

Algemene handleiding

Inhoud

1. Inleiding	4
2. Doelstelling	5
3. Achtergrond	6
3.1 De vaardigheid van het begrijpend luisteren	6
3.2 Het belang van begrijpend luisteren	6
4. Doelgroep	7
5. Inhoud en opbouw	8
5.1 Luisterstrategieën	8
5.2 Opzet van de lessen	9
5.3 Opbouw moeilijkheid	11
6. Duur en inzet	13
7. Materialen	14
8. Literatuur	17
9. Bijlagen	18
9.1 Verantwoording van relatie tot kerndoelen en aangeboden woorden	18
9.2 Overzicht van de doelen per deel	23

1. Inleiding

Hoorspel is een methode begrijpend luisteren voor kinderen in de groepen 2, 3 en 4 van het basisonderwijs, en is daarnaast geschikt voor gebruik in groep 3, 4 en 5 van het speciaal basisonderwijs. Bovendien kunt u Hoorspel ook uitstekend inzetten als remediërend materiaal.

In de methode werkt u samen met de leerlingen toe naar de beheersing van diverse strategieën voor begrijpend luisteren. Hierbij wordt aandacht besteed aan alle relevante kern- en tussendoelen (zie ook de verantwoording in de bijlage).

De kinderen werken voornamelijk met verhalende teksten en vergroten daarbij hun kennis over de wereld. Bij elk thema is er ook aandacht voor woordenschatuitbreiding, maar de nadruk ligt op de diverse strategieën waarmee het kind in staat zal zijn om gesproken teksten te begrijpen.

Hoorspel kunt u prima inzetten naast een andere taalmethode omdat het eenvoudig is wat betreft opbouw en daardoor makkelijk is in te passen. De eenvoudige opbouw is ook een voordeel bij het gebruik als remediërend materiaal en in het speciaal basisonderwijs. Bij de lessen worden diverse differentiatiemogelijkheden genoemd, zodat alle leerlingen op hun eigen niveau uitgedaagd kunnen worden.

Na het lezen van deze handleiding weet u voldoende om aan de slag te kunnen met Hoorspel. Omdat de methode een duidelijke structuur heeft zal het voorbereiden en uitvoeren van de lessen steeds vlotter gaan. We hopen dat u en uw leerlingen veel leerzaam plezier zullen beleven met Hoorspel!

2. Doelstelling

De belangrijkste doelstelling van Hoorspel is het vergroten van de vaardigheid van leerlingen in het begrijpend luisteren. Deze vaardigheid wordt gestimuleerd door het aanleren van luisterstrategieën, zodat een kind zelf in staat is om een gesproken tekst goed te begrijpen.

Om het begrijpend luisteren te bevorderen, werken we in Hoorspel aan alle relevante kern- en tussendoelen met betrekking tot het begrijpend luisteren (zie ook de verantwoording in de bijlage).

Een nevensdoel is het (indirect) leveren van een bijdrage aan de vaardigheid van de leerlingen in begrijpend lezen. Tot slot is Hoorspel er ook op gericht om de woordenschat en de kennis van de wereld te vergroten.

3. Achtergrond

3.1 De vaardigheid van het begrijpend luisteren

Begrijpend luisteren kan omschreven worden als de vaardigheid om aan gesproken taal betekenis toe te kennen en adequaat hierop te reageren (Cito, 2011). Om een gesproken tekst te begrijpen moet iemand eerst 'technisch luisteren'; de klanken moeten herkend worden. Vervolgens moeten ze geïnterpreteerd worden. Dit kan door gebruik te maken van de beschikbare informatie en kennis van de wereld (Cito, 2011). Dit vraagt veel van de luisteraar, want in tegenstelling tot een tekst kan een gesproken fragment vaak niet herhaald worden. Automatische en efficiënte verwerking is daarom noodzakelijk. Het aanleren van luisterstrategieën bevordert de luistervaardigheid.

3.2 Het belang van begrijpend luisteren

Waarom nu een speciale methode voor de specifieke vaardigheid van het begrijpend luisteren?

Veel leerkrachten geven in een onderzoek van Cito aan dat zij niet of nauwelijks specifieke aandacht besteden aan de luistervaardigheid van hun leerlingen (Krom. e.a., 2011). Uit hetzelfde onderzoek blijkt ook dat minder dan de helft van de leerlingen in groep 5 voldoende presteert op het begrijpen van gesproken teksten. In het speciaal basisonderwijs presteert slechts een op de tien leerlingen voldoende op dit gebied. Meer aandacht voor begrijpend luisteren is dus van belang om leerlingen beter te laten presteren.

Een andere belangrijke reden om extra aandacht te besteden aan begrijpend luisteren is de positieve invloed van begrijpend luisteren op de vaardigheid in begrijpend lezen (zie onder andere Garner & Bochna, 2004; Gruwel, Aarnoutse & Van den Bos, 1995).

4. Doelgroep

Hoorspel is geschikt voor zowel het basisonderwijs als het speciaal basisonderwijs. De leerlingen hebben geen specifieke voorkennis nodig om met het materiaal te kunnen werken.

Gebruik in het basisonderwijs

Een aantal suggesties bij gebruik in het basisonderwijs:

- Stel nog niet teveel eisen aan de kleuters. Het gaat bij hen vooral om het creëren van een situatie waarin ze plezier hebben in het luisteren.
- Voor de kinderen die nog niet kunnen lezen is er een speciaal stappenplan ontwikkeld (versie 1 van het *Stappenplan moeilijke woorden*). De leerkracht staat model bij het gebruik van dit stappenplan.
- Maak gebruik van de differentiatiemogelijkheden als blijkt dat het niveau te makkelijk of juist te moeilijk is voor uw groep kinderen.

Gebruik in het speciaal basisonderwijs

Hoorspel is met name door de structurele opbouw en herhaling ook geschikt om in te zetten in het SBO. Om de huidige versie in het SBO in te kunnen zetten, kunt u als volgt te werk gaan:

- Gebruik deel A in groep 3, deel B in groep 4 en deel C in groep 5.
- Maak indien nodig gebruik van de differentiatiemogelijkheden die genoemd worden in de handleidingen bij de lessen.
- In deel B kan les 5 (vragen stellen) worden overgeslagen.
- In deel C kan het onderdeel 'Oefenen met verwijfwoorden' in les 5 (vragen stellen) worden overgeslagen.

Gebruik als remediërend materiaal

Hoorspel is uitstekend in te zetten als remediërend materiaal. Het heeft een eenvoudige opbouw, en bovendien is het niet noodzakelijk om alle delen doorlopend in te zetten. U kunt dus ook slechts één verhaal inzetten, of juist de aandacht leggen op een bepaalde strategie en daarbij bepaalde lessen inzetten. Houd er wel rekening mee dat de moeilijkheid gedurende een deel wordt opgebouwd; thema 1 stelt dus minder eisen aan de leerling dan thema 6.

5. Inhoud en opbouw

Elk deel van Hoorspel bestaat uit zes thema's. De volgende thema's komen aan bod:

Deel A	Deel B	Deel C
thema 1: Spelen	thema 1: Boodschappen doen	thema 1: Vrije tijd
thema 2: Gymmen	thema 2: Televisie	thema 2: School
thema 3: Van huis naar school	thema 3: Dieren	thema 3: Onderweg
thema 4: Wonen	thema 4: Feestvieren	thema 4: Wonen
thema 5: Eten	thema 5: Een dagje uit	thema 5: Eten
thema 6: Ziek en gezond	thema 6: Vreemde avonturen	thema 6: Ziek en gezond

Ieder thema in Hoorspel heeft dezelfde opbouw. Uitgangspunt vormt een verhaal op dvd, waarin de hoofdpersonen een nieuw avontuur beleven.

Elk thema is onderverdeeld in vier of vijf lessen. In elke les staat een bepaalde luisterstrategie centraal.

5.1 Luisterstrategieën

In deel A van Hoorspel werkt u in elk thema aan de volgende vier luisterstrategieën:

- luisterhouding (les 1);
- voorspellend luisteren (les 2);
- moeilijke woorden (les 3);
- samenvatten (les 4).

In deel B en C wordt daarnaast gewerkt aan een vijfde luisterstrategie:

- vragen stellen (les 5).

De verschillende strategieën zijn als volgt verwerkt in de lessen:

Luisterhouding

Met luisterhouding wordt de strategie bedoeld die erop gericht is bewust, actief en effectief te luisteren. Bij de lessen gericht op deze strategie ervaren leerlingen het effect van een goede luisterhouding, zoals concentratie, aandachtig luisteren en letten op lichaamstaal. Verder wordt aandacht besteed aan geheugentraining.

Voorspellend luisteren

Deze strategie is erop gericht kinderen te leren om op zo'n manier te luisteren dat ze het verdere verloop van een verhaal kunnen voorspellen. In deze lessen voorspellen de leerlingen het vervolg op een verhaal door gebruik te maken van de titel van het verhaal en de context. Verder kunnen de leerlingen bij het voorspellen gebruik maken van (meerkeuze)plaatjes.

Moeilijke woorden

De lessen moeilijke woorden zijn gericht op het afleiden van de betekenis van moeilijke woorden uit de context waarin het woord staat. Leerlingen maken hierbij gebruik van het *Stappenplan moeilijke woorden* dat aangeeft waar de betekenis van het moeilijke woord gevonden kan worden.

Samenvatten

De strategie samenvatten houdt in dat leerlingen leren belangrijke en onbelangrijke gebeurtenissen uit een tekst te onderscheiden en de belangrijke gebeurtenissen in enkele woorden te vertellen. In een later stadium voegen de leerlingen de woorden samen tot een verhaaltje.

Vragen stellen (alleen deel B en C)

In deze lessen worden de leerlingen zich ervan bewust dat je vragen kunt stellen over een tekst en dat je daardoor de tekst beter begrijpt. De leerlingen leren in deze lessen gebeurtenissen te verwoorden in de verhalen en op de verhaalplaten, en daarbij vragen te formuleren. Hierbij hebben de leerlingen steun aan het *Stappenplan vragen stellen*. Binnen deze strategie is er ook aandacht voor verwijswaarden. De leerlingen leren om verwijswaarden te koppelen aan de juiste woorden.

Het oefenen van luisterstrategieën buiten Hoorspel

De luisterstrategieën die de leerlingen herhaaldelijk oefenen in Hoorspel, zijn ook naast deze methode van groot belang voor het begrijpend luisteren en lezen. De strategieën zijn heel goed bruikbaar in alle andere lessen waarbij begrijpend luisteren en/of lezen aan bod komt.

Enkele voorbeelden:

- de strategie luisterhouding kan tijdens alle lessen worden toegepast en in het bijzonder ook tijdens activiteiten als bijvoorbeeld het kringgesprek (hierbij kan de leerkracht het *Pictogram luisterhouding* gebruiken);
- de strategieën *voorspellend luisteren*, *moeilijke woorden* en *samenvatten* zijn belangrijk in lessen waarin leerlingen moeten luisteren naar teksten of teksten moeten lezen;
- de strategie *vragen stellen* kan benadrukt worden in alle situaties waarin leerlingen vragen stellen.

5.2 Opzet van de lessen

Hieronder wordt de opzet van de verschillende lessen beschreven. Deze opzet geldt voor alle thema's in elk deel.

Verhalen

Aan het begin van een thema staat het verhaal waarmee u gedurende het thema werkt. Bij dit verhaal worden ook de diverse luister- en voorleesfragmenten gemarkeerd. De moeilijke woorden in het verhaal zijn gekozen op basis van een aantal criteria (lees hier meer over in de bijlage met de verantwoording).

Er is beperkte aandacht voor informatieve luisterfragmenten. Dit type fragmenten komt aan bod in les 1. Wilt u bij de oudere leerlingen meer aandacht besteden aan informatieve luisterfragmenten? Doe dit dan aan de hand van de leesmethode die u gebruikt (Nieuwsbegrip biedt hiertoe bijvoorbeeld goede mogelijkheden) of laat de leerlingen naar een geschikt tv-programma kijken.

Luisteren of voorlezen?

Op de bijgeleverde dvd staan de ingesproken verhalen en de bijbehorende luisterfragmenten. Voor sommige leerlingen kan het - onder andere door de afwezigheid van mimiek - moeilijk zijn om het verhaal op dvd te volgen. Dit geldt vooral voor leerlingen die nog niet lang met de methode werken en voor minder taalvaardige of jongere leerlingen. Als u verwacht dat veel leerlingen in uw groep moeite hebben met het beluisteren van fragmenten op dvd, dan kunt u ervoor kiezen om bepaalde fragmenten voor te lezen. Het laten horen van de fragmenten op dvd heeft echter wel een bewezen meerwaarde voor de leerlingen (bijvoorbeeld door de levensechtheid en doordat verschillende stemmen te horen zijn). Een mogelijke tussenweg is dat u het fragment eerst voorleest, en het vervolgens ook op dvd laat horen.

Beschrijving van de lessen

Aan het begin van de handleiding bij de les staat steeds de volgende informatie in een schema:

- *Doelen*: de doelen van de betreffende les worden hier opgesomd;
- *Activiteit*: bij dit kopje wordt kort beschreven wat er in de betreffende les gedaan wordt;
- *Observatiepunten*: de observatiepunten - in de vorm van vragen - zijn een hulpmiddel voor de leerkracht om na uitvoering van de les te kunnen bepalen of de leerlingen de doelen van de les bereikt hebben;
- *Tijdsduur*: de indicatie van de tijdsduur is onder andere gebaseerd op gegevens uit de proefinvoering van Hoorspel, de lessen zijn kort maar krachtig van opzet omdat bij begrijpend luisteren grote concentratie vereist is, de meeste lessen duren een half uur;
- *Materialen*: hier staan de materialen die u nodig heeft om de les uit te kunnen voeren. Een enkele keer dient u zelf zorg te dragen voor enkele spullen. Mede hierom is het van belang de handleiding bij de les van tevoren door te nemen.

Iedere les in Hoorspel heeft dezelfde vaste opbouw. Op deze manier kan er veel structuur en herhaling geboden worden. De opbouw van elke les wordt in onderstaand schema weergegeven.

<p>Les 1 (luisterhouding)</p>	<p>1. Inleiding: in de inleiding wordt ingegaan op het <i>Pictogram luisterhouding</i> en op de inhoud van het betreffende thema.</p> <p>2./3. Variabel: de eigenlijke activiteit van de luisterhoudingles (bijvoorbeeld een luisterspel).</p> <p>3./4. Afsluiting: de les wordt afgesloten met een nabespreking van de les en een vooruitblik op het verhaal van het thema.</p> <p>In deze les komt het verhaal zelf nog niet aan bod. De kinderen gaan wel alvast aan de slag met het onderwerp van het thema en hun voorkennis wordt geactiveerd.</p>
<p>Les 2 (voorspellend luisteren)</p>	<p>1. Inleiding: er wordt ingegaan op het <i>Pictogram voorspellen</i> en op het verhaal dat de leerlingen in deze les gaan horen.</p> <p>2. Samen voorspellen: de leerlingen horen het eerste gedeelte van het verhaal en voorspellen hoe het volgende gedeelte zal verlopen. De leerkracht staat hierbij model.</p> <p>3. De leerlingen voorspellen: de leerlingen voorspellen zelf hoe het laatste gedeelte van het verhaal zal verlopen. Ze maken hierbij gebruik van een kopieerblad met vier afbeeldingen.</p>
<p>Les 3 (moeilijke woorden)</p>	<p>1. Inleiding: de leerlingen luisteren naar het hele verhaal en er wordt ingegaan op het <i>Pictogram moeilijke woorden</i>.</p> <p>2. Ophelderen van moeilijke woorden: met hulp van het <i>Stappenplan moeilijke woorden</i> leiden kinderen de betekenis van moeilijke woorden en uitdrukkingen af. Ze maken hierbij gebruik van de context.</p> <p>3. Afsluiting: de leerkracht herhaalt op welke manier de betekenis van de verschillende moeilijke woorden uit de context kon worden afgeleid.</p> <p>Beklijven van de woorden: dit onderdeel vindt plaats in de week na aanbidding van de les moeilijke woorden; hierbij gaat het erom dat de leerlingen de betekenissen van de moeilijke woorden ook daadwerkelijk zullen onthouden. Dit wordt gedaan door extra opdrachten voor de moeilijke woorden te geven.</p>

Les 4 (samenvatten)	<ol style="list-style-type: none"> 1. Inleiding: hier wordt ingegaan op het <i>Pictogram samenvatten</i>. 2. Belangrijke woorden: de leerlingen noemen belangrijke woorden bij de verhaalplaten. Ze vatten elke verhaalplaat samen in enkele woorden of korte zinnnetjes. 3. De leerkracht/leerlingen vatten samen: de leerkracht voegt de woorden samen tot een verhaaltje. In een later stadium kunnen leerlingen ook zelfstandig samenvatten.
Les 5 (vragen stellen, alleen in deel B en C)	<ol style="list-style-type: none"> 1. Inleiding: in de inleiding wordt ingegaan op het <i>Pictogram vragen stellen</i>. 2. De leerkracht stelt vragen: de leerkracht stelt vragen aan de leerlingen over een gedeelte van het verhaal. De leerkracht staat model voor het stellen van vragen. Er kunnen hierbij ook vragen over verwijzwoorden worden gesteld. 3. De leerlingen stellen vragen: de leerlingen stellen vragen aan de leerkracht over een gedeelte van het verhaal. 4. Afsluiting: in dit lesgedeelte wordt teruggekeken naar het stellen van vragen door leerkracht en leerlingen in deze les.

5.3 Opbouw moeilijkheid

Op diverse aspecten is er een opbouw in moeilijkheid:

1. *Het niveau van de verhalen*: de verhalen in deel C zijn van een hogere moeilijkheidsgraad dan de verhalen in deel B die op hun beurt weer moeilijker zijn dan de verhalen in deel A.
2. *Groeperingsvormen*: eerst staat steeds de leerkracht model, vervolgens wordt klassikaal aan de verschillende luisterstrategieën aandacht besteed, daarna werken de leerlingen veelal in groepjes of tweetallen.
3. *Eisen aan de leerlingen*: in het begin van het leren van een strategie gaat het erom dat de leerlingen zoveel mogelijk ' bezig zijn' met de strategie en weten waar het om gaat, later in het programma leren de kinderen de strategie zelfstandig te gebruiken.
4. *Luisterstrategie*: de opbouw in moeilijkheidsgraad per luisterstrategie (les) ziet er als volgt uit:

Luisterhouding (les 1)

In de lessen luisterhouding wordt ten aanzien van luistervaardigheid, concentratie en cognitie steeds meer van de leerlingen gevraagd. Eerst leren de leerlingen bijvoorbeeld geluiden te herkennen en lokaliseren, later moeten zij ook informatie onthouden en in een verder stadium moeten ze in staat zijn om verschillende elementen in de juiste volgorde te herhalen.

Voorspellend luisteren (les 2)

In de lessen voorspellend luisteren werken de leerlingen in de eerste helft van deel A klassikaal, daarna wordt in heterogene groepjes gewerkt (waarbij minder en meer taalvaardige leerlingen door elkaar zitten). Verder worden de leerlingen in deel A en deel B bij het voorspellen gesteund door hulpvragen over het verhaal, terwijl deze vragen in deel C alleen nog als differentiatie (voor de zwakkere leerlingen) worden aangeboden.

Moeilijke woorden (les 3)

Bij de lessen moeilijke woorden wordt in de eerste drie thema's van deel A klassikaal gewerkt, daarna in tweetalen. In deel A en de eerste helft van deel B worden de luisterfragmenten door de leerkracht voorgelezen, terwijl de leerlingen in de tweede helft van deel B en in deel C luisteren naar fragmenten op de dvd. Het *Stappenplan moeilijke woorden* komt voor het eerst aan bod in thema 4 van deel A. Hier gebruiken de leerlingen versie 1 van het stappenplan, omdat zij nog niet kunnen lezen of een nog zeer beperkte leesvaardigheid hebben. De eerste versie behoeft veel ondersteuning van de leerkracht. Versie 2 van het stappenplan is voor de lezers, zij kunnen hier uiteindelijk zelfstandig mee omgaan.

Samenvatten (les 4)

In deel A worden in de lessen samenvatten nog geen eisen gesteld aan de woorden die de leerlingen noemen bij de verschillende verhaalplaten. In de eerste drie thema's van deel B geldt hetzelfde als differentiatie voor de zwakkere leerlingen. Daarna worden wel eisen gesteld, namelijk dat de woorden ook belangrijk moeten zijn voor het verhaal. Verder neemt de leerkracht in deel A en B de te noemen woorden bij de eerste verhaalplaat voor zijn rekening, terwijl in deel C alle verhaalplaten onder de leerlingen worden verdeeld. Bovendien mogen de leerlingen in deel C minder woorden gebruiken om een verhaalplaat samen te vatten dan in deel A en B. In deel A en B vat de leerkracht uiteindelijk het verhaal samen, terwijl dit in deel C (deels) door de leerlingen gedaan wordt.

Vragen stellen (les 5) (alleen in deel B en C)

In deel B worden nog geen eisen gesteld aan de vragen die de leerlingen formuleren. In deel C gebeurt dit wel: leerlingen bepalen dan belangrijke gebeurtenissen in het verhaal en stellen daar gerichte vragen bij. Dit is een lastige taak, waardoor het in de meeste gevallen nodig zal zijn dat u als leerkracht model staat. Leerlingen kunnen gebruik maken van het *Stappenplan vragen stellen*. Binnen deze strategie wordt ook aandacht besteed aan verwijswaarden. De kinderen leren ze te herkennen met hulp van de leerkracht en ze ook zelf koppelen aan de juiste woorden.

Mogelijkheden tot differentiatie

In alle lessen zijn mogelijkheden voor differentiatie opgenomen, zowel voor de zwakkere leerlingen als de leerlingen die meer uitdaging aankunnen. Verder kunnen leerlingen die veel moeite hebben met het begrijpend luisteren (en lezen) de verhalen vaker beluisteren, bijvoorbeeld in een luisterhoek. Op deze manier raken ze vertrouwd met het verhaal en kunnen ze tijdens de lessen begrijpend luisteren beter gebruik maken van de strategieën.

6. Duur en inzet

Elk deel van Hoorspel bestaat uit zes thema's van vier (deel A) of vijf (deel B en C) lessen. De inzet bedraagt ongeveer een half uur per les.

Er zijn verschillende manieren om de lessen in te zetten:

- De thema's kunnen in aansluitende weken worden aangeboden met steeds een les per week (dan worden per deel 24 of 30 weken gevuld).
- Elk thema kan worden aangeboden met een tussenperiode van één (bij deel B of C) of twee (bij deel A) weken. Op die manier is er tussen de thema's ruimte voor eventuele uitloop en zijn de thema's verspreid over het schooljaar.
- Wanneer een inzet van vier of vijf weken Hoorspel per thema als teveel wordt ervaren, kan ervoor gekozen worden om de eerste les (*luisterhouding*) in dezelfde week als de tweede les (*voorspellen*) aan te bieden.

De lessen en thema's van Hoorspel dienen te worden uitgevoerd in de volgorde zoals ze in het materiaal zijn opgenomen. De reden hiervoor is de oplopende moeilijkheidsgraad van werkvormen en verhalen. Zoals eerder aangegeven in hoofdstuk vier kunt u wel losse lessen inzetten als u speciale aandacht wilt besteden aan een bepaalde strategie.

7. Materialen

Elk deel bestaat uit de onderstaande materialen. Alle materialen zitten in de ringband.

Materialen	Aantal per deel:		
	A	B	C
Handleiding bij de lessen	1	1	1
Kopieerbladen voor de leerlingen	9	9	10
Dvd met luisterverhalen	1	1	1
Verhaalplaten bij de verhalen	30	30	30
Pictogrammen	4	5	5
Stappenplannen	2	3	2
Foto's bij de moeilijke woorden	18	12	-

Handleiding bij de lessen

De handleiding van Hoorspel bestaat uit het verhaal en een uitleg van de werkwijze bij de diverse lessen. Het verhaal staat aan het begin van elk thema. Hierin worden de diverse luister- en voorleesfragmenten aangeduid. Een luisterfragment is terug te vinden op de dvd, een voorleesfragment kan de leerkracht zelf voorlezen.

Dvd

Op de dvd staan de verhalen en luisterfragmenten waarmee tijdens de lessen gewerkt wordt. In de lessen *voorspellend luisteren*, *moeilijke woorden*, *samenvatten* en *vragen stellen* komt het verhaal aan bod en zal de dvd dus ook ingezet worden.

Verhaalplaten

Bij elk verhaal van Hoorspel horen vijf verhaalplaten. Op de verhaalplaten is het verloop van het verhaal weergegeven. In de lessen *voorspellend luisteren*, *moeilijke woorden*, *samenvatten* en *vragen stellen* wordt gebruik gemaakt van de verhaalplaten.

Pictogrammen

Bij elke les hoort een pictogram op A4-formaat. Elk pictogram is een plaatje dat de luisterstrategie symboliseert die in een bepaalde les centraal staat. Het pictogram van een strategie hangt tijdens de betreffende les voor in de klas. De verschillende pictogrammen worden steeds gekoppeld aan de strategie:

- **Pictogram luisterhouding:** het is belangrijk dat je goed, geconcentreerd luistert. Als je stil bent, rechtop zit en (indien van toepassing) let op bewegingen of plaatjes dan kun je goed luisteren.

- **Pictogram voorspellend luisteren:** met een glazen bol kan iemand zien wat er gaat gebeuren; de leerlingen gaan ongeveer hetzelfde doen, namelijk goed luisteren en zeggen wat er gaat gebeuren in het verhaal.

- **Pictogram moeilijke woorden:** de olifant op het pictogram kijkt heel goed naar iets om erachter te komen wat het is; de leerlingen gaan heel goed luisteren naar stukjes uit het verhaal, om erachter te komen wat de betekenis is van moeilijke woorden.

- **Pictogram samenvatten:** in een schatkist bewaar je heel belangrijke dingen; de leerlingen gaan luisteren naar het verhaal, en proberen erachter te komen wat belangrijk is in het verhaal door belangrijke woorden of zinnen te noemen; deze kun je bewaren, net als dingen in een schatkist.

- **Pictogram vragen stellen:** een vraagteken staat altijd achter een vraag; de leerlingen gaan luisteren naar delen van het verhaal en daar vragen bij stellen.

Het *Pictogram luisterhouding* kan ook tijdens de andere lessen worden gebruikt. De leerkracht kan de leerlingen hiermee nog eens extra wijzen op het belang van goed luisteren.

Stappenplannen

In Hoorspel maken leerlingen gebruik van de volgende stappenplannen:

<i>Stappenplan moeilijke woorden</i>	Voor niet-lezers (versie 1)	Bij Hoorspel deel A: thema 4, 5 en 6 Eventueel ook Hoorspel deel B: thema 1, 2 en 3
	Voor lezers (versie 2)	Hoorspel deel B Hoorspel deel C
<i>Stappenplan vragen stellen</i>	Voor lezers	Hoorspel deel B en C

Het *Stappenplan moeilijke woorden* geeft drie stappen weer die de leerlingen kunnen helpen achter de betekenis van een moeilijk woord te komen:

- Luisteren naar woorden en zinnen vlak vóór het woord;
- Luisteren naar woorden en zinnen vlak ná het woord;
- Luisteren naar het woord zelf; is een stukje van het woord al bekend?

Als de leerling er niet uit komt kan hij ook nog een vierde stap nemen:

- Vragen wat het woord betekent.

Er zijn twee soorten stappenplannen gemaakt. De strategie van beide stappenplannen stelt dezelfde stappen voor, maar bij de eerste variant is meer ondersteuning van de leerkracht noodzakelijk. Dit stappenplan is namelijk bedoeld voor de kinderen die nog niet in staat zijn om te lezen. De tweede variant is voor kinderen die kunnen lezen en kan na oefening zelfstandig gebruikt worden door de leerling.

Het *Stappenplan vragen stellen* biedt een lijstje met woorden waar een vraag mee kan beginnen: *wie, wat, waar, waarom, wanneer, welke* en *hoe*. Met hulp van deze woorden kunnen kinderen leren om vragen te stellen bij een (deel van) het verhaal.

Deze stappenplannen kunnen ook tijdens andere lessen gebruikt worden. Zodoende leren de kinderen dat de stappen algemeen toepasbaar zijn.

Foto's bij de moeilijke woorden

Bij de moeilijke woorden van deel A en B kunt u foto's gebruiken om de betekenis te illustreren. Het is belangrijk om hierbij de betekenis van het woord goed toe te lichten aan de hand van de foto, omdat dit anders ertoe kan leiden dat de kinderen de foto met een verkeerd woord of een verkeerde betekenis gaan associëren. Voorbeeld: op een foto is een 'jaloers' meisje te zien, het woord 'jaloers' hoort hierbij. Dit is een abstract begrip dat lastig in een foto weer te geven is. Het meisje kijkt jaloers naar een ander meisje dat iets lekkers te eten heeft. Kinderen kunnen de verhaalplaat gaan associëren met het begrip 'boos', of 'niet eerlijk'. Het is daarom aan te raden om goed uit te leggen waarom deze foto bij het woord 'jaloers' hoort. In deel A worden foto's aangeboden bij alle moeilijke woorden. In deel B wordt bij de helft van de woorden een foto aangeboden, omdat hierin meer abstracte begrippen zijn opgenomen. Bij deel C zijn geen foto's aanwezig, enerzijds omdat er veel abstracte begrippen zijn gekozen en anderzijds omdat de kinderen in staat zijn om woorden te lezen. De leerkracht kan het woord op het bord schrijven en toelichten in het kader van de opdracht die eraan gekoppeld is. De foto hangt u op in de klas, zodat u er gedurende de week nog op terug kunt komen. De foto's zijn vooral bedoeld voor de leerlingen die nog niet in staat zijn om te lezen. Voor de leerlingen die wel kunnen lezen, volstaat het om de woorden op het bord te schrijven. Voor de zwakkere leerlingen kunt u er wel voor kiezen om naast het geschreven woord ook de foto te gebruiken.

Overig materiaal

In sommige lessen dient de leerkracht zelf, naast bovengenoemde materialen, ondersteunend en/of visueel materiaal voor de lessen te verzorgen. Denk bijvoorbeeld aan een blinddoek voor een spel in les 1, of een voorwerp om een moeilijk woord uit te leggen. Aan het begin van iedere les staat een overzicht van het benodigde materiaal.

