
 

                                                                                                             1 
 

  


 

                                                                                                             2 
 

 

 

 

 

“Wanneer komt de dag waarop 

jij leesbaar gaat schrijven?” 

 
Reageren op wat kinderen presteren. 

Door Gerda Lubberink 

 

 

 

 
 

Deel 3 in de serie: Begeleidingsmotieven 

Een uitgave van 

  

 


 

                                                                                                             3 
 

 

Inhoudsopgave 

 

Voorwoord ......................................................................................... 4 

H.1-  Verschillende reactiemogelijkheden van de     

         leerkracht op de prestaties van kinderen .................... 6 

H.2-  Een blik op de temperamenten ..................................... 10 

H.3 - Reageren op het melancholische temperament....... 11 

H.4-  Reageren op het cholerisch temperament ................. 14 

H.5-  Reageren op het flegmatische temperament ............ 17 

H.6-  Reageren op het sanguinische temperament ........... 20 

H.7-  Concrete reacties ............................................................... 23 

H.8-  Abstracte reacties .............................................................. 26 

H.9-  Reageren vanuit het verleden , het heden, of de  

         toekomst .............................................................................. 28 

H.10-Het terughouden van de reactie op een prestatie  

         van een kind ........................................................................ 30 

H.11- Proef op de som ............................................................... 33 

H.12- Nawoord .............................................................................. 35 

 


 

                                                                                                             4 
 

Voorwoord 
 

“Wanneer komt de dag waarop jij leesbaar gaat schrijven?”,  

vroeg Rudolf Grosse (een van de eerste vrijeschool leraren in 

Stuttgart) aan een leerling, nadat hij al van alles gezegd had 

over zijn schrijfprestaties. Na een paar dagen overhandigde de 

leerling triomfantelijk zijn schrift aan zijn leraar en zei: 

‟‟Vandaag meester!‟‟  

Deze anekdote heeft mij diep geraakt. Dat je met een enkele zin 

zoveel invloed kunt uitoefenen op het welzijn en de prestatie 

van een kind. Wanneer  in bovenstaand voorbeeld door de 

leerkracht gezegd zou zijn: “Als ik jouw schrift zie weet ik niet 

wat er staat, omdat je zo onduidelijk schrijft”, zou  het effect 

totaal anders zijn geweest. Het kind zou dan kunnen denken:” 

Ik doe het toch nooit goed!” Dat werkt niet motiverend en 

bevordert een negatief zelfbeeld. 

 In de loop der jaren beleefde en zag ik steeds duidelijker de 

verschillende werkingen die uitgaan van reacties van 

leerkrachten op de prestaties van kinderen. Als je ziet hoe blij 

een kind kan zijn met een compliment, of hoe teleurgesteld 

over een vage opmerking, hoe boos na een cynische reactie of 

hoe verbaasd na een verrassend gebaar, besef je dat het er toe 

doet hoe je als leerkracht reageert op een prestatie. Als je ziet 

hoe een leraar zich ongemakkelijk voelt na een misplaatste 

opmerking, hoe stralend na een reactie die positief ontvangen 

werd, dan besef je dat het er toe doet hoe je reageert, ook voor 

de leraar! De praktijk van alle dag laat zien dat er veel manieren 

van reageren inslijten die samenhangen met de geaardheid van 

de leraar. Mijn enthousiasme was gewekt om die gewoontes in 

kaart te brengen en de verschillende kwaliteiten ervan te leren  


 

                                                                                                             5 
 

 

 

kennen. Mijn enthousiasme is alleen nog maar toegenomen 

tijdens mijn zoektocht. Onder het begrip prestatie versta ik alle 

handelingen die een kind verricht op school, van het houden 

van een spreekbeurt tot het vegen van het klaslokaal toe. Ik heb 

me  beperkt tot de verschillende blikrichtingen vanuit de leraar. 

Kinderen kunnen echter ook zelf reageren op hun prestaties. 

Het is zinvol en interessant om ze daarbij te begeleiden. Ik heb 

in deze brochure ervoor gekozen deze invalshoek buiten 

beschouwing te laten.  

 

 Ik hoop dat de lezer mijn enthousiasme kan delen. 

 

Gerda Lubberdink  

Haarlem oktober 2010. 

  


 

                                                                                                             6 
 

H.1-Verschillende reactiemogelijkheden van de 

leerkracht op de prestaties van kinderen 

 

Wanneer een kind iets “doet”, zijn de reactiemogelijkheden van 

de volwassene legio! De hieronder genoemde 26 mogelijke 

reacties hebben een heel eigen kleuring en effect. Onderstaande 

lijst biedt , behalve informatie, ook de kans om in je eigen 

reactiespiegel te kijken.  

 

1. Positief beoordelen 

“Je hebt de driehoek precies mooi binnen de lijnen ingekleurd. 

Heel goed!”  

 

2. Negatief beoordelen  

„‟ Die tekening ziet er niet uit!‟‟  

 

3. Stimuleren  

„‟Als je nog even in dit tempo doorwerkt, heb je je werk af 

voordat de bel gaat.‟‟ 

 

4. Spiegelen  

  “Wanneer je steeds van je plaats af loopt, komt je werk niet op 

tijd af”. 

 

5. Analyseren 

 „‟Volgens mij zijn de kleuren niet helder omdat jouw gele krijtje 

niet schoon is.‟‟ 

 

 


 

                                                                                                             7 
 

 

6. Vergelijken met andere prestaties  

 „‟Jouw buurman heeft in ieder hokje één cijfer gezet en jij  zet 

een cijfer in twee hokjes.‟‟  

 

7. Bekritiseren  

„‟Heb je nu al weer voor de kantlijn geschreven?‟‟ 

 

8. Vragen stellen  

„‟Hoe komt het dat je vandaag zo‟n lang verhaal hebt 

geschreven?‟‟  

 

9. Een gebaar maken 

Duim omhoog steken tegen een kind. 

 

10. Fysiek contact maken 

Een por(duwtje in de arm geven en dan zeggen „‟geweldig joh!‟‟ 

??? 

 

11. Mimiek  

Een kind aankijken met opgetrokken wenkbrauwen.  

 

12. Belonen 

„‟Jij hebt zo hard gewerkt dat jij een gekleurd blaadje krijgt om 

de volgende vormtekening op te maken.‟‟ 

 

13. De prestatie laten herhalen 

 „‟Ik zag dat jij het touwtje in een keer goed in de vorm op je 

tafel legde. Kun je dat nog een keer laten zien?‟‟ 

 


 

                                                                                                             8 
 

14. Aanwijzingen geven ter verbetering van de prestatie 

 „‟Als je je schrift iets schuiner legt, kunnen de letters ook 

schuiner geschreven worden.‟‟  

  

15. De prestatie nadoen   

„‟Je ziet een kind heel ontspannen met gestekte rug touwtje 

springen en je doet dat na voor de hele klas.‟‟  

 

16. Waarnemen en uiterlijk geen reactie geven 

„‟Je ziet dat een kind de cijfers van beneden naar boven schrijft, 

maar houdt de reactie terug.‟‟  

 

17. Aansluiten bij het cholerische temperament 

 Klap op de schouder en duim omhoog. 

 

18. Aansluiten bij het melancholische temperament 

 „‟Zo bijzonder, hoe jij dat kleine vaasje in het poppenhuis hebt 

getekend en er ook nog bloemetjes op te zien zijn.‟‟ 

 

19. Aansluiten bij het sanguinische temperament  

„‟Ik teken voor jou een stralende ster op het bord?‟‟ 

 

20. Aansluiten bij het flegmatische temperament 

„‟Eergisteren zagen we drie letters die nog in de spiegel hadden 

gekken, gister twee, en vandaag maar één!‟‟ 

 

21. Abstract reageren 

 „‟Ontzettend mooi gedaan.‟‟ 

 

22. Concreet reageren  


 

                                                                                                             9 
 

„‟Rechts onder op je papier ligt nog te veel water.‟‟  

 

23. Reageren vanuit het heden(de situatie) 

‟‟Nu heb je de juiste afstand tot je schrift.‟‟ 

 

24. Reageren vanuit het verleden 

 „‟Jij schreef altijd aan ‟t eind van jouw verhalen, “doei!”.”  

 

25. Reageren vanuit de toekomst  

„‟Gaat het jou lukken om morgen als eerste bij de deur te staan 

als we naar buiten gaan?‟‟ 

 

26. Weergeven van het effect van de prestatie op de leraar 

 „‟Als ik jullie zo hoor zingen, wordt ik zó blij van binnen en ben 

ik heel trots op jullie.‟‟  

 

  


 

                                                                                                             10 
 

H.2-Een blik op de temperamenten 

 

De natuur laat zich in de vier seizoenen van verschillende 

kanten zien. Zo leven  in ieder kind de kwaliteiten van de vier  

temperamenten. Deze zijn te verbinden met de kwaliteiten van 

aarde, water, lucht en vuur. Bij  kinderen tussen 7 en 14 jaar 

zijn de temperamenten goed waar te nemen. Soms overheerst 

het vurige, soms het luchtige of is het lastig een bepaalde 

voorkeur te herkennen. Omdat je als volwassene vaak vanuit de 

gewoonte reageert is er grote kans op eenzijdigheid die met 

jouw optreden als leraar samenhangt. De blik op de 

temperamenten biedt de kans om gevarieerder te reageren en 

beter aan te sluiten bij het temperament van de kinderen.  

Hierna zijn voorbeeldreacties beschreven die aansluiten bij een 

bepaald temperament. Een keur aan mogelijkheden die zowel 

recht doet aan de leraar als aan het kind.  

 

 

 

  


 

                                                                                                             11 
 

H.3 -Reageren op het melancholische temperament  

 

Als lagere schoolkind zag ik veel leeuwen en beren op mijn pad. 

Vooral als de gymnastiekles naderde gierden de zenuwen door 

mijn lijf. Maar niemand kon dat aan mij merken. Tot ik in een 

les op het schuin gezette wandrek naar boven moest klimmen. 

Dat lukte met het zweet in mijn handen. Voor mij was dat een 

topprestatie. Toen ik boven zat durfde ik niet meer naar 

beneden en begon te huilen. Daarop reageerde de gymleraar 

met harde stem nuchter: „‟ Gerda, je bent naar boven gekomen, 

dus je kunt er ook weer af!‟‟ Voor mij was dat dus niet zo! Ik 

twijfel niet aan de goede bedoeling van de gymleraar, maar ik 

voelde me afgewezen en niet gezien in mijn reële angsten. Hij 

kende mij niet in mijn melancholie. 

 

Wat zou een passender reactie geweest kunnen zijn? 

Voorbeeld 1: 

„‟Heel goed van je, dat je zelfstandig naar boven bent 

geklommen. Ik wil je helpen om naar beneden te komen.‟‟  

 

Hierdoor kan een kind zich gezien voelen en vertrouwen krijgen 

in de volwassene. Als het nodig is krijg je hulp. De behoefte aan 

bescherming in moeilijke situaties is groot. Daaraan kom je zo 

tegemoet. 

Essentie: REACTIES DIE VERTROUWEN GEVEN EN VEILIGHEID 

BIEDEN. 


 

                                                                                                             12 
 

Voorbeeld 2: 

„Wil je zeggen waarom je huilt?” En als er geen reactie komt kun 

je de volgende  mogelijkheden  suggereren: ‟‟ Ben je bang dat je 

zult vallen? Of denk je dat ik niet sterk genoeg ben om je te 

kunnen helpen, of denk je dat…………….?  

 

Door vragen te stellen geef je het melancholische kind de 

ruimte om dat , wat zij van binnen beleeft te uiten. Of om 

bepaalde voorstellingen uit te spreken. Dat is geen 

vanzelfsprekende zaak. Het helpt dan om de drempels of de 

blokkades voor het kind op te ruimen.  

Essentie: REAGEREN MET VRAGEN NAAR DE BINNENWERELD VAN 

HET KIND. 

 

Voorbeeld 3: 

„‟Hoe wil je dat ik je help? Zal ik naar je toe komen, of wil je dat 

een klasgenootje je komt helpen, of zal ik je handen 

vasthouden?  

Melancholici willen graag zelf verantwoordelijkheid dragen. Ze 

kunnen vaak goed verwoorden wat ze willen. Op deze manier 

kunnen ze dan hun eigen „‟bijzondere‟‟ invulling geven aan een 

volgende stap na een prestatie.  

Essentie: REAGEER ZÓ, DAT HET KIND (MEDE) 

VERANTWOORDELIJKHEID KAN DRAGEN. 

 


 

                                                                                                             13 
 

Voorbeeld 4: 

„‟Weet je, toen ik zo oud was als jij, durfde ik ook niet naar 

beneden. Maar ik durfde ook niet te huilen. Ik ben blij dat jij dat 

wel durft te uiten, want nu kan ik je helpen.‟‟ 

Een kind voelt zich zo niet alleen in z‟n angst of beperking maar 

treft een lotgenoot in de volwassene. Het melancholische kind is 

gevoelig voor het leed van de ander. Dat relativeert z‟n eigen 

situatie en leidt af van het eigen leed. Grote kans dat een deel 

van de angst dan al wegebt. Je kunt ook verwijzen naar een 

persoon uit de vertelstof die soortgelijke problemen heeft. 

Essentie: REAGEER MET DE MOGELIJKHEID VOOR HET KIND MEE 

TE LEVEN MET DE ANDER.  

 

Voorbeeld 5: 

„‟Wil je proberen twee treden zelf naar beneden te gaan, terwijl 

ik naast je blijf staan en dat ik bij de andere trede  help?‟‟ 

Het probleem, namelijk de hele ladder afdalen, wordt verkleind. 

Het vraagstuk in kleine stapjes verdelen maakt het makkelijker 

verteerbaar. Bovendien geeft dat nog een extra 

overwinningsmogelijkheid. Je rekt als het ware het elastiekje 

van de moed nog een klein beetje op, maar laat het niet 

knappen.  

Essentie: REAGEER ZODANIG DAT DE VOLGENDE STAPPEN NA 

EEN PRESTATIE OVERZICHTELIJK EN BEHAPBAAR ZIJN.‟‟  

  


 

                                                                                                             14 
 

H.4-Reageren op het cholerisch temperament 

Voorbeeld 1: 

„‟In een zesde klas zit Thies met uiterste precisie met een 

passer een bloem te construeren. De leraar loopt rond en geeft 

Thies een por in zijn bovenarm en steekt zijn duim op .Thies 

kijkt stralend terug en gaat ijverig verder.‟‟  

Compacter kun je bijna niet reageren. Twee gebaren, waarvan 

één met fysiek contact. Maar leraar en leerling begrepen elkaar. 

Voor cholerici is de reactie vanuit geen woorden maar daden 

adequaat. Hier was het fysieke contact effectief.  

Essentie: COMPACT, WOORDLOOS REAGEREN. 

Voorbeeld 2: 

‟‟ In de tweede klas oefenen de leerlingen om de schuine letter 

“f” mooi te schrijven. Debby heeft de vorm bijna te pakken. De 

leraar ziet het en zegt:‟‟Als je de onderlus iets langer maakt, 

heb je je doel bereikt.‟‟  

Cholerische kinderen vinden het fijn om doelgericht te werken. 

Reacties in dat kader ondersteunen hun intenties en helpen dat 

ze verder willen gaan.  

Essentie: REACTIES IN HET KADER VAN DOELSTELLING. 

Voorbeeld 3: 

Seth kan al heel vaardig jongleren met twee ballen. De leraar 

zegt:‟‟Seth, prima, kun je het nu ook met een oog dicht? Met 

twee ogen dicht is ook goed.‟‟ 


 

                                                                                                             15 
 

Cholerici houden van uitdagingen. Zodra een kind een 

vaardigheid onder de knie heeft, wordt het aantrekkelijk om  

weer een nieuwe vaardigheid te veroveren. Dat kun je met je 

reactie aanmoedigen. 

Essentie: REACTIES MET UITDAGINGSKARAKTER. 

Voorbeeld 4: 

„‟Marije levert een tekening in van het Sint Maartenfeest. Er 

staat weinig op papier en dat wat er staat is niet afgewerkt. Een 

povere prestatie ten opzichtige van haar kunnen! De leraar kijkt 

naar de tekening, kijkt naar Marije en zegt:‟‟Jij kunt beter en ik 

wil dat je dat gaat laten zien in deze tekening!‟‟ 

Door bovenstaande opmerking spreek je van persoonlijkheid tot 

persoonlijkheid. Dat is voor het cholerische temperament heel 

wekkend. Geen als of maar, of uitvoerige analyses, maar 

duidelijk je verwachtingen of oordelen uitspreken. 

Essentie: REACTIES VAN PERSOONLIJKHEID TOT 

PERSOONLIJKHEID MET EEN DUIDELIJKE BOODSCHAP. 

Voorbeeld 5: 

Een klas is aan het fluiten. Deborah vindt het lastig en de 

fluitprestaties laten nog te wensen over. De leraar 

zegt:‟‟Deborah, kijk even naar mijn vingers. Die houd ik vlak 

boven de gaatjes van de fluit. Zo kun je de noten veel sneller 

spelen. Luister en kijk maar”. Vervolgens speelt de leraar een 

snelle riedel op de fluit. „‟Zo kun jij dat ook leren!‟‟  

Rudolf Steiner beschrijft in zijn voordrachten over het raadsel 

van het temperament dat het voor cholerici goed is om met 


 

                                                                                                             16 
 

verwondering naar de volwassene op te kunnen kijken. Dat 

betekent dat je datgene wat je de leerlingen aanleert, zelf goed 

onder de knie of in dit geval in de vingers moet hebben! Iets 

leren wat de volwassene zelf niet goed kan, werkt 

demotiverend. Als de relatie leraar leerling goed is, wil een 

cholericus minstens zo goed presteren als de volwassene. De 

reacties op prestaties moeten dus concreet helpend zijn op weg 

naar het leerdoel. Een opmerking als: ‟‟Fijn, doe maar goed je 

best dan gaat het wel lukken‟‟, is te abstract en geeft geen 

houvast voor de verbetering van prestaties.  

Essentie: CONCRETE AANWIJZINGEN GEVEN NAAR AANLEIDING 

VAN PRESTATIES.  

 

 

  

  


 

                                                                                                             17 
 

H.5-Reageren op het flegmatische temperament  

 

Na de plantkundeperiode kijkt de leraar de schriften nog eens 

na en reageert schriftelijk op een Post-it-sticker. Dit is 1 van de 

vele mogelijkheden om te reageren op het schriftelijk werk van 

kinderen. 

Voorbeeld 1: 

„‟Samuel, wil jij 4 schriften van andere kinderen bekijken en het 

handschrift en de tekeningen vergelijken met die van jezelf. 

Daarna praten we er samen over.‟‟  

In het boek “Raadsels van het temperament” raadt  Rudolf 

Steiner aan om de interesse van de flegmatici te wekken via de 

andere mens. Bovenstaand voorbeeld is een praktische invulling 

daarvan. 

Essentie: INTERESSE STIMULEREN VOOR DE EIGEN PRESTATIE IN 

RELATIE TOT DE PRESTATIE VAN ANDEREN.  

Voorbeeld 2: 

„‟Isabella, ik heb je schrift bekeken en het viel me op dat je 

handschrift steeds regelmatiger wordt. De afwerking en details 

van de tekeningen laten een wisselende kwaliteit zien. Zie jij dat 

ook, of valt je nog iets anders op als je je eigen schrift nog eens 

doorneemt?‟‟  

Flegmatici hebben een sterke verhouding tot processen. Die 

spelen zich af in de tijd. Geen momentopname, maar het geheel 

in het oog houden is dan passend. 


 

                                                                                                             18 
 

Essentie: ZET DE REACTIE IN HET TIJDSPROCES.  

Voorbeeld 3 

De leraar geeft Noah een tegoedbon waarop staat dat hij recht 

heeft, om een tekening uit de periode op perkament papier, te 

mogen maken. 

Het is voor een flegmatisch kind fijn om iets te krijgen. 

Daarmee verwen je een kind en dat versterkt het 

behaaglijkheidgevoel waarmee het zo verbonden is. 

Essentie: REAGEER MET EEN GIFT. 

Voorbeeld 4: 

„‟Lowi, ik ga wat opschrijven over jouw periodeschrift en vraag 

jou verder te gaan. Je tekeningen zijn kleurrijk en goed in de 

vorm. Je handschrift is makkelijk leesbaar. De hoofdletters A 

schrijf je op drie manieren………‟‟ 

Flegmatici zijn gebaat met een weergave van de feiten. 

Bovendien is het prettig als anderen een begin maken met een 

activiteit waarop zij dan kunnen doorborduren. Je hoeft dan als 

kind de trein niet zelf te starten maar kunt in een al rijdende 

trein meerijden. 

Essentie: GEEF EEN REACTIE WAAROP HET KIND KAN 

AANHAKEN. 

Voorbeeld 5: 

„‟Naomi, zou jij dat gedicht over de vazen willen copieren en 

aan je klasgenootjes geven? Ik denk dat ze dat fijn zouden 


 

                                                                                                             19 
 

vinden. Jouw vazengedicht verdient het om door meerdere 

kinderen gelezen en gewaardeerd te worden.‟‟ 

Uitbreiden en vermeerderen is een thema dat past bij het 

flegmatische temperament. Door het eigen werk te delen met 

anderen wordt de kring van betrokkenen groter. De prestatie 

blijft niet geïsoleerd maar komt in samenhang met de omgeving 

te staan. 

Essentie: DELEN EN VERBINDEN. 

 

 

  


 

                                                                                                             20 
 

H.6-Reageren op het sanguinische temperament 

 

Uitgangssituatie:  

Tijdens de handwerkles heeft Rosa  snel , veel en  regelmatig 

aan haar fluitenzak gewerkt.  

Voorbeeld 1: 

Aan het  eind van de les zegt de leraar tegen Rosa : ”Ik ga voor 

jou een vlinder op het bord tekenen. Die vliegt net zo snel door 

de lucht als jij kunt breien.‟‟ 

Visuele beelden sluiten aan bij de belevingswereld van de 

sanguinici. Zij spreken de fantasie aan en een tekening is 

kleurrijk. Ook in de schriften zouden tekeningetjes als beeld 

voor processen of prestaties verhelderend werken. Een 

tekeningetje van een slak symboliseert een traag tempo bij dat 

beeld. 

Essentie: REAGEREN MET VISUELE BEELDEN. 

Voorbeeld 2: 

„‟Rosa, toen ik jou  tijdens de les zo snel en goed zag breien 

werd ik helemaal blij! Mijn dag is een gouden dag door jou 

geworden.‟‟  

Het sanguinische kind is erg gevoelig voor een goede relatie 

met de leraar. Zeker jonge kinderen vinden het fijn iets te doen 

waarmee ze de volwassene een plezier kunnen doen.  

Essentie: DE POSITIEVE WERKING VAN DE PRESTATIE OP DE 

VOLWASSENE VERWOORDEN. 


 

                                                                                                             21 
 

Voorbeeld 3: 

„‟Rosa je hebt zo hard en goed gewerkt, dat we even tussendoor 

met zijn allen feest gaan vieren. Jij mag zeggen welk lied we 

gaan zingen en daarna mag jij met de droppot langsgaan.‟‟ 

Het verrassingselement is zeer aan het sanguinische 

temperament besteed. Als je als motto pluk de dag hebt, is het 

een weldaad als er op een dag leuke, onverwachte dingen 

gebeuren. Dat maakt en houdt het leven licht en feestelijk. 

Essentie: HET VERRASSINGSELEMENT IN ZETTEN ALS REACTIE OP 

EEN PRESTATIE. 

Voorbeeld 4: 

„‟Rosa, wat brei je toch goed en snel. Ik ben zo benieuwd 

hoeveel naalden jij in een les breit. Lijkt het je leuk om na 

iedere gebreide naald een zonnetje op het bord te zetten?‟‟ 

Als je de prestaties van leerlingen kunt inschatten, kun je je 

thuis al voorbereiden op een reactie. Met de vraag hoe zal ik 

morgen reageren op het snelle breien van Rosa, zoek je naar 

nieuwe reacties, die buiten je standaardreacties vallen. De inzet 

van de fantasiekracht van de volwassene zal het sanguinische 

kind zeker waarderen. Met deze reactie kom je tegemoet aan de 

behoefte aan afwisseling . Rosa mag nu steeds even van haar 

stoel naar het bord.  

Essentie: VOORBEREIDEN OP EEN FANTASIEVOLLE NIEUWE 

REACTIE. 


 

                                                                                                             22 
 

Voorbeeld 5: 

„‟Rosa, zou jij aan twee verschillende breiwerkjes kunnen 

werken in de les? Bijvoorbeeld  aan je fluitenzak en aan een 

kuikentje voor de paastafel. Dan mag je zelf kiezen hoe je het 

afwisselt.‟‟  

Het sanguinische element is dol op variatie. Het ziet van allerlei 

en kan zich met verschillende dingen verbinden. Het is flexibel 

ingesteld. Door deze reactie bied je Rosa de kans om snel van 

activiteit te kunnen wisselen. Dat is minder saai dan een hele les 

aan hetzelfde voorwerp bezig te zijn. 

Essentie: VARIATIE  AANBIEDEN. 

 

  


 

                                                                                                             23 
 

H.7-Concrete reacties  

 

Een andere benadering  van de reactie van leerkrachten op de 

prestaties van kinderen is het onderscheid in concrete en 

abstracte reacties. 

Kenmerkend voor concrete reacties is dat ze iets vertellen over 

de feitelijkheid van de prestatie. De leraar benoemt de concrete 

werkelijkheid.  

Een voorbeeld: 

“Die twee letters “m” zijn precies even groot.” 

 

Door deze opmerking wordt het bewustzijn gewekt voor de 

feiten. Het helpt  het kind om zijn eigen werk gerichter waar te 

nemen. Dat kan dan sturend worden voor het handelen nl;  om 

alle “m”s even groot te schrijven. Een concrete reactie geeft 

houvast. Het is duidelijk wat de leraar bedoelt. De reactie: „‟Je 

hebt heel mooi geschreven‟‟, laat in het ongewisse waarom er 

mooi geschreven is of waar de leraar naar gekeken heeft. 

 De volgende voorbeelden hebben allemaal een concreet 

karakter. 

- “Willen jullie je voeten zo naast elkaar zetten dat er nog 

een voet tussen zou passen? Ik zie nu dat er wel drie tussen 

kunnen.”  

- “Vandaag heb je acht van de tien woorden goed 

geschreven en gister zes.” 

- “Ik verwachtte dat jij vier rijtjes sommen zou maken, 

maar het zijn er twee.” 

- “Wie kan de eerste regel van het lied zingen, zonder 

tussendoor adem te halen?” 


 

                                                                                                             24 
 

- “Ik kreeg tranen in mijn ogen van ontroering.” 

 

“Tijdens mijn lagere schooltijd mocht ik iedere vrijdagmiddag 

tekenen in de tweede klas. Iedere keer tekende ik een touw 

tussen twee huizen met daaraan allemaal verschillende 

lantarentjes.  

Als ik de tekening inleverde kreeg ik steevast als reactie, „‟dat 

heb je heel mooi getekend.‟‟ Daar sprak wel waardering uit 

maar het hielp mij niet om nog iets anders te tekenen of om te 

weten wat er dan mooi was en waarom. Zelf was ik er helemaal 

niet tevreden over en vond ook dat ik steeds hetzelfde deed. Ik 

hoopte op een reactie waarmee ik een volgende stap zou 

kunnen zetten met het tekenen.”  

 

Concrete reacties kunnen helpen om de wil van het kind te 

richten; om bijvoorbeeld de volgende keer binnen de lijnen te 

kleuren. Concrete reacties weerspiegelen de waarnemingen van 

de leraar. Concrete reacties kunnen het oordeel van de leraar 

expliciet maken. Een mooie tekening kan mooi zijn, omdat de 

compositie van de onderdelen op elkaar afgestemd zijn, of 

omdat er veel verschillende kleuren genuanceerd zijn gebruikt, 

of omdat de houdingen van de personen uitdrukken wat ze 

bedoelen. 

De kunst is om in de situatie te weten of een concrete reactie op 

z‟n plaats is. Stimulerende en waarderende opmerkingen die 

concreet zijn helpen het kind om in beweging te komen, om te 

kunnen veranderen of om te weten waardoor een handeling niet 

lukt. Wie kent niet de moeite die het kind kan kosten om het 

touwtje springen onder de knie te krijgen! Wie steeds zegt: 

„‟Goed zo, blijf maar goed oefenen‟‟, geeft het kind geen 


 

                                                                                                             25 
 

concrete aanwijzing  om vooruit te gaan. Een concrete reactie 

zou kunnen zijn: ‟‟ Je houdt nu je handen ver van je lichaam af, 

probeer ze eens dichterbij te houden‟‟ of „‟Je kijkt nu bij het 

springen naar je voeten waardoor je voorover buigt. Kijk eens 

naar Joachim terwijl je springt.‟‟  

Detailvaardigheden die beheerst moeten worden om een 

vaardigheid als het touwtje springen te beheersen, worden zo 

concreet begeleid. De mooiste reacties van kinderen die je dan 

kunt horen zijn: „‟Ja, nu lukt het wel.‟‟ 

 

 

  


 

                                                                                                             26 
 

H.8-Abstracte reacties  

 

“Leuk gedaan”, is een abstracte reactie. Nog enkele voorbeelden 

van abstract reageren: 

- Super 

- Wat hebben jullie toch goed je best gedaan 

- Jammer zo‟n resultaat 

- Geweldig 

- Jullie kunnen veel beter 

- Wat een prestatie 

 

Abstracte reacties geven vaak de gevoelens  en de gedachten 

van volwassene weer. Uit „‟geweldig gedaan‟‟ spreekt 

enthousiasme en bewondering. 

„‟Jammer zo‟n resultaat‟‟, drukt de teleurstelling van de leraar 

uit.  

„‟Dit is onder de maat‟‟, is een oordeel over de prestatie. 

Abstracte reacties kunnen zo allerlei gevoelens en gedachten bij 

kinderen oproepen. 

Een kind dat “super” hoort en het blije gezicht ziet van de leraar 

krijgt een goed gevoel. Het wordt trots of blij. Zo kan „‟ik had 

meer van je verwacht‟‟, een schuldgevoel opleveren. 

Naast het uiten van gevoelens en gedachten kunnen abstracte 

reacties ook een aansporing zijn tot een betere prestatie.  

Wie zegt: „‟Je moet wel harder gaan werken‟‟, spoort aan tot het 

verhogen van het werktempo. Het heeft een abstract karakter. 

Want het blijft nog onduidelijk hoe hard er dan moet worden 

gewerkt. Als er klinkt: „‟Nu heb je in 5 minuten 2 sommen 


 

                                                                                                             27 
 

gemaakt, ik verwacht dat je in de komende 5 minuten er 7 

maakt‟‟, is de opdracht concreet beschreven.  

Een aantal jaren geleden volgde ik een vertelcursus bij dhr. 

Laffré ( toendertijd leraar van de Haagse vrijeschool). Hij 

benadrukte dat het van groot belang is zo veel mogelijk 

abstracte beschrijvingen te vermijden. Hij vond het bijna een 

doodzonde als je vertelde: „‟op een gegeven ogenblik‟‟. ”Ik zie 

niets voor me‟‟, riep hij dan. Door deze opmerkingen werd het 

verschil tussen het concrete en het abstracte karakter van de 

taal heel beleefbaar. 

 Voor de leraar is het van belang bewust te zijn van de 

verschillende kwaliteiten die samenhangen met het concrete en 

het abstracte. En wie  de verschillende uitwerkingen ziet op 

kinderen kan heel enthousiast worden om dit pedagogisch en 

didactisch gereedschap zin vol te leren hanteren.  

 

 

  


 

                                                                                                             28 
 

H.9-Reageren vanuit het verleden , het heden, of de 

toekomst  

 

“Wanneer komt de dag dat ik jouw handschrift makkelijker kan 

lezen?” 

Deze vraag kwam in het voorwoord ter sprake. Gezien de 

reactie van het kind werd de wil gewekt om beter te presteren. 

Het stellen van een vraag met toekomstkarakter werkt als een 

uitnodiging. De kans is groot dat een kind op een goede 

uitnodiging in wil gaan. Zeker als deze een open karakter heeft. 

Dan komt een kind niet onder druk te staan. Er wordt een vrije 

ruimte, een nieuwe kans geboden.  

 

“Hoe komt het toch dat ik jouw handschrift zo moeilijk kan 

lezen?”  

Zo‟n vraag spreekt het hoofd aan. Het kind moet gaan 

nadenken en analyseren. Nadenken in het woord ligt al besloten 

dat het denken moet gaan over iets wat al gebeurd is; dus het 

verleden. Stel dat de leerling antwoordt: “Het komt omdat ik 

bang ben dat ik te langzaam schrijf. Dus ga ik snel schrijven en 

dan wordt het slordig! “ 

Dit gegeven werpt een helder licht op de zaak. Als de reactie 

zou zijn : „‟Ik vind het helemaal niet leuk om te schrijven‟‟ , dan 

is dat een verwijzing naar de motivatie. Op dat gebied zal de 

verandering gezocht moeten worden.  

 

“Als ik je zie schrijven, lijkt het alsof je je pen heel 

ongemakkelijk vasthoudt. Zou je netter kunnen schrijven als je 

je pen anders gaat vasthouden?” 


 

                                                                                                             29 
 

Deze reactie ontstaat in de actuele schrijfsituatie. De blik is op 

het heden gericht. Het „‟nu‟‟ is het enige moment dat er 

gereageerd wordt, het is a.h.w. nog warm. Een mogelijke 

verandering kan dan op dezelfde dag nog tot stand komen.  

 

Hoe jonger het kind is, hoe meer het leeft in het heden. Kijk je 

naar de temperamenten, dan heeft de melancholicus de sterkste 

binding met het verleden, is de cholericus het meest op de 

toekomst gericht, leeft de sanguinicus in het heden en drijft de 

flegmaticus mee op de tijdstroom. 

  

Menig leraar zal intuïtief met deze verschillen rekening houden.  

Het kan hem helpen door zich bewust bezig te houden met de 

vraag: 

Is het goed om voor dit kind in deze klas te reageren vanuit het 

verleden, het heden of de toekomst?  

Dat schept extra kansen om  aan te sluiten bij de behoeftes van 

kinderen.  

 

  


 

                                                                                                             30 
 

H.-10 Het terughouden van de reactie op een 

prestatie van een kind  

 

Een leraar reageert vaak primair dat wil zeggen onmiddellijk op 

iets wat een kind of een klas doet. In veel gevallen kan dat 

zinvol zijn. Als een leraar echter een prestatie heeft 

waargenomen en zich terughoudt, kan er nog van alles met de 

waarneming gedaan worden.  

Enkele mogelijkheden: 

1. De waarneming in gesprek brengen met een collega.  

Een voorbeeld: 

Iedere ochtend fluit een klas een aantal liedjes. Wanneer de 

kinderen hun fluit gepakt hebben, beginnen ze meteen te 

fluiten. Zo ontstaat een kakofonie aan geluiden door elkaar 

heen. De leraar heeft op verschillende manieren gereageerd. Hij 

heeft ze vermanend toegesproken, gevraagd of ze willen 

wachten met fluiten tot het gemeenschappelijk begin. Hij heeft 

fluiten laten opruimen, enz. 

Toch hebben de reacties niet het gewenste resultaat 

opgeleverd. In de pauze schiet de leraar een collega aan en 

vertelt zijn ervaringen. „‟Oh, dat had ik ook‟‟, antwoordde zijn 

collega. Alleen al de herkenning van het vraagstuk helpt te 

relativeren en te ontspannen. Vervolgens beschreef de collega 

zijn aanpak . “Ik vroeg de klas hoeveel dagen we nodig zouden 

hebben om te bereiken dat er niemand vóór het gezamenlijke 

begin zou fluiten”. De klas pakte de handschoen op en na drie 

dagen was het zover! Geïnspireerd door deze praktijkervaring 

ging de leraar op zoek naar de nieuwe reactie.  


 

                                                                                                             31 
 

2. De waarneming proberen te duiden, een diagnose 

stellen. 

Een voorbeeld: 

Regelmatig neemt een leraar waar dat Stefan, als hij een tekst 

van het bord moet overschrijven, weinig op papier heeft na 

afloop van zijn werktijd.  

Natuurlijk kun je daarop reageren, maar als je je terughoudt en 

je de vraag stelt:  „‟Hoe zou het toch kunnen komen dat Stefan 

zo weinig op papier krijgt?‟‟, kan je dichter bij de oorzaak 

komen. Misschien kan hij de tekst op het bord niet goed zien. 

Misschien is hij steeds afgeleid en mist de nodige concentratie. 

Misschien is hij niet gemotiveerd of betrokken. Misschien wil hij 

extra aandacht vragen of……………….  

Door rond te lopen met deze vraag of nog meer waar te nemen 

kan er een antwoord komen of een richting waarin de diagnose 

gezocht kan worden. Dat laat nieuw licht schijnen op wat een 

passende reactie zou kunnen zijn.  

3. De waarneming opschrijven.  

Een voorbeeld: 

Tijdens de schilderles neem je waar dat Olivier met zijn penseel 

aldoor over dezelfde plek strijkt. Er ontstaan oneffenheden op 

het papier en een gaatje. Je besluit niet te reageren, maar thuis 

de waarneming op papier te zetten en zoveel mogelijk details te 

beschrijven. Door je het kind thuis opnieuw helder voor de 

geest te halen, zou het kunnen dat je opeens nog nieuwe feiten 

ziet.  

Plotseling zie je hoe bleek het gezicht van Olivier was en hoe 

flets zijn ogen stonden. Dat was je in de concrete situatie nog 

niet opgevallen. Als dan blijkt dat Olivier de volgende dag niet 

op school is wegens griep, is duidelijk wat er aan de hand was. 


 

                                                                                                             32 
 

Wanneer Olivier zelf aangeeft dat hij hulp nodig heeft, dan gaat 

dat altijd voor.  

 En het is goed mogelijk om primair te reageren en tevens thuis  

de waarneming alsnog op te schrijven. De weg inslaan van het 

bewust terug houden van een reactie, laat een ander 

pedagogisch en didactisch landschap zien. Dat kan een 

waardevolle verrijking opleveren voor leraar en leerling.  

 

 

  


 

                                                                                                             33 
 

H.11-Proef op de som  

 

Veel voorbeelden van reacties op prestaties van kinderen zijn 

aan de orde geweest en verschillende blikrichtingen besproken. 

Tot slot nog een aantal uitspraken waarmee je de proef op de 

som kunt doen met de vraag:  

„‟Vanuit welke invalshoek komen deze reacties?‟‟ 

 

- Je staat erbij alsof je tien zakken zand op je schouders  

           draagt 

- Ik denk dat het te moeilijk voor jullie was en dat er  

           daarom zo slordig gewerkt is 

- Oké 

- Ik wil meer betrokkenheid zien 

- Ik ben benieuwd wie dit lied morgen alleen voor de klas  

           wil zingen.  

- Leuk gedaan 

- Beter kan het niet 

- Als je je potlood net zo vast houdt als Rebecca gaat het  

           schrijven denk ik      

          makkelijker  

- Bij Cor zijn alle vingers gestrekt 

- Zo ben je niet goed bezig 

- Francien en Mieke klappen precies even snel 

- Wat schrik ik hiervan 

- Matthias had gisteren vijfentwintig woorden gevonden  

           die met “sch” begonnen  

 


 

                                                                                                             34 
 

Bovenstaande zinnen kunnen vanuit totaal verschillende 

stemmingen gezegd worden. Zij geven de gevoelswaarde aan 

de woorden. Alle uitspraken  zijn gekoppeld aan de stemming 

van degene die ze uitspreekt . De 1e zin kan zowel uit irritatie, 

als vanuit de bemoediging worden uitgesproken. 

 

 

  


 

                                                                                                             35 
 

H.12-Nawoord  

 

Hopelijk heeft de lezer kunnen beleven dat verschillende 

reacties verschillende uitwerkingen op kinderen hebben. 

Daarom is het goed om af en toe stil te staan bij de volgende 

vragen: 

- Waarom reageer ik eigenlijk op een prestatie? 

- Wat wil ik bereiken met mijn reactie? 

- Wanneer wil ik wel of wanneer zal ik niet reageren op 

wat kinderen doen? 

- Wat voor soort reactie is passend in deze situatie, voor 

dit kind? 

- Wat gebeurt er met mij als ik b.v. een concrete of 

abstracte reactie geef? En wat gebeurt er bij het kind? 

Een uitdagend en boeiend werkterrein. 

Veel plezier bij het opdoen van nieuwe ervaringen! 

 

Gerda Lubberdink  

 

 


