
ja
a
rg

a
n
g
 1

8
 -

 n
u
m

m
er

 4
 -

 m
a
a
rt

 2
0

0
3

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:
TAALONDERWIJS
IN ONTWIKKELING

V A S T E R U B R I E K E N

3
VAN DE REDACTIE

Kees Both

4
MENSEN IN HET WERK
Onrust

Cath van der Linden

EN OP DE
ACHTERKANT …..
TOM

T H E M A
T A A L O N D E R W I J S I N

O N T W I K K E L I N G

5
TAAL IN JENAPLANSCHOLEN
ZONDER METHODE - IN WELKE
RICHTING ZOEKEN WIJ HET?

Kees Both

De Nederlandse Jenaplanvereniging
heeft een traject uitgezet voor het ont-
wikkelen van een raamplan voor taalon-
derwijs zonder taalmethode. In dit tra-
ject zijn al enkele stappen gezet, die in
dit artikel worden samengevat: waarop
bouwen wij verder, wat zijn bepalende
criteria? Onder andere over taal en de
kwaliteitscriteria Jenaplan, de relatie
van taal en wereldoriëntatie, de leraar
als rolmodel en partner voor de kinde-
ren en over de menselijke maat: het
moet allemaal wel kunnen.

8
‘MET LOSSE HANDEN…’

Bea Pompert

Taalonderwijs is binnen het Ontwikke-
lings Gericht Onderwijs een belangrijk
terrein voor de emancipatie van kinde-
ren. Taalonderwijs zal functioneel moe-
ten zijn, je helpen in het dagelijks leven,
maar ook de cultuur voor je ontsluiten,
je horizon verruimen. In dit eerste artikel

in een reeks worden aan de hand van
praktijkbeelden de principes van ont-
wikkelingsgericht taalonderwijs be-
schreven, met veel aandacht voor de
rol van de leraar.

12
TAAL IN ANDERE VAKKEN,
KAN DAT?

Gert Talens

Taal gaat altijd ergens over. Het ver-
band tussen taal en wereldoriëntatie
zou dan ook vanzelfsprekend moeten
zijn. De praktijk in veel basisscholen is
helaas anders. De SLO heeft op aan-
vraag van en in samenwerking met
CPS materialen ontwikkeld, waarin ge-
noemd verband uitgewerkt wordt in de
vorm van heel concrete thema’s voor
de schoolpraktijk. Het gaat om exem-
plarische thema’s, die laten zien hoe
het kan en waarmee scholen kunnen
oefenen, met daarbij kaders voor taal
en WO.
Aan de hand van een van deze thema’s
– ‘Wat is dat?’ – worden doelen, werk-
wijzen en materiaal van dit project voor-
gesteld.

15
TAALBELEID OP DE SWOAISTEE
Marike Venema

In een meerjarig proces ontwikkelde De
Swoaistee in Groningen samen met de
Rijksuniversiteit Groningen en de stede-
lijke schoolbegeleidingsdienst een ‘taal-
beleidsplan’. Daarin worden leerlijnen
beschreven, essentiële werkwijzen en
materialen in de school en zijn ook ver-
schillende werkmiddelen voor de kinde-
ren opgenomen.

I N H O U D

2
MENSEN-KINDEREN
MAART 2003

Tijdschrift voor en over

Jenaplan onderwijs.

Jaargang 18, nummer 4, maart 2003.
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 6 31,80 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 6 29,55 per abonnement,
Studenten/cursisten 6 11,35 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, 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 en

Tekstvaart, Ouderkerk a/d Amstel
Corrector: Dick Schermer

Fotografie:
Joop Luimes, Epe,

Bea Pompert, Alkmaar
Swoaistee, Groningen

Advertenties: (te regelen via het Jenaplanbureau,
Rembrandtlaan 50, 1741 KJ Schagen;

tel. 0224-213306)
kosten 6 454,55 per pagina, 6 227,25 per

halve en 6 113,65 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: Grafifors, Amersfoort.
Gedrukt op totaal chloorvrij papier.

© Copyright Nederlandse Jenaplan Vereniging
ISSN 0920-3664

Ik schrijf dit redactioneel op zo’n prachtige, lente-achtige februaridag.
Zo’n dag dat je buiten koffie drinkt en van de zon geniet, of zin hebt een
stevige wandeling te maken. Maar de kopij voor het maartnummer van
Mensen-kinderen moet weg, dus dat kan niet al te lang duren.
De tegenstelling tussen zo’n vredige dag, waarop je al zingende merels,
zanglijsters, vinken en koolmezen hoort en je de trek van buizerden ziet en
hoort enerzijds en het rumoer anderzijds over een dreigende oorlog in het
Midden Oosten is enorm. Ik merk dat ik me er tegen probeer af te scher-
men, tegen alle beschouwingen en onthullingen op de televisie, de infor-
matie in de krant, maar het lukt me maar matig. Ik hoop vurig dat die oor-
log niet doorgaat, want ik vrees voor de gevolgen, zeker als de USA en
Groot Brittannië zonder VN-mandaat de oorlog beginnen. Ik vrees voor
een enorme chaos, voor een reusachtig humanitair drama, opstanden,
strijd van Koerden tegen Turken, betrokkenheid van omringende landen,
een kettingreactie van geweld. Saddam Hoessein is een schurk, dat is ze-
ker, maar roep je door zo’n oorlog niet meer ellende op dan dat je ermee
oplost? En hoe zullen kinderen erop reageren, ook bij ons? Onrust. Op
het moment dat dit nummer van Mensen-kinderen uitkomt zal waar-
schijnlijk meer duidelijk zijn hoe deze crisis zich verder ontwikkelt.

Een tweede spectaculaire ontwikkeling, maar dan een die meer positief
kan uitpakken, is de uitslag van de verkiezingen in januari. Opvallend is
daarbij de draai die de Partij van de Arbeid lijkt te maken van een beleid
van ‘afrekenen’ van scholen op ‘meetbare resultaten’, kortom het beleid
waartegen de actie ‘Streep door de eindtoets’ zich richtte, naar meer
werkelijke beleidsruimte voor scholen. Ik las dat Wouter Bos zich bij werk-
bezoeken aan scholen tijdens de verkiezingscampagne ‘rot geschrokken
is van de woede van leraren, met name tegen de PvdA’: over de bedil-
zucht, het wantrouwen in de professionals in de school, etc. En dan komt
deze week het plan van de PvdA naar buiten om scholen een licensie
voor telkens vijf jaar te geven en hen dan te vrijwaren van bemoeienis van
de inspectie, tenzij er klachten zijn. Met daarbij het ontwikkelen van visita-
ties van scholen onderling (wat ik voor de Jenaplanscholen in het novem-
bernummer van Mensen-kinderen ook bepleitte), in het vertrouwen dat dit
geen softe toestand zal zijn. In dit alles zou de inspectie meer op afstand
van de scholen gezet worden. En dat zo kort nadat de Wet op het On-
derwijstoezicht in werking getreden is! Wat er van dit alles zal overblijven
in de coalitieonderhandelingen moet nog blijken, maar dat dergelijke plan-
nen uitgerekend van de PvdA komen geeft moed.
De geschiedenis heeft vaak verrassingen in petto, onaangename (zie de
crisis rond Irak) en aangename. Met beide moeten we leren omgaan.

In dit nummer staat opnieuw ‘taal’ centraal. De vragen van scholen daar
omheen zijn vele, maar komen meestal neer op ‘hoe kunnen we taalon-
derwijs vormgeven op een manier die bij ons concept past, die ons verder
helpt in onze ontwikkeling als Jenaplanschool? Een goede taalmethode
kan daarbij diensten bewijzen, maar liever wordt een andere weg ge-
zocht: een ondersteunend raamwerk, dat overzicht geeft, houvast biedt
in de dagelijkse praktijk en slim ontworpen materiaal voor de kinderen.
Voor het laatste zou een goede website een gouden kans zijn, waar je

I N H O U D

Kees Both

MENSEN-KINDEREN
MAART 2003 3

21
‘LEVEND LEZEN,
DAT’S DE KUNST’
– EEN RECENSIE
Ad Boes

Docenten van Pabo ‘De Eekhorst’ in
Assen en een aantal scholen in het
Noorden des lands – Freinetscholen,
Jenaplanscholen en andere – werkten
samen aan dit bijzondere boek over
veelzijdig en breed vormend leesonder-
wijs.

E N V E R D E R . . .

24
“WHAT IS IN THE NAME?”
- OVER SLEUTELBEGRIPPEN IN
HET JENAPLANONDERWIJS –
TEAMTEACHING

Ad Boes

Teamteaching biedt Jenaplanscholen
mogelijkheden om de continuïteit in
aanbod en begeleiding van de kinderen
beter vorm te geven en als teamleden
van elkaar te leren.
Dit taalbeleidsplan geeft de richting van
de ontwikkeling aan, biedt een verant-
woording van inhoud en aanpak, maakt
overdracht binnen het team en onder-
linge scholing mogelijk en biedt ook
heel concrete ondersteuning voor de
dagelijkse praktijk. Het vervangt de
taalmethode, zonder de nadelen die
aan een methode kleven.

26
BLADEREND …..
in de tijdschriften van (andere)
vernieuwingsrichtingen

Margot Ufkes

Over realistisch rekenen en Montes-
sorionderwijs – gaat dat wel samen? en
over methodegebruik.

MENSEN-KINDEREN
MAART 20034

MENSEN IN HET WERK

Hij is heel aanwezig in de school. Dat hoort bij hem. Hij is
niet iemand die afwacht tot er iets gebeurt. Hij trekt het
initiatief naar zich toe. Hij zet de dingen, waar hij kan, naar
zijn hand en de school vaart daar wel bij. Pas nog waren
er twee inspecteurs op bezoek. Ze waren onder de in-
druk van de soepele organisatie en de kwaliteit van het
onderwijs. Natuurlijk is er altijd wel iets te verbeteren maar
over de hele linie genomen mogen ze niet mopperen.
Hij is dan ook verbaasd over zijn onrust. Die steekt af en
toe de kop op en hij lijkt daar geen invloed op te hebben.
De eerste keer is in het voorjaar bij het ontwikkelen van
het strategisch beleidsplan voor de komende jaren. Hij
kan niet aangeven waar die onrust over gaat en ook dat
verbaast hem. Hij zegt ’misschien gaat het gewoon wel
te goed hier’, ‘misschien heb ik iedereen wel teveel uit
handen genomen’, ‘misschien zouden we wat meer con-
currentie moeten hebben’, ‘misschien smeult er wel van
alles onder het oppervlak en heb ik daar geen weet van’.
Op dat moment leidt doorvragen niet tot meer inzicht.
Het is een onbestemd gevoel dat zich als het ware terug-
trekt als we er te dicht bij komen.

De onrust komt terug in de zomervakantie. Het overlijden
van zijn zus na een korte ziekte is de aanleiding. Het slaat
hem los van zijn zekerheden. Het leidt, passend bij wie hij
is, tot een snelle beslissing. ‘Ik stop ermee, in augustus
ben ik 61, dan stop ik.’ Hij legt het op tafel als een vol-
dongen feit. Hij is al begonnen met inventariseren wat er
allemaal moet gebeuren. De lijst staat in zijn computer en
hij werkt er wekelijks een dag aan. Hij heeft bij het bestuur
aangekondigd dat er een sollicitatieprocedure moet star-
ten in januari, uiterlijk februari, dan kan hij zijn opvolger

nog een paar maanden zelf inwerken. Hij organiseert een
tweedaagse in het najaar. Iedereen gaat mee. Iedereen
wordt uitgenodigd om na te denken over de toekomst
van de school.
En nu is er toch weer die onrust, zegt hij ongeduldig. Hij
ziet er moe en wit uit als hij vertelt dat hij na de twee-
daagse een paar dagen door de school heeft lopen dwa-
len alsof hij zijn plek kwijt is. Dat vertellen grijpt hem aan.
Midden in een zin staat hij op en loopt zijn kamer uit.
Haalt een glaasje water en verontschuldigt zich. Dan ver-
telt hij weer hoe hij heeft lopen dwalen, alsof hij de weg
kwijt is in zijn eigen school en schiet opnieuw vol.

Hij kijkt me niet aan als hij zegt dat dit hem nog nooit eer-
der is overkomen. Dat hij altijd zeker is over zijn rol. Dat hij
nog nooit eerder vragen heeft gehad over zijn plaats bin-
nen de school. Dat hij geen problemen heeft met het ne-
men van beslissingen. ‘Natuurlijk raadpleeg ik anderen
als dat zinvol is. Maar ik hak altijd zelf mijn knopen door.’
En die enkele keer dat hij het niet meteen weet, gaat hij
een eind fietsen en dat werkt altijd. Maar die onrust, die
gaat niet weg.
Hij zegt dat het hem onzeker maakt. ‘Kan ik wel weg-
gaan?’. Het komt er heel terloops uit, maar het blijft in de
lucht hangen terwijl hij doorpraat. ‘Kan ik wel weggaan?’.
Misschien is dit de vraag onder zijn onrust. Of is de vraag:
‘hoe laat ik los?’. Het kan ook gaan over ‘wat gebeurt er
met mij als ik geen schoolleider meer ben?’.
Hij is gewend om zelf antwoorden te zoeken en te vinden.
Hij is niet gewend om te wachten tot een antwoord zich
ontvouwt en zijn onrust hem leidt naar een nieuw en an-
der evenwicht.

Onrust

Cath van der Linden
Senior-adviseur en projectleider Giralis,
partners in onderwijs, ‘s-Hertogenbosch
e-mail: cathvdlinden@compaqnet.nl

materiaal kunt vinden, om voor je ei-
gen situatie aan te passen. Maar ook
zonder zo’n website is er al veel. Ik
denk allang, als het om zo’n taal-
raamplan gaat: het is er allemaal al,
we moeten het bijeen brengen en
slim ordenen. En dit blijkt tot op grote
hoogte ook zo te zijn, bijvoorbeeld in
het ‘taalbeleidsplan’ van De Swoai-

stee uit Groningen, in het materiaal
van ‘Kansrijke taal’, in het Freineton-
derwijs, in het Ontwikkelingsgericht
Onderwijs, in het materiaal van het
Expertisecentrum Nederlands. In dit
nummer worden verschillende van
deze bronnen ontsloten en daarmee
zullen we verder gaan.
Ik wens alle lezers, ondanks de on-

rust op internationaal gebied, toch
een goed voorjaar toe, met open
ogen en oren voor wat de natuur
biedt (Wanneer hoor je de eerste
Tjiftjaf? Wanneer bloeit de Kastanje?
Wanneer is de eerste Koekoek te ho-
ren?). En veel lees- en studiegenoe-
gen met dit nummer van Mensen-
kinderen.

Kwaliteitscriteria Jenaplan

In een raamplan Taal in Jenaplan-
scholen zijn de kwaliteitscriteria voor
Jenaplanonderwijs zeer belangrijke
criteria voor de inhoudelijke en pe-
dagogisch-didactische accenten en
‘kleuring’ van het geheel.

Hier kan verwezen worden naar het
boek ‘Jenaplan op weg naar de 21e
eeuw’, waar in het vierde hoofdstuk
zes kwaliteitscriteria voor Jenaplan-
basisonderwijs beschreven worden.
Een Jenaplan-basisschool is:
- ervaringsgericht (geïnspireerd door

EGO)
- ontwikkelingsgericht (geïnspireerd

door OGO)
- een leef- en werkgemeenschap
- een wereldoriënterende school
- een maatschappij- en cultuurkriti-

sche school
- een zin-zoekende school.

In hetzelfde boek staat ook beschre-
ven welke consequenties deze kwali-
teitscriteria hebben voor de taal in de
school, zowel de taalopvoeding als
het taalonderwijs. Een voorbeeld, bij
‘ervaringsgerichtheid’:
‘Hierbij is veel ongrijpbaars in het spel
dat je nauwelijks onder woorden kunt
brengen, dat je je niet eens altijd hel-

der bewust bent. Het onder woorden
kunnen brengen van intuïties en
diepgevoeld weten geeft dit een
stem, maakt het communiceerbaar
naar jezelf (je kunt het nu benoemen
en articuleren) en naar anderen toe.
Omgekeerd winnen taal en commu-
nicatie aan diepte en levendigheid
als er ervaringen in de zin van het
Ervaringsgericht Onderwijs aan ten
grondslag liggen: voelen en kennen
samengaan, voeling wordt gehouden
met de eigen ‘ervaringsstroom’, met
behoeften en motieven van kinde-
ren.’ Dit gaat dus veel dieper dan wat
in het gangbare taalgebruik ‘ervarin-
gen opdoen’ wordt genoemd. Aan-
dacht voor hoe je dingen beleeft,
gegrepen zijn door een zaak, verbon-
denheid met anderen en het andere,
daarbij horen bijvoorbeeld diepgaan-
de en invoelende gesprekken, liefde-
volle gedetailleerde beschrijvingen
van dieren – planten – dingen, poë-
zie, dramatisch spel.
(Zie verder ‘Jenaplan 21’, blz. 125 / 126).

Wereldoriëntatie vormt het hart van
het onderwijs

Jenaplan is een weg naar samenhan-
gend onderwijs, met WO als het in-
houdelijke hart, ondersteund door

het inscholen en inoefenen van ver-
schillende culturele vaardigheden. Bij
Peter Petersen werd de relatie tussen
beide stromen in het leerplan be-
schreven als de akker (de oriëntatie
in de wereld), waarvoor werktuigen
nodig zijn (culturele vaardigheden). In
de optimale situatie is er een nauwe
verwevenheid van WO (met als in-
houd de zeven ervaringsgebieden)
en taalonderwijs. Dat geldt voor:
• het leren van taal, als een belang-

rijke voorwaarde voor WO: spre-
ken, luisteren, lezen, schrijven;

• het leren door taal: leren over de
wereld en het leren van taal gaan
samen: uitwisseling van gedach-
ten, gevoelens en meningen over
iets, het onderzoeken van ideeën,
vragen stellen, vertellen en het
spelen en werken met verhalen,
vergroten woordenschat, etc.;
taalonderwijs gaat ergens over,
namelijk over de wereld (WO);

• het leren over taal – taalbeschou-
wing; hier biedt het ervaringsge-
bied ‘Communicatie’ vele aan-
knopingspunten.

Een belangrijke culturele vaardigheid
als ‘studerend lezen’ zou bijvoor-
beeld zoveel mogelijk moeten ge-
beuren met teksten die betrekking
hebben op de ervaringsgebieden.
Begrijpend en studerend lezen los
van de toepassing in wereldoriëntatie
is een onzinnige activiteit. Het gaat
om functioneel, levend taalonderwijs.
Zie voor een actuele uitwerking het
stuk over ‘Wereldoriëntatie en taal’ in
het katern ‘Achtergrondinformatie’
van het SLO-project ‘Taal in andere
vakken’, vermeld in onderstaande lijst
van bronnen.

Sleutelbegrippen en
onderzoeksvaardigheden

In Mensen-kinderen is dit recent
meermalen aan de orde geweest
(Van der Miesen, 1999; Van der Mie-
sen/Storm, 2001). Binnen WO wordt
ook gewerkt aan de ‘vulling’ van een
aantal sleutelbegrippen, die op ver-
schillende niveaus (‘spirodynamisch’)
regelmatig terugkeren. Als hulpmid-
del kan de inhoud van dergelijke
sleutelbegrippen gevisualiseerd wor-
den, door de kinderen (‘mind-map-

Kees Both

MENSEN-KINDEREN
MAART 2003 5

TAAL IN JENAPLANSCHOLEN
ZONDER METHODE
In welke richting zoeken wij het?

De Nederlandse Jenaplanvereniging (NJPV) heeft in 2001 een ontwikkeltraject ingezet dat
moet leiden tot een raamplan taal voor Jenaplanscholen, dat scholen ondersteunt om zonder
methode taalonderwijs te verzorgen. In de scholen bestaan veel vragen over de inhoud en
vormgeving van taalonderwijs. Men wil zicht hebben op het geheel van taalonderwijs aan 4-12-
jarigen, maar wil liever geen methode invoeren, omdat dit als regel weer andere problemen
oproept: gebondenheid aan jaargroepen, instructiegevoeligheid, de band met wereldoriëntatie
is moeilijk te leggen, en andere bezwaren.
Op 19 januari was er als onderdeel van dit traject een brainstormdag in Assen, waarop behalve
enkele schoolleiders van Jenaplanscholen ook enkele schoolbegeleiders en vertegenwoordi-
gers van het Expertisecentrum Nederlands en van het project ‘Kansrijke Taal’ van het APS wa-
ren uitgenodigd. Ter inleiding van deze dag werden ‘richtinggevende uitspraken’ die in voor-
gaande bijeenkomsten waren geformuleerd weer op een rijtje gezet. De nu volgende
uitspraken zijn richtinggevend voor de oplossing voor het probleem van ‘taalonderwijs zonder
methode’.

T
a

a
lo

n
d

e
rw

ij
s

in
o

n
tw

ik
k

e
li

n
g

ping’) en door leraren.
Zie het voorbeeld hiernaast over ‘bo-
dem’. Dit is ook een belangrijke taal-
activiteit, naast het verwerven en ver-
fijnen van onderzoeksvaardigheden
als vragen stellen, interviewen, stu-
derend lezen, vormen van verslag-
geving.

Vormen van kennen van de
werkelijkheid en soorten talen

In de opleiding en nascholing voor
Jenaplanonderwijs wordt gewerkt
met een schema waarin verschillen-
de basisvormen van kennen van de
werkelijkheid worden onderscheiden,
die samenhangen met verschillende
soorten talen.

Deze basisvormen van kennen zijn:
Onderzoeken – het kind als weten-
schapper – met taalactiviteiten als
vragen stellen, hypothesen formule-
ren, studerend lezen, onderzoeksver-
slagen maken, het onderzoekende
gesprek in de stamgroep.
Voelen en verbeelden – het kind als
kunstenaar – met taalactiviteiten als
dramatisch spel, de vertelkring, lezen
van – spelen met – spreken over –
schrijven van gedichten, verhalen
schrijven.
Beschouwen – het kind als filosoof -
met taalactiviteiten als het filosofi-
sche gesprek, idem over morele di-
lemma’s, hardop denken, argumen-

teren.
Schouwen – de spiritualiteit van kin-
deren (Hay, 2002) – met taalactivitei-
ten als gesprekken en dramatisch

spel over existentiële vragen, vieren
van belangrijke levensmomenten,
spelen en werken met zingevende
verhalen.
Het praktische (de praxis) – het zorg-
zame kind, het kind als lid van een
gemeenschap, het kind als ‘maker’ –
met taalactiviteiten als het overleg
over de gang van zaken in stamgroep
en school (de ‘klassenvergadering’),
organiseren van een bijeenkomst en
alle mondelinge en schriftelijke com-
municatie die daar bij hoort, taal van
de techniek.
Taalonderwijs zal recht moeten doen
aan het hele kind en de hele werke-
lijkheid.

Werkdoelen Taal en de Rozentuin

Er zal uiteraard verder gewerkt moe-
ten worden met al eerder ontwikkel-
de overzichten. Daaronder nemen de
‘Werkdoelen taal’ (Boes, e.a. 2001)
en het taaldeel van ‘De Rozentuin’

MENSEN-KINDEREN
MAART 20036

(blz. 38-40) een belangrijke plaats in.
Dit wil niet zeggen dat deze eerdere
producten onveranderd overgeno-
men moeten worden, wel dat zij in
het ontwikkelproces serieus bestu-
deerd en getoetst zullen worden.
Het uiteindelijke product zal ook een
rozentuinachtig deel bevatten, met
beelden van taalopvoeding en – on-
derwijs in de onder-, midden- en bo-
venbouw.

Realiseringsvormen

Hoe wordt taalonderwijs gerealiseerd?
Welke plek nemen ze in binnen het
weekplan? Vindt het in de stamgroep
plaats, of ook in stamgroepdoorbre-
kende groeperingsvormen?
Enkele realiseringsvormen zijn:
• Min of meer vaste momenten in de

week, die onder andere samen-
hangen met het samenleven in
stamgroep en de school als ge-
heel: wekelijks stamgroepoverleg
(klassenvergadering), actualiteiten-
kring (met krant en TV), open krin-
gen, weeksluiting, e.a.

• Spontane/ incidentele/ situatiege-
richte WO- taalactiviteiten, naar
aanleiding van wat zich voordoet.

• Taalactiviteiten rond en in WO-pro-
jecten: bewust ingebouwde ge-
sprekken, observatiekring, studie
van teksten, inscholing van een
deelvaardigheid (vragen stellen of
verslag uitbrengen aan de groep bij-
voorbeeld), muurkrant, schrijven en
bespreken vrije tekst, e-mailen, etc.

• Niveaucursus, bijvoorbeeld voor
spelling en woordkennis, voor be-
grijpend en studerend lezen, bin-
nen de stamgroep of stamgroep-
overstijgend. Zo’n niveaucursus is
geconcentreerd in een bepaalde
periode in het jaar.

• Periodenonderwijs: een geconcen-
treerde cursus binnen de stam-
groep, bijvoorbeeld twee weken
lang twee uur per dag verschillen-
de informatieverwervende en ver-
werkende technieken inscholen,
binnen een kader van een detecti-
ve – achtig verhaal, op zoek naar
wat je te weten kunt komen.

• Zelfstandig werken en spelen
met materiaal (inclusief oefenen) in
hoeken binnen de blokperiode/

vrije keuzetijd.
Toetsen aan de kerndoelen

Het is vanzelfsprekend dat het te ont-
wikkelen raamplan en bijbehorende
materialen ‘kerndoelproof’ moeten
zijn. In een plannings- en verant-
woordingsoverzicht – zoals die ook
voor wereldoriëntatie bestaan – wor-
den de relaties met de kerndoelen
zichtbaar gemaakt.

Leerlijnen en tussendoelen

Het Expertisecentrum Nederlands
heeft veel materiaal ontwikkeld dat
belangrijke diensten kan bewijzen bij
taalonderwijs zonder methode. Via
de zoekmachine Google kan de
website van het expertisecentrum
gevonden en geraadpleegd worden.
Ontwikkeld zijn onder andere:
- Tussendoelen beginnende gelet-

terdheid – leerlijn groep 1 tot en
met 3

- Taalontwikkeling van nul tot twaalf
- Veel materiaal over ‘interactief

lezen en schrijven’ en het docu-
menteren daarvan via een portfolio.

Aan de terechte vraag naar overzicht
van taaldoelen en inhouden en van
de taalontwikkeling van kinderen kan
door samenwerking tussen de NJPV
en het Expertisecentrum Nederlands
tegemoetgekomen worden.

Authentieke evaluatie

De NJPV werkt ook aan ondersteu-
ning van de scholen bij het volgen en
documenteren van de ontwikkeling
van kinderen – als een onderdeel van
de kwaliteitszorg van een Jenaplan-
school. Het spreekt vanzelf dat er
een verband moet liggen tussen de
ontwikkeling van een raamplan voor
taal zonder methode en het volgen
en documenteren van de ontwikke-
ling van kinderen, met name ook met
gebruik van portfolio’s.

Leraar als partner en model

De leraar is een partner in het leren
van de kinderen, zoals Bea Pompert
in het volgende artikel laat zien. De
leraar is ook een rolmodel wat de

omgang met taal betreft. We zagen
ooit een praktijk van het schrijven van
teksten door kinderen, waarbij ook
de groepsleidster zelf in de aanwe-
zigheid van de kinderen een tekst
schreef, later verbeterde, haar tekst
ook op het prikbord hing, enzo-
voorts. Merken de kinderen ooit iets
over hun leraar als lezer, zowel lezen
voor ontspanning als voor studieuze
doeleinden? Niets werkt zo goed als
het voorbeeld van de leraar zelf.
Dat is een belangrijk criterium voor
‘taal zonder methode’.

De menselijke maat

Tenslotte: Het moet allemaal wel kun-
nen, het moet menselijk blijven. Joost
Klep publiceerde in Mensen-kinderen
een artikel over dit management-
probleem met de titel ‘De menselijke
maat’ (Klep, 2001). Daarom kan
nooit alleen volstaan worden met
leerlijnen en andere overzichten, er is
ook werkmateriaal nodig, flexibel in
te zetten materiaal. Zie daarover de
bijdrage van Marike Venema in dit
nummer. Het mooiste zou een aan-
pak zijn die lijkt op de website van de
‘rekenhoek’, maar zover is het nog
niet.

BRONNEN

- Boes, Ad/ Rouke Broersma/ Marco

Gerritsen/ Jimke Nicolai/ Freek Velthausz

(2001), Werkdoelen voor taal als exempel,

in: Mensen-kinderen, jrg. 17, nr 1

(september)

- Graft, Marja van / Kees Both (2002),

Taal in andere vakken – Achtergrond-

informatie over wereldoriëntatie en taal,

Enschede: SLO

- Hay, David (2002), De spiritualiteit van

kinderen, in: Mensen-kinderen, jrg. 17,

nr. 4 (maart)

- Klep, Joost (2001), De menselijke maat,

in: Mensen-kinderen, jrg. 16, nr. 5 (mei)

- Miesen, Ferry van der (1999), Werken met

portfolio’s (3) – Authentieke evaluatie in

een portfolio voor wereldoriëntatie, in:

Mensen-kinderen, jrg. 14, nr. 3 (januari)

- Miesen, Ferry van der / Adri Storm (2001),

Kwaliteitsontwikkeling binnen de wereld-

oriëntatie, in: Mensen-kinderen, jrg. 16,

nr. 4 (maart)

MENSEN-KINDEREN
MAART 2003 7

T
a

a
lo

n
d

e
rw

ij
s

in
o

n
tw

ik
k

e
li

n
g

Ontwikkelingsgericht taalonderwijs
in groep 3

Juf Jolanda heeft haar kinderen van
groep 3 om zich heen. Ze speelt met
handpoppen het sprookje van Rood-
kapje. Alle kinderen kijken ademloos
toe. Na het spel wordt het verhaal
door een aantal kinderen nogmaals
verteld. De leerkracht attendeert de
kinderen nog even op de schemati-
sche weergave van de verschillende
scènes op het bord. ‘Weten jullie
de volgorde van de gebeurtenissen
goed genoeg om zo direct het ver-
haal zelf te kunnen spelen in ons
theater?’ Er wordt geknikt. ‘Oké, zul-
len wij dan nu kijken wie er gaan spe-
len, wie er gaan kijken en kaartjes ko-
pen en wie in het theater aan de slag
gaan?’ Vier kinderen die nog niet eer-
der in het theater speelden zijn aan
de beurt en willen ook graag. De
twee spelers pakken de poppen en
‘duiken achter de kast’. Twee ande-
ren starten hun werk in het theater;
kaartjes maken, bijhouden welke
plaatsen (er zijn er negen) al verkocht
zijn, de kassa beheren, limonade
klaarmaken, de foyer mooi inrichten.
Tegelijkertijd gaan de andere kinde-
ren in de klas ook aan de slag. Zes
kinderen schrijven een verslag over
hun bezoek aan de echte schouw-
burg. Twee kinderen lezen sprookjes-
boeken en fantasieverhalen in de

boekenhoek. Een groepje maakt een
prachtige kijkdoos over de schouw-
burg met figuren op een podium. De
leerkracht gaat eerst bij de groep
schrijvers aan tafel zitten. Ze geeft
hulp bij het overnemen van een reeds
gereviseerde tekst. Alle kinderen
hebben al eerder met haar de eerste
versie van hun tekst aangepakt. Nu
wordt de tweede, gereviseerde versie
mooi geschreven, getypt op de com-
puter of met magnetisch letterbord
gelay-out. Als de schrijvers aardig
vorderen gaat Jolanda naar het
theater om een kijkje te nemen bij de
kinderen die daar aan het spelen zijn.

Taal geen vak apart

In een ontwikkelingsgerichte onder-
wijspraktijk is taal geen vak apart.
Taal is één van de belangrijkste ge-
reedschappen voor een kind in de
omgang met de wereld en anderen.
Taal wordt niet gezien als een acade-
misch geordende structuur, maar als
een levendige, culturele vorm, waarin
onze leerlingen ingroeien. Het gaat er
om taal als denkinstrument en als
communicatiemiddel te leren gebrui-
ken. In ontwikkelingsgericht onder-
wijs wordt op de ontwikkeling van
leerlingen vooruitgelopen, door ze uit
te dagen deel te nemen aan activitei-
ten die ze graag willen doen, maar
nog net niet alleen (zone van de
naaste ontwikkeling). Voor jonge kin-

deren zijn dat spelactiviteiten, voor
oudere leerlingen (vanaf zeven, acht
jaar) zijn dat onderzoeksactiviteiten.
Taalontwikkeling wordt dan ook be-
vorderd door het denken, spreken,
schrijven en lezen te verbinden aan
dit ontwikkelingsperspectief. Eerst in
spel, daarna in echte onderzoeksge-
oriënteerde leeractiviteiten.
Een voorbeeld: Jonge kinderen lezen
eerst samen met hun leerkracht boe-
ken voor aan hun voorleesbeer en
spelen verhalen uit aan de verteltafel.
Van daaruit ontwikkelen ze zich als
lezer op eigen kracht en kunnen ze
van onbekende boeken de bood-
schap zelfstandig achterhalen.

In ontwikkelingsgericht taalonderwijs
worden er altijd verbindingen ge-
maakt tussen het voeren van ge-
sprekken met elkaar, schrijven en le-
zen. Het eigen auteurschap van
leerlingen staat in hoog aanzien. Niet
alleen omdat het belangrijk is voor de
kinderen om eigen ideeën en gevoe-
lens op een adequate manier aan het
papier toe te vertrouwen, maar juist
ook omdat het denkprocessen kan
verbeteren en de leeshouding en
leesvaardigheid van kinderen positief
beïnvloedt.

Betekenisvolle activiteiten

Taalactiviteiten liggen ingebed in en
zijn verbonden aan voor leerlingen en
leerkracht betekenisvolle activiteiten.

MENSEN-KINDEREN
MAART 2003

Bea Pompert

8

‘MET LOSSE HANDEN…’
Met losse handen kunnen fietsen geeft een heerlijk gevoel; je kunt helemaal alleen, zonder on-
gelukken te maken, heel beheerst en volkomen zelfverzekerd fietsen en dan ook nog met je
handen in de lucht. Dat is pas een prestatie!
In ontwikkelingsgericht onderwijs leren leerlingen en hun leerkrachten ‘met losse handen’ on-
derwijs te maken en ervan te genieten. Taalonderwijs wordt in deze visie dus niet gegeven door
de leerkracht vanuit de taalmethode, maar wordt ontworpen in het klaslokaal.
In de leefruimte van de klas worden door intensieve interacties met de leerlingen activiteiten
uitgevoerd, waarbinnen de kinderen goed leren denken, spreken, schrijven en lezen. En met
‘goed’ bedoelen wij dan verantwoord voor de leerkracht en zinvol voor de leerlingen. Natuurlijk
maakt de leerkracht gebruik van allerlei vakdidactische bronnen en hulpmiddelen, zoals leerlij-
nen, doelenlijstjes, methodeboeken en goede praktijkbeschrijvingen. In essentie worden deze
materialen echter niet gebruikt als een spoorboekje dat van A tot Z gevolgd wordt, maar als
gereedschappen die het gezamenlijke constructieproces in de groep ondersteunen en kunnen
vergemakkelijken.

Activiteiten die lijken op werkelijke
sociale praktijken bieden aan de leer-
lingen rijke mogelijkheden enthou-
siast te worden voor taal. In de groep
3 van Jolanda gaan de kinderen zelf
verhalen schrijven voor hun theater in
de klas. Natuurlijk worden deze ver-
halen niet alleen bedacht en geschre-
ven, maar ook gebundeld tot een
mooi boekje en gespeeld voor de ei-
gen groep, andere klassen en de ei-
gen ouders.
Betekenisvolle activiteiten ontstaan
als leerlingen worden aangespoord
hun eigen ervaringen en eigen vragen
in te brengen. Het bezoek aan de
schouwburg wordt een betekenisvol-
le activiteit voor de kinderen, omdat
ze samen met hun leerkracht uitwis-
selen wat ze allemaal al weten over
de schouwburg en vooraf een mooie
lijst met vragen samenstellen.

Interessante thema’s en materialen

Het maakt uit waarover leerlingen
praten, schrijven en lezen en ook met
welke materialen. In ontwikkelingsge-
richt onderwijs wordt altijd stilgestaan
bij de kracht en de mogelijkheden
van thema’s in de klas. Een sterke
betrokkenheid op de inhoud zorgt er-
voor dat kinderen niet gericht raken
op het ‘afkrijgen’ van het taaltaakje,
maar de diepte in kunnen gaan met
hun themavragen. Daardoor worden
begrijpelijk schrijven, woordenschat-
uitbreiding, gericht luisteren en spre-
ken en lezen met begrip belangrijke
activiteiten. Het aanbod in de groep
wordt rijker. Rijker in de zin, dat in-
houdelijke denkprocessen sturing
geven aan schrijf- en leesontwikke-

ling en dat de motivatie om taal te
verbinden aan interessante vragen
en onderwerpen, toeneemt. Dit is
voor alle leerlingen van belang, maar
met name voor kinderen die ‘taal’
vervelend of moeilijk vinden is dit re-
gelrechte winst. Ook voor de NT2-
kinderen in de groep van Jolanda
zorgt het thema ‘ons theater’ ervoor
dat zij grond onder hun voeten blijven
houden voor het leren van bijvoor-
beeld nieuwe woorden. Zij handelen
voortdurend in begrijpelijke activitei-
ten en steken daar veel van op. De
leerkracht kiest voor de thema’s in de
groep, niet alleen vanuit het perspec-
tief van de kinderen maar ook vanuit
haar eigen bedoelingen. Het theater
in groep 3 komt er niet alleen omdat
de leerkracht weet dat de kinderen
het theaterspel en het echte schouw-
burgbezoek fantastisch zullen vin-
den, maar ook omdat ze weet heeft
van de taaldoelen die zij in deze pe-
riode wil realiseren. Eén van haar
doelen is bijvoorbeeld het uitbreiden
van het tekstrepertoire van de groep.
Tot dit moment hebben de leerlingen
nog voornamelijk lijstjes, ervarings-
teksten en brieven geschreven. Bij
het theaterthema gaat het vooral om
het schrijven van toneelteksten, dia-
logen, fantasieverhalen, sprookjes.
De materialen die worden gebruikt
zijn erop gericht handelingen en taal

van kinderen uit te lokken. Gesprek-
ken over objecten, foto’s en tekenin-
gen zorgen ervoor dat kinderen op
verhaal komen, hun eigen ervaringen
en kennis verwoorden, alvorens zij in
de boeken en teksten duiken. Ook
wordt stilgestaan bij de keuze van
boeken en teksten. Niet automatisch
wordt er naar een leesmethode of
het taalboek gegrepen. Prentenboe-
ken, jeugdliteratuur, informatieboe-
ken, jeugdbladen en goede internet-
sites zorgen voor meer kansen op
betrokkenheid en veelal voor meer
cognitieve uitdaging. Met name als
het gaat om een goede leeshouding
en het hanteren van adequate lees-
strategieën levert het werken met in-
formatieboeken, die aansluiten bij de
vragen die de kinderen hebben veel
meer op dan het volgen van een
begrijpend leesmethode (Van den
Branden, 2000)

Samen leren

Een ontwikkelingsgerichte klas is een
leergemeenschap die samen optrekt.
Natuurlijk zijn er verschillen in taalni-
veau, bij mondelinge communicatie,
schrijven en lezen. Belangrijk is nu
deze verschillen niet onterecht groter
te laten worden en er ook voor te
zorgen dat alle kinderen in de groep
aan hun trekken komen. Om dit te

MENSEN-KINDEREN
MAART 2003 9

T
a

a
lo

n
d

e
rw

ij
s

in
o

n
tw

ik
k

e
li

n
g

Boekbespreking, nieuw verhaal voor in het theater

Zo houden ze in de schouwburg bij welke plaat-
sen nog vrij zijn

bereiken zorgt de leerkracht voor in-
teractief groepsonderwijs, waarbij
kinderen niet alleen leren door de in-
put van de leerkracht, maar ook van
en met elkaar. Voorbeelden van der-
gelijke activiteiten in de groep van juf
Jolanda zijn:

• de boekenkring en stillezen als al-
ternatief voor het AVI-lezen in ho-
mogene leesgroepjes

• boekbesprekingen in kleine hete-
rogene groepjes onder leiding van
de juf

• tekstrevisies in tweetallen en klei-
ne groepjes

• presentaties in de grote kring van
zelfstandig uitgevoerd eigen on-
derzoek

Eén van de subthema’s in de groep
van juf Jolanda wordt ‘het leven op
een kasteel’, omdat veel sprookjes
en verhalen zich daar afspelen. Op
veel van de vragen die de kinderen
hierover hebben kunnen ze antwoor-
den vinden in de informatieboekjes
die de groep in komen. Niet alle kin-
deren zijn in staat deze boeken al he-
lemaal zelfstandig te lezen. Het ach-
terhalen van de antwoorden blijft
echter een gezamenlijke activiteit,
doordat:
• In de boekenkring belangrijke tek-

sten worden gepresenteerd, voor-
gelezen, illustraties bekeken. De
presentatie gebeurt door de leer-
kracht of door kinderen die zelf
iets gevonden hebben.

• Groepjes kinderen zelfstandig op
zoek kunnen gaan door te lezen
in de selectie, geschikte boeken.

• De leerkracht kleine, heterogene
leesgroepjes samenstelt, waar-
mee zij boekfragmenten leest en
bespreekt. Deze leesgroepjes
presenteren hun vondsten in de
boekenkring.

Natuurlijk verwerken de kinderen ook
zaken individueel. Eén van de kinde-
ren maakt prachtige tekeningen voor
het decor van de verteltafel, nadat hij
samen met de juf een boekje heeft
gelezen over de inrichting van de rid-
derzaal in het kasteel.

Verschillen tussen kinderen worden
in ontwikkelingsgericht onderwijs zo
min mogelijk geproblematiseerd en
verbonden aan individuele kenmer-
ken van individuele kinderen. Voorko-
men moet worden dat kinderen in
bezit genomen worden door hun
(taalleer)probleem. Door in heteroge-
ne en wisselende groepen samen te
werken aan thema’s en subthema’s,
samen te praten, te schrijven en te
lezen, wordt voorkomen dat verschil-
len onterecht groter worden en leren
kinderen dat participeren voor pres-
teren komt! Kinderen die extra onder-
steuning nodig hebben krijgen die
natuurlijk, maar altijd in het inhoudelij-
ke kader van de groep en gericht op
het mee kunnen blijven doen aan het
groepsproces.

De leerkracht als partner

In ontwikkelingsgericht onderwijs is
sprake van een samenwerkingsdi-
dactiek. Leerkracht en leerling wer-
ken samen in begrijpelijke en toegan-
kelijke activiteiten, zoals teksten
schrijven en boeken lezen. De leer-
kracht is gericht op het ondersteunen
van de betekenisverlening door de
kinderen en neemt die elementen van
de activiteit voor haar rekening die
het kind nog net niet zelf kan uitvoe-
ren. De leerkracht is gericht op aan-
boren en aansporen. Zij zorgt ervoor
dat de leerlingen al op voorhand het
onderste uit de kan halen, om van
daaruit verder te gaan en zet ze op
het spoor van nieuwe handelingen.

Een voorbeeld: Voordat de kinderen
naar de schouwburg gaan bespre-
ken ze met elkaar wat ze allemaal al
weten, maar ook wat ze te weten wil-
len komen. Samen met de leerkracht
worden er vragen gemaakt en wordt
er gekeken welke vragen geschikt
zijn om mee te nemen tijdens het
schouwburgbezoek, en welke op te
zoeken zijn in de boeken in het
lokaal.
Ook de tekstrevisiegesprekken laten
de rol van de leerkracht goed zien.
Tijdens deze gesprekken staat de
leerkracht stil bij wat de kinderen al
goed zelf kunnen(de eerste versie van
de tekst). Om de kinderen te motive-
ren kritisch naar hun eigen tekst te kij-
ken gaat zij verder en stelt vragen als
‘Is dit wat je zeggen wilde? Zou je
nog eens willen kijken naar deze be-
schrijving? Wordt duidelijk wat je pre-
cies gezien hebt?’. Zo ondersteunt zij
de leerlingen in het reflecteren op de
tekst, vanuit het idee dat de kinderen
dat wat zij nu samen met haar kun-
nen in de toekomst zelfstandig doen.
Deze samenwerkingsdidactiek is in
‘Met jouw kan ik lezen en schrijven’
uitgewerkt in vier stappen (Knijpstra,
Pompert, Schiferli, 1997):

Stap 1 - Gezamenlijke grond
totstandbrengen
Betrokkenheid en betekenisverlening
komt op gang rond de inhoud. Waar-
over gaan wij het hebben, wat weet jij
er al van, wat kun je er al over kwijt,
wat wil juf er al over kwijt?

Stap 2 - Integreren gespreks-,
schrijf- en leesactiviteiten
We gaan verder met de inhoud en
spreken, schrijven en lezen komen in
samenhang aan bod.

Stap 3 - Uitbreiden en toevoegen
Er valt heel wat nieuws te leren. Denk
maar eens aan schrijfstrategieën,
woordenschat, leesstrategieën. Het
gaat hier om ‘instructional conversa-
tions’ (Tharp en Gallimore, 1988) of
gesprekken om te leren (Damhuis,
Pompert, 2000). In deze gespreksac-
tiviteiten voegen leerkrachten vanuit
de bedoelingen die zij hebben met
hun taalonderwijs bepaalde elemen-
ten toe. Deze toevoegingen kunnen

MENSEN-KINDEREN
MAART 200310

Leerkracht helpt bij eerste versie van de tekst

ook het karakter krijgen van mini-les-
sen, waarin directe instructie zoals
hardop denken, voordoen en uitleg-
gen door de leerkracht aan de orde
komen. Door instructies te verbinden
aan de inhoudsrijke lees- en schrij-
factiviteiten van de leerlingen worden
ze effectiever. De leerkracht smeedt
het ijzer terwijl het heet is, de leerlin-
gen ervaren immers het nut van de
hulp. Gerichte, noodzakelijke instruc-
tie beklijft beter en ondersteunt de
leerlingen heel direct in het greep
houden op de eigen tekst (schrijvend
of lezend).

Stap 4 - Stand van zaken en
vervolgactiviteiten bepalen
De leerkracht houdt de ontwikkeling
van de kinderen goed in de gaten. De
leerlingen doen dat zelf ook. In geza-
menlijke activiteiten worden evalu-
aties uitgevoerd. Vragen als hoever
zijn wij nu? wat hebben wij al ge-
leerd? waarin ben jij gegroeid? zijn
hierbij richtinggevend. Er wordt ook
overlegd over vervolgactiviteiten, zo-
als vragen waarmee we verder gaan,
activiteiten die moeten worden her-
haald, strategieën die verder geoe-
fend en toegepast moeten worden.
Het portfolio speelt hierbij een rol.
Het is een hulpmiddel waarmee de
reflectie op de eigen ontwikkeling op
gang kan komen en verbetert (Jans-
sen-Vos, Pompert, Schiferli, 1998-
2001; Verkley, Pompert, 2002).

Tot slot

Ontwikkelingsgericht taalonderwijs
wordt in de groep, in samenwerking
opgebouwd. Noch de individuele
leerling, noch de leerkracht alleen
staat centraal. Het gaat erom dat in
de interactie die op de werkvloer tot
stand komt de potentie van alle kin-
deren zo wordt aangeboord, dat zij
mee kunnen doen aan een gezamen-
lijk leer- en ontwikkelingsproces in de
groep. Vervolgens wordt verdiept en
voortgebouwd op wat de groep in
huis heeft en worden nieuwe taalleer-
doelen naderbij gebracht. In ontwik-
kelingsgericht onderwijs wordt ge-
probeerd tegenstellingen als kind- of
leerstofgericht onderwijs, ervarings-
of programmagericht leren, al wer-

kend in de groep, te overstijgen. Ei-
gen constructies van kinderen ko-
men tot stand op basis van interac-
ties waaraan de leerkracht
deelneemt. De groep als geheel
draagt deze interactie, maar de leer-
kracht geeft er leiding aan en brengt
ideeën in die noodzakelijk zijn om de
eigen inbreng van de kinderen te
spiegelen en te verbeteren. In die zin
neemt ontwikkelingsgericht onder-
wijs afstand van een individualisti-
sche invulling van het constructivis-
me. Het taalplan, waarin duidelijk
wordt wat de leerlingen van taal
moeten weten en op welke wijze ze
goede taalgebruikers worden, is dus
altijd een betekenisvolle variant van
meer algemene aanwijzingen, zoals
we die vinden in taalmethodes, kern-
doelen, leerplannen of inspectiestan-
daarden (Van Oers, 2001).

Taalonderwijs wordt dus bemiddeld
door de leerkracht en haar groep. De
leerkracht heeft weet van de juiste
taalleerdoelen, leerlijnen en vakdidac-
tische leermaterialen. Met behulp van
deze professionele gereedschapskist
geeft zij zelf vorm aan het taalleerpro-
ces van haar leerlingen. De vraag
daarbij is niet of het belangrijk is dat
alle kinderen hun taal zo optimaal
mogelijk leren gebruiken en begrij-
pen. De vraag binnen ontwikkelings-
gericht onderwijs is vooral wat je
daarvoor als leerkracht moet doen en
laten, zodat taal een betekenisvolle
zaak wordt voor de hele groep.

LITERATUUR

- Damhuis.R,B.Pompert,(2001) Gesprekken

om te leren, in: De wereld van het jonge

kind,januari,2001

- Janssen-Vos,F,B.Pompert,T.Schiferli,(1997)

Met jou kan ik lezen en schrijven,

Assen,Van Gorcum

- Janssen-Vos,F,B.van Oers, T.Schiferli

(2002) Een voor een maar niet alleen, in:

Oers,B.van e.a,Jonge kinderen in risico-

situaties,Utrecht,APS

- Knijpstra,H,B.Pompert,T,Schiferli,(1997)

Met jou kan ik lezen en schrijven, Assen,

Van Gorcum

- Knijpstra,H,(2000) Midden- en bovenbouw:

Ontwikkelingen zichtbaar maken, in: Jans-

sen-Vos,F (red.) Tien jaar basisontwikkeling

maakt verschil, Utrecht,APS

- Oers,B.van,(2001) Ontwikkelingsgericht

werken in de bovenbouw van de basis-

school, Amsterdam, Academie voor

ontwikkelingsgericht onderwijs

- Oers,B.van (2001) Een schip met vele

stuurlui, in: De wereld van het jonge kind,

januari, 2001

- Tharp,G,R,Gallimore,(1988)Rousing minds

to life,Cambridge/New York, Cambridge

University Press

- Van der Branden,K,(2000) Does negotia-

tion of meaning promote reading com-

prehension? A study of multilingual primary

school classes, in: Reading Research

Quarterly, vol.35,nr.3, 426-439

- Verkley,H,B.Pompert, (2002) Werken met

portfolio in de bovenbouw. Uitgave van Aca-

demie voor ontwikkelingsgericht onderwijs

Dit is de eerste aflevering van een reeks arti-

kelen over ontwikkelingsgericht taalonderwijs.

MENSEN-KINDEREN
MAART 2003 11

T
a

a
lo

n
d

e
rw

ij
s

in
o

n
tw

ik
k

e
li

n
g

Optreden voorbereiden: eigen rol onderstrepen met de lighter

In de kring rond de doos

In het midden van de kring staat een
doos. Vierentwintig kleuters zitten
eromheen. Wat zit er in die doos?, zo
vragen de kinderen zich af. De kinde-
ren raden om beurten wat er in zou
kunnen zitten. Een bal, een schrift,
een schoen. Allemaal antwoorden
van mogelijke dingen die in de doos
zitten. Kort daarna haalt juf Jolanda
tien totaal verschillende dingen uit de
doos. Een knoop, veiligheidsspeld,
blokfluit, pen, vogelveer, steen, boom-
blaadje, kassabon, knikker en een
flessendop. De kinderen reageren
verschillend. De een roept dat het al-
lemaal rommel is, de ander dat het
vast op het schoolplein gevonden is.
Vele reacties volgen. De kinderen
praten zonder enige moeite ruim vijf
minuten over de dingen, zonder dat
de juf zich er mee bemoeit.

Juf Jolanda is bezig met de tweede
activiteit behorend bij het lespakket
Taal in andere vakken. Een pakket
dat, ontwikkeld door de SLO, wereld-
oriëntatielessen bevat, waarbij talige
aspecten extra aandacht krijgen. Het
pakket telt achttien lessen passen bij
het thema ‘Wie ben ik?’ en achttien
lessen die passen bij het thema ‘Wat
is dat?’ De achttien lessen zijn ver-
deeld in zes lessen onderbouw, zes
lessen middenbouw en zes lessen
bovenbouw. In mijn verhaal zal ik me
vooral richten op de onderbouwles-
sen van het thema ‘Wat is dat?’

Wereldoriëntatie gemarginaliseerd

Wereldoriëntatie als hart van je on-
derwijs, voor de doorgewinterde Je-
naplanner geen nieuws onder de zon
zou je zeggen, waar wie beter kijkt
naar de voorbeeldlessen ziet tal van
mogelijkheden om taal functioneel te
laten zijn bij wereldoriëntatie. In het
onderwijs staan de wereldoriënteren-
de vakken steeds minder prominent
op de agenda. Taal, rekenen, het
leerlingvolgsysteem en de CITO-toet-
sen lijken het reilen en zeilen in de
school te beheersen. En dat daarvan
vakken als aardrijkskunde, geschie-
denis, maar vooral ook natuuronder-
wijs sterk de dupe zijn, is algemeen

MENSEN-KINDEREN
MAART 2003

Gert Talens

12

TAAL IN ANDERE VAKKEN,
KAN DAT?

Hoe kunnen taal en wereldoriëntatie op een zinvolle manier met elkaar verbonden worden?
Deze vraag was uitgangspunt voor een project waarin de SLO samen met enkele scholen en
met CPS heel praktisch een aantal thema’s uitwerkte om daaraan te laten zien dat het kan en
hoe dit dan kan. Voor onder-, midden en bovenbouw werden de thema’s ‘Wie ben ik?’ en ‘Wat
is dat?’ uitgewerkt in voorbeeldlessen. Voor de leerkracht wordt daarbij aangegeven wat deze
lessen bijdragen aan zowel taal als aan wereldoriëntatie. Hierbij het voorbeeld ‘Wat is dat?’ uit
de onderbouw.

bekend. Naar mijn mening
een slechte ontwikkeling. Dus
lag het voor mij voor de hand
om mee te werken aan dit
project toen mij dit gevraagd
werd. Mijn insteek was het
maken van mooie wereldo-
riëntatielessen, met de na-
druk op mijn specialiteit, na-
melijk natuuronderwijs. In
mijn huidige werk, docent
natuuronderwijs PABO De-
venter, weet ik maar al te
goed hoe moeilijk het is
om je als natuuronderwijs-
mens op de onderwijs-
kaart te zetten. Mijn be-
zoeken aan stagescholen
laten me ook niet iets an-
ders zien. Wereldoriën-
tatie, maar vooral ook
natuuronderwijs is een
bijzaak, andere vakken
worden belangrijker ge-
acht. Op de vraag aan
enkele mentoren op
mijn stagescholen in
hoeverre je wereld-
oriëntatievakken kunt
combineren met taal,
was altijd het ant-
woord dat dit nage-
noeg niet kon. Hoe-
wel ik vanuit mijn
eigen werkervaring in
het basisonderwijs
totaal andere ervarin-
gen had.

Alledaagse dingen

Als uitgangspunt
voor de lessen die
ik gemaakt heb voor de publi-
catie ‘Taal in andere vakken’ nam ik
de dingen waarmee jonge kinderen
naar school kunnen komen. Alle-
daagse dingen die ze vinden op
straat, in huis, in het park. Vanuit die
dingen ben ik verder gaan denken.
Mij stond voor ogen om een serie te
maken waarbij in de eerste lessen de
nadruk zou komen te liggen op een
tiental verschillende dingen, waarbij
gekeken zou moeten worden naar
overeenkomsten en verschillen van
de diverse dingen. De laatste lessen
spitsen zich meer toe op de unieke

eigenschappen van
slechts één ding. Die eigenschap-
pen, van bijvoorbeeld een steen,
worden uitvergroot en bijzonder ge-
maakt, zodat het ene ding een pro-
minente plaats in de klas krijgt.

Het mooiste, grootste, scherpste

Laat ik over dat laatste deel wat meer
schrijven. Vanuit een serie door de
kinderen zelf buiten gevonden en
meegenomen dingen, kiezen kinde-
ren in kleine groepjes steeds een

ding dat het
meest aanspreekt. Dat wil zeggen
het mooiste, het grootste, het
scherpste of wat dan ook. De kinde-
ren bepalen zelf om welke eigen-
schappen het gaat. Vanuit de groep
van juf Jolanda werden er middels
kleine kringgesprekken zo zes dingen
uitgekozen. Om deze zes dingen een
prominente plaats in het lokaal te laten
krijgen, werd een speciale hoektafel
ingericht als een soort museum, en
werden kinderen in kleine groepen

MENSEN-KINDEREN
MAART 2003 13

T
a

a
lo

n
d

e
rw

ij
s

in
o

n
tw

ik
k

e
li

n
g

uitgedaagd om een zo
mooi mogelijke inrichting te beden-
ken voor dat ene ding, dat zij als
groepje gekozen hadden. Zo werden
er bijvoorbeeld mooie tekeningen bij
gemaakt, kleurige achterdoeken
opgehangen, woordjes bijge-
schreven en bloemen bij gezet.
Nadat alle zes dingen een mooie uit-
stalling hadden gekregen hebben alle
kinderen de bijzondere dingen de
dagen erna goed kunnen bekijken.

Nog bijzonderder

Een halve week later kwam het ver-
volg. Om de dingen nog bijzonderder

te laten worden werden er
verhalen bedacht met de kinderen,
waarbij het ding uiteindelijk een pro-
minente rol zou krijgen in het verhaal.
Bijvoorbeeld, twee kabouters ver-
dwalen in het bos. Ze weten niet hoe
ze terug moeten komen. Dan ver-
schijnt er plots een kraai. De kraai wil
de weg wel terug wijzen maar wil
daar iets voor hebben. De kabouters
graaien in hun zakken en vinden een
klein glanzend steentje. Ze geven het
steentje aan de kraai, die de kabou-
ters daarna de weg wijst.

Het spreekt voor zich dat het steentje
hier het belangrijke ding was. De ver-
halen worden samen met de kinde-

ren in kleine kringen bedacht. Daarbij
is het de kunst van de leerkracht om
vooral samen te vatten, niet zelf te
bedenken. Aan het eind wordt het
verhaal dan door de leerkracht her-
haald en opgenomen op een casset-
tebandje. Dit bandje komt uiteindelijk
ook in de museumhoek te liggen,
waar uiteraard ook een aantal cas-
setterecorders staan. Gedurende de
dagen erna lopen kinderen herhaal-
delijk naar de hoek om de verschil-
lende verhalen te beluisteren en om
de verschillende bijzondere dingen,
die nu nog bijzonderder zijn gewor-
den, te bekijken.
Het einde van de serie activiteiten is
het rondleiden van kinderen uit an-
dere groepen langs de museum-
hoek. Hierbij zijn dus de jongste kin-
deren steeds de rondleiders. Een
ware topper in de groep van juf
Jolanda. De kinderen waren enorm
enthousiast en raakten maar niet
uitgepraat over hun bijzondere
dingen.

Taaldoelen en taalkaders

In de handleiding van het materi-
aal worden de verschillende doe-
len van de lessen behandeld.
Naast wereldoriëntatiedoelen, zijn
ook taaldoelen gesteld. De taal-
kaders die in de onderbouw-
lessen centraal staan zijn: ge-
sprekken in de kleine kring,
gesprekken voeren zonder leer-
kracht, de verteltafel, een

groepspresentatie houden en tek-
sten schrijven.

De uitwerking van de lessen voor
midden- en bovenbouw is uiteraard
anders, maar kent wel dezelfde
structuren. Steeds is de oriëntatie op
de wereld het uitgangspunt en wor-
den daarna taalaspecten erbij bena-
drukt. Een voor kinderen zeer natuur-
lijke zaak die geen nadere uitleg
behoeft. Taal is op deze manier func-
tioneel, leuk en leert je de wereld be-
ter te snappen. Zo zou het toch
eigenlijk ook moeten zijn?

Voor meer informatie en bestellingen: Neem

contact op met de SLO, tel. 053-4840305

of www.slo.nl

MENSEN-KINDEREN
MAART 200314

Meerwaarde?

Toen mij gevraagd werd een bijdrage
te leveren aan het taalkatern voor het
maartnummer van Mensenkinderen
moest ik daar even over nadenken.
Wat zou ik kunnen bijdragen dat in
Jenaplanwereld niet al bekend is, wat
zou de meerwaarde kunnen zijn van
mijn stuk? Misschien ligt de meer-
waarde niet zozeer in dit artikel, maar
in het stuk dat hieronder ligt, namelijk
het in drie jaar tijd ontwikkelde taal-
beleidsplan dat een verantwoording-
document is geworden voor het taal-
onderwijs (gekoppeld aan wereld-
oriëntatie) op onze school. Hoeveel
Jenaplanscholen hebben niet dezelf-
de idealen en visie op kinderen en
onderwijs en hoeveel Jenaplan-
scholen moeten niet strijden om deze
idealen te kunnen verwezenlijken.
Hoeveel scholen zijn er niet die hun
kinderen in een geweldig pedago-
gisch klimaat individueel kunnen
begeleiden en kunnen motiveren tot

ongekende leerprocessen, maar
gebruiken daarbij niet de gebruikelij-
ke methodes, waardoor zij zich
voortdurend moeten verdedigen en
zelfs afgerekend worden op het feit
dat zij geen methode hebben. Toen
ik mij dit alles realiseerde besloot ik in
te gaan op de vraag om een artikel.

Verantwoording gevraagd

Voor de mensen die onze school niet
kennen zal ik beginnen met een be-
schrijving van de school. De Swoais-
tee is een openbare Jenaplanschool
in de wijk Lewenborg van de stad
Groningen. De school telt 330 leerlin-
gen, 31 teamleden (waaronder leer-
krachten en ondersteunend perso-
neel) en vele ouders die op vrijwillige
basis bergen werk verzetten.
Het begon allemaal een jaar of vier
geleden. De school kreeg inspectie-
bezoek, ‘Integraal schooltoezicht’.
Zoals op vele scholen in zo’n situatie
sloeg bij ons de inspectiekoorts

enigszins toe. Aan de ene kant wil-
den we graag laten zien wat we in
huis hadden, aan de andere kant
wist iedereen dat er veel afhing van
dat bezoek. Collega-scholen die het
onderzoek reeds gehad hadden wa-
ren niet altijd onverdeeld blij met het
rapport dat volgde.
Wij waren dan ook blij met het en-
thousiasme van de inspectrice over
ons onderwijs en onze werkwijze. Ze
was overigens ook zeer tevreden
over de resultaten. In haar rapport
gaf ze echter wel een aantal aanbe-
velingen mee, die ze tijdens het eind-
gesprek al had toegelicht. Ze zei dat
de vorm van onderwijs een mooie
was, zelf had ze dit door de verrichte
klassenbezoeken waargenomen, en
ze bewonderde het adaptieve karak-
ter ervan, maar het probleem was
dat het nergens op papier staat. Ei-
genlijk – en dat vonden wij als school
ook – kan zoiets niet meer in deze
tijd. Je moet verantwoordingsdocu-
menten hebben. We realiseerden ons
als team wel degelijk de kwetsbaar-
heid van het systeem. Wat te doen bij
ziekte, of bij sterke groei, zoals onze
school doormaakt? Het voordeel van
parallelle stamgroepen is natuurlijk
dat er altijd een bouwcollega is die
kan inscholen, maar toch. We namen
de aanbeveling ter harte (deze gold
overigens ook voor wereldoriëntatie)
en besloten ermee aan de slag te
gaan. Samen met wereldoriëntatie
werden ze de belangrijkste items van
het schoolplan indertijd.

Een kans

Soms komen de dingen zoals ze ko-
men moeten. Net op het moment dat
wij besloten ons taalverhaal op pa-
pier te zetten deed zich de mogelijk-
heid voor in te stappen op een taal-
project in samenwerking met de
Rijksuniversiteit Groningen en de be-
geleidingsdienst Groningen (ABCG).
We hadden mazzel dat we in dit pro-
ject in konden stappen, omdat het
eigenlijk een project voor achter-
standsscholen was en wij voldeden
niet aan die criteria. Er waren echter
niet voldoende scholen die interesse
hadden en omdat men wist van ons
plan werd gevraagd of wij niet wilden

MENSEN-KINDEREN
MAART 2003 15

T
a

a
lo

n
d

e
rw

ij
s

in
o

n
tw

ik
k

e
li

n
gMarike Venema

TAALBELEID OP DE SWOAISTEE
Jenaplanschool ‘De Swoaistee’ in Groningen ontwikkelde in samenwerking met de Rijksuniver-
siteit Groningen en de stedelijke schoolbegeleidingsdienst een taalbeleidsplan, dat richtingge-
vend is en tegelijkertijd steun geeft bij de dagelijkse praktijk. In dit artikel wordt beschreven
vanuit welke achtergrond deze ontwikkeling gestart is, hoe een en ander verliep en wat de uit-
komsten zijn: een concreet product, inclusief hulpkaarten voor de kinderen. Een product waar-
voor beslist meer Jenaplanscholen belangstelling zullen hebben.
In dit artikel zijn teksten van kinderen over taal ingevoegd.

Gedichten voordragen op de nationale gedichtendag

meedoen, wat wij natuurlijk graag
deden. Op deze manier zou ons plan
wel eens een extra professioneel tin-
tje kunnen krijgen en dat was net de
bedoeling. Met deze werkwijze zou-
den we gelijkwaardig mee kunnen
doen in een door methoden beheer-
ste markt.

Zo begon dan drie jaar geleden het
proces dat uiteindelijk uitmondde in
een taalbeleidsplan. Het eerste jaar
bestond enkel uit diagnosticeren.
Mensen vanuit de Rijksuniversiteit
bezochten de groepen, praatten met
de leerkrachten, de ib-er en de direc-
teur. Het taalonderwijs werd getoetst
door een objectieve instelling. Na een
jaar volgde er een lovend rapport met
enkele aanbevelingen. Vervolgens
kon het beschrijven en verantwoor-
den beginnen. In dit geheel werden
de verbeterpunten die de inspectie
had aangegeven meteen meegeno-
men. Voor een aantal zaken geldt dat
ze voortdurend in ontwikkeling zijn en
daarom steeds bijgewerkt moeten
worden. Het streven was dan ook

niet een vast en compleet plan, maar
een levend document, waarin van tijd
tot tijd dingen veranderd moeten en
kunnen worden, te maken.

Functionele taal

Bij ons op school is taal zoveel mo-
gelijk functioneel (Boes/ Venema,
2001). Taal leer je niet om taal, maar
om te kunnen communiceren, om
dingen te weten te komen, je creatief
te kunnen uiten en ga zo maar door.
Je moet vooral ook niet teveel dingen
hoeven doen die je al kan, of die veel
te hoog gegrepen zijn. Voor een leer-
kracht is het dan ook heel belangrijk
om leerlijnen te kunnen overzien, om
te kunnen inschatten waar leerlingen
aan toe zijn, waar ze zich bevinden
op bepaalde leerlijnen. Daarnaast
moet je natuurlijk weten wat er eigen-
lijk van jou als basisschool en als
deze leerkracht verwacht wordt.
Daarvoor is het belangrijk de kern-
doelen te kennen. Door te weten wat
het minimumaanbod van de basis-
school moet zijn en de kerndoelen te
koppelen aan je onderwijsaanbod
kan al het werk met een methode
vervallen. Immers het gaat om het
doel, de manier waarop hoort bij de
vrijheid van onderwijs in Nederland.
Het is dus zeer belangrijk de doelen
voor ogen te houden en die met je ei-
gen onderwijskundige visie inhoud te
geven. De kerndoelen staan keurig in
een boekje. Desondanks begint ons
taalbeleidsplan met de kerndoelen
en geformuleerde tussendoelen. Ze
zijn onderverdeeld naar de drie grote
terreinen binnen taalonderwijs: de

mondelinge taalvaardigheid, de
schrijfvaardigheid en de leesvaardig-
heid. De basis van het hele taalbe-
leidsplan bestaat uit deze doelen-
lijnen. De doelen zijn een specificatie
van de kerndoelen Nederlands en de
uitgangspunten van het Jenaplanon-
derwijs. Ze bieden een doorgaande
lijn binnen functionele taaltaken. De
doelen zijn gekoppeld aan de be-
schrijving van (mogelijke) werkvor-
men en suggesties voor leerkracht-
acties en differentiatie. Daarnaast is
er een registratiemogelijkheid per
doel.
Als voorbeeld geef ik het gebied van
de mondelinge taalvaardigheid. Voor
ons als Jenaplanschool zijn de mon-
delinge taalvaardigheden hoofdzake-
lijk onderverdeeld in de volgende vor-
men: kringen, overige gesprekken,
samenwerken, presenteren, creatie-
ve mondelinge taal en taalbeschou-
wing. Aan deze vormen zijn in een
schema de kerndoelen en tussen-
doelen gekoppeld. Zo horen onder
de vorm ‘kringen’ de doelen van luis-
teren, interactie en informatie-over-
dracht, bij de ‘overige gesprekken’
horen de doelen die passen bij in-
structiegesprekken, informatieve ge-
sprekken en bijzondere gesprekken
en ga zo maar door. Zo worden de
doelen meteen in Jenaplanperspec-
tief gezet.

Naast de doelenlijnen, die zoals ge-
zegd de basis vormen voor het
document, zijn er bijlagen die gekop-
peld zijn aan de doelenlijnen.
De bijlagen beschrijven een aantal
kernonderdelen van het open taalon-
derwijs. Zo worden de kringen, de
vrije tekst en het functioneel aanvan-
kelijk lezen uitgebreid beschreven in

MENSEN-KINDEREN
MAART 200316

Taal

Als ik aan taal denk,
Denk ik aan letters en verhalen.
Ik denk daaraan omdat ik taal best leuk vind.

Eigenlijk is alles haast taal.
Ik heb door taal leren praten en schrijven en
Alles wat ik weet heb ik door taal geleerd.
Zelfs wat ik denk heb ik door taal geleerd en
Dat andere mensen mij begrijpen komt ook door
taal!

Annemarijn Busstra (tien jaar)
Taal

Taal is belangrijk.
Anders kan je niets zeggen.
In andere landen spreken ze andere talen.
Taal is belangrijk.
Anders kan je niet zeggen wat je voelt.
Je kan ook grappige dingen zeggen.
Taal is belangrijk.
Anders kan je niets zeggen.

Timen Jansma (elf jaar)

Presentatie van de koekjesfabriek Smikkel

een bijlage. De bijlagen beschrijven
theorie, afspraken, didactische aan-
wijzingen en suggesties en materia-
len. Naast de bijlagen over kringen,
vrije tekst en functioneel aanvankelijk
lezen zijn er de bijlagen over de ont-
luikende geletterdheid, de taalhoek,
begrijpend lezen, de kleine kring, sa-
menwerkend leren, leerkrachtinter-
actievaardigheden en de woorden-
schatdidactiek.

De taalhoek, een voorbeeld

Bij het onderzoek naar ons (functione-
le) taalonderwijs bleek dat men in de
opvang- en onderbouwgroepen niet
erg content was met de toenmalige
lees/luisterhoek. Men vond de hoek te
vrijblijvend en was ook absoluut niet
tevreden over de materialen die zich in
deze hoek bevonden. Besloten werd
om deze hoek in het kader van het
taalbeleidsplan concreet aan te pak-
ken. De bouwcoördinator werd voor-
trekker in dit project, samen met een
onderwijskundig medewerker van de
begeleidingsdienst Groningen. Men
ging als volgt te werk. Om te beginnen
werd er een inventarisatielijst gemaakt
van spullen die er wel waren.
Vervolgens is men gaan praten over
het doel van de lees/luisterhoek. All

snel kwam men erachter dat de term
‘lees/luisterhoek’ niet paste bij de
doelen die men wilde bereiken met
deze hoek. De kerndoelen en de tus-
sendoelen van het Expertisecentrum
Nederlands werden erbij gehaald en
daarnaast natuurlijk de wensen en
mogelijkheden van de leerkrachten.
De functionaliteit van de hoek moest
voorop blijven staan. Voor deze func-
tionaliteit moest tenminste in de voor-
waardensfeer een heleboel gebeuren.
Aantrekkelijke en voldoende materia-
len, die bovendien aan de doelstelling
voldoen. Na lang discussiëren veran-
derde de naam van lees/ luisterhoek
in ‘taalhoek’. Echt tevreden was men
niet helemaal over de weinig originele
naam, maar naar men zei was dit het
enige woord dat de lading echt dekte.
De kinderen bleken de naam overi-
gens heel leuk te vinden. Ze voelden
zich heel groot dat ze al ‘echt’ met taal
bezig waren, zich natuurlijk niet reali-
serend dat zij de hele dag door met
taal bezig zijn. Wij vonden het eerlijk
gezegd wel grappig.

Groepsindeling

De Swoaistee kent een verdeling van
groepen die niet op alle Jenaplan-
scholen geldt. Indertijd hebben we

bewust gekozen voor 2/3 groepen.
Naar ons idee beginnen bij de mees-
te kinderen in deze leeftijdsgroep de
aanvankelijke leerprocessen voor le-
zen, schrijven en rekenen. Spelen-
derwijs pikken kinderen veel van el-
kaar op en komen in veel gevallen
zelf tot lezen en schrijven. De keuze
voor de 2/3 groepen bepaalt vervol-
gens de groepsindeling van de ande-
re groepen. Wij tellen op dit moment
vier opvanggroepen (0/1), vier onder-
bouwgroepen (2/3), drie midden-
bouwgroepen (4/5) en drie boven-
bouwgroepen (6/7/8). De taalhoek is
bedoeld voor de opvanggroepen en
de onderbouwgroepen. De bedoe-
ling was daarvoor een gezamenlijk
document te maken, maar wel met
de nodige differentiatie zodat deze
ook na vier jaar onderwijs nog uitda-
gend en interessant zou zijn. Na de
doelen die als uitgangspunt voor de
taalhoek dienden werd een lijst met
activiteiten en werkvormen gemaakt.
(Steeds werden de stappen door de
taalbeleidsgroep bekeken en van
feedback voorzien). Er volgde een
lijst van zestien haalbare werkvormen
en activiteiten. Variërend van een
doos met wenskaarten tot een lijst
van activiteiten rond je eigen naam
en andere namen tot het inrichten

MENSEN-KINDEREN
MAART 2003 17

T
a

a
lo

n
d

e
rw

ij
s

in
o

n
tw

ik
k

e
li

n
g

van verteltafels tot letteractiviteiten
tot het inspreken van gedichtjes en
verhaaltjes. Daarnaast werd de rol
van de leerkracht in de taalhoek be-
schreven, zodat deze zich bewust is
van zijn eigen rol en de stimulerende
werking die van hem uitgaat. Princi-
pes als ‘zorg ervoor dat de activitei-
ten zo functioneel mogelijk zijn’, ‘zorg
voor verrijking’, ‘stimuleer de kinde-
ren op eigen niveau te werken’, met
daarbij invulling van de principes
worden beschreven. Na de doelen,
de activiteiten en de rol van de leer-
kracht konden vervolgens de mate-
rialen bepaald worden. Er werd een
basisuitrusting voor elke hoek be-
paald, met tenminste een magneet-
bord met letters, een cassette-
recorder met koptelefoons, papier,
potloden en een tekstverwerker.
Daarnaast werd met betrekking tot
de basisuitrusting per taalgebied een
aantal materialen gekozen. Deze ver-
schillen per groep, zodat ze kunnen
rouleren. Zo werd er een keuze ge-
maakt met betrekking tot luisteren en
spreken, lezen, schrijven, software
en boeken. Tot slot werd de inrichting
van de hoek beschreven. Bijvoor-
beeld dat de kinderen goed moeten
kunnen zitten, maar ook lekker moe-
ten kunnen liggen bij het ‘lezen’ van
een boek en dat de plek in de klas
een rustige moet zijn, enzovoorts.
Uiteindelijk werd ook nog een litera-
tuurlijst toegevoegd en een registra-
tieboekje waarin kinderen zelf kunnen
registreren welke activiteiten zij heb-
ben verricht.
Natuurlijk moet je met elkaar voort-
durend evalueren en net als bij alle
onderdelen kijken of de taalhoek nog
steeds voldoet aan de gestelde crite-
ria. Voortdurend moet je kijken of de
materialen nog voldoen en of je de
gestelde doelen behaalt. Voordeel is
wel dat het nu prachtig op papier
staat. Ben je het even kwijt of kom je
nieuw op De Swoaistee, dan kan je
het nalezen. Je kan nalezen waarom
zo’n hoek heel belangrijk is in de taal-
ontwikkeling van kinderen. Het geeft
je tips om hier als leerkracht bewust
mee om te gaan en het geeft je mo-
gelijk nieuwe inspiratie. Het is niet
meer iets dat alleen van de ene leer-
kracht op de andere hoeft te worden

overgebracht, hoewel dit natuurlijk
altijd onontbeerlijk blijft. Je kan het
ook via papier tot je nemen, net zoals
methodes dat doen. Het maakt je
minder kwetsbaar, maar houdt je wel
bij je onderwijsvisie en werkwijze.

Het verschil met een taalmethode

Er is natuurlijk een belangrijk verschil
met werken met een taalmethode.
Methodes werken met lessen waarbij
alle kinderen hetzelfde doen, met
hooguit hier en daar wat kleine diffe-
rentiatie naar de boven- en onder-
kant. Wij spreken dan ook nadrukke-
lijk van een beleidsplan en niet van
een methode. Ons plan beschrijft
doelen en leerlijnen. Het geeft hier-
door juist duidelijk ruimte aan de indi-
viduele ontwikkeling van kinderen.
Het plan beschrijft de lijn, niet het
tijdspad. Hoogstens geeft het hier en
daar een indicatie van wat je onge-
veer aan het eind van een bepaalde
bouw mag verwachten. Een indica-
tie, niet meer dan dat, maar ook niet
minder. Ook bij ons op school is het
zo dat er bepaalde basisvaardighe-
den nodig zijn om naar de volgende
bouw te kunnen. Kinderen kunnen
pas verder in de middenbouw als zij
in het eind van de aanvankelijke fase
zitten. Als je dat niet doet, zou je on-
recht doen aan het kind en de groep.
Het gebeurt niet vaak, maar in zo’n
geval krijgt een kind een bouwverlen-
ging. ‘Overdoen’ kennen we niet, het
kind gaat verder met waar het geble-
ven is, zodat het aan het eind vol-
doende basis heeft om door te kun-
nen stromen naar de volgende bouw.
Is dat dan de ononderbroken ontwik-
kelingslijn die kinderen nodig heb-
ben? Ja, naar mijn idee wel. Ook in
het Jenaplanonderwijs zijn wij maar
gewone mensen, met beperkte mo-
gelijkheden en dat geldt ook voor de
kinderen. Het onderwijs op De
Swoaistee is zoveel mogelijk gericht
op de individuele ontwikkeling van
kinderen binnen het groepsproces
waarin dit plaatsvindt. Soms hoort
daar een verlenging bij, omdat kinde-
ren nog niet aan de volgende stap
toe zijn, een stap die wij hen - gezien
allerlei andere processen - niet kun-
nen bieden in de volgende bouw. Ik

twijfel. Naar mijn idee is het voor
sommige kinderen goed meer tijd te
nemen voor een ononderbroken ont-
wikkeling.

De vrije tekst, nog een voorbeeld

Net als veel Jenaplanscholen werkt
De Swoaistee met de vrije tekst. De
vrije tekst is een prachtige manier van
open en functioneel taalgebruik. Er is
natuurlijk al veel geschreven over de
vrije tekst, maar het was aldoor net
niet wat wij zochten en wilden. We
wilden graag een plan met alle ver-
schillende onderdelen, kort en bon-
dig en beschreven op de wijze waar-
op wij met de vrije tekst werken. Na
een gezamenlijk proces van twee jaar
en stapels informatie en boekjes zijn
we uiteindelijk tot een handzame bij-
lage van tien pagina’s gekomen. In
de bijlage staan naast de doelstellin-
gen en werkwijze de gezamenlijke af-
spraken, tot en met de nakijkcode
toe. In de bijlage wordt beschreven
wat een vrije tekst precies is. Het is
leuk om die discussie eens aan te
gaan. Bij ons bleken er vele interpre-
taties van het begrip ‘vrije tekst’ te
kunnen zijn. Zonder dat we er erg in
hadden is er in de loop der tijd per
groep verschillend mee omgegaan.
Hoewel iedereen bezig was met

MENSEN-KINDEREN
MAART 200318

Als ik aan taal denk,
denk ik aan een schrift waarin een dictee
staat.
Dictees zijn voor mij een belangrijk onderdeel
van taal.

Taal is iets wat je praat, leest en leert
en het is iets waardoor je contact met elkaar
kan krijgen.
Door taal kan je dingen duidelijk maken en
uitdrukken.
Je kan door taal iemand blij maken,
maar je kan ook zeggen wanneer je iets niet
leuk vindt.

Taal is voor mij heel belangrijk omdat ik kan
zeggen wat
Ik ergens van vind en omdat ik kan zeggen
hoe ik me voel en
vooral ook omdat ik door taal met mijn
vrienden lol kan hebben!

Robin Van Stokkum (tien jaar)

teksten en er ook keurig stamgroep-
kranten verschenen bleek de invulling
heel verschillend.
Na de omschrijving worden de uit-
gangspunten en globale doelen be-
schreven en de richtlijnen voor leer-
krachten. Vervolgens is er een
protocol gemaakt en zijn er afspra-
ken gemaakt met betrekking tot de
organisatie. Vervolgens is er een heel
stuk gewijd aan vervolgactiviteiten.
Bijvoorbeeld over het lezen en kiezen
van teksten en het bespreken van
teksten. Ook hier worden weer uit-
gangspunten beschreven en richtlij-
nen voor de leerkracht. Er is ook een
protocol voor tekstbesprekingen ge-
maakt. Tot slot zijn er nog ideeënlijs-
ten voor zowel de opvang- en onder-
bouwgroepen als de midden- en
bovenbouwgroepen met daarin sug-
gesties voor taalactiviteiten binnen
het werken met teksten.

Bovenstaande voorbeelden zijn er
slechts twee uit de dertien bijlagen.
Naast de typische Jenaplanbijlagen,
waarbij voor bijvoorbeeld het functio-
neel leren lezen alle fasen en stappen
beschreven zijn, zijn ook de bijlagen
over interactievaardigheden van leer-
krachten, woordenschatdidactiek en
samenwerkend leren interessant.
Dankzij de deskundigheid van de
mensen van de afdeling taalkunde
van RUG krijg je hierdoor meer in-
zicht in je eigen functioneren en de
kracht van het samenwerkend leren.

Drietrapsraket

Tot nu toe zijn twee onderdelen van
het plan hierboven beschreven, ter-
wijl het plan uit drie delen bestaat.
We noemen het taalbeleidsplan ook
wel onze drietrapsraket. Het eerste
stukje bestaat uit de doelenlijnen met
daaraan gekoppeld de werkvormen,
leerkrachtacties, differentiatiemoge-
lijkheden en registratie. Het is de
theoretische verantwoording van ons
onderwijs. Het tweede stukje bestaat
uit de bijlagen die vooral heel leer-
krachtgericht zijn en waar in begrijpe-
lijke taal de belangrijkste onderdelen
van het open taalgedeelte worden
beschreven. Het derde stuk bestaat
uit hulpkaarten direct te gebruiken
door de kinderen. Ook de hulpkaar-
ten zijn verdeeld in de verschillende
vaardigheden schrijven, praten en le-
zen hoewel een aantal uiteraard
meerdere vaardigheden bestrijkt. Er
zijn bijvoorbeeld kaarten die stapsge-
wijs aangeven hoe je een zakelijke
brief, een column, een elfje, een hai-
ku, een limerick, een rondeel, een
gedicht, een verhaal kan schrijven of
een tekst kan herschrijven of een
werkstuk kan maken (drie moeilijk-
heidsgradaties), maar ook hoe je kan
e-mailen, internetten, een interview
kan afnemen, kan presenteren, kan
telefoneren, hoe je een boek kan kie-
zen en een boekverslag kan maken
en nog veel meer.
De kaarten kunnen zonder tussen-

komst van de leerkracht zelfstandig
gebruikt worden. Ze zijn mooi vorm-
gegeven, waardoor ze er aantrek-
kelijk uitzien.

Ga zo door

In bovenstaand verhaal heb ik een
poging gedaan iets te vertellen over
de totstandkoming van het taalbe-
leidsplan van De Swoaistee. Mis-
schien is het nog leuk om te vermel-
den dat de wethouder van onderwijs
van Groningen, de heer W. Pattje, het
eerste exemplaar van ons taalbe-
leidsplan in ontvangst heeft geno-
men. Hij was blij verrast met het
mooie plan en toonde zijn bewonde-
ring voor het verzette werk. Hij raad-
de aan vooral zo door te gaan en be-
nadrukte het belang van het
beschrijven van de werkzaamheden
op Jenaplanscholen omdat het zo’n
mooie vorm van onderwijs is. Inmid-
dels is ook de inspectrice van onder-
wijs in de nieuwe vorm van inspectie-
bezoek op school geweest. Ook zij
toonde zich zeer enthousiast over
het plan. Het voldeed aan de door
haar gestelde criteria.

Een van de doelstellingen bij het star-
ten van het project was ook de over-
draagbaarheid ervan. Naar ons idee
is ook die doelstelling aardig gehaald.
Hoewel het proces naar dit eindresul-
taat voor onze school een heel be-
langrijk proces was, waarbij we met
het hele team alle facetten van ons
taalonderwijs langsgelopen zijn en
we nu als team weer volledig onze
gezamenlijke visie op taal kunnen uit-
dragen, kan het andere scholen, met
name Jenaplanscholen enorm veel
tijd en werk schelen, ook al is het in

MENSEN-KINDEREN
MAART 2003 19

T
a

a
lo

n
d

e
rw

ij
s

 i
n

 o
n

tw
ik

k
e

li
n

g

Taal

Zou jij zonder taal kunnen?
Ik niet.
Alles zou anders zijn dan je nu ziet.
Zou jij zonder taal kunnen?
Dan zou je niet eens kunnen praten.
Dan waren de zinnen gewoon gaten.
Zou jij zonder taal kunnen?
Ik niet.

Hedwig de Jong (elf jaar)

Uitbreiding woordenschat tijdens bouwproject

eerste instantie geschreven op De
Swoaistee.
Tot slot zou ik graag willen zeggen

dat het plan nooit compleet is of kan
worden. Het is bedoeld als levend
document, waarin dingen toege-
voegd kunnen worden of weer kun-
nen verdwijnen als de tijd ze inge-
haald heeft.

De relatie met wereldoriëntatie

Het plan is wat onnatuurlijk losge-
koppeld van het wereldoriëntatiever-
haal. Hier is bewust voor gekozen.
De functionaliteit zit hem bij ons op
school voor een groot deel in de kop-
peling van taal aan wereldoriënteren-
de activiteiten. Om desondanks goed
inzicht te krijgen in de verschillende
vormen van taal die nodig zijn om de
wereldoriënterende kennis te verga-
ren en over te brengen op en naar el-
kaar is er voor gekozen om het on-
derdeel taal in de breedste zin van
het woord te isoleren in het taal-
beleidsplan. Voor het overhandigen
van het taalbeleidsplan aan de wet-
houder van onderwijs hebben we de
kinderen van de bovenbouw zonder
verdere uitleg gevraagd of zij wilden

schrijven over waar ze aan dachten
bij het woord taal. Dat taal een geïn-
tegreerd onderdeel is op De Swoais-
tee bleek zoals blijkt uit bovenstaan-
de verhaaltjes/gedichtjes. Met hier en
daar een enkele verwijzing naar wat
men als taalles zou kunnen beschrij-
ven schreven de kinderen zonder uit-
zondering over de functie van taall
voor hen.

LITERATUUR

Boes, Ad/ Marike Venema (2001),

Geïntegreerd lees- en taalonderwijs en

wereldoriëntatie, in: Mensen-kinderen,

sepember 2001, p. 13-17

Het taalbeleidsplan van De Swoaistee kan

besteld worden per telefoon (050-5494118)

of per e-mail (swoaistee@kennisnet.nl)

Graag de volledige adresgegevens vermel-

den. De kosten van het plan bedragen

54 Euro (inclusief verzendkosten) of 64 euro

(voor het plan inclusief cd-rom en verzend-

kosten).

Marike Venema is directeur van

De Swoaistee

MENSEN-KINDEREN
MAART 200320

Taal

Als ik aan taal denk,
Denk ik aan allerlei verschillende talen en
culturen.
Ik denk vaak aan andere landen,
Want ik wil later een wereldreis maken
En de verschillende talen en culturen leren
kennen.
Taal is lezen, schrijven, taalwerkjes maken,
schriften,
Pennen, praten, mensen, maar ook gebarentaal.
Voor mij is taal heel belangrijk omdat ik anders
niet
zou kunnen praten en lezen en schrijven.
En als ik dat niet zou kunnen zou ik mijn eigen
mening
Niet kunnen geven en dat is erg belangrijk!!!
En ik zou ook geen vrienden kunnen maken en
Zou ik helemaal alleen zijn op deze grote
wereld!

Chantal Luurtsema (twaalf jaar)

Hardnekkige traditie

De klassikale aanpak van het tech-
nisch gerichte aanvankelijk lezen is
hardnekkig. Nog altijd begint men zo
in veel scholen met het systematisch
leesonderwijs en al in januari of nog
eerder wordt de eerste leestest afge-
nomen. Zo’n kwart van de kinderen
blijkt dan volgens de norm onvol-
doende vorderingen te hebben ge-
maakt. Zij behoren van dat moment
tot de ‘probleemgroep’ en lopen een
grote kans te blijven zitten. Overbo-
dig om op te merken dat kinderen
van laaggeschoolde ouders (autocht-
oon én allochtoon) daarbij hoog ver-
tegenwoordigd zijn. Critici, waaron-
der Prof. Stevens, worden niet moe
om de systeemfouten van die aan-

pak aan de kaak te stellen, maar het
effect van deze kritiek wordt slechts
in de marge van het onderwijs zicht-
baar. Heeft wat zij naar voren bren-
gen dan helemaal geen gevolgen ge-
had? Dat zou een al te sombere
conclusie zijn. Schrijvers van traditio-
nele methoden hebben er zeker van
geleerd. In de handleiding van Veilig
Leren Lezen bijvoorbeeld doen de
auteurs de suggestie om een kind
dat niet of nauwelijks vorderingen
maakt een eigen (“vrije’) tekst te laten
gebruiken, in plaats van de leesstof
uit de methodeboekjes. Er is ook veel
gedaan om kinderen die ‘uitvallen’ -
een afschuwelijke term - te helpen
met behulp van alternatieve routes.
Maar dat heeft ook geleid tot het
voor álle kinderen opdelen van het
proces van leren lezen in een groot
aantal stapjes, waarvan vaststaat dat
veel kinderen die niet nodig hebben.
Zo moest de auteur van ‘De Leeslijn’,
een aanpak waarin nieuwe inzichten
zijn verwerkt, tot zijn verdriet vaststel-
len dat veel scholen voor alle kinde-
ren ‘De Leesweg’, de orthodidacti-
sche variant van ‘De Leeslijn’, voor
alle kinderen klassikaal gingen ge-
bruiken. Gemak dient de mens in de
leraar…

Language Experience Approach

In ‘Levend lezen, dat’s de kunst’ gaat
het over opvattingen en praktijken in
het Freinet- en Jenaplanonderwijs die
– hoe verschillend hun historie ook is
– op tal van punten met elkaar over-
eenkomen. Tot die twee concepten

beperkt alternatief leesonderwijs zich
niet. Ook in Engeland, de Verenigde
Staten, Canada en Australië kent
men een al lange traditie met alterna-
tief taal- en leesonderwijs. Een term
die daar lang geleden is geïntrodu-
ceerd is ‘language experience appro-
ach’, waarmee de kern goed wordt
weergegeven. De taalervaring van
een kind vormt er het uitgangspunt
voor het leesonderwijs, je zou er de
term ‘ervaringsgericht leesonderwijs’
voor kunnen gebruiken. In (echte!)
vrije teksten, eerst gesproken en later
ook geschreven, wordt duidelijk wat
er in een kind omgaat. Dat vormt het
uitgangspunt om zich ook de lees-
vaardigheid, die veel meer dan de
leestechniek omvat, eigen te maken.
Bij die aanpak passen geen uniforme
woorden en teksten die op grond van
hun technisch niveau op volgorde
zijn gezet. Zinnen als ‘oom eet vis’
zijn daarvoor illustratief. De uiterste
consequentie bij die aanpak is het le-
zen van rijtjes zinloze woorden, geor-
dend naar technische complexiteit
en doelbewust van een betekenis
ontdaan.

Wie leesonderwijs met behulp van
gesproken taal en vrije teksten vorm-
geeft, weet dat de koppeling van
leerjaar en leerstof (leesstof!) een on-
mogelijkheid is. Het inhoudelijk isole-
ment van leesonderwijs is dan opge-
heven, want lezen gaat ergens over.
De boodschap die wordt gelezen of
aan anderen voorlezend of schrij-
vend wordt doorgegeven is per de-
finitie ‘wereldoriëntatie’. Tellen hoe-
veel tijd precies aan leesonderwijs
wordt besteed is daarbij zowel on-
mogelijk als onzinnig. Ook de evalu-
atie van het proces van leren lezen is
anders van karakter. Het is onjuist
om de prestaties van kinderen bij
deze andere aanpak langs een
uniforme meetlat te leggen, waarop
leerjaren en maanden zijn aange-
geven.

Het is wel duidelijk: bij deze innovatie
gaat het niet om wat bijstellingen,
maar om een fundamenteel andere
didactiek, die veel meer omvat dan
wat men in de traditie onder leeson-
derwijs verstaat.

MENSEN-KINDEREN
MAART 2003 21

T
a

a
lo

n
d

e
rw

ij
s

in
o

n
tw

ik
k

e
li

n
gAd Boes

‘LEVEND LEZEN, DAT’S DE
KUNST’ – EEN RECENSIE

In ‘De Reeks, een serie publicaties over vernieuwend onderwijs van ‘De Freinetbeweging’ ver-
scheen onlangs ‘Levend lezen, dat’s de kunst’. Het gaat om een belangrijke uitgave, alle reden
om er ruim aandacht aan te besteden. Voor zo goed als alle ‘richtingen’ in het vernieuwingson-
derwijs geldt dat er over lees- en taalonderwijs specifieke opvattingen bestaan. Een aanzienlijk
deel daarvan heeft als gemeenschappelijk kenmerk dat de klassikaal-traditionele vorm van
leesonderwijs wordt afgewezen. Daarbij wordt in groep drie (was klas 1) in september begon-
nen met het zogenaamde ‘technisch lezen’, waarbij men veronderstelt dat kinderen zich die
vaardigheid in een gelijk tempo eigen maken. Dat gebeurt met uniform materiaal. Het hier be-
sproken boek laat zien dat een fundamenteel andere aanpak mogelijk en wenselijk is.

Onderwijs veroorzaakt problemen

De noodzaak van deze innovatie kan
gemakkelijk worden aangetoond,
omdat de gebruikelijke aanpak veel
slachtoffers maakt. We hoeven daar-
bij niet zover te gaan dat vormen van
dyslexie en adhd zo goed als geheel
op het conto van het onderwijs wor-
den geschreven, zoals sommige criti-
ci doen. Maar voor hun opvatting is
wel veel te zeggen. Zo staat het wel
vast dat lezen leren in veel onderwijs
voor een aanzienlijk deel van de kin-
deren, jongens daarbij voorop, te
vroeg komt. Men is het er ook wel
over eens dat leren lezen en leren
schrijven zulke verschillende proces-
sen zijn dat gelijktijdigheid problemen
kan veroorzaken. Er zijn deskundigen
die op die manier dyslexie zien ont-
staan of de kans daarop zien toene-
men. In het algemeen geldt dat ge-
forceerde ontwikkeling en een
ontkenning van grote ontwikkelings-
verschillen de druk op kinderen zo

kan verhogen dat gedrags-, concen-
tratie- en motivatieproblemen niet
kunnen uitblijven. Maar er is meer.
Een kind wordt slachtoffer als het
taal- en leesonderwijs niet aansluiten
op wat het van huis uit meeneemt of
wat het daar juist heeft gemist.
Slachtoffer wordt het als het een leer-
tempo krijgt opgelegd dat hem of
haar niet past. Slachtoffer ook als het
(lees-)onderwijs saai is. En de ‘zone
van de naaste ontwikkeling’ is nooit
de zone van een grote groep kinde-
ren tegelijkertijd. De school moet het
mogelijk maken dat een kind zijn
‘leesweg’ vindt. Daarvoor is veel no-
dig, waarbij ‘afwachten tot een kind
er aan toe is’ niet het alternatief is.

Een andere aanpak

Genoeg geproblematiseerd. ‘Levend
lezen’ geeft geen antwoord op alle
vragen die hierboven zijn gesteld,
maar het boek bevat wel een hartver-
warmend pleidooi voor een andere

aanpak van het leesonderwijs dan in
het overgrote deel van de scholen
wordt geboden. In twintig hoofdstuk-
ken, geschreven door een tiental au-
teurs met verschillende achtergron-
den en deskundigheden, komt een
scala aan thema’s aan de orde. De
schrijvers laten zien de schoolpraktijk
goed te kennen, een deel van hen
doet daarvan minutieus verslag.

Het boek reikt ook een theoretisch
kader aan, dat kan natuurlijk niet ont-
breken. Er wordt uitgelegd waarom
voor de term ‘levend lezen’ is geko-
zen, naar analogie van het in kringen
van het Freinetonderwijs gangbare
begrip ‘levend rekenen’. We citeren:
‘De auteurs van dit boek kiezen voor
‘levend lezen’ om het beste uit ont-
dekkend, functioneel, natuurlijk en in-
teractief lezen tot een levende een-
heid te bundelen; omdat (leren) lezen
ingebed moet zijn in het groeps- en
schoolleven; omdat lezen iets is dat
je hele schoolleven beheerst, van on-
derbouw tot voortgezet onderwijs,
van ontluikende geletterdheid tot ge-
dichten analyseren in 5 VWO; omdat
de leeskunst iets voor je hele leven is;
omdat in ons leven lezen en schrijven
hand in hand gaan en omdat het
leesonderwijs moet leven, leuk en
spannend moet zijn, met leesplezier
als kerndoel’. Het citaat maakt veel
duidelijk en omvat een hele serie
doelstellingen voor zowel de proces-
sen als de producten van het leeson-
derwijs.
We lezen er ook een wens in, name-
lijk dat (leren) lezen voor ieder kind en
iedere volwassene die onderwijs
volgt een plezierige en onmisbare ac-
tiviteit zal zijn en daarna blijven. Dan
valt er nog veel te winnen, want de
klacht dat velen niet of nauwelijks
(meer) lezen wordt vaak gehoord.
Sterker nog, het wordt ook wel van
leraren gezegd….

Geen moment verveling meer

In het boek behandelen de auteurs
een grote hoeveelheid onderwerpen
die betrekking hebben op leesonder-
wijs in de gehele basisschool. Ze ma-
ken duidelijk dat geïsoleerd leeson-
derwijs niet deugt en dat het vak zich

MENSEN-KINDEREN
MAART 200322

in alle opzichten leent voor wat de
wetgever in artikel 8 eist, dat onder-
wijs ‘zo mogelijk in samenhang’
wordt gegeven. Leesonderwijs is een
mix van individuele en groepsactivi-
teiten. Ieder kind leert anders lezen
én de sociale omgeving vervult daar-
bij een centrale functie omdat lezen
een bij uitstek communicatieve activi-
teit is.

We lezen over aantrekkelijke praktij-
ken, maar wat niet deugt wordt ook
aan de kaak gesteld. Natuurlijk stel-
len de auteurs voor het niveaulezen
af te schaffen. Goed bedoeld om
klassikaal (onvoorbereid hardop) le-
zen te vervangen - het was een ‘nieu-
we leesvorm’ - kan iedereen consta-
teren hoe vervelend lezen zo wordt.
Een krachtig pleidooi vanuit de we-
reld van de bibliotheek om het
groepslezen (ook wel AVI-lezen ge-
noemd), het dateert al van 1986,
werd door het onderwijs zo goed als
geheel genegeerd. Onbegrijpelijk
omdat er ook aantrekkelijke alterna-
tieven werden aangereikt.
Wie wil weten hoe het leesonderwijs
er uitziet in het Freinet- en Jenaplan-
onderwijs krijgt antwoord. Sonja Bij-
enhof die er onderzoek naar deed
doet in het eerste hoofdstuk verslag.
Met hoofdstukken over onder meer
schoolcorrespondentie, het gebruik
van internet bij het uitwisselen van
leeservaringen, klassenkranten en
zelf boeken maken (een schitterend
hoofdstuk met een volledig door kin-
deren gemaakt boek met illustraties
in kleur!) kan ieder zo aan het werk.
Van leraren die jaar in jaar uit op de-
zelfde manier kinderen in groep 3 le-
zen leren hoor je vaak zeggen dat ze
hun werk saai gaan vinden. Dezelfde
inhoud en dezelfde problemen met
kinderen voor wie dit onderwijs te
vroeg of te laat komt. Wie leesonder-
wijs inricht zoals de auteurs dat over-
tuigend voorstellen zal zich geen mo-
ment meer vervelen. Het zadelt
kinderen niet op met wat ze nog niet
kunnen en daagt, aan de andere
kant, kinderen in groep drie die al
kunnen lezen uit gewoon verder te
gaan. Geen twijfel dat dit is bedoeld
met wat de wet zegt over ‘continuï-
teit’ in het onderwijs, voor ieder kind!

Smaakt naar meer

Het boek smaakt naar meer. Ik doe
de auteurs dan ook de suggestie
voor een vervolguitgave, want het
kan niet anders of er valt nog veel
meer te melden. Ik zou meer willen
weten over leesproblemen en de
visie van deze auteurs daarop.
Gelukkig wordt in het boek niet ge-
suggereerd dat de voorgestelde
leesaanpak alle problemen doet ver-
dwijnen. Er wordt een hoofdstuk aan
gewijd, maar er is meer over te zeg-
gen, ook in relatie tot de huidige dys-
lexie- en adhd-hype. Ik zou meer wil-
len weten over leesonderwijs in
relatie tot tweetaligheid, in ons on-
derwijs én de onderwijspolitiek een
heet hangijzer. Een groot deel van de
scholen heeft ermee te maken. In dit
verband zou wat meer expliciete
aandacht voor het concept ‘ontwik-
kelend onderwijs’ en HOREB op zijn
plaats zijn. Het een kind, zodra het
de school binnenkomt, zijn eerste
taal afnemen zodra het de school
binnenkomt, kan de oplossing niet
zijn, zoals de socioloog Paul Jung-
bluth onlangs terecht heeft opge-
merkt. Maar hoe moet het dan wel?
Hoofdstukken over leesonderwijs, de
computer en internet zijn nooit af. We
staan aan het begin van een ontwik-
keling waarvan op dit moment nog
onvoldoende duidelijk is wat voor on-
derwijs wel en niet van betekenis kan
zijn. Het is wenselijk én nodig om ex-
pliciet aandacht te besteden aan le-
zen en aan interne en externe onder-
wijsevaluatie. Welke vormen van
evaluatie passen bij het voorgestelde
en welke niet?

Haal uit elkaar, dat boek!

Tenslotte een na het voorgaande
voorspelbaar én een ongebruikelijk
advies. Het eerste luidt: aanschaffen
dit boek! Wie geen genoegen neemt
met de gebaande wegen in het lees-
onderwijs zal er veel bruikbaars in
aantreffen. Maar hoe gaat het vaak?
Een nieuw boek wordt besteld, het
komt op een leestafel te liggen en er
wordt wat in gebladerd. Vaak blijft het
daarbij, zeker bij een boek van enige
omvang (dit boek telt bijna tweehon-

derd pagina’s). Het onderwerp lees-
onderwijs is zo belangrijk dat het pe-
riodiek op de agenda van het inhou-
delijk personeelsoverleg behoort te
staan. Ik stel voor daarvoor een
tweede exemplaar aan te schaffen
dat in katernen wordt opgedeeld (dat
is zo gedaan, elk hoofdstuk begint
op de rechter bladzijde). Ieder krijgt
een of meer hoofdstukken mee en
doet daarvan verslag in een bespre-
king, per bouw of bij integraal over-
leg. Succes verzekerd!

BESPROKEN WERD

‘Levend lezen, dat’s de kunst’,

door Rouke Broersma, Jimke Nicolai en

Jeroen Tans (red.), prijs ¤ 22, uitgave en

besteladres De Freinetbeweging, Vlintweg 7,

7872 RE Valthe, per telefoon: 0591-514382

of via internet: info@freinet.nl

MENSEN-KINDEREN
MAART 2003 23

T
a

a
lo

n
d

e
rw

ij
s

in
o

n
tw

ik
k

e
li

n
g

Anders denken

In een recent artikel in ‘Inzicht’, or-
gaan van de Vereniging voor Open-
baar Onderwijs, omschrijft Ton Duif,
voorzitter van de Algemene Vereni-
ging van Schoolleiders, teamteaching
als een onderwijsorganisatie waarbij
alle leden van een schoolteam, met
inbegrip onderwijsassistenten en on-
dersteuners, gezamenlijk verant-
woordelijkheid dragen voor de leer-
prestaties van een grote groep
leerlingen. Hij zegt geïnspireerd te zijn
door de ideeën van onder meer Luc
Stevens over adaptief onderwijs en
de individuele leerweg die elk kind in
de basisschool moet kunnen volgen.
Tot zijn spijt ‘gebeurt er met de
ideeën van Stevens maar bitter wei-
nig’. Aan teamteaching als schoolor-
ganisatorisch model ligt een andere
manier van denken over onderwijs en
ontwikkeling ten grondslag, zo stelt
Duif. Er is hier zonder twijfel verwant-
schap met de opvattingen van
Goodlad en Anderson. Bij hen, én bij
Stevens, is de school veel meer dan
een instituut dat verantwoordelijk is
voor de overdracht van vooral kennis
en vaardigheden, het gaat om de op-
voeding van een kind. Traditionele
kenmerken van onderwijs verhinde-
ren het uitvoeren van die taak. Dat
zijn zowel de leerstofjaarklasse als
het zodanig verdelen van kinderen in
groepen (klassen) dat tegelijkertijd

steeds één leraar voor het onderwijs
van een kind verantwoordelijk is.
Daarin onderscheidt zich het primair
van het voortgezet onderwijs met
vakdocenten. Het voortgezet onder-
wijs kent echter geen teamteaching,
de individuele leraar is er verantwoor-
delijk voor het onderwijsleerproces,
zij het voor slechts één vakgebied.
Terecht zegt Duif erbij dat de invoe-
ring van teamteaching een ingrijpen-
de beslissing is die daarom met de
nodige zorgvuldigheid moet worden
genomen. Teamteaching maakt het
werk niet gemakkelijker, wel boeien-
der. Ik kan dat op basis van eigen er-
varingen bevestigen. De belangrijkste
kenmerken en voordelen van teamte-
aching zal ik nu op een rij zetten.

Samen verantwoordelijk

Het lijkt een open deur: ‘We zijn als
team verantwoordelijk voor het on-
derwijs in onze school’. Deze zin
staat in allerlei varianten in menig
schoolplan. De tijd dat een leraar zich
geheel kon beperken tot de bemoei-
enis met het onderwijs in een eigen
klas ligt ver achter ons. In iedere
school wordt vergaderd en elke le-
raar heeft taken op schoolniveau,
naast wat voor de eigen groep moet
gebeuren. Het schoolplan is het do-
cument van een team en er wordt,
als het goed is, in iedere school ge-
werkt aan ‘een doorgaande lijn’, het-

geen structureel en frequent overleg
met de collega’s noodzakelijk maakt.
Zo mogen ouders van een kind dat
een jaar lang specifieke hulp kreeg
tenminste verwachten dat de ‘opvol-
gende collega’ daarmee verder gaat.
In de gebruikelijke schoolorganisatie
krijgt een kind in ieder leerjaar een
nieuwe leraar toegewezen, of meer
dan een als er parttimers zijn. Het
laatste zou enigszins in de buurt van
teamteaching kunnen komen, maar
dat is niet noodzakelijk het geval.
Vaak wordt onderling het curriculum
verdeeld: ‘Ik doe dit jaar natuuron-
derwijs, wil jij tekenen doen?’, enzo-
voorts. Dat heeft meer gelijkenis met
het vakkensysteem in het voortgezet
onderwijs dan met teamteaching.
Het op die manier opdelen van het
onderwijs in de basisschool is vooral
vanwege de grote heterogeniteit van
de populatie – die inmiddels de helft
van het vroegere speciaal onderwijs
omvat – problematisch. Individuele
leer- en ontwikkelingstrajecten, waar-
bij het om veel meer gaat dan vak-
ken en vakinhouden, vragen om een
hoge mate van continuïteit in de be-
geleiding van kinderen. Parttimers
behoren bij elke wisseling intensief te
overleggen, ze kunnen niet volstaan
met een mededeling over ‘hoever de
klas gekomen is’. Het beste is een
overlap in de werktijd. Ik heb er al va-
ker vaak voor gepleit om daarvoor
extra formatie ter beschikking te stel-
len. Zo kan men enigszins in de buurt
komen van wat met teamteaching
wordt beoogd.

Alle aspecten

Wie deel uitmaakt van een team bin-
nen het model teamteaching is gedu-
rende een langere periode samen
met anderen verantwoordelijk voor
alle aspecten van het onderwijs. Er is
voordurend overleg, dit is hoofdzake-
lijk informeel van karakter. Ieder
teamlid weet waarop hij of zij als eer-
ste aanspreekbaar is. Specifieke ta-
ken worden weliswaar verdeeld,
maar zo dat niemand het gevoel
heeft ‘er helemaal alleen voor te
staan’.
Een voorbeeld. Ik zag het in de on-
derbouw van een Jenaplanschool.

MENSEN-KINDEREN
MAART 200324

Ad Boes

“WHAT IS IN THE NAME?”
– OVER SLEUTELBEGRIPPEN IN HET
JENAPLANONDERWIJS –
TEAMTEACHING

Wie op zoek gaat naar informatie over teamteaching komt zowel recente als oudere titels van
boeken en artikelen tegen. ‘Teamteaching’ is geen nieuw begrip, de relatief lange geschiedenis
is in Amerika begonnen. In de eerste jaargang van Pedomorfose (1969) heeft Suus Freudenthal
er al aandacht voor gevraagd, ze wees op het baanbrekende werk van John Goodlad en Bob
Anderson. Mevrouw Freudenthal heeft tijdens de reizen van haar man, de wiskundige Hans
Freudenthal, van de gelegenheid gebruikgemaakt om zich breed te oriënteren in onderwijs-
ontwikkelingen in het buitenland en kwam zo teamteaching op het spoor. Het bekendste boek
over het onderwerp in ons taalgebied, van de hand van Van der Geest, verscheen in de jaren
zeventig. Mevrouw Freudenthal leverde in 1974 een bijdrage over teamteaching in de TELEAC-
publicatie ‘De flexibele school’.

Een groep van ongeveer vijftig kinde-
ren heeft twee leraren. De basisloka-
len grenzen aan elkaar, de gang
wordt intensief gebruikt en kinderen
kunnen vrij in deze ruimten bewegen.
De basisuitrusting die in elk lokaal
thuishoort is over de twee ruimten
verdeeld. De kinderen weten precies
waar ze kunnen vinden wat ze nodig
hebben. Met al hun vragen kunnen
ze bij beide leraren terecht.
In schoolgebouwen die voor team-
teaching zijn gebouwd ontbreken de
gebruikelijke klaslokalen met ge-
fixeerde muren. Er zijn ruimten voor
kleine (tafel-)groepen, er zijn individu-
ele werkplekken. Er kan bijvoorbeeld
in twee groepen van 25 worden ge-
werkt en er is een opstelling mogelijk
waarbij alle kinderen tegelijkertijd een
informatieles kunnen volgen.

Geen hokken voor kinderen

Ik heb vormen van teamteaching ge-
zien in Canada, Engeland en Duits-
land en teamteaching ervaren in een
pabo. In het buitenland was ik aller-
eerst verrast door de beschikbare
ruimten in vergelijking met de ‘hok-
ken’ die wij kennen. Het is bescha-
mend hoe weinig ruimte we hier aan
kinderen ter beschikking stellen. Voor
spel in onder- en middenbouw is veel
ruimte nodig, vaak is die er niet. Kin-
deren in de bovenbouw worden gro-
ter en langer, ze hebben recht op
passend meubilair. In menige groep
kan dat nét een plaats krijgen, het
ontbreekt aan voldoende loopruimte,
laat staan dat per activiteit de daar-
voor meest passende opstelling kan
worden gekozen. Voldoende en pas-
sende ruimte lijkt een eerste voor-
waarde voor teamteaching, maar ik
ben geneigd te zeggen dat gebrek
aan voldoende ruimte geen reden
hoeft te zijn om er een begin mee te
maken. Dat heeft te maken met de
voordelen voor het onderwijs én de
leraren, die zich ook onder minder
gunstige condities al kunnen voor-
doen.
Bij teamteaching, hoe dat ook in de-
tail geregeld wordt, zijn er taken die
samen worden uitgevoerd en andere
waarbij het werk juist wordt verdeeld.
Zicht houden op de ontwikkeling van

een kind en die onder optimale mo-
gelijkheden verwerkelijken is een
zaak van allen. Dat zorgt ervoor dat
ieders verantwoordelijkheid dragelijk
is én blijft. Ook is belangrijk dat in het
team enerzijds ieders sterke punten
kunnen worden benut en anderzijds
dat de kwaliteit van het onderwijs niet
hoeft te lijden onder zwakte van een
leraar op een of meer gebieden. In de
traditionele taakverdeling is er voor
het laatste probleem geen oplossing.
‘Het team is zo sterk als de zwakste
schakel’ geldt juist niet.
In het model teamteaching kunnen
beginnende leraren geleidelijk aan
hun plaats vinden. Ze beginnen met
de status ‘als van een assistent’ en
kunnen, al naar gelang hun ontwik-
keling, meer verantwoordelijkheid op
zich nemen. Een gedifferentieerd sa-
larissysteem kan worden toegepast,
veel beter dan waar ieder zo onge-
veer hetzelfde doet.

Zorgverbreding

Duif wijst er in zijn betoog in het bij-
zonder op de zorgverbreding. Team-
teaching maakt een verfijnd systeem
van begeleiding en hulp voor ieder
kind beter mogelijk. Daarbij ligt het
voor de hand ook te denken aan de
inschakeling van onderwijsassisten-
ten die door leraren (volledige profes-
sionals) geplande activiteiten kunnen
uitvoeren. Duif rekent ook de inscha-
keling van ouders tot de aantrekkelij-
ke mogelijkheden, we kunnen er vrij-
willigers uit de naaste omgeving van
de school aan toevoegen. De eis van
professionaliteit die men aan onder-
wijs stelt hoeft daarmee niet in ge-
vaar te komen, teamteaching roept
een voor de hand liggende rangorde
van deskundigheid en verantwoorde-
lijkheid op.
Er zijn ook antropologische argu-
menten voor teamteaching. Het is
voor een kind van groot belang dat
het volwassenen ontmoet waarmee
het zich mee kan identificeren. Dat is
voor een groep schoolkinderen nooit
steeds dezelfde leraar, zoals het thuis
niet alleen de eigen vader of moeder
is. In een groep schoolopvoeders
waarmee het dagelijks te maken
heeft is er alle kans dat er iemand is

met wie het kind een meer intensieve
relatie ervaart. Dat kan ook het geval
zijn als het niet uit een hoge frequen-
tie van contacten blijkt.

Multiage grouping en teamteaching

Het is terecht dat Goodlad en An-
derson multiage grouping en teamte-
aching in samenhang aan de orde
stellen. In hun inmiddels klassieke
publicatie ‘The Nongraded Elemen-
tary School (New York 1959) conclu-
deren ze dat na het opheffen van
grenzen tussen leeftijdsgroepen er
weinig reden is vast te houden aan
een klaslokaal per groep met één le-
raar. Bij experimenten in hun tijd was
de veronderstelling dat kinderen kun-
nen profiteren van leersituaties waar-
bij ze van verschillende leraren on-
derwijs krijgen. Bij stamgroepen
komt er het voordeel bij dat kinderen
gedurende een lange tijd met dezelf-
de volwassenen te doen hebben. In
een jaarklas met jaarlijks wisselende
leraren is er tijd nodig, voor leraar en
kind, om aan elkaar te wennen. Er
zijn kinderen voor wie die jaarlijkse
wisseling buitengewoon ongunstig is.
Het risico dat een kind op een school
jaren achter elkaar te maken krijgt
met een leraar waarmee de relatie
moeizaam is vervalt bij team-te-
aching. Het geldt ook voor scholen
waar leraren met een jaargroep mee-
gaan, zoals in vrije scholen.

Elkaar aan het werk zien

Teamteaching wordt momenteel ook
genoemd in verband met het nog
groeiende tekort aan leraren, omdat
daarmee althans een gedeeltelijke
oplossing van dat probleem gevon-
den zou kunnen worden. Ik ben daar
sceptisch over, omdat ik de persone-
le continuïteit in het schoolteam zie
als een voorwaarde voor goed on-
derwijs en van oordeel ben dat dit in
nog sterkere mate voor teamte-
aching geldt. Bij een groot lerarente-
kort is de kans groot dat aan onbe-
voegden taken worden opgedragen
waar professionelen onvervangbaar
misbaar zijn. Je kunt dat niet oplos-
sen met een document of contract
waarin gedetailleerd is vastgelegd

MENSEN-KINDEREN
MAART 2003 25

wat tot ieders competentie behoort
en wat niet.
Bij teamteaching neemt het in elkaars
aanwezigheid uitvoeren van verschil-
lende taken een belangrijke plaats in.
Dat leidt als vanzelf tot het uitwisse-
len van ervaringen die samen en te-
gelijkertijd zijn opgedaan, waarbij de
interpretaties verschillen. Een ver-
zoek als: ‘Observeer J. eens als hij
naar mijn uitleg luistert’, past bij zo’n
praktijk. Ook: ‘Na mijn instructie ga ik
stimulerend rond, wil jij aanvullende
hulp geven aan…?’ De tweede colle-
ga is in dit voorbeeld bij de groepsin-
structie aanwezig geweest en vraagt
zich dan al af wie daaraan behoefte
zal hebben. Hij legt zijn voornemens

tussen de bedrijven door aan z’n col-
lega voor.

Een ander zien lesgeven is buitenge-
woon leerzaam en relevant. Reflec-
ties zoals ‘Zou ik het zelf ook zo
doen?’, ‘Dat probleem is goed aan-
gepakt, maar zou ik dat zelf wel zo
durven?’, “Hé, als je het zo zegt komt
het wel aan’ dringen zich als vanzelf
op. Natuurlijk levert de gemeen-
schappelijke ervaring gespreksstof
op. ‘Het lukt jou om in korte tijd iets
helder te maken, maar zou vooral
Janneke niet gebaat zijn met meer
visuele ondersteuning?’, ‘Je had een
lekker tempo en hield de aandacht
van iedereen goed vast. Dat lukt mij

veel minder: heb je een suggestie
voor mij?’ Het gaat hier om de mis-
schien wel meest intensieve vorm
van in-service-training.

De kwaliteit van een zo samenwer-
kend team is niet het gemiddelde van
hun prestaties. Goede leraren blijven
bij teamteaching goed, terwijl ande-
ren van hun kwaliteit kunnen profite-
ren. Zwakkere leraren kunnen er al-
leen maar beter van worden. Het kan
ook gebeuren dat voor iedereen van
het team duidelijk wordt dat een le-
raar ver onder de maat blijft en dat
consequenties niet kunnen uitblijven.
Ook dat reken ik tot de voordelen van
teamteaching.

MENSEN-KINDEREN
MAART 200326

Het septembernummer 2002 van
Montessori Mededelingen staat in
het teken van rekenen. Een boeiend
nummer voor iedereen die geïnteres-
seerd is in rekenonderwijs, materia-
len en discussies daarover. Zo ook
het artikel “Montessori materiaal en
realistisch rekenen gaan niet samen”
van Thom van der Grinten. Hij vraagt
zich af waarom zoveel Montessoria-
nen vinden dat realistisch rekenen en
het Montessori materiaal zo gemak-
kelijk te combineren zijn. Hij is van
mening dat het niet samengaat. In
het Montessori onderwijs is het cijfe-
ren vanaf het begin zeer belangrijk en
in de realistische methodes wordt
het cijferen pas in de bovenbouw
aangeboden. Dit bijt elkaar. Thom
van der Grinten noemt in zijn artikel
drie alternatieven waaruit nog geko-
zen kan worden: A. Je schakelt niet
over naar realistisch rekenen. B. Je
doet beide en denkt: “Zolang de in-
spectie niet moeilijk doet, vind ik het
best” of C. Je geeft kinderen volledig

realistisch rekenen en je gaat op
zoek naar nieuwe materialen om ga-
ten op te vullen. Maar veel Montes-
sorimaterialen passen niet bij het
moderne rekenonderwijs. Thom zegt
dat hij graag met iedereen in discus-
sie gaat die er anders over denkt!

Ook vanuit de Ervaringsgerichte
hoek zijn geluiden te horen hoe je
methodes kan combineren met EGO
- ideeën, of niet! Op zoek dus naar
de balans tussen methodes en wer-
ken vanuit het kind. In de Egoscoop
van oktober 2002 een verslag van
Arno Westerhof, leraar aan de basis-
school “De watertoren” in Rotter-
dam. Een school, zo te lezen, die vo-
lop in ontwikkeling is!

Een bewuste keuze van de school
was om methodes als steun in de
rug te houden, maar er zijn toch ook
veel mitsen en maren te bespeuren.
Enkele leuke resultaten zijn: tijdens
projectwerk werken kinderen aan

werkstukken en de leerlingen zijn
projectmatig bezig door bijvoorbeeld
een “Middag van de lach” te organi-
seren voor de CliniClowns.

Het contractwerk bestaat uit reke-
nen, taal en schrijven en gebeurt
vanuit de methodes. De werkbrieven
geven veel mogelijkheden tot aan-
passen op niveau en hoeveelheid.
Nu is de school bezig om tijdens
hoekenwerk de betrokkenheid van
de leerlingen te vergroten. Er worden
doe-opdrachten ontwikkeld en leer-
doelen geformuleerd.

BLADEREND ……
in de tijdschriften van (andere)
vernieuwingsrichtingen

Margot Ufkes

Beter omgaan met jezelf en
De nieuwe uitgave: completer,
praktischer, mooier, kleuriger,
aantrekkelijker, kortom… nóg
beter en nóg meer de moeite
waard.

Beter omgaan met jezelf en
de ander: het programma waar-
mee inmiddels al heel veel basis-
scholen werken aan de sociaal-
emotionele ontwikkeling van
leerlingen uit álle groepen. Het
programma helpt leerlingen om
een positief zelfbeeld op te bou-
wen, om gevoelens/gedachten
te verwoorden en om het
inlevingsvermogen te vergroten.
Het programma is preventief;
gericht op het creëren van een
open, pedagogisch klimaat. In
deze nieuwe uitgave wordt óók
aandacht besteed aan gedrags-
corrigerende acties. Scholen
hebben daardoor concrete hand-
vatten in handen om met
ongewenst of bijzonder gedrag
om te gaan.

Voor meer informatie:
T (033) 453 43 43, E cps@cps.nl

Dit succesvolle programma is vernieuwd!

Beter omgaan met jezelf en de ander bestaat uit:
• Maar liefst 96 lessen, geclusterd per groep.
• Nieuw!: verzamelmap voor leerlingen. Voor alle leerlingen is er een persoon-

lijke verzamelmap. Ze bepalen zélf wat ze in de map bundelen.
• Nieuw!: verdiepingsteksten. Hiermee is de school nog beter in staat om met

bijzondere vormen van sociaal-emotioneel gedrag om te gaan (bijvoorbeeld
pesten, agressief gedrag, ADHD, faalangst, hoogbegaafdheid of autisme).

• Nieuw!: posters voor in de klas. Zes posters, zes gevoelens. Een leuke manier
om gesprekken op gang te brengen.

• Een docentenhandleiding, ofwel de ‘routeplanner’ voor Beter omgaan met
jezelf en de ander.

• Een brochure met achtergrondinformatie over de didactische opbouw, de
verschillende werkvormen en de theoretische onderbouwing.

Korting voor Mensen-kinderen abonnees!
Indien u abonnee bent van Mensen-kinderen, ontvangt u maar liefst _ 50,-
korting* op het complete programma (van _ 258,50 voor _ 208,50).
Bestellen kunt u door middel van het onderstaande bestelformulier.
Vul alle gegevens in en stuur het formulier naar:
CPS, t.a.v. Infodesk, antwoordnummer 319, 3800 VB Amersfoort

Deze actie is geldig t/m 1 mei 2003

Voor inzage, kijk op www.cps.nl

*korting niet in combinatie met andere kortingsacties

Speciaal voor

Mensen-kindere

abonnees

¤ 50,- korting

Bestelformulier voor Mensen-kinderen abonnees

Factuuradres Zenden naar (indien anders dan factuuradres)
Organisatie : Organisatie :
Contactpersoon : m/v Contactpersoon : m/v

Adres : Adres :
PC, Plaats : PC, Plaats :
Tel./ e-mail :

Ik bestel hierbij programma(’s) ‘Beter omgaan met jezelf en de ander’ t.w.v. ¤ 208,50

Prijzen zijn incl. BTW, excl. verzendkosten. CC10

Het leven hangt van rituelen aan elkaar. Tenminste dat
van Joris. Hij is twee en driekwart en probeert hier en
daar wat structuur in te ontdekken of aan te brengen.
Na twee keer hetzelfde is iets traditie. Dat moet je niet
meer veranderen. Als je het wel doet tekent Joris pro-
test aan. De wereld is al ingewikkeld genoeg. Voor-
beeld.

Wij bidden voor het eten. “Here zegen dit eten,
amen.” Ook wij waren eens twee-drie/kwart. En heb-
ben dat zo gehouden. Ankers in de tijd. Joris voelt dat
wel aan, hoewel hij zelf van huis uit geen bidder is.
Wanneer wij ter tafel gaan en de soep zonder zegen
willen gaan lepelen roept hij bestraffend vanuit zijn kin-
derstoel: “Heren, damen!” en vouwt de handen. Wij
leggen beschaamd de lepel neer en volgen zijn voor-
beeld.

Het begint al vroeg. Wakker worden is een ritueel. Je
hoort het bedje kraken: tien voor zeven. Joris is op
zoek naar zijn doek. Als hij die vindt is het nog een
klein half uur stil. Zo niet dan zet hij een keel op. Ben je
snel ter plekke en kun je de doek aanleveren (gewoon
op zijn hoofd gooien, niks zeggen), dan is het op het-
zelfde moment stil. Koud kunstje, je bed is nog warm.
Na een tijdje begint de logopedie. Joris rapt er lustig
op los. Steeds hetzelfde, altijd anders. Vandaag is de
vragende uithaal aan de beurt. Ik tel minstens zeven
varianten. En verbaas me.

Beneden wachten nog slapend de deuren. Altijd weer
de deuren. Vooral de schuifdeur tussen kamer en
keuken. Drie keer al de vingers er tussen gehad, krij-
sen als een varkentje, maar doorzetten. Want een
dichte deur moet open en een open deur hoort dicht
te zijn. Een ware Sisyfusarbeid. En dan om het hoekje
kijken. Kijk hier ben ik. En daar is de andere wereld.
Spannend hoor.

Dan de kastjes en de laden. Weer open en dicht. En
natuurlijk uitpakken en inpakken. We lopen de laatste
tijd vaak dingen te zoeken. Onze eigen rituelen raken
danig in de war. Maar we laten hem zijn gang gaan.
“Niet mee bemoeien. Hij neemt de voorzetsels door.”
Plotseling schrikt beppe: “Waar is Joris?” Ik heb hem
al een tijdje niet gehoord, realiseer ik me.

Even in de keuken kijken wat-ie nu weer aan het oefe-
nen is. Maar de keuken, hoewel bezaaid met diverse
artikelen, is leeg. Joris is in de lucht opgelost. We rui-
ken hem nog vaag, maar dat is dan ook alles. Ongelo-
vig kijken we elkaar aan. Je schrikt toch even, wat zeg
je straks tegen de ouders? “Plotseling van ons heen-
gegaan…”?

Dan horen we een diepe zucht uit de onderwereld.
Gezamenlijk duiken we op het linker aanrechtkastje af.
Als het deurtje open zwaait zien we hem liggen: hij
slaapt als een roos. Zonder doek.

TOM

Rituelen

