
SLIM KLEUTEREN
DOOR MARTINE CREEMERS, CARLA STELLAARD EN

INE VAN SCHIJNDEL-BOEL

SLIM KLEUTEREN
DOOR MARTINE CREEMERS, CARLA STELLAARD EN

INE VAN SCHIJNDEL-BOEL

mei 2016

4

5

INHOUD

	 Inleiding

1A 	 Theorie	 Slimme kleuters, een voorsprong of hoogbegaafdheid

1B 	 Praktijk	 Misvattingen

1C 	 Verrijking	 Berenspel

2A 	 Theorie	 Ontwikkelingskenmerken en leereigenschappen

2B 	 Praktijk	 Niveaus van leren

2C 	 Verrijking	 Teldopjes

3A 	 Theorie	 Stimulerend signaleren

3B 	 Praktijk	 Niveaus van vragen stellen

3C 	 Verrijking	 Puzzel

4A 	 Theorie	 Breed en doelgericht plannen

4B 	 Praktijk	 Interactie met coöperatieve werkvormen

4C 	 Verrijking	 Nikitin

5A 	 Theorie	 Coachend begeleiden

5B 	 Praktijk	 De taxonomie van Bloom (1)

5C 	 Verrijking	 Kralenplank (Kralo)

6A 	 Theorie	 Procesgericht volgen en evalueren

6B 	 Praktijk	 De taxonomie van Bloom (2)

6C 	 Verrijking	 Figura/Mozaïek

7A 	 Theorie	 Executieve functies

7B 	 Praktijk	 Ondersteuning geven

7C 	 Verrijking	 Minimemo

6

7

8

9

11

11

14

15

15

19

20

20

25

26

28

31

32

32

35

36

36

38

6

INLEIDING

Hoe signaleer en begeleid je kleuters met een ontwikkelingsvoorsprong? Wat heb je te bieden vanuit je

leeromgeving, aanbod en ondersteuning? Vragen die men in de onderbouw tegenwoordig vaak tegenkomt.

‘Slim Kleuteren’ is onze nieuwe publicatie hierover.

Je vindt hierin achtergrondinformatie waarin de kenmerken, signalering, stimulering en

leerkrachtvaardigheden beschreven worden. Ieder hoofdstuk is in drie gedeeltes is opgesplitst :

A Theorie, B Praktijk en C Verrijking van een bestaand ontwikkelingsmateriaal.

De afzonderlijke hoofdstukken van deze reader zijn in de periode september 2015 – april 2016 in onze

Nieuwsbrieven gepubliceerd.

7

HOOFDSTUK 1A: THEORIE
Slimme kleuters, een voorsprong of hoogbegaafdheid

Er wordt bij kleuters meestal nog niet over hoogbegaafdheid gesproken. Daar voor dient de ontwikkeling

wat verder en breder te zijn. Wel spreken we van een ontwikkelingsvoorsprong als een kleuter op een of

meerdere ontwikkelingsgebieden duidelijk voorloopt , vergeleken met leeftijdsgenoten. Deze kinderen

bevinden zich eerder in de kleuterfase en zijn ook weer eerder kleuter-af.

“‘Kleuter zi jn’ is een ontwikkelfase, geen leefti jdsfase”

Om jonge kinderen met een ontwikkelingsvoorsprong op school goed te kunnen begeleiden, zullen we ze

moeten signaleren. Het zo vroeg mogelijk herkennen van signalen van een ontwikkelingsvoorsprong is van

groot belang.

Doornekamp et al. (1999) beschrijven drie manieren waarop men kleuters met een ontwikkelingsvoorsprong

kan signaleren:

• Intakegesprek met ouders (en intakeformulier) : In het intakegesprek met ouders kan al gevraagd

worden naar bijzonderheden in de ontwikkeling van het kind. Maar ook in andere gesprekken kan over

bijzonderheden in de ontwikkeling worden gesproken. Het is heel belangrijk om de ouders serieus te

nemen in hun kijk op het kind en de eventuele verschillen die merkbaar zijn tussen thuis en school.

Ouders zien vaak eerder dat hun kind een ontwikkelingsvoorsprong heeft dan de leerkracht , omdat het

thuis geen aangepast gedrag hoeft te vertonen.

• Observatie door de leerkracht : Dit kan door middel van eigen obser vatielijsten op basis van de

kenmerken, maar ook door de obser vatiepunten uit het kindvolgsysteem.

• Afnemen van toetsen : Bijvoorbeeld het afnemen van de landelijk genormeerde toetsen van Cito of de

toetsen op het gebied van beginnende geletterdheid (CPS). Let daarbij wel alti jd op de vraagstelling in

de toetsen en controleer de denkwijze van kinderen.

Bij dit toetsonderdeel krijgt de kleuter met een ontwikkelingsvoorsprong te maken met verschillende

denksporen. Laten we als volwassenen ook maar eens dieper nadenken over bovenstaande vraag. Kleuters

met een ontwikkelingsvoorsprong kunnen toetsonderdelen, maar ook dagelijkse vragen van de leraar soms

verkeerd interpreteren. Vooral wanneer het antwoord ‘te simpel’ is, denken zij verder na en komen dan

tot een creatief, maar niet juiste antwoord. Hier een voorbeeld van een vraag uit de oude versie van Cito

Ordenen.

8

• 	 “Hier zie je allemaal dingen” is de eerste zin. Dingen zijn iets anders dan voortuigen. Dingen zijn zaken

zoals: wielen, deuren, vleugels, ramen, etc. Wanneer ver volgens de vraag gesteld wordt : “Zet een streep

onder het ding dat er niet bij hoort”, zou het zo maar kunnen zijn dat de kleuter een streep zet onder de

wielen van het vliegtuig. Die klappen immers in en verdwijnen zodra het vliegtuig is opgestegen.

•	 “Zet een streep onder het ding dat er niet bij hoort .” Wanneer we naar deze voertuigen kijken, kunnen

we meerdere antwoorden bedenken:

– Het vliegtuig: Deze gaat namelijk door de lucht en de andere voortuigen gaan over de weg;

– De vrachtwagen: Deze ver voert namelijk goederen en de andere ver voeren personen;

– De auto: Dit is de enige zwart-wit tekening. De andere voertuigen zijn ingekleurd.

•	 Uit dit voorbeeld blijkt wel hoe ingewikkeld het kan zijn voor de kleuter èn de leraar om te weten hoe

het zit . Voor de leraar betekent het vooral: goed kijken naar de situatie (kind in context) vragen stellen,

luisteren naar het antwoord en daar waar nodig door vragen. Soms vraagt het , net zoals in bovenstaand

voorbeeld, om even verder te kijken dan het vooraf vastgestelde antwoord. Je kunt daarin namelijk

andere vaardigheden obser veren zoals: creativiteit , probleemoplossend vermogen en kritisch denken

(vaardigheden 21e eeuw).

HOOFDSTUK 1B: PRAKTIJK
Misvattingen

Er zijn een heleboel misvattingen over kleuters met een ontwikkelingsvoorsprong. Hieronder vind je een vijf

stellingen, met aan de achterzijde de uitleg.

HOOGBEGAAFDE
KLEUTERS

BESTAAN NIET

STELLING 1 STELLING 1

Ze bestaan wel degeli jk , maar ze zi jn nog
moeili jk als zodanig te diagnosticeren,

omdat de ontwikkeling van een kind tot
ongeveer 6 jaar sprongsgewijs verloopt .
Daardoor zullen sommige kleuters met

een ontwikkelingsvoorsprong later wel op
hetzelfde niveau van de klas zitten, anderen

zullen deze voorsprong behouden.

9

KLEUTERS MET EEN
ONTWIKKELINGS-

VOORSPRONG
WORDEN GRAAG
ALS VOORBEELD

GESTELD

STELLING 2

ALLE
KLEUTERS

MOETEN
SPELEN

STELLING 3

STELLING 2

Dit is vaak niet het geval. Ze willen juist
niet in een uitzonderingspositie worden

geplaatst en door ze als voorbeeld voor de
groep te gebruiken, gebeurt dit wel.

Ze kunnen in dat geval niet trots zi jn op
hun prestatie, maar er varen het als ‘anders
zi jn’. Dit kan op de lange termijn leiden tot

onderpresteren.

STELLING 3

Een veel gehoorde opmerking is dat je kleuters
met een ontwikkelingsvoorsprong niet teveel

moet laten werken. De realiteit is echter dat ze
vaak erg teleurgesteld zi jn als ze alleen maar
mogen spelen op school. Ze willen juist heel
graag dingen leren. Ze zuigen informatie op,
stellen vragen en verwachten van school dat

ze daar nieuwe dingen leren. Ze ver velen zich
vaak bij het spelen, wat zich ook vaak uit in het
gedrag. Als je het spelgedrag gaat aanpakken,

wordt het meestal niet beter en soms zelfs
erger. Dat komt omdat de oorzaak niet wordt
aangepakt . Het omgekeerde is juist waar: een
kleuter met een ontwikkelingsvoorsprong dat

mag leren, gaat vanzelf ook spelen. Bovendien is
leren en cognitieve uitdaging kri jgen voor deze

kinderen een vorm van spelen.

10

KLEUTERS MET EEN
ONTWIKKELINGS-

VOORSPRONG
LOPEN ACHTER IN

HUN SOCIALE
ONTWIKKELING

STELLING 4

KLEUTERS
MET EEN

ONTWIKKELINGS-
VOORSPRONG

(ZE) REDDEN ZICH
WEL

STELLING 5

STELLING 4

Het klopt dat hoogbegaafde kinderen vaak
sociale problemen hebben, maar die ontstaan

niet doordat ze sociaal minder vaardig zi jn.
Het l i jkt zo omdat ze op het sociale vlak vaak

juist r i jper zi jn dan hun leefti jdsgenootjes
en daardoor minder aansluiting vinden. Een

kleuter met een ontwikkelingsvoorsprong
kan bijvoorbeeld niet begrijpen dat een

leefti jdgenootje dat met hem heeft afgesproken
na schoolti jd gewoon met iemand anders

afspreekt . Maar ook in het gewone spel komt de
kleuter frustraties tegen. Hij snapt bijvoorbeeld

niet dat een ander niet volgens de regels van
het voetbal speelt . Doordat hij dit het andere

kind niet kan laten inzien, raakt de kleuter
gefrustreerd en l i jkt het alsof hij voor zi jn leefti jd

sociaal-emotioneel niet goed reageert .

STELLING 5

Dit is misschien wel de grootste misvatting over
kleuters met een ontwikkelingsvoorsprong, in

elk geval degene met de meest grote gevolgen.
Kleuters met een ontwikkelingsvoorsprong

behoren tot dezelfde zorggroep als kleuters
met een ontwikkelingsachterstand. En daar
waar een achterstand eerder wordt herkend

en goed begeleid, wordt een voorsprong vaak
later ontdekt en bli jven kleuters met een

ontwikkelingsvoorsprong zich aanpassen aan
het programma. En juist deze kleuters lopen heel

vaak vast in hun latere schoolloopbaan.

B
ES

TA
AN

D
 O

N
TW

IK
K

EL
IN

G
SM

AT
ER

IA
AL

 V
ER

R
IJ

K
EN

N
AA

M
 V

AN
 H

ET
 M

AT
ER

IA
AL

 (E
VT

 A
FB

EE
LD

IN
G

)

1.

W
el

ke
 m

oe
il

ijk
er

e
ha

nd
el

in
ge

n
zi

jn
 e

r
m

og
el

ijk
?

2.

H
oe

 b
re

id
 je

 h
et

 a
an

ta
l

ha
nd

el
in

ge
n

ui
t?

3.

W
el

ke
 a

an
vu

ll
in

ge
n

va
n

m
at

er
ia

le
n

zo
u

je
 k

un
ne

n
to

ev
oe

ge
n?

4.

H
oe

 k
un

 je
 h

et
 m

at
er

ia
al

 v
oo

r
ee

n
an

d
er

 d
oe

l g
eb

ru
ik

en
?

5.

H
oe

 z
ou

 d
e

le
er

li
ng

 z
el

f i
et

s
ku

nn
en

 o
nt

w
er

p
en

 m
et

 h
et

m

at
er

ia
al

 a
ls

 v
oo

rb
ee

ld
?

6.

W
el

ke
 m

og
el

ijk
he

d
en

 t
ot

sa

m
en

w
er

ki
ng

 z
ijn

 e
r?

B
ESTAAN

D
 O

N
TW

IK
K

ELIN
G

SM
ATER

IAAL VER
R

IJK
EN

N
AAM

 VAN
 H

ET M
ATER

IAAL (EVT AFB
EELD

IN
G

)

1.
W

elke m
oeilijkere hand

elingen
zijn er m

ogelijk?

2.
H

oe b
reid

 je het aantal
hand

elingen uit?

3.
W

elke aanvullingen van
m

aterialen zou je kunnen
toevoegen?

4.
H

oe kun je het m
ateriaal voor

een and
er d

oel geb
ruiken?

5.
H

oe zou d
e leerling zelf iets

kunnen ontw
erp

en m
et het

m
ateriaal als voorb

eeld
?

6.
W

elke m
ogelijkhed

en tot
sam

enw
erking zijn er?

B
e

re
nsp

e
l

- V
o

o
rtze

tte
n va

n e
ig

e
n g

e
m

a
a

kte
 p

a
tro

ne
n;

- Ste
e

d
s tw

e
e

 b
e

re
n na

a
st e

lka
a

r (o
f re

e
ks m

a
ke

n) w
a

a
rb

ij te
lke

ns é
é

n e
ig

e
nsch

a
p

 ve
ra

nd
e

rt.

- N
a

te
ke

ne
n va

n e
ig

e
n re

e
ks;

- O
p

 d
e

 ta
st d

e
 g

ro
o

tte
 vo

e
le

n (d
e

ze
lfd

e
 o

f vo
lg

e
nd

e
 in d

e
 re

e
ks);

- H
o

e
 kun je

 ve
rsch

ille
nd

e
 g

ro
o

tte
s zie

n te
rw

ijl d
e

 vo
o

rw
e

rp
e

n e
ve

n g
ro

o
t zijn (o

p
 a

fsta
nd

 in d
e

 ruim
te

 p
la

a
tse

n).

- E
e

n g
e

m
a

a
kte

 se
rie

 ko
p

p
e

le
n m

e
t a

nd
e

r m
a

te
ria

a
l b

.v.Le
g

o
, d

ive
rse

 g
ro

o
tte

s va
n kra

le
n;

- W
e

lke
 o

ve
re

e
nko

m
ste

n zijn e
r m

e
t d

e
 Lo

g
ib

lo
kke

n?

- Sch
a

tte
n va

n g
ro

te
re

 h
o

e
ve

e
lh

e
d

e
n, e

e
rlijk ve

rd
e

le
n;

- M
a

a
k e

r e
e

n sy
m

e
trisch

 fi
g

uur va
n;

- E
e

n o
p

ste
lling

 m
a

ke
n b

v. o
p

 e
e

n le
e

g
 m

a
trix

ve
ld

 (na
m

a
ke

n) w
a

a
rb

ij d
e

 ra
ng

te
lw

o
o

rd
e

n e
e

n functie
 kunne

n

krijg
e

n.

- La
a

t h
e

t initia
tie

f b
ij d

e
 kind

e
re

n ze
lf o

m
 ie

ts te
 b

e
d

e
nke

n;
- V

o
o

rb
e

e
ld

e
n zo

ud
e

n kunne
n zijn: kle

ie
n,knutse

le
n o

f na
te

ke
ne

n.

- Tw
e

e
 kind

e
re

n, w
a

a
rva

n d
e

 e
ne

 b
e

no
e

m
t (o

f o
p

d
ra

ch
tka

a
rt vo

o
rle

e
st)e

n d
e

 a
nd

e
r h

e
t ne

e
rze

t;
- Tw

e
e

 kind
e

re
n, d

e
 e

ne
 ze

t e
e

n b
e

e
r ne

e
r e

n d
e

 a
nd

e
r ze

t e
r e

e
n na

a
st m

a
a

r e
r m

o
e

te
n tw

e
e

e
ig

e
nsch

a
p

p
e

n a
nd

e
rs zijn;

- G
ro

te
 (kle

ine
) g

ro
e

p
: G

e
b

ruikm
a

ke
n va

n h
e

t D
e

nkb
e

e
ld

 H
o

e
p

e
ls (tw

e
e

 h
o

e
p

e
ls d

ie
 in h

e
t m

id
d

e
n o

ve
r e

lka
a

r

h
e

e
n lig

g
e

n) -b
e

re
n uitd

e
le

n- in d
e

 e
ne

 h
o

e
p

e
l b

v.a
lle

 g
ro

te
 b

e
re

n, in d
e

 a
nd

e
re

 h
o

e
p

e
l a

lle
 ro

d
e

 b
e

re
n.

D

e
 g

ro
te

 ro
d

e
 b

e
re

n m
o

g
e

n d
a

n in h
e

t m
id

d
e

ng
e

d
e

e
lte

 g
e

p
la

a
tst w

o
rd

e
n.

13

HOOFDSTUK 2A: THEORIE
Ontwikkelingskenmerken en leereigenschappen

Er zijn ontwikkelingskenmerken en leereigenschappen, die vaak bij een kleuter met een ontwikkelings-

voorsprong terug te vinden zijn.

• 	 Taalontwikkeling:

Heeft een goede zinsopbouw, maakt gebruik van een ruime woordenschat en kan de eigen gedachten

duidelijk onder woorden brengen.

•	 Intense betrokkenheid:

Kan intens met iets bezig zijn en beschikt op die momenten over veel energie.

• 	 Diep denken:

Denkt na over levensvragen en filosofeert over alledaagse zaken.

•	 Kennishonger:

Is nieuwsgierig, weet veel, stelt veel vragen en heeft belangstelling voor zaken die niet direcht

verklaarbaar zijn; ruimte, techniek, prehistorie, kunst .

• 	 Logisch denken:

Ziet verbanden, patronen en kan relaties ontdekken en herkennen.

•	 Fantasie en creativiteit :

Is vindingrijk en bedenkt creatieve oplossingen, ook in spelsituaties.

• 	 Symboolverkenning:

Is geïnteresseerd in functie en toepassing van cijfers en letters.

• 	 Sterk geheugen:

Heeft een opvallend sterk geheugen.

•	 Aanpassingsvermogen:

Heeft snel door wat er verwacht wordt en kan zich gemakkelijk aanpassen.

HOOFDSTUK 2B: PRAKTIJK
Niveaus van leren

Wanneer we spreken van een ontwikkelingsvoorsprong betekent dat niet , dat al deze aspecten bij een kind

aanwezig zijn. Het zijn vooral aandachtspunten die helpen om met andere ogen naar deze kleuter te kijken

en wellicht vanuit een andere verwachting te reageren.

Uit onderzoek naar jonge kinderen met een ontwikkelingsvoorsprong is gebleken dat , onder invloed van

hun omgeving, deze kinderen andere verwachtingen hebben van school. Het eerste moment is bij de start

in groep 1, als blijkt dat ze niet meteen gaan leren lezen en rekenen. Het tweede moment is bij de overgang

naar groep 3. Vaak blijkt dan, dat zij zich de daar aangeboden leerstof al op eigen kracht eigen hebben

gemaakt .

14

Het maakt duidelijk hoe belangrijk de afstemming op en communicatie met deze kinderen en hun ouders is,

om frustratie bij deze kinderen te voorkomen. Dit betekent dat we vanzelfsprekendheden moet loslaten en

de begrippen ‘spelen’ en ‘leren’ opnieuw inhoud dienen te geven voor deze jonge kinderen.

Tijdens de werkles willen we dat kinderen in zekere mate zelfstandig met de verwerking van een aantal

ontwikkelingsdoelen aan de slag gaan. Dit kan door het spelen in uitdagende hoeken, maar ook met

ontwikkelingsmateriaal. Met de materialen toetsen we als het ware of kinderen zich dat onderdeel al eigen

hebben gemaakt . Een begrip als b.v. dik- dun kun je niet aanleren door de plaatjes neer te leggen in goede

volgorde.

Leren van concreet naar abstract

Niveau 1 - Als de leerkracht kinderen een nieuw begrip gaat aanleren, wordt er uitgegaan van het concrete;

voorwerpen uit de dagelijkse werkelijkheid van de kinderen. De bedoeling is dat kinderen met de concrete

materialen veel en veelzijdig er varingen opdoen. Veelal zullen het betekenisvolle materialen zijn die in een

thema en/of huishoek geplaatst worden. Als we het begrippenpaar dik -dun nemen, gaat het in die eerste

fase om het bij elkaar zoeken van voorwerpen die dichtbij de belevingswereld van de kinderen zijn. Bij dit

begrip moet de voorwerpen even groot zijn in lengte en alleen de omvang varieert . Voorbeelden zijn: dikke

/dunne jas, dik/dun boek, dikke /dunne steel, dikke / dunne plak koek.

Niveau 2 - De volgende stap is die van de verkleinde werkelijkheid door middel van bv. wereldspelmateriaal.

Dit materiaal wordt vaak als aanvulling op bouw-en constructieactiviteiten gebruikt , maar het is ook

uitstekend alleen te gebruiken. In de spelsituatie met het materiaal kan met het begrip gemanipuleerd

en toegepast worden in meerdere situaties. Met knutselen ontwikkelt het kind niet alleen creatieve

vaardigheden, maar ook in het proces om het begrip toe te passen is het een mogelijkheid om kinderen

functioneel met een aangeleerd begrip aan de slag te zetten. Voorbeeld: Maak twee dezelfde bomen alleen

de ene moet dik zijn en de andere dun.

Niveau 3 - Om op abstracter niveau bezig te zijn, kunnen de ontwikkelingsmaterialen die concrete

abstracties in zich hebben hierna ingezet worden (bv de bruine trap van het Montessori-materiaal of

onderdelen van Seriant). Hierin zijn de begrippen in hun meest zuivere vorm zichtbaar. Het begrip is

abstract maar toch concreet omdat het driedimensionaal is en dat kinderen ermee kunnen handelen.

Niveau 4 - Hierbij gaat er gewerkt worden in het platte vlak. Er kan gedacht worden aan afbeeldingen die

gerepresenteerd worden in lotto’s e.d.

Niveau 5 - Dit is het niveau van de werkbladen met concrete en/of abstracte figuren. Het begrip moet dan

tweedimensionaal herkend/ toegepast worden zonder context . Zorg dat kinderen hier niet alleen passief

kleuren- onderstrepen – kringetjes zetten, maar spreek hun denkvermogen aan door ze voorspellingen te

laten doen of door een eigen werkblad te laten ontwerpen waarin het begrip naar voren komt.

Wat betekent dit nu voor kleuters met een ontwikkelingsvoorsprong? Vaak wordt gedacht dat er vooral op

niveau 5 gewerkt moet worden met de kleuters die een ontwikkelingsvoorsprong hebben.

15

Maar ook zij moeten eerst handelend bezig zijn om een nieuw begrip te er varen en om er meer inhoud

aan te kunnen geven. Het aan te leren begrip moet dan wel in hun zone van naaste ontwikkeling passen.

Ook het switchen of combineren van de niveaus past bij deze kinderen. Voorbeeld: Wat moet je bij deze

lotto bij elkaar zoeken? Waar zie je dit ook als je buiten- thuis- of in de winkel bent? Hebben wij ook

ontwikkelingsmaterialen in de klas waar je dit ziet? Hoe kun je dat zelf maken/tekenen?

Daarnaast moeten de kleuters met een ontwikkelingsvoorsprong leren om na te denken, omdat ze alles

eigenlijk al heel gemakkelijk kunnen. Ook zij moeten leren ergens moeite voor te doen en er varen dat

fouten maken mag. Hier is wel een veilige omgeving voor nodig.

B
ESTAAN

D
 O

N
TW

IK
K

ELIN
G

SM
ATER

IAAL VER
R

IJK
EN

N
AAM

 VAN
 H

ET M
ATER

IAAL (EVT AFB
EELD

IN
G

)

1.
W

elke m
oeilijkere hand

elingen
zijn er m

ogelijk?

2.
H

oe b
reid

 je het aantal
hand

elingen uit?

3.
W

elke aanvullingen van
m

aterialen zou je kunnen
toevoegen?

4.
H

oe kun je het m
ateriaal voor

een and
er d

oel geb
ruiken?

5.
H

oe zou d
e leerling zelf iets

kunnen ontw
erp

en m
et het

m
ateriaal als voorb

eeld
?

6.
W

elke m
ogelijkhed

en tot
sam

enw
erking zijn er?

Te
ld

o
p

je
s

- Sch
a

tte
n va

n h
o

e
ve

e
lh

e
d

e
n d

o
p

je
s: va

n w
e

lke
 kle

ur zijn e
r d

e
 m

e
e

ste
 /m

inste
?

Z
ijn d

it e
r m

e
e

r o
f m

ind
e

r d
a

n…
- H

a
nd

ig
 te

lle
n; w

e
lke

 m
a

nie
re

n zijn e
r?

 (o
.a

.d
o

o
r g

ro
e

p
je

s te
 m

a
ke

n)
- H

o
e

ve
e

lh
e

d
e

n sch
a

tte
n o

p
 inh

o
ud

 (b
e

ke
r) e

n o
p

p
p

e
rvla

kte
 (b

o
uw

p
la

nk)
- Te

lle
n / kle

ur b
e

no
e

m
e

n in e
e

n a
nd

e
re

 ta
a

l

- H
e

t a
a

nta
l d

o
p

je
s w

o
rd

e
n g

e
ko

p
p

e
ld

 m
e

t d
e

 g
e

ta
lsy

m
b

o
le

n; m
e

t d
o

p
je

s so
m

m
e

tje
s m

a
ke

n
- D

o
b

b
e

lste
e

np
a

tro
ne

n na
m

a
ke

n m
e

t d
o

p
je

s (o
o

k g
ro

te
re

 h
o

e
ve

e
lh

e
d

e
n o

p
 ve

rsch
ille

nd
e

 m
a

nie
re

n)
- K

e
n je

 a
nd

e
re

 m
a

nie
re

n o
m

 te
 re

p
re

se
nte

re
n b

.v. a
ls je

 b
uite

n b
e

nt?
 W

a
t h

e
b

 je
 d

a
a

rvo
o

r no
d

ig
?

W
e

lke
 m

a
nie

r vind
 je

 h
a

nd
ig

?

- Tw
e

e
 ve

rg
e

lijkstro
ke

n w
a

a
rb

ij d
e

 d
o

p
je

s d
e

 a
a

nta
lle

n re
p

re
se

nte
re

n, w
a

a
r zijn e

r d
e

 m
e

e
ste

 va
n?

- V

e
rsch

ille
nd

e
 so

o
rte

n d
o

b
b

e
lste

ne
n e

rb
ij e

n la
a

t ze
 ze

lf e
e

n sp
e

lle
tje

 b
e

d
e

nke
n

- E
e

n (h
o

e
k)sp

ie
g

e
l; h

o
e

 kun je
 e

e
n b

e
p

a
a

ld
 a

a
nta

l la
te

n zie
n

- Le
g

e
 m

a
trix

; a
a

nta
lle

n in e
e

n sta
a

fd
ia

g
ra

m
 w

e
e

r g
e

ve
n o

f ze
lf te

ke
ne

n

- W
a

t g
e

b
e

urt e
r a

ls je
 d

e
 te

ld
o

p
je

s in d
e

 b
o

uw
/co

nstructie
h

o
e

k le
g

t. W
a

t b
e

d
e

nke
n kind

e
re

n ze
lf?

- G
e

o
m

e
trisch

 fi
g

uur m
a

ke
n, p

a
tro

ne
n re

e
ks kle

ure
n-a

a
nta

lle
n ne

e
rle

g
g

e
n; e

e
ntje

 e
ruit- w

a
a

r te
rug

?
- A

ls b
e

ta
a

lm
id

d
e

l in w
inke

ltje
. K

ind
e

re
n b

e
p

a
le

n ze
lf w

e
lke

 kle
ur e

e
n b

e
p

a
a

ld
 b

e
d

ra
g

 re
p

re
se

nte
e

rt

- La
a

t h
e

t initia
tie

f b
ij d

e
 kind

e
re

n ze
lf o

m
 ie

ts te
 b

e
d

e
nke

n
- In d

e
 knutse

lka
st zo

u g
e

b
ruik g

e
m

a
a

kt kunne
n w

o
rd

e
n va

n d
o

p
je

s, b
ie

rviltje
s, p

la
kro

nd
je

s, kurke
n

- K
le

ine
 g

ro
e

p
: Ie

d
e

r krijg
t vjf d

o
p

je
s in d

e
ze

lfd
e

 kle
ur. E

r m
a

g
 b

ij ie
d

e
r é

é
nm

a
a

l g
e

ruild
 w

o
rd

e
n.

N

a
 a

fl
o

o
p

 m
o

e
t je

 vijf d
o

p
je

s in e
e

n a
nd

e
re

 kle
ur h

e
b

b
e

n.
- G

ro
te

/kle
ine

 g
ro

e
p

: ‘Z
o

e
k d

e
ze

lfd
e

’ uitd
e

le
n va

n ve
rsch

ille
nd

e
 kle

ure
n/ a

a
nta

lle
n;

o

p
 te

ke
n g

a
a

n ze
 b

ij d
e

 juiste
 kle

ur/ a
a

nta
l sta

a
n. ‘ In d

e
 rij’ va

n w
e

inig
 na

a
r ve

e
l. ‘W

o
o

rd
w

e
b

’ a
ls je

e
e

n w
o

o
rd

 to
e

vo
e

g
t, krijg

 je
 e

e
n te

ld
o

p
je

17

HOOFDSTUK 3A: THEORIE
Stimulerend signaleren

Het is de taak van de school en de leraar om de, in potentie aanwezige mogelijkheden of talenten van alle

kinderen in de groep, te stimuleren en tot ontwikkeling te laten komen. Dit geldt ook voor kleuters met een

ontwikkelingsvoorsprong. Het feit dat zij over het algemeen eerder kunnen en weten wat het onderwijs op

de lange termijn voor de andere leerlingen hoopt te bereiken, betekent niet dat zij niet verder gestimuleerd

hoeven te worden. Ook het feit dat zij over het algemeen goed in staat zijn om zichzelf bezig te houden, zou

de suggestie kunnen wekken dat deze kinderen geen begeleiding nodig hebben. Dat is echter niet het geval.

Ook als je aanbod aansluit bij hun ontwikkelbehoeften, dan geldt net als bij de andere kinderen:

“Ik kan veel zelf, maar niet alti jd alleen.”

Het werken met jonge kinderen met een ontwikkelingsvoorsprong vraagt om stimulerend signaleren, breed

en doelgericht plannen, uitdagend differentiëren, coachend begeleiden en procesgericht evalueren. De

onderstreepte aspecten worden in verschillende hoofdstukken verder uitgewerkt .

Stimulerend signaleren

Het is van belang om gebruik te maken van alle beschikbare informatie om het aanbod zo goed mogelijk

aan te laten sluiten bij de ontwikkelingsbehoefte van het kind. Zorg voor een mondelinge intake met de

ouders en het kind. Dat voorkomt dat de leerling zich meteen al ten onrechte gaat aanpassen aan wat op

school blijkbaar ‘gewoon’ is. Vertaal deze informatie naar daarbij passende opdrachten en activiteiten

en obser veer het effect . Maak daarnaast gebruik van ‘Als kleuters leren tellen’ met peilingspelletjes voor

tellen en getalbegrip en ‘Praatjes peilen’ voor mondelinge taalontwikkeling (zie site SLO). Om achter de

gedachten van deze leerlingen te komen kun je korte (diagnostische) gesprekken voeren. Zet ti jdens de

werkles de ontwikkelingsmaterialen op creatieve wijze in. Zo kun je de zone van naaste ontwikkeling

prikkelen en kun je een volledig beeld van de leerling krijgen.

HOOFDSTUK 3B: PRAKTIJK
Niveaus van vragen stellen

In ons onderwijs stellen we veel vragen aan kinderen. Vaak worden er (didactische) vragen gesteld om te

weten te komen of kinderen iets beheersen; het zijn gesloten vragen waarop een goed of fout antwoord

gegeven kan worden. Deze manier van vragen stellen, kan voor kinderen belemmerend zijn en voor kleuters

met een ontwikkelingsvoorsprong zijn dit soort vragen vaak eenvoudig en weinig uitdagend. Door open

vragen te stellen krijgen alle kinderen de kans om na te denken en worden hierdoor uitgedaagd om actief

te worden. Geweldig om de diverse antwoorden te horen! Het stimulerend signaleren krijgt hierbinnen

dan een plaats. Bedenk vooraf waar je de kinderen op wil richten en wat past binnen de activiteit . Er zijn

verschillende type vragen. Het schema op de volgende pagina biedt hierbij een houvast :

N
IVEAU

S VAN
 VR

AG
EN

 STELLEN

O
riëntatievraag;

O
p

erationele vraag;

Analysevraag;

Synthesevraag;

Evaluatievraag;

vra
a

g
t na

a
r e

e
n zintuig

lijke
 w

a
a

rne
m

ing

(w
a

t h
o

o
r, zie

, ruik, vo
e

l, p
ro

e
f je

?
);

vra
a

g
t na

a
r h

a
nd

e
le

n; is a
lle

e
n te

 b
e

a
ntw

o
o

rd
e

n d
o

o
r ie

ts te
 g

a
a

n d
o

e
n e

n/o
f te

 o
b

se
rve

re
n

(w
a

t g
e

b
e

urt e
r a

ls, w
a

t is h
e

t e
ffe

ct va
n?

);

vra
a

g
t o

m
 a

sp
e

cte
n a

a
n e

e
n p

ro
b

le
e

m
 o

f situa
tie

 te
 o

nd
e

rsch
e

id
e

n
(w

a
a

ro
m

, w
a

t vind
 je

 va
n, h

o
e

 ko
m

t h
e

t d
a

t?
);

vra
a

g
t o

m
 e

e
n vo

o
rsp

e
lling

, d
e

 o
p

lo
ssing

 va
n e

e
n p

ro
b

le
e

m
 o

f h
e

t b
e

d
e

nke
n va

n ie
ts nie

uw
s

(w
a

t zo
u e

r g
e

b
e

ure
n a

ls, b
e

d
e

nk e
e

ns, h
o

e
 kun je

 zo
rg

e
n d

a
t?

);

vra
a

g
t o

m
 m

e
ning

e
n, o

m
 d

e
 w

a
a

rd
e

 va
n e

e
n o

p
lo

ssing
 o

f d
e

 kw
a

lite
it va

n ie
ts te

 b
e

o
o

rd
e

le
n (w

a
t vind

 je
 e

r nu
va

n, b
e

n je
 h

e
t e

e
ns m

e
t …

, w
a

t is h
e

t b
e

ste
 vo

o
rb

e
e

ld
 va

n…
, d

e
nk je

 d
a

t h
e

t h
e

lp
t a

ls …
.?

)

19

Interactief voorlezen van een prentenboek

In de dagelijkse praktijk is het voorlezen van een boek een gezellig gezamenlijk moment. Vaak zie je dan

dat het taalgebruik van de leerkracht aangepast wordt aan de taalzwakke kinderen, zodat ook zij de

verhaalli jn kunnen volgen. Dit is niet erg uitdagend voor de taalvaardige kinderen. Tijdens het interactief

voorlezen in de grote kring kun je ook de kinderen met een ontwikkelingsvoorsprong activeren. Gebruik

doelbewust de moeili jkere woorden en stel vragen, waarbij deze kinderen aangezet worden tot denken. Om

alle kinderen goed aan bod te laten komen, is dus een gedegen voorbereiding wenselijk . Bedenk vooraf

welke moeili jkere woorden en zinsconstructies je uit het prentenboek aan bod wil laten komen. Welke

mogelijkheden biedt het verhaal om ook moeili jkere vragen te stellen. Een hulpmiddel kunnen plakbriefjes

zijn, die je op diverse bladzijdes plakt en waarop je vooraf een passende vraag noteert . Op de volgende

pagina zie je een ingevuld vragenformulier bij het prentenboek ‘Als de geit leert zwemmen’ van Nele Moost

en Pieter Kunstreich.

Ver volgens zie je een tabel waarin de type vragen zijn ondergebracht bij de bedoeling van je vraag. Het kan

zijn dat je met je vraag de aandacht ergens op wil richten, wil aanzetten tot ontdekkingen, wil aanzetten tot

redeneren of wil aanzetten tot reflectie:

N
IVEAU

S VAN
 VR

AG
EN

 STELLEN

VO
O

R
B

EELD

A
ls d

e
 g

e
it le

e
rt zw

e
m

m
e

n - N
e

le
 M

o
o

st e
n P

ie
te

r K
unstre

ich

O
riëntatievraag;

O
p

erationele vraag;

Analysevraag;

Synthesevraag;

Evaluatievraag;

zintuig
lijke

 w
a

a
rne

m
ing

 b
lz. 3

-4
“W

a
t h

o
o

r je
 b

ij d
e

 d
ie

re
n a

ls h
e

t le
sro

o
ste

r vo
o

rg
e

le
ze

n w
o

rd
t?

”

a
lle

e
n te

 b
e

a
ntw

o
o

rd
e

n d
o

o
r ie

ts te
 o

b
se

rve
re

n b
lz. 13

-14
“W

a
t is h

e
t e

ffe
ct a

ls g
e

it zw
e

m
t w

a
a

r ste
ne

n in h
e

t w
a

te
r lig

g
e

n?
”

vra
a

g
t o

m
 a

sp
e

cte
n a

a
n situa

tie
 te

 o
nd

e
rsch

e
id

e
n b

lz.2
1-2

2
“H

o
e

 ko
m

t h
e

t d
a

t d
e

 m
e

e
ste

rs ze
g

g
e

n d
a

t d
e

 le
e

rling
e

n te
 w

e
inig

 ta
le

nt h
e

b
b

e
n?

”

h
e

t b
e

d
e

nke
n va

n ie
ts nie

uw
s b

lz. 7
-8

“H
o

e
 zo

u h
e

t p
a

a
rd

 w
e

l kunne
n klim

m
e

n?
”

vra
a

g
t o

m
 m

e
ning

e
nb

lz.15
-16

“W
a

t vind
 je

 va
n d

e
 o

p
m

e
rking

 va
n d

e
 le

ra
a

r a
ls h

ij ze
g

t d
a

t d
e

 o
lifa

nt zich
 e

e
n b

e
e

tje
 m

o
e

t insp
a

nne
n, o

m
 te

le

re
n vlie

g
e

n?
”

B
ed

oe
li

ng

Aa
nd

ac
ht

 r
ic

ht
en

Aa
nz

et
te

n
to

t
on

td
ek

ki
ng

en

Aa
nz

et
te

n
to

t
re

d
en

er
en

Aa
nz

et
te

n
to

t
re

fl
ec

ti
e

Ty
pe

 v
ra

ag

or
ië

nt
at

ie
vr

aa
g

op
er

at
io

ne
le

 v
ra

ag

an
al

ys
ev

ra
ag

op
er

at
io

ne
le

 v
ra

ag

ev
al

ua
ti

ev
ra

ag

an
al

ys
ev

ra
ag

ev
al

ua
ti

ev
ra

ag

sy
nt

he
se

vr
aa

g

an
al

ys
ev

ra
ag

b
eg

ri
p

sv
ra

ag

an
al

ys
ev

ra
ag

sy
nt

he
se

vr
aa

g

ev
al

ua
ti

ev
ra

ag

Vo
or

be
el

d

W
a

t
zi

e
 j

e
 o

p
 d

e
ze

 p
la

a
t?

W
a

t
vo

e
l j

e
 a

ls
 j

e
 e

r
m

e
t

je
 v

in
g

e
r

o
ve

rh
e

e
n

w
ri

jf
t?

W
a

t
g

e
b

e
ur

t
e

r
a

ls
 j

e
 d

e
ze

 d
ra

a
d

 m
e

t
e

e
n

b
a

tt
e

ri
j

ve
rb

in
d

t?

W
a

t
ru

ik
 j

e
 a

ls
 j

e
 d

a
t

b
la

a
d

je
 t

us
se

n
je

 v
in

g
e

rs
 fi

jn
 w

ri
jf

t?

W
a

t
is

 h
e

tz
e

lf
d

e
 b

ij
 d

e
ze

 le
tt

e
r

e
n

b
ij

 d
ie

 le
tt

e
r?

W
a

t
is

 h
e

t
ve

rs
ch

il
tu

ss
e

n
e

e
n

vi
e

rk
a

nt
 e

n
e

e
n

re
ch

th
o

e
k?

W
a

t
ku

n
je

 d
o

e
n

o
m

 d
e

ze
 b

ru
g

 s
te

vi
g

e
r

te
 m

a
ke

n?

W
a

t
zo

u
e

r
g

e
b

e
ur

e
n

a
l j

e
 d

e
 p

un
t

va
n

d
e

ze
 s

ti
ft

 o
p

 d
a

t
na

tt
e

 p
a

p
ie

r
d

ru
kt

?

O
p

 w
e

lk
e

 v
a

n
d

e
ze

 d
ri

e
 p

la
te

n
ku

n
je

 z
ie

n
w

a
t

To
m

 h
a

d
 b

e
d

a
ch

t?

W
e

lk
e

 o
p

lo
ss

in
g

 z
o

u
h

e
t

b
e

st
e

 r
e

su
lt

a
a

t
h

e
b

b
e

n?

W
a

t
h

e
e

ft
 z

ij
 g

e
d

a
a

n
o

m
 d

e
 k

a
ns

 o
p

 f
o

ut
e

n
zo

 k
le

in
 m

o
g

e
lij

k
te

 m
a

ke
n?

W
a

t
zi

jn
 h

a
nd

ig
e

 m
a

ni
e

re
n

o
m

 d
e

 w
e

g
 n

a
a

r
h

ui
s

w
e

e
r

te
ru

g
 t

e
 v

in
d

e
n?

W
e

e
t

je
 z

e
ke

r
d

a
t

je
 z

o
 d

e
 h

o
o

g
st

e
 t

o
re

n
h

e
b

t
g

e
m

a
a

kt
 d

ie
 m

e
t

d
e

ze
 b

lo
kk

e
n

m
o

g
e

lij
k

is
?

W
a

t
zo

u
e

r
g

e
b

e
ur

e
n

a
ls

 a
lle

 a
ut

o
’s

 o
p

 w
a

te
r

ko
nd

e
n

ri
jd

e
n?

W
a

a
ro

m
 z

it
te

n
in

 e
e

n
d

ie
re

nt
ui

n
ni

e
t

a
lle

 d
ie

re
n

b
ij

 e
lk

a
a

r
o

p
 e

e
n

g
ro

te
 w

e
i?

W
a

t
is

 d
e

 o
ve

re
e

nk
o

m
st

 t
us

se
n

e
e

n
a

p
p

e
l e

n
e

e
n

p
e

e
r?

J
e

 h
e

b
t

nu
 d

e
 v

e
rh

a
le

n
va

n
M

a
a

rt
e

n,
 S

a
m

a
nt

h
a

 e
n

Sa
ïd

 g
e

h
o

o
rd

;
w

a
t

vi
nd

 j
ij

 n
u

va
n

d
ie

 n
ie

uw
e

sp
e

e
lt

ui
n?

W
a

t
zo

u
e

r
g

e
b

e
ur

e
n

a
ls

 a
lle

 k
in

d
e

re
n

h
ie

r
o

p
 s

ch
o

o
l n

e
t

zo
 o

p
 a

nd
e

re
n

re
a

g
e

e
rd

e
n

a
ls

 j
ij

?

W
a

t
vi

nd
 j

e
 h

e
t

b
e

la
ng

ri
jk

st
e

 d
a

t
je

 d
o

o
r

d
e

ze
 o

p
d

ra
ch

t
o

nt
d

e
kt

 h
e

b
t?

D
ol

f J
an

so
n,

 J
el

d
au

 B
ol

le
m

a
en

 S
as

ch
a

B
ra

sz
, u

it
: E

xc
el

le
nt

ie
 in

 o
nt

w
ik

ke
lin

g;
 K

le
ut

er
s

ui
td

ag
en

 w
er

kt
U

it
ge

ge
ve

n
d

oo
r

AP
S

d
ec

em
b

er
 2

01
1,

 a
ls

 o
nd

er
d

ee
l v

an
 e

en
 s

er
ie

 u
it

ga
ve

n
on

d
er

 d
e

ti
te

l:
Ex

ce
ll

en
ti

e
in

 o
nt

w
ik

ke
lin

g
ve

rz
or

gd
 d

oo
r

de
 s

am
en

w
er

ke
nd

e
la

nd
el

ijk
e

pe
da

go
gi

sc
he

 c
en

tr
a

en
 S

LO
.

B
ESTAAN

D
 O

N
TW

IK
K

ELIN
G

SM
ATER

IAAL VER
R

IJK
EN

N
AAM

 VAN
 H

ET M
ATER

IAAL (EVT AFB
EELD

IN
G

)

1.
W

elke m
oeilijkere hand

elingen
zijn er m

ogelijk?

2.
H

oe b
reid

 je het aantal
hand

elingen uit?

3.
W

elke aanvullingen van
m

aterialen zou je kunnen
toevoegen?

4.
H

oe kun je het m
ateriaal voor

een and
er d

oel geb
ruiken?

5.
H

oe zou d
e leerling zelf iets

kunnen ontw
erp

en m
et het

m
ateriaal als voorb

eeld
?

6.
W

elke m
ogelijkhed

en tot
sam

enw
erking zijn er?

P
uzze

l

- D
e

 p
uzze

l m
a

ke
n m

e
t e

e
n b

lind
d

o
e

k o
m

 o
f o

nd
e

r e
e

n d
o

e
k;

- D
e

 p
uzze

l m
a

ke
n m

e
t d

e
 a

ch
te

rka
nt na

a
r b

o
ve

n (d
us zo

nd
e

r a
fb

e
e

ld
ing

);

- E
r is e

e
n kle

in b
e

g
in g

e
m

a
a

kt m
e

t d
e

 p
uzze

l. D
e

 a
nd

e
re

 stukje
s lig

g
e

n o
p

 tw
e

e
 ve

rsch
ille

nd
e

 ta
fe

ls.H
e

t kind

m

o
e

t o
nth

o
ud

e
n w

e
lk stukje

 h
e

t m
o

e
t zo

e
ke

n d
a

t a
a

nsluit o
p

 w
a

t e
r a

l lig
t.

- H
e

t kind
 kie

st va
n te

vo
re

n m
e

t w
e

lk o
nd

e
rd

e
e

l va
n d

e
 a

fb
e

e
ld

ing
 e

r g
e

sta
rt w

o
rd

t(d
us nie

t m
e

t d
e

 ra
nd

)e
n

g

a
a

t zo
 d

e
 p

uzze
l ve

rd
e

r a
a

nvulle
n.

- Tw
e

e
 p

uzze
ls w

o
rd

e
n d

o
o

r e
lka

a
r ne

e
rg

e
le

g
d

 vo
o

rd
a

t ze
 g

e
m

a
a

kt m
o

g
e

n w
o

rd
e

n.

- Stip
p

e
n- e

n kle
ure

nd
o

b
b

e
lste

e
n b

e
p

a
le

n d
e

 h
o

e
ve

e
lh

e
id

 stukje
s d

ie
 m

e
t d

ie
 b

e
p

a
a

ld
e

 kle
ur e

rin g
e

p
a

kt m
o

g
e

n

w
o

rd
e

n.

- H
o

e
 kun je

 d
e

 p
uzze

l ve
rd

e
le

n in tw
e

e
 o

f m
e

e
rd

e
re

 g
ro

e
p

je
s m

e
t e

ve
nve

e
l stukje

s?
- M

a
a

k e
e

n ve
rh

a
a

ltje
 o

ve
r d

e
 a

fb
e

e
ld

ing
; b

e
d

e
nk e

e
n rijm

w
o

o
rd

 b
ij e

e
n o

nd
e

rd
e

e
l o

p
 d

e
 a

fb
e

e
ld

ing
- K

un je
 ie

ts in d
e

 g
ro

e
p

 vind
e

n w
a

t e
e

n re
la

tie
 h

e
e

ft m
e

t d
e

 a
fb

e
e

ld
ing

 va
n d

e
 p

uzze
l?

- La
a

t h
e

t initia
tie

f b
ij d

e
 kind

e
re

n ze
lf o

m
 ie

ts te
 b

e
d

e
nke

n;
- V

o
o

rb
e

e
ld

e
n zo

ud
e

n kunne
n zijn: e

e
n p

uzze
l m

a
ke

n d
o

o
r e

e
n a

nsich
tka

a
rt te

 ve
rknip

p
e

n o
f va

n e
e

n e
ig

e
n

g

e
m

a
a

kte
 te

ke
ning

 o
p

 d
ive

rse
 m

a
nie

re
n (inle

g
p

uzze
l , b

lo
kp

uzze
l, m

e
t ve

rsch
ille

nd
e

 za
a

g
sne

d
e

s)

- Tw
e

e
ta

l; a
lle

 stukje
s lig

g
e

n o
m

g
e

ke
e

rd
; é

é
n w

ille
ke

urig
 b

e
g

instukje
. O

m
 d

e
 b

e
urt e

e
n stukje

 p
a

kke
n e

n

p
ro

b
e

re
n a

a
n te

 le
g

g
e

n. A
ls h

e
t p

a
st m

a
g

 je
 e

r no
g

 e
e

n zo
e

ke
n.P

a
st h

e
t nie

t, d
a

n w
e

e
r te

rug
le

g
g

e
n

e

n o
m

d
ra

a
ie

n. Turve
n h

o
e

ve
e

l stukje
s je

 h
e

b
t a

a
ng

e
le

g
d

, w
ie

 h
a

d
 e

r d
e

 m
e

e
ste

?
- D

e
 kind

e
re

n m
a

ke
n d

e
 p

uzze
l sa

m
e

n e
n le

g
g

e
n o

m
 d

e
 b

e
urt e

e
n stukje

 a
a

n d
o

o
r e

lka
a

r e
e

n o
p

d
ra

ch
t te

 g
e

ve
n

zo

a
ls: “Z

o
e

k e
e

n stukje
 d

a
t a

a
nsluit o

p
 d

e
 vie

rkle
urig

e
 b

a
l”.

23

HOOFDSTUK 4A: THEORIE
Breed en doelgericht plannen

Op basis van de signalen en het daarbij passende ontwikkelingsperspectief ga je breed en doelgericht

plannen met als resultaat een voor alle leerlingen uitdagend aanbod. Dit gebeurt in principe bij alle

activiteiten: kringen, hoeken, werklessen, ontwikkelingsmaterialen. Plan bij de voorbereiding van

een nieuw thema structureel activiteiten, opdrachten, vragen en aspecten die een beroep doen op de

denkkracht , de creativiteit en het doorzettingsvermogen van de kinderen met een ontwikkelingsvoorsprong.

Niet één keer per week een uitdagend (verplicht) werkje, maar gedurende de week meerdere activiteiten

en taken waarmee het kind zowel kennis als vaardigheden ontwikkelt . Betrek de kinderen bij het

vormgeven van voor hen betekenisvolle opdrachten en activiteiten. Hiermee creëer je erkenning, begrip en

betrokkenheid.

Niet alle instructie hoeft mondeling gegeven te worden. Ook op andere manieren kunnen de kinderen tot

gerichte activiteiten worden aangezet . Denk aan foto’s en een variatie in toegevoegde materialen in de

bouw/constructiehoek, een leeshoek met verschillende soorten boeken, strips, kranten en tijdschriften of

een beschikbare computer met een online vindmachine. Bovendien leren kinderen ook van elkaar door:

elkaar te informeren, denkvragen te stellen en iets uit te leggen aan een ander . Het is jouw uitdaging

om de hoeken en werklessen zo in te richten dat ze voldoende diepgang en ontwikkelmogelijkheden

in zich hebben. Benut daarnaast je kennis over de kinderen en combineer die met je kennis van de

ontwikkelingslijnen en mogelijke leerinhouden die per periode aan bod komen.

“Geef het kind de ruimte om iets van zichzelf te laten zien.”

HOOFDSTUK 4B: PRAKTIJK
Interactie met coöperatieve werkvormen

Bij het breed en doelgericht plannen van activiteiten kun je gebruikmaken van coöperatieve werkvormen.

Een groot voordeel hier van is dat meerdere kinderen tegelijk bezig zijn en hun verhaal- antwoord kunnen

delen met één of meerdere kinderen, Hierdoor kunnen kinderen van alle niveaus leren van en met elkaar.

In deze context wordt vaak de term elaboratie benoemd. Het is een geheugentechniek waarbij nieuwe

informatie gekoppeld wordt aan reeds verwor ven kennis die wordt opgeslagen in het lange termijn

geheugen. De manier waarop je de kennis opdoet en de betekenis die je eraan geeft , zorgt er voor dat je

beter onthoudt. (Proffessor J.Murre Universiteit Amsterdam) Kinderen zijn vaak meer betrokken tijdens

coöperatieve werkvormen mede omdat er zoveel verschillende manieren zijn waarop deze werkvormen

plaatsvinden. De interactie die er is bij coöperatieve werkvormen draagt bij aan de cognitieve ontwikkeling

en bevordert hun sociale – en communicatieve vaardigheden, actief taalgebruik en woordenschat . Voor

kleuters met een ontwikkelingsvoorsprong zelf is het een uitdaging om de eigen gedachtes te verwoorden.

Ook zal het kind zich moeten proberen te verplaatsen in de uitspraken van de ander.

CHECKLIST VOOR ‘RIJK’ ONDERWIJS

De activiteit is open en biedt de mogelijkheid om zelf ontdekkingen te
doen.

Binnen de activiteit maken kinderen grote denksprongen en gaan een/of
meerdere kennisgebieden combineren.

De activiteiten en materialen stimuleren verschillende manieren van
denken: verzamelen van kennis, toepassen van kennis, categoriseren/
ordenen, samenvoegen van informatie, beredeneren, eigen oplossingen
bedenken.

De activiteit is complex en niet in één keer op te lossen. Er zijn meerdere
denkstappen te zetten en er is (enig) doorzettingsvermogen voor nodig.

De activiteit en de materialen prikkelen de creativiteit en de fantasie.

De activiteit daagt uit tot handelen, uitproberen en evalueren.

De activiteiten komen regelmatig tegemoet aan de behoefte om bezig te
zijn met klanken, letters, hoeveelheden en getallen.

De activiteit stimuleert de brede vaardigheden zoals: communiceren,
hardop denken en onderzoeken.

De activiteit / opdracht nodigt uit tot samenwerken en spreekt de kinderen
aan op hun gedeelde verantwoordelijkheid voor de uitvoering.

COÖPERATIEVE WERKVORMEN EN LESIDEEËN

BEURTGOOI
1. De kinderen maken één of meerdere kringen.
2. De leerkracht geeft een opdracht waarop meerdere korte antwoorden mogelijk

zijn.
3. Het kind met het pittenzakje geeft het eerste antwoord en gooit het pittenzakje

naar een ander kind (er kan ook met een bal gegooid/gerold worden)
4. Dit kind geeft ook een antwoord en gooit het pittenzakje weer naar een ander

kind.
5. Herhalen van gooien en antwoorden.

Lesideeën
• Informatie uitwisselen over onderwerp: “Wat weet j i j al van superhelden?”
• Inrichting thematafel: “Wat hebben we nodig voor ons oerwoud?”
• Een beginwoord, de volgende moet een woord noemen beginnend met de

laatste letter van het beginwoord (mat – toren)

IN DE RIJ
1. De leerkracht geeft een opdracht waarmee een rij gevormd kan worden

(eventueel met voorwerpen/kaartjes).
2. De kinderen vormen een rij .
3. De leerkracht of een van de kinderen controleert of de rij goed gevormd is.

Lesideeën:
• Getallenlijn of kaartjes met aantal voorwerpen
• Kleuren van de regenboog
• (Gekopieerde) platen uit een prentenboek, het verhaal in goede volgorde
• Op alfabet
• Alle dieren van het wereldspelmateriaal van groot naar klein (niet zoals ze

zijn weergegeven maar in de werkelijkheid)

BINNEN- BUITEN KRING
1. De kinderen maken twee kringen, met de gezichten naar elkaar.
2. In elk tweetal praat één kind.
3. Er wordt gewisseld (op teken).
4. Er wordt doorgedraaid op teken van de leerkracht .
5. Opnieuw stap 3-4-5.

Lesideeën:
• N.a.v. voorleesverhaal aan elkaar vertellen waar het verhaal over ging

Hoe denk je dat het verhaal verder zal gaan?
• Wat kunnen we allemaal in onze dinohoek gaan doen?
• Wat weet j i j allemaal al over de luchthaven?

MIX EN RUIL
1. Loop rond met een kaart/ voorwerp in je hand.
2. Zoek iemand op en stel een vraag over (het onderwerp op) de kaart van de

ander..
3. De ander geeft antwoord.
4. Wissel van rol.
5. Ontdek samen of en waarom je een koppel kunt zijn.

(met deze extra stap wordt een hogere denkorde aangesproken)
6. Ruil de kaart om.
7. Stap 1 t/m 5 herhalen

MIX EN KOPPEL
1. Loop rond met een kaart/voorwerp in je hand.
2. Zoek iemand op en stel een vraag over (het onderwerp op) de kaart van de

ander.
3. De ander geeft antwoord.
4. Wissel van rol.
5. Ruil de kaarten.
6. Stap 1 t/m 5 een aantal keren herhalen.
7. Bij “bevries” een koppel maken.

Lesideeën
• Rijmkaartjes
• Cijfer bij hoeveelheid
• Eerste /laatste letter van een afbeelding
• Allerlei verschillende losse lottokaartjes

DOE MIJ NA
1. De kinderen zitten in een tweetal gescheiden door een scherm
2. Het kind dat begint omschrijft zijn / haar actie (kleur op kleurplaat , plaatjes

bij elkaar leggen, blokken bouwen)
3. Het andere kind luistert en stelt zich voor wat de ander bedoelt en voert de

opdracht uit .
4. Na een aantal opdrachten controleren de kinderen het resultaat door het

scherm weg te nemen.
5. De kinderen wisselen van rol

Lesideeën
• Bouwen/constructie
• Mozaïek
• Kralenplank (ri jgen)
• Tekenen (patronen)

VENSTERRUITEN
1. De leerkracht vertelt een verhaal en stopt na een stukje
2. Als de leerkracht stopt , tekenen de kinderen de hoofdpunten uit het net

vertelde verhaal in het eerste venster op het werkblad.
3. De leerkracht vertelt weer een stukje.
4. De kinderen tekenen de hoofdpunten in het volgende venster.
5. Deze stappen worden herhaald tot het verhaal uit is en alle vensters gevuld

zijn.
6. In tweetallen vertellen kinderen elkaar het verhaal terug aan de hand van hun

tekeningen.

Lesideeën
• Prentenboeken
• Weekendkring (stap 1 t/m 4 door de kinderen zelf)
• Verhaalsommen

Bron: Vrij naar: Knapper dan Knap (Kagan, Bazalt)

B
ESTAAN

D
 O

N
TW

IK
K

ELIN
G

SM
ATER

IAAL VER
R

IJK
EN

N
AAM

 VAN
 H

ET M
ATER

IAAL (EVT AFB
EELD

IN
G

)

1.
W

elke m
oeilijkere hand

elingen
zijn er m

ogelijk?

2.
H

oe b
reid

 je het aantal
hand

elingen uit?

3.
W

elke aanvullingen van
m

aterialen zou je kunnen
toevoegen?

4.
H

oe kun je het m
ateriaal voor

een and
er d

oel geb
ruiken?

5.
H

oe zou d
e leerling zelf iets

kunnen ontw
erp

en m
et het

m
ateriaal als voorb

eeld
?

6.
W

elke m
ogelijkhed

en tot
sam

enw
erking zijn er?

N
ikitin

- D
rie

d
im

e
nsio

na
a

l b
o

uw
e

n e
n re

ke
ning

 h
o

ud
e

nd
 m

e
t h

e
t p

a
tro

o
n;

- H
e

t vo
o

rb
e

e
ld

 na
m

a
ke

n b
e

g
inne

nd
 va

nuit h
e

t m
id

d
e

n

- N
a

te
ke

ne
n va

n h
e

t g
e

m
a

a
kte

 fi
g

uur o
p

 g
e

ruit p
a

p
ie

r
- H

e
t vo

o
rb

e
e

ld
 g

o
e

d
 b

e
kijke

n e
n d

e
 ka

a
rt o

p
 e

e
n a

nd
e

re
 ta

fe
l le

g
g

e
n (o

p
 a

fsta
nd

) na
m

a
ke

n

- La
a

t kind
e

re
n ze

lf zo
e

ke
n na

a
r m

a
te

ria
le

n in d
e

 g
ro

e
p

 d
ie

 h
e

tze
lfd

e
 p

rincip
e

 h
e

b
b

e
n, zo

a
ls a

nd
e

r vo
rm

e
nm

a
te

ria
a

l o
f

p

uzze
ls m

e
t re

ch
te

 sne
d

e
;

- H
o

e
ksp

ie
g

e
l: w

a
t m

o
e

t je
 ne

e
rle

g
g

e
n o

m
 e

e
n co

m
p

le
e

t sy
m

m
e

trisch
 fi

g
uur (vo

o
rb

e
e

ld
ka

a
rt) in d

e
 sp

ie
g

e
l te

 zie
n.

- O
ntw

e
rp

 m
a

ke
n a

ls o
m

lijsting
 vo

o
r e

e
n sch

ild
e

rij

- La
a

t h
e

t initia
tie

f b
ij d

e
 kind

e
re

n ze
lf o

m
 ie

ts te
 b

e
d

e
nke

n
- O

ud
e

 b
lo

kke
n w

a
a

r m
e

t p
a

p
ie

r ie
ts o

p
g

e
p

la
kt w

o
rd

t
- Z

e
lf kub

usse
n m

a
ke

n, vie
rka

nte
 d

o
o

sje
s m

e
t fi

g
ure

n e
ro

p
p

la
kke

n /te
ke

ne
n

- ‘D
o

e
 m

ij na
’ h

e
t e

ne
 kind

 ve
rte

lt w
e

lke
 b

lo
k g

e
no

m
e

n m
o

e
t w

o
rd

e
n e

n w
a

a
r d

ie
 g

e
p

la
a

tst m
o

e
t w

o
rd

e
n. H

e
t

a

nd
e

re
 kind

 le
g

t d
it zo

 ne
e

r. D
a

a
rna

 w
isse

le
n va

n ro
l.

29

HOOFDSTUK 5A: THEORIE
Coachend begeleiden

Het belangrijkste is dat een jong slim kind goed in z’n vel zit . Het contact en de relatie met de leraar zijn

hierin voor deze kleuter van groot belang. Mensen willen ergens bij horen en de leraar wordt door de

kleuter met een ontwikkelingsvoorsprong als belangrijk referentiepunt gezien om te achterhalen wat een

kind op school hoort te doen. De kleuter probeert hierbij telkens af te stemmen met de leraar, door vragen

te stellen, te obser veren wat hij/zij doet en de feedback van de leraar te analyseren. In een situatie waarin

de leraar onduidelijke feedback geeft , beïnvloedt dit het vertrouwen in en de relatie met de leraar.

Stel je de situatie maar eens voor waarin je een vraag stelt aan twee kinderen: “Welke kleur is dit?” Hoewel

het antwoord een feit is, kunnen de gegeven antwoorden van de kleuters verschillend zijn. De feedback

van de leraar is vaak gericht op het ‘gladstrijken’ van het foute antwoord. We willen namelijk niet dat

een kind een slechte er varing opdoet met een fout antwoord. Er wordt dan een feedback gegeven zoals:

“bijna goed”, “dat is ongeveer hetzelfde” of “ji j hebt het ook goed gedaan”. Voor een kleuter met een

ontwikkelingsvoorsprong, die goed weet wat het juiste en wat het verkeerde antwoord is, kan dit heel

verwarrend zijn. Hoezo ‘ongeveer hetzelfde’ en ‘ook goed’? De kleuter vraagt een eerli jk antwoord en

probeert door middel van de leraar grip te krijgen op het systeem. Wat verwacht de school/leraar van mij

en wat mag ik van de school/leraar verwachten?

Ga dus bewust om met het geven van feedback en voorzie de kracht van de feedback. Ben daarin ook altijd

eerli jk naar de prestaties van een kleuter met een ontwikkelingsvoorsprong. Geef aan wanneer het goed

is, maar benoem ook wat er nog beter kan. Vaak zijn dit de vaardigheden zoals doorzetten, samenwerken,

werk afmaken. Concrete feedback op het proces en het volbrengen van de taak (“na een paar keer

proberen, is het je toch gelukt”) heeft vaak meer effect op het leren leren, dan feedback op het resultaat

(“goed gedaan, ziet er mooi uit”). Zie hier voor ook de doelen uit de doelen-vaardigheden-lijst (SLO).

Juist om de kleuters met een voorsprong te prikkelen, is het belangrijk te denken vanuit doelen voor

de leerlingen: wat hebben zij nodig om te herkennen waarin zij kunnen groeien en welke feedback

hebben zij nodig om zichzelf te kunnen sturen. Feedback (op het leergedrag /leerproces) is in reviews van

onderwijsonderzoek, het meest effectieve aspect van de leraar rol gebleken (Hattie, 2009). Kleuters met

een ontwikkelingsvoorsprong kunnen uitgedaagd worden met verrijkend werk. Maar let op; dit is geen

zelfstandig werk! Als kinderen op niveau werken en betrokken zijn, stellen ze vragen. Geef niet te snel

antwoord op deze vragen, maar help ze zoveel mogelijk zelf tot het antwoord te komen. Blijf niet hameren

op het feit dat een kind ‘moet spelen’. Sommige slimmeriken vinden het heerlijk om te ‘werken’, met

letters en cijfers bezig te gaan. Rem ze niet af. En bekijk de materialen eens in je groep. Heb je materialen

waarmee een kind kan experimenteren?

Dit hoeft niet alleen op cognitief gebied. Vergrootglazen, insectenpotjes, magneten, instrumenten, veel

kleuren verf, etc. kunnen ook heel interessant zijn! Een andere valkuil waar we ons bewust van moeten

zijn, is onze aanspreektoon. Die mag bij dit soort kinderen veel minder kinderachtig zijn. Spreek tegen

de kleuter met een ontwikkelingsvoorsprong alsof hij/zij 10 jaar is. Je zult merken dat het kind je veel

toegankelijker vindt en meer contact met je zal willen maken.

TIPS VOOR DE BEGELEIDING VAN KLEUTERS
MET EEN ONTWIKKELINGSVOORSPRONG:

• Stel veel (open) vragen. Juist ook vragen waar je zelf het antwoord niet op
weet . Maak daar voor ook eens gebruik van de ‘denksleutels’, te vinden op:
http://bit .ly/1T3Wd29

Denksleutels: Dit zijn sleutels met daarop een vraag of opdracht die leerlingen
aanzet tot creatief, analytisch en praktisch denken. De denksleutels zijn
gebaseerd op de Thinkers Keys van Tony Ryan (1998)

• Geef kinderen voldoende denktijd of laat ze eerst in tweetallen overleggen,
voordat je hen een beurt geeft .

• Focus niet te snel op het (eind)product en probeer een activiteit juist verder
uit te diepen in plaats van af te ronden. Stel reflectievragen en voeg soms
nieuwe elementen toe, zodat de leerling de activiteit kan uitbreiden. Stimuleer
het kind zelf om mee te denken welk ver volg wenselijk is bij de activiteit .

• Zorg er voor dat de inrichting van het lokaal, de hoeken, de hal en de
speelplaats uitnodigt tot onderzoeken en experimenteren. Bied daarin
dagelijkse voorwerpen aan, maar laat kinderen ook kennis maken met andere
materialen zoals een kompas, typemachine, zandloper, zaklamp enz. Ga uit
van de vragen die kinderen stellen over hun leef- en leeromgeving en speel
hierop in door vragen te stellen als: “Waarom…?, Wat zou er gebeuren als…?,
Wat zou je kunnen doen om...?, Wat kun je bedenken voor…?”

• Bied materialen en activiteiten aan die het kind aanzet tot ‘het zelf willen
doen’ en ‘zelf moeten denken’. Stel kinderen hierbij de vraag: “Heb je hier
een oplossing voor?” Dit geeft het kind namelijk de ruimte om ontdekkingen
te doen, oplossingen te bedenken en zichzelf vaardigheden eigen te maken,
ondersteund door jouw feedback.

• Het is belangrijk dat de taak betekenisvol en functioneel is voor het kind.
Denk bijvoorbeeld aan het bedenken en uitwerken van een nieuw spel met de
materialen van een ganzenbord. Of laat ze een werktekening maken van hun
bouwwerk, dat door anderen ver volgens nagemaakt kan worden.

• Vraag kinderen vooraf naar hun verwachting van de taak (hypothesen stellen)
en kom hier na het volbrengen van de taak op terug (hypothesen testen en
nieuwe vragen stellen). Leg dit vast in woord of beeld.

• Maak de kinderen zoveel mogelijk zelf verantwoordelijk voor hun taak en het
leren, door vooraf criteria te stellen. “Wat is belangrijk bij deze activiteit? Waar
ga je op letten? Waar wil je dat de leraar op let? Wat wordt de uitdaging van
deze taak?”

31

HOOFDSTUK 5B: PRAKTIJK
De taxonomie van Bloom

Eén van de criteria om aan een rijke leeractiviteit te voldoen, is om kinderen vragen te stellen, die een

beroep doen op de hogere denkordes. In de taxonomie van Bloom wordt er een onderscheid gemaakt

tussen de verschillende niveaus van denken. De denkvaardigheden zijn opgedeeld in zes fasen waarbij het

in iedere fase moeili jker wordt .

Het meest basale is het onthouden : je vraagt hierbij aan een kind of het kan herhalen van iets wat het

al eens eerder heeft gedaan. Kan het benoemen wat het toen had gedaan en dit herhalen? Ver volgens

komen we in de fase van het begrijpen : weet een kind waar het bij een opdracht over gaat en kan het

dat uitleggen in eigen woorden en eventueel zelf aanvullen? Bij het toepassen vraag je aan een kind om

hetgeen wat eerder geleerd is in een andere situatie toe te passen, waarbij het zelf oplossingen zal moeten

bedenken en in een alsof situatie moeten kunnen denken. We spreken bij deze drie genoemde denkordes

over de lagere denkordes. Een niveau hoger is het analyseren waarbij een kind zelf gaat experimenteren

door zelf ordeningen aan te brengen, zaken te groeperen, of te herkennen. Ze kunnen hierover dan logisch

redeneren en hun conclusies hieruit trekken. De denkorde die gaat over het evalueren vraagt een kritische

denkhouding van kinderen, waarbij ze ook zelf dingen beoordelen. Deze mening kunnen ze ook verdedigen

naar anderen toe met argumenten. De hoogste denkorde is het creëren : kinderen kunnen dan zelf iets

nieuws bedenken door bijvoorbeeld de dingen die ze al wel kennen te combineren, of aspecten hieruit ,

samen te voegen. Ze kunnen dan vooruit denken, voorspellen hoe het zou kunnen gaan. Ze maken een

eigen ontwerp. Bij de laatste drie denkordes spreken we van hogere denkordes.

Voor slimme kleuters is het belangrijk dat deze hogere denkordes worden aangesproken. Er kunnen dus,

met de gebruikelijke materialen die er in de groep zijn, ook vragen en opdrachten gegeven worden die deze

hoger denkorde aanspreken. Hiernaast zijn de aspecten van de zes denkordes schematisch weergegeven.

In de daarop volgende tabel kun je zien hoe de onderdelen van de verschillende denkordes praktisch zijn

toegepast .

LAG
ER

E O
R

D
E D

EN
K

EN
 EN

 H
O

G
ER

E O
R

D
E D

EN
K

EN
VO

LG
EN

S B
LO

O
M

O
N

TH
O

U
D

EN
•

onthoud
en

•
b

enoem
en

•
herhalen

B
EG

R
IJP

EN
•

voorb
eeld

en geven
•

uitleggen
•

aanvullen

TO
EPASSEN

•
op

lossen
•

geb
ruiken

•
op

 volgord
e zetten

•
d

oen als of
•

toepassen

AN
ALYSER

EN
•

ord
enen

•
patronen herkennen

•
groep

eren
•

vergelijken

EVALU
ER

EN
•

b
eoord

elen
•

d
iscussiëren

•
verd

ed
igen

•
conclud

eren
•

p
rioriteren

C
R

EER
EN

•
ontw

ikkelen
•

voorsp
ellen

•
uitvind

en
•

ontw
erp

en
•

verand
eren

Je vraagt kind
eren iets te herhalen d

at eerd
er is

aangeb
od

en.

K
ind

eren kunnen d
e b

egrep
en inhoud

 in eigen
w

oord
en w

eergeven.

In een nieuw
e situatie het geleerd

e kunnen
toepassen.

K
ind

eren gaan exp
erim

enteren, logisch
red

eneren en conclusies trekken.

K
ind

eren gaan kritisch d
enken en b

eoord
elen.

K
ind

eren gaan com
b

ineren, iets nieuw
s

b
ed

enken, d
ingen sam

envoegen tot iets nieuw
s.

•
W

at geb
eurd

e toen…
..?

•
W

at is…
..? W

at w
as…

…
.?

•
W

ie is…
…

.W
ie w

as…
…

.?

•
H

oe is…
..?

•
H

oe zit…
…

in elkaar?
•

K
un je vertellen…

…
?

•
Vertel eens w

at er geb
eurt…

…
..

•
W

aarom
 heb

 je d
eze …

?

•
W

at zou er geb
euren als…

..?
•

H
oe kun je…

.op
lossen?

•
W

elke…
zoud

en…
?

•
K

un je d
at ook m

aken?

•
W

at is het verschil tussen…
…

?
•

W
at zou zijn voor…

?
•

H
oe zijn…

..gelijk?
•

H
oe kun je…

…
.?

•
B

ed
enk eens hoe…

.?

•
W

at vind
 je d

e b
este…

..?
•

W
at vind

 je w
el goed

 en w
at niet?

•
W

at zou b
eter zijn…

of…
…

.?
•

W
elke is m

akkelijk?
•

W
aarvan houd

 je het …
?

•
M

aak…
…

•
B

ed
enk…

.
•

Stel d
at…

..w
at zou er d

an geb
euren?

•
O

ntw
erp

 een nieuw
e…

.voor…
…

O
P

D
R

AC
H

T
M

ET
 M

AT
ER

IA
AL

O
nt

ho
ud

en
Je

 v
ra

ag
t

ki
nd

er
en

 ie
ts

 t
e

he
rh

al
en

 d
at

 e
er

d
er

 is

aa
ng

eb
od

en
(v

er
te

l,
be

no
em

, b
es

ch
ri

jf,
 la

at
 z

ie
n,

 m
aa

k
ee

n
lij

st

va
n)

B
eg

ri
jp

en
K

in
d

er
en

 k
un

ne
n

d
e

b
eg

re
p

en
 in

ho
ud

 in
 e

ig
en

w

oo
rd

en
 w

ee
rg

ev
en

.
(v

at
 s

am
en

, l
eg

 u
it

, b
ep

aa
l d

e
pl

aa
ts

 v
an

, b
es

ch
ri

jf,

be
sp

re
ek

, i
nt

er
pr

et
ee

r,
 fo

rm
ul

ee
r

co
nc

lu
si

es
,

co
nt

ra
st

ee
r,

 v
oo

rs
pe

l,
le

g
ve

rb
an

de
n)

To
ep

as
se

n
In

 e
en

 n
ie

uw
e

si
tu

at
ie

 k
un

ne
n

ki
nd

er
en

 h
et

 g
el

ee
rd

e
to

ep
as

se
n.

(p
as

 t
oe

, l
aa

t
zi

en
, ,

 v
ul

 a
an

, p
as

 a
an

, t
oo

n,
 lo

s
op

,
on

de
rz

oe
k,

 v
er

an
de

r,
 p

ro
be

er
 u

it
 c

la
ss

if
ic

ee
r)

An
al

ys
er

en
K

in
d

er
en

 g
aa

n
ex

p
er

im
en

te
re

n,
 lo

gi
sc

h
re

d
en

er
en

 e
n

co
nc

lu
si

es
 t

re
kk

en
.

(a
na

ly
se

er
, s

ch
ei

d,
 o

rd
en

, l
eg

 u
it

,
ve

rb
in

d,
 c

la
ss

if
ic

ee
r,

 d
ec

on
st

ru
ee

r,
co

ns
tr

ue
er

, v
er

ge
lij

k,
 s

el
ec

te
er

, l
ei

d
af

)

Ev
al

ue
re

n
K

in
d

er
en

 g
aa

n
kr

it
is

ch
 d

en
ke

n
en

 b
eo

or
d

el
en

(b

eo
or

de
el

, b
es

lis
, o

rd
en

, t
oe

ts
, m

ee
t,

 g
ee

f e
en

aa

nb
ev

el
in

g,
 o

ve
rt

ui
g,

 s
el

ec
te

er
, l

eg
 u

it
, m

aa
k

ee
n

on
de

rs
ch

ei
d,

 o
nd

er
st

eu
n,

 c
on

cl
ud

ee
r,

 v
er

ge
lij

k,
 v

at

sa
m

en
)

C
re

ër
en

K
in

d
er

en
 g

aa
n

co
m

b
in

er
en

, i
et

s
ni

eu
w

s
b

ed
en

ke
n,

d

in
ge

n
sa

m
en

vo
eg

en
 t

ot
 ie

ts
 n

ie
uw

s.

(c
om

bi
ne

er
, p

la
n,

 o
nt

w
er

p,
 m

aa
k,

 o
nt

w
ik

ke
l,

on
de

rz
oe

k,
 fo

rm
ul

ee
r)

K
R

AL
EN

P
LA

N
K

, O
P

D
R

AC
H

T:
 M

AA
K

 E
EN

 P
AT

R
O

N
EN

R
EE

K
S

VA
N

 D
R

IE
 K

LE
U

R
EN

 A
F

W
el

ke
 k

le
ur

 k
om

t
na

 d
ez

e
kr

aa
l?

 H
oe

 v
aa

k
he

b
 je

 d
e

kl
eu

r
ro

od
 a

l g
eb

ru
ik

t?

Le
g

ee
ns

 u
it

 w
aa

ro
m

 ik
 n

u
op

 jo
uw

 p
la

nk
 e

en
 g

el
e

kr
aa

l n
ee

rl
eg

?

K
un

 je
 z

el
f e

en
 p

at
ro

on
 m

ak
en

 m
et

 a
nd

er
 m

at
er

ia
al

?
(d

ra
ad

 –
 r

ie
tj

es
 –

el
as

ti
ek

je
s)

K
un

 je
 d

it
 p

at
ro

on
 o

ok
 o

p
 d

e
ro

nd
e

kr
al

en
p

la
nk

 m
ak

en
?

W
aa

ro
m

 lu
kt

 h
et

 w
el

 o
f

w
aa

ro
m

 n
ie

t?
 H

oe
 k

un
 je

 d
at

 v
er

an
d

er
en

?
Z

ijn
 e

r
m

ee
rd

er
e

op
lo

ss
in

ge
n?

H
et

 k
in

d
 h

ee
ft

 e
en

 p
at

ro
on

 g
el

eg
d

 (
ee

n
ri

j,
op

 d
e

he
le

 v
ie

rk
an

te
 –

 e
n/

of
 r

on
d

e
kr

al
en

p
la

nk
. V

in
d

 je
 d

at
 h

et
 p

at
ro

on
 k

lo
p

t?
 W

aa
ro

m
 w

el
 o

f n
ie

t?
 V

in
d

 je
 d

at
 e

r
ee

n
go

ed
e

op
lo

ss
in

g
ge

vo
nd

en
 is

, a
ls

 h
et

 n
ie

t
kl

op
t?

K
un

 e
en

 e
ig

en
 o

nt
w

er
p

 o
p

 d
e

kr
al

en
p

la
nk

 m
ak

en
?

M
et

 w
el

ke
 a

nd
er

e
m

at
er

ia
le

n
zo

u
je

 e
en

 e
ig

en
 o

nt
w

er
p

 w
il

le
n

m
ak

en
?

B
ESTAAN

D
 O

N
TW

IK
K

ELIN
G

SM
ATER

IAAL VER
R

IJK
EN

N
AAM

 VAN
 H

ET M
ATER

IAAL (EVT AFB
EELD

IN
G

)

1.
W

elke m
oeilijkere hand

elingen
zijn er m

ogelijk?

2.
H

oe b
reid

 je het aantal
hand

elingen uit?

3.
W

elke aanvullingen van
m

aterialen zou je kunnen
toevoegen?

4.
H

oe kun je het m
ateriaal voor

een and
er d

oel geb
ruiken?

5.
H

oe zou d
e leerling zelf iets

kunnen ontw
erp

en m
et het

m
ateriaal als voorb

eeld
?

6.
W

elke m
ogelijkhed

en tot
sam

enw
erking zijn er?

K
ra

le
np

la
nk (K

ra
lo

)

- La
a

t kind
e

re
n a

a
ng

e
ve

n h
o

e
 ze

 h
e

t m
id

d
e

n kunne
n b

e
p

a
le

n;
- Sp

a
n e

e
n d

ra
a

d
 o

f e
la

stie
k o

ve
r d

e
ze

 m
id

d
e

llijn e
n la

a
t é

é
n h

e
lft m

a
ke

n, in e
e

n sp
ie

g
e

l ka
n g

e
zie

n w
o

rd
e

n h
o

e

d

e
 a

nd
e

re
 h

e
lft e

r d
a

n m
o

e
t ko

m
e

n uit te
 zie

n.

- La
a

t d
e

 kra
le

n m
e

t tw
e

e
 h

a
nd

e
n te

g
e

lijk o
p

 d
e

 kra
le

np
la

nk p
la

a
tse

n;
- W

e
lke

 vo
rm

e
n kun je

 zo
w

e
l o

p
 d

e
 ro

nd
e

 - a
ls o

p
 d

e
 vie

rka
nte

 kra
le

np
la

nk m
a

ke
n?

- H
e

t kind
 b

e
kijkt b

v.2
0

 se
co

nd
e

n e
e

n e
e

nvo
ud

ig
 o

ntw
e

rp
. D

a
a

rna
 w

o
rd

t h
e

t vo
o

rb
e

e
ld

 o
m

g
e

d
ra

a
id

 e
n w

o
rd

t

h
e

t uit h
e

t h
o

o
fd

 na
g

e
m

a
a

kt. D
a

a
rna

 co
ntro

le
re

n.

- G
e

e
f kind

e
re

n g
e

kle
urd

e
 e

la
stie

kje
s e

n la
a

t ze
 h

ie
rm

e
e

 e
e

n fi
g

uur o
p

 d
e

kra
le

np
la

nk m
a

ke
n;

- M
e

t e
e

n b
la

nco
-o

ntw
e

rp
b

la
d

 ka
n h

e
t kind

 e
e

n e
ig

e
n o

ntw
e

rp
 (na

-)m
a

ke
n;

- G
e

e
f e

e
n zw

a
rt-w

it a
fb

e
e

ld
ing

 d
ie

 h
e

t kind
 a

a
nsp

re
e

kt; ka
n h

e
t h

ie
r ze

lf e
e

n w
e

e
rg

a
ve

 va
n m

a
ke

n?

- D
e

 o
p

g
e

ze
tte

 kra
le

n kunne
n e

e
n re

p
re

se
nta

tie
 zijn h

o
e

ve
e

lh
e

d
e

n (sta
a

fd
ia

g
ra

m
);

- E
r ka

n e
e

n d
o

o
lh

o
f g

e
m

a
a

kt w
o

rd
e

n;
- D

e
 lijne

n o
p

 d
e

 vo
o

rb
e

e
ld

ka
a

rt, kunne
n w

o
rd

e
n g

e
b

ruikt a
ls b

a
sis vo

o
r e

e
n vo

uw
se

l.

- La
a

t h
e

t initia
tie

f b
ij d

e
 kind

e
re

n ze
lf o

m
 ie

ts te
 b

e
d

e
nke

n;
- H

e
t kind

 m
a

g
 ze

lf e
e

n sp
e

l b
e

d
e

nke
n m

e
t kra

le
n, kra

le
np

la
nk e

n d
o

b
b

e
lste

ne
n;

- In d
e

 tim
m

e
rh

o
e

k kunne
n kind

e
re

n ze
lf e

e
n p

la
nkje

 m
a

ke
n;

- W
e

lke
 m

a
te

ria
le

n kunne
n o

p
 d

e
 sp

ijke
rs g

e
ze

t w
o

rd
e

n?

- La
a

t e
e

n kle
ure

nd
o

b
b

e
lste

e
n e

n tw
e

e
 stip

p
e

n- o
f cijfe

rd
o

b
b

e
lste

e
n h

e
t a

a
nta

l e
n d

e
 kle

ur b
e

p
a

le
n.N

a
a

r g
e

la
ng

d
e

 g
ro

o
tte

 va
n h

e
t g

ro
e

p
je

 (2
-6

) h
e

e
ft ie

d
e

r é
é

n o
f m

e
e

rd
e

re
 kle

ure
n. W

ie
 h

e
e

ft m
e

t zijn/h
a

a
r

kle

ur(e
n) h

e
t rijtje

 h
e

t e
e

rste
 vo

l?
- D

id
a

ctisch
e

 structuur: ‘D
o

e
 m

ij na
’ Tw

e
e

ta
lle

n g
e

sch
e

id
e

n d
o

o
r e

e
n sch

e
rm

.D
e

 e
e

n b
e

g
int e

n le
g

t e
e

n kra
a

l(

o
f m

e
e

rd
e

re
) o

p
 d

e
 p

la
nk e

n o
m

sch
rijft w

a
t h

e
t h

e
e

ft g
e

d
a

a
n.H

e
t a

nd
e

re
 kind

 luiste
rt , ste

lt zich
 vo

o
r

w

a
t d

e
 a

nd
e

r b
e

d
o

e
lt e

n h
a

nd
e

lt e
rna

a
r.N

a
 a

fg
e

sp
ro

ke
n a

a
nta

l kra
le

n o
f tijd

 g
a

a
t h

e
t sch

e
rm

 w
e

g
,

g

a
a

n ze
 sa

m
e

n co
ntro

le
re

n.

35

HOOFDSTUK 6A: THEORIE
Procesgericht volgen en evalueren

Om kleuters goed te kunnen volgen in hun ontwikkeling dien je allereerst kennis te hebben van de

ontwikkelingslijnen van het jonge kind. Je moet vanuit een professionele houding (en middels er varing)

kunnen ‘aanvoelen’ welke ontwikkeling zich afspeelt bij het kind. Wanneer je obser vaties uitvoert , zul je

jezelf alti jd moeten afvragen of de situatie recht doet aan wat het kind laat zien. Met andere woorden, kan

het kind vanuit een goed welbevinden en optimale betrokkenheid laten zien waartoe hij in staat is? Nog te

vaak worden jonge kinderen bij de leerkracht geroepen om even een taakje uit te voeren (synchroon tellen

tot 10), zodat de leerkracht ver volgens kan obser veren of het kind in staat is om dit te doen en het kan

noteren op het formulier. De kans bestaat dat een slimme kleuter in zo’n situatie vooral laat zien waar van

hij denkt dat de leerkracht van hem verwacht en niet datgene waar hij toe in staat is.

Het kindvolgsysteem Looqin PO gaat uit van het procesgericht volgen van kinderen en biedt een ruime

inspiratiebron van inter venties op basis van de betrokkenheidsverhogende factoren. Meer informatie

hierover vind je op Looqin.nl.

Voor alle kinderen is het van belang om niet alleen aandacht te besteden aan het product maar ook aan het

proces. Beide aspecten zijn aanleiding om met kinderen te evalueren. Maak hierbij onderscheid tussen de

inspanning en het resultaat . De kinderen gaan hierdoor er varen dat moeite doen bij leren hoort en effect

kan hebben op het resultaat . Bovendien treed je zelf minder snel in de valkuil, dat je het resultaat gaat

vergelijken met dat van andere kinderen. Je koppelt namelijk de geleverde inspanning aan de ontwikkeling

van het kind. Vraag hierbij ook naar de beleving van het kind: is er bijvoorbeeld sprake van plezier in het

leveren van die inspanning en is het kind trots op de prestatie en het uiteindelijke resultaat? Is het kind

zich er van bewust dat er wat geleerd is?

Door vooraf criteria te stellen of door deze samen met het kind te benoemen, kun je ti jdens de activiteit de

juiste feedback geven en achteraf doelgericht met het kind evalueren. Zelfs bij deze jonge kinderen is het

zinvol om daarbij te benoemen wat er geleerd is. Vooral datgene wat het kind aangeeft geleerd te hebben,

geeft belangrijke informatie over de zone van naaste ontwikkeling en de wijze waarop het kind tegen zijn

eigen prestaties aankijkt .

‘Wil je het leren stimuleren, dan moet je meer vragen stellen in plaats van antwoorden geven.’

36

HOOFDSTUK 6B: PRAKTIJK
De taxonomie van Bloom

Hiernaast vind je nogmaals uitwerkingen van de Taxonomie van Bloom (zie ook hoofdstuk 5B) waarbij

binnen een ontwikkelingsmateriaal een beroep gedaan wordt op de lagere en hogere denkordes.

Om de slimme kleuters te kunnen ‘voeden’ zijn de hogere denkordes uitstekend geschikt om meer

verdiepend bezig te zijn. Daarnaast is het ook een manier om signalerend te stimuleren. Waar is dit kind

toe in staat? Hiernaast is het ontwikkelingsmateriaal mozaïek uitgewerkt .

O
P

D
R

AC
H

T
M

ET
 M

AT
ER

IA
AL

O
nt

ho
ud

en
Je

 v
ra

ag
t

ki
nd

er
en

 ie
ts

 t
e

he
rh

al
en

 d
at

 e
er

d
er

 is

aa
ng

eb
od

en
(v

er
te

l,
be

no
em

, b
es

ch
ri

jf,
 la

at
 z

ie
n,

 m
aa

k
ee

n
lij

st

va
n)

B
eg

ri
jp

en
K

in
d

er
en

 k
un

ne
n

d
e

b
eg

re
p

en
 in

ho
ud

 in
 e

ig
en

w

oo
rd

en
 w

ee
rg

ev
en

.
(v

at
 s

am
en

, l
eg

 u
it

, b
ep

aa
l d

e
pl

aa
ts

 v
an

, b
es

ch
ri

jf,

be
sp

re
ek

, i
nt

er
pr

et
ee

r,
 fo

rm
ul

ee
r

co
nc

lu
si

es
,

co
nt

ra
st

ee
r,

 v
oo

rs
pe

l,
le

g
ve

rb
an

de
n)

To
ep

as
se

n
In

 e
en

 n
ie

uw
e

si
tu

at
ie

 k
un

ne
n

ki
nd

er
en

 h
et

 g
el

ee
rd

e
to

ep
as

se
n.

(p
as

 t
oe

, l
aa

t
zi

en
, ,

 v
ul

 a
an

, p
as

 a
an

, t
oo

n,
 lo

s
op

,
on

de
rz

oe
k,

 v
er

an
de

r,
 p

ro
be

er
 u

it
 c

la
ss

if
ic

ee
r)

An
al

ys
er

en
K

in
d

er
en

 g
aa

n
ex

p
er

im
en

te
re

n,
 lo

gi
sc

h
re

d
en

er
en

 e
n

co
nc

lu
si

es
 t

re
kk

en
.

(a
na

ly
se

er
, s

ch
ei

d,
 o

rd
en

, l
eg

 u
it

,
ve

rb
in

d,
 c

la
ss

if
ic

ee
r,

 d
ec

on
st

ru
ee

r,
co

ns
tr

ue
er

, v
er

ge
lij

k,
 s

el
ec

te
er

, l
ei

d
af

)

Ev
al

ue
re

n
K

in
d

er
en

 g
aa

n
kr

it
is

ch
 d

en
ke

n
en

 b
eo

or
d

el
en

(b

eo
or

de
el

, b
es

lis
, o

rd
en

, t
oe

ts
, m

ee
t,

 g
ee

f e
en

aa

nb
ev

el
in

g,
 o

ve
rt

ui
g,

 s
el

ec
te

er
, l

eg
 u

it
, m

aa
k

ee
n

on
de

rs
ch

ei
d,

 o
nd

er
st

eu
n,

 c
on

cl
ud

ee
r,

 v
er

ge
lij

k,
 v

at

sa
m

en
)

C
re

ër
en

K
in

d
er

en
 g

aa
n

co
m

b
in

er
en

, i
et

s
ni

eu
w

s
b

ed
en

ke
n,

d

in
ge

n
sa

m
en

vo
eg

en
 t

ot
 ie

ts
 n

ie
uw

s.

(c
om

bi
ne

er
, p

la
n,

 o
nt

w
er

p,
 m

aa
k,

 o
nt

w
ik

ke
l,

on
de

rz
oe

k,
 fo

rm
ul

ee
r)

M
O

ZA
ÏE

K
, O

P
D

R
AC

H
T:

 B
EG

IN
 M

ET
 V

IE
R

 V
IE

R
K

AN
TJ

ES

W
el

ke
 v

or
m

en
 v

an
 d

e
m

oz
aï

ek
 h

eb
 je

 g
eb

ru
ik

t?
 H

oe
 v

aa
k

he
b

 je
 d

ez
el

fd
e

vo
rm

/k
le

ur

ge
b

ru
ik

t?

Le
g

ee
ns

 u
it

 o
f d

it
 v

ie
rk

an
t,

 a
ls

 ik
 d

at
 h

ie
r

aa
nl

eg
, p

as
t

in
 jo

uw
 fi

gu
ur

?
W

aa
ro

m
 p

as
t

he
t

w
el

 o
f n

ie
t?

W
an

ne
er

 is
 e

en
 fi

gu
ur

 s
ym

m
et

ri
sc

h?
 K

un
 je

 o
ok

 m
et

 a
nd

er
e

m
at

er
ia

le
n

ee
n

sy
m

m
et

ri
sc

h
fi

gu
ur

 m
ak

en
?

(d
oo

sj
es

, r
ie

tj
es

, f
ic

he
s,

 r
ol

le
tj

es
)

Al
s

je
 b

ij
he

t
m

ak
en

 v
an

 e
en

 s
ym

m
et

ri
sc

he
 fi

gu
ur

 e
en

 k
le

ur
 /

vo
rm

 t
ek

or
t

ko
m

t,

op
 w

el
ke

 m
an

ie
r

ku
n

je
 h

et
 d

an
 o

p
lo

ss
en

 o
m

 je
 fi

gu
ur

 t
oc

h
sy

m
m

et
ri

sc
h

te

m
ak

en
?

W
el

ke
 v

er
an

d
er

in
ge

n
m

oe
t

je
 d

an
 a

an
b

re
ng

en
?

Al
s

m
ee

rd
er

e
ki

nd
er

en

ve
ra

nd
er

in
ge

n
b

ij
hu

n
ei

ge
n

fi
gu

ur
 a

an
b

re
ng

en
: W

at
 is

 h
et

ze
lf

d
e

b
ij

jo
u

en
 b

ij
d

e
an

d
er

?
K

an
 h

et
 o

ok
 n

og
 a

nd
er

s?
 H

oe
 h

eb
 je

 d
e

sy
m

m
et

ri
e

to
eg

ep
as

t?
(

li
nk

s-
re

ch
ts

,
on

d
er

-b
ov

en
 o

f r
on

d
om

)

Vi
nd

 je
 d

e
sy

m
m

et
ri

e
go

ed
 t

oe
ge

pa
st

?
K

lo
p

t
hi

j o
ve

ra
l?

 W
at

 v
on

d
 je

 v
an

 d
e

m
an

ie
r

va
n

ve
ra

nd
er

in
ge

n
aa

nb
re

ng
en

 b
ij

ee
n

te
ko

rt
 a

an
 s

tu
kj

es
?

W
as

 e
r

ee
n

m
an

ie
r

d
ie

 je

b
et

er
 v

on
d

, d
ie

 v
an

 jo
u

of
 d

ie
 v

an
 d

e
an

d
er

 e
n

w
aa

ro
m

?

K
un

 e
en

 e
ig

en
 s

ym
m

et
ri

sc
he

 t
ek

en
in

g
m

ak
en

?
H

oe
 k

un
 je

 d
ez

e
te

ke
ni

ng
 m

et
 g

eb
ru

ik

va
n

(d
iv

er
se

)
m

at
er

ia
le

n
na

m
ak

en
?

H
oe

 z
ou

 je
 m

et
 a

nd
er

e
m

at
er

ia
le

n
ee

n
ei

ge
n

on
tw

er
p

 w
il

le
n

m
ak

en
?

B
ESTAAN

D
 O

N
TW

IK
K

ELIN
G

SM
ATER

IAAL VER
R

IJK
EN

N
AAM

 VAN
 H

ET M
ATER

IAAL (EVT AFB
EELD

IN
G

)

1.
W

elke m
oeilijkere hand

elingen
zijn er m

ogelijk?

2.
H

oe b
reid

 je het aantal
hand

elingen uit?

3.
W

elke aanvullingen van
m

aterialen zou je kunnen
toevoegen?

4.
H

oe kun je het m
ateriaal voor

een and
er d

oel geb
ruiken?

5.
H

oe zou d
e leerling zelf iets

kunnen ontw
erp

en m
et het

m
ateriaal als voorb

eeld
?

6.
W

elke m
ogelijkhed

en tot
sam

enw
erking zijn er?

F
ig

ura
 o

f m
o

za
ïe

k

- La
a

t na
a

r d
e

 a
fb

e
e

ld
ing

 kijke
n e

n uit d
e

 d
o

o
s d

e
 o

nd
e

rd
e

le
n d

ie
 no

d
ig

 zijn p
a

kke
n.

D

e
 vo

o
rb

e
e

ld
ka

a
rt w

o
rd

t o
p

 e
e

n a
nd

e
re

 ta
fe

l (o
p

 a
fsta

nd
) ne

e
g

e
le

g
d

.
	

K
a
n	h

e
t	fi

g
uur	na

g
e
m
a
a
kt	w

o
rd

e
n?

-	La
a
t	e

e
n	fi

g
uur	na

te
ke

ne
n,	p

a
sse

n	d
e
	o
nd

e
rd

e
le
n	e

r	p
re
cie

s	w
e
e
r	o

p
?

-	M
a
a
k	zo

ve
e
l	m

o
g
e
lijk	ve

rsch
ille

nd
e
	so

o
rte

n	vie
rka

nte
n

-	O
p
	h
o
e
ve

e
l	m

a
nie

re
n	kun	je

	d
e
	o
m
tre

k	va
n	e

e
n	g

ro
te

re
	vo

rm
	invulle

n?

-	M
e
t	g

e
kle

urd
e
	re

p
e
n	e

n	e
e
n	sch

a
a
r	d

e
	o
p
d
ra

ch
tka

a
rt	na

m
a
ke

n
- M

a
a

k e
e

n ra
nd

 o
m

 e
e

n te
ke

ning
 o

f e
e

n vlo
e

r in h
e

t p
o

p
p

e
nh

uis
-	H

o
e
ksp

ie
g
e
l:	h

o
e
ve

e
l	stukje

s	h
e
b
	je

	no
d
ig
	o
m
	h
e
t	fi

g
uur	in	d

e
	h
o
e
ksp

ie
g
e
l	co

m
p
le
e
t	te

	zie
n?

-	E
r	ka

n	e
e
n	vo

uw
se
l	g

e
m
a
a
kt	w

o
rd

e
n,	w

a
a
rin	d

e
ze

lfd
e
	vo

rm
e
n	te

rug
ko

m
e
n

-	Inve
nta

rise
e
r	m

e
t	a

a
nta

lle
n,	turve

n	o
f	sta

a
fd
ia
g
ra

m
	h
o
e
ve

e
l	va

n	d
e
	ve

rsch
ille

nd
e
	o
nd

e
rd

e
le
n	e

r	no
d
ig
	zijn	o

m
	

	
d
e
	o
p
d
ra

ch
tka

a
rt	na

	te
	m

a
ke

n

- La
a

t h
e

t initia
tie

f b
ij d

e
 kind

e
re

n ze
lf o

m
 ie

ts te
 b

e
d

e
nke

n

K
e

uze
 va

n m
a

te
ria

le
n uit d

e
 knutse

lka
st

-	K
le
ine

	g
ro
e
p
:	e

e
n	kind

	b
e
no

e
m
t	d

e
	o
nd

e
rd

e
le
n,d

e
	a
nd

e
re
	le

g
g
e
n	h

e
t	o

p
	e
e
n	b

la
nco

	o
p
d
ra

ch
tka

a
rt	K

la
a
r?
	

	
V
e
rg

e
lijk	sa

m
e
n	o

f	a
lle

	fi
g
ure

n	h
e
tze

lfd
e
	zijn.	C

o
ö
p
e
ra

tie
ve

	w
e
rkvo

rm
		tw

e
e
ta

l:	D
o
e
	m

ij	na

39

HOOFDSTUK 7A: THEORIE
Executieve functies

Slimme kleuters lukt het lang niet alti jd om datgene wat ze willen of kunnen ook in praktijk te brengen.

Wel de ideeën hebben om een complex bouwwerk te maken, maar niet in staat zijn om dit ook helemaal af

te maken. Of bedacht hebben wat je straks in de huishoek gaat spelen, maar hierbij geen rekening kunnen

houden met de inbreng van anderen. Of het niet voor elkaar krijgen om in de kring op te letten, zodat je

daarna niet weet wat er van je verwacht wordt . Dit alles kan te maken hebben met de mate waarin hun

executieve functies zijn ontwikkeld. Executieve functies zijn functies in je brein die het mogelijk maken

om je gedrag te sturen. Het gaat hierbij om het vermogen om te organiseren, je te kunnen concentreren,

om je gevoelens en gedrag te reguleren. Executieve functies zijn vaardigheden en denkprocessen die

belangrijk zijn voor het uitvoeren van sociaal en doelgericht gedrag. Je hebt ze vooral nodig in nieuwe en

lastige situaties. Het zijn fundamentele vaardigheden die voorwaardelijk zijn voor spelen, leren en met

elkaar kunnen omgaan. Gebleken is dat een goede ontwikkeling van de executieve functies een positief

effect heeft op het cognitief en sociaal-emotioneel functioneren. Er is zelfs aangetoond dat zelfsturing

belangrijker is voor schoolsucces dan de hoogte van het IQ. Alle reden dus om bij slimme kleuters gericht

aandacht te besteden aan de ontwikkeling van executieve functies en zelfsturing.

HOOFDSTUK 7B: PRAKTIJK
Ondersteuning geven

Hoe kunnen we slimme kleuters ondersteunen in de ontwikkeling van hun executieve functies?

Op de eerste plaats is het nodig dat de slimme kleuters in situaties komen die nieuw en ingewikkeld voor

hen zijn. Kinderen die zich niet in hoeven te spannen voor een taak, doen dit op hun automatische piloot

en krijgen zo niet de kans om hun executieve functies te ontwikkelen.

Het gaat er dus om dat we activiteiten en spelletjes aanbieden die aansluiten bij hun cognitieve

mogelijkheden en waarbij een beroep wordt gedaan op de executieve functies. Heel geschikt hier voor zijn

de rekenspelletjes voor kleuters van het SLO.

Het spelen van spellen zoals Halli Galli , Da Vinci Code en Make 7 daagt hen uit en doet een beroep op

executieve functies zoals impulscontrole, werkgeheugen, plannen, cognitieve flexibiliteit , plannen,

emotieregulatie en metacognitie.

Kleuters die problemen hebben met hun executieve functies en in bepaalde situaties onvoldoende in staat

zijn om hun gedrag zelf aan te sturen, hebben daarbij meer dan anderen sturing nodig. Zij kunnen het niet

alleen. Deze sturing kan gegeven worden door volwassenen in hun omgeving, door andere kinderen, maar

ook materiële ondersteuning, bijvoorbeeld een zandloper om de tijd inzichtelijk te maken, kan hierbij een

belangrijke rol spelen.

40

Om slimme kleuters te helpen hun eigen gedrag te sturen, is het nodig dat je goed analyseert op welke

executieve functies een beroep wordt gedaan en waar ondersteuning nodig is. Door een taak op te delen

in deeltaken en deeldoelen kun je kinderen die sturing van buitenaf aanreiken die ertoe leidt dat ze het

later alleen kunnen. Het proces om kinderen te begeleiden bij het uitvoeren van een bepaalde taak wordt

scaffolding genoemd. Scaffolding houdt in dat de taak op zich niet eenvoudiger wordt gemaakt , maar

wel dat de mate van ondersteuning die je biedt in het begin groot is en ver volgens stap voor stap wordt

afgebouwd. De kunst hierbij is dat je precies voldoende steun biedt . Bij teveel steun boekt het kind wel

succes, maar leert het niet om de taak zelfstandig uit te voeren. Bij te weinig steun, faalt het kind en leert

daardoor ook niet om zichzelf aan te sturen. Kijk dus steeds hoever het kind komt, grijp in waar nodig,

maar neem het niet uit handen. Geef precies zoveel steun, verbaal of fysiek om verder te kunnen gaan. Geef

directe aanwijzingen, omschrijf gewenst gedrag en moedig aan.

Het samen met de leerkracht vooruitkijken op een activiteit of situatie, het samen een plannetje maken,

kan er voor zorgen dat een slimme kleuter ook daadwerkelijk aan de slag gaat . Om het niet op te geven

bij het eerste probleem dat hij tegenkomt, is het voor deze kleuter heel belangrijk dat de leerkracht hem

niet aan zijn lot overlaat , maar tussendoor even komt vragen hoe het gaat of hem vanaf een afstand non-

verbaal aanmoedigt . En het samen terugkijken op de activiteit , zorgt er voor dat het kind inzicht krijgt in

wat er goed is gegaan en wat hij misschien een volgende keer anders kan doen.

•	 Hoe ga je het aanpakken?

•	 Wat heb je daar voor nodig?

•	 Lukte het je om de opdracht te onthouden?

•	 Wat deed je om je niet te laten afleiden?

In de ontwikkeling van executieve functies kunnen ook andere kinderen een belangrijke rol spelen. Als

samen spelen regelmatig voor problemen zorgt , mogelijk als gevolg van een zwakke impulscontrole,

cognitieve flexibiliteit of emotie-regulatie, kan het juiste speelmaatje veel van deze problemen wegnemen.

Maar ook het verduidelijken van wie welke rol heeft ti jdens het spel in de themahoek door kleding en

attributen in te zetten, is een manier om ook slimme kleuters de kans te geven om door middel van

samenspel hun executieve functies te ontwikkelen.

En verlies niet uit het oog, dat juist bij taken die je prima aankunt, maar die je niet leuk vindt , er een

enorm en misschien wel te groot beroep gedaan wordt op de executieve functies. Vraag je steeds af hoe

belangrijk het is dat het kind deze taak toch uitvoert , wat dat oplevert voor het kind of zijn omgeving.

Of is het misschien mogelijk om de taak en de situatie zo aan te passen dat deze aansluit bij het

ontwikkelingsniveau en belangstelling van het kind? Ook bij het ontwikkelen van executieve functies en

zelfsturing staat betrokkenheid voorop.

B
ES

TA
AN

D
 O

N
TW

IK
K

EL
IN

G
SM

AT
ER

IA
AL

 V
ER

R
IJ

K
EN

N
AA

M
 V

AN
 H

ET
 M

AT
ER

IA
AL

 (E
VT

 A
FB

EE
LD

IN
G

)

1.

W
el

ke
 m

oe
il

ijk
er

e
ha

nd
el

in
ge

n
zi

jn
 e

r
m

og
el

ijk
?

2.

H
oe

 b
re

id
 je

 h
et

 a
an

ta
l

ha
nd

el
in

ge
n

ui
t?

3.

W
el

ke
 a

an
vu

ll
in

ge
n

va
n

m
at

er
ia

le
n

zo
u

je
 k

un
ne

n
to

ev
oe

ge
n?

4.

H
oe

 k
un

 je
 h

et
 m

at
er

ia
al

 v
oo

r
ee

n
an

d
er

 d
oe

l g
eb

ru
ik

en
?

5.

H
oe

 z
ou

 d
e

le
er

li
ng

 z
el

f i
et

s
ku

nn
en

 o
nt

w
er

p
en

 m
et

 h
et

m

at
er

ia
al

 a
ls

 v
oo

rb
ee

ld
?

6.

W
el

ke
 m

og
el

ijk
he

d
en

 t
ot

sa

m
en

w
er

ki
ng

 z
ijn

 e
r?

M
in

i M
e

m
o

-
Z

o
e

k
 i.

p
.v

.
tw

e
e

 n
u

d
ri

e
 o

f
vi

e
r

 d
e

ze
lf

d
e

 v
o

o
rw

e
rp

e
n;

-
P

la
a

ts
 d

e
 b

a
kj

e
s

ni
e

t
o

p
 e

e
n

ro
o

st
e

r,
 m

a
a

r
d

o
o

r
e

lk
a

a
r

o
p

 t
a

fe
l

-
A

ls
 e

r
tw

e
e

 v
o

o
rw

e
rp

e
n

g
e

to
o

nd
 z

ij
n,

 w
o

rd
e

n
d

e
ze

 t
w

e
e

 b
a

kj
e

s
va

n
p

la
a

ts
 v

e
rw

is
se

ld
.

-
E

r
w

o
rd

t
e

e
n

b
a

kj
e

o
p

g
e

ti
ld

 z
o

nd
e

r
d

a
t

d
e

 a
nd

e
r(

e
n)

 d
it

 z
ie

n.
 W

a
t

st
a

a
t

e
ro

nd
e

r?

V

ra
g

e
n

m
o

g
e

n
a

lle
e

n
m

e
t

ja
 o

f
ne

e
 b

e
a

nt
w

o
o

rd
 w

o
rd

e
n.

 I
s

h
e

t
vo

o
rw

e
rp

 g
e

ra
d

e
n

d
a

n
m

a
g

 d
ie

g
e

ne

h

e
t

vo
lg

e
nd

e
 b

a
kj

e
 b

e
ki

jk
e

n.
 W

ie
 h

e
e

ft
 d

e
 m

e
e

st
e

 p
a

re
n?

-
Tw

e
e

 v
o

o
rw

e
rp

e
n

d
ie

 n
ie

t
p

re
ci

e
s

h
e

tz
e

lf
d

e
 z

ij
n,

 m
a

a
r

w
e

l e
e

n
re

la
ti

e
 m

e
t

e
lk

a
a

r
h

e
b

b
e

n,
 b

ij
 e

lk
a

a
r

zo
e

ke
n.

 K
a

n
h

e
t

no

g
 e

n
a

nd
e

re
 r

e
la

ti
e

 z
ij

n?
-

D
e

ze
lf

d
e

 a
ct

iv
it

e
it

 m
a

a
r

d
a

n
a

lle
e

n
m

e
t

a
fb

e
e

ld
in

g
e

n
(o

f
lo

tt
o

ka
a

rt
je

s)
 L

a
a

t
d

e
 k

in
d

e
re

n
d

e
 p

a
re

n
e

e
rs

t
ze

lf

sa

m
e

ns
te

lle
n

-
Le

g
 o

nd
e

r
d

e
 b

a
kj

e
s

vo
o

rw
e

rp
e

n
o

f
a

fb
e

e
ld

in
g

e
n

d
ie

 m
e

t
d

e
ze

lf
d

e
 le

tt
e

r
b

e
g

in
ne

n/
e

in
d

ig
e

n;
-

E
r

m
a

g
 e

e
n

vo
o

rw
e

rp
 m

e
t

e
e

n
b

ij
p

a
ss

e
nd

 w
o

o
rd

ka
a

rt
je

 g
e

zo
ch

t
w

o
rd

e
n

-
O

nd
e

r
d

e
 b

a
kj

e
s

lig
g

e
n

ve
rs

ch
ill

e
nd

e
 a

a
nt

a
lle

n
va

n
kn

o
p

e
n,

 fi
ch

e
s.

 D
e

 a
a

nt
a

lle
n

o
nd

e
r

d
e

 t
w

e
e

 o
p

g
e

ti
ld

e

b

a
kj

e
s

m
o

e
te

n
sa

m
e

n
10

 (
2

0
)

zi
jn

.

-
La

a
t

h
e

t
in

it
ia

ti
e

f
b

ij
 d

e
 k

in
d

e
re

n
ze

lf
 o

m
 ie

ts
 t

e
 b

e
d

e
nk

e
n;

-
V

o
o

rb
e

e
ld

e
n

zo
ud

e
n

ku
nn

e
n

zi
jn

:
e

ig
e

n
te

ke
ni

ng
e

tj
e

s
m

a
ke

n,
 s

p
e

e
lg

o
e

d
 v

e
rz

a
m

e
le

n,
 p

la
a

tj
e

s
ui

t
tw

e
e

 d
e

ze
lf

d
e

ti
jd

sc
h

ri
ft

e
n.

 B
a

kj
e

s
ku

nn
e

n
g

e
vo

uw
e

n
w

o
rd

e
n

o
f

ui
t

d
e

 k
nu

ts
e

lk
a

st
 b

v.
 p

ud
d

in
g

b
a

kj
e

s

-
H

e
t

m
e

m
o

ry
 s

p
e

l i
s

ze
lf

 a
l e

e
n

sp
e

l v
o

o
r

tw
e

e
 o

f
m

e
e

rd
e

re
 k

in
d

e
re

n.
-

D
e

 k
in

d
e

re
n

zi
e

n
vo

o
ra

f
a

lle
 v

o
o

rw
e

rp
e

n,
 d

ie
 d

a
a

rn
a

 o
nd

e
r

d
e

 b
a

kj
e

s
g

e
ze

t
w

o
rd

e
n.

 E
e

n
ki

nd
 b

e
no

e
m

t

é
é

n
vo

o
rw

e
rp

 d
a

t
g

e
zo

ch
t

m
o

e
t

w
o

rd
e

n,
 o

m
 d

e
 b

e
ur

t
g

a
a

n
ze

 o
p

 z
o

e
k.

 Z
e

 m
o

e
te

n
g

o
e

d
 o

nt
h

o
ud

e
n

w

e
lk

e
 v

o
o

rw
e

rp
e

n
e

r
 n

o
g

 o
nd

e
r

d
e

 b
a

kj
e

s
st

a
a

n,
 d

ie
 n

o
g

 b
e

no
e

m
d

 k
un

ne
n

w
o

rd
e

n

Your heart is slightly bigger
than the average human heart,

but that’s because you’re a teacher.
- Aaron Bacall

Created with love at ons creatief buro

Your heart is slightly bigger
than the average human heart,

but that’s because you’re a teacher.
- Aaron Bacall

Created with love at ons creatief buro

W W W . O N D E R W I J S M A A K J E S A M E N . N L

