Afrondingsopdracht Nederlands 2.2

Taal bij de kleuters & mondelinge vaardigheden

[image: image1.png]

Tamsin O’Shea
000598983
Klas: 2D
Docent: Jos Calis
Inhoudsopgave

Voorblad

pag. 1

Inhoudsopgave

pag. 2

Voorwoord

pag. 3
Opdrachten

1. Transscriptie

pag. 4
2. Taaluitingen

pag. 13
3. Woordenschat les

pag. 15
4. Mondelinge taalvaardigheid in de klas

pag. 17
5. Portretjes

pag. 19
6. Leesactiviteit voor de leerlingen

pag. 19

Nawoord

pag. 23

Literatuurlijst

pag. 24
Voorwoord
Ik loop stage op de St. Catharinaschool in Amsterdam. Het is een openbare school. Mijn stageklas is een groep 3 en bestaat uit 13 leerlingen, waarvan er maar eentje geen NT2 kind is. De opdrachten zijn eigenlijk bedoeld voor bij de kleuters, maar ik heb geprobeerd ze zo goed mogelijk aan te passen aan mijn stageklas.

Ik ga de opdrachten uitwerken in mijn stageklas en bespreken met mijn stagementor. Zij kan mij daarbij tips geven om de opdrachten goed uit te voeren. Zo ook de lessen die ik ga geven, waarbij zij goede feedback kan geven. Door de colleges te volgen krijg ik informatie over hoe ik de opdrachten in mijn stage kan gaan uitwerken.

Tijdens de lessen en het maken van deze opdracht ga ik werken aan de volgende competenties:

· Competentie 2A: Adaptief leesonderwijs

· Competentie 3E: Werken vanuit een visie

· Competentie 3F: Didactische vaardigheden

· Competentie 3G: Kennis van de vakgebieden

· Competentie 4A: Voorbereiden van onderwijs

· Competentie 4B: Evalueren en waarderen van onderwijs

Tamsin O’Shea
Klas: 2D

Opdracht 1

Een transcriptie van je eigen taalgebruik in de klas (bv. een kringgesprek) met een analyse van en commentaar op je eigen taalgebruik in deze situatie. Het gaat hierbij om de volgende drie factoren: taalruimte, taalaanbod, feedback. Je werkt dit onderdeel uit met gebruikmaking van “Taalontwikkeling op school”.
Het onderwerp van mijn transcriptie is ‘ouders’. Hierbij wil ik bepaalde punten laten terugkomen: ouders getrouwd zijn, gescheiden ouders en ouders die zijn overleden. Ik weet namelijk dat er leerlingen in mijn klas zijn waarbij de ouders zijn gescheiden en van een jongetje waarvan z’n vader is overleden.

1. LK: Ik vroeg me af, wie z’n ouders zijn eigenlijk nog bij elkaar?
2. LL: Mijne!/Ik!/Van mij!

3. LK: Oh gelukkig zeg, maar misschien zijn er ook kinderen waarvan de ouders niet meer bij elkaar zijn? Steek je vinger eens op als dat zo is bij jou.
4. (LL steken hun vinger op)

5. LK: Ok, dat zijn er toch een paar. A., vertel eens?
6. A: Mijn ouders zijn nooit bij elkaar geweest.

7. LK: Dus ze hebben nooit samen gewoond?
8. A: Nee, ze waren vriendjes en toen kwam ik.

9. LK: En spreken ze elkaar nu nog?
10. A: Ze zijn nog steeds vriendjes!
11. LK: Oh, dat is wel heel fijn he!
12. A: Ja!
13. LK: Dat kan natuurlijk, dat je ouders nooit bij elkaar zijn geweest.
14. LK: G., ik zag dat jij ook een vinger had! Vertel jij eens over je ouders.
15. G: Mijn ouders zijn niet meer bij elkaar, maar eerst wel.
16. LK: Ok, wat jammer zeg. Waardoor kwam dat denk je?
17. G: Ze waren geen vriendjes meer, omdat ze ruzie kregen.
18. LK: Dat is wel erg jammer, hoe oud was je toen?
19. G: Weet ik niet meer.
20. LK: Weet je nog dat je ouders bij elkaar waren?
21. G: Nee, ik was nog heel klein.
22. LK: Dus je bent het gelukkig wel een beetje gewend dat ze niet bij elkaar zijn?

23. G: Ja!
24. LK: Hoe heet dat eigenlijk, als je ouders eerst wel bij elkaar waren en daarna niet meer?
25. S: Scheiden!
26. LK: Heel goed, knap dat jij dat weet. Zijn jouw ouders soms ook gescheiden?
27. S: Nee, mijn ouders zijn nog getrouwd.

28. LK: Gelukkig zeg, dat is natuurlijk heel leuk als je ouders nog bij elkaar zijn.
29. LK: Maar ik wil eigenlijk nog even aan V. vragen, hoezo zijn jouw ouders niet meer bij elkaar?
30. V: Ik heb geen papa meer.
31. LK: En hoe komt dat?
32. V: Hij is dood.

33. LK: Dat is wel heel erg! En mis je hem?
34. V: Ja! Maar ik was wel heel klein toen het was gebeurd.

35. LK: Dus je weet het niet meer zo goed?
36. V: Nee, maar ik mis hem wel!

37. LK: Dat snap ik heel goed. Maar volgens mij heeft jouw mama wel een nieuwe vriend hè?
38. V: Ja klopt, hij lijkt wel een beetje mijn vader.
39. LK: Woont hij ook bij jullie?
40. V: Ja, hij brengt me ook wel naar school.
41. LK: Dat heb ik wel eens gezien inderdaad! En hij is ook wel heel lief voor jou en je zus?
42. V: Ja, we krijgen ook cadeautjes van hem.

43. LK: Nou, dan bof je maar met zo’n nieuwe papa hè?
44. V: Ja!

45. LK: Daar ben ik blij om. Wat fijn dat jullie dit met mij en elkaar wilden delen zeg. Zo kom je nog eens ergens achter!
Werkblad 1
Betrokkenheid

	Protocolfragment
	commentaar
	Aandachtspunten

	1. LK: Ik vroeg me af, wie z’n ouders zijn eigenlijk nog bij elkaar?

2. LL: Mijne!/Ik!/Van mij!

3. LK: Oh gelukkig zeg, maar misschien zijn er ook kinderen waarvan de ouders niet meer bij elkaar zijn? Steek je vinger eens op als dat zo is bij jou.

4. (LL steken hun vinger op)

	Ik maak de leerlingen betrokken doordat ik vragen aan ze stel over hun persoonlijke situaties thuis. Daar mogen ze vervolgens over vertellen. Zij zijn zelf aan het woord en niet alleen ik.
	· Ik had nog meer kinderen willen laten vertellen over hun ouders, bijvoorbeeld de kinderen waarvan de ouders wel bij elkaar zijn.

	24. LK: Hoe heet dat eigenlijk, als je ouders eerst wel bij elkaar waren en daarna niet meer?

25. S: Scheiden!
26. LK: Heel goed, knap dat jij dat weet. Zijn jouw ouders soms ook gescheiden?

27. S: Nee, mijn ouders zijn nog getrouwd.

	Door te vragen naar woorden die bij dit onderwerp passen houd ik de kinderen alert. Ik vraag ze mij te ‘helpen’ met het antwoord dat ik zoek.
	· S. riep zomaar door de groep terwijl ik eigenlijk wilde dat iedereen er even over nadacht en z’n vinger op stak.

Werkblad 2
Begrijpbaarheid

	Protocolfragment
	Commentaar
	Aandachtspunten

	18. LK: Dat is wel erg jammer, hoe oud was je toen?

19. G: Weet ik niet meer.
20. LK: Weet je nog dat je ouders bij elkaar waren?

21. G: Nee, ik was nog heel klein.
22. LK: Dus je bent het gelukkig wel een beetje gewend dat ze niet bij elkaar zijn?

23. G: Ja!

	Als ik vraag hoe oud haar ouders waren, dan weet ze dat niet. Dit meisje is pas 7 jaar, dus ik had verwacht dat ze wel begreep hoe oud ze had kunnen zijn bij het scheiden.

	· Nadenken over het niveau van de vragen en deze aanpassen op het kind.

	5. LK: Ok, dat zijn er toch een paar. A., vertel eens?

6. A: Mijn ouders zijn nooit bij elkaar geweest.
7. LK: Dus ze hebben nooit samen gewoond?

8. A: Nee, ze waren vriendjes en toen kwam ik.
9. LK: En spreken ze elkaar nu nog?

10. A: Ze zijn nog steeds vriendjes!

	Ik hoopte meer uit A. te krijgen. Het enige wat eruit komt is dat ze vriendjes zijn. Ik hoopte eigenlijk meer te weten te komen over waarom ze nooit bij elkaar geweest zijn.

	· De vraag op een andere manier stellen. Van te voren inschatten of de kinderen het kunnen weten.

Werkblad 3
Niveau

	Protocolfragment
	Commentaar
	Aandachtspunten

	1. LK: Ik vroeg me af, wie z’n ouders zijn eigenlijk nog bij elkaar?

2. LL: Mijne!/Ik!/Van mij!

3. LK: Oh gelukkig zeg, maar misschien zijn er ook kinderen waarvan de ouders niet meer bij elkaar zijn? Steek je vinger eens op als dat zo is bij jou.

4. (LL steken hun vinger op)

	Dit is een serieus onderwerp, maar ik begin dit gesprek op een niveau dat bij de leerlingen past. Ze kunnen zelf aangeven wat voor hen geldt.

	· Ik kan even een verwijzing maken naar waar we het over gaan hebben, zodat ze er al op voorbereid kunnen zijn.

	24. LK: Hoe heet dat eigenlijk, als je ouders eerst wel bij elkaar waren en daarna niet meer?

25. S: Scheiden!
26. LK: Heel goed, knap dat jij dat weet. Zijn jouw ouders soms ook gescheiden?

27. Nee, mijn ouders zijn nog getrouwd.
	Ik stel de vraag op het niveau van de leerlingen. Dit merk ik ook, omdat er gelijk een leerling antwoord kan geven.

	· Ik had moeten wachten totdat er iemand z’n vinger opstak. Ook had ik meer van dit soort vragen kunnen stellen.

Werkblad 4
Taalruimte

	Protocolfragment
	Commentaar
	Aandachtspunten

	5. LK: Ok, dat zijn er toch een paar. A., vertel eens?

6. A: Mijn ouders zijn nooit bij elkaar geweest.
7. LK: Dus ze hebben nooit samen gewoond?

8. A: Nee, ze waren vriendjes en toen kwam ik.
9. LK: En spreken ze elkaar nu nog?

10. A: Ze zijn nog steeds vriendjes!
11. LK: Oh, dat is wel heel fijn hè!
12. A: Ja!

	Ik geef de leerling de ruimte om een eigen verhaal te vertellen over zijn situatie thuis.
	· Ik had de vragen wat meer open moeten stellen. Nu kan hij met ja en nee antwoorden in plaats van dat hij zelf vertelt.

	29. LK: Maar ik wil eigenlijk nog even aan V. vragen, hoezo zijn jouw ouders niet meer bij elkaar?
30. V: Ik heb geen papa meer.

31. LK: En hoe komt dat?
32. V: Hij is dood.

33. LK: Dat is wel heel erg! En mis je hem?
34. V: Ja! Maar ik was wel heel klein toen het was gebeurd.

35. LK: Dus je weet het niet meer zo goed?
36. V: Nee, maar ik mis hem wel!

37. LK: Dat snap ik heel goed. Maar volgens mij heeft jouw mama wel een nieuwe vriend hè?
38. V: Ja klopt, hij lijkt wel een beetje mijn vader.

39. LK: Woont hij ook bij jullie?
40. V: Ja, hij brengt me ook wel naar school.

41. LK: Dat heb ik wel eens gezien inderdaad! En hij is ook wel heel lief voor jou en je zus?
42. V: Ja, we krijgen ook cadeautjes van hem.

43. LK: Nou, dan bof je maar met zo’n nieuwe papa hè?
44. V: Ja!

	Ook in dit geval stel ik mijn vragen vrij gesloten. Ik geef hem wel de ruimte om te vertellen, maar door gestuurde vragen te stelle, terwijl ik eigenlijk zijn eigen verhaal wil horen.
	· Ik moet van tevoren bedenken hoe ik ervoor kan zorgen dat ik de vragen meer open stel, zodat er meer uit de leerling zelf komt.

Werkblad 5
feedback

	Protocolfragment
	Commentaar
	Aandachtspunten

	28. LK: Hoe heet dat eigenlijk, als je ouders eerst wel bij elkaar waren en daarna niet meer?

29. S: Scheiden!
30. LK: Heel goed, knap dat jij dat weet. Zijn jouw ouders soms ook gescheiden?

31. S: Nee, mijn ouders zijn nog getrouwd.

	Ik bevestig het kind en zeg dat het heel knap is dat hij dit weet.
	· Ik had het antwoord van de leerling nog eens kunnen herhalen. Het blijft dan beter hangen bij de kinderen, omdat zij het nog een keer hebben gehoord.

	6. A: Mijn ouders zijn nooit bij elkaar geweest.

7. LK: Dus ze hebben nooit samen gewoond?
8. A: Nee, ze waren vriendjes en toen kwam ik.

9. LK: En spreken ze elkaar nu nog?
10. A: Ze zijn nog steeds vriendjes!

11. LK: Oh, dat is wel heel fijn hè!

	Ik geef positieve feedback op het feit dat zijn ouders nog steeds vriendjes zijn nu.
	· Ik wist niet zo goed wat ik verder nog kon vragen, dus daarom gaf ik hem maar bevestiging.

	41. LK: Dat heb ik wel eens gezien inderdaad! En hij is ook wel heel lief voor jou en je zus?

42. V: Ja, we krijgen ook cadeautjes van hem.
43. LK: Nou, dan bof je maar met zo’n nieuwe papa he?

44. V: Ja!
45. LK: Daar ben ik blij om. Wat fijn dat jullie dit met mij en elkaar wilden delen zeg. Zo kom je nog eens ergens achter!

	Ik geef nog even feedback op V. En vervolgens nog een compliment aan de leerlingen dat ze zo goed hebben meegedaan aan dit gesprek.

	· Ik had nog kunnen bedenken wat voor vervolgactiviteit hierop kon komen, zodat het niet hierbij bleef.

Conclusie
Ik wil erop letten dat ik iedereen bij het gesprek betrek. Daarnaast moet ik vooral op de formulering van mijn vragen letten, die moeten heel erg open zijn. De leerlingen moeten hun eigen invulling kunnen geven. Ook moet ik ervoor zorgen dat alle leerlingen aan het woord komen. Zo luisteren ze allemaal naar elkaar, want iedereen krijgt een beurt. Ik moet daarbij ook zeggen dat we respect voor elkaar moeten hebben en voor wat een ander te vertellen heeft. Daarnaast merk ik dat ik vaak ‘hè’ zeg achter een zin. Daar moet ik ook op gaan letten, want dat is een beetje een stopwoordje.

Opdracht 2

Verzamel tien taaluitingen van kleuters die duidelijk afwijken van de taal van volwassenen met daarbij aangegeven op welk taalaspect de uitingen afwijken: pragmatiek, semantiek, syntaxis, morfologie, fonologie.
Taaluitingen:

1. “Juffrouw, als ik het werk goed heb gemaakt, wilt u dan een krul leggen”?

Een krul leggen is een semantische fout. Het kind gebruikt het verkeerde woord in deze situatie; in plaats van een krul zetten gebruikt het kind het woord leggen. Het kind heeft dus nog niet genoeg kennis over het woord leggen en zetten. Wat mij opviel was dat dit door bijna alle kinderen in de klas gedaan wordt.

2. “Als ik naar die huis ga, loop ik een heel groot rondje.”

Die huis is een lexicon fout. Het kind heeft nog niet de goede kennis over het gebruik van aanwijzende voornaamwoorden. Dit heeft te maken met de woordenschat van het kind.

3. Een kind vertelt over wat hij gister heeft gedaan: “En toen komen wij naar het park..”

Toen komen wij is een morfologische fout. In deze zinsopbouw hoort komen in de verleden tijd te staan, dus kwamen. Het kind heeft nog niet bedacht dat het werkwoord anders woord in de verleden tijd.

4. ’s Ochtends en ‘s middags bij binnenkomst wordt er altijd een handje aan de juffrouw gegeven, maar een kind zegt ineens “Goedemorgen”, in plaats van “Goedemiddag”.

Dit is een pragmatische fout, het kind zegt ’s middags goedemorgen, terwijl het goedemiddag hoort te zeggen. Op dit moment past dit woord niet in de context.

5. Er komt een leerling binnen en die ziet op het bord ‘weekplanbord’ staan en zegt: “We moeten aan het weekplAnbord”, letterlijk met de A.

Dit is een fonologische fout, want de uitspraak van het woord is niet juist. Het kind kent het woord al ruim een half jaar, maar las het zo letterlijk over. Daarna schudde hij ook z’n hoofd en verbeterde zichzelf.

6. Een kind vertelde dat hij was “uitgeglijd” onderweg naar school.

Dit is een morfologische fout. Het kind weet dat het een voltooid deelwoord is, dus plakt er ge- tussen, maar vergeet dat glijd dan gleden wordt.

7. “Gisteren ik was naar mijn tante en oom”.

Dit is een syntactische fout. De woordvolgorde is verkeerd. Het kind gebruikt gister en vervolgens gebruikt hij de woorden in een verkeerde volgorde.

8. Er wordt tijdens een les gevraagd wie er nog niet klaar is met zijn werk. Een kind steekt zijn hand op en zegt: “Ik ga dit weekend naar de dierentuin!”.

De zin op zich is niet fout, maar wordt wel gezien als een pragmatische fout. Het kind geeft een verkeerd antwoord op dit moment. Er wordt iets aan de kinderen gevraagd en het kind geeft vervolgens een antwoord die daar helemaal niets mee te maken heeft. Het antwoord is dus niet gepast met de timing van de vraag.

9. “Mijn broertje is gestoken door een wesp”.

Dit is een fonologische fout. Het kind vindt het moeilijk om het woord wesp uit gespreken en draait de twee laatste letters om, omdat dat makkelijker uit te spreken is voor haar.

10. “Mag ik de gaatjesmachine?”

Dit is een semantische fout. Het kind kent het woord perforator nog niet, terwijl gaatjesmaker misschien beter had gepast in deze situatie, omdat dat nog wel meer gebruikt wordt. Het kind verzint zijn eigen woord hiervoor, omdat zijn woordenschat nog niet zo breed is.

Opdracht 3

Een lesbeschrijving van een woordenschat les bij kleuters. Gebruik hierbij de theorie uit Nederlands als tweede taal in het basisonderwijs en Met woorden in de weer en pas deze toe.
De opbouw van een woordenschat les bestaat uit (Theorie Met woorden in de weer) de volgende onderdelen:

1. Voorbewerken
- Het betrokken maken van de kinderen.
- Oproepen van voorkennis.

2. Semantiseren
Bij semantiseren biedt je nieuw te leren woorden in clusters aan en maak je de woordbetekenissen en woordrelaties duidelijk door middel van de drie uitjes:

· Uitbreiden

· Uitleggen

· Uitbeelden

b. Woordweb/beeldweb

3. Consolideren
Om de kinderen een woord te laten onthouden moet je zoveel mogelijk terug komen op dat woord. Dat betekent:
- kort, vaak, gevarieerd en speels herhalen
- de woorden zijn zichtbaar in de klas aanwezig.

4. Controleren

Woordenschat les

In deze les ga ik de volgende woorden aanleren:

· Stijf

· Soepel
Voorbewerken:
Ik ga voor de klas staan en ik doe een robot na. Ik maak stijve bewegingen met m’n armen en benen gestrekt. Ik praat ook als een soort robot, langzaam en eentonig: ‘Ik ben een robot, ik kan niet makkelijk bewegen. Alles beweegt heel moeilijk en ik kan niks buigen etc.”.
Daarna laat ik alles los en beweeg ik alsof ik geen spieren heb en zeg met een vlugge/hoge stem: “Ik kan nu heel makkelijk bewegen, alle kanten op. Alles zit lekker los en ik voel alsof niks me tegen kan houden etc.”.

Deze 2 bewegingen en zinnen blijf ik een paar keer herhalen en daartussen switchen.

Semantiseren:
· Uitbreiden
Ik vraag verder naar of ze nog iemand kennen die zo beweegt als de robot die ik nadeed, of zoals degene die heel soepel beweegt. Wanneer kan dat? Heeft iemand wel eens een nek gehad die niet zo goed kon bewegen? Of iemand die z’n vingers heel makkelijk kan buigen?

· Uitbeelden
Door middel van mijn bewegingen hebben de kinderen al een beeld gekregen van het verschil tussen hoe een stijf iemand er uit ziet als hij beweegt en hoe een soepel iemand beweegt. We gaan dan allemaal staan en doen even de 2 verschillende bewegingen na terwijl ik ze voor doe.

· Uitleggen
Dan leg ik uit welke woorden er passen bij de bewegingen: stijf en soepel.
Consolideren:
De kinderen moet hier kort, vaak en gevarieerd aan het woord herinnerd worden om zo het woord te gaan onthouden.

Ik doe met de kinderen een spel waarbij alle woorden die ze met woorden in de weer hebben geleerd behandeld worden. Ik pak de ‘haai’ waarbij er steeds een tand van de haai mag worden ingedrukt als een leerling het goede antwoord geeft. Op een gegeven moment klapt de bek van de haai dicht. De leerlingen vinden dit altijd erg spannend en leuk om te doen. Eerst doe ik een ronde waarbij ik de beschrijvingen van een woord geef en dan moeten de leerlingen het goede woord zeggen (hierbij gebruik ik de nieuwe woorden natuurlijk ook) en daarna een ronde waarin ik alleen het woord zeg en de leerlingen aan mij uit moeten leggen wat het betekent.
Controleren:

Deze woorden controleer ik door ze mee te nemen naar de volgende les van woorden in de weer, door bijvoorbeeld weer het spel met de haai te spelen. Ook controleer ik ze doordat deze woorden in het verhaal voorkwamen waar ze mee bezig waren, dus dan kan ik vragen of ze mij nog even willen uitleggen wat het betekent.

Opmerkingen stagementor

Je hebt de kinderen verrast met je ‘act’. Juist door dit voor te doen heb je ze meegenomen en laten ervaren door het ze zelf ook uit te laten voeren. Het spel heeft ze alle woorden die we de laatste tijd hadden behandeld weer even laten consolideren.
Opdracht 4

Een inventarisatie van het onderwijs in mondelinge taalvaardigheid in je stageklas en in de school.

Voor deze opdracht heb ik mijn stagementor geïnterviewd. Veder heb ik mijn eigen ervaring bijgevoegd en informatie uit de schoolgids.

Schoolgids

Het goed beheersen van de Nederlandse taal is zeer belangrijk. In de kleutergroepen
wordt hieraan heel veel aandacht besteed. Daarom werken wij met het Voorschoolproject
‘Piramide’. Deze manier van werken stimuleert de kinderen tot veelvuldig gebruik van de
Nederlandse taal. ‘Piramide’ start al op de peuterspeelzaal. Tijdens iedere periode wordt
er rond één thema gewerkt. Voorbeelden van thema’s zijn: water, lente, kerst,
Sinterklaas, huizen, het lichaam, de winkel, feest. Bij het werken staat de taal-

ontwikkeling centraal. Ook de motorische ontwikkeling, de rekenontwikkeling, de sociaal-

emotionele ontwikkeling en de creatieve ontwikkeling komen nadrukkelijk aan de orde.
Een succesvolle taalontwikkeling wordt grotendeels bepaald door de omvang van de
woordenschat. Vandaar dat wij daar extra aandacht aan besteden. Dit doen wij met het
programma “Met woorden in de weer”. Vanaf groep 4 worden taal en spelling
aangeboden door middel van de methode ‘Taal in Beeld’. Door deze eigentijdse en
complete taalmethode krijgen leerlingen maximaal de mogelijkheid om zelfstandig te
leren: individueel of samenwerkend.
(ontleend aan: www.catharinaschool.nl op 06-06-2011)

Interview met mijn mentor:

Hoe en hoe vaak besteed je aandacht aan mondelinge taalvaardigheid?

Eigenlijk elke dag. Dit kan door middel van kringgesprekken, voorlezen, één op één gesprekken met de leerlingen, evalueren van het werk etc. Bij alles wat de kinderen zelf moeten verwoorden zijn ze bezig met mondelinge taalvaardigheid. Daarnaast vraag ik natuurlijk aan ze om soms een ander woord bijvoorbeeld te formuleren, of de zin beter te maken.
Welke specifieke aandacht is er voor spreken, luisteren, woordenschat, gespreksvoering?
Hiervoor is het nodig dat de persoon wordt aangekeken, de rest luistert naar degene die aan het woord is. Dat betekent niet erdoor heen praten en elkaar uit laten praten. Ook is het belangrijk dat degene aan het woord niet uitgelachen wordt. Ik probeer er ook op te letten dat er alleen gesproken mag worden als iemand z’n vinger opsteekt. Nieuwe woorden komen ook aan bod, die probeer ik dan door middel van uitleggen, gebaren, attributen of tekeningen uit te leggen.

Geef je speciale aandacht aan NT2 kinderen?

Bijna alle leerlingen in deze klas zijn NT2 leerlingen. Je merkt wel dat zij het vaak moeilijker hebben met de taalvaardigheid. Toch geef ik hun niet extra aandacht dan de niet NT2 kinderen, omdat ik heb gemerkt dat sommige NT2 kinderen verder zijn dan de kinderen die dat niet zijn.

Hoe toets je het niveau van de kinderen?
Ik doe dit door middel van de CITO-toetsen die bijvoorbeeld de woordenschat toetst. Ook doe ik observaties van het werk van de leerlingen en kijk ik hoe ze in de klas hun taal gebruiken. Aan de hand hiervan maak ik verschillende instructiegroepen, zodat ik deze groepen op hun niveau verder kan helpen.

Mijn eigen ervaring:
De mondelinge taalvaardigheid is op mijn stageschool een belangrijk onderdeel van het onderwijs. In mijn klas zitten veel NT2-leerlingen, omdat de school in een multiculturele buurt is gelegen. Veel kinderen hebben dus een niet-Nederlandse achtergrond en voor veel van hen is Nederlands niet de moedertaal.

Wat ik vooral in de klas heb gemerkt is dat er tijdens het woorden in de weer veel aandacht wordt besteed aan het leren van nieuwe woorden. Deze worden ook herhaald in de opvolgende lessen. De leerlingen leren dan toch woorden die ze in het alledaagse leven niet zo snel zullen gebruiken, maar wel van toepassing kunnen komen.

Ook wordt er in de klas gevraagd om voor te lezen door de leerlingen. Zo kunnen zij laten horen of ze de woorden kennen en ook begrijpen. Ze lezen elke dag in hetzelfde boekje voor Veilig Leren Lezen, dus er kan worden rondgelopen en nagevraagd worden wat ze nou eigenlijk hebben gelezen. Zo leren ze samenvattend een verhaal na te vertellen in hun eigen woorden.

Daarnaast worden er wel eens kringgesprekken gehouden, waarbij de leerlingen meer aan het woord komen dan de leerkracht. Dan mogen ze ook reageren op elkaar. Dit stimuleert de mondelinge taalvaardigheid.

In de klas wordt er aan de leerlingen gevraagd om bijvoorbeeld opdrachten te herhalen. Dus zodra de leerkracht iets heeft uitgelegd, mag een leerling kort navertellen wat nou eigenlijk de bedoeling is.

Na het weekend of na een vakantie wordt er gevraagd wat de leerlingen hebben gedaan. Ze mogen dan één ding uitkiezen, dat ze het leukst vonden. Hierdoor bevorder je hen om één specifiek ding te benoemen in plaats van een hele waslijst en kunnen ze allemaal even aan de beurt komen.
Opdracht 5 & 6

Portretteer aan de hand van de tussendoelen beginnende geletterdheid drie kleuters die ongeveer even oud zijn in een verschillend stadium van ontluikende geletterdheid. Je beschrijft wat het kind wel en wat het nog niet kan.
Voor deze opdracht heb ik drie kinderen uit groep twee geportretteerd aan de hand van de tussendoelen beginnende geletterdheid. Ik heb hen beoordeeld op verschillende tussendoelen van 1 t/m 7. Tussen doel 7 heb ik niet bij iedere leerling gebruikt, omdat dit een tussendoel is wat al bij groep drie hoort. Dit heb ik alleen gedaan bij de leerling(en) die al zo ver zijn.

Portret McKiron
Tussendoelen waar ik de leerling op beoordeeld heb:
· 1.3 Ze weten dat verhalen een opbouw hebben.
· 2.1 Kinderen begrijpen de taal van voorleesboeken. Ze zijn in staat om conclusies te trekken naar aanleiding van een voorgelezen verhaal. Halverwege kunnen ze voorspellingen doen over het verdere verloop van het verhaal.
· 3.5 Kinderen weten wanneer er sprake is van de taalhandelingen ‘lezen’ en ‘schrijven’. Ze kennen het onderscheid tussen ‘lezen’ en ‘schrijven’.
· 4.3 Kinderen kunnen woorden als globale eenheden lezen en schrijven. Voorbeelden: de eigen naam en namen van voor het kind belangrijke personen/dingen, logo’s en merknamen.
· 5.3 Kinderen kunnen woorden in klankgroepen verdelen zoals bij kin-der-wa-gen.
· 6.2 Kinderen kunnen door de foneem-grafeemkoppeling woorden die ze nog niet eerder hebben gezien, lezen en schrijven.
· 7.1 Kinderen schrijven functionele teksten, zoals lijstjes, briefjes, opschriften en verhaaltjes.
· 8.3 kinderen kunnen klankzuivere woorden schrijven.
· 9.4 Kinderen herkennen woorden steeds meer automatisch.
· 10.2 Kinderen begrijpen eenvoudige verhalende en informatieve teksten.
McKiron is 7 jaar oud. Hij heeft een moeder die geen Nederlands spreekt, zij spreekt Engels met hem. Hij vindt Nederlands spreken echter niet moeilijk. Hij is een keer blijven zitten, maar hij kan verder goed lezen. Wat hij vooral lastig vindt is om een verhaal na te vertellen. Hij kan dit niet samenvattend doen. Bij hem komt dan elk detail van het verhaal weer terug in het navertellen, dingen die helemaal niet belangrijk zijn. Zijn spelling is heel goed. Hij zit in het ZON-groepje (het hoogste groepje) en daarin presteert hij gemiddeld. Hij kan woorden goed lezen en als je hem vraagt een woord op te schrijven dan schrijft hij dit meestal in één keer goed op. Hij weet dus goed de foneem-grafeemkoppeling te leggen. Met klankgroepen weet hij goed mee te klappen. Hij was één van de eerste leerlingen die begreep hoe dit moest toen ik het aan de hele klas ging uitleggen. Bij een verhaal kan McKiron nog niet zo’n goede voorspelling doen. Ik vroeg hem wat hij dacht dat er zou gebeuren, maar hij kwam met hele andere dingen dan eigenlijk bij het verhaal paste. Toen ik hem vroeg waarom hij dat dacht, wist hij geen antwoord te geven.

Vervolgctiviteit:
McKiron begrijpt verhalen heel goed en leest ze ook met veel plezier, maar vindt navertellen van verhalen nog lastig. Bij hem is alles heel langdradig en elk detail uit het verhaal wordt meegenomen.

Ik laat hem een verhaal lezen en vraag hem vervolgens om in 10 regels op te schrijven wat er in het verhaal gebeurd. Het mogen er absoluut niet meer dan 10 zijn. Ook vraag ik hem hoe hij dat het beste kan doen, wat wordt zijn aanpak.

Dit was een goede oefening voor McKiron en ik heb het ook vaker met hem herhaald. Hij kwam zelf met het idee dat hij alleen de belangrijkste punten moest opschrijven. Uiteindelijk had hij dus een goede samenvatting gemaakt van het verhaal dat hij had gelezen.

Portret Gabriella

Tussendoelen waar ik de leerling op beoordeeld heb:
· 1.3 Ze weten dat verhalen een opbouw hebben.
· 2.5 Kinderen kunnen een voorgelezen verhaal navertellen zonder gebruik te hoeven maken van illustraties.
· 3.5 Kinderen weten wanneer er sprake is van de taalhandelingen ‘lezen’ en ‘schrijven’. Ze kennen het onderscheid tussen ‘lezen’ en ‘schrijven’.
· 4.3 Kinderen kunnen woorden als globale eenheden lezen en schrijven. Voorbeelden: de eigen naam en namen van voor het kind belangrijke personen/dingen, logo’s en merknamen.
· 5.3 Kinderen kunnen woorden in klankgroepen verdelen zoals bij kin-der-wa-gen.
· 6.2 Kinderen kunnen door de foneem-grafeemkoppeling woorden die ze nog niet eerder hebben gezien, lezen en schrijven.
· 7.2 Kinderen lezen zelfstandig prentenboeken en eigen en andermans teksten.
· 8.2 Kinderen kunnen klankzuivere (km-, mk- en mkm-)woorden ontsleutelen zonder eerst de
· afzonderlijke letters te verklanken. 9.4 Kinderen herkennen woorden steeds meer automatisch.
· 10.1 Kinderen tonen belangstelling voor verhalende en informatieve teksten en boeken en zijn ook gemotiveerd die zelfstandig te lezen.
Gabrielle is 6 jaar oud. Zij heeft een Nederlandse achtergrond, dus Nederlands is haar eerste taal. Ze leest niet zoveel. Haar uitspraak is heel slecht, ze loopt ook bij een logopediste. Ik merk dat zij eigenlijk heel veel letters inslikt tijdens het praten, waardoor het lijkt alsof ze heel erg mompelt. Je moet ook vaak aan haar vragen om langzamer en duidelijker te praten, omdat je haar anders niet zo goed verstaat. Haar spelling is uitstekend, met dictees afnemen scoort ze meestal alles goed. Gabrielle vindt het moeilijk om woorden onder symbolen te plaatsen. Als ze een plaatje van een asbak ziet kan ze niet op het woord komen. Ze vraagt heel vaak om hulp bij plaatjes in haar zelfstandig werkboekje, omdat ze dan niet weet wat het betekent. Ook vindt ze het lastig om te rijmen. Er staan dan bijvoorbeeld rijm met een ‘K-‘ en dan staat er onder laars, vaas etc. Zij kan de koppeling niet leggen tussen die woorden dat je alleen maar de eerste letter door een ‘K’ hoeft te vervangen om de woorden te laten rijmen.

Gabrielle vindt het leuk om verhalen te vertellen en na te vertellen. Echter door haar spraakprobleem is het vaak niet te volgen. Ook zij heeft er een handje van om alle details erbij te halen die helemaal niet belangrijk zijn.

Vervolgactiviteit.
Ik laat Gabriella een bladzijde uit haar zelfstandig werkboekje maken waarbij ze de betekenis van plaatjes moeten opschrijven. Dit vindt zij lastig om zelf te doen, dus ik zeg dat ze een antwoord op moet schrijven, ook al is het misschien helemaal niet goed. Het maakt niet uit dan, maar dan weet ik in ieder geval wat zij denkt.

Dit was heel leuk om te doen, want Gabriella maakte een paar leuke fouten, maar ze deed het merendeel eigenlijk goed, terwijl ze er normaal om zou komen vragen. Ze wil eigenlijk geen foute maken, daarom doet ze dat normaal. Nu moest het eigenlijk van mij, want ik had haar uitgelegd dat dat nodig was, zodat zij ging leren.

Zo was er een tekening van een hangmat, daar maakte zij een ligstoel van.

Van een asbak, maakte zij een rookbak van.

Het was interessant om te kijken hoe zij denkt, maar zo konden we samen de plaatjes bespreken, zodat zij dat ‘aha-moment’ kreeg.

Portret Ashley

Tussendoelen waar ik de leerling op beoordeeld heb:
· 1.5 – kinderen weten dat je vragen over een boek kunt stellen. Deze vragen helpen je om goed naar het verhaal te luisteren en te letten op de illustraties.
· 2.5 – kinderen kunnen een voorgelezen verhaal navertellen zonder gebruik te hoeven maken van illustraties.
· 3.2 – Kinderen weten dat symbolen zoals logo’s en pictogrammen verwijzen naar taalhandelingen.
· 4.1 Kinderen weten dat gesproken woorden kunnen worden vastgelegd op papier en met
· audio/visuele middelen.
· 5.5 – Kinderen kunnen fonemen als de kleinste klankeenheden in woorden onderscheiden, zoals bij p-e-n.
· 6.1 – kinderen ontdekken dat woorden zijn opgebouwd uit klanken en dat letters met die klanken corresponderen en leggen de foneem-grafeemkoppeling.
· 7.1 Kinderen schrijven functionele teksten, zoals lijstjes, briefjes, opschriften en verhaaltjes.
· 8.3 kinderen kunnen klankzuivere woorden schrijven.
· 9.2 Kinderen lezen korte woorden met afwijkende spellingpatronen en meerlettergrepige woorden.
· 10.2 Kinderen begrijpen eenvoudige verhalende en informatieve teksten.
Ashley is 6 jaar oud. Zij spreekt thuis voornamelijk Frans met haar moeder, maar af en toe ook Nederlands. Ik heb gemerkt dat Ashley heel leergierig is. Ze leest alleen niet zo graag. Als zij een verhaal heeft gelezen heeft ze er ook moeite mee om dit na te vertellen. Ze leest eigenlijk over de betekenis van woorden heen. Ze probeert alleen de woorden goed uit te spreken. Als ze samen met een ander kind leest dan heeft ze het verhaal wel begrepen en kan ze het wel goed navertellen. Ze leest wel langzaam, maar dat doet ze dan wel goed. Soms moet ze een woord ook per foneem lezen, om er een heel woord van te maken. Waar Ashley vooral moeite mee heeft is dictee. Zij vindt het heel lastig om woorden op te schrijven als ze het alleen hoort. Zo laat ze soms letters weg (stuik i.p.v. struik) en soms schrijft ze letterlijk wat ze hoort (kurek i.p.v. kurk). Wel schrijft ze vaak kleine briefjes naar haar vriendjes en vriendinnetjes in de klas. Hier staan ook wel spelfouten in, maar ik heb gemerkt dat ze dat leuk vindt om te doen.

Vervolgactiviteit

Ik vraag aan Ashley om een briefje naar mij te schrijven, maar daarbij moet ze alles zo vaak terug lezen en verbeteren zodat ze zeker weet dat er geen foutjes meer in staan.

Ashley schreef een brief naar mij over haar weekend. Ze had hier wel een uur over gedaan, terwijl het maar 1 blaadje uit haar schrift was. Ze had toch heel veel worden goed verbeterd en de woorden die nog niet helemaal goed waren heb ik gevraagd uit te leggen waarom het misschien fout zou zijn. Vaak kon ze zelf het antwoord al geven en een paar keer heb ik uitgelegd waarom, omdat het woord dan nog eigenlijk te lastig was om op te schrijven voor haar.

Nawoord

Het afgelopen semester heb ik mijn aandacht gevestigd op de mondelinge taalvaardigheden en taal bij kleuters. Ik ben begonnen met het verzamelen van informatie over de opdrachten. Vervolgens ben ik begonnen met de opdracht die ik zelfstandig kon maken. Daarbij ben ik eerst begonnen met het uitvoeren van opdracht op mijn stage. Ik heb mij verdiept in de taalontwikkeling van leerlingen van groep 3.

Tijdens de lessen heb ik veel informatie opgedaan over de verwerking van de lessen en het doel ervan. We hebben verschillende malen naar een televisieserie “Oetsiekoetsie” gekeken. Hierin wordt uitgelegd hoe de taalverwerving van kinderen in zijn werk gaat. Eén van de uitzendingen ging over kinderen met een tweede taal. Deze uitzending vond ik erg interessant en ik heb er ook veel aan gehad. Op mijn stageschool heb ik veel te maken met NT2 leerlingen. Het is van belang dat de docent duidelijk en veel met de kinderen praat, zodat zij de taal snel leren, omdat dit niet altijd thuis gedaan wordt. Ik heb geprobeerd dit toe te passen in mijn stage.

Tijdens het maken van deze opdrachten heb ik aan de volgende competenties voldaan:

· Competentie 2A: Adaptief leesonderwijs

· Competentie 3E: Werken vanuit een visie

· Competentie 3F: Didactische vaardigheden

· Competentie 3G: Kennis van de vakgebieden

· Competentie 4A: Voorbereiden van onderwijs

· Competentie 4B: Evalueren en waarderen van onderwijs
Tamsin O’Shea
Klas: 2D
Literatuurlijst

Boeken:

· Nulft, van den, D. & Verhallen, M. (2002). Met woorden in de weer. Praktijkboek voor het basisonderwijs, Coutinho: Bussum;
· Paus, H. (red.) (2006). Portaal, praktische taaldidactiek voor het primair onderwijs, Coutinho: Bussum. 2e druk; Verhallen, M. & Walst, R. (2001). Taalontwikkeling op school. Handboek voor interactief taalonderwijs. Coutinho: Bussum;
· Commissie kerndoelen basisonderwijs. Kerndoelen voor het leergebied Nederlandse taal. (via: www.OC&W.nl)
· Kuiken, F. & Vermeer, A. (red.) (2005). Nederlands als tweede taal in het basisonderwijs, ThiemeMeulenhoff: Utrecht/Zutphen. Hoofdstuk 2 - 4 en 8;
Internetbronnen:

· http://tule.slo.nl
· www.balansdigitaal.nl
· www.detaallijn.nl

· www.leerlijnentaal.nl
Overige bronnen:

· Schoolgids 2010-2011 St. Catharinaschool, Amsterdam

· Stageschool St. Catharinaschool, Amsterdam

· Stagementor groep 3a; Cassandra Jaakke
	24
	Tamsin O’Shea Klas: 2D Afrondringsopdracht Nederlands 2.2

	
	

