
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:

APPELS EN PEREN:

JENAPLANCONFERENTIE 2004

jaargang 20 - nummer 4 - maart 2005

INHOUD
VAN DE REDACTIE.......................................3
Kees Both

MENSEN IN HET WERK– RIJPEN4
Cath van der Linden

THEMA:
APPELS EN PEREN

JENAPLANCONFERENTIE 2004

LARF IN DE KLAS...5
Midas Dekkers

Leren is voor kinderen net zo natuurlijk als
eten. Maar in de ‘kinderverwerkingsfabriek’
genaamd ‘school’ leren ze het leren af.

AANDACHT VOOR JONGENS9
Lauk Woltring

Het streven naar gelijkwaardigheid van vrou-
wen en mannen is nog steeds hard nodig. Het
is echter onzin om de verschillen – tussen jon-
gens en meisjes – te ontkennen. In de huidige
scholen dreigen de jongens tekort te komen.
Daar valt iets aan te doen. Maar wat op ter-
mijn zeker ook nodig is: meer mannen die in
het onderwijs, met name ook het basisonder-
wijs, willen werken.

DE VERHALENMAN13
over Veertig jaar Jenaplan
Karel Baracs

Het optreden van de Verhalenman op de jubi-
leumconferentie was een ware happening.
Dat is niet in een gedrukte tekst te vatten.
Toch worden in dit artikel fragmenten uit het
programma aan het papier toevertrouwd: over
Peter Petersen als geboren opvoeder, hoe Kees
Boeke met zijn Werkplaats Kindergemeen-
schap begon, een ode aan Suus Freudenthal
en impressies uit huidige Jenaplanscholen.

GEDRAG KUN JE LEREN
MET EEN KLAPROOS.................................18
Lisan Fasten

Kinderen kunnen gedragsalternatieven leren,
terwijl zij toch hun eigen en waardevolle iden-
titeit behouden. Dat geldt ook en vooral voor
kwetsbare kinderen. In dit artikel wordt een
programma beschreven dat daarbij kan hel-
pen. Daarbij worden onder andere verhalen
van Winnie de Poeh gebruikt.

ER LIEP EEN MEISJE
LANGS HET STRAND.................................22
Gedichtenbundel van kinderen
Gerrit Fronik

Ter gelegenheid van het veertigjarige jubileum
werd een gedichtenpromotie georganiseerd.
Uit de vele ingezonden gedichten werd een
selectie gemaakt voor een bundel kinder-
gedichten.

EN VERDER …

ZO KAN HET OOK!!23
Van De Regenboog naar het Hondsrug
College in Emmen
Ad Boes

Als de CITO-eindtoets niet als ‘tweede gege-
ven’ gebruikt wordt naast het advies van de
basisschool, hoe is dan de overgang van basis-
naar voorgezet onderwijs optimaal vorm te
geven? Een beschrijving van een voorbeeldige
praktijk.

PETER PETERSEN PRIJS 2005.....................26
Gerrit Fronik

Jaarlijks wordt een prijs
uitgereikt aan een
student of nascholings-
cursist, die een rijke
leeromgeving ontwik-
kelt, waarin kinderen
zelf veel kunnen sturen,
deze ook in praktijk
brengt en beschrijft. Dit
jaar gebeurde dat voor

de eerste keer, tijdens de Jenaplan-
studentenconferentie in Utrecht.

JENAPLANSCHOLEN EN
ONDERWIJSINSPECTIE28
het overleg over het toezichtskader
Ad Boes

De NJPV gaat niet akkoord met het toezichts-
kader van de inspectie voor 2005. Achter-
gronden en argumenten worden kort belicht.

VRAAG HET DE VOGELS ZELF MAAR.......29
Nestkasten bij de school (3)
Kees Both

Ideeën voor waarnemingen en vervolg-
activiteiten.

...EN TOM OP DE ACHTERZIJDE

MEM

Tijdschrift voor en over

Jenaplan onderwijs.

Jaargang 20, nummer 4, maart 2005
Uitgegeven door de

Nederlandse Jenaplanvereniging.
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 35,- per jaar schriftelijk

op te geven bij het administratie-adres:
Jenaplanbureau,

Fie Carelsenstraat 5, 7207 GN Zutphen.
Tel. (0575) 570259 ,

e-mail: jenaplanbureau@planet.nl
Voor zendingen aan één adres geldt: 5 en meer

exemplaren 6 32,- per abonnement,
Studenten/cursisten 6 13,-

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, Marie-Louise de
Jong, Jan Tomas en Margot Ufkes.

Hoofdredactie: Kees Both
Redactieadres: Van Dedemlaan 27,

3871 TD Hoevelaken, tel. (033) 253 45 51.
E-mail: both0207@planet.nl

Layout en opmaak:
Amanda van den Oever, Deil en

Tekstvaart, Ouderkerk a/d Amstel
Corrector: Dick Schermer

Fotografie:
Joop Luimes, Epe

Emmy Breure, Ouderkerk a/d Amstel

Advertenties:
(te regelen via het Jenaplanbureau,

Fie Carelsenstraat 5, 7207 GN Zutphen.
Tel. (0575) 570259 ,

e-mail: jenaplanbureau@planet.nl)
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

Van de redactie

D

Bij het 96e nummer van Mensen-kinderen
De jubileumconferentie 2004 telde meer dan 400 deel-
nemers. Het is een jaarlijks evenement dat steeds meer
deelnemers trekt. Ik denk daarbij terug aan de eerste
conferentie van deze reeks, in 1997, in Lunteren. Het
aantal deelnemers bleef toen ver achter bij de verwach-
tingen en er was een financieel tekort. Toch was het een
goede conferentie, waarop Jozef Kok reageerde op
‘Jenaplan op weg naar de 21e eeuw’ en daarbij onder
andere opmerkte hoe in dit actuele Jenaplanconcept tot
zijn vreugde de verschillende ‘educaties’ – zoals vredes-,
natuur- en milieu-, ontwikkelings- en gezondheidseduca-
tie een vanzelfsprekende en geïntegreerde plek kregen
binnen het onderwijs. Ik hoop dat dit in de praktijk van
Jenaplanscholen ook gebeurt.
De tweede conferentie, in Lochem, werd al beter
bezocht en had toen het eerste ontwerp van De Rozen-
tuin als thema. In 1999 werd de sprong naar Papendal in
Arnhem gemaakt, een waagstuk. Maar de verwachtin-
gen werden niet beschaamd: de aantallen deelnemers
bleven groeien, hele teams komen daar – soms elk jaar –
bijtanken, er werden nieuwe mensen bij de voorberei-
dingsgroep betrokken, er werd een stramien voor de
opzet van zo’n massaal evenement ontwikkeld dat
met allerlei variaties goed werkt. Per keer werd als
hoofdinleider een spreker van buiten de Jenaplankring
gevonden: Luc Stevens, Micha de Winter, Henk Ooster-
ling, Wil Derkse, Marinus Knoope, Midas Dekkers. Daar-
door werden de ramen opengezet. Verschillende keren
waren er buitenlandse gasten en sprekers, uit Duitsland,
Hongarije, Noorwegen en de laatste jaren ook een groep
Vlamingen. De conferentie 2004, de achtste in de reeks,
had als titel ‘Appels en peren’, naar aanleiding van de
lezing van Knoope in 2003. In de aankondiging van de
conferentie wordt daarover gezegd: ‘Hij (Knoope) heeft
ons bedreven en gedreven verteld over de creatiespiraal.
De natuurlijke weg van wens naar werkelijkheid. Hij
begon zijn verhaal met de metafoor van een appelboom.
Zoals de bloesem aan een appelboom onder de juiste
omstandigheden uitgroeit tot gezond fruit, zo groeien
ook onze wensen onder de juiste omstandigheden
uit tot een door ons gewenste werkelijkheid.’
De hoofdmoot van deze aflevering bevat artikelen vanuit

de conferentie 2004. Allereerst een stuk van Midas
Dekkers. Hij leverde geen tekst voor dit nummer, maar
suggereerde enkele fragmenten te kiezen uit zijn boek
‘De Larf’. De keuze die gemaakt werd is aan hem ter
goedkeuring voorgelegd. Lauk Woltring, die al meer
jaren een bijdrage leverde aan de conferentie, zorgde
voor een artikel, dat zeer waarschijnlijk heel wat discussie
zal losmaken. Hij beschouwt, bij alle waardering die hij
voor vrouwelijke leraren heeft, de vervrouwelijking van
het onderwijs als negatief en stelt dat dit met name voor
jongens slecht kan uitpakken.
Het verhaal over ‘De Klaproos’ van Lisan Fasten geeft
scholen middelen in handen om aan de gedrags-
opvoeding van kinderen te werken. Het laatste artikel in
het thematische deel heeft betrekking op de promotie
van het schrijven van gedichten en de gedichtenbundel
die daaruit voortkwam. Buiten het thematische deel
beschrijft Ad Boes een voorbeeldige praktijk van de over-
gang van basis- naar voortgezet onderwijs in Emmen. En
zijn er korte bijdragen over enkele actuele onderwerpen.
Tenslotte een vraag en een idee. De eerste heeft betrek-
king op de deelname aan de conferentie. Als ik het goed
zie – ik bekeek de lijstjes van de scholen die deelnemers
leveren aan de conferenties – zijn er Jenaplanscholen die
nog nooit aan de landelijke conferenties deelgenomen
hebben. Hoe zou dat toch komen, zo vraag ik me af? Ik
kan me allerlei motieven voorstellen, maar blijf het jam-
mer vinden. Dan het idee: de eerste Jenaplanconferentie
in ons land, die gezien wordt als het officiële startpunt
van de Jenaplanbeweging in ons land – de conferentie
van maart 1964 – was gericht op alle potentiële belang-
stellenden. Volgens mij zou het zeer wenselijk zijn om als
Jenaplanonderwijs opnieuw naar buiten te treden en een
conferentie te organiseren voor scholen en individuen uit
scholen die zich geen Jenaplanscholen noemen, maar
wel belangstelling hebben voor het concept. In de doel-
stelling van de NJPV staat dat de vereniging niet alleen
zorg heeft voor Jenaplanscholen, maar ook probeert het
onderwijs in de breedte te beïnvloeden. Zo’n conferentie
kan daarvan een uitdrukking zijn. Ik hoop dat dit num-
mer de lezers zal inspireren. En als het gelezen wordt is
vast en zeker al de eerste zingende tjiftjaf in ons land
gehoord. Geniet maar fijn van het voorjaar!

MENSEN-KINDEREN
JANUARI 2005 3

Kees Both

Van de redactie

MENSEN-KINDEREN
MAART 20054

RIJPEN
Ze weet nog hoe het begon. Twijfel. Die onverwacht zich opdringende twijfel,
ergens in het voorjaar, vlak na haar beoordelingsgesprek. Haar directeur had
gevraagd: ‘Ben je gelukkig in het management?’ Ze had hem verbaasd aan-
gekeken en gezegd ‘Natuurlijk ben ik gelukkig. Ik geniet van het leidinggeven,
vind het geweldig hoe dat - toch best laat in mijn loopbaan - op mijn weg is
gekomen. Met mensen werken is het mooiste dat er is.’ Dan opnieuw verbaasd:
‘Waarom vraag je dat eigenlijk? Heb jij dan een andere indruk ?’
Bij nader inzien begon het waarschijnlijk in dát gesprek. Met die vraag ook. Alsof
iets, eerst sluimerend, nu wakker was. Het kon ook niet meer ongedaan gemaakt
worden. De vraag én de twijfel bleven rondzingen. Niet doorlopend, maar nét
vaak genoeg om onrust te zaaien. Ze waren er niet verder op in gegaan, toen.
Er trouwens ook niet meer op teruggekomen. Hadden zelfs geen vervolgafspraak
gemaakt alsof de vraag voorlopig wel voldoende was.

Hij stelt zichzelf al maanden vragen. Is niet ontevreden maar ook niet tevreden.
Denkt na over: ‘Wat wil ik eigenlijk met mijn loopbaan? Heb ik bereikt wat ik zou
willen bereiken? Ben ik met de goede dingen bezig? Zit ik op de goede plek?
Ga ik fluitend naar mijn werk? Wat zou ik doen als ik helemaal vrij was om te
kiezen?’ Als hij een tijdschrift openslaat, valt zijn blik meteen op teksten die gaan
over verandering en mensen die keuzes maken. Ingrijpende, drastische keuzes
spreken hem aan. ‘Moedig’, denkt hij dan, ‘Zou ik dat ook durven? Zou ik dat
ooit durven?’.

Als ze het gevoel krijgen in een kringetje rond te draaien gaan ze met hun
onbeantwoorde vragen en twijfels op pad. Praten met familie en vrienden, op
zoek naar herkenning. Regelen gesprekken met mensen die hen misschien een
stap verder kunnen helpen. Mensen die zelf een keuze gemaakt hebben, of heel
goed weten waarom ze doen wat ze doen. Of al dat praten geholpen heeft
weten ze eigenlijk niet. Niet in de zin dat ze een antwoord hebben gekregen of
dat de twijfel is verdwenen. En trouwens, iedereen hield ook wel heel zorgvuldig
afstand als het ging om een advies. Alsof ze voelden dat het dáár niet over ging.
Tenslotte zijn ze met hun leidinggevenden gaan praten. Hebben hun twijfels op
tafel gelegd. ‘Ik weet niet of ik gelukkig ben in het management’. ‘Ik heb
behoefte aan een nieuwe loopbaanstap.’ Ze namen daarmee voor hun gevoel
een enorm risico. Zoiets als: ‘Oude schoenen weggooien voordat je nieuwe hebt’.

Zij verschillen niet zoveel van elkaar. Hun werksituatie mag dan anders zijn, ze
hebben dezelfde twijfels en dezelfde vragen. Georgeanne Lamont noemt dit
soort - zingevings - vragen ‘trage vragen’. Het antwoord op dergelijke vragen
komt niet uit de lucht vallen.
Je moet er op wachten. Het komt uit de diepte en heeft tijd nodig om te rijpen.
Stilte ook, en ruimte waarin een antwoord kan ontstaan. Het komt regelmatig
ook in een andere vorm dan verwacht.
Het is moeilijk te zeggen hoe lang je erover doet om bij een diepgaande, nieuwe
keuze uit te komen. Dat verschilt van persoon tot persoon. Zo lang als nodig is,
zou je kunnen zeggen, al klinkt dat vaag en misschien wel onbevredigend. Op
een dag weet je het gewoon en dan neem je de stap. Alsof je nooit anders
gedaan hebt.

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

IN
HET

WERK

MENSEN

Tijdens de jubileumconferentie verzorg-
de Midas Dekkers de plenaire lezing aan
het begin. Daarvan is geen tekst beschik-

baar. In plaats daarvan werden enkele fragmenten gekozen uit het boek ‘De larf’ die we hier met toestemming
van de auteur afdrukken. Over leren van kinderen, dat voor hen net zo vanzelfsprekend is als vliegen voor
vogels. Maar de ‘kinderverwerkingsfabriek’, de school, maakt die natuurlijke leergierigheid al te vaak kapot.

Eten en leren
Een kind leert om te eten en eet om te leren. Leren
doet het met een orgaan dat een groot deel van zijn
lichaam in beslag neemt: de hersenen. Bij de geboorte
is een kind een hoofd op pootjes, een ware koppotige.
Hoofd en hersenen blijven de eerste jaren groeien als
kool. Wanneer het naar school gaat en zijn lijf nog
maar voor 40% af is, zijn de hersenen al op 90 % van
de volwassen grootte. Trek je een meisje op haar eerste
schooldag de jas van haar moeder aan, dan is dat geen
gezicht, maar moeders hoed staat haar al aardig. Al die
hersenen vreten energie. Eten doe je voor een kwart
voor je hersenen. Wanneer de tanden doorbreken,
komen ook de hersenen op stoom. Het is nu een kwes-
tie van laden. Terwijl de tanden calorieën bunkeren,
vreten de hersenen kennis. Even gretig als later de
honger naar seks wordt nu zowel de honger naar eten
als die naar kennis gestild. Die naar kennis is vaak nog
groter dan die naar eten. Het kind krijgt, zeggen ze
dan, zijn bordje niet leeg, omdat het zo wordt afgeleid.
Je kunt ook zeggen dat het zich bij het geestelijk eten
niet door zijn geprakte aardappels af laat leiden. Heeft
het zijn hoofdje vol zoals zijn buikje, dan moet de
nieuwsgierigheid worden geprikkeld. Dat gaat het best
met spel.

Spelen
Kinderen leren spelenderwijs. Spel wil zeggen dat je
niet weet waar het voor dient, anders dan voor de
aardigheid. Wat die aardigheid is, dat verzet zich
volgens Johan Huizinga in zijn Homo ludens (1938)
‘tegen elke analyse of logische interpretatie’.
Het bestaan van spel is aan geen trap van beschaving,
aan geen vorm van wereldopvatting gebonden. Ieder
denkend wezen kan zich die realiteit: spel, spelen,
terstond als een zelfstandig, eigen iets voor ogen
brengen, ook al zou zijn taal er geen algemeen woord-

begrip voor bezitten. Het spel is onloochenbaar. Men
kan bijna al het abstracte loochenen: recht, schoon-
heid, waarheid, goedheid, geest, God. Men kan de
ernst loochenen. Het spel niet.

Spel is iets doen zonder te weten wat je doet. Vadertje-
en-moedertje kun je alleen spelen zolang je niet goed
weet wat vader en moeder doen. Roofdieren spelen als
jonkie rovertje zonder roofzucht. Meisjes van dertien
aaien hun pony met een gebaar dat u en ik ogenblik-
kelijk herkennen, om jaloers van te worden zo erotisch,
zonder een greintje seks. Dat iets spel is en geen ernst,
merk je zonder twijfel aan de onvermoeibaarheid. De
jacht gaat door zolang de speelsheid duurt. In het echt
is de jacht met één sprong voorbij. Een wolf gaat zijn
schaap heus niet voor een tweede of derde keer
bespringen, maar getemd tot hond brengt hij zijn stok
eindeloos terug om hem weer weg te laten werpen.
Dat maakt het spelen met een hond tot zo’n uitzicht-
loze onderneming. Of met een kind. Bij volwassen
mensen is de speelsheid allang geperverteerd tot
kunstkritiek, balbezit en rode kaart.
Leren is voor een kind net zo vanzelfsprekend als vlie-
gen voor een vogel. Het speelt met zijn hersenen. En
dan moet het, in de woorden van Guus Kuijer in Het
geminachte kind, naar de ‘kinderverwerkingsfabriek’.
Het moet naar school.

Nieuwsgierigheid
Hoe de school erin geslaagd is van het leergierige kind
een onverschillige cijfertjesjager te maken, is de treu-
rige geschiedenis van de systematische verachting van
het kinderlijke. In ons hart weten we allemaal dat, hoe
‘modern’ de school zich ook voordoet, het kastijdings-
apparaten zijn waar de kinderlijkheid weggeramd
wordt, weggestraft, begraven onder een dodelijk en
definitief weten.

MENSEN-KINDEREN
MAART 2005 5

A
PP

EL
S

EN
 P

ER
EN

:
JE

N
A

PL
A

N
C

O
N

FE
R

EN
TI

E
2

0
0

4

LARF IN DE KLAS

Midas Dekkers

Op school wordt de nieuwsgierigheid vermoord. Je
krijgt er antwoord op vragen die je je nooit hebt
gesteld en blijft met de echte vragen zitten tot het
vlammetje flakkert en dooft. Op school beschouwen ze
je als een vat dat moet worden volgestampt, niet als
een spons die zich vanzelf volzuigt, zolang je de gaatjes
maar niet met onzin verstopt. Het is bijna onmogelijk
om een kind het leren te beletten, maar op school krij-
gen ze het voor elkaar. Geef je een kind kennis die het
niet lust, dan is zijn veto even sterk als bij kool en
spruitjes. Dit is geen vrijbrief voor een pretpakket,
integendeel, maar je kunt ook pret beleven aan vragen
waar je zelf niet op was gekomen. Als het goed is, zit
de pret niet in de lesstof maar in het leren. Kinderen
kennen het genot van de plotselinge doorbraak van
een inzicht net zo goed als wij. Ze begrijpen heel goed
wat het betekent als in een stripverhaal plotseling een

lampje boven iemands hoofd gaat branden. Plotseling
inzicht is een plezier dat kan wedijveren met klaar-
komen. Een alternatief voor seksueel plezier, dat is nu
net wat kinderen, verstoken van geslachtshormonen,
goed kunnen gebruiken.
Voor die pret moet je niet op school zijn. Onderwijs is
ontdekken wat allang ontdekt is; alleen daarbuiten
wordt je nog weleens de illusie gelaten dat je zelf
ergens achter komt. Kleine professortjes, zoals ik er zelf
als kind een was, weten dat. Zij slurpen de kennis na
schooltijd uit boeken en programma’s vol weetjes en
proefjes. Voor leuke wetenschap moet je in de boek-
winkel op de kinderafdeling zijn, chemicaliën voor je
proefjes haal je niet bij de drogist maar in de speel-
goedwinkel, alles over dinosaurussen leer je in het
kinderblok op de televisie. Moeten we de school dan
maar afschaffen? De originele denker Ivan Illich vond in
1971 nog van wel. Alleen door het afschaffen van de
leerplicht en de ontmanteling van het schoolsysteem
kon je de mensen afleren om onderwijs te verwarren
met leren, examens met ontwikkeling, diploma’s met
competentie en welbespraaktheid met het vermogen
om iets nieuws te zeggen. Al die honderden miljoenen
kinderen die elke dag weer ergens op aarde naar school
gaan met hun tas vol boeken en een appel, schieten
die daar iets mee op? Ja. Toch wel. Hoe je het menselijk
welzijn ook meet, aan rijkdom, tevredenheid, vrede,
gezondheid of zelfs de maximale levensduur, steeds
weer blijken de mensen met de meeste opleiding het
beste af. Er is meer onderwijs nodig. Maar dan anders.
Misschien, als je een kind minder als vlinder behandelt
en meer als een rups, kweek je niet zo’n haat.

Taal

Mit, nach, nebst, samt,
bei, seit, von, zu und zuwieder,
entgegen, ausser, aus, gemäss und gegenüber
schreibt man mit dem Dativ nieder.

Als er één bewijs is dat haat het geheugen sterkt, zijn
het wel de Duitse rijtjes die ik na veertig jaar nog op
kan dreunen alsof ik morgen proefwerk heb. Wat had-
den wij een hekel aan alle naamvallen en onregel-
matige meervouden. Hoe haatten wij elk achteloos
vervoegend en met Schwere Wörter doorspekkend
Duitsertje. Waar haalde zo’n Naseweis het vandaan?
Scheisse! Hoe is het mogelijk dat een kind zoiets in-
gewikkelds als de menselijke taal beheerst, en dat
nog wel in het Frans of Duits?

Gastarbeiders had je nog niet toen ik op school zat. De
enige mensen die Nederlands spraken, waren Neder-
landers. Inmiddels is Nederland multicultureel en veel-
talig. Hoe meer immigranten hun best doen op mijn
moedertaal, des te duidelijker hoor je hoe moeilijk dat
voor hen moet zijn. Wat moeten zij jaloers zijn op
geboren Nederlandse kinderen. Waar haalt zo’n kind al
die klanken vandaan, hoe weet het zo precies op welke
plaats in de zin het zijn hulpwerkwoord kan dumpen?
Omgekeerd zien veel geboren Nederlanders nog steeds
niet in hoe iemand die zo slecht hun taal spreekt, toch

MENSEN-KINDEREN
MAART 20056

goed bij zijn hoofd kan zijn en spreken ze hem aan
zoals een juf haar kleuters of een zuster haar zieken.
Dat taaltje - of beter: dat toontje - heeft een naam.
Moederees. Dit is het onbeholpen gebrabbel waarmee
moeders met hun eigen kind in contact proberen te
komen, gekenmerkt door veel hossiehossies en door
een slechte afbakening van de afzonderlijke woorden
in de sliert van klanken die je in een echte taal een zin
zou noemen. Het is geen wonder dat een Turk of
Marokkaan zich vernederd voelt wanneer hij als een
kind wordt aangesproken. Wel een wonder is het dat
een kind ondanks het geteem en getuttel van zijn moe-
der ooit fatsoenlijk leert spreken in wat desondanks zijn
moedertaal heet.
Van leren in de gebruikelijke zin is dan ook geen
sprake. Je leert je moedertaal niet, ze waait je aan. Je
taal overkomt je, zoals groei of gezondheid. Taal krijg
je, zoals je borsten krijgt of de baard in de keel. Enige
voorwaarde is dat je je taal van jongs af aan veel te
horen krijgt. Een beloning is niet nodig, met de zwaar-
ste straf is niet te voorkomen dat een gezond kind zijn
moedertaal meester wordt. Je hebt kinderen die niet
willen eten en je hebt ze die niet willen luisteren, maar
spreken willen ze allemaal. Het probleem is niet hoe je
je kind aan de praat krijgt, maar hoe je het dan weer
laat zwijgen. Al snel na het woord ‘kop’ leert elk kind
dat-ie ‘m nu eindelijk eens moet houden.
Dat valt niet mee. Niet gaan praten is voor een kind
even moeilijk als niet gaan lopen of je hart stilzetten.
Taalbeheersing heeft minder met educatie te maken
dan met biologie; als ze onder een ministerie valt, hoort
taal niet onder onderwijs maar onder gezondheid. Een
gezond mens komt ter wereld met alles wat hij nodig
heeft om aan taal te gaan doen, hij heeft in de woor-
den van de Amerikaanse taalkundige Noam Chomsky

een aangeboren taalverwervingsvermogen. Zoals je
darmen bij de geboorte meer van scheikunde weten
dan u op uw sterfbed, beheerst het zenuwstelsel van
een wiegenkind de spelregels van de taal waarnaar
geleerden over de hele wereld nog op zoek zijn. Al wat
nodig is om het spel daadwerkelijk te spelen, zijn wat
attributen. Elk stukje taal dat een klein kind opvangt,
wordt door het zenuwstelsel besnuffeld en in de
universele grammatica opgenomen.
Zo moeizaam als je leert bridgen of breien, zo gemak-
kelijk borrelt de taal in je op. Met intelligentie heeft het
weinig te maken. Vrijwel iedereen, hoe dom ook, leert
uitstekend praten. Er worden wel fouten gemaakt maar
dat is niet zo gek, want je mag volgens taalkundigen
als Jacqueline Frijn en Ger de Haan met enige over-
drijving gerust stellen dat ‘elke zin die geproduceerd
wordt, nieuw is’. En aangezien de luisteraar als regel
even goed met taal om weet te gaan, leiden foutjes
zelden tot een misverstand. De een heeft een kleiner
vocabulaire dan de ander, met name in de volkstaal,
maar juist de volkstaal staat bekend om haar vinding-
rijkheid, al was het alleen maar bij het uitvinden van
verwensingen.
Niemand is te dom om taal te leren. Waarom praten de
dieren dan niet? Waarom moeten we altijd het geleuter
aanhoren van die ene soort: de mens? Het mensenrijk
is een enclave, omringd door het immense dierenrijk. Te
land kronkelen duizenden wormen onder onze voeten,
ter zee vallen de badgasten getalsmatig in het niet bij
alle vissen en garnalen, in de lucht vind je één vliegtuig
op een miljoen vogels. Om de dieren beter te leren
begrijpen sturen we verkenners uit - biologen, bos-
wachters, Kozen van Zomers - maar allen komen ze
teleurgesteld terug; met die lui valt niet te praten.
Hebben ze soms iets te verbergen?

MENSEN-KINDEREN
MAART 2005 7

A
PP

EL
S

EN
 P

ER
EN

:
JE

N
A

PL
A

N
C

O
N

FE
R

EN
TI

E
2

0
0

4

Werelden van onbegrip
Een kind heeft weinig weet van de wereld van de
volwassenen, maar het omgekeerde is ook waar. Het
geheugen is bedrieglijk en kijkt graag door een roze bril
met een veeg vaseline. Het fotoalbum is al even
barmhartig. Er zijn meer foto’s van sinterklaas en
verjaarspartijtjes dan van bange nachten en weerzin-
wekkende lepels levertraan of borden pap met klonten.
Waarom zou je ook slechte herinneringen bewaren?
Naar je kindertijd kun je toch niet meer terug. Om je er
werkelijk een voorstelling van te maken helpt alleen
een gedachte-experiment. Stel u voor: u krijgt de keus
in welke richting uw leven verder zal verlopen. Heen of
terug. In het eerste geval blijft alles gaan zoals het gaat:
je wordt steeds ouder, de ouderdom komt met gebre-
ken, je vereenzaamt in meer of mindere mate, je wordt
al dan niet dement en dan ga je dood. Niks bijzonders.
Wen maar vast aan de gedachte, want er zit toch niks
anders op. Behalve in dit gedachte-experiment. Bij
wijze van proef mag u ook terug: van uw huidige
positie naar uw eerste baantje, terug naar de sleur van
de proefwerken, de schaamte bij de eerste vrijpartij, de
hel van de puberteit door, krimpend tot een kleuter,
prikwerkend op de peuterschool, de laatste luier als
eerste vies weer om, de wieg in en vandaar terug naar
de baarmoeder, samenballend tot de eicel en tot slot
ook een soort dood. Ik zou het wel weten. Voor geen
goud ging ik door de vallei der puisten terug naar de
tirannie van het ouderlijk gezag, het vijfjarig voorarrest
op de middelbare school, de verplichte gymnastiek, de
claustrofobie van de baarmoeder, een lot erger dan de
dood, een eind zonder herinneringen.
Ik heb me altijd afgevraagd waar de machtswellust van-
daan komt. Met een bibliotheekje evolutieleer, een
beetje verbeelding en een dosis flair kan een bioloog
vandaag de dag een eind komen met het verklaren van
het menselijk gedrag, maar de machtswellust van dicta-
tors die liever hun volk uitmoorden dan hun positie af
te staan, multimiljonairs die ‘s nachts wakker liggen van
de beurs en voorzitters die ook directeur willen zijn is
me altijd een raadsel geweest, tot ik werd herinnerd
aan de machteloosheid van een kind dat verlangt naar
een atoombom. Op school heeft de leraar het voor het
zeggen, thuis heerst het ouderlijk gezag. Een bed is
voor een kind iets om op tijd in te moeten, een bord
iets om leeg te eten, de televisie iets waar je na je huis-

werk naar mag kijken. Wie geen macht heeft, heeft
geen recht. De Universele Verklaring van de Rechten
van de Mens is niet opgesteld met het kind in gedach-
ten. Er is sinds 1989 wel een Verdrag voor de Rechten
van het Kind, maar zijn meningsuiting is niet vrij, zijn
leeftijd - of het gebrek daaraan - geldt in tegenstelling
tot ras of geloof als een goede reden om hem achter te
stellen, veroordeeld tot ten minste twaalf jaar opsluiting
in leslokalen. Een kind is geen mens als alle anderen.
Er bestaat een kinderrechter, maar dat is alleen omdat
veel mensenrecht niet geldt voor kinderen.
Kinderen komen niet gauw in de gevangenis. Niet
omdat ze onschuldig zijn -ze steken gerust je huis in
brand of elektrocuteren de hond als je niet oppast -
maar omdat ze als ontoerekeningsvatbaar worden
beschouwd. Een psychiater komt er niet aan te pas,
een blik op de geboortedatum is voldoende. Kinderen
zijn te jong om auto te rijden, in het casino te gokken,
drugs te gebruiken, porno van te maken, hun stem uit
te brengen, te roken, konijnen dood te schieten of de
hoer te spelen. Wij zijn daaraan toe, zij niet.
Begaan kinderen toch een ongeluk, dan draaien
volwassen mensen ervoor op. Alleen door ze ontoe-
rekeningsvatbaar te verklaren kon de mythe van het
onschuldige kind in stand worden gehouden. Zo is in
het recht vastgelegd wat iedereen denkt maar weinigen
zeggen: een kind is gek. Getikt. Knetter. Mesjogge.
Kortom: kinds. Een kind kun je het best tegemoet
treden alsof het niet goed bij zijn hoofd is. Zo doet een
kind het jou ook. En terecht. Hoe onbegrijpelijk moet
het voor een kleuter zijn wat papa en mama in bed
doen, hoe onbegrijpelijk is het voor een kind alleen al
wat zijn vader op de belastingen heeft te foeteren,
waarom zijn moeder zo drinkt, wat de lol is van opera.
Terwijl de rest van de wereld steeds meer zin lijkt te krij-
gen, neemt het onbegrip voor je ouders als kind alleen
maar toe, met een climax in de puberteit, wanneer het
vermoeden van krankzinnigheid van je ouders tot een
zekerheid is geworden en je op het punt staat de
politie te bellen om ze op te laten sluiten. Maar
wetboeken zijn niet door kinderen geschreven en
ouderschap is nog steeds niet strafbaar.

Uit Midas Dekkers ‘De Larf’, Contact Amsterdam / Antwerpen, 2002;

pagina 151-155 en 211- 213. Met toestemming van de auteur over-

genomen.

MENSEN-KINDEREN
MAART 20058

Tijdens de Jenaplanconferenties 2003 en
2004 gaf Lauk Woltring workshops over
jongens in het Jenaplanonderwijs. Als je

als Jenaplanner recht wilt doen aan verschillen, dan vragen ook de verschillen tussen jongens en meisjes om
gerichte aandacht in het handelingsrepertoire van groepsleid(st)ers. Verder hebben jongens ook voorbeelden
van mannelijkheid nodig. Daarom zal gestreefd moeten worden naar meer mannen in het basisonderwijs en de
kinderopvang dan nu het geval is. Het is niet een probleem van teveel vrouwen, maar van te weinig mannen.
Daar kan een school maar gedeeltelijk iets aan doen. Het is echter al belangrijk dat het probleem helder gezien
wordt.

Jongens en meisjes leren anders
Ieder individu is weer anders maar jongens en meisjes
vragen deels om verschillende ondersteuning en bege-
leiding. Sommige vrouwen in kinderopvang en basis-
onderwijs melden dat zij meer moeite hebben met hoe
jongens zich ontwikkelen en leren. Zij vinden hen snel-
ler lastig dan de vaak wat meer gezeglijke meisjes, zij
zien eerder gevaar of verwachten eerder dat enig spel
of gedrag wel eens uit de hand zou kunnen lopen, en
handelen volgens die verwachting. Zij remmen jongens
af, vóórdat deze zelf in de gaten krijgen dat zij lastig
zijn of dat hun spel gevaarlijke elementen bevat. Jon-
gens gaan dan eerder gehoorzamen dan zelf leren wat
er aan de hand is.
Zeer kort geformuleerd: meisjes ontwikkelen hun ver-
bale vermogens (spreken en luisteren) eerder, zijn
gemiddeld wat rustiger, ontwikkelen zich iets gelijk-
matiger en zijn ook eerder in staat hun emoties en
activiteiten in taal uit te drukken. Zo op het oog passen
zij zich wat meer aan. Jongens ontwikkelen hun
spreek- en luistervaardigheden gemiddeld wat lang-
zamer en verbinden hun emoties en handelingen
minder gemakkelijk met taal. Dit is deels een kwestie
van latere verbindingen tussen de linker- en rechterhelft
van de bovenste hersenen. Die ontstaan wel, maar op
basis van ervaringen die je bewerkt door erover na te
denken en te communiceren. Kan een meisje van 6 in
een bepaalde testopstelling al veertien woorden tegelijk
verwerken, een jongen van die leeftijd pas zeven
(Rowe, 2002, zie mijn site). Je helpt hem als je voorleest
met pauzes en hem er goed bij betrekt, afgewisseld
met samen dingen dóen. Te snel voorlezen of een
weinig prikkelende tekst doet jongens gemakkelijk
afdwalen en dan worden ze beweeglijk, wat de

omgeving al snel ‘storend gedrag’ vindt. Hun aan-
dachtsboog is korter. Zij moeten natuurlijk wel leren
zich te concentreren en zich niet te laten afleiden,
maar geforceerde ontwikkeling helpt niet, werkt zelfs
averechts. Zij leren dit eerder door te merken dat aan-
dacht hélpt, dan door verwijten dat ze niet luisteren.
Jongens hebben veel meer testosteron dan meisjes.
Behalve dat dit prachtige hormoon mannen van ons
maakt, is het ook een ‘hoog energetisch’ hormoon. Het
leidt gemakkelijk tot impulsief gedrag (een jongetje zal
eerder dan een meisje achter een bal aan de straat
oplopen) en onder bepaalde omstandigheden leidt het
ook tot agressief gedrag. Dit kan overigens zowel
constructief als destructief zijn: ambitie of verwoesting
(agressie komt uit het latijn: adgredi, met energie
ergens op af gaan). Jongens staan voor de taak om hun
energie in goede banen te leiden. Dat vraagt om zelf-
kennis, steun van en contact met volwassenen die het
goede voorbeeld geven. Hun fijne motoriek - onder
andere schrijven - ontwikkelt zich wat later, bij jongens
overheerst aanvankelijk de grove motoriek. Daarom zijn
sport en beweging voor hen extra belangrijk. Een alleen
aanvankelijk licht geremde linkerhersenhelft (onder
andere taal) en wat meer gestimuleerde rechterhersen-
helft (ruimte, beweging, gevoelde emoties, intuïtie)
maakt dat jongens in de regel minder ‘talig’ leren en
meer ‘hands on’: fysiek leren, met de handjes, eerst
doen en dan kijken hoe het uitpakt. Kan die boterham
in de videorecorder of kan die videoband in de brood-
rooster? Experimenteren met materiaal en apparaten:
die wekker moet uit elkaar om te zien hoe dat nu
eigenlijk zit. ‘Taal volgt doen’. Vaak bijzonder creatief.
Risico’s opzoeken om te leren wat veilig is. Lastig, daar
niet van, maar het is vaak wel hún manier van leren.

MENSEN-KINDEREN
MAART 2005 9

A
PP

EL
S

EN
 P

ER
EN

:
JE

N
A

PL
A

N
C

O
N

FE
R

EN
TI

E
2

0
0

4

AANDACHT VOOR JONGENS!

Lauk Woltring

Het is soms prima om het even aan te kijken en hem
vragen te vertellen over wat hij aan het doen is zonder
dat gelijk te bestraffen. Niet om hem zich te laten ver-
antwoorden, dan krijg je “Alles wat je zegt kan tegen
je gebruikt worden” en dan houdt zo’n jongen na een
tijdje wel zijn mond (en legt hij dus geen nieuwe ver-
bindingen). Maar gewoon: nieuwsgierig, belangstel-
lend. Soms past natuurlijk direct ingrijpen, maar dan
met korte duidelijke uitleg, geen lang emotioneel ver-
baal betoog met eventueel verwijtende ondertonen, en
als het even kan wat humor! “Prima dat je nieuwsgierig
bent, maar zo gaat het niet. Probeer dát eens.” (en dan
liefst samen...).
Het komt er op aan dat jongens zonodig worden
begrensd en zódanig worden gecorrigeerd en gestimu-
leerd dat zij zich blijven ontwikkelen en plezier houden
in nieuwe uitdagingen en in de volwassenen met wie
zij omgaan, dat zij van hun sterke kanten genieten en
oppakken waarin ze wat achterlopen. Dat geldt natuur-
lijk ook voor meisjes, bij hen betreft het echter vaak
andere aandachtspunten zoals assertiviteit, ook aan
zichzelf denken, wat meer durf ontwikkelen, etc.

Jongens in een vrouwelijke omgeving
In een vooral vrouwelijke omgeving ligt het accent
eerder op verbale correctie (vrouwen zijn meer verbaal,
gebruiken meer woorden en voelen zich vaak meer op
hun gemak bij meisjes die ook eerder verbaal reageren
en met de juf rekening houden) en vroeg ingrijpen
(om mogelijke ongelukjes en eventuele overlast te voor-
komen). Vrouwen zien vaak meer gevaren en dat is tot
op zekere hoogte logisch: minder testosteron, minder
geneigd al handelend te zien wat er gaat gebeuren;
iets meer angst dan agressie en wat weer beducht voor
wat er zoal kán gebeuren. Dat gaat wel eens te ver.
Leren gaat nu eenmaal vaak van ‘au’ en als er geen
echte schade bij een jongen zelf of anderen ontstaat
kan er veel worden geleerd. Jongens krijgen weliswaar

vaak meer aandacht dan meisjes, maar krijgen ook veel
meer negatief commentaar op hun gedrag. Zo ontstaat
het beeld van jongetjes die zich lang inspannen om te
gehoorzamen en hun gedrag aan te passen aan moe-
der of juf, maar na een tijdje een beetje gek worden
van al dat gecorrigeer en hun eigen gang gaan, Oost-
Indisch doof worden, ‘ja zeggen’ en ‘nee doen’ en uit-
eindelijk regels aan hun laars gaan lappen. Zij gaan zich
tegenover vrouwen gemakkelijk de mindere of bijna bij
voorbaat schuldig voelen. Die gevoelens weren zij af,
maar deze zijn daarmee nog niet weg en zij richten zich
naar buiten. Dit kán zich ontwikkelen tot een zekere
wrok tegen meisjes en vrouwen, waar zij zich dan later
tegen gaan afzetten, zeker als mannen hier beroerde
voorbeelden geven!
Op bepaalde terreinen liggen jongetjes qua ontwikke-
ling overigens meestal wat vóór op meisjes: beweging,
nieuwsgierigheid, lef, experimenteergedrag, sommige
vormen van rekenen, technische en ruimtelijke oriënta-
tie. Maar elders liggen zij – zoals we al aangaven - iets
achter op meisjes: fijne motoriek (mooi schrijven), talig-
heid, empatische vermogens, sociale vaardigheden. Al
opgroeiend kan hier heel veel mee gebeuren, het een
komt wat eerder, het ander wat later tot ontwikkeling;
hoe het kind zich ontwikkelt heeft veel te maken met
hoe de omgeving er op reageert. Natuurlijk is er een
zeker voorkeursgedrag (vgl. Delfos, 2004) maar ons
gedrag, onze hersenen en onze mogelijkheden zijn zeer
plastisch. Wij zijn ‘prikkelverwerkende wezens’, de
vraag is dus welke prikkels wij krijgen, maar ook: wat
willen wij? Waarheen zijn wij op weg? Wat heeft
werkelijk waarde?
Wij moeten dus bewust inspelen op de soms uiteen-
lopende ontwikkelingsopgaven van jongens en meisjes.
Verwijten, forceren of doen alsof het vanzelf wel goed
komt als je jongens en meisjes maar gelijk behandelt,
werken meestal slecht, want sluiten niet aan op de
eigen ontwikkelingsmogelijkheden, behoeften en taken
van jongens en meisjes. Gevoel voor sekseverschillen -
zonder jongens en meisjes tot hun sekse te reduceren -
kan hier veel uitmaken.

Mannelijke voorbeelden nodig
Je kunt van vrouwen ontzettend veel leren, maar niet
hoe je man moet worden of het zou moeten zijn naar
haar wensen en dat is nu ook weer niet de bedoeling.
Gelukkig zijn steeds meer jonge vaders actief in de ver-
zorging en opvoeding van hun kinderen. Dit is een fors
lichtpunt en dat kan er toe leiden dat de volgende
generatie straks veel gemakkelijker taken zal gaan
delen. Veel mannen houden zich helaas nog afzijdig bij
de dagelijkse zorg voor hun kinderen. Verder is de druk
op opvoeding en verzorging erg groot. Veel jonge echt-
paren willen al een duur huis. Hoge hypotheken en een
soms geldverslindend consumptiepatroon dwingen
beide ouders om veel en hard te werken. Een economie
die groei van consumptie, omzet en winst als maatstaf
heeft zet niet alleen wereldwijd het milieu en verhou-
dingen tussen mensen onder druk, maar eist ook om
langer te gaan werken voor hetzelfde inkomen, terwijl
de arbeidsproductiviteit per uur hier al tot de hoogste
van de westerse wereld behoort. Parttime werken

MENSEN-KINDEREN
MAART 200510

wordt zeker voor mannen in sommige banen steeds
moeilijker en leidt bij vrouwen tot lagere inkomens en
beroepsperspectieven. Prioriteit ligt in Nederland ken-
nelijk bij carrière, materiële groei en welvaart, al het
andere is daaraan ondergeschikt. Neveneffecten
worden afgewenteld en tot ‘individueel probleem’
verklaard. Veel verzorgings- en opvoedingstaken
verschuiven naar instellingen buiten het gezin, vooral
bij ouders die wat meer verdienen, en komen terecht
bij kinderopvang, basisonderwijs, naschoolse opvang,
verlengde schooldag, allerhande clubs. Hierin kom je
traditioneel erg veel vrouwen tegen. In de kinderop-
vang werkten altijd al érg weinig mannen, maar het
aandeel mannelijke leerkrachten in het basisonderwijs
daalt sterk. Ondanks mannelijke zij-instromers zet deze
daling zet sterk door omdat mannelijke studenten
steeds zeldzamer worden op de PABO’s. Het werk in
onderwijs, opvoeding en zorg is zwaar, heeft een lage
maatschappelijke status, wordt matig betaald en de
voorzieningen zijn vaak minder dan in veel andere sec-
toren. In vrijwilligerswerk met kinderen zijn mannen
nog maar moeilijk te vinden. Jeugdsportleiders worden
schaarser. Talloze eenoudergezinnen (meestal alleen
moeders) moeten nogal eens terugvallen op externe
ondersteuning en allerhande jeugdvoorzieningen en
ook daar worden mannen steeds zeldzamer. Gezinnen
waarin ouders moeite hebben met de opvoeding en
verzorging van hun kinderen, doen beroep op de voor-
zieningen van de jeugdhulpverlening, hetzij omdat het
kind ernstig problematisch gedrag vertoont, ziek is of
stoornissen vertoont, hetzij omdat de ouders te weinig
opvoedingsvaardigheden hebben, teveel tijd (moeten)
besteden aan inkomstenverwerving of gewoon onvol-
doende bereid zijn zich voor hun kinderen in te zetten.
En jeugdhulpverlening en opvoedingsondersteuning
zijn weer vooral een vrouwenzaak. Er zijn nog maar
weinig mannelijke studenten in de beroepsopleidingen
voor deze sector (95 % van mijn studenten Sociaal
Pedagogische Hulpverlening is vrouw).
Per saldo hebben nog steeds veel jongens tot hun 10e-
12e jaar vooral met vrouwen te maken en slechts wei-
nig nabij contact met mannen, zij praten weinig met

mannen. Bij gebrek aan voldoende nabije sekserolvoor-
beelden gaan zij zich nogal eens oriënteren op een-
zijdige maar aansprekende beelden van mannelijkheid
uit de media. In die gevallen waarin moeder of andere
verzorgende vrouwen ook nog een - eventueel sluime-
rend - negatief beeld van mannen hebben kán dit bij
jongens leiden tot verlegenheid en verwarring of - vaak
later - tot wrok en eventueel heftige reacties. Licht
gechargeerd zou je kunnen zeggen: veel jongens zijn
tot hun 12e meer ‘niet-vrouw’ dan ‘wél-man’.
Mannen die actief zijn met kinderen, thuis of professio-
neel, laten jongens vaak iets meer hun gang gaan en
corrigeren meestal met minder omhaal van woorden en
wat meer humor. Hier reageren jongetjes vaak bijzon-
der goed op, ook al omdat een mán het zegt, zó willen
ze ook worden. Zeker als jongens thuis weinig mannen
tegenkomen of weinig met hun vader te maken heb-
ben, zie je in speelsituaties, kinderopvang en in het
basisonderwijs dat zij sterk naar de zeldzame mannen
toe trekken. Jongens die ook door mannen worden ver-
zorgd en opgevoed voelen zich vaak meer ontspannen
in uiteenlopende situaties, meer zelfverzekerd en zijn
zonodig ook veel gemakkelijker te corrigeren. Zij zijn
beter bestand tegen negatieve invloeden van buiten.
Het is zeer goed denkbaar dat zulke jongens later ook
veel meer vanzelfsprekend zorg- en opvoedingstaken
op zich nemen. Ook vanuit het standpunt van vrou-
wenemancipatie ‘loont’ het dus om meer mannen te
werven en goed te kijken naar de interactie van man-
nen en vrouwen met jongens. Een goede omgang met
jongens kunnen vrouwen zonodig overigens uitstekend
leren als zij dat willen, maar zij zijn geen sekserol-voor-
beelden. Vandaar het pleidooi voor meer mannen

Voorbeelden van mannelijkheid
In gezinnen met een Antilliaanse en Surinaamse achter-
grond is de scheiding tussen mannen en vrouwen nog
sterker dan in Nederland. Mannen zijn daar binnen de
gezinnen vaak onzichtbaar; zij verdienen geld, worden
op hun seksuele prestige aangesproken en zijn vaak
passanten in gezinnen waarin vrouwen een sterke,
matriarchale rol vervullen. In Turkse of Marokkaanse

MENSEN-KINDEREN
MAART 2005 11

A
PP

EL
S

EN
 P

ER
EN

:
JE

N
A

PL
A

N
C

O
N

FE
R

EN
TI

E
2

0
0

4

gezinnen ligt het gezag vaak bij de mannen. Jongens
nemen dat qua houding soms over, maar tegelijkertijd
is het voorbeeld dat hun vader hen biedt qua maat-
schappelijke positie vaak pijnlijk. Dit roept heftige
gevoelens van vernedering op, ook al omdat hun cul-
tuur hen weinig voorbereidt op de tendens naar gelijk-
heid voor beide seksen in het westen. Op zoek naar
informatie over hun mannelijkheid komen veel jongens
uit bij zeer klassieke beelden uit culturen die hun gel-
dingskracht hier hebben verloren, óf bij niet waar te
maken beelden van mannelijkheid uit reclame en
media. Deze bieden eerder karikaturen dan werkelijk
houvast. Je ziet vaak dat jongetjes zich óf terugtrekken
(verlegen naar binnen keren) óf mannen gaan naspelen
met te weinig reële informatie: geacteerde mannelijk-
heid. Een matig zelfbeeld, ‘je weinig thuis voelen bij
jezelf’, wordt eventueel gecompenseerd met branie,
bluf, stoer gedrag en dure attributen van wat door
moet gaan voor ‘mannelijkheid’. Met meer geacteerd
dan écht zelfvertrouwen zetten zij zichzelf én anderen
onder druk.
Déze redenering volgend leidt hun jeugd tussen vrou-
wen niet zozeer tot ‘verwijfd’ gedrag zoals men wel
eens zegt, maar eerder tot machismo: een vorm van
afzetgedrag en afstand zoeken om van daaruit min of
meer te kunnen heersen over die soms als overwel-
digend ervaren vrouwelijkheid in de jeugdjaren.
Natuurlijk geldt de druk van media en reclame ook
voor meisjes, maar zij hebben de eerste 10-12 jaar wél
veel nabije sekserol-voorbeelden, veel contact met
vrouwen. Met de vrouwenemancipatie kán dit leiden
tot een steviger zelfbeeld. Het zou overigens ook voor
meisjes uitstekend zijn om van jongs af aan ook meer
met mannen om te kunnen gaan, dat levert hoogst-
waarschijnlijk later meer ontspannen verhoudingen op
in relaties en werk.

Discussie
Er wordt wel gesteld dat er een samenhang is tussen
enerzijds het ontbreken van mannen en de overmaat
van vrouwen in opvoeding, verzorging, basisonderwijs
en anderzijds de oververtegenwoordiging van jongens
in opvanginstellingen en jeugdgevangenissen. Ik zou
zeggen: dat is hoogstens indirect en alleen als ook
andere elementen een rol spelen, bijvoorbeeld nega-
tieve groepsdruk, slechte omgeving, strijd tussen de
ouders, lastig temperament, etc. Men kan zich voorstel-
len dat een jongen met een laag mannelijk zelfbeeld
(weinig nabije positieve mannelijke voorbeelden die hij
zich echt eigen kan maken), weinig zelfvertrouwen
(niet voldoende mogen experimenteren), weinig
zelfrespect (“Ik doe het ook nooit goed”), die de regels
aan zijn laars lapt (te vaak mondeling gecorrigeerd en
gehoorzaam tot hij het zat wordt en een hekel krijgt
aan corrigerende vrouwen - of mannen - en moeilijk
corrigeerbaar wordt) inderdaad het verkeerde pad
opgaat, en dan al vanaf 9 à 10 jaar. Australisch
onderzoek toont dat kinderen uit gezinnen zonder
vader bijvoorbeeld veel meer risico lopen wangedrag te
ontwikkelen. Bovenstaande heeft veel discussie op-
geroepen en heftige kritiek van sommige feministische

onderzoekers. Het is goed om onderscheid te maken
tussen kritiek op vrouwen die is terug te voeren op een
klassieke mannelijke reactie op de vrouwenemancipatie
(defensief, badineren of negeren) en een meer ‘post-
feministische’ opstelling waarin mannen geleerd heb-
ben van afgelopen decennia en vervolgens opnieuw en
met respect naar zichzelf, hun rol in de wereld en de
relaties tussen de seksen zijn gaan kijken en willen
uitzoeken wat nu werkelijk van waarde is. Wij komen
allen in deze wereld als mannen en vrouwen, maar
daarnaast zijn er nog zoveel andere verschillen. Wij
staan allen voor dezelfde taak om er samen iets van te
maken. Het sekseverschil maakt dat we voor deels
verschillende opgaven staan. Dat inzicht verwaarlozen
leidt er toe dat veel jongens niet of te weinig die onder-
steuning krijgen die zij nodig hebben om hun energie
in betekenisvolle banen te leiden, te werken aan zich-
zelf en zorg te dragen voor volgende generaties en
deze wereld, maar juist eerder destructief worden.
Seksesensitief werken is het serieus nemen van verschil-
len, niet om ze vast te leggen maar om met kennis van
die verschillen samen naar eenheid toe te werken. De
genoemde verschillen mogen dan soms lastig zijn, ze
zijn ook spannend, uitdagend, soms ook gewoon, leuk,
leiden tot wederzijdse aantrekking en brengen ons er
toe te leren vanuit verschillend perspectief, recht doend
aan ieders eigenaardigheden.

Wat te doen?
• Meer mannen in verzorging en opvoeding, die daar

wel de bekwaamheden voor moeten ontwikkelen,
een man is niet automatisch een goede verzorger of
opvoeder.

• Training van vrouwen en mannen in het constructief
omgaan met jongetjes en jongens. Veel vrouwen
doen het prima. Er moet wel de mogelijkheid zijn zich
zonodig bij te scholen, vooral wanneer zij merken dat
zij vaak zelf last hebben van het gedrag van jongens
in de klas.

• Ouders nemen meer tijd voor opvoeding en verzor-
ging. Opvoeden gaat nu eenmaal niet in een kwali-
teitsuurtje. Zeker jongens vragen vanwege hun vaak
meer actieve en impulsieve gedrag om wat meer
begeleiding en aandacht. Onder tijdsdruk wordt dat
al snel negatieve aandacht.

• Er zijn uitstekende programma’s ontwikkeld om vanaf
een jaar of 5-6 in te gaan op de fysieke en mentale
ontwikkeling van jongens (een goed voorbeeld is
‘Rots en Water’ van Freerk Ykema – zie mijn site:
‘samenwerking’ en ‘literatuur’).

• Onderzoek naar werkzame factoren om jongens én
meisjes recht te doen en vooral ook naar manieren
om jongens te helpen hun energie in goede banen
te leiden. De tijd van bagatelliseren van jongens-
problematiek is voorbij.

Lauk Woltring werkt vanuit bureau ‘Werken met Jongens’, Innovatie,

Advies en Training op maat, (zie www.laukwoltring.nl waarop ook veel

literatuur) en is docent Jeugdzorg aan de Hogeschool van Amsterdam,

Sociaal-Agogische Opleidingen.

MENSEN-KINDEREN
MAART 200512

Aan het slot van de Jenaplanconferentie
2004 verzorgde verhalenman Karel
Baracs een wervelende show met verha-
len, sketches, liedjes, meespeeltoneel,

e.a. waarin veertig jaar Jenaplan in Nederland voorbijtrokken: met Petersen als het ‘oerbegin’ van het Jenaplan,
Kees Boeke, de Nederlandse inspiratiebron en natuurlijk met een ode aan Suus Freudenthal. Karel eindigde het
optreden met enkele korte impressies van Jenaplanscholen nu. Ter voorbereiding van deze voorstelling sprak hij
met tal van mensen (zie kader) en bezocht een aantal Jenaplanscholen. Het lezen van deze teksten haalt het
natuurlijk in de verste verten niet bij het genieten van het optreden van Karel. Maar ze zijn het afdrukken
waard. Gelukkig hebben we ook enkele foto’s van De Verhalenman in actie.Tussen haken staan verbindende
zinnen, door de redactie aangebracht.

Een geboren leraar
[over de jeugd van Peter Petersen. Fictie, gebaseerd op
wat we daarvan weten. Het zou zo geweest kunnen
zijn …]
Een prachtige herfstmiddag in November 1895, 109
jaar geleden. We staan voor een hoeve in het dorpje
Grossenwiehe in Sleeswijk-Holstein. Er omheen de
reeds kale akkers. Normaal groeien hier tarwe en aard-
appelen. En ook de koeien zijn van het land en staan in
de winterstal. Reden voor een herfstfeest. De deur gaat
open. Zeven kinderen komen naar buiten. Het zijn
Peter van 11 en zijn drie broertjes en drie zusjes: Kurt,
Hans, Katrin, Anna, Clara en de kleine Thomas (3). Het
is een zaterdagavond en vanavond gaat moeder pan-
nenkoeken bakken met een ragout van cantharellen.
Vanavond viert het dorp het herfstfeest met alle dorps-
genoten. Er worden zeker zestig mensen verwacht. Er
zal heerlijk eten zijn en bier en gezelligheid. Ze zullen
samen zingen bij het vuur tot in de kleine uurtjes.
Vader en moeder sturen de kinderen er opuit om de
paddestoelen te plukken. Dat betekent een pittige
wandeling van een uur heen en een uur terug naar het
Eichenwald. Zo heeft moeder even de handen vrij om
koekjes en taarten te bakken. En vader heeft hun paard
ingespannen. Hij rijdt met een van de knechten met de
wagen naar het dorp om bier te halen. Peter zou het
liefste met de mannen mee gaan, maar als hij zijn moe-
der ziet werken en de kinderen stoeien en ruzie maken,
zegt hij “Moeder, ik neem ze wel mee.” En als ze alle-
maal voor het huis staan, geeft hij diverse opdrachten
en wonderlijk: ze doen alles wat hij zegt. Vader ziet het

vanaf de wagen glimlachend toe. Hij lijkt wel een
schoolmeester”, zegt Horst de knecht. “Je wordt vast
schoolmeester”, roept hij lachend naar Peter. Die
straalt: “Wil ik best” De vader zet de wagen in
beweging: “. .…maar hij wordt boer…”, mompelt hij.

“Katrin, halen jullie de mandjes uit de schuur?” “Hoe-
veel?” “Doe maar zes.” Thomas wordt boos. “Doe
maar zeven. Anna en Clara, jullie passen even op
Thomas? Ik ga nu de boterhammen klaarmaken. Anna
en Clara zorgen jullie voor een paar mesjes? Katrin wil
jij Thomas zijn klompjes even aantrekken? Kurt en Hans
halen jullie de bokkenwagen?”
Een kwartier later zijn ze op pad: Peter loopt naast de
bok, Björn. In de wagen zitten de kinderen samen
opeengepakt. Thomas op schoot bij Katrin. De twee
jongens vooraan met een stok alsof ze de bok mennen.
Het is een heerlijke tocht tussen de akkers door. De zon
schijnt en de bomen in herfstkleuren maken deze dag
extra feestelijk. Af en toe vraagt iemand hoe lang het
nog duurt. Kurt is de drukste. Hij is zo opgewonden. Hij
slaat Björn met zijn stok: “Geh Geh. Schneller! Ich bin
Kaiser Wilhelm!”
“Neen, Kurt”, roepen de andere kinderen, “je maakt
hem bang en je doet hem pijn.” Peter vraagt Kurt of hij
de bok wil begeleiden en ja hoor, hup. Kurt springt uit
de wagen en neemt de teugel over. “Goed zo” prijst
Peter zijn broertje.“Ik wil niet dat je de keizer nadoet.
Die wil alleen maar oorlog”.
Om de beurt mogen ze de bok leiden en als Katrin aan
de beurt is, laat Peter zijn broertjes om de beurt op

MENSEN-KINDEREN
MAART 2005 13

A
PP

EL
S

EN
 P

ER
EN

:
JE

N
A

PL
A

N
C

O
N

FE
R

EN
TI

E
2

0
0

4

DE VERHALENMAN OVER:
VEERTIG JAAR JENAPLAN

Karel Baracs

Thomas passen. “Katrin leer jij Kurt even hoe hij
Thomas rustig maakt?” Als ze aankomen in het Eichen-
wald, geurt het daar zo heerlijk. En mooi dat het daar
is: talloze paddestoelen in allerlei kleuren en heel veel
cantharellen.
Peter zegt: “We gaan nu eerst samen de boterhammen
opeten en dan leer ik jullie welke paddestoelen je mag
plukken en welke niet.” Hij zet ze allemaal in een kring.
Ze doen hun gebed. Als de boterhammen op zijn, krij-
gen ze les: “Deze is vergiftig, dat zie je aan de vorm.
We zoeken alleen deze: donkergeel, lichtbruinig, als de
plaatjes donkerder zijn, is het geen cantharel. We trek-
ken ze niet uit de grond. We snijden ze af. Iedereen
een mes? Samenwerken! Kan jij dat ook Kurt?” Ze
gaan aan het werk. De kleine Thomas mag niet met
een mes, maar die gooit de paddestoelen in de mand-
jes. Als de mandjes vol zijn, gaan ze terug. Ze zijn alle-
maal zo moe. De mandjes vol op schoot. “Ik zal voor
jullie zingen”, zegt Peter. En terwijl de bokkenwagen
terugschommelt, klinkt Hans’ stemmetje: “Peter zing
nog eens van der Hans nach Haus.” En Peter zingt:
“Heut kommt der Hans nach Haus, freut sich die Lies.
Ob er aber über Oberammergau, ob er aber über
Unterammergau, Ob er aber überhaupt nicht kommt,
ist nicht gewiss.”

En ‘s avonds was het feest. Alle dorpsgenoten zaten op
het erf, kinderen en honden liepen om het vuur. Ze
dronken limonade en bier en genoten van de heerlijke
taarten en pannenkoeken, met de cantharellen-vulling.
En er werd gelachen en gezongen: “Heut kommt der
Hans nach Haus” en “Kein schöner land in dieser Zeit”.
Tot de zomer van 1896 bezocht Peter de dorpsschool.
Toen ging het er om. Zou hij mogen doorleren? Hij
smeekte zijn vader: “Maar vader, ik wil geen boer wor-
den, ik wil studeren. Ik wil leraar worden!” Kort daarop
bracht de dorpsonderwijzer een bezoekje aan de boer-
derij. Hij rookte een pijp met boer Petersen en hij wees
hem erop dat hij een zoon had met veel talent. Het was
op voorspraak van zijn meester dat Peter in dat jaar zijn
eerste droom in vervulling zag gaan: hij werd gym-
nasiast in Flensburg, later student in Leipzig, leraar in
Hamburg en hoogleraar in Jena. Maar de basis van
waar hij uit werkte bij alles wat hij deed was toch zijn

boerenafkomst: in Grossenwiehe had hij het belang
ervaren van gemeenschapsgevoel.

Een nieuwe school
[Naast Petersen is Kees Boeke en zijn Werkplaats
Kindergemeenschap een zeer belangrijke inspiratiebron
geweest voor de Jenaplanpioniers in ons land]
Het is het jaar 1926. Ik neem jullie mee naar Bilthoven.
Daar aan de Beetslaan gaat van een prachtig huis de
voordeur open. Ze noemen deze villa: het Boschhuis.
Er komen twee mensen naar buiten. Een man van
ongeveer veertig en zijn dochtertje van negen.
Waar gaan ze heen? De lange man stapt met stevige
stappen over de zandweg terwijl hij zegt: “Kom Julia!”
Het meisje holt met haar vader mee. “Niet zo snel,
Kees.”
Julia wil weten waarom ze gaan lopen en niet met de
fiets gaan. Kees zegt haar dat iemand “zijn fiets heeft
geleend.” Terwijl Julia naast haar vader voortstapt, zegt
ze: “Maar Paula zei, dat Betty zei, dat jouw fiets is
gestolen.” “Kees reageert laconiek.“Wat maakt dat
nou uit? Geleend of gestolen? Iemand had mijn fiets
kennelijk nodig!”

Julia raadt haar vader aan om de diefstal aan te geven
bij de politie. Dan zal die de dief en de fiets vast wel
gaan zoeken. Maar Kees zegt dat hij de politie niet zal
inschakelen. Julia wil weten waarom niet. Haar vader
legt haar uit dat hij en haar moeder Betty hebben
besloten geen belasting te betalen. Julia wil weten wat
belasting is. Hij legt het uit en zegt erbij: dat de rege-
ring veel geld uitgeeft aan dingen die verkeerd zijn,
zoals aan oorlogs-tuig. Kees wil daar niet aan mee-
betalen. “En de dief is misschien een arme man die
zelf een fiets niet kan betalen. Wil je dan dat die arme
man in de gevangenis komt?”
Julia zegt: “Maar nou hebben we geen fiets meer en
niemand gaat onze fiets zoeken.” Vader Kees legt haar
uit, dat dat niet zo erg is. Ze kunnen toch ook overal
naar toe lopen? Hijzelf loopt zelfs wel eens helemaal
naar Utrecht. En ook weer terug! “Als God het wil”,
zegt Kees, “dan komt iemand de fiets heus wel terug-
brengen… Of (misschien!) krijgen we zomaar een
nieuwe fiets van andere mensen. In sommige dingen
moet je vertrouwen hebben, Julia. De schepping is van
God gegeven en hij zal ons wel geven wat ons toe-
komt”. Daar is de Montessorischool. Ze gaan het
gebouw binnen. En daar vertelt Kees aan mevrouw
Dijkzeul, het Hoofd der School dat hij (tot zijn spijt) zijn
vier kinderen van de school afhaalt. De directrice is ont-
zet. “Maar mijnheer Boeke” roept ze, terwijl zij handen
voor de mond slaat. “Ik schrik er van!” Ze kijkt Julia
aan met grote ogen van verbazing. Julia staat naast
haar vader. Zij is ook verdrietig: ze vindt het namelijk
helemaal niet zo naar op deze Montessorischool. Het
Hoofd der School wil van Kees weten: “Waarom?”
Waarom is dit onverwachte besluit gevallen? Immers: is
mijnheer Boeke niet zelf mede oprichter en Bestuurslid
van de Montessorischool? Kees erkent dat hij in prin-
cipe de uitgangspunten van het Montessorionderwijs
sterk onderschrijft, maar dat hij moeite heeft met twee
zaken. Kees noemt die twee redenen: sinds kort wordt

MENSEN-KINDEREN
MAART 200514

de ouderbijdrage niet meer rechtstreeks van de ouders
ontvangen. Neen, hij hoorde van het bestuur dat het
schoolgeld via de Belastingen bij de scholen komt. Hij
legt uit dat zijn vrouw en hij uit principe geen belasting
betalen.
De andere reden is dat hij het Montessorionderwijs aan
zijn kinderen heeft gevolgd. Hij is tot de conclusie
gekomen, dat er te eenzijdig “cognitief” wordt
gewerkt en dat dit te star gebeurt. Hij vindt dat de kin-
deren te weinig vrijheid krijgen voor een eigen inbreng
in wat ze wensen te leren. “Niet het mooiste ontwikke-
lingsmateriaal, maar de aanleg en de interesse van de
kinderen dienen het uitgangspunt te zijn. Laat het dro-
mende kind dromen en laat het denkende kind denken
en het scheppende kind scheppen”.
De teleurgestelde directrice vraagt Kees: “Maar waar
doet u de kinderen dan op school?“ Hij antwoordt:
“Nergens! We gaan het zelf doen!” Ook Julia en de
directrice nemen afscheid van elkaar. Julia belooft haar
juffie om nog eens langs te komen.
Eenmaal buiten op straat vraagt Julia aan haar vader:
“Kees, word jij onze meester?” “Nee! Niet je meester.
Ik blijf gewoon je vader”. “Maar we gaan toch onze
eigen school maken?”, vraagt Julia. “Ja”, zegt haar
vader, “vind je dat niet spannend?” Kees vertelt haar
over zijn plannen: samen met de kinderen onderzoek
doen naar de natuur, samen paddenstoelen of konijnen
gaan bekijken. Of samen de sterren bestuderen. Hij
heeft plannen voor tuinwerk, samen koken en handen-
arbeid. Julia vindt het idee voor de nieuwe school
inderdaad heel spannend. Kees vertelt er nog iets bij.
Hun school wordt geen gewone school! Het wordt een
Werkplaats voor Kinderen!
Opeens zien ze iets tegen een boom staan: Kees zijn
fiets! Julia is heel verbaasd, maar Kees helemaal niet.
“Zie je nou wel, kind”, lacht hij, “Iemand heeft hem
gewoon weer teruggebracht!” Julia klimt achterop de
fiets en ze rijden samen terug over het zandpad naar
het Boschhuis.
Zo begint Kees Boeke zelf met het onderwijzen van zijn

vier kinderen. In een van de kamers van een vriendin,
mevrouw Kerdijk, begint hij met lesgeven onder andere
in talen, in plant- en dierkunde. Hij neemt de kinderen
regelmatig mee naar het bos op natuurwandelingen.
Hij leert ze de namen van bomen, planten en padde-
stoelen. Het gaat hem echter niet alleen om de nodige
feiten, maar meer om de bewondering en liefde voor
de schepping. Daarbij toont hij veel fantasie en levens-
vreugde. Zo zit hij samen met de kleine kinderen voor
de ingang van een hol om de konijnen te horen zingen
in de “konijnenkerk”. ‘s Avonds laat gaat hij met de
oudste kinderen op het dak van het Boschhuis samen
de sterren bekijken. De sterrenkijker uit zijn kindertijd
komt nu goed van pas. “Ik zie de Grote Beer niet,
Kees”. “Kijk heel goed, Paula. Hij is er wel. Want waar
wij wonen gaat hij nooit onder. De Grote Beer bereikt
deze maand zijn laagste stand boven de noordelijke
horizon. De Grote Beer is net als de Kleine Beer en Cas-
siopeia één van de sterrenbeelden die zo dicht bij de
Poolster staan dat ze nooit onder de horizon verdwij-
nen en het hele jaar door te zien zijn. Waarom staat de
Poolster stil? Dat komt doordat hij recht boven de
noordpool van de aarde staat. Als je op de noordpool
staat, zie je de Poolster dus recht boven je hoofd. Net
zoals de noordpool een van de draaipunten van de
aarde is, zo is de Poolster een van de (schijnbare) draai-
punten van de sterrenhemel. De andere sterren lijken er
omheen te draaien. Het W-vormige sterrenbeeld Cas-
siopeia staat een groot deel van de maand vrijwel in
het zenit, het punt recht boven ons hoofd.” “Ik heb
het koud Kees, ik wil naar binnen”. Julia rilt een beetje.
“Ga maar gauw kind” ….. “Maar IK wil nog even blij-
ven”. Paula tuurt door de sterrenkijker.
“Goed dan blijven wij nog even”.

Uitgaande van hun belangstelling en zonder enige
vorm van dwang geeft hij les. Er komen ook families op
af, van wie de kinderen stuklopen in het traditionele
onderwijs. Hij laat de kinderen tot zich komen. De
groep groeit. “Neen”, zegt Kees, “Het is meer dan een

MENSEN-KINDEREN
MAART 2005 15

A
PP

EL
S

EN
 P

ER
EN

:
JE

N
A

PL
A

N
C

O
N

FE
R

EN
TI

E
2

0
0

4

school. We noemen het onze Werkplaats. Immers de
kinderen zullen hier in een leefgemeenschap werken,
spelen, leren en leven. Zeker, rekenen is belangrijk,
maar ook de handenarbeid, het koken, tuinwerk. De
kinderen zijn werkers en de volwassenen medewerkers.
Er zijn hier geen juffen en meesters, we noemen elkaar
bij de voornaam.”
Er worden leerkrachten aangesteld, die zijn gegrepen
door het idee om kinderen in vrijheid te begeleiden.
Gepassioneerde mensen zoekt en vindt hij. Het gaat
goed, ze groeien maar door. Maar er is geen erkenning
van de inspectie. Dus ook geen subsidie. Ze ontvangen
giften van particulieren, waardoor ze nieuwe materia-
len kunnen aanschaffen. Er komt een begin van een
bibliotheek. In 1929 is hun nieuwe gebouw klaar. Het
gonst dan inmiddels in de bloeiende leefgemeenschap.
Kees richt de landelijke Werkgemeenschap voor Ver-
nieuwing van Opvoeding en Onderwijs (WVO) op
(waar, tussen twee haakjes, Suus hem pas na de
Tweede Wereldoorlog zal leren kennen, als zij op zoek
gaat naar goed onderwijs voor haar kinderen) .
Daarbij is Kees is ook nog hartstochtelijk musicus: pia-
nist, violist, componist en dirigent. De werkers en
medewerkers van toen herinneren zich vooral hoe zij
samen zongen in het koor van de Werkplaats: grote
werken van Haydn, Bach en Beethoven. Maar ook
de composities van Kees Boeke zelf klonken daar in
Bilthoven.

1948 – 1955: Suus’ zoektocht begint
[Wie ‘Jenaplan’ zegt, kan niet om de enorme bijdrage
heen die Suus Freudenthal leverde aan de ontwikkeling
van de Jenaplanbeweging in ons land]
Suus was de dochter van een Amsterdamse aannemer
Lutter. Zij had zelf als kind slecht onderwijs ervaren. Ze
was als meisje al geïnteresseerd in zoveel dingen, maar
ze kwam uit een familie die het niet nodig achtte dat
meisjes verder leerden. Ze had het als pienter kind ook
niet makkelijk met de leraren op de klassikale school.
Heel vaak was ze al klaar en mocht ze niet verder en als
ze er wat van zei, was ze ‘brutaal’. En meestal zei ze er
wat van. Dat lag in haar aard. Talloze malen werd zij de
klas uit gestuurd. Voor haar gevoel bracht ze de helft
van haar kindertijd op de gang door. Ze bracht van
tevoren al poppen mee, zodat ze er op de gang mee
kon spelen. En wat speelde ze? Schooltje! Met vier of
vijf popjes. Van een zakenrelatie van haar vader,
iemand die naar Suriname reisde, kreeg ze een donker
popje. Zo had ze anno 1914 al een multicultureel klasje
en liet ze de poppetjes met elkaar praten en spelen. Ze
kreeg het toch voor elkaar dat zij door mocht leren,
ging na de middelbare school aan de universiteit Duitse
taal- en letterkunde studeren, werkte aan een proef-
schrift over de Duitse mystiek, maar brak dat – de
Duitse bezetting is dan inmiddels een feit – af omdat
haar beoogde promotor NSB-er was. Zij was inmiddels
getrouwd met de wiskundige Hans Freudenthal en ze
kregen vier kinderen. Hans werd in de oorlog geïnter-
neerd en Suus moest alleen voor vier kinderen zorgen.
In de hongerwinter maakte zij lange tochten om aan
eten te komen.

Een cruciaal moment is als zij na de oorlog haar zoon
Thijs van de openbare school haalt, omdat ze het
onderwijs er slecht vindt.Vanaf dat moment begrijpt ze
dat het leed, dat ze zelf als kind gekend heeft, nog
altijd bestaat voor hele generaties schoolkinderen en
ook die van haar eigen vier. Wat een strijd, wat een
getob! Zij moet toen besloten hebben: “Ik ga er wat
aan doen!” Het onderzoek begint. Ze gaat een nieuwe
weg op die leidt tot deze bijeenkomst: 40 jaar Jena-
plan!

Ze ging lezen en mensen zien. Ze ging ongetwijfeld
naar Bilthoven en sprak met Kees Boeke. Het verhaal
vertelt niet waarom ze haar drie jongsten niet onmid-
dellijk op de Werkplaats heeft gedaan. Ze heeft moeten
aanvaarden dat haar eigen kinderen nooit het onder-
wijs kregen dat zij voor ogen had: een school waar
kinderen zichzelf kunnen zijn, waar ze zich kunnen ont-
plooien, ook sociaal-emotioneel, ook spiritueel en
muzisch. Waar kinderen niet worden opgejaagd door
leerstof en prestatiedrang. Waar individuele talenten
worden onderkend en ontwikkeld. Waar verantwoor-
delijkheidszin en saamhorigheid wordt gekweekt.
Kees Boeke maakte grote indruk op Suus. Hij moet
haar veel verteld hebben.

Ze stapt in 1950 in de WVO, waar Kees Boeke voor-
zitter van is. In 1952 doet Suus een verpletterende
ontdekking. In de universiteitsbibliotheek ontdekt zij

MENSEN-KINDEREN
MAART 200516

GeRoMa ! (Geen Rommel Maken !)

Tekst en Melodie: Kees Boeke

een boekwerkje: Der Kleine Jena Plan. Ze leest het en
ze krijgt een schok. Hier leest ze waarnaar ze al die tijd
gezocht heeft.
Begin jaren ’50 stond er in Niedersachsen, in het dorpje
Obernjesa een geweldige Jenaplanschool. De directeur
was Heinrich Bolle, een directe leerling van Petersen,
die was neergestreken op het platteland. Suus reist er
heen in 1955 en ervaart het als een thuiskomst: de
werkwijze, de vrijheid, de samenwerking, de omgang
met elkaar, de organisatie, het pedagogisch klimaat, de
stamgroepen, de onderwijsinhoud, het ritmisch week-
plan, het gesprek, spel…… Ze maakt een viering mee.
Kleuters hebben een paddestoelenproject: ze dansen
verkleed als paddestoel.
Zij zoekt en vindt een kring aan medestrijders, zonder
wie het nooit gelukt was.
[in de voorstelling werd een hele rij namen van die
medestrijders genoemd]

Wat is er veel bereikt anno 2004
Voor dit programma heb ik Jenaplanscholen bezocht en
ze hebben veel indruk op mij gemaakt. Ik heb genoten
van de ‘rust’ die er in die scholen heerst. Ik bedoel niet
dat het er doodstil is (het gonst er van de activiteiten),
maar de kinderen zitten kennelijk goed in hun vel. Ze
stralen een innerlijke rust uit. Zowel tijdens blokuren,
als tijdens kringen en bij vrijwerktijd. JENAPLAN!

En ik zag indrukwekkende dingen: Ik maakte een
ouderavond mee over ouderbetrokkenheid, die plaats-
vond met vijftig ouders in een kring, waarbij heel veel
mensen (zeer betrokken!) aan de discussie deelnamen.
Waarbij een deskundige vader de leiding had. In een
strakke doeltreffende organisatie ontmoetten de
ouders elkaar ook in kleine groepjes. Er werden af-
spraken gemaakt.

De ouderbetrokkenheid werd nieuw leven ingeblazen.
JENAPLAN! Op een van de scholen was ik er getuige
van hoe een jongen van elf (die te boek stond als een
sociaal zwak kind: veel ruzie, agressie) een spreekbeurt
hield over ‘Uilen’. Hij wist meer van uilen dan een orni-
tholoog, vertelde op een natuurlijke wijze en leidde tus-
sendoor ook nog de kring. Hij liet vragen stellen, nam
de tijd voor antwoorden, maar nam ook initiatief om
verder te gaan. Hij maakte een sterke indruk. Deze
ervaring moet belangrijk zijn geweest voor de jongen
zelf, maar ook voor de groep en de leerkracht die hem
met andere ogen gaat zien. JENAPLAN!

Ik zag kinderen verschillende activiteiten doen tijdens
een vrijwerktijd-uur. Er werd in een ruimte getafelvoet-
bald, gelezen, gecomputerd, onderzoek gedaan naar
kleine beestjes, rekenwerk afgemaakt en gedanst. De
dansers in een traditionele school zouden vermoedelijk
een aantal meisjes zijn. Op deze Jenaplanschool zag ik
hoe onzekere jongens met een onhandige motoriek
mee mochten doen van de meisjes, zonder dat er van
opgekeken werd. Die jongens stonden de pasjes te
oefenen en voelden zich volkomen veilig. JENAPLAN!
Het allermooiste moment vond ik het, toen ik door een

school liep samen met een schoolleider, die mij wees op
onderhoudswerk aan het gebouw. In een gang vlak
voor een kleuterklas bleven wij staan en hij wees me op
de kapotte raamkozijnen. De groepsleidster van die
kleutergroep was net niet aanwezig. Ze was met een
jongste kind even naar de WC. Maar de kring in die
klas ging gewoon verder. Zo spraken wij verder op de
gang, totdat er een kleutermeisje de kring uitstapte,
naar ons toekwam en vanuit de geopende deur tegen
ons zei op scherpe toon: “Kunnen jullie misschien wat
zachter praten”, waarop zij zich omdraaide en terug-
liep naar het interessante kringgesprek.
JENAPLAN!

Slotlied
op melodie “Amsterdam!“

Jenaplan!
Er is geen onderwijsmodel
dat aan je tippen kan!
Jenaplan!
Waar ik ook reis in ‘t onderwijs
Jij bent voor mij het einde!
Jenaplan!
Waar wordt een kind gelukkig van?
Waar wordt een mens gelukkig van?
Ja van ‘t Jenaplan!

Bronnen van inspiratie
Bij het maken van dit jubileumprogramma heb ik mij
laten inspireren door de volgende mensen, die ik
hartelijk wil bedanken voor de boeiende gesprekken:.
John Bakker (oud-schoolleider Visser ‘t Hooftschool,
Amsterdam), Julia Boeke (dochter van Kees Boeke),
Tom de Boer (Jenaplan-docent LBVO), Ad Boes (Beleids-
medewerker NJPV), Kees Both (Landelijk Medewerker),
Mirjam Freudenthal (dochter van Suus Freudenthal –
Lutter), Annemarie v.d. Jagt (Locatie-leider Dr. Schaep-
manschool, Ridderkerk), Felix Meijer (Schoolbegeleider
LBVO), Cor van Tol (oud leerling Kees Boeke Kinderge-
meenschap), Theo Vries (schoolleider De Nieuwe
School, Edam), Hans de Wit (posthuum) en nog vele
andere collega’s, ouders, oud-leerlingen en kinderen
van diverse Jenaplanscholen.

Voor informatie over het werk van Karel Baracs

zie www.verhalenman.nl.

MENSEN-KINDEREN
MAART 2005 17

A
PP

EL
S

EN
 P

ER
EN

:
JE

N
A

PL
A

N
C

O
N

FE
R

EN
TI

E
2

0
0

4

Tijdens het Jenaplancongres in november
2004 hebben we in drie workshopgroepen
van vijfentwintig onderwijsprofessionals
kennis gemaakt met de Klaproos.

Sindsdien zijn al vele gratis Klaprozen opgevraagd en toegezonden. Voor degenen die wat voelen voor een
gedragsopvoeding in school, zoals die in dit artikel wordt gepresenteerd, is een mailtje voldoende om de inhoud
van de Klaproos te ontvangen. Het moet duidelijk zijn dat het werken met modellen in het algemeen zijn tekort-
komingen en beperkingen heeft. Die rem kan echter gemakkelijk ontkoppeld worden als we een model zien als
een uitdaging tot een professionele vertaling met een persoonlijke invulling. Elke leerkracht kan de Klaproos op
eigen wijze toepassen en samen met de leerlingen zal elke uitwerking uniek zijn.

Een kleurrijke ontvangst
In een sfeervolle zaal in Papendal waren de vijfentwin-
tig stoelen al in een kring gezet. Een grote mand met
een prachtig boeket stond uitnodigend op een tafel.
Een stapeltje folders met de creatiespiraal herinnerde
aan de opdracht om elke workshop zoveel mogelijk in
verband te brengen met de Creatiespiraal van Marinus
Knoope (1998, 15e druk). Dat gegeven hoeft geen
probleem op te leveren. Het interventiemodel “De
Klaproos” is een creatief product dat geheel volgens de
wetmatigheid van de Creatiespiraal is ontstaan op basis
van de Rose van Leary (1957), de Interactiewijzer van
Lodewijks en Verstegen (2001) en de verhalen van
Winnie de Poeh (Milne 1926). De Klaproos staat sym-
bool voor de kwetsbare leerling die zich ontwikkelt tot
een leerling met aangepast gedrag en met de uitstra-
ling van zijn eigen waardevolle identiteit. Het is een
praktisch handboek voor leerkrachten, dat je in een
oogopslag leest en direct in de dagelijkse praktijk kunt
toepassen.

Acht kleurrijke karakteristieken
Als de geïnteresseerden naar de workshop komen dan
ligt de papieren Klaproos van bijna twee meter door-
snee in het midden van de kring. De acht bloembladen
van de Klaproos zijn verdeeld in acht gedragskarak-
teristieken. Elke octant heeft zijn eigen kleur. In het
centrum is een klaproos afgebeeld. Daaromheen staan
acht rode vaasjes met bloemen in de kleuren van de
octanten. Bij elk vaasje bloemen staat een karakteristiek
dier uit de verhalenbundel Winnie the Poeh van Milne
(1926): De hoofdpersoon beer ‘Winnie de Poeh’ bij de

rode gedragsoctant van ‘het Winnen’. De strijdbare
tijger ‘Teigetje’ bij de oranje gedragsoctant van ‘het
Strijden’. Het opstandige ‘Konijn’ bij de gele gedrags-
octant van ‘het Zich Afzetten Tegen’. De depressieve
ezel ‘Iejoor’ bij de grijze gedragsoctant van ‘het Zich
Terugtrekken’. Het geduldige en sociale varkentje
‘Knorretje’ bij de roze gedragsoctant van ‘het Afwach-
ten’. Het slimme oplettende kangoeroetje ‘Roe’ bij de
blauwe gedragsoctant van ‘het Volgen’. De zorgzame
moeder Kangaroe ‘Kanga’, die goede oplossingen kan
bedenken bij de groene gedragsoctant van ‘het Zorgen’
en de wijze ‘Uil’, die altijd wel “iets weet van iets” bij
de bruine gedragsoctant van ‘het Leiding en Advies
Geven’.
Bij elke gedragsoctant ligt een exemplaar van mijn
doctorale afstudeerscriptie ‘Flexibel handelen met ver-
schillende opvattingen’ en een praktische uitwerking
van het onderzoek ‘de Klaproos’. In de zaal staan acht
tafels langs de kanten. Op de acht tafels liggen acht
geselecteerde hoofdstukken uit de Winnie de Poeh
(Milne 1926). Elk hoofdstuk geeft een verklaring van
een gedragsoctant door een avontuur van een karak-
teristiek dier. Daarbij liggen allerlei materialen die leer-
krachten kunnen uitnodigen tot creatieve vormgeving
met betrekking tot het karakteristieke gedrag. De geïn-
teresseerden die binnen komen worden uitgenodigd
om plaats te nemen bij de gedragsoctant die hen het
meeste aanspreekt. Het was bij de drie workshops geen
enkel probleem om de verdeling zo te maken dat de
kring rond bleef. Na een ronde van een korte kennis-
making met elkaar is het tijd om te openen met de
vraag: Hoe karakteristiek is gedrag eigenlijk? Na een

MENSEN-KINDEREN
MAART 200518

GEDRAG KUN JE LEREN
MET EEN KLAPROOS

Lisan Fasten

korte discussie daarover kan de boodschap van de
bijeenkomst geformuleerd worden: Elk kind is gebaat
bij een evenwichtige gedragsopvoeding in de zin van
“Gedrag kun je leren” in plaats van “Dit kind gedraagt
zich nu eenmaal zo.”
Het eigen karakter van een leerling hoeft niet aangetast
te worden. Het is juist de bedoeling dat de eigen identi-
teit zich goed ontplooit. Elke leerling kan alle gedrags-
vaardigheden leren en hoeft niet bestempeld te worden
tot iemand die, van huis uit, beperkt is tot slechts
enkele (onaangepaste) gedragsvaardigheden. Net als bij
taal en rekenen kun je gedragsopvoeding verdelen in
verschillende vaardigheden, in verschillende stadia
van ontwikkeling. De interactieroos biedt acht hoofd-
octanten voor gedrag. Elke gedragsoctant biedt vier
vaardigheden. Dat betekent dat een gedragsontwikke-
ling gelijkmatig kan verlopen, als je jaarlijks onderwijs-
kundige en pedagogische aandacht hebt voor die
tweeëndertig gedragsvaardigheden.
In het volgende model van de Interactieroos van Leary
zijn de gedragsbegrippen van Verstegen en Lodewijks
in kaart gebracht.

Onderzoek naar het denken en handelen
van leerkrachten

Het is de bedoeling dat in dit artikel in het kort een
beeld wordt gegeven van een nieuwe opzet voor een
speelse gedragsopvoeding. Die opvoeding kan op Jena-
planscholen starten tijdens de weekopening of vanuit
de stamgroepkring. Het hier gepresenteerde model is
een praktische uitwerking van een doctoraal onder-
zoek, dat ten doel heeft de vraag te beantwoorden:
Hoe denken en handelen leerkrachten ten aanzien van
normaal en probleemgedrag en waar wordt dit denken
door bepaald? (Fasten 2003). Het voert hier te ver om
het volledige antwoord te formuleren. Geïnteresseerde
lezers kunnen het onderzoek opvragen.
Leerkrachten in het onderwijs gaan vooral in op ‘niet’
aangepast gedrag. Leerkrachten laten zich kennelijk
gemakkelijk verleiden om veel aandacht te besteden
aan de leerlingen die afwijkend of storend gedrag ver-
tonen. Het onderzoek laat zien dat leerkrachten ‘geen’
energie steken in de leerlingen die zich normaal

gedragen. Toch blijkt dat ook leerlingen die zich over
het algemeen goed weten te gedragen baat hebben bij
een gedifferentieerde gedragsopvoeding. Dan kunnen
deze leerlingen onder allerlei onvoorziene omstandig-
heden op een creatieve manier kiezen uit een scala aan
vaardigheden voor oplossing van het gedragsprobleem.
Die onderwijskans blijft echter vaak onbenut. Daarbij
komt ook nog dat leerlingen die zich van huis uit niet
weten te gedragen bij zo’n gedifferentieerde gedrags-
opvoeding de kans krijgen om de gedragsvaardigheden
alsnog te leren temidden van de sociale omgeving van
groepsgenoten.
Leerkrachten blijken het logisch te vinden dat zij direct
ingaan op storende situaties. Zij zijn verantwoordelijk
voor de rust in de groep. De reactie van een leerkracht
is dan bijvoorbeeld corrigerend bij een leerling die zich
opvallend storend gedraagt of sociaal ondersteunend
bij een leerling die zich opvallend teruggetrokken
gedraagt. Uit het onderzoek blijkt dat die directe
reactie juist averechts kan werken en zelfs kan leiden
tot een negatieve gedragsspiraal.

Probleemgedrag of probleemkind
Om een goed inzicht te verwerven in probleemgedrag
is het van belang dat we ons verdiepen in wat achter-
grondliteratuur over het begrip ‘probleemgedrag’ en in
hoeverre dat begrip in verband met een kind gebracht
kan worden. De omschrijving van ‘probleemgedrag’
blijkt in de literatuur op zich problematisch. Onderzoe-
kers bekritiseren elkaars definities van dit fenomeen.
Onderzoeker Tak concludeert dat we het moeten stel-
len met omschrijvingen die binnen de literatuur aan
een grote mate van kritiek onderhevig zijn (Tak in red.
Kievit e.a., 1988/1998, p.224). Als het probleem zo
moeilijk onder woorden te brengen is, dan rijst de
vraag in hoeverre we in het basisonderwijs rekening
kunnen houden met probleemgedrag.

Het enthousiasme waarmee leraren en leerlingen in het
basisonderwijs dagelijks de positieve sfeer in een school
bepalen doet vermoeden dat het met de relatie tussen
de leraren en leer-lingen over het algemeen wel goed
zit. Volgens Van der Kamp (2003, p.18) doorloopt 90
% van de leerlingen de school zonder noemenswaar-
dige problemen. Bij 10 % van de leerlingen lukt het
niet om hun ontwikkeling probleemloos te laten
verlopen. Deze leerlingen noemt men ‘risicoleerlingen’.
Een deel van de risicoleerlingen wordt gerekend tot de
categorie ‘zorgleerlingen’, die extra hulp nodig hebben.
Een ander deel van de risico-leerlingen blijkt uiteindelijk
niet in staat te zijn om het onderwijs succesvol te door-
lopen. De leerkrachten van het basisonderwijs worden
gezien als degenen die ten aanzien van de onderwijs-
loopbaan de eerste hulp verlenen. Moet die eerste hulp
dan direct en individueel gegeven worden of is een
indirecte vorm van samenwerkend leren dan effectie-
ver?
Verstegen en Lodewijks (2001) vinden dat je de
omschrijving ‘probleemkind’ niet moet gebruiken. Men
zou een kind niet moeten belasten met het etiket
‘probleemkind’. Zij spreken liever van ‘een leerling in
een problematische situatie’.

MENSEN-KINDEREN
MAART 2005 19

'(,17(5$&7,(5226 9$1 /($5< 0(7 $&+7 /((5/,1*9$$5',*+('(1 $/6 ,17(5$&7,(:,-=(5

*OREDOH W\SHULQJ YDQ YDDUGLJKHGHQ YDQ GH DFKW LQWHUDFWLRQHOH SRVLWLHV YDQ 9HUVWHJHQ HQ /RGHZLMNV ������

%RYHQ
%7 %6

7% 6%

7HJHQ 6DPHQ

72 27 62

27 26
2QGHU

:LQQHQ /HLGLQJ HQ
DGYLHV
JHYHQ

6WULMGHQ =RUJHQ

=LFK 9ROJHQ
DI]HWWHQ
WHJHQ

=LFK $IZDFKWHQ
WHUXJWUHNNHQ

De eerste vraag is dan: Hoe betrek je de school, de klas
of de stamgroep als sociale omgeving van het kind bij
gedragsopvoeding?

De Klaproos als rode draad door de hele
school

Een leerkracht kan er voor kiezen om de Klaproos als
een van de mogelijke methodes te betrekken in de
gedragsopvoeding in de groep. Het is ook mogelijk om
de Klaproos, naast andere methodes, in te voeren in de
hele schoolorganisatie van groep een tot en met groep
acht. Elk jaar kunnen de tweeëndertig gedragsvaardig-
heden aan de orde komen door tweeëndertig keer een
nieuwe ‘vraag van de week’ aan de orde te stellen, zie
verderop.
In de onderbouw kan die vraag op microniveau beant-
woord worden: dicht bij de eigen leefwereld van het
kind. In de middenbouw kan de vraag op mesoniveau
worden beantwoord: de directe leefomgeving kan
betrokken worden bij de invulling van het antwoord. In
de bovenbouw kan de invulling van de vraag op maat-
schappelijk niveau vorm krijgen. Als de school met de
leerkrachten ervoor kiest om de tweeëndertig passende
verhalen van Winnie de Poeh op schoolniveau te
betrekken bij de gedragsopvoeding, dan kunnen die
verhalen in de kring van de onderbouw voorgelezen
worden. In de middenbouw kunnen leerlingen die ver-
halen zelf lezen in de kring of in leesgroepjes. In de
bovenbouw kunnen de leerlingen de oorspronkelijke
Engelse versie lezen. Het moet duidelijk zijn dat hier
slechts een klein tipje van de sluier is opgelicht, wat de
vele mogelijkheden betreft.
De tweede vraag is dan: Welke rol kan de leerkracht
ten aanzien van het leren van gedragsvaardigheden
spelen?

Leerkrachten plaatsen
praktijkvoorbeelden in de Klaproos

Allereerst is het belangrijk in een team met elkaar
duidelijk onder woorden te brengen hoe alle leerlingen
van een stamgroep indirect betrokken kunnen worden
in gedragsproblematiek en gedragsopvoeding, zodat
opvallend gedrag op een natuurlijke manier geregu-
leerd kan worden door de groep als geheel. Daarna
komen praktijkvoorbeelden aan de orde.
De Klaproos wordt dan steeds duidelijker een gedrags-
opvoedingsmodel, aan de hand van actuele voorbeel-
den uit de praktijk. Leerkrachten vertellen een
praktijkvoorval en kiezen bij welke octant die voorvallen
passen. De octanten worden alle acht uitgebreid met
elk vier aansluitende gedragsvaardigheden. Zo ontstaan
tweeëndertig vaardigheden. We zijn dan aangekomen
bij de bron van het interventiemodel de Klaproos. De
Klaproos is opgebouwd uit tweeëndertig ‘vragen van
de week’ Om die vragen draait de hele gedragsop-
voeding. Over een schooljaar van veertig weken kun-
nen de tweeëndertig vragen van de week verdeeld
worden. De volgorde van de vragen kan willekeurig of

volgens het boekje aansluiten op de orde van de dag.
Zo kan bijvoorbeeld een team met leerkrachten en leer-
lingen steeds weer bepalen welke vraag van de week
past bij de actualiteit van die week. Bij elke vaardigheid
kan een passend verhaal van Winnie de Poeh gebruikt
worden. Dat hoeft echter niet. De Klaproos geeft tal
van andere mogelijkheden voor een eigen invulling.
Als men aanvankelijk kiest voor de Winnie de Poeh-
verhalen, dan kunnen die verhalen op den duur
vervangen worden door andere passende verhalen of
misschien lukt het wel om jaarlijks een eigen verhalen-
bundel te schrijven, waarin de eigen gedragservaringen
worden verteld.
Om een duidelijker beeld te geven van de inhoud van
de vragen van de week werken we de vragen van de
week bij één van de octanten uit.

Bijvoorbeeld de gedragsoctant ‘Winnen’ kun je
definiëren als: Je best doen om het beste te bereiken.
Om de karakteristiek winnen goed te beheersen zijn de
volgende vier vaardigheden nodig: fouten verklaren,
competitie aangaan, grenzen en verlangens verklaren
en je onafhankelijk opstellen. Die vaardigheden leveren
de volgende vragen van de week op:
Kun je uitleggen, wat er fout gaat? Durf je erop te ver-
trouwen dat je kunt winnen? Hoe kun je uitleggen wat
je eigenlijk wilt? Hoe toon je een vrije en zelfstandige
houding?
De vragen kunnen in vier opeenvolgende of vier wille-
keurige weken als open vragen in de groepskring inge-
bracht worden. Zo kunnen de in totaal tweeëndertig
vaardigheden met bijpassende vragen verspreid over
het schooljaar tweeëndertig keer als ‘De Vraag van de
Week’ aangepakt worden.

Evaluatie en discussie
We komen weer terug op de workshops tijdens de con-
ferentie. Twintig minuten voor het einde verzamelden
de groepen zich weer in de kring. Bij alle drie de bijeen-
komsten spitste de discussie zich toe op de rol van het
kind en de rol van de leerkracht bij probleemgedrag. De
vraag die ontstond was bijvoorbeeld: Is het verant-
woord om een leerling uit te plaatsen naar speciaal
onderwijs of naar een parallelgroep? Wanneer wel en
wanneer niet? Of kan er dan sprake zijn van discrimina-
tie? Wanneer wel en wanneer niet? Interessant waren
de verschillende meningen ten aanzien van de beleids-
operatie Weer Samen Naar School en de rol die het
Jenaplanonderwijs speelt bij het belang van leerlingen
die in het reguliere onderwijs buiten de boot vallen.

De creatiespiraal bij de
gedragsontwikkeling van de leerlingen

De tijd liet het niet toe om in elke groep de volledige
Creatiespiraal van Marinus Knoope de revue te laten
passeren. Daarbij ging en gaat het vooral om het
proces dat de leraar met leerlingen doorleeft bij de
toepassing van de Klaproos:

MENSEN-KINDEREN
MAART 200520

LITERATUUR

- Fasten E.A.W.L.M. (2003) Flexibel handelen met verschillende opvat-

tingen. Leerkrachthandelingen en leerkrachtopvattingen ten aanzien

van sociaal emotioneel gedrag in interactie met jonge leerlingen. Gra-

tis te bestellen via lisan@fasten.nl

- Fasten E.A.W.L.M.(2004) Interventiemodel bij Flexibel handelen met

verschillende opvattingen. Gratis te bestellen via lisan@fasten.nl

- Kamp van der J (2003). Vangnet van crèche tot diploma. Uitleg 2, jrg.

19. Den Haag: Service Centrum Uitgevers

- Kievit, Th., J.de Wit, J.H.A.Groenendaal en J.A.Tak (red.) (1985/1998).

Handboek Psychodiagnostiek voor de hulpverlening aan kinderen.

Maarssen: Elsevier/De Tijdstroom.

- Milne A.A. & E.H.Shepard (1926), Winnie-de Poeh Omnibus. Winnie-

de Poeh & Het huis in het Poeh-hoekje. Vertaald door Mies Bouhuys

in 2003. Amsterdam: Van Goor

- Verstegen R., H.P.B.Lodewijks (1999 en 2001). Interactiewijzer. Ana-

lyse en aanpak van interactie-problemen in professionele opvoedsitu-

aties. Assen: Van Gorcum

MENSEN-KINDEREN
MAART 2005 21

De twaalf stappen van de creatiespiraal staan schuin gedrukt. Daarachter volgt de handeling volgens het
interventiemodel ‘De Klaproos’:

a. wensen leerlingen kiezen in de kring een van de 32 gedragsvaardigheden
b. verbeelden zij verbeelden de gedragsvaardigheid in een tekst die bij hen past
c. geloven zij geloven erin dat een ieder zich die vaardigheid eigen kan maken.
d. uiten zij verwoorden of geven vorm aan een actueel voorval waarin de gekozen

gedragsvaardigheid tot uitdrukking komt.
e. onderzoeken zij onderzoeken hoe zij de gedragsvaardigheid kunnen uitdragen: via onderzoek,

creatief en/of demonstratief leren
f. plannen zij plannen een haalbare doch uitdagende uitwerking
g. beslissen het uitwerkingsplan wordt gerealiseerd
h. handelen alle voorbereidingen voor de uitvoering worden getroffen.
i. volharden zij volharden in de haalbare realisatie
j. ontvangen zij ontvangen de response reflecterend van andere deelnemers
k. waarderen zij waarderen het werk van anderen en ontvangen waardering terug
l. ontspannen samen ontspannen genieten van de wijze waarop iedereen zijn wensen verwe-

zenlijkt heeft en aan elkaar presenteert.

Jenaplanconferentie 2004

Dit gedicht van Rosa uit groep 4 van de
Sint Lukasschool uit Drachten heeft ons de
titel opgeleverd van onze jubileumuitgave
bij gelegenheid van veertig jaar Jenaplan:
Geloof je me wel, Geloof je me niet?
In 1964 zijn een paar scholen begonnen
met het Jenaplan. De beweging is in die

veertig jaren enorm uitgegroeid en heeft veel invloed gehad op het Nederlandse onderwijs en heeft dat nog.
Veertig jaar zijn er kinderen samen met de groepsleiding in leef- en werkgemeenschappen intensief bezig
geweest met onderwijs. Dat willen we niet zomaar voorbij laten gaan. Voor alle kinderen van Jenaplanscholen is
een gedichtenpromo georganiseerd. Geen wedstrijd, maar een promotie van deze prachtige vorm van werken
met taal.

Meer dan driehonderd gedichten
Alle scholen hebben een exemplaar van “Taaleducatie
met versjes en gedichten” van Kansrijke Taal gekregen
om er in hun stamgroep mee te gaan werken. Er is
veel mee gebeurd, getuige het feit dat 312 gedichten
zijn ingestuurd. Sommige gemaakt door een kind, een
klein groepje kinderen of zelfs met de hele stamgroep.
Een deskundige jury bestaande uit Tom de Boer,
namens de Nederlandse Jenaplan Vereniging, en Henk
Hansma, als deskundige vanuit Kansrijke Taal, hebben
de gedichten bekeken. Het was moeilijk om een keuze
te maken.
Uiteindelijk is gekozen voor 48 gedichten die weer-
geven wat kinderen allemaal kunnen op dat gebied.
En dat is van een zeer hoge kwaliteit. De niet
geplaatste inzendingen hebben, prachtig tentoon-
gesteld op de jubileumconferentie van de NJPV, grote
indruk gemaakt op de aanwezigen.
Wat kunnen kinderen veel met hun fantasie: blije en
verdrietige gedichten, gedichten met humor, verrassin-
gen en gekke wendingen en prachtige vormgevingen.
Kijk en lees ze maar.

Poëzie hardop
Die 48 gedichten zijn nu afgedrukt in een boekje. Alle
Jenaplanstamgroepen hebben zo’n boekje gekregen,
niet om in de kast te laten liggen, maar om er samen
met de groepsleiding mee aan de gang te gaan. Want
eigenlijk kan elke groep een dergelijk mooi boekje
maken. We hopen dat dit ook gebeurt. Het is per slot
van rekening geen wedstrijd, maar een promotie van
het werken met gedichten. De meeste gedichten moet
je voordragen. Je moet ze in ieder geval hardop lezen,

want dan gaan ze pas mooi
klinken. Zo komt de klankrijk-
dom en het veelzeggende van
taal beter tot zijn recht. Dat
geldt vooral voor de lange
gedichten (de ‘lange lijzen’)
en voor de gedichten met veel
herhalingen, die via het zoge-
naamde “gedichten bouwen”
gemaakt zijn.
Wel eens zo’n lange lijs
gezien? Hiernaast staat er een
van Wouter, 9 jaar van de
Donatushof in Bemmel.
Maar er zijn ook prachtige
gedichtenposters, die ook om
te zien zo mooi zijn dat je er
niet op uitgekeken raakt. Kijk
maar naar het titelgedicht hier-
boven.
Dit boekje is niet het einde. We hopen dat het een aan-
zet mag geven om er verder mee te gaan werken in de
stamgroepen, in de scholen, misschien wel thuis of via
www.jenaplan.nl Dit is geen taal uit een boekje, maar
een levende taal van en voor de kinderen.
We hebben vragen gekregen of het verder verkrijgbaar
is. Via het bestelformulier op de website www.jena-
plan.nl kan het voor 9,90 euro besteld worden, zolang
de voorraad strekt.
Alle kinderen en wie er nog meer mee hebben gedaan
hartelijk bedankt.
We zijn benieuwd naar het vervolg. Namens de jubi-
leumcommissie van de NJPV, allemaal gefeliciteerd.

MENSEN-KINDEREN
MAART 200522

Gedichtenbundel kinderen

Gerrit Fronik

Er liep een meisje langs
het strand

Hoe kan een overgang van basis- naar
voortgezet onderwijs er uitzien, zonder
dat de CITO-eindtoets daarbij zijn vaak
(in Jenaplanogen) bedenkelijke rol
speelt? Een beschrijving van een ‘goede
praktijk’, die navolging verdient.

Drempel
De overgang van basis naar voortgezet onderwijs is er
nog altijd een vol voetangels en klemmen. Onder het
bewind van minister Van Kemenade is de drempel tus-
sen kleuter- en lager onderwijs met succes geslecht. De
andere, voor kinderen rond 12 jaar, is er nog altijd.
Op bezwaren tegen en problemen rond de CITO-eind-
toets als ‘overgangsinstrument’ hoeft hier niet te wor-
den ingegaan. Ze zijn algemeen bekend en lijken door
steeds meer leraren en ouders te worden gedeeld. Een
oplossing kan worden gevonden in het afschaffen van
deze en andere niet verplichte eindtoetsen of in het
terugbrengen van de betekenis en invloed daarvan tot
normale proporties. Het aantal aan de CITO-eindtoets
deelnemende scholen neemt niet meer toe - de bericht-
geving in NRC-Handelsblad daarover begin februari j.l.
was onjuist - veel scholen zoeken naar een alternatief.
Soms worden ze daarbij dwarsgezeten door hun eigen
bestuur, dat eindtoetsscores gebruikt om de kwaliteit
van scholen met elkaar te vergelijken. Ze volgen daar-
mee het slechte voorbeeld van de onderwijsinspectie en
van de gemeente Amsterdam die er destijds als eerste
mee is begonnen.

Hoe anders en beter?
Hoe kan het anders en beter? Bekend is dat de voor-
spellende waarde van de CITO-toets laag is, ondanks
alle reclamepraatjes van het CITO zelf, hetgeen bete-
kent dat veel leerlingen al na één jaar brugklas (of wat
daarvan nog over is) naar een andere afdeling van de
school moeten gaan. Dat is een enorme ingreep, die
vooral op die leeftijd heel verkeerd kan uitpakken. Het
gaat veel vaker om ‘afstroom’ dan om ‘opstroom’. Het
advies van de basisschool scoort vanouds beter, maar
het is denkbaar dat het verschil in prognose kleiner
wordt als leraren zich meer laten beïnvloeden door
indicaties voor het vervolgonderwijs die (ongevraagd!)
bij de zogenaamde entreetoetsen al worden gegeven.
Een hoogst kwalijke ontwikkeling. En dan te bedenken
dat deskundigen van mening zijn dat het keuze-

moment nu al, rond 12 jaar, veel te vroeg komt. Ik
spreek met Anneke Matser en Tjeerd Brandsma, beiden
leraar aan de Jenaplanschool ‘De Regenboog’ in
Emmen en met Ben den Hamer, adjunct-directielid van
het Hondsrug College, eveneens in Emmen.
Op ‘De Regenboog’ heeft men enkele jaren geleden
het initiatief genomen om zich intensiever en anders
dan gebruikelijk te bemoeien met de overgang van
kinderen naar het voortgezet onderwijs. Gebruikelijk
was dat er een advies werd opgesteld en dat men het
voortgezet onderwijs tegemoetkwam door het ter
beschikking stellen van een zogenaamd ‘tweede
gegeven’, waarover men daar (en niet in het basis-
onderwijs) diende te beschikken.
De belangrijkste motieven om het anders te gaan doen
zijn:
- De basisschool heeft intensief en met een grote inzet

ieder kind gedurende acht jaar begeleid in diens
ontwikkeling.

- De school heeft informatie die in de volle breedte
overgedragen zou moeten worden.

- Niet voor niets staat er in artikel 8 van de Wet op het
Primair Onderwijs dat het onderwijs voor een kind
door continuïteit dient te worden gekenmerkt. Die eis
houdt natuurlijk niet op bij 12 jaar, bij overgang van
het ene schooltype naar het andere is op dit punt
juist extra zorg geboden.

- Dit geldt voor alle kinderen, maar heel in het bijzon-
der voor kinderen die extra zorg kregen, zij hebben
veel meer dan anderen te lijden onder een gebrek
aan continuïteit.

De school vond weerklank bij het Hondsrug College,
veel kinderen van De Regenboog vervolgen daar hun
schoolloopbaan. Er is zonder twijfel ‘iets moois’ uit
gegroeid.

Een goed advies
De verplichting om over een tweede gegeven te
beschikken verviel voor het Hondsrug College op het
moment dat die school alle afdelingen van voortgezet

MENSEN-KINDEREN
MAART 2005 23

Van De Regenboog naar het
Hondsrug College in Emmen

Ad Boes

Zo kan het ook!!

onderwijs ging omvatten. Dat betekent dat met het
advies van de basisschool volstaan zou kunnen worden.
Het advies werd inderdaad doorslaggevend, niet ‘kale
cijfers’. Een goed advies is gebaseerd op acht jaar basis-
onderwijs. Het Hondsrug College wil daarmee veel
meer doen dan een leerling in een afdeling plaatsen.
Het gaat daarbij om alle kinderen, niet slechts om wie
extra zorg kregen en voor wie het in het bijzonder
nodig is dat die zorg in het voortgezet onderwijs wordt
voortgezet. In dat opzicht valt er in Nederland heel wat
te verbeteren. Beide schoolsystemen, primair en voort-
gezet onderwijs, werken doorgaans langs elkaar heen.
Van continue zorg is nauwelijks sprake. Er wordt bij
zorgkinderen, zonder dat kennis is genomen van het
vele dat aan gegevens is verzameld in de basisschool-
periode, opnieuw onderzoek gedaan. Functionarissen
aan beide kanten van de drempel tussen beide school-
typen kennen elkaar niet en weten elkaar ook niet te
vinden. Dat is ernstig. Daar komt nog bij dat onlangs is
vastgesteld dat het in nogal veel basisscholen aan de
voor veel kinderen zo noodzakelijke extra zorg ont-
breekt. Dat betreft vooral de kinderen die vroeger naar
het speciaal onderwijs gingen.

In het advies krijgen ook veel niet-cognitieve en niet-vak-
inhoudelijke gegevens een belangrijke rol. Er wordt onder
meer naar het volgende gekeken:
- eigenheid: belangstelling; (eigen) meningen; specifieke

eigenschappen; de mate van individualistisch ingesteld zijn
en afhankelijkheid van anderen;

- taakgerichtheid: uitvoering, motivatie, concentratie, kun-
nen plannen, werkhouding, inzet, doorzettingsvermogen;

- sociaal emotionele aspecten, waaronder evenwichtigheid
en zelfvertrouwen, hulp bieden en vragen;

- zelfstandigheid, zich houden aan afspraken;
- probleemoplossend vermogen: oplossingen vragen en zoe-

ken;
- luisterhouding;
- verantwoordelijkheidsbesef: naar anderen en voor eigen

werk en handelen;
- meewerken aan het pedagogisch klimaat: betrokkenheid

bij het groeps – en schoolleven;
- reflectie op het eigen werk, kritisch zijn op eigen gedrag en

werk;
- mate van tevredenheid over eigen werk en gedrag;
- tempo;
- nauwkeurigheid en verzorging van eigen werk.

Van belang is in hoeverre een bepaalde factor voor een kind
van bijzondere of zelfs van doorslaggevende betekenis is: het
ene kind kan traagheid voldoende compenseren door nauw-
gezetheid, bij een ander is die eigenschap juist blokkerend.

Bijzondere relatie bao – vo
Het Hondsrug College heeft met zo’n 60 basisscholen
te maken. Ze verschillen sterk van elkaar. Dat zou op
termijn pleiten voor een veel langere brugperiode of
een tussenschool voor de 10- tot 14-jarigen. Zo kunnen
keuzen worden uitgesteld en dat is voor een aanzienlijk
deel van de kinderen van groot belang. Voor hen komt
de keuze na de basisschool te vroeg.
De relatie met De Regenboog is een bijzondere, maar
ook weer niet zo bijzonder dat die op vergelijkbare
wijze met andere basisscholen niet mogelijk zou zijn.

Daarvoor zou dan meer formatie beschikbaar moeten
komen, maar dat is mogelijk. Het zou wel een enorme
stap vooruit betekenen.
Natuurlijk komt het voor dat ouders en basisschool het
niet met elkaar eens zijn. Het Hondsrug College plaatst
kinderen nu uitsluitend op basis van het advies. Alleen
als men in de basisschool als gevolg van nader overleg
met de ouders alsnog tot een ander advies komt wordt
de plaatsing daaraan aangepast. Bij grensgevallen is de
basisschool bereid om het eventueel afwijkende oor-
deel van de ouders in het advies wat zwaarder te laten
meewegen, maar dan wel met de opmerking snel tot
handelen over te gaan als blijkt dat de keuze toch niet
de juiste is geweest.
Voor een goede advisering is het heel belangrijk dat
de basisschool met driejarige stamgroepen werkt. Van
ieder kind wordt de ontwikkeling van een lange
periode op de voet gevolgd. Maar ook het gegeven dat
er parallelgroepen zijn is van betekenis. Tussen de
bovenbouwcollega’s wordt heel veel over de kinderen
overlegd, formeel in het bouwoverleg en heel vaak
informeel. Veel werk wordt samen gedaan.
Het model dat het Hondsrug College bij de overgang
naar de school gebruikt is voor alle basisscholen gelijk.
Maar de invulling verschilt sterk. De intensiteit van het
overleg is bij De Regenboog verreweg het grootst. Deze
basisschool heeft over ieder kind bijzonder veel te mel-
den, niet alleen met het oog op een correcte plaatsing,
ook over hoe het met hen verder zou moeten. De
school merkt dat met wat aan informatie is aangereikt
veel wordt gedaan. Ervaringen worden teruggekoppeld
en daar doet de basisschool weer haar voordeel mee.

Veranderingen in onderbouw VO
Boeiend is het te zien dat zich in de onderbouw van het
voortgezet onderwijs ingrijpende veranderingen gaan
voordoen, waarover in relatief korte tijd op landelijk
niveau overeenstemming is bereikt (zie www.vernieu-
wingbasisvorming.nl, aanbevolen!). Het besef dat een
radicale koerswijziging noodzakelijk is wordt breed
gedragen. Het vigerende onderwijssysteem - dat onder
meer werd gekenmerkt door een volledige vakken-
scheiding en het vakleerkrachtensysteem - lijkt geheel
vastgelopen. Het risico is aanwezig dat de overgang

MENSEN-KINDEREN
MAART 200524

van basis- naar voortgezet onderwijs bij deze ingrij-
pende veranderingen onvoldoende aandacht krijgt. De
taakgroep voor vernieuwing van de basisvorming zal
zich gerealiseerd hebben dat de noodzakelijke veran-
deringen haar krachten te boven gaan. Daarom zijn
betrekkelijke kleinschalige innovaties op dit gebied
zoals in Emmen van grote betekenis. Ze maken duide-
lijk dat het zowel anders als veel beter kan. Het gaat
daarbij zowel om een veel betere selectie en over-
dracht, maar ook het over en weer kennismaken met
elkaars werkwijzen. Dat kan voorkomen dat kinderen
na acht jaar basisonderwijs in een geheel ander school-
type terechtkomen, zoals nu vaak het geval is. Jena-
planonderwijs staat onder andere model voor de
integratie van vakken en leergebieden, dus voor de
voor kinderen zo belangrijke samenhang in het onder-
wijsaanbod. Ook in de voorstellen voor een vernieuwde
basisvorming speelt dat uitgangspunt een belangrijke
rol.

MENSEN-KINDEREN
MAART 2005 25

Vooraf: De Regenboog kent 3-jarige bovenbouwstamgroepen. Er vinden, over drie jaar verdeeld, vijf rapportagegesprekken met
de ouders plaats.
1. Tijdens het vierde rapportagegesprek, eind groep 7, komt het V.O. oriënterend ter sprake.
2. In oktober groep 8, drempeltoets en de halfjaarlijkse DLE/LV5-toets.
3. Oudergesprek over kinderen met een mogelijke LWOO-indicatie, formulieren worden ingevuld. De toetsing voor dat

traject vindt plaats in januari of februari.
4. In oktober bovenbouwoverleg in aanwezigheid van het adjunct-directielid. Op de agenda onder meer:

- recente ontwikkelingen bij de overgang van primair naar voortgezet onderwijs;
- veranderingen van organisatorische aard;
- door docenten-VO en oud-leerlingen ervaren hiaten in het curriculum van de basisschool;
- vragen van de basisschool aan de school voor v.o. die in de loop van het jaar zijn verzameld;
- planning van de voorlichtingsavond voor ouders, datum en inhoud.

5. Oktober of november: Schriftelijke informatie aan ouders over voorlichting die door alle VO-scholen in de regio wordt
verzorgd (gidsen, voorlichtingsdagen, enz.).

6. November: gegevens van het drempel- en DLE/LV5 onderzoek worden met ouders in het vijfde rapportagegesprek
doorgenomen. Er volgt een voorlopig advies zowel door school, als door de ouders.

7. In november of december een avond voor de ouders van de aanstaande schoolverlaters. De agenda:
- kennismaking: wie heeft al een kind in het voortgezet onderwijs?, enzovoorts.
- gasten vertellen over het VO in de Emmense situatie.
Daarna is er informeel overleg. Informatie van alle VO-scholen liggen ter inzage, evenals brochures van het Ministerie van
Onderwijs.

8. November en december: Waar nodig zijn er gesprekken met de ouders over de schoolkeuze voor hun kinderen. De school
geeft advies, ouders zijn voor de uiteindelijke keuze verantwoordelijk.

9. December: Met de aanstaande schoolverlaters zijn er gesprekken over de schoolkeuze, hoe ze die zelf zien, wat hun
ouders ervan vinden. Er is aanvullende informatie beschikbaar, ook op video.

10. Januari: Aankondigingen van de open dagen komen binnen. Eerst afzonderlijk per school, later met een compleet
overzicht. Ouders bezoeken die met hun kind.

11. Maart. Het model voor het onderwijskundige rapporten komt binnen. Het is, met één uitzondering, eensluidend voor alle
VO-scholen in de regio.

12. Maart: Kinderen nemen een aanmeldingsformulier mee naar huis. Het team vult het onderwijskundig rapport in, daarin
wordt ook aangegeven voor wie een toets VWO+ gewenst is.

13. Maart – april: Er wordt een half uurtje gepland, waarin de ouders de onderwijskundige rapporten kunnen doorlezen en
ondertekenen in aanwezigheid van tenminste twee bovenbouwleraren. Op het schooladvies wordt niet meer ingegaan.
Ook de directie ondertekent als formeel eindverantwoordelijke.
Bij verschil tussen het advies en de keuze van de ouders kan de school een telefoontje van de vo-school verwachten.

14. April – mei: Afname van de toets VWO+; de uitslag van de LWOO-toets komt binnen via school en/of ouders.
15. Mei of juni: Via de VO-scholen worden afspraken gemaakt om over kinderen die zijn aangemeld tijdens bouwoverleg te

spreken. Alle betrokken bovenbouwleraren zijn daarbij aanwezig. Op de agenda:
- alle kinderen zijn onderwerp van gesprek, het adjunct-directielid maakt notities;
- bespreken van opvallende kinderen in klas 1 en 2 van de VO-school, oud-leerlingen van De Regenboog;
- mogelijke op- en afstroom, mede in relatie tot het schooladvies;
- specifieke eigenschappen van kinderen van deze basisschool;
- mogelijke knelpunten.

16. Kennismaking van de kinderen met de nieuwe school, doorgaans op woensdagmiddagen. Kinderen spreken er in hun
stamgroep (groep 6, 7 en 8) met elkaar over in de kring.

Op woensdag 2 februari 2005 is in de
Domstadacademie te Utrecht de eerste
Peter Petersen Prijs uitgereikt. De prijs

wordt uitgereikt aan studenten die in hun werk op een Jenaplanschool een belangrijke bijdrage leveren aan het
Jenaplanonderwijs in Nederland. Aanwezig waren meer dan honderd studenten van alle Jenaplanopleidingen in
Nederland. Utrecht was getuige van een markant moment in het Jenaplanonderwijs.

Achtergrond
Ouders van Jenaplanschool De Sterredans uit Nijmegen
hebben twee jaar geleden bij het afscheid van hun
directeur Gerrit Fronik, een fonds opgericht om het
Jenaplanonderwijs te bevorderen. Het bestuur van het
fonds heeft lang nagedacht over hoe het Jenaplan-
onderwijs een zinvolle impuls gegeven kon worden
en besloten om elk jaar een prijs toe te kennen: de
Peter Petersen Prijs. Petersen heeft als geen ander het
belang ingezien van een pedagogische situatie waarin
kinderen worden uitgedaagd om samen met de
groepsleiding actief te zijn.

Deze prijs wordt toegekend aan Pabo-studenten of
cursisten van de nascholing van de opleiding Jena-
plandiploma, die een bijzondere en vooral praktische
insteek hanteren in het vormgeven van een rijke leer-
omgeving, samen met de Hogeschool en een Jenaplan-
basisschool. De prijs wordt uitgereikt op de jaarlijkse
studentenconferentie van de Jenaplanopleidingen in
februari van elk jaar.

Samenwerken aan een rijke leeromgeving
De Peter Petersen Prijs dient als stimulans om betrokke-
nen bij het Jenaplanonderwijs een houding te laten
ontwikkelen waarbij goed naar de kinderen en de situ-
atie gekeken wordt, om vervolgens daar het onderwijs
adaptief op in te richten. Een houding die dus rijker is
en gedifferentieerder dan het louter doorgeven van wat
methodemakers bedacht hebben. Methodes kunnen
wel als steun in de rug dienen, maar mogen geen
hoofdzaak uitmaken. Jozef Kok heeft in zijn Freudent-
hallezing in Assen gewezen op het belang van het feit
dat de leraar weer zijn vak moest worden teruggeven,
met andere woorden: hij of zij is een ontwerper
van een rijke leeromgeving. Daar willen we ons bij
aansluiten.

Verder wil het Gerrit Fronik Fonds met de uitreiking van
de Peter Petersen Prijs de samenwerking tussen
hogescholen en de nascholingsinstituten met de
Jenaplanscholen in het veld verstevigen. Goede
praktijkvoorbeelden mogen niet in de kast blijven
liggen, maar moeten overdraagbaar zijn naar andere
Jenaplanscholen.
Kinderen leren beter en sneller wanneer zij aangespro-
ken worden op hun eigen verantwoordelijkheid voor
hun leerproces. Een rijke leeromgeving moet iets bij de
kinderen teweegbrengen, waardoor zij ook zelf de ver-
antwoording op zich nemen voor datgene wat zij leren.
Daarbij geholpen door de groepsleiding. De voortgang
en de producten kunnen onder andere worden vast-
gelegd in hun portfolio.

Criteria
Wanneer is er sprake van een rijke leeromgeving?
Fons Cornelissen van de Domstadacademie was ons
daarbij behulpzaam met zijn JSW-boek: Rijke leerland-
schappen in de praktijk.
Bij de beoordeling van de ingezonden stukken, waarin
een rijke leeromgeving wordt gemaakt, kijkt het
bestuur van het Fonds naar de volgende criteria:
1. Is er sprake van een duidelijke structuur?
2. Zijn er ontmoetingen met mensen, met levende en

niet-levende natuur en sluit het aan bij de belang-
stelling en de voorkennis van de kinderen?

3. Vormt het een uitdaging voor de kinderen en voor
de groepsleiding?

4. Is er een actieve rol voor de lerende kinderen?
5. Biedt het stimulansen voor een brede ontwikkeling?
6. Is er sprake van sociaal leren.?
7. Is het zo realistisch mogelijk?
8. Hebben kinderen daarbij een zelfsturende rol?
9. Vindt er eventueel samenwerking plaats met buiten-

schoolse instellingen?

MENSEN-KINDEREN
MAART 200526

Peter Petersen Prijs uitgereikt

Gerrit Fronik

Rijke leeromgevingen centraal:

Harry Potter
Als bestuur hebben we gekeken welk
ingezonden project het meest aan
bovenstaande criteria heeft voldaan.
Dat was geen gemakkelijke opgave.
Er waren goede inzendingen,
bijvoorbeeld over Spel, over Vieren,
Gesprek.
Over de verhaallijn, Harry Potter, de
kabouterhoek, een procescarrousel,
over wereldoriëntatie bij thema’s, over
scholing bij de bron. Alleen voldeden

zij niet geheel of geheel niet aan de bovengenoemde
criteria.
Het ingezonden project dat het meest aan de criteria
voldeed was dat over Harry Potter gemaakt door Tessa
Renkens en uitgevoerd in de bovenstambouwgroep van
Wieneke Arends op De Buizerd in Wijchen.
Er was sprake van een duidelijke structuur, het was uit-
dagend voor kinderen, er was een actieve rol voor de
kinderen weggelegd, het deed een beroep op een
brede ontwikkeling, was sterk in sociaal leren en de
kinderen konden veel zelf sturen.

Met een vergrootglas
De winnares kwam door het winnen van deze prijs in
het bezit van een prachtig bronzen beeld gemaakt door

Anneke van Deijl uit Heerenveen: de Peter Petersen Prijs
2005. De hele zaal was vol verwondering over zo’n
prachtig beeld. Het is gebaseerd op het beroemde ver-
haal van Jos Elstgeest: Vraag het de Mierenleeuw zelf
maar. Het verbeeldt een kind dat geknield door een ver-
grootglas de wereld om zich heen aan het ontdekken is
en vol zit met vragen.

Voor volgend jaar is het opnieuw mogelijk mee te din-
gen naar de Peter Petersen Prijs 2006. Het bestuur
rekent op nog meer inspirerende inzendingen, die aan
de criteria voldoen. Inzendingen waarbij duidelijk wordt
dat het in de stamgroepen voor de kinderen een prach-
tige ontdekkingstocht wordt door de wereld om hen
heen, op het gebied van wereldoriëntatie, kunstzinnige
vorming, het rijke taalgebied of bij rekenen en wis-
kunde.

Meer informatie is te vinden op de website:
www.jenaplan.nl onder studenten, rubriek rijke leer-
omgeving. Alle inzenders bedankt en de prijswinnares
gefeliciteerd.

Namens het Bestuur van het Gerrit Fronik Fonds

Gerrit Fronik

MENSEN-KINDEREN
MAART 2005 27

Jenaplanconferentie 2004

Ingevolge de Wet op het Onderwijstoezicht (WOT) voert de inspectie van het onderwijs gesprekken met
vertegenwoordigers van het onderwijsveld over het jaarlijks vast te stellen toezichtskader. Ook de NJPV
is daarbij betrokken, Ad Boes is de woordvoerder. Het overleg is georganiseerd in een drietal kringen,
Jenaplan wordt daarbij gerekend tot de ‘kleine richtingen’. Uitgangspunt van het overleg is het trachten
tot overeenstemming te komen. De NJPV heeft de inspectie echter laten weten dat zij niet akkoord kan
gaan met het toezichtskader voor 2005.

Bezwaren
Er is voldoende aanleiding om de inspectie duidelijk te
maken dat de NJPV met het voorgestelde kader voor
2005 niet akkoord kan gaan. Natuurlijk heeft die stel-
lingname een voorgeschiedenis, al eerder zijn bezwaren
geformuleerd en ingediend. Er is aanvankelijk door de
inspectie nauwelijks op gereageerd, de laatste tijd is er
meer gelegenheid voor het uitwisselen van opvattingen.
Er wordt goed geluisterd, maar we zijn van mening dat
desondanks in onvoldoende mate aan onze bezwaren
tegemoet wordt gekomen, die voor een deel van prin-
cipiële aard zijn,. Het gaat om het volgende:
• het toezichtskader doet in onvoldoende mate

recht aan de variëteit zoals die in het Nederlandse
onderwijsveld wordt aangetroffen

• niet de onderwijspraktijk die in de Wet op het Primair
Onderwijs (WPO) is bedoeld, maar zoals die momen-
teel nog in een groot deel van de basisscholen (zo’n
80%) wordt aangetroffen vormt het uitgangspunt van
het toezicht

• een andere keuze kan voorkomen dat menige school
onder de druk van het toezicht eerder de indruk krijgt
in ontwikkeling ‘terug’ dan ‘verder’ te moeten; dat
probleem wordt al veel langer zo ervaren

• belangrijke onderdelen van het kader staan op
gespannen voet met de WPO, zoals de koppeling
van leerstof en leerjaren en de interpretatie door de
inspectie van de eis van continuïteit in artikel 8 van
de WPO en van ‘zittenblijven’

• een met de WPO strijdige want smalle én eenzijdige
interpretatie van ‘opbrengsten’: alleen dat deel van
het taal- en rekenonderwijs waarvan met gestandaar-
diseerde toetsen de opbrengst wordt berekend; een
school moet veel meer - zie daarvoor artikel 9 van die
wet en de kerndoelen - alle opbrengsten dienen in
beeld te worden gebracht

• het nog altijd oneigenlijke gebruik van gegevens van
uitsluitend voor individuele advisering bedoelde eind-
toetsen; zie de argumenten in actie tegen de praktijk
van en rond de (CITO-)eindtoets in de brochure ‘Een
streep door de eindtoets’ (de brochure is uitverkocht
maar op de site van de NJPV en op www.vernieu-
wingsonderwijs.nl integraal beschikbaar)

• de aan het kader ten grondslag liggende uitgangs-
punten voor beoordeling van opbrengsten zijn aan-
vechtbaar: het vergelijkingssysteem suggereert precisie
die er niet is, het is fraudegevoelig (zoals steeds vaker

wordt toegegeven), het bevordert curriculum-ver-
smalling (vergelijk ‘reken- en taalscholen’ waar het
gaat om de bovenbouw), benadeelt scholen met een
populatie waarbinnen relatief kansarmen zijn over-
vertegenwoordigd in hoge mate; een koerswijziging is
vanwege het laatste van groot maatschappelijk belang

• een te beperkte keuze van onderzoeksinstrumenten;
er is veel meer bruikbaar voor evaluatie in het onder-
wijs dan wat nu door de inspectie wordt geaccep-
teerd: leraren verrichten geen wetenschappelijk
onderzoek, zij dienen over de volle breedte van het
curriculum na te gaan of het bereikte met het ten
doel gestelde in overeenstemming is, niet meer en
niet minder

• de scholen ervaren te grote verschillen in de praktijk
van het toezicht

Het nu voorliggende kader van de inspectie is een
mogelijke uitwerking van de WOT, niet de enig denk-
bare. Ernstig is het uitblijven van ontwikkelingen op het
gebied van de zelfevaluatie, over het belang waarvan in
de WOT én in publicaties van de inspectie hoog wordt
opgegeven.

Verwante bezwaren van anderen
Bovenstaande opmerkingen staan niet op zichzelf. In
het evaluatierapport van het Kohnstamm-instituut
‘Ervaringen met het vernieuwde toezicht’ kan een deel
worden teruggevonden. Dat geldt ook – zij het in min-
dere mate - voor het beleidsdocument ‘Koers’van de
Minister van OCW. Er is voorts een duidelijke overkomst
met kritische notities in het recente rapport ‘Bewijzen
van goede dienstverlening’ van de Wetenschappelijke
Raad voor het Regeringsbeleid, in het bijzonder waar
het gaat om het meten van opbrengsten.
De NJPV is voornemens constructief te blijven meedoen
aan het overleg in de hoop dat in de toekomst meer
aan onze wensen tegemoet gekomen zal worden.
Er is gevraagd om de Minister over het standpunt van
de NJPV te informeren.

Het spreekt vanzelf dat scholen over ontwikkelingen
geïnformeerd zullen worden. We herinneren er nog
aan dat bij de NJPV aangesloten scholen advies kunnen
krijgen bij vragen naar aanleiding van het bezoek van
een of meer inspecteurs. Ad Boes is daarvoor de
contactpersoon (awboes@home.nl ; 0592-340839)

MENSEN-KINDEREN
MAART 200528

het overleg over het toezichtskader

Ad BoesJenaplanscholen en onderwijsinspectie:

In deze aflevering wordt aandacht
gegeven aan wat je van januari tot
maart kunt doen.

Voorwerk
De kinderen zijn nu voorbereid om de activiteiten rond
het broeden waar te nemen en vast te leggen:
- ze kunnen trefzeker met een kijker omgaan: een

vogel die ze zien en het vlieggat van de nestkast snel
in het kijkerbeeld krijgen;

- ze kunnen koolmezen, pimpelmezen en eventuele
andere soorten die de nestkasten bezoeken herken-
nen; ook het verschil tussen mannetjes en vrouwtjes,
als dat duidelijk te zien is;

- ze herkennen de zang van koolmezen en pimpel-
mezen;

- ze weten vanaf welke plekken zij de nestkast het best
in de gaten kunnen houden, zonder teveel te; storen

- ze weten waar in de buurt andere nestkasten zijn en
hebben contact gelegd met bewoners en beheerders
op wiens terrein de kasten hangen;

- ze zijn op de hoogte van secundaire bronnen over
holenbroeders in het algemeen en mezen in het bij-
zonder: plaatwerk, boeken, internet, vogelaars in de
buurt die willen adviseren;

- ze hebben al geobserveerd bij het ‘winkeltje’ met
nestmateriaal en de observaties vastgelegd;

- ze hebben weet van verschillende manieren van
noteren: turven, gebruik tabel, e.a.

- de groep is begonnen met een vogellogboek.

Territorium
In maart wordt volop gezon-
gen rond de nestkasten en
wordt daardoor het broed-
territorium afgebakend. Er
zijn misschien ook zingende
koolmezen zonder nestkast
in de buurt: waar zouden
die broeden? Er vinden
regelmatig schermutselingen
plaats over de grenzen van
het territorium: mannetjes

zitten achter elkaar aan, soms is er een regelrecht
gevecht te zien. Wellicht zien de kinderen dit ook bij

andere vogels dan die welke in de nestkast broeden,
bijvoorbeeld bij vinken. Nu kinderen toch met vogels
bezig zijn kunnen ze ook letten op andere soorten die
ze zien horen en proberen deze ‘thuis te brengen’). De
waarnemingen worden gemeld, waarbij ook verteld
wordt waaraan de vogels herkend zijn en waar ze
gezien en gehoord zijn. Andere kinderen kunnen dat
dan controleren (plaatstrouw zingende vogels maakt dit
eenvoudiger).

Broeden – eieren – jongen - voeren
Er wordt besproken hoe de waarnemingen bij de nest-
kasten zullen plaatsvinden:
- Door wie? Bij toerbeurt? Keuzewerk (blokperiode)?
- Hoe vaak? Je kunt de hele dag waarnemen, maar het

is praktischer om bepaalde perioden te nemen, bij-
voorbeeld een kwartier per uur en dan gespreid over
de dag. Dit met de kinderen bespreken, ook als de
waarnemingen begonnen zijn: voor- en nadelen.
Zie ook MK november 2004, p. 13.

- Wat? Hierbij gaat het erom vragen te stellen als: Hoe
vaak (per tijdseenheid) vliegen de vogels af en aan?
Wordt er al gebroed (dus: zijn er eieren)? Zijn er
jongen – kunnen we dat al aan het gedrag zien?

MENSEN-KINDEREN
MAART 2005 29

Nestkastjes bij school (3)

VRAAG HET DE VOGELS
ZELF MAAR!

Kees Both

mannetje vink

vechtende vinkenmannen

Horen we jongen? Vliegt het man-
netje of vrouwtje af en aan? Wat
hebben ze in hun snavel? Etc.
Het in - en uitvliegen kan waar-
genomen en geteld worden en dat
kan aanleiding geven tot vragen en
vermoedens, bijvoorbeeld: De
vogels hebben het steeds drukker,
hoe zou dat komen? Ze hebben
voer in hun snavel, kunnen we zien
wat? Wat kunnen we daarover vin-
den in boeken, e.d.? Waar vinden
ze het voedsel? Dit is heel lastig te
bepalen,
maar de
kinderen

kunnen proberen een vogel te
volgen – de vogels zullen, zeker
als er jongen zijn, zo dicht
mogelijk in de buurt voedsel
zoeken – en dan zelf te zoeken
of ze de voedselbron kunnen
vinden. De vogels komen soms ook naar buiten met

iets wits in hun snavel dat ze
wegbrengen: poep van de
jongen. Hoe ver vliegen de
vogels – op grond van onze
waarnemingen – per dag? En
andere vragen die de
kinderen kunnen stellen.

In de kast kijken?
Dit is een gevoelig punt, er kan gemakkelijk verstoring
plaatsvinden. Iemand kan voorzichtig een keer kijken
en proberen te zien hoeveel eieren of jongen er zijn en

daarvan verslag uitbrengen. Er kan ook een foto van
gemaakt worden. Het mooiste is natuurlijk een web-
cam in een nestkast. Als de jongen uitgevlogen zijn,
zijn die vaak niet direct te zien, ze zwerven nog even
bij de kast rond. Maar het is zeker te merken aan de
ouders. Vaak beginnen die aan een tweede (en soms
later nog wel een derde) broedsel.

Nesten
In de herfst moeten de nestkasten schoongemaakt
worden. Dat is vaak een vies karweitje vanwege de vele
vlooien in de kast. Schud de inhoud van de kast op de
grond, kijk of er resten van eieren inzitten of dode jon-
gen. En of er materiaal uit het vogelwinkeltje gebruikt
is.
Ook kunnen nu andere nesten in de buurt gezocht
worden. Maar dat is een thema apart, waarop ik in
een volgend nummer terugkom.

MENSEN-KINDEREN
MAART 200530

vrouwtje vink

MENSEN-KINDEREN
MAART 2005 31

Jenaplanconferentie

2004

Daar ligt mem.
Klein en roerloos tussen de witte lakens. Als ze me
ziet glimlacht ze spijtig en zegt: “Eigenlijk had het
nu gebeurd moeten zijn…” Ik zoek mijn woorden
die zich anders als vanzelf aandienen, maar na een
halve seconde is mijn behoefte tot spreken weg.
Zwijgen is beter. Ik kus haar voorhoofd. Samen
huilen we.
Een hersenattaque heeft haar van de benen
gemaaid. Op zondagmorgen, toen ze wat rommel
in de groene ton wilde doen. Het weer lijkt goed en
straks komt zoon Klaas uit de kerk. Dan drinken ze
Irish Coffee. Een oude gewoonte vanuit de tijd dat
heit nog leefde. Ze ziet zijn gezicht. De klep gaat
dicht en het licht gaat uit. Zomaar.
Ze woonde nog op zichzelf, zoals dat heet. 92 jaar.
“Toemaar”, zei iedereen bewonderend, “zo wil ik
ook wel oud worden!” Maar de knieën doen altijd
zeer en de nachten zijn lang. Hoewel, de laatste tijd
gaat dat beter. Andere dokter, andere medicijnen,
andere knieën.

We zijn met ons achten als broers en zussen en daar
is altijd wel een manager tussen. Om toerbeurt een
etmaal bij mem in huis. Samen met de thuiszorg red-
den we het best. Hoewel, de rechterkant is verlamd
en dat is soms een heel gesjor. Om je moeder op de
po-stoel te krijgen. En weer, als ze eindelijk weer ligt,
zegt ze: “Het had eigenlijk gebeurd moeten zijn.”
En ik zeg:” Er is geen knopje, dat we om kunnen
draaien.”
De volgende ochtend kom ik binnen met de krant.
“Prins Bernhard is dood.” kondig ik aan. “O ja,” is
het antwoord,”maar ik nog niet! Weet je, ik heb
vannacht nagedacht. Toen jij daar in dat andere bed
zo mooi lag te slapen heb ik nagedacht. En weet je
wat ik heb gedacht? Als ik dan toch nog wat moet
blijven moeten we er ook maar wat van maken.” Ik

zocht koortsachtig naar mijn Fishermans Friend.
Toen de fysiotherapeut kwam stak hij zijn zon-
gebruinde kop om de hoek van de slaapkamer.
“Heb je een goeie vakantie gehad?” zei mijn
moeder.
“De oogjes staan goed!” riep hij opgetogen, “Kom,
we gaan aan het werk.”
Die middag zat ze na tien dagen horizontaal weer
op de rand van het bed.
“Oei, ik val!”
“Zelf zitten, niet leunen.”
“Wat ben je streng.”
“Als je weer lopen wilt zul je moeten werken. Ik ben
Jezus niet.”

Daar gaat ze.
Achter de rollator. “Kom, we gaan naar het restau-
rant. Dat hebben ze hier. Beneden.” We zijn in het
revalidatiecentrum. Trainingscentrum. Ze heeft er
elke dag een nieuw persoonlijk record laten aan-
tekenen. Het personeel is enthousiast. “Dit maken
we niet elke dag mee!” Nee, dat zal best. Ik drentel
in haar kielzog mee.
“Ho, wacht even. Ik vergeet mijn kam.”
Ze laat de rollator staan en loopt op eigen houtje
terug naar het kastje bij haar bed. “Ha, hier heb ik
hem!”
“Dat mag helemaal niet!” klinkt het vanuit twee
bedden en een derde stem roept: “De rollator moet
op de rem!”
Ik zeg:”Mem, je bent verkeerd bezig. Je moet je aan
de regels houden. Anders mag je nooit naar huis.”
“Je hebt gelijk”, zegt ze. “Binnenkort mag ik. Maar
ik ga naar Avondrust. Dat wil ik graag.”
Avondrust (“Die naam verandert wel als ik straks in
de bewonersraad zit…”) is het verzorgingstehuis op
ons dorp.
In het restaurant trakteer ik op gebak.

MEM

T O M

