
ja
a
rg

a
n
g
 1

5
 -

 n
u
m

m
er

 5
 -

 m
ei

 2
0

0
0

T i j d s c h r i f t v o o r e n o v e r J e n a p l a n o n d e r w i j s

IN DIT NUMMER:
DE STAMGROEP
OPNIEUW
BESCHOUWD

I N H O U D

2
MENSEN-KINDEREN
MEI 2000

Tijdschrift voor en over

Jenaplan onderwijs.

Jaargang 15, nummer 5, mei 2000.

Uitgegeven door de Nederlandse Jenaplan-

vereniging. Abonnees, individuele leden, scholen

en besturen of medezeggenschapsraden

ontvangen dit tijdschrift vijf keer per schooljaar.

Mensen-kinderen verschijnt in september/

november/januari/maart en mei.

Losse abonnementen à ƒ70,- per jaar schriftelijk

op te geven bij het administratie-adres:

Jenaplanbureau,

Rembrandtlaan 50, 1741 KJ Schagen.

Voor zendingen aan één adres geldt: 5 en meer

exemplaren ƒ 65,- per abonnement,

Studenten/cursisten ƒ 25,- per abonnement,

mits opgegeven via hogeschool en aan één

adres gezonden.

Mutaties en abonnementen kunnen ingaan op

1 sept., 1 nov., 1 jan., 1 maart en 1 mei, op te

geven aan het administratie-adres.

Redactie: Ad Boes, Kees Both, Kor Posthumus,

Felix Meijer, Jan Tomas en Margot Ufkes.

Hoofdredactie: Kees Both

Redactieadres: Van Dedemlaan 27,

3871 TD Hoevelaken, tel. (033) 254 09 06.

E-mail: njpv.both@ixs.nl

Layout en opmaak:

Amanda van den Oever, Deil.

Fotografie:

omslag foto: Joop Luimes, Epe

Advertenties: (te regelen via het Jenaplanbureau,

Rembrandtlaan 50, 1741 KJ Schagen;

tel. 0224-213306)

kosten ƒ 1000,- per pagina, ƒ 500,- per halve en

ƒ 250,- per kwart pagina.

NJPV-schoolleden krijgen 50% korting.

Personeelsadvertenties 2 weken voor het

uitkomen aan te leveren, in het goede formaat en

drukgereed, met logo van school of bestuur.

Druk: RWA Grafisch Centrum, Amersfoort.

Gedrukt op totaal chloorvrij papier.

Oplage: 1000

© Copyright Nederlandse Jenaplan Vereniging

ISSN 0920-3664

V A S T E R U B R I E K E N
3
VAN DE REDACTIE

Kees Both

28
RECENSIE
OVER DYSLEXIE

Ad Boes

… EN OP HET ACHTERBLAD TOM

T H E M A
8
OVER CONTINUE
ONTWIKKELING, ‘ZITTENBLIJVEN’
EN STAMGROEPEN

Ad Boes

Het werken met ‘stamgroepen’ bevat
soms nog veel elementen van het leer-
stofjaarklassensysteem. We moeten
proberen deze te herkennen en nagaan
of dat wel nodig is. Een belangrijke
voorwaarde voor het verantwoord wer-
ken met stamgroepen is overlap in
leerstof van opeenvolgende bouwen.

11
SOCIAAL LEREN EN LEEFTIJDS-
GEMENGDE GROEPEN IN EEN
JENAPLANSCHOOL

Hans-Jürgen Lambrich en Wilfried
Steinberg

Vanuit onderzoek van de Jenaplan-
school in Lübbenau wordt nagegaan
wat de potenties zijn van het leren in
jaargroepen en in stamgroepen. Beide
bieden specifieke mogelijkheden voor
sociaal leren. En sociaal leren en hoge
prestaties op vakinhoudelijk gebied
kunnen goed samengaan.

15
STAMGROEPEN-
LEVENSVATBARE OPTIE VOOR
JONGE KINDEREN
Samenvatting

Kees Both

16
BEGINNENDE GELETTERDHEID IN
GROEP 2/3

Marieke Gerrits
>

Verschillende scholen werken met een
onderbouw-stamgroep waarin tweede-
en derdejaars-kinderen samengebracht
zijn. De motieven en praktijk van deze
groepering worden verhelderd en tevens
wordt beschreven welke plaats het lees-
onderwijs daarbinnen kan innemen.

E N V E R D E R
4
AUTONOMIE VAN KINDEREN,
EMOTIONELE VERWAARLOZING
EN JOHANN SEBASTIAN BACH
Dromen, verwachtingen en hoop van
orthopedagoge Paulien Kuipers

Kees Both

In de reeks ‘dromen, verwachtingen en
hoop’ ditmaal een interview, waarin het
thema ‘grenzen’ een belangrijke plaats
inneemt. Een bijdrage aan het gesprek
over de relatie school en maatschappij
en school – gezin.

23
BOMEN – UIT HET DAGBOEK
VAN EEN GROEPSLEIDSTER (5).
HOE HET VERDER GING

Lynne Strieb

Hoe een leidster van jonge kinderen
leert over kinderen, bomen en zichzelf.

26
IK WIL GEEN ‘TWEEDE SUUS’
ZIJN, MAAR MISSCHIEN LIJK IK IN
EEN BEPAALD OPZICHT TOCH OP
HAAR
Een interview met Ad Boes

Hans de Wit en Felix Meijer

De mensen die allang betrokken zijn bij
de Jenaplanbeweging in ons land heb-
ben heel wat te vertellen. In dit tweede
deel van het interview met hem kijkt Ad
Boes terug, maar probeert tevens aan

I N H O U D

Kees Both

MENSEN-KINDEREN
MEI 2000 3

(VERVOLG) E N V E R D E R …
te geven wat het Jenaplan volgens hem
ook of misschien wel juist in onze tijd
kan bijdragen aan de humanisering van
het onderwijs.

30
PR-PERIKELEN VAN EEN NIEUWE
SCHOOLLEIDSTER

Marjon Dries

Hoe positioneer je je school?
Ook internet kan daarin een rol spelen,
waarbij notabene een Engels gezin
naar Hilversum verhuist vanwege de
Jenaplanschool!

32
SAMEN BOUWEN AAN DE
KWALITEIT VAN VERNIEUWINGS-
ONDERWIJS IN DE 21E EEUW
Een conferentieverslag

Margot Ufkes

Een impressie van een landelijke
conferentie voor in principe alle
vernieuwingsrichtingen.

34
STUDIEDAG VOOR
OUDERRADEN

Marga van Donselaar

Wat kunnen ouderraden betekenen
voor een school en hoe ziet hun werk-
veld er uit?

36
VERPLICHTE CITO-TOETS IN HET
BASISONDERWIJS?
Een radiodiscussie tussen Ad Boes en
prof. Meijnen

Naar aanleiding van een advies van de
Onderwijsraad vond een radio-debat
plaats tussen een lid van de Onderwijs-
raad en Ad Boes.

41
GELEZEN, GEHOORD, GEZIEN

Kees Both (red.)

Van alles wat, actueel, opgemerkt en
kort gepresenteerd.

In het maartnummer stond een interview met Frans Denkers. Op vrijdag
had ik het nummer naar hem toegestuurd. Zaterdagochtend belde mede-
interviewer Cees Jansma mij op: “Heb je de krant gezien?” En daar
stonden de overlijdensadvertenties over deze onconventionele, warme
persoonlijkheid. Dat is schrikken. In het interview hebben we een goede
herinnering aan hem.

Begin april j.l. was in Wenen de laatste van vier weken van de eerste Jena-
plan-nascholingscursus in Oostenrijk. Over de eerste week van deze
cursus werd in Mensen-kinderen al een artikel geschreven (mei 1999). De
tweede week was een intensieve hospiteerweek in ons land (april 1999), de
derde een week aan de universiteit van Nürgberg-Erlangen (Duitsland, de
werkplek van Oskar Seitz) en de laatste dus weer in Wenen. Tom de Boer,
Oskar Seitz en ik waren verantwoordelijk voor de inhoud van de cursus als
geheel. Uit het artikel in Mensen-kinderen was al te merken hoe enthousiast
wij waren over deze cursus, maar ook hoe ‘begeistert’ de deelnemers wa-
ren. Het riep bij mij herinneringen op aan de eerste jaren van de nascholing
Jenaplan, toen nog Seminarium voor Jenaplanpedagogiek genoemd, in de
Van Overbeekeschool in Utrecht. Je proeft de pioniersituatie, er komen
mensen op af die willen pionieren en de interactie tussen cursisten en
docenten stimuleert ieder om op zijn/ haar toppen te werken. Na afloop van
een cursusavond – in Wenen van een hele week – ben je doodmoe en zeer
tevreden. In de Oostenrijkse cursus hebben we de spirit en aanpak van de
eerste week consequent weten door de zetten tot de afsluiting. Ter voorbe-
reiding van de laatste week moesten de deelnemers een portfolio maken,
waarin hun pedagogisch dagboek, de verschillende praktijk-documentaties
en andere zaken in opgenomen moesten zijn, overkoepeld door de
beschrijving van een persoonlijk werkconcept (‘zo’n leraar wil ik zijn’) en
een veranderingsplan voor de eigen werksituatie. De portfolio-gesprekken
in kleine groepen die Oskar, Tom en ik die week hielden waren hart-
verwarmend, hier kwam alles van de hele cursus samen. Deze week werd
ook gekenmerkt door andere vormen van Übernahme (een begrip uit de
omschrijving van ‘pedagogische situatie’ in de Onderwijspedagogiek van
Petersen), n.l. dat een flink aantal onderdelen van de week door cursisten
zelf werden verzorgd. En klap op de vuurpijl was de oprichting, op 6 april,
van Jenaplan Initiative Austria (JPA), een Oostelijkse zusterorganisatie van
de NJPV. Daarvoor was de maanden daarvoor heel veel werk verzet. Deze
JPA is een belangrijke drager van de Jenaplanbeweging in Oostenrijk. En
vrijdagochtend werden de Jenaplandiploma’s van deze eerste ‘Hochschul-
lehrgang’ uitgereikt, erkend door de Universiteit van Nürberg-Erlangen. Een
diploma dat stevig bijdraagt aan een Europese graad (‘Masters’ of
‘Magisterium’, daarover wordt nog overlegd) in ‘Schoolontwikkeling en
Vernieuwingsonderwijs’).
Een van de gevolgen zal ook zijn dat er een nauwere samenwerking tot
stand komt tussen Mensen-kinderen en Kinderleben, het Duitse Jenaplan-
tijdschrift, dat zijn werkgebied ook uitbreidt tot Oostenrijk. Dat zullen we
dus nog merken. Een hoopvolle ervaring!

In dit nummer een thematische kern over ‘stamgroepen’, als aanzet om dit
thema ook verder aandacht te geven in de komende jaargang. Verder een
breed boeket van artikelen: een derde aflevering in de reeks interviews over
‘Dromen, verwachtingen, hoop’, het tweede deel van het interview met Ad
Boes, enkele bijdragen over landelijke bijeenkomsten, de weergave van een
discussie op de radio waaraan Ad Boes meedeed. De rest van de bijdragen
spreekt voor zichzelf.
Lees ze en een goede zomertijd toegewenst.

Biografisch

Ik spreek met Paulien Kuipers, in
haar werkkamer in Maastricht. Ze
vertelt over haar ontwikkeling als pe-
dagoge. Studeerde in Groningen
(‘Bladergroen was daar toen nog’),
onderbrak haar studie halverwege en
was toen werkzaam in de jeugdhulp-
verlening, pakte later haar studie
weer op en rondde deze af met een
scriptie over ‘vader – dochter incest’,
toen nog een taboe en een onbe-
kend terrein. Na verhuizing naar
Maastricht daar werkzaam als do-
cente en schooldecaan in het be-
roepsonderwijs, werkte voorts vijf
jaar in de jeugdhulpverlening, waar zij
onder andere trainingen verzorgde
aan hulpverleningsinstellingen.Richt-
te een eigen stichting op, ‘Stichting
Ouderschap’, waarbinnen zij de hier-
voor beschreven cursussen verzorg-
de, die later ook via het RIAGG hun
weg vonden. Vervolgens werkte zij
een aantal jaren bij de Raad voor de
Kinderbescherming. Nu werkt zij als
zelfstandig therapeute en adviseuse.
Heeft samen met haar man twee kin-
deren.

Ziekte van het beheersmanagement

Waarom ben je voor jezelf
begonnen?

‘Ik heb me aan de organisaties waar-
binnen ik werkte onttrokken, omdat ik
me daar steeds minder thuis voelde.

In alle bedrijven, scholen en bij de kin-
derbescherming heerst wat ik noem
‘de ziekte van het beheersmanage-
ment’. Als je de hoeveelheid energie
die in een instelling of bedrijf aanwe-
zig is op 100 procent stelt, dan durf ik
vrij zeker te stellen dat deze energie
voor 80 procent opgaat aan beheers-
matige zaken, zoals zaken goed op
papier krijgen. Kijk maar eens naar de
agenda’s van vergaderingen, die bijna
altijd gaan over vragen als “wie doet
wat, wanneer en hoe en wie is daar
de baas over?” en soortgelijke vra-
gen. De bazen die benoemd worden
zijn dan ook als regel mensen die heel
weinig idee hebben over de inhoud.
Je ziet dan een steeds sterkere split-
sing tussen inhoud en beheers-
management. De mensen op de
werkvloer zijn daarvan de dupe. Zij
zitten met inhoudelijke vragen, zoals
“wat moet ik met dat kind aan?” Als
daarover vragen gesteld worden
blijven op de een of andere manier
alle deuren dicht. Je krijgt dan terug:
“Jij bent de professionele kracht, jij
moet het weten”. Er ontstaat dan
emotionele armoede wat de inhoud
betreft, ook op scholen. Het lijkt wel
of er geen kader meer is voor inhou-
delijke vragen en ik merk steeds
meer dat er ook geen taal meer voor
is. De taal van de beroepskracht van
de werkvloer (“gevuld” met emoties,
vanuit de betrokkenheid bij de men-
sen om wie het gaat) wordt steeds
minder gehoord. Daar wilde ik me
vrij van maken.’

Preventief

‘Ik probeer preventief te werken met
ouders, problemen vroegtijdig be-
spreekbaar te maken in een cursus
over kinderen en opvoedingsvaardig-
heden. Belangrijk daarbij is reflectie,
het bewust worden van patronen die
jij als opvoeder vanuit je eigen erva-
ring als kind vaak herhaalt tegenover
je eigen kinderen. Bijvoorbeeld dat jij
veel geslagen bent, dat je een moe-
der had die nooit echt aandacht voor
je had. Dat soort ervaringen werkt
door in het ouderschap, zoals doods-
bang zijn om in conflicten terecht te
komen of dat je alleen luistert en
nooit een advies geeft of je hoort
jezelf weer de adviezen geven die
jouw moeder ook gaf, enzovoorts.
Dit soort processen speelt zo’n be-
langrijke rol dat het van belang is om
stil te staan bij wat voor ouder je
bent. Als je niet stilstaat bij dit men-
selijk tekort, dan loop je grote kans
dat het steeds maar doorgaat, gene-
raties lang. In de kinderbescherming
merk je vaak dat je bij een kind het
dossier van de ouders uit de kast
kunt trekken waar dezelfde soort
problemen al speelden en bij de ou-
ders van die ouders. Ik hoop dat ik
door mijn werk eraan kan bijdragen
dat er verbetering kan optreden. In
dat opzicht vind ik opvoeden een
vak, je kunt dingen bijleren. Het is
niet zo dat je het alleen hoeft te doen
met de rugzak die jij toevallig van je
ouders meegekregen hebt. Patronen
zijn vaak hardnekkig, maar dat is
geen reden om niets aan herscholing
te doen.’

Johann Sebastian Bach

We spreken hier over dromen,
verwachtingen en hoop. Kun je kort
aangeven waar je dan in eerste
instantie aan denkt?

Ik ben in mijn werk vooral bezig met
het veilig stellen en zo mogelijk vergro-
ten van de autonomie van kinderen,
probeer wat te doen aan emotionele
verwaarlozing (dat kom ik heel veel te-
gen, in alle sociale lagen!) en tenslotte
ben ik in relatie tot gezinnen erg veel
bezig met Bach, de componist.

MENSEN-KINDEREN
MEI 2000

Kees Both

4

AUTONOMIE VAN KINDEREN,
EMOTIONELE VERWAARLOZING
EN JOHANN SEBASTIAN BACH
Dromen, verwachtingen en hoop van
orthopedagoge Paulien Kuipers

Opvoeden in onze samenleving lijkt steeds moeilijker te worden, mede door de grote invloed
van economische krachten en de groeiende dominantie van het beheersmatige denken.
Blijvend is het belang om kinderen (en hun opvoeders) als persoon serieus te nemen.
Zij verdienen alle respect van de wereld.
Een scherpe analyse van de huidige situatie van opvoeding en onderwijs en een perspectief
op een humane opvoeding, in gezin, school en samenleving.

Bach? Hoezo?

‘Als ik hier ouders met kinderen heb
voor een gesprek, dan luister ik naar
hun verhalen en dan komt vaak een
sonate of cantate van Bach in mijn
hoofd. Ik hoor en zie de mensen tel-
kens hetzelfde thema herhalen, al-
leen in een andere toonsoort. Ze
hebben helemaal niet door dat ze sa-
men een compositie aan het maken
zijn, ze horen elkaars stemmen niet
(ik zing zelf ook in een koor) en willen
die ook vaak niet horen, tetteren elk
hun eigen melodie, terwijl het samen
heel mooi zou kunnen klinken, ook
omdat het hetzelfde thema is. Ik zie
vaak dat twee in een gezin nog wel
op elkaar afstemmen, terwijl de an-
deren er hun melodie doorheen tette-
ren, zonder afstemming. Ik probeer
het thema te vinden en probeer dan
de afstemming te zoeken.’

Waarom Bach?

‘Omdat deze componist in mijn ogen
het best erin slaagt om stemmen met
hun eigenheid tot hun recht te laten
komen en er tevens een eenheid van
weet te maken. De meeste compo-
nisten geven ruimte aan een of twee
melodieën en maken de rest daaraan
ondergeschikt. In een gezin zou dat
niet zo moeten zijn. Ik ben de dirigent
die zorgt voor de afstemming en dat
vind ik mijn taak: ervoor zorgen dat
de oren opengaan voor elkaars me-
lodie. Ik zie een ADHD-kind voor me,
dat zo gewend is dat er niet naar
hem geluisterd wordt, dat hij keihard
één thema door de ruimte dendert.
Ze hebben zich allemaal aan hem
aangepast (= niet geluisterd) en dan
krijg je armoedige gezinsklanken, ter-
wijl toch iedereen goed zijn best
doet. Ook daar is afstemming heel
belangrijk.’

Autonomie

‘In mijn werk wil ik meer zichtbaar
maken (meer pretenties heb ik niet)
dat een kind inhoud heeft, dat er ge-
dachten, gevoelens en wensen in dit
kind leven. Dat doe ik door artikelen
te schrijven, cursussen te geven en
door, op micro-niveau, in gezinnen te

interveniëren. Ik probeer kinderen en
volwassenen hun eigen waarden te
laten hervinden. Daarbij werk ik vaak
met kinderen en ouders samen. In
een echtscheidingssituatie bijvoor-
beeld probeer ik alle betrokken een
eigen autonomie in dat verhaal te ge-
ven. In zo’n situatie wordt het kind als
slachtoffer gezien, maar ik vind dat
ook dan het kind recht heeft op een
eigen verhaal over die scheiding en
op een autonome positie daarin. Het
heeft recht op zoveel informatie over
de scheiding van de ouders, dat het
in staat is daar zelf een goed verhaal
over te maken. Ook moet het kind
weten wat zijn verantwoordelijkheden
zijn als zijn ouders gaan scheiden,
namelijk het onderhouden van rela-
ties met beiden. Zo kun je een kind
ook weerbaar maken ten aanzien van
zijn ouders.’

‘Ik ga ervan uit en ik wil helder maken
voor alle mensen met wie ik te maken
heb dat een kind niet een la is, waar
je van alles in kunt gooien, maar dat
een kind, hoe jong het ook is, alle re-
spect van de wereld verdient. Ouders
moeten dan ook geen grenzen van
kinderen overschrijden, zonder dat
kinderen daar zeggenschap over
hebben. Je trekt bijvoorbeeld een
kind niet op schoot, zonder zijn toe-
stemming. Liefst laat je hiervoor het
initiatief bij het kind. Als een kind aan-
geeft dat het niet wil, moet je de au-
tonomie van het kind respecteren.’

Zie ook het thema van je doctoraal-
scriptie.

‘Inderdaad, die gaat over grenzen
en grensoverschrijdingen tussen kind
en ouders. Kinderen kunnen ook
zelf over problemen en oplossingen
daarvan nadenken. Ik vind dat zo be-
langrijk, want als je zelf geen respect
ervaren hebt, dan kun je dat later (te-
genover de volgende generatie) ook
moeilijk opbrengen voor anderen.’

‘Zie mij’, ‘hoor mij’

‘Als we letten op de grote lijn van
ontwikkelingen in de samenleving,
zoals het wegspelen van de inhoud
door het beheersmanagement, dan

zie je dat op andere niveaus terug.
Op meso-niveau, in scholen bijvoor-
beeld. Daar zijn ze druk met stukken
schrijven, met organiseren, enzo-
voorts, maar er is nauwelijks aan-
dacht en tijd voor hoe je werkelijk een
kind kunt helpen en hoe je kunt af-
stemmen. Er is ook veel te weinig
aandacht voor het kind dat roept ‘zie
mij’, ‘hoor mij’. Ook op micro-niveau,
in gezinnen zie je dat terug.
Ik zie het als mijn missie – mijn droom
– dat weer onder de aandacht te
brengen, te expliciteren van wat er
werkelijk leeft bij kinderen. Ik vind dat
het kind werkelijk in nood is door
ontwikkelingen in de samenleving,
waarbij het beheersmanagement
alles overneemt. Ouders worden ge-
dwongen door een startershypo-
theek tweeverdieners te zijn en
komen zo in een jachtig en haastig
bestaan terecht, waardoor het be-
heersmanagement in hun huis-
houden de overhand krijgt en er
alleen nog maar aandacht is voor
de vraag hoe je de taken zo goed
mogelijk kunt doen en verdelen.
Waar moet je als kind dan heen met
je gedachten en gevoelens?’

Kun je een voorbeeld geven?

‘Ik zie een kind voor me van zes, dat
om acht uur naar de voorschoolse
opvang gebracht wordt, heel liefde-
vol met een kus van mam daar wordt
afgegeven, vervolgens daarvandaan
naar de basisschool gaat en op
school die week met twee juffen
te maken heeft. Vervolgens blijft
meneertje over, onder toezicht van
overblijfmoeders die ook iets over
hem te zeggen hebben en intussen
zit hij vanaf acht uur al in groepsver-
band. Dan begint de school weer en
is er een of andere vakleerkracht die
nog een les geeft. Om drie uur wordt
hij opgehaald voor de naschoolse
opvang. De normen voor de buiten-
schoolse opvang zijn schandelijk,
daar zit hij met vijftig kinderen bij
twee groepsleidsters. Om zes uur
wordt hij, zeer liefdevol opgehaald
door pap die de vergadering van zijn
werk tot hier heeft zitten, in een fusie
en reorganisatie zit en een opge-
bouwde stress heeft tot aan zijn

MENSEN-KINDEREN
MEI 2000 5

plafond. Dan is het hele gezin zo ont-
zettend moe en overbelast en dan
moeten ze nog even langs de Albert
Heijn, die is gelukkig tot tien uur
open, dan wordt er een maaltijd ge-
haald en in de magnetron gestopt, er
wordt gegeten en nog even tv geke-
ken. Dat jongetje is dan zo moe dat
hij nodig naar bed moet, want mor-
gen heeft hij weer zo’n programma.’

Versnippering

Wat kun je hieraan doen?

‘Ik vind het heel belangrijk dat er
meer geld komt voor kinderopvang,
zodat de groepen kleiner kunnen
worden. Verder moet je nadenken
over de afstemming van al die op-
voeders op een dag, waarbij de ou-
ders hoofdopvoeder blijven, want dat
gebeurt heel slecht. Het kind wordt
door die versnippering niet echt ge-
zien. Zodra je gaat praten over een
kind – hoe hij is, hoe hij loopt en
springt, waar hij bang voor is, etc.,
dan sluit je als opvoeder het kind in je
hart en ik denk dat je er dan ook veel
beter mee omgaat, als je ogen geo-
pend zijn voor een ander, voor een
kind.
De economie leidt ons, domineert
ons leven en mensen passen zich
daarbij aan. Daar ben ik op tegen,
maar het is zo. Iedereen moet be-
taald werk gaan doen, bijstandsmoe-
ders ook. Maar ten koste waarvan?
Deze discussie moet maatschappe-
lijk gevoerd worden.’

Grenzen stellen

‘In de opvoeding zie je dat de balans
er uit raakt. Ouders willen toch het
beste voor hun kinderen en gaan het
gebrek aan aandacht voor hun kin-
deren over-compenseren. Het groot-
ste pedagogische debacle vind ik het
geen grenzen meer stellen.
In deze tijd zie je dat we kinderen
enerzijds problematiseren en ander-
zijds op de troon zetten, terwijl kinde-
ren er eigenlijk alleen maar om
vragen om op een gezonde manier
gerespecteerd te worden. Daar hoort
ook het stellen van grenzen bij. Je
moet jezelf als ouder ook niet weg-

gooien en een goede afgrenzing tus-
sen ouders en kinderen is er ook
voorwaarde voor dat je elkaar kunt
horen en zien. Dat de melodie ge-
hoord, maar niet geannexeerd kan
worden, dat er ruimte is voor jouw
eigen gedachten, gevoelens en wen-
sen. Maar ook geldt: als een kind
geen beperkingen ervaart kan het net
zo hard niet groeien als wanneer de
beperkingen te strak zijn. Ik ben wat
dat betreft een aanhanger van de
theorie van Francoise Dolto, een psy-
cho-analytica uit de vorige eeuw
(F. Dolto – Kinderen aan het woord,
SUN, Nijmegen, 1998), die stelt dat
als een kind niet beperkt wordt, het
ook niet kan leren vanuit zijn frustra-
tiemomenten, waarbij het belangrijk
is dat deze beperkingen vanuit een
liefdevolle houding worden gegeven.
Ik zie hier in mijn praktijk veel kinde-
ren die dat niet of onvoldoende erva-
ren hebben. Bijvoorbeeld een kind
van elf, dat als een baby op de bank
tegen zijn mamma hangt, met haar
ketting speelt en bij wijze van
spreken nog met zijn duim in zijn
mond zit. Hij heeft nog een beetje het
lichaam van een baby, met wat vet-
kussens hier en daar. Dat die moeder
dat volhoudt om dat kind tegen zich
aan te laten liggen, in plaats dat ze
zegt ‘daar is een stoel, ga daar maar
zitten, ik wil gewoon met deze
mevrouw praten en jij zit daar’. Be-
grenzingen van het lichaam, van de
ruimte, etc. het is zo simpel, maar ze
worden niet meer getrokken. Het
heeft waarschijnlijk ook te maken
met een schuldgevoel van ouders,
dat ze het kind feitelijk te weinig aan-
dacht (kunnen) geven. Ze zijn weinig
thuis, het kind zit in een huiswerk-
klas, etc. dus “nou ja – laat maar zo”.
Door dit alles komt er meer druk op
de school. Als opvoeding thuis dan
niet kan, dan moet het maar op
school, zo is de redenering.’

Onheldere discussie

‘De laatste jaren zie je dat er een
overdracht plaatsvindt van opvoe-
dingsverantwoordelijkheden van ou-
ders naar school. De ouders kunnen
het minder aan. Zij geven de daad-

werkelijke pedagogische taak steeds
meer uit handen, noodgedwongen of
bewust gekozen. Kinderopvang, bui-
tenschoolse opvang en vooral ook
de school moeten dat gat dan vullen.
Het is er bij scholen ingeslopen dat
zij, behalve de zorg voor het cognitie-
ve leren, steeds meer verantwoorde-
lijk worden voor de sociale en
emotionele ontwikkeling en de socia-
lisatie van kinderen. De discussie
over deze overdracht van verant-
woordelijkheid van de primaire op-
voeders naar de school is vaak
uitermate onhelder. Ik kom vaak te-
gen dat de ouders verwachtingen
hebben over de pedagogische taak
van de school, die de school niet of
half oppakt en vaak te weinig, naar
de zin van ouders.
Ik zie zich hier herhalen wat tussen
ouders en kinderen vaak plaatsvindt:
het niet stellen van grenzen. De
school geeft aan ouders onvoldoen-
de aan waar de grenzen liggen en
waar zijn verantwoordelijkheid op-
houdt. Leerkrachten worden hier
heel erg overvraagd, want als het niet
goed gaat met een kind staan de ou-
ders op de stoep en overladen de
school met verwijten. Leerkrachten
hebben meestal gen visie achter zich
van de school, waarin de verant-
woordelijkheid van de school beperkt
wordt. Laat scholen eens beginnen
met te zeggen dat ze hier geen taak
hebben en voorts kun je dan kijken of
je stukjes van die taak op je kunt ne-
men. Het is moeilijker van een groot
geheel iets kleins te maken dan om-
gekeerd. Nu komen ouders te pas en
te onpas bij de school en voelen leer-
krachten zich schuldig: ‘ik had dat bij
dit kind moeten zien‘, etc. Ouders
leggen het wel erg makkelijk op het
bordje van de school. Hun onmacht
wordt geëxternaliseerd in boosheid
op de school, wat leidt tot vervreem-
ding van het kind.’

Emotionele verwaarlozing

Kun je nog iets zeggen over dit
verschijnsel?

‘Ik versta hieronder het niet respecte-
ren door ouders van hun kind. Er is
niet voldoende interesse om werkelijk

MENSEN-KINDEREN
MEI 20006

na te gaan wat het kind denkt, voelt
en wil. Het kind maakt, net zoals jij-
zelf, overdag een heleboel mee, komt
geëmotioneerd thuis en als ouders
zeg je dan zoiets als ‘ach, je bent een
beetje moe, morgen komt er weer
een dag’. Als dit structureel is kan en
mag een kind niet voelen wat het
voelt. Als er gecommuniceerd wordt
is het in termen van beheersmanage-
ment, zonder inhoudelijke aandacht.
Op scholen zie ik dat overigens ook:
het gebrek aan aandacht voor de
emoties van het kind.’

Hoe komt dat?

‘Dan moet je als leerkracht ook iets
met je eigen emoties en waar haal je
de tijd vandaan? Stilstaan bij de ge-
voelens van een ander betekent dat
je ook stilstaat bij je eigen gevoelens,
dat er tijd is in je leven voor contem-
platie en meditatie. En wie heeft dat
nog? Hoe je met gevoelens omgaat
leef je voor en dat geef je zo door aan
je kinderen. Je bent al overbelast,
leraren behoren tot de meest over-
belaste beroepsgroepen die ik ken: al
die eisen, zonder dat er begrenzin-
gen zijn. Als je grenzen stelt kun je
ook weer lucht krijgen. Maar waar
moet je beginnen en hoe kun je dan
voldoende aandacht hebben voor dit
kind? Niemand die aan jou vraagt
wat je voelt en als je ziek wordt krijg
je een bos bloemen en dat is het dan.
Je hebt zelf de verplichting er weer
bovenop te krabbelen. Het gevoel te-
kort te schieten is wijdverbreid en dat
komt door die onbegrensdheid.’

Jenaplanscholen

‘Ik vraag me af hoe dat in Jenaplan-
scholen is, die, voorzover ik weet, als
regel werken vanuit een sterk peda-
gogisch engagement. Zij zullen die
opvoedingstaak wel oppakken, maar
ook dan moet je je grenzen kennen.
Je kunt ervoor kiezen dat je in
gesprek met de ouders de grenzen
concreet maakt, periodiek een ge-

sprek over een kind hebt en zo ook
samen uitzoekt op wiens bord het
ligt, wie wat doet. Als je dat precies
bijhoudt heb je na een jaar of twee
een heel goed overzicht van verant-
woordelijkheden en wat daarmee ge-
daan wordt. Ook kun je zo zien als
een bepaald terrein niet goed gevuld
wordt of als een kind niet goed in
beeld komt. Dan moet je er anderen
bij kunnen halen, in overleg. Zo kun je
inhoud aan je pedagogische taak
geven. Het werken in stamgroepen,
met een meerjarig samen optrekken
van kinderen en leerkrachten, kan
daarbij een groot voordeel zijn.
Ouders zijn en blijven de opvoeders,
daar kun je niet omheen, al zijn ze
maar de case-managers, die de op-
voeding voor negentig procent uit-
besteden. Zij moeten het overzicht
houden. Er moet voorkomen worden
dat ouders hun kinderen dumpen bij
de school.
Als ouder zou ik wel willen weten
waaruit blijkt dat Jenaplanscholen
een opvoedende taak hebben, om te
voorkomen dat er onvrede ontstaat.
Een studiedag met ouders hierover
kan al veel ophelderen.’

Leerkrachten emotioneel
verwaarloosd

‘Leerkrachten worden vaak niet ge-
zien, zij worden ernstig emotioneel
verwaarloosd. Ze worden alleen op
hun hoofd aangesproken, zonder
aandacht voor hun hart. In team zie
je dan ook vaak dat het proces zich
daar herhaalt, dat emotionele te-
korten gevuld moeten worden door
een collega. Je moet je verhalen aan
elkaar kwijt kunnen, en als daar
onvoldoende ruimte voor is komt
iedereen tekort. Waar kunnen leer-
krachten bijtanken?
Het heeft te maken met tijd en prio-
riteit. Ontspanning en verwerkings-
tijd moet je, zo is de populaire
opvatting, maar buiten je werk zoe-
ken, niet binnen je taak. Volgens mij
klopt dat niet. Als je werkt hoort daar

ook de verwerking bij.
De school maakt ook deel uit van de
onbegrensde hectiek van de ver-
haasting in de samenleving. Je kunt
proberen er wat aan te doen, door
heel helder te zijn over je prioriteiten
(ook wat je niet doet), hoe moeilijk
dat ook is. Je kunt ook externe des-
kundigheid in huis halen (eventueel
voor bepaalde tijd) die bewaakt dat
gevoelens en de inhoud van het werk
de aandacht krijgen die ze verdienen,
die aandacht heeft voor de vraag
wat het betekent om in deze school
te werken. Dat kan door intervisie,
coaching, etc. Het kan ook de taak
zijn van een directielid of van maatjes
in de school. Zo kunnen leerkrachten
meer tot rust komen en over de heet-
ste hangijzers (de moeilijke kinderen)
ruggenspraak houden, puur op het
niveau van het beleven van het werk.
Als je eenmaal overspannen geweest
bent zul je daarna nooit meer een
bepaald soort ruimte afgeven. Scho-
len leven eigenlijk in een overspannen
toestand. Dat geldt vooral voor de
meest idealistische en slechtst af-
gegrensde scholen.’

Afgrenzing en onderscheid

‘Kern van mijn kijk op het leven is het
denken in termen van afgrenzing, on-
derscheid en autonomie. Van daaruit
moet je zoeken naar afstemming van
verschillende belangen, vanuit auto-
nome posities. Je kunt pas tot echte
relaties komen als je als autonoom
iemand in de wereld staat. Dat geldt
ook voor de afgrenzing tussen
ouders en school, leerkrachten en
kinderen. Helderheid en duidelijkheid
over je eigen taken en verantwoor-
delijkheden en aandacht voor de
gevoelens daarbij is van belang. Re-
laties veronderstellen onderscheid,
maar omgekeerd is er niks aan om in
je eentje een melodie te produceren.
Samen met anderen klinkt het veel
mooier. Je bent daarom verplicht
jouw melodie zo mooi mogelijk te
laten klinken.’

MENSEN-KINDEREN
MEI 2000 7

Continue ontwikkeling

In de Wet op het Primair onderwijs
(WPO) staat dat het onderwijs zo
wordt georganiseerd dat kinderen er
in beginsel acht jaar over doen om de
school te doorlopen. Daarmee wordt
aangegeven dat het ook korter of lan-
ger kan. Het is, gezien de grote en in
de loop van de jaren nog toenemende
spreiding in mentale ontwikkeling van
kinderen in de basisschoolleeftijd, een
logisch uitgangspunt. Ook uit artikel 8
van de Wet op het Primair Onderwijs
(WPO) blijkt dat er oog is voor het ge-
geven dat kinderen ongelijke vorderin-
gen maken. Om die reden moet de
school een continue ontwikkeling voor
ieder kind mogelijk maken. Het is on-
miskenbaar dat er in de wet afstand
wordt genomen van een strikte verde-
ling van leerstof in acht gelijke porties.
Wet en het leerstofjaarklassensys-
teem zijn onverenigbaar, daarover
kan weinig misverstand bestaan. De
wet op het basisonderwijs van 1985,
waarvan de WPO de opvolger is,
vertoont in dit opzicht grote overeen-
komst met de onderwijskundige uit-
gangspunten van het Montessori- en
Jenaplanonderwijs. Maar de onder-
wijspraktijk in het primair onderwijs is
nog lang niet zover. Integendeel, er
lijkt eerder sprake te zijn van een res-
tauratie in de richting van genoemd
systeem.

Zittenblijven

Zittenblijven komt in basisscholen
nog veel voor. De inspectie past zich

daar kennelijk bij aan en vraagt een
school niet of dat verschijnsel is
uitgebannen, maar hoe frequent
het voorkomt. Zittenblijven betekent
letterlijk de leerstof van een jaar over-
doen. De term ‘doubleren’ is duide-
lijker, omdat daarmee precies wordt
aangegeven wat er met een kind ge-
beurt, het doet alles van een school-
jaar nog een keer. Dat acht men
nodig als een kind leerstof niet be-
heerst, maar ook omdat men vreest
dat wat in het volgende leerjaar
wordt aangeboden te moeilijk is. De
wet kent evenwel geen leerstof die in
acht porties is verdeeld. Een kind
moet de school zonder onderbrekin-
gen kunnen doorlopen en zo’n ver-
deling blokkeert dat.

Verlenging en verrijking

Bouwverlenging in een school met
leeftijdsheterogene groepen is iets
geheel anders dan zittenblijven. Het
totale beeld dat men van een kind
heeft en dat in twee of drie jaren is
opgebouwd, kan tot de conclusie lei-
den dat het beter is om het nog niet
naar een andere groep te laten gaan.
Dan komt, bijvoorbeeld, een vijfjarige
uit een onderbouwgroep van 4- en 5-
jarigen nog niet in een stamgroep
met kinderen van 6-, 7- en 8-jarigen
terecht. Zo’n beslissing wordt geno-
men op basis van een combinatie
van argumenten. Een vertraagde of
stagnerende sociaal-emotionele ont-
wikkeling geeft meestal de doorslag.
Uiteraard wordt over zo’n beslissing
intensief met de ouders overlegd.

Met de wet in de hand zouden ou-
ders “overgaan” immers kunnen af-
dwingen.
Ik beschrijf hier een ideale situatie in
een school met leeftijdsheterogene
groepen. De inspectie kan er consta-
teren dat een deel van de kinderen
langer dan acht jaar op zo’n basis-
school is, zoals er anderen kunnen
zijn die er zeven jaar overdoen. Het
laatste komt minder voor, omdat het
voortgezet onderwijs zo goed als niet
intern differentieert en de overgang
voor elfjarigen naar een andere
school en een ander onderwijssys-
teem sowieso moeilijk is.
Voor verrijking van het programma
voor snel vorderende kinderen zijn er
tal van mogelijkheden. In een boven-
bouwstamgroep kunnen kinderen
van groep 8 zich de wiskunde van
het eerste leerjaar van het voortgezet
onderwijs eigen maken.

Tussen het ouderwetse zittenblijven
en bouwverlenging zitten varianten
waarvan niet onmiddellijk duidelijk is
of die verdedigbaar en met de wet in
overeenstemming zijn. Sommige zijn
dat duidelijk niet en daartoe wil ik
me nu beperken.

Gelijk eindigen?

De meest twijfelachtige praktijk lijkt
me als de portie leerstof van een jaar-
klas is vervangen door die van twee
of drie leerjaren. Kinderen kunnen
zich in zo’n geval binnen zo’n perio-
de in een eigen tempo leerstof eigen
maken, maar ze moeten wel gelijk
eindigen. Deze praktijk betekent een
beperkte verbetering ten opzichte
van het oude systeem met porties
leerstof van gelijke omvang. Elk kind
dat na twee of drie jaar “achter” is
komt dan voor bouwverlenging in
aanmerking omdat “de stof” van de
stamgroep of bouw niet wordt be-
heerst. Het is duidelijk dat de wet-
gever dat niet heeft bedoeld. Het
voordeel van deze werkwijze is dat
niet jaarlijks behoeft te worden “afge-
rekend” en dat tussentijdse versnel-
lingen en vertragingen geen gevolgen
behoeven te hebben.

MENSEN-KINDEREN
MEI 2000

Ad Boes

8

OVER
CONTINUE ONTWIKKELING,
‘ZITTENBLIJVEN’
EN STAMGROEPEN

Een belangrijke functie van stamgroepen is het mogelijk maken van continuïteit in de ontwik-
keling. Niet in alle gevallen dat kinderen in leeftijdsheterogene groepen zitten functioneert dat
volgens de bedoeling ervan. Dit artikel legt een verband tussen de individuele ontwikkeling van
kinderen en een onderwijsorganisatie die stimulerend is voor de ontwikkeling. De meest aan-
stekelijke zone van de naaste ontwikkeling is zichtbaar bij anderen en niet op de volgende
bladzijde van het leerboek. Overlap in leerstof van opeenvolgende ‘bouwen’ is daarbij nodig.

Cursorische vakken

Slechter is het gesteld in praktijken
waar bij de cursorische vakken van
ieder kind identieke vorderingen
worden verwacht. Dan is het onder-
wijs in de meest rigide vorm klassi-
kaal gebleven. Er wordt dan veel in
afzonderlijke jaargroepen gewerkt,
de organisatie komt overeen met die
van de combinatiegroep. Waar men
binnen de stamgroep met de be-
schikbare instructietijd niet toekomt
kiest men er vaak voor om kinderen
per leerjaar in instructiegroepen on-
der te brengen. Als dat bij veel vak-
ken gebeurt blijft er van de stam-
groep niet veel over en kan deze zelfs
helemaal niet ontstaan. In het ergste
geval staat er “stamgroep” op het
rooster om aan te geven hoe bijzon-
der dat wel is………

Radicaal loslaten
leerstofjaarklassensysteem

Wat is de uiterste consequentie als
dat systeem geheel wordt losgela-
ten? Het antwoord zou “individueel
onderwijs” kunnen zijn, maar dat is
een misvatting. De kwalijke kenmer-
ken van de leerstofjaarklas open-
baren zich slechts bij een klein deel
van het curriculum, dat overigens wel
voor onderwijssucces doorslag-
gevend blijkt te zijn. Het gaat om de
cursorische delen van het lees-,
taal- en rekenonderwijs, wellicht om
een deel van de wereldoriënterende
vakken, maar niet voor kunstzinnige
vorming, niet voor andere delen bin-
nen wereldoriëntatie, niet voor bewe-
gingsonderwijs en niet voor levens-
beschouwelijke vorming.
Per vormingsgebied moet daarom
worden bezien waar individueel of
groepsgewijs onderwijs het beste is.
In het Jenaplanonderwijs is het goed
mogelijk tot zo’n afweging te komen.
Kinderen krijgen er individueel onder-
wijs, ze werken in kleine groepen,
maar ook de stamgroep is van tijd tot
tijd een onderwijskundige eenheid.
Dat geldt eveneens ook voor de
school als geheel en mogelijk voor de
parallelgroepen (“bouwen”) die ge-
deeltelijk samenwerken.
De vraag waar het leerstofjaarklas-

sensysteem knelt en slachtoffers
maakt kan elke school zelf beoorde-
len. Dat is vooral bij het cursorisch
deel van het reken- en wiskundeon-
derwijs het geval. Veel in het reken-
onderwijs kan en moet samen, het is
een vakgebied dat bij uitstek ge-
schikt is voor interactief leren en
daarbij is een heterogene groepssa-
menstelling gewenst. De jaarklas is
voor interactief rekenen een bruik-
bare groep, onder de voorwaarde
dat zowel kinderen met langzame
als met snelle vorderingen voldoende
aan hun trekken komen.

Vakgebieden waarbij in het bijzonder
rekening gehouden moet worden
met grote individuele verschillen zijn
(aanvankelijk) lezen, spelling en
schrijven. Daar zijn klassikale aan-
pakken uit den boze. Er zijn, in toet-
stermen uitgedrukt, kinderen die op
het niveau van AVI 4 of hoger in
groep 3 binnenkomen en anderen
die maar net AVI 9 halen aan het eind
van groep 8. Het AVI-niveau mag na-
tuurlijk niet het enige of doorslagge-
vende argument zijn voor zittenblijven
of bouwverlenging. Het onderwijs
moet zo georganiseerd worden dat
ieder kind met lezen verder kan, in
welke groep of bouw het ook ge-
plaatst is. Voor spelling geldt hetzelf-
de. Zwakke spellers en dyslectici - de
wetenschap kan het verschil nog niet
altijd niet zo aangeven dat het voor
onderwijsgevenden onmiskenbaar is
- moeten ongeacht de groep waar ze
zijn geplaatst daarmee verder kun-
nen. Voor een deel van het rekenon-
derwijs geldt hetzelfde.

Een school die het bovenstaande
heeft gerealiseerd heeft zittenblijven
niet meer nodig. Dan is wat in artikel
8 van de WPO over continuïteit staat
realiteit geworden. Daarbij blijft wat
eerder is gezegd over bouwverlen-
ging onverkort geldig, tot die maatre-
gel wordt immers op andere gronden
besloten.

Schema’s

Het bovenstaande kan worden ver-
duidelijkt met enkele schema’s.
A. In een jaarklas valt een portie leer-

stof samen met een leerjaar, de
school kent acht porties van onge-
veer gelijke omvang. Het systeem
komt nog veel voor. Erger is het dat
veel schoolvorderingentoetsen er op
zijn gebaseerd. Dan worden leervor-
deringen van ieder kind, zo mogelijk
bij elk onderdeel dat zich voor een li-
neaire meting leent, met een gemid-
delde vergeleken. Strikt genomen
kent de schoolbevolking hier twee
groepen: voor- en achterlopers.

4 5 6 7 8 9 10 11

A. Jaarklassen

B. “Heterogene” groepen met be-
houd van de uitgangspunten van de
leerstofjaarklas. In het schema kent de
school onder-, midden- en boven-
bouwgroepen. Er wordt na twee of
drie jaar “afgerekend”.
Schommelingen in de tussentijd kun-
nen worden toegelaten. Bij deze
praktijk hoort instructie die strikt in
jaargroepen wordt gegeven.

4 5 6 7 8 9 10 11

B. Stamgroep met resp. 2, 3 en 3
jaargroepen zonder overlapleerstof.

C. In dit schema is het leerstofjaar-
klassensysteem geheel losgelaten.
Een kind kan zich dezelfde leerstof in
diverse (stam-)groepen eigen maken.

4 5 6 7 8 9 10 11

C. Stamgropen met leerstof die aan de
mentale leerstofspreiding beantwoordt.

Als de instructie niet geheel in de ei-
gen stamgroep kan worden verzorgd
ligt het in dit model voor de hand om
echte “vorderingengroepen” te vor-
men. Daarin zijn kinderen geplaatst
die ongeveer even ver gevorderd zijn

Kees Both

MENSEN-KINDEREN
MEI 2000 9

voor een vakgebied. De groepswis-
seling is een organisatorische maat-
regel. Het aantal instructie-uren is
beperkt omdat de stamgroep anders
niet kan functioneren.

In dit model werkt geen kind geïso-
leerd. Tal van activiteiten, ook bij
lees-, taal- en rekenonderwijs, wor-
den samen gedaan.

In model C. kan wat in de kerndoelen
staat worden aangeboden, maar niet
ieder kind kan daarvan in gelijke mate
profiteren. Het zou goed zijn als
kinderen in het voortgezet onderwijs
bij de cursorische vakken verder kun-
nen gaan waar ze in de basisschool
zijn gebleven. Bij elk kind is dat weer
anders.
In het schema is rekening gehouden
met een maximale spreiding in men-
tale leeftijd, die oploopt van ongeveer
twee jaar in een groep met vierjari-
gen, tot zes jaar bij twaalfjarigen.
Daar komt dan een jaar bij vanwege
de spreiding in kalenderleeftijd bin-
nen één jaar.

Uitgaan van verschillen

Het staat voor mij vast dat alleen in
model C adaptief onderwijs, of beter,
onderwijs dat uitgaat van verschillen
mogelijk is. Wie C in een jaarklas voor
elkaar krijgt zal merken dat het om-
vormen van jaar- tot leeftijdshete-
rogene groepen de meest voor hand
liggende maatregel is.

Het spreekt vanzelf dat geen van de
modellen A, B en C in zuivere vorm
voorkomt. Maar van een onderwijs-

praktijk kan wel worden gezegd welk
model de werkelijkheid het meest be-
nadert.

Onderwijsaanbod

De modellen hebben betrekking op
het onderwijsaanbod dat wordt ge-
daan en de ontwikkelingsmogelijkhe-
den die worden gecreëerd. Dat
betekent dat kinderen die in model C
functioneren dezelfde leerstof aange-
boden kunnen krijgen in opeenvol-
gende stamgroepen. Zelfs is het zo,
het gaat daarbij om een uiterste mo-
gelijkheid, dat een hoogbegaafd kind
in een stamgroep met vijfjarigen
wordt geconfronteerd met leerstof
die sterk overeenkomt met wat een
9-jarig kind met een relatief trage ont-
wikkeling in een bovenbouwgroep
krijgt. De 5-jarige kan mentaal onge-
veer 6,5 jaar zijn en de 9-jarige ruim 7
jaar, zo maakt een eenvoudige bere-
kening duidelijk.

De schema’s moeten zo gelezen
worden dat ze betrekking hebben op
het midden van een cursusjaar. De
meeste kinderen vertonen gemiddel-
de vorderingen, een deel is verder,
een ander deel nog niet. In een jaar-
klasse vallen de grenzen van het
onderwijsaanbod samen met het
“leerstofjaar”, vaak wordt dat in me-
thoden aangegeven: boekje voor
groep 4, enz. Feitelijk is het model
veel strakker omdat een identieke
progressie van ieder kind het hele
jaar door wordt verwacht. Wie “ach-
ter” is wordt geholpen om “bij” te
komen. Wie “voor” loopt moet wor-
den afgeremd, want anders treedt

verveling op in het volgende cursus-
jaar. Model A wekt de suggestie dat
ieder dezelfde eindstreep haalt, dat is
natuurlijk niet het geval.

Model C laat toe dat er grote indivi-
duele verschillen zijn tussen kinderen
met een ongeveer gelijke kalender-
leeftijd, ook dat de ontwikkeling van
een kind discontinu verloopt.
Belangrijk is dat kinderen in hun
groep ouderen en jongeren, meer en
minder begaafden tegenkomen. De
meest aanstekelijke zone van de
naaste ontwikkeling is zichtbaar bij
anderen en niet op de volgende blad-
zijde van het leerboek. In een goede
school wordt niet uitsluitend door ge-
lijken en gelijk gevorderden samen-
gewerkt. Dat doe je buiten een
school toch ook niet?

Overbodig om op te merken dat in
het bovenstaande traditionele opvat-
tingen over schoolrijpheid niet pas-
sen, dat geldt ook voor wat wel tot
de zogenaamde leer- en leesvoor-
waarden wordt gerekend.

Tenslotte, waarom dit artikel? Het
zou immers om een “open deur”
moeten gaan? Dat is helaas niet het
geval. Maar ook onderzoek van de
inspecteur kan een school in proble-
men brengen. Zijn of haar evaluatie-
instrument kent de vraag: “Hoe is
de leerstof over de jaren verdeeld”?
Daarop is maar één verstandige re-
actie mogelijk: “Wij houden ons aan
de wet en die kent dat achterhaalde
principe sinds 1985 niet meer”.

MENSEN-KINDEREN
MEI 200010

Bevatten

Al die mensen die nu met virtual reality spelen en met cyberspace , terwijl we
nauwelijks genoeg ruimte hebben om te bevatten wat zich voor onze ogen afspeelt.

Simon Vinkenoog, dichter

Wetenschappelijke begeleiding

Schoolexperimenten in Duitsland ken-
nen een verplichte onderzoekspoot,
de zogenaamde ‘wetenschappelijke
begeleiding’. In dit onderzoek heb-
ben wij de gedurende bepaalde tijds-
perioden het cognitieve en sociale
leren van de kinderen onderzocht
door middel van tests en etnografi-
sche observaties. De tests omvatten
een spelling-toets, een sociometri-
sche toets (maken sociogram) en
een vragenlijst gericht op het zicht-
baar maken van dimensies van
sociale integratie (waaronder het zelf-
beeld) van leerlingen. De observaties
hadden betrekking op activiteiten van
geselecteerde kinderen gedurende
een complete dag, zowel onder
schooltijd als in pauzes en na school-
tijd. Aanvullend op deze informatie-
verzameling nam de Jenaplanschool
deel aan een voor Brandenburg repre-
sentatieve ‘Qualitätsuntersuchung an

Schulen zum Unterricht in Mathema-
tik’ (QuaSUM), min of meer vergelijk-
baar met het Periodiek Peilingsonder-
zoek, dat het CITO in Nederland uit-
voert. In QuaSUM worden enerzijds
de leerprestaties op het gebied van
rekenen-wiskunde vastgesteld en
anderzijds ook voor het leren belang-
rijke persoonlijke competenties, zoals
zelfconcept, belangstelling en hou-
ding ten aanzien van het onderwijs.
In deze bijdrage willen wij enkele uit-
komsten van al dit onderzoek pre-
senteren. Wij beperken ons daarbij
hoofdzakelijk tot de hogere jaargroe-
pen, namelijk de vierde- en vijfde-
jaarskinderen, en leggen de nadruk
op het sociale leren, de sociale rela-
ties en de sociale interacties tussen
de kinderen. Daarbij letten wij ook op
het sociale leven van de kinderen,
gelet op de voor de Jenaplanschool
kenmerkende organisatie van school
en onderwijs en wel vanuit het per-
spectief van het samenzijn van kinde-

ren van dezelfde leeftijd of van ver-
schillende leeftijden. We geven ech-
ter ook enige aandacht aan het
vakinhoudelijke leren van kinderen,
omdat wij van mening zijn dat vak-
inhoudelijk- en sociaal leren geen
tegenstelling zijn, maar twee kanten
van dezelfde medaille zijn. Als wij de
sociale kant van het leven en leren
in de school centraal stellen, dan
proberen we – indien nodig – steeds
ook te laten zien welke betekenissen
zulke ervaringen kunnen hebben
voor het inhoudelijke leren.

Vakinhoudelijke leerprestaties

Qua spelling bereiken de kinderen
een prestatieniveau, die als regel
‘normaal’ is voor kinderen van deze
leeftijd. We willen hierbij echter wijzen
op de prestaties van de kinderen in
voorgaande leerjaren. Toen zij twee-
dejaars waren (te vergelijken met de
vierdejaars in Nederland) presteerde
niet een van de kinderen onder dat
niveau en van de derdejaars slechts
drie procent. Zeer interessant zijn de
resultaten van het QuaSUM-onder-
zoek van de vijfdejaars (de zevende-
jaars kinderen in Nederland). Daarbij
scoren de leerlingen van de Jena-
planschule met rekenen-wiskunde
aanzienlijk hoger dan die van andere
Grundschulen. Opvallend resultaat
van het QuaSUM- onderzoek is ook
dat de goede prestaties bij wiskunde
correleren met de vorming van per-
soonsgerichte basiskwalificaties. Met
ongeveer 72% hebben de kinderen
van de Jenaplanschule een hoge tot
zeer hoge prestatiemotivatie en een
met de prestatie verbonden zelfcon-
cept en rond de 90% van de kinde-
ren bezit een hoge tot zeer hoge
belangstelling voor wiskunde.
Dit zijn belangrijke aanwijzingen dat
leren en presteren voor de kinderen
verbonden is met vreugde, betrok-
kenheid en positieve verwachtingen
en zich tegelijkertijd voltrekt in een
positief intermenselijk klimaat.

Sociale relaties tussen
leeftijdgenoten

Meisjes en jongens hebben veelsoor-
tige mogelijkheden voor onderlinge

Hans-Jürgen Lambrich / Wilfried Steinberg

MENSEN-KINDEREN
MEI 2000 11

SOCIAAL LEREN EN
LEEFTIJDSHETEROGENE
GROEPEN IN EEN
JENAPLANSCHOOL
Experimenteerschool Lübbenau

In Lübbenau, gelegen in het Spreewald ten Zuiden van Berlijn, bevindt zich de enige Jenaplan-
school in de deelstaat Brandenburg. De school is vlak na de ‘Wende’ van 1989 ontstaan vanuit
initiatieven van ouders en leraren. De kennismaking met Jenaplan vond al plaats in de DDR-
tijd, door contacten in het kader van de vredesbeweging. Mensen uit Lübbenau bezochten
onder andere ‘De Kring’ in Woerden en vonden in het Jenaplan een concept dat hen zo aan-
sprak dat zij een school in deze richting wilden ontwikkelen. De school heeft het niet gemakke-
lijk gehad, de medewerking van de plaatselijke overheid was vaak niet optimaal, ouders
moesten de eerste jaren diverse keren de straat op om te demonstreren. De school verwierf
de status van experimenteerschool van het land Brandenburg. Deze fase wordt nu afgesloten,
met een symposium op 12 en 13 mei. Als experimenteerschool werd evaluatie-onderzoek ge-
daan en vanuit dit onderzoek wordt in dit artikel bericht. Jenaplan is in principe een eenheid
van theorie, praktijk en onderzoek die theorie en praktijk met elkaar confronteert. In dit artikel
gebeurt dit laatste, ook als spiegel voor Nederlandse Jenaplanners. De school in Lübbenau zal
verdergaan, hopelijk met het officiële predikaat ‘Schule mit besonderer pädagogischer
Prägung’, als erkend en uitdagend reformpedagogisch voorbeeld voor de ontwikkeling van
de Grundschule in Brandenburg.

interactie en gemeenschappelijke so-
ciale ervaringen, met leeftijdsgenoten
uit dezelfde jaargroep en in de stam-
groep, met jongere of oudere kinde-
ren uit de eigen stamgroep in werk,
spel en in pauzes. De mate waarin
sociale ervaringen opgegaan kunnen
worden is voor de kinderen veel gro-
ter dan in een Grundschule die geor-
ganiseerd is volgens het principe van
de leerstofjaarklas.
In de school in Lübbenau vindt het
grootste deel van het onderwijs in
stamgroepen plaats, maar worden
wiskunde, delen van Duits en het
vreemdetalenonderwijs (Engels) in
jaargroepen gegeven. Beide situaties
waren voorwerp van onderzoek, naar
respectievelijk sociale relaties tussen
kinderen van verschillende leeftijds-
groepen en tussen leeftijdsgenoten.
Allereerst nu aandacht voor relaties
tussen leeftijdsgenoten.
De relaties in de Jenaplanschool
Lübbenau tussen even oude kinde-
ren in een groep, zijn met nadruk als
positief te betitelen. Afwijzingen van
anderen worden binnen groepen
van jongens en meisjes in de klas
zelden uitgesproken. Relaties die
gekenmerkt worden door wederzijd-
se afwijzing bestaan vrijwel niet. Dit
betekent dat zowel onder de meisjes
alsook onder de jongens nauwelijks
relatiepatronen bestaan die geken-
merkt worden door vijandigheid of
minachting. Ook onze in veld-pro-
tocollen vastgelegde observaties
weerspiegelen dit beeld. Onder de
kinderen overheerst een wederzijds
respectvolle en geciviliseerde wijze
van omgang met elkaar. In vergelijking
met thematisch verwante onderzoe-
ken (Krappmann; Oswald; Petillon)
hebben wij veel minder onverdraag-
zaam, conflictueus en elkaar verne-
derend gedrag vastgesteld dan uit
traditionele Grundschulen bekend is.
Lichamelijk geweld kwam uiterst
zelden voor en vormde slechts spo-
radische incidenten. Het interactie-
klimaat is zorgzaam en vriendelijk.

Soorten relaties

Om de sociometrische gegevens
goed te kunnen duiden en presente-
ren hebben we een aantal catego-

rieën van soorten relaties gecon-
strueerd. We onderscheiden vriend-
schappen, betrekkingen en een-
voudige interactie-contacten. Vriend-
schappen en betrekkingen omvatten
wederkerigheid in de relatie. We
kwamen tot deze indeling op grond
van de keuze door kinderen van an-
dere kinderen, om bij elkaar te zitten
bij het werk (het terrein ‘bij elkaar
zitten’ – ‘zitpartnerschap’) en bij het
samen spelen (het terrein ‘spel’-
‘spelpartnerschap’).
We spreken over vriendschappen als
de partners in beide gebieden elkaar
kiezen (wederkerigheid). Relaties wor-
den ook nog tot vriendschappen ge-
rekend als er binnen minstens één
gebied een wederkerige keuze is en
in het andere gebied een eenzijdige
keuze. Een relatie tussen kinderen
wordt tot de categorie ‘betrekkingen’
gerekend als er een wederkerige
keuze is binnen een van de gebieden
of een eenzijdige keuze in beide ge-
bieden, die respectievelijk van de ene
en de andere partner uitgaat. Tot
eenvoudige interactiepatronen wor-
den relaties gerekend waarbij keuzes
steeds eenzijdig van één partner uit-
gaan en op geen van de genoemde
terreinen beantwoord worden.
In het vierde en vijfde leerjaar zijn van
de 20 meisjes 19 en van de 19 jon-
gens 18 met elkaar verbonden in
vriendschappen binnen hetzelfde ge-

slacht. Slechts een meisje en een jon-
gen hebben slechts eenvoudige inter-
actie-contacten met medeleerlingen
van hetzelfde leerjaar. In de klassen
bestaat een sterke vriendschapscon-
text. Het hoge aantal van vriend-
schaps-relaties wordt bevestigd in
de resultaten van de vragenlijst. Op
de sociale integratieschaal bereiken
de vierde- en vijfdejaars een hoge ge-
middelde waarde. De kinderen ne-
men zichzelf en elkaar ook waar op
een hoog niveau van sociale integra-
tie. Wanneer we preciezer kijken zien
we dat zij zeer veel vrienden in de klas
hebben, zich niet alleen voelen, goed
met medeleerlingen in de klas kunnen
opschieten en ook buiten schooltijd
graag met hen samenzijn.

Relaties in stamgroepen

De sociale relaties in de bovenbouw-
stamgroepen (die de vierde- tot en
met de zesdejaarskinderen omvat-
ten) zijn evenzeer als positief te
beoordelen. Toch zijn er enige ver-
schillen, vergeleken met de jaargroe-
pen. In de stamgroepen hebben
minder kinderen vriendschapsrela-
ties. Er zijn meer kinderen die alleen
maar bij de andere twee soorten rela-
ties in te delen zijn. In een stamgroep
van 18 kinderen hebben 11 kinderen
vriendschapsrelaties en 7 kinderen
minder intensieve relaties. Daarbij

MENSEN-KINDEREN
MEI 200012

De sociale relaties van alle jongens (12-23) binnen hun jaargroep (groep 5)

komt dat ook de vriendschapsrela-
ties anders van karakter zijn. In de
jaargroepen bestaan vriendschappen
tussen drie of meer kinderen die met
elkaar verbonden zijn. In de stam-
groepen overwegen vriendschappen
tussen twee kinderen. Het vriend-
schapsklimaat is in stamgroepen
minder intensief dan in de jaar-
groepen.
De stamgroepen zijn het domein van
de leeftijdsheterogene relaties. Van
daaruit kan de vraag gesteld worden
hoe en waar dat zichtbaar wordt. Als
wij bij dezelfde kinderen vergelijken in
welke mate zij relaties hebben met
leeftijdsgenoten in de jaargroep en
leeftijdsheterogene relaties in de
stamgroep, dan zien wij dit beeld:
Op 20 meisjes waren er 36 vriend-
schappen met leeftijdsgenoten in de
jaargroep en 17 leeftijdsgemengde
vriendschappen in de stamgroep.
Op 19 jongens waren beide getallen
respectievelijk 42 en 10. Van de ge-
noemde meisjes heeft 55% en van
de jongens ongeveer 40% leeftijds-
heterogene vriendschappen.
(Zie schema‘s)
Alles overziende betekent dit, dat de
relaties tot leeftijdsgenoten voor de
kinderen klaarblijkelijk meer gewenst
en belangrijker zijn dan leeftijdshete-
rogene vriendschappen. De laatste
kunnen de eerste niet vervangen.
Desondanks zijn de naar leeftijd ge-

mengde relaties een belangrijk be-
standdeel van het sociale leven in de
school. De helft van de kinderen
heeft in elk geval als aanvulling op de
relaties met leeftijdsgenoten ook
nauwe leefijdsheterogene relaties en
tussen leeftijdsgenoten en kinderen
van verschillende leeftijd komen on-
ophoudelijk een groot aantal dagelijk-
se interacties tot stand in werk, ge-
sprek, spel en dergelijke activiteiten.

Belang leeftijdsheterogeen
groeperen

Al met al lijkt het dat de leeftijdshete-
rogene organisatie van de school er-
aan bijdraagt dat zich algemeen
gesproken een goed sociaal klimaat
tussen de kinderen ontwikkelt. Klaar-
blijkelijk leidt het principe van naar
leeftijd gemengde groepen tot een
verbrede basis en tot een vergroting
van mogelijkheden om meer verschil-
lende, veelvormiger en inhoudelijk rij-
kere sociale ervaringen op te doen
dan in een traditionele leerstof-
jaarklassenschool het geval is. De
aandacht voor anderen en de be-
trokkenheid bij anderen wordt sterker
gestimuleerd. Het invoeren van het
leren in leeftijdsheterogene groepen
als deel van de schoolorganisatie
zorgt voor meer tijd voor en aan-
leidingen tot sociale interacties en
stimuleert zo waarschijnlijk ook de

ontwikkeling van gemeenschapszin
en van een gunstig milieu voor
interactie en prosociale persoonlijke
relaties. Daarmee verbonden zijn
voordelen zoals het verminderen van
processen van desintegratie in de
vorm van het afsluiten van de groep,
buitensluiting, in diskrediet brengen
en zichzelf isoleren. Het is interessant
dat het sociale klimaat dat ontstaat
door het werken met leeftijdshete-
rogene groepen ook lijkt bij te dragen
aan de positieve ontwikkeling van de
relaties tussen leeftijdsgenoten. In
het kader van gemengde leeftijds-
groepen kunnen zich op een grotere
schaal vriendschapsbanden tussen
leeftijdsgenoten ontwikkelen. Deze
worden dan vervolgens door leef-
tijdsheterogene vriendschappen aan-
gevuld.

Op grond van het betoog tot nu toe
kan de conclusie getrokken worden
dat een bijzonder kwaliteitskenmerk
van de Jenaplanschool daarin ge-
vonden wordt dat men erin slaagt om
tegelijkertijd op drie onderling ver-
bonden dimensies van het sociale
leven van kinderen in te werken: De
relaties tussen leeftijdsgenoten, de
relaties tussen kinderen van verschil-
lende leeftijd en de relationele cultuur
van de school als geheel. Alle drie de
dimensies grijpen in elkaar en kunnen
elkaar aanvullen, maar kunnen elkaar
niet vervangen.

Leren en sociale relaties

De geschilderde positieve sociale
relaties dragen eraan bij dat de kin-
deren van de Jenaplanschool ook
goed leren. “Als de scholen zich voor
kinderen interesseren, dan interesse-
ren de kinderen zich ook voor de
school”, zo schrijft C. Lewis naar
aanleiding van haar onderzoek naar
de leercultuur in schoolklassen.
Daarmee doelt zij op de noodzaak
van relaties die gekenmerkt worden
door vriendschappelijkheid, het besef
erbij te horen en gemeenschap – als
garantie voor succesvol leren en een
goede school. In een atmosfeer
waarin mensen elkaar bedreigen en
vernederen kan leren niet gedijen. In
de mate waarin de leer- en onder-

MENSEN-KINDEREN
MEI 2000 13

De sociale relaties van de jongens (12, 14, 15, 18, 20 en 21) uit jaargroep 5 in
hun stamgroep

wijsactiviteiten ingebed zijn in vriend-
schappelijke, vreedzame en door
wederzijdse acceptatie gekenmerkte
omgangsvormen van de kinderen
onder elkaar, zijn deze prosociale in-
teracties ook bevorderend voor leer-
resultaten, inzet en betrokkenheid en
werkhouding. Een andere onderzoe-
ker, Krappmann, wijst in dit verband
op de noodzaak dat kinderen in hun
gedrag elkaar over en weer erken-
nen.: “Zo scheppen zij ook betere
voorwaarden voor succesvol leren,
want door de ongecompliceerde
wederzijdse hulp krijgen de kinderen
gemakkelijker die informatie, hulp-
middelen, raad en ideeën die leren-
den altijd weer nodig hebben”.

Discussie

Het in de sociale relaties tussen de
kinderen aanwezige en het leren sti-
mulerende potentieel van de Jena-
planschool zal zich vooral goed
kunnen ontplooien als zowel het le-
ren met en van leeftijdsgenoten als
het leren met en van kinderen van
verschillende leeftijden gestimuleerd
wordt. Voor de verdere ontwikkeling
van pedagogische modellen voor het
leren in leeftijdsheterogene groepen
is het noodzakelijk nauwkeurig te
overwegen wanneer, waar, hoe, met
het oog op welke doelen en in welke
onderlinge verhouding beide groepe-
ringswijzen als deel van sociaal leren
te gebruiken zijn. Noodzakelijk is het
uitwerken van een omvattende theo-
rie van het sociale leren.
Misschien zijn daarvoor de volgende
aspecten interessant die wij ontdekt
hebben door de observaties van de
kinderen in de school. Wij hebben
vele scènes gezien, waarin de kinde-
ren positief samenwerkten en elkaar
ondersteund hebben. Er zijn echter
grenzen. De kracht van samenwer-
ken is daarin gelegen dat op grond
van gelijkwaardige discussie een the-
ma zo behandeld wordt, dat het via
gemeenschappelijk doordenken van-
uit verschillende perspectieven en
het uitwerken en oplossen van pro-
blemen tot persoonlijk begrijpen leidt
en zo tot persoonlijk bezit kan wor-
den. Daarbij worden bij een leerling
tegelijkertijd verbeterde denkwijzen

en kennisstructuren en een beter
begrijpen van de zaak gevormd.
Coöperatief en co-constructief leren
dat hierop gericht is kan eerder in
relaties tussen leeftijdsgenoten ge-
realiseerd worden.
Leren in leeftijdsheterogene groepen
wordt dikwijls gezien onder het
gezichtspunt van de leerhulp van
oudere en meer ervaren kinderen te-
genover jongere en minder gevorder-
de leerlingen. Het heeft dan andere
functies dan het coöperatieve leren
van kinderen met zoveel mogelijk
gelijkwaardige cognitieve en sociale
kenmerken. Zo beschouwd vallen er
vragen te stellen bij de coöperatie
tussen kinderen van verschillende
leeftijd. In leeftijdsheterogene leersi-
tuaties helpen kinderen andere kin-
deren dikwijls slechts ‘tussendoor’,
naast het eigen werk. De hulp wordt
parallel aan het eigen werk gegeven.
Daarvoor moet het helpende kind
steeds weer even de eigen bezigheid
verlaten. Daardoor bestaat bij deze
parallelle hulp ‘tussendoor’ het ge-
vaar dat om redenen van ervaren
tijdsdruk of omdat je als helper zelf
intensief met je werk bezig bent, het
helpen zeer oppervlakkig en weinig
invoelend verloopt. Verder kan het
helpen zakelijk gezien gewoon ver-
keerd zijn en bij de geholpene juist
aanleiding zijn tot een geringere zelf-
standigheid, minder inzet en tot een
sterkere nadruk op mechanisch leren
in plaats van inzicht. Tenslotte willen
wij erop wijzen dat het leefijdshete-
rogene leren betrekking moet heb-
ben op inhouden en thema’s die zich
voor deze leervorm lenen en deze
nodig hebben. Alleen het ‘bijeen-
brengen’ van kinderen in leeftijdshe-
terogene groepen leidt nog niet tot
de gewenste resultaten.

Slot

De organisatie van leeftijdshete-
rogeen leren is en blijft een pedago-
gische opgave. Voorwaarde voor de
effectiviteit ervan is zeer goede orga-
nisatie van het onderwijs, die uitvoer-
baar is door leraren met gefundeerde
didactisch-methodische bekwaam-
heden, in vormen die voor kinderen
te begrijpen zijn. Daarvoor biedt ech-

ter het Jenaplanmodel, met zijn rijk-
dom aan pedagogische vormen en
het tegelijkertijd benadrukken van het
werken met leeftijdsgenoten en in
leeftijdsheterogene leersituaties, een
goed uitgangspunt om verschillende
functies en mogelijkheden van het
sociale leren van de kinderen op een
passende manier tot hun recht te
laten komen.

Literatuur:

1. Haeberlin, Urs und Urs Moser, Gérard

Bless, Richard Klaghofer: Integration in

die Schulklasse, Fragebogen zur Erfas-

sung von Dimensionen der Integration

von Schülern FDI 4-6, Verlag Paul Haupt

Bern 1989

2. Krappmann, H. Oswald (Hrsg): Alltag der

Schulkinder. Juventa: Weinheim u. Mün-

chen 1995

3. Krappmann: Kooperation und Freund-

schaft. Zur „Kultur des Klassenzimmers“

in deutschen Grundschulen. In:

D. Elschenbroich (Hrsg.): Anleitung zur

Neugier. Grundlagen japanischer Erzie-

hung. Suhrkamp: Frankfurt a. M. 1996,

S. 299 - 317

4. Lewis: Die „Kultur des Klassenzimmers“

in japanischen Grundschulen. In:

D. Elschenbroich (Hrsg.): a. a. O. 1996,

S.275 - 298

5. Matz, St.; T. Knauf: Altersmischung in der

Praxis einer Montessori Schule. Eine Be-

obachtungsstudie zur Auftretens-

häufigkeit ausgewählter Aspekte

altersgemischter Lerngruppen.

In: R. Laging (Hrsg.): Altersgemischtes

Lernen in der Schule. Schneider Verlag:

Hohengehren 1999, S. 72 - 79

6. May, Peter: Hamburger Schreibprobe zur

Erfassung der grundlegenden Recht-

schreibstrategien. Ohne Jahr

7. Petillon, Hanns Soziometrischer Test für

3.-7. Klassen ST3-7, Beiheft mit Anlei-

tung und Normentabellen, Reihe „Deut-

sche Schultests“. Weinheim: Beltz Test

GmbH 1980

8. Petillon: Das Sozialleben des Schul-

anfängers. Beltz (Psych.Verlags Union):

Weinheim 1993

Dr. Hans-Jürgen Lambrich en Dr.
Wilfried Steinberg zijn senior-stafme-
dewerkers van het Pädagogisches
Landes Institut Brandenburg, in
Potsdam.
Vertaling: Kees Both

MENSEN-KINDEREN
MEI 200014

De Association for Childhood Education International, een belangrijke en

grote organisatie voor opvoeding en onderwijs van jonge kinderen, heeft als

doel onder andere ‘het bevorderen van wenselijke condities, programma’s en

praktijken voor kinderen, van hun baby-tijd tot ongeveer 15 jaar’. In dit ver-

band werd in Canada een driejarig onderzoek gedaan naar ‘mutiage grou-

pings’, om er achter te komen hoe leeftijdsheterogene groepen gebruikt kun-

nen worden in erkende opvang- en onderwijsvoorzieningen voor kinderen

van 3 tot 6 jaar: de Ryerson Multiage Early Childhood Education Study. Een

nadere omschrijving van de onderzochte groeperingswijze was: ‘Het plaat-

sen van kinderen in leeftijdsheterogene groepen en het stimuleren van samen

spelen, werken en leren voor substantiële delen van het dagprogramma’. Het

leeftijdsheterogeen groeperen van jonge kinderen groeit in Canada en er is

veel vraag naar, gezien het succes ervan. De laatste 15 jaar zie je een toene-

mende diversiteit binnen de bevolking – cultureel en etnisch – en een bewe-

ging naar meer efficiëntie en effectiviteit. Dat heeft vragen opgeroepen naar

de kwaliteit van de kinderopvang en het onderwijs aan jonge kinderen, inclu-

sief die naar optimale groeperingsmodellen. Sommige voorstanders van

leeftijdsheterogene groepen geloven dat zo recht gedaan kan worden aan

verschillende bevolkingsgroepen, omdat ze min of meer overeenkomen met

de atmosfeer in een gezin en taal en culturele achtergronden beter bewaard

kunnen worden. Ook kunnen geestelijk en lichamelijk gehandicapte kinderen

beter opgevangen worden en beter recht gedaan worden aan verschillende

ontwikkelingsniveaus van kinderen. In Canadees – Indiaanse groepen is het

hele idee van scheiding van kinderen van verschillende leeftijden al proble-

matisch en strijdig met hun cultuur. In Europese landen als Denemarken,

Nederland en Zweden is de beweging naar leeftijdsheterogeen groeperen

deel van pogingen om recht te doen aan behoeften van kinderen en de

gezinnen waar ze toe behoren en om interacties tussen kinderen te stimule-

ren waarin de nadruk ligt op non-agressie, samenwerking en het ontwikkelen

van een besef van sociale verantwoordelijkheid.

Het Ryerson-onderzoek wil de verworvenheden op dit gebied vaststellen en

vasthouden, als aspect van kwaliteitsontwikkeling in kinderopvang en onder-

wijs aan jonge kinderen. Een volgende fase is het ontwikkelen van modules

voor de opleiding van peuterleidsters en leidsters van Kindergartens. ‘Het

veld van “early childhood education” is zeer divers en het is altijd boeiend om

te horen over innovatieve programma’s en praktijken vanuit de hele wereld,

omdat we zoveel van elkaar kunnen leren’.

Aldus Patricia Corson, van het International/Intercultural Committee van de

ACEI, in het tijdschrift Childood Education, de aflevering van Spring 2000.

Tijd voor Jenaplanscholen, bijvoorbeeld in regio-verband, om actief kinder-

dagverblijven e.d. te benaderen voor samenwerking?

Samenvatting: Kees Both

MENSEN-KINDEREN
MEI 2000 15

STAMGROEPEN –
levensvatbare optie voor jonge kinderen

Onderwijs aan jonge kinderen

De belangstelling voor onderwijs aan
jonge kinderen groeit. Dit blijkt onder
andere uit de vele onderzoeksversla-
gen, artikelen en andere literatuur die
op dit gebied vanaf het eind van de ja-
ren zeventig verschenen zijn. Langza-
merhand heeft de gedachte post
gevat dat onderwijs in de eerste jaren
van de basisschool voor het verloop
van de schoolcarrière en het verdere
leer- en ontwikkelingsproces van kin-
deren van groot belang is. Dit is ook
merkbaar door de toenemende mate
waarin gemeente- en schoolbesturen
in hun achterstandenbeleid de nadruk
leggen op de voor- en vroegschoolse
ontwikkeling van jonge kinderen Uit
diverse onderzoeken blijkt dat jonge
kinderen zich in een zeer hoog tempo
ontwikkelen en dat deze ontwikkeling
bijzonder gevoelig is voor invloeden
van buitenaf. Achterstanden die in de
eerste jaren zijn opgelopen, zijn later
moeilijk in te halen.

In 1985 werd de Wet op het Basis-
onderwijs ingevoerd, waarin de
scheiding tussen kleuter- en lager
onderwijs opgeheven werd, zodat
voor alle kinderen vanaf vierjarige
leeftijd een ongestoorde ontwikkeling
gerealiseerd kon worden. Een be-
langrijk uitgangspunt en doelstelling
van dit nieuwe onderwijs is geformu-
leerd in artikel 8.1 en bepaalt dat het
onderwijs een ononderbroken leer-
weg dient te creëren voor 4- tot 12-
jarigen.
Logischerwijs was na de invoering
van deze wet het onderscheid tussen

kleuter- en lager onderwijs niet direct
verdwenen. Tussen de kleuter- en la-
gere school bestond een groot ver-
schil in instelling tegenover het kind,
in het bijzonder het lerende kind. Dit
verschil ging gepaard met tal van or-
ganisatorische verschillen, die de
problematische overgang voor veel
kinderen versterkten. Zo was de
voormalige kleuterschool (en is de
onderbouw in mindere of meerdere
mate nog) met name een speel-leef-
school, waarin spel een essentieel
element was en waarin pluriforme
leersituaties gehanteerd werden.
Daarnaast hanteerde men in de kleu-
terschool een flexibele dagindeling
en was het onderwijs niet prestatie-
gericht. Het onderwijs was kindge-
richt en de kinderen werden als
individuen met elk zijn/haar verschil-
len benaderd. Deze organisatorische
verschillen markeren een scherp on-
derscheid met de voormalige lagere
school. Van Parreren noemt dit de
alom bekende tegenstelling tussen
ontwikkelings- en programmagericht
onderwijs. Door de organisatorische
herindeling van het onderwijs aan
kinderen van 4- tot 12 jaar werden
basisscholen in zekere mate ge-
dwongen een balans te zoeken tus-
sen beide benaderingen. Maar ook al
voor de komst van de wet waren met
name scholen voor vernieuwingson-
derwijs hier mee bezig.

Overgang van groep 2 naar 3

Door het toenemende besef dat on-
derwijs aan jonge kinderen van fun-
damenteel is belang voor hun

verdere ontwikkeling neemt het aan-
tal scholen dat de inhoudelijke inte-
gratie tussen ontwikkelings- en
programmagericht onderwijs tot
stand heeft gebracht langzaam toe.
Uit divers onderzoek is gebleken dat
de grootste problemen liggen bij het
overgangsgebied groep 2 en groep
3. Veel kinderen ervaren deze over-
gang als abrupt.

Een belangrijke oorzaak voor deze
kloof is dat de huidige indeling van
het basisonderwijs in onder-, mid-
den-, en bovenbouw, oftewel groep
1, 2, groep 3, 4, 5 en groep 6 t/m 8
toevallig is. Door de WBO werd de
tweejarige kleuterschool samenge-
voegd met de zesjarige lagere
school. En hoewel onder andere Je-
naplanscholen het leerstofjaarklas-
sensysteem al met de komst van de
Jenaplanpedagogiek in Nederland
afgezworen hebben en bij de vor-
ming van groepen uitgegaan zijn van
de ontwikkeling van kinderen, is in
veel gevallen de genoemde indeling
gebleven. Vanuit de ontwikkelings-
psychologie gezien blijken er echter
nauwelijks argumenten te zijn voor
een bepaalde groepsindeling. Ver-
scheidene leer- en ontwikkelingspsy-
chologen en pedagogen hebben
reeds vanaf de eerste helft van de
20ste eeuw gepleit voor een onon-
derbroken ontwikkelings- en leerweg
voor jonge kinderen tot ongeveer 8
jaar. De leerplicht vanaf zesjarige leef-
tijd werd ongunstig bevonden met
betrekking tot de ontwikkeling van
kinderen in de kleuterperiode. Daar-
naast kunnen de (mentale) verschil-
len tussen kinderen van omstreeks
vijf jaar drie jaar bedragen en aan het
einde van de basisschool zelfs zeven
jaar.

Sleutelpositie lezen

Een andere reden dat met name de
overgang van groep 2 naar groep 3
problemen geeft is de plaats van het
leren lezen, schrijven en rekenen in
het onderwijs. Van oudsher is de be-
ginperiode in de eerste klas van de
lagere school hét moment om te le-
ren lezen, schrijven en rekenen. Uit
onderzoek van de Inspectie van het

MENSEN-KINDEREN
MEI 2000

Marieke Gerrits,

16

BEGINNENDE GELETTERDHEID
IN GROEP 2/3

Steeds meer basisscholen zoeken een oplossing voor de problemen die veel jonge kinderen
ondervinden bij de overgang van de onderbouw naar de middenbouw. Sommige basisscholen,
met name scholen voor vernieuwingsonderwijs, hebben mogelijk een oplossing voor deze pro-
blemen gevonden door groep 2 samen te voegen met groep 3, zodat de beste elementen van
beide groepen verenigd zijn. Een aantal van deze onderwijspraktijken is nader bestudeerd,
waarvan in dit artikel verslag wordt gedaan. Ingegaan wordt op achtereenvolgens de achterlig-
gende theorie en de praktijk van met name het leesonderwijs in deze groep.

Onderwijs (1994) is gebleken dat op
een meerderheid van de basisscho-
len de start van het aanvankelijk le-
zen, schrijven en rekenen in groep 3
voor alle kinderen gelijk is. Op een
gering aantal scholen is er sprake
van een flexibele instap in het aan-
vankelijk lees-, schrijf- en rekenpro-
ces. Gezien de verschillen in
ontwikkelingsniveau en –tempo tus-
sen kinderen kan gesteld worden dat
leren lezen, schrijven en rekenen
geen vaardigheid is die specifiek
voorbehouden moet blijven aan kin-
deren die naar groep 3 gaan. Kinde-
ren die nog niet in groep 3 zitten,
maar wel de behoefte hebben om te
leren lezen, schrijven of rekenen zou-
den daartoe de mogelijkheid moeten
krijgen. Maar ook de kinderen die
hier bij de start van groep 3 nog niet
aan toe zijn, zouden de ruimte moe-
ten krijgen zich de lees-, schrijf- en
rekenvaardigheid gedurende een
langere periode eigen te maken.

Op de basisschool neemt met name
het leesonderwijs een belangrijke
plaats in. Leesvaardigheid kan als
belangrijke voorwaarde worden ge-
zien voor een succesvolle school-
loopbaan en voor een voorspoedige
integratie in de samenleving. In de
huidige maatschappij wordt bij de
massa een hoog leesvaardigheidsni-
veau verondersteld. Omdat leeson-
derwijs een sleutelpositie inneemt in
het basisonderwijs zal in het vervolg
van het artikel hier de nadruk op
liggen.

Beginnende geletterdheid

Beginnende geletterdheid, ook wel
ontluikende geletterdheid genoemd,
is de fase van de schriftelijke taalver-
werving, welke aanvangt vanaf de
geboorte van kinderen tot het mo-
ment dat de elementaire lees- en
spelhandeling beheerst wordt. Voor-
dat het formeel lees- en schrijfonder-
wijs start, hebben kinderen reeds een
groot aantal inzichten omtrent func-
ties en structuur van geschreven taal
verworven. Watt betreft vroege gelet-
terdheid bij jonge kinderen bestaat
veel variatie in essentiële vaardighe-
den. Het gaat om verschillen in woor-

denschat en inzicht in de opbouw
van boeken en verhalen. Verder zijn
er grote verschillen in de manier
waarop kinderen hun ervaringen on-
der woorden brengen, wat betreft op-
bouw van een betoog, woordkeuze,
structuur van zinnen en uitspraak.
Ook zijn er grote verschillen tussen
kinderen in hun vermogen tot objecti-
veren van de taal. Een groot aantal
kinderen heeft moeite in te zien dat je
ook kunt denken over taal. Met name
het fonologisch bewustzijn (het besef
dat woorden zijn opgebouwd uit fo-
nemen) komt bij veel kinderen moei-
zaam op gang.

Er is in de afgelopen jaren gezocht
naar mogelijkheden om problemen
vroegtijdig in de eerste jaren van het
basisonderwijs op te sporen en
gerichte hulp te bieden. In dit ver-
band is er een aantal opvattingen en
stromingen in het leesonderwijs aan
jonge kinderen te onderscheiden,
zoals in de jaren zeventig het ‘ont-
wikkelen van leesvoorwaarden’ (al-
weer verlaten als zijnde achterhaald),
het Functioneel Aanvankelijk lezen
(FAL), de reeds genoemde ‘ontlui-
kende geletterdheid’ en een pro-
grammagerichte aanpak, met directe
instructie van vaardigheden.
Functioneel Aanvankelijk Leesonder-

wijs (FAL) heeft voornamelijk kritiek
op de eenzijdige benadering van ge-
schreven taal, namelijk als middel om
te decoderen en heeft specifieke
aandacht voor de communicatieve
functie van taal. Deze stroming vindt
in de jaren tachtig vooral aanhang bij
traditionele vernieuwingsscholen als
Montessori-, Jenaplan- en Freineton-
derwijs. FAL is een verzamelterm
waarbij het op natuurlijke wijze leren
lezen door de taal en het denken
(ervaringen) van kinderen als uit-
gangspunt genomen wordt en het
aanzetten van kinderen tot verder
ontwikkeling daarvan centraal staat.
De eigen teksten van kinderen die-
nen hiervoor als uitgangspunt. In
deze leesprogramma’s wordt geen
onderscheid gemaakt tussen voor-
bereidend en aanvankelijk lezen en
worden ze ook wel aangeduid als
‘natuurlijk leren lezen’ of ‘ontdekkend
lezen’. Een te grote nadruk op de be-
tekenis en op functionele aspecten
van taal kan echter negatieve effec-
ten hebben op zowel technisch als
begrijpend lezen. Met name bij risico-
kinderen blijken methoden met het
accent op techniek en fonologische
structuur van onze taal en systemati-
sche decodeeroefeningen betere re-
sultaten op te leveren dan methoden
met het accent op de betekenis.

MENSEN-KINDEREN
MEI 2000 17

Emma: groep 2 Hoppertjesland, Annie M.G. Schmidtschool;
Tekst gemaakt naar aanleiding van een storyline over post.

Uitgangspunt van ‘ontluikende gelet-
terdheid’ is dat de mondelinge en
schriftelijke taalverwerving bij kinde-
ren zich parallel en reeds op jonge
leeftijd ontwikkelt. De emergent liter-
acy-aanpak is oorspronkelijk gericht
op het bestrijden van achterstanden
in de vroegschoolse periode zodat
vanaf groep 3 met een programma
gestart kan worden. In de loop van
de tijd zijn er steeds meer en andere
invullingen van de term ontstaan,
waaronder de ontwikkelingsgerichte
benadering die terug te vinden is in
het project ‘Basisontwikkeling’ van
Janssen-Vos en de programmage-
richte benadering waarin directe in-
structie van vaardigheden centraal
staat. Deze beide benaderingen slui-
ten elkaar niet uit. Kinderen met
achterstanden blijken met name be-

hoefte te hebben aan structuur en
een doelgerichte aanpak en daarom
wordt gepleit voor een synthese van
beide benaderingen. In deze ‘nieu-
we’ aanpak is de ontwikkelingsge-
richte benadering uitgangspunt, daar
waar mogelijk, namelijk daar waar de
zelfsturing van het kind dit toelaat, en
een programmagerichte aanpak,
daar waar nodig, namelijk daar waar
het aan zelfsturing ontbreekt en deze
moet worden versterkt.

In Jenaplanonderwijs op weg naar de
21ste eeuw stelt Both (1997) dat kin-
deren in de onderbouw de mogelijk-
heid moeten krijgen te beginnen met
leren lezen, als zij dat zelf willen en als
het betekenisvol is voor hun ontwik-
keling. Dat houdt echter in dat ook
‘na hun zesde verjaardag een grote
mate van flexibiliteit gehanteerd
wordt wat betreft het beginnen met
lezen, anders is de druk richting ver-
vroeging te groot’. Een belangrijke
stelregel van Both luidt: ”Het (begin-
nen met lezen) mag alleen eerder als
het ook later mag”. Wanneer men te
vroeg programmatisch wil beginnen
met lezen wil beginnen kan dit, vol-
gens Both, meer kwaad dan goed
doen. De verschillende opvattingen
lijken zich steeds meer in dezelfde
richting te bewegen.

De praktijk

In een kleinschalig onderzoek is ge-
zocht naar een antwoord op de vraag
of het mogelijk is een (stam)groep zo-
danig te formeren dat de problemen
bij de overgang van onder- naar mid-
denbouw verminderd worden en dat
het leesonderwijs op een zodanige
wijze gestalte krijgt dat kinderen
een ononderbroken leerweg kunnen
doorlopen. Hiertoe zijn enkele basis-

scholen nader bestudeerd die werken
met een 2/3-groep. In de voorberei-
ding van het onderzoek zijn scholen
van allerlei pluimage (met een groep
2/3) gevraagd naar hun argumenten
voor het formeren van de groep;
alleen scholen voor vernieuwingson-
derwijs bleken pedagogisch-didac-
tische argumenten te hebben. Deze
laatstgenoemde scholen (E.G.O.- en
Jenaplanscholen en scholen voor
ontwikkelingsgericht onderwijs) heb-
ben daarom deelgenomen aan het
onderzoek.

Slechts een tweetal scholen binnen
het onderzoek heeft alleen groepen
2/3 geformeerd voor de tweede- en
derdejaars, de overige scholen heb-
ben daarnaast nog groepen 1/2, een
homogene groep 3 of een groep 3/4.
In bijna alle gevallen worden de toe-
komstige tweede- en/of derdejaars-
leerlingen op basis van met name
sociale contacten in een bepaalde
groep geplaatst en hanteren de
scholen geen scherpe criteria ten
aanzien van de overgang naar groep
2/3 of een van de andere groepen,
omdat men het aanbod in alle groe-
pen zoveel mogelijk gelijk probeert te
houden. Het argument voor het for-
meren van de groep 2/3 is bij alle
scholen gelijk: Groep 2/3 is gefor-
meerd om tegemoet te komen aan
de specifieke onderwijsbehoeften
van zowel tweede- als derdejaars,
welke met name in deze vormgeving
tot hun recht komen. Immers, er is
veel overlap in ontwikkelingsvorde-
ringen van kinderen in die leeftijd.
Sommige tweedejaars zijn zeer geïn-
teresseerd in boeken, letters en alles
wat daarmee te maken heeft en
andere niet. Dit geldt evengoed voor
derdejaars. Ook hier zijn er kinderen
die graag willen leren lezen en schrij-
ven en andere weer niet. Groep 2/3
is eigenlijk het overgangsgebied tus-
sen lerend spelen en spelend leren.
Anders dan in groep 1 en anders dan
in groep 4.

Lees- en schrijfonderwijs en groep
2/3

Het formeren van een groep 2/3
heeft grote consequenties voor de

MENSEN-KINDEREN
MEI 200018

Tekst met verjaardagtekening:
Vera, groep 3 Hoppertjesland, Annie M.G. Schmidtschool.

vormgeving van het lees- en schrijf-
onderwijs. Werken met een methode
die klassikaal werkt is bijna onmoge-
lijk. Er zijn echter altijd kinderen die
sterk afhankelijk zijn van instructie en
kinderen die zich het lezen zelfstan-
dig eigen maken. Op scholen die een
begin maken met de 2/3-groep kan
het verstandig zijn een methode als
leidraad te nemen om deze op den
duur wat meer zijdelings te gebrui-
ken.
Eén van de scholen werkt met de
methode Leeslijn, deze is echter wel
zodanig ‘bewerkt’ dat de kinderen na
een korte gezamenlijk instructie met
hulp of zelfstandig op hun eigen
niveau verder kunnen. Op de overige
scholen vormt de inbreng van de
kinderen het uitgangspunt voor het
leesonderwijs, al dan niet met ge-
bruik van werkbladen uit de genoem-
de methode. Een (stamgroep)woord,
ontstaan uit teksten van kinderen, is
aanleiding voor een serie taalactivitei-
ten. Aan deze activiteiten kan de hele
groep meedoen. Een (stamgroep)-
woord komt niet alleen van een
derdejaars, tweedejaars schrijven
ook teksten die aanleiding kunnen
zijn voor een thema of project. Op
een school met voornamelijk alloch-
tone kinderen is er nauwelijks onder-
scheid in wat tweede- en wat
derdejaars aan taalactiviteiten doen.
Iedereen werkt vanuit zijn eigen
teksten en materialen. Het program-
ma dat aan de hand van het thema
en het (stamgroep)woord ontstaat is
voor alle derdejaars verplicht. Op
deze manier waarborgen de leer-
krachten dat alle letters- en letter-
combinaties in ieder geval voor groep
3 aan bod zijn geweest, want zodra
de kinderen in groep 4 komen wordt
er wel een basisniveau van hen
verwacht. Hierbij dient benadrukt te
worden dat het verwachte (cognitie-
ve) eindniveau van de derdejaars in
een groep 2/3 hetzelfde is als in een
klassikale groep 3. De weg ernaar
toe is alleen anders. Naast dit geza-
menlijke programma heeft elk kind
zijn eigen programma, gericht op
zijn/haar eigen specifieke ‘proble-
men’ ten aanzien van een bepaalde
leesmoeilijkheid (ei en ij bijvoorbeeld).
Omdat taal meer omvat dan alleen

technisch lezen en spellen kunnen
tweedejaars ook meedoen aan de
taalactiviteiten. Zo schrijven zij met
behulp van de leerkracht teksten bij
hun tekeningen en nodigt de leer-
kracht hen uit hiermee iets te doen.
Zij kunnen bijvoorbeeld een woord uit
de tekst nastempelen of naschrijven.
Omdat de interesse in het lezen en
schrijven per kind verschilt, zijn de
activiteiten voor tweedejaars indivi-
dueel. Voor veel scholen geldt dat de
tweedejaars niet verplicht zijn mee te
doen aan lees- en schrijfactiviteiten
van groep 3, maar dat een vervroe-
ging van dit onderwijs voor tweede-
jaars wel mogelijk is. Alle onder-
vraagde leerkrachten geven aan dat
een (groot) deel van de tweedejaars
spelenderwijs leert lezen en schrij-
ven, voornamelijk door de kunst van
de derdejaars af te kijken. Ze hoeven
er echter nog niets mee, het mag.
Als de tweedejaars eenmaal in groep
3 zitten, weten zij echter wel precies
wat ze kunnen verwachten en wat er
van hen verwacht wordt.
Op de meeste scholen beginnen alle
kinderen in groep 3 van 2/3 tege-
lijkertijd met het lees- en schrijfonder-
wijs, op een drietal scholen kunnen
kinderen een langzame of latere start
maken met de lees- en schrijfactivi-
teiten indien de leerkracht daartoe
aanleiding ziet.
Het is in alle groepen van de basis-
school van groot belang nauwkeurig
de vorderingen van de kinderen bij te
houden en dit wordt noodzakelijker
naarmate er meer individueel ge-
werkt wordt en minder vanuit een
methode. De teksten van de kinde-
ren hebben een diagnosticerende
functie, zodat de leerkrachten gerich-
te hulp kunnen bieden.

Stimulerend en prikkelend

De ondervraagde leerkrachten zijn al-
len van mening dat groep 2/3 voor
tweedejaars een stimulerende en
prikkelende werking heeft, omdat zij
zich in een omgeving bevinden waar-
in veel taal aanwezig is en aange-
boden wordt. Met name tweedetaal-
leerders en taalarme kinderen onder-
vinden zo wat de mogelijkheden van
taal zijn. Tweedejaars leren eigenlijk

spelenderwijs lezen en schrijven. De
wederzijdse beïnvloeding in deze
groep is groot. Derdejaars hebben
meer ruimte en tijd om te spelen en
zich te bewegen dan in een reguliere
groep 3.
Door de simpele aanwezigheid van
beide groepen en de concrete aan-
wezigheid van het taalaanbod kan
blijkbaar de overgang van groep 2
naar groep 3 binnen een groep 2/3
versoepeld worden.

Conclusies onderzoek

De Wet op het Basisonderwijs ‘eist’
dat het onderwijs op zodanige wijze
wordt ingericht dat alle kinderen een
ononderbroken ontwikkelingsproces
kunnen doorlopen. Dat betekent dat
binnen elke school een ononderbro-
ken leerweg gecreëerd dient te wor-
den. Dit wordt door de invoering van
de Wet op het Primair Onderwijs nog
sterker benadrukt. Uit het onderzoek
blijkt dat het praktisch gezien haal-
baar is het leesonderwijs op zodani-
ge wijze vorm te geven dat daarmee
voor alle kinderen een ononderbro-
ken leerweg gecreëerd kan worden.
Dat betekent niet dat basisscholen
die eveneens te kampen hebben met
problemen bij de overgang van groep
2 naar groep 3 deze beide groepen
zonder meer kunnen samenvoegen.
Uit de resultaten blijkt dat het onder-
wijs in groep 2/3 moet passen bin-
nen het totale onderwijsconcept van
de school. De doorgaande lijn voor
alle kinderen, die vanaf groep 1 inge-
zet is, moet tot en met groep 8 uit-
gangspunt van het onderwijs zijn.
Wanneer het leren lezen en schrijven
een vaardigheid is welke voorbehou-
den blijft aan kinderen die in groep 3
zitten en de kinderen in groep 2 het
alleenrecht hebben op de spelmate-
rialen en -hoeken, dan wordt voorbij-
gegaan aan het idee achter de groep
2/3, namelijk het aanbieden van een
geïntegreerd lees-schrijf- en spel-
aanbod om voor elke leerling een
ononderbroken leerweg te bewerk-
stelligen en zodoende de overgang
van groep 2 naar groep 3 te versoe-
pelen. Het onderwijs in de school
moet gericht zijn op de individuele
ontwikkelingen van de leerlingen,

MENSEN-KINDEREN
MEI 2000 19

waarbij de gezamenlijke lijn niet uit
het oog verloren mag worden.
Ten tweede dient het leesonderwijs
op zodanige wijze te worden vorm-
gegeven dat elke leerling zich de
lees- en schrijfvaardigheid in eigen
tempo en op eigen niveau eigen kan
maken, waarbij de tweedejaars even-
eens de mogelijkheid hebben aan
deze activiteiten deel te nemen. Van
belang is het eveneens het aantal
leerlingen zo klein mogelijk te houden
omdat het leesproces veel tijd en
aandacht vergt, waarbij het aantal
tweede- en derdejaars evenwichtig
indien mogelijk verdeeld dient te
worden.

Het eerdergenoemde onderscheid
tussen het ontwikkelings- en pro-
grammagericht onderwijs is in be-
perkte mate zichtbaar gebleven in
het feit dat de kinderen van groep 3,
weliswaar in hun eigen niveau en
tempo, volgens een bepaald pro-
gramma werken, namelijk het leren
lezen door middel van de (stam)-
groepswoorden of een methode.
Doordat in groep 2/3 echter een
hoge mate van flexibiliteit wordt
gehanteerd ten aanzien van het in-
stapmoment en –tempo kan gecon-
cludeerd worden dat met name in
groep 2/3 door de specifieke hete-
rogeniteit en manier van onderwijs
een balans is gevonden in de beide
genoemde benaderingen, die elk op
hun eigen manier recht doen aan de
ontwikkeling van ieder kind. Terecht
merkten enkele leerkrachten op dat
de balans tussen ontwikkelings- en
programmagericht onderwijs ook
bereikt kan worden wanneer een
(homogene) groep 2 belangrijke ele-
menten uit het onderwijs van groep 3
overneemt en vice versa. Groep 2/3
herbergt deze elementen echter
‘spontaan’ en is bij uitstek geschikt
om artikel 8.1 van de Wet op het
Basisonderwijs te bewerkstelligen.
Het formeren van groep 2/3 om
tegemoet te komen aan de specifie-
ke onderwijsbehoeften van zowel
tweede- als derdejaars is een betrek-
kelijk nieuwe ontwikkeling, welke op
relatief weinig scholen voorkomt. Af-
gezien van het feit dat aan dit onder-
zoek (slechts) een zestal scholen

heeft deelgenomen, kan geconsta-
teerd worden dat de resultaten in het
perspectief van de ononderbroken
ontwikkeling positief zijn. Het onder-
zoek geeft voldoende indicaties dat
het formeren van een groep 2/3 een
aanzienlijke bijdrage kan leveren aan
het versoepelen van de overgang van
de onder- naar de middenbouw en
het bewerkstelligen van een ononder-
broken leerweg voor alle leerlingen.
Nader onderzoek zal moeten aan-
tonen of groep 2/3 hiervoor de beste
oplossing is.

Groep 2/3 in de praktijk; een
voorbeeld

Ondanks al deze positieve berichten
over het ‘bewezen’ nut van een
groep 2/3, is het niet ondenkbaar dat
er lezers zijn die zich afvragen hoe
het werk in een groep 2/3 er dan
daadwerkelijk uitziet. Wordt er mis-
schien niet een te grote nadruk ge-
legd op het leren lezen, kunnen
kinderen zich wel concentreren, mo-
gen de tweedejaars nog wel geluid
maken bij het spelen, etc. Een voor-
beeld van een 2/3-praktijk uit dit on-
derzoek daarom tot slot.

School A is een openbare Jenaplan-
school in een middelgrote stad in
Nederland. De school heeft sinds tien
jaar een groep 2/3 geformeerd. De
groep bestaat momenteel uit 26
leerlingen, de sociale en etnische
achtergronden van de leerlingen zijn
divers. In principe zijn alle hoeken
(en hal of gang) dezelfde als in een
kleutergroep, zoals de ontdekhoek,
de bouwhoek, de constructiehoek,
computerhoek, drukhoek etcetera.
Daarnaast is er ruimte voor de derde-
jaars om bij het bord te zitten, zodat
zij daar gezamenlijk of in kleine
groepjes instructie kunnen krijgen.
Dit is het voornaamste verschil wat
betreft inrichting met een kleuter-
groep. Het lokaal is uitnodigend; de
kinderen kunnen zelfstandig met de
materialen in de hoeken uit de
voeten.

Alle leerlingen gaan vanaf groep 0/1
door naar groep 2/3. De school heeft
na de integratie van kleuter- en lagere

school, in navolging van de Engelse
Infantschools de groep 2/3 gefor-
meerd. Dit is gedaan om de over-
gang te versoepelen en vanuit het
perspectief van de ononderbroken
leerlijn, omdat er overlap bestaat
tussen groep 2 en 3. Bij de oudste
kleuters zijn er kinderen die al heel
erg toe zijn aan het lees- en reken-
proces en omgekeerd zijn er in groep
3 nog kinderen die ‘daar tegenaan
hangen’ en het echte spelen nog erg
nodig hebben. De groep 2/3 is eigen-
lijk een antwoord op kinderen die
aangeven dat ze toe zijn aan bepaal-
de dingen en kinderen die nog de
ruimte nodig hebben voor de andere
dingen.
In het eerste jaar dat de school met
groep 2/3 gestart was, werkte men
nog met de methode Veilig Leren Le-
zen. Dat bleek niet te werken, omdat
de methode klassikale instructie ver-
eiste en daarmee tekort werd gedaan
aan de jongere kinderen die erg stil
en zelfstandig moesten zijn. Naar
aanleiding van deze ervaringen is het
team zich gaan verdiepen in Functio-
neel Aanvankelijk Lezen (FAL). Uit-
gangspunt hierbij is de inbreng van
kinderen. Op een maandagochtend
komen de kinderen enthousiast op
school met hun eigen verhalen. In de
kring vinden dan veel taalactiviteiten
plaats, zoals mondeling taalgebruik,
verwoorden, reageren op elkaar,
luisteren. Vanuit die situatie wordt
samen een stamgroepwoord geko-
zen, waar een dag, een week of lan-
ger mee gewerkt wordt. Een kind
heeft bijvoorbeeld een vijver in de tuin
waar plotseling een eend zit te broe-
den, dan kan de groep daar naar toe
gaan, maar tegelijkertijd is het woord
eend dan het centrale woord van de
week of dag. Met name in het begin
worden, indien mogelijk klankzuivere
woorden gekozen. Rondom het
stamgroepwoord vinden allerlei oefe-
ningen plaats voor alle kinderen, dus
voor ook degenen die al kunnen
lezen en schrijven. Het blijkt dat er al-
tijd wel iets is waarvoor de groep be-
langstelling heeft en, wat gekoppeld
kan worden aan taalactiviteiten. Kin-
deren die nog in de beginfase zitten
oefenen met het stamgroepwoord,
hakken en plakken en bedenken

MENSEN-KINDEREN
MEI 200020

rijmwoorden. Kinderen die verder zijn
gaan vervolgens aan het werk op
hun eigen niveau. De kinderen ma-
ken tekeningen, waar een verhaal
achter schuilgaat, dat met of zonder
hulp van de leerkracht opgeschreven
wordt. De leerkracht kijkt op basis
van de eigen teksten waar het kind
problemen mee heeft en biedt daar
taalkaarten en aanvullend materiaal
voor aan. Voor elk taalprobleem zijn
taalkaarten ontwikkeld.
Als de leerkracht constateert dat een
kind problemen heeft met de lid-
woorden, zoekt zij daar een taalkaart
bij, of als een kind de d en t ver-
wisselt of problemen heeft met zins-
constructies, dan wordt daarmee
geoefend. De leerkracht kijkt aan het
eind van de dag naar de tekst, op
welk gebied het kind kan oefenen.
Ook wordt gekeken hoe de taalkaar-
ten gemaakt zijn en of er nog meer
mee geoefend moet worden. Als de
aanvankelijke fase geweest is, dan
wordt een algemeen probleem, zoals
aai, ooi, oei waar veel kinderen mee
zitten behandeld. Deze woorden
worden dan het woordpakket van de
week, waar verwerkingsbladen bij
gemaakt worden. Aan het eind van
de week wordt daarmee een visueel
dictee gedaan. Daarnaast gaan de
kinderen verder op hun eigen niveau.
Als een groepje een gezamenlijk pro-
bleem heeft, krijgt die extra instructie.
Efficiëntie is erg belangrijk. De leer-
kracht geeft aan dat een goede
organisatie van het onderwijs een es-
sentiële voorwaarde voor dit onder-
wijs is. De kinderen hebben allemaal
een eigen la onder de tafel en de
leerkracht kijkt altijd aan het eind van
de dag wat ze gedaan hebben, of het
goed gaat, of ze nog extra onder-
steuning nodig hebben en zorgt er-
voor dat het pakket voor de volgende
dag klaarligt in de laatjes. Want dan
kunnen kinderen altijd verder. Dus in
het laatje zit altijd een taalkaartschrift
met een taalkaart erin, het vrije tek-
stenschrift, het schrijfschrift, bepaal-
de werkboekjes, zodat ze geen
‘stopwerk’ hoeven te doen als ze
vastzitten. De leerkracht heeft een
vaste route door de klas en kijkt zo-
wel naar de kinderen die aan het
werk zijn als naar de kinderen die in

de hoeken bezig zijn. Door de vaste
route kan de leerkracht gerust een
kind vijf of tien minuten lang uitleg
geven. Het materiaal dat in hun la
ligt kunnen de kinderen over het al-
gemeen zonder instructie maken. Na
de kring volgt het taalblokuur en de
tweedejaars zijn dan lekker dan in
hoeken bezig en de derdejaars zijn
dan bezig met hun teksten, hun
schrijven, taalkaarten. Door deze
manier van werken ontstaat er voor
de kinderen structuur. In het open
gedeelte schrijven de kinderen hun
eigen teksten en op basis daarvan
bepaalt de leerkracht individueel wat
het kind moet doen, wat het kind
middels week- en dagkaarten kan
aflezen.

Dubbele lijn

Omdat het team ook het bezig zijn
met de hele stamgroep belangrijk
vindt is gekozen voor een dubbele lijn:
een groepslijn waarbij de hele groep
gezamenlijk met iets bezig en daar-
naast de individuele leerlijn. De
groepslijn komt tot uiting in de kringen
en de activiteiten rondom het gekozen
stamgroepwoord. De jongere kinde-
ren mogen meedoen met de activitei-
ten rondom het woord, zoals hakken
en plakken en rijmen, als ze dat leuk
vinden, maar als ze daar nog niet aan
toe zijn gaan ze bijvoorbeeld in de
vorm- en vouwhoek aan de slag met
een puzzel. Het woord is het
thema van de dag of week, dus als er
iets creatiefs verwerkt wordt zijn de
jongere kinderen op die manier met
het woord bezig en andere kinderen
maken een werkstuk of een studie
over dat woord waar ze dan weer ver-
slag van doen aan elkaar, zodat er ook
dat hele wereldoriëntatie-aspect in zit.
Ook de kinderen die al kunnen lezen
doen mee met de stamgroepwoor-
den, want de schrijf- en drukletters
worden bewust tegelijk aangeboden.
Deze kinderen leren het gezamenlijke
woord dan in schrijfletters. Daarna
hoeven ze niet weer opnieuw met de
letters te oefenen. Zodoende zijn er al
kinderen in de onderbouw bezig met
open en gesloten lettergrepen en zelfs
met zinsconstructies en -bouwen. Dat
loopt door naar de middenbouw, daar

wordt ook met een gezamenlijke
groepslijn gewerkt, maar dan zijn het
niet meer de zelfgekozen woorden,
maar de woordpakketwoorden waar
een bepaalde moeilijkheid in zit en
daar doet iedereen aan mee. En daar-
naast gaan de kinderen met de eigen
teksten en de taalkaarten aan het
werk. De leerkrachten proberen de
kinderen uitdaging te geven in de
‘zone van de naaste ontwikkeling’: als
het te makkelijk is steken de kinderen
er niets van op en als het te moeilijk is
ook niet.

Meedoen

Zodra de kinderen in groep 3 komen
en ze zijn toe aan het lees- en schrijf-
proces, dan zijn de activiteiten daar-
omtrent verplicht. Als een kind er nog
niet aan toe is, dan wordt dat met de
ouders besproken en kan het kind
eventueel halverwege of later instap-
pen. Kinderen die nog geen zin heb-
ben, moeten toch meedoen. De
leerkracht vertelt dat er een tijd is ge-
weest dat gedacht werd dat alle kin-
deren de leesvaardigheid vanuit een
intrinsieke motivatie spontaan op-
pakken, maar dit bleek voor een aan-
tal kinderen niet op te gaan. Voor elk
kind is de instap echter weer anders.
De leerkracht had bijvoorbeeld twee
kinderen die al lazen op AVI-5 niveau
en kinderen die echt nog moesten
starten met het leesproces. Als een
bepaalde hoeveelheid werk gedaan
is, kunnen de kinderen in een van de
hoeken werken/ spelen. Daar ligt dus
de vrijheid voor de kinderen die dat
spelen nog zo nodig hebben.

Uitdaging

De taalactiviteiten hebben voor de
derdejaars een verplichtend karakter,
de tweedejaars kunnen vrijblijvend
insteken. De tweedejaars hebben
naast hun ‘kleuteractiviteiten’ een
tekenboek, waarin ze net als de
oudere kinderen teksten maken,
schrijven of tekenen. De stamgroep-
woorden worden met name met de
derdejaars behandeld, de tweede-
jaars mogen meedoen, maar aan de
creatieve verwerking ervan doen ze
zeker mee. Een vervroeging is dus

MENSEN-KINDEREN
MEI 2000 21

^

mogelijk. Het team is ervan overtuigd
dat als kinderen in de onderbouw toe
zijn aan het taalleesproces, dat ze
daar dan mee aan het werk mogen,
want als ze het op school niet leren,
dan leren ze het wel op straat. Er is
leerstof en uitdaging genoeg en als
dat gekoppeld wordt aan wereldo-
riëntatie, dan leren ze daar ook in-
houdelijk veel van.

De derdejaars hebben de ruimte om
in de hoeken te spelen en mee te
gaan naar het speellokaal en de
tweedejaars die er aan toe zijn, en
dat zijn er heel veel, leren spelender-
wijs lezen en schrijven. Zij kijken van-
uit de poppenhoek stiekem mee en
opeens zeggen ze: ‘Kijk, dit heb ik
geschreven’. Volgens de leerkracht
hadden ze dat in groep 1/2 nooit ge-
daan, omdat ze er daar niet mee in
aanraking komen. Het zijn maar een
paar kinderen die zelf leren lezen in
groep 1/2. Doordat het aanbod rijker
is in groep 2/3 en het onderwijs zich
afspeelt in het gebied van de ‘zone
van de naaste ontwikkeling’, leren de
kinderen die er aan toe zijn automa-
tisch lezen. In groep 2/3 beïnvloeden
de kinderen elkaar en juist in deze
groep zitten er een groot aantal op
het randje van leren lezen. In eerste
instantie werken de tweede- en der-
dejaars samen met muziek, gymnas-
tiek, wereldoriëntatie en taal- en
rekenspelletjes in de kring en krijgen
alleen de derdejaars onderwijs in le-
zen en schrijven. Na de kerst integre-
ren de tweede- en derdejaars echt
met elkaar, wanneer de jongere kin-
deren betrokken worden in het druk-
ken van teksten en het maken van
werkstukken. De interesse van de
tweedejaars voor het lezen en schrij-
ven groeit en in de loop van het jaar
wordt bijna alles samen gedaan.

Op deze school zitten alle kinderen
‘in de zorg’, want het gemiddelde
kind bestaat niet en iedereen krijgt
werk op maat. Kinderen worden zo-
doende niet een half uurtje in de
week uit de groep gehaald, maar tij-
dens het werken zijn zij gewoon be-
zig met die dingen die voor hun
ontwikkeling belangrijk zijn. Op deze

manier ervaren kinderen die wat
meer moeite hebben met bepaalde
dingen eigenlijk hetzelfde als kinde-
ren die heel goed zijn of ertussenin
zitten, want iedereen is bezig met
ontwikkeling van die vaardigheden in
de zone van de naaste ontwikkeling.
Er zijn altijd kinderen die meer dan
gewone zorg nodig hebben, die be-
paalde dingen niet oppikken en voor
die kinderen kan de interne begelei-
der ingeschakeld worden om dat sa-
men met de leerkracht te bespreken.
Daarnaast wordt gewerkt met een
signaleringssysteem, waarmee geke-
ken wordt of de kinderen ten opzich-
te van zichzelf vooruit gegaan zijn.
Wanneer dit niet het geval is, worden
de taalkaarten losgelaten en worden
materialen uit de orthotheek gebruikt.

Ruimte voor spel

De leerkracht is van mening dat de
overgang van groep 2 naar groep 3
vergemakkelijkt wordt, omdat er in
groep 2/3 veel overlap is. Er zijn
tweedejaars die al kunnen lezen en er
zijn derdejaars die nog graag spelen
na het werken. Volgens de leerkracht
ligt groep 3 veel dichter bij groep 2,
dan groep 2 bij groep 1, kinderen van
groep 1 komen net op school en
moeten hun plekje veroveren. En
groep 3 ligt dichter bij groep 2 dan bij
groep 4, want in groep 4 is het aan-
vankelijk leesproces afgerond. Bo-
vendien lijkt het de leerkracht moeilijk
om in groep 3/4/5 de ruimte te vin-
den om groep 3 nog lekker te laten
spelen. Wanneer het leesonderwijs
klassikaal aangeboden wordt, is ge-
bleken dat voor een grote groep kin-
deren minder progressie is geboekt
dan mogelijk is. Als in een groep
3/4/5 ook met individuele leerlijnen
gewerkt zou worden, waarbij teksten
het uitgangspunt zijn, kan, volgens
de leerkracht, hier ook de ononder-
broken leerweg bewerkstelligt wor-
den. Met name in groep 2/3 heeft de
leerkracht gemerkt dat de kinderen
veel interesse hebben in taal omdat
ze er veel kunnen doen.

Binnen Jenaplanonderwijs vormt we-
reldoriëntatie de kern van het onder-

wijs, wat alleen maar kan als de me-
thodes losgelaten worden. Als bij-
voorbeeld de methode Veilig Leren
Lezen gebruikt wordt, wat veel in-
structie vraagt, dan is de groep een
combinatiegroep in plaats van een
stamgroep en sneeuwen hoogst-
waarschijnlijk de jongere kinderen
onder. Taal heeft een communicatie-
ve functie: Je leert geen taal om de
taal, maar je leert het om het te ge-
bruiken. Dat wordt door de hele
school functioneel gemaakt door de
teksten, de verhalen waarmee ze op
school komen. Wereldorïentatie is de
inhoudelijke kern van het onderwijs,
taal de vorm ervan.
Hopelijk bent u, lezer, inmiddels over-
tuigd van de meerwaarde van groep
2/3.

Bronnen

ARBO (1990). Spelen en jongleren, Advies

over de vernieuwing van het onderwijs aan

jongen kinderen, Zeist.

Boes, A.W. (1994). Het Cito-leerlingvolgsys-

teem, recensie, in: Mensenkinderen, januari.

Commissie Evaluatie Basisonderwijs (1994).

Onderwijs aan jonge kinderen (deelrapport

3), Inspectie van het onderwijs, De Meern.

Goodlad, J.I., Anderson, R.H. (1987). The

nongraded elementary school, revised edi-

tion, New York.

Janssen-Vos, F. (1992). Basisontwikkeling,

Assen/Maastricht.

Neuvel, J. (1996). Funktioneel Aanvankelijk

Lezen: kinderen maken zelf hun leesstof, in:

Mensen-kinderen, januari

Velde, van der I. (1946). Onderwijsvernieu-

wing op de lagere school en haar organisa-

torische problemen, Groningen.

Verhoeven, L. (1993). Inleiding, Onderwijs

aan zwakke lezers, in: School & Begeleiding,

juni.

Marieke Gerrits heeft Pabo (Eekhorst,
Assen) gedaan en haar Jenaplan-
certificaat behaald. Vervolgens heeft
zij Onderwijskunde gestudeerd, door
interesse in vernieuwingsonderwijs
onderzoek gedaan naar groeperings-
vorm 2/3. Ook heeft zij een jaar voor
een middenbouw groep gestaan
(Jenaplanschool) en ingevallen in een
groep 2/3.

MENSEN-KINDEREN
MEI 200022

^

^

Verdere lente-activiteiten

Puntsgewijs volgt nu een opsom-
ming van de verdere activiteiten in de
lente.
-De kinderen planten zaden van aller-
lei soorten groenten in een tuin van
iemand in de buurt die daarvoor de
ruimte heeft en volgen de groei en
ontwikkeling van de planten (vanaf
eind maart). Er zijn discussies over
“wat is zaad?” (let wel dat veel
kinderen knoppen ook als “zaden”
betitelden!, zie de vorige aflevering)
en “waar komen zaden vandaan?”
Later in juni, wordt er een salade van
de groenten gemaakt en samen
genuttigd.

-Bezoeken van de magnolia’s waar-
van de knoppen opengaan.
-Gesprek over wat “ wind” is, waar-
door de boom beweegt Kinderen
denken soms dat beweging van de
boom de wind veroorzaakt, in plaats
van omgekeerd.
-Hoe kun je weten dat de boom dood
is? Dit naar aanleiding van hangende
takken van de berk, waarvan een kind
zegt dat dit erop duidt dat de boom
dood is. Is in de winter de boom ook
dood? Veel kinderen denken dit.
-Is de boom oud? Zie (lit-)tekens erop.
Hoe weet je hoe oud de boom is?
-Van veraf en van dichtbij bekijken

van magnolia-boom : de vorm van de
boom lijkt op…. (samen met de kin-
deren in te vullen), de
kleur van de knoppen,
het aantal knoppen,
bloemen in verschillen-
de stadia van bloei.
-Afgevallen bloemen
nader onderzoeken in
het eigen lokaal. Hoe zit
een bloem in elkaar?
Later: Tulpen introduce-
ren en bekijken.
Bekijken (reproducties
van) schilderijen van
bloemen.
-Tegen de lucht be-
kijken van een bloeien-
de boom.
Genieten en daaraan uitdrukking
geven!
-Geblinddoekt betasten van de stam.
In taal beschrijven van de gewaar-
wordingen.
-Bekijken en volgen van de ontwik-
keling van ‘baby-bomen’, te weten
zaailingen van esdoorns, waarbij, zo-
als bij veel zaailingen, de eerste bla-
deren volstrekt niet op latere lijken.
-Opgraven van een zaailing en de
wortels observeren. Hoe weet je wat
de boven- en wat de onderkant van
een plant is?
-Boek voorlezen en kinderen herin-
neren aan al eerder voorgelezen boe-

ken (The Maple Tree van Millicent
Selsam).
-Grootte-verhoudingen op afstand,
perspectief: van een afstand beke-
ken lijkt een kind even groot als een
boom.
-Groene bloemen van de esdoorn
bekijken. Deze worden door de kin-
deren als bladeren beschouwd en
niet als bloemen, omdat ze groen
zijn. NB: begrippen ‘bloem’ en ‘blad.
-Snelle veranderingen aan de bomen
in de lente volgen. Dikwijls gaan kij-
ken, zo mogelijk dagelijks.
-In boekjes opzoeken hoe een boom
heet aan de hand van plaatjes.
-Gesprek over nerven en aderen(in
het engels hetzelfde woord) in bo-
men en in ons lichaam.
-Observatiekring: berkentakken met
bladeren en bloemen. Idem, ter ver-
gelijking, later met takken van een
andere boomsoort.
-Esdoornzaden zoeken en kijken
hoeveel er(nog) aan de boom zitten

en op je neus plakken en als een
helicopter laten vliegen.
-Tellen van onderdelen en daarbin-
nen van sub-onderdelen (bijvoor-
beeld van een bloem).

Oververzadiging?

Naar aanleiding van dit soort obser-
vatielesjes verzucht Lynne:

“Ik vraag me af of ik teveel dingen in
het lokaal haal om te observeren.
Wie weet raken de kinderen er verza-
digd van, gaat het ze vervelen, hoe-
wel ik nog niemand heb horen

Lynne Strieb

MENSEN-KINDEREN
MEI 2000 23

BOMEN
Uit een dagboek van een groepsleidster (5)
Hoe het verder ging

Nu volgt de vijfde en laatste aflevering van het dagboek over het werken met jonge kinderen en
bomen. De auteur beschreef in haar dagboek niet alleen wat zij deed en hoe de kinderen re-
ageerden, maar ook haar eigen vragen en reflecties rond dit thema. Kortom: dit dagboek is ook
een documentatie van het leerproces van deze groepsleidster. Bij de dagboekfragmenten zijn
enkele kanttekeningen gemaakt van een huidige Nederlandse lezer, ter reflectie voor andere le-
zers. Het publiceren van deze dagboekgedeelten dient ter inspiratie en als exempel van een le-
rende onderwijsgevende, die leert over kinderen, bomen en zichzelf.
De integrale vertaling van de dagboek-fragmenten over bomen stopt hier. In het nu volgende
gedeelte zullen we puntsgewijs samenvatten hoe het bomenwerk dat schooljaar verder verliep,
met hier en daar een kort citaat.

De eerdere afleveringen verschenen in Mensen-kinderen van mei en september 1999 en
januari en maart 2000.

esdoorn

klagen. Ze schijnen het fijn te vinden.
Zou het echter hun plezier in dingen
om hen heen aantasten als ze door
deze gerichte oefeningen heen moe-
ten? Toch acht ik het heel waardevol:
een vergrote woordenschat en een
gerichte observatie en beschrijving.”

Zomer-activiteiten

“ Ik maakte me wat zorgen toen ik de
kinderen later meenam om de bo-
men te bezoeken. Ik was er zeker
van dat, daar de bomen al hun bla-
deren hadden, er voor hun gevoel
waarschijnlijk geen veranderingen
geweest waren en de kinderen niets
nieuws zouden opmerken. Ik had het
bij het verkeerde eind”.

De kinderen zien:
-bladeren in verschillende tinten
groen, het donkerder worden.
-plekken aan de boom waar geen
bladeren zitten, knoppen niet open-
gegaan zijn (dood?).
-dingen aan de schors die ze niet
eerder zagen (textuur, barsten).
-overeenkomsten in kleur tussen
bomen.

Een kind ontdekt een rekenprobleem
(vermenigvuldigen) aan bloemen: 3
stampers met elk 3 stijlen, “drie
drieën”.
De kinderen bestuderen de schaduw
die een boom werpt, ook de veran-
dering van de schaduw in de loop
van de dag. Ze proberen precies over
de rand van de schaduw te lopen.

De laatste keer

De laatste keer (22 juni)
“We bezochten de bomen dit
(school-) jaar voor de laatste keer.
Het was buiten heel heet. De kinde-
ren merkten op:” In de stam van de
magnolia zit een barst, net als in een
van de grotere takken… De bladeren
zijn licht- en donkergroen… De licht-
groene bladeren zijn dichter bij de
zon; de donkere zitten onder de an-
dere… Er zijn nog steeds enkele
knoppen die niet opengegaan zijn.”
Mark zag een paar letters, in een van
de takken gekerfd: “Hoe kan iemand
daar letters schrijven op die tak, zo

ver van de stam af?
De tak is nooit sterk genoeg om ie-
mand te houden die erop zit. “Ieder-
een wilde die letters zien, die Mark
gezien had. Ik had er moeite mee ze
te vinden. We wandelden rond de
boom en zagen meer letters op de-
zelfde tak. We hadden ze nooit eer-
der opgemerkt.
De bladeren van de esdoorn zijn veel
donkerder groen dan eerder. De klim-
op groeit tegen de stam en op twee
takken. De wind begon te waaien en
we bekeken de manier waarop bla-
deren en takken bewogen. Ik sugge-
reerde dat degenen die dat wilden
hun lijf op dezelfde manier heen en
weer konden zwiepen als de boom
deed. Toen zei ik: “Ssst, luister naar
het geluid als de wind de bladeren
beweegt. Wees stil”. Toen :”Wat voor
geluid maakt het? Kun je dat geluid
ook namaken?” De kinderen en ik
werden heel rustig van het kijken
naar de boom die bewogen werd
door de wind.

Schaduw

Het dichte bladerdek van de berk
verbergt de takken. Ik vroeg de kin-
deren zich te bewegen in de scha-
duw van de boom. Voor de derde
keer spraken we over het ontstaan
van schaduwen, hoe een schaduw
gemaakt wordt. De kinderen weten
dat je licht nodig hebt, maar het is
moeilijk voor hen om over het object
(de boom) te denken als iets dat er-
gens tussenin staat. Tussen de zon
en wat? Ik zou volgend jaar wel meer
activiteiten willen doen rond licht en
schaduw…
De kinderen merkten opnieuw het
verschil in kleur op tussen de buiten-
ste bladeren van de boom (purper)
en de binnenste (bruin, roodachtig,
groen)…
De vruchten of nootjes aan de boom
worden lichtrood. Heel veel nootjes
waren op de grond gevallen en de
kinderen verzamelden ze.
Opnieuw ligt de natuurtafel(die ik zo-
als de rest van het lokaal wilde
schoonmaken) vol met gevonden
dingen en nu willen de kinderen tak-
ken mee naar binnen nemen en ze
tekenen.

Afscheid

Ik zei dat het naar was om afscheid
te nemen en dat de kinderen natuur-
lijk konden proberen de bomen tij-
dens de zomervakantie te bezoeken.
“En we hebben ze nooit bij nacht
gezien, noch hebben we eronder ge-
staan in de regen. Wie weet kun je je
ouders zo gek krijgen om dat eens
met je te doen.”
Het is vervelend, zo snel moet alles
nu gaan. Deze hele ervaring vraagt
om meer reflectie en nadenken met
de kinderen. Ik hoop dat ik de enkele
ons nog resterende dagen tijd zal
kunnen vinden om samen met de
kinderen enkele plannen te maken
rond de bomen, voor volgend jaar,
als ik ze weer terugzie. Ik heb een
paar ideeën:
Fotograferen van bomen in alle sei-
zoenen. De bomen tekenen. Elk kind
een bomen-logboek laten bijhouden.
Drie verschillende bomen kiezen.
Niet zo formeel zijn, met lesjes en zo
(moeilijk voor mij, daar voel ik dat de
groepservaring heel goed was, dat
moet ik voortzetten). Gedichten voor-
lezen over bomen. Enkele gedichten
over bomen (laten) schrijven. Een
altijdgroene boom kiezen.”

Tot zover dit dagboek.

Naschrift

We geven nu een reflectie op alle ge-
publiceerde dagboek-fragmenten en
verwijzen daarbij naar de kantteke-
ningen bij het dagboek (de num-
mers).
a. Deze groepsleidster is heel actief
in het leidinggeven aan de kinderen.
Ze neemt ze mee naar buiten(1),
leest ze voor (28 en 36), houdt veel
gesprekken ,organiseert een natuur-
tafel, doet gericht ordeningsoefenin-
gen(15, 17, 21 en 59), organiseert
observatiekringen en observatieles-
jes, vertelt, richt de aandacht op za-
ken. Zelf twijfelt ze wel eens aan het
effect van met name de observatie-
lesjes, maar vindt het toch van be
lang om de kinderen goed te leren
kijken.
b. Tegelijkertijd is ze heel terughou-
dend in het aan de kinderen min of

MENSEN-KINDEREN
MEI 200024

MENSEN-KINDEREN
MEI 2000 25

meer opleggen van “juiste termen”
voor dingen en verschijnselen. Ze
kiest hierin voor het zelf zoeken van
woorden en het laten groeien (zie 16,
25, 27, 31 en 69).
c. Interessant zijn de begrippen “le-
ven en dood” bij de kinderen (71) in
relatie tot bomen, met name bij kale
loofbomen ‘s winters.
d. Zij last, waar ze dat nodig vindt,
oefeningen in specifieke vaardighe-
den in, met name op het terrein van

het ordenen en kenmerken vinden,
het vragen stellen en vermoedens
uiten.
e. Reken/wiskunde-activiteiten wor-
den ingelast (zie met name 2, 7.
20,48 en 49),evenals drama.
f. Zeer opvallend is de betrokkenheid
van de groepsleidster zelf bij dit the-
ma, ook haar eigen leerproces(zie 9,
19, 34, 35, 44, 51 en 55) met betrek-
king tot het leren van kinderen en van
zichzelf.

Bron: A Philadelphia Teachers’Journal, North

Dakota Study Group on Evaluation. Grand

Forks (ND) 1985. Met toestemming van de

auteur zijn de delen over bomen overgeno-

men. Vertaling Will van Beusekom, kantteke-

ningen Kees Both.

ZELF-ONTDEKKING BINNEN
EEN GEMEENSCHAP

“Vanaf nu moet ons eerste doel zijn het
verzekeren van respect voor de
individuele ontwikkeling van kinderen
en jongeren binnen de context van een
zorgende en stimulerende gemeenschap.
Dat is gemakkelijker gezegd dan gedaan,
met name als we bij het ontwikkelen en
invoeren van het nieuwe in moeten gaan
tegen ingesleten gewoonten uit het
verleden. …
Het eerste feit dat we in onze praktijk
moeten accepteren is dat ieder kind een
verschillend geheel aan erfelijke
mogelijkheden heeft en tevens een uniek
stel hersenen. Dat betekent dat, waar
kinderen kunnen en moeten samenkomen
om samen ervaringen op te doen en te
leren, standaardisering uit den boze is.
Te verwachten dat kinderen allen
tegelijkertijd op hetzelfde
bekwaamheidsniveau zijn is even dwaas
als van hen te verwachten allemaal
tegelijkertijd op hetzelfde gewicht te zijn
of dezelfde lengte te hebben.”

James Hemming, psycholoog, in: Self-
discovery within a Community, Human
Scale Education, Bath, 1993, Occasional
Paper no. 1

Samenwerking

In die tijd (in de jaren tachtig) ont-
stond ook jouw samenwerking met
Kees Both. Kende je hem al eerder?

Ik ontmoette hem voor het eerst toen
het bestuur van de Stichting op zoek
was naar nieuwe bestuursleden. Het
bestond, ook door ziekte van Ben
Keijl en David Ruting, nog maar uit
drie personen: Suus Freudenthal,
Francien Hageman en ik. Nadat eerst
Dick Baars en Kees Eegdeman voor
het bestuur waren gevraagd, werd
Kees Both op voordracht van Suus
bestuurslid. Zij had contact met hem
over natuureducatie. Toen de vacatu-
re voor landelijk medewerker ont-
stond, na het vertrek van Eelke de
Jong, hebben we krachtige en suc-
cesvolle pogingen ondernomen om
Kees op die plek te krijgen. Hij had
de nodige kwalificaties en was, ge-
zien zijn protestants-christelijke ach-
tergrond, acceptabel voor het bestuur
van het CPS. We hebben in woelige
tijden tal van besprekingen gevoerd
en dat heeft ons samengebracht.
Om elkaar te begrijpen hebben we
weinig woorden nodig, ik denk ook
dat we elkaar goed aanvullen.

Ik schrijf niet graag

Daarmee komen we op jullie over-
eenkomst, namelijk jullie publicatie-
kracht. Al in Pedomorfose en nu de

laatste jaren in Mensen-kinderen zijn
zowel van jou als van Kees veel arti-
kelen verschenen.

Maar er is wel een groot verschil. Ik
schrijf niet graag, doe dat het liefst op
verzoek. Ik vind dat denkbeelden van
mensen als Petersen verspreiding
verdienen, maar ook dat het nodig
is om op allerlei ontwikkelingen in on-
derwijs en samenleving te reageren.
Ik denk dat ik dat beter met het ge-
schreven dan met het gesproken
woord kan. Maar eigenlijk heb ik er
een hekel aan. Neen, ik schrijf niet
graag. (Tijdens redactievergaderin-
gen van Mensenkinderen is dat ech-
ter niet te merken. FM)
Tijdens de redactievergaderingen
probeer ik vaak de actuele betekenis
van Jenaplan aan de orde te stellen,
ook de vraag wat anderen van ons
als onderwijsbeweging vinden. Daar-
om heb ik in de afgelopen jaren vaak
gereageerd op wat zich aan ontwik-
kelingen voordoet op het gebied van
onder meer onderwijspolitiek, kwali-
teitszorg en zorgverbreding.
Ik heb wel eens gezegd geen ‘twee-
de Suus’ te willen wil zijn, maar mis-
schien lijk ik in een bepaald opzicht
toch op haar. Ik bewaak het concept
graag en draag aan de ontwikkeling
ervan bij voor zover ik denk daarvoor
mogelijkheden te hebben. Ik laat ge-
bieden waarop ik me minder thuis
voel graag aan anderen over, zoals
aan Kees Both en Kees Vreugdenhil.

Herkenbaarheid Jenaplan

Je hebt lang meegewerkt aan de
uitgave van Pedomorfose. Wat vind
jij de sterkste publicatie in de vijftig
afleveringen van dat blad?

De serie ‘Herkenbaarheid van de
Jenaplanschool’, die zich niet altijd
zo gemakkelijk liet lezen, maar de
eerste poging was om het Jenaplan-
concept voor onze tijd te vertalen. Ik
heb de serie van heel dichtbij zien
ontstaan en heb er ook aan bijgedra-
gen, maar Suus schreef verreweg het
grootste deel. Ze stuurde concepten
naar de bestuursleden van de Stich-
ting. Zij kregen alle ruimte om wijzi-
gingen aan te brengen. Als ze iets
geschreven had, waarvan werd ge-
vonden dat het “niet kon”, dat ge-
beurde nog wel eens, verdween het
zo weer in de prullenbak, ook als ze
er lang aan gewerkt had. Ze was
daarin heel sportief. Het is jammer
dat velen haar zo niet hebben ge-
kend.

Welke Jenaplanpublicaties vind je
erg geslaagd?

Het origineel van ‘Die Grundkräfte
kindlicher Entwicklung und ihre Be-
rücksichtigung im Schulunterricht’
van Else Petersen, waarin beschre-
ven wordt hoe je met de grondkrach-
ten het antropologische gehalte van
onderwijs kunt doorlichten. Het doel
van de studie van Else Petersen was
om te onderzoeken op welke punten
het traditionele onderwijs met de
grondkrachten in botsing komt. Ik
vond destijds ‘Kleuters in de lagere
school’ van Rühl in een bewerking
van Kees Vreugdenhil een bijzonder
boek.
Voor andere voorkeuren laat ik me
graag leiden door mijn studenten.
Tot mijn vreugde lezen ze de Onder-
wijspedagogiek (‘Führungslehre’) van
Petersen weer, al gaat hen dat na-
tuurlijk niet gemakkelijk af en ontgaat
hen nog veel.

Als me wordt gevraagd welke publi-
catie over Jenaplan ik niet geslaagd
vind, heb ik niet veel bedenktijd
nodig. Het boek van Imelman, ‘Jena-

MENSEN-KINDEREN
MEI 2000

Hans de Wit en Felix Meijer

26

IK WIL GEEN ‘TWEEDE SUUS’
ZIJN, MAAR MISSCHIEN LIJK
IK IN EEN BEPAALD OPZICHT
TOCH OP HAAR.
Een interview met Ad Boes –deel 2

In november van dit jaar neemt Ad Boes na veertig dienstjaren in het onderwijs waarvan meer
dan dertig verbonden aan de Pabo afscheid van ‘De Eekhorst’ in Assen. Voor Hans de Wit
aanleiding om de man, die zoveel voor het Jenaplanonderwijs heeft betekend en nog steeds
betekent, te interviewen, onder andere over de geschiedenis van het Jenaplan in Nederland.
Felix Meijer maakte een samenvatting van dit interview, waarvan het eerste deel verscheen in
het maartnummer

plan, wel en wee van een schoolpe-
dagogiek’ vind ik in methodologisch
en historisch opzicht, maar ook wat
betreft de toon van het betoog, van
een beschamend niveau. Het doet
me goed nu te weten dat historische
pedagogen van de subfaculteit waar
Imelman werkzaam was het boek
ook heel kritisch beoordeelden toen
het uitkwam. Maar waarom hebben
ze hun mond toen niet opengedaan?
Als ik de teksten lees van de inleidin-
gen die tijdens een symposium in
Den Haag zijn uitgesproken- ik kruis-
te er de degens met Imelman- loopt
mijn bloeddruk nog altijd een beetje
op (in: G.A.Kohnstamm c.s. ‘Scho-
lenstrijd’, Lisse 1987).

Ruimte voor onderwijskundig
beleid scholen

Je hebt je ook op het landelijk vlak
gemanifesteerd, zoals bij de SLO,
het CITO, forums, conferenties, de
politiek en de inspectie. Wat voor
Ad Boes loopt daar dan rond?

Het is goed om te bedenken dat Je-
naplan in Nederland alleen maar kon
ontstaan dankzij een opmerkelijk
grondwettelijk kader. Met artikel 23
van de Grondwet wordt de oprichting
van eigen scholen mogelijk gemaakt.
Daarom hebben scholen in Neder-
land ruimte voor eigen onderwijs-
kundig beleid. Maar ik weet dat de
condities waaronder dit onderwijs
mogelijk is niet voor de eeuwigheid

vastliggen. Die kunnen zomaar ver-
anderen, bijvoorbeeld door een
wetswijziging op het gebied van kwa-
liteitsmeting, zoals onlangs door de
Onderwijsraad werd voorgesteld.
Daarmee kan de kern van het Jena-
planconcept gemakkelijk de nek
worden omgedraaid. Ik tracht te
volgen wat er speelt en tracht invloed
uit te oefenen op mensen op sleutel-
posities, vooral in de politiek en bij de
vakbonden. Ik heb vaak contacten
met politici en houd de voorzitter van
de NJPV daarvan op de hoogte.

Jenaplan en ‘ontscholing’ van de
school

Ik heb van dichtbij de totstandko-
ming van de Wet op het basisonder-
wijs, waarop het Jenaplanconcept
aantoonbaar veel invloed heeft ge-
had, kunnen volgen. In een van de
conceptwetten werd zelfs gesproken
van stamgroepen als basisgroepe-
ring. Ik ben bij besprekingen op het
departement geweest, heb enkele
keren met bewindslieden gesproken
en met hen gecorrespondeerd, heb
nauwe contacten onderhouden met
de Innovatie Commissie Basisonder-
wijs (ICB). Ik vind zulk werk plezierig
om te doen, het geldt evenzo voor
contacten met andere vernieuwings-
richtingen, zowel hier als in het bui-
tenland.

Ik zie je, vooral op de achtergrond,
sturend, bewakend en controlerend

aanwezig zijn om het concept te be-
waken. Wat beweegt jou zo om dit
te doen?

Ik heb zelf een fantastische werkkring
en ik wil er aan bijdragen dat een
nieuwe generatie leraren de kans
krijgt te ontdekken hoe boeiend het
is om in een school om kinderen op
te voeden. De school is een nog altijd
onvervangbaar instituut en Jenaplan
is een uiterste poging om het te
‘ontscholen’. Hoewel een kind een
beperkt aantal uren op school zit,
kunnen die erg belangrijk zijn. Wat
dat betreft vind ik het triest dat mijn
kinderen weinig hebben kunnen pro-
fiteren van waar ik voor geknokt heb.
Het was pijnlijk toen ik dat, met hen
terugkijkend op hun schoolcarrière,
moest vaststellen.

Maatschappijkritisch

Je hebt het vaak over de invloed van
het Freinetonderwijs op het Jena-
planconcept. Wat heb jij met Freinet?

Ik heb in een al eerder genoemde
stage in Utrecht ervaring opgedaan
met deze vorm van onderwijs. De
maatschappijkritische kant van dat
concept spreekt me nog altijd erg
aan. In het concept van Petersen is
die nauwelijks aanwezig. De kritiek
van Imelman op Petersen is op dat
punt terecht, maar Kees Vreugdenhil
had dat al veel eerder opgemerkt. Ik
zie in goede Jenaplanscholen ele-
menten uit het Freinetonderwijs die
van groot belang zijn, zoals het wer-
ken met vrije teksten, de klassen ver-
gadering en de schoolcorresponden-
tie, nu ook met behulp van internet.
Ik vind dat een maatschappijkritische
benadering van de samenleving bij
wereldoriëntatie niet kan ontbreken.
Je moet wat zich voordoet in de sa-
menleving altijd wegen en je afvragen
wat de opvoeding en kinderen dient
en wat niet. Ik ben terughoudend ten
aanzien van ‘trends’, zeker als wordt
gezegd dat de school ‘er iets mee
moet’. Ik vind dat we ons altijd moe-
ten vragen of ontwikkelingen, dat
geldt natuurlijk ook voor ICT, mense-
lijke belangen dienen. Die kritische in-
stelling heb ik aan Freinet te danken.

MENSEN-KINDEREN
MEI 2000 27

Fakkel overnemen

Zie je de opvolgers in het Jenaplan-
veld al klaar staan om jouw rol als
kwaliteitsbewaker, de rol van Kees
Both als studiesecretaris en de rol
van Kees Vreugdenhil, die zich voor-
al op hoofdlijnen bezig heeft gehou-
den met een vernieuwd concept,
over te nemen?

Er zijn steeds momenten geweest
waarop we ons afvroegen hoe het
verder zou moeten. Dat bleek steeds
weer mee te vallen, er staan wel
nieuwe mensen op. Toen Suus, Ben
Keijl en Gerrit Hartemink stopten,
werd dezelfde vraag gesteld. Maar
ook toen de Stichting Jenaplan On-
dersteuning (SJPO) werd opgericht.
Het was een kritieke situatie, omdat
de begeleidingsstructuur veranderde
waarbij bekwame Jenaplan-begelei-
ders op andere taken werden gezet
en Kees Both er bij het CPS andere
taken bij kreeg. Zolang Jenaplan echt
iets te betekenen heeft zullen er nieu-
we generaties komen die de fakkel
overnemen. Daar ben ik niet pessi-
mistisch over; het concept is ijzer-
sterk. Tegelijkertijd moet ik, met
anderen, vaststellen dat we op dit
moment het tij bepaald niet mee
hebben.

Opleiding

Je bent gedurende bijna je hele
onderwijsloopbaan verbonden
aan de opleidingen. Hoe is dat zo
gekomen?

Via Suus. Zij vond dat er in Neder-
land een opleiding voor Jenaplan
moest komen. Volgens haar telt een
vernieuwingsbeweging die geen ei-
gen opleiding heeft niet mee. Mon-
tessori- en de Vrije scholen hadden
die. Ze had ideeën voor een landelij-
ke Jenaplan-Pabo, die zou in Biltho-
ven gevestigd moeten worden als
een voorzetting van de opleidings-
school voor kleuterleidsters van “De
Werkplaats”. Suus zag voor de tot-
standkoming daarvan voor mij een
rol weggelegd en stuurde me voor
een nadere oriëntatie naar een in
haar ogen voorbeeldig instituut in

Canada. Maar ik had, voor, tijdens en
na die studiereis, mijn bedenkingen.
Ik dacht en denk nog altijd dat een
opleiding voor Jenaplan niet moet
worden ondergebracht op één loca-
tie, maar in meer Pabo’s, goed ge-
spreid over het land. Jenaplan is
gericht op de verbetering van het ge-
hele onderwijs en Pabo’s bedienen
vooral hun eigen regio. Ik kon dat
toen gemakkelijk zeggen, omdat in
enkele Pabo’s interessante ontwikke-
lingen op gang waren gekomen, zo-
als in Eindhoven bij Alfred Drenth en
bij Kees Bal in Leeuwarden. Daar en
in Assen, waar ik inmiddels zelf was
gestart, bleek dat het Jenaplancon-
cept zich ook op opleidingsniveau
leent voor een vertaling naar wat toen
de Pedagogische Academie was.
Wij gingen en gaan er in Assen vanuit
dat het overgrote deel van het Jena-
planconcept in het opleidingscurricu-
lum een plaats kan krijgen. Ik denk
daarbij onder meer aan vieringen,
gesprekken in de kring zoals de lees-
kring, aan klassenvergaderingen en
wereldoriëntatie. Een beperkt en
specifiek deel van het concept heb-
ben we ondergebracht in de zo-
genaamde Jenaplanverbijzondering.
Het was verrassend om te zien dat
andere opleidingen in de loop der ja-
ren delen van dat opleidingsconcept
hebben overgenomen. Soms kregen
ze daarbij onoverkomelijke proble-
men, bijvoorbeeld waar men er toe
overging om met modules te werken.
Dan verliest het curriculum samen-
hang en continuïteit en dat staat
haaks op het Jenaplanconcept dat
vraagt om zinvolle gehelen evenals
aandacht voor doelen op lange ter-
mijn.

Zicht op het geheel houden

We kennen in Assen geen modules
met een vaste omvang, met een be-
gintoets, collegestof en een toets in
een tentamenweek. In zo’n organisa-
tie zijn docenten slechts verantwoor-
delijk voor kleine onderdelen en
niemand heeft nog zicht op het ge-
heel. Ze weten niet wat de anderen
doen, zien de studenten vaak bin-
nenkomen noch vertrekken, ze doen
‘iets’ met hen. Dat is de trend, niet al-

leen in buitenland, maar ook steeds
meer hier. Voor mij is dat het ergste
wat een opleiding kan overkomen, te
meer omdat dit soort ontwikkelingen
onomkeerbaar lijken. Over de effec-
ten van schaalvergroting kan hetzelf-
de worden opgemerkt. Bij het
opgaan van ‘De Eekhorst’ in de Ho-
geschool Drenthe hebben we dit
soort ontwikkelingen tot vandaag
buiten de deur weten te houden. Ik
ben er erg gelukkig mee.

Zie je verschillen tussen de studen-
ten van nu en van de beginjaren,
toen het Jenaplan in Nederland nog
in de kinderschoenen stond?

Ik zie geen verandering in de mentali-
teit van de verschillende Jenaplan-
generaties. Als ik naar de kern kijk -
het persoonlijk geraakt zijn, het zich
volledig inzetten, genieten van je
werk en veel willen doen om er voor
te zorgen dat kinderen in een belang-
rijke fase van hun leven in een omge-
ving verkeren waar het goed toeven
is- dan is er geen verschil.
Ik denk wel te kunnen inschatten dat
het werken in de basisschool aan-
zienlijk zwaarder is geworden en dat
baart me zorgen. Eisen waaraan
mensen in deze samenleving moeten
voldoen lijken steeds hoger te wor-
den en dat veroorzaakt slachtoffers,
ook in het onderwijs. De werkdruk en
stress is van alle maatschappelijke
sectoren, zo blijkt uit recent onder-
zoek, in het onderwijs het grootst. Ik
heb nog geen politicus gesproken
die daar wakker van ligt…

Weg vinden in volgende levensfase

Je stopt in november met werken …

Ik stop in Assen omdat ik niet zie hoe
ik daar mijn werk geleidelijk aan kan
afbouwen, daar ben ik het type niet
voor…. Het lijkt me daarom beter om
me volledig terug te trekken. Ik doe
dat ook om mijn opvolgers niet voor
de voeten te lopen. Ik ga door met
andere activiteiten op het gebied van
Jenaplan buiten ‘De Eekhorst’, zoals
nascholing en in de redactie van
Mensenkinderen.
Ik merk in dit laatste jaar dat onder-

MENSEN-KINDEREN
MEI 200028

wijs me op allerlei fronten bezig
houdt. Daarom denk ik dat ik mijn
weg wel zal vinden in een volgende
levensfase al weet ik nog niet hoe die
er uit zal zien.
Zeker krijg ik gelegenheid om dingen
te gaan doen die ik in het leven net
zo belangrijk vind, muziek maken en
ervan genieten, op reis gaan met een
mix van cultuur en natuur, veel lezen
en misschien ga ik wel weer stude-
ren. Mijn vrouw stopt met haar werk
in het basisonderwijs, we zullen de
gelegenheid krijgen om wat meer
samen te doen.

Hoogtepunten

Wat waren voor jou hoogtepunten in
je werk op het gebied van Jenaplan
tot nu toe?

Gesprekken met bevlogen mensen,
zoals Suus Freudenthal en Gerrit
Hartemink. Samen gedurende een
tweedaagse conferentie een halfuur
stil zijn met Kees Both voor het begin
van de vesper in de kapel van een
klooster bij Doetinchem. Ik weet
sindsdien wat een “oorverdovende
stilte” is. Bezoeken aan Jenaplan-

scholen in Duitsland, in het bijzonder
als mijn studenten daar zijn. Verbale
gevechten in een grote zaal, met
Mevrouw Netelenbos over onderwijs-
politiek, met methodologen over
kwaliteitsmeting en met inspecteurs.
“Verbaal pacifisme” is me vreemd…..
De studiereis met Francien Hageman
naar Canada, met wie ik nog altijd
contacten onderhoud.
Ook conferenties. Ik denk aan de
eerste Jenaplanconferentie in Amers-
foort in 1964, aan conferenties in
Duitsland en de wereldoriëntatiecon-
ferentie in de Mgr. Bekkersschool in
Emmen in de jaren zeventig. Die was
geweldig. Boeiende en bevlogen
mensen uit binnen- en buitenland en
een veelzijdig programma. De deel-
nemers deden onderzoek, terwijl het
rijke schoolleven gewoon doorging.
Suus kreeg er een lintje. Hans Wolff
was er en zei: ‘Dit is zoals het in Jena
was.’
Maar vooral de gesprekken met Jena-
plan- en andere studenten tijdens
en aan het einde van hun studie over
de essentie van het vak en hun
persoonlijke betrokkenheid daarbij
zal ik zeker missen!

Levenslang knokken voor goed
onderwijs

Als je nu de Jenaplanners nog iets
zou mogen voorhouden, wat zou je
ze dan willen zeggen?

Jenaplan realiseren betekent levens-
lang knokken voor goed onderwijs,
zo hoorde ik het een onvermoeibare
onderwijsvernieuwster met aan Je-
naplan verwante opvattingen zeggen
in een zwarte school in New York.
Dat doet overigens ieder in de school
die zich realiseert voor het opgroeien
van kinderen verantwoordelijkheid te
dragen. Kinderen hebben recht op
een interessante en rijke tijd in de
school. Dat vereist uiterst actieve
schoolopvoeders.
In de opleiding is het niet anders.
Studenten moeten hard werken en
veel leren om later een zwaar maar
boeiend beroep te kunnen uitoefe-
nen. Ze moeten er ook vier fantasti-
sche jaren hebben. Het is ook in de
opleiding vechten om dat voor elkaar
te krijgen, maar het is tegelijkertijd
een bezigheid waar ik intens van kan
genieten.

MENSEN-KINDEREN
MEI 2000 29

KRITISCH LEREN EN ONDERWIJZEN

Ik zou willen benadrukken dat leren niet is de overdracht van vaardigheden of informatie van een pratende leraar op
een passieve leerling. Onderwijs is iets anders dan een toegespitste training voor een carrière in het bedrijfsleven. Als dit
laatste wordt benadrukt in het onderwijsbeleid en in scholen, dan zal dat leiden tot nog meer vervreemding bij
leerlingen en tot burn-out bij leraren.
Een leraar moet ernaar streven meer te zijn dan een pratend leerboek, meer dan een toevallige functionaris die
gestandaardiseerde toetsen en voorgeschreven syllabi invoert in de school. Onderwijzen moet leiden tot een verheldering
van de werkelijkheid die ons helpt om de sociale begrenzingen die ons in onze mogelijkheden beperken te doorzien.
Kritisch leren omschrijft leerlingen niet als lege vaten die gevuld moeten worden met voorverpakte feiten en getallen.

Ira Shor – Equality is Excellence, Harvard Educational Review, nov. 1986

Waarom pr-beleid?

Onze scholen zijn 3 jaar geleden ge-
fuseerd. De school in Hilversum,
werd toen met opheffing bedreigd.
Bij mijn sollicitatie was het me duide-
lijk, we moeten groeien. Vandaar dus
PR-beleid. Enerzijds is het belangrijk
dat je voldoende (positieve)naams-
bekendheid hebt en krijgt. Anderzijds
wil je ook van binnen uit de organisa-
tie aan PR doen. De ouders die hun
kind op onze school hebben moeten
tevreden zijn en blijven. Daarom wilde
ik graag de goede dingen handhaven
en de minder goede dingen in beeld
krijgen. Onze ouders zijn gelukkig
heel kritisch op wat we doen. Er
komt geregeld iemand naar me toe
als hij/zij vindt dat de dingen beter of
anders zouden kunnen. Er is een
open sfeer en ouders en leerkrachten
nemen elkaar heel serieus.

Omdat ik maar twee dagen per week
op elke locatie ben, is het van belang
dat er een duidelijke structuur is. We
bouwen die op in het Management-
team. Daarin zitten van beide locaties
de IB-ers, de adjunct en ik. We zet-
ten samen de grote lijnen uit voor een
gezamenlijk toets- en testbeleid, en
stemmen waar mogelijk de werkwij-
zen op elkaar af.

PR naar buiten

We proberen waar dat kan de plaat-
selijke krantjes op de hoogte te bren-
gen van onze activiteiten. Daarbij zijn
er ook contacten met een buurt-

blaadje, waar we elke maand een bij-
drage aan mogen leveren. De plaat-
selijke krantjes willen, zo heb ik
gemerkt, graag kopij plaatsen, vaak
zelfs met foto erbij.

Jenaplan op internet

Ik heb me nooit gerealiseerd dat
Internet daarbij ook van dienst kon
zijn voor het onderwijs. Toch blijkt dat
potentiële ouders ook daar informatie
proberen te zoeken. In februari werd
ik gebeld door Sam Rimmer, de
moeder van Bexley die sinds 10
maart bij ons op school zit. Ze had
via Internet gezocht naar alternatie-
ven voor het Engelse, steeds meer
prestatiegerichte onderwijs. Ze stuit-
te op de Nederlandse Jenaplanver-
eniging, die haar de adressen gaf van
scholen in de buurt van Hilversum,
waar ze ondertussen werk had ge-
vonden.

Wie is Bram Peper?

Omdat ik het zo bijzonder vond dat
Sam Rimmer ging emigreren om
haar kinderen goed onderwijs te la-
ten volgen, besloot ik de Telegraaf in
te lichten. Toen het artikel ’s och-
tends in de krant stond, belde ook de
Gooi en Eemlander voor een af-
spraak. Nog diezelfde dag stond er
een artikel met foto op de voorpagi-
na. Onder Bram Peper. Op school
deed het grapje de ronde dat ieder-
een vroeg: Wie is eigenlijk die Bram
Peper, waar ze ook op de voorpagina
over schrijven?

Ontbijt-tv

De redactie van Ontbijt-tv kon het
niet geloven. Ik heb ze moeten over-
tuigen dat het echt waar was. Ook zij
waren geïnteresseerd in het verhaal
en hebben er een mooi filmpje over
gemaakt. Er werden anderhalf uur
opnamen gemaakt in de klas. Ook bij
Sam Rimmer thuis werd gefilmd en
ze wilden ook een interview met mij.
Het filmpje duurde 5 minuten, maar
het is zo knap gedaan. Het is het
mooiste PR-materiaal dat je je kunt
wensen als school.

Roze wolk

Als al die aandacht jouw school ten
deel valt, leef je echt in een roes. Je
kunt het gewoon niet geloven. Het
geluk lijkt ons dan ook echt toe te
stromen. We wonnen begin april op
de Loosdrechtse locatie een geld-
prijs van f 2500,- van de PTT. Ook
hierbij veel media-aandacht. In de-
zelfde periode hadden we ook onze
open dagen. Veel belangstellenden
hadden al over onze school gelezen.

Visie / missie van onze school

Begin maart hadden we ook een af-
spraak om met onze taakgroep
NOVA, bestaande uit bestuursleden
en directie, te gaan praten over de vi-
sie en missie van de school. We de-
den dit bij een groot PR- en
marketingbureau, waar we ons bo-
gen over de “current brand essence”
van de school. Via powerdotten be-
paalden we wat onze visie en missie
was, onze sterke en zwakke punten
en wat we wilden behouden. Ieder-
een schreef de voor hem belangrijk-
ste waarden van de school op. Via
een sticker (powerdot) kon je extra
waarde geven aan een stelling. De
meeste “powerdots” betekende ook
dat je daarmee de essentie in beeld
had van je school.

Fraaie folder

Tijdens de schoolleiderscursus leer-
de ik ook hoe je wervende teksten
kunt maken voor je school. Dit
samen met onze ‘brand-essence’

MENSEN-KINDEREN
MEI 2000

Marjon Dries

30

PR-PERIKELEN VAN EEN
NIEUWE SCHOOLLEIDSTER

In september begon ik als schoolleidster op de Sterrenwachter in Loosdrecht en Hilversum.
Eén school met twee locaties. Ik ben de opvolgster van Felix Meijer, een bekende in het Jena-
planonderwijs. Mijn bedje was dus aardig gespreid en ik hoefde alleen nog maar het warme
dekentje over me heen te trekken. Ik werk vier dagen per week, met twee leuke enthousiaste
teams. De donderdag is mijn studiedag. De ene week ga ik naar de schoolleiderscursus van
Windesheim, de andere heb ik mijn thuiswerkdag.
Alles is nieuw voor me en ik loop over van enthousiasme. Ik wil de zaken goed aanpakken. Als
eerste…… het PR-beleid.

maakte dat ik heel trots ben op de
folder. Zowel qua eindresultaat, maar
ook qua proces, dat we met elkaar
doorlopen hebben. In het afgelopen

halfjaar is heel veel gebeurd qua PR.
Sommige dingen waren gepland, an-
dere overkwamen ons. Ik ben er heel
trots op dat ik met zo’n team en be-

stuur op de Sterrenwachter werk.
Schoolleidster zijn is top!

MENSEN-KINDEREN
MEI 2000 31

Toetsen voor de (on)zekerheid

Nadat Henk Veneman (medewerker
LBVO) iedereen van harte welkom
had geheten werd de opmaat ver-
zorgd door Felix Meijer (medewerker
LBVO). Dat volgen en beoordelen
niet alleen in een onderwijssituatie
met kinderen plaatsvindt maar ook in
het gezin bleek uit het persoonlijke
verhaal van Felix Meijer. Hij ergerde
zich aan het steeds maar weer ver-
gelijken van zowel cognitieve als fy-
sieke ontwikkelingen van kinderen
onderling, in plaats van te accepteren
dat kinderen uniek en dus verschil-
lend zijn.
Ook voor leerkrachten blijkt dat
moeilijk te zijn, omdat nog steeds
leerkrachten, ‘voor de zekerheid’,
even een toetsje afnemen om te con-
troleren of de beoogde stof wel vol-
doende wordt beheerst. Terwijl de
individuele ontwikkelingslijn van het
kind vooropstaat. De toon voor de
dag was gezet!

Na Felix Meijer was het woord aan
Henk van der Weijden (inspecteur
basisonderwijs). De goed gehumeur-

de inspecteur bleek de zaal snel op
zijn hand te krijgen, maar bracht ook
inhoudelijk een scherp verhaal: Het
ABC van onderwijsvernieuwing. Hij
besprak het ABC model: A = traditio-
nele scholen, B= scholen met zorg-
verbreding/ onderwijs op maat, C
vernieuwingsscholen. De belangrijk-
ste boodschap van de inspecteur
was: Scholen laat je kwaliteit zien als
de inspectie langs komt! De inspectie
moet nu eenmaal controleren. Dat er
ook vervelende ervaringen waren
bleek in de koffiepauze. In de wan-
delgangen werden er pittige ge-
sprekken gevoerd. In de daarop
volgende workshop van Henk van
der Weijden konden de deelnemers
hun hart nog luchten. En ook aan het
einde van de avond bleken de onder-
wijsvernieuwers nog niet klaar met
de inspectie.

Impressie van de workshops.

Dat onderwijs een deel van jezelf is
mag duidelijk zijn. De vragen van Jan
Boter en Hans de Wit bij de inleiding
van hun workshop zetten de deel-
nemers meteen aan het denken. Jan

Boter stelde de vraag: Wat brengt
jullie tot leren?
Reacties: uitgedaagd worden, een
noodzaak voelen om iets te weten te
komen, succeservaringen, talent in
jezelf, omgeving, interesse en iets
willen overwinnen! Mijn gedachten
dwaalden even af en ik dacht waar
gaat het nou om in het onderwijs?
Wat wil ik nou met de kinderen als ik
morgen weer in mijn klas ben? Dat ze
precies hetzelfde voelen als deze
deelnemers, dat ze voelen dat het zin
heeft om te leren. Niet vanwege een
beloning of voor mij maar voor zich-
zelf. Terug met mijn gedachten bij de
conferentie.

Hans de Wit vroeg in zijn workshop
over persoonlijke ontwikkeling: Wat
was een moment in je leven dat je
echt geleerd hebt? Wat gebeurt er
dan met je? Uit de reacties bleek dat
andere ideeën je tot nadenken zetten
en je af en toe onzeker mogen ma-
ken. Niet leren staat gelijk aan niet
ontwikkelen. Met die basis gingen de
deelnemers aan het werk.

Op de workshop van Els Westra-
Mattijssen en Henk Veneman over
kindvolgsystemen waren veel Mon-
tessorianen afgekomen. Interessant

MENSEN-KINDEREN
MEI 2000

Margot Ufkes

32

SAMEN BOUWEN
AAN DE KWALITEIT VAN
VERNIEUWINGSONDERWIJS
VOOR DE 21E EEUW
een conferentie verslag.

Op 9 februari 2000 vond in Driebergen de conferentie “Samen bouwen aan de
kwaliteit van vernieuwingsonderwijs voor de 21e eeuw” plaats. Deze werd geor-
ganiseerd door het Landelijk Bureau Vernieuwend Onderwijs (LBVO). De voorbe-
reidingen van de conferentie waren al een geruime tijd geleden gestart, maar het
thema bleek zeer actueel. De interesse van de media rond het CITO en het Inte-
graal School Toezicht van de inspectie (IST) is groter dan ooit, dus tijd om als ver-
nieuwingsscholen de koppen eens bij elkaar te steken en te kijken wat verbindt
en hoe deze scholen bijvoorbeeld invloed kunnen uitoefenen op de politieke be-
sluitvorming. Dat ook vernieuwingsonderwijzers hier mee bezig willen bleek uit de
enorme belangstelling voor deze dag, zo’n 250 deelnemers. Allerlei onderwijs-
stromingen bleken vertegenwoordigd: Montessori, EGO, Jenaplan, Freinet, Dal-
ton en OGO. Het idee dat alle vernieuwingsscholen nu samen waren gekomen
om te discussiëren over de kwaliteit van ons onderwijs prikkelde me en ik werd
nieuwsgierig in welke vorm en hoe het beoogde thema zo’n dag vorm zou wor-
den gegeven.

De zeven workshops
1 In gesprek over de inleiding. Henk van

der Weijden.
2.Hoe ga je als schoolleider om met het

Integraal School Toezicht (IST)?
Hubert Winters.

3.Kan een schoolvisitatie een alternatief
voor of een aanvulling op het IST voor
Jenaplanscholen geven? Felix Meijer.

4.Vernieuwingonderwijs en het ‘anti-
repareer’ denken. Jan Boter.

5.Enthousiast binnenkomen en enthou-
siast blijven; over de problematiek van
beginnende leraren, door Ad Boes.

6.Planmatige persoonlijke ontwikkeling
van groepsleraren in een lerende
organisatie. De rol van functionerings-
gesprekken in vernieuwingsscholen.
Hans de Wit.

7.Kindvolgsysteem in vernieuwings-
scholen. Op zoek naar gezamenlijke
uitgangspunten voor het volgen van
kinderen in vernieuwingsscholen. Els
Westra-Mattijsen en Henk Veneman.

waren de verschillende opvattingen
van de Jenaplan- en Montessorikant.
Maar nog boeiender was: hoe er
samen gewerkt kan worden. Het
Montessori-kindvolgsysteem is meer
uitgewerkt dan het portfolio van het
Jenaplan. De toon die de Jenaplan-
ners en de Montessorianen zetten is
gelijk. Nu moet nog worden gezocht
hoe we elkaar kunnen aanvullen.

Het slotforum

Na het avondeten werd er nog een
ronde workshops aangeboden en
tenslotte was daar de toespraak van
Hans de Wit (directeur LBVO) en het
forum met enkele politici. Althans...
dat was de bedoeling. Blijkbaar kun-
nen politici geen tijd in hun agenda
vrijmaken als er concreet met onder-
wijsvernieuwers gesproken kan wor-
den. Zonde, want de toespraak van
Hans de Wit liet de zaal niet koud.
Vanuit het perspectief van ouder
hield hij de zaal een spiegel voor. En

riep op om op te komen voor de uit-
gangspunten van vernieuwingson-
derwijs. Minder loyaal zijn aan allerlei
toetsen en regels die niet bij onder-
wijsvernieuwers passen, tegengas
durven geven, en duidelijke keuzes
maken in waar je voor staat. Een ste-
vig en lang applaus was het ant-
woord!

Ad Boes, Henk van der Weijden en
Henk Veneman vormden het alterna-
tieve politieke forum!
Ad Boes bracht enkele politieke ont-
wikkelingen onder de aandacht. Ten
aanzien van de inspectie kwam de
vraag naar voren of de inspectie niet
beter de wet op het basisonderwijs
kan controleren en zich er inhoudelijk
verder niet mee bemoeien. Vernieu-
wingsscholen voldoen heel goed aan
de wet. In de wet staat namelijk dat
ieder kind zijn/haar eigen ontwikke-
lingslijn moet kunnen volgen. En dat
aspect hebben vernieuwingsscholen
juist hoog in het vaandel staan.

Henk van der Weijden gaf toe dat ie-
dere inspecteur met zijn eigen ach-
tergrond in het onderwijsveld staat
en dat er verschillen zijn tussen in-
specteurs, maar er is een kader
waarbinnen geopereerd wordt.

Uit de reacties van het publiek bleek
dat het tijd is om een statement te
maken naar de Haagse politiek om-
trent inspectie en het publiceren van
toetsuitslagen. Want voor we het in
de gaten hebben worden er verplich-
tingen opgelegd waar wij als onder-
wijsvernieuwers niet mee kunnen
werken en waardoor de kracht van
ons onderwijs verloren gaat. Maar
zolang dit soort conferenties zo druk
bezocht wordt en er zoveel energie
zit in vernieuwers, (zelfs laat op de
avond!), die scherp willen blijven en
kritisch kijken naar hun eigen con-
cept om de kwaliteit te bewaken
zal politiek Den Haag niet de kans
krijgen onderwijs oppervlakkig te
maken.

MENSEN-KINDEREN
MEI 2000 33

De middenbouw voorbij

De dag begint te komen dat je groter groeit
de middenbouw voorbij
Huppelend spelen verandert
met traagheid beweeg je over het plein

Wachten is afwachten
Kijken is beschouwen hoe het leven werkelijk is
De middenbouwboom wordt
boom van buiten waaiend in de wind
De werkelijkheid is

Ook jij, de ander
Het is zwart of wit
Zoekend naar kleuren
nuances van zijn

Neem me bij de hand
Laat zien wie je bent
waarvoor je staat
en ik
vind ‘stukjes ik.’

Dieuwke Hovinga

Vroeg uit de veren

Het is kwart voor zeven als op zater-
dagochtend mijn wekker afloopt. Dat
is vroeg, maar je moet er wat voor
over hebben om als voorzitter van de
ouderraad van een Jenaplanschool
je zaakjes goed voor elkaar te krijgen.
Dus hijs ik mezelf uit bed en zet even
later de oven aan om enkele super-
marktbroodjes af te bakken. Voor zo
dadelijk in de auto. Even later stopt
mijn collega-ouderraadlid voor de
deur en we vertrekken vanuit het nog
donkere zuiden des lands naar Zeist
voor een reis van ruim twee uur.
Rond half tien komen we aan in het
Montessori-lyceum Herman Jordan.
Onderweg heb ik me al af zitten vra-
gen waarom we deze dag niet in een
basisschool doorbrengen, net zoals
de laatste keer dat ik er geweest ben,
alweer een paar jaar geleden. Je kunt
dan eens lekker rondneuzen op een
andere basisschool: Hoe ziet het er
daar uit en wat hebben ze voor spul-
letjes? Dat doe je dan natuurlijk alleen
maar om te concluderen dat je het zo
slecht nog niet hebt op je eigen
school. Wanneer ik binnenkom in de
grote aula, de staula in dit geval (de
aula is ooit een stal geweest en later
verbouwd), snap ik het…. Er zijn
honderden mensen bij elkaar geko-
men om deze dag bij te wonen en die
krijg je van z’n lang zal ze leven niet in
een basisschool ondergebracht !
Naast ouderraadleden blijken er ook
andere geïnteresseerde ouders en
schooldirecteuren te zijn. Tevens zijn
er enkele ouderraadleden van niet-
Jenaplanscholen die zich willen
oriënteren op vernieuwend onder-
wijs. Aha, dus Jenaplan is vernieu-
wend !

Onze Jenaplanschool

Daar was ik gedurende de tijd dat
mijn kinderen op de Jenaplanschool
zitten al achter gekomen, maar
helaas…veel ouders in ons dorp
(nog) niet. Die brengen hun kinderen
zonder daarbij (in mijn ogen) bewúst
na te denken over schoolkeuzes naar
een andere basisschool op de hoek.
Hó even, je hoort me niet zeggen dat
dat slechte scholen zijn hoor,
helemáál niet. Ze zullen daar vast een
heleboel leren en goed worden ‘afge-
leverd’ aan de middelbare school.
Maar ik ben blij te weten dat onze
kinderen gezamenlijke pauzes heb-
ben, samen op de speelplaats spelen
en dat de groepen gelukkig niet
gescheiden worden door verschillen-
de pauzes en/of hekken. Gelukkig
kunnen onze kinderen daardoor veel
van elkaar leren, oog blijven houden
voor elkaar en meerdere keuzes
maken. Ook vind ik het heel prettig
dat onze kinderen tafelgroepjes vor-
men, elkaars gezichten kunnen zien
en zich redelijk flexibel kunnen bewe-
gen. Het naar binnen kunnen lopen,
de leerkrachten ’s morgens ontmoe-
ten - want die staan al klaar om de
kinderen en de ouders welkom te
heten, een praatje te maken bij het
brengen en/of het halen van de kin-
deren - is heel belangrijk. En wat
dacht je van de rapportagegesprek-
ken van een half uur, die hebben wij
gelukkig ook ! Er wordt échte aan-
dacht gegeven, je voelt het al bij het
binnenkomen, een fijne aangename
sfeer. Je geeft je kind toch niet zo
maar vijf tot zeven uren af aan ande-
re opvoeders zonder die een beetje
te leren kennen? Helaas zijn veel
ouders in ons dorp zich niet bewust

van de vreselijke luxe die wij hebben
in onze school. Luxe omdat wij,
ouders, en onze kinderen op zo’n
fijne manier behandeld worden. Onze
school zit tegen de minimumgrens
van het aantal kinderen aan. Jenaplan
is voor vele ouders in het dorp ‘dat
schooltje waar kinderen heen gaan
die het op de gewone basisschool
niet goed doen’. Al jaren knokken we
als ouderraad daartegen en het lijkt
maar niet over te gaan. Mensen lijken
maar niet te begrijpen dat kinderen
die het op een andere basisschool
niet goed doen bij ons vaak opbloei-
en, omdat er individuele aandacht
voor ze is, omdat ze opgevangen
worden door een gemotiveerd team,
omdat ze kunnen werken in kleine
groepjes, omdat ze geholpen worden
door leeftijdgenootjes. U merkt dat de
frustratie hoog zit. Nee, laat mij dan
maar hier in Zeist zijn vandaag, temid-
den van mensen die mijn mening over
Jenaplan delen.

De opening

Felix Meijer, de voorzitter en mede-
organisator van deze dag, opent de
bijeenkomst met een mooi praatje
over Jenaplan. Een Jenaplanschool
is een pedagogische school. Hij legt
dat uit door ons even terug te tover-
en naar ónze tijd in de schoolbanken.
Leren lezen, schrijven, rekenen en
verder niet zo heel veel. Niet praten
over opvoeding, over de consequen-
ties daarvan en de eisen die aan een
team gesteld worden dat zich daar
wél mee bezig houdt. Hij vertelt over
de betrokkenheid van ouders op een
Jenaplanschool; hoe je ervoor kunt
zorgen dat zij zich ook daadwerkelijk
betrokken voélen. Door open te zijn
jegens elkaar, door informatief te zijn,
door plezier maar ook zorgen samen
te delen, door ervoor te zorgen dat
kinderen én ouders zich thuis voelen
op school, door ouders uit te nodi-
gen tot meedenken en meedoen. En
ik denk aan de concept-enquête
voor alle ouders die ik in mijn tas heb
zitten, vol met vragen over hoe we
het overblijven op onze school kun-
nen gaan veranderen en of er mis-
schien behoefte is aan naschoolse
opvang. Felix sluit de inleiding af door

MENSEN-KINDEREN
MEI 2000

Marga van Donselaar,

34

EEN STUDIEDAG
VOOR OUDERRADEN

Op zaterdag 5 februari organiseerde het Landelijk Bureau Vernieuwend Onderwijs (LBVO) een
dag voor leden van de ouderraden van Jenaplanscholen en scholen voor vernieuwend onder-
wijs. Er waren ongeveer honderdvijftig ouders en een enkele directeur van scholen uit alle
delen van het land.
Van een van de deelnemende ouders ontvingen we het volgende artikel.

kort te praten over de functie en de
taken van ouderraden. Dat er den-
kers en doeners onder de ouders
zijn; dat de denkers in de ouderraad
zitten en dat je voor de doeners ook
mogelijkheden moet scheppen op
school. Klopt allemaal.

Het vervolg

Na de opening gaan alle deelnemers
op weg naar de klaslokalen waar
diverse workshops gegeven worden,
onder andere handelend over de bui-
tenschoolse opvang, liefdevol grenzen
stellen, overblijven, ouders in de stam-
groep, Jenaplan-basisprincipes, het
organiseren van kamp en vieringen.
Helaas is het slechts mogelijk om
twee workshops per persoon te kie-
zen. Eigenlijk spreken alle onderwer-
pen me zó aan dat ik ze allemáál zou
willen bezoeken. Maar goed, we zijn
met z’n tweetjes dus we kunnen er
vier kiezen. Samen hebben we de
keuze laten vallen op buitenschoolse
opvang, overblijven, liefdevol grenzen
stellen en de Jenaplan-basisprinci-
pes. Stuk voor stuk items die voor
onze school (en voor welke
Jenaplanschool niét) van belang zijn
of dat dreigen te worden. Bij dat laat-
ste doel ik vooral op de buiten-
schoolse opvang, omdat we de laat-
ste tijd beginnen te merken dat
steeds meer kinderen na schooltijd
nog een kwartier tot een uurtje op
school zijn, voordat ze gehaald wor-
den. In die tijd mogen ze op school
spelen, leren, computeren, noem
maar op, maar er is géén begelei-
ding. De leerkrachten houden wel
een oogje in het zeil, maar willen uit-
eindelijk niet verantwoordelijk gesteld
worden als er iets zou gebeuren.
Gelijk hebben ze, voor hen zit de
schooldag erop en ze hebben nog
genoeg te regelen als de kinderen
naar huis zijn. In de workshop buiten-
schoolse opvang vertellen twee men-
sen met ervaring op hun school hoe
een en ander in zijn werk gaat. Ik leer
dat de opstart hiervan toch wel heel
wat voorbereiding vergt. Dat is niet
iets dat alleen door de ouderraad
georganiseerd kan gaan worden op
onze school, eerst maar uitgebreid
met het bestuur gaan brainstormen.
Gelukkig verkeren wij in de luxe posi-
tie dat het bestuur gevormd wordt

door ouders van kinderen van onze
school. Door het discussiëren in deze
workshop, want er is heel veel te vra-
gen door iedereen, lopen we een
kwartier uit. Om tien voor één staan
we uiteindelijk met veel antwoorden
op vragen op om terug te gaan naar
de staula.

Gezond

De lunchpauze wordt ingevuld door
het samen aan tafel verder informatie
uitwisselen met mensen van andere
scholen. Broederlijk zitten Noord- en
Zuid-Nederland bij elkaar en komt
men steeds tot dezelfde conclusie
dat blijkbaar overal dezelfde proble-
men spelen, maar ook dezelfde fijne
dingen gebeuren op onze scholen.
Zoveel verschillende mensen die
zoveel gespreksstof hebben. Als ik
dan toch maar besluit om wat te
gaan eten, zijn de snacks helaas op.
Dat is toch wel een minpuntje, want
ik mag mezelf daar redelijk verslaafd
aan noemen. Dan maar een krenten-
bol en een appel, daar zijn er toch
veel te veel van. Gezond volk, dat
Jenaplanvolk, maar de vette happen
zijn wel het eerst weg !
Op een aantal tafels liggen folders,
studiegidsen, nieuwsbrieven en nog
van alles uitgespreid. Veel mensen
hebben iets meegebracht om ande-
ren te laten zien. Leuk om eens tus-
sen te neuzen.
Om half twee staat iedereen weer op
om naar de tweede workshop te
gaan. Ik ga naar het ‘overblijven’.
Steeds meer ouders werken, veel
scholen worden daarmee geconfron-
teerd doordat er steeds minder aan-
meldingen binnen komen om te hel-
pen als overblijfouder. Het wordt een
echt probleem voor onze school,
waar momenteel zo’n 120 (bijna alle)
kinderen overblijven met, met veel
geluk, vier overblijfouders per dag.
Véél te weinig, zo leer ik vandaag.
Tevens kom ik er achter dat we blijk-
baar een van de weinige scholen zijn
die nog geen betaalde overblijfkrach-
ten hebben. Eigenlijk toch wel iets
om trots op te zijn dat we het tot nu
toe met onbetaalde ouders hebben
kunnen rooien. Maar dat zal niet
meer zo lang duren.
Omdat we midden in de ontwikkeling
van de enquête zitten (met als pas-

sende titel ‘Overblijven nu en straks’)
is het heel fijn om in de workshop
‘Overblijven’ te horen hoe het op
andere scholen gaat, wat er betaald
wordt aan overblijfkrachten en hoe
dat belastingtechnisch geregeld kan
worden.
Mijn collega-ouderraadlid is gechar-
meerd van de workshop Jenaplan-
basis-principes. Ze doet goede ideeën
op over hoe je deze principes kunt bin-
den aan praktijkvoorbeelden en hoe je
ze aan ouders kunt verduidelijken.

De afronding

Om half vier zijn alle workshops afge-
lopen en lopen we weer terug naar de
staula. Daar sluit Felix de dag af. Door
zijn praatje neem ik me voor om aan-
staande maandag, wanneer het vol-
tallige team onze kinderen én ons
weer aan de deur van de klaslokalen
opwacht, hen te vertellen hoe goéd
het gaat op onze school, hoe tevre-
den ik ben. Want vandaag heb ik een
hoop bijgeleerd, maar ik ben me er
wel weer van bewust geworden dat
we wat vaker met complimentjes
mogen strooien om gemotiveerd te
blijven. Want u en ook ik weten hoe
moeilijk de leerkrachten op onze
scholen het hebben. Ze hebben wat
te stellen met die mondige ouders die
zich overal mee menen te moeten
bemoeien, die zó ver gaan dat ze een
hele zaterdag opofferen om over de
school van hun kinderen te praten.
Die complimenten mogen wij ons als
ouderraadlid onderling trouwens ook
wel eens geven. Hoe vaak zitten wij
niet samen om te bespreken wat we
ánders hadden moeten doen, hoe
wij de volgende keer dié en dié pro-
blemen moeten voorkomen, welke
kinderen vandaag toch weer zo ver-
velend deden en waarom die ouder
zijn auto weer zo midden op het
zebrapad moest zetten….
Wanneer we om half vijf voldaan naar
huis terug keren, komen we tot de
conclusie dat we op deze dag slechts
één ding gemist hebben: de eerste
lente-zon, want die heeft de hele dag
geschenen terwijl wij binnen zaten!

Marga van Donselaar (Voorzitter ouderraad
Neutrale Jenaplanschool Elckerlyc te Elsloo)
Tiendstraat 2, 6181 GJ Elsloo
046-4375780 of 06 22352247.

MENSEN-KINDEREN
MEI 2000 35

Waarom?

Vraag aan prof. Meijnen: Waarom
moet de CITO-toets verplicht wor-
den?
Me: het wordt niet de huidige CITO-
toets, we hebben wel een toets op
het oog, maar een andere dan de
huidige. Waarom die toets moet is
het sluitstuk van een verhaal. Het be-
gint er allemaal bij dat we ook bin-
nenkort weer via de hoorzitting in de
Tweede kamer aandacht schenken
aan het probleem van kinderen die
achterblijven in het onderwijs. Niet
alle kinderen zijn even slim en dat is
een natuurlijk gegeven, maar tegelij-
kertijd zien we dat bepaalde groepen
-en in de grote steden zijn dat grote
groepen - die niet die ontwikkeling
halen die we graag zouden willen.
Vr: En nu hoopt u dat als u die toets
verplicht stelt dat je die kinderen op
een beter plan kan krijgen?
Me: Dat is het eerste stukje van het
verhaal, maar we hebben normen
ontwikkeld voor rekenen en taal met
voorbeelden erbij wat kinderen aan
het eind van de basisschool zouden
moeten kunnen.
Vr: En dat is die nieuwe CITO-toets?
Me: En dat is die nieuwe CITO-toets,
maar eerst hebben we de normen
ontwikkeld. Bijvoorbeeld: Marie krijgt
drie sinaasappels voor een rijksdaal-
der, hoeveel kan ze er voor een tien-
tje kopen. Dit soort opgaven moeten
kinderen beheersen aan het eind
vande basisschool. Negentig procent
van de kinderen moet dit kunnen ma-
ken. Dat is nu niet het geval. En zo
hebben we voor rekenen en voor taal
een heleboel voorbeelden bedacht
die we aanbieden.
Deze kunnen getest worden.

Normen stellen en meten?

Nu zit hier ook aan tafel de heer Ad
Boes, docent aan de PABO de Eek-
horst in Assen.
Vr: Hoe vindt u dat er een CITO-toets
komt en dat je normen kunt stellen
die je met zo’n verplichte toets kunt
meten?
Ad: Als u mij toestaat maak ik eerst
een paar vooropmerkingen. Ik heb
namelijk gemerkt dat we met een
ingewikkelde problematiek te maken
hebben, waarbij het voor de leek en
voor degene die voor de groep staat
niet eenvoudig is om de discussie te
volgen. Aan de andere kant maakt de
belangstelling hiervoor het tot een
soort nationale discussie, want je
kunt de krant niet opslaan of het gaat
hierover.
Vr: Waarom vindt u het zo plezierig
dat die discussie er is, want ik begrijp
dat u tegen bent?
Ad: In het verleden hebben we
wel ontwikkelingen gehad die geen
discussie hebben opgeleverd, het
invoeren van de kerndoelen is bij-
voorbeeld vrij gemakkelijk gegaan.
Later hebben we ons pas afgevraagd
wat we met z’n allen gedaan hebben.
Vr: Even terug naar de vraag, je stelt
het verplicht want je stelt normen en
die wil je toetsen met zo’n verplichte
CITO-toets, is dat goed?
Ad: Nee, ik ben tegenstander van dit
instrument om te bereiken wat men
dan kennelijk wil, met de erkenning
overigens van het probleem dat de
helft van de kinderen in ons onder-
wijs onvoldoende presteert. Maar de
oorzaken daarvoor liggen niet in
maar buiten de school. Dat zal trou-
wens iedere deskundige naar ik aan-
neem onderschrijven.

Vr: Dus het is geen oplossing voor
kinderen in achterstandswijken om
die CITO-toets verplicht te stellen en
de normen aan te scherpen?
Ad: Nee dat denk ik niet, het is een
draconische ingreep in het onderwijs.
Vr: Maar u zegt ook niet dat het goed
is om de kinderen uit achterstands-
wijken en allochtonen tot betere re-
sultaten te laten komen?
Ad: Ik ben daarvan niet overtuigd als
ik kennisneem van de notities van de
onderwijsraad en de argumentaties.
Vr: En waarom niet?
Ad: In de eerste plaats stel ik vast dat
wetenschappers, waar het gaat om
taalproblematiek, die mijns inziens
veel belangrijker is dan de rekenpro-
blematiek, het op een aantal zeer es-
sentiële punten niet met elkaar eens
zijn. We hebben een periode gehad
waarin er in het onderwijs veel aan-
dacht is besteed aan de eerste taal
van kinderen. Ik denk dat dat een
goed uitgangspunt was.
Vr: Dus dan zou je bij allochtone
kinderen in eerste instantie aandacht
moeten besteden aan bijvoorbeeld
het Turks of Marokkaans?
Ad: Jazeker en het zijn kinderen die uit
milieu’s komen waar die taal op een
eenvoudig niveau wordt gesproken,
laten we zeggen met eenvoudige
grammaticale structuren en ook een
relatief kleine woordenschat.
Vr: Is dat dan de oplossing, want ze
moeten toch Nederlands leren?
Ad: Jawel, de theorie luidt dat als je
de eerste taal op niveau brengt je pas
dan kunt verwachten dat de tweede
taal dat niveau heeft. Ambassadeurs-
kinderen in Den Haag, die thuis al-
leen maar Italiaans horen, hebben in
een school waar alleen maar Neder-
lands gesproken wordt geen enkel
probleem, ze kunnen heel snel in kor-
te tijd leren op de leeftijd van vier/vijf
jaar, de Vrije scholen praktiseren iets
dergelijks precies zo, die tweede taal
aanleren.

Alleen uitkomsten meten

Vr: Maar meneer Meijnen, u schudt
met het hoofd, daar bent u het niet
mee eens?
Me: Nee, omdat ik al dertig jaar met
dit probleem bezig ben en we lang-

MENSEN-KINDEREN
MEI 200036

VERPLICHTE CITO-TOETS IN
HET BASISONDERWIJS?
Weergave van een radio-discussie

Op 4 februari j.l. was er op Radio 5, bij de NCRV, een discussie over bovenstaand thema,
tussen professor Meijnen (Onderwijsraad) en Ad Boes. Dat gesprek wordt hier weergegeven.
Voor de namen van de deelnemers worden afkortingen gebruikt: Me, Ad en vr.

zamerhand zeker weten dat er op dit
terrein tal van oplossingen zijn, maar
die geen van allen het ei van Colum-
bus zijn. En dat wij centraal ook niet
kunnen voorschrijven, wat moet. Wat
mijn collega hier nu zegt, dat zij dan
meer hun eerste taal moeten beheer-
sen. Nu, wij weten dat het soms kan
en soms niet kan. Wij bemoeien ons
niet met wat zich in het onderwijs af-
speelt. Wij willen alleen toetsing op
de opbrengsten en als zij dit realise-
ren mogen zij zelf bepalen hoe ze
gaan. Linksom of rechtsom, klassi-
kaal of Jenaplan, dat moeten ze zelf
weten. Als aan het einde maar vast-
staat hoe de kinderen minimaal zijn
toegerust. En bovendien is het hele-
maal niet belastend, want het bete-
kent dat de normen waar we het over
hebben voor een groot aantal scho-
len geen enkel probleem zijn, gezien
hun leerlingenpopulatie.

Waarom iedereen getoetst?

Vr.: Meneer Boes, hier zegt meneer
Meijnen dat het niet uitmaakt hoe je
die kinderen dat gaat leren, als ze
maar aan het einde van die rit de test
kunnen doen.
Ad: Ja, daar zit ruimte in en daar ben
ik het dus mee eens. Ik begrijp echter
niet waarom je dan de hele Neder-
landse schoolpopulatie aan zo’n on-
derzoek moet onderwerpen. Dat is
niet nodig, want dat niveau halen ze
voor het overgrote deel toch wel.
Vr: Zou je het dan voor een beperkt
aantal scholen moeten doen?
Ad: Jazeker, ik ben niet tegen gericht
beleid, als het inderdaad zo zou zijn
dat de wetenschap nu weet hoe het
zou moeten. Er is een discussie ge-
weest van een project in Rotterdam,
waarbij beweerd werd dat we nu we-
ten hoe we kinderen moeten helpen
om beter de taal te beheersen. Het
was opmerkelijk dat in diezelfde
week de onderzoekers het resultaat
relativeerden. En we hebben in het
verleden nogal wat successen ge-
meld, waarvan er op korte termijn
wel enig effect meetbaar was, maar
na een jaar hoorde je er niemand
meer over. Met andere woorden: die
consensus is er helemaal niet. Zou
die er wel zijn, dan zou elk welden-

kend schoolleider dat materiaal toch
onmiddellijk invoeren?

Succesfactoren?

Vr: Het is duidelijk dat u het beiden
erover eens bent, dat het er niet om
dat de onderwijsraad de methode
voorschrijft, maar wel dat aan het
einde van die rit, als kinderen aan het
eind van de basisschool zijn, ze ge-
toetst worden op het gebied van re-
kenen en taal.
Ad: Ik maak het nog ingewikkelder,
want volgens mij weten we nog altijd
niet exact wat bepalend is voor het
succes in het voortgezet onderwijs.
Ik heb contacten met het voortgezet
onderwijs, ook vanuit de opleiding,
en dan is opmerkelijk dat de uitslag
van de CITO-toets, waar een flink
stuk rekenen en taal inzit, door de
meeste VO-scholen in de kast ge-
stopt worden.
En als je vraagt naar het succes in
met name vernieuwingsscholen – en
daar ben ik bijzonder in geïnteres-
seerd – en je vraagt naar de factoren
die dit succes bepalen in het voort-
gezet onderwijs, dan kom je uit bij
zaken als zelfvertrouwen, het ont-
breken van faalangst, uiteraard een
goede stimulering van huis uit. We
weten niet exact hoe het zit met re-
kenen en zeker niet met taal.
Taal is nog veel ingewikkelder dan re-
kenen, want we zijn het in Nederland
er over eens dat de taaldidactiek
helemaal niet deugt.
VR: Maar u zegt dan dat die CITO-
toets eigenlijk de kast in kan. Daar
wordt nu veel te veel belang aan
gehecht.
Ad: Het CITO zegt zelf dat de voor-
spellende waarde van de CITO-toets
minder is dan het advies van de
schoolleiding.

We hebben niet beter

Vr: Hoe gaat het in de toekomst,
meneer Meijnen, want u had het in
het begin over die CITO-toets, die
een andere wordt dan de huidige
eindtoets basisschool?
Me: Ja die wordt anders, we probe-
ren een tweeslag te bereiken. De
huidige CITO-toets wordt nu al door

70% van de scholen gebruikt. Want
wat zegt de overheid, naast het oor-
deel van de onderwijzer of het hoofd
van de school moet er een middel
zijn om toegelaten te worden tot het
voortgezet onderwijs en dat geldt
voor HAVO of VWO-leerlingen. Het
advies van de school is niet voldoen-
de. Ook een intelligentie-test kan in
dit opzicht hetzelfde betekenen als
de CITO-toets. De CITO-toets is de
beste voorspeller die we hebben.
Uit onderzoeken blijkt dat het voor-
spellen van zelfvertrouwen en derge-
lijke het stukken slechter doet.
Vr: In het verleden zijn adviezen van
de school toch ook gebruikt en de
CITO-toets is maar een moment-
opname en kan dit advies alleen on-
dersteunen. Waarom zou dan nu de
CITO-toets het alleen zaligmakende
woord geven?
Me: Hij is ontworpen om te voor-
spellen en toen is men hem gaan ge-
bruiken om de scholen de maat te
nemen. Voor dat laatste was hij niet
bedoeld. Wat wij nu willen is een
toets ontwerpen waarmee je de
school de maat kunt nemen en deze
tegelijkertijd kunt gebruiken voor die
voorspellende functie, HAVO of
VWO-adviezen.

Kwaliteit school meten

Vr: Is dat een goed idee meneer
Boes, dat je de CITO-toets ook ge-
bruikt om de kwaliteit van de school
te meten?
Ad: Nee daar is hij niet voor bedoeld.
Ik merk daar wat bij op: In de wet
wordt aangegeven waar we ons in
het basisonderwijs mee bezig moe-
ten houden.
In artikel 8 wordt een zevental doel-
gebieden onderscheiden. Als je nou
kritisch bent dan zijn er twee of drie
die vallen onder het onderzoek dat
het CITO verricht. Als je kijkt naar
het basisonderwijs dan vallen er ook
vakken uit. Overigens betreurt het
CITO dat zelf ook, want men heeft
wel geprobeerd wat voor het vak-
gebied muziek te maken, ook in het
kader van het leerlingvolgsysteem.
Zoals het nu is, is het toch een ver-
enging van wat er gebeuren moet.
Vr: Maar op deze manier gaat de

MENSEN-KINDEREN
MEI 2000 37

CITO-toets dus werken als kwaliteits-
meting voor hoe goed die school is?
Ad: Ja helaas wel. Misschien is het te
gebruiken voor taal en rekenen maar
we moeten in het basisonderwijs ook
een heleboel andere dingen doen,
daar zijn we via de wet aan gebon-
den. Bovendien mogen we binnen
school ook nog onze eigen keuzes
maken en dat vind ik een groot goed.
Vr: Dus het zegt niet zoveel over de
school, die CITO-toets?
Me: Jawel, de vraag is echter of je
niet voor meer vakken moet gaan
vaststellen wat de norm is. We halen
het niet om voor alles de norm vast te
leggen, het is nu al een overladen
programma. En nu kijken we vanuit
het achterstandsperspectief van die
leerlingen, wat nu allereerst nodig is,
en vervolgens hebben we de minister
gevraagd of wij niet het aantal vakken
moeten uitbreiden waarbij ook de
maat voor de school moet worden
genomen.
Binnen de kerndoelen krijg je dan
een soort prioritering, waar je als
Nederlandse bevolking ja tegen zegt.

Diskwalificatie school

Vr: Maar nu zegt u: dat gaat goed
op scholen met veel leerlingen uit
achterstandswijken, maar die toets
wordt verplicht voor al die scholen.
Dan komt er dus een openbaar ver-
slag van de resultaten per school.
En de meeste scholen hebben niet
zoveel allochtone leerlingen en die
komen met resultaten op internet en
opeens is die school gediskwalifi-
ceerd. Want ze hadden een slechte
groep 8. Ik ga op internet kijken welke
scholen de beste resultaten hebben
en waar ik het best mijn kinderen kan
plaatsen.
Me: Wat de inspectie doet en publi-
ceert op internet zijn uitgezuiverde

scores voor de aanvangscijfers voor
het voortgezet onderwijs. We willen
die school afrekenen op wat zij zelf
heeft gepresteerd, niet op een toe-
vallig slecht jaar. Als je de kinderen
aan het begin van hun schoolcarrière
toetst, bijvoorbeeld met een intelli-
gentietest, dan weet je welk niveau je
schoolbevolking heeft.
Vr: En die toets die stelt u ook vast?
Me: Die stand aan het begin meten,
dat zouden wij heel graag willen,
want daar kunnen we een school op
afrekenen.

De gevolgen

Vr: Maar meneer Boes, u schudt heel
hard het hoofd?
Ad: Het verfijnde instrumentarium
daarvoor ontbreekt op dit moment in
zijn geheel, ook de inspectie is daar-
van op de hoogte.
Vr: Is er wel een systeem voor te be-
denken?
Ad: Wellicht, maar er gebeuren van
groep 1 tot groep 8 ook een heleboel
dingen in de privé-sfeer van kinde-
ren. Ik moet dat model nog zien waar
dat fatsoenlijk in verwerkt wordt. Het
gaat om een meting met enorme ge-
volgen, want daarin past ook nog
een afrekening met scholen die niet
goed presteren.
De druk op scholen wordt opgevoerd
om te zorgen dat ze de goede scores
halen.
Een mogelijk en niet onwaarschijnlijk
gevolg is een verschuiving in het
curriculum, waarbij de creatieve vak-
ken tot na vier uur verschuiven. Men
wordt slechts klaargestoomd voor
taal en rekenen, de te toetsen vak-
ken. Het wordt een prestatieschool.
Opvallend is dat men op scholen
met achterstandskinderen ook zeer
problematisch aan personeel kan
komen. Het vak is überhaupt niet

meer aantrekkelijk.
Me: Wat voor middelen hebben wij
anders om kinderen die achterblijven
te helpen? De ene school met dezelf-
de leerlingpopulatie doet het een
stuk beter dan de andere. En hoe
komt dat? Ze geven beter les. De
school kan kiezen om het brede pak-
ket lessen niet meer aan te bieden en
zich te concentreren op rekenen en
taal en daarin te testen. Als ze het
niveau van het voortgezet onderwijs
maar halen mag dit ten koste gaan
van de creatieve vakken.

Verschraling

Vr: Hoe denkt u daarover, meneer
Boes?
Ad: Ik kom weer bij het begin van dit
gesprek uit. De onderwijsraad moet
de effecten beschrijven en op een rij
zetten hoe deze effecten tegen te
gaan zijn. Het is ernstig om de cre-
atieve vakken te laten vallen, omdat
ook andere aspecten van de per-
soonlijkheidsvorming belangrijk zijn.
Ik ben dus een tegenstander van de
curriculumverenging. Het is overi-
gens nog niet vastgesteld wat een
kind aan het eind van de basisschool
moet kunnen om succesvol te zijn in
het voortgezet onderwijs. Daar moet
nog uitgebreid onderzoek naar ko-
men!
Me: Daar hebben we zeer veel geld
en tijd in geïnvesteerd en dat heeft
het CITO gedaan.
Ad: Bied dat dan aan scholen aan
die dat betreft. Ze zouden toch gek
zijn als ze dat niet binnen zouden
halen.
Vr: Het blijft een discussie waard en u
zult zich daar zeker mee bezig blijven
houden. Ik wil het hierbij laten. Be-
dankt.

MENSEN-KINDEREN
MEI 200038

RECENSIE
Over dyslexie

Wat me het meeste opvalt in de literatuur over dyslexie
die ik in de loop van de jaren heb geraadpleegd is een ge-
brek aan overeenstemming tussen experts. De term lijkt
nog steeds niet veel meer te dekken dan “min of meer
ernstige lees- en/of spellingproblemen”. Over oorzaken
en behandeling wordt getwist. Tot een bruikbare definitie
is men niet gekomen, daaraan was pas behoefte op het
moment dat de vraag werd gesteld of behandeling door
het ziekenfonds of verzekeringen vergoed zou moeten
worden. In dat geval moet je de kenmerken van de
“kwaal” kunnen opsommen. Maar als een kind het etiket
“dyslexie” heeft gekregen weet je nog niet hoe te helpen.
Ook hier geldt: “Ieder dyslectisch kind is er één….” Veel
boeken over dyslexie blijven in algemeenheden steken. In
andere landen, vooral uit Amerika, wordt gemeld dat
nieuwe methoden het probleem binnenkort oplossen.
Meestal hoor je er daarna niets meer over.

Systeemfouten

Het Procesmanagement Primair Onderwijs (PMPO) heeft
besloten om alle leraren in het primair onderwijs te infor-
meren over dyslexie. Verschenen is een “Zakboekje dys-
lexie, achtergrondinformatie voor de praktijk van het
primair onderwijs”. De staatssecretaris spreekt in haar
voorwoord van “een eerste stap naar gerichte instrumen-
ten voor scholen”.

Ik vind de inhoud van de brochure, gezien de complexiteit
van het onderwerp, te gering van omvang. Daardoor ont-
breekt informatie op tal van deelgebieden. Zo wordt bij-
voorbeeld niet duidelijk gemaakt dat er een vloeiende
overgang is van normale naar bijzondere lees- en spel-
lingproblemen en dat lijkt me heel essentieel. Nu wordt
gemakkelijk de suggestie gewekt dat er twee soorten kin-
deren en mensen zijn, dyslectici en anderen die dat pro-
bleem niet hebben. Je hoort in scholen vaak precies
aangeven hoeveel dyslectische kinderen er zijn. Dan
denk ik: “Dat is knap!”. Te weinig wordt benadrukt dat de
lees- en/of spellingproblemen van geen twee dyslecti-
sche kinderen gelijk zijn. Ook dat met name jongens ge-
makkelijk slachtoffer worden van een didactisch smalle
aanpak van het lees- en spellingonderwijs en dat schrijf-
onderwijs voor veel jongens, maar natuurlijk ook voor een
deel van de meisjes, te vroeg komt. Maar de informatie
die ik het meest mis is dat onderwijs zelf gemakkelijk
ernstige lees-, spelling- en motivatieproblemen kan ver-
oorzaken: Een warrige didactiek, een voortijdig onder-
wijsaanbod, maar ook een koppeling van lees- en
schrijfonderwijs. Voor het laatste zijn er sterke aanwijzin-
gen, ook hier vooral bij jongens.

Systeembevestigend

Zo werkt de brochure systeembevestigend, hetgeen ook
naar voren komt in de voorbeelden die genoemd worden.
Er wordt gesproken van een kleuter die groep 2 dou-
bleert, dus “de stof” nog een keertje overdoet vanwege
een taalontwikkelingsstoornis, welke horen we niet. Een
ander loopt in groep 3 geheel vast, “eigenlijk moet het
naar het speciaal onderwijs”. Elders wordt gesteld dat
niet voor maart van groep 3 (!) vastgesteld kan worden of
een kind dyslectisch is. Geen woord over relatief jonge
kinderen die slachtoffer kunnen zijn van het leerstofjaar-
klassensysteem.

Toetsgekte

Het is wenselijk en nodig om te vermelden dat de huidige
toetsgekte desastreus is voor een gedegen en rustige
aanpak van hardnekkige lees- en spellingproblemen.
Maar kinderen moeten vroegtijdig scoren om andere
scholen voor te blijven. Lees- en spellingzwakke kinderen
beïnvloeden de score nadelig. Er geldt immers “hoe vroe-
ger hoe beter”, want er wordt vergeleken met het gemid-
delde kind per jaarklas. In deze denktrant past de oproep
om mogelijke problemen zeer vroeg op het spoor te ko-
men. Hoe dat moet wordt niet duidelijk gemaakt. Er
wordt zowel opgemerkt dat zich op jonge leeftijd ver-
schijnselen van voorbijgaande aard voordoen en dat er
andere zijn die juist om extra aandacht vragen. Maar over
welke problemen in welke categorie vallen geeft de tekst
geen uitsluitsel.

Grotere verschillen

Er zijn steeds meer zeer vroeg lezende kinderen, die zich-
zelf die vaardigheid leren in een rijke culturele context: de
thuistaal, boeken in overvloed, met behulp van ondertitel-
de televisieprogramma’s, met sprookjes op interactieve
CR-roms die voor vijf gulden bij de drogist liggen, enz.
Zulke kinderen zorgen voor hogere gemiddelde scores
op jongere leeftijd. En daar worden kinderen bij wie dat
allemaal wat minder gemakkelijk gaat op afgerekend. De
voorspelling dat er steeds meer kinderen komen met ern-
stige lees- en spellingproblemen, eenvoudig omdat ze
het afleggen tegen vlot lerende kinderen, is niet zo moei-
lijk. Maar ook allochtonen krijgen om die reden een rela-
tief steeds grotere achterstand, omdat de voorhoede
steeds harder loopt. De brochure, om meer gaat het niet,
maakt onvoldoende duidelijk dat dyslectische verschijn-
selen in kwaliteiten beschreven moeten worden en niet in
termen van achterstanden die in jaren en maanden uit te
drukken zijn. Dat is teleurstellend in het licht van wat het
PMPO eerder publiceerde, met name “Overdenken en
doen” van Stevens (mei 1997).
Het is jammer dat de schrijvers de kans hebben laten lig-
gen om in te gaan op systeemfouten in ons onderwijs en
de wijze waarop de samenleving omgaat met verschillen
tussen mensen in het algemeen en kinderen in het bijzon-

Ad Boes

MENSEN-KINDEREN
MEI 2000 39

der. Ik vrees dat de brochure bijdraagt tot de jacht op
problemen die kenmerkend is geworden voor de omgang
met wie niet gemiddeld presteren.

Specialistenwerk

Inmiddels is wel duidelijk dat het geven van passende
hulp aan kinderen met ernstige lees- en spellingproble-
men werk is voor specialisten. Het is een uiterst com-
plexe problematiek, waarvan te hopen valt dat onderzoek
zal bijdragen aan beter zicht op oorzaken en vooral op de
wijze waarop systematische hulp verleend kan worden.
Het is te hopen dat toekomstige uitgaven van het PMPO
daaraan bijdragen. Ik vind deze start weinig gelukkig.

Het boekje is voor tien gulden bij het PMPO verkrijgbaar,
alle scholen voor primair onderwijs kregen inmiddels een
exemplaar toegestuurd.

BESPROKEN WERD
Zakboekje dyslexie. Achtergrondinformatie voor de
praktijk van het primair onderwijs
Uitgegeven door het Proces
Management Primair Onderwijs (PMPO),
Postbus 85927,
2508 CD Den Haag,
tel. (070) 363 28 66.
Prijs ƒ10.-

MENSEN-KINDEREN
MEI 200040

LIGGEN IN DE ZON

Ik hoor het licht het zonlicht pizzicato
de warmte spreekt weer tegen mijn gezicht
ik lig weer dat gaat zo maar niet dat gaat zo
Ik lig weer monomaan weer monodwaas van licht.

Ik lig languit lig in mijn huid te zingen
lig zacht te zingen antwoord op het licht
lig dwaas zo dwaas niet buiten mensen dingen
te zingen van het licht dat om en op mij ligt.

Ik lig hier duidelijk zeer zuidelijk lig zonder
te weten hoe of wat ik lig alleen maar stil
ik weet alleen het licht van wonder boven wonder
ik weet alleen maar alles wat ik weten wil.

Hans Andreus

Orde ontstaat alleen door vrijheid

In reactie op wat men ervaart als ‘losgeslagen zijn’ van
kinderen, hoor je dat de school weer streng moet wor-
den. In Duitsland willen enkele deelstaten weer cijfers
voor gedrag en vlijt invoeren. In Hamburg zijn ideeën om
schooluniformen in te voeren, als tegenwicht tegen de
wedstrijd tussen kinderen (en ouders!) in dure merk-
kleding. In Hessen werd voorgesteld schoolpleinen met
videocamera’s te laten bewaken. Laat zich a- en antisoci-
aal gedrag op deze manier, door ge- en verboden inper-
ken? Moeten we terug naar een strenge discipline?
Soms, als het helemaal uit de hand gelopen is, moet je
stevige maatregelen treffen om een normale omgang met
elkaar weer te herstellen.
Belangrijk is het dat scholen zo onafhankelijk mogelijk
worden, met een maximale beslisruimte, ook en vooral
wat hun gedragsregels betreft. Pas dan kunnen deze
scholen hun leerlingen op een geloofwaardige manier
duidelijk maken dat een maatschappij zonder regels niet
bestaan kan. In Duitsland blijkt dat pedagogisch geprofi-
leerde scholen hier de meeste mogelijkheden hebben.

uit: Die Zeit, 21 okt. 1999 – Nur Freiheit schafft Ordnung

Geniet van het kind dat tegen
opvoeden protesteert
Tijdens een symposium over het thema ‘Tussen kwets-
baar en weerbaar’ brak de kinderpsychiater Peter Adria-
enssens van de Katholieke Universiteit Leuven (tevens
trauma-expert in de zaak Dutroux) een lans voor het op-
standige kind. Hij heeft het niet zo op brave, zoete kinde-
ren. Zoals babies die je nooit hoort, die zoet blijven slapen
totdat de ouders zich herinneren dat ze nog een kind
hebben. Over dergelijke kinderen zouden we ons zorgen
moeten maken, die krijgen het moeilijk in het leven. Deze
kinderen moeten van hun ouders ook leren hoe zij zich
moeten verweren. [Deze opmerking doet mij denken aan
onze oudste zoon, die toen hij vier jaar was steeds ge-
pest werd door een jongetje uit de buurt. Op een gege-
ven moment zeiden we tegen hem dat hij dan maar eens
een klap terug moest geven. Hij ging weg, kwam een half
uur later terug en zei, half huilend: Ik wou hem een klap
geven, maar hij wilde het niet!”]. Als een kind in opstand
komt tegen zijn opvoeders is dat een goed teken. Zoek
als ouders eerst naar raakpunten bij het kind, voordat je
je blindstaart op tegenstand.
Ook overactief gedrag is volgens Adriaenssens een va-
riant op normaal gedrag, namelijk als regel een verschil in

temperament. Daar moet je van genieten en er niet gelijk
een probleem van maken, inclusief een etiket erop plak-
ken. Mag het kind niet zijn zoals het is? De maatschappij
wil alleen nog maar volmaakte mensen en daar moeten
we in het onderwijs niet aan meedoen. Steun een kind lie-
ver in wat het kan, in plaats van te eisen wat het niet kan.

uit: Schooljournaal, 1999/33

Jonge kinderen stoned in de klas

Kinderen experimenteren steeds jonger – met tien/elf jaar
- met steeds sterkere drugs, die ze gemakkelijk kunnen
krijgen. De korpschef van de politie in Arnhem spreekt
over een onrustbarende toename. Centra voor versla-
vingszorg zien steeds meer kinderen die frequent soft-
drugs gebruiken en daardoor in de problemen komen.
De ontwikkeling in de softdrugs is zodanig dat zij qua ver-
slavende werking in de buurt komen van de harddrugs.
Er zijn lespakketten voor de basisschool in de maak om
er tenminste iets tegen te doen. De politieman is tegen-
stander van de legalisering van de wietteelt, waardoor
de situatie volgens hem zou verslechteren. Verschillende
gemeenten zijn daarentegen juist voor legalisatie, omdat
je zo beter toezicht kunt uitoefenen.

uit: Trouw, 10 nov. 1999

Maakbaarheid en narcisme

Renate Dorrestein en de hartchirurg A.J. Dunning, op de
TV in gesprek met elkaar en met Jacobine Geel, in het
IKON-programma ‘Geel’ (14 maart 2000). Dorrestein
sprak over de mythe van de maakbaarheid, mede met
het oog op gezondheid en het eigen lichaam. Wat het
laatste betreft: als je lichaam je niet bevalt en je hebt
genoeg geld, dan laat je het toch veranderen? Dunning
had het over de grote veranderingen en verbeteringen in
de gezondheidszorg. Hij meende dat we nu aan de top
zitten van wat mogelijk is en constateerde dat de grote
verbeteringen in de gezondheidszorg ook het effect heb-
ben dat mensen claims gaan leggen: wat kan, dat moet
ook. Bij de geringste pijn worden pillen geslikt en behan-
delingen moeten eindeloos doorgaan. We hebben steeds
meer moeite met het erkennen van onze eindigheid en
kwetsbaarheid. Dorrestein meende te kunnen vaststellen
dat de steeds grotere nadruk op het idee dat je je leven
zelf schept, dat je het ‘planbureau van je eigen leven’
bent, op zelfsturing en autonomie, een tegenkant heeft.

Kees Both (red.)

MENSEN-KINDEREN
MEI 2000 41

GELEZEN, GEHOORD, GEZIEN

Als je het ‘niet maakt’, dan zal het wel aan jezelf liggen,
dan heb je niet genoeg in je eigen mogelijkheden geloofd
of het niet goed aangepakt. Lijden ‘mag niet’, terwijl zij,
uit eigen ervaring, kan melden dat lijden (hoewel een ‘on-
gewenste gast’, dat blijft) mensen ook kan louteren. Zij
verheerlijkt en vergoelijkt het lijden niet, maar pleit ervoor
het een plek te geven. Je mag en moet ertegen vechten
en op een ander niveau moet je het ook aanvaarden. In
een samenleving waarin we lijden met alle geweld probe-
ren uit te bannen (in plaats van elders in de wereld onze
mogelijkheden in te zetten om daar lijden te verlichten) en
de nadruk zo sterk ligt op zelfsturing moet je niet gek op-
kijken als het egoïsme en narcisme toenemen.
Deze discussie roept vragen op over opvoeding en on-
derwijs. Wij leggen sterk de nadruk op zelfsturing en au-
tonomie, maar heeft dat ook grenzen, of, anders gezegd:
moeten we ook niet andere accenten leggen? Kweken
we geen verwende mensen, die geen tegenslagen meer
kunnen verdragen?
Het zijn vragen waarop ik zomaar geen antwoord weet.
Maar het maakt me wel onrustig.

Verliezers in de verkeerde
wedstrijd
Sue Jones had het wel bekeken, zij verliet het onderwijs,
na vele jaren en kijkt terug op de redenen waarom zij er-
mee ophield. Daarbij vertelt zij over een wedstrijd, waarbij
verdienstelijke leraren een prijs kregen toegekend, om de
status van het beroep te verhogen. Interessant genoeg
bevonden zich onder de winnaars geen whiz-kids en lie-
den die dynamisch van school naar school hopten of tus-
sen bedrijfsleven en school heen en weer gingen (zoals
bewindslieden voorstaan), maar waren de meeste vrou-

wen van middelbare leeftijd, die al lang in dezelfde streek
en zelfs in dezelfde school werkten. Zij zagen zichzelf als
teamwerkers, legden de nadruk op de collectieve presta-
ties van leerlingen, collega’s, ouders en bestuur. Dat was
geen valse bescheidenheid, maar uitdrukking van opvat-
tingen over een effectieve en wenselijke wijze van wer-
ken, waarbij allen hun bijdrage kunnen leveren. Zij
spraken niet over succes in termen van competitie – tus-
sen scholen, door het vergelijken van schoolresultaten
(als cijfers in de krant), tussen leraren binnen een school
(via prestatieloon) of tussen leerlingen – Het winnen van
de een had in hun ogen niet als vooronderstelling het fa-
len van anderen. ‘We horen keer op keer dat competitie
de standaarden omhoog jaagt, dat we anders lui en loom
worden. Daarbij wordt gewezen op het bedrijfsleven en
op de sport. Leraren weten echter heel goed dat deze
analogie niet klopt. Competitie betekent altijd dat het
succes beperkt wordt tot een minderheid, de winnaars.
De hoogste drie plaatsen tellen, de andere niet, hoe goed
de prestaties ook mogen zijn.
Achtereenvolgende regeringen hebben steeds beweerd
dat het niet gaat om competitie tussen scholen, maar om
een wedstrijd van scholen met zichzelf, in vergelijking met
nationale criteria. In principe kunnen alle scholen de
hoogste prijs behalen. Maar deze redenering klopt niet.
De nationale standaarden verschuiven, zullen steeds op-
geschroefd worden. Competitie vergroot het verlangen
om te winnen en draagt niet bij aan het debat over wat
belangrijk is. Er zijn politici die weten dat het systeem on-
eerlijk is en het willen veranderen.
Ik heb ervoor gekozen dit systeem te verlaten en ik kan
het gelukkig ook doen. Ik ga in het bedrijfsleven werken.
Competitie heeft een plek ‘in the market place’, maar past
niet bij een diensverlenend beroep als het onderwijs.’

uit: the Times Educational Supplement, 3 sept. 1999

MENSEN-KINDEREN
MEI 200042

Wederkerigheid in de zorg

Zorg voor kinderen is niet noodzakelijkerwijze eenrichtingsverkeer. Toen de creche-leidster aan Paula (3 jaar) een
verhaaltje over Bert en Ernie voorlas en snikkend vertelde hoe alleen Bert zich voelde sloeg Paula een arm om de leidster
heen en riep verbaasd uit: “maar ik ben er toch?”

Irene van Staveren, stelling bij haar proefschrift ‘Caring for Economics’ (1999)

MENSEN-KINDEREN
MEI 2000 43

Ik wil nu aandacht geven aan onze gedeelde roeping tot
leiderschap. Als je, zoals ik, ver genoeg op een innerlijke
reis geweest bent, dan ontdek je dat je achter en onder je
ego je ware zelf kunt vinden. Zo’n innerlijke reis eindigt
niet in narcisme en egoïsme, maar brengt je terug in de
wereld, waarbij je op een diepgaander en tegelijk meer
ontspannen wijze je verantwoordelijkheden als mens op
je kunt nemen. Dat klinkt als een goedkope formule, maar
ik kan dit zeggen omdat ik door de diepte van de depres-
siviteit ben heengegaan, zoals beschreven in dit boek.
Aan het eind van deze afdaling in duisternis en isolatie
vond ik mijzelf opnieuw verbonden met de gemeenschap
en beter in staat om leiderschap uit te oefenen met be-
trekking tot zaken waarbij ik me betrokken voel.

‘Leiderschap’ is een begrip dat vaak weerstand oproept.
Het lijkt onbescheiden en opgeblazen om zichzelf als lei-
der te zien. Maar als het juist is dat we op elkaar aange-
wezen zijn, dat wij zijn gemaakt voor gemeenschap, dan
is leiderschap de roeping van iedereen en het kan een uit-
vlucht zijn als we dit blijven ontkennen. Als we leven bin-
nen het ecosysteem dat we ‘gemeenschap noemen’,
dan is iedereen op de een of ander wijze iemand die lei-
dinggeeft en iemand die volgt. Zelfs ik – een persoon die
ongeschikt is om voorzitter of directeur te zijn van wat
dan ook – heb dat door schade en schande moeten ont-
dekken. Ik geef leiding door woord en daad, eenvoudig-
weg door wat ik doe wat ik doe.
Maar bescheidenheid is niet de enige reden waarom het
idee van leiderschap zo’n weerstand oproept. Een ande-
re reden is het cynisme over vele van onze meest zicht-
bare leiders, die meer bezig lijken te zijn met hun eigen
belangen, dan met de belangen van de mensen en din-
gen die aan hun verantwoordelijkheid zijn toevertrouwd.
Er zijn echter gelukkig ook mensen die, zonder dat we ze
heilig hoeven te verklaren, toch lichtende voorbeelden zijn
van leiderschap, in onze eigen omgeving en elders. Ook
zij zijn vaak door diepe en donkere dalen gegaan en on-
danks dat, of waarschijnlijker juist daardoor, konden zij
anderen naar het licht leiden. Enkele grote namen –
Martin Luther King, Vaclav Havel, Nelson Mandela.

Havel zegt ons dat de kracht van authentiek leiderschap
niet te vinden is in uiterlijke voorwaarden, maar in het
menselijke hart. Authentieke leiders in elke setting- gezin-
nen, scholen etc. tot landen – zijn gericht op het bevrijden
van het hart, dat van zichzelf en van anderen, zodat de
kracht hiervan de wereld kan bevrijden. Dat gold voor de
situatie waarvan Havel zich moest bevrijden: het materia-
listische communisme. Dat geldt – al hebben we dat vaak
niet in de gaten – ook voor ons, in het kapitalisme. Wij ka-
pitalisten geloven ook veel sterker in de macht van exter-
ne dingen en situaties (geld, bezit, het getal- wat je niet
objectief kunt meten is niet belangrijk - etc.) dan dat we
geloven in de macht van het innerlijke leven en de creati-
viteit. In die zin zijn even materialistisch als het marxisme.
Het is een algemeen menselijk probleem. Maar het be-
langrijkste inzicht van onze spirituele tradities is dat wij –
en dan vooral degenen onder ons die politieke vrijheid en
relatieve welvaart genieten – niet de slachtoffers van de
maatschappij zijn, maar medescheppers van de maat-
schappij. We maken onszelf vaak machtelozer dan we
zijn.
De spirituele tradities ontkennen niet de werkelijkheid van
de buitenwereld. Zij beweren eenvoudigweg dat wij eraan
bijdragen dat die buitenwereld is zoals hij is, door onze
geest erop te projecteren, ten goed of ten kwade.
Als onze instituties star zijn, dan ook dat ook omdat ons
hart bang is voor veranderingen. Als onze maatschappij
ons tegen elkaar opzet in een domme race naar meer,
dan is dat omdat wij van elkaar winnen en meer willen
hebben dan anderen boven al het andere waarderen.
We kunnen kiezen welke waarden wij nastreven en hoe
wij tegen de samenleving aankijken.
Wij kunnen leiders zijn, voor kinderen en anderen om ons
heen, door te laten zien waar wij voor staan en te probe-
ren een samenleving te creëren, die dat zo goed mogelijk
weerspiegelt en bevordert.

Naar: Parker J. Palmer – Let your life speak. Listening for
the Voice of Vocation, Jossey Bass, San Francisco, 2000.
Eerder werd in Mensen-kinderen aandacht besteed aan
het werk van Palmer: mei 1999 en nove./dec. 1999.

LEIDINGGEVEN VAN BINNENUIT

TOM
Gesprek

“Mag ik eens met je praten?’
Wanneer iemand dat tegen je zegt moet je niet zomaar
‘Ja!’ zeggen. Eerst de persoon maar eens in de ogen
kijken. Vanwaar deze behoefte? Is dit een noodkreet of
een poging om mij over persoonlijke zaken ter verant-
woording te roepen? Heb ik daar wel zin in, hier en nu?
“Mag ik u een paar vragen stellen?”
Aan de telefoon kun je iemand moeilijk in de ogen kijken.
Aan de hand van woordkeus en intonatie moet je blik-
semsnel definiëren in welke situatie je nu weer verzeild
bent geraakt. Ha, een enquête! De zoveelste. Een beet-
je voorbereid ben ik dus wel. En ik antwoord: “Vindt u
het goed dat ik u eerst een paar vragen stel?” Dat kan
zo iemand nooit weigeren, natuurlijk. En ik vraag hon-
derd uit. Waar ze zit, hoe het uitzicht is, wie er nog meer
zijn, wat het oplevert, of ze wel eens interessante geval-
len meemaakt, enzovoort, enzovoort. Tenslotte vraag ik
of ze het (mij) zo langzamerhand niet ontzettend verve-
lend gaat vinden en stel voor er maar een eind aan te
breien.
“Goedemorgen! Hoe gaat het er mee?”
Zo begroet onze melkboer elke klant die zijn winkelwa-
gen binnenstapt. Behalve Piet, want die gaat serieus op
deze vraag in en dan ben je zo anderhalf uur verder.
Want Piet wordt door de rest van het dorp niet goed be-
grepen en ziet in zo’n vraag de laatste strohalm. Boven-
dien lijdt hij onder een steeds wisselend palet aan
kwalen en de dokter doet daar veel te luchtig over. Nee,
die Piet heeft het ook niet makkelijk.
“Kom, ruik mij!”
Op die manier ontmoeten mensen van een bepaalde
‘primitieve’ stam elkaar. Dat laat onze melkboer wel uit
zijn hoofd. Zeker bij Piet. Dat gaat wel heel erg ver. Of,
beter gezegd: dat komt wel heel erg dicht op onze huid.
“Hoi, Riemer! Samen spelen?”
Zo groet Klaas zijn vriend. En dan is de toon gezet. Het
spel dat gister werd afgebroken kan weer voortgang
vinden. De mate van intimiteit is door deze formule voor

onbepaalde tijd opnieuw vastgesteld. De cultuur van
kinderen onderling is in hoge mate primitief.

Praat je wel eens met een kind?
Ja, natuurlijk wel. Je loopt er de hele dag tot aan je ok-
sels tussendoor. Dan ontkom je daar niet aan. Elke dag.
Elke dag een behoorlijk aantal keren.
Juist. Schrijf nu het laatste gesprek eens op. Waar ging
het over? Waardoor, door wie werd het onderwerp be-
paald? Wat was de start-zin? De begroeting? Dat is be-
langrijk, want in de begroeting wordt de trend gezet.
Het komt vaak voor dat er na deze laatste suggestie
enige verwarring ontstaat. Bij collega’s, bij ouders, bij de
kinderen zelf. Het blijkt dat we veel minder vaak met kin-
deren spreken dan we denken. Datgene wat we voor
gesprek aanzien is het vaak helemaal niet of niet hele-
maal. Het is de moeite waard eens na te gaan waar dat
door komt.

In onze regio-bijeenkomst gingen we het interview oefe-
nen. In groepjes van twee of drie gingen we (met een
bloemetje) op bezoek bij mensen die we nog niet ken-
den: bewoners of medewerkers van een verzorgingste-
huis, een sociale werkplaats, een ouderenflat. Mogen
wij eens met u praten?
De opdracht was op de één of andere wijze door te sto-
ten tot de biografische factor. Uiteraard was de activiteit
voorbereid. De gesprekspartners hadden zich vrijwillig
gemeld. Het bezoek aan het asielzoekerscentrum werd
op het laatste moment afgelast: toch iets te bedreigend.
Toen er anderhalf uur later in de kring verslag werd uit-
gebracht bleek dat in elk gesprek verschillende fasen te
onderscheiden waren: eerst gewenning, dan betrokken-
heid en tenslotte een bepaalde mate van verbonden-
heid. Toen de vertrouwensrelatie er was kwamen de
verhalen pas goed los.
En verbondenheid leidt tot verantwoordelijkheid. Een
collega zei: “Tijdens dit uur is mijn leven veranderd. Ik
weet nu dat er een vrouw op dat adres woont. En dat zij
soms verschrikkelijk eenzaam is. Ik zal haar vaker op-
zoeken….”

