
Werkmap
fonemisch
bewustzijn

Mariët Förrer

Susanne Huijbregts

Monica de Wit

Aan de slag met klanken en letters in groep 1 en 2

3Inhoud

Inhoud

Voorwoord . 5

1. Klanken en letters in groep 1 en 2 . 7

 1.1 Lezen is belangrijk . 7
 1.2 Leesonderwijs op de basisschool . 7
 1.3 Een goede leesstart in groep 1 en 2 . 9
 1.4 Taalontwikkeling van het jonge kind: de doelen . 9
 1.5 Fonologisch en fonemisch bewustzijn . 16
 1.6 Fonemisch bewustzijn en leren lezen . 17
 1.7 Letterkennis . 17
 1.8 Risicoleerlingen. 19
 1.9 Verder in groep 3. 20

2. Vaardigheden rond klanken en letters . 21

 2.1 Overzicht van vaardigheden in deze map . 21
 2.2 Fonologisch bewustzijn . 22
 2.3 Fonemisch bewustzijn . 23
 2.4 Letterkennis . 24
 2.5 Letters leren . 24
 2.6 Schrijven . 29

3. Werken met klanken en letters in de praktijk . 31

 3.1 Uitgangspunten . 31
 3.2 Gehele en kleine groep. 35
 3.3 Betekenisvolle context . 35
 3.4 Het belang van visuele ondersteuning . 35
 3.5 Fonemisch bewustzijn en woordenschat . 36
 3.6 Een stimulerende lees- en schrijfomgeving . 36
 3.7 Effectieve instructie en het IGDI-model . 36
 3.8 Bestaande, extra ondersteunende materialen . 39

4. Planning en organisatie . 41

 4.1 De aanpak in de groepen. 41
 4.2 De aanpak in groep 1. 41
 4.3 De aanpak in een combinatiegroep 1 en 2. 43
 4.4 De aanpak in groep 2. 43
 4.5 Ordening van de activiteiten. 44
 4.6 Opbouw van de activiteiten . 45
 4.7 Fonemen en oefenwoorden . 46
 4.8 Controletaken en landelijk genormeerde toetsen . 49

4 Werkmap Fonemisch bewustzijn

5. Activiteiten . 51

 Fonologisch bewustzijn
 5.1 Luisteren. 51
 5.2 Zinnen en woorden. 69
 5.3 Rijmen . 87
 5.4 Klankgroepen . 105

 Fonemisch bewustzijn
 5.5 Isoleren van klanken . 119
 5.6 Synthese van klanken . 137
 5.7 Analyse van klanken . 153
 5.8 Manipuleren van klanken . 163

 Letterkennis
 5.9 Letterkennis . 173

6. Literatuur . 197

 6.1 Bronnen. 197
 6.2 Praktische publicaties voor leerkrachten . 200
 6.3 Informatie over activiteiten rond klanken en letters . 201
 6.4 Bundels met rijmpjes, liedjes en versjes . 203
 6.5 Toetsen . 204

Bijlagen . 205

 Bijlage 1: Checklist thuissituatie en taalontwikkeling. 205
 Bijlage 2: Jaarplanning groep 1 en 2 . 209
 Bijlage 3: Registratie- en planningsformulier voor de gehele groep 211
 Bijlage 4: Registratie- en planningsformulier kleine groep . 212
 Bijlage 5: Klankgroepkaartjes . 213
 Bijlage 6: Rijmmemory . 214
 Bijlage 7: Klankkaartjes . 220
 Bijlage 8: Hoe spreek ik de letters uit?. 223
 Bijlage 9: Letterkaartjes . 224
 Bijlage 10: Oefenwoorden . 226
 Bijlage 11: Oefenwoorden per thema . 254
 Bijlage 12: Controletaak: Voorbereiding fonemisch bewustzijn. 261
 Bijlage 13: Controletaak: Fonemisch bewustzijn . 265
 Bijlage 14: Registratie- en planningsformulier gehele groep . 270

5Voorwoord

Voorwoord

Vaardigheden rond klanken en letters zijn een belangrijk onderdeel van de ontwikkeling
van geletterdheid in groep 1 en 2 en dragen bij aan een goede leesstart in groep 3.
De ontwikkeling van deze vaardigheden gaat doorgaans niet vanzelf. Daarom is het
verstandig in groep 1 en 2 gericht met klanken en letters aan de gang te gaan.

In 2001 heeft CPS Onderwijsontwikkeling en advies de werkmap Fonemisch bewustzijn,
Werkmap voor leerkrachten van groep 1 en 2 van de basisschool uitgebracht.
Deze werkmap is goed ontvangen door de mensen in de onderwijspraktijk en wordt al
jarenlang op veel scholen in groep 1 en 2 met plezier en succes gebruikt. Met name het
praktische karakter van de map wordt gewaardeerd. Scholen die dagelijks werken met
de map, merken dat het fonemisch bewustzijn en de letterkennis van de leerlingen in
groep 1 en 2 aanzienlijk toeneemt en rapporteren betere leesresultaten in groep 3.

De versie uit 2001 is geactualiseerd en uitgebreid in 2008 en opnieuw in 2011. De titel
van de werkmap is nu: Werkmap Fonemisch bewustzijn, Aan de slag met klanken
en letters in groep 1 en 2. De map die nu voor u ligt kenmerkt zich door een heldere
opbouw van vaardigheden rond klanken en letters, goed opgebouwde en duidelijk
uitgewerkte activiteiten en een overzichtelijke en gebruiksvriendelijke indeling.
In deze versie van de map vindt u bovendien: informatie over de beheersingsdoelen
taal (zie www.taalenrekenen.nl), een overzicht van de taalontwikkelingsdoelen van het
jonge kind met daarin bij elk doel aangegeven welke informatie en activiteiten deze
werkmap biedt, informatie over de zes kenmerken van effectief onderwijs en een
registratie- en planningsformulier voor de gehele groep.

Niet extra maar aanvullend

In nieuwe taalprogramma’s voor groep 1 en 2 zijn spelletjes en oefeningen
opgenomen om te werken aan fonemisch bewustzijn. Dit is een positieve ontwikkeling.
De Werkmap Fonemisch bewustzijn biedt nog steeds een aanvulling op deze
programma’s, met name door de heldere leerlijn en de overzichtelijk uitgewerkte
en gemakkelijk uit te voeren activiteiten.

De opbouw van deze werkmap

In hoofdstuk 1 gaan we in op het belang van activiteiten met klanken en letters in groep
1 en 2. Dit hoofdstuk is een kort theoretisch kader. Hoofdstuk 2 geeft een overzicht
van de vaardigheden rond klanken en letters die in de werkmap worden uitgewerkt.
Ook wordt aandacht besteed aan het leren van letters en het schrijven door kleuters.
Hoofdstuk 3 gaat over de aanpak in groep 1 en 2 en geeft didactische uitgangspunten
en aanwijzingen die bij activiteiten rond klanken en letters belangrijk zijn. In hoofdstuk
4 komt de planning en organisatie van activiteiten aan de orde. In hoofdstuk 5 worden
per vaardigheid activiteiten beschreven die van makkelijk naar moeilijk zijn geordend.
De bijlagen in deze map bieden u allerlei praktische kennis- en hulpmiddelen ten
 behoeve van de activiteiten.

Hoe kunt u deze werkmap gebruiken?

Deze werkmap kan op twee manieren worden gebruikt.
Ten eerste als een programma waarbij u drie tot vijf keer per week aandacht besteedt
aan het oefenen van het fonemisch bewustzijn. In de vaardigheden en de activiteiten
zit een opbouw van makkelijk naar moeilijk. Deze gestructureerde werkwijze raden
we aan voor groepen met veel risicoleerlingen.
Ten tweede als een bronnenboek waarin een duidelijke leerlijn beschreven is voor het
oefenen van het fonemisch bewustzijn. Afhankelijk van de ontwikkelingsbehoeften
van de leerlingen in de groep kiest u zelf oefeningen die op dat moment nodig zijn.
Een voorwaarde voor deze aanpak is dat de leerkracht goed zicht heeft op de taal-
ontwikkeling van kinderen en de kennis van de leerlijn fonemisch bewustzijn in het
bijzonder.

Werken aan de ontwikkelingsgebieden

De Werkmap Fonemisch bewustzijn vormt een vrijwel complete leerlijn voor het
taal onderwijs in de groepen 1 en 2 van de basisschool. In paragraaf 1.4 leest u hier
meer over en vindt u het schema Taalontwikkeling van het jonge kind: de doelen.
In dat schema staat in de laatste kolom beschreven welke onderdelen uit de werkmap
betrekking hebben op de betreffende (sub)domeinen. Niet voor elk (sub)domein
is informatie en materiaal in deze werkmap opgenomen, maar met aanvullende
activiteiten - die in de praktijk elke kleuterleerkracht aanbiedt - voldoet u geheel
aan alle beheersingsdoelen die zijn uitgewerkt door SLO, nationaal expertisecentrum
leerplanontwikkeling.

Wij wensen u veel succes en plezier bij het gebruik van de werkmap.

Mariët Förrer
Susanne Huijbregts
Monica de Wit

Werkmap Fonemisch bewustzijn6

44 Werkmap Fonemisch bewustzijn

Van kerstvakantie tot de voorjaarsvakantie:
•	 onderhouden: isoleren van klanken,
•	 nieuw: synthese van klanken,
•	 letterkennis.

Van voorjaarsvakantie tot de meivakantie:
•	 onderhouden: synthese van klanken,
•	 nieuw: analyse van klanken,
•	 letterkennis.

Van meivakantie tot de zomervakantie:
•	 onderhouden: analyse van klanken,
•	 nieuw: manipuleren van klanken,
•	 letterkennis.

Welke kinderen oefenen ook in de kleine groep?

In een combinatiegroep 1- 2 komen op de eerste plaats kinderen uit groep 2 in
 aanmerking voor extra oefening in de kleine groep. Het gaat hier om de groep 2
 kinderen die nog moeite hebben met: luisteren, zinnen en woorden, rijmen en
 klankgroepen. Op basis van de gegevens van de leerkracht uit groep 1 en op basis
van uw eigen observaties kiest u de leerlingen die in aanmerking komen voor extra
 oefening in de kleine groep.

Aanpak in de kleine groep

•	 Een kwartier (een deel van) de oefening herhalen.

Signalering

Vlak voor de kerstvakantie kunt u de controletaak ‘voorbereiding fonemisch bewustzijn’
(zie bijlage 12) nog een keer afnemen. U kunt zo de resultaten met elkaar vergelijken.
Zijn de leerlingen vooruit gegaan? De vaardigheden die de kinderen niet blijken te
 beheersen, worden extra geoefend.
Aan het eind van groep 2 kunt bij iedere leerling de controletaak ‘fonemisch bewustzijn’
(zie bijlage 13) afnemen. De leerlingen die onvoldoende scoren, moeten in groep 3 goed
worden gevolgd.
De controletaken zijn geen genormeerde toetsen. Het is een hulpmiddel om na te gaan
of kinderen de aangeboden vaardigheden beheersen.

Ordening van de activiteiten

In de activiteiten zit een duidelijke leerlijn. De activiteiten zijn allereerst geordend op
moeilijkheid; van eenvoudige naar moeilijke vaardigheden. Het isoleren van klanken
is bijvoorbeeld moeilijker dan het bewustzijn van klankgroepen. De oefeningen die bij

4.5

van receptief

Kunnen aangeven hoeveel klank-
groepen er in een woord zitten.

Kunnen aangeven of twee woorden
op elkaar rijmen.

naar productief

Woorden van twee of drie
klankgroepen kunnen verzinnen.

Een rijmregel bij een bepaald
trefwoord kunnen verzinnen.

454. Planning en organisatie

een bepaalde vaardigheid horen, zijn ook naar moeilijkheid geordend; van receptieve
oefeningen naar productieve oefeningen. Dat betekent dat de leerlingen eerst een
vaardigheid goed leren begrijpen en herkennen. Vervolgens leren ze de vaardigheid ook
zelf te toe te passen. We adviseren u de volgorde van de activiteiten zoveel mogelijk aan
te houden. Hieronder illustreren we de begrippen ‘receptief’ en ‘productief’ met twee
voorbeelden.

Fonemisch bewustzijn is vooral een kwestie van veel oefenen en veel herhalen. Het is
dan ook zinvol om de activiteiten op opeenvolgende oefenmomenten meerdere keren
aan te bieden; vooral wanneer er met andere klanken, oefenwoorden en -zinnen wordt
geoefend en/of een (moeilijke) variant van de activiteit wordt aangeboden. U kunt de
activiteiten uitvoeren zo vaak als noodzakelijk of wenselijk is.
Als u de activiteiten al een keer in oplopende moeilijkheid met de leerlingen heeft
gedaan, kunt u de activiteiten ook in een willekeurige volgorde (alle oefeningen door
elkaar) aanbieden. U kunt ook een activiteit doen, waarin verschillende vaardigheden
zijn gecombineerd; bijvoorbeeld een activiteit waarin zowel de vaardigheid luisteren,
klankgroepen als de vaardigheid rijmen aan bod komen.

Grondvormen

Alle beschreven activiteiten in deze werkmap zijn ‘grondvormen’. U als leerkracht
geeft de activiteit een specifieke invulling qua keuze van oefenwoorden en -zinnen,
qua inhoud, vorm en niveau. Ook de inbreng van de leerlingen is hierbij belangrijk.

Opbouw van de activiteiten

De activiteiten zijn verdeeld over de vaardigheden (bijvoorbeeld: Luisteren, Isoleren
van klanken en Letters benoemen). Binnen de vaardigheid zijn de activiteiten steeds
genummerd vanaf 1. Bovendien heeft elke activiteit een naam. Bij elke activiteit staat
het doel vermeld; wat verwachten we van de leerlingen? Wat leren de leerlingen
van deze activiteit? Bij elke activiteit vermelden we welke materialen u nodig heeft.
Er wordt regelmatig naar bestaand spelmateriaal zoals memory of naar liedjes- en
 verhalenbundels verwezen. Soms moet u ook iets voorbereiden. De voorbereiding van
een activiteit bestaat vaak uit het verzamelen of maken van de benodigde materialen
en/of het verzinnen of opzoeken van geschikte oefenwoorden en oefenzinnen.
Hierbij kunt u ook gebruik maken van de bijlagen in deze map.

4.6

46 Werkmap Fonemisch bewustzijn

Bij het kopje ‘Aandachtspunten’ geven we informatie over bijvoorbeeld:
•	 de opstelling: in een kring of iedere leerling aan een tafel.
•	 de integratie van deze oefening in een andere les, zoals bijvoorbeeld een muziek-,

handenarbeid-, teken- of gymles. Soms kan een activiteit tijdens het langslopen van
de namenlijst aan het begin van de dag plaatsvinden.

•	 het noteren van de namen van de leerlingen die moeite hebben met deze activiteit
en eventueel welke (soorten) fouten ze hebben gemaakt op het registratie- en
planningsformulier voor de gehele of kleine groep.

•	 de tijdsduur.
•	 de soort oefenwoorden en –zinnen.

De werkwijze van elke activiteit bestaat uit drie delen: de inleiding, de kern en de
 afsluiting. In de inleiding wordt een nieuwe activiteit geïntroduceerd. U geeft een
instructie met betrekking tot de vaardigheid. U demonstreert de vaardigheid een paar
keer met zoveel mogelijk visuele ondersteuning. Daarna geeft u de leerlingen een
beurt. De inleiding neemt slechts een paar minuten tijd in beslag.
Tijdens de kern van de activiteit wordt een bepaalde vaardigheid geoefend onder uw
begeleiding. U geeft hier zoveel mogelijk leerlingen een beurt. Een grote hoeveelheid
oefenwoorden en zinnen worden aangeboden, waarbij u wederom veel visuele
ondersteuning geeft. Aan de kern wordt de meeste tijd besteed.
In de afsluiting wordt dezelfde vaardigheid op een andere wijze aangeboden en
geoefend. De leerlingen mogen tijdens de afsluiting vaak zelf oefenwoorden en -zinnen
bedenken.
Soms staat er ook een kopje ‘Varianten’ vermeld bij een activiteit. Er worden dan
 andere mogelijkheden voor de invulling van de activiteit beschreven met eventueel
 andere materialen. Hier staan ook suggesties hoe u de activiteit moeilijker kunt maken.

Fonemen en oefenwoorden

Fonemen

De Nederlandse taal kent verschillende fonemen. Een foneem geven we tussen twee
schuine streepjes weer. Niet alle fonemen zijn op het gehoor even gemakkelijk te
 herkennen.
Bepaalde klanken in de Nederlandse taal komen in vreemde talen niet voor en zijn
daarom voor leerlingen met Nederlands als tweede taal moeilijker te herkennen of van
elkaar te onderscheiden.
In de Nederlandse taal zijn bepaalde klanken eenvoudiger te herkennen en van elkaar
te onderscheiden dan andere klanken. Klanken die je bij het uitspreken ervan langer
aan kunt houden en stemhebbend zijn, zijn over het algemeen makkelijker op het
gehoor te herkennen. Sommige klanken klinken bijna hetzelfde (zoals bijvoorbeeld de
/s/ en de /z/ en de /a/ en de /aa/) en zijn daarom moeilijk op het gehoor van elkaar te
onderscheiden. We geven hieronder op basis van ervaringskennis een overzicht van
makkelijk op het gehoor te herkennen naar moeilijk te herkennen klanken.

4.7

515. Activiteiten / Fonologisch bewustzijn / 5.1 Luisteren

Nummer Naam activiteit Doel

1. Koe, waar ben je?
De leerlingen wijzen de plaats
van het geluid aan, waarvan ze de
geluidsbron niet zien.

2. Wat hoor je allemaal?

De leerlingen luisteren aandachtig
naar verschillende geluiden.
Ze herkennen en onthouden de
geluiden.

3. Fluister en luister
De leerlingen luisteren aandachtig
naar woorden (en zinnen) en zeggen
ze vervolgens duidelijk en correct na.

4. Doe, zeg en zing mij na!

De leerlingen zeggen of zingen
vreemde geluiden, woorden en
zinnen (bijvoorbeeld in een vreemde
taal) na.

5. Gebarentaal
De leerlingen onderscheiden auditief
(op gehoor) één of meer trefwoorden
in een reeks van woorden of zinnen.

6. Wat hoor ik na elkaar?
De leerlingen onthouden woorden
auditief (op gehoor) in de juiste
volgorde.

7. Welke woorden zijn hetzelfde?

De leerlingen herkennen en
onderscheiden woorden auditief
(op gehoor) op basis van één
verschillende klank.

5.1 Luisteren

595. Activiteiten / Fonologisch bewustzijn / 5.1 Luisteren

Fonologisch bewustzijn Luisteren

Doe, zeg en zing mij na!

Vaardigheid

Luisteren.

Doel

De leerlingen zeggen of zingen vreemde geluiden, woorden en zinnen (bijvoorbeeld in
een vreemde taal) na (auditief geheugen).

Materiaal

Versjes- of gedichtenbundel voor kinderen, liedboek voor jonge kinderen.

Voorbereiding

Versjes en liedjes (met veel rare geluiden of woorden of in een vreemde taal) verzamelen.

Aandachtspunten

•	 Ga met de leerlingen in een kring zitten.
•	 U kunt deze oefening tijdens een muziekles uitvoeren.
•	 Noteer na afloop welke leerlingen moeite hebben met de activiteit. Zijn er kinderen

die bepaalde klanken of woorden niet correct kunnen uitspreken? Hebben deze kinderen
logopedische hulp nodig?

Werkwijze

Inleiding

Vertel de leerlingen dat u steeds gekke geluiden gaat maken. De leerlingen moeten dan
goed luisteren en u nadoen. Varieer in ritme (pauzes, langzamer en sneller), volume
en korte en lange regels.

4.

4

5.1

60 Werkmap Fonemisch bewustzijn

Bijvoorbeeld:

Bijvoorbeeld:
•	 leerkracht: hotsie knotsie knetter,
•	 leerlingen: hotsie knotsie knetter,
•	 leerkracht: Na, ne na, ne na, ne wiesta,
•	 leerlingen: Na, ne na, ne na, ne wiesta,
•	 leerkracht: Ring, dinge ding, tjieka tjieka, bam boem,
•	 leerlingen: Ring, dinge ding, tjieka tjieka, bam boem.

Kern

Oefen nu samen met de leerlingen een versje of liedje met rare woorden of in een
vreemde taal. Zeg of zing het eerst een keer helemaal. Ga daarna regel voor regel aan
het werk. Laat de leerlingen elke regel een paar keer nazeggen. Daarna in z’n geheel
zingen of opzeggen. Varieer in ritme en volume.

Bijvoorbeeld:

Oze wieze woze
Wiezewalla
Kristalla
Kristoze wiezewoze
Wiesewieswieswieswies

Happy birthday to you
Happy birthday to you
Happy birthday
Happy birthday
Happy birthday to you

If you’re happy and you know it, clap your hands (2x)
If you’re happy and you know it, than you surely want to show it,
If you’re happy and you know it, clap your hands
•	 snap your fingers
•	 slap your thighs
•	 stamp your feet
•	 say amen
•	 do all five

U zingt voor en de leerlingen zingen u na.
Tango (2x)
Sjimbolare balié (2x)
Tango 2x)
Uni emi uni a (2x)
Oalé (2x)
Maliba malié (2x)

615. Activiteiten / Fonologisch bewustzijn / 5.1 Luisteren

Boeroeng kakatoea mentjok dé tjendela.
Néneh soeda toea, gigingal tingal doea.
Leitroem, leitroem, leitroem, lalala (3x)
Boeroeng kakatoea

Row, row, row your boat, gently down the stream.
Merrily, merrily, merrily, merrily, life is but a dream.

Frère Jacques (2x)
Dormez vous (2x)
Sonnez les matines (2x)
Din don don (2x)

My Bonnie is over the ocean,
my Bonnie is over the sea.
My Bonnie is over the ocean,
Oh bring back my Bonnie to me, to me.
Bring back, oh bring back, oh bring back my Bonnie to me, to me
Bring back, oh bring back, oh bring back my Bonnie to me.

For he is a jolly good fellow (3x)
And so are all of us (3x)
For he is a jolly good fellow (3x)
And so are all of us (3x)

Tjinge Tsjange Tsjoke
Tjinge Tsjange Tsjong
Minge mange moke
Minge mange mong.

Afsluiting

Laat de leerlingen rare woorden of zinnen bedenken die de andere leerlingen om de
beurt moeten nazeggen.

4

695. Activiteiten / Fonologisch bewustzijn / 5.2 Zinnen en woorden

Nummer Naam activiteit Doel

1. Korte en lange woorden
De leerlingen onderscheiden
zowel auditief (op gehoor) als
visueel lange en korte woorden.

2. Tel de woorden in de zin

De leerlingen weten wat een woord
is, herkennen auditief (op gehoor)
en visueel woorden in een zin
en kunnen aangeven uit hoeveel
woorden een zin bestaat.

3. Korte en lange zinnen

De leerlingen weten dat een zin uit
woorden bestaat en dat het aantal
woorden in een zin maakt dat het
een lange of een korte zin is.

4. Verzin een zin

De leerlingen maken een zin langer.
De leerlingen weten wat een zin is.
De leerlingen maken zelf een zin
met een trefwoord.

5.
Het eerste en het laatste
woord

De leerlingen benoemen het eerste
en laatste woord in een zin.
De leerlingen bedenken zelf een zin.

5.2 Zinnen en woorden

87

Nummer Naam activiteit Doel

1. Liedjes, versjes en gedichtjes

De leerlingen herkennen rijm-
woorden in een liedje, versje of
gedichtje op rijm en voorspellen een
rijmwoord op basis van de context.

2. Memory met rijmwoorden
De leerlingen geven aan of woorden
wel of niet op elkaar rijmen.

3. Rijmende raadsels
De leerlingen maken een rijmregel
af met een rijmwoord.

4. Rijmbal
De leerlingen bedenken rijmwoorden
bij een bepaald trefwoord.

5. Rijmboek
De leerlingen herkennen en
bedenken rijmwoorden bij een
bepaald trefwoord.

6. Wat zit er in de rijmdoos?
De leerlingen verzinnen zelf een
rijmregel bij een trefwoord.

7. Toverspreuken
De leerlingen verzinnen zelf een
rijmzinnetje bij een bepaalde zin.

5.3 Rijmen

5. Activiteiten / Fonologisch bewustzijn / 5.3 Rijmen

1055. Activiteiten / Fonologisch bewustzijn / 5.4 Klankgroepen

Nummer Naam activiteit Doel

1. Namen klappen

Leerlingen verdelen auditief
(op gehoor) hun eigen naam in
klankgroepen (voorbereiding
auditieve analyse).

2. Klankgroepen klappen

Leerlingen verdelen auditief
(op gehoor) namen van voorwerpen
in klankgroepen (voorbereiding
auditieve analyse).

3. Woorden plakken
Leerlingen voegen (op gehoor)
lettergrepen samen tot woorden
(voorbereiding auditieve synthese).

4. Woordraadsels

Leerlingen voegen klankgrepen
auditief (op gehoor) samen tot
woorden en verdelen woorden
in klankgroepen (voorbereiding
auditieve synthese en analyse).

5. Wat zegt…?

Leerlingen voegen klankgroepen
auditief (op gehoor) samen tot
woorden en verdelen woorden
in klankgroepen (voorbereiding
auditieve synthese en analyse).

6. Boodschappen doen

Leerlingen bedenken zelf woorden
die uit twee (of drie) klankgroepen
bestaan (voorbereiding auditieve
analyse).

5.4 Klankgroepen

1115. Activiteiten / Fonologisch bewustzijn / 5.4 Klankgroepen

Fonologisch bewustzijn Klankgroepen

Woorden plakken

Vaardigheid

Bewustzijn van klankgroepen.

Doel

Leerlingen voegen (op gehoor) klankgroepen samen tot woorden (voorbereiding
 auditieve synthese).

Materiaal

•	 Plaatjes van dieren of voorwerpen. De kaartjes van memory (één kaartje van elke set)
zijn bijvoorbeeld voor deze oefening goed te gebruiken.

•	 Klankgroepkaarten.
•	 Variant: Voorwerpen en een mand of doos.

Voorbereiding

Verzamel de plaatjes die u wilt gebruiken.

Aandachtspunten

• Ga met de leerlingen in een kring zitten.
• Noteer na afloop welke leerlingen moeite hebben met de activiteit.

Werkwijze

Inleiding

Bespreek met de leerlingen de afbeeldingen die in het midden liggen. Kennen de kinderen
de namen van de dieren of voorwerpen?

3.

3

5.4

112 Werkmap Fonemisch bewustzijn

Kern

U spreekt de naam van een dier of een voorwerp uit in klankgroepen, bijvoorbeeld:
 o-li-fant. Daarna krijgt een leerling de beurt: hij/ zij moet het goede plaatje aanwijzen en
het woord zeggen. Als het goed is, wordt het plaatje omgedraaid. Om de beurt krijgen
de leerlingen een beurt, totdat alle plaatjes omgedraaid zijn. Gebruik bij deze oefening
ook de klankgroepkaarten.

Afsluiting

‘Wie weet nog waar het plaatje ligt van de go-ri(l)-la? Als het goed is wordt het plaatje
weer omgedraaid. We proberen zo veel mogelijk plaatjes weer terug te draaien.’

Variant

Als variant op deze oefening kunt u ook dingen uit de klas verzamelen in een doos of
mand. U noemt de naam van het voorwerp in klankgroepen. De leerlingen zeggen het
woord in z’n geheel. Als het goed is, wordt het voorwerp uit de doos of mand gehaald
en ernaast gelegd. Als de doos leeg is, noemt u de namen van de voorwerpen nog een
keer, steeds in klankgroepen. Leerlingen krijgen een beurt om het goede voorwerp
aan te wijze en de naam in zijn geheel te zeggen. Als het goed is, mag de leerling het
voorwerp weer terug doen in de doos. We gaan zo door tot alle voorwerpen weer in
de doos zitten.

1195. Activiteiten / Fonemisch bewustzijn / 5.5 Isoleren van klanken

Nummer Naam activiteit Doel

1. Stibbelland
Leerlingen herkennen woorden
met een bepaalde begin-/midden-/
eindklank.

2. De klanken van je naam
De leerlingen herkennen de eerste
en de laatste klank van hun naam.

3. Hoor je de klank in het woord?
De leerlingen herkennen een klank
in een woord.

4.
Waar hoor je de klank
in het woord?

De leerlingen geven aan of ze
een klank a an het ei nd, aan h et
begin of in het midden van een
woord horen.

5. Klanken sorteren
De leerlingen sorteren woorden
op begin-/midden-/eindklanken
en benoemen de klanken.

6.
Wat hoor je aan het eind
(begin of midden)?

De leerlingen herkennen en
benoemen de eindklank, beginklank
en middenklank van een woord.

5.5 Isoleren van klanken

1375. Activiteiten / Fonemisch bewustzijn / 5.6 Synthese van klanken

Nummer Naam activiteit Doel

1. Langzame namen
Leerlingen herkennen hun eigen
naam als deze wordt uitgesproken
in afzonderlijke klanken.

2. Wie staat er achter je?
Leerlingen voegen klanken samen
tot de namen van klasgenoten.

3. Slakkentaal
Leerlingen voegen klanken samen
tot een woord.

4. Luisteren naar Slome Simon
Leerlingen voegen klanken samen
tot een woord.

5. Teken wat je hoort
Leerlingen voegen klanken samen
tot een woord.

6. Wat staat hier nou?
Leerlingen voegen klanken samen
tot een woord.

5.6 Synthese van klanken

1535. Activiteiten / Fonemisch bewustzijn / 5.7 Analyse van klanken

5.7 Analyse van klanken

Nummer Naam activiteit Doel

1. Tik, tik wie ben ik?
Leerlingen spreken hun eigen naam
klank voor klank uit.

2.
Uit welke klanken bestaat dit
woord?

Leerlingen spreken namen van
 voorwerpen en/of dieren klank voor
klank uit.

3. Raden maar
Leerlingen spreken namen van
voorwerpen en/of dieren klank voor
klank uit.

4.
Langzaam praten met Slome
Simon

Leerlingen spreken woorden klank
voor klank

1635. Activiteiten / Fonemisch bewustzijn / 5.8 Manipuleren van klanken

5.8 Manipuleren van klanken

Nummer Naam activiteit Doel

1. Wat een gekke naam!
De leerlingen vervangen de
 beginklank van hun namen door
een andere beginklank.

2. De egel viert feest
De leerlingen vullen de ontbrekende
beginklank aan.

3. Woordrijtjes
De leerlingen vervangen de
beginklank van een woord door een
andere beginklank.

4.
Bijna hetzelfde, maar toch
anders

De leerlingen horen en benoemen
welke beginklank er in een woord
is toegevoegd of welke eindklank
er is weggelaten.

1735. Activiteiten / 5.9 Letterkennis

Nummer Naam activiteit Doel

1. Een nieuwe letter
De leerlingen kunnen de nieuwe
letter aanwijzen en benoemen.

2. De lettertafel
De leerlingen kunnen de nieuwe
letter aanwijzen en benoemen.

3. De letters van mijn naam
De leerlingen kennen letters die in
hun namen voorkomen.

4. Zoek de letter …
De leerlingen kunnen de nieuwe
letter aanwijzen en benoemen.

5. Woorden met de letter…
De leerlingen kunnen woorden
bedenken waar een bepaalde letter
in voorkomt.

6. Introductie van de lettermuur

De leerlingen weten wat letters
zijn en dat de klanken in onze taal
weergegeven worden door letter-
tekens.

7.
Themawoorden op de
lettermuur

De leerlingen kunnen themawoorden
een plaats geven op de lettermuur.

8.
Plaatjes sorteren naar
beginletter

De leerlingen benoemen letters.

9.

Letterspelletjes

9.1 Letters sorteren

9.2 Letterbingo

9.3 Lettermemory

9.4 Spelen met letterkaartjes

9.5 Spelen met letterdobbel-
 stenen

De leerlingen benoemen letters.

De leerlingen wijzen letters aan en
benoemen ze.

De leerlingen benoemen letters.

De leerlingen benoemen letters en
bedenken.

De leerlingen benoemen letters en
bedenken een woord dat met de
letter begint.

5.9 Letterkennis

1815. Activiteiten / 5.9 Letterkennis

 Letterkennis

Zoek de letter...

Vaardigheid

Letters aanwijzen, letters benoemen.

Doel

De leerlingen kunnen de nieuwe letter aanwijzen en benoemen.

Materiaal

Potloden, gum, kopieën van een kort verhaal of versje.

Voorbereiding

Zoek een liedje, rijmpje, versje of kort verhaaltje dat past bij het thema. U kunt ook
dezelfde tekst gebruiken die u ook voor de introductie van de letter hebt gebruikt.
Vergroot de tekst tot A3-formaat en maak voor elke leerling een kopie. Schrijf zelf ook
de tekst op een grote flap of toon de tekst op het digibord.

Aandachtspunten

•	 Noteer na afloop welke leerlingen moeite hebben met de activiteit.
•	 Deze activiteit duurt langer dan 10 minuten.
•	 Let op dat u de letters uitspreekt zoals ze klinken (zie bijlage 8).

Werkwijze

Inleiding

Lees de tekst voor en wijs tegelijkertijd aan wat u leest. Praat met de kinderen over de
inhoud. Lees de tekst nog een keer waarbij de kinderen meelezen.

4.

5.9

4

182 Werkmap Fonemisch bewustzijn

Kern

Refereer aan de centrale letter en de woorden die de kinderen daar al bij hebben
 bedacht. Schrijf de letter nog een keer op de flap of het (digi)bord. Refereer aan de
 lettertafel en wijs ook de letter aan op de lettermuur. Geef aan dat de kinderen nu zelf
op zoek gaan naar deze letter in een tekst. De leerlingen gaan aan hun tafel zitten.
Elke leerling krijgt een kopie van het verhaal. De opdracht is de centrale letter in het
verhaal te omcirkelen.

Afsluiting

Laat de leerlingen in tweetallen hun werk vergelijken: hebben ze alle letters gevonden?
Sluit met elkaar af door op de grote flap voor de groep de letters te laten omcirkelen.

Variant

Bij deze activiteit kan de opdracht zich toespitsen op de letters aan het begin van
het woord, maar het wordt moeilijker wanneer ook gelet moet worden op de letters
aan het eind van een woord of in het midden van het woord. De leerkracht kan hierin
 differentiëren.

