bekende categorieën Klankvoetschema</p> <p>Bordrijwoorden</p>

	<p>De leerkracht ondersteunt haar uitleg:</p> <ul style="list-style-type: none"> - met beeld: categoriekaart van de langermaakcategorie. - met beweging: langermaakteken met vingers in de lucht. - met verwoording: zie denkwijze. 	
<p>Woorden 'racen'</p>	<p>De leerlingen oefenen het vlot lezen van de woordrijtjes waarin ook de nieuwe categorie is opgenomen.</p> <p>plaats storen werken krib snijden schade maand dank sprookje veren teelt keer vriend rommel goed aaitje pracht bange poort voorspoed</p>	
<p>Zinnen lezen</p>	<p>De leerkracht laat de volgende zinnen klassikaal en individueel lezen.</p> <ol style="list-style-type: none"> 1. Het blad is rond. 2. Ik zie een krab in de modder. 3. Het paard staat in het weiland. 4. De auto van mijn vriend heeft schade. 	<p>Bord</p>
<p>Ruimte</p>	<p>De leerlingen lezen voor zichzelf de tekst '<i>Houtsnijwerk</i>'. Ze letten extra op woorden uit de categorie langermaakwoorden. (goud, glad, stad, vriend, maand, goed, voorspoed, waard, geld, rond, blad, grond, bord, mand, wand, pad.). Hierna maken de leerlingen de oefening in hun werkboek.</p>	
<p>Feedback en interactie</p>	<p>De leerkracht geeft leesbeurten en feedback, en let er extra op dat de langermaakwoorden correct worden gelezen. Krabt wordt gelezen als /krapt/. Als het grondwoord wordt verlengd met iets anders dan -ben of -be, lees je de b nog steeds als /p/. Krab - krabben.</p> <p>De oefening wordt samen met de leerlingen nagekeken.</p>	
<p>Evaluatie</p>	<p>De leerkracht legt observaties vast in het leerlingendossier en maakt een analyse van de resultaten.</p>	

Domein: Lezen en schrijven

Onderwerp: Schrijven drietekenklanken (-aai, -ooi, -oei) (1)

Beginsituatie: De leerlingen hebben al eerder dictees gehad met hakwoorden, klankvoetwoorden, woorden met de stomme -e, fopletters, verkleinwoorden, wachtwoorden en bankletters.

Doelstelling: De leerlingen kunnen woorden met een drietekenklank (-aai, -ooi, -oei) schrijven.

Aanbod	Uitwerking	Materiaal
Herhaling bekende categorieën	<p>De leerkracht laat steeds een categoriekaart of symbool van een klankvoetwoord zien en vraagt: "Wie weet hoe deze categorie heet en hoe is de denkwijze?" of "Wie is bij dit klankvoetsymbool de baas?"</p> <p>De leerkracht laat woorden uit de bekende categorieën en klankvoetwoorden lezen.</p>	Categoriekaarten van de bekende categorieën Klankvoetschema
Instructie drietekenklank schrijven	<p>haai mooi kaaiman draai gooi lawaai waai tooi knoeiboel vlaai kooi boeien</p> <p>De leerkracht vraagt hoe deze categorie heet, welk gebaar erbij hoort en hoe de denkwijze is.</p> <p>Gebaar: drie vingers in de lucht. De denkwijze: Drietekenklanken zijn -aai, -ooi, -oei. Je hoort een /j/, je schrijft een i.</p> <p>De leerkracht ondersteunt haar uitleg:</p> <ul style="list-style-type: none"> - met beeld: met de categoriekaart (plaatje van drie strepen met een punt op de derde streep), - met beweging: drie vingers in de lucht, - door verwoording: ik hoor de /j/, maar schrijf de i. 	Bordrijwoorden

Dictee	<p>De leerkracht leest de zin in zijn geheel voor en geeft het woord aan dat geschreven moet worden. De leerlingen schrijven alleen het woord.</p> <p><u>Woorden</u></p> <ol style="list-style-type: none"> 1. Fik, de hond, heeft een bruine vacht. <p>Schrijf op: vacht.</p> <ol style="list-style-type: none"> 2. De haan van oma kraait. 3. De papegaai zit in een grote kooi. 4. Je moet roeien met de riemen die je hebt. 5. Mama zegt: 'Jij groeit als kool'. <p>De leerkracht leest de zin in zijn geheel voor. De leerlingen zeggen de zin na en hem daarna op.</p> <p><u>Zinnen</u></p> <ol style="list-style-type: none"> 1. De koe loeit. 2. Het waait ook in de nacht. <p>Het dictee wordt direct na het opschrijven samen met de leerlingen nagekeken.</p> <p>De leerkracht vraagt bijvoorbeeld: "Hoe heb je 'loeit' geschreven en hoe heb je nagedacht?"</p> <p>De leerling geeft de categorie (aai/ooi/oei) aan en de denkwijze (je hoort een j, maar je schrijft een i).</p> <p>De leerkracht schrijft het woord en de zinnen op het bord en de leerlingen kijken hun eigen dictee na.</p>	
Ruimte	Na het dictee maken de leerlingen de opdrachten van het werkboek.	
Feedback en interactie	<p>De leerkracht:</p> <ul style="list-style-type: none"> - complimenteert leerlingen die het goed doen en stimuleert waar nodig. - moedigt de leerlingen aan om goed naar de woorden en zinnen op het bord te kijken, en deze te corrigeren. <p>Hierna, bespreekt de leerkracht de oefeningen uit het werkboek.</p>	
Evaluatie	De leerkracht neemt de schriften mee voor correctie en analyse.	

Domein: Taalbeschouwing

Onderwerp: Fantasieontwikkeling - Verhalen verzinnen

Beginsituatie: De leerlingen hebben vaker verhalen gehoord en kunnen een verhaal gestructureerd navertellen volgens de structuur begin-wie-wat-waar-afloop.

Doelstelling: De leerlingen kunnen invulling geven aan de structurelementen 'wie' en 'afloop' van een verhaal.

Aanbod	Uitwerking	Materiaal
<p>Introductie van het onderwerp</p> <p>Opdracht verhaalinfilling</p>	<p>De leerkracht herinnert de leerlingen aan de les over kunst. Ze vraagt of de leerlingen nog weten hoe iemand heet die verhalen bedenkt. (Schrijver, verhalenverteller, toriman, auteur.)</p> <p>Dan vertelt ze dat er een schrijver was die een verhaal wilde bedenken, maar hij had een verschrikkelijke hoofdpijn. Het enige wat hij kon bedenken was:</p> <ol style="list-style-type: none"> 1. Er was eens een kind. 2. Dat kind had een hond. 3. De hond werd ziek. <p>Het verhaaltje is erg kort. De leerkracht vraagt: "Wie komen in het verhaaltje voor?" (Een kind en een hond). "Wat weten we van hen?" (Bijna niets).</p> <p>"Wat gebeurt er met de hond?" (Hij wordt ziek). "Weten we wat er verder gebeurt met de hond?" (Nee).</p> <p>De leerkracht zegt dat het hoofd van de schrijver echt pijn doet. De leerlingen moeten hem helpen het verhaaltje wat langer te maken.</p> <p>De leerlingen worden in duo's verdeeld. Elk duo moet meer kunnen vertellen over de hond en het kind en over de afloop van het verhaal.</p> <p>De leerlingen krijgen eerst de gelegenheid om na te denken en samen te praten over de opdracht. Na ongeveer vijf minuten krijgen ze een tekenvel om het verhaal te tekenen.</p>	<p>Tekenvel Kleurtjes Verf Waskrijtjes</p>

Ruimte	De leerlingen voeren de opdracht uit.	
Feedback en interactie	<p>De leerkracht laat de leerlingen eerst rustig zelf denken en praten, zodat ze de gelegenheid hebben om zelf met ideetjes te komen. Waar het niet lukt of als de leerlingen niet verder kunnen, kan de leerkracht helpen door bijvoorbeeld te vragen: “Denk je dat het een jongen of een meisje was?” “Hoe zag het kind eruit?” “Wat voor kleren had het kind aan?” “Was het een grote of kleine hond?” “Wat voor kleur had de hond?” “Is het goed of slecht afgelopen met de hond?” “Hoe komt het dat het goed of slecht is afgelopen met de hond?”</p> <p>Aan het eind van de les krijgen enkele duo’s de gelegenheid hun verhaal te vertellen.</p> <p>De leerkracht bespreekt met de klas of het verhaaltje langer is geworden. Hebben de leerlingen de schrijver goed geholpen?</p>	
Evaluatie	De leerkracht haalt de tekeningen op. Ze noteert opvallende resultaten in het leerlingendossier. Tekeningen worden later teruggegeven. Mooie tekeningen krijgen een stempeltje of plakkertje. Opvallende of onduidelijke tekeningen bespreekt de leerkracht met de leerlingen.	

Domein: Lezen, schrijven, spreken, luisteren

Onderwerp: Verwerking, bijwerking, verrijking

Beginsituatie: De leerlingen hebben deze week een reeks van leerstofonderdelen gehad.

Doelstelling: De leerlingen krijgen de gelegenheid tot verwerken van de leerstof van de week, bijwerken van tekortkomingen en verrijking van bepaalde leerstofonderdelen.

Aanbod	Uitwerking	Materiaal
Didactische aanwijzingen	<p>De leerlingen hebben gewerkt aan verschillende leerstofonderdelen deze week. Deze les geeft de ruimte om de leerinhouden van deze week te verwerken.</p> <p>Er is altijd een bijkomende instructietafel, waar een leerling met een specifiek probleem of specifieke vraag bij de leerkracht terecht kan. Het is ook de ruimte waar de leerkracht zelf leerlingen apart kan nemen om dingen die opgemerkt werden te bespreken.</p> <p>Het kan ook zijn dat de leerkracht niet toegekomen is aan bepaalde leerinhouden door omstandigheden. Ze merkte misschien dat een bepaald leerstofonderdeel moeilijk blijft voor een (grote) groep leerlingen. Misschien heeft ze een bepaalde les niet helemaal kunnen afronden. Deze les kan dan gebruikt worden om te herhalen, opnieuw uit te leggen, extra te oefenen. Kortom, bij te werken.</p> <p>Aan de andere kant kan het zijn dat de leerlingen snel klaar waren, bijkomende vragen stelden, waarop de leerkracht niet onmiddellijk kon ingaan. Misschien ontwikkelde er zich een interessante invalshoek, maar ontbrak het aan tijd om er dieper op in te gaan. Deze les kan dan ingezet worden om te verrijken, uit te weiden, te verdiepen.</p>	Zie ook ideeën in <i>Handleiding & Bronnenboek</i> , Taal met Plezier, leerjaar 3.
Organisatie verwerken	De werkvorm die bij het verwerken wordt gebruikt, is het zelfstandig werken in groepen volgens het circuitmodel.	

	<p>Het circuitmodel</p> <ul style="list-style-type: none"> - In de klas worden ongeveer vier tafels gereedgemaakt. - Aan elke tafel gebeurt er een andere activiteit. - Differentiatie kan op het vlak van de vaardigheden (spreken, lezen, luisteren, schrijven), van verschillende activiteiten (spelletje, werkboeken, leesmoment, knutsel- of tekenactiviteit) of van de verschillende lesinhouden die tijdens de week aan bod zijn gekomen (verschillende categorieën, zinsontleding, woordenschat). - Afhankelijk van de activiteiten en de groepsgrootte wordt er aan de tafels in kleine groepjes gewerkt (bv. kwartet, memory), in tweetallen (bv. voorlezen aan elkaar) of individueel (bv. begrijpend lezen). - Het is belangrijk telkens de regels in herinnering te brengen en de verschillende tafels kort toe te lichten. Als de leerkracht een 'nieuwe' tafel introduceert, wordt de instructie klassikaal gegeven. - De eerste tien minuten laat de leerkracht de leerlingen hun gang gaan (tenzij de groep niet op gang komt). De leerlingen proberen wel zoveel mogelijk zonder de hulp van de leerkracht op gang te komen. Na tien minuten doet de leerkracht de ronde langs de tafels en neemt hier en daar even deel, observeert en noteert die observaties later. - Als de leerkracht met een leerling aan de instructietafel bezig is, weten de andere leerlingen dat ze niet mogen storen. Ze moeten bij elkaar te rade gaan. 	
<p>Organisatie bijwerken</p>	<p>Het bijwerken gebeurt doorgaans klassikaal.</p> <ul style="list-style-type: none"> - De leerkracht koppelt altijd even terug naar de les waarin het misliep. - De leerkracht legt goed uit wat de bedoeling is, bijvoorbeeld: "Dat was erg moeilijk, dus gaan we extra oefenen, dat stukje hebben we niet afgewerkt, dus dat doen we nu even. Die les is weggevallen omdat ik me niet lekker voelde." Leg de 'schuld' niet bij de leerlingen. <p>Als slechts een deel van de leerlingen bijgewerkt moet worden, kan de leerkracht de groep verdelen, waarbij de ene kant verwerkt (zelfstandig) en de andere groep met de leerkracht aan de slag gaat. Het kan ook zijn dat een grote groep verwerkt en de leerkracht met een kleine groep aan de slag gaat die verder of dieper kan.</p>	

Organisatie verrijken	<p>Voor de verrijkingsles moet de leerkracht zich goed voorbereiden. Dit kan bijvoorbeeld door:</p> <ul style="list-style-type: none"> - een creatief idee uit te werken dat te maken heeft met een eerdere les. - een opdracht op te stellen waarbij leerlingen zelfontdekkend het antwoord moeten zoeken op een interessante vraag die een leerling tijdens de lessen heeft gesteld. - extra uitdagend oefenmateriaal te zoeken of te maken voor leerlingen die al wat verder zijn. <p>Sommige dingen kunnen het best klassikaal, andere dingen in kleinere groepen.</p>	
Feedback en interactie	<p>De leerkracht toont altijd betrokkenheid, ook bij het zelfstandig werken.</p> <ul style="list-style-type: none"> - De leerkracht kan naar de gelezen zinnen vragen, naar de mooiste passage. - Wie heeft het spelletje gewonnen? Welke woorden kwamen aan bod? - Oh, een stripverhaal. Vertel eens? <p>Als leerlingen zelf iets maken, is het leuk om dat daarna in de les te gebruiken en ernaar te verwijzen. Zet niet de fouten in de verf, maar vooral het succes en geef fouten aan, zodat leerlingen kritisch naar hun werk kunnen kijken.</p>	
Evaluatie	<p>De leerkracht observeert de leerlingen en gaat na of de les het gewenste resultaat oplevert. De leerkracht kan de observaties noteren, maar tijdens dit lesmoment kan een leerling geen punten scoren of verliezen. Het is een individueel leermoment voor elke leerling.</p>	

Domein: Luisteren en spreken

Onderwerp: Fantasieontwikkeling

Beginsituatie: De leerlingen hebben al kennisgemaakt met fantasiefiguren in verhalen.

Doelstelling: De leerlingen kunnen:

- ondersteunt door hulpvragen in concrete zinnen vertellen over bekende (fantasie)figuren.
- een (fantasie)verhaal navertellen.

Aanbod	Uitwerking	Materiaal
Didactische aanwijzing	Het is belangrijk rekening te houden met de leefwereld van de leerlingen. De leerkracht moet nagaan met welke verhaalfiguren de leerlingen bekend zijn. Verder heeft de leerkracht een voorleesverhaal uitgezocht waarin een fantasiefiguur centraal staat. Dit verhaal wordt aan het einde van de les verteld of voorgelezen.	Plaatjes Anansi, draak, kabouter, elfje etc.
Introductie van het onderwerp	De leerkracht vraagt of de leerlingen Anansiverhalen kennen. Ze laat een plaatje zien. <ul style="list-style-type: none"> - Wie is Anansi? (Een spin). - Is hij een gewone spin? (Nee, hij kan praten en doen als een mens). - Bestaat Anansi echt? (Nee). 	
Fantasiefiguren	De leerkracht vertelt dat Anansi een verhaalfiguur is, verzonnen door verhalenvertellers. Hij is een fantasiefiguur. De leerkracht geeft nog één of twee voorbeelden van fantasiefiguren en laat plaatjes zien. De leerkracht verdeelt de klas in groepen. Elke groep krijgt een plaatje van een fantasiefiguur. Bijvoorbeeld een draak, kabouter, elf, heks, tovenaar. De leerkracht mag ook fantasiefiguren uit populaire kinderseries laten zien zoals Maya de Bij, Sponge Bob, de prinsessen uit <i>Frozen</i> (Anna en Elsa), als deze figuren bekend zijn bij de leerlingen. De leerlingen praten over de fantasiefiguur en beantwoorden de volgende vragen:	

	<ul style="list-style-type: none"> - Welke fantasiefiguur is dit? - Waarom zeggen we dat het een fantasiefiguur is? Wat kan deze figuur wat niet mogelijk is? - Vinden jullie deze fantasiefiguur leuk? Waarom? (Verschillende antwoorden zijn mogelijk. Argumentatie is belangrijk) 	
Ruimte	De groepen voeren de opdracht uit.	
Feedback en interactie	<p>Van elke groep presenteert een vertegenwoordiger de antwoorden. De leerkracht geeft feedback.</p> <p>Ten slotte wordt door de leerkracht een verhaal verteld of voorgelezen. De leerkracht controleert het begrip van de leerlingen door vragen te stellen, na te laten vertellen en te laten voorspellen.</p>	
Evaluatie	<p>De leerkracht:</p> <ul style="list-style-type: none"> - legt de observaties vast in het leerlingendossier. - noteert wie gepresenteerd hebben en welke leerlingen nog moeite hebben om uit hun woorden te komen. (In de loop van het schooljaar moeten alle leerlingen een keer gepresenteerd hebben.) 	

Thema

Verkeer

DEEL 9

Viertekenklanken -eeuw, -ieuw

de u niet vergeten

Domein: Luisteren en spreken

Onderwerp: Kringgesprek 'Verkeer'

Beginsituatie: De leerlingen voeren regelmatig kringgesprekken en hebben reeds kennis gemaakt met het thema 'Verkeer.'

Doelstelling: De leerlingen kunnen:

- luisteren naar de belevenissen van medeleerlingen.
- hun eigen belevenis op een gestructureerde manier vertellen.
- hun belevenissen in het verkeer in een tekening uitdrukken.

Aanbod	Uitwerking	Materiaal
<p>Introductie van het onderwerp</p> <p>Ervaringen leerkracht</p>	<p>De leerkracht geeft elke leerling een beurt om te vertellen hoe hij of zij naar school komt. (te voet, met de auto, met de (school)bus, op de fiets, op de bromfiets.)</p> <p>De leerkracht vertelt over een speciale ervaring in het verkeer. Bijvoorbeeld over een keer dat zij een grote vrachtwagen een bromfietser heeft zien inhalen. Of ze vertelt over hoe ze kwam vast te zitten toen ze met een vriend in een pick-up de Savanarally reed. Of ze vertelt over die keer toen ze voor het eerst over de Wijdenboschbrug (Bosje Brug) fietste. Het hoeven geen spectaculaire gebeurtenissen te zijn, maar wel gebeurtenissen die indruk op haar hebben gemaakt. Ze kreeg bijvoorbeeld een platte band op weg naar school, waardoor ze te laat kwam.</p> <p>De leerkracht moet ervoor zorgen dat de situatie herkenbaar is voor de leerlingen. De leerlingen moeten zich betrokken voelen en geprikkeld worden om hun eigen verhaal te vertellen.</p> <p>LET OP! Verkeerssituaties met auto's en wegen horen niet tot de directe leefwereld van kinderen in het verre binnenland of in geïsoleerde dorpen. Zij zullen eerder te maken hebben met bootverkeer.</p> <p>De leerkracht vraagt wie wil vertellen wat hij of zij heeft meegemaakt in het verkeer.</p> <p>Ze wijst de leerlingen op de regels van het klassengesprek:</p> <ul style="list-style-type: none"> - We luisteren naar elkaar. - Wie iets wil zeggen of vragen, steekt zijn of haar vinger op. 	

Instructie	Een leerling krijgt de beurt om te vertellen. De overige leerlingen luisteren en stellen vragen. Nog meer leerlingen mogen over hun ervaringen vertellen. Vaak komen de leerlingen zelf op ideeën als hun medeleerlingen aan het woord zijn. De leerkracht geeft de leerlingen een tekenvel en vraagt ze hun belevenissen in het verkeer te tekenen.	
Ruimte	De leerlingen gaan zelfstandig aan het werk en tekenen hun belevens in het verkeer. De tekening hoeft geen kunstwerk te zijn. Het is bedoeld als geheugensteuntje voor de volgende les.	Vellen papier Kleurpotloden
Feedback en interactie	Tijdens het klassengesprek helpt de leerkracht leerlingen die moeilijk uit hun woorden kunnen komen met formuleren. Als het nodig is, vraagt ze om verduidelijking. (Waar was je? Met wie was je? Wat gebeurde er? Hoe vond je dat?) De leerkracht kan eventuele conclusies nog eens samenvatten en reflecteren op de gesprekshouding en het omgaan met de gespreksregels.	
Evaluatie	De leerkracht legt de observaties vast in het leerlingendossier. Welke leerlingen: - zijn weinig of niet aan het woord geweest, - kunnen hun eigen gedachten moeilijk onder woorden brengen, - hebben moeite met het chronologisch vertellen van een verhaal, - hebben moeite met het gebruik van de schooltaal? De leerkracht haalt de tekeningen op na de les.	

Domein: Lezen en schrijven

Onderwerp: Viertekenklanken (-eeuw, -ieuw) lezen (1)

Beginsituatie: De leerlingen kunnen de klankvoetwoorden en woorden uit de categorieën hakwoorden, stomme -e, wachtwoorden (-cht, -ch), fopletters (-eer, -oor, -eur), verkleinwoorden (-je, -tje, -pje), Chinese letter (-ng), bankletter (nk), drietekenklanken en langermaakwoorden lezen.

Doelstelling: De leerlingen kunnen woorden uit de categorie viertekenklanken (-eeuw, -ieuw) lezen.

Aanbod	Uitwerking	Materiaal																				
Herhaling bekende categorieën en klankvoeten	<p>De leerkracht laat het klankvoetschema en de categoriekaarten van de bekende categorieën zien. De leerlingen krijgen beurten om te zeggen welke categorie of klankteen dat is en de bijbehorende denkwijze aan te geven.</p> <p>De volgende woorden worden klassikaal en individueel gelezen.</p> <table border="0"> <tr> <td>kleurtje</td> <td>vecht</td> <td>mank</td> <td>scheur</td> <td>maai</td> </tr> <tr> <td>scheer</td> <td>slechte</td> <td>ding</td> <td>storen</td> <td>klank</td> </tr> <tr> <td>speuren</td> <td>smeer</td> <td>tocht</td> <td>zing</td> <td>plooi</td> </tr> <tr> <td>krab</td> <td>goed</td> <td>arts</td> <td>maand</td> <td>mond</td> </tr> </table>	kleurtje	vecht	mank	scheur	maai	scheer	slechte	ding	storen	klank	speuren	smeer	tocht	zing	plooi	krab	goed	arts	maand	mond	<p>Klankvoetschema en categoriekaarten van de bekende categorieën</p> <p>Bordrijwoorden</p>
kleurtje	vecht	mank	scheur	maai																		
scheer	slechte	ding	storen	klank																		
speuren	smeer	tocht	zing	plooi																		
krab	goed	arts	maand	mond																		
Lezen nieuwe categorie: viertekenklanken	<p>De leerkracht laat de nieuwe categoriekaart zien, vertelt hoe de categorie heet, welk gebaar en welke regel/denkwijs erbij hoort.</p> <p>De nieuwe categorie heet viertekenklanken.</p> <p>Het gebaar is vier vingers in de lucht.</p> <p>De regel bij het lezen is: Je ziet een u (-ieuw, -eeuw), maar je hoort /iew/ en /eew).</p> <p>De leerkracht leest de woorden en de leerlingen zeggen ze na.</p> <table border="0"> <tr> <td>geeuw</td> <td>kieuw</td> </tr> <tr> <td>leeuw</td> <td>nieuw</td> </tr> <tr> <td>meeuw</td> <td>nieuws</td> </tr> </table>	geeuw	kieuw	leeuw	nieuw	meeuw	nieuws	Categoriekaart														
geeuw	kieuw																					
leeuw	nieuw																					
meeuw	nieuws																					

Woorden 'racen'	De leerlingen oefenen het vlot lezen van de woordrijtjes waarin ook de nieuwe categorie is opgenomen. scheuren nieuws stoor leeuw acht bankje geeuw kieuw poort speer mand stompje web rijke mooi schreeuw lacht nieuw plank boren	
Zinnen lezen nieuwe categorie	De leerkracht schrijft de volgende zinnen op het bord en laat ze klassikaal en individueel lezen. 1. De leeuw brult heel hard. 2. De jurk van Elva is nieuw. 3. Een eeuw is honderd jaar. 4. Oom Kwame schreeuwt van pijn.	Bord
Ruimte	De leerlingen lezen voor zichzelf de tekst ' <i>De bus van Humbert Lieuw</i> '. Hierna maken de leerlingen de oefeningen in hun werkboek.	
Feedback en interactie	De leerkracht leest de tekst hardop voor. De leerlingen lezen voor zichzelf mee. De leerkracht vraagt waarover de tekst gaat en verduidelijkt moeilijke woorden. (Groningen, motor, starten, geeuw, probleempje, leeuw, vaart, gas, slaat aan, toetert). Daarna worden de oefeningen samen met de leerlingen nagekeken.	
Evaluatie	De leerkracht legt observaties vast in het leerlingendossier en analyseert de resultaten.	

Domein: Lezen en schrijven

Onderwerp: Schrijven langermaakwoorden (-d/ t, -b/ p)

Beginsituatie: De leerlingen hebben al eerder dictees gehad met hakwoorden, alle klankvoetwoorden, woorden met de stomme -e, fopletter, verkleinwoorden, Chinese letter, wachtwoorden, bankletter, drietekenklanken en langermaakwoorden.

Doelstelling: De leerlingen automatiseren het schrijven van woorden uit de bekende categorieën, specifiek de categorie langermaakwoorden, door herhaling.

Aanbod	Uitwerking	Materiaal
Herhaling bekende categorieën en klankvoetwoorden	<p>De leerkracht laat steeds een categoriekaart of symbool van een klankvoetwoord zien en vraagt: "Wie weet hoe deze categorie heet en hoe is de denkwijze?" of "Wie is bij dit klankvoetsymbool de baas?"</p> <p>De leerkracht laat woorden uit de bekende categorieën en klankvoetwoorden lezen.</p> <p>wacht draai geuren slechte kink scheurtje bloei blank sfeer mocht veld wekker hingen echte korst papje</p> <p>De leerkracht herhaalt extra de categorie van de langermaakwoorden.</p> <p>zand maand wand web broed land blad hond waard baard rond kind</p>	Categoriekaarten van de bekende categorieën Klankvoetschema
Schrijven nieuwe categorie: langermaakwoorden	<p>De leerkracht legt uit wat de denkwijze is bij het schrijven van langermaakwoorden.</p> <p>De denkwijze: Als ik een /t/ op het eind van een woord hoor, maak ik het woord langer met -en of -e. Als ik een /d/ hoor, schrijf ik een -d op het eind. Als ik een /p/ op het eind van een woord hoor, maak ik het woord langer met -ben of -be. Als ik dan een /b/ hoor, schrijf ik een -b op het eind.</p>	

	<p>De leerkracht ondersteunt haar uitleg:</p> <ul style="list-style-type: none"> - met beeld: categoriekaart van de langermaakwoorden, - met beweging: langermaakteken met vingers in de lucht. - met verwoording: zie denkwijze. <p>De leerkracht geeft voorbeelden.</p> <p>zaad (zaden) krab (krabben) moot (moten) schub (schubben) luid (luide) heb (hebben) kist (kisten) zout (zoute) vriend (vrienden) goud (gouden)</p>	
Dictee	<p>De leerkracht leest de zin voor en zegt welk woord geschreven moet worden.</p> <p><u>Woorden</u></p> <ol style="list-style-type: none"> 1. De bal is rond. <p>Schrijf op: rond.</p> <ol style="list-style-type: none"> 2. De korst van het brood is droog. 3. De tafel is van hout. 4. In de maand september hebben wij vakantie. 5. De vogel zit in het riet. <p>De leerkracht leest de zin in zijn geheel. De leerlingen zeggen de zin na en schrijven hem daarna op.</p> <p><u>Zinnen</u></p> <ol style="list-style-type: none"> 1. Niet alles wat blinkt, is goud. 2. Hout is veel waard. 3. De spin hangt in zijn web. <p>Het dictee wordt direct na het opschrijven samen met de leerlingen nagekeken. De leerkracht schrijft de zinnen op het bord en de leerlingen kijken hun eigen dictee na.</p>	Bord
Ruimte	<p>De klas wordt in drie of vier groepen verdeeld. Het bord wordt in drie of vier delen verdeeld. De groepen gaan elk in een rij voor een deel van het bord staan. Elke voorste leerling in de groep heeft een krijtje. Het is de bedoeling dat de leerling een langermaakwoord opschrijft. Als die klaar is, moet de volgende leerling een langermaakwoord schrijven, en zo door. Op het startsein van de leerkracht mogen de groepen beginnen. Ze gaan door totdat de leerkracht het eindsignaal geeft. De groep met de meeste correct geschreven woorden heeft gewonnen.</p> <p>Hierna maken de leerlingen de oefening in hun werkboek.</p>	Bord Krijt
Feedback en interactie	<p>De leerkracht verbetert de woorden en bespreekt de fouten van zowel de oefening op het bord als die van het werkboek.</p>	
Evaluatie	<p>De leerkracht noteert welke leerlingen nog moeite hebben met de langermaakwoorden.</p>	

Domein: Taalbeschouwing

Onderwerp: Categoriseren voertuigen

Beginsituatie: : De leerlingen hebben eerder een kringgesprek gevoerd en een tekening gemaakt over het verkeer.

Doelstelling: De leerlingen kunnen categorieën maken door verschillen en overeenkomsten te onderscheiden.

Aanbod	Uitwerking	Materiaal
Introductie van het onderwerp	De leerkracht herinnert de leerlingen aan de vorige les over verkeer. Toen hebben alle leerlingen verteld met welk vervoersmiddel ze naar school komen. Ze geeft weer enkele beurten aan leerlingen om te vertellen hoe ze naar school komen.	
Uitleg 'vervoer'	De leerkracht legt uit wat een vervoer(s)middel is. Alle dingen die je kunt gebruiken om mensen en/ of dingen te vervoeren, heten vervoer(s)middelen. Vervoer(s)middelen brengen mensen of dingen van de ene plaats naar de andere. Een ander mooi woord daarvoor is 'transport'. Het vervoer kan gaan over de weg, via de lucht of over het water.	
Spel over vervoer(s)-middelen	<p>De leerkracht geeft instructies over een spel met vervoer(s) middelen. Het spelletje heet <i>Mijn tante gaat op reis en ze reist met een ...</i></p> <p>Bij dit spel maken de leerlingen om beurten de zin af door een vervoermiddel in te vullen.</p> <p>De leerkracht legt de foto's of tekeningen van vervoermiddelen in een stapeltje voor zich op de tafel neer. De leerlingen mogen de foto's niet zien. Als een leerling een vervoermiddel noemt, gaat de leerkracht na of zij er een foto van heeft. De foto wordt gegeven aan het kind. Het kind plakt de foto op het schoolbord. Mocht er geen foto of tekening zijn van het opgenoemde vervoermiddel, dan wordt het op een eenvoudige manier op het bord getekend of de naam wordt op het bord geschreven.</p>	<p>Foto's of tekeningen vervoer(s) middelen</p> <p>Bord</p> <p>Plakband</p> <p>Krijt</p>

<p>Uitleg categorisering</p> <p>Uitleg opdracht</p>	<p>Het spel wordt gespeeld. De leerkracht laat de leerlingen zoveel mogelijk vervoersmiddelen bedenken. Ze geeft eventueel aanwijzingen waardoor de leerlingen op nieuwe ideeën kunnen komen.</p> <p>Als niemand meer een vervoermiddel kan bedenken, worden de overgebleven foto's, indien die er nog zijn, gebruikt.</p> <p>De leerkracht zegt dat je de vervoer(s)middelen op het bord kan verdelen in verschillende categorieën, bijvoorbeeld in luchtvervoer, wegvervoer, watervervoer. Ze bespreekt de kenmerken:</p> <ul style="list-style-type: none"> - Wegvervoer gaat over de weg. - Luchtvervoer gaat door de lucht. - Watervervoer gaat over het water. <p>De leerlingen worden in drie groepen verdeeld. Eén groep voor wegvervoer, één groep voor luchtvervoer en één groep voor watervervoer. De verschillende groepen halen de prenten van het bord die bij hun categorie horen en plakken die op een groot wit vel, zodat ze een mooie collage krijgen.</p>	
<p>Ruimte</p>	<p>De leerlingen voeren de opdracht uit.</p>	<p>Lijm Grote witte vellen Plakband</p>
<p>Feedback en interactie</p>	<p>De collages worden besproken. Zijn de voertuigen goed gecategoriseerd? Kunnen de leerlingen vertellen waarom een bepaald vervoermiddel in een bepaalde categorie thuishoort?</p>	
<p>Evaluatie</p>	<p>De leerkracht noteert in het leerlingendossier welke leerlingen niet konden meekomen in de groep.</p>	

Domein: Meertaligheid

Onderwerp: Chinese talen in Suriname

Beginsituatie: Leerlingen hebben geleerd dat verschillende bevolkingsgroepen verschillende talen naar Suriname hebben gebracht.

Doelstelling: De leerlingen:
 - kunnen vertellen hoe het komt dat er Chinese talen worden gesproken in Suriname.
 - leren delen van hun eigen taal met daarbij behorende cultuurelementen, aan klasgenoten.

Aanbod	Uitwerking	Materiaal
Introductie van het onderwerp	De leerkracht vraagt welke bevolkingsgroepen er in Suriname wonen. De leerkracht geeft aan dat veel groepen een eigen taal hebben. Ze vraagt over welke talen er al lesjes zijn geweest. (Sranan, Surinaams-Javaans en Sarnami) De leerkracht geeft aan dat de les zal gaan over de Chinezen en de talen die zij spreken. De leerkracht vraagt wie een Chinees woordje kent. (Hint: denk aan eten: tjauw min, saw paw.) De leerkracht kan ook vragen naar Chinese namen.	
Interactief voorlezen van de informatieve tekst	De leerlingen zitten bij voorkeur in een cirkel, zoals dat bij voorlezen vaak het geval is. LET OP! Sommige informatie in het bronnenboek is verouderd. Zo mogen Chinezen nu meer dan één kind hebben. Een groot deel van de Chinezen leeft nu boven de armoedegrens. En Chinezen vinden we nu in Suriname in allerlei soorten beroepen. De leerkracht moet de tekst uit het bronnenboek aanpassen aan de huidige situatie. De leerkracht leest de aangepaste tekst uit het bronnenboek in delen voor. De leerlingen worden steeds betrokken bij de tekst. Dit kan door: - vragen te stellen. (Bijvoorbeeld: Welke bevolkingsgroep is afkomstig uit India? Komen er nog steeds Chinezen naar Suriname? Komen ze ook om op plantages te werken?) - naar de mening van de leerlingen te vragen. (Bijvoorbeeld: Zou jij ook in een ander land willen wonen? Waarom?)	<i>Handleiding & Bronnenboek, Taal met Plezier, leerjaar 3</i>

	<ul style="list-style-type: none"> - gelegenheid te geven tot vragen stellen. (Bijvoorbeeld. Is tot nu toe alles duidelijk? Is er iets dat jullie niet begrijpen?) - gelegenheid te geven tot aanvullen van het verhaal. (Bijvoorbeeld: Wat denk je dat de Chinezen allemaal meenamen naar Suriname?) <p>De leerkracht heeft (plaatjes van) typische Chinese items (bijvoorbeeld: een Chinees restaurant met verschillende gerechten, eetstokjes, theeservies, vuurwerk, lampionnen, plaatje drakendans, muziekinstrumenten, matjokspel) meegebracht en vraagt aan de leerlingen of ze de items herkennen. De leerlingen die de items herkennen mogen hierover vertellen. Van de items die niet bekend zijn, noemt de leerkracht de naam en vertelt waarvoor ze dienen. De leerkracht moet vooral ook de Chinese kinderen in de klas aanmoedigen hun kennis te delen met de andere leerlingen.</p> <p>De leerkracht vertelt dat er in China veel verschillende talen worden gesproken. De Chinezen die vroeger naar Suriname zijn gekomen om op de plantages te werken, spraken Hakka. De Chinezen die nu komen, spreken andere talen. Tegenwoordig leert iedereen in China Mandarijn spreken en schrijven. Dus de Chinezen, die nu naar Suriname komen, kennen die Chinese taal ook.</p> <p>De leerkracht wijst op de vele -ng en -ieuwklanken in de Chinese taal, die makkelijk herkenbaar zijn in Chinese namen. (Tjong-Ayong, Lieuw-A-Ten, Man-A-Hing).</p> <p>Het Mandarijn is ook speciaal vanwege het schrift. Zij gebruiken geen letters maar 'karakters' als ze schrijven, dat zijn kleine 'tekeningetjes'.</p> <p>Bijvoorbeeld:</p> <table style="margin-left: 40px; border: none;"> <tr> <td>ik</td> <td>houden van</td> <td>jij</td> </tr> <tr> <td>我</td> <td>爱</td> <td>你.</td> </tr> <tr> <td>Wǒ</td> <td>ài</td> <td>nǐ</td> </tr> </table> <p style="margin-left: 40px;">(Ik houd van jou)</p>	ik	houden van	jij	我	爱	你.	Wǒ	ài	nǐ	<p>Plaatjes van typische Chinese items (spullen, voorwerpen)</p>
ik	houden van	jij									
我	爱	你.									
Wǒ	ài	nǐ									
Ruimte	<p>De leerkracht schrijft de karakters heel groot op het bord en de leerlingen mogen ze overnemen in hun schrift. (Tip: op het internet is te vinden wat de verschillende stappen zijn om de karakters correct te schrijven. Je kan de karakters ook afdrukken en aan het bord hangen.)</p>										

	<p>Leerlingen die snel klaar zijn mogen ook de volgende karakters overnemen:</p> <p>你好。</p> <p>Nǐ hǎo. Hallo.</p>	
Feedback en interactie	De leerkracht moedigt de leerlingen steeds aan om een inbreng te hebben. Geeft positieve feedback als een leerling meedoet.	
Evaluatie	<p>De leerkracht noteert welke leerlingen actief meedoen en welke leerlingen nog aangemoedigd moeten worden om mee te doen.</p> <p>De leerkracht noteert in het meertaligheidslogboek welke woorden uit het Hakka of Mandarijn aan de orde zijn geweest.</p>	

Domein: Lezen en schrijven

Onderwerp: Viertekenklanken (-eeuw, -ieuw) lezen (2)

Beginsituatie: De leerlingen kunnen de klankvoetwoorden en woorden uit de categorieën hakwoorden, stomme -e, wachtwoorden (-cht, -ch), fopletter (-eer, -oor, -eur), verkleinwoorden (-je, -tje, -pje), Chinese letter (-ng), bankletter (-nk), drietekenklanken, langermaakwoorden lezen en schrijven. En viertekenklanken (-eeuw, -ieuw) lezen.

Doelstelling: De leerlingen werken aan het automatiseringsproces van lezen van klankvoetwoorden en woorden uit de bekende categorieën, specifiek de categorie viertekenklanken, door herhaling.

Aanbod	Uitwerking	Materiaal																										
Herhaling bekende categorieën en klankvoetwoorden	<p>De leerkracht laat steeds een categoriekaart of symbool van een klankvoetwoord zien en vraagt: "Wie weet hoe deze categorie heet en hoe is de denkwijze?" of "Wie is bij dit klankvoetsymbool de baas?"</p> <p>De leerkracht laat woorden uit de bekende categorieën en klankvoetwoorden lezen.</p> <table border="0"> <tr> <td>zeur</td> <td>vacht</td> <td>mank</td> <td>scheur</td> <td>kraai</td> </tr> <tr> <td>mieren</td> <td>vrije</td> <td>kring</td> <td>storen</td> <td>plank</td> </tr> <tr> <td>speuren</td> <td>torentje</td> <td>tocht</td> <td>zing</td> <td>plooi</td> </tr> <tr> <td>krib</td> <td>zoet</td> <td>harkt</td> <td>mand</td> <td>wind</td> </tr> </table> <p>De leerkracht herhaalt extra de categorie van de viertekenklanken.</p> <table border="0"> <tr> <td>1. schreeuw</td> <td>2. Lieuw</td> </tr> <tr> <td>3. eeuw</td> <td>4. nieuw</td> </tr> <tr> <td>5. geeuw</td> <td>6. kieuw</td> </tr> </table> <p>De regel bij het lezen is: Je ziet een /u/, maar je leest hem niet. -ieuw en -eeuw klinken dus als /iew/ en /eew/</p> <p>De leerkracht ondersteunt haar uitleg:</p> <ul style="list-style-type: none"> - met beeld: categoriekaart van de viertekenklanken. - met beweging: vier vingers in de lucht. - met verwoording: de regel. 	zeur	vacht	mank	scheur	kraai	mieren	vrije	kring	storen	plank	speuren	torentje	tocht	zing	plooi	krib	zoet	harkt	mand	wind	1. schreeuw	2. Lieuw	3. eeuw	4. nieuw	5. geeuw	6. kieuw	<p>Categoriekaarten van de bekende categorieën</p> <p>Klankvoetschema</p> <p>Bordrijwoorden</p>
zeur	vacht	mank	scheur	kraai																								
mieren	vrije	kring	storen	plank																								
speuren	torentje	tocht	zing	plooi																								
krib	zoet	harkt	mand	wind																								
1. schreeuw	2. Lieuw																											
3. eeuw	4. nieuw																											
5. geeuw	6. kieuw																											

Woorden 'racen'	De leerlingen oefenen het vlot lezen van de woordrijtjes waarin ook de nieuwe categorie is opgenomen. dracht nieuws poort leeuw acht plankje geeuw kieuw dingen speer brand klompje krab ketting mooi schreeuw licht nieuw vinger klimmen	
Zinnen lezen	De leerkracht laat de volgende zinnen klassikaal en individueel lezen. 1. Een vis heeft kieuwen. 2. Het nieuws is van vandaag. 3. Vrouw Fransje geeuwt van slaap. 4. Meneer Lieuw heeft een bus.	Bord
Ruimte	De leerlingen lezen zachtjes voor zichzelf de tekst ' <i>De bus van Humbert Lieuw</i> '. Ze letten extra op woorden met viertekenklanken. (Lieuw, Sang-A-Meeuw, opnieuw, geeuw, schreeuw, leeuw, schreeuwen). Hierna maken de leerlingen de oefening 'Lees de zinnen en zoek de woorden' uit hun werkboek.	
Feedback en interactie	De leerkracht geeft leesbeurten en feedback, en let er extra op dat de woorden met viertekenklanken correct worden gelezen. De leerkracht kijkt de oefening na samen met de leerlingen.	
Evaluatie	De leerkracht analyseert de resultaten en legt deze vast in het leerlingendossier.	

Domein: Lezen en schrijven

Onderwerp: Schrijven langermaakwoorden (-d/ t, -b/ p) (2)

Beginsituatie: De leerlingen hebben al eerder dictees gehad met hakwoorden, klankvoetwoorden, woorden met de stomme -e, fopletter, verkleinwoorden, wachtwoorden, Chinese letter, bankletter en drietekenklanken.

Doelstelling: De leerlingen kunnen woorden uit de categorie langermaakwoorden schrijven.

Aanbod	Uitwerking	Materiaal																												
<p>Herhaling bekende categorieën en klankvoetwoorden</p>	<p>De leerkracht laat steeds een categoriekaart of symbool van een klankvoetwoord zien en vraagt: "Wie weet hoe deze categorie heet en hoe is de denkwijze?" of "Wie is bij dit klankvoetsymbool de baas?"</p> <p>De leerkracht laat woorden uit de bekende categorieën lezen.</p> <table data-bbox="371 1167 1193 1317"> <tr> <td>dicht</td> <td>graai</td> <td>kleuren</td> <td>vecht</td> </tr> <tr> <td>mank</td> <td>scheurtje</td> <td>groei</td> <td>slank</td> </tr> <tr> <td>smeer</td> <td>tocht</td> <td>geld</td> <td>ontbijt</td> </tr> <tr> <td>zingen</td> <td>slechte</td> <td>worst</td> <td>hapje</td> </tr> </table> <p>De leerkracht herhaalt extra de categorie van de langermaakwoorden.</p> <table data-bbox="371 1435 1193 1541"> <tr> <td>mand</td> <td>maand</td> <td>wand</td> <td>web</td> </tr> <tr> <td>bloed</td> <td>weiland</td> <td>paard</td> <td>hond</td> </tr> <tr> <td>zwaard</td> <td>baard</td> <td>rond</td> <td>kind</td> </tr> </table> <p>De leerkracht herhaalt de denkwijze bij het lezen van de langermaakwoorden.</p> <p>De denkwijze: Een -d op het eind lees ik als een /t/. Als ik het woord langer maak, lees ik de medeklinker d weer als een d. Een -b op het eind lees ik als een /p/. Als ik het woord langer maak, lees ik de medeklinker b weer als een b.</p>	dicht	graai	kleuren	vecht	mank	scheurtje	groei	slank	smeer	tocht	geld	ontbijt	zingen	slechte	worst	hapje	mand	maand	wand	web	bloed	weiland	paard	hond	zwaard	baard	rond	kind	<p>Categoriekaarten van de bekende categorieën Klankvoetschema</p>
dicht	graai	kleuren	vecht																											
mank	scheurtje	groei	slank																											
smeer	tocht	geld	ontbijt																											
zingen	slechte	worst	hapje																											
mand	maand	wand	web																											
bloed	weiland	paard	hond																											
zwaard	baard	rond	kind																											

<p>Schrijven nieuwe categorie langer- maakwoorden</p>	<p>De leerkracht legt uit wat de denkwijze is bij het schrijven van langermaakwoorden. De denkwijze: Als ik een /t/ op het eind van een woord hoor, maak ik het woord langer met -en of -e. Als ik dan een /d/ hoor, schrijf ik een -d op het eind. Als ik een /p/ op het eind van een woord hoor, maak ik het woord langer met -ben of -be. Als ik dan een /b/ hoor, schrijf ik een -b op het eind.</p> <p>De leerkracht ondersteunt haar uitleg: - met beeld: categoriekaart van de langermaakcategorie. - met beweging: langermaakteken met vingers in de lucht. - met verwoording: zie denkwijze. De leerkracht geeft voorbeelden.</p> <p>brood (broden) web (webben) moot (moten) schub (schubben) huid (huiden) heb (hebben) goot (goten) lint (linten) baard (baarden)</p>	<p>Klankvoet- schema</p> <p>Bord</p>
---	---	--

<p>Dictee</p>	<p>De leerkracht leest de zinnen voor en zegt welk woord geschreven moet worden.</p> <p><u>Woorden</u></p> <ol style="list-style-type: none"> 1. De hond zit vast aan de ketting. Schrijf op: hond. 2. Ik eet graag brood met worst. 3. Eet nooit te veel zout. 4. Mijn buurmeisje is blind. 5. Waarom fiets je niet op het pad. <p>Deleerkracht leest de zin in zijn geheel voor. De leerlingen zeggen de zin na en schrijven hem daarna op.</p> <p><u>Zinnen</u></p> <ol style="list-style-type: none"> 1. Wim krijgt een ring van goud. 2. Zijn vriend komt elke maand. 3. Een krab heeft twee duimen. <p>Het dictee wordt direct na het opschrijven samen met de leerlingen nagekeken.</p>	<p>Schrift Potlood</p>
---------------	--	----------------------------

	<p>De leerkracht vraagt bijvoorbeeld: “Hoe heb je ‘goud’ geschreven en hoe heb je nagedacht?”</p> <p>De leerling zegt dat hij het woord langer heeft gemaakt en toen een /d/ heeft gehoord.</p> <p>De leerkracht schrijft de zinnen op het bord en de leerlingen kijken hun eigen dictee na.</p>	
Ruimte	<p>De kinderen lezen zachtjes voor zichzelf de tekst 'Houtsnijwerk'. Ze letten extra op woorden uit de categorie langermaakwoorden en schrijven die in hun schrift. (goud, glad, stad, vriend, maand, goed, voorspoed, waar, geld, rond, blad, grond, bord, mand, wand, pad). Hierna maken de leerlingen de oefeningen in hun werkboek.</p>	
Feedback en interactie	<p>De leerkracht vraagt welke langermaakwoorden de leerlingen hebben opgeschreven en gaat na of ze alle woorden hebben.</p> <p>De leerkracht schrijft de woorden ook op het bord.</p>	Bord
Evaluatie	<p>De leerkracht analyseert de resultaten en legt observaties vast in het leerlingendossier.</p>	

Domein: Taalbeschouwing

Onderwerp: Woorden samenvoegen

Beginsituatie: De leerlingen hebben klankzuivere woorden en niet-klankzuivere woorden leren lezen en schrijven, behalve woorden uit de niet-klankzuivere categorieën voorvoegsels en achtervoegsels. De leerlingen kennen de praatplaat 'Het verkeer'.

Doelstelling: De leerlingen kunnen samengestelde woorden maken van gegeven woorden.

Aanbod	Uitwerking	Materiaal
<p>Introductie van het onderwerp</p> <p>Instructie samenvoegingen</p>	<p>De leerkracht toont de praatplaat 'Het verkeer' en vraagt welke voertuigen ze zien op de praatplaat.</p> <p>De leerkracht zegt: "Ik kan van twee woorden een nieuw woord maken." Zij wijst naar een auto op de praatplaat en zegt: "Dit is een auto. Zien jullie op het schoolerf ook auto's staan? Wat kunnen jullie daarover vertellen." Enkele leerlingen krijgen de beurt om te vertellen over de auto's op het erf. De leerkracht vertelt de leerlingen dat we een auto ook een wagen kunnen noemen. Vervolgens legt ze de leerlingen uit wat 'vracht' is. Ze gebruikt ondersteunende platen om concrete voorbeelden te geven van vracht.</p> <p>Dan vraagt ze: "Stel dat we een heleboel vracht hebben, die we niet in een gewone auto kunnen vervoeren, welk vervoer(s)middel hebben we dan nodig?"</p> <p>Mogelijke antwoorden zijn: truck, pick-up, vrachtwagen. De leerkracht gaat verder met vrachtwagen.</p> <p>De leerkracht schrijft op het bord: de vracht + de wagen = de vrachtwagen. De leerkracht laat de leerlingen zien dat 'de vracht' en 'de wagen' twee verschillende woorden zijn, die een eigen betekenis hebben. Als je ze samenvoegt, wordt het één woord met een andere betekenis. Zij vraagt dan aan de leerlingen: "Is de vrachtwagen hetzelfde als de wagens van de leerkrachten die op het erf staan?" De leerlingen gaan ontdekken dat het bij een vrachtwagen om een truck gaat of een laadwagen.</p>	<p>Praatplaat bij thema 8 'Het verkeer' van <i>Spelend Leren</i>.</p> <p>Plaatjes van vracht</p>

	<p>Op deze manier behandelt zij nog een paar woorden.</p> <p>De fiets + de bel = de fietsbel De auto + de band = de autoband De politie + de agent = De straat + de hond = ... De lantaarn + de paal = De auto + de weg =</p> <p>Steeds als de leerlingen een woord hebben samengevoegd bespreekt de leerkracht de betekenis met de klas.</p> <p>De leerkracht tekent twee grote cirkels op het bord. In de ene schrijft ze de volgende woorden kriskras door elkaar: tand, hoofd, voet, bloem, lees, was, tafel, slaap, keuken. In de andere cirkel doet ze hetzelfde met de volgende woorden: arts, pijn, bal, pot, boek, draad, poot, kamer, kast. De leerlingen zoeken nu naar mogelijke samenstellingen met een woord in de linkercirkel en één uit de rechtercirkel. De leerlingen noteren de samenstellingen in hun schrift.</p> <p>Na de eerste opdracht laat de leerkracht zien dat er verschillende mogelijkheden zijn als het gaat om samenstellingen. Van een gegeven woord kunnen er meerdere samenstellingen worden gemaakt. Bijvoorbeeld: De school: de schooltas- de schoolbus- de schoolpoort De snoep: de snoepfles- de snoepzak- de snoepwinkel</p> <p>De leerkracht geeft enkele woorden op waar de leerlingen samenstellingen mee kunnen bedenken en is vrij om afhankelijk van het niveau van de klas, zelf variaties te bedenken.</p>	Bord
Ruimte	De leerlingen kunnen ook zelf samenstellingen bedenken. Hierna gaan de leerlingen aan de slag met de oefeningen in hun werkboek.	
Feedback en interactie	De opdrachten die zijn gemaakt, worden besproken. De leerkracht vraagt de leerlingen hoe zij de oefeningen vonden. De leerkracht vraagt welke nieuwe woorden er zijn ontstaan.	
Evaluatie	De leerkracht noteert welke samengestelde woorden er zijn ontstaan. De werkbladen worden gecorrigeerd.	

Domein: Lezen, schrijven, spreken, luisteren

Onderwerp: Verwerking, bijwerking, verrijking

Beginsituatie: De leerlingen hebben deze week een reeks van leerstofonderdelen gehad.

Doelstelling: De leerlingen krijgen de gelegenheid tot verwerken van de leerstof van de week, bijwerken van tekortkomingen en verrijking van bepaalde leerstofonderdelen.

Aanbod	Uitwerking	Materiaal
Didactische aanwijzingen	<p>De leerlingen hebben gewerkt aan verschillende leerstofonderdelen deze week. Deze les geeft de ruimte om de leerinhouden van deze week (en vorige weken) te verwerken.</p> <p>Er is altijd een bijkomende instructietafel, waar een leerling met een specifiek probleem of specifieke vraag bij de leerkracht terecht kan. Het is ook de ruimte waar de leerkracht zelf leerlingen apart kan nemen om dingen die opgemerkt werden te bespreken.</p> <p>Het kan ook zijn dat de leerkracht niet toegekomen is aan bepaalde leerinhouden door omstandigheden. Ze merkte misschien dat een bepaald leerstofonderdeel moeilijk blijft voor een (grote) groep leerlingen. Misschien heeft ze een bepaalde les niet helemaal kunnen afronden. Deze les kan dan gebruikt worden om te herhalen, opnieuw uit te leggen, extra te oefenen. Kortom, bij te werken.</p> <p>Aan de andere kant kan het zijn dat de leerlingen snel klaar waren, bijkomende vragen stelden, waarop de leerkracht niet onmiddellijk kon ingaan. Misschien ontwikkelde er zich een interessante invalshoek, maar het ontbrak het aan tijd om er dieper op in te gaan. Deze les kan dan ingezet worden om te verrijken, uit te weiden of te verdiepen.</p>	Zie ook ideeën in <i>Handleiding & Bronnenboek</i> , Taal met Plezier, leerjaar 3.
Organisatie verwerken	De werkvorm die bij het verwerken wordt gebruikt, is het zelfstandig werken in groepen volgens het circuitmodel.	

	<p>Het circuitmodel</p> <ul style="list-style-type: none"> - In de klas worden ongeveer vier tafels gereedgemaakt. - Aan elke tafel gebeurt er een andere activiteit. - Differentiatie kan op het vlak van de vaardigheden (spreken, lezen, luisteren, schrijven), van verschillende activiteiten (spelletje, werkboeken, leesmoment, knutsel- of tekenactiviteit) of van de verschillende lesinhouden die tijdens de week aan bod zijn gekomen (verschillende categorieën, zinsontleding, woordenschat). - Afhankelijk van de activiteiten en de groepsgrootte wordt er aan de tafels in kleine groepjes gewerkt (bv. kwartet, memory), in tweetallen (bv. voorlezen aan elkaar) of individueel (bv. begrijpend lezen). - Het is belangrijk telkens de regels in herinnering te brengen en de verschillende tafels kort toe te lichten. Als de leerkracht een 'nieuwe' tafel introduceert, wordt de instructie klassikaal gegeven. - De eerste tien minuten laat de leerkracht de leerlingen hun gang gaan (tenzij de groep niet op gang komt). De leerlingen proberen wel zoveel mogelijk zonder de hulp van de leerkracht op gang te komen. Na tien minuten doet de leerkracht de ronde langs de tafels en neemt hier en daar even deel, observeert en noteert die observaties later. - Als de leerkracht met een leerling aan de instructietafel bezig is, weten de andere leerlingen dat ze niet mogen storen. Ze moeten bij elkaar te rade gaan. 	
<p>Organisatie bijwerken</p>	<p>Het bijwerken gebeurt doorgaans klassikaal.</p> <ul style="list-style-type: none"> - De leerkracht koppelt altijd even terug naar de les waarin het misliep. - De leerkracht legt goed uit wat de bedoeling is, bijvoorbeeld: "Dat was erg moeilijk, dus gaan we extra oefenen." "Dat stukje hebben we niet afgewerkt, dus dat doen we nu even". "Die les is weggefallen omdat ik me niet lekker voelde." Leg de 'schuld' niet bij de leerlingen. <p>Als slechts een deel van de leerlingen bijgewerkt moet worden, kan de leerkracht de groep verdelen, waarbij de ene kant verwerkt (zelfstandig) en de andere groep met de leerkracht aan de slag gaat. Het kan ook zijn dat een grote groep verwerkt en de leerkracht met een kleine groep aan de slag gaat die verder of dieper kan.</p> <p>De leerlingen maken de oefeningen in hun werkboek.</p>	

Organisatie verrijken	<p>Voor de verrijkingsles moet de leerkracht zich goed voorbereiden. Dit kan bijvoorbeeld door:</p> <ul style="list-style-type: none"> - een creatief idee uit te werken dat te maken heeft met een eerdere les. - een opdracht op te stellen waarbij leerlingen zelfontdekkend het antwoord moeten zoeken op een interessante vraag die een leerling tijdens de lessen heeft gesteld. - extra uitdagend oefenmateriaal te zoeken of te maken voor leerlingen die al wat verder zijn. <p>Sommige dingen kunnen het best klassikaal, andere dingen in kleinere groepen.</p>	
Feedback en interactie	<p>De leerkracht toont altijd betrokkenheid, ook bij het zelfstandig werken.</p> <ul style="list-style-type: none"> - De leerkracht kan naar de gelezen zinnen vragen, naar de mooiste passage. - Wie heeft het spelletje gewonnen? Welke woorden kwamen aan bod? - Oh, een stripverhaal. Vertel eens? <p>Als leerlingen zelf iets maken, is het leuk om dat daarna in de les te gebruiken en ernaar te verwijzen. Zet niet de fouten in de verf, maar vooral het succes en geef fouten aan zodat leerlingen kritisch naar hun werk kunnen kijken.</p> <p>De oefeningen worden samen met de leerlingen besproken.</p>	
Evaluatie	<p>De leerkracht observeert de leerlingen en gaat na of de les het gewenste resultaat oplevert. De leerkracht kan de observaties noteren, maar tijdens dit lesmoment kan een leerling geen punten scoren of verliezen. Het is een individueel leermoment voor elke leerling.</p>	

Domein: Luisteren en spreken

Onderwerp: Kringgesprek 'Veilig verkeer'

Beginsituatie: De leerlingen:

- nemen deel aan het verkeer en hebben eerder over hun ervaringen in het verkeer gesproken.
- voeren regelmatig kringgesprekken.

Doelstelling: De leerlingen kunnen:

- luisteren naar de belevenissen van medeleerlingen.
- hun eigen belevenis op een gestructureerde manier vertellen.
- meedoen met een klassengesprek over veilig verkeer.

Aanbod	Uitwerking	Materiaal
	LET OP! Verkeerssituaties met auto's en wegen horen niet tot de directe leefwereld van kinderen in het verre binnenland of in geïsoleerde dorpen. Zij zullen eerder te maken hebben met bootverkeer.	
Introductie van het onderwerp	De leerlingen hebben eerder een tekening gemaakt over een gebeurtenis in het verkeer die hen is bijgebleven. De leerkracht deelt die tekeningen uit.	Tekeningen van de leerlingen
Instructie duogesprek	In deze les gaan de leerlingen per twee spreken. Ze vertellen wat ze hebben meegemaakt aan de hand van de tekening. In de instructie legt de leerkracht uit dat de leerlingen goed naar elkaar moeten luisteren en dat ze elkaar vragen kunnen stellen.	
Klassengesprek 'veilig verkeer'	De leerlingen gaan in een kring zitten. De leerkracht vraagt welke leerlingen gehoord hebben van hun medeleerlingen over een gevaarlijke situatie. De leerkracht geeft de ruimte om daarover te vertellen en daarop in te gaan.	
	De leerkracht vertelt dat mensen in het verkeer (dit kan de weg zijn, maar ook het water) gaan om van de ene plek naar de andere te komen. Om te voorkomen dat mensen/voertuigen met elkaar botsen, zijn er verkeersregels.	

Thema

Familie

DEEL 10

Voorvoegsels
be-, ge-, ver-

Stomme -e
Je hoort de /u/
maar schrijft de e.

Domein: Luisteren en spreken

Onderwerp: Kringgesprek 'Familie'

Beginsituatie: De leerlingen voeren regelmatig kringgesprekken over verschillende thema's en kennen de regels.

Doelstelling: De leerlingen kunnen luisteren naar een medeleerling en deelnemen aan een gestructureerd, eenvoudig gesprek over een onderwerp binnen hun belevingswereld.

Aanbod	Uitwerking	Materiaal
Vorbereiding	De leerkracht heeft van tevoren aan de leerlingen gevraagd om foto's van hun familie mee te nemen.	Foto's
Introductie van het onderwerp	<p>Ter introductie van het thema stelt de leerkracht richtvragen, bijvoorbeeld:</p> <ul style="list-style-type: none"> - Welke mensen wonen er in jouw huis? - Zijn die allemaal familie? - Heb je nog meer familie? - Hoeveel ooms/tantes/neven/nichten heb je? - Waar wonen je ooms/tantes/neven/nichten? - Wie is je lievelingsoom/tante/neef/nicht? - Ken je een gek verhaal over een familielid? <p>De leerkracht zou een eenvoudige stamboom op het bord kunnen tekenen om de familierelaties aan te geven.</p>	Bord
Instructie groeps-gesprekken	<p>De leerkracht verdeelt de klas in groepjes van vier leerlingen. Deze vier leerlingen gaan samen een gesprek voeren over hun familie. Als ze foto's hebben meegenomen, kan dit aan de hand van de foto's. De leerkracht wijst één van de leerlingen in de groep aan als gespreksleider en legt klassikaal uit wat zijn taak is. Het is belangrijk dat de hele groep weet wat de gespreksleider moet doen, zodat daar geen onduidelijkheid over bestaat. Deze zorgt ervoor dat de gesprekken goed verlopen: deelt de beurt uit, zorgt dat de leerlingen naar elkaar luisteren en dat ze, na ieder verhaal, de vinger opsteken bij het stellen van vragen.</p> <p>Bij elke leerling is er ook tijd om vragen te stellen en eventueel eigen ervaringen te delen.</p>	

	<p>De leerkracht houdt in de gaten of dat goed verloopt. Met name in het begin is het verstandig de tijd goed in de gaten te houden en klassikaal van verteller te wisselen.</p> <p>De leerkracht geeft op tijd aan dat de tijd bijna om is (bijvoorbeeld 'nog twee minuten'), zodat het gesprek niet afgeraffeld hoeft te worden.</p>	
Ruimte	De leerlingen voeren de opdracht uit.	
Feedback en interactie	<p>De leerkracht geeft tijdens het kringgesprek feedback op de inbreng en het taalgebruik van de leerlingen en vertelt, indien nodig, als voorbeeld zelf iets over haar familie. Ze stelt klassikaal ook enkele vragen aan verschillende leerlingen om na te gaan of de woordenschat in verband met familie begrepen is.</p>	
Evaluatie	<p>De leerkracht legt observaties vast in het leerlingendossier.</p> <p>Welke leerlingen:</p> <ul style="list-style-type: none"> - zijn weinig of niet aan het woord geweest? - kunnen hun eigen gedachten moeilijk onder woorden brengen? - hebben moeite met het chronologisch (na) vertellen van een verhaal? - schieten tekort in hun woordenschat? <p>De leerkracht noteert ook wie de gespreksleiders zijn geweest. Het is de bedoeling dat alle leerlingen een keer gespreksleider mogen zijn in de loop van het schooljaar.</p>	

Domein: Lezen en schrijven

Onderwerp: Woorden met voorvoegsels (be-, ge-, ver-) lezen (1)

Beginsituatie: De leerlingen kunnen de klankvoetwoorden en woorden uit de categorieën hakwoorden, stomme -e, wachtwoorden, fopletter, verkleinwoorden, Chinese letter, bankletter, drietekenklanken, langermaakwoorden en viertekenklanken lezen.

Doelstelling: De leerlingen kunnen woorden uit de categorie voorvoegsels (be-, ge-, ver-) lezen. Ze automatiseren door herhaling, het lezen van klankvoetwoorden en woorden uit bekende categorieën.

Aanbod	Uitwerking	Materiaal
Herhaling bekende categorieën en klankvoeten	<p>De leerkracht laat het klankvoetenschema en de categoriekaarten van de bekende categorieën zien. Leerlingen krijgen beurten om te zeggen welke categorie/klankteen dat is en de bijbehorende denkwijze aan te geven.</p> <p>De volgende klankvoetwoorden worden klassikaal en individueel gelezen.</p> <p>werken slapen kuiken tikken vullen hangen roepen rennen laken</p> <p>De leerkracht laat de leerlingen de klankvoet en klankteen benoemen en aangeven welke regel erbij hoort.</p> <p>De volgende woorden worden klassikaal en individueel gelezen.</p> <p>nicht deur graai lang hebben slang bank keert nieuw lekker leeuw land web heb ontbijt keurt mooi lengte tandje huiswerk</p>	<p>Klankvoetenschema Categoriekaarten van de bekende categorieën</p> <p>Bordrijwoorden</p> <p>Bordrijwoorden</p>
Lezen nieuwe categorie: Voorvoegsel	De leerkracht vertelt hoe de nieuwe categorie heet en welke regel of denkwijze erbij hoort.	

	<p>De categorie heet: voorvoegsel De categorie heeft woorden die beginnen met be-, ge- of ver-. De regel bij het lezen is: Je leest de e als een stomme -e. De leerkracht leest de woorden en de leerlingen zeggen ze na.</p> <p>be ge ver begin geval verhaal bevel gebied vervoer</p>	
Auditieve synthese en analyse	Indien nodig, doet de leerkracht auditieve analyse- en syntheseoefeningen met de voorbeeldwoorden van de auditieve training. Vooral de leerlingen die nog niet alle niveaus vlot beheersen, moeten een beurt krijgen.	Auditieve training
Woorden 'racen'	<p>De leerlingen oefenen het vlot lezen van de woordrijtjes waarin ook de nieuwe categorie is opgenomen.</p> <p>draai heb nieuws gemeen sneeuw strooi web petje bezoek vervoer beer belang bob bang vallen verlies sproei getal bank hoed</p>	
Lezen nieuwe categorie	<p>De leerkracht laat de volgende zinnen klassikaal en individueel lezen:</p> <ol style="list-style-type: none"> 1. Sam heeft een plannetje bedacht. 2. Het verkeer is erg druk. 3. Kim heeft een knikker verloren. 4. Orviel gelooft Zanta niet. 	Bord
Ruimte	De leerlingen lezen zachtjes voor zichzelf de tekst ' <i>De stamboom</i> '. Hierna maken de leerlingen de oefening in hun werkboek.	
Feedback en interactie	<p>De leerkracht leest de tekst hardop voor. De leerlingen lezen voor zichzelf mee. De leerkracht vraagt waarover de tekst gaat en verduidelijkt moeilijke woorden (stamboom, gezegend, kleinkinderen, familie, nichten, neven, vertakkingen, voorouders, wasvrouw, angisa, trots).</p> <p>Hierna wordt de oefeningen uit het werkboek klassikaal besproken.</p>	
Evaluatie	De leerkracht legt observaties vast in het leerlingendossier en analyseert de resultaten.	

Domein: Lezen en schrijven

Onderwerp: Schrijven viertekenklanken (-eeuw, -ieuw) en klankvoetwoorden (1)

Beginsituatie: De leerlingen hebben al eerder dictees gehad met hakwoorden, klankvoetwoorden, woorden met de stomme -e, fopletter, verkleinwoorden, wachtwoorden, Chinese letter, bankletter, drietekenklanken en viertekenklanken.

Doelstelling: De leerlingen automatiseren het schrijven van woorden uit de bekende categorieën door herhaling.

Aanbod	Uitwerking	Materiaal
Herhaling bekende categorieën en klankvoetwoorden	<p>De leerkracht laat steeds een categoriekaart of symbool van een klankvoetwoord zien en vraagt: “Wie weet hoe deze categorie heet en hoe is de denkwijze?” of “Wie is bij dit klankvoetsymbool de baas?” (NB klankzuivere woorden vallen onder de categorie hakwoorden.)</p> <p>De leerkracht laat woorden uit de bekende categorieën en klankvoetwoorden lezen.</p> <p>hartje wang eeuw drank oompje rijke kleren groei lawaai plooi mensen maken vecht vinger plank fluiten harken bracht</p> <p>De leerkracht herhaalt extra de categorie van de viertekenklanken.</p> <p>eeuw geeuw schreeuw zeemeeuw opnieuw nieuwtje kieuw nieuws</p> <p>De leerkracht herhaalt de denkwijze bij het schrijven van woorden met viertekenklanken.</p> <p>Je hoort geen /u/, maar je schrijft hem wel.</p> <p>De leerkracht ondersteunt haar uitleg:</p> <ul style="list-style-type: none"> - met beeld: categoriekaart van de viertekenklanken; - met beweging: vier vingers in de lucht; - met verwoording van de regel. 	Categoriekaarten van de bekende categorieën Klankvoetschema

<p>Klankvoet-woorden</p>	<p>De leerkracht doet voor hoe een lang woord in twee klankgroepen wordt geklapt:</p> <p>Schel-pen</p> <ol style="list-style-type: none"> 1. Klankvoet: schel. 2. Klankteen: l. 3. Straat: woont in de Medeklinkerstraat. 4. De baas: en daar is het hoormannetje de baas. 5. Wat zegt de baas? Je schrijft het woord zoals je het hoort. <p>Pruï-ken</p> <ol style="list-style-type: none"> 1. Klankvoet: prui. 2. Klankteen: ui. 3. Straat: woont in de Tweetekenklankstraat. 4. De baas: daar is het hoormannetje de baas. 5. Wat zegt de baas?: Je schrijft het woord zoals je het hoort. <p>Da-pper</p> <ol style="list-style-type: none"> 1. Klankvoet: da. 2. Klankteen: a. 3. Straat: woont in de Korteklankstraat. 4. De baas: en daar is de dubbelzetter de baas. 5. Wat zegt de baas? Ik ben de dubbelzetter. Ik zet een tweelingletter. <p>Vra-gen</p> <ol style="list-style-type: none"> 1. Klankvoet: vra. 2. Klankteen: aa. 3. Straat: woont in de Langeklankstraat. 4. De baas: daar is de letterdief de baas. 5. De baas zegt: Lange klanken hebben pech, ik haal gewoon een letter weg. 	<p>Klankvoet-schema</p>
--------------------------	---	-------------------------

<p>Dictee</p>	<p>De leest een zin en geeft het woord aan dat geschreven moet worden. De leerlingen schrijven alleen het woord.</p> <p><u>Woorden</u></p> <ol style="list-style-type: none"> 1. Een vis ademt door zijn kieuwen. <p>Schrijf op: kieuwen.</p> <ol style="list-style-type: none"> 2. Anja en Katja praten tijdens de les. 3. De leeuw brult heel luid. 4. De kapster maakt mooi pruiken. 5. Bij het ontbijt eet ik mijn brood. <p>De leerkracht leest de zin in zijn geheel voor. De leerlingen zeggen de zin na en schrijven hem daarna op.</p> <p><u>Zinnen</u></p> <ol style="list-style-type: none"> 1. Een meeuw vliegt in de lucht. 2. Kom de brand blussen, schreeuwt Wiesje. 3. Het meisje rent achter het vogeltje. 	
---------------	---	--

	<p>Het dictee wordt direct na het opschrijven samen met de leerlingen nagekeken.</p> <p>De leerkracht vraagt bijvoorbeeld: "Hoe heb je 'schreeuwt' geschreven en hoe heb je nagedacht?"</p> <p>De leerling zegt dat het woord een viertekenklank heeft en dat je de /u/ niet moet vergeten. Bij de klankvoetwoorden geeft de leerling de vijf stappen weer.</p> <p>De leerkracht schrijft de zinnen op het bord en de leerlingen kijken hun eigen dictee na.</p>	
Ruimte	<p>Het bord wordt in vieren verdeeld. De leerlingen worden in vier groepen gedeeld. Elke groep gaat in een rij voor een deel van het bord staan. Het voorste kind heeft een krijtje in de hand. Het is de bedoeling dat de leerling een klankvoetwoord of een woord met een viertekenklank opschrijft. Als hij klaar is, moet de volgende leerling een woord schrijven, en zo door. De groepen mogen niet afkijken. Op het startsein van de leerkracht mogen de groepen beginnen. Ze gaan door, totdat de leerkracht het eindsignaal geeft. De groep met de meeste correct geschreven woorden heeft gewonnen.</p> <p>Hierna, maken de leerlingen de oefening in hun werkboek.</p>	Bord Krijt
Feedback en interactie	De leerkracht verbetert de woorden en bespreekt de fouten.	
Evaluatie	De leerkracht noteert welke leerlingen nog moeite hebben met de klankvoetwoorden en woorden met viertekenklanken.	

Domein: Taalbeschouwing

Onderwerp: Lidwoorden

Beginsituatie: De leerlingen hebben al een bepaalde woordenschat in het Nederlands opgebouwd. Aan de woorden is steeds een lidwoord gekoppeld.

Doelstelling: De leerlingen koppelen lidwoorden aan bekende woorden uit hun dagelijkse leven.

Aanbod	Uitwerking	Materiaal
Introductie van het onderwerp	De leerkracht geeft aan dat we in de Nederlandse taal de- en het-woorden kennen. Ze geeft van elk een voorbeeld en schrijft deze voorbeelden op het bord. Het lidwoord wordt onderstreept of met kleurekrijt geschreven. de kast het huis Ze vraagt: - Wie kent nog meer woorden met het lidwoord de ervoor? - Ken je ook woorden met het lidwoord het ervoor?	Bord Kleurekrijt
Instructie lidwoord-oefeningen	De leerlingen gaan in drie groepen zitten. Op de drie tafels liggen verschillende grote instructiebladen. Tafel 1: Ik ga op reis en ik neem mee... Tafel 2: In mijn huis vind ik... Tafel 3: Op het erf zie ik... De leerlingen in een groep schrijven elk een woord op van iets dat ze meenemen/vinden/zien in hun categorie. De leerlingen letten goed op dat elk ding maar één keer voorkomt. Daarna moeten de leerlingen bij elk voorwerp het lidwoord noemen.	A-3 vellen Stiften Plakband
Ruimte	De groepsopdracht wordt uitgevoerd. Eén leerling begint met zijn voorwerp, de tweede leerling herhaalt wat de eerste gezegd heeft en voegt een nieuw voorwerp toe, de derde herhaalt wat de eerste en tweede gezegd hebben en voegt op zijn beurt de naam van een voorwerp toe. Telkens wordt het lidwoord genoemd. Hierna maken de leerlingen de oefeningen in hun werkboek.	

Feedback en interactie	De leerkracht checkt aan het begin van het spel of de lidwoorden kloppen. Ze geeft ook ruimte aan leerlingen om vragen te stellen. De leerkracht hangt de vellen achteraf aan de muur. Ze vraagt enkele leerlingen om het lidwoord bij hun voorwerpen te zetten. In volgende lessen, kunnen de lidwoorden aangevuld of herhaald worden. De leerkracht geeft extra aandacht aan leerlingen die het lidwoord systematisch niet gebruiken. Daarna bespreekt de leerkracht de oefeningen uit het werkboek.	
Evaluatie	De leerkracht noteert opvallende observaties in het leerlingendossier. Dat een leerling nog lidwoordfouten maakt, is op zich niet abnormaal. Sommige moedertalen hebben echter geen lidwoorden (of er is maar één lidwoord), waardoor leerlingen met zo'n moedertaal meer moeite kunnen hebben met het Nederlandse lidwoordensysteem.	

Domein: Meertaligheid

Onderwerp: Familienamen

Beginsituatie: In eerdere meertaligheidlessen zijn voornamen besproken die gangbaar zijn in verschillende cultuurgroepen.

Doelstelling: De leerlingen kunnen vertellen over de diepere betekenis van familienamen in bepaalde cultuurgroepen.

Aanbod	Uitwerking	Materiaal
Vorbereiding	De leerkracht heeft geprobeerd de betekenissen van de namen van de leerlingen te achterhalen, bijvoorbeeld via het internet. De leerlingen zitten in een u-vorm op hun stoel. Tafels zijn aan de kant.	Plaatjes bij het verhaal over een typerende familienaam
Herhaling voornamen	De leerkracht introduceert het onderwerp door vragen te stellen over eerdere lessen (leerjaar 3 periode 1, les 76) waarin voornamen zijn behandeld. De volgende vragen kunnen worden gesteld: <ul style="list-style-type: none"> - Op welke dag is een meisje geboren dat Kwasiba (Adyuba, Abeniba, Akuba, Yaba, Afiba, Amba) heet? - Op welke dag is een jongen geboren die Kwasi (Kodyo, Kwamina, Kwaku, Yaw, Kofi, Kwami) heet? - Is Shanti een westerse naam? (Antwoord: nee) - Wie weet wat Shanti betekent? (Antwoord: vrede) - Is Irene een westerse naam? (Antwoord: ja; Irene betekent vrede) <p>Leerlingen die weten of hun naam een betekenis heeft, mogen dit vertellen. De leerkracht zegt dat we behalve voornamen ook familienamen hebben.</p>	
Instructie familienamen	De leerkracht vormt groepen en geeft de opdracht om na te denken over de vraag waar hun naam vandaan komt. (Antwoorden kunnen te maken hebben met een geografische locatie, cultuur of historie.)	

Ruimte	De leerlingen voeren de opdracht uit. Een groepsvertegenwoordiger krijgt daarna de gelegenheid naar voren te brengen wat in de groep is besproken.	
Feedback en interactie	Tijdens het groepswerk kan de leerkracht de leerlingen hints geven. (Bijvoorbeeld: Aan welk land denk je bij deze naam?) De leerkracht let ook op de inbreng van de groepsleden tijdens het gesprek. Ze wijst een groepsvertegenwoordiger aan. De leerkracht luistert naar de leerlingen en geeft feedback waar nodig. De leerkracht maakt gebruik van de juiste vraagtechnieken. De leerkracht vertelt een verhaal over de achtergrond van een bepaalde typerende naam. Hier geven we wat informatie over namen waarin 'sing(h)' voorkomt*, maar de leerkracht kan zelf op zoek gaan naar leuke informatie over familienamen van leerlingen in de klas. De naam Singh komt uit India en betekent 'leeuw'. Belangrijke krijgers, (militairen) mochten zichzelf Singh noemen. Het was een eretitel, net als 'prins' of 'koning', maar dan voor militairen. Als je Singh heet of Sing(h) in je naam hebt, dan was één van je voorouders een Indiase krijger. Eén van de belangrijke veldheren van vroeger heette Gobind Rai. Maar vanwege zijn heldendaden kreeg hij de erenaam Guru Gobind Singh. Hij verplichtte al zijn manschappen om de naam Singh aan te nemen. Die groep kent men nu als de Sikhs. Je herkent deze Indiërs aan de tulband die ze dragen. Nu wordt de naam Singh ook als voornaam gebruikt. Het is de meest voorkomende voornaam in India. *Bron: https://en.wikipedia.org/wiki/Singh	Plaatjes van Indiase veldheren en Sikhs
Evaluatie	De leerkracht stelt enkele vragen om te kijken of de leerlingen het verhaal hebben begrepen: <ul style="list-style-type: none"> - Wat betekent Sing(h)? (Leeuw) - Welke mensen noemden zichzelf Sing(h)? (Belangrijke krijgers en later de Sikhs). - Ken je iemand die Sing(h) in zijn familienaam heeft? (voorbeelden Dwarkasing, Lachmising, Ramsundersing) - Wat weet je over de voorouders van deze personen? (Ze waren Indiase krijgers). De leerkracht kan in het archief voor de lessen Meertaligheid de informatie over de namen opslaan. Dit is niet alleen nuttig voor de leerkracht zelf, maar ook voor andere leerkrachten. Ook noteert de leerkracht wie de groepsvertegenwoordiger was. In de loop van het schooljaar moeten alle leerlingen een beurt krijgen.	

Domein: Lezen en schrijven

Onderwerp: Woorden met voorvoegsels lezen (2)

Beginsituatie: De leerlingen kunnen de klankvoetwoorden en woorden uit de categorieën hakwoorden, stomme -e, wachtwoorden (-cht, -ch), fopletter (-eer, -oor, -eur), verkleinwoorden (-je, -tje, -tpe), Chinese letter (-ng), bankletter (-nk), drietekenklanken (-aai, -ooi, -oei), langermaakwoorden, viertekenklanken (-eeuw, -ieuw) en voorvoegsels lezen.

Doelstelling: De leerlingen werken aan het automatiseringsproces van lezen van klankvoetwoorden en woorden uit de bekende categorieën, specifiek de categorie voorvoegsels, door herhaling.

Aanbod	Uitwerking	Materiaal
Herhalen bekende categorieën en klankvoetwoorden	<p>De leerkracht laat steeds een categoriekaart of symbool van een klankvoetwoord zien en vraagt: "Wie weet hoe deze categorie heet en hoe is de denkwijze?" of "Wie is bij dit klankvoetsymbool de baas?" (NB klankzuivere woorden vallen onder de categorie hakwoorden.)</p> <p>De leerkracht laat woorden uit de bekende categorieën en klankvoetwoorden lezen. kleur vecht mank scheer me ding speer tocht zingt wacht harkje web</p> <p>De leerkracht herhaalt de categorie voorvoegsels. begin verhaal geluk genieten bedankt gevaar verkeer vertrouwen gemeen bericht geweer bedanken</p> <p>De categorie heeft woorden die beginnen met be-, ge- of ver-. De regel bij het lezen is: Je leest de e als een stomme -e.</p>	Klankvoetschema categoriekaarten van de bekende categorieën Bordrijwoorden
Auditieve synthese en analyse	Indien nodig, doet de leerkracht auditieve analyse- en synthese-oefeningen met de voorbeeldwoorden van de auditieve training. Vooral de leerlingen die nog niet alle niveaus vlot beheersen moeten een beurt krijgen.	Auditieve training

Woorden 'racen'	schreeuw maai groei bedden bericht stoort verhaal slank dromen geluk begin gevaar verdriet rusten geniet gemeen nieuw koorts vouwen bedrijf	
Zinnen lezen	De leerkracht laat de volgende zinnen klassikaal en individueel lezen. 1. Tante Eloa verdeelt schaafijs. 2. Shanti gaat bij haar oma op bezoek. 3. Wij zijn gezegend met een mooi land. De leerkracht vraagt of de leerlingen zelf nog voorbeelden kunnen geven van woorden die beginnen met be-, ge- en ver-. Die noteert de leerkracht ook op het bord, zodat alle leerlingen daarna de woorden kunnen oplezen.	Bord
Ruimte	De leerlingen lezen zachtjes voor zichzelf de tekst ' <i>De stamboom</i> '. Ze letten extra op woorden met voorvoegsels. (Getrouw, gezegend, bezoek, gebruik, verbonden, vertakkingen, verdeelt, vervelen, bedoel, verkeerd, vertel, gekend, genoemd, gekleurde, verdiende, betalen, geworden, verrast, verbaasd).	
Feedback en interactie	De leerkracht geeft leesbeurten en feedback, en let er extra op dat de woorden met voorvoegsels correct worden gelezen.	
Evaluatie	De leerkracht legt observaties vast in het leerlingendossier en analyseert de resultaten.	

Domein: Lezen en schrijven

Onderwerp: Schrijven viertekenklanken (2)

Beginsituatie: De leerlingen hebben al eerder dictees gehad met hakwoorden, alle klankvoetwoorden, woorden met de stomme -e, fopletter, verkleinwoorden, wachtwoorden, Chinese letter, bankletter, drietekenklanken en langermaakwoorden.

Doelstelling: De leerlingen automatiseren het schrijven van klankvoetwoorden en kunnen woorden met de viertekenklank schrijven.

Aanbod	Uitwerking	Materiaal
Herhaling bekende categorieën en klankvoetwoorden	<p>De leerkracht laat steeds een categoriekaart of symbool van een klankvoetwoord zien en vraagt: "Wie weet hoe deze categorie heet en hoe is de denkwijze?" of "Wie is bij dit klankvoetsymbool de baas?"</p> <p>(NB klankzuivere woorden vallen onder de categorie hakwoorden.)</p> <p>De leerkracht laat woorden uit de bekende categorieën en klankvoetwoorden lezen.</p> <p>plank gang sneeuw dank bloei klank kieren sproei lawaai mooi wensen strooi recht ring drank spuiten parken zacht</p>	Categoriekaarten van de bekende categorieën Klankvoetschema
	<p>De leerkracht herhaalt extra de categorie van de viertekenklanken.</p> <p>schreeuw geeuw eeuw leeuw kieuw nieuw Lieuw meeuw</p> <p>De leerkracht herhaalt de denkwijze bij het schrijven van woorden met viertekenklanken.</p> <p>Je hoort geen /u/, maar je schrijft hem wel. Je ziet dus -eeuw en -eeuw, maar het klinkt als /eew/ en /iew/.</p> <p>De leerkracht ondersteunt haar uitleg:</p> <ul style="list-style-type: none"> - met beeld: categoriekaart van de viertekenklanken. - met beweging: vier vingers in de lucht. - met verwoording van de regel. 	Categoriekaart
Klankvoetwoorden	<p>De leerkracht doet voor hoe een lang woord in twee stukken wordt geklapt, wordt verdeeld in klankgroepen. Ze herhaalt wat de klankvoet is en de klankteen.</p> <p>Hel-pen</p> <ol style="list-style-type: none"> 1. Klankvoet: hel. 2. Klankteen: l. 3. Straat: woont in de Medeklinkerstraat. 	Klankvoetschema

	<p>4. De baas: daar is het hoormannetje de baas. 5. Wat zegt de baas? Je schrijft het woord zoals je het hoort.</p> <p>Heu-pen</p> <p>1. Klankvoet: heu. 2. Klankteen: eu. 3. Straat: woont in de Tweetekenklankstraat. 4. De baas: daar is het hoormannetje de baas. 5. Wat zegt de baas? Je schrijft het woord zoals je het hoort.</p> <p>Sto-ppen</p> <p>1. Klankvoet: sto. 2. Klankteen: o. 3. Straat: woont in de Korteklankstraat. 4. De baas: daar is de dubbelzetter de baas. 5. Wat zegt de baas? Ik ben de dubbelzetter en zet een tweelingletter.</p> <p>Ho-pen</p>	
Dictee	<p>1. Klankvoet: hoo. 2. Klankteen: oo. 3. Straat: woont in de Langeklankstraat. 4. De baas: daar is de letterdief de baas. 5. Wat zegt de baas? Lange klanken hebben pech, ik haal gewoon een letter weg.</p> <p>De leerkracht leest de zin voor en geeft aan welk woord geschreven moet worden. De leerlingen schrijven alleen het woord.</p> <p><i>Woorden</i></p> <p>1. De bussen rijden achter elkaar. Schrijf op: bussen. 2. Mijn schooltas is nieuw. 3. Er is genoeg plek, je hoeft niet te stoten</p>	
	<p>4. Houd je hand voor je mond, als je geeuwt! 5. Kunt je de ruiten van de auto dicht doen?</p> <p>De leerkracht leest de zin in zijn geheel op. De leerlingen zeggen de zin na en schrijven hem daarna op.</p> <p><i>Zinnen</i></p> <p>1. De bus van Meneer Lieuw wil niet starten. 2. Kun je de zin opnieuw voorlezen. 3. Mark brult als een leeuw.</p> <p>Het dictee wordt direct na het opschrijven samen met de leerlingen nagekeken. De leerkracht schrijft de zinnen op het bord en de leerlingen kijken hun eigen dictee na.</p>	
Ruimte	<p>De leerlingen lezen de tekst '<i>De bus van Humbert Lieuw</i>'. Ze letten extra op woorden met viertekenklanken en schrijven die in hun schrift. (Lieuw, Sang-A-Meeuw, opnieuw, geeuw, schreeuw, leeuw, schreeuwen). Hierna maken de leerlingen de oefening in hun werkboek.</p>	
Feedback en interactie	<p>De leerkracht vraagt welke woorden met viertekenklanken de leerlingen hebben opgeschreven en gaat na of ze alle woorden hebben. De oefening uit het werkboek wordt samen met de leerlingen nagekeken. De leerkracht schrijft de woorden ook op het bord.</p>	
Evaluatie	<p>De leerkracht neemt de schriften mee voor correctie en analyse.</p>	

Domein: Taalbeschouwing

Onderwerp: Categoriseren, rijmwoorden en rijgwoorden

Beginsituatie: De leerlingen hebben eerder lessen gehad over categoriseren en beginrijm. Ze hebben ook eerder woorden leren samenvoegen.

Doelstelling: De leerlingen kunnen rijmen, woorden aan elkaar rijgen en categoriseren door een woordparaplu te maken.

Aanbod	Uitwerking	Materiaal
Organisatorische aanwijzingen	De klas wordt ingedeeld in drie groepen. De leerkracht vertelt dat er drie tafels zijn met opdrachten. Elke groep moet de drie opdrachten maken. Als de groepen klaar zijn met de eerste opdracht, moeten zij doorschuiven naar de volgende.	Instructiebladen voor de 3 tafels <i>Handleiding en Bronnenboek</i> , Taal met plezier (Woordparaplu,)
Instructies 'Rijgen'	Tafel 1: rijgwoorden De leerlingen zitten rond de tafel. Voor hen ligt een blad met drie onderwerpen: - dieren, - dingen, - activiteiten. Een leerling zegt een woord binnen de categorie. De volgende leerling maakt een nieuw woord dat begint met de laatste letter van het vorige. Als ze terug bij het eerste woord zijn, gaan ze over naar de volgende categorie en mag een andere leerling als eerste.	Vellen in A3-formaat Stiften Potloden Plakband
Instructie Rijmen	Tafel 2: rijmwoorden Op het instructieblad staan vijf woorden. De leerlingen aan deze tafel proberen zoveel mogelijk woorden te noteren die rijmen op het startwoord. Het gaat hier om eindrijm. De leerkracht geeft een voorbeeld. (zacht, wacht, lacht, macht).	
Instructie Woordparaplu	Tafel 3: woordparaplu Op de tafel staan drie woordparaplu's. In elke woordparaplu heeft de leerkracht een categorie aangegeven.	

	<p>Het best zijn het categorieën die aan de orde zijn geweest, bijvoorbeeld familie, verkeer en die dicht bij de realiteit van de kinderen liggen. Ze vullen onder elke paraplu-punt een voorwerp in dat met de categorie te maken heeft.</p> <p>Als een opdracht af is, schuiven de groepen door naar de volgende tafel.</p>	
Ruimte	De leerlingen voeren de opdracht uit. Hierna maken de leerlingen de oefening in hun werkboek.	
Feedback en interactie	De leerkracht loopt voortdurend rond, controleert of de groepen goed aan de slag zijn en neemt regelmatig even deel. Ze geeft feedback op wat de leerlingen doen. De vellen worden opgehangen en besproken. Ook de oefening uit het werkboek wordt besproken (ei, toe, lacht, boerderij).	
Evaluatie	De leerkracht noteert opvallende observaties in het leerlingendossier.	

Domein: Lezen, schrijven, spreken, luisteren

Onderwerp: Verwerking, bijwerking, verrijking

Beginsituatie: De leerlingen hebben deze week een reeks van leerstofonderdelen gehad.

Doelstelling: De leerlingen krijgen de gelegenheid tot verwerken van de leerstof van de week, bijwerken van tekortkomingen en verrijking van bepaalde leerstofonderdelen.

Aanbod	Uitwerking	Materiaal
Didactische aanwijzingen	<p>De leerlingen hebben gewerkt aan verschillende leerstofonderdelen deze week. Deze les geeft de ruimte om de leerinhouden van deze week (en vorige weken) te verwerken.</p> <p>Er is altijd een bijkomende instructietafel, waar een leerling met een specifiek probleem of specifieke vraag bij de leerkracht terecht kan. Het is ook de ruimte waar de leerkracht zelf leerlingen apart kan nemen om dingen die opgemerkt werden, te bespreken.</p> <p>Het kan ook zijn dat de leerkracht niet toegekomen is aan bepaalde leerinhouden, door omstandigheden. Ze merkte misschien dat een bepaald leerstofonderdeel moeilijk blijft voor een (grote) groep leerlingen. Misschien heeft ze een bepaalde les niet helemaal kunnen afronden. Deze les kan dan gebruikt worden om te herhalen, opnieuw uit te leggen, extra te oefenen. Kortom bij te werken.</p> <p>Aan de andere kant kan het zijn dat de leerlingen snel klaar waren, bijkomende vragen stelden, waarop de leerkracht niet onmiddellijk kon ingaan. Misschien ontwikkelde er zich een interessante invalshoek, maar het ontbrak het aan tijd om er dieper op in te gaan. Deze les kan dan ingezet worden om te verrijken, uit te weiden of te verdiepen.</p>	Zie ook ideeën in <i>Handleiding & Bronnenboek</i> , Taal met Plezier, leerjaar 3.

<p>Organisatie verwerken</p>	<p>De werkvorm die bij het verwerken wordt gebruikt, is het zelfstandig werken in groepen volgens het circuitmodel.</p> <p>Het circuitmodel</p> <ul style="list-style-type: none"> - In de klas worden ongeveer vier tafels gereedgemaakt. - Aan elke tafel gebeurt er een andere activiteit. - Differentiatie kan op het vlak van de vaardigheden (spreken, lezen, luisteren, schrijven), van verschillende activiteiten (spelletje, werkboeken, leesmoment, knutsel- of tekenactiviteit) of van de verschillende lesinhouden die tijdens de week aan bod zijn gekomen (verschillende categorieën, zinsontleding, woordenschat). - Afhankelijk van de activiteiten en de groepsgrootte wordt er aan de tafels in kleine groepjes gewerkt (bv. kwartet, memory), in tweetallen (bv. voorlezen aan elkaar) of individueel (bv. begrijpend lezen). - Het is belangrijk telkens de regels in herinnering te brengen en de verschillende tafels kort toe te lichten. Als de leerkracht een 'nieuwe' tafel introduceert, wordt de instructie klassikaal gegeven. - De eerste tien minuten laat de leerkracht de leerlingen hun gang gaan (tenzij de groep niet op gang komt). De leerlingen proberen wel zoveel mogelijk zonder de hulp van de leerkracht op gang te komen. Na tien minuten doet de leerkracht de ronde langs de tafels en neemt hier en daar even deel, observeert en noteert die observaties later. - Als de leerkracht met een leerling aan de instructietafel bezig is, weten de andere leerlingen dat ze niet mogen storen. Ze moeten bij elkaar te rade gaan. 	
<p>Organisatie bijwerken</p>	<p>Het bijwerken gebeurt doorgaans klassikaal.</p> <ul style="list-style-type: none"> - De leerkracht koppelt altijd even terug naar de les waarin het misliep. - De leerkracht legt goed uit wat de bedoeling is, bijvoorbeeld: "Dat was erg moeilijk, dus gaan we extra oefenen." "Dat stukje hebben we niet afgewerkt, dus dat doen we nu even". "Die les is weggevallen omdat ik mij niet lekker voelde." Leg de 'schuld' niet bij de leerlingen. <p>Als slechts een deel van de leerlingen bijgewerkt moet worden, kan de leerkracht de groep verdelen, waarbij de ene kant verwerkt (zelfstandig) en de andere groep met de leerkracht aan de slag gaat. Het kan ook zijn dat een grote groep verwerkt en de leerkracht met een kleine groep aan de slag gaat die verder of dieper kan.</p> <p>De leerlingen gaan aan de slag met de oefeningen in hun werkboek.</p>	

Organisatie verrijken	<p>Voor de verrijkingsles moet de leerkracht zich goed voorbereiden. Dit kan bijvoorbeeld door:</p> <ul style="list-style-type: none"> - een creatief idee uit te werken dat te maken heeft met een eerdere les. - een opdracht op te stellen waarbij leerlingen zelfontdekkend het antwoord moeten zoeken op een interessante vraag (die een leerling tijdens de lessen heeft gesteld). - extra uitdagend oefenmateriaal te zoeken of te maken voor leerlingen die al wat verder zijn. <p>Sommige dingen kunnen het best klassikaal, andere dingen in kleinere groepen.</p>	
Feedback en interactie	<p>De leerkracht toont altijd betrokkenheid, ook bij het zelfstandig werken:</p> <ul style="list-style-type: none"> - De leerkracht kan naar de gelezen zinnen vragen, naar de mooiste passage. - Wie heeft het spelletje gewonnen? Welke woorden kwamen aan bod? - Oh, een stripverhaal. Vertel eens? <p>Als leerlingen zelf iets maken, is het leuk om dat daarna in de les te gebruiken en ernaar te verwijzen. Zet niet de fouten in de verf, maar vooral het succes en geef fouten aan, zodat leerlingen kritisch naar hun werk kunnen kijken.</p> <p>De leerkracht bespreekt de oefeningen uit het werkboek.</p>	
Evaluatie	<p>De leerkracht observeert de leerlingen en gaat na of de les het gewenste resultaat oplevert. De leerkracht kan de observaties noteren, maar tijdens dit lesmoment kan een leerling geen punten scoren of verliezen. Het is een individueel leermoment voor elke leerling.</p>	

Domein: Luisteren en spreken

Onderwerp: Begripsvorming 'De stamboom'

Beginsituatie: De leerlingen hebben deze week rond het thema familie gewerkt. Ze zijn ook verschillende keren in aanraking gekomen met het begrip 'stamboom'.

Doelstelling: De leerlingen kunnen eenvoudige verwantschappen in een stamboom van hun familie weergeven.

Aanbod	Uitwerking	Materiaal
Introductie van het onderwerp	De leerkracht herinnert de leerlingen aan het kringgesprek aan het begin van de week, waar de leerlingen met elkaar gesproken hebben over hun gezin en familie. De leerkracht geeft beurten om de tekst ' <i>De stamboom</i> ' te lezen. In dat lesje wordt voorgesteld een stamboom te maken. De leerkracht zegt dat de leerlingen een stamboom van hun familie gaan maken.	
Instructie maken stamboom	De leerkracht vraagt welke soort familieleden in het verhaal voorkomen. (kinderen, kleinkinderen, oma, opa, neven, nichten, vader, moeder, oom, tante, voorouders). Een stamboom heeft verschillende horizontale lagen. Elke laag heeft dezelfde generatiegenoten. De onderste laag heeft de jongste generatie. Elke laag daarboven heeft een oudere generatie. Partnerrelaties worden aangegeven door een x. Relaties tussen de verschillende generaties worden aangegeven door lijnen.	

Bron: www.bing.com

De leerkracht geeft het voorbeeld van een familie en terwijl ze vertelt groeit de stamboom. Ze kan het liefst beginnen bij de onderste laag. Dan kan de boom vanuit de leerling groeien.

Voorbeeld verhaal:

Hier ben IK (Marinelva). Ik heb een BROER (Arnout) en ook een ZUS (Kasiera). Mijn OUDERS hadden graag meer KINDEREN gewild, maar het is bij drie kinderen gebleven. Mijn VADER heet Karel en mijn MOEDER heet Shanara. De ouders van mijn vader leven nog. Zij zijn mijn GROOTOUDERS. Mijn OPA (Soeparmin) is 65 jaar en mijn OMA (Matilda) is 62. Mijn OOM (Sjouva) is de broer van mijn vader. Ook mijn moeder heeft een broer. Dat is ook mijn OOM (Joesoe). Mijn moeder heeft ook zus, zij heet (Silva) en is mijn TANTE. Oom Joesoe is getrouwd met een vrouw. Zij is ook mijn tante (Zanta). Zij hebben een ZOON (Steven), dat is mijn NEEF en ook een DOCHTER (Natasja), dat is mijn NICHT. Ik heb nog meer ooms, tantes, neven en nichten, die moeten ook allemaal in de stamboom.

	<pre> graph TD S1[Soeparmin] --- X1[X] --- M1[Matilda] S1 --> SJ[Sjouva] M1 --> K[Karel] S2[?] --- X2[X] --- M2[?] S2 --> SH[Shanara] M2 --> J[Joesoe] K --- X3[X] --- SH X3 --> M[Marinelva] X3 --> A[Arnout] X3 --> KAS[Kasiera] J --- X4[X] --- Z[Zanta] X4 --> S[Steven] X4 --> N[Natasia] </pre>	
Ruimte	De leerlingen gaan aan de slag en schrijven de namen van hun familieleden in de vakjes van hun stamboom. De leerlingen vertellen over hun familie aan de leerling naast hen.	Tekenvellen
Feedback en interactie	De leerkracht begeleidt deze oefening door, waar nodig, te helpen met het invullen van de stamboom. Ze controleert of de basisbegrippen van familie gekend zijn. Als de leerlingen klaar zijn, mogen enkelen hun stamboom toelichten.	
Evaluatie	De leerkracht noteert opvallende observaties in het leerlingendossier.	

Thema

Huisdieren

DEEL 11

Achtersvoegsels
-ig, -lijk

-ig

**Je hoort /ug/,
maar schrijft ig**

-lijk

**Je hoort /luk/,
maar schrijft lijk**

Domein: Luisteren en spreken

Onderwerp: Tweegesprekken 'Huisdieren'

Beginsituatie: De leerlingen voeren regelmatig gesprekken over verschillende thema's en zijn bekend met de regels voor luisteren en spreken.

Doelstelling: De leerlingen kunnen luisteren naar een medeleerling en deelnemen aan een gestructureerd, eenvoudig gesprek over een onderwerp binnen hun belevingswereld.

Aanbod	Uitwerking	Materiaal
Vorbereiding	Met de leerlingen is van tevoren afgesproken dat ze hun huisdieren mee mogen nemen naar school voor deze les. Dit geldt voor huisdieren die gehouden worden in een afgesloten ruimte (vogels, vissen, schildpadden, cavia's e.d.). Daarnaast heeft de leerkracht plaatjes verzameld van huisdieren.	Plaatjes van huisdieren Huisdieren van leerlingen
Introductie van het onderwerp	De aandacht van de klas wordt op het onderwerp gericht door de meegebrachte huisdieren of plaatjes. De leerkracht zegt dat de les gaat over huisdieren.	
Instructies voor het gesprek	<p>Leerlingen zullen in duo's met elkaar praten over hun huisdieren. De leerkracht vraagt welke regels belangrijk zijn bij een gesprek. (Goed luisteren, iemand laten uitpraten, duidelijk praten en netjes vragen stellen als je iets wilt weten.)</p> <p>De leerkracht combineert zoveel mogelijk een kind met een huisdier met een kind zonder huisdier. Als er te weinig huisdieren zijn, kan er met plaatjes gewerkt worden.</p> <p>De leerkracht geeft voorbeelden van wat er allemaal verteld of gevraagd kan worden:</p> <ul style="list-style-type: none"> - Wat voor dier is dit? - Heb je het dier een naam gegeven? Welke? - Hoe verzorg je het dier? - Vind je het leuk dit dier te hebben? Waarom ja, waarom nee? 	

	<p>Het gesprek kan ook algemener over huisdieren gaan:</p> <ul style="list-style-type: none"> - Welke andere dieren hebben jullie thuis? - Hoe lang hebben jullie ze al? - Hebben de dieren een naam? - Wat voor dier zou je graag hebben als je later groot bent? Waarom? - Zijn er (huis)dieren waar je bang voor bent? Leg uit. - Wie zorgt er bij jullie thuis voor de huisdieren? - Wat moet je allemaal doen om voor ze te zorgen? <p>De duo's krijgen stroken papier waarop ze de naam van het soort dier en de naam die het dier is gegeven mogen schrijven. Dit bevestigen ze aan het verblijf van het dier.</p> <p>De dieren worden na de tweegesprekken op een plek gezet, waar ze bezichtigd kunnen worden. Daar worden ook de plaatjes opgehangen van de andere dieren die besproken zijn.</p>	<p>Stroken papier Stiften Plakband</p>
--	--	--

Ruimte	De leerlingen voeren de tweegesprekken.	
Feedback en interactie	<p>De leerkracht let erop dat de leerlingen actief deelnemen aan de gesprekken.</p> <p>Ze vat daarna de volgende punten samen:</p> <ul style="list-style-type: none"> - Welke huisdieren zijn besproken? - Wat is leuk aan huisdieren? - Dat huisdieren zorg nodig hebben. <p>De leerlingen mogen de huisdieren bezichtigen.</p>	
Evaluatie	<p>De leerkracht noteert observaties in het leerlingendossier.</p> <p>Welke leerlingen:</p> <ul style="list-style-type: none"> - kunnen hun eigen gedachten moeilijk onder woorden brengen? - schieten tekort in hun woordenschat? 	

Domein: Lezen en schrijven

Onderwerp: Woorden met achtervoegsel (-ig, -lijk) lezen (1)

Beginsituatie: De leerlingen kunnen de klankvoetwoorden en woorden uit de categorieën hakwoorden, stomme -e, wachtwoorden, fopletter, verkleinwoorden, Chinese letter, bankletter, drietekenklanken, langermaakwoorden, viertekenklanken lezen en schrijven, en voorvoegsels lezen.

Doelstelling: De leerlingen kunnen woorden uit de categorie achtervoegsels (-ig, -lijk) lezen. Ze automatiseren door herhaling het lezen van klankvoetwoorden en woorden uit bekende categorieën.

Aanbod	Uitwerking	Materiaal
Herhalen bekende categorieën en klankvoetwoorden	<p>De leerkracht laat het klankvoetschema en de categoriekaarten van de bekende categorieën zien. Leerlingen krijgen beurten om te zeggen welke categorie of klankteem dat is en om de bijbehorende denkwijze aan te geven.</p> <p>De volgende woorden worden klassikaal en individueel gelezen.</p> <p>ruiken horen gooien raam bemoei plukker flauw nieuwe zaait verdriet neuzen eten kuchen schaatje krab nieuws zang zaad rozen bloempje</p>	<p>Klankvoetschema categoriekaarten van de bekende categorieën</p> <p>Bordrijwoorden</p>
Lezen nieuwe categorie achtervoegsels	<p>De leerkracht vertelt hoe de categorie heet en welke denkwijze erbij hoort.</p> <p>De categorie heet: achtervoegsel De categorie heeft woorden die eindigen met -ig of -lijk.</p> <p>De denkwijze bij het lezen is: Je leest -ig als /ug/. Je leest -lijk als /luk/.</p> <p>De leerkracht leest de woorden en de leerlingen zeggen ze na.</p>	

	droevig aardig nodig rustig	gevaarlijk vrolijk duidelijk makkelijk	gelukkig eindelijk moeilijk gierig	Bord
Auditieve synthese en analyse	Indien nodig, doet de leerkracht auditieve synthese-oefeningen met de voorbeeldwoorden van de auditieve training. Vooral de leerlingen die nog niet alle niveaus vlot beheersen moeten een beurt krijgen.			Auditieve training
Woorden 'racen'	De leerlingen oefenen het vlot lezen van de woordrijtjes waarin ook de nieuwe categorie wordt opgenomen.			
	vlecht mager prachtig veer mogelijk handje	ernstig geluk trein ramen botje gebed	mogelijk reuk gooit meten vrolijk draait	bank bloempje weinig moeilijk paard roeiboot
Ruimte	De leerlingen lezen de tekst ' <i>De nieuwe voetbal</i> ' van hun werkboek. De leerlingen onderstrepen de woorden met een achtervoegsel (moeilijk, zuinig, modderig, eigenlijk, voorzichtig, vrolijk). Hierna, lezen de leerlingen zachtjes voor zichzelf de tekst ' <i>Skinnie loopt weg</i> ' te lezen.			
Feedback en interactie	De leerkracht leest de tekst ' <i>De nieuwe bal</i> ' voor. De leerlingen lezen voor zichzelf mee. De leerkracht vraagt waarover de tekst gaat en verduidelijkt moeilijke woorden. Hierna volgt zij dezelfde werkwijze voor de tekst ' <i>Skinnie loopt weg</i> ' en behandelt ook hier de moeilijke woorden (gierig, lastig, omheining, boor, zwerfhond, weglopen, ernstig, moedig, gelukkig, pluimstaart, bazin, geduldig, wonder, brokken, wereld). De leerkracht geeft ook individuele leesbeurten.			
Evaluatie	De leerkracht legt observaties vast in het leerlingendossier en analyseert de resultaten.			

Domein: Lezen en schrijven

Onderwerp: Schrijven voorvoegsels (be-, ge-, ver-) (1)

Beginsituatie: De leerlingen hebben al eerder dictees gehad met hakwoorden, alle klankvoetwoorden, woorden met de stomme -e, fopletter, verkleinwoorden, wachtwoorden, Chinese letter, bankletter, drietekenklanken, langermaakwoorden, viertekenklanken en voorvoegsels.

Doelstelling: De leerlingen automatiseren het schrijven van klankvoetwoorden en woorden uit de bekende categorieën, vooral woorden met voorvoegsels, door herhaling.

Aanbod	Uitwerking	Materiaal
Herhaling bekende categorieën en klankvoetwoorden	<p>De leerkracht laat steeds een categoriekaart of symbool van een klankvoetwoord zien en vraagt: "Wie weet hoe deze categorie heet en hoe is de denkwijze?" of "Wie is bij dit klankvoetsymbool de baas?" (NB klankzuivere woorden vallen onder de categorie hakwoorden.)</p> <p>De leerkracht laat woorden uit de bekende categorieën en klankvoetwoorden lezen</p> <p>geeuw langzaam trouw wedden draai bruinste pompje horen vuistje kieuw slaven fietsbel lappen woord web bankje</p>	Categoriekaarten van de bekende categorieën Klankvoetschema
Instructie voorvoegsels schrijven	<p>De leerkracht herhaalt extra de categorie van de voorvoegsels.</p> <p>gelezen verloren beneden gemeen verdacht bedacht gewacht verwacht beladen</p> <p>De leerkracht herhaalt de denkwijze bij het schrijven van woorden met voorvoegsels uit.</p> <p>Je hoort de /u/ (stomme -e), maar je schrijft de e.</p> <p>De leerkracht laat de categoriekaart van voorvoegsels zien.</p>	Categoriekaart

Klankvoet- woorden	<p>De leerkracht herhaalt de werkwijze bij klankvoetwoorden met vier voorbeelden (denken, rijpe, boren, takken). De leerlingen geven telkens de vijf stappen aan.</p> <ol style="list-style-type: none"> 1. Klankvoet bepalen. 2. Klankteen bepalen. 3. Straat bepalen. 4. Wie is daar de baas? 5. Wat zegt de baas? 	Klankvoet- schema
Dictee	<p>De leerkracht leest de zin voor en geeft aan welk woord geschreven moet worden. De leerlingen schrijven alleen het woord op.</p> <p><u>Woorden</u></p> <ol style="list-style-type: none"> 1. De overheid moet meer scholen bouwen. <p>Schrijf op: bouwen.</p> <ol style="list-style-type: none"> 2. Ik ben mijn etui thuis vergeten. 3. De klas zit vol spinnenwebben. 4. De koe wordt geslacht. 5. Kris is mager, maar Ro is dik. <p>De leerkracht leest de zin in zijn geheel voor. De leerlingen zeggen de zin na en schrijven hem daarna op.</p> <p><u>Zinnen</u></p> <ol style="list-style-type: none"> 1. Tante Mien verkoopt lekkere vruchten. 2. Mijn oom is een bekende zanger. 3. Don wil een beroemde voetballer worden. <p>Het dictee wordt direct na het opschrijven samen met de leerlingen nagekeken. De leerkracht vraagt bijvoorbeeld: "Hoe heb je 'beroemde' geschreven en hoe heb je nagedacht?" De leerling zegt dat het woord een voorvoegsel heeft en dat je de stomme -e als e moet schrijven. Bij de klankvoetwoorden geeft de leerling de vijf stappen weer. De leerkracht schrijft de zinnen op het bord en de leerlingen kijken hun eigen dictee na.</p>	Schrift Potlood
Ruimte	<p>Het bord wordt in vieren verdeeld. De leerlingen worden in vier groepen verdeeld. Elke groep gaat in een rij voor een deel van het bord staan. Het voorste kind heeft een krijtje. Het is de bedoeling dat de leerling een klankvoetwoord of een woord met een voorvoegsel opschrijft. Als hij klaar is, moet de volgende leerling een woord schrijven, en zo door. Een woord dat al eerder door een andere groep is opgeschreven, telt niet.</p> <p>Op het startsein van de leerkracht mogen de groepen beginnen. Ze gaan door, totdat de leerkracht het eindsignaal geeft. De groep met de meeste correct geschreven woorden heeft gewonnen.</p>	

Feedback en interactie	De leerkracht verbetert de woorden en bespreekt de fouten.	
Evaluatie	De leerkracht noteert welke leerlingen nog moeite hebben met de klankvoetwoorden en woorden met voorvoegsels.	

Domein: Taalbeschouwing

Onderwerp: Spreekwoorden en gezegden

Beginsituatie: De leerlingen hebben eerder een les gehad over spreekwoorden en gezegden.

Doelstelling: De leerlingen kunnen:

- de behandelde spreekwoorden of gezegden verklaren;
- een situatie bedenken en uitbeelden waarbinnen de behandelde spreekwoorden of gezegden van toepassing zijn.

Aanbod	Uitwerking	Materiaal
<p>Herhaling van bekende spreekwoorden</p> <p>Introductie nieuwe spreekwoorden</p>	<p>De leerkracht zegt dat ze vanmorgen een bord pap had gemaakt, maar het eigenlijk niet lustte. Ze heeft met tegenzin haar pap gegeten. De leerkracht vraagt welk gezegde ze in deze situatie zou kunnen gebruiken. (Met lange tanden eten.)</p> <p>De leerkracht heeft de drie platen waarop de spreekwoorden of gezegden geschreven staan aan het bord opgehangen.</p> <p>Spreekwoord 1: Het beste paard struikelt wel eens. Spreekwoord 2: Blaffende honden bijten niet. Spreekwoord 3: Als kat en hond leven.</p> <p>Zij bespreekt de spreekwoorden aan de hand van voorbeelden.</p> <ol style="list-style-type: none"> 1. Een leerling is heel goed in rekenen, maar op een bepaalde toets heeft de leerling slecht gescoord, omdat hij ziek is geweest. 'Het beste paard struikelt wel eens'. 2. Een leerling heeft ruzie met een andere leerling. De ene roept boos dat hij de andere pijn zal doen. Op het einde van de dag zijn ze weer goede vrienden en zijn ze het hele voorval alweer vergeten. 'Blaffende honden bijten niet'. 3. Een leerling maakt voortdurend ruzie met zijn broertje of zusje (maar ze kunnen elkaar niet missen). 'Ze leven als kat en hond'. <p>De leerlingen worden in drie groepen verdeeld en werken rond een spreekwoord naar keuze. Ze bedenken zelf een situatie waarin het spreekwoord van toepassing is.</p>	<p>Vellen met tekst</p>

Ruimte	De leerlingen gaan aan de slag met de opdracht. De groepjes spelen hun situatie (een sketch).	
Feedback en interactie	De leerkracht vraagt aan de leerlingen waarom ze voor dat spreekwoord of gezegde hebben gekozen. De leerlingen geven feedback op de sketch van de andere groepen.	
Evaluatie	<p>De leerkracht legt observaties vast in het leerlingendossier. De leerkracht gaat na:</p> <ul style="list-style-type: none"> - hoe het werken in groepjes is geschied; - welke leerlingen moeite hebben met het begrijpen van de aangeboden spreekwoorden of gezegden; - welke leerlingen tekortschieten in hun woordenschat en daardoor niet kunnen meedoen bij het uitbeelden en bespreken van de aangeboden spreekwoorden of gezegden. <p>Deze leerlingen zullen speciale aandacht en meer ruimte moeten krijgen om de geboden leerstof te verwerken.</p>	

Domein: Meertaligheid

Onderwerp: Dieren

Beginsituatie: De leerlingen spreken verschillende talen, hebben al enkele woorden geleerd uit andere Surinaamse talen. Ze weten hoe het Sranan, Surinaams- Javaans, het Sarnami en Chinese talen naar Suriname zijn gekomen.

Doelstelling: De leerlingen:

- leren hun eigen taal aan klasgenoten.
- kunnen de benaming van verschillende diersoorten in verschillende moedertalen die door klasgenoten worden gesproken, uitspreken.

Aanbod	Uitwerking	Materiaal
Introductie van het onderwerp	De leerlingen zetten hun taalhoofdband op. De leerkracht laat plaatjes zien van vijf tot zes dieren en zegt dat de leerlingen in deze les de namen van de dieren in verschillende talen gaan leren.	Taalhoofdbanden
Woordjes in andere talen	De leerkracht kiest een kind met een bepaalde taalhoofdband en vraagt of die de namen kent van de dieren die op de plaatjes staan. Dit kind is voor dat moment de 'leraar'. Als het kind niet alle namen kent, mag het geholpen worden door andere leerlingen met dezelfde taalhoofdband. De klas zegt de woorden na. De leerkracht gaat hiermee door totdat alle taalgroepen in de klas aan de beurt zijn geweest. Let op! De woorden in de verschillende talen komen in eerste instantie van de leerlingen uit de taalgroepen. De leerkracht mag alleen aanvullen als de leerlingen het niet weten. De leerkracht heeft zich voorbereid door de namen van de voorwerpen in het bronnenmateriaal op te zoeken.	Afbeeldingen van dieren zoals hond, kat, vogel, kip, tijger, vis Bronnenboek
Herhaling woordjes	De naam van elke diersoort wordt door de hele klas nog eens driemaal gezegd in de verschillende talen. LET OP! Als de klas taalhomogeen is, kan de leerkracht de woordjes in het Nederlands aanleren en in één of meerdere moedertalen die zij machtig is, laten opzeggen.	

Ruimte	<p>Er wordt een wedstrijd gehouden tussen groepen, waarbij pun-ten gewonnen kunnen worden.</p> <p>Van elke taalgroep wordt een kind gekozen om voor de klas te staan. Deze leerlingen houden hun hoofdband op. De rest van klas mag de hoofdband afdoen en wordt willekeurig in groepen verdeeld (niet-taalhomogeen). Binnen de groep krijgt elk kind een nummer. (Als niet elke groep hetzelfde aantal leerlingen heeft, krijgt het eerste kind een extra nummer.)</p> <p>De hoofdbandkinderen krijgen plaatjes van de dieren. Ze mogen die nog niet laten zien. Als het spel begint mag het eerste hoofdbandkind zijn plaatje laten zien. Leerling nummer één van groep nummer één mag dan zeggen hoe je dit dier noemt in de taal van het hoofdbandkind. Als deze leerling kind het niet weet of fout zegt, mag leerling nummer één van groep twee het proberen en zo door totdat een leerling het goed heeft.</p> <p>Voor elk goed antwoord krijgt de desbetreffende groep een punt. De procedure herhaalt zich tot alle hoofdbandkinderen een beurt hebben gehad.</p> <p>De juf houdt de punten bij op het bord en zegt op het einde van het spel wie de winnaar is.</p> <p>In taalhomogene groepen laat de juf de plaatjes zien. De groepen moeten zeggen hoe het dier in het Nederlands of de andere behandelde moedertaal heet.</p>	<p>Nummers</p> <p>Bord</p>
Feedback en interactie	De leerkracht doet mee met het uitspreken van de nieuw geleerde woorden. Ze vraagt de 'leraar', indien nodig, het woord nog eens duidelijk uit te spreken.	
Evaluatie	Het is belangrijk dat de leerkracht bijhoudt welke talen met welke woorden aan de beurt zijn geweest. Zo bouwt de leerkracht een meertaligheidsboek op. Als dit woordenboek digitaal wordt opgeslagen in een schoolarchief, is het niet alleen nuttig voor de leerkracht zelf, maar ook voor andere leerkrachten.	

Domein: Lezen en schrijven

Onderwerp: Lezen achtervoegsels (2)

Beginsituatie: De leerlingen kunnen de eerder aangeboden categorieën lezen en schrijven.

Doelstelling: De leerlingen werken aan automatisering van het lezen door herhaling.

Aanbod	Uitwerking	Materiaal																					
Herhalen alle categorieën en klankvoetwoorden	<p>De leerkracht laat steeds een categoriekaart of symbool van een klankvoetwoord zien en vraagt: “Wie weet hoe deze categorie heet en hoe is de denkwijze?” of “Wie is bij dit klankvoetsymbool de baas?” (NB klankzuivere woorden vallen onder de categorie hakwoorden.)</p> <p>De leerkracht laat de volgende woorden lezen.</p> <table data-bbox="379 1137 925 1249"> <tr> <td>hemd</td> <td>taarten</td> <td>slang</td> <td>nieuw</td> </tr> <tr> <td>drank</td> <td>web</td> <td>bezoek</td> <td>hondje</td> </tr> <tr> <td>aaien</td> <td>kraampje</td> <td>rug</td> <td>vlijtig</td> </tr> </table> <p>De leerkracht herhaalt de categorie achtervoegsels.</p> <table data-bbox="379 1328 821 1440"> <tr> <td>schattig</td> <td>werkelijk</td> <td>gelukkig</td> </tr> <tr> <td>lelijk</td> <td>ernstig</td> <td>dadelijk</td> </tr> <tr> <td>prijzig</td> <td>duidelijk</td> <td>prachtig</td> </tr> </table> <p>De leerkracht vraagt hoe de categorie heet en welke denkwijze erbij hoort.</p> <p>De categorie heet: achtervoegsels De categorie heeft woorden die eindigen met -ig of -lijk.</p> <p>De denkwijze bij het lezen is: Je leest -ig als /ug/. Je leest -lijk als /luk/.</p>	hemd	taarten	slang	nieuw	drank	web	bezoek	hondje	aaien	kraampje	rug	vlijtig	schattig	werkelijk	gelukkig	lelijk	ernstig	dadelijk	prijzig	duidelijk	prachtig	<p>Categoriekaarten Klankvoetschema</p> <p>Bordrijwoorden</p>
hemd	taarten	slang	nieuw																				
drank	web	bezoek	hondje																				
aaien	kraampje	rug	vlijtig																				
schattig	werkelijk	gelukkig																					
lelijk	ernstig	dadelijk																					
prijzig	duidelijk	prachtig																					

Woorden 'racen'	grasbrand droevig duidelijk aardig	moeilijk keelpijn gierig tuintje	doppen schattig rasp makkelijk	hangmat lachen klinkt lekker	
Zinnen lezen	De leerkracht laat de volgende zinnen klassikaal en individueel lezen. 1. Melvin is soms driftig. 2. Roekmien wil haar vrolijke vriendin bellen. 3. Meneer Gierig geeft zijn hond geen eten.				Bord
Ruimte	De leerlingen lezen zachtjes voor zichzelf de tekst ' <i>Skinnie loopt weg</i> '. Ze letten extra op woorden met achtervoegsels. (Gierig, weinig, hongerig, lastig, driftig, stevige, makkelijk, eindelijk, mogelijk, rustig, ernstig, moedig, moeilijk, gelukkig, prachtige, geduldig, gelukkigste). Hierna maken de leerlingen de oefeningen in hun werkboek.				
Feedback en interactie	De leerkracht geeft leesbeurten en feedback. Ze let er extra op dat de woorden met achtervoegsels correct worden gelezen. De oefeningen uit het werkboek worden samen met de leerlingen besproken.				
Evaluatie	De leerkracht legt observaties en analyses vast in het leerling-endossier.				

Domein: Lezen en schrijven

Onderwerp: Schrijven voorvoegsels (2) en schrijven achtervoegsels

Beginsituatie: De leerlingen hebben al eerder dictees gehad met hakwoorden, klankvoetwoorden, woorden met de stomme -e, fopletter, verkleinwoorden, wachtwoorden, Chinese letter, bankletter, drietekenklanken, langermaakwoorden en viertekenklanken.

Doelstelling: De leerlingen automatiseren het schrijven van klankvoetwoorden en kunnen woorden met voor- en achtervoegsels schrijven.

Aanbod	Uitwerking	Materiaal
Herhaling bekende categorieën en klankvoetwoorden	<p>De leerkracht laat steeds een categoriekaart of symbool van een klankvoetwoord zien en vraagt: “Wie weet hoe deze categorie heet en hoe is de denkwijze?” of “Wie is bij dit klankvoetsymbool de baas?” (NB klankzuivere woorden vallen onder de categorie hakwoorden.)</p> <p>De leerkracht laat woorden uit de bekende categorieën en klankvoetwoorden lezen.</p> <p>sneeuw redden verdriet fraai bloempje geluk huisje slapen gewicht kapper woord bedankt</p> <p>De leerkracht herhaalt extra de woorden uit de categorie achtervoegsels.</p> <p>vrolijk moeilijk aardig zuinig lastig gierig hartelijk dadelijk vriendelijk</p>	Categoriekaarten van de bekende categorieën Klankvoetschema
Instructie achtervoegsels schrijven	<p>De leerkracht legt de denkwijze bij het schrijven van woorden met achtervoegsels uit.</p> <p>Je hoort /ug/ maar schrijft -ig. Je hoort /luk/ maar schrijft -lijk.</p>	

Dictee	<p>De leerkracht leest de zin voor en geeft aan welk woord geschreven moet worden. De leerlingen schrijven alleen het woord op.</p> <p><u>Woorden</u></p> <ol style="list-style-type: none"> 1. De jager heeft een geweer. <p>Schrijf op: geweer.</p> <ol style="list-style-type: none"> 2. Wat is het verschil tussen plagen en pesten? 3. Mama is bezig kleren te wassen. 4. De leerlingen van leerjaar drie schrijven keurig. 5. Jaiden vindt de woorden niet moeilijk. <p>De leerkracht leest de zin in zijn geheel voor. De leerlingen zeggen de zin na en schrijven hem daarna op.</p> <p><u>Zinnen</u></p> <ol style="list-style-type: none"> 1. Mama is heel vrolijk vandaag. 2. De boom gaat morgen gekapt worden. 3. We moeten niet vergeten om Johan te bedanken. <p>Het dictee wordt direct na het opschrijven samen met de leerlingen nagekeken. De leerkracht vraagt bijvoorbeeld: "Hoe heb je 'vergeten' geschreven en hoe heb je nagedacht?" De leerling zegt dat het woord een voorvoegsel heeft en dat je de stomme -e als e moet schrijven. Bij de klankvoetwoorden geeft de leerling de vijf stappen weer.</p>	
Ruimte	<p>De leerlingen lezen de tekst '<i>Skinnie loopt weg</i>' zachtjes voor zichzelf. Ze zoeken naar de woorden met achtervoegsels en schrijven die op in hun schrift. (Gierig, weinig, hongerig, lastig, driftig, stevige, makkelijk, eindelijk, mogelijk, rustig, ernstig, moedig, moeilijk, gelukkig, prachtige, geduldig, gelukkigste).</p> <p>Hierna maken de leerlingen de oefeningen in hun werkboek.</p>	
Feedback en interactie	<p>De leerkracht vraagt welke woorden met achtervoegsels de leerlingen hebben opgeschreven en gaat na of ze alle woorden hebben.</p> <p>Hierna kijkt de leerkracht samen met de leerlingen de oefeningen uit het werkboek na (vertaalt, verstaan, gemaakt, geplukt, gemeen, vertelt, verhaal, begint, bezoek, verjaardag, verkeer).</p>	
Evaluatie	<p>De leerkracht neemt de schriften mee voor correctie en analyse.</p>	

Domein: Taalbeschouwing

Onderwerp: Tegenstellingen

Beginsituatie: De leerlingen hebben al enkele lessen met tegenstellingen gehad.

Doelstelling: De leerlingen kunnen het tegenovergestelde noemen van gegeven woorden.

Aanbod	Uitwerking	Materiaal
<p>Introductie van het onderwerp</p> <p>Herhaling bekende tegenstellingen</p> <p>Nieuwe tegenstellingen</p>	<p>De leerlingen zitten in een u-vorm in de klas; voor de klas hangt een praatplaat of tekening met verschillende afbeeldingen van tegenstellingen. De leerkracht kan ook van voorwerpen of leerlingen in de klas gebruikmaken om tegenstellingen te demonstreren.</p> <p>De leerkracht vraagt de leerlingen om het tegengestelde te noemen van:</p> <ul style="list-style-type: none"> - lang (kort), - klein (groot), - dik (dun). <p>De nieuwe tegenstellingen zijn:</p> <p>oud - nieuw, moeilijk - makkelijk, koud - heet, vrolijk - droevig, mooi - lelijk, veilig - gevaarlijk, slordig - keurig, driftig - rustig.</p> <p>De leerkracht geeft voorbeeldzinnen om de tegenstellingen te verduidelijken. Bijvoorbeeld: Dit plein is veilig, maar op die straat is het gevaarlijk. Of ze maakt de tegenstelling aanschouwelijk (een prinses is mooi, de heks is lelijk).</p>	<p>Platen of tekeningen waarop verschillende tegenstellingen staan afgebeeld</p>
Ruimte	De leerlingen maken de oefening in hun werkboek.	Werkboek

Feedback en interactie	De leerkracht loopt rond en biedt hulp waar nodig, onder andere door vragen te stellen.	
Evaluatie	De leerkracht haalt de werkbladen op voor correctie en analyse.	

Domein: Lezen, schrijven, spreken, luisteren

Onderwerp: Verwerking, bijwerking, verrijking

Beginsituatie: De leerlingen hebben deze week een reeks van leerstofonderdelen gehad.

Doelstelling: De leerlingen krijgen de gelegenheid tot verwerken van de leerstof van de week, bijwerken van tekortkomingen en verrijken van bepaalde leerstofonderdelen.

Aanbod	Uitwerking	Materiaal
Didactische aanwijzingen	<p>De leerlingen hebben gewerkt aan verschillende leerstofonderdelen deze week. Deze les geeft de ruimte om de leerinhouden van deze week (en vorige weken) te verwerken.</p> <p>Er is altijd een bijkomende instructietafel, waar een leerling met een specifiek probleem of specifieke vraag bij de leerkracht terecht kan. Het is ook de ruimte waar de leerkracht zelf leerlingen apart kan nemen om dingen die opgemerkt werden, te bespreken.</p> <p>Het kan ook zijn dat de leerkracht niet toegekomen is aan bepaalde leerinhouden door omstandigheden. Ze merkte misschien dat een bepaald leerstofonderdeel moeilijk blijft voor een (grote) groep leerlingen. Misschien heeft ze een bepaalde les niet helemaal kunnen afronden. Deze les kan dan gebruikt worden om te herhalen, opnieuw uit te leggen, extra te oefenen. Kortom, bij te werken.</p> <p>Aan de andere kant kan het zijn dat de leerlingen snel klaar waren, bijkomende vragen stelden, waarop de leerkracht niet onmiddellijk kon ingaan. Misschien ontwikkelde er zich een interessante invalshoek, maar ontbrak het aan tijd om er dieper op in te gaan. Deze les kan dan ingezet worden om te verrijken, uit te weiden of te verdiepen.</p>	Zie ook ideeën in <i>Handleiding & Bronnenboek</i> , Taal met Plezier, leerjaar 3.

Organisatie
verwerken

De werkvorm die bij het verwerken wordt gebruikt, is speed-
daten. Bij deze werkvorm krijgt elke leerling een kaartje met
daarop een woord. De bedoeling is dat de leerlingen door de
klas lopen en op zoek gaan naar de tegenstelling die bij dat
woord hoort.

Kaartjes met
de tegen-
stellingen

Tegenstellingen

begin	eind	klein	groot
sterk	zwak	moeilijk	makkelijk
altijd	nooit	oud	nieuw
licht	donker	droevig	vrolijk
droog	nat	slordig	netjes
vuil	schoon	koud	heet
lang	kort	voor	achter
veilig	gevaarlijk	boven	onder
dik	dun	ziek	gezond
mooi	lelijk	dag	nacht

De leerlingen praten zo min mogelijk maar lezen wat er op
elkaars kaartje staat. Nadat de leerlingen hun 'date' gevonden
hebben, schrijven zij de tegenstelling op het bord.

Als alle tegenstellingen op het bord staan, geeft de leerkracht
de opdracht deze over te nemen in het schrift.

Organisatie
bijwerken

Het bijwerken gebeurt doorgaans klassikaal:

- De leerkracht koppelt altijd even terug naar de les waarin
het misliep.
- De leerkracht legt goed uit wat de bedoeling is, bijvoor-
beeld: "Dat was erg moeilijk, dus gaan we extra oefenen.",
"Dat stukje hebben we niet afgewerkt, dus dat doen we nu
even". "Die les is weggevallen omdat ik mij niet lekker
voelde." Leg de 'schuld' niet bij de leerlingen.

Als slechts een deel van de leerlingen bijgewerkt moet wor-
den, kan de leerkracht de groep verdelen, waarbij de ene
kant verwerkt (zelfstandig) en de andere groep met de leer-
kracht aan de slag gaat. Het kan ook zijn dat een grote groep
verwerkt en de leerkracht met een kleine groep aan de slag
gaat die verder of dieper kan.

Organisatie verrijken	<p>Voor de verrijkingsles moet de leerkracht zich goed voorbereiden. Dit kan bijvoorbeeld door:</p> <ul style="list-style-type: none"> - een creatief idee uit te werken dat te maken heeft met een eerdere les. - een opdracht op te stellen waarbij leerlingen zelfontdekkend het antwoord moeten zoeken op een interessante vraag (die een leerling tijdens de lessen heeft gesteld). - extra uitdagend oefenmateriaal te zoeken of te maken voor leerlingen die al wat verder zijn. <p>Sommige dingen kunnen het best klassikaal, andere dingen in kleinere groepen.</p>	
Feedback en interactie	<p>De leerkracht toont altijd betrokkenheid, ook bij het zelfstandig werken.</p> <p>Als leerlingen zelf iets maken, is het leuk om dat daarna in de les te gebruiken en ernaar te verwijzen. Zet niet de fouten in de verf, maar vooral het succes en geef fouten aan, zodat leerlingen kritisch naar hun werk kunnen kijken.</p> <p>Tijdens de werkvorm 'speeddaten' stimuleert de leerkracht de leerlingen om hun paar te zoeken. De tegenstellingen worden klassikaal besproken.</p>	
Evaluatie	<p>De leerkracht observeert de leerlingen en gaat na of de les het gewenste resultaat oplevert. De leerkracht kan de observaties noteren, maar tijdens dit lesmoment kan een leerling geen punten scoren of verliezen. Het is een individueel leermoment voor elke leerling.</p>	

Domein: Luisteren en spreken

Onderwerp: Voorlezen

Beginsituatie: De leerlingen zijn geoefend in het luisteren en hebben al geleerd een verhaal te analyseren met pictogrammen voor begin, afloop, wie, wat en waar.

Doelstelling: De leerlingen:

- kunnen het verhaal gestructureerd navertellen.
- breiden hun woordenschat uit.
- kunnen in groepsverband een creatieve vertolking geven van het verhaal.

Aanbod	Uitwerking	Materiaal
Didactische aanwijzing	Voor jonge kinderen in volle taalontwikkeling is voorlezen een belangrijk onderdeel in het stimuleren van taalverwerving. Zeker in leerjaar 3 is het belangrijk om regelmatig voor te lezen. De leerlingen vergroten hun woordenschat, want zeker ondersteund met kleurrijke prenten, is voorlezen de uitgelezen kans om nieuwe woorden aan te leren. Daarnaast is het een cruciale stap naar het latere begrijpend lezen. Niet zozeer het goed technisch kunnen lezen, maar vooral de leeswoordenschat zullen het succes meebepalen voor het begrijpend lezen. En ondanks het feit dat de leerlingen nu ook zelf kunnen lezen, is luisteren naar een leuk kinderverhaal ook gewoon leuk. In contact komen met verschillende boeken zal hun leesmotivatie vergroten.	
Vorbereiding boekkeuze	De leerkracht kan samen met de leerlingen naar de bibliotheek gaan en eens rondkijken naar wat er allemaal te vinden is. Ze kan zelf een verhaal kiezen voor de dag, maar het zouden ook de leerlingen kunnen zijn, die mogen kiezen. Ze kan ook aan de leerlingen vragen om hun lievelingsboek mee te brengen en dan daaruit voor te lezen.	
Introductie van het verhaal	De leerkracht bekijkt eerst de kaft samen met de leerlingen en stelt enkele vragen: <ul style="list-style-type: none"> - Wat zie je op de kaft? - Vind je die mooi? Waarom wel/niet? - Waarover denk je dat het verhaal zal gaan? Laat de leerlingen rustig brainstormen over de laatste twee vragen. Er is geen goed of fout antwoord.	Kinderboek

Voorlezen	Lees het verhaal voor met intonatie en mimiek en zorg er ook voor dat er interactie is. Stop regelmatig om de leerlingen te laten reageren, het vervolg te voorspellen, waarom-vragen te stellen en de link te leggen met situaties die voor hen herkenbaar zijn.	
Tekstbegrip	Nadat de leerkracht het hele verhaal gelezen heeft, kan zij het begrip van het verhaal controleren. Ze stelt gerichte vragen (wie, wat, waar) en laat hen de chronologie vertellen (wat gebeurde er eerst, en daarna...) De leerkracht noteert nieuwe woorden op het bord en controleert of de leerlingen alles begrijpen.	Bord
Ruimte	Afhankelijk van het verhaal kunnen de leerlingen daarna creatief aan de slag. Ze kunnen bijvoorbeeld: - het verhaal naspelen, - een strip maken, - tekenen of knutselen. De leerkracht kan verschillende organisatievormen gebruiken. Bijvoorbeeld verschillende groepjes werken elk een deel van het verhaal uit. Later brengt de leerkracht de delen samen.	Materialen ten behoeve van de gekozen werkvorm
Feedback en interactie	De leerkracht loopt rond, controleert of de groepen goed bezig zijn en verleent hulp waar die nodig is.	
Evaluatie	De leerkracht noteert bevindingen in het leerlingendossier.	

