

LESVOORBEREIDING

nr:	2
-----	---

Naam:		Stage:	1	Klasgroep:	1EBALO
School:		Leerjaar:	L2 of L3	Aantal lln.:	
		Datum:	4 februari 2020		
Mentor:		Uur:	van <u>Kies een item.</u> tot <u>Kies een item.</u>		
Leergebied/ Ontwikkelveld(en):	Nederlands (indien je in GO of OVSG staat) Taalontwikkeling en Socio-emotionele ontwikkeling (indien je in KOV staat)	Leerdomein/ Ontwikkelthema's:	Spreken en luisteren (indien je in GO of OVSG staat) Talige grondhouding, Mondelinge taalvaardigheid Nederlands + Relationale vaardigheden en inlevingsvermogen (indien je in KOV staat)		
Lesonderwerp:	Anders zijn?!				

Bedenkingen door de mentor

(Mentor: enkel de conclusie v/d feedback noteren, de concrete feedback wordt vermeld in de lesvoorbereiding zelf.)

- Met deze lesvoorbereiding mag je lesgeven, indien je rekening houdt met de feedback.
- Deze les mag je niet geven, want je diende de lesvoorbereiding te laat in (minder dan 3 werkdagen voor realisatie)
- Deze lesvoorbereiding moet je opnieuw maken want...

Vooraf bevragen aan de mentor tijdens de lintstagedag

Algemeen

Spreek samen met je mentor en stagepartner af wie welke les zal geven. Eén student geeft de WO-les. De andere student geeft deze les. Indien je geen stagepartner hebt, kies je welke les je zal geven. Uiteraard is het ook toegestaan om in dat geval de twee lessen te geven!

Organisatie

Alle lesfasen verlopen best in een **kringopstelling**. Indien onmogelijk, kan dit ook aan de banken. Bespreek met je mentor wat mogelijk is, maar weet dat de beste organisatievorm een kringgesprek is (kinderen kunnen elkaar allemaal goed zien en horen; ze spreken 'face to face').

In fase 1 maak je ook gebruik van **duo's**. Bespreek op voorhand met je mentor hoe je de duo's het best samenstelt. De bedoeling is dat je heterogene duo's vormt waarin taalsterke en minder sterke leerlingen samenzitten. Zorg ervoor dat de duo's naast elkaar zitten in de kring.

In fase 2 werken de kinderen in **groepjes van 4** samen. Bespreek op voorhand de groepsverdeling met je mentor zodat je luide en stillere kinderen kan mengen en er geen ruzie ontstaat in de groepjes. De groepjes verspreiden zich voor

een tiental minuten over de klas. **Bedenk op voorhand waar de groepjes dan zouden kunnen zitten** (bv. een groepje vooraan, eentje achteraan, eentje in de gang of in eilandjes, ...).

Inhoudelijk

Bespreek met je mentor welke afspraken er zijn m.b.t. luisteren en spreken. Je neemt die afspraken best over. Bekijk samen de vragen die bij het klas- of kringgesprek gesteld worden (in alle lesfasen). Pas zo nodig aan, zodat de vraagstelling zo goed mogelijk aansluit bij de specifieke beginsituatie van jouw stageklas. Bekijk samen de woordenschat die aan bod komt tijdens het voorleesverhaal (lesfase 2.1) en bespreek welke woorden moeilijk zullen zijn en dus extra toegelicht moeten worden.

Materiaal

Bespreek op welke manier de kopieën (naamkaartjes voor op de stoelen, klasafspraken, werkbladen met foto's, prenten op A4, prenten voor de kinderen in envelopjes, kleurkaarten voor samenstelling van de kwartetten) voorzien zullen worden.

Beginsituatie (leerlingenspecifieke gegevens - voorkennis van de klasgroep - organisatie)

In te vullen, vanuit gesprek met mentor(en): zie hierboven.

Leerlingenspecifieke gegevens

Voorkennis van de klasgroep

De leerlingen ...

Organisatie

Klasopstelling: Alle lesfasen verlopen in een kring. Zet hiervoor de stoelen, eventueel kussens op voorhand klaar. Tijdens lesfase 2 gaan de leerlingen zich ook verspreiden over de klas in groepjes van 4. Bedenk op voorhand waar de kinderen dan kunnen zitten of staan.

Materiaal:

- Naamkaartjes om op de stoelen te leggen
- Klasafspraken om aan het bord te hangen (zie bijlage 1)
- Per duo een kleurenafdruk van de opdracht met foto's voor fase 1 (zie bijlage 2)
- Voorleesfragment met persoonlijke notities om expressief te kunnen voorlezen en eventueel woordenschat toe te lichten (denk aan de lessen Mondelinge taalvaardigheid 1!) (zie bijlage 3)
- Prenten uit het voorleesverhaal afgedrukt op A4 die je kan tonen in de kring (zie bijlage 4)
- Per groepje van 4 een doosje of envelop met 4 kleine prenten (afgedrukt en geknipt – zie bijlage 5)
- Kleurkaarten om de kwartetten samen te stellen (afgedrukt en geknipt - zie bijlage 6)
- Zet het digibord of de beamer aan en open alvast volgende links + test op voorhand het geluid
 - o Timer: <https://www.online-stopwatch.com/bomb-countdown/>
 - o Liedje afronding: <https://www.youtube.com/watch?v=spIN75zC6Qo>

Situering in het leerplan en de leergebiedoverschrijdende eindtermen

(Geef de juiste leerplandoelen weer. Per dag situeer je minstens 1 les in de leergebiedoverschrijdende eindtermen.)

(Voor jouw stageklas zal slechts 1 leerplan van toepassing zijn -> schrap wat niet van toepassing is!)

Leerplan ZILL (KOV, 2017)

Taalontwikkeling – Talige grondhouding

- TOtg4 Mondeling en schriftelijk willen en durven communiceren en het nut daarvan inzien.
- TOtg5 Bereid zijn om taal correct, verzorgd en gepast te gebruiken.

Taalontwikkeling – Mondelinge taalvaardigheid Nederlands

- TOmn1 Een mondelinge boodschap verwerken. Informatie ordenen, verbinden of samenvatten (uit instructies, uiteenzettingen en verhalen uit verschillende media)
- TOmn2 Een mondelinge boodschap overbrengen. Informatie overzichtelijk weergeven (in beschrijvingen, instructies, vragen, antwoorden).
- TOmn3 Actief deelnemen aan een gesprek. Tweegesprek; gesprek in kleine kring of groep; klasgesprek.

Socio-emotionele ontwikkeling - Relationale vaardigheden

- SErv1 Zich engageren in relaties, daar deugd aan beleven en zich daarover uitdrukken.

Socio-emotionele ontwikkeling – Inlevingsvermogen

- SEiv1 Zich inleven in anderen, andere standpunten en situaties, zonder de eigen identiteit te verliezen.

OVSG – Leerplan Nederlands (2001)

- NL-SPR-DV-D03-03-02 De leerlingen kunnen een zin formuleren waarin uitsluitend meningen of gevoelens worden vermeld.
- NL-SPR-DV-D03-03-04 De leerlingen kunnen een verzoek of een mening tactvol formuleren.
- NL-SPR-DV-D03-03-05 De leerlingen kunnen een opdracht met eigen woorden herformuleren.
- NL-LUI-DV-D02.03 De leerlingen kunnen zich op basis van de eerste beluisterde zinnen een beeld vormen van de te verwachten inhoud en hun persoonlijke ideeën hierover meedelen.
- NL-LUI-DV-D02.08 De leerlingen kunnen de verkennende inhoudsvragen beantwoorden indien ze vooraf worden gesteld.
- NL-LUI-DV-D03.04.03 De leerlingen kunnen in een beluisterd verhaald of hoorspel de inleiding, de kern en het slot bondig vertellen indien het verhaal op hun niveau is verteld of voorgelezen.
- NL-LUI-DV-D06-05 De leerlingen kunnen op hun niveau de gevoelens beschrijven die worden opgeroepen bij de beschrijving van personen, handelingen van personen, gebeurtenissen.
- NL-LUI-DV-D06-03 De leerlingen kunnen het resultaat van hun luisteractiviteit (product) beoordelen op basis van persoonlijke observaties.
- NL-LUI-DV-D07-02 De leerlingen kunnen hun manier van luisteren (proces) beoordelen op basis van persoonlijke observaties.
- NL-SPR-DV-D05-03 De leerlingen kunnen zich de positieve en de negatieve kanten van hun spreekwijze herinneren.

GO! – Leerplan Nederlands (2013/1)

- 1.1.1.2 Bereid zijn de eigen gevoelens en verlangens op een persoonlijke manier uit te drukken.
- 1.1.1.3 Bereid zijn om te luisteren en te spreken en zich in te leven in de boodschap.
- 1.1.1.4 Plezier beleven aan luisteren en spreken.
- 1.1.1.5 Bereid zijn na te denken en te reflecteren over het eigen luister- en spreekgedrag.
- 1.1.1.6 Bereid zijn om in communicatie met anderen respect en waardering op te brengen.
- 1.1.1.7 Bereid zijn om spontaan te spreken.
- 1.1.1.8 Bereid zijn de luister- en spreekconventies na te leven.
- 1.1.2.27 Op basis van op hun leeftijd afgestemde gesproken verhalen: de essentie van het verhaal begrijpen; de verhaallijn volgen en begrijpen; de verhaallijn vrij letterlijk reconstrueren; de hoofdpersoon bepalen; de bedoeling, het plan en de handelingen van de hoofdpersoon bepalen; persoonlijke gevoelens en meningen over het verhaal weergeven; werkelijkheid en fantasie onderscheiden; verhaalgegevens op juistheid beoordelen.
- 1.1.2.28 Eenvoudige vragen begrijpen in verband met narratieve en artistiek-literaire teksten.
- 1.1.2.29 Op basis van op hun leeftijd afgestemde gesproken verhalen: voorspellen waarover het verhaal gaat; de afloop van het verhaal voorspellen; hoofd- en bijzaken onderscheiden; begin, midden en einde onderscheiden; een vergelijking herkennen; oorzaak-gevolgrelaties herkennen; middel-doelrelaties herkennen; deel-geheelrelaties herkennen; de chronologie herkennen; persoonlijke indrukken, gevoelens of meningen over de handelwijze van de personages formuleren.

- 1.1.2.30 Op basis van op hun leeftijd afgestemde gesproken verhalen: de hoofdgedachte van het verhaal afleiden; de bedoeling van de hoofdpersoon uit zijn handelingen afleiden; een vergelijking afleiden; oorzaak-gevolgrelaties afleiden; middel-doelrelaties afleiden; de chronologie afleiden; werkelijkheid en fantasie onderscheiden.
- 1.1.2.31 Op basis van op hun leeftijd afgestemde gesproken verhalen: vragen met betrekking tot de tekst classificeren; het verhaal samenvatten; conclusies formuleren; aantekeningen maken aan de hand van schema's.
- 1.1.4.2 De eigen mening verwoorden in een kleine kring en hun standpunt verduidelijken.
- 1.1.4.3 De eigen mening verwoorden in een grote kring en hun standpunt verduidelijken aan de hand van voorbeelden.
- 1.1.4.7 Een eigen mening formuleren en vergelijken met de mening van gesprekpartners.

Kerdoel (Nummer de kerndoelen.)

(Evalueer na de les of de leerlingen de kerndoelen al dan niet bereikt hebben door de kerndoelen te markeren.)

1. De leerlingen kunnen in eigen woorden vertellen wat 'anders' en 'uniek zijn' betekent.
2. De leerlingen kunnen tijdens een partnersgesprek en kringgesprek hun ervaringen, meningen en gevoelens over 'anders en uniek zijn' delen.
3. De leerlingen kunnen de inhoud en boodschap van een voorgelezen verhaal in eigen woorden vertellen, zowel in de kring als tijdens een groepsgesprek.
4. De leerlingen kunnen reflecteren over hun individuele spreek- en luisterproduct en -proces.

Pijlers van de krachtige leeromgeving

(Kruis aan welke pijlers van de krachtige leeromgeving expliciet verwerkt zitten in je les. Integreer minimum 3 zinvolle pijlers.)

V	PIJLERS V/D KRACHTIGE LEEROMGEVING		N
<input checked="" type="checkbox"/>	Positief en motiverend klasklimaat:	de leerlingen worden voldoende gemotiveerd bij de start en tijdens de les.	
<input type="checkbox"/>	Aanschouwelijkheid:	de inhoud wordt gekaderd binnen of gelinkt aan herkenbare situaties en/of ervaringen.	
<input checked="" type="checkbox"/>	(Inter)activiteit:	de leerlingen worden actief bij de les betrokken.	
<input type="checkbox"/>	Leerlingeninitiatief:	er is ruimte voor inbreng van de leerlingen.	
<input checked="" type="checkbox"/>	Herhaling en geleidelijkheid:	er wordt aangesloten bij de voorkennis v/d leerlingen + de leerinhoud wordt inzichtelijk en geleidelijk aangebracht.	
<input checked="" type="checkbox"/>	Differentiatie:	de leerlingen worden op hun eigen niveau uitgedaagd en/of begeleid.	
<input checked="" type="checkbox"/>	Betekenisvol leren:	vanuit het lesonderwerp of opbouw van de les, is er aandacht voor waarden en normen.	

Bronnen

(Notering volgens de APA-normen: handboeken, naslagwerken, www, documentatie v/d stageschool of hogeschool, ...)

Dendooven, G. (2016). *Stella: ster van de zee*. Amsterdam: Em. Querido's Kinderboeken Uitgeverij.

Bijlagen (Geef kort aan welke bijlagen bij deze lesvoorbereiding horen.)

1. Spreek- en luisterafspraken
2. Werkblaadje foto's intro
3. Fragment uit *Stella, Ster van de zee*
4. Prenten uit *Stella, Ster van de zee* (groot A4)
5. Prenten uit *Stella, Ster van de zee* (klein om uit te knippen en envelopjes voor de leerlingen mee te maken)
6. Kleurkaarten om de kwartetten samen te stellen

Bordschema (Zo ziet je bordplan eruit op het einde van de les. Bij gebruik van het digibord: voeg alle 'slides' toe, dus niet enkel het bordboek.)

Kijk per 2 naar de foto's en bespreek deze vraagjes:

- Wat zie je op de foto's?
- Wat is er speciaal of bijzonder aan de foto's?
- Wat zouden de foto's kunnen betekenen?

FASE 1: Intro – Wat of wie is anders?

<p>Concrete lesdoelen:</p> <p>De leerlingen kunnen de spreek- en luisterafspraken opsommen en respecteren.</p> <p>De leerlingen kunnen aandachtig luisteren naar de leerkracht en elkaar.</p> <p>De leerlingen kunnen per 2 nadenken over de achterliggende betekenis van foto's over 'anders zijn'.</p> <p>De leerlingen kunnen verwoorden waarom ze zelf ook een beetje 'anders zijn'.</p> <p>De leerlingen kunnen in eigen woorden uitleggen wat 'anders' en 'uniek' betekent.</p>	<p>Materiaal:</p> <ul style="list-style-type: none"> - Naamkaartjes om op de stoelen te leggen - Spreek- en luisterafspraken om aan het bord op te hangen (zie bijlage 1) - Per 2 leerlingen een kleurenafdruk van de foto's (zie bijlage 2)
<p>Werkvorm(en):</p> <p>Kringgesprek en duogesprek</p>	<p>Groeperingsvorm(en):</p> <p>Klassikaal + duo's</p>

Leerinhoud

(Je noteert zeer gedetailleerd en eenduidig de leerstof die per lesfase aan bod komt.)

Spreek- en luisterafspraken (zie bijlage 1)

Inhoud foto's (zie ook bijlage 2)

- Foto 1 – 4 paar mannenbenen in een zwart pak en 1 paar mannenbenen in een korte broek
- Foto 2 - 1 oranje lucifer en daarnaast een stapel lucifers die blauw zijn
- Foto 3 – een hoop vissen in een bokaal, 1 goudvisje wil springen naar een andere bokaal
- Foto 4 – een veld met gele tulpen en 1 rode tulp
- Boodschap: iemand/iets past niet in het rijtje (=negatief) of springt eruit en is uniek (=positief)

Anders: niet hetzelfde of dezelfde, verschillend zijn van elkaar.

Uniek: iets moois of waardevols waar er maar één van is.

<p>Timing</p> <p>15'</p>	<p>Onderwijsleeractiviteiten</p> <p>(Je noteert <u>alles</u> wat je tijdens de les zal zeggen, vragen, (voor)doen,..., alsook <u>alles</u> wat de leerlingen zullen doen, antwoorden,)</p>
	<p>Intro – sfeerschepping/activeren voorkennis</p> <p><i>Je zet op voorhand de vraagjes voor het duogesprek op het bord (zie bordplan).</i></p> <p>Leerlingen gaan (bij voorkeur) in een kring zitten. Probeer op voorhand de stoelen, kussens of ... klaar te zetten en leg op iedere stoel een naamkaartje. De kinderen gaan zitten op de plek met hun naamkaartje.</p> <p><u>Samen met je mentor kan je bekijken welke leerlingen je waar zet: sterkere sprekers naast minder sterke sprekers, vrienden beter uit elkaar, ...</u></p>

3'	<p>De leerkracht zegt:</p> <ul style="list-style-type: none"> - Hallo allemaal! In deze les gaan we enkel spreken en luisteren. - Wat is er belangrijk wanneer we spreken met elkaar en luisteren naar elkaar? Welke afspraken maken we dan? (Leerlingen zeggen: bijv. 'we luisteren naar elkaar', 'we laten elkaar uitspreken', 'we lachen niet met wat andere kinderen zeggen', 'we vragen het woord voor we iets willen zeggen', 'we zitten stil', ...; <u>aanvullen met klasafspraken</u>). <p>De leerkracht hangt de belangrijkste spreek- en luisterafspraken aan het bord (zie voorbeeld: bijlage 1) of verwijst naar afspraken die al in de klas hangen.</p>
2'	<p>DUOGESPREK (in de kring)</p> <p>De leerkracht zegt:</p> <ul style="list-style-type: none"> - Jullie krijgen per twee een blaadje met verschillende foto's op. Bekijk samen de foto's en zoek een antwoord op de vragen onderaan het blad. <p>Leerkracht toont de vraagjes onderaan het blad en zegt:</p> <ul style="list-style-type: none"> - Op het bord staan de 3 vragen ook opgeschreven. Lees die even in stilte. Wie kan mij zeggen wat je moet doen? (Leerlingen leggen de vragen in eigen woorden uit, je stuurt als leerkracht indien nodig de vraagstelling bij.) - OK, nu weten jullie wat je moet doen. Als je naar de foto's hebt gekeken, ga je samen nadenken over 3 vraagjes. Ten eerste bespreek je wat er op de foto's staat. Daarna zeg je aan elkaar wat er speciaal of bijzonder is aan wat er op de foto's staat. Tot slot denk je samen even na over de boodschap of de betekenis van de foto's. Waarom laat ik jullie die foto's zien? (<u>Je kan dit ook weglaten als het niet nodig is om de instructie nog even vast te zetten.</u>) - Je werkt straks samen met je linkerbuur in de kring. (<u>Bij oneven aantal → 1 leerling samen met stagepartner of 1 trio</u>). - Je laat elkaar uitspreken en denkt goed na over jullie antwoorden. - Als je het blaadje hebt gekregen, mogen jullie starten. Jullie krijgen 3 minuten voor deze oefening.
3'	<p>De leerkracht deelt de werkblaadjes uit.</p> <p>De leerlingen voeren de opdracht per 2 uit. De kinderen krijgen hiervoor max. 3 minuten. (timen!)</p>
7'	<p>KRINGGESPREK</p> <p>De leerkracht zegt:</p> <ul style="list-style-type: none"> - Jullie hebben daarnet met z'n tweeën naar de foto's gekeken. Wat was er zo bijzonder aan wat er op de foto's stond? (Enkele duo's kunnen antwoorden -- Leerlingen: er is telkens 1 iemand of iets die anders is dan de rest, 1 iemand/iets springt eruit, 1 iemand/iets is uniek, ...) - Wat zou de betekenis van de foto's kunnen zijn? De foto's lijken allemaal een beetje op elkaar: ze gaan over hetzelfde maar toch is er een verschil. (Enkele duo's kunnen antwoorden – we zijn allemaal anders, het is oké om anders te zijn, ...) - Wat betekent dat nu 'anders zijn'? (Leerlingen: dat je niet op elkaar gelijkjkt, dat er verschillen zijn, dat je uniek bent, ...) - Elke mens is inderdaad uniek en anders en dat kan op heel verschillende manieren. Bijvoorbeeld kunnen we er anders uitzien, andere dingen leuk vinden of lekker vinden, andere feesten vieren en in andere goden geloven. 'Anders zijn' is niet altijd gemakkelijk, bijvoorbeeld als je in een rolstoel zit dan kan je het op bepaalde momenten moeilijker hebben dan kinderen die niet in een rolstoel zitten. Maar 'anders zijn' is ook goed! Zo zijn er verschillen die maken dat we echt onszelf zijn en niemand zoals ons is. Er is maar 1 Sarah, maar 1 Fati, ... (gebruik hier namen van de kinderen uit de klas) en dat maakt ons heel bijzonder en uitzonderlijk! - Waarin zijn jullie zelf ook een beetje anders of uniek? Wie kan mij hiervan een voorbeeldje geven? (Enkele leerlingen mogen antwoorden -> indien de kinderen dit heel abstract vinden kan je zelf nog een aantal voorbeeldjes geven bv gericht op jezelf -> bv ik ben uniek of anders omdat ik heel goed kan zingen, of omdat ik kan paardrijden en niemand anders in de klas dat kan of omdat ik rood haar heb of 3 gaatjes in mijn oren, ...) - Wie kan mij nog eens zeggen wat 'anders en uniek' betekent? (Een leerling mag toelichten)

FASE 2: Stella, de ster van de zee

Concrete lesdoelen:

De leerlingen kunnen aandachtig luisteren naar een voorgelezen verhaal.

De leerlingen kunnen voorspellen waarom het hoofdpersonage 'anders is' dan de anderen.

De leerlingen kunnen in een kringgesprek hun gevoelens over het boek uitdrukken en beschrijven waarom Stella 'anders is' dan de anderen.

De leerlingen kunnen in groepjes van 4 het verhaal aan elkaar navertellen.

Materiaal:

- Voorleesfragment (zie bijlage 3)
- Prenten uit het boek (zie bijlage 4) – groot afgedrukt op A4 of beamen
- Prenten uit het boek (zie bijlage 5) – klein afgedrukt en uitgeknipt. Per groepje van 4 leerlingen voorzie je een doosje/envelop met de prenten.
- Kleurkaarten om kwartetten samen te stellen (zie bijlage 6). In kleur afgedrukt en geknipt.
- Timer projecteren: <https://www.online-stopwatch.com/bomb-countdown/>

Werkvorm(en):

2.1 Vertelling en kringgesprek

2.2 Groepsgesprek per 4 + afronding in kring

Groeperingsvorm(en):

Klassikaal / per 4

Leerinhoud

(Je noteert zeer gedetailleerd en eenduidig de leerstof die per lesfase aan bod komt.)

Inhoud verhaal (zie ook fragment bijlage 3)

Een visser en zijn vrouw vinden in hun net een klein meisje en nemen het mee naar huis. Het vrolijke meisje is anders dan de andere visserskinderen: ze groeit heel snel en zingt in een taal die niemand begrijpt.

Het verhaal reconstrueren

Prent 1 -> Stella wordt zo groot en sterk dat ze haar hond kan opheffen.

Maar Stella groeide wel erg hard. Na enkele maanden was haar bedje al te klein. Bovendien was ze ook heel sterk. Met één hand tilde ze Bruno tot ver boven haar hoofd.

Prent 2 → De ouders van Stella laten de dokter komen om na te kijken of ze wel normaal is.

De dokter kwam. Hij keek aandachtig in Stella's keel, luisterde naar haar hart, onderzocht haar longen, nam de maat van haar voeten, scheen met een lichtje in haar oren, maar vond niks. 'Ze is inderdaad groot voor haar leeftijd,' mompelde hij. 'Maar het is een gezond kind. Met een gezonde eetlust. Daarom is ze zo groot. Dat gebeurt wel meer. Stuur haar maar naar school, ze is er klaar voor.'

Prent 3 → Stella mag naar school en wordt welkom geheten door de meester en de klas. Ze moet achteraan zitten omdat anders niemand het bord meer ziet. Hondje Bruno moet buiten blijven.

'Welkom', zongen de meester en de kinderen in koor. 'Dag', zei Stella met haar diepe, trage stem, 'ik ben.' 'Inderdaad,' knikte de meester, 'jij bent Stella.' 'Kom je naast mij zitten,' riep een meisje. 'Hier is ook nog een plaatsje,' wuifde een jongen. 'Stella krijgt een plaatsje achter in de klas,' zei de meester, 'want anders kan niemand nog het bord zien.' 'Meester, meester. Daar! Daar!' Voor het raam stond Bruno te kwispelen. 'Geen honden op school.' De meester klonk streng.

Prent 4 → Stella wordt zo groot dat ze soms kindjes vertrappelt en niet meer zo goed kan meespelen.

En bij het tikkertje spelen liep ze weleens een kindje omver. Het gebeurde zelfs dat ze per ongeluk op eentje ging zitten. 'Sorry, sorry,' zei ze dan met tranen in haar ogen, 'zal niet meer gebeuren.' Maar het gebeurde telkens weer. Ze bleef maar overal en tegen iedereen aanbotsen.

Timing 28'	Onderwijsleeractiviteiten (Je noteert <u>alles</u> wat je tijdens de les zal zeggen, vragen, (voor)doen,..., alsook <u>alles</u> wat de leerlingen zullen doen, antwoorden,)
2'	<p><i>De leerlingen zitten nog steeds in de kring.</i></p> <p>2.1 Het verhaal van Stella De leerkracht zegt:</p> <ul style="list-style-type: none"> - Ik ken iemand die ook anders is dan de anderen. Het is een meisje en ze heet Stella. Stella is gevonden in de zee. Een visser en zijn vissersvrouw hebben haar uit het water gehaald. Ze willen Stella opvoeden en laten haar wonen in hun eigen huis op het strand. - Waarom denk je dat Stella anders dan de anderen zou kunnen zijn? (De leerlingen antwoorden: ze is alleen, ze is een dier, ze kan niet zwemmen, ...) - Ik kan nog niet zeggen dat wat jullie denken waar is. We zullen dat zo dadelijk te weten komen. Want we hebben geluk, over het leven van Stella is een boek geschreven. - Ik lees zo meteen een stukje voor uit het boek. Je moet goed en aandachtig luisteren wanneer ik voorlees. Er zijn een aantal dingen of oorzaken waardoor Stella niet is zoals de rest. Probeer die dingen te ontdekken in het stuk dat ik voorlees. - Wie kan nog even herhalen wat je moet doen terwijl ik voorlees? (Een leerling herhaalt de opdracht, je stuurt als leerkracht indien nodig je instructie bij.)
5'	<p>De leerkracht leest het fragment uit het boek 'Stella, ster van de zee' expressief voor (bijlage 1). Je toont de prenten die bij het verhaal horen nog <u>niet</u>. De leerlingen luisteren aandachtig naar het voorgelezen verhaal.</p>
6'	<p>KRINGGESPREK De leerkracht vraagt na het voorlezen:</p> <ul style="list-style-type: none"> - Wat vond je van het fragment? (Leerlingen antwoorden: mooi, leuk, triest, moeilijk, ...) - Hoe of op welke manier is Stella anders dan de andere kinderen van de klas? (Leerlingen: ze is heel groot en sterk, ze heeft een hond, ze kan zingen, ...) - Is onze voorspelling van daarnet dan uitgekomen? Wisten jullie dat dit het was waarom Stella anders is? (Leerlingen antwoorden op basis van info uit voorgaande) - Is Stella gelukkig of niet en hoe komt dat denk je? (Leerlingen: neen, ze is anders dan de anderen) - Wat vond ze eerst wel leuk/niet leuk en wat veranderde er? (Leerlingen antwoorden: spelen met de hond, dan mocht hij niet meer binnen in de school, spelen met kinderen – dan werd ze te groot en kon ze kinderen vertrappelen, ...) - Hoe komt het dat het veranderde, denk je? (Leerlingen antwoorden vrij -> Stella werd te groot en sterk) - <u>Indien de kinderen het moeilijk vinden om de 2 laatste vragen te beantwoorden, kan je de laatste alinea van het fragment nog eens voorlezen en hen nadien opnieuw laten antwoorden:</u> <i>Iedereen hield van Stella. Maar Stella bleef groeien. Ze was nu zo groot dat ze de klas niet meer in kon, dus bleef ze buiten zitten, met haar hoofd naast het open raam zodat ze bij de les bleef. Ze werd ook steeds onbeholpener. Haar grote armen slingerden wild langs haar lange lichaam</i>

en haar reusachtige voeten vertrappelden broodtrommels en boekentassen. Stoelen en tafels kraakten als ze er alleen al tegenaan leunde. Als ze niesde, waaiden de bladeren van de bomen. En bij het tikkertje spelen liep ze weleens een kindje omver. Het gebeurde zelfs dat ze per ongeluk op eentje ging zitten. 'Sorry, sorry,' zei ze dan met tranen in haar ogen, 'zal niet meer gebeuren.' Maar het gebeurde telkens weer. Ze bleef maar overal en tegen iedereen aanbotsen.

- Hebben jullie dat zelf ook al eens gevoeld dat je ergens niet echt 'paste' of dat je 'anders was'? Wat gebeurde er toen? Hoe voelde jij je daarbij? (Leerlingen antwoorden spontaan.)
- Belangrijk om nog te onthouden is dat het helemaal oké is als je anders bent. Het is niets slechts maar net een pluspunt, het is iets wat je uniek maakt!

2.2 Het verhaal reconstrueren

3'

De leerkracht **zegt**:

- We hebben het verhaal van Stella een eerste keer gehoord. Nu ben ik benieuwd hoeveel jullie hiervan onthouden hebben.
- In het boek staan mooie prenten maar die hebben jullie nog niet gezien. Straks ga je in groepjes aan elkaar het verhaal vertellen mét behulp van prenten die uit het boek komen.
- Ik verdeel jullie zo in groepjes van 4 leerlingen. Je krijgt allemaal een gekleurde kaart. Alle kinderen met dezelfde kleur vormen een groepje.
- Elke groep krijgt van mij ook een doosje/envelop met daarin 4 kleinere prenten die passen bij het verhaal.
- Je neemt elk één prent uit het doosje/de envelop en bekijkt die goed. Je probeert te herinneren waar jouw prent in het verhaal past. Dat doe je in stilte. Nadien ga je aan elkaar vertellen wat er op jouw prent staat. Als je dat hebt gedaan, probeer je de prenten in de juiste volgorde te leggen: namelijk wat gebeurde er eerst in het fragment, wat daarna en wat gebeurde er laatst.
- Ik wil graag dat jullie flink samenwerken, goed luisteren naar elkaar en elkaar telkens laten uitspreken. Elk groepje krijgt 8 minuten de tijd. Ik ga een timer op het bord laten spelen zodat je zelf de tijd kan volgen.
- Kan iemand voor mij nog eens herhalen wat jullie moeten doen? (Een leerling herhaalt de opdracht, je stuurt als leerkracht indien nodig je instructie bij.)

2'

De leerkracht **verdeelt** de kinderen in groepjes van 4 door de kinderen allemaal een kleurkaart te geven en **laat** elk groepje **plaatsnemen** op een aparte plaats in de klas (bv. eilandjes, een groepje vooraan, eentje achteraan, ...).

De leerkracht **zegt**:

- Alle kinderen met een roze kaart mogen hier zitten. Alle kinderen met een blauwe kaart mogen hier zitten, enz.

Bespreek op voorhand de groepsverdeling met je mentor!

GROEPSGESPREK PER 4

8'

De leerkracht **deelt** de doosjes met prenten **uit**. 1 doosje per groepje. De leerlingen gaan aan de slag.

De leerkracht **projecteert** een timer van 8 minuten op het bord of gebruikt een wekkertje. Timer:

<https://www.online-stopwatch.com/bomb-countdown/>

Wanneer de kinderen aan de slag zijn, **loopt** de leerkracht **rond** en **hoort** bij de verschillende groepjes of de kinderen goed bezig zijn en **stuurt bij** wanneer dat nodig is. De leerkracht **beantwoordt** vragen van de kinderen.

Na 10 minuten **verzamelt** de leerkracht de kinderen opnieuw in de kring.

De leerkracht **zegt**:

- De tijd is om, we gaan snel terug in de kring zitten. Eén kind uit elk groepje mag mij het doosje/de envelop met de prenten afgeven, een ander kind uit jullie groepje geeft me de kleurkaartjes terug.

KRINGGESPREK

2'

De leerkracht **zegt**:

- Jullie hebben het verhaal aan elkaar verteld en hopelijk hebben jullie dat goed gedaan. Ik heb de 4 prenten hier bij mij (je **steekt** de prenten(A4) **in de lucht**). Welke prent gebeurde er eerst? (Leerlingen antwoorden). Waarom was dat? (Leerlingen antwoorden)
- Welke prent komt nadien en daarna? En waarom? (Leerlingen antwoorden).
- Goed, dat hebben jullie prima gedaan!

FASE 3: Reflectie – hoe spreek en luister ik?

Concrete lesdoelen: De leerlingen kunnen aan de hand van stellingen hun eigen spreek- en luistervaardigheden beoordelen.	Materiaal: Stellingen
Werkvorm(en): Stellingenspel en kringgesprek	Groeperingsvorm(en): Klassikaal

Leerinhoud

(Je noteert zeer gedetailleerd en eenduidig de leerstof die per lesfase aan bod komt.)

Stellingen

- Ik heb goed geluisterd naar mijn linkerbuur in de eerste opdracht met de foto's over 'anders zijn'.
- Ik heb toen zelf ook iets kunnen zeggen tegen mijn buur.
- Ik heb tijdens de volledige les in de kring alles kunnen zeggen wat ik wou.
- Ik heb mijn prent bij het verhaal in het groepje van 4 goed kunnen uitleggen.
- Ik vond het een leuke les.
- Ik vond het een moeilijke les.

Timing	Onderwijsleeractiviteiten
3'	(Je noteert <u>alles</u> wat je tijdens de les zal zeggen, vragen, (voor)doen,..., alsook <u>alles</u> wat de leerlingen zullen doen, antwoorden,)
3'	<p><i>De kinderen zitten nog steeds in de kring. Je zorgt ervoor dat het rustig is vooraleer je met de reflectie start.</i></p> <p>KRINGGESPREK</p> <p>Leerkracht zegt:</p> <ul style="list-style-type: none"> - Ik zou graag nog weten hoe jullie in deze les hebben kunnen spreken en luisteren. - Ik ga zo dadelijk één voor één een zin voorlezen. Als je denkt "ja dat is waar" dan ga je rechtstaan, anders blijf je zitten. - Kan iemand nog even herhalen wat we moeten doen? (Een leerling herhaalt de opdracht, je stuurt als leerkracht indien nodig je instructie bij.) - OK, hier gaan we! <p>De leerkracht leest de stellingen voor (één voor één).</p> <ul style="list-style-type: none"> - Ik heb goed geluisterd naar mijn linkerbuur in de eerste opdracht met de foto's over 'anders zijn'. - Ik heb toen zelf ook iets kunnen zeggen tegen mijn buur. - Ik heb tijdens de volledige les in de kring alles kunnen zeggen wat ik wou. - Ik heb mijn prent bij het verhaal in het groepje van 4 goed kunnen uitleggen. - Ik vond het een leuke les. - Ik vond het een moeilijke les. <p>De leerlingen staan recht of blijven zitten.</p> <p>De leerkracht kan enkele kinderen aan het woord laten bij iedere stelling en volgende vragen stellen:</p> <ul style="list-style-type: none"> - Waarom (niet)? - Hoe komt dat? - Hoe kan je daar iets aan veranderen? <p>(NOOT: indien deze fase langer duurt dan beëindig je de les na de reflectie en wel nog meegeven: "Prima, dank je wel allemaal dat jullie goed gevolgd hebben en steeds onthouden: we zijn allemaal anders en dat maakt ons uniek!")</p>

FASE 4: Afronding – Ge zijt wie ge zijt

Concrete lesdoelen: De leerlingen kunnen aandachtig naar een Nederlandstalig liedje luisteren. De leerlingen kunnen de boodschap van een liedje in eigen woorden toelichten. De leerlingen kunnen verwoorden waarom ze zelf ook een beetje 'anders zijn'.	Materiaal: - Digibord aanzetten en YouTube openen + geluid vooraf controleren. Link liedje: https://www.youtube.com/watch?v=spIN75zC6Qo
Werkvorm(en): Kringgesprek	Groeperingsvorm(en): Klassikaal

Leerinhoud

(Je noteert zeer gedetailleerd en eenduidig de leerstof die per lesfase aan bod komt.)

Inhoud liedje - <https://www.youtube.com/watch?v=spIN75zC6Qo>

Lyrics - GE ZIJT WIE GE ZIJT - Uit: De Mestkever (Het geluidshuis)

Ben je slank of eerder sponzig?

Groeit er veel haar op je hoofd?

Ben je alleen hier op de wereld of gedroogd, verliefd, verloofd?

Heb je hele lange benen?

Of zit je achterkant goed in het vlees?

Slappe knieën, kromme tenen?

Of heb je last van zweetpatées?

Wie je ook bent, groot, dun of klein.

Het allerbeste is gewoon jezelf te zijn.

Je kunt toch niet kiezen, het maakt dus niet uit.

Dartel door het leven en fluit, fluit, fluit.

Want, ge zijt wie ge zijt, wie ge zijt.

Ge zijt wie ge zijt, wie ge zijt.

Ge zijt wie ge zijt, wie ge zijt.

En jezelf raak je nooit meer kwijt.

Zit je hele snuit vol sproeten?

Of heb je 'n hele korte nek?

Ben je eerder het zure type?

Of een echte lachebek?

Zit je neus te veel naar onder?

Smal of nogal breed?

Is je haar maar niet te kammen?

Laat je bij elke stap een scheet?

Hoe je ook bent, groot dun of klein

Het allerbeste is gewoon jezelf te zijn.

Je kunt toch niet kiezen, het maakt dus niet uit.

Dartel door het leven en fluit, fluit, fluit.

Timing	Onderwijsleeractiviteiten
4'	(Je noteert <u>alles</u> wat je tijdens de les zal zeggen, vragen, (voor)doen,..., alsook <u>alles</u> wat de leerlingen zullen doen, antwoorden,)
1'	<p><i>De kinderen zitten nog steeds in de kring. Je laat een liedje van het Geluidshuis horen via YouTube.</i></p> <p>Leerkracht zegt:</p> <ul style="list-style-type: none"> - Jullie hebben deze les al heel knap naar elkaar geluisterd en met elkaar gesproken. - Om af te ronden luisteren we samen nog naar een liedje "Ge zijt wie ge zijt" van het Geluidshuis. Het liedje wordt gezongen door de mestkever. Luister heel goed naar het liedje want nadien mogen jullie nog even zeggen waarover ze gezongen hebben. Op het bord kan je de tekst van het liedje meevolgen.
2'	<p>De leerkracht zet het lied 'ge zijt wie ge zijt' van Het Geluidshuis op. De kinderen luisteren naar het lied en volgen op de beamer eventueel de tekst mee.</p> <p>Link lied: https://www.youtube.com/watch?v=splN75zC6Qo (de lyrics zitten in het filmpje)</p>
1'	<p>KRINGGESPREK</p> <p>De leerkracht vraagt:</p> <ul style="list-style-type: none"> - Waarover ging het lied? (Leerlingen: wie je bent maakt niets uit, iedereen is anders en dat is ok, ...) - Prima, dank je wel allemaal en steeds onthouden: we zijn allemaal anders en dat maakt ons uniek!

Bijlage 1: Spreek- en luisterafspraken

Hieronder vind je 2 voorbeelden; aan te passen aan de beginsituatie van jouw stageklas.

Bijlage 2: Werkblaadje foto's intro

Op de volgende bladzijde vind je het werkblaadje met de foto's voor de opdracht in de intro. Voorzie per duo 1 afgedrukt exemplaar. Voorzie een kleurafdruk. Indien dat niet mogelijk is, kopieer je in zwartwit en probeer je de foto's ook te tonen via de beamer zodat de kinderen ook de kleurenversie kunnen bekijken (is van belang om de inhoud van de foto's te kunnen interpreteren).

Bekijk per 2 de foto's hieronder.

Bespreek de vraagjes met elkaar. Laat elkaar uitspreken en probeer samen na te denken!

- Wat zie je op de foto's?
- Wat is er speciaal of bijzonder aan de foto's?
- Wat zouden de foto's kunnen betekenen?

Bijlage 3: Fragment uit *Stella, Ster van de zee*

Ze noemden haar Stella Maris, wat Ster van de Zee betekent. Van het berghok naast de keuken maakten ze een kamertje en met wat planken die ze op het strand vonden, timmerden ze een bedje. Wat hadden ze het fijn, zo met zijn vieren. Mama, papa, Bruno de hond en Stella. Het kleine huisje op het strand was vol vrolijkheid met Stella erbij.

Ze groeide en bloeide en straalde als de zon. Zelfs op regendagen, wanneer er dikke donderwolken door de lucht dreven. Ze danst, ze zong, ze leerde vissen en praten, met halve zinnen en hele woorden. Moeilijke woorden zoals 'komkommer' en korte zinnen als 'ik ben'. En altijd was Bruno in de buurt. Ze dolde met hem in het water en rende met hem door de duinen.

Maar Stella groeide wel erg hard. Na enkele maanden was haar bedje al te klein. Bovendien was ze ook heel sterk. Met één hand tilde ze Bruno tot ver boven haar hoofd. 'Vreemd,' mompelde de vrouw op een dag. 'Misschien eet ze te veel vis.' 'Laten we er een dokter bij halen,' zei de man. De dokter kwam. Hij keek aandachtig in Stella's keel, luisterde naar haar hart, onderzocht haar longen, nam de maat van haar voeten, scheen met een lichtje in haar oren, maar vond niks. 'Ze is inderdaad groot voor haar leeftijd,' mompelde hij. 'Maar het is een gezond kind. Met een gezonde eetlust. Daarom is ze zo groot. Dat gebeurt wel meer. Stuur haar maar naar school, ze is er klaar voor.'

Dus ging Stella vanaf die dag naar school. Met een boekentas vol boterhammen en een doos kleurpotloden. 'Dag mama, dag papa. Tot...' '... vanavond,' zei de vrouw. Ze kusten en knuffelden en zwaaiden tot Stella achter de duinen was verdwenen. Bruno rende vrolijk met haar mee. 'Niet doen,' zei Stella. 'Ik alleen. Naar school. Toe Bruno, terug, nu.' Maar de hond bleef koppig naast haar lopen tot bij de school. SPE-LEN? Kwispelde zijn staart. 'Straks,' zei Stella, 'niet nu. Zit, Bruno. Hier.' Bruno draaide een rondje en ging braaf voor de schoolpoort zitten wachten. 'Flinke hond. Pootje en hap. Brokje.' En toen ging Stella met knikkende knietjes de school binnen. Bang, bang, bang, deed haar hart.

'Welkom,' zongen de meester en de kinderen in koor. 'Dag,' zei Stella met haar diepe, trage stem, 'ik ben.' 'Inderdaad,' knikte de meester, 'jij bent Stella.' 'Kom je naast mij zitten,' riep een meisje. 'Hier is ook nog een plaatsje,' wuifde een jongen. 'Stella krijgt een plaatsje achter in de klas,' zei de meester, 'want anders kan niemand nog het bord zien.' 'Meester, meester. Daar! Daar!' Voor het raam stond Bruno te kwispelen. 'Geen honden op school.' De meester klonk streng. 'Niet doen, Bruno. Ga weg. Nest,' fluisterde Stella. Bruno haalde zijn poten van de vensterbank en trippelde met hangende oren naar huis.

Er werd gefluisterd, er werd gegiecheld. Sommige kinderen waren bang maar dat ging snel over. Iedereen vond Stella en haar hond heel bijzonder. Het ging goed op school. Stella vond het allemaal erg spannend. Van een, twee, drie kon ze tot tien tellen. Ze leerde lezen, en schrijven met hele mooie krulletters. En ze zong zo prachtig. Vooral droevige liederen in een taal die niemand begreep. Ze sprak nu zelfs hele zinnen maar meestal zweeg ze en keek toe. Of ze maakte grote tekeningen met vurige kleuren en vreemde vormen. Als ze spelletjes speelden wilde iedereen bij haar in de groep want Stella was snel en won altijd. En bovendien was ze heel sterk. Op donderdag ging ze zwemmen met de klas, dan dreef ze als Groot Geluk door het water met wel vier kinderen op haar buik en aan haar armen.

Iedereen hield van Stella. Maar Stella bleef groeien. Ze was nu zo groot dat ze de klas niet meer in kon, dus bleef ze buiten zitten, met haar hoofd naast het open raam zodat ze bij de les bleef. Ze werd ook steeds onbeholpener. Haar grote armen slingerden wild langs haar lange lichaam en haar reusachtige voeten vertrappelden broodtrommels en boekentassen. Stoelen en tafels kraakten als ze er alleen al tegenaan leunde. Als ze niesde, waaiden de bladeren van de bomen. En bij het tikkertje spelen liep ze weleens een kindje omver. Het gebeurde zelfs dat ze per ongeluk op eentje ging zitten. 'Sorry, sorry,' zei ze dan met tranen in haar ogen, 'zal niet meer gebeuren.' Maar het gebeurde telkens weer. Ze bleef maar overal en tegen iedereen aanbotsen.

Bijlage 4: Prenten uit Stella, Ster van de zee (A4)

Bijlage 5: Prenten uit Stella, Ster van de zee (klein om te knippen)

Bijlage 6: Kleurkaarten om de kwartetten samen te stellen (fase 2 – in kleur afdrucken en knippen)

