
111 - jaargang 23/4 - maart 2008

 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

• pedagogisch klimaat

• Meervoudige intelligentie

• Samen werken

klimaat scholen abominabel.............1
Felix Meijer

Pedagogisch klimaat
In dit nummer extra aandacht voor het peda-
gogisch klimaat en sociaal-emotionele ontwik-
keling.

Het pedagogisch klimaat.....................2
Ad Boes
In het hoofdartikel wordt omschreven wat
onder pedagogisch klimaat wordt verstaan
en wat het effect is van een goed klimaat op
school.

Alles wat aandacht krijgt, groeit...... 5
Sylvia Schipper
In dit artikel wordt beschreven welke activitei-
ten de Jozefschool in Blokker onderneemt om
het pedagogisch klimaat te bevorderen.

Een vreedzame jenaplanschool........8
Peter te Riele en Jacques van Krugten
Enkele jenaplanscholen noemen zich ook
vreemdzame school. Passen de ideeën van de
vreedzame school in het jenaplanconcept?

Vanuit de opleiding..............................10
Sociale relaties bespreekbaar maken
Kristel Leenders
Een artikel waarin wordt beschreven hoe kin-
deren zicht kunnen krijgen op sociale relaties
met behulp van de Axenroos.

Teamontwikkeling als voorwaarde
voor een veilige school.....................12
Peter Mensink
Aandacht voor de relaties van groepsleiders
onderling en het samenwerken in een team.

Recensie..14
Kinderen en hun rol als bemiddelaar
Miriam Schreurs

EN VERDER

Over kinderen in de schoolgids en
het schoolplan.....................................15
Ad Boes
Een pleidooi om meer aandacht te besteden
aan het kind en zijn leefomgeving in de docu-
menten van een pedagogische school.

Vragen over Meervoudige
Intelligentie...18
Marco Bastmeijer
Het derde artikel over de mogelijkheden van
het werken met Meervoudige Intelligentie in
het jenaplanonderwijs met deze keer extra
aandacht voor wereldoriëntatie.

Samen werken.......................................21
Anne Mijke van Harten
Het derde artikel over coöperatieve spelvor-
men in de vier basisactiviteiten.

De dag van de beginnende
stamgroepleider...................................25
Ellen Ruesink
Een verslag van deze dag die in het teken
stond van wereldoriëntatie.

Actuele ontwikkelingen....................24
Ad Boes
Een reactie op alle commotie die op dit
moment is waar te nemen in het onderwijs en
de politiek.

JE-NA aan ’t hart...................................25

Signalementen......................................25

…EN ‘DE MOEDER VAN’
OP DE ACHTERZIJDE

Koffie erbij koek

UITNEEMBARE BIJLAGE

Een doekatern over het pedagogisch klimaat
Peter te Riele en Jacques van Krugten

Tijdschrift voor en over
jenaplanonderwijs

 Jaargang 23, nummer 4, maart 2008

Uitgegeven door de

Nederlandse Jenaplan Vereniging

Redactie: Ad Boes, Marjon Clarijs,

Wendy Herijgers, Jacques van Krugten,

Felix Meijer, Esther Plag, Peter te Riele

en Sylvia Schipper.

Hoofd- en eindredactie: Felix Meijer

G. van Aemstelstraat 292,

1215 CS Hilversum, tel. 035 6280242

E-mail: mensenkinderen@hetnet.nl

Kopij en reacties voor het meinummer

uiterlijk 1 april inleveren.

Layout en opmaak: Amanda van den Oever, Deil

Tekstvaart, Boijl

Corrector: Dick Schermer

Fotografie omslag: Joop Luimes, Epe

Cartoons: Cor den Dulk, Elst

Abonnees, individuele leden, scholen en

besturen of medezeggenschapsraden

ontvangen dit tijdschrift vijf keer per

schooljaar, in september, november,

januari, maart en mei.

Losse abonnementen: € 35,00 per jaar.

Voor zendingen aan één adres geldt: 5 en

meer exemplaren: € 32,00 per abonnement.

Studenten/cursisten voor het jenaplandiploma

€ 20,00 per abonnement, mits aangemeld via

Hogeschool, Jenaplanspecialist, SYNEGO,

Jenatuur, Matters2, JAS of Delfron

en aan één adres te verzenden.

Mutaties en abonnementen kunnen ingaan

op de eerste dag van de maanden, waarin het

tijdschrift verschijnt.

Schriftelijk op te geven bij het

Jenaplanbureau, Postbus 4089, 7200 BB Zutphen.

0575-571868; info@jenaplan.nl

Advertentietarieven tot en met mei 2008:

Zwart-wit advertentie: hele pagina € 150,00

halve pagina € 100,00; kwartpagina € 50,00

Full-colour advertentie: hele pagina € 300,00

halve pagina € 175,00; kwartpagina € 90,00

(excl. BTW)

Advertenties kunnen aangeleverd worden

tot 12-3 (meinummer). Teksten mailen naar

mensenkinderen@hetnet.nl en info@jenaplan.nl.

ISSN 0920-3664

I N H O U D

p
e

d
a

g
o

g
i

s
c

h

k
l

i
m

a
a

t

MENSENKINDEREN 111
maart 2008 �

In de Volkskrant van zaterdag 16 februari werd melding gemaakt van het slechte klimaat in scholen. Zou dat
te maken hebben met het verschijnen van het rapport van de onderzoekscommissie onder voorzitterschap van
Jeroen Dijsselbloem? Op grond van de fouten in het verleden wordt er onder andere geadviseerd om de inhoud
en de kwaliteitseisen door de politiek vast te laten stellen en de manier waarop scholen dat invullen aan scholen
over te laten.
Of zou het abominabele klimaat veroorzaakt zijn door het plan van het CDA (een dag na het verschijnen van het
rapport Dijsselbloem) om scholen te verplichten les te geven in ‘seksuele moraal’?
Of heeft het te maken met het rapport van de ‘Expertgroep Doorlopende Leerlijnen Taal en Rekenen’ onder leiding
van Hein Meijerink, waarin geadviseerd wordt om een canon van basisvaardigheden voor taal en rekenen vast te
stellen?
Of gaat het om de constatering dat de kwaliteit van het basisonderwijs, waarbij het opnieuw vooral gaat om
rekenen en taal, noch voor- noch achteruit is gegaan in de afgelopen 25 jaar? Je zou dit natuurlijk ook op kunnen
vatten als goed nieuws (en misschien zelfs als compliment aan leraren die dit ondanks dit klimaat toch realiseren),
maar ik hoor van de politici slechts negatieve reacties. Je kunt de krant niet openslaan of je leest klachten over
kinderen en volwassenen die tegenwoordig zo slecht spellen en rekenen. Zelfs het ministerie gaat erin mee door te
benadrukken dat rekenen en taal de hoofdvakken moeten worden.
Of heeft het te maken met een onderzoek naar rekenen en taal, waaruit is gebleken dat het abominabele klimaat
in lokalen de prestaties in negatieve zin beïnvloeden. Is dit een pleidooi om veel en vaak naar buiten te gaan?
Of zou er bedoeld worden dat door deze wirwar aan onderzoeken en meningen een chaos en een beroerd klimaat
is ontstaan, waarin zeker geen goed onderwijs kan ontstaan?

Het verbaast mij niet dat school- en groepsleiders, maar ook ouders, moedeloos, cynisch en zwartkijkers worden
van alle onderzoeken, aanbevelingen en kritiek. Je moet wel heel stevig in je schoenen staan om vol te houden dat je
uit wil gaan van de behoeften van kinderen. En niet uit wil gaan van alle verplichtingen die door jan en alleman opge-
legd worden en vervolgens door de inspectie, overheid of Arbodienst gecontroleerd worden. Als groepsleiders zor-
gen voor een goed pedagogisch klimaat en een uitdagende leeromgeving, waarin ze stimuleren, doelen benoemen
en eisen stellen, zullen de prestaties volgen. Laten we toch vooral blijven geloven in een goed pedagogisch klimaat,
waarin een kind zich kan ontwikkelen in relatie met volwassenen, met kinderen en hun omgeving.
Door het steeds verslechterende klimaat in het onderwijs stijgt het water echter tot aan de lippen. Het wordt tijd
om de ontstane chaos op te ruimen door een politiek klimaat te scheppen, waarin bewindslieden zich realiseren
dat ook leraren beter gedijen in een klimaat, waarin ze gestimuleerd worden om creatief hun onderwijs in te
richten en zichzelf te verantwoorden. Geef ze vertrouwen en waardering. Natuurlijk vraagt dat om een struc-
turele investering in leraren, studenten en scholen. En niet meer in commissies en inspecties, die slechts in het
leven geroepen zijn uit wantrouwen. Wie vertrouwen schenkt, bindt mensen aan zich.

Felix Meijer

Klimaat scholen abominabel

MENSENKINDEREN 111
maart 2008�

Ad Boes

In dit artikel gaat het om te onderscheiden functies van het pedagogisch klimaat. In de eerste plaats draagt
een goed pedagogisch klimaat belangrijk bij aan de kwaliteit van dat deel van het leven dat een kind op
school doorbrengt. In de tweede plaats verhoogt een goed pedagogisch klimaat het rendement van onderwijs
en wel op twee niveaus, namelijk bij het bereiken van tussendoelen en bij het bereiken van doelen waar dat
slechts op lange termijn zichtbaar en mogelijk is. Doorgaans blijft het in het onderwijs bij aandacht voor het
eerstgenoemde niveau.

Een score van 100%!
Vóór De Volkskrant besloot om niet langer de resultaten
van beoordeling van scholen door de inspectie te publice-
ren, deed die krant verslag van onderzoek naar het peda-
gogisch klimaat in reguliere en vernieuwingsscholen in
het basisonderwijs. Jenaplanscholen scoorden daarbij niet
alleen het hoogst, ze behaalden ook het maximum haal-
bare percentage. Dat was opmerkelijk want bij geen enkele
andere factor werd bij een groep scholen een honderd
procent score gehaald. Ouders die voor hun kinderen een
school met een weldadig klimaat zoeken weten nu waar
ze terecht kunnen. Voor jenaplanscholen een felicitatie, of
komt die te vroeg?
Wat is het pedagogisch klimaat precies? Valt dat nauw-
keurig te onderzoeken? Er rijzen meer vragen. Wat is bij-
voorbeeld de relatie tussen het onderwijsconcept en het
pedagogisch klimaat van een school?

Leef- en werkgemeenschap
De jenaplanschool wil een gemeenschap zijn van met
elkaar samenlevende kinderen en volwassenen. Van Suus
Freudenthal is de korte definitie ‘een jenaplanschool is een
leef- en werkgemeenschap’, waarbij ‘is’ moet worden ver-
staan als ‘wil zijn’ of ‘behoort te zijn’. Mevrouw Freuden-
thal stond, zoals Petersen veel eerder, in een traditie van
onderwijsvernieuwing die onderwijs aan opvoeding onder-

geschikt acht. Scho-
len die dat standpunt
delen doen veel meer
dan het overdragen van
kennis en het aanleren
van vaardigheden. Ze
verzetten zich tegen de
huidige trend om het
takenpakket van basis-
scholen te versmallen
met als resultaat dat
van een sterk eenzijdige

waardering voor alles wat daar gebeurt sprake is. ‘Back tot
basics’ lijkt terug van weggeweest. Vertel wat de reken- en
taalresultaten zijn en de opbrengstkwaliteit van een school
wordt vastgesteld.

Gepaste en nuttige kundigheden
Het was al in het begin van de negentiende eeuw dat het
besef doordrong dat het in de school over veel meer zou
moeten gaan dan het aanleren van kennis en beheersen
van vaardigheden alleen. In 1806 heet het al dat ‘onder het
aanleren van gepaste en nuttige kundigheden, de verstan-

delijke vermogens der kinderen ontwikkeld en zij zelven
opgeleid worden tot alle maatschappelijke en christelijke
deugden’. (Boekholt en De Booy, 1987, p. 99). De ‘kundig-
heden’ dienen een hoger doel. De formulering is voor die
tijd opmerkelijk.
De notie dat de school een eigen betekenis heeft in het
leven van een kind is van later datum. Dat ligt voor de hand
want kinderen brachten in de negen-
tiende eeuw nog maar weinig tijd in
de school door (en zeker geen 1040
uren…).

Een pedagogische traditie
Alle vernieuwers van opvoeding en
onderwijs hebben met een breed vizier
naar de school gekeken. Dat geldt,
zonder volledig te zijn, voor Pestalozzi,
Fröbel, Ligthart, Thijssen, Steiner, Mon-
tessori, Parkhurst, Decroly, Petersen,
Freinet, Makarenko en Korczak. Hun
ideeën lopen weliswaar niet parallel –
in tegendeel zelfs want er zijn heel grote verschillen - maar
er is wel sprake van verwantschap. Bij allen is er een ruime
opvatting over wat de school voor een kind zou moeten
betekenen. Hun verschillende inzichten komen voort uit
uiteenlopende visies op het gebied van onder meer poli-
tiek, samenleving en levensbeschouwing. Maar allen ver-
dedigen de school in de eerste plaats als een pedagogisch
instrument, waar de persoonlijke groei van een kind in het
middelpunt staat.

Theo Thijssen
We hebben net een opmerkelijke Theo Thijssen-hype ach-
ter de rug. De bibliotheken verspreidden gratis ‘De geluk-
kige klas’, de boekhandel bleef met een luxe uitgave niet
achter.
Wat moeten we nu nog met een boek uit 1926? Wie daarin
op zoek gaat naar didactische vondsten of naar een voor-
beeldige zorgverbredingpraktijk wordt teleurgesteld. Er is
in dat boek veel dat daarboven uitstijgt. We ontmoeten er
een onderwijzer die zich met zijn hele persoon voor zijn
kinderen dienstbaar maakt en die intensief nadenkt over
wat hij doet. Die ruimte krijgt én neemt om te doen wat hij
nodig en verstandig vindt. Overtuigend maakt hij duidelijk
wat hem in het onderwijs tegenstaat en hij eist opvoedings-
ruimte. Hij is voortdurend met zijn kinderen in gesprek,
grotendeels in de vorm van een innerlijke dialoog.
Het kan niet anders of velen hebben heimwee naar wat
Thijssen ons laat weten. Ze herkennen wat hij schrijft uit

Suus Freudenthal

Helen Parkhurst

Het pedagogisch klimaat

p
e

d
a

g
o

g
i

s
c

h

k
l

i
m

a
a

t

MENSENKINDEREN 111
maart 2008 �

eigen ervaring of van verhalen van anderen. Ze gunnen hun
kinderen en kleinkinderen een school als die van Thijssen,
ze willen zo’n opvoeder of leraar zijn.
Het moet een feest zijn geweest om bij Thijssen in de klas
te zitten, er werd geleerd én geleefd. Hoe goed kunnen die
samengaan!

Ligthart
De boeken van Jan Ligt-
hart tonen verwantschap
met die van Theo Thijssen.
Ook daar overheerst de
warmte van een opvoeder
die het voor zijn kinderen
opneemt. Bij hem ook het
sterke besef dat kinderen
zorg en bescherming nodig
hebben en dat ze geheel
van volwassenen afhanke-
lijk zijn.
Dramatisch wordt dit thema
aan de orde gesteld door Korczak die onder de meest
extreme en afschuwelijke omstandigheden alles deed om
zijn kinderen in het perspectief van de dood nog een zinvol
bestaan te geven.

Petersen
Ook Petersen heeft zich in het debat gemengd. In praktijk
en theorie voerde hij een pleidooi voor onderwijs in een
ruime pedagogische setting.
In de ‘Führungslehre des Unterrichts’ beschrijft hij de
plaats van de school in relatie tot gezin en samenleving.
De school is geen gezin, maar de waarden die het gezinsle-
ven en de school uitdragen zijn verwant. Als van een kind
wordt gezegd dat het uit een goed gezin komt weten we
nog altijd wat daarmee wordt bedoeld, hoe het gezin in
onze tijd zich ook van dat uit Petersens tijd onderscheidt.
Petersen spreekt net zoals in 1806 van deugden in gezin

en school. In de vertaling van mevrouw
Freudenthal gaat het om goedheid,
liefde, trouw, vriendschap, deemoed,
offerbereidheid, zorgzaamheid en
inzet. Ze zijn zowel doel als middel. De
deugden zijn kenmerkend voor de kwa-
liteit van het schoolleven, ze betekenen
tegelijkertijd een opgave, omdat we wil-
len dat een kind die deugden zelf ver-
der ontwikkelt als de bouwstenen voor
persoonlijke groei. De school creëert
de voorwaarden die dat ontwikkelings-
proces bevorderen. Veel gaat daarna
‘vanzelf’.

Langeveld: de school als een weg
Prof. Langeveld spreekt over de school als de weg die een
kind in onze cultuur aflegt. Het is een aantrekkelijke ver-
gelijking. Waarom zouden we onderweg slechts op het
einddoel gefixeerd zijn? Waarom zouden we bij kinderen
(kleuters!) voortdurend aandringen op haast. Waarom ook
zouden we van ieder kind vragen even hard te lopen? Er
is onderweg zoveel te zien. Waarom eraan voorbij hollen?
In zijn opvoedingtheorie speelt de kwaliteit van het kin-

derleven een grote rol. We moeten er als opvoeders alles
aan doen om de wandeling naar de volwassenheid tot een
plezierige, zinvolle en leerzame te maken. Daarop hebben
kinderen eenvoudig recht.

De eerste functie van het pedagogisch klimaat is nu ge-
schetst. Die heeft betrekking op de betekenis van de school
voor het dagelijks leven van een kind. De vraag of een kind
daar ook wat leert voor later is daarvan niet afgeleid.
De nadere invulling van ‘pedagogisch klimaat’ is weliswaar
een zaak van elke school afzonderlijk, maar er valt in het
algemeen veel over te zeggen. In een goed pedagogisch
klimaat zijn volwassenen en kinderen in elkaar geïnte-
resseerd. De leraar heeft plezier in zijn werk en kinderen
gaan graag naar school. De sociale en materiële omgeving
is aantrekkelijk, verveling en dorre routine ontbreken. En,
meer toegespitst op jenaplanonderwijs, iedereen telt mee.
Verschillen tussen kinderen worden niet als hinderlijk erva-
ren, in tegendeel. Die worden juist productief gemaakt
zoals dat in een goed gezin zonder gerichte planning
plaatsvindt. Je doet er niet alleen dingen voor later. Zo is de
weeksluiting er, omdat het goed is om op een bijzondere
manier samen te zijn, al zal enig leereffect niet ontbreken.
Ook voor reguliere scholen geldt dat kinderen er niet zin-
gen om tijdig geschikte kandidaten voor het conservato-
rium te selecteren. Samen muziek maken is kenmerkend
voor elke vorm van hoogwaardig samenleven van mensen.
De vier basisactiviteiten die Petersen onderscheidt, in volg-
orde gesprek, spel, werk en viering, zijn anders én meer
dan werkvormen om iets te bereiken voor later. Ze hebben
in de eerste plaats een eigen betekenis.
Het leven van een kind staat gelukkig niet slechts in het
teken van morgen en de volwassenheid, er is het belang
van ‘vandaag’.

Het pedagogisch klimaat heeft twee verwante
functies.

Bij de kenmerken van de effectieve school wordt steevast
het pedagogisch klimaat opgevoerd. Een goed pedago-
gisch klimaat bevordert onderwijsrendement. Kinderen
leren onder die voorwaarde meer en beter. Het is een factor
als de onderwijstijd. Het spreekt vanzelf dat het uitmaakt
of er voor een instructie een uur of een half uur wordt uit-
getrokken. In een uur kun je nu eenmaal meer doen. Maar
het verband tussen onderwijstijd en rendement is minder
rechtlijnig dan aanvankelijk lijkt. Zo kan een saaie instructie
van een uur minder effectief zijn dan een boeiende van een
kwartier.
Een pedagogisch klimaat dat bijdraagt aan het bereiken
van onderwijsdoelen is anders dan wat we eerder heb-
ben besproken. Het gaat hier om condities die aantoon-
baar voor leerrendement bevorderlijk zijn. Daaronder vallen
onder meer het taalgedrag van de leraar, diens geduld,
bereidheid van allen - leraar en kinderen - om naar elkaar
te luisteren, durf om iets te vragen en, heel belangrijk, erva-
ren van zinvolheid van wat op school gebeurt. Motivatie
om onderwijs te volgen is ervan afhankelijk.
Vanuit het negatieve kwam Else Petersen de kenmerken
van het met het pedagogisch klimaat verwante op het
spoor. Ze ging in reguliere scholen op zoek naar wat voor
rendement nadelig is. Zo kwam ze de grondkrachten in de
kinderlijke ontwikkeling op het spoor en stelde vast dat

Jan Ligthart

Peter Petersen

MENSENKINDEREN 111
maart 2008�

die in veel scholen werden genegeerd. Kinderen willen
graag met elkaar samenwerken, dat maakt op school zijn
plezierig. Tegelijkertijd leren kinderen zo wat ze later nodig
hebben.

Veel van wat op school gebeurt kan, zeker in theorie, in
porties worden verdeeld. Bij elke volgende stap is er een van
een groot doel afgeleid nevendoel. De som van de neven-
doelen vormt het einddoel, bijvoorbeeld dat van basison-
derwijs. Er zijn allerlei onderdelen van het curriculum die
zo zijn opgebouwd, waarbij ik gemakshalve in het midden
laat of kinderen in diezelfde volgorde als de school biedt
leren en vorderingen maken. Maar voor tal van te bereiken
doelen geldt dat niet. Een kind wordt niet in stapjes sociaal
of een doelgerichte werker. Dat geldt voor een groot deel
van de zogenaamde leergebiedoverstijgende kerndoelen
die kort na hun introductie al weer werden afgeschaft. Ze
hebben betrekking op werkhouding, werken volgens plan,
gebruik van uiteenlopende leerstrategieën, zelfbeeld, soci-
aal gedrag en nieuwe media. Werken volgens plan heeft
betrekking op:
•	ze kunnen een doel formuleren;
•	ze kunnen zich op een onderwerp oriënteren;
•	ze begrijpen bij eenvoudige problemen wat oorzaken en

gevolgen zijn;
•	ze kunnen grotere activiteiten stap voor stap indelen en

uitwerken;
•	ze kunnen achteraf beoordelen of hun planning een

goede was;
•	ze kunnen de resultaten van hun werk presenteren in de

vorm van een toelichting, een spreekbeurt, een werk-
stuk, een uitstalling.

Sociaal gedrag omvat:
•	ze gaan respectvol met de anderen om;
•	ze handelen naar algemeen geaccepteerde normen en

waarden;

•	ze respecteren verschillen in levensbeschouwing en cul-
tuur;

•	ze durven in de groep voor hun eigen standpunt uit te
komen;

•	ze houden rekening met gevoelens en wensen van ande-
ren;

•	ze durven in de groep steun te geven aan iemand met
een afwijkend standpunt;

•	ze nemen verantwoordelijkheid voor te verrichten taken.

Het was kortzichtig om deze doelen af te schaffen. De
laatst genoemde zijn heel belangrijk voor de kwaliteit van
het samenleven in school. Ze hebben alle betrekking op
onderwijsdoelen die een rechtstreeks verband kennen met
wat in de volwassenheid van iedereen een belangrijke rol
speelt. Bovendien gaat het hier naar alle waarschijnlijkheid
om veel betere voorspellers van onderwijssucces in het
voortgezet onderwijs dan de scores bij taal en rekenen.
Ik vroeg op een cursus op te schrijven welke factoren van
achtstejaars kinderen in het voortgezet onderwijs bepalend
zijn voor succes. Niemand sprak over hun taal- en reken-
niveau. Dat betekent niet dat die er helemaal niet toe doen.
De cursisten kwamen met factoren als zelfstandigheid, ver-
antwoordelijkheid voor eigen werk, kunnen plannen en,
vooral, een brede belangstelling.
Zorg voor het bereiken van deze kerndoelen kan niet de
verantwoordelijkheid zijn van één leraar die voor een portie
leerstof verantwoordelijk is. Het gaat om de gezamenlijke
inzet van een heel schoolteam. Zo samenwerken is niet
alleen effectief, maar maakt het beroep van leraar buiten-
gewoon aantrekkelijk.

In het huidige onderwijs zijn er twee tegengestelde ont-
wikkelingen zichtbaar.
Enerzijds is er de neiging om de school op te zadelen met
steeds meer taken. Het kan gaan om nieuwe door de samen-
leving aangereikte onderwijsdoelen. Zo zou de school zich
meer moeten bezighouden met seksuele opvoeding, nodig
vanwege de directe en in hevigheid nog toenemende con-
frontatie van kinderen daarmee via de media. Onlangs is
burgerschapskunde in het primair onderwijs ingevoerd.
Het openbaar onderwijs zou godsdienstonderwijs moeten
gaan geven. En natuurlijk staan ook het milieu en de kli-
maatverandering hoog op de onderwijsagenda.
De andere tendens is juist versmalling van het curriculum tot
wat hoofdzaken worden genoemd. Daar passen opmerkin-
gen bij als ’de leraar moet weer les gaan geven’. Taal en reke-
nen worden ineens tot hoofdvakken
verheven, al het andere lijkt bijzaak.

Ik opteer voor een brede taak van de
school en intensieve en in de school
gezamenlijke zorg voor de kwaliteit
van het pedagogisch klimaat, voor
de volle 100%.

Ad Boes is oud HBO-docent en momenteel

beleidsmedewerker van de Nederlandse

Jenaplanvereniging

Foto’s uit Suus Freudenthalbibliotheek

Fotografie: Felix Meijer

In het waarderingskader van de inspectie heeft het negende
aspect betrekking op het schoolklimaat. Het gaat om een
veilige sfeer op school die ondersteunend is voor de leerlingen.
Daaronder vallen de volgende indicatoren:
•	De leerlingen tonen zich betrokken bij de school
•	Het personeel toont zich betrokken bij de school
•	De ouders/verzorgers tonen zich betrokken bij de school door

de activiteiten die de school daartoe onderneemt
•	De leerlingen en het personeel tonen in gedrag en taal ook

buiten de lessen respect voor elkaar
•	De leerlingen en het personeel voelen zich aantoonbaar veilig

op school
•	De leerlingen, het personeel en de ouders/verzorgers ervaren

dat de schoolleiding positief bijdraagt aan het schoolklimaat
•	De school heeft inzicht in de beleving van de sociale veiligheid

door leerlingen en personeel en in incidenten die zich op het
gebied van de sociale veiligheid voordoen

•	De school heeft een uitgewerkt veiligheidsbeleid gericht op
preventie van incidenten

•	De school heeft een uitgewerkt veiligheidsbeleid gericht op het
optreden na incidenten

Ad Boes

p
e

d
a

g
o

g
i

s
c

h

k
l

i
m

a
a

t

MENSENKINDEREN 111
maart 2008 �

Toen ik bij Google ‘pedagogisch klimaat’ intypte, vond ik
onder andere op de site van de SLO:
‘De school moet een veilige plaats zijn, waar kinderen zich
op hun gemak voelen, zichzelf durven zijn, zich geaccep-
teerd weten, vertrouwen in zichzelf en anderen kunnen
hebben. Als het daar aan schort, leren ze niet lekker, zien
ze er tegen op om naar school te gaan, hun leerprestaties
blijven achter en het regent conflicten. Dat is niet goed voor
de ontwikkeling en voor het welzijn van kinderen. En ook
niet voor uw werkplezier. (Looy, e.a., 1998) Reden genoeg
om eens na te gaan of het sociaal-emotionele klimaat, de
sfeer op school/in de klas voor verbetering vatbaar is. Deze
investering loont volop de moeite. Niet alleen omdat het
werkplezier en de motivatie toenemen, maar ook omdat
u minder tijd hoeft te besteden aan het beslechten van
ruzies, het optreden tegen ordeverstoringen en het moti-
veren van kinderen. In klassen met een slechte sfeer blijkt
alleen al 50% van de beschikbare onderwijstijd verloren te
gaan aan ordehandhaving.’
Dat is een hoop, 50%, en dat terwijl we vaak zeggen dat
we te weinig tijd hebben en niet aan alles toekomen. Hoe
is dat bij u in uw groep? En welke invloed oefent u daarop
uit? Over het algemeen staan jenaplanscholen bekend om
een sterk pedagogisch klimaat. Ligt dat nu aan het concept
en is het dan een vanzelfsprekendheid of moet er hard en
planmatig aan gewerkt worden?

Niet onderwezen en doel toch bereikt
In de natuur groeit pas iets, als de omstandigheden
geschikt zijn. Dat geldt ook op school: kinderen ‘groeien’
als het klimaat goed is. Dan is in mijn overtuiging een vak
als sociaal-emotionele ontwikkeling niet nodig.
Bij ons op school is sociaal-emotionele ontwikkeling niet
als activiteit opgenomen in het ritmische weekplan. Toch
mogen we met recht zeggen dat er een prettig pedago-
gisch klimaat heerst waarin kinderen zich veilig voelen. Dat
zie en voel je en horen we ook van ouders. Kinderen komen
voor elkaar op en mogen zijn wie ze zijn. Onlangs was daar
een mooi voorbeeld van in een bovenbouwgroep: Kees is

vorig jaar naar het voortgezet onderwijs gegaan. Hij was
bij ons op school een opvallend kind, maar werd volledig
geaccepteerd. Een kind vertelde dat Kees - die vorig jaar
deel uitmaakte van zijn stamgroep – ernstig gepest wordt.
De kinderen van de stamgroep uitten hun verontwaardi-
ging en hun gevoel ging uit naar Kees. Ze kwamen met het
idee om een spandoek te maken met de tekst: je mag Kees
niet pesten.
Een ander voorbeeld: dit schooljaar kwam er een kind van
een andere school in een van onze stamgroepen. Het kind
vertoonde bravoure gedrag, dacht dat het zich een plek
in de groep letterlijk moest veroveren en toch zeker niet
openlijk respect voor volwassenen moest tonen. Het kwam
in een groep waar de stamgroepsleider een natuurtalent is
op het gebied van omgang met kinderen en de sfeer in de
groep is daar ook naar. Binnen drie weken zag je de jongen
veranderen zonder dat er expliciete moeite voor is gedaan.
Hij nam de cultuur van de groep over en zijn gedrag is nu
zoals het bij hem past.

Geschikte omstandigheden
Wat zijn geschikte omstandigheden voor een goed pedago-
gisch klimaat? Allereerst is de houding van de stamgroeps-
leiders cruciaal. Kinderen ontwikkelen hun verstandelijke
en sociale capaciteiten als ze
voldoende succeservaringen op
kunnen doen, als ze merken, dat
er een stamgroepsleider is die
niet alleen eisen stelt, maar ook
ruimte geeft, met een leeg hoofd
luistert, niet veroordeelt en recht-
vaardig handelt.
De kern van de veiligheid in de omgang met elkaar heeft
vooral te maken met respect en het respectvol met elkaar
omgaan. Elkaar in de waarde laten zonder dat je het met
iedereen eens hoeft te zijn. Dit betekent ook dat de kinde-
ren elkaar geen pijn mogen doen, noch lichamelijk noch
geestelijk. En dit geldt niet alleen voor kinderen, maar ook
voor de ouders en de teamleden. Kinderen horen respect-

Sylvia Schipper

In dit artikel wordt beschreven waaraan de
St. Jozefschool in Blokker aandacht besteedt
om een goed pedagogisch klimaat te
creëren. Niet door het vak sociaal-emotionele

ontwikkeling een plek te geven in het ritmische weekplan, maar door situaties te creëren, waarin kinderen een
relatie met elkaar en met volwassenen aangaan.

Alles wat aandacht
krijgt, groeit.

MENSENKINDEREN 111
maart 2008�

vol om te gaan met hun ouders en met de personeelsleden.
Maar de personeelsleden en de ouders horen ook goed om
te gaan met de kinderen. Als dit principe wordt aangetast,
gaat bij wijze van spreken de rekenles aan de kant en wordt
er over gesproken. Voorbeeldgedrag en in gesprek blijven
zijn twee basale voorwaarden voor een goed pedagogisch
klimaat!
Een aantal jaar terug is er een gedragsprotocol opgesteld,
waarbij kinderen van de bovenbouw en ouders van het
overblijven deelnamen aan de voorbereidingscommissie.
Uitgangspunt van dit protocol is gewenst gedrag, omschre-
ven in de zeven GOUDEN Jozefregels. Als kinderen her-
haaldelijk ongewenst gedrag vertonen, hanteren we gele,
oranje en uiteindelijk rode kaarten. De kinderen hebben
het in de groepen geïntroduceerd. Ik geloof dat het sta-
peltje kaarten nog ongebruikt bij de groepsleiders in de
bureaula ligt. Een goed teken dus!

Relaties
De relatie kind – stamgroepsleider en het pedagogisch
handelen zijn steeds terugkerende onderwerpen tijdens
groepsbezoeken en functioneringsgesprekken. Daarbij gaat
het niet om wenselijke antwoorden, maar om concrete situ-
aties uiteen te zetten en daarop te reflecteren. Dit jaar staat
bijvoorbeeld de interactie tussen het kind en de groepslei-
der centraal tijdens de groepsbezoeken. Aandachtspunten
zijn vertrouwen en waarderen, ondersteunen en uitdagen.
Deze criteria zijn uitgewerkt in gedragsindicatoren, zoals ‘Ik
prijs op afstand en corrigeer van dichtbij of ik neem vra-
gen van kinderen serieus’. Bij het aspect ‘ondersteunen’
staat: ‘Ik maak groepsklimaat, werkklimaat en omgaan met
elkaar bespreekbaar of ik leer de kinderen reflecteren op
hun eigen gedrag. Bij ‘uitdagen’ staat onder andere: ‘Ik laat
de kinderen merken dat ik het leuk heb in de groep of ik
prikkel kinderen door open, uitdagende vragen.’
Ook de relatie leidinggevenden en groepsleider wordt
besproken, want wat voor een groep kinderen telt, gaat

over het algemeen ook op voor een groep volwassenen.
Mag jij zijn wie je bent en word je geaccepteerd door alle
deelnemers van de schoolgemeenschap? Hoe staat het
met jouw inter-persoonlijke competentie? Ben je in staat
een klimaat te creëren, waarin een open communicatie
en een vriendelijke, coöperatieve sfeer van wederzijds ver-
trouwen en gezamenlijkheid ontstaat? Wat is je houding
in overlegsituaties? Toon je persoonlijke betrokkenheid,
enthousiasme en inlevingsvermogen en zie je dat bij je lei-
dinggevende? Kun jij LSD-en (luisteren, samenvatten en
doorvragen) en zie je dat de schoolleider doen?
Kortom in gesprek blijven, durven kijken naar jezelf, als het
gaat om omgang met mensen.

Betrokkenheid
Naast houding is betrokkenheid van de stamgroepsleiders
wezenlijk voor een goed klimaat. Het zijn geen spectacu-

laire zaken, maar misschien zit het hem juist wel in
de kleine vanzelfsprekende dingen. Kinderen mogen
tien minuten voor aanvang de groep in om nog even
hun persoonlijke verhaal kwijt te kunnen. De stam-
groepsleiders zijn vanaf die tijd ook aanwezig in de
groep. Ook tijdens kringgesprekken is daar natuur-
lijk tijd voor en staat soms een dag uit het leven van
het kind centraal. Na school worden kinderen niet
het lokaal ‘uitgejaagd’. Sommigen hebben corvee
en maken daar gebruik van om nog even de juf of
meester voor zichzelf te hebben. Als het kind jarig
is, is er op school een echt feestje en staat het kind
in het middelpunt van de belangstelling. Zijn of
haar naam prijkt die maand op de grote verjaardag-
staart in de gang van de school. Het lijkt een van-
zelfsprekendheid, maar iedereen noemt elkaar bij de
voornaam; een belangrijke sfeerfactor. Ook tijdens
pauzes en lunches wordt er respectvol over kinderen
gepraat. Lief en ook leed wordt gedeeld. Bij moeilijke
thuisomstandigheden gaat er vanuit het team een
gepaste attentie naar huis.
Voor het eerst dit jaar is de groepsleider tijdens het
eerste tien minuten gesprek niet aan het woord,
maar informeert de ouder de leraar over het welbe-
vinden van het kind via de zogenaamde kijklijsten.
De communicatie over en weer is belangrijk. Ouders

zijn belangrijke gesprekspartners en dit verhoogt de
betrokkenheid. Een aantal keren per jaar organiseren we
de zogenaamde kijkmiddag, waarbij kinderen hun ouders
rondleiden in hun schoolwereld. Ze kunnen hun werk laten
zien, de organisatie uitleggen en eventueel andere beziens-
waardigheden tonen. Het kind krijgt het vertrouwen dat
het dat kan en dat niet de groepsleider aan het woord
hoeft te zijn.

Schoolwoonkamer
Verder wil ik de aandacht voor de inrichting van het lokaal
en de buitenruimte noemen. Dit is sterk groepsleider
gebonden, maar een plek, waar kinderen graag vertoeven,
draagt zeker bij tot een fijne sfeer. Twee jaar geleden zijn
we gestart met plannen te maken voor de herinrichting van
het speelplein. Niet zo maar een nieuw toestel neerzetten,
nee, nadenken over wat we willen, waar het aan moet vol-
doen, welke filosofie we aanhangen en hoe we de mid-
delen bij elkaar krijgen. Belangrijk vonden we bijvoorbeeld

Zeven GOUDEN Jozefregels

1.	denk als “pester” maar eens goed, hoe ’t voelt
als een ander dat bij jou doet

2.	los een ruzie op door te praten, lukt dit niet,
kun je het aan de groepsleider laten

3.	aan elkaar komen is soms fijn, maar kan ook
heel vervelend zijn

4.	luister goed en wees beleefd naar wat een
ander te zeggen heeft

5.	het is heel gewoon, als je praat op rustige toon

6.	hier is een goede raad, loop rustig als je de
gang in gaat

7.	en nu de laatste; doe niet dom, ga netjes met
je eigen en andermans spullen om!

p
e

d
a

g
o

g
i

s
c

h

k
l

i
m

a
a

t

MENSENKINDEREN 111
maart 2008 �

dat er voor elk wat wils was,
dat het fantasiebevor-

derend was en dat er
met natuurlijk mate-
riaal gewerkt werd.

Ook de kinderen zijn
gehoord en hun wensen

zijn aan de ontwerper mee-
gegeven. Wat je binnen je onder-

wijs belangrijk vindt, moet
ook buiten zichtbaar zijn. De

basisactiviteiten van het jenaplanconcept zijn als volgt ver-
taald: gesprek in de vorm van een ‘buitenklas’ en diverse
knusse hoekjes, spel door middel van een speelschip, tent-
palen, speelbosje, open ruimte voor ren- en tikspelen, ska-
teheuvels en vieren middels een podium.
Als laatste omstandigheid wil ik de inhoud van het onder-
wijs naar voren brengen. Sinds een aantal jaren zijn we
bezig om tijdens wereldoriëntatie de leervraag van het kind
centraal te zetten. Dit geeft kinderen ruimte, bewegings-
en keuzevrijheid, hun interesse doet ertoe en hun keuzes
worden gewaardeerd. Ze mogen zelfstandig aan het werk
en waar nodig is er begeleiding van de stamgroepsleider.
We merken de laatste jaren dat het pedagogische klimaat
sterker is geworden. Zou daar dan toch verband tussen
bestaan? Er ligt geen onderzoek aan ten grondslag, maar
vanuit intuïtie en logisch redeneren, geloven we erin dat dit
met elkaar te maken heeft.

Kinderkermis en prinsjesdag
Tot slot aandacht voor de activiteiten op school. Is er tijd
voor ‘leuke’ dingen, is er een gevarieerd aanbod, is de
balans tussen spanning en ontspanning goed, krijgen kin-
deren verantwoordelijkheid? Kinderen herinneren vaak de
bijzondere activiteiten van hun
basisschooltijd en deze bepalen
mede of ze er met plezier op
terug kijken. Juist deze bijzondere
activiteiten kunnen bijdragen aan
een goed pedagogisch klimaat.
Wie kent niet het sfeertje na een
kamp, waar er zoveel saamhorig-
heid is opgebouwd, daar kun je
nog weken van profiteren in je
stamgroep.
Een van de onvergetelijke activitei-
ten van onze school is de kinder-
kermis en deze wil ik wat nader
als praktijkvoorbeeld uitwerken.

De kermis in Noord-Holland is als het carnaval voor het
Zuiden. Er wordt naar uitgekeken, voor gespaard en men-
sen feesten drie dagen. De Blokkerse gemeenschap viert
het in september. Op de St. Jozefschool is dit belangrijke
dorpsfeest vertaald in de kinderkermis. De voorbereidingen
zijn vanaf het begin van het schooljaar in volle gang. Kin-
deren van de bovenbouw maken zelf heterogene groepjes
van maximaal vier kinderen en dit mogen ook kinderen uit
andere bovenbouwgroepen zijn. Er wordt druk overlegd,
afgewogen, beslist, samengewerkt, meningen verwoord,

werk verdeeld, teleurstellingen geïncasseerd en vreugde
beleefd. Uiteindelijk stellen ze hun ‘kermisattractie’ vast.
En dan volgt de uitvoering: timmeren, zagen, verven,
beoordelen wat van hun speelgoed straks als prijs kan
worden uitgestald, slepen met spullen; al of niet met
behulp van een ouder.
De derde dinsdag in september is het dan zover. ’s Mor-
gens krijgen de kinderen de tijd om hun attractie op
te bouwen en ’s middags is het plein een groot feest.
Kinderen van midden- en onderbouw krijgen lootjes
om zo hun attractie te kunnen ‘betalen’ . De boven-

bouw begeleidt met veel geduld en respect zijn klanten
en trakteert ze uiteindelijk op een prijs. Zowel de gever als
de ontvanger straalt. ‘Altijd prijs’, is het algemene motto.
De kinderen lopen zeer tevreden en voldaan naar een vol-
gende activiteit. Ouders, opa’ en oma’s, vrienden, buren,
bekenden, iedereen is welkom en geniet van de ongecom-
pliceerde en gezellige sfeer. Voor een geringe bijdrage is
er wat te drinken en door ouders zelfgebakken taart of
cake te eten. Ouders kunnen voor hun niet schoolgaande
kinderen lootjes kopen, zodat ook zij mee kunnen doen.
Aan het eind van de middag wordt er een medaille uit-
geloofd voor de origineelste, de mooiste en degene met
de meeste bezoekers. Dit wordt fotografisch vastgelegd en
dat groepje krijgt een jaar lang een ereplaats in de school.
Een hoogtepunt in het schooljaar en een hoog gewaar-
deerde score op de schaal voor sociaal/ emotionele ont-
wikkeling. Wat er dan aan ervaringen wordt opgedaan, de
sfeer die er heerst, de begeleiding van het oudere aan het
jongere kind, het resultaat … daar kan geen les sociaal/
emotionele ontwikkeling tegenop!
Ook oud-leerlingen weten de school op die dag nog vaak
te vinden.

Hart en ziel
Een sociaal veilige school ontstaat niet zomaar en blijft ook
niet zomaar in stand. Een sociaal veilige school creëer je

met elkaar. Je blijft er met elkaar
aan werken om de sociaal veilige
school in stand te houden. En toch
…. het zit hem vooral in de grond-
houding, in het zijn van de mensen
die de gemeenschap vormen. Kun
je dat leren? Ik denk het niet. Met
hart en ziel in het jenaplanconcept
geloven, dan lijkt het vanzelf te
gaan.

Sylvia Schipper is schoolleider van

de St. Jozefschool in Blokker.

MENSENKINDEREN 111
maart 2008�

Ontstaan
Na een bezoek aan New York zette Leo Pauw (Eduniek)
allerlei ideeën om in wat we nu kennen als De Vreedzame
School. OBS Overvecht begon als eerste school in 2000.
Daarna is het hard gegaan. In de stad Utrecht is meer dan
zestig procent van de basisscholen een Vreedzame School.
Schoolbegeleidingsdienst Eduniek is begeleiders van
andere diensten gaan opleiden en zo kreeg de Vreedzame
School voet aan de grond in heel Nederland. Aanvankelijk
startten veel scholen met de Vreedzame School vanuit een
noodzaak om iets aan het pedagogisch klimaat te doen:
veel conflicten op school, pestgedrag of een onveilige sfeer
en in sommige gevallen ook het inspectierapport dat om
actie verzoekt.
De laatste jaren kiezen steeds meer scholen uit meer posi-
tieve motieven, zoals aansluiting bij de eigen identiteit,
de missie en visie, goede voorbeelden op andere scholen,
geloof in eigen kracht van kinderen, passend bij de onder-
wijscultuur en -stijl.

Enkele uitgangspunten
Een Vreedzame School kenmerkt zich door conflicten niet
als probleem te zien, maar als leermoment. Conflicten
worden win-win-situaties en zijn slechts bij hoge uitzon-
dering nog een probleem. Kinderen gaan niet naar huis
voor een conflict is opgelost. Als dat lukt, heeft dat een
enorm positieve invloed op het pedagogisch klimaat en dus
ook op de leerprestaties. Een goede sociaal-emotionele
ontwikkeling is immers niet alleen een belangrijke voor-
waarde voor een goed leerproces, maar ook één van de
belangrijkste doelstellingen!

Didactisch gereedschap
De Vreedzame School is niet zozeer een methode, maar
veel meer een programma of concept, waarbij de nadruk
ligt op bewust omgaan met gedrag, van het kind en vooral
van de groepsleider. Vandaar ook dat er bij de invoering
gedurende twee jaar veel teamtrainingen op het pro-
gramma staan. Deels om inhoudelijk in de stamgroep beter
uit de voeten te kunnen, maar ook, omdat bewustwording
van je eigen gedrag als groepsleider en de doelbewuste
keuze in je handelen een belangrijk onderdeel van het
Vreedzame School traject is. Kinderen doen meestal niet
zozeer wat de meester of juf zegt maar vooral wat hij of zij
(voor)doet. Ze kunnen enorm goed kopiëren in positieve
en negatieve zin. Het juiste groepsleidersgedrag biedt dus
grote mogelijkheden.

Op een Vreedzame School leren kinderen opstekers te
geven. Opstekers zijn complimenten, ‘gratis cadeautjes
die je de hele dag kunt uitdelen’. Veel opstekers dragen
bij aan een positief sociaal klimaat. Op De Brug geven
de kinderen elkaar op allerlei momenten opstekers:
✔ 	 In de verjaardagskring vraagt de groepsleider de

kinderen opstekers te geven aan het jarige kind.
Hij schrijft ze op een vel papier, waarmee de jarige
de klassen rond gaat.

✔ 	 Aan het einde van elke presentatie worden er
opstekers gegeven.

✔ 	 Er is vaak een evaluatiemoment aan het eind van
de dag of aan het eind van de week; een ideaal
moment voor opstekers.

✔ 	 In de groepen hangen regelmatig uit gekleurd
papier geknipte harten met opstekers.

Opstekers geven een fijne en blije sfeer op De Brug!

Belangrijke
verandering
In twee jaar tijd zijn de ver-
anderingen door de invoe-
ring van de Vreedzame
School goed zichtbaar.
Kinderen zijn gewend
geraakt om hun conflic-
ten zelf op te lossen en er
wordt ze geleerd hoe. Ook
als de partijen in sterkte of
aantal sterk verschillen kan
zelf een oplossing gezocht
worden door gebruik te

Peter te Riele en Jacques van Krugten

In rap tempo groeit het aantal Vreedzame
Scholen. Intussen noemen al meer dan 300
basisscholen in Nederland zich Vreedzame

School. Zo hier en daar ook een vreedzame jenaplanschool. Wat is dat eigenlijk, een Vreedzame
School? En in hoeverre zijn er verschillen en over-eenkomsten met het jenaplanconcept. Jacques
van Krugten is stamgroepleider op de vreedzame jenaplanschool De Brug. Peter te Riele is school-
begeleider en begeleidt zowel jenaplanscholen als Vreedzame Scholen in hun ontwikkeling.
Samen proberen ze een beeld te schetsen om het een en ander zichtbaar te maken.

Een vreedzame
jenaplanschool

p
e

d
a

g
o

g
i

s
c

h

k
l

i
m

a
a

t

MENSENKINDEREN 111
maart 2008 �

maken van een mediator. Daardoor heeft de groepsleider
nauwelijks nog tijd nodig heeft om conflicten op te lossen.
Het pedagogisch klimaat verbetert aanmerkelijk als gevolg
van lesactiviteiten en de vaardigheids- en attitudedoelen die
ermee worden gehaald. De Vreedzame School is middel en
doel tegelijk en dat is merkbaar. Er wordt meer samenwer-
king gezocht met de thuissituatie en er vindt afstemming
plaats. Alle geledingen in de school worden betrokken en
doen mee, waardoor alle volwassenen in hun omgeving
voorleven hoe ze willen dat kinderen zich gedragen.

De Vreedzame School zichtbaar
Om ook te laten zien dat we werken aan een Vreed-
zame School hebben we allerlei ‘visuele reminders’:
In de hal staat een boom volgehangen met opstekers.
Op de ramen aan de buitenkant staat met grote letters
‘We werken aan een Vreedzame School’. De hele
school werkt aan het zelfde blok uit de lessenserie en
er hangen bij de klaslokalen affiches met het symbool
van dat blok. In elke groep hangt het stappenplan
‘Praat het uit’.

De Vreedzame School is ook in de school zichtbaar: ieder-
een weet wie de dienstdoende mediators deze week zijn,
hun foto hangt op een centrale plek. Alle groepen hebben
een hugg-a-planet, een stoffen wereldbol die veelvuldig
gebruikt wordt tijdens de les. In elke klas is een afspraken-
lijst die door de groepsleider en de groep is samengesteld.
De kinderen hebben geleerd om elkaar opstekers (compli-
menten) te geven en om afbrekers te herkennen.
Ook het team gaat bewuster met conflicten om en is in
staat om op een positieve manier conflicten op te lossen.
Belangrijk neveneffect is de teambuilding die plaatsvindt
gedurende het traject. Collega’s leren elkaar op een andere
manier kennen en waarderen. Opvallend is ook de afstem-
ming van groep 1 tot en met 8 en de doorgaande lijn voor
verschillende leerlijnen binnen de sociaal emotionele ont-
wikkeling.

Opbouw
Ieder jaar kent een thematische indeling die zich cyclisch
herhaalt. Daardoor zijn er volop mogelijkheden om groeps-
overstijgend te werken. De volgende thematische blokken
(6 x 6= 36 lessen per jaar):

•	Blok 1: Onze klas
•	Blok 2: Conflicten zelf oplossen
•	Blok 3: Communicatie
•	Blok 4: Gevoelens
•	Blok 5: Mediatie
•	Blok 6: Anders en toch samen
In het tweede invoeringsjaar kunnen bovenbouwkinderen
solliciteren naar de functie van mediator. Als ze na een
korte opleiding hun diploma hebben gehaald, mogen ze
helpen om conflicten op te lossen bij kinderen die er zelf
niet uit kunnen komen. Met behulp van een stappenplan
en dankzij het rollenspel in de training blijken ze dat zeer
goed te kunnen. Mediatie door de mediator gebeurt bij
conflicten tussen kinderen vanaf groep 3. Bij kleuters is
mediatie nog niet haalbaar.

No-blame
Als vervolg op de invoering van de vreedzame school zijn
we ons gaan scholen in de no-blame-aanpak. We consta-
teerden dat er in verschillende groepen sprake was van een
voortdurend ‘pestgedrag’. Daarbij was één kind de zonde-
bok en we kwamen daar niet goed uit. De no-blame-aanpak
is een niet bestraffende strategie om met pestproblemen
om te gaan. De verantwoordelijkheid voor het probleem
wordt bij de groep gelegd. Een groepje kinderen, waaron-
der de pester, gaat samen op zoek naar oplossingen.
Op De Brug hebben we goede ervaringen met de no-
blame-aanpak. We vinden dat het goed aansluit op prin-
cipes van de Vreedzame School en het jenaplanconcept.

Een vreedzame jenaplanschool
Iedere jenaplanner zal overeenkomsten zien tussen de
Vreedzame School en het jenaplanconcept. In beide geval-
len is een school niet zozeer een leerfabriek, maar een leef-
gemeenschap. Niet alleen om voor te bereiden op later,
maar ook om te genieten en te ervaren in het nu. Daarbij
doen verschillen ertoe, zij dragen bij in de ontwikkeling van
kinderen en daar worden verschillende activiteiten op afge-
stemd. Binnen beide concepten is ruimte voor een eigen
invulling, terwijl ze sterk op elkaar aansluiten.
Het programma van de Vreedzame School is ontwikkeld
voor het leerstofjaarklassensysteem en daardoor kan het

MENSENKINDEREN 111
maart 200810

Sociale vaardigheden
Bij de ontwikkeling van sociale vaardigheden spelen ver-
schillende personen en instellingen een rol. Uiteraard ligt
de basis voor sociale vaardigheden in het gezin, maar ook
de school heeft daarin een belangrijk aandeel. De school
kan een grote bijdrage leveren aan de ontwikkeling, de
ondersteuning en de stimulering van sociale vaardigheden.
Een groepsleider heeft vanuit de pedagogische visie de taak
om kinderen sociaal competent te maken. Hij moet om de
sociale ontwikkeling te bevorderen een voorbeeldfunctie
hebben, ten tweede een veilige sfeer kunnen scheppen,

ten derde volop aandacht hebben voor het sociale gedrag
van de kinderen. Daarnaast is het belangrijk dat de groeps-
leider de kinderen voldoende autonomie geeft om zich te
ontwikkelen.

De axenroos	
Het is belangrijk om kinderen de kans te geven om ver-
schillende mogelijkheden van relaties te ervaren en te
beleven. Daarvoor kan de axenroos worden gebruikt; een
instrument, ontwikkeld door Ferdinand Cuvelier met de
bedoeling inzicht te krijgen in de verschillende manieren,
waarop mensen met elkaar omgaan. Kinderen vertonen
verschillende vormen van sociaal gedrag. De axenroos kan
helpen om daar inzicht in te krijgen. Met de axenroos kun
je kinderen op een harmonieuze manier leren om op een
juiste manier om te gaan met verschillende relatiewijzen

Overeenkomsten Verschillen

Jenaplan Vreedzame School

Uitgaan van verschillen, ieder kind is uniek en
dat is waardevol

Werken in cycli Werken met jaarprogramma’s

Geen methode, maar een concept Impliciete aandacht voor sociaal emotionele
ontwikkeling

Expliciete aandacht voor sociaal emotionele
ontwikkeling

Stamgroepsleidergedrag essentieel Geen vast onderdeel van het ritmisch week-
plan

Tenminste 1 les per week in elke jaargroep op
het rooster

Een ononderbroken ontwikkeling van groep
1 tot en met 8

Gebaseerd op driejarige stamgroepen Gebaseerd op homogene jaargroep of
combinatieklas

Grote verantwoordelijkheid van het kind voor
het reilen en zeilen in de groep

Stamgroepleider heeft belangrijke rol bij
conflicten

Leerkracht heeft weinig bemoeienis bij
conflicten, mediator heeft belangrijke rol

Belangrijke rol van ouders

School als leefgemeenschap

Afgestemde inrichting van de leeromgeving

Viering is een belangrijk element

Veel samenwerkend en van elkaar leren

Veel kringactiviteiten

Veel zeggenschap en inspraak van kinderen

lesmateriaal nog wel problemen geven. Aanpassingen van
de docentenmap zal nodig zijn, het werken in cycli van
twee of drie jaar (afhankelijk van de stamgroepsamen-
stelling) zou oplossing bieden. Het feit dat pedagogisch
leiderschap in beide concepten cruciaal is, maakt dat de
Vreedzame School en het jenaplanconcept goed in elkaar
geweven kan worden.

Het is ons inziens zeer de moeite waard om als jena-
planschool een invoering van de Vreedzame School te
overwegen. Een mooie uitdaging en kans voor veel jena-
planscholen!

Meer informatie is te vinden op www.jenaplan.nu en
www.devreedzameschool.nl

Tegenwoordig worden we steeds vaker geconfronteerd
met problemen als depressie en agressie. Ook het gezin
is aan het veranderen: door het hoge aantal scheidingen
is er een toename van eenoudergezinnen. Daarnaast
neemt het aantal gedragsproblemen in scholen toe.
Daarom zien steeds meer scholen in hoe groot het
belang is om aandacht te besteden aan het ontwikkelen
van sociale vaardigheden, bijvoorbeeld met de Axenroos.

Vanuit de opleiding
Sociale relaties
bespreekbaar maken

Kristel Leenders

p
e

d
a

g
o

g
i

s
c

h

k
l

i
m

a
a

t

MENSENKINDEREN 111
maart 2008 11

(axen). Volgens Cuvelier is het een bruik-
bare methode om te werken met sociale
vaardigheden. De bedoeling van de "axen"
is om al deze gedragswijzen in enkele grote
categorieën onder te brengen. Om minder
abstracte en voor kinderen begrijpelijke taal
te hanteren, heeft Cuvelier ervoor gekozen
om elke relatiewijze te symboliseren met
een dier. Door dieren te bespreken wordt
de vrees om over jezelf te praten veel min-
der groot. Bovendien stimuleert het thema
"dieren" hen, omdat het aansluit bij hun
belevingswereld.
Op zichzelf zijn alle axen evenwaardig; geen enkele ax is
waardevoller dan de andere. Wel kan elke ax twee verschil-
lende vormen aannemen.

Een ax kan constructief en destructief zijn. Iemand die con-
structief gedrag vertoont, beschikt over de vaardigheid om
alle axen in te nemen en kan op een soepele manier van
de ene naar de andere ax overstappen in zijn relaties met
anderen. Wanneer iemand juist destructief gedrag ver-
toont, heeft deze persoon meer moeite met zich te ver-
plaatsen in andere axen, wat voor problemen kan zorgen
tijdens bijvoorbeeld samenwerkingsopdrachten. Kinderen
die destructieve vormen van de axen vertonen, moeten
begeleid worden naar de meer constructieve vormen ervan.
Dit doe je allereerst door de kinderen vertrouwd maken
met de verschillende axen.

Axenroos in de praktijk
Aangezien ik nog maar korte tijd stage liep in de bovenbouw
van jenaplanschool Antonius Abt, wilde ik eerst de beginsi-
tuatie van de groep uitgebreid in kaart brengen. Dit deed ik
onder meer door het afnemen van een sociogram, maar ook
door een les te geven waarin de axenroos centraal stond.
Ik was benieuwd welke ax de kinderen zichzelf toe zouden
kennen en tevens wat ze van een ander vonden.
Allereerst introduceerde ik het begrip ‘axenroos’ bij de kin-
deren. Dat kan op verschillende manieren. Allereerst is het
belangrijk dat de kinderen vertrouwd raken met de dieren
en de specifieke kenmerken die daarbij horen. Dit kan door
middel van een verhaal. Het is belangrijk dat in het ver-
haal de verschillende karaktereigenschappen van de axen
naar voren komen. Ik deed dit in mijn stageklas als volgt.
Ik vertelde de kinderen een verhaal over een dierenfeest,
waarvoor de tien dieren allemaal uitgenodigd worden. In
het verhaal komt duidelijk naar voren hoe de dieren op de
uitnodiging reageren en hoe ze zich gedragen tijdens het
feest. Daardoor wordt helder wat de kenmerkende eigen-
schappen zijn van de verschillende axen.

Als de dieren de uitnodiging krijgen, reageren ze allemaal
verschillend.
Zo zegt Sjef de Leeuw zegt: "Ik ga de leiding nemen op dat
feest en ik wil zeker beginnen met een toespraak. Zo kan
iedereen nog wat van mij leren!".
Kadosj de Kameel wordt nieuwsgierig als hij het kaartje leest.
Hij vraagt zich af: "Wie zullen er nog meer naar het feest
komen?". Hij vraagt aan Sjef de Leeuw: "Weet jij langs welke
weg ik het gemakkelijkst naar het feest toe kan gaan?".
Als Bizzy de Bever het kaartje leest, is hij onmiddellijk

bezorgd over het geschenk dat hij zal mee-
nemen. Hij begint alvast in zijn omgeving te
zoeken naar mooie bloemen om ze te drogen,
zodat hij de gastheer kan verrassen met een
kleurrijk droogboeket.

Om het allemaal wat visueler te maken,
maakte ik naast dit verhaal, ook gebruik van
posters. Dit is een gekleurd vel (voor iedere
ax een andere kleur) met in het midden een
afbeelding van het desbetreffende dier. Deze
posters maken de kinderen tijdens het ver-

haal compleet, door strookjes met de bijpassende eigen-
schappen eronder te hangen. Tijdens het verhaal liggen in
het midden van de kring gekleurde strookjes met daarop
de kenmerkende eigenschappen van de dieren. Onder het
voorlezen van het verhaal vraag ik geregeld of de kinderen
inmiddels al een eigenschap hebben ontdekt die bij een
bepaald dier past. Als dat zo is, mag een kind het strookje
bij de poster gaan hangen.

Ook het bespreken van de verschillende kanten van de
axen is erg belangrijk. Op elke poster hangt namelijk onder
de afbeelding van het dier ook een overzicht van de ‘goed-
gemutste’ en ‘slechtgemutste’ kanten van de ax. Deze wor-
den weergegeven met een positieve en negatieve smiley.
De beide kanten kom je tegen tijdens het samenwerken. Zo
is bijvoorbeeld bij de leeuw het leiding kunnen geven een
goedgemutste eigenschap. De leeuw kan hier echter ook
in doorslaan en dus ten koste van anderen in zijn eentje de
baas willen spelen. Deze goedgemutste eigenschap veran-
dert daardoor in een slechtgemutste.
Het is voor de kinderen van belang dat ze zich hier bewust
van worden en rekening houden met de verschillende
eigenschappen die een ander kind kan bezitten.
Het bespreken van de verschillende kanten van een dier
kan in een kringgesprek, maar ook in de vorm van een rol-
lenspel. Je kunt de kinderen dan de dieren na laten spelen,
zowel goedgemutst als slechtgemutst. En ondertussen de
andere kinderen laten nadenken over hoe zij zouden rea-
geren op dat soort gedrag.
Als laatste verwerkingsopdracht van het verhaal, liet ik de
kinderen eerst zichzelf en vervolgens ook elkaar axen toe-
kennen. Hierbij mochten meer axen toegekend worden.

Nadat je de beginsituatie van je groep in beeld hebt, kun je
de axenroos nog verder uitdiepen. Je kunt je bijvoorbeeld
met de groep gaan richten op het constructieve en destruc-
tieve gedrag van kinderen, op de verschillende rollen die je
aan kunt nemen tijdens samenwerkingopdrachten, of op
het verminderen van de slechtgemuste eigenschappen en
het vergroten van de goedgemutste eigenschappen. Dit
kan door middel van allerlei verschillende werkvormen, die
terug te vinden zijn op de website van kennisnet.nl. Ook
is hier onder het begrip ‘sociaal-emotionele ontwikkeling’
informatie over ‘De doos vol gevoelens’ en ‘Een huis vol
Axen en gevoelens’ te vinden. Dit zijn twee interessante
leskoffers, boordevol met leuke werkvormen en lesideeën
op het gebied van de sociaal-emotionele ontwikkeling.

Kristel Leenders is student aan de Hogeschool de Kempel te Helmond.

Fotografie: De Zonnewereld, Vleuten

MENSENKINDEREN 111
maart 200812

‘Het leren op een jenaplanschool gebeurt in een sfeer,
waarin een kind zich veilig voelt. Het krijgt taken die uit-
dagend zijn en die het aan kan, die het kind voldoende
vrijheid laten voor een eigen invulling, maar die tegelijker-
tijd geen gelegenheid bieden voor vrijblijvend ‘meedoen’.
Een citaat, afkomstig van de NJPV-site, dat bij mij de vraag
opriep: Hoe is dat met volwassenen die leren? Is het geen
universeel uitgangspunt voor het leren van mensen, dat er
sprake is van een veilig klimaat en een uitdagende taak? En
als dat zo is, hoe realiseer je dat dan? Groepsleiders zorgen
voor een veilig pedagogisch klimaat in hun groep, maar in
hoeverre is dat veilige klimaat er voor hen op organisatie-
niveau. Wat kun je doen om een veilig klimaat te realiseren
en te versterken, zodat de schoolorganisatie een lerende
organisatie wordt of blijft.
In dit artikel wordt ingegaan op een aantal aspecten die
een rol spelen bij teamvorming en de rol van de leiding-
gevende daarin.

De basisprincipes
Voor jenaplanscholen zijn de twintig basisprincipes leidend
voor hun ontwikkeling. Binnen het kader van dit artikel
noem ik er een aantal met betrekking tot identiteits- en
groepsontwikkeling:
•	Ieder kind en volwassene heeft een onvervangbare

waarde.
•	Mensen moeten werken aan een samenleving die de

unieke onvervangbare waarde respecteert.
•	Elk mens heeft het recht een eigen identiteit te ontwik-

kelen.
•	Mensen moeten werken aan een samenleving die ruimte

en stimulansen biedt voor ieders identiteitsontwikkeling
•	Elk mens heeft voor het ontwikkelen van die identiteit

persoonlijke relaties nodig.
•	Elk mens wordt als cultuurdrager en –vernieuwer erkend.

Mensen zijn verschillend en juist door die verschillen kun-
nen we van elkaar leren. De uitdaging van de groepsleider
is om die verschillen in de stamgroep tot uitdrukking te
laten komen. Ook op organisatie- en teamniveau is dit een
uitdaging: Durf jij je verschil in te brengen en hoe daag je

elkaar uit om het verschil te maken, zonder dat een verschil
tot een geschil leidt?

De leidinggevende
De taak van leidinggevenden is naast het realiseren van de
taakaspecten van de organisatie ook oog te hebben voor
de proceskant. Een proces met het accent op het bege-
leiden van mensen om hun uniciteit in te zetten voor het
geheel en het team. Een rol die veel verder gaat dan het
managen van de organisatie. Het is van belang dat de lei-
der kennis heeft van een aantal organisatiepsychologische
principes die ten grondslag liggen aan groepsdynamische
processen. Het doen, maar misschien nog wel meer het
laten, van de leider bepaalt in welke mate de potentie van
het team tot ontwikkeling komt.
Om het verschil tussen de taak- en procesaspecten met
hun functies te duiden, staan hieronder enkele voorbeel-
den genoemd.

Bij teamvorming speelt zich een aantal processen af, zoals
het opnemen, uitsluiten, buitensluiten en afstoten van collega’s.

Het proces van opnemen
Volgens Peter Petersen, maar ook prof. L. Stevens, heeft
een mens behoefte aan samen zijn en relaties. Zo wil hij
bij een groep horen en verbinding zoeken met andere

Wanneer we praten over het pedagogisch klimaat
van een school, denken we al snel aan de relatie
tussen kinderen onderling en tussen groepsleiders
en kinderen. In dit artikel wordt gekeken naar de
relatie tussen groepsleiders onderling, die met elkaar
samenwerken in teamverband.

Peter Mensink

Taakaspecten Procesaspecten

Aandacht voor doelen, taken,
afspraken, resultaten en
functies.
Gericht op het voorbestaan
van de groep in de omgeving

Hoe gaan we met elkaar om,
wat betekent het voor je en
hoe beleef je het?
Gericht op het voortbestaan
van de groep als groep.

Belangen, zoals doelen kun-
nen bereiken, kosten-baten
analyse en aantrekkelijke acti-
viteiten.
Belangenvervulling geeft de
groep bestaansrecht.

Behoeften zoals erkenning,
veiligheid, aandacht en
respect.
Behoeftevervulling geeft de
groep bestaansmogelijkhe-
den.

Wat is je bijdrage?
Gericht op het behalen van
resultaten.

Wie ben je?
Gericht op het bevorderen
van het teamklimaat.

Teamontwikkeling als
voorwaarde voor een
veilige school

p
e

d
a

g
o

g
i

s
c

h

k
l

i
m

a
a

t

MENSENKINDEREN 111
maart 2008 13

groepsleden. Nieuwkomers worden echter niet zo maar
opgenomen in een bestaande groep. Zo’n groep heeft al
een gezamenlijke geschiedenis. Als deze groep zich al tot
een hecht team heeft ontwikkeld, dan kan de nieuweling
als een bedreiging worden ervaren. Bestaande onderlinge
relaties, vanzelfsprekendheden en posities kunnen gewij-
zigd worden door deze nieuweling. Het opnemen van de
nieuwkomer is formeel gezien wel een vanzelfsprekend-
heid, maar niet vanuit het perspectief van groepsvorming.
Er zal een plek gecreëerd moeten worden, waardoor het
nieuwe teamlid zijn plaats kan innemen. Het team zal
een stap achteruit moeten doen om deze ruimte te creë-
ren. Door aandacht te besteden aan het verwelkomen zal
de onderlinge betrokkenheid van de overige teamleden
daarna ook weer toenemen.
Het proces van opnemen in een groep wordt bevorderd
door nieuwe groepsleiders de tijd te geven om hun plek
in te nemen. Dat betekent in de praktijk bijvoorbeeld dat
nieuwe groepsleiders een jaarlang vooral aandacht be-
steden aan hun stamgroep, het lesgeven en de tijd krijgen
om zich in te werken. Onder inwerken versta ik ook het
bijpraten in de ontwikkelingen die de afgelopen jaren op
de school hebben plaatsgevonden.

De groep bestaat uit een bundeling individuen. Het indi-
vidu ziet de groep vaak als geheel. Om het gevoel te krij-
gen dat je deel uit maakt van het team en bij de groep
hoort, kan het helpen om tijdens een teambijeenkomst tijd
vrij te maken om verhalen te vertellen. Verhalen over wat
een ieder heeft bewogen om voor deze school te kiezen,
het vak uit te oefenen, waar men van geniet in het wer-
ken met kinderen. Kortom, elkaar te ontmoeten langs de
inspiratie.

Uit- en buitensluiten
In een groep die zich tot een hecht team heeft ontwikkeld
kunnen de volgende denkpatronen herkenbaar zijn.
•	 ‘Wij zijn beter! Wij zijn een team. Wij horen bij elkaar!’
•	 ‘Niet iedereen kan bij ons horen.’
•	 ‘Als je als nieuweling erbij wilt horen, moet je wel aan
onze eisen voldoen.’
Groepen bakenen door deze gedachten hun grenzen af.
Het uitsluiten van mensen geeft een groepsbevestigend
gevoel. Door het uitsluiten van de ander ervaar je het exclu-
sieve gevoel er zelf wel bij te horen.
Met uitsluiten wordt niet hetzelfde bedoeld als met buiten-
sluiten. Uitsluiten gebeurt vaak onbewust als reactie op de
angst van de groep dat de bestaande orde uit evenwicht
wordt gebracht. Buitensluiten is een bewuste actie, waarbij
duidelijk wordt gemaakt waarom iemand op dit moment
niet aan de groep kan deelnemen.
Vanuit de groepsdynamica gedacht kun je uitsluiten als een
fase in teamontwikkeling zien. Een team dat op weg is naar
zelfsturing gaat in haar verlangen naar autonomie door
de fase van uitsluiten heen. De teamleider die het team
door deze fase wil loodsen zal vooral moeten sturen op het
teamproces en minder op de inhoud.
Een directeur van een school wilde een managementteam dat, zoals

hij dat noemde, stevig op eigen benen kon staan. Daarmee bedoelde

hij dat ze minder afhankelijk van hem zouden worden en met veel

inbreng moesten komen. Het managementteam werd gecoacht op

een aantal vaardigheden en enkelen van hen volgden een midden-

kadertraining. Na een jaar hadden de interne begeleider en een van

de bouwcoördinatoren een plan gemaakt om de visie van de school

meer handen en voeten te geven. Dat plan was in het team vast-

gesteld en het managementteam ging slagvaardig aan het werk. De

directeur merkte op dat hij niet meer werd betrokken bij de deel-

activiteiten. In een tussentijdse evaluatie merkte hij op niet meer te

weten wat er precies gebeurde en toch wel graag de inhoud van

de deelactiviteiten te willen bespreken. De twee MT-leden die het

veranderingsproces aanstuurden vonden dat bemoeizuchtig en in

tegenspraak met zijn eerder omschreven bedoeling! De directeur gaf

aan dat hij zich alleen voelde staan. Vervolgens werd afgesproken

dat hij zich niet met de inhoud zou bemoeien, maar met het MT het

veranderingsproces ging bespreken.

Afstoten
Wanneer een teamlid groepsgrenzen overschrijdt of door
zijn gedrag de uitvoering van een gezamenlijke taak onder-
mijnt, kan het proces van afstoten plaatsvinden. Zolang
openlijk besproken wordt dat een teamlid niet langer
past binnen het team, omdat het lidmaatschap de groep
schaadt, kan dit voor de vorming van het team louterend
werken. Er kan dan afscheid genomen worden van de
persoon ook al was zijn functioneren als teamlid voor dit
team niet langer wenselijk.

Het gebeurt echter vaker dat het afstotingsproces zich on-
uitgesproken afspeelt. Degene die het betreft wordt in de
loop van de tijd steeds meer naar de zijlijn gemanoeuvreerd,
totdat hij zelf vertrekt of ziek wordt. Doordat het proces zich
onuitgesproken manifesteert, ontstaat er ook een ander
proces, waarin teamleden zich terugtrekken uit angst voor
herhaling: ‘Het kan mij ook overkomen dus laat ik me
maar…’. Ook komt het voor dat het gedrag van degene die
vertrokken is wordt overgenomen door anderen:
Een groepsleider werkt in een team waarbinnen saamhorigheid een

groot goed is. Wanneer iemand ziek is, nemen anderen het werk

over, waardoor degene die zich ziek heeft gemeld, veel ruimte krijgt

om te herstellen. In de loop van de tijd is er een klimaat ontstaan

dat groepsleiders zich ook ziek melden wanneer er in de privé-sfeer

spanningen ontstaan. Een van de groepsleiders, Jan, ergert zich hier

aan, maar voelt ook dat het bespreekbaar maken hiervan tot heftige

reacties kan leiden. Al vaker heeft hij te horen gekregen dat hij zich

zakelijk opstelt. Toch zou het bespreekbaar maken van de ziekmeldin-

gen het functioneren van het team ten goede kunnen komen. Er ble-

ven nu namelijk veel zaken liggen, omdat een aantal teamleden druk

was met het overnemen van werkzaamheden van zieke collega’s. Jan

brengt dit niet ter sprake, maar weigert taken over te nemen. Zijn

collega’s vinden hem a-sociaal en werken in steeds mindere mate met

MENSENKINDEREN 111
maart 200814

mindere mate met hem samen. In de wandelgangen worden de

groepsleiders die ziek waren ingelicht over zijn gedrag. En zo krijgt

Jan tijdens teamvergaderingen steeds meer verwijtende blikken. Ook

worden er, wanneer hij aan het woord is, smalende opmerkingen

gemaakt. Jan vraagt overplaatsing aan, wil geen afscheid en vertrekt

naar een andere school.

In het team blijven groepsleiders zich ziekmelden bij privé omstan-

digheden. Marion wordt het wat teveel als haar duo-partner voor de

derde keer dit jaar een week ziek is, omdat de spanning rondom de

scheiding haar teveel is geworden. Daarom besluit ze de groep niet

meer over te nemen als haar duo-partner zich ziek meldt. Er komt

een invaller, die als beginnende groepsleider veel begeleiding nodig

heeft. Marion gaat niet in op het verzoek om de invaller in te wer-

ken en te ondersteunen. Door onzorgvuldig optreden van de invaller

vindt er in hun groep een incident plaats, waarvan Marion de schuld

krijgt. Als zij deze nieuwe collega namelijk had begeleid dan was het

zover niet gekomen. De collega’s verwijten haar oncollegiaal gedrag,

waarmee haar situatie vergelijkbaar wordt met die van Jan.

De processen van opnemen, uitsluiten, buitensluiten en
afstoten raakt het welbevinden en de betrokkenheid van

mensen. Wanneer deze niet openlijk worden besproken,
laten ze diepe sporen na, zowel bij individuele groepsleiders
als in de organisatie. Voor teamvorming is het noodzakelijk
dat er een relatie tussen de groepsleider en de hele groep
ontstaat. Wanneer dat gebeurt, voelt de groepsleider dat
de groep veiligheid biedt. Die veiligheid wil hij behouden
en zet zich vervolgens weer in om het teamverband ste-
viger te maken. Dit kan echter ook tot gevolg hebben dat
het team ontoegankelijk wordt voor veranderingen en ver-
schillen negeert of afwijst. Zodoende krijgt het teamlid dan
de keuze uit aanpassen of zich verzetten.
Wanneer de leidinggevende weet heeft van deze proces-
sen, kan hij de groep spiegelen op wat er gebeurt. Het
benoemen van de processen in groepsontwikkeling en het
creëren van ruimte om zaken te bespreken is een belang-
rijke taak van de teamleider.

Peter Mensink is trainer, coach en adviseur op het gebied van

persoonlijke, team- en organisatieontwikkeling.

Voor meer informatie: www.gunaconsult.nl

Fotografie: Peter Mensink en Felix Meijer

Als we echte vrede willen bereiken in deze wereld, dan zul-
len we met de kinderen moeten beginnen
Het citaat van Ghandi uit het voorwoord van dit boek
weerspiegelt de bedoelingen van de auteur: een stappen-
plan aanleren aan kinderen en hun groepsleiders, zodat ze
zelf in staat zijn soorten conflicten te herkennen, uit te pra-
ten en op te lossen.
Het boek bestaat uit drie delen:
1. 	de beschrijving van het stappenplan
2. 	de conflicthoek en de soorten conflicten
3. 	casusbeschrijvingen waarna wordt uitgelegd welke

methode gehanteerd wordt om het conflict uit te praten
waarbij het stappenplan uitgebreid aan de orde komt.

In de inleiding beschrijft de auteur zeven redenen om niet,
maar ook om wel met het boek te gaan werken. Ze ver-
woordt waarom het lastig is om conflicten binnen je groep
op te lossen, maar ook welke opbrengsten je kunt ver-
wachten als je het stappenplan effectief gaat gebruiken.
In het eerste deel wordt het stappenplan aan de hand
van praktijkvoorbeelden uitgelegd. Het zijn allemaal her-
kenbare conflicten die je iedere dag in je stamgroep tegen
kunt komen. Bovendien beschrijft ze aan de hand van een
conflict het verschil in perspectief van stamgroepsleider,
kind en samenleving.
In het tweede deel komt de functie van de conflicthoek
aan de orde. Ze neemt de lezer aan de hand mee en legt
stap voor stap uit waar je op moet letten en hoe je kinde-
ren kunt helpen.
In het laatste deel komen de praktijkvoorbeelden aan de
orde. Hier geeft ze steeds een doorkijkje naar oorzaken,

enige theorie over
conflicten en het
herkennen van sig-
nalen.
Tot slot legt ze uit
dat je vertrouwd
moet raken met
het idee dat
conflicten nor-
maal zijn en
kansen
bieden voor
ontwikkeling.
Zonder een
methode te
hoeven aan-
schaffen of ingewikkelde
en langdurige cursussen te volgen kun je
je deze methodiek eigen maken. Binnen de dagelijkse
jenaplanpraktijk is dit een boek dat direct en eenvoudig
toepasbaar is. Een aanrader voor iedere jenaplanschool!

Besproken werd door Miriam Schreurs, mediator
(www.matters2.nl)
Kinderen en hun rol als bemiddelaar, B. Porro
Kwintessens Uitgevers, Amersfoort
ISBN 9057880911
Prijs: € 39,00

Recensie
Kinderen en hun rol als bemiddelaar

MENSENKINDEREN 111
maart 2008 15

Er valt over kinderen veel te vertellen. Populaties van scho-
len kunnen sterk van elkaar verschillen. Dat moet voor
de organisatie en de inhoud van het onderwijs gevolgen
hebben. Het staat vast dat over kinderen en hun ontwik-
keling niet gelijk wordt gedacht, ook binnen een school
kan dat het geval zijn. Het is onjuist te veronderstellen dat
scholen hun onderwijs baseren op hetgeen ‘de’ ontwik-
kelingspsychologie te bieden heeft, want zo’n algemeen
aanvaard geheel aan opvattingen over de ontwikkeling van
kinderen is er niet en zal er ook niet komen. In de weten-
schap zijn er stromingen, een boek als ‘Ontwikkelingspsy-
chologische visies op jonge kinderen’ toont dat aan. Een
deel van de opvattingen die daar worden beschreven slui-
ten elkaar geheel of ten dele uit. Onderwijs kan om die
reden geen ‘toegepaste ontwikkelingspsychologie’ zijn,
zoals tot voor kort wel is gedacht over de opvattingen van
Piaget. Ontwikkelingspsychologische theorieën kunnen
weliswaar belangrijke gegevens aanleveren, maar resulta-
ten van onderzoek kunnen elkaar ook tegenspreken. Er is
steeds meer detailonderzoek dat weliswaar tot verrassende
inzichten leidt, maar het ziet er bepaald niet naar uit dat
er een alles overkoepelende en algemene theorie over de
ontwikkeling van kinderen beschikbaar komt.
Ik pleit voor een stevige tekst in de schoolgids en het
schoolplan, waarin de school zich op twee niveaus uit-
spreekt over kinderen. Eerst maakt de school in hoofdlij-
nen duidelijk hoe over kinderen en hun ontwikkeling wordt
gedacht. Daarna wat dat betekent voor de concrete popu-
latie waarmee de school te maken heeft. Ik zal enkele voor-
beelden geven, maar kies eerst een andere invalshoek.

Ondanks grote verschillen in opvatting tussen wetenschap-
pers over de kinderlijke ontwikkeling is er één gebied waar-
over overeenstemming lijkt te bestaan, de fundamentele
behoeften van kinderen. Ze zijn onderdeel van wat wel ‘de
antropologie van het kind’ wordt genoemd. Ik beperk me

tot de bijdragen van vijf deskundigen op dit gebied: Else
Petersen, Martinus Langeveld, Ferre Laevers, Mia Kellmer
Pringle en Luc Stevens. Voor hun opvattingen geldt dat ze
door reflectie over onderwijs en opvoeding tot stand zijn
gekomen. De directe toepasbaarheid van hun inzichten is
groot.

E. Petersen
Else Petersen - echtgenote van Peter Petersen, de initiator
van het jenaplanonderwijs - onderscheidt in haar ‘Grund-
kräfte kindlicher Entwicklung uind ihre Berücksichtigung
im Schulunterricht’ de behoeften aan beweging, zelfstan-
digheid, samen actief zijn en duidelijke leiding. Ze spreekt
van grondkrachten in de kinderlijke ontwikkeling waar het
onderwijs gebruik van kan maken. Ze kwam die observe-
rend op het spoor bij bezoek aan traditionele scholen. Het
verbaasde haar dat het onderwijs deze basale eigenschap-
pen van kinderen, die met hun bestaan zijn gegeven, niet
alleen negeerde maar ook tegenwerkte. Kinderen hoor-
den stil te zitten, ze werden klein gehouden, mochten niet
samenwerken en kregen van volwassenen niet de leiding
die ze nodig hadden.
Het is een open deur om te beweren dat veel onderwijs
nog steeds aan die kwalen lijdt. Kleuters die drie kwartier
stil zitten in de kring (een half uur en zelfs nog veel min-
der is voor menigeen al te veel), weinig ruimte voor eigen
initiatief en zelfstandig werken en onvoldoende aandacht
voor het leren dragen van verantwoordelijkheid. Verbete-
ring in de richting van de grondkrachten wordt wel ‘antro-
pologisering van het onderwijs’ genoemd. Het is een nooit
voltooid proces. Van de groepsleider wordt voortdurende
reflectie gevraagd.

M.J. Langeveld
Martinus J. Langeveld, hoogleraar in Utrecht tot 1972,
heeft aan de antropologie van het kind belangrijk bijgedra-

Ad Boes

Het is opmerkelijk dat informatie van
basisscholen in de schoolgids en het
schoolplan vaak zo weinig en niet zelden
niets vermeldt over kinderen. Een deel van

de zogenaamde vernieuwingsscholen vormt daarop een uitzondering. Valt over kinderen niets belangrijks te
melden? Niets specifieks in relatie tot de identiteit van de school en keuzen die zijn gemaakt? Heeft iedere
school als het er op aankomt ongeveer dezelfde kinderen? Verschillen schoolpopulaties niet zo veel van elkaar?
En vooral: denken scholen min of meer gelijk over kinderen?

Over kinderen in de
schoolgids en het schoolplan

MENSENKINDEREN 111
maart 200816

gen. Hij onderscheidt vijf grondgegevens van de kinderlijke
ontwikkeling: de biologische ontwikkeling, en de ‘begin-
selen’ hulpeloosheid, veiligheid en exploratie en identiteit.
Langeveld had niet in de eerste plaats de school op het
oog, maar zijn bijdrage aan de antropologie van het kind
kan gemakkelijk op onderwijs worden toegepast.
Een kind is aanvankelijk louter een biologisch wezen. Ver-
vulling van behoeften, die daaruit voortkomen, zijn voor-
waarden voor elke verdere ontwikkeling. Toegepast op
onderwijs valt te denken aan onder meer gezond eten en
drinken onder schooltijd, aandacht voor fysieke vermoeid-
heid en de noodzaak van frisse lucht in groepsruimten. Ook
de behoefte aan bewegen valt hier onder. Zonder of met te
weinig beweging stagneert de ontwikkeling.
Een kind is aanvankelijk hulpeloos, de omgeving dient
daaraan tegemoet te komen door het creëren van een vei-
lige wereld. Typisch voor een kind is het voorts dat het de
wereld onderzoekt en vergroot, ook dat angst en onvei-
ligheid dat verhinderen. Deze grondgegevens vormen een
bruikbaar uitgangspunt voor wereldoriëntatie en eigenlijk
voor alle onderwijs.
Typisch voor mensen is het dat ze
iemand willen worden. Dat begint
al heel vroeg. Heel jonge kinderen
kunnen al een lepel uit de handen
rukken van de volwassene die bij
het eten helpt onder de uitroep
‘Zelf doen!’. Zulk gedrag is onder-
deel van een ontwikkelingsproces
dat als emancipatie wordt opgevat.

F. Laevers
Bij Ferre Laevers, hoogleraar in België en grondlegger van
het Ervaringsgerichte Onderwijs (EGO), vinden we fysische
behoeften, behoefte aan liefde, affectie, genegenheid, vei-
ligheid en duidelijkheid, de behoefte om zich als kundig
te ervaren, de behoefte om iemand te zijn in de ogen van
anderen en de behoefte om moreel ‘in orde’ te zijn en aan
zijn leven zin te geven.
Overeenkomsten met Petersen en nog meer met Langeveld
zijn opvallend.

M. Kellmer Pringle en L. Stevens
Een Engelse auteur, Kellmer Pringle, noemt in ‘The needs
of children’ van 1974 de behoefte aan liefde en geborgen-
heid, aan nieuwe ervaringen, aan lof en erkenning en aan
verantwoordelijkheid.
Luc Stevens spreekt over de behoefte aan relatie, com-
petentie en zelfstandigheid. Ook hier zijn er opmerke-
lijke overeenkomsten met de opvattingen van de eerder
genoemden.

Een antropologisch fundament voor de school
Wat Petersen tot en met Kellmer Pringle, en mogelijk ande-
ren, hebben bijgedragen aan een visie op kinderen, laat
zich uitstekend vertalen in uitgangspunten voor het onder-
wijs in de schoolgids en het schoolplan. Een school zet
daarmee een koers uit die nader wordt uitgewerkt in de
beschrijving van de inhoud van het onderwijs.
De functie van een ‘antropologische tekst’ is een belang-
rijke. Die gaat aan al het andere vooraf, de toon wordt
gezet. De school is volgens deze opvatting een instituut dat

zich met opvoeding bezighoudt. Het antropologische fun-
dament maakt duidelijk op welke opvoeding, die is gericht
op groei naar volwassenheid, een kind recht heeft.

Kinderen
Er zou in het schoolplan en de schoolgids naar de hier
besproken behoeften van kinderen verwezen kunnen wor-
den, maar beter is met de kennis van de specifieke school-
populatie daaruit een keuze te maken en prioriteiten aan
te geven.
Enkele tekstvoorbeelden:
•	een in biologisch opzicht gezond leven van een kind

levert de voorwaarden voor ontwikkeling; onze school
besteedt daarom aandacht aan het voedingspatroon
van de kinderen en wil daarover met ouders spreken, de
school wil voor ieder kind deelname aan sportactiviteiten
bevorderen, ook wordt ernaar gestreefd dat kinderen in
onze school rust en regelmaat ervaren; de school wil ook
daarover in het belang van uw kinderen met u overleg
voeren

•	 een groot deel van het leven van de
kinderen van de school speelt zich
af in een betrekkelijk klein deel van
de stad; de school streeft ernaar de
leefwereld van de kinderen te ver-
groten, daarom krijgt het organise-
ren van excursies buiten de wijk een
hoge prioriteit; wij willen de leef- en
belevingswereld van de kinderen ver-
groten door regelmatig mensen van
buiten bij ons onderwijs te betrekken

•	de prestaties van de kinderen laten grote verschillen zien:
kinderen zouden kunnen merken dat ze bij de gemid-
delde vorderingen achterblijven en dat kan hun zelfwaar-
dering doen afnemen; daarom hebben wij besloten van
het geven van cijfers af te zien en vorderingen van de
kinderen slechts te vergelijken met wat zij eerder bleken
te beheersen

•	omdat ons onderwijs niet strak klassikaal is georgani-
seerd ontstaat bij buitenstaanders en nieuwe ouders nog
wel eens de indruk dat de kinderen onbeperkt vrijheid
genieten; die indruk is niet juist, er worden eisen geteld
en ieder kinderen krijgt de leiding die het nodig heeft;
van belang daarbij is de groei naar (meer) zelfstandig-
heid, de school kan daarbij gebruikmaken van wat kinde-
ren zelf willen: ‘groot worden’

Kleuters
Meteen na 1985 is in het onderwijsbeleid van de overheid
geformuleerd dat extra aandacht zou worden gegeven aan
het onderwijs voor jonge kinderen. Men wilde de basis-
school ‘van onderop’ vorm geven en vreesde het verloren
gaan van de verworvenheden in het kleuteronderwijs. Van
die extra aandacht is nog maar weinig overgebleven. Een
school kan in dat tekort voorzien door zich op belangrijke
onderdelen van het beleid in het bijzonder over het onder-
wijs voor kleuters uit te laten.
Ook daarvan enkele voorbeelden:
•	kleuters gaan anders met de werkelijkheid om dan kin-

deren vanaf zes tot zeven jaar, dat heeft noodzakelijk
gevolgen voor de manier waarop het onderwijs (bij ons)
in de onderbouw wordt ingericht; er is een tendens om

MENSENKINDEREN 111
maart 2008 17

de ontwikkeling in het onderwijs te
versnellen en te vervroegen, onze
school doet daaraan niet mee, ook
als dat betekent dat resultaten van
ons onderwijs in vergelijking met
dat op andere scholen aanvankelijk
achterblijven

•	er is steeds meer bekend over de
betekenis van spel voor kinderen,
dat geldt voor alle jaren in de basis-
school; voor kleuters is dat des te
meer het geval omdat andere manie-
ren om met de werkelijkheid om te
gaan voor hen nog niet toeganke-
lijk zijn; wij geven de kinderen in
de onderbouw op allerlei manieren
veel ruimte voor spel; gericht kijken
naar spelende kinderen én meedoen
in het spel om de kwaliteit daarvan
te verhogen zijn bij ons typerend voor het onderwijs in
de onderbouw; de overgang naar meer gestuurd leren
verloopt is onze school geleidelijk en die kan per kind
verschillen

Leefwereld van kinderen

En dan is er de leefwereld, die van
geen twee kinderen gelijk is. De ver-
kenning daarvan door leraren is geen
eenmalige opgave, bijvoorbeeld
op het moment dat een kind voor
het eerst naar school gaat of in een
nieuwe groep bij een andere leraar
terecht komt. Verkenning heeft, als
het goed is, een permanent karakter.
Met grote regelmaat praten met elk
kind, informeel en meer formeel, en (waar nodig herhaald)
huisbezoek zijn daarbij onmisbare bronnen. Met die kennis
kan de vraag worden beantwoord hoe onderwijs bij bui-
tenschoolse ervaringen aansluit of juist niet, hoe het kind
in dat perspectief het onderwijs ervaart en daarin het eigen
functioneren. (zie ook Boes, 2004).

Verschillen tussen kinderen
Ik wil tenslotte nog aandacht vragen voor een centrale
opgave voor het gehele onderwijs. We weten steeds
beter dat kinderen sterk van elkaar verschillen, maar die
notie passend vertalen in onderwijs is nog altijd een zwak
punt. Het is erger, er zijn tegengestelde ontwikkelingen. Zo
fungeren bij veel tests gemiddelde vorderingen als norm,
terwijl alle negatieve verschillen ten
opzichte daarvan als ‘achterstanden’
worden aangemerkt. Bij een door de
inspectie geaccepteerd leerlingvolg-
systeem worden zulke verschillen in
‘maanden achterstand’ uitgedrukt.
De normgroepen a t/m e in het CITO-
leerlingvolgsysteem zijn in dit opzicht
even kwalijk. Zo hebben ze een sterk
stigmatiserend effect. Terwijl dat volg-
systeem op een andere manier aan-
zienlijk beter gebruikt zou kunnen
worden, overheerst - mede als gevolg

van de druk die door het onderwijstoe-
zicht wordt uitgeoefend - een aanvecht-
bare en voor een aanzienlijk deel van de
onderwijspopulatie aantoonbaar scha-
delijke toetspraktijk.
Vermeld moet worden dat het CITO
zoekt naar een meer acceptabel alter-
natief.

Stevens besteedt in ‘Overdenken en
doen’ aandacht aan dit belangrijke
thema. Met de toepassing van zijn
indringende betoog in de dagelijkse
onderwijspraktijk is het niet best ge-
steld. Hoe duidelijker een school haar
antropologische uitgangspunten for-
muleert, des te kleiner de kans dat het
onderwijs wordt uitgeleverd aan bui-
tenschoolse krachten, invloeden van-

uit de eigen schoolorganisatie, besturen en bovenschools
management daarbij inbegrepen.
Als we eens beginnen te erkennen dat jonge kinderen
ongelijk de basisscholen binnenkomen. Als kinderen vier
jaar zijn, is er al een mentale spreiding van tenminste twee

jaren. Dat verschil kan op twaalfjarige
leeftijd tot zeven jaar zijn opgelopen. Of
we nu hoog of laag springen, daaraan
valt niet veel te veranderen. Het laat-
ste laat vanzelfsprekend onverlet dat
alles moet worden getracht om door
ongunstige omstandigheden opgelo-
pen tekorten weg te werken. Wie denkt
door goed onderwijs verschillen te kun-
nen opheffen jaagt illusies na.
Een laatste tekstvoorbeeld:

•	we accepteren niet alleen verschillen tussen kinderen – die
nemen in de basisschooljaren nog verder toe - we gaan er
in ons onderwijs van uit, omdat die, zoals in het gezin, voor
de ontwikkeling van ieder kind bevorderlijk kunnen zijn.

Ad Boes is oud-HBO docent en momenteel beleidsmedewerker van de

Nederlandse Jenaplanvereniging

Fotografie: jenaplanschool De Zonnewereld te Vleuten

Literatuur

Boes, A.W.; ‘Kindbiografie’, Esstede Heeswijk-Dinther 2003

F.Janssen-Vos; ‘Kindgericht, hoe bedoel je?’, Zwijsen, Tilburg 1981

M.Kellmer Pringle; ‘Basisbehoeften van kinderen’, Donker, Rotterdam 1981

F.Laevers; ‘Basisboek voor een ervaringsgerichte kleuterpraktijk’,

Centrum voor Ervaringsgericht onderwijs,

Leuven 1992

M.J.Langeveld; ‘Ontwikkelingspsychologie’,

Wolters-Noordhoff ,Groningen 1971

E.Petersen; ‘Die Grundkräfte kindlicher

Entwicklung und ihre Berücksichtigung im

Schulunterricht, Schöning, Paderborn 1965

L.Stevens; ‘Overdenken en doen’;

Procesmanagement Primair Onderwijs,

Den Haag 1997

W.Westerman c.s.; ‘Ontwikkelings-

psycho-logische visies op jonge kinderen,

Bekadidact, Baarn 2004

MENSENKINDEREN 111
maart 200818

In het vorige artikel stonden rekenen en taal centraal. Veel
scholen maken bij deze vakgebieden gebruik van werkvor-
men die aansluiten bij de intelligenties. Dit is een begrij-
pelijke keuze wanneer men werkt met een methode die
gevolgd moet worden. Men kan echter nog een stap verder
gaan: thematisch werken in een leerrijke omgeving, waar-
bij rekenen en taal in een zinvolle context zijn geplaatst.
Scholen die werken met een methode voor taal en rekenen
vraag ik om een selectie te maken: Wat moet klassikaal
door de groepsleider worden aangeboden en wat kan er
van taal en rekenen ingebracht worden in het thema, waar
gedurende een bepaalde periode aan gewerkt wordt. Zo
ontstaat een splitsing in twee soorten onderwijsactivitei-
ten, die elkaar uiteraard wel blijven aanvullen: Basisstof,
die groeps- of kindgericht, begeleid door de groepsleider
wordt aangeboden (training, instructie, kring, vaak metho-
disch) en verdieping, verwerking en herhaling binnen een
zinvolle context, in een thema voor wereldoriëntatie. Zo
worden, naast de training, taal en rekenen toegepast in
een betekenisvolle leeromgeving.

DE VRAAG: Wat is binnen wereldoriëntatie een
leerrijke omgeving?

Als een mens gemotiveerd is komt hij vanzelf tot (hogere)
leerresultaten. Motivatie vraagt volgens Prof. L. Stevens
om drie basisbehoeften: relatie, competentie en autono-
mie. Ieder mens wil tot een groep horen. Ieder mens wil
waardering en een gevoel van eigenwaarde. Ieder mens wil
kunnen kiezen. In de leerrijke omgeving moeten deze drie
componenten te zien zijn.

HET ANTWOORD:
Door samen te werken binnen een thema, door eigen keuzes
te kunnen maken voor verschillende activiteiten, doordat de
keuzemogelijkheden aansluiten bij de eigen voorkeursstijlen,
bij de eigen intelligenties, voldoe je aan de eisen die een
leerrijke omgeving vraagt.

Anders gezegd:
•	 Er is één thema waarbinnen een ieder op zijn eigen manier

kan werken.
•	 Ieder kind heeft keuzevrijheid.
•	 De omgeving biedt tal van mogelijkheden, voor iedere

intelligentie wordt wat geboden.
•	 Kinderen kunnen, als ze dat willen, samenwerken.
•	 Kinderen kunnen, doordat ze werken vanuit hun eigen

competenties en intelligenties, tot een goed resultaat
komen.

•	 Kinderen tonen elkaar de resultaten. In het kader van
competentie en relatie: Ieder mag trots zijn. Iedereen is
anders, maar samen komen we tot een grote diversiteit aan
opbrengsten. We vullen elkaar aan en vormen een team.

DE VRAAG: Hoe is dit te organiseren?
In veel jenaplanscholen ontwerpt men zelf de leerrijke
omgeving. Door per bouw de thema’s voor te bereiden
ontstaat een doorgaande lijn; er wordt uitgebreid gespro-
ken over visie en organisatie, er wordt samengewerkt en
taken worden onderling verdeeld. Een verdeling die vast en
zeker berust op intelligentieprofielen.
Uiteraard hoeft niet alles zelf gemaakt te worden, er komen
steeds meer producten op de markt die gemakkelijk in te
passen zijn. Ook is er momenteel een MI-ruilnetwerk van
scholen, die hun uitgewerkte thema’s in een vast format
digitaal uitwerken en met elkaar ruilen.
Door overlegmomenten en vergaderingen anders in te vullen
en vakken te integreren, waardoor voorbereiding voor ieder
afzonderlijk vak wegvalt, ontstaat tijd. Niet alle thema’s zijn
natuurlijk in één jaar omgebouwd met MI. Kijkend naar de
belastbaarheid van het team maakt u een planning voor de
komende jaren, waarin voorbereidingsmomenten zijn opge-
nomen. Zo zijn er veel scholen die per jaar vier grote thema’s
op de rol hebben staan. Een planning vraagt discipline en het
stellen van prioriteiten. Hoe leuk, zinvol of schijnbaar nood-
zakelijk aanbod van buitenaf ook is, dit traject bouwen we
eerst uit. Door alle thema’s met MI-activiteiten aan te bie-
den ontstaat een school met een uitdagende leeromgeving
voor ieder kind, waar alle (W.O.) kerndoelen aangeboden
worden en, erg belangrijk, er een duidelijke doorgaande lijn
van groep één tot en met acht is ontstaan. Zo komt men tot
een gestructureerde leeromgeving, waarin de groepsleider
kan sturen, begeleiden, ondersteunen en loslaten. Net wat
nodig is om het kind tot ontwikkeling te laten komen.

HET ANTWOORD:
Wat bijzonder succesvol blijkt te zijn is het maken van
opdrachtkaarten, die vanuit de intelligenties zijn vormgegeven

Marco Bastmeijer

Vragen
over...
Meervoudige intelligentie

Het derde artikel uit een reeks van vier over Meervoudige Intelligentie, zoals verwoord
door Howard Gardner, met deze keer aandacht voor wereldoriëntatie.

MENSENKINDEREN 111
maart 2008 19

en waar kinderen uit mogen kiezen. Door van zestien
verschillende activiteiten uit te gaan, twee per intelligentie,
wordt een uitdagende omgeving geboden. Kinderen hebben
vrije keuze en gaan op hun eigen manier, aansluitend bij
hun voorkeursintelligentie, met het thema aan de slag. Aan
het einde van de themaperiode presenteren kinderen hun
resultaten.
Door op deze manier te beginnen ontdekken scholen de vele
mogelijkheden, vaardigheden worden geleerd, kinderen
zijn taak- en doelgericht en groepsleiders leren zichzelf
de verschillende rollen aan die nodig zijn om kinderen te
begeleiden. In de loop der jaren ontstaan vele manieren van
werken, waarbij het niet altijd meer noodzakelijk is om tijd te
investeren in het zelf maken van opdrachtkaarten.

DE VRAAG: Worden de kerndoelen met de
opdrachtkaarten voldoende aangeboden?

HET ANTWOORD:
Ook al doet de groepsleider nog zo zijn best om met behulp
van de kaarten een leerrijke omgeving aan te bieden, toch
blijft er altijd sturing nodig, gericht op het aanbieden van
kerndoelen en het bereiken van doelen. Die sturing kan
bestaan uit de volgende aspecten:
•	 Om kinderen en groepsleiders doelgericht te laten werken

is het raadzaam duidelijke doelen te formuleren per thema.
Wat moet een kind leren, minimaal aan kennis hebben
eigengemaakt? Communiceer de doelen duidelijk met de
kinderen, zij moeten ze immers halen. Geef hen de toets dus
van tevoren, dan weten ze wat er van hen verwacht wordt.

•	 Naast het werken met de kaarten geeft u uw groeps-
gebonden les, gaat u samen op excursie, nodigt u een
externe deskundige uit, presenteren kinderen aan elkaar
en stuurt u waar nodig op de doelen.

•	 Doordat de omgeving rijk is ingericht, er voor ieder kind
wat “te halen” valt, er dus sprake is van motivatie, heeft de

 	 groepsleider na wat training de handen vrij om kinderen
optimaal te begeleiden bij het halen van de doelen.
Ook kinderen die meer kunnen, die soms de doelen al
gehaald hebben voordat het thema van start ging, krijgen
ondersteuning bij het uitwerken van hun plannen.

•	 Kinderen tonen in hun presentatie of eventueel middels
een toets dat de doelen gehaald zijn.

DE VRAAG: Wat als wij een methode voor
W.O. hebben?

Ondanks dat een methode natuurlijk een prima leidraad
kan zijn, is het grote nadeel dat de huidige methodes voor
wereldoriëntatie vooral gericht zijn op het talige kind. Vaak
is de w.o.-les niet meer dan begrijpend lezen. Jammer, want
juist bij wereldoriëntatie moet het gaan om verwondering
en verbazing over de fantastische wereld om ons heen.
Iets dat we bij ieder kind zouden willen bewerkstelligen.
Dit kan natuurlijk ook, maar dan moet er meer gebeuren
dan het werken met leesteksten en vragen. Veel nieuwe
methodes gebruiken internet en het digitale schoolbord;
prima hulpmiddelen, maar het moet blijven gaan om vari-
atie en diversiteit!

HET ANTWOORD:
Ik zou de methode graag als naslagwerk willen zien. Voor de
groepsleider als leidraad en voor het kind als naslagbron. Het
zijn immers vaak uitstekend geschreven boeken in een taal
die begrijpelijk is voor het kind.
Scholen die gewend zijn een methode te volgen kunnen dit
blijven doen: eén les per week uit het boek, aangevuld met
twee lessen met MI. De vaak veel te talige vraag-en-antwoord-
werkboekjes hoeven niet meer aangeschaft te worden. Dit
levert per jaar voldoende budget op om andere dingen te
kopen die passen in een leerrijke omgeving: Playmobil, Lego,
films, muziek cd’s, een extra zandtafel, wandplaten, een
microscoop, een onderzoekslaboratorium, een hartslagmeter,
bijzondere atlassen, enz.

DE VRAAG: Kun je een voorbeeld geven van
MI-activiteiten waar kinderen uit mogen
kiezen?

Gedurende een periode van bijvoorbeeld drie weken wer-
ken de kinderen aan zelfgekozen opdrachten. Aan het
einde van de themaperiode wordt van hen allen verwacht
dat zij de doelen hebben gehaald en een presentatie geven.
Mochten de doelen te moeilijk zijn, dan stuurt de groeps-
leider bij met een groeps- of individuele instructie. Naast de
opdrachten en de doelen die door de groepsleider zijn aan-
gedragen kunnen kinderen werken aan eigen vragen en
zelfbedachte opdrachten. De zeventiende kaart is blanco.

MI-opdrachten bij het thema “vogels in de winter”

Doe-taken (lichamelijk-kinesthetisch)
•	Voedertafel maken.
•	Nestkastje bouwen.
•	Thermiek oefenen met zelfgevouwen vliegtuigjes.
•	Pinda’s rijgen.
•	Vetbollen maken.

Kijk-taken (visueel-ruimtelijk)
•	Vogels inkleuren in zomer- en winterkleed.
•	Filmpjes en foto’s zoeken op internet.
•	Landschappen van boven af: Waar vliegt een ... over-

heen? Wat ziet hij?
•	Teken in een plaat van een vogel zijn skelet.
•	Foto’s of films maken.
•	Collage van een vogelsoort.
•	Maak een vogeltrekatlas.

MENSENKINDEREN 111
maart 200820

Marco Bastmeijer is nascholer en begeleider vanuit zijn eigen bedrijf Klasse(n)advies.
Voor meer informatie: bastmeijer.m@zonnet.nl en www.geschiedenisanders.nl

De foto’s bij dit artikel zijn gemaakt op de Sint Jorisschool in Lichtenvoorde en Het Universum, SBO-school in Amsterdam.

Natuur-taken (naturalistisch)
•	Maak een vogelgids.
•	Sorteer vogels op standvogel, wintergast en zomergast.
•	Wat eet welke vogel in de winter, maak een tentoon

stelling van materialen, gerangschikt naar vogelsoort.
•	Help een middag mee in een “vogelasiel”.
•	Maak een natuurkalender.

Ik-taken (intrapersoonlijk)
•	Bedenk hoe het kan dat een vogel de weg weet?
•	Schrijf, teken, schilder, vertel een dagboek over de

belevenissen van een
•	Wat zijn de gevolgen voor vogels van de opwarming van

de aarde. Wat zou jij eraan willen en kunnen doen?
•	 Is het ringen van vogels zinvol of tegennatuurlijk? Hoe

zou jij je voelen?
•	Welke vogel zou jij willen zijn?

Taal-taken (verbaal-linguïstisch)
•	Schrijf een brief aan de Vogelbescherming en vraag om

lespakketten, informatie of stel andere vragen.
•	Maak een werkstuk over...
•	Schrijf een reisverslag over de reis van een trekvogel.
•	Vogelnamen zoeken.
•	Een woordspin rond vogeltrek.
•	Maak voor klasgenoten een lijst met interessante websites.
•	Welke lichaamsonderdelen heeft een vogel.
•	Maak een poster met bijzondere weetjes.
•	Wat is een superfledermaus?

Getallen-taken (logisch-mathematisch)
•	Afstanden berekenen.
•	Werken met de routeplanner. Waarom neemt een vogel

niet altijd de snelste route?
•	Vogelsoorten tellen.
•	Hoe lang kan een vogel zweven?
•	Kompasroutes.
•	Vliegen in formatie, bedenk er zelf een.
•	Hoeveel energie kost een vlucht?
•	Wat weegt een vogel?
•	Hoe hoog vliegen vogels? Vliegtuigen?
•	Weetjes (www.vogelbescherming.nl).

Samen-taken (interpersoonlijk)
•	Onderzoek: Wie heeft welke vogel wel eens gezien?
•	 Interview een “vogelteller”, een natuurfotograaf, iemand

die vogels houdt.
•	Organiseer een vogeltelschooldag.
•	Richt een actiecomité op om vogels rond de school een

goede winter te geven. Verdeel onderling de taken. Wie
is wat?

•	Nodig iemand uit.
•	Verzin en maak samen een vogels-in-de-winter-spel.

Speel het samen.
•	Organiseer samen een vogeltrekquiz.

Muziek-taken (muzikaal-ritmisch)
•	Vogelgeluiden.
•	Over welke landen vlieg je, welke muziek hoor je in welk

land?
•	Praten vogels met elkaar? Hoe doen ze dat?
•	Bedenk zelf nieuwe vogelgeluiden.

De naturalistische intelligentie.

Het bij dit artikel beschreven thema zal de naturalist het meest

aanspreken. Het zijn kinderen in uw klas die met allerlei weetjes

u kunnen verrassen. Ze hebben een grote belangstelling voor

dieren en de natuur. Het zijn mensen die letten op het weer,

die weet hebben van natuurverschijnselen. Ze zien de samen-

hang tussen bijvoorbeeld wolken en regen. Mensen met groene

vingers, een natuurlijke aanleg om met dieren om te gaan.

Teksten in het taalboek zijn pas interessant als ze over de natuur

gaan. Het zijn ook de verzamelaars en sorteerders. De schelpen,

stenen en dierenbotjes liggen

thuis soort bij soort in een

eigen museum. Met

oog voor detail wordt

alles grondig

bestudeerd en

geanalyseerd.

De visueel-ruimtelijke intelligentie.

De kijkers. Ze vragen of je het wilt

voordoen, ze leren van afkijken. Deze

kinderen leggen van jongst af aan een

beeldbank aan. Alle informatie linken zij

aan plaatjes en filmpjes. Ze beleven verhalen

intens door in hun hoofd een eigen film mee te

laten draaien. Ze begrijpen informatie pas als ze

het “voor zich zien”. Het digitale schoolbord is

voor hen ideaal!

Lastig is dat niet iedereen dezelfde plaatjes

aan dezelfde informatie koppelt. Zo ontstaat

soms miscommunicatie, eerst moet een

afstemming van beelden plaatsvinden.

De visuele mens maakt bewust gebruik van

kleuren en vormen, ze onderstrepen

woorden, tekenen en versieren de

agenda tijdens de teamvergaderingen. Bij het tekenen

verrassen zij je soms, ze weten hoe iets er uit ziet, ze hebben

het plaatje opgeslagen en kunnen het reproduceren: een

fotografisch geheugen.

MENSENKINDEREN 111
maart 2008 21

De weg van de voeten
Op een jenaplanschool voerden we ‘de weg van de voe-
ten’ in: de kinderen kregen in een voorbereide omgeving,
waarbij er zowel binnen als buiten van alles te doen was,
de vrijheid en de verantwoordelijkheid om steeds datgene
op te zoeken wat ze graag wilden leren en waar ze blij van
werden. De hele schoolbevolking deed
mee, ook de kleuters. De enige regels
waren: je mag doen wat jij graag wilt,
zeg even waar je bent en laat het weten
als je iets anders gaat doen. Zo leerden
de kinderen hun eigen hart te volgen en te voelen wat voor
hen belangrijk is. Eén van de opvallende gevolgen was dat
groepsleiders beschreven: ‘Kinderen die normaal gespro-
ken onze zorgenkinderen zijn, zijn nu actief en betrokken
bezig. Ze werken zelfs samen, iets wat anders vaak proble-
men geeft.’ Hoe dat komt? Doordat er voor elk kind iets te
vinden was wat op dat moment bij zijn of haar behoeften
en interesses paste, uitdagend genoeg was en ook niet te
veel vroeg van kinderen. Niemand hoefde te gaan ‘klooien’.
Het samenspelen werd gestimuleerd en het samen bezig
zijn creëerde een positieve flow in de groep. Voor de kinde-
ren was het soms wel even wennen, zoals een jongetje dat
stralend zei: ‘Ik wou het en toen mocht het ook nog!’
Groepsleiders die gezien hebben dat dit kan, geven kinde-
ren meer ruimte om samen te werken. De angst dat het uit
de hand loopt, als je kinderen meer ruimte geeft, neemt
af. Groepsleiders zien dat kinderen die gemotiveerd zijn,
ook verantwoordelijk zijn. Dit is een onmisbare basis voor
groepsleiders om ruimte te geven aan samenwerking.

Het werken georganiseerd
Volgens Peter Petersen gaat het erom in het onderwijs situ-
aties te creëren waarin echt leren kan plaats vinden. Van
de vier basisactiviteiten wordt er binnen school het meeste
tijd besteed aan werken. Binnen het werken kunnen we
het leren op drie manieren organiseren: competitief, indi-
vidueel of coöperatief. Het leren coöperatief inrichten past
goed bij het jenaplanonderwijs. Om te zien waarom dit zo
is, kijken we in dit artikel naar de effecten van competitief,
individueel en coöperatief werken op de ontwikkeling en
het gedrag van kinderen.

Competitief en individueel
In competitieve onderwijssystemen worden prestaties van
kinderen met behulp van beloningssystemen met elkaar
vergeleken, beoordeeld en hoger of lager gewaardeerd.
Kinderen die het goed doen, mogen extra opdrachten
maken. Kinderen die het niet goed doen, moeten meer van

hetzelfde doen of worden uit de groep
gehaald om daar verder te oefenen aan
dat wat niet goed gaat. Kinderen weten
van elkaar wie de goeden en wie de
minder goeden zijn. Voor veel kinderen

is school een wedstrijd. Ze proberen de beste te zijn en
elkaar te overtreffen. Competitief georganiseerde onder-
wijssystemen wekken onderlinge competitie in de hand
met het gevaar dat niet het leren, maar winnen het doel
wordt. Er gaat heel veel energie van kinderen naar de beste
willen zijn. Energie die ze daardoor niet meer over hebben
voor het leren.
Wanneer het onderwijs individueel georganiseerd is, wer-
ken kinderen voornamelijk zelfstandig en alleen. Ze zijn
gericht op het eigen leren en vooral bezig met het bereiken
van hun eigen (leer)doelen. Door dit systeem leren de kin-
deren dat ze een goede beoordeling kunnen halen, als ze
hard werken en goed hun best doen. In deze individuele
atmosfeer hebben kinderen weinig contact met elkaar ten
aanzien van het leren. Het leren van het ene kind staat los
van dat van de andere kinderen. Het leren vindt plaats in
een sfeer van ieder voor zich.

Coöperatief: mét elkaar in plaats van tegen
elkaar

In een coöperatief georganiseerde leersituatie zijn kinderen
actief, constructief en in interactie met elkaar met de leer-
stof bezig. Er wordt met en van elkaar geleerd. Kinderen
zijn betrokken bij elkaar en bij de lesstof. Ze praten samen
over de lesstof, waardoor deze meer betekenis voor hen
krijgt. Er wordt niet alleen van de groepsleider geleerd, ook
van elkaar. Daardoor valt er meer te leren. In coöperatieve
leersituaties zijn kinderen positief van elkaar afhankelijk: ze
ervaren dat ze met hun individuele kwaliteiten, inbreng en
onderlinge verschillen, bijdragen aan het geheel. Ze leren
dat ze hun eigen doelen samen met anderen kunnen berei-

Anne Mijke van Harten

Gesprek, spel, werk en viering; de vier basisactiviteiten waarbinnen
kinderen samen met anderen actief zijn. In een serie van vier
artikelen worden praktische tips gegeven hoe je als groepsleider

coöperatieve spelvormen kunt gebruiken in de basisactiviteiten en zo samenwerking kunt bevorderen.

Wanneer winnen het
doel is, verdwijnt leren
naar de achtergrond.

Samen werken

MENSENKINDEREN 111
maart 200822

ken en voelen zich verbonden. Ze leren elkaar beter ken-
nen, krijgen begrip en waardering voor elkaar. Uit diverse
onderzoeken blijkt dat kinderen die samenwerken een
betere zelfwaardering, zelfvertrouwen en eigenwaarde
ontwikkelen dan kinderen in traditionele klassensituaties.
Kinderen hebben het gevoel erbij te horen, gewaardeerd
en waardevol te zijn, wanneer hun succes positief verbon-
den is met dat van anderen. Kinderen blijken beter te gaan
presteren, vooral de kinderen die eerst minder dan gemid-
deld presteerden. De onderlinge relaties verbeteren, ook
tussen kinderen van verschillende culturen. Op een van-
zelfsprekende manier leren ze samen oplossingen te zoe-
ken, te delen, naar elkaar te luisteren, samen te werken,
elkaar te helpen, creatief te denken. Ze leren zelfstandig
nieuwe kennis te verwerven, informatie te verzamelen en
te verwerken. Zo ontwikkelen ze denkvaardigheden, soci-
ale vaardigheden, samenwerkings- en communicatievaar-
digheden.

Van competitie naar samenwerking
Om het leren coöperatief in te richten kan er in het onder-
wijs onder andere gebruik gemaakt worden van coöpera-
tief leren: bewust gecreëerde onderwijsleersituaties waarin
kinderen in kleine groepen op een gestructureerde manier
samenwerken aan een leertaak met een gezamenlijk doel.
Hier wordt gewerkt met didactische structuren die het
leren coöperatief organiseren. Er zijn daarbij vier basis-
principes: gelijke deelname, individuele aansprakelijkheid,

positieve wederzijdse afhankelijkheid en simultane actie.
In mijn ervaring gaat coöperatief spel aan coöperatief
leren vooraf, aangezien spel in de ontwikkeling van kin-
deren voorafgaat aan het gestructureerde leren. Wanneer
we kinderen in spel tegen elkaar laten spelen in plaats van
met elkaar, en vervolgens in het werken van ze vragen
samen te werken, moeten we hen eerst het competitieve
denken weer afleren. Wanneer kinderen in spel echter
van jongs af aan den lijve het plezier van samenwerken
en samen spelen ervaren, kunnen ze op een natuurlijke
manier doorgroeien naar coöperatieve leersituaties. Het is
opvallend hoe snel een kind switcht van competitie naar
samenwerking, wanneer je het in spel die ervaringen
aanbiedt. Bij volwassenen –en dus ook bij groepsleiders-
duurt dit soms wat langer. Dat komt doordat wij als vol-
wassenen al ons hele leven geschoold zijn om competitief
te denken. Het leren van je groep coöperatief organiseren
vraagt in eerste instantie dan ook vooral je eigen denken

en voelen over samenwerking
en competitie onderzoeken
en ontwikkelen. Op de scho-
len waar we samen met de
kinderen coöperatieve spe-
lendagen organiseerden gin-
gen de kinderen wat betreft
deze omslag in het denken
vaak sneller dan de groepslei-
ders. De oudere kinderen die
voldoende ervaring opdeden
met coöperatief spel, gin-
gen zelf nadenken over hoe
zij ook het leren coöperatief
konden maken. Dan is het
aanbieden van coöperatieve
didactische structuren nog
maar een kleine stap, want
dan is het denken vanuit coö-
peratie hen vertrouwd gewor-
den. Willemijn van twaalf
was één van de kinderen in
het leerlingenparlement die
de coöperatieve spelendagen
mee organiseerde: ‘Ik hoorde
laatst van een jongetje, dat hij
nu ineens wel tegen zijn ver-
lies kan, omdat hij weet dat
je niet altijd hoeft te winnen
om het leuk te hebben. Dat
vind ik wel leuk, dat het kan.
Dat je alle kinderen een beetje
laat veranderen. Er is ook veel
minder ruzie op school, lijkt
wel. Eerst was er altijd ruzie in

de pauze en daarna was er helemaal geen ruzie meer.’

Door het leren coöperatief in te richten wordt leren weer
van de kinderen. Ze ontdekken er hun kwaliteiten mee, die
ze hun hele verdere leven kunnen gebruiken. Groepsleiders
kunnen observeren en zien wie de kinderen écht zijn. Ook
draagt een coöperatieve atmosfeer waarin kinderen zorg
hebben voor elkaar veel bij aan een positief pedagogisch
klimaat binnen de school.

Samen werken aan iets groots, maakt dat kinderen vanzelf gaan
samenwerken. Laat kinderen bijvoorbeeld bouwen met bamboestokken en

postelastieken. Dit lokt op een natuurlijke manier samenspel uit.
En ondertussen valt er heel wat te leren: hoe hoog kun je komen? Wat is de

slimste constructie? Hoe sterk wordt zoiets? Om hoog te kunnen bouwen
heb je elkaar nodig!

MENSENKINDEREN 111
maart 2008 23

Anne Mijke van Harten is oprichtster van

Earthgames en hartfocus trainer.

Meer informatie over coöperatief leren is te

vinden op www.earthgames.nl.

Bronnen

Mét in plaats van tegen elkaar.

Anne Mijke van Harten. Tijdschrift Educare,

zomer 2003

Katern Spelend leren samenwerken.

Anne Mijke van Harten. Tijdschrift Educare,

2006/4

Coöperatief leren in het basisonderwijs,

Mariët Förrer, Brenda Kenter en Simon

Veenman. CPS, onderwijsontwikkeling en

advies, Amersfoort. ISBN 9065084495

Coöperatief leren binnen adaptief

onderwijs, Joep M.C.G. van Vugt.

Hbuitgevers, Baarn. ISBN 9055743194

Hoe vergroot ik het EQ van mijn kind.

Lawrence E. Shapiro. Uitgeverij Boom,

Amsterdam. ISBN 9053523421

No contest, the case against competition,

Alfie Kohn. ISBN 0395631254

De coöperatieve spelendagen worden

georganiseerd door het SpelAtelier.

Zie www.spelatelier.nl

Eind 2007 kwam ik het bericht tegen dat op 23 januari
2008 de Dag van de beginnende stamgroepsleider plaats
zou vinden. Deze dag zou in het teken staan van ‘Wereld-
oriëntatie’ en geleid worden door Felix Meijer van SYNEGO.
Van verschillende collega’s had ik een positieve reactie over
deze dag gehoord en ik was dan ook meteen enthousiast
en heb me opgegeven.
Ik vertrok naar Driebergen met de insteek om mij te laten
inspireren en om kennis te maken met collega’s en met
andere manieren van werken. Bij binnenkomst was met-
een duidelijk dat het een jenaplandag was. De kring was
al gevormd. Bij de kennismaking werd al snel duidelijk dat
er groepsleiders vanuit heel Nederland waren: Van Leeu-
warden tot Rotterdam en alles wat er (hemelsbreed) tussen
ligt. We waren met een groep van ongeveer twintig men-
sen, waardoor er een gemoedelijke sfeer hing.
Na de kennismaking in de kleine kring kregen we een
‘hoorcollege’ van Felix over verschillende vormen van leren
(zelfstandig leren, zelfgestuurd leren enz.) en over het ont-
wikkelen en starten van projecten. Vragen als “Hoe start je

een project? Wat is je uitgangspunt? Stuur jij als groepslei-
der of laat je het uit de kinderen komen? kwamen aan de
orde en werden beantwoord. We kregen tips en ideeën en
aan de hand daarvan gingen we in groepjes aan het werk.
Wat ik erg prettig vond, was dat we een keuze hadden
uit een aantal activiteiten. Wilde je een project opstarten?
Wilde je werken met ‘De fiets van Jansen’? Wilde je in de
kleine kring een groepsgesprek houden over een bepaald
onderwerp om een antwoord te vinden op je vragen? Alles
was mogelijk. Na deze interessante theorie en het brain-
stormen en werken stond ons een verrukkelijke lunch te
wachten!
Felix benadrukte dat we moesten denken vanuit doelen:
Wat wil je met het project of met een activiteit bereiken?
Wat heb je voor ogen?
Om dit maar meteen toe te passen op deze dag: Mijn doel
voor deze dag was mij te laten inspireren: door Felix Meijer,
maar ook zeker door mijn landelijke collega’s. En in alle
eerlijkheid kan ik zeggen dat dit doel bereikt is. Ik heb deze
dag als leerzaam en leuk ervaren. Ik ben geïnspireerd! Ik
heb bevestiging gekregen over onze manier van het opzet-
ten van projecten en ik weet nu dat ik daar ‘De fiets van
Jansen’ als hulpmiddel bij kan inzetten. (Deze fiets bestaat
uit een aantal stappen die je helpen en overzicht bieden bij
het opzetten van een project.)
Het leuke aan deze dag was dat er allemaal groepsleiders
waren, allemaal verschillend en bijzonder, maar met één
gezamenlijke liefde: Jenaplan. Voor mij was het een leer-
zame en inspirerende dag; zeker de moeite waard!

Ellen Ruesink is groepsleider van de Sint Nicolaasschool in Nijmegen

Fotografie: Felix Meijer

De dag van de
beginnende

stamgroepsleider

Ellen Ruesink

Ervaar het verschil tussen competitief, individueel en coöperatief werken:
Een competitieve opdracht: maak een lijst van vijf voorwerpen die blauw en zacht zijn. Wie het eerst
klaar is heeft gewonnen!
Een individuele opdracht: Noem 5 beroepen die over 20 jaar zeker nog bestaan. Beantwoord deze vraag
voor jezelf en verklaar je antwoord.
Een coöperatieve opdracht: Noem zoveel mogelijk situaties waarin het beter is dat je te laat bent. Doe
dit met een groepje van drie of vier kinderen.

MENSENKINDEREN 111
maart 200824

Een ding is er zeker. Er kan niet worden gezegd dat het saai
is op het gebied van onderwijspolitiek. De drie bewindslie-
den zijn niet van de buis te branden en het regent adviezen,
voornemens en wat dies meer zij. De vraag is gerechtvaar-
digd of er in dat alles nog enige lijn valt te bespeuren. Ik
ben geneigd die vraag negatief te beantwoorden.

Hoopvol is het, het voortgezet onderwijs geeft het goede
voorbeeld, dat het getergde veld tegen Haagse dwaashe-
den te hoop loopt. Niet die 1040 uren moeten in het debat
centraal staan, maar resultaten van recent onderzoek waar-
uit blijkt dat van elk lesuur een groot deel verloren gaat
aan onder meer ordehandhaving. Wie helpt de leraren? De
bewering dat 1040 uren nodig zijn om onderwijsdoelen te
halen is op niets gebaseerd. Geef scholen de ruimte die ze
nodig hebben en zie begripvol toe, dus van binnenuit, op
de kwaliteit van het onderwijs.

De minister fietst dwars door discussie over het onderwijs
heen met lukrake opmerkingen, zoals onlangs over Kees
Boeke en Theo Thijssen. Hij wil minder van de eerste en
meer van de tweede. Je kunt appels met peren vergelijken;
beide zijn fruit, maar op deze manier niet Boeke en Thijs-
sen. Alle kans overigens dat Boeke en Thijssen het erg met
elkaar eens zouden zijn, bijvoorbeeld over de rol en invloed
van overheid en inspectie. Minister, lees de passages daar-
over in ‘De gelukkige klas’ nog eens na en handel overeen-
komstig. Weg met al die nog groeiende papieren controle
en verderfelijk cijferfetisjisme. In plaats daarvan in onderwijs
geïnteresseerde inspecteurs die weer in de school komen.
Boeke en Thijssen waren beiden voorstanders van de peda-
gogische school die op dit moment onmiskenbaar op de
tocht staat. De samenleving verlangt niet alleen naar scho-
len en leraren met warmte - het boek van Thijssen vloog
weg - we hebben zo’n school heel hard nodig. Wie te veel
naar PISA kijkt, vergelijkend onderzoek naar onderwijskwa-
liteit op Europees niveau, verliest zijn evenwicht.

Staatssecretaris Adelmund beloofde destijds dat taalachter-
standen met behulp van haar beleid binnen korte termijn
fors zouden zijn ingelopen. Ze heeft het geweten; er kwam
niets van terecht. Zulke beloften en voorspellingen moet je
nooit doen, al is het alleen maar, omdat over de opbouw
van de schoolbevolking op het moment waarop die moe-
ten uitkomen niets bekend is. Staatssecretaris Dijksma, niet
gehinderd door voorkennis, zegt met haar beleid te berei-
ken dat de taalachterstand - nog altijd niet gedefinieerd
- van wat heet achterstandsleerlingen aan het einde van de
basisschool in 2011 met 40% is gereduceerd ten opzichte
van het meetjaar 2002. Dom, dom.

Een draconisch voorstel komt van de commissie Meije-
rink. Een alle onderwijssoorten omvattend plan voor alle
onderwijssoorten voor het invoeren van fundamentele en
streefdoelen, voor iedereen en de tweede voor wie meer
aankunnen. De huidige kerndoelen zijn te vaag, zo wordt
gesteld. Had dan eerst de uiterst concrete leergebiedover-

stijgende kerndoelen van stal gehaald. Dan heb je meteen
betere voorspellers voor succes in het voortgezet onderwijs
dan reken- en taalscores. Het voorgestelde zou leiden tot
wat heet ‘naadloze overgangen’ tussen schoolsoorten bij
vier drempels in ons onderwijssysteem, te beginnen bij de
overgang van basis- naar voortgezet onderwijs. Daarvoor
zijn tot nu toe in het voortgezet onderwijs onbekende vor-
men van differentiatie nodig. Goed nieuws voor uitgevers
want leerboeken boeken op het gebied van rekenen en
taal (Nederlands) moeten natuurlijk worden herschreven,
anders kun je in het voorwoord niet zeggen dat die kern-
doeldekkend zijn.

Het voorstel van de commissie Meijerink kent overigens
ook nuances, er is zeker ook veel bruikbaars. De herhaalde
opmerking dat achterstand, mits tijdig opgespoord, met
‘bijspijkeren’ kan worden aangepakt getuigt evenwel van
een hinderlijke naïviteit. Iedereen in het basisonderwijs
weet dat er een grote groep kinderen is die rond groep 6
het plafond heeft bereikt, bijvoorbeeld bij spellen en niet-
mechanistisch rekenen.
De minister wist geen antwoord op de meest voor de hand
liggende vraag. Peter van Ingen vroeg in Buitenhof wat er
moet gebeuren met kinderen die het fundamentele niveau,
nodig om in onze samenleving te kunnen functioneren,
niet halen. De minister had zelfs geen begin van een ant-
woord. Het is, het geheel overziende, de enige vraag die
werkelijk telt.

We hebben vaak gehoord dat nieuwe methodieken zijn
ontwikkeld waarmee opmerkelijke resultaten zijn behaald
om achterstanden weg te werken. Staatssecretaris Dijksma
verwacht veel van de aanpak van de onderwijskundige
Michael Fullan uit Canada om dat te bereiken. Ik stel voor
zijn voorstellen eerst kleinschalig te beproeven, wat in een
ander land lukt kan immers hier mislukken. Bij gebleken
succes zijn alle ‘onderpresteerders’ aan de beurt. Als we
hun resultaten kunnen opkrikken - je weet maar nooit,
scepsis lijkt vooralsnog op zijn plaats - stijgt het niveau van
het gehele onderwijs en wordt de wens van de staatssecre-
taris vervuld, Nederland komt hoger in de PISA-ranking. Ze
doet er dan wel verstandig aan andere landen niet te infor-
meren over haar voornemen want elders behaald succes
met de aanpak van Fullan kan haar politieke streven dan
danig in de weg zitten.....

Ten onrechte en anders dan in het project Weer Samen
Naar School worden verschillen tussen kinderen niet als
uitgangspunt voor het beleid gekozen. De socialistische
bewindslieden kunnen zich tot extra aandacht voor het
kansarme deel van de schoolbevolking beperken. Maar
dan moeten ze wel eerst ‘Leergeld’ grondig bestuderen,
een onthullend verslag van jarenlange mislukte onderwijs-
politiek (Wiardi Beckman Stichting, 2005). Daarna zouden
ze voorzichtig aan het werk kunnen gaan, geholpen door
een inspectie die weer naast de leraren gaat staan.
De politiek staart zich blind op de PISA-uitkomsten. Neder-

Ad Boes

Actuele ontwikkelingen

MENSENKINDEREN 111
maart 2008

I N H O U D land scoort op deelgebieden wat lager op ranglijsten, niet
in absolute zin. Zo heel veel meer is er echt niet aan de
hand. Dat doet denken aan de verdubbeling van de gym-
nastiekuren in Frankrijk, jaren geleden, toen dat land met
minder medailles dan tot dan van de Olympische Spelen

terug kwam. Ónze huidige onderwijspolitiek is een vorm
van riskante ‘toegepaste economie’. Riskant omdat de
voorstellen een forse versmalling van de optiek op opvoe-
ding en onderwijs met zich meebrengen.
Barre tijden, voor leraren en daarmee voor kinderen!

Tijdens een kleine feestelijke bijeenkomst op 14 november jl. is de
gebruiksovereenkomst van de Suus Freudenthalbibliotheek door
Mostafa el Filali, directeur van Instituut Theo Thijssen en Trudy van
Buuren, lid van het dagelijks bestuur van de Nederlandse Jenaplan-
vereniging, getekend.

 aan 't hart

Sinds enige tijd bestaat er voor het
jenaplanonderwijs een speciale start-
pagina, te vinden onder de naam
www.jenaplan.startpagina.nl

Signalementen
Nu het voorjaar wordt en vele vogels zich laten horen en zien, is de Gids voor de beginnende
vogelaars een handig naslagwerk voor bovenbouwers. Bevat vele illustraties en informatieve,
duidelijke teksten over 75 Nederlandse vogelsoorten.
Vogels voor elke dag, Johan Bos, KNNV Uitgeverij, 96 blz. ISBN 978 90 5011 240 6 Prijs
€ 12,95

Een prachtig naslagwerk voor studenten en groepsleiders over levensbeschouwing. De auteurs gaan ervan ut
dat levensbeschouwelijke vorming pas ontstaat als kinderen niet allleen kennis nemen van een levensbeschou-
wing, maar daar ook hun eigen betekenis en waardering aan geven. Het bevat zowel theoretische achtergron-
den als praktische suggesties, zoals over filosoferen en het gebruik van symbolen.
Geloof je het zelf?! Levensbeschouwelijk leren in het primair onderwijs, B. van den Berg, Uitgeverij Coutinho,
301 blz. ISBN 978 90 469 0036 9 prijs € 29,50

Een boek gericht op kinderen van 10 tot 16 jaar, waarin in het theoretische deel aandacht besteed wordt aan
verschillende uitingen van ruzie maken. In het tweede deel worden spelletjes beschreven, die onderverdeeld zijn
in thema’s als communicatie, oorzaken van conflicten, stoppen van conflicten, jezelf en anderen waarderen.
Alternatieven voor ruzie maken, T. Benner, Uitgeverij Panta Rhei, 120 blz. ISBN 978 90 76771 99 1 prijs
€ 12,50

In het novembernummer van Mensenkinderen stond een recensie over het boek Voorbij de kaders van
Alexandra van der Hilst. Het juiste ISBN-nummer is 978 90 77834 230.

25

Taalontwikkeling bij kinderen, daar zijn voldoende interessante theorieën
over. Om maar te beginnen met Chomsky die verklaart hoe het mogelijk
is dat kinderen zonder al teveel problemen in korte tijd alle ingewikkelde
grammaticale regels van hun eigen taal onder de knie krijgen. Heel kort
samengevat zegt hij dat alle grammatica’s in de kern hetzelfde zijn, zeg
maar variaties op een thema. Het taallerende kind hoeft alleen bepaalde
parameters in te stellen. Bijvoorbeeld de volgorde van werkwoord en on-
derwerp in een zin. Ben je in Engeland geboren dan stel je in dat het
werkwoord eerst komt. Ben je in Nederland geboren dan stel je in dat
het onderwerp eerst komt. Het vermogen van kinderen om die specifieke
kenmerken, zoals constructie maar ook klanken en woorden, in te vullen
(in overeenstemming met die universele regels) maakt dat niet alle kinde-
ren dezelfde taal spreken.

Tegenstanders van Chomsky beweren juist dat kinderen alleen datgene
leren wat ze aan taal om zich heen horen. Ze leren een taal door te imite-
ren. Hoe het dan mogelijk is dat kleine kinderen zelf nieuwe woorden of
samenstellingen maken, wordt daarmee niet verklaard. Onze Mare had
het vroeger over het “oproden” van haar laarsjes wat inhield dat er een
poetsbeurt nodig was om het suède weer een rode kleur te geven. En ze
vertelde destijds haar kleuterjuf dat ze haar vriendinnetje al sinds haar
“geboorteschap” kent.
Als ouder heb je dus het geluk dat je het wonder dat taalontwikkeling
heet van dichtbij meemaakt. Als kinderen net beginnen te praten is het
nog mogelijk om de gebruikte woorden in een lijstje te vangen. Maar
ineens is het niet meer bij te benen, of eigenlijk bij te schrijven. De woor-
denschat groeit nog veel harder dan je kind. Geweldig om te horen hoe
kinderen in een paar jaar tijd de geleerde woorden tot prachtige zinnen
weten te smeden.

En dan start in groep drie de rekenles.. Wat dit met taal te maken heeft?
Als ouder ontdek je dan dat de rekentaal is aangepast aan deze tijd. Plus
noemen we erbij. Min heet voortaan eraf. En het oude vertrouwde ‘is
teken’ gaat door het leven als samen. Dus: Dertien erbij zeventien samen
dertig. Deze terminologie draagt vast en zeker bij aan het besef dat er bij
‘plussommen’ iets bijkomt. Dat er bij ‘minsommen’ iets afgaat en dat het
eindresultaat ‘samen’ is. Dat is tot ons (vroeger toen alles beter was) na-
tuurlijk nooit doorgedrongen. Nu maar hopen dat het taalleervermogen
sterk genoeg is en in ieder geval bij de rekenles de imitatietheorie buiten
spel staat. Hoogste tijd voor koffie… erbij koek!

Koffie erbij koek

De moeder
 van...

