Lesvoorbereidingsformulier spelling groep 7

	Naam student: Asja Vossen
	Stageschool: Menorah

	Klas: groep 7
	Mentor: Majorie Mulder

	Domein: Spelling
	Activiteit:

- Meerlettergrepige woorden met g die als /zj/ worden uitgesproken en woorden met ch die als /sj/ worden uitgesproken.

- Hoofdletters schrijven aan begin van zin, in directe reden en eigen namen.

	Datum: 9 april
	Aantal leerlingen: 20

Bedenken vooraf

1. Welke leervragen heb ik ten aanzien van het pedagogisch handelen tijdens deze activiteit?

2. Welke leervragen heb ik ten aanzien van de inhoud van deze activiteit?

3. Welke persoonlijke leervragen hen ik ten aanzien van deze activiteit?

	1. Ik wil er voor zorgen dat kinderen actief deelnemen en betrokken blijven bij de les.

2. Ik zorg er voor dat ik varieer naar de behoefte van de leerlingen: ik geef een globale uitleg over wat de leerlingen moeten doen, daarna gaan ze zelfstandig aan het werk.

3. Ik zorg er voor dat ik overzicht hou en overwicht. Als iemand hulp nodig heeft, moet hij/zij zijn vinger opsteken. Dan kom ik langs.

Aspecten van onderwijs

1. Leerdoelen: Wat kunnen de kinderen tijdens of aan het einde van de les?

	SMART:

DOEL:

De leerlingen kunnen meerlettergrepige woorden schrijven met een g die als /zj/ wordt uitgesproken en woorden schrijven met een ch die als /sj/ wordt uitgesproken en hoofdletters schrijven aan het begin van de zin, in de directe rede en bij eigennamen. Aan het einde van de les moet een kind alle woorden van de visuele dictees correct hebben geschreven en de opdracht van bladzijde 30 van het Kopieersysteem hebben gemaakt. De activiteit is realistisch en acceptabel, want het gaat om herhalingsstof.

2. De beginsituatie van de kinderen: wat moet ik over hen weten en wat weten en kunnen de kinderen al zelf?

	- De leerlingen hebben al vaker een spellingles gehad uit deze methode, dus ze kennen het principe. Bovendien gaat het om herhalingsstof.

- Leerlingen uit groep 7 kennen de regels voor het spellen van woorden. De spellingregels over meerlettergrepige woorden met g en ch zijn al eerder aan bod gekomen. Ze hebben al een aantal van de aangeboden woorden geleerd en ook de uitzonderingen op deze regel in leseenheid 14).

- Ze leren woorden onder andere te spellen door visuele inprenting. In deze les krijgen de leerlingen voor de meerlettergrepige woorden een visueel dictee: de leerlingen krijgen een woord te zien. Op het moment dat ze het woord moeten opschrijven, verdwijnt het woord van het bord. Dat gebeurt met alle twaalf de woorden van lesdoel 1 en met alle twaalf de woorden van lesdoel 2.

- De leerlingen weten wanneer ze een hoofdletter moeten schrijven, maar er worden nog regelmatig fouten gemaakt. Herhaling is in deze erg belangrijk.

3. De leerstof: wat is de inhoud van de onderwijsactiviteit?

	IGDI-model: Interactieve Gedifferentieerde Directe Instructie

Ik pas de Interactieve Gedifferentieerde Directe Instructie toe (IGDY). De leerlingen leren aan de hand van instructiewoorden woorden volgens een bepaalde spellingstrategie schrijven. De les bestaat uit drie delen: woorden met g schrijven die klinken als /zj/, woorden met ch schrijven die klinken als /sj/ en hoofdletters schrijven.

Introductie/Start les
Ik start de les met woordkaartjes waarop woorden in stukken zijn gehakt. Het gaat om meerlettergrepige woorden die met g worden geschreven en om meerlettergrepige woorden die met ch worden geschreven. De ene helft van de klas krijgt het eerste deel van het woord, de andere helft van de klas krijgt het tweede deel van het woord. De kinderen moeten maatjes zoeken, oftewel: samen een woord vormen. Daarna bespreken we klassikaal alle woorden.

Deel 1: meerlettergrepige woorden met G (zj)

Interactieve groepsinstructie: geef voorbeeld, denk hardop, doe voor

Ik schrijf de woorden van de woordkaartjes die met g worden geschreven op het bord en lees ze hardop voor. Ik wijs de leerlingen er op dat de tweede g (bv garage) als /zj/ wordt uitgesproken.

Zelfstandige verwerking

De leerlingen krijgen een visueel dictee van de woorden die je met g schrijft en klinken als /zj/. De leerlingen schrijven deze woorden op in hun schrift. Na het dictee laat ik alle woorden op het bord zien en bespreken we klassikaal de woorden. Ik vraag wie er 0 fouten heeft, wie 1, etc.

Deel 2: meerlettergrepige woorden met CH (sj)

Interactieve groepsinstructie: geef voorbeeld, denk hardop, doe voor.

Ik schrijf de woorden van de woordkaartjes die met ch worden geschreven op het bord en lees ze hardop voor. Ik wijs de leerlingen er op dat de ch wordt uitgesproken als /sj/. Ik let er op dat ik het verschil tussen /sj/ en de /zj/ van eerder duidelijk laat horen. OPMERKING: Kaarsje en Vaasje  Hoort SJ en schrijft dit ook (dus geen CH). Hier worden twee medeklinkers namelijk S en J uitgesproken, wat ook blijkt als je het in lettergrepen verdeelt. Bij woorden als chocola hoor je SJ als een klank.

Zelfstandige verwerking
De leerlingen krijgen opnieuw een visueel dictee van de woorden die je met ch schrijft en die klinken als /sj/. De leerlingen schrijven deze woorden op in hun schrift. Na het dictee laat ik alle woorden op het bord zien en bespreken we klassikaal de woorden. Ik vraag wie er 0 fouten heeft, wie 1, etc.

Deel 3: hoofdletters schrijven

Terwijl de leerlingen hun schriften opschrijven schrijf ik een zin op zonder hoofdletters. BV. ‘ik wist niet’, zei mijnheer de Jong, ‘dat den bosch hetzelfde is als ’s-hertogenbosch.’ Ik vraag aan de klas wie de fouten ziet en herhaal kort de regels. Ik schrijf nog een zin op, bv. Mike zei: ‘ik heb honger.’ Ook hier vraag ik wie de fout ziet en herhaal kort de regel. Ik schrijf de regels op het bord.

Regels: aan het begin van een zin, behalve als deze begint met ‘s., na een dubbele punt (uitgesproken zin), bij namen van personen (MAAR: de heer De Jong, want na zelfstandig naamwoord hoofdletter) en bij namen van steden, landen, talen, volken, feesten, tijdperken.

Tot slot maken de leerlingen opdracht 1 op bladzijde 30 van het Kopieersysteem.

Antwoorden:

1. Er komt een Italiaans meisje bij ons in de klas.

2. ‘Weet iemand waar Lissabon ligt’, vroeg Kim.

3. ‘Nog nooit, zei mevrouw Zwartjes, ‘heb ik gehoord dat Den Haag deelfde plaats is als ’s-Gravenhage.’

4. Waar wonen meer Ieren. In Londen of in Ierland?

De oefening wordt klassikaal besproken en fouten worden gecorrigeerd aan de hand van de regels.

4. Evaluatie: hoe stel ik de kwaliteit van de ontwikkelings- en leerprocessen en van die leerresultaten vast? Welke criteria en normering hanteer ik?

	- Bij het visueel dictee kijk ik samen met de klas de antwoorden na en vraag naar het aantal fouten dat gemaakt is. Afhankelijk daarvan beoordeel ik wanneer er opnieuw aandacht moet besteed worden aan de specifieke spellingregel.

- Alle leerlingen moeten alle woorden opgeschreven hebben. Ook Ruben, Bart en Brian zouden alle woorden opgeschreven moeten hebben. Omdat Ruben en Bart dyslectisch zijn kijk ik niet zozeer naar de spelling alswel naar het aantal woorden dat ze opgeschreven hebben.

- Oefening 1 op bladzijde 30 moet door alle leerlingen goed gemaakt zijn, omdat we de regels net hebben besproken en ze bovendien ook op het bord staan. De oefening moet af zijn.

	Tijdsplanning
	Halte
	Didactische route

Activiteiten van de leerlingen

	
	
	Leerstof
	Leerling
	Leefwereld

	2,5
	1

	

	5
	2

	

	2,5
	3

	

	5
	4

	

	2,5
	5

	

	2,5
	6

	

	5
	7

	

	5
	8
	

	2,5
	9

	

	10
	
10

	

	2,5
	11

	

	Activiteiten leerkracht
	Organisatie/leer- en hulpmiddelen

	Stap 1: Introductie

- Ik leg lesdoel uit

- Vertel dat we woordspel gaan spelen en deel kaartjes uit.

Stap 2: Bewerken

- Leerlingen doen spel met woordkaartjes.

Deel I en II:

Stap 3 – 8: Opnemen en bewerken volgens IGDY-model

Opnemen: Schrijf woorden van woordkaartjes met G op bord en wijs op uitspraak (3)

Bewerken: Leerlingen maken visueel dictee in spellingschrift (4)

Opnemen: Bespreek visueel dictee en vraag naar aantal fouten (5)

Opnemen: Schrijf woorden van woordkaartjes met CH op bord en wijs op uitspraak. Wijs ook op verschil in uitspraak tussen /zj/ en /sj/ (6).

Opnemen: Leerlingen maken visueel dictee in spellingschrift (7).

Bewerken: Bespreek visueel dictee en vraag naar aantal fouten (8).

Deel III:

Stap 9: Opnemen
- Ik schrijf foute zinnen (zonder hoofdletters) op bord en bespreek regels

Stap 10:
- Leerlingen maken oefening 1 van werkblad 30.

Stap 11:
- Bespreek klassikaal antwoorden en fouten worden gecorrigeerd aan de hand van de regels.

	Leer- en hulpmiddelen:

- Klassendienst deelt spellingschriften uit

- Werkblad 30, oefening 1 kopieren en uitdelen

- Woordkaartjes maken en uitdelen

Organisatie:

- Leerlingen zitten aan eigen tafel

- Bart, Ruben en Brian mogen het visueel dictee op de computer maken

	Opmerkingen
	Handtekening voor akkoord mentor:

Reflectie door student:

1. Reflectie op het pedagogisch handelen. Wat ging er goed? Wat moet ik nog verbeteren?

Het spel met de woorden ging op zich goed, maar het werd wat rommelig omdat de leerlingen daarna niet zo goed wisten wat ze moesten doen. Ik had de leerlingen per woord vooraan in de klas willen zetten, maar zag daar tijdens de les van af gezien de tijd. Ik wist toen al dat ik in tijdnood zou raken aangezien de taalles al langer had geduurd.

Tijdens het dictee deden de leerlingen goed mee, maar er was wel wat geroezemoes omdat ze de woorden die ik op het bord schreef, niet zo goed konden lezen. Toen ik dat in de gaten kreeg, ben ik de woorden gaan voorlezen. Dat hielp, maar ik heb hier ook meteen een PAP van gemaakt (zie PAP's).

2. Reflectie op de vakspecifieke kenmerken. Wat ging er goed? Wat moet ik nog verbeteren?

Aan het einde van de les kwam ik er achter dat ik het kopieerblad voor de oefening met hoofdletters niet gekopieerd had. Ik heb de oefening mondeling gedaan, maar merkte al snel dat het tempo te hoog lag. Ook vertelden de leerlingen me dat ik de zin in stukjes moet hakken en daarna de volledige zin moet oplezen. Er zaten best moeilijke woorden in de tekst die de leerlingen nu moesten opschrijven. Op het kopieerblad moesten ze alleen de hoofdletter op de juiste plaats zetten. Daardoor is het gebruik van hoofdletters er volgens mij niet voldoende uitgekomen. Ik heb dit te veel afgeraffeld.

Ook tijdens het dictee ging ik te snel en was ik aan het stoeien met het digibord. Dat leidde af van de aandacht. Bovendien stonden de woorden niet logisch bij elkaar, maar eerder kriskras door elkaar. Dat is voor de leerlingen niet handig om na te kijken. Omdat ik weinig tijd had, heb ik niet genoeg de nadruk kunnen leggen op het verschil tussen de SJ en de CH-klank.

Een leermoment is: als ik zie dat ik in tijdnood kom, bied ik minder woorden aan bij het dictee. In plaats van alle woorden – in dit geval 12 – had ik er bijvoorbeeld acht kunnen doen.

3. Reflectie op mijn persoonlijke leervragen. Wat ging er goed? Wat moet ik nog verbeteren?

Opmerkingen mentor / contactdocent:

1. Ten aanzien van de lesvoorbereiding:

2. Ten aanzien van het lesverloop:

– Goede startopdracht maar houd het centraal. Ze waren vooral met hun eigen woord bezig → orde

– Opschrijven van woorden zou ik van boven naar beneden doen. Zo hoog mogelijk op het bord beginnen waar je nog makkelijk kan schrijven en daarna naar beneden werken.

– Tijdens het dictee was er wel rust doordat je er een goed tempo in had zitten.

– Schrijven op het bord is nog wel wat oefening waard.

– Als je merkt dat de tijd op raakt, kun je een les ook mondeling, gezamenlijk afronden. Hoofdletteropdracht op bord.

– Bij dictee goed naar non-verbaal gedrag kijken. Je ziet dan snel of je tempo goed is.

- Bij zinnen eerst een keer de hele zin en daarna in stukjes hakken.

4. Ten aanzien van de leervragen van de student:

- Ik zou voortaan veel aan elkaar gaan schrijven om te oefenen. Letters kloppen soms niet waardoor het niet goed leesbaar is.

Andere opmerkingen:

Opnemen: �- Leerlingen luisteren naar doel van de les

- Ik vertel dat we spel gaan spelen met woordkaartjes en deel ze uit.

Opnemen:

- Schrijf woorden van woordkaartjes met G op bord

Bewerken:

- Leerlingen zoeken maatjes met woordkaartjes.

Bewerken:

- Leerlingen maken visueel dictee.

Opnemen:

- Bespreek visueel dictee

Opnemen:

- Schrijf woorden van woordkaartjes met CH op bord

Bewerken:

- Leerlingen maken visueel dictee.

Opnemen:

- Bespreek visueel dictee

Opnemen:

- Schrijf foute zinnen (zonder hoofdletters) op bord en bespreek regels

Bewerken:

- Leerlingen maken oefening 1

Opnemen:

- Bespreek klassikaal oplossingen

