
bruggen bouwen tussen
kleuterschool

en lagere school

● ● ●

praktijkervaringen van de diestse basisscholen

● ●

● ●

●
●

●
●

●
●

●
●

●
●
●
●

●
●
●
●
●

●
●

●
●

●
● ●

 ●
● ●

 ●
● ●

 ●
● ●

 ●
● ●

 ●
● ●

 ●

●
●

●
●

●
●

●
●

●
●
●
●

●
●
●
●
●

●
●

●
●

●
● ●

 ●
● ●

 ●
● ●

 ●
● ●

 ●
● ●

 ●
● ●

 ●

cover_bruggen_bouwen.indd 1 12/10/2009 9:20:41

bruggen bouwen tussen
kleuterschool

en lagere school

● ● ●

praktijkervaringen van de diestse basisscholen

redactie:
marieke vandersmissen (dep. lerarenopleiding, khleuven)
els van imschoot (lop diest)
kris van den branden (centrum voor taal en onderwijs – k.u.leuven)
marleen branders (lop-ondersteuner diest)
valeer schodts (lop-voorzitter diest)

dit project kwam tot stand onder impuls van de stad diest en het lop diest

● ●

● ●

3

inhoudstafel

Voorwoord

Inleiding

Activiteitenfiches

1.	 Kleuters op verkenning op de grote speelplaats 	 18
2.	 Kleuters proeven van de grote refter	 19
3.	 Kleuters turnen erop los	 20
4.	 ICT, de kleuters doen mee!	 22
5.	 De kleuters krijgen een echte taalles	 24
6.	 Een dag in het eerste leerjaar	 26
7.	 Iedereen aan boord?	 27
8.	 Leve carnaval!	 30
9.	 Hij komt… de goede lieve Sint!	 32
10.	 Terug naar de kleuterklas	 34
11.	 Kabouters op stap	 35
12.	 Kip en ei	 37

12.1	 Kip en ei, ook letters?	 37
12.2	 Speel je mee met kip en ei?	 43

13.	 Over clowns en nog veel meer…	 46
13.1	 Samen op zoek naar Tito’s neus	 46
13.2	 Ken jij circus-spelen?	 50
13.3	 En nu ... circusfeest	 57

14.	 Wij brengen iets ‘nieuws’	 60
14.1	 Zien, horen, bewegen... een krant heeft veel mogelijkheden	 61
14.2	 Samen een stripverhaal maken	 67
14.3	 Samen een reclame-affiche maken	 71
14.4	 Onze krant voorstellen	 74

15.	 Wij spelen de wereld rond	 76
15.1	 Wij spelen ‘gans’	 77
15.2	 Wij vertellen en knutselen	 80
15.3	 Wij spelen in hoeken	 82
15.4	 Wij zingen een vreemd lied	 84

16.	 Boekenpret	 86
17.	 Indianen gaan op bosklassen	 93

17.1	 Een indianenketting en een mandala	 94
17.2	 Indianenquiz: Wat weet je over indianen?	 95
17.3	 Rond de totempaal	 99

4

voorwoord

Het Lokaal Overlegplatform van Diest wil ondersteuning bieden aan alle onderwijsactoren en
co-actoren opdat alle jongeren optimale kansen krijgen om via het onderwijs een kwalificatie
te verwerven en alle competenties te verwerven die nodig zijn om actief te participeren aan de
uitbouw van onze huidige samenleving.

Een van de belangrijkste basiscompetenties is de “communicatieve competentie”, wat onder
andere voldoende taalvaardigheid en taalbeheersing inhoudt. Het verwerven van die noodzakelijke
taalvaardigheid gebeurt gedurende de ganse schoolloopbaan, maar vertoont wel een aantal
kritische momenten in de opleiding. Zo is “bezig zijn met taal” in de kleuterschool van uitzonderlijk
belang voor de verdere ontwikkeling van de communicatieve competentie van de leerlingen.
Daarom heeft het LOP van Diest met alle kleuterscholen een traject opgezet om de taalverwerving
te bevorderen, in samenwerking met het Centrum voor Taal en Onderwijs van de K.U.Leuven
onder leiding van prof. Kris Van den Branden.

Tijdens het schooljaar 2005-2006 werden door het LOP voor alle kleuterscholen van Diest
netoverschrijdende studiedagen georganiseerd in samenwerking met Kris Van den Branden,
onder het motto “Taal de hele dag”. Na inleidende referaten wisselden kleuterleidsters in net-
en schooloverstijgende werkgroepen allerlei ervaringen uit over initiatieven rond “taal de hele
dag”. Nadien werden alle kleuterscholen door medewerkers van het Centrum voor Taal en
Onderwijs ondersteund in het opzetten van taalrijke activiteiten in de klas. In de werkgroep
“Kleuterwerking” van het LOP werd naast kleuterparticipatie het thema “taalstimulering” het
voornaamste aandachtspunt.

Tijdens het schooljaar 2006-2007 hebben kleuterleidsters, onder impuls van de werkgroep
“kleuterwerking” in schooloverstijgende samenkomsten, materialen en methodieken uitgewisseld
in verband met taalonderricht. Tegelijk startte het LOP de actie “Bruggen bouwen” met de
bedoeling om activiteiten en initiatieven te ontwikkelen die de overgang van kleuterschool
naar eerste leerjaar vlotter zouden doen verlopen. Een gezamenlijk reflectiemoment voor
alle kleuterleidsters en leraren van de eerste graad lager onderwijs werd verzorgd door het
Centrum voor Taal en Onderwijs. In een tweede werkmoment kwamen kleuterleidsters
van de laatste kleuterklas en leraren van het eerste leerjaar samen om concrete afspraken
te maken over gezamenlijk te organiseren acties en initiatieven rond de overgang van
kleuterschool naar eerste leerjaar. In alle scholen werden dergelijke afspraken geëxpliciteerd.
In datzelfde schooljaar wisselden kleuterleidsters in schooloverstijgende werkmomenten
opnieuw materialen en methodieken uit, nu in verband met rekentaal. Ondertussen werd ook
een opmerkelijke stijging van de participatie van kleuters in alle scholen van Diest opgetekend.

Tijdens het schooljaar 2007-2008 hebben duo’s van stagiaires (één studente opleiding lager
onderwijs samen met één studente opleiding kleuteronderwijs) van de lerarenopleiding van de
KHLeuven, campus Diest, in alle basisscholen van Diest de activiteiten in het teken van een vlotte
overgang van kleuterschool naar lagere school, opgetekend in activiteitenfiches en gefilmd. Er werd
aan de stagiaires ook gevraagd om zelf activiteiten te ontwikkelen. Het geheel werd ondersteund
door medewerkers van het LOP en het Centrum voor Taal en Onderwijs. Op het einde van het
schooljaar werd het materiaal in de vorm van activiteitenfiches en filmmateriaal verzameld door
het departement Lerarenopleiding van de KHLeuven, campus Diest, met de bedoeling om dit
materiaal gedurende het volgende schooljaar te bewerken en op een professionele manier uit te
geven in een productie die bruikbaar zou zijn voor alle betrokken scholen.

In het schooljaar 2008-2009 werd onder leiding van prof. Van den Branden een redactieraad
gevormd met medewerkers van het LOP en van de lerarenopleiding van de KHLeuven, campus
Diest. De activiteitenfiches werden volgens een eenduidig format geredigeerd, vooral door
Marieke Vandersmissen van de lerarenopleiding en door Els Van Imschoot, medewerker van
het LOP in het kader van het Flankerend Onderwijsbeleid. Kris Van den Branden verzorgde de
eindredactie; Riet Theys zorgde voor de lay-out.

Al dit werk resulteert nu in een bronnenboek “Bruggen bouwen”, dat tijdens het eerste trimester van
het schooljaar 2009-2010 aan de scholen overhandigd wordt. Gedurende het ganse schooljaar 2008-
2009 heeft de redactieraad van “Bruggen Bouwen” het proces op de voet opgevolgd en gestuurd.

5

In datzelfde schooljaar werden door de werkgroep Kleuterwerking “verteltassen” gemaakt
als ondersteuning voor het taalonderricht in alle klassen van de kleuterschool. Een groep
kleuterleidsters heeft, mede onder impuls van de werkgroep en van Kind & Gezin, op een heel
creatieve manier drie voorbeelden van verteltassen, telkens in 15 exemplaren, ontworpen en
geproduceerd.

Het LOP van Diest heeft heel dit traject aangestuurd, geregisseerd en betaald via subsidies
van de stad Diest. Dit bronnenboek is echter alleen maar tot stand kunnen komen dankzij de
enthousiaste inzet van tientallen medewerkers uit de onderwijswereld en aangrenzende sectoren.
Wij zijn hen heel veel dank verschuldigd. Wij zijn er ook van overtuigd dat alle inspanningen
zullen bijdragen tot een hogere graad van “communicatieve competentie” voor alle betrokken
jongeren, en vooral voor de meest hulpbehoevenden onder hen.

Valeer Schodts
Voorzitter LOP Diest

6

bruggen bouwen

werken aan een betere afstemming tussen

het kleuteronderwijs en het lager onderwijs

In deze inleiding beschrijven we kort:

●	 hoe het komt dat de overgang van kleuteronderwijs naar lager onderwijs voor sommige
kinderen soms moeizaam verloopt;

●	 welke maatregelen kunnen genomen worden om de overgang van kleuter- naar lager onderwijs
vlotter te doen verlopen;

●	 hoe de rest van dit bronnenboek is opgebouwd.

Naar het eerste leerjaar!

Voor vele kinderen is de stap van de kleuterklas naar de lagere school een heel bijzonder
moment in hun leven. Na een lange zomervakantie is het eindelijk zover: ik mag naar het
eerste leerjaar! Daar zullen veel spannende dingen gebeuren: leren lezen en schrijven, leren
rekenen, een nieuwe juf of meester, een nieuwe speelplaats…. Al dat nieuwe geeft heel wat
kriebels in de buik. Ook voor de leerkracht van het eerste leerjaar is die eerste september een
spannend moment: een nieuwe groep kinderen loopt het klasje binnen, met hooggespannen
verwachtingen, nieuwsgierige blikken en klamme handjes. De leerkracht staat voor de uitdaging
om al die kinderen op tien maanden tijd heel wat basisvaardigheden bij te brengen, zodat ze
zonder problemen kunnen doorstromen naar het tweede leerjaar.

Niet voor alle kinderen verloopt de overgang van het kleuteronderwijs naar het eerste leerjaar
vlekkeloos. De kriebels in de buik en het superenthousiaste gevoel van de eerste dagen brokkelen
bij sommige kinderen helaas snel af. De speelplaats is plots veel groter en gevaarlijker geworden.
Sommige kinderen moeten na een paar weken al flink bijbenen: ze kunnen het ritme van de
andere kinderen in de klas niet aan, en voelen hun maag samenkrimpen als er weer eens een
testmoment aankomt. Voor nog anderen verdwijnt de magie van het leren lezen: na een paar
weken krijgen ze het moeilijk om zich nog op te laden voor alweer een reeks technisch-lees-
werkblaadjes. Nog anderen verlangen heimelijk terug naar de tijd dat ze in de kleuterklas vrijuit
mochten rondlopen en exploreren, en vooral: spelen! In het eerste leerjaar moet er plots zoveel
worden stilgezeten en hard gewerkt.

In tabel 1 hieronder worden typische verschillen tussen het leven in de derde kleuterklas en
het leven in het eerste leerjaar samengebracht. Veel van die verschillen maken dat sommige
kinderen zich stevig moeten aanpassen, en door al die aanpassingen soms niet optimaal in hun
vel zitten, en/of optimaal tot ontwikkeling komen. Veel van die aanpassingen kunnen als volgt
worden samengevat: het leven wordt “schoolser”. Kinderen moeten meer stilzitten, moeten
de regels van de klasinteractie (vinger opsteken, zwijgen…) strikter volgen, er wordt minder
gespeeld en meer echt geleerd, op tijd en stond moeten prestaties worden geleverd die ook
beoordeeld worden, het gespreksonderwerp en de aard van de les (taal, rekenen…) worden door
de leerkracht bepaald, er is minder ruimte voor eigen initiatief en voor persoonlijke exploratie
van de wereld.

7

Kleuteronderwijs Eerste leerjaar

Interactie

Vrijuit praten met verschillende
partners, vaak over onderwerpen
naar eigen keuze (vooral tijdens vrij
spel en spelen in hoeken)

Vinger opsteken
Wachten tot je een beurt krijgt
Gespreksonderwerp wordt
bepaald door de juf/meester

Beweging Veel bewegingsruimte Minder bewegingsruimte, veel
stilzitten

Onderwijsklimaat Spelend leren
Vrij exploreren

Gestuurder leren volgens
lessenrooster

Initiatief Relatief veel ruimte voor eigen
initiatief

Relatief weinig ruimte voor
eigen initiatief

Taal Vooral mondelinge interactie Veel aandacht naar (technisch)
leren lezen

Klimaat Gemeenschapsgericht Prestatiegerichter

Werkvormen Gemengd, met veel aandacht voor
samenspelend leren

Gemengd, met sterkere nadruk
op individueel werk

Tabel 1. Verschillen tussen kleuteronderwijs en lager onderwijs

In dit boek reiken we een heel aantal concrete ideeën aan leerkrachten en directies van
basisscholen aan, die hen kunnen helpen om bruggen te bouwen tussen het kleuteronderwijs en
het lager onderwijs. Al die ideeën hebben tot doel om ervoor te zorgen dat kinderen van 6 jaar
vlot kunnen doorstromen en in de overgang naar het eerste leerjaar hun leerpotentieel volop
kunnen benutten, hun leergierigheid kunnen botvieren, en hun leerplezier kunnen behouden.
Door sterke bruggen te bouwen tussen kleuter- en lagere school kunnen doorgaande leerlijnen
getrokken worden, en kunnen jonge kinderen probleemloos de “overgang” van het ene niveau
naar het andere doorstaan.

In deze inleiding groeperen we die ideeën voor het bouwen van bruggen in vier categorieën. In
de rest van het boek maken we al die ideeën concreet door een aantal bruggen te beschrijven
die in de scholen van de gemeente Diest daadwerkelijk werden uitgeprobeerd.

Categorie 1: Werken aan een zachte overgang

Binnen deze eerste categorie groeperen we een aantal maatregelen die reeds in zeer veel scholen
worden genomen. Ze hebben tot doel om de “cultuurschok” die kinderen soms ondergaan bij
het verhuizen van de derde kleuterklas naar het eerste leerjaar, op te vangen. Dat wordt vooral
gedaan door de angst voor het onbekende weg te nemen, en door de overstap in dat nieuwe
onbekende wat veiliger te maken.

“Stoeltjes passen”
Een klassieker binnen deze categorie is ongetwijfeld het moment waarop de kleuters van de derde
kleuterklas een bezoekje mogen brengen aan hun klas van het volgende schooljaar. Ze mogen
dan letterlijk komen snuffelen in de klas van het eerste leerjaar, goed rondkijken hoe zo’n klas
eruitziet, hoe de juf of meester eruitziet. Ze mogen soms op de stoeltjes van hun toekomstige
bankjes plaatsnemen, en zelfs al eens een uur, een halve dag of zelfs een hele dag echt les
komen volgen in het eerste leerjaar. Vaak wordt dit gecombineerd met een moment waarop de
leerlingen van het eerste leerjaar nog eens mogen gaan spelen in hun oude kleuterklasje. Zulk
een initiatief speelt in op de natuurlijke nieuwsgierigheid van de kleuters naar hoe het eerste
leerjaar zal verlopen, en neemt tegelijkertijd heel wat angst voor het onbekende weg. Het is
tijdens deze activiteit uiteraard van groot belang dat het bezoek aan het eerste leerjaar heel
prettig en succesvol verloopt: dat kan de motivatie om naar het eerste leerjaar te komen, en het
zelfvertrouwen dat alles wel goed zal lopen, alleen maar vergroten.

8

Leerlingen eerste leerjaar komen vertellen
Een gelijkaardig initiatief bestaat erin dat de leerlingen van het eerste leerjaar op bezoek komen
in de derde kleuterklas en daar komen vertellen hoe het leven in de nieuwe klas verloopt, wat
ze allemaal meemaken, wat voor leuks er allemaal te leren en beleven valt. Uiteraard kan dit op
zeer verschillende manieren gerealiseerd worden: tijdens kringgesprekken, naar aanleiding van
een project dat de leerlingen van het eerste leerjaar hebben uitgewerkt, naar aanleiding van een
vertelnamiddag…. De kleuters mogen dan in de huid van vragenstellers kruipen en alle vragen
die hen bezighouden op hun gasten afvuren.

Een peter voor de nieuwe leerlingen van het eerste leerjaar
Bij de overgang naar het eerste leerjaar kan er ook gezorgd worden voor een peter/meter. Dat
is een oudere leerling (bijvoorbeeld een jongen/meisje van het vijfde of zesde leerjaar) die
zich ontfermt over een van de nieuwe leerlingen van het eerste leerjaar. De peter/meter kan
op verschillende manieren de overgang naar het eerste leerjaar veiliger en comfortabeler doen
verlopen:
●	 door de nieuwe leerling wegwijs te maken in het nieuwe schoolgebouw;
●	 door een oogje in het zeil te houden tijdens de speeltijden op de nieuwe, grote speelplaats;
●	 door te antwoorden op allerlei vragen van de nieuwe leerlingen over het leven in de lagere

school;
●	 door te helpen bij sommige onderwijstaken, bijvoorbeeld tijdens tutorprojecten, in de

huiswerkklas of naschoolse opvang…

Herkenpunten in de inrichting en het dagverloop
Een stuk vertrouwdheid kan opgebouwd worden door in de inrichting van het eerste leerjaar
naar afstemming te zoeken met de inrichting van de kleuterklassen. Dat kan onder meer door:
●	 gebruik te maken van dezelfde pictogrammen en symbolen;
●	 gebruik te maken van dezelfde woorden en terminologie;
●	 gebruik te maken van dezelfde of gelijkaardige hoeken;
●	 bepaalde spelletjes, activiteiten, liedjes, boeken te laten terugkomen;
●	 bepaalde afspraken rond dagverloop op mekaar af te stemmen.

Categorie 2: Ontluikende schoolse vaardigheden in het kleuteronderwijs

Deze tweede categorie speelt zich in het kleuteronderwijs af. Het gaat om een reeks maatregelen
die erop gericht zijn dat kleuters een aantal belangrijke vaardigheden, kennis en attitudes
verwerven die ze nodig hebben, of goed kunnen gebruiken, om in het eerste leerjaar vlot tot
leren te komen. Een belangrijke functie van het kleuteronderwijs bestaat er immers in dat jonge
kinderen goed voorbereid worden op het meedraaien in het lager onderwijs.

Toch is het niet de bedoeling dat het ‘schoolse’ onderwijs van bepaalde vaardigheden wordt
overgedragen naar het kleuteronderwijs. Er is met andere woorden een verschil tussen
voorbereidend werken en vervroegd lesgeven. Een goed voorbeeld is de voorbereiding in het
kleuteronderwijs op het lees- en rekenonderwijs.

Ontluikende geletterdheid
Een van de cruciale vaardigheden waaraan in het eerste leerjaar bijzonder veel tijd wordt besteed
is het aanvankelijk leren lezen en schrijven. In het Vlaamse onderwijs is het eerste leerjaar het
moment waarop kinderen leren technisch lezen, en vanuit dat technisch lezen de overstap naar
begrijpend lezen beginnen zetten. Uit onderzoek blijkt dat kinderen dit aanvankelijk leesonderwijs
beter zullen verwerken als zij in het kleuteronderwijs al een aantal basisinzichten over geschreven
taal hebben verworven, en ook een sterke motivatie vertonen om te willen leren lezen.

Wat basisinzichten betreft, gaat het onder andere om:
●	 het inzicht dat schriftelijke symbolen en tekens betekenis kunnen hebben, en dus boodschappen

kunnen overdragen;
●	 het inzicht dat geschreven taal tijd en afstand kan overbruggen (bijvoorbeeld een wenskaart

die pas drie dagen later en 50 kilometer verder gelezen wordt);
●	 het inzicht dat geschreven taal bewaard kan blijven;
●	 het inzicht dat geschreven taal kan dienen als geheugensteun (bv. een

boodschappenlijstje);

9

●	 het inzicht dat geschreven taal ook voor de kleuter zelf van persoonlijk belang kan zijn;
●	 het inzicht dat gesproken woorden uit klanken bestaan, en dat aan klanken letters kunnen

worden verbonden;
●	 een basisinzicht in verhaalstructuren, en in bepaalde conventies die gelden bij lezen (zoals de

leesrichting).

Wat basisattitudes betreft, gaat het vooral om een hoge motivatie om te willen leren lezen. Dat is
wellicht een van de belangrijkste uitdagingen op het vlak van ontluikende geletterdheid voor de
kleuterschool. Kleuters moeten het kleuteronderwijs verlaten met een zeer positief gevoel rond
geschreven taal. Dat kan zich onder andere uiten in:

●	 het positieve gevoel dat luisteren naar geschreven taal leuk en gezellig is (bv. bij het voorlezen
van prentenboeken);

●	 het positieve gevoel dat je via geschreven taal soms heel interessante dingen op het spoor
komt, en heel interessante dingen te weten kunt komen;

●	 het positieve gevoel dat geschreven taal mensen dichterbij mekaar brengt (lekker samen met
een boekje in de zetel, kaartjes en briefjes schrijven aan mekaar, samen luisteren naar een
verhaal);

●	 het positieve gevoel dat het zelf lezen van verhalen en teksten een aangename ervaring zal
zijn.

Werken aan ontluikende geletterdheid in de kleuterschool moet de motivatie voor lezen dus
opbouwen en hoog houden. Het is niet nodig dat kleuters de meeste klank-letterkoppelingen
perfect kennen alvorens ze naar het eerste leerjaar gaan. Het is ook niet nodig dat ze bepaalde
processen die bij het technisch leren lezen komen kijken (zoals de auditieve analyse of synthese)
al perfect kunnen uitvoeren. Kleuters moeten vooral tal van kansen en mogelijkheden gekregen
hebben om van geschreven taal te “proeven”: om met geschreven boodschappen aan de slag te
gaan, zich erover te verwonderen, om met lettertjes en schrijfmateriaal te experimenteren, om
geschreven taal in al zijn diverse vormen te observeren (in prentenboeken, op affiches, op het
dagverloop van de klas, op straat, op mijn eigen tekening….), en om vast te stellen waarvoor
geschreven taal allemaal gebruikt kan worden.

Er zijn tal van manieren waarop vanaf het eerste kleuterklasje aan deze basisinzichten en
leesmotivatie kan worden gewerkt. Hierbij denken we onder andere aan:

●	 het veelvuldig voorlezen van prentenboeken en verhalen (elke dag!);
●	 het gebruiken van pictogrammen, symbolen, dagindelingen in de klas;
●	 het uitvoeren van activiteiten waarbij geschreven taal heel natuurlijk aan bod komt, zoals

kookactiviteiten (recept), winkelactiviteiten (boodschappenlijstje, namen van producten),
postactiviteiten (briefjes opsturen), computeractiviteiten, het vinden van een schat aan de
hand van een plattegrond...

●	 het voorzien van hoeken waarin met letters, stempels, kranten en tijdschriften, papier en
pennen kan worden geëxperimenteerd…

Ook al kan er, zeker in de derde kleuterklas, een aparte schrijf- en leeshoek worden ingericht, en
kan er zelfs al gericht naar het omgaan met letters in bepaalde activiteiten worden toegewerkt,
toch is het vooral belangrijk om het werken met geschreven taal heel natuurlijk te integreren
in allerlei andere activiteiten: een postactiviteit wordt ingebed in het thema ziek zijn of in een
feest-thema; aan de verteltafel wordt een voorgelezen verhaal met poppetjes nagespeeld of
worden acties die in het prentenboek werden uitgevoerd, nagedaan; de stappen van een recept
worden voorgelezen om een lekkere taart te kunnen bakken; in een informatief prentenboek
wordt opgezocht of zeehonden poten hebben.... Zo ervaren de kleuters dat geschreven taal
dient om van te genieten, om allerlei dingen te weten te komen, om bepaalde handelingen te
kunnen verrichten, en wordt de poort naar het begrijpend lezen en het communicatief en creatief
schrijven wijd opengezet.

Opbouwen van een uitgebreide mondelinge taalvaardigheid

In het lager onderwijs wordt er niet alleen bij het leesonderwijs, maar ook bij rekenonderwijs,
wereldoriëntatie, muzische vorming en alle andere activiteiten veel taal gebruikt. Via taal wordt

10

geleerd. Het is dan ook van het grootste belang dat kinderen aan het eerste leerjaar kunnen
beginnen met een voldoende grote basistaalvaardigheid Nederlands om de taal die in het eerste
leerjaar door de leerkracht wordt gebruikt, voldoende te begrijpen, en zelf te produceren in de
situaties die dat vereisen. In de ontwikkelingsdoelen staat beschreven welk soort boodschappen
kleuters allemaal moeten begrijpen, en welke ze zelf moeten kunnen produceren.

Om aan die basistaalvaardigheid te werken, huldigt men in het kleuteronderwijs bij voorkeur
het principe “taal de hele dag”. Uit heel wat onderzoek blijkt immers dat kinderen het vlotst taal
verwerven tijdens wereldverkennende activiteiten waaraan ze zelf actief deelnemen en waarop
ze sterk betrokken zijn, en waarbij talige interactie de activiteit verrijkt. Gesprekjes tussen
juf en kind, en tussen kinderen onderling, over de schilder-, knutsel-, bewegings-, ontdek- en
speelactiviteiten die kleuters de hele dag door ondernemen bieden veel voeding voor de groei van
luister- en spreekvaardigheid, en voor de uitbreiding van de actieve en passieve woordenschat.

Het is daarbij van belang dat kleuters de vaardigheid verwerven om informatierijke boodschappen
en instructies te leren begrijpen. Eerder dan losse woorden te verwerven, moeten kleuters
boodschappen leren begrijpen waarin wordt nagedacht over hoe de wereld in mekaar zit, hoe je
dingen in de wereld kunt manipuleren, hoe bepaalde plannetjes worden bedacht en uitgevoerd,
hoe je met hoeveelheden aan de slag kunt gaan... Dat zijn immers de boodschappen die straks
op hen staan te wachten eens ze de drempel van het eerste leerjaar overgaan. Dat zijn het soort
boodschappen die vaak met de term “schoolse taalvaardigheid” worden aangeduid: het gebruik
van taal om over allerlei dingen en fenomenen te praten en na te denken (Wanneer zinkt een
bootje? Hoe maak je soep? Konden dinosaurussen vliegen?), om ervaringen te beschrijven,
om dingen en fenomenen te vergelijken, om keuzes te beredeneren en verdedigen, om onze
gevoelens bespreekbaar te maken…

Kleuterleidsters kunnen de schoolse taalverwerving van kleuters voeden door:

●	 aan alle kinderen, ook de stillere kinderen, een rijk en gevarieerd taalaanbod te bieden (van
kringgesprekken tot persoonlijke gesprekjes tijdens spelmomenten);

●	 alle kinderen uit te dagen om te verwoorden wat hen bezig houdt, waarmee ze bezig zijn, wat
ze hebben meegemaakt en wat ze van plan zijn;

●	 alle kinderen te helpen wanneer ze bepaalde boodschappen niet meteen begrijpen of zelf
gezegd krijgen;

●	 kinderen volop kansen te geven om van elkaar te leren en met elkaar in interactie te
treden, zeker in heterogene groepjes waar hogertaalvaardige kinderen spelen en praten met
lagertaalvaardige kinderen;

●	 kinderen met (cognitief) uitdagende taken en problemen te confronteren en daarover hardop
na te denken, acties te “vertalen”, en ervaringen al pratend te delen.

Voorbereiding op wiskunde-onderwijs

Vanaf het eerste leerjaar zullen kinderen heel wat rekenkundige bewerkingen met hoeveelheden
en getallen moeten leren maken, en zullen ze diepgaande inzichten moeten opbouwen in
meetkundige figuren. Het wiskunde-onderwijs is voor kinderen een vrij abstract gebeuren:
het getal “0” of het getal “10” is iets wat kinderen niet kunnen vastgrijpen. Twee getallen
vermenigvuldigen of delen is een heel mentaal gebeuren dat zich in de zwarte doos van je brein
afspeelt, net als het berekenen of een rechthoek van 3 cm op 4cm dezelfde oppervlakte heeft als
een rechthoek van 2cm op 6cm.

Uit wetenschappelijk onderzoek blijkt dat het van het grootste belang is om kleuters op dit
wiskunde-onderwijs voor te bereiden door hen een groot aantal concrete ervaringen met
hoeveelheden en afmetingen te laten opdoen. Zo kunnen ze een steiger bouwen van het
concrete naar het abstracte toe. Het kleuteronderwijs is gelukkig een goudmijn om kinderen
rond aantallen, hoeveelheden, en groottes ontelbaar veel tastbare en concrete ervaringen te
laten opdoen. Door te spelen met blokken, muntjes, winkeltjes en poppen, bouwen kinderen
gaandeweg een inzicht op in het omgaan met hoeveelheden; door allerlei dingen te verdelen
(taarten, snoepjes, speelgoed) bouwen kinderen eerste inzichten op in bewerkingen die later
“delen”, “optellen” en “aftrekken” zullen genoemd worden. Door te meten hoe groot de klas is
of de speelplaats, hoe hoog een gebouwde blokkentoren is, hoeveel water er in een bepaalde
fles kan, of hoe groot bepaalde kinderen of dieren zijn, maken kinderen al spelenderwijs kennis

11

met inhoudsmaten en lengtematen, en met de verschillende dimensies waarmee we ruimtelijke
objecten kunnen beschrijven. Door allerlei voorwerpen uit mekaar te halen en weer ineen te
steken, bouwen kinderen basisinzichten op in het feit dat sommige grootheden uit een aantal
kleinere grootheden bestaan, of dat sommige gehelen kunnen gesplitst worden in kleinere
onderdelen. Dat is een belangrijk basisinzicht om in het eerste leerjaar het abstracte getal “5”
te kunnen splitsen in 2 en 3 én in 4 en 1, en daarna in te zien dat zowel 2 + 3 als 4 + 1 samen
weer diezelfde “5” vormen.

De integratie van wiskunde-onderwijs met taalonderwijs ligt uiteraard voor de hand. Als kinderen
voor allerlei uitdagende opdrachten worden geplaatst waarbij ze met aantallen, hoeveelheden
en ruimtelijke dimensies moeten omgaan, en er daarbij ook taal wordt gebruikt om hardop
na te denken, om problemen te bespreken en naar oplossingen te zoeken, om aantallen en
dimensies te benoemen, dan wordt de mysterieuze wereld van hoeveelheden voor kinderen
al veel grijpbaarder. Taal en dialoog vormen zo een heel belangrijke inrijpoort tot de abstracte
wereld van de wiskunde.

Uitbreiding van de kennis van de wereld

Op dezelfde manier biedt het kleuteronderwijs een hele resem kansen om de kennis van de
wereld van kleuters al spelend en explorerend uit te breiden. In het kleuteronderwijs worden:

a.	allerlei ervaringen die de kleuters reeds voor, en buiten, het kleuteronderwijs hebben opgedaan,
diepgaander verwerkt;

b.	allerlei nieuwe ervaringen en nieuwe stukjes wereld aan de kleuter aangeboden.

In de eerste categorie plaatsen we ervaringen die de kleuters vaak ook thuis, of met hun gezin,
opdoen, zoals spelen met allerlei speelgoed, koekjes eten, wandelen, zich verkleden, etc. In het
kleuteronderwijs kunnen zulke ervaringen echter wat dieper worden verwerkt: de juf/meester
denkt samen met de kleuters na hoe de ervaring precies verloopt, hoe ze efficiënter kan worden
uitgevoerd, welke verschillende vormen ze kan aannemen, hoe je ze samen kunt uitvoeren,
enzovoort. Ook kan de “bekende” ervaring de aanleiding vormen om eens dieper door te dringen
tot het “onbekende”. Spelen met water en potjes kan bijvoorbeeld de aanleiding vormen om na
te denken over de inhoud van verschillende soorten potten, en op die manier over hoeveelheden
en inhoudsmaten.

Voor heel veel kinderen zal de kleuterklas ook het kader zijn om kennis te maken met allerlei
nieuwe stukjes wereld, en om totaal nieuwe ervaringen op te doen. De uitstappen die worden
gemaakt (naar de boerderij, naar het station...), maar ook de nieuwe materialen die worden
geïntroduceerd, de nieuwe kindjes met wie wordt samengespeeld, en de nieuwe onderwerpen
die worden behandeld, breiden het beeld, de kennis, en inzicht van kinderen in de wereld
gevoelig uit. Daarbij kan het zowel over echte, bestaande stukjes nieuwe wereld gaan, maar ook
over fictieve werelden, zoals die bijvoorbeeld in prentenboeken, verhalen, drama-activiteiten en
nieuwe spelletjes worden gecreëerd. Veel van die wereldverruimende ervaringen zullen de basis
vormen voor heel wat ontwikkelingsdomeinen van het eerste leerjaar, en voor competenties die
daar moeten worden opgebouwd.

Stapjes naar het leren leren

Voor jonge kleuters is leren een incidenteel gebeuren: het gebeurt terwijl je met heel andere
dingen bezig bent. Je leert terwijl je aan het spelen bent, ruzie maakt, aan het eten en drinken
bent, in het bad zit.... Hieronder (in categorie 3) zullen we benadrukken dat het belangrijk is om
ook in het eerste leerjaar dat natuurlijke leerpotentieel van kinderen te blijven aanspreken, maar
anderzijds kunnen in het kleuteronderwijs de eerste stapjes worden gezet naar het bewuste,
intentionele leren. In dat proces leren jonge kinderen dat ze hun leerproces zelf in handen
kunnen nemen, en dat ze soms door heel simpele ingrepen beter tot leren kunnen komen.

Uiteraard is het van belang dat we kleuters de eerste noties rond leren leren op kleutermaat
aanbrengen; het is immers nog veel te vroeg om expliciet leren-leren-strategieën aan te brengen.
Maar terwijl kleuters een uitdagend taakje proberen uit te voeren, of terwijl ze een interessant
probleem trachten op te lossen, kan de leidster hen helpen, of met hen in interactie gaan, om:

12

●	 geconcentreerd te blijven op de leertaak;
●	 niet te impulsief te werk te gaan;
●	 te proberen planmatig te werk te gaan (bijvoorbeeld in kleine, opeenvolgende stapjes);
●	 goed het doel van de taak voor ogen te houden;
●	 hoofdzaken van bijzaken te onderscheiden;
●	 de link te leggen met eerdere ervaringen;
●	 beter samen te werken met andere leerlingen.

Veel van die attitudes en strategieën kunnen tijdens allerlei natuurlijke en interessante taken
aangebracht worden, en de kleuter helpen om op allerlei vlakken (emotioneel, cognitief, sociaal)
tot rijkere ervaringen te komen, en te leren voor de toekomst.

Categorie 3: Krachtige werkvormen van het kleuteronderwijs doortrekken naar het
lager onderwijs

Er wordt vaak beweerd dat het lager onderwijs op het vlak van krachtige werkvormen heel wat
van het kleuteronderwijs kan leren. Dat zou wel eens kunnen kloppen. Jonge kinderen leren
immers het meest – en het meest diepgaand – als ze helemaal opgaan in een wereldverkennende
activiteit. Daartoe krijgen kinderen in het kleuteronderwijs volop de kans: heel veel activiteiten
zijn er in de kleuterklas op gericht om de kleuter uit te dagen en uit te nodigen om een nieuw stukje
wereld te exploreren. En precies daarin zit heel veel leerpotentieel. In het kleuteronderwijs krijgen
kinderen bovendien nog volop de kans om zelf initiatief te nemen: om hun eigen leerinteresses
te volgen, om nieuwe dingen te ontdekken op hun eigen tempo, om eigen steentjes te verleggen,
om te leren door ‘trial and error’ of door te spieken bij een ander: het natuurlijke leren staat in
de kleuterklas helemaal centraal!

Het loont dan ook de moeite om als lagere school te proberen een aantal van de krachtige
werkvormen van het kleuteronderwijs door te trekken om bij de leerlingen van het eerste leerjaar
de zin tot leren, en de kansen tot leren, niet te laten afzwakken. We geven hieronder een aantal
voorbeelden van hoe dat kan.

Hoeken…en andere gevarieerde werkvormen, ook in het lager onderwijs

In kleuterklassen zijn exploratie-hoeken de meest normale zaak. Hoeken nodigen de kinderen
uit om zelfsturend, en vanuit eigen motivatie en interesse, te exploreren en te experimenteren,
en daardoor tot leren te komen, vaak in interactie met andere leerlingen of met de leerkracht. In
steeds meer Vlaamse scholen wordt hoekenwerk ook in het lager onderwijs ingericht. Die ingreep
zal het meeste effect op de ontwikkeling van kinderen hebben als een aantal basisprincipes van
rijk hoekenwerk in de kleuterklas niet uit het oog worden verloren:

a.	Bied in de hoeken motiverende opdrachten aan de kinderen aan;
b.	Bied betekenisvolle opdrachten aan;
c.	 Zet het kind aan tot experimenteren en exploreren;
d.	Daag kinderen uit om hun grenzen te verleggen, om zelf na te denken, om initiatief te nemen,

om risico’s te nemen;
e.	Bied mogelijkheden tot interactie;
f.	 Ondersteun leerlingen die dat nodig hebben: gebruik daarvoor veel taal en interactie.

Hoeken- (en contract-)werk biedt mogelijkheden om ook in het eerste leerjaar veel variatie
qua groepering en werkvormen in te bouwen. Voor jonge kinderen kan die variatie helpen om
moeheid en verveling tegen te gaan, en om de concentratieboog en motivatiekracht weer aan te
wakkeren. In de kleuterklas worden gezamenlijke activiteiten, activiteiten in grotere groepen, in
kleinere groepjes en individuele momenten gedurende één klasdag spontaan én georganiseerd
afgewisseld. Dat kan in het eerste leerjaar worden doorgetrokken door klassikale momenten af
te wisselen met groeps- en duowerk, door de samenstelling van de groepjes veel te veranderen,
door hoeken- en contractwerk te organiseren, en door kinderen kansen te geven om verschillende
plaatsen in te nemen in de klasruimte.

13

Leren door te spelen en te experimenteren

In het kleuteronderwijs lopen spelen en leren voortdurend door mekaar. Door te spelen
met allerlei materialen en objecten, verruimen kinderen hun kennis van de wereld, hun
vaardigheid om met materialen om te gaan, en vaak ook hun inzicht in ruimte, meetkundige
begrippen en hoeveelheden. Door te spelen met anderen, verruimen ze (tegelijkertijd) hun
sociale vaardigheden, taalvaardigheden, en basisattitudes zoals respect voor anderen, leren
samenleven, verdraagzaamheid, etc. Spelen is voor kinderen niet alleen leuk, het is tevens
bijzonder leerrijk!

Het is dan ook belangrijk dat ook in het lager onderwijs kinderen nog veel spelimpulsen krijgen
aangeboden. Niet alleen om kinderen even wat afleiding of rust te gunnen na het echte ‘leren’,
maar net in functie van dat echte leren. Spelen kan leren zijn, ook in het eerste leerjaar blijven
kinderen spelend leren. Het leren spelen van allerlei gezelschapsspellen, het samen spelen
van educatieve computergames, het spelen van buitenspelen, het zelf bedenken van nieuwe
spelletjes, en het spelend-explorerend omgaan met materialen moeten binnen de muzische
vorming, maar ook daarbuiten, kinderen van het eerste leerjaar kansen bieden om vanuit het
spel allerlei nieuwe inzichten, vaardigheden en attitudes op te doen. Heel wat rekenkundige
bewerkingen en talige vaardigheden kunnen op een heel functionele – en prettige – manier
ingeoefend en aangeleerd worden vanuit een leuk spel. Dan krijgen taal en wiskunde voor de
kinderen niet alleen meer betekenis, maar wordt het ook meer ‘fun’, en dat scherpt de zin tot
leren alleen maar aan.

In het kleuteronderwijs worden bij dat explorerend en spelend leren regelmatig de muren tussen
binnenwereld (van de klas) en de buitenwereld gesloopt. Kleuters trekken naar het park of de
speeltuin, gaan ouders of mensen met interessante beroepen thuis bezoeken, of brengen stukjes
wereld (takken, bladeren, winkelverpakkingen, etc.) de klas binnen, Ook voor kinderen van het
eerste leerjaar blijft dat “authentiek” leren zeer zinvol en stimulerend.

Profiteren van heterogene groepen

In veel klassen van het eerste leerjaar wordt de leerlinggroep vaak herschikt in niveaugroepen.
Dat gebeurt bijvoorbeeld binnen het technisch-leesonderwijs (bv. AVI-niveaugroepjes) en binnen
het rekenonderwijs. Het werken in niveaugroepjes heeft voor een aantal doeleinden zeker nut,
maar toch is het bij het systematisch werken in niveaugroepen oppassen geblazen voor de
volgende gevaren:

1.	Te lage verwachtingen: in de zgn. ‘zwakkere’ niveaugroepen dreigen de verwachtingen van
de leerkracht sterk te dalen. Dat kan als gevolg hebben dat de leerkracht te lage eisen
gaat stellen aan de leerlingen in die groep, waardoor deze leerlingen niet meer voldoende
uitgedaagd worden;

2.	Te schraal aanbod: als gevolg van de verlaagde verwachtingen, gaat de leerkracht zijn eigen
taalaanbod en zijn lesinhouden ook vaak ‘verlagen’: de leerlingen krijgen dan minder voeding
tot leren.

3.	Minder motiverend aanbod: in de zgn. lagere niveaugroepen wordt vaak op deelelementjes
getraind, eerder dan met volwaardige, betekenisvolle taken gewerkt. Voor kinderen is het
uitvoeren van volwaardige taken echter vaak veel motiverender dan het inoefenen van
technische deelvaardigheden.

4.	Focussen op fouten: in de zgn. lagere niveaugroepen wordt vaak een te sterke klemtoon
gelegd op wat de leerlingen fout doen, en wordt op die manier het zelfcompetentiegevoel van
de leerlingen ondermijnd.

Bovendien dreigen door het té systematisch werken in homogene groepen alle positieve effecten
van het werken in heterogene groepen verloren te gaan. In heterogene groepen kunnen kinderen
veel van mekaar leren: de minder vaardige leerling krijgt uitleg en ondersteuning van de sterkere
leerling en trekt zich aan diens voorbeeld (en houding) op. De sterkere leerling leert bij door
dingen te moeten uitleggen. De verwachtingen van de leerkracht, en het aanbod dat hij doet,
blijven in heterogene groepen spontaner hoog liggen omdat ook de sterkere leerlingen bediend
moeten worden. Het loont dan ook de moeite om kinderen in het eerste leerjaar voldoende te
laten samenwerken in bewust heterogeen samengestelde groepen.

14

Categorie 4: Samenwerkend, klasdoorbrekend leren K3 – L1

Basisscholen kunnen heel wat bruggen bouwen tussen kleuter- en lager onderwijs, maar als er
bruggen worden gebouwd waar de leerlingen zelf overlopen om samen met mekaar te werken,
te spelen en te leren, dan worden er pas echt grenzen verlegd. In deze categorie bespreken
we aantal mogelijke initiatieven waarbij leerlingen van de derde kleuterklas samen activiteiten
uitvoeren met leerlingen van het eerste leerjaar.

Samen de wereld exploreren

De mogelijkheden om kinderen van het kleuteronderwijs samen met kinderen van het eerste
leerjaar een stukje wereld te laten exploreren, zijn eindeloos. Zo kunnen het eerste leerjaar
en de derde kleuterklas samen op wandeling, op daguitstap, of zelfs op bos- of zeeklas gaan.
De twee groepen kunnen samen een les wereldoriëntatie volgen rond een bepaald onderwerp,
of samen wetenschappelijke proefjes uitvoeren. De twee groepen kunnen samen een klein
wereldoriëntatieproject uitvoeren waarbij ze toewerken naar een gezamenlijk eindproduct: een
tentoonstelling, een oudertoonmoment, een openklasdag, een affiche aan de muur, een dossier,
een aantal foto’s en een verslag voor op de website van de school.

 Voor de kleuters kan zulk een gezamenlijke activiteit allerlei kansen bieden om:

●	 te ervaren dat er in het eerste leerjaar ook op een heel toffe en motiverende manier interessante
stukjes wereld worden verkend;

●	 te profiteren van de expertise, de uitleg, de ondersteuning, de geletterdheid, en het voorbeeld
van de oudere leerlingen;

●	 kennis te maken met de juf of meester van het volgende jaar en haar/hem al volop in actie te
zien;

●	 eventueel uit te pakken met stukjes kennis die zij al wel hebben opgedaan en de kinderen van
het eerste leerjaar nog niet.

Voor de kinderen van het eerste leerjaar bieden zulke gezamenlijke projecten mooie kansen
om:

●	 tegenover de kleuters in een expertrol te kruipen en daarbij veel zelfcompetentie op te
bouwen;

●	 hun lees-, schrijf-, en rekenvaardigheden functioneel in te zetten;
●	 op een speelse, explorerende manier te leren;
●	 variatie te krijgen in het vaste stramien van de lesweek.

Samen muzische vorming en bewegingsopvoeding

In sommige scholen wordt op een vast moment (bijvoorbeeld een keer per week of tweewekelijks)
een gezamenlijk “atelier” georganiseerd, waarbij kleuters van de derde kleuterklas en
leerlingen van het eerste leerjaar samen muzische activiteiten uitvoeren. Samen schilderen,
knutselen, zingen, dansen, bewegen, je uitleven…. het zijn allemaal mogelijkheden die zulke
klasdoorbrekende muzische activiteiten bieden. Ook hier kunnen die gezamenlijke activiteiten
uitmonden in een gezamenlijk project, of zelfs in een heuse tentoonstelling. De kinderen kunnen
niveau-overstijgend een schoolkrant maken, of een aantal pagina’s aan de website van de school
toevoegen.

Ook hier kunnen leerlingen mekaar spontaan aanvullen en ondersteunen, kunnen oudere
leerlingen bepaalde vaardigheden die ze in het eerste leerjaar hebben opgedaan, functioneel
toepassen (bijvoorbeeld een bepaalde lengte opmeten voor een pakje dat moet gemaakt
worden), maar evenzeer kunnen kleuters met bepaalde talenten (bijvoorbeeld kleuters met
een sterk gevoel voor ritme, kleuters die heel handig zijn, kleuters die heel snel kunnen lopen,
kleuters die in de sociale omgang veel oog hebben voor de noden en de behoeften van andere
leerlingen) in deze activiteiten ook eens in de expertrol kruipen. Op die manier kan via muzische
activiteiten spontaan en natuurlijk aan allerlei sociale vaardigheden worden gebouwd: leren
respect opbouwen voor de producten en ideeën van een ander, leren omgaan met diversiteit,
leren samenwerken, leren je eigen acties en intenties af te stemmen op die van een ander (en
niet alleen op die van je beste vriendje of vriendinnetje).

15

Samenwerken rond geschreven taal

Het feit dat kinderen van het kleuteronderwijs een grote honger hebben naar geschreven taal
(bijvoorbeeld naar verhalen en prentenboeken), en dat kinderen van het eerste leerjaar geleidelijk
steeds beter leren lezen en schrijven, kan aanleiding geven tot zeer stimulerende, prettige, en
leerrijke “bruggen”.

Zo kunnen leerlingen van het eerste leerjaar een verhaaltje of prentenboek voorlezen aan een
kleuter: voor de kleuter zorgt dat voor variatie qua voorlezers, voor de voorlezer ongetwijfeld
voor een moment van trots en zelfcompetentie om aan den lijve te ondervinden welke weg hij/
zij ondertussen heeft afgelegd. Uiteraard is het daarbij aangewezen om dit voorleesmoment met
de voorlezer voor te bereiden.

Bij veel van de gezamenlijke activiteiten wereldoriëntatie of muzische vorming die we hierboven
beschreven, kan geschreven taal (en de competentie qua geletterdheid van de eerste-leerjaar-
leerling) functioneel ingezet worden. Zo kan bij wereldexplorerende activiteiten de leerling van
het eerste leerjaar bijvoorbeeld de taak krijgen om geschreven instructies (bijvoorbeeld voor het
uitvoeren van een proefje, het vinden van een schat, e.d.) hardop aan de kleuter voor te lezen,
om geschreven informatie (op een bronnenkaart, in een tekstje) mondeling door te geven, om
wegwijzers te lezen, om allerlei dingen die de kleuter dicteert op te schrijven (op een vragenblad,
voor de website, voor de schoolkrant, etc.)… Telkens kan de kleuter dan aan den lijve ervaren
hoe functioneel en handig lezen en schrijven soms kan zijn, en wat je al allemaal kan op dat
gebied als je één jaar verder bent.

Bruggen bouwen … in Diest

Met de mooie principes die hierboven werden beschreven, zijn tijdens het schooljaar 2007-2008
zeven Diestse basisscholen aan de slag gegaan. Zij werden daarbij bijgestaan door studenten
van de lerarenopleiding van de KHLeuven, campus Diest. Elk van de scholen probeerde
allerlei nieuwe initiatieven uit, en trachtte op die manier sterkere bruggen te bouwen tussen
het kleuteronderwijs en de lagere school. De studenten van de lerarenopleiding gaven daarbij
niet alleen ondersteuning, maar maakten video-opnames en beschrijvingen van de levendige
schoolpraktijk. In deze bundel worden deze initiatieven concreet en gedetailleerd beschreven
zodat iedereen er gebruik van kan maken.

Een blik op de ordening

Om de leesbaarheid van deze bundel te verhogen, hebben we ervoor gekozen om de activiteiten
weer te geven in fiches. Daarbij worden telkens dezelfde onderdelen beschreven:

1.	Concrete beschrijving van de activiteit
2.	Doelen
3.	Betrokkenen
4.	Duur
5.	Planning binnen het schooljaar
6.	Aandachtspunten
7.	Materiaal

Elke fiche vangt aan met een concrete beschrijving van de activiteit. Bij complexere of langere
beschrijvingen is er eerst een samenvatting of een algemene schets opgenomen zodat in één
oogopslag het opzet van de activiteit duidelijk wordt.

Na de concrete beschrijving volgen de doelen die met deze activiteit worden beoogd. De doelen
worden vooral geformuleerd vanuit de optiek ‘bruggen bouwen’. Dit wil zeggen dat we alleen de
doelen weergeven die een belangrijke rol spelen in het verkleinen van de breuklijn tussen de
derde kleuterklas en het eerste leerjaar. Om een ellenlange oplijsting van doelen te vermijden,
laten we de overige leerdoelen bewust buiten beschouwing. Bij de opgenomen doelen wordt de
link met ‘bruggen bouwen’ duidelijk omdat ook toegelicht wordt hoe de doelen aansluiten bij de
vier categorieën van integratie.

16

In het onderdeel ‘betrokkenen’ wordt beschreven wie aan de activiteit deelnam. Meestal zijn hier
geen concrete aantallen opgenomen, maar eerder een globale aanduiding van de klassen en de
leerkrachten. Daarnaast wordt er ook vermeld hoe lang de activiteit duurt. Omwille van de brede
toepassingsmogelijkheid drukken we de duur van de activiteiten uit in minuten en niet in lesuren
of begin- en einduren.

Eveneens interessant om weten is de planning binnen het schooljaar. Niet alle activiteiten kunnen
eender wanneer georganiseerd worden. Afhankelijk van het doel of de vereiste vaardigheden
zullen de activiteiten bij voorkeur in het begin, in het midden of op het einde van het schooljaar
geprogrammeerd worden.

Vervolgens zetten we een aantal aandachtspunten op een rijtje. In dit onderdeel worden enkele
voorwaarden van praktische, inhoudelijke of organisatorische aard aangehaald die nodig zijn
voor een geslaagd verloop van de activiteiten.

Tenslotte wordt het materiaal opgesomd dat nodig is om de beschreven activiteit te kunnen
uitvoeren. Soms wordt er ook verwezen naar bijlagen of zijn er referenties terug te vinden zodat
het opsporen en raadplegen van materiaal wordt vergemakkelijkt.

Hoewel deze ordening herkenbaar is in elke activiteitenfiche, is de invulling van de afzonderlijke
delen wel gevarieerd. Vooral de concrete beschrijving van de activiteiten kan sterk verschillen
van fiche tot fiche. Sommigen zijn heel uitgebreid beschreven en zijn sterk richtinggevend.
Anderen bieden eerder een kader waarbinnen je de concrete activiteit verder vorm kan geven.
Op deze manier kan de gebruiker ook zijn eigen creativiteit botvieren.

We hebben niet alleen orde binnen de activiteitenfiches aangebracht, maar ook tussen de
verschillende fiches: we hebben de activiteitenfiches geordend van eenvoudig naar complex.
De eenvoudige activiteiten die vaak niet veel tijd in beslag nemen, vind je vooraan. De complexe
fiches die bestaan uit meerdere activiteiten, zijn achteraan opgenomen. Hoewel de complexe
activiteiten vaak uit verschillende lessen bestaan, vormen ze toch één geheel door hun gerichtheid
op een centraal thema. Van belang hierbij is de keuze van het centrale thema omdat dit zowel de
kleuters als de leerlingen moet aanspreken. Tegelijk moet het thema op verschillende niveau’s
toegankelijk zijn: via beeld, geluid, tekst, enz. Deze verschillende insteken kunnen benut
worden zodat ieder kind, ongeacht zijn capaciteiten, kan participeren aan de activiteiten. In
de activiteitenfiches worden de centrale thema’s die meerdere lessen omvatten, in een aparte
inleidende tekst toegelicht.

17

Een woord van dank

De beschrijving en bundeling van deze activiteiten was niet mogelijk geweest zonder medewerking
van de studenten van de lerarenopleiding KHLeuven, campus Diest. De studenten van de
professionele bachelor Lager Onderwijs en de professionele bachelor Kleuteronderwijs werden in
duo’s toegewezen aan een school om daar samen met de leerkrachten activiteiten te bedenken,
te realiseren en te evalueren. De verzamelde activiteitenfiches zijn, hoewel ze in een eenzelfde
jasje werden gestoken, grotendeels van hen afkomstig!

We zijn daarom ook de volgende scholen zeer dankbaar:

●	 Vrije Basisschool Voorzienigheid Diest;
●	 Vrije Basisschool Schaffen;
●	 Gemeentelijke Basisschool Diest;
●	 Vrije Basisschool Sint-Jan;
●	 Basisschool Station Diest;
●	 De Pit Diest;
●	 De Tovertuin Diest.

Deze scholen waren bereid om mee te stappen in onze zoektocht naar een betere integratie,
hebben de studenten begeleid en wegwijs gemaakt in deze materie, maar bovenal ... hebben ze
de ontwikkeling van hun kinderen in kleuteronderwijs en lager onderwijs ter harte genomen.

18

1. kleuters op verkenning op de grote speelplaats

Concrete
beschrijving
van de activiteit

De kleuters mogen op de speelplaats van de lagere school spelen.
Normaal is de speelplaats van de kleuters afgebakend met een lijn die
de kleuters niet mogen overschrijden, zodat ze niet op de speelplaats
van de lagere school kunnen. De kleuters mogen ook eens naar de
toiletten van de lagere school gaan. Deze verkenning gaat best gepaard
met een leuk spel, zodat de kleuters niet doelloos rondlopen. Zo kunnen
de kleuters bijvoorbeeld tien ballen verstoppen die de leerlingen van
het eerste leerjaar nadien moeten zoeken. Op deze manier worden de
kleuters spelenderwijs gestimuleerd om ‘alle hoekjes’ van de speelplaats
te ontdekken.

Doelen De kleuters maken kennis met de speelplaats, de materialen en toiletten
van de lagere school en de regels die daar gelden.
Categorie 1: zachte overgang
De kleuters spelen op de grote speelplaats. De kleuters maken kennis
met de grote speelplaats en het materiaal dat er zich bevindt als
voorbereiding op het leven in de lagere school.

Betrokkenen ●	 Op leerlingenniveau: de kleuters van de derde kleuterklas en de
leerlingen van de lagere school.

●	 Op schoolteamniveau: de leerkrachten van de betrokken klassen en
de leerkracht(en) die bewaking heeft/hebben.

Duur activiteit 15 minuten

Planning binnen
het schooljaar

De activiteit vindt plaats in de maand juni van het schooljaar zodat de
kleuters zich deze activiteit nog goed kunnen herinneren bij de start in
het eerste leerjaar.

Aandachtspunten ●	 De leerkracht moet zich centraal en zichtbaar op de speelplaats
opstellen zodat de kleuters een gevoel van veiligheid kennen.

•	 Het spel kan vele vormen aannemen. Het is vooral van belang om
er een leuk gebeuren van te maken zodat de kleuters met plezier
uitkijken naar het volgende schooljaar.

Materiaal •	 Speelplaats
•	 Materialen die op de speelplaats aanwezig zijn
•	 Eventueel spelmateriaal, afhankelijk van het gekozen spel

Suggesties/
variaties om tot
een hogere of
lagere categorie
te komen

Je kan ook een peter/meter in het begin van het schooljaar aanstellen
voor de kleuters van de 3de kleuterklas. Deze peter/meter is een leerling
van de lagere school die voldoende vertrouwd is met de regels en het
domein van de lagere school en is best het jaar nadien nog ‘beschikbaar’
op de speelplaats zodat de nieuwe eersteklassers hem/haar nog kunnen
aanspreken.
De peters en meters kunnen met de kleuters spelen tijdens enkele
speeltijden op de speelplaats van de kleuters. Af en toe mogen de kleuters
dan ook eens naar de speelplaats van de lagere school. Je kan ook de
peter/meter meerdere taken geven, bijvoorbeeld een schooluitstap mee
begeleiden, een boekje gaan voorlezen…

19

2. kleuters proeven van de grote refter

Concrete
beschrijving
van de activiteit

De kleuters mogen hun koek in de refter van de lagere school opeten.
Normaal is de refter alleen toegankelijk voor de leerlingen van de lagere
school. Nu krijgen de kleuters de kans om deze te verkennen. Ze moeten
zich ook houden aan de regels die hier gelden. Om deze verkenning
aantrekkelijk te maken, kan men hieraan best een spel of een leuke
activiteit koppelen. Men kan letterlijk een proefspelletje organiseren
waarbij de kleuters geblinddoekt moeten raden welk soort fruit of koek
ze gegeten hebben. Een activiteit die minder bijkomende materialen
vereist is bijvoorbeeld een stoelendans. De stoelen zijn ruimschoots
aanwezig, men moet ze gewoon even anders schikken.

Doelen De kleuters maken kennis met de refter (ruim lokaal met grote stoelen
en tafels) en de regels die hier gelden.
Categorie 1: zachte overgang
De kleuters komen in contact met het leren en leven van de lagere
school, meer bepaald met de refter zodat ze weten waar ze volgend
schooljaar zullen eten en welke regels hier gebruikelijk zijn.

Betrokkenen ●	 Op leerlingenniveau: de kleuters van de derde kleuterklas
●	 Op schoolteamniveau: de leerkracht van de betrokken klas

Duur activiteit 15 minuten

Planning binnen
het schooljaar

De activiteit vindt plaats in de maand juni van het schooljaar zodat de
kleuters zich deze activiteit nog goed kunnen herinneren bij de start in
het eerste leerjaar.

Aandachtspunten ●	 De leerkracht moet zich centraal opstellen zodat de kleuters een
gevoel van veiligheid kennen.

●	 Het spel kan vele vormen aannemen. Het is vooral van belang om
hier een leuk gebeuren van te maken zodat de kleuters met plezier
uitkijken naar het volgende schooljaar.

Materiaal ●	 Refter lagere school
●	 Eventueel spelmateriaal, afhankelijk van het gekozen spel

20

3. kleuters turnen erop los

Concrete
beschrijving
van de activiteit

De turnjuf van de lagere school geeft een turnles aan de kleuters
waarin verschillende vaardigheden geoefend worden in een
doorschuifsysteem.
Als opwarming spelen de kleuters het spel ‘giftige mug’. Daarna worden
de kleuters in vijf groepen verdeeld aan de hand van een nummer dat ze
zichzelf geven: de eerste leerling zegt één, de volgende twee, … tot vijf,
en dan beginnen ze opnieuw. De kleuters met hetzelfde nummer vormen
een groep en plaatsen zich op een rij. Vervolgens geeft de turnjuf elke
groep de opdracht om een turntoestel klaar te zetten. Wanneer alles
is opgesteld, legt de turnjuf de opdrachten bij de verschillende hoeken
uit.
Hoek 1: De kleuters wandelen de eerste keer voorwaarts over de bank
en de tweede keer achterwaarts. Deze oefening wordt herhaald tot het
fluitsignaal klinkt.
Hoek 2: Er staan drie kegels. De kleuters werpen vanop een matje
met een bal naar de kegels. Wanneer ze een kegel raken of omgooien,
verdienen ze een punt.
Hoek 3: De kleuters klimmen zo hoog mogelijk op het sportraam. Kinderen
die niet durven, klimmen tot waar ze wel durven. De maximumhoogte,
namelijk de derde laatste trede, wordt duidelijk aangegeven. Ook wordt
springen van het sportraam verboden.
Hoek 4: De kleuters maken een koprol op de mat. Hieronder ligt een
springplank zodat deze oefening vlotter verloopt.
Hoek 5: De kleuters kruipen op de bank die enerzijds op de grond,
anderzijds op de springplank steunt. Ze staan recht op de plint en
springen er vanaf.
Bij het fluitsignaal schuiven de kleuters door naar de volgende opdracht/
hoek. Na het laatste fluitsignaal ruimen de kleuters het materiaal op.

Doelen De kleuters maken kennis met de turnjuf en met de organisatie
van een turnles in de lagere school (o.a. de gedragsregels rond
klaarzetten en opruimen, de werkvorm van verschillende hoeken met
doorschuifsysteem).
Ook wordt de mondelinge taalvaardigheid gestimuleerd. De instructies
en het gebruikte jargon zijn minder vertrouwd, maar door de woorden
(herhaaldelijk) te koppelen aan voorwerpen en handelingen wordt de
woordenschat van de kleuters uitgebreid.
Categorie 1: zachte overgang
De kleuters komen in contact met het leren en leven van de lagere
school, meer bepaald met de turnjuf en een vaak gebruikte aanpak van
de turnles. Toch is zulk een aanpak niet totaal nieuw voor de kleuters:
ze zijn vertrouwd met het feit dat de turnlessen door een andere
leerkracht gegeven worden, ze kennen de turnzaal en het aanwezige
materiaal (gedeeltelijk). Ze kennen het gebruik van hoeken en een
doorschuifsysteem van in de klas, maar nu wordt dit ook doorgetrokken
naar de turnles.

Betrokkenen ●	 Op leerlingenniveau: de kleuters van de derde kleuterklas
●	 Op schoolteamniveau: de turnleerkracht van de lagere school, liefst

aangevuld met andere begeleiders om de veiligheid van de kinderen
te garanderen.

Duur activiteit 50 minuten

21

Planning binnen
het schooljaar

De activiteit vindt plaats in de maand juni van het schooljaar zodat de
kleuters zich deze activiteit nog goed kunnen herinneren bij de start in
het eerste leerjaar.

Aandachtspunten Het is belangrijk dat de kleuters niet afgeschrikt worden door deze les,
maar dat de bewegingsvreugde vooropstaat. Toch moeten er bepaalde
regels nageleefd worden zodat een ordelijk en veilig verloop van de
les gerealiseerd wordt. Bij het niet naleven van de regels moet er
consequent worden opgetreden.
De gevaarlijke hoeken moeten bemand zijn door een leerkracht.
De turnleerkracht moet zich centraal opstellen zodat ze een overzicht
heeft over de turnzaal.
Door in hoeken te werken en door verschillende vaardigheden
(koprollen, klimmen, gooien, springen…) aan bod te laten komen, krijgt
de turnleerkracht zicht op de beginsituatie van de kleuters op het vlak
van bewegingsopvoeding.

Materiaal ●	 Hoek 1: bank
●	 Hoek 2: 3 kegels, matje, bal
●	 Hoek 3: sportraam, matje
●	 Hoek 4: springplank, matje
●	 Hoek 5: bank, plint van 3 hoog, matje

Suggesties/
variaties om tot
een hogere of
lagere categorie
te komen

●	 Deze les kan ook gegeven worden aan de kleuters van de derde
kleuterklas en de leerlingen van het eerste leerjaar samen. De
leerlingen van het eerste leerjaar kunnen dan de oefeningen voordoen
en de kleuters mee helpen begeleiden.

●	 Een andere vorm van bewegingsexpressie en bewegingsopvoeding
waarin samenwerking tussen kleuters en leerlingen aan bod komt, is
een bewegingsles gebaseerd op Sherborne-principes. De oefeningen
worden met elkaar, tegen elkaar en samen uitgevoerd. De bedoeling
van deze oefeningen is dat je kan vertrouwen op elkaar.

●	 De kleuters kunnen deze oefeningen samen doen met een leerling
van het eerste leerjaar, maar eveneens met een oudere leerling (max.
vijfde leerjaar) zodat deze leerling zich tijdens het volgende schooljaar
nog kan ontfermen over de leerling die dan een nieuwkomer is in de
lagere school.

Voorbeeld
Sherborne

22

4. ict, de kleuters doen mee!

Concrete
beschrijving
van de activiteit

De kleuters nemen alleen, of per twee, plaats aan een computer in
het computerlokaal. Ze spelen spelletjes rond kleuren en vormen onder
leiding van de ICT-leerkracht.
Oefening 1: ruimteschip
De kleuters selecteren de ruimtewezens in een kleur die overeenkomt
met de kleur van de antennes op het ruimteschip.
Oefening 2: ruimteraket
De kleuters selecteren de juiste vormen zoals aangegeven in de
ruimteraket.
Oefening 3: kralen afmaken
De kleuters kiezen kralen in de kleur en vorm die aangegeven is.
Oefening 4: toveren
De kleuters raden wat er achter het doek zit op basis van een aantal
gegeven vormen en kleuren.
Oefening 5: rooster aanvullen
De kleuters plaatsen de juiste figuren met de juiste kleur in een rooster
met bovenaan figuren en aan de zijkant de kleuren.
Eerst doet de leerkracht de oefening voor en toont hoe de kleuters
kunnen overgaan naar de volgende opgave (binnen dezelfde reeks),
zodat de kleuters zelfstandig aan de slag kunnen. Na het oplossen van
elke opgave krijgen de kleuters automatisch feedback over de juistheid
van hun handelingen. Na een tijdje wordt de activiteit stilgelegd zodat
de kleuters gezamenlijk kunnen overgaan naar de volgende oefening.

Doelen De kleuters maken kennis met de organisatie en de werkwijze van een
ICT-les in de lagere school (een aparte leerkracht, een afzonderlijk
lokaal, een apart lesuur in het weekrooster, de gedragsregels in het
computerlokaal, de werkvorm klassikale instructie gevolgd door
individueel werk).
Categorie 1: zachte overgang
De kleuters komen in contact met het leren en leven van de lagere
school, meer bepaald met de werkwijze van een ICT-les (zie doelen).
In de kleuterklas hebben ze ook computers, maar vaak is het gebruik
er anders.
Door deze verschillen is een oriëntatie op een ICT-les in de lagere school
wenselijk.

Betrokkenen ●	 Op leerlingenniveau: de kleuters van de derde kleuterklas
●	 Op schoolteamniveau: ICT-leerkracht en de leerkracht van de

betrokken klas, eventueel aangevuld met andere leerkracht(en).

Duur activiteit 50 minuten

Planning binnen
het schooljaar

De activiteit vindt plaats in de maand juni van het schooljaar zodat de
kleuters zich deze activiteit nog goed kunnen herinneren bij de start in
het eerste leerjaar.

23

Aandachtspunten De leerkracht moet ervoor zorgen dat alles klaar staat bij het begin van
de les (inclusief internet-pagina of educatief spel geopend).
De leerkracht moet zich centraal opstellen om een overzicht te
houden.
De leerkracht moet duidelijke afspraken maken. In dit geval gelden de
afspraken:
●	 Het is stil in het computerlokaal;
●	 Wanneer de leerkracht iets voordoet, leggen de leerlingen de handen

op de knieën.
Door deze oriëntatie-activiteit heeft de ICT-leerkracht al een beter zicht
op de beginsituatie van de leerlingen op ICT-vlak (wie kan reeds vlot
met de computer werken? En wie niet?).

Materiaal ●	 Voor elke kleuter apart of per twee een computer.
●	 Educatieve site: deze activiteit werd in de betrokken Diestse school

uitgevoerd vanuit de website http://people.zeelandnet.nl/ribert,
die op dit moment niet meer beschikbaar is. De site is nog wel
te raadplegen via Wayback, een zoekrobot die de geschiedenis
van het internet bijhoudt. Zie hiervoor: http://web.archive.org/
web/20080120161024rn_1/people.zeelandnet.nl/ribert/

Suggesties/
variaties om tot
een hogere of
lagere categorie
te komen

Tijdens deze les kunnen ook de leerlingen van het eerste leerjaar
betrokken worden. Zo kunnen de leerlingen van elkaar leren of kunnen
de leerlingen van het lager onderwijs de kleuters helpen. Uiteraard is
deze activiteit met alleen de kleuters ook zinvol.

24

5. de kleuters krijgen een echte taalles

Concrete
beschrijving
van de activiteit

De kleuters zitten voor deze activiteit in de zithoek van het eerste
leerjaar. Na het bekijken van verschillende boeken (kleine, grote, dikke,
dunne) ontdekt de leerkracht een heel bijzonder boek en leest ‘Het boek
van Moek’ voor. Op bepaalde momenten onderbreekt de leerkracht het
verhaal en betrekt de kleuters:
●	 bij het zoeken naar figuurtjes/letters die de kleuters al (her)

kennen;
●	 bij het hakken en plakken van de woorden ‘maan’ en ‘roos’;
●	 bij het zoeken naar rijmwoorden.
Daarna zetten de kleuters zich aan de banken en deelt de leerkracht
twee werkblaadjes uit waarop vier oefeningen staan.
Bij de eerste oefening zoeken de kleuters naar het mannetje Moek aan
de hand van dezelfde letters als op de voorkant van het boek.
Bij oefening twee omcirkelen ze het juiste lettertje of woordje in de rij
als op het voorbeeld vooraan.
Bij oefening drie leest de juf telkens vier woorden voor. De kleuters
kleuren de plaatjes van de twee rijmwoorden.
Bij de laatste oefening moeten de leerlingen het rijmpje afmaken en het
juiste prentje omcirkelen in de gegeven kleur.

Doelen ●	 De kleuters maken kennis met allerlei aspecten van het aanvankelijk
leesonderwijs (betekenis van ‘letters’, ‘woorden’, ‘zinnen’, verhalen’
in onderlinge samenhang, letters isoleren en discrimineren, woorden
hakken in klanken, klanken plakken tot woorden, rijmwoorden die
het klankbewustzijn stimuleren).

●	 De kleuters maken kennis met de klas, de klasinrichting en de juf van
het eerste leerjaar.

Categorie 2: kleuters doen ontluiken in geletterdheid
De kleuters komen in contact met een aantal basale inzichten en
vaardigheden rond aanvankelijk leren lezen. In de kleuterklas hebben
ze al wel ervaring met het klassikaal voorlezen van boeken, maar hier
wordt bewust stilgestaan bij bepaalde klanken, letters en woorden en
hun onderlinge samenhang.

Categorie 1: zachte overgang
De kleuters leren de juf van het eerste leerjaar beter kennen, alsook de
klasruimte en de inrichting.

Betrokkenen ●	 Op leerlingenniveau: de kleuters van het derde kleuterklasje
●	 Op schoolteamniveau: de leerkrachten van de betrokken klassen

Duur activiteit 50 minuten

Planning binnen
het schooljaar

De activiteit vindt plaats in de maand juni van het schooljaar zodat de
kleuters zich deze activiteit nog goed kunnen herinneren bij de start in
het eerste leerjaar.

Aandachtspunten In deze les in het zeer belangrijk om de leerlingen niet af te schrikken
door te sterk prestatiegericht op te treden. Het is vooral de bedoeling
om de manier waarop kinderen zullen leren lezen te illustreren en hen
zo te motiveren om nog meer te willen ontdekken en lezen.
In de handleiding worden nog meer suggesties gegeven die je in deze les
kan integreren of verwerken (zie Handleiding 1 van Veilig leren lezen)

25

Materiaal ●	 Verhaal ‘Het boek van Moek’ (zie Handleiding 1 van Veilig leren
lezen)

●	 Woordkaarten maan, roos
●	 Werkblaadjes voor de kinderen (zie kopieerbladen 1 en 2 in Handleiding

1 van Veilig leren lezen)

Suggesties/
variaties om tot
een hogere of
lagere categorie
te komen

Je kan de leerlingen van het eerste leerjaar bij deze activiteit betrekken.
Zij hebben reeds de kennis en vaardigheid om de woorden te hakken
en te plakken. Zij kunnen dit in kleine gemengde groepjes of duo’s
demonstreren. Zo komen de leerlingen van het eerste leerjaar in de
rol van expert terecht. Hierdoor creëert men ook veel kansen tot
mondelinge interactie omdat de leerlingen en kleuters met elkaar praten,
overleggen… Hierdoor kan je tot categorie 3 / 4 komen.

26

6. een dag in het eerste leerjaar

Concrete
beschrijving
van de activiteit

De kleuters volgen een les in het 1ste leerjaar. Ze maken kennis met
de afspraken die in het eerste leerjaar gelden. Ze doen mee aan een
taalles, een rekenles, maken kennis met bewegingstussendoortjes…
Na afloop krijgen ze een boekje “kampioen in het eerste leerjaar” mee
naar huis.

Doelen De kleuters maken kennis met activiteiten, de dagindeling, de lokalen,
bewegingstussendoortjes, en de gewoonten die gelden in het eerste
leerjaar. Er is een eerste kennismaking met cijfers en letters (met het
oog op een beginnend rekenen en lezen)

Categorie 1: zachte overgang
●	 De kleuters maken kennis met de leerkracht en klas van het eerste

leerjaar. De kleuters leren de dagindeling en de structuur van de
lagere school beter kennen.

●	 De kleuters maken kennis met de speelplaats, de materialen en
toiletten van de lagere school en de regels die daar gelden.

Categorie 2: ontluikende vaardigheden in het kleuteronderwijs
Kleuters doen ontluiken in geletterdheid, gecijferdheid, en andere
schoolse vaardigheden. Door deel te nemen aan een taal- en rekenles
op hun maat, worden de kleuters nieuwsgierig gemaakt naar het leren
lezen en rekenen.

Betrokkenen Op leerling-niveau: alle kinderen van de derde kleuterklas en het eerste
leerjaar.
Op schoolteamniveau: de leerkrachten van de betrokken klassen.

Duur activiteit De activiteit duurt een halve dag.

Planning binnen
het schooljaar

Deze activiteit vindt plaats op het einde van het schooljaar. Op die
manier is deze dag een voorbereiding op het eerste leerjaar waar de
kleuters weldra terechtkomen.

Aandachtspunten De leerkracht moet zich ervan bewust zijn dat ze met kleuters werkt.
Regels moeten vaker herhaald worden of gevisualiseerd.
Kleuters kunnen minder lang hun aandacht bij dezelfde activiteit houden.
Hiermee moet de leerkracht rekening houden.

Materiaal ●	 Een werkboekje op maat van de kleuters.
●	 Werkblaadjes op maat van de kleuters.
●	 Een leesles op maat van de kleuters.

27

7. iedereen aan boord ?

Concrete
beschrijving
van de activiteit

De leerlingen van het eerste leerjaar en de kleuters nemen samen deel
aan het hoekenwerk. Dit hoekenwerk vindt zowel plaats in de kleuterklas
als in de klas van het eerste leerjaar. De activiteiten worden afgestemd
op de beide leeftijdsgroepen met de klemtoon op “overgangsactiviteiten”
naar het eerste leerjaar. In de kleuterklas zijn de activiteiten meer
gericht op de kleutervaardigheden. Kleuters en leerlingen worden in
heterogene groepjes gemengd. Zo kunnen ze elkaar helpen.
In de bijlage bij deze activiteit vindt u, als voorbeeld, een overzicht
van de hoeken die we in één van de Diestse scholen observeerden. Het
hoekenwerk werd daar ingepast in het thema “piraten”. De kleuters en
leerlingen konden een piratendiploma halen door een aantal hoeken
te bezoeken in de kleine (kleuterklas) en grote piratenschool (1ste
leerjaar).

Doelen Aan de hand van concrete leerdoelen leren de leerlingen van het eerste
leerjaar de kleuters helpen bij het uitvoeren van de taken, en raken de
kleuters vertrouwd met een aantal methodieken en leerdoelen van het
1ste leerjaar.

Gekoppeld aan de categorieën van integratie:

Categorie 2: ontluikende vaardigheden in het kleuteronderwijs
De kleuters worden voorbereid op leven en leren in eerste leerjaar.
Door de keuze van de hoeken kunnen de kleuters op een speelse wijze
kennismaken met een aantal vaardigheden en inzichten die in het eerste
leerjaar aan bod zullen komen.

Categorie 3: krachtige werkvormen doortrekken in lager
onderwijs
Hoekenwerk is een methodiek die vooral wordt toegepast in de
kleuterklas, deze methodiek wordt hier doorgetrokken naar het eerste
leerjaar.

Categorie 4: samenwerkend en klasdoorbrekend leren
De kleuters en leerlingen werken samen aan het hoekenwerk,
ondersteunen mekaar, en halen samen het piratendiploma.

Betrokkenen ●	 Op leerling-niveau: alle kinderen van de derde kleuterklas en het
eerste leerjaar.

●	 Op schoolteamniveau: de leerkrachten van de betrokken klassen.

Duur activiteit Deze activiteit neemt een halve dag in beslag. De leerlingen schuiven door
in de hoekjes. Er wordt ongeveer 15 minuten per hoekje voorzien.

Planning binnen
het schooljaar

Deze activiteit kan doorheen het hele schooljaar en eventueel meermaals
worden georganiseerd.

Aandachtspunten ●	 Een strakke, ordelijke organisatie van de hoeken is belangrijk.
●	 De leerkrachten kunnen best bewuste keuzes maken voor wat betreft

het materiaal. Bij voorkeur zijn de leerkrachten goed vertrouwd met
het aangeboden materiaal.

●	 Leerkrachten moeten ermee rekening houden dat het doorschuiven
en de groepsindeling extra tijd in beslag nemen.

●	 Timing: tijdig doorschuiven zodat alle leerlingen aan al de activiteiten
kunnen deelnemen. Als dat niet de bedoeling is, kan men best op
voorhand aangeven dat de kinderen niet alle hoeken zullen kunnen
bezoeken.

28

Materiaal Er wordt een waaier van materialen uit de kleuterklas en het eerste
leerjaar gebruikt voor de hoeken: getallentwister, kegels, werkblaadjes,
memory met rijmwoorden, tangrammen, puzzel van piraten, memory
met getallen, knutselopdracht, schrijfpatronen, woorddoolhof, zandbak
met gouden steentjes, doekjes die de leerlingen mogen schilderen,
rekenspelletjes waarbij ze hoeveelheden op een anker moeten kleven,
wie-is-het-spel, verkleedkledij (zie bijlage).

29

bijlage: beschrijving van de hoeken
h

o
e
k
e
n

 i
n

 d
e
 k

le
u

te
rk

la
s Zandbak:

In de zandbak zitten gouden steentjes verstopt die de kinderen moeten zoeken.
Piratendoekjes maken:
Witte doeken zijn in driehoeken geknipt. De leerlingen mogen deze verven.
Verkleedhoek:
De kinderen kunnen zich hier in piraat verkleden.
Telhoek:
De leerlingen gooien met een dobbelsteen en plakken het aantal kleine piratenvlagjes
dat ze gegooid hebben op een anker.
Puzzelhoek:
De leerlingen maken puzzels van piraten.
Bouwhoek:
De leerlingen mogen met houten blokken spelen: bouw een fort, een boot...

h
o

e
k
e
n

 i
n

 h
e
t

e
e
rs

te
 l

e
e
rj

a
a
r

Telhoek:
Op een grote schatkaart staan 6 kegels. De leerlingen rollen de bal vanachter de lijn
zodat de kegels omvallen. Wanneer de kegels omvallen en in een eiland rollen mogen
de leerlingen het aantal munten nemen dat het eiland aangeeft en in de schatkist
leggen. Ze tellen de munten samen. Wie de meeste munten heeft, is de winnaar.
Getallenhoek:
Het spel ‘Twister’ is omgevormd tot een bommenparcours. Er zijn getallen en
getalbeelden aangebracht op het spelbord. Een leerling draait aan het rad en geeft
de opdrachten (bv. linkervoet op blauw 6). Wie valt, ontploft en wordt de volgende
opdrachtgever en moet draaien aan de schijf.
Rekenmemory:
De leerlingen moeten op zoek gaan naar het getalbeeld (gevormd door piraten) dat
hoort bij het getal.
Schrijfhoek:
In een schip staan enkele schrijfpatronen die de leerlingen netjes moeten overtekenen
of overtrekken.
Zoek het juiste woord:
De leerlingen hebben een spelbord met blokjes. Ze nemen om de beurt een kaart en
gaan op zoek naar het woord op het kaartje door de blokjes te verschuiven. Komen ze
het foutieve woord tegen, dan is de volgende aan de beurt. Komen ze het juiste woord
tegen, mogen ze het kaartje houden.
Bouwhoek:
De leerlingen maken tangrammen na, die allemaal iets te maken hebben met piraten.
Schatkist vullen:
Er liggen veertig knikkers naast een schatkist. Elk kind gooit om de beurt met een
dobbelsteen. Het aantal ogen geeft aan hoeveel knikkers in de schatkist mogen worden
gelegd. Wie heeft het snelst 20?

30

8. leve carnaval !

Concrete
beschrijving
van de activiteit

Kleuters en leerlingen van het eerste leerjaar doorlopen samen
drie activiteiten: een muzikaal pakket, een ganzenbord en een
uitbeeldspel.
Het muzikaal pakket
De kinderen zitten allemaal in een kring. De kleuters en kinderen van
het eerste leerjaar zitten door elkaar (telkens kleuter-leerling). Wanneer
de muziek stopt, helpen de kinderen bij het lezen van opdrachten voor
de kleuters. Voorbeelden van opdrachten zijn te vinden in de bijlage bij
deze activiteit.
Ganzenbord
Er worden koppels gevormd, telkens één kleuter met een leerling
van het eerste leerjaar. De verdeling gebeurt door middel van een
indelingsspel:
Er zijn twee carnavalshoeden: een hoed voor de kleuters en een hoed
voor de leerlingen. Elke hoed bevat dezelfde kaartjes met dieren erop.
De kinderen en kleuters nemen een kaartje uit de hoed.
De kinderen en kleuters wandelen rond in de klas waarbij de kinderen
hun dierengeluid nabootsen. De kleuters zoeken zo hun “dier”.
Er wordt een ganzenbord met iconen gemaakt. Deze iconen worden
ook opgehangen in het lokaal. De kleuter zoekt het icoon waarop de
opdracht staat neergeschreven. De leerling van het eerste leerjaar leest
de opdracht voor. Samen voeren ze de opdracht uit.
Uitbeeldspel
De kleuter trekt een kaart en de leerling van het eerste leerjaar leest
voor wat erop staat. Samen beelden ze uit wat er op het kaartje staat.

Doelen ●	 De leerlingen werken samen. De oudere leerlingen leren
verantwoordelijkheid dragen voor de jongere kleuters, en helpen hen
waar nodig.

●	 De kleuters worden gemotiveerd om zelf te leren lezen, en bouwen
inzicht op in de functionaliteit van geschreven taal.

Categorie 4: samenwerkend en klasdoorbrekend leren
De kleuters en leerlingen werken samen aan de drie activiteiten,
ondersteunen mekaar en genieten samen van het carnaval-thema.

Betrokkenen ●	 Op leerling-niveau: alle kinderen van de derde kleuterklas en het
eerste leerjaar.

●	 Op schoolteamniveau: de leerkrachten van de betrokken klassen.

Duur activiteit De activiteit werd uitgevoerd rond de periode van carnaval en werd
daarom in dit thema ingepast. Het is een thema dat sterk aansluit bij de
interesses van kleuters en leerlingen. De activiteit duurt een halve dag.
De verschillende spelonderdelen kunnen ook los van elkaar gespeeld
worden in kortere periodes.

Aandachtspunten ●	 Voor deze activiteiten is een ruime locatie nodig.
●	 Bij de iconen met de opdrachten is het belangrijk dat de opdrachten

leesbaar zijn op het niveau van de kinderen, en uitvoerbaar voor de
kleuters.

31

Materiaal ●	 muzikaal pakket (zie bijlage voor voorbeeld)
●	 cd-speler en muziek
●	 2 hoeden voor het indeelspel
●	 kaartjes met dierenprenten (2 kaarten per diersoort)
●	 ganzenbord (te tekenen op de grond, of te leggen met afbakenlint)
●	 opdracht bladen/posters voor op het ganzenbord, eventuele

materialen voor gekozen opdrachten

bijlage : voorbeeldopdrachten van het muziekpakket

●	 Sta recht en trek een gekke bek.

●	 Kraai eerst als een haan en blaf dan als een hond.

●	 Geef de kinderen naast jou een kus.

●	 Herken je dit dier ?

●	 Vertel een mop.

●	 Raad eens wat de juffrouw uitbeeldt.

●	 Kruip onder de benen van alle kinderen door.

●	 Zeg een versje.

●	 Beeld een dier uit.

●	 Ga op een andere plaats zitten.

●	 Ken jij de stem van iemand uit je klas?

●	 Geef alle jongens een hand / geef alle meisjes een hand / geef iedereen met iets
blauw aan een hand / geef iedereen die niet in je klas zit een hand …

●	 Welk geluid is dit?

●	 Hinkel rond de kring.

●	 Zoek een vriend en zing samen een lied.

●	 Open het pakje en deel alles uit aan de kinderen.

32

9. hij komt... de lieve goede sint!

Concrete
beschrijving
van de activiteit

De derde kleuterklas en het eerste leerjaar werken samen rond het
thema: “De komst van de Sint”. De Sint schrijft een aantal brieven naar
de kleuters met de vraag om samen te werken met de leerlingen van het
eerste leerjaar en de komst van de Sint voor te bereiden. De kleuters
trekken naar het eerste leerjaar om de brief te laten voorlezen, en om
samen de opdrachten die Piet hen geeft, uit te voeren. Vervolgens gaan
de volgende activiteiten door voor de kleuters en leerlingen:
●	 Het versieren van de zaal voor het sinterklaasfeest met tekeningen

en vlaggetjes;
●	 Een zangstonde voor de Sint;
●	 Hoekenwerk met taakjes rond de komst van de Sint;
●	 Het maken van knutselwerkjes voor de Sint.
●	 In de bijlage vindt u een concretere beschrijving van hoe deze

activiteiten concreet kunnen verlopen.

Doelen De kleuters maken kennis met de juffen/meesters, de klaslokalen en de
kinderen van het eerste leerjaar.
Door de gekozen knutselwerkjes kan er aan ontluikende geletterdheid
worden gewerkt, en door het inlassen van rekenoefeningetjes aan
gecijferdheid.
De kinderen werken samen toe naar een product (de knutselwerkjes
en het gemeenschappelijke Sinterklaasfeest). Ze kunnen hierbij taken
verdelen al naargelang hun interesses en mogelijkheden.

Categorie 1: zachte overgang
De kleuters maken kennis met de klas van het eerste leerjaar, met de
juf/meester, en met het materiaal dat er zich bevindt als voorbereiding
op het leven in de lagere school.

Categorie 4: samenwerkend en klasdoorbrekend leren
De kleuters en leerlingen werken samen aan de verschillende activiteiten,
ondersteunen mekaar, en werken samen toe naar een eindproduct.

Betrokkenen ●	 Op leerling-niveau: alle kinderen van de derde kleuterklas en het
eerste leerjaar.

●	 Op schoolteamniveau: de leerkrachten van de betrokken klassen

Duur activiteit Door met meerdere brieven te werken, kan er gedurende de hele week
dagelijks wat tijd besteed worden aan de verschillende activiteiten.
Afhankelijk van de aard van de gekozen activiteiten (zangstonde,
hoekenwerk, versieren van een lokaal...) kan er meer of minder tijd
besteed worden aan de uitwisseling.

Planning binnen
het schooljaar

Deze activiteit vindt plaats in de periode rond het Sinterklaasfeest.

Aandachtspunten Bestaande tradities moeten wellicht wat aangepast worden, zeker als
men gewend is om het Sinterklaasfeest te vieren per klas.
De activiteiten in de hoeken en de knutselwerkjes moeten afgestemd
worden op de verschillende leeftijden. Differentiatie is belangrijk om
succeservaringen voor alle kinderen te garanderen.
Indien men ervoor kiest om te werken in een grote ruimte (refter
of turnzaal), moet men erover waken dat er genoeg veiligheid en
duidelijkheid is voor de kleuters en leerlingen.

33

Materiaal ●	 Brieven voor de kleuters en leerlingen.
●	 Materialen die nodig zijn voor de gekozen activiteiten en

knutselwerkjes.
●	 Liedjes voor de zangstonde.

bijlage: concrete ideeën

B
ri

e
fv

e
rl

o
o

p

Dag 1 Er ligt een brief in alle kleuterklassen om het Sinterklaasfeest dat voor de
deur staat aan te kondigen. Een Piet meldt dat de Sint wil komen, en graag
wil weten wat de kleuters willen krijgen. De kleuters gaan met de brief naar
de leerlingen van het eerste leerjaar en nodigen hen uit om samen het bezoek
van de Sint voor te bereiden.
Opdracht: wensbrieven maken

Dag 2 Er komt een nieuwe brief. Piet vraagt de kleuters om knutselwerkjes en
tekeningen te maken om de klas te versieren. Hij vraagt ook of de kinderen
samen praten over de komst van de Sint.
Opdracht: tekeningen en vlaggen maken.

Dag 3 Piet stuurt een bedankingsbrief met een beloning voor de tekeningen en
vlaggen (bijvoorbeeld snoepjes).

Dag 4 Er komen twee brieven aan in het eerste leerjaar: één voor het eerste leerjaar
zelf, en één voor de kleuters. De leerlingen brengen de brief naar de kleuters.
In de brieven wordt gevraagd om versieringen te maken voor de zaal.
Opdracht:
Voor de kleuters: knutselwerkjes in het thema Sinterklaas maken, bijv. bootjes,
paarden, ...
Voor de leerlingen: groot bord met WELKOM maken en versiering voor de
speelplaats.

Dag 5 Piet Smul schrijft een brief waarin hij vraagt om iets lekkers te maken. In de
namiddag is er een film met het eerste leerjaar en dan is het leuk om iets
lekkers te kunnen smullen.
Opdracht voor de kleuters: een kookactiviteit (bv koekjes, speculaas). De
kleuters maken genoeg koekjes, deze worden gedeeld met alle leerlingen.

Dag 6 Een Piet kondigt aan dat de Sint wil komen, maar dat hij graag de versieringen
zou zien.
Opdracht: alle gemaakte werkjes worden opgehangen, de speelplaats wordt
versierd en er worden nog extra slingers gemaakt.

V
e
rl

o
o

p
 v

a
n

 h
e
t

b
e
zo

e
k
 v

a
n

 d
e
 S

in
t Pieten en Sint komen aan om 12u15 (in leerkrachtenlokaal);

Pieten komen met bellen en toeters op de speelplaats;
Even later komt de Sint naar de speelplaats;
Eerst gaat de Sint op bezoek in het eerste leerjaar;
Een kwartiertje later gaat de Sint op bezoek bij de kleuterklassen (dit kan per
klas, of gemeenschappelijk);
Hierna komen de kleuters en kinderen samen in een gemeenschappelijke ruimte
(turnzaal of refter) waar er een poppenspel wordt gespeeld en er samen liedjes
worden gezongen.

34

10.terug naar de kleuterklas

Concrete
beschrijving
van de activiteit

Doorheen het schooljaar worden een vijftal terugkomdagen georga-
niseerd, waarbij leerlingen van het eerste leerjaar terug naar de derde
kleuterklas mogen komen. Er wordt op dat moment hoekenwerk voorzien
in de kleuterklas. De leerlingen mogen zelf kiezen in welke hoek ze
werken of spelen. Per terugkomdag mogen maximaal vier kinderen van
het eerste leerjaar deelnemen en terugkeren naar de kleuterklas.
In het eerste leerjaar gaat er op dat moment een herhalingsles door
zodat de kinderen geen nieuwe leerstof missen. De hoeken worden
niet speciaal aangepast; er wordt aangesloten bij de hoeken die op dat
moment aanwezig zijn in de klas.

Doelen Het is de bedoeling om leerlingen van het eerste leerjaar de kans te
bieden om enige tijd door te brengen in een oude-vertrouwde omgeving.
Dit kan voor een aantal leerlingen fungeren als adempauze, waarbij de
werkdruk van het eerste leerjaar even weg valt.
Deze activiteit biedt voor de leerlingen tevens de kans om hun geleerde
vaardigheden te tonen aan hun vroegere juf/meester en de kleuters een
idee te geven van wat je allemaal leert in het eerste leerjaar. Hierdoor
groeit het zelfvertrouwen van de leerlingen. De kleuters gaan hierdoor
zelf meer uitkijken naar het eerste leerjaar en bouwen een positieve
verwachting op van wat je allemaal in het eerste leerjaar kunt bijleren.

Categorie 1: zachte overgang
Deze activiteit kan men onderbrengen in categorie 1 waarbij men een
zachte overgang van de kleuterklas naar het eerste leerjaar beoogt.
Terwijl de leerlingen de kans krijgen om “op adem” te komen in een
vertrouwde omgeving waar het spelend leren centraal staat, worden
de kleuters vertrouwd gemaakt met de nieuwe wereld van het eerste
leerjaar.

Betrokkenen Op leerling-niveau: alle kinderen van de derde kleuterklas en het eerste
leerjaar.
Op schoolteamniveau: de leerkrachten van de betrokken klassen.

Duur activiteit De activiteit wordt een vijftal keer georganiseerd, telkens een halve
dag. Alle kinderen nemen minstens éénmaal deel.

Planning binnen
het schooljaar

Deze activiteiten kunnen het best tijdens de eerste maanden van het
schooljaar worden georganiseerd. Op die manier kan de leerling die
net in het eerste leerjaar zit nog even de vertrouwdheid van de oude
klas opzoeken. Idealiter kan elke leerling tweemaal terugkeren (of zelfs
meer), maar dit hangt van de keuzes van de school af. Men kan er ook
voor kiezen om bij aanvang meer terugkomdagen te voorzien en dit
geleidelijk af te bouwen.

Aandachtspunten Het aantal kinderen van het eerste leerjaar die terugkeren, moet beperkt
blijven (4 à 5).
Het is belangrijk om de kinderen in groepjes te sturen waarin ze zich
veilig en goed voelen.
Sommige kinderen voelen zich niet meer thuis in de speelsere omgeving;
dit kan opgevangen worden door de leerlingen ook zelf de keuze te laten
of ze willen terugkeren of niet.

Materiaal Er wordt vooral materiaal gekozen vanuit activiteiten die inspelen op de
aanwezige hoeken van de kleuterklas.

35

11.kabouters op stap

Concrete
beschrijving
van de activiteit

De activiteit bestaat uit twee delen: een voorleesmoment door
de kinderen van het eerste leerjaar aan de oudste kleuters, en een
integratiespel dat buiten doorgaat. De twee delen samen nemen twee
halve dagen in beslag.

In de eerste activiteit lezen de kinderen van het eerste leerjaar verhalen
voor aan de kleuters. Dit gebeurt in kleine groepen: per groepje van
vier leerlingen van het eerste leerjaar worden telkens drie kleuters
toegewezen. De leerlingen van het eerste leerjaar worden vooraf
voorbereid op het voorlezen:
●	 de tekst inoefenen;
●	 prenten zichtbaar tonen;
●	 leren vragen stellen over het verhaal.

In de namiddag vindt er een integratiespel plaats op een spelterrein
(in Diest: Halve Maan). Er worden op het spelterrein allerlei
opdrachtenkaartjes opgehangen in verschillende kleuren. Ook wordt er
het nodige materiaal verstopt. De leerlingen van het eerste leerjaar en
de kleuters worden in heterogene groepen gemengd. Elk groepje krijgt
een kaartje met een kleur en moet reken- en taalkundige opdrachten
uitvoeren.

Voorbeelden van opdrachten zijn:
●	 Zoek vijf veren.
●	 Zoek vijf woorden die beginnen met een ‘t’.
●	 Zoek drie rode paddenstoelen en tel de stippen samen.
●	 Zoek vijf gele vlaggetjes.

Per opdracht die juist uitgevoerd wordt, krijgen de groepjes een
puzzelstukje. Ze moeten goed samen werken om zo snel mogelijk de
puzzelstukjes te verzamelen en de puzzel te maken.

Het geheel wordt geïntegreerd in het thema “kabouters”.

Doelen Het voorlezen door de net iets oudere kinderen werkt leesbevorderend
naar de kleuters, op voorwaarde dat het lezen voorbereid wordt en op een
vlotte en expressieve manier wordt gebracht. In de voorbereiding wordt
ook rekening gehouden met een mogelijke inbreng van de kleuters.
In de opdrachten van het integratiespel zitten doelen rond ontluikende
geletterdheid en ontluikende gecijferdheid verwerkt.
De leerlingen van het eerste leerjaar en de kleuters kunnen samen
deelnemen aan een activiteit. Hierbij leren de oudere kinderen zorg
dragen voor een jonger kind. Zo hebben de jongere kinderen een aantal
vertrouwde gezichten op hun nieuwe school.

Categorie 2: ontluikende vaardigheden in het kleuteronderwijs
De kleuters worden voorbereid op leven en leren in eerste leerjaar. Door
de keuze van de opdrachten kunnen de kleuters op een speelse wijze
kennismaken met een aantal vaardigheden en inzichten die in het eerste
leerjaar aan bod zullen komen.

Categorie 4: samenwerkend en klasdoorbrekend leren
De kleuters en leerlingen werken samen aan de opdrachten en
ondersteunen mekaar.

36

Betrokkenen Op leerlingniveau: alle kinderen van de derde kleuterklas en het eerste
leerjaar.
Op schoolteamniveau: de leerkrachten van de betrokken klassen.
Indien men extra begeleiding wil bij het buitenspel, kan beroep gedaan
worden op ouders of andere vrijwilligers (of bijvoorbeeld leerlingen van
het 6de leerjaar)

Duur activiteit Een volledige dag. De activiteiten kunnen ook gespreid worden over
meerdere dagen.

Planning binnen
het schooljaar

Deze activiteit kan pas doorgaan nadat de kinderen van het eerste
leerjaar voldoende leerden lezen.

Aandachtspunten Organisatie: de groepsindeling moet men goed voorbereiden. Sterkere
lezers kan men best combineren met zwakkere lezers. Ook moet men
ervoor zorgen dat men bij de boekenkeuze rekening houdt met het
leesniveau van het kind. De voorleesboekjes moeten vlot voorleesbaar
zijn voor de kinderen van het eerste leerjaar, en dit moet vooraf ingeoefend
worden. De boekjes moeten passen in het thema “kabouters”.
Voldoende begeleiding voorzien, zeker voor het buitenspel.
Instructies voor opdrachten dienen aangepast te zijn aan leerlingen
en kleuters (bijvoorbeeld geschreven opdrachten combineren met een
tekening of pictogram).

Materiaal ●	 Voorleesbeurten: leesboekjes, verkleedmateriaal.
●	 Samenspel: kaartjes voor de groepsverdeling, opdrachtenkaartjes in

verschillende kleuren. Verdere materialen worden bepaald door de
aard van de opdrachten.

37

12. kip en ei

In de volgende twee activiteitenfiches komt het thema ‘kip en ei’ aan bod. De kleuters en
de leerlingen maken kennis met de woorden en de schrijfwijze van ‘kip’ en ‘ei’ en voeren in
gemengde groepen allerlei taal- en rekenopdrachten uit. Ook wordt dit thema muzisch belicht.
Hoe deze actviteiten verlopen, wordt beschreven in de activiteitenfiches:

12.1.	 Kip en ei, ook letters?
12.2.	 Speel je mee met kip en ei?

Hoewel uit deze korte omschrijving een zekere gerichtheid op het eerste leerjaar blijkt (het
gaat hier immers over taal- en rekenopdrachten), is er in deze activiteiten duidelijk sprake van
samenwerkend leren waarbij zowel de kleuters als de leerlingen actief kunnen participeren.

12.1. kip en ei, ook letters?

Concrete
beschrijving
van de activiteit

De kinderen worden in vijf groepen verdeeld. Elke groep trekt onder
begeleiding van een leerkracht naar een lokaal waar het thema ‘kip
en ei’ geïntroduceerd wordt en een hoekencircuit doorlopen wordt. De
kinderen werken gedurende de hele periode binnen hetzelfde lokaal met
een vaste begeleider.

Introductie thema ‘kip en ei’
De leerkracht leest het verhaal ‘Het allermooiste ei’ voor en toont de
bijhorende prenten. Daarna volgt een korte bespreking. De volgende
vragen kunnen worden gesteld:
Wat vonden jullie van het verhaal?
Welke kip heeft volgens jullie het mooiste ei gelegd?
Welke woorden komen veel voor in het verhaal? (‘kip’ en ‘ei’)

Kijken en luisteren naar de woorden: ‘kip’ en ‘ei’
De leerkracht toont een kip met drie luikjes waarachter de letter ‘k’,
‘i’ en ‘p’ schuilen. De luikjes worden één voor één geopend. De letters
worden eerst apart gelezen. Nadien worden ze samengevoegd tot het
woord ‘kip’. Dezelfde strategie wordt gevolgd met betrekking tot het
woord ‘ei’, zij het dat het hier maar over één luikje gaat.

Activiteiten binnen het hoekencircuit
De kinderen worden per twee gegroepeerd: een leerling werkt telkens
samen met een kleuter.

Opdracht 1
De kleuters leggen de eitjes met woorden (‘kip’, ‘ei’, ‘haan’, ‘kuiken’)
in de juiste doosjes waarop het woord eveneens is aangebracht.
De leerlingen kijken toe en controleren of alle eitjes in het juiste
doosje zijn beland. Wanneer het spel gedaan is, geven de leerlingen
feedback.

Opdracht 2
De woorden ‘kip’ en ‘ei’ worden gelezen en geschreven tijdens
verschillende oefeningen. Mogelijke voorbeelden zijn: woordzoeker,
de juiste letters zoeken in een rooster, letters overtrekken en
overschrijven van de woorden. De leerling van het eerste leerjaar
leest de instructies voor en helpt de kleuter bij de uitvoering ervan
(zie bijlage 1).

38

Opdracht 3
Op de tafel liggen allemaal ‘lettereitjes’ met de letters naar beneden
gericht. De kleuters nemen om beurt een eitje en lezen de letter
(ei - k - i – p) die erop staat. De leerling ondersteunt de kleuter in
het herkennen en lezen van de letters. Het kind met de meeste ei-
letters is gewonnen. Dit spel kan herhaald worden, eventueel met
een andere letter die zoveel mogelijk verzameld moet worden.

Opdracht 4
In deze hoek liggen werkblaadjes (zie bijlage 2) met oefeningen
die het tellen, ordenen en verbinden stimuleren. Voorbeelden van
oefeningen zijn:
●	 Zet de juiste kippen binnen de omheining.
●	 Kies de juiste weg in het doolhof door de tekeningen te verbinden:

ei, kuiken, kleine kip, grote kip.
●	 Doorstreep de kip die niet in het rijtje thuis hoort.
●	 Verbind de cijfertjes met elkaar. Welke tekening kan je zien?

De leerling leest de instructies voor en de kleuter voert ze uit. Nadien
verbeteren ze samen. De werkblaadjes zijn geplastificeerd zodat de
kinderen de oefeningen met stift kunnen oplossen en nadien terug
kunnen afvegen.

Doelen De kinderen zijn bereid samen opdrachten uit te voeren (lezen, schrijven,
verbinden, ordenen…) met betrekking tot de woorden ‘kip’ en ‘ei’.
De kinderen werken samen in heterogene duo’s waarbij de leerling van
het eerste leerjaar een expertrol krijgt toegewezen en ondersteuning
biedt aan de kleuter die exploreert.
De kleuters zijn explorerend bezig met de letters van de woorden ‘kip’
en ‘ei’ en leren deze woorden als dusdanig ontluikend lezen.

Categorie 2: kleuters doen ontluiken in geletterdheid,
gecijferdheid, schoolse vaardigheden
Tijdens deze activiteiten wordt er veel aan doelen rond ontluikende
geletterdheid gewerkt. De kleuters leren de woordjes ‘ei’ en ‘kip’
lezen en schrijven, weliswaar op een speelse manier. Ook staan er
enkele wiskundige opdrachten op het programma die de kleuters met
ondersteuning van de leerlingen, uitvoeren.

Categorie 4: samenwerkend klasdoorbrekend leren
De kleuters en de leerlingen werken in heterogene duo’s samen aan
de opdrachten. Aangezien de instructies voor de meeste kleuters niet
zelfstandig te doorgronden zijn, hebben de kleuters de ondersteuning
nodig van de leerlingen die al meer vertrouwd zijn met het lezen en
schrijven van eenvoudige woorden. Bij deze activiteiten dient wel
toegezien te worden op de effectieve participatie van de kleuters. De
leerlingen mogen niet alle initiatief naar zich toetrekken zodat ze deze
opdrachten individueel uitvoeren.

Betrokkenen Op leerlingniveau: alle kinderen van de derde kleuterklas en het eerste
leerjaar.
Op schoolteamniveau: de leerkrachten van de betrokken klassen
aangevuld met de zorgleerkracht, stagiairs, enz. (Aangezien men
vijf groepen voorziet met een vaste begeleider, moet men over vijf
begeleiders beschikken).

Duur activiteit 100 minuten

39

Planning binnen
het schooljaar

Deze activiteit wordt het best gepland naar het einde van het eerste
trimester, of in het tweede trimester van het schooljaar. De activiteiten
zijn vrij eenvoudig van aard en bieden op dat moment niet zoveel
uitdaging aan de leerlingen van het eerste leerjaar . Toch zit de uitdaging
voor hen in het opnemen van de begeleiding van de kleuters. Hiervoor is
een zekere vertrouwdheid met deze letters en woorden nodig.

Aandachtspunten ●	 Voldoende lokalen of ruimtes voorzien waar het materiaal vooraf
klaar ligt.

●	 Omdat de groepen parallel werken, moet er veel materiaal voorzien
worden.

●	 De duo’s moeten doordacht worden samengesteld en de rol van beide
partners bij elke opdracht goed verduidelijkt.

Materiaal Voor elke groep (dus vijfmaal voorzien):
●	 Verhaal “Het allermooiste ei” (Bron: Helme Heine, Willem Wilmink,

uitgeverij J.H.Gottmer, 1989);
●	 Prenten bij het verhaal;
●	 Woordkaarten ‘kip’ en ‘ei’;
●	 Eitjes met woorden;
●	 Doosjes met woorden;
●	 Werkbundel met schrijfopdrachten (zie bijlage);
●	 Lettereitjes: letterkaartjes in de vorm van eitjes;
●	 Werkblaadjes voor rekenen (geplastificeerd) + stiften en doekjes (zie

bijlage).

40

bijlage 1

Voorbeelden van schrijfoefeningen met betrekking tot de woorden ‘kip’ en ‘ei’

41

bijlage 2
Voorbeelden van werkblaadjes (tellen, ordenen, verbinden)
Bron: Nijs, K., e.a. (2006). Werken aan zorg, wiskundige initiatie/ logisch denken. Averbode,
Averbode Altiora, p. 37

42

43

 12.2. speel je mee met kip en ei?

Concrete
beschrijving
van de activiteit

De kinderen worden in vijf heterogene groepen verdeeld: de kleuters
en leerlingen vormen gemengde groepen. Elke groep trekt onder
begeleiding van een leerkracht naar een lokaal waar een activiteit
uitgevoerd wordt. Vervolgens wordt er doorgeschoven naar een andere
activiteit in een ander lokaal met een andere begeleider. Op deze manier
doorlopen de kinderen vijf activiteiten met telkens een andere begeleider
op vijf verschillende locaties. Het opzet is vergelijkbaar met de vorige
activiteitenfiche (12.1), maar de inhoudelijke accenten verschillen:
daar waar in de vorige activiteiten vooral reken- en taalopdrachten aan
bod kwamen, worden de activiteiten nu meer muzisch ingevuld.

Activiteit 1: een ganzenbord
De kinderen spelen een ganzenbordspel waarin opdrachten (doe-, weet-
of allerlei andere opdrachten) over de kip en het ei aan bod komen. Een
kleuter en leerling spelen in duo’s samen en krijgen per twee één pion.

Activiteit 2: het lied ‘kip Kakel’
De leerkracht zingt het lied (zie bijlage), stelt er een aantal vragen over
en laat de kinderen geleidelijk meezingen. Samen gaan ze op zoek naar
passende gebaren en voegen deze toe.
Andere verwerkingsvariaties zijn:
●	 ritmisch meeklappen met de handen of stampen met de voeten;
●	 ritmisch meeklappen met instrumenten;
●	 bewegen op het liedje (Bv. rondwandelen als een kip tijdens de eerste

zin)
●	 volumeknop: luider en zachter zingen op een teken.
●	 in kleine groepjes voor de rest van de groep het lied zingen.

Activiteit 3: een geboortekaartje maken
Na een inleidend gesprek over geboortes en geboortekaartjes, maken
de kinderen een geboortekaartje voor de kuikentjes. Om deze activiteit
in goede banen te leiden, vertrekt de leerkracht van een voorbeeld
waarop enkele gegevens ontbreken: enkele rijmwoorden in de tekst, de
naam van het kuiken...
De kinderen vullen de lege plaatsen in en versieren vervolgens het
kaartje.

Activiteit 4: bewegen zoals een kip en een ei
De kinderen doen bewegingspelletjes die passen in het thema ‘kip en
ei’. Voorbeelden van zulke spelletjes zijn: geknield voortbewegen als
een kip die eerst zeer klein is en dan alsmaar groter wordt, je zo klein
maken als een eitje zodat je kan zitten en schommelen, door het ei
breken waarbij de leerlingen door een stuk papier moeten klauteren,
enz. Hieraan kan je ook samenwerkingsopdrachten koppelen waarbij
een kleuter telkens samenwerkt met een leerling.

Activiteit 5: een eitje of een kip boetseren
In deze activiteit boetseren de kinderen geblinddoekt een ei. Daarna
proberen ze een kip te vormen. Als inleiding op deze activiteit bespreekt
de leerkracht samen met de kinderen wat de opvallendste uiterlijke
kenmerken zijn.

Doelen De kinderen zijn bereid om in heterogene groepen allerlei muzische
opdrachten uit te voeren. Verschillende domeinen van muzische vorming
komen in de opdrachtenreeks aan bod.

44

Categorie 4: samenwerkend, klasdoorbrekend leren
De kinderen werken samen in heterogene groepen. De samenwerking
is sterker aantoonbaar in het partnerwerk omdat hier de taakverdeling
duidelijker is dan in grotere groepen.

Categorie 2: kleuters doen ontluiken in geletterdheid
In de activiteiten zitten enkele schrijf- en leesopdrachten verwerkt. De
leerlingen kunnen hier een expertrol opnemen, de kleuters krijgen een
meer explorerende rol.

Categorie 1: zachte overgang
De opdrachten vinden plaats op verschillende locaties binnen de school.
De kleuters van de derde kleuterklas leren op een speelse manier het
schoolgebouw kennen. Tevens worden bepaalde activiteiten begeleid
door de leerkrachten van het eerste leerjaar. Op deze manier maken de
kleuters ook kennis met hun toekomstige leerkracht.

Betrokkenen ●	 Op leerlingniveau: alle kinderen van de derde kleuterklas en het
eerste leerjaar

●	 Op schoolteamniveau: alle leerkrachten van de betrokken klassen
aangevuld met de zorgleerkracht, stagiairs, enz. (Als men vijf groepen
voorziet, heeft men nood aan vijf begeleiders)

Duur activiteit 150 minuten

Planning binnen
het schooljaar

Deze activiteit wordt in het derde trimester gepland omdat de leerlingen
uit het eerste leerjaar dan meer lees- en schrijfvaardigheid hebben
ontwikkeld.

Aandachtspunten ●	 Aangezien er vijf groepen zijn, zijn er vijf lokalen nodig.
●	 Om de samenwerking te bevorderen is het belangrijk om de taak

goed te structureren en de verantwoordelijkheden van kleuters en
leerlingen af te bakenen. Als je de kinderen volledig vrij laat, is het
risico reëel dat ieder individueel gaat werken.

●	 Ook is het aangewezen om vooraf goed na te denken over de
verschillende groepsindelingen zodat de samenwerking tussen de
kinderen meer kans op slagen heeft.

Materiaal Activiteit 1
●	 kippenbord
●	 pionnen (in een vorm van een ei)
●	 opdrachtkaartjes
Activiteit 2
●	 lied ‘Kip kakel’ (zie bijlage)
●	 zelfgemaakte instrumenten
Activiteit 3
●	 kleurtjes en stiften.
●	 tekenpapier
●	 schrijfgerief
●	 werkblad: deels ingevulde tekst geboortekaartje
Activiteit 4
●	 grote papieren flappen
●	 matjes
Activiteit 5
●	 prenten van kippen en eieren
●	 blinddoeken
●	 boetseerklei

45

bijlage

Lied ‘kip kakel’

Het liedje heeft dezelfde melodie als het lied ‘De autobus’, alleen is de tekst aangepast aan
het thema. Het lied komt uit de volgende liedbundel: Haverkort, F., e.a., (2005). Eigenwijs,
liedbundel voor het basisonderwijs, Born, SMV, pp. 352, p. 91

 Ka-kel ka-kel ka-kel zei het kip- pe –tje. hé wanneer leg je nu een ei?

 Ka-kel ka-kel ka-kel zei het kip- pe- tje. Oh leg nu toch maar snel een ei!

46

13. over clowns en nog veel meer…
De volgende drie activiteitenfiches hebben betrekking op het thema ‘circus’. De activiteiten
waaraan de kleuters en de leerlingen in gemengde groepen deelnemen, worden allemaal
inhoudelijk gekleurd door dit thema. De drie activiteiten die aan bod komen, heten:

13.1	 Samen op zoek naar Tito’s neus
13.2	 Ken jij circus-spelen?
13.3	 En nu… circusfeest!

In de activiteitenfiches wordt het verloop van de activiteiten concreet beschreven. Ook kan je
telkens terugvinden op welke manieren aan integratie wordt gewerkt. Globaal kan men het
opzet van deze activiteiten kaderen in categorie 4: de kinderen werken in klasdoorbrekende
activiteiten samen. Om deze samenwerking te bevorderen, wordt er bij de invulling van de
activiteiten rekening gehouden met de verschillen in expertise en vaardigheden, zodat elk kind
volwaardig kan participeren.

13.1. samen op zoek naar tito’s neus

Concrete
beschrijving
van de activiteit

De kleuters en de leerlingen gaan aan de hand van aanwijzingen op zoek
naar de neus van de clown. Als opwarmer leest de leerkracht van het
eerste leerjaar het verhaal “Hoe Tito zijn neus kwijtspeelde” voor aan
de kleuters en de leerlingen, terwijl ze zelf verkleed is als clown zonder
rode neus. Het voorlezen vindt plaats in de klas van het eerste leerjaar.
De leerkracht wil haar neus ook terugvinden en schakelt hiervoor de
hulp van de kinderen in. Om de zoektocht vlotter te laten verlopen,
worden de kinderen in groepjes van vier verdeeld (twee kleuters en
twee leerlingen). Dit gebeurt aan de hand van dierenkaartjes die
worden uitgedeeld. Door het geluid van het dier na te bootsen, vinden
de kinderen hun groepsleden.

Elk groepje krijgt een kleur toegewezen en volgt de pijlen in de
overeenkomstige kleur die in het lagere schoolgebouw zijn opgehangen.
Deze pijlen leiden naar woordkaarten (in dezelfde kleur als de groepskleur)
die telkens in andere lokalen zijn verborgen. Bij de zoektocht gelden
volgende regels:
●	 De kinderen mogen niet lopen op de trappen.
●	 De kinderen moeten rustig en fluisterend op zoek gaan.
●	 Iedereen blijft in zijn groep.
●	 Wanneer het woordkaartje gevonden is, komen de kinderen terug

naar de klas van het eerste leerjaar.
●	 De leerlingen hebben een begeleidende rol ten opzichte van de

kleuters.
●	 De kleuters moeten de pijlen volgen, de leerlingen mogen bijsturen.

Wanneer de groepjes hun woordkaarten gevonden hebben, worden deze
samengebracht in het klaslokaal van het eerste leerjaar. De kinderen
zoeken een zin door de woordkaarten in de juiste volgorde te leggen
met behulp van nummers die op de woordkaarten zijn aangebracht.
Hoewel de kleuters de zin nog niet kunnen lezen, kunnen ze wel de
volgorde van de woorden mee helpen bepalen via hun opklimmende
nummering. De kinderen komen tot de volgende zin: “De neus van Tito
vind je buiten in de gele ballenvanger.” De kinderen en de leerkrachten
gaan de verdwaalde neus uit de gele ballenvanger halen. Als beloning
krijgen de kinderen een groot applaus en een neusje om op te eten.

47

Doelen ●	 De kleuters maken kennis met het gebouw van de lagere school, de
vertelhoek en de leerkracht van het eerste leerjaar.

●	 De kleuters werken samen met de leerlingen van het eerste leerjaar
in kleine groepjes: de kinderen voeren samen opdrachten uit (zoeken
van neus aan de hand van pijlen, zin vormen aan de hand van
nummering), waaraan de kleuters actief kunnen deelnemen en de
leerlingen een begeleidende of expertrol opnemen.

●	 Tevens maken de kleuters kennis – zij het in beperkte mate - met
de functionaliteit van lezen. De leerlingen lezen de zin voor terwijl
de kleuters kunnen zien hoe de volgorde van de woorden de zin
bepaalt.

Categorie 2: kleuters doen ontluiken in geletterdheid,
gecijferdheid, schoolse vaardigheden
De kleuters ervaren dat een zin uit een aaneenschakeling van woorden
bestaat die in een bepaalde volgorde betekenis krijgen. De kleuters
ervaren dat lezen heel nuttig kan zijn om bepaalde opdrachten uitgevoerd
te krijgen.

Categorie 1: zachte overgang
De kleuters maken kennis met het gebouw van de lagere school omdat
de te volgen pijlen doorheen het hele gebouw aangebracht zijn. De
kleuters maken eveneens kennis met de leerkracht van het eerste
leerjaar die in deze activiteit een trekkende rol heeft. Ze komen ook in
contact met de klas en haar inrichting.

Categorie 4: samenwerkend, klasdoorbrekend leren
De kleuters werken samen met de leerlingen in heterogene groepjes
waarin elk groepslid actief betrokken wordt door middel van duidelijke
afspraken en een goede taakverdeling. De kleuters hebben een
uitvoerende of explorerende rol. De leerlingen krijgen een begeleidende
of expertrol.

Betrokkenen ●	 Op leerlingenniveau: de kleuters van de derde kleuterklas en de
leerlingen van het eerste leerjaar.

●	 Op schoolteamniveau: de leerkrachten van de derde kleuterklas en
het eerste leerjaar.

Duur activiteit 50 minuten

Planning binnen
het schooljaar

Deze activiteit past binnen de integratieweek die best in het derde
trimester wordt gepland zodat de leerlingen al meer leeservaring
hebben en de kleuters zich al allerhande vragen stellen rond volgend
schooljaar.

Aandachtspunten ●	 De woorden op de woordkaarten zijn geschreven volgens het
normschrift waarmee de leerlingen van het eerste leerjaar vertrouwd
zijn.

●	 De neus wordt verstopt tijdens het voorlezen van het verhaal zodat
deze niet door andere kinderen onderschept wordt.

●	 De groepen bestaan uit maximum vier personen zodat het uitvoeren
van de opdrachten overzichtelijk kan gebeuren en de groepsleden
hun rol naar behoren kunnen uitvoeren.

●	 Met de kinderen moeten duidelijke afspraken gemaakt worden voor
het uitvoeren van het groepswerk. Het is wenselijk dat sommige
begeleiders rondlopen in de gangen en de lokalen van het lagere
schoolgebouw om over het naleven van de afspraken te waken.

48

Materiaal ●	 Verhaal: Van Genechten. G., (2005) “Hoe Tito zijn neus kwijtspeelde”,
uitgeverij Clavis.

●	 Kleren van een clown

Zoektocht:
●	 kaartjes van dieren in viervoud (zie bijlage);
●	 pijlen in een dezelfde kleur als de woordkaart die de kinderen moeten

zoeken. De pijlen verwijzen naar de plaats waar de woordkaart te
vinden is.

●	 rode neus (verstopt in gele ballenvanger);
●	 gekleurde woordkaarten die samen een zin vormen en genummerd

zijn;
●	 neusjes.

49

bijlage: dierenkaartjes

50

13.2. ken jij circus-spelen?

Concrete
beschrijving
van de activiteit

De kleuters en leerlingen worden samen in vier groepen verdeeld
die aan de hand van een doorschuifsysteem de volgende vier spelen
achtereenvolgens doorlopen:
●	 levend ganzenbord;
●	 hindernissenparcours;
●	 circusboekje;
●	 gezelschapspel.

Binnen de vier groepen worden de kinderen onderverdeeld in duo’s die
telkens bestaan uit een kleuter en een leerling. Elke spel-locatie wordt
bemand door een vaste leerkracht die de speluitleg en begeleiding voor
zijn rekening neemt. Elk spel wordt gedurende 20 minuten gespeeld.
Wanneer het fluitsignaal klinkt, wordt er doorgeschoven.

Levend ganzenbord
Dit spel wordt gespeeld op de speelplaats van de lagere school, waar er
op de grond een reuzenganzenbord getekend is met krijt. Het ganzenbord
bevat in elk vakje een symbool rond een nummer. De nummers wijzen
op de opklimmende positie, de symbolen op de aard van de opdracht:
●	 driehoek: vragen met betrekking tot het circus (bv. noem een

circusdier met de letter ‘o’);
●	 cirkel: uitbeelden van een prent of het woord dat op het kaartje

staat (bv. op een kaart staat een prent van een olifant en het woord
‘olifant’)

●	 vierhoek: opdrachten met betrekking tot het spelbord of -verloop
(bv. Ga één plaats terug, sla één beurt over…);

De pionnen zijn duo’s van een leerling en een kleuter. Een grote
dobbelsteen wordt gebruikt om het aantal plaatsen vooruit te bepalen.

Circusboekje
Dit spel wordt in de klas van het eerste leerjaar gespeeld. Op enkele
tafels liggen prenten met de beeldzijde naar beneden. Op andere tafels
liggen woorden in drukletters geschreven. De kleuter van het duo mag
een prent trekken en kleeft deze prent op papier. De leerling van het
duo moet het woord zoeken en kleeft het woord eronder. Vervolgens
schrijft de leerling het woord op het blad en de kleuter stempelt het
woord.

Hindernissenparcours
Dit spel wordt gespeeld op de speelplaats van het eerste leerjaar. Voor
elk duo is er een hindernissenparcours. Één persoon van elk duo wordt
geblinddoekt. Het is de bedoeling dat het geblinddoekte kind veilig
doorheen het parcours wordt geloodst door zijn partner. Dit gebeurt
door middel van verbale aanwijzingen (bijvoorbeeld 2 passen vooruit…).
Om links en rechts duidelijk te maken wordt er gebruik gemaakt van
materialen in de hand. Hierna wisselen de partners en wordt het andere
kind geblinddoekt.
Variaties hierop zijn mogelijk, bijvoorbeeld:
●	 geblinddoekt en achterwaarts het parcours afleggen;
●	 het parcours aan het einde laten beginnen.

Gezelschapspelletjes
Deze spelen worden in de refter van de kleuterschool gespeeld. Elke
spel wordt met twee duo’s gespeeld, zodat er vier spelers per spel zijn.
Er is een memorie-spel, een ‘raad-je-plaatje’, een reuzenpuzzel en een
domino. Wanneer één spel gespeeld is, krijgt het groepje een ander
spel. In de spelen wordt er niet enkel gebruik gemaakt van prenten,
maar ook van letters en cijfers.

51

Doelen ●	 De kleuters maken kennis met de speelplaats, het klaslokaal en de
leerkracht van het eerste leerjaar.

●	 De kleuters werken samen met de leerlingen in duo’s: ze voeren
samen allerlei opdrachten uit waarbij beide partners actief kunnen
deelnemen door rekening te houden met elkaars vaardigheden. Zo
zal de leerling de leesopdrachten meer voor zijn rekening nemen,
terwijl de kleuter de meer uitvoerende opdrachten op zich neemt.

●	 Om de opdrachten tot een goed einde te brengen, moeten ze ook
overleggen en wordt de mondelinge taalvaardigheid (van beide
partners) gestimuleerd.

●	 De kleuters maken kennis met leerinhouden uit het eerste leerjaar:
gedrukte woorden, geschreven woorden, letters, cijfersymbolen,
enz.

Categorie 4: samenwerkend klasdoorbrekend leren
De kleuters en de leerlingen werken samen in heterogene duo’s aan
de opdrachten waarbij de rol van beiden is afgebakend. Aangezien
de kleuters de meeste woorden niet zelfstandig kunnen doorgronden,
hebben de kleuters ondersteuning nodig van de leerlingen die al meer
vertrouwd zijn met het lezen en schrijven van eenvoudige woorden.
De opdrachten hebben betrekking op het thema circus waarvoor beide
leeftijdsgroepen veel belangstelling tonen. Hierdoor wordt hun motivatie
voor het uitvoeren van de opdrachten aangewakkerd.

Categorie 2: Kleuters doen ontluiken in geletterdheid en
voorbereidend rekenen
De kleuters komen in contact met het lezen en het schrijven/ stempelen
van letters en woorden. Ze oefenen eveneens het tellen en trainen hun
geheugen door middel van de gezelschapsspelen.

Categorie 1: zachte overgang
De kleuters maken kennis met het klaslokaal van het eerste leerjaar
omdat één van de spelen daar gespeeld wordt. Één van de activiteiten
wordt begeleid door de leerkracht van het eerste leerjaar. Op deze
manier wordt deze persoon al wat meer vertrouwd.

Betrokkenen ●	 Op leerlingenniveau: de kleuters van de derde kleuterklas en de
leerlingen van het eerste leerjaar.

●	 Op schoolteamniveau: de leerkrachten van de derde kleuterklas en
het eerste leerjaar, eventueel aangevuld met stagiairs

Duur activiteit 100 minuten: voor elk spel 20 minuten, plus extra tijd voor het opruimen
en het doorschuiven.

Planning binnen
het schooljaar

Deze activiteit past binnen de integratieweek die best in het derde
trimester wordt gepland zodat de leerlingen al meer leeservaring hebben
en de kleuters zich al allerhande vragen stellen rond volgend schooljaar.
Deze activiteit kan - mits aanpassing - ook op andere momenten
gespeeld worden en is dan niet zozeer gebonden aan andere lessen of
een ‘grootser’ project.

52

Aandachtspunten ●	 Naast de leerkrachten geven ook de leerlingen ondersteuning en
begeleiding aan de kleuters. De leerlingen zouden zich verantwoordelijk
moeten voelen voor de kleuters. De leerkrachten kunnen deze
houding stimuleren door er op toe te zien dat de leerlingen hun
partner voldoende aanspreken en helpen, maar hen eveneens de
ruimte geven om zelf inbreng te doen.

●	 Eventueel een overdekte vervangplaats voorzien voor de
buitenactiviteiten indien het regent.

●	 Het is belangrijk om de duo’s doordacht samen te stellen en op
voorhand na te gaan welke persoonlijkheden, capaciteiten… het best
elkaar aanvullen.

Materiaal Levend ganzenbord
●	 krijt
●	 opdrachtenkaarten van de verschillende symbolen (zie bijlage)
●	 dobbelsteen
Circusboekje
●	 A4-bladen
●	 lijm
●	 stempels in kleine letters
●	 stiften, pennen, …
●	 prenten (zie bijlage)
●	 woordkaarten (geschreven in kleine letters)
Hindernissenparcours
●	 blinddoeken
●	 banken
●	 kegels
●	 hoepels
●	 touwen
●	 tafels
●	 materialen voor links en rechts duidelijk te maken.
Gezelschapsspelletjes
●	 domino
●	 memorie
●	 raadje plaatje
●	 reuzenpuzzel

53

bijlage: circusboekje

54

55

56

olifant leeuw
aap hond
beer zeehond
paard papegaai
zebra tent
clown acrobaat
hoepel directeur
bal fiets
emmer verzorger
trampoline kassa
vuurring tijger
zweep rode neus
goochelaar vlees
hooi

57

13.3. en nu… circusfeest!

Concrete
beschrijving
van de activiteit

Voorbereiding
De kleuters en leerlingen worden samen in drie groepen verdeeld. De
kinderen trekken een gekleurd strookje. De kinderen met een strookje in
dezelfde kleur vormen een groep. Er wordt wel gelet op een evenredige
verdeling van kleuters en leerlingen. Elke groep doorloopt aan de hand
van een doorschuifsysteem de volgende activiteiten:
●	 maken van een circusaffiche;
●	 masker knutselen;
●	 drankje bereiden.
Elke activiteit wordt uitgelegd en begeleid door een ‘vaste’ leerkracht. Na
het fluitsignaal schuiven de groepen door naar de volgende activiteit.

Maken van een circusaffiche
Deze activiteit vindt plaats in de refter van de kleuterschool. De kleuters
en leerlingen werken samen aan een affiche voor het circus. Elke affiche
moet zowel tekst als tekeningen bevatten. De naam van het circus
‘Circus Rondo’ moet deel uitmaken van het geheel. Deze letters worden
vooraf aangeboden zodat de kinderen deze kunnen versieren. Er worden
ook prenten over het circus voorzien die de kinderen kunnen kleuren en
uitknippen. Verder wordt er stempelmateriaal voorzien waarvan zowel
kleuters als leerlingen gebruik kunnen maken. De kleuters worden
hierin bijgestaan door de leerlingen en kunnen ook beroep doen op
hun circusboekje (prentenboekje met bijbehorende geschreven en
gestempelde woorden), gemaakt tijdens een vorige activiteit.
Omdat er drie klassen zijn, wordt er gestreefd naar het ontwerpen
van drie grote affiches, zodat die nadien in de klassen kunnen worden
opgehangen.

Masker knutselen
Dit gebeurt in de refter van de kleuterschool. De leerlingen en kleuters
werken individueel aan hun masker dat ze tijdens het feestje mogen
gebruiken. Elke kind krijgt een kartonnen bordje met reeds uitgeknipte
ogen. Ze schrijven hun naam op de achterkant. De kinderen versieren
hun masker met verschillende materialen (bv. gekleurd papier, wasco’s,
stiften, krijt, slingertjes…), en werken het verder af. Hierbij hebben de
kleuters wellicht wat hulp nodig van de leerlingen.

Drankje bereiden
Dit gebeurt in het klaslokaal van de derde kleuterklas. De kinderen
krijgen elk een beker waarop ze hun naam schrijven. De bekertjes die
reeds op het tafel staan, dienen om van alle ingrediënten de juiste
hoeveelheid af te meten. Daarom heeft elke beker een bepaalde kleur
die verwijst naar het ingrediënt (bijvoorbeeld oranje verwijst naar
sinaasappelsap) en staat er op elke beker een streep tot waar de beker
mag gevuld worden. De kinderen werken in duo’s samen en bereiden
aan de hand van een stappenplan (zie bijlage) twee drankjes zodat elk
kind nadien een drankje kan drinken. De leerling leest de instructies
voor en ondersteunt de kleuter. Er kunnen maximum acht duo’s tegelijk
aan de slag.

Afsluitend feest
Het feestje vindt plaats na de speeltijd in de refter van de kleuters en in
de derde kleuterklas en vormt de afsluiting van de integratieweek. De
kinderen krijgen hier hun zelfgemaakt drankje en een koek. Er wordt
leuke muziek opgezet, waarop de kinderen kunnen dansen met hun
masker.

58

Doelen ●	 Deze activiteiten bieden kansen tot samenwerking tussen de kleuters
en de leerlingen (in duo’s of in kleine groepen): ze voeren samen
allerlei opdrachten uit waarbij beide partners actief kunnen deelnemen
door rekening te houden met elkaars vaardigheden. Zo zal de leerling
de leesopdrachten meer voor zijn rekening nemen, terwijl de kleuter
de meer uitvoerende opdrachten op zich neemt.

●	 De kleuters maken kennis met leerinhouden uit het eerste leerjaar:
o.a. omgaan met letters en gestempelde/geschreven woorden.

Categorie 4: samenwerkend klasdoorbrekend leren
De kleuters werken samen met de leerlingen waarbij de capaciteiten
van ieder ingezet worden. De kleuter kan creatief en explorerend bezig
zijn, terwijl hij ondersteund of aangevuld wordt door een leerling die de
instructies voorleest of helpt uitvoeren.

Categorie 2: Kleuters doen ontluiken in geletterdheid
De kleuters komen in contact met letters en woorden, onder andere
doordat ze zelf woorden mogen stempelen die ze in hun circusboekje
terugvinden. Ook de leerlingen kunnen de kleuters hierbij begeleiden. De
kleuters worden ook geconfronteerd met een geschreven stappenplan
waardoor de duo’s zelfstandiger aan de slag kunnen.

Categorie 1: zachte overgang
De kleuters komen in contact met de leerkracht van de lagere school.
Omdat alle activiteiten doorgaan in de kleuterschool, blijven de kleuters
in de voor hen vertrouwde omgeving.

Betrokkenen ●	 Op leerlingniveau: de kleuters van de derde kleuterklas en de
leerlingen van het eerste leerjaar.

●	 Op schoolteamniveau: de leerkrachten van de betrokken klassen,
eventueel aangevuld met stagiairs

Duur activiteit Twee uur

Planning binnen
het schooljaar

Deze activiteit past binnen de integratieweek die best in het derde
trimester wordt gepland, zodat de leerlingen al meer leeservaring
hebben en de kleuters zich al allerhande vragen stellen rond volgend
schooljaar.

Materiaal Affiche maken:
●	 vier A3-bladen aan elkaar geplakt of één grote affiche
●	 voorgevormde letters
●	 stiften
●	 wasco’s
●	 krijt
●	 scharen
●	 kleurtjes
Masker knutselen:
●	 kartonnen bordjes
●	 kartonnen houdertjes
●	 verschillende knutselmaterialen bvb. crêpes papier, watjes,

touwtjes…
Drankje bereiden:
●	 bekers
●	 stappenplan (zie bijlage)
●	 grenadine
●	 spuitwater
●	 fruitsap
●	 maatbekertjes
●	 plastieken borrelbekertjes

59

bijlage: stappenplan voor het bereiden van een drankje

Benodigdheden Spa bruis fruitsap grenadine

60

14. wij brengen iets ‘nieuws’
In de volgende activiteitenfiches staat het thema ‘de krant’ centraal. De kleuters en de leerlingen
maken samen een echte krant, waarin stripverhalen en reclame-boodschappen niet mogen
ontbreken. Deze krant wordt verspreid over alle klassen van de basisschool en wordt dus gelezen
door een groot publiek!

Hoe de kinderen te werk gaan, kan je lezen in de volgende vier activiteitenfiches:
14.1	 Zien, horen, bewegen, fantaseren, … een krant biedt veel mogelijkheden;
14.2	 Samen een stripverhaal maken;
14.3	 Samen een reclame-affiche maken;
14.3	 Onze krant voorstellen.

Hoewel bij elke activiteitenfiche beschreven staat welke categorieën van integratie aan bod
komen, kan je dit project globaal kaderen in categorie 4: de kinderen werken in (wisselende)
klasdoorbrekende groepen naar een eindproduct toe: een zelfgemaakte krant. Tijdens de
voorbereidende activiteiten moeten ze continu verwoorden, overleggen, samenwerken, …

Belangrijk bij deze procesvaardigheden is dat elk kind zijn inbreng kan, en durft te doen. Vanuit
deze optiek is het thema krant goed gekozen: taal en beeld worden vaak aan elkaar gelinkt. Op
deze manier bestaan er verschillende insteken en kunnen kinderen afhankelijk van hun eigen
competenties en voorkeuren hun eigen benadering bepalen.

61

14.1. zien, horen, bewegen…
een krant biedt veel mogelijkheden

Concrete
beschrijving
van de activiteit

De kinderen vernemen al spelenderwijs dat ze een krant zullen maken.
Zij zullen allerlei activiteiten met kranten uitvoeren. Ze werken in
verschillende fases, die we hieronder beschrijven.

Introductie: Luisteren naar de inleiding van het project
Een leerkracht brengt de kinderen op de hoogte van het globale opzet
van deze activiteitenreeks door middel van een toneelstukje of een
brief. Om de inleving te bevorderen, kan de leerkracht zich verkleden
in Benny Boef (personage waaraan de inleidende scène is opgehangen)
of in een agent die de boodschap van Benny Boef heeft gekregen. Ter
inspiratie is een tekst in bijlage 1 opgenomen.

Opdrachtencircuit rond de krant
De kleuters en de leerlingen worden in vijf gemengde groepen verdeeld.
Elke groep voert 5 opdrachten uit waarbij ze telkens een stempel kunnen
verdienen. Wanneer een groep 5 stempels heeft verzameld, wordt de
stempelkaart omgeruild tegen een stukje van een brief. Elke groep kan
dus slechts één stuk van de brief verdienen. De vijf groepen moeten
hun stukjes samen leggen om de inhoud van de brief (zie bijlage 2)
te achterhalen. Om de timing van de activiteiten en het doorschuiven
te regelen, wordt er gewerkt met een muziekfragment. Telkens als de
kinderen de muziek horen, is de activiteit gedaan en schuiven ze door
naar de volgende activiteit.

Opdracht 1: een naam zoeken voor de krant
Eerst wordt er een kringgesprek gehouden waarin kinderen ideeën
uitwisselen rond het zelf ontwerpen van een krant:
●	 Voor wie zou jij een krant willen maken?
●	 Wat zou jij erin zetten? Alleen goed nieuws, of ook slecht

nieuws?
●	 Zou je veel kleuren gebruiken of alleen zwart en wit? Waarom?
●	 Welke naam zou je geven aan de krant?

Na deze brainstorm wordt de groep in drie deelgroepen opgesplitst.
Elke deelgroep gaat op zoek naar mogelijke namen van de krant die
ze zelf zullen maken. Een leerling van het eerste leerjaar schrijft de
voorstellen op papier. Daarna kiezen de deelgroepen één naam uit de
verschillende voorstellen. Omdat kiezen gemakkelijk aanleiding geeft
tot conflicten, begeleidt de leerkracht het keuzeproces. De leerlingen
van het eerste leerjaar schrijven de naam op, terwijl de kleuters
versieringen aanbrengen met behulp van kleurtjes, wasco’s, enz.

Opdracht 2: Bewegingsspelletjes met een krant
De kinderen krijgen per twee (één kleuter en één leerling) een
krantenpagina en verspreiden zich over de ruimte. De leerkracht
geeft enkele instructies die de duo’s uitvoeren zonder de grond te
raken:
●	 Ga samen op het stuk krant staan.
●	 Ga er nu met 1 been opstaan.
●	 Verwissel het been.
●	 Ga zitten op de krant.

Vervolgens krijgen alle kinderen een krant en proberen een bepaalde
afstand af te leggen met de krant tegen de buik zonder de krant vast
te houden of te laten vallen. Daarna gaan de kinderen opnieuw per
twee staan, zodat elk duo twee stukken krant heeft.

62

De duo’s proberen een parcours af te leggen zonder de grond te raken.
Ten slotte toont de leerkracht hoe de kinderen door de krant kunnen
kruipen (eerst plooien en een groot gat in het midden scheuren,
daarna openplooien en erdoor kruipen). De kinderen imiteren de
leerkracht.

Opdracht 3: Bespreken van een foto uit de krant
De leerkracht bespreekt een bepaalde foto uit de krant:
●	 Wat zie je op de foto?
●	 Wat kan hier gebeurd zijn?
●	 Hoe voelen de mensen zich op de foto?
●	 Waar kan de foto genomen zijn?

De leerkracht vertelt wat er echt is gebeurd of leest het artikel voor.
De leerlingen vergelijken hun eigen scenario met het echte verhaal.
Indien er tijd over is, kan de leerkracht samen met de kinderen
nagaan wat er zoal in een krant staat.

Opdracht 4: Tekendictee
Elk kind tekent wat de leerkracht voorschrijft op basis van een
opdrachtfiche (zie bijlage), zonder dat de kinderen de tekeningen
van elkaar of van de leerkracht zien. Daarna worden de tekeningen
vergeleken. Als de kinderen vertrouwd zijn met deze manier van
werken, wordt deze activiteit herhaald in drie deelgroepjes: één
groepslid geeft de instructies, de andere groepsleden tekenen.
Indien er tijd over is, wordt deze activiteit herhaald met andere
opdrachtgevers.

Opdracht 5: Zoeken naar rijmwoordjes
De kinderen krijgen per twee een briefomslag waarin letters zitten.
Eén van beiden neemt willekeurig een letter uit de omslag. De leerling
leest deze letter en gaat op zoek naar een woord dat begint met
diezelfde letter. De kleuter gaat dan op zoek naar rijmwoorden.

Achterhalen van het centrale thema, namelijk de krant
De vijf groepen die elk een puzzelstuk hebben verzameld, brengen deze
naar voor. De brief wordt samengesteld en voorgelezen. Op deze manier
vernemen de kinderen welke taak ze moeten uitvoeren om het probleem
(zie introductie) op te lossen.

Doelen ●	 De kleuters en leerlingen leren elkaar beter kennen door het samen
uitvoeren van activiteiten die telkens verwijzen naar het centrale
thema (de krant). Op die manier worden de kinderen meer vertrouwd
met elkaar en kan bij de volgende opdrachten in een veiligere sfeer
samengewerkt worden.

●	 Naast het kennismaken, hebben deze activiteiten ook tot doel om het
samenwerken in heterogene groepen (in de eerste plaats overleg en
onderlinge afhankelijkheid en in mindere mate productgericht werken)
te stimuleren. De kinderen krijgen oefenkansen in verschillende
contexten door te variëren in werkvormen en groepsgrootte:
●	 sommige activiteiten gebeuren in de volledige groep, en worden

door de leerkracht begeleid;
●	 andere activiteiten worden in kleinere deelgroepen uitgevoerd,

zodat er duidelijk moet afgesproken worden wie welke taak op
zich neemt. De leerkracht kan immers niet alle deelgroepen
tegelijkertijd opvolgen.

●	 sommige activiteiten vinden plaats in de vorm van partnerwerk
waarin telkens een kleuter en een leerling betrokken is. Deze
activiteiten dienen zo gekozen te worden dat de mogelijkheden
van beide partners aangesproken kunnen worden.

63

Categorie 4: samenwerkend klasdoorbrekend leren
Bovenvermelde doelen situeren zich vooral in categorie 4 omdat ze in
functie staan van het leren samenwerken.

Categorie 2: Kleuters doen ontluiken in geletterdheid en
voorbereidend rekenen
De kleuters komen in contact met het lezen doordat leerlingen van het
eerste leerjaar tekstjes voorlezen. Zij ervaren de functionaliteit van
lezen.

Categorie 1: zachte overgang
De kleuters leren het schoolgebouw van de lagere school beter kennen.
De opdrachten vinden namelijk plaats in verschillende klaslokalen van
de lagere school. Zij moeten na elke activiteit doorschuiven zodat zij
zich ook moeten verplaatsen in het gebouw (onder begeleiding van een
leerkracht). Sommige activiteiten worden ook door leerkrachten van het
eerste leerjaar (be)geleid.

Betrokkenen ●	 Op leerlingniveau: alle kinderen van de derde kleuterklas en het
eerste leerjaar.

●	 Op schoolteamniveau: de leerkrachten van de betrokken klassen
aangevuld met de zorgleerkracht, ouders, stagiairs, enz. (Aangezien
men vijf activiteiten voorziet, heeft men nood aan minimum vijf
begeleiders.)

Duur activiteit 100 minuten

Planning binnen
het schooljaar

Deze activiteit wordt best in het derde trimester gepland zodat de kinderen
uit het eerste leerjaar al meer lees- en schrijfervaring hebben.

Aandachtspunten ●	 Voldoende plaatsen voorzien: per activiteit een aparte locatie zodat
de groepen elkaar niet storen of afleiden.

●	 Elke activiteit wordt door een vaste begeleider ondersteund. Het
doorschuiven gebeurt best ook onder begeleiding. Daarom zal de
begeleider van zijn/haar activiteit de verplaatsing naar de volgende
activiteit mee afleggen om dan terug te keren naar zijn/haar eigen
activiteit.

●	 De diverse groepssamenstellingen dienen doordacht te gebeuren
zodat de participatie van elk groepslid gestimuleerd wordt.

Materiaal ●	 Tekst inleidend toneelstukje (zie bijlage)
●	 Brief startactiviteit in 5 stukken (zie bijlage)
●	 5 stempelkaarten met 5 vakjes
●	 Stempels voor de leerkracht
Opdracht 1:
●	 kleurtjes en wasco’s
●	 wit tekenpapier
Opdracht 2:
●	 oude kranten
Opdracht 3:
●	 foto uit de krant + bijbehorend krantenartikel.
●	 gelijkaardige foto’s
Opdracht 4:
●	 tekenpapier en tekengerief
●	 opdrachtkaartjes om voor te lezen (zie bijlage).
Opdracht 5:
●	 7 enveloppen met uitgeknipte krantenletters.

64

bijlage 1:	 inleidende tekst bij het toneelstukje van de
startactiviteit

Hallo! Ik ben Benny Boef en ik heb iets stouts gedaan! Ik heb vanmorgen de postzak van
de postbode gestolen. In deze postzak zaten de brieven en kranten van de mensen van
jullie dorp. Ik zal ze niet zomaar terug geven. Ik wil dat jullie hiervoor werken. Ik zal niet
verklappen wat jullie precies moeten doen. Dat moeten jullie zelf ontdekken. Ik heb jullie
taak op deze brief geschreven. Om het jullie nog wat moeilijker te maken, heb ik die brief in 5
stukken gescheurd. Jullie kunnen de stukken verdienen door 5 opdrachten goed uit te voeren.
Per goed uitgevoerde activiteit, krijgen jullie 1 stuk. Als jullie alle stukken verzameld hebben,
kunnen jullie ze samen leggen en mijn brief lezen.
Veel succes!

bijlage 2: de brief van benny boef

Dag!

Ik ben Ben-ny Boef. Ik heb al de en de

ge-sto-len van de .

Ik wil dat jullie zelf een krant maken voor de school.

Dan pas krijgt de al-les terug!

Veel !!!

65

bijlage 3: opdrachten tekendictee

Te-ken een post-zak in het mid-den van je blad.

Te-ken er een in. Op de moet je een

 te-ken-nen.

Naast de post-zak moet je een te-ken-nen.

Te-ken bo-ven op je blad een fiets.

Teken er een onder.

Naast de te-ken je 3 .

Op de eer-ste teken je een vo-gel, op de

twee-de een hond en op de der-de een ko-nijn.

Te-ken een .

Te-ken er een brief in.

Naast de brief te-ken je een , die gro-ter is

dan de .

66

Te-ken een . Te-ken er een krant in.

Naast de staat een met 2 in de

hand.

Te-ken een fiets.

Te-ken een naast de fiets.

De heeft een in de hand.

Te-ken 3 .

Op de eer-ste te-ken je een fiets.

Op de twee-de te-ken je een kip.

Op de der-de te-ken je een geit.

67

14.2. samen een stripverhaal maken

Concrete
beschrijving
van de activiteit

De activiteiten draaien rond stripverhalen. In een inleidende activiteit
gaan de kinderen op zoek naar diverse stripfiguren. Deze zoektocht
mondt uit in een bespreking van strips en het lezen ervan (zie
introductie). Omdat de verhaallijn in een strip zeer belangrijk is, gaan
de kinderen op zoek naar de juiste volgorde van de stripprenten (zie
deel 1). Daarna maken de kinderen zelf een stripverhaal (zie deel 2).
Om deze uitdagende, doch complexe activiteit in goede banen te leiden,
krijgen ze zowel het begin als het einde ingevuld. Ze gaan op zoek
naar een mogelijk middenstuk, dat nadien aan alle kinderen voorgesteld
wordt (deel 3). Om het geheel motiverend te maken en te linken aan
het centrale thema van de krant, kunnen deze zelfgemaakte strips
worden opgenomen in de klas- of schoolkrant die de kinderen maken
(zie activiteit 14.1 en inleiding activiteit 14).

Introductie: Zoeken van stripverhaalfiguurtjes in de klas
De activiteit wordt ingeleid met een toneelstukje waarop alle kinderen
van de derde kleuterklas en het eerste leerjaar uitgenodigd zijn: de
stripfiguren zijn uit de strips verdwenen en hebben zich verstopt in de
klassen.
De kinderen worden in vijf heterogene groepen verdeeld. Elk groepje
gaat naar een klas, om daar de stripfiguurtjes (Samson en Gert, FC
de Kampioenen, Plop, en Jommeke) te zoeken. Nadat de stripfiguren
verzameld zijn, houdt de leerkracht met zijn/haar groep een kort
kringgesprek waarin de volgende vragen aan bod kunnen komen:
●	 Kennen jullie deze figuurtjes?
●	 Uit welke strip komen ze?
●	 Leest er iemand al een stripverhaal?

De leerkracht toont een krant waarin stripverhalen zijn opgenomen. Ze
geeft het doel aan van wat er zal gebeuren: een stripverhaal maken om
in de klaskrant te plaatsen.

Deel 1: Chronologisch ordenen van prenten
Voor deze activiteit werkt een leerling uit het eerste leerjaar samen met
een kleuter uit de derde kleuterklas. De duo’s ontvangen een werkblad
met zes prenten in een verkeerde volgorde. De leerlingen knippen de
prenten uit en gaan per twee op zoek naar de juiste volgorde. De leerling
uit het eerste leerjaar leest de tekstballonnen voor. De kleuter volgt en
bekijkt vooral het beeldmateriaal. Daarna wordt de volgorde klassikaal
besproken aan de hand van volgende richtvragen:
●	 Hoe kan je in een stripverhaal zien wanneer mensen iets zeggen?

(door tekstballonnen)
●	 Hoe weet je dan welk tekstballonnetje je eerst moet lezen? (het

bovenste)
●	 Kan je het ook begrijpen zonder de woorden en zinnen?
●	 Is het belangrijk dat de prentjes in de juiste volgorde staan of zou je

het ook kunnen begrijpen als de prentjes door elkaar staan?

De prenten worden in de juiste volgorde op een blad papier gekleefd.

Deel 2: Afmaken van een stripverhaal
Ook voor deze activiteit werken de leerlingen van het eerste leerjaar
telkens samen met een kleuter. De duo’s maken nu zelf een stripverhaal
dat later in de schoolkrant kan opgenomen worden. Om deze activiteit
in goede banen te leiden, zorgt de leerkracht voor enige ondersteuning
en structuur: de duo’s krijgen het begin en het einde van het verhaal.

68

2.1 Stripprent(en) maken die aansluiten bij het opgegeven
beginverhaal
Het verhaal begint als volgt: “Er was eens een grote boerderij. En
op deze boerderij woonde Kip Kakel. Voor Kip Kakel waren het heel
spannende dagen! Ze was namelijk aan het broeden! En ze wist dat
het niet lang meer zou duren vooraleer haar eitjes zouden uitkomen.
Op een dag was het zover … De eitjes begonnen te barsten! Eén voor
één kwamen de kuikentjes uit hun ei gekropen. Uiteindelijk werden
er 5 lieve, schattige kuikentjes geboren! Kip Kakel was zo blij! Ze was
heel trots op haar lieve kuikentjes.
Later op die dag - toen haar kuikentjes aan het slapen waren- kreeg
Kip Kakel honger. Ze ging naar buiten om er enkele graantjes te
pikken. Toen ze weer in haar hok kwam, schrok ze heel erg: haar
kuikentjes waren verdwenen!

De leerkracht verwijst naar de eerste twee prenten uit het stripverhaal
en bespreekt de tekeningen en de tekstballonnen. De leerkracht zet
de leerlingen op weg om zelf een vervolg te bedenken. Ze vraagt
wat de kip nu verder kan doen om het probleem (de verdwijning van
haar kuikentjes) op te lossen. De leerkracht kan houvast bieden door
ten dele een mogelijk vervolg prijs te geven: de kip gaat aan andere
dieren vragen of zij haar kuikens gezien hebben. De duo’s kiezen dan
een dier uit en gaan op zoek naar een passende tekst. Ze maken een
bijhorende tekening en schrijven de tekst in de tekstballon.

2.2 Verder vormgeven van eindprent
De leerkracht toont de laatste prent van het stripverhaal waarop de
kleuren en de tekst ontbreken. De kinderen verzinnen de inhoud van
de tekstballon. Om de inspiratie aan te wakkeren kan de leerkracht
eventueel een brainstorm houden over mogelijke zinnen die op de
prent van toepassing zijn. Wanneer de duo’s hun tekst bepaald
hebben, schrijft de leerling de tekst op de voorziene plaats. De kleuter
kleurt de prent in.

Deel 3: Voorstellen van stripverhaal aan de klas
De leerlingen komen naar voor en vertellen kort wat ze geschreven
hebben. Ze tonen hun gemaakte striptekening. De kinderen worden
aangemoedigd goed naar elkaar te luisteren.

Extra
Memorie: de leerlingen moeten prentjes van een stripverhaal linken aan
een gepaste tekstballon.
De striphoek: De leerlingen kunnen samen de striphoek verkennen. De
leerling van het eerste leerjaar kan bijvoorbeeld proberen voor te lezen,
samen naar de prenten kijken...

Doelen ●	 De kinderen genieten van het lezen en werken rond strips.
●	 Kinderen zien de striphoek als mogelijkheid om zich verder te

verdiepen in de stripwereld, en bouwen positieve attitudes op rond
lezen.

●	 De kinderen bouwen vaardigheden met betrekking tot samenwerkend
leren in heterogene duo’s, en bouwen interactieve vaardigheden op:
●	 kinderen kunnen hun voorstellen communiceren;
●	 kinderen kunnen een taakverdeling afspreken in functie van

de persoonlijke capaciteiten (best ondersteund door gerichte
instructies en een doordachte groepsindeling);

●	 kinderen werken toe naar een product.

69

Categorie 4: samenwerkend klasdoorbrekend leren
De duo’s, samengesteld uit een kleuter en een leerling, worden
uitgedaagd om samen bepaalde activiteiten (volgorde bepalen, tekenen,
kleuren en schrijven) tot een goed einde te brengen. De activiteiten zijn
zo gekozen dat elk kind vanuit zijn mogelijkheden kan bijdragen aan de
activiteiten: omdat strips zowel uit woord als beeld bestaan, lokt men
verschillende participatiemogelijkheden uit. Tegelijkertijd kunnen beide
partners elkaar inspireren.

Categorie 3: krachtige werkvormen doortrekken in lager
onderwijs
De striphoek wordt niet alleen aangebracht in de derde kleuterklas, maar
ook in het eerste leerjaar. Deze hoek wordt niet beperkt tot het moment
van de beschreven activiteit, maar is nadien ook beschikbaar voor
leerlingen die verder met strips aan de slag willen gaan. Een bijkomende
voorwaarde om de striphoek goed te doen werken is leerlingen voldoende
keuze en tijd te geven om deze hoek te exploreren.

Categorie 2: kleuters doen ontluiken in geletterdheid
Hoewel er in principe geen schrijfopdracht voor de kleuters wordt
voorzien, stimuleert men toch de betrokkenheid op het schrijven doordat
kleuters geconfronteerd worden met het schrijven van woorden en
eenvoudige zinnen die zij zelf mee bedachten. Het contact met letters
en taal heeft ook tot doel om tot leesbevordering te komen: de kleuters
krijgen hierdoor meer zin om te lezen (en te schrijven).

Categorie 1: kennismaken met lokaal en leerkracht eerste
leerjaar
De kleuters kunnen les krijgen in een klas van het eerste leerjaar en
van een leerkracht van het eerste leerjaar. Maar dit is afhankelijk van de
groep waartoe men behoort en dus waarschijnlijk niet voor elke kleuter
het geval.

Betrokkenen ●	 Op leerlingniveau: alle kinderen van de derde kleuterklas en het
eerste leerjaar

●	 Op schoolteamniveau: de leerkrachten van de betrokken klassen,
aangevuld met de zorgleerkracht, ouders, stagiairs, enz. (Het aantal
begeleiders is afhankelijk van het aantal groepen die men over de
verschillende ruimten verspreidt. Bovendien wordt de groepsgrootte
bij voorkeur beperkt gehouden zodat de begeleiding haalbaar is.)

Duur activiteit 100 minuten

Planning binnen
het schooljaar

Deze activiteit wordt best in het derde trimester gepland zodat de
kinderen uit het eerste leerjaar al meer lees- en schrijfervaring hebben
opgebouwd.

Aandachtspunten ●	 Voldoende ruimtes voorzien (naast klaslokalen ook andere ruimtes
zoals refter/mediatheek zodat de verschillende groepen ongestoord
kunnen werken).

●	 Striphoek uitnodigend inrichten zodat deze hoek nadien ook nog
aantrekkingskracht uitoefent.

●	 Groepen en duo’s doordacht samenstellen.
●	 Bij het afmaken van het stripverhaal kan de groepsgrootte worden

opgetrokken tot vier leden zodat er nog meer uitwisseling gebeurt en
de groepsleden elkaar kunnen verrijken (Aan het optrekken van de
groepsgrootte bij jonge kinderen zijn weliswaar ook risico’s verbonden:
het gevaar dat een groepslid niet aan bod komt, vergroot.)

70

Materiaal ●	 prenten van stripfiguurtjes (Samson en Gert, FC de Kampioenen,
Plop en Jommeke)

●	 werkblad waarop de stripprenten chronologisch door elkaar staan
●	 scharen
●	 lijmstiften
●	 papieren waarop de prenten in de juiste volgorde gekleefd kunnen

worden.
●	 afmaken van een stripverhaal
●	 stripverhaal waarop de eerste twee prenten gegeven zijn: zie

beginprenten boek Chapman, J. (1997). Dottie’s eieren. Rotterdam,
Lemniscaat

●	 kladpapier
●	 tekengerief
●	 schrijfgerief
●	 eindprenten (niet gekleurd en zonder tekst) die de kinderen op hun

zelfgemaakte strip kunnen kleven
●	 striphoek
●	 stripverhalen voor in de striphoek

71

14.3. samen een reclame-affiche maken

Concrete
beschrijving
van de activiteit

In een inleidende activiteit ontdekken de kinderen dat ze een reclame-
affiche zullen maken waarin gezonde voeding gepromoot wordt. In de
volgende activiteiten worden de kinderen stapsgewijs ondersteund om
deze opdracht tot een goed einde te brengen. De zelfgemaakte reclame-
boodschappen kunnen nadien in de klas- of schoolkrant opgenomen
worden.

Introductie: Kijken naar een toneelscène waarin gezonde
voeding gepromoot wordt
De kinderen worden verzameld in de eetzaal. De leerkrachten brengen
een toneelstukje waaruit blijkt dat er veel reclame bestaat over ongezonde
voeding en snoep. Ze stellen voor om daar verandering in te brengen
en vooral gezonde voeding te promoten. Ze sporen de kinderen aan
om hen hierbij te helpen. De kinderen worden in vijf groepen verdeeld
die heterogeen (zowel kleuters als leerlingen) zijn samengesteld. De
vijf groepen zullen parallel dezelfde stappen en vervolgopdrachten
doorlopen onder begeleiding van een ‘vaste’ leerkracht.

Deel 1: Maken van een reclame-boodschap over gezonde
voeding

Stap 1: Collage maken over gezonde voeding
De kinderen worden eerst in duo’s ingedeeld, zodat telkens een
kleuter aan een leerling gekoppeld wordt. De duo’s zoeken naar
prenten over gezonde voeding uit verschillende reclamefolders. Om
deze activiteit in goede banen te leiden, wordt er eerst even gevraagd
naar voorbeelden van gezonde voeding. De partners verwoorden aan
elkaar wat ze kiezen en waarom. Daarna worden alle uitgeknipte
prenten op een groot blad gekleefd zodat ze een collage vormen.
De prenten worden gelinkt aan de voedingsdriehoek die als leidraad
dienst doet bij de bespreking.

Stap 2: Zoeken van reclameslogans over gezonde voeding
De kinderen gaan in de grote groep op zoek naar reclameslogans rond
gezonde voeding. Om de kinderen te inspireren worden er enkele
voorbeelden van slogans gegeven. Mogelijke voorbeelden zijn:
●	 Eet gezond, stop een appel in je mond.
●	 Als het kriebelt, moet je sporten.
●	 Appel, peer of banaan, laten we de gezonde weg op gaan.
●	 Leve water, leve gezondheid.
●	 Melk is goed voor elk.
Daarna zoeken de kinderen zelf nog andere voorbeelden. De leerkracht
noteert de voorstellen van de kinderen op het bord.

Stap 3: Vormgeven van een reclameslogan
Vervolgens worden de kinderen in groepen van vier verdeeld waarin
telkens kleuters en leerlingen zijn opgenomen. Elke groep krijgt één
reclameslogan toegewezen die zij verder vormgeven.
De leerkracht overloopt samen met de kinderen een aantal basisregels
bij het visualiseren van de slogan:
●	 Het moet gaan over gezonde voeding;
●	 Er moeten geschreven woorden of versierde letters in staan;
●	 De slogan moet verduidelijkt worden door een tekening.

De kinderen kunnen beroep doen op verschillende technieken:
stempelen met kurkenstoppen; stempelen met oorstokjes; stukjes touw
in verf doppen en dan met het touwtje over het blad schuiven/bewegen;
afdrukken maken met wasco; verschillende soorten papier kleven,
knippen, scheuren, figuurtjes maken, werken met glitterpennen, …

72

Elk groepje krijgt zoveel mogelijk knutselmateriaal. De leerkracht helpt
de groepjes door enkele technieken voor te doen. Daarna werken de
leerlingen in groep verder.

Deel 2: Voorstellen van de reclameslogan
De groepjes stellen hun reclameslogans voor aan de andere groepjes.

Doelen De kinderen werken samen in verschillende groepssamenstellingen en
worden gestimuleerd om:

●	 hun voorstellen over de gekozen aanpak te formuleren: ze
bespreken hoe ze samen een mooi resultaat kunnen verkrijgen;

●	 zich aan de opgegeven regels te houden of elkaar daarbij te
helpen;

●	 samen naar een product toe te werken (collage en
reclameboodschap).

Categorie 4: samenwerkend klasdoorbrekend leren
De kinderen worden aangespoord om hun inbreng te doen, zowel in de
heterogene grote groep als in de kleinere groepen of duo’s, omtrent
een thema dat zowel in de kleuterschool als in de lagere school op het
programma staat (namelijk gezonde voeding) en waarover kleuters en
leerlingen dus voorkennis hebben. Het participeren van de kinderen wordt
bovendien bevorderd door de aard van de opdrachten: beeldmateriaal
spreekt zowel de kleuters als de leerlingen aan, de leerlingen nemen het
lees- en schrijfwerk voor hun rekening, terwijl de kleuters de boodschap
opfleuren door een tekening of versiering. Om tot afstemming te komen,
moeten de partners overleggen.
Ook moeten ze zich houden aan de opgelegde grenzen en dienen ze
elkaar daaraan te herinneren bij het bepalen van hun werkwijze en het
verdelen van de taken.
De groepen zijn bovendien gericht naar een product (aantrekkelijke
reclameslogan).
De hoofdkenmerken van het samenwerkend leren (overleg, onderlinge
afhankelijkheid en productgerichtheid) komen dus duidelijk aan bod.

Categorie 2: kleuters doen ontluiken in geletterdheid
Hoewel er in principe geen schrijfopdracht voor de kleuters wordt
voorzien, stimuleert deze activiteit toch de betrokkenheid op dat schrijven
doordat kleuters geconfronteerd worden met het schrijven van woorden
en eenvoudige zinnen die zij zelf mee bedachten. Bovendien ervaren
de kleuters dat geschreven taal ingezet kan worden om boodschappen
over te brengen, mensen te informeren of te beïnvloeden.

Categorie 1: kennismaken met het lokaal en de leerkracht eerste
leerjaar
Slechts één van de vijf groepen wordt begeleid door de leerkracht van
het eerste leerjaar. Alleen de kleuters die tot die bepaalde groep behoren,
maken tijdens deze activiteitenreeks kennis met hun toekomstige
leerkracht. Met betrekking tot het klaslokaal geldt hetzelfde.

Betrokkenen ●	 Op leerlingniveau: alle kinderen van de derde kleuterklas en het
eerste leerjaar;

●	 Op schoolteamniveau: de leerkrachten van de betrokken klassen
aangevuld met de zorgleerkracht, stagiairs, enz. (aangezien men vijf
parallelgroepen voorziet, heeft men nood aan vijf begeleiders)

Duur activiteit 100 minuten

73

Planning binnen
het schooljaar

Deze activiteit wordt in het derde trimester gepland omdat de leerlingen
uit het eerste leerjaar dan reeds meer lees- en schrijfervaring hebben
opgebouwd.

Aandachtspunten Aangezien er vijf groepen zijn, zijn er vijf lokalen nodig
Alle kinderen doorlopen dezelfde activiteiten op hetzelfde moment. Er
moet dus veel knutselmateriaal worden voorzien dat reeds klaarligt bij
aanvang van de activiteiten.

Materiaal Alles moet vijf keer worden voorzien want er zijn vijf groepen:
●	 reclamefolders
●	 grote flap om de collage te maken
●	 tekenpapier en grote affiches om de reclameslogans op uit te

werken
●	 kleurpotloden en stiften
●	 verf
●	 wasco’s
●	 oorstokjes
●	 touwtjes
●	 scharen en lijm
●	 verschillende soorten papier
●	 glitterstiften

74

14.4. onze krant voorstellen

Concrete
beschrijving
van de activiteit

De kleuters en de leerlingen verzamelen in de refter. De kinderen
krijgen het eindresultaat te zien van hun project rond de krant: hun
zelfgemaakte krant wordt gepresenteerd. Om dit gebeuren in te kleden,
kan het gekoppeld worden aan de openingsactiviteit of de brief van
Benny Boef (zie inleiding activiteit 14.1).
Vervolgens verspreiden de kinderen zelf hun krant in de andere klassen
van de kleuter- en lagere school. De leerlingen worden in een aantal
heterogene groepen verdeeld, afhankelijk van het aantal klassen van de
basisschool. De groepen delen de kranten uit in de klassen en vertellen
kort wat ze gedaan hebben en wat je kan lezen in de krant. Hiervoor
wordt er binnen de groep een taakverdeling afgesproken: wat zullen
ze zeggen en doen, wie zal wat doen, welk materiaal is er nodig…?
Eventueel kan ook vooraf geoefend worden hoe de ‘verteller(s)’ de krant
best toelichten.
Wanneer alle klassen bezocht zijn, wordt het project gezamenlijk
afgesloten in de refter. De kinderen worden gefeliciteerd, nemen een
krant in ontvangst en krijgen dan nog wat tijd om hun krant te ‘lezen’.

Doelen ●	 Deze activiteit staat in het teken van succesbeleving: de kinderen zijn
fier op het afgeronde resultaat waaraan ze samen hebben gewerkt.
De samenwerking wordt bekroond door een mooi afgewerkt product
dat door de hele school gezien mag worden.

●	 Ook het maken van een taakverdeling rekening houdend met elkaars
capaciteiten en voorkeuren, komt aan bod: Wie doet of zegt wat bij
de verspreiding in de andere klassen?

●	 De mondelinge taalvaardigheid wordt gestimuleerd via het inoefenen
en brengen van de presentaties van de krant in andere klassen.

Categorie 4: samenwerkend klasdoorbrekend leren
Deze activiteit situeert zich eerder in de ‘eindfase’ van het samenwerkend
leren: Het product waaraan de kinderen samen hebben gewerkt, wordt
in de kijker gezet. Voor de verspreiding en presentatie van de krant
wordt ook samenwerking verwacht: de kinderen maken afspraken met
betrekking tot de aanpak.

Categorie 2: kleuters doen ontluiken in geletterdheid en
voorbereidend rekenen
Deze activiteit werkt sterk leesbevorderend doordat leerlingen met hun
krant kunnen pronken en een positieve ervaring rond het zelf schrijven
van teksten kunnen opbouwen.

Categorie 1: kennismaken met de lagere school
De kleuters moeten met behulp van de leerlingen hun weg vinden naar
de opgegeven klas(sen) van de lagere school. Op deze manier leren ze
het gebouw van de lagere school een beetje beter kennen.

Betrokkenen ●	 Op leerlingniveau: alle kinderen van de derde kleuterklas en het
eerste leerjaar.

●	 Wanneer de krant verspreid wordt, zijn alle kinderen van de basisschool
betrokken.

●	 Op schoolteamniveau: de leerkrachten van de betrokken klassen
aangevuld met de zorgleerkracht, stagiairs, enz. Wanneer de krant
verspreid wordt, zijn alle leerkrachten van de basisschool betrokken

Duur activiteit 50 minuten

75

Planning binnen
het schooljaar

Deze activiteit wordt best in het derde trimester gepland omdat het
een afsluiter vormt van een aantal activiteiten waarvoor lees- en
schrijfervaring bij de leerlingen van het eerste leerjaar nodig zijn.

Aandachtspunten ●	 De afspraken rond de verspreiding en presentatie van de krant moeten
duidelijk zijn. Bij de taakverdeling moet rekening gehouden worden
met het welbevinden en de competentiebeleving van de kinderen.

●	 Omdat het over een groot aantal kinderen gaat, moet er over een
goede organisatie gewaakt worden: vlotte groepsindeling, koppeling
van vooraf opgegeven klassen aan de groepen, enz.

Materiaal ●	 materiaal om de inleiding van deze activiteit in te kleden: verkleedkledij
of brief.

●	 kranten, gedrukt voor elke klas van de school en voor de
ontwerpers

●	 enkele verkleedattributen voor de leerlingen.

76

15. wij spelen de wereld rond

De volgende activiteitenfiches draaien rond het thema ‘spelen uit andere landen’. De eigen
ervaringen van de kinderen met spelletjes en speelgoed worden opengetrokken naar spelen uit
andere landen. De kinderen krijgen de mogelijkheid om te experimenteren met ander, maar toch
herkenbaar spelmateriaal. Naast verschillen ervaren de kinderen ook heel wat gelijkenissen.
Dit project wordt afgesloten met een toonmoment voor ouders waarbij de kinderen over hun
ervaringen vertellen, knutselwerkjes tentoonstellen en een bewegingslied brengen. Hoe dit
project concreet wordt vormgegeven, wordt beschreven in de activiteitenfiches op de volgende
bladzijden:

15.1	 Wij spelen gans
15.2	 Wij vertellen en knutselen
15.3	 Hoekenwerk?
15.4	 Wij zingen een ‘vreemd’ lied

Het hele project kadert qua doelstellingen in categorie 4: de kleuters en kinderen werken samen
en kunnen elkaar ondersteunen of inspireren.

77

15.1 samen gans spelen

Concrete
beschrijving
van de activiteit

Op de speelplaats wordt een groot ganzenbord gelegd of getekend.
Daarnaast worden er 40 opdrachtkaartjes verspreid over de speelplaats
opgehangen. De kleuters en de leerlingen worden ingedeeld in gemengde
groepen aan de hand van gekleurde kaartjes. De kinderen trekken een
kaartje. De kleur van het kaartje geeft aan tot welke groep ze behoren.
Elk kind krijgt ook een stip van die kleur op de neus of de hand, zodat
de groepen tijdens het spel gemakkelijk te herkennen zijn. De groepen
krijgen ook een pion in hun groepskleur (bijvoorbeeld een pet-fles met
gekleurd water).
Daarna wordt het spel uitgelegd: elk groepje gooit achtereenvolgens met
een grote dobbelsteen. Het aantal ogen op de dobbelsteen verwijst naar
het aantal plaatsen dat het groepje verder mag gaan. De groepsleden
gaan op zoek naar een opdrachtkaart met hetzelfde cijfer en symbool
als op het vakje waarop ze terecht zijn gekomen. De groepsleden
voeren de bijbehorende opdracht uit. Nadien mogen ze opnieuw met
de dobbelsteen werpen. Het groepje dat als eerste de ‘finish’ bereikt,
is gewonnen.

Volgende afspraken zorgen voor een beter verloop:
●	 We komen alleen op de speelplaats (niet in de toiletten, klassen …)

tenzij de opdracht het anders aangeeft.
●	 We laten alle kaartjes hangen.
●	 Er wordt samengewerkt: zoeken gebeurt in groep, de leerlingen lezen

de opdracht voor de kleuters, de opdracht wordt samen uitgevoerd.

Voorbeelden van opdrachten bij het ganzenspel zijn beschreven in de
bijlage.

Doelen ●	 De kinderen zijn bereid om in heterogene groepen opdrachten uit
te voeren die verwijzen naar het centrale thema ‘spelen uit andere
landen’.

●	 De kinderen maken kennis met het centrale thema dat in andere
activiteiten verder uitgewerkt wordt.

Categorie 4: samenwerkend klasdoorbrekend leren
De groepen worden samengesteld uit kleuters en leerlingen. Samen
moeten ze de opdrachten zoeken en uitvoeren. De gevraagde
vaardigheden zijn van die aard dat zowel kleuters als leerlingen meestal
actief kunnen participeren. Het leeswerk is de verantwoordelijkheid van
de leerlingen. Hierin zijn zij expert.

Categorie 3: krachtige werkvormen doortrekken in het lager
onderwijs
De leerlingen krijgen door deze lessenreeks de kans om zich ten volle
uit te leven in spel en te experimenteren met speelgoed.

Categorie 1: zachte overgang
De kleuters komen in contact met de leerkracht van het eerste leerjaar
die de activiteit mee begeleidt.

Betrokkenen ●	 Op leerlingniveau: alle leerlingen van de derde kleuterkas en het
eerste leerjaar

●	 Op schoolteamniveau: de leerkrachten van de betrokken klassen,
eventueel aangevuld met stagiairs.

Duur activiteit 100 minuten

78

Planning binnen
het schooljaar

Deze activiteit wordt best in het derde trimester gepland zodat de
kinderen uit het eerste leerjaar al voldoende lees- en schrijfervaring
hebben opgebouwd: deze activiteit vormt de start van andere activiteiten
waarvoor lees- en schrijfervaring nodig is.

Aandachtspunten Het samenwerken en het gelijkwaardig participeren aan de opdrachten is
op deze jonge leeftijd helemaal geen evidentie. Het is daarom belangrijk
dat de groepsgrootte beperkt wordt gehouden, de opgaven bevattelijk
geformuleerd worden en de afspraken duidelijk zijn.

Materiaal ●	 Groot ganzenbord
●	 Grote dobbelsteen met ogen van 1 tot en met 6
●	 40 opdrachtkaartjes
●	 Kleurenkaartjes (rood – geel – blauw)
●	 Petflessen met gekleurd water (rood – geel – blauw)
●	 Verf (rood – geel – blauw)
●	 Foto’s van speelgoed uit andere landen
●	 Papier
●	 Stiften
●	 Springtouwen
●	 Zelfgemaakte ballen (uit het Zuiden)
●	 Foto’s van kinderen uit andere landen die spelen
●	 Doos
●	 Vis
●	 Maan
●	 Aap
●	 Pet
●	 Woordkaartjes (met ‘gehakte’ woordjes) van de bovenvernoemde

voorwerpen (doos, vis, maan, aap, pet)
●	 Puzzels (kinderen uit andere landen)
●	 Stoepkrijt
●	 Werkblaadjes
●	 Matroesjka’s
●	 Voorwerpen (uit andere landen): kegel, springtouw, stok, bal, emmer,

doos
●	 Prentenboek (Mijn leefwereld; Kinderen zoals ik. Uitgeverij Altiora;

Averbode)
●	 Poppen uit andere landen
●	 Wereldbol op papier
●	 Kegelspel
●	 5 knikkers
●	 5 lepels
●	 2 emmers gevuld met water

79

bijlage: opdrachten ganzebordspel

1.	 Ga naar 5
2.	 Ga naar 6
3.	 Ga naar 7
4.	 Ga naar 8
5.	 Vertel wat je lievelingsspeelgoed is en waarom.
6.	 Kijk goed naar de prenten bij leerkracht X en beeld het speelgoed van een

prent uit. (De prenten zijn foto’s van speelgoed of spelen uit andere landen. De
kinderen kijken goed naar de foto’s en beelden om beurt het speelgoed of de
spelen op de foto’s uit; de rest van de groep raadt.)

7.	 Loop een toertje rond de speelplaats.
8.	 Zing samen een liedje.
9.	 Teken een wereldbol met een paar landen.
10.	 Verzin zelf een spel met één of meerdere springtouw(en).
11.	 Speel een balspel.
12.	 Maak een puzzel.
13.	 Beeld de foto uit.
14.	 Maak samen een gedicht over een ander land.
15.	 Verzamel vijf stenen en speel er een spel mee.
16.	 Tel de kindjes op de foto.
17.	 Speel een spel bij leerkracht Y (Er worden enkele voorwerpen in een kring gelegd:

een doos, pet, maan, vis, en een aap. Bij elk voorwerp hoort een woordkaartje
waarop het woord in stukjes is gehakt. De leerlingen van het eerste leerjaar lezen
het ‘gehakte’ woordje, en de kleuters raden om welk voorwerp het gaat.)

18.	 Leerkracht zegt 4 woordjes. Zeg ze na.
19.	 Ga naar 24/
20.	 Speel een hinkelspel.
21.	 Ga naar 16.
22.	 Rangschik matroesjka’s van klein naar groot.
23.	 Speel een kegelspel.
24.	 Verzin samen een verhaal bij een boek.
25.	 Kijk naar de poppen bij de leerkracht. Komen deze poppen van bij ons? Waarom

wel? Waarom niet?
26.	 Teken jezelf en plak jezelf rond de wereldbol.
27.	 Doe allemaal een aap na.
28.	 Ga naar 33.
29.	 Loop zigzag tussen de kegels.
30.	 Maak een klerenketting.
31.	 Schilder met je neus een palmboom.
32.	 Loop zigzag tussen de kegels met een lepel en knikker in je mond.
33.	 Fluister een zin door.
34.	 Zoek rijmwoordjes bij verschillende landen. (landen: Afrika, China, Japan,

Frankrijk, Nederland, Portugal, Noorwegen, Polen, Cyprus…)
35.	 In welke emmer zit het meeste water?
36.	 Grom allemaal als een leeuw.
37.	 Waar of niet waar: Leeft een olifant bij ons in de bossen? (Wie weet waar

wel?)
38.	 Hebben ze in arme landen een Playstation en computers? (Waarmee spelen die

kindjes dan?)
39.	 Ga terug naar 36.
40.	 EINDE

80

15.2. wij vertellen en knutselen

Concrete
beschrijving
van de activiteit

In een sfeerscheppende inleiding spreken de kleuters en de leerlingen
over speelgoed van kinderen in andere landen. Daarna gaan ze zelf aan
de slag door speelgoed te maken.

Introductie: spreken over speelgoed en kinderen uit andere
landen
De leerkracht toont enkele prenten over speelgoed en kinderen uit
andere landen en stelt hier een aantal vragen over:
Welk speelgoed zie je?
Hoe zou het gemaakt zijn?
Kan je dat zelf maken?
Met welke materialen is het speelgoed gemaakt?
Wat vind je van de kinderen?
Wonen deze kinderen hier?
Raad eens: welk kindje met welk speelgoed speelt?
Waarom denk je dat?

Doorschuifsysteem: zelf speelgoed knutselen aan de hand van
een stappenplan
De kinderen worden in gemengde groepen ingedeeld aan de hand
van speelgoedkaartjes. De kaartjes worden apart uitgedeeld aan
de leerlingen en aan de kleuters (zodat de kleuters en de leerlingen
evenwichtig verdeeld worden over de groepen). De kinderen gaan op
zoek naar hun partners met hetzelfde speelgoedkaartje en vormen zo
een groep. Elke groep wordt toegewezen aan een bepaalde activiteit
van het doorschuifsysteem:
●	 djembé maken
●	 knopenpopje maken
●	 auto maken
●	 bal maken

Eerst wordt elk stappenplan klassikaal uitgelegd. Dan mogen de
kinderen aan het werk en lezen de leerlingen het stappenplan voor en
ondersteunen op die manier de kleuters. Na 25 minuten schuiven de
verschillende groepen door naar de volgende activiteit. Dit moment
wordt aangegeven door het laten horen van oosterse muziek. De
groepen beginnen nu zelfstandig aan het volgende stappenplan. Dit
wordt herhaald tot alle groepen elk speelgoed gemaakt hebben.

Doelen ●	 De kinderen knutselen zelf divers speelgoed en ondersteunen elkaar
bij het maken ervan.

●	 Ze bouwen aan de vaardigheid om stappenplannen te lezen en
volgen.

Categorie 4: samenwerkend klasdoorbrekend leren
De kinderen spreken en knutselen in gemengde groepen. Bij het
bespreken van de prenten is de inbreng van zowel de kleuters als de
leerlingen evenwaardig. Ze kunnen elkaars antwoorden verrijken omdat
ze allen veel ervaring hebben met spel en speelgoed. Bij het knutselen
van het speelgoed volgens de stappenplannen is er wel een duidelijke
taakverdeling: de leerlingen zijn verantwoordelijk voor het lezen
van de instructies waarna ze deze in samenwerking met de kleuters
uitvoeren.

Betrokkenen ●	 Op leerlingniveau: alle leerlingen van de derde kleuterkas en het
eerste leerjaar.

●	 Op schoolteamniveau: de leerkrachten van de betrokken klassen,
eventueel aangevuld met stagiairs.

81

Duur activiteit 90 minuten.

Planning binnen
het schooljaar

Deze activiteit wordt best in het derde trimester gepland omdat ze
beroep doet op de leesvaardigheid van de leerlingen (cfr. lezen van de
stappenplannen). Ze maakt eveneens deel uit van een reeks andere
activiteiten rond spelen in andere landen.

Materiaal Introductie: kringgesprek
●	 Prenten van speelgoed uit verschillende landen (te bekomen bij

wereldwerkplaats: www.wereldwerkplaats.be);
●	 Prenten van kinderen uit verschillende landen (zie wereldwerkplaats:

www.wereldwerkplaats.be)
Doorschuifsysteem: speelgoed knutselen
●	 Stappenplannen (zie Myriam van ‘t Hof e.a., Ik speel. Mbi sara nguia.

Uitgave Wereldwerkplaats vzw, Kessel-Lo 2007.)
Afrikaanse Djembé
●	 26 blikken dozen
●	 Verf
●	 Penselen
●	 Garen
●	 Scharen
●	 Lijm
●	 Papier
●	 Touw
●	 Koordjes
●	 Kralen
●	 Minibelletjes
Knopenpopje
●	 26 patroontjes
●	 IJzerdraad
●	 Kraaltjes
●	 Knopen
●	 Stiften
Auto
●	 26 petflessen
●	 Ander kosteloos materiaal: koord, kroonkurkjes, kurkenstoppen,

papier
●	 Verf
●	 Penselen
●	 Lijm
●	 IJzerdraad
Bal
●	 Plastiek zakken
●	 Touw
●	 Reepjes stof
●	 Elastiekjes

82

15.3. spelen in hoeken

Concrete
beschrijving
van de activiteit

De kleuters gaan op bezoek in het eerste leerjaar, waar drie activiteiten
samen worden gedaan: een letterspel, een memoryspel met cijfers en
getalbeelden, en het maken van een kussensloop.

Letterspel
Het spel bestaat uit 5 fasen:
●	 De kleuters en leerlingen zitten in een kring (afwisselend kleuter/

leerling). De leerkracht laat elk kind een letter trekken. Elk kind leest
de letter voor. Elke kleuter wordt geholpen door de leerling links van
hem/haar. De kleuters en leerlingen proberen met deze beginletters
een woord te vormen (bv ‘p’: poes, pot, pan,....). Alle kinderen komen
aan de beurt. Na elke beurt gooit men de letter in de letterhoed.

●	 De leerkracht toont een grote prent. De kinderen verwoorden wat ze
allemaal zien op de prent.

●	 Opnieuw mag elke kleuter een letter trekken, de leerling links van
hem/haar helpt mee om de letter voor te lezen. De andere kleuters
en leerlingen moeten zo snel mogelijk een voorwerp/ woord/ ding op
de prent aanduiden dat met de letter begint.

●	 De leerkracht zegt een woord. De kleuters en leerlingen zoeken een
voorwerp op de prent dat hierop rijmt.

●	 Als afsluiting mogen de kleuters en leerlingen om beurt zelf een
beginletter zeggen, en hiermee een woord vormen.

Memory-spel met cijfers en getalbeelden
Er worden twee groepen gevormd (heterogeen verdeeld, voor deelspel
zie verder).
Er zijn vierentwintig kaartjes, waarvan de helft getalbeelden en de
andere helft cijfers. De kinderen bekijken de kaartjes goed. Daarna
worden de kaartjes omgedraaid. De kinderen proberen het kaartje van
een cijfer aan het juiste kaartje met getalbeeld te koppelen.

Het maken van de kussensloop, aan de hand van een
stappenplan
De kinderen worden verdeeld in duo’s (kleuter/leerling). De leerkracht
laat voorbeelden van verschillende patronen zien en legt uit wat patronen
zijn.

De leerkracht toont een stappenplan. Dit stappenplan is in korte zinnen
neergeschreven en blijft zichtbaar gedurende de activiteit. Ook krijgt
elk duo het stappenplan. Aan de leerlingen van het eerste leerjaar wordt
gevraagd of zij telkens de uit te voeren stap hardop willen voorlezen.
Nadat de stap is uitgevoerd mag de kleuter een kruisje zetten bij de
afgewerkte stap. Naast het stappenplan, krijgen alle duo’s een paar
witte bladen, een voorgesneden karton en een kussensloop.
De duo’s wordt gevraagd om samen een paar patronen uit twee of drie
kleuren te maken op het papier. De kinderen en kleuters kiezen dan
één patroon dat ze op de kussensloop willen aanbrengen. Textielverf en
textielstiften worden voorzien vooraan in de klas. De duo’s werken hun
patroon af op de kussensloop. Op de andere kant van de kussensloop
kan een “vrije tekening” gemaakt worden zonder patronen.

De afgewerkte kussens kunnen (na het drogen) in een eventuele
“leeshoek” van het eerste leerjaar worden gelegd. Op deze manier heeft
de kleuter een herkenningspunt/ uitkijkpunt in de volgende klas.

83

Doelen Heel wat doelstellingen op het vlak van ontluikende geletterdheid en
ontluikende gecijferdheid kunnen worden nagestreefd, o.a. kennismaken
met letters, discrimineren van klanken (rijmen), herkennen van cijfers
en getalbeelden, kennismaken met het rekenkundig begrip “patronen”

Categorie 4: samenwerkend klasdoorbrekend leren
Bovenvermelde doelen situeren zich vooral in categorie 4 omdat ze in
functie staan van het leren samenwerken. Kinderen en kleuters werken/
leren samen rond letters, rijmen, rekenen en rekenkundige begrippen
(patronen). Voor het maken van de kussensloop kunnen de kleuters
terugvallen op de leesvaardigheden van de leerlingen.

Categorie 2: kleuters doen ontluiken in geletterdheid en
voorbereidend rekenen.
De kleuters en kinderen zijn explorerend bezig met letters en
rijmwoorden. De kleuters zijn kunnen getalbeelden herkennen, door
de expertise van de leerlingen (cijfers herkennen) kunnen ze samen de
memory oplossen.

Categorie 1: zachte overgang
Door het maken van een kussensloop die in hun toekomstige klas komt
te liggen, krijgen de kleuters een vertrouwd voorwerp om naar uit te
kijken.

Betrokkenen ●	 Op leerling-niveau: alle kinderen van de derde kleuterklas en het
eerste leerjaar.

●	 Op schoolteamniveau: de leerkrachten van de betrokken klassen,
eventueel aangevuld met de stagiairs.

Duur activiteit 105 minuten.

Planning binnen
het schooljaar

Deze activiteiten kan je het hele jaar door gebruiken, en kan je in alle
thema’s plaatsen. Het is echter wel belangrijk dat de kinderen van het
eerste leerjaar reeds zo ver gevorderd zijn dat ze een stappenplan
kunnen lezen. Indien dit niet mogelijk is, moet het stappenplan opgesteld
worden in pictogrammen/tekeningen.

Aandachtspunten ●	 Bij het werken in duo’s moeten de leerkrachten erover waken dat
beide kinderen aan bod komen in de activiteit.

●	 Het stappenplan voor het maken van de kussensloop moet geschreven
zijn op maat van de kinderen en kleuters.

Materiaal Letterspel:
●	 Zakje met verschillende letters in
●	 Een grote A3-prent

Memoryspel met cijfers en getalbeelden
●	 Cijferkaartjes van 1 t.e.m. 10
●	 Kaartjes met getalbeelden van 1 t.e.m. 10

Het maken van de kussensloop:
●	 Stappenplan op een bord + per duo
●	 Kussensloop per duo
●	 Verf (of textielverf + stiften)
●	 Stempels (als er wordt gestempeld)
●	 2 hoeden/dozen om de kinderen in te delen in duo’s
●	 Stuk karton per duo
●	 Voorbeelden van patronen

84

15.4. wij zingen een ‘vreemd’ lied

Concrete
beschrijving
van de activiteit

De leerkracht leert het lied ‘Tonga na nye’ aan door dit in zijn geheel
en in verschillende delen voor te zingen. De kleuters en de leerlingen
zingen geleidelijk mee. Vervolgens worden er bewegingen bijgevoegd.
Hiervoor splitsen de kinderen zich in duo’s. Ze bootsen de bewegingen
van de leerkrachten na totdat ze de bewegingen zelfstandig kunnen
uitvoeren. De kinderen zullen het lied zingen en begeleiden door de
passende bewegingen op het toonmoment voor de ouders.

Verder worden er nog andere voorbereidingen voor het toonmoment
getroffen:
●	 Enkele kinderen beslissen samen waar en hoe ze de knutselwerkjes

presenteren;
●	 Andere kinderen bereiden voor wat ze zullen vertellen over het

verloop van de integratieweek;
●	 Nog andere kinderen maken naamkaartjes om aan te geven wat er

geknutseld werd;
●	 Enkele kinderen kiezen een aantal spelen uit die ze zullen voordoen

op het toonmoment. Deze kunnen nog even geoefend worden;
●	 Er wordt ook nog een spandoek geknutseld.

Doelen ●	 De kinderen zijn bereid om samen het lied te zingen en er gepast op
te bewegen.

●	 De kinderen maken binnen de hen toegekende/gekozen taak
afspraken en bereiden het toonmoment voor.

Categorie 4: samenwerkend klasdoorbrekend leren
De kinderen krijgen inspraak in de vormgeving van het toonmoment
voor de ouders. Om deze inspraak geordend te laten verlopen, wijst
men kinderen toe aan een bepaald deeldomein. In kleine groepen is
de kans groter om gehoord te worden en kan men ook gemakkelijker
samen beslissingen nemen. Niet alleen de groepsgrootte is bepalend
voor een gelijkwaardige deelname. Ook de inhoud van de groepstaak
en de ‘status’ van de groepsleden bepalen de participatie. Vandaar dat
het belangrijk is om in de toewijzing aan de deelgroepen rekening te
houden met de interesses en mogelijkheden van de kinderen. Het is
bovendien ook wenselijk dat het beslissingsproces binnen de deelgroepen
ondersteund, opgevolgd en eventueel bijgestuurd wordt.

Categorie 1: zachte overgang
De leerkracht van het eerste leerjaar begeleidt mee deze activiteiten.
Op deze manier komen de kleuters in contact met hun toekomstige
leerkracht.

Betrokkenen ●	 Op leerlingniveau: alle leerlingen van de derde kleuterkas en het
eerste leerjaar

●	 Op schoolteamniveau: de leerkrachten van de betrokken klassen,
eventueel aangevuld met stagiairs.

Duur activiteit 25 minuten voor het aanleren van het bewegingslied en de resterende
tijd voor het voorbereiden van het toonmoment voor de ouders.

Planning binnen
het schooljaar

Deze activiteit wordt best in het derde trimester gepland omdat deze
deel uitmaakt van de integratieweek rond ‘spelen uit andere landen’.
In deze week stonden allerlei activiteiten op het programma waarbij
opgaven, stappenplannen en instructies gelezen moesten worden. Om
de leerlingen hier een ondersteunende rol te kunnen geven, hebben ze
best voldoende leeservaring.

85

Aandachtspunten ●	 De groepen vooraf doordacht (rekening houdend met de interesses
en mogelijkheden van de kinderen) samenstellen.

●	 Keuzeproces binnen de groepen ondersteunen zonder de beslissingen
in de plaats van de kinderen te nemen. Best laat je dus elke groep
begeleiden door een leerkracht die een ondersteunende, maar geen
sturende rol opneemt.

Materiaal ●	 Gemaakte knutselwerkjes
●	 Papier en pen
●	 Verf
●	 Groot laken (voor spandoek)
●	 Lege kaartjes
●	 Lied “Tonga Na Nye” (Myriam van ‘t Hof e.a., Ik speel. Mbi sara nguia.

Uitgave Wereldwerkplaats vzw, Kessel-Lo 2007)

86

16. boekenpret

Concrete
beschrijving
van de activiteit

De kinderen van het eerste leerjaar en de derde kleuterklas werken 2,5
dagen rond het thema “boeken”. Gedurende deze periode worden de
kinderen van de beide jaren evenredig verdeeld in heterogene groepen
(voor de groepsindeling, zie bijlage 1). De samenstelling van de groepen
blijft gedurende de 2,5 dagen dezelfde, er wordt enkel van juf/meester
gewisseld.

Er wordt gewerkt rond de volgende thema’s:
●	 insecten;
●	 lieveheersbeestjes
●	 Floepje in het water;
●	 brood.

Er worden verhalen voorgelezen en bijhorende activiteiten opgezet rond
de verschillende thema’s. Boeken komen veelvuldig aan bod. Voor een
concrete beschrijving van mogelijke activiteiten binnen elk van deze
thema’s, zie bijlage 2 bij deze activiteit.

Het is de bedoeling dat de kinderen elkaar helpen bij het uitvoeren
van de opdrachten. De kinderen maken kennis met de speelplaats, de
klassen, de regels, hun toekomstige leerkrachten. De kinderen van het
eerste leerjaar vertoeven nog eens in de kleuterklas.

Het hele gebeuren start met een toneelstukje, met twee personages
in de hoofdrollen: een boekenwormpje en een lieveheersbeestje. Het
toneeltje speelt zich af in een rommelig decor vol met boeken. Gedurende
de opvoering worden de bovenstaande thema’s voorgesteld en worden
de groepen verdeeld (zie bijlage 1).

Elke groep begint in een klas. Na een halve dag schuift de groep door
naar een andere klas. Na het verdelen van de thema’s bepaalt elke
leerkracht/kleuterleidster zelf met welke boeken er zal gewerkt worden,
evenals welke activiteiten men wil uitvoeren. De gehele activiteit wordt
afgesloten met een gemeenschappelijk buitenspel (zie bijlage 3).

Doelen De kinderen van de kleuterklas leren de juffen/meesters van het
eerste leerjaar kennen tijdens speelse activiteiten. Door reeds in de
verschillende klassen te spelen, maken de kleuters kennis met hun
toekomstige leeromgeving.
De kinderen van het eerste leerjaar krijgen de kans om even terug te
keren naar de kleuterklas.
De kleuters ervaren de functionaliteit van lezen, en ervaren boeken als
een bron van boeiende informatie.
Door samen te werken, leren de kinderen elkaar kennen. Zo hebben
ze op hun toekomstige speelplaats reeds een of meerdere kinderen
die vertrouwd zijn en die ze kunnen aanspreken. De oudere kinderen
worden aangesproken op hun verantwoordelijkheid en kunnen fungeren
als “peter/meter” tijdens de eerste dagen van het nieuwe schooljaar.
De leerkrachten en kleuterleid(st)ers maken kennis met elkaars
werkmethodes. Sommige routines/methodieken kunnen eventueel
geïmplementeerd worden in de eigen klas. Op die manier is de overgang
kleiner en is er een grotere consistentie in aanpak tussen het kleuter-
en lager onderwijs in de school.

87

Categorie 4: samenwerkend klasdoorbrekend leren
Niet alleen de kinderen spelen in heterogene groepen samen, en
bouwen vaardigheden in verband met samenwerkend leren en mekaar
ondersteunen op. Op schoolteamniveau streeft men ernaar om de aanpak
in de lagere school meer af te stemmen op die van de kleuterschool,
en vice versa. Er worden afspraken gemaakt tussen de juffen/meesters
van de kleuterschool en het lager onderwijs. Ook over het moment van
de speeltijden wordt nagedacht.

Betrokkenen Op niveau van de leerling: alle leerlingen van de derde kleuterklas en
het eerste leerjaar.
Op schoolteamniveau: de leerkrachten van de deelnemende klassen, de
directie van zowel kleuter- als lager onderwijs, turnleerkrachten en de
studenten van de lerarenopleiding.

Duur activiteit 2, 5 dagen.

Planning binnen
het schooljaar

Deze activiteit kan doorgaan op een moment naar keuze. Ze kan
evenzeer gespreid worden over het schooljaar.

Aandachtspunten In de lagere school wordt er gewerkt met “eindtermen”, in het
kleuteronderwijs met “ontwikkelingsdoelen”. Het vormt een uitdaging
die op elkaar af te stellen. Het maken van duidelijke afspraken is
belangrijk.
Deze samenwerking vraagt van de leerkrachten een kritisch-constructieve
ingesteldheid tegenover de eigen methodieken en de bereidheid om
deze in vraag te stellen en aan te passen.
Het gebruik van vier thema’s maakt “verdieping” moeilijk. De
activiteitenreeks kan ook beperkt worden tot één of twee thema’s.

Materiaal ●	 Naamkaartjes met symbooltjes voor het openingsspel en de
groepsverdeling.

●	 Verkleedkleren/ decor voor het toneel.
●	 De leerkrachten voorzien het materiaal voor de opdrachten.

88

bijlage 1 :opening van de boekenactiviteit: toneel

Vooraf:
●	 De leerlingen staan per klas in een rij. Vooraan staan 4 zakjes met hun klas op. Ze mogen

om beurten een figuurtje uit de zak nemen. Voor de groep “insecten” zijn er kaartjes met een
vlinder of een bij. Voor de groep “brood” zijn er bakkers en broden.

●	 Voor “Floepje” zijn er kaartjes met “Floepje” en water. Voor de “Lieveheersbeestjes” zijn er
kaartjes met gele en rode lieveheersbeestjes. Door elke groep reeds 2 soorten kaartjes te
geven, kan deze indeling ook gebruikt worden in het afsluitingspel, dan wordt immers in
kleinere groepjes gewerkt.

●	 Elk van de leerkrachten heeft één van deze figuurtjes in het groot; de leerlingen gaan zo bij
de juiste leerkracht zitten.

●	 In de tekst hieronder wordt ook een mogelijkheid geboden om het trekken van de kaartjes in
het toneelstuk zelf te integreren; dan hoeft het niet vooraf.

In het toneelstukje zijn er 2 personages:
de boekenwurm (een meisje) en het lieveheersbeestje (=Lb).
Het decor bestaat uit rommel, met vooral veel boeken die overal verspreid liggen.

Meisje:	 (Leest in de boeken en praat hardop in zichzelf.)
	 Dus een lieveheersbeestje heeft 6 pootjes, komt uit eitjes, …

	 (Lieveheersbeestje komt op)

Lb:	 Wat ben jij aan het doen?

Meisje:	 Ik lees een boekje, maar ik ken er nog niet zoveel van eigenlijk.

Lb:	 Dan ben jij waarschijnlijk nooit bij juf/meester geweest?

Meisje:	 Nee, waarom vraag je dat?

Lb:	 Ah, bij juf /meester ... leren ze over het lieveheersbeestje. Wist jij eigenlijk dat een
lieveheersbeestje ook een insect is?

Meisje:	 Een insect, wat is dat nu weer voor iets speciaals?

Lb: 	 Ken jij geen insecten? Ken jij dan geen vlinders, bijen?
	 Dan ga jij ook nog veel bijleren bij juf ...

Meisje:	 Maar nu haal jij de juf/meester van de derde kleuterklas er ook nog bij.

Lb:	 Ah ja. De volgende 3 dagen werken de kinderen van het eerste leerjaar samen met 	
de kinderen van de derde kleuterklas.

Meisje:	 Gaan wij dan samen leuke dingen mogen doen?

Lb:	 Natuurlijk!

Meisje:	 Daar heb ik dorst van gekregen.

	 (Meisje neemt de fles die naast haar staat, maar daar zit heel vuil water in. Het

meisje wil hiervan drinken maar het lieveheersbeestje houdt haar tegen.) 	

Lb:	 Wat ga jij nu doen?

Meisje: 	 Iets drinken ik heb dorst gekregen van zo te babbelen met jou.

Lb:	 Maar zie je dan niet dat het heel vuil water is?

89

Meisje:	 Weet jij hoe je kan zien dat dit vuil water is ?

Lb: 	 Nee, ik kan dit niet zien maar meester ... die kan dat wel. Dat heeft hij mij toch
verteld. En hij heeft mij gezegd dat jij vuil water drinkt. Maar hij kan jou nog veel
meer vertellen!

Meisje: 	 Ik heb er honger van gekregen! Wil jij ook een stukje brood? Ik heb mijn botterhammen
nog niet opgegeten.

Lb:	 (eet er een stukje van en vindt dit helemaal niet lekker)
	 Bah, wat is dat. Ik eet bladluizen, niet zoiets. Wat is het eigenlijk?

Meisje:	 Ben je dan niet bij juf/meester ... geweest ? Dan moet je daar de volgende dagen
maar eens langs gaan. Zij kan jou van alles leren over brood.

	 Maar.......... hier zitten nu heel veel kinderen voor ons! Wij hebben hier aan de muur
kaartjes gehangen. Hebben jullie ook allemaal een kaartje ? Nee ?

Lb:	 Ik heb hier nog zakjes met prenten voor iedereen ! Er staat ook op iedere zak iets
geschreven, maar ik kan niet lezen wat erop staat. Wie kan dit voor mij lezen ?		
					

	 Wie zijn de kindjes van de derde kleuterklas A ? Zij mogen uit de zak van hun juf/
meester een kaart trekken. (een voor een worden de klasgroepen afgeroepen)

Meisje:	 Nu mogen jullie om de beurt eens een kaartje komen trekken.

Lb:	 (nadat iedereen een kaartje trok).
	 Alle juffen en meester hebben een prent vast. Jij mag bij de juf of meester gaan

staan met hetzelfde prentje als het jouwe.

90

bijlage 2: boeken gebruiken bij de vier thema’s
Deze bijlage geeft geen volledig uitgewerkte beschrijving van de activiteit, enkel een weergave
van de voorbereidende brainstorm die gebeurde in de Diestse school door de leerkrachten en
kleuterbegeleiders/sters.

De derde kleuterklas en het eerste leerjaar werken samen in groepen rond dezelfde
Wereldoriëntatie-thema’s. Er zijn boeken rond de thema’s:
●	 Insecten
●	 Lieveheersbeestjes
●	 Floepje en het water
●	 Brood

1. Insecten Bronnen
Van den Hengel J, (1972), Wereldwijs/biologie, insecten.
Amsterdam, Moussault’s Uitgeverij nv., blz. 23
Determineertabel
Tyberg S.e.a.(1993), Wereld van de kleintjes, Zonnestraal Pasen,
Uitgeverij Averbode, blz. 64
Mound L., …, (1990), Ooggetuigen insekten, Antwerpen, Standaard
uitgeverij, blz. 64.
Greenaway T.,(2001), Het grote boek over insecten, Van Reemst
Uitgerij, Standaard uitgeverij, blz. 32

Gesprek met documentatie over:
Welke insecten zijn er ?
Door middel van foto’s en ander beeldmateriaal allerlei insecten
bekijken. Welke kenmerken heeft een insect ?
Grote/kleine insecten, dikke/dunne, soorten, geur, larven/pop,
gedaanteverwisselingen, prooien, nut van insecten, zijn insecten
vies ?, vliegende insecten...

Activiteit:
Vlinder knutselen.
In de juiste volgorde plaatsen van prenten: “van pop naar larve”
Luisterverhaal: Leerlingen luisteren naar een verhaal over insecten
dat reeds is opgenomen. Daarna krijgen ze een werkblaadje. De
leerlingen van het eerste leerjaar helpen de kleuters. (werkblaadje
zo eenvoudig mogelijk maken dat kleuters ook kunnen werken)
Memorie – domino rond insecten, gedaanteverwisseling, insect of
niet?, eigenschappen…

2. Lieveheersbeestjes Bronnen
Allen J., …,(2000), Ben jij een lieveheersbeestje?, Haarlem,
Uitgeverij J.H. Gotthmer, blz. 31
Mmei C., Natuur in de kijker, Het lieveheersbeestje, Deltas, blz.
24

Gesprek en documentatie over:
Prenten van verschillende lieveheersbeestjes: wat zijn de
verschillen ? Hoeveel poten hebben ze ? Hoeveel stippen ? Welke
kleuren hebben ze ?
Prenten van de gedaanteverwisseling: Wat zie je ?
Wat eet het lieveheersbeestje ?
Wat is het nut van lieveheersbeestjes ?
Waarom scheiden ze een geur af ?

91

Activiteit:
- werkblad
- lieveheersbeestje stempelen
Voor voorbeelden zie:
http://www.peuterplace.nl/dierendag/lieveheersbeestje_
knutselen.htm
http://www.knutselidee.nl/knippen/lhbeestjes.htm
http://www.kleutergroep.nl/Lente/werkbladen%20lente/
Werkbladen%20ingezonden/Zorg%20er%20voor%20dat%20
de%20lieveheersbeestjes%20de%20stippen%20eerlijk%20
verdelen.pdf

3. Floepje en het water Vandaele W.,e.a.,(1995),Floepje en het water.
http://www.vmm.be/educatie/basisonderwijs/eerste_graad.html
Dit thema wordt afgebakend: vissen, milieuvervuiling,
waterverontreiniging.

Gesprek en documentatie over:
Hoe wordt het water vuil ?
Hoe wordt water gezuiverd ?
Hoe kunnen wij zorgen voor het milieu?

Activiteiten:
http://www.floepje.be/
http://www.vmm.be/campagnemateriaal/floepje
Spelletjes rond het sorteren van afval
Afvalknutselwerkjes...

3. Brood Gesprek met de kinderen:
Soorten brood: wat vinden kinderen lekker?
Geur van brood
Harde/zachte korsten, wie eet graag korsten ?
Turks brood, Frans brood, ciabatta, brood in andere landen ...
Wat kan je nog maken met deeg ? (pizza, tortilla’s, quiche...)
Koffiekoeken, taarten...
Warme/koude bakker
Wanneer wordt het brood gebakken dat ’s morgens in de winkel
ligt ?
Hoe wordt brood gemaakt ?
Foto’s van verschillende soorten brood bespreken

Activiteit
Proeven van verschillende soorten brood
Werkblad: hoe wordt brood gemaakt?
Domino spel broodsoorten
Brood of koekjes bakken

92

bjlage 3: afsluiting van de activiteiten: buitenspel

1. Groepsverdeling zie bijlage 1: er worden 8 groepen voorzien, bij elke groep
wordt een begeleider voorzien.

2. Doelstelling van het spel Alle opdrachten uitvoeren zodat de kinderen een beloning
krijgen.

3. Verloop Elke groep krijgt een vertrekpunt.
Er wordt doorgeschoven na elke activiteit.
Er zijn 4 opdrachten voorzien.
De beloningsceremonie vindt plaats op de speelplaats
De opdrachten en afspraken worden uitgelegd per opdracht.

4. Opdrachten Insecten
Elke groep zoekt 4 insecten.

Materiaal:
potjes om de beestjes in te doen
takjes, stokken en handschoenen

Lieveheersbeestje
In de zandbak wordt een lieveheersbeestje gemaakt.
De lln zoeken takjes om gezamenlijk een lieveheersbeestje te
maken met takjes of andere dingen die ze in het bos vinden.

Floepje
Zoek 5 voorwerpen die niet in het bos thuishoren.

Materiaal:
Zakjes voor elk groepje
Handschoenen

Broodjes leggen
Zakdoek leggen, maar dan met broodjes.

Lied:
Broodjes bakken, we steken ze in zakken,
5 mooie broden heb ik afgewerkt,
Water, bloem en nog veel meer
Hier leg ik mijn broodje neer.

93

17. indianen gaan op bosklassen !
De volgende activiteiten vormen een aanloop op de deelname aan de bosklassen. De kleuters
gaan twee dagen op bezoek bij de leerlingen van het eerste leerjaar die op bosklassen zijn. Het
geheel kadert binnen het thema “Indianen”.

Het geheel bestaat uit een voorbereidende bijeenkomst en twee gemeenschappelijke activiteiten
die doorgaan tijdens de bosklassen.

●	 activiteitenfiche 17.1 beschrijft het knutselen van een kralenketting en een mandala;
●	 activiteitenfiches 17.2 en 17.3 beschrijven activiteiten die doorgaan tijdens de bosklassen.

Fiche 17.2 beschrijft een Indianenquiz (met voorbeeldvragen in bijlage). Fiche 17.3 beschrijft
het maken van een totempaal en de daaropvolgende dans.

Om de kleuters en kinderen warm te maken voor hun gezamenlijke activiteiten tijdens de
bosklassen, kan vooraf een toneeltje worden opgevoerd.

Inleidend toneelstukje

Om de kleuters en leerlingen uit te nodigen voor de bosklassen, wordt een toneeltje opgevoerd
door de leerkrachten. De inhoud van het toneel wordt hieronder weergegeven, de concrete
dialogen niet. De opvoering gaat door in het eerste leerjaar, de kleuters komen op bezoek om
samen de opvoering te volgen.

Het toneeltje gaat over een opperhoofd dat heel erg eenzaam is en op zoek is naar indianen. De
leerlingen gaan naar het boswachtershuisje, waar het opperhoofd woont. Ze gaan daar allerlei
dingen doen waarbij ze veren kunnen verdienen. Deze kunnen de kinderen in hun haar steken,
zodat ze indianen worden. Het opperhoofd en de andere juffen brengen nog een aantal typische
indianenbegrippen aan zoals tipi, tomahawk …

Daarna doen de leerlingen samen met de juf bewegingsopvoeding een indianendans.

94

17.1. een indianenketting en een mandala

Concrete
beschrijving
van de activiteit

De leerlingen van het eerste leerjaar wandelen naar de kleuterschool.
Er worden twee knutselactiviteiten georganiseerd waarbij de kinderen
uit de beide klassen samenwerken en elkaar helpen. De kinderen en
kleuters kiezen zelf een plaats in de klas.

Mandala:
Er wordt gestart met het inkleuren van een mandala. Elk kind kleurt een
eigen mandala. Voor voorbeelden van mandala’s, zie:
 http://www.coloring-book.info/coloring/coloring_page.php?id=209)

Kleurenketting:
Daarnaast maakt elk kind een kleurenketting met pasta. De mandala
wordt bevestigd aan de kleurenketting. Voor het maken van de ketting
worden de kinderen van het eerste leerjaar aangemoedigd om ook de
kleuters te helpen. Voor concretere richtlijnen zie:
http://www.jufjanneke.nl/Project%20indianen.
htm#Mogelijkheden%20voor%20%20opdrachten/weektaak

Doelen ●	 De kleuters en leerlingen van het eerste leerjaar leren elkaar kennen.
Op die manier ontstaan er voor de kleuters een aantal vertrouwde
gezichten in hun toekomstige school.

●	 De kleuters maken - via een knutselactiviteit - kennis met hun nieuwe
klas en juf/meester.

Categorie 4: samenwerkend klasdoorbrekend leren
Deze activiteit situeert zich in categorie 4 omdat er wordt gestreefd
naar het samen leren en leren samenwerken van kleuters en leerlingen.
In deze eerste gemeenschappelijke activiteit worden kleuters en
leerlingen nog niet volledig gemengd of naast elkaar gezet. Ze worden
wel aangemoedigd elkaar te helpen. Daarbij wordt gewerkt vanuit een
gemeenschappelijk thema.

Categorie 1: zachte overgang
De kleuters leren het schoolgebouw van de lagere school beter
kennen. Het knutselen vindt plaats in de lagere school. Ze leren ook de
leerkrachten van de lagere school (eerste leerjaar) kennen

Betrokkenen ●	 Op leerlingniveau: alle kinderen van de derde kleuterklas en het
eerste leerjaar.

●	 Op schoolteamniveau: de leerkrachten van de betrokken klassen.

Duur activiteit 120 minuten.

Planning binnen
het schooljaar

Deze activiteit is een eerste activiteit die zal leiden naar het samen
op bosklassen gaan. In deze activiteit ligt de nadruk nog niet op de
toekomstige bosklassen en het gemeenschappelijke thema. Wel is het
een eerste aanzet om elkaar te leren kennen en om de kleuters te laten
kennismaken met (de leerkracht van) het eerste leerjaar.

Aandachtspunten Het verdient de voorkeur om de leerlingen en kleuters bewust plaatsen
naast mekaar te geven. Ook al kunnen ze deze activiteiten individueel
uitvoeren, toch kan via een heterogene groepering bevorderd worden dat
leerlingen van het eerste leerjaar de kleuters spontaan zullen helpen.

Materiaal ●	 Per tafel een doosje met: wasco’s, stiften, kleurpotloden, pasta,
kralen, veertjes, scharen. Dit kan men vervangen of aanvullen met
eigen materialen die men verkiest voor het maken van een ketting.

●	 Per kleuter/leerling: een mandala-inkleurblad, touw

95

17.2. indianenquiz: wat weet je over indianen ?

Concrete
beschrijving
van de activiteit

De leerlingen van het derde kleuterklasje en het eerste leerjaar worden
in heterogene groepjes van twee verdeeld (één leerling, één kleuter)
om deel te nemen aan een quiz over indianen. De quiz bestaat uit een
aantal weet-vragen, maar ook uit doe-opdrachten. Elke groep krijgt een
kleur. De groepjes moeten zo snel mogelijk hun kleurkaartje omhoog
steken om te kunnen antwoorden. Per juist antwoord gaan ze een punt
omhoog op een kleurenladder.
In de bijlage vind je voorbeelden van vragen en opdrachten voor de
quiz.

Doelen ●	 Door het samen uitvoeren van activiteiten die verwijzen naar een
centraal thema (Indianen), worden de leerlingen aangesproken op
hun verantwoordelijkheidszin. De vragen en opdrachten worden zo
gekozen opdat beide partners aangesproken kunnen worden.

●	 De kleuters en leerlingen van het eerste leerjaar leren elkaar kennen.
Op die manier ontstaan er voor de kleuters een aantal vertrouwde
gezichten in hun toekomstige school.

●	 De leerlingen en kleuters bouwen samen kennis van de wereld van
de indianen op, en oefenen motorische en muzische vaardigheden
via het uitvoeren van allerlei opdrachten.

Categorie 4: samenwerkend klasdoorbrekend leren
De kleuters en leerlingen werken in heterogene duo’s samen aan de
quiz. Er zijn zowel “weet-vragen” als doe-opdrachten, zodat kleuters en
leerlingen actief betrokken zijn. Belangrijk is dat vragen en opdrachten
op maat worden gemaakt van de kinderen, zodat kleuters en leerlingen
elkaar op een evenwichtige wijze kunnen ondersteunen.

Betrokkenen ●	 Op leerling-niveau: alle kinderen van de derde kleuterklas en het
eerste leerjaar.

●	 Op schoolteamniveau: de leerkrachten van de betrokken klassen, de
stagiairs van de erarenopleiding.

Duur activiteit 60 minuten.

Planning binnen
het schooljaar

Deze activiteit kan doorgaan gedurende de bosklassen. Traditioneel
vinden bosklassen plaats aan het einde van het schooljaar (mei). Dit
geeft de kleuters en leerlingen de kans om samen toe te groeien naar
een tweedaagse activiteit. Het biedt voor de kleuters tevens de kans om
te groeien in de idee om “van huis weg te zijn”.

Aandachtspunten ●	 Heterogene groepen moeten zo worden samengesteld dat alle
kleuters goed worden ondersteund.

●	 Het materiaal moet ordelijk en overzichtelijk verdeeld worden over
de tafels.

●	 Er moet gewaakt worden over de inhoud van de vragen en opdrachten
van de quiz. Ze moeten op maat zijn van de kleuters, zodat hun
betrokkenheid voldoende hoog ligt.

Materiaal Een uitgewerkte quiz op maat van de kleuters en leerlingen. Verdere
materialen worden bepaald door de quizvragen en opdrachten die men
gebruikt.

96

bijlage: indianenquiz

abc - vragen

1.	Wat is dit? (foto van voorwerp)
a.	tent
b.	tipi
c.	 Wigwam

2.	Hoe heet de ‘baas’ van de indianen?

a.	Irokees
b.	opperhoofd
c.	 Hopi

3.	Hoe versturen de indianen boodschappen?
a.	Brieven
b.	Ze vertellen het gewoon
c.	 Rooksignalen

4.	Wat is dit? (Foto)
a.	een Halsketting
b.	een dromenvanger
c.	 een kroon

5.	Op wat jagen de indianen het meest?
a.	Bizons
b.	Duiven
c.	 Krokodillen

6.	Wat verdienen de indianen als ze dapper zijn?
a.	Pluimen
b.	Punten
c.	 pijlen

7.	Wat is dit? (Foto)
a.	een standbeeld
b.	een stok
c.	 een totempaal

8.	Waar wonen de indianen?
a.	België
b.	Afrika
c.	 Amerika

97

Doe- opdrachten

1.	Ontcijfer deze zin aan de hand van de symbolen.

a = 	 b = 	 c = �		 d = 	 e = 	
f = 	 g = 	 h = 	 i = 	 j = 	
k = 	 l = 	 m = 	 n = 	 o = 
p = 	 q = 	 r = 	 s = 	 t = 
u = 	 v = 	 w = 	 x = 	 y = 
z = 

     

opl.
Grote Bizon danst rond de totempaal

2.	Maak de puzzel en raad dan wat er opstaat. (tipi)

3.	Eén lid van elke groep moet iets uitbeelden en de groep moet het raden (zoals de
indianen doen als ze iemand tegenkomen):
pijl en boog
paard
pluim
kampvuur
tipi
vredespijp

4.	Geef de titel of de groep van volgend liedje. (M-kids –Indianendans)

5.	Wat hoort er niet in het rijtje?

Grote beer – Dansende otter – Swingende nachtegaal – Jos – Moedige leeuw

Paard- Hond – Leeuw – Bizon – Wolf

98

6.	Wat zie je op de foto? De kinderen krijgen een stuk van een foto ingezoomd en
mogen ja/nee-vragen stellen om te raden wat erop staat.

a.	Pluim

b.	bizon

c.	 totempaal

7.	Waar of niet-waar?
a.	Alleen dappere indianen krijgen een pluim. (waar)
b.	Indianen bestaan nog . (waar)
c.	 Een dromenvanger dient om alle slechte dromen te vangen. (waar)

99

17.3. rond de totempaal

Concrete
beschrijving
van de activiteit

Kleuters en kinderen knutselen samen een totempaal. De verschillende
klassen worden heterogeen gemengd in groepjes van vier kinderen.
Elk groepje werkt rond één doos, die een deel van de op te bouwen
totempaal wordt. De dozen worden versierd, maar worden ook gebruikt
om een aantal meetkundige begrippen aan te brengen.
Na het knutselen worden alle versierde dozen op elkaar geplaatst om de
totempaal te vormen. Er wordt beklemtoond dat iedereen deel uitmaakt
van de grotere groep, die naar de lagere school gaat. Alle kinderen en
leerkrachten gaan door elkaar in een grote kring rond de totempaal
staan. Er wordt een (korte) indianendans aangeleerd en uitgevoerd.

Doelen ●	 De kleuters maken op een speelse wijze kennis met meetkundige
begrippen, de kinderen van het eerste leerjaar krijgen de kans om
hun competenties in verband met meetkunde op een speelse manier
uit te breiden.

●	 De kleuters ervaren dat de kleuterklas en het eerste leerjaar deel
uitmaken van een grotere school, waar ook zij thuishoren.

Categorie 4: samenwerkend klasdoorbrekend leren
De groepjes werken constructief samen aan een deel van de totempaal.
Deze knutselactiviteit geeft leerling en kleuter de kans om samen een
concreet doel te bereiken.

Categorie 1: zachte overgang
De kleuters maken kennis met mogelijke activiteiten (hier bosklassen)
die doorgaan in het eerste leerjaar (en eigen aan een lagere school).

Categorie 3: krachtige werkvormen doortrekken in lager
onderwijs
Waar in het kleuteronderwijs rekenkundige begrippen zeer praktisch
en visueel aangebracht, gebeurt dit in het lager onderwijs vaak op een
abstractere manier. Deze activiteit biedt mogelijkheden om wiskundige
begrippen op een speelse manier aan te brengen.

Categorie 2: werken aan ontluikende gecijferdheid
De kleuters ervaren op een speelse manier de functionaliteit van
meetkundige begrippen.

Betrokkenen ●	 Op leerling-niveau: alle kinderen van de derde kleuterklas en het
eerste leerjaar.

●	 Op schoolteamniveau: de leerkrachten van de betrokken klassen.

Duur activiteit 90 minuten.

Aandachtspunten ●	 Voorzie voldoende begeleiding bij de groepjes, hiervoor kunnen
eventueel ouders aangesproken worden.

●	 Voorzie genoeg materialen zodat elk lid van het groep actief betrokken
is.

●	 Het is belangrijk om opdrachten en vragen te formuleren die aangepast
zijn aan kleuters én kinderen van het eerste leerjaar (bv. welke vorm
is de doos, waar zie je nog zo’n vorm...)

100

Materiaal ●	 Per groepje van vier kinderen voorziet men een grote kartonnen doos,
gekleurd papier, crêpepapier, lijmstiften, scharen, stiften, penselen,
verf … aangevuld met eender welk materiaal dat men zelf wenst te
gebruiken voor het versieren van de dozen.

●	 Er worden ook meetinstrumenten en andere meetkundige vormen
voorzien.

	cover_bruggen_bouwen1
	bruggen_bouwen1

