
- november 2014 1T 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

Intrinsieke motivatie
Ik wil …
Ik ga …

Ik zoek …

Jaargang 30 · nummer 144 · november 2014

MENSEN EREN

Jaargang 30, nummer 144, november 2014
Uitgegeven door de Nederlandse
Jenaplan Vereniging

Redactie: Cobi Boomsma, Marjon Clarijs,
Remko Fijbes, Helle de Graaff, Mariken
Goris, Kees Groos, Leo Sajet en Sylvia
Schipper

Hoofd- en eindredactie: Felix Meijer
Gijsbrecht van Aemstelstraat 292,
1215 CS Hilversum,
T. 035 6280242 / 06 44236283
E-mail: mensenkinderen@hetnet.nl

Kopij en reacties voor het januari
nummer uiterlijk 1 december aanleveren
via mensenkinderen@hetnet.nl

Lay-out en opmaak: Stijl C - Amersfoort
Corrector: Dick Schermer
Fotografie omslag: Joop Luimes
Fotografie: Felix Meijer
Cartoon: Frank de Man

Abonnees, individuele leden, scholen en
besturen of medezeggenschapsraden
ontvangen dit tijdschrift vijf keer per
schooljaar, in september, november,
januari, maart en mei.

Losse abonnementen: € 37,50 per jaar.
Voor zendingen aan één adres geldt:
5 en meer exemplaren: € 22,50 per
abonnement.
Studenten/cursisten voor het jenaplan
diploma € 22,50 per abonnement,
mits aangemeld via een Hogeschool,
Jenaplanspecialist, SYNEGO, JAS 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 57 18 68; info@jenaplan.nl

Advertentietarieven:
Full colour advertentie: hele pagina
€ 435,-; halve pagina € 250,-; kwart
pagina € 140,-
Bij vaker plaatsen in een jaargang:
2x10% korting € 783,- € 450,- € 252,-
3x20% korting € 1.044,- € 600,- € 336,-
4x30% korting € 1.218,- € 700,- € 392,-
5x40% korting € 1.305,- € 750,- € 420,-

Advertenties voor het januarinummer
kunnen tot 1 december worden aange
leverd via mensenkinderen@hetnet.nl en
info@jenaplan.nl

ISSN 0920-3664

C o l o f o n I n h o u d

Intrinsieke motivatie
Je kunt een kind vandaag iets leren, maar als je zijn nieuwsgierigheid kunt
prikkelen, zal het zijn hele leven blijven leren.
(vrij vertaald naar een citaat van Clay P. Bedford)

Daar heb ik zin in - Felix Meijer
Mijn uitdaging is om kinderen meer vanuit hun eigen interesses te laten werken en
iemand voor de administratie te zoeken.

3

Ruimte voor initiatief van kinderen - Ludo Heylen
In het Ervaringsgericht onderwijs spreekt men over zeven betrokkenheidsbepalende
factoren. In dit artikel wordt stilgestaan bij de zevende factor: ruimte voor initiatief van
kinderen.

 4

Motiveren kun je leren - Kees Vreugdenhil
Wat is motivatie? Hoe werkt intrinsieke motivatie? Wat kun je als groepsleider doen
om die te wekken? Moet extrinsieke motivatie eigenlijk niet nodig zijn?

7

Hoe prikkel je de nieuwsgierigheid - Ben Tiggelaar
Een pleidooi om minder antwoorden te geven en meer vragen te stellen.

10

Leesmotivatie - Bea Pompert
Kinderen leren genieten van lezen lukt nog steeds niet echt goed in ons land. Slechts
20% van de Nederlandse tienjarigen geeft aan lezen leuk te vinden. Hoe kan je als
groepsleider kinderen motiveren om te lezen?

12

Intrinsieke motivatie als onderwijsvernieuwing - Mariken Goris
Een interview met Hans Thissen, directeur van de Lanteerne in Nijmegen.

16

Intrinsieke motivatie en vraaggestuurd leren - Harry Stokhof
Uit onderzoek blijkt dat kinderen gemotiveerder leren in het onderwijs als zij hun eigen
interesses mogen volgen. Mindmappen is daarbij een goed hulpmiddel.

19

Intrinsieke motivatie en onderzoekend leren - Marieke Peeters, Kristel Arntz en Liza
Mourad
Een artikel over onderzoekend leren, waarbij een samenwerking tussen de Lanteerne
en de Universiteit plaatsvindt.

22

Zwembandjes - Marleen van der Krogt
‘Ik doe die bandjes echt niet meer om’, schreeuwde Daan vol overtuiging, totdat …

25

Ik moet/mag naar school - Sylvia Schipper
Intrinsiek gemotiveerde kinderen zijn een droom van iedere jenaplanschool. Maar
hoe krijg je dat voor elkaar? Hoe ziet het onderwijs er dan uit? Wat zeggen bekende
psychologen en onderwijskundigen over leren? Wat is de rol van de groepsleider?

26

Meedoen aan de instructie - Bayonne Sollman	 29
Een rekenles in de stamgroep - Maaike Verschuren
Een artikel over een stamgroepleider die een rekenactiviteit, waarin breuken centraal
staan, uitvoert in de stamgroep met behulp van de tafelgroepen.

30

Je-Na aan ’t hart - Felix Meijer
Een rubriek van en voor de lezer.

33

Jenaplan’s got talent - Sander van Genderen
Een verslag van een bijeenkomst in de Regio Rijnmond.

34

Leren met interactieve media - Bernolf Kramer
Een artikel over het gebruik van interactieve media tijdens wereldoriëntatie.

35

Ouders en school - Peter van Dijk
Ouders en groepsleiders willen een goede relatie met elkaar, omdat deze het kind ten
goede komt. Maar hoe bereik je op school een optimale relatie tussen ouders en team?

38

Voor je eigen bestwil - Arjen Tabak 40

- november 2014 3

Sinds 1 september ben ik weer directeur van een jena-
planschool. Drie dagen in de week maak ik deel uit van
een leef- en werkgemeenschap van kinderen, groeps-
leiders en ouders in Gouda. Heerlijk om samen aan
de slag te gaan. Er zijn dagen dat ik om half zeven de
deur uitga om pas om elf uur ’s avonds weer thuis te
komen. Moe, maar erg tevreden en vrolijk. Het is leuk
en inspirerend om samen mooie dingen voor kinderen
te bedenken. Dat kost me geen enkele moeite, daar
spring ik ’s morgens om half zes mijn bed voor uit. Nie-
mand hoeft me aan te sporen of te motiveren om een
ouderavond, project of een viering voor te bereiden.
Juist hierom ben ik weer directeur geworden. Mijn
intrinsieke motivatie is groot. Of zoals het in de lite-
ratuur beschreven staat: ‘Er is een natuurlijke neiging
om activiteiten uit te voeren vanwege het inherente
plezier dat bij de activiteit beleefd wordt’.

Dat geldt, denk ik ook voor kinderen. Als zij gemo-
tiveerd zijn, zijn ze betrokken, nieuwsgierig en zijn
ze beter in staat met uitdagingen en tegenslagen
om te gaan. Tijdens het werken aan thema’s als de
Kinderboekenweek zie ik ze direct aan de slag gaan,
geconcentreerd zijn, gedreven met elkaar overleggen
en doorzettingsvermogen tonen, ook als het even
tegenzit. Vol passie en vuur vertellen ze me dan waar
ze mee bezig zijn en hoe hun presentatie eruit komt
te zien.

Heerlijk om zo iedere dag te kunnen en mogen werken.

Maar soms gaat het anders. Er zijn dagen dat ik me
aan de administratie zet: facturen accorderen, ziekmel-
dingen invoeren, herstelmeldingen doorgeven, vervan-
gingsaanvragen doen, werktijdfactoren berekenen en
invoeren voor de invallers, oudergesprek invoeren in
Parnassys. Mijn dag is zo gevuld met allerlei zaken die
mij niet zo boeien, maar die in al die jaren dat ik geen
directeur was steeds belangrijker en omvangrijker
blijken te zijn. Op die dagen heb ik last van uitstelge-
drag en grijp ik ieder excuus aan om er maar niet aan
te hoeven beginnen. Als ik het dan eindelijk allemaal
ingevoerd heb, krijg ik regelmatig een mailtje terug
van de ARBO-dienst, Bedrijfsarts, Vervangerspool of

de financieel medewerker dat het zo fijn is dat ik de
zaken op de goede manier aangeleverd heb. Ach, dat
streelt me en stimuleert me om het de volgende keer
weer te doen. En steeds neem ik me voor om er eerder
aan te beginnen. Maar de stok achter de deur in de
vorm van herinneringsmailtjes – als externe motivatie –
heb ik nodig om de klus te klaren.

Dat zie ik ook bij kinderen. Naarmate kinderen ouder
worden zie je plezier en motivatie bij sommigen afne-
men. In de onderbouw spelen ze erop los, maar in de
midden- en bovenbouw moeten ze van alles en mogen
ze bijna niet meer spelen. Bij sommige vakken zie je
kinderen werken en ploeteren, omdat het moet. En als
het dan helemaal niet lukt, moeten ze ook nog extra
instructie volgen. Allemaal voor hun eigen bestwil …

Vervelend om zo iedere dag te moeten werken.

Wat zou het mooi zijn als kinderen de kans krijgen om
veel vanuit hun eigen interesses en vragen en met hun
talenten mogen werken, zodat zij school uitdagend
blijven vinden en de ‘vervelende zaken’ op de koop
toe nemen.

Daarom ga ik de uitdaging aan: lukt het ons om kin-
deren vaak intrinsiek gemotiveerd aan de slag te laten
gaan en iemand voor de administratie te vinden?

Ik hoop dat dit nummer van Mensenkinderen u inspi-
reert om ook weer gemotiveerd aan de slag te gaan.

Felix Meijer is directeur van jenaplanschool Het Vlot,
Gouda, hoofdredacteur van Mensenkinderen en ver-
zorgt scholing, begeleiding en coaching voor SYNEGO.

Daar heb ik zin in
Felix Meijer

Groepsleiders kunnen kinderen
niet motiveren, ze kunnen wel
proberen uit te zoeken wat ze
motiveert.
(Ruth Cohn, 1912)

Dag voor interne begeleiders en directeuren
Woensdag 25 maart, 15.00-20.00 uur
Thema: meerwaarde van het jenaplanonderwijs

Op deze dag willen we beeldverhalen van scholen
gaan verzamelen: op welke wijze hebben deze
hun vertaling van het concept georganiseerd
en gerealiseerd? Hoe is de meerwaarde van de
jenaplanschool te zien?

- 1444

Ruimte voor initiatief van kinderen
Ludo Heylen

Betrokkenheid wordt soms verengd tot leuke activiteiten. Groepsleiders voelen dan de dictatuur van ‘We moeten het
allemaal leuk voor kinderen maken.’ Maar betrokkenheid is veel meer. Het gaat om zin in leren, het willen weten,
het totaal opgaan in een activiteit, het uitgedaagd bezig zijn, de grenzen verleggen, gebeten zijn om een oplossing
te vinden.

Uiteraard geeft dit een voldaan gevoel en maakt dit dat
het leren leuk is. Het gaat dus om meer dan enkele leuke
activiteitjes. Het gaat om wat deze activiteiten teweeg
brengen en hoe deze activiteiten kinderen zin doen
krijgen in meer. Hoe krijgen we elk kind vandaag zo
betrokken dat ze morgen spontaan en met veel plezier
met de aangeboden inhoud en inzichten aan de slag
gaan? Voor alle gebieden van het curriculum. Dus ook:
hoe bieden we vandaag de tafels zo aan dat kinderen ze
morgen spontaan en met plezier verder oefenen? Zeven
betrokkenheidsbepalende factoren geven het antwoord
op die vraag. Ze zeggen ons waarom kinderen betrokken
bezig zijn of niet. Ze vertellen ons waar de leeromgeving
krachtig is, welke elementen nog aandacht verdienen,
waar nog kansen liggen om betrokkenheid te verhogen.
In dit artikel staan we vooral stil bij de zevende factor:
ruimte voor initiatief van kinderen.

De diepere bron
Ruimte tot initiatief neemt in de reeks van
betrokkenheidsbepalende factoren een bijzondere plaats

in en overstijgt alle andere. Initiatief van kinderen is
alleen mogelijk in een gunstig groepsklimaat (factor
1). Bij angst, onzekerheid, afkeer, en schoolmoeheid
sluiten kinderen zich af. Dat maakt het onmogelijk om
de interesses te ontdekken, waarop we activiteiten
kunnen enten. Kinderen zijn dan zelfs niet in staat
om de geboden vrijheid ‘goed’ te benutten. In deze
zin vormt factor 1 een voorwaarde om tot meer
participatie te komen. Kinderen die initiatief mogen
nemen, kiezen activiteiten die aan hun mogelijkheden
beantwoorden (factor 2). Is de exploratiedrang
inderdaad de bron van activiteit, dan zijn kinderen
niet bezig met dingen die ze allang verworven hebben
en evenmin met activiteiten die ze niet aankunnen.
De exploratiedrang drijft ze naar de grens van hun
mogelijkheden. Met werkelijkheidsnabijheid (factor 3)
zorgen we ervoor dat kinderen ‘volle’ ervaringen kunnen
opdoen, zich met beelden kunnen verrijken. Als de
werkelijkheidsgebieden waarin we ze onderdompelen
niet aan hun ‘interesseprofiel’ beantwoorden, blijft
het succes matig. Participatie zal de kans op een ‘raak’
aanbod aanzienlijk verhogen. Door activiteiten en
werkvormen aan te bieden die tot meer actie (factor 4)
uitnodigen, maken we het leren al veel aantrekkelijker,
maar ook dat is geen lang leven beschoren als we daarbij
geen diepere motivatiebronnen aanboren. Dat lukt het
best wanneer kinderen door hun initiatieven kunnen
aangeven hoeveel en wélke actie ze nodig hebben en
via anderen dit zoeken versterkt wordt (factor 6). Ook
succeservaringen via het representeren (factor 5) maakt
dit stabieler.

Aansluiten
Betrokkenheid ontstaat wanneer kinderen met
thema’s, onderwerpen en activiteiten bezig zijn die
aansluiten bij hun behoeftepatroon. Dat zou dan
kunnen betekenen dat wij als volwassenen moeten
proberen om op ieder moment voor ieder kind precies
te weten welke (ontwikkelings)behoeften er klaarliggen
om aangesproken te worden. Onderwijs heeft lang
geprobeerd die aansluiting te verwezenlijken door
een uitvoerige diagnose te stellen, vooral dan van

Alles wat je voor me doet, maar zonder me, is tegen
mij.
(M. Gandhi)

Ludo Heylen

- november 2014 5

wat het kind nog niet kan. Zo’n onderwijs op maat
levert echter meestal niet de gehoopte resultaten.
Om de juiste diagnose te kunnen stellen, is de inbreng
van de kinderen zelf onontbeerlijk. Het gaat over
hun leerproces, over hun motivatie, over wat hen
bezighoudt. Het leven (in de groep) is zo complex, dat
we de aansluiting bij hun exploratiedrang niet kunnen
realiseren zonder werkelijke participatie van kinderen.
Door ruimte te creëren voor een persoonlijke inbreng
komen reële en individuele belangstellingspunten aan
het licht.

Eigenaarschap
Seligman heeft in 1967 al overtuigend aangetoond hoe
het mechanisme van ‘aangeleerde hulpeloosheid’ werkt
bij mens en dier. Als we geen controle hebben op wat
er gebeurt, leren we ons volledig hulpeloos te gedragen
en richten we alle heil op diegene die de leiding heeft.
Aangeleerde hulpeloosheid ontstaat als er een sterke
afhankelijkheid is voor het eigen leren van een andere
persoon en als er onvoldoende feedback komt op je
eigen functioneren. Een groepsleider die alles stuurt
en geen ruimte laat, leert kinderen zich hulpeloos te
gedragen. Gunilla Dahlberg (2010) geeft binnen een
onderwijscontext voorbeelden van ‘Guess what I ‘m
thinking of-dialogen’. Groepsleiders werken graag met
interacties, maar soms wordt het een vraag en antwoord
spel waarbij het de bedoeling lijkt dat de kinderen raden
wat de groepsleider denkt (‘Guess what I’m thinking
of’). Kinderen leren zo geen eigen strategieën. Zelfs
intuïtief en spontaan handelen verdwijnt, omdat we
geleerd hebben het gedrag afhankelijk te maken van
een externe persoon in plaats van op zoek te gaan naar
controle op de situatie. Daardoor is er enkel oppervlakkig
leren. Uit dit alles leren we vooral hoe belangrijk het is
kinderen maximaal te betrekken bij het leren, zodat ze
eigenaarschap krijgen over hun eigen handelen.

Kinderen het gevoel geven dat ze grip krijgen op het
leren, daar draait het om en daar heb je natuurlijk de
inbreng van kinderen voor nodig. Dit sluit aan bij de
zelfdeterminatietheorie van Deci & Ryan (2006). Ze geven
aan dat motivatie afhangt van het realiseren van drie
basisbehoeften: autonomie, verbondenheid en compe-
tentiegevoel. Vooral de autonomie is hier belangrijk en
vandaar dat er steeds meer voorbeelden beschikbaar
komen van wat men autonomiebevorderende interven-
ties noemt. Spreek kinderen dus aan op hun autonomie.
Geef hen meer controle op wat er gebeurt in de groep,
betrek hen bij het geheel. Laat hen verantwoordelijk-
heid op zich nemen. Geef open taken, waarbij ze eigen
vragen kunnen formuleren.
In plaats van zelf een werkblad aan te bieden voor de
rekenles, geeft Bart zijn groep de opdracht om oefen
bladen te maken voor verschillende soorten sommen.
Om het spannend te maken, heeft hij de groep in vier
groepjes verdeeld. De oefenblaadjes worden achteraf
uitgewisseld. Er zijn ook enkele scheidsrechters aange-
steld die eerst nagaan of de oefenblaadjes wel beant-
woorden aan de vooropgestelde criteria. De kinderen
krijgen hier ruimte en autonomie. Bovendien krijgen ze
door deze manier van denken meer inzicht in de materie.
Want het maken van opdrachten of formuleren van
toetsvragen is uitdagend en dwingt hen om dieper in de
leerstof te kruipen.
Ellen van groep 4 begint bij begrijpend lezen kinderen
een tiental teksten aan te bieden waaruit ze kunnen kie-
zen: een stripverhaal, een tekst uit een jeugdboek, een
tekstje uit een populair tijdschrift, een tekstje uit een kin-

Wie een ander alleen maar volgt, volgt niets. Hij
vindt niets, hij zoekt zelfs niets.
(Montaigne, 1533 – 1592)

- 1446

derkrant. Nadien vertellen de kinderen aan een groepje
geïnteresseerden uit de groep wat de tekst zo boeiend
maakt. Ze hoeven het niet aan iedereen te presenteren,
want dan wordt het misschien saai. In volgende lessen
kunnen kinderen zelf leessuggesties doen voor zichzelf
en voor anderen vanuit eigen positieve ervaringen met
boeken.

Kinderen en de kerndoelen
Durf vanuit de kinderen te vertrekken. Durf eens te
zeggen: ‘De volgende vier weken wil ik dat jullie met
deze inhouden aan de slag gaan. Ik begin met een korte
instructie. Dan zou ik graag willen dat jullie zelf ideeën
bedenken hoe we daar nog verder aan kunnen werken.’
Misschien vindt iemand een educatief spelletje of een
boeiend verhaal van iemand uit een andere school. Durf
met hen de doelen te bespreken: ‘Dit is wat we aan het
einde van de rit moeten kunnen, hoe zien jullie dat?’
Je kunt kinderen vragen om samen te gaan kijken hoe
er aan de kerndoelen gewerkt kan worden en welke
activiteiten zij voorstellen om de vooropgestelde doelen
te halen. Dit is voor de kinderen niet altijd makkelijk,
zeker niet in de beginfase. Maar als er regelmatig samen
met de kinderen wordt terug gekeken en daarbij aange-
geven wordt welke doelen er al gerealiseerd zijn, zullen
kinderen graag meewerken. Ze krijgen dan zicht op wat
er verwacht wordt en hoe ze het mee kunnen invullen.
Waarom ook geen open momenten plannen waarbinnen
kinderen hun tijd én activiteiten zelf kunnen invullen op
basis van het leerplan?

Op vrijdag is het knutselnamiddag en Suze heeft deze
keer alleen materiaal meegebracht. Ze heeft nog geen
idee wat ze ermee zal aanvangen. Als experiment toont
ze het materiaal ’s morgens aan de groep en vraagt de
kinderen om eens na te denken wat ze ermee zouden
kunnen maken. ’s Middags bruist het van de ideeën en
activiteiten. Nog nooit heeft Suze zoveel gevarieerde
werkjes gezien. Kinderen die anders weinig initiatief
tonen zijn heel betrokken bezig en anderen die het
voorbeeld van Suze missen, laten zich inspireren door
klasgenootjes. Nadien geeft ze een kort lijstje met doe-
len muzische vorming en de kinderen geven aan welke
doelen aan bod zijn gekomen.

Kinderen kiezen en nemen verantwoordelijkheid
Kinderen ontdekken en ontwikkelen hun talenten. Zo is
een kind geboeid om ‘een mysterieuze vorm van staart-
delen’ te verduidelijken aan de groep. Hij heeft gezien
dat ze dat in Amerika ook wel eens anders doen dan bij

ons. De volgende weken is ‘delen’ de topactiviteit in de
groep. Iedereen wil het wel eens anders proberen. En de
groepsleider ziet dat ze daardoor steeds meer inzicht
krijgen in hoe delen nu echt moet.
Bij schrijfopdrachten mogen kinderen kiezen waar-
over en met wie ze schrijven of ze mogen hun mening
verwoorden bij een artikel, reclamespotje, filmpje of
foto. De meeste kinderen kiezen ervoor om de schrijfop
drachten over een paar weken te spreiden.
Je mag de potentiële inbreng van kinderen niet onder-
schatten. Soms leeft de vrees dat ze wel eens verkeerde
– of beter: voor de groepsleider niet wenselijke – wegen
zouden kunnen bewandelen. Maar dat is onterecht.
Door hen bij de uitvoering het initiatief te laten, kun je
als groepsleider checken hoe diepgaand hun leren is.

Psychologische vrijheid
Motivatie en betrokkenheid heeft vooral te maken met
de psychologische vrijheid die kinderen krijgen om te
kunnen kiezen voor wat en hoe ze leren. Geen contro-
lerende aanpak dus, maar wel een aanpak die kinderen
ruimte geeft.
Dat kan al via kleine interventies, wanneer kinderen
bijvoorbeeld met drie nee-kaartjes kunnen kiezen om
driemaal geen huiswerk te maken, als het hen niet echt
zinvol lijkt. Maar het kan ook structureel ingebed wor-
den, wanneer je alle facetten van het groepswerk samen
met kinderen opbouwt.
Hebben ze ook zicht op de doelen die je wilt behalen?
Hebben ze inspraak in de manier waarop er in de groep
gewerkt wordt? Hebben ze inspraak bij het bepalen van
de grote thema’s?

Ludo Heylen is directeur van CEGO Vorming & consult,
gelieerd aan KU Leuven
Fotografie: Felix Meijer

Ruimte voor initiatief
van kinderen

Begrijpend lezen
Jenaplanscholen die willen
gaan werken met een
digitale database voor
begrijpend lezen zijn op
19 november 2014 om
15.00 uur welkom op
een bijeenkomst om de
mogelijkheden ervan te
verkennen.
Meer informatie
over dit thema is te vinden in
Mensenkinderen, mei 2014.

- november 2014 7

Motiveren kun je leren
Kees Vreugdenhil

Je hoort van leraren in het onderwijs regelmatig de verzuchting: ‘Hoe krijg ik ze gemotiveerd?’ Dan bedoelen ze
bijvoorbeeld: uit zichzelf aan een taak blijven werken; belangstelling tonen; zelf initiatief nemen om iets te leren. Dat
zou mooi zijn. Waarom lukt dit het ene kind wel en het andere niet of te weinig? Wat is motivatie eigenlijk? Hoe werkt
motivatie van binnenuit (intrinsieke motivatie)? Wat kun je als groepsleider doen om die te wekken? Moet extrinsieke
motivatie eigenlijk niet nodig zijn? Dergelijke vragen krijgen in dit artikel een antwoord.

Motivatie is hersenwerk
Kinderen zijn van nature nieuwsgierig. Ze willen ontdek-
ken, groeien, groot worden. Die drang ontstaat al in de
baarmoeder. Als ze gezond geboren worden en liefdevol
en stimulerend opgevoed, dan ontdekken en onderzoe-
ken ze de werkelijkheid om hen heen met fascinatie,
plezier en volharding. Hier ligt de kiem van innerlijke
motivatie. De motor ervan bestaat uit positieve gevoe-
lens. De brandstof ervoor is succes. Elke keer als een kind
iets lukt, is het blij en wil het meer. De motor gaat op
steeds hogere toeren draaien.
Een ontspannen zwangerschap van de moeder met niet
teveel stress legt de basis voor positieve activerings
patronen in het brein. Die zijn krachtig en kunnen een
leven lang je gedrag sturen. Dan moeten de pedago
gische situaties na de geboorte er wel voeding aan
blijven geven. Dan voelt het kind zich veilig en geaccep-
teerd. Het ervaart dat zijn ouders en anderen aan hem
gehecht zijn. Het krijgt ruimte om zich te ontwikkelen.
Het wordt uitgedaagd om zelf keuzes te maken en ini
tiatief te nemen. Het krijgt feedback op wat het doet en
laat. Het wordt waar nodig ook gecorrigeerd. Het doet
dan een schat aan ervaringen op. In het Jenaplan willen
we die pedagogische situaties vorm en inhoud geven.
Kinderen met een positief activeringspatroon in hun
brein zullen in de juiste pedagogische situatie vaak inner-
lijk gemotiveerd zijn om zich te ontwikkelen, te groeien,
te leren. Een bepaald stofje in hun brein, dopamine, zal
in steeds meer hersengebieden werken. Dit stofje maakt

kinderen ontvankelijk voor succes en een geluksgevoel.
Als die komen, gaat de dopamine steeds beter en breder
werken. Dan krijgt bijvoorbeeld het werkgeheugen
positieve impulsen. Kinderen kunnen dan beter hun
aandacht richten en vasthouden, belangstelling tonen en
leergierig zijn.
Kun je als groepsleider die uitstoot van dopamine een
duwtje geven? Ja, dat kan. Behalve een goed peda-
gogisch klimaat is het belangrijk kinderen zo vaak als
mogelijk is successen te laten boeken. Kinderen die traag
en moeizaam leren, kun je helpen door korte opdrachten
of taken met hen af te spreken. Dan zullen ze eerder
succes hebben.

Demotivatie is ook hersenwerk
Stel je nu voor dat een kind fouten maakt, of wat het
doet lukt almaar niet. Wat dan? Het stofje dopamine
werkt dan ook, maar negatief. Het veroorzaakt een on-
geluksgevoel. Het kind raakt gedemotiveerd. Het geeft
dan meestal de schuld van het tekort aan iets buiten
hem: andere kinderen; de meester of de juf; de ‘stomme’
opdracht. Maar vergis je niet, ergens diep in zijn brein
ontstaan nog meer negatieve gevoelens: ‘Ik kan het
niet’. Het kind is er zich meestal niet helder van bewust,

Help mij het zelf te doen.
(Maria Montessori, 1870 – 1952)

- 1448

maar het zit er wel. Als het mislukken vaker gebeurt,
komen daar gevoelens van angst bij. Op den duur kan zo
faalangst ontstaan.
Moet je er dus voor zorgen dat kinderen zo weinig mo-
gelijk fouten maken? Nee, fouten maken is onvermijde-
lijk. Je kunt ervan leren. Dan moet je als juf of meester er
wel goed mee omgaan. In woord, mimiek en daad straal
je uit dat fouten maken mag. Je laat daarbij merken dat
je heilig gelooft in de mogelijkheden van het kind het
goed te doen. ‘Dat gaan we samen fiksen!’ Je vraagt
eerst hoe het kind het heeft aangepakt. Dan ga je samen
bedenken hoe het anders en beter kan. Je geeft een
piepklein opdrachtje om het te proberen. ‘Zie je wel, het
lukt!’ In een jenaplanschool kun je oudere kinderen leren
om op die manier coach te zijn van hun groepsgenoten.
‘Samen komen we er wel uit!’

Kinderen met minder geluk
Dat is allemaal mooi en aardig, maar wat als kinderen
voor en na de geboorte minder geluk hebben? Helaas

komt dat ook voor. Uit onderzoek blijkt dat dit in onze
westerse wereld gemiddeld één op de drie kinderen
kan overkomen. En in allerlei andere landen met oorlog
en ander onheil zal dat aantal stellig hoger liggen. Als
moeder tijdens de zwangerschap negen maanden lang in
stressvolle situaties probeert te overleven, zullen er geen
positieve, maar negatieve activeringspatronen ontstaan
in het brein van haar kind. En ook die kunnen een leven
lang het gedrag blijven bepalen. Als de pedagogische
situatie daarna niet veel beter is, versterkt zich dat nega-
tieve alleen maar. Die kinderen zijn niet primair gericht
op groei, ontwikkeling, leren. Ze willen overleven en
zoeken aandacht, erkenning, geborgenheid bij wie dan
ook. Het goede nieuws is, dat dit niet hopeloos hoeft
te zijn. De juf of de meester op school kan voor zulke
kinderen een reddingsboei zijn. Een veilige sfeer in de
groep, extra aandacht, een aai over de rug doen won-
deren. Maar bovenal het vaste geloof dat dit kind succes
kan hebben, geluk kan ervaren, gewaardeerd wordt.
Als dit zo klikt en ze blijven drie jaar in de stamgroep bij

Motiveren kun je leren

- november 2014 9

elkaar, dan ontstaan er ook positieve activeringspatronen
diep in het brein. Dopamine werkt dan niet alleen een
ongeluks-, maar ook een geluksgevoel in de hand. Er
ontwikkelt zich zelfvertrouwen. Het echte leren komt op
gang. Het kinderbein staat op scherp.
Natuurlijk zijn er allerlei omstandigheden waardoor je
dit als juf of meester niet goed lukt. Die vormen geen
excuus. Je kunt altijd leren om steeds beter empathisch
te begeleiden. Dat lukt het beste als het hele team voort-
durend met elkaar in de slag is om die positieve houding
te ontwikkelen. Dan kun je elkaar heel praktische aanwij-
zingen geven hoe je het beste kunt handelen.

Extrinsieke motivatie
Soms hoor je dat motivatie die van buiten moet komen
eigenlijk een noodgreep is. Het ideaal is dat kinderen
vanuit zichzelf gemotiveerd zijn. Dat laatste mag waar
zijn, extrinsieke motivatie blijft ook altijd nodig. Die
komt op school van de juf of de meester, of van andere
kinderen. Elk positief gebaar naar een kind, een be-
moedigend woord, een uitgesproken vertrouwen in zijn
kunnen, een stimulans mag je rekenen tot de extrinsieke
motivatie. Die motivatie behoort tot de noodzakelijke
aanvulling van anderen op de eigen motivatie van een
kind. Ze zal sterker zijn wanneer een kind meer moeite
heeft zichzelf te motiveren. Ze zal terughoudender, maar
wel herkenbaar zijn als het kind zelf sterk gemotiveerd is
voor de taken en het leren op school.
Prijzen en belonen behoren tot enkele bekende midde-
len van de extrinsieke motivatie. Als de meester of de
juf een kind prijst, moet dit ook gericht zijn op verster-
king van het zelfvertrouwen en de eigen motivatie van
het kind. Hoe doe je dat? De volgende uitspraak is niet
voldoende: ‘Goed zo, dat heb je prima gedaan!’ Beter is:
‘Het ziet er goed uit. Ik ben benieuwd hoe je dat gedaan
hebt.’ Als het kind dan vertelt hoe het te werk ging, kun
je dat bevestigen met: ‘Prima’. Eventueel kun je nog aan-
vullen met: ‘Ik zal je nog een nieuw kunstje leren, want
ik zie dat je slim genoeg bent.’ Door deze manier van
prijzen en belonen van goed leergedrag kun je ook mak-
kelijk feedback geven. Je zet voor het kind een volgende
stap uit op zijn leerweg.
Wat als een kind het niet goed gedaan heeft? Ook dan
begin je met prijzen: ‘Ik zie dat je je best gedaan hebt.
Vertel eens hoe je het gedaan hebt?’ Dan krijg je als
groepsleider houvast om te helpen het beter te doen. Je
zegt dan bijvoorbeeld: ‘Ik snap wat je deed. Ik snap ook
dat je hier even een probleem had. Dat is logisch, want
het is ook niet zo makkelijk. Ik zal je een kunstje leren
om dit goed aan te pakken.’ Als je er tijd voor kunt vin-
den, is het belangrijk het kind even het kunstje hardop te
laten proberen. Dan kun je zien of het goed gaat.

Motivatie herkennen
Hoe kun je nu herkennen dat een kind innerlijk gemo-
tiveerd is voor een taak of opdracht? Dat zie je in de

eerste plaats aan de lichaamstaal. Ze gaan met enthousi-
asme aan de slag en houden dat ook vol. Je kunt ook af
en toe in de kring de mate van intrinsieke motivatie pei-
len. Dat doe je bijvoorbeeld zo. Je gaat met je groep aan
een project werken. De kinderen hebben zelf met jou op-
drachten geformuleerd. Ze mogen kiezen met welke op-
dracht ze zullen beginnen en met wie. Vervolgens vraag
je een aantal kinderen waarom ze deze opdracht hebben
gekozen en waarom dat goed voelt. Daarna laat je ook
de volgende vraag beantwoorden: ‘Waarom denk je dat
je die opdracht goed aan kan?’ Houd wel in de gaten
dat er geen sociaal wenselijke antwoorden komen. Let
ook op kinderen die vage antwoorden geven. Misschien
zien ze er wel tegenop, maar durven dat niet hardop in
de kring te zeggen. Met hen kun je als de anderen bezig
zijn nog een apart gesprekje voeren.

Wat je ook doet, zorg zelf door je enthousiasme en be-
trokkenheid voor extrinsieke motivatie.

Kees Vreugdenhil was onder meer schoolleider van een
jenaplanschool, directeur van het APS en lector aan een
hogeschool. Hij promoveerde in 1992 op een studie over
de Führungslehre van Petersen. Hij geeft momenteel
lezingen en workshops over breinbewust onderwijs.
Fotografie: Felix Meijer

Literatuur
Vreugdenhil, Kees (2014). ‘Breinkennis voor opvoeding en onderwijs’.
Groningen: Noordhoff Uitgevers

- 14410

Af en toe krijg ik een mooie bonus. Dan word ik gevraagd om te spreken of te doceren op een congres of in een
lesprogramma met hele goede collega’s. En als het even kan, dan schuif ik voor of na mijn eigen bijdrage stiekem
achterin als student. Afgelopen week zat ik op die manier te luisteren naar innovatiehoogleraar Jeff Gaspersz.
Belangrijkste les voor mij: geef minder antwoorden, stel meer vragen.

Volgens Gaspersz draait vernieuwing -op het werk en
thuis- om het zien van mogelijkheden en kansen. Daar-
voor is nieuwsgierigheid nodig. Het verlangen om iets te
leren. En hoe prikkel je de nieuwsgierigheid? Door het
stellen van vragen.
Gaspersz vroeg mij (en honderd anderen): ‘Wat zijn vragen
die je alert houden? Wat zijn vragen die je elke dag aan
jezelf en aan je collega’s kunt stellen om kansen te zien?’
Vaak spreekt een inzicht je aan omdat het resoneert met
kennis die ergens in je achterhoofd zit. Vaak net iets te
ver weggezakt om er nog iets nuttigs mee te doen. Een
jaar of zeven geleden las ik over gedragsecononoom
George Loewenstein, die stelt dat nieuwsgierigheid
ontstaat wanneer je een hiaat in je kennis ervaart.
Volgens Loewenstein kun je nieuwsgierigheid vergelijken
met pijn of jeuk. Je moet wel krabben. Pas wanneer je
het kennishiaat opvult, verdwijnt de jeuk. Met een goede
vraag stimuleer je de jeuk.
Een paar jaar later zat ik achterin de zaal, als student, bij
de Amerikaanse coach en schrijver Marshall Goldsmith.
Hij had het over hinderlijke gewoontes waarmee
managers zichzelf ondermijnen. Eén daarvan: voortdu
rend laten zien dat je het beter weet. Logisch, volgens
Goldsmith. Wie leiding geeft is waarschijnlijk in die po
sitie gekomen omdat hij of zij vaak slimme antwoorden
had op de vragen van anderen. Maar wanneer je eenmaal
zelf de manager bent geworden, moet je stoppen met het
geven van teveel antwoorden en jezelf gaan trainen in
het stellen van vragen. Alleen zo stimuleer je de mensen
om je heen in het zien en benutten van kansen.

Blijkbaar moet ik een wijze les minstens drie maal horen
of lezen voor ik er iets mee doe. Maar dankzij Gaspersz
ben ik nu begonnen met het verzamelen van goede vra-
gen die me kunnen helpen in werk en privé.
Een paar kreeg ik meteen aangereikt. Gaspersz was name-
lijk op zijn beurt weer onder de indruk van collegahoog-
leraar Paul de Blot. De Blot, net 90 jaar geworden, stelt
zichzelf dagelijks de volgende twee vragen: ‘Wat heb ik
vandaag geleerd?’ En: ‘Wat ga ik morgen anders doen?’
Interessant voor ondernemers is de vraag die Richard
Branson zich bijna elke dag stelt: ‘Wat irriteert mensen?’
Volgens Branson leidt nieuwsgierigheid naar irritaties tot
het ontdekken van zakelijke kansen.
Hoe ziet een goede vraag eruit? Goede vragen creëren
een beetje positieve onrust in je hoofd. Je weet dat er er-
gens antwoorden zijn, maar het kost even wat moeite om
ze te vinden. Goede vragen hebben een open karakter. Ze
vergen meer dan een eenvoudig ja- of een nee-antwoord.
En goede vragen zijn geen vermomde stellingen (zoals:
‘Vind je dit zelf nou echt zo’n slim idee?’).
Mijn favoriete drie vragen nu: ‘Waar droom je van? Wat
wil je daarvoor doen? Hoe kun je zorgen dat dit lukt?’ O
ja, en nog een vierde: ‘Wat zou de ultieme vraag zijn om
mezelf dagelijks te stellen?’

Ben Tiggelaar is gedragsonderzoeker, trainer en publicist.
Deze column is eerder verschenen in NRC Handelsblad op
23 juni 2014

Hoe prikkel je de nieuwsgierigheid?
Ben Tiggelaar

- november 2014 11

Gedachtestroom

Ik zit te dromen in de klas,
ik hoor kinderen op straat,
ik wilde dat ik buiten was,
je weet wel hoe het gaat.
ik wil wel schrijven,
maar niet in de groep.
Ik zou buiten willen blijven
en schrijven op de stoep.

Schrijven onder boompjes,
schrijven in de lucht.
Schrijven over stroompjes,
schrijven met een zucht.

Dan komt mijn meester bij mij staan,
hij helpt mij uit mijn droom.
Moet jij niet schrijven gaan?
Stop zegt mijn gedachtestroom.

Julia Bloeming, 12 jaar,
in ‘De vogel in mijn hoofd wil vliegen’
Amsterdam 2002
Fotografie: Felix Meijer

- 14412

Kinderen leren genieten van lezen lukt nog steeds niet echt goed in ons land. Slechts 20% van de Nederlandse
tienjarigen geeft aan lezen leuk te vinden en een groot deel van de kinderen is onzeker over de eigen leesprestaties.
Daar hebben alle opbrengstgerichte taalpilots op scholen de afgelopen jaren weinig aan veranderd. Door kinderen
alleen maar veel en vaak te laten lezen, blijken de resultaten slechts beperkt te verbeteren. Inspelen op de
nieuwsgierigheid, het begrip en de leesmotivatie van kinderen kunnen de resultaten ook verbeteren. In dit artikel
komen concrete voorstellen voor het verbeteren van de leesmotivatie aan bod.

Lezen hoeft niet altijd ‘leuk’ te zijn. Het gaat om het
ondersteunen van kinderen bij het betrokken raken op
onze geletterde cultuur en intrinsiek gemotiveerd te
worden voor het lezen van boeken en teksten. Volgens
Guthrie (2004) betekent dat een cognitieve overgave
aan het lezen om te leren én om te genieten van mooie
verhalen. Intrinsieke motivatie geeft richting en energie
aan het leesproces. Groepsleiders zijn in staat intrinsiek
gemotiveerde kinderen te herkennen. Deze kinderen
lezen echt voor zichzelf en kunnen dat ook goed aange-
ven. Zoals Emilio die teksten zoekt over wormen om er
achter te komen waarom ze goed zijn voor de moestuin

van de klas. Er zijn wormen weggehaald uit de tuin en hij
vraagt zich af of dat goed is. Een ander kenmerk van een
intrinsiek gemotiveerde lezer is de persoonlijke ervaring
van wat lezen met je doet kunnen verwoorden. Zoals Per
in groep 8 na een periode van weinig lezen weer boeken
gevonden heeft die ‘lekker lezen en spannend zijn, ik
heb er weer zin in.’
Een intrinsiek gemotiveerde lezer durft ook wat aan. Hij
zal moeilijkere boeken en ‘taaie’ teksten niet omzeilen,
maar er juist induiken en over hobbels heen komen om

uiteindelijk dat heerlijke leesplezier te beleven.
Groepsleiders zijn bij het opbouwen van een dergelijke
leesattitude van het allergrootste belang en kunnen er
veel aan doen. Niet door ballonnen op te hangen tijdens
de Kinderboekenweek, zeker niet door lezen te versmal-
len tot de grote DMT snelheidsrace. Maar wat doet een
groepsleider die leesmotivatie wil bevorderen dan wel?

Inhoud en begrip voorop
Een goede lezer word je als je interessante kwesties
kunt tackelen, antwoorden vindt op je eigen vragen,
inhouden verkent die er voor jou toe doen. Waarover je

leest doet er toe om een gemotiveerde lezer te worden.
Goede leesinstructies hebben rijke inhouden nodig om
bij de kinderen ‘aan te komen’.

Kikkerkwesties
In de kleutergroep van Francisca krioelt het van het
slootleven. Grote bakken met kikkervisjes, kikkertjes,
salamanders en zoetwaterinsecten leveren naast ver-
wondering veel gespreksstof. De kinderen raken niet
uitgepraat en krijgen ook allerlei vragen, zoals ‘Hebben

Leesmotivatie
een opbrengst voor het leven

Bea Pompert

- november 2014 13

kikkers tanden? Wie zijn de vijanden van de kikkers?
Waar zijn ze ’s winters?’ Deze vragen komen op de vra-
genwand in de klas en vormen betekenisvolle opstapjes
voor lees- en schrijfactiviteiten in kleine groepjes. In deze
kleine groepjes voert Francisca niet alleen gesprekjes
over de vragen waar een tekst of boek bij gezocht is. Ze
verzorgt ook instructies op vlot en begrijpend lezen. Bij
de vraag over de tanden formuleren de kinderen eerst
hun probeerantwoord. Daarna bekijken ze de illustraties
bij de tekst die de groepsleider gaat voorlezen. Ze leest
voor en modelt tijdens het voorlezen wat ze nu denkt
te weten over de vraag. Dan praten de kinderen over
hun eigen eerste antwoorden en komen enthousiast tot
nieuwe antwoorden die zij tot slot tekenen.
Ook in niet geplande situaties pakt de groepsleider haar
kansen. Op een ochtend komt Sil, een vijfjarige kleuter,
binnen met een speelgoedkikker in zijn hand. Hij loopt
naar de thematafel en roept zichtbaar opgewonden ‘Is
dit nou een brulkikker?’ Hij duikt in de kikkerboeken en
snuffelt gericht kijkend naar de illustraties. Kees komt
erbij en gaat ook zoeken. Don komt erbij, hij weet dat
een brulkikker oranje is. De drie jongens zijn ruim vijftien
minuten intensief bezig als Francisca ze vraagt in de
kring te vertellen wat ze doen en wat ze gevonden heb-
ben. De hele groep gaat mee denken. Alle beschikbare
kennis wordt ingezet. Julet kan zelf lezen en leest stukjes
voor als de groep denkt een antwoord te kunnen vinden

en de groepsleider geeft uitleg over de tekst, leest nog
een stukje voor en laat zien wat je allemaal kunt lezen
en leren over kikkers.

Rijke leesomgeving en ondersteuning
Groepsleiders richten samen met hun kinderen een rijke
lees(schrijf)omgeving in.
Een rijke leesomgeving omvat teksten en boeken over
van alles en nog wat; wat kinderen interesseert. Verschil-
lende genres en verschillende tekstdragers. Goed gevulde
boekenkasten, tafels en leesschrijfhoeken zorgen ervoor
dat boeken altijd bij de hand zijn en dat kinderen leren
dat lezen er ook altijd bij hoort. Niet als schools, moeilijk
en saai, maar als een kans wijzer te worden over dat wat
jou beweegt. Maar alleen dat is niet genoeg. Groepslei-
ders zijn verantwoordelijk voor het toegankelijk maken
van de boeken, teksten en andere leesmaterialen. Voor-
lezen, samen snuffelen, de boekenkring, boekpromotie
activiteiten zijn zonder twijfel van groot belang om de
horizon van de kinderen te verruimen en de boekkeuze
te begeleiden.

Grondstoffen
In een bovenbouwgroep gaat het over grondstoffen.
Verschillende groepjes hebben gekozen om onderzoek te
doen naar een bepaalde grondstof. Zo is er een groepje
dat verfonderzoek doet. Ze hebben al een mooie tekst

- 14414

geschreven over de verfmolen in de buurt en hebben
hun vragen opgesteld. Groepsleider Ali heeft de groep
om zich heen en bespreekt de boeken die wellicht goed
te gebruiken zijn. Ze laat de kinderen meekijken en mee-
lezen, attendeert ze op interessante illustraties en geeft
aan wat zij zelf interessant vindt om te lezen.

Sport
In een ander voorbeeld is ‘Sport’ het thema waaraan ge-
werkt wordt door de middenbouwgroep van Tessa. Alle
kinderen bereiden een presentatie voor over de sport die
zij doen of het spel dat zij het liefste spelen.
Tessa zit met de hele groep in de kring en presenteert
in een goed half uur twaalf boeken over sport en spel.
Ze heeft bij haar keuze niet alleen rekening gehouden
met de voorkeuren van de kinderen, maar ook met
hun leesniveaus. Alle boeken die bij het thema horen
en boeken die de kinderen zelf meenemen van thuis of
bibliotheek worden geïntroduceerd en besproken in de
boekenkring. Kinderen die zelf hun boeken en teksten
kiezen, hebben meer kans intrinsiek gemotiveerde lezers
te worden. Groepsleiders die kinderen helpen bij het
verwerven van zoek- en keuzestrategieën zorgen ervoor
dat de kwaliteit van hun leesonderwijs toeneemt.

Lekker doorlezen
Tijd krijgen om lekker door te lezen is een belangrijke
voorwaarde voor het ontwikkelen van een positieve
leesattitude en het opbouwen van leesmotivatie. Door
veel te lezen worden kinderen niet alleen vlotte lezers,
maar ook gemotiveerde lezers. Ook als kinderen voor
zichzelf lezen is het van belang dat de groepsleider mee
blijft doen, goed observeert en met kinderen meeleest
en ze vraagt stukjes voor te lezen. Zo wordt niet alleen
goed duidelijk hoe de kinderen lezen, welke boeken
ze kiezen en hoe hun leesontwikkeling verloopt. De
groepsleider krijgt ook zicht op de ondersteuning die
nodig is voor verschillende kinderen en de groep als
geheel.

Groepsleider Niels heeft voor twee van zijn aarzelende
lezers een stapeltje boeken geselecteerd, waaruit ze kun-
nen kiezen met zijn hulp. Jay is een voetballer en Chris
houdt van de natuur en daar heeft Niels naar gekeken bij
zijn selectie. Hij vertelt over de boeken. Niet alleen over
de inhoud, maar ook over bijzondere details en over zijn
favoriete passages. Het lukt de groepsleider zo om in een
gesprekje van ongeveer tien minuten de jongens aan het
lezen te krijgen in een boek van hun eigen keuze.

Leesmotivatie

- november 2014 15

In een middenbouwgroep wordt na het lezen altijd even
nagepraat. Eén van de gesprekspunten is dikwijls de
nieuwe begrippen die de kinderen genoteerd hebben,
omdat ze ze niet helemaal begrepen hebben. Meestal
komt de groep er samen wel uit. De groepsleider benut
deze momenten ook om de kinderen woordzoekstrate-
gieën aan te leren en met hen te oefenen.

In gesprek met elkaar
Veel met elkaar in gesprek over boeken, verhalen en
teksten die je leest en ook zelf schrijft, bevordert de
motivatie op verschillende manieren. Kinderen raken
enthousiast voor bepaalde boeken of schrijvers door de
aanprijzing van een klasgenoot in de boekenkring of tij-
dens boekenpraatjes in de kring. In een groep waar veel
gelezen en geschreven wordt en met plezier, word je als
kind ‘meegenomen’. Zien lezen doet lezen!
Door met elkaar in gesprek te gaan, ideeën en gevoelens
uit te wisselen en te bespreken, neemt de interesse voor
bepaalde boeken en teksten toe.
Doordenken en doorpraten over de inhoud van een
verhaal daar gaat het dan om. Veelal dus in een kleine
kring, omdat iedereen dan echt aan bod kan komen
en de groepsleider oog en oor kan hebben voor ieders
inbreng. Maar ook tweetalgesprekken, over wat je las of
leest, zijn rijke momenten voor leesmotivatie.

In een onderbouwgroep gaat het over verhuizen. De
groepsleider heeft ruim twintig boeken op de middentafel
uitgestald over verhuizen, huizenbouw, verhuiswagens
en andere grote vervoersmiddelen. Ze heeft tweetallen
gemaakt die iets aan elkaar kunnen hebben qua taalvaar-
digheid, leeservaring en kennis over het onderwerp. De
tweetallen kiezen een boek van de tafel en gaan kijken en
lezen. Vervolgens nodigt ze de kinderen uit om aan elkaar
te vertellen wat ze zien en bijzonder vinden.

Ook door expert lezen in te voeren, kan er goed mon-
deling worden uitgewisseld en gesproken over wat je
gelezen hebt.

In een bovenbouwgroep gaat het over ruimtevaart. Van-
ochtend over hemellichamen. In groepjes van drie wordt
eerst gesproken over wat ze er allemaal al over weten en
waar ze nieuwsgierig naar zijn en meer over zouden wil-
len weten. Elk drietal maakt een woordveld en een lijstje
vragen. Vervolgens presenteert de groepsleider de tek-
sten die beschikbaar zijn. Elk drietal kan een tekst kiezen
die interessant is en past bij hun leesniveau. Na het lezen
vertellen de drietallen aan elkaar wat ze te weten zijn
gekomen en welke vragen beantwoord kunnen worden.
Dit resultaat wordt tot slot gedeeld met de hele groep.
Natuurlijk komen in de grote kring alle vragen weer aan
bod en wordt van elkaar zoveel geleerd dat elk kind een
stapje verder komt.

Leesmotivatie ontwikkelen
Ook kinderen die met weinig leeservaring op school
komen, hebben alle kans om gemotiveerde lezers te
worden. Dat lukt als groepsleiders er in slagen kinderen
te verbinden aan betekenisvolle leesactiviteiten, de juiste
teksten en specifieke en inhoudelijke feedback te geven
op hun leesprestaties.
Intrinsieke motivatie ontstaat niet door goed bedoelde
schouderklopjes of persoonlijk getinte complimenten.
Feedback die de persoonlijke drijfveren van kinderen
voor lezen versterkt, nodigt de kinderen uit zelf reflectief
te worden over wat ze lezen en hoe. Dan zullen kinderen
het besef ontwikkelen dat er vele werelden zijn, dat zin
en werkelijkheid worden geschapen en geschreven en
dat zij daar al lezend en schrijvend zelf aan mee kunnen
doen.
Leesmotivatie heb je niet, dat ontwikkel je samen met
anderen: je groepsgenoten en je groepsleider.

Bea Pompert is nascholer / onderwijsontwikkelaar
en werkt bij De Activiteit, Landelijk Centrum voor
Ontwikkelingsgericht Onderwijs,
Alkmaar / ’s-Hertogenbosch
Fotografie: Bea Pompert en Felix Meijer

Agenda
19 november 2014 	 Bijeenkomst digitale database voor begrijpend lezen
14 januari 2015 	 Dag van de beginnende stamgroepleider
25 maart 2015 	 Dag voor interne begeleiders en directeuren
15 april 2015 		 Dag voor jenaplanscholen met groene buitenruimte
			 m.m.v. Kees Both
16 september 2015 	 Jenaplanlezing

Intrinsieke motivatie als onderwijsvernieuwing
Mariken Goris in gesprek met Hans Thissen

- 14416

Vanaf het moment dat Hans Thissen schoolleider is op jenaplanschool de Lanteerne in Nijmegen is hij bezig met
de ontwikkeling van het team. Bevlogen en tegelijkertijd beheerst licht hij die keuze toe. Hij is ervan overtuigd
dat onderwijs alleen dan kan vernieuwen als groepsleiders zichzelf willen en kunnen ontwikkelen. Het vergroten
van kennis en vaardigheden van het team is derhalve in zijn ogen essentieel. Daarom zet hij daar vol op in: op
onderwijsvernieuwing door middel van scholing. Scholing met een duidelijke richting: alle inspanningen moeten
leiden tot onderwijs, waarbij de intrinsieke motivatie van het kind leidend is.

Wat is nieuw?
Hans Thissen vertelt: ‘Veel mensen spreken over onder-
wijsinnovatie, maar in de tussentijd blijven we doen
wat we al jaren doen. We hebben nog steeds methoden
met doorlopende leerlijnen; we creëren een kloof zo
gauw kinderen naar groep 3 gaan. We doen vaak tijdens
activiteiten een beroep op de ontwikkeling van één her-
senhelft. Op deze manier brengen we kinderen van hun
roeping af in plaats van ze de kans te geven hun roeping
te ontdekken en te ontwikkelen.’
Thissen is gedreven om het anders te doen en daadwer-
kelijk vernieuwing vorm en inhoud te geven. Zonder
grote gebaren. Hij heeft de Radboud Universiteit Nijme-
gen benaderd om op de Lanteerne onderzoek te doen.
Centraal staat de vraag: Als kinderen vanuit intrinsieke
motivatie en verwondering zelf mogen kiezen, worden
dat dan gelukkige kinderen en gaan gelukkige kinderen
beter leren presteren? Dat onderzoek beslaat een perio-
de van maar liefst acht jaar.
Het kiezen van de kinderen betekent écht kiezen, en
niet een keuze die geregisseerd is door volwassenen. Op
veel scholen mogen kinderen kiezen, bijvoorbeeld tussen
de poppenhoek of de knutselhoek, of tussen schrijven
of rekenen. Welke hoek het ook wordt, het curriculum
blijft leidend, de zogenaamde keuzes zijn afgestemd op
het behalen van doelen. Het zijn niet de keuzes, zoals
Thissen ze voor ogen heeft.

Van doelgericht naar doelgedreven
Om het onderwijs te vernieuwen moet het systeem vanaf
de basis anders, stelt Thissen. Hij pakt een potlood en
legt een A4’tje voor zich. ‘Het huidige systeem is’, zo zegt
Thissen, terwijl hij een bergtop tekent, ‘doelgericht. Je
werkt naar een punt, naar de doelen, de eisen. En het
zou moeten gaan over doelgedrevenheid.’ Hij tekent
naast de bergtop dezelfde vorm, maar nu omgekeerd, als
een puntzak. ‘In deze vorm ervaart iedereen ruimte, hier
kun je creëren en verwonderen.’
Daarmee illustreert hij (zelfs letterlijk) zijn kijk op onder-
wijsvernieuwing, hoe hij onderwijs aan het vormgeven
is dat aansluiting vindt bij de innovatiemaatschappij die
bij de 21ste eeuw hoort, aan beweging, aan een actieve
leerhouding van kinderen. ‘En dat is een ongelofelijk
moeilijke opdracht. Want het vraagt om het loslaten
van iets dat verankerd zit in het onderwijs, namelijk een
consumptieve houding van kinderen, omdat de groeps-

leider elke dag de inhoud bepaalt, of toetst op basis van
standaarden, of competenties in kaart brengt.’

Inzetten op scholing
Wat is er nodig om die stap naar vernieuwing te zetten?
Dat is voor Thissen helder. Het begint bij scholing van
het team. Op de eerste plaats moeten zij de leerlijnen
kennen en beheersen, van alle vakgebieden en van alle
groepen. Nu kennen veel groepsleiders delen ervan, een
stukje van de leerlijnen. Daarom hebben ze veel moeite

Tijdens de jenaplanconferentie in 2013
ontving de Lanteerne voor de opzet van het
Leerplein de Peter Petersen Prijs

- november 2014 17

met iets los te laten. Het begint dus met ervoor te zorgen
dat de professionals de leerlijnen beheersen van kinde-
ren van vier tot twaalf jaar.
Vervolgens is het nodig om alle groepsleiders te leren
hoe ze onderzoeksvragen formuleren. Want zij zullen de
kinderen moeten begeleiden bij het stellen van derge-
lijke vragen. ‘Het schijnt, dat heb ik eens gelezen, dat
een groepsleider gemiddeld vijftig vragen per dag stelt.
Van die vijftig vragen beantwoordt hij er zelf veertig, en
van de overige tien weet hij het antwoord al. Het leren
stellen van een vraag waar je het antwoord niet op weet,
is dus echt niet eenvoudig. En dan leggen we de lat ook
nog hoog. Want het gaat evenmin om een vraag waar je
gemakkelijk het antwoord even van op kunt zoeken. Het
gaat om een vraag vanuit verwondering.’
Dat is een intensief scholingstraject waar hij deskundig-
heid van buiten bij heeft gezocht. Harry Stokhof, auteur
van het artikel ‘Intrinsieke motivatie en vraaggestuurd
leren’, heeft zorg gedragen voor teamscholing op het
gebied van het stellen van onderzoeksvragen.
‘En als je dan groepsleiders hebt die de leerlijnen van taal
beheersen, dan wordt het echt interessant. Want dan
kan de verbinding tot stand komen tussen wereldoriën-
tatie en taal. Dan is die methode voor taalonderwijs niet
meer nodig, omdat de groepsleider zelf in staat is om
bijvoorbeeld met coöperatieve werkvormen het taalon-
derwijs vorm te geven.’
	
Van scholing naar ontwikkeling
Thissen gaat nog een stap verder, want scholing is een
noodzaak, maar vernieuwen kan pas vorm krijgen als die
scholing leidt tot daadwerkelijke ontwikkeling van de
groepsleiders. ‘Het is bekend dat zestig procent van de
groepsleiders tot ontwikkeling komt door bij elkaar af
te kijken. Maar hoe organiseer je dat als iedereen in zijn
eigen lokaal zit met zijn eigen kinderen? Je moet dus iets
doen om ze in staat te stellen bij elkaar te kijken, elkaar
bezig te zien.’
En ook hier geldt: het proces stopt niet bij de mogelijk-
heid (af) te kijken bij elkaar. De vervolgstap is cruciaal,
namelijk die waarin de groepsleiders met elkaar in
gesprek zijn over wat ze hebben gezien. Dingen die goed
gaan, zijn niet moeilijk te benoemen. Maar hoe ga je de
dialoog aan als er punten zijn waar je vragen bij hebt,
als je stagnatie ziet, als je dingen ziet gebeuren die niet
passen bij de weg die is ingeslagen?

‘Leren is in die zin zeker niet alleen maar leuk. Voor
het team niet en voor de kinderen evenmin. Intrinsiek
gemotiveerd zijn is niet hetzelfde als: enkel dingen doen
waar je zin in hebt. Er worden eisen gesteld, soms moet
je doorpakken, moet je door de weerstand heen. Dat
kennen de meeste mensen wel van hoogbegaafde kinde-

ren. Het is lastig om door te zetten als iets moeilijk is of
anders wordt dan je dacht. Maar het hoort er echt bij.’

Iedere ontwikkeling begint met reflectie, vertelt Thissen.
Weten van jezelf waar je goed in bent en hoe je dat
kunt uitbreiden. Daarom bespreekt hij dat ook met de
groepsleiders in het kader van de gesprekkencyclus. Toen
hij daarmee begon, hadden veel groepsleiders moeite
om te benoemen waar ze goed in zijn. Nu kunnen ze dat
al veel beter. ‘Trainen van het onderdeel dat je nog niet
beheerst, brengt je niet verder. Uitbouwen van je kwali-
teiten des te meer.’

Werken aan Bildung
Thissen: ‘Het gaat erom dat je dezelfde beelden ont-
wikkelt bij bijvoorbeeld ‘een goede groepsleider die
autonoom is in zijn groep’. Veel mensen zullen daarbij
beelden hebben van iemand die gedreven in zijn eigen
groep staat en oog heeft voor alle kinderen. Dat is niet
mijn beeld. Een goede groepsleider in een innovatie-
maatschappij is iemand die in staat is om ‘in relatie’ te
leren, iemand die muren durft te scheiden, die goed kan
reflecteren, die feedback kan geven en ontvangen zon-
der daarbij snel uit het veld geslagen te zijn. Dát is voor
mij de autonomie van de groepsleider.’
De Duitse taal heeft daar een mooi begrip voor: Bildung.
Door scholing en ontwikkeling, door dialoog en doel-
gedrevenheid voorop te stellen, vindt op de Lanteerne
Bildung plaats.

Durven differentiëren
Thissen: ‘Vanuit gelijkheid ontstaat niets. Als we allemaal
hetzelfde kunnen, in dezelfde dingen even goed zijn,
komen we niet verder. Daarom kies ik ervoor om het
onderwijsleerproces zó in te richten dat differentiatie
de norm is. De Lanteerne is op dit moment echt een
broedplaats van differentiatie. Er hebben zich allerlei
specialisten ontwikkeld. Deze gedreven, sterke groepslei-
ders geef je mogelijkheden. Je maakt als school gebruik
van de vaardigheden en de kennis van deze mensen. En
daar koppel je dan een jonge groepsleider aan. Zoals je
het in de stamgroep ook organiseert. Maar dat is een

Een kind dat niet mag meedoen aan de wereld van
volwassenen zal aan die wereld ook geen boodschap
hebben; er geen verantwoordelijkheid voor leren
voelen. Zo’n kind leert alleen maar zorg om zichzelf
te hebben en te denken ‘This is my life’. Alsof dat
leven niet met duizenden draadjes aan andere
levens is verbonden.
(Lea Dasberg, 1930)

- 14418

ingrijpend proces, al was het maar, omdat groepsleiders
tot generalisten worden opgeleid. Een ontwikkeling tot
specialist is echt een andere koers.’

Het Leerplein als vorm
Hans Thissen leest en leest en leest. Hij voedt zich met
vakliteratuur, met onderzoeken en onderzoeksresulta-
ten. Hij zoekt de verbinding tussen de kennis op allerlei
gebieden. Die verbinding heeft hij gerealiseerd in de
totstandkoming van het Leerplein. Want het leerplein
is geen doel op zichzelf, maar een vorm. Het is een
rijke leeromgeving, waar kinderen naartoe komen om
antwoorden te vinden die betrekking hebben op hun
onderzoeksvragen. Vragen die zijn voortgekomen uit de
wereldoriëntatie in de eigen groep.

Niet ‘zomaar’ een vraag dus, maar een vraag die is inge-
bed en verband houdt met de mindmap die in de stam-
groep over een bepaald onderwerp gemaakt is. ‘En juist
door die verbinding worden de vragen in elkaars ruimte
geplaatst en voorkomen we dat ze maar voor korte tijd
interessant zijn. Juist door het gezamenlijke onderzoek
van het wereldoriëntatie-thema bereiken we een diepere
laag van de intrinsieke motivatie van het kind.’

Hans Thissen is directeur van jenaplanschool de Lanteerne,
Nijmegen
Mariken Goris is directeur van jenaplanschool Donatushof,
Bemmel en redactielid van Mensenkinderen
Fotografie: Felix Meijer

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

Intrinsieke motivatieIk wil …Ik ga …Ik zoek …

Jaargang 30 · nummer 144 · november 2014

MENSEN EREN

Zoekt u een leuk en
inspirerend Sinterklaas- of

kerstcadeau?

Schenk ieder teamlid een jaar
Mensenkinderen voor

€ 22,50.

Een abonnement op
Mensenkinderen kost € 37,50.

Bij 5 of meer
abonnementen op

hetzelfde adres is de prijs
€ 34,50. Dit wordt

aangepast tot ‘bij 5
of meer’ voor

€ 22,50.

U kunt de abonnementen
opgeven bij het

jenaplankantoor:
info@jenaplan.nl

Kinderen zijn van nature nieuwsgierig en stellen voortdurend vragen: ‘Waarom is de natuur groen? Wat zit er in
een zwart gat? Wat is eerder, de pit of de boom?’ Deze onderzoekende houding hebben kinderen nodig om hun
omgeving te leren (ver)kennen en hun eigen weg te vinden in de grote mensenwereld. Uit onderzoek blijkt dat
kinderen gemotiveerder leren in het onderwijs als zij hun eigen interesses mogen volgen.

De meeste scholen stellen echter niet de nieuwsgierigheid
van kinderen, maar aanbodgestuurde onderwijsmethodes
centraal in hun onderwijs. Veel groepsleiders zouden wel
gebruik willen maken van de intrinsieke motivatie van het
kind, maar weten niet hoe ze dit zouden moeten realise-
ren. Peter Petersen heeft het jenaplanonderwijs ontwik-
keld als antwoord op deze vraag. In stamgroepen leren
kinderen van verschillende leeftijden samen vanuit eigen
belangstelling de wereld te verkennen en te onderzoeken.
Wereldoriëntatie is hierbij ‘het hart’ van het onderwijs.

Vragen op het Leerplein
Op de Lanteerne in Nijmegen staat ‘leren vanuit eigen
leervragen’ centraal in de wereldoriëntatie. Leren vanuit
eigen leervragen, ook wel vraaggestuurd onderwijs ge-
noemd, motiveert kinderen, geeft hen een gevoel van zelf-
standigheid en draagt bij aan hun geloof in eigen kunnen.
Als kinderen zelf leervragen stellen en onderzoeken biedt
dit kansen om hen op hun eigen niveau en vanuit eigen
interesses te laten leren. Vraaggestuurd leren vereist een
rijke leeromgeving waarin diverse bronnen en materialen
aanwezig zijn, waarmee kinderen hun leervragen kunnen
onderzoeken. Groepsruimtes zijn hier echter maar beperkt
voor ingericht. Daarom heeft de Lanteerne in het verlengde
van de stamgroep een Leerplein ontwikkeld. Op het Leer-
plein zijn meerdere ateliers aanwezig, waarin kinderen op
veel manieren kunnen werken aan hun leervragen. Vanaf
januari 2012 werken kinderen onder leiding van de ‘leer-
pleinarchitect’ samen met onderwijsassistenten en ouders
één dagdeel per week op het Leerplein.

Uitdaging en opgave
Bij een tussentijdse evaluatie van de ervaringen met het
Leerplein in september 2012, bleek de begeleiding van
vraaggestuurd leren een flinke uitdaging voor de groeps-
leiders op de Lanteerne. De veronderstelling dat kinderen
eenvoudig vanuit eigen interesses tot eigen leervragen
zouden komen bleek niet te kloppen. Veel kinderen waren
wel geïnteresseerd, maar konden die interesse niet vertalen
naar een leervraag. Anderen stelden vragen die feitelijk
alleen beschrijvingen waren van activiteiten die zij wilden
ondernemen, bijvoorbeeld ‘Ik wil een schilderij leren ma-

ken’. Het bleek voor groepsleiders een intensieve opdracht
om de interesses van de kinderen te begeleiden naar
vragen die tot leren zouden kunnen leiden. Groepsleiders
stelden zich vragen als: ‘Wanneer leidt een vraag eigenlijk
tot leren? Hoe stimuleer ik kinderen dan tot het stellen van
de goede leervragen vanuit hun eigen interesses? Hoe kan
ik het onderzoek van leervragen optimaal begeleiden? Hoe
zorg ik dat alle kinderen profiteren van de leeropbrengst
van individuele leervragen? Hoe houd ik overzicht op de
leervorderingen van individuele kinderen en de groep als
geheel?’ Ze concludeerden dat, al hoewel het enthousiasme
van zowel kinderen als het team groot was, het gewenste
leervraaggedrag niet automatisch tot stand kwam.

Vier principes van wereldoriëntatie
Na een grondige inventarisatie van de beginsituatie heeft
het team van de Lanteerne gekozen voor een systematische
aanpak van het vraaggestuurd onderwijs om de talenten
van de kinderen optimaal te kunnen begeleiden. Vier prin-
cipes zijn hierbij als uitgangspunt genomen:
•	 In de ontwerpfase formuleren groepsleiders voor elk

thema gerichte doelen op het gebied van kennis,
houding en vaardigheden.

•	 Bij aanvang van het thema activeren en structureren
groepsleiders samen met de kinderen de aanwezige
voorkennis.

•	 Groepsleiders stimuleren kinderen om vanuit deze
voorkennis zelf leervragen te stellen, deze te onder-
zoeken en begeleiden het groepsproces om samen tot
kennisconstructie te komen.

•	 Groepsleiders monitoren en evalueren individuele en
collectieve leeropbrengsten waar mogelijk samen met
de kinderen.

Mindmappen als instrument
Om de bovenstaande principes concreet vorm te geven
is gekozen om mindmappen als instrument in te zetten.
Mindmappen is een visualisatietechniek waarin vanuit een
centraal onderwerp bijbehorende begrippen en associaties
hiërarchisch worden weergegeven. Groepsleiders op de
Lanteerne werken tijdens de wereldoriëntatiethema’s met
een scenario waarin de vier principes zijn geconcretiseerd
tot vier onderwijsfases waarin mindmappen een rol speelt.
Om invulling te geven aan deze onderwijsfases is een scena-
rio ontwikkeld dat de groepsleiders als leidraad kunnen
gebruiken. Dit is bewust op hoofdlijnen geformuleerd om
groepsleiders de kans te geven de invulling op hun eigen
groep af te stemmen.

Intrinsieke motivatie en vraaggestuurd leren
Leren vanuit nieuwsgierigheid
Harry Stokhof

Als je een schip wil bouwen, roep dan geen mannen
bij elkaar om hout te verzamelen, het werk te
verdelen en orders te geven. In plaats daarvan leer
ze verlangen naar de enorme eindeloze zee.
(Antoine de Saint-Exupery, 1900 – 1944)

- november 2014 19

- 14420

Fase 1 Voorbereiding en ontwerp
In deze fase zetten groepsleiders eerst de belangrijkste
begrippen van het onderwerp voor zichzelf in een
mindmap. Vervolgens wordt er op bouwniveau hiervan
een gezamenlijke expertmindmap gemaakt die de doelen
bevat van het thema. In deze expertmindmap wordt
onderscheid gemaakt tussen basis- en verrijkingsstof.

Figuur 1: de expertmindmap

Fase 2: Introductie, activeren en structureren voorkennis
Na een spetterende introductie wordt de voorkennis
van de kinderen geïnventariseerd tot een woordveld.
Dit woordveld wordt nader gestructureerd tot een
woordcluster en vervolgens tot de eerste versie van de
klassenmindmap. Dit is het startpunt waar de vragen
mee verbonden kunnen worden.

Fase 3: Begeleiden van leervragen en kennisconstructie
Leervragen komen vaak niet vanzelf tot stand. Uit ervaring
blijkt het meest effectief om eerst met kinderen in kleine
groepjes een ‘vragenbrainstorm’ te houden. Dit levert veel
mogelijke vragen op, waaruit een top-5 per groepje wordt
gekozen. Vervolgens kunnen de kinderen deze selectie op
waarde schatten aan de hand van de volgende vragen:

Waarom? ‘Is de vraag relevant en past het in de mindmap?’
Hoe? ‘Is de vraag te onderzoeken?’
Wat? ‘Wat gaan wij als groep leren van deze vraag?’
Zo nodig worden vragen dan nog aangepast. De
geselecteerde vragen krijgen een plaats bij de bijbehorende
tak in de klassenmindmap. Pas hierna gaan de kinderen
individueel of in tweetallen aan de slag met een vraag die
zij voor de groep gaan uitzoeken. Dit hoeft niet per se hun
eigen vraag te zijn, zolang ze maar echt geïnteresseerd zijn
in het antwoord.

activeren	 waarderen onderzoeken	 uitwisselen & 	
				 vastleggen

Figuur 3: van leervraag tot kennisconstructie

Zodra antwoorden gevonden zijn wordt dit
gepresenteerd aan de groep, maar ook vastgelegd in de
klassenmindmap. Zo wordt de geleidelijke uitbreiding
van gezamenlijke kennis gevisualiseerd.

Figuur 4: visualiseren van kennisconstructie

Figuur 2: van introductie tot klassenmindmap

Intrinsieke motivatie en
vraaggestuurd leren

- november 2014 21

Fase 4: Monitoren en evalueren van leeropbrengsten
Gedurende het hele proces kan de groepsleider de
collectieve kennisconstructie in de klassenmindmap
volgen. Ook is het mogelijk om voor- en achteraf een
individuele mindmap te laten maken door de kinderen.
Als de kinderen dan samen met de groepsleider de voor-
met de na- mindmap vergelijken is het mogelijk om te
bespreken: ‘Wat heb je nu geleerd? Hoe zie je dat nu in
de klassenmindmap en in je eigen mindmaps?’

Vragen als middel
De Lanteerne heeft de afgelopen jaren waardevolle
eerste ervaringen opgedaan met het begeleiden van
vraaggestuurd leren met behulp van mindmappen. De
kinderen zijn zich in er toenemende mate van bewust
geworden dat vragen middelen zijn om nieuwe kennis te
verwerven. In het begin leken kinderen de vragen vooral
te zien als verplichte opdrachten in plaats van een kans
om zelf het leren te sturen vanuit intrinsieke motivatie.
Het was niet ongewoon om een kind te horen zeggen:
‘Oh, ik moet nog een vraag’.
Ook stelden kinderen vaak vragen waar ze het antwoord
eigenlijk al op wisten en zochten ze zelden zelf hun
zone van naaste ontwikkeling op. Het blijkt dat de
meeste kinderen niet uit zichzelf vragen stellen die tot
leren leiden. Vragen stellen is een complexe vaardigheid
die groepsleiders moeten stimuleren en ondersteunen.
Door met elkaar te oefenen in het stellen van vragen,
door deze leervragen te waarderen op relevantie,
haalbaarheid en leerpotentie en door de leeropbrengst
op vragen zichtbaar te maken in de klassenmindmap, zijn
de kinderen zich langzamerhand bewust geworden dat
leervragen nieuwe kennis kunnen ontsluiten en dat je
met elkaar tot nieuwe inzichten kunt komen. Hierdoor
voelen de kinderen zich steeds meer in staat om hun
intrinsieke motivatie te vertalen naar het onderzoeken
van hun eigen vragen.

Harry Stokhof is onderzoeker en lerarenopleider bij de
HAN en betrokken bij de begeleiding van de Lanteerne.

- 14422

Intrinsieke motivatie en onderzoekend leren
Marieke Peeters, Kristel Arntz en Liza Mourad

Onderzoekend leren geeft kinderen de mogelijkheid om vanuit hun nieuwsgierigheid en vragen de wereld te
verkennen en te onderzoeken. De eigen vragen van kinderen zijn het uitgangspunt voor onderzoek en daardoor
zie je een grote betrokkenheid en een onuitputtelijke motivatie voor hun eigen onderzoek. In dit artikel geven
we suggesties waarmee groepsleiders de betrokkenheid en motivatie bij het onderzoekend leren nog meer tot
uiting kunnen laten komen. We illustreren dit aan de hand van het project ‘Onder invloed’ dat is uitgevoerd op
jenaplanschool de Lanteerne.

Projecten onderzoekend leren bestaan uit een zevental
stappen die de cyclus van onderzoekend leren vormen.
Aan de hand van deze stappen verkennen kinderen
het onderwerp en stellen ze vervolgens een eigen
onderzoeksvraag op die ze gaan onderzoeken. Het
Wetenschapsknoopppunt Radboud Universiteit (WKRU)
heeft afgelopen jaren diverse projecten met scholen
ontwikkeld en uitgevoerd waarbij deze didactiek de
leidraad vormde bij het vormgeven van de activiteiten.

Onder invloed
De onderwerpen voor de projecten zijn afkomstig van
wetenschappers die de Radboud Science Award hebben
gewonnen voor hun wetenschappelijke doorbraak.
Deze wetenschappers gaan samen met groepsleiders
en pabo-studenten, onder begeleiding van het WKRU,
het wetenschappelijk onderwerp vertalen naar
onderzoeksactiviteiten voor kinderen. Ze maken het
toegankelijk om het te verkennen en er experimenten
omheen te doen.
Een van de winnaars is professor Rutger Engels. Hij en
zijn onderzoeksgroep doen onderzoek naar het gebruik
van allerlei middelen als alcohol en tabak. Aangezien
het niet wenselijk is om middelengebruik centraal te
stellen bij kinderen uit de basisschoolleeftijd heeft het
projectteam het onderzoeksthema ‘Onder invloed’
genoemd. In de activiteiten staan de groepsleiders
stil bij het fenomeen ‘groepsdruk’. Van daaruit wordt
het thema verder verkend met onderzoeksactiviteiten
rondom (het ontstaan van) een verslaving ten aanzien

van roken en drinken. Door het begrip groepsdruk te
verkennen vergroten kinderen hun weerbaarheid, zodat
ze later sterk genoeg zijn om ‘nee’ te zeggen tegen
alcohol en/of sigaretten.

De Lanteerne
Een van de deelnemende scholen in het projectteam
was jenaplanschool de Lanteerne. Onderzoekend leren
sluit goed aan bij de uitgangspunten van de school,
waar het bevorderen van een onderzoekende houding
bij kinderen en groepsleiders centraal staat. Projecten
onderzoekend leren sluiten ook goed aan bij het
Leerplein dat enige jaren geleden is opgezet op deze
school. Met het Leerplein is een omgeving gecreëerd,
waarin kinderen vanuit hun eigen leervragen werken.
Het project ‘ Onder Invloed’ is gedurende een achttal
middagen uitgevoerd in twee bovenbouwgroepen.
Daarnaast hebben kinderen hier in de blokperiode
zelfstandig aan gewerkt.

Intrinsieke motivatie
De eigen inbreng van kinderen bij hun leerproces
maakt dat ze zich betrokken voelen bij wat en hoe ze
leren. We zien dat dit heel makkelijk tot uiting komt,
wanneer groepsleiders projecten vormgeven waarbij
ze de didactiek van onderzoekend leren gebruiken. De
betrokkenheid en motivatie kun je als groepsleider nog
eens extra bevorderen en tot uiting laten komen door
onderstaande suggesties te gebruiken.

Suggestie 1. Aansluiten bij de belevingswereld
Zodra je aansluit bij hun ideeën, zien de kinderen hun
werk echt als hun eigen onderzoek. Dit is anders dan bij
de reguliere lessen, waarin de methode in de regel de
stof en opbouw bepaalt. Bij het project ‘ Onder invloed’
hebben we als ingang het onderwerp ‘groepsdruk’
gekozen. In eerste instantie was ‘verslaving’ voor veel
kinderen een ver-van-mijn-bed-show. In het algemeen
kun je stellen dat zij zelf weinig in aanraking zijn
geweest met verleidingen als alcohol en tabak, ook al
riep het onderwerp wel veel vragen en discussies op.
Toch konden we aansluiten bij de belevingswereld van
de kinderen door ‘groepsdruk’ als thema te gebruiken.
Juist de leeftijd van deze bovenbouwkinderen en
de toenemende invloed van de ‘peergroep’ leidden
tot interessante voorbeelden en discussies. Het zelf

- november 2014 23

onderzoeken van die groepsdruk bij andere kinderen
en de nieuwsgierigheid naar de uitkomsten hiervan was
voor veel kinderen de belangrijkste drijfveer achter dit
project en smaakte al snel naar meer.

Suggestie 2. Meer invalshoeken en activiteiten
Door het onderwerp vanuit verschillende deelonder
werpen te verkennen en aan de hand van verschillende
soorten activiteiten te exploreren, sluit je niet alleen aan
bij de diverse leerstijlen, maar ook de diverse interesses
van kinderen. Probeer de introductie en verkenningsfase
zo vorm te geven dat het verwondering en vragen
oproept bij kinderen. De volgende activiteiten geven
een snapshot van de activiteiten die gedaan zijn in deze
fasen. De volledige beschrijvingen zijn terug te vinden
in het hoofdstuk ‘Onder invloed’ (Peeters, Meijer &
Verhoeff, 2014).

Stellingen
Het thema ‘Onder invloed’ is geïntroduceerd door met
de kinderen een aantal stellingen te bespreken waar ze
voor of tegen moesten zijn. Het onderwerp ‘groepsdruk’
komt hierbij ook al naar voren. Enkele stellingen:
•	 Iedereen begint met roken doordat anderen dit ook

doen.
•	 De leeftijdsgrens van alcohol moet verhoogd worden

van 16 naar 21 jaar.
•	 Meedoen met de groep is niet goed, je moet altijd je

eigen mening hebben.
•	 Ik doe meestal wat de groep doet, anders ben ik bang

dat anderen mij raar of stom vinden.

Solomon Asch-experiment
Nadat iedereen enthousiast was voor het onderwerp,
werden de kinderen zelf onderworpen aan een
kort experiment, het beroemde experiment van
Solomon Asch. De kinderen kregen in groepjes van

vijf de opdracht om de lengte van een aantal lijnen te
vergelijken met een voorbeeldlijn en te beoordelen
welke lijn of lijnen even lang waren. Vier van de vijf
kinderen in een groepje kregen de opdracht om bij
de laatste serie lijnen een fout antwoord te geven.
Interessant was vervolgens het antwoord van dat vijfde
groepslid: gaat hij mee met de groep of kiest hij voor het
correcte antwoord?

Ervaring met groepsdruk beschrijven
De kinderen kregen de opdracht om kort een situatie te
beschrijven, waarin ze weleens iets gezegd of gedaan
hebben wat eigenlijk voortkwam uit groepsdruk of uit
het conformeren aan een groep. Bijna iedereen kende
wel een voorbeeld:
‘Iedereen moest lachen, dus toen ging ik ook lachen.
Terwijl ik helemaal niet wist waarom iedereen lachte.’
‘Ik praatte met iemand over een spel van de Wii, terwijl
ik het eigenlijk niet kende.’
‘Bij een voetbalwedstrijd hadden we een keer verloren
en iedereen zei dat de scheidsrechter de schuldige was
en toen zei ik dat ook maar.’

Rollenspel
Hierbij stond het uitspelen van situaties waarin groeps
druk voor zou kunnen komen centraal. In groepjes
bereidden de kinderen een toneelstukje voor waarin
steeds één kind voor de keuze kwam te staan om mee te
gaan met de druk van de groep of juist niet.
Twee voorbeelden:
•	 Je bent op een feest. De ouders van je vriend of

vriendin zijn niet thuis en er wordt een blikje bier
doorgegeven. Jij wil hier eigenlijk niet aan meedoen.

•	 Op een familiefeest vraag je cola. Je oom geeft je
een Breezer: ‘Dit moet je eens proeven, ik kocht het
speciaal voor jou! Het smaakt als limonade.’ Jij weet
wel beter.

Suggestie 3. Verdeel thema in deelthema’s
Door in de verkenningsfase verschillende deelonder
werpen aan bod te laten komen hebben kinderen meer
keuze om te bepalen waar hun onderzoek in stap 3 over
gaat.

Suggestie 4. Geef ze de ruimte
De grootste betrokkenheid ontstaat wanneer kinderen
hun eigen vragen mogen onderzoeken. Het is vanuit

- 14424

dat oogpunt wenselijk om hen zoveel mogelijk ruimte
te geven. Het is echter ook belangrijk dat de mate van
zelfstandigheid aangepast is aan de ervaringen die de
kinderen hebben met de uitvoering en opzet van een
eigen onderzoek. Wanneer kinderen nog maar weinig
ervaring hebben, kun je beginnen hen op basis van
een onderzoeksvraag die jij geeft een onderzoek op te
laten zetten en uit te voeren. Een volgende stap kan zijn
om henzelf hun onderzoeksvraag te laten opzetten en
deze uit te werken in een opzet voor hun onderzoek.
Hiervoor kun je een aantal hulmiddelen - zoals een
vragenmachientje- gebruiken waarmee kinderen hun
onderzoeksvraag kunnen testen (Peeters & Meijer,
2014). Je kunt je kinderen structuur geven bij de opzet
van een onderzoek door hen een voorgestructureerd
onderzoekswerkblad te geven, waarin de verschillende
stappen voor de opzet van hun onderzoek aan bod
komen. Ook kun je de stappen van onderzoekend leren
zichtbaar in het lokaal hangen om hen een overzicht te
geven, bijvoorbeeld in postervorm.

Suggestie 5. Loslaten
Wanneer kinderen eenmaal bezig zijn met de uitvoering
van hun onderzoek merk je dat ze enorm betrokken
zijn en zich verantwoordelijk voelen. Daar waar anders
nog wel eens een extra opmerking of spreekwoordelijk
zetje nodig is om aan de slag te gaan, zetten de
meeste kinderen zich nu graag zelf in. Je hoeft in deze

fase weinig anders te doen om de betrokkenheid te
vergroten dan loslaten, achteroverleunen en ze zelf aan
de gang te laten gaan.

Marieke Peeters is projectmanager
Wetenschapsknooppunt Radboud Universiteit, Nijmegen
Kristel Arntz en Liza Mourad zijn groepsleiders bij de
Lanteerne, Nijmegen

Meer filmpjes en informatie over het project ‘Onder Invloed’
zijn te vinden op de materialenwebsite van het WKRU www.
wetenschapdeklasin.nl

Bronnen
Peeters, M., & Meijer, W. (2014) ‘Onderzoekend leren: Hoe stel je een
onderzoeksvraag op?’ Jeugd, School en Wereld, 5, 6-9.
Peeters, M., Meijer, W., & Verhoeff, R. (2014). ‘Wetenschappelijke
doorbraken de klas in!’ Waarnemen en bewegen, Onder invloed, en
Gevaarlijke ideeën. Wetenschapsknooppunt Radboud Universiteit,
Nijmegen.

Intrinsieke motivatie en
onderzoekend leren

- november 2014 25

‘Dat ga ik dus echt nooit meer doen hè! Ik doe echt die bandjes niet
meer om!’

Op de steiger staat Daan.
Armen over elkaar.
Hij heeft zijn statement gemaakt.
Zwemmen was nooit zo interessant voor hem.
Vooral zwemles dan.
Saai, stom, nutteloos en heel koud.
Al geruime tijd zwemles.
Weinig vorderingen.
Motiverende en stimulerende gesprekken. Allemaal zonder resultaat.
Het Waarom van leren zwemmen, bleef ver van zijn bed.
Uiteindelijk probeer je het dan met een ‘toekomstbeeld’. Je maakt het
groot, belachelijk zelfs.
‘Schat, als je dan zo oud bent als papa, zwem je nog steeds met bandjes.’
Zelfs dat gaf hem geen enkele motivatie.
‘Dan ga ik gewoon nooit zwemmen, je hoeft toch niet te zwemmen?’
Met een eigenwijze blik zit hij op de kant van het zwembad. Zijn armen
voorzien van driedubbele zwembandjes. Om zijn middel een grote kurk.
De zwemjuf houdt de kinderen bij de les. Maar Daan is druk. Druk met
de andere kinderen, met lachen, met spelen en vooral grappen maken.
Hij zwaait naar me met een grote grijns op zijn gezicht.

Op dat moment bekruipt mij het gevoel dat onze zondag
ochtendbesteding de komende jaren nog in het zwembad zal zijn.
Hoe krijgen we hem zover? Hoe gaan we hem motiveren?
Intrinsieke motivatie? Dat lijkt bij deze zwemles, met onze zoon, een
kansloze zaak.

Tot afgelopen Pinksteren.
Urgentiebesef bij Daan. Dus intrinsieke motivatie. Het is toch mogelijk.
Zwemmen en zwemles krijgt betekenis.
En wel in Friesland. Daar waar veel water is. Heel veel water.
En watersporten.
Dat ziet Daan wel zitten. Op een zeilboot, sloep, opblaasbootje,
surfplank.
Maar dan wel met zwemvest Daan. Of bandjes.
Het Waarom van een zwemdiploma ervaart hij daar aan den lijve.
Hij baalt.
Bandjes en zwemvesten zijn niet stoer. En stoer is wel zijn ding.
Hij wil graag groot zijn. En groot doen. Hij is namelijk al 6.

De weken tussen Pinksteren en de zomervakantie pakt Daan aan.
Hij wil goed leren zwemmen en snel zijn diploma halen.
Volgende zomer kan Daan zwemmen.
Dan kan hij van de steiger.
Zonder bandjes, met diploma.
Wat zal hij genieten.

Marleen van der Krogt is werkzaam bij Meesters in Onderwijs als interim
directeur, coach, trainer en begeleider.

Zwembandjes
Marleen van der Krogt

- 14426

Ik moet mag naar school
Sylvia Schipper, Linda Spaanbroek en Loes Nijland

Vele vormen van het ‘nieuwe leren’, zoals adaptief, natuurlijk, ervaringsgericht en vragend leren delen een aantal
kenmerken, zoals onderwijs moet leiden tot inzicht en begrip. Iets van buiten leren is zinloos. Nieuwsgierigheid en
drang tot exploreren zijn de beste drijfveren om te leren. Het liefst in een authentieke omgeving of simulatie daarvan.
Zelfregulatie motiveert degene die leert, waarbij kinderen hun eigen leerstrategie en hun studietempo en –vooruitgang
bepalen. En tenslotte: samenwerking stimuleert tot leren.
Kenmerken die we als jenaplanners herkennen. Leidt dit vernieuwend onderwijs tot meer gemotiveerd leergedrag?
Intrinsiek gemotiveerde kinderen is een droom van iedere jenaplanschool. Maar hoe krijg je dat voor elkaar? Hoe ziet
het onderwijs er dan uit? Wat zeggen bekende psychologen en onderwijskundigen over leren? Wat is de rol van de
groepsleider? In dit artikel ga ik daar verder op in.

Visie op leren
De organismische visie op het mensbeeld gaat er van uit
dat mensen actief zijn en dat zij een natuurlijke drang
tot groei en ontwikkeling hebben. Zij zijn intrinsiek
gemotiveerd.
De mechanische theorie veronderstelt dat de mens
passief is en gestuurd dient te worden door de omge-
ving. Vanuit deze theorie geredeneerd moeten kinderen
extrinsiek gemotiveerd worden.
Hieronder een korte beschrijving van drie grote psycholo-
gische stromingen binnen die organismische visie.

Evolutionaire psychologie
Psychologen als Bjorkland & Bering, Owens en Pellegrini
gaan ervan uit dat optimaal leren plaatsvindt in de con-
text, waarbij een veilige omgeving zonder consequenties
het leren bevordert. Spelen is cruciaal voor de ontwik-
keling en de meest leerzame vormen van interactie zijn
die met peers of in een vorm van ‘training on the job’
door bekende volwassenen. Het academische curriculum
past onvoldoende bij de cognitieve ontwikkeling van
kinderen.
Het spelen biedt kans tot experimenteren in een veilige

omgeving. Pas als de consequenties tot een minimum
beperkt zijn, kunnen kinderen hun creativiteit de vrije
loop laten. Ontdekkingen die kinderen doen door te spe-
len kunnen dienen als basis voor het latere leven. Spelen
biedt de mogelijkheid tot interactie met gelijken.

Developmental psychology
Volgens Montessori, Dewey, Piaget en Stevens is leren
een spontaan en actief proces van zelf ontdekken dat
niet versneld, verstoord of gestuurd dient te worden. Een
gestandaardiseerd curriculum werkt dit tegen. Ook deze
stroming benadrukt het spelen. Spelen staat centraal in
het leerproces. (Gelijkwaardige) sociale interactie is een
onmisbaar element in de ontwikkeling.
Developmentalisten zien de kinderlijke ontwikkeling als
het kweken van een plant: men kan een plant de juiste
grondsoort geven en hem zo planten dat hij voldoende
zon krijgt, maar groeien en bloeien moet hij zelf doen.

Humanistic psychology
De humanistische psychologen als Maslow, Allport en Ro-
gers geven aan dat de natuurlijke ontwikkeling is gericht
op zelfactualisatie en voldoening.

- november 2014 27

Leren dient volgens hen zelfgestuurd te zijn met zelfge-
stelde doelen. Leren vindt plaats in een niet-bedreigen-
de, ondersteunende en koesterende omgeving waarbij
spontaan, betekenisvol en zinvol leren (experiental learn-
ing) het beste leerrendement oplevert. Er vindt geen
evaluatie van leerresultaten plaats door anderen dan het
kind zelf. In het leerproces is gevoel even belangrijk als
kennis.

Niemand beter dan een leraar weet dat de beste
manier om iets te leren het onderwijzen van dat iets is.
(Jean Piaget, 1896-1980)

Humanisten vinden dat er rekening gehouden moet wor-
den met dat wat ieder mens uniek maakt: groei, denken,
dromen, creëren. Kinderen zijn van nature nieuwsgierig
en willen ontdekken, weten en beleven. Wanneer kinde-
ren de vrijheid krijgen om hun basisbehoeften te bevre-
digen, dan worden zij vanzelf zelfregulerend en wegen
zij hun eigen behoeften af tegen die van anderen. De
grote vrijheid impliceert niet dat het kind alles zelf moet
doen, de begeleider fungeert als een flexibele hulpbron.

Intrinsieke motivatie
Intrinsieke motivatie is de aangeboren drang om nieuwe
dingen en uitdagingen te zoeken, de eigen capaciteiten
uit te breiden en te oefenen, te ontdekken en te leren.
Deze drang is essentieel voor de cognitieve en sociale
ontwikkeling. Intrinsieke motivatie kan alleen bestaan
als de sociale en omgevingsfactoren een gevoel van
competentie, autonomie en verbondenheid voldoende
ondersteunen.

Positief voor het ontstaan en voortbestaan van intrinsie-
ke motivatie zijn: optimale uitdaging, keuze, erkennen
van gevoelens, effectverhogende feedback, vrijheid van
vernederende evaluaties en mogelijkheid voor zelfsturing.

Competentie in relatie tot onderwijs
Een gevoel van vooruitgang veroorzaakt positieve emo-
ties die de handelingen intrinsiek motiverend maken.
Door het geven van cijfers bijvoorbeeld wordt presteren
het doel en niet het zich bekwamen. Het gevoel een taak
aan te kunnen, werkt als een positieve spiraal: het succes-
vol uitvoeren van de taak geeft een positieve bevestiging
van de competentie, waardoor zelfvertrouwen ontstaat
om een volgende taak op te pakken.

Autonomie in relatie tot onderwijs
Erkenning van gevoelens en mogelijkheden tot zelfstu-
ring leiden tot verhoogde autonomie en daarmee tot
verhoogde motivatie. Dat betekent dat als het leerdoel
niet van het kind, maar van de school of groepsleider is,
dit leidt tot een momentaanpak; het kind is wel bezig
met de leerstof, maar zijn bedoeling is niet om ervan te
leren, maar om het af te krijgen.

Verbondenheid in relatie tot onderwijs
Ieder mens heeft de behoefte aan kameraadschap en om
ergens bij te horen. Kan die behoefte in het onderwijs be-
vredigd worden? Het ‘zelfstandig werken’ dat veel scholen
hoog in het vaandel hebben, komt over het algemeen neer
op ‘alleen werken’, waarmee een relatie ontbreekt. Pas in
relatie met anderen zouden kinderen leren zich verant-
woordelijk te gedragen. Leren is dan het resultaat van
sociale processen waarin veiligheid en vertrouwen zorgen
voor een respectvolle relatie die de leermotivatie bevordert.

- 14428 - 143

Extrinsieke motivatie
Omdat ‘intrinsieke motivatie’ zo’n krachtig middel is voor
leerprocessen, is het verleidelijk extrinsieke motivatie
negatief te labelen. Veel menselijk gedrag is echter niet
intrinsiek gemotiveerd, maar ontstaat op grond van
sociale druk of verantwoordelijkheden. Weinig kinderen
zullen intrinsiek gemotiveerd zijn om hun tanden te
poetsen, aan de andere kant zul je weinig volwassenen
tegenkomen die gedwongen moeten worden om dit
regelmatig te doen.
In eerste instantie voeren mensen oninteressante acti-
viteiten uit, omdat het van ze verwacht wordt, omdat
het voorgedaan wordt of omdat er waarde aan gehecht
wordt door de anderen waar men zich aan gehecht voelt
of waar men bij wil horen.

In veel gevallen in het onderwijs echter, en soms ook
onvermijdelijk, is er geen sprake van vrije wil van kin-
deren. Een van de wezenskenmerken van onderwijs is
immers dat het kennis en vaardigheden overbrengt die
onbekend zijn voor de kinderen en die niet op voorhand
omarmd worden. Uit onderzoek weten we dat dergelijk
leren vaak oppervlakkiger is en bijvoorbeeld een hogere
kans geeft op drop out of een lager gevoel van welbevin-
den. Kinderen leren uit angst voor een onvoldoende. Het
is het leren dat bekend is komen te staan onder de naam
‘zesjescultuur’. Wanneer het enige doel is om de vereiste
toetsen, proefwerken, studiepunten te halen krijgen kin-
deren of jongeren een passieve houding ‘vertel mij maar
wat ik moet doen’.

Sturen of volgen
Het sturen van de ontwikkeling van buitenaf leidt tot
een verminderd gevoel van competentie, autonomie
en verbondenheid. Dat leidt vervolgens tot negatieve
effecten zoals apathie, agressie en verminderend welbe-
vinden.
Intrinsiek gemotiveerd leren leidt tot betere prestaties
en vooral tot diepere verwerking. Om kinderen intrinsiek

gemotiveerd te krijgen is het belangrijk om de natuur
lijke ontwikkeling te volgen en te koesteren. Laat het
kind vrij in zijn exploratiedrang en groei om tot een
hoger welbevinden en gemotiveerd gedrag te komen.

Je leert niet voor school, maar voor het leven
(Seneca, 3 voor Christus – 65)

Uit onderzoek blijkt echter wel dat volledig onbegeleid
leren niet effectief is. Zelfverantwoordelijk leren waarbij
tevens begeleiding wordt gegeven in de vorm van
instructie of andere ondersteuning laat goede resultaten
zien. Kinderen blijken zelf de voorkeur te geven aan
onderwijs waarin de groepsleider begeleider en stimu
lator is.

Dit artikel is een bewerking van Sylvia Schipper, naar
aanleiding van het artikel ‘Alle dagen pauze’ van Linda
Spaanbroek en Loes Nijland.

Sylvia is eigenaar van In Je Element en begeleider van
kinderen, leerkrachten en scholen en redactielid van
Mensenkinderen.
Linda en Loes zijn motivatie-experts en werken vanuit
hun bedrijf Alle Dagen Pauze met onderwijsprofessionals
die worstelen met demotivatie, stress en gebrek aan
betrokkenheid van leerlingen of henzelf.

Bronnen
Leerlingen motiveren: een onderzoek naar de rol van leraren. Hans Schuit,
Iris de Vrieze, Peter Sleegers, 2011
Het nieuwe leren in basisonderwijs en voortgezet onderwijs nader
beschouwd: een verkenningsnotitie voor het Ministerie van Onderwijs,
Cultuur en Wetenschap. Ron Oostdam, Thea Peetsma, Henk Blok , 2007

Ik moet mag naar school

Cartoon: Frank de Man

- november 2014 29

Iedere groepsleider kent het wel: je staat instructie te
geven, maar hebt geen idee wie er actief meedoet,
aan wie de instructie volledig voorbijgaat en wie er
helemaal niets van snapt. Daarnaast is er altijd wel een
kind dat bij iedere vraag zijn vinger opsteekt en eigenlijk
teleurgesteld is, als het niet elke keer het antwoord mag
geven. Met een simpel spel dat bij veel instructies kan
worden ingezet, krijg je antwoord op al deze vragen en
is ieder kind bij elke vraag betrokken.

We nemen als voorbeeld een instructie over werkwoord-
spelling. De inhoud bestaat uit het leren herkennen van
de persoonsvorm, het gezegde en het onderwerp. Ieder
kind krijgt drie gekleurde kaartjes: een oranje kaartje
met het woord ‘onderwerp’ erop, een paars kaartje met
‘persoonsvorm’ en een groen kaartje met ‘gezegde’. Na
de uitleg en het samen herhalen hoe je persoonsvorm,
gezegde en onderwerp uit de zin haalt, projecteer je op
het digitale schoolbord steeds een zin. In die zin is één
deel onderstreept: de persoonsvorm, het gezegde of

het onderwerp. Aan de kinderen vraag je of ieder voor
zich wil bepalen welk deel van de zin onderstreept is. Je
legt uit dat iedereen op jouw teken het kaartje omhoog
houdt waarop staat welk zinsdeel is onderstreept.
Hierdoor zorg je ervoor dat a. ieder kind spelenderwijs
gedwongen wordt actief mee te doen en te oefenen,
b. iedereen het idee heeft dat hij antwoord heeft gege-
ven, c. jij in één oogopslag aan de kleur van de kaartjes
kunt zien wie het wel en niet goed heeft. Tijdens de
volgende zin kunt u op een blaadje snel noteren welke
kinderen het fout hadden en bij de zinnen daarna extra

op hen letten. Ook bij het verwerken van de instructie tij-
dens het blokuur kunt u deze kinderen uitnodigen voor
verlengde instructie of het werk samen met een maatje
laten doen.

Kleur
Voor bovengenoemde instructie begint de naam van de
kleur van het kaartje met dezelfde letter als het woord
(groen = gezegde; oranje=onderwerp). Dit is voor de
overige woorden bij werkwoordspelling niet mogelijk,
maar door alle woordjes steeds op een andere kleur te
printen, hoef je als groepsleider niet meer te kijken naar
het woord dat op het kaartje staat, maar alleen naar de
kleur die omhoog wordt gehouden.

Variaties
De mogelijkheden om kinderen meer te betrekken bij
instructies zijn eindeloos. Bij spelling geef je ieder kind
kaartjes met ei/ij, au/ou of zelfs open/gesloten letter-
greep. Maar ook bij rekenen of vakken waarbij niet
gekozen kan worden uit een vast aantal antwoorden is
deze manier te gebruiken. Je kunt kinderen dan kaartjes
geven met A, B, C, D en op het bord vier antwoorden bij
de som noteren, waaruit de kinderen kunnen kiezen. Of
je kunt blanco kaartjes uitdelen en kinderen vragen om
het antwoord met een dikke stift groot op het blaadje te
schrijven. Nadeel is dat kinderen bij deze manier meerde-
re (klad)blaadjes nodig hebben.
Een nog mooiere manier is om ieder kind een gelami-
neerd kaartje met een whiteboardstift en een stukje
zeem te geven. Hierop kunnen ze hun antwoord note-
ren, uitvegen en opnieuw gebruiken.
Voor werkwoordspelling gebruik ik een Excel-spread
sheet met per werkblad hetzelfde woord op de kaartjes.
Ik print elk werkblad op een andere kleur. Alle kinderen
krijgen een kaartje van iedere kleur en bewaren dit met
een paperclip. Achterop noteert het zijn naam, zodat
gevonden kaartjes direct bij de eigenaar terugkomen.

Bayonne Sollman is groepsleider en werkt voor Knap
Wijs, praktijk voor Remedial Teaching in Culemborg.
Voor meer informatie en het Excel-bestand:
webjuf@knapwijs.nl

Meedoen aan de instructie
Bayonne Sollman

- 1430

Een rekenles in de stamgroep
Maaike Verschuren

In dit artikel lees je hoe een stamgroepleider een rekenactiviteit waarin breuken centraal staan, kan uitvoeren in de
stamgroep. De tafelgroep fungeert hier als leergemeenschap waar kinderen samen rekenen/wiskunde leren.

Om vorm te geven aan een rekenles in de stamgroep
bereidt de groepsleider de les zelf voor. Hij legt de reken-
methode even opzij en gaat eerst na waar de kinderen
ongeveer staan in hun ontwikkeling. Zijn observaties van
rekenactiviteiten, zijn signaleringen tijdens de rekenin-
structies en resultaten van nagekeken rekenwerk worden
bijgehouden in een groepsoverzicht. Per rekendomein
houdt de stamgroepsleider een overzicht bij waar de kin-
deren staan. Zijn zij beginner, capabel of expert als het
gaat om hun inzichten, kennis en vaardigheden rondom
een rekendomein? In het voorbeeld hieronder zie je de
leerdoelen binnen het rekendomein gebroken getallen:
breuken.

Leerdoelen binnen het rekendomein Gebroken Getalen:
Breuken

Beginner:
•	 Kan begrippen half, heel, kwart hanteren in

verdeelsituatie;
•	 Kent breuknotatie en uitspraak van breukgetallen

als 1⁄2, 2⁄3 etc.
•	 Handelt met concrete breukencirkels, stroken of

stokken om hoeveelheden om breukgetallen te
representeren

•	 Begrijpt dat breuken deel zijn van geheel en deel
van aantal

•	 Begrijpt gelijkwaardigheid van breuken vanuit
handelingen met stokken, stroken etc.

•	 Maakt schematische weergave stroken of cirkels op
papier bij breukgetallen

Capabel:
•	 Kan breuken op getallenlijn positioneren
•	 Kan meer- en minder problemen met breuken als

getal oplossen

•	 Kan helen verbergen en helen eruit halen
•	 Kan optellen en aftrekken van gelijknamige

breuken binnen de hele
•	 Kan vermenigvuldigen van heel getal x breuk

binnen de hele
•	 Kan optellen en aftrekken van gelijknamige

breuken over de hele

Expert:
•	 Maakt vermenigvuldiging als: 3 x 2⁄5 =.
•	 Maakt een deling als 63⁄4 : 3 =	
•	 Kan sommen oplossen met toepassen van helen er

uithalen/helen verbergen.
•	 Kan sommen maken als 3⁄4 x 20 =
•	 Kan optellen en aftrekken met veel voorkomende

ongelijknamige breuken.
•	 Kan getallen in opgaven zo aanpassen, dat een

gemakkelijke berekening ontstaat (schattend rekenen)
•	 Begrijpt dat breuk een verhouding aangeeft	
•	 Kan eenvoudige breuken, kommagetallen en

procenten: 1⁄2 = 0,5 = 50% vergelijken
•	 Kan breuken met breuken vermenigvuldigen
•	 Kan breuken door breuken delen.
•	 Kan breuken omzetten in kommagetallen,

verhoudingen en procenten (en omgekeerd)

Overeenkomsten in verschillen
De stamgroepleider heeft eerst van elk kind individueel
bepaald waar het staat in de rekenontwikkeling, waarna
hij nadenkt wat dit voor de groep betekent. Vervolgens
ontwerpt hij opdrachten die de groep als geheel zullen
uitdagen en kunnen laten leren. Hij ontwerpt open re-
kenactiviteiten, waarmee de hele groep zich kan ontwik-
kelen. Enige kennis van het rekendomein en weten hoe
kinderen rekenwiskundige ideeën begrijpen is daarbij
van belang. Een open opdracht doet een beroep op de

- november 2014 31

wiskundige structuur van het rekendomein en nodigt de
kinderen uit om van perspectief te wisselen. Op deze wij-
ze leren zij redeneren. Een open opdracht is bijvoorbeeld
‘Verdeel een vierkant in vier gelijke stukken’. De kinde-
ren gaan met vouwblaadjes de vierkanten verdelen in
vier gelijke stukken. De groepsleider daagt kinderen uit
om zoveel mogelijk creatieve oplossingen te bedenken.
Na een aantal minuten worden de resultaten bekeken.
Zo kunnen de kinderen ontdekken dat de gelijke stukken
niet van gelijke vorm hoeven te zijn. Bij de opdracht van
de breukenpuzzel (A-4tje verdeeld in aantal stukken)
worden de kinderen uitgenodigd om de puzzel te maken
(wat is het geheel) waarna zij de stukken gaan benoe-
men (welk deel is dit van het geheel?).

Heterogene groep
Eerst zijn de kinderen heterogeen samengesteld in hun
tafelgroep (de leergemeenschap), zij maken samen de
instapopdracht. Zij krijgen puzzelstukken aangereikt,
waarmee zij samen het geheel dienen te maken. Zodra
het geheel op tafel ligt, dienen zij elk puzzelstuk als
breuk te benoemen.
De kinderen gaan samen aan de slag om de puzzel te
maken. Al handelend en samen verwoordend komen
de oplossingen in zicht. Er ligt een gekleurd geheel in
de vorm van een A-4tje. Vervolgens gaan de kinderen
de puzzelstukken benoemen door er een breukgetal
op te schrijven. ‘Dit is een vierde, omdat het geheel uit
vier stukken bestaat. Dit is een achtste, omdat er in het
geheel acht van zulke stukken passen.’ Terwijl het kind
dit zegt, wordt met een puzzelstuk passend vergeleken.
Een A-4tje kan als ondergrond genomen worden, zodat
de kinderen in dit groepje het geheel visueel kunnen
voorstellen. De kinderen noteren vervolgens de breuk-
getallen in de stukken. Niet alle kinderen zullen dit vlot
kunnen. Zij leren van elkaar bij het verwoorden waarom
een stuk van het geheel dat breukgetal krijgt.

Homogene groep
Met het groepsoverzicht (waar staan de kinderen in hun
rekenontwikkeling) kan de stamgroepleider homogene
groepjes samenstellen die een meer gesloten opdracht
krijgen. Deze subgroepjes worden gevormd door het ni-
veau waarop de kinderen binnen een rekendomein func-

tioneren. De beginners, capabele kinderen of experts bij
elkaar. De opdrachten voor deze subgroepjes zijn gericht
op het leren of oefenen van één bepaalde eigenschap,
begrip of rekenstrategie.
Nadat de klassikale opdracht aan de leergemeenschap
(het neerleggen van de puzzel en benoemen van de
puzzelstukken), worden de kinderen in min of meer ho-
mogene groepen ingedeeld. Kinderen zitten bij elkaar in
een subgroep zodat zij met breuken aan de slag kunnen
gaan op eigen handelingsniveau.

Zo zijn er beginners die aan de slag gaan met de grootte
van breukgetallen: ‘Welk breukgetal is groter 1⁄8 of 1⁄5?’
Zo krijgen zij een aantal stellingen die zij dienen te
bewijzen. Ze dienen aan elkaar uit te leggen waarom is
1⁄8 kleiner is dan 1⁄5. Ze kunnen dit tekenen of neerleggen
met didactisch hulpmateriaal als stroken of cirkelsegmen-
ten. Zij ontdekken dat de eigenschappen van getallen die
zij eerder leerden kennen in het werken met gehele ge-
tallen: 8 is meer dan 5, niet meer opgaan bij het werken
met gebroken getallen.

Een ander groepje min of meer op capabel niveau gaat aan
de slag met de gelijkwaardigheid van breuken in de vorm
van: ‘Welke stukken zijn even groot als 1⁄3?’ Ook zij mogen
dit tekenen of onderzoeken met breukstokken of stroken.
Met modelmateriaal, in dit geval de breukensegmenten,
gaan de kinderen handelend onderzoeken welke stukken
even groot zijn als 1⁄3. Zij ontdekken bijvoorbeeld dat 2⁄6
en 3⁄9 net zo groot zijn. Door de breukgetallen te noteren
kunnen zij een logica (teller en noemer met hetzelfde getal
vermenigvuldigen) in gelijkwaardigheid ontdekken.

Een andere capabele groep gaat opgaven maken over
het verschil tussen 2⁄3 en 2⁄4. Zij kunnen dit tekenen en uit-
leggen in hun eigen woorden. Ook wordt hen gevraagd
om hierbij een verhaal te bedenken. Zij bedenken een
eigen context waarin deze breukgetallen voor kunnen
komen.

Een expertgroepje gaat breukgetallen combineren met
decimale getallen en procenten. Zij noteren dit in een
schema. Zij dienen een beroep te doen op het netwerk
van getal- relaties in het hoofd en samen beredeneren.

- 14432

Een rekenles in de
stamgroep

Een beginnersgroep gaat met de groepsleider oefenen
om vouwblaadjes in vier gelijke delen te vouwen, waarbij
zij op zoek gaan naar verschillende mogelijkheden. Hij is
bij dit subgroepje langer aanwezig om hun niveau rond-
om vormen verdelen in gelijke stukken te observeren.
Daarbij gaat hij na wat de kinderen kunnen en welke
kennis zij in huis hebben.

De stamgroepleider zoekt bij de opdrachten passend
verwerkingsmateriaal uit de rekenmethode of maakt zelf
verwerkingsmateriaal. Ook denkt hij na welk rekendidac-
tisch model of hulpmateriaal ingezet kan worden. Zo zijn
er stroken, breukencirkels als modellen en schema’s, zo-
dat vrijwel alle kinderen op hun eigen manier en niveau
de opgaven kunnen oplossen.

Presenteren en evalueren
Na ruim twintig minuten van zelfstandig verwerken no-
digt de groepsleider de kinderen uit om hun leerervarin-
gen te noteren op hun blad. Na een korte schrijfperiode
gaan ze terug naar hun tafelgroep, waar zij hun leererva-
ringen met elkaar delen. Zij stellen elkaar vragen en be-
commentariëren elkaars ideeën. Zo leren zij bijvoorbeeld
ook argumenten te onderbouwen en hun gedachten te
presenteren. Van belang is dat er in de tafelgroep het
vertrouwen is dat elke inbreng meetelt. De dialoog tussen
de kinderen ondersteunt hier het leren van de wiskunde.
Na ruim tien minuten uitwisselen van ideeën geeft de
stamgroepleider nog een quiz waarbij zij hun opgedane
kennis nog eens kunnen tonen op individueel niveau. Zij
maken de opgaven die zij weten op te lossen.

Wil je de rekenles zien? Dat kan. Je ziet hoe de les kan
verlopen en hoe kinderen aan elkaar vertellen hoe
zij denken en handelen. Fragmenten uit de les zijn
gepubliceerd op
www.youtube.com/watch?v=gYm7Aes8PfA&feature=youtu.be

Maaike Verschuren is procesconsultant en trainer bij
het Centrum voor Ontwikkeling bij de Katholieke Pabo
Zwolle.

Bron
Fosnot & Dolk (2001) ‘Young Mathematicians at Work: Constructing
Fractions, Decimals and Percents’. Portsmouth, Heinemann.

Je-Na aan ‘t hart

Uitdagende leeromgeving

Het januarinummer van Mensenkinderen heeft als thema ‘uitdagende leeromgeving’. De redactie nodigt iedere
school uit om een foto in te sturen. In het januarinummer reserveren we dan ruimte voor veel fotocollages om andere
scholen op ideeën te brengen. Op welke ruimte in en om uw school bent u of zijn uw kinderen trots, omdat deze
uitnodigt tot actie of juist bezinning?
U kunt uw foto als fotobestand, bijvoorbeeld jpg, in een hoge resolutie (meer dan 800 kB) aan de redactie mailen.
Daarbij kunt u een stukje tekst van maximaal vijftig woorden in een wordbestand toevoegen. U kunt een staande of
liggende foto insturen.
Mailt u ook een foto met toelichting naar mensenkinderen@hetnet.nl? Graag voor 1 december. Wie weet, siert uw
foto de voorkant van het januarinummer.

Voor reacties en informatie kunt u de redactie
bereiken via Felix Meijer, mensenkinderen@hetnet.nl,
035 6280242 / 06 44236283

Felix Meijer

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

Jenaplan Kiezen voor uitdagend onderwijs

MENSEN EREN
OUDERBLAD

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

Jenaplan Kiezen voor uitdagend onderwijs

MENSEN EREN
OUDERBLAD

De NJPV heeft voor alle scholen een
Mensenkinderen, speciaal voor ouders
gemaakt. Een blad met toegankelijke
artikelen over het jenaplanconcept en
bedoeld als PR–middel voor het werven van
nieuwe ouders en kinderen. Op de achterkant
van het blad is ruimte om uw eigen gegevens
te plaatsen met een visitekaartje of stempel.
Bij de verzending van dit blad heeft iedere
school vijf nummers als cadeau ontvangen. U
kunt dit blad bestellen voor
€ 1,75 per stuk, minimumafname 20 stuks,
met het bijgevoegde bestelformulier of met
een mailtje naar info@jenaplan.nl.

Een Mensenkinderen speciaal
voor ouders!

Thema’s
De thema’s voor het maart- en meinummer zijn
afscheidsvieringen en creativiteit. In het maartnummer
komen de vieringen uitgebreid aan bod en willen we ook
aandacht besteden aan het afscheid nemen, bijvoorbeeld
afscheid van de bouwgroep bij de overgang naar de
volgende bouwgroep of afscheid van de achtstejaars van
de school. Als u daar een leuke, verrassende of passende
vorm voor heeft gekozen, laat het ons weten.
Mocht u ideeën hebben of een bijdrage willen leveren,
neem gerust contact op met de redactie.

Sinterklaas- of kerstcadeau
Wilt u ook dat Mensenkinderen in deze vorm nog jaren
kan blijven bestaan, neem dan nu een abonnement. Of
geef een abonnement cadeau.
Nu kan dat heel voordelig: een abonnement
op Mensenkinderen kost € 37,50. Bij 5 of meer
abonnementen op hetzelfde adres is de prijs nu
aangepast tot slechts € 22,50. U kunt de abonnementen
opgeven bij het jenaplankantoor: info@jenaplan.nl

- 14434

Het is woensdag 24 september 2014, klokslag twee uur. Terwijl alle kinderen van hun vrije middag
genieten, verzamelden vele stamgroepleiders en stagiaires zich op de Dr. Schaepmanschool, waar dit jaar de
jenaplanconferentie van de regio Rijnmond werd gehouden.

Met als thema ‘Jenaplan’s got Talent’ moest er een ener-
verende dag gaan plaatsvinden, waarbij nieuwe inzichten
werden verworven en kennis werd gedeeld. Niet alleen
workshops en informele gesprekken met collega’s uit het
werkveld moesten daarvoor zorgen, ook was onderwijs-
illusionist George Parker uitgenodigd om de boel een
beetje op te warmen.
Tegenover een groep van circa tweehonderd leergierige
groepsleiders begon George met een verhaal waaruit dui-
delijk werd dat je soms verder moet zoeken dan je neus
lang is, om te zien wat elk kind uniek maakt. Hij vertelde
verder over dat wat hem stoort aan het huidige onderwijs
en waar de mogelijkheden liggen. Een betoog voor beter
onderwijs.

Hierna was het tijd om ons naar de lokalen te begeven.
Tal van workshops waren voorbereid, voor ieder wat wils.
Van heinde en ver waren mensen gekomen om deze dag
tot een succes te maken. De Dr. Schaepmanschool deed
zelf meerdere duiten in het zakje door samen met het
Festijn de organisatie op zich te nemen. Ook verzorgde
deze school workshops omtrent wereldoriëntatie in de
stamgroep en teksten in de midden- en bovenbouw. In de

workshop over wereldoriëntatie bleek hoe verschillend
jenaplanscholen hiermee werken. Een andere interessan-
te workshop had als thema ‘executieve functies’. Dit zijn
functies die je hele doen en laten aansturen en controle-
ren. Ze beïnvloeden je gedrag en je leren. Die aansturing
gebeurt grotendeels onbewust. Je gebruikt deze execu-
tieve functies vooral in nieuwe situaties en minder in situa-
ties die je vaak meemaakt. Sinds het breinonderzoek een
grote vlucht heeft genomen, hebben wetenschappers ont-
dekt dat kinderen met bepaalde stoornissen, problemen
hebben in dezelfde hersengebieden en hersencircuits: de
executieve functies of uitvoerende regelfuncties.

Jenaplanschool De Terp verzorgde een muziekworkshop
over de methode ‘Zangmakers’ die iedereen op de banken
kreeg. Daarnaast toonde de JF Kennedyschool vol trots de
zelfontworpen rekenkisten, die zij ontwikkeld hebben om
onder andere het metrieke stelsel meer aan bod te laten
komen. Het Festijn verzorgde een workshop over het
vormgeven van thema’s door middel van prentenboeken
bij kleuters en peuters. Tom van den Berg nam de aan-
wezigen mee in het rekenonderwijs van jenaplanschool
’t Hoge land uit Epe. De echte taalfanaat kon tenslotte
nog terecht bij de workshop ‘Levend Taalonderwijs’, die
door Marion Setz en Leonie Vaartjes werd verzorgd. In
het aanbod waren ook nog workshops voor beginnende
groepsleiders over de kenmerken van het Jenaplan en van
De Fonkelsteen over het ervaringsgericht onderwijs.

De dag werd natuurlijk afgesloten met een viering, deze
keer met een spelletje Jenaplan Bingo.
De bezoekers van deze Regioconferentie gingen niet met
lege handen naar huis, maar met handenvol ervaringen,
ideeën, nieuwe inzichten en enthousiasme om het jena-
planonderwijs op hun eigen school te verbeteren.

Sander van Genderen is Pabostudent en loopt stage bij
de Dr. Schaepmanschool, Barendrecht.

Jenaplan’s got talent
Sander van Genderen

- november 2014 35

Leren met interactieve media
Van individueel verwerven naar actief samen leren

Bernolf Kramer

Onderwijs dat zorgt voor betrokkenheid, nieuwsgierigheid en ruimte voor ondernemingszin geeft kinderen
gelegenheid om zich te ontwikkelen. Onderwijs, waarin een groepsleider samen met kinderen kennis construeert
door gebruik te maken van interactieve media in plaats van kennis over te dragen.

Het is mei 1983. 31 jaar geleden geniet klas 3 van een
mooie zonnige woensdag. De kinderen zijn onrustig en er
hangt een broeierige sfeer. Vanmiddag moet het gaan ge-
beuren. Wekenlang zijn in het geheim en onder de neus
van de juf alle voorbereidingen getroffen. Niet eerder is
de klas dit schooljaar zo ondernemend geweest. Vanmid-
dag is dan het zover: de protestactie tegen de juf.

Zonder actie geen reactie
Die middag protesteren de kinderen van klas 3 tegen de
verveling en het gebrek aan uitdagend en betekenisvol
onderwijs bij de school. ‘Juf N., weg ermee’ staat er te
lezen op de, tijdens de les handvaardigheid getimmerde,
protestborden. De toekijkende juf trekt langzaam wit weg
en verdwijnt van het toneel.
De slogan ‘Zonder actie geen reactie’ heeft sinds die
middag voor mij een dubbele betekenis. Zonder onze
protestactie zou er geen verandering hebben plaatsge-
vonden in het onderwijs op onze school. Zonder actie in
de klas echter ook geen reactie van de kinderen. Ik ben
als initiatiefnemer enerzijds niet trots op dit moment uit
mijn onderwijsloopbaan. Als kind heb ik zeker de impact
op de groepsleider niet overzien. Anderzijds heeft het wel
de basis gelegd voor mijn ideeën over wat goed onderwijs
is. Onderwijs dat zorgt voor betrokkenheid, nieuwsgierig-
heid en ruimte voor ondernemingszin. Samen zorgen deze
drie voor ruimte voor kinderen om zich te ontwikkelen.
Ruimte die ik op de basisschool niet vaak heb gevoeld.

Vanuit deze ervaring zoek ik, nu ik zelf leraren opleid,
naar manieren om betekenisvol onderwijs te ontwerpen,
waarin volop ruimte wordt geboden aan kinderen. Inter-
actieve media zijn hierbij voor mij een meer dan waarde-

volle aanwinst en een kans. Door gebruik te maken van in-
teractieve media construeer ik samen met kinderen kennis
in plaats van dat ik kennis overdraag. Het betekent dat
kinderen actief betrokken worden, iets moeten onderne-
men, samen met anderen, om bekwamer te worden.

21st century skills
Onze samenleving verandert van een industriële maat-
schappij naar een informatie- of kennismaatschappij. Veel
scholen zijn zich er wel van bewust dat de hiermee samen-
hangende 21st century skills een plaats horen te hebben in
hun onderwijsaanbod. Maar hoe?

Op basis van de literatuurstudie naar 21ste eeuwse vaardig-
heden van Joke Voogt en Natalie Pareja Roblin (2010) is
door Kennisnet een model ontwikkeld met daarin de vaar-
digheden die zij in verschillende internationale modellen
terugvinden:
•	 Samenwerking
•	 Communicatie
•	 ICT geletterdheid
•	 Sociale en/of culturele vaardigheden
•	 Creativiteit
•	 Kritisch denken
•	 Probleemoplossend vermogen

21st century skills zijn niets anders dan oude wijn in nieu-
we zakken. De vergelijking met bijvoorbeeld de twintig
basisprincipes van de Nederlandse jenaplanscholen is snel
gemaakt. Opvallend is dan dat enkel de competentie
ICT-geletterdheid niet genoemd wordt in de basisprinci-
pes.
Het model is in die zin een praktisch hulpmiddel om na te
denken over de kennis, vaardigheden en houding die kin-
deren moeten bezitten om bij te kunnen dragen aan de
kennismaatschappij en hoe je dit borgt in het onderwijs.

Interactieve media
De ICT-geletterdheid vraagt wel om een nadere toelich-
ting. ICT is buiten de school steeds zichtbaarder en alom
aanwezig. Kinderen zijn hierdoor weliswaar sterker ‘tech-
nologiegericht’, wat niet vanzelfsprekend betekent dat ze
ook ‘technologievaardig’ zijn. Kinderen geven namelijk in
onderzoeken zelf te kennen dat ze over het gebruik van
media meer willen leren op school.

De aanzienlijke rol die (sociale) media spelen in het da-
gelijkse leven van kinderen betekent ook niet dat je deze
media te pas en te onpas kan inzetten in het onderwijs om

- 14436

zo de betrokkenheid te verhogen. Antoine van den Beemt
(2013) geeft de volgende vuistregel voor het gebruik van
interactieve media op school: ‘De inzet van interactieve
media als leermiddel begint bij leerdoelen, uitgaande van
je eigen vaardigheden als leraar en aansluitend bij de be-
levingswereld van kinderen’. De pedagogisch-didactische
toepassing van ICT is echter nog geenszins een vanzelf-
sprekendheid binnen ons onderwijs.

Leeromgeving
Volgens Wilfred Rubens (2012) kunnen groepsleiders en
kinderen door sociale media te gebruiken zelf een bete-
kenisvolle leeromgeving samenstellen. Dit leidt tot een
groter gevoel van eigenaarschap over de leeromgeving.
Het zorgt voor meer autonomie binnen de leeromgeving.
En bevordert de motivatie van de kinderen. De intrinsieke
motivatie wordt tevens gestimuleerd, doordat sociale
media het gevoel van sociale verbondenheid prikkelen.
De school is voor kinderen tenslotte een belangrijke ont-
moetingsplek.

Het TPACK-model helpt groepsleiders bij het maken van
keuzes over hoe ICT effectief ingezet kan worden om
het leren van een bepaalde vakinhoud te ondersteunen.
De afkorting TPACK bestaat uit de beginletters van drie
kennisdomeinen: ICT (Technological Knowledge), didac-
tiek (Pedagogical Knowledge) en vakinhoud (Content
Knowledge). In het model is duidelijk te zien dat deze
drie domeinen elkaar beïnvloeden. De kern van TPACK is
de combinatie van waarin een leraar lesgeeft, hoe hij dat
doet én waarmee.

Omdat er steeds weer nieuwe technologische ontwikke-
lingen komen, is het belangrijk om naar je lesgeven te
blijven kijken en na te denken over de manier waarop die
nieuwe technologieën je onderwijs kunnen beïnvloeden.

Bij de keuze van deze werkvormen mag je best kritisch
zijn. Het moet namelijk wel een verrijking zijn voor je di-
dactiek en niet alleen leuk. Probeer overigens niet bang te
zijn om dingen uit te proberen. Je merkt tijdens het geven
van de les vanzelf of iets aanslaat bij de kinderen.

Ik zal met een concreet voorbeeld en een stappenplan
verduidelijken hoe ik met behulp van het TPACK-model,
interactieve media en concrete materialen een vakoverstij-
gende les heb ontworpen, waarin ook de 21st century skills
aan de orde komen.

Werken aan een thema
Stap 1: Formuleren van de onderwijssituatie (Content
Knowledge)
Regelmatig mag ik een gastles van een dagdeel ver-
zorgen op basisscholen over de Tweede Wereldoorlog
in een bovenbouwgroep. Aan de orde komen dan het
dagelijks leven in Nederland en de woonplaats gedurende
de bezettingsjaren, waaronder bijvoorbeeld schaarste,
persoonsbewijs, beperkingen, onderwijs, verduistering,
politiek, onderduiken, propaganda, Jodenvervolging,
kampen, de inval in mei 1940, D-Day, operatie Market Gar-
den, bevrijding, verzet en Nederlanders in Duitse dienst.

Stap 2: Oriënteren op het thema van de les (Pedagogical
Knowledge)
De kinderen zitten in een kring. Door informatie te delen
en op elkaar te reageren construeren de kinderen samen
nieuwe kennis. Het gaat om actief samen leren met en
van anderen.
Uitgangspunt van de les is authentieke materialen uit de
periode van de Tweede Wereldoorlog.
De PowerPoint presentatie die ik gemaakt heb wordt
non-lineair doorlopen. Dat betekent dat de kinderen de
volgorde bepalen door de keuzes die ze maken. Hierdoor
komen wellicht niet alle voorwerpen en/of onderwerpen
aan de orde. De ervaring leert echter dat uiteindelijk alle
doelen worden behaald. Dit is eventueel ook te ondervan-
gen door meer voorwerpen aan hetzelfde onderwerp te
linken.
Kinderen zorgen dat ze zelf een laptop, tablet of smart
phone meenemen, als de school deze niet bezit. Uit voor-
zorg heb ik twee extra apparaten, indien een kind zelf
geen device bezit. Tot slot is toegang tot het WIFI netwerk
vereist. Indien dat niet mogelijk is, is een tijdelijk netwerk
via bijvoorbeeld het digibord een oplossing.

Stap 3: Kiezen van een tool (Technological Knowledge)
Ik maak gebruik van de volgende interactieve media:
Padlet, digibord, PowerPoint, Google, YouTube, Socrative
en Weebly.

Leren met interactieve
media

- november 2014 37

Stap 4: Herontwerp van de onderwijssituatie (TPACK)
De voorkennis wordt bij de start geactiveerd door een
woordveld te maken op het digibord met behulp van
Padlet. De woorden die de kinderen op het scherm zetten
verschijnen meteen op het digibord.
In het midden van de kring plaats ik hierna een oude kof-
fer. De kinderen pakken de koffer uit en benoemen kort
de voorwerpen. Een kind kiest vervolgens één voorwerp.
Samen komt de groep tot een eerste idee wat het is en
wat dit met de Tweede Wereldoorlog te maken heeft. Wie
heeft het gemaakt en waarom? Ze mogen het vastpak-
ken, bekijken en lezen. Als ze er als groep niet uitkomen,
mogen ze gebruikmaken van Google.

Het is de bedoeling dat het kind hierna de foto, waarvan
het denkt dat die bij het voorwerp hoort, aanklikt op het
digibord. De kinderen krijgen hierdoor achtergrondmate-
riaal te zien en te horen, bestaande uit foto’s, video’s en
geluidsfragmenten over het voorwerp. Zo controleren ze
of het verhaal bij het voorwerp klopt.
In de PowerPoint komen ze ook vragen en opdrachten
tegen, die ze in duo’s beantwoorden en waarvoor soms
via het internet informatie moet worden gezocht.

Na de les bloggen de kinderen over de voorwerpen en
gebruiken hiervoor de opgedane kennis. Hierbij zijn ook
de doelen en eisen vanuit bijvoorbeeld het vakgebied taal
van belang. De kinderen zorgen zelf voor passend beeld-
en geluidsmateriaal bij de tekst door het maken van foto’s
en gebruik van bronnenbanken op internet.

Stap 5: Uitvoeren van het lesontwerp (Pedagogical Know-
ledge)
Uitgangspunt voor mij bij de uitvoering is een bekend Chi-
nees gezegde: ‘Vertel me iets en ik zal het weer vergeten.
Laat me iets zien en ik zal het onthouden. Betrek me erbij
en ik zal het begrijpen.’

Stap 6: Evalueren
Interessant, leuk, heftig en leerzaam waren de reacties van
kinderen op deze activiteit in een achtste groep onlangs.
Een groepsleider reageerde als volgt: ‘Bernolf Kramer had
een les voorbereid waarin hij gebruik heeft gemaakt van
de volgende hulpmiddelen: PowerPoint, materialen (kran-
ten, foto’s, brieven en voorwerpen uit de Tweede Wereld-
oorlog), foto’s, filmpjes, geluidsfragmenten en teksten.
Door de combinatie van deze ondersteunende middelen
en zelf te fungeren als spil tussen deze middelen heeft hij
ons als groep ruim twee uur geconcentreerd en betrokken
gehouden. Dit is mij nog nooit gelukt, niet twee uur aan
één stuk in ieder geval.’

Het is mei 2014, 31 jaar na mijn protestactie. Nog nooit is
mijn betrokkenheid in het onderwijs zo groot geweest als
nu.

Bernolf Kramer is docent aan de Fontys Hogeschool Kind
en Educatie (Pabo Tilburg) met als specialisatie Kind,
Leren en Media, trainer, spreker en te volgen via Twitter:
@bernolf.

Literatuur
•	 Beemt, A. van den. (2013). Leren met interactieve media. Assen :

Koninklijke Van Gorcum.
•	 Kreutzer, P., e.a. (2013). Samen leren, het onderwijs volgens generatie

Z. Now It’s Our Time.
•	 Rubens, W. (2012). Social media & didactiek. In: Hilgers, L. & Zadel-

hoff, T. van. (2012). Handboek TweePuntNul. Sociale media in het
onderwijs. (pp. 21-27). Hoensbroek: Uitgeverij Educos.

•	 Voogt, J., Fisser, P., & Tondeur, J. (2010). Maak kennis met TPACK:
Hoe kan een leraar ICT integreren in het onderwijs?. Zoetermeer:
Kennisnet.

•	 Voogt, J. & Peraja Roblin, N. (2010). 21st Century skills, discussienota.
Enschede: Universiteit Twente.

- 14438

Ouders en groepsleiders willen graag een goede relatie met elkaar, omdat dit het kind ten goede komt. Maar hoe
bereik je op school een optimale relatie tussen ouders en schoolteam? Het toverwoord is: communicatie.
Ouders en school hebben een gezamenlijk belang: het welzijn van het kind. Dan is het zeker de moeite waard de
communicatie zuiver en zorgvuldig te houden. Dat is niet altijd even eenvoudig. Als ouder is je kind het dierbaarste
wat er is en emoties liggen dan op de loer. Zeker als een kind verdrietig thuiskomt en moppert over een gebeurtenis
op school.
Hieronder volgt een aantal waardevolle tips die zeker kunnen helpen de relatie ouders - school optimaal te houden.

Reageer op tijd
Blijf als ouder niet rondlopen met een vraag of pro
bleem. Onderneem op tijd actie. Hoe eerder een vraag
gesteld, hoe eerder ook iets opgelost kan worden. Er kan
dan ook snel hoor en wederhoor plaatsvinden. Immers,
de informatie die het kind thuis geeft is zijn zienswijze of
beleving. De visie van de groepsleider zou een ander licht
op het probleem kunnen laten schijnen. Bovendien is de
stamgroepleider zo op de hoogte wat er bij het kind en
de ouders leeft. Op deze wijze is er meer kans dat het
probleem klein en beheersbaar blijft.

De juiste plek
Stel de vraag aan de juiste persoon. Dat wil zeggen
aan degene die direct betrokken is. Dit is meestal de
groepsleider. Soms stellen ouders een vraag liever via
via, omdat zij de directe lijn te confronterend vinden.
Dat is jammer, want een vraag die de groepsleider via
de ouderraad of de directeur bereikt, roept bij hem
meestal de reactie op: ‘Waarom is deze ouder niet naar
mij gekomen?’ De juiste en direct betrokken persoon
benaderen werkt meestal het beste.

Probleem delen
Houd de vraag of het probleem in eerste instantie bij
jezelf en ga het niet breed bespreken met allerlei andere
ouders. Dit leidt in veel gevallen tot het zogenaamde
‘praten aan de poort’ en lost weinig op, maar zorgt
daarentegen voor veel onrust.
Dit betekent natuurlijk niet dat een ouder zijn probleem
niet kan delen, maar houd de groep beperkt en respec
teer privacy.
 
Afspraak
Maak een afspraak op het juiste moment. Doe dit niet
als de groepsleider druk met de kinderen is en de school
net begint. Maak een afspraak om een goed moment te
plannen, waarop het beiden uitkomt en begin niet direct
de vraag zelf toe te lichten en te behandelen. Op een
onrustig moment is het niet mogelijk een goed gesprek
te voeren. Bovendien zijn er wellicht ‘kleine oren’, die
het probleem of de vraag niet hoeven te horen.

Onderwerp duidelijk
Maak bij de afspraak het onderwerp duidelijk, zodat de
bedoeling van het gesprek helder is. Daarnaast is het van
belang dat het gesprek altijd tweerichtingsverkeer is.
Heeft u als ouder iets van het kind gehoord dat vragen
oproept, zeg dan dat je ook graag de zienswijze van de
groepsleider hoort.

Respect voor elkaar
Heb respect voor elkaars competenties. Een ouder kent
het kind zeer goed, maar de groepsleider is professional.
Beiden kunnen vanuit hun deskundigheid hun steentje
bijdragen aan de ontwikkeling van het kind. De insteek
moet zijn dat er samen gezocht wordt naar het beste

Ouders en school
Een goede relatie doet wonderen

Peter van Dijk

- november 2014 39

voor het kind. Goed luisteren naar elkaar en trachten
invoelend te zijn, helpt daarbij.

Oplossing
Denk in oplossingen, niet in problemen. Dit betekent
dat het goed is van tevoren al zelf gedachten te
laten gaan over mogelijke oplossingen van vragen of
problemen. Het toont betrokkenheid en gezamenlijke
verantwoordelijkheid.

Vertrouwenspersoon
Vraag als een ouder en groepsleider elkaar niet begrijpen
een onafhankelijk persoon bij een volgend gesprek.
Op elke school is een vertrouwenspersoon die meestal
uitstekend kan bemiddelen. Ouders kunnen via de
contactpersoon van school met de vertrouwenspersoon
in contact komen. Op deze wijze is al menig gesprek
‘vlotgetrokken’. Een vertrouwenspersoon is opgeleid om
een onafhankelijke rol te spelen. Maak daar als ouder en
team gebruik van!

Vastleggen
Een afsprakenlijstje of notitie die beide partijen onder
schrijven doet wonderen. Het is bij een volgend gesprek
belangrijk op eerder gemaakte afspraken te kunnen
teruggrijpen. Dit is natuurlijk alleen nodig als er een
serieus probleem op te lossen is.

Schoolleiding
Tot slot kan een ouder of teamlid zich natuurlijk altijd tot
de schoolleiding wenden. In dat geval moet er wel een
echt serieus probleem zijn. Als gebruik wordt gemaakt
van bovenstaande tips zullen vragen of probleempjes
meestal op tijd naar tevredenheid beantwoord of opge
lost zijn.

Laatste kans
Komen ouders en de school er samen niet uit, dan kan
er gebruik gemaakt worden van de klachtenregeling.
Elke school beschikt hierover. Dit traject is meestal echter
erg formeel en kost veel tijd en energie. Als de klacht
gegrond verklaard wordt door de klachtencommissie,
kan de school deze klacht accepteren en proberen het
probleem op te lossen, maar ook naast zich neerleggen,
zodat er dan nog niets is opgelost.
Daarnaast wordt de relatie ouders-school op dat moment
erg formeel. Als er echter geen andere weg meer is een
probleem op te lossen, is een klacht indienen een laatste
mogelijkheid.
Hoe moeilijk het soms ook is, de school kan een klacht
ook als een gratis kwaliteitsadvies zien.

Peter van Dijk is directeur van jenaplanschool de Peppels
en De Canadas, Boxmeer
Fotografie: Felix Meijer

- 14440

Gelukkige ben ik niet in de jaren 40 of 50 geboren. Men
schijnt kinderen toen zulke rare antwoorden te hebben
gegeven op de werkelijk belangrijke vragen als: ‘Wat
eten we vanavond?’ Men schijnt keer op keer ‘Hussen
met je neus ertussen’, als antwoord te hebben gekregen.
Een kind dat vroeg waarom ze naar bed toe werd
gestuurd kreeg toegevoegd: ‘Waarom, daarom! Waarom
is geen reden, als je van de trap afvalt dan ben je gauw
beneden.’
En mocht je als kind je afvragen waarom je nu al
weer naar school moest. Je was tenslotte gisteren nog
geweest. Dan was het antwoord: ‘Voor je eigen bestwil.’

Ik ben opgegroeid in de jaren 60 en 70. Als ik vroeg
waarom ik toch dat stomme rekenen moest leren,
dan kreeg ik als antwoord: ‘Stel je voor dat je later
wiskundeleraar wil worden.’ Tja, daar had ik niet van
terug. Het leek me heel sterk dat ik wiskundeleraar
zou gaan worden, maar eerlijk is eerlijk: ik overzag als
tienjarige niet helemaal hoe mijn volwassenleven zou
gaan verlopen.
Op de vraag ‘Waarom ik een herbarium moest
verzamelen’ was het antwoord : ‘Omdat je misschien wel
boswachter wilt worden.’
Op een mooie voorjaarsdag was mijn vader al
halverwege een soortgelijk antwoord op de vraag
‘Waarom ik Taal moet leren’ toen hij er niet uitkwam.
Het bleef stil en dus moedigde ik hem aan met: ‘Ik kan
toch al praten, pap!?’
Hij ging in het lange gras naast de weg zitten en zocht
naar een antwoord. Een paar keer wilde hij beginnen,
maar verder dan het opengaan van zijn mond kwam hij
niet.
Ik ging naast hem in het gras zitten, toen mijn vader

aarzelend het gedicht ‘De Bruid’ van Jan Prins begon
voor te dragen. Zonder haperen droeg hij zes keer
acht strofen voor. Nee, hij droeg ze niet voor, hij deed
me kijken naar de lucht. Hij deed me kijken naar de
kerktoren. En al was daar niet de vlag opgestoken, toch
lag nu ‘iets ongewoon verblijdends in weide en veld
gestrooid.’

En ik? Wat zeg ik? Als mijn zoon vraagt wat we eten dan
zeg ik: ‘Hussen met je neus ertussen.’ Ik heb er geen zin
in om van half vier tot zes uur het gemok aan te moeten
horen, als we andijvie eten.
Maar toen mijn zoon vroeg waarom hij Berend heet heb
ik hem verteld dat zijn naam betekende: ‘Zo moedig als
een beer, gebaseerd op Berenhart.’ Dat de opa van onze
koning ook zo heette en dat er ook iets bijzonders was
met het woord ‘beer’. Hoe de steentijdjagers bang waren
voor het eigenlijke woord voor beer. Ze waren bang dat
het de beer uit zijn (winter)slaap zou wekken en het hele
dorp zou verslinden. Er lag een taboe op het woord. Men
noemde het beest daarom maar: ‘De bruine.’
‘Maar dan staat de R toch op de verkeerde plek,’ zegt
mijn zoon glimlachend. Hij verwacht een verhaal. Ik
glimlach terug. We smullen beiden van taal.

De Ierse onderwijskundige Kieran Egan is ervan
overtuigd dat verhalen alle poorten van motivatie
openen bij kinderen. En dat overal een verhaal bij te
vertellen valt.

Arjen Tabak is
onderwijskundige en was
twintig jaar stamgroepleider

Voor je eigen bestwil
De bruid
De lucht, over de jonge dag,
Was helderder dan ooit.
Iets ongewoon-verblijdends lag
In weide en veld gestrooid.
De torenklok zong, wat ze kon,
De vlaggen staken uit:
De bruigom was de lentezon
En Holland was de bruid.

Ze was des morgens opgestaan,
Een ranke, frisse meid.
Ze deed haar gazen sluier aan
van dunne dauwigheid.
Ze stak zich van de perenboom
De bloesem in het haar,
Die witter dan een winterdroom
Is, - wonder, wonderbaar.

Ze deed een gladde gordel om
Van zilverig allooi,
Van zuivre waterglans, - wat glom
Die ronde gordel mooi!
Toen hechtte ze als een donzen vacht
Aan haar satijnen kleed
De schuimrand die de zee haar bracht.
Toen was de bruid gereed.

Een ooievaar trad op de deel,
Gewichtig, met zijn stok.
De merel was in zwart fluweel,
De zwaluw kwam in rok.
Toen keken, daar 't zó prachtig was -
En Holland is de bruid, -
De madeliefjes in het gras
Haar gouden oogjes uit.

De bruigom is een edel man,
De bruid is jong en sterk.
Daar komen schone kinders van
En blijdschap bij het werk.
De bruid, - waar zag men weker leest,
Een vriendelijker mond, -
De bruid, - die maakten zeewind meest
En ruimte zo gezond.

Nu komt ze met haar lief gezicht
De bruigom tegemoet.
Wat is de hemel wijd, - en licht,
Wat is het leven goed!
De wereld is een wonderbron
Van telkens nieuw geluid.
De bruigom is de lentezon
en Holland is de bruid.

Jan Prins (1876 -1948)

