

Prentenboeken zonder tekst

L.I.I

Opdracht: In een boekenkring worden tekstloze prentenboeken bekeken/gelezen en gepromoot.

Groep:	I
Tijdsduur voorbereiding:	30 minuten
Kijken:	20 minuten
Verwoorden:	30 minuten
Literaire competenties:	perspectief/personages/tijd/ruimte/illustraties

Leerdoelen

- Bedenk welk leerdoel je wilt benadrukken:
 - De leerling kan een verhaal (na-)vertellen aan de hand van illustraties in een prentenboek.
 - De leerling kan in eenvoudige bewoordingen iets vertellen over personages en gebeurtenissen uit een verhaal.
 - De leerling kan vertellen wat het verhaal met hem/haar doet.
 - De leerling is in staat om via gesprekken na te denken over thema's binnen een verhaal.

Kijken!

Benodigde materialen

Stapel tekstloze prentenboeken zoals:

- *Nederland/De gele ballon/Sinterklaas* - Charlotte Dematons
- *Waar is de taart/Picknick met taart/Verjaardag met taart* - Thé Tjong-Khing
- *De paraplu/Monkie* - Ingrid en Dieter Schubert
- *Zzzz* - Loes Riphagen
- *Feest/De grote dag* - Arnoud Wierstra

Variatie: je kunt de boekenkring uitbreiden met zoekboeken.

Kijk voor meer titels op de websites van www.leesplein.nl en www.bol.com

Vorbereiding

- Verzamel een flinke stapel tekstloze prentenboeken in de (school)bibliotheek.
- Maak een leestafel/boekenhoek met de boeken, ongeveer anderhalve week voor de boekenkring.
- Nodig kinderen uit om in de boeken te bladeren en te kijken.

Lessuggestie

- Vertel ongeveer een week voor de boekenkring wat de bedoeling is. Vertel dat er een aantal prachtige boeken verzameld zijn waar de kinderen bij kunnen vertellen.
- Vraag wie ze al heeft ingekeken.
- Vertel dat er volgende week een speciale kring over deze boeken is waarbij zowel de leerkracht als de kinderen boeken presenteren.
- Vraag welke kinderen willen helpen. Laat kleine groepjes kinderen die dit willen een boek uitkiezen. Noteer de groepjes en de gekozen boeken. Bespreek tijdens zelfstandig werktijd met ieder groepje wat ze kunnen voorbereiden. Laat de kinderen hier enkele malen samen aan werken gedurende de week. Voorbeelden van opdrachten zijn:
 - Laat een groepje I plaat kiezen en vertellen wat daarop te zien is.
 - Laat een groepje een kort verhaal vertellen over I personage, bijvoorbeeld de Kameleon in de Taart-boeken.
 - Laat een groepje een detail uit een plaat kiezen en daar een verhaal bij vertellen.
 - Laat een groepje vertellen wat er allemaal gezocht kan worden in het gekozen boek.

Verwoorden!

Reflectie/Presentatie

- Vorm met de groep een kring. Laat de groepjes bij elkaar zitten. De prentenboeken liggen op de grond in het midden van de kring of op de groepstafel. Leid de boekenkring kort in door te vertellen over tekstloze prentenboeken waarin de prenten, de tekeningen, het verhaal vertellen.
- Laat de groepjes aan de kring vertellen over hun opdracht. Wees terughoudend en laat de kinderen aan het woord. Bewaak de tijd en de gerichtheid op de taak. Stimuleer de kinderen op elkaar te reageren. Presenteer zelf ook een boek. Vertel ter afsluiting van de kring dat de boekenhoek met tekstloze prentenboeken nog even blijft staan. Nodig de andere kinderen uit ook eens een van de boeken te pakken en te bekijken/bespreken. Ruim na nog ongeveer een week de tekstloze prentenboeken op en maak een andere presentatie van boeken.

Hoe zou het aflopen?

LI.2

Opdracht: De kinderen verzinnen een ander einde bij een voorgelezen prentenboek.

Groep	1
Tijdsduur voorbereiding:	10 minuten
Kijken:	10 minuten
Maken:	10 minuten
Verwoorden:	10 minuten
Literaire competenties:	personages/tijd/ruimte/ verhaalstructuur

Leerdoelen

- Bedenk welk leerdoel je wilt benadrukken:
 - De leerling ervaart de kracht en schoonheid van een mooi verhaal.
 - De leerling kan met aandacht luisteren naar het voorlezen van prentenboeken en andere boeken.
 - De leerling kan in eenvoudige bewoordingen en met hulp van de docent een ander einde verzinnen voor een verhaal.

Kijken!

Benodigde materialen

- *Tim op de tegels* - Tjibbe Veldkamp & Kees de Boer of
- *Bijna jarig* - Imme Dros

Verder kan ieder ander prentenboek gekozen worden dat de groep aanspreekt. Beslis zelf op welk punt het beste gestopt kan worden om een ander einde te verzinnen, veelal is dat het punt vlak voor de climax van het verhaal.

Vorbereiding

- Lees het gekozen prentenboek zelf goed door. Bepaal waar ongeveer begin, midden en einde van het verhaal zich bevinden.

Lessuggestie

- Lees het prentenboek voor aan de groep (in de kring bijvoorbeeld) en laat de illustraties zien.
 - Lees *Tim op de tegels* tot en met de bladzijde waarop Tims vader aan de brug bungelt en zegt "Ik kom je redden!".
 - Lees *Bijna jarig* tot en met de bladzijde waarop Ella het geheim gezien heeft en misselijk is, net als toen op de kermis, na twee keer in de zweefmolen en veel poffertjes.
- Sla het boek dicht, zucht even diep en kijk de kinderen rustig aan: "Hoe zou dit aflopen?..."

Maken!

Instructie

- Laat de kinderen tweetallen vormen en elkaar vertellen hoe zij denken dat het af zal gaan lopen:
 - Zal Tims vader Tim gaan redden? Hoe dan? Moet Tim eigenlijk wel gered worden?
 of
 - Hoe voelt Ella zich nu ze het geheim gezien heeft? Wat gaat ze doen, nu ze van het poppenhuis weet? Wat doe jij als je een geheim hebt?
- Geef de kinderen ieder een paar minuten om te vertellen, spreek een teken af om te wisselen. Koppel wat oudere kinderen aan de kinderen die net binnen zijn.

Verwoorden!

Reflectie

- Laat enkele kinderen het door hen verzonden eind vertellen. Natuurlijk mogen de kinderen reageren op elkaar, maar wel om de beurt. Probeer wat verschillende richtingen los te krijgen.
Vraag bijvoorbeeld: "Wie heeft een heel ander einde bedacht?"
- Lees daarna het prentenboek uit.
- Bespreek met de kinderen de verschillen. Hadden ze verwacht dat het zo af zou lopen?
Waren er kinderen die het boek al kenden en nog wisten hoe het afliep?
Welke verschillen zijn er met de verzonden eindes. Welk einde vinden ze het beste passen?
- Over beide boeken valt qua onderwerp/thema nog verder te praten.
Dat kan natuurlijk altijd, wellicht in een andere kring. In deze kring staat het voorspellen van de afloop centraal.

Hoe werken verhalen?

L2.1

Opdracht: In een boekenkring wordt een voorgelezen prentenboek besproken.

Groep:	2
Tijdsduur voorbereiding:	30 minuten
Kijken:	10 minuten
Maken:	20 minuten
Verwoorden:	30 minuten
Literaire competenties:	fantasie/realiteit/personages/tijd/ ruimte/verhaalstructuur/illustraties

Leerdoelen

- Bedenk welk leerdoel je wilt benadrukken:
 - De leerling ervaart de kracht en schoonheid van een mooi verhaal.
 - De leerling kan met aandacht luisteren naar het voorlezen van prentenboeken en andere boeken.
 - De leerlingen ervaren de betekenis van kleurgebruik, vorm en compositie in (prenten)boeken.
 - De leerling kan werkelijkheid van fantasie onderscheiden.
 - De leerling kan een verhaal (na-)vertellen aan de hand van illustraties in een prentenboek
 - De leerling kan in eenvoudige bewoordingen iets vertellen over personages en gebeurtenissen uit een verhaal
 - De leerling kan vertellen wat het verhaal met hem/haar doet
 - De leerling is in staat om via gesprekken na te denken over thema's binnen een verhaal

Kijken!

Benodigde materialen

Prentenboeken waarin het principe van verhalen vertellen aan bod komt zoals:

- *Pas op, dit boek bijt!* - Nicola O'Byrne
- *Gebruik je fantasie* - Nicola O'Byrne
- *Het Boekenliefje* - Helen Docherty
- *Gezocht: Koen Konijn, Boekenboef* - Emily MacKenzie
- *Sneeuwwitje breidt een monster* - Annemarie van Haeringen

Vorbereiding

- Kies een van de genoemde prentenboeken uit de (school)bibliotheek. Probeer enkele exemplaren te verkrijgen zodat er meerdere kinderen tegelijk in kunnen werken.
- Zet het boek vast uitnodigend neer op een goed bereikbare plek in de klas.
- Nodig kinderen uit om het boek door te bladeren en in te kijken.

Lessuggestie

- Lees het prentenboek voor en laat de illustraties goed zien. Zorg dat de kinderen rustig de tijd hebben om de prenten en het verhaal te zien en te horen.

Maken!

Instructie

- Vraag welke kinderen willen helpen bij de boekenkring over dit boek. Laat kleine groepjes kinderen die dit willen een opdracht uitkiezen. Noteer de groepjes en de gekozen opdrachten. Bespreek tijdens zelfstandig werktijd met ieder groepje wat ze kunnen voorbereiden. Laat de kinderen hier enkele malen samen aan werken gedurende de week. Stem de opdrachten af op het gekozen beoogde doel.
Voorbeelden van opdrachten zijn:
 - Laat een groepje 1 plaat kiezen en vertellen wat daarop te zien is.
 - Laat een groepje een kort verhaal vertellen over 1 personage.
 - Laat een groepje het verhaal navertellen aan de hand van de illustraties.
 - Laat een groepje vertellen waar het boek over gaat, leren samenvatten.

Verwoorden!

Reflectie/Presentatie

- Vorm met de groep een kring. Laat de groepjes bij elkaar zitten. Het prentenboek ligt op de grond in het midden van de kring of op de groepstafel. Leid de boekenkring kort in door te refereren aan het voorgelezen boek.
- Laat de groepjes aan de kring vertellen over hun opdracht. Wees terughoudend en laat de kinderen aan het woord. Bewaak de tijd en de gerichtheid op de taak. Stimuleer de kinderen op elkaar te reageren. Presenteer zelf ook een opdracht. Vraag door op bijvoorbeeld de opbouw van het verhaal, het verschil in realiteit en fantasie of op de opbouw van de tekeningen. Door middel van deze vragen/gesprekken verdiept u spelenderwijs de literaire competentie van de kinderen.

Wat is jouw smaak?

L2.2

Opdracht: De kinderen verwerken een voorgelezen (prenten)boek tot een collage.

Groep	2
Tijdsduur voorbereiding:	15 minuten
Kijken:	10 minuten
Maken:	30 minuten
Verwoorden:	20 minuten
Literaire competenties:	smaak / perspectief
Variatie:	het uitspelen van het boek

Leerdoelen

- Het doel dat centraal staat:
 - De leerling is in staat (delen van) een verhaal te verbeelden in onder andere knutselwerken of toneelstukjes.

Kijken!

Benodigde materialen

- Vos en Haas Blauw is saai* - Sylvia Vanden Heede & Thé Tjong Khing
- Eventueel gedicht *Ik zie, ik zie* uit *Nooit denk ik aan niets* - Hans en Monique Hagen
- Eventueel ook *Bah vies!* - Rindert Kromhout & Alice Hoogstad
- Eventueel ook *Simon Schimmel* - Marly van Otterloo
- Eventueel ook *De krijtjes staken!* - Oliver Jeffers
- grote vellen karton, verschillende soorten en kleuren papier, tijdschriften om in te scheuren, lijm, kleurpotloden, stiften en scharen

Vorbereiding

- Lees het prentenboek helemaal door
- Verzamel de knutselmateriaal voor de kinderen

Lessuggestie

- Lees het boek *Vos en haas Blauw is saai* helemaal voor en laat de platen zien. Het hardkartonnen boek heeft handige grote platen.
- Praat met de kinderen even door over kleuren. Is er maar één soort blauw / rood/ geel/ groen / paars? Met welke dingen kun je kleuren allemaal vergelijken? Lees eventueel het gedicht *Ik zie, ik zie* van Hans en Monique Hagen voor.
- Praat daarna even door over smaak, van welke kleuren houden de kinderen? En dan van alle kleuren blauw / rood/ geel/ groen / paars?

Maken!

Instructie

- Vertel de kinderen dat ze een collage gaan maken over wat zij mooi en niet mooi vinden.
- Geef ieder kind een kartonnen vel dat in tweeën is gevouwen zodat er duidelijk twee helften zijn.
- Leg uit dat ze aan de ene kant alle kleuren en dingen laten zien die ze mooi vinden en aan de andere kant een collage van kleuren en dingen die ze niet mooi vinden.
- Laat ze papier scheuren of knippen, in tijdschriften zoeken en scheuren en tekenen naar eigen inzicht. Let op, er is geen goed of fout, het gaat om wat de kinderen zelf mooi en niet mooi vinden.

Verwoorden!

Reflectie/Presentatie

- Vorm met de groep een kring. De gemaakte collages liggen op de grond in het midden van de kring of op de groepstafel. Vraag enkele kinderen te vertellen over hun collage, wat vinden ze mooi en wat niet? Welke kleuren hebben ze gekozen, wat spreekt daarin aan of juist niet? Wees terughoudend en laat de kinderen aan het woord. Bewaak de tijd en de gerichtheid op de taak. Stimuleer de kinderen op elkaar te reageren.
- U kunt hier ook het boek *Bah vies!* voorlezen. Wat de een mooi vindt, vindt de ander niet mooi en dat geldt ook voor vies. Ook het boek *Simon Schimmel* kunt u hier voorlezen. Als u meer over kleuren wilt doorpraten kunt u nog het boek *De krijtjes staken* voorlezen.

Wij leren lezen!

L3.1

Opdracht: In een boekenkring worden eerste leesboekjes bekeken/gelezen en gepromoot.

Groep:	3
Tijdsduur voorbereiding:	leerkracht 30 minuten, groepjes kinderen 30 minuten per groepje.
Kijken:	10 minuten
Maken:	10 minuten
Verwoorden:	10 minuten
Literaire competenties:	perspectief/personages/tijd/ruimte/illustraties/beleving

Leerdoelen

- Bedenk welk leerdoel je wilt benadrukken:
 - De leerling kan passages uit jeugdliteratuur/poëzie naspelen en navertellen.
 - De leerling kan een eenvoudig onderbouwd oordeel geven over een verhaal door persoonlijke waardering te verbinden aan een of meer elementen van de verhaalstructuur.
 - De leerling kan personages onderscheiden en gevoelens van (hoofd)personages uitleggen.
 - De leerling is in staat om via gesprekken na te denken over thema's binnen een verhaal.
 - De leerling maakt kennis met verhaalstructuren: tekeningen, woorden, het begin, midden en einde van het verhaal, de schrijver en de tekenaar.
 - De leerling ervaart vanuit een voorgelezen verhaal het verschil tussen vroeger en nu.

Kijken!

Benodigde materialen

Stapel eerste leesboekjes en AVI-boekjes zoals:

- *Help, een mug* - Hieke van der Werff en Charlotte Dematons
- *In de weg, uit de weg* - Rindert Kromhout
- *Een feest met een stunt* - Anke de Vries en Ann de Bode
- *Een boek vol taart* - Nicolle van den Hurk
- *Weeweewe punt muis punt en el* - Erik van Os & Elle van Lieshout
- *Wat een mop!* - Erik van Os & Elle van Lieshout
- *Tijn valt aan* - Martine Letterie

Variatie: je kunt de boekenkring uitbreiden met andere boeken. Kijk voor meer titels op de websites van www.leesplein.nl en Boek en Jeugd www.boekenjeugdgeds.nl. Op deze laatste website kunt u op AVI-niveau en leeftijd zoeken.

Vorbereiding

- Verzamel genoemde eerste leesboekjes en AVI-boekjes in de (school)bibliotheek. Maak een leestafel/boekenhoek waar u deze boeken uitstalt, ongeveer anderhalve week voor de boekenkring. Nodig kinderen uit om in de boeken te bladeren en te kijken.

Lessuggestie

- Vertel ongeveer een week voor de boekenkring de kinderen wat de bedoeling is. Vertel dat er een verzameling eerste leesboekjes. Vraag wie ze al heeft ingekeken. Vertel dat u volgende week een speciale kring over deze boeken wil houden waarbij zowel u als de kinderen boeken presenteren. Vraag welke kinderen daarbij willen helpen. Laat kleine groepjes kinderen die dit willen een boek uitkiezen. Noteer de groepjes en de gekozen boeken voor uzelf. Bespreek tijdens zelfstandig werktijd met ieder groepje wat ze kunnen voorbereiden. Laat de kinderen hier enkele malen samen aan werken gedurende de week. Voorbeelden van opdrachten zijn:
 - Uitwerkingen in de reader bij een aantal van de genoemde boekjes:
 - Hoorspel bij *Help een mug!*
 - Spelend vertellen bij *Een boek vol taart*
 - Tekstoneel met souffleur bij *Een feest met een stunt*
 - Uitspelen van een deel van *In de weg, uit de weg*. De hoofdpersonen staan ieder aan een kant van de brug en laten elkaar er niet langs... hoe gaat dat?
 - Uitspelen van tegenstellingen bij *Weeweewee punt muis punt en el*. Muis is op zoek naar een man. Maar het is moeilijk om een passende man te vinden. Laat uitspelen waarom vis, rat, kat en mol niet bij haar passen. Wie kan er wat vertellen over hoe ieder dier leeft?
 - Moppen tappen! Wie kan er een paar goed moppen vertellen uit *Wat een mop!?*
 - In *Tijn valt aan* staat de riddertijd centraal. Wie kan er wat over deze tijd vertellen? Zijn er misschien nog andere boeken bij te zoeken?

Verwoorden!

Reflectie/Presentatie

- Vorm met de groep een kring. Laat de groepjes bij elkaar zitten. De boeken liggen op de grond in het midden van de kring of op de groepstafel. Leid de boekenkring kort in door te vertellen over eerste leesboeken. Laat vervolgens de groepjes aan de kring vertellen over hun opdracht. Wees terughoudend en laat de kinderen aan het woord. Bewaak de tijd en de gerichtheid op de taak. Stimuleer de kinderen op elkaar te reageren. Presenteer zelf ook een boek. Vertel ter afsluiting van de kring dat de boekenhoek met boeken nog even blijft staan. Nodig de andere kinderen uit ook eens een van de boeken te pakken en te bekijken/bespreken. Ruim na nog ongeveer een week de boeken op en maak een andere presentatie van boeken. Wellicht kunt u daar ook een boekenkring over houden?

Is dit echt of niet?

L3.2

Opdracht: Kinderen leren nadenken over fantasie en realiteit

Groep	3
Tijdsduur voorbereiding:	15 minuten
Kijken:	60 minuten
Maken:	60 minuten
Verwoorden:	30 minuten
Literaire competenties:	fantasie / realiteit

Leerdoelen

- Het doel dat centraal staat:
 - De leerling kan werkelijkheid van fantasie onderscheiden.

Kijken!

Vorbereiding

- Verzamel voorwerpen die met fantasie of realiteit te maken hebben
- Print de bijlagen 3, 4, 5 en 6 uit
- Bedenk of u de les kijken in één of in twee lessen doet

Lessuggestie

- Bespreek met de kinderen het verschil tussen fantasie en realiteit (zie bijlage 3). Welke prinsessen zijn echt? Hoe weet je dat? Kun je het ergens aan zien? (verschil foto en tekening maar de echte prinsessen Amalia, Alexia en Ariane zien eruit als (en zijn ook) gewone meisjes)
- Leg voorwerpen onder een kleed en haal ze een voor een tevoorschijn: fantasie of realiteit? Veel verschillende voorwerpen kunnen zowel fantasie als realiteit zijn. Leg voorwerpen onder het kleed en haal ze een voor een tevoorschijn. Praat met de kinderen over de begrippen fantasie en realiteit.
 - Met een tandenborstel bijvoorbeeld kun je je tanden poetsen, maar met een beetje fantasie is het een mannetje met raar haar.
 - Met een bal kun je spelen, maar kennen jullie een sprookje met een bal? (Kikkerkoning)
 - Een appel kun je eten, dat is gezond. Maar in het sprookje van Sneeuwwitje is de appel juist betoverd en giftig.
 - Met Lego kun je heerlijk bouwen. Daarna kun je verhaaltjes verzinnen met je bouwwerken.
 - Met verkleedkleden kun je samen avonturen verzinnen en beleven.
 - Een boek: wat heeft een boek met fantasie te maken?

Bedenk zelf nog andere mogelijke voorwerpen die onder het kleed kunnen.

- Laat kinderen bedenken of ze boek-, strip- of filmfiguren kennen die geïnspireerd zijn op echte dieren, gebruik daarbij bijlage 4. Laat eerst een foto van de echte eend zien en bespreek welke fantasiedieren ze daarbij kennen (Donald Duck) enzovoorts. Misschien kennen zij er wel meer!
- Bespreek de dieren uit bijlage 5. Bestaan deze dieren echt of zijn ze fantasie?
- Ga naar de (school)bibliotheek en laat de kinderen boeken zoeken over dieren in de werkelijkheid (bijvoorbeeld bij de Informatieboekjes) en fantasiedieren in prentenboeken en leesboeken. Waar herken je de fantasiedieren aan (dragen vaak kleren, zien er vaak net anders uit als in het echt, kunnen praten en gedragen zich als mensen)?
- Kies een paar boeken en lees de achterkant voor. Zou het verhaal fantasie zijn of echt gebeurd? Zou het echt kunnen gebeuren? Waarom wel? Waarom niet?

Variatie: Lees het boekje *Spook in de klas* voor van Marianne Busser en Ron Schröder (opvraagbaar als PowerPoint bij de contactpersoon van Bibliotheek Oostland). Fantasie en realiteit lopen in elkaar over in dit verhaal.

Maken!

Benodigde materialen

- witte A4'tjes
- plaatjes van dieren (uit bijvoorbeeld oude natuurtijdschriften)
- kleurpotloden / stiften

Instructie

Gekke dieren maken

Van bestaande dieren kun je heel grappige fantasiedieren maken:

1. Verzamel plaatjes van allerlei soorten dieren (uit oude natuurtijdschriften bijvoorbeeld)
2. Knip ze in drie of vier stukken en laat de kinderen kop, middenstuk en staart door elkaar husselen zodat er een nieuw dier ontstaat.
3. Boeksuggestie hierbij is *Abracadabra* - Ingrid en Dieter Schubert, waarin een tovenaars de dieren in het bos rare lichaamsdelen geeft van andere dieren.

Zelf kunnen de kinderen ook samen grappige fantasiedieren maken:

1. Geef alle kinderen een blanco A4'tje en vouw dit met de kinderen in drieën of vieren.
2. Laat hen beginnen met de poten op het onderste gedeelte. Ze trekken kleine hulplijntjes op de vouw van het volgende kantje en dan zo doorgeven aan de buurman/-vrouw. Deze tekent het lijf, daarna weer doorgeven. De laatste persoon tekent kop of hoofd. Daarna vouwt iedereen het blaadje open en heeft de groep prachtige fantasiedieren gecreëerd.

Wat is dit voor beest?

1. Lees de omschrijving van een fantasiebeest stap voor stap voor; terwijl de kinderen mee tekenen. Bijvoorbeeld:
 - hij is heel groot
 - heel dik
 - hij is groen
 - hij heeft hele kleine rode oogjes
 - zijn neus is puntig
 - en zijn tanden zitten vol gaatjes
 - op zijn rug staan vijf gele stekels
 - hij heeft roze flaporen
 - en een gestreepte staart
 - en een blauwe strik in
 - hij draagt rode laarzen
 - en een zwarte paraplu

De leerkracht kan natuurlijk ook zelf kenmerken verzinnen. Suggestie voor bij deze opdracht: *De Gruffalo* van Julia Donaldson. In dit boek staat een uitgebreide omschrijving van een niet bestaand monster: de Gruffalo. Kinderen kunnen zelf het dier tekenen en daarna kijken of hij lijkt op de echte Gruffalo. Tenslotte lees je het boek voor.

2. Lees een gedicht voor als introductie voor het tekenen van fantasiedieren. (zie bijlage 6)

Verwoorden!

Presentatie

- Hang de gekke dieren op in de klas of presenteer ze op een andere plek.
- Hang de tekeningen van *Wat is dat voor een beest?* op of presenteer ze op een andere plek.

Reflectie

- Bespreek de gekke dieren met de groep. Uit welke dieren lijken ze te bestaan? Hoe zou je met jouw groepje jullie dier noemen? Welke elementen zijn echt en welke fantasie?
- Bespreek de tekeningen van *Wat is dat voor een beest?* met de groep. Iedereen heeft dezelfde beschrijving gekregen. Zijn de dieren ook hetzelfde geworden? Wat is er anders? Wat is overal hetzelfde? Hoe zou het komen dat ze toch niet exact hetzelfde geworden zijn?
- Bespreek het verhaal *Spook in de klas*. Wat is realiteit en wat is fantasie? Praat hierover dor met de kinderen. Wanneer merkte je dat het een in het ander overging? Is dat altijd heel duidelijk of ook wel eens een beetje onduidelijk?

Boeken om op te eten

L4.1

Opdracht: In een Chambers-gesprek wordt het boek *De ongelooflijk bijzondere boekeneter* besproken.

Groep : 4
 Tijdsduur voorbereiding: 15 minuten
 Kijken: 15 minuten
 Verwoorden: 30 minuten
 Literaire competenties: perspectief/personages/tijd/ruimte/illustraties

Leerdoelen

- Bedenk welk leerdoel je wilt benadrukken:
 - De leerling kan werkelijkheid van fantasie onderscheiden.
 - De leerling kan een eenvoudig onderbouwd oordeel geven over een verhaal door persoonlijke waardering te verbinden aan een of meer elementen van de verhaal- structuur (zoals personages, spanningsbouw, humor, tekeningen, thema en stijl).
 - De leerling kan aan de gevoelens van (hoofd) personages betekenis geven en ze op zichzelf betrekken.
 - De leerling kan personages onderscheiden en gevoelens van (hoofd) personages uitleggen.

Kijken!

Benodigde materialen

- *De ongelooflijk bijzondere boekeneter* - Oliver Jeffers. Amsterdam, Pimento: 2009.
- Bijlage 2: Vertel eens aanpak.

Variatie: Andere mogelijke prentenboeken voor een Chambers-gesprek met groep 3 en 4 zijn:

- *Het land van de grote woordfabriek* - Agnes de Lestrade
- *Leonie verslindt boeken* - Laurence Herbert
- *Boek eet hond* - Richard Byrne

Vorbereiding

- Lees het boek *De ongelooflijk bijzondere boekeneter* goed door en bekijk de illustraties. Noteer eventueel wat opvalt aan het verhaal en de tekeningen. Dat kan iets heel anders zijn dan de kinderen straks vinden!
- Selecteer een aantal vragen uit elke categorie, die er toe doen om straks te gebruiken bij het gesprek. (zie bijlage 2).

Noteer de vragen die u wilt gebruiken. Vragen die er bij dit boek toe doen zijn bijvoorbeeld:

- Wat vind je bijzonder aan dit verhaal?
- Was er iets dat je verraste?
- Wat snapte je niet?
- Denk je bij dit verhaal ook aan andere verhalen? Zo ja, welke?
- Staan er stukjes in over wat de hoofdpersoon denkt?
- Als dit niet was gebeurd, dan was...
- Toen je de kaft zag, wat dacht je toen over het verhaal? Hoe denk je daar nu over?
- Hoe past de stijl van de illustraties bij dit verhaal?
- Zag je het einde van het verhaal aankomen?
- Staat er iets in het verhaal dat volgens jou echt niet kan?
- Wie vertelt het verhaal?
- Ben je anders over het verhaal gaan denken na deze bespreking?

Lessuggestie

- Lees het verhaal enkele dagen voor het Chambers-gesprek voor aan de klas. Laat de voorkant zien, lees het verhaal rustig voor en laat de tekeningen zien. Leen zo mogelijk meerdere exemplaren van het boek bij de bibliotheek zodat de kinderen per groepje de illustraties goed kunnen zien. Ga nog niet in op de reacties van de kinderen. Zorg dat na afloop van het voorlezen boek in de klas staat zodat kinderen erin kunnen lezen en bladeren.

Verwoorden!

Reflectie

- Vorm met de groep een kring. Leid de kring kort in door te vertellen dat het boek *De ongelooflijk bijzondere boekeneter* besproken zal worden. Wanneer kinderen al vaker een Chambers-gesprek gevoerd hebben dan weten ze al hoe dat gaat.
- Lees opnieuw het boek voor zonder op de reacties van kinderen in te gaan.
- Maak na het voorlezen vier kolommen op het bord. Zet er de volgende tekens boven: ☺ / ☹ / ? / #
Vraag de kinderen te reageren, eerst de kolom ☺ wat vonden ze leuk (mooi/grappig/goed) aan het verhaal? Schrijf de reacties in steekwoorden in de eerste kolom. Probeer kinderen ook te leren om zo kort mogelijk te reageren, kunnen ze hun reactie in één woord vangen? Bijvoorbeeld: ik vind de tekeningen zo grappig. Dan schrijft u tekeningen op. Vraag bij de tweede kolom ☹ naar wat de kinderen niet leuk (stom/raar/niet goed) vonden en schrijf dat in steekwoorden op.
Let op! Alles kan en mag gezegd worden dus zorg voor een sfeer waarin je mag zeggen wat je leuk én wat je niet leuk vindt. Er kunnen dezelfde woorden in beide (of zelfs alle vier) kolommen komen, iemand anders vindt de tekeningen bijvoorbeeld niet mooi. Vraag vervolgens bij kolom 3 ? naar de moeilijkheden die ze tegenkwamen, wat snapten ze niet. Vraag bij de vierde kolom # tot slot de kinderen naar patronen die ze herkenden, wat kwam steeds terug?
- Kijk met de kinderen naar het schema en ga op zoek naar woorden die meerdere malen voorkomen. Laat de overeenkomsten zien door lijnen te trekken. Beslis op welk onderwerp doorgesproken zal worden. Vraag een kind te reageren op dat onderwerp en vraag door: "Vertel eens!".
- Wees terughoudend en laat de kinderen aan het woord. Bewaak de tijd en de gerichtheid op de taak. Stimuleer de kinderen op elkaar te reageren. Vat af en toe samen en wanneer het gesprek vast loopt, vraag door op een onderwerp van het bord of met een vraag die u zelf van tevoren had bedacht. Stop de kring op tijd, voordat het stilvalt omdat er niks meer te zeggen is.
- Vertel ter afsluiting van de kring dat het boek nog even blijft staan. Nodig de kinderen uit nog eens het boek te pakken en te bekijken/bespreken. Breng na nog ongeveer een week het boek weer terug naar de bibliotheek. Welk boek komt de volgende keer aan bod?

Laat maar rijmen en horen

L4.2

Opdracht: Naar aanleiding van een boekenkring worden gedichten en versjes gelezen, voorgedragen en gemaakt.

Groep: 4
 Tijdsduur voorbereiding: leerkracht 30 minuten plus groepjes oefenen
 Kijken: 10 minuten
 Maken: 20 minuten
 Verwoorden: 30 minuten
 Literaire competenties: gedichten/spelen met taal

Leerdoelen

- Bedenk welk leerdoel je wilt benadrukken:
 - De leerling kan passages uit jeugdliteratuur/poëzie naspelen en navertellen.
 - De leerling kan, evt. samen met medeleerlingen, vanuit eigen fantasie een verhaal/gedicht maken en dit vervolgens voordragen.

Kijken!

Benodigde materialen

Stapel boeken met versjes en gedichten zoals:

- *Draken met stekkers of Opa laat zijn tenen zien* - Edward van de Vendel (stripgedichten)
- *Superguppie is alles* - Edward van de Vendel
- *Snippers* - Ben Kuipers
- *Het regent zonlicht / Verdriet is drie sokken* - Koos Meinderts
- *Het rijmkonijn* - Julia Donaldson

Variatie: via www.raadgedicht.nl, www.leesplein.nl of www.bol.com kunnen meer titels van gedichten gevonden worden. Kijk ook eens in de (school-)bibliotheek.

Vorbereiding

- Verzamel een flinke stapel poëzieboeken en -bundels in de (school)bibliotheek.
- Maak een leestafel/boekenhoek met de boeken, ongeveer anderhalve week voor de boekenkring.
- Nodig kinderen uit om in de boeken te bladeren, te lezen en te kijken.

Lessuggestie

- Vertel ongeveer een week voor de boekenkring wat de bedoeling is. Vertel dat er een aantal prachtige poëzieboeken zijn vol gedichten.
- Vraag wie ze al heeft ingekeken en bespreek wat gedichten eigenlijk zijn → mini-verhaaltjes in verkorte taal. Soms rijmt het maar dat hoeft niet.
- Vertel dat er volgende week een speciale kring over deze boeken is waarbij zowel de leerkracht als de kinderen boeken presenteren en zelfgemaakte gedichten voordragen.

Maken!

Instructie

- Vraag welke kinderen willen helpen. Laat kleine groepjes of individuele kinderen die dit willen een boek uitkiezen. Noteer de groepjes en de gekozen boeken. Bespreek tijdens zelfstandig werktijd met ieder groepje wat ze kunnen voorbereiden. Laat de kinderen hier enkele malen samen aan werken gedurende de week. Voorbeelden van opdrachten zijn:
 - Laat een groepje 1 gedicht kiezen en dat uit het hoofd leren.
 - Laat een groepje een kort verhaal vertellen over een gedicht en de illustratie.
 - Laat een groepje een detail uit een gedicht kiezen en daar een verhaal bij vertellen.
 - Laat een groepje zelf een gedicht maken en dat voordragen. Laat er eventueel een illustratie bij maken. Die wordt dan natuurlijk ook getoond.

Verwoorden!

Presentatie

- Vorm met de groep een kring. Laat de groepjes bij elkaar zitten. De poëziebundels liggen op de grond in het midden van de kring of op de groepstafel. Leid de boekenkring kort in door te vertellen over gedichten.
- Laat de groepjes aan de kring vertellen over hun opdracht. De kinderen presenteren hun zelfgemaakte gedichten. Wees terughoudend en laat de kinderen aan het woord. Bewaak de tijd en de gerichtheid op de taak. Stimuleer de kinderen op elkaar te reageren. Presenteer zelf ook een gedicht.

Reflectie

- Bespreek met de kinderen de zelfgemaakte gedichten na. Wat vonden ze mooi? Waar willen ze zelf ook wel eens een gedicht overmaken?
- Vertel ter afsluiting van de kring dat de boekenhoek met poëziebundels nog even blijft staan. Nodig de andere kinderen uit ook eens een van de boeken te pakken en te bekijken/bespreken. Ruim na nog ongeveer een week de poëziebundels op en maak een andere presentatie van boeken.

Hoe zit dat?

L5.1

Opdracht: In een boekenkring worden informatieve boeken bekeken/gelezen en gepromoot.

Groep:	5
Tijdsduur voorbereiding:	30 minuten
Kijken:	15 minuten
Verwoorden:	15 minuten
Literaire competenties:	beeld/ tekst / informatie zoeken/ verhaalstructuren

Leerdoelen

- Bedenk welk leerdoel je wilt benadrukken:
 - De leerling is in staat om verschillende zoekstrategieën in te zetten om een gestelde vraag op te lossen.
 - De leerling kan zich verplaatsen in de werkelijkheid van een boek en vertellen wat voor betekenis die voor hem heeft in de eigen werkelijkheid.
 - De leerling heeft oog voor de echte wereld en de verhaalwereld: levenservaring helpt om gebeurtenissen uit het verhaal te verklaren.

Kijken!

Benodigde materialen

Stapel informatieve boeken zoals:

- *Winterdieren* - Bibi Dumon Tak
- *Sofie en de pinguïns/dolfijnen / of Stem op de okapi* - Edward van de Vendel
- *Super slimme dieren* - Jan Paul Schutten
- *Het grote treinenboek* - John Porter
- *Meer over het weer* - Mack
- *Waarom? De Kinderencyclopedie* - diverse auteurs

Variatie: je kunt de boekenkring uitbreiden met allerlei (verhalende) informatieboeken.

Kijk voor meer titels op de websites van www.leesplein.nl en www.bol.com en in de (school-) bibliotheek.

Vorbereiding

- Verzamel een flinke stapel informatieve boeken in de (school)bibliotheek.
- Maak een leestafel/boekenhoek met de boeken, ongeveer anderhalve week voor de boekenkring.
- Nodig kinderen uit om in de boeken te bladeren en te kijken.

Lessuggestie

- Vertel ongeveer een week voor de boekenkring wat de bedoeling is. Vertel dat er een aantal prachtige boeken verzameld zijn waar de kinderen bij kunnen vertellen en opdrachten bij kunnen maken.
- Vraag wie ze al heeft ingekeken.
- Vertel dat er volgende week een speciale kring over deze boeken is waarbij zowel de leerkracht als de kinderen boeken presenteren.
- Vraag welke kinderen willen helpen. Laat kleine groepjes kinderen die dit willen een boek uitkiezen. Noteer de groepjes en de gekozen boeken. Bespreek tijdens zelfstandig werktijd met ieder groepje wat ze kunnen voorbereiden. Laat de kinderen hier enkele malen samen aan werken gedurende de week. Voorbeelden van opdrachten zijn:
 - Laat een groepje 1 plaat kiezen en vertellen wat daarop te zien is.
 - Laat een groepje uitleggen hoe iets werkt.
 - Laat een groepje een Willem-Wever-vraag stellen.
 - Laat een groepje een Wat is waar? voorbereiden: 3 stellingen Wist je dat... waarvan er eentje verzonnen is, wie kan deze ontmaskeren?
 - Laat een groepje een quiz bedenken rondom het gekozen boek.
 - Verzin zelf een opdracht of laat de kinderen zelf een opdracht verzinnen.

Verwoorden!

Reflectie/Presentatie

- Vorm met de groep een kring. Laat de groepjes bij elkaar zitten. De informatieve boeken liggen op de grond in het midden van de kring of op de groepstafel. Leid de boekenkring kort in door te vertellen over informatieve boeken; boeken die iets vertellen over een onderwerp.
- Laat de groepjes aan de kring vertellen over hun opdracht. Wees terughoudend en laat de kinderen aan het woord. Bewaak de tijd en de gerichtheid op de taak. Stimuleer de kinderen op elkaar te reageren. Presenteer zelf ook een boek. Vertel ter afsluiting van de kring dat de boekenhoek met informatieve boeken nog even blijft staan. Nodig de andere kinderen uit ook eens een van de boeken te pakken en te bekijken/bespreken. Ruim na nog ongeveer een week de informatieve boeken op en maak een andere presentatie van boeken.

Toneellezen doe je samen

L5.2

Opdracht: Kinderen lezen gezamenlijk toneelverhalen en maken daarna zelf een toneeltekst.

Groep:	5
Tijdsduur voorbereiding:	leerkracht 30 minuten groepjes kinderen meerdere malen 15 tot 30 minuten.
Kijken:	15 minuten
Maken:	60 minuten
Verwoorden:	15 minuten
U kiest zelf hoe lang u aan dit project werkt.	
Literaire competenties:	personages/ voortgezet technisch lezen/belevend voorlezen

Leerdoelen

- Bedenk welk leerdoel je wilt benadrukken:
 - De leerling herkent diverse manieren om verhalen te vertellen en kan deze benoemen.
 - De leerling heeft oog voor betekenisvolle verbanden binnen een verhaal, zoals tussen titel en verhaalinhoud, tussen naam van personage en zijn eigenschappen.

Kijken!

Benodigde materialen

Een aantal boeken geschikt voor toneellezen en op het juiste niveau van uw klas.

Zwijssen:

- *Inkie steelt de show (E5)* - Jolanda Horsten
- *Wedstrijd op wielen (E6)* - Berdie Bartels
- *B-boy (E7)* - Mariken Jongman
- *Stilte in de studio (M7)* - Bies Ede
- *Op kamp (M5)* - Jolanda Horsten
- *Slim, stoer en sterk (M4)* - Dirk Nielandt
- *Zoektocht in het ziekenhuis (M6)* - Anneke Scholtense
- *Hier waak ik! (E4)* - Chris Winsemius
- *Sam in actie! (E5)* - Tamara Bos
- *Verdwaald in Amsterdam (E6)* - Anke Kranendonk
- *De verboden Tuin van Toen (E7)* - Monique van der Zanden

Meer informatie: <http://www.zwijssenouders.nl/Artikel/Toneellezen-4.htm#>

Vorbereiding

- Verzamel van een geschikte titel(s) voor uw groep een aantal dezelfde boeken. Wellicht kan de bibliotheek helpen met het aanvragen hiervan. Er is een boek of 6 à 8 nodig per groepje. Kies 1 boek voor de hele groep of om juist met verschillende titels én verschillend niveau groepjes werken.

Lessuggestie

- Introduceer het toneellezen door de gekozen titel te laten zien en kort iets over de inhoud te vertellen. Laat zien dat het boek voornamelijk uit dialoog bestaat en ieder personage een eigen karakter en dus eigen stem heeft. Leg daarnaast uit dat bij het voorlezen hiervan het karakter van het personage gelegd kan worden door te spelen met stemgebruik zónder dat het echt met een verdraaide stem gezegd wordt. Dat laatste is namelijk slecht voor de stembanden en niet nodig. De kunst is nu juist om het belevend voor te lezen met je eigen stem. Ter illustratie leest u een stukje voor. Bovendien licht u de rol van de verteller in deze boeken toe, de verteller is als het cement tussen de stenen, hij/zij houdt de boel bij elkaar. Verdeel vervolgens de groepjes en laat hen het boek lezen. Laat de kinderen het eerst zelf lezen of zet ze direct als groepje bij elkaar. Het lezen van het boek neemt natuurlijk enige tijd, verdeeld over meerdere lessen, in beslag. →

Variatie: er zijn allerlei soorten toneelboeken op de markt tegenwoordig. Laat de kinderen hier gerust tijdens vrije leestijd in lezen voor wie dit leuk vindt.

Maken!

Vorbereiding

- Kinderen hebben een toneeltekst gelezen en ervaren hoe dat werkt.

Benodigde materialen

- computer (Word)

Instructie

- Laat groepjes kinderen nu werken aan hun eigen toneeltekst. Dat kan op verschillende manieren:
 - Laat de kinderen individueel een korte toneeltekst schrijven met enkele personages en veel dialoog.
 - Laat groepjes kinderen een gezamenlijke toneeltekst schrijven. Wellicht kunnen kinderen daarbij vanuit hun eigen gekozen personage schrijven. Belangrijk hierbij is dat iemand het overzicht behoudt van het hele verhaal, een soort projectleider dus.

Aandachtspunten bij het schrijven van zo een tekst is dat eerst de rode draad bedacht wordt: wie zijn de personages, wat gebeurt er en waar en wanneer gebeurt dat. Dat is het geraamte van het verhaal dat dan ingekleurd kan worden.

Ook is het belangrijk dat kinderen nadenken over de personages, wat voor types zijn dat? Hoe kenmerkt het personage zich?

Verwoorden!

Reflectie

- Praat met de kinderen na over de gemaakte toneelteksten. Hoe ging dat? Hoe hebben ze het verhaal verzonnen? Hoe hebben ze het op elkaar afgestemd? Wat ging er goed? Waren er moeilijke keuzes? Hoe hebben ze dat opgelost?

Presentatie:

- Laat de toneelteksten, of delen daarvan, opvoeren/uitspreken voor publiek. Dat kan uw eigen klas zijn maar het kan wellicht ook op een weeksluiting of voor de ouders opgevoerd worden. Het gaat hierbij om de beleving van het voorlezen, waardoor het verhaal tot leven komt. Niet zo zeer door rekvisieten en toneelspel maar door belevend voor te lezen.

Reflectie

- Praat met de kinderen na over de opvoering van de toneeltekst. Hoe hebben ze het zelf ervaren, hoe reageerde het publiek?

Zet samen een gesprek op

L6.1

Opdracht: In een Chambers-gesprek wordt het boek *Stijn, uitvinder, zet een tent op* besproken.

Groep:	6
Tijdsduur voorbereiding:	15 minuten + zelf lezen boek
Kijken:	15 minuten
Verwoorden:	15 minuten
Literaire competenties:	perspectief/personages/tijd/ ruimte/illustraties

Leerdoelen

- Bedenk welk leerdoel je wilt benadrukken:
 - De leerling herkent diverse manieren om verhalen te vertellen en kan deze benoemen. De leerling kan een verhaallijn (introduce, probleem, oplossing, einde) identificeren en herkent een verhaallijn die afwijkt.
 - De leerling kan zijn mening over jeugdliteratuur en poëzie goed onderbouwd beargumenteren.
 - De leerling heeft oog voor betekenisvolle verbanden binnen een verhaal, zoals tussen titel en verhaalinhoud, tussen naam van personage en zijn eigenschappen.
 - De leerling kan diverse genres onderscheiden op basis van specifieke kenmerken en ontwikkelt persoonlijke voorkeuren.
 - De leerling kan zich verplaatsen in de werkelijkheid van een boek en vertellen wat voor betekenis die voor hem heeft in de eigen werkelijkheid.
 - De leerling heeft oog voor de echte wereld en de verhaalwereld: levenservaring helpt om gebeurtenissen uit het verhaal te verklaren.

Kijken!

Benodigde materialen

- *Stijn, uitvinder, zet een tent op* - René van der Velde. Amsterdam, Ploegsma: 2015.
- Bijlage 2: Vertel eens aanpak.

Variatie: Andere mogelijke boeken voor een Chambers-gesprek met groep 6 zijn:

- *De spelregels van Floor* - Marjon Hoffman
- *Evi, Nick en ik* - Anna Woltz.
- *Troep* - Ilse Bos

Vorbereiding

- Lees het boek *Stijn, uitvinder, zet een tent op* goed door en bekijk de illustraties. Noteer eventueel wat opvalt aan het verhaal. Dat kan iets heel anders zijn dan de kinderen straks vinden!
- Selecteer een aantal vragen uit elke categorie, die er toe doen om straks te gebruiken bij het gesprek (zie bijlage 2). Noteer de vragen die u wilt gebruiken.

Vragen die er bij dit boek toe doen zijn bijvoorbeeld:

- Wat vind je bijzonder aan dit verhaal?
- Was er iets dat je verraste?
- Wat snapte je niet?
- Denk je bij dit verhaal ook aan andere verhalen? Zo ja, welke?
- Staan er stukjes in over wat de hoofdpersoon denkt?
- Als dit niet was gebeurd, dan was...
- Toen je de kaft zag, wat dacht je toen over het verhaal? Hoe denk je daar nu over?
- Hoe past de stijl van de illustraties bij dit verhaal?
- Zag je het einde van het verhaal aankomen?
- Welk verhaalfiguur boeit jou het meest? Is deze persoon belangrijk in het verhaal?
- Wie vertelt het verhaal?
- Ben je anders over het verhaal gaan denken na deze bespreking?

Lessuggestie

- Kies om steeds één verhaal of het gehele boek in een keer te bespreken. Lees het verhaal enkele dagen voor het Chambers-gesprek voor aan de klas. Laat de voorkant zien, lees het verhaal rustig voor en laat de tekeningen zien. Ga nog niet in op de reacties van de kinderen. Zorg dat na afloop van het voorlezen het boek in de klas staat zodat kinderen erin kunnen lezen en bladeren.

Verwoorden!

Reflectie

- Vorm met de groep een kring. Leid de kring kort in door te vertellen dat een verhaal uit of het hele boek Stijn, uitvinder; zet een tent op besproken zal worden. Wanneer kinderen al vaker een Chambers-gesprek gevoerd hebben dan weten ze al hoe dat gaat.
- Lees opnieuw het verhaal voor zonder op de reacties van kinderen in te gaan.
- Maak na het voorlezen vier kolommen op het bord. Zet er de volgende tekens boven: ☺/☹/?/#
Vraag de kinderen te reageren, eerst de kolom ☺ wat vonden ze leuk (mooi/grappig/goed) aan het verhaal? Schrijf de reacties in steekwoorden in de eerste kolom. Probeer kinderen ook te leren om zo kort mogelijk te reageren, kunnen ze hun reactie in één woord vangen? Bijvoorbeeld: ik vind de hoofdpersoon zo grappig.
Dan schrijft u hoofdpersoon op. Vraag bij de tweede kolom ☹ naar wat de kinderen niet leuk (stom/raar/niet goed) vonden en schrijf dat in steekwoorden op. Let op! Alles kan en mag gezegd worden dus zorg voor een sfeer waarin je mag zeggen wat je leuk én wat je niet leuk vindt. Er kunnen dezelfde woorden in beide (of zelfs alle vier) kolommen komen, iemand anders vindt de hoofdpersoon bijvoorbeeld niet leuk. Vraag vervolgens bij kolom ? naar de moeilijkheden die ze tegenkwamen, wat snapten ze niet. Vraag bij de vierde kolom # tot slot de kinderen naar patronen die ze herkenden, wat kwam steeds terug?
- Kijk met de kinderen naar het schema en ga op zoek naar woorden die meerdere malen voorkomen. Laat de overeenkomsten zien door lijnen te trekken. Beslis op welk onderwerp doorgesproken zal worden. Vraag een kind te reageren op dat onderwerp en vraag door: "Vertel eens!".
- Wees terughoudend en laat de kinderen aan het woord. Bewaak de tijd en de gerichtheid op de taak. Stimuleer de kinderen op elkaar te reageren. Vat af en toe samen en wanneer het gesprek vast loopt, vraag door op een onderwerp van het bord of met een vraag die u zelf van te voren had bedacht. Stop de kring op tijd, voordat het stilvalt omdat er niks meer te zeggen is.
- Vertel ter afsluiting van de kring dat het boek nog even blijft staan. Nodig de kinderen uit nog eens het boek te pakken en te bekijken/bespreken. Breng na nog ongeveer een week het boek weer terug naar de bibliotheek. Welk boek komt de volgende keer aan bod?

Boeken over vroeger

L6.2

Opdracht: Kinderen organiseren naar aanleiding van een historisch verhaal een quiz voor de groep.

Groep:	6
Tijdsduur voorbereiding:	15 minuten + zelf lezen boek
Kijken:	10 minuten
Maken:	60 minuten
Verwoorden:	20 minuten per groepje
Literaire competenties:	historisch verhaal / presenteren

Leerdoelen

- Bedenk welk leerdoel je wilt benadrukken:
 - De leerling kan, door het luisteren of lezen van cultuurhistorische jeugdliteratuur, wisselingen van tijd en plaats onderscheiden.
 - De leerling kan diverse genres onderscheiden op basis van specifieke kenmerken en ontwikkelt persoonlijke voorkeuren.

Kijken!

Benodigde materialen

- *Lang geleden* - Arend van Dam & Alex de Wolf

Vorbereiding

- Lees het boek zelf door en bekijk welke verhalen passen bij de lesstof van geschiedenis of welke de klas zullen aanspreken
- Selecteer een aantal verhalen voor de groep

Lessuggestie

- Vertel over het boek *Lang geleden*. Het is een boek met 50 verhalen over de geschiedenis van Nederland. In ieder verhaal staat een bepaalde periode of gebeurtenis centraal.
- Vertel dat de kinderen in groepjes met één verhaal aan de slag gaan:
 - Lees samen het verhaal door.
 - Verzamel met je groepje informatie over de periode uit de geschiedenis.
 - Maak een korte presentatie over de periode: wie wat waar wanneer.
 - Maak een korte quiz over de periode.

Variatie: Op de website van Entoen.nu zijn allerlei lessen en ideeën te vinden bij vensters op de geschiedenis van Nederland. Ook zijn aan alle vensters boeken gekoppeld. Kijk op www.entoen.nu bij een venster en klik op Boeken en films. In het tabblad voor docenten vindt u nog meer informatie.

Maken!

Instructie

1. Laat de kinderen in groepjes werken aan hun verhaal:
 - Lees samen het verhaal door.
 - Verzamel met je groepje informatie over de periode uit de geschiedenis.
 - Maak een korte presentatie over de periode: wie wat waar wanneer
 - Maak een korte quiz over de periode.
2. Laat ze een collage of een PowerPoint presentatie maken.
3. Laat ze hun presentatie en quiz oefenen.
4. Wellicht kan er tijdens zelfstandig werktijd aan gewerkt worden.

Verwoorden!

Presentatie

- Ieder groepje geeft een korte presentatie over het verhaal en de geschiedenis periode.
- Daarna voeren ze de quiz uit.
- Doe een groepje per keer; verspreid de groepjes over een periode van bijvoorbeeld een week of een maand. Zo krijgen de groepjes alle tijd en aandacht.

Reflectie

- Bespreek met de groep na:
 - Wat heb je geleerd over deze periode?
 - Hoe vond je de presentatie?
 - Hoe vond je de quiz?
 - Wat is jouw top voor dit groepje?

Naar school!

L7.1

Opdracht: In een boekenkring worden boeken over school gelezen, besproken en gepromoot.

Groep:	7
Tijdsduur voorbereiding:	30 minuten
Kijken:	15 minuten
Verwoorden:	15 minuten
Literaire competenties:	perspectief/personages/tijd/ruimte

Leerdoelen

- Bedenk welk leerdoel je wilt benadrukken:
 - De leerling kan begrijpen wat bedoeld wordt met lege gaten in een tekst en hier invulling aan geven.
 - De leerling herkent literair taalgebruik.
 - De leerling ziet hoe tekst, met of zonder beeldinteractie, leidt tot effecten als spanning, humor en ironie.
 - De leerling kan jeugdliteratuur beoordelen met goed onderbouwde argumenten ten aanzien van eigen gevoelens. Kan verhaalfragmenten samenvatten.
 - De leerling onderkent en begrijpt dat verhalen meer dan één betekenis kunnen hebben.

Kijken!

Benodigde materialen

Stapel boeken over school zoals:

- Bijna alle boeken, zoals *De school is weg / Groep zeven slaat terug* - Jacques Vriens
- *Mees Kees boeken* - Mirjam Oldenhave
- *Breek je nek voorzichtig* - Erna Sassen
- *Kijk naar jezelf* - Floortje Zwigtmann
- *Met je hoofd boven water* - Gideon Samson

Variatie: je kunt de boekenkring uitbreiden met meer boeken over school.

Kijk voor meer titels op de websites van www.leesplein.nl en www.bol.com. Je kunt op thema zoeken.

Ook kun je natuurlijk voor een heel ander onderwerp of thema kiezen.

Vorbereiding

- Verzamel een flinke stapel boeken over school in de (school)bibliotheek.
- Maak een leestafel/boekenhoek met de boeken, ongeveer anderhalve week voor de boekenkring.
- Nodig kinderen uit om in de boeken te bladeren en te kijken.

Lessuggestie

- Vertel ongeveer een week voor de boekenkring wat de bedoeling is. Vertel dat er een aantal prachtige boeken verzameld zijn waar de kinderen bij kunnen vertellen.
- Vraag wie ze al heeft ingekeken.
- Vertel dat er volgende week een speciale kring over deze boeken is waarbij zowel de leerkracht als de kinderen boeken presenteren.
- Vraag welke kinderen willen helpen. Laat kleine groepjes of individuele kinderen die dit willen een boek uitkiezen. Noteer de groepjes en de gekozen boeken. Bespreek tijdens zelfstandig werktijd met ieder groepje wat ze kunnen voorbereiden. Laat de kinderen hier enkele malen samen aan werken gedurende de week.

Voorbeelden van opdrachten zijn:

- Laat een groepje het verhaal naspelen in enkele tableaux vivants.
- Laat een groepje een of meerdere personage(s) uit het boek omschrijven; wat voor type is het?
- Laat een groepje een vergelijking maken dus de school in het boek en de eigen school.
- Laat een groepje een boek promoten op een eigen gekozen manier.
- Laat kinderen zelf een opdracht bij een boek verzinnen.

Verwoorden!

Reflectie/Presentatie

- Vorm met de groep een kring. Laat de groepjes bij elkaar zitten. De boeken liggen op de grond in het midden van de kring of op de groepstafel. Leid de boekenkring kort in door te vertellen over boeken over school (of een ander onderwerp).
- Laat de groepjes aan de kring vertellen over hun opdracht. Wees terughoudend en laat de kinderen aan het woord. Bewaak de tijd en de gerichtheid op de taak. Stimuleer de kinderen op elkaar te reageren. Presenteer zelf ook een boek. Vertel ter afsluiting van de kring dat de boekenhoek met boeken over school nog even blijft staan. Nodig de andere kinderen uit ook eens een van de boeken te pakken en te bekijken/bespreken. Ruim na nog ongeveer een week de boeken op en maak een andere presentatie van boeken.

Maak zelf een boek

L7.2

Opdracht: In een aantal lessen worden prentenboeken geanalyseerd, gemaakt en voorgelezen.

Groep:	7
Tijdsduur voorbereiding:	30 minuten
Kijken:	30 minuten
Maken:	8 uur
Verwoorden:	1 uur
Literaire competenties:	perspectief/personages/tijd/ ruimte/illustraties

Leerdoelen

- Bedenk welk leerdoel je wilt benadrukken:
 - De leerling kan op basis van zijn eigen fantasie een verhaal maken. De leerling is in staat om binnen zijn werk een (spannings-)opbouw toe te passen.
 - De leerling kan eigen werk zelfstandig verwerken in een presentatie voor een groep.
 - De leerling kan jeugdliteratuur en eigen werk toepassen en verwerken in andere kunstvormen, o.a. drama en beeldende kunst.

Kijken!

In dit project leren de leerlingen zelf een prentenboek te maken dat bestemd is voor kleuters.

Ze maken kennis met het begrip prentenboek en gaan prentenboeken analyseren. Vervolgens gaan de leerlingen zelf aan de slag met hun eigen prentenboek (individueel of in koppels). Ze bedenken eerst globaal een verhaal, daarna schrijven ze de tekst en laten ze hun creativiteit de vrije loop bij het maken van illustraties. Als de boeken af zijn, lezen de leerlingen hun prentenboeken voor aan leerlingen van groep 1 en 2. Ze krijgen daartoe eerst tips over voorlezen. Tot slot kunnen de prentenboeken worden bewonderd tijdens een tentoonstelling in de school.

Benodigde materialen

Stapel prentenboeken met allerlei soorten illustratie-technieken. Bijvoorbeeld boeken van Eric Carle / Guido van Genechten / Wolf Elbruch / Philip Hopman / Max Velthuis / Charlotte Dematons / Dagmar Stam / Ingrid en Dieter Schubert etc.

- papier /potloden
- verf
- fototoestel
- tijdschriften
- andere materialen
- plakspullen.
- Bijlage 7: Bekijk 't maar!
- Bijlage 8: Mind Mapping
- Bijlage 9: De opzet
- Bijlage 10: Voorleestips

Vorbereiding

- Verzamel een flinke stapel prentenboeken in de (school)bibliotheek.
- Maak een leestafel/boekenhoek met de boeken.
- Nodig kinderen uit om in de boeken te bladeren en te kijken.

Lessuggestie

- Vertel dat prentenboeken een speciaal genre vormen binnen de wereld van het kinderboek, omdat het verhaal niet alleen met woorden wordt verteld, maar ook met beelden. Soms zelfs alleen door de beelden.

Er zijn verschillende manieren waarop prentenboeken worden gemaakt:

- getekend
- geschilderd
- met foto's
- collages

Vertel dat voor het maken van prentenboeken drie verschillende vaardigheden nodig zijn:

- Het verzinnen van een verhaallijn
- Het schrijven van de teksten
- Het maken van de illustraties.

Soms beheerst iemand beide vaardigheden, maar vaker werken er zowel een auteur als een illustrator aan een prentenboek.

Bij deze opdracht horen werkbladen (zie bijlage 7: Bekijk het maar!) en een stapel prentenboeken met verschillende aanpakken.

- Verdeel de kinderen in duo's.
- Neem vooraf het werkblad kort door met de hele klas. Geef gelegenheid tot het stellen van vragen.
- Laat verschillende prentenboeken zien en toon op hoeveel verschillende manieren je kunt illustreren.
- Deel de prentenboeken uit. Eventueel kunt u de leerlingen zelf laten kiezen.
- De leerlingen lezen en bekijken het prentenboek aandachtig.
- De leerlingen vullen het werkblad in. Loop rond om te kijken of alles goed gaat en beantwoord eventuele vragen.
- Als kinderen snel klaar zijn met het prentenboek, kunnen ze een tweede prentenboek kiezen.
- De nabespreking kan klassikaal of in groepjes.
- Laat de leerlingen kijken naar overeenkomsten en verschillen tussen de prentenboeken en naar hun meningen over boeken.

Verrijkingstof: als extra opdracht kunnen de leerlingen informatie verzamelen over schrijvers en illustratoren van de prentenboeken die ze hebben bekeken. Dit kan op school op het internet. Een website met veel informatie over auteurs is www.leesplein.nl.

Maken!

Instructie

De kinderen maken in duo's een prentenboek.

1. Laat de kinderen nadenken over een taakverdeling: wie schrijft, wie maakt de illustraties? Of doen ze alles samen?
2. Laat de kinderen eerst een Mind Map maken die hen kan helpen bij het verzinnen van een verhaal (zie bijlage 8: Mind Mapping).
3. Laat de kinderen de vragen maken ter voorbereiding van hun boek (zie bijlage 9: De opzet).
4. Als alles in kaart is gebracht en duidelijk is hoe het prentenboek eruit gaat zien, kunnen de kinderen beginnen met de uitvoering. Gebruik hier meerdere lessen en momenten voor.

Verwoorden!

Voordat de prentenboeken worden voorgelezen, moeten de kinderen eerst weten waarop je moet letten als je een kleuter voorleest (zie bijlage 10: Voorleestips).

- Praat met de kinderen over hun eigen gemaakte prentenboeken en waar ze aan moeten denken als ze straks gaan voorlezen in groep 1/2.

Reflectie

- Laat de kinderen een afspraak maken met de leerkracht(en) van groep 1/2 om voor te lezen. Dit kan 1 op 1 of in groepjes. Er is 1 voorlezer per sessie.
- Bespreek het project na afloop met de kinderen. Wat vonden ze ervan? Viel het mee of tegen om zelf een boek te maken? Wat vonden ze het leukst? En wat het minst leuk? Reageerden de kleuters zoals ze verwacht hadden? Vonden ze het een leuk/grappig/spannend boek? Gebeurden er nog onverwachte dingen tijdens het voorlezen?

Presentatie

- Eventueel kan er een tentoonstelling gemaakt worden waarbij alle ouders worden uitgenodigd. De kinderen maken zelf de uitnodiging. Eventueel kunnen ze hun boeken nog voorlezen.

Slaaf Kindje Slaaf

L8.1

Opdracht: In een Chambers-gesprek wordt het boek *Slaaf kindje slaaf* besproken.

Groep:	8
Tijdsduur voorbereiding:	15 minuten + zelf lezen boek
Kijken:	15 minuten
Verwoorden:	30 minuten
Literaire competenties:	perspectief/personages/tijd/ ruimte/illustraties

Leerdoelen

- Bedenk welk leerdoel je wilt benadrukken:
 - De leerling kan begrijpen wat bedoeld wordt met lege gaten in een tekst en hier invulling aan geven.
 - De leerling herkent literair taalgebruik. De leerling kent eenvoudige vormen van beeldspraak.
 - De leerling ziet hoe tekst, met of zonder beeldinteractie, leidt tot effecten als spanning, humor en ironie.
 - De leerling kan jeugdliteratuur beoordelen met goed onderbouwde argumenten ten aanzien van eigen gevoelens. Kan verhaalfragmenten samenvatten.
 - De leerling kan leeservaringen van eigen werk en dat van medeleerlingen uitwisselen en deze goed onderbouwd beargumenteren.
 - De leerling onderkent en begrijpt dat verhalen meer dan één betekenis kunnen hebben.

Kijken!

Benodigde materialen

- *Slaaf Kindje Slaaf* - Dolf Verroen. Rotterdam, Uitgeverij Ger Guijs: 2006.
- Bijlage 2: Vertel eens aanpak.

Variatie: Andere mogelijke boeken voor een Chambers-gesprek met groep 8 zijn:

- *De regels van drie* - Marjolijn Hof
 - Zie ook www.woutertjepieterseprijs.nl
- *Gips* - Anna Woltz.
- *Spinder of Spijkerzwijgen* - Simon van der Geest
- *Woedend Zwart* - Mieke van Hooft

Vorbereiding

- Lees het boek *Slaaf Kindje Slaaf* goed door en bekijk de illustraties. Noteer eventueel wat opvalt aan het verhaal. Dat kan iets heel anders zijn dan de kinderen straks vinden!
- Selecteer een aantal vragen uit elke categorie, die er toe doen om straks te gebruiken bij het gesprek (zie bijlage 2). Noteer de vragen die u wilt gebruiken. Vragen die er bij dit boek toe doen zijn bijvoorbeeld:
 - Wat vind je bijzonder aan dit verhaal?
 - Was er iets dat je verraste?
 - Wat snapte je niet?
 - Waar speelt het verhaal? Hoe weet je dat?
 - Toen je het boek zag, wat dacht je toen over het verhaal? Hoe denk je daar nu over?
 - Weet je iets van de schrijver? Waarom zou hij het verhaal geschreven hebben?

- Hoe past de stijl van de illustraties bij dit verhaal?
- Zag je het einde van het verhaal aankomen?
- Welk verhaalfiguur boeit jou het meest? Is deze persoon belangrijk in het verhaal?
- Wie vertelt het verhaal?
- Ben je anders over het verhaal gaan denken na deze bespreking?

Lessuggestie

- Lees het verhaal enkele dagen voor het Chambers-gesprek voor aan de klas. Laat de voorkant zien, lees het verhaal rustig voor en laat de tekeningen zien. Ga nog niet in op de reacties van de kinderen. Zorg dat na afloop van het voorlezen het boek in de klas staat zodat kinderen erin kunnen lezen en bladeren.

Verwoorden!

Reflectie

- Vorm met de groep een kring. Leid de kring kort in door te vertellen dat het boek *Slaaf Kindje Slaaf* besproken zal worden. Wanneer kinderen al vaker een Chambers-gesprek gevoerd hebben dan weten ze al hoe dat gaat.
- Lees eventueel opnieuw het verhaal voor zonder op de reacties van kinderen in te gaan. Dit kan ook een dag van te voren.
- Maak na het voorlezen vier kolommen op het bord. Zet er de volgende tekens boven: ☺/☹/?/#
Vraag de kinderen te reageren, eerst de kolom ☺ wat vonden ze leuk (mooi/grappig/goed) aan het verhaal? Schrijf de reacties in steekwoorden in de eerste kolom. Probeer kinderen ook te leren om zo kort mogelijk te reageren, kunnen ze hun reactie in één woord vangen? Bijvoorbeeld: ik vind de rijkdom van de mensen leuk.
Dan schrijft u rijkdom op. Vraag bij de tweede kolom ☹ naar wat de kinderen niet leuk (stom/raar/niet goed) vonden en schrijf dat in steekwoorden op. Let op! Alles kan en mag gezegd worden dus zorg voor een sfeer waarin je mag zeggen wat je leuk én wat je niet leuk vindt. Er kunnen dezelfde woorden in beide (of zelfs alle vier) kolommen komen, iemand anders vindt de rijkdom bijvoorbeeld niet leuk. Vraag vervolgens bij kolom ? naar de moeilijkheden die ze tegenkwamen, wat snapten ze niet. Vraag bij de vierde kolom # tot slot de kinderen naar patronen die ze herkenden, wat kwam steeds terug?
- Kijk met de kinderen naar het schema en ga op zoek naar woorden die meerdere malen voorkomen. Laat de overeenkomsten zien door lijnen te trekken. Beslis op welk onderwerp doorgesproken zal worden. Vraag een kind te reageren op dat onderwerp en vraag door: "Vertel eens!".
- Wees terughoudend en laat de kinderen aan het woord. Bewaak de tijd en de gerichtheid op de taak. Stimuleer de kinderen op elkaar te reageren. Vat af en toe samen en wanneer het gesprek vast loopt, vraag door op een onderwerp van het bord of met een vraag die u zelf van te voren had bedacht. Stop de kring op tijd, voordat het stilvalt omdat er niks meer te zeggen is.
- Vertel ter afsluiting van de kring dat het boek nog even blijft staan. Nodig de kinderen uit nog eens het boek te pakken en te bekijken/bespreken. Breng na nog ongeveer een week het boek weer terug naar de bibliotheek. Welk boek komt de volgende keer aan bod?

Beeldsonnetten en blokgedichten

L8.2

Opdracht: In drie lessen bekijken, maken en bespreken de leerlingen blokgedichten en beeldsonnetten.

Groep:	8
Tijdsduur voorbereiding:	leerkracht 30 minuten
Kijken:	30 minuten
Maken:	60 minuten
Verwoorden:	30 minuten
Literaire competenties:	poëzie/personages/tijd/ruimte/illustraties

Leerdoelen

- Bedenk welk leerdoel je wilt benadrukken:
 - De leerling herkent literair taalgebruik. De leerling kan rijmschema's benoemen.
 - De leerling ziet hoe tekst, met of zonder beeldinteractie, leidt tot effecten als spanning, humor en ironie.
 - De leerling kan eigen werk of verslaglegging van poëzie zelfstandig verwerken in een presentatie voor een groep.
 - De leerling kan op basis van zijn eigen fantasie een gedicht maken. De leerling is in staat om binnen zijn werk een (spannings-)opbouw toe te passen.
 - De leerling kan poëzie of eigen werk toepassen en verwerken in andere kunstvormen, waaronder beeldende kunst.

Kijken!

Benodigde materialen

- *Driedelig paard* - Ted van Lieshout. Amsterdam, Pimento: 2009.
- potlood/papier of verf/papier
- computer (Word)

Variatie: www.poeziepaleis.nl, www.poezieweek.com

Meer informatie: www.woutertjepieterseprijs.nl

Vorbereiding

- Lees het boek *Driedelig paard* helemaal door. Bekijk hoe de blokgedichten en beeldsonnetten eruit zien en vorm uw mening. Dat kan iets anders zijn dan wat kinderen ervan vinden. Onderzoek de drie delen van het boek en hoe het eigenlijk één verhaal is, al lijken het losse onderdelen.

Lessuggestie

- Laat het boek aan de kinderen zien en vraag wat er bij hen opkomt, waar zou het over gaan? Laat vervolgens enkele beeldsonnetten zien en vraag de kinderen wat er op te zien is? Vraag daarna naar de vorm, wat valt op aan alle beeldsonnetten? (allemaal dezelfde vorm van 4 -4-3-3 regels). Leg uit dat een sonnet een dichtvorm is die telkens uit coupletten van 4-4-3-3 regels bestaan en dat de auteur Ted van Lieshout dat nu met beeld gedaan heeft. Vraag verder over de vorm van de tekst, wat valt op? (geen tussenkopjes of alinea's, de tekst is letterlijk één uitgelijnd blok). Vraag de kinderen of dit uitnodigt om te lezen? Waarom wel of niet? Waar zou de tekst over gaan? Lees tot slot een of twee blokgedichten voor. Bijvoorbeeld over de messen (blz. 29) en over de kabouter de heer groenslof (blz. 42).
- Lees het hele boek gaandeweg de komende tijd (twee à drie weken) voor aan de klas of geef het boek een mooie plek in de klas zodat kinderen het zelf al dan niet kunnen lezen. Bij de eerste aanpak maken alle kinderen kennis met de opbouw van het boek en leren samenhang zien tussen de op het eerste gezicht losse stukjes.

Maken!

Vorbereiding

- Zorg voor voldoende computers en tekenmaterialen om mee te werken.

Benodigde materialen

- potlood/papier of verf/papier
- computer (Word)

Instructie

- Laat nogmaals het boek *Driedelig paard* zien en lees bladzijde 81 t/m 85 voor. Hierin wordt precies uitgelegd wat een blokgedicht en beeldsonnet is. Leg uit dat de kinderen zelf een blokgedicht gaan maken met bijpassend beeldsonnet. Onderwerp kan van alles zijn, passend in het thema waaraan gewerkt wordt of juist een kleine eigen belevenis. Loop rond terwijl de kinderen aan het werk gaan en motiveer waar mogelijk.

Verwoorden!

Reflectie

- Bespreek de gemaakte gedichten met elkaar: Was het moeilijk om te maken? Wat is er goed gelukt? Wat vind je van de andere blokgedichten en beeldsonnetten?

Presentatie

- De gemaakte blokgedichten en beeldsonnetten verdienen een mooie plek! Wellicht kunt u ze na uitprinten in lijsten ophangen of op mooi gekleurd papier laten plakken. Maak er een echte tentoonstelling van!

Leerdoelen literatuur

bijlage I

De leerlijn literatuur is gebaseerd op de culturele competenties van receptief vermogen, creërend vermogen en reflectief vermogen. Bij vertaling op leerling niveau gaat het dan om kijken/luisteren, maken en verwoorden. Om literatuur te leren kennen is het belangrijk dat kinderen kennis maken met verschillende soorten verhalen, boeken en poëzie. Door deze te bekijken en te beluisteren en door erover te praten is er verdieping van kennis mogelijk. Het gaat dan om het verwerven van zogenoemde literaire competenties, de vaardigheid om literatuur als literatuur te lezen en beleven. Door voor te lezen, te lezen, zelf verhalen en poëzie te maken en door erover te praten met elkaar leren kinderen spelenderwijs allerlei literaire begrippen en structuren kennen. Denk hierbij aan verhaalstructuren, verhaelperspectief en eigenschappen van hoofd- en bijpersonages.

Culturele competenties:	Receptief vermogen	Creërend vermogen	Reflectief vermogen
	Kijken (Luisteren)	Maken	Verwoorden
Focus	(leerling bekijkt) kunstwerk	(leerling) als kunstenaar	(leerling als) publiek
Subdomeinen	<u>medium & boodschap</u> Mensen zijn verhalenvertellers. Literatuur kent vele verhalen en een lange geschiedenis. Door kinderen te leren over deze vorm van kunst leren ze literatuur beter begrijpen en waarderen. Leerlingen werken zo aan hun literaire competentie.	<u>inspiratie & vormgeving</u> Taal is ons communicatiemiddel bij uitstek. Mondelinge taal is een middel om gedachten en gevoelens onder woorden te brengen en voor anderen inzichtelijk te maken. Praten over boeken kan daarbij helpen. Het zelf maken van teksten en gedichten ook. Evenals het verwerken van literatuur in andere uitingsvormen zoals drama, dans, beeldende vormgeving.	<u>identiteit & diversiteit</u> Door te praten over literatuur leert een kind te reflecteren op die vorm van verhalen vertellen. Ook leren ze daarbij naar elkaar te luisteren, argumenteren, presenteren, vertellen en discussiëren. Ze leren zo ook op hun eigen werk te reflecteren.
Kerdoelen	PO 56	PO 54	PO 55
	De leerlingen verwerven enige kennis over en krijgen waardering voor aspecten van cultureel erfgoed.	De leerlingen leren beelden, taal, muziek, spel en beweging te gebruiken, om er gevoelens en ervaringen mee uit te drukken en om er mee te communiceren.	De leerlingen leren op eigen werk en dat van anderen te reflecteren.
Primair Onderwijs jaar 1 + 2			
	De leerling ervaart de kracht en schoonheid van een mooi verhaal.	De leerling kan een verhaal (na-) vertellen aan de hand van illustraties in een prentenboek.	De leerling kan in eenvoudige bewoordingen iets vertellen over personages en gebeurtenissen uit een verhaal.
	De leerling kan met aandacht luisteren naar het voorlezen van prentenboeken en andere boeken.	De leerling kan in eenvoudige bewoordingen en met hulp van de docent een ander einde verzinnen voor een verhaal.	De leerling kan vertellen wat het verhaal met hem/ haar doet.
	De leerlingen ervaart de betekenis van kleurgebruik, vorm, en compositie in (prenten) boeken.	De leerling is in staat (delen van) een verhaal te verbeelden in onder andere knutselwerken of toneelstukjes.	De leerling is in staat om via gesprekken na te denken over thema's binnen een verhaal.
	De leerling kan werkelijkheid van fantasie onderscheiden.		

Primair Onderwijs jaar 3+4			
	De leerling herkent de betekenis van kleurgebruik, vorm en compositie in (prenten)boeken.	De leerling kan passages uit jeugdliteratuur/poëzie naspelen en navertellen.	De leerling kan een eenvoudig onderbouwd oordeel geven over een verhaal door persoonlijke waardering te verbinden aan een of meer elementen van de verhaal-structuur (zoals personages, spanningsbouw, humor, tekeningen, thema en stijl).
	De leerling kan werkelijkheid van fantasie onderscheiden.	De leerling kan, evt. samen met medeleerlingen, vanuit eigen fantasie een verhaal/gedicht maken en dit vervolgens voordragen.	De leerling kan personages onderscheiden en gevoelens van (hoofd) personages uitleggen.
	De leerling maakt kennis met verhaalstructuren: tekeningen, woorden, het begin, midden en einde van het verhaal, de schrijver en de tekenaar.	De leerling kan conclusies trekken naar aanleiding van een gedeelte van een voorgelezen verhaal en de afloop daarvan voorspellen. Dat kan in verschillende uitingsvormen zoals mondelinge of schriftelijke taal maar ook in dans, drama of beeldend.	De leerling kan aan de gevoelens van (hoofd) personages betekenis geven en ze op zichzelf betrekken.
	De leerling ervaart vanuit een voorgelezen verhaal het verschil tussen vroeger en nu.		De leerling ontmoet de schrijver en/of illustrator.
	De leerling kan verschillende genres onderscheiden.		
Primair Onderwijs jaar 5 +6			
	De leerling herkent diverse manieren om verhalen te vertellen en kan deze benoemen. De leerling kan een verhaallijn (introduce, probleem, oplossing, einde) identificeren en herkent een verhaallijn die afwijkt.	De leerling kan vertelperspectief, vertelstructuren, plaats en tijd, feit en fictie, rijmaspecten toepassen in een zelf gemaakt verhaal of gedicht. (wie/wat/waar/wanneer/waarom/hoe)	De leerling kan zijn mening over jeugdliteratuur en poëzie goed onderbouwd beargumenteren.
	De leerling kan, door het luisteren of lezen van cultuurhistorische jeugdliteratuur, wisselingen van tijd en plaats onderscheiden.	De leerling geeft een verhaal/gedicht zelf vorm in o.a. een toneelstuk, schilderij, muziekstuk of andere uiting.	De leerling ontmoet de schrijver en/of illustrator en gaat in gesprek.
	De leerling heeft oog voor betekenisvolle verbanden binnen een verhaal, zoals tussen titel en vertaalinhoud, tussen naam van personage en zijn eigenschappen.	De leerling is in staat om verschillende zoekstrategieën in te zetten om een gestelde vraag op te lossen (mediawijsheid, breder dan alleen internetvaardigheden).	De leerling kan zich een weloverwogen mening vormen over eigen werk en dat van medeleerlingen.
	De leerling kan diverse genres onderscheiden op basis van specifieke kenmerken en ontwikkelt persoonlijke voorkeuren.		De leerling kan zich verplaatsen in de werkelijkheid van een boek en vertellen wat voor betekenis die voor hem heeft in de eigen werkelijkheid.
	De leerling herkent structuren van eenvoudige dicht- en rijmvormen.		De leerling heeft oog voor de echte wereld en de verhaalwereld: levenservaring helpt om gebeurtenissen uit het verhaal verklaren.

Primair Onderwijs jaar 7 +8			
	De leerling kan begrijpen wat bedoeld wordt met lege gaten in een tekst en hier invulling aan geven.	De leerling kan op basis van zijn eigen fantasie een verhaal of gedicht maken, behorend tot een zelf gekozen genre. De leerling is in staat om binnen zijn werk een (spannings-) opbouw toe te passen.	De leerling kan jeugdliteratuur/poëzie beoordelen met goed onderbouwde argumenten ten aanzien van eigen gevoelens. Kan gedichten en verhaalfragmenten samenvatten.
	De leerling herkent literair taalgebruik. De leerling kan rijmschema's benoemen en kent eenvoudige vormen van beeldspraak.	De leerling kan eigen werk of verslaglegging van jeugdliteratuur/poëzie zelfstandig verwerken in een presentatie voor een groep.	De leerling kan leeservaringen van eigen werk en dat van medeleerlingen uitwisselen en deze goed onderbouwd beargumenteren.
	De leerling ziet hoe tekst, met of zonder beeldinteractie, leidt tot effecten als spanning, humor en ironie.	De leerling kan jeugdliteratuur/poëzie of eigen werk toepassen en verwerken in andere kunstvormen, o.a. drama, muziek, beeldende kunst.	De leerling onderkent en begrijpt dat verhalen meer dan één betekenis kunnen hebben.
	De leerling ziet boekverfilmingen en kan deze relateren aan een boek.		

Vertel eens - aanpak van Aidan Chambers

Theorie

Aidan Chambers wil met de *Vertel eens-aanpak* kinderen helpen 'goed' te praten over wat zij hebben gelezen en goed naar elkaar te leren luisteren. Door er over te praten worden nieuwe gedachten ontwikkeld. Chambers zegt hierover: **"Omdat we pas weten wat we denken als we het onszelf horen zeggen."** Het helpt dus om inzicht te verkrijgen.

Waarom praten over boeken?

- Zorgt voor grotere leesmotivatie
- Vergroot de titelkennis
- Leert kinderen beter formuleren, luisteren, reageren en argumenteren
- Leert kinderen relativeren: verbinden van een boek met de eigen beleving en de wereld om hen heen
- Leerlingen ontwikkelen een leesvoorkeur

"Het geschreven woord kan bij willekeurig wie terechtkomen. Alleen in persoonlijke vormen van communicatie kunnen we elkaar duidelijk maken wat we bedoelen"

Drie manieren van delen

Volgens Chambers zijn er drie manieren van delen:

- Het delen van enthousiasme – wat ze leuk vinden / wat ze niet leuk vinden
- Het delen van moeilijkheden – het vinden van oplossingen
- Het delen van patronen

Praten over literatuur is niet anders dan samen filosoferen over gedachten en gevoelens.

Vier manieren van zeggen

Praten heeft volgens Chambers een privé- en een openbaar aspect. Hij onderscheidt vier manieren van zeggen:

- Voor jezelf zeggen: door iets hardop te zeggen kun je ontdekken hoe je erover denkt.
- Voor anderen zeggen: hardop praten om onze gedachten aan anderen door te geven.
- Samenspraak: bundelen van gedachten maakt dat je anders en beter leest.
- Iets nieuws zeggen: samen spreken levert ideeën en oordelen op die tot dan toe niet waren uitgesproken.

Het raamwerk

Chambers onderscheidt drie soorten vragen, die Jos Walta in *Open Boek* als volgt heeft gerubriceerd:

- Basisvragen: eerste reacties
- Speciale vragen: praten over de inhoud van het verhaal (verhaalanalyse)
- Algemene vragen: praten over de stijl, compositie, genre, auteur (verhaalstructuur)

De leescirkel

Vertel eens is een aanpak. Het werkt het best als ook de leesgeschiedenis en leesomgeving van leerling én leerkracht erbij betrokken worden.

De leerkracht is de helpende volwassene in de cirkel van het proces van selecteren, lezen en reageren.

Chambers geeft dit aan met de leescirkel:

De praktijk

Vorbereiding

- Maak van tevoren een verhaalanalyse, zodat je meer grip krijgt op het verhaal:
 - Verhaalgegevens:
 - Titel
 - Auteur
 - Illustrator
 - Uitgeverij
 - Korte inhoud
 - Thema
 - Perspectief
 - Geschiedenis:
 - Hoofdpersoon
 - Helpers
 - Tegenspelers
 - Tijd
 - Plaats
 - Verhaalstructuur:
 - Introductie
 - Verhaalbegin
 - Conflict
 - Ontwikkeling
 - Climax
 - Afloop
- Kies uit elke categorie [**basisvragen – speciale vragen – algemene vragen**] één vraag die er toe doet, die onderscheidend is om het boek te bespreken, die uitgediept kan worden en waardoor kinderen meer grip op het verhaal kunnen krijgen.

Het gesprek

- In tegenstelling tot andere lessen zijn in de gesprekken over verhalen alle antwoorden goed: **alles kan en mag verteld worden**. Dat is voor veel kinderen nieuw, want vaak is het in de klas zo dat de leerkracht allang het antwoord weet en er maar één goed is. Probeer daarom een zo open mogelijke houding naar de kinderen uit te stralen.
- Wees nieuwsgierig naar de antwoorden van de leerlingen en probeer erachter te komen wat ze precies willen zeggen door geïnteresseerd

door te vragen. Wees terughoudend met je eigen commentaar/reacties.

- Luister naar wat kinderen eigenlijk zeggen en vraag door. Zeker als het antwoord alleen maar 'ja' of 'nee' is.
- Probeer het woord 'waarom' te vermijden. Voor kinderen is dat meestal een te 'grote' vraag. Als kinderen een antwoord geven, gebruik dan de volgende vragen om door te vragen:
 - Wat bedoel je daarmee?
 - Geef eens een voorbeeld?
 - Vertel eens verder?
 - Hoe weet je dat?
- Laat kinderen elkaar aanvullen en elkaar helpen met het vinden van (verschillende) antwoorden.
- Wees niet bang om het gesprek een heel eigen wending te laten nemen.
- Wees ook niet bang voor stilte. Moedig denkpauses zelfs aan. Sommigen kinderen willen zo graag 'de beurt' dat ze bijna geen tijd nemen om na te denken.
- Praat ook niet te lang door, probeer te stoppen op het hoogtepunt.
- Soms helpt het om het verhaal er weer even bij te pakken en een fragment of zin nog eens te lezen, dan kan een kind vaak wel uitleggen wat het bedoelt.

Bronnen

- *Leespraat* / Aidan Chambers, 2012
- *Open Boek : handboek leesbevordering* / Jos Walta, 2013. – p. 104-107

Bijlage 2: Chambers vragen

BASISVRAGEN - eerste reacties

Waardering

- Wat vind je bijzonder aan dit verhaal?
- Wat vind je leuk aan dit verhaal?
- Was er iets dat je niet leuk vindt aan dit verhaal?
- Wat is je opgevallen?
- Waar had je meer over willen lezen?
- Is er een stuk dat je vervelend vindt?
- Kun je een spannend stuk noemen?
- Weet je nog een grappig stuk?
- Was er iets dat je verraste?
- Geef in 1 woord aan hoe je het verhaal hebt ervaren of wat je ervan vindt.

Onduidelijkheden

- Wat vind je vreemd?
- Wat vind je moeilijk of onduidelijk?
- Wat snapte je niet?
- Waar heb je nog vragen over na het lezen/horen van dit verhaal?

Patronen

- Zijn er dingen die niet klopten?
- Is er iets dat je nooit in een ander verhaal bent tegengekomen?
- Denk je bij dit verhaal ook aan andere verhalen?
- Welke patronen of verbanden kun je ontdekken?

SPECIALE VRAGEN – praten over de inhoud (verhaalanalyse)

Wie - over de personages of verhaalfiguren

- Over wie gaat dit verhaal? Wie is de hoofdpersoon?
- Wie is de belangrijkste tegenspeler?
- Wie helpt de hoofdpersoon? Hoe?
- Welke personen hebben een bijrol in het verhaal?
- Welk persoon vind je niet aardig? Hoe komt dat?
- Welk verhaalfiguur boeit jou het meest? Is deze persoon belangrijk in het verhaal?
- Met wie voel jij je het meest verbonden?
- Denk je bij een persoon aan een personage uit een ander verhaal?
- Is er iemand in het verhaal over wie niets gezegd wordt?
- Kies een persoon. Hoe ziet dat personage er uit? Wat kun je over het karakter vertellen?
- Staan er stukjes in over wat een personage denkt?

Waar - *over de plaats(en) in het verhaal*

- Op welke plaats(en) speelt het verhaal?
- Is de plaats van het verhaal van belang?
- Gaat een stuk van het verhaal over de plaats?
- Als het verhaal in een ander land speelt, wat kom je dan over dat land te weten?

Wanneer - *Over de tijd waarin het verhaal speelt*

- Hoe lang duurt het verhaal?
- Wordt het verhaal verteld in de volgorde waarin de gebeurtenissen plaatsvinden?
- Waar zie je aan in welke tijd het verhaal speelt?
- Gaat een stuk van het verhaal over de tijdsbeleving?
- Gebeurt het verhaal lang geleden of nu?
- Als het verhaal in een andere tijd speelt, zou je dan meer over die tijd willen weten?
- Zijn er stukjes in het verhaal die lang duren, maar kort verteld worden?
- Zijn er stukjes die kort duren, maar lang beschreven worden?
- Als het verhaal lang geleden gebeurde, kan het dan nu nog gebeuren?

Wat - *over gebeurtenissen in het verhaal, over begin en einde, oorzaak en gevolg*

- Hoe begint het verhaal?
- Hoe loopt het af?
- Wat is de belangrijkste gebeurtenis in het verhaal?
- Als dit niet was gebeurd, dan was...

ALGEMENE VRAGEN – praten over stijl, compositie, genre, auteur (verhaalstructuur)

Uitgave

- Toen je de kaft zag, wat dacht je toen over het verhaal? Hoe denk je daar nu over?
- Hoe past de stijl van de illustraties bij dit verhaal?
- Ken je andere boeken die hierop lijken? Kun je voorbeelden noemen?
- Hoe vind je de tekst op de bladzijde staan?
- Welke illustratie spreekt je het meest aan?
- Vind je dat er meer of minder illustraties in het verhaal moeten staan?

Het lezen

- Zag je het verhaal voor je ogen gebeuren? Door welke details of gebeurtenissen kwam dat?
- Welk stuk van het verhaal herinner je je het best?
- Heb je het verhaal achter elkaar uitgelezen of in kleine stukjes? Hoe denk je dat dat komt?

→

- Is dit een verhaal om vlug te lezen of juist langzaam?
- Wist je al snel hoe het verhaal verder zou gaan?
- Zag je het einde van het verhaal aankomen?

Opbouw

- Hoe vind je de opbouw van het verhaal?
- Zitten er herhalingen in het verhaal? Welke zijn dat?
- Wordt het verhaal verteld in de volgorde van de gebeurtenissen?
- Zitten er ook herinneringen in het verhaal?
- Wordt er in het verhaal wel eens vooruitgekeken?
- Zitten er meer verhalen of verhaaltjes in dit verhaal?

Stijl

- Kun je een stuk noemen dat het meeste lijkt op het echte leven?
- Is er een stukje waarin een gebeurtenis heel mooi wordt beschreven?
- Heb je een mooie zin gelezen of gehoord?
- Weet je nog bepaalde uitspraken van een personage?
- Hoe vind je de keus van de namen van de personages?
- Staat er iets in het verhaal dat volgens jou echt niet kan?
- Gebruikt de schrijver moeilijke woorden?
- Kun je vaak lezen wat personages tegen elkaar zeggen?

Perspectief

- Wie vertelt het verhaal?
- Wordt het verhaal verteld vanuit een ik-figuur?
- Komt de verteller in het verhaal voor?

Genre

- Herken je iets uit andere verhalen?
- Welke kenmerken horen typisch bij dit soort verhalen / bij dit genre?
- Ken je andere schrijvers die ook bij dit genre horen?

Schrijver en illustrator

- Toen je het verhaal voor het eerst zag, herkende je toen de naam van de schrijver/illustrator?
- Welke verhalen heeft de schrijver nog meer geschreven? Lijkt dit verhaal daarop?
- Als jij dit verhaal had geschreven, wat had je dan anders gedaan?
- Als de schrijver hier op bezoek komt, wat zou je dan willen vragen?
- Wat voegen de illustraties toe aan het verhaal?
- Als er een personage getekend is, klopt die tekening dan met jouw beeld?
- Hoe zou je de tekenstijl van deze illustrator omschrijven?

Waardering

- Wat zou je over dit verhaal aan je vrienden vertellen?
- Aan wie zou je het verhaal aanraden?
- Welk cijfer zou je dit verhaal geven?
- Ben je anders over het verhaal gaan denken na deze bespreking?

Echte of fantasieprinsessen?

bijlage 3

Echt of fantasie?

Welke prinsessen/koninginnen zijn fantasie en welke zijn echt?
Hoe herken je een echte prinses? En hoe herken je een fantasieprinses?

Dieren in boeken en films

bijlage 4

Hieronder zie je allemaal dieren.

Kun je fantasieverhalen bedenken - strips, (prenten)boeken, films - waarin deze dieren voorkomen? Wat valt je op aan de fantasie voorbeelden? Kun je altijd herkennen welk dier ze voorstellen? Er zijn natuurlijk nog veel meer voorbeelden te verzinnen.

Eend

Muis

Konijn

Zeedieren

Rups

Olifant

Mogelijke antwoorden:

Eend

Muis

Konijn

Zeedieren

Rups

Olifant

Echt of fantasiedier?

bijlage 5

Zijn deze dieren echt of fantasie? Benoem wat je allemaal ziet bij de dieren die niet echt zijn.

1

2

3

4

5

6

7

8

- 1: Fantasie (giraffe, struisvogel, siervogel); 2: Fantasie (poesje, schildpad, spin); 3: Fantasie (reclamekoe);
 4: Echt (woestijn-springmuis); 5: Echt (Blobvis); 6: Echt (vogelbekdier); 7: Fantasie (marmot, vleermuis, steenbok);
 8: Fantasie (zebra, giraffe, leeuw)

Gedichten over fantasiedieren

bijlage 6

De Orrekiedor

In het land van de Orrekiedorren
daar zijn ze allemaal gek.
Daar hebben ze groene snorren
en vlaggetjes in hun nek.

Daar hebben ze koperen tenen
en veren op hun hoofd.
Ze eten er kiezelstenen,
met boter en suiker gestoofd.

Als je iemand ziet flaneren
met een grote groene snor,
en een hoofd vol wuivende veren,
dan is het een Orrekiedor.

A.M.G. Schmidt

Lijmen

Ik had drie beestjes,
drie beestjes van steen.
Een vogeltje,
Een veulentje,
Een varkentje.
Ze zijn gevallen.
Ze braken stuk.
Ik heb ze gelijmd.
't is bijna gelukt.

Ik heb drie beestjes,
drie beestjes van steen.
Een volentje,
Een veukentje,
Een vargeltje

Joke van Leeuwen
Uit: *Ozo heppie en andere versjes*
Amsterdam: Querido, 2000

Het volgende gedicht van Annie MG Schmidt is minder bekend. Het leuke van dit gedicht is dat ze heel precies een fantasiedier beschrijft. Lees het gedicht voor en schrijf de kenmerken op zodat de kinderen ze goed kunnen onthouden. Laat ze daarna hun eigen zeepoes tekenen.

De zeepoes

De zeepoes woont bij Katseveer.
Men ziet haar uiterst zelden.
Een enkele keer, bij stralend weer,
zweemt zij een beetje op en neer,
daar in de Oosterschelde.

De zeepoes heeft een vissenstaart,
een vissenstaart en vinnen.
Maar verder is zij dichtbehaard.
Ze jammert in de maand van maart
en kan uitstekend spinnen.

De zeepoes woont daar al zo lang,
al haast een jaar of zeven.
En voor de zeehond is zij bang,
maar verder gaat ze kalm haar gang.
Ze kan ook kopjes geven.

Ze heeft ook jonkies, 't zijn er twee,
maar 't zijn wel erg natte.
Ze zwemmen altijd met haar mee
daar in de diepe blauwe zee.
Het zijn zeelapjeskatten.

De zeepoes woont bij Katseveer
tussen de mosselschelpen.
Gaat u 's kijken, op 'n keer?
Maar als u haar niet vindt, meneer,
dan kan IK het niet helpen!

En in de buurt van Katseveer
daar is ze zeer geliefd.
De zeepoes, zegt een oude heer,
o ja, die zweemt hier wel 's meer.
Daar is ze. Alsjeblieft.

Laat de kinderen een vrouwtje maken voor de vreemde vogel.

Vreemde vogel

Ik ben een vreemde vogel.
Ik knutsel aan mijn nest.
Helaas zit ik hier heel alleen
en vind dat niet zo best.

Al jaren ben ik aan het wachten
op een aardig vrouwtje
Want weet je dat is het probleem:
ben ik een kraai of kauwtje?

Of ben ik soms een papegaai?
Een krullebaar misschien?
Zo'n prachtig kleurrijk exemplaar
Heb je nog nooit gezien!

Mijn veren rood als een tomaat
Kanariegele stippen.
Ik lijk beslist niet op een eend
en ook niet op de kippen

's Winters vlieg ik - ieder jaar -
weg naar het warme zuiden
Bij Alkmaar sla ik dan rechtsaf
en ga over IJmuiden

Maar volgend jaar wil ik zo graag
Een vrouwtje aan mijn zij
Dan vliegen we gezellig samen
En zijn samen blij!

Wil jij een vrouwtje tekenen?
En is ze helemaal klaar
Doe haar dan voor me op de post
Dan trouw ik snel met haar

Ik maak voor ons een heel mooi nest
zij legt een kleurig ei
En na een aantal weken komt
Er dan een vogeltje bij.

Bekijk het maar!

bijlage 7

Naam:

Groep:

Datum:

Bekijk een prentenboek en beantwoord de volgende vragen.

1. Wat is de titel van het boek?

.....

2. Hoe heet de schrijver?

.....

3. Wie is de illustrator (tekenaar)?

.....

4. Wie is de hoofdpersoon?

.....

5. Vind je dat er veel tekst in het boek staat of weinig?

.....

6. Vertel kort waar het verhaal over gaat.

.....

7. Voor wie is het boek eigenlijk bedoeld en waarom?

- peuters van 2 of 3 jaar, omdat
- kleuters van 4 tot 6 jaar, omdat
- kinderen van 8 tot 10 jaar, omdat

8. Wat vind je van het verhaal?

- grappig
- spannend
- saai
- droevig
- iets anders, namelijk

9. Wat voor soort illustraties (tekeningen) staan er in dit boek?
 - o foto's
 - o tekeningen
 - o schilderijen
 - o iets anders, namelijk
10. Wat kun je zeggen over de kleuren die de illustrator (tekenaar) heeft gebruikt?
 - o zwart-wit
 - o heldere, felle kleuren
 - o zachte kleuren
 - o iets anders, namelijk
11. Zijn de illustraties heel eenvoudig of juist niet?
12. Wat vind je van de illustraties?
13. Kloppen de illustraties met de tekst? Kun je uitleggen waarom wel of niet?

Mind Mapping

bijlage 8

Wat is het?

- Mind Mapping is een handige techniek bij het brainstormen. Een Mind Map is een soort overzicht met in het midden het centrale thema (bijvoorbeeld: prentenboek).
- Om dat centrale thema heen staan sleutelbegrippen die daarmee sterk samenhangen (bijvoorbeeld: auteur, tekst, illustratie, illustrator). Die sleutelbegrippen zijn met lijnen verbonden aan het centrale thema.
- Vanuit elk sleutelbegrip (bijvoorbeeld: illustratie) gaan lijnen naar begrippen die weer met het sleutelbegrip beeld te maken hebben (bijvoorbeeld: techniek, emotie, kleur).
- En vanuit bijvoorbeeld het begrip techniek kunnen weer vertakkingen komen naar de verschillende technieken, enzovoorts.

Voordelen

- Een Mind Map geeft een totaalbeeld en dat zorgt voor overzicht. Bovendien is het duidelijk wat de hoofdzaken en wat de bijzaken zijn.
- Een Mind Map is oneindig uit te breiden; er kunnen altijd weer nieuwe takken en begrippen bij worden geplaatst. Elk begrip levert weer associaties op met andere, nieuwe woorden.

Stappenplan

Een Mind Map maken gaat in de volgende stappen:

1. Neem een groot vel blanco papier.
2. Begin met het thema in het midden.
3. Schrijf of teken de eerste dingen die in je opkomen als je aan het centrale begrip denkt. Dat kan van alles zijn: personen, dingen, onderwerpen, enzovoorts.
4. Trek lijnen vanuit het centrale thema naar die dingen die je hebt opgeschreven of getekend.
5. Gebruik één woord of symbool per lijn.
6. Begin met het maken van vertakkingen op een vast punt en draai met de klok mee.
7. Associeer vervolgens verder met de begrippen die nu op het vel papier staan. Alles wat uit het hoofd op papier komt kan waardevol zijn, dus probeer niet al te rationeel te zijn en sommige ideeën bij voorbaat te verwerpen.
8. Gebruik tekst, beelden, kleuren, symbolen, stiften, pennen, krijtjes, felle kleuren, enzovoorts.

Na het genereren van ideeën en begrippen, worden de ideeën kritisch bekeken op bruikbaarheid.

De opzet

bijlage 9

Denk goed na voordat je begint met je verhaal.

Onderwerp

Je maakt het boek voor kleuters. Bedenk dus een onderwerp wat hen bezig houdt, zoals een knuffel kwijt zijn of spelen met vriendjes. Kleuters willen graag een verhaal dat in hun directe omgeving speelt en herkenbaar is. En humor werkt heel goed!

Hoofdpersoon

In prentenboeken voor kleuters spelen dieren vaak een hoofdrol, maar het kunnen ook kinderen zijn.

Er zijn twee dingen belangrijk voor de hoofdpersoon:

- Karakter; wat voor type is het? Dapper, dom, slim, gemeen, grappig?
- Uiterlijk; hoe ziet je hoofdpersoon eruit? Dit moet je het hele boek volhouden want je hoofdpersoon moeten constant herkenbaar zijn.

Mijn hoofdpersoon heet:

Hij/zij heeft dit karakter:.....

En ziet er zo uit (uiterlijk):.....

Plaats

Waar speelt het verhaal zich af, hoe ziet de omgeving eruit? In de bossen, bij de zee, speelt het verhaal zich af in huis of misschien wel in de ruimte? Wissel niet teveel want dan wordt het moeilijk voor kleuters om te volgen.

Opbouw

Het verhaal moet duidelijk en logisch zijn. Drie dingen zijn belangrijk:

1. Begin: daarin leren we de hoofdpersoon kennen en zijn/haar probleem of situatie.
2. Middenstuk: daarin staat hoe het gaat met het probleem en wat er allemaal gebeurt.
3. Einde: daarin komt het tot een goed einde (laat een prentenboek voor kleuters nooit verdrietig aflopen).

Tekst

- De zinnen moeten goed lopen en het taalgebruik moet eenvoudig zijn. Je kunt de tekst ook op rijm zetten.
- Gebruik populaire internettermen want dat zegt kleuters niets. En natuurlijk ook geen scheldwoorden.
- Je kunt best wat moeilijkere woorden gebruiken want dat is leerzaam. Maar zorg dan wel dat het duidelijk is wat je bedoelt. Bijvoorbeeld: Pietje liep op het trottoir (in plaats van stoep) kan best als je op het plaatje een jongetje op de stoep ziet lopen.
- Lees je tekst een keer hardop voor, dan hoor je vanzelf wat er goed aan is en minder goed.

Illustraties

Tekeningen maken met kleurpotloden, stiften, wasco of verf is een logische keuze, maar je kunt een prentenboek ook heel anders aanpakken. Je kunt bijvoorbeeld ook de scènes nabouwen met Lego, Barbiepoppen of PlayMobil en daar foto's van maken. Of figuren knippen of scheuren en opplakken (met gekleurd papier of uit tijdschriften). Je illustraties moeten wel passen bij de tekst of die aanvullen en de hoofdpersonen moeten altijd herkenbaar zijn. Gebruik felle kleuren, dat vinden kleuters mooi.

Omslag

Elk boek heeft een omslag, dat is een stevige voor- en achterkant. Deze kun je van dikker papier maken.

Maak een mooie voorkant en achterkant voor je prentenboek. Vergeet niet de schrijver en illustrator er op te zetten!

Vraag aan de juf of meester om je prentenboek in elkaar te zetten, bijvoorbeeld met nietjes of in een snelhechter.

Voorleestips

bijlage 10

Rust

Zorg voor een rustige omgeving.

Begin

Bekijk met de kleuters de kaft en bedenk samen waar het verhaal over gaat.

Houding

Verstop je gezicht niet achter het boek en kijk de kleuters aan tijdens het voorlezen.

Spreken

Praat rustig en las af en toe een pauze in. Gebruik je stem om het verhaal tot leven te brengen, maar overdrijf het niet. Ga niet allemaal stemmetjes doen want dat hou je niet vol.

Moeilijke woorden

Vraag bij moeilijke woorden wat het betekent voor je het zelf gaat uitleggen.

Praten over het boek (tijdens het voorlezen)

Geef ze ook de ruimte om te reageren en stel af en toe een vraag ("Wat zou er nu gaan gebeuren...?").

Hoe reageert een kleuter

Schrik niet als een kleuter je verhaal af en toe onderbreekt. Geef kort antwoord en ga weer verder. Stop ermee als de kleuters er geen zin (meer) in hebben.

Praten over het boek (na het voorlezen)

Praat na afloop even na met de kleuters en blader samen nog eens door het boek. Vraag hen hoe ze het verhaal gevonden hebben. Vraag de kleuters naar eigen ervaringen met het onderwerp van het boek en stel vragen over het verhaal. Je kunt ook vragen stellen over de plaatjes ("Hebben jullie gezien dat...?").

Boekenlijst

bijlage I I

L1.1 Prentenboeken zonder tekst (boekenkring)

- Nederland/De gele ballon/Sinterklaas - Charlotte Dematons
- Waar is de taart/Picknick met taart/Verjaardag met taart – Thé Tjong-Khing
- De paraplu/Monkie – Ingrid en Dieter Schubert
- Zzzz – Loes Riphagen
- Feest/De grote dag – Arnoud Wierstra

L1.2 Hoe zou het aflopen?

- Tim op de tegels – Tjibbe Veldkamp & Kees de Boer of
- Bijna jarig – Imme Dros

L2.1 Hoe werken verhalen? (boekenkring)

Eén van de volgende boeken:

- Pas op, dit boek bijt! – Nicola O'Byrne
- Gebruik je fantasie – Nicola O'Byrne
- Het Boekenliefje – Helen Docherty
- Gezocht: Koen Konijn, Boekenboef – Emily MacKenzie
- Sneeuwwitje breit een monster – Annemarie van Haeringen

L2.2 Wat is jouw smaak?

- Vos en Haas Blauw is saai – Sylvia Vanden Heede & Thé Tjong Khing
- Eventueel gedicht Ik zie, Ik zie uit Nooit denk ik aan niets – Hans en Monique Hagen
- Eventueel ook Bah vies! – Rindert Kromhout & Alice Hoogstad
- Eventueel ook Simon Schimmel – Marly van Otterloo
- Eventueel ook De krijtjes staken! – Oliver Jeffers

L3.1 Wij leren lezen! (boekenkring)

- Help, een mug – Hieke van der Werff en Charlotte Dematons
- In de weg, uit de weg – Rindert Kromhout
- Een feest met een stunt – Anke de Vries en Ann de Bode
- Een boek vol taart – Nicolle van den Hurk
- Weeweewee punt muis punt en el – Erik van Os & Elle van Lieshout
- Wat een mop! – Erik van Os & Elle van Lieshout
- Tijn valt aan – Martine Letterie

L3.2 Is dit echt of niet?

- Spook in de klas - Marianne Busser en Ron Schröder (vraag contactpersoon Bibliotheek Oostland)
- Abracadabra – Ingrid en Dieter Schubert
- De Gruffalo - Julia Donaldson

L4.1 Boeken om op te eten (Chambers)

- De ongelooflijk bijzondere boekeneter – Oliver Jeffers. Amsterdam, Pimento: 2009.

Variatie: Andere mogelijke prentenboeken voor een Chambers-gesprek met groep 3 en 4 zijn:

- Het land van de grote woordfabriek – Agnes de Lestrade
- Leonie verslindt boeken – Laurence Herbert
- Boek eet hond – Richard Byrne

L4.2 Laat maar rijmen en horen (boekenkring)

Een keuze uit bijvoorbeeld:

- Draken met stekkers of Opa laat zijn tenen zien – Edward van de Vendel (stripgedichten)
- Superguppie is alles – Edward van de Vendel
- Snippers – Ben Kuipers
- Het regent zonlicht / Verdriet is drie sokken – Koos Meinderts
- Het rijmkonijn – Julia Donaldson

L5.1 Hoe zit dat? (boekenkring)

Een keuze uit bijvoorbeeld:

- Winterdieren – Bibi Dumon Tak
- Sofie en de pinguïns/dolfijnen / of Stem op de okapi – Edward van de Vendel
- Super slimme dieren – Jan Paul Schutten
- Het grote treinenboek – John Porter
- Meer over het weer – Mack
- Waarom? De Kinderencyclopedie – diverse auteurs

L5.2 Toneellezen doe je samen!

Een keuze uit bijvoorbeeld:

- Inkie steelt de show (E5) - Jolanda Horsten
- Wedstrijd op wielen (E6) - Berdie Bartels
- B-boy (E7) - Mariken Jongman
- Stilte in de studio (M7) - Bies Ede
- Op kamp (M5) - Jolanda Horsten
- Slim, stoer en sterk (M4) - Dirk Nielandt
- Zoektocht in het ziekenhuis (M6) - Anneke Scholtense
- Hier waak ik! (E4) – Chris Winsemius
- Sam in actie! (E5) – Tamara Bos
- Verdwaald in Amsterdam (E6) – Anke Kranendonk
- De verboden Tuin van Toen (E7) – Monique van der Zanden

L6.1 Zet samen een gesprek op (Chambers)

- Stijn, uitvinder; zet een tent op – René van der Velde. Amsterdam, Ploegsma: 2015.

Variatie: Andere mogelijke boeken voor een Chambers-gesprek met groep 6 zijn:

- De spelregels van Floor – Marjon Hoffman
- Evi, Nick en ik – Anna Woltz.
- Troep – Ilse Bos

L6.2 Boeken over vroeger

- Lang geleden – Arend van Dam & Alex de Wolf

L7.1 Naar school (boekenkring)

Een keuze uit bijvoorbeeld:

- Bijna alle boeken van JV zoals: De school is weg / Groep zeven slaat terug – Jacques Vriens
- Mees Kees boeken – Mirjam Oldenhave
- Breek je nek voorzichtig – Erna Sassen
- Kijk naar jezelf – Floortje Zwigtmann
- Met je hoofd boven water – Gideon Samson

L7.2 Maak zelf een boek

Stapel prentenboeken met allerlei soorten illustratie-technieken. Bijvoorbeeld boeken van Eric Carle / Guido van Genechten / Wolf Elbruch / Philip Hopman / Max Velthuis / Charlotte Dematons / Dagmar Stam / Ingrid en Dieter Schubert etc.

L8.1 Slaaf Kindje Slaaf (Chambers)

- Slaaf Kindje Slaaf – Dolf Verroen. Rotterdam, Uitgeverij Ger Guijs: 2006.

Variatie: Andere mogelijke boeken voor een Chambers-gesprek met groep 8 zijn:

- De regels van drie – Marjolijn Hof
- Zie ook http://www.woutertjepieterseprijs.nl/WPP/lestips/LS_27.asp
- Gips – Anna Woltz.
- Spinder of Spijkerzwijgen – Simon van der Geest
- Woedend Zwart – Mieke van Hooft

L8.2 Beeldsonnetten en blokgedichten

- Driedelig paard – Ted van Lieshout. Amsterdam, Pimento: 2009.