

Het stimuleren van de fijne motoriek met motoriekkisten

S. Postma

Noot. In deze versie zijn ivm privacy de gezichten onherkenbaar gemaakt

Het stimuleren van de fijne motoriek met motoriekkisten

Een onderzoek in groep 2,
voor de opleiding tot gespecialiseerde leraar

Door:

S. Postma

Juni 2011

Studentnummer: 2149730
Master Special Educational Needs (M SEN)
Fontys Opleidingscentrum Speciale Onderwijszorg
Leerroute: Gespecialiseerde leraar
Begeleid door: Mevr. D. Corver

Inhoudsopgave

Inhoud

Samenvatting	1
Inleiding	3
Hoofdstuk 1. Aanleiding en probleemstelling	5
§1.1 Aanleiding	5
§1.2 Doel, vraagstelling en deelvragen	7
§1.3 Inkadering van het onderzoek	9
Hoofdstuk 2. Theoretische onderbouwing	11
§2.1 Welke materialen zijn geschikt om de fijne motoriek te stimuleren?	11
§2.2 Hoe dient men te werken met de materialen in een motoriekkist?	14
Hoofdstuk 3. Onderzoeksmethodologie	17
§3.1 De voorbereidende fase	17
§3.2 De uitvoerende fase	18
§3.3 Ethische verantwoordelijkheid	21
§3.4 Triangulatie	21
Hoofdstuk 4. Datapresentatie en data-analyse	23
§4.1 Turflijsten	23
§4.2 Tijdsteekproeven	26
§4.3 Observaties	27
§4.4 Grafo-motorische test	30
§4.5 Groepsplan met onderliggende testen	33
Hoofdstuk 5. Conclusies en aanbevelingen	37
Hoofdstuk 6. Evaluatie van het onderzoek	43
§6.1 Ervaring en verloop onderzoek	43
§6.2 Leerpunten onderzoek	44
Referenties	45
Bijlagen	47

Samenvatting

Aanleiding & vraagstelling

Op onze school merken we de laatste jaren dat veel jongste kleuters duidelijk meer moeite hebben met motorische handelingen zoals rits dicht maken, knutselen, knippen en tekenen. In de onderbouw blijken wij onvoldoende in staat om deze achterstand in te lopen, waardoor ook het aanvankelijk schrijfonderwijs moeilijk op gang komt. Daarom hebben de onderbouw-leerkrachten in 2009 afgesproken op zoek te gaan naar meer specifieke methoden om de fijne motoriek van onze kleuters te helpen verbeteren. Het inzetten van motoriekkisten is één van deze methoden. De hoofdvraagstelling van het onderzoek is daarmee:

Draagt het inzetten van gericht spel materiaal middels motoriekkisten bij aan de verbetering van de fijne motoriek bij kinderen in groep 2 bij ons op school?

Aanpak

Om dit te onderzoeken heb ik gedurende tien weken een motoriekkist in de klas gehad. Elke dag heb ik de kinderen twee momenten van ongeveer 10 minuten hiermee laten spelen. De materialen in de kist richtten zich op alle aspecten van de fijne motoriek, namelijk ruimtelijke oriëntatie, oog-hand coördinatie, opponeren en pols-, hand-, en vingermotoriek. Het onderzoek richtte zich op kinderen uit groep 2 maar kinderen uit groep 1 mochten er natuurlijk ook geregeld mee werken. Om de effectiviteit van de motoriekkist te kunnen evalueren zijn voorafgaand en na afloop van het onderzoek meerdere aspecten vastgelegd, waaronder de Grafomotorische test, tijdsteekproeven, en allerlei oefenbladen en spelletjes zoals stapelolifant, muntjes pakken, vertiblocs en vissen vangen. Ook het enthousiasme van de kinderen is vastgelegd middels turflijsten, tijdsteekproeven en observaties. De Grafomotorische test is ter controle ook uitgevoerd in een andere groep 2, waar geen gebruik van de motoriekkist werd gemaakt.

Resultaten & conclusies

- De turflijsten laten zien dat kinderen met een zwak ontwikkelde motoriek op een bepaald onderdeel even vaak materiaal kiezen dat dat onderdeel stimuleert als kinderen die deze vaardigheid als gewoon of goed onder de knie hebben. De enige uitzondering lijkt het materiaal dat de ruimtelijke orientatie stimuleert. Wellicht kende dat een te hoge moeilijkheidsgraad.
- De tijdsteekproeven laten zien dat de motoriekkist stimulerend werkt. 92% van de kinderen scoort 70% of hoger bij de categorie 'werkt taakgericht'. Het materiaal uit de kist biedt dus genoeg uitdaging om er gedurende vijf minuten aandachtig mee te werken.

Slechts één kind scoort lager dan 70%. Dit is niet verwonderlijk. Deze leerling vertoont nog heel jong gedrag en is tijdens al het werken snel afgeleid.

- Uit de open observaties blijkt dat alle kinderen met veel enthousiasme met het materiaal uit de motoriekkist werken. 78% van alle observaties duidt op enthousiasme. Ook is er geen onderscheid tussen de reacties van kinderen met een zwak, normaal of sterk ontwikkelde motoriek. Ze zijn allemaal even enthousiast. Tevens blijken in ieder geval sommige kinderen instaat te zijn om hun eigen aandachtspunten te verkleinen (faalangst en/of korte spanningsboog).
- De grafo-motorische test laat zien dat gebruik van de motoriekkist stimulerend werkt. Vooral in de snelheid waarmee kinderen fijn motorische handelingen konden uitvoeren, lieten twee keer zoveel kinderen een versnelde ontwikkeling zien als bij kinderen in een groep, die geen gebruik van deze kist maakten (maar wel op een andere, minder intensieve methode de fijne motoriek stimuleerden). De periode van drie maanden lijkt echter te kort om deze versnelling ook te bewerkstelligen bij situaties waar de fijne motoriek én sneller én nauwkeuriger moet worden uitgevoerd.
- De spelletjes en oefenbladen laten tenslotte zien dat er in alle categorieën (opponeren; pols, hand en vingermotoriek; oog-handcoördinatie en ruimtelijke oriëntatie) goede resultaten zijn geboekt. In geen enkele categorie is er nog een kind dat zwak beoordeeld wordt en het aantal kinderen met een goed ontwikkelde fijne motoriek is sterk gestegen.

De eindconclusie luidt daarmee dat:

Het inzetten van gericht spel materiaal middels motoriekkisten draagt flink bij aan de verbetering van de fijne motoriek bij kinderen in groep 2. De kinderen zijn daarnaast zeer enthousiast en worden zo gestimuleerd dat zij ook aan de gang gaan met materialen, op aspecten van de fijne motoriek waar zij nog moeite mee hebben.

Oefenen met de bouwronddjes

Inleiding

Ik werk nu al weer zo'n 20 jaar als onderbouwleerkracht op meerdere scholen in en rond Amsterdam. De laatste 6 jaar ben ik als leerkracht werkzaam op de "Groene school", waar ik wederom les geef aan kinderen van 4 tot en met 6 jaar. Deze jonge kinderen zijn mijn passie. Alleen maak ik mij de laatste tijd in toenemende mate zorgen over een achterblijvende ontwikkeling in de fijne motoriek. Dit is dan ook de belangrijkste reden van mijn onderzoek. Dit onderzoek is gericht op de kinderen uit mijn eigen groep twee.

De Groene school

De Groene school wil duidelijk gestructureerd onderwijs, met een herkenbare lijn door de hele school. Als school hebben we daarvoor twee belangrijke leidraden: de theorie van de Meervoudige intelligentie en de theorie van de Leerstijlen. Deze aspecten van de theoretische onderbouwing van mijn onderzoek worden besproken in bijlage 1.

De laatste drie jaar wordt er bij ons op school veel gesproken over de fijne motoriek en de duidelijk zichtbare achteruitgang hierin. Dit komt vooral tot uiting bij het schrijven. Zichtbaar is dat veel kinderen niet meer netjes kunnen schrijven. Problemen die gesignaleerd worden zijn de volgende: tussen de lijnen schrijven is lastig, er is geen vloeiende beweging tijdens het schrijven, er wordt nog geschreven vanuit de schouder (dus onvoldoende pols- hand- en vingermotoriek), hoekige bewegingen, verkeerde pengrepen en de fijne motoriek gaat moeizaam. Alle collega's hebben ideeën over hoe we deze dingen kunnen verbeteren. Veel daarvan richten zich op de onderbouw, zoals: er moet meer geknutseld worden, er moet meer aandacht voor het schrijven zijn, vaker schrijfpatronen oefenen, meer aandacht voor de pengreep etc. Dit heeft mij wel aan het denken gezet: hoe kunnen de onderbouwleerkrachten dit het beste aanpakken?

Mijn eigen motivatie

Naast minder tijd, is er nog een ontwikkeling die mij bezig houdt. Er komen namelijk steeds meer methodes in de onderbouw: een methode voor fonemisch bewustzijn, een methode voor beginnende gecijferdheid en een algemene methode, nl. 'Kleuterplein'. Ook de fijne motoriek en het schrijven zou met een methode aangepakt kunnen worden. In mijn visie moeten we echter oppassen dat we niet teveel gaan trainen in plaats van op een speelse manier vaardigheden aanleren. Dit laatste past namelijk veel meer bij kleuters. Kleuters moeten zich volgens mij meer spelenderwijs ontwikkelen en vaardigheden leren. Dit is dan ook de belangrijkste persoonlijke motivatie waarom ik het onderzoek naar motoriekkisten in de onderbouw graag wilde uitvoeren.

Visie en globale doelstelling

Het werken met een kist met aantrekkelijke materialen om de fijne motoriek te stimuleren lijkt mij zelf een goede manier, als los onderdeel of als aanvulling op een methode. Ik heb nu een mooie mand in de klas staan met allerlei verschillende materialen erin zoals viewmasters, toverstaven, magneten, verrekijker, caleidoscopen, kleine handspelletjes etc. Deze mand gebruik ik bijvoorbeeld als de tijd tekort is om uit de kasten te kiezen, maar wel lang genoeg is om nog ergens mee bezig te zijn. De betrokkenheid en het enthousiasme van alle kinderen is geweldig om te zien. Deze betrokkenheid en dit enthousiasme zou ik heel graag terug willen zien bij het inzetten van een kist met allerlei motorische materialen. Tevens past deze manier van werken heel goed bij de visie van onze school. Door het inzetten van een motoriekkist is er ruimte voor onderlinge verschillen, verrijkt dit de leeromgeving, kan er sprake zijn van een grote betrokkenheid en kan het de kinderen boeien.

Oefenen met de jojo

Ik hoop met het inzetten van deze kisten met gericht spelmateriaal te bereiken dat de kinderen een snellere ontwikkeling doormaken met betrekking tot de fijne motoriek. Dat kinderen in de onderbouwgroep sneller zelfstandig bepaalde handelingen kunnen uitvoeren (zoals rits dicht maken, knopen open en dicht maken) en minder begeleiding nodig hebben bij het knutselen. En dat de kinderen zo een betere aansluiting hebben op het aanvankelijk schrijfproces wanneer ze doorstromen naar groep 3. Tevens hoop ik zelf zoveel theoretische achtergrond te krijgen dat mijn inzicht in de gehele motoriekontwikkeling toeneemt en ik precies weet hoe ik elk aspect van de fijne motoriek het beste kan begeleiden. Ik wil zelf in gaten kunnen houden of al deze aspecten goed aan bod komen gedurende de onderbouw jaren en of deze naar wens verloopt .

Leeswijzer

In hoofdstuk 1 is in meer detail beschreven wat de precieze aanleiding van het onderzoek is en op welke onderzoeksvragen en deelvragen ik graag antwoord wil krijgen. In hoofdstuk 2 ga ik in op de theoretische onderbouwing. In hoofdstuk 3 geef ik een beschrijving van de onderzoeksopzet en ga ik in op de ethische verantwoordelijkheid en triangulatie. Hoofdstuk 4 geeft de resultaten van het onderzoek weer op basis waarvan ik in hoofdstuk 5 de conclusies weergeef ten aanzien van de onderzoeksvragen. In hoofdstuk 6 evalueer ik het onderzoek vanuit mijn persoonlijke kijk en ervaring.

Hoofdstuk 1. Aanleiding en probleemstelling

In dit hoofdstuk beschrijf ik eerst de aanleiding van mijn onderzoek (§1.1). Hierbij ga ik in op de huidige situatie, de gewenste situatie en wat er moet gebeuren om die te bereiken. Eén van de acties is het uitvoeren van een onderzoek naar de effectiviteit van motoriekkisten. Dit is het eigenlijke doel van mijn onderzoek, zoals weergegeven in §1.2. De verschillende deelvragen worden hier ook toegelicht. Tenslotte is mijn onderzoek slechts een schakel in een proces. Deze inkadering is beschreven in §1.3.

§1.1 Aanleiding

Huidige situatie

Op onze school merken we de laatste jaren dat veel jongste kleuters duidelijk meer moeite hebben met motorische handelingen zoals rits dicht maken, knutselen, knippen en tekenen. In de onderbouw blijken wij onvoldoende in staat om deze achterstand in te lopen. Mede hierom stromen nu een aantal kleuters door naar groep 3, die eigenlijk nog niet klaar zijn om te beginnen met het aanvankelijk schrijfproces. Ze missen nog elementaire vaardigheden. Deze vaardigheden richten zich vooral op de fijne motoriek (onder andere een goede potloodgreep, ruimtelijke oriëntatie om tot goede lettertrajecten te komen en een soepele pols- hand- en vingermotoriek om tot verfijnde bewegingen te komen).

Dat de ontwikkeling van de fijne motoriek achter blijft zie ik ook terug bij het knutselen. Waar ik een aantal jaren geleden een gerichte knutselopdracht aan de kleuters kon geven, waar ze redelijk zelfstandig mee uit de voeten konden, is dat nu niet meer mogelijk bij mij in de klas. Als ik de kleuters een knutselopdracht geef, moet ik er bij blijven zitten en ze stap voor stap op weg helpen. Ik zie dat ze meer moeite hebben met het gebruik van een schaar, het plakken (hoe plak ik, smeer ik gewoon het hele vel in met lijm of alleen het stukje papier dat ik op wil plakken), het vouwen en het goed hanteren van het teken/schrijf materiaal.

Omdat de gangbare praktijk op onze school kennelijk tekort schiet in de ontwikkeling van de fijne motoriek (zie bovenstaande praktijkvoorbeelden), hebben de onderbouw-leerkrachten in 2009 afgesproken op zoek te gaan naar meer specifieke methoden en/of materialen om de fijne motoriek van onze kleuters te helpen verbeteren. In deze zoektocht is ondermeer gekeken naar beschikbare motoriekkisten (maar de kist die wij toen vonden bleek door de materiaalkeuze meer geschikt voor de middenbouw). Ook is de zogenaamde voorloper van de

schrijfmethode 'zwart op wit' aangeschaft¹. Helaas bleek deze methode toch niet goed aan te sluiten op de visie van onze school. Zo moet er te klassikaal mee gewerkt worden en wordt er van de kinderen verwacht dat zij allen op hetzelfde moment bepaalde vaardigheden kunnen toepassen (ondanks het feit dat het ene kind verder is dan het andere). Er zijn in onze visie te weinig differentiatiemogelijkheden binnen de methode en de betrokkenheid van de kinderen bij de gebruikte werkbladen was niet groot.

Gewenste situatie

Begin 2010 hebben de onderbouwleerkrachten daarom geconstateerd dat we er nog niet zijn. Dat wil zeggen, we hebben nog onvoldoende inzicht in hoe we de geconstateerde achterstand in de fijne motoriekontwikkeling kunnen ombuigen in het gewenste beeld, waarbij de fijne motoriek van de kleuters zo ver is ontwikkeld dat het leren schrijven in groep 3 hier goed op kan voortbouwen.

Hoe nu verder?

Met elkaar hebben we voor het schooljaar 2010-2011 twee nieuwe acties afgesproken, namelijk op zoek gaan naar een methode die wellicht beter aansluit bij onze visie én een meer praktisch georiënteerde benadering door het gebruik van motoriekkisten. Voor de methode is onze keus gevallen op "Schrijfatelier"². Tegelijkertijd zijn er mogelijk ook enkele bezwaren verbonden aan het uitsluitend hanteren van methoden.

- i) Het belangrijkste is een mogelijk afnemende interesse bij de kleuters. Het bij de methode te gebruiken materiaal is goed doordacht en dus geschikt voor kleuters, maar tevens beperkt in omvang en aantal. De kleuterpopulatie op onze school kenmerkt zich door een verhoudingsgewijs groter aantal kleuters met een opvallend korte concentratieduur³. Hun interesse is snel gewekt, maar gaat ook weer snel naar iets anders uit. Een meer vrij opgezette aanpak, middels het gebruik van motoriekkisten kan dit wellicht ondervangen. De inhoud van de kisten is vrij en daarmee geschikt te maken voor de interesse van specifieke kinderen, of na verloop van enkele maanden te wijzigen.

¹ Zwart op wit is een schrijfmethode voor het basisonderwijs. De "voorloper" daarvan is bedoeld voor toepassing in de onderbouw om zo de kleuters voor te bereiden op het gebruik van deze methode in groep 3. Deze voorloper richt zich op het groot motorisch bewegen en voorbereidende schrijfbewegingen.

² Schrijfatelier is volgens de fabrikant een geschikte voorloper voor elke schrijfmethode en is bestemd voor groep 1 en 2 ter voorbereiding op het schrijfonderwijs in groep 3. Ook deze voorloper richt zich op het groot motorisch bewegen en voorbereidende schrijfbewegingen.

³ Ervaringsfeit

ii) Een ander aandachtspunt is het noodzakelijke onderscheid in de vier elementen van fijne motoriek: Ruimtelijke oriëntatie, oog-hand coördinatie, opponeren en pols-, hand-, en vingermotoriek⁴. De methode Schrijfatelier biedt veel aangrijpingspunten voor het trainen van de ruimtelijke oriëntatie en de oog-hand coördinatie. De materiaalkeuze voor de andere twee aspecten (opponeren en pols-, hand-, en vingermotoriek) is beperkter. Daarnaast kiest de methode in zijn algemeenheid voor gerichte methode-gebonden oefeningen, en is de keuze voor meer speelse materialen (die dezelfde aspecten oefenen) beperkt. Wederom maakt Schrijfatelier een keuze die voor sommige kinderen heel goed kan uitpakken, terwijl andere kinderen juist gebaat kunnen zijn bij een meer speelse aanpak. Dit geldt in ieder geval voor sommige kinderen bij ons in de onderbouw⁵. Door een gerichte materiaalkeuze en door met het materiaal te kunnen variëren hoop ik dat ik de kinderen zodanig kan enthousiasmeren, dat zij óók het materiaal leuk vinden dat hun stimuleert op aspecten van de fijne motoriek die ze nog moeilijk vinden. En dat ze niet alleen aan de gang gaan met materiaal dat ze al in de vingers hebben.

Door tijdens het schooljaar de ervaringen met zowel de methode Schrijfatelier als de motoriekkisten vast te leggen en te vergelijken, kunnen we aan het einde van het schooljaar beslissen welke aanpak ons het meest geschikt lijkt. Deze vergelijking en beslissing maakt geen onderdeel uit van mijn onderzoek, maar mijn onderzoek moet hiervoor wel resultaten aandragen. Het gaat er ook niet om dat een van beide 'beter' moet zijn dan de ander, maar dat we willen kijken of en hoe de goede elementen uit beiden zijn te combineren.

§1.2 Doel, vraagstelling en deelvragen

Doel van mijn onderzoek is te bekijken of ik door het inzetten van gericht spel materiaal kan bijdragen aan de ontwikkeling van de fijne motoriek. Effectiviteit richt zich daarbij niet alleen op het verbeteren van de fijne motoriek (einddoel). Ook de motivatie en betrokkenheid van de kleuters en de keuzevrijheid voor het te gebruiken materiaal speelt een belangrijke rol, aangezien dat goed aansluit bij de werkwijze van kleuters. Hierdoor zou het niveau van de kinderen die doorstromen naar groep 3 beter moeten gaan aansluiten bij het aanvankelijk schrijfproces in groep 3. De hoofdvraagstelling van het onderzoek is daarmee:

Draagt het inzetten van gericht spel materiaal middels motoriekkisten bij aan de verbetering van de fijne motoriek bij kinderen in groep 2 bij ons op school?

⁴ Van Tol. *De Motokist in de onderbouw*. Informatie bijgeleverd tijdens de module "Motoriek"

⁵ Ervaringsfeit

Hierbij zijn de volgende deelvragen relevant:

- Kan de ‘vrijheid’ van een kist⁶ helpen bij het krijgen en houden van de aandacht en enthousiasme bij kinderen?
- Is een motoriekkist zo stimulerend dat kinderen uitgedaagd worden om ook aan de gang te gaan met materialen, die zij nog moeilijk vinden?

Daarnaast is er een afgeleide deelvraag, die meer op de praktische zaken van het toepassen van een motoriekkist is gericht:

- Op welke manier komt de motoriekkist het beste tot zijn recht?

Intermezzo, Nadere toelichting deelvraag 3

Deelvraag 3 is eigenlijk pas relevant nadat is vastgesteld of de motoriekkisten voldoende effectief zijn om mee door te gaan. Zo ja, dan is het de bedoeling om een soort plan van aanpak op te stellen zodat ook de collega's uit de andere onderbouwgroepen precies weten hoe ze deze motoriekkisten kunnen gebruiken. Om dit echter mogelijk te maken zal er tijdens het onderzoek al wel aandacht aan besteedt moeten worden:

Ondanks een gedegen voorbereiding (zie verderop) kan het goed zijn, dat bepaalde materialen niet gekozen worden. Als dit materiaal nu net belangrijk was om een bepaald onderdeel te trainen, kan het zo zijn dat het onderzoek geen goede conclusies mogelijk maakt omdat dat dan aan een verkeerde materiaalkeuze ligt en niet aan de motoriek als instrument op zichzelf. Tijdens het onderzoek evalueer ik dus welk materiaal wel en welk niet wordt gebruikt. Materialen die niet worden gekozen, zal ik eerst nog eens aan de groep uitleggen, maar als het enthousiasme laag blijft, wil ik ze vervangen door varianten die het enthousiasme wellicht meer prikkelen. Deze deelvraag leidt als resultaat tot een lijst materialen die juist wel of juist minder goed werken. Vergelijkbare vragen betreffen aspecten als “hoe vaak bied ik het aan?” en “hoe bied ik het aan”. Samen leidt dit uiteindelijk tot een doordachte motoriekkist en een plan voor de toepassing ervan. De volgende evaluatie vragen wil ik dan kunnen beantwoorden: Wat is de waarde ervan? Hoe goed werkt het? Wat zijn de positieve punten? Wat zijn de negatieve punten? Hoe geschikt is het? Wat zijn de voordelen en wat zijn de nadelen?

⁶ Met een kist kan je de samenstelling van de materialen eenvoudig wisselen. Je kan ook differentiëren en verschillende type materiaal in verschillende kisten aan verschillende kinderen aanbieden.

§1.3 Inkadering van het onderzoek

Als toekomstbeeld zou ik graag zien dat de onderbouwleerkrachten bij ons op school meer gericht aandacht besteden aan de ontwikkeling van de fijne motoriek. Dat er meer kennis is over de ontwikkeling van de fijne motoriek. Dat alle onderbouwleerkrachten weten waar ze dan precies aandacht aan moeten besteden. En dat we weten hoe wij dit het beste kunnen aanpakken.

Mijn onderzoek zal aan dit hogere doel bijdragen door een heldere analyse van de effectiviteit van motoriekkisten en door een plan van aanpak voor de eventuele invoering op te stellen. Ook de theoretische onderbouwing in hoofdstuk 2 zal voor mijn collega's nuttig zijn om te lezen. De vergelijking tussen de effectiviteit van motoriekkisten én die van Schrijfatelier valt echter buiten het huidige onderzoek. Evenzo de uiteindelijke beslissing hoe wij als onderbouwleerkrachten de fijne motoriek van onze kinderen gaan verbeteren.

Oefenen met hazen-domino

Hoofdstuk 2. Theoretische onderbouwing

Als onderzoeksmethode richt ik mij vooral op het doen van observaties, ondersteund met genormeerde toetsen om het eindresultaat te beoordelen. Dit is verder toegelicht in hoofdstuk 3 “Onderzoeksmethodologie”. Ook zijn er geen deelvragen die met gericht literatuuronderzoek beantwoord gaan worden. De reden om mij toch te verdiepen in de literatuur is vooral een ondersteunende. Ik heb hierbij een tweetal doelen.

1) Allereerst wil ik meer kennis krijgen over de wijze waarop de fijne motoriek zich bij jonge kinderen behoort te ontwikkelen. Dit levert mij kennis die ik nu mis en zal van pas komen bij de interpretatie van mijn onderzoeksresultaten. Om dit doel te bewerkstelligen wil ik met de literatuur antwoord krijgen op de volgende vragen:

- a) Hoe behoort de fijne motoriek zich bij kleuters te ontwikkelen?
- b) Wat zijn de voorwaarden om te leren schrijven?
- c) Hoe signaleer je problemen?
- d) Is er sprake van een groeiende achterstand over de laatste jaren / decennia en zo ja, wat zijn de mogelijke oorzaken?

De behandeling van deze vragen heb ik opgenomen in bijlage 1. Ook ga ik in bijlage 1 na welke consequenties de visie van de school kan hebben op de manier waarop motoriekkisten worden ingezet.

2) Tegelijkertijd kan de literatuur nuttige informatie leveren om enkele meer specifieke vragen voor de opzet van mijn onderzoek te beantwoorden. Dan gaat het om vragen als:

- a) Zijn er overzichten of praktijkervaringen, die het gebruik van bepaalde materialen beschrijven, toelichten en voorzien van een oordeel over de mate waarin kinderen er door geënthousiasmeerd worden?
- b) Zijn er overzichten of analyses, die helder maken welk materiaal stimulerend werkt voor welk element van fijne motoriek?
- c) Hoe moet je werken met materialen in een motoriekkist

Wegens de directe relevantie voor mijn onderzoeksopzet heb ik deze vragen behandeld in §2.1 en §2.2.

§2.1 Welke materialen zijn geschikt om de fijne motoriek te stimuleren?

In verschillende boeken en artikelen worden materialen geadviseerd om de fijne motoriek te stimuleren. In onderstaande tabel zijn de belangrijkste materialen opgenomen. De verschillende auteurs geven hierbij ook nog enkele meer algemene aanwijzingen:

- Een belangrijke factor is de stimulans die uitgaat van het met succes uitvoeren van de oefeningen. Wanneer oefeningen lukken, groeit het zelfvertrouwen van kinderen (Uit handleiding van 'Schrijven zonder pen' 1998)
- Een goede potloodhouding wordt bevorderd door het oefenen van de pincetgreep met duim, wijs- en middelvinger. Materialen waarbij kinderen deze vingertoppen gaan gebruiken zijn bijv. mozaïek, kralenplankjes, kralen rijgen en knikkerbaan (Janssen-Vos, 1977)
- Een motoriekkist moet stimulerend werken en het is heel belangrijk dat de materialen voldoen aan de volgende criteria (Tol van, 2003):
 - speels zijn
 - er aantrekkelijk uitzien
 - gevarieerd zijn
 - klein zijn
 - uitdagend zijn
 - voor zich spreken in het hanteren
 - gebruiksklaar zijn (niet eerst van alles klaar moeten zetten)

Deze overzichten geven hele praktische suggesties voor het vullen van de motoriekkist. De indeling naar de verschillende onderdelen van de fijne motoriek (zoals oog-hand coördinatie en pols, hand en vingermotoriek) geeft handvatten om te kunnen kijken of kinderen nu juist wel of juist niet materiaal kiezen dat voor hun aandachtsvelden van belang is.

Oefenen met Tantrix

	Algemene overzichten			Driepunts- of pincetgreep	Ruimtelijke orientatie		Oog-hand coördinatie	Pols, hand en vinger motoriek
	Observatieprogramma Kijk	Schrijven zonder pen	Werken met kinderen, deel 2	Pak je pen (E. Kooijman)	Motokist in de onderbouw	Van kleutertekening tot schrijven	Motokist in de onderbouw	Van kleutertekening tot schrijven
Boetseren / kleien	x		x	x				
Borduren, garenklosjes, naald & draad	x		x					
Bouwen met (verti)blokken en kubussen		x	x	x		x	x	
Bouwronddjes								x
Easy tip							x	
Fiches en pionnetjes		x						
Geduldspelletjes								x
Gezelschapsspelen (vlooienspel; mikado)	x	x						
Hands-up							x	
Insteekmozaiek	x		x					
Jacobs ladder								x
Jojo		x						
Kikkertjes vangen								x
Kleine figuren (arceren/inkleuren)				x				
Kleine stempels					x			
Klik-klak kikker					x			
Knikkers				x				
Knippen, plakken en scheuren	x		x	x			x	
Kralen knijppoppetjes					x			
Kralen rijgen of rijgdieren	x		x				x	
Kralenplank	x		x				x	
Lego, bambino			x					
Loeiende omkeerkoe								x
Logi-blokken			x					
Lotto	x							
Magnetisch verkeersmateriaal						x		
Mini kegelen								x
Mini-puzzeltjes							x	
Montessori-rekken (bv. veterschoen)			x					x
Opwind speeltjes met opwindpennetjes					x			x
Poppenhoek (bv. afwassen; in pan roeren)	x		x					
Potjes met schroefdeksel			x					
Puzzels	x		x				x	
Schroeven				x				
Stapelolifant								x
Tangram							x	
Tol en/of stapeltollen		x		x	x			x
Vangplankje		x						
Verkeersmat met auto's						x		
Vingerpoppetjes								x
Vingervoetbal								x
Voeldoos	x							
Vouwblaadjes			x	x				
Wasknijpers					x			
Zacht balletje / stress balletje		x						x

§2.2 Hoe dient men te werken met de materialen in een motoriekkist?

In de literatuur worden verschillende manieren beschreven over hoe de motoriekkist het beste ingezet kan worden. Men is echter vrij uniform over de manier waarop er met de materialen gewerkt dient te worden.

§2.2.1. Het werken met de materialen

Over de manier waarop er met de materialen gewerkt moet worden, schrijft Tol, van (2003) bijvoorbeeld het volgende:

“Je moet het kind in aanraking laten komen met allerlei verschillende materialen, waarmee het spelenderwijs de verschillende vaardigheden oefent. Je moet kinderen eindeloos laten experimenteren en manipuleren met veel verschillende en aantrekkelijke materialen. Hierbij is het belangrijk dat het kind er plezier in heeft en dat er in deze fase geen eisen aan het resultaat gesteld mogen worden. Dit betekent niet dat het kind niet uitgedaagd mag worden om iets nog eens te proberen of op een andere manier aan te pakken.”

Ook Schweitzer (2009) schrijft dat er geen eisen gesteld moeten worden aan het wel of niet beheersen van de oefening; het plezier bij het spelen en het uiteindelijk beheersen van de oefening staan voorop. Er mogen volgens Janssen-Vos (1977) pas eisen worden gesteld als de leerkracht zeker weet dat het kind de vaardigheid volledig beheerst. Zij geeft aan dat ‘exploratie’ heel erg belangrijk is. Zo kan het kind tijdens het exploratieve spel vrijuit oefenen en bewegingen herhalen, zolang hij of zij er zelf plezier in heeft. De oefening is nodig om het materiaal te leren beheersen en de beweging vloeiend te laten verlopen. De leerkracht kan de handelingen goed observeren tijdens de exploratie. Een leerkracht kan kinderen dan verder helpen door ze bijvoorbeeld extra stimulans in hun pogingen te geven, door ze een techniek aan te leren of door ze aantrekkelijk materiaal aan te bieden waardoor bepaalde vaardigheden nog eens extra gestimuleerd worden.

§2.2.2. Het inzetten van de motoriekkist

Voor de inzet van de motoriekkist geeft Schweitzer (2009) drie typen situaties weer:

- i) Vrije, open situaties
De kinderen zijn helemaal vrij in hun keuze en bepalen zelf waar ze, zelfstandig, gaan werken. Een ontdekhoek of een motorische hoek zijn hier heel geschikt voor.
- ii) Georganiseerde situaties op initiatief van de leerkracht
Hierin heeft deze een leidinggevende rol.
- iii) Georganiseerde situaties waarin de leerkracht de zelfgekozen activiteiten van het kind begeleidt

In aanvulling daarop beschrijft Kooijman et al. (2009) een vierde mogelijkheid en Baauw-van Vledder & van Dijk (2000) een vijfde:

iv) Verloren momenten

Doe ongeveer zeven spelletjes in een apart motoriekdoosje in de klas en wissel elke twee weken een paar spelletjes. De kinderen kunnen er dan mee manipuleren in 'verloren' momenten, zoals bij het binnen komen of vlak voor de pauze. De leerkracht kan dan van te voren bedenken of je materialen aanbiedt voor het oefenen van een bepaald onderdeel, of van alles wat.

v) Circuit-model

Hierbij worden de verschillende hoeken ingezet en worden er materialen per tafelgroep neergelegd. In het circuitmodel hebben kinderen de mogelijkheid zich geheel te ontplooiën. De leerkracht is begeleider en kan bij elk nieuw onderdeel instructie geven.

Als algemeen advies adviseren Schaerlaekens en Wouters (2010) om manipulatiematerialen en/of spelletjes regelmatig aan te bieden, maar telkens gedurende een korte tijd. Twee keer per dag, kortdurend (vijf tot zeven minuten) geeft meer resultaat dan eenmaal per week een langere tijd.

Er worden verschillende manieren weergegeven om het materiaal aan te bieden. In mijn onderzoek kies ik voor de vrije, open situatie. Op deze manier kan ik goed observeren welke materialen de kinderen kiezen. Ik laat de kinderen experimenteren en manipuleren met veel verschillende en aantrekkelijke materialen.

Samenvattend

Onder verwijzing naar de vragen, die ik mij voor dit deel van het literatuuronderzoek heb gesteld, zijn de volgende kernpunten voor mijn onderzoek belangrijk:

- Uit de praktijkervaringen blijkt dat het belangrijk is dat de materialen aantrekkelijk, gevarieerd, speels en gebruiksklaar zijn
- Het materiaal moet zich lenen om gebruikt te worden in vrije situaties
- Kinderen moeten met de materialen kunnen experimenteren en manipuleren
- De kinderen moeten succes ervaren bij het spelen met het materiaal.
- Voor de observaties is het belangrijk dat alle materialen ingedeeld zijn in de volgende categorieën, de pincetgreep, ruimtelijke orientatie, oog-hand coördinatie en de pols, hand en vingermotoriek. Op deze manier kun je kijken of kinderen materialen kiezen waar ze moeite mee hebben of juist goed in zijn.
- Biedt de materialen vaak aan, maar telkens gedurende een korte tijd. Twee keer per dag, kortdurend (vijf tot zeven minuten) geeft meer resultaat dan eenmaal per week een langere tijd.

Oefenen met stapelolifant
en met knijpers

Hoofdstuk 3. Onderzoeksmethodologie

Bij het opzetten van het onderzoek heb ik in twee fases gewerkt:

1. De voorbereidende fase (ontwikkelen en plannen)
2. De uitvoerende fase (uitvoeren en implementeren van acties)

§3.1 De voorbereidende fase

Goed onderzoek begint met een goede voorbereiding. De voorbereiding richt zich op twee onderdelen, namelijk het vastleggen van de uitgangssituatie en het voorbereiden van het materiaal. Deze licht ik hieronder nader toe, deels aan de hand van vragen, deels aan de hand van acties:

Vastleggen uitgangssituatie en doelen

In ben begonnen met het vastleggen van de uitgangssituatie en het opstellen van een overzicht welk kind op welk aspect en met welke intensiteit (cq. hoe groot is de achterstand/ aandachtsbehoefte) gestimuleerd moet worden. Hiervoor heb ik bij elk kind het volgende geobserveerd en getest:

1. Opponeren van duim/pincetgreep (muntjes pakken en knijpers vastpakken)
2. Pols-, hand- en vingermotoriek (spelen van het spel 'stapelolifant')
3. Oog-handcoördinatie (spel vissen vangen met magneetjes, rijgbeer en oefenbladen⁷)
4. Ruimtelijke oriëntatie (het spel 'Vertiblocs' en werk- en oefenbladen).

Deze gegevens heb ik vastgelegd in een groepsoverzicht en aan de hand hiervan heb ik een groepsplan gemaakt (zie bijlage 2). In dit groepsplan wordt duidelijk gemaakt welke aandachtspunten er zijn en hoe elk kind het beste verder geholpen kan worden. Hiermee leg ik niet alleen de uitgangssituatie vast, maar krijg ik ook een plan van aanpak die per kind aangeeft hoe hij/zij het beste is te helpen.

Voor sommige van bovenstaande oefeningen is het moeilijk om vorderingen vast te stellen, zeker bij kinderen die deze vaardigheid al aardig beheersen. Daarnaast had ik behoefte aan een onafhankelijke en genormeerde test. Daarom heb ik voor het vastleggen van de uitgangssituatie ook de gestandaardiseerde "Grafo-motorische test" van Vanderheyden en Rouffa (2007) afgenomen. Dit is een genormeerde test die al in de onderbouw is te gebruiken. De test geeft inzicht in de vorderingen van een kind, gericht op het kunnen beginnen met het aanvankelijk schrijfonderwijs in

⁷ Werk- en oefenbladen van M. Litiere uit 'Mijn kind leert schrijven' en uit 'Pravoo' een leerlingvolg- en hulpsysteem voor groep 1 en 2 van Westra en Koning.

groep 3. Hij is met name geschikt voor de oudste kleuters. Alleen de oudste kleuters zullen daarom in het onderzoek worden betrokken.

In mijn literatuuronderzoek heb ik tenslotte vastgelegd welke basiseisen er aan kinderen gesteld worden voor de overgang naar groep 3 (natuurlijk op het gebied van de fijne motoriek). Hier heb ik in mijn voorbereiding rekening mee gehouden.

Het voorbereiden van de motoriekkisten en een plan voor toepassing

In deze voorbereidende fase heb ik aandacht besteed aan verschillende vragen:

- welk materiaal bied ik aan?
- welk materiaal is geschikt voor welk aspect van de fijne motoriek?
- hoe kan ik welke materialen het beste inzetten?
- doe ik alles in 1 kist of maak ik 4 kisten, zodat ik het materiaal kan scheiden in een kist voor ruimtelijke oriëntatie, oog-hand coördinatie, opponeren en pols-, hand-, en vingermotoriek?
- bied ik zaken actief aan of kijk ik eerst hoe kinderen er zelf op reageren?
- hoe vaak gaan wij de kisten inzetten? Dagelijks? Twee keer per dag?
- overleg met mijn duo om het gebruik en doel af te stemmen en ook haar te vragen bij te dragen aan observaties (zie onder de "Uitvoerende fase")
- wat moet ik tijdens de uitvoerende fase allemaal doen / noteren om de juiste resultaten op de juiste manier vast te leggen?

Mijn inzicht in deze vragen heb ik vergroot middels literatuur onderzoek, de module Motoriek en overleg met collega's om ze vervolgens te concretiseren in het uitvoeringsplan.

§3.2 De uitvoerende fase

De kern van het onderzoek richt zich op 'actieonderzoek' zoals beschreven door Kallenberg (2010). Elementen die daarin voor mij van belang zijn: Ik wil mijn eigen onderwijssituatie verbeteren. Ik heb een bepaalde aanpak in mijn gedachten en deze wil ik op een systematische manier testen en uitvoeren. Ik heb voor enkele onderdelen nog niet de definitieve antwoorden. Ik wil mij vooral laten leiden door de reactie van de kinderen. Ik wil flexibel met de kisten (inhoud en toepassing) om kunnen gaan. Al deze onderwerpen geven aan dat ik inzet op actieonderzoek. De kern daarvan is voor mij gelegen in "leren door te doen". Dit is met name belangrijk voor de deelvraag waarbij het enthousiasme van de kinderen van belang is. Dit vraagt volgens mij een open aanpak, waar je flexibel op de situatie kan inspringen.

De opzet van het onderzoek is als volgt samen te vatten:

- Ik heb een motoriekkist gemaakt waar allemaal materiaal/speelgoed in zit dat de motoriek stimuleert. Alle aspecten (Ruimtelijke oriëntatie, oog-hand coördinatie,

opponeren en pols-, hand-, en vingermotoriek) komen hierin aan bod.

-Met dit materiaal kunnen de kinderen spelenderwijs verschillende vaardigheden oefenen.

-Ik ga de motoriekkisten 10 weken gebruiken (omdat mevr. Van Tol aangaf dat je binnen deze periode resultaat moet kunnen zien)

-Ik ga de kisten twee keer per dag aanbieden

-Ik ga het onderzoek richten op kinderen uit groep 2 maar kinderen uit groep 1 mogen er natuurlijk ook best geregeld mee werken.

Om er tijdens de uitvoering voor te zorgen dat ik antwoord krijg op mijn vragen, heb ik hieronder per vraag aangegeven “welke informatie ik nodig heb” en “hoe ik die gegevens ga verzamelen”. Tevens zal ik zorgen voor een afwisseling van dataverzameling en data-analyse zodat ik zaken tussentijds kan aanpassen mocht dit nodig blijken te zijn. Ook zal ik tussendoor analyseresultaten bespreken met mijn duo en indien nodig met andere betrokkenen.

Hoofdvraag: *“Draagt het inzetten van gericht spel materiaal middels motoriekkisten bij aan de verbetering van de fijne motoriek bij kinderen in groep 2?”*

a) Welke gegevens heb ik nodig?

- Wat is de score in de Grafo-motorische test na afloop van het onderzoek?
- Hoe ontwikkelt de fijne motoriek van kinderen zonder dat die gericht met een motoriekkist kunnen werken?

b) Hoe ga ik die verzamelen?

- Na afloop van de onderzoeksperiode neem ik weer bij ieder kind de Grafo-motorische test af.
- Daarnaast neem ik deze test ook van te voren en na afloop af bij kinderen uit de andere onderbouwgroep, die in deze periode niet met de motoriekkisten aan de gang zijn geweest.
- Ik evalueer het groepsplan en beoordeel de vooruitgangen.

Deelvraag 1 *“Kan de ‘vrijheid’ van een kist helpen bij het krijgen en houden van de aandacht en enthousiasme bij kinderen?”*

a) Welke gegevens heb ik nodig?

- Welk kind kiest welk materiaal?
- Hoe intensief gaat hij/zij er mee aan de gang?
- Hoe lang behoudt een kind zijn aandacht?
- Wordt het materiaal op de juiste manier gebruikt?
- Laten kinderen zich helpen bij voor hun moeilijk materiaal door andere kinderen, die tegelijkertijd met het materiaal aan de gang willen?
- Hoe reageren zij op een wisseling van de inhoud van een kist?

b) Hoe ga ik die verzamelen?

Ik wil zowel van observaties als van participerende observaties gebruik maken, zoals beschreven door Kallenberg (2010). Zo zal ik zelf observaties uitvoeren, zal mijn duo ook haar ervaringen vastleggen, maar zal ik ook een stagiaire vragen om meer van een afstand naar het totale proces te kijken en haar observaties op de interacties tussen mij en de kinderen te richten.

Om de observaties te structureren wil ik turflijsten maken waarbij je kan aangeven welk materiaal wordt gebruikt.

Om te kijken hoe lang een kind zijn aandacht vasthoudt bij een materiaal wil ik het 'Tijdsteeekproef-formulier' gebruiken. Hierbij turf je gedurende bijvoorbeeld 5 minuten elke 20 seconden of een kind aandachtig bezig is of afgeleid is.

Tevens maak ik gebruik van ongestructureerde observaties. Ik schrijf alles wat opvalt of van belang is in een schriftje.

Deelvraag 2 *“Is een motoriekkist zo stimulerend dat kinderen uitgedaagd worden om ook aan de gang te gaan met materialen, die zij nog moeilijk vinden?”*

a) Welke gegevens heb ik nodig?

Allereerst twee zaken vanuit de voorbereidende fase:

- Welk kind heeft welke aandachtspunten in de fijne motoriek?
- Op basis hiervan kan ik de materialen indelen in voor hem/haar moeilijke / uitdagende materialen of materialen die hij/zij beheerst

En vervolgens zijn het eigenlijk dezelfde gegevens als onder deelvraag 1, samengevat als “hoe lang en intensief gebruikt welk kind welk materiaal”?

b) Hoe ga ik die verzamelen?

Overeenkomstig met deelvraag 1: Ik zal zowel van observaties als van participerende observaties gebruik maken.

Tevens wil ik ongeveer halverwege het onderzoek de eerste gegevens analyseren. Hiermee krijg ik inzicht of kinderen uit vrije hand materiaal kiezen wat ze nog moeilijk vinden. Mocht hieruit blijken dat sommige kinderen bepaald oefenmateriaal toch ontlopen, dan wil ik daar in de tweede periode van het onderzoek iets meer stimuleren om te kijken of ik ze daarmee over een drempel kan helpen.

Deelvraag 3 *“Op welke manier komt de motoriekkist het beste tot zijn recht?”*

a) Welke gegevens heb ik nodig?

-Allereerst gegevens uit bovenstaande observaties (welk materiaal kiest welk kind).

-Mijn eigen ervaring met de toepassing, zoals

*Is een inzet van twee keer per dag haalbaar in het gewone programma?

*Maakt mijn inzet uit? Hoe bied ik het aan? Probeer ik juist wel of niet te sturen in de keuze voor een bepaald materiaal?

b) Hoe ga ik die verzamelen?

-De observaties zoals bij deelvragen 1 en 2 beschreven, leveren ook de basisinformatie voor deze deelvraag

-Mijn eigen ervaring schrijf ik op en combineer ik met de ervaring van mijn duo. Ik denk dat ik hiervoor het beste een interview kan houden met haar.

§3.3 Ethische verantwoordelijkheid

Om onze ethische verantwoordelijkheid te waarborgen zal ik ervoor zorgen dat de leerlingen in het onderzoeksverslag alleen als leerling 1 tot en met 12 worden aangeduid.

De gegevens van het onderzoek blijven binnen de school.

Ik heb de ouders op de hoogte gesteld van het onderzoek middels een brief . In deze brief heb ik aangegeven waarom ik dit onderzoek doe en wat ik ermee hoop te bereiken. Indien ouders bezwaar hadden konden zij dit bij mij kenbaar maken. Ik heb afgesproken met de ouders dat ik de resultaten van hun kind bespreek tijdens de 10 minuten avond.

§3.4 Triangulatie

Om de validiteit van het onderzoek te borgen is triangulatie een belangrijk aspect. Ik maak hiertoe van meerdere invalshoeken gebruik:

a) afname grafo-motorische test (vooraf en achteraf) in eigen groep én in controlegroep

b) maken van een groepsplan, waarin staat vermeld welke aandachtspunten er zijn en hoe elk kind het beste verder geholpen kan worden. Specifiek gericht op de vier deelaspecten van de fijne motoriek.

c) invullen van turflijsten om bij te houden hoe vaak een materiaal gekozen wordt

d) afnemen van tijdsteekproeven. Dit geeft weer met hoeveel aandacht de kinderen werken met het materiaal

e) er vinden open observaties plaats die vast gelegd worden in een schriftje, zowel door mijzelf, als door mijn duo

f) begin- en eindresultaten worden met elkaar vergeleken.

g) de bevindingen en conclusies bespreek ik met mijn duo en/of onze intern begeleider.

De resultaten hiervan zijn terug te vinden in hoofdstuk vier, waar ik een uitgebreide beschrijving zal geven van de data-analyse en de resultaten.

Hoofdstuk 4. Datapresentatie en data-analyse

Zoals in hoofdstuk 3 (§3.4) beschreven heb ik meerdere methoden ingezet om de voortgang en resultaten van het onderzoek vast te leggen. De resultaten hiervan worden in de volgende paragrafen beschreven, waarbij ik eerst aandacht besteed aan de observaties tijdens het uitvoeren van het onderzoek. Dit zijn de

- Turflijsten (§4.1)
- Tijdsteekproeven (§4.2)
- Open observaties (§4.3)

Vervolgens ga ik in op de resultaten van het onderzoek, zoals die afgeleid worden door de testen vóór en na afloop van het onderzoek met elkaar te vergelijken. Dit betreft de:

- Grafo-motorische test (§4.4)
- Groepsplan (§4.5) met als basis gegevens over de volgende onderwerpen:
 - Opponeren en duim/pincetgreep: muntjes pakken / knijpers vastmaken
 - Pols-, hand, en vingermotoriek: stapelolifant
 - Oog- hand- en vingercoördinatie: vissen vangen met magneten, rijgbeer en werkbladen
 - Ruimtelijke orientatie: vertiblocs en werk- en oefenbladen

§4.1 Turflijsten

Datapresentatie en data-analyse

Tijdens het gehele onderzoek hebben mij duo en ik tijdens het werken met de motoriekkist geturfd welke leerling met welk materiaal bezig was. Zo kon achterhaald worden welk materiaal het meest en welk materiaal het minst werd gekozen. Deze voorkeuren per kind konden vervolgens vergeleken worden met de onderdelen van de fijne motoriek (zoals oog-hand coördinatie, opponeren) waar het betreffende kind goed of juist nog iets minder ver mee was gevorderd. Het doel hiervan is om te beoordelen of kinderen materialen vermijden, als deze zijn bedoeld voor een onderdeel waar ze nog niet zo sterk in zijn.

Na afloop van het onderzoek zijn alle materialen geclusterd in materiaal voor “oog-hand coördinatie”, “ruimtelijke orientatie”, “opponeren en de duim/pincetgreep” en “pols-, hand- en vingermotoriek”. Vervolgens zijn alle turflijsten per leerling en per materiaalsoort opgeteld. Bij de analyse is bekeken of het aantal activiteiten

verschilde naar gelang de ontwikkeling van de fijne motoriek van de betreffende leerling en in hoeverre kinderen materiaal kiezen waar ze goed in zijn dan wel materiaal ontlopen dat ze nog moeilijk vinden.

De resultaten zijn opgenomen in bijlage 3 en samengevat weergegeven in figuur 4.1.

Allereerst blijkt dat er klein verschil is in het aantal geturfde activiteiten per kind afhankelijk van de mate waarin de fijne motoriek is ontwikkeld. Kinderen met een zwak ontwikkelde motoriek blijken iets minder activiteiten gedaan te hebben dan kinderen met een normaal of goed ontwikkelde fijne motoriek. Het verschil is niet zo groot. Toch is dit verschil opmerkelijk aangezien er alleen is geturfd op momenten dat de gehele groep 2 aan het werk was met materiaal uit de motoriekkist. Een lager aantal activiteiten betekent dus dat deze kinderen langer met het gekozen materiaal bezig waren. De reden hiervoor is niet onderzocht, maar zou te maken kunnen hebben met het feit dat het juist voor hen moeilijker zal zijn om een oefening te laten slagen. Tegelijkertijd betekent dit ook dat ze kennelijk lang, geconcentreerd er mee bezig zijn.

Figuur 4.1. Aantal geturfde activiteiten per kind. De kinderen zijn verdeeld in drie categorieën, afhankelijk van de mate waarin hun fijne motoriek zich ontwikkelt. Weergegeven zijn de gemiddelden en de standaarddeviaties⁸.

⁸ Standaard deviatie is een maat voor de variatie rond het gemiddelde. Een langere streep geeft aan dat de resultaten meer varieerden dan een kortere streep.

Vervolgens is gekeken naar de materiaal keuze per kind. Kiest een kind, met bijvoorbeeld een zwak ontwikkelde oog- hand coördinatie nu wel of juist geen materiaal, dat dit aspect van de fijne motoriek helpt te stimuleren. De resultaten zijn opgenomen in tabel 4.1.

Deze tabel behoeft enige uitleg. Allereerst is gekeken naar het aantal geturfde materialen per kind en per categorie van het materiaal. Deze zijn vervolgens opgeteld. Bijvoorbeeld: Alle geturfde activiteiten met materiaal dat de oog-hand coördinatie stimuleert, zijn opgeteld voor kinderen met respectievelijk een zwak, normaal of goed ontwikkelde oog-hand coördinatie. Vervolgens is ook gekeken naar het aantal kinderen dat respectievelijk een zwak, normaal of goed ontwikkelde oog-hand coördinatie heeft. Beiden zijn vervolgens omgerekend in percentages. Als de leerlingen met een zwak ontwikkelde oog-hand coördinatie nu het materiaal dat dit stimuleert zouden mijden, zou er een verschil in beide percentages optreden. Het percentage op basis van het aantal geturfde activiteiten is dan lager dan wat je zou verwachten op basis van het aantal kinderen.

Uit tabel 4.1 blijkt dat de verdeling van de percentages op basis van het aantal kinderen vrijwel gelijk is aan de verdeling van de percentages op basis van geturfde activiteiten. Dit betekent dat kinderen ‘moeilijk’ materiaal niet mijden. Er lijkt één uitzondering te zijn, namelijk de ruimtelijke orientatie. Een derde van de leerlingen heeft een achterstand op dit gebied (33%). Toch hebben zij met elkaar slechts 19,4% van alle activiteiten met dit materiaal voor hun rekening genomen. Dit verschil van 14% lijkt daarmee aan te geven dat het geboden materiaal ter stimulering van de ruimtelijke orientatie wellicht toch nog iets te moeilijk was en een drempel om er mee te beginnen. Ook valt te overwegen om het aanbod op dit vlak te verbreden.

Tabel 4.1. Analyse van de vraag of kinderen die zwak zijn in een bepaald onderdeel van de fijne motoriek het materiaal dat hierbij behoort wel of juist niet kiezen.

	Activeiten (aantal)				Kinderen (aantal)			
	Zwak	Normaal	Goed	Totaal	Zwak	Normaal	Goed	Totaal
Oog-hand coördinatie	82	109	174	365	3	4	5	12
Ruimtelijke orientatie	21	44	43	108	4	4	4	12
Opponeren van de duim/pincetgreep	43	66	53	162	3	5	4	12
Pols- hand en vinger motoriek	179	67	120	366	6	2	4	12

	Activeiten (%)				Kinderen (%)				Verschil		
	Zwak	Normaal	Goed	Totaal	Zwak	Normaal	Goed	Totaal	Zwak	Normaal	Goed
Oog-hand coördinatie	22,5	29,9	47,7	100,0	25,0	33,3	41,7	100,0	-2,5	-3,5	6,0
Ruimtelijke orientatie	19,4	40,7	39,8	100,0	33,3	33,3	33,3	100,0	-13,9	7,4	-1,9
Opponeren van de duim/pincetgreep	26,5	40,7	32,7	100,0	25,0	41,7	33,3	100,0	1,5	-0,9	-0,6
Pols- hand en vinger motoriek	48,9	18,3	32,8	100,0	50,0	16,7	33,3	100,0	-1,1	1,6	-0,5

Conclusie

Kinderen met een zwak ontwikkelde motoriek op een bepaald onderdeel kiezen even vaak materiaal dat dat onderdeel stimuleert als kinderen die deze vaardigheid als gewoon of goed onder de knie hebben.

De enige uitzondering lijkt het materiaal dat de ruimtelijke oriëntatie stimuleert. Wellicht kende dat een te hoge moeilijkheidsgraad.

§4.2 Tijdsteekproeven

Datapresentatie en data-analyse

De tijdsteekproeven zijn afgenomen om inzicht te krijgen in de mate van aandacht waarmee de kinderen met de materialen werken.

Ik heb bij elk kind twee keer gedurende vijf minuten de tijdsteekproef afgenomen. Hierbij scoor ik elke 20 seconden wat het kind doet. Van elk kind heb ik dus 30 scores. De waarnemingen zijn opgedeeld in vijf categorieën, namelijk “werkt taakgericht”, “kijkt afwezig rond of staart voor zich uit”, “stoort andere kinderen of praat met hen”, “loopt door de klas” of “is bezig met andere activiteiten”.

Na afloop is het percentage te berekenen, waarbij het kind taakgericht bezig was. De norm bij deze tijdsteekproef is dat kinderen die ongeveer 70% van de tijd taakgericht werken een aanvaardbaar gemiddelde halen.

De resultaten zoals opgenomen in bijlage 4 zijn samengevat in figuur 4.2. Hierbij zijn de kinderen opgedeeld in de mate waarin hun fijne motoriek zich ontwikkeld (zie groepsplan, bijlage 2): zwak, normaal of sterk. Per groep kinderen is gekeken naar het percentage van de scores waarbij het kind taakgericht aan het werken was. Deze zijn per groep gemiddeld en laten zien dat alle groepen gemiddeld de norm van 70% taakgericht werken halen. De gegevens laten ook zien dat er wel een klein verschil is: de kinderen met een zwakke ontwikkeling van hun fijne motoriek zijn circa 15% minder taakgericht aan het werken dan de kinderen met een normale of sterke ontwikkeling van hun fijne motoriek (70 versus 85 en 87%). Het enige kind, dat de norm van 70% taakgericht werken niet haalde, is ook een kind met een zwak ontwikkelde fijne motoriek.

Wat verder opvalt is dat tijdens geen enkele tijdsteekproef (24 in totaal met 360 scores!) is waargenomen dat een kind “andere kinderen stoort of met hen praat”. In deze categorie heeft niemand een score gekregen.

Figuur 4.2. Taakgericht werken tijdens de tijdsteekproef als percentage van het aantal scores. De kinderen zijn verdeeld in drie categorieën, afhankelijk van de mate waarin hun fijne motoriek zich ontwikkelt. Weergegeven zijn gemiddelde en de standaarddeviaties.

Conclusie

De tijdsteekproef laat zien dat de motoriekkist stimulerend werkt. 92% van de kinderen scoort 70% of hoger bij de categorie 'werkt taakgericht'. Het materiaal uit de kist biedt dus genoeg uitdaging om er gedurende vijf minuten aandachtig mee te werken. Slechts één kind scoort lager dan 70%. Dit is niet verwonderlijk. Deze leerling vertoont nog heel jong gedrag en is tijdens al het werken snel afgeleid.

§4.3 Observaties

Datapresentatie en data-analyse

Gedurende het onderzoek hebben mijn duo en ik open observaties gedaan en hiervan telkens korte notities gemaakt. Deze observaties heb ik opgedeeld in drie categorieën, namelijk indicatief voor een "matige", een "normale" of een "enthousiaste" belangstelling bij het werken met de materialen uit de motoriekkist. Onder een matige belangstelling scoor ik kinderen die duidelijk geen of niet zo veel zin hebben om met de materialen te werken. Onder een normale belangstelling scoor ik kinderen die goed, maar niet zo lang met een bepaald materiaal aan het werk zijn. Onder een enthousiaste belangstelling scoor ik kinderen die met veel plezier aan het werken zijn en dit ook zeer gedreven en lang doen. Aan de hand van deze indeling kan ik vaststellen hoe enthousiast elk kind over het werken met de motoriekkist is. Bij de interpretatie zijn de kinderen wederom opgedeeld in drie categorieën afhankelijk van de mate waarin hun fijne motoriek zich ontwikkelt (zie groepsplan, bijlage 2). In totaal zijn er 283 open observaties gedaan.

Het aantal scores per kind komt meestal redelijk overeen (gemiddeld 24 scores per kind). Alleen leerling 4 blijkt iets minder vaak geobserveerd te zijn (14 observaties), terwijl leerling 1 juist vaker is geobserveerd (31 observaties). Een verklaring hiervoor kan zijn dat leerling 4 in de groep weinig opvalt, terwijl leerling 1 juist erg opvalt (laat ook kenmerken van ADHD zien).

De resultaten zoals opgenomen in bijlage 5 zijn samengevat in figuur 4.3 en laten allereerst zien dat verreweg het merendeel van alle observaties (78%!) duiden op een enthousiaste reactie van de kinderen. Dit wordt ondersteund door het enthousiasme wat de kinderen lieten zien als duidelijk werd dat de motoriekkist weer open zou gaan. De kinderen vonden het duidelijk leuk om met dit materiaal bezig te zijn.

Nu zou het zo kunnen zijn dat de kinderen met een matige ontwikkeling van de fijne motoriek toch minder enthousiast zijn dan de anderen. Dit blijkt echter niet zo te zijn. Ter onderbouwing is in figuur 4.3 het aantal observaties (%) dat duidt op een matig enthousiasme onderverdeeld in de drie categorieën van kinderen, afhankelijk van hun ontwikkeling van de fijne motoriek. Hieruit blijkt dat voor alle drie de groepen met kinderen gemiddeld 7,5% van de observaties duiden op een matig enthousiasme. Kinderen met een matig ontwikkelde fijne motoriek zijn kennelijk net zo enthousiast. Dit ondanks het feit dat zij zelf ook signaleren dat ze bepaalde dingen nog niet kunnen. Toch is de aantrekkelijkheid van het materiaal kennelijk groot genoeg om die hobbel te overwinnen.

Dit wordt geïllustreerd door de leerlingen 10 en 12, die allebei bij meer dan 90% van de observaties enthousiaste reacties laten zien. Leerling 10 heeft last van faalangst en toont verzet als hij iets moet doen waarvan hij denkt dat hij dit niet kan. Hij leert vooral door beweging en door voelen. Kennelijk sluiten de materialen heel goed aan bij zijn leerstijl en geeft het werken met het materiaal hem zelfvertrouwen. Leerling 12 is een leerling die bij het werken veel gemotiveerd moet worden en moeite heeft om werkjes af te maken. Haar aandacht verslapt snel bij het gewone werk.

Figuur 4.3. Open observaties van de kinderen. In de bovenste figuur zijn alle observaties onderverdeeld in observaties, die duiden op een matig, goede of enthousiaste belangstelling. In de onderste figuur zijn alle reacties, die duiden op een matige belangstelling, verder onderverdeeld afhankelijk van de mate waarin de fijne motoriek is ontwikkeld.

Conclusie

Uit de open observaties blijkt dat alle kinderen met veel enthousiasme met het materiaal uit de motoriekkist werken. 78% van alle observaties duidt op enthousiasme. Ook is er geen onderscheid tussen de reacties van kinderen met een zwak, normaal of sterk ontwikkelde motoriek. Ze zijn allemaal even enthousiast. Hiermee blijken in ieder geval sommige kinderen in staat te zijn om hun eigen aandachtspunten te verkleinen (faalangst en/of korte spanningsboog).

§4.4 Grafo-motorische test

Datapresentatie en data-analyse

Dit is een gestandaardiseerde test, die voorafgaand en na afloop van het onderzoek is afgenomen bij alle groep 2 kinderen uit mijn klas. Tevens heb ik de test ook afgenomen bij een even groot aantal kinderen uit een andere groep 2, die geen gebruik maakten van de motoriekkist.

De testen zijn afgenomen volgens de bijbehorende handleiding en ook daarmee uitgewerkt en beoordeeld. De ruwe gegevens zijn opgenomen in bijlage 6.

Noot. Bij het uitwerken bleek de standaard methode een onverwacht probleem op te leveren door het gebruik van beoordelingstabellen voor leeftijdsklasse van telkens 6 maanden. Het onderzoek heeft bijna 3 maanden geduurd. In deze periode kon het zo zijn dat een kind net van de ene tabel naar de andere tabel ging qua leeftijd. Zijn beoordeling werd daarmee plots een stuk zwaarder, omdat hij dan vergeleken wordt met een gemiddeld kind van 6 maanden ouder terwijl hij zelfs dus max. 3 maanden ouder is. Voor andere kinderen, die tijdens het onderzoek binnen één leeftijdstabel bleven, werd deze verzwaaring in de beoordeling niet toegepast. Dit leidt tot scheve resultaten. De oplossing is echter ook eenvoudig. Aan het einde van het onderzoek zijn alle kinderen namelijk beoordeeld met dezelfde tabel als waar ze voorafgaand aan het onderzoek in zijn gestart.

Daarnaast wilde ik de test ook gebruiken om inzicht te krijgen in de snelheid van ontwikkeling. Daar is de standaard beoordeling niet op ingericht. Uit de beoordelingstabellen kan echter met enig rekenwerk de gemiddelde vooruitgang berekend worden. Door nu per kind zijn behaalde vooruitgang gedurende de drie maanden waarin met de motoriekkist is gewerkt, te vergelijken met deze gemiddelde ontwikkeling waar de methode op gebaseerd is, krijg je resultaten in de vorm van “vertraagde”, “normale” en “versnelde” ontwikkeling. Dit is de vorm waarin de resultaten hieronder zijn uitgewerkt.

De resultaten zijn samengevat in figuur 4.4, waarbij een onderscheid is gemaakt in de drie hoofdonderdelen van de test namelijk de “streepjes en kruisjes-proef”, de spiraalproef en de doolhofproef.

Het effect van drie maanden werken met de motoriekkist komt het duidelijkst naar voren bij de streepjes en kruisjes proef. In de klas zonder deze kist ontwikkelt circa 70% van de groep 2 kinderen zich met een normale snelheid en vertoonde 30% een versnelde ontwikkeling. Dit laatste kan komen doordat het stimuleren van de fijne motoriek bij ons in de onderbouw sowieso een aandachtspunt is. Van de kinderen die drie maanden met de motoriekkist hebben gewerkt vertoont echter ruim 70% (dat is dus twee keer zoveel!) een versnelde ontwikkeling in de fijne motoriek.

Noot. De twee kinderen uit mijn groep die een vertraagde ontwikkeling te zien gaven zijn goed te begrijpen. Bij het ene kind waren er problemen thuis die juist in deze drie maanden opspeelden; bij het andere kind blijkt zijn hele ontwikkeling te stagneren en zijn we bezig om mogelijke oorzaken te zoeken.

Figuur 4.4. Resultaten van de grafo-motorische test, waarbij de vooruitgang van kinderen die drie maanden met een motoriekkist hebben gewerkt is vergeleken met de vooruitgang van een controle groep even oude kinderen.

Deze hele duidelijke vooruitgang in de “streepjes en kruisjes-proef” komt niet naar voren in de spiraal- en doolhofproef. Je ziet wel wat verschillen tussen de groepen maar gelet op het aantal kinderen (2 groepen van 12 kinderen) zijn deze te onbeduidend om als verschil te zien.

Het ontbreken van een verschil in deze twee testen is jammer, maar wellicht niet erg verwonderlijk. De streepjes en kruisjes proef is namelijk een hele simpele test, die puur handelingsgericht is. Het enige motto is “zet er zoveel mogelijk”. Bij de spiraal- en doolhofproef moeten de kinderen een afweging maken. Daar is namelijk de opdracht “doe het zo snel en zo nauwkeurig mogelijk”. Tijdens de test zie je dat het ene kind kiest voor snelheid, terwijl de andere kiest voor nauwkeurigheid. En hetzelfde kind kan ook wisselen: voorafgaand aan het onderzoek koos hij voor netjes en na afloop voor snelheid. Dit maakt de testresultaten meer variabel, waardoor grotere verschillen nodig zijn voordat deze door de test opgemerkt worden.

Nu is het natuurlijk zo dat bij een verdergaande vooruitgang zowel de nauwkeurigheid als de snelheid moet verbeteren, maar daar lijkt de onderzoeksperiode van drie maanden wellicht te kort voor. Gaat het alleen om snelheid, dan is het rendement heel duidelijk (een factor 2). Gaat het om snelheid en nauwkeurigheid dan is het rendement nog niet meetbaar. Mijn verwachting is echter, dat dat bij een voortdurend gebruik van de motoriekkist wel zal blijken.

Conclusie

De grafo-motorische test laat zien dat gebruik van de motoriekkist stimulerend werkt. Vooral in de snelheid waarmee kinderen fijn motorische handelingen konden uitvoeren, lieten twee keer zoveel kinderen een versnelde ontwikkeling zien als bij kinderen in een groep, die geen gebruik van deze kist maakten (maar wel op een andere, minder intensieve methode de fijne motoriek stimuleerden).

De periode van drie maanden lijkt te kort om deze versnelling ook te bewerkstelligen bij situaties waar de fijne motoriek én sneller én nauwkeuriger moet worden uitgevoerd.

§4.5 Groepsplan met onderliggende testen

Datapresentatie en data-analyse

Voorafgaand aan het onderzoek heb ik voor het groepsplan een overzicht gemaakt van de ontwikkeling van de fijne motoriek, verdeeld in vier categorieën. Per categorie heb ik bepaalde spelletjes gedaan en soms gebruik gemaakt van werk- en oefenbladen om het niveau vast te kunnen stellen. Vervolgens heb ik een samenvattend overzicht gemaakt waar voor elk kind de mate van beheersing per categorie is weergegeven.

Na afloop van het onderzoek heb ik weer precies dezelfde spelletjes en werk- en oefenbladen gedaan om eventuele vooruitgangen vast te kunnen leggen. Bij de spelletjes heb ik gekeken naar de mate van beheersing. De werk- en oefenbladen heb ik met elkaar vergeleken. De analyse is deels alleen op basis van subjectieve criteria uit te voeren. Wel heb ik hierbij voorafgaand en na afloop van het onderzoek dezelfde criteria gehanteerd.

Hieronder is een voorbeeld gegeven van een werkblad gemaakt voor en na het werken met de motoriekkist.

Oefenen met ringwerpen

Figuur 4.5. Illustratief voorbeeld over de vooruitgang van de fijne motoriek bij leerling 2 gedurende het onderzoek. De bovenste is van net voor het onderzoek en wordt als zwak beoordeeld; de onderste van direct na afloop en wordt als goed beoordeeld.

De resultaten zijn uiteindelijk beoordeeld in drie categorieën: een zwakke, normale of goede ontwikkeling van de fijne motoriek en samengevat in figuur 4.6 . De fijne motoriek heb ik onderverdeeld in vier categorieën. De resultaten zijn echter zeer gelijkvormig:

-Na afloop van de 10-weekse periode waarin met de motoriekkisten is gewerkt zijn alle zwak ontwikkelde aspecten verbeterd tot tenminste een normaal beeld!

-Verder neemt ook het aantal kinderen met een sterke ontwikkeling op ieder onderdeel toe.

Voor de introductie van de motoriekkist zaten meerdere kinderen nog in de symmetriefase (model van Mesker). Zij gebruikten vaak twee handen waar de handen eigenlijk onafhankelijk van elkaar hoorden te bewegen (zoals bij het vissen vangen en het pakken van de muntjes). Aan het einde van het onderzoek waren de meeste kinderen in de lateralisatiefase.

Figuur 4.6. Resultaten van de spelletjes, oefenbladen en testen die als grondslag voor het groepsplan hebben gediend (zie bijlage 2), waarbij de situatie voorafgaand en na afloop van het onderzoek met elkaar zijn vergeleken.

Conclusie

In alle categorieën zijn goede resultaten geboekt. In geen enkele categorie is er nog een kind dat zwak beoordeeld wordt en het aantal kinderen met een goed ontwikkelde fijne motoriek is sterk gestegen.

Hoofdstuk 5. Conclusies en aanbevelingen

In dit hoofdstuk wil ik de resultaten van het onderzoek samenvatten door de gestelde onderzoeksvragen en –deelvragen te beantwoorden.

Hoofdvraag

Draagt het inzetten van gericht spelmateriaal middels motoriekkisten bij aan de verbetering van de fijne motoriek bij kinderen in groep 2 bij ons op school?

Antwoord: Ja

Onderbouwing:

- De grafo-motorische test laat zien dat gebruik van de motoriekkist stimulerend werkt. Vooral in de snelheid waarmee kinderen fijn motorische handelingen konden uitvoeren, lieten twee keer zoveel kinderen een versnelde ontwikkeling zien als bij kinderen in een groep, die geen gebruik van deze kist maakten. De periode van drie maanden lijkt te kort om deze versnelling ook te bewerkstelligen bij situaties waar de fijne motoriek én sneller én nauwkeuriger moet worden uitgevoerd.
- Bij de spelletjes, testen en oefenbladen ter onderbouwing van het groepsplan bleek ook een duidelijke vooruitgang. In alle categorieën zijn goede resultaten geboekt. In geen enkele categorie is er nog een kind dat als ‘zwak’ beoordeeld wordt en het aantal kinderen met een goed ontwikkelde fijne motoriek is sterk gestegen.

Onderbouwing vanuit de literatuur

Schaerlaekens en Wouters (2010) adviseren om manipulatiematerialen en spelletjes regelmatig maar telkens gedurende een korte tijd aan te bieden. Twee keer per dag geeft daarbij een beter resultaat dan eenmaal per week gedurende een langere tijd. Mijn resultaten zijn hiermee in overeenstemming, aangezien ook in dit onderzoek in korte tijd zeer positieve resultaten zijn behaald met een tweemaal daagse aanbieding.

Schweitzer (2009) stelt dat er geen eisen gesteld moeten worden aan het wel of niet beheersen van de oefening: het plezier en het uiteindelijke kunnen beheersen van de oefening staan voorop. Uit mijn onderzoek blijkt dat dit advies werkt.

Volgens de drie ontwikkelingslijnen van Ayres, Mesker en Gesell ontstaan goed ontwikkelde fijn motorische vaardigheden door rijping, maar voor een groot deel ook door oefening. Fijne motoriek moet je leren. Uit mijn onderzoek blijkt inderdaad dat oefening veel resultaat heeft op de ontwikkeling van de fijne motoriek. Dit onderbouwt daarmee hun visie.

Deelvraag 1

Kan de 'vrijheid' van een kist helpen bij het krijgen en houden van de aandacht en enthousiasme bij kinderen?

Antwoord: Ja

Onderbouwing:

Deze vraag is alleen te beantwoorden aan de hand van eigen observaties. Er is geen test voor gedaan, maar de observaties zijn vastgelegd in een schrift. Eigen observaties gaven aan dat:

- er genoeg aantrekkelijk materiaal in de kist zat om alle kinderen gedurende tien weken enthousiast met het materiaal te laten werken. Zo bleek het enthousiasme bij de meeste kinderen niet af te nemen. Evengoed bleek het toevoegen van nieuw materiaal telkens weer een nieuwe impuls te geven. De kinderen stonden dan letterlijk in de starhouding om het nieuwe materiaal te kunnen bemachtigen. Mede hierdoor bleef de aantrekkelijkheid groot. De vrijheid en flexibiliteit waarmee de kist is in te richten is zo van grote waarde.
- zwakke kinderen zich laten helpen door sterke kinderen. Dit is voor beide positief.
- materiaal wat eigenlijk te makkelijk is, door de kinderen anders wordt gebruikt waardoor de moeilijkheidsgraad toeneemt (bijvoorbeeld het omdraaien van de glaasjes bij het stapelen of een segmentpuzzel tegelijkertijd met linker en rechterhand maken).
- de kinderen heel zelfstandig met de motoriekkist uit de voeten kunnen, waardoor de leerkracht tijd heeft voor extra uitleg of verdieping.

Onderbouwing vanuit de literatuur

De vrijheid en flexibiliteit waarmee een motoriekkist is in te richten is van grote waarde, mits de materialen voldoen aan de voorwaarden zoals door Van Tol (2003) benoemd: speels, aantrekkelijk, gevarieerd, klein, uitdagend, voor zich spreken in het hanteren en gebruiksklaar. Gezien het enthousiasme en de behaalde resultaten voldeden de materialen in mijn motoriekkist aan deze voorwaarden.

Door de vrijheid is de leerkracht in staat om de handelingen van de kinderen tijdens de vrije exploratie goed te observeren. Janssen-Vos (1977) geeft aan dat dit zeer belangrijk is, omdat je kinderen dan verder kan helpen door ze bijvoorbeeld een extra stimulans in hun pogingen te geven, door ze een techniek aan te leren of door ze nog eens extra te stimuleren middels het bieden van ander materiaal. Dit heb ik tijdens mijn onderzoek zo goed mogelijk proberen uit te voeren. Gezien de resultaten blijkt deze aanpak goed te werken. Mijn ervaring is dat je op deze manier er altijd voor kunt zorgen dat elk kind enthousiast en op een zinvolle manier met de motoriekkist werkt en speelt. Je hoeft je als leerkracht niet in allerlei bochten te wringen om zwakke kinderen er bij te betrekken. Dit is ook het streven van het werken met de meervoudige intelligentie van Gardner (gerefereerd in Jutten, 2008): Je geeft opdrachten waar kinderen zo zelfstandig mogelijk mee aan de gang kunnen zodat je als leerkracht de mogelijkheid hebt om bij ieder kind afzonderlijk zo veel mogelijk verdieping in zijn spel of werk te bewerkstelligen.

Deelvraag 2

Is een motoriekkist zo stimulerend dat kinderen uitgedaagd worden om ook aan de gang te gaan met materialen, die zij nog moeilijk vinden?

Antwoord: Ja

Onderbouwing:

- De turflijsten tonen aan, dat kinderen met een zwak ontwikkelde motoriek op een bepaald onderdeel dit materiaal even vaak kiezen als kinderen die deze vaardigheid al onder de knie hebben.
De enige uitzondering lijkt het materiaal dat de ruimtelijke orientatie stimuleert. Wellicht kende dat een te hoge moeilijkheidsgraad. Aangeraden wordt om in de toekomst hier vervangend/aanvullend materiaal voor te zoeken.
- Ook de tijdsteekproef laat zien dat de motoriekkist stimulerend werkt. 92% van de kinderen scoort 70% of hoger bij de categorie 'werkt taakgericht'.
- Uit de open observaties blijkt dat alle kinderen met veel enthousiasme met het materiaal uit de motoriekkist werken, zonder onderscheid tussen kinderen met een zwak, normaal of sterk ontwikkelde motoriek. Verder blijken sommige kinderen in staat te zijn om hun eigen aandachtspunten te verkleinen (faalangst en/of korte spanningsboog).

Onderbouwing vanuit de literatuur

De verklaring dat sommige kinderen in staat zijn om hun eigen aandachtspunten te verkleinen kan gevonden worden in de leerstijlen van Dunn *et al.* (1994). Zij geven aan dat een leerstijl de manier is waarop iedere persoon zich concentreert op nieuwe en moeilijke informatie en hoe deze verwerkt en onthouden wordt. In het huidige onderwijs wordt de leerstijl *auditief* het meest gebruikt, zoals in gesprekken, uitleg en discussies om nieuwe stof aan te bieden.

Juist jonge kinderen met aandachtspunten blijken vaak eerder door de leerstijlen *tactiel* en *kinetisch* te leren. Door de inzet en de manier van werken met de motoriekkist komen deze leerstijlen overwegend aan bod. Aanraken, voelen, bewegen en experimenteren is wat deze kinderen graag doen volgens Dunn *et al* (1994).

Dit verklaart daarmee ook de hoge betrokkenheid die uit de tijdsteekproeven naar voren kwam. De betrokkenheid ligt ver boven het gemiddelde.

Deelvraag 3

Op welke manier komt de motoriekkist het beste tot zijn recht?

Antwoord: Voor het toepassen van de motoriekkist zijn de volgende aanbevelingen te doen:

- Laat de kinderen vrij spelen en experimenteren zonder eisen te stellen. De kinderen blijken zelf eisen aan hun handelen te gaan stellen.

Oefenen met een geduldspelletje

- Maak gebruik van een georganiseerde situatie waarin de leerkracht de zelfgekozen activiteiten van het kind observeert en eventueel begeleidt. De kracht zit erin dat je de kist elke dag twee korte momentjes inzet, zoals ook Schaerlakens en Wouters (2010) aangeven.
- Zorg ervoor dat er ook materiaal voor groep 1 inzet. Ook zij bleken zo enthousiast dat ze graag mee wilden doen. Een vader kwam naar mij toe en vertelde: *“mijn zoon is toch zo enthousiast over de motoriekkist! Hij kan nu trouwens ook zelf zijn jas dicht maken sinds jij hier mee bezig bent”*. Hierdoor zullen kinderen alledaagse vaardigheden sneller gaan beheersen en toepassen.
- Zorg voor voldoende materiaal, waarmee je kan wisselen.

Ik heb gemerkt, dat juist de vrijheid in handelen en het niet stellen van eisen (Schweitzer, 2009) kinderen de motivatie geeft om eindeloos door te gaan. Onbewust stellen zij eisen aan zichzelf zonder inbreng van de leerkracht. Kinderen pakken een bepaalde periode steeds hetzelfde materiaal en gaan door tot ze het volledig onder de knie hebben. Zo gingen sommige kinderen het aantal keren tellen dat de jojo omhoog en omlaag ging. Hiermee gingen ze door totdat ze een aantal hadden bereikt dat bijna niet meer te overtreffen was en de vaardigheid dus eigenlijk volledig beheerst werd. Een andere jongen pakte elke dag wel even de geduldspelletjes. Zijn

motivatie was: “ja, maar juf, ik oefen ook elke dag want ik wil het heel goed leren. Ik wil bij het einde komen”. Een betere innerlijke motivatie kun je toch niet wensen! Naar mijn mening is de geboden vrijheid en het niet stellen van eisen daarmee de juiste manier om een motoriekkist in te zetten.

Onderbouwing vanuit de literatuur

Schweitzer (2009), Kooijman (2009) en Baauw-van Vledder & van Dijk (2000) geven vijf situaties waar een motoriekkist ingezet kan worden. Dit zijn i) vrije open situaties, ii) georganiseerde situaties op initiatief van de leerkracht (hierin heeft deze een leidinggevende rol), iii) georganiseerde situaties waarin de leerkracht de zelfgekozen activiteiten van het kind begeleidt, iv) verloren momenten en v) het circuitmodel.

Uit mijn ervaring blijkt dat het inzetten van de motoriekkist in een georganiseerde situatie, waarin de leerkracht de zelfgekozen activiteiten van het kind observeert en eventueel begeleidt, bij ons op school het beste werkt. Dit kost de minste voorbereidingstijd. De kist staat klaar en hoeft alleen maar in het midden van de kring neergezet te worden. Dus niet gebonden aan hoeken zoals in het circuitmodel. Als je het alleen op verloren momenten inzet loop je het risico dat deze vergeten wordt. De kracht van de motoriekkist zit er juist in dat je hem iedere dag twee korte momentjes inzet (Schaerlakens en Wouters, 2010). Dit blijkt goed haalbaar te zijn.

De motoriekkist blijkt goed aan te sluiten op de visie van school. Het past goed binnen de theorie van de leerstijlen en de theorie van de Meervoudige intelligentie. Met de motoriekkist worden vooral de tactiele en kinetische leerstijlen aangesproken. Dit zijn net de leerstijlen die bij jonge kinderen te weinig worden gebruikt. Een mooi voorbeeld hiervan is leerling 10. Deze leerling heeft een van de beste resultaten op de tijdsteekproef, terwijl dit toch een kind is met faalangst, verzet toont als hij werk moet doen waarvan hij denkt dat hij dat niet kan en een lage concentratie heeft. Zijn leerstijl is tactiel en kinetisch. Dit, in combinatie met de getoonde effectiviteit van de motoriekkist, maakt het introduceren van een motoriekkist in elke onderbouwgroep van mijn school een zinvolle aanbeveling.

Tot slot een meer algemene aanbeveling:

- Mocht een kind ondanks het gebruik van de kist toch geen vooruitgang laten zien, dan is het belangrijk om vervolgonderzoek uit te voeren. Stel vast in welke ontwikkelingsfase hij zit, zodat hier op aangesloten kan worden. Juist bij deze kinderen zal er namelijk een risico zijn dat het aanvankelijk schrijfonderwijs onvoldoende snel ontwikkeld. Het is dan aan te bevelen om ook in groep 3 een motoriekkist in te voeren, want zoals Schweitzer (1998) aangeeft “*liever eerst de fijne motoriek beter ontwikkelen met oefeningen die het kind wel kan doen, dan meteen krampachtig met het schrijven te beginnen*”.

Hoofdstuk 6. Evaluatie van het onderzoek

In dit hoofdstuk beschrijf ik hoe ik het onderzoek ervaren heb, hoe het onderzoek verlopen is en wat de leerpunten voor mij zijn geweest.

- Ervaring onderzoek (§6.1)
- Leerpunten onderzoek (§6.2)

§6.1 Ervaring en verloop onderzoek

Al vrij vroeg was ik begonnen met het maken van een opzetje voor mijn onderzoek. Achteraf was dit niet verstandig. Het bleek dat ik het onderzoek veel te groot wilde aanpakken. Het moest een klein onderzoek zijn, wat uit te voeren zou zijn in ± 3 maanden. Hierdoor moest ik een hele omschakeling maken. Het heeft mij heel wat onderzoeksvoorstellen gekost voordat ik door had dat het echt klein moest zijn. Dit vond ik wel jammer want ik was zelf al enthousiast geworden over mijn plan. Het leek mij mooi om het zo groot aan te pakken. Achteraf snap ik wel dat het dan onmogelijk zou zijn om het uit te voeren in drie maanden. Wat dat betreft was ik blij met het korte lijntje van feedback met onze begeleidster.

Ondertussen was ik al op zoek gegaan naar mogelijke bronnen om mijzelf te verdiepen in het onderwerp. Zo heb ik contact gehad met een motorische therapeut. Zij heeft mij wegwijs gemaakt in mogelijke toetsen die ik zou kunnen gebruiken om de vorderingen te meten. Tevens heb ik haar advies gevraagd voor literatuur. Ook heb ik eerder de module motoriek gevolgd om meer kennis op te doen over de motoriek. Dit heeft mij erg geholpen bij het uitkristalliseren van mijn onderzoeksplan. De literatuur en de artikelen die zij aanraadde waren goed bruikbaar. Er bleek genoeg literatuur over dit onderwerp beschikbaar te zijn. Ik was alleen veel te snel begonnen met het lezen van literatuur. Toen ik eindelijk mijn literatuurhoofdstuk ging schrijven, bleek veel van wat ik gelezen had al weer weggezakt te zijn. Doordat ik veel literatuur twee keer gelezen heb, is het mij wel echt eigen geworden.

Tijdens het hele proces van onderzoek voorbereiden heb ik wel eens de neiging gehad om ermee te stoppen. Ik heb het als zwaar ervaren om steeds weer opnieuw over het plan na te denken en in te gaan op de suggesties van mijn begeleidster. Achteraf bleek dit het lastigste moment van het onderzoek doen, het verkennen en finesses aanbrengen op dat wat je gaat onderzoeken en hoe je dat onderzoek gaat uitvoeren. Ik ben er uiteindelijk wel heel blij mee. Ik had het hele proces wel in mijn hoofd, maar schreef het niet duidelijk genoeg in het onderzoeksplan neer. Toen het plan goed gekeurd was, bleek het zo duidelijk stap voor stap beschreven te zijn dat het alleen nog een kwestie was van uitvoeren. Het plezier kwam terug en ik ben enthousiast begonnen aan het uitvoeren van mijn onderzoek.

Gedurende de uitvoering van mijn onderzoek liep alles soepel. Het uitvoeren van mijn onderzoek heb ik als heel leerzaam ervaren. De gemaakte planning bleek goed haalbaar te zijn. Ik heb genoten van de reacties van de kinderen. Het onderzoek is goed verlopen. Het tijdsbestek is achteraf lang geweest. Ik ben al begonnen in juni 2010.

Ik vond het fijn om 'critical friends' te hebben. Vooral om elkaar te bemoedigen. Het is goed als je even je hart kan luchten bij iemand die met hetzelfde bezig is en dus weet waar je het over hebt. Je merkt dat het soms moeilijk is om elkaar goede tips over het onderzoek te geven omdat je zelf ook nog zoekende bent over hoe het nu precies moet.

§6.2 Leerpunten onderzoek

Het doen van onderzoek heeft mij veel geleerd. De eerste keer is altijd het moeilijkst. Als ik het nu nog een keer zou moeten doen dan zou ik het veel sneller en efficiënter kunnen doen. De eerste keer ben je zoekende over alles. Nu zijn een aantal stappen helder in het uitvoeren van onderzoek.

Ik heb mijzelf zo verdiept in de motoriek dat ik alleen al op dat vlak veel deskundiger ben geworden. Ik heb het idee dat ik mijn collega's nu goed kan helpen met vragen over de motoriek.

Ik heb goed leren nadenken over veel zaken. Ik merk dat ik een echte doener ben. Maar met alleen maar doen kom je niet tot het uitvoeren van goed onderzoek. Ik heb mijzelf aangezet om eerst goed na te denken alvorens te gaan handelen. Dit levert verrassende nieuwe inzichten op. Zo ook bij het verwerken van gegevens. Je kan wel gegevens verzamelen, maar hoe ga je die omzetten in concreet bruikbaar materiaal. Bij het onderzoek moet je goed nadenken over elke stap, anders kun je het niet tot een goed eindresultaat brengen.

Soms was het moeilijk om vol te houden. Het was ontzettend tijdsintensief. Discipline heb ik wel, maar om het zo lang vol te houden is zwaar. Tijdsdruk heb ik niet ervaren omdat ik van nature iemand ben die iets meteen oppakt en pas stopt met werken als het klaar is. Dit heeft als nadeel dat ik weinig rustmomenten voor mijzelf kan inbouwen.

Referenties

- Baauw-van Vledder, A. & Dijk E. v.(2000).
Schrijven met zorg: praktische didactiek van handschriftontwikkeling. Baarn:
Thieme Meulenhoff.
- Dunn R. , Dunn K. & Perrin J. (1994).
Teaching young children through their individual learning styles.: Practical
Approaches for Grades K-2. Needham Heights, Massachusetts:
Allyn and Bacon.
- Janssen-Vos,F. (1977)
Werken met kinderen. Assen:
Van Gorcum.
- Jutten, J. (2008).
Ont-moeten: boeiend onderwijs in een lerende school. Natuurlijk Leren B.V.
- Kallenberg, T., Koster, B., Onstenk, J., Scheepsma, W. (2010).
Ontwikkeling door onderzoek: een handreiking voor leraren. Baarn:
Thieme Meulenhoff
- Keuelen, M. & Eerd-Smetsers, C.v. (2007).
Van kleutertekening tot schrijven. Groningen
Wolters-Noordhoff
- Kooyman, E., Mierlo M, v. & Natzijn C.(2009).
Pak je pen. Rosmalen:
Cantal bv.
- Lindeman, M.B. (1999). Waar het bij schrijven om gaat. Tijdschrift voor Remedial
teaching 99/2, pp22-29.
- Litiere, M. (2002).
Mijn kind leert schrijven.:en hoe ik kan helpen. Tiel:
Lannoo
- Mojet, W.J. (1994). Procesaspecten van schrijfproblemen bij kinderen. Handboek
Orthopedagogiek 10-1994, pp 2-20
- Noordstar, J. (2009).
Motoriek in de basisschool. Baarn: ThiemeMeulenhoff
- Schaerlaeckens, M. en L. Wouters (2010). Fijne motoriek bij kleuters. Tijdschrift voor
remedial teaching 2010/5, pp 12-17.

Scholten, A. & Hamerling B.(2005). Mogelijkheden voor distale-grafo-motoriek.
Tijdschrift voor remedial teaching 2005/3, 4-10.

Schweitzer, H. (1998).
Schrijven zonder pen: ideeënboek voor de ontwikkeling van de schrijfmotoriek .
Amersfoort. Bekadict

Schweitzer, H. (2009).
Verder met schrijven: oefenprogramma voor schrijven en motoriek. Rijssen:
Heutink

Tol, M. v. (2003)
De motokist in de onderbouw. Amsterdam

Westra, E. & Koning, L (2003)
Leerlingvolg- en hulpsysteem voor groep 1,2, (3) van basisonderwijs en speciaal
basisonderwijs. Lekkerkerk:
Pravoo.

En op internet:

www.schriftontwikkeling.nl

Bijlagen

Bijlage 1	-De algehele motorische ontwikkeling
Bijlage 2	-Groepsoverzicht en -plan
Bijlage 3	-Resultaten van de turflijsten
Bijlage 4	-Resultaten van de tijdsteekproeven
Bijlage 5	-Resultaten van de open observaties
Bijlage 6	-Resultaten van de Grafo-motorische test
Bijlage 7	- Resultaten van de testen, spelletjes en oefenbladen behorend tot het groepsplan
Bijlage 8	-Gebruikte materialen en voorstel tot wijzingen

Bijlage 1 “De algemene motorische ontwikkeling”

1) Hoe ontwikkelt de fijne motoriek zich bij kleuters?

Het huidige onderzoek richt zich op de ontwikkeling van de fijne motoriek bij kleuters zonder veel aandacht te besteden aan de ontwikkelingsstadia van de grove motoriek. Dit lijkt tegenstrijdig met de vaak geuite opvatting dat eerst de grove motoriek zich moet ontwikkelen voordat kinderen aan het ontwikkelen van de fijne motoriek beginnen. Recent onderzoek laat echter zien, dat dit een onjuiste veronderstelling is. Schaerlaeckens en Wouters (2010; pag. nr. 12) zeggen hierover:

“Lange tijd is er wereldwijd gedacht dat de motoriek zich eerst ontwikkelt in romp en hoofd (proximaal) en vervolgens in armen en handen (distaal). Er werd verondersteld dat de proximale vaardigheden een voorwaarde waren voor de ontwikkeling van de handfunctie. Dit wordt het ‘proximaal-distaalprincipe’ genoemd. Door onderzoek is dit proximaal-distaalprincipe ter discussie komen staan. Er is aangetoond dat de controle van de proximale (waartoe ook de schouder behoort) en distale (hand) motoriek zich los van elkaar ontwikkelen. Doordat de arm/hand motoriek wordt gecontroleerd door twee aparte systemen kan de proximale en distale motoriek los van elkaar geoefend worden. Dit betekent dat je romp- en schouderstabiliteit kunt stimuleren naast fijne duim- vingerbewegingen en dat je niet hoeft te wachten met het aanbieden van heel fijne materialen totdat de leerling voldoende romp-schouderstabiliteit heeft.”

Scholten A. en B. Hamerling (2005) bevestigen dit ook in hun artikel “Mogelijkheden voor distale grafo-motoriek”

Als vervolgens meer specifiek wordt gekeken naar de manier waarop de fijne motoriek zich ontwikkelt, blijkt dat deze ontwikkeling meestal beschreven wordt als onderdeel van de algehele motorische ontwikkeling. Hierbinnen zijn drie verschillende visies te onderscheiden:

- a) De sensomotoriek en het schrijven volgens Ayres
- b) Het (neurologische) ontwikkelingsmodel van Mesker
- c) De ontwikkelingslijnen van Gesell

Alle drie worden hieronder toegelicht.

Het model van Ayres

Dit model is toegelicht in ‘Verder met schrijven’ van Schweitzer (2009) en laat zien dat de sensomotoriek een centrale plaats inneemt. Sensomotoriek staat voor de

ontwikkeling van de samenwerking tussen zintuigen en de motoriek en voor de ontwikkeling van de interactie tussen zintuigen en de bewegingen. Kernpunt in deze ontwikkelingsvisie is dat het kind prikkels om zich heen ontvangt en verwerkt. Als dit lukt, ontwikkelt het kind zich en kan het zijn lichaam goed gebruiken. Vijf zintuiglijke systemen zijn hierbij van belang, namelijk:

- i) het visuele systeem (hiermee zie je)
- ii) het auditieve systeem (hiermee hoor je)
- iii) het tactiele systeem (hiermee voel je)
Als het tactiele systeem niet in balans is, dan kan dit zeker problemen geven bij het aanleren van fijn motorische vaardigheden.
- iv) het proprioceptieve systeem
Deze geeft informatie door vanuit spieren en gewrichten. Het geeft je informatie over de houding en positie van lichaamsdelen. Als dit systeem niet goed werkt, wordt het moeilijk om objecten te hanteren door middel van de fijne motoriek, zoals eten, veters strikken en schrijven.
- v) het vestibulaire systeem (hiermee blijf je in evenwicht en val je niet om)

Het samenspel tussen een goed werkend proprioceptief en het tactiele systeem zorgt voor het juiste gevoel dat nodig is om vloeiende en fijne bewegingen op papier te kunnen maken. Het geeft ook belangrijke informatie over hoe hard en zacht je moet bewegen.

Het model van Mesker

Dit model wordt beschreven in Verder met schrijven van Schweitzer (2009). Mesker gaat er vanuit dat met het rijpen van het centrale zenuwstelsel ook de bewegingen van het kind veranderen en wel volgens een bepaalde, vaste ontwikkelingsvolgorde. Hij beschrijft vier fasen, namelijk:

- i) Slurffase of asymmetrische fase; 0 -4 jaar
- ii) Symmetriefase; vanaf 4 jaar
Een kind kan dan iets met twee handen tegelijkertijd doen, zoals het vangen van een bal
- iii) Lateralisatiefase; vanaf 5 jaar
De twee handen kunnen nu onafhankelijk van elkaar bewegen
- iv) Dominantiefase; vanaf 5/6 jaar
Het is nu duidelijk met welke hand een kind gaat schrijven

Deze fase-indeling van Mesker illustreert dat de motoriek heel belangrijk is voor de schrijfontwikkeling. Het geeft aan wanneer een kind motorisch rijp is om op een goede en doelmatige manier een schrijfhand te ontwikkelen. Verder geeft Mesker aan dat er problemen ontstaan als kinderen handelingen moeten verrichten waar ze volgens hun motorische ontwikkeling nog niet aan toe zijn.

De ontwikkelingslijnen van Gesell

De ontwikkelingslijnen van Gesell worden beschreven in Verder met schrijven van Schweitzer (2009) en deze onderscheidt vier ontwikkelingslijnen:

- i) De ontwikkeling van kop naar voet (evenwicht)
- ii) De ontwikkeling van binnen naar buiten
Delen die dicht bij de lichaamsas zitten, zullen zich eerder ontwikkelen en eerder gebruikt worden dan delen die verder van de lichaamsas verwijderd zijn.
- iii) De ontwikkeling van enkelvoudige naar samengestelde bewegingen
Een jong kind heeft al zijn aandacht nodig voor een activiteit en kan maar één ding tegelijk doen.
- iv) De ontwikkeling van totaal naar lokaal bewegen
In het begin doet bij ieder beweging het gehele lichaam mee. Dit gaat over in "lokaal bewegen", waarbij er geen bijbewegingen meer zijn.

Deze drie verschillende modellen hebben elk hun eigen karakteristieken zoals hierboven beschreven. Ze zijn moeilijk met elkaar te vergelijken, omdat ze alle drie de aandacht op verschillende elementen leggen. De drie verschillende modellen en/of ontwikkelingslijnen spelen alle drie een rol en worden ieder door het jonge kind doorlopen. Hierbij zal het ene kind wat sneller op het ene onderdeel zijn en het andere kind wat sneller op het andere onderdeel.

Ondanks deze zeer verschillende insteken zijn de drie visies opvallend uniform over hun aanbevelingen en bevindingen:

- Goed ontwikkelde fijn motorische vaardigheden ontstaan voor een groot deel door rijping, maar ook voor een heel groot deel door oefening. Fijne motoriek moet je leren. Tegelijkertijd is inzicht in de ontwikkeling van een specifiek kind nodig, om in te kunnen schatten of het stimuleren van de fijne motoriek (of onderdelen daarvan) wel of geen kans van slagen heeft.

Dit is een belangrijk aandachtspunt voor mijn onderzoek, dat kan helpen bij de interpretatie van mijn onderzoekgegevens. Kinderen met een achterstand in de fijne motoriek, waarbij twee maanden intensieve stimulatie toch onvoldoende rendement blijkt te hebben, zouden in aanmerking moeten komen voor vervolgonderzoek. In welke ontwikkelingsfase zitten zij en is het vanuit deze theorie begrijpelijk dat er met de geboden stimulans in de fijne motoriek nog onvoldoende resultaten behaald worden. Dit inzicht is nodig om ook de koppeling met het schrijfonderwijs in groep 3 te kunnen maken. Juist bij deze kinderen zal er namelijk een risico zijn dat het aanvankelijk schrijfonderwijs onvoldoende snel ontwikkeld. Door dit vroegtijdig in te kunnen schatten kan er op geanticipeerd worden, bijvoorbeeld door ook in groep 3 door te gaan met het gericht stimuleren van de fijne motoriek.

2) Wat zijn de voorwaarden om te leren schrijven?

Voordat een kind kan leren schrijven, moet er aan verschillende voorwaarden zijn voldaan. Deze voorwaarden zijn beschreven in *Mijn kind leert schrijven* (Litiere, 2002) en in *Schrijven met zorg* (Baauw-van Vledder en van Dijk, 2009). Daarnaast zijn deze voorwaarden ook deels te herleiden uit de drie ontwikkelingslijnen zoals in hierboven beschreven. De belangrijkste voorwaarden zijn als volgt te kenmerken:

- i) De grote motoriek
Deze moet voldoende zijn ontwikkeld om een goede zithouding mogelijk te maken en te voorkomen dat andere lichaamsdelen mee bewegen.
- ii) De fijne motoriek
Deze moet voldoende ontwikkeld zijn zodat zenuwen en handspieren samen werken en zorgen voor soepele en gedifferentieerde bewegingen van hand en vingers.
- iii) Het lichaamsbesef
Om goed te kunnen bewegen in de ruimte, moet een kind zijn eigen lichaam kennen. Dit lichaamsbesef groeit door veel motorisch bezig te zijn.
- iv) De ruimtelijke orientatie
Om goed in de ruimte en (daarna) het platte vlak te kunnen bewegen moet het kind begrippen kennen zoals onder, boven, voor, achter, links en rechts.
- v) Vormonderscheidingsvermogen en kritisch waarnemen
Dit heeft het kind nodig om de vorm en de volgorde van de letters in een woord te onderscheiden.
- vi) Oog-handcoördinatie
De samenwerking tussen ogen en handen zorgt ervoor dat het kind beweging in de ruimte en op papier goed kan sturen
- vii) Lateralisatie
Voor het schrijven is het belangrijk dat het kind een duidelijke voorkeurshand heeft en deze hand ook gebruikt voor het schrijven.
- viii) Gevoel voor ritme
Schrijven is een ritmische opeenvolging van tekens. Het kind moet ook op tijd kunnen stoppen met de beweging.
- ix) Het automatiseren van bewegingen
Als een kind zijn fijne motoriek niet genoeg beheerst, heeft hij ook moeilijkheden met het automatiseren van bewegingen.

In het boek 'Verder met schrijven' geeft Schweitzer aan, dat bewegen en spel een onmisbare rol speelt in de schrijfontwikkeling van jonge kinderen. Onderwijs in schrijven zou voor een groot deel gebaseerd moeten zijn op hulp bij het bewegen, dus op oefening van de fijne motoriek. Het is verstandiger om een kind niet te snel te

laten schrijven. Dit is een verdere onderbouwing van het belang van bovenstaande voorwaarden. Het algemene advies is dan ook “*Liever eerst de fijne motoriek beter ontwikkelen met spelletjes en oefeningen die het kind wél kan doen, dan meteen krampachtig met het schrijven te beginnen*”.

3) Hoe signaleer je problemen?

Uit onderzoek komt naar voren (Hagen (1998), geciteerd door Schweitzer) dat de fijne motoriek zich niet bij alle kinderen vanzelf ontwikkelt. Ook maken niet alle kinderen op hetzelfde moment dezelfde groei door. In de loop van hun ontwikkeling kunnen zich allerlei problemen voordoen, die veroorzaakt kunnen worden door aandoeningen en stoornissen van de fijne motoriek, maar ook door geringe aanleg of een gebrek aan oefening van de kleine motoriek. Wanneer er in het totale ontwikkelingsproces van een kind iets niet goed gaat, heeft dat dan ook direct effect op het (leren) schrijven (Schweitzer, 2009). Niet alleen de ontwikkeling van de fijne motoriek, maar alle onder punt 2 benoemde voorwaarden zijn hiervoor belangrijke indicatoren!

Om tijdig te signaleren en te kunnen anticiperen is het volgens Schweitzer (1998) belangrijk om al in groep 1 te beginnen met het volgen van de kinderen. Kinderen met een zwakke motoriek kunnen dan tijdig de extra aandacht krijgen die ze nodig hebben. Deze aandacht kan bestaan uit goede instructie, aangepast leermateriaal en/of extra tijd voor de ontwikkeling van hun kleine motoriek.

Toekomstige problemen met het leren schrijven, signaleer je dus vooral door op alle onderdelen van de motoriek te letten en op alle in punt 2 benoemde voorwaarden. Ieder individueel aspect kan een risico inhouden voor het schrijfonderwijs. Dit is te illustreren aan de hand van het voorbereidend schrijven in schrijfmethodes. De werkwijze is meestal dat het kind aan de schrijfvoorwaarden moet gaan voldoen, door het kind schrijfpatronen te laten maken. Schweitzer (1998) zegt in Schrijven zonder pen:

Vorbereidend schrijven is echter meer dan alleen het schrijven van schrijfpatronen. Het kind moet links, rechts, boven en onder kunnen onderscheiden. Hij moet een juiste pengreep, schrijfhouding en papierligging kunnen handhaven, en bewegingen leren als op en neer, rond en hoekig.

Het oefenen van schrijfpatronen is voor veel kinderen dan ook niet voldoende. Bij het voorbereiden op de ontwikkeling van het schrijven zal er aandacht moeten zijn voor de allerlei fijn motorische vaardigheden, zoals:

- i) handigheid, c.q. coördinatie van hand en vingers
- ii) gevoel voor houding en evenwicht
- iii) schrijven met de voorkeurshand

- iv) oog-handcoördinatie
- v) ruimtelijke orientatie

Toekomstige problemen zijn dan ook vooral vroegtijdig te signaleren door alert te zijn op alle relevante voorwaarden!

4) Is er een groeiende achterstand en zo ja, wat zijn de mogelijke oorzaken?

Volgens de Groot van de Nationale Speelraad wijzen onderzoekers inderdaad steeds meer op een groeiende bewegingsachterstand bij kinderen, met als gevolg dat steeds minder kinderen tijdig een vloeiend handschrift ontwikkelen. Hij zegt hierbij tevens *“Tegenwoordig hebben de kinderen meer speelgoed dan ooit, maar ontbreekt vooral de tijd om te spelen. Kinderen worden meer geleefd, hebben meer last van spanning. De gevolgen hiervan voor de ontwikkeling zijn groot.”*

Mevr. van de Sande-Hoetmer bevestigt dit beeld in haar artikel “Over het bevorderen van de motorische ontwikkeling van vier- tot twaalfjarigen”. Zij signaleert dat steeds meer kinderen met “slurfresten”, “symmetrieresten” of zelfs met “reflexen uit de babytijd” te kampen hebben (zie voor begrippen het model van Mesker). Dit kan zelfs voortduren tot in de hoogste groepen van de basisschool.

Ook Schweitzer (2009) duidt op het belang van het spel en merkt op dat er vroeger veel meer spelletjes werden gespeeld, zoals ganzenborden en mikado. Nu zijn deze volgens velen verdwenen. Met deze spelletjes werd de kleine motoriek op een speelse manier geoefend. Dergelijke spelsituaties waren ontspannend en toch zeer geschikt om bewegingsvaardigheden aan te leren. De ontwikkeling bij kinderen gaat namelijk niet vanzelf. Hierbij hebben ze hulp nodig om deze te stimuleren.

Van Tol (2003) sluit zich hierbij aan en zegt er in het artikel ‘de motokist in de onderbouw’ het volgende over:

“We merken tegenwoordig steeds vaker, dat bij veel kinderen verschillende van de voorwaarden slecht ontwikkeld zijn. Dit kan zich o.a. uiten in moeizaam knippen, vouwen, gooien en vangen en in problemen bij het schrijven. In tegenstelling tot wat vaak gedacht wordt, komt het met de fijne motoriek, de ruimtelijke orientatie en de oog-handcoördinatie niet vanzelf goed; deze vaardigheden moeten wel degelijk geoefend en verfijnd worden. Voorheen gebeurde dit vaak al spelenderwijs thuis met kaartspelletjes, vlooienspel, allerlei spelletjes met pionnen, tekenen en kleuren. De televisie, gameboy hebben echter de plaats van deze gevarieerde vormen van spelen ingenomen met als gevolg, dat veel kinderen al met een flinke achterstand in deze vaardigheden op school komen. Het is daarom van groot belang in de

voorbereidende fase van het schrijfonderwijs veel aandacht aan deze schrijfvoorwaarden te besteden.”

Dit belang van gerichte aandacht in het basisonderwijs wordt onderschreven door Schweitzer (1998). Hij stelt dat er in het huidige onderwijs onvoldoende aandacht wordt besteed aan het verwerven van motorische vaardigheden. Dit is volgens hem ook één van de redenen dat een groot aantal kinderen van vijf t/m zeven jaar problemen heeft bij het aanleren van een leesbaar en ontspannen handschrift. Er wordt in veel basisscholen wel aandacht geschonken aan fijn motorische warming-up oefeningen, maar er is volgens de auteurs geen verantwoorde en gestructureerde opbouw van de fijne motoriek.

In aanvulling op bovenstaande auteurs wijst Prof. Dr. N. Andreasen, hoogleraar psychiatrie, al in 1997 op nog een derde oorzaak [naast het gewijzigde spel in de thuissituatie en een minder gerichte aandacht in het basisonderwijs; zie De volkskrant, 04-10-1997]. Door de aanwezigheid van steeds meer technologie om ons heen, hoeven we onze hersenen steeds minder te gebruiken. Kinderen die van jongs af aan met de televisie opgroeien, leren nauwelijks met blokken te spelen. Door het passieve televisie kijken, verwachten kinderen steeds meer alles aangereikt te krijgen en gaan ze niet meer op ontdekking uit. Het ruimtelijk oriëntatievermogen, het zelf je weg vinden in stad of bos neemt daardoor af.

Samenvattend kan daarom geconcludeerd worden dat er inderdaad sprake is van een groeiende achterstand in de ontwikkeling van de fijne motoriek. Als mogelijke oorzaken wordt vooral gewezen op een verandering in de aard en omvang van de spelactiviteiten in de vroege ontwikkeling. Er wordt minder gespeeld en een steeds groter aandeel van het speelgoed “moet je aanzetten en doet het dan zelf”. Televisie en computer nemen de plaats in van buitenspelen en ontdekken. Onze school is zich nog onvoldoende van deze verandering bewust en is dan ook nog niet in staat gebleken om actief en gericht materiaal en methodes in te zetten om een tegenwicht aan deze negatieve ontwikkeling te kunnen bieden.

5) Welke consequenties heeft de visie van onze school (op de theorie van Meervoudige intelligenties en Leerstijlen) voor het gebruik van motoriekkisten?

Omdat wij dit schooljaar begonnen zijn met werken volgens de theorie van de Meervoudige Intelligenties (MI) en de theorie van de verschillende Leerstijlen, vind ik het belangrijk om na te gaan in hoeverre het gebruik van motoriekkisten kan aansluiten bij deze theorieën. Hiervoor geef ik eerst een korte beschrijving van beide modellen.

Meervoudige intelligenties

Binnen de kaders van Meervoudige Intelligentie beschrijft Jutten (2008) het begrip “intelligentie” als volgt: *Intelligenties zijn vaardigheden om problemen op te lossen, nieuwe problemen te onderkennen of te creëren en waar mogelijk waardevolle producten te vervaardigen in een culturele, maatschappelijke context.* Door Gardner (gerefereerd in Jutten, 2008) worden hierbij de volgende acht intelligenties onderscheiden:

- i) verbaal-linguïstische intelligentie: woordslim
Dit kind geniet van lezen, schrijven, luisteren en spreken.
- ii) fysiek-kinestetische intelligentie: lichaamslim
Dit kind geniet van fysieke activiteiten, praktische doeactiviteiten, toneelspelen en het ontwikkelen van fysieke vaardigheden.
- iii) muzikale intelligentie: muziekslim
Dit kind geniet van het luisteren naar en/of het maken van muziek in allerlei vormen en geeft veel om muziek.
- iv) intrapersoonlijke intelligentie: zelfslim
Dit kind geniet van afzondering, stilte en reflectie.
- v) interpersoonlijke intelligentie: mensenslim
Dit kind geniet van werken met, zorgen voor en leren met anderen.
- vi) logisch-mathematische intelligentie: denkslim
Dit kind geniet van het oplossen van problemen en het vaststellen van verbanden.
- vii) ruimtelijke intelligentie: beeldslim
Dit kind geniet van ontwerpen, tekenen, kleuren, combineren en objecten ordenen.
- viii) naturalistische intelligentie: natuurslim
Dit kind geniet van planten, dieren, landschappen en stenen.

Volgens Gardner (gerefereerd in Jutten, 2008) moeten we in ons onderwijs aansluiten bij de sterke intelligenties van een kind om zo de andere te stimuleren. Het doel hiervan is vergroten van het schoolsucces bij alle kinderen door hen aan te spreken op passie en competentie; het zo sterk mogelijk ontwikkelen van alle intelligenties.

Meervoudige intelligentie is ook goed te gebruiken bij de leerlingenzorg: vaak zijn bij kinderen met leerproblemen de verbale intelligentie en/of de intelligentie van logisch nadenken en redeneren minder sterk ontwikkeld. Voor deze kinderen kun je andere manieren zoeken voor de aanpak van leerproblemen zoals bijvoorbeeld via de weg van bewegen, ritme, klankspelletjes, spelen in de ruimte, ordenings- en classificeeropdrachtjes, doe- en maakactiviteiten en muziek.

Aangezien ik rekening met deze verschillende intelligenties wil houden, wil ik bij het inrichten van mijn motoriekkist, er voor zorgen dat er voor alle acht intelligenties materiaal in de kist zit. Ik denk hierbij aan de volgende materialen of oefeningen per intelligentie:

i) woordslim

- Voordracht houden met behulp van vingerpoppetjes
- Gedichten met handgebaren erbij
- Woorden stempelen met behulp van kleine stempeltjes

ii) lichaamslim

- Werpspel
- Kegelen
- Mini-tafeltennis
- Knikkerbaan

iii) muziekslim

- Liedjes met veel handbewegingen
- Castagnetten
- Grote muziektrektol (als je de grote tol in balans hebt gekregen, klinkt er een muziekje)

iv) zelfslim

- Fantasiespel met de vingerpoppetjes
 - Zelf een patroon bedenken bij het insteekmozaïek
- Bij deze kinderen is het vooral belangrijk dat ze zelf een materiaal kunnen pakken en een plek kunnen kiezen waar het rustig is.

v) mensenslim

- Toneelspel met de vingerpoppetjes
 - Vingervoetbal, samen de regels laten bedenken
 - Kickers vangen
- Hierbij is het vooral belangrijk dat de kinderen samenwerken en overleggen.

vi) denkslim

- Magic 16 (magnetische puzzel met verschillende vormen)
- Tantrix (Lussen maken van verschillende vorm en grootte)
- Brain tester (krijg het vormpje door de spijltjes heen)

vii) beeldslim

- Kleuren van kleine vormen (collagecel), met meerdere ingekleurde vormen kun je een collage maken
- Bouwrondjes
- Verschillende voorwerpen sorteren

viii) natuurslim

- Stenen classificeren
- Klankkikker
- Spelen met kleine speelgoeddiertjes

Leerstijlen

Intelligenties zijn geen leerstijlen. Er is geen directe relatie tussen de intelligenties en de leerstijlen. Daarom geef ik hieronder ook weer wat het model van de leerstijlen inhoudt.

Dunn *et al.* (1994) in 'Teaching young children through their individual learning styles' beschrijft leerstijlen als volgt: "*Leerstijlen is de manier waarop elke persoon zich concentreert op nieuwe en moeilijke informatie en hoe deze wordt verwerkt en onthouden.*" Leerstijlen zijn een combinatie van vele biologische kenmerken en gedragingen die ervoor zorgen dat een mens leert; ieder op zijn eigen manier. Je leerstijl wordt door meerdere factoren bepaald:

- Onthoud je het beste door te horen, door te zien, te lezen, schrijven, tekenen, praten of doen? De waarneming en stemming van een persoon zijn ook belangrijk.
- Verwerk je informatie opvolgend of gelijktijdig, globaal of analytisch, met de linker- of de rechterhersenhelft?
- Hoe reageer je op de omgeving waarin wordt geleerd?
- Neem je informatie concreet of abstract op?

Dunn en Dunn (1990) hebben op basis hiervan een model ontwikkeld over de verschillende manieren van leren. Het model bestaat uit 21 elementen, verdeelt over vijf stimulansen, die een effect op het leren hebben:

1. **Hun directe omgeving**

Geluid, licht, temperatuur en inrichting van de leeromgeving.

2. **Hun eigen waarneming en emoties**

Motivatie, doorzettingsvermogen, verantwoordelijkheid, behoefte aan structuur.

3. **Hun sociale voorkeur**

Alleen, als duo of als groep met anderen leren, of onder leiding van de leerkracht, of een wisselende voorkeur voor deze manieren.

4. **Hun fysieke karakteristieken**

Waarneming (visueel, auditief, tactiel en kinetisch), inname van voedsel en drinken, tijdstip van de dag (bioritme) en beweeglijkheid.

5. Hun manier van verwerken en denken

Globaal of analytisch, denken met de linker- of de rechterhersenhelft, impulsief of beschouwend, gelijktijdig of opvolgend verwerken.

Voor de inrichting van mijn motoriekkist wil ik mij vooral richten op het fysieke deel en dan vooral de waarneming en de beweeglijkheid. Er zijn vier manieren van leren door waarnemen: visueel, auditief, tactiel en kinetisch. Deze kunnen door elkaar aangeboden worden om nieuwe stof aan te leren. Jonge kinderen hebben echter meestal nog slechts een gering auditief aspect in hun leerstijl en dus zijn gesprekken, uitleg en discussie de minst effectieve manier van lesgeven. Helaas gebruiken maar weinig leerkrachten een tactiele of kinetische manier van lesgeven. Het is daarom niet opvallend dat juist deze leerstijlen de overheersende leerstijlen zijn bij jonge kinderen die onderpresteren.

Het is wel belangrijk om het auditieve aspect te ontwikkelen. Dit lukt meestal door op een voor het kind begrijpelijke manier, tactiel of kinetisch stof aan te bieden en te wachten tot het kind klaar is om auditief te leren. Voor het werken met de motoriekkist betekent dit dus eerst tactiel en kinetisch experimenteren met de materialen. De meeste materialen zijn ook gericht op het tactiele en kinetische aspect. Aanraken, voelen, bewegen en experimenteren is wat kinderen graag doen volgens Dunn en Dunn en dat kunnen de kinderen volop met de materialen in de motoriekkist. Als ze plezier beleven in deze manier van leren, blijven ze de materialen gebruiken totdat de doelen bereikt zijn.

De meeste kinderen hebben beweging nodig. Hoe minder ze geïnteresseerd zijn in de les, hoe meer beweging ze nodig hebben. In veel gevallen zijn dit jongens; een gewoon ingerichte klas is te passief voor de energie die jongens en sommige meisjes hebben. In de motoriekkist zal ik ook materialen stoppen die meer beweging vragen, juist om tegemoet te komen aan de grotere bewegingsdrang van sommige kinderen.

Bijlage 2 “Groepsoverzicht en -plan”

Didactisch groepsoverzicht

Groep: 2a Leerkracht: S. Postma		Datum: 13 december 2010 Periode: 3 maanden	Vak/vormingsgebied: fijne motoriek
Leerling nr.	Zorg- leerling	Deel 1: Opponeren van duim/pincetgreep (muntjes pakken en knijpers vastmaken) Deel 2: Pols-, hand- en vingermotoriek d.m.v. het spelen van het spel Stapelolifant Deel 3: Oog- handcoördinatie (spel vissen vangen met magneetjes, rijgbeer en werkbladen) Deel 4: Ruimtelijke oriëntatie (het spel Vertiblocs en werk- en oefenbladen)	Onderwijsbehoeften

1	x	<p>1.Het opponeren gaat goed. Hier heeft ze geen moeite mee. Ze heeft een vierpuntpen-greep.</p> <p>2.Hier heeft ze nog moeite mee, de stokjes vallen vaak. Ze krijgt drie stokjes op de olifant.</p> <p>3.De oog-handcoördinatie is voldoende bij 1.</p> <p>4.Zowel in het platte vlak als ruimtelijk heeft ze hier nog moeite mee.</p>	<p>Ze heeft moeite met haar concentratie, ze heeft een korte spanningsboog. Ze moet actief betrokken worden bij activiteiten. Haar activiteiten aanbieden waarin ze haar energie kwijt kan. Ze heeft een leraar nodig die vriendelijk en beslist is.</p>
2	x	<p>1.Bij het opponeren moet hij nog heel goed nadenken. Het gaat langzaam. Hij heeft een vierpuntspengreep.</p> <p>2. Hij heeft nog moeite met het spel. Hij is zeer gemotiveerd en zeer geconcentreerd. Hij krijgt 2 stokjes op de olifant.</p> <p>3. Moeite met oog-handcoördinatie. Het lukt hem niet om een lijn tussen twee stippen te maken. Bij het vissen vangen wil hij steeds zijn andere hand gebruiken.</p> <p>4. Zowel in het platte vlak als ruimtelijk heeft hij veel moeite met de ruimtelijke oriëntatie.</p>	<p>Hij heeft een leerkracht nodig die na elke uitleg checkt of hij de opdracht begrijpt.</p> <p>Rekening houden met zijn linkshandigheid.</p> <p>Hij heeft opdrachten nodig op zijn niveau zodat hij succeservaringen kan opdoen.</p>

Didactisch groepsoverzicht - vervolg

Groep: 2a		Datum: 13 december 2010	Vak/vormingsgebied: fijne motoriek
Leerkracht: S. Postma		Periode: 3 maanden	
Leerling nr.	Zorg- leerling	Deel 1: Opponeren van duim/pincetgreep (muntjes pakken en knijpers vastmaken) Deel 2: Pols-, hand- en vingermotoriek d.m.v. het spelen van het spel Stapelolifant Deel 3: Oog- handcoördinatie (spel vissen vangen met magneetjes, rijgbeer en werkbladen) Deel 4: Ruimtelijke oriëntatie (het spel Vertiblocs en werk- en oefenbladen)	
		Onderwijsbehoeften	
3	x	<p>1. Ze heeft nog moeite met opponeren. Als ze met de ene hand opponeert beweegt de andere hand ook. Bij het pakken van de muntjes wil ze de muntjes steeds met twee handen pakken. Bij haar pengreep gaat de duim over de wijsvinger heen.</p> <p>2. Ze heeft moeite met het spel. De stokjes vallen steeds. Ze krijgt 1 stokje op de olifant</p> <p>3. Onvoldoende oog-handcoördinatie. Ze kan geen lijn trekken tussen twee punten. Ze kan niet bij de stip beginnen en eindigen. Bij het visspel beweegt haar andere hand mee en wil ze haar andere hand ook gebruiken.</p> <p>4. In het platte vlak heeft ze moeite met de ruimtelijke oriëntatie, mede waarschijnlijk doordat ze geen lijnen kan trekken tussen twee stippen. Bij verti-blocs doet ze het langzaam, maar goed.</p>	<p>Rekening houden met linkshandigheid.</p> <p>Veel aandacht aan haar geven, ze heeft een duidelijke achterstand in haar gehele fijne motorische ontwikkeling..</p>
4		<p>1. Bij het opponeren lukt het haar niet om de duim precies op de vingertoppen te plaatsen. Het pakken van de muntjes gaat goed. Bij de pengreep gaat duim over de wijsvinger heen.</p> <p>2. Pols-,hand- en vingermotoriek gaat goed. Zij krijgt 6 stokjes op de olifant.</p> <p>3. De oog-handcoördinatie kan beter. Het lukt soms nog niet om de lijnen netjes van punt tot punt te trekken. Bij het vissenspel wil ze haar andere hand ook gebruiken.</p> <p>4. Ruimtelijke oriëntatie in het platte vlak is goed. Het spel verti-blocs lukt haar niet zo goed. Ze geeft zelf aan dat ze het moeilijk vindt en ze maakt de platen niet goed na.</p>	<p>Goed opletten of ze de opdrachten goed begrijpt. Thuis spreekt ze Egyptisch.</p>

Didactisch groepsoverzicht - vervolg

Groep: 2a		Datum: 13 december 2010	Vak/vormingsgebied: fijne motoriek
Leerkracht: S. Postma		Periode: 3 maanden	
Leerling nr.	Zorg-leerling	Deel 1: Opponeren van duim/pincetgreep (muntjes pakken en knijpers vastmaken) Deel 2: Pols-, hand- en vingermotoriek d.m.v. het spelen van het spel Stapelolifant Deel 3: Oog- handcoördinatie (spel vissen vangen met magneetjes, rijgbeer en werkbladen) Deel 4: Ruimtelijke oriëntatie (het spel Vertiblocs en werk- en oefenbladen)	
		Onderwijsbehoeften	
5		<ol style="list-style-type: none"> 1. Het opponeren gaat goed. Ze heeft een goed pengreep. 2. Ze is heel handig bij het spel stapelolifant, ze legt de stokjes er zo op. Ze krijgt 10 stokjes op de olifant. 3. De oog-handcoördinatie is redelijk. 4. De ruimtelijke oriëntatie in het platte vlak is redelijk, bij het spel verti-blocs zet ze alleen de blokjes neer die ze ziet, deze zet ze wel goed neer. 	Ze heeft veel moeite met de Nederlandse taal. Ze spreekt drie talen. Ze heeft een instructie nodig waarbij de leerkracht voordoet en hardop denkt.
6		<ol style="list-style-type: none"> 1. Het opponeren gaat goed. Hij heeft een driepuntspengreep, alleen is zijn wijsvinger geknakt. 2. Het spel stapelolifant speelt hij goed. Hij krijgt 7 stokjes op de olifant. 3. Zijn oog-handcoördinatie is goed. Gericht en trefzeker. 4. Zijn ruimtelijke oriëntatie is goed zowel in het platte vlak als ruimtelijk. 	Hij kan extra aanbod gebruiken, zodat hij uitgedaagd wordt. Hij heeft een leerkracht nodig die doelgericht kan differentiëren.

Didactisch groepsoverzicht - vervolg

Groep: 2a		Datum: 13 december 2010	Vak/vormingsgebied: fijne motoriek
Leerkracht: S. Postma		Periode: 3 maanden	
Leerling nr.	Zorg- leerling	Deel 1: Opponeren van duim/pincetgreep (muntjes pakken en knijpers vastmaken) Deel 2: Pols-, hand- en vingermotoriek d.m.v. het spelen van het spel Stapelolifant Deel 3: Oog- handcoördinatie (spel vissen vangen met magneetjes, rijgbeer en werkbladen) Deel 4: Ruimtelijke oriëntatie (het spel Vertiblocs en werk- en oefenbladen)	
		Onderwijsbehoeften	
7		<p>1. Het opponeren gaat goed. Ze heeft een goede pengreep.</p> <p>2. Het spel stapelolifant speelt ze redelijk, ze pikt het snel op en gedurende het spelen van het spel zie je dat het beter gaat. Ze krijgt 4 stokjes op de olifant.</p> <p>3. Haar oog-handcoördinatie is goed.</p> <p>4. Haar ruimtelijke orientatie is goed, zowel in het platte vlak als ruimtelijk.</p>	<p>Goed opletten of ze de opdrachten goed begrijpt.</p> <p>Ze heeft een leerkracht nodig die situaties creëert waarin haar sterke kant (behulpzaam zijn) naar voren komt.</p>
8	x	<p>1. Het opponeren gaat redelijk, maar langzaam. Het pakken van de muntjes gaat goed. Hij heeft een goede pengreep.</p> <p>2. Het spel vindt hij nog moeilijk. Hij speelt zeer geconcentreerd, zijn tong is uit zijn mond. Hij krijgt 2 stokjes op de olifant.</p> <p>3. Zijn oog-handcoördinatie is matig. Zowel met het vissen vangen als met het spel rijgbeer heeft hij moeite. Het gaat heel langzaam en hij maakt nog veel bewegingen met zijn mond. Hij heeft moeite met het trekken van een rechte lijn tussen twee punten.</p> <p>4. Hij heeft moeite met de ruimtelijke oriëntatie, zowel in het platte vlak als ruimtelijk. Het lukt hem niet om figuren na te tekenen m.b.v. stippen, en ook het nabouwen van platen met blokken lukt hem niet.</p>	<p>Hij heeft een leerkracht nodig die hem aanspoort om aan de gang te gaan en aan de gang te blijven. Hij moet actief betrokken worden bij activiteiten.</p> <p>Hem helpen bij het maken van keuzes.</p>

Didactisch groepsoverzicht - vervolg

Groep: 2a		Datum: 13 december 2010	Vak/vormingsgebied: fijne motoriek
Leerkracht: S. Postma		Periode: 3 maanden	
Leerling nr.	Zorg- leerling	Deel 1: Opponeren van duim/pincetgreep (muntjes pakken en knijpers vastmaken) Deel 2: Pols-, hand- en vingermotoriek d.m.v. het spelen van het spel Stapelolifant Deel 3: Oog- handcoördinatie (spel vissen vangen met magneetjes, rijgbeer en werkbladen) Deel 4: Ruimtelijke oriëntatie (het spel Vertiblocs en werk- en oefenbladen)	
		Onderwijsbehoeften	
9		<p>1. Het opponeren gaat redelijk. Het pakken van de muntjes gaat goed, het een voor een terugdoen vindt hij lastiger. Hij opent de knijpers met meerdere vingers. Hij heeft een pengreep waarbij drie vingers op de pen liggen.</p> <p>2. Het spelen van het spel stapelolifant doet hij goed. Hij krijgt 7 stokjes op de olifant.</p> <p>3. Zijn oog-handcoördinatie is goed. Zowel bij het spel als in het platte vlak.</p> <p>4. Zijn ruimtelijke oriëntatie is goed, zowel in het platte vlak als ruimtelijk.</p>	<p>Hij heeft een leerkracht nodig die doelgericht kan differentiëren.</p> <p>Hij heeft uitdaging nodig.</p>
10		<p>1. Het opponeren gaat redelijk. Het pakken van de muntjes vindt hij moeilijk en ook om de muntjes in zijn hand vast te houden tijdens het pakken. Bij de knijpers heeft hij er moeite mee om de knijpers goed open te knijpen. Het begrijpen van de opdracht vindt hij ook moeilijk. Hij heeft een goede pengreep.</p> <p>2. Het spel stapelolifant gaat redelijk. Hij heeft veel doorzettingsvermogen om het stokje op de olifant te krijgen. Hierbij is zijn tong uit zijn mond. Hij krijgt 4 stokjes op de olifant.</p> <p>3. Zijn oog-handcoördinatie in het platte vlak is matig en bij de spellen gaat het goed. Rijgbeer doet hij doeltreffend en snel en hij is heel snel bij het vissen vangen. Hierbij heeft hij zijn tong uit zijn mond.</p> <p>4. Zijn ruimtelijke oriëntatie in het platte vlak is matig en bij het spel is het wisselend. Hij geeft zelf aan dat hij het moeilijk vindt. Hij heeft hier last van faalangst.</p>	<p>Zorgen voor succeservaringen. Heel veel gemeente complimenten en bevestiging geven. Hij heeft feedback nodig waarbij de inzet/inspanning wordt benadrukt.</p>

Didactisch groepsoverzicht - vervolg

Groep: 2a		Datum: 13 december 2010	Vak/vormingsgebied: fijne motoriek
Leerkracht: S. Postma		Periode: 3 maanden	
Leerling nr.	Zorg- leerling	Deel 1: Opponeren van duim/pincetgreep (muntjes pakken en knijpers vastmaken) Deel 2: Pols-, hand- en vingermotoriek d.m.v. het spelen van het spel Stapelolifant Deel 3: Oog- handcoördinatie (spel vissen vangen met magneetjes, rijgbeer en werkbladen) Deel 4: Ruimtelijke oriëntatie (het spel Vertiblocs en werk- en oefenbladen)	
		Onderwijsbehoeften	
11	x	<p>1. Het opponeren gaat redelijk. Hij is rechts en hij pakt de muntjes met links. Hij pakt de muntjes met meerdere vingers. Het spel met de knijpers gaat goed. Hij heeft een vierpuntspengreep.</p> <p>2. Het spel stapelolifant vindt hij moeilijk. De stokjes vallen steeds. Hij krijgt 1 stokje op de olifant.</p> <p>3. Zijn oog-handcoördinatie is zwak. Het lukt hem niet om een lijn tussen twee punten te trekken. Hij kan niet bij de stip beginnen en eindigen. Bij rijgbeer geeft hij aan dat hij het moeilijk vindt. Bij het vissen vangen wil hij steeds zijn andere hand erbij gebruiken.</p> <p>4. Zijn ruimtelijke oriëntatie is zwak zowel in het platte vlak als in de ruimte. Hij vindt het moeilijk om de platen na te bouwen.</p>	<p>11 komt over als een jonge leerling. Een speelse benadering bij het aanbieden van nieuwe dingen is voor hem belangrijk. Hij heeft activiteiten nodig die ruimte laten voor eigen keuze en inbreng.</p>
12		<p>1. Het opponeren gaat redelijk. Muntjes pakken gaat goed, het terugdoen van de muntjes vindt ze moeilijk. Met de knijpers gaat het goed.. Ze heeft een vierpuntspengreep en haar duim is te ver over de pen heen. Met haar ogen zit ze vrij dicht op het papier.</p> <p>2. Het spel stapelolifant vindt ze heel moeilijk, dit geeft ze ook zelf aan. Het lukt haar niet om het stokje op de olifant te krijgen. Ze krijgt geen stokjes op de olifant.</p> <p>3. De oog-handcoördinatie in het platte vlak is redelijk. Rijgbeer gaat snel en trefzeker. Vissen vangen doet ze met links en hier heeft ze moeite mee, ze geeft zelf aan dat ze het moeilijk vindt.</p> <p>4. De ruimtelijke oriëntatie is goed, zowel in het platte vlak als ruimtelijk.</p>	<p>Zorgen dat ze actief betrokken is bij activiteiten.</p> <p>Ze heeft feedback nodig waarbij haar inzet/inspanning wordt benadrukt.</p>

Groepsplan Fijne motoriek

Groep: 1-2a Leerkracht: S Postma	Datum: dec. 2010 Periode: jan. t/m maart 2011	Vakgebied: fijne motoriek	Materialen: Motoriekkisten Boek 'Handstandjes' en kleine kleurplaatjes		
Groep/namen	Wat wil ik bereiken? Doel	Inhoud (wat)	Aanpak/Methodiek (hoe)	Organisatie	Evaluatie

<p>Aanbod Alle kinderen van groep 1 en 2</p>	<p>Verbeteren van de pols, hand en vingermotoriek. Als ik een versje drie keer heb aangeboden maken alle kinderen de goede bewegingen bij het versje.</p> <p>Het kunnen toepassen van de goede pengreep bij het inkleuren van kleine kleurplaatjes met kleine ronddraaiende bewegingen.</p>	<p>Om dit te bereiken wil ik versjes gebruiken die ondersteund worden met vinger- en handgebaren. Ik gebruik versjes uit het boek 'Handstandjes' hand- en vingerspelletjes voor kinderen van H. Kapteyn-Caron en N. Wilders.</p> <p>Kleine kleurplaatjes en vormen van de Stichting Schriftontwikkeling. Ook heel geschikt zijn verkleinde mandala's.</p>	<p>Bij de kinderen die er erg veel moeite mee hebben wil ik pre-teaching doen, zodat het in de grote kring makkelijker gaat. Ik zorg dat alle kinderen zo zitten dat ze optimaal kunnen profiteren van het aanbod.</p> <p>Bij elk versje zorg ik voor aanschouwelijk materiaal.</p> <p>Ik ga de juiste pengreep aanleren met behulp van het volgende versje: "Op de pen, op de pen." zei Duimelot. "ik ga tegenover je." zei Likkepot. "Waar moet ik dan zitten?" zei Lange Jan. "Ga jij er maar onder." zei Ringeling. "Dan is de pengreep klaar!" zei 't Kleine Ding. In het begin zet ik stippen op</p>	<p>Ik wil elke week een nieuw versje aanleren met de bewegingen erbij. Ik doe dit in de grote kring. Bij elk versje staat een tekening. Van elk versje dat is aangeleerd maak ik een copie, deze stop ik in een map en gebruik ik als visuele ondersteuning. Drie keer per week herhalen we de versjes en maken we er de goede bewegingen bij.</p> <p>Tijdens de speel/werkles ga ik met een groepje van zes kinderen aan de gang. We gaan aan de instructietafel zitten. De andere kinderen werken zelfstandig door.</p>	<p>Ik observeer of de kinderen de bewegingen bij de versjes goed na kunnen doen. Daarnaast kijk ik of de kinderen er plezier in hebben.</p> <p>Evaluatie vindt steeds plaats gedurende de les. Ik observeer de kinderen en corrigeer meteen indien nodig. Dit doe ik door de juiste beweging en houding voor te doen en te benoemen wat ik doe. Na 10 weken vul ik de observatielijst in ten aanzien van de pengreep.</p>
---	---	---	--	---	---

			<p>de plekken waar de pen de vinger raakt als extra hulpmiddel.</p> <p>Met de juiste pengreep gaan we de kleine kleurplaatjes inkleuren Ik zorg voor een paar ingekleurde voorbeelden. Elk kind krijgt een kleurplaatje en gaat in de juiste zit/schrijfhouding zitten, voor zover mogelijk is. Ik laat zien wat de bedoeling is. De volgende instructie krijgen de kinderen: *inkleuren met kleine ronddraaiende bewegingen *steeds tijdens het inkleuren je potlood verplaatsen *De potloodpunt mooi rond houden door het potlood af en toe te draaien. Tijdens het inkleuren kijk ik goed naar de kinderen en corrigeer indien nodig door het zelf goed voor te doen en te benoemen wat ik doe. Om de kinderen te stimuleren om zelf ook goed op te letten zet ik af en toe twee oogjes op de niet-schrijfhand. Deze 'kijken' of je tijdens het kleuren het potlood goed vasthoudt.</p>		
--	--	--	--	--	--

Vervolg groepsplan Fijne motoriek

Groep: 2a Leerkracht: S Postma		Datum: dec.2010 Periode:jan. t/m maart 2011	Vakgebied: fijne motoriek	Materialen: Motoriekkisten Boek 'Handstandjes' en kleine kleurplaatjes	
Groep/namen	Wat wil ik bereiken? Doel	Inhoud (wat)	Aanpak/Methodiek (hoe)	Organisatie	Evaluatie

Subgroep 1 Pols, hand en vingermotoriek Leerling nrs: 1 7 8 12	Beter beheersen van de pols, hand, en vingermotoriek door het inzetten van gericht spelmateriaal in een motoriekkist. Ik wil bereiken dat de kinderen meer staafjes op de olifant kunnen stapelen dan bij de eerste observatie.	Stapelolifant mini-voetbal met poppetjes vingerpoppetjes Jacobsladder Knijpkickers Stressballetjes Knijp-vangspel met bal Opwindtollen Opwindhaan met sleuteltje Veterbeest Papier ribbelaar	Ik bied de kist met materialen aan en elk kind mag pakken wat hij of zij wil. Ze mogen vrij experimenteren en manipuleren met het materiaal. Vervolgens kijk ik wat het kind met het materiaal doet en zo nodig geef ik instructie of opdrachtjes om verdieping met het materiaal te bewerkstelligen. 1. Goed opletten of ze haar aandacht erbij kan houden. 8. Hem indien nodig helpen bij het maken van een keuze met welk materiaal hij aan de gang kan gaan. Zorgen dat hij actief mee blijft doen. 12. Zorgen dat ze actief mee doet en haar prijzen om haar inspanning.	Drie keer per week in een kleine kring, op maandag,dinsdag en donderdag, gedurende 15 minuten. Wij zitten op het grote kleed. De andere kinderen werken zelfstandig, het stoplicht staat dan op rood.	Na 10 weken kijk ik of de kinderen de gestelde doelen bereikt hebben. We spelen het spel 'Stapelolifant' en ik kijk of de kinderen nu meer staafjes op de olifant kunnen stapelen als bij de eerste observatie. Dit noteer ik op mijn observatielijst.
---	--	--	--	---	--

Vervolg groepsplan Fijne motoriek

Groep: 2a Leerkracht: S Postma	Datum: dec.2010 Periode:jan. t/m maart 2011	Vakgebied: fijne motoriek	Materialen: Motoriekkisten Boek 'Handstandjes' en kleine kleurplaatjes
---	--	----------------------------------	---

Groep/namen	Wat wil ik bereiken? Doel	Inhoud (wat)	Aanpak/Methodiek (hoe)	Organisatie	Evaluatie
Subgroep 2 Oponeren van de duim/ pincetgreep 3 9 10 11	Beheersen van het opponeren van de duim en beheersing van de pincetgreep.	Tolletjes in allerlei uitvoeringen Opwindspeeltjes met opwindpennetjes Kralen knijppoppetjes Wasknijpers Mini-onderuit Klikklakkickers Mini stempeltjes Kleine kralen Miniblokjes Bolletjes plastic	Ik bied de kist met materialen aan en elk kind mag pakken wat hij of zij wil. Ze mogen vrij experimenteren en manipuleren met het materiaal. Vervolgens kijk ik wat het kind doet met het materiaal en geef ik zo nodig instructie of opdrachtjes om verdieping met het materiaal te bewerkstelligen. 3. Zorgen dat ik de spelletjes links voordoet bij haar. 10. Hem in het begin bemoedigen en complimentjes geven. Zorgen dat de activiteiten met succes verlopen en zo nodig het aan te bieden materiaal veranderen. 11. Hem in het begin vooral zelf aan de gang laten gaan. 9. In de gaten houden of er genoeg uitdaging voor hem is. 9. en 3. extra in de gaten houden.	Drie keer per week in een kleine kring, op maandag, dinsdag en donderdag. Wij gaan op het grote kleed zitten gedurende 15 minuten. De andere kinderen werken zelfstandig door, het stoplicht staat op rood.	Na 10 weken kijk ik of de gestelde doelen behaald zijn. Ik kijk of de kinderen nu de knijpers vlot met de pincetgreep kunnen openen en aan elkaar kunnen maken. Ik bekijk of ze de muntjes met de pincetgreep kunnen pakken en in de hand kunnen houden en ze een voor een weer in het bakje kunnen doen. Ik let erop of er geen bijbewegingen meer zijn. Dit noteer ik op mijn observatieblad.

Vervolg groepsplan Fijne motoriek

Groep: 2a Leerkracht: S Postma	Datum: dec.2010 Periode:jan. t/m maart2011	Vakgebied: fijne motoriek	Materialen: Motoriekkisten Boek 'Handstandjes' en kleine kleurplaatjes
---	---	----------------------------------	---

Subgroep 3 Oog-hand coördinatie 2 4 14	De kinderen kunnen vlot de vissen vangen zonder hun andere hand erbij te gebruiken. Ze kunnen een lijn maken tussen twee stippen, waarbij de lijn precies eindigt op de stip. Ze kunnen een lijn trekken tussen twee aangegeven lijnen zonder die twee lijnen te raken.	Jojo's Vissen vangen met magneten Veters rijgen Ring werpen Geduldspelletjes Bouwgrondjes Kikkertjes vangen Mini tafeltennis Glaasjes stapelen Knikerspel Stapeltollen Easy tip Insteekmozaïek	Ik bied de kist met materialen aan en elk kind mag pakken wat hij of zij wil. Ze mogen vrij experimenteren en manipuleren met het materiaal. Vervolgens kijk ik wat elk kind doet met het materiaal en geef ik zo nodig instructie of opdrachtjes om verdieping met het materiaal te bewerkstelligen. 2. Zorgen dat ik de spelletjes links voordoet bij hem. Ik doe de handeling meteen voor als ik iets aan hem uitleg. 4. Checken of ze de gegeven opdracht begrijpt.	Drie keer per week in een kleine kring, op maandag, woensdag en vrijdag, gedurende 15 minuten. Wij werken op het grote blauwe kleed. De andere kinderen werken zelfstandig door, het stoplicht staat op rood.	Na 10 weken kijk ik of de gestelde doelen behaald zijn. Ik laat de kinderen dezelfde werkbladen maken als bij de eerste observatie. Deze heb ik ook voor het groepsoverzicht laten maken. Ik kijk of ze een lijn tussen twee stippen kunnen maken. En of ze een lijn kunnen trekken tussen twee lijnen zonder die lijnen aan te raken. Ik speel het spel 'vissen vangen' met ze en kijk of ze nu de vissen kunnen vangen zonder hun andere hand te gebruiken.
--	---	--	---	--	---

Vervolg groepsplan Fijne motoriek

Groep: 2a Leerkracht: S Postma		Datum: dec. 2010 Periode: jan. t/m maart 2011	Vakgebied: fijne motoriek	Materialen: Motoriekkisten Boek 'Handstandjes' en kleine kleurplaatjes	
Groep/namen	Wat wil ik bereiken? Doel	Inhoud (wat)	Aanpak/Methodiek (hoe)	Organisatie	Evaluatie

Subgroep 4 Ruimtelijke oriëntatie 5 13 6	Beheersen van een goed ruimtelijk inzicht. De kinderen kunnen de bouwplaten van verti-blocs die ik bij de eerste observatie gebruikt heb foutloos namaken. Ze kunnen de werkbladen die ik gebruikt heb uit het boek van Marc Litiere foutloos natekenen. Dat H. extra uitdaging krijgt en zich nog verder ontwikkelt op dit gebied.	Verti-blocs Bouwgrondjes Easy-tip Hands-up Tangram Mini puzzeltjes Segmuntpuzzel	Ik bied de kist met materialen aan en de kinderen mogen vrij pakken wat ze willen. Ze mogen kort experimenteren en manipuleren met de materialen, vervolgens geef ik instructie. De werkwijze van deze materialen spreekt namelijk niet voor zich. Met een goede uitleg zal het materiaal efficiënter ingezet kunnen worden. Juist dit groepje kan extra uitdaging aan. 5. Ik geef haar instructie terwijl ik voordoe en hardop denk. 13. Zorgen voor structuur en duidelijkheid bij het aanbieden van de kist. 6. Met deze materialen kan goed gedifferentieerd worden, zodat de opdrachten aangepast kunnen worden aan het niveau van 6.	Drie keer per week in een kleine kring op dinsdag, woensdag en vrijdag, gedurende 15 minuten. Wij werken aan de instructietafel. De anderen werken zelfstandig, het stoplicht staat op rood.	Na 10 weken kijk ik of de gestelde doelen behaald zijn. Ik laat R. en J. de bouwplaten namaken van verti-blocs en kijk of ze deze nu foutloos kunnen namaken. Ik laat ze ook de werkbladen maken die ik vooraf heb afgenomen en kijk of ze daar nu beter op scoren. Bij H. observeer ik of hij genoeg uitdaging heeft en hoe hij met de moeilijkere materialen omgaat. En of hij een vordering heeft gemaakt bij deze materialen. Ik laat hem werkbladen maken die moeilijker zijn dan de werkbladen die ik vooraf heb afgenomen.
---	---	--	---	---	--

Bijlage 3 “Resultaten van de turflijsten”

Leerling nr	1										2										3									
Weeknrs	1	2	3	4	5	6	7	8	9	10	1	2	3	4	5	6	7	8	9	10	1	2	3	4	5	6	7	8	9	10
Aantal keren dat het gebruik van materiaal uit de verschillende categorieën werd geturfd:																														
Oog-hand coordinatie	2	2	5	3	5	0	1	4	4	1	1	1	2	5	1	3	1	6	11	3	0	1	1	8	3	5	0	7	3	4
Ruimtelijke orientatie	1	0	0	0	0	1	2	1	0	1	0	0	2	0	0	1	1	0	1	0	0	1	0	0	0	0	0	2	1	0
Opponeren van de duim/pincetgreep	0	1	1	0	0	0	0	0	3	2	0	0	3	0	4	2	2	1	4	0	0	3	0	1	0	2	0	3	1	1
Pols- hand en vinger motoriek	2	3	1	3	0	3	4	5	5	4	4	6	3	0	0	0	2	2	2	3	0	2	1	6	3	1	0	5	3	2
Leerling nr	4										5										6									
Weeknrs	1	2	3	4	5	6	7	8	9	10	1	2	3	4	5	6	7	8	9	10	1	2	3	4	5	6	7	8	9	10
Aantal keren dat het gebruik van materiaal uit de verschillende categorieën werd geturfd:																														
Oog-hand coordinatie	3	7	4	6	4	2	0	1	6	1	7	1	7	6	4	6	1	5	9	6	4	4	4	3	1	1	0	2	6	0
Ruimtelijke orientatie	1	0	0	0	3	2	4	4	2	3	0	1	0	0	2	0	3	3	3	1	0	0	2	0	2	1	1	2	1	2
Opponeren van de duim/pincetgreep	1	2	3	1	0	0	1	0	2	0	0	2	3	1	6	1	2	0	3	0	2	0	1	8	5	3	1	0	4	0
Pols- hand en vinger motoriek	2	3	2	3	2	2	3	2	6	2	0	5	6	3	2	1	2	2	6	1	2	3	5	5	3	0	5	1	9	4
Leerling nr	7										8										9									
Weeknrs	1	2	3	4	5	6	7	8	9	10	1	2	3	4	5	6	7	8	9	10	1	2	3	4	5	6	7	8	9	10
Aantal keren dat het gebruik van materiaal uit de verschillende categorieën werd geturfd:																														
Oog-hand coordinatie	3	0	6	5	1	5	1	2	2	5	1	6	2	2	0	2	0	2	2	2	3	3	6	6	2	4	0	2	#	2
Ruimtelijke orientatie	0	1	1	0	2	0	3	0	6	3	0	0	0	0	1	1	0	2	1	1	0	0	0	0	1	1	1	2	3	1
Opponeren van de duim/pincetgreep	1	1	0	2	0	0	0	0	0	0	1	0	0	6	3	1	2	0	6	2	0	1	0	4	2	2	0	0	2	0
Pols- hand en vinger motoriek	0	0	5	4	2	2	0	5	1	1	3	3	3	7	3	1	5	4	1	1	4	6	5	1	0	1	2	1	4	4
Leerling nr	10										11										12									
Weeknrs	1	2	3	4	5	6	7	8	9	10	1	2	3	4	5	6	7	8	9	10	1	2	3	4	5	6	7	8	9	10
Aantal keren dat het gebruik van materiaal uit de verschillende categorieën werd geturfd:																														
Oog-hand coordinatie	1	0	4	5	2	2	1	2	6	1	1	1	0	3	4	4	1	2	0	0	4	2	2	4	4	6	0	4	3	3
Ruimtelijke orientatie	0	0	1	0	3	0	2	0	2	0	0	0	0	0	1	0	0	1	1	1	0	1	0	0	0	0	3	2	1	0
Opponeren van de duim/pincetgreep	0	0	0	0	3	2	0	0	1	0	1	1	1	1	8	2	1	2	8	1	0	2	0	1	1	0	2	1	0	1
Pols- hand en vinger motoriek	1	6	7	14	4	1	3	2	4	5	6	5	0	5	0	4	3	0	2	6	1	7	4	8	5	2	5	3	5	2

Bijlage 4 “Resultaten van de tijdsteekproeven”

Motorische ontwikkeling	Leerling nr.	In aantallen				
		Taakgericht	Kijkt	Stoort	Loopt	Anders
Goed	5	28				2
	6	22	2			6
	7	26	3		1	
	9	26	1			3
Normaal	1	24	1		2	3
	4	14				1
	10	24	1			5
	12	28				2
Zwak	2	21	1		4	4
	3	26			1	3
	8	21	6			3
	11	16	11		2	1

Motorische ontwikkeling	Leerling nr.	In procenten				
		Taakgericht	Kijkt	Stoort	Loopt	Anders
Goed	5	93,3				6,7
	6	73,3	6,7			20,0
	7	86,7	10,0		3,3	
	9	86,7	3,3			10,0
Normaal	1	80,0	3,3		6,7	10,0
	4	93,3				6,7
	10	80,0	3,3			16,7
	12	93,3				6,7
Zwak	2	70,0	3,3		13,3	13,3
	3	86,7			3,3	10,0
	8	70,0	20,0			10,0
	11	53,3	36,7		6,7	3,3

Taakgericht werken		
	Gemiddelde	stdev
Zwak	70,0	13,6
Normaal	86,7	7,7
Goed	85,0	8,4

Bijlage 5 “Resultaten van de open observaties”

Motorisch ontwikkeling	Leerling nr.	Belangstelling			In %		
		Matig	Goed	Enthousiast	Matig	Goed	Enthousiast
Goed	5	2	3	19	8,3	12,5	79,2
	6	2	3	22	7,4	11,1	81,5
	7	3	3	14	15,0	15,0	70,0
	9	0	1	22	0,0	4,3	95,7
Normaal	1	8	11	11	26,7	36,7	36,7
	4	0	3	11	0,0	21,4	78,6
	10	1	1	29	3,2	3,2	93,5
	12	0	1	23	0,0	4,2	95,8
Zwak	2	0	5	16	0,0	23,8	76,2
	3	3	3	14	15,0	15,0	70,0
	8	3	2	22	11,1	7,4	81,5
	11	1	4	17	4,5	18,2	77,3
Gemiddelde					7,6	14,4	78,0
Standaard afwijking					8,2	9,7	15,8

Bijlage 6 "Resultaten van de Grafo-motorische test"

Deel 1

Klas	leerling nr	Testleeftijd maanden	Voorkeurs hand	Streepjes						Kruisjes						Eindoordeel en interpretatie			
				Voorkeurshand			Niet-voorkeurshand			Voorkeurshand			Niet-voorkeurshand			GMQ-som	TGMQ	PR-tot	Interpretatie
				RU	GMQ	PR	RU	GMQ	PR	RU	GMQ	PR	RU	GMQ	PR				
Voorafgaand aan het onderzoek (december 2010)																			
2a	1	63	Rechts	25	86	18	24	99	47	17	100	50	14	108	70	393	98	45	Middelmaat
	2	59	Links	33	104	61	20	95	36	8	79	8	9	95	38	373	93	31	Zwakke middelmaat
	3	61	Links	22	87	19	17	87	120	14	98	45	10	100	49	372	93	31	zwakke middelmaat
	4	62	Rechts	28	97	42	17	87	20	16	106	65	15	119	90	409	102	56	Middelmaat
	5	66	Rechts	42	116	85	25	101	52	21	112	78	9	87	19	416	104	60	Middelmaat
	6	63	Rechts	23	83	13	10	69	2	12	86	17	7	79	8	317	79	8	lichte achterstand
	7	72	Rechts	42	108	70	33	110	74	16	90	26	12	91	27	399	100	50	Middelmaat
	8	63	Rechts	29	93	33	24	99	47	11	82	12	10	91	28	365	91	27	Zwakke middelmaat
	9	64	Rechts	38	109	72	22	95	36	10	80	9	6	74	4	358	90	24	Zwakke middelmaat
	10	76	Rechts	41	95	38	25	82	11	22	90	25	8	65	1	332	83	13	Lichte achterstand
	11	62	Rechts	34	107	67	30	115	84	11	90	26	12	107	68	419	105	63	Goede middelmaat
	12	67	Rechts	36	105	64	25	101	52	16	97	42	12	99	48	402	101	53	Middelmaat
2b	1	61	Rechts	35	109	73	23	103	58	6	69	2	5	74	4	355	89	22	Zwakke middelmaat
	2	63	Rechts	35	104	60	26	103	58	10	80	9	7	79	8	366	92	29	Zwakke middelmaat
	3	65	Rechts	22	82	11	21	92	31	10	80	9	13	104	60	358	90	24	Zwakke middelmaat
	4	64	Rechts	44	119	90	35	122	93	21	112	78	14	108	70	461	115	84	Goede middelmaat
	5	67	Rechts	34	102	55	19	88	22	27	128	97	11	95	38	413	103	58	Middelmaat
	6	62	Rechts	43	128	97	16	84	14	18	114	82	6	80	9	406	102	56	Middelmaat
	7	76	Rechts	43	98	46	21	80	9	18	79	8	7	65	1	322	81	10	Lichte achterstand
	8	72	Rechts	43	110	74	30	104	61	17	93	33	15	103	58	410	103	58	Middelmaat
	9	62	Rechts	39	118	88	26	108	70	14	98	45	11	104	61	428	107	69	Goede middelmaat
	10	70	Rechts	35	97	42	27	98	46	20	102	56	12	91	27	388	97	42	Middelmaat
	11	70	Rechts	42	108	70	25	95	36	31	135	99	16	108	69	446	112	79	Goede middelmaat
Na afloop van het onderzoek (maart 2011)																			
2a	1	67	Rechts	42	116	85	35	122	93	21	112	78	12	99	48	449	112	79	Goede middelmaat
	2	63	links	28	97	42	16	84	14	6	69	2	5	74	4	324	81	10	Lichte achterstand
	3	65	links	32	103	58	22	101	52	16	106	65	10	100	49	410	103	58	Middelmaat
	4	65	Rechts	49	140	99	30	115	84	25	140	99	17	126	96	521	130	98	zeer goed niveau
	5	69	Rechts	45	121	92	37	126	96	28	135	99	18	125	95	507	127	96	goed niveau
	6	67	Rechts	25	86	18	18	86	18	14	91	28	8	83	13	346	87	20	Zwakke middelmaat
	7	75	Rechts	44	111	77	30	104	61	19	99	48	16	108	69	422	106	66	Goede middelmaat
	8	66	Rechts	30	95	37	27	105	63	12	86	17	9	87	19	373	93	31	Zwakke middelmaat
	9	67	Rechts	19	77	6	16	82	12	11	82	12	9	87	19	328	82	12	Lichte achterstand
	10	80	Rechts	42	97	42	34	103	58	27	103	57	12	81	10	384	96	39	Zwakke middelmaat
	11	65	Rechts	42	126	96	28	111	77	18	114	82	12	107	68	458	115	84	Goede middelmaat
	12	71	Rechts	41	114	82	31	113	81	21	112	78	13	104	60	443	111	77	Goede middelmaat
2b	1	64	Rechts	31	101	53	20	95	36	9	84	15	7	86	17	366	92	29	Zwakke middelmaat
	2	66	Rechts	37	107	68	30	111	77	9	77	6	8	83	13	378	95	36	Zwakke middelmaat
	3	68	Rechts	31	97	41	25	101	52	13	88	22	8	83	13	369	92	29	Zwakke middelmaat
	4	67	Rechts	47	125	95	36	123	94	20	109	72	20	131	98	488	122	93	goed niveau
	5	70	Rechts	34	102	55	23	97	41	25	123	94	11	95	38	417	104	60	Middelmaat
	6	65	Rechts	49	128	97	30	111	77	24	121	92	15	112	79	472	118	88	goed niveau
	7	79	Rechts	46	103	59	35	105	62	16	74	4	11	78	7	360	90	24	Zwakke middelmaat
	8	75	Rechts	42	108	70	36	116	85	17	93	33	15	103	58	420	105	63	Goede middelmaat
	9	66	Rechts	43	117	87	31	113	81	25	123	94	11	95	38	448	112	79	Goede middelmaat
	10	73	Rechts	53	125	95	32	108	70	26	120	91	16	108	69	461	115	84	Goede middelmaat
	11	73	Rechts	50	120	91	28	100	51	31	135	99	17	112	78	467	117	87	Goed niveau

Noot

-Groep 2a is de groep met motoriekkist

-Groep 2b is de controle groep

Deel 2

Klas leerling nr	Testleeftijd		Totaal-tijd			Spiraal			Interpretatie categorie	Afstand (40 sec)			Doolhof			Interpretatie categorie
	maanden		RU	GMQ	PR	RU	GMQ	PR		RU	GMQ	PR	RU	GMQ	PR	
Voorafgaand aan het onderzoek (december 2010)																
2a	1	63	86	102	54	16	95	37	snel maar onnauw	46	99	48	11	97	42	snel en precies
	2	59	42	140	99	145	70	1	snel en onnauwkeurig	70	122	93	101	75	5	snel maar onnauw
	3	61	131	86	18	44	82	11	traag en onnauwkeurig	36	90	25	24	97	41	traag en onnauw
	4	62	63	135	99	16	103	58	snel en precies	63	116	86	6	109	73	snel en precies
	5	66	95	95	37	13	100	50	traag en onnauwkeurig	39	93	32	13	95	38	traag en onnauw
	6	63	173	60	1	6	114	82	traag maar precies	25	75	5	0	125	95	traag maar precies
	7	72	89	98	44	22	86	17	traag en onnauwkeurig	31	80	9	0	122	93	traag maar precies
	8	63	136	77	6	13	100	50	traag en onnauw	22	69	2	4	105	63	traag en onnauw
	9	64	107	89	24	20	90	25	traag en onnauw	25	75	5	0	125	95	traag maar precies
	10	76	76	100	51	39	60	1	snel en onnauwkeurig	62	103	59	57	72	3	traag en onnauw
	11	62	78	116	86	20	100	49	snel en precies	55	108	70	18	100	49	snel en onnauw
	12	67	98	94	34	15	97	43	traag en onnauw	55	105	64	15	94	34	snel maar onnauw
2b	1	61	60	140	99	45	81	10	snel maar onnauw	50	104	61	16	101	52	snel en precies
	2	63	87	101	52	15	97	43	traag en onnauw	51	102	55	6	103	57	snel en precies
	3	65	79	106	66	21	89	24	snel maar onnauw	41	95	37	17	92	30	traag en onnauw
	4	64	84	103	58	19	90	26	traag en onnauw	61	113	80	54	75	5	snel maar onnauw
	5	67	87	101	52	26	86	18	traag en onnauw	36	87	20	0	125	95	traag maar precies
	6	62	34	140	99	111	60	1	snel maar onnauw	73	126	96	70	82	11	snel maar onnauw
	7	76	54	125	95	50	60	1	snel maar onnauw	50	92	30	45	75	5	traag en onnauw
	8	72	85	100	49	13	96	39	traag en onnauw	52	99	48	7	103	59	snel en precies
	9	62	100	101	52	16	103	58	snel en precies	66	118	89	96	75	5	snel maar onnauw
	10	70	71	112	79	10	102	56	snel en precies	52	99	48	0	122	93	snel en precies
	11	70	71	112	79	14	95	37	snel en precies	54	101	53	0	122	93	snel en precies
Na afloop van het onderzoek (maart 2011)																
2a	1	67	90	97	43	38	75	5	traag en onnauw	54	105	62	30	86	17	snel maar onnauw
	2	63	125	88	22	25	94	35	traag en onnauw	41	95	38	6	109	73	traag maar precies
	3	65	93	106	65	30	89	24	snel maar onnauw	37	91	28	19	100	49	traag en onnauw
	4	65	61	135	99	23	97	42	snel en precies	66	118	89	2	118	89	snel en precies
	5	69	72	114	82	5	118	88	snel en precies	45	98	46	1	112	78	snel en precies
	6	67	200	60	1	5	118	55	traag en onnauw	31	82	11	0	125	95	traag maar precies
	7	75	78	104	60	13	96	39	snel en onnauw	48	94	35	2	113	81	traag maar precies
	8	66	187	60	1	10	105	64	traag en onnauw	14	60	1	7	102	55	traag en onnauw
	9	67	101	92	31	13	100	50	traag en onnauw	27	78	7	2	106	72	traag maar precies
	10	80	54	125	95	41	60	1	snel maar onnauw	46	88	22	12	95	38	traag en onnauw
	11	65	72	122	93	12	109	72	snel en precies	66	118	89	19	100	49	snel en precies
	12	71	98	94	34	8	109	73	traag maar precies	41	95	37	3	106	66	traag maar precies
2b	1	64	53	140	99	32	88	21	snel maar onnauw	86	135	99	119	72	3	snel maar onnauw
	2	66	68	116	86	32	80	9	snel maar onnauw	53	104	60	8	101	52	snel en precies
	3	68	75	111	76	23	88	21	snel maar onnauw	53	104	60	45	79	8	traag en onnauw
	4	67	79	106	66	10	105	64	snel en precies	53	104	60	14	95	36	snel maar onnauw
	5	70	64	119	90	20	90	25	snel maar onnauw	29	80	9	0	125	95	traag maar precies
	6	65	61	123	94	70	60	1	snel maar onnauw	39	93	32	140	60	1	traag en onnauw
	7	79	47	131	98	66	60	1	snel maar onnauw	90	131	98	177	60	1	snel maar onnauw
	8	75	69	114	82	18	90	25	snel maar onnauw	69	115	84	19	92	30	snel maar onnauw
	9	66	112	86	18	10	105	64	traag maar precies	25	75	5	0	125	95	traag
	10	73	45	140	99	23	84	15	snel maar onnauw	79	120	91	17	93	32	snel en precies
	11	73	83	100	51	10	102	56	snel en precies	56	103	58	5	107	68	snel en precies

Bijlage 7 “Resultaten van de testen, spelletjes en oefenbladen behorend tot het groepsplan”

Motorisch ontwikkeling	Leerling nr.	Stapelolifant Aantal stokjes		Vissen vangen Snelheid (sec)		Verti-blocks Aantal goede platen (max. 4)	
		Voor	Na	Voor	Na	Voor	Na
Goed	5	10	ziek	58	ziek	2	3
	6	7	8	42	42	4	4
	7	4	18	38	33	4	3
	9	7	10	37	27	4	4
Normaal	1	3	10	52	28	0	2
	4	6	17	56	33	1	3
	10	4	10	43	54	1	1
	12	0	6	63	33	4	4
Zwak	2	2	10	42	45	1	3
	3	1	6	85	38	3	4
	8	2	7	64	31	0	3
	11	1	9	43	30	1	3

