Klasorganisatie praktijk.
Ik geef ondertussen mijn derde jaar les aan AN (onthaalklas oudere AN met schoolervaring) in ‘t Klimrek. Drie jaar geleden heb ik spontaan gesolliciteerd in ’t Klimrek. Toevallig was men op zoek naar iemand om les te geven aan de oudere AN. Ik heb toen een zeer lang gesprek gehad met de leerkracht AN om te kijken wat dit dan juist inhield en wat er van mij verwacht werd. Het leek me een boeiende opdracht en ik zag de uitdaging wel zitten, dus heb ik ja gezegd. Ik kreeg de eerste week van mijn directeur een dikke map mee naar huis om door te nemen (Vademecum AN). Ik heb die al snellezend doorgenomen. Ik had ook als houvast de agenda van het vorige schooljaar van de leerkracht AN. Verschillende handleidingen stonden in de klas o.a. Kwint, Goochelen met woorden, Lezen doe je overal. Verder kreeg ik carte blanche.
De eerste weken waren serieus zoeken en ploeteren. Het was ook behoorlijk confronterend met mijn eigen waarden en normen. Zowel in de klas als op de speelplaats waren verschillende leerlingen erg opvliegend en werd er regelmatig geschopt, geklopt en gescholden. Sommige leerlingen waren 11 jaar oud en hadden zeer beperkte schoolervaring. Sommige leerlingen zaten thuis in zeer hachelijke situaties op amper één kilometer van je eigen deur.

Ook nu na drie jaar ben ik nog zoekende en stel ik me regelmatig 2 vragen nl. ‘Doe ik de juiste dingen?’ en ‘Doe ik de dingen goed?’.

Persoonlijk vind ik dit enorm boeiend. De groep AN is zo divers dat je nooit kunt zeggen, nu heb ik het gevonden. Wat vandaag werkt, werkt morgen misschien niet meer. Wat vandaag werkt voor die ene leerling, is toch niet de beste manier voor een andere leerling. Je wordt steeds gestimuleerd om te zoeken naar andere, betere (?) opdrachten. Gaandeweg heb ik wel een aantal zaken ontdekt enerzijds al doende, anderzijds door me bij te scholen (via school, collega’s en op eigen initiatief).
Deze map is er gekomen om een houvast te bieden aan nieuwe leerkrachten onthaalklas AN of leerkrachten die plots één AN in de reguliere klas krijgen binnen de scholengemeenschap. Uiteraard is deze map een levend instrument. Het is ook niet het enige instrument. Het is een begin namelijk een eerste hulp aan AN. Op termijn hoop ik daarom ook dat we aanvullend via een soort forum of een vaste werkgroep binnen de scholengemeenschap blijvend van elkaar kunnen leren. Veel plezier met het lezen van het onderdeel klasorganisatie van de map en het lesgeven aan AN.
Hopend op veel inspiratie gevend,

Vriendelijke groeten,

Els Milissen

Leerkracht AN

Basisschool ’t Klimrek

Reinaertstraat 26

9000 Gent

Klasorganisatie praktijk: overzicht

1. Geniet van je opdracht

2. AN een zorg voor het hele team!

3. Thuistaal

4. Veilig klimaat

5. Waarden & normen

6. Diversiteit

7. Taalvaardigheid

8. Voorbeeld werking AN: ’ t Klimrek

9. Evaluatie
10. Tenslotte
11. Bronnen

1. Geniet van je opdracht

Eerst en vooral wil ik je meegeven, blijf rustig en beschouw je opdracht als een uitdaging. Geniet van je opdracht. Lesgeven aan AN is een proces van vallen en opstaan. Dit is normaal. Net zoals leren lopen, leren spreken, een nieuwe taal leren, start-to-run volgen, leren kleien, een instrument leren bespelen, ... Het is echter ook niet meer of minder dan lesgeven aan een leerling met dyslexie, dyscalculie, een trage of snelle leerder, ADHD, iemand met veel fantasie, iemand die te lief is, de ‘perfecte’ leerling.... Het is kortom een gewoon kind, met zijn goede en slechte kanten. Lesgeven beschouw ik als wortels en vleugels meegeven aan kinderen. Voor AN geldt dit ook.
2. AN een zorg voor het hele team!

Ten tweede wil ik je meegeven, lesgeven aan AN is een zorg voor het hele team, de hele school. Het is niet jouw taak alleen. Als je het gevoel hebt dat je er alleen voor staat, spreek je directie/zorgcoördinator/collega’s hierover aan. Zoek samen naar een oplossing voor wat jullie belangrijk vinden binnen onderwijs aan AN. Ontwikkel een gedragen schoolvisie. Bekijk ook wat jullie gezamenlijke draagkracht is. Maak hieromtrent duidelijke afspraken. De oplossing van (gedrags)problemen ligt volgens mij in continu teamwerk. Het kan erg boeiend zijn om te leren van elkaar.
Communiceer ook duidelijk over deze afspraken naar ouders toe. Geef ouders de kans om te kiezen. Stel de afspraken visueel voor. Giet jullie systeem in een eenvoudige tabel. Situeer de leerling in jullie systeem.
Durf ook protesteren als de verwachtingen van directie/zorgcoördinator/collega’s niet kloppen met je buikgevoel of wijzigen in de loop van het jaar. Je moet werken aan sociale integratie en taalvaardigheid. Ervaring heeft me geleerd dat je hierin soms een beetje een pitbull moet spelen of wel eens de gevestigde waarden in vraag zal stellen. Uiteraard doe je dit steeds op een assertieve en niet agressieve manier. Hou de communicatie open.
Probeer op de hoogte te blijven van de lessen die de andere leerkrachten momenteel geven. Bv. als een bepaalde leerkracht kinderen de basis aanleert van lezen, kan je AN hier misschien bij aansluiten i.p.v. dat je zelf lesgeeft aan 10 verschillende leesniveaus. Bundel jullie krachten!
3. Thuistaal

Ga positief om met de thuistaal. Maak hierover afspraken op schoolniveau. (Uiteraard ook op klasniveau!)

Beeld je in dat je zelf in het buitenland bent, je zit in een mix groep en je komt een aantal mensen tegen die dezelfde taal (=jouw taal) spreken. Wat ga je dan doen? Vermoedelijk ga je ook wel een aantal woorden wisselen in je eigen taal.
Stel je voor, je volgt een avondcursus Spaans. Vanaf dag één verwacht de leerkracht dat je met elkaar in het Spaans communiceert, ook tijdens de pauze? Zal je je echt aan deze afspraak houden?

Verspil op school geen energie aan het verbieden van onmogelijke dingen.

Zoek een gulden middenweg!
Ik merk in de klas bv. dat een korte uitwisseling in eigen taal, nadat je met handen en voeten iets hebt proberen uit te leggen, een grote hulp kan zijn. Hierdoor leg je een basis waarop je weer verder kan bouwen.
4. Veilig klimaat

Zorg voor een veilig klimaat. Dit is jouw allereerste opdracht. Zorg ervoor dat de leerlingen zich goed en veilig voelen in de klas.
Voorzie hiervoor voldoende ruimte. Dat ‘wortelen’ is de basis waarop de rest zich kan ontwikkelen. Voor bepaalde kinderen kan dit lang duren.
Verwacht niet dat leerlingen vanaf dag één vlot meedraaien in ons systeem. Zorg wel vanaf dag één voor een meter of peter in de klas of school. Misschien is er iemand die dezelfde taal of een gemeenschappelijke tussentaal spreekt, iemand die nieuwe mensen met open armen ontvangt. Maak gebruik van de talenten in je klas of school. Die leerling kan in eerste instantie soms als tolk fungeren in de klas, zorgen voor een veilig gevoel, een rondleiding geven door de school en uitleggen waar de belangrijke plekken zijn: het toilet, de speelplaats, de refter, de rijen (’s morgens, ’s middags, ’s avonds), de turnzaal, de directeur, de verschillende leerkrachten, de administratie. Die leerling kan ook herhalen wat de afspraken zijn bv. in de klas, in de gang, op de speelplaats, in de turnzaal, in de refter, op het toilet, aan de poort, ... Je hebt ook verschillende situaties: AN die starten op 1 september of AN die starten gedurende de loop van het jaar. Op 1 september zal dit wellicht een aandachtspunt zijn voor alle klassen. Vergeet dit niet bij de AN die starten tijdens de loop van het jaar.

5. Waarden & normen

Verwacht niet dat leerlingen met dezelfde waarden en normen zijn opgevoed en automatisch het ‘goede’ zullen doen. Soms is dit echt wel worstelen met jezelf. Maak hierover goede afspraken op school- en klasniveau. Vergeet ook niet de ouders hiervan op de hoogte te brengen. Visualiseer die afspraken (pictogrammen). Herhaal deze afspraken regelmatig. (Vooraleer iets een gewoonte wordt, moet je het 21 dagen achter elkaar doen. Mis je één dag, dan moet je opnieuw beginnen.). Doe dit door drama, muziek, klasoverschrijdende projecten, ...In eerste instantie zal je dit zelf aanbrengen. In de loop van het jaar kunnen jullie samen afspraken maken, waarbij de leerlingen ook input hebben en jullie samen een nieuw charter ontwikkelen en ondertekenen.

Hou je ook heel consequent aan de afspraken die je maakt, de dingen die je tolereert. Volg hierbij ook je buikgevoel.
Durf onze manier van kijken, onze verwachtingen uiteraard ook in vraag te stellen. Is het wel echt belangrijk? Overdrijven we niet?

Hou echter voor ogen dat leerlingen moeten leren functioneren in onze maatschappij, onze school. Je moet een hart hebben, maar soms ook hard zijn.
Geef leerlingen ook de kans om hierin te groeien. Stimuleer hen om hierin te groeien. Zeg niet alleen wat fout is, maar geef ook aan wat je verwacht en waarom. Gebruik hierbij pictogrammen, stappenplannen, prentenboeken. Geef zelf het goede voorbeeld. Bekijk individueel of de leerling hier eventueel extra hulp bij nodig heeft.
Bv. Als leerlingen van verschillende nationaliteiten bij mij toekomen in de onthaalklas, merk ik heel vaak dat het niet evident is om over de grenzen heen samen te werken. Bepaalde leerlingen kunnen soms zeer agressief t.o.v. elkaar reageren en weigeren samen te werken of te spelen. Ik vind dit een werkpunt en wil hen hierin kansen aanbieden om te groeien.

Ik start elke ochtend met een sportmoment: opwarming, stretching en elkaar masseren. In eerste instantie kiezen ze zelf wie ze masseren, op termijn werk ik met duo’s die ik aanduid. Ik gebruik heel veel spelletjes in de klas, waarbij ik zorg voor mix groepen. Kinderen leren hierdoor zich houden aan afspraken en samen te werken. Uiteraard zijn dit groeiprocessen. Daarom bied ik deze werkvorm ook regelmatig aan. Bij sommige leerlingen is er meer werk aan dan bij andere leerlingen. Mijn duo-partner en ik lassen ook relaxatiemomenten in. Wij bieden dagelijks yoga aan. Er zijn verschillende yoga-doeboeken voor kinderen van 4 tot 12 jaar waar wij onze inspiratie uit halen. (zie materialenlijst in bijlage)
Bv. Wij vinden het belangrijk dat leerlingen elke dag naar school komen. Alles wat wij vandaag doen en leren, heeft invloed op later. Wij doen dikwijls dingen voor later, voor een mooie toekomst, ...Daarom vinden we het ook zo belangrijk dat kleuters regelmatig naar school gaan. Wat voor ons misschien vanzelfsprekend is, is dat niet voor andere culturen. Probeer (uiteraard niet op een moraliserende manier) hier aandacht aan te besteden. Misschien kunnen jullie ouders uitnodigen en in kleine groepjes hen laten kennis maken met de klas en haar werking. Problematische afwezigheden worden uiteraard kort opgevolgd. Er bestaan verschillende prentenboeken over dit thema. (bv. Als ik niet op school ben, uitgeverij Clavis, auteur Patrick Vanspauwen). Misschien kunnen jullie samen met de leerlingen, eventueel ouders verteltassen ontwikkelen rond dit thema. Zodat dit regelmatig aan bod kan komen. Verwacht niet dat dit op één dag veranderd is. Blijf voortdurend in dialoog. Geef het niet te snel op.
6. Diversiteit

De diversiteit tussen AN is zeer groot. Ik geef les aan AN met schoolervaring. Deze schoolervaring varieert echter van amper tot zeer veel. Het vermogen om een nieuwe taal te verwerven, de mogelijkheden van de leerlingen, de snelheid waarmee ze een nieuwe taal leren en de leeftijd variëren ook sterk. Deze heterogeniteit blijft aanwezig. Hou hiermee rekening bij je verwachtingen omtrent evolutie.
Uiteraard houdt dit nu ook in dat differentiëren een essentieel element is van je lessen. Differentiëren houdt in dat je zowel aandacht schenkt aan de beginners als aan de meer gevorderde leerlingen. Bewaak hierbij echter zeer goed je eigen draagkracht. Je werkt op school niet alleen. Bekijk wat je collega’s lesgeven. Voorzie hiervoor regelmatig overleg. Zijn er bepaalde zaken die overlappen? Maak het jezelf dan ook niet moeilijker dan nodig. Vraag je ook steeds af wat zinvol is voor de specifieke leerlingen.

Vergeet bij het differentiëren echter volgend wondermiddel ook niet namelijk dat leerlingen zeer veel van elkaar kunnen leren. Probeer beginners en gevorderde leerlingen regelmatig te laten samenwerken in kleine groepjes. Beiden hebben hierbij baat. Gevorderde leerlingen worden gestimuleerd om dingen te verduidelijken en daarbij veel taal te produceren; beginners kunnen terugvallen op extra uitleg, herhaling, visuele ondersteuning.
Probeer binnen je team eens de volgende opdracht uit (moordzaak zie bijlage). Je zal ervaren wat ik bedoel. Verdeel je team eerst in 4 verschillende groepen. Bekijk en becommentarieer uitgebreid de tekeningen van de potentiële moordenaar. Er zijn echter 4 verschillende reeksen tekeningen, 4 verschillende potentiële daders. Herverdeel nu de groepen. Zorg dat elke nieuwe groep bestaat uit één lid van de oorspronkelijke groepen. Laat je tekeningen niet zien aan de andere leden van je groep. Beschrijf deze tekeningen aan elkaar, maar dit gebeurt echter niet in het Nederlands. Dit mag in het Frans, Engels, Duits, Spaans, Turks, Slowaaks, Russisch, ... Gebruik liefst zoveel mogelijk verschillende talen. Het effect wordt dan alleen maar leuker. Probeer samen de moord op te lossen. Uiteraard in een andere taal. Beantwoord volgende vragen: wie, wat en wanneer?

Ik heb deze opdracht zelf uitgevoerd tijdens mijn postgraduaat didactiek NT2. Ik weet niet wat jou of jullie ervaring is? Persoonlijk vond ik het een bijzonder leuke opdracht. Je merkt dat je automatisch verplicht wordt om elkaar te helpen: dit kan zijn op zoek gaan naar het juiste woord, vertalen naar een gemeenschappelijke tussentaal, bijkomende vragen stellen als je niet goed begrijpt wat de andere persoon zegt. Wij waren zelf erg gedreven om de moord op te lossen. Ik heb zeer goed ervaren hoe je leert van, met en door elkaar over en door de verschillen heen. Dit is iets om te onthouden bij de organisatie van je lessen.
Hou met diversiteit ook rekening door je stijl van lesgeven. Niet elke leerling leert op dezelfde manier. Elke leerling heeft wel sterke kanten. Verdiep je in de kracht van meervoudige intelligentie. Ontdek je eigen sterkst ontwikkelde intelligentie(s) en stimuleer je minder sterke kanten. Leer ook van de sterke kanten van je team.

Bij de MI aanpak streven we na om alle leerstof aan te laten sluiten bij de sterke kanten van elke leerling. Er zijn acht van de sterke kanten (acht ‘intelligenties’).

· Verbaal-linguïstische intelligentie
· Logisch-mathematische intelligentie

· Visueel-ruimtelijke intelligentie

· Muzikaal-ritmische intelligentie

· Lichamelijk-kinesthetische intelligentie

· Naturalistische intelligentie

· Interpersoonlijke intelligentie

· Intrapersoonlijke intelligentie

Traditioneel sluit onderwijs vooral aan bij de Verbaal-linguïstische intelligentie (lezen, schrijven, praten, luisteren) en bij de Logisch-mathematische intelligentie (omgaan met hoeveelheden en abstracte begrippen, logisch denken). Wij als onderwijsmensen staan nu voor de uitdaging om via de MI aanpak de leerstof toegankelijk te maken voor alle leerlingen. Door alles zo aan te bieden dat iedere sterke kant, elk talent, iedere intelligentie geactiveerd wordt.
Ik kan mezelf zijn

En zo leer ik ook het meest

Voor elke schoenmaker is er de juiste leest

Ik kan mezelf zijn, ik leer het meest

In bijlage vind je een overzicht van de intelligenties op een rij + observatiepunten intelligenties + didactische structuren + voorbeelden van MI activiteiten het jaar rond. Dit kan mogelijk een inspiratiebron voor je zijn.
Lees volgende tekst van Loris Malaguzzi en hou je AN voor ogen!
Het kind

Bestaat uit honderd.

Het kind heeft

Honderd talen

Honderd handen

Honderd gedachten

Honderd manieren van denken

Van spelen, van spreken.

Honderd, altijd weer honderd

Manieren van luisteren

Verwonderen en liefhebben

Honderd vreugden

Om te zingen

En te begrijpen

Honderd werelden

Om te ontdekken

Honderd werelden

Om te verzinnen

Honderd werelden

Om te dromen.

Het kind heeft

Honderd talen

(en nog honderd honderd honderd meer)

maar ze pakken er negenennegentig af.

De school en de samenleving

Scheiden het hoofd van het lichaam.

Zij zeggen tegen het kind:

Dat hij zonder handen moet denken

Zonder hoofd moet handelen

Moet luisteren en niet praten

Moet begrijpen zonder vreugde

Alleen met Pasen en Kerstmis

Mag liefhebben en verwonderen.

Ze zeggen tegen het kind:

Ik geef je de al ontdekte wereld

En van de honderd pakken ze er negenennegentig af.

Ze zeggen tegen het kind:

Dat werk en spel

Realiteit en fantasie

Wetenschap en verbeelding
Hemel en aarde

Verstand en droom

Dingen zijn

Die niet bij elkaar horen.

En dus vertellen ze het kind

Dat de honderd er niet is.

Het kind zegt:

Zeker: de honderd is er wèl.

Vergeet bij het lesgeven niet dat het leerrendement groter is in situaties waarbij de leerkracht optreedt als bemiddelaar en de leerlingen over de dingen mogen praten, kunnen toepassen en doen en mogen uitleggen aan anderen. We leren minder in situaties waarbij de leerkracht optreedt als docent.
Onthoud bij het lesgeven volgend eenvoudig advies :

Wat je hoort, vergeet je

Wat je ziet, onthoud je

Wat je doet, begrijp en weet je
7. Taalvaardigheid

Eerder schreef ik dat je eerste zorg was: zorgen voor een veilig klimaat. Een tweede zorg is, werken aan taalvaardigheid.
In de literatuur vind ik hierover volgende inzichten terug. AN moeten in eerste instantie taalvaardig zijn om op school te kunnen functioneren. Denk even terug aan hoe jij vroeger Frans, Engels, Duits, of andere talen geleerd hebt. Ik heb zeer veel woordenschat geleerd in de klas, maar het meeste heb ik leren communiceren in een vreemde taal door de taal te gebruiken in natuurlijke situaties bv. door uitwisseling met een ander gezin, door naar de bakker te gaan in het buitenland, door te werken in een omgeving met anderstalige mensen, Het vermogen om te communiceren in een taal wordt niet via taalkennis tot stand gebracht. Taal verwerf je in de eerste plaats door ze te gebruiken. Kinderen verwerven hun moedertaal al doende, met vallen en opstaan, op een ‘experimentele’ manier. Hetzelfde mechanisme van natuurlijke taalverwerving kan in de (onthaal)klas worden toegepast. Ik denk dat je nu ook begrijpt dat je niet vanaf dag één mag verwachten dat de leerling onze taal perfect beheerst. Dit vereist van jou geduld. Je mag er niet van uitgaan dat de leerling elk nieuw woord, elke nieuwe regel die aan bod komt, onmiddellijk onthoudt. Denk zelf even terug aan hoe lang het geduurd heeft eer jij je in een vreemde taal vlot kon uitdrukken.
Wat zijn de ingrediënten voor krachtig taalonderwijs?

· Veel taalaanbod (authentiek, communicatief, echt, uitdagend, met veel herhaling)

· Veel kansen tot zelf spreken (=veel rijke interactie)
· Feedback geven op productie (=veel rijke interactie)
· Aandacht voor vorm inweven in betekenisvolle contexten

· Uitdaging: onderwijsaanbod ligt net boven niveau leerling
· Differentiëren tussen leerlingen, inspelen op leerbehoeften leerlingen
Kortom, wij moeten ervoor zorgen dat de leerlingen de taalvaardigheid Nederlands ontwikkelen om taal in (voor hen) relevante contexten en situaties te gebruiken.

· Schoolse redzaamheid: participeren

· Schoolse redzaamheid: leren

· Informele contacten (binnen en buiten de school)

· Maatschappelijke redzaamheid (leren/participeren)

Nieuwkomers leren het vlotst een taal wanneer ze worden uitgedaagd door motiverende en probleemoplossende opdrachten waarbij ze taal moeten gebruiken om tot de oplossing te komen. Leerlingen leren een taal niet alleen om bepaalde taken te kunnen uitvoeren, ze leren een taal ook door die taken uit te voeren. Tal van uitgewerkte voorbeelden vind je in ‘Goochelen met woorden’.
Goed taalonderwijs moet een voldoende uitdaging vormen voor de leerling, maar anderzijds moet er ook genoeg ondersteuning voorzien zijn om eventuele moeilijkheden te overbruggen.

Kenmerken van taken

· Motiverend en activerend voor de leerling

· Relevant vanuit de behoeften van de leerling/doelstellingen van de cursus

· Functioneel gebruik van taal

· Kloof

· Aanzetten tot natuurlijke interactie

1. tussen leerlingen onderling

2. tussen leerlingen en de leerkracht

Kenmerken van krachtige leeromgevingen

· Positief, veilig leerklimaat

· Betekenisvolle taken

· Ondersteuning door andere leerlingen of/en leerkracht

Het belang van productie in de taalklas

· De noodzaak van veelvuldige spreekkansen in de klas. Onderwijs : zoeken naar werkvormen die interactie- en spreekkansen verhogen.

· Uitdagingen voor die werkvormen:

1. “off-task”-effect: leerlingen praten wel, maar niet over de taak

2. “dominantie-effect”: sommige leerlingen monopoliseren de interactie

3. “stilte-effect”: interactie valt heel snel stil

Werkvormen die interactie/productie bevorderen

· opinie-uitwisseling
· probleemoplossende activiteit: bv. moordzaak, verschillende voorbeelden zie Goochelen met woorden
· informatie-kloof-activiteit: Mensen zijn gedwongen informatie uit te wisselen als de een meer of andere dingen weet dan de ander. Een taak waarbij sprake is van een dergelijke informatiekloof leidt daarom altijd tot de nodige interactie.
· carroussel-opdracht: Wanneer we met de klas een carroussel uitvoeren, laten we materiaal of invulbladen circuleren langs de kinderen (die individueel werken of in duo’s). Bij elk stukje materiaal dat passeert, krijgen de kinderen tijd om de opdracht uit te voeren, bv. iets op een circulerend blad bijschrijven, bij een foto bedenkingen maken en die noteren, ... Daarna wordt er klassikaal besproken en vergeleken. Deze werkvorm is gerichter dan zomaar enkele prentjes door de klas laten circuleren, omdat de kinderen nu allemaal een activiteit moeten uitvoeren.
· coöperatief werk: Je geeft bij deze aanpak niet aan alle kinderen hetzelfde materiaal, maar aanvullend materiaal. Het komt er dan in de klas op aan dat de leerlingen elkaar vinden. Je deelt bv. 10 teksten uit zonder titel en 10 titels. De leerlingen mogen dan rondwandelen. Iemand met een titel zoekt de tekst die bij die titel past en omgekeerd. Dat wordt dus een zaak van zoeken, lezen, vergelijken en overleggen; erg talige arbeid dus (en erg actieve leerlingen!)
· CLIM-groepswerk: Groepswerk is een gekende werkvorm. Amerikaans onderzoek wijst uit dat groepswerk slechts dan voor alle kinderen leerzaam is, wanneer ze binnen de groep een eigen taak en verantwoordelijkheid dragen (dus coöperatief kunnen werken). Bij Clim is het duidelijk wie er het werk leidt, wie er het materiaal beheert, wie er verslag brengt, ... (overzicht rollen zie bijlage)
· ervaringsuitwisseling
· rollenspel: Wanneer leerlingen niet heel de tijd ‘leerling’ hoeven te zijn, maar zich nu en dan in een andere rol mogen inleven, merk je dat de motivatie en de leereffecten sterk omhoog gaan. Om over het bos te leren, kunnen ze onderzoekers worden die een rapport moeten opstellen voor de verantwoordelijken van de gemeente. Ook de rol van ‘meester of juf’ ligt de leerlingen wel. En beschrijven hoe een apparaat werkt, kan gemakkelijker wanneer ze dat moeten uitleggen aan ruimtewezens die regelrecht van een andere planeet komen ...
Productie bevorderen

· duidelijke, heldere doelstellingen – duidelijk eindresultaat/eindproduct

· relevante taken die aansluiten bij interesses, behoeften, voorkennis leerlingen

· duidelijke taakinstructies

· ruimte voor initiatief en inbreng leerlingen
· veilig klasklimaat (oa. via groeperingsvormen, planning, verminderen tijdsdruk, positieve feedback, wachttijd...)

· stimulerende tussenkomsten en feedback leerkracht/andere leerlingen

· werkvormen die informatie, rollen, opinies, werk verdelen tussen leerlingen

· verschillen tussen leerlingen (in voorkennis, in niveau van taalvaardigheid...)

· het belang van cyclisch werken: taken die terugkomen (desgevallend met variaties)

De rol van de leerkracht: veel gebruikte ondersteuningsstrategieën

· Wereld toegankelijk maken

1. concreet voorbeeld van abstract begrip geven

2. verwijzen naar persoonlijke ervaring

3. leerling concrete ervaring laten opdoen met stukje wereld: uitproberen, proefje doen, voelen en tasten, handeling verrichten

4. leerlingen onderdompelen in wereld (bv. naar markt gaan, ...)

5. wereld binnenbrengen in klas (via internet, via authentieke teksten of foto’s, via bezoek van iemand uit de buitenwereld)

· Moeilijk taalaanbod toegankelijk maken

1. uitleggen via uitbeelden, handeling, gebaren, wijzen, manipuleren of gebruiken van concrete voorbeelden

2. synoniem geven dat de leerling al kent

3. over de betekenis van het woord onderhandelen: leerling(en) zelf laten nadenken wat woord zou kunnen betekenen

4. moeilijke zinsconstructie opsplitsen in kleinere gehelen

5. metalinguïstische informatie geven: bv. grammaticaregel kort uitleggen

6. expliciet maken van impliciete zinsverbanden

7. toegang geven tot cognitieve strategieën (verbanden trekken, zoekstrategieën aanleren, ...)

8. voorkennis oproepen

9. leerlingen in heterogene groepen plaatsen en vragen om uitleg aan mekaar te geven

· Productie ondersteunen

1. niet alleen gesloten, maar ook open vragen stellen, wat/waarom/hoe-vragen

2. verder bouwen op wat leerlingen zeggen door het stellen van bijkomende vragen of door het aanvullen van de info die leerling geeft (extensies)

3. herformuleren van wat leerling zegt in correcte en rijkere verwoording

4. aanreiken van woord dat leerling niet vindt

5. in betekenisonderhandeling gaan door vraag om bevestiging te stellen (Is het dat wat je bedoelt?)
6. Impliciet corrigeren door juiste vorm in je antwoord te verwerken

7. positieve feedback geven

8. wachttijd verlengen (een paar seconden is voldoende!)

9. kiezen voor werkvormen die interactie tussen leerlingen stimuleren

10. leerlingen taak laten repeteren op voorhand, en die repetitie begeleiden (planning)

11. leerlingen (waar nodig en niet storend voor natuurlijke interactie) hulpmiddelen laten gebruiken (bv. woordenboek bij schrijfopdracht, spellingslijst, ...)

12. leerlingen in heterogene groepen laten samenwerken

13. fouten aanduiden in eerste draft van schrijfproduct en leerling uitdagen om zelf te verbeteren.

 8. Voorbeeld werking AN: ’t Klimrek

Werking in de klas (oudere AN, ’t Klimrek 2009-2010 module 1, eerste versie)
Met deze achtergrond als bagage, zal ik je nu een overzicht geven hoe mijn collega en ik momenteel lesgeven aan de oudere AN. Lesgeven aan AN is zoals eerder gezegd een groeiproces. Vorig jaar hebben we beslist om onze AN-werking (oudere AN) te restylen. Wij werken met een onthaalklas. Normaal verblijven de leerlingen één schooljaar in deze klas. Voor sommige leerlingen is dit te lang, voor andere leerlingen is dit te kort. Je hebt ook een voortdurende instroom. Welk programma bied je dan best aan. Wij hebben vorig jaar een school met onthaalklas AN bezocht in Nederland. Probeer hiervoor tijd te krijgen. Het is zo interessant en leerrijk om eens te kijken hoe een ander te werk gaat. Je kan dan als het ware met al je zintuigen de werking opsnuiven. Voor mij werkt dit heel goed. Ik laat je kennismaken met onze manier van werken, niet om te zeggen dat dit de enige juiste manier is, maar gewoon als input.

Vorig jaar hebben we beslist om voor de oudere AN met een soort modulair systeem te werken. We hebben het schooljaar verdeeld in 3 x 12 weken. Na 12 weken is het eventueel mogelijk om door te schuiven naar de reguliere klas. Wie toekomt in de loop van de 12 weken, volgt automatisch nog eens de volgende module. Zodat alle thema’s zeker aan bod zijn gekomen.

We werken rond verschillende thema’s binnen 1 module. De volgende module worden deze thema’s voor de beginners aangeboden, voor de gevorderde leerlingen uitgediept.

· 2 weken werken rond het thema school

· 2 weken werken rond het thema lichaam

· 2 weken werken rond het thema familie

· 2 weken werken rond het thema buurt

· 2 weken rond het thema feest

· 1 week herhalingsweek

· 1 week projectweek en toetsweek

In eerste instantie werk je vooral rond mondelinge taalvaardigheid (luistervaardigheid). Niet alleen is luistervaardigheid cruciaal om op school te kunnen functioneren, het vormt ook de basis voor de ontwikkeling van de andere vaardigheden (spreken, lezen en schrijven).

Voor weinig of niet gealfabetiseerde leerlingen moet voldoende tijd uitgetrokken worden om te werken rond mondelinge taalvaardigheid vooraleer de eigenlijke alfabetisering start.

Voor AN die weinig of geen schoolervaring hebben, zullen we ook aandacht moeten geven aan specifieke schoolse vaardigheden, zoals het gebruik van schaar, meetlat, agenda, het naleven van schoolregels.
Vooraleer we starten met een thema gaan we brainstormen over onze aanpak. We bekijken onze activiteiten met de bril van meervoudige intelligentie als leidraad. De doelenlijst voor AN uit Goochelen met woorden (zie bijlage) houden we in ons achterhoofd.

Binnen een thema kiezen we voor een aantal activiteiten waardoor leerlingen op verschillende manieren met dezelfde woordenschat geconfronteerd worden. Herhaling is de boodschap.

	maandag
	dinsdag
	woensdag

wisselend zwemmen
	donderdag
	vrijdag

	Bewegings-moment
	Bewegings-moment
	Bewegings-moment
	Bewegings-moment
	Bewegings-moment

	Onthaal
	Onthaal
	Onthaal
	Onthaal
	Onthaal

	Klanken
	klanken
	Klanken
	Klanken
	Klanken

	Thema

Contract
	Thema

Contract
	Thema

Contract
	Thema

Contract
	Thema

Contract

	Rekentaal
	Rekentaal
	Rekentaal
	LO
	Rekentaal

	Godsdienst
	Thema ICT
	PO
	LO
	Thema ICT

	Godsdienst
	Thema ICT
	PO
	Rekentaal
	Thema ICT

	
	
	
	
	

	Relaxatie
	Relaxatie
	
	Relaxatie
	Atelier
(klas-overschrijdend)

	Thema muziek
	Thema/LO
	
	Thema
	Atelier

	Thema muziek
	Thema/LO
	
	Thema
	Atelier

	Thema

Contract
	Thema

Contract
	
	Thema

Contract
	Godsdienst

	Kring
	Kring
	
	Kring
	Godsdienst

Cursief gedrukt is gegeven door een vakleerkracht.
Tijdens atelier wordt er klasoverschrijdend gewerkt gedurende 4 weken aan dezelfde activiteit: bv. koken, breien, maskers, weven, haken, papier-maché
Ik start elke ochtend met een bewegingsmoment om het lichaam wakker te maken. Enerzijds omdat verschillende leerlingen ’s morgens nog zeer moe zijn, anderzijds is het een zeer goede manier om (bewegings-)woordenschat in te oefenen: naar voor, naar achter, naar links, naar rechts, naar boven, naar beneden, buigen, strekken, huppelen, draaien met de heupen, springen, lopen, ...
Eerst gaan we ons strekken en rekken, wat bewegen, daarna laat ik leerlingen in duo’s elkaar masseren. Dit is een groeikans enerzijds vanuit mijn ervaring dat samenwerken niet altijd evident is, anderzijds om te leren genieten.

Als we dan wakker zijn, gaan we samen naar de kring. Ik probeer elke dag dezelfde structuur aan te bieden. Voor zeer veel leerlingen is dit een absolute must. We starten eerst met een welkom, goedemorgen, elkaar begroeten, zichzelf voorstellen, hoe voel je je vandaag. Daarna overlopen we welke dag het is vandaag, welke datum, bekijken we het weer (gebruik van pictogrammen). We oefenen bv. het tellen in de kring, we kijken hoeveel meisjes en jongens er zijn. Zij leren mij tellen in hun taal. Ik leer hen tellen in onze taal.
Ik geef de leerlingen een vaste plaats in de kring. Voor mij werkt dit het best. Naarmate de leerlingen vorderen, gebruik ik het boekje ‘vraag maar’ in de kring. (Vraag maar. Uitgeverij Lemniscaat. Auteur Antje Damm) We overlopen kort de planning van de week. De planning van de dag overloop ik niet of in grote lijnen. Dit is om diverse redenen. Ik heb ervaren dat lesgeven aan AN een kwestie van plannen en herplannen is. Je plant vaak dingen, maar dan zijn de leerlingen er niet of komen ze later toe. Je hebt bepaalde zaken gepland, maar bepaalde leerlingen voelen zich echt niet goed in hun vel of er wordt gevochten op de speelplaats. Je zal dan uiteraard eerst kijken wat er daaraan kan gedaan worden, hierdoor ‘vervalt’ je oorspronkelijke planning. Voel je daar niet slecht bij. Je moet steeds je gezond verstand gebruiken en kijken waaraan de nood het hoogst is. Zodra we extra ondersteuning hebben, wordt de groep vaak opgesplitst. De planningen van de diverse groepen naast elkaar hangen zou nogal verwarrend zijn.
Voor sommige leerlingen is het een zware opdracht om de dagen van de week te leren, om zich te leren oriënteren op een kalender. Ik heb daarom samen met de leerlingen een weekkalender gemaakt in verschillende talen. Ik heb verschillende kaders gekocht. We hebben deze kaders geschilderd. We gebruiken hierbij dezelfde kleuren als de kleuren van de weekkalender bij de kleuters. De leerlingen hebben dan de dagen van de week in diverse talen opgeschreven. Ik merk dat dit voor de zwakkere leerlingen en de starters wel een houvast biedt.

Geld ophalen en broodmand vullen gebeurt na het onthaal. Voorzie op school/ in de klas ook brood en beleg voor kinderen die het thuis financieel moeilijk hebben en geen eten mee hebben naar school. Als je honger hebt, kan je je niet goed concentreren.
Daarna werk ik ook 25’ rond klanken. Inspiratie kan je vinden in de handleiding ‘Fonemisch bewustzijn’ en ‘AAP’. (zie bronnenlijst in bijlage) Het leren van Nederlandse klanken is noodzakelijk voor het verstaan en spreken van het Nederlands en dus noodzakelijk voor elke anderstalige. Het kennen van de Nederlandse klanken biedt anderstalige kinderen een betere ondergrond voor het leren spreken en verstaan van het Nederlands, een betere basis om te leren lezen in het Nederlands. Zie bijlage (lestip van de maand www.watenhoe-nt2.nl). Ik gebruik regelmatig ook klankliedjes zoals ‘Doemla, Attakatamoeva, A ram sam sam, ozewiezewose’. Leerlingen vinden dit heel leuk, hierdoor leren ze onze klanken op een speelse manier.
We werken ook met een klankschrift. Inspiratie hiervoor hebben we gevonden in de handleiding van horen en zeggen. Je geeft de leerlingen een schrift waarin ze, telkens als een bepaalde klank is aangeboden, plaatjes kunnen plakken en woorden kunnen tekenen waarin die klank voorkomt. Het gaat bij dit klankschrift uitdrukkelijk om de klanken en niet om het alfabet. Het kan zijn dat leerlingen die al lezen geleerd hebben zich op het schriftbeeld gaan oriënteren. Geef dan duidelijk aan dat het gaat om wat je hoort en vermijd het gebruik van letters in dit schrift.
Voor leerlingen die minder moeilijkheden hebben met de uitspraak, het herkennen en onderscheiden van onze klanken, proberen we dan mits extra ondersteuning hen versneld door de kernen van ‘Lezen doe je overal’ te laten gaan’. Zelfde principe als veilig leren lezen, maar ontwikkeld voor leerlingen die ouder zijn. Prenten zijn geschikt voor een ouder publiek.

Voor analfabete leerlingen en leerlingen die al kunnen schrijven in een ander schrift, voorzien we ook schriftlessen. Mits extra ondersteuning.
Elke dag werk ik een 25’ rond rekentaal. Ik baseer me in eerste instantie op de begrippenlijst kleuterschool. Zie bijlage (Probleemgebied 4: Taal en spraakontwikkeling).
Wij leren hen in principe niet rekenen. Wij proberen hen uiteraard wel de taal aan te bieden die ze nodig hebben om de rekenlessen te kunnen volgen in de reguliere klassen. Soms kiezen we ervoor leerlingen de rekenlessen te laten volgen in de reguliere klassen. We laten hen dan al voor rekenen aansluiten. We proberen hen dan door een systeem van pre-teaching beter de lessen te laten volgen. Hierbij bekijken we op voorhand met de leerling de lessen op talig gebied. Dit biedt leerlingen een houvast en versterkt hun zelfvertrouwen. Ik laat hen hun optellen/aftrekken/vermenigvuldigen/delen (zelden gekend) af en toe wel eens inoefenen op de computer. Ze onderhouden hierdoor hun kennis en leren zelfstandig werken. Ik heb voor mezelf een weekindeling opgemaakt. Vooral als houvast.
Ik vertrek steeds vanuit het thema en probeer zo de verschillende onderdelen aan elkaar te linken.

	Wanneer
	Wat

	maandag
	Hoeveelheidsbegrippen

Getallenas

(bv. getallen bingo, raad mijn getal op de rug, hoger-lager, ...)

	dinsdag
	Rekenhandelingen
(vooral door spel bv. primo calculino, spel met de bel, ...)

	woensdag
	Plaats, ruimte, vorm

(bv. plattegrond klas tekenen, allerlei opdrachten uitvoeren bv. zet de pennenzak op je hoofd, ga zitten op je stoel, ga naar de deur, ga zitten onder je stoel, spel Qwirkle, op stap met stratenplan en de weg beschrijven, prentenboek Kloddertje...)

	donderdag
	Afstand, gewicht, inhoud

(bv. allerlei kooklessen passen hier prima in!)

	vrijdag
	Tijd
(dagelijks zoveel mogelijk momenten aangrijpen om tijd te benoemen en in te oefenen)

In onze planning hadden we elke voormiddag en namiddag 25’ contracttijd voorzien. Uiteraard moeten leerlingen hiervoor ook al een beetje zelfstandig kunnen werken en wat schoolervaring hebben. Ook dit is een groeiproces. Met onze huidige groep (starters met schoolervaring (= kennis Nederlands = 0) en leerlingen met geen schoolervaring) is dit nu nog te moeilijk of niet de beste aanpak. Ik laat de leerlingen momenteel op deze tijdstippen werken in verschillende hoeken bv. computerhoek, spelhoek (bingo, spel met de bel, cocotakki, primo calculino, ... onder leiding van een leerling), stempelhoek, tekenhoek, puzzelhoek, luisterhoek, knutselhoek... Ik loop rond om de verschillende groepen regelmatig te ondersteunen. Ik probeer ook regelmatig een groepje apart te nemen om samen iets in te oefenen of een nieuw spel uit te leggen.
In bijlage suggesties voor het uitwerken van de verschillende hoeken (MI speelleeromgeving).

Tijdens de thema momenten activeren, herhalen en oefenen we de woordenschat in op verschillende manieren. Inspiratie halen we hiervoor uit verschillende handleidingen/prentenboeken/ICT/liedjes/knutselboeken/... namelijk:

· Goochelen met woorden 1, 2, 3
· Horen en zeggen 1, 2

· Horen, zien en schrijven: bundels + webbased materiaal + cd’s

· Prentenboeken (mogelijke lijst in bijlage)
· Anders nog iets: Liedjes voor wie Nederlands leert

· Taalmuzikaal

· Verschillende knutselboeken

· Kookboeken

· Naaien, breien, haken, ...
· Verschillende sites op internet (zie bijlage)

· Praten met portretten: taal en kunst
· Stippestappen (trainen van goede werk- en leerhouding)
· Twee maten rust

· Clim

· Spelen om te vertellen: taal en toneel

· De club van 5 doet aan yoga

· Stretching

· ...

We laten leerlingen tijdens deze momenten zoveel mogelijk samen werken in heterogene groepen, zodat het win-win situaties worden voor de betrokken leerlingen. Een gevorderde leerling kan hierbij de rol van juf of meester op zich nemen om te starten.
We voorzien elke namiddag tijdens het onthaal een relaxatie/yoga/stretching moment. Inspiratie hiervoor halen we uit verschillende yoga-doeboeken voor kinderen. (zie literatuurlijst in bijlage)
We willen binnenkort ook starten met start-to-run. Verschillende leerlingen in de klas hebben een zeer slechte conditie. We vinden het belangrijk om ook hieraan te werken.
Ten slotte proberen we elke dag af te sluiten in de kring.

Hierbij een overzicht van verschillende mogelijke activiteiten in de thema’s (dingen die wij al eens aangeboden hebben tijdens de (eerste) module).
Vanzelfsprekend is deze lijst niet uitputtend, maar louter bedoeld om je op weg te helpen.

Thema School

· inhoud pennenzak benoemen

· inhoud pennenzak inoefenen dmv spel: je neemt iets weg, lln. raden wat er weg is, lln. mogen hierbij ook op een non-verbale manier reageren, eerst zelf spelleider, daarna de llln. zelf
· wegwijs in de klas/school/speelplaats: met picto’s afspraken verduidelijken, inoefenen al doende: breng dit eens naar de klas van juf Valerie, meter of peter neemt nieuwe leerlingen mee op stap in de school, ...

· speelplaatsspelletjes aanleren en inoefenen

· afval sorteren (picto’s, herhaling, praktische inoefening)
· beleefdheid: alstublieft, dank u wel, mag ik ..., kloppen op de deur (eventueel picto op de deur!)

· allerlei kennismakingsspelletjes: lln. moeten zich leren voorstellen (naam, leeftijd, broer, zus, land, hobby, ...)
· naam met plasticine maken

· lied: ‘Wie ben jij?’

· prentenboek: Rikki en zijn vriendjes

· prentenboeken Cego: Geweld? Voor geen geld!

· Klasvoorwerpen inoefenen (zie bundel Goochelen met woorden)

· bingo klasvoorwerpen

· start beeldwoordenboek (stempelen + prent)
· Climspel instructietaal (aandachtsspel): zelf gemaakt, allerlei pictogrammen kopiëren, eventueel prenten uit beeldwoordenboek (Goochelen met woorden)
· leren tellen tot 10/20/100, al doende inoefenen, door allerlei vragen bv. hoeveel kinderen in de klas, hoeveel meisjes, hoeveel jongens, inoefenen dmv spel: bv. bingo getallen, up & turn (100), primo calculino, spel met de bel, spel van de kampioen, ...
· prenten vergelijken en verschillen omcirkelen

· kleuren benoemen

· kleuren inoefenen dmv verschillende prentenboeken, spelletjes (bv. spel met de bel: clown), kleuren mengen
· sportzak klaarmaken, wat hoort in de sportzak, wat heb je nodig om te gaan zwemmen

· lied: waar kom jij vandaan? Zich kunnen situeren op de wereldbol

· vlag eigen land tekenen

· wat mis je uit je land?

· wat vind je leuk in België? (tekening maken)

· een verhaal naspelen

· puzzelen

· werken met strijkparels

· tangram

· sudoku (start met figuren = eenvoudig)

· Gevoelens: blij, bang, boos, verdrietig benoemen

· Gevoelsmaskers maken

· Gevoelskalender maken: foto’s van de lln. trekken (blij, bang, boos, verdrietig)

· Lied: Hoe voel jij je vandaag?

· Met tux paint: verschillende gezichten/mannetjes tekenen die blij, bang, boos en verdrietig zijn

· zelf situaties tekenen die je blij, bang, boos en verdrietig maken

· zich houden aan afspraken: prentenboek: Waarom mag je niet alles doen wat je wilt?

· Samenwerken, samenspelen inoefenen dmv verschillende spelletjes: eerst onder begeleiding van lk., dan onder begeleiding van lln.

· Woorden stempelen

· Plattegrond school, klas, speelplaats maken

· Weekkalender maken (dagen van de week noteren in verschillende talen)

· Rupsje Nooit genoeg: prentenboek (vertellen + beluisteren you tube)

· Voorzetsels inoefenen: in, uit, op, onder, achter, voor: benoemen + inoefenen dmv allerlei opdrachten + inoefenen dmv uitbeelden (gebruik color-cards)
· Bundel HZS: De school + webbased materiaal

· Vertelplaat Horen en zeggen: thema de school

· Vormen en kleuren: woordenschat activeren d.m.v. prentenboek Kloddertje, herhalen en inoefenen d.m.v. spel met de bel (colorcards vormen), spel Qwirkle

· ...

Thema het lichaam

· elke dag opwarming (TPR = total physical response)

· elke dag Yoga

· elke dag elkaar masseren

· lied : hoofd, schouders, knie en teen

· lied: tsjoe, tsjoe, wa

· omtrek lichaam op papier omkringen, verven, woorden stempelen: + lidwoorden, mijn, zijn, haar, ...
· met klei gezicht boetseren

· spel met dobbelsteen spelen met allerlei opdrachten

· lied: Mijn lichaam is mijn instrument

· Bundel HZS: het lichaam

· Website: Google: De Boomgaard (onlineoefeningen voor AN)

· Verschillende vormen knippen en daarmee mannetjes maken

· Opdrachten uitvoeren (map Goochelen met woorden: het lichaam)

· Memory

· Domino

· Bingo

· Puzzel maken

· Strijkparels

· Spelletje: Wie ben ik?, Twister
· Doorgeeftekening gekke mannetjes (Goochelen met woorden)

· Wat zegt je gezicht? Portretten naspelen. Lesvoorbeeld zie bijlage

· ..

Thema Familie
· Vertelplaat: familie
· Boek : Familie in de hele wereld

· Foto’s eigen familie

· Eigen gezin voorstellen a.h.v. tekening
· Bundel HZS familie + webbased gedeelte + cd

· Familiestamboom maken

· Spel: bluf familie

· ...

Thema De buurt
· Bundel HZS: De buurt + webbased

· Kennismaking buurt + werking kinderen: fotozoektocht + plan lezen

· Naar de winkel: inkopen doen

· Bezoek aan de bib

· Stratenplan lezen

· Gids spelen: stratenplan lezen en instructies geven

· Weten waar je woont (straat,huisnummer, gemeente)

· Kunnen beschrijven hoe je naar school komt

· Op schattenzoektocht in de klas/school/buurt
· Schat verstoppen

· Lied: Linksaf en rechtdoor

· ...

Thema feest

· Verjaardag vieren

· “Happy Birthday” zingen in verschillende talen

· Prentenboek: Kikker en een bijzonder dag + cd-rom
· Prentenboek: Feest

· Verrassing: Allerlei doe-opdrachten uitvoeren, instructie lezen m.b.v. pictogram bv. maak een slinger, maak een kroon + versier de kroon, maak een dansje, zing een liedje, zet kaarsjes op de taart, ...
· Wie jarig is, mag het eerst kiezen, mag lievelingsspelletje spelen

· Sinterklaas: verschillende prentenboeken voorlezen

· DVD bekijken: Het paard van Sinterklaas

· Liedjes inoefenen

· Toneeltje spelen: Raad de Piet: verschillende pieten uitbeelden + Sint moet raden welke Piet het is bv. poetspiet, knutselpiet, rekenpiet, hoofdpiet, zeurpiet, kookpiet, ...

· Sinterklaas en Piet maken in papier (knippen, plakken)

· Pietenmuts maken

· De pietenmacerena inoefenen

· Speculaas maken

· Prentenboek: Kerstmis (Dick Bruna)

· Verschillende prentenboeken voorlezen: thema kerst

· Kerstboom versieren

· Eigen versiering maken: strijkparels (verschillende ballen), ballen maken met zijdepapier en ijzer, stal maken met play-maïs, kerstfiguren maken met klei,

· kerstkaart maken + wens in eigen taal opschrijven
· ouders uitnodigen in de klas: kerstfeestje
· gaan schaatsen

· kerstviering

· kerstkoekjes maken

· ...

Herhalingsweek

· herhalen en inoefenen aangeboden woordenschat d.m.v. spelletjes, verschillende instructies geven, climspel: aandachtsspel (instructies met pictogrammen)

· start voorbereiding projectweek: prentenboek: verhaal voorlezen, ...
· ...

Projectweek: Schimmenspel

· Rupsje Nooit genoeg: prentenboek (vertellen + beluisteren you tube)

· Schimmenspel Rupsje Nooit Genoeg: Voorstelling voor kleuters en 1ste leerjaar (alles zelf maken)

· Schimmendoek maken

· Verschillende figuren tekenen, kleuren, uitknippen en lamineren

· Verteltas maken: Rupsje Nooit genoeg

· Verteltas versieren: textielverf

· Memory zelf maken

· Tekeningen boek zelf inkleuren

· Domino maken

· Spelletjes oefenen (in de klas)

· Spelletjes uitleggen inoefenen (in de klas)

· Spelletjes uitleggen aan kleuters

· Spelletjes samen met kleuters spelen

· Rijmpje rupsje nooit genoeg

· Prikplaat vlinder

· Verhaal voorlezen Rupsje Nooit Genoeg

· Test: achterhalen wat de leerlingen begrijpen, kunnen ze zelfstandig werken, ...
· ...

9. Evaluatie
Zoals eerder gezegd was de projectweek onze afsluiting van de eerste module. Vorig jaar hadden we beslist bij het uitdenken van onze vernieuwde AN-werking, dat er voor bepaalde leerlingen nu een mogelijkheid was om aan te sluiten in de reguliere klas. Dit betekent dat leerlingen aan de hand van onze evaluatie eventueel doorschuiven. Ik vind dit een gevoelig en moeilijk onderwerp om te bespreken. Sommige leerkrachten willen resultaten zien, bewijzen zwart op wit van wat de AN kan. Ik denk dat uit het voorgaande duidelijk geworden is dat je dit niet eenvoudig kan vastleggen. Stel dat jij morgen naar Rusland verhuist. Men neemt van jou een Russische test af, waarbij je vergeleken wordt met mensen die als moedertaal Russisch hebben. Wat denk je dat jou score zal zijn? Wil dat dan zeggen dat je niet slim bent?
Bij elke evaluatie moet je je een aantal vragen stellen namelijk waarom, wat en hoe.

· Waarom willen we evalueren?

· Waarom hebben we resultaten nodig?

· Wat willen we doen/beslissen a.d.h.v. die resultaten?

· Welke concrete informatie over de taalvaardigheid van de leerling hebben we nodig?

· Hoe kunnen we het best die concrete informatie verkrijgen?

· Hoe komen we dat te weten?

Stel je ook de volgende vraag: Administreer je achterstanden of organiseer je kansen?

Er zijn twee manieren van kijken. Kijk je alleen naar de aandachtspunten of kijk je ook naar de positieve punten? Breng je die ook in kaart. Goed onderwijs is volgens mij geen tekortenmodel maar een talentenmodel.
De vraag is niet of je slim bent, maar hoe je slim bent. Kijk door de bril van MI. Ieder kind heeft talenten. We moeten zoeken naar talenten van kinderen en die alle kansen geven. Kijk breed! Zoeken naar talenten vraagt dat je als leerkracht ‘durft’ de zaken anders te bekijken.
Maak kinderen via zelfreflectie bewust van hun mogelijkheden. Hierdoor werk je aan een positief zelfbeeld. Creëer extra kansen in de klas via hoekenwerk, atelierwerk, projecten... Bundel creaties en reflecties in een ‘portfolio’ om ontwikkeling en evoluties van talenten en voorkeuren te zien en te bespreken o.a. ook met ouders (i.f.v. studiekeuze...)
Dit is een pleidooi om kinderen vooral kansen te geven om veel uit te proberen, hen te stimuleren in wat ze ook graag doen, op zoek te gaan naar wat bij elk van hen persoonlijk ‘past’. Of ze het al goed kunnen of niet, dat is dan in de aanvangsfase niet het allerbelangrijkste. Misschien hebben ze nog niet genoeg kansen gekregen om erin te groeien? Misschien is er nog ‘potentie’?
Ik hoop ook dat je ondertussen duidelijk geworden is dat je een taal al doende leert. Het duurt 5 tot 7 jaar vooraleer je een tweede taal vloeiend spreekt. Focus je bij AN daarom niet alleen op de bereikte taalvaardigheid, maar breng ook de interesses, de motivatie en de mate waarin de leerlingen vorderingen gemaakt hebben in kaart. Beschouw evalueren als een continu gebeuren (zie bijlage). Samengevat: niet zozeer weten over taal zou centraal moeten staan, maar wat je met taal kan doen.

Mijn collega en ik zijn momenteel op school zelf nog zoekende naar de ‘beste’ manier om dit in kaart te brengen.
In bijlage een voorbeeld van ons huidige rapport. Bij het laatste rapport hebben we de leerlingen dit rapport ook zelf laten beoordelen. We willen dit rapport ook nog uitbreiden met een portfolio. In bijlage tevens een voorbeeld van een leerlingendossier AN. Uiteraard steeds bedoeld ter inspiratie. Het is aan jou als leerkracht AN en aan jullie als team om er een schooleigen versie van te maken.
10. Tenslotte
Ik hoop dat ik jullie niet overrompeld heb met informatie over AN. Er zijn verschillende zaken die nog aangevuld of verder uitgespit kunnen worden, maar ook dat is een groeiproces zoals aangekondigd in het begin van het hoofdstuk. Ik hoop dat je inspiratie vindt in de map om vandaag en ook morgen aan de slag te gaan met je AN. Veel succes ermee.
Ik zou tenslotte Kathleen Pisman willen bedanken voor de uiterst boeiende weg om samen aan deze map Eerste hulp bij AN te werken. Het samen brainstormen, schrijven, lezen, herlezen, aanpassen en herschrijven gaf mij dit jaar zeer veel zuurstof. Bedankt ook aan Ruth Carbonez, Frank Billiet en Marc Coppejans dat ik de kans kreeg om te werken aan de map Eerste hulp bij AN.
11. Bronnen

1. Postgraduaat didactiek Nederlands voor anderstaligen, KU Leuven, Kris Van den Branden (academiejaar 2009-2010)

2. Tussen taal en wereld, Nederlands geven aan anderstalige volwassenen, een multimediale training lesvaardigheid

3. Workshops ‘NT2 in de praktijk’, ILT Leuven

4. www.cteno.be
5. Taal verwerven op school. Taaldidactiek voor basisonderwijs en eerste graad secundair. Uitgeverij Acco. Auteur Frans Daems e.a.

6. Nederlands als tweede taal in het basisonderwijs. Uitgeverij Thiememeulenhoff. Auteur Folkert Kuiken

7. Portaal, Praktische taaldidactiek voor het primair onderwijs, Uitgeverij Coutinho, auteur: Harry Paus

8. Leesrijk school- en klasklimaat, Uitgeverij Garant, steunpunt NT2

9. Het gaat steeds beter! Activerende werkvormen voor de opleidingspraktijk, Uitgeverij Bohn Stafleu Van Loghum, auteur Lia Bijkerk

10. Coöperatief leren in het basisonderwijs. Uitgeverij CPS, auteur Mariët Förrer

11. Clim: Een CLIMrek naar intercultureel leren. Uitgeverij De Boeck. Steunpunt Intercultureel Onderwijs.

12. Praktijkgids voor de basisschool. (Taal de hele dag door, Nieuw gekomen? Welgekomen! Sociale integratie van anderstalige nieuwkomers, Werken aan taalvaardigheid met anderstalige nieuwkomers: in de onthaalklas en in de reguliere klas, Coöperatief leren). Uitgeverij Kluwer.

13. Taalvaardigheidsonderwijs. Wat ze zelf doen, doen ze beter. Steunpunt GOK

14. De opvang van anderstalige nieuwkomers in de reguliere klas en de onthaalklas, lager onderwijs. Steunpunt NT2.

15. Praten met Portretten. Met kunst werken aan gelijke onderwijskansen. Hoe kinderen de taal van de kunst ontdekken. Uitgeverij Cego

16. Spelen om te vertellen: taal en toneel. Uitgeverij Stichting taalvorming

17. De taallijn, aanvulling ouderbetrokkenheid NT2, aanvulling vuistregels NT2 (website)

18. Woorden leren, woorden onderwijzen. Uitgeverij CPS, auteur M. & S. Verhallen

19. AAP, alfabetiseren in drie stappen. Uitgeverij Boom, auteur Ad Bakker

20. Fonemisch bewustzijn. Uitgeverij CPS, auteur Susanne Huijbregts.

21. Nu versta ik je! Uitspraak Nederlands voor Anderstaligen. Uitgeverij Acco, auteur Ines Blomme, Annelies Nordin, Johanna Potargent

22. Verstaanbaarheid in de praktijk. Lessenpakket auditieve discriminatie voor anderstaligen. Uitgeverij Acco, auteur Elske Everaerts

23. www.watenhoe-nt2.nl, lestip van de maand, klanken

24. Meertaligheid op school en thuis. Bijscholing, Hilde De Smedt, De Foyer.

25. Bezoek basisschool Pee & Nel, Van Monsstraat 6-8, Leuven, uitleg talentenportfolio, 9 oktober 2009

26. Twee maten rust: boek + workshop. Uitgeverij Abimo, auteur Kris Flameng.

27. Kinderen en jongeren helpen het heft in handen te nemen en geloven dat je inspanningen een verschil maken. GOKschrift, nr. 10/mei 2009

28. Breed evalueren: mogelijkheid (talenten)portfolio. Zomercursus Cego

29. Verschillende modules of gesprekken in de Bachelor na bachelor: Zorg & Remediërend leren, Arteveldehogeschool, Gent, academiejaar 2009-2010

30. Anders evalueren. Uitgeverij Lannoo, auteur Filip Dochy e.a.

31. Bouwen aan klasklimaat. Uitgeverij Bazalt.

32. Waar is de grens. Omgaan met gedragsproblemen bij kinderen. Uitgeverij Lannoo. Auteur Karl Baert e.a.

33. Opvoeden in vertrouwen. Opvoeden zonder straffen en belonen. Uitgeverij SWP. Auteur Justine Mol

34. Slim maar... Help kinderen hun talenten benutten door hun executieve functies te versterken. Uitgeverij Hogrefe. Auteur Peg Dawson e.a.

35. STOP 4-7 programma. Samen sterker terug op pad. Uitgeverij SWP. Auteur Wim De Mey e.a.

PAGE
3

