

NEDERLAND LEEST IN DE KLAS

KORTE VERHALEN LEZEN & INTERPRETEREN

DOCENTENHANDLEIDING

TANJA JANSSEN, 2015

Stichting Collectieve
Propaganda van het
Nederlandse Boek

Lezen
STICHTING LEZEN

INHOUDSOPGAVE

- 1 **Doelstellingen van de lessenserie**
- 2 **Didactische uitgangspunten**
- 3 **Rol van de docent**
- 4 **Vorbereiding**
- 5 **Toelichting per les**
- 6 **Verder lezen**

COLOFON

Deze lessen zijn een uitgave van
Stichting Lezen en Stichting CPNB
in het kader van de campagne
Nederland Leest 2015.

Tekst: Tanja Janssen
(Eind)redactie: Stichting Lezen en Stichting CPNB
Vormgeving: Lopezlab

Stichting Collectieve
Propaganda van het
Nederlandse Boek

Lezen
STICHTING LEZEN

1 DOELSTELLINGEN VAN DE LESSENSERIE

De lessenreeks bestaat uit zes lessen van ca. 50 minuten, bedoeld voor 4 havo/vwo. In iedere les wordt één kort verhaal gelezen en besproken. Als u de verhalen niet in de klas maar vooraf thuis laat lezen, kan u volstaan met drie of vier lessen.

Doel van de lessen is dat leerlingen

- kennismaken met korte literaire verhalen uit de bundel *Nederland Leest*
- leren om korte verhalen te interpreteren door een aantal stappen te doorlopen
- ervaren dat het leuk en nuttig kan zijn om met elkaar over verhalen te praten en ideeën en interpretaties uit te wisselen.

Hoewel structuuraspecten van de verhalen aan de orde kunnen komen, is de lessenreeks géén cursus structuuranalyse. De nadruk ligt op de verhaalinhoud en op de vragen die het verhaal bij de lezer kunnen oproepen.

2 DIDACTISCHE UITGANGSPUNTEN

De lessen zijn gebaseerd op het principe van dialogisch leren. Alexander (2008) typeert dialogisch leren als

- een gezamenlijke onderneming
- doelgericht
- gericht op het opbouwen van kennis
- waarbij men over en weer op elkaar reageert, en
- elkaar ondersteunt.

In deze lessen voeren leerlingen gesprekken over gelezen, korte verhalen, waarin zij hun vragen, ideeën en interpretaties uitwisselen en verdiepen. Doel is: leerlingen aan het denken zetten.

Een centraal element in de lessen zijn 'echte lezersvragen'. Om de dialoog en het denkproces op gang te brengen worden leerlingen gestimuleerd zelf vragen te stellen over het verhaal. Dit kunnen vragen zijn over woordbetekenissen, onduidelijkheden in het verhaal, vreemde gebeurtenissen, open plekken, enz. De vragen zijn geen doel op zich, maar slechts een hulpmiddel bij het interpreteren van korte verhalen.

Dit interpreteren is onderverdeeld in vijf stappen:

LEES HET VERHAAL EN:

- 1 **Stel jezelf vragen tijdens het lezen.**
- 2 **Kies een hamvraag.**
- 3 **Bespreek je hamvraag met anderen.**
- 4 **Formuleer een (voorlopig) antwoord op je hamvraag.**
- 5 **Rechtvaardig je antwoord.**

De lessenserie is **cumulatief** opgebouwd: in iedere les worden vorige stappen herhaald en komt er een nieuwe stap bij.

Bij stap 1 en 2 gaan de leerlingen individueel aan de slag met het verhaal, door tijdens het lezen open plekken en vreemde passages op te sporen en die te noteren in vraagvorm.

Bij stap 3 en 4 bespreken leerlingen hun vragen en mogelijke antwoorden in tweetallen en kleine groepjes.

Bij stap 5 worden leerlingen gestimuleerd hun antwoorden of interpretaties te onderbouwen, met behulp van citaten uit het verhaal.

In de laatste les volgt een synthese in de vorm van een 'meesterproef': hierin wordt leerlingen gevraagd de vijf stappen zelfstandig uit te voeren met verhalen naar eigen keuze. Het verslag dat leerlingen schrijven kunt u beoordelen en een cijfer geven.

3 ROL VAN DE DOCENT

Kwalitatief goede gesprekken ontstaan niet altijd vanzelf in de klas. Er is een veilig leerklimaat voor nodig, en het vergt ook goede coaching door de docent. Het is goed om met leerlingen de **vijf regels** voor een goede dialoog te bespreken:

- luister met respect om te begrijpen
- houd je (primaire) oordeel in
- vraag, vraag, vraag...
- verwelkom ieder nieuw standpunt, waardeer de ander
- spreek met passie, maar kort en vanuit je persoonlijk standpunt

(Bron: Dialogue Learning Centre)

Hoewel de vragen van leerlingen centraal staan, is het niet zo dat u helemaal geen vragen meer stelt. Maar uw vragen zijn anders van aard dan in een 'gewoon' klassengesprek. Gebruik uw vragen om hen aan te moedigen zelf ideeën te formuleren en ideeën uit te werken, in plaats van vragen te stellen waarop leerlingen een correct antwoord moeten geven.

Tips:

- Stel open vragen waarin u doorgaat op de inhoud van wat een leerling zegt, en die uitnodigen tot verder vertellen (bijv. '**Hoe weet je dit?**', '**Waarom denk je dit?**', '**Kun je dit uitleggen?**')
- Speel bijdragen van leerlingen door. ('**Hoorden jullie wat X zei?**', '**Wat vind je van wat Y zei?**', '**Ben je het daarmee eens?**')
- Leg je toe op het samenvatten en inventariseren van leerlingbijdragen en op conclusies trekken, mondeling of op het bord.
- Laat merken dat wat leerlingen naar voren brengen waardevol is. (bijv. '**Dat is interessant wat jij nu zegt.**' of '**Leuk, zo had ik het nog niet bekeken.**')

- Geef luister responses. ('mmm', 'ja' of knikken)
- Laat stiltes vallen in klassengesprekken: niets nodig tot praten als een stilte.
- Laat u niet verleiden tot het geven van het 'correcte' antwoord op een vraag, tenzij daar expliciet om gevraagd wordt. Benaadruk dan dat het een van de mogelijke interpretaties is.

4 VOORBEREIDING

Een belangrijk aspect van de lesvoorbereiding is het kiezen van een geschikt verhaal uit de bundel *Nederland leest de mooiste korte verhalen. Gekozen door A.L. Snijders*. Niet ieder verhaal leent zich even goed voor een dialogische aanpak. Sommige verhalen zijn te eenduidig (ze roepen geen vragen op), andere verhalen kunnen juist te vreemd of te verwarrend zijn.

Verhalen uit de bundel *Nederland Leest* die geschikt lijken voor 4 havo/vwo, zijn:

- Lydia Rood: 'Bloempluis'
- Joubert Pignon: 'Het lelijkste schilderij ter wereld'
- Rob van Essen: 'Scheer een zwerver'
- Jules Deelder: 'Een korte weg tot succes'
- L.H. Wiener: 'Naar de kelder'
- Heere Heeresma: 'Poen'
- Maartje Wortel: 'Dat we het misschien weer konden vergeten'

Daarnaast is het natuurlijk mogelijk om leerlingen zelf (in kleine groepjes) een verhaal te laten kiezen dat hen aanspreekt. Ter inspiratie kunnen zij het "Vlogboek" over de Nederland Leest-bundel bekijken via www.vlogboek.wordpress.com (Vlogboek nummer 45).

Het verdient de aanbeveling om niet alle opdrachten van alle lessen in één keer aan te bieden. Opdrachten kunt u – per les – printen en uitdelen. U kunt ze ook op het digibord laten zien en/of alleen mondeling geven.

In alle lessen zit groepswork: soms werken leerlingen in paren, soms in groepjes van 3 of 4. Let erop dat leerlingen niet steeds in hetzelfde groepje zitten, en/of steeds met 'gelijkgestemden' samenwerken. Varieer de omvang en samenstelling van de groepjes.

LES 1

WAT IK MIJ AFVRAAG...

Doelstelling

- Introductie van de lessenreeks: wat gaan we doen?
- Oefenen van stap 1: Stel jezelf vragen tijdens het lezen

Materiaal

- Inleiding
- Een kort verhaal uit de bundel *Nederland Leest*
- Opdrachten bij les 1

Toelichting

Begin met het (mondeling) introduceren van de lessenreeks, en het uitdelen van de inleiding en opdrachten van les 1.

OPDRACHT 1

Lees een kort verhaal voor (leerlingen hebben de tekst niet!), en pauzeer tijdens het voorlezen drie à vier keer, om leerlingen de gelegenheid te geven hun vragen te noteren. Benadruk dat het gaat om een brainstorm. Net als bij een brainstorm worden er geen specifieke eisen gesteld aan de uitkomst: alle vragen zijn goed.

OPDRACHT 2

Een deel van de vragen die leerlingen hebben tijdens het lezen, wordt gaandeweg door het verhaal beantwoord. Maar er zullen ook onbeantwoorde vragen blijven. De bedoeling is dat leerlingen deze onbeantwoorde vragen eruit halen en noteren. Op deze manier kunnen zij ervaren dat een verhaal "open plekken" bevat; dingen waarover het verhaal geen uitsluitel geeft.

OPDRACHT 3

De bedoeling van deze opdracht is dat leerlingen hun vragen uitwisselen, en met elkaar over het verhaal en hun onbeantwoorde vragen praten, op een vrij informele manier. Geef wel een tijdslimiet (5 minuten, hooguit 10 minuten, afhankelijk van de aandacht in de klas) en vraag aan het slot aan twee of drie groepjes waarover zij met elkaar gesproken hebben.

LES 2

EN DE HAMVRAAG IS ...

Doelstelling

- Leerlingen weten wat een "hamvraag" is
- Leerlingen oefenen met stap 2, het kiezen van een hamvraag

Materiaal

- Een kort verhaal uit de bundel *Nederland Leest*
- Opdrachten bij les 2
- Vellen papier (posterformaat)
- Dikke viltstiften
- Plakband
- Post-its in twee kleuren: liefst groen en rood

Toelichting

In deze les leren leerlingen onderscheid maken tussen belangrijke en minder belangrijke vragen over het verhaal. NB: Het gaat om wat de leerling zelf een belangrijke vraag vindt. Die vraag kan – uiteraard – afwijken van wat jij als docent een belangrijke vraag vindt.

OPDRACHT 1

Herhaling van stap 1: stel jezelf vragen tijdens het lezen. Eventueel kan deze opdracht voorafgaand aan de les thuis worden uitgevoerd.

OPDRACHT 2

Leerlingen kiezen in kleine groepjes een hamvraag bij het verhaal, en schrijven deze vraag op een poster. Posters worden in de klas opgehangen.

OPDRACHT 3

Tenslotte wordt er een "verkiezing" gehouden van de beste hamvraag. Vraag ieder groepje aan te geven wat zij een hamvraag vinden en wat niet. Dat doen ze door groene en rode post-its te plakken op de posters. Rond de les klassikaal af met een gesprek over de vragen die de meeste stemmen (= groene post-its) hebben gekregen.

LES 3

ZO HAD IK DAT NOG NIET GEZIEN!

Doelstelling

- Leerlingen oefenen met **stap 3**: Hamvraag bespreken
- Leerlingen reflecteren op het gesprek dat zij met medeleerlingen hebben gevoerd.

Materiaal

- Een of meer korte verhalen uit de bundel *Nederland Leest*
- Opdrachten bij les 3

Toelichting

In deze les bespreken leerlingen hun hamvragen met elkaar in kleine groepjes. De bedoeling is dat leerlingen samen vermoedens en mogelijke antwoorden op hun hamvragen bedenken.

OPDRACHT 1

Herhaling van stap 1, jezelf vragen stellen tijdens het lezen, individueel.

OPDRACHT 2

Herhaling van stap 2, een hamvraag kiezen, in duo's.

OPDRACHT 3

Voor deze opdracht moeten duo's met dezelfde hamvraag vrij snel in groepjes geplaatst worden. Je kunt hiertoe eerst de vragen van de duo's op het bord inventariseren. Bijvoorbeeld in kolommen:

- 1) vragen over de hoofdpersoon (karakter, verleden enz.),
- 2) vragen over de relatie tussen personages,
- 3) vragen over verhaaldebeurtenissen
- 4) vragen over de afloop,
enz.

OPDRACHT 4

Leerlingen reflecteren individueel op het gesprek dat zij hebben gevoerd in hun groepje.

De les kan afgerond worden met een klassengesprek, waarin "praten over een verhaal" met de klas wordt geëvalueerd. Vonden leerlingen dit een waardevolle activiteit? Krijg je zo inderdaad meer begrip en nieuwe inzichten over het verhaal? Onder welke voorwaarden? Wanneer wel/niet?

LES 4

VOLGENS MIJ ZIT HET ZO!

Doelstelling

- Leerlingen oefenen met **stap 4**: een antwoord op een hamvraag **formuleren**
- Leerlingen reflecteren op elkaars en eigen antwoorden.

Materiaal

- Een of meerdere verhalen uit bundel Nederland Leest
- Opdrachten bij les 4.

Toelichting

In deze les formuleren leerlingen hypothesen (vermoedens, voorlopige antwoorden) bij hun hamvraag. Ook al weet je als lezer het antwoord niet en is er geen definitief antwoord, je kunt wel zo je vermoedens hebben. Hulpzinnnetjes:

- “Het zou kunnen zijn dat ...”.
- “Waarschijnlijk ...”.
- “Misschien ...”.
- “Volgens mij ...”.

OPDRACHT 1 TOT EN MET 3

Herhaling van voorgaande stappen.

OPDRACHT 4

Kijk voor deze opdracht of het mogelijk is om twee duo's met ongeveer dezelfde hamvraag bij elkaar te brengen. Lukt het niet alle duo's te “matchen”, zet dan duo's met verschillende hamvragen bij elkaar.

OPDRACHT 5

De bedoeling van deze opdracht is dat leerlingen reflecteren op de kwaliteit van elkaars en eigen antwoorden, en hun oorspronkelijke antwoord eventueel bijstellen.

LES 5

KUN JE DAT BEWIJZEN?

Doelstelling

- Leerlingen oefenen met stap 5: het onderbouwen van hun antwoord op hun hamvraag met behulp van citaten uit het verhaal cq. buiten-tekstuele kennis

Materiaal

- Een of meer verhalen uit de bundel *Nederland Leest*
- Opdrachten bij les 5

Toelichting

De bedoeling van deze les is leerlingen te stimuleren om hun hypothesen of voorlopige antwoorden verder te ontwikkelen, en aan te geven waar zij hun vermoedens precies op baseren. Leerlingen worden uitgedaagd om hun verhaalinterpretaties te onderbouwen door terug te gaan naar de tekst, en citaten te geven.

OPDRACHT 1 EN 2

Herhaling van voorgaande stappen.

OPDRACHT 3

Deze opdracht kan vervangen worden door een klassikale bespreking. Laat bijvoorbeeld een leerling zijn/haar antwoord voorlezen. Vraag daarna wie dezelfde hamvraag had, en laat ook dat antwoord voorlezen. Stel zo nodig de vraag: "Hoe weet je dat?" Nodig de klas uit op de antwoorden te reageren: "Wat vinden jullie van deze antwoorden?" "Heeft iemand andere ideeën? Een andere interpretatie?"

LES 6

MEESTERPROEF

Doelstelling

- Leerlingen interpreteren zelfstandig een kort verhaal

Materiaal

- De verhalenbundel *Nederland Leest*
- Opdrachten bij les 6

Toelichting

In deze les worden alle stappen van de strategie zelfstandig uitgevoerd. Het resultaat ervan wordt weergegeven in een verslag. Dit is tegelijkertijd de eindopdracht van de lessenserie, waarin leerlingen kunnen laten zien wat zij geleerd hebben.

De leerlingen kiezen in duo's twee korte verhalen uit de bundel *Nederland Leest*. Er is overigens niets op tegen de keuze te verruimen, en leerlingen zelf in verhalenbundels te laten grasduinen: de verhalenbundel van Joost Zwagerman is een goede bron.

Herinner leerlingen eraan notities te maken, zowel tijdens het lezen, na het lezen als tijdens hun gesprek. Vraag hun eventueel hun gesprek over de verhalen op te nemen.

Belangrijk is dat leerlingen weten hoe het eindproduct (hun verhaalverslag) eruit moet zien. Geef daarom van tevoren de criteria waaraan hun verslag moet voldoen, en waarop het beoordeeld zal worden.

Het verslag bevat	Ja/nee
Titel en auteur van het verhaal	
Minimaal 1 hamvraag	
Hamvraag raakt de kern van het verhaal	
Minimaal 2 antwoorden op de hamvraag	
Een onderbouwing van antwoorden mbv citaten	
Een persoonlijke terugblik op het verhaal	
Een persoonlijke terugblik op het gesprek	
Minimaal 500 woorden	

6 VERDER LEZEN

Chambers, A. (1995). *Vertel eens. Kinderen, lezen en praten*. Amsterdam: Em. Querido's.

Janssen, T., & Braaksma, M. (2006). Lezen in de diepte; Leren interpreteren van verhalen door vragen stellen. In Schram, D. & Raukema, A. (red.), *Lezen in de lengte en lezen in de breedte: De doorgaande leeslijn in wetenschappelijk perspectief*. Stichting Lezen Reeks 7 (pp. 93-113). Amsterdam: Stichting Lezen.

Janssen, T., Braaksma, M., & Couzijn, M. (2009). Self-questioning in the literature classroom: Effects on students' interpretation and appreciation of short stories. *L1-Educational Studies in Language and Literature*, 9(1), 91-116.

Janssen, T. (2009). Literatuur leren lezen in dialoog. Lezersvragen als hulpmiddel bij het leren interpreteren van korte verhalen. Amsterdam: Vossiuspers UvA.

Lyle, S. (2008). Dialogic teaching: Discussing theoretical contexts and reviewing evidence from classroom practice. *Language and Education*, 22(3), 222-240.

Stoop, A., Van der Kuip, J., & Janssen, T. (2012). Dialogisch leesonderwijs in de klas. *Levende Talen Tijdschrift*, 13(3), 25-34.

Zwagerman, J. (2005). *De Nederlandse en Vlaamse literatuur vanaf 1880 in 250 verhalen*. Amsterdam: Prometheus.