Bijlage 10: lesvoorbereidingsformulier spelling groep 5
	Naam student: Asja Vossen
	Stageschool: De Menorah

	Klas: groep 5
	Mentor: Elise Potter

	Domein: Spelling
	Activiteit: spelling woorden met mk

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 zorg er voor dat de kinderen gestimuleerd worden om actief deel te nemen.

2. Ik wil de les geven volgens het interactieve instructiemodel oftewel IGDY
3. Ik zorg er voor dat ik overzicht hou en overwicht. Als de kinderen door elkaar roepen leg ik de les stil.

Aspecten van onderwijs

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

	SMART:

Specifiek: De les is verspreid over twee dagen. Aan het einde van de tweede spellingles moeten de leerlingen van groep 5 woorden met twee verschillende medeklinkers in het midden correct kunnen schrijven en andere spellingproblemen kunnen benoemen. In deze les gaat om meerlettergrepige woorden met gesloten lettergrepen (regelwoorden).
Meetbaar: Het is meetbaar. De leerlingen maken oefeningen in hun boek en ik hou een dictee. Op basis daarvan wordt beoordeeld met welke oefeningen de leerlingen zelfstandig aan de slag kunnen de volgende dag/les.

Acceptabel: Ja, want de leerlingen hebben al vaker spellinglessen gehad uit dezelfde methode.
Realistisch: Het doel is haalbaar, want de methode is niet nieuw.
Tijdsgebonden: Twee lessen.
DOEL:

Aan het einde van de tweede spellingles moeten de leerlingen van groep 5 woorden met twee verschillende medeklinkers correct kunnen spellen en andere spellingregels kunnen benoemen (productdoelen). Ze doen kennis op over en verwerven inzicht in de regel die daar bij hoort (kennisdoel). Na de instructie maken ze de oefeningen in hun boek (gedrags- of handelingscomponent). Omdat ze die oefeningen in eerste instantie individueel moeten maken, wordt hun zelfstandigheid gestimuleerd, maar ook hun mondigheid. Als ze iets niet weten, moeten ze het vragen (vormingsdoelen).

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 van woorden aanleren.

- Kinderen in groep 4 en 5 bouwen voort op de elementaire spelhandeling. Ze zijn in staat woorden in klankgroepen te verdelen. Vanaf groep 5 wordt geen expliciete aandacht meer besteed aan de fonologische strategie. Het accent verschuift naar de vaardigheid om te kunnen bepalen of deze strategie in een gegeven woord of woorddeel al of niet van toepassing is (Methode Taalleesland). Daarnaast zijn ze bekend met de visuele inprentingsstrategie en de regelstrategie.

- De leerlingen van groep 5 kunnen de auditieve herkenningsstrategie al toepassen op woorden uit spellingcategorie 9a: woorden als nacht. Ook kennen ze de regel van spellingcategorie 24a/d: woorden als huisje en ringetje. Deze wordt tijdens de les nog een keer opgefrist.

- In groep 5 leren de leerlingen de gelijkvormigheidsregel toepassen. Ook leren ze woorden spellen die een foneem bevatten met twee schrijfwijzen, bv wei en wij (bron: pdf van leerlijnen naar tussendoelen, spelling en interpunctie).

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

	IGDI-model: Interactieve Gedifferentieerde Directe Instructie

Ik pas de Interactieve Gedifferentieerde Directe Instructie toe. De leerlingen moeten aan de hand van de instructiewoorden KASTEEL, SPORTIEF, KWARTIER en FOLDER meerlettergrepige woorden met een verschillende medeklinker in het midden correct kunnen spelen. In de begeleidende oefening (opfrissing) komen nog drie instructiewoorden aan bod (RINGETJE, HUISJE, NACHT).

De leerlingen van groep 5 werken voor taal met Taal Actief. Elk thema begint met een ankerverhaal. Dat is het vertrekpunt voor de lessen taal en spelling van die week. De lesdoelen worden in betekenisvolle contexten aangeboden. Drie verhalen vormen de rode draad in het thema ‘Gevoelens’. Het verhaal komt bij Taal aan bod, bij spelling gaat het om woorden die in het verhaal voorkomen.
Voorwaarde

De voorwaarde voor deze les is dat de leerlingen woorden in klankgroepen kunnen verdelen volgens de klankvoetstrategie: woord in klankstukken verdelen (bv kas-teel, spor-tief), eerste klankstuk bepalen (kas), laatste klank van eerste klankstuk (s), bepalen tot welke groep die klank hoort (medeklinker), bepalen wie de baas is in deze groep. De klankteen is s, medeklinker, baas is hoorman dus ‘Je schrijft het zoals je het hoort’. Woorden met twee verschillende medeklinkers in het midden hebben de leerlingen in groep 4 leren schrijven. In groep 5 leren ze dit spellingprobleem nogmaals, maar met woorden waarin ook andere spellingproblemen voorkomen.
Introductie/Start les
Ik start de les met een gedicht ‘Hartjes’ over verliefd zijn (gevoelens) en refereer aan het verhaal uit de lesmethode. ‘Gevoelens’ is het thema waar de leerlingen op dit moment rond werken. Ik vertel dat we vandaag verder gaan werken rond dit thema en dat we gaan oefenen met woorden die bestaan uit twee klankgroepen waarbij in het midden twee verschillende medeklinkers staan. Dat hebben ze in groep 4 ook al geleerd. Ik schrijf de letters RL op het bord en vraag aan de klas of ze weten welk woord ik bedoel. Vervolgens schrijf ik RL op, RLIE, ERLIE, ERLIEF, VERLIEFD op.

Interactieve groepsinstructie: geef voorbeeld, denk hardop, doe voor

Voor de groepsinstructie gebruik ik de deductieve regelstrategie:

Het voorbeeldwoord, waarmee ik de instructie uitleg is KASTEEL (hierbij houd ik me aan de methode die de leerlingen gebruiken). Ik schrijf het woord op het bord. Terwijl ik het schrijf, spreek ik het woord in klankgroepen uit (kas-teel). Daarbij actualiseer ik hun voorkennis nog een keer over het verdelen in klankgroepen.

Ik laat de kinderen het woord hardop in twee klankgroepen verdelen en lezen. Vervolgens wijs ik de leerlingen op het spellingprobleem. Ik wijs op KAS en vertel hen dat dit de eerste klankgroep is. Die eindigt op S, een medeklinker en je schrijft wat je hoort. Ik doe hetzelfde met het woord SPORTIEF, maar nu moeten de kinderen het woord in klankgroepen verdelen en zeggen op welke letter de eerste klankgroep eindigt.

Dat doen ze ook met de woorden KWARTIER en FOLDER.

Ik wijs de leerlingen er op dat in hun werkboek bij les 1 de regel nog een keer wordt uitgelegd aan de hand van het woord sportief onder het kopje ‘Dit moet je weten’. Ze kunnen dan spieken als ze het zo meteen bij de oefeningen niet meer weten.
Ik bespreek met de kinderen nog andere spellingproblemen. Daarvoor gebruik ik ook de inductieve regelstrategie. Zij moeten zelf de problemen ontdekken. Daar waar nodig help ik hen. BV bij FOLDER. Woorden met een stomme e: je hoort /u/, je schrijft e. Spellingpatronen kun je op verschillende manieren oefenen. Bijvoorbeeld via visuele inprenting. De leerlingen krijgen dan afzonderlijke woorden te zien op bijvoorbeeld een woordkaartje en spreken het woord uit. Dan wordt het kaartje omgedraaid en schrijft het kind het woord op. Tijdens deze les worden de kinderen alleen gewezen op het spellingpatroon, maar er wordt verder niet mee geoefend.

Begeleide oefening/opfrissen
Voor we aan het dictee beginnen gaan we eerst nog oefenen met de woorden die ze al geleerd hebben. Dat doe ik volgens de inductieve regelstrategie. Ik schrijf de woorden HUISJE en RINGETJE op het bord en laat de kinderen vertellen waar ze op moeten letten.

Huisje: je hoort /ju/ je schrijft je
Ringetje: je hoort /utju/ je schrijft etje
Dictee

Daarna geef ik een dictee met de volgende uitbreidingswoorden: SPREEKBEURT*, BLAADJE, KRINGETJE, SCHEEPVAART*, PRACHTIG, GEZICHT, VLIEGTUIG*, ONDERWERP*.
Ik kijk het dictee samen met de kinderen na. We verdelen de woorden in klankgroepen en ik schrijf ze op het bord. Ik kleur en bespreek de spellingproblemen. BV Scheepvaart: ik hoor /sg/ maar schrijf sch, prachtig: ik hoor /ug/ maar schrijf ig, gezicht: ik hoor /gu/ maar schrijf ge. De woorden met een sterretje zijn woorden met het spellingprobleem uit deze les, de andere woorden zijn opfriswoorden.

De leerlingen moeten na het dictee zelf het aantal fouten invullen. Wie alles goed heeft, begint de volgende dag bij oefening 2. Wie een of meer fouten heeft, begint bij oefening 1. Dit is tevens de stap naar zelfstandig werken.

Zelfstandige verwerking/in duo’s toepassen – LES 2
Die les wordt de volgende dag gegeven. Voor de zwakke spellers begint de les met een verlengde instructie van maximaal tien minuten. Ik bespreek met hen de instructiewoorden kasteel en sportief nog een keer, neem ‘Dit moet je weten’ nog een keer door en oefen met drie andere woorden zoals MONSTER, SCHEEPVAART en KENMERKEN. Ik laat de kinderen het woord opschrijven en hen het spellingprobleem kleuren. Bij oefening 2 maak ik twee opdrachten met de kinderen samen, daarna moeten ze zelfstandig werken of in duo’s.
De sterke spellers mogen zelfstandig of in duo’s de oefeningen maken in hun werkschrift.

De oefeningen

De oefeningen die de leerlingen moeten doen zijn gevarieerd. Les 2 bestaat uit 2.1 en 2.2a en 2.2b. Oefening 2.1 is voor de leerlingen die een of meer fouten hadden bij het dictee. De leerlingen moeten het juiste woord bij de juiste zin plaatsen. De woorden die ze moeten gebruiken staan boven de oefening. De eerste letter van het woord is al gegeven.

Bij oefening 2.a staan een aantal zinnen onder elkaar in de vorm van een interview. De leerlingen moeten de juiste woorddelen bij elkaar zoeken en het juiste woord achter de juiste zin zetten. Voor oefening 2b moeten de leerlingen het interview opnieuw bekijken en extra woorden met twee verschillende medeklinkers in het midden vinden, bv omdat, voetbalt, vriendschap,..

Bij oefening 2.b moeten de leerlingen aan de hand van een omschrijving of synoniem het juiste woord vinden. Soms worden aan het begin van het woord twee letters gegeven, soms twee vooraan en een achteraan, soms alleen vooraan. BV vervoer over water, schee.... Antwoord Scheepvaart of ag... Antwoord: agenten.

Evaluatie

Aan het einde van de tweede les bespreek ik met de leerlingen de uitstapkaart. Ik vraag hen of ze bij de oefeningen de woorden eerst in klankgroepen hebben verdeeld, voordat ze die opschreven. Ik vat met de leerlingen de regel samen: als je woorden goed in klankgroepen verdeelt, hoor je de klanken aan het eind van de klankgroep goed en weet je hoe je deze woorden schrijft.

Vooruitblik
Tot slot vertel ik dat we de volgende les verder gaan met het thema gevoelens. We gaan verder oefenen met woorden met twee verschillende medeklinkers in het midden. Het gaat dan om woorden met eind d of midden d die klinkt als t, bv hond of hoofdstuk.

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

	- Na het dictee bespreek ik samen met de leerlingen de woorden en kijk wie geen fouten heeft en welke leerlingen een of meer fouten hebben.

- Tijdens de oefeningen loop ik rond, geef feedback en kijk welke leerling hulp nodig heeft of extra behoefte aan uitleg.

- Aan het einde van de les kijk ik de oefeningen die de leerlingen gemaakt hebben, na. Als er veel fouten zijn gemaakt, kom ik daar in een volgende les nog een keer op terug.

	Tijdsplanning
	Halte
	Didactische route

Activiteiten van de leerlingen

	
	
	Leerstof
	Leerling
	Leefwereld

	5
	1

	

	5
	2

	

	5
	3

	

	5
	4

	

	10
	5

	

	5
	6

	

	5
	7

	

	5
	8

	

	5
	9

	

	5
	10

	

	
	11

	

	
	12

	

	Activiteiten leerkracht
	Organisatie/leer- en hulpmiddelen

	Stap 1: Introductie/Instructie:

Ik start de les met een gedicht over gevoelens en refereer aan het verhaal uit de lesmethode.
Stap 2: Opnemem

- Puzzel: schrijf RL op bord en breid uit naar meer letters tot er VERLIEFD staat
Stap 3: Opnemen/Kijken
Deductieve regelstrategie met KASTEEL. Ik schrijf KAS TEEL op bord en bespreek regel over klankgroepen. Wijs op spellingprobleem.

Stap 4: Bewerken

Kids oefenen zelf met de woorden SPORTIEF, KWARTIER en FOLDER.
Doe zelfde met KWARTIER en FOLDER.
Stap 5: Opnemen
Ik bespreek andere spellingproblemen via inductieve spellingstrategie.

Stap 6: Bewerken

Kinderen benoemen andere spellingproblemen: woorden met stomme e. Je hoort /u/ maar schrijft e.
Stap 7: Opnemen
- Opfrissen met –je en –tje.
Stap 8: Bewerken
- Kids benoemen spellingregel en oefenen met HUISJE en RINGETJE

- Kids maken dictee.

Stap 9: Opnemen

- Bespreek dictee met kids

- Bespreek spellingproblemen

- eventueel extra instructie max 10 minuten

Stap 10: Bewerken:

- Kids maken oefeningen in werkboek (p 4 en 5)

Stap 11: Delen

- Kids wisselen met leerkracht uit hoe ze oefeningen hebben aangepakt.

Stap 12: Opnemen
- Vooruitblik op volgende les
	Leer- en hulpmiddelen

- Digibord

- Gekleurde stiften

- Werkboek pagina 4 en 5

- Werkschriften

- Gedicht ‘Hartjes’

Organisatie:
- Leerlingen zitten aan hun eigen tafel

- Ik sta voor het digibord

- Tijdens de oefeningen loop ik rond
Pedagogisch klimaat:

- Leerlingen moeten hun vinger opsteken als ze iets willen vragen

- Leerlingen mogen bij de oefeningen samenwerken maar wel fluisterend

	Opmerkingen
	Handtekening voor akkoord mentor:

Bijlage 11: Gedicht ‘Hartjes’

Hartjes – Mieke van Hooft

Ik zie hartjes in je ogen.
Ik hoor hartjes in je lach.
Ik voel hartjes in je handen.
Ik denk aan je, heel de dag.
Ik ruik hartjes in je haren.
En toen je naast me stond,
vloog zo’n grappig roze hartje
zomaar uit je mond.

Opnemen: �- Leerlingen luisteren naar gedicht

- Ik vertel dat we gaan oefenen met woorden met verschillende MKs in het midden.

Bewerken:

- Kinderen benoemen andere spellingproblemen

Opnemen:

- Bespreek andere spellingproblemen via inductieve spellingstrategie

Bewerken:

- Kids oefenen zelf met de woorden SPORTIEF, KWARTIER en FOLDER.

Opnemen/Kijken:

- Deductieve regelstrategie met KASTEEL

Opnemen:

- Ik schrijf in stappen VERLIEFD op bord

- Kids raden woord

Bewerken:

- Kids benoemen spellingstrategie

- Kids maken dictee

Opnemen:

- Opfrissen met –je en –tje.

Opnemen

- Bespreek dictee met kids

- Bespreek spellingproblemen

Bewerken

- Kids maken oefeningen in boek (p 4 en 5)

Delen

- Kinderen wisselen met leerkracht uit hoe ze oefeningen hebben aangepakt.

Opnemen

- Vooruitblik op les volgende week

