
Luk Cielen

LEREN LEZEN

1992

LEREN LEZEN
IN DE STEINERSCHOOL

Terwijl in het gewone onderwijs (vrij, gemeentelijk en gemeenschap) de kinderen
leren lezen aan de hand van welbepaalde leesmethodes, die in voorgedrukte
handboekjes uitgegeven zijn, kent de Steinerschool geen specifieke methode om het
lezen in de eerste klas aan te leren.

In de Steinerschool is het de leraar die zodanige stimulansen en methodes aan de
kinderen geeft, dat de kinderen het min of meer zelf klaar spelen om te leren
schrijven en lezen. Maar deze manier van werken vergt iets meer tijd dan in het
gewone onderwijs. Dat veroorzaakt soms onrust bij de ouders van kinderen in de
eerste klas.

Daarom werd in het weekblad van De Wingerd in 14 afleveringen een idee gegeven
van hoe de leraar de kinderen in de eerste klas aanzet tot lezen en schrijven. Je vindt
er in alle duidelijkheid hoe de leerstof beeldend en creatief aangeboden en verwerkt
wordt. Je leest er wat de kinderen tesamen met het leren lezen en schrijven aan
kulturele bagage meekrijgen. Je ontdekt dat leren lezen en schrijven niet iets is dat op
zichzelf staat, maar verbonden is met de hele mens.

De teksten in dit boek zijn, mits enkele kleine wijzigingen, overgenomen uit 'De
Weekberichten' van De Wingerd. De illustraties komen uit de werkboekjes van de
kinderen.

Kort na de kerstvakantie kwam een moeder van een kind uit de eerste klas naar me
met de vraag: 'Mijn dochter kan nog steeds niet lezen, en haar nichtje, dat ook in de
eerste klas zit, maar in een 'gewone' school, kan het wel. Hoe komt dat?'
Deze vraag was de aanleiding voor de artikelenreeks die verscheen onder de titel:
'Mijn dochter kan niet lezen...'.

Omdat de teksten in de 'Weekberichten' voortdurend inspelen op actuele vragen en
problemen, beperkt de inhoud zich niet uitsluitend tot het leren lezen. Ook andere
onderwerpen komen terloops aan de orde.

Luk Cielen

INHOUD

 1 Mijn dochter kan nog niet lezen 4

 2 Ritmiek 10

 3 Versvoeten 17

 4 De klinkers 24

 5 Medeklinkers en ritmiek 31

 6 Medeklinkers en klinkers samen in ritmiek 37

 7 De zin van de herhaling 41

 8 Methode in herhaling 47

 9 De letterbeelden 53

10 Eén sprookje, één letter 58

11 Eén sprookje, veel letters 62

12 Schrijven 64

1

MIJN DOCHTER KAN
NOG NIET LEZEN,
HAAR NICHTJE WEL.

Januari
Het is zover.

In het traditionele onderwijs kunnen de kinderen van de eerste klas NU al lezen. Vlot
lezen zelfs. De kinderen in de eerste klas van De Wingerd - en zeg maar in de
Steinerscholen - kunnen dat nog niet.
Scheelt er iets aan die kinderen?
Zijn ze achterlijk?
Zou de Steinerschool dan toch voor speciale kinderen zijn?
Of wordt er in de Steinerschool niet goed gewerkt?
Sorry, dat ik dit hier zomaar neerzet, maar het zijn vragen waar je als ouder van een
eerste klas mee zit. Of mee kàn zitten. En hoe antwoord je erop? Of hoe vang je het
op, voor jezelf, voor de familie, voor je kind?

Ik wil even helpen, door enkele zaken gewoon op een rijtje te zetten.

Eerst iets over het gewone onderwijs.

Al dan niet bewust speelt het gewone onderwijs in op wat de maatschappij verlangt.
Waarvoor sturen mensen hun kinderen naar school? In de eerste plaats om te leren
lezen en rekenen. En verder? Dat hangt een beetje van ouder tot ouder af. De één wil
ook nog wel dat zijn kind leert tekenen, of boetseren, of musiceren. Maar toch: de
klemtoon ligt op rekenen en lezen. Dàt verlangen àlle ouders.
Het gewone onderwijs heeft dat goed begrepen. Je zal er dan ook weinig klachten
over horen. Je zal zelden meemaken dat er gezegd wordt: in die of die school is het
wel prettig, maar de kinderen lezen er niet lezen, schrijven of rekenen.
Alleen van de Steinerscholen wordt dat wel eens gezegd. Nee, alle scholen, of ze nu
in het vrije onderwijsnet zitten, of in dat van de staat (of gemeenschap zoals dat nu
heet) doen mee, en bieden alle, op vergelijkbare wijze, datgene aan wat de
maatschappij in de eerste plaats van hen verlangt. Maar hoe doen ze dat?

De manier, de methode, om een kind te leren lezen is het onderwerp van véél
geëxperimenteer en van wetenschappelijk onderzoek geweest. Waaruit bepaalde
methodes naar voor zijn gekomen die bewezen hebben héél zinvol te zijn, om een

5 - Leren Lezen - 5

kind snel te leren lezen. En nu blijf ik even staan bij het woordje 'snel'. Want daar
gaat het om. Niet dat iemand er nu zo'n sterke behoefte aan had, dat een kind 'snel'
leerde lezen. Dat was de vraag niet. Maar de vakmensen zijn er een zaak van eer
beginnen van maken. Scholen hebben het wel eens als verkoopsargument gebruikt.
Maar of dat zinvol en nodig is? Daar wordt niet over geredetwist. Zaak is dat je kind
tegenwoordig in haast elke school tegen Kerstmis eerste leerjaar kan lezen. De vlotte
kinderen zullen het vlot kunnen, de anderen wat minder. En dat wordt al als een
waarde beschouwd.

Maar wat valt me daarbij op? Dat elke leraar tegenwoordig - of hij of zij nu ervaren is
of niet - in staat is zowat elk kind te leren lezen. Dat een kind dus goed leert lezen
staat volkomen los van de leraar. Iedereen kan het. Ook ouders zouden het kunnen.
Want wat heb je nodig om een kind in deze tijd te leren lezen? Een methode. Een
uitgedokterde manier. Wetenschappelijk onderbouwd, die een leerweg biedt die haast
geen mislukkingen toelaat. Er zijn verschillende methoden: gaande van het leren van
de individuele letters tot een globaal-leesmethode, waarbij hele zinnen in het
geheugen geprent worden. Schaf u de geschikte leerboeken aan, en begin eraan:
succes gegarandeerd. Als je tenminste ook de nodige tijd erin steekt.

Dat is de volgende factor: tijd. In het gewone onderwijs hanteert men die
leesmethodes zeer intensief. Dagelijks wordt er heel wat tijd besteed aan het leren
lezen en schrijven. Neem, als je alle facetten van dit proces bekijkt, maar aan:
minstens twee uur per dag. Dag in dag uit. Geconcentreerd bezig met lezen en
schrijven. Als je dan bedenkt dat dit gebeurt met kinderen van vijf à zes jaar. Het lijkt
wel een spoedcursus of zou ik zelfs mogen spreken van hersenspoeling?

Daar komt een derde factor bij. De concurrentie. Het leek nog niet voldoende om
geconcentreerd en snel te werken: het ene kind moet ook nog tegen het andere of
tegen zichzelf opgezet worden. Er wordt regelmatig vergeleken: die kan dàt al, die
nog niet. Er zijn scholen waar deze concurrentie keihard is. Waar de leraren het
leerproces volledig in het teken zetten van deze o zo menselijke eigenschap. Zeg niet
dat ik overdrijf. Er zijn heel wat ouders die juist hierdoor tot inzicht kwamen dat het
voor hùn kind niet hoefde en dan ook afhaakten.

Wat beleeft een kind aan zo'n manier van leren? Als het goed gaat: een grote
eigendunk. Dat kan stimulerend zijn, maar ook fnuikend. Opvallend is wel dat heel
wat kinderen op deze jonge leeftijd plots hun eigen vorderingen als hét belangrijkste
in hun leven gaan ervaren. En dat hun interesse in wat de anderen kunnen en doen
daaraan afgemeten wordt. Je zou kunnen zeggen: een zekere vorm van jaloezie begint
op te treden.

En is er enige schoonheid te beleven aan en in dit leerproces? Weinig. De manier
waarop een kind in de eerste klas naar zijn of haar leraar kijkt is nog van een
zodanige grootsheid: het kind schenkt zich als het ware volledig aan de autoriteit.

6 - Leren Lezen - 6

Maar wat doet deze? Die vult wel dat 'lege' kind, giet de hersentjes (men spreekt zo
graag over de grijze cellen) vol. En neemt in ruil daarvoor veel af. De kleurrijke
kinderwereld verschrompelt al snel tot het grijsblauwe van de vulpen of bic. En rood:
dat is de kleur van de meester of de juf. Het kind treedt in in de bicolore wereld van
de school. Tot aan het eind van zijn dagen zal de mens in deze opdeling gaan leven:
blauw (desnoods zwart) voor de leerling, rood voor de meester. De andere kleuren
worden verwezen naar een aparte les: de tekenles. En daar worden ze dan 'deskundig'
behandeld. Met pedagogisch inzicht. Maar reken maar: ze zullen aan banden gelegd
worden. Wie daar ongeschonden uitkomt kan maar één zaak zeggen: hij had talent.
En denk niet dat de grote waaier van teken- en schildertechnieken die men in een
lagere school aanbiedt daaraan iets verhelpen. Tenzij je kind toevallig eens een jaar
bij een artistieke meester of juf verzeilt.
En zingen? Een kind zingt zo graag. Vergeet het maar. Zingen lijkt in de eerste klas
plots uit den boze. Het wordt ook weer ondergebracht in een aparte les. En zo
mogelijk (de gelukkige uitzonderingen erbuiten gelaten) grondig verknoeid. Het is nu
eenmaal niet belangrijk. Redeneert men.

En dan heb ik het nog niet over het inhoudelijke gehad. Niet van de liedjes, niet van
de leeslesjes. En ik durf beweren, omdat ik er zelf mee geconfronteerd werd, het is
onnoemelijk inhoudsloos. Wat is er al niet in mekaar gedraaid onder het mom van
'pedagogisch verantwoord'. Of omdat het 'plezant' is. Of omdat het 'tot de leefwereld
van het kind behoort'. Met dit laatste bedoelt men meestal tv. Beluister de
schoolliedjes maar eens. Of lees eens met aandacht de leeslesjes. Als je er de kans toe
krijgt. De wansmaak druipt eraf. Ze zitten vol onwaarheden. Wil je dat je kind
aandoen? Wil je weten waar dat allemaal toe leidt, kijk en luister even naar tv-
programma's als Plons, gekke Kikker, en wat er zaterdags op volgt: Schoolslag. Ik
heb vorige zaterdag beide programma's gezien. En eerlijk, ik ben verlegen.
Beschaamd. Is dat Vlaams? En zijn dat de 'moderne' onderwijzers? Dan wil ik liever
niet het ene zijn, en nog minder het andere.

Laat ik dit stukje afsluiten met erop te wijzen dat de reguliere school je kind wel leert
lezen, schrijven en rekenen. Maar dat die school zich niet verantwoordelijk acht voor
het andere. Wanneer dit wel gebeurt, hangt het af van individuele leraren.

Wat ga je dan weerleggen? Door op de negatieve zaken en de tekortkomingen te
wijzen, kan je niemand overtuigen. Al hoeft dat helemaal niet: een beetje begrip
opwekken is voldoende. Ertegenover moet het positieve van je keuze duidelijk zijn.
Je moet bewust met je keuze leven, en die trachten onder woorden te brengen. Met
onderstaande tekst wil ik van mijnentwege dit proberen. En je hiermee een houvast
geven.

Als je voor de Steinerschool kiest, kies je duidelijk niet voor eenzijdigheid, maar
voor een allesomvattende opvoeding. Waarin de mens, in al zijn facetten, centraal
staat. Je kiest voor cultuur. Dat klinkt misschien wat sloganachtig, maar het is het

7 - Leren Lezen - 7

grote onderscheid met andere scholen. Je kiest niet voor een methode, je kiest niet
omdat je dit of dat specifiek wil, maar omdat je kiest voor cultuur. Cultuur betekent
hier geenszins de enge vorm ervan: al wat met kunst te maken heeft. Het is meer wat
je zou kunnen noemen: beschaving. Dat houdt in: opvoeden met zin voor wat de
mensheid tot nu toe verworven heeft, en met het oog op de toekomst: de eigen gaven
van ieder mens in de gehele context van de wereld laten ontplooien. De Steinerschool
is een cultuurschool. Een cultuurcentrum.
De schoolwetgeving heeft dit niet ingezien. Die heeft de Steinerschool net in het
vakje gestoken, waarin het reguliere onderwijs zit, nl. de methodeschool. Het gewone
onderwijs zit vol methodes (om te leren lezen, om te rekenen, om te schrijven, om
aardrijkskunde, geschiedenis, natuurkunde, enz. te leren.) De Steinerschool heeft die
methodes juist niet. Het opdelen in vakjes is er helemaal niet van toepassing, vermits
het gaat om een alomvattende taak. In elke mens is op elk ogenblik zijn hele wezen
actief, met denken, voelen, doen. Je kan het niet uiteenrafelen. Zo is dus ook de
Steinerschool. Je kan dus onmogelijk zeggen: 'Ik stuur mijn kind naar de
Steinerschool, want die heeft een goede methode om te leren lezen, schrijven, enz..'.
Want je stuurt ook niet een 'stukje' van je kind naar school. Je kan nu eenmaal niet
alleen de grijze hersencellen aan de schoolpoort afzetten. De maag (en de
boterhammetjes) moeten ook mee. En al wat een mens nog meer in zich heeft. Je
stuurt gewoon je 'hele' kind.

De menskundige inzichten, de pedagogische inzichten moeten in de praktijk omgezet
worden. Dat moet zichtbaar zijn. Dus is het goed om -even maar- de zaak eens open
te leggen en te laten zien wat er bv. in een eerste klas gebeurt, en hoe alles bij de
'hele' mens aansluit.

Neem de tijdsbesteding. We werken in de Steinerschool met periodes. Gedurende een
aantal weken een bepaald hoofdvak. In de eerste klas: taal of rekenen. Het een
verdwijnt wel niet volledig ten voordele van het andere, maar de aandacht is wel
hoofdzakelijk bij één van de twee onderdelen. Twee uur per dag periodeonderricht:
dus i.v.m. leren lezen: twee uur per dag. Nou, dat komt aardig overeen met het
reguliere onderwijs. Alleen: de tijdsvulling is wel helemaal anders.
We beginnen met muziek: zang en blokfluit. Ja, dat hoort ook tot de uren van de
periode. Zang is ook taal. Heel wat goede kinderliederen hebben trouwens ook een
goede tekst. En zijn tegelijk een ideaal middel om aandacht te besteden aan de
uitspraak en de articulatie. Zingen maakt bovendien het gemoed vrij. Een kind zingt
graag. En ik ondervind dat, als je daarmee de dag begint, de dag er direkt veel
zonniger uitziet. Al kost het soms ook wel moeite, zeker als er veel nieuwe liederen
aangeleerd worden. Maar, en dat komt in alle facetten van het onderricht terug, hier
zie je onmiddellijk de speelse afwisseling tussen sympathie- en antipathiekrachten.
Wil je een kind aanspreken, enthoesiast maken, dan gebruik je de sympathiekrachten.
Wil je een kind echter iets echt leren: dan moet je een zekere antipathie opwekken.
Maar ook weer overwinnen. Dat merk je. En daarmee werk je. Gekende en nieuwe
liederen volgen elkaar in een gevoelvol gehanteerd ritme op. Niet te lang aan één stuk

8 - Leren Lezen - 8

de nieuwe tekst erin hameren. Niet uitsluitend gekende zaken herhalen. Je moet
eigenlijk met deze zaken wevend omgaan. Je maakt er als het ware een tapijt mee.
Ook weer iets dat de hele dag door in alle facetten van het onderricht terugkomt.
Afwisselend en ritmisch werken. Niet om het kind te behagen, maar om het kind
gezond te houden of te maken. Ondanks de leerstof, maar ook dankzij de leerstof. Je
merkt: we zijn pas de dag begonnen, en we zijn al heel wat verder en dieper op de
opdracht ingegaan: leren lezen. Daar zal het naartoe gaan, maar het hele kind krijgt er
mee te maken. Zingen dus. In de eerste plaats. Blokfluit spelen. Wat heeft dat met
leren lezen of schrijven te maken? Op dit vroege moment van de dag, gaat het
blokfluitspel niet alleen om de muzikale betekenis ervan. Niet om per se een
muziekinstrument te leren bespelen. Dit facet van de zaak komt in de muzieklessen
meer uitdrukkelijk aan bod. Neen, hier gaat het vooral om de ontwikkeling van de
motoriek. De fijne motoriek. Blokfluitspel is een ideale vingeroefening. Alle
mogelijke vingercombinaties komen erin voor. Daarom blijf ik ook niet te lang
hangen bij de koekoeksterts of kinderdeun. Die bieden iets te weinig mogelijkheden.
Een uitgebreider gamma vingeroefeningen op de blokfluit bieden de liederen die
samenhangen met de jaarfeesten. De tessituur is groter. En zo komen we ook ineens
bij de jaarkring en de schoolfeesten terecht. Maar het nut van die vingeroefeningen?
Alleszins niet alleen een aangenaam tijdverdrijf. Maar bittere ernst en noodzaak. Uit
onderzoeken is gebleken dat de ontwikkeling van de fijne motoriek het denken
positief beïnvloedt. Reden waarom er nu in het reguliere onderwijs ook op dit vlak
met aandacht gewerkt wordt. Zij het onder een andere vorm. En haast uitsluitend
voor die kinderen die het wat te moeilijk hebben. Hier krijgt ieder kind de kans. Ieder
zal er op zijn manier baat bij hebben. De ontwikkeling van de fijne motoriek
ondersteunt bovendien het schrijven. Waarom maandenlang schoonschriftoefeningen
op het programma zetten, als het ook op een veel aangenamere, speelsere, en mooiere
manier kan. De schriftoefeningen zullen trouwens later vanzelf veel vlotter gaan, als
er maar voldoende aandacht besteed is aan de motoriek. Zie je bij de aanvang van een
eerste klas nog kinderen die met bibberhandjes hun naam schrijven, of nog moeite
hebben met het vasthouden van pen of potlood. Na enkele weken zie je dat heel snel
beteren: het wordt steviger en zekerder. En voordeel is: je moet er geen speciale
oefeningen voor uitdokteren. Dus: het blokfluitspel 's morgens mag je in zeker
opzicht bekijken als voorbereiding op het schrijven en op het denken. Er is nog iets
met dat blokfluiten: de kinderen spelen op het gehoor (ze kennen nog geen
notenleer). Ze moeten dus de melodie zoeken op het gehoor. Voor de kinderen die
daaraan toe zijn is dat een zaligheid, en tegelijk een uitstekende oefening. Zowel van
het geheugen, als van het inzicht. Voor de kinderen die dat nog niet kunnen: die
hebben er een andere oefening aan: zij leren kijken. Met aandacht kijken, en nadoen.
Zij spelen blokfluit vanuit de nabootsing. En langzaam aan zullen zij ook in staat zijn
vanuit het gehoor te leren spelen. Maar die nabootsing, dat geconcentreerd aandachtig
kijken naar de juiste vingerzetting is net de oefening die ze nodig hebben. Want dat
zullen ze later kunnen gebruiken bij het leren lezen.
Nu heeft de blokfluit een eenzijdigheid: de vingerzetting verloopt in het verticale
vlak. Daarom is het ook noodzakelijk van in het begin deze beweging over te brengen

9 - Leren Lezen - 9

naar het horizontale vlak. Daarvoor gebruik ik het klokkenspel. Dezelfde liederen,
van de zeer eenvoudige koekoeksterts tot de meer gecompliceerde diatonische
liederen: alle kinderen leren geleidelijk aan de liederen op het klokkenspel te spelen.
Daar zit, en dat hangt samen met de stijgende kwint, nog een extra voordeel aan vast:
de beweging loopt van links naar rechts. Net de beweging die ze nodig hebben bij het
schrijven en lezen. En weer krijgen ze dit op een heel spontane en kunstzinnige
manier aangeboden. Het hanteren van de hamertjes bij het klokkenspel, het
vasthouden van de boog bij de viool: het zijn elementen van de fijne motoriek die het
schrijven later ten goede zullen komen. Het al of niet drukken, het soepel hanteren,
het neerkomen en onmiddellijk weer loslaten van het hamertje om de klank aan het
instrument te onttrekken. Wie er met enige aandacht mee omgaat, weet dat hij de
kinderen daardoor een hele hoop saaie oefeningen bespaart. En weet ook dat hij
daardoor een hoop problemen vermijdt of wegneemt.
Al dat gemusiceer in de Steinerschool is er niet alleen maar om de schoonheid. Die is
belangrijk. En er zal altijd naar gestreefd worden. Maar, en ik hoop, dat je dat uit het
voorgaande duidelijk is geworden, musiceren heeft een veel verdergaande werking
dan op het eerste gezicht lijkt. Wanneer je dat beseft, kan je kiezen voor je kind.
Ofwel stuur je het naar de school waar de kinderen stil aan tafel moeten zitten, liefst
zwijgend nog, en werken aan ellenlange, vervelende schrijfoefeningen en
gemaniëreerde oefeningen ter bevordering van een fijne motoriek. Ofwel kies je voor
de school waar deze zaken verwerkt zijn in een kunstzinnig geheel waarbij het hele
kind, in al zijn spontaneïteit, creativiteit en bewegingsdrang met vreugde leert.
Daarmee zijn we een half uur ver in de dag van een eerste klas. Je zou denken: de les
moet nog beginnen. Maar niets is minder waar. Er is al een half uur hard en
inspannend gewerkt. Misschien begrijp je nu ook dat het toch wel heel zinvol is je
kind goed op tijd naar school te brengen of te sturen. Dat eerste half uur - zingen en
blokfluiten - is iets dat elk kind tot en met nodig heeft. Nijp er geen vijf minuten of
een kwartier af. Maar gun het de hele 'boterham'.

10 - Leren Lezen - 10

2

RITMIEK

Na een half uur les zijn we - voor een buitenstaander - nog steeds niet aan het leren.
Eerst wat blokfluit en zang, met hier en daar wat klokkenspel en viool, en nu? Nu
gaan de kinderen ritmiek doen. Of ritmische oefeningen zoals we dat in de Wingerd
noemen. Hoelang? Toch wel minstens een kwartier, meestal echter twintig minuten
tot een half uur. De kinderen komen in beweging: stappen, klappen, staan, zitten,
springen, liggen, lopen: er is vanalles wat. Het hele kinderlijf spant zich in. Niets
wordt overgeslagen. Dat is op zich al een inspannende bezigheid en een sterke
aanspraak op de wil. Er zijn kinderen die er geen enkel probleem mee hebben. Ze
komen als vanzelf in beweging. Ze denken er niet bij na. Anderen kost het moeite. Ze
trekken een wat zuur gezicht, komen moeilijk recht. De pantoffeltjes vallen uit, ze
moeten hun haar nog even vastmaken. De kousjes optrekken. Je kent ze wel: de
spontane wilsimpuls is er al niet meer. Ze zijn al oud. Het zijn de jonge oudjes van
deze tijd. Op het eerste gezicht wilszwak. Gelukkig is dat niet altijd zo. Eens op dreef
vinden ze al wat ze mogen en moeten doen best leuk en interessant. En zijn dan ook
met volle overgave bezig. Het is alleen maar dat overgaan van een zittoestand naar
een actieve sta- en staptoestand. Kinderen ook die zich wat te gemakkelijk
installeren. Zich liggend aan tafel begeven. Zou het een gevolg zijn van een vroege
tv-verslaving, zoals nog al eens geopperd wordt? Ik durf het nog altijd te betwijfelen.

De ritmische oefeningen zijn ook gestructureerd.
Ze beginnen met een sociale oefening. De kinderen staan in de kring, en zeggen een
spreuk. Geen spreuk waarbij ze stilstaan, maar waarbij ze handen geven, een stap
naar voor zetten, een stap achteruit, en de handen weer lossen. De tekst hierbij is:

We horen bij elkaar (handen geven en stap voorwaarts)
We blijven bij elkaar (stap achteruit)
We leven met elkander: (de handen op en neer bewegen en loslaten)

Bij deze oefening, die gedurende drie jaar haast elke dag gezegd wordt, is er ook veel
aandacht voor de gezamenlijke, krachtige, maar toch ook vloeiende beweging. De
kinderen letten op elkaar. Is mijn stap niet groter dan die van het kind naast me? De
kring moet mooi rond blijven. Dat is een sociale oefening, maar werkt ook in op de
vormkrachten, dus ook het middengebied, van elk kind. Het is ook aandacht voor het
evenwicht. Aandacht voor de eigen plaats in de groep.
Ook de beweging van de armen krijgt veel aandacht. Samen op en neer. Een
vloeiende, golvende beweging die de hele kring rond gaat.
Dan komt een wilsoefening. Ook in spreukvorm. Het is een aanzet, een aansporing

11 - Leren Lezen - 11

om de dag goed te beginnen.

Ik wil ernstig werken
Ernstig werken wil ik.

Deze spreuk wordt driemaal gezegd. De kinderen klappen en stappen erbij ritmisch.
Heel kordaat en krachtig. Hierbij staan ze wel nog in de kring, maar toch is ieder nu
meer individueel.
Dan vangen de ritmische oefeningen aan. Naargelang de periode krijgen de teksten of
de teloefeningen meer of minder aandacht. In een taalperiode komen de ritmisch
gesproken teksten op het voorplan. In de rekenperiode zijn het de teloefeningen die
voorop staan. Maar tijdens een rekenperiode zullen er ook teksten gesproken en
gestapt worden, tijdens een taalperiode zullen ook teloefeningen aan bod komen.
Laat ik even een reeks oefeningen van de eerste klas op een rij zetten:

Teloefening van 1 tot 12. Bij elke tel stappen de kinderen vooruit. Al dadelijk valt op
dat sommige kinderen er niet in slagen om bij elke tel ook een stap te zetten. Voor
deze kinderen is dit soort tel- en stapoefeningen dus héél belangrijk. Zij zullen, al
oefenend, en zonder het te beseffen, komen tot een goede coördinatie hoofd - handen
- voeten. Iets wat heel erg nodig is om het leerproces in goede banen te leiden.
Daarna wordt dezelfde oefening achteruitstappend gedaan. De kinderen tellen dan
van 12 tot 1 terug.
Vele oefeningen worden vooruit en achterwaarts gedaan. Wanneer we vooruit
stappen of bewegen spreken we het wilsgebied aan. Dit is, eens het op dreef is, een
vrij onbewust gebied. Wanneer we echter achterwaarts bewegen wordt de oefening
sterk met het denken gegrepen. Vanuit het wilsgebied stromen de krachten tot in het
bewuste, in het denken. Wanneer we iets écht willen leren kennen, moeten we het
maar eens in twee richtingen doen: voor- en achterwaarts.
Deze oefening doen we ook met het alfabet. Spreken en stappen vooruit van A tot Z.
Maar ook achteruit van Z tot A. De klacht dat vele kinderen in de middelbare scholen
niet in staat zijn een woordenboek, encyclopedie of ander naslagwerk vlot te
gebruiken steunt dikwijls op het feit dat die kinderen niet in staat zijn het alfabet vlot
te zeggen. Zij kennen het amper. Niet in de ene richting, helemaal niet in de andere
richting. Wanneer zij vanaf een bepaalde letter weer naar voor moeten in het alfabet,
moeten zij dit weer eerst opzeggen vanaf a te beginnen. Het blijft zoeken en zeg maar
sukkelen. Dit hoeft niet. Als je het alfabet voor- en achteruit vlot kent, voel je je er
ook beter in thuis. Word je dus ook zelfzekerder. Dit geldt niet alleen voor het
alfabet. Het geldt in alle omstandigheden. Reden waarom we met de kinderen heel
veel oefeningen voor- en achterwaarts uitvoeren, en grondig oefenen.
Als je een schema of een lijst van buiten moet leren: doe het dan maar eens in twee
richtingen: het gaat vlugger en het zit beter.
Nu geldt dit ook voor andere zaken. Als je werkelijk wil begrijpen hoe iets in elkaar
zit, hoe bepaalde gevolgen uit feiten voortvloeien, moet je de zaak eens van achter
naar voor bekijken, of onderzoeken. Dan kan je daarna veel beter begrijpen waarom

12 - Leren Lezen - 12

of hoe bepaalde zaken verlopen zijn.
Hou er dus rekening mee, dat de meeste ritmische oefeningen dus tweemaal
gebeuren: één keer in de ene richting, één keer in de andere.
De teloefening van 1 tot 12 wordt ook in andere talen gedaan. Dat heeft het voordeel
dat dezelfde oefening heel veel herhaald wordt zonder dat de kinderen dat beseffen.
Voor hen is elke andere taal een andere oefening. We zeggen de rij van 1 tot 12 in de
eerste klas in het

Nederlands
Frans
Duits
Engels
Spaans
Italiaans
Hollands
Antwerps
Limburgs
Latijn
Oudgrieks.

En als er kinderen zijn die het in nog een andere taal kennen, dan wordt die er ook
bijgenomen. Zo heb ik het al wel eens in het Chinees laten spreken, of in het
Russisch.
Bij dat tellen hoeft er niet alleen gestapt te worden. Ik laat er ook bepaalde gebaren
bij uitvoeren. Zodat de oefening ook nog een sterke aanspraak maakt op de
concentratie. En de behendigheid.
De getallenrij wordt geleidelijkaan uitgebreid: tot 24, later tot 100. Maar dat kan je
natuurlijk niet meer dagelijks doen: er kruipt gewoon teveel tijd in. Daarom is het
ook beter om er afwisseling in te brengen. Nu eens beginnen bij 13, een andere keer
bij 54 enz.. En dan een aantal stappen vooruit, en een aantal terug. Zo leren de
kinderen zich thuis voelen in de rij van de getallen, en kunnen ze er later bij het
hoofdrekenen zich gemakkelijker in bewegen.
De getallenrij kan ook ritmisch gesproken worden. Luid, zacht. Beklemtoond,
onbeklemtoond. Met een grote stap, een kleine stap. Een harde klap, een zachte klap.
Variaties zijn er in overvloed. Zo worden de rijen aangelegd die later de tafels van
vermenigvuldiging zullen worden.
Je kan 1 een zachte klap geven. 2 krijgt dan een harde klap. 3 weer zacht. 4 weer hard
enz. (in de eerste klas is dat aanvankelijk heel beeldend: 1 is een kabouter die heel
stil stapt, 2 is een reus wiens stappen donderen. Of 1 is een muis, 2 is de kat.)
Na veelvuldige herhaling wordt dat dan: 2 - 4 - 6 - 8 - 10 - enz.
Een ander ritme is: twee kleine stappen, één grote stap. daaruit volgt dan: 3 - 6 - 9 -
12 enz.
Dit gaat door voor alle tafels. Voor elk ritme is wel een beeld te vinden. De kinderen
voelen het eerst aan als een spel. Later wordt het echt oefenen. En dan wordt de wil
weer sterk aangesproken. Vanuit de wil, gecombineerd met de ritmische aanpak,
wordt het geheugen bevorderd. En het denken erbij.

13 - Leren Lezen - 13

Ook de andere hoofdbewerkingen worden vanuit het ritmische aangelegd. Probeer
maar eens het ritme in rekensommen als deze:

Twee is één plus één
vier is twee plus twee, enz.;

of:
één plus één is twee
twee plus twee is vier, enz.

Je voelt dat er verschil is in het karakter. Vanuit de totaliteit vertrekkend krijg je een
veel rustigere oefening, dan vertrekkend vanuit de delen. Dat kan dan ook gebruikt
worden wanneer het rekenen in de 'rekenles' aan bod komt. Zo kan de oefening ook
gezegd worden:

twee is nul plus twee
twee is één plus één
twee is twee plus nul.

Daarmee is de rij van twee af.
Maar drie heeft al meer mogelijkheden:

drie is nul plus drie
drie is één plus twee
drie is twee plus één
drie is drie plus nul.

En zo verder tot alle mogelijkheden die 12 bv. te bieden heeft.
En dan de ritmisch sterkere omkering ervan:

nul plus twee is twee
één plus één is twee
twee plus nul is twee.

Deze omkering is niet alleen ritmisch sterker, ze benadrukt ook het verzamelende
karakter van de optelling. Dit is egoïstischer. En dat komt zelfs in het ritme tot uiting.
Als je dan bedenkt dat de ritmische oefeningen altijd vooropgaan in het leerproces,
dan zie je dat dit karakter later ook in de rekenles tot uitdrukking zal komen. Het is
iets helemaal anders de kinderen te leren dat twee gelijk is aan nul plus twee, één plus
één of twee plus nul, dan te zeggen één plus één is twee. Het zachtere ritme houdt
verband met het sociaal minder hebzuchtige. Eén plus één klinkt egoïstisch en is het
ook. Eén frank plus één frank: ik pot maar op. En het sterke ritme ondersteunt dit
gevoel ook. Je ziet: De hele mens wordt bij het rekenen aangesproken: willen,
voelen, denken. Ook zijn morele en sociale krachten worden er onbewust mee
gevormd.
Dat is helemaal wat anders dan wat de courante rekenmethodes aanbieden. Daar gaat
het om het leren rekenen. Tout court. Het enige waar men zich om bekommert is de
verpakking, de inkleding. Met wat mooie tekeningetjes denkt men het rekenen
kindvriendelijk te hebben gemaakt. Verwondert het je dan dat de kinderen opgroeien
tot volwassenen die zich door de verpakking, door de reklame laten strikken. Ze
hebben er gewoon geen verweer tegen. En dan mag het onderwijs wel met de vinger
gewezen worden. Dan mogen we zeggen: Wat heb je met mijn kind gedaan? Het
onderwijs zal zeggen: we hebben het leren rekenen. Maar morele en sociale

14 - Leren Lezen - 14

opvoeding: dat had je als ouder maar zelf moeten doen. Dat is onze taak niet. Wie zo
redeneert is het in feite niet waard met kinderen te mogen omgaan. Want hij
misbruikt die krachten die juist in het kind tot ontwikkeling moeten komen.
Bij de aftrekking kan je ook ritmisch werken, maar de mogelijkheden zijn beperkt. Je
kan best van al vanuit de totaliteit vertrekken, en zo naar de termen van de oefening
gaan:

Twee min één is één.
Dat wordt ook verder uitgewerkt:

Drie min één is twee
Drie min twee is één

Vier min één is drie
Vier min twee is twee
Vier min drie is één

Er komt bij elk hoger getal een mogelijkheid bij. De oefening wordt dus steeds
langer. En de variaties kunnen uitgebreider worden. Terwijl je ook nog de nul kan
toevoegen aan het rijtje. Zeker bij het ritmisch spreken en stappen kan de nul zonder
problemen meedoen. Wat bij de schriftelijke oefeningen toch iets anders ligt. Daar
moet je ermee rekening houden dat de nul in feite inhoudsloos is. Het is een abstract
begrip. Daardoor is ze als getal ook maar heel laat (middeleeuwen) in onze
rekenkunde doorgedrongen. Ze is via de Arabieren vanuit Indië tot ons gekomen.
Wanneer je in de eerste klas begint met de Romeinse cijfers merk je dat ook dadelijk:
de Romeinen kenden het cijfer nul niet. Ze konden er ook niet mee werken. Ook onze
tijdrekening getuigt daarvan. Wat eens als het jaar nul had moeten bestempeld
worden (het jaar waarin Jezus geboren werd), werd het jaar 1 genoemd. Vandaar ook
de discussie die nu al hier en daar gevoerd wordt: wanneer begint de eenentwintigste
eeuw: met het jaar 2000 of met ingang van het jaar 2001?

Deze oefeningen zijn al een goede voorbereiding op het hoofdrekenen. In de eerste
klas moeten de eenvoudige bewerkingen tot 12 in feite helemaal van buiten geleerd
worden. Dan kan het kind daar later aan refereren, wanneer de sommen wat
moeilijker worden. Het inzicht komt dan niet vanuit de ritmische oefeningen, maar de
grondslag om tot inzicht te komen is wel gelegd. Dit komt ook overeen met de
ontwikkeling van het kind. Elke mens gaat de hele mensheidsgeschiedenis in zijn
ontwikkeling door. Vandaar ook de Romeinse cijfers: die staan nog heel duidelijk bij
de kwantiteit waarvoor ze staan. De Arabische cijfers zijn daartegenover veel
abstracter. Minder beeld. In de vóórchristelijke culturen, bv. de Sumerische, leerden
de kinderen àlle bewerkingen van buiten. Tot grote bewerkingen zelfs. Men kende
geen methode om zaken uit te rekenen, alles werd geteld. Maar om het tellen niet
steeds opnieuw te moeten doen, werden alle oplossingen van bewerkingen gewoon
van buiten geleerd. Dat is de weg die een eersteklasser ook nog even mag
bewandelen. Net vóór het inzicht komt. Vandaar dat in de ritmische oefeningen ook
zoveel aandacht besteed wordt aan tellen.

15 - Leren Lezen - 15

Dan komen de meer bekende oefeningen: de tafels van vermenigvuldiging. Met ook
hun zeer eigen ritmen.
Ook hier ga ik uit van de totaliteit, en zo naar de termen.

twee is één keer twee
vier is twee keer twee, enz.

Ritmisch stappen, klappen, spreken. In talloos gevarieerde oefeningen. Steeds
opnieuw boeiend. Meestal geven de kinderen hier de voorkeur aan een zeer
lichtvoetige beweging. Een danspasje als het ware. Ik laat dat dan ook graag zo. Het
sluit bovendien goed aan bij het beweeglijke sanguinische karakter van dit type
rekenkundige bewerkingen. Veel militaristischer wordt het karakter als de oefening
andersom gezegd wordt:

één keer twee is twee
twee keer twee is vier
drie keer twee is zes. enz.

En hoor je het daverend geroffel als je de deeltafel (ook een omkering van de
maaltafel) laat opdreunen:

twee gedeeld door twee is één
vier gedeeld door twee is twee. enz.

Met groot plezier laten de kinderen de voeten op de houten vloer daveren bij 'gedeeld
door twee'.
Stel je nu even voor: al deze oefeningen vooruit en achteruit, op- en neergaand, in
verschillende variaties, en voor alle bewerkingen tot 12, ook de vermenigvuldig- en
deeltafels: rekenkunde in al zijn beweeglijkheid. Daar kan niet anders dan een
beweeglijk denken mee samengaan. Alleszins heel wat rijker, geschakeerder,
plezieriger, dan de invuloefeningen die je kind anders zou moeten verwerken. En
toch ook belangrijk: ze steunen op een kultuurhistorisch gegeven.
Wanneer een oefening goed zit, verliest ze wel snel veel van haar karakter. Het
wilselement gaat eruit verloren, de werking op de geheugenvorming verdwijnt. Men
kan honderden keren de tafels laten afdreunen: het zal niet meer helpen. Het wordt
dan tijd om de volgorde binnen de tafels te wijzigen.
Zo kan je even goed de tafels zeggen:

zes keer twee is twaalf
drie keer twee is zes
een keer twee is twee
vier keer twee is acht, enz.

De aandacht is er weer.
De reeksen oefeningen worden ook beeldend in de beweging als ze verbonden
worden met het ruimtelijk aspect. Men kan alle oefeningen in een kring uitvoeren,
maar men kan ook werken met kinderen op een lijn staand, of in een bepaalde
meetkundige vorm geschikt. Waardoor ook al een basis gelegd wordt voor een
meetkunde die uit de beweging voortkomt, en in de vijfde en zesde klas de volle
aandacht zal krijgen.
Het karakter van de vier hoofdbewerkingen wordt ook nog benadrukt door de manier
waarop gestapt wordt:

optellen: vooruit stappen (bv: twee stappen plus drie stappen: vijf stappen)
aftrekken: achteruit stappen. (zet vijf stappen. Oei, te ver! Zet twee stappen
terug. Hoeveel stappen ben je nu in feite vooruit gekomen).
vermenigvuldigen: springen: over de verzwegen getallen heenspringen: van
twee naar vier, naar zes enz.
Meetkundige figuren lenen zich ook heel goed: de tafel van drie rondom een
driehoek, waarbij elke hoek een getal is uit die tafel. Zo voor alle tafels. Dit
kan daarna ook nog eens met de stervormen.
Het tellen per 2, of per 3 enz. kan ook door voorwerpen zo te schikken dat de
kinderen die per 2, 3 enz tellen. Wanneer ze daar vaart in krijgen worden de
tafels van vermenigvuldiging en deling al een stuk toegankelijker.

Nu is het bij al het voorgaande zo dat een bepaalde klemtoon of nadruk steeds in de
hele rij, de hele oefening terugkomt. Een flegmatische natuur zal daar geen bezwaar
tegen hebben. Maar de concentratie en de wilsinzet zal eronder lijden. Daarom
worden er ook (zowel tel- als andere oefeningen) ingelast die het strakke ritme
doorbreken. Zo wordt in de onderstaande oefening de klemtoon steeds anders gelegd.

EEN, twee, drie, vier, vijf, vijf, vier, drie, twee, EEN
een, TWEE, drie, vier, vijf, vijf, vier, drie, TWEE, een
een, twee, DRIE, vier, vijf, vijf, vier, DRIE, twee, een. enz.

De concentratie zal ook stevig aangesproken worden wanneer verschillende
oefeningen gecombineerd worden. Tafel van twee, drie, vier tesamen, waarbij de
handen een ander ritme krijgen dan de voeten. Enz..
Ik hoop dat het duidelijk wordt dat al deze zaken er niet zijn om de kinderen bezig te
houden. Maar dat ze wel degelijk gefundeerd zijn, en een fundament leggen voor
andere ontwikkelingen.
Maar daarmee zijn we nog steeds niet bij wat in het reguliere onderwijs als 'leren'
bestempeld wordt.

17 - Leren Lezen - 17

3

VERSVOETEN

Hoe kom je er nu toch bij om over rekenen te beginnen, als je een artikel wil wijden
aan het leren lezen?
Heel eenvoudig.
Als je een kind in de eerste klas laat spreken, dan merk je dat tellen het gemakkelijkst
gaat. De langste zin die een kind van zeven jaar zonder haperen, stotteren, of
nadenken kan zeggen is een teloefening. Bij het spreken en dus bij het taalonderricht
moet je daarbij aanknopen. Taalonderricht en rekenen gaan hand in hand. Een reden
te meer om de zaken in een eerste klas nog niet té strak op te delen in 'vakken'. Alles
mag nog een geheel zijn. Cfr. ook de teloefeningen in verschillende talen. In dit
opzicht sluit het tellen uitstekend aan bij het zingen. Haast alle kinderen zingen
spontaan en spreken dan teksten die ze in andere omstandigheden nooit zouden
zeggen, of zelfs kùnnen zeggen. Een goede taalles zou dus steeds gebruik moeten
maken van deze gegevens: zingen en tellen. Het is ook weer maar een kwestie van
hoe je het bekijkt. In een gewone les moedertaal verwacht je het niet zo, maar in een
les Duits of Frans of Engels zijn het elementen die vlot en courant gehanteerd
worden.
Al zal je in het gewone, reguliere basisonderwijs ook naar deze lessen vruchteloos
uitkijken.
Het tellen kan eindeloos gevarieerd worden door het hanteren van verschillende
ritmes. In de taal vind je ook diverse ritmes. Vooral in de poëzie komen deze naar
voor. In de ritmische oefeningen (ritmiek) zullen we het ritme als element uit de
poëzie gaan gebruiken. In eerste instantie lijkt het een beetje oneerbiedig om een
gedicht in zijn strakke ritme te gaan spreken. Met benadrukte en niet-benadrukte
lettergrepen. Maar dat lijkt maar zo. Het is maar een aanzet. Want al snel gaan we
over van benadrukt en niet-benadrukt naar lang en kort. En dat sluit al heel goed aan
bij de oude wijze van declameren. Zo oud zelfs dat we daarmee bij de oud-Griekse
gewoonte van declameren uitkomen. We sluiten er ook aan bij wat in de muziek nog
steeds algemeen geldend is. En bij wat je in de euritmie ten overvloede kan zien: het
ritme in beeld gebracht.
Een voorbeeld.

Kom en laat ons dansen, springen, kom en laat ons vrolijk zijn.

Ik neem maar even dit voorbeeld omdat het kort en duidelijk is. Bovendien is het ook
een tekst van een lied, en heel bekend.
Dit versje heeft een welbepaalde versvoet. Welke dat is, doet er nu niet toe, daarover

18 - Leren Lezen - 18

straks meer.
Het gaat zo:

KOM en LAAT ons DAN-sen, SPRIN- gen, KOM en LAAT ons VRO-lijk
ZIJN.

We gebruiken dit versje in de ritmische oefeningen op verschillende manieren. De
volgorde van de opsomming hieronder is niet zo belangrijk. In die zin dat je een
gedicht even goed kan aanzetten met de armbewegingen als met het stappen. Meestal
doe ik het zo dat ik met de stapoefening begin en zelf de tekst spreek. Na enkele
keren laat ik de stapoefening achterwege en doe de oefening met handen en armen.
Dat heeft het voordeel dat ik iets meer aandacht aan de tekst kan besteden, en de
kinderen me ook beter verstaan. Zo kennen ze dan snel de tekst, en kan de oefening
weer verder gezet worden met stappen.
De stapoefeningen gebeuren in mijn klas altijd eerst in de kring. Vooruit en achteruit.
Bij hard en zacht stappen is het achteruit stappen nog te doen, bij lange en korte pas
is dat voor 1e en 2e klas nog moeilijk.
Wanneer ik begin met lange en korte passen, neem ik liefst enkele kinderen bij de
hand, op een rechte lijn, naast me. De anderen mogen dan kijken, en meespreken.
Eerst heel speels, stilaan met meer aandacht, maken we de bewegingen. Omdat ze
naast me stappen volgen ze beter de grote en kleine stappen. En omdat ze me een
hand geven voelen ze het ingehouden en het voortstuwende effect van de lange en
korte pas. Tenslotte laat ik ook deze manier van stappen in de kring uitvoeren.

1: spreken en stappen: een harde (reuzen-)stap op de beklemtoonde
lettergreep, een zachte (kabouter-)stap op de onbeklemtoonde lettergreep. Dit
werkt het meest direct, en wordt door de kinderen spontaan meegezegd en
gestapt. Het lijkt aanvankelijk wat chaotisch, maar de meeste kinderen hebben
snel het juiste ritme te pakken. Wanneer het dan goed zit lijkt het wat
barbaars zelfs. En gaat de mooie versvoet door de te hard gestampte versvoet
aan stukken. Je zou kunnen zeggen dat de kinderen hierdoor té hard
incarneren. Nu valt het bij dit ritme nog mee:

KOM en LAAT ons DAN-sen, SPRIN-gen...
Maar als je een ritme neemt zoals in het versje uit het Christoforusspel:

Wij RIJ-den MET ge-WELD, hoe-HOE!
Stap dat eens enkele keren krachtig, dan voel je welke opzwepende kracht er
van deze versvoet uitgaat. En wel duidelijk van de versvoet, niet van de tekst.
De kinderen mogen dat aan den lijve ondervinden, en zullen dus verschillende
gedichtjes of versjes in verschillende versvoeten krachtig stappen.

Variant: de harde stap wordt vervangen door een klap in de handen. De kleine
stap blijft.
Ook hiervan het tegengestelde: de zachte stap wordt vervangen door een
lichte klap in de handen, de zware stap blijft.

19 - Leren Lezen - 19

2: Als het stappen goed gaat, dan kunnen er armbewegingen bij komen. Een
neerwaartse beweging ondersteunt de harde stap, een opgaande beweging de
zachte stap. De beweging kan ook naar buiten gaand zijn, en naar binnen.
Bv: 1:vuisten maken en krachtig naar beneden strekken bij de harde stap.

De handen openen en licht omhoog brengen bij de zachte stap.
2:klappen op de harde stap, openen op de lichte stap.
3:vuisten maken op de zware stap en strekken, klappen op de lichte
stap.

3: De kinderen staan stil of zitten en bewegen alleen de handen en de armen.
Dan kunnen dezelfde mogelijkheden gebruikt worden als hierboven onder nr
2.
Maar hier schakel ik dan snel over op een andere benadering van de versvoet
of het ritme. Nu de kinderen alleen de armen en handen bewegen is het
gemakkelijk om van hard en zacht over te gaan op lang en kort. Al wat hard
gesproken werd, wordt nu lang, en zacht wordt kort. Waarbij de lange
lettergreep het gevoel geeft even te blijven hangen, de korte geeft een
stimulans om te bewegen. Daarop zijn de oefeningen dan gebaseerd.
bv: Handen samen voor de borst bij de korte lettergreep

Handen naar beneden, handpalm open bij de lange lettergreep.
KOM: handen naar beneden: sterk gevoel van inhouden.
en: handen samen: gevoel van opmaat, van in actie komen.

Als dit goed gaat, merk je ook hoeveel meer ingetogenheid en serene rust over
de kinderen komt. Het lijkt wel alsof de kracht van het ritme meer innerlijk
gaat werken.

4: Wanneer deze beweging (zie 3) goed zit kan ze ook naar de voeten
overgeheveld worden. De handen doen dan niet mee.
De krachtige stap wordt een lange stap. Met een duidelijk gevoel van even in
te houden. Ook al is die stap lang, toch mag hij niet het gevoel geven om nu
veel vooruit te komen. De korte stap moet de stuwing geven. Dit voelen de
kinderen niet onmiddellijk zo aan, ze hebben de neiging om de grote stap heel
groot te nemen, de kleine stap heel klein. Het vergt dus wat oefening. En heel
wat terughouding. Maar dat is een goede zaak: hierdoor leren de kinderen hun
spontane reflex van 'altijd maar door, maar door' even tegen te houden. De
beweging kan dan innerlijk doorlopen, en daar werkzaam zijn. Want om te
leren moet de mens innerlijk in beweging komen, terwijl de uiterlijke
beweging geremd wordt. Dat merk je wel duidelijk aan een jonge peuter:
wanneer die muziek hoort begint hij te dansen. Leren begint, waar het dansen
ophoudt. Nu moeten we de kinderen nog héél veel die spontane
beweeglijkheid gunnen. Tot aan de puberteit zullen ze die trouwens toch nooit
helemaal afleggen.
Op de speelplaats zag ik eens, vanuit de verte, drie grote meisjes van de zesde
klas staan. Tenminste, ik dacht dat het drie meisjes waren. Ze stonden samen

20 - Leren Lezen - 20

te babbelen. Opeens gingen ze uiteen. Twee al huppelend, één ernstig en
bedachtzaam. Toen zag ik wie het waren: twee meisjes en één moeder. Het
kon niet missen. Ik zou grote ogen gezet hebben als ook de moeder huppelend
weggegaan zou zijn. Maar voor de meisjes was huppelen nog heel normaal.
Terughouding dus als oefening. Maar ook als aanzet tot het leren.

5: Tot slot kan de stapoefening met korte en lange pas gecombineerd worden
met handbewegingen. Waardoor het karakter van het lange en korte element
in het ritme nog meer beklemtoond wordt.
bv. Bij de lange pas hoort een neerwaartse armbeweging. Bij de korte pas een
opgaande armbeweging.

Het gaat hem dus om het ervaren en beleven van het lang-kort in het ritme. Of het
hard-zacht. In taalwetenschappelijke terminologie: heffing en daling, of ook: arsis en
thesis. Deze worden op vele verschillende manieren gecombineerd tot versvoeten.
Die echter alle terug te brengen zijn tot vier hoofdvormen: trochee, dactylus, jambe
en anapest. Naar hun gebruik van lange en korte elementen worden ze in twee
groepen opgedeeld: de dalende en de stijgende ritmen.

JAMBE: kort-lang (zacht-hard): stijgend karakter. Het is een ritme dat de
kinderen bijzonder actief kan maken. Het heeft zelfs iets opzwepends. Het
moet dus met zorg gehanteerd worden, zoniet verwordt het tot chaos. Al durf
ik dat wel zo ver laten komen, juist met de bedoeling om onmiddellijk daarna
tot stilte en hoogste concentratie te komen. Dit ritme sluit goed aan bij het
cholerische temperament.

wij RIJ-den MET ge-WELD, hoe, HOE
op 't ZWAR-te ROS, o'V'RAL naar-TOE.
trap-BOEM, zo GAAN wij IN ga-LOP
trap, TRAP, boem, BOEM, hop, HOP

of iets minder opjagend:

ik ZAT me VOOR het VEN-ster-RAAM
on-NOEM'lijk TE ver-VE-LEN;
ik WOU dat IK twee HOND-jes WAS
dan KON ik SA-men SPE-len.

ANAPEST: kort-kort-lang (zacht-zacht-hard): stijgend karakter. Het is iets
rustiger van aard dan de jambe. Door de dubbele opmaat. Maar werkt toch
opwindend, doordat het korte ritme, waarvan het eerste sterk benadrukt wordt,
bijzonder tot voortgaan aanzet. Je kan het rustig stappen, maar ook steeds
sneller en stuwender. Het is het ritme dat best past bij een sanguinisch
temperament.

21 - Leren Lezen - 21

zie het SNEEUWT, zie het SNEEUWT!
en het DWAR-relt om-LAAG.
zie het SNEEUWT, zie het SNEEUWT!
vlok-ken VAL-len ge-STAAG,
vlok-ken VAL-len en DWAR-
re-len LICHT en heel ZACHT.
zij be-DEK-ken de AAR-
de met SNEEUW-wit-te VACHT.
en de DON-ke-re AAR-
de daar-ON-der nu WACHT
tot de LEN-te op-NIEUW
't jon-ge GROEN heeft ge-BRACHT.

TROCHEE: lang-kort (hard-zacht): dalend of neerleggend karakter. Het
ingehoudene van de lange lettergreep komt op de voorgrond. De remming
wordt voelbaar. Het ritme vertraagt. Het flegmatische temperament voelt zich
bij dit ritme goed. Het zou ùren kunnen doorgaan.

SCHUIT-je VA-ren, THEE-tje DRIN-ken,
VA-ren NAAR de O-ver-TOOM,
DRIN-ken ZOE-te MELK met ROOM,
ZOE-te MELK met BROK-ken,
TIEN uur SLAAN de KLOK-ken.

DACTYLUS: lang-kort-kort (hard-zacht-zacht): dalend of neerleggend
karakter. Door de lange lettergreep komt de ingehoudenheid op het voorplan.
De twee korte lettergrepen zijn er als het ware de uitlopers van. Elke lange
lettergreep vereist een nieuwe aanzet. Het is het minst krachtige ritme, het
minst dynamische. Ondanks de twee korte elementen, die juist toch tot
voortgaan dwingen. Het kan dus ook zo gehanteerd worden dat de korte
elementen iets meer nadruk krijgen. Het ritme wordt dan levendiger. Het is
het ritme van het melancholische temperament.

IM-mer ver-LO-ren in 't EI-gen ver-DRIET,
MIJ-mert de TREUR-wilg zijn DROE-vi-ge LIED.
HAN-gen zijn TAK-ken en HAN-gen zijn BLAD
O-ver het WA-ter en O-ver het PAD.

De moeilijkheid bij dit soort oefeningen is: van het scanderen overgaan naar het
zinvol spreken en bewegen. Ook naar de inhoud van de tekst. Blijven we bij het
scanderen, dan dwingen we de kinderen in een bepaalde maat, waarbij elk gevoel
woor het zuivere ritme, het goede woordritme verloren gaat. Een luid scanderende en
stappende klas zou eigenlijk niet mogen bestaan. Het scanderen en hard stampen is
slechts te verantwoorden als aanzet. Maar snel moet men komen tot een meer

22 - Leren Lezen - 22

inhoudsvolle uitvoering. Met een diep respect voor het natuurlijke woordritme.
Daarom is het goed om teksten te nemen die niet strak in een bepaalde versvoet
(maat) geschreven zijn. Maar die verrassingen, onvolkomenheden, of zelfs andere
versvoeten bevatten. Die maken bewust. Die wekken de aandacht voor het ritme in de
taal. En dat is één van de zaken die we toch willen bereiken.

In deze uiteenzetting heb ik steeds over twee elementen gesproken:
hard - zacht

en lang - kort.

HARD-ZACHT: over het grote gevaar van scanderen, roepen, chaos enz. heb ik het
al gehad. Toch mogen we dit element niet laten vallen. Het hangt namelijk samen
met ons taalgevoel. Wij hebben in het Nederlands benadrukte en niet-benadrukte
lettergrepen. Beklemtoonde en onbeklemtoonde. Deze termen wijzen er al op: wij
spreken niet alle lettergrepen even luid uit. Het Nederlands heeft dit gemeen met alle
Germaanse talen.
In de vierde klas zal dit element dan ook sterker naar voor komen. En een heel
speciaal cachet krijgen wanneer de kinderen vertrouwd gemaakt worden met de
kracht van de alliteraties. Dit heeft weliswaar geen verband met de versvoeten, maar
in het beleven van de taal speelt het een belangrijke rol.

LANG-KORT: veel sierlijker, veel meer ingetogenheid heerst er wanneer teksten op
deze manier gesproken en gestapt worden. Als de kinderen in de vijfde klas de
Griekse kultuur ontmoeten, zullen zij hierdoor kunnen beleven hoe de Griekse taal
een vormend element van die kultuur was. De Grieken reciteerden hun teksten,
waarbij geen onderscheid gemaakt werd tussen beklemtoonde en onbeklemtoonde
lettergrepen, maar waar de lengte van een lettergreep domineerde. Dit mogen de
kinderen dan ervaren in het spreken en stappen van Hexameters: het Griekse
zesvoetige vers dat o.a. Homeros gebruikte in zijn heldensage over de ondergang van
Troje. De hexameter bestaat uit vijf dactylen (soms vier spondeeën en 1 dactylus) en
één trochee (of spondee = lang-lang). In het Grieks of in een goede Nederlandse
vertaling. Een voorbeeld:

HOOG op de HEIL'ge o-LYM-POS, BLIK-ken de GO-den op AAR-DE
NEER op de DA-den der MEN-SEN, HEL-pend als DE-ze hen SME-KEN.
PAL-las a-THE-ne zeus' DOCH-TER, SCHENKT er de MEN-sen haar WIJS-
HEID,
SCHENKT hen het HEL-de-re IN-zicht, te-MID-den van WOE-len-de STRIJD.

Hiermee zijn we nog steeds niet aan het lezen of schrijven zoals in het reguliere
onderwijs op dit moment van de dag. Maar wat een rijke schat aan taalstructuren
hebben we al niet meegegeven. Wat een rijkdom ook aan historische achtergronden.
Zonder daarom over geschiedenis te moeten spreken. Ik zou het willen vergelijken
met wat ik zelf ervoer in mijn eigen opleiding, zij het in een later stadium. In de

23 - Leren Lezen - 23

Halewijnstichting in Antwerpen volgde ik muziekgeschiedenis bij Hans Dirken. Zijn
methode was: partituren uitdelen en zingen of musiceren. Van het blad.
Meerstemmig. En zo de eigenschappen van de opeenvolgende muzikale stromingen
ontdekken. Het was onvergetelijk. Twee jaar later aan de universiteit kreeg ik
dezelfde stof. Hier was het puur theoretisch. De prof las voor uit een door hem jaren
voordien samengestelde cursus. De muziekvoorbeelden beperkten zich tot een streep
krassende muziek uit een gammele geluidsinstallatie.

Volgende hoofdstuk: nog meer spreek- en stapoefeningen tijdens de ritmische
oefeningen. Maar van een heel ander gehalte.

24 - Leren Lezen - 24

4

DE KLINKERS

Leren lezen. Ik heb de dagindeling in de klas als leidraad genomen. Sinds het eerste
artikel hierover zijn we gekomen bij de ritmische oefeningen. Dat wil zeggen: in het
tweede halfuur van de dag. De kinderen hebben sinds hun aankomst in school nog
niets gelezen. Maar zijn wel intens bezig geweest met muziek en nu nog met de
ritmische oefeningen.
Dat is het gewone dagprogramma in mijn klas. Het is dus niet zo dat àlle klassen
deze opbouw volgen. Elke leraar werkt in de Steinerschool volgens eigen verworven
inzichten, verkregen via de antroposofie, en de menskunde die hieraan ten grondslag
ligt. Het dagschema kan dus ook helemaal anders zijn. De één begint onmiddellijk
met de periodeles, en houdt zang en muziek voor een later moment in de dag. Een
ander zal de kinderen eerst een tijd vrij laten werken. Of zelfs gewoon vrij laten om
wat met elkaar te spreken of te spelen. Er zijn mogelijkheden genoeg. Toch zal wat ik
tot hiertoe verteld heb, in elke klas op één of andere manier gebeuren.
Zelf houd ik ervan een sterk ritme in het dagschema vast te houden. Zodat de
kinderen goed weten wat er telkens gaat komen. Het werkt vertrouwensvol. En het
ondersteunt een goede en gezonde verwerking van het inhoudelijke. Toch zal ik ook
bij tijd en wijle van het vaste schema afwijken. En de dag eens een tijdlang niet met
zang of blokfluit beginnen. Maar wel met een verhaal, of ineens met ritmiek, of op
nog andere manieren. De aard van de kinderen, en hoe ze zijn, hoe ze zich voelen,
hoe ze zich gedragen: dat wil ik als uitgangspunt nemen. Daarvan vertrekkend komen
tot een goed ritme.
De hoofdbrok van de ritmische oefeningen zijn de stap- en klapoefeningen die
samenhangen met het tellen en de vier hoofdbewerkingen, en de vier belangrijkste
ritmen in de taal. Daarover ging het in hoofdstuk 4. Ik heb er daarbij op gewezen dat
de kinderen hier vooral klassikaal bezig zijn. Toch is er ook een meer individuele
aanpak. Via de temperamenten in de eerste plaats. Ieder kind zal zich in één of andere
oefening aangesproken weten. Een andere individuele aanpak is rechtstreekser:
terwijl de hele klas stapt neem ik dikwijls een of ander kind bij de hand en doe samen
met dit kind de oefening. Het kind weet zich dan door mij gesteund, geleid. En ik kan
helpen waar het nodig is. Nog een andere manier om een kind individueel bij te staan
zijn die oefeningen die ik speciaal voor één kind kies, maar door de hele klas laat
uitvoeren. Wanneer een kind het bv. heel moeilijk heeft om hand- en voetbewegingen
te combineren met het spreken, zal ik haast elke dag een oefening voorzien om het
kind hierin te helpen. Het voordeel is dat het kind zelf dit niet weet. En voor de
anderen is het een goed middel om een portie zelfvertrouwen te krijgen: want die
oefening is er dan één die ze al héél goed kennen. Zo werken de ritmische oefeningen

25 - Leren Lezen - 25

dan ook ademend: sommige opgaven vragen een grote inspanning, andere weinig. De
keuze van de oefeningen en de volgorde is dus ook heel belangrijk.
Wat ook sterk op het vertrouwen, het zelfvertrouwen bij de kinderen werkt is het feit
dat ik regelmatig even aan de kant ga staan, en de hele klas de oefening laat doen
zonder mij. Dan moeten ze zich op elkaar richten, niet op mij. Ik kan hen daarna ook
vertellen wat heel goed was, en wat minder geslaagd was. Zulke momenten gebruik
ik ook om eens een kind bij mij te nemen en samen met mij naar de klas te kijken.
Daarom doe ik trouwens niet alle oefeningen steeds met de hele klas. Nu eens een
groepje laten werken, terwijl de anderen toekijken. Het brengt ook afwisseling. En
wat rust.
Een andere manier om het ingespannen werk - wat de ritmische oefeningen toch wel
zijn - te onderbreken zijn de kinder- en volksdansjes. Of nu en dan een spelletje
tussendoor. Daarna is de aandacht er weer helemaal.
En ook niet vergeten: niet alle oefeningen zijn gericht op taal of rekenen. Er zijn ook
heel wat oefeningen met de bal, met rijstzakjes, met stokjes enz. die de algemene
motoriek ondersteunen. Het moet niet steeds direkt betrokken zijn op de doelstelling.
Omwegen zijn in de pedagogie dikwijls veel direkter. Een kind dat het lezen niet
onder de knie krijgt kan op vele manieren geholpen worden. Waarbij het steeds maar
opnieuw confronteren met leesoefeningen het minst resultaat heeft. Ook dat element
zit in de ritmische oefeningen.
En wie ooit beweerde dat er in een Steinerschool toch weinig lichamelijke opvoeding
wordt gegeven, zou eens een periode lang de dagelijkse ritmische oefeningen moeten
meedoen.
Naar het einde van de ritmische oefeningen laat ik klap- en stapoefeningen komen die
al heel nauw bij het taalonderricht betrokken zijn. Het zijn de letter-oefeningen. Te
vergelijken met wat in een populair radioprogramma voor kinderen 'het Moeilijke
Woordenmoment' heet. Al zijn de oefeningen die ik gebruik niet altijd
tongstruikelende opgaven. Ik beschouw ze meer als aandachts- en
uitspraakoefeningen. In de aard van: de Kat Krabt de Krollen van de trap. Waarbij de
letter K (hier gevolgd door de R) de hoofdrol speelt. En er aandacht vereist wordt
voor het laatste woord dat met TR begint en niet met KR. Zo dadelijk meer
voorbeelden.
Ik hanteer hier klinker- en medeklinkeroefeningen met een duidelijk onderscheid.
Omdat klinkers en medeklinkers een heel andere aard en waarde hebben. Door het
onderscheid dat ik maak leren de kinderen dit onderscheid ook maken. Eerst
onbewust, geleidelijk met meer en meer bewustzijn.
De klinkers hebben te maken met de innerlijke kracht van de taal. Ze hangen nauw
samen met het 'voelen'. De medeklinkers zijn meer de structurele dragers van het
woord. Ze zijn meer uiterlijk. Wie euritmie doet beleeft het verschil in klinkers en
medeklinkers heel duidelijk.
Aan de euritmie ontleen ik de gebaren voor de klinkers. Ik laat de klinkeroefeningen
daarmee gepaard gaan. En houd dit gedurende de hele eerste klas vol. Daarna laat ik
het los. De klinkers zullen daarna nog duidelijk onderscheiden worden van de
medeklinkers voor iets typisch Nederlands: het verschil tussen open en gesloten

26 - Leren Lezen - 26

Het A-gebaar Nele G Elias De letter A

lettergrepen. Typisch Nederlands omdat onze spellingbrouwers er een potje van
gemaakt hebben. Dat niet te vergelijken is met andere cultuurtalen.

DE KLINKEROEFENINGEN.

In de loop van de eerste week in de eerste klas liet ik de kinderen aanvoelen hoe
verschillend de klanken zijn. De A, de E, de I, de O, de U. Ik vertelde eerst het
sprookje van de kikkerkoning. Het is het allereerste sprookje in de Grimm. Vijf
momenten uit dit sprookje gebruikte ik om iets van de sfeer van de vijf klinkers weer
te geven.

de A van de verwondering. Verb-a-zing. De prinses werpt in woede de kikker tegen
de muur. De kikker verandert in een prins. Maar laat ik het in de mooie Grimm-
woorden weergeven.

'Toen werd zij dan wel zo boos, dat ze hem oppakte en tegen de muur gooide:
"Nu zal je kunnen rusten, jij vieze kikker!"
Maar toen hij neerviel, was het geen kikker, maar een prins met mooie,
vriendelijke ogen.'

Het gebaar van de verwondering die daarop volgt is de A. Het gebaar is als dusdanig
niet in het letterbeeld te zien, maar dat hoeft ook niet. De klinkers worden niet als
beeld gebracht, maar als zielebeleving. Je zou de gebaren die bij de klinkers horen
ook de oer-gebaren van het theater kunnen noemen.

27 - Leren Lezen - 27

De letter E Nele G

Tine C. De letter E

Bij de A hoort het gebaar van de zich openende armen. Het sterkst komt het over
wanneer de armen daarbij omhoog geheven worden.
Je kan in het gebaar wel de lettervorm min of meer terugvinden. De kinderen van de
eerste klas dit jaar hadden daar nogal aandacht voor. Zo zagen ze in het gebaar van de
A een omgekeerde A. Zonder de dwarsstreep. Nu klopt dit ook wel, vermits het
gebaar van de A niet altijd omhoog gericht hoeft te zijn. Het kan ook naar beneden,
of zijwaarts. Of gewoon door een stap achterwaarts. Door een zich openende kring,
enz. Elk gebaar waarin het A-gevoel zichtbaar wordt is een juist gebaar voor deze
klank.

De E van het zich afsluiten. De afwijzing. Het op zichzelf teruggeworpen worden. In
het gebaar duidelijk zichtbaar wanneer de armen zich vóór het lichaam kruisen.
Ik nam voor de beleving hiervan het gedeelte uit het sprookje, waar de kikker aan de
paleispoort klopt. De prinses opent de poort, maar deinst achteruit voor de vieze
kikker. Hierbij maakt zij het E-gebaar.

...maar toen ze de deur opendeed, zat daar alleen de kikker. Ze deed de deur
haastig dicht,..
en: "...Ze ging de deur opendoen; daar sprong de kikker binnen, altijd vlak na
haar voetjes, tot dicht bij haar stoel. daar zat hij en zei: 'Je moet me optillen.'
Zij aarzelde... 'Schuif nu het gouden bordje aan, dat we samen eten.' Dat deed
ze, maar het was wel duidelijk dat ze het niet graag deed.

28 - Leren Lezen - 28

Charlotte De letter IDe letter I Sieghart

Elias De letter O
De letter O Charlotte

De I-klank. Een omhoogstrevend gebaar. Een arm gestrekt in de hoogte, de andere
omlaag naast het lichaam. Ook het lichaam is daarbij verticaal gestrekt. De klank die
met het Ik-beleven te maken heeft.

In het sprookje komt dit naar voor, daar waar de prinses zich geroepen voelt.

...en toen hij bovengekomen was, klopte hij op de deur en riep:
"Koningsdochter, jongste koningsdochter, doe open!" Zij stond op en wilde
kijken wie daar was...

De O-klank. De tedere omhelzing. De geborgenheid. Het omhullende gebaar. De
armen zijn gebogen alsof ze iets of iemand in grote geborgenheid willen omvatten.

29 - Leren Lezen - 29

Tine C De letter U

In Grimm staat het niet met zoveel woorden, maar ik geef wel het beeld hoe de prins

en de prinses elkaar omhelzen, nadat hij zijn kikkergedaante heeft afgelegd. In iets
andere vormen komt het gebaar op het einde van het sprookje, waar de drie ijzeren
ringen stukspringen, die IJzeren Hein om zijn hart had gelegd, opdat het niet van
verdriet zou barsten.

De U-klank. De beide armen reiken dicht bijeen omhoog naar het licht, temidden van
het duistere woud. Uit de donkere diepte verlangend naar het hoge licht.

Heel mooi staat dit beeld bij de aanvang van het sprookje:

Dicht bij het koningsslot was een groot, donker bos. En in dat bos onder een
oude linde was een bron; als het overdag heel warm was, liep het koningskind
naar buiten, het bos in en ging zitten op de rand van de koele bron. En als ze
zich verveelde, nam ze een gouden bal, gooide die op en ving hem weer; en
dat was haar liefste spel.

De eerste dagen herhaal ik het sprookje. Bij elke passage wordt dan het klinkergebaar
opnieuw gemaakt. Nadien roep ik nog slechts de beelden op, en het passende gebaar
erbij, terwijl ik ook de klank laat klinken. Tenslotte blijft alleen de klank en het
gebaar.

30 - Leren Lezen - 30

Dan wordt er meer spelenderwijs mee omgegaan. Met een heel eenvoudig gedichtje:

Olleke, bolleke, rubesolleke, olleke bolleke knol.

Bij elke O maken we het O-gebaar.
Dan veranderen we de klinker O in A of E of I of U en later ook in OE, EU, EI, AU.
De E wordt ook scherp of dof gesproken. Het levert een heel gamma aan oefeningen
op. Telkens wordt het gebaar van de betreffende klank gemaakt. Maar de ru, van
rubesolleke blijft, en brengt daardoor ook beweging in de gebaren.

bv. Alleke, balleke, rubesalleke, alleke, balleke, knal
Ulleke, bulleke, rubesulleke, ulleke, bulleke knul
Illeke, billeke...
Ieleke, bieleke...

Dat is een manier om de klinkers te onderscheiden van de medeklinkers. Een andere
oefening is deze: we zeggen het alfabet, maar de klinkers verzwijgen we: die zeggen
we stil. We maken wel de klinker-gebaren.
Nog een andere oefening:

A Alle zaadjes slapen zacht.
Wij kabouters houden wacht.

E Willen hen veel warmte geven.
Dat zij straks weer blij herleven.

I 't Licht hierbinnen flikkert stil
Tot de lente komen wil.

O Nog is't donker, boven, onder.
Wortels dromen van het wonder.

OE Dat zij weldra groeien gaan,
Groen en bloeiend zullen staan.

Ook hier worden de gebaren gemaakt, zodra de klinker aan bod komt. Tegelijk kan
met de kringbeweging (binnen-buiten enz.) het karakter van elke klank benadrukt
worden.

31 - Leren Lezen - 31

De letter K Balder

5

MEDEKLINKERS
EN
RITMIEK

Hoe werk ik met de medeklinkers in de ritmiek?
In de loop van de eerste week in de eerste klas komen vooral de klinkers aan bod.
Zoals je vorige week kon lezen haal ik die uit het sprookje 'De Kikkerkoning'. Nu
zijn er in dat sprookje niet alleen gemoedsstemmingen te vinden, ook beelden voor
het aanbrengen van medeklinkers kan je eruit halen. En vermits Rudolf Steiner aan
de leraren de hint meegaf om 'economisch' te werken, doe ik dat ook. Kort na het
aanbrengen van de eerste of tweede klinker breng ik het letterbeeld K aan. Die K
ontleen ik aan de koning. Het is de koningsletter. Heel beeldrijk.

32 - Leren Lezen - 32

Het is de koning die ons deze letter 'schenkt'. En van zodra we die letter gekregen
hebben mogen we er ook mee werken. Net zoals je een cadeau krijgt dat heel
bruikbaar is. Dat zet je ook niet ergens in een kast weg. Nee, je gebruikt het. Zo doe
ik het dus ook met de medeklinkers. Elke keer als er één uit een verhaal, uit een beeld
te voorschijn komt, wordt hij aan de rij letters toegevoegd waarmee we werken.
Zo ervaren de kinderen ook hoe de letters, die eerst met veel eerbied bejegend
werden, stilaan tot onze dagelijkse beschikking komen. De letters verliezen wat aan
piëteit, maar krijgen in de plaats iets meer gebruiksvriendelijkheid. Later winnen ze
zelfs nog aan creativiteit. Zodat ze toch weer op een goed blaadje komen. En weer
alle respect verschuldigd zijn. De gang is, samengevat, zo:

We krijgen de letter
We leren ze gebruiken
We drukken er ons creatief mee uit.

Dit proces moet van bij de aanvang aanwezig zijn. Men mag dus niet zo te werk gaan
dat eerst alle letters in een sfeervol en eerbiedwaardig beeld worden aangeboden. Dan
pas tot het leren gebruiken overgaan. En dan, na lange tijd ook nog echt gaan
gebruiken om zich uit te drukken. De drieledigheid van het leerproces moet in elke
daad van het proces aanwezig zijn. Terwijl de ene letter nog in het beeldstadium
verkeert, is de andere al in het verwerkings- (verterings-) proces.
Terwijl heel veel zaken in de ritmische oefeningen voorafgaan aan het aanbrengen als
leerinhoud, doe ik dit voor de letters niet. Eerst komen ze in het sprookjesbeeld tot
leven. Dan pas worden ze gebruikt. Onder andere in de ritmiek.
Dat gebeurt op verschillende manieren.

1. Als letteroefening: zie voorbeeld 'de kat krabt..'
Dit is een spreekoefening. En bewustmaking van de letter.

2. Als voorbereidende leesoefening.

DE MEDEKLINKER ALS LETTEROEFENING

Dit zijn korte spreekoefeningen. Soms maar één zinnetje lang. Soms wat verder
uitgewerkt tot een klein gedichtje. Een voorbeeld.

Liesje Leerde Lotje Lopen, Langs de Lange LindeLaan
maar toen Lotje niet wou Lopen, toen Liet Liesje Lotje staan.

De tekst kennen de kinderen héél snel. Dus daar moet de aandacht niet naartoe. De
aandacht kan direct gericht worden op de letter L. We zeggen de tekst en stappen

33 - Leren Lezen - 33

erbij. Maar we stappen nu niet zoals bij de versvoeten met harde en zachte stappen,
maar we stappen slechts wanneer er een L te horen is. Bij het begin loopt dat lekker:
elke woord begint met een L; het gaat dus vanzelf. Bij elk woord een stap. Maar in
het tweede deel van het versje komen ook woorden die niet met een L beginnen. Bij
die woorden wordt dus NIET gestapt. De kinderen blijven stilstaan. Dat vergt al heel
wat aandacht. Vooral bij het laatste woord 'staan' moeten ze heel aandachtig zijn.
Want na al die L-len lopen ze daar zo gemakkelijk verder. Maar bij 'staan' moeten ze
ook blijven staan!
Dit soort oefeningen heeft dus een dubbele werking:

aandacht voor de letter L
aandacht en concentratie: woorden die geen L hebben mogen niet gestapt
worden.

Natuurlijk blijft het niet bij stappen alleen. Ook al eens springen of klappen. Of zitten
en rechtstaan. Er zijn weer zoveel variaties te vinden. Door de leraar of de kinderen.
De oefening kan ter plaatse gebeuren, maar er kan ook gestapt worden in een kring,
op een rij, enz.. Wanneer de oefening héél goed gekend is komt er ook een minieme
vorm van choreografie bij. Ik laat de kinderen er een bepaalde vorm bij lopen. De
hele klas dezelfde vorm. Of verdeeld in groepen met verschillende vormen. Ook hier
weer keuze en variaties in overvloed. Zo'n oefening als deze van 'Liesje Leerde Lotje
Lopen...' gaat gemakkelijk één of twee of zelfs drie schooljaren mee zonder te
vervelen. Alleen al door de verschillende manieren waarop de oefening gestapt en
gelopen wordt.
Maar ik doe er nog meer mee.
Niet alleen de letter L moet geoefend worden in het spreken. Ook de andere
medeklinkers moeten geoefend worden. Je kan natuurlijk voor elke medeklinker een
andere tekst nemen, maar dat hoeft niet. Met deze ene tekst zijn er al mogelijkheden
genoeg. Als de tekst met de L gesproken is, veranderen we de L in een andere
medeklinker. We spreken af: de letter L wordt nu een K. En daar gaat de oefening
weer:

Kiesje Keerde Kotje Kopen, Kangs de Kange KindeKaan
maar toen Kotje niet wou Kopen, toen Kiet Kiesje Kotje staan.

De tekst wordt kompleet nonsens. Maar is daardoor des te plezieriger om te zeggen.
Een kind dat leert spreken geniet van de klanken. Het 'smaakt' bij wijze van spreken
de klanken. Het kan eindeloos de klanken 'proeven'. Zo ook bij deze oefeningen: de
kinderen genieten ervan. De zin van de zin verdwijnt. De letters zijn er plots weer
gewoon om van te genieten. Nu en dan duikt er in de nonsens weer een bekend
woord op, en dat wekt dan weer de aandacht. Zo bv. als de L een V wordt.

Viesje Veerde Votje Vopen...

daar zit toch wel een vieze vod in.
of:

34 - Leren Lezen - 34

Piesje Peerde Potje PoPen...

Ineens is er een stap méér, want in PoPen komen twee P's. Extra aandacht gevraagd!

Alle medeklinkers passeren wel eens de rij. Ze hoeven nochtans niet allemaal, want
er zijn nog wel andere gedichtjes of versjes of zinnetjes die meer specifiek zijn voor
een bepaalde letter. Zo bv voor de Z:

'k heb de Zon Zien Zakken in de Zee,

Wat tevens een heel gekend lied is. Daar profiteren we dus van.
Maar voor lettercombinaties kunnen de letteroefeningen wel weer goed dienen. De
éne letter wordt vervangen door twee of drie medeklinkers.
Enkele voorbeelden:

L wordt VL
VLiesje VLeerde VLotje VLopen...

L wordt VR
VRiesje VReerde VRotje VRopen...

L wordt KL
KLiesje KLeerde KLotje KLopen...

L wordt ZW
ZWiesje ZWeerde ZWotje ZWopen...

L wordt SCHR
SCHRiesje SCHReerde SCHRotje...

Enzoverder. Niet alleen met Liesje Leerde Lotje Lopen, maar ook met de Zon Zien
Zakken. Dat kan ook worden bv.

'k heb de BRon BRien BRakken in de BRee...

Bepaalde combinaties hebben veel succes. Vooral als het wat scatologisch klinkt of
in de buurt daarvan komt. Dan laat ik de kinderen maar even doen, maar kom er niet
teveel op terug. Het is op deze leeftijd nog een bron van vermaak.

Priesje leerde Protje enz..
Zon zien zakken: dat klinkt ook met een K

En dan al die oefeningen weer toegepast op steeds weer andere rijmpjes en zinnetjes.
Kortom: weer oefenmateriaal bij de vleet. En is er een kind dat bepaalde
medeklinkers niet goed kan uitspreken: je moet niet ver zoeken om een extra-
oefening in te lassen. En de hele klas doet mee! Individueel onderricht temidden van
de groep.

35 - Leren Lezen - 35

Enkele medeklinkeroefeningen die ik in de eerste klas gebruik en eindeloos varieer:

DIKKE DAAN DIE DANSTE
DIKKE DAAN DIE DOBBELDE
DIKKE DAAN DIE DODDELDE
DIKKE DAAN DIE DAVERDE
DIKKE DAAN DIE DONDERDE
DIKKE DAAN DIE BULDERDE.

In dit versje moeten de kinderen goed opletten: in elke regel zitten verschillende D's
in het laatste woord. Maar niet altijd evenveel. Het is een goede
concentratieoefening!
Niet elke letter hangt aan één oefening vast. Voor de D gebruik ik ook onderstaand
versje.

DAVID DEED DE DUIVEL DANSEN
TOEN DE DUIVEL DRONKEN WAS

Voor de letter H:

HELA HOLLEND HAASJE
WAT DOE JIJ HAASTIG BAASJE?
IK HOL OMDAT IK HONGER HEB
EN HIER EEN HEERLIJK HAPJE HAAL

Voor de letter K:

KIPPETJE, KIPPETJE, TOK TOK TOK
KLIMT AL IN HET KIPPENHOK
KUKELT, KAKELT, KOKKELT BLIJ
KIJK DAAR LIGT MIJN LAATSTE EI.

Voor de letter M:

MAALDER MAAL MIJN MEEL,
MIJN MOEDER MOET MORGEN
MELK EN MEEL MENGEN.
MET MELK MENGT MIJN MOEDER MORGEN MEEL

Voor de letter R:

RARE RAPPE RAKKERS ROLLEN ROEPEND OP HUN RUG

Voor de letter W:

36 - Leren Lezen - 36

WIE WIL WEVEN?
WILLEM WOUTERS WIL WEVEN.
WAT WIL WILLEM WOUTERS WEVEN?
WILLEM WOUTERS WIL WOL WEVEN.
WELKE WOL WIL WILLEM WOUTERS WEVEN?
WILLEM WOUTERS WIL WITTE WOL WEVEN.
WELKE WITTE WOL WIL WILLEM WOUTERS WEVEN?
WILLEM WOUTERS WIL WARME WITTE WOL WEVEN.

of:

WIE WEET WILLEM WALEM WONEN?
WILLEM WALEM WOONT WAAR WIJ WONEN;
WIJ WONEN WIJD WEG,
WIJD WEG WOONT WILLEM WALEM.

En een lettercombinatie, bv. ZW:

ZWEEF, ZWAAN, ZWEEF
ZWEEF, ZWIERIGE ZWAAN,
ZWEEF IN'T ZWERK,
IN ZWEEë ZWERM.

Er zijn nog veel méér versjes, rijmpjes, gedichten te vinden. Iedere leraar heeft er wel
een reeks voorhanden. In dichtbundels vind je ook wel eens vindingen van dichters,
ook uit vroeger tijden. In het boek 'Opperlandse taal- en letterkunde' vind je heel wat
inspirerend materiaal.
Dit was één aspect van het werken met medeklinkers in de ritmische oefeningen. Aan
lezen zijn we daarmee nog niet gekomen. Er is wel een link te leggen met het
schrijven en lezen. Uit bovenstaande versjes put ik al eens om een schrijf- of
leesopdracht te geven. Ook met een verandering van de medeklinkers. Maar hierover
later nog meer.
Het tweede aspect van de medeklinker-werking komt in volgend hoofdstuk aan de
beurt. Dan komen we héél dicht bij het leren lezen. Maar nog steeds als element van
de ritmische oefeningen. De kinderen zijn nog niet aan zitten toe.

37 - Leren Lezen - 37

6

MEDEKLINKERS
EN KLINKERS
SAMEN IN
RITMIEK

Het gebruik van medeklinkers in de ritmische oefeningen. In hoofdstuk 6 kon je lezen
hoe de medeklinkers als krachtige vormende elementen naar voor kwamen in de
spreekoefeningen.
Vandaag laat ik je zien hoe de medeklinkers verbonden worden met de klinkers. In de
ritmische oefeningen. Voorafgaand aan het schrijven en aan het lezen.
Je zal al wel gemerkt hebben dat er heel wat voorafgaat aan het leren schrijven en
lezen. De kinderen hebben al met verschillende belangrijke taalelementen en
stucturen kennis gemaakt, voordat ze tot schrijven en lezen komen. Eén van de laatste
stappen in dit voorbereidend proces zal ik nu beschrijven. Het zijn oefeningen die
bovendien ook helemaal aan het eind van de ritmische oefeningen komen. De
dagelijkse ritmische oefeningen sluiten ermee af. Waarna dan nog een liedje of een
spelletje komt.
In deel 5 kon je lezen hoe de klinkers met hun zielestemmingen in de
euritmiegebaren zichtbaar gemaakt werden.
De medeklinkers zijn meer fysisch, meer uiterlijk en hebben een sterker vormend
karakter. De gebaren die bij de medeklinkers passen zijn dan ook krachtiger en geven
dikwijls heel duidelijk het karakter van de medeklinker aan.
Wanneer de medeklinkers uit het sprookjesbeeld ontstaan zijn, geschilderd en
getekend zijn, komen ze ook in de ritmische oefeningen als euritmisch gebaar. Deze
gebaren hier beschrijven wil ik niet doen: beter is het hiermee kennis te maken in een
euritmieles. We hebben niet het geluk euritmie in de school als vak te hebben, maar
het initiatief dat de Vereniging tot Bevordering van de Euritmie in België genomen
heeft, zal toch iedereen in staat kunnen stellen met deze bewegingskunst kennis te
maken.
In het proces van 'leren lezen' vind ik de euritmie haast onmisbaar. Tenminste als je
dit leerproces op een natuurlijke gezonde manier wil laten verlopen. Al wil ik er ook
wel op wijzen dat niet alleen de euritmie een hulp is. Er zijn meer specifieke gebaren
ontworpen om het leren lezen te ondersteunen. Maar deze zijn meestal erg eenzijdig
gericht op het bijzonder onderwijs. En sommige gebaren en bewegingen vind ik
daarenboven helemaal niet zinvol, soms zelfs inhoudsloos. Wat niet wegneemt dat

38 - Leren Lezen - 38

het een hulp kan zijn. Niet zo bij euritmie. Hier zijn de gebaren werkelijk vanuit een
zielekracht gedragen.
Ik verbind de medeklinker met het gebaar.
Dezelfde oefeningen als in vorige aflevering (deel 6) kunnen hierbij gebruikt worden.
Al hanteer ik ook wel andere gedichtjes. Meestal iets minder speels van aard.
Wanneer het gebaar van de medeklinker goed zit, ga ik dit verbinden met de gebaren
van de klinkers. Dit doe ik heel klaar en duidelijk en zo eenvoudig mogelijk.
Ik spreek langzaam: SA.
Maak het gebaar van de S en laat dat van de A er onmiddellijk opvolgen. Zodat de
kinderen zien en voelen dat beide klanken samenhoren. Het ene gebaar vloeit over in
het volgende. De kinderen spreken dit dan mee, terwijl ik de beide gebaren maak.
Later zullen we allen samen spreken en de gebaren maken. Tenslotte zal ik alleen (of
met enkele kinderen) de klanken spreken, de anderen maken de gebaren. Het is toch
wel belangrijk de kinderen niet altijd te laten spreken terwijl ze de gebaren maken.
Wanneer ze zwijgen en slechts de euritmische gebaren maken werkt het veel dieper.
Daarom dat ik voortdurend naar afwisseling streef: nu eens spreken, dan alleen
gebaren doen.
Zoals voor de lettergreep SA doe ik voor allerhande combinaties. Eerst met de S en
de klinkers. Dan ook met de K en de klinkers. Met de M en de klinkers. Met de D en
de klinkers.
Ik werk aanvankelijk steeds in deze richting: medeklinker - klinker. Waarbij de
klinker dus op de medeklinker volgt. Dat heeft een praktische reden: Het gebaar van
de consonant lost zich op in het gebaar van de klinker. Dit laatste gebaar kan zolang
aangehouden worden als ik wil. Andersom is al een stap verder: eerst de klinker, dan
de consonant. Dan merken de kinderen dat de medeklinker veel meer afsluitend
werkt. Dit is al een verre aanloop naar wat later het onderscheid zal worden tussen
open en gesloten lettergreep.
In de eerste weken van de eerste klas leren de kinderen verschillende van deze
oefeningen. En pas als deze oefeningen enigszins goed en vlot verlopen zal ik
overgaan tot het schrijven van deze lettergrepen en tot het lezen ervan. De ervaring
heeft me geleerd dat deze werkwijze heel soepel verloopt. De kinderen leren er haast
vanzelfsprekend mee de medeklinker met de klinker tot een zinvol, klankrijk geheel
te verbinden. Wanneer ze dan tot aanvankelijk lezen overgaan, gaat dit haast vanzelf.
Het spellen van de letters is dan niet nodig.
Maar voor ze echt de leesoefeningen voorgeschoteld krijgen doe ik toch nog een
tussenstap. Niet alle medeklinkers zijn even gemakkelijk te verbinden met de klinker
die erop volgt. Er is bijvoorbeeld een groot verschil tussen de M en de K. De K is
duidelijk afsluitend. Eens gesproken is ze weg. De M daarentegen kan je zolang laten
klinken als je wil. Ze is daardoor ook veel gemakkelijker met de daaropvolgende
klinker te verbinden. Dus leid ik het beginnend lezen in met oefeningen die zulke
medeklinkers bevatten. Bijvoorbeeld een rij met lettergrepen als:

MA ME MI MO MU MOE
SA SE SI SO SU SOE

39 - Leren Lezen - 39

LA LE LI LO LU LOE

Pas later komen:

KA KE KI KO KU KOE
DA DE DI DO DU DOE
TA TE TI TO TU TOE

Bij al deze oefeningen klinken de klinkers lang. Zo lang als we maar willen.
Ook bij de omkering is dat zo. Om dat duidelijk te maken schrijf ik ze hier dan wel
als een lange klank.

AAM EEM IEM OOM UUM OEM
AAS EES IES OOS UUS OES
AAL EEL IEL OOL UUL OEL

en later ook:

AAK EEK IEK OOK UUK OEK enz.

Dat dit allemaal geen betekenisvolle woorden zijn is mooi meegenomen. Het gaat
hem namelijk om het spelen met klanken. Dat wordt nogal eens vergeten of over het
hoofd gezien. Een kind wil spelen. En alles in zijn spel betrekken. Ook bij het leren
lezen moeten we dat spelelement hanteren. Niet zomaar lukraak, maar op een
zinvolle manier. Zoals hierboven aangeduid. Het is echter niet hetzelfde als wat in
zovele leesmethodes gebeurt of wat door zovele argeloze leraren in het traditionele
onderwijs gedaan wordt. Zij voegen aan de leerinhoud een spelelement toe. Of
verpakken de leerinhoud in een spel. Dat is camouflage. Ik zou zelfs durven zeggen:
het is bedrog. Wat ik doe is: met de leerinhoud spelen. Waardoor duidelijk blijft dat
het om leren gaat. Maar waarbij het echte, typisch kinderlijke toch weer de
bovenhand krijgt. Het spel is hier geen verpakking. De kunst bestaat erin het leren tot
spel te verheffen; waarbij de dimensie van de verwondering, de dimensie van de
eerbied toch ook weer niet verloren gaat. Met andere woorden: het spel is ernst. Zoals
een kind het spel ook beleeft trouwens.

De hier aangehaalde oefeningen zijn nog steeds uitsluitend mondeling. De kinderen
hebben nog niet het letterbeeld voor zich wanneer deze oefeningen gedaan worden.
Het gaat hem om het spreken, verbonden met het gebaar. Voor de kinderen is elke
klank een geheel, waarbij de afzonderlijke lettergebaren ook tot één geheel
vervloeien. Voor de leraar zitten er twee tegengestelde elementen in: een analytisch
en een synthetisch. Analytisch in de zin dat de klank (bv. MAA) opgedeeld is in twee
gebaren. Voor de leraar is dat een bewuste zaak. Voor de kinderen niet. Tenzij voor
die kinderen die er al aan toe zijn, en reeds enig inzicht hebben gekregen in de letters
en hoe die tot klanken of lettergrepen of woorden kunnen samengevoegd worden. Dat

40 - Leren Lezen - 40

is dan ook het synthetisch element: de leraar voegt de letters aaneen tot lettergrepen
of woorden. Zonder aandacht voor de betekenis. Dat is een aspect dat later pas zal
toegevoegd worden.

In de beschreven oefeningen zal je ook gemerkt hebben dat de klinkers nog
uitsluitend als lange klanken gebruikt worden. Dat houd ik zo, tot ik de oefening
tenslotte op het bord opschrijf. Dan pas laat ik horen hoe de klinkers ook kort kunnen
gesproken worden. Daarover later meer. Toch wil ik hier al opmerken dat er in het
Nederlands een klankverschil is tussen korte en lange klinkers. Een klankverschil dat
misschien niet zo bewust is wanneer we spreken. Het verschil tussen een korte A en
lange AA ligt hem enkel en alleen in de tijd: de lange AA duurt gewoon een stuk
langer dan de korte. Maar dat geldt alleen voor de A. Er is al een groot verschil, niet
alleen in tijdsduur, maar ook in klank tussen de korte E en de lange EE, tussen de
korte I en de lange IE, tussen de korte O en de lange OO, tussen de korte U en de
lange UU. We hebben de neiging om in het Nederlands te spreken van lange en korte
klanken, en vergeten erbij te zeggen dat er ook een merkbaar klankverschil is. Ontdek
het even zelf als je bv. zegt:

BOT BOOT
BED BEET.

Je kan de 'korte' klank even goed in de tijd rekken, zonder daarbij uit te komen bij
wat we gewoonlijk de 'lange' klank noemen. Spreeek de O van BOT eens wat langer
uit: je ziet dat ze helemaal niet lijkt op de OO van BOOT.
Het is dus goed niet te snel te wijzen op een gebruik van 'lange' en 'korte' klanken.
Elke klank kan lang gesproken worden. Ik zal pas het onderscheid maken wanneer
het visuele beeld van de klanken verschijnt.

Zo zijn we gekomen bij het einde van de 'ritmische oefeningen'. In het dagschema
van de eerste klas zijn we nu ongeveer één uur ver. We sluiten af met een lied, dat
tevens de overgang is naar het volgende onderdeel van de periodeles.

41 - Leren Lezen - 41

7

DE ZIN
VAN DE
HERHALING

Na de ritmische oefeningen komt de hoofdbrok van de periodeles. In verband met ons
onderwerp zal dat dus een taalperiode zijn. Enkele pricipes die ik nu toepas zijn:

Eerst een of andere vorm van herhaling
Eerst schrijven, dan lezen

Die twee principes hanteer ik voortdurend. In elk onderdeel zullen ze op een of
andere manier terugkomen.

DE HERHALING

Aan herhaling besteed ik veel aandacht. Maar zo dat de kinderen het niet als
herhaling gewaarworden. Eerder als een opdracht. Ik noem het zelden of nooit
'herhaling'.
Bij het begin van een periode moet er natuurlijk herhaald worden wat in een vorige
periode aangebracht werd. Om het weer levendig en fris tevoorschijn te roepen. Maar
de kinderen zijn er niet mee gediend om in de eerste dagen van een periode de oude
koek opnieuw te moeten slikken. Meestal is het zo dat de kinderen er op uit zijn om
nieuwe dingen te vernemen, te leren.
Aan dat verlangen wil ik steeds tegemoet komen. De eerste dagen van een periode
moeten een geestdrift uitstralen. Niet een sfeer van: dat hebben we al gehad! Daarom
begin ik een nieuwe periode met nieuwe leerstof. Maar terzelfdertijd zit de herhaling
er al in. Want de nieuwe leerstof sluit aan bij het einde van een vorige periode, is daar
dikwijls ook al aangekondigd. Bij de uiteenzetting zal dan ook gemakkelijk kunnen
aangeknoopt worden bij wat in een vorige periode geleerd werd. En daarna, wanneer
de kinderen aan de oefeningen werken, zal de nieuwe leerstof 'verrijkt' worden met
herhalingsoefeningen. Ik probeer die herhalingsoefeningen meestal zo in de nieuwe
opgaven te verwerken dat ze niet opvallen. Maar dat ze eerder een verpozing, een
adempauze betekenen voor het kind.
Nog duidelijker zit de herhaling vervat in dat gedeelte van de periodeles dat de
overgang vormt tussen de ritmische oefeningen en het aanbrengen van de nieuwe
leerstof. Het is het herhalingsdeel, dat elke dag terugkeert. Waarin de recente leerstof

42 - Leren Lezen - 42

verbonden wordt met de vroeger aangebrachte stof. Het voorbeeld hieronder is zo een
herhalingsmoment in de eerste klas, onmiddellijk na de ritmiek.
Ik laat enkele kinderen aan bord komen. Die mogen een letter opschrijven. Een letter
die in de loop van de vorige dagen als een beeld is geschonken. Na twee dagen school
in de eerste klas is dat bv. de A. Na een week is dat een keuze uit de vijf klinkers.
Enkele dagen later komen er ook al medeklinkers aan bod. Vóór de kinderen de letter
opschrijven, herhaal ik nog eerst heel kort het sprookjesbeeld waaruit die letter
afkomstig is.
bv.

De letter S kwam uit het sprookje van de witte slang. Ik vertel dan:
'Elke dag bracht de dienaar een schotel naar de koning. Alleen de
koning mocht die schotel openen. Wat lag er op de schotel?'
De kinderen weten het antwoord maar al te goed: een witte slang.
Welke letter hebben we cadeau gekregen van de witte slang?
'De slangeletter'. De S.
De kinderen bij het bord, schrijven (tekenen) nu de S. De andere
kinderen kijken. Wanneer nu een kind het niet meer weet, mag het
rustig bij de anderen kijken. Wanneer een kind de S in de verkeerde
richting schrijft, mogen de andere kinderen helpen, verbeteren
desnoods. Maar het kind dat de letter verkeerd schreef moet ze ook
nog eens goed schrijven. De kinderen kijken ook goed toe of de letter
op de juiste manier aangezet wordt. Dus niet zomaar onderaan
beginnen bij de S.
Ik geef er de voorkeur aan dat de kinderen elkaar daarbij zo veel
mogelijk helpen.

De kinderen die de letter S geschreven hebben, gaan weer op hun plaats. Andere
kinderen komen bij het bord en krijgen een andere opdracht. De eerste dagen van het
schooljaar krijgen ze nog allemaal dezelfde opdracht. Maar dat vinden ze helemaal
niet erg.
Deze herhalingsoefening doet nog sterk beroep op beweging. De kinderen komen
naar voor, gaan weer naar hun plaats. Komen nu en dan aan bord om te helpen of te
corrigeren. Er is nog een grote beweeglijkheid.
In de eerste klas laat ik de kinderen bijna dagelijks aan het bord komen schrijven. Elk
kind komt elke dag wel drie, vier keer aan bord. En soms nog meer. Als alles
herhaald is wat ik aan het bord wil herhalen gaan we de letters die de kinderen erop
geschreven hebben tellen. Zodat er nog een korte teloefening tussenkomt. Ze leren zo
stilaan tot grotere getallen tellen dan de 24 die ik als grens in de eerste klas hanteer
voor de vier hoofdbewerkingen.
Dan ga ik dezelfde oefening doen, maar nu rustiger.
De kinderen blijven op hun plaats zitten. Uit hun kaft mogen ze een blad nemen, dat
ze gisteren of een van de vorige dagen gemaakt hebben. We gaan nu de achterkant
van het blad gebruiken. Daar staat al hun naam op, en misschien nog een tekeningetje
dat ze in een vrij moment gemaakt hebben. In plaats van de achterkant van een blad

43 - Leren Lezen - 43

geef ik ook al eens een oefenblad: een overschotje papier, een stukje
computerlistingpapier. Keuze te over. Wanneer de kinderen zover zijn dat er elke dag
geoefend wordt, leg ik ergens in de klas een pak recuperatiepapier, alle soorten nog
bruikbaar afvalpapier. De kinderen weten dan ook goed dat deze blaadjes dienen om
te oefenen. En zij beleven daaraan dat er ook geoefend móet worden. Er zijn wel
leraren die dat niet doen. Die vinden dat al wat de kinderen opschrijven mooi en goed
moet zijn. Die geven geen oefenblaadjes, maar enkel goede tekenbladen. Zij
verantwoorden dit door te zeggen dat zij vanuit een eerbied voor het schrijven
handelen. Al wat opgeschreven wordt is 'heilig'. Een kladblad of oefenblad bestaat
dus niet. En ze durven daarbij wel eens verwijzen naar de 'heiligheid' van het schrift
bij de Oude Egyptenaren. Waarbij ze dan wel over het hoofd zien dat er in die dagen
ook 'geoefend' werd. Zoals blijkt uit de kleitabletten die in Mesopotamische 'scholen'
gevonden werden. Ook in die dagen moesten de kinderen eindeloos oefenen. Wat ook
logisch is. Wanneer men werkelijk iets goeds, iets heiligs wil maken, dan moet er
eerst geoefend worden. Opdat oefening tenslotte kunst bare. Om het even kort te
zeggen.
Ik ga ervan uit dat als een letter talloze malen geoefend is, ze helemaal van het kind is
geworden. Dat het kind dan 'vrij' over die letter kan beschikken, en er kan mee doen
wat het wil. Het kan dan, wanneer er op een goed blad geschreven wordt, er heel
fantasierijk mee omgaan.
Waardoor de weg gegaan is die in elk opzicht van toepassing is: eerst vanuit een
respectvol beeld vertrekken, dan de kunstzinnige verwerking, dan de oefening, dan
het resultaat: de verworvenheid, het bezitten. Het is te vergelijken met 'eten'. Eerst
vanuit een respectvol omgaan met de natuur het voedsel ten geschenke krijgen. Dan
de kunstzinnige verwerking ervan in een maaltijd. Dan de vertering. En tenslotte het
voedsel tot ons eigen wezen ombouwen. Vandaar dat een goed leerproces ook wel
een 'vertering' genoemd wordt.
Terwijl de kinderen nu klaar zitten met een blad en een potlood herhaal ik weer de
sprookjesbeelden. Nog iets korter nu. En telkens schrijven de kinderen de letter op
die uit het beeld voortgekomen is.

Een voorbeeld:
Welke letter kregen we van de koning uit het sprookje van de kikkerkoning? -
de kinderen schrijven de K, en laten aan mij zien wat ze geschreven hebben.
Welke letter kregen we van het paard Falada in het sprookje van de
Ganzenhoedster? -de kinderen schrijven de F en laten ze zien.

In de beginfase staan die letters nog vrij verspreid op het blad. Stilaan brengen we er
meer structuur in. Waarbij ik aan de kinderen vraag om een aantal letters naast elkaar
te schrijven. Te beginnen aan de linkerkant van het blad.

In een nog latere fase, wanneer de letters al zo goed gekend zijn dat ik nog maar heel
kort het sprookjesbeeld hoef op te roepen, laat ik drie letters naast elkaar schrijven.
Een medeklinker, een klinker, een medeklinker. Dan zijn er altijd kinderen die

44 - Leren Lezen - 44

opeens ontdekken dat er een woord staat. En dat ook triomfantelijk laten horen. Zo
ontstaat een nieuw element: vanuit het schrijven komt het lezen. Dit soort oefeningen
zal dan na enkele maanden de bovenhand krijgen. En steeds meer kinderen zullen
ontdekken wat ze geschreven hebben. Het is duidelijk dat op dat moment weer volop
aan synthese gedaan wordt: de kinderen gaan, van de letters vertrekkend, komen tot
woorden.

Een voorbeeld:
Schrijf: De K van Koning.

De O van de prinses die de prins omarmt. (de klinker blijft nog
even verbonden met de gevoelsuitdrukking)
De M van Maria's Mantel.

Wie het kan, komt dan stil bij mij het woord (KOM) lezen.

De volgende stap is:
Schrijf: De eerste letter van Kapitein

De eerste letter van Oor
De eerste letter van Mama.

Het resultaat KOM is hetzelfde, maar het beeld is nu vervangen door het
auditieve element. De kinderen moeten nu luisteren naar de letter. Bij elke
opgave zal ik ook andere woorden gebruiken. Aanvankelijk nog zo dat er na
de medeklinker een klinker volgt: dan is de medeklinker goed te herkennen.
Al snel neem ik ook woorden als Kwast, Klank, Kras enzoverder: de eerste
medeklinker wordt nu gevolgd door een tweede medeklinker. Dat maakt het
onderscheid al wat moeilijker. De kinderen moeten dan nog beter luisteren.

De volgende stap:
schrijf: De laatste letter van koK.

De laatste letter van autO
De laatste letter van booM

Hier zit de gevraagde letter achteraan het woord. Dus weer aandachtig
luisteren. En nu ook geduld hebben tot het hele woord gezegd is. (Bij de
vorige opgaven worden de kinderen zo snel, dat ze soms niet eens het woord
horen dat ik zeg: van zodra ze de eerste letter gehoord hebben schrijven ze die
al op). Bij deze en vorige oefening worden klinkers en medeklinkers op
identieke wijze behandeld. In de volgende oefening komt er weer
onderscheid.

De volgende stap:
schrijf: De laatste letter van kruK

De klank (de klinker) in het woord mOs
De tweede letter van sMul

Twee nieuwe stappen zijn hier gezet: de klinker wordt als klinker benoemd,

45 - Leren Lezen - 45

en moet auditief ook zo herkend worden. De medeklinkers kunnen aan het
begin of op het einde van het woord staan, of ook ergens middenin. Zo vraag
ik ook wel eens: schrijf de middelste letter op van het woord LEPEL. Of
schrijf de letter op die 3-maal in het woord PAPLEPEL komt. Bedenk wel,
dat de kinderen het woord niet vóór zich zien. Zij horen het alleen. Zij moeten
auditief dus heel wakker en werkzaam zijn. En moeten het schrijfbeeld
innerlijk opwekken.

Je merkt ook dat bij deze oefeningen - die in de eerste klas, tijdens een taalperiode,
dagelijks terugkomen - het gedicteerde woord NIET opgeschreven wordt. Het
gesproken woord is de houvast, de drager van de letter die gevraagd wordt. Het
dwingt de kinderen om via het auditieve de woorden eerst voor zich te zien, en ze dan
ook nog te analyseren. Dit alleen al is een bijzonder geschikte opgave om de
letterbeelden, die met zoveel respect aangebracht zijn, in te weven in woorden. Die
dan zelf ook weer ingeweven worden in zinnen. Want dikwijls vertel ik rond het
woord dat ik opgeef nog een klein verhaaltje. Zodat de letters ingebed worden in een
groter geheel. Dan mogen ze het gedicteerde woord niet opschrijven. Dit zou te
eenzijdig zijn. Niet beweeglijk genoeg. Daarom moeten de letters zich aaneenvoegen
tot nieuwe woorden die de kinderen zelf moeten vinden. Ik heb ondervonden dat dit
de drang tot lezen bijzonder sterk bevordert. Alleen al via dit soort
herhalingsoefeningen komen heel wat kinderen spontaan tot lezen. En dit is wat ik
ook wil bereiken. Dat de kinderen zo'n grote 'goesting' krijgen om te lezen, om te
weten wat ze geschreven hebben, dat ze er zichzelf toe verplichten om het te kunnen.
Daarvoor geef ik ze tegelijk met de hierboven aangehaalde voorbeelden ook nog een
houvast. Het eerste woord dat ze gevonden hebben is bijvoorbeeld:

KOM
Het volgende woord dat tevoorschijn komt kan dan zijn:

DOM
De kinderen proberen het te lezen. Ik zeg dan bv.: je moet het komen zeggen tegen
mij, als je het gevonden hebt, maar je mag dat niet tegen mij zeggen, want dat ben ik
niet.
Dan zijn ze direct vertrokken. Wie het niet vindt, probeert een hint te krijgen van een
ander. En razendsnel komt het woord gefluisterd in mijn oor terecht. 'Dat ben je wel!'
zeggen ze er natuurlijk bij.
Zo gaat de opgave dan verder met bv. BOM, TOM, GOM, MOM, SOM en misschien
nog wel STOM als laatste woordje. Want zoiets moet er natuurlijk ook bij.
Wat gebeurt hier? De kinderen zijn een woordenrij aan het maken. Waarbij elk
woord iets van het vorige bevat. In het voorbeeld eindigt elke woord op OM, en
verandert alleen de eerste letter. Maar andere variaties zijn legio: de eerste letter
blijft, de volgende veranderen. Mogelijkheden genoeg. Tegen het eind van de eerste
klas, als de kinderen echt dictee maken, en de woorden dus ineens moeten
opschrijven, hanteer ik dit principe nog steeds. Het heeft iets van een metamorfose.
Zoals in onderstaande rij:

BOOM

46 - Leren Lezen - 46

BOOT
BOET
BEET

WEET
WEST
WESP
HESP

Het zijn bijzonder geliefde opgaven. Die steeds inventiever en moeilijker worden. In
de bovenstaande rij verandert steeds 1 letter. Maar je kan ook elke keer een letter
bijvoegen, en of weer weglaten. Weer oefenstof bij de vleet.

In de loop van het tweede trimester begin ik met opgaven, waarbij de letters gewoon
gezegd worden. Dat is nogal duidelijk, maar ook minder prettig. Toch wordt het met
veel plezier gedaan. Het is dan vooral het woord dat tevoorschijn zal komen dat de
aandacht trekt.
bv. Schrijf de W, de I, de N, de D. Welk woord staat er?

Tenslotte komt het gewone woorddictee. Zo halverwege het eerste schooljaar begin
ik ermee. Dikwijls dezelfde woordjes, tot ze die goed kennen. Het gaat hem vooral
om het vertrouwen krijgen. Dat ze dat, wat ze horen, ook kunnen opschrijven. En
goed opschrijven.

Het is duidelijk dat de hele geschetste ontwikkeling niet door alle kinderen even vlot
gevolgd wordt. Sommigen lopen voor, de grote hoop volgt, een minderheid blijft
achter. Daarom varieer ik elke dag opnieuw de oefening zó dat ik ieder kind in zijn
ontwikkeling kan verder helpen. Dus ook al eens iets dat in feite te moeilijk is voor
de doorsnee, en regelmatig iets om de achterblijvers weer verder te helpen. Waarbij
ik ook wil opmerken dat het woord achterblijvers voor mij niets determinerend of
negatiefs inhoudt. Het zijn kinderen die deze ontwikkeling op een andere manier
doormaken. Net zo goed heb je kinderen die op het muzikale vlak trager zijn, of zich
minder goed leren uitdrukken via schilderen, boetseren of toneel. In elk
herhalingsmoment zitten dan ook verschillende van de boven genoemde elementen.
Zelfs in een periode waarin al woordjes gedicteerd worden, zal ik toch ook nog de
eerste oefeningen inlassen, met letterbeelden, en al wat nodig is erbij. Zo zit in de
herhaling ook nog steeds herhaling van de herhaling, enzoverder. Het is een
eindeloze reeks. Waarbij ik er toch steeds zorg voor draag dat het nooit gaat vervelen.

De hier aangehaalde herhalingsoefeningen zitten in een tijdsbestek tussen de
ritmische oefeningen en het aanbrengen van de nieuwe leerstof. De tijdsspanne is
maximaal 10 minuten. Dan volgt nog een tweede herhalingsoefening: nu meer
rechtstreeks gericht op het lezen. Daarover gaat het in het volgende hoofdstuk.

8

METHODE IN HERHALING

In het stuk over de schriftelijke herhaling van de letters sprak ik niet over een
bepaalde methode. Dat was ook niet nodig. Het schriftelijk herhalen is een proces van
verwerven, van het kennen van de letters. Zodanig, dat er niet meer moet bij
nagedacht worden hoe elke letter geschreven wordt. Dat de kinderen er ook niet meer
moeten bij nadenken in de zin van 'Hoe was die letter nu ook alweer?'. Het streven is
gericht op het stilaan volledig loslaten van het beeld waarmee de letter aangebracht
werd. Bij het mondelinge herhalen komt echter een nieuw facet: het is het lezen. En
daarom moet het herhalen niet alleen gericht zijn op het herkennen van de
letterbeelden. Maar er moet ook gekeken worden naar de letters in een ruimere
context: deze van het woord, zelfs van de zin.
Schematisch ziet het er zo uit:

1: De letters herkennen.
2: De letters verbinden (in woorden)
3: De letters in teksten (zinnen).

Deze drie zaken komen niet na elkaar, maar worden dagelijks alle drie geoefend.

1: DE LETTERS HERKENNEN

De kinderen overlopen snel al de letters. Ik toon hen de klinkers en de
medeklinkers. Waarbij ik let op twee dingen. De medeklinkers worden
gesproken zoals ze in het alfabet gezegd worden. Maar onmiddellijk daarop
moeten ze de medeklinkers ook zonder de bijgevoegde klank spreken.
Waarbij dus weer een onderscheid gemaakt wordt tussen die medeklinkers die
gemakkelijk aangehouden kunnen worden zoals de M, de N, de S, de Z en de
andere zoals B, K, T, D enz. Bij deze laatste reeks vraag ik om de letter 'klaar
te zetten in de mond', dus niet uitspreken. Ook bij de klinkers zijn er twee
mogelijkheden: kort en lang. Ik schrijf de klinkers ook tweemaal op het bord.
Eén keer enkel (a, e, i, o, u) en één keer dubbel (aa, ee, ie, oo, uu). De enkel
geschreven klinkers laat ik zowel lang als kort lezen. De lange klinken
natuurlijk lang. Maar de ee kan ook dof uitgesproken worden (nl. in het
onbepaald lidwoord een). Die doffe klank wordt dikwijls ook geschreven als
een i of u. Daarom dat ik deze twee klinkers ook zo laat lezen. Zo krijgen de
kinderen vanaf het begin verschillende uitspraakvormen voorgeschoteld. Mijn
ervaring is dat dit het meest zinvol is. Wanneer men een bepaalde klank of
letter te lang op één manier laat lezen, is het daarna zeer moeilijk om de
andere leeswijzen eraan vast te hangen. Bovendien is het zo dat een kind in de
eerste klas nog bijzonder beweeglijk is, ook innerlijk. Deze beweeglijkheid
wordt door de verschillende leeswijzen goed aangesproken.

48 - Leren Lezen - 48

2: DE LETTERS VERBINDEN

Aansluitend op wat in de ritmische oefeningen, en wel specifiek via de
euritmie, gebeurde, worden de letters nu met elkaar verbonden. Zie hiervoor
ook deel 7 in deze reeks over het lezen. Hier, bij het lezen, herhaal ik identiek
hetzelfde als wat ik in de euritmie aangebracht heb. Dezelfde letters worden
met dezelfde klinkers verbonden, in dezelfde volgorde. Zodat de kinderen het
gemakkelijk herkennen. Maar bij het lezen worden de euritmische gebaren
niet meer gemaakt. Wat in de euritmie nog uiterlijk zichtbaar was in de
beweging wordt nu naar binnen gekeerd. Wanneer dit vlot gaat, en ik zeker
ben dat alle kinderen begrepen hebben hoe je medeklinkers aan klinkers kan
koppelen, dan pas verander ik de volgorde. (Dit geldt voor het klassikale
oefenen. Individuele verschillen zijn er al heel snel, en daar moet dus ook
individueel op ingespeeld worden). En worden ook andere medeklinkers
aangepakt. Ook deze die ik niet in de euritmie gebruikt heb. Op dit ogenblik
zijn de kinderen spellend aan het lezen. De woorden die gevormd worden zijn
aanvankelijk nog niet echt woorden. Het zijn meer lettergrepen. op het bord
zal dit ook nog een hele tijd zo blijven. Maar ik laat de kinderen, telkens
wanneer ze zo'n lettergreep gelezen hebben, vrij een woord zeggen waarin die
lettergreep zit. Zo blijft ook het creatieve element aan bod komen. Deze
oefeningen worden in de eerste plaats klassikaal gedaan. Regelmatig laat ik
ook enkele kinderen individueel lezen.

ZO ZIEN DIE OEFENINGEN ERUIT:

De eerste fase (verbinden van medeklinker met klinker):

SAA SEE SIE SOO SUU SOE
MAA MEE MIE MOO MUU MOE

en:

SA SE SI SO SU SOE
MA ME MI MO MU MOE

enzoverder. Heel snel komen daar ook andere klanken bij zoals: UI, EI, IJ,
OU, AU, EU. Let wel: in de tweede reeks wordt de klinker zowel kort als lang
gesproken.

De tweede fase(verbinden van klinker met medeklinker):

AAS EES IES OOS UUS OES
AAM EEM IEM OOM UUM OEM

49 - Leren Lezen - 49

en:

AS ES IS OS US OES
AM EM IM OM UM OEM

Hier kunnen de kinderen zich uitleven in het zoeken naar woorden waarin
deze lettergrepen voorkomen. Ik laat het hen zo doen: wanneer ze de
lettergreep gelezen hebben, mogen ze snel een woord verzinnen waarin deze
lettergreep voorkomt. Niet iedereen kiest hetzelfde woord. Het wordt dus heel
even een chaotische bedoening. Maar die is heel kort. En tegelijkertijd heel
plezierig, want ik hoor zo'n twintig verschillende woordjes haast tegelijkertijd
klinken. Bovendien steken de kinderen van elkaar weer nieuwe woorden op.
Een voedselrijke soep als het ware.

De derde fase

Deze is grotendeels gelijk aan de tweede. Maar met één groot verschil. In de
tweede fase bleven de eindmedeklinkers horizontaal hetzelfde. De volgorde
verticaal bleef ook gedurende enkele weken dezelfde. In deze fase is dat niet
meer zo. De eindmedeklinkers zijn voor elke rij (horizontaal) verschillend.
Ook verticaal breng ik regelmatig wijzigingen aan. Bv.:

AAL EET IEK OOR UUR OES EUL UIT ..
AAF EER IET OOP UUR OEF EUR ...

ACH ET IS OP UK

Dus ook lange en korte klinkers. Ook de tweeklanken komen er bij. De
eindmedeklinkers zijn nu zo gekozen dat ze regelmatig in woorden terug te
vinden zijn. Daarom staat de R bv. twee- of driemaal of meer zelfs bij de UU.
Weer mogen de kinderen na het lezen van elke lettergreep een woord vinden.
De lange E wordt in het woord EEN zowel lang als dof gelezen. De korte E
klinkt zowel helder als dof (E zoals in DEK en E zoals in HET). Ook de I en
de U worden regelmatig als doffe (stemloze) klinkers gelezen.
De schrijfwijze op het bord is niet zoals in de hier getoonde voorbeelden.
Alles wat het lezen aangaat schrijf ik in de kleine drukletter.
Bij dit onderdeel van de dagelijkse herhaling (die ook gebeurt tijdens de
rekenperiode, en dus niet gebonden is aan de perioden) zit dus een eerste
methode. Het is een eenzijdige methode, die de kinderen leert lezen uitgaande
van de individuele letter. Vermits dit eenzijdig is, breng ik daarnaast een
andere leesmethode. Zodat ik de tekorten van elke methode kan opvangen.
Het spellend leren lezen is voor veel kinderen een goede houvast om het lezen
te verwerven. Maar ik zie ook telkens kinderen die er veel moeite mee
hebben. Die te lang spellend de woorden ontdekken, en daardoor moeilijk tot

50 - Leren Lezen - 50

het begrijpen van de woorden komen. Daarom is de tweede methode die ik
aanbied veel globaler. Ik vertrek daarin van gekende teksten. Dat is deel 3.

3: ZINNEN LEZEN.

Hier neem ik korte teksten uit de sprookjes. Uit de sprookjes die gebruikt
werden om letterbeelden aan te brengen kwamen ook al enkele korte zinnen.
Iedereen kent ze. Bv.:

Heden bak ik,
morgen brouw ik,
niemand weet
dat ik Repelsteeltje heet.

Deze teksten hebben de kinderen al eens mogen opschrijven. Met de letters
zoals ze in de letterbeelden naar voor komen. In de grote hoofddrukletter dus.
Maar op het bord staat deze tekst in de kleine leesletter geschreven. Omdat ik
van bij het begin de verschillende lettervormen functioneel laat gebruiken.
Deze teksten op het bord dienen om gelezen te worden, dus schrijf ik ze in de
kleine leesletter. De grote drukletter krijgt dan ook reeds zijn juiste waarde:
elke zin en elke eigennaam begint ermee. Dat is wel verschillend van wat je in
traditionele leesmethodes vindt: daar blijft men aanvankelijk àlles met een
kleine drukletter schrijven.
Telkens er een sprookje bijgekomen is waaruit zulke korte teksten gelicht
kunnen worden, komt er een tekst bij op het bord.
Elke dag worden deze teksten gelezen. Waarbij weer enkele zaken de
aandacht krijgen.
1. De lettergrepen zijn gescheiden. Op het bord staat dus:

He- den bak ik.. enz.
De kinderen lezen de tekst en klappen bij elke lettergreep. Het visuele
aspect wordt daardoor sterk gekoppeld aan het auditieve.

2. De tekst lezen zonder klappen.
3. De woorden in een andere volgorde lezen. Dit is steeds bijzonder

boeiend. Wat gaat er tevoorschijn komen?
Het kan dus bv. worden:

Heet ik Repelsteeltje?
4. De woorden kiezen, willekeurig doorheen de verschillende teksten uit

de verschillende sprookjes. Dan ontstaan er heel nieuwe zinnen en
situaties. En het kan op een heel humoristische manier. Elke
leesoefening is dan een ontdekkingstocht.

Deze manier van lezen sluit aan bij de globale leesmethode, waar men uitgaat
van gekende teksten en zo stilaan tot de woorden en tenslotte tot de letters
komt. Hier krijg je eerst een analytisch proces, daarna, wanneer met de letters
nieuwe woorden, en met de woorden nieuwe zinnen gemaakt worden, ook een
synthetisch proces.

51 - Leren Lezen - 51

Hiermee is het hoofdstuk herhaling afgewerkt. Het hele programma, hier uiteengezet,
neemt in de dagelijkse praktijk slechts 5 minuten in beslag. Het hele hoofdstuk
herhaling (schriftelijk en mondeling) vergt dagelijks dus een kwartier van de tijd die
voorzien is voor het hoofdonderricht. We kunnen nu aan de nieuwe leerstof gaan
beginnen. Daarom zal ik in deel 11 dé blikvanger van het Steinerschoolonderricht in
de eerste klas aansnijden: het aanbrengen van de
LETTERBEELDEN.

Nog één opmerking: het is nu Pasen. Hoever staan de kinderen van de eerste klas wat
lezen betreft?
Aan de hand van de klassikale oefeningen, zoals ze in deze 10 hoofdstukken
beschreven zijn, begonnen 16 van de 23 kinderen uit de eerste klas spontaan te lezen.
Zonder individuele hulp. (3 kinderen konden wel al lezen toen ze aan de eerste klas
begonnen). 7 kinderen vonden niet spontaan hun weg. Maar in de loop van de laatste
week slaagden 5 erin, mits enige individuele hulp, om de techniek van het lezen te
verwerven.
We zijn, klassikaal gezien, dus drie maanden achter op wat in het reguliere onderwijs
gebruikelijk is. Maar je moet eens bedenken wat deze kinderen intussen allemaal
meegekregen hebben aan inhoud, aan wilsontplooiing, aan kunstzinnigheid, aan
creativiteit. En wat ik toch wel bijzonder belangrijk vind: zonder dwang. Puur uit
enthousiasme, gedragen op een goed onderbouwde methode, vinden de kinderen bij
zichzelf de nodige motivatie om de techniek van het lezen te verwerven. Je moet ook
maar eens zien met welke geestdrift de kleine klasbibliotheek gelezen wordt. Lezen is
helemaal geen saaie oefenstof. Het leren lezen is niet vergezeld van concurrentie. Het
is geen materie om punten te scoren. Het is geen noodzaak om te laten zien aan de
andere kinderen, aan de leraar, aan de ouders, hoe flink ze vorderen. Nee, lezen is een
natuurlijke zaak. Een verwerven van wat één van de grootste kultuuruitdrukkingen is
van de mens. Respect hiervoor was het uitgangspunt. Nu kunnen de kinderen deel
hebben aan deze kultuur. Zo is leerstof tot ontwikkelingsstof geworden. Zo komt het
ook dat je in de eerste klas nu kinderen vindt die andere kinderen helpen bij het lezen.
Heel spontaan bieden ze hun hulp aan. Komt een kind een boekje halen en zegt:
"Maar ik kan de woorden nog niet lezen". Hoor ik een ander zeggen: "Ik zal je wel
helpen". En samen lezen ze het boekje. Waarbij de één de ander niet zomaar alles
voorzegt. Nee, ze helpen elkaar écht. Is dat niet het mooiste wat er is? Als je zo van
jongsaf aan elkaar helpt, is het dan nog nodig om verdraagzaamheid te gaan etaleren
op de Brusselse boulevards?

En is het eigenlijk wel zo dat we in de Steinerschool in de eerste klas achterstaan ten
opzichte van het reguliere onderwijs?
De kinderen kennen vlot alle grote drukletters (letterbeelden), alle kleine drukletters
(leesletters); ze kennen heel wat hoofdletters uit het lopend schrift (ze leggen die
regelmatig als vorm), hebben alle voorbereidende schrijfoefeningen gedaan en zijn nu
volop bezig aan het verwerven van het lopend schrift. Dit alles dus nog maar enkel en
alleen wat het technisch kunnen betreft qua lezen en schrijven. Maar de kinderen

hebben nog zoveel meer geleerd. Zou ik dan misschien de vraag in de andere richting
mogen stellen: "Krijgen de kinderen in de reguliere scholen wel waar ze recht op
hebben?"

53 - Leren Lezen - 53

9

DE LETTERBEELDEN

In een maandblad van een Vlaamse Steinerschool las ik onlangs: 'De juf leerde mij de
letters, maar lezen heb ik zelf geleerd'. Het klinkt mooi. En het zal, voor dat bepaald
kind, misschien ook wel zo geweest zijn.
Hoe komt het dat zo'n kind dat zegt?
Omdat wat de juf gedaan heeft zo rijk, zo intens geweest is. Voor een kind van 6 of 7
jaar is het indrukwekkend hoe de leraar de letterbeelden in de Steinerschool
aanbrengt. Dat werkt diep in de ziel. En is voor de meeste kinderen onvergetelijk.
Dat de juf intussen veel inspanningen gedaan heeft om het lezen vlot te krijgen: dat
vergeet het kind gelukkig. Al gebeurt het toch ook elk jaar opnieuw dat een kind in
de eerste klas zichzelf leert lezen. Kort na de kerstvakantie zag ik een meisje in de
eerste klas een boekje nemen uit de kleine klasbibliotheek. Ik wist heel goed dat ze
niet kon lezen, maar ik liet ze begaan. Even later ging ik naast haar zitten en hoorde
dat ze de woorden zachtjes las. Verwonderd vroeg ik haar of zij het boekje kende
(misschien door mama voorgelezen), of dat ze het nu zelf echt las. 'Ja', zei ze,
'vroeger kon ik niet lezen, maar nu wel'. Ze had het helemaal zelf ontdekt.
Is dan al wat ik in de vorige 10 afleveringen beschreven heb, overbodig?
Helemaal niet: het is allemaal juist heel hard nodig om dit spontane lezen te
ondersteunen. Het draagt er allemaal toe bij opdat het kind op een bepaald moment
moge ontdekken dat het kan lezen. Dat is voor een kind bijzonder waardevol: zelf
ontdekken.
Maar één zaak laten we de kinderen niet zelf ontdekken: dat zijn de letterbeelden. Die
worden door de leraar met veel inspiratie gebracht, en aan de kinderen aangeboden.
Het is misschien wel het element van de Steinerpedagogie dat het meest tot de
verbeelding spreekt.
Het is niet helemaal correct te beweren dat we de kinderen de letters niet zelf laten
ontdekken. Heel wat kinderen kennen al verschillende letters vóór ze in de eerste klas
komen. De letters van hun eigen naam kennen ze meestal al. In de loop van de eerste
klas leren ze er spontaan nog wel bij. Maar dat geeft niet. De leraar brengt de
letterbeelden toch aan. Als de kinderen de letters al kennen, is het meestal een groot
plezier om te ontdekken vanuit welk beeld de leraar de letter aanbrengt. Dan weten
de kinderen soms al welke letter uit een bepaald sprookje zal tevoorschijn komen.
Als de leraar daarop kan inspelen is het aanbrengen van de letterbeelden een heel
prettige zaak: hij kan het samen met de kinderen doen.

Er zijn twee soorten letters: de klinkers en de medeklinkers. Bij het aanbrengen wordt
er een groot onderscheid gemaakt. De klinkers worden niet in een beeld gebracht,
maar vanuit een beleving, een zieletoestand. Dit heb ik beschreven in hoofdstuk vijf

54 - Leren Lezen - 54

van deze reeks. Daarom dat ik me nu beperk tot de medeklinkers.

Eerst komt het sprookje. Elke letter komt uit een ander sprookje, of uit één sprookje
komen verschillende letters. Het kan op de twee manieren. Het is trouwens helemaal
niet nodig om elke letter via een beeld aan te brengen. Denken we maar aan de letters
X, Q en Y: die kunnen even goed zonder beeld. De letter N heb ik ook zonder beeld
gebracht, wel vanuit de beweging. Het is dus niet zo dat elke letter via een beeld móet
aangebracht worden. Ook hier geldt dat afwisseling de zaak levendig houdt.

Uit het sprookje komt een beeld. Bijvoorbeeld de koning. Of de prins. Of een andere
figuur. Dit beeld wordt geschilderd en getekend. Het geschilderde beeld is, door de
nat-in-nat-techniek, nog heel omfloerst. Daardoor ook nog heel vrij. Het getekende
beeld is al veel exacter. Uit dat getekende beeld komt dan de letter. Hier is het beeld
tot lijn gestileerd. Die lijn stelt een letter voor. Het is voor een kind van 6 al een hele
abstractie, dat een bepaalde lijn of lijnencombinatie een bepaalde klank voorstelt.
Maar dank zij het beeld komt die abstractie geleidelijk. Het beeld achter de letter
heeft enkele grote voordelen. Het is in de eerste plaats een waarachtig beeld, niet
zomaar iets uit de lucht gegrepen omdat de letter er uit moet kunnen komen. Het
beeld komt uit een sprookje. En door dit beeld wordt telkens als het kind de letter ziet
het sprookje weer opgeroepen. Als je dan beseft dat een (goed) sprookje een
levensverhaal is, waarin een beeld gegeven wordt van het hele aardse mensenleven,
dan weet je dat elke letter zich diep met het zielewezen van het kind verbindt. Het is
dus aan de leraar om die sprookjes te kiezen die dat karmische proces ondersteunen.
Al moet dat ook weer niet voor élke letter.
Een ander groot voordeel van het sprookjesbeeld is dat de kinderen met een grote
eerbied de letter tegemoet treden. De letter wordt hen immers geschonken door de
sprookjesfiguur. De Koning schenkt de K, de Prins de P enzoverder. Natuurlijk kan
de K ook van een Kapitein komen, en de P van een Prinses of van nog een andere
figuur.

Na het ten geschenke krijgen van de letterbeelden, zijn de letters bestemd om
gebruikt te worden. Voor het schrijven en het lezen. Hoe dat gebeurt heb ik in de
vorige afleveringen uiteen gezet.

Samengevat: Hoe wordt een letter aangebracht?

1: Het sprookje vertellen.
2: Een beeld eruit distilleren.
3: Het beeld schilderen.
4: Het beeld tekenen.
5: De letter tekenen.
6: Namen en woorden schrijven waarin de letter voorkomt.

Om zeker te zijn dat de kinderziel zich voldoende sterk met de sprookjesbeelden

55 - Leren Lezen - 55

verbindt is het gewenst het sprookje beeldend te vertellen. Niet voor te lezen. Dan
een nacht eroverheen laten gaan vóór het letterbeeld eruit gehaald wordt. Dat houdt in
dat het niet zo best is om dezelfde dag een sprookje te vertellen en het letterbeeld
eruit te halen. Dat is haastwerk. En dus te oppervlakkig. Het gevolg is wel dat er per
letter minstens twee dagen nodig zijn. Om die reden geef ik er de voorkeur aan
verschillende letterbeelden uit één sprookje te halen. Dan hoef ik, telkens ik een
nieuw letterbeeld aanbreng, slechts het sprookje te herhalen (of het te laten herhalen
door de kinderen: spreekoefening!), zodat de beelden weer wakker gemaakt worden,
en ik onmiddellijk het letterbeeld kan brengen. Op deze manier kunnen alle
letterbeelden aangeboden zijn in de loop van het eerste trimester. Het tweede en
derde trimester dienen dan om de reeks uit te breiden met de tweeklanken en om
stilaan los te komen van de letterbeelden. Dit laatste is ook belangrijk; door schrijven
en lezen zullen de beelden achter de letters stilaan verdwijnen en zullen de letters
opgaan in het lezen en schrijven, ze staan dan ten dienste van de tekst en de inhoud
ervan.

Tot op heden is het de gewoonte in vele Steinerscholen om in de eerste klas alleen de
grote drukletter aan te leren. Dit lettertype leent zich uitstekend om getekend en
geschilderd te worden. Het is ook het lettertype dat gemakkelijk vanuit een beeld naar
voor geroepen kan worden. Nochtans geeft R. Steiner geen aanduidingen dat dit zo
moet. Het voorbeeld dat hij zelf geeft komt trouwens uit het lopend schrift.

De hele eerste klas lang wordt dan met de grote drukletter gewerkt. In de tweede klas
leren de kinderen de kleine drukletter (leesletter) en de schrijfletters (lopend schrift).
De geschreven hoofdletters (sierlijke hoofdletters uit het lopend schrift of
normschrift) komen dan dikwijls pas echt goed aan bod in de derde klas.

Deze werkwijze heeft echter nadelen. Ze is, vooral voor de eerste klas, té eenzijdig.
De kinderen alleen met de grote drukletter vertrouwd maken heeft tot gevolg dat zij
zich te sterk met één lettertype verbinden. Zij beginnen heel vlot met dit lettertype te
schrijven (eigenlijk tekenen), en de snelle kinderen hebben na de eerste klas in feite
geen behoefte om nog lopend schrift te leren. Ze kunnen zich van de grote drukletter
veel te goed bedienen. Ze zijn er zo handig mee dat ze jaren later nog regelmatig de
grote drukletter gebruiken om snel iets op te schrijven. Dat is niet zo erg. Veel erger
is dat de kinderen die in de loop van de eerste klas beginnen met lezen geen boeken

56 - Leren Lezen - 56

De grote drukletter Balder

vinden die dit lettertype aanbieden. Alles wordt gedrukt in de kleine drukletter, en de
grote wordt gebruikt waarvoor ze dient: voor eigennamen en voor het begin van een
zin. Het is dus een beetje onlogisch: de kinderen eerst enthousiast maken voor het
schrijven en het lezen, maar ze dan niet de nodige voeding geven, zodat ze op hun
honger blijven. Komt er nog bij dat de kinderen niemand in hun omgeving (vader,
moeder, familie, leraren) met de grote drukletter zien schrijven, iedereen gebruikt het
lopend schrift. Dat zij dat niet zomaar direct kunnen, beseffen ze wel, maar de leraar
mag wel de aanzet geven om het te leren. Het lijkt me daarom ook beter in de eerste
klas elk letterbeeld ineens in vier types te brengen.

de grote drukletter
de kleine drukletter
de kleine schrijfletter
de grote schrijfletter (hoofdletter).

Alhoewel het geen noodzaak is ben ik bij elk letterbeeld uitgegaan van de grote
drukletter, (behalve de f) en heb ik de drie andere types er bij gegeven. Het kon ook

anders. Bv. uitgaan van de schrijfletter
zoals in Steiners voorbeeld. Iedere leraar
kan er op zijn manier mee omgaan.
Het gebruik van de vier lettertypes heeft
tot gevolg dat het aanbrengen van de
letterbeelden sterk met de vier
temperamenten kan verbonden worden.
De grote drukletter gaf ik een cholerische
ondertoon: telkens we iets met nadruk
willen bekend maken gebruiken we de
grote drukletter. Het duidelijkst
voorbeeld, dat de kinderen maar al te
goed kennen, is het STOP-teken bij een
kruispunt.

Ook titels staan dikwijls in kapitalen. De
kleine drukletter daarentegen is minder opvallend. Toch is het het meest gebruikte
lettertype. Elk gedrukt boek staat ermee vol. En in een boek kan je al lezend zo
wegdromen in je voorstelling. Het heeft iets flegmatisch. ook op straat: tegenover de
grote drukletters van STOP en de opdringende kapitalen van reklameborden, staan de
wat vriendelijker wegwijzers die met de kleine drukletter wijzen waarheen de weg
gaat. De kleine schrijfletter is als lopend schrift een haastig baasje. Zo haastig dat de
letters aan elkaar gaan hangen. Het ziet er bijzonder sanguinisch uit. Maar om het te
leren moet je je houden aan de regels van het lopend schrift. Het heet ook
normschrift. Normen en regels: dat is meer melancholisch. Dat vind je ook bij de
hoofdletters: zorgvuldig en met aandacht te werk gaan. Maar als je het goed kan is
het resultaat heel bevallig: het wordt sanguinisch. De wereld van de letters wordt
voor een eerste-klaskind héél levendig op deze manier. En ze krijgen nog meer

57 - Leren Lezen - 57

bewondering voor de letterbeelden, die niet meer star, maar zo beweeglijk zijn in hun
verschijning. Om de letterbeelden nog intenser met de temperamenten te verbinden
krijgt elk lettertype zijn specifieke kleur: rood voor de cholerische grote drukletter,
groen voor de flegmatische kleine drukletter; blauw voor de melancholische kleine
schrijfletter, geel voor de sanguinische sierlijke hoofdletter. Maar de keuze van deze
kleuren is een persoonlijke zaak. Het kan dus ook anders. De kleuren zijn er alleen bij
het aanbrengen van de letterbeelden. Daarna kiest elk kind zijn eigen kleuren. En
later verdwijnen de kleuren helemaal wanneer de kinderen aan pen of vulpen toe zijn.

58 - Leren Lezen - 58

De letter S Balder

10

EEN SPROOKJE, EEN LETTER.

Een bondige reis doorheen het alfabet. Kriskras. Van hier naar ginder. Zo worden de
letters ook aangebracht in de eerste klas. Zeker niet in alfabetische volgorde. Maar nu
eens een letter middenin, dan weer een vooraan of achteraan het alfabet. Zit er dan
geen volgorde in?
Toch wel.
Na de klinkers A - E - I - O - U komen de medeklinkers. Uit het grote aanbod kies ik
die medeklinkers die bij het spreken gemakkelijk aangehouden kunnen worden. Zoals
de M, de L, de S. Dat doe ik heel bewust, omdat ik deze letters in de ritmieklessen
kan verbinden met het euritmisch gebaar. Het gebaar van deze letters kan dan
overgaan in dit van de klinkers zodat het aaneenvoegen van medeklinker en klinker al
in een heel vroeg stadium vanuit het gebaar kan gebeuren. Dit is een aanzet om tot
lezen te komen. Als contrast kies ik dan ook wel een medeklinker die juist niet
aangehouden kan worden. Dat kan een K zijn, of een T, of een B, enz. In deze eerste
klas kwam ik tot volgend lijstje van letters die eerst aan bod zouden komen:

S L K M

Vóór de aanvang van het schooljaar had ik
nog niet uitgemaakt dat deze vier letters
eerst aan de beurt zouden komen. Dat liet ik
liever afhangen van de klassituatie. Wat ik
wél wilde was bij het begin van het
schooljaar een letterbeeld kiezen uit een
sprookje dat heel goed geschikt was om het
jaar mee aan te vangen. Het eigen sprookje
dat ik vertelde op de eerste schooldag wilde
ik niet gebruiken. Liever één uit Grimms
verzameling. Dat sprookje moest in beelden
een hele levensloop schetsen. Men noemt
zo een sprookje ook wel een lotssprookje.
Het werd voor deze klas: "De witte slang".
Hierin worden prachtige beelden geschetst
van de levende natuur, van eerbied, inzet,
trouw en dienstbaarheid. Dat wilde ik de
kinderen aanbieden. De uiterlijke
aanleiding om dit sprookje te kiezen was de

59 - Leren Lezen - 59

Tim De letter L

De letter L Sieghart

De letter K Tine C
Balder De letter K

letter S die ik in het beeld van de slang eruit kon halen. Die S was dan speciaal
bestemd voor Sieghart, die toch wel opvallend door lengte en rijpheid en vrij
onverwacht in deze klas terecht kwam. Het zou voor hem een goede entrée zijn.

Met de letter L , uit het sprookje: "De laarzen van buffelleer" wilde ik aansluiten bij
het karakter van de prille kindergroep: heel beweeglijk, sanguinisch. Het sprookje is
vrolijk, lichtvoetig, met toch een waardevolle ernstige grondslag. En met de letter L
begon de naam van de leraar: mooi meegenomen dus. Zo was de trend gezet: bij elke
nieuwe letter zouden we op zoek gaan wiens naam ermee begon.

60 - Leren Lezen - 60

Tine J De letter M De letter M Tim

Toen stierf Leentje, het kleine zusje van Tine. Tine was er heel bedroefd om. In de
klas leefden de kinderen mee met haar, troostten haar. Twee sprookjes waarin aardse
droefheid en hemelse bescherming als grondtoon klinken: "Het meisje zonder
handen" en "Het kind van Maria" werden nu verteld. De kinderen konden zich er op
dat moment bijzonder goed mee verbinden. En via deze sprookjes dus ook met de
letters die hieruit tevoorschijn kwamen. De koning in "Het meisje zonder handen"
schonk ons de letter K. Maria en haar omhullende mantel schonken de letter M.

Uit deze vier voorbeelden zie je hoe de activiteit in de klas de uiterlijke elementen
opneemt en verwerkt. Het is levende pedagogie. Vergelijk dat even met de
leesmethodes, vastliggend in leerboeken. Bedenk dan ook hoe moeilijk een leraar in
het reguliere onderwijs het heeft om de wereld van het kind in de leerstof te
betrekken. In de Steinerschool hebben we de handen vrij: al wat uit de wereld het
kind tegemoet komt kan opgevangen en verwerkt worden. Op een zinnige manier. Zo
dat het kind geen breuk ervaart tussen leven en leren.
De M, de L, de K en de S kregen elk een apart sprookje toebedeeld. Dat betekende
ook dat elk letterbeeld ingeleid werd door de vertelling van het sprookje. Er werd, zo
mogelijk, over geschilderd en getekend. En pas de dag na de vertelling werd het
letterbeeld eruit gedistilleerd en als geschenk aan de kinderen aangeboden.
De vier medeklinkers die de kinderen nu gekregen hadden werden op alle mogelijke
manieren geoefend, in de vier verschillende lettervormen. Bij de dagelijkse ritmische

61 - Leren Lezen - 61

oefeningen en herhalingen werden ze gesproken, in het gebaar gebracht en gelezen.
Een eerste taalperiode was hiermee afgesloten.

62 - Leren Lezen - 62

De klank OE Sieghart

Jof De klank EU

11

EEN SPROOKJE, VEEL LETTERS.

De tweede taalperiode werd volledig besteed aan nieuwe
letterbeelden. Maar eerst moest nog een klank in beeld
gebracht worden die wij in het Nederlands niet als klinker
kennen, maar die geschreven wordt als een combinatie van
twee klinkers: de OE. Daarna konden we aan een reeks
medeklinkers beginnen. Nu kwam er echter een groot
onderscheid met de eerste periode. Tóen kreeg elke
medeklinker een eigen sprookje mee. Nu moesten
verschillende medeklinkers één sprookje delen. Met het
sprookje: "De ganzenhoedster" was heel wat mogelijk.
Zonder beeld, maar zuiver op de klank, op het luisteren,
werd de OE geleerd. Die klank hoorden we in:

 ganzenhoedster Koert hoed bloed

Van zodra de OE gekend was, werd ze in de rij van de klinkers opgenomen. Dan de
medeklinkers: W, V, F, G, CH.
Ik nam ze uit dit sprookje omdat er figuren in komen die deze letters kunnen
schenken. Maar deze letters horen ook bij elkaar. W en V zijn in beeld en spraak
nauw verwant. De F hoort bij de V. En G en Ch horen op dezelfde manier bij elkaar
als V en F.

De W kregen we van Wind, Water en Wolken. Met het spreukje dat de
ganzenhoedster zei:

WAAIE, WAAIE WINDJE,
DE HOED VAN KOERT GEROOFD...
DAT HOEDJE MOET HEM KNECHTEN,
TOT IK MIJN GOUDEN VLECHTEN

GELEGD HEB OM MIJN HOOFD.

De EU kregen we van de voeten van de reus: E en U horen hier bij elkaar.

De klank OOI Balder

Tim De klanken NG en NK

De klanken NG en NK Tine J

Een OOI is een schaap dat lammetjes krijgt: het was er de tijd van het jaar voor. En
ooi stond ook model voor OEI en AAI.

NG en NK vonden elkaar in het sprookje "De
oude Rinkrank": aan de ene kant de koning, aan de andere kant Rinkrank. Hier was
het auditieve belangrijker dan het beeld.

Maar in dit sprookje kwam er een mooi contrast tussen de koning en de oude
Rinkrank, zodat deze twee elk een rij woorden onder hun hoede konden nemen. De
ng-woorden zullen voortaan onafscheidelijk bij koning horen, de nk-woorden bij
Rinkrank.

64 - Leren Lezen - 64

11

SCHRIJVEN

Hiermee gaf ik een kijk in de creatieve aanpak, in de kunstzinnige pedagogie. Het is
een voorbeeld van de wijze waarop de leraar eerst zelf de leerstof verwerkt en ze dan
aan de kinderen levendig aanbiedt. Ik wou er ook mee laten zien hoe niet élke letter
uit een beeld hoeft te komen. Maar dat er vele mogelijkheden zijn. Het zou toch al te
jammer zijn dat het aanbrengen van de letterbeelden in de eerste klas gelijkgesteld
zou worden met het schema: sprookje - beeld - letter. Ik ben er voorstander van om
steeds opnieuw verrassend en fris met de zaken om te springen. Dus liefst geen
stereotiepe werkwijzen of methodes.
De eerste klas is bijna ten einde. De kinderen lezen individueel en klassikaal nu
verhaaltjes. Letter- en woorddictees gaan dagelijks vlot van de hand. De woorden zijn
al een hele tijd niet meer éénlettergrepig. En het schrijven doen de kinderen nu al
tamelijk vlot in lopend schrift. (De manier waarop het schrijven in de loop van de
eerste klas aangebracht wordt, komt volgend jaar aan bod in De Weekberichten van
De Wingerd). Zodat we het schooljaar kunnen besluiten met heel consequent te zijn:

De drukletters gebruiken we voor het lezen.
De schrijfletters voor het schrijven.

De kinderen schrijven teksten die ik voor hen gemaakt heb, of schrijven zelf
gevonden tekstjes op. Zoals ik er nu regelmatig cadeau krijg.

65 - Leren Lezen - 65

Nog één moeilijkheid moet overwonnen worden: wat de kinderen nu opschrijven (in
lopend schrift) moeten ze ook kunnen lezen. En dat vraagt nog wat oefenen.

Hoe zit het nu met de dagelijkse tijdsindeling?
Na de muziek, de ritmiek en de herhaling (mondeling en schriftelijk) schiet er nog
ruim een uur over voor de nieuwe leerstof en de verwerking ervan door de kinderen.
Het aanbrengen van de nieuwe leerstof duurt niet lang. Daarvoor is een kwartier ruim
voldoende. De rest van de tijd is beschikbaar voor de individuele verwerking van de
leerstof. De leraar heeft dan ook de handen vrij om kinderen individueel te
begeleiden. Hij kan hier en daar wat helpen, hier en daar laten merken wat hij goed of
mooi en niet goed vindt. Hij kan zich zelfs wat langer bezig houden met kinderen die
op een of andere manier wat intensiever moeten geholpen worden.
In school hebben de kinderen dus al minstens een half uur per dag om individueel te
werken. Als er daarna thuis ook zo'n half uur per dag kan gevonden worden om iets
te doen in verband met wat in de school gedaan is, dan ontstaat er een goede
regelmaat en een goede gewoonte.

Luk Cielen Januari - juni 1992

