[image: image1.jpg]-

v
BVS

schooladvies

Kijkwijzer spreken en luisteren

Vragen die je jezelf kunt stellen bij het beschrijven van de mondelinge taalvaardigheden
1. Sociale vaardigheden: gesprek en begrijpend luisteren
	1a.
	Sociale en cognitieve taalvaardigheden: gespreksvaardigheid

	Alledaagse communicatie

	Spreekt het kind makkelijk in een sociale context? Hoe?

Op welke manier zet het zijn bedoelingen kracht bij ? Hoe is het non- verbale gedrag? Kijkt het naar de toehoorders bij het spreken? Hoe?

	Uit- en overdragen van gedachten, gevoelens, meningen en wensen in de eigen taal

	Kan het kind eigen gedachten en gevoelens verwoorden? Kan het gedachten van anderen verwoorden? Hoe doet het kind dat?

Laat het kind blijken dat het een standpunt in kan nemen? Kan het een eigen mening verwoorden en overbrengen?

Kan het een heldere uitleg geven? Hoe is de inhoudelijk inbreng?

	Deelnemen aan diverse gespreksvormen

Initiatief
	Gebruikt het kind verschillende aanspreekvormen? (u, jij,passend bij de situatie?)

Hoe stelt het zich op in een gesprek? Kan het zich houden aan de gespreksregels? Stelt het zich flexibel op in een gesprek als het gesprek een onverwachte wending neemt bijvoorbeeld?

Neemt het kind initiatief in een gesprek? Is er een verschil in inbreng in de verschillende gespreksvormen? (één op één, groepje, klas)

Durft het te spreken?

	1b.
	Sociale taalvaardigheden: begrijpend luisteren

	Inlevingsvermogen

	Toont het interesse in het gesprek? Hoe is de lichaamshouding tijdens het spreken? En de afstand tot de ander? (Komt het dicht bij anderen

staan tijdens het spreken of bewaart het afstand?) Geeft het kind luister response? (knikken, mmm, jaja, beamen)

Spant het zich in om bij het voorlezen of vertellen het verhaal te volgen?

Kan het zich inleven in de fantasie, de gedachten en de inbreng van anderen? En hoe toont het kind dit?

	Begrijpend luisteren
	Begrijpt het kind anderen in een gesprek? Haakt het in op de gespreksbijdragen van anderen?

2. Schoolse taalvaardigheden
	Institutionele communicatie

	Spreekt het kind in de schoolse context; in de lessituaties? Stelt het vragen aan de leerkracht? Aan de medeleerlingen? Wat voor vragen stelt het? (vraagt het om verduidelijking, bevestiging, verdieping?)

Geeft het kind aan wanneer het iets niet heeft begrepen? Hoe?

Hoe gaat het om met beurtwisselingen? (beurt afwachten, inbreng op het juiste moment)

Hoe stelt het zich luisterend op? Bij een lesuitleg van de leerkracht? Bij een verhaal van de leerkracht? Bij inbreng van klasgenoten?

Spant het zich in om te volgen wat er gebeurt in de klas? Hoe?

	Informatie geven

	Hoe geordend is de verslaggeving wanneer het iets vertelt?

Hoe is de uitleg? (helder, kort, met veel eigen emoties,….)

	Taalfuncties
	Maakt het kind gebruik van de (complexere) cognitieve en sociale taalfuncties? Welke? (rapporteren, benoemen, beschrijven, vergelijken, redeneren, chronologisch ordenen, concluderen, verwoorden van middel-doel relatie, verwoorden van oorzaak-gevolgrelatie, probleem oplossen, projecteren)

3. Spreektechniek en verbale expressie

	Spreektechniek

	In welk tempo spreekt het kind? Is het wisselend?

Hoe spreekt het? (verstaanbaar, begrijpelijk , gearticuleerd, stottert,slist etc.)

Hoe is de toon bij het spreken? (hoog, laag, monotoon, slepend)

Kan het al dan niet spanning en verwachting opwekken bij het spreken?

Hoe?

Is het volume opvallend? (luid of zacht)

Valt de spreektechniek op?

(pauzes in zinnen, woordverbasteringen, woordvindingsproblemen, vaak gedachten kwijt, echolalie(herhalen van woorden of zinnen), bepaalde klanken niet kunnen maken?)

	Verbale expressie

	Is het taalgebruik beeldrijk?

Spreekt het kind mee bij recitaties, toneelteksten, spraakvormende activiteiten en spreuken? Zijn hier opvallende waarnemingen? (voortouw nemen, inzet, hoorbaar of niet hoorbaar, geheugen van de klas, tempo gelijk met de groep of juist sneller of langzamer?)

2

[image: image1.jpg]