

Naar school

Van Ewald Vervaet verscheen eveneens bij uitgeverij Ambo Groeienderwijs. Psychologie van 0 tot 3

Ewald Vervaet

Naar school

Psychologie van 3 tot 8

Ambo | Amsterdam

Eerste druk juni 2007

Tweede druk juli 2007

Derde druk november 2007

i s b n 978 90 263 2221 1

© 2007 Ewald Vervaet

Omslagontwerp Steef Liefting

Omslagillustraties Marijke Duffhauss

Foto auteur © Chris van Houts

Verspreiding voor België:

Veen Bosch & Keuning uitgevers n.v., Wommelgem Dit boek draag ik op aan mijn moeder die op 17 maart 2007 is overleden. Zij hechtte altijd veel waarde aan leren en doorleren.

Dat sloot naadloos aan bij mij als weet- en leergierig kind, wat uiteindelijk leidde tot Naar school.

 Deze bladzijde is met opzet leeg gelaten Inhoud

Voorwoord (prof.dr. Sieneke Goorhuis-Brouwer) 9

Inleiding

Van peuterspeelzaal naar school 13

1 PEUTERS, KLEUTERS EN JONGE SCHOOLKINDEREN

Twee peuterfasen, één kleuterfase en één fase rond zeven jaar 21

a

Denken door verbanden te leggen

 Van drie tot achtenhalf jaar 23

1 Concreet redeneren en speels verzinnen Fase 11: tussen zesendertig en vijfenveertig maanden 27

2 Generaliserende koppoter met één werkelijkheid Fase 12: tussen vijfenveertig en vierenvijftig maanden 62

3 Met één been in de werkelijkheid

Fase 13: tussen vierenhalf en zesenhalf jaar 97

4 Het jonge schoolkind

Fase 14: tussen zesenhalf en achtenhalf jaar 143

b

Ontwikkeling en dyslexie

 Schrijven en lezen: te vroeg, op tijd of te laat? 189

5 Ontwikkelingsdyslexie

Dyslectisch gemaakt worden? 193

II RONDOM HET ONTWIKKELINGSTHEMA

Piagets werk; uitbreiding van de circuittheorie 219

6 Piaget en de ontwikkelingspsychologie Zijn werk; zijn invloed 221

7 De circuittheorie, uitgebreid

Van tien naar veertien fasen 240

8 Neuronale netwerken

Neurologische verdieping 252

Bijlage 1 271

Bijlage 2 275

Bibliografie 277

Dankwoord 281

Illustraties 282

Register 283

Voorwoord

In het voorwoord bij Groeienderwijs, het vorige boek van Ewald Vervaet dat gaat over de ontwikkeling van kinderen van 0 tot 3

jaar, schreef prof. dr. Jacques Vonèche dat Ewald Vervaet een zeer deskundige Piaget-kenner en kinderkenner is.

Ik kan dit alleen maar beamen. De eerste bladzijden van Naar school overrompelden mij. Wat een veelheid aan informatie! Een aantal kinderen wordt minutieus in de ontwikkeling gevolgd, waarbij de denkprocessen nauwkeurig worden geanalyseerd.

Het leeftijdsbesef van vierjarigen is bijvoorbeeld nog niet dat van volwassenen. Zo beweert Anke (net 4 jaar oud) dat ze ouder is dan haar zusje omdat ze groter is. De lezer wordt op deze manier meegevoerd in de wereld van het kind. Hoe duidelijk wordt het dat kinderen tussen 3 en 6,5 jaar nog geen leerlingen zijn in de strikte zin van het woord. Pas rond een jaar of 7 zijn zij die ‘psychologische eenheid’ die we met een gerust hart naar school kunnen laten gaan. Dan pas zijn ze schoolrijp. De peuter- en kleutertijd brengen het drijfvermogen aan waarop het kind de schoolse vaardigheden moet gaan leren.

In de huidige tijd, waarin Voor- en vroegschoolse educatie (vve) alom wordt gepropageerd, wordt dit gegeven vergeten. Gemakkelijk wordt gedacht dat kinderen nu anders zijn dan vroeger en vooral ook dat kinderen eerder tot schoolse vaardigheden kunnen worden gebracht. Niets is minder waar. Bovendien is de vve niet van gevaar ontbloot, zoals ook duidelijk wordt wan-10 Voorwoord

neer het onderwerp dyslexie in hoofdstuk 5 van dit boek wordt besproken.

Kinderen gaan af op wat ze waarnemen. Ook in mijn eigen praktijk zie ik dagelijks hoe kleuters een lange ontdekkingstocht maken in een wereld met vormen, kleuren, afstanden, geuren, geluiden en personen. Tussen 2 en 4 jaar is er de fase van de in-tuïtieve intelligentie. Iedere dag ontdekt het kind nieuwe dingen, maar die worden beoordeeld op de betekenis die ze voor het kind hebben. Het is een egocentrische manier van denken, bijvoorbeeld wanneer het kind zich aan de deur stoot is het een

‘stoute deur’. Mijn en dijn worden ook op deze manier ontdekt en ervaren: ‘Dat is bril, is niet van Lucie, is van papa, moet je niet aankomen.’

Tussen 4 en 6 jaar raken kinderen in de fase van het prelogi-sche en magische denken. Ze hebben al veel kennis opgedaan, maar stellen nu ook vragen naar het hoe, wat en waarom.

Het stellen van vragen, en daar ook antwoord op krijgen, brengt het denken weer op een hoger niveau. Soms is het voor volwassenen wel een beetje moeilijk om het juiste antwoord te geven, bijvoorbeeld: ‘Wie beweegt de wolken?’, ‘Hé, hoe laat vind je pest in. Waar vind je pest in?’ Alle vragen naar betekenissen, oorzaken, gevolgen en redenen van bestaan leveren het kind informatie op. Deze informatie moet verwerkt worden. Niet alles wordt meteen begrepen. De fantasie neemt een vlucht. Regelmatig kunnen conclusies worden getrokken die voor de volwassenen niet logisch zijn: ‘Ik ga niet meer zoeken, want de wind heeft mij ingefluisterd dat het er toch niet meer is.’

In deze kleuterfase zijn de taalontwikkeling en de denkont-wikkeling onlosmakelijk met elkaar verbonden. De taal wordt door het kind gebruikt om vragen te stellen over het hoe en waarom van de omringende wereld, maar ook over het hoe en waarom van de taal. Taal beïnvloedt daarmee het denken, bijvoorbeeld:

‘Wat is dat, karne? Zit dat door de melk?’, ‘Waarom is dit dichtbij en dat verder weg? Als het vlak bij elkaar is, is dit en dat dan hetzelfde?’

Voorwoord 11

Het denken beïnvloedt echter ook de taal, bijvoorbeeld: ‘Dat is een golfafslagbad, want daar zijn allemaal golven en die kan je ook afzetten’, ‘Dat is een auto die deze kant achteruit rijdt’ (te-genligger).

Kleuters zijn net als Rupsje Nooitgenoeg van Eric Carle. Ze eten zich vol aan al het lekkers dat de omgeving hun biedt. En dan opeens op een dag zijn ze uitgegroeid tot een wonderschone vlin-der. Dan zijn ze toe aan het leerproces van de school en ook dan pas zullen ze openstaan voor modes van buitenaf.

Ewald Vervaet toont de lezer een instructieve kijk in het hoofd van het jonge kind. De lezer dwaalt mee in diens gedachtewereld, beleeft hoe de denkprocessen zich formeren en transformeren, en ontdekt zo ook de grenzen van het kinderlijke bevattingsver-mogen. Als studieboek voor leerkrachten van groep 1 en 2 zou Naar school dan ook niet misstaan!

prof.dr. Sieneke Goorhuis-Brouwer

Rijksuniversiteit Groningen, umcg

 Deze bladzijde is met opzet leeg gelaten Inleiding

Van peuterspeelzaal naar school

De psychologische ontwikkeling tussen drie en acht jaar Rond de geboorte is het kind niet veel meer dan een bundeltje motorische reflexen en zintuiglijke reacties. Op die regel zijn enkele uitzonderingen, zoals het graag horen van moeders stem en het graag gewiegd worden. Deze bevestigen echter de regel, want ook ten aanzien daarvan functioneerde het kind in de zevende maand na de conceptie op een niet-psychologische manier.

Hoe anders liggen de kaarten drie jaar later! Het kind kan dan zinnen maken als ‘ome Frits vraagt of je mee gaat fietsen’. En dan zwijgen we nog maar over het tijdbesef, het ruimtebesef, het inzicht in de persoonlijkheid en de sociale intelligentie rond de derde verjaardag. In mijn boek Groeienderwijs. Psychologie van 0 tot 3

heb ik daar uitvoerig over geschreven. Onder het kopje ‘Fasen 1-10’ (zie p.15) volgt een korte samenvatting.

Ook na het derde levensjaar is het kind psychologisch volop in ontwikkeling. Om maar iets te noemen: het driejarige kind is al-lesbehalve schoolrijp – daar is iedereen het over eens. Dat is dan ook meteen één van de hoofdonderwerpen van dit boek. Ik wil ermee laten zien hoe schoolrijpheid ontstaat. Vandaar ook de titel

‘Naar school’: hoe ontwikkelt het kind zich in de richting van het schoolse leren?

Aan de ene kant wordt dit boek begrensd door de bovengrens van Groeienderwijs: rond de derde verjaardag ervaart het kind zich als een psychologische eenheid. Aan de andere kant wordt de schoolrijpheid bereikt in de psychologische fase die van zesen-14 Inleiding

half tot achtenhalf jaar loopt. Om het wat plastisch te zeggen: rond een jaar of zeven kunnen we die ‘psychologische eenheid’

met een gerust hart naar school laten gaan om zich daar vakken als schrijven, lezen en rekenen eigen te maken. Naar school laat dan ook zien wat er in het brein van het kind gebeurt als het zich deze vakken op school eigen maakt.

Nieuw in Naar school

Net als Groeienderwijs bevat ook Naar school een aantal nieuwigheden. Om te beginnen, de hoofdstukken 1-4 behandelen elk één fase tussen drie en acht jaar, de fasen 11-14. Ze bevatten een aantal nieuwe psychologische verschijnselen. In bijlage 1 som ik de belangrijkste op en in het register zijn ze aangegeven met *. Laat ik uit elk van de vier fasen één voorbeeld geven. In het meerkleurige nakleuren van fase 11 kleurt het kind een grijze geit bijvoorbeeld niet met één kleur na, namelijk grijs, maar met meerdere kleuren, en wel geheel naar eigen smaak; zie het linkerkind op de omslag. In het eigenfiguurlijk schrijven van fase 12 schrijft het kind met eigen letters. Weliswaar staat een eigen letter niet voor één klank, maar het herhaalt die eigen letters wel. In fase 13 is er onder meer het spiegelbeeldige kloklezen. Daarin leest het kind 9u30 niet als ‘half tien’ af maar als ‘half negen’. De reden is dat het de wijzerplaat om de lijn 6-12 spiegelt: bij ‘half drie’ (2u30) staat de kleine wijzer boven de 3 en omdat de kleine wijzer bij 9u30 ook boven de 9 staat, zou het ‘dus’ ‘half negen’ zijn. Tot slot is er het terugtellen van fase 14: in fase 13 kan het kind wel van 1

naar 20 tellen, maar niet terug van 20 naar 1 – dat kan het pas in fase 14.

Nieuw aan Naar school is ook dat de hoofdstukken 1-4 over de psychologische ontwikkeling tussen drie en acht jaar, in hoofdstuk 5 worden toegepast op het onderwerp dyslexie. Hierboven schreef ik dat iedereen het erover eens is dat driejarigen niet schoolrijp zijn. De meningen lopen nogal uiteen over de vraag wanneer er van die schoolrijpheid wél sprake is. Grote delen van het reguliere basisonderwijs in Nederland gaan ervan uit dat dat vóór zesenhalf jaar is, namelijk voor zover men al met (aanvan-Van peuterspeelzaal naar school 15

kelijk) schrijven, lezen en rekenen begint, terwijl het doorsnee-kind daar pas ná zesenhalf psychologisch voldoende voor is toegerust.

In theoretisch opzicht bevat Naar school geen nieuws voor zover de circuittheorie van hoofdstuk 12 van Groeienderwijs doorgetrokken blijkt te kunnen worden naar de periode tussen drie en acht – als gesteld: met vier fasen. Deze fasen worden in de hoofdstukken 1-4 uiteengezet aan de hand van trefwoorden. Pas in hoofdstuk 7 worden die fasen en die trefwoorden uitdrukkelijk naar de circuittheorie vertaald.

Nieuw aan dat doortrekken is dat Naar school een brug slaat tussen de twee gebieden in de kinderpsychologie, die traditioneel los van elkaar staan. Aan de ene kant is er de periode tot anderhalf à twee jaar en aan de andere kant die tussen vierenhalf à vijf en elf, twaalf jaar. Beide zijn zeer goed en grondig onderzocht, vooral door Piaget en zijn medewerkers, maar in theoretisch opzicht is er nooit eerder een brug tussen beide geslagen. Ik sluit niet uit dat er pogingen tot synthese gedaan zijn, maar die zijn mij niet bekend. Bovendien lijkt me de hoofdreden dat ik ze niet ken, te zijn dat die synthetiserende theorie geen theoretische eenheid is en/of vooralsnog empirisch niet is onderbouwd. Met de circuittheorie van veertien fasen voor de periode tot achtenhalf jaar ligt dat anders. Zij is in theoretisch opzicht een eenheid vanwege de zeven opeenvolgende circuits – eerst eenzijdige en daarna tweezijdige – en in empirisch opzicht volop aangetoond. Ik leg mijn synthese bij deze graag voor aan medepsychologen maar ook aan het brede publiek, ter kennismaking én ter controle.

Ik beperk me in de rest van de inleiding tot de hoofdstukken 1-4. Hoofdstuk 5, over ontwikkelingsdyslexie, en de hoofdstukken 6-8, die een theoretische verdieping geven aan de hoofdstukken 1-5, worden aldaar apart ingeleid.

Fasen 1-10

Omdat bij de behandeling van de fasen 11-14, in de hoofdstukken 1-4, geregeld wordt terugverwezen naar de voorafgaande fasen en omdat hoofdstuk 7 pas de circuittheorie en haar veertien fasen 16 Inleiding

als eenheid presenteert, lopen we nu de fasen 1-10 kort langs. Anders gezegd, om het lezen van Naar school zo vruchtbaar mogelijk te doen zijn, vatten we nu Groeienderwijs beknopt samen.

Een leeftijd of fasegrens als ‘drie jaar en negen maanden’ duiden we opnieuw aan met 3;9. En net als in Groeienderwijs hanteren we ook nu vaste grenzen voor de fasen. Ik voeg er onmiddellijk aan toe dat fasegrenzen niet meer dan globale aanduidingen zijn. Zo zijn er kinderen van 4;2 die bijvoorbeeld met hun tekenen nog in fase 11 (3;0-3;9) vertoeven, in hun rekenontwikkeling in fase 12 (waar 4;2 binnen valt), maar in hun taalontwikkeling al in fase 13 (4;6-6;6). Per ontwikkelingsdomein dient dus bekeken te worden in welke fase het kind zit. Het gaat in de ontwikkelingspsychologie immers niet om de vraag of een kind al dan niet binnen fasegrenzen valt, maar om de vraag of de fasen in de beschreven volgorde verschijnen of niet.

De schuingedrukte woorden zijn de trefwoorden van elk van de fasen.

Het kind wordt geboren met motorische reflexen en zintuiglijke reacties: spieren en zintuigen ‘doen het’. Het bevindt zich dan in fase 1 (tot 0;1). Omdat die reflexen en reacties los van elkaar staan, heeft het kind louter passief contact met de buitenwereld.

In fase 2 (0;1-0;4) sluiten de reflexen en reacties van fase 1 zich aaneen, zodat onder meer het ‘staren naar’ en het ‘blijven knijpen in’ ontstaan. In het staren vormen de netvliescellen in de ogen en de spieren eromheen een systeem en in het blijven knijpen de tastzintuigen en de spieren van de vingers. In beide gevallen is er afgestemdheid tussen het kind en de buitenwereld.

De systemen van fase 2 raken in fase 3 (0;4-0;8) op elkaar betrokken. Het kind gaat onder meer grijpen naar wat het ziet.

Daardoor kan het opzettelijk fysiek contact maken met de buitenwereld. Omgekeerd, als een hand buiten gezichtsveld wordt aan-geraakt, kijkt het kind daarnaar in fase 3 – in fase 2 niet.

Ligt in het fysieke contact van fase 3 de nadruk op het plezier in het grijpen en op het spelen met het gegrepene, in fase 4 (0;8-1;0) ligt de nadruk op de regelmaat die het kind aldus in de bui-Van peuterspeelzaal naar school 17

tenwereld ontdekt. In sociaal opzicht gaat het zich dan ook hechten aan zijn ouders en aan andere vertrouwden.

Uit het grijpen van de fasen 3 en 4 ontstaat in fase 5 (1;0-1;3) het wijzen naar iets. Wijzen is dan ook een vorm van aandachtscontact. Een ander voorbeeld van aandachtscontact is het krassen met een potlood: zonder fysiek contact te maken met een vel papier kan het kind daar een spoor op achterlaten.

Maakt het kind in fase 5 aandachtscontact met één punt, in fase 6 (1;3-1;6) doet het dat met twee punten. Het is dus in staat tot verbindingen tussen twee punten in de buitenwereld. Dat komt onder meer tot uiting in het wijzen: het attendeert iemand ergens op. Zo wordt het wijzen, dat in fase 5 egocentrisch is, sociaal.

In fase 7 (1;6-1;10) overstijgt het kind de omgeving doordat het kan begrijpen wat ‘boom’ betekent hoewel de klank /b-oo-m/

(voor /…/ zie p.20, tweede huishoudelijke opmerking) niets met een boom te maken heeft. In deze fase ontstaan dan ook de eerste mentale beelden. Een ander voorbeeld daarvan is het uitgestelde imiteren. Daarin is het te imiteren model afwezig.

De mentale beelden van fase 7 staan op zich, maar in fase 8

(1;10-2;2) vormen ze verzamelingen. Terwijl het kind zes schelpen in een emmertje doet, ‘telt’ het ‘1, 2, 4, 7, 2, 4’. Het woord ‘ook’

duidt er eveneens op, zoals in ‘poes, ook poes’ bij twee poezen.

Ook maakt het gebonden zinnen als ‘toren maken’ – in fase 7 zei het met een korte pauze ‘toren, maken’.

In fase 9 (2;2-2;7) brengt het kind in de gebonden zinnen van fase 8 de eerste grammaticaliseringen aan. Het zegt bijvoorbeeld:

‘Mama moet die toren maken’ of ‘Wil je een toren maken?’ Ook vertelt het over recente voorvallen – tot en met fase 8 leefde het in een ‘eeuwig heden’. Dit alles is mogelijk op grond van het representeren. Dat is het zich voorstellen van iets afwezigs, zoals een recent voorval.

Tussen twee of meer representaties van fase 9 ontstaan in fase 10 (2;7-3;0) coördinaties. Dat uit zich onder meer in de eerste samengestelde zinnen van het type ‘zeggen dat’ en ‘vragen of’:

‘ome Frits vraagt of je mee gaat fietsen’. Ook begrijpt het kind een vraag als ‘wil je hagelslag of pindakaas op je boterham?’ terwijl er 18 Inleiding

geen hagelslag en pindakaas te zien zijn – in fase 9 antwoordde het ‘ja’ of ‘nee’. Verder begrijpt het kind in fase 10 het woord ‘zelfde’, maar het bedoelt daarmee dat twee verzamelingen uit dezelfde elementen bestaan en niet dat ze een gelijke figuur vormen.

Ook ontstaat het besef van de nabije toekomst. Uit dat besef ontstaat op zijn beurt het identiteitsbesef. Daarin realiseert het kind zich dat het nu dezelfde is als degene die het kortgeleden was en als degene die het binnenkort zal zijn.

De fasen 11-14 in vogelvlucht

In vervolg op de samenvatting van de fasen 1-10 in de vorige paragraaf leiden we nu de fasen 11-14 in door er drie hoofdlijnen in aan te geven en door ze kort te kenschetsen.

In de fasen 11 en 13 verwerft het kind fundamenteel nieuwe vermogens. In fase 11 (3;0-3;9) ontwerpt het concreet-feitelijke verbanden tussen twee identiteiten van fase 10. Een voorbeeld daarvan is dat het bij het zien van een vogel telkens vraagt of die ook eieren legt, zonder op het idee te komen dat alle vogels eieren leggen. De fase-10-identiteiten hierin zijn ‘die vogel’ en ‘een ei’ en het concreet-feitelijke verband is ‘leggen’: ‘die vogel legt een ei’.

In fase 13 (4;6-6;6) vormt het kind abstract-logische verbanden. Het ordent bijvoorbeeld tien stokjes van verschillende lengte van het kleinste naar het grootste (of omgekeerd), via de methode gissen-en-missen. Het abstract-logische verband is ‘groter zijn dan’.

De tweede hoofdlijn is dat het kind in de fasen 11 en 13 zijn nieuwe vermogens louter op zichzelf betrekt en los van elkaar laat staan, terwijl het die vermogens in de fasen 12 en 14 ook op de sociale omgeving en op elkaar betrekt. In fase 12 (3;9-4;6) generaliseert het kind het concreet-feitelijke verband ‘die vogel legt een ei’ naar ‘alle vogels leggen eieren’. In fase 14 (6;6-8;6) legt het kind de tien stokjes onmiddellijk foutloos van het kleinste naar het grootste (of omgekeerd) omdat het over een abstract ‘groter zijn dan’-‘kleiner zijn dan’-systeem beschikt.

Voor de derde hoofdlijn sluiten we aan bij de fasen 1-10. Ze heeft betrekking op de ontwikkeling van het contact tussen het kind en zijn omgeving. In de fasen 1 en 2 (tot 0;4) heeft het kind Van peuterspeelzaal naar school 19

 passief contact met zijn omgeving – het is maar net wat zijn omgeving biedt om daarop al dan niet te reageren. In de fasen 3 en 4

(0;4-1;0) maakt het fysiek contact met zijn omgeving, vooral met zijn handen. In de fasen 5 en 6 (1;0-1;6) heeft het aandachtscontact met zijn omgeving, zoals in het wijzen en in het krassen met schrijfgerei. In de fasen 7 en 8 (1;6-2;2) is het contact met de omgeving mentaal van aard: het ziet een boom en weet van buiten dat die ‘boom’ heet. In de fasen 9 en 10 (2;2-3;0) heeft het representationeel contact met de omgeving – het kan over het recente verleden vertellen (fase 9) en zich ideeën vormen over de nabije toekomst (fase 10). In de fasen 11 en 12 (3;0-4;6) maakt het kind verbeeldend contact met zijn omgeving doordat het concreet-feitelijke verbanden bedenkt tussen identiteiten, terwijl die aldus be-dachte verbanden wel of niet met de werkelijkheid overeen kunnen komen. In de fasen 13 en 14 (4;6-8;6) heeft het kind relationeel contact met zijn omgeving, namelijk vanwege de abstract-logische verbanden. In fase 14 bijvoorbeeld weet het dat limonade die van een smal, hoog glas is overgegoten in een breed, laag glas evenveel blijft, terwijl het in fase 13 meent dat er minder zou zijn vanwege de lagere stand óf meer vanwege de grotere doorsnee.

We noemen de concreet-feitelijke verbanden van de fasen 11 en 12 samengangen. Het kind neemt immers verbanden aan volgens welke de ene identiteit en de andere bij elkaar zouden horen of met elkaar zouden samengaan. In fase 11 is er sprake van gerichte samengangen: die vogel legt wel een ei, maar een ei legt niet die vogel. In fase 12 worden de samengangen van fase 11

met elkaar gecombineerd, zodat er onderlinge samengangen ontstaan. Op grond daarvan is het kind tot generalisaties als ‘alle vogels leggen eieren’ in staat.

De abstract-logische verbanden van de fasen 13 en 14 noemen we relaties. In fase 13 zijn de relaties onomkeerbaar van aard. Vandaar dat het fase-13-kind meent dat er na het overgieten minder of meer limonade is. Het verdisconteert niet dat de geringere hoogte en de grotere doorsnee elkaar compenseren. Dat laatste doet 20 Inleiding

het kind in fase 14 wel. Daarin is er dan ook sprake van omkeerbare relaties.

Opbouw en huishoudelijke opmerkingen

Gaandeweg is hierboven de opbouw van dit boek goeddeels geschetst. Voor de overzichtelijkheid vat ik het nog eens kort samen. In de hoofdstukken 1-4 worden de vier fasen 11-14 van de psychologische ontwikkeling tussen drie en acht jaar beschreven.

In hoofdstuk 5 worden de fasen 13 en 14 toegepast op het verschijnsel ontwikkelingsdyslexie. Hoofdstuk 6 bespreekt de theorie en het werk van de ontwikkelingspsycholoog Piaget – vooral vanwege de fasen 13 en 14 en vanwege de tegenstelling in de ontwikkelingspsychologie tussen benaderingen die wel met fasen werken, en benaderingen die dat niet doen. Hoofdstuk 7 breidt de tien fasen van de circuittheorie (hoofdstuk 12 van Groeienderwijs) uit naar veertien. In hoofdstuk 8 ten slotte volgt een neurologische verdieping, zowel van de circuittheorie van hoofdstuk 7

als van ontwikkelingsdyslexie van hoofdstuk 5.

Drie huishoudelijke opmerkingen tot slot. De eerste is dat de fasen 11 en 12 in drie paragrafen worden geïntroduceerd en de fasen 13 en 14 in vier paragrafen. Dan volgt een stip, waarna de betreffende fase wordt verdiept, in zes respectievelijk acht paragrafen. De lezer die zich snel een beeld wil vormen van de algehele ontwikkeling, kan de verdiepende delen overslaan.

De tweede huishoudelijke opmerking is dat we een geschreven letter of woord tussen aanhalingstekens weergeven (‘melk’) en een uitgesproken klank of woord tussen schuine strepen (/melk/).

De derde huishoudelijke opmerking is dat deel i voorbeelden bevat van Anke en Wim, de twee gefingeerde kinderen die ook in Groeienderwijs hun informatieve maar daarom niet minder lieve diensten hebben verleend…

Ewald Vervaet

 Amsterdam, 2007

 I Peuters, kleuters en jonge schoolkinderen

 Twee peuterfasen, één kleuterfase en één fase rond zeven jaar Mensen, dieren, voorwerpen en toedrachten komen en gaan. De wereld en het leven zijn voortdurend in beweging, zowel in en aan onszelf als om ons heen.

 Het is daarom voor het kind van het grootste belang om erachter te komen dat er constantheden zijn. Het ontdekken dat mensen, dieren en voorwerpen blijven bestaan nadat ze uit het zicht zijn verdwenen, objectpermanentie, gebeurt in fase 6 (15-18 maanden) van Groeienderwijs . Het besef dat het kind zelf en anderen nu dezelfde zijn als degenen die ze pasgeleden waren, en als degenen die ze binnenkort zullen zijn, het identiteitsbesef, ontstaat in fase 10 (31-36

 maanden), eveneens van Groeienderwijs .

 Weer vier fasen verder, namelijk in fase 14 (6,5-8,5 jaar), ontdekt het kind bijvoorbeeld dat een hoeveelheid limonade gelijk blijft, ook als je die overgiet in een glas dat een geheel andere vorm heeft, waardoor het misschien lijkt alsof er minder of juist meer limonade is. Het besef dat er dan toch evenveel limonade is, heet conservatie . In fase 14 beseft het kind van allerlei zaken dat ze in kwantitatief opzicht constant blijven, ook als er uiterlijke wijzigingen zijn opgetreden.

 Tussen het ontstaan van het identiteitsbesef en dat van conservaties liggen drie fasen. Twee daarvan, de fasen 11 en 12, vallen met de peutertijd samen en de derde, fase 13, met de kleutertijd.

 Deze bladzijde is met opzet leeg gelaten a Denken door verbanden te leggen

Van drie tot achtenhalf jaar

Om recht te doen aan alle psychologische verschijnselen en vermogens die in de periode tussen drie en achtenhalf jaar ontstaan, moeten we precies vier fasen aannemen. Doortellend op de tien fasen van Groeienderwijs komen we zo op de fasen 11 tot en met 14.

In de fasen 11 en 12 denkt en redeneert het kind – de peuter om precies te zijn – in termen van concreet-feitelijke verbanden: ‘dat hoort bij dat’ of

‘zus en zo gaan samen’. Vandaar dat we concreet-feitelijke verbanden samengangen noemen. Doordat de peuter in termen van samengangen functioneert, is hij in staat tot het maken van verbeeldend contact met zijn omgeving. Zeker, het kind beschikt al eerder over fantasie, namelijk vanaf de mentale beelden van fase 7 (18-22 maanden), maar in de fasen 11 en 12 redeneert het over de werkelijkheid en verzint het verhalen in het zogeheten confabuleren. Het blijft daarbij echter op het concrete vlak: het redeneert bijvoorbeeld van de ene vogel naar de andere, of van het ene huilende kind naar het andere.

In de fasen 13 (de kleuterleeftijd – ongeveer de groepen 1 en 2 van de basisschool) en 14 (de groepen 3 en 4 van de basisschool) denkt en redeneert het kind in termen van abstract-logische verbanden: ‘dat figuurtje (letterteken ‘r’) moet je als /r/ uitspreken’ of ‘dat zwaantje ligt niet onder dat kussen, maar mama denkt dat wel’. We noemen zulke abstract-logische verbanden relaties. Daardoor kan het kind relationeel contact met zijn omgeving maken.

Vanwege de verbanden in de fasen 11-14 spreken we voor de periode tussen drie en achtenhalf jaar van connectieve intelligentie. We leiden de periode van de connectieve intelligentie in het nu volgende schema in.

24 Denken door verbanden te leggen

Fase 11 – tussen 3;0 en 3;9 (p.27-61)

Trefwoord: gerichte samengangen

• Redeneren van concreet naar concreet

• Meerkleurig nakleuren van een voorbeeld

• Opvullend intekenen van een vloeistof in een fles

• Ontlenend kopiëren van een voorbeeld

• Vrijvormig schrijven

• Etiketlezen

• Onderscheid naar mijn en dijn

• Bezitsbetrokken spelen van boter-kaas-en-eieren

• Zichzelf ondersteboven tekenen

• Gevoelens en droombeelden zouden uit de buitenwereld naar binnen komen

• ‘Zich verbazen’ en ‘zich verheugen’

• Nieuwe woorden op basis van een morfologische regel

• ‘Langer dan’ en ‘even kort als’

• Betrekkelijke bijzinnen

• Vragenreeksen

• Confabuleren

Fase 12 – tussen 3;9 en 4;6 (p.62-96)

Trefwoord: onderlinge samengangen.

• Generalisatie van ‘die vogel legt een ei’ naar ‘alle vogels leggen eieren’

• Generaliseren van ééns naar ‘altijd’

• Kopiërend nakleuren van een voorbeeld

• Manipulerend intekenen van een vloeistof in een fles

• Één-op-één-kopiëren en het woord ‘zelfde’

• Eigenfiguurlijk schrijven

• Fantasielezen

• Kromrijig spelen van boter-kaas-en-eieren

• Zichzelf als koppoter tekenen

• ‘Poep-en-pies-fase’

• Één-op-één-beurtgedrag

• Willekeurig kloklezen

• Vrije ruimtelijke configuraties

• Geen onjuiste gedachte toedichten

Van drie tot achtenhalf jaar 25

• Geen onderscheid tussen werkelijkheid en schijn

• Menen van geslacht te kunnen veranderen

Fase 13 – tussen 4;6 en 6;6 (p.97-142)

Trefwoord: onomkeerbare relaties

• Toedichten van onjuiste gedachte

• Onderscheid tussen werkelijkheid en schijn

• Non-conservatie van hoeveelheid vloeistof, van substantie en van lengte

• Loodrecht intekenen van een vloeistof in een schuine fles

• Weergeven van onwerkelijke standen van zaken

• Het opdelen van woorden in klanken

• Spiegelbeeldig en om-en-om-schrijven

• Losletterig en deel-voor-geheel-lezen

• Begrip van ‘recht rijtje’ en egocentrisch spelen van boter-kaas-en-eieren

• Correct tellen zonder terugtellen

• Non-conservatie van aantal en geen adequaat getalsbesef

• Seriëren via gissen-en-missen

• Vertekend zelfportret met kop en romp

• Besef niet van geslacht te kunnen veranderen

• Abstracte beheersing van de lichaamsdelen en lichamelijk zelfgevoel

• Lichaam als expressiemiddel

• Volgorde van verjaardagen, dagen van de week, maanden en seizoenen

• Halfcorrect aflezen en instellen van hele uren

• Spiegelbeeldig kloklezen

Fase 14 – tussen 6;6 en 8;6 (p.143-187)

• Trefwoord: omkeerbare relaties

• Conservatie van hoeveelheid vloeistof, van substantie en van lengte

• Horizontaal intekenen van een vloeistofniveau in een schuine fles

• Conventioneel schrijven en lezen

• Regelgeleid spelen van boter-kaas-en-eieren

• Logisch doordenken

• Conservatie van aantal

• Onmiddellijk seriëren

• Terugtellen

• Optellingen als 5+3 en aftrekkingen als 6-2

26 Denken door verbanden te leggen

• Kloppend lichaamsbesef en geestelijk zelfgevoel

• Gedragingen en toedrachten als iets subjectiefs

• Conservatie van tijdsduur en kennen van verjaardagen

• Inzicht in processen

• Conventioneel kloklezen

Een aanduiding als 3;0 (voor ‘drie jaar en nul maanden’) staat voor de overgang rond de derde verjaardag van fase 10 naar fase 11. Enzovoort voor 3;9, 4;6, 6;6 en 8;6. Zulke aanduidingen dient men met een brede marge op te vatten. Zo kan ‘6;6’ rustig worden opgevat als ‘ergens tussen 5;9 en 7;3’ – of met een nog grotere spreiding.

In verband met deze leeftijdsaanduidingen leze men desnoods nog eens het begin van ‘Fasen 1-10’ van de inleiding op p.15-18.

Een beknopte wetenschappelijke verantwoording over de fasen 11-14

staat in bijlage 1.

1 Concreet redeneren en speels verzinnen Fase 11: tussen zesendertig en vijfenveertig maanden Het identiteitsbesef is in fase 10 ontstaan. In fase 11 (3;0-3;9) laat het kind twee identiteiten met elkaar samengaan: die vogel legt een ei; die oma draagt zo’n handtasje. Die verbanden zijn concreet-feitelijk van aard en de ene identiteit is gericht op de andere: die vogel legt een ei, maar omgekeerd legt een ei geen vogel. We zeggen dat het kind in fase 11 gerichte samengangen ontwerpt.

1.1 Redeneren van concreet naar concreet In fase 10 (2;7-3;0) ontstaat het identiteitsbesef. Daaronder verstaan we het besef dat ik nu dezelfde ben als degene die ik kortgeleden was, en als degene die ik binnenkort zal zijn. De inhoud van dat besef is mentaal van aard, want alles aan het kind zelf en rondom hem is voortdurend aan het veranderen: het weer, hoe het zich lichamelijk voelt, zijn stemming, met wie hij is en hoe die eraan toe zijn, enzovoort.

Vanaf fase 10 dicht het kind niet alleen zichzelf een identiteit toe, maar ook andere mensen, dieren en zelfs voorwerpen, toedrachten, handelingen en woorden. Immers, Wims driewieler is nu dezelfde als de fiets die hij gisteren was, en als de fiets die hij morgen zal zijn, ook als er gisteren een kras op is gekomen en ook als de modder die er vandaag is opgekomen, morgen door de regen wordt afgespoeld. En ‘eten’ blijft ook dezelfde bezigheid, ook al eet je niet altijd hetzelfde: voedsel in de mond doen, kau-wen, doorslikken. Wat woorden betreft, hun betekenis en uitspraak veranderen doorgaans niet plotseling.

28 Concreet redeneren en speels verzinnen Om de draad bij fase 11 goed op te kunnen pakken, doet de lezer er wellicht goed aan de paragraaf ‘Fasen 1-10’ van de inleiding nog eens te lezen en daarin vooral aandacht te schenken aan de fasen 9 en 10 (samen: 2;2-3;0).

In fase 11 legt het kind concreet-feitelijke verbanden tussen twee identiteiten. Al in fase 9 maakt Anke grammaticaal correcte zinnen als ‘die vogel legt een ei’ en ‘legt die vogel eieren?’ Met 3;5

(fase 11) zit ze met haar vader in een prentenboek over vogels te kijken: meeuwen, kievieten, mussen. Hij heeft haar net verteld dat vogels eieren leggen. Bij elke volgende vogel vraagt ze: ‘Legt die vogel eieren?’, ‘En die: legt die ook eieren?’ Vader antwoordt elke keer: ‘Ja, die legt ook eieren’, ‘Ja, die ook’.

Anke neemt van haar vader een verband over als ‘die vogel legt een ei’ (of in het meervoud ‘eieren’, maar dat is niet van wezenlijk belang – meervouden begrijpt en vormt ze al vanaf fase 9). Ze redeneert daar echter zelfstandig mee verder: bij elke volgende vogel vraagt ze zich hardop af of die ook eieren legt. Dat wil zeggen, ze legt een verband tussen de identiteit ‘die vogel’ en de identiteit

‘een ei’, namelijk ‘leggen’. Het verband is dus ‘die vogel legt een ei’. Daarover vallen drie zaken op te merken.

Ten eerste, het verband ‘die vogel legt een ei’ is niet abstract-logisch van aard zoals in ‘groter zijn dan’ in een reeks stokjes van verschillende lengte, maar concreet-feitelijk, namelijk ‘leggen’:

‘die vogel legt een ei’.

Ten tweede, in ‘die vogel legt een ei’ geeft Anke er zich rekenschap van dat de identiteiten ‘die vogel’ en ‘een ei’ bij elkaar horen.

Die twee gaan feitelijk samen: wie ‘die vogel’ zegt, zegt ‘een ei’ en wie ‘een ei’ zegt, zegt ‘die vogel’. Strikt genomen zouden we zo’n concreet-feitelijk verband daarom een ‘bij-elkaar-horendheid’ kunnen noemen. Omdat me dat een nogal omslachtig woord lijkt, stel ik de term ‘samengang’ voor: in ‘die vogel legt een ei’ gaan de identiteiten ‘die vogel’ en ‘een ei’ samen.

Het woord ‘samengang’ mag dus niet verward worden met ‘samenhang’: elke samengang is een samenhang, maar niet elke samenhang is een samengang. In fase 13 bijvoorbeeld bestaat de samenhang uit ‘onomkeerbare relaties’, zoals we in hoofdstuk 3

uitvoerig zullen zien.

Fase 11: tussen zesendertig en vijfenveertig maanden 29

En ten derde, de samengang in ‘die vogel legt een ei’ is zodanig dat erin tot uiting komt dat die vogel een ei legt zonder dat het omgekeerde geldt. Een ei legt immers geen vogel. We noemen dat verband daarom een gerichte samengang. Omdat er als het ware een gedachtestreepje loopt van ‘die vogel’ naar ‘een ei’, is

‘die vogel legt een ei’ met een pijl aan te geven als ‘die vogel Ǟ

een ei’. In dit geval staat de pijl dus voor ‘leggen’.

De gerichte samengangen van fase 11 stellen Anke in staat te redeneren zoals ze redeneert. Ze ziet een meeuw en vraagt of die eieren legt – vader: ‘Ja.’ Ze ziet een kieviet en vraagt daar hetzelfde bij. Enzovoort. Ze redeneert dus van ‘vogel A Ǟ ei a’, ‘vogel B Ǟ

ei b’, enzovoort verder naar ‘vogel N Ǟ ei n’. Die vorm van redeneren heet transduceren: het overbrengen van een verband van de ene bijzondere gedachte naar een andere bijzondere gedachte.

Daarbij staan beide bijzondere gedachtes op hetzelfde vlak. In het voorbeeld is dat het leggen van eieren door vogels.

Laten we nog enkele voorbeelden van transduceren bekijken.

Anke van 3;2 ziet dat er in de tuin, waar voordien twee waslijnen hingen, een waslijn is gespannen tussen twee palen waar eerst geen waslijn hing. Ze vraagt: ‘Wat hangt daar? Is dat ook om de was aan op te hangen?’ Ze redeneert dus: koord A Ǟ wasgoed a; koord B Ǟ wasgoed b; dus: koord C Ǟ wasgoed c. Het concrete verband daarin is ‘als ophangplaats dienen voor’.

Anke heeft haar anderhalf jaar jongere zusje Mireille vaak

‘toel’ en ‘lapen’ horen zeggen in plaats van ‘stoel’ en ‘slapen’. Pas met 3;4 zegt ze er wat van. Anke tegen Mireille: ‘Jij zegt altijd

“toel”, maar dat heet “stoel”!’ De transductieve redenering hierin is: persoon A zegt ‘stoel’ tegen stoel a; persoon B zegt ‘stoel’ tegen stoel b; …; persoon M zegt ‘stoel’ tegen stoel m; ergo: Mireille moet ook ‘stoel’ zeggen tegen stoel n. Fase 11 is dan ook de fase waarin kinderen beginnen iemands uitspraak te verbeteren.

Ook Wim redeneert transductief in fase 11. Op zijn derde verjaardag hoort hij ’s avonds een kind huilen. Hij zegt: ‘Dat kind heeft geen cadeautjes gekregen omdat het stout is geweest.’ Hij weet niet precies wat jarig zijn inhoudt; zie ter vergelijking bij-30 Concreet redeneren en speels verzinnen voorbeeld 3.11 voor het tijdbesef in fase 13 (4;6-6;6). Daarom veronderstelt hij dat hij cadeautjes heeft gekregen omdat hij lief en braaf is. Vervolgens neemt hij aan dat dat kind huilt omdat het niets heeft gekregen. Tot slot volgt deze gedachtegang: braaf kind A heeft cadeautjes a gekregen op zijn verjaardag; braaf kind B

heeft cadeautjes b gekregen op zijn verjaardag; …; ik heb vandaag als braaf kind cadeautjes gekregen; ergo: dat kind krijgt ook cadeautjes als het braaf is. Het heeft echter geen cadeautjes gekregen want het huilt – het moet dus wel een stout kind zijn.

Met 3;7 kijkt Wim met zijn moeder naar een tekening waar een volwassen aap en een apenjong op staan afgebeeld. Naast hen ligt een tas op de grond. Die tas doet Wim aan de handtasjes van zijn oma’s denken. Daarom vraagt hij: ‘Waar is de oma van dat apen-kind?’ Die vraag komt hieruit voort: een handtasje wordt door de ene oma gedragen; een handtasje wordt door de andere oma gedragen; hier is een handtasje te zien – dus waar is de oma?

Vaak is het moeilijk om uit te maken of het kind in fase 11

daadwerkelijk transductief redeneert of alleen maar een associatie heeft. De eerste associaties ontstaan in fase 8 (1;10-2;2). Zo hoort Wim van 2;0 het woord ‘muts’ en zegt ‘Joyce’ – zijn tante Joyce draagt namelijk vaak een muts. Wat bovenstaande voorbeelden betreft, Anke van 3;2 associeert kennelijk van de nieuwe waslijn naar wasgoed en Wim van 3;7 van de tas naast de apen naar de handtasjes van zijn oma’s. Het punt is echter dat als Anke louter associatief had gereageerd, ze waarschijnlijk zoiets gezegd zou hebben als: ‘Mama wassen’ (fase 8) of ‘Ik weet dat daar was-knijpers aan moeten’ (fase 10). Met 3;2 lijkt ze echter uitdrukkelijk een verband te leggen met andere waslijnen doordat ze het woord ‘ook’ gebruikt. Dan is haar denkwijze niet louter associatief, maar ook transductief. Dat geldt ook voor Wim van 3;7. Zuiver associatief zou hij naar die tas op de grond wijzen en zoiets als ‘Oma tas’ (fase 8) of ‘Oma’s tasje’ (fase 9) hebben gezegd.

Transduceren verschilt van generaliseren en deduceren.

Transduceren blijft beperkt tot bijzonderheden (zoals ‘meeuw’,

‘kieviet’ en andere vogels) en gaat van bijzonder naar bijzonder.

Generaliseren daarentegen gaat van bijzonder naar algemeen en Fase 11: tussen zesendertig en vijfenveertig maanden 31

deduceren omgekeerd van algemeen naar bijzonder. In 2.1 zullen we zien dat het generaliseren en deduceren in fase 12 uit het transduceren van fase 11 ontstaan.

1.2 Meerkleurig nakleuren en opvullend intekenen Niet alleen in het logische redeneren komen de gerichte samengangen tot uiting, dat doen ze ook in zulke praktische bezig-heden als nakleuren en intekenen.

Vóór Wim van 3;3 ligt een tekening van een geheel grijze geit die zijn snoet bij een rode bloem met drie groene blaadjes houdt.

Tussen Wim en die tekening ligt een blanco kleurplaat met daarop dezelfde afbeelding. Bovendien leg ik een grijs, een rood en een groen kleurpotlood naast hem, terwijl ik de doos met kleur-potloden in zijn buurt laat liggen. Ik: ‘Kun je de geit en de bloem hetzelfde kleuren?’ – Wim: ‘Ja.’ Hij kleurt de bloem rood, de blaadjes groen en de oren van de geit grijs. Maar dan doet hij iets merkwaardigs: hij neemt rood en kleurt daarmee de onderkaak van de geit rood. Vervolgens zet hij een grijze strook boven dat rood, daarboven een rode strook, daarboven een grijze strook, en daarboven een groen vlak. Ik ondertussen: ‘Hetzelfde kleuren als dit (voorbeeld), hè?’ – Wim: ‘Ja, maar ik doe het met rood en groen.’ Ik: ‘Maar is het hetzelfde?’ – Wim, aarzelend: ‘Ja’ en kleurt de nek van de geit rood. Dan neemt hij zelfs lichtbruin uit de doos en maakt daarmee een strook onder de rode strook op de nek. Ik: ‘Ga je hetzelfde kleuren?’ – Wim: ‘Ja, maar ik doe het heel mooi.’ Vervolgens kleurt hij ook met donkerbruin, donkerblauw, paars, lichtgroen en middeldonkerblauw uit de doos. De linkertekening op de omslag geeft dit op vereenvoudigde wijze weer.

Dit is het meerkleurige nakleuren.

Wims meerkleurige nakleuren is heel uitgebreid en betrekkelijk nauwgezet, maar ook Anke kleurt in fase 11 de geit en de bloem meerkleurig na. Ze beperkt zich echter tot de kleuren grijs, rood en groen en kleurt slordiger dan Wim. Met 3;2 streept ze met groen en grijs over de bloem en de blaadjes, terwijl ze het lijf van de geit grijs maakt, maar zijn kop groen en zijn staart rood.

32 Concreet redeneren en speels verzinnen Inderdaad wordt het meerkleurige nakleuren door de gerichte samengangen verklaard. Wim begint met een bepaalde kleur, die eventueel de juiste is, maar hij kan ineens zin krijgen om nog binnen hetzelfde vak met een andere kleur verder te gaan. In Wims eerste overstap naar een andere kleur, van grijs naar rood onder het kleuren van de geit, is de gerichte samengang ‘op grijs laat ik rood volgen’. De tweede keer is dat ‘op rood laat ik grijs volgen’. Enzovoort. Anke kondigt het zelfs al aan onder het grijs kleuren van het lijf van de geit: ‘Zijn kop doe ik even groen en zijn staart rood.’ Ik: ‘Nee, je moet proberen dit (voorbeeld) na te kleuren’ – Anke: ‘Maar ik wil niet dat die kop en die staart grijs worden.’ Het nakleuren is in fase 11 dus nog in hoge mate persoonlijk gekleurd…

De gerichte samengangen verklaren overigens niet alles aan het nakleuren in fase 11. Om het verhaal compleet te maken gaan we terug naar fase 9 (2;2-2;7). Op grond van het representeren dat in die fase ontstaat, is het kind dan in staat tot individualise-ren. Dat komt onder meer tot uiting in het gebruik van het lid-woord ‘een’ maar ook in het strepen bij één vakje. Wim van 2;1

laat zijn potlood achteloos over een kleurplaat ‘rijden’, maar af en toe streept hij binnen één vakje, zoals in en rond het oog van een vis in afbeelding 1. Dat is het één-op-één-strepen van fase 9. Terwijl de strepen bij dat oog nog verschillende kanten opgaan, bundelt het kind in fase 10 strepen naast elkaar. Met 2;10 doet Wim dat bijvoorbeeld op het achterste deel van een zeppelin. Dat is het gebundelde strepen van fase 10; zie afbeelding 2. Met andere woor-Afbeelding 1.

Één-op-één-strepen in fase 9.

Fase 11: tussen zesendertig en vijfenveertig maanden 33

Afbeelding 2.

Gebundeld strepen in fase 10.

den, vóór Wim aan het meerkleurige nakleuren van fase 11 begint, kan hij al sedert fase 9 binnen één vak blijven en sedert fase 10 parallelle strepen zetten.

Het tweede onderwerp van deze paragraaf is het intekenen van een vloeistof in een schuine fles. Vóór Anke van 3;2 (fase 11) staan twee plastieken flessen van 17 centimeter hoogte en een doorsnee van 6 centimeter. Beide zijn bijna voor de helft gevuld met koude thee. De linkerfles staat rechtop terwijl ik de rechterfles onder een hoek van 45 graden hou. Tussen Anke en de flessen ligt een vel papier met daarop de tekening van twee vergelijkbare flessen die echter leeg zijn – de schuine fles staat op een schuine standaard. Ik: ‘Kun je de thee in die flessen tekenen?’ Zonder naar de flessen te kijken tekent Anke ze helemaal vol! Dit is het opvullende intekenen van fase 11; zie afbeelding 4 voor de schuine fles, waar we ons goeddeels toe beperken om een reden die in 3.3

duidelijk zal worden. Met 2;10 (fase 10) krabbelde ze een kluwen Afbeelding 3.

Afbeelding 4.

Krabbelen van een kluwen in fase 10.

Opvullend intekenen in fase 11.

34 Concreet redeneren en speels verzinnen in de fles; zie afbeelding 3. Hoewel ze in fase 10 parallelle strepen kan zetten (zoals Wim van 2;10 in afbeelding 2), doet ze dat in de fles dus niet. De reden daarachter lijkt te zijn dat ze met die kluwen iets ruimtelijks tracht te suggereren.

Het opvullende intekenen van de thee in die twee flessen is merkwaardig omdat de flessen zelf maar voor iets minder dan de helft gevuld zijn. De verklaring laat zich al een beetje raden na de verklaring voor het meerkleurige nakleuren: eenmaal begonnen met intekenen zet Anke streep na streep zonder nog op de aanleiding tot al dat gestreep te letten, namelijk de thee in het flesje vóór haar. De gerichte samengangen zijn hier de op elkaar volgende strepen die eenmaal begonnen zijn, vaak bij een vóórgete-kende lijn van de fles, en die door niets anders worden gestopt dan door het feit dat de fles helemaal vol is. Zoals op afbeelding 4

is te zien, is Anke zo lekker aan het strepen dat ze ook op de standaard verder wil gaan! (De twee kringen op de fles zijn voor de bubbeltjes op het oppervlak van de thee.)

1.3 Anders en toch hetzelfde

Het meerkleurige nakleuren en het opvullende intekenen van een vloeistof werpen de vraag op wat Anke en Wim verstaan onder het begrip ‘zelfde’: Wims meerkleurig nagekleurde plaat is geen kopie van de geheel grijze geit op het voorbeeld en de geheel gevulde fles op de tekening is geen kopie van de bijna halfvolle fles vóór Anke.

Aan de hand van het woord ‘zelfde’ gaan we weer even terug naar fase 10. Wim van 2;10 (fase 10) wijst naar twee identieke plaatjes van een giraf en zegt ‘Zelfde.’ Als ik hem echter iets gelijks laat maken, blijkt al spoedig dat hij het woord ‘zelfde’ op een specifieke manier opvat. Vóór hem ligt een leeg boter-kaas-en-eierenbord; tussen hem en het bord liggen vijf rode fiches (R) en vijf zwarte (Z); naast dat bord ligt een kleurenkopie met daarop negen fiches als in figuur 1. Voor de lezer heten de drie vakjes op de bovenste rij van links naar rechts a, b en c, die op de middelste rij d, e en f en die op de onderste rij g, h en i.

Fase 11: tussen zesendertig en vijfenveertig maanden 35

We doen de kopieerproef. Ik: ‘Kun je hier (lege bord) hetzelfde maken als daar (voorbeeld van figuur 1)?’ Wim antwoordt ‘Ja’, maar maakt figuur 2.

ZRZ

ZZR

ZZR

RZR

ZRR

RRR

ZRZ

ZRZ

ZZZ

 figuur 1

 figuur 2 (fase 10)

 figuur 3 (fase 11)

Ik: ‘Die is rood (vakje b in figuur 1) en die is zwart (vakje b in figuur 2); dat is toch niet hetzelfde?’ – Wim: ‘Ja, die (rode fiche op vakje b in figuur 1) en die (rode fiche op vakje c in figuur 2).’ De twee rode fiches die hij aanwijst, liggen dus niet op hetzelfde vakje. Om te beargumenteren dat beide figuren hetzelfde zijn, had hij overigens ook op de rode fiches op de vakjes d, f of h in figuur 1 kunnen wijzen. Voor Wim betekent ‘zelfde’ in fase 10 dan ook niet dat de figuren 1 en 2 hetzelfde zijn, maar dat beide dezelfde elementen bevatten, namelijk zwarte en rode fiches.

Met 3;6 (fase 11) verschillen Wims reacties in de kopieerproef niet veel van die met 2;10 (fase 10). De gerichte samengangen, in dit geval op ruimtelijk vlak, komen echter in de kopieerproef als volgt tot uiting. Wim wil in eerste instantie de fiches op het voorbeeld (figuur 1) leggen in plaats van op het lege bord (net als in fase 10 overigens). Ik laat hem begaan en zeg: ‘Nu heb je hetzelfde hier (voorbeeld van figuur 1) gemaakt, maar kun je hier (lege bord) hetzelfde maken als daar (voorbeeld)?’ Wim verplaatst de fiches van het voorbeeld naar het bord, maar zonder dat hij de configuratie van de fiches handhaaft; zie figuur 3 voor het resultaat.

Hij verlegt R van vakje h van het voorbeeld (figuur 1) naar vakje e op het bord, zonder er rekening mee te houden dat op vakje e van het voorbeeld Z ligt. Op dezelfde wijze verlegt hij – telkens van figuur 1 naar figuur 3 – R van d naar d, R van f naar f, R van b naar c, Z van g naar b, Z van e naar g, Z van i naar h, Z van c naar i en Z van a naar a. Er zitten drie toevalstreffers bij, namelijk d, f en a, maar voor het overige is het vakje van herkomst niet hetzelfde als het vakje van bestemming.

36 Concreet redeneren en speels verzinnen Ik doe Wim voor hoe je een kopie van figuur 1 kunt maken. Ik hou Z bij vakje a in figuur 1 met ‘Hier ligt een zwarte’ en leg die Z op vakje a van het bord met ‘Daar leg ik een zwarte’; ik hou R

bij vakje b van figuur 1 met ‘Hier ligt een rode’ en leg die R op vakje b van het bord met ‘Daar leg ik een rode’; enzovoort tot er op het bord een kopie van figuur 1 ligt. Wim legt echter toch weer een configuratie die geen kopie is van het voorbeeld. Ook haalt hij het bord helemaal leeg als ik hem, net als hierboven met 2;10, laat zien dat het voorbeeld (figuur 1) en zijn resultaat niet hetzelfde zijn. Andermaal maakt hij geen kopie.

De manier waarop Wim met 3;6 de kopieerproef doet, noemen we ontlenend kopiëren. Dat wil zeggen, vanuit zijn standpunt bekeken is figuur 3 een kopie van figuur 1, en wel omdat hij de fiches van het te kopiëren voorbeeld naar het bord brengt. Hij ontleent de fiches aan het voorbeeld, echter zonder ervoor te zorgen dat er ook in objectieve zin een kopie ontstaat.

Het ontlenende kopiëren berust op de gerichte samengangen van fase 11. Wim laat de vakjes op het voorbeeld en die op het bord wel met elkaar samengaan, doordat hij fiches van het eerste naar het tweede overbrengt. Hij gaat in zijn denken echter slechts met zijn handelingen mee, namelijk van het voorbeeld naar het bord.

Daarbij keert hij noch in gedachte noch in de waarneming terug naar het voorbeeld. Als hij de rode fiche van vakje b van het voorbeeld op vakje c van het bord heeft gelegd, controleert hij niet of er in de rechterbovenhoek van het voorbeeld ook een rode fiche ligt of niet.

Volgens het kind in fase 11 kunnen twee zaken dus tegelijkertijd anders zijn en toch hetzelfde. In het ontlenende kopiëren zijn de figuren 1 en 3 immers op het vlak van de configuraties anders, maar op het vlak van de elementen hetzelfde. Daarom kunnen we het meerkleurige nakleuren en het opvullende intekenen nu nog beter begrijpen dan in 1.2. Immers, in beide gevallen ontleent het kind ook iets, namelijk het eigen voortbrengsel, aan wat anders, namelijk een voorbeeld als de kleurplaat of de schuine fles met thee. In het eerste geval is de ingekleurde plaat anders dan de geit op het voorbeeld, terwijl op beide ‘dezelfde’ geit staat.

Fase 11: tussen zesendertig en vijfenveertig maanden 37

En in het tweede geval is de ingetekende vloeistof anders dan de thee in de fles, terwijl op beide ‘dezelfde’ thee te zien is.

•

 De gerichte samengangen van fase 11 geven ook een verklaring voor het schrijven en lezen in deze fase (1.4), voor de persoonlijkheid (1.5 en 1.6), voor enkele taalverschijnselen (1.7 en 1.8) en voor enkele bijzonderheden in de communicatie (1.9).

1.4 Vrijvormig schrijven en etiketlezen Tot en met fase 10 (2;7-3;0) maakt het kind geen onderscheid tussen letters en tekeningen. Dat blijkt het duidelijkst in het lezen.

Zo meent Anke met 2;10 in het woordje ‘heb’ dat ze een kwartslag gedraaid ziet (afbeelding 5), een beer te zien. Anke, over heel

‘heb’ wijzend: ‘Dat is toch een beer?’ Ik: ‘Is dat een beer?’ – Anke:

‘Ja. Kijk, hier (stokje van ‘b’) zit een oortje, want dit (rondje van

‘b’) is zijn kop. En dit (stokje van ‘h’) is zijn neus.’ Dit is het beeldlezen van fase 10.

In fase 10 ontstaat eveneens het krabbelschrijven. Zie afbeelding 6. Daarin heeft Anke volgens haarzelf haar naam geschreven. In 1.2 hebben we gezien dat het kind in die fase in staat is tot gebundeld strepen. Haar zigzaggende krabbels zijn dan ook een uitgesmeerd soort bundelen van strepen. En inderdaad, in het aaneenschrijven zoals volwassenen dat doen, zit onmiskenbaar iets zigzaggends – schrijf maar eens ‘minimum’, wat uiteraard een extreem voorbeeld is.

Afbeelding 5. Beeldlezen van fase 10.

Afbeelding 6. Krabbelschrijven van fase 10.

38 Concreet redeneren en speels verzinnen In fase 11 maakt het kind wel onderscheid tussen letters en tekeningen. De reden is dat een tekening naar iets in de werkelijkheid verwijst – een huis, een boom en zo meer – terwijl een letter een willekeurige betekenis heeft. De figuren ‘a’ en ‘A’ bijvoorbeeld zijn nergens een kopie van. Ook is er inhoudelijk geen enkele reden om die figuren als /a/ (zoals in ‘dak’) of /aa/ (zoals in

‘kaas’ of in ‘maken’) uit te spreken. De figuur ‘P’ wordt dan ook in ons schrift als /p/ (zoals twee keer in ‘pap’ of ‘pop’) uitgesproken maar in het Grieks als onze /r/ (zoals twee keer in ons ‘raar’

of ‘roer’).

Welnu, tot en met fase 10 is het psychologische functioneren van het kind aan de werkelijkheid gebonden, in die zin dat datgene waarmee het psychologisch interacteert, ooit gebeurd moet zijn en/of dat het ooit zal gebeuren. In fase 9 (2;2-2;7) krijgt het kind immers besef van het verleden en in fase 10 van de toekomst. Dat de figuur ‘a’ in ‘dak’ echter als /a/ uitgesproken dient te worden, verwijst niet naar iets wat ooit is gebeurd of ooit nog zal gebeuren. En dus is het overstijgen van fase 10 een voorwaarde tot het begrijpen van het feit dat een figuur als ‘a’ voor een klank zou kunnen staan. In de gerichte samengangen van fase 11

is aan die voorwaarde voldaan. Daarin kan het kind een concreet verband leggen tussen twee identiteiten (1.1). Dat verband kan met de werkelijkheid overeenkomen, zoals in ‘die vogel legt een ei’. Noodzakelijk is dat echter niet. Zie hoe Wim op zijn derde verjaardag meent dat een kind dat hij hoort huilen, huilt omdat het geen cadeautjes gekregen zou hebben en dat weer omdat het een stout kind zou zijn (1.1). Iets dergelijks gebeurt in het onderscheid tussen een tekening en een eerste begrip voor het feit dat een figuur die in niets aan de buitenwereld doet denken, zoals de figuur ‘a’, toch een betekenis heeft, namelijk dat de klank /a/ (als in ‘dak’) of /aa/ (als in ‘maken’) uitgesproken dient te worden of omgekeerd.

Een schrijfvoorbeeld van fase 11 staat in afbeelding 7. Het is van Anke van 3;4 die meent dat daar haar volledige naam staat: Anke Lakerkerk. De pijlen geven aan waar volgens haar ‘Anke’

begint en waar ‘Lakerkerk’. Dit is het vrijvormige schrijven. Anke Fase 11: tussen zesendertig en vijfenveertig maanden 39

doet duidelijk geen enkele poging om bijvoorbeeld de letters die de k- en r-klanken in ‘Anke’ en in ‘Lakerkerk’ zouden moeten weergeven, op elkaar te doen lijken. Er is kennelijk geen terugkoppeling aan wat ze al heeft geschreven. En inderdaad, dat is ook wat we bij de gerichte samengangen van fase 11 verwachten: het één volgt op het ander zonder dat er een verband is met de werkelijkheid – we zagen dat ook in het feit dat Anke van 3;2 een halfvolle fles toch helemaal opgevuld natekent (1.2).

Afbeelding 7. Vrijvormig schrijven van fase 11.

De zigzaggende gedeeltes van het vrijvormige schrijven hebben hun oorsprong in de krabbels van fase 10, maar de vrije vormen erin zijn bedenksels van fase 11. Ze zijn inderdaad net zo vrij be-dacht als dat Wim bedenkt dat het huilende kind huilt omdat het geen cadeautjes heeft gekregen en een stout kind is.

Ook vallen de grote lengtes van Ankes ‘Anke’ en ‘Lakerkerk’

op. Precies zoals ze in het intekenen van de thee in de schuine fles door niets wordt tegengehouden om de fles helemaal vol te strepen, zo is er ook niets dat haar beperkt tijdens het schrijven van haar naam. Alleen als ze geen zin meer heeft of als de regel vol is, houdt ze op.

Het vrije van het vrijvormige schrijven komt ook tot uiting in het lezen van fase 11. In eerste instantie lijkt Anke sedert 3;2 al een beetje te kunnen lezen. In haar kinderdagverblijfgroep heeft elk kind een eigen stoeltje. Welk stoeltje van wie is, is aangegeven met de naam van het betreffende kind op de rugleuning. Bij Anke staat er ‘anke’. Sedert 3;2 vindt ze doorgaans haar stoeltje. We noemen dit etiketlezen, want ze herkent op haar stoeltje haar naam die daardoor als een soort etiket fungeert. Etiketlezen is echter geen lezen.

Bijvoorbeeld, als ze op haar knieën achterstevoren op haar stoeltje zit en over de rugleuning naar haar naam kijkt, wijst ze naar de ‘e’

maar zegt ze: ‘Dat is de a.’ Ze wijst daarna op de ‘k’ en de ‘n’ die 40 Concreet redeneren en speels verzinnen ook allebei een ‘a’ zouden zijn. Ik: ‘Dus drie a’s?’ – Anke: ‘Ja.’ Ik:

‘Kom ’ns naast me staan.’ Ze komt bij me staan zodat ze ‘anke’

rechtop ziet in plaats van ondersteboven. Ik: ‘Wat is ook weer de a?’ – Anke wijst nu op de ‘a’! Weet ze toch dat ‘a’ voor de klank /a/

staat en/of a heet, als ze die maar rechtop ziet? Nee, want als ik in haar schrijfsel van afbeelding 7 op het meest linkse teken wijs en vraag: ‘Welke letter is dat?’ antwoordt ze: ‘A.’

Kortom, in fase 11 kan elke klank door elk figuur worden weergegeven en kan elk figuur voor elke klank staan. Er is sprake van een alles-op-alles-correspondentie. Van enig begrip omtrent schrijven en lezen kan dus geen sprake zijn want daarin is er in beginsel sprake van een één-op-één-correspondentie tussen letters en klanken. Maar, zo kan men zich afvragen, hoe komt het dan dat Anke doorgaans het stoeltje met ‘anke’ uitkiest? Wel, ze herkent enkele vertrouwde vormen in haar naam ‘anke’ en op grond daarvan komt ze een heel eind. Daarbij wordt ze wellicht geholpen door enkele eigenaardigheden van haar stoeltje: een barst in het hout, een figuur in de nerven.

1.5 ‘Mijn mama!’

Als geschetst aan het begin van 1.1, in fase 10 (2;7-3;0) ontstaat het identiteitsbesef. Dat wil zeggen, het kind maakt dan voor het eerst een psychologisch onderscheid tussen zichzelf en anderen.

Dat uit zich onder meer in het vragen van toestemming. Met 2;6

(fase 9) nog kroop Wim op moeders of vaders schoot zonder iets te vragen, maar vanaf 2;8 (fase 10) vraagt hij eerst: ‘Mag ik op schootje zitten?’ Vanaf fase 10 heeft de ander ook wat te willen.

Het onderscheid tussen ik en jij van fase 10 breidt zich in fase 11 uit naar het onderscheid tussen mijn en dijn. Zeker, al vóór zijn tweede verjaardag roept Wim geregeld ‘Mij!’ als hij iets wil hebben of niet wil afgeven, maar dat is dan niet veel meer dan een hebkreet om aan te geven dat hij iets wil vasthouden. Met 2;1

(fase 8) bijvoorbeeld is hij tijdens moeders schoonmaken van de keuken met een stoffer en blik aan het spelen. Als mama ze even nodig heeft, drukt hij beide stevig tegen zich aan met ‘Mij! Wim hebben!’ Moeder: ‘Ah, geef nou aan mama. Dan mag jij daarmee Fase 11: tussen zesendertig en vijfenveertig maanden 41

(een droge spons die ze uit de kast onder de aanrecht haalt) spelen’ – Wim is wel in voor deze ruil en geeft stoffer en blik af met

‘Mama hebben.’

Rond 2;11 maakt Wim ten aanzien van zijn speelgoed een overgang naar fase 11. Hij kan dan soms met lichte spijt in zijn stem op iets interessants van iemand anders wijzen met de woorden

‘Dat is niet van mij, hè?’ En hij begrijpt nu ook dat het uitlenen van een stuk speelgoed aan een ander kind, niet betekent dat hij dat speelgoed voorgoed kwijt is: ook als zijn buurjongen Roel zijn favoriete trein een paar daagjes meeneemt naar het weekend-huisje van zijn ouders, blijft die van hemzelf. We zeggen dat het onderscheid naar mijn en dijn of kortweg het mijngevoel in fase 11

ontstaat. Zo hoort Ankes stoeltje in haar kinderdagverblijfgroep (1.4) tot haar mijngevoel.

De gerichte samengangen verklaren het mijngevoel. Immers, Wims besef dat die trein van hem is, betekent dat de identiteit ‘die trein’ bij de identiteit ‘Wim’ hoort, ook als hij die trein niet vasthoudt en ook als die een paar daagjes mee is met Roel. In het mijngevoel wordt er dus een concreet-feitelijk verband gelegd tussen twee identiteiten: ‘die trein is van mij’ en ‘dat bed is van mij’, maar ‘dat fietsje is van Roel’ en ‘die blokken zijn van Roel’.

Dat dat inderdaad gerichte samengangen zijn blijkt uit het feit dat het omgekeerde, ‘ik ben van die trein’, niet het geval is. Hierin is het concreet-feitelijke verband dus ‘eigendom zijn van’ of

‘tot het bezit horen van’.

Met wat handigheid kan men van Wims mijngevoel gebruik-maken om hem ertoe te brengen zijn spullen in zijn speelhoek zelf op te ruimen. Voordien was alles wat hij leuk vond, ‘van mij’

en alles wat hij niet leuk of niet leuk meer vond, ‘van jou’. Onder dat laatste viel ook zijn speelgoed als hij dat moest opruimen.

Dan was het ineens van mama of van de oppas… Nu snapt hij dat die over de vloer verspreide duplostenen nog steeds van hem zijn en dat hij er dus zelf verantwoordelijk voor is of ze daar blijven liggen of in een doos gedaan worden.

Tot het mijngevoel horen ook de eigen lichaamsdelen: armen, buik, voeten. In fase 9 nog dacht Wim dat hij zijn armen af zou 42 Concreet redeneren en speels verzinnen kunnen schroeven en weer aan zijn lichaam zou kunnen zetten, maar nu beseft hij niet alleen dat ze van hem zijn maar ook dat ze onvervreemdbaar zijn. Zijn trein kan hij wel uitlenen, maar zijn armen niet. Tot dat lichamelijke mijngevoel horen uiteraard ook de geslachtsdelen. Bovendien kan hij op grond van de gerichte samengangen van fase 11 bedenken dat zwembroeken bij jongens horen en bikini’s bij meisjes, dat jongens tot wild gedrag neigen en meisjes niet en dat bij jongens andersoortige kleren en haardrachten horen dan bij meisjes (veel of weinig kleuren; vlechten of niet; wel of geen strikken). Vandaar dat hij in fase 11

feilloos weet wie jongens zijn en wie meisjes. Met 2;9 (fase 10) antwoordde hij maar wat op vragen als ‘is dat een jongen of een meisje?’ Ik: ‘Is Hester een jongen of een meisje?’ – Wim: ‘Jongen.’ Ik: ‘Is Mark een jongen of een meisje?’ – Wim: ‘Ook een jongen’ (toevalstreffer). Ik: ‘Wat is Karin (zijn twee jaar jongere zusje dat hij vaak naakt heeft gezien): een jongen of een meisje?’

– Wim: ‘Ook een jongetje.’ Maar vanaf 3;1 geeft hij de juiste antwoorden: ‘Meisje. Jongen. Meisje.’

Maar, zo kan men tegenwerpen, Wim zegt toch al vanaf 2;8

(fase 10) ‘hij’ tegen opa en ‘zij’ tegen oma. Dat klopt, maar dat onderscheid maakt hij op basis van zijn vermogen tot sorteren dat in fase 10 ontstaat. Precies zoals hij dan leert dat sommige woorden nu eenmaal ‘de’-woorden zijn (‘de koe’, ‘de fiets’) en andere

‘het’-woorden (‘het paard’, ‘het feest’), zo maakt hij het zich dan ook eigen om met ‘hij’ over opa te praten en met ‘zij’ over oma. In fase 9 zei hij nog ‘de paard’ en ‘de feest’, maar ook ‘oma lust geen vla; hij wil nog een koekje’.

Niet alleen de lichaamsdelen horen tot het mijngevoel, ook sociale verhoudingen horen daar volgens het kind in fase 11 toe. Zo is Wim er tussen 3;1 en 3;4 erg gevoelig voor als anderen één van zijn ouders naar zijn smaak te na komen. Dan springt hij tussenbeide met ‘Mijn mama!’ of ‘Mijn papa!’ Het is alsof hij vreest dat die vreemde die in de winkel wat aan zijn moeder vraagt, zich zijn mama zal toe-eigenen. Ook moet hij leren inzien dat als Roel aan zijn (Wims) moeder vraagt het hek dat hij zelf niet open krijgt, voor hem open te maken, zij niet Roels mama is, maar nog steeds ‘ mijn mama’.

Fase 11: tussen zesendertig en vijfenveertig maanden 43

In 2.5 zullen we uitvoerig komen te spreken over de wijze waarop het kind het eenvoudigste bordspel dat er bestaat, boter-kaas-en-eieren, in fase 11 speelt. In de context van het mijngevoel merken we er nu echter al het volgende over op. Wim van 3;6

(fase 11) en ik spelen het met fiches op een drie-bij-drie-bord – hij heeft de zwarte gekozen en ik speel met rood. Ik win moeiteloos van hem. Volgens hemzelf heeft hij echter gewonnen. Uit op-voedkundige overwegingen is het het beste hem in die veronderstelling te laten en om psychologische redenen heeft het zelfs in fase 12 geen zin hem van zijn ongelijk te willen overtuigen (zie 2.5). Ik: ‘Waar is je rijtje?’ – Wim, op zijn vijf zwarte fiches wijzend: ‘Die zijn van mij. En die en die en die en die (de vier rode) zijn van Ewald. Voor jou; voor jou.’ Hij verwijst dus naar zijn en mijn bezit op het bord: de zwarte fiches zijn van hem en de rode van mij. Hij verwijst dus naar ons mijngevoel. De speelwijze in fase 11 kan men daarom het bezitsbetrokken spelen noemen.

Ook in het zelfportret van Wim van 3;3 komt zijn mijngevoel tot uiting. Vanwege een complicatie is hij echter een uitzondering.

Daarom beginnen we met een zelfportret waar die complicatie niet in voorkomt. Het is van Anke van 3;1. Ze tekent een vrijvormig zelfportret; zie afbeelding 8.

Afbeelding 8. Anke van 3;1 (fase 11) tekent zich vrijvormig.

44 Concreet redeneren en speels verzinnen In Ankes vrijvormige zelfportret kan elke streep voor elk lichaamsdeel (of kledingstuk) staan en elk lichaamsdeel (of kledingstuk) kan door elke streep worden weergegeven. In plaats van een één-op-één-correspondentie tussen lichaamsdelen en strepen is er dus een alles-op-alles-correspondentie. Iets dergelijks hebben we bij het vrijvormige schrijven gezien. Daarin kan elk figuur voor elke klank staan en kan elke klank door elk figuur weergegeven worden. In het vrijvormige zelfportret van fase 11

bestaan de samengangen dus uit streep-lichaamsdeel-verbanden. Het gerichte van die samengangen zit hierin, dat de strepen en lichaamsdelen elkaar opvolgen zonder controle aan het feitelijke lichaam en zonder terugkoppeling van wat er al op papier staat.

We kunnen nu de overstap maken naar Wims zelfportret vanaf 3;2. Rond 3;3 tekent hij zichzelf namelijk ‘ondersteboven’! We noemen dat een pootkopper; zie afbeelding 9. In de loop van 3;4

maakt hij gedurende enkele weken krastekeningen van zichzelf maar tegen het eind van die maand tekent hij zichzelf nog net zoals met 3;3 maar dan rechtop, dus als koppoter; zie afbeelding 15

voor zijn zelfportret met 3;5.

Afbeelding 9. Wim van 3;3 (deels

fase 11 en deels fase 12) tekent zich

als pootkopper.

Fase 11: tussen zesendertig en vijfenveertig maanden 45

Aan Wims zelfportret met 3;3 vallen twee zaken op: hij tekent zich niet vrijvormig, want onder meer in zijn hoofd zit een ruimtelijke structuur, en hij tekent zich ondersteboven. De verklaring voor dat niet-vrijvormige volgt in 2.6 omdat dat op het niveau van fase 12 (3;9-4;6) staat – in ruimtelijk opzicht is Wim van 3;3 kennelijk een heel vroege. Voor het overige kunnen we zijn pootkopper van 3;3 (afbeelding 9) en zijn koppoter van 3;5 (afbeelding 15) vanuit fase 11 verklaren.

Dat Wim zich vanaf 3;4 als koppoter, dus ‘rechtop’, tekent vindt zijn verklaring in het mijngevoel van fase 11. Immers, vanuit zijn mijngevoel kan hij zich in de buitenwereld terugvinden:

‘dat is mijn trein’, ‘dat is mijn bed’, ‘dat is mijn plaats aan tafel’,

‘dat is de plaats vanwaar ik tv-kijk’, enzovoort. Daardoor heeft hij vanuit zichzelf voldoende binding met de ruimte om zich heen om daarin een referentiekader te kunnen construeren waarbinnen hij zijn zelfportret kan plaatsen, namelijk ten opzichte van de vloer, het gazon, de stoep of wat voor ondergrond ook maar.

Vóór 3;4 was dat nog niet het geval en dus had hij een ander soort referentiekader nodig om zichzelf in te kunnen plaatsen. Dat waren zijn ogen! Dat blijkt uit de volgende proef.

Met 3;3 hou ik hem zijn zelfportret van afbeelding 9 als pootkopper vo0r: ‘Moet ik je tekening zo houden?’ – Wim schudt van nee. Ik hou het rechtop, dus als het ware als koppoter: ‘Zo dan?’

– hij schudt weer van nee. Ik: ‘Hoe moet het dan?’ – Wim neemt zijn zelfportret van me af en legt het op zijn buik, met de getekende benen van zich af! En inderdaad, ook als men als volwassene de wereld vanuit zijn ogen ruimtelijk ordent in plaats van bijvoorbeeld vanuit de vloer, dan ziet men alle andere mensen

‘rechtop’ staan, maar zichzelf ‘ondersteboven’.

Het feit dat Wims mijngevoel vóór 3;4 nog onvoldoende in de breedte is ontwikkeld, verklaart dus zijn zelfportret als pootkopper, en het feit dat het vanaf 3;4 voldoende breed is ontwikkeld om er een referentiekader in de buitenwereld aan te kunnen ontlenen, verklaart zijn zelfportret als koppoter. Zijn krastekeningen in de tussentijd vinden dan ook hun verklaring in het feit dat hij zijn ogen als referentiepunt heeft losgelaten, maar nog geen 46 Concreet redeneren en speels verzinnen nieuw referentiekader in de buitenwereld heeft gevonden.

Met andere woorden, bij Wim van 3;4 is het mijngevoel voldoende ontwikkeld om het hem mogelijk te maken in de buitenwereld een ruimtelijk referentiekader te ontwerpen. Al vóór 3;4

maakt hij op het ontwikkelingsdomein ‘ruimtelijke aspecten aan het zelfportret’ de overgang van fase 11 naar fase 12, die gemiddeld rond 3;9 valt, namelijk doordat hij met 3;4 geen vrijvormig zelfportret van fase 11 maakt. Uiteraard ligt dat bij Anke en bij de meeste kinderen andersom. Zij tekenen zich in heel fase 11 vrijvormig.

Tot zover het mijngevoel als zelfervaring in fase 11: het kind ervaart zich als iemand die bepaalde dingen als zijn eigendommen mag opvatten, met inbegrip van zijn lichaamsdelen.

1.6 Gevoelens komen uit de buitenwereld binnen Zelfervaring, zoals het mijngevoel in fase 11, is één aspect van de persoonlijkheid. Het andere aspect is zelfkennis. Hoe vat Anke van 3;2 (fase 11) een gevoel op als ‘die blauwe beker met ballonnen vind ik mooi’? Het antwoord is: als iets wat zich eerst in de buitenwereld zou bevinden, in dit geval de schoonheid van de beker als eigenschap van die beker, en wat vervolgens bij haar is binnengekomen.

Vóór we verdergaan, spreken we de volgende terminologie af.

Ter onderscheiding van gevoelens als kou, pijn en honger en ‘ik heb het gevoel dat hij me niet begrijpt’ noemen we ‘die blauwe beker met ballonnen vind ik mooi’ en andere psychologische constructen in de sfeer van zelfkennis subjectiva. Gevoelens als kou en pijn zijn fysiologische gewaarwordingen, terwijl in het gevoel dat iemand je niet begrijpt, een intuïtie of indruk aan de orde is.

In fase 11 wil een subjectivum als ‘die blauwe beker met ballonnen vind ik mooi’ van Anke zeggen dat ze de schoonheid van die beker opvat als een eigenschap van die beker, precies zoals zijn blauwheid en de afbeeldingen van vijf ballonnen van verschillende kleuren eigenschappen van die beker zijn. En precies zoals ze van die blauwheid en die vijf ballonnen kennisneemt, zo Fase 11: tussen zesendertig en vijfenveertig maanden 47

zou ze ook kennisnemen van die schoonheid. Volgens de persoonlijkheidsleer is iemands beleving van schoonheid een innerlijk construct: ‘dat is die beker en ík ben het die daar schoonheid bij beleeft’. In fase 11 echter vat het kind die schoonheid op als iets wat eerst buiten hem was, namelijk als eigenschap van die beker, en pas in tweede instantie iets innerlijks wordt, namelijk in het mooi vinden van die beker. We noemen de voorstelling van zaken als zou een subjectivum uit de buitenwereld binnenkomen, een aandoening.

Anke meent dus op prettige wijze aangedaan te worden door die beker, want die zou ‘schoonheid’ hebben en van die schoonheid zou ze deelgenoot zijn geworden want ze vindt hem mooi.

Voor Angela, haar beste vriendinnetje, liggen de zaken in fase 11

enigszins anders. Zij vindt de beker namelijk lelijk. Over eigenschappen als ‘blauwheid’ en ‘ballonnen afbeeldend’ is ze het met Anke eens, maar anders dan Anke dicht Angela de beker de eigenschap ‘lelijkheid’ toe in plaats van ‘schoonheid’. Zij wordt dus op onprettige wijze door die beker aangedaan.

Aandoeningen worden door de gerichte samengangen verklaard. In fase 10 ontstaat immers de identiteit, maar die is dan slechts het besef een continue eenheid in de tijd te zijn, vanuit het verleden via het heden naar de toekomst. De subjectiva zijn dan onder meer vooruitzichten. Een vooruitzicht is bijvoorbeeld Ankes voorpret bij de wetenschap dat oma strakjes komt (omdat die altijd wat lekkers meebrengt…). Omdat de identiteit in fase 10

een louter temporeel verschijnsel is, kan dat vooruitzicht er geen onderdeel van vormen. In subjectief opzicht is de identiteit van fase 10 leeg. Dat verandert in fase 11 op twee manieren. De eerste hebben we zojuist in 1.5 gezien: de identiteit van fase 10 breidt zich uit tot het mijngevoel. De andere manier is het krijgen van aandoeningen. Ze zijn als het ware de geestelijke tegenhanger van de materiële bezittingen in het mijngevoel. Dat wil zeggen, de schoonheid van de beker hoort volgens Anke aanvankelijk bij de identiteit van de beker en van die eigenschap zou ze kennisnemen door naar die beker te kijken, precies zoals ze van andere eigenschappen van de beker kennisneemt. De gerichte samen-48 Concreet redeneren en speels verzinnen gang is dus: ‘schoonheid van de beker Ǟ mijn identiteit’.

Dat Anke subjectiva als aandoeningen opvat, is lastig aan te tonen voor haar waakleven, al duiden nietes-welles-discussies tussen leeftijdgenootjes (eigenlijk: fasegenootjes) daar wel op. Zo kibbelen Anke van 3;4 en Angela over wat de mooiste video zou zijn. Van enig respect voor elkaars keuzes is weinig te merken en het geheel eindigt in ‘ De Leeuwenkoning is wél de mooiste video’

– ‘Nietes’ – ‘Welles’ – ‘Nietes’. Wie zei ook weer dat over smaak niet te twisten valt… Wie echter denkt dat ‘schoonheid’ of ‘lelijkheid’ een objectieve eigenschap van iets in de buitenwereld is, kan daar wel over twisten, precies zoals men er in de wetenschap ooit over getwist heeft of de aarde om de zon zou draaien of omgekeerd.

Een ander verschijnsel uit het waakleven dat in de richting van

‘subjectivum van fase 11 = aandoening’ wijst, is het feit dat kinderen in fase 11 aan iets waar iets bangs is gaan kleven, ook later nog een angstwekkende werking toekennen. Als Anke 3;5 is, laat Judit, de leidster van haar groep op het kinderdagverblijf, een lap stof zien waar ze een boze wolf uit gaat maken voor een theater-voorstelling waar haar zoon van zeven aan meedoet. Anke durft die lap niet aan te raken en ook daarna loopt ze er in een wijde boog omheen als hij nog een poosje op een tafel blijft liggen. Niet zij is bang voor de boze wolf, maar van die lap stof gaat al bij associatie iets angstigs uit en dat heeft haar te pakken. Ze wordt door die lap ‘overmeesterd’ door er alleen al naar te kijken of erbij in de buurt te komen.

Drie andere verschijnselen pleiten duidelijker voor de aandoe-ningsstatus van subjectiva van fase 11. Het eerste verschijnsel is de wijze waarop kinderen in fase 11 over dromen praten. Met 3;3

wordt Anke voor het eerst huilend uit een droom wakker, waar-over ze ook vertelt. Papa komt haar vragen wat er is. Ze vertelt: er zit een enge spin in haar slaapkamer en die wil haar steken. Vader stelt voor om de spin weg te jagen en zet een raam open. Samen verjagen ze de spin en Anke slaapt rustig verder. Alweer: niet zij is bang voor die spin, die een hersenspinsel is, maar die spin bevindt zich in haar slaapkamer en is van zichzelf angstge-Fase 11: tussen zesendertig en vijfenveertig maanden 49

vend. Helaas zijn de meeste dromen die vóór de aandoenings-verklaring pleiten nachtmerries, maar een enkele keer beleeft het kind er plezier aan. Met 3;0 bijvoorbeeld logeert Anke bij opa en oma. Oma hoort haar de eerste nacht enkele keren heel vrolijk hardop in haar slaap lachen. De volgende avond vraagt Anke vóór het slapen: ‘Is mijn mama gekomen?’ Oma: ‘Nog niet’ – Anke, verbaasd: ‘Maar ik heb haar gezien! Ik heb haar gezien!’ Oma, de volgende ochtend: ‘Denk je dat je mama de vorige nacht gezien hebt?’ – Anke: ‘Ja.’ Oma: ‘Waar heb je haar gezien?’ – Anke: ‘Ze kwam binnen door de deur’…

Het tweede verschijnsel dat vóór aandoeningen in fase 11 pleit, is dat kinderen zich in deze fase hardop in een droom tot iemand beginnen te richten. Zo roept Anke van 3;0 onder het dromen:

‘Nee, Angela, niet doen!’ Al in fase 6 (1;3-1;6) heeft Anke geleerd dat klanken maken, zoals ‘uh’ om iemands aandacht te trekken, zin heeft juist vanwege hun communicatieve waarde. In de fasen 7-10 (samen: 1;6-3;0) heeft dat besef zich alleen nog maar uitgebreid en verdiept. Ik wijs slechts op de vocatief in fase 8 (1;10-2;2).

Als Wim van 2;1 ‘Mama, ook kijken?’ vraagt, richt hij zich in

‘mama’ tot zijn moeder. In fase 11 is de gedachte dat er een verband is tussen hardop praten aan de ene kant en de aanwezigheid van een toehoorder in de buitenwereld aan de andere kant, stevig verankerd in de beleving van het kind. Dat Anke met 3;0 ‘Nee, Angela, niet doen!’ in haar droom roept, is dus geheel in overeenstemming met het feit dat ze tijdens haar droom Angela niet als een innerlijke droomfiguur opvat, maar als een identiteit die zich in haar slaapkamer bevindt en over wie ze zich zorgen maakt

– vandaar haar bezorgde uitroep.

Ook het derde verschijnsel heeft iets angstbeladens. Bij Anke heeft het zich niet voorgedaan omdat ze eerste kind is. Maar bij Wim, wiens broer Niels drie jaar ouder is, wel. Niels van 6;4 is, zoals de meeste kleuters, dol op sprookjes. Hij vertelt Wim, die dan 3;4 is, over Hans en Grietje. Wim luistert ademloos en vindt het een schitterend verhaal, maar als het ’s avonds buiten donker begint te worden wordt hij door paniek overvallen. Hij meent aan de overkant van de straat de heks te zien lopen. En tien minuten 50 Concreet redeneren en speels verzinnen later ziet hij haar zelfs in een hoek van de kamer. Kortom, op het moment dat hij met angst aan de heks van het sprookje denkt, plaatst hij haar in de buitenwereld, terwijl de invallende duister-nis en schaduwen in de kamer hem daarbij een handje helpen.

Zijn angst zou eerst in de buitenwereld zijn en vervolgens bij hem zijn binnengekomen.

Kortom, gevoelens worden in fase 11 opgevat als zaken die uit de buitenwereld bij je binnenkomen, als ongenode binnendrin-gers in het geval van negatief gekleurde subjectiva en als welko-me gasten in het geval van positief gekleurde subjectiva.

1.7 ‘Ik verbaas me over dat gebord’

In fase 9 (2;2-2;7) maakt het kind voor het eerst grammaticale zinnen. Het zegt bijvoorbeeld ‘ik heb een toren gemaakt’. Daarin is ‘een toren’ het lijdend voorwerp – in het Nederlands wordt dat goeddeels door de volgorde van de woorden bepaald.

Een bijzonder soort lijdend voorwerp treedt op in een zin als

‘ik heb me gewassen’. Daarin slaat ‘me’ op de spreker terug. Het heet dan ook een wederkerend voornaamwoord. Toch is dat voor het kind niets bijzonders: het is zelf het lijdende voorwerp van zijn wassen, precies zoals in ‘ik heb een toren gemaakt’ ‘een toren’ het lijdend voorwerp is van zijn maken. Het is daarom merkwaardig dat Wim tot rond zijn derde verjaardag zinnen zegt als ‘jij ver-baast erg over dat paard, hè?’ en ‘mama verheugt over het cadeau van oma’, terwijl hij wel ‘ik heb me gewassen’ en ‘mama kamt zich’ zegt.

Pas met 3;1 gebruikt Wim een wederkerend voornaamwoord bij ‘verbazen’. Hij zegt dan: ‘Ik verbaas me over dat gebord’ als hij op tv ziet hoe een artiest vele borden op stokjes draaiende houdt.

Over ‘gebord’ dadelijk meer. Enkele weken later doet hij hetzelfde bij ‘verheugen’. Als hij ziet hoe blij zijn drie jaar oudere broer Niels is wanneer deze hoort dat hij bij zijn grootouders mag komen logeren, zegt hij tegen zijn ouders: ‘Niels verheugt zich er erg op, hè, dat ie bij opa en oma mag logeren.’

De verklaring voor het feit dat wederkerende voornaamwoor-den bij werkwoorden als ‘verbazen’ en ‘verheugen’ pas vanaf fase Fase 11: tussen zesendertig en vijfenveertig maanden 51

11 worden gebruikt, zit in het feit dat deze werkwoorden geen uitwendig waarneembare handeling uitdrukken, zoals ‘wassen’ en

‘kammen’ wel doen. ‘Verbazen’ en ‘verheugen’ drukken iets subjectiefs uit, in de zin van de vorige paragraaf. Zoals we daar hebben gezien wordt volgens het begrip van het kind zijn innerlijk pas vanaf fase 11 met subjectiva gevuld, namelijk met aandoeningen. Welnu, dan pas kan het ook bevatten dat er aan verbazen en verheugen een wederkerend aspect zit. Immers, precies zoals er in ‘ik heb me gewassen’ iets was wat de door hemzelf uitgevoer-de washandelingen ontving, namelijk zijn lichaam, zo is er pas vanaf het moment dat zijn identiteit subjectiva bevat, een instantie die de ontvanger zou kunnen zijn van het psychologische verbazen en verheugen.

Wim van 3;1 gebruikt het woord ‘gebord’ voor het draaiende houden van vele borden op stokjes. Omdat ‘gebord’ geen Nederlands woord is, is het een vondst van hemzelf. Dat heet een neologisme.

De allereerste neologismen treden niet in fase 11 op maar al in fase 10 (2;7-3;0). Zo noemt Wim van 2;6 een boom met een koe-pelvormige kruin die geheel in de witte bloesem staat, een

‘bloemkoolboom’. En met 2;9 duidt hij de catalogus van een meubelzaak aan als ‘stoelenboek’.

De neologismen van fase 10 wortelen in de representaties van fase 9 (2;2-2;7). Die maken het begrip ‘lijken op’ mogelijk. Zo wijst Wim van 2;5 (fase 9) met ‘Ali’ (vriendin van moeder) naar een vrouw op een ansichtkaart. Ik: ‘Is dit Ali?’ – Wim: ‘Nee; is niet Ali; lijkt op Ali.’ Zo lijkt de bloeiende boom zowel op gewone bomen die kaal of groen zijn, als op bloemkolen die echter veel kleiner zijn. Welnu, in fase 10 kan Wim van 2;6 twee representaties op elkaar coördineren. Wat die bloeiende boom betreft, hij stelt ‘dat voorwerp lijkt op een boom’ en ‘dat voorwerp lijkt op een bloemkool’ samen tot ‘bloemkoolboom’. Dat voorwerp is een nieuwe identiteit in zijn leven, waar hij eerst geen woord voor had, maar nu dus wel. Dat hij die identiteit wil benoemen, hangt samen met het identiteitsbesef dat eveneens in fase 10 ontstaat.

Zijn in ‘bloemkoolboom’ de ‘boom’- en ‘bloemkool’-gedachte vol-52 Concreet redeneren en speels verzinnen ledig aanwezig, bij ‘stoelenboek’ is dat niet het geval. Wim gebruikt daarin een aspect van de inhoud van het boek: stoelen.

‘Stoelenboek’ staat daarom voor het volledigere ‘stoelen-en-tafels-boek’ of ‘stoelen-tafels-en-kasten-boek’.

Met Wims ‘gebord’ is wat anders aan de hand dan met ‘bloemkoolboom’ en ‘stoelenboek’. Immers, ‘bord’ is een bestaand Nederlands woord. (Weliswaar is ‘ge’ dat ook, zoals in ‘ge bent aan het eten’ voor ‘je bent aan het eten’, maar dat is hier niet aan de orde.) In ‘gebord’ vormt Wim eerst het werkwoord ‘borden’ van het zelfstandig naamwoord ‘bord’, naar het voorbeeld van ‘fiets –

fietsen’ en ‘duim – duimen’. Vervolgens zet hij ‘ge-’ vóór ‘bord’

om aan te geven dat die artiest alsmaar heen en weer rent om even aan een stokje te draaien als het erop staande bord dreigt te vallen. Dat doet hij naar het voorbeeld van woorden als ‘gezeur’,

‘gepest’, ‘geloop’. Die drukken immers ook uit dat iets voortdurend of herhaaldelijk gebeurt. Wim gebruikt in de vorming van het nieuwe woord ‘gebord’ dan ook de regel dat ‘ge-’ het voortduren of herhalen van het woord dat erop volgt, uitdrukt. Zijn nieuwe woord ‘gebord’ noemen we een morfologisch neologisme. De reden is dat de morfologie dat onderdeel van de taalkunde is, dat zich bezighoudt met de wijze waarop woorden worden gevormd.

Morfologische neologismen vinden hun verklaring in het transduceren van fase 11 (1.1). Wim kent woorden als ‘gezeur’ en

‘gepest’ al vóór fase 11, bijvoorbeeld wanneer zijn ouders hem aanmanen dat hij moet ophouden met dat gezeur omdat hij alsmaar om een ijsje vraagt. Zelf gebruikt hij zulke woorden ook weleens, bijvoorbeeld in ‘hou nou eens op met dat gepest’, als Niels hem de hele tijd aan het plagen is. Sedert 3;0 kan hij transductief redeneren. In dit geval redeneert hij van ‘alsmaar zeuren Ǟ “gezeur”’, ‘alsmaar pesten Ǟ “gepest”’ naar ‘alsmaar met borden in de weer zijn Ǟ “gebord”’. Op die manier hanteert hij dus een regel.

Met andere woorden, dat Wim met 3;1 een zin als ‘ik verbaas me over dat gebord’ maakt, vindt zijn verklaring in de gerichte samengangen van fase 11. Die maken het mogelijk om het wederkerende voornaamwoord ‘me’ bij een subjectief geladen werk-Fase 11: tussen zesendertig en vijfenveertig maanden 53

woord als ‘verbazen’ te gebruiken, terwijl het transductieve redeneren het mogelijk maakt om een nieuw woord als ‘gebord’ te vormen, dat op een morfologische regel is gebaseerd.

1.8 ‘Langer dan’ en ‘De vrouw die…’

In fase 9 (2;2-2;7) leert Anke bijvoeglijke naamwoorden als ‘lang’

en ‘kort’, maar pas in fase 11 maakt ze daar zinnen mee, zoals ‘de broek is langer dan de trui’ en ‘dat touw is even kort als die draad’.

Zo vraagt ze met 3;2 of de suikerspinnen op de kermis net zo groot zijn als de deur van de kamer waarin ze dan zit. Een zinsnede als ‘langer dan’ is een voorbeeld van de vergrotende trap en

‘even kort als’ van de vergelijkende trap. Beide worden door gerichte samengangen verklaard.

In fase 9 kan Anke zinnen maken als ‘de broek is lang’ en ‘dat touw is kort’. Als we alleen op de klanken letten, breidt ze die zinnen in fase 11 dus uit, namelijk naar ‘de broek is lang er dan de trui’

en ‘dat touw is even kort als die draad’. De vraag rijst dus waarom ze die zinnen pas in fase 11 vormt en waarom niet al in fase 10

(2;7-3;0).

Fase 10 komt niet in aanmerking. Weliswaar zijn er bijvoorbeeld in ‘de broek is langer dan de trui’ twee identiteiten in het geding, namelijk ‘de broek’ en ‘de trui’, maar ‘langer zijn dan’ is een concreet-feitelijk verband tussen beide identiteiten. Vanwege die identiteiten zou fase 10 kunnen volstaan voor het doen ontstaan van de gehele zin, omdat in die fase het identiteitsbesef tot stand komt. Vanwege het concrete verband ‘langer zijn dan’ kan het fase 10 niet zijn en moet het fase 11 zijn. Daarin ontstaan concreet-feitelijke verbanden, de zogeheten gerichte samengangen.

De zin ‘de broek is langer dan de trui’ drukt immers de gedachte uit dat twee voorwerpen op hun lengte met elkaar worden vergeleken en dat het ene groter uitvalt dan het andere. Daar zit niets abstract-logisch achter – het is inderdaad een concreet verband, dus een samengang – en in die gedachte wordt het ene voorwerp vergeleken met het andere en niet andersom – het is inderdaad een gerichte samengang.

Voor ‘dat touw is even kort als die draad’ geldt iets dergelijks.

54 Concreet redeneren en speels verzinnen Daarin zijn de identiteiten ‘dat touw’ en ‘die draad’ en is de gerichte samengang ‘even kort zijn als’.

Zijn de zinnen ‘de broek is langer dan de trui’ en ‘dat touw is even kort als die draad’ eenmaal tot stand gekomen, dan kunnen we ook vanuit de gerichte samengangen kijken naar de logische opbouw van de gedachtes die eraan ten grondslag liggen. Aan de twee identiteiten in ‘de broek is langer dan de trui’ wordt immers eenzelfde eigenschap toegekend, namelijk ‘langheid’, en wel zo dat de langheid van de trui het uitgangspunt vormt, ten opzichte waarvan de langheid van de broek wordt afgemeten. Oftewel, in het concrete verband ‘langer zijn dan’ komt de gerichtheid tot uiting in het feit dat de langheid van de broek op de langheid van de trui wordt betrokken, en niet andersom. Dat laatste kan ook wel maar dan zou de gedachte ‘de trui is korter dan de broek’ luiden, waarin eveneens een gerichte samengang zit, namelijk ‘korter zijn dan’.

Eenzelfde betoog geldt voor de gedachte achter de zin ‘dat touw is even kort als de draad’. Daarin kan de kortheid van die draad het uitgangspunt vormen en wordt de kortheid van dat touw daarna op die van de draad betrokken om tot de slotsom te komen dat ze even kort zijn. Als men echter eerst dat touw bekijkt en de lengte daarvan vergelijkt met die van die draad, is het omgekeerde ook mogelijk. Dan is de kortheid van dat touw het uitgangspunt: ‘die draad is even kort als dat touw’.

In fase 10 vormt het kind samengestelde zinnen van het type

‘mama zegt dat je moet komen’ en ‘ik vraag papa of ze een koekje lust’. In het eerste geval worden de enkelvoudige zinnen

‘mama zegt iets’ en ‘je moet komen’ op elkaar gecoördineerd en in het tweede geval ‘ik vraag papa iets’ en ‘lust ze een koekje?’ In fase 11 komen daar zinnen bij van het type ‘de vrouw die een boek leest, heeft een hond’. Zo vraagt Anke van 3;2 aan haar moeder

‘Mama, wil je ook drinken, wat papa heeft?’ als ze haar vader cho-colademelk ziet drinken. De zinsneden ‘die een boek leest’ en

‘wat papa heeft’ zijn betrekkelijke bijzinnen. De samengestelde zinnen ‘de vrouw die een boek leest, heeft een hond’ en ‘wil je ook Fase 11: tussen zesendertig en vijfenveertig maanden 55

drinken, wat papa heeft?’ zijn dan ook zinnen met een betrekkelijke bijzin.

Ook van zinnen met een betrekkelijke bijzin kunnen we ons afvragen: waarom ontstaan ze niet in fase 10 en wel in fase 11?

Opnieuw zit het antwoord in de gerichte samengangen. En opnieuw kunnen we ernaar kijken vanuit de ontwikkelingslijn en vanuit de logische samenhang als zinnen met een betrekkelijke bijzin eenmaal zijn ontstaan.

We volgen eerst de ontwikkelingslijn en beginnen met ‘de vrouw heeft een hond’. Al in fase 9 kan Anke die zin vormen. In fase 11 breidt ze die dus uit tot ‘de vrouw die een boek leest, heeft een hond’. Dat ze dat niet al in fase 10 doet, komt doordat er van die vrouw twee identiteiten in het spel zijn. Die vrouw leest namelijk een boek én die vrouw heeft een hond. Daarom zijn ‘een boek lezende vrouw’ en een ‘vrouw met een hond’ aan de orde, terwijl die identiteiten ook nog eens samenvallen, want het gaat om één en dezelfde vrouw. In fase 9 zijn die identiteiten nog slechts individualiteiten en van beide kan Anke dan zeggen: ‘De vrouw leest een boek en ze heeft een hond’. De twee enkelvoudige zinnen daarin, ‘de vrouw leest een boek’ en ‘de vrouw heeft een hond’, worden slechts achter elkaar geschakeld en door ‘en’

met elkaar verbonden, terwijl ‘ze’ naar ‘de vrouw’ terugwijst.

In ‘de vrouw die een boek leest, heeft een hond’ vindt een verweving plaats en die gaat verder dan een aaneenschakeling zoals in fase 9. Die verweving is het gevolg van het feit dat er niet twee verschillende identiteiten aan de orde zijn maar slechts één: de een boek lezende en een hond hebbende vrouw. Voor de twee afzonderlijke identiteiten, ‘de een boek lezende vrouw’ en ‘de een hond hebbende vrouw’ zou fase 10 kunnen volstaan – nogmaals, omdat in die fase het identiteitsbesef ontstaat. Vanwege die verweving van twee identiteiten tot één identiteit is er echter ook een concreet-feitelijk verband in het geding. Daarom volstaat fase 10

niet en fase 11 wel. Dat concrete verband blijkt namelijk een gerichte samengang te zijn. Immers, ‘de vrouw’ in ‘de vrouw heeft een hond’ wordt gespecificeerd tot ‘de vrouw die een boek leest’.

Het is bijvoorbeeld mogelijk dat er sprake is van twee vrouwen 56 Concreet redeneren en speels verzinnen van wie er één een hond heeft, terwijl de ene vrouw een boek leest en de andere een krant. Welke wordt dan bedoeld in ‘de vrouw heeft een hond’? Wel, de zin ‘de vrouw die een boek leest, heeft een hond’ geeft het antwoord.

Over ‘wil je ook drinken, wat papa heeft?’ kan men eenzelfde betoog houden. Het uitgangspunt vanuit fase 9 is de zin ‘wil je dat ook drinken?’ In ‘wil je ook drinken, wat papa heeft?’ wordt

‘dat’ uit de eerste zin nader gespecificeerd, namelijk tot ‘wat papa heeft’. De zin ‘wil je ook drinken, wat papa heeft?’ is alleen veel gecompliceerder dan ‘de vrouw die een boek leest, heeft een hond’, en wel om drie redenen. Het betreft een vragende in plaats van stellende zin en een vraagzin is nu eenmaal lastiger dan een stellende zin: de eerste stellende zinnen ontstaan in fase 7 (1;6-1;10), de eerste vragen, zonder vraagwoord, ontstaan in fase 8

(1;10-2;2) en de eerste vragen mét vraagwoord in fase 9. In de tweede plaats is ‘wat’ in ‘wil je ook drinken, wat papa heeft?’ een verkorting van ‘dat(gene) wat’. De bijzin ‘wat papa heeft’ heet dan ook een betrekkelijke bijzin met ingesloten antecedent. In de derde plaats is ‘de vrouw’ zowel in ‘de vrouw heeft een hond’ als in

‘de vrouw leest een boek’ het onderwerp, terwijl ‘dat’ zowel in ‘wil je dat ook drinken?’ als in ‘papa heeft dat’ het lijdende voorwerp is. Welnu, er bestaan wel zinnen zonder lijdend voorwerp maar geen zonder onderwerp: ‘het paard loopt’ is een goede stellende zin, maar ‘filmen het paard’ niet. Vandaar dat samengestelde zinnen met betrekkelijke bijzinnen van het type onderwerp-onderwerp eenvoudiger zijn dan die van het type lijdend-voorwerp-lijdend-voorwerp.

Vanwege de verweving van twee identiteiten tot één identiteit is er een overeenkomst tussen zinnen met een betrekkelijke bijzin aan de ene kant en meerkleurig nakleuren en opvullend intekenen aan de andere kant. Aan het slot van 1.3 hebben we gezien dat en waarom voor die twee laatste vermogens geldt dat het voor het kind in fase 11 mogelijk is om van twee zaken die verschillend zijn, ook te menen dat ze hetzelfde zijn: de grijze en de meerkleurige geit zijn, op hun kleuren na, immers dezelfde geit. Dat nu doet zich ook voor in de zin ‘de vrouw die een boek leest, heeft Fase 11: tussen zesendertig en vijfenveertig maanden 57

een hond’: de vrouw is één en dezelfde persoon, maar in ‘een boek lezende vrouw’ en ‘een hond bezittende vrouw’ wordt ze anders voorgesteld.

Wanneer zinnen als ‘de vrouw die een boek leest, heeft een hond’ en ‘wil je ook drinken, wat papa heeft?’ eenmaal zijn ontstaan, kunnen we er op een andere manier naar kijken. Nemen we de eerste zin. De identiteit die daarin ook geheel als identiteit wordt benoemd, is ‘de vrouw die een boek leest’. En over die identiteit wordt iets naders gezegd, namelijk dat ze een hond heeft.

Het uitgangspunt is dan dus ‘de vrouw die een boek leest’. En daarop wordt ‘de een hond hebbende vrouw’ betrokken. In logisch opzicht is de gerichte samengang dus: de een boek lezende vrouw Ǟ de een hond hebbende vrouw. Uitgaande van de twee genoemde enkelvoudige zinnen kan men uiteraard ook tot ‘de vrouw die een hond heeft, leest een boek’ komen. De logische gerichtheid is dan precies andersom. Dan wordt er over de vrouw die een hond heeft, iets naders gezegd, namelijk dat ze een boek leest.

1.9 Vragenreeksen en confabulaties

In fase 11 komen er niet alleen enkele nieuwe taalvermogens bij zoals we in 1.7 en 1.8 hebben gezien, daarnaast doen ook enkele nieuwe communicatieverschijnselen hun intrede. Het eerste is het stellen van alsmaar nieuwe vragen. Anke van 3;3 zit met haar moeder in de auto in een file: ‘Mama, je moet doorrijden.’ Moeder: ‘Dat kan niet’ – Anke: ‘Waarom niet?’ Moeder: ‘Er staan allemaal auto’s’ – Anke: ‘Waarom staan die auto’s daar?’ Moeder:

‘Omdat ’t regent’ – Anke: ‘Waarom regent ‘t?’ Moeder: ‘Ja, dat weet ik ook niet. Dat moet je maar ’ns aan Jeroens papa vragen.

Die weet dat wel.’ Een kwartier later zijn ze uit de file en naderen ze het huis van oma. Anke: ‘Wat gaan we bij oma doen?’ Moeder:

‘Stekjes ophalen voor in de tuin’ – Anke: ‘Waar ga je die in de tuin zetten?’ Moeder noemt de plaats in de tuin – Anke: ‘Gaat papa ook meehelpen?’ Moeder: ‘Dat hoeft niet’ – Anke: ‘Is papa dan nog op zijn werk?’ Enzovoort, tot moeder aangeeft het niet te weten (hoewel dan zou kunnen volgen ‘Waarom weet je dat niet?’…) 58 Concreet redeneren en speels verzinnen of tot Anke er genoeg van heeft. Dit is het stellen van vragenreeksen.

Het stellen van vragen begint al in fase 8 (1;10-2;2): ‘mama, kijken?’, terwijl er in fase 9 (2;2-2;7) de vraagwoorden bij komen, zoals in ‘wie is dat?’ waar eerst louter ‘is dat?’ klonk. De eerste waaromvragen ontstaan in fase 10 (2;7-3;0) en zijn motivationeel van aard: ‘waarom doe je dat in die pan?’ of ‘waarom mag ik dat niet zien?’ Vragenreeksen als van Anke van 3;3 zijn een verschijnsel op het niveau van fase 11. De reden daarvan zit in de gerichte samengangen van die fase. In de gerichte samengangen van 1.1-8 zijn de twee identiteiten bekend en werpt het kind een concreet-feitelijk verband op. In een vragenreeks daarentegen zijn de ene identiteit en zo’n verband gegeven en vraagt het kind naar de andere identiteit. Bijvoorbeeld, moeder zegt dat ze niet kan doorrijden – Anke: ‘Waarom niet?’ Ze vraagt daarmee naar de identiteit(en) die het doorrijden verhinderen. Het blijken de andere auto’s te zijn. In Ankes vervolgvragen herhaalt zich hetzelfde patroon. De eerstvolgende verklarende identiteit blijkt de regen te zijn. Bij de vraag waarom het regent geeft moeder het op.

Achter de regen zit volgens de wetenschap geen identiteit.

Voor het kind in fase 11 is dat echter wel zo. Anke bijvoorbeeld denkt dat er zich iemand hoog in de lucht bevindt, die uit een gieter water naar beneden laat komen. Dat is het artificialisme dat in fase 10 ontstaat. Eveneens in fase 10 ontstaat het animisme.

Daarin neemt het kind ter verklaring van een verschijnsel aan dat een dood voorwerp bezield is en dat het een wil en bedoelingen heeft. Bijvoorbeeld, een kaartje dat wappert in de wind, zou niet rustig willen blijven hangen. In het artificialisme veronderstelt het kind niet een levend wezen in een dood voorwerp, maar erachter: niet de regen wil vallen en natmaken, maar iemand zou het uit een gieter laten regenen. Een voorbeeld van animisme is dat Anke van 3;6 de klok een bezield bestaan toedicht. Ze vraagt:

‘Wat heeft de wijzer gezegd dat er op de klok is?’ Dat is het animistische kloklezen van fase 11. Bij de vragenreeksen van fase 11

moeten we dus steeds bedenken dat het kind nog in hoge mate animistisch en artificialistisch denkt.

Fase 11: tussen zesendertig en vijfenveertig maanden 59

Terug naar de vragenreeksen zelf. De eerste vraag daarin begint met het informeren naar een identiteit in een gerichte samengang. Anke bijvoorbeeld wil weten waarom moeder niet kan doorrijden: ‘Waarom niet?’ De ene identiteit is ‘mama’ en de gerichte samengang ‘er is iemand die of iets wat mama tegenhoudt om door te rijden’. Welke identiteit houdt mama tegen? In vergelijkbare gerichte samengangen kan het vragen doorgaan, ook als ze niets meer van doen hebben met de openingsvraag, zoals bij Anke hierboven die begint bij haar wens om door te rijden en eindigt bij de herkomst van de regen. Wat dat betreft lijkt de situatie op wat we in 1.1 hebben gezien bij Anke van 3;5 die bij elke vogel opnieuw vraagt of hij eieren legt. Daar verbindt ze de verschillende vragen en antwoorden niet met elkaar. Dat doet zich hier ook voor tijdens het voortgaan in een vragenreeks. In fase 11 hoeft vraag 5 van zo’n reeks niets met het antwoord op vraag 4 te maken te hebben. Elke vervolgvraag heeft op grond van een gerichte samengang een belang op zich.

Wat het doorgaan met vragen betreft is er dus een duidelijke parallel tussen vragenreeksen aan de ene kant en het meerkleurige nakleuren en het opvullende intekenen van een vloeistofoppervlak van 1.2 aan de andere kant. Wat in het meerkleurige nakleuren de opeenvolgende kleuren zijn, zijn hier de opeenvolgende vragen: de volgende kleur/vraag staat los van de vorige kleur/vraag. En wat in het opvullende intekenen het voortgaande strepen is, is hier het voortgaande vragen: pas een hindernis in de buitenwereld (de con-touren van de fles op het vel papier respectievelijk de bevraagde die geen antwoorden meer wil of kan geven) of de eigen verzadiging maakt een eind aan het intekenen/vragen.

We zijn dit hoofdstuk begonnen met het redeneren in fase 11. We eindigen met het verzinnen in die fase. Om te zien in hoeverre Anke van 3;1 weet wat eindrijm is, vraag ik na enkele voorbeelden als ‘som-kom’ en ‘bes-zes’: ‘En wat rijmt er op zeep?’ – Anke:

‘Zuurkool.’ Ik: ‘Ja?’ – ze knikt van ja. Ik: ‘Waarom?’ – Anke: ‘Nou, omdat ze niet veel geld heeft.’ Ik: ‘Wie heeft er niet veel geld?’ –

Anke: ‘Die zeep had toch ’n flesje gedronken? Zo’n flesje met ’n 60 Concreet redeneren en speels verzinnen dopje?’ en ze wijst naar één van de twee flesjes van de inteken-proef van 1.2. Dit is het confabuleren. We zagen daar in 1.1 ook al een voorbeeld van bij Wim van 3;0, namelijk toen hij verzon dat het kind dat hij hoorde huilen, huilde omdat het geen cadeautjes had gekregen omdat het een stout kind was. Een ander voorbeeld van Wim is dat hij met 3;4 verzint dat er een heks in de kachel zit: als het hard waait, komt ze eruit en rammelt ze aan de dakpan-nen (artificialisme); vanuit het nabijgelegen park waait ze met een boom mee; ook zou ze achter het geluid zitten dat de kachel maakt als hij bij een windvlaag extra trekt. Fluisterend en met grote ogen houdt hij zijn moeder en mij voor dat de heks ons zal komen halen als we bepaalde dingen doen. En als ze ons gebeten heeft, zal ze ons in een kooi stoppen. Enzovoort.

Hoewel het confabuleren in zekere zin het tegenovergestelde is van realistische transductieve redeneringen zoals die over het leggen van eieren door vogels, wordt het toch net als transduceren door de gerichte samengangen verklaard. Het verband in een gerichte samengang is immers vrij te kiezen en dus kan het kind zomaar een verband verzinnen. In veel voorbeelden ontwerpt het kind een verband om iets te verklaren: waarom daar een nieuwe waslijn hangt (1.1), waarom dat kind huilt (1.1). In het confabuleren speelt het kind echter met zijn nieuwe verworvenheid. Spelen is immers het uitvoeren van een reeds verworven vermogen, dat geen ander doel heeft dan zichzelf (en anderen) te vermaken.

Als een volwassene naar zijn werk fietst is dat dan ook geen vorm van spelen, maar op een vrije dag zomaar een eindje gaan fietsen wel.

Het verzinnen zelf begint in fase 7 (1;6-1;10), onder meer in het uitgestelde imiteren: Anke van 1;8 die op de vloer doet alsof ze slaapt. Of in symbolische voorwerpen, zoals wanneer Wim van 1;7 met ‘brrr’ een speelkaart over tafel schuift om een rijden-de auto uit te beelden. In fase 10 komen daar onder meer on-zichtbare wezens bij omdat het kind dan tot identiteitsbesef in staat is en van iemands identiteit is ook niets te zien, omdat het een louter mentaal construct is. Wat in het confabuleren van fase 11 nieuw is, is dat er een vorm van redeneren achter zit. Zo con-Fase 11: tussen zesendertig en vijfenveertig maanden 61

fabuleert Anke van 2;11, die sedert 2;7 (fase 10) verboden en geboden begint te respecteren, dat ze van mama toch een klontje uit de suikerpot mag nemen. Ze weet dat ze dat niet mag, maar ze confabuleert dat het verbod tijdelijk niet geldt.

2 Generaliserende koppoter met één werkelijkheid Fase 12: tussen vijfenveertig en vierenvijftig maanden In fase 11 construeert het kind concreet-feitelijke verbanden tussen twee identiteiten: gerichte samengangen als ‘die vogel legt een ei’. In fase 12

 (3;9-4;6) worden de gerichte samengangen gecombineerd tot onderlinge samengangen. Daaruit ontstaan onder meer generalisaties als

 ‘alle vogels leggen eieren’ .

2.1 Generaliseren

In 1.1 hebben we gezien dat Anke van 3;5 (fase 11) bij elke volgende vogel vraagt of die ook eieren legt. Dat is transduceren, wat ze doet op grond van gerichte samengangen als ‘vogel A legt ei a, vogel B legt ei b…’ Ook na M vogels komt het niet in haar op dat wellicht alle vogels eieren leggen: ook bij vogel N stelt ze haar vraag opnieuw. In fase 11 generaliseert het kind niet. Pas in fase 12 doet het dat, in het voorbeeld tot ‘alle vogels leggen eieren’.

In fase 12 kan het kind uit de reeks ‘vogel A legt ei a, vogel B

legt ei b… vogel M legt ei m’ besluiten tot ‘alle vogels leggen eieren’, omdat het de gerichte samengangen van fase 11 met elkaar combineert. Het combineert de gedachte ‘vogel M legt ei m’ niet alleen doorredenerend met de volgende gedachte, namelijk ‘vogel N legt ei n’, maar ook terugredenerend met de voorafgaande gedachtes, namelijk ‘vogel A legt ei a… vogel L

legt ei l’. En daaruit concludeert het de gedachte ‘alle vogels leggen eieren’, zodat het al bij voorbaat weet dat ook vogel N eieren legt. De verbanden van fase 12 blijven daarom concreet van aard, zoals ‘leggen’ in ‘alle vogels leggen eieren’ – het zijn dus Fase 12: tussen vijfenveertig en vierenvijftig maanden 63

nog steeds samengangen. In de samengangen van fase 12 zit echter iets wederkerigs, in dit geval tussen de opeenvolgende concrete gedachtes. We spreken dan ook van onderlinge samengangen.

Om tot het generaliseren over te gaan heeft het kind in fase 12

vaak maar één of enkele voorbeelden nodig. Zo vraagt Anke van 3;9 al na het opmerken van één bles op het hoofd van een paard:

‘Hebben alle paarden witte vlekken?’ Daarin trekt ze haar conclusie nog na, maar met 4;2 beweert ze tegen Angela, haar beste vriendinnetje, dat ze aan het strand altijd op een ezel gaat zitten, terwijl ze dat nog maar één keer heeft gedaan en ze voordien vele malen heftig heeft geweigerd om op een strandezel te rijden. Dit is het van-ééns-naar-altijd-generaliseren. Dit generaliseren werpt overigens enig licht op het tijdbesef van het kind in fase 12; zie verder 2.7.

In fase 11 is het transductieve redeneren aan het hier-en-nu gebonden: Anke van 3;5 ziet allerlei vogels in een boek en stelt over elke volgende vogel dezelfde vraag, namelijk of die ook eieren legt. In fase 12 daarentegen kan een transductieve redenering het hier-en-nu overstijgen. Dat doet zich bijvoorbeeld voor bij Anke van 3;10. Ze vraagt haar moeder tijdens een boswandeling ineens: ‘Als ik groot ben, ben ik dan ook een mama? En drink ik dan ook koffie zonder melk? Mama’s doen toch geen melk in hun koffie?’ Haar moeder drinkt haar koffie altijd zwart, zodat Anke van één mama naar alle mama’s generaliseert, wat een van-ééns-naar-altijd-generalisatie is. Waar het nu echter om gaat is het volgende. In fase 11 zou ze hooguit iets hebben gevraagd als ‘drinkt Angela’s mama ook koffie zonder melk?’ wanneer ze haar eigen moeder zwarte koffie ziet drinken. Maar op het moment dat ze die vraag met 3;10 (fase 12) stelt, drinkt haar moeder geen koffie.

Ze redeneert dus van al die keren in het verleden dat ze haar dat wel heeft zien doen, naar het toekomstige moment dat ze zelf een mama zal zijn. Dat ze dat kan, vindt zijn verklaring in het generaliseren waartoe ze in fase 12 in staat is. Daarin wordt immers per definitie de hele tijdlijn omvat – het gaat immers om alle vogels, alle paarden, alle strandbezoeken, enzovoort.

64 Generaliserende koppoter met één werkelijkheid Wie het meerdere kan, kan ook het mindere, zeiden de Ro-meinen al. Dat geldt ook hier. Als het kind eenmaal van bijzondere gedachtes naar een algemene generaliseert, kan het omgekeerd ook uit een algemene gedachte een bijzondere afleiden of deduceren. Met 4;3 vraagt Anke zich bijvoorbeeld af of er muggen in eikels zitten. Haar vader heeft haar namelijk net verteld dat muggen altijd uit bomen komen. Ze redeneert vervolgens:

‘Uit eikels groeien altijd bomen. Dan moeten er in eikels ook muggen zitten!’ De gedachte ‘uit eikels komen muggen’ leidt ze uit de gedachtes ‘uit eikels komen bomen’ en ‘uit bomen komen muggen’ af.

Voor zelfkennis houdt het generaliseren van fase 12 in dat het kind een subjectivum voorstelt als een vaste gewoonte op gedragsniveau. Dat kan een individuele gewoonte zijn zoals in ‘ik ga altijd op ’n strandezel zitten, Angela’ van Anke van 4;2, maar ook een collectieve gewoonte zoals in ‘mama’s drinken altijd zwarte koffie’ van Anke van 3;10. Zo’n vaste gewoonte gaat een stap verder dan een aandoening van fase 11 (1.6). Daarin zouden eigenschappen als schoonheid of lelijkheid in de buitenwereld zitten en pas na kennismaking ermee in het kind zelf. In een vaste gewoonte daarentegen dicht het kind van meet af aan zichzelf eigenschappen toe als ‘altijd (graag) op ’n strandezel zitten’ en ‘altijd (graag) zwarte koffie drinken’. Dat blijkt ook bij Wim van 3;9. Terwijl hij er voordien steeds tevreden mee was als men zijn broodjes in schijven sneed, wil hij ze voortaan zoals zijn vader: in kwarten.

Ook wil hij net als zijn vader alleen nog met een zilveren lepel eten – Wim, over een andere lepel: ‘Nee, dat is geen goeie lepel, ik wil een goeie, een zilveren!’

2.2 Kopiërend nakleuren en manipulerend intekenen In het generaliseren van fase 12 worden de afzonderlijke gerichte samengangen van fase 11 dus met elkaar gecombineerd. In fase 12 kan er echter ook wat veranderen binnen een gerichte samengang zelf. Dat komt onder meer tot uiting in het nakleuren.

In 1.2 hebben we gezien dat Wim van 3;3 een geheel grijze Fase 12: tussen vijfenveertig en vierenvijftig maanden 65

geit bont in plaats van grijs kleurt; zie ook de linkertekening op de omslag. Hij vindt het resultaat hetzelfde als het voorbeeld.

Het is immers nog steeds een geit. Vanaf 3;8 kleurt hij het voorbeeld echter vrijwel altijd precies na, al pakt hij de eerste weken soms nog weleens mis of zet hij bij een ingewikkelde kleurplaat een kleurpotlood nog weleens in een verkeerd vak. De geit is wat dat betreft niet lastig want die heeft maar één kleur – die wordt nu helemaal grijs. Bij het nakleuren van de rode bloem met drie groene bladeren op de kleurplaat met de geit (en al helemaal bij nog ingewikkeldere kleurplaten) is het uitkijken ge-blazen.

Als Wim de rode bloem op de kleurplaat rood heeft nagekleurd, kijkt hij naar het voorbeeld. Aangezien er verder niets roods meer is, kan hij rood wegleggen. Hij pakt groen, zet dat in één van de drie vakjes voor de bladeren, maar kleurt nog niet. Hij kijkt eerst naar het voorbeeld en pas als hij ziet dat hij het groene potlood in een goed vakje heeft geplaatst, kleurt hij dat groen in.

Dit is het kopiërende nakleuren: de vakjes op de in te kleuren plaat krijgen dezelfde kleuren als de overeenkomende vakjes op het voorbeeld. Als de drie blaadjes groen zijn gekleurd, kijkt Wim weer naar het voorbeeld om pas daarna het groene potlood weg te leggen en grijs te pakken. Hij plaatst de punt van het grijze potlood in het vakje van een oor van de geit. En weer begint hij niet meteen op de blanco geit te kleuren: hij kijkt nog even naar het voorbeeld om te zien of hij het grijze potlood wel in een vakje heeft gezet, dat daadwerkelijk grijs moet worden. Pas als hij ziet dat dat het geval is, begint hij te kleuren, tot de geit op de kleurplaat helemaal grijs is.

De verklaring voor het kopiërende nakleuren zit in de onderlinge samengangen van fase 12. In het geval van de grijze geit wil dat zeggen dat met het grijze vakje in het voorbeeld, namelijk dat van dat oor, een grijze streep in het overeenkomende vakje op de kleurplaat dient samen te gaan; op die eerste grijze streep moet een tweede grijze streep volgen, enzovoort tot het hele vakje grijs is – net als op het voorbeeld. Tot zover gaan de beschrijving van het meerkleurige nakleuren van fase 11 en die van het kopiëren-66 Generaliserende koppoter met één werkelijkheid de nakleuren van fase 12 gelijk op. Vroeg of laat gaat het kind in fase 11 een andere weg, namelijk op het moment dat het zin krijgt om een deel van de geit niet grijs maar met een andere kleur in te kleuren – rood, groen of wat voor kleur ook maar. In fase 11 koppelt het kind de kleur waar het op dat moment mee wil kleuren, niet altijd terug aan de kleur van het voorbeeld en dat doet het in fase 12 wel. In fase 12 ontstaat er namelijk een samengang als

‘streep M is grijs Ǟ streep N wordt grijs, maar als ik streep N grijs wil maken, moet streep M ook grijs zijn’. Vanaf 3;8 koppelt Wim de kleur van elk moment dus terug naar de vorige kleur. Via-via komt hij zo terecht bij de kleur van het vakje op het voorbeeld. In fase 11 daarentegen kan hij op elk moment een andere kleur kiezen dan die waarmee hij binnen een vakje is begonnen. Vandaar dat hij in fase 11 meerkleurig nakleurt en in fase 12 kopiërend.

Het kopiërende nakleuren is dus gebaseerd op onderlinge samengangen als ‘streep M heeft kleur K ǟ Ǟ streep N heeft kleur K’ wanneer beide strepen in overeenkomende vakjes worden gezet. De wederkerigheid die er in het generaliseren dus is tussen opeenvolgende gerichte samengangen, is er in het kopiërende nakleuren binnen een samengang zelf.

Het woord ‘onderling’ in ‘onderlinge samengangen’ heeft dus twee elkaar aanvullende betekenissen. Aan de ene kant kunnen samengangen van fase 11 onderling verbonden worden, bijvoorbeeld in het komen tot een generalisatie, en aan de andere kant kunnen de twee identiteiten van een samengang wederkerig op elkaar worden betrokken, zoals in het kopiërende nakleuren.

Met 3;8 en 3;9 zijn bij Wim diverse overgangsreacties te zien tijdens het nakleuren van de geit en de bloem. Wanneer hij met 3;8 met grijs op het lijf van de geit is begonnen, houdt hij daar halverwege mee op. Hij pakt het rode potlood en zet dat op de plaats waar hij met grijs is opgehouden. Ik: ‘Precies nakleuren, hè?’ – Wim: ‘Maar dit (romp van de geit) hoef ik niet helemaal te kleuren. Dat grijs ga ik niet kleuren. Hier (de bloem) ga ik wel. De bloem is klein’ en hij kleurt de bloem – overeenkomstig het voorbeeld – rood. Met andere woorden, als hij met rood op de romp van de geit wil beginnen, zit hij even in het meerkleurige nakleu-Fase 12: tussen vijfenveertig en vierenvijftig maanden 67

ren van fase 11, maar wellicht gewaarschuwd door mijn aanspo-ring om ‘precies na te kleuren’, kleurt hij met het rode potlood dat hij al vasthoudt, alleen rood wat rood moet worden. Dan kleurt hij dus kopiërend na (fase 12).

Een andere overgang doet zich voor met 3;9. Wim heeft donkerblauw in zijn hand als hij weer de geit wil nakleuren. Kennelijk start hij vanuit fase 11, want hij heeft dat donkerblauw er helemaal uit eigen beweging bijgehaald. Ik: ‘Kun je deze (geit op het voorbeeld) nakleuren?’ Hij legt donkerblauw weg, zegt ‘O, grijs’, neemt grijs, kijkt naar het voorbeeld en kleurt de geit grijs.

Hij neemt een paar keer een korte pauze en één keer wijst hij dan op de bloem met de zin ‘Straks moet ik rood doen. Deze bloem moet rood.’ Het valt natuurlijk niet te controleren maar er is weinig fantasie voor nodig om te veronderstellen dat hij in fase 11 op dat punt met rood op de geit verder zou zijn gegaan – meerkleurig in plaats van kopiërend – want kennelijk speelt de gedachte aan kleuren met rood door zijn hoofd.

In het intekenen van een vloeistof in een schuine fles komt de wederkerigheid tussen twee identiteiten op een andere wijze tot uiting dan in het kopiërende nakleuren. Als Anke van 3;2 (fase 11) in een lege schuine fles de vloeistof moet intekenen terwijl vóór haar een schuine fles staat, die bijna voor de helft met thee is gevuld, dan tekent ze die fles helemaal in. Dat is het opvullende na-tekenen; zie 1.2 en afbeelding 4. Met 4;1 (fase 12) verkrijgt Anke vrijwel hetzelfde resultaat, al blijft ze iets beter binnen de voorge-drukte lijnen dan met 3;2. De manier waarop ze met 4;1 de schuine fles intekent, verschilt echter in een belangrijk opzicht van die met 3;2. Terwijl ze met 3;2 het vel waarop de blanco schuine fles staat, in dezelfde positie laat liggen, manipuleert ze met 4;1 met de stand van dat vel en haar lichaam ten opzichte van elkaar. Ze begint met het vel in profielpositie. Zo streept ze met een potlood binnen de fles, vanaf de rechterwand. Bij de linkerwand aangekomen draait ze het vel een kwartslag zodat ze vanaf de flessen-bodem van links naar rechts kan strepen om de onderkant van de fles op te vullen. Dan draait ze het vel nog een kwartslag door, dat 68 Generaliserende koppoter met één werkelijkheid daardoor dus ondersteboven komt te liggen, en tekent ze de bovenkant van de fles helemaal in. Maar omdat daar de hals van de fles zit, is die draaiing haar kennelijk nog niet genoeg, want afhankelijk van de linker- of de rechterkant van de hals gaat ze zelf verzitten ten opzichte van het vel dat ze ondersteboven laat liggen. Dit is het manipulerende intekenen. Anke manipuleert de positie van het vel en/of de positie van haar lichaam zodanig dat ze zo gemakkelijk mogelijk kan strepen. Dat manipuleren verklaart overigens waarom het resultaat met 4;1 mooier uitvalt dan met 3;2. Door het grotere gemak vanwege het manipuleren kan ze immers beter binnen de lijnen blijven.

We zeiden het al: de onderlinge samengangen met wederkerigheid tussen de beide identiteiten verklaart het manipulerende intekenen. De ene identiteit is de schuine fles op het vel en de andere Ankes lichaam. Die twee brengt ze ruimtelijk in een zo gunstig mogelijke positie ten opzichte van elkaar, door óf de positie van dat vel ten opzichte van haar lichaam óf die van haar lichaam ten opzichte van dat vel te veranderen. Blijft natuurlijk over de vraag waarom Anke ook in fase 12 de schuine fles nog helemaal opvult terwijl de fles vóór haar toch allerminst helemaal vol is.

Daar komen we over te spreken in 3.3.

In fase 12 komt de wederkerigheid in een onderlinge samengang ook tot uiting in het leggen van verbanden. Zo meent Anke met 3;11 dat kinderen paaseieren van kleine paashazen krijgen en grote mensen van grote paashazen. Daarin zijn twee gerichte samengangen gelijktijdig aan de orde: ‘kleine paashazen geven aan kinderen’ en ‘grote paashazen geven aan volwassenen’. We noemen dat een co-verband. In dit co-verband veronderstelt Anke dat de identiteiten ‘kleine paashazen’ en ‘kinderen’ samengaan, terwijl twee andere, daaraan verwante identiteiten, namelijk ‘grote paashazen’ en ‘volwassenen’, dat eveneens doen. Kruislings zijn er geen verbanden: ‘kleine paashazen’ en ‘volwassenen’ gaan niet met elkaar samen en ‘grote paashazen’ en ‘kinderen’ evenmin.

Oftewel, in een co-verband is er een wederkerig verband, in Ankes voorbeeld tussen de groottes van de paashazen en de groottes Fase 12: tussen vijfenveertig en vierenvijftig maanden 69

van de ontvangers van paaseieren. Dan zou niet alleen ‘kleine paashazen geven aan kinderen en slechts aan kinderen’ gelden, maar ook ‘grote paashazen geven aan volwassenen en slechts aan volwassenen’.

In fase 12 kan er dus wederkerigheid zijn tussen de opeenvolgende samengangen, zoals in het generaliseren (2.1), maar ook binnen elk van de afzonderlijke samengangen, zoals ruimtelijk in het kopiërende nakleuren en in het manipulerende intekenen maar ook logisch in de co-verbanden.

2.3 Één-op-één-kopiëren

Zowel met 3;6 (fase 11) als met 4;0 (fase 12) liggen vóór Wim een leeg boter-kaas-en-eierenbord, vijf rode fiches (R), vijf zwarte fiches (Z) en een kleurenkopie met daarop de fiches als in figuur 1

van p.35. Beide keren luidt de opdracht om op het lege bord hetzelfde te maken als op het voorbeeld van figuur 1.

Zoals we in 1.3 hebben gezien, legt Wim met 3;6 negen fiches op het voorbeeld in plaats van op het lege bord: vier R op de vier rode vakjes en vijf Z op de vijf zwarte vakjes. Als ik er hem dan op wijs dat hij op het bord hetzelfde moet maken als op het voorbeeld, zou hij ze zo kunnen verleggen van het voorbeeld naar het bord, dat er op het bord onmiddellijk een kopie van het voorbeeld ontstaat, maar dat doet hij niet: drie fiches verlegt hij naar het overeenkomende vakje op het bord, maar zes fiches naar een ander vakje. Van die zes komen er twee toevallig op dezelfde kleur terecht, maar vier komen op de andere kleur terecht; zie figuur 3

op p.35.

Een half jaar later, met 4;0, legt Wim de fiches meteen op het bord, en wel als kopie van het voorbeeld. De manier waarop hij dat voor elkaar krijgt is veelzeggend – tenzij anders vermeld zijn de vakjes die van het bord. Hij houdt R bij h, kijkt naar het voorbeeld en legt die R op h. Alvorens de rode fiche op h te leggen, controleert hij dus op het voorbeeld of daar inderdaad R moet liggen of niet. Zo gaat hij ook bij de andere fiches te werk. Hij houdt R bij b, kijkt naar het voorbeeld en legt die R op b. Hij neemt Z, kijkt naar vakje a van het voorbeeld en legt die Z gelijktijdig op a.

70 Generaliserende koppoter met één werkelijkheid Hij houdt Z bij c, kijkt naar het voorbeeld en legt die Z op c. Dan dreigt het even mis te gaan. Hij houdt R bij i, kijkt naar het voorbeeld, ziet dat op i van het voorbeeld Z ligt, verplaatst die R van i naar d en legt die R op d. Door het voorbeeld en het bord met elkaar te vergelijken herstelt hij zich dus. Hij neemt R, kijkt naar het voorbeeld, brengt die R verder naar het bord en legt die R op f. Hij neemt de vijfde R, kijkt naar het voorbeeld, waar slechts vier rode fiches op liggen, en aarzelt waar hij die R zal leggen. Ik: ‘Je hoeft ’em niet te leggen, hoor.’ Wim legt de vijfde R weg, neemt Z, kijkt naar het voorbeeld, legt die Z op e. En zo ook met Z op g, waarbij hij maar héél even naar het voorbeeld kijkt, want het is het laatste vakje. Ik: ‘Zijn ze zo ’tzelfde?’ – Wim knikt van ja. Dit is het één-op-één-kopiëren.

Het één-op-één-kopiëren stoelt op de onderlinge samengangen. In dit geval zijn dat ruimtelijke samengangen als ‘Z in een hoek’ (op de vakjes a, c, g en i), ‘R niet in een hoek’ (op de vakjes b, d, f en h) en ‘Z niet aan een rand’ (op het vakje e). Om het met behulp van het begrip co-verband van 2.2 heel precies te zeggen: er is een co-verband ontstaan tussen de lijnen van de vakjes, zowel op het bord als op het voorbeeld, enerzijds en de ruimtelijke verhoudingen tussen de fiches anderzijds. De vakjes en de fiches vormen zo een configuratie op grond waarvan Wim op het bord een kopie van het voorbeeld kan maken.

In fase 12 is Wims begrip van het woord ‘zelfde’ dus anders dan in fase 10. In fase 10 bedoelde hij ermee dat de elementen op het voorbeeld en die op het bord gelijk waren, namelijk rode en zwarte fiches. Hij lette toen niet op de configuratie. In fase 12

daarentegen let hij daar wel op, en wel vanwege de ruimtelijke samengangen die hij tussen de fiches onderling en/of tussen de fiches en witte lijnen en hoekpunten construeert.

In de voorlaatste alinea staat ‘R niet in een hoek’ en ‘Z niet aan een rand’. In plaats daarvan zou men misschien ‘R tussen twee Z’ en ‘Z tussen vier R’ verwacht hebben. Voor de uitleg aan de lezer zou dat kloppen, maar bekeken vanuit het kind zou daar de onjuiste suggestie van uitgaan als zou het in fase 12 het begrip Fase 12: tussen vijfenveertig en vierenvijftig maanden 71

‘tussen’ vatten. Vóór Wim van 4;1 (fase 12) liggen in een driehoek een witte damsteen, een blauwe duplosteen en een luciferdoosje.

Ik: ‘Kun je dit poppetje tussen de damsteen en de duplosteen doen?’ – Wim zet het op de damsteen, dan op het luciferdoosje, dan op de duplosteen en laat het daarop staan. Ik: ‘Kun je nu ’t poppetje tussen ’t luciferdoosje en de duplosteen doen?’ – Wim zet het op het luciferdoosje, springt ermee naar de duplosteen en laat het daarop staan. Ik: ‘Ja. Staat ie nu tússen het luciferdoosje en de duplosteen?’ – Wim knikt van ja.

In fase 12 heeft Wim dus geen besef van het begrip ‘tussen’.

Dat blijkt ook uit een andere proef. Ik laat Wim van 4;1 zeven pa-pieren kledingstukjes aan een lijn ophangen; we noemen de volgorde ABCDEFG. Ik geef hem die zeven kledingstukjes plus vijf andere: ‘Kun je hier (tweede lijn) dezelfde kleren ophangen, in dezelfde volgorde?’ Wim vergeet C en hangt de andere zes als AEDBFG. Ik: ‘Wat hangt er (aan de eerste lijn) naast de broek?’ –

Wim: ‘De sok’ en hangt C aan de tweede lijn. Ik: ‘En wat hangt er (aan de eerste lijn) naast de sok?’ – Wim: ‘Een gele jurk.’ Ik:

‘Goed dan. Hang ze ’ns allemaal in de goeie volgorde.’ Wim hangt ze als ABDECFG. Er hangen dus drie juiste paren: AB, DE

en FG. Ik: ‘En de blauwe jas (D): hangt die op de juist plaats?’ –

Wim verhangt C zodat er ABCDEFG komt.

De reden dat Wim in fase 12 geen begrip heeft van ‘tussen’ is dat de onderlinge samengangen van deze fase hem slechts in staat stellen twee voorwerpen in ruimtelijk opzicht op elkaar te betrekken. Daarom kan hij in de eerste opdracht het poppetje en de damsteen ruimtelijk samen laten gaan door het poppetje daar even op te zetten en vervolgens hetzelfde te doen met het luciferdoosje en de duplosteen. Voor ‘tussen’ is het echter nodig denkbeeldige lijnen te trekken, en wel zo dat men bij het doortrekken van de denkbeeldige rechte lijn ‘damsteen Ǟ poppetje’ op de duplosteen uitkomt en bij het doortrekken van de denkbeeldige rechte lijn ‘duplosteen Ǟ poppetje’ op de damsteen. Het trekken van denkbeeldige lijnen vooronderstelt echter een abstract referentiekader en daar beschikt het kind in fase 12 per definitie niet over vanwege de onderlinge samengangen als concreet-feitelijke 72 Generaliserende koppoter met één werkelijkheid verbanden. Iets dergelijks geldt voor de kledingstukken die Wim slechts met hulp in dezelfde volgorde ophangt, terwijl hij uit zichzelf hooguit tot naast elkaar hangende paren komt. In de fasen 13 en 14 (samen: 4;6-8;6) verandert dit allemaal.

•

 In de komende paragrafen zullen we zien hoe de onderlinge samengangen van fase 12 een verklaring bieden voor andere vermogens in deze fase: schrijven en lezen (2.4), spelen van boter-kaas-en-eieren (2.5), zelfportretten en ‘vieze woorden’ (2.6), tijdbesef en kloklezen (2.7), wel ruimtelijke vrije configuraties maar geen knopen (2.8) en eenduidige werkelijkheidsopvatting (2.9).

2.4 Eigenfiguurlijk schrijven en fantasielezen In fase 11, zo hebben we in 1.4 gezien, schrijft het kind een reeks vrije vormen achter elkaar en denkt het dat er iets leesbaars staat.

Zo meent Anke van 3;4 dat in afbeelding 7 haar naam, ‘Anke Lakerkerk’ staat. Hoewel de klanken / e / (de sjwa in de lettergrepen

‘-ke’ en ‘-ker-’) daar twee keer in voorkomen, /k/ vier keer en /r/

twee keer, doet ze geen enkele poging een figuur in haar geschrift te laten terugkeren. In fase 12 verandert dat. Met 4;1 bijvoorbeeld schrijft ze zes woorden met drie vrijwel gelijke figuren, namelijk

|—, | en O. In afbeelding 10 staat van boven naar onder volgens haar ‘Anke’, ‘Mireille’ (jongere zus), ‘Fino’ (hond), ‘mama’, ‘papa’

en ‘Angela’ (vriendinnetje). Dit is het eigenfiguurlijke schrijven.

De eigen figuren in het eigenfiguurlijke schrijven zijn minder vrij dan de vormen in het vrijvormige schrijven van de vorige fase, en wel om twee redenen. De eigen figuren kunnen in één geschrift terugkeren, zoals bij Anke van 4;1 de drie figuren in elk van de zes woorden. Vervolgens ontspruiten die eigen figuren op het moment van schrijven niet geheel aan het brein van het kind

– ze zijn aan een structuur ontleend, die een bredere geldigheid heeft dan dat moment zelf. Zie afbeelding 11 voor de manier waarop Ankes neefje Teun van 4;3 zijn naam schrijft. Daarin zijn duidelijk letters te herkennen, waar het Nederlands gebruik van Fase 12: tussen vijfenveertig en vierenvijftig maanden 73

Afbeelding 10.

Eigenfiguurlijk schrijven van fase 12.

Afbeelding 11.

Eigenfiguurlijk schrijven met aan het

conventionele schrift ontleende figuren.

maakt, de zogeheten conventionele letters: tweemaal T, tweemaal e, eenmaal C, eenmaal 1, l of i en eenmaal de gespiegelde S.

Bij Anke kan men verdedigen dat ze haar figuren ook aan het conventionele schrift heeft ontleend: de T die een kwartslag is gedraaid, eveneens het cijfer 1 of de letter l of i en het cijfer 0 of de letter O, o of, vanwege de hoekig uitgevallen O in het tweede en derde woord, D. Als we echter haar zelfportret van diezelfde dag bekijken (afbeelding 12), dan valt de overeenkomst op. Dat bestaat namelijk goeddeels uit dezelfde elementen als haar geschrift.

Kortom, of het kind in fase 12 zijn letters aan zichzelf ontleent, aan de conventionele letters van het Nederlands of nog ergens anders aan, in alle gevallen lijkt het eigenfiguurlijke schrijven een tame-lijk egocentrische aangelegenheid. Dat zou bij Anke ook het geval zijn wanneer ze de elementen in haar zelfportret aan de conventionele letters zou ontlenen in plaats van omgekeerd. Vooralsnog lijkt het erop dat ze beide aan een ruimtelijke structuur ontleent, die bij haar algehele persoonlijkheid hoort.

Het eigenfiguurlijke schrijven wortelt in de onderlinge samengangen. Om te beginnen is er de vraag hoe het kind er in fase 12

in slaagt om dezelfde letters te reproduceren – in fase 11 doet het 74 Generaliserende koppoter met één werkelijkheid Afbeelding 12.

Zelfportret van Anke van 4;1.

dat in het vrijvormige schrijven niet. Welnu, het antwoord is al bij het één-op-één-kopiëren (2.3) besproken: precies zoals het kind zwarte fiches in de hoeken legt, omdat het onderlinge samengangen als ‘zwart in een hoek’ kan ontwerpen, zo slaagt Anke er met 4;1 ook in haar drie letters te reproduceren. Bij haar figuur

|— bijvoorbeeld gaan de tekenelementen | en — met elkaar samen, en wel zo dat ze eerst | tekent en dan tegen het midden daarvan —, namelijk aan de kant van haar schrijfrichting van links naar rechts. Bij haar figuur O gaan beginpunt en eindpunt van de kring met elkaar samen. Teun van 4;3 heeft bij zijn letter T een andere ruimtelijke samengang in gedachte. Hij tekent ook eerst |

en dan, daaraan grenzend en van zich af, —, en wel zo dat het tweede element in het midden door het eerste wordt geraakt.

Maar, zo kan men tegenwerpen, als het kind reproduceerbare figuren kan tekenen, waarom reproduceert het dan niet de conventionele letters van zijn omgeving: A, B enzovoort? Het antwoord op die vraag zal pas helemaal duidelijk worden in het licht van het ruimtebesef in fase 13 (4;6-6;6). In het kader van fase 12

Fase 12: tussen vijfenveertig en vierenvijftig maanden 75

kunnen we echter al stellen dat die conventionele letters in hun volledigheid uit 26 hoofdletters, 26 kleine letters en 10 cijfers bestaan. Om zo’n grote verzameling te kunnen onthouden is een abstract referentiekader nodig en dat is er vanwege de concrete verbanden in de samengangen van fase 12 eenvoudigweg niet.

We hebben dat al bij ‘tussen’ aan het slot van 2.3 gezien. En kijk nu maar naar Ankes |— en Teuns T. Voor een abstract referentiekader is het nodig om zich los te maken van concrete voorwerpen zoals de vloer, het tafelblad, de muren, maar ook van tekenelementen als | en —. Pas als er een abstract referentiekader is, kan men het concrete overstijgen om een begin te maken met het reproduceren van alle conventionele letters. En daarvan is pas sprake vanaf fase 13.

Hét bewijs voor het gestelde in de vorige alinea is dat Anke in fase 12, net als in fase 11, het schriftbeginsel gewoonweg niet snapt. Dat blijkt al bij haar zes woorden in afbeelding 10. Hoewel

‘Anke’, ‘Mireille’, ‘Fino’, ‘mama’, ‘papa’ en ‘Angela’ heel verschillend klinken en ook niet evenveel klanken en lettergrepen hebben, gebruikt ze er toch dezelfde figuren voor, en wel telkens drie.

Ze schrijft ‘Mireille’, ‘Fino’ en ‘Angela’ op dezelfde manier, namelijk als O|—|, terwijl ze zowel ‘mama’ als ‘papa’ als |—O| schrijft.

Ook het typen in fase 12 pleit vóór het eigenfiguurlijke schrijven. Zie afbeelding 13 voor een voorbeeld van Wim van 4;9. Zijn oudere broer Niels (fase 14) schrijft een e-brief aan zijn opa en oma. Hij opent met ‘lieve opa en oma’ en eindigt met ‘groeten niels’. Wim wil er een brief aan toevoegen; zie de afbeelding: de opening houdt hij net als Niels kort. Dat hij met zijn naam af-sluit, komt doordat hij uit zijn hoofd weet op welke toetsen hij daartoe moet drukken.

oiujuhygbnlkjhgfdsabvm

j123jhyfvbhnhjklpo

hhjghgjhhhjhjjhhhnhnjjnjnjbnjjjnhhbnbhgytuiuytrewqpo jjjgjjjjhkhkgfjhnjgfgjjghgbjhghhkjkhhfgbgdghgfkjkjkkl juouoooojiukjnhjnjjjjhgfghjjjjjjjggyurkjikkihkhhj yghgytghtjhufjgyghhyjhjghhhyhyugtjrghgththghnhghgyhhjhhg 76 Generaliserende koppoter met één werkelijkheid gdfgfeggdaaagdhvdzgfewytewqwjguk

uj7hjfgriuinjhhjjhmkmjkjhjjjjjbhgjlkuhjbtkthjfuy huyhhjnbhjygbtjhmkkytfkhnmjnlujjyhjhjnhbujjjiujhygtfyjukn jkjkmmknnikvloojjkklluunnjnjnhbjunjh

wim

Afbeelding 13. Wim van 4;9 tikt een brief aan zijn grootouders.

In fase 12 begrijpt Anke dus niet wat ze schrijft en dat uit zich ook in het lezen van letters en woorden, ook wanneer ze die zelf heeft geschreven. Schrijven sluit immers lezen in, want men leest hetgeen men aan het schrijven is en, bij controle, hetgeen men heeft geschreven. Dat wil zeggen, precies zoals Anke voor het schrijven eigen letters verzint, zo verzint ze klanken en woorden tijdens het lezen. In afbeelding 14 komen beide voor. Wim van 4;3

schrijft zijn naam: een soort ‘q’, dan een ‘A’ (Wim: ‘Dit is een A’) en nogmaals een ‘A’ (‘Dat is ook een A’). Ik: ‘Ja. Dat is ook een A, maar in jouw naam “Wim” zit toch geen A?’ – Wim: ‘Wel’ en gaat verder met nog zes figuren. Tot zover schrijft hij eigenfiguurlijk.

Dan komt het lezen van zijn eigen geschrift. Ik: ‘Wat staat er nu?’

– Wim: ‘Www (bij ‘q’) – i (bij ‘AA’ en vierde figuur) – im (bij vijf laatste figuren).’

Met de letters van ‘Wim’ zijn geen andere woorden te maken.

Hij kan de naam van zijn oom Frits ook schrijven. Daarom schrijf ik in zijn letters FRITS en daaronder IS. Ik: ‘Als daar “Frits” staat, wat staat hier (“IS”) dan?’ – Wim, FRITS spellend: ‘Dit (FR) is een pie. En dit (ITS) “its”, Frits. Ja.’ Ik: ‘Ja?’ – Wim: ‘Ja. Daar staat Afbeelding 14. Wim van 4;3 schrijft zijn naam ‘Wim’ en leest dit als ‘Www – i – im’.

“Frits”. Daar (IS) staat “ome”. Daar (I van IS) staat “oo” en daar (S

van IS) “me”.’ Dit is het fantasielezen van fase 12: ‘q’ zou als /w/

Fase 12: tussen vijfenveertig en vierenvijftig maanden 77

klinken; hoewel Wim weet dat de figuur A ‘aa’ heet, laat hij die in tweevoud meedoen in /i/; vijf letters staan samen voor /im/; in mijn FRITS noemt hij FR een ‘pie’ en raadt hij juist dat ITS voor

/its/ staat, maar meteen daarna staat de I van IS voor /oo/ en de S voor /me/ want IS leest hij als /oome/. Van het basisbeginsel van het schrijven en lezen, namelijk dat één letter met één en precies één klank overeenkomt, heeft Wim met 4;3 nog niets begrepen.

Wim doet aan fantasielezen omdat hij slechts onderlinge samengangen kan vatten, in het geval van schrijven en lezen samengangen tussen meetkundige elementen. Dat komt in het eigenfiguurlijke schrijven duidelijk tot uiting: zowel in ‘|—’ als in

‘T’ grenst het ene tekenelement aan het andere. Zo’n concreet

‘grenzen aan’ is uitgesloten bij het verband tussen letters en klanken. Zeker, als Wim spelt of zelfs leest, laat hij wat klanken horen die deels zijn ontleend aan het spellen van anderen die kunnen schrijven en lezen, maar daaraan ontbreekt elk besef van het grondbeginsel van het schrift, namelijk de één-op-één-correspondentie tussen klanken en letters in woorden als ‘Wim’,

‘Frits’ en ‘is’.

We sluiten af met een veelzeggende verlezing van een letter door Anke van 4;2. In een prentenboek wijst ze met ‘Zelfde letter’

op de letters I en J. Kijkt ze niet goed of is er wat met haar ogen?

Aan het slot van de volgende paragraaf zullen we zien dat er wat anders speelt.

2.5 Kromme rijtjes in boter-kaas-en-eieren Boter-kaas-en-eieren is waarschijnlijk het gemakkelijkste bordspel dat er is. Alhoewel: uit antropologisch onderzoek is gebleken dat veel volkeren het pas hebben leren kennen toen ze in contact kwamen met Europeanen. Zo eenvoudig is het kennelijk nou ook weer niet. Dat blijkt ook wel als men de ontwikkeling ervan bij het kind onderzoekt. Dan blijkt dat waar elke volwassene mee opent, namelijk een fiche op het middelste vakje, het laatste is dat het kind ontdekt, en wel pas na fase 14 (vanaf 8;6). We komen daarop terug in 4.4. Er gaan ten minste vier fasen aan vooraf.

78 Generaliserende koppoter met één werkelijkheid We haken aan bij fase 11. Gezien het ontlenende kopiëren (1.3) kan men zich afvragen hoe Wim in die fase boter-kaas-en-eieren speelt. Als hij op het bord zelfs vanaf een voorbeeld geen kopie tot stand kan brengen, hoe zou hij dan zonder kopie enige samenhang tot stand brengen, namelijk om een recht rijtje te maken?

Het antwoord is: die samenhang is er niet. We noteren rood weer als R, zwart als Z en benoemen de vakjes a tot en met g volgens de leeslijn – zie ook 1.3 en 2.3. Ik leg mijn eerste fiche op e, omdat ik de kans dat het kind verliest, zo groot mogelijk wil maken om te zien hoe het dat zal duiden. Peuters en kleuters zijn namelijk geneigd zichzelf tot winnaar uit te roepen, zodat we nauwelijks nog wat over hun spelinzicht aan de weet kunnen komen wanneer ze daadwerkelijk winnen. Ik raad de lezer aan het spel te volgen met papier en potlood (en gum voor wanneer een fiche wordt verlegd).

Wim van 3;6 (fase 11) kiest Z. Ik leg hem de spelregels uit door rijtjes als abc, beh en aei met Z op het bord te leggen en erbij te vertellen dat hij die moet proberen te maken. Ook maak ik vergelijkbare rijtjes met R en vertel ik erbij en laat ik zien dat hij die moet proberen tegen te houden door Z te leggen als er al twee R

op zo’n rijtje liggen. Wim legt Z op b. Ik leg R op e. Wim legt Z op d zodat hij geen rijtje meer kan maken met Z op b. Ik: ‘Je moet ’n rijtje maken. Je mag hier (d) leggen, maar ook ergens anders’ en wijs de zes lege vakken telkens met ‘Daar’ aan – Wim kijkt me aan en verlegt Z van d naar f, dus andermaal zonder vooruitzicht op een rijtje met Z op b. Ik: ‘Maak je zo ’n rijtje?’ – Wim, naar Z

op f wijzend: ‘Daar.’ Ik: ‘Er moeten ‘r drie op ’n rijtje liggen’ en leg R op c – Wim legt Z op g. Probeert hij daarmee mijn rijtje ceg te verhinderen? Nee, want ik: ‘Is goed, hoor. Waarom daar?’ – Wim kijkt stil toe. Ik: ‘Je mag ‘em daar (g) leggen, maar ook ergens anders’ – Wim: ‘Hier (i)’ en verlegt Z van g naar i. Ik: ‘Ja, mag, maar ergens anders kun je mij tegenhouden. Ik heb er al twee op ’n rijtje. Hou je me zo tegen?’ – Wim knikt heftig van ja. Ik: ‘Hoe hou je mij tegen?’ – Wim kijkt me aan. Ik, na even: ‘Waar denk je dat ik ga leggen?’ – Wim: ‘Hier (a).’ Ik: ‘Waarom?’ – Wim, op h wijzend: ‘Om daar.’ Ik: ‘Ga ik daar leggen?’ – Wim knikt van ja. Ik: Fase 12: tussen vijfenveertig en vierenvijftig maanden 79

‘Maar ik kan een rijtje maken. Maak ik zo (h) een rijtje?’ – Wim knikt van ja. Ik: ‘Ik leg hem hier (g). Zo (ceg) heb ik ’n rijtje. Zie je wel?’ – Wim legt Z op h. Ik leg R op a – ondanks dat er nog maar één vakje leeg is, namelijk d, legt Wim daar pas na lang aarzelen Z op. We hebben

RZR

ZRZ

RZZ.

Ik: ‘Wie heeft er gewonnen: jij, ik, allebei of niemand?’ – Wim:

‘Ik.’ Ik: ‘Waarom?’ – Wim: ‘Ik was snel’ en lacht een beetje. Ik:

‘Maar ik heb een rijtje (ceg). Heb jij ook een rijtje?’ – Wim knikt van ja. Ik: ‘Waar dan?’ – Wim: ‘Hier (d).’ Ik: ‘Dat is er één. Voor een rijtje moet je er drie hebben: 1, 2, 3 (ceg). Waar zijn die andere twee van jou?’ – Wim wijst op Z van d, b, f, i en h, en daarna op R van e, c, nog eens e en g.

Wim opereert duidelijk niet vanuit ruimtelijke verhoudingen tussen de fiches onderling. Na Z op b bijvoorbeeld volgen Z op d en Z op f, wat beide keren niet bijdraagt aan het maken van een rijtje. En zijn Z op g na mijn R op e en c blijkt een toevalstreffer te zijn in plaats van een tactische zet, want hij verlegt die fiche gemakkelijk naar i. Ook na mijn duiding van ceg als rijtje meent hij gewonnen te hebben, niet om een rijtje maar om zijn snelheid –

en dat na zijn lange aarzeling bij het laatste vakje! Enzovoort. We noemen dit het samenhangloze spelen van boter-kaas-en-eieren.

(Het spel is in eerdere fasen ook samenhangloos, maar dan om dieperliggende redenen dan in fase 11.)

Het woord ‘samenhangloos’ in ‘samenhangloos spelen’ slaat op het ruimtelijke aspect van de fiches. In een ander opzicht is er in fase 11 wel degelijk samenhang; zie 1.5 voor de benaming ‘bezitsbetrokken spelen’.

De verklaring voor het samenhangloze (of bezitsbetrokken) spelen van fase 11 zit in de gerichte samengangen. Daardoor is Wim van 3;6 niet in staat om van binnenuit ruimtelijke verhoudingen te construeren. Dat hebben we onder meer bij het ontlenende kopiëren (1.3) en bij het vrijvormige schrijven (1.4) gezien.

Pas in fase 12 ligt dat anders. Anke van 4;1 bijvoorbeeld maakt 80 Generaliserende koppoter met één werkelijkheid stelselmatig de figuur |— door de elementen erin, | en —, op dezelfde manier met elkaar te verbinden (2.4). We verwachten dus dat Wim boter-kaas-en-eieren in fase 12 in ruimtelijk opzicht op een manier zal spelen, die van samenhang getuigt. Dat blijkt het geval te zijn.

Wim van 3;10 (fase 12) kiest R en we komen op RRZ

ZZR

RRZ.

Ik: ‘Wie heeft er gewonnen: jij, ik, allebei of niemand?’ – Wim, op zichzelf wijzend: ‘Ik.’ Ik: ‘Waar is jouw rijtje?’ – Wim wijst op R van ghf, dus Ⅲ Ⅲ Ⅲ. Ik: ‘Is dat je rijtje?’ – Wim: ‘Ja.’ Dit is het kromrijige spelen van boter-kaas-en-eieren. Niet alleen een recht rijtje als Ⅲ Ⅲ Ⅲ zou tot winst leiden, maar ook Ⅲ Ⅲ Ⅲ, een configuratie die we de paardensprong noemen. In andere spelletjes blijkt ook Ⅲ Ⅲ volgens Wim garant te staan voor winst. Dat noemen we de haak. In het kromrijige spelen zouden dus drie soorten rijtjes goed zijn: een recht rijtje, een paardensprong en een haak. En aangezien het onmogelijk is om vijf fiches op zo’n manier op een boter-kaas-en-eieren-bord te leggen, dat geen van deze rijtjes ontstaat, heeft Wim in fase 12 dus altijd alle aanleiding om te vinden dat hij gewonnen heeft!

De onderlinge samengangen van fase 12 verklaren het kromrijige spelen. Anders dan in fase 11 construeert Wim onderlinge ruimtelijke samengangen, maar die zijn beperkt tot direct aan elkaar grenzende fiches. Vandaar dat paardensprong ghf ook een geldig rijtje zou zijn: g en h grenzen aan elkaar, precies zoals h en f dat doen en daarmee is in fase 12 de kous af. Pas wanneer Wim in fase 13 abstract-logische verbanden kan leggen in plaats van de concreet-feitelijke verbanden van de fasen 11 en 12, kan hij over een ruimtelijke relatie als ‘in elkaars verlengde liggend’ beschikken en kan hij beseffen dat een paardensprong en een haak principieel verschillen van een recht rijtje. Aan het slot van 2.3 zijn we iets dergelijks tegengekomen bij het afwezige begrip van ‘tussen’

in fase 12. In boter-kaas-en-eieren kan Wim dan ook niet bedenken dat R op h zich tussen R op g en Z op i bevindt. Voor hem Fase 12: tussen vijfenveertig en vierenvijftig maanden 81

grenst R op h louter aan de gelijkkleurige fiches R op g en R op f.

We begrijpen nu ook waarom Anke van 4;2 (fase 12) denkt dat I en J dezelfde letter zijn (slot van 2.4). Immers, als in boter-kaas-en-eieren Ⅲ Ⅲ Ⅲ en Ⅲ Ⅲ Ⅲ allebei goede rijtjes zijn, dan zijn ook Ⅲ

Ⅲ

Ⅲ

Ⅲ

Ⅲ

Ⅲ

Ⅲ en Ⅲ

gelijkwaardig aan elkaar!

2.6 Koppoters en poep-en-pies-fase

In fase 11 tekent het kind zichzelf vrijvormig: elk lichaamsdeel kan door elke streep worden uitgebeeld en elke streep kan elk lichaamsdeel voorstellen; zie 1.5 en afbeelding 8 voor het zelfportret van Anke van 3;1. In fase 12 tekent het kind zich als koppoter; zie afbeelding 15. Dat wil zeggen, Wim van 3;5 tekent zich als hoofd, met meteen daaronder zijn benen.

Het merkwaardige aan Wims zelfportret met 3;5 is dat de kring niet alleen voor zijn hoofd staat, maar ook voor zijn romp. Immers, voor zover de kring voor zijn hoofd staat, tekent hij er twee ogen, een neus en een mond in en twee oren aan, maar voor zover hij voor zijn romp staat, tekent hij er twee armen en twee benen aan vast. Vanwege de dubbele functie van die kring kunnen Afbeelding 15. Wim van 3;5 (fase 12)

tekent zich als koppoter.

82 Generaliserende koppoter met één werkelijkheid we zijn zelfportret een ‘kopromper’ noemen. De term ‘koppoter’

is echter dermate ingeburgerd, dat we die blijven gebruiken.

Als we vragen naar de verklaring voor koppoters in fase 12, komt dat er dus op neer dat we vragen naar de verklaring voor de hoofd-romp-functie van die ene kring. Die zit in de onderlinge samengangen van de diverse tekenelementen. Als Wim eenmaal een kring heeft getekend, kan hij die als hoofd duiden op het ogenblik dat hij een oog of oor wil tekenen. De onderlinge samengangen zijn dan dus kring-stip (bijvoorbeeld voor hoofd-linkeroog) of kring-haaltje (voor hoofd-rechteroog), kring-streep (voor hoofd-oor) enzovoort. Wanneer hij echter een arm of been wil tekenen, duidt hij die kring als romp. Dan is de onderlinge samengang kring-streep. In alle gevallen zijn de concreet-feitelijke verbanden dus ‘A omvat B en B is begrepen in A’ (zoals bij de kring-stip voor het linkeroog) of ‘A en B grenzen aan elkaar’ (zoals bij de kring-streep voor een arm).

Een koppoter vertoont dus overeenkomsten, zowel met het eigenfiguurlijke schrijven (2.4) als met het kromrijige spelen van boter-kaas-en-eieren (2.5). In alle drie grenzen de verschillende bestanddelen direct aan elkaar. In een zelfportret en in het eigenfiguurlijke schrijven zijn die bestanddelen tekenelementen en in een rijtje in boter-kaas-en-eieren fiches. En in alle drie vergelijkt het kind zijn voortbrengsel niet met de buitenwereld: in het eigenfiguurlijke schrijven bekommert het er zich niet om of zijn letters lijken op die van de mensen in zijn schrijvende en lezende omgeving; in zijn kromrijig spelen hebben mijn speelwijze en opmerkingen over rechte rijtjes geen invloed; en bij een koppoter voelt het geen behoefte om twee kringen te tekenen, één voor zijn hoofd en één voor zijn romp. In het geval van zijn koppoter stoort het Wim zelfs in het geheel niet dat de dubbele functie voor de kring ertoe leidt dat zijn linkeroor en -arm meteen naast elkaar zitten. En andermaal verwijzen we terug naar de afwezigheid van het begrip ‘tussen’ aan het slot van 2.3. In fase 12 zit voor Wim zijn romp eenvoudigweg niet tussen zijn hoofd en zijn benen.

Zou dat wel het geval zijn, dan zou hij twee kringen tekenen, één voor zijn hoofd en één voor zijn romp.

Fase 12: tussen vijfenveertig en vierenvijftig maanden 83

Fase 12 wordt ook weleens de poep-en-pies-fase genoemd. Zo vindt Wim het vanaf 3;8 leuk om te pas en vooral te onpas ‘vieze woorden’ te zeggen. Onder het eten zegt hij ineens ‘poep’ tegen allerlei gerechten, zoals worsten, aardappelpuree en, vanwege de bruine kleur, een gebakken stuk vlees of rozijnen. Hij moet er on-veranderlijk hard om lachen. En allerlei drank duidt hij aan als

‘pies’. Over vaders pilsje schatert hij: ‘Dat is pies! Vieze papa!’

Met 4;0 zegt Wim tegen zijn buurjongen Roel van 4;1: ‘Ik ga op je rug plassen.’ Daar lachen beide vreselijk om, ook als ze gaan staan alsof ze het echt doen. Als zijn moeder het later aan Roels moeder vertelt, vult Wim aan: ‘Als Roel op m’n rug plast, dan ga ik de plas in de zee gooien’ en hangt daarbij helemaal naar achteren alsof hij zo ver mogelijk probeert te plassen.

De verklaring voor de poep-en-pies-fase zit enerzijds in het gevoel voor humor dat in fase 4 (0;8-1;0) ontstaat, en anderzijds in de onderlinge samengangen van fase 12. Besef van regelmaat, dat in fase 4 ontstaat, ligt aan de basis van elke vorm van humor. Zo begint het plaatsen van de vuisten in ‘Olleke, bolleke’ op geor-dende wijze, wat een regelmatig basispatroon schept. Het grap-pige zit dan in de afwijking van dat patroon doordat het spelletje in een wirwar van vuisten eindigt. Dat verband tussen regelmaat en afwijking staat bij vieze woorden slechts op een hoger niveau.

Zo weet Wim rond zijn vierde verjaardag heel goed dat poep en pies op de wc thuishoren en niet op een eetbord of in een bierglas of tegen andermans rug. De onderlinge samengangen zijn dus poep-wc en pies-wc. Het afwijkende bestaat daarom uit onderlinge samengangen als ‘poep ligt op een eetbord’, ‘pies zit in een bierglas’ en ‘pies gaat tegen andermans rug’.

Dat regelmaat-afwijking-verband kan zich ook tussen woorden voordoen. Bijvoorbeeld, als Wim 3;9 is, zingt zijn moeder voor zijn zusje Karin van 1;8 het liedje ‘Schaapje, schaapje, heb je witte wol? Ja baas, ja baas, drie zakken vol’. Wim maakt daarvan:

‘Schaapje, schaapje, heb je witte bil? Ja baas, ja baas, drie billen vol.’ Hij vervangt allerlei woorden dus door het woord ‘bil’. Terwijl de feitelijke onderlinge samengangen ‘witte’-‘wol’ en ‘drie’-

‘zakken’ zijn, maakt hij daar voor de grap ‘witte’-‘bil’ en ‘drie’-‘billen’ van.

84 Generaliserende koppoter met één werkelijkheid Ik heb de indruk dat men in de opvoeding enige invloed kan uitoefenen op de lengte van de periode waarin de poep-en-pies-fase zich manifesteert. Hoe normaler men erop reageert of wanneer men het gedrag zelfs negeert, hoe eerder de lol er voor het kind af is. Als men geschokt reageert met ‘Nee, ik wil zulke woorden niet horen!’, wordt het alleen maar leuker…

2.7 Om de beurt? Bij de tijd?

Om boter-kaas-en-eieren te kunnen spelen volgens de regels van het spel is het nodig om beurt voor beurt te spelen. We noemen dat één-op-één-beurtgedrag. In fase 12 is het kind tot één-op-één-beurtgedrag in staat al moet Wim van 3;10 er nog wel een paar keer aan herinnerd worden. De wil om te winnen, en wel zo snel mogelijk, is nu eenmaal te groot. Maar dat hij er dan wel toe in staat is, blijkt heel duidelijk uit vragen als ‘ben ik weer?’ en ‘ben ik nu?’ alsmede uit het feit dat hij geregeld met een fiche in de hand klaarzit bij het bord, maar wacht met leggen tot ik dat heb gedaan.

Vanuit de onderlinge samengangen kunnen we begrijpen waarom het kind in fase 12 tot één-op-één-beurtgedrag in staat is.

Immers, de twee identiteiten zijn dan zijn beurt en mijn beurt, terwijl de concreet-feitelijke verbanden daartussen temporeel van aard zijn: ‘op mijn leggen van een fiche volgt zijn leggen van een fiche’ en, omgekeerd, ‘op zijn leggen van een fiche volgt mijn leggen van een fiche’.

Het allereerste beurtgedrag ontstaat in fase 10, maar dan bekommert het kind er zich totaal niet om om de beurten keurig één-op-één te houden. Als ik de knikkerproef met twee kinderen in fase 10 doe, laten ze elkaar om de beurt met de knikker spelen om zelf toe te kijken zonder het andere kind te storen – in fase 9

leidt zo’n situatie steevast tot trekken, duwen, slaan, huilen. Als het ene kind in fase 10 echter eens vier beurten moet wachten terwijl het er zelf maar twee heeft gehad, zal het daar geen bezwaar tegen maken. We noemen dat het ruwe beurtgedrag. In fase 11 verandert er niet veel aan het ruwe beurtgedrag. Het kind vraagt niet

‘ben ik weer?’ er dergelijke zoals in fase 12 en het moet er voort-Fase 12: tussen vijfenveertig en vierenvijftig maanden 85

durend aan herinnerd worden dat het geen twee beurten achter elkaar mag. De gerichte samengangen van fase 11 maken dat het kind dan niet tot één-op-één-beurtgedrag in staat is.

Tijdbesef is nauw verwant aan beurtgedrag. We behandelen er drie facetten van. Allereerst zijn er uitspraken van het kind die onder de noemer ‘tijdrekening’ vallen. Anke haalt in fase 12 (net als in fase 11) tijdsaanduidingen zoals ‘gisteren’, ‘vanmorgen’, en

‘morgen’, niet alleen door elkaar, maar ze gebruikt ze ook in een heel brede betekenis. Met 3;11 bijvoorbeeld vraagt ze aan haar vriendinnetje Angela, die naar huis gaat na een gezellig middag-je samenspelen: ‘Kom je vanmorgen ook weer?’ En in diezelfde maand vraagt ze bij het afscheid van opa en oma, bij wie ze heeft gelogeerd: ‘Morgen mag ik weer logeren?’ Ze bedoelt uiteraard zoiets als ‘een volgende keer’ of ‘binnenkort’. En met 4;4 meent ze dat haar ouders ooit een helikopter hebben gehad: ‘Volgende week wel. Heel lang geleden.’

Wat we al een paar keer bij het ruimtebesef in fase 12 zijn tegengekomen, geldt ook voor het tijdbesef in deze fase. Zolang het om iets concreets gaat, zoals in het om beurten spelen van boter-kaas-en-eieren, komt Anke in fase 12 een heel eind. Maar voor

‘gisteren’, ‘morgen’, ‘volgende week’ en dergelijke is het nodig om over een abstract-logisch referentiekader te beschikken waarin de afzonderlijke momenten, periodes of duren geplaatst kunnen worden. En over zo’n referentiekader beschikt het kind in fase 12 nu eenmaal niet vanwege het concreet-feitelijke karakter van de onderlinge samengangen. Zie verder de fasen 13 en 14 in 3.11 respectievelijk 4.10.

Een belangrijk facet van het tijdbesef in het algemeen is de eigen leeftijd. De meeste kinderen kan men in de loop van hun tweede levensjaar leren twee vingertjes van één hand op te steken als iemand vraagt ‘Hoe oud ben jij?’ Ook Anke van 2;8 kon dat, maar ze begreep toen niet wat dat betekende want ze stak ook geregeld twee vingers op als haar gevraagd werd waar ze woonde of hoe ze heette. Haar leeftijdbesef is in fase 12 een stuk beter, maar toch ontbreekt er ook nu nog een en ander aan. Met 4;2 bijvoor-86 Generaliserende koppoter met één werkelijkheid beeld weet ze dat ze ouder is dan haar zusje Mireille die anderhalf jaar jonger is. Op ‘Waarom?’ antwoordt ze niet dat vier meer is dan twee, maar ‘Ik ben de grootste.’ Daar zal zeker in meespelen dat anderen vaak zinnen laten horen als ‘nee, Anke, Mireille is nog te klein’ en ‘kom op, meid, daar ben je onderhand groot genoeg voor’. Er is echter meer aan de hand. Ik: ‘Als Mireille naar school gaat, wie van jullie tweeën zal dan de oudste zijn?’ – Anke:

‘Weet ik niet.’ Ik: ‘En als jullie getrouwd zullen zijn?’ – Anke:

‘Weet ik niet.’ Wel meent ze dat haar moeder ouder is dan zijzelf.

Ik: ‘En oma: is die ouder dan mama?’ – Anke: ‘Nee. Die zijn even oud.’ Ik: ‘Wordt oma elk jaar ouder?’ – Anke: ‘Nee, ze blijft even oud.’ Ik: ‘En mama?’ – Anke: ‘Die ook.’ Blijven zijzelf en Mireille ook even oud? Ik: ‘En jij en Mireille?’ – Anke: ‘Nee, wij worden ouder. Wij worden nog groter – mama en oma blijven even groot.’

De aap is uit de mouw gekomen: in fase 12 is leeftijd een kwestie van lichaamslengte. Vandaar ook dat Anke er met 3;11 verbaasd over is dat de jongen van zes van een paar huizen verder, die een beetje kleiner is dan zijzelf, al naar school gaat en zij nog niet. We begrijpen nu ook waarom ze met 4;2 niet weet of zijzelf of Mireille de oudste zal zijn als Mireille naar school gaat en als ze allebei getrouwd zijn: soms groeit iemand de ander voorbij en dan komen de leeftijdverhoudingen omgekeerd te liggen.

Anke van 4;2 weet dus dat ze ouder is dan Mireille, maar betekent dat ook dat ze weet dat ze vóór haar zus is geboren? Ik: ‘Wie is het eerste geboren: jij of Mireille?’ – Anke: ‘Weet ik niet.’ Ik:

‘Kun je het weten?’ – Anke: ‘Nee.’ Ook dat is niet onlogisch: precies zoals Mireille over een jaar of vier groter kan zijn dan zijzelf (en naar Ankes idee dus ook ouder), zo was ze een jaar of vier terug misschien ook de grootste van de twee – dat Mireille toen nog helemaal niet bestond, ontgaat Anke volledig. De tijd zou dan ook niet in een gelijk tempo voortgaan, maar rekbaar zijn. Anke weet dat ze nu twee jaar ouder is dan Mireille – ik: ‘Als je getrouwd bent, ben je dan nog twee jaar ouder?’ – Anke: ‘Nee.’ We zeggen dat haar tijdbesef niet homogeen is.

In fase 12 is het leeftijdbesef dus op lichaamslengte gebaseerd.

Fase 12: tussen vijfenveertig en vierenvijftig maanden 87

En omdat Anke van 4;2 niet weet hoe groot zijzelf, Mireille of wie dan ook enige tijd terug was of over enige tijd zal zijn, is haar leeftijdbesef ook niet homogeen van aard. De verklaring daarvoor is alweer dat ze op het niveau van de onderlinge samengangen concreet-feitelijk functioneert, terwijl voor leeftijdbesef, net als voor elke andere vorm van tijdbesef, abstract-logische verbanden een voorwaarde zijn. Immers, een onderdeel van tijdbesef is dat opeenvolgende momenten logisch geordend zijn en naar dezelfde volgorde geordend blijven: … Ǟ moment m Ǟ moment n Ǟ …

Nu is er ook wel een verband tussen lichaamslengte en leeftijd en Anke heeft daar ook wel enige notie van, namelijk dat ouder worden en groeien tot een bepaalde leeftijd ongeveer gelijk opgaan.

Vandaar dat ze een onderlinge samengang aanneemt tussen lichaamslengte en leeftijd: hoe groter de lengte, hoe hoger de leeftijd. Er is sprake van een co-verband (zie het slot van 2.2).

Het derde facet van het tijdbesef dat we in het kader van fase 12

bespreken, is kloklezen. Op grond van het voorafgaande valt niet te verwachten dat Wim van 4;2 een vlot kloklezertje zal zijn. Ik stel een speelgoedklok op 3u00, dus met de grote wijzer op 12 en de kleine op 3. Wim: ‘Dertien laat.’ Ik: ‘Is het 13 uur?’ – Wim: ‘Ja.’

Ik: ‘Waarom?’ – Wim: ‘Omdat ik ’t heel goed weet.’ Ik: ‘Kun je 6

uur instellen? Als het 6 uur is, hoe ziet de klok er dan uit?’ en ik zet de grote wijzer op 9 en de kleine op 3 om hem niet te beïnvloeden. Hij zet de grote wijzer op 12 en de kleine tussen 5 en 6.

Dat is dus bijna goed, maar al spoedig blijkt het een toevalstreffer te zijn. Ik zet de grote wijzer namelijk op 10 en de kleine op 4 en vraag hem nog eens: ‘Kun je 6 uur instellen?’ – Wim draait de grote wijzer van 10 via 9 naar 5 en laat de kleine op 4 staan: ‘Hier (5) is 6.’ Ik: ‘Nee, dat is niet 6’ – Wim telt correct van 1 tot en met 6 en draait bij 6 de grote wijzer van 5 naar 6. De kleine is ondertussen meegeschoven van 4 naar een plaats tussen 10 en 11. Ik:

‘Is ’t zo 6 uur?’ – Wim: ‘Ja. Kijk dan, hier (grote wijzer op 6) is het 6’, terwijl de stand ongeveer 10u30 aangeeft. Dit is het willekeurige kloklezen.

Voor het aflezen van een tijd zal men bij de meeste klokken de getallen 1 tot en met 12 moeten kunnen lezen. In fase 12 schort er 88 Generaliserende koppoter met één werkelijkheid veel aan het fantasielezen (2.4) en dat komt ook in Wims kloklezen tot uiting. Hij leest de 12 voor 13 in ‘dertien laat’ en noemt de 5 ‘zes’. Ook weten we van het manipulerende intekenen (2.2), het eigenfiguurlijke schrijven (2.4) en vooral het kromrijige spelen van boter-kaas-en-eieren (2.5) dat er in fase 12 heel wat aan het ruimtebesef schort. Om die reden kan Wim de standen van de wijzers niet goed aflezen en stelt hij de klok bij een opgegeven tijd niet goed in. In zijn toevoeging ‘laat’ in ‘dertien laat’ komt het fantasie(klok)lezen extra scherp naar voren. Hij heeft uiteraard weleens ‘hoe laat is het?’ en ‘het is te laat’ opgevangen. Kennelijk weet hij dat dat iets met tijd te maken heeft, maar hij maakt daar een eigen combinatie mee in plaats van een gangbare en communicatieve.

Het willekeurige kloklezen stoelt op onderlinge samengangen. Wims eerste instelling van 6u00 bijvoorbeeld, met de grote wijzer op 12 en de kleine tussen 5 en 6, is te duiden als een samengang tussen het horen van ‘zes’ in ‘zes uur’ enerzijds en het brengen van de kleine wijzer in de buurt van 6 anderzijds. Dat hij de grote wijzer op 12 plaatst is te verklaren uit het feit dat zijn ouders hem met 3;8 hebben kunnen leren dat hij op zondagmorgen pas bij hen in bed mag komen als de grote wijzer naar boven wijst en de kleine op 9 staat – voor alle duidelijkheid hebben ze bij de 9 een pijltje geplakt. In zijn tweede instelling van 6u00 zet hij de grote wijzer op 6, wat ook weer een onderlinge samengang is, maar dan tussen ‘zes’ en die wijzer. Precies zoals Anke ‘gisteren’

en ‘morgen’ voortdurend door elkaar haalt, zo haalt Wim de twee wijzers van de klok door elkaar. Uiteraard weet hij welke de grote wijzer is en welke de kleine, maar om te begrijpen dat de kleine het hele uur aanwijst als de grote op 12 staat, moet men inzicht in het totale systeem hebben, met name in de manier waarop beide wijzers voortbewegen van minuut naar minuut. En daarvoor is een abstract ruimtelijk referentiekader een voorwaarde. Die is bij kinderen in fase 12 niet voldaan, zoals we onder meer bij het manipulerende intekenen (2.2) en het eigenfiguurlijke schrijven (2.4) gezien hebben.

Overigens is het tijdbesef in fase 12 een stapje verder dan in Fase 12: tussen vijfenveertig en vierenvijftig maanden 89

fase 11. Met 3;6 bijvoorbeeld dicht Anke de klok een bezield bestaan toe, want ze vraagt dan ‘Wat heeft de wijzer gezegd dat er op de klok is?’ Dat is het animistische kloklezen van fase 11; zie 1.9.

2.8 Vrije configuraties

Het eigenfiguurlijke schrijven is op eigen vormen gebaseerd (2.4). We bekijken nu het maken van eigen vormen op gebieden waar men het als volwassene niet snel zou verwachten: bij een logische opdracht. Dan maakt het kind vrije configuraties.

In 2.7 is duidelijk geworden dat er in fase 12 wat aan de hand is met het (tijdelijke) volgordebesef, want Mireille zou ouder kunnen worden dan Anke. Dat achter het (tijdelijke en ruimtelijke) volgordebesef iets abstract-logisch zit, wordt duidelijk in zogeheten seriatieproeven. Seriëren is ergens een serie van maken of zaken op volgorde leggen.

Vóór Anke van 4;1 liggen door elkaar tien stokjes van ongelijke lengte. A, het kleinste stokje, is 9 centimeter lang. Ze lopen op met 0,4 centimeter, tot en met stokje J van 16,2 centimeter. Ik:

‘Wat is de kleinste?’ – Anke wijst A aan (goed). Ik: ‘En welke is de grootste?’ – Anke wijst naar H (fout). Ik: ‘Probeer eerst de kleinste te leggen, dan een stokje dat een beetje groter is, daarna een stokje dat nog groter is’ – Anke neemt I en legt die naast A. Daarna legt ze E, H enzovoort, zonder enige volgorde. Ik leg ABC: ‘Zie je, net een trappetje. Ga maar verder’ – Anke legt J, F, D, I en G

en krijgt zo ABCJFDIG. Ze vraagt: ‘Zo?’ Ik maak de hele trap AB…IJ, leg ze weer door elkaar en zeg: ‘Nu jij’ – Anke legt ABCDHFEG. Aan de bovenkant levert dat een trappetje op, maar de onderkanten vormen alleen bij ABCD een rechte lijn.

Het maken van een trappetje gaat Anke van 4;1 goed af, maar er komt niet veel terecht van het leggen van de stokjes van de kleinste naar de grootste. De verklaring daarvoor is dat voor se-riëren de abstract-logische relatie ‘groter zijn dan’, dus >, een noodzakelijke voorwaarde is, terwijl een kind in fase 12 daar niet over beschikt. Zijn psychologisch functioneren staat vanwege de onderlinge samengangen immers op concreet-feitelijk vlak. Inderdaad legt Anke de stokjes bij elkaar – willekeurig of, nadat ik 90 Generaliserende koppoter met één werkelijkheid op zoiets concreets als een trappetje heb gezinspeeld, om een trappetje te maken.

De onderlinge samengangen komen nog duidelijker naar voren als ik Anke van 4;4 tien kartonnen stroken geef. Ze zijn allemaal 2,5 centimeter breed, terwijl de kortste, A, 2,5 centimeter lang is en de langste, J, 25 centimeter – hun lengtes lopen op met 2,5 centimeter. Ik: ‘Dit (A) is de kleinste’, leg A op tafel, ‘Dit (J) is de grootste’ en leg J ongeveer 25 centimeter rechts van A. Ik: ‘Kun je de andere ertussen leggen dat ze van de kleinste naar de grootste liggen?’ – Anke: ‘Ja.’ Ze brengt A en J naar elkaar en legt ze horizontaal in elkaars verlengde als JA. Dan bouwt ze de overige stroken daaromheen uit tot de vrije configuratie van afbeelding 16a. Ik: ‘Liggen ze nu van de grootste naar de kleinste?’ – Anke:

‘Ja.’ Ik: ‘Wat is de grootste?’ – Anke: ‘Dit (E) is de grootste. Dit (I) is de grootste. Dit (G) is de grootste. Dit (A) is de kleinste. Dit (J) is de grootste. Dit (F) is de hele grootste. Dit (B) is de kleinste. Dit (C) is de kleinste. Dit (D) is de kleinste.’

Ik leg A en J weer op een centimeter of 25 van elkaar, met A aan de linker- en J aan de rechterkant. Ik: ‘Kun je de andere ertussen leggen zodat ze van de kleinste naar de grootste liggen?’ –

Anke: ‘Ja’, legt A en J weer als JA en maakt de configuratie in afbeelding 16b.

Kortom, Anke van 4;4 begrijpt de abstract-logische structuur van de opdracht om de 10 stroken ‘van de kleinste naar de grootste’ te leggen niet en legt JA in elkaars verlengde. Ze vat de opdracht dus concreet-feitelijk op en laat A en J aan elkaar grenzen, wat een ruimtelijke onderlinge samengang is. Vervolgens bouwt ze JA uit tot de vrije configuratie van afbeelding 16a, waarin elke strook direct aan ten minste één andere strook grenst, wat andermaal op ruimtelijke onderlinge samengangen is gebaseerd. Dat geldt ook voor haar vrije configuratie in afbeelding 16b. Het feit alleen al dat ze twee heel verschillende configuraties maakt in één en dezelfde opdracht, die vanaf fase 14 telkens naar hetzelfde eindresultaat zal voeren (zie 4.7), pleit voor de duiding dat ze de abstract-logische relatie ‘groter dan’ volstrekt niet begrijpt in fase 12.

Fase 12: tussen vijfenveertig en vierenvijftig maanden 91

16a

16b

Afbeelding 16.

Vrije configuraties van Anke van 4;4 voor ‘van de grootste naar de kleinste’.

Ook in haar verbale reacties geeft Anke er blijk van niet te begrijpen wat ‘van de kleinste naar de grootste’ betekent. Ze noemt niet alleen J ‘de grootste’ maar ook E, I en G, en F zelfs als ‘de hele grootste’. En niet alleen A merkt ze als ‘kleinste’ aan, maar ook B, C en D.

2.9 Eenduidige werkelijkheidsopvatting

In fase 12 beschikt het kind dus over onderlinge samengangen.

Daardoor kan het vele verbanden leggen: tussen vogels en het leggen van eieren in het generaliseren (2.1), tussen de kleuren op een voorbeeld en die op een kleurplaat in het kopiërende nakleu-92 Generaliserende koppoter met één werkelijkheid ren (2.2), tussen een configuratie van negen fiches en een voorbeeld in het één-op-één-kopiëren (2.3), enzovoort. Voorwaarde daarbij is wel dat die verbanden concreet-feitelijk zijn: ‘leggen’

(door vogels van eieren), ‘zich naast elkaar bevinden binnen een vak’ (van gelijkgekleurde strepen), ‘aan elkaar grenzen’ (van gelijkgekleurde fiches).

In 2.8 hebben we gezien hoe het kind in fase 12 een abstract-logisch verband opvat. Hoe zal het omgaan met zoiets abstracts als een gedachte? Weliswaar gebruikt het kind al vanaf fase 9

(2;2-2;7) woorden met een mentale betekenis zoals ‘willen’, ‘denken’ en ‘vinden’ (zoals in ‘ik vind dat mooi’), maar zodra het een verband zou moeten leggen tussen iets concreet-feitelijks en een gedachte, schieten de onderlinge samengangen van fase 12 tekort.

Anke van 3;9 en ik doen de verplaatsproef. Er ligt een roos op tafel. Ik leg een poppetje onder de roos (plaats A). Moeder gaat op mijn verzoek de kamer uit. Anke en ik verstoppen het poppetje rechts naast een kast, maar nergens onder of achter (plaats B).

We gaan weer op onze oorspronkelijke plaatsen zitten en roepen moeder terug. Ik tegen Anke, als haar moeder terug is: ‘Waar denk je dat mama gaat zoeken?’ – Anke staat op, kijkt mij aan en wijst naar de plaats naast de kast, dus plaats B. Ze denkt dus dat haar moeder wéét waar het poppetje zich in werkelijkheid bevindt, namelijk op plaats B, hoewel ze dat niet kan weten. Anke en ik hebben het poppetje tijdens haar afwezigheid immers verplaatst naar plaats B en moeder weet niet beter of het poppetje bevindt zich op plaats A. We zeggen dat Anke haar moeder geen onjuiste gedachte kan toedichten.

Ankes onvermogen om haar moeder een onjuiste gedachte toe te dichten, steunt op het feit dat ze meent dat er maar één werkelijkheidsopvatting is, namelijk die welke met de concreet-feitelijke stand van zaken overeenkomt. Na moeders afwezigheid bevindt het poppetje zich naast de kast en volgens Anke zou iedereen dat weten, ook haar moeder. Ze generaliseert in feite van zichzelf en mij naar haar moeder en alle overige mensen; zie 2.1 voor het generaliseren van fase 12. Iedere andere overtuiging Fase 12: tussen vijfenveertig en vierenvijftig maanden 93

over de plaats waar het poppetje zich bevindt, zou ongeacht iemands voorgeschiedenis en voorkennis onjuist zijn en daarom niet kunnen voorkomen. We zeggen dat het kind in fase 12 een eenduidige werkelijkheidsopvatting heeft.

Die eenduidige werkelijkheidsopvatting komt ook in het leven van alledag tot uiting. Als Anke van 3;11 en haar vader met de trein naar haar neef Teun reizen om daar drie dagen te gaan logeren, vertelt ze dat aan de overige treinreizigers. Ze loopt ze één voor één in de wagon langs met een stralend ‘ik ga bij Teun logeren’ alsof de onbekende medepassagiers zouden weten wie Teun is.

Achter de eenduidige werkelijkheidsopvatting van fase 12 zitten de onderlinge samengangen. Zoals we in de eerste alinea van deze paragraaf hebben gezien, worden in die samengangen concreet-feitelijke verbanden gelegd tussen concrete zaken. En aangezien de gedachten van iemand anders niet iets concreets zijn, kan het kind in fase 12 er geen rekening mee houden dat de ander weleens een andere opvatting over de werkelijkheid zou kunnen hebben. In fase 12 kan het kind slechts twee concrete zaken onderling laten samengaan, zoals ‘het poppetje ligt naast de kast’, maar kan het niet bedenken dat een ander weleens een andere gedachte over de werkelijkheid zou kunnen hebben dan die van hemzelf, zoals ‘ik weet niet beter of het poppetje ligt onder de roos’.

De eenduidige werkelijkheidsopvatting van fase 12 komt niet alleen tot uiting in het uitsluiten van onjuiste gedachten, maar ook in ten minste twee andere verschijnselen. Het eerste is dat het kind in fase 12 meent dat mensen niet van gedachte kunnen veranderen. Ik neem voor Wim altijd drie rozijnendoosjes mee. Op zo’n doosje staan rozijnen afgebeeld. Met 3;10 neem ik ook een vierde doosje mee, waarin ik drie soepstengeltjes heb gedaan. Ik:

‘Wat denk je dat erin zit?’ – Wim: ‘Rozijntjes. Rozijntjes.’ Ik maak het doosje open, laat hem de soepstengeltjes zien en: ‘Wat zijn dat?’ – Wim: ‘Soepstengels.’ Ik doe het doosje weer dicht en vraag: ‘En wat dacht je dat er in het doosje zat toen ik ‘t je liet 94 Generaliserende koppoter met één werkelijkheid zien?’ – Wim: ‘Soepstengels.’ Er zitten nu eenmaal soepstengels in en dus meent Wim vanwege zijn eenduidige werkelijkheidsopvatting dat hij altijd al gedacht heeft dat er soepstengels in het doosje zitten. We noemen dit verschijnsel het menen niet van gedachte te kunnen veranderen.

Denkt Wim misschien dat hij zich had vergist en is hij te trots om dat te erkennen? Nee, want enkele dagen later neem ik ook een zak chips mee, waar echter geen chips in zitten, maar een want. Mijn eerste vraag is: ‘Wat zou papa zeggen als ie de zak zag en ik vroeg hem: “Wat zit er in de zak?”?’ – Wim: ‘Chipjes.’ Als hij de want heeft gezien stel ik hem dezelfde vraag en deze keer antwoordt hij: ‘’n Want.’ Omdat er nu geen sprake is van moeite om een fout toe te geven, nemen we aan dat moeite ook geen rol speelt bij de soepstengels in het rozijnendoosje.

In het menen niet van gedachte te kunnen veranderen speelt het van-ééns-naar-altijd-generaliseren (2.1) een rol. Precies zoals Anke van 3;9 zich al na het zien van één bles op het hoofd van een paard afvraagt of alle paarden witte vlekken hebben, en ze met 4;2 beweert dat ze aan het strand altijd op een ezel gaat zitten, hoewel ze dat nog maar één keer heeft gedaan en dat voordien hevig afsloeg, zo meent Wim nu dat hij al wist dat er soepstengels in het doosje zaten nog vóór hij de inhoud had gezien, hoewel de verpakking overduidelijk aangeeft dat het doosje een rozijnendoosje is.

Het tweede verschijnsel dat eveneens op de eenduidige werkelijkheidsopvatting van fase 12 berust, is het niet onderscheiden tussen werkelijkheid en schijn. Ik laat Wim van 4;1 een kaars zien die de vorm en kleur heeft van een appel. Ik: ‘Wat is dit?’ – Wim: ‘’n Appel.’ Ik laat hem de appel betasten en wijs hem op de lont: ‘’t Is

’n kaars. Zie je wel?’ – Wim: ‘Ja.’ Ik zet de appelvormige kaars op tafel en vraag hem: ‘Als je er nu goed naar kijkt, lijkt het dan op een appel of lijkt het op een kaars?’ – Wim: ‘’n Appel.’ Ik: ‘Wat is het echt: is het echt een appel of is het echt een kaars?’ – Wim: ‘’n Appel.’ Zijn vriendje en buurjongen Roel, die ook in fase 12 verkeert, antwoordt op beide vragen: ‘’n Kaars.’ Met andere woorden, Wim meent dat de appelvormige kaars zowel op een appel Fase 12: tussen vijfenveertig en vierenvijftig maanden 95

lijkt (schijn) als een appel is (werkelijkheid), terwijl Roel meent dat hij op een kaars lijkt én een kaars is. Hoe verschillend hun antwoorden ook zijn, beiden maken dus geen onderscheid tussen werkelijkheid en schijn.

Geen onderscheid maken tussen werkelijkheid en schijn doet zich in het bijzonder voor op geslachtelijk gebied. Sedert fase 11

(3;0-3;9) weet Anke dat ze een meisje is en Wim dat hij een jongen is. Ook van anderen weten ze of die tot het mannelijke dan wel het vrouwelijke geslacht behoren. Dit is het besef van geslachtsidentiteit, een uitbreiding van het besef van identiteit van fase 10 (2;7-3;0), vanwege het zogeheten mijngevoel; zie 1.5.

Het besef van geslachtsidentiteit houdt niet in dat het kind sedert fase 11 denkt dat het altijd van hetzelfde geslacht zal blijven.

Zo meent Wim van 4;0 (fase 12) dat hij van geslacht kan veranderen: ‘Ik kan een meisje worden. Dat kan ik. Ik kan een pruik dragen en mijn keel zo doen dat ik als een meisje kan praten.’

Geeft hij hier iets bloot van zijn diep verborgen wensen en verlangens, bijvoorbeeld dat hij een meisje wil worden? Nee, want met 4;0 meent hij ook dat een poes een hond kan worden als die dat zou willen of als zijn snor afgesneden zou worden. Ook denkt hij dat vliegtuigen kleiner worden als ze wegvliegen. Ik: ‘Worden ze echt klein of lijken ze klein?’ – Wim: ‘Ze worden echt klein.’

Ik: ‘Wat gebeurt er dan met de mensen in het vliegtuig?’ – Wim:

‘Ze krimpen.’ Ik: ‘Hoe kunnen ze krimpen en klein worden?’ –

Wim: ‘Ze snijden hun hoofden af.’

Kortom, ook over zaken waar Wim weinig of geen wensen en verlangens bij heeft, denkt hij op dezelfde wijze als over zijn geslacht: ze zouden onder bepaalde omstandigheden kunnen veranderen. Een poes kan een hond worden; een vliegtuig en zijn passagiers kunnen kleiner worden; en dus kan een jongen ook een meisje worden… We zeggen dat Wim van 4;0 zijn geslacht niet voor constant houdt, en noemen dat non-constantie van geslacht.

Achter niet-constantie van geslacht zit het niet onderscheiden tussen werkelijkheid en schijn van fase 12: als een jongen een meisjespruik draagt en/of met een meisjesstem praat, zou het re-96 Generaliserende koppoter met één werkelijkheid sultaat niet zijn dat hij op een meisje lijkt, maar dat hij werkelijk een meisje is.

Kortom, in fase 12 heeft het kind een eenduidige opvatting van de werkelijkheid die verklaard wordt door de onderlinge samengangen die zich nu eenmaal op concreet-feitelijk vlak afspelen.

Uit die eenduidige werkelijkheidsopvatting vloeien onder meer voort het niet kunnen toedichten van een onjuiste gedachte, het menen dat het kind zelf en anderen niet van gedachte kunnen veranderen en het niet onderscheiden tussen werkelijkheid en schijn. Voor de zelfervaring van het kind in deze fase houdt dit alles in dat het zich ziet als een koppoter (2.6) met een eenduidige werkelijkheidsopvatting.

3 Met één been in de werkelijkheid

Fase 13: tussen vierenhalf en zesenhalf jaar In fase 12 legt het kind concreet-feitelijke verbanden als ‘alle vogels leggen eieren’ en reproduceert het eigen letters. In fase 13 (4;6-6;6) zijn de verbanden abstract-logisch. Die zijn van dien aard dat het kind als het ware met één been in de werkelijkheid staat. Het schrijft bijvoorbeeld de letters en cijfers goed, maar vaak in spiegelbeeld. En het krijgt wel het tellen onder de knie, maar niet het terugtellen. Fase 13 is de kleutertijd.

3.1 Meerduidige werkelijkheidsopvatting We zijn het vorige hoofdstuk geëindigd met een paragraaf over de eenduidige werkelijkheidsopvatting van het kind in fase 12.

Op grond van die werkelijkheidsopvatting zouden alle mensen over dezelfde kennis beschikken en altijd beschikt hebben. Dat komt anders te liggen in fase 13.

Anke van 3;9 (fase 12), haar moeder en ik weten dat er een poppetje onder de roos op tafel ligt. Moeder gaat de kamer uit en Anke en ik verplaatsen het naar de plaats naast de kast. Als haar moeder terug is, denkt Anke dat zij het poppetje naast de kast zal gaan zoeken. Ze dicht haar moeder dus niet de gedachte ‘het poppetje ligt onder de roos’ toe en houdt er geen rekening mee dat haar moeder niet kan weten dat het tijdens haar afwezigheid is verplaatst.

Met 4;8 (fase 13) doen we de verplaatsproef opnieuw. Het poppetje ligt onder Ankes fietshelm (plaats A). Terwijl haar moeder de kamer uit is, doet Anke het poppetje onder moeders cassette-98 Met één been in de werkelijkheid

recorder (plaats B). Ik, als moeder terug is: ‘Waar denk je dat mama gaat zoeken?’ – Anke: ‘Ik weet ’t niet.’ Wim van 4;9 (fase 13) vraag ik: ‘Waar denk je dat mama gaat zoeken, onder de baret op tafel (plaats A) of onder het kussen op de bank (plaats B)?’ Hij antwoordt ‘Daar (baret; plaats A).’

Anders dan in fase 12 beschikt het kind in fase 13 dus over het vermogen om de ander een onjuiste gedachte toe te dichten. Bij Wim blijkt dat uitdrukkelijk omdat ik hem een gesloten vraag stel (‘A of B?’), terwijl Anke zich vanwege het open ‘waar?’ op de vlak-te houdt met ‘Ik weet ’t niet.’ Even later blijkt dat ook zij aan plaats A denkt, want haar moeder kijkt onder de helm (plaats A) en dan ergens anders – Anke, na even: ‘Kijk ’ns onder de helm’, waarop moeder daar nog een keer kijkt. Anke probeert haar moeder dus naar plaats A te leiden, met succes.

De verklaring voor het vermogen om de ander een onjuiste gedachte toe te dichten zit in het feit dat het kind in fase 13 over abstract-logische verbanden beschikt. Daarmee kunnen Anke van 4;8

en Wim van 4;9 in de verplaatsproef het concreet-feitelijke niveau van fase 12 overstijgen. In die fase is hun werkelijkheidsopvatting vanwege de gebondenheid aan het concrete eenduidig: hun moeders zouden weten wat zij zelf weten, namelijk dat het poppetje op plaats B ligt. Door de abstract-logische verbanden van fase 13 kunnen ze echter bedenken dat de ander een gedachte heeft, die niet met de werkelijkheid overeenkomt: ‘mama zou kunnen denken dat het op plaats A ligt’. In fase 13 beseft het kind dat er omstandigheden zijn, waardoor de ander een onjuiste gedachte heeft. In de verplaatsproef bijvoorbeeld kunnen Anke en Wim verdisconteren dat hun moeders over het poppetje slechts weten dat het op plaats A ligt en eenvoudigweg niet kúnnen weten dat het in hun afwezigheid is verplaatst en waarheen. We zeggen dat het kind in fase 13 een meerduidige werkelijkheidsopvatting heeft.

Door de meerduidige werkelijkheidsopvatting van fase 13 kan het kind tegelijkertijd een gedachte over de werkelijkheid hebben, namelijk ‘het poppetje bevindt zich op plaats B’, én een gedachte die weliswaar onjuist is maar daarom niet minder rede-Fase 13: tussen vierenhalf en zesenhalf jaar 99

lijk, namelijk ‘de ander weet niet beter of het poppetje bevindt zich op plaats A’. In fase 12 is er een concreet-feitelijk verband tussen twee identiteiten in het spel. In de verplaatsproef zijn de identiteiten ‘het poppetje’ en ‘plaats B’ en is het verband ‘zich werkelijk bevinden op’: ‘het poppetje bevindt zich werkelijk op plaats B’. Dat concreet-feitelijke verband wordt in fase 13 dus aan-gevuld met een abstract-logisch verband. Daarin zijn de identiteiten ‘het poppetje’ en ‘plaats A’ en is het verband ‘zich wellicht bevinden op’: ‘het poppetje bevindt zich wellicht op plaats A’.

In fase 13 wordt de werkelijkheid voor het kind dus gelaagd.

Hoewel er maar één laag juist is, zijn er toch meerdere lagen die alleszins te begrijpen zijn. In fase 13 kan het kind bedenken dat die andere lagen een eigen innerlijke logische samenhang hebben, zoals ‘mama denkt dat het poppetje op plaats A ligt en kan niet weten dat het tijdens haar afwezigheid naar plaats B is verplaatst’.

De meerduidige werkelijkheidsopvatting van fase 13 blijkt ook in de twee andere verschijnselen van 2.9. Ik laat Wim van 4;10 (fase 13) een zakje M&M’s zien, dat al open is geweest. Ik: ‘Wat denk je dat ’r in zit?’ – Wim: ‘M&M’s!’ Ik laat hem zien dat er papier-snippers in zitten – Wim: ‘O nee, er zitten snippers in.’ Ik doe het zakje weer dicht en hou het op een halve meter van hem: ‘Wat dacht je eerst dat er in ’t zakje zat?’ – Wim: ‘M&M’s.’ Anders dan met 3;10 (fase 12), toen hij ‘snippers’ geantwoord zou hebben alsof hij nooit van gedachte was veranderd, meent hij met 4;10 dat hij van gedachte kan veranderen: eerst meende hij dat er M&M’s in het zakje zaten, maar nu weet hij dat het snippers zijn en dat hij van inzicht is veranderd. Beide keren heeft hij goede redenen om te denken wat hij denkt: de eerste keer vanwege de verpakking die het logisch maakt te denken dat er snoep in zit, en de tweede keer omdat hij heeft gezien dat er geen M&M’s maar snippers in zitten.

Anders gezegd, er zijn twee gedachtes in het spel, ‘M&M’s vanwege de verpakking’ en ‘snippers omdat ik die in het zakje heb gezien’. Die gedachtes hebben elk een eigen logische samen-100 Met één been in de werkelijkheid

hang. Weliswaar zijn ze feitelijk met elkaar in strijd, maar op het vlak van wat Wim denkt, kan hij inzien dat hij van gedachte is veranderd: hij denkt eerst wat hij denkt op grond van wat redelijk lijkt, en hij denkt later wat hij denkt op grond van wat hij dan weet.

Het andere verschijnsel is dat het kind in fase 12 geen onderscheid maakt tussen werkelijkheid en schijn. Zo meent Wim met 3;10 (fase 12) dat een kaars die eruitziet als een appel, zowel een appel lijkt als een appel is. Met 4;10 (fase 13) laat ik hem een steen zien, die er naar vorm en kleur uitziet als een ei. Ik: ‘Het is een steen die iemand heeft beschilderd. Voel ’ns. Hij is hard en kan niet breken. En de verf komt eraf (bij wrijven met een doek).’ Als hij de steen heeft betast en bekeken, zet ik hem op tafel. Ik vraag Wim: ‘Kijk ’ns goed naar dit voorwerp. Lijkt het op een ei of lijkt het op een steen?’ – Wim: ‘’t Lijkt op ’n ei.’ Ik: ‘En wat is het echt: is het echt een ei of is het echt een steen?’ – Wim: ‘’t Is ’n steen.’

Hij maakt nu dus onderscheid tussen wat het voorwerp lijkt te zijn, namelijk een ei, en wat het in werkelijkheid is, namelijk een steen. We zeggen dat het kind in fase 13 het vermogen bezit om te onderscheiden tussen werkelijkheid en schijn.

3.2 Veranderende hoeveelheden?

In fase 13 beschikt het kind dus over abstract-logische verbanden.

We gaan nu zien van welke aard ze zijn.

Vóór Wim van 5;6 (fase 13) staan drie glazen: twee lange, smalle glazen die gevuld zijn, en één kort, breed glas dat leeg is. In het ene lange, smalle glas zit rode limonade en in het andere evenveel groene limonade. Ik: ‘D’r is iemand die héél veel dorst heeft en evenveel van rode als van groene limonade houdt. Uit welk glas kan-ie het beste drinken, uit dat met rode of uit dat met groene limonade? Of maakt het niet uit?’ – Wim: ‘Maakt niet uit.’ Dan giet ik de rode limonade over in het korte, brede glas en herhaal de vragen – Wim: ‘Ja, nu maakt het wel wat uit. De groene limonade is het beste.’ Ik: ‘Hoezo?’ – Wim: ‘Nou, daar (groene limonade) is er meer.’ Ik: ‘Er is meer groene dan rode limonade?’ –

Wim: ‘Ja. Kijk maar: dat (hoogte van de groene limonade in het Fase 13: tussen vierenhalf en zesenhalf jaar 101

lange, smalle glas) is meer dan dat (geringere hoogte van de rode limonade in het korte, brede glas).’ Volgens Wim is er na het overgieten van de rode limonade dus minder rode dan groene limonade. Dat verschijnsel heet non-conservatie van hoeveelheid vloeistof: de hoeveelheid rode limonade zou niet behouden zijn gebleven na het overgieten, maar zijn veranderd. Als argument voor de vermindering zegt Wim niet dat ik rode limonade heb weggegooid of dat ik aan de groene wat heb toegevoegd, maar dat de ene hoogte lager is dan de andere.

Met 4;2 (fase 12) antwoordde Wim in de limonadeproef zomaar wat. Als hij na het overgieten voor meer rode dan groene limonade koos, zei hij bijvoorbeeld: ‘Omdat ik die lekkerder vind.’

Met andere woorden, hoewel er in fase 13 duidelijk iets aan zijn reacties schort, is hij dan een stap verder dan in fase 12. De verklaring voor dit verschil is dat het kind in fase 12 in termen van concreet-feitelijke verbanden functioneert, de onderlinge samengangen, terwijl voor een conservatievraagstuk andere verbanden vereist zijn. Immers, daarin zijn geen identiteiten als ‘glas’ en ‘limonade’ in het geding waartussen een feitelijk verband zou gelden, maar factoren als ‘hoeveelheid vloeistof’, ‘hoogte van de stand van de limonade’ en ‘doorsnee van het glas en dus van de kolom limonade’. Het soort verbanden in fase 13 is dan ook abstract-logisch van aard. We noemen ze relaties in plaats van samengangen, zoals in de fasen 11 en 12.

Als we aannemen dat Wim in fase 13 over relaties in de zin van abstract-logische verbanden beschikt, kunnen we begrijpen waarom hij zich – anders dan in fase 12 – kan verstaan met het al dan niet behouden blijven van de hoeveelheid vloeistof in de limonadeproef. Maar waarom oordeelt hij met 5;6 niet dat de hoeveelheid rode limonade gelijk blijft na het overgieten? Om dat te begrijpen moeten we ons eerst realiseren dat er drie redenen kunnen zijn, waarom iemand kan zeggen dat de hoeveelheid gelijk blijft. Men kan tot gelijkheid besluiten door ‘hoogte van de stand’ en ‘doorsnee van de limonade’ gelijktijdig in zijn redenering te betrekken, namelijk als men bedenkt dat de geringere hoogte van de stand van de rode limonade in het korte, brede glas 102 Met één been in de werkelijkheid

wordt gecompenseerd door de grotere doorsnee. Men kan ook tot die gelijkheid komen door te bedenken dat men de rode limonade weer terug zou kunnen gieten in het lange, smalle glas omdat men dan zou zien dat er nog evenveel rode als groene limonade is. De derde reden is dat er geen rode limonade is weggehaald en geen groene bijgegoten. Die drie redenen hebben iets gemeenschappelijks: een gedachte-omkering. In het eerste geval moet men bedenken dat de ene factor weliswaar daalt maar dat daar tegenover staat dat de andere stijgt, en wel zo dat het totaal hetzelfde blijft: ‘hoogte x doorsnee = constant’. In het tweede geval bestaat de gedachte-omkering erin dat men in de tijd teruggaat, naar de situatie vóór het overgieten van de rode limonade. En in het derde geval worden twee tegengestelde handelingen gelijktijdig in ogenschouw genomen.

Met andere woorden, om tot behoud van hoeveelheid vloeistof te kunnen besluiten moet men niet slechts over relaties beschikken, maar moeten die relaties ook nog eens omkeerbaar van aard zijn.

Kennelijk zijn ze dat in fase 13 niet, want Wim van 5;6 richt zich alleen op wat hij nú ziet. De ene hoogte is lager dan de andere en

‘daarom’ zou er van de ene limonade minder zijn dan van de andere. En hij keert in gedachte niet terug naar vóór het overgieten. We zeggen dat het kind in fase 13 over onomkeerbare relaties beschikt.

Vanwege die onomkeerbare relaties is het goed te begrijpen dat Wims buurjongen Roel van 5;7 in de limonadeproef meent dat er meer rode limonade is na het overgieten. Hij licht zijn opvatting toe met de woorden ‘Jazeker, want hier (doorsnee van de rode limonade in het korte, brede glas) zit meer dan daar (kleinere doorsnee van de groene limonade in het lange, smalle glas).’

Naar de inhoud mogen Wims en Roels reacties dus haaks op elkaar staan, naar de vorm vertonen ze precies dezelfde structuur, namelijk onomkeerbaarheid.

De onomkeerbare relaties van fase 13 komen in honderden proefjes tot uiting. In de rest van dit hoofdstuk zullen we er enkele van zien, maar hier bekijken we nog twee voorbeelden van non-conservatie.

Fase 13: tussen vierenhalf en zesenhalf jaar 103

Ik geef Wim van 5;6 een bol rode klei en een even grote en even zware bol blauwe klei. Ik: ‘Zit er evenveel klei in de twee bollen?’ – Wim: ‘Ja.’ Ik maak van de rode bol een pannenkoek en:

‘Zit er nog evenveel klei in allebei?’ – Wim: ‘Nee. Daar (rode pannenkoek) meer.’ Ik: ‘Waarom?’ – Wim: ‘Omdat-ie groter is dan deze (blauwe bol).’ Volgens Wim is er na het platmaken van de rode bol tot een pannenkoek meer rode klei dan blauwe klei. Kennelijk let hij op het oppervlak dat de pannenkoek op tafel in-neemt. Dat is inderdaad groter dan het oppervlak van de blauwe bol. Hij houdt er dan echter geen rekening mee dat dat grotere oppervlak wordt gecompenseerd door de geringere dikte van de pannenkoek ten opzichte van de hoogte van de bol. Evenmin maakt hij in gedachte van de pannenkoek weer een bol. Zou hij dat wel doen, dan zou hij tot de conclusie komen dat weer dezelfde bol zou ontstaan omdat er geen klei is bijgekomen of afgegaan. Dit is non-conservatie van substantie: de hoeveelheid klei zou niet behouden blijven na het afplatten van de rode bol tot een pannenkoek. Er zijn ook kleuters die menen dat er meer klei in de bol zit dan in de pannenkoek. Als reden geven ze op dat de bol hoger is dan de pannenkoek.

Het laatste voorbeeld betreft non-conservatie van lengte. Van Wim van 5;6 af leg ik zes lucifers in elkaars verlengde en evenwijdig daaraan een identieke rij van zes lucifers. Ik: ‘Twee miertjes houden een wedstrijd wie het hardste kan lopen, het ene hier (eerste rij) en het andere daar (tweede rij). Ze rennen even hard.

Wie is er het eerste aan de andere kant als ze gelijk vertrekken?’ –

Wim: ‘Allebei tegelijk.’ Ik laat de eerste rij zoals ze is, maar de lucifers in de tweede rij leg ik zigzag – het vertrekpunt blijft gelijk.

Ik: ‘En nu: wie wint de wedstrijd nu?’ – Wim: ‘Het miertje hier (zigzag).’ Ik: ‘Waarom?’ – Wim: ‘Omdat dat (andere uiteinde van de zigzag) niet zo ver is.’ Anke van 5;6 houdt het erop dat het miertje op de rechte rij zal winnen, ‘omdat die andere bochten moet nemen.’ Geen van beiden houdt er dus rekening mee dat de lengte van de twee wegen hetzelfde is omdat kronkeligheid en afstand tussen de uiteinden elkaar compenseren.

104 Met één been in de werkelijkheid

3.3 Loodrecht intekenen

In hoofdstuk 2 zijn we er vele malen op gestuit dat het kind in fase 12 niet over een abstract referentiekader beschikt. Om een greep te doen: een half gevulde fles wordt geheel gevuld (2.2), op de eerste regel van afbeelding 10 staat niet ‘Anke Lakerkerk’ (2.4), met een krom rijtje heb je in boter-kaas-en-eieren niet gewonnen (2.5), ‘gisteren’ en ‘morgen’ duiden op verschillende delen van de tijdlijn (2.7) en in afbeelding 16 liggen de stroken allerminst van de grootste naar de kleinste (2.8). Dankzij de onomkeerbare relaties verandert dat in fase 13.

Nemen we de half gevulde fles. Anke van 5;3 (fase 13) zit weer vóór twee half gevulde flessen thee – de ene staat rechtovereind, de andere houd ik schuin. Ze tekent de twee lege flessen op haar vel niet meer geheel in, zoals in de fasen 11 en 12 (1.2 en 2.2). Ze kijkt naar de flessen vóór zich en trekt in de staande fles een horizontale streep voor het oppervlak. Daarna tekent ze het vak in met strepen, parallel aan de zijwanden – halverwege kijkt ze nog even naar de staande fles vóór zich. Ze kan het dus, zou men zeggen. Bij de schuine fles blijkt van niet. Ze trekt voor het oppervlak eveneens een streep maar die is niet horizontaal zoals in de schuine fles met thee, maar staat loodrecht op de zijwanden van de fles. Ook het vak onder die lijn vult ze geheel op. Dit is het loodrechte intekenen: het ingetekende oppervlak is niet horizontaal, maar staat loodrecht op de wanden van de fles. Zie afbeelding 17.

Afbeelding 17.

Loodrecht intekenen van fase 13.

De onomkeerbare relaties zitten achter het loodrechte intekenen.

Doordat Anke in fase 13 relationeel denkt, dus in termen van abstract-logische verbanden, is ze in staat om het theeoppervlak te betrekken op de fles vóór zich zodat ze niet meer, zoals in de fa-Fase 13: tussen vierenhalf en zesenhalf jaar 105

sen 11 en 12, de fles geheel opvult zonder dat er een oppervlak aan te pas komt. Met 4;8 heeft zich bij Anke een overgang voorgedaan. Ik: ‘Kun je hier (schuine fles) netjes de thee intekenen?’ –

Anke tekent de schuine fles helemaal vol – fase 12, want ze draait het papier diverse keren zo dat ze haar werk zo gemakkelijk mogelijk kan doen. Moeder: ‘Ja, maar het moet precies hetzelfde zijn, hoor.’ Dan maakt Anke de overgang naar fase 13, want in de nog lege, staande fles trekt ze een horizontale streep voor het oppervlak in plaats van die fles ook helemaal op te vullen. Ik: ‘Oké, als je nou een gum mag gebruiken om het hetzelfde te maken, wat zou je dan doen?’ – Anke gumt in de schuine fles, die ze eerder helemaal heeft opgevuld, ongeveer de bovenste helft weg en trekt enkele strepen voor het oppervlak, loodrecht op de wanden, dus niet horizontaal. Ze past haar intekenen van de schuine fles, dat eerst op het niveau van fase 12 stond, dus aan aan het niveau van fase 13, de fase die ze even daarvóór bij de staande fles heeft bereikt. Dit doet ze door de bovenste helft van de strepen uit te gummen en een loodrecht oppervlak te tekenen.

Wacht even, zal menigeen zeggen: het kind is al vanaf zijn eerste levensdag gewend te liggen zodat het dus vertrouwd zou moeten zijn met de horizontale lijn. Iets dergelijks kan men ook van de verticale lijn zeggen: vanaf het ogenblik dat het kind zijn omgeving enigszins gericht kan waarnemen – in het ‘staren naar’

van fase 2 (0;1-0;4) – ziet het hangende voorwerpen, deurposten, kozijnen en muren zodat het in fase 13 al enkele jaren vertrouwd is met de verticale lijn. Die horizontale en verticale lijnen staan echter op sensorimotorisch vlak en daar heeft men kennelijk niets aan bij het intekenen van het oppervlak van een vloeistof in een schuine fles of bij het tekenen van een schoorsteen op een schuin dak. In fase 13 komt die schoorsteen steevast loodrecht op het schuine dak te staan in plaats van loodrecht op het aardoppervlak.

De verklaring voor dit alles is dat er voor het correcte intekenen van het vloeistofoppervlak in een schuine fles een netwerk aan meetkundige relaties nodig is waarbinnen die streep voor het theeoppervlak geplaatst kan worden. Dat wil zeggen, het kind dient over zodanige meetkundige relaties te beschikken dat het 106 Met één been in de werkelijkheid

daarmee in gedachten een tweedimensionaal assenstelsel kan vormen om daarbinnen dat oppervlak te tekenen. Het kind moet beseffen dat er ruimtelijk drie dimensies zijn en op papier twee, dat die dimensies loodrecht op elkaar staan en dat een bepaalde lengte in elk van die drie of twee richtingen gelijk is. Conservatie van lengte, conservatie van hoek, conservatie van evenwijdigheid en dergelijke zijn daarom minimumvoorwaarden. Welnu, zoals we aan het slot van 3.2 hebben gezien voor lengte: in fase 13 conserveert het kind lengte niet. Dat geldt ook voor hoeken en voor evenwijdigheid (in 4.2 zullen we dat voor evenwijdigheid laten zien). Daarom zoekt Anke in de intekenopdracht steunpunten op het concrete vlak. Dat zijn enerzijds de lijnen van de vóórgeteken-de lege fles op haar papier en anderzijds gedeeltelijk gevulde flessen waar ze gewoonlijk mee te maken heeft, namelijk staande flessen. Vandaar dat ze het theeoppervlak loodrecht op de zijwanden van de schuine fles tekent, want in een deels gevulde, staande fles staat het theeoppervlak ook loodrecht op de zijwanden.

Het onomkeerbare van de ruimtelijke relaties in fase 13 zit dus enerzijds hierin dat Anke het beeld voor het oppervlak ontleent aan de meest gebruikelijke stand, namelijk in een staande fles, en die ook voor die situaties gebruikt waarin die niet geldt, zoals bij een schuine fles. Anderzijds controleert ze de loodrechte streep niet aan wat ze vóór zich in de voorbeeldfles ziet – in gedachte gaat ze dus niet heen en weer tussen die loodrechte streep op papier en het horizontale oppervlak in de werkelijke fles.

3.4 Het niet-werkelijke in de taal; van woorden naar klanken Van de ontwikkeling van de gesproken taal behandelen we twee onderwerpen: het uitdrukken van de meerduidige werkelijkheidsopvatting van 3.1 en het opdelen van woorden in klanken als opmaat tot het leren schrijven en lezen.

De meerduidige werkelijkheidsopvatting van 3.1 komt in de gesproken taal tot uiting in het feit dat het kind vanaf fase 13 geregeld een stand van zaken weergeeft, die niet met de werkelijkheid overeenkomt. Als Anke 4;10 (fase 13) is, heeft haar vriendinnetje Fase 13: tussen vierenhalf en zesenhalf jaar 107

Angela de vorige dag te veel bonbons en ander snoepgoed gegeten en ligt ze ziek in bed. Anke: ‘Als Angela niet zoveel chocola zou hebben gegeten, dan zou ze vandaag gezond zijn en zou ze kunnen gaan wandelen.’ Anke weet dat Angela te veel heeft gesnoept, zich ziek voelt en niet kan wandelen. Toch redeneert ze over de situatie zoals die werkelijk geweest zou zijn als Angela niet te veel gesnoept zou hebben: dan zou ze zich lekker voelen en kunnen wandelen. We zeggen dat Anke zinnen kan vormen waarvan ze de inhoud voor niet-werkelijk houdt, maar waarvan ze meent dat die onder een bepaalde voorwaarde, namelijk in Angela’s geval ‘niet te veel snoepen’, werkelijk geweest had kunnen zijn. De twee lagen in Ankes werkelijkheidsopvatting zijn dus enerzijds hoe Angela’s toestand is en anderzijds hoe die geweest had kunnen zijn als aan de voorwaarde ‘matig snoepen’ voldaan zou zijn geweest. Andere voorbeelden hiervan bij Anke in fase 13

zijn: ‘Als ik ’t hemdje uit zou hebben getrokken, zou dat toch ook mooi zijn’ en ‘Als boven op de schoorsteen wat zou zijn toege-dekt, dan kan de rook toch niet naar buiten komen.’

Het Nederlands is een lastige taal om dit taalverschijnsel te onderzoeken: ‘als ik niet zoveel kersen zou hebben gegeten, zou ik nu geen buikpijn hebben’ is goed Nederlands, maar het eenvou-digere ‘als ik niet zoveel kersen had gegeten, had ik nu geen buikpijn’ ook. In rolspelletjes zeggen Nederlandstalige kinderen dan ook ‘ik was de dokter en jij was de zieke’. Zij zullen niet snel ‘ik zou de dokter zijn en jij zou de zieke zijn’ zeggen. Hun Franstalige vriendjes en vriendinnetjes doen dat laatste wel: ‘Moi, je serais le docteur et toi, tu serais le malade’. Ze gebruiken dan de voor-waardelijke wijs, de conditionnel. Het Duits doet dat met de con-junctief zoals in ‘Ich dachte, du könntest’ (ik dacht: jij zou kunnen) van Bubi van 4;4 (de zoon van het echtpaar Scupin) en in

‘Wenn wir hätten in ihr [namelijk ‘de zon’] sein, dann hätten wir sehr verbrannt worden’ (als we in de zon zouden zijn geweest, dan zouden we erg verbrand zijn) van Hilde van 4;6 (de dochter van het echtpaar Stern) als reactie op moeders betoog dat de zon helemaal van vuur is. (Beleefdheidsformules zorgen in beide talen voor complicaties. Zo zegt het Duitstalige kind al ruim vóór 108 Met één been in de werkelijkheid

fase 13 zowel ‘ich mag nicht’ en ‘ich will nicht’ als ‘ich möchte nicht’. En het Franstalige kind zegt al veel eerder ‘je voudrais’ (ik zou willen) en ‘je ne saurais pas’ (ik zou ’t niet weten).) Ons schrift is gebaseerd op het opdelen van het gesprokene in afzonderlijke klanken die elk met een letter worden weergegeven: het geschreven woord ‘kast’ staat voor het gesprokene /kast/ en omgekeerd. Een voorwaarde voor het schrijven is dus dat het kind in het gesprokene /kast/ de klanken /k/, /a/, /s/ en /t/ kan onderscheiden. Dat is het opdelen van een woord in klanken – de zogeheten auditieve analyse.

In fase 12 (3;9-4;6) is het kind niet tot auditieve analyse in staat. In het eigenfiguurlijke schrijven van Anke van 4;1 bijvoorbeeld vormen drie dezelfde letters zes verschillende woorden van vier of meer letters. En in het fantasielezen van Wim van 4;3 leest hij /wim/ in afbeelding 14 waarvan hij weet dat er onder meer AA in voorkomt. Zie verder 2.4. In fase 13 kunnen kinderen wel au-ditief leren woorden (en later zinnen) in klanken te analyseren –

op speelse wijze, want ook in dit opzicht staat het kind met één been in de werkelijkheid, in dit geval die van het geschreven woord. We volgen goeddeels Van Wijks boek ‘Wat zeg je?’ dat dit onderwerp mijns inziens goed en heel toegankelijk uiteenzet.

De eerste analysestap is het ontleden van woorden in lettergrepen, het zogeheten hakken in kleutertaal. Hakken kan op verschillende manieren, bijvoorbeeld door een woord nadrukkelijk uit te spreken en op elke lettergreep te klappen: ‘Wim’, ‘An-ke’,

‘pa-pe-gaai’, ‘li-mo-na-de’. Of door het woord lopend uit te spreken, bij elke stap één lettergreep. Het woord ‘lettergreep’ hoeft het kind daarbij niet te leren. Klappend of stappend kan het kind na verloop van tijd ook een zin in woorden van elk één lettergreep leren hakken: ‘de vos loopt op het pad’, ‘de bloem staat in een vaas’. Wat later kan het ‘de jon-gen en het meis-je drin-ken li-mo-na-de’ hakken.

Dan wordt de auditieve analyse verfijnd van lettergrepen naar klanken. Daartoe moet het kind op terugkerende klanken letten.

Om dat te leren wordt begonnen met woorden. Het kind moet Fase 13: tussen vierenhalf en zesenhalf jaar 109

bijvoorbeeld in zijn handen klappen of gaan staan als het een naam of woord in een reeks hoort, bijvoorbeeld ‘Rob’ in ‘Rob, Hans, Wim, Anke, Niels, Mirte, Rob, Ellen, Lisa, Sjoerd, Rob’.

Om het kind op woorddelen te leren letten kan er gebruik gemaakt worden van rijm. Mogelijkheden om dat te oefenen zijn: rijmwoorden bedenken bij woorden als ‘huis’, ‘beer’ en ‘paard’, op elkaars namen laten rijmen met onzinwoorden (‘Emma de Bemma’, ‘Koen de Roen’), rijmopdrachten laten uitvoeren en daarna laten opgeven (‘Wiezewiezewum, geef me ’ns ’n gum’).

Beginrijm is te oefenen met bekende versjes als ‘Wie weet waar Willem Wever woont?’ en ‘Liesje leerde Lotje lopen’. In een later stadium mogen de kinderen zelf zinnen proberen te maken met een opgegeven letter of zelfs met een lettercombinatie als ‘gr’ of

‘st’. Zinnen als ‘de koe kijkt in de keuken’ en ‘de stoel staat stille-tjes in de stal’ zijn dan ook goed.

In ‘Koen de Roen’ en bij beginrijm is het kind ongemerkt al van lettergrepen op klanken overgestapt. De volgende stap is dan ook het analyseren op klankniveau. Daartoe moet het kind pre-ciezer zijn dan bij lettergrepen. En in verband met ‘eerste klank’,

‘laatste klank’ en dergelijke moet het ook weten wat ‘eerste’, ‘laatste’ en ‘middelste’ is in het geval van woorden van drie klanken zoals ‘zon’ en ‘wit’. Ook ‘geel’ en ‘poes’ doen mee, omdat het om klanken gaat: ‘g-ee-l’ en ‘p-oe-s’. Ook hier begint men het beste eerst op woordniveau: wat is het eerste woord in ‘eten – slapen’?

Of, wat is het eerste woord in ‘schaap – paard – olifant’?

Om bijvoorbeeld de stap van ‘eerste woord’ naar ‘eerste klank’

voor te bereiden moet het kind weer een reactie geven (gaan staan, met een hand een schouder aantikken) als het een bepaalde klank herkent. Het moet die reactie bijvoorbeeld geven op het horen van ‘ee’ in ‘ee, s, t, ee, b, eu, ie, k, ee, d’. Dan moet het de eerste klank noemen van woorden als ‘koe’, ‘tafel’ en ‘eten’. Omgekeerd moet het kind bij een opgegeven klank, bijvoorbeeld ‘p’, zoveel mogelijk woorden opnoemen die met die klank beginnen.

Zo ziet de auditieve analyse die kinderen in fase 13 spelenderwijs kunnen doen, er in grote lijnen uit. De hamvraag is dus: waarom is het kind daar in fase 12 niet toe in staat en in fase 13

110 Met één been in de werkelijkheid

wel? Het antwoord daarop is: voor de auditieve analyse zijn onomkeerbare relaties vereist.

Om te beginnen moet het kind zich in de auditieve analyse losmaken van de betekenis van een woord om enkel en alleen op de klanken te letten. In verband met de lengte van een woord moet het bijvoorbeeld los kunnen komen van het idee dat een reus op concreet-feitelijk vlak groter is dan een kabouter. Het woord

‘reus’ is immers korter dan het woord ‘kabouter’. Omdat de onomkeerbare relaties van fase 13 abstract-logische verbanden zijn, stellen ze het kind daartoe in staat.

Wat betreft het hakken van woorden in lettergrepen en het opdelen van woorden in klanken komt daarbij dat beide éénrich-tingsprocessen zijn, namelijk van woorden naar lettergrepen en van lettergrepen en andere woorddelen naar klanken. Het omgekeerde proces, van klanken naar woorden, speelt daarin geen rol

– dat komt pas in fase 14 aan bod; zie 4.3. De onomkeerbare relaties zijn dus precies goed.

Tot slot is er het rijmen. Vanwege het abstract-logische karakter van de onomkeerbare relaties is een kind in fase 13 in staat bij

‘beren’ ‘broodjes smeren’ te bedenken en bij ‘slangen’ ‘was ophangen’, hoewel beren en broodjes smeren inhoudelijk niets met elkaar te maken hebben – in veruit de meeste talen rijmen de bijbehorende woorden niet op elkaar. In het liedje ’k Zag twee beren broodjes smeren hoeft het kind slechts bij het gegeven woord, bijvoorbeeld ‘leeuwen’, iets te zoeken dat daarop rijmt, bijvoorbeeld

‘liedjes schreeuwen’. Ook daarvoor zijn de onomkeerbare relaties dus toereikend.

Kortom, auditieve analyse is mogelijk in fase 13, en wel vanwege de onomkeerbare relaties.

•

 Hoe de onomkeerbare relaties uitpakken voor schrijven en lezen bekijken we in 3.5. In 3.6 volgt het spelen van boter-kaas-en-eieren. In 3.7 en 3.8 wordt onder meer het tellen besproken. We sluiten af met lichaamsbesef (3.9 en 3.10) en tijdbesef (3.11 en 3.12).

Fase 13: tussen vierenhalf en zesenhalf jaar 111

3.5 Spiegelbeeldig schrijven en losletterig lezen In de auditieve analyse komt het geschreven of gedrukte woord niet voor. Laten we daarom nagaan hoe het kind in fase 13 schrijft en leest.

In het loodrechte intekenen van het theeoppervlak (3.3) ontleent het kind in fase 13 de loodrechte streep aan deels gevulde staande flessen die het geregeld ziet. Dat ontlenen doet zich ook bij het schrijven voor. In de loop van fase 13 maakt het kind zich de letters van het Nederlands eigen door ze aan zijn omgeving te ontlenen: a, A, b, B enzovoort. We noemen dat het conventionele schrift. Dit ontlenen is geen toeval voor enkele letters, zoals bij Teun van 4;3 (fase 12) de T en de e in zijn naam (afbeelding 11). In fase 13 ontleent Anke haar letters er als regel aan, en wel allemaal.

Uiteraard leert ze ze niet allemaal in één keer. Zo kent ze de hoofdletters A, N, K en E eerder dan bijvoorbeeld X en Z en ook eerder dan de kleine letters, omdat haar ouders haar in hoofdletters vóórschrijven en ze niemand kent met een X of Z in zijn naam.

Dat ontlenen houdt onder meer in: ontkoppelen van figuren die in de eigen letters gecombineerd waren (zoals Teuns laatste letter in afbeelding 11, waarin de T en een gespiegelde S lijken te staan), weglaten van toevoegingen (zoals de schuine streep boven de C in afbeelding 11) en opnemen in het eigen schrift van alle conventionele letters. Met 4;8 probeert Anke haar naam dan ook conventioneel te schrijven, maar ze schrijft A N K E ; zie afbeelding 18.

De letters in haar naam kloppen, op één punt na: de N en de E

zijn om de verticale as gespiegeld. Ook de letter L, die twee keer Afbeelding 18.

Anke van 4;8 schrijft haar naam.

112 Met één been in de werkelijkheid

voorkomt in haar zusjes’ naam MIREILLE en één keer in haar moeders naam LEA, spiegelt ze geregeld, om de verticale as tot of om de verticale én om de horizontale as tot . Dat spiegelen komt bij de cijfers nog duidelijker naar voren, zoals in afbeelding 19 is te zien.

Afbeelding 19.

Anke van 4;8 schrijft de getallen 1-10.

De cijfers 3, 4, 7 en 9 zijn geheel om de verticale as gespiegeld.

Verder zijn de onderkant van de 5 en de 1 in 10 om de verticale as gespiegeld en kan men 2 ook interpreteren als gespiegeld om de horizontale as. In al deze gevallen is er sprake van spiegeling binnen een letter of cijfer. Het gebeurt ook dat binnen een woord opeenvolgende letters met elkaar worden verwisseld, wat als een spiegeling tussen die letters is op te vatten. Zie afbeelding 20.

Daarin schrijft Ankes vriendinnetje Angela van 5;1 de naam van haar zus Noa als ONA (of eigenlijk O N A) in plaats van als NOA.

Omdat het schrijven in fase 13 wordt gekenmerkt door spiegelen, binnen letters en tussen letters binnen woorden, spreken we van het spiegelbeeldige schrijven.

Spiegelbeeldig schrijven berust op onomkeerbare relaties. Die maken een abstract ruimtelijk referentiekader mogelijk, dat niet Afbeelding 20.

Angela van 5;1 schrijft de naam ‘Noa’.

meer louter aan concrete voorwerpen is gebonden. Zie 3.3: in fase 13 tekent het kind het vloeistofoppervlak in een staande fles juist in, dus horizontaal én loodrecht op de fleswanden, maar niet juist in een schuine fles, want daarin tekent het het oppervlak eveneens loodrecht op de wanden en dus niet horizontaal. En dat half-juist, half-fout doet zich ook voor bij het schrijven, want om

Fase 13: tussen vierenhalf en zesenhalf jaar 113

te weten dat N altijd zo en nooit als N

geschreven dient te wor-

den, dient men omkeerbaar te kunnen opereren. Stel dat Anke van 4;8 onthoudt dat er in de N een schuine streep naar haar toe loopt, dan hangt het er maar van af waar ze zich ten opzichte van de schrijfplek bevindt. Als die links van haar is, schrijft ze N. Als de schrijfplek echter rechts van haar is, wordt het N ! Om die twee uit elkaar te kunnen houden, moet ze in dat laatste geval eigenlijk in gedachte de schrijfplek links van zich plaatsen – dan schrijft ze de N juist. Daartoe zijn echter ruimtelijke omkeerbare relaties vereist en die heeft ze nu eenmaal niet in fase 13. Daarin zijn de relaties onomkeerbaar. Zie afbeelding 21 waarin Anke van 5;0 –

afgedacht van spiegelbeeldige letters – rechts op een tekening haar moeders SINTERKLAAS van links naar rechts naschrijft als SINTERKLAAS en daarna links op die tekening van rechts naar links als SAALKRETNIS.

Dat spiegelbeeldige letters geen taalkundige maar een ruimtelijke kwestie zijn, blijkt ook uit Ankes reactie op twee spiegel-Afbeelding 21. Anke van 5;0 schrijft eerst sinterklaas en dan saalkretnis.

beeldige knopen in fase 13. Als ze 5;6 is, leg ik met twee touwtjes twee losse knopen die elkaars spiegelbeeld zijn. In de ene knoop ligt de rechterhelft van het touwtje over de linkerhelft en is het rechteruiteinde aan de onderkant door de lus gehaald, en in de andere ligt de linkerhelft over de rechterhelft en is het rechteruiteinde aan de bovenkant door de lus gehaald. Ik: ‘Zijn ze hetzelfde of verschillend?’ – Anke: ‘Hetzelfde.’ Met spiegelbeeldige knopen is dus hetzelfde aan de hand als met N en N : in fase 13 zijn 114 Met één been in de werkelijkheid

spiegelbeeldige vormen in de ogen van het kind gelijk aan elkaar.

Men zou kunnen tegenwerpen dat het kind in fase 13 van het onderscheid tussen links en rechts gebruik zou kunnen maken om bijvoorbeeld N en N

uit elkaar te houden. Daar doet zich ech-

ter hetzelfde probleem bij voor. Ik, tegen Anke van 4;8 die tegenover mij aan tafel zit: ‘Wat is je linkerhand?’ – Anke denkt even na en steekt met ‘Deze’ haar linkerhand op. Ik: ‘En je rechterhand?’ – Anke: ‘Deze’, terwijl ze met haar linkerhand naar haar rechterhand wijst. Ik: ‘En wat is mijn linkerhand?’ – Anke wijst naar mijn rechterhand. Ik: ‘En mijn rechterhand?’ – ze wijst naar mijn linkerhand. Ze meent dus dat mijn linkerhand tegenover haar linkerhand ligt en mijn rechterhand tegenover haar rechterhand. Om erachter te komen dat het precies andersom is, zou ze vanuit mijn positie naar mijn handen moeten kijken. Daar zijn echter omkeerbare relaties voor nodig en – nogmaals – daar beschikt ze in fase 13 niet over.

Strikt genomen zou men verwachten dat het kind in fase 13 ongeveer de helft van de letters en cijfers die gespiegeld kunnen worden, ook daadwerkelijk spiegelt: B, C, D, E en dergelijke en 1, 2, 3

enzovoort. Bij A, H, I en andere letters die symmetrisch zijn om de verticale as (en soms tevens om de horizontale as, zoals H en I) doet het probleem zich uiteraard niet voor. Weliswaar spiegelt Anke van 4;8 ook de E in haar naam, maar over het algemeen schrijft ze die goed en in de loop van fase 13 spiegelt ze steeds minder. Dat komt doordat ze vanwege de onomkeerbare relaties in één richting, namelijk met de schrijfrichting van het Nederlands, meedenkt. Zij heeft al vanaf fase 11 (3;0-3;9) van links naar rechts geschreven. Haar persoonlijke schrijfrichting valt dus samen met die van het Nederlands. In fase 13 kan het kind zich daar vanwege de onomkeerbare relaties opzettelijk op instellen. Zo heeft Warrie, een jongen met wie Anke in dezelfde kinderdagverblijfgroep heeft gezeten, tot 4;11 van rechts naar links geschreven. Nadat zijn juf hem had gezegd dat hij straks op school ‘zo’ (van links naar rechts) zou moeten schrijven, is hij op ‘van links naar rechts’ overgestapt.

Er is nog een derde manier waarop de onomkeerbare relaties van fase 13 in het schrijven tot uiting komen. Ankes neef Sjaak Fase 13: tussen vierenhalf en zesenhalf jaar 115

bijvoorbeeld schrijft met 5;2 eerst ‘winniedep oon ginbrot etenen meken wat htiop sijn brot’ (winnie de pooh ging brood eten en melk. en wat had hij op zijn brood(?)). Hij is aan het eind van zijn papier aangekomen en vervolgt daarnaast met het antwoord: ‘siokopasta’, geschreven als:

atsap

sioko.

Hij schrijft ‘siokopasta’ dus eerst van links naar rechts, maar aangekomen aan het eind van de regel begint hij op de volgende Afbeelding 22.

Om-en-om-schrijven van Sjaak van 5;2.

(daarboven in plaats van daaronder, zoals eerst) niet aan de linkerkant maar aan de rechterkant. Zie afbeelding 22. Dit is het om-en-om-schrijven van fase 13. Ook hierin komt het niet-onderscheiden tussen links en rechts en dus de onomkeerbaarheid van de relaties in die fase tot uiting.

De onomkeerbare relaties zijn ook verantwoordelijk voor de manier van lezen in fase 13. Anke van 4;8 kan onder meer ANKE

lezen, MAMA, dat ze als AMAM schrijft (volledige spiegeling binnen ‘mama’), en FINO (hun hond). Kennelijk kent ze die woorden van buiten, want als ze werkelijk zou kunnen lezen, zou ze AMAM niet als /mama/ lezen maar als /amam/. De volgende proef laat ons zien wat er aan de hand is.

Op de wijze van Ankes letters schrijf ik OMA. Ik: ‘Wat staat hier?’ – Anke: ‘Weet ik niet zo goed.’ Ik: ‘Zeg de letters maar’ –

Anke: ‘Oo (O), wee (M)’ (spiegeling om de horizontale as tot W).

Ik: ‘Nee, dat is geen W. Die letter heb je hier al staan. Hier (in AMAM) staat-ie twee keer’ – Anke gaat verder met OMA en spelt:

‘Mmm, m (M). Aa (A).’ Ik: ‘Ja, dus wat staat er?’ – Anke: ‘Ie. Eh, nee’, kijkt weer even goed en: ‘Ik weet ’t niet.’ Met andere woor-116 Met één been in de werkelijkheid

den, Anke herkent uiteindelijk de drie letters van OMA wel, maar ze is niet in staat ze samen te voegen tot het woord ‘oma’. Dit is het losletterige lezen. Daarin herkent het kind wel afzonderlijke letters, maar het vormt er geen woord mee.

De verklaring voor het losletterige lezen is dat het voor het lezen van een woord van drie of meer letters nodig is alle letters en hun klanken met elkaar te verbinden. Dat wil zeggen, om OMA als /oomaa/ te kunnen lezen moet Anke onder het lezen van de M de uitspraak daarvan, /m/, terugkoppelen aan de uitspraak

/oo/ van de O, maar als ze dan naar het lezen van de A voortgaat en zich realiseert dat ze die als /aa/ moet uitspreken, moet ze de uitspraak daarvan weer terugkoppelen aan de uitspraak /oom/

van OM. Lezen is dus tweerichtingsverkeer. Het is een samenspel tussen een voorwaarts gaande kennisneming van de letters en een terugkoppelen van hun klanken aan de reeds gevormde klanken. Van zo’n samenspel kan geen sprake zijn zolang Anke slechts over onomkeerbare relaties beschikt.

Omdat men bij het lezen van een tweeletterig woord niet alsmaar heen en weer moet gaan tussen de leesrichting en het uitspreken van klanken, lukken die doorgaans wel in fase 13. Zo spelt Wim van 5;4 IS, dat ik met zijn letters heb geschreven, namelijk met gespiegelde S, eerst als ‘Ie, pè. Nee’ en na lange stilte als ‘e, Ss.’ Ik: ‘Ja. Goed. Dus wat staat er?’ – Wim: ‘Ies.’ Ik: ‘Ja, “is” staat er eigenlijk, zoals in “Frits”.’ Kennelijk weet hij dat de letter I ‘ie’ heet en haalt hij die naam en zijn uitspraak als /i/ (als in

/lip/) door elkaar. Waar het om gaat, is dat hij in fase 13 het tweeletterige woord IS kan lezen, zij het als /ies/. Let wel: met 4;3

(fase 12) las hij IS nog als /oome/; zie 2.4.

Een bijzondere uiting van het losletterige lezen doet zich voor bij Anke van 4;8 als ik AL schrijf – die letters kent ze want ze kan LEA, de naam van haar moeder, schrijven. Ik: ‘Wat staat daar?’ –

Anke: ‘Eh, andere Lea. Er staat een letter te weinig.’ Anke herkent de A en de L van LEA en oordeelt dat er ook LEA staat. Dit is het deel-voor-geheel-lezen. Andere voorbeelden van deel-voor-geheel-lezen zijn dat haar neef Sjaak van 4;8 MIEL en RUG leest als ‘mi-chiel’ en ‘rutger’, de namen van twee van zijn vriendjes.

Fase 13: tussen vierenhalf en zesenhalf jaar 117

Als tweeletterig woord zou Anke het woord AL in fase 13 kunnen lezen zoals we zojuist bij Wim hebben gezien met IS. Bij Anke is het deel-voor-geheel-lezen van AL dus een complicatie.

Ook los daarvan blijkt uit haar lezen van AL als /lea/ eens te meer dat ze geen besef heeft van het schrijf- en leesbeginsel, want daarin komt met één letter één klank overeen.

Twee factoren verklaren het deel-voor-geheel-lezen. In de eerste plaats is er het losletterige lezen, want Anke herkent in AL de letters A en L. Vervolgens is er het associëren op de letters die ze reeds heeft gelezen. Immers, Anke weet dat die twee letters in mama’s naam voorkomen. Zonder die twee herkende letters verder op het geschrevene, AL, te betrekken, spreekt ze dat als /lea/

uit. Ze controleert haar uitspraak dus niet aan het woordbeeld.

Zou ze dat wel doen, dan zou ze de uitspraak onmiddellijk verbeteren. Als er al iemand verbeterd moet worden, zou ik dat in haar ogen zijn, want ik zou een letter te weinig hebben geschreven. De reden is dat er voor dat controleren omkeerbaarheid vereist is en die is er in fase 13 nu eenmaal niet: net zo min als Anke bij het intekenen van het vloeistofoppervlak in een schuine fles zijn loodrechte streep niet aan het horizontale oppervlak van de fles vóór haar toetst (3.3), toetst ze /lea/ aan AL op het papier vóór haar.

Blijft over de vraag waarom Anke kennelijk wel tot associëren in staat is, in dit geval van A en L aan de naam ‘Lea’. Nu, daar zijn we snel mee klaar want associëren is een vermogen dat al in fase 8

(1;10-2;2) ontstaat.

3.6 Rechte rijtjes en toch verliezen

Met 3;10 (fase 12) meent Wim dat hij ook met een krom rijtje boter-kaas-en-eieren kan winnen (2.5). Dat is vanaf 4;10 doorgaans anders. In fase 13 ontdekt hij namelijk het begrip ‘recht rijtje’.

Ook is hij dan in staat om volgens de regels van het spel te spelen, op één punt na: hij let uitsluitend óf op zijn eigen spel (wat de regel is gezien het vooruitzicht op winnen) óf op dat van de ander (namelijk om die tegen te houden). Met 5;4 bijvoorbeeld antwoordt hij op mijn vraag of hij weet wat de bedoeling is: ‘Alles op

’n rijtje’ en wijst op het rechte rijtje aei. Ik: ‘Is dat ’t enige rijtje?’

118 Met één been in de werkelijkheid

– Wim: ‘Nee, zo’ en wijst op rijtje beh. Ik: ‘Goed. En welke nog?’

– Wim wijst op cfi en, op fed wijzend: ‘En zo’ en, op ihg wijzend:

‘En zo’ en, op cba wijzend: ‘En zo.’ Ik: ‘Precies. En ik moet dat ook proberen. En ook moet ik jou tegenhouden en jij mij.’

Wim kiest rood en legt een rode fiche R op a. Ik leg zwarte fiche Z op e – Wim legt R op b. Ik: ‘Wat denk je dat ik nou ga doen?’

– Wim: ‘Je gaat op deze (c) leggen.’ Ik: ‘Ja, want waarom?’ – Wim, op recht rijtje abc wijzend: ‘Omdat je mij tegen wilt houden.’ Het is in dit stadium onbeslisbaar of hij zijn aandacht bij zijn spel had of bij het mijne, maar in alle gevallen richt mijn vraag zijn aandacht op het mijne. Ik leg Z op c – Wim legt R op g. Ik: ‘Waarom daar?’ – Wim: ‘Omdat ik zo (recht rijtje adg) ga doen.’ Ik: ‘Ja; en waarom nog? Of is dat (adg) ’t enige?’ – Wim: ‘Ja.’ We hebben: RRZ

▫Z▫

R▫▫.

Hierin komt fase 13 goed naar voren: Wim begrijpt ‘recht rijtje’, maar merkt mijn dreigend rechte rijtje ceg niet op en is alleen met zijn eigen rechte rijtje adg bezig. Omdat hij ‘recht rijtje’

begrijpt en slechts op één spel let, namelijk het zijne, is dit het rechtrijige, egocentrische spelen van boter-kaas-en-eieren. Er zitten dus twee aspecten aan, die om een verklaring vragen.

Allereerst is er het begrip ‘recht rijtje’. Het is op onomkeerbare relaties gebaseerd. Immers, voor ‘recht rijtje’ volstaat het niet dat drie fiches naast elkaar liggen, zoals in de paardensprong ghf van fase 12. Daarin redeneert Wim van 3;10 (fase 12) met onderlinge samengangen: ‘gelijkgekleurde fiches in de vakken g en h liggen naast elkaar; gelijkgekleurde fiches liggen in de vakken h en f liggen naast elkaar; ergo: ghf is een geldig rijtje’. Met 5;4 (fase 13) daarentegen beschikt hij over een abstract referentiekader van meetkundige relaties waarbinnen hij concrete voorwerpen, in dit geval de negen vakken van het bord en de fiches, kan plaatsen.

Zie het loodrechte intekenen van een vloeistofoppervlak in 3.3.

Op grond van dat abstracte referentiekader beschikt hij over relaties als ‘zich aan de linkerkant bevinden van’ (zoals in Ankes benoemen van haar linkerhand; zie 3.5) en ‘zich bevinden boven’.

Fase 13: tussen vierenhalf en zesenhalf jaar 119

Bij drie fiches leiden zulke relaties tot een recht rijtje. Immers, als fiche F zich boven fiche G bevindt en fiche G boven fiche H, dan kan nu het besef ontstaan dat F, G en H in elkaars verlengde liggen. Dan ontstaat ook het inzicht dat FGH een recht rijtje vormt, namelijk het verticale rijtje adg, beh of cfi. Hetzelfde geldt voor de horizontale en de schuine rijtjes.

Wat het egocentrische aspect betreft, Wim heeft zijn zinnen op winnen gezet en slaagt er op grond van de onomkeerbare relaties van fase 13 niet in om bij elke beurt van perspectief te wisselen.

Bij een eigen zet moet hij zich op het eigen spel richten, om te winnen, en bij een zet van mij op het mijne, om te voorkomen dat ik win.

In het spel van Wim van 5;4 komt nog een verschijnsel naar voren, dat zich in fase 13 niet alleen bij boter-kaas-en-eieren voordoet, maar telkens wanneer hij ergens over nadenkt of zich ergens op concentreert.

We keren terug naar Wims derde zet, R op g. Ik houd R van g bij d met: ‘Dan had je ook zo (R op d) kunnen leggen’ – Wim:

‘Nee.’ Ik: ‘Waarom niet?’ – Wim: ‘Want dan kun jij hem hier (g) leggen’ – door mijn vragen verspringt zijn aandacht van zijn eigen spel naar het mijne. Ik, nadat ik R weer op g heb gelegd: ‘Wat ga ik nou doen?’ – Wim: ‘Hier (d) leggen.’ Ik: ‘Ja, want waarom?’

– Wim: ‘Omdat jij ook een rijtje kan.’ Ik: ‘Ja, welk rijtje dan?’ –

Wim wijst naar f – recht rijtje def. Ik: ‘Als ik daar (f) al zou leggen en niet hier (d), wat zou jij dan doen?’ – Wim: ‘Dan kan ik hem hier (d) leggen.’ Ik: ‘Ja, precies. Dus, waarom leg ik hier (d)?’ –

Wim: ‘Omdat jij’ – en nu komt het: hij kijkt onbestemd naar een plek boven mijn hoofd en dan boven de cassetterecorder en zegt:

‘Mm.’ Dit is de blik op oneindig. Wim kijkt niet naar het bord om aan de hand van de opstelling na te denken, maar hij richt zijn blik op oneindig. In dit geval zou het kunnen zijn dat hij moet nadenken omdat hij zijn eigen rechte rijtje gda en mijn recht rijtje def niet met elkaar kan verzoenen – het vervolg ondersteunt dat vermoeden – en/of hij zijn gedachte geheim wil houden (we komen daar in 4.4 op terug).

120 Met één been in de werkelijkheid

We spelen verder. Wim zal zijn blik nog twee keer op oneindig richten. Ik: ‘Of is dat de enige reden? Omdat ik dat rijtje wil maken?’ – Wim: ‘Ja’ en wijst op recht rijtje cfi. Ik: ‘Hoe bedoel je dat?

Want als ik hier (d) leg, doe ik dat toch niet’ – Wim: ‘Nee.’ Ik: ‘Dus waarom leg ik hem hier (d)?’ – Wim: ‘Om hier (cfi) zo’n rijtje te maken.’ Ik: ‘Ja? Dat snap ik niet, hoor. Nou, ik laat hem hier (d) liggen’ en leg Z op d – Wim legt R op f. Ik: ‘Waarom daar?’ –

Wim: ‘Omdat jij anders een rijtje hebt.’ Ik: ‘Welk rijtje?’ – Wim, naar boven kijkend, blik op oneindig: ‘Ehm.’ Hij kijkt dan naar de vakjes d en e en zegt: ‘Zo’n rijtje (cfi).’ Mijn vermoeden dat hij de rechte rijtjes def en cfi niet goed met elkaar in verband kan brengen, blijkt houdbaar. Ik leg Z op i en Wim R op h. We hebben zo: RRZ

ZZR

RRZ.

Ik: ‘Wie heeft er gewonnen: jij, ik, allebei of niemand?’ – Wim:

‘Niemand.’ Ik: ‘Waarom niet?’ – Wim, terwijl hij op de zwarte fiches op dei en de rode op fhg wijst: ‘Kijk dan: niets op een rijtje’

(‘recht rijtje’). Wanneer ik een denkbeeldig kind opvoer, dat hem vraagt of hij heeft gewonnen, gaat hij daar toch in mee: ‘Gewonnen.’ Kind: ‘Waarom dan?’ – Wim, met zijn blik op oneindig naar het plafond kijkend: ‘Omdat ik goed gespeeld heb.’

Ook achter de blik op oneindig zitten de onomkeerbare relaties.

Aan de ene kant maakt Wim zich met die blik los van de concrete voorwerpen vóór hem op het bord (vakken, fiches) – in fase 12 was hij juist aan die concrete voorwerpen gebonden. Aan de andere kant beschikt hij in fase 13 per definitie niet over de omkeerbare relaties van fase 14 (6;6-8;6), terwijl die wel nodig zijn om de meetkundige relaties tussen de fiches op het bord goed te kunnen overzien. Het compromis is dus de blik op oneindig. Daarmee maakt Wim zich los van het concrete vlak van fase 12, maar probeert hij evenmin een antwoord op mijn vragen te vinden in wat hij vóór zich op het bord ziet. Hij lijkt het antwoord in zijn brein en niet in die opstelling te willen zoeken. Zie verder het slot van 3.12.

In 4.4 bespreken we nog enkele aspecten van het spelen van boter-kaas-en-eieren in fase 13, omdat ze daar beter op hun plaats zijn.

Fase 13: tussen vierenhalf en zesenhalf jaar 121

3.7 Wel tellen, geen getalsbesef

Getallen en tellen vinden hun oorsprong in fase 8 (1;10-2;2).

Anke van 1;11 bijvoorbeeld zegt ‘Eén, vier, zes, vier, twee, zes, acht, twee’ terwijl ze acht duplostenen één voor één in een doosje doet. Dit is het telwoord-tellen. Het is een onvolmaakte imitatie van het tellen dat ze geregeld in haar omgeving hoort, zoals wanneer iemand de treden telt tijdens het beklimmen van een trap.

Ze weet slechts dat de woorden ‘één’, ‘twee’, ‘vier’ en dergelijke bij elkaar horen in een verzameling, maar van die verzameling kent ze de structuur volstrekt niet.

In fase 12 is Ankes tellen al een stuk beter, maar nog steeds niet helemaal goed. Met 4;3 bijvoorbeeld telt ze: ‘1, 2, 3, 4, 11, 12, 13, 14, 18, 13, 17, 11, 12, 13, 14, 15, 18, 19, 30, 100, 14, 16, 18, 19; 11.’

Nadat ze juist heeft geteld tot 4, springt ze naar 11 om vandaar weer juist te tellen tot 14, enzovoort. In deze reeks kunnen we gemakkelijk enkele groepen herkennen, zoals 1-4, 11-14/15 en 18-19. Dit is het groeperende tellen: onder meer de woorden ‘elf’,

‘twaalf’, ‘dertien’ en ‘veertien’ en de woorden ‘achttien’ en ‘ne-gentien’ vormen groepen die gereproduceerd kunnen worden.

Ankes groeperende tellen met 4;3 (fase 12) doet ze uit het hoofd. Even later telt ze zeven poezen in een boek. Ze zegt ‘1, 2, 3, 4, 5, 6.’ De reden is dat ze bij ‘3’ twee poezen aanraakt in plaats van één. Een andere veel gemaakte telfout in fase 12 is juist het overslaan van een te tellen voorwerp. In fase 13 verdwijnen beide fouten. Met 5;4 bijvoorbeeld telt Anke tien noppen op correcte wijze. Weliswaar zegt ze daarbij tweemaal ‘drie’, maar dat doet ze om zich te kunnen concentreren. Bovendien zorgt ze ervoor dat ze de tel niet kwijtraakt, want ze raakt één nop twee keer aan. Dit is het correcte tellen.

We geven de verklaring voor het correcte tellen in 3.8. Ter voorbereiding daarvan stellen we eerst vast dat het kind in fase 13

geen getalsbesef heeft. Het feit dat Anke met 5;4 tot 10 kan tellen en met 6;1 tot 150, zegt daar namelijk niets over. Met 5;4 zet ze zes speelgoedglazen en zes speelgoedflesjes in twee rijen één-op-één naast elkaar. Ik zet de glazen dichter op elkaar en vraag: ‘Zijn er evenveel glazen als flessen?’ – Anke: ‘Nee, dat (flessen) is groter 122 Met één been in de werkelijkheid

en dat (glazen) is kleiner.’ Ik keer de situatie om – Anke: ‘Nu zijn er meer glazen.’ Ik: ‘Waarom?’ – Anke: ‘Omdat de flessen naar binnen zijn gegaan en de glazen naar buiten’. Ze telt de glazen:

‘1, 2, 3, 4, 5, 6’ en telt de flessen: ‘1, 2, 3, 4, 5, 6.’ Ik: ‘Is het dus evenveel?’ – Anke: ‘Nee.’ Ik: ‘Waarom heb je gezegd dat het niet evenveel is?’ – Anke: ‘Omdat de flessen allemaal klein zijn.’ Dit is non-conservatie van aantal, naast de non-conservaties van 3.2.

De verklaring voor Ankes non-conservatie van aantal is dat ze met betrekking tot tellen wel één-op-één-correspondenties tot stand brengt maar geen begripsmatig getalsbesef heeft. In de twee rijen staan de glazen en de flessen aanvankelijk één-op-één en is die correspondentie visueel van aard. Als Anke tien noppen telt, is die één-op-één-correspondentie tactiel van aard, want onder het tellen raakt ze de noppen één voor één aan. In beide gevallen is die correspondentie dus aan het waarnemen gebonden.

Welnu, zodra het waarnemingsaspect verbroken wordt, blijkt dat Anke getallen deels ruimtelijk opvat in plaats van zuiver getals-matig: ze oordeelt dat er meer glazen zijn als die verder van elkaar worden gezet, maar meer flessen als die worden gespreid.

Dát Anke in fase 13 waarnemingsgebonden één-op-één-correspondenties tot stand brengt, is een stap verder dan in fase 12. Met 4;3 (fase 12) bijvoorbeeld heeft ze zes flessen en twaalf glazen tot haar beschikking. De flessen staan in een rechte rij. Ik: ‘Jij zet deze glazen hier, maar precies genoeg voor deze glazen, één glas voor elke fles’ – Anke zet alle twaalf de flessen in een rij naast de zes flessen, en wel zo dicht op elkaar dat de rij van zes flessen een beetje langer is dan de rij van twaalf glazen. Ik: ‘Waar zijn er de meeste?’ – Anke: ‘Daar (zes flessen).’ Ik: ‘Zet je een glas voor elke fles?’ – Anke maakt beide rijen even lang – de twaalf glazen staan dus dichter op elkaar dan de zes flessen. Ik: ‘Is het evenveel?’ – Anke: ‘Ja.’ Ik zet de zes flessen wat uit elkaar en vraag:

‘Zijn er evenveel glazen als flessen?’ – Anke: ‘Ja’, maar spreidt de glazen ook wat. Ik spreid de flessen weer wat – Anke: ‘Hier (twaalf glazen) is het weinig. Hier (zes flessen) is het veel.’ Vanwege hun spreiding zouden zes flessen dus talrijker zijn dan twaalf glazen! De verklaring daarvoor is dat Anke in fase 12 niet Fase 13: tussen vierenhalf en zesenhalf jaar 123

over enige abstracte relatie beschikt, op grond waarvan ze een één-op-één-correspondentie tussen de glazen en de flessen kan maken. In plaats daarvan zet ze zowel de flessen als de glazen ruimtelijk bij elkaar, vanwege de onderlinge ruimtelijke samengangen van fase 12.

Voor een één-op-één-correspondentie en dus ook voor het correcte tellen zijn relaties in plaats van samengangen kennelijk een noodzakelijke voorwaarde. In fase 12 zijn die correspondenties niet mogelijk en bestaat het tellen uit een groeperende opsom-ming van telwoorden, die onvolledig is. In fase 13 daarentegen is Anke wel tot één-op-één-correspondenties en tot correct tellen in staat, maar beide zijn nog aan het waarnemen gebonden. Dat pleit voor de onomkeerbaarheid van de relaties in fase 13. Anke bedenkt namelijk niet dat zes gespreide flessen evenveel is als zes dicht op elkaar staande glazen vanwege de kleinere tussen-ruimtes tussen de glazen dan tussen de flessen.

3.8 Gissend-en-missend series maken; niet terugtellen Het merkwaardige feit doet zich dus voor dat Anke in fase 13 in staat is correct te tellen, terwijl ze geen getalsbesef blijkt te hebben. Om dat te kunnen plaatsen dienen we ons eerst een juist begrip te maken van wat tellen is. Voor het correcte tellen van zes glazen bijvoorbeeld is het nodig elk glas één en slechts één keer te tellen. Aldus komt met het getal 1 een verzameling overeen, die uit één element bestaat: verzameling V . Datzelfde geldt voor het 1

getal 2 en de verzameling V die bestaat uit verzameling V plus 2

1

het tweede getelde glas, voor het getal 3 en de verzameling V van 3

V plus het derde getelde glas, enzovoort. Om correct te kunnen 2

tellen is het dus nodig om van de verzamelingen V , V , …, V te 1

2

6

beseffen dat ze elkaar insluiten. Alleen zo telt men alle glazen, en wel elk glas één keer. Oftewel, voor die verzamelingen geldt de insluitingsrelatie ʚ: V ʚ V ʚ V ʚ V ʚ V ʚ V . Voor het cor-1

2

3

4

5

6

recte tellen moet het kind dus over de relatie ʚ beschikken. Wat voor lengtes de relatie < is (of > als in 2.8), is voor elkaar inslui-tende verzamelingen de relatie ʚ. Als deze analyse klopt, moet er een verband bestaan tussen het al dan niet kunnen tellen en het 124 Met één been in de werkelijkheid

al dan niet kunnen seriëren. Dat dat inderdaad het geval is, zullen we nu zien.

Anke van 4;1 (fase 12) is niet tot seriëren in staat; zie 2.8. Met 5;4

(fase 13) is ze dat wel. We laten haar tien wandelstokjes A, B,…, I en J seriëren. Ze lopen in grootte op. Ik: ‘Wat moet je doen?’

– Anke: ‘Je moet kleiner, kleiner, kleiner leggen’ en ze legt de wandelstokjes J, I en H als IJH, maar: ‘Nee, er zijn er twee van dezelfde grootte.’ Dan meet ze J en H tegelijk op, legt J neer, meet I en H tegelijk en legt HI naast J als JHI. Enzovoort: ze legt G naast H, meet F, E en D tegelijk, legt FED naast G en sluit af met CBA.

De reeks ligt dus correct als JIHGFEDCBA. Ze slaagt er dus in de wandelstokjes te seriëren van de grootste naar de kleinste. Dat doet ze via gissen-en-missen. En dat duidt erop dat er in haar brein geen structuur JIH…CBA zit, waarbinnen ze elk van de afzonderlijke wandelstokjes al bij voorbaat kan plaatsen. Het ont-breken van een abstract referentiekader hebben we onder meer bij het intekenen van het vloeistofoppervlak in een schuine fles gezien; zie 3.3. Het betreft daar een ruimtelijk in plaats van een logisch referentiekader.

De wijze waarop Anke in fase 13 de wandelstokjes serieert, berust op onomkeerbare relaties. Immers, als er al JIH ligt, hoeft ze uit de verzameling A-G slechts de grootste te nemen (G) en die aan de kant van de kleinste van JIH te leggen tot JIHG. Op dezelfde wijze maakt ze JIHGF, JIHGFE, enzovoort tot ze JIH…CBA heeft. Dat wil zeggen, in de verzameling die nog door elkaar ligt, moet ze slechts de grootste zoeken – dan hoeft ze niet op de kleinere te letten. En als ze die grootste aanlegt, moet ze binnen wat al ligt, slechts de kleinste zoeken – dan hoeft ze niet op de grotere te letten. Ze kan dus steeds in één richting denken en hoeft op geen enkel moment zowel > als < te gebruiken.

Dat het seriëren via gissen-en-missen van Anke van 5;4 inderdaad op onomkeerbare relaties berust, blijkt in de invoegproef.

Daarin moet ze eerst de tien stokjes van 2.8 (van 9 centimeter, telkens met 0,8 centimeter oplopend tot 16,2 centimeter) op volgorde leggen. Vervolgens krijgt ze negen extra stokjes a-i die 0,4

centimeter groter zijn dan de stokjes A-I. Die extra stokjes moet Fase 13: tussen vierenhalf en zesenhalf jaar 125

ze zo in de reeks A-J voegen, dat er een gelijkmatig oplopende reeks ontstaat. Ze legt eerst ABCDEFHGIJ, dus met G en H verwisseld. Bij het invoegen krijgt ze AaBbCcdDEeFfHgGIhJi. Ik: ‘Is je trap goed?’ – Anke: ‘Nee, niet erg’ en brengt enkele verbeterin-gen aan, maar ze komt niet tot de regelmatig oplopende reeks AaBb…HhIiJ.

In de invoegproef kan het kind niet volstaan met onomkeerbare relaties. Stel dat het al ABCDEFGHIJ heeft liggen en stokje f wil invoegen, dan moet het zich gelijktijdig realiseren dat f>ABDCEF én dat f<GHIJ. Daarvoor is omkeerbaarheid een vereiste en daar is in fase 13 niet aan voldaan.

Kortom, dat Anke in fase 13 geen correct getalsbesef heeft en desondanks correct kan tellen, vindt zijn verklaring in de onomkeerbare relaties. Precies zoals ze met die onomkeerbare relaties gissend-en-missend kan seriëren, zo kan ze daar onder het tellen van zes glazen ook de verzamelingen V , V , …, V en V mee 1

2

5

6

rangschikken tot V ʚ V ʚ V ʚ V ʚ V ʚ V . Dat laatste betekent 1

2

3

4

5

6

dat ze correct kan tellen.

Kan het kind in fase 13 terugtellen? Het antwoord is: nee. Anke van 5;4 bijvoorbeeld kan niet van 20 terugtellen. Ik: ‘Kun je van 1

naar 20 tellen?’ – Anke telt correct: ‘1, 2,…, 19, 20.’ Ik: ‘En terug, van 20 naar 1?’ – Anke haalt de schouders op. Ik: ‘Probeer het eens: 20’ – Anke: ‘49, 28, 27.’ Ik: ‘Het is eigenlijk 20 en dan komt 19. Dan komt 18 en niet 28. Dus: 20, 19. Je had het bijna goed: 20, 19, 18 en dan?’ – Anke: ‘Ik weet het niet.’ Ik: ‘Hoe kun je er achter komen? Wat komt er vóór 18?’ – Anke zwijgt. Ik: ‘Denk eens hardop’ – Anke: ‘Ik weet ’t niet’ – ze denkt na, met de blik gefixeerd op iets in de buitenwereld (blik op oneindig van 3.6). Ik:

‘Het is inderdaad 20, 19, 18. Wat komt er vóór 18? Hoe kun je daar achter komen?’ – Anke: ‘Ik weet het echt niet.’ Ik: ‘Kun je het te weten komen?’ – Anke schudt van nee.

Hoewel tellen van 1 tot 20 Anke goed afgaat, kan ze dus niet terugtellen van 20 naar 1. Ze weet zelfs niet hoe ze erachter zou kunnen komen dat vóór 20 19 komt, vóór 19 18, en zo terug. De moeite met het terugtellen is in fase 13 zelfs zo groot dat de mees-126 Met één been in de werkelijkheid

te kinderen de neiging hebben om op de uitdrukkelijke vraag om terug te tellen toch voorwaarts tellen. Zo reageert Wim van 5;1 op mijn ‘Van 20 naar 1 terugtellen. Kun je dat?’, nadat hij goed tot 20

heeft geteld, met: ‘10, 21, 22.’

De verklaring voor het feit dat kinderen in fase 13 niet terug kunnen tellen, is dat de onomkeerbare relaties van die fase slechts het tellen in één richting mogelijk maken, namelijk de gebruikelijke voorwaartse als in ‘1, 2, 3, …’. Immers, om uit te vinden welk getal er vóór 20 komt, moet men opnieuw voorwaarts tellen en bij het naderen van 20 goed opletten welk getal daaraan voorafgaat. Vooruittellen moet dus bijdragen aan het oplossen van problemen bij terugtellen. Dat gelijktijdig denken in twee richtingen is per definitie niet mogelijk met onomkeerbare relaties.

3.9 Geen vijf vingers aan elke hand? Eens een jongen, altijd een jongen Met 3;5 (fase 12) tekent Wim zich als koppoter; zie afbeelding 15.

Daarin stelt de ene grote kring zowel het hoofd als de romp voor.

In de kring als hoofd staan ogen, neus en mond en eraan oren.

En aan de kring als romp staan armen en benen.

In fase 13 is het belangrijkste nieuwe element van het zelfportret dat het hoofd en de romp elk een eigen oppervlak krijgen. Zie afbeelding 23 voor het zelfportret van Anke van 4;7. Hoofd en romp worden beide met een kring weergegeven. En zie afbeelding 24 voor het zelfportret van Wim van 4;1. Daarin wordt het hoofd met een kring weergegeven en de romp met een rechthoek. Weer andere kinderen, zoals Ankes nichtje Laura van 5;1, geven hun romp weer met een driehoek.

De verklaring voor de twee oppervlakken waar er in fase 12

maar één was, zit in de onomkeerbare relaties. Die maken het mogelijk om in gedachte een abstract ruimtelijk referentiekader te construeren, waarbinnen concrete voorwerpen, in dit geval lichaamsdelen, geplaatst kunnen worden. Dat referentiekader stelt het kind vervolgens in staat om met behulp van het onomkeerbare logische verband ‘X boven Y’ te bedenken dat uit

‘hoofd boven romp’ en ‘romp boven benen’ volgt dat hoofd, Fase 13: tussen vierenhalf en zesenhalf jaar 127

Afbeelding 23.

Zelfportret van Anke van 4;7.

Afbeelding 24.

Zelfportret van Wim van 4;1.

romp en benen in elkaars verlengde liggen. Anders gezegd, in fase 13 begrijpt het kind dat één kring niet zonder meer twee verschillende functies kan vervullen, in dit geval ‘hoofd’ en

‘romp’, maar dat het hoofd zich boven de benen moet bevinden en dat de romp daartussen zit. Iets dergelijks zijn we ook tegengekomen bij de rechte rijtjes in het spelen van boter-kaas-en-eieren (3.6). In fase 13 kan het kind op grond van de onomkeerbare relaties bedenken dat uit ‘fiche F boven fiche G’ en 128 Met één been in de werkelijkheid

‘fiche G boven fiche H’ volgt dat de fiches F, G en H in elkaars verlengde liggen.

Wat het zelfportret betreft, een overgang doet zich voor bij Laura van 4;7. Dan tekent ze voor haar buik een rondje tussen de benen; zie afbeelding 25. Ook als volwassene kan men dat begrijpen. Gaat u maar staan, met uw buik een beetje naar voren. Die lijkt zich dan inderdaad tussen uw benen te bevinden.

Afbeelding 25.

Zelfportret van Laura van 4;7.

Omdat op het zelfportret van Laura van 4;7 de benen nog aan het hoofd zitten, fungeert de kring voor het hoofd dus ook nog als buik. Maar dat doen de benen ook, want de armen zitten daaraan vast! Toch vindt ze dat haar buik op een eigen wijze weergegeven dient te worden – als gesteld, met een rondje tussen de benen.

Als ze dat rondje tussen het hoofd en de benen plaatst, is ze in fase 13 aangeland, met hoofd Ǟ buik Ǟ benen. Dan kan ze de armen ook aan de buik tekenen.

Tot zover het ruimtelijke aspect van zelfportretten in fase 13. Er zitten nog ten minste vier andere aspecten aan vast. Twee daarvan bespreken we in de rest van deze paragraaf. Twee andere volgen in 3.10.

Fase 13: tussen vierenhalf en zesenhalf jaar 129

Zoals te zien is in afbeelding 24 tekent Wim van 4;1 aan de rech-terarm op zijn zelfportret ten minste zes vingers – men kan erover twisten of de V aan de bovenkant van de rechterhand opzettelijk voor twee vingers staat of dat er een V staat waarvan de ene poot een onbedoelde ophaal is zodat hij feitelijk voor één vinger staat. Aan zijn linkerhand tekent Wim zelfs negen vingers. Ik haal zijn zelfportret uit zijn gezichtsveld en vraag: ‘Hoeveel vingers heb je aan deze hand (rechterhand)?’ – Wim telt ze en antwoordt: ‘Vijf.’ Ik: ‘En aan deze hand (links)?’ – Wim, meteen:

‘Vijf.’ Ik: ‘En hoeveel tenen heb je aan elk van je voeten?’ – Wim:

‘Ook vijf.’ Toch tekent hij merkwaardig genoeg zes of zeven vingers aan de ene en negen vingers aan de andere hand en geen enkele teen. Wat kan daarachter zitten?

Het antwoord op die vraag hebben we in feite al in 3.7 gezien in de proef bij Anke van 5;4 met zes glazen en zes flessen. Alleen als de glazen en de flessen één-op-één staan, meent ze dat er evenveel glazen als flessen zijn. Zodra die visuele één-op-één-correspondentie echter wordt verbroken – bijvoorbeeld doordat de glazen worden gespreid – zijn er volgens haar niet meer evenveel. Welnu, omdat Wim van 4;1 onder het maken van zijn zelfportret zijn vingers en zijn tekening niet gelijktijdig waarneemt, brengt hij geen één-op-één-correspondentie tot stand tussen zijn lijfelijke vingers en zijn getekende vingers. Oftewel, in beginsel tekent hij geen vijf vingers aan een hand en geen vijf tenen aan een voet. Elk vijftal dat toch tot stand komt, is een toevalstreffer.

Met 4;8 bijvoorbeeld tekent hij vier vingers aan zijn rechterhand en vijf aan zijn linkerhand. Maar met 5;2 zijn de aantallen vier en drie, met 5;8 nul en nul en met 6;1 drie en drie.

Wat tenen betreft, net als met 4;1 tekent Wim er met 4;8, 5;2 en 5;8 geen. Alleen met 6;1 tekent hij er twee aan elke voet. Kunnen we ‘geen tenen’ nog verklaren vanuit de veronderstelling dat hij zich met schoenen aan tekent en/of geen interesse voor tenen heeft omdat hij daar toch niets mee kan, dat argument gaat niet op voor de twee duo’s met 6;1. Hoewel hij al met 4;1 weet dat hij aan elke voet vijf tenen heeft, tekent hij er met 6;1 toch maar twee per voet. De reden is dat hij met 6;1 geen getalsbesef heeft en er 130 Met één been in de werkelijkheid

geen directe één-op-één-correspondentie is tussen de tenen aan zijn voeten en die op zijn tekening.

Maar, zo zou men kunnen tegenwerpen, Wim zou al die keren toch naar zijn handen of voeten kunnen kijken om het aantal vingers respectievelijk tenen te tellen. Die tegenwerping snijdt geen hout omdat ze omkeerbaarheid vóóronderstelt, namelijk tussen het kind en de buitenwereld. Die is er in fase 13 nu eenmaal niet vanwege de onomkeerbare relaties. Ik wijs nogmaals op het intekenen van het theeoppervlak in een schuine fles: terwijl dat oppervlak in die fles vóór het kind horizontaal staat, tekent het dat oppervlak toch niet horizontaal in, maar loodrecht op de zijwanden.

Wim van 4;0 (fase 12) meent dat hij een meisje kan worden door een pruik op te zetten en te praten met een meisjesstem (2.9). In fase 13 daarentegen weet het kind dat het niet van geslacht kan veranderen, met bijvoorbeeld kleren of haardracht van het andere geslacht. Zie de volgende dialoog tussen Wim van 4;0 en zijn neef Mark van 4;6 (fase 13). Mark: ‘Ik word vliegtuigbouwer als ik groot ben.’ – Wim: ‘Als ik groot ben, word ik een mama.’ Mark:

‘Nee, je kunt geen mama worden. Je moet een papa worden.’

– Wim: ‘Nee, ik word een mama.’ Mark: ‘Nee, je bent geen meisje. Je kunt geen mama worden.’ – Wim: ‘Ja, dat kan ik wel.’ Mark van 4;6 weet dat hij een jongen is en zal blijven en dat dat ook voor Wim geldt. Het aantrekken van meisjeskleren of het dragen van een meisjeskapsel zal daar volgens hem niets aan veranderen. We zeggen dat Mark over constantie van geslacht beschikt.

Constantie van geslacht is gebaseerd op het onderscheid tussen werkelijkheid en schijn, dat in fase 13 ontstaat; zie 3.1. Precies zoals Wim met 4;10 zal weten dat een steen die er als een ei uitziet, slechts op een ei lijkt maar in werkelijkheid een steen is, zo weet Mark met 4;6 dat een jongen in meisjeskleren en met meis-jeshaar slechts op een meisje lijkt maar in werkelijkheid een jongen is.

Fase 13: tussen vierenhalf en zesenhalf jaar 131

3.10 Vertekend zelfportret als expressie van de persoonlijkheid Het lichaamsbesef van fase 13 is dus van dien aard dat het kind begrijpt dat zijn geslacht een constant gegeven is. Een andere sterke kant aan het lichaamsbesef in deze fase is dat kleuters tot zaken in staat zijn als afvegen van de eigen bips, fietsen op een tweewieler zonder steunwieltjes en zwemmen zonder kurkbor-den, zwembanden en andere drijfmiddelen. Anke kan dit allemaal met 4;8 en Wim met 4;5. Ook kunnen beiden met succes op kleutergym.

De gemeenschappelijke noemer onder al die activiteiten is dat ze zonder een abstracte beheersing van de verschillende lichaamsdelen niet mogelijk zijn. Onder het afvegen van de bips moet Anke van 4;8 op basis van een mentale constructie van haar achterste en op de tast haar werk doen. Als ze modderspatten van haar knie afveegt, ziet ze wat ze doet, maar dat is bij het afvegen van haar bips niet zo. Tevens moet ze ervoor zorgen dat haar vingers niet vies worden: alleen het toiletpapier, doorgaans geen sterk papier, mag vies worden. Met 4;3 (fase 12) wilde de juf van groep 1 dat ze zelf haar bips zou afvegen, maar ze kwam met een vieze hand terug… Enkele klasgenootjes hielden om die reden hun grote boodschap op. Eentje kreeg daar zelfs verstopping van.

Het is daarom gewenst er in groep 1 op te letten of een kind ten aanzien van het afvegen van de bips in fase 12 of in fase 13 verkeert. Anke van 4;8 kan haar bips zelf afvegen dankzij de abstract-logische verbanden die ze tussen haar bips en haar afveeg-hand, die ze geen van beide ziet, kan leggen.

Gaat het in het afvegen van de bips om een lichaamsbesef dat deels op abstract-logische verbanden is gebaseerd, in het fietsen zonder steunwieltjes en het zelfstandige zwemmen gaat het om de afstemming van het eigen lichaam op de buitenwereld, die deels op zulke verbanden stoelt. In het fietsen zonder steunwieltjes bijvoorbeeld moet Anke van 4;8 tegelijk haar evenwicht be-waren, met haar benen trappen, met haar handen sturen en niet, zoals onder het hardlopen, haar armen met haar benen mee laten bewegen. Ook moet ze op haar omgeving letten om nergens tegenaan te botsen. Ze moet dus allerlei tegenstrijdige concrete ei-132 Met één been in de werkelijkheid

sen met elkaar verzoenen en dat lukt alleen vanuit een abstract plan dat al die eisen overkoepelt. Dat geldt ook voor zelfstandig zwemmen: Anke moet én voortbewegen in het water door armen en benen op de juiste wijze te bewegen én ervoor zorgen dat ze kan doorademen.

Anke van 4;8 en Wim van 4;5 beheersen hun lichaam niet alleen goed, ze weten ook waar ze lichamelijk gezien sterk in zijn en waarin niet. We zeggen dat ze over een lichamelijk zelfgevoel beschikken. Dat reikt verder dan het mijngevoel van fase 11. Daarin gaat het om ‘welke lichaamsdelen zijn van mij?’, maar in het lichamelijke zelfgevoel gaat het om ‘wat kan ik met mijn lichaamsdelen?’ Vandaar dat Anke van 4;9 en Angela van 5;0, die samen op kleutergym zitten, na een springoefening zelf nieuwe sprongetjes bedenken en uitproberen: benen beurtelings spreiden en intrekken; voeten beurtelings vóór en achter een streep plaatsen; enzovoort. Een ander voorbeeld: terwijl ze in fase 12 bij zakdoek-leggen met constante snelheid rond de kring liepen zonder acht te slaan op de achtervolgde of achtervolgster (al naar ge-lang), letten ze in fase 13 goed op het andere kind en proberen ze als achtervolgster om dat in te halen of ze keren ineens om als dat inhalen niet lukt.

De zelfportretten van fase 13 zijn op een of andere manier vertekend: de armen van Anke van 4;7 zijn twee keer zo lang als haar benen (afbeelding 23); het hoofd van Wim van 4;1 is bijna even groot als zijn romp en veel groter dan zijn armen en benen (afbeelding 24). Het mag dan zo zijn dat hun zelfportretten in biologisch opzicht onhoudbare informatie bevatten, maar ten aanzien van hun zelfkennis zijn ze juist heel informatief. Nemen we het zelfportret van Anke van 4;7. Ze weet dat ze niet zulke lange armen heeft, maar dat haar zelfportret niet helemaal echt is, vindt ze ‘niet zo erg, omdat het ook een beetje leuk staat.’ Als ze haar zelfportret even later niet ziet, vraag ik haar wat ze goed kan.

Ze antwoordt: ‘Vogeltjes tekenen, poppetjes tekenen, huisje, zon-netjes, wolkjes, een poes tekenen.’ Ik: ‘Ja, je kunt goed tekenen.

En welke andere dingen kun je ook goed?’ Met wat hulp van haar Fase 13: tussen vierenhalf en zesenhalf jaar 133

moeder komt ze op kleien en schrijven (eigenfiguurlijk schrijven van fase 12; 2.4). Ik: ‘Je kunt dus goed tekenen, kleien en schrijven. Dat is allemaal met je handen. Zijn er ook dingen met je benen, die je goed kunt?’ – Anke, beslist: ‘Nee.’ Ook als haar moeder inbrengt dat ze goed kan dansen, ontkent ze dat. Ik: ‘En springen?’ – Anke klautert op de lage tafel en springt ervanaf.

Kortom, haar lichamelijke zelfgevoel heeft vooral betrekking op haar handen en armen en veel minder op haar benen. Er is dus een parallel met haar zelfportret. Daarin zijn de armen langer dan de benen.

Bij haar nichtje Laura van 6;3 (fase 13) ligt dat anders; zie afbeelding 26. In haar zelfportret zijn de benen uitgesprokener dan de armen. Ze danst liever dan dat ze zingt en ze speelt heel graag op een klimrek. Met 7;2, als de benen op haar zelfportret eveneens uitgesprokener zijn dan de armen, speelt ze nog steeds graag op het klimrek. Ook rent ze dan graag rondjes. Kortom, het is niet zo dat Laura niet graag dingen met haar handen doet (plak-ken, brooddeeg bakken en dergelijke), maar er zijn meer dingen die ze liever met haar benen doet. En dat is ook aan haar zelfportret te zien.

Afbeelding 26.

Zelfportret van Laura van 6;3.

De vertekende zelfportretten van fase 13 drukken dus iets van de persoonlijkheid van het kind uit. We zeggen dat het in fase 13 in staat is tot expressies. Een expressie is het tegendeel van een aandoening van fase 11; zie 1.6. In een aandoening meent het kind dat een subjectivum uit de buitenwereld bij hem binnenkomt, 134 Met één been in de werkelijkheid

maar in een expressie brengt het een subjectivum van zijn binnenwereld in de buitenwereld tot uitdrukking. Ertussen zitten de vaste gewoontes op gedragsniveau van fase 12 (2.1). Volgens het kind zou het in alle drie de gevallen om eigenschappen gaan: in aandoeningen zouden er eigenschappen binnenkomen; die vaste gewoontes zouden kenmerkende eigenschappen van het kind zelf zijn; in expressies zou het kind subjectieve eigenschappen van zichzelf naar buiten brengen.

Achter het expressieve van fase 13 zit het lichamelijke zelfgevoel. Het tot uitdrukking brengen van de binnenwereld in de buitenwereld gebeurt nu eenmaal met het lichaam. Dat blijkt in zelfportretten zoals we hebben gezien, maar ook in rolspelletjes. Zo is Wim van 5;1 ’s morgens bij de tandarts geweest. Hij heeft vreselijk gehuild. ’s Middags mag hij met een vriendje, Sebastiaan, in de speelhoek spelen. Hij stelt voor om… tandartsje te spelen.

Hij is de tandarts en Sebastiaan de patiënt. En ook dit vergt de be-nodigde beheersing van het eigen lichaam, want enerzijds wil hij de tandarts zo getrouw mogelijk nadoen (zie ook het ontlenen van de letters aan die van het conventionele schrift in fase 13; 3.5), maar anderzijds wil hij Sebastiaan geen pijn doen.

De abstract-logische verbanden van fase 13 komen in een rolspelletje als tandartsje niet alleen tot uiting in de lichamelijke beheersing die daartoe vereist is, maar ook in het tot uitdrukking brengen van zoiets abstracts als subjectiva. Dat laatste is ook het geval bij Thijs van 5;6 die vorige week aan zijn amandelen is ge-opereerd, iets wat grote indruk heeft gemaakt. In zijn zelfportret is dat nog steeds te zien aan de grote hals die hij tussen zijn hoofd en romp tekent. De meeste kinderen in fase 13 tekenen het hoofd meteen op de romp. Zie de afbeeldingen 23-26.

We vatten het lichaamsbesef van fase 13 (3.9 en 3.10) samen. Op grond van de onomkeerbare relaties van fase 13 is het kind in staat in zijn zelfportret het hoofd en de romp elk met een eigen figuur weer te geven, tekent het niet stelselmatig vijf vingers aan een hand, weet het dat iemands geslacht constant is, is het in staat tot het afvegen van zijn bips en tot andere zaken die op ab-Fase 13: tussen vierenhalf en zesenhalf jaar 135

stracte lichamelijke coördinatie berusten, en is het in staat om zijn subjectiva met zijn lichaam in de buitenwereld tot uitdrukking te brengen, onder meer in zelfportretten en in rolspelletjes.

3.11 Rangschikken op de tijdlijn

We sluiten dit hoofdstuk af met het tijdbesef in fase 13. We bekijken nu dat en waarom het kind verjaardagen, de dagen van de week, de maanden en de seizoenen correct rangschikt (3.11). In 3.12 volgt het kloklezen.

Sedert 4;8 (fase 13) haalt Anke ‘gisteren’ en ‘morgen’ doorgaans niet meer door elkaar, iets wat ze in fase 12 volop deed; zie 2.7. Met 4;9 zegt ze bijvoorbeeld: ‘Vandaag krijg ik mijn appel-sien. Je hebt gisteren toch gezegd: “Anke, morgen geef ik je hem”.’ In de loop van fase 13 gebruikt ze zo steeds meer tijdaanduidingen op correcte wijze, zoals ‘de volgende keer’ of ‘binnenkort’. Wim is er wat trager mee. Met 5;4 vindt hij ‘gisteren’ en

‘morgen’ nog lastig. Tegen zijn moeder zegt hij dan vertwijfeld:

‘Ja, maar vandaag is toch morgen? Want je zei: “Morgen gaan we naar oma”’ – dat zei moeder eerder op de dag. En inderdaad, ‘vandaag’ is het ‘morgen’ van ‘gisteren’…

In fase 13 kunnen Anke en Wim ‘gisteren’ en ‘morgen’ uit elkaar houden vanwege de onomkeerbare relaties. In de eerste plaats maken die relaties het mogelijk een abstract in plaats van concreet referentiekader te construeren. We hebben dat al diverse keren voor het ruimtebesef in fase 13 gezien. Zie onder meer het loodrechte intekenen van een vloeistofniveau in een schuine fles (3.3), spiegelbeeldige letters (3.5) en de rechte rijtjes bij boter-kaas-en-eieren (3.6). In het geval van de tijd is het abstracte referentiekader de tijdlijn waarop in gedachte ogenblikken, dagen en periodes geplaatst kunnen worden. Dat doen Anke en Wim dan ook volop in deze fase, onder meer met de dagaanduidingen ‘gisteren’, ‘vandaag’ en ‘morgen’. In de tweede plaats stellen de onomkeerbare relaties Anke en Wim in staat zaken in één richting te ordenen, zoals ook tot uiting kwam in het seriëren in 3.8. En op de tijdlijn is de volgorde nu eenmaal gisteren Ǟ vandaag Ǟ morgen.

136 Met één been in de werkelijkheid

Dat rangschikken op de tijdlijn in één richting komt op allerlei manieren tot uiting, om te beginnen bij leeftijden. Met 4;2 (fase 12) weet Anke niet wie de oudste zal zijn, zijzelf of haar anderhalf jaar jongere zus Mireille, als ze allebei naar de ‘grote school’ gaan.

Evenmin weet ze wie het eerste van de twee is geboren. Dat zou volgens haar zelfs niet te achterhalen zijn. Zie 2.7. Met 4;11 (fase 13) is dat anders. Ik: ‘Zijn jullie even oud?’ – Anke: ‘Nee, omdat we niet tegelijk geboren zijn.’ Ik: ‘Wie is er het eerste geboren?’

– Anke: ‘Ik.’ Ook denkt ze dat haar vader ouder is dan haar moeder omdat hij vóór haar is geboren.

Ook verjaardagen ordent Anke van 4;11 correct, hoewel ze alleen van haar eigen verjaardag de datum kent. Ik: ‘Wanneer ben je jarig?’ – Anke van 6;1: ‘17 November’ (klopt). Ik: ‘Wanneer is Mireille jarig?’ – Anke: ‘14 Juli.’ Ik: ‘Nee’ – Anke gaat nu systematisch raden: ‘15 Juli.’ Ik: ‘Nee!’ – moeder: ‘14 Is goed, andere maand’ – Anke: ‘Ik weet het niet’ – moeder: ‘14 Mei.’ Ik: ‘En ma-ma’s verjaardag?’ – Anke: ‘Weet ik niet.’ Ik: ‘En van papa?’ – Anke:

‘29 Oktober’ (dat klopt omdat dat nog vers in haar geheugen ligt –

met 6;7 weet ze alleen nog dat hij in oktober jarig is). Ik: ‘Wie is er het eerste na jou jarig? Mireille, papa of mama?’ – Anke: ‘Niemand.’ Ik: ‘D’r moet toch één iemand jarig zijn. Nou, wie is er na Mireille jarig? Mama, papa of jij?’ – Anke: ‘Mama.’ Ik: ‘En dan?’ –

Anke: ‘Papa.’ Ik: ‘En wie komt er na papa?’ – Anke: ‘Ikzelf.’ De volgorde klopt want haar moeder is in september jarig.

Bij de dagen van de week zien we iets dergelijks. Ik: ‘Wat voor dag is het vandaag?’ – Anke schudt van nee. Ik: ‘Ken je de dagen van de week?’ – Anke knikt van ja. Ik: ‘Noem ze ’ns op dan’

– Anke: ‘Maandag, dinsdag, woensdag, donderdag, vrijdag, za-terdag en zondag.’ Hetzelfde geldt voor de maanden van het jaar en voor de seizoenen. Met 4;6 kent vrijwel geen enkel kind de namen daarvan, laat staan in de juiste volgorde, maar met 6;6 kennen Anke en Wim de namen van alle maanden en seizoenen, en wel in de juiste volgorde. Nogmaals, mede vanwege de tijdlijn als abstract referentiekader maken de onomkeerbare relaties deze rangschikkingen mogelijk.

Fase 13: tussen vierenhalf en zesenhalf jaar 137

Anke van 4;11 begrijpt dus hoe leeftijden, bekeken vanuit de geboortes, geordend moeten worden. Is ze er dan ook van overtuigd dat die volgorde in de toekomst gelijk zal blijven? Nee. Ik: ‘Als je een jongedame bent, hoe oud zal Mireille dan zijn?’ – Anke:

‘Even oud als ik.’ Ik: ‘En als jullie oude mensen zijn?’ – Anke:

‘Nog steeds even oud.’ Geboortes en leeftijden mag ze dan correct ordenen, maar leeftijdverschil is in fase 13 voor haar geen behouden grootheid. De reden is dat ze nog een beetje gebonden is aan de opvatting van fase 12 (2.7) dat er een direct verband zou bestaan tussen leeftijd en lichaamslengte. Ze vermoedt dus dat zij en haar zus ooit even groot zullen zijn en dus ook even oud. Dit heet non-conservatie van tijdsduur.

Non-conservatie van tijdsduur is er vanwege de onomkeerbare relaties van fase 13. Immers, om te begrijpen dat bijvoorbeeld de vier weken van 23 oktober tot 20 november even lang duren als de vier weken van 20 november tot 18 december, moet men van 20 november gelijktijdig teruggaan naar 23 oktober én vooruitgaan naar 18 december. Dat is echter lastig met onomkeerbare tijdsrelaties.

Non-conservatie van tijdsduur verklaart ook allerlei onvolkomen tijdsaanduidingen in fase 13. Weliswaar halen Anke van 4;8

en Wim van 5;4 ‘gisteren’ en ‘morgen’ niet meer door elkaar, maar ‘gisteren’ kan dan zowel voor ‘gisteren’ als voor ‘vorige week’ staan en ‘morgen’ zowel voor ‘morgen’ als voor ‘volgende maand’. En Anke ordent de verjaardagen wel correct, maar kent niet alle verjaardagen zelf. Ook kent ze de dagen van de week, maar ze weet niet wat voor dag het is.

3.12 Aflezen van hele uren, maar niet heus…

De onomkeerbare relaties die het tijdelijke rangschikken verklaren, komen ook tot uiting in het kloklezen. De manier waarop is anders. Vanwege de posities van de wijzers op de wijzerplaat speelt in het kloklezen het ruimtelijke aspect immers ook een rol.

Vanwege het losletterige lezen (3.5) kan Wim sedert 4;10 de getallen 1 tot en met 12 lezen. Bovendien kan hij correct tot 12 tellen (3.7). Wat dat betreft is één voorwaarde voor het kloklezen ver-138 Met één been in de werkelijkheid

vuld, namelijk het aflezen van de hele uren. Ter controle vraag ik hem 6 uur in te stellen. Hij zet de grote wijzer op 12 en de kleine op 6. Dat is dus juist en zou erop kunnen duiden dat hij de hele uren kent. Bij het volgende tijdstip blijkt dat schijn bedriegt. Ik zet de grote wijzer op 6 en de kleine tussen 8 en 9 (8u30) – Wim:

‘8 Uur.’ Ik: ‘Ja?’ – Wim: ‘Ehm, nee, 9 uur. Of nee, 6 uur.’ Dit is het hele-uur-kloklezen.

Het hoofdkenmerk van het hele-uur-kloklezen is het verwisselen van de twee wijzers om tot een heel uur te komen: Wim zegt 6u00 vanwege de grote wijzer op 6, 8u00 vanwege de kleine wijzer bij 8 en 9u00 vanwege de kleine wijzer bij 9. De hele uren vallen het sterkste op omdat de meeste klokken, die slaan, dan de meeste slagen geven. Verder heeft Wims moeder hem net geleerd hoe hij kan zien dat het vijf uur is. Anders vraagt hij alsmaar of het al vijf uur is – dan mag de tv aan. Als zijn moeder me dit vertelt, luistert Wim mee en verzekert hij me: ‘Ik kan al 5 uur instellen.’ Ik: ‘Doe ’t ’ns dan.’ De klok staat op 1u30 en Wim ver-zet de grote wijzer naar 12 en de kleine naar 5 (5u00). Hij schudt echter van nee en verwisselt de posities van de wijzers zodat er ongeveer 12u25 staat. Hij gaat dus van zijn eerste, juiste reactie naar een tweede, onjuiste reactie! Dat duidt er eens te meer op dat hij in het hele-uur-kloklezen de hele uren niet echt snapt.

Hoe kunnen we het hele-uur-kloklezen begrijpen? Om te beginnen ontstaat er door de ruimtelijke onomkeerbare relaties een abstract ruimtelijk referentiekader waardoor een eerste vorm van correct kloklezen mogelijk wordt. Vandaar dat Wim van 5;8 weet dat er bij ‘vijf uur’ een wijzer op 5 hoort te staan. Dat is een be-duidende stap verder dan in het willekeurige kloklezen van de vorige fase (2.7). Daarin kunnen beide wijzers overal staan, voor welk heel uur ook. In fase 13 doet het er echter niet toe of de kleine wijzer op 5 staat of de grote wijzer. Wim verwisselt zelfs de wijzers die hij voor 5u00 eerst goed had, zodat er uiteindelijk 12u25

staat. Precies zoals het kind in fase 13 ‘links’ en ‘rechts’ door elkaar haalt (3.5), zo doet het dat met de twee wijzers van de klok.

Daar komt bij dat het getal 12 bij de grote wijzer wat anders betekent dan bij de kleine: willekeurig heel uur (bijvoorbeeld ‘8 uur’

Fase 13: tussen vierenhalf en zesenhalf jaar 139

als de kleine wijzer op 8 staat) respectievelijk ‘12 uur’ (bijvoorbeeld ‘kwart over 12’ als de grote wijzer op 3 staat). Iets dergelijks geldt voor het getal 6. De grote wijzer op 6 duidt op een willekeurig half uur (bijvoorbeeld ‘halfdrie’ met de kleine wijzer tussen 2 en 3), maar de kleine wijzer bij 6 op iets met ‘6 uur’ (bijvoorbeeld ‘kwart over 6’ met de grote wijzer op 3).

Om de wijzers goed uit elkaar te houden is het nodig ze op elkaar te betrekken, niet alleen met het oog op het betreffende tijdstip maar juist ook vanuit hun onderlinge dynamiek van tijdstip naar tijdstip. En hier komen de tijdelijke onomkeerbare relaties in het spel. Immers, als Wim van 5;8 bij het instellen van 5u00

zou verdisconteren dat de klok een uur later 6u00 zou moeten aangeven én dat de grote wijzer zich sneller verplaatst dan de kleine, dan zou hij bij de grote wijzer op 5 en de kleine op 12

(‘12u25’) onmiddellijk inzien dat dat geen 5u00 kan zijn. Immers, een uur later zou de grote, snelle wijzer dan weer op 5 moeten staan en de kleine, trage wijzer verschoven moeten zijn van 12 naar 1. Geen van beide wijzers staat dan op 6 zodat het dan onmogelijk 6u00 kan zijn. Echter, op grond van zijn tijdelijke onomkeerbare relaties redeneert Wim in fase 13 niet op die manier.

Hij gaat in gedachte niet heen en weer tussen 5u00 en 6u00 om na te gaan of zijn tweede instelling juist is of niet. Hij beperkt zich in het hier-en-nu tot het statische beeld met een wijzer (de kleine of de grote) op 5.

Met andere woorden, zoals in fase 13 het intekenen van het theeoppervlak gedeeltelijk nog aan het concrete is gebonden, namelijk aan de zijwanden van de fles op het tekenvel, waar het kind de streep voor het oppervlak loodrecht op tekent (3.3), zo is ook het kloklezen gedeeltelijk aan het concrete gebonden, maar dan aan het getal 5 op de wijzerplaat als het om ‘5 uur’ gaat. Als er maar een wijzer bij 5 staat, zou het wel snor zitten…

Desondanks heeft Wims moeder hem in fase 13 kunnen leren dat het 5u00 is als de grote wijzer op 12 staat en de kleine op 5.

Dat zit als volgt. Door de week is tv-kijken pas na school aan de orde en in het weekeinde of tijdens vakantie pas lang na de lunch

– in het leven van alledag komt het dus niet voor dat hij al rond 140 Met één been in de werkelijkheid

12u25, de stand die hij met 5u00 verwisselt, vraagt of de televisie aan mag. Andere kinderen leren dat ze op zondagmorgen pas in de slaapkamer van papa en mama mogen komen als de grote wijzer op 12 en de kleine bijvoorbeeld op 9 staat. Als men hen vraagt 9u00 in te stellen, komt er inderdaad 9u00 (grote wijzer op 12 en kleine wijzer op 9), maar ook ongeveer 11u45 (grote wijzer op 9

en kleine wijzer op 12). In het dagelijks leven treedt dat niet aan het daglicht omdat om 11u45 iedereen al lang uit de veren is.

En vandaar ook dat Wim in fase 13 bij een halfuur aan een wijzer, of het nu de grote is of de kleine, een heel uur toedicht. Daarom ziet hij in 8u30 (grote wijzer op 6 en kleine wijzer tussen 8 en 9) achtereenvolgens 6u00 (vanwege de grote wijzer op 6), 8u00

(vanwege de kleine wijzer bij 8) en 9u00 (vanwege de kleine wijzer bij 9). Als ik 1u30 instel, dus met de grote wijzer op 6, zegt Wim: ‘6 Uur.’ Ik: ‘Waarom is het 6 uur, denk je?’ – Wim: ‘Want deze (kleine wijzer) staat tussen de 1 en de 2. En dees (grote wijzer) is 6 en 6 is 6 uur.’ Met ‘en 6 is 6 uur’ bedoelt hij dus: ‘er staat een wijzer op een heel getal, namelijk 6, dus dat uur zal het wel wezen’.

De tijdelijke onomkeerbare relaties verklaren ook waarom Wim in fase 13 de halve uren niet kan leren. Ik leg hem bij 1u30

uit hoe het systeem werkt. Eerst stel ik 1u00 en 2u00 in – hij herkent beide op grond van het hele-uur-kloklezen. Daarop laat ik hem zien hoe beide wijzers van 1u00 naar 2u00 bewegen: de grote wijzer gaat snel van 12 via 1, 2, 3 enzovoort naar 12, terwijl de kleine ondertussen langzaam van 1 naar 2 gaat. Ook wijs ik er uitdrukkelijk op dat bij 1u30 de grote wijzer bij 6 halverwege is tussen 12 (van 1u00) en 12 (van 2u00) en de kleine halverwege tussen 1 (van 1u00) en 2 (van 2u00). Ik voeg eraan toe dat dat tijdstip daarom ‘halftwee’ heet. De uitleg komt echter niet over. Ik zet 3u30 in – Wim: ‘4 Uur’ (vanwege de kleine wijzer bij 4). Ik: ‘Zo is het halfvier’ en leg het nog eens uit. Ik stel dan 8u30 in – Wim: ‘6

over 8’, vanwege de kleine wijzer bij 8 en de grote op 6. Kennelijk overheerst de regel dat het voldoende is dat één wijzer bij een bepaald getal staat, om te beslissen welk heel uur het is – ‘over acht’

voegt hij er klakkeloos imiterend aan toe.

Fase 13: tussen vierenhalf en zesenhalf jaar 141

De verklaring voor het feit dat Wim in fase 13 moeite heeft met halve uren is dat het voor een halfuur noodzakelijk is om beide wijzers af te lezen én op elkaar te betrekken, juist ook in hun ge-koppelde dynamiek ten opzichte van de hele uren – we hebben dat zojuist geschetst bij het uit elkaar houden van de twee wijzers. Vooral in verband met die dynamiek schieten de tijdelijke onomkeerbare relaties per definitie tekort. Immers, zolang Wim in het geval van 1u30 de grote wijzer op 6 en de kleine wijzer tussen 1 en 2 niet automatisch als ‘halftwee’ duidt, moet hij die posities kunnen betrekken op de posities bij 1u00 en bij 2u00.

Maar daarvoor moet hij teruggaan naar 1u00 en vooruitgaan naar 2u00. Dat zijn noodzakelijke voorwaarden die ook nog eens gelijktijdig vervuld dienen te zijn. Welnu, als Wim deze problemen al met de halve uren heeft, dan heeft hij a fortiori problemen met

‘kwart vóór zeven’, ‘kwart over tien’ en tijdstippen als 5u05, 7u50

en 11u23.

Kortom, in fase 13 is het kloklezen vanwege de onomkeerbare relaties noodzakelijkerwijze beperkt tot het aflezen van de hele uren. Maar zelfs daaraan kleeft één groot manco: omdat het kind de twee wijzers met elkaar verwisselt, zijn 5u00 en 12u25 voor hem gelijkwaardig aan elkaar, precies zoals 9u00 en 11u45 (of 2u00 en 12u10) dat zijn.

Twee opmerkingen tot besluit. De eerste is dat het hele-uur-kloklezen in zekere zin op het spiegelbeeldige schrijven lijkt. Immers, in het laatste zijn N en N , NOA en ONA en SINTERKLAAS en SAALKRETNIS gelijkwaardig aan elkaar (zie ook het om-en-om-schrijven), terwijl in het hele-uur-kloklezen de twee wijzers dat zijn.

De tweede opmerking betreft heel fase 13. Weliswaar beschikt het kind in deze fase over abstract-logische verbanden, maar op cruciale momenten, namelijk wanneer omkeerbare relaties vereist zijn, blijkt de waarneming sterker dan die verbanden. We zeggen dat het kind in fase 13 onderhevig is aan perceptuele dominantie. In het geval van het hele-uur-kloklezen houdt perceptuele dominantie onder meer in dat het zien van een wijzer op 6 bij 142 Met één been in de werkelijkheid

Wim sterker aantikt om tot het oordeel ‘6 uur’ te komen dan het kennen van de regel dat de grote wijzer voor een heel uur op 12

moet staan (of naar boven moet wijzen). Perceptuele dominantie vindt haar verklaring dus in de onomkeerbaarheid van de onomkeerbare relaties. In een conservatieproef komt ze tot uiting in het oordeel dat een hoeveelheid limonade verandert als de hoogte of de doorsnee verandert (3.2). In de blik op oneindig (3.6) daarentegen probeert het kind juist los te komen van een over-heersende gezichtsindruk, om zich beter te kunnen concentreren.

4 Het jonge schoolkind

Fase 14: tussen zesenhalf en achtenhalf jaar In fase 13 bedient het kind zich van onomkeerbare relaties. Op grond daarvan schrijft het spiegelbeeldig en kan het tellen maar niet terugtellen. In fase 14 (6;6-8;6) worden de relaties omkeerbaar. Daardoor wordt het schrijven conventioneel. Ook kan het kind daardoor niet alleen terugtellen maar ook optellen en aftrekken. Het is nu een nog jong maar echt schoolkind.

4.1 Anders en toch even veel of even lang We bekijken de drie proeven van 3.2 weer bij Wim, maar dan wanneer hij een fase verder is.

Met 5;6 (fase 13) meent Wim dat er minder rode limonade is als die van een lang, smal glas is overgegoten in een kort, breed glas. Hij conserveert hoeveelheid vloeistof dan niet omdat hij oordeelt dat de hoogte van de rode limonade minder is dan die van de groene limonade die in hetzelfde lange, smalle glas is gebleven. Met 7;6 (fase 14) daarentegen meent hij dat er na het overgieten evenveel rode als groene limonade is. Ik gebruik dezelfde redenering die hij twee jaar eerder zelf had: ‘Maar dit (hoogte van de groene limonade) is toch meer dan dat (hoogte van de rode limonade)’ – Wim: ‘Ja, maar dit (doorsnee van de groene limonade) is minder. Dus, het maakt niet uit: het is hetzelfde.’ Roel, zijn buurjongen van 7;7, meent ook dat er na het overgieten evenveel rode als groene limonade is, want ‘als je de rode teruggiet in dat glas (lang, smal glas waar de rode limonade eerst in zat), staat het in alle twee weer even hoog.’

144 Het jonge schoolkind

Terwijl Wim erop wijst dat het afnemen van de hoogte wordt gecompenseerd door de grotere doorsnee, brengt Roel naar voren dat je zou zien dat er wel degelijk evenveel rode als groene limonade is als je terug zou keren naar de oorspronkelijke situatie.

Wim en Roel vertonen conservatie van hoeveelheid vloeistof. Ze beargumenteren die op basis van omkeerbare relaties. Bij Wim komt omkeerbaarheid tot uiting doordat hij de veranderde hoogte en doorsnee opvat als factoren die elkaar compenseren, en bij Roel doordat hij in gedachte teruggaat in de tijd. Er is een derde mo-gelijkheid die niet bij Wim en Roel naar voren komt maar wel bij andere kinderen, namelijk de overweging dat er geen limonade van de ene kleur bij is gedaan en geen van de andere is weggehaald.

Terwijl Wim en Roel in fase 13 het zien van verschillen tussen beide glazen na het overgieten, zwaarder lieten wegen dan overwegingen van logische aard (perceptuele dominantie; slot van 3.12), zijn de verhoudingen nu omgekeerd. Ze functioneren nu allebei op het niveau van abstract-logische verbanden, die we in 3.1 en 3.2 als ‘relaties’ aanduiden, en wel als relaties die in fase 14

van omkeerbare aard zijn.

De relaties van fase 14 gaan een stap verder dan die van fase 13.

Immers, de onomkeerbare relaties van fase 13 leiden onder meer tot het onderscheid tussen werkelijkheid en schijn (3.1). Dat is een kwalitatief vermogen. Dat vermogen speelt een rol in conservaties. Immers, in conservatie van hoeveelheid vloeistof moet Wim zich losmaken van de schijnbaar grotere hoeveelheid van de groene limonade na het overgieten, vanwege de grotere hoogte in het glas met groene limonade. Kennelijk is het onderscheid tussen werkelijkheid en schijn onvoldoende voor conservatie, want in fase 13 meent Wim dat de hoeveelheden limonade niet meer gelijk zijn na het overgieten van de rode limonade. Conservatie van hoeveelheid vloeistof is dan ook een kwantitatief vermogen.

Het is gebaseerd op de omkeerbare relaties van fase 14.

Ook in de kleiproef geeft Wim van 7;6 er blijk van over omkeerbare relaties te beschikken. Ik maak van de bol rode klei weer een pannenkoek terwijl de bol blauwe klei blijft zoals hij is. Ik: ‘Is Fase 14: tussen zesenhalf en achtenhalf jaar 145

er zo nog evenveel rode als blauwe klei?’ – Wim: ‘Evenveel, omdat je er niets van hebt weggehaald en er niets hebt bij gedaan.’ Ik maak van de pannenkoek een worst en vraag: ‘En nu, is er ook nog evenveel?’ – Wim: ‘Dat is evenveel. Als je er weer een bol van maakt, is het hetzelfde.’ Ik: ‘Maar de rode klei is toch veel langer (lengte van de worst) dan de blauwe klei (doorsnee van de bol)?’ –

Wim: ‘Er is evenveel als eerst. Als je de klei (wijst op de worst) groter maakt of verandert, wordt dat niet anders.’ Ik: ‘Waarom?’

– Wim: ‘’t Is langer, maar ook dunner. Het blijft evenveel.’ Alle overwegingen (er is niets afgegaan of bijgekomen) en argumenten (teruggaan in de tijd; grotere lengte en geringere dikte compenseren elkaar) zijn zo de revue gepasseerd. Het is duidelijk: Wim van 7;6 beschikt over conservatie van substantie, en wel op basis van omkeerbare relaties.

Met 7;6 conserveert Wim lengte eveneens. In de luciferproef ligt op zeker ogenblik het ene zestal lucifers in elkaars verlengde en het andere zestal in een zigzaglijn. Twee miertjes die even snel zijn, rennen erover om te zien wie het eerste aan het andere uiteinde zal zijn – Wim: ‘Ze komen allebei tegelijk aan.’ Net als in de twee vorige proeven gebruik ik zijn argument van twee jaar geleden, toen hij het ene miertje liet winnen: ‘Maar deze weg (zigzag) is toch korter dan die (rechte lijn)?’ – Wim: ‘Nee, ze zijn even lang. Die is wel korter, maar die heeft ook meer bochten. In allebei zitten evenveel lucifers en die zijn ook allemaal even lang.’

Kronkeligheid en afstand tussen de uiteinden van elk van beide wegen compenseren elkaar dus in zijn ogen – en terecht. Andermaal zijn de omkeerbare relaties de reden van een behoudswet die zich in Wims brein heeft genesteld.

In alle onderwerpen van dit hoofdstuk keren de omkeerbare relaties terug als de verklaring voor waar kinderen in fase 14 psychologisch toe in staat zijn.

4.2 Horizontaal intekenen

In de vorige fase trekt Anke voor het oppervlak van de thee in een schuine fles een streep die loodrecht op de zijwanden staat en evenwijdig aan de bodem van de fles loopt; zie afbeelding 17. Met 146 Het jonge schoolkind

7;0 (fase 14) kijkt ze eerst een poos naar de schuine fles op het vel.

Dan trekt ze voor het theeoppervlak een horizontale streep. Deze loopt dus evenwijdig aan het aardoppervlak en het bovenblad van de tafel. Vervolgens vult ze het vak onder de streep helemaal op.

Dit is het horizontale intekenen van een vloeistofoppervlak. Zie afbeelding 27.

Afbeelding 27.

Horizontaal intekenen in fase 14.

Voor de verklaring van het horizontale intekenen maken we een omtrekkende beweging. Anke heeft de horizontale streep voor het theeoppervlak immers onafhankelijk van de fleswanden getekend. Dat duidt erop dat ze over een abstract ruimtelijk referentiekader beschikt, waarbinnen ze die streep plaatst. De vraag is dus: hoe is dat referentiekader ontstaan?

Het abstracte ruimtelijke referentiekader van fase 14 stoelt op de omkeerbare ruimtelijke relaties van die fase. We hebben daar aan het slot van 4.1 al iets van gezien bij conservatie van lengte.

Op dezelfde wijze ontstaan in fase 14 conservatie van hoeken en conservatie van evenwijdigheid. We zullen alleen die laatste bekijken.

Conservatie van evenwijdigheid kan men onderzoeken met een Neurenbergse schaar; zie afbeelding 28. Anke krijgt de schaar in gesloten positie te zien. Ik vraag haar te voorspellen en te tekenen hoe het apparaat eruit zal zien als ik de schaar dicht doe door de twee ogen naar elkaar te halen.

Met 5;3 (fase 13) meent Anke dat de ramen alsmaar groter worden en tekent ze vijf vierhoeken die globaal groter worden. Ik: ‘En als we het apparaat blijven indrukken?’ – Anke: ‘Dan worden ze kleiner.’ Ik: ‘Hoe?’ – Anke: ‘Kleiner maar in een langere rij (ge-baar voor de langere reeks). Ik: ‘Teken ze maar’ – Anke tekent Fase 14: tussen zesenhalf en achtenhalf jaar 147

nog eens acht vierhoeken; zie afbeelding 29. De dertien vierhoeken vormen lang niet allemaal een ruit, wat in een Neurenbergse schaar wel het geval is: in afbeelding 28 zijn er eerst staande ruiten, halverwege ruiten met vier rechte hoeken (vierkanten) en aan het slot liggende ruiten. Ankes laatste figuur is zelfs een liggende rechthoek. Van conservatie van evenwijdigheid is in fase 13

dus beslist geen sprake. Een tweede kenmerk is dat de vierhoeken niet regelmatig van vorm veranderen: de tweede vierhoek is een beetje kleiner dan de eerste; de vijfde vierhoek neemt onevenredig in omvang toe in vergelijking met de vier eerste vierhoeken; nummer zes is weer veel kleiner, maar nummer zeven is ineens weer vrij groot; enzovoort. In de derde plaats blijft de lengte van de zijden van de vierhoeken niet gelijk, wat in werkelijkheid wel het geval is. ‘Dat kan een kind van 5;3 toch niet tékenen!’, kan men inbrengen. Ik doe de proef daarom bij Wim van 5;5 met rechte stokjes, maar zijn gelegde figuren vertonen evenmin con-Afbeelding 28.

Neurenbergse schaar in gesloten, half

gesloten en geheel geopende positie.

Afbeelding 29. Anke van 5;3 (fase 13) tekent de Neurenbergse schaar bij rekking.

Afbeelding 30. Anke van 7;0 (fase 14) tekent de Neurenbergse schaar bij rekking.

148 Het jonge schoolkind

servatie van evenwijdigheid, regelmaat van verandering en behoud van lengte van de zijden.

Met 7;0 (fase 14) is er bij Anke wel sprake van conservatie van evenwijdigheid, zit er regelmaat in de verandering van de vorm van de ramen in de Neurenbergse schaar en blijven de zijden even lang. Anke: ‘Ze gaan steeds meer uitspreiden.’ Ik: ‘Op wat voor manier?’ – Anke: ‘De hoogte wordt minder en de breedte groter.’ Ik: ‘Kun je tekenen wat je bedoelt?’ – Anke tekent de acht vormen van afbeelding 30. En ook deze conservatie berust op omkeerbare relaties, zoals haar antwoord ‘De hoogte wordt minder en de breedte groter’ onderstreept: de factoren hoogte en breedte compenseren elkaar.

In fase 14 is er dus behoud van lengte, van hoek en van evenwijdigheid, op basis van omkeerbare relaties, zoals we voor lengte (4.1) en evenwijdigheid (hierboven) hebben gezien. Daardoor ontstaat er cognitief een abstract ruimtelijk referentiekader. In dat kader zijn er drie dimensies (namelijk lengte, breedte en hoogte/diepte) die loodrecht op elkaar staan en waarvoor geldt dat een lengte-eenheid even lang is in elk van de drie dimensies.

Dat abstracte referentiekader nu stelt Anke van 7;0 in staat om voor het theeoppervlak een streep te tekenen, die parallel loopt aan het aardoppervlak of aan het tafelblad, zonder – zoals in fase 13 (3.3) – misleid te worden door het referentiekader van de fles die op het vel is vóórgetekend.

De voordien onomkeerbare relaties van fase 13 worden in fase 14 dus omkeerbaar. Door die omkeerbare relaties ontstaat dat abstracte referentiekader. Dat komt goed tot uiting in de overgang van fase 13 naar fase 14 bij Anke van 6;8. Aanvankelijk kijkt ze niet naar de schuine fles vóór zich op tafel en trekt ze in de schuine fles op het vel papier voor het theeoppervlak een streep loodrecht op de zijwanden – streep 1 in afbeelding 31. Dan trekt ze wat hoger een tweede streep. Dat is tweemaal fase 13. Het feit dat ze zichzelf verbetert, zou erop kunnen duiden dat ze zich bij streep 1 afvraagt of die streep met de hoeveelheid thee in de fles vóór haar overeenkomt. Ze trekt in ieder geval een derde streep, die horizontaal is in plaats van loodrecht. Ze kijkt naar de schuine Fase 14: tussen zesenhalf en achtenhalf jaar 149

fles vóór haar en zegt: ‘Zo. Ik had ’t fout gedaan.’ Deze zelfcorrectie duidt op een overgang. In dat kijken naar de fles in de buitenwereld komt namelijk een bepaalde uitingsvorm van de omkeerbare relaties van fase 14 naar voren: na het tekenen van de horizontale streep kijkt ze ter controle naar de voorbeeldfles.

3

2

Afbeelding 31.

1

Overgang van het loodrechte naar

het horizontale intekenen.

Hierboven en elders (1.2, 2.2 en 3.3) zijn we alleen ingegaan op de horizontale lijn. Soortgelijke onderzoekingen kan men ook doen naar de verticale lijn, bijvoorbeeld door kinderen te vragen drie bomen op een berg te tekenen: één in het midden, één aan de rechterflank en één aan de linkerflank. Zie afbeelding 32 voor tekeningen van Wim met 5;8 (fase 13) en met 6;4 (fase 14). Vooral de schuine boom in fase 13 is waarschijnlijk heel herkenbaar. Zo tekent een kleuter een schoorsteen op een schuin dak.

32a. Loodrechte boom in fase 13.

32b. Verticale boom in fase 14.

Afbeelding 32. Intekenen van een boom op een helling in de fasen 13 en 14.

In feite geldt voor de verticale lijn hetzelfde verhaal als voor de horizontale lijn. Zolang Wim over onomkeerbare relaties be-150 Het jonge schoolkind

schikt – en dat doet hij in fase 13 – is hij niet in staat een boom op een helling verticaal te tekenen. In plaats daarvan ‘kiest’ hij een positie waar hij het meest mee vertrouwd is, en dat is die waarin een boom loodrecht op een vlakke ondergrond staat. Pas als hij over omkeerbare relaties beschikt – in fase 14 – kan hij een boom op een helling verticaal tekenen. Nogmaals: dan pas opereert hij vanuit conservaties van lengte, van hoek en van evenwijdigheid en dus vanuit een abstract netwerk van meetkundige relaties.

Daarbinnen kan hij een boom plaatsen, zonder afgeleid te worden door de helling.

4.3 Conventioneel schrijven en lezen

Anke van 4;8 (fase 13) schrijft de letters die ze kent, zoals van haar naam, en de getallen 1-10 gedeeltelijk spiegelbeeldig. Ook leest ze dan afzonderlijke letters en tweeletterige woorden. Zie 3.5 en de afbeeldingen 18 en 19. In de loop van fase 13 neemt dat spiegelen af, onder meer omdat ze zich van ezelbruggetjes bedient in verband met de schrijfrichting. Pas als ze over de omkeerbare relaties van fase 14 beschikt kan ze alle letters en cijfers, die een spie-gelprobleem zouden kunnen geven, ontspiegelen. Voor letters geldt dat bij haar met 6;2. Zie afbeelding 33. Daarin schrijft Anke van 6;7 haar naam als ‘ANke LAkeRkeRk’. Dit is het conventionele schrijven. Weliswaar bezigt ze hoofd- en kleine letters door elkaar, maar er komen geen spiegelbeeldige letters in voor.

Bij de getallen 1 tot en met 10 zien we dezelfde ontwikkeling, maar dan enkele maanden vertraagd. Zo schrijft Anke van 6;7 de getallen spiegelbeeldig (afbeelding 34), terwijl ze de letters dan al ontspiegelt (afbeelding 33). Dat laatste doet ze met de getallen pas met 7;1; zie afbeelding 35. Die vertraging is geen psychologisch maar deels een cultureel verschijnsel: de meeste volwassenen hechten meer waarde aan het schrijven van letters dan aan dat van getallen. Daardoor oefenen ze met kleuters letters vaker dan getallen. Bovendien vinden kinderen schrijven bijvoorbeeld van namen interessanter dan dat van getallen.

De verklaring voor het conventionele schrijven luidt dat de omkeerbare relaties van fase 14 het mogelijk maken een abstract Fase 14: tussen zesenhalf en achtenhalf jaar 151

Afbeelding 33. Anke van 6;7 (fase 14) schrijft haar naam ‘Anke Lakerkerk’.

Afbeelding 34. Anke van 6;7 (fase 13) schrijft de getallen 1-10.

Afbeelding 35. Anke van 7;1 (fase 14) schrijft de getallen 1-10.

ruimtelijk referentiekader te construeren; zie 4.2. Vandaar dat het kind het spiegelbeeldige element van fase 13 kan overstijgen in fase 14. Het schrijvende kind kan zich de ruimtelijke opbouw van elke letter en van enkele cijfers voor de geest halen, ongeacht de plaats waar het zich ten opzichte van de schrijfplek bevindt.

Om dezelfde reden leert Anke in de loop van fase 14 de begrippen ‘links’ en ‘rechts’ van elkaar te onderscheiden. Met 4;8

(fase 13) deed ze dat niet; zie 3.5. Met 6;2 (fase 13 ten aanzien van links-rechts) ook niet, maar spoedig daarna wel. Als ze 8;0 is bijvoorbeeld zitten we tegenover elkaar. Ik: ‘Wat is jouw linkerhand?’ – Anke: ‘Dees (links).’ Ik: ‘En wat is mijn linkerhand?’ –

Anke draait zich met haar rug naar mij, pakt haar eigen linkerhand, kijkt over haar linkerschouder naar mij en wijst met ‘Die’

naar mijn linkerhand. Ik: ‘En wat is jouw rechterhand?’ – Anke legt haar rechterhand op tafel. Ik: ‘Ja, en wat is mijn rechterhand?’ – Anke wijst meteen naar mijn rechterhand. De omkeerbaarheid van de omkeerbare relaties van fase 14 kan haast niet 152 Het jonge schoolkind

letterlijker tot uiting komen dan in Ankes omdraaien zodat haar lichaam en het mijne min of meer evenwijdig aan elkaar zijn.

Want op die manier zitten haar en mijn linkerhand aan dezelfde kant.

Mede vanwege het onderscheid tussen links en rechts beginnen alle kinderen in fase 14 onder het schrijven op elke volgende regel aan de linkerkant. Het om-en-om-schrijven van fase 13 is dan definitief verleden tijd.

Anke van 6;7 heeft haar naam leren schrijven door ‘Anke Lakerkerk’ van haar ouders over te schrijven. Als ze echter iets uit zichzelf schrijft, heeft ze de auditieve analyse van 3.4 nodig. Als ze dan ‘AlS IK NORMAAl BeN’ schrijft, denkt ze geregeld even na om te achterhalen welke letter ze moet schrijven.

Voor het lezen in fase 14 geldt hetzelfde als voor het conventionele schrijven. Nemen we weer Anke van 6;7. Ik schrijf ‘melk’ in haar letters als MeLk – Anke, meteen: ‘Melk.’ Dit is het conventionele lezen. Ze heeft het zich vanaf 6;2 zelf geleerd door in boekjes te kijken en aan haar ouders en anderen die kunnen lezen, te vragen wat er staat als ze er niet uitkwam.

Het conventionele lezen wordt verklaard door de omkeerbare relaties van fase 14. Daardoor kan Anke bij het voortgaande waarnemen van de letters M, e, L en k de klanken opbouwen van /m/

via /me/ tot /mel/ en door /mel/ uiteindelijk aan /k/ te koppelen tot /melk/. Dat wil zeggen, als ze leert lezen gaat door haar hoofd: M Ǟ /m/ Ǟ eǞ /me/ Ǟ L Ǟ /mel/ Ǟ k Ǟ /melk/. Dus: lezen Ǟ uitspreken Ǟ lezen Ǟ uitspreken Ǟ …. Ze gaat heen en weer tussen twee processen: met haar ogen letters lezen en met haar mond klanken uitspreken. Dat heen en weer gaan wordt mogelijk door de omkeerbare relaties. Daardoor wordt het losletterige lezen van fase 13, dat beperkt is tot losse letters en woorden van twee letters, overstegen naar het lezen van woorden van drie en meer letters.

Laten we bij dit alles niet vergeten dat taal op de allereerste plaats uit klanken bestaat en dat het kind tot en met fase 12 (3;9-4;6) taal op basis van klanken leert: klanknabootsingen als ‘woef’

Fase 14: tussen zesenhalf en achtenhalf jaar 153

(hond) en ‘brr’ (auto) in fase 5 (1;0-1;3); de eerste woorden als

‘eten’ en ‘bed’ in fase 7 (1;6-1;10); de eerste gegrammaticaliseerde zinnen als ‘ik heb een toren gemaakt’ in fase 9 (2;2-2;7) en vergelijkingen als in ‘de broek is langer dan de trui’ in fase 11 (3;0-3;9) (1.8). Die klanken worden met de mond uitgesproken en met de oren opgevangen. Daaraan moet het kind iets heel anders toevoegen als het leert schrijven en lezen. Dat wil zeggen, van klanken moet het leren iets niet met de mond tot uiting te brengen, maar met de handen, namelijk in het schrijven. En van klanken moet het leren er niet met de oren kennis van te nemen, maar met de ogen, namelijk in het lezen.

Het lezen van woorden van drie en meer letters is het omgekeerde proces van de auditieve analyse van fase 13 (3.4). Daarin ontleedt het kind woorden in klanken. Maar in het lezen stelt het letters, die immers klanken weergeven, samen tot het uitspreken van woorden – zie het geschreven MeLK dat het uitgesproken

/melk/ wordt. Dit proces heet de auditieve synthese. Het vermogen daartoe ontstaat dus een fase later dan dat voor de auditieve analyse.

Door de omkeerbare relaties van fase 14 verdwijnt ook het verwisselen van letters binnen een woord zoals Angela van 5;1 doet met de naam van haar zus Noa; zie afbeelding 20. Immers, wie schrijft leest het geschrevene gelijktijdig of meteen daarna. Aldus zou Angela er in fase 14 al lezende achter komen dat ze ‘Ona’ in plaats van ‘Noa’ aan het schrijven is.

Eveneens vanwege de omkeerbare relaties verdwijnt het deel-voor-geheel-lezen van fase 13. Daarin leest Anke van 6;4 AL als

/lea/. Als ze echter op grond van de omkeerbare relaties van fase 14 haar uitspraak /lea/ controleert aan wat er vóór haar staat geschreven, komt ze er meteen achter dat er geen LEA staat maar AL. Ook realiseert ze zich dan dat AL als /al/ moet worden uitgesproken en niet als /lea/.

In fase 14 ontdekt het kind dus het leesbeginsel op woordniveau, omdat het de letters van een nieuw woord meteen tot dat woord kan samenstellen. We hebben dat zojuist gezien voor Anke van 6;4 (fase 14), met AL dat ze als /al/ leest en niet meer als /lea/.

154 Het jonge schoolkind

Met 6;7 heeft ze nog nooit een woord van zeven letters gelezen.

Met haar letters uit de woorden ANke, fINO en MAMA schrijf ik op hetzelfde papier als waar die woorden op staan, AfMAkeN –

Anke: ‘A, fff, mm; a, f, m’, doet haar handen vóór haar ogen en kijkt pijnlijk. Ik: ‘Hoe kun je d’r achter komen wat er staat?’ –

Anke wijst op ‘fm’ en zegt: ‘Deze twee woorden.’ Ze bedoelt kennelijk ‘twee letters’. Ik: ‘Komen die op dit vel ergens in voor?’ –

Anke: ‘Ja.’ Ik: ‘Waar staan ze?’ – Anke wijst op A in ANke en op f in fINO. Op die manier achterhaalt ze alle letters van AfMAkeN

en leest ze het woord eerst als ‘afmakken’. Inderdaad is ‘afmaken’

geen klankzuiver woord. Ik leg haar dan uit dat de A in ANke inderdaad als /a/ klinkt, maar in MAMA als /aa/ – Anke: ‘Afmaken.’

4.4 Boter-kaas-en-eieren: volgens de regels, maar de openingszet?

Weliswaar kent Wim van 5;4 (fase 13) de spelregels van boter-kaas-en-eieren, maar hij past ze slechts toe óf op zijn eigen spel, namelijk in verband met winnen, óf op dat van de tegenstander, namelijk om die het maken van een rijtje te verhinderen (3.6).

Vanaf 6;10 (fase 14) past hij de regels toe door beurtelings op de eigen zetten en op die van de ander te letten. Wim van 7;0 kiest rood en legt een rode fiche R op c. Ik leg een zwarte fiche Z op e

– Wim legt R op f. Ik: ‘Waar ga ik nu leggen, denk je? Of wil je het tegen mama zeggen omdat je denkt dat je het anders verraadt?’ – Wim wijst op i. Ik: ‘Ja; dat ga ik doen. Waarom denk je dat ik dat ga doen?’ – Wim: ‘Omdat ik anders, kan ik hier (i) zetten en dan heb ik gewonnen.’ Ik leg Z op i – Wim legt R op a. Ik:

‘Waarom?’ – Wim: ‘Omdat jij, anders doe jij zo (a).’ Ik: ‘En dan?’

– Wim: ‘En dan heb jij gewonnen (aei).’ Ik: ‘Wat ga ik nou doen, denk je?’ – Wim wijst op b. Ik: ‘Ja, waarom?’ – Wim: ‘Omdat ik anders hier leg.’ Ik leg Z op b – Wim legt R op d, wat een restant is van fase 13: egocentrische gerichtheid op een rood rijtje adg, zonder mijn dreigende zwarte rijtje beh. Ik: ‘Waarom leg je hem daar?’ – Wim: ‘Omdat; omdat ik dan kan winnen.’ Ik: ‘Ja? Hoe dan?’ – Wim: ‘Zo (adg).’ Ik: ‘Oké, maar je mag hem ook daar (g) of daar (h) leggen. Én: op één van die andere plekken kun je mij tegenhouden’ – Wim: ‘Oe!’ en verlegt R van d onmiddellijk naar Fase 14: tussen zesenhalf en achtenhalf jaar 155

h – overgang naar fase 14: zelfverbetering, weliswaar nadat ik zijn aandacht er via mijn vraag op heb gericht, maar in fase 12

heeft dat, op toevalstreffers na, nooit effect en in fase 13 soms. Ik leg Z op g – Wim legt R op d. De eindstand is: RZR

RZR

ZRZ.

Ik: ‘Wie heeft er gewonnen, denk je: jij, ik, allebei of niemand?’

– Wim, meteen: ‘Niemand.’ Ik: ‘Nee? Waarom niet?’ – Wim, de zwarte aanwijzend: ‘Omdat, deze (i) en die (e) en die (b) en die (g) hier liggen’ – geen argumentatie in termen van fase 14 want hij verwijst niet naar een recht rijtje. Denkbeeldig kind: ‘Hee, Wim!

Je hebt van Ewald gewonnen! Kijk ’ns: je hebt ’n hele lange rij (adhfc), zeg. En dat heeft Ewald niet; kijk maar: die heeft alleen maar zo (geb), zo (bei) of zo (ieg). En jij hebt er vijf en hij maar vier. Nee hoor, jij hebt gewonnen, hoor: één lange rij.’ Alle kinderen van fase 12 bezwijken onmiddellijk voor deze verleidelijke voorstelling van zaken en kinderen van fase 13 meestal en dan nog met twijfel, maar die van fase 14 niet. Zo ook Wim: ‘Nee, ik heb niet gewonnen.’ Kind: ‘Nee? Waarom niet? Misschien vergis ik me. Leg me ’ns uit’ – Wim: ‘Omdat, ik heb niet zo (beh). Ik heb ook niet zo (iea) en ik heb ’t ook niet zo (ceg).’ Dit is fase 14, want aan de hand van drie geldige rijtjes verwijst hij naar de spelregels: zo’n recht rijtje heeft hij niet. Dit is het regelgeleide spelen van boter-kaas-en-eieren. Immers, Wim weet dat rechte rijtjes voor winst staan. Ook voorziet hij dat ik hem kan tegenhouden op i wanneer hij al het rode duo cf heeft, dat hij mij moet tegenhouden wanneer ik al het zwarte duo ei heb en dat ik hem opnieuw kan tegenhouden op b wanneer hij rood heeft op ac. Dan valt hij even terug naar het egocentrische niveau van fase 13, maar daar herstelt hij zich snel van, waarschijnlijk geholpen door mijn vraag en de inleiding daarop.

In de fasen 12 en 13 is zo’n zelfcorrectie als in de vorige alinea niet vanzelfsprekend. Wim van 4;8 (fase 13) bijvoorbeeld speelt eveneens met rood en heeft in de vijfde zet R op f gelegd: 156 Het jonge schoolkind

ZRR

▫ZR

▫▫▫.

Ik: ‘Waarom leg je hem daar? Mag, hoor’ – Wim: ‘Daarom.’ Ik:

‘Ik denk dat je zo’n rijtje (cfi) wilt maken’ – Wim knikt van ja. Ik:

‘Je mag dit (R op f) leggen, maar als je daar (lege vakken ▫) legt, dan kun je mij tegenhouden. Wat doe je?’ – Wim: ‘Daar (f).’ Met 4;8 laat hij R dus op f liggen, omdat hij louter op zijn eigen spel is gericht en geen oog heeft voor mijn dreigende zwarte rijtje aei.

Ik: ‘Wat denk je dat ik nou ga doen?’ – Wim: ‘Hier (i).’ Ik: ‘Ja, want waarom?’ – Wim: ‘Kun je me tegenhouen!’ Ik: ‘Ja, dat is waar, maar ik doe het nog om een andere reden’, leg Z op i, zeg: ‘Kijk maar’ en wijs op rijtje aei. Zijn reacties onderstrepen de loutere gerichtheid op zijn eigen spel eens te meer: ik zou R op i leggen slechts om hem het rode rijtje cfi onmogelijk te maken en niet om daarnaast (of zelfs in de eerste plaats) het eigen zwarte rijtje aei te maken.

De egocentrische gerichtheid van de vorige alinea kan in fase 13 zelfs zo sterk zijn dat het kind niet eens in de gaten heeft dat het heeft gewonnen. Wim van 6;5 en ik bijvoorbeeld spelen een snel potje zonder dat ik vragen stel. Ik laat hem winnen, onder meer door in mijn eerste zet niet op e te leggen. Hij speelt met Z.

We krijgen:

ZRZ

RZR

ZZR.

Wim, op ceg wijzend: ‘Hee! Ik heb gewonnen! Ik wist het niet dat ik had gewonnen. Ik zag het helemaal niet.’

Wims regelgeleide spel van fase 14 wordt verklaard door de omkeerbare relaties. Die maken het mogelijk om van zet naar zet de aandacht te laten verspringen van het eigen spel naar dat van de tegenstander. Een overgang doet zich voor bij Anke van 7;0.

Ze kiest zwart en legt Z op a. Ik leg R op e – Anke legt Z op d. Ik:

‘Wat ga ik nu doen, denk je’ – Anke wijst op g. Ik leg R op a. Ze is dus bij haar eigen spel betrokken, maar is ze dat ook bij het mijne, wat op fase 14 zou duiden? Nee. Ik: ‘Als ik je nog eens zoiets Fase 14: tussen zesenhalf en achtenhalf jaar 157

vraag, kun je het ook eerst zachtjes tegen mama zeggen, hoor’ –

Anke legt Z op f, maar verlegt die naar h – fase 13: ze let niet op mijn dreigend rijtje gec. Ik: ‘Mag, hoor, maar je mag hem ook daar (vier lege vakken b, c, f en i) leggen; en op één van de andere vier kun je mij tegenhouden’ – Anke: ‘O ja’, legt Z weer terug van h naar f, vraagt: ‘Hier?’, maar pakt hem op en aarzelt tussen c en f, terwijl ze het bord deels afdekt met de hand waarin ze die Z heeft. Ik: ‘Maar zo kun je het toch niet zien?’ – Anke: ‘O ja, daar (c)! Want anders had je zo (gec) gedaan.’ Eerst heeft ze mijn rijtje gec niet in de gaten (fase 13), maar dan wel (fase 14).

Hierboven hebben we twee keer gezien dat ik het kind voorstel dat het zijn antwoord ook aan zijn moeder (of vader of andere volwassene) mag vertellen. In de loop van fase 14 gaan kinderen dat ook doen. Ik heb hetzelfde voorstel vaak bij kinderen in fase 13 gedaan, maar dan maken ze daar geen gebruik van. Ook dat vraagt om een verklaring, want als volwassene is men toch geneigd te denken dat men als tegenspeler zijn spel verraadt als men eerlijk ingaat op vragen als ‘wat ga ik nou doen, denk je?’ en ‘waarom leg je hier en niet daar?’ Kennelijk speelt dat ‘wantrouwen’ pas in fase 14 en niet in fase 13. De omkeerbare relaties van fase 14 maken dat het kind zich dan pas afvraagt of ik de informatie die het me geeft, niet voor mijn eigen winst zal gebruiken/misbruiken.

Eén facet van boter-kaas-en-eieren is nog niet aan bod gekomen: het openen op het middelste vakje e. Geen enkel kind komt in de fasen tot en met fase 14 op het idee om op e te openen, ook niet als ze zien dat hun tegenstander (zoals ik in bovenstaande spelletjes) zijn eerste zet meestal op e doet. Ankes neefje Teun lijkt in fase 13 één keer de befaamde uitzondering die de regel bevestigt.

Het blijkt echter dat zijn vader hem kort daarvóór had gezegd dat hij het beste op het midden, dus vakje e, kan beginnen. Een halfjaar later begint hij toch weer op een ander vakje!

Om in te kunnen zien dat vakje e het beste is om mee te openen, moet het kind beschikken over het combinatiebegrip. Het moet namelijk beseffen dat er vanuit b, d, f en h twee rijen mogelijk zijn (bijvoorbeeld vanuit b abc en beh), vanuit a, c, g en i 158 Het jonge schoolkind

drie (bijvoorbeeld vanuit a abc, aei en adg) en vanuit e vier (namelijk def, aei, beh en ceg). Pas in fase 15 of 16 (samen: 8;6-10;6) beschikt het kind over een combinatiebegrip dat het in staat stelt in te zien dat en waarom vakje e het beste is om mee te beginnen.

Rond hun achtste verjaardag zitten de meeste kinderen volop in fase 14. Warrie, die we eerder zijn tegengekomen in 3.5, is een uitzondering. Met 8;0 opent hij op e. Ik: ‘Waarom?’ – Warrie: ‘Ja, omdat je daar vier kansen hebt.’

Wim is met 8;0 niet zo ver als Warrie. Hij kiest Z en legt Z op b. Ik: ‘Dat mag, hoor. Je mag hem daar leggen, maar je mag ook daar (acht lege vakken) leggen’ – Wim: ‘Ik leg hem hier (b) toch.’

Denkbeeldig kind: ‘Nou, volgens mij zijn ze niet alle negen even goed, die vakjes. Deze, die jij hier neemt, in het midden opzij (b), dat is eigenlijk niet het beste. D’r zijn andere vakjes die beter zijn’

– Wim: ‘En dan zeg ik: “Dat is wel waar”. Dus ik leg hem gewoon hier (a) neer.’ Tweede denkbeeldige kind: ‘Ja, inderdaad, die (a) is beter dan die (b), maar d’r is nog een vakje dat nog beter is’ –

Wim, opzij kijkend: ‘Dan zeg ik, eh, dat ie d’r zich niet mee moet bemoeien.’ Ik: ‘Dus je denkt dat het niet waar is’ – Wim: ‘Oké, dan leg ik hem wel hier (d) neer.’ Ik: ‘Je denkt dat dat (d) niet hetzelfde is als die (b)?’ – Wim: ‘Nee, nee, dat denk ik toch niet. Ik leg hem toch maar hier (i).’ Ik: ‘En je denkt dat die twee (a en i) niet hetzelfde zijn?’ – Wim: ‘Nee, ik leg hem toch maar hier (g).’ Ik:

‘Jij denkt dat die drie (a, i en g) niet hetzelfde zijn?’ – Wim, lachend: ‘Nee.’ Ik: ‘Je denkt dat die (g) beter is dan die twee (a en i)’

– Wim: ‘Ja.’ Ik: ‘Nou, oké.’

Kortom, vanwege de omkeerbare relaties kan het kind in fase 14 boter-kaas-en-eieren spelen volgens de regels van het spel.

Zichzelf een tactisch voordeel bezorgen door op het middelste vakje e te openen, is er dan nog niet bij.

•

 Ook in het logische denken (4.5 en 4.6) is het effect van de omkeerbare relaties te merken. Dat geldt ook voor terugtellen en rekenen (4.7 en 4.8), voor het lichaamsbesef (4.9), voor het tijdbesef (4.10 en 4.11) en Fase 14: tussen zesenhalf en achtenhalf jaar 159

 voor spelregels van hinkelen en boompje-verwisselen en voor het ordenen van gewichten en volumes (4.12).

4.5 Logisch doordenken

Bij het conventionele lezen moet het kind twee tegengestelde denkrichtingen aanwenden om woorden als ‘melk’ en ‘afmaken’

te kunnen lezen (4.3). Het moet enerzijds voorwaarts gaan, om er letter voor letter achter te komen wat er staat. Anderzijds moet het voortdurend terugwaarts gaan om te verklanken wat er staat.

In fase 14 is er kennelijk een bepaald soort verbindingen tussen elementen in het spel. Dat geldt heel algemeen. Op grond van de omkeerbare relaties kan het kind in fase 14 bijvoorbeeld logische verbanden aan elkaar koppelen en zo doordenken.

Ik heb drie stokjes van verschillende kleuren en lengtes. Het rode stokje R is 6 centimeter lang, het blauwe B 7 centimeter en het gele G 8 centimeter. In fase 13 is er van doordenken geen sprake. Ik laat Wim van 5;7 (fase 13) R en B tegelijk zien en vraag:

‘Wat is de langste?’ – Wim: ‘Deze (B).’ Dan laat ik hem R en G tegelijk zien en stel dezelfde vraag – Wim: ‘Deze (G).’ Ik berg de drie stokjes op en vraag: ‘Wat is het langste stokje: het rode, het blauwe of het gele?’ – Wim: ‘Het blauwe.’ Ik: ‘Hoe weet je dat dat het langste is?’ – Wim: ‘Ik heb het met het rode stokje gezien.’

Hoewel hij terecht vaststelt dat B>R en G>R, koppelt hij beide verbanden niet met elkaar. Zou hij dat wel doen, dan zou hij tot de conclusie komen dat hij op die manier niet kan beredeneren welk stokje het langste is. Anders gezegd, in fase 13 is bij Wim geen logisch systeem tussen G, B en R tot stand gekomen. Zou dat wel het geval zijn, dan zou hij inzien dat hij met B>R en G>R

te weinig gegevens heeft om de vraag te kunnen beantwoorden.

Met 6;9 (fase 14) redeneert Wim anders dan met 5;7 (fase 13).

De proef begint op dezelfde manier, maar deze keer antwoordt hij op mijn vraag ‘Wat is het langste stokje: het rode, het blauwe of het gele?’: ‘Dat weet ik niet: het blauwe of het gele.’ Dan laat ik hem R en B nog eens tegelijk zien en vervolgens B en G. De eerste keer meent hij dat B het langste is en de tweede keer G. Ik berg ze alle drie weer op en vraag opnieuw: ‘Wat is het langste 160 Het jonge schoolkind

stokje: het rode, het blauwe of het gele?’ – Wim: ‘Het gele.’ Ik:

‘Waarom?’ – Wim: ‘Ik heb gezien dat het gele langer is dan het blauwe en dat het blauwe langer is dan het rode. Het gele stokje is dus het langste van de drie.’

Bij Wim van 6;9 is het systeem G>B>R tot stand gekomen.

Daarom weet hij dat hij uit B>R en G>R geen conclusie kan trekken over de verhouding tussen B en G. Pas als hij B>R en G>B

weet, kan hij logisch besluiten tot G>B>R en dus dat het gele stokje het langste van de drie is. We zeggen dat Wim in fase 14 tot transitief redeneren in staat is.

Het G>B>R-systeem is nu tot stand gekomen omdat de relatie

> omkeerbaar is geworden. Daardoor kan Wim bedenken dat er bij drie elementen een middenterm moet zijn, die zowel groter is dan het kleinste element (namelijk B>R) als kleiner dan het grootste (namelijk B<G, verkregen uit G>B). Nu, B>R en G>R

kan hij op vergelijkbare wijze tot B>R<G samenstellen en inzien dat hij dan onvoldoende weet om te kunnen besluiten welk stokje het langste is: B of G.

Transitief redeneren is ook een voorwaarde om de volgende proef met succes te kunnen doen. Vóór Wim van 5;7 (fase 13) staan drie glazen van verschillende vorm maar met gelijke inhoud: A, B en C. In A zit rode limonade en in C groene, terwijl B

leeg is. Achter een scherm giet ik de rode limonade over van A naar B, de groene limonade van C naar A en de rode limonade van B naar C. B is dus weer leeg, maar de twee limonades zijn van glas verwisseld. Ik: ‘Zie je dat ik de rode limonade van dit glas (A) naar dit glas (C) heb gedaan en de groene limonade van dit (C) naar dat glas (A)?’ – Wim: ‘Ja.’ Ik: ‘Kun je het weer zo krijgen als het eerst was? Dus met de rode limonade hier (A) en de groene daar (C)?’ – Wim: ‘Ja.’ Hij neemt A en C en probeert ze in één keer in elkaar over te gieten! De verklaring hiervoor is dat hij het lege B in eerste instantie niet als middenterm opvat. Al doende en via enig gissen-en-missen krijgt hij het uiteraard wel voor elkaar. Met 6;9 (fase 14) is zijn eerste reactie dat hij de groene limonade uit A in het lege B giet. Door zo nog twee keer over te gieten herstelt hij de oorspronkelijke situatie. Heeft hij dat mis-Fase 14: tussen zesenhalf en achtenhalf jaar 161

schien onthouden van toen hij 5;7 was? Misschien, maar Anke van 7;1 (fase 14), die deze proef voor het eerst doet, probeert A en C niet eerst in elkaar over te gieten, maar gaat te werk zoals ik en Wim van 6;9, namelijk met B als middenterm.

Dat Sinterklaas niet bestaat, heeft Wim van 6;10 ontdekt door transitief te redeneren! De goedheiligman plaatst de cadeaus altijd in de bijkeuken. In verband met het vroegere stoken van de wasketel loopt er aan de wand een buis. Zijn doorsnee bedraagt 15 centimeter. Zijn ouders vertellen dat Zwarte Piet door die buis kruipt om de cadeaus in de bijkeuken te zetten. Dat gelooft hij tot 6;9 gretig. Maar op zekere dag met 6;10 – buiten sinterklaastijd

– kijkt hij naar die buis. Hij vraagt zich af of papa daar, net als Zwarte Piet, doorheen zou kunnen. Als hij zich de schouder-breedte van zijn vader voor de geest haalt, komt hij al snel op het antwoord: ‘Nee!’ Maar, zo redeneert hij verder, als zijn vader niet door de buis kan, kan Zwarte Piet dat ook niet, want die zijn ongeveer even groot. Ergo: kloppen de verhalen over Sinterklaas wel? Van oudere kinderen heeft hij weleens gehoord dat die niet bestaat. Wim loopt naar zijn niets vermoedende moeder en vraagt: ‘Mama, Sinterklaas bestaat niet, hè?’ Waar het nu om gaat is het volgende. Hij redeneert ‘papa is veel breder dan de buis’ en

‘papa en Zwarte Piet zijn ongeveer even breed’; ergo: ‘Zwarte Piet is ook veel breder dan de buis’. Ook dat is een transitieve redenering: uit ‘papa >> buis’ en ‘papa Ȃ Zwarte Piet’ volgt ‘Zwarte Piet

>> buis’.

4.6 Hoofd- en deelverzamelingen

Er is in fase 14 nog een andere manier om door te redeneren. Ik leg vóór Wim van 4;7 (fase 13) twee hoopjes plastieken noppen: drie blauwe en tien gele. Ik: ‘Wat zijn er de meeste: gele noppen of plastieken noppen?’ – Wim: ‘Dit (gele) zijn de meeste.’ Ik: ‘Ja?

Meer gele dan plastiekene?’ – Wim: ‘Nee, meer gele dan blauwe.

Ja, toch?’ Denkbeeldig kind: ‘Hee! D’r zijn meer plastieken noppen dan gele noppen!’ – Wim: ‘D’r zijn veel meer gele noppen dan die (blauwe), dan de plastieken noppen.’

Met 5;7, 6;7 en 7;0 geeft Wim vergelijkbare reacties. Dat is dus 162 Het jonge schoolkind

steeds fase 13. Pas met 8;0 doet zich een overgang voor naar fase 14. Ik: ‘Dat zijn drie blauwe plastieken noppen en dat zijn tien gele plastieken noppen. Wat zijn d’r nou de meeste: …’ – Wim wijst op de tien gele met ‘Die.’ Ik: ‘Ja, wacht even. Wat zijn er nou de meeste: gele noppen of plastieken noppen?’ – Wim: ‘Gele noppen; die gele.’ Ik: ‘Waarom? Waarom zijn er meer gele dan plastieken?’ – Wim: ‘Nah, evenveel, want dit zijn, is ook plastiek.’ Ik:

‘Ja?’ – Wim: ‘Is dit dan de plastieken?’ Ik: ‘Dit zijn drie blauwe plastieken noppen en dat zijn tien gele plastieken noppen. De vraag is: wat zijn er de meeste, gele noppen of plastieken noppen?’ – Wim: ‘Evenveel, want dit zijn ook plastieken noppen. En dit ook.’ Ik: ‘Ja, dus hoeveel plastieken noppen zijn d’r?’ – Wim:

‘Bij elkaar? Dertien.’ Ik: ‘Ja, en hoeveel gele noppen zijn d’r?’ –

Wim: ‘Tien.’ Ik: ‘Ja, dus zijn er dan evenveel?’ – Wim: ‘Nee, die (geel) heeft meer.’ Ik: ‘Ja? D’r zijn meer gele noppen dan plastieken noppen?’ – Wim: ‘Ja.’ Hij valt terug naar fase 13. Ik: ‘En waarom zijn d’r meer gele noppen dan plastieken noppen?’ – Wim:

‘Nou, eh. Dat is toch makkelijk: dit is toch drie en dat is tien.’

Denkbeeldig kind: ‘Ja, maar volgens mij zijn d’r meer plastieken noppen dan gele noppen, Wim’ – Wim: ‘Oh, ja. Want kijk: dit (blauwe plus gele) zijn plastieken noppen en dit is bij elkaar 13.’

Met 7;0 vond hij dat denkbeeldige kind maar een ‘raar kind’, maar nu neemt hij zijn suggestie over.

In fase 14 begrijpt Wim dat er drie verzamelingen in het spel zijn: de verzameling P van 13 plastieken noppen, de verzameling G van 10 gele noppen en de verzameling B van 3 blauwe noppen.

Bovendien begrijpt hij dan dat de verzamelingen G en B deelverzamelingen zijn van verzameling P en wel zo dat ze samen precies gelijk zijn aan P: P=G+B. Tevens geldt voor hem dan dat G=P-B en B=P-G.

In fase 13 ligt dat anders. In plaats van te redeneren blijft Wim van 4;7 op het vlak van het waarnemen staan. Dat heet perceptuele dominantie (slot van 3.12). Op mijn vraag of er meer gele zijn dan plastiekene, antwoordt hij zelfs ontkennend en verandert hij mijn vraag tot een vraag met ‘meer gele dan blauwe’: ‘Nee, meer gele dan blauwe.’ Hij laat de verzameling P dus buiten beschou-Fase 14: tussen zesenhalf en achtenhalf jaar 163

wing door er B van te maken. Ik zou niet G en P met elkaar vergelijken, maar G en B. Anders gezegd, ten onrechte maakt hij van hoofdverzameling P deelverzameling B om vervolgens terecht te besluiten dat deelverzameling G groter is dan deelverzameling B, terwijl het antwoord op de logische vraag moet luiden dat deelverzameling G uiteraard kleiner is dan hoofdverzameling P.

Net als in 4.5 geldt ook hier dat in fase 14 verbanden die logisch bij elkaar horen, tot één systeem worden samengesteld, en in fase 13 niet. Dat wil zeggen, in fase 13 blijven ‘verzameling G is een deelverzameling van verzameling P’ en ‘verzameling B is een deelverzameling van verzameling P’ onverenigd en valt het kind terug op het maken van een vergelijking tussen de twee concrete verzamelingen B en G die het vóór zich ziet. Pas als de relaties omkeerbaar zijn geworden, ontstaat het systeem dat uit drie logische verbanden bestaat: P=G+B en zijn twee omgekeerden G=P-B en B=P-G. We zeggen dat het kind in fase 13 de deelverzameling-hoofdverzameling-relatie niet vat en in fase 14 wel.

Hier volgen twee andere voorbeelden van het niet-begrijpen van de deelverzameling-hoofdverzameling-relatie in fase 13.

Anke van 5;11 kijkt naar een tekening met 20 rode klaprozen en 3

blauwe korenbloemen. Ik: ‘Ik wil een heel groot boeket maken.

Moet ik dan de bloemen nemen of de klaprozen?’ – Anke: ‘De klaprozen.’ Ik laat Anke van 6;2 een foto zien met 12 meisjes en 2 jongens. Ik: ‘Waarvan staan er het meeste op de foto: meisjes of kinderen?’ – Anke: ‘Meisjes.’ Ik: ‘Waarom?’ – Anke: ‘Er zijn maar 2 jongens.’ In het eerste geval maakt ze van ‘bloemen’ dus ‘korenbloemen’ om tot de conclusie te komen dat er meer klaprozen zijn dan korenbloemen. En in het tweede geval maakt ze van ‘kinderen’ ‘jongens’ om te besluiten tot ‘meer meisjes dan jongens’.

Anke begrijpt de deelverzameling-hoofdverzameling-relatie met 7;2 (fase 14) wel. In een doos zitten louter ronde kralen. Ze zijn allemaal bruin, op twee na – die zijn wit. Ik: ‘Wat zitten er in deze doos ’t meeste: bruine kralen of ronde kralen?’ – Anke:

‘Bruine (fase 13). O nee! (overgang naar fase 14) Meer ronde kralen want er zijn nog twee witte.’ Ik: ‘En als ik een ketting zou ma-164 Het jonge schoolkind

ken met de bruine kralen en een ketting met de ronde kralen, welke van die twee kettingen zou dan de langste zijn?’ – Anke:

‘Nou, die met de ronde kralen.’

4.7 Terugtellen ‘door eerst vóóruit te tellen’

Het correcte tellen van fase 13 heeft drie onvolkomenheden: non-conservatie van aantal vanwege de binding van het getalsbesef aan het waarnemen (3.7), niet terug kunnen tellen (3.8) en niet systematisch tot stand brengen van het correcte aantal zoals vijf vingers aan een hand (3.9). Alle drie vinden ze hun verklaring in de onomkeerbare relaties van fase 13. In fase 14 worden die relaties omkeerbaar. We mogen dus verwachten dat die drie onvolkomenheden in fase 14 verholpen zullen worden.

Anders dan met 5;4 (fase 13) conserveert Anke aantal met 6;4

(fase 14) wel. Ze zet zes glazen en zes flessen in twee rijen één-op-

één naast elkaar. Ik zet de glazen dichter bij elkaar en vraag: ‘Is het nog evenveel?’ – Anke: ‘Ja, het is evenveel glazen. Je hebt niets anders gedaan dan ze dichter bij elkaar zetten zo, maar het is evenveel.’ Ik: ‘En zijn er nu meer flessen (dichter bij elkaar) of meer glazen (gespreid)?’ – Anke: ‘Het is nog steeds evenveel. Je hebt de flessen alleen maar bij elkaar gezet.’ We zeggen dat Anke van 6;4 over conservatie van aantal beschikt.

Conservatie van aantal steunt op de omkeerbare relaties van fase 14. Anke compenseert de factor ‘lengte’, die in het geval van de dichter bij elkaar gezette glazen kleiner is geworden, met de factor ‘dichtheid’ die dan groter is geworden: ‘Je hebt niets anders gedaan dan ze dichter bij elkaar zetten.’ Bij Wim van 6;11 komt de omkeerbaarheid tot uiting als een terugkeren in de tijd. Hij oordeelt dat er evenveel bloemen als vazen zijn nadat de tien bloemen elk uit één van de tien vazen zijn gehaald en bij elkaar zijn gelegd. Ik: ‘Is het nog evenveel?’ – Wim: ‘Ja.’ Ik: ‘En zo (bloemen gespreid)?’ – Wim: ‘Ja.’ Ik: ‘Waarom?’ – Wim: ‘Omdat de bloemen daarin (vazen) waren.’

In proeven naar conservatie van aantal is er dus eerst een waarneembare, in dit geval visuele, één-op-één-correspondentie tussen twee even grote verzamelingen. Daarna wordt die één-op-één-cor-Fase 14: tussen zesenhalf en achtenhalf jaar 165

respondentie verbroken, bijvoorbeeld door één verzameling te spreiden of in te dikken. Desondanks besluiten Anke van 6;4 en Wim van 6;11 tot hetzelfde aantal vanwege het abstracte getalsbesef waar ze op grond van de omkeerbare relaties over beschikken.

Hiervoor pleit de manier van seriëren in fase 14.

Met 5;4 (fase 13) serieert Anke tien wandelstokjes A, B… I, J als JIHGFEDCBA via gissen-en-missen – vooral in het begin; zie 3.8. Met 6;4 (fase 14) daarentegen serieert ze tien poppetjes A, B… I, J, die langzaam oplopen in grootte, en tien balletjes K, L…

S, T, die eveneens langzaam oplopen in grootte, onmiddellijk en niet zoekend of via gissen-en-missen, en wel als volgt. Ze neemt uit beide verzamelingen de grootste, dus poppetje J en balletje T, en legt die bij elkaar. Dan neemt ze uit beide resterende verzamelingen de grootste, dus I en S, en legt die bij elkaar, apart van JT. Enzovoort tot er tien losse duo’s JT, IS, HR, GQ, FP, EO, DN, CM, BL, AK liggen. Ik: ‘Leg de poppetjes eens op volgorde’ –

Anke legt ze onmiddellijk als JIHGFEDCBA. Ik doe de balletjes door elkaar en: ‘En nu de balletjes’ – Anke legt ze onmiddellijk één-op-één tegenover de poppetjes. Anders dan in fase 13 zit er in fase 14 kennelijk een abstract ABCDEFGHIJ- en een abstract KLMNOPQRST-stelsel in Ankes brein en daarbinnen legt ze de betreffende voorwerpen meteen op volgorde in plaats van die volgorde met gissen-en-missen te moeten vinden zoals in fase 13.

De abstracte systemen AB…IJ en KL…ST steunen op de omkeerbare relaties van fase 14. Daardoor worden paren als D<E en E<F verenigd tot D<E<F, zodat het kind meteen weet dat D<F. De invoegproef van 3.8 toont dat aan. Met 6;4 legt Anke de tien stokjes A, B… I, J zonder aarzeling correct als ABCDEFGHIJ. Daarna voegt ze de stokjes a, b… h, i er bijna zonder aarzelen in tot het correcte AaBbCcDdEeFfGgHhIiJ. De verklaring voor dat onmiddellijke en correcte invoegen is dat ze van stokje e bijvoorbeeld gelijktijdig kan beseffen dat het zowel >A tot en met E (en >a tot en met d, voor zover ze die er al tussen heeft gevoegd) is als <F tot en met J (en <f tot en met i, voor zover ze die er al tussen heeft gevoegd). Tot dat gelijktijdige verdisconteren van de relaties > en < is ze in staat op grond van het feit dat die relaties elkaars omge-166 Het jonge schoolkind

keerden zijn vanwege de omkeerbare relaties.

Dan de tweede onvolkomenheid in fase 13. Met 5;4 (fase 13) kan Anke niet terugtellen. Ze weet dan evenmin hoe ze zou kunnen achterhalen wat er vóór 18 komt. Zie 3.8. Met 6;4 (fase 14) is dit anders. Op mijn vraag ‘Kun je ook terugtellen, van 20 naar 1?’

telt ze meteen goed terug: ‘20, 19, 18… 2, 1.’

Wim van 6;11 (fase 14) telt van 20 zelfs goed terug naar 0. Ik:

‘Heel goed, zeg. Kun je ook van 65 terugtellen?’ – Wim: ‘65. 65?’

Ik: ‘Van 65 tot 50’ – Wim: ‘65’ en valt stil. Ik, na even: ‘Wat komt er vóór 65?’ – Wim, aarzelend en langzaam: ‘64.’ Ik: ‘Goed’ –

Wim, met zijn lippen: ‘63’ en hardop: ‘Ik weet daarna niet.’ Ik: ‘Je zegt het goed’ – Wim: ‘63.’ Ik: ‘Ja’ – Wim: ‘62, 61’ en valt stil. Ik, na even: ‘Wat komt er vóór 61?’ – Wim haalt zijn schouders op.

Dit is fase 13 omdat deze getallen buiten zijn bereik liggen. Ik:

‘Hoe kun je d’r achter komen?’ – Wim: ‘Door eerst vóóruit te tellen.’ Hij heeft het beginsel dus te pakken. Het vervolg leert dat hij dat niet vlekkeloos kan toepassen, onder meer omdat hij wel weet dat na 59 niet ‘tien en vijftig’ komt, maar dat dat 60 is, ontgaat hem. Ik: ‘Wat komt er na 5?’ – Wim: ‘Na 5 komt 6.’ Ik: ‘Dus wat zou er na 50…’ – Wim: ‘… 56.’ Met 6;11 heeft hij bij de getallen 0-20 echter wel het beginsel achter het terugtellen gevonden, namelijk ‘eerst vóóruittellen’. Dat ‘terugtellen door vóóruit te tellen’

berust op omkeerbare relaties omdat er twee tegengestelde denkrichtingen in worden verenigd, vooruittellen én terugtellen.

Over op de derde onvolkomenheid in fase 13. Met 5;9 (fase 13) tekent Anke op haar zelfportret drie respectievelijk twee vingers aan de handen en drie tenen aan beide voeten, terwijl ze goed weet dat elke hand vijf vingers en elke voet vijf tenen heeft; zie afbeelding 36. Met 7;0 (fase 14) daarentegen tekent ze meteen vijf vingers aan elke hand; zie afbeelding 37. Bij haar voeten doet zich een overgang voor want ze tekent aan elke voet eerst twee tenen, maar dan tekent ze er uit zichzelf nog drie overheen tot een totaal van vijf. Ook hiervoor is de verklaring te vinden in omkeerbare relaties. Door die relaties beschikt Anke van 7;0 over het abstracte besef dat elke hand vijf vingers heeft en elke voet vijf tenen, ook als ze tijdens het tekenen geen hand of voet waarneemt.

Fase 14: tussen zesenhalf en achtenhalf jaar 167

Afbeelding 36.

Afbeelding 37.

Zelfportret van Anke van 5;9 (fase 13)

Zelfportret van Anke van 7;0 (fase 14).

4.8 Rekenen: 5+3 en 8-3

Terugtellen is één aspect van het rekenen in fase 14. Het andere is optellen en aftrekken. We moeten ons eerst goed voor de geest halen wat optellen en aftrekken precies zijn. Optellen is een verkorting van een herhaald doortellen. De reeks ‘5, 6, 7, 8’ is daar een voorbeeld van. Als optelling is die reeks uit te schrijven als 5+1+1+1. De optelling 5+3 is daar de verkorting van. Als uitkomst heeft die optelling inderdaad 8, het eindgetal van de reeks ‘5, 6, 7, 8’. Aftrekken is de omgekeerde bewerking van optellen: 5+3=8 en 8-3=5 zijn elkaars omgekeerden. Daarmee hangt samen dat aftrekken een verkorting is van een herhaald terugtellen: de reeks

‘8, 7, 6, 5’ is uit te schrijven als 8-1-1-1=5 en daar is 8-3=5 een verkorting van.

Dat dit niet zomaar een analyse op papier is, blijkt uit het optellen en aftrekken in de fasen 13 en 14: 5+1+1+1 hoort bij fase 13

en 5+3, 8-1-1-1 en 8-3 horen bij fase 14. We haken aan bij het optellen van fase 13.

Ik vraag Anke van 6;0 (fase 13) hoeveel 2+3 is. Ze telt snel met haar vingers en zegt: ‘Dit is 5.’ Ik: ‘Hoe deed je ’t?’ – Anke steekt van haar linkerhand twee vingers op en van haar rechterhand drie. Vervolgens telt ze de twee linkervingers en daarna de drie 168 Het jonge schoolkind

rechtervingers door er met haar neus of kin naar te wijzen: ‘1, 2, 3, 4, 5.’ Dit is het tel-optellen van fase 13. Het tel-optellen is een toepassing van het correcte tellen van die fase zoals we dat in 3.7

hebben leren kennen. In fase 13 kan het kind immers tot bijvoorbeeld 20 correct tellen: ‘1, 2, 3,…, 18, 19, 20’. Een reeks als ‘2, 3, 4, 5’ is daar slechts een deelreeks uit. Door daarvan gebruik te maken vindt Anke van 6;0 dat 2+3=5, namelijk via de tel-optelling 2+1+1+1. Dat geldt ook voor de reeks ‘5, 6, 7, 8’. Door die te gebruiken kan het kind in fase 13 de tel-optelling 5+1+1+1 uitvoeren om te bepalen wat 5+3 is, namelijk 8.

Aan het tel-optellen van fase 13 zitten ten minste twee tekor-ten. Het eerste is dat het geen omgekeerde heeft, terwijl in de re-kenkunde bijvoorbeeld 6+1+1 als omgekeerde 8-1-1 heeft. Zo heeft Wim van 6;1 (fase 13), die wel 2+3=5 en 3+4=7 uitrekent via tel-optellen, een probleem met 6-2. Ik: ‘Wat is 6 min 2?’ – Wim:

‘Kan ik niet.’ Ik herformuleer ‘6 min 2’ tot ‘6 eraf 2’ – Wim: ‘Ja, 6, 2 eraf’, denkt even en: ‘Vier.’ Ik: ‘Kun je ook uitleggen waarom?’ – Wim: ‘Omdat na 5 6 komt. En dan doe je op de helft en dan heb je 4’ (‘na 5 komt 6’ is een doortelling). Ik: ‘Wat is nu de helft? Kan goed zijn, maar wat bedoel je precies?’ – Wim zwijgt.

Ik: ‘Vind je ’t ’n beetje te moeilijk?’ – Wim: ‘Ja.’ Als hij 6-2=4 al niet geraden heeft of als trucje kent (zoals Anke van 6;1 door schooltje te spelen met oudere kinderen), begrijpt hij in elk geval niet dat terugtel-aftrekken het omgekeerde is van tel-optellen. De verklaring daarvoor is uiteraard dat hij in fase 13 niet kan terugtellen, vanwege de onomkeerbare relaties.

Dit tekort aan het tel-optellen van fase 13 wordt in fase 14 opgeheven: in fase 14 kan Wim onder meer van 20 naar 0 terugtellen. Volgens 4.7 zitten daar de omkeerbare relaties achter. Daar kunnen we de volgende overweging aan toevoegen. In fase 13 beschikt Wim in het doortellen volgens ‘4, 5, 6’ slechts over optellingen als 4+1=5 en 5+1=6. In fase 14 kan hij ook terugtellen volgens ‘6, 5, 4’ en daarmee beschikt hij ook over de aftrekkingen 6-1=5 en 5-1=4. Anders gezegd, de onomkeerbare tel-optellingen 4+1=5 en 5+1=6 van fase 13 worden in fase 14 intern omkeerbaar door de omkeerbare relaties. Doordat Wim in fase 14 ook 6-1=5

Fase 14: tussen zesenhalf en achtenhalf jaar 169

en 5-1=4 achter elkaar kan uitvoeren – precies zoals hij dat in het tel-optellen al doet om 4+2 via 4+1+1 uit te rekenen (dus met 4+1=5 en 5+1=6) – ontstaat het terugtel-aftrekken van fase 14: 6-2

kan dan begrepen worden als 6-1-1. Wim kan uitrekenen dat daar 4 uitkomt – hij beschikt immers over de relaties 6-1=5 en 5-1=4.

Met 7;0 geef ik hem de som 13-5 op – Wim: ‘13, 14, 15, 16, 17, 18.

Wacht even, hoor. 13, 14, 15, 16, 17!’ In plaats van 13-5 rekent hij dus 13+5 met optel-optellen uit. Daarbij vervangt hij zijn eerste, correcte uitkomst 18 door het incorrecte 17. Ik: ‘13 mín 5 is 17?’ –

Wim: ‘Oh!’ Ik: ‘Wim, waarom kan 17 nooit goed zijn?’ – Wim:

‘Omdat dit (13-5) weiniger is. 13, 12, 11, 10, 9.’ Beginnend bij 13 op zijn linkerduim telt hij vijf keer terug. Dat is een terugtel-aftrekking – niet van 13-5 maar van 13-4: 13-1-1-1-1=9. Afgezien daarvan heeft hij het beginsel dus onder de knie.

Het tweede tekort aan het tel-optellen is dat het beperkt is tot eenvoudige optellingen als 2+3 en 5+4. Die kan men met zijn tien vingers al tellend doen. Voor 9+4 en dergelijke kan men zijn tien tenen ook mee laten doen. Voor een optelling als 63+38 heeft men echter niet genoeg vingers (en tenen). Bovendien zou het vrij bewerkelijk zijn om daar voldoende voorwerpen bij te vinden, bijvoorbeeld 63 steentjes en 38 bladeren, om die vervolgens vanaf 1 of vanaf 64 te tellen.

Ook dit tekort wordt door de omkeerbare relaties van fase 14

opgeheven. Door die relaties worden tel-optellingen als 5+1+1, 5+1+1+1, 5+1+1+1+1 enzovoort namelijk verkort tot 5+2, 5+3, 5+4

enzovoort en dus na verloop van tijd ook tot 5+38 (als in 63+38).

Dat is het onmiddellijke optellen van fase 14. Het onmiddellijk optellen draait dus om het verkorten. Vandaar dat we erbij stil moeten staan wat verkorten precies inhoudt en waarom het zich in fase 14 kan voordoen.

Verkorten treedt bijvoorbeeld op in de overgangen van 5+1+1=7 naar 5+2=7 en van 5+1+1+1=8 naar 5+3=8. Het is het uitvoeren van één optelling waar er voordien twee of meer optellingen met +1 waren. Immers, in 5+1+1=7 zijn twee optellingen met

+1 aan de orde: 5+1=6 en 6+1=7. In 5+2=7 komt daar één optelling voor in de plaats.

170 Het jonge schoolkind

Het verkorten kan zich in fase 14 voordoen vanwege de omkeerbare relaties. Daardoor worden de onomkeerbare relaties van fase 13 niet alleen intern omkeerbaar, zoals in het terugtel-aftrekken, maar ook met elkaar verenigd. We hebben dat onder meer in het transitieve redeneren van 4.5 gezien: de relaties B>R en G>B worden met elkaar verenigd tot het logische systeem G>B>R. In het seriëren gebeurt iets dergelijks, maar dan op veel grotere schaal. In de serie ABCDEFGHIJ zitten immers 45 <-relaties: A<B, A<C,…, A<I, A<J (totaal: 9), maar ook B<C,…, B<J

(totaal: 8), C<D,…, C<J (totaal: 7)… H<I, H<J (totaal: 2) en I<J (totaal: 1). Er zitten echter ook 45 >-relaties in: J>I (totaal: 1), J>H, I>H (totaal: 2), J>B, I>B,…, D>B, C>B (totaal: 8), J>A, I>A,…, C>A en B>A (totaal: 9). Bovendien zijn die 45<-relaties en 45 >-

relaties elkaars omgekeerden. Zo komt met D<H van het eerste 45-tal in het tweede 45-tal H>D overeen, en omgekeerd.

Zo’n onderlinge vereniging van relaties gebeurt ook met de relaties in het tel-optellen. Dat wil zeggen, precies zoals Anke van 6;4 (fase 14) de poppetjes E en G onmiddellijk in de serie AB…IJ

kan plaatsen omdat ze uit E<F en E<G tot E<G kan besluiten (4.7), zo kan het kind in fase 14 uit 5+1=6 en 6+1=7 tot 5+2=7

besluiten. Oftewel, dan heeft 5+1+1=7 van fase 13 zich verkort tot 5+2=7. Op vergelijkbare wijze verkorten 5+1+1+1=8 en 5+1+1+1+1=9 zich tot 5+3=8 en 5+4=9.

Via hetzelfde verkorten ontstaat uit het terugtel-aftrekken in 8-1-1-1=5 het onmiddellijke aftrekken in 8-3=5. In het onmiddellijke aftrekken spelen de omkeerbare relaties van fase 14 dus twee rol-len. Enerzijds ontstaan de relaties 8-1=7, 7-1=6 en 6-1=5 uit om-keringen binnen de relaties 7+1=8, 6+1=7 en 5+1=6. Anderzijds worden die aldus omgekeerde relaties met elkaar verenigd zodat 8-1-1-1=5 zich verkort tot 8-3=5.

Het verkorten van +1+1+1… en -1-1-1… breidt zich uit naar steeds grotere getallen: +2, +3, +4, +5, … en -2, -3, -4, -5… Ook kent het kind in fase 14 vroeg of laat allerlei basale onmiddellijke optellingen en aftrekkingen van buiten, bijvoorbeeld 2+2=4, 3+3=6, 4+4=8, 5+5=10, 6+6=12, enzovoort en 4-2=2, 6-3=3, enzovoort.

Fase 14: tussen zesenhalf en achtenhalf jaar 171

Daarvan begrijpt het de juistheid, mede omdat het ter controle kan teruggrijpen naar het tel-optellen en het terugtel-aftrekken.

Kortom, in de loop van fase 14 automatiseren het onmiddellijke optellen en aftrekken zich. Daardoor kan het kind een optelling als 8+7 uitrekenen. Anke van 7;5: ‘Acht plus?’ en schrijft meteen ‘15’ op. Ik: ‘Kun je uitleggen waarom? Het is goed’ –

Anke: ‘7+7 is 14. Dus dan moet je d’r eentje nog bij doen.’ Ze splitst de 8 dus in 1+7 en telt die 7 bij de 7 van 8+7 op tot 14, omdat ze 7+7=14 van buiten kent. Vervolgens telt ze de 1 uit 1+7 op bij die 14. Dit voorbeeld maakt meteen duidelijk wat het hoofdkenmerk is van het optellen en het aftrekken in fase 14: het bestaat uit relaties, in dit geval 8+7=(1+7)+7=1+(7+7). Vanwege dit soort relaties noemen we het onmiddellijke optellen en aftrekken van fase 14 samen het relationele rekenen.

Het relationele rekenen wortelt in de omkeerbare relaties. Het onmiddellijk optellen en het onmiddellijke aftrekken zitten er immers als elkaars omgekeerden in. Wat het optellen betreft, 1+14=15 (na 7+7=1+14) is nog te begrijpen vanuit het tel-optellen van fase 13 (14+1=15 of ‘14, 15’). Echter, 7+7=14 is onmiskenbaar een onmiddellijke optelling. Die optelling is zelfs zo stevig in Ankes rekenstructuur verankerd, dat ze is geautomatiseerd. Wat het aftrekken betreft, dat zit impliciet in 8+7=(1+7)+7. Immers, om gebruik te kunnen maken van 7+7=14 moet Anke de eerste 7

van 7+7 van 8 aftrekken: 8-7=1. Dan weet ze dat ze die 8 kan ver-vangen door 1+7 en bijvoorbeeld niet door 2+7.

Laten we nog twee voorbeelden van relationeel rekenen bekijken. Wim van 7;2 ziet in de optelling 8+7 8+(2+5). Hij komt via (8+2)+5=10+5 tot 15. Zijn buurjongen, Roel van 7;3, kent 2+2=4, 4+4=8, 8+8=16 en 16+16=32 uit zijn hoofd en ziet in 8+7 8+(8-1).

Via (8+8)-1=16-1 komt ook hij op 15. Wims en Roels gedachtegan-gen laten zien dat het onmiddellijke optellen en het onmiddellijke aftrekken elkaar in het relationele rekenen aanvullen. Bij Roel blijkt dat direct in 16-1=15 naast 8+8=16. Bij Wim moeten we voor dat aanvullen wat dieper kijken, want in 8+7 splitst hij 7 in 2+5 en dat is niet toevallig. Hij heeft die 2 nodig om via 8+2 tot 10 te komen. Daartoe moet hij die 2 van 7 aftrekken om vervolgens de 172 Het jonge schoolkind

uitkomst van 7-2, namelijk 5, bij die 10 op te tellen tot 15.

Een overgang van het tel-optellen naar het relationele rekenen doet zich voor bij Anke van 6;4. Aanvankelijk staat het tellen voor haar nog zo centraal dat ze op de opgave 15-9 reageert met: ‘Zou ik eigenlijk met mijn tenen d’r bij moeten tellen. 5 En nog 10 d’r bij is 15. En 9 weg van de 10, maar dan weet ik het niet.’ Ze is dus op weg naar het relationele rekenen, in dit geval via 15=10+5 zodat 15-9 =(10-9)+5. Er ontbreekt nog slechts 1+5=6 aan. Los weet ze dat, maar in het kader van 15-9 is ze de draad kwijt en ziet ze 1+5=6 over het hoofd. Ze strekt de vingers aan beide handen helemaal uit. Van links doet ze alle 5 weg en: ‘5 Plus 10 is 15. En dan 9 eraf.’ Ik help haar: ‘Wat is 10-9?’ – Anke: ‘Mm, is 1.’ Ik: ‘Goed zo, gebruik dat nou eens: 10-9=1. Die -9 ben je dan al kwijt’ –

Anke: ‘10-9=1.’ Ik: ‘Ja, maar ik vraag niet 10-9, maar 15-9’ – Anke:

‘Kom je op 6!’ Ik: ‘Ja! Waarom?’ – Anke: ‘Ik snap het niet eigenlijk.’ Ik leg er de gestrekte vingers van één hand bij – Anke, in één oogopslag: ‘Dan kom je op 6’, nadat ze snel haar linkerhand en vier vingers van rechts had weggedaan. Kortom, in een aantal opzichten zit ze wat het rekenen betreft met 6;4 in fase 14, maar allerlei verkortingen en routines hebben bij haar nog onvoldoende hun beslag gekregen. Ze heeft de vingers van mijn hand nodig om de berekening af te ronden.

In de loop van fase 14 maakt het kind zich dus het onmiddellijke optellen en aftrekken en dus ook het relationele rekenen eigen. De abstractheid van 5+3=8 en 8-3=5 is echter van een lagere orde dan die van 63+38, 51+51, 107-19 en dergelijke. Daartoe moet het kind de rekenregels zelf, die het aan de hand van 5+3=8, 8-3=5 en dergelijke verwerft, goed beheersen.

Om 4.8 samen te vatten: a. Uit tel-optellingen van fase 13, zoals 5+1+1=7, ontstaan onmiddellijke optellingen van fase 14, zoals 5+2=7. b. Uit de tel-optellingen van fase 13, zoals 5+1=6, ontstaan terugtel-aftrekkingen van fase 14, zoals 6-1=5. c. Uit terugtel-aftrekkingen van fase 14, zoals 7-1-1=5, ontstaan onmiddellijke aftrekkingen van fase 14, zoals 7-2=5. d. Het onmiddellijke optellen en aftrekken vormen samen het relationele rekenen. Daarin kan het kind 8+7 langs verschillende wegen uitrekenen, onder meer Fase 14: tussen zesenhalf en achtenhalf jaar 173

langs (1+7)+7, langs 8+(8-1) en langs 8+(2+5). Dit alles is mogelijk dankzij de omkeerbare relaties.

4.9 Kloppend lichaamsbesef en geestelijk zelfgevoel In fase 13 – zo hebben we in 3.9 en 3.10 gezien – heeft het kind een vertekend lichaamsbesef. In zijn zelfportret klopt het aantal vingers of tenen (op toevalstreffers na) niet en zijn bepaalde lichaamsdelen verhoudingsgewijs te groot of juist te klein. In fase 14 verandert dit allebei. Om te beginnen is het aantal getekende vingers en tenen vijf in fase 14; zie 4.7 en afbeelding 37.

Vervolgens, in een zelfportret zijn de verhoudingen tussen de uitwendige lichaamsdelen min of meer in overeenstemming met die aan het lichaam zelf. Dat wil zeggen, armen zijn niet meer twee keer zo lang zoals bij Anke van 4;7 in afbeelding 23; benen zijn niet veel groter en dikker dan de armen zoals bij Laura van 6;3 in afbeelding 26; na het wegnemen van de amandelen wordt de hals niet meer zo uitgesproken getekend (als hij al wordt getekend) zoals bij Thijs van 5;6. Zie het zelfportret van Anke van 8;0 in afbeelding 38. Haar armen zijn niet meer twee keer zo lang als de benen. Uiteraard zit achter die relatieve gelijkheid conservatie van lengte van 4.1. Haar lijfelijke armen en benen zijn immers ongeveer even lang. Conservatie van aantal is in beide zelfportretten te zien: aan beider twee handen zitten vijf vingers.

Afbeelding 38.

Zelfportret van Anke van 8;0.

174 Het jonge schoolkind

Zeker, ook in fase 14 zijn de zelfportretten geen anatomisch correcte kopieën van de lichamen. In dat van Wim met 7;1 is het hoofd bijvoorbeeld veel te klein ten opzichte van de rest van het lichaam, terwijl de oren weer onevenredig groot zijn. Die afwijkingen zijn goed te begrijpen als restanten van fase 13. Daarin zijn vertekeningen regel, terwijl ze in fase 14 uitzondering zijn, en wel in afnemende mate en uiteraard ook in het licht van het te-kentalent van het kind en de graagte waarmee het tekent.

Al met al klopt in fase 14 het zelfportret echter voor wat betreft de uitwendige lichaamsdelen en hun onderlinge verhoudingen.

Daar zitten de omkeerbare relaties van die fase achter. Zoals we zojuist hebben gezien stoelt daarop het in acht nemen van de juiste verhoudingen zoals bij de lengte van de armen en die van de benen, namelijk via conservatie van lengte. Ook zorgen die omkeerbare relaties ervoor dat het kind al zijn uitwendige lichaamsdelen in zijn zelfportret tekent. In fase 13 laten sommige kinderen bepaalde lichaamsdelen weg. Ankes neef Sjaak van 5;3

(fase 13) bijvoorbeeld tekent zich zonder benen. Ik: ‘Waar zijn de benen op je tekening?’ – Sjaak: ‘Benen?’, is even stil en gaat dan op zijn knieën op de grond zitten: ‘Ik sta zó.’ Hij past zijn li-chaamshouding dus aan zijn tekening aan in plaats van omgekeerd. Dat doet hij op grond van de onomkeerbare relaties van fase 13. Precies zoals het kind in fase 13 een loodrecht in plaats van horizontaal vloeistofoppervlak in een schuine fles tekent en dat niet controleert aan de schuine fles vóór zich (zie 3.3), zo controleert het zijn zelfportret niet aan zijn werkelijke lichaam. Pas op grond van de omkeerbare relaties van fase 14 controleert Sjaak zijn zelfportret aan zijn werkelijke lichaam. Dan tekent hij zijn benen wel, namelijk ongeveer even groot als zijn armen. Met 5;9

en 6;3 tekent hij zijn benen onevenredig klein. Dan zijn het nog vertekeningen van fase 13, want net als Anke van 4;7 doet ook Sjaak in fase 13 liever dingen met zijn armen dan met zijn benen.

Ik, als hij 5;3 is: ‘Weet je iets wat je graag met je benen doet?’ –

Sjaak: ‘Ja’ en gaat met zijn armen aan een balk hangen! Weliswaar schommelt hij daarbij met zijn benen, maar dat zijn armen in dat schommelen een veel grotere rol spelen dan zijn benen be-Fase 14: tussen zesenhalf en achtenhalf jaar 175

hoeft nauwelijks betoog. De vertekeningen van fase 13 drukken inderdaad iets uit over de persoonlijkheid van het kind; zie expressies (3.10).

Op grond van de omkeerbare relaties verdwijnt het expressieve van fase 13 in de loop van fase 14. Het kind wordt realistischer en nuchterder. Zo men wil: het staat met beide benen in de werkelijkheid… Wim van 7;9 (fase 14) bijvoorbeeld houdt van het sprookje van Doornroosje. Ik: ‘Wat vind je daar zoal leuk aan?’ –

Wim: ‘Dat Doornroosje binnenkomt. En dat ze gaat slapen boven. Dan komen de dwergen thuis en dan komt een oud vrouw-tje en die vraagt: “Wilt u een appel?”’; enzovoort. Hij beantwoordt mijn vraag naar iets subjectiefs (‘wat vind je daar leuk aan?’) dus met een beschrijving van wat zich in het sprookje afspeelt. We zeggen dat hij een subjectivum (in de zin van 1.6) weergeeft in termen van gedragingen en toedrachten. Daarin ligt het subjectieve besloten. Dat is bij een volwassene ook het geval als hij zich afvraagt wat hij op zijn vrije middag gaat doen: fietsen of internetten. Met die vraag bedoelt hij uiteraard niet strikt ‘wat ga ik doen?’ maar ‘wat vind ik leuk om te doen?’ En zijn afweging gaat niet over fietsen en internetten zelf maar over zijn voorkeur voor een van beide.

De gedragingen en toedrachten van fase 14 stoelen op de omkeerbare relaties. Die maken dat subjectiva samenvallen met wat zich in de buitenwereld afspeelt. Daarbij neemt het kind in fase 14 stilzwijgend aan dat wat iemand doet, op basis van vrijwillig-heid gebeurt: zou Wim van 7;9 Doornroosje niet leuk vinden, dan zou hij dit sprookje niet vertellen; en het feit dat hij het vrijwillig vertelt betekent voor hem dat hij het een leuk sprookje vindt om wat zich daarin afspeelt.

De expressies van fase 13 worden dus overstegen door de gedragingen en toedrachten van fase 14. Ook het lichamelijke zelfgevoel van fase 13 (3.10) wordt overstegen. Het lichamelijke zelfgevoel staat voor het zelfwaardegevoel op lichamelijk gebied: ‘wat kan ik met m’n lichaam goed en wat niet?’ Anke van 8;1 (fase 14) daarentegen beantwoordt mijn vraag wat ze graag doet niet met iets lichamelijks maar met iets cognitiefs: ‘Schrijfspelletjes.’ Ze 176 Het jonge schoolkind

blijkt daarmee te bedoelen: wedstrijden met andere kinderen om te zien wie in drie minuten de meeste meisjesnamen met een P

of de meeste soorten vogels kan opschrijven. We zeggen dat Ankes ‘schrijfspelletjes’ tot haar geestelijke zelfgevoel behoren. Daar hoort bij haar ook rekenen toe. Toen ze laatst met haar moeder een lange treinreis maakte, vroeg ze eerst aan haar moeder en later aan andere reizigers om haar optel- en aftreksommetjes op te geven, onder de 100. Andere kinderen lezen bijvoorbeeld graag, maken graag realistische tekeningen, lossen graag logische raad-sels op of zijn verzot op bordspelen, zoals boter-kaas-en-eieren maar algauw ook dammen en schaken.

De genoemde vermogens ontstaan in fase 14: realistisch tekenen (4.2), conventioneel schrijven en lezen (4.3), regelgeleid spelen van boter-kaas-en-eieren (4.4), logisch denken (4.5 en 4.6) en getalsbesef en rekenen (4.7 en 4.8). Dat het geestelijke zelfgevoel in fase 14 ontstaat en op omkeerbare relaties berust, is daarom geen wonder.

4.10 Eén uur blijft één uur; inzicht in processen Anke van 4;11 (fase 13) conserveert tijdsduur niet; zie 3.11. Dat wil zeggen, weliswaar meent ze dat ze ouder is dan haar zusje Mireille omdat zij eerder is geboren dan haar zusje, maar dat hoeft niet altijd zo te blijven: als jongedames en als ouderen zullen ze volgens Anke even oud zijn. Met 7;9 (fase 14) gelooft ze dat laatste niet meer. Ik: ‘Als jullie mevrouwen zijn, hebben jullie dan dezelfde leeftijd?’ – Anke: ‘Ik ben dan ouder, want ik ben vóór haar geboren.’ Ik: ‘En jij en mama: zijn jullie even oud?’ – Anke: ‘Die is ouder.’ Ik: ‘Ook als jij een mevrouw bent?’ – Anke: ‘Altijd hetzelfde verschil.’ Ik: ‘Waarom?’ – Anke: ‘Dat verandert nooit.’ Ik:

‘Zijn alle oudere dames even oud?’ – Anke: ‘Dat hangt ervan af wanneer ze geboren zijn. Sommige zijn 50, andere 60.’ In fase 14 beschikt ze over conservatie van tijdsduur: een jaar blijft altijd even lang duren, of ze nu meisje is, jongedame of oudere vrouw

– in Ankes woorden: ‘Altijd hetzelfde verschil.’

Conservatie van tijdsduur is mogelijk dankzij de omkeerbare relaties van fase 14. Vanwege die omkeerbaarheid duurt een be-Fase 14: tussen zesenhalf en achtenhalf jaar 177

paalde tijdsduur altijd even lang. Als het 11 uur is, begrijpt Anke in fase 14 dat er evenveel tijd zal verstrijken tussen nu en 12 uur dan er – omgekeerd – is verstreken tussen 10 uur en nu. Of als Mireille op 14 mei 2009 8 jaar wordt, begrijpt ze dat er evenveel tijd zal verstrijken tussen dan en 14 mei 2010 als er – omgekeerd

– is verstreken tussen 14 mei 2008 en dan. En ook dat ze toen 7

jaar werd en dan 9 jaar zal worden. Vanwege die omkeerbaarheid kan Anke tijdsduur in fase 14 in tijdelijke termen begrijpen. Die kan ze, anders dan in fase 13, loskoppelen van lichaamslengte.

Kortom, precies zoals er in fase 14 een abstract netwerk van ruimtelijke relaties ontstaat op basis van de omkeerbare relaties (4.2), zo ontstaat er nu ook een abstract netwerk van tijdelijke relaties. Dat geschiedt op basis van diezelfde omkeerbare relaties maar dan op het domein van het tijdbesef. Vanwege dat abstracte tijdskader gaat het kind de verjaardagen van zijn dierbaren onthouden, terwijl het er in fase 13 slechts de juiste volgorde van be-sefte. Met 7;1 (fase 14) brengt Anke het er al iets beter van af dan met 6;1 (fase 13). Ik: ‘Weet je wanneer jullie vieren jarig zijn?’ –

Anke van 7;1: ‘Ik weet ze niet alle vier.’ Ze weet alleen haar eigen verjaardag (17 november) en die van Mireille (14 mei). In de loop van fase 14 wordt dat steeds beter, ook los van recente verjaardagen. Een kind met interesse daarvoor zal dat uiteraard beter afgaan, dan een kind zonder. Wim van 8;0 bijvoorbeeld weet wel de maanden waarin zijn ouders jarig zijn (april en augustus), maar hij haalt de verjaardag van zijn vader en die van zijn neef Tjip door elkaar: hij meent dat zijn vader, die op 11 augustus jarig is, op 28 augustus, Tjips verjaardag, jarig is.

Dat er in fase 14 een abstract netwerk van tijdelijke relaties ontstaat en dat dat komt door de omkeerbare relaties van die fase, blijkt ook in het inzicht in processen. Op vier plaatjes is te zien hoe een moederhond een beek oversteekt met haar vier puppy’s.

Op plaatje 1 lopen ze met z’n vijven door het landschap. Op plaatje 2 staan ze voor een beek waar de moeder wel over kan maar de puppy’s niet. Op plaatje 3 gaat ze als een brug over de beek staan.

Op plaatje 4 gebruiken de puppy’s haar als brug.

178 Het jonge schoolkind

Ik leg de plaatjes in de volgorde 2, 1, 4, 3 vóór Wim van 6;10

(fase 13) en: ‘Kijk eens naar deze plaatjes. Al deze plaatjes stellen hetzelfde verhaal voor, maar ik heb ze door elkaar gelegd. Jij gaat ze zo leggen dat het een vervolgverhaal wordt. Je legt het begin hier (links) en het einde daar (rechts).’ Wim legt ze in de volgorde 2, 4, 3, 1 en vertelt: ‘Daar (2) kijken ze in het water; dan is er een kleintje dat verdrinkt; dan (4) gaan de kleintjes allemaal op de moeder; dan (3) zegt de moeder dat ze daar moeten blijven en dan komt de moeder terug. Ze is heel blij; ze heeft haar hond (het kleintje waarvan hij aanneemt dat het verdronken is) terug kunnen halen. Dan (1) gaan ze weg.’

Met 6;10 begrijpt Wim de samenhang tussen de plaatjes niet en verzint hij dat een kleintje verdronken zou zijn en door zijn moeder gered zou zijn. Dat verdrinken is merkwaardig want op alle plaatjes zijn vier kleintjes te zien. Dit is een restant van het confabuleren van fase 11 (1.9). Met 8;6, dus bijna twee jaar later, ordent Wim de plaatjes wel correct. Zijn verhaal is daarmee in overeenstemming: ‘Een hond die een wandeling met al zijn kleintjes ging maken (1). Ze komen bij een beek – die is niet breed (2). Hij vormt een bruggetje over de beek, legt zijn voorpoten op de ene oever en zijn achterpoten op de andere oever (3). Alle kleintjes lopen allemaal over de rug van hun vader – of, liever, van hun moeder! (4).’

Dat de hond tepels heeft, merkt Wim pas bij plaatje 4 op.

In fase 13 ordent het kind verschillende tijdstippen correct (3.11), maar de plaatjes van de honden legt het pas in fase 14 op de juiste volgorde. De reden is dat die plaatjes in logisch opzicht met elkaar samenhangen. Daarom moet plaatje 2 bijvoorbeeld niet alleen op plaatje 3 betrokken worden, maar ook op plaatje 1. De omkeerbare relaties zijn daar dus een vereiste voor.

Met 7;1 doet zich bij Wim een overgang voor van fase 13 naar fase 14. Ik laat hem de zeven platen van het boek Voor mijn raam staat een boom zien. Het gaat over een appelboom, van de ene winter tot de volgende: kale boom, dooiende sneeuw en mensen die hout sprokkelen (1); bloeiende boom en kinderen die in en rond de boom spelen (2); boom met kleine groene appels, kinderen die in en rond de boom spelen en volwassenen die zonnen of Fase 14: tussen zesenhalf en achtenhalf jaar 179

onder een parasol zitten (3); enzovoort. Ik: ‘Bekijk nog ’ns alle platen en dan zal ik je vragen of ze samen één verhaal vormen of dat er meerdere verhalen in staan’ – Wim bladert erdoorheen en meteen bij plaat 2: ‘Nee, hier zijn blaadjes (2) en hier (1) zijn geen blaadjes. En hier (1) is geen touw (voor een schommel) en hier (2) wel.’ Om vergelijkbare redenen vindt hij 2 en 3 niet bij elkaar horen: ‘En hier (nestje op 3) zijn d’r meer vogeltjes. En hier (3) zijn allemaal appels in de boom en hier (2) niet.’ Ik: ‘Vormen deze (3

en 4) bij elkaar één verhaaltje?’ – Wim schudt van nee en: ‘Nee.’

Ik: ‘Nee? Dus zijn er al vier verhaaltjes’ – Wim: ‘Hier (4) is de zonnebloem veel groterder.’ Ik: ‘Ja, en niet alleen groter, maar ik zie nog ’n verschil bij die zonnebloem’ – Wim: ‘De gele randjes omheen.’ Ik: ‘Precies. Hier (3) is-ie nog groen en hier (4) bloeit-ie al.’

Ik blader naar 5 – Wim: ‘Die zonnebloem is hier (5) uitgekomen.

Hier (5) zijn de appels al rijp.’ Ik: ‘Ja. En heeft dat niks met de vorige plaat te maken, vind jij?’ – Wim: ‘Nee, want hier (4) zijn de zonnebloemen helemaal groen en hier (5) zijn ze geel en (appels) rood.’ Tot hier functioneert hij op het niveau van fase 13: hij legt geen verband tussen de opeenvolgende platen. Ik: ‘Dus die (4 en 5) hebben toch wel wat met mekaar te maken, wat die appeltjes en zonnebloemen betreft?’ – Wim: ‘Ja.’ Ik: ‘Nu hebben we vijf platen: zijn ’t vijf verschillende verhaaltjes of zijn ’t vier verhaaltjes – die eerste drie apart en deze twee (4 en 5) samen?’ – Wim:

‘Alle vijf één verhaal.’ Hij heeft dus een overgang gemaakt, wellicht mede door mijn opmerkingen en vragen. In fase 13 resulteren die echter niet in een overgang. Bovendien blijkt zijn toelichting op het niveau van fase 14 te staan. Ik: ‘Ja? Dus je verandert van mening. Kun je uitleggen waarom want net zei je dat ’t verschillende verhalen waren’ – Wim: ‘Bij de eerste plaat is de plant (zonnebloem) nog heel klein en dan groeit-ie steeds meer (2 en 3). Dus hier (1) is ie d’r nog niet en hier (2) is-ie klein en hier (3) is-ie groter en hier (4) is-ie weer groter en hier (5) is-ie nog groter en dan nog groter (6).’ Ik: ‘Precies. Is dat ook met de appels zo?’

– Wim: ‘En de appels worden steeds rijper.’

Uiteindelijk horen volgens Wim de zeven platen bij elkaar. Na de overgang naar fase 14 realiseert hij zich dat de zonnebloemen 180 Het jonge schoolkind

en de appels op de verschillende platen bij elkaar horen – de zonnebloemen groeien en gaan bloeien en de appels rijpen (en worden op plaat 5 geplukt). Vanwege de omkeerbare tijdelijke relaties krijgt het kind in fase 14 inzicht in processen. Dat blijkt ook uit onderzoek met knopen.

In twee touwtjes van 40 centimeter leg ik twee identieke knopen vóór Anke van 5;6 (fase 13). Knoop K is alleen niet helemaal aangetrokken en is 1 centimeter lang; knoop L, matig los, is 5 centimeter lang. Ik: ‘Is deze (knoop L) dezelfde als die (knoop K)?’ –

Anke: ‘Nee.’ Ik: ‘Waarom?’ – Anke wijst op de plaats waar het touwtje zichzelf kruist. Met 7;2 (fase 14) daarentegen vindt ze dat althans de knopen K en L hetzelfde zijn. Ik: ‘Is hij (L) dezelfde als die andere (K)?’ – Anke: ‘Niet helemaal, maar als ik hem strakker aantrek, krijg ik dezelfde.’ Ze begrijpt dus dat de knopen K en L

in elkaar kunnen overgaan, bijvoorbeeld door knoop L aan te trekken.

4.11 Hele uren, halve uren en kwartieren In fase 13 is het aflezen van hele uren geen probleem, zolang de grote wijzer maar op 12 staat. Halve uren en overige tijdstippen vormen dan wel een probleem omdat daarvoor beide wijzers onderling en op de totale tijdsdynamiek betrokken dienen te worden – ook in verband met de verschillende betekenissen van de getallen bij elk van de twee wijzers (de grote wijzer bij 12 betekent

‘een heel uur’, maar de kleine bij 12 alleen ‘12 uur’). Zie 3.12. Immers, om uit te vinden dat het halftwee is als de grote wijzer op 6

staat en de kleine halverwege tussen 1 en 2, zal het kind de gang van beide wijzers van 1u00 naar 2u00 dienen te begrijpen.

Vanwege het abstracte tijdskader dat in fase 14 ontstaat, worden allereerst de hele uren juist begrepen. Ik, tegen Wim van 6;8

(fase 14): ‘Kun je 5 uur instellen?’ – Wim zet de grote wijzer meteen op 12 en de kleine wijzer op 5 en vertoont geen enkele neiging ze te verwisselen zoals in fase 13. Na de hele uren worden de halve uren, de kwartieren en de overige tijdstippen begrepen – in deze volgorde. Zo begrijpt Wim van 7;0 de grote wijzer op 3 en de kleine een beetje na 10 (10u15) eerst niet. Hij meent: ‘Over 11, 3

Fase 14: tussen zesenhalf en achtenhalf jaar 181

over 11.’ Ik: ‘Is kwart over 10’ – Wim: ‘Zo is het half 11 geweest’ en zet de grote wijzer een beetje na 6 en de kleine tussen 10 en 11

(10u33).

Na 10u33 leest Wim de halve uren juist af. Ik plaats de grote wijzer op 6 en de kleine tussen 2 en 3 (2u30) – Wim: ‘Half 3.’

Wim, bij de wijzers voor 9u30: ‘Half 10.’ Ik: ‘En nu iets moeilij-kers’ en zet de grote wijzer op 3 en de kleine wijzer een beetje na 5 (5u15) – Wim: ‘Kwart over 5.’ Ik: ‘Goed’ – Wim: ‘O, dan is dit (9) vóór.’ Ik: ‘Zet eens kwart vóór 7 in’ – Wim zet de grote wijzer op 9 en de kleine op 7. Ik: ‘Ja, en moet de kleine nou een beetje meer naar de 6 of een beetje naar de 8?’ – Wim: ‘Een beetje vóór 7.’ Dit is het conventionele kloklezen.

In het conventionele kloklezen beoordeelt het kind de stand van beide wijzers om tot een bepaald tijdstip te besluiten, en wel op hun onderlinge positie en in het licht van hun dynamiek zoals Wim die 10u33 instelt met ‘Zo is het half 11 geweest.’

Het beoordelen van beide wijzers in het licht van hun dynamiek komt goed tot uiting bij Wim van 7;6. Ik zet de grote wijzer op 6 en de kleine tussen 10 en 11 (10u30) – Wim, meteen: ‘Half 11’ en niet ‘6 uur’, ‘10 uur’ en/of ‘11 uur’ zoals in fase 13. Ik, over

‘half 11’: ‘Kun je aangeven waarom?’ – Wim: ‘Want kijk, hier (tussen 10 en 11) zit-ie (kleine wijzer) in het midden; zo. En hij kan niet van 11 uur naar 10 uur. Dan is-ie kapot. De klok gaat altijd zo (van 5 via 8 en 11 naar 2).’ Ik: ‘Ja, precies. En daarom is het half 11

zo.’ Met 7;6 sluit Wim voor de stand van de wijzers op 10u30 uit dat het bijvoorbeeld half 10 zou zijn, met het argument dat de wijzers van 10 uur naar 11 uur gaan en niet andersom. Op die manier plaatst hij de posities van beide wijzers voor 10u30 tussen beider posities voor 10u00 en 11u00.

In het conventionele kloklezen herkennen we de omkeerbare relaties van fase 14. Die maken het immers mogelijk zowel om beide wijzers naar hun ruimtelijke betekenis op elkaar te betrekken als om bij 10u30 bijvoorbeeld zowel vooruit in de tijd te gaan naar 11u00 als terug in de tijd naar 10u00. In fase 14 plaatst Wim beide wijzers in ruimtelijk opzicht in een abstract referentiekader en redeneert hij vanuit een bepaalde stand naar een tijdstip 182 Het jonge schoolkind

toe. Of hij herkent een tijdstip vrijwel automatisch en kan zich daar met behulp van omkeerbare relaties rekenschap van geven, zoals met 7;6 bij ‘half 11’ voor 10u30.

Dat plaatsen van een concrete stand van beide wijzers in het algehele systeem van heel uur naar heel uur speelt ook bij de kwartieren. Vandaar dat Wim van 7;0 zich er uitdrukkelijk van verzekert dat de grote wijzer op 9 ‘kwart vóór’ betekent: ‘O, dan is dit (9) vóór.’ Al eerder heeft hij een glimp van die dynamiek te pakken, namelijk als ik hem met 6;8 uitleg dat beide wijzers bij 2u30

op de helft zijn van 2u00 naar 3u00 zodat het half 3 is. Ik zet de grote wijzer op 6 en de kleine tussen 9 en 10 (9u30) – Wim: ‘9

uur. Nee, half 9. Nee, half 10. Half 10.’ Dit duidt op een overgang naar fase 14 – in fase 13 is het antwoord ‘9 uur’ de gewoonste zaak van de wereld, vanwege de kleine wijzer bij de 9; over ‘half 9’ komen we nog te spreken. Ik, over ‘half 10’: ‘Waarom?’ – Wim:

‘Want hij gaat zo (met de zon mee, van 8 naar 11) en niet zo (tegen de zon in, van 11 naar 8).’ In zijn argumentatie vóór ‘half 10’ verdisconteert hij dus de algehele dynamiek van de wijzers. Dat blijkt ook in het vervolg. Ik stel 7u30 in en vraag: ‘En hoe laat is ’t zo?’ – Wim: ‘Half 8.’ Ik: ‘Ja, want waarom?’ – Wim: ‘Want hij gaat zo (van 7 naar 8).’

Met 6;8 heeft Wim dus de overgang naar fase 14 gemaakt, maar slechts voor de halve uren, want met de kwartieren faalt hij.

Ik zet de grote wijzer op 9 en de kleine wijzer een beetje vóór 12

(11u45) – Wim: ‘Half 3.’ Ik: ‘Waarom half 3?’ – Wim: ‘Want hij gaat zo (bij de kleine naar 12 wijzend) en niet zo (bij de kleine naar 11 wijzend).’ Ik: ‘Maar voor “half” moet die grote toch daar (6) staan en nu staat hij daar (9)?’ – Wim, lachend: ‘Ja, moeilijk.’

Ik: ‘Dus het kan geen half 3 zijn’ – Wim: ‘Half 4.’ Ik: ‘Waarom zou het half 4 zijn?’ – Wim, na even nadenken en van 2 naar 1 wijzend: ‘Dat kan nooit zo.’ Hij heeft dus wel in de gaten dat het niet klopt, maar hoe het dan wel is, weet hij niet. Weten dat je niet weet, is echter een stap verder dan niet weten en toch menen dat je wel weet…

Fase 14: tussen zesenhalf en achtenhalf jaar 183

Bij Roel, Wims buurjongen, is er met 6;3 een interessante reactie te zien. Hij verkeert dan op de drempel van fase 13 naar fase 14.

Op het niveau van fase 14 leest hij 1u30 correct als ‘half 2’, maar 10u30 leest hij ten onrechte als ‘half 10’. Ik: ‘Waarom zou het half 10 zijn?’ – Roel: ‘Half 10 is het.’ Ik: ‘’t Is niet goed, maar waarom zou het half 10 zijn?’ – Roel: ‘Ik vind het een beetje verwarrend.

Hier (2 vingers bij 1 en 2) is het half 2, maar daar (2 vingers op 10

en 11) is het half 11. Waarom is het dan zo niet half 10?’ Bij 1u30

(‘half 2’) bevindt de 2 zich immers ónder het uiteinde van de kleine wijzer. Bij 10u30 (‘half 11’) daarentegen bevindt de 11 zich bó-

ven dat uiteinde. Dit is het spiegelbeeldige kloklezen. Roel spiegelt de wijzerplaat om de verticale as, dus om de as die door de 6 en de 12 loopt.

Achter het spiegelbeeldige kloklezen zit een restant van fase 13. Wat dat betreft blijkt andermaal dat het kind in die fase de twee wijzers niet op de algehele tijdsdynamiek betrekt. Zou Roel van 6;3 dat wel doen, dan zou hij niet in termen van ‘onder’ en

‘boven’ denken, maar in termen van ‘met de zon mee’, zoals Wim van 7;0 hierboven. Roels spiegelen wordt dan ook pas overwonnen als hij de wijzers in hun onderlinge dynamiek ten opzichte van de hele uren kan plaatsen. Dan doet het er niet meer toe of het uiteinde van de kleine wijzer zich boven of onder een getal bevindt, maar naar welk getal hij beweegt: naar de 2 in het geval van 1u30 en naar de 11 in het geval van 10u30, zoals bij Wim van 7;6

(zie boven). De spiegelingsfactor openbaart zich overigens pas aan het begin van fase 14 als een restant van fase 13 omdat de spiegeling de hele wijzerplaat betreft. De wijzerplaat speelt echter pas een rol als het kind de dynamiek tussen beide wijzers ten opzichte van de hele uren tracht te begrijpen.

We zouden nog terugkomen op de tweede reactie van Wim van 6;8 bij 9u30, ‘half 9’. Hij ziet in 9u30 gedurende een fractie van een seconde het spiegelbeeld van 2u30. Onder de kleine wijzer bevindt zich bij 2u30 de 3 en bij 9u30 de 9. Op het niveau van fase 13 redeneert hij dus even als volgt: ‘zoals het dan (2u30) half 3 is, is het nu (9u30) half 9’. Op het niveau van fase 14 verbetert hij zich onmiddellijk: ‘Nee, half 10.’ Dat doet hij inderdaad op 184 Het jonge schoolkind

grond van de algehele tijdsdynamiek van de klok: ‘Want hij (kleine wijzer) gaat zo (met de zon mee, van 8 naar 11).’

Het spiegelbeeldige kloklezen doet uiteraard aan het spiegelbeeldige schrijven van fase 13 (3.5) denken. Een belangrijk verschil is dat het spiegelbeeldige schrijven zich op handelingsvlak afspeelt en het spiegelbeeldige kloklezen op waarnemingsvlak.

De onderliggende psychologische structuur is echter gelijk: die van de onomkeerbare relaties. Beide vormen van spiegelbeeldig-heid worden dan ook met omkeerbare relaties overwonnen. In het geval van het ontspiegelen van het schrift zijn dat ruimtelijke omkeerbare relaties; zie 4.5. En in het geval van het ontspiegelen in het kloklezen zijn dat zowel tijdelijke als ruimtelijke omkeerbare relaties. Tijdelijke, omdat Wim van 7;0 bij de stand op 10u30

zowel teruggaat naar 10u00 als vooruit naar 11u00. En ruimtelijke, omdat hij weet dat de wijzers met de zon meedraaien.

Als de halve uren beter lukken, ook door het overwinnen van het spiegelbeeldige kloklezen als dat een rol speelt, komen ook al spoedig de kwartieren en daarna tijdstippen als ‘5 vóór 8’ en ‘13

over 4’.

4.12 Veilig naar school

In 1.5, 2.5, 3.6 en 4.4 hebben we de ontwikkeling van boter-kaas-en-eieren gevolgd. Omdat dat een denkspel is, kan men zich afvragen of lichamelijke spelen als hinkelen en knikkeren diezelfde ontwikkeling volgen. We zullen zien dat dat het geval is. We beperken ons tot de fasen 13 en 14.

Wim van 6;11 en Roel van 7;0 gaan samen hinkelen, Wim met een steentje en Roel met een ijsstokje. Beiden hebben het afge-keken van oudere kinderen, maar Roel houdt zich niet aan de regels en Wim wel. Ten aanzien van hinkelen verkeert Roel in fase 13 en Wim in fase 14. Roel springt vaak op een lijn. Wim zegt daar dan wat van, maar Roel ontkent het en speelt verder. Na een paar keer begint Wim te hinkelen. Dan houdt Roel ermee op. Terwijl Wim wel op Roels spel let, gaat deze tijdens Wims spel naar kinderen op een hobbelpaard kijken. Als Wim bij het vierde honk misgooit, roept hij naar Roel: ‘Jij bent. Ik was af.’ Roel gaat weer Fase 14: tussen zesenhalf en achtenhalf jaar 185

hinkelen. Bij het tweede honk stapt hij meteen op een lijn. Ondanks dat hij dat lachend ontkent, verlaat hij de hinkelbaan. Hij vraagt echter: ‘Mag ik nog ’ns?’ Wim: ‘Nee!’ Roel gooit toch zijn ijsstokje in een willekeurig honk en gaat hinkelen. Wim raapt het stokje op. Als Roel weer aan de beurt is, begint hij bij het eerste honk en met Wims steentje. Daar schopt hij met zijn vrije voet tegenaan in plaats van met zijn hinkelvoet. Wim: ‘Af!’ – Roel:

‘Nee, telt wel!’ Enzovoort.

Beiden kennen de regels van het hinkelen, maar anders dan Wim houdt Roel er zich niet aan. Dat ligt niet aan het hinkelen als lichamelijke activiteit, want dat kunnen ze allebei vanaf ongeveer 4;5. Hinkelen is, net als huppelen, een activiteit die een lichamelijke beheersing vanuit een abstract plan vergt. In die zin lijkt het op het afvegen van de bips, fietsen zonder steunwieltjes, en dergelijke (3.10). Nee, het punt is: met spelregels loopt Roel achter op Wim. We zagen al hoe deze op Roels spel let maar die niet op dat van Wim. Precies zoals Wim in fase 13 boter-kaas-en-eieren op egocentrische wijze speelt (3.6), zo doet Roel van 7;0 (fase 13) dat met hinkelen. Vanwege de omkeerbare relaties van fase 14 geldt voor Wim ‘we letten op elkaars hinkelen’. Vanwege de onomkeerbare relaties van fase 13 geldt dat niet voor Roel.

Hinkelen kent vele varianten en per variant vele regels. Toch is het een één-regel-spel omdat er per moment één gedraging aan de orde is. Bijvoorbeeld, een steentje in het derde honk gooien, daar vanaf het tiende honk naartoe hinkelen, achter het steentje gaan staan, het naar het tweede honk schoppen, enzovoort tot het uit de hinkelbaan is. En nooit mag de hinkelvoet op een lijn komen of mag de vrije voet de grond raken.

Een spel als boompje-verwisselen is een twee-regel-spel. Als Wim bij een boom staat, moet hij namelijk op twee kinderen letten: op het vrijstaande kind en op het kind met wie hij van boom wil wisselen. Zou Wim van 6;11, die volgens de regels goed hin-kelt, boompje kunnen verwisselen? Het blijkt van niet. Ik laat hem met vijf kinderen, die net als hij enkele maanden op het niveau van fase 14 hinkelen, boompje verwisselen. Alle zes hebben daar weleens naar gekeken bij oudere kinderen. Hebben ze het 186 Het jonge schoolkind

ook begrepen? Nee. Spoedig lopen er vier kinderen ongericht rond. Als behalve Leo iedereen weer bij een boom staat, ontstaat er een spelregel. De groep roept tegen Leo: ‘Verder!’ Deze rent naar Petra. De groep tegen Petra: ‘Verder!’ Petra rent naar Wim.

De groep tegen Wim: ‘Verder!’ Enzovoort.

De groep heeft van het twee-regel-spel boompje-verwisselen dus een één-regel-spel gemaakt. Iedereen bij een boom blijft daar staan en roept tegen het vrije kind: ‘Verder!’ Dat kind rent naar een boom. De groep roept tegen het kind bij die boom: ‘Verder!’

Dat kind rent naar een ander kind bij een boom. Enzovoort.

Wim van 6;11 mag dan boter-kaas-en-eieren en hinkelen beheersen, maar op het vlak van spelregelspelen is er voor hem kennelijk nog veel te leren, want van boompje-verwisselen brengt hij nu niet veel terecht…

In 4.5 hebben we gezien dat en waarom Wim van 6;9 (fase 14) voor drie stokjes uit B>R en G>R niet kan concluderen welke de langste is, maar uit B>R en G>B wel. Op grond van de omkeerbare relaties van fase 14 komt hij in het eerste geval tot B>R<G

(onbeslisbaar of B of G de grootste is) en in het tweede geval tot het G>B>R (G is de grootste). Zou hij dat in fase 14 ook kunnen met drie niet even zware gewichten? Met 6;10 geef ik hem drie aangebroken identieke pakken appelsap. Pak A weegt 1000

gram, pak B 800 gram en pak C 600 gram. Ik: ‘De pakken zijn niet even zwaar. Kun je ze van het zwaarste pak naar het lichtste pak zetten? Je mag er per keer twee wegen, met je handen of met deze balans (met twee identieke schalen).’ Wim weegt A en B en vindt dat A zwaarder is dan B: A>B. Dan weegt hij A en C en vindt A>C. Hij zet ze als ACB. Ik: ‘Hoe weet je dat die (B) het lichtste is?’ – Wim: ‘Ik heb het met die (A) gezien.’

Met andere woorden, hoewel Wim in fase 14 van de stokjes B, G en R weet dat hij uit B>R en G>R niet kan concluderen welk stokje het langste is, meent hij dat hij van de gewichten A, B en C

uit A>B en A>C wel kan besluiten welk het lichtste is. Op het oog zijn beide vraagstukken gelijk aan elkaar, maar psychologisch kennelijk niet: redeneren over lengtes is kennelijk eenvoudiger Fase 14: tussen zesenhalf en achtenhalf jaar 187

dan redeneren over gewichten. De ontwikkelingslijn ‘non-transitief Ǟ transitief’ voor gewicht is één of meer fasen opgeschoven ten opzichte van die ontwikkelingslijn voor lengte. Deze ver-schuiving doet zich ook weer voor ten aanzien van ‘volume’: als Wim ten aanzien van ‘gewicht’ net transitief zal redeneren, zal hij dat ten aanzien van ‘volume’ andermaal niet-transitief doen.

Het moge dan zo zijn dat het kind in fase 14 vanwege de omkeerbare relaties met beide benen in de werkelijkheid staat, maar zowel voor regelspelen als voor transitief redeneren blijkt zijn psychologische ontwikkeling allerminst een eindpunt bereikt te hebben. Dat laatste beweert niemand, maar we hebben het nu voor deze twee vermogens geschetst omdat de verschillen vaak subtiel zijn. Aan het slot van 4.4 hebben we iets dergelijks gezien: pas na fase 14 beseft het kind dat en waarom het bij boter-kaas-en-eieren het beste in het middelste vakje kan beginnen.

Aan het slot van fase 14 kunnen Anke en Wim oneindig veel meer dan aan het begin van fase 11. Een kleine greep: redeneren van concreet naar concreet, niet-correct tellen en etiketlezen (fase 11) versus transitief redeneren, sommetjes als 7+8 en 12-5 en conventioneel lezen (fase 14). Ze zijn dan jonge schoolkinderen en moeten nog veel leren. Ontwikkelingspsychologisch bekeken kunnen ze echter veilig naar school.

 Deze bladzijde is met opzet leeg gelaten B

Ontwikkeling en dyslexie

Schrijven en lezen: te vroeg, op tijd of te laat?

In de paragrafen 1.4, 2.4, 3.5 en 4.3 is de ontwikkeling van het schrijven en het lezen tussen 3;0 en 8;6 geschetst. Op grond daarvan kan men zich afvragen wanneer men het beste het kind kan leren schrijven en lezen en hoe de praktijk zich daartoe verhoudt.

In hoofdstuk 5 wordt de veronderstelling uitgewerkt dat bepaalde – niet alle – gevallen van dyslexie verklaard worden vanuit een te vroeg begin met schrijven en lezen. Dat wil zeggen, terwijl het kind feitelijk pas in fase 14

(6;6-8;6) aan schrijven en lezen van woorden van drie en meer letters toe is, beginnen ouders en het onderwijs daar vaak al mee als het kind nog in fase 13 (4;6-6;6) zit. Wel kan men het kind in fase 13 op het schrijven en lezen van fase 14 voorbereiden, namelijk door er op speelse wijze auditieve analyse mee te doen (3.4).

We beperken ons in hoofdstuk 5 tot ontwikkelingsdyslexie; zie 5.1. De ontwikkelingspsychologische verklaring daarvoor van 5.2 moet zeker nog verder onderzocht worden. Al met al gebruiken we daarbij de theorie van de hoofdstukken 1-4. Die theorie is dus het vertrekpunt van onze beschou-wing over ontwikkelingsdyslexie, en wel om de volgende drie redenen.

De vier fasen voor de schrijf- en leesontwikkeling tussen 3;0 en 8;6 zijn empirisch aangetoond. Er zijn inderdaad vier en geen drie of vijf fasen.

Doorgaans beperken onderzoekers zich tot fase 14 en eventueel fase 13, en wel vanuit de tweedeling goed-fout. Dan is A N K E van Anke van 4;8 (afbeelding 18) een fout die eventueel verbeterd zou kunnen worden. Voor een goed begrip van het schrijven en lezen dient men echter ook oog te hebben voor de categorie ‘goed in wording’. A N K E is dus niet fout, want 190 Ontwikkeling en dyslexie

Anke is op weg om haar naam conventioneel als Anke te gaan schrijven.

A N K E vraagt dan ook niet om een verbetering maar om een verklaring (die in 3.5 is gegeven).

In de tweede plaats, de paragrafen 1.4, 2.4, 3.5 en 4.3 beschrijven en verklaren de ongestoorde ontwikkeling – ‘rechtgroei’ – van schrijven en lezen.

Dat geeft inzicht in de algehele psychologische structuur, vanwaaruit een gestoorde ontwikkeling – ‘scheefgroei’ – als dyslexie te bestuderen is. Uiteraard zijn alle dyslexie-onderzoekers op de hoogte van de rechtgroei van schrijven en lezen. Ik mis echter vaak een uitdrukkelijke verbinding daarmee. Zouden onderzoekers dat verband daarmee wel leggen, dan zouden ze het ‘letter-voor-letter-lezen’ van sommige dyslectici niet zonder meer als een stoornis hebben geduid (zoals ik uit het boek van de onderzoeker Shallice begrijp; zie de bibliografie), maar als een facet van de rechtgroei, namelijk als het losletterige lezen van fase 13.

Ten slotte zijn de vier fasen ingebed in ontwikkelingen op andere kennisdomeinen. Sommige daarvan houden direct verband met schrijven en lezen. Die hebben immers het meetkundige aspect gemeen met het intekenen van een vloeistofoppervlak in een schuine fles (onder meer 3.3 en 4.2) en het lichaamsbesef (onder meer 3.9, 3.10 en 4.9). En ze delen het talige aspect met het uitdrukken van het niet-werkelijke (3.4). In andere domeinen komen schrijven en lezen als voorwaarden terug, zoals in het schrijven en lezen van getallen bij het rekenen (4.8) en het lezen van de getallen 1 tot en met 12 bij het kloklezen (4.11). Er zijn echter ook domeinen die inhoudelijk geheel los staan van schrijven en lezen, zoals het tellen (3.7) en het logische doordenken (4.5). Al deze vermogens blijken echter op dezelfde psychologische structuren te steunen: gerichte samengangen (fase 11), onderlinge samengangen (fase 12), onomkeerbare relaties (fase 13) en omkeerbare relaties (fase 14). Door deze inbedding staat het gestelde over schrijven en lezen, en dus ook over dyslexie, sterker. Het meeste schrijf-, lees- en dyslexie-onderzoek staat echter vrijwel geheel geïsoleerd van andere kennisdomeinen. Daardoor zijn de uitkomsten ervan in beginsel kwetsbaarder.

Deze drie overwegingen zijn niet vrijblijvend. Feitelijk-empirisch onderzoek is namelijk gebaseerd op een theorie die als verklaringspoging voor een of meer onbegrepen verschijnselen is geopperd (Groeienderwijs, 13.2

en 13.3). Onderzoek kan dus des te betere resultaten opleveren, naarmate Schrijven en lezen: te vroeg, op tijd of te laat? 191

de theorie die eraan ten grondslag ligt, breder is getoetst en houdbaar is bevonden. Of ik daarin ben geslaagd in hoofdstuk 5 en of ik daarin zal slagen bij eventueel verder dyslexie-onderzoek, laat ik graag over aan het oordeel van anderen. Het is in elk geval wel mijn oprechte overtuiging dat ik een vertrekpunt heb genomen, dat ik zo realistisch én zo gunstig mogelijk acht.

Kortom, in hoofdstuk 5 passen we de ontwikkelingstheorie van de hoofdstukken 1-4 toe op het onderwerp ontwikkelingsdyslexie. Aldus zullen we zien dat het mijns inziens afgeraden dient te worden om het kind al in fase 13 met het geschreven woord in aanraking te brengen omdat het daar ontwikkelingspsychologisch bekeken pas in fase 14 aan toe is. In 8.4

staan we stil bij enkele neurologische aspecten van dyslexie en in 8.5 bij de vraag naar een eventuele erfelijke component erin.

 Deze bladzijde is met opzet leeg gelaten 5 Ontwikkelingsdyslexie

Dyslectisch gemaakt worden?

 Als we uitgaan van de conventionele lettertekens van het Nederlands, is leren schrijven en lezen een proces dat uit twee fasen bestaat. In fase 13 verwerft het kind het spiegelbeeldige schrijven en leest het afzonderlijke letters en woorden van twee letters. In fase 14 worden de letters niet meer gespiegeld en worden ze verenigd tot woorden van drie of meer letters. Toch in fase 13 met schrijven en lezen beginnen, zou de kans op dyslexie weleens kunnen vergroten.

5.1 Wat is dyslexie?

Over het algemeen gaat men in het basisonderwijs en in dyslexie-onderzoek niet uit van een fasentheorie (zie verder 6.3). Als men al van fasen spreekt, bedoelt men daar geen ontwikkelingspsychologische fasen mee, maar etappes in een onderwijstraject (‘eerst dit, dan dat’) of niveaus in een controlelijst om na te gaan wat het kind al gehad heeft. Conventioneel schrijven en lezen (4.3) horen bij fase 14 (6;6-8;6). Veel kinderen in een westerse cultuur als de Nederlandse, misschien zelfs de meeste, komen echter al in fase 13 (4;6-6;6) betrekkelijk systematisch met het geschreven woord in aanraking – in zogeheten educatief speelgoed (zie 5.3) en in groep 2 van het basisonderwijs (zie 5.4). Daarom valt niet bij voorbaat uit te sluiten dat bepaalde schrijf- en leesproblemen en vormen van dyslexie erop terug te voeren zijn, dat het kind in kwestie te vroeg met schrijven en lezen is begonnen.

In de rest van dit hoofdstuk blijf ik ‘dyslexie’ schrijven, maar ik sluit niet uit dat het gestelde ook of slechts voor overige schrijf- en 194 Ontwikkelingsdyslexie

leesproblemen geldt, zoals slecht spellen, ongeconcentreerd lezen en een achterstand in begrijpend lezen.

Nemen we twee dyslectische jongeren. Er staat ‘kust’ en de 15-jarige Jan leest ‘kast’. De 13-jarige Evelien bedoelt ‘bar’ maar schrijft ‘dra’. Dit zijn twee voorbeelden van dyslexie. Oorspronkelijk is dyslexie een leesstoornis, zodat Eveliens verschrijving daar strikt genomen niet onder valt. Echter, bij het schrijven komt altijd lezen kijken aangezien men al schrijvende kennisneemt van zijn eigen voortbrengselen. Daarom duid ik Eveliens ‘dra’ voor

‘bar’ ook als dyslectisch. Ze heeft namelijk niet in de gaten dat ze

‘dra’ schrijft in plaats van het bedoelde ‘bar’.

De woorden ‘kust’ en ‘kast’ en de woorden ‘bar’ en ‘dra’ liggen relatief dicht bij elkaar, maar soms leest een dyslecticus een heel ander woord dan er staat. Er staat bijvoorbeeld ‘De clown sprong op het paard in het midden van het circus’, maar een dyslecticus leest ‘… in het midden van de cirkel’, een andere ‘… in het midden van de kring’ en een derde zelfs ‘… in het midden van de arena’.

Naar het voorkomen van dyslexie is weinig onderzoek gedaan.

In het algemeen blijkt het ongeveer drie keer zo vaak voor te komen bij jongens en mannen als bij meisjes en vrouwen. Dat doet vermoeden dat er een erfelijke factor in het spel is. En daar lijkt het inderdaad op: als iemands vader of moeder dyslectisch is, is de kans dat hij of zij het zelf ook is of wordt ongeveer 50%. We komen hierop terug in 8.5.

Voor Nederland heeft Blomert (met De Vries) een grootschalig onderzoek gedaan naar het vóórkomen van dyslexie. Hij kwam op 3,6% voor kinderen in groep 8 van de basisschool. (Daarnaast zijn er aanwijzingen dat het schrijf- en leesniveau over de hele linie lijkt te dalen. Zo meldde de Inspectie van het Onderwijs dat in 2005 een kwart van alle leerlingen de basisschool verlaat met een leesniveau op het peil van groep 6.). Voor het overige zijn er nationaal en internationaal flink wat schattingen. Percentages lopen voor de verschillende taalgebieden en landen uiteen tussen 2% en 10%. Dat gebrek aan overeenstemming is deels terug te voeren op het feit dat er geen overeenstemming is over de vraag wat dyslexie is.

Dyslectisch gemaakt worden? 195

Wereldwijd zijn er in de loop der jaren vele definities van dyslexie gegeven. Sedert 1995 wordt in ons land vrij algemeen die van de Gezondheidsraad gehanteerd. Onder dyslexie verstaat men het verschijnsel waarin ‘automatisering van woordidentificatie (lezen) en/of schriftbeeldvorming (spellen) zich niet, dan wel zeer onvolledig of zeer moeizaam ontwikkelt’. In aansluiting hierbij en als vervolg op 3.5 en 4.3 beperk ik me tot dyslexie als verschijnsel waarin automatisering van het conventionele schrijven en lezen zeer onvolledig tot stand is gekomen, en wel op ontwikkelingspsychologische gronden.

Met de toevoeging ‘en wel op ontwikkelingspsychologische gronden’ doel ik op het feit dat ook allerlei niet-psychologische factoren ertoe kunnen leiden dat automatisch schrijven en lezen niet tot stand komen. Immers, voor het conventionele schrijven en lezen moet aan voorwaarden van allerlei aard voldaan zijn: iemand moet het gedicteerde kunnen horen, hij moet kunnen zien wat hij moet overschrijven, met zijn handmotoriek moet hij schrijfgerei kunnen hanteren dan wel op toetsen kunnen drukken, hij moet voldoende rust en concentratie kunnen nemen om zich het schrijven en lezen eigen te maken, hij moet goed les krijgen, enzovoort.

Ik ga er dus van uit dat aan alle schrijf- en leesvoorwaarden is voldaan: zintuiglijk, motorisch, neurologisch enzovoort is er met iemand niets aan de hand en toch is hij niet in staat om vloeiend en correct te schrijven en te lezen. Mijn verklaring daarvoor is dat er in de psychologische ontwikkeling van het schrijven en/of het lezen iets is misgegaan. We noemen de vormen van dyslexie waar ik me toe beperk, ontwikkelingsdyslexie. Met het woord ‘dyslexie’

wordt in de rest van dit boek ontwikkelingsdyslexie bedoeld, tenzij uitdrukkelijk anders is aangegeven.

De voorbeelden van Jans ‘kast’ (terwijl er ‘kust’ staat) en Eveliens

‘dra’ (terwijl ze ‘bar’ bedoelt) zijn niet willekeurig gekozen. Ze sluiten aan bij een ervaring van veel onderwijzenden en dyslexie-onderzoekers dat er twee basale vormen van dyslexie zijn. Dat komt ook al tot uiting in de definitie van de Gezondheidsraad. Ze 196 Ontwikkelingsdyslexie

spreekt van problemen op het vlak van schriftbeeldvorming en op het vlak van woordidentificatie. Met die eerste problemen komt dyslexie op letter- of klankniveau overeen en met die tweede dyslexie op woord- (en dus ook zins)niveau.

Ik heb beide vormen van dyslexie kunnen waarnemen bij twee van mijn proefpersonen voor Groeienderwijs en Naar school: Lea en Lex. (Lea is proefpersoon geweest tussen 0;9 en 8;0 en Lex tussen 0;0 en 3;3.) Op klankniveau heeft Lea van 13;11 bijvoorbeeld nog steeds moeite met de F en de V. Ze weet dat haar moeder Vera heet, maar soms zegt ze ook ‘Feer’ tegen haar. Welnu, ze schrijft ‘Vera’ de ene keer als ‘Vera’ en de andere als ‘Fera’ en

‘Feer’ nu eens als ‘Feer’ en dan weer als ‘Veer’, toch zeker als ze haast heeft. Lex van 14;10 heeft dit soort problemen niet, maar schrijft wel geregeld ‘kenen’ (voor ‘kennen’) en ‘ardapel’ (voor

‘aardappel’). Zijn dyslexie staat dus op woordniveau. Wat mij betreft spreken we van letter- of klankdyslexie en woorddyslexie. (In de literatuur spreekt men onder meer van dysfonetische of auditori-sche dyslexie respectievelijk dyseidetische of visuele dyslexie.) De tweedeling letter- en woorddyslexie dient men als hoofd-indeling op te vatten. In werkelijkheid zijn er veel meer vormen van dyslexie. Die dienen vanuit die tweedeling als mengvormen begrepen te worden. Immers, heeft Lea moeite met /f/ en /v/, een andere dyslecticus zal op klankniveau moeite hebben met /s/

en /z/ of met /d/ en /t/. En heeft Lex op woordniveau moeite met letterverdubbelingen, andere dyslectici lezen ‘baar’ als ‘daar’ of

‘snit’ als ‘sint’. Lea en Lex halen ‘p’ en ‘q’ of ‘6’ en ‘9’ niet door elkaar, maar er zijn genoeg dyslectici die (een van) beide wel doen.

In 8.4 zullen we overigens zien dat er neurologische bevindingen zijn, die vóór de tweedeling pleiten.

5.2 Ontwikkelingspsychologische verklaring Kunnen we de aanzet in 5.1 tot een ontwikkelingspsychologische verklaring voor bepaalde vormen van dyslexie wellicht toespitsen op de fasen 13 en 14? In fase 13 ontstaat immers het spiegelbeeldige schrijven en het losletterige lezen (3.5). Dat spiegelbeeldige schrijven kan verklaren waarom Evelien de ‘b’ van ‘bar’ als ‘d’ in Dyslectisch gemaakt worden? 197

‘dra’ schrijft en waarom ze ‘ar’ in ‘bar’ als ‘ra’ schrijft in ‘dra’. In het eerste geval spiegelt ze binnen de letter ‘b’ en in het tweede geval tussen letters in een woord. Voorts kan het losletterige lezen verklaren waarom Jan ‘kast’ leest terwijl er ‘kust’ staat. Hij herkent namelijk de letters ‘k’, ‘s’ en ‘t’ en gokt deel-voor-geheel-lezend dat er ‘kast’ staat. Vooralsnog vermoed ik dat het lezen van

‘arena’ voor ‘circus’ in de zin ‘De clown sprong op het paard in het midden van het circus’ eenzelfde oorsprong heeft als het deel-voor-geheel-lezen, namelijk voor zover zich uit het deel-voor-geheel-lezen een vorm van lezen heeft ontwikkeld, die is gebaseerd op beredeneerd raden vanuit de context en eigen er-varingen, bijvoorbeeld omdat men eens in een arena een clown op een paard heeft zien springen.

Het spiegelbeeldige schrijven en het losletterige en deel-voor-geheel-lezen van fase 13 kunnen in beginsel dus een verklaring bieden voor ontwikkelingsdyslexie. Maar, zo zal men tegenwerpen, die fase loopt toch tussen 4;6 en 6;6 terwijl Jan al 15 is en Evelien 13. Weliswaar is in de paragraaf ‘Fasen 1-10’ van de inleiding en aan het begin van deel A gesteld dat leeftijdaanduidingen voor fasegrenzen globaal zijn, maar een verschil van minimaal 8,5 jaar bij Jan en 6,5 jaar bij Evelien is wel erg groot. Gezien andere ontwikkelingsdomeinen (gesproken taal, redeneren, rekenen en wiskunde, en zo meer) is het duidelijk dat Jan en Evelien fase 13 allang gepasseerd zijn. Er moet dus wat anders aan de hand zijn.

Wat in de hoofdstukken 1-4 is beschreven, en dus ook in 3.5 en 4.3 over schrijven en lezen, heeft betrekking op de rechtgroei van kennis. In de rechtgroei bereidt fase 10 fase 11 voor en komt fase 11 uit fase 10 voort, bereidt fase 11 fase 12 voor en komt fase 12 uit fase 11 voort, enzovoort. Er is echter ook scheefgroei mogelijk.

Dan komt fase 11 niet keurig netjes uit fase 10 voort. Om een lang verhaal kort te maken: precies zoals de ruimte drie dimensies telt, zo telt een psychologische structuur vier dimensies. (Niet dat de leergierige lezer(es) er veel wijzer van zal worden, maar zoals de ruimtelijke dimensies lengte, breedte en hoogte zijn, zo zijn de psychologische dimensies verbandlegging, begripsvorming, 198 Ontwikkelingsdyslexie

rekenschap en verklaring.) In de rechtgroei komt het viertal van fase 11 voort uit het viertal van fase 10, het viertal van fase 12 uit dat van fase 11, enzovoort. In de scheefgroei daarentegen kan het zijn dat bijvoorbeeld één dimensie van fase 11 een systeem vormt met drie dimensies van fase 10 in plaats van met die van fase 11.

In het geval van schrijven en lezen is dat rond fase 13 bijvoorbeeld mogelijk indien er een lacune is in het onderscheiden van bepaalde klanken, bijvoorbeeld /f/ en /v/ of /s/ en /z/. Rond fase 14

zou dat het geval kunnen zijn als de letters ‘b’ en ‘d’ onvoldoende zijn ontspiegeld. Zie verder 8.4.

Hoe komt het dat er bij Jan en Evelien wat is scheefgegroeid ten aanzien van schrijven en lezen? Het antwoord daarop, dat ik niet als feit presenteer maar als vermoeden, lijkt me te zijn dat ze al in fase 13 met schrijven en lezen bezig waren terwijl dat feitelijk taken zijn, die vermogens veronderstellen op het niveau van fase 14. Zie 4.3: het conventionele schrijven en het conventionele lezen zijn gebaseerd op omkeerbare relaties en daar beschikt een kind in fase 13 niet over. Bij die fase horen onomkeerbare relaties.

Die leiden onder meer tot gespiegelde letters en het spiegelen van letters binnen woorden en beperken het lezen tot losse letters en woorden van twee letters.

In deze denktrant doordenkend kunnen we ook begrijpen waarom er twee basisvormen van dyslexie zijn, en wel letterdyslexie en woorddyslexie. Fase 13 draait om de auditieve analyse (3.4) en staat dus op klankniveau, terwijl fase 14 om het lezen van woorden draait en dus op woordniveau staat. Voor letterdyslexie kan men zich voorstellen dat de scheefgroei tussen de fasen 12 en 13 is opgetreden en voor woorddyslexie tussen de fasen 13 en 14.

Het fantasielezen van fase 12 bijvoorbeeld kan een gebrekkige koppeling tussen letters en klanken tot stand brengen. Zo weet Wim van 4;3 weliswaar dat ‘A’ een A is, maar hij leest ‘AA’ toch als

/i/ van /wim/. Op mijn vraag ‘In “Wim” zit toch geen A?’ antwoordt hij rustig: ‘Wel’. Zie 2.4. Op vergelijkbare wijze kan het deel-voor-geheel-lezen van fase 13 tot een gebrekkige woord-beeldvorming leiden. Anke van 4;8 bijvoorbeeld leest AL als

/lea/. Zie 3.4.

Dyslectisch gemaakt worden? 199

De veronderstelling dat Jan, Evelien, Lea, Lex en al die andere kinderen met ontwikkelingsdyslexie één fase te vroeg met schrijven en lezen zijn geconfronteerd, kan ik langs twee wegen aannemelijk maken: met bepaald speelgoed (5.3) en in het basisonderwijs (5.4) zit er iets niet helemaal goed.

5.3 Educatief speelgoed

De eerste weg waarlangs ik mijn stelling over het onnodig dyslectisch worden, aannemelijk wil maken loopt helaas via de ouders. Vanuit de beste bedoelingen ter wereld dragen zij eraan bij dat hun kind dat nog niet in fase 14 verkeert, wellicht een ver-hoogde kans heeft op dyslexie. Er is de laatste jaren namelijk veel educatief speelgoed op de markt, waarvan de makers en verkopers beweren dat onder meer schrijven en lezen er al bij heel jonge kinderen door zouden worden gestimuleerd en voorbereid.

Dit speelgoed kan uiteraard goed zijn voor kinderen vanaf een zekere fase. Makers en verkopers hebben echter veel jongere kinderen op het oog. Ik geef drie voorbeelden uit een speelgoedfol-der van Intertoys (september 2006) – in de bibliografie verwijs ik naar andere voorbeelden. Een leeftijdsaanduiding in die folder als ‘4-6 jr’ interpreteer ik zo ruim mogelijk, namelijk als 4;0-7;0.

Een kind van 6;11 is immers ook nog zesjarig. Men lette vooral op de ondergrens – die ligt doorgaans veel te laag.

De Spelenderwijs leren stoel ‘leert uw kind het abc, tellen, klok kijken en kleuren herkennen’ en zou geschikt zijn voor kinderen tussen 0;6 en 4;0. Die stoel lijkt me slechts zinnig voor kinderen vanaf fase 9 (2;2-2;7), namelijk om hun oefenmateriaal aan te reiken voor het juiste benoemen van de kleuren. Er zijn zeker kinderen van 4;0 die al tot 20 kunnen tellen. Ze zijn dan een halfjaar eerder in fase 13 (4;6-6;6) aangekomen. Maar de hele periode 0;6-4;0 overziende, is die stoel onzinnig. Laten we het midden van 0;6-4;0 nemen: 2;3. Welnu, als een kind van 2;3 de getallen tot en met 20 kan opzeggen en enigszins weet wat het dan aan het doen is, is het wel héél vroeg in fase 13 aangekomen; zie 3.7.

Iets dergelijks geldt voor kloklezen en fase 14 (6;6-8;6); zie 4.11.

Vanaf welke fase kinderen het alfabet kunnen opzeggen, weet ik 200 Ontwikkelingsdyslexie

niet precies, maar gezien de overeenkomst met het tellen zou het me niet verbazen als ook dat vanaf fase 13 is.

Het Kiekeboe speelpark belooft een ontdekken van ‘dieren, kleuren, letters, cijfers en nog veel meer’ en zou geschikt zijn voor kinderen tussen 0;3 en 3;0. Het gemiddelde kind van 0;3 grijpt echter niet naar dat speelpark en heeft al helemaal geen idee van kiekeboe: ‘grijpen naar’ ontstaat in fase 3 (0;4-0;8) en kiekeboe in fase 4 (0;8-1;0). Volgens deze folder zou het kind echter al letters en cijfers aan het ontdekken zijn!? Luister en leer schrijven, voor kinderen tussen 4;0 en 7;0, stelt: ‘Eerst leer je het alfabet in hoofdletters en kleine letters, dan leer je woorden spellen en schrijven’.

Ik zou in overweging willen geven dit soort waninformatie wettelijk te verbieden, precies zoals men op een verpakking geen onjuiste informatie mag zetten over de scheikundige samenstelling van de inhoud. Ze bevordert immers een verkeerd verwach-tingspatroon bij de ouders over de verstandelijke prestaties van hun kinderen.

Nogmaals, vanaf een zekere fase zal het geschetste speelgoed prima zijn. De ondergrenzen van de leeftijdsbereiken zijn in de meeste gevallen echter irreëel, misschien niet voor alle kinderen maar dan toch wel voor de overgrote meerderheid. Ook wanneer je als ouder dit soort speelgoed niet aanschaft voor je kind met een leeftijd rond de ondergrens, gaat er van het lezen van zo’n folder toch een indruk uit dat je je kind iets waardevols zou onthouden als je er niet vóór de bovengrens bij bent. Misschien ga je denken dat het achterloopt zodat je er op school op zult aandrin-gen dat men je kind vooral leert schrijven en lezen, om van tellen, rekenen en kloklezen maar te zwijgen. En zo komen we bij de andere weg: het basisonderwijs.

5.4 Basisonderwijs

De tweede weg waarlangs kinderen volgens mij onnodig dyslectisch worden, is die van het basisonderwijs. Er zijn grote verschillen tussen de basisscholen, maar op vele ervan worden in de kleutergroepen 1 en 2, dus bij kinderen die voor het grootste deel Dyslectisch gemaakt worden? 201

in fase 13 (4;6-6;6) verkeren, schrijf- en leesvaardigheden geoe-fend, die ontwikkelingspsychologisch gezien op het niveau van fase 14 (6;6-8;6) staan. Ik geef daar drie voorbeelden van. Daarin zijn de gebruikte woorden klankzuiver. Dat wil zeggen dat er een één-op-één-correspondentie is tussen de letters en de uitspraak:

‘zon’, ‘bal’, ‘wit’, ‘maan’ en dergelijke, maar niet ‘hond’ en ‘aster’.

De woorden ‘hont’ en ‘astur’ zouden wel klankzuiver zijn.

Op veel scholen wordt met kinderen in fase 13, kleuters dus, doorgenomen hoe ze met voorgevormde of zelfgeschreven letters woorden van drie of vier letters kunnen maken. In 4.3 is uiteengezet dat en waarom het maken van zulke woorden omkeerbare relaties van fase 14 vooronderstelt. Bij kinderen in fase 13

treden dan ook allerlei fouten op, die typisch zijn voor die fase. Bij

‘kast’ bijvoorbeeld laten ze een letter weg (‘kat’), leggen ze de letters achterstevoren (‘tsak’) of verwisselen ze letters (‘kats’): ‘kat’

wordt niet als fout opgemerkt vanwege het deel-voor-geheel-lezen; ‘tsak’ en ‘kats’ niet vanwege het spiegelen binnen een woord. Deze typische fouten tonen dus de juistheid aan van de veronderstelling dat men kinderen in fase 13 geen woorden moet laten maken, niet met vóórgevormde letters en dus al helemaal niet met zelfgeschreven letters want die vergen in motorisch opzicht nog meer van het kind.

Ook zijn er scholen waar de juf of meester voor de kinderen die al aan lezen toe zijn – en er zijn zeker vijfjarigen die ten aanzien van schrijven en lezen in fase 14 verkeren; zie 8.4 – woordkaartjes hangt bij allerlei voorwerpen in de klas: ‘kast’ bij een kast, ‘raam’ bij een raam, ‘deur’ bij een deur of – alleen in de herfst – ‘blad’, ‘eikel’. Klasgenootjes die in fase 13 verkeren (de overgrote meerderheid), zien die kaartjes uiteraard ook, en dus is de kans groot dat ze hun best zullen doen om ze te lezen, toch zeker als ze merken dat de juf of meester, de ouders en andere volwassenen waardering hebben voor kinderen die kunnen lezen.

In de meeste gevallen zullen ze het woord goed lezen, omdat het niet logisch is bij een kast ‘kat’ te lezen of bij een blad ‘bad’. Het heeft dan echter wel voor een taak op het niveau van fase 14 ge-staan, die het met deel-voor-geheel-lezen van fase 13 en logisch denken heeft opgelost.

202 Ontwikkelingsdyslexie

Om niet alleen met zelfstandige naamwoorden als ‘kast’ en

‘blad’ te oefenen, houdt op veel scholen de juf of meester kinderen die al een beetje kunnen lezen, kaartjes voor met daarop

‘dans’, ‘val’ of een ander werkwoord dat het kind moet lezen en uitvoeren: even dansen, zich laten vallen. Bij deze opdracht wordt op het conventionele lezen van fase 14 een sterker beroep gedaan dan in het tweede voorbeeld. Het woord ‘dans’ doet immers in niets aan dansen denken. Bij een kind dat in fase 14 verkeert, zijn dit prachtige opdrachten omdat waarnemen (lezen) en handelen (uitspreken van het woord en uitvoeren van de gelezen beweging) erin volkomen in harmonie zijn met elkaar. Echter, om waardering van volwassenen te krijgen zullen kinderen die niet in fase 14 verkeren, toch hun best doen dat soort woorden te lezen als ze die om wat voor reden dan ook onder ogen krijgen.

Op veel scholen wordt dus al bij kinderen die niet in fase 14

verkeren, aan schrijven en lezen gedaan op een niveau dat omkeerbare relaties, dus fase 14, veronderstelt. Dat lijkt me overigens niet in de eerste plaats te wijten aan die scholen en aan hun leerkrachten, maar aan het onderwijssysteem. En dat is op zijn beurt weer deels gebaseerd op onderzoek dat in methodologisch opzicht niet goed is zoals we in 5.6 en 5.7 zullen zien. Dat onderwijssysteem is anno 2007 echter wel een feit. Zo bepaalt de wet op het primaire onderwijs van 2 juli 1981 dat het onderwijs zo in-gericht dient te zijn, dat leerlingen in beginsel binnen acht opeenvolgende jaren het basisonderwijs moeten kunnen doorlopen (artikel 8 lid 7a). In de praktijk is die periode vanwege het blijven zitten veelal langer, maar dat neemt niet weg dat er van die wets-bepaling een zekere druk uitgaat om kinderen twee jaar over de groepen 1 en 2 te laten doen in plaats van drie. Daardoor komen ook kinderen die jonger dan 6;0 zijn, in groep 3 terecht en daarin moet het kind zich stelselmatig met het conventionele schrijven en lezen bezighouden. Een kind dat bijvoorbeeld in april is geboren, is na twee jaar kleuteren in de ene augustus 5;4 en na drie jaar kleuteren in de volgende augustus 6;4. Voor een augus-tuskind zijn de leeftijden na twee jaar kleuteren 6;0 en na drie jaar 7;0. Voor decemberkinderen zijn de leeftijden 5;8 respectie-Dyslectisch gemaakt worden? 203

velijk 6;8. Het moge duidelijk zijn dat de kans dat een kind jonger dan 6;0 niet in fase 14 (gemiddeld: 6;6-8;6) zit, groter is dan wanneer het ouder is dan 6;0. We werken dit nader uit in 5.5-7.

In 5.5 en 5.8 zullen we zien dat er naast die wettelijke bepaling ook andere vormen van druk in het basisonderwijs zijn, namelijk vanuit bepaalde boeken voor onderwijskrachten en vanuit de on-derwijsinspectie.

5.5 Vervroegd schrijven en lezen

Waarschijnlijk bestaat (ontwikkelings)dyslexie al zo lang het schrift bestaat. Sedert die tijd komen kinderen met geschreven woorden in aanraking zodat dyslexie tot stand kan komen. Ook toen het onderwijs met schrijven en lezen gewoonlijk bij kinderen van 6 of 7 jaar begon, zijn er dyslectische kinderen geweest.

De laatste jaren komen kinderen al in fase 13 of nog eerder stelselmatig met het geschreven woord in aanraking, met de uitdrukkelijke bedoeling het schrijven en het lezen te stimuleren.

Gezien de theorie over schrijven en lezen in 1.4, 2.4, 3.5 en 4.3 en de theorie over dyslexie in 5.2 sluit ik niet uit dat ons onderwijssysteem dyslexie bij sommige kinderen bevordert. Ik zet dit nader uiteen.

Psychologisch (6.4) en neurologisch (8.3) is het onmogelijk de psychologische ontwikkeling te versnellen. Desondanks worden daar vanuit het onderwijs pogingen toe ondernomen, onder meer in het schrijf- en leesonderwijs. Men probeert dat onder meer door training, met kindvriendelijk lesmateriaal, door iets vaak voor te doen en met een enthousiaste manier van lesgeven.

Zo stelt het Implementatieboek voor leerkrachten van de basisschool in het hoofdstuk Taalontwikkeling en voorbereiding op lezen en schrijven onder meer – de schuine druk is er door mij aan toegevoegd: ‘Voor groep 1 [kinderen vanaf 4;0, veelal jonger dan 5;0; EV] […] kunnen er materialen aan worden toegevoegd om te

“schrijven”, zoals […] een bord of grote vellen papier om de schrijf-activiteit uit te lokken’ en ‘De vraag is of het voldoende is dat kinderen zich spontaan ontwikkelen of dat het beter is dit taalont-wikkelingsproces te ondersteunen en te stimuleren evenals de 204 Ontwikkelingsdyslexie

voorbereiding op het leren lezen en schrijven. Er zijn twee redenen om dit proces te stimuleren door te werken met systematische leer-processen’, met in de eerste reden onder meer: ‘ Ook schriftoriëntatie: de gerichtheid op gedrukte woorden en letters, blijkt effectief’.

Maar natuurlijk: deze en nog veel meer stimuleringen zijn buitengewoon zinvol bij de meeste kinderen, vooropgezet dat ze in de geschikte psychologische fase zitten – fase 14 voor conventioneel schrijven en lezen. De auteurs hebben echter geen ontwikkelingstheorie met fasen, maar een theorie die ten hoogste etappes onderscheidt. In 6.3 zal blijken dat zo’n theorie het tegenovergestelde is van een fasentheorie.

Een ander boek dat veel in het basisonderwijs en in de onderwijskunde ten behoeve van het basisonderwijs wordt gebruikt is Protocol leesproblemen en dyslexie. Het stelt dat een kind in fase 13

met een schrijf- en/of leesachterstand meer met het geschreven woord in contact moet worden gebracht, terwijl ik zou menen dat het beter is zo’n kind niet met schrijven en lezen te confronteren maar wel meer auditieve analyse (3.4) te laten doen. Zo schrijft het Protocol onder meer: ‘Een kleine achterstand bij een leerling in de kleutergroepen kan op den duur een ernstig leesprobleem tot gevolg hebben. Daarom is het van belang om bij kleuters al aandacht te besteden aan kleine hiaten in de ontwikkeling van ge-letterdheid’. Het formuleert zeven tussendoelen. Voor een aantal daarvan gaat stellig op dat kinderen met een achterstand kunnen worden bijgespijkerd. Niet omdat bijspijkeren per se zin heeft maar omdat kinderen van 4;0 en ouder ergens vaak al vele fasen aan voorbij zijn. Dat geldt bijvoorbeeld voor de twee eerste tussendoelen, boekoriëntatie en verhaalbegrip. Vanaf fase 5 (1;0-1;3) kunnen kinderen met vrucht in prentenboeken kijken omdat ze dan tot aandachtscontact in staat zijn. En vanaf fase 9 (2;2-2;7) kunnen ze een verhaallijn volgen omdat ze dan besef van het recente verleden hebben, zodat ze hetgeen 3 minuten geleden is verteld, kunnen verbinden met wat ze nu horen. De aanwijzing van het Protocol, ‘Laat de kinderen “meelezen” door ze te vragen woorden of letters aan te wijzen die ze al kennen’, zou ik echter afraden bij kinderen in de groepen 1 en 2: pas in fase 13 is het Dyslectisch gemaakt worden? 205

kind toe aan het lezen van letters (3.5) en in fase 14 aan het lezen van woorden (4.3).

In tussendoel 4, ‘relatie tussen gesproken en geschreven taal’, stelt het Protocol: ‘Kinderen kunnen woorden als globale eenhe-den lezen en schrijven. Voorbeelden: de eigen naam en namen van voor het kind belangrijke personen/dingen, logo’s en merk-namen’. Op zijn best doelt het op het etiketlezen van fase 11 (1.4).

Als Robin echter haar naam op een blaadje of op het bord leest, zullen sommige of alle klasgenootjes ook ROBIN proberen te lezen. Omdat zij niet Robin heten, worden zij dan met een vreemd woord geconfronteerd, waar ze pas vanaf fase 14 aan toe zijn. Zeker, sommige kinderen van groep 2 zullen al in fase 14 zitten, en wel steeds meer kinderen naarmate het schooljaar vordert, maar dat zal zelden of nooit het geval zijn met alle kinderen in die groep. Gezien de voorbeelden, zoals RAMLAR voor ‘rammelaar’, heeft het Protocol fase 13 op het oog: het kind schrijft RAMLAR en ziet dat deel-voor-geheel-lezend voor ‘rammelaar’ aan. Ook hier zeg ik: dit kind moet niet extra gestimuleerd worden, want dat bevordert slechts het deel-voor-geheel-lezen en vergroot de kans op dyslexie (zie 8.4). Zo’n kind moet extra auditieve analyse krijgen.

Met het oog op het bereiken van het vijfde tussendoel, ‘taalbe-wustzijn’, raadt het Protocol onder meer aan: ‘U kunt er samen met de kinderen ook voor zorgen dat er zoveel mogelijk woordkaartjes in de klas gehangen worden, zoals “boeken”, “kast”,

“deur”’; zie 5.4.

Op één citaat uit het Protocol gaan we uitvoerig in: ‘Een belangrijk gegeven uit onderzoek van de afgelopen 20 jaar is dat er in activiteiten om het fonemisch bewustzijn te stimuleren ook altijd letters aangeboden moeten worden. Kleuters die expliciete instructie krijgen in de klankstructuur van de taal en tegelijkertijd de bijbehorende letters aangeboden krijgen, blijken minder moeite te hebben met leren lezen en zijn op den duur de betere lezers’. In de volgende twee paragrafen zullen we zien dat de aan-beveling om kleuters gelijktijdig auditieve analyse en letterkennis te onderwijzen, op heel mager bewijs stoelt.

206 Ontwikkelingsdyslexie

5.6 Lettertraining voor kleuters, onderzocht bij kleuters?

De schrijvers van het Protocol en andere voorstanders van het tegelijk aanbieden van klanken en letters aan kleuters – dus globaal kinderen in fase 13 (en lager) – wijzen erop dat het voordeel van dat gelijktijdige aanbod in allerlei onderzoekingen is aangetoond. Met dat onderzoek is echter altijd wat mis, is mijn ervaring. We laten dat nu zien voor onderzoek waarin de stelling die aangetoond zou dienen te worden voor kinderen in fase 13, feitelijk bij kinderen in fase 14 (of hoger) is getoetst. In 5.7 bekijken we onderzoek waarin een andere cruciale fout wordt gemaakt.

De eersten die aangetoond zouden hebben dat het gunstig is voor het leren lezen als aan kleuters klanken en letters gelijktijdig worden aangeboden, zijn de Britse psychologen Bradley en Bryant, in 1983. Eerst toetsen ze 403 4- en 5-jarigen op het categoriseren van klanken. De 4-jarigen moeten bijvoorbeeld van de woorden

‘hill’, ‘pig’ en ‘pin’ aangeven welk woord met een andere klank begint dan de andere twee – de 5-jarigen moeten dat voor vier woorden doen, bijvoorbeeld ‘bud’, ‘bun’, ‘bus’ en ‘rug’.

Een jaar later nemen ze uit deze 403 kinderen de 65 laagst sco-renden. Deze zijn dan 5 respectievelijk 6 jaar en kunnen niet lezen. Ze worden in vier groepen verdeeld, die gelijkwaardig aan elkaar zijn onder meer in leeftijd en scores voor het categoriseren van klanken. De groepen iii en iv laten we rusten omdat ze er voor onze vraagstelling niet toe doen. De groepen i en ii tellen aan het begin elk 13 kinderen en krijgen gedurende 40 individuele sessies, die gespreid zijn over twee jaar, hetzelfde trainings-materiaal, namelijk gekleurde afbeeldingen van vertrouwde voorwerpen, zoals een hen (‘hen’), een hoed (‘hat’), een huisdier (‘pet’) en een man (‘man’).

De kinderen van groep i wordt onder meer onderwezen dat de woorden ‘hen’ en ‘hat’ met dezelfde klank beginnen, de woorden

‘hen’ en ‘pet’ in het midden dezelfde klank hebben en de woorden ‘hen’ en ‘man’ met dezelfde klank eindigen. Ze krijgen dus auditieve training (3.4).

Aan groep ii wordt diezelfde auditieve training gegeven. Bo-Dyslectisch gemaakt worden? 207

vendien wordt aan deze kinderen met behulp van plastieken letters onderwezen hoe elke gemeenschappelijke klank er als letter uitziet, dus ‘h’ in ‘hen’ en ‘hat’, ‘e’ in ‘hen’ en ‘pet’ en ‘n’ in ‘hen’

en ‘man’. Dit is auditieve plus lettertraining.

Na de trainingen van twee jaar wordt van alle 26 kinderen de leesleeftijd bepaald volgens twee verschillende methodes. Omdat beide leesleeftijden dezelfde tendens vertonen, geven we de gemiddelde leesleeftijden: 7;8 en 29 dagen voor groep i (auditieve training) en 8;2 en 12 dagen voor groep ii (auditieve plus lettertraining). Auditieve plus lettertraining resulteert dus in een leesleeftijd die gemiddeld 5 maanden en 13 dagen hoger ligt dan auditieve training alleen.

Allereerst valt op dat de onderzoekers karig zijn met gegevens over de leeftijden van de kinderen. Weliswaar geven ze de gemiddelde leeftijd van de 4-jarigen en van de 5-jarigen aan het begin van het onderzoek (4;10 respectievelijk 5;5), maar hoeveel van de 26 kinderen in de groepen i en ii toen 4 waren en hoeveel toen 5, wordt niet vermeld. Vervolgens, daar de trainingen een jaar na de toets op het categoriseren van klanken worden gegeven en twee jaar duren, zijn de 4-jarigen dan gemiddeld 7;10 en de 5-jarigen 8;5. Dat betekent dat de kinderen bij het bepalen van hun leesleeftijden gemiddeld 7;10 en 8;5 waren. We mogen dus aannemen dat zowel de kinderen van groep i als die van groep ii waarschijnlijk allemaal in fase 14 (6;6-8;6) of hoger zitten.

Kortom, althans in Nederland bepleit men voor kleuters – in onze schoolgroepen 1 en 2 – auditieve plus lettertraining, terwijl Bradley en Bryant op zijn hoogst hebben aangetoond dat kinderen in fase 14 of hoger – dus in onze schoolgroepen 3, 4 en vaak zelfs 5 – meer baat hebben bij een auditieve plus lettertraining dan bij een auditieve training alleen. Tja, maar dat kinderen van ongeveer 7;10 en van ongeveer 8;5 letters en zelfs woorden kunnen leren lezen, weet men al vele eeuwen… De vraag is niet of kinderen in fase 14 tijdens de laatste sessies van de trainingen profijt hebben van onderricht in letters maar of dat ook het geval is met kinderen in fase 13. Dat laatste zou aangetoond moeten worden en dat hebben Bradley en Bryant in hun onderzoek van 1983 niet gedaan.

208 Ontwikkelingsdyslexie

5.7 Letter- en woordtraining aan kleuters In het tweede soort onderzoek naar het voordeel van letteronderricht aan kleuters, wordt het letteronderricht wel gegeven aan kinderen die de kalenderleeftijd van een kleuter hebben, maar dan kloppen er allerlei andere dingen niet.

We nemen het onderzoek van de Amerikaanse onderzoeksters Blachman, Ball, Black en Tangel, uit 1994. Van 159 kleuters krijgen er 84 wel (groep i) en 75 geen auditieve plus lettertraining (groep ii). Aan het begin van het onderzoek is de gemiddelde leeftijd van beide groepen 5;7. Ook in vier andere opzichten zijn beide gelijkwaardig aan elkaar, namelijk in deze vier maten: drie taken op letterniveau (zoals het analyseren van woorden in klanken) en één taak op woordniveau, namelijk het lezen van woorden die uit alle 26 letters van het alfabet kunnen bestaan (woordtaak A).

Beide groepen krijgen klassikaal les in de namen en de klanken van alle 26 letters. Daarnaast krijgt groep i gedurende 11 weken 41 lessen van 15 tot 20 minuten in groepjes van 4 of 5 kinderen. De training bestaat uit drie onderdelen. Het eerste is auditieve analyse. In de eerste drie weken leren de kinderen woorden van twee of drie letters (zoals ‘it’ en ‘lip’) in afzonderlijke klanken te analyseren. In de volgende vier weken leren de kinderen ‘die klaar zijn voor de letterbordjes’, acht letters: a, m, t, i, s, r, f en b. Vanaf de achtste week ‘werden geselecteerde kinderen aan een kleine verzameling echte woorden blootgesteld’, namelijk woorden van drie letters die uit drie van die acht letters bestaan en van het type MKM (medeklinker-klinker-medeklinker) zijn zoals ‘bit’. Het tweede onderdeel bestaat uit eindrijm, beginrijm en andere vormen van auditieve analyse. Het derde onderdeel is het uitdrukkelijke onderwijzen van de namen en de klanken van voornoemde acht letters. Daar worden kaartjes bij gebruikt die de klank van de betreffende letter benadrukken. Bij de letter ‘r’ bijvoorbeeld is een rode haan met rode hardloop-schoenen afgebeeld: ‘ r ed r ooster in r ed r unning shoes’.

Vier maanden later worden alle kinderen getoetst op zeven maten – vier op letterniveau en drie op woordniveau. De drie Dyslectisch gemaakt worden? 209

woordtaken zijn: taak A (zie boven), het lezen van 16 klankzuivere echte woorden van twee of drie van de acht getrainde letters (woordtaak B) en het lezen van 10 klankzuivere onzin-woorden waarvan er vijf uit die acht getrainde letters bestaan en vijf ook andere letters bevatten zoals ‘nab’ (woordtaak C). Groep i (training) presteert op zes taken beter dan groep ii (geen training): in de vier lettertaken en in de woordtaken B en C. Alleen in woordtaak A ligt het andersom.

We mogen aannemen dat verreweg de meeste kinderen zich gedurende het gehele experiment in fase 13 (4;6-6;6) bevinden.

Aan het begin is de gemiddelde leeftijd in beide groepen immers 5;7 en aan het eind, vier maanden later, 5;11. Dat de kleuters uit groep i het op de vier lettertaken beter doen dan die uit groep ii kan dan ook gemakkelijk vanuit fase 13 verklaard worden. Daarin is het kind immers behalve tot auditieve analyse ook tot losletterig lezen in staat; zie 3.5. De kinderen van groep i zijn alleen veel meer met die lettertaken bezig geweest dan die van groep ii.

Hoe staat het met de woordtaken A, B en C? We staan eerst stil bij een technisch punt. Een uitdrukking als 5±2 betekent dat het gemiddelde van een aantal scores 5 bedraagt en de afwijking 2.

Van de afwijking naar beneden (5–2=3) tot de afwijking naar boven (5+2=7) wordt dus het interval van 3 tot en met 7 bestreken –

we geven dat aan met [3;7]. Interval [3;7] houdt in dat 16% van alle scores onder de ondergrens 3 ligt, 68% van alle scores binnen het interval [3;7] en 16% boven de bovengrens 7. Die verdeling is dus symmetrisch om het gemiddelde.

In het voorbeeld is de afwijking, 2, kleiner dan het gemiddelde, 5. Welnu, van de drie woordmaten in het onderzoek zijn de afwijkingen steeds groter dan de gemiddeldes. Zie de tabel: 1,6 is groter dan 0,6; 3,0 is groter dan 1,0; enzovoort.

groep i

groep ii

taak A

0,6±1,6

1,0±3,0

taak B

4,2±5,3

0,4±1,7

taak C

2,3±3,2

0,2±0,8

210 Ontwikkelingsdyslexie

Dat een afwijking groter is dan het gemiddelde bekijken we nader aan de hand van het eerste resultaat. Aan het slot van het onderzoek lezen de kinderen van groep i 0,6±1,6 woorden. Het interval ligt dus tussen -1 (=0,6–1,6) en 2,2 (=0,6+1,6): [-1;2,2]. De ondergrens van -1 houdt in dat 16% onder -1 zou liggen. Een uitdrukking als ‘min één woord of nog minder kunnen lezen’ betekent echter niets. Zoiets als ‘0,6±1,6 woorden’ kan daarom alleen betekenen dat enkele kinderen naar boven uitschieten. Omdat de gedachte daarachter vrij technisch van aard is, zet ik haar uiteen in bijlage 2. Daarin wordt uitgelegd dat en waarom het onjuist is om de onderzoeksresultaten samen te vatten als 0,6±1,6 en dergelijke. Die getallen suggereren symmetrische verdelingen terwijl er in werkelijkheid zogeheten scheve en dus asymmetrische verdelingen in het spel zijn.

We nemen dus aan dat in het onderzoek van Blachman, Ball, Black en Tangel ‘0,6±1,6 woorden’ betekent dat enkele kinderen naar boven uitschieten. Gewapend met deze kennis bekijken we de tabel nader.

Op de woordtaken A, B en C wijkt een niet verwaarloosbaar aantal kinderen in beide onderzoeksgroepen fors naar boven af.

Aan het slot van het onderzoek, als de kinderen gemiddeld 5;11

zijn, kunnen enkele kinderen dus vrij aardig lezen. Dat moeten wel kinderen zijn die vroegtijdig van fase 13 naar fase 14 zijn over-gegaan. Dat vooral zij profijt hebben gehad van de auditieve plus lettertraining is dus niet verwonderlijk – iets dergelijks hebben we in de vorige paragraaf gezien bij kinderen die eveneens in fase 14 zaten.

Wat woordtaak A betreft, aan het slot van het experiment is het verschil tussen de groepen i en ii statistisch niet significant volgens de onderzoeksters. Met alle respect, maar het is opmerkelijk dat het gemiddelde aantal correct gelezen woorden in groep ii (zonder training) hoger ligt dan in groep i (met training), namelijk 1,0 tegenover 0,6. De onderzoeksters merken dat niet op, wat merkwaardig is: statistisch significant of niet, die tendens gaat duidelijk in tegen die van het onderzoek dat aangetoond zou hebben dat auditieve plus letteranalyse bevorderlijk zou zijn voor het Dyslectisch gemaakt worden? 211

lezen van woorden. Tot slot, beide gemiddelden zijn erg laag: 0,6

en 1,0 correct gelezen woorden (het artikel vermeldt niet hoeveel woorden elk kind moest lezen). Nogmaals, met enkele vroegtijdige lezertjes op een grote groep van niet-lezers komt men een heel eind in die richting.

Met woordtaak B is wat anders mis. Daarin moeten de kinderen 16 klankzuivere woorden van twee of drie letters lezen, die uit de acht getrainde letters bestaan. De onderzoeksters vermelden niet welke 16 woorden ze gebruiken, niet hoeveel woorden uit twee en hoeveel woorden uit drie letters bestaan, en ook niet in hoeverre de drieletterige woorden van het type MKM zijn. Ze schrijven er slechts over dat de kinderen ‘voor dit onderzoek zijn geselecteerd’. Welnu, met de letters a, m, t, i, s, r, f en b zijn in het Engels aardig wat echte woorden van twee of drie letters te maken. In het geval van drieletterige woorden zijn die voor het grootste deel overigens wel van het type MKM. Ik had echter graag gezien dat de onderzoeksters uitdrukkelijk hadden gesteld dat die 16 woorden niet in de training waren behandeld. Immers, kinderen in fase 13 hebben een heel goed geheugen en leesvaar-digheid zou geen kwestie van onthouden behoren te zijn, maar van het kunnen lezen van nieuwe woorden. Daar komt bij dat tweeletterwoorden ook in fase 13 geen probleem zijn zoals we in 3.5 hebben gezien. En ook hier geldt dat het gemiddelde in groep i erg laag is: ondanks dat de kinderen in die acht letters zijn getraind en ondanks dat die 16 woorden uit die letters bestaan, lezen ze gemiddeld 4,2 van de 16 woorden goed. Enkele kinderen in fase 14 verklaren dat resultaat goeddeels. Zij hebben van de letter- en woordtraining zodanig profijt gehad, dat het gemiddelde van groep i, 4,2, aanzienlijk hoger ligt dan dat van groep ii, 0,4. Voor het overige wordt dat resultaat verklaard doordat de kinderen in groep i, die in fase 13 verkeren, een goed geheugen hebben en op basis van deel-voor-geheel-lezen soms goed gok-ken.

Veel van wat hierboven over de woordtaken A en B is gezegd, gaat ook op voor woordtaak C. Immers, enkele vroegtijdige lezertjes (fase 14) krikken het algehele leesniveau flink op, terwijl de 212 Ontwikkelingsdyslexie

overige kinderen, in fase 13, met een goed geheugen en goed gok-ken op grond van deel-voor-geheel-lezen er hun steentje aan bijdragen.

Kortom, bij gebrek aan voldoende gegevens over de leeftijden van de kinderen en over de leesprestaties van de kinderen afzonderlijk, kunnen we niet uitsluiten dat de gevonden verschillen tussen de kinderen met training en die zonder training verklaard kunnen worden uit de prestaties van enkele kinderen die aan het slot van de proef al in fase 14 verkeren. Dat zij volop geprofiteerd hebben van het lettergedeelte in de auditieve plus lettertraining, verwondert ons niet. Daartoe is elk kind in fase 14 in staat!

5.8 Naar groep 3 of nog een jaartje kleuteren?

Van het grote voordeel voor het leren lezen en schrijven van het onderricht in letters (en woorden) aan kleuters (grofweg fase 13) blijft dus weinig tot niets over. Of de onderzoekers streven hun doel, aantonen van dat voordeel bij kleuters, voorbij doordat de kinderen aan het slot van de trainingsperiode in fase 14 zijn aangekomen. Zie 5.6 en zie 5.7 voor de kinderen die aan het slot van de training in fase 14 zijn aangekomen, maar in de statistiek verdwijnen via afwijkingen die groter zijn dan de gemiddelden. Of de onderzoekers hebben daadwerkelijk kinderen in fase 13 op letter- en woordniveau getraind, maar dan gaat de tendens tegen de verwachting in (taak A in 5.7) of zijn de resultaten mager, wat met het goede geheugen en het goede raden op basis van het deel-voor-geheel-lezen van fase 13 te verklaren is (taken B en C in 5.7).

Het Nederlandse basisonderwijs zou er dus goed aan doen niet op dit soort onderzoeksresultaten te varen. Daar komen de volgende zeven overwegingen bij.

Ten eerste, de kinderen in groep ii van Bradleys en Bryants onderzoek krijgen slechts op heel specifieke momenten telkens één letter te zien: de ‘h’ als het gaat om de beginklanken in ‘hen’ en

‘hat’, enzovoort, dus tijdens de auditieve analyse. Dat is dus heel iets anders dan wat in het Nederlandse onderwijs wordt gestimuleerd, namelijk kinderen in de groepen 1 en 2 ook hele woorden laten zien, en wel stelselmatig zoals met woordkaartjes in de klas.

Dyslectisch gemaakt worden? 213

Ten tweede, bij Bradley en Bryant werden de kinderen individueel getraind, terwijl men in het Nederlandse basisonderwijs van onderricht in letters (afzonderlijk of in woorden) aan groepjes van 5 of 6 kinderen spreekt.

Ten derde, bij de vier Amerikaanse onderzoeksters leren zowel de kinderen van groep i als die van groep ii naast de figuren voor de letters en hun klanken ook hun namen. In het Nederlands bijvoorbeeld heet het figuur ‘r’ ‘er’ en wordt het uitgesproken als /r/ zoals twee keer in /raar/ of /roer/. Dat dient afgeraden te worden omdat het in het lezen om de letter-klank-combinaties gaat en omdat men ook over ‘r’ kan praten als ‘de rrr’. Daarmee voorkomt men fouten als bij Wim van 5;4 die IS als /ies/ leest omdat hij weet dat de I ‘ie’ heet; zie 3.5.

Ten vierde, in de studie van de Amerikaanse onderzoeksters worden niet alle kinderen van groep i in letters onderricht, maar alleen die welke ‘klaar zijn voor de letterbordjes’, en dan nog krijgen ze niet alle letters te zien maar slechts acht. Dat zouden dus heel goed die kinderen kunnen zijn, die volgens mij vroegtijdig in fase 14 zitten. In ons land wordt echter in beginsel het onderricht aan kleuters in alle 26 letters gepropageerd. Zie onder meer

‘Met name risicokleuters hebben er belang bij met zoveel mogelijk letterkennis naar groep 3 te gaan’ in het Protocol.

Ten vijfde, de Amerikaanse onderzoeksters stellen alleen ‘geselecteerde kinderen’ bloot ‘aan een kleine verzameling echte woorden’, en wel woorden van drie letters van het achttal a, m, t, i, s, r, f en b en van het type MKM. Opnieuw: die ‘geselecteerde kinderen’ zouden weleens die kinderen kunnen zijn, die vroegtijdig in fase 14 zitten. Bovendien wordt in ons land kennismaking met woorden bevorderd, van alle 26 letters en aan alle kleuters, ook die in fase 13: ‘Denk eraan om bij klankspelletjes zoveel mogelijk de gesproken en de geschreven vorm van klanken en woorden simultaan aan te bieden’.

Ten zesde, het Protocol stelt: ‘Bij kinderen die niet uit zichzelf experimenteren met letters, is het van belang voor het leren lezen in groep 3, dat ze daarin worden gestimuleerd. […] Neem ruim de tijd om letters aan te leren, minstens een week per letter.’ Als ik 214 Ontwikkelingsdyslexie

goed reken en me tot kleine letters óf hoofdletters beperk, komt

‘minstens een week per letter’ erop neer dat het minstens een halfjaar kost om alle 26 letters te onderwijzen aan kinderen in fase 13. Ik ben ervan overtuigd dat mijn klasgenootjes van vroeger en ik in veel minder dan een halfjaar niet alleen de 26 letters hebben geleerd, maar ook hebben leren schrijven en lezen in de eerste klas (ongeveer onze huidige groep 3), waarin ik met 6;9 ben gekomen. Als ik het goed begrijp lijkt de situatie in het Italië van rond 1995 redelijk op de Nederlandse van mijn kinderjaren.

Rond 1995 althans begon men in Italië met conventioneel schrijven en lezen in klas 1. Volgens een studie van Cossu, Gugliotta en Marshall van dat jaar las 95% van de Italiaanse kinderen na een halfjaar leesonderwijs woorden van vier of vijf letters (zoals ‘pera’

en ‘libro’) correct en 93% woorden van acht of negen letters (zoals ‘ombrello’ en ‘forchetta’) – men vergelijke deze cijfers met die voor klankzuivere woorden van drie letters van 5.6 en 5.7! Zeker, omdat het Italiaans bijna geheel klankzuiver is, zijn schrijven en lezen voor Italiaanstalige kinderen veel gemakkelijker dan voor Nederlandstalige kinderen. Dat kan echter niet het punt zijn want ook in ons land wordt met klankzuivere woorden begonnen

– pas veel later komen ‘ik wor d’ maar ‘hij wor dt’, ‘hij g aa t’ maar

‘twee g a ten’ en ‘twee l a tten’, ‘k ij ken’ maar ‘ ei land’, enzovoort aan bod. Het punt is dat Italiaanse kinderen, naar we mogen aannemen, voor een groot deel aan het begin van klas 1 en voor een nog groter deel halverwege die klas in fase 14 zaten en op schrijf- en leesgebied na een halfjaar veel meer konden dan de Nederlandse kinderen van nu in fase 13: niet alleen beheersen de eersten de 21

letters van het Italiaanse alfabet (zonder j, k, w, x en y), maar ze kunnen ook woorden van vier tot negen letters lezen.

Hoe staat het ten slotte met de Nederlandse kinderen in groep 3, die voor een groot deel in fase 14 verkeren? Het Protocol noemt voor groep 3 de periode tussen de herfstvakantie en februari die

‘waarin alle letters worden aangeboden’. Om te beginnen is die aanbieding vreemd: de kinderen hebben alle letters toch al in groep 2 gehad?! Maar zelfs als ze in groep 2 maar een deel van de letters hebben gehad, dan nog werpt zo’n tweede aanbieding in Dyslectisch gemaakt worden? 215

groep 3 een relativerend licht op de eerste in groep 2. Het Protocol stelt: ‘De ervaring leert echter dat het veel kinderen moeite kost de alfabetische structuur van ons schriftsysteem te leren door-zien. Dit komt doordat in een alfabetisch schrift de letters naar spraakklanken […] verwijzen.’ Zo is het maar net! En om die reden is het volgens mij beter kinderen in fase 13 niet met geschreven woorden van drie of meer letters te confronteren en wel auditieve analyse met hen te doen! Die stelling wordt indirect door het Protocol bevestigd: de tweede aanbieding van de letters, tussen de herfstvakantie en februari in groep 3, kan kennelijk in drie tot vier maanden in plaats van de zes of meer maanden in groep 2, terwijl van die zes of meer maanden weinig tot niets is beklijfd.

Als die eerste aanbieding dus achterwege blijft, is er meer tijd voor zaken waar kinderen in fase 13 met vrucht mee bezig kunnen zijn: niet alleen auditieve analyse, maar ook spelen met water, klei en dergelijke om spelenderwijs conservaties te ontdekken zodra ze eraan toe zijn (3.2), kleutergym, fietsen en zwemmen (3.10) en rolspelletjes die ook voor de persoonlijkheidsontwikkeling van het allergrootste belang zijn (3.10).

Mevrouw Kervezee, de inspecteur-generaal van het onderwijs, schrijft in de brochure Iedereen kan leren lezen dat vrijwel alle kinderen kunnen leren lezen en dat ‘de manier waarop het leesonderwijs wordt gegeven, hier een cruciale rol in speelt’. Dat kan ik helemaal onderschrijven. Het schrijf- en leesonderwijs in Nederland is niet slecht, maar lijkt me te verbeteren, niet door nog eerder met geschreven letters en woorden te beginnen maar door aan te sluiten bij de ontwikkelingsfase op het domein ‘schrijven en lezen’ van elk kind afzonderlijk. Kervezee bespreekt bij de groepen 1 en 2 de auditieve analyse en letterkennis: ‘Als aan deze vaardigheden in de kleutergroepen veel aandacht wordt besteed, kan dat gunstig zijn voor de leesstart van kinderen.’ Voor de auditieve analyse is dat juist, maar voor letterkennis zou ik vooralsnog terughoudendheid willen bepleiten. Ik verschil dan ook principieel met haar van mening als het gaat om haar volgende zin:

‘Het betekent echter niet dat kinderen die deze vaardigheden nog niet beheersen een extra jaar in de kleutergroep nodig hebben.’

216 Ontwikkelingsdyslexie

Mijns inziens moet een kind dat aan het eind van groep 2 de auditieve analyse onvoldoende beheerst, wat schrijven en lezen betreft nog een jaartje kleuteren.

5.9 Conclusie

In mijn onderzoek naar de psychologische ontwikkeling tussen 3;0 en 8;6 vernam ik van de meeste kinderen dat ze op school al tijdens fase 13 met schrijven en lezen bezig waren. Vrijwel altijd zag ik dat terug in het feit dat ze op kleine letters overstapten, terwijl de meeste ouders hen met hoofdletters hadden leren schrijven; zie bijvoorbeeld ‘ANke LAkeRkeRk’ in afbeelding 33. Som-migen lieten me hun educatieve speelgoed zien. Toch tekenden ze het vloeistofoppervlak in een schuine fles nog loodrecht op de zijwanden van die fles in plaats van horizontaal en een boom op een helling loodrecht op die helling in plaats van verticaal; zie 3.3

en 4.2. Ze maakten een vertekend in plaats van kloppend zelfportret; zie 3.9 en 3.10. Bij kloklezen lazen ze 12u25 vrolijk als 5

uur of 9u30 als half 9; zie 3.12. En vooral: gedurende ten minste zes maanden waren hun letters, waarin ze werden onderwezen, spiegelvrij, terwijl ze hun cijfers, waarin ze geen onderricht kregen, nog spiegelden; vergelijk afbeeldingen 33 en 34. Hun ruimtelijke structuur stond dus gedurende één tot anderhalf jaar nog op het niveau van fase 13, terwijl aan schrijven en lezen nu eenmaal een ruimtelijk aspect zit dat pas beheerst wordt in fase 14.

Het ongestoorde schrijven en lezen ontstaat in twee fasen, de fasen 13 en 14. Daarmee lijken de twee basale vormen van dyslexie, letterdyslexie en woorddyslexie, verklaard te kunnen worden. Om letterdyslexie te voorkomen is het gewenst met kinderen in fase 13 zoveel mogelijk auditieve analyse te doen, op een speelse manier uiteraard (3.4). En om woorddyslexie te voorkomen is het gewenst het kind pas vanaf fase 14 stelselmatig met het geschreven woord in aanraking te brengen (4.3).

Sommige kinderen ontdekken in fase 13 de betekenis van bepaalde letters, bijvoorbeeld die uit hun eigen naam, spelenderwijs zelf: ‘Mama, hoe schrijf je mijn naam?’ Na moeders voor-schrijven, schrijven ze die dan na. Zolang dat spel van het kind Dyslectisch gemaakt worden? 217

zelf uitgaat, is daar niets op tegen. Maar als een kleuter meent dat ouders en/of andere volwassenen erg veel belang hechten aan schrijven en lezen of omdat een ouder broertje, zusje of buur-kind dat al kan, is het vaak niet meer uit te maken of hij het als spel doet of om hun aandacht en goedkeuring te krijgen. In dat geval zou ik die volwassenen toch in overweging willen geven hun enthousiasme over het schrijven en lezen van die kleuter wat te temperen. Hij leert heus ooit schrijven en lezen…

In dit hoofdstuk hebben we de theorie uit de hoofdstukken 1-4, en vooral die over de fasen 13 en 14, toegepast op het onderwerp (ontwikkelings)dyslexie. De voornaamste conclusie daaruit is: breng het kind in fase 13 niet met het geschreven woord in contact, maar doe dat pas in fase 14. Niettemin, omdat het kind in fase 13 letters kan leren schrijven, namelijk in het spiegelbeeldige schrijven (3.5), en leren lezen, namelijk van losse letters en van tweeletterwoorden (eveneens 3.5), is het wellicht mogelijk aan het slot van die fase, het kind individueel met letters in aanraking te brengen, bijvoorbeeld letters uit zijn eigen naam en uit ‘mama’

en ‘papa’. Nader onderzoek daarnaar lijkt me gewenst, als er althans voor wordt gewaakt dat de proefpersonen ook daadwerkelijk steeds op het niveau van fase 13 aangesproken worden.

Als opgemerkt in 5.1 in dit hoofdstuk heb ik me uitgedrukt in termen van dyslexie, maar ik sluit niet uit dat het gestelde ook of slechts voor schrijf- en leesproblemen geldt, die niet dyslectisch van aard zijn.

De titel Iedereen kan leren lezen van de gelijknamige brochure van de Inspectie van het onderwijs (5.8) is juist. Laten we met onderricht in lezen, en in schrijven, echter wachten tot het kind in fase 14 zit en in fase 13 vooral auditieve analyse doen. Om dat op zinvolle wijze in praktijk te kunnen brengen, is kennis over fasen die met feiten zijn aangetoond, een eerste vereiste. Die mis ik in de literatuur over schrijf- en leesonderwijs en over dyslexie. Dat heeft vooral te maken met misverstanden over Piagets werk.

Daarover gaat het volgende hoofdstuk.

 Deze bladzijde is met opzet leeg gelaten II Rondom het ontwikkelingsthema

 Piagets werk; uitbreiding van de circuittheorie Het werk van de ontwikkelingspsycholoog Piaget neemt in Groeienderwijs een belangrijke plaats in, maar in Naar school is het belang ervan nog groter. Voor wat betreft de periode die dit boek bestrijkt, 3-8,5 jaar, gaat zijn theorie immers in hoge mate over de ontwikkeling tussen 4,5 en 8,5 jaar. Piagets werk wordt echter doorgaans slecht begrepen en nog slechter geplaatst. Er bestaat dus het reële gevaar dat misverstanden, onterechte kritiek en dergelijke ook op de fasen 11-14

 afstralen, omdat de fasen 13 en 14 eveneens de periode 4,5-8,5 jaar bestrijken.

 Hoofdstuk 6 is daarom behalve een inleiding op Piagets theorie ook een verdediging van zijn werk.

 Hoofdstuk 12 van Groeienderwijs zet de grondtrekken van de circuittheorie uiteen en geeft een schets van haar 10 fasen, zoals die eerder in de hoofdstukken 1-10 aan de hand van trefwoorden waren behandeld. In hoofdstuk 7 van Naar school vertalen we de trefwoorden van de fasen 11-14 naar de circuittheorie. Daarmee wordt die theorie uitgebreid van 10 naar 14 fasen en wordt haar geldigheidsgebied verbreed van 0-3 jaar tot 0-8,5 jaar.

 In hoofdstuk 8 ten slotte geven we een neurologische verdieping van de circuittheorie in het algemeen en behandelen we enkele neurologische facetten van ontwikkelingsdyslexie (hoofdstuk 5) in het bijzonder.

 Deze bladzijde is met opzet leeg gelaten 6 Piaget en de ontwikkelingspsychologie Zijn werk; zijn invloed

 Dat Jean William Piaget (1896-1980) de belangrijkste ontwikkelingspsycholoog tot op heden is, wordt door vrijwel niemand bestreden. Wat wilde hij onderzoeken en hoe deed hij dat? Wordt dat allemaal juist begrepen en in de juiste context geplaatst? En hoe zit het met fasen: zijn die wel nodig? Aanleiding tot deze vragen is het feit dat Piagets werk centraal staat in de fasen 13 en 14, en ook wel, zij het in mindere mate, in fase 12. Tot slot staan we er bij stil dat en hoe de fasen 11 en 12

 een brug slaan in de ontwikkelingspsychologie.

6.1 Wat wilde Piaget?

Het was Piagets uitdrukkelijke bedoeling om de kennis- en wetenschapsleer van een filosofisch vak om te vormen tot een empirische wetenschap. Als kind al was hij amateurbioloog en had hij belangstelling voor vragen over kennis. Op zekere dag was hij aan het Meer van Neuchâtel, de plaats waar hij was geboren en getogen, aan het spelen en zag hij een slak naar het meer krui-pen. Hij vroeg zich af hoe het beest op een hindernis zou reageren en zette er een plankje voor. De slak kroop eromheen en ver-volgde zijn weg naar het meer. Dat verwonderde Piaget zeer en hij vroeg zich af of die slak een beeld van zijn omgeving zou hebben en of slakken over intelligentie beschikken. Onder andere naar aanleiding van dat voorvalletje begon hij na te denken over de vraag hoe kennis bij de mens ontstaat.

In de hoop in de filosofie antwoorden te vinden las Piaget in zijn adolescentiejaren veel boeken van filosofen. Hij vond ze heel 222 Piaget en de ontwikkelingspsychologie boeiend maar zette er vraagtekens bij of wat hij las wel klopte.

Van zijn vader had hij namelijk geleerd dat je als wetenschapper alles mocht beweren, als je er maar de feiten bij leverde om aan te tonen dat het werkelijk zo was. Dat was hij ook als amateurbioloog aan het leren en zou hij later tijdens zijn studie biologie leren.

Vanuit zijn belangstelling voor de biologie was Piaget op nog iets anders gekomen, dat een stempel zou zetten op zijn psychologische werk. Wetenschapsfilosofen schreven namelijk vooral over Kepler, Galilei, Descartes, Newton, Huygens en andere wetenschappers uit de zeventiende eeuw, de eeuw van de grootste wetenschappelijke revolutie aller tijden. Vanuit de evolutieleer wist Piaget echter dat als je wilde begrijpen hoe rozen, slakken en olifanten leven, je terug zou moeten naar een-cellige wezens. Voor de wetenschapsleer hield dat in dat je terug zou moeten naar de prehistorie. Immers, er zijn stokken gevonden, die duizenden jaren oud zijn en waar duidelijk in-kervingen op staan, die door mensen zijn gemaakt. Die inkervingen zouden er weleens op kunnen duiden dat men toen al over een notie als ‘geheel getal’ beschikte. Bovendien: de allereerste geschriften bevatten gehele getallen die een uitgewerkt stelsel vormen. Men kon tot duizendtallen tellen, optellingen uitvoeren en zo meer.

Hoe was de prehistorische mens erin geslaagd gehele getallen te construeren? Met die vraag had Piaget zichzelf klemgezet. Het was al onmogelijk empirisch onderzoek te doen naar de denk- en ontdekprocessen van onderzoekers als Newton, Archimedes en Aristoteles. En die hadden tenminste nog geschriften achtergela-ten. Dat is niet het geval bij de prehistorische mens, dus kon Piaget zijn empirische kenleer wel vergeten. Zouden psychotische en neurotische patiënten vanwege hun bijzondere manieren van denken enig licht op het denken van de prehistorische mens kunnen werpen? Zijn landgenoot Jung dacht bijvoorbeeld in die richting. Mede daarom werkte Piaget eind 1918, begin 1919 onder meer in Bleulers kliniek in Zürich, waar hij voordrachten van Jung en van anderen bijwoonde.

Zijn werk; zijn invloed 223

In de loop van 1919 kreeg Piaget een inval die beslissend zou zijn en die ik groots vind. Hij realiseerde zich namelijk ineens: de prehistorische mens is evenzeer mens als de huidige mens; dus, als ik wat over de constructieprocessen van de prehistorische mens wil weten, dan moet ik bij het hedendaagse kind zijn! Het ging hem dus niet eens zozeer om de prehistorische mens maar om de mens waarvan de prehistorische mens en de hedendaagse mens exemplaren zijn. Bovendien moest hij niet bij volwassenen zijn voor zijn kennisvragen, maar bij kinderen. Immers, net als de prehistorische mens ooit geen besef van gehele getallen heeft gehad en dat heeft verworven, zo heeft ook het pasgeboren kind daar geen besef van en vanaf zekere leeftijd wel, bijvoorbeeld wanneer het met 7;0 sommetjes kan maken als ‘2+3=5’, ‘7+8=15’

en ‘12-5=7’ (zie 4.8).

In de herfst van 1919 vertrok Piaget naar Parijs, waar hij twee jaar zou blijven. Hij volgde er onder meer colleges bij de filosoof en wetenschapshistoricus Brunschvicg die een grote invloed op hem heeft gehad. Ook leerde hij de psycholoog Simon kennen, die met Binet in 1905 de eerste intelligentietest had gemaakt. Simon vroeg Piaget of hij een kindertest wilde standaardiseren.

Weliswaar zag deze daar niet veel in, maar om wat te doen te hebben zei hij ja. Binnen een paar weken was zijn stemming helemaal omgeslagen.

Wat was het geval? Intelligentietests maken onderscheid tussen goede en foute antwoorden. Meestal krijgt een kind een score doordat de onderzoeker zijn aantal goede antwoorden bij elkaar optelt. Piaget wilde echter het waarom weten, niet alleen van de goede antwoorden maar ook van de foute. Daarom keek hij anders tegen het testmateriaal aan. In plaats van alle vragen per kind te bekijken om zo tot een score voor elk kind te komen, be-keek hij de antwoorden vraag voor vraag over alle kinderen. Zo vond hij dat kinderen tot ongeveer 11;0 moeite hebben met de volgende vraag:

Jan hield een bos bloemen achter zich en zei tegen zijn drie zusjes dat sommige bloemen boterbloemen waren. Marie zei: ‘Heel je bos 224 Piaget en de ontwikkelingspsychologie is geel’, Simone: ‘Een deel ervan is geel’ en Rose: ‘Geen van je bloemen is geel’.

Wie van de drie heeft gelijk?

De meeste kinderen jonger dan 11;0 antwoordden ‘Marie’, terwijl niet Marie maar Simone gelijk heeft. Piaget vond dat merkwaardig en wilde er meer van weten. Immers, als het zo zou zijn dat jongere kinderen er volstrekt niets van snappen, dan zouden ze zomaar wat raden en zouden de drie antwoorden ongeveer even vaak gegeven worden. Maar dat was niet het geval. Hun voorkeur voor ‘Marie’ was kennelijk systematisch. Piaget ging met de kinderen over hun antwoorden praten, zonder hen te verbeteren.

Hij wilde hun immers niets bijbrengen en hoopte dat zij hem wat zouden bijbrengen over hun denkprocessen.

Ook hield Piaget gesprekken met epileptische kinderen: zou hun denkwijze van die van niet-epileptische kinderen verschillen of niet en, zo ja, zou er een methode zijn om die denkwijzen van elkaar te onderscheiden? Hij had bij Brunschvicg gelezen over een telmethode van sommige primitieve volkeren, het ruimtelijke tellen: een kudde die in een rij is geplaatst, wordt voor talrijker gehouden als ze langer is. Daarbij let men niet op de wijze waarop de dieren in de rij staan. Daardoor wordt een kudde van 70

dieren die allemaal kop aan staart staan, voor talrijker gehouden dan een kudde van 100 dieren die allemaal zij aan zij staan.

Hoogstwaarschijnlijk heeft Piaget zich door die passage bij Brunschvicg laten inspireren tot de volgende proef. Hij legde vier munten en vier kralen in twee rijen naast elkaar in een één-op-

één-correspondentie. Als hij één munt wegnam en met de drie resterende munten een rij maakte, die langer was dan de rij van vier kralen, zeiden epileptische kinderen van ongeveer 6;0 tot zijn verwondering dat er meer munten waren dan kralen. Zie afbeelding 39.

ț

ț

ț

ț

ș

ș

ș

Afbeelding 39. Getalsproef met vier kralen (ț) en drie munten (ș).

Zijn werk; zijn invloed 225

Dit is de geboorte van ‘non-conservatie van aantal’ van 3.7. Om er zeker van te zijn dat dit een goede methode zou zijn, herhaalde Piaget de proef bij niet-epileptische kinderen. Die rond 6;0 bleken hetzelfde te antwoorden. Kortom, gedurende heel korte tijd duidde Piaget non-conservatie van aantal in de sfeer van een neurologische afwijking (epilepsie), maar algauw verklaarde hij haar als een fase in de ongestoorde ontwikkeling van alle kinderen, epileptische en niet-epileptische.

De natuurwetenschappen hebben behoudswetten zoals die van materie en die van energie. Om te begrijpen hoe de mens dat soort wetten ontdekt, deed Piaget conservatieproeven zoals die van hoeveelheid vloeistof en van substantie; zie 3.2 en 4.1.

Piaget heeft veel meer gedaan, maar het bovenstaande is voldoende om de vraag ‘Wat wilde Piaget?’ te beantwoorden. Hij wilde de ken- en wetenschapsleer verwetenschappelijken en daartoe wendde hij zich tot het hedendaagse kind omdat dat bezig is begrippen als ‘geheel getal’, ‘hoeveelheid’, ‘lengte’ en ‘tijd’ te construeren.

6.2 Kritiek, maar terecht?

Piaget is dus via de wetenschapsgeschiedenis en de prehistorische mens in de ontwikkelingspsychologie terechtgekomen. Om zijn werk daarin is hij alom bekend en erkend. Hij heeft er meer dan dertig eredoctoraten voor ontvangen, werd in talrijke wetenschappelijke academies gekozen en heeft er vele wetenschappelijke en culturele prijzen voor gekregen. Ik noem slechts de Eras-musprijs in 1972.

Ondanks dat alles is er veel kritiek op Piagets theorie gekomen. Zelfs zoveel dat zijn werk de afgelopen decennia sterk aan belang heeft ingeboet. Het kan niet de bedoeling zijn dat dit boek over de psychologische ontwikkeling tussen 3;0 en 8;6 alle kritiek behandelt, al zou dat wel nodig zijn. Piagets werk wordt namelijk doorgaans slecht begrepen en geplaatst. Er is inhoudelijke kritiek en er is methodologische kritiek, die vaak ook door elkaar lopen.

226 Piaget en de ontwikkelingspsychologie We beginnen met een bepaald soort inhoudelijke kritiek. Die komt er vaak op neer dat men vindt dat Piaget te weinig aandacht heeft gehad voor taal, voor de sociale omgeving en voor de persoonlijkheid. Enerzijds zou hij die onderwerpen niet of te weinig hebben onderzocht. Anderzijds zou hij in zijn theorie geen of nauwelijks oog hebben gehad voor de invloeden die de taal op het psychologische functioneren van het kind zouden hebben, voor de sociale omgeving die het kind allerlei kennis bijbrengt, en voor de persoonlijke verschillen tussen kinderen. Zulke geluiden worden onder meer gehoord vanuit de kring van vygotskyanen en galperianen die in de Nederlandse onderwijskunde een grote invloed hebben; zie verder 6.3.

Wat de al dan niet onderzochte onderwerpen betreft, wanneer men Piaget als algemeen psycholoog wil zien, zit er misschien wat in die inhoudelijke kritiek. Zoals in de vorige paragraaf is geschetst: Piaget was geen algemeen psycholoog. Hij wilde de wortels van exacte kennis onderzoeken en heeft dat vooral bij het kind gedaan. Het afwijzen van Piagets theorie ‘omdat hij de taalverwerving niet heeft onderzocht’ bijvoorbeeld komt op mij dan ook net zo onredelijk over als wanneer iemand Newtons zwaartekrachttheorie zou afwijzen omdat die geen verklaring biedt voor elektrische en magnetische verschijnselen. Over die verschijnselen gaat die theorie niet.

Vervolgens is het ook niet helemaal waar dat Piaget en zijn medewerkers alleen maar het ontstaan van objectieve kennis hebben onderzocht. Met Chomsky was hij in 1975 een week lang in discussie over taalverwerving; zie het boek van Piattelli-Palmarini in de bibliografie. En de Nederlandse taalkundige Sinclair-de Zwart heeft de taalverwerving vanuit piagetiaanse optiek onderzocht. Verder heeft Piaget onderzoek gedaan naar de morele ontwikkeling en het spelregelgedrag van het kind, toch twee onderdelen van de sociale intelligentie (boek in 1932), terwijl in 1965

een sociologisch boek van hem is verschenen. Ten slotte maken de Amerikaanse psychoanalytica Mahler en vele andere psycho-analytici in hun studies over de persoonlijkheid dankbaar gebruik van Piagets werk, terwijl ik zelf de persoonlijkheid in de Zijn werk; zijn invloed 227

geest van Piaget als een zich ontwikkelend systeem van zelf kennis onderzoek.

Dan het punt dat Piaget in zijn theorie de factoren taal, sociale omgeving en persoonlijkheid onvoldoende aan bod zou laten komen. Ten eerste gaat het erom of een theorie, als verklaringspoging voor voordien onbegrepen verschijnselen, bij nader empirisch onderzoek houdbaar blijkt te zijn of niet. Nemen we maar weer eens Newtons zwaartekrachttheorie: het zou toch ook heel onredelijk zijn om die te verwerpen, niet op feitelijke gronden, maar enkel en alleen omdat ze ter verklaring van de vrije val of de getijden geen gebruik maakt van magnetisme… Maar ten tweede, het staat een criticus altijd vrij om zelf met een theorie te komen, waarin één van die factoren naar zijn smaak voldoende aan bod komt, en om die vervolgens empirisch te toetsen. En het zou helemaal mooi zijn als een criticus dat zou doen naar aanleiding van een verschijnsel op het gebied van de objectieve kennis, dat onverklaard is gebleven in Piagets theorie. Ik ken echter geen psychologische theorie over objectieve kennis die zelfs maar bij benadering zoveel verschijnselen tracht te verklaren als Piagets theorie en dan ook nog eens even uitvoerig en breed is getoetst en houdbaar is gebleken.

Empirisch natrekken om te zien of een theorie houdbaar is of niet, is niet zo’n eenvoudige zaak als wellicht uit de vorige alinea zou kunnen opklinken. Er is namelijk ook methodologische kritiek op Piagets werk. Die luidt steevast: Piaget heeft niet de juiste wetenschappelijke methode gevolgd. Bij nader inzien blijkt men onder die ‘juiste methode’ altijd de empiristisch-positivistische te verstaan: puntsschalen invoeren, gemiddeldes en spreidingen bepalen, correlatiecoëfficiënten uitrekenen en zo meer. Het belangrijkste daarover is al in 13.2 en 13.3 van Groeienderwijs gezegd.

Ik voeg daar nu twee opmerkingen aan toe.

De eerste opmerking is dat we in 6.1 hebben gezien dat en hoe Piaget zich bij de testpsycholoog Simon heeft losgemaakt van de empiristisch-positivistische traditie. Vooral het hoe lijkt me veelzeggend, als men zich de afzonderlijke kinderen en hun ant-228 Piaget en de ontwikkelingspsychologie woorden ruimtelijk voorstelt, bijvoorbeeld door de antwoordvel-len van de kinderen in een rij naast elkaar te leggen. Hun antwoorden vormen dan per vel een kolom. Terwijl Simon van Piaget verwachtte dat hij eerst de antwoorden per kind, dus in de kolommen, zou bekijken, maakte Piaget een kwartslag naar de antwoorden per vraag, dus in één rij van kind naar kind. Concreter kan een overstap van de ene wetenschappelijke traditie, de empiristisch-positivistische, naar de andere, de feitelijk-empirische, haast niet voorgesteld worden.

De tweede opmerking is dat ik sedert de eerste druk van Groeienderwijs (2002) uitvoerig onderzoek heb gedaan naar de statistische methode, de belangrijkste gereedschapskist van de empiristisch-positivistische onderzoeker. Dat onderzoek heeft geresulteerd in de artikelen ‘Statistiek en de statistieken’ en

‘Statistisch supplement – i’. Hun kernboodschap is drieledig.

a. Het woord ‘statistiek’ heeft ten minste zes betekenissen. b.

In vijf van die zes betekenissen is statistiek een reële vorm van wetenschapsbeoefening omdat er óf kennis in wordt verworven óf reeds verworven kennis op zinvolle wijze in wordt toegepast.

c. De statistiek van puntsschalen, correlatiecoëfficiënten, regressieanalyses enzovoort is geen vorm van wetenschapsbeoefening omdat genoemde zaken op een beeld van kennisver-werving zijn gebaseerd, dat niet houdbaar is. Er kan dan ook met de beste wil van de wereld geen kennis mee worden verworven. Dat laatste ligt open en bloot op straat: terwijl de test-psychologie nog in hetzelfde stadium verkeert als in 1905, namelijk ‘intelligentie is wat deze intelligentietest meet’, is de in 1919 begonnen piagetiaanse psychologie onder meer uitge-mond in de fasen 11-14 van deel i van dit boek. Aan de vruchten kent men de boom. Piaget heeft met andere woorden de juiste overstap gemaakt en er is geen reden om op die schreden terug te keren. Er is zelfs alle reden om dit punt onderwerp van een fundamentele discussie te maken. Dat is gebeurd in mijn verzoek op 28 april 2006 aan de Koninklijke Nederlandse Akademie van Wetenschappen; zie www.stichtinghistos.nl/posit-disc.htm. (Op 23 januari 2007, na het voltooien van dit boek, Zijn werk; zijn invloed 229

heeft de Akademie me laten weten dat ze die discussie niet zal organiseren.)

6.3 Fasen versus accumulatie

De kritiek die in 6.2 is besproken, gaat veelal vergezeld van een opvatting over de psychologische ontwikkeling, die haaks staat op die van Piaget. Ik doel op het onderwerp ‘fasentheorie’. Terwijl fasen er zijn om nieuwe verschijnselen te verklaren, hebben cri-tici bezwaar tegen het idee ‘fase’ en stellen ze de psychologische ontwikkeling als een continu proces voor, waarin het kind steeds meer kennis vergaart. Zo’n theorie heet een accumulatietheorie.

Er zijn dus twee families van ontwikkelingstheorieën in de psychologie: fasentheorieën en accumulatietheorieën. De eerste familie wordt door Piagets theorie gedomineerd. Ontwikkelingstheorieën die er niet toe behoren (Freud, Erikson, Montessori) zijn doorgaans vrij goed te vertalen naar elkaar voor zover ze over hetzelfde onderwerp gaan, dan wel naast elkaar te handhaven voor zover ze verschillende onderwerpen behandelen.

Ook de familie van accumulatietheorieën heeft meerdere loten aan de stam. Een belangrijke deelfamilie wordt gevormd door theorieën die Piagets werk inhoudelijk bekritiseren, bijvoorbeeld omdat ze de psychologische ontwikkeling op alle kennisdomeinen vanuit de factoren taal en/of sociale omgeving trachten te verklaren; zie 6.2. Zo is de accumulatietheorie van de Amerikaanse psycholoog Bruner op taal en andere symbolische functies gebaseerd. Zo’n theorie kan geen fasentheorie zijn omdat in een fasentheorie elke fase om haar eigen verklaring vraagt. In de hoofdstukken 1-4 zijn we dat keer op keer tegengekomen: fase 11

steunt op gerichte samengangen, fase 12 op onderlinge samengangen, fase 13 op onomkeerbare relaties en fase 14 op omkeerbare relaties.

De accumulatietheorieën van de Russische psychologen Vygotsky en Galperin gaan uit van taal én sociale omgeving. Daarbij onderscheiden ze geen fasen maar stappen die in elke verwerving van kennis zouden terugkeren. Vygotsky onderscheidt drie stappen en Galperin vijf. Bij beiden is alle kennis eerst in de so-230 Piaget en de ontwikkelingspsychologie ciale omgeving aanwezig. Daarna wordt ze door taal op het kind overgedragen. Ten slotte wordt ze via onhoorbare zelfspraak ver-innerlijkt.

Omdat de Russische psychologie de hoofdstroom is in de Nederlandse onderwijskunde, zien we daar in ons schrijf- en leesonderwijs veel accumulatieve sporen van terug. Zo stelt het Implementatieboek dat in 5.5 is geïntroduceerd: ‘Kinderen worden aangemoedigd zich door “schrijven” te uiten’. Zulke aanmoedi-gingen hebben mijns inziens echter pas zin vanaf fase 14. Ook stelt het: ‘Door het voorbeeld te geven gaat het kind de betekenis van het schrijven begrijpen’. Als dat waar zou zijn, waarom werkt dat dan niet bij driejarigen en jonger?

De accumulatie-gedachte komt vaak tot uiting in woorden als

‘geleidelijk’ en ‘langzamerhand’. Ik citeer maar weer het Implementatieboek: ‘Het kind ontdekt geleidelijk dat elke letter corres-pondeert met een klank’. Het is echter niet waar dat het kind de klank-letter-koppeling vanaf fase 1 (tot 0;1) tot en met fase 14

(6;6-8;6) geleidelijk aan steeds beter en vollediger beheerst. Wat wel klopt, is dat áls een kind aan klank-letter-combinaties toe is, er twee niveaus zijn waarop het zich geleidelijk aan die koppeling eigen maakt. In fase 13 kan het geleidelijk enkele letters op hun klankwaarde leren, bijvoorbeeld die van de eigen naam en die van ‘mama’ en ‘papa’, zij het slechts in spiegelbeeldige en losletterige zin. En in fase 14 kan het geleidelijk de overige lettertekens verwerven – ontspiegeld en in woorden van drie en meer letters.

De Nederlandse wiskundedidacticus Freudenthal staat ook in de traditie van de Russische accumulatiepsychologie. Methodologisch meent hij dat Piaget in bijvoorbeeld conservatie van aantal (3.7 en 4.7) niet het reken- en wiskundige denken van het kind onderzoekt, maar taal of communicatie. Als een onderzoeker van conservatie van hoeveelheid vloeistof (3.2 en 4.1) ‘Is er hetzelfde in de twee glazen?’ vraagt, zou hij volgens Freudenthal moeten uitleggen wat hij met ‘hetzelfde’ bedoelt: ‘Het kind moet nu eenmaal “hetzelfde” telkens zo begrijpen als de proefleider het bedoeld heeft’. Mijns inziens is het precies andersom: de onderzoeker moet achterhalen of er bij één presentatie van een taak Zijn werk; zijn invloed 231

verschillende manieren zijn waarop het kind die taak opvat. Dat er altijd verschillende manieren zijn, is in elke paragraaf van de hoofdstukken 1-4 gebleken.

Bovendien structureert al te veel uitleg een proef vóór, waardoor hij zijn waarde verliest. Dat laatste realiseert Freudenthal zich kennelijk ook want hij schrijft: ‘Af en toe zeggen de kinderen ook: “Ik weet het niet”. Dat is voor de proefleider echter geen aanleiding om uit te leggen wat “hetzelfde” hier moet betekenen, want daarmee zou hij immers alle troeven uit handen geven [cursive-ring toegevoegd]’. Dat vind ik vreemd: Freudenthal verlangt van Piaget dat hij uitleg geeft, terwijl hij daardoor dus ‘alle troeven uit handen zou geven’. Bovendien stelt Freudenthal dat oudere kinderen meer antwoorden geven, die in overeenstemming zijn met de opvattingen van de proefleider. Volgens mij stelt hij daarmee vast dat er kennelijk ontwikkeling is in het denken van kinderen.

Hij zou het dus met Piaget eens kunnen zijn, dat er iets te verklaren valt…

Freudenthal heeft ook inhoudelijke kritiek. Piagets als wiskundig bedoelde proeven zouden niet wiskundig van aard zijn:

‘Men gaat, meen ik, van een foute opvatting van de wiskunde uit, als men meent dat Piagets onderzoekingen [op het gebied van getal en ruimte] betrekking hebben op de wiskunde’. Dat is in zekere zin juist: Piaget wilde met zijn getals- en ruimteproeven geen bijdrage aan de wiskunde zelf leveren. Hem ging het erom te reconstrueren hoe het kind het getals- en ruimtebegrip construeert; zie 6.1. Echter, als conservatie van aantal niets met getalsbesef te maken heeft en het intekenen van een vloeistofoppervlak in een schuine fles (1.2, 2.2, 3.3 en 4.2) niets met ruimtebesef, dan verkeren Freudenthal en ik in twee verschillende werelden.

Ik hoop maar dat men aan het Freudenthal Instituut Piaget beter begrijpt dan Freudenthal zelf. Als ik echter zie hoeveel problemen er in ons land zijn met het reken- en wiskunde-onderwijs, dan houd ik mijn hart vast. Dat instituut doet immers onderzoek naar het reken- en wiskundeonderwijs in Nederland en heeft als doel ‘het reken-wiskundeonderwijs op alle niveaus te 232 Piaget en de ontwikkelingspsychologie verbeteren, vooral in het basis-, voortgezet en beroepsonder-wijs’.

Een geheel eigen soort accumulatietheorie is het Amerikaanse behaviorisme. Zie de volgende paragraaf.

6.4 Trainen om de ontwikkeling te versnellen Uit Amerikaanse accumulatietheorieën, zoals Bruners theorie en het behaviorisme (zie de volgende alinea), zijn trainingsexperimenten voortgekomen, waarin men de ontwikkeling tracht te versnellen. Vooral tussen 1965 en 1975 waren ze erg populair, maar hun invloed is ook in 2007 nog volop aantoonbaar. Zie het educatieve speelgoed in 5.3 en de onderwijskundige overwegingen achter het huidige schrijf- en leesonderwijs in 5.4-9. We zijn bijna allemaal een beetje bevangen van wat ik weleens het syn-droom van de psychofok-industrie noem: zo vroeg mogelijk iets willen bijbrengen in plaats van op het juiste moment.

Het belangrijkste doelwit van trainingsexperimenten was conservatie: als men niet-conserverende kinderen (doorgaans kinderen in fase 13) tot reacties zou kunnen brengen, die van besef van conservatie getuigen, dan zou dat tegen Piagets theorie pleiten.

De Amerikaanse psychologe Kuhn onderscheidt in haar over-zichtsartikel vier soorten versnellingstraining. Omdat het ons om het trainingsidee gaat beperken we ons tot de typen 2 en 3.

Die zijn behavioristisch van aard: een stimulus (iets waarneem-baars) wordt via een beloning aan de respons (juiste antwoord) gekoppeld. Omdat dat koppelen alle psychologische verschijnselen zou verklaren, van ‘staren naar’ in fase 2 (0;1-0;4) via conservatie van aantal in fase 14 (6;6-8;6) tot Einsteins algemene relati-viteitstheorie, is dit een accumulatietheorie.

In type 2 geeft de trainer het kind bepaalde informatie. Als het een non-conservatie-antwoord geeft, zegt de trainer dat dat niet juist is. Op een conservatie-antwoord krijgt het ‘Juist’ te horen en ontvangt het soms een materiële beloning. Op die manier worden de proefopstelling als ‘stimulus’ en dat conservatie-antwoord als ‘respons’ aan elkaar gekoppeld.

In type 3 tracht de trainer het kind een verbale regel bij te Zijn werk; zijn invloed 233

brengen. Als het in een proef naar conservatie van aantal na het spreiden van de voorwerpen in de ene rij een non-conservatie-antwoord geeft, zegt de trainer bijvoorbeeld: ‘Het blijft hetzelfde ook al lijkt het verschillend. Kijk, ik kan ze terugleggen zoals ze lagen. Ze zijn dus niet werkelijk veranderd’.

Er is met deze en andere trainingsexperimenten in die zin niets mis, dat men ze kan en mag doen. Heel vaak blijkt overigens dat ze geen versnelling opleveren. Laten we ons daarom beperken tot die experimenten waarin de training wel resultaat heeft. Die leveren immers een interessant punt op: kinderen in fase 13 kan men kennis op het niveau van fase 14 met succes van buitenaf bijbrengen. Dat laatste valt niet zonder meer in te zien vanuit Piagets theorie. Die gaat immers over de wijzen waarop kinderen kennis van binnenuit construeren.

In een geslaagde versnellingstraining doet zich dus iets opmerkelijks voor, dat om een verklaring vraagt. Vanuit de abstracte verbanden van fase 13, de onomkeerbare relaties, vermoed ik dat het kind in die fase een dermate goed geheugen heeft, dat het in staat is om abstracte antwoorden (type 2) en abstracte regels (type 3) binnen een bepaalde grens te onthouden en op het juiste moment te reproduceren. Bij conservatie van aantal is hetgeen onthouden dient te worden betrekkelijk eenvoudig, namelijk dat er, hoewel men een langere en een kortere rij ziet, in beide rijen evenveel ligt. Ook zonder precies het hoe en waarom te begrijpen heeft het kind uiteindelijk gezien dat er inderdaad nog evenveel voorwerpen zijn na het spreiden, namelijk na het terugleggen.

Ook is het mogelijk dat het kind de uitleg dat er nergens een voorwerp bij is gekomen of is weggenomen, heeft onthouden en net zo werktuiglijk herhaalt als dat het het betekenisloze Iene miene mutte opzegt.

Verandert een geslaagde versnellingstraining de psychologische structuur van het kind? Vaak onderzoeken trainers van type 2 en 3 dat niet. Piagetiaanse onderzoekers zijn dat wel nagegaan.

Dan blijkt dat de psychologische structuur van getrainde kinderen van fase 13 helemaal niet die van fase 14 is: hun relaties zijn na de training nog net zo onomkeerbaar als ervóór. Als ze in een 234 Piaget en de ontwikkelingspsychologie conservatieproef niet getraind zijn om bijvoorbeeld een compen-satie-antwoord te geven (3.2 en 4.1), dan geven ze dat ook nu niet.

Zie ook 8.3.

In theoretisch opzicht schieten versnellingstrainingen hun doel voorbij. Piagets theorie gaat nu eenmaal niet over trainen met externe terugkoppeling en beloning of over trainen door het een regel van buitenaf bij te brengen, maar over construeren door het kind zelf. Waarde hechten aan een versnellingstraining zou zoiets zijn als wanneer men een ijzerhoudende kei met een magneet omhooghoudt om vervolgens te concluderen dat Newtons zwaartekrachttheorie niet klopt omdat die zou voorspellen dat alle keien onder alle omstandigheden zouden vallen. Piagets theorie gaat over construerende mensen/kinderen en dient dus ook aangenomen dan wel verworpen te worden in onderzoek naar construerende mensen/kinderen.

Daar komt bij dat het behaviorisme niet alleen als accumulatietheorie haaks staat op Piagets fasentheorie, maar ook in inhoudelijk opzicht. Zoals in 12.8 van Groeienderwijs is geschetst, bestaan psychologische structuren uit waarnemings-, handelings- en denkoperaties. Vanuit die optiek zijn ‘stimulus’ en ‘respons’ louter theoretische begrippen, zonder feitelijke basis. Dat wil zeggen, wat volgens het behaviorisme een stimulus in de buitenwereld zou zijn, is in werkelijkheid een waarnemingsoperatie van binnenuit. Zelfs in het ‘staren naar’ van fase 2 (0;1-04) wordt het doosje waar Anke van 0;1 naar staart, door haar geduid als iets waarop ze haar ogen gericht wil houden met behulp van de spieren rond haar oogbollen. En waar behavioristen een respons in de buitenwereld zien, is in werkelijkheid een handelingsoperatie van binnenuit. Slechts in biologisch opzicht is het zinvol om te spreken over responsen als spierspanningen.

6.5 Trainen om de ontwikkeling te volgen Piagetiaanse onderzoekers hebben een eigen soort trainingsexperiment opgezet: volgtrainingen. De Geneefse onderzoekers Bovet en Vonèche hebben daar een goed overzicht van gegeven.

In een volgtraining geeft men het kind zoveel mogelijk de ge-Zijn werk; zijn invloed 235

legenheid zelf met het materiaal bezig te zijn, op zoveel mogelijk verschillende manieren. In verband met conservatie van hoeveelheid vloeistof heeft het kind bijvoorbeeld acht glazen tot zijn beschikking, waarvan er ten minste twee gelijk zijn maar de overige qua vorm en inhoud van elkaar verschillen. De onderzoeker doet eerst een klassieke conservatieproef als in 3.2 en 4.1, namelijk om vast te stellen in welke fase het kind zit. Na de volgtraining herhaalt hij die proef om te zien of het kind vorderingen heeft gemaakt. De twee belangrijkste resultaten zijn: Non-conserveerders (kinderen in fase 13) conserveren na een volgtraining nog steeds niet – ze zitten nog in fase 13. Kinderen bij wie in het begin al enige tekenen van conservatie waren vast-gesteld (kinderen in de overgang van fase 13 naar fase 14), conserveren na een volgtraining wel – ze hebben een overgang gemaakt naar fase 14.

De verklaring voor deze resultaten draait om de begrippen ‘interactie’ en ‘structuur’. Beide groepen kinderen hebben evenveel mogelijkheden om met het materiaal te interacteren. Bij de volle non-conserveerders is dat kennelijk onvoldoende voor een overgang van de structuur van fase 13 naar die van fase 14, terwijl dat bij de bijna-conserveerders wel voldoende is. Die verklaring blijkt houdbaar in het licht van vele overwegingen. Ik noem er slechts twee. In beide deed de volgtraining zich niet in een experiment voor, maar in het volle leven.

De Amerikaanse psycholoog Price-Williams en twee collega’s hebben bij Mexicaanse kinderen gevonden dat kinderen van pottenbakkers vijf conservaties, waaronder die van hoeveelheid vloeistof en van substantie (3.2 en 4.1), eerder verwerven dan kinderen van niet-pottenbakkers. In het dorp San Marcos bijvoorbeeld bleken 16 kinderen van pottenbakkers tussen 6;0 en 10;0

in 77 van de in totaal 80 (= 5x16) proeven te conserveren, terwijl 16 in allerlei opzichten vergelijkbare kinderen van niet-pottenbakkers maar in 10 van de 80 proeven conserveerden. De verklaring voor het aanzienlijke verschil – 77 versus 10 – is dat kinderen van pottenbakkers het conservatiebeginsel spelenderwijs ontdekken omdat ze veel meer met klei in de weer zijn dan kinderen van niet-pottenbakkers.

236 Piaget en de ontwikkelingspsychologie De Amerikaanse psychologe Arnold en twee collega’s zijn bij 120 Ghanese meisjes tussen 6;0 en 12;0 nagegaan of ze hoeveelheid vloeistof en substantie conserveerden of niet. Ze onder-scheidden onder meer meisjes uit gezinnen die producten voor de markt maakten en op de markt verkochten, en meisjes uit gezinnen waarin de ouder(s) een administratief beroep had(den).

De uitkomst was dat meisjes uit gezinnen met een marktberoep over vrijwel de hele periode 6;0-12;0 meer conserveerden dan meisjes uit gezinnen met een administratief beroep. En ook hier weer luidt de verklaring ‘interactie en structuur’. De eerste groep hielp mee in die marktberoepen: potten bakken; graan in en uit zakken doen en wegen; meel afwegen, er deeg van maken door er water aan toe te voegen en het te kneden en er brood van bakken; palmolie en/of palmwijn overgieten en wegen. In al deze activiteiten spelen conservaties een rol. De tweede groep deed al dit soort zaken niet of nauwelijks zodat ze ook veel minder interactie konden hebben met gelijkblijvende of veranderende hoeveelheden.

Kortom, versnellingstrainingen van 6.4 veranderen vaak wat aan de antwoorden van kinderen maar niets aan hun psychologische structuur, terwijl dat laatste wel het geval is in volgtrainingen. Ik zou daar de volgende overwegingen aan willen toevoegen.

Bij conservatie zijn er maar drie antwoorden mogelijk: ‘evenveel’, ‘minder’ en ‘meer’. Met een goed geheugen komt men dan een heel eind, ook voor het onthouden van de argumenten vóór conservatie en tegen non-conservatie. Bij een vermogen als kloklezen ligt dat volstrekt anders. Dan kan men niet om de onderliggende structuren heen. Op halfuurniveau zijn er dan geen 3

maar 24 antwoorden in het geding, op kwartierniveau 48 en op minuutniveau zelfs 720. Bij de meeste van mijn proefpersonen in fase 13 heb ik het halfuurbeginsel in meerdere onderzoekssessies (dus om het halfjaar; zie bijlage 1) uitgelegd zoals ik dat in 3.12 bij Wim van 5;8 voor 1u30 heb gedaan, maar zonder effect. Ik durf dan ook te voorspellen dat bij kloklezen versnellingstraining bij kinderen in fase 13 nauwelijks succes zal hebben.

Zijn werk; zijn invloed 237

Verder wijs ik op het schrijf- en leesonderwijs in de groepen 1

en 2 van het Nederlandse basisonderwijs. Dat is één groot experiment met versnellingstraining, als de analyse van hoofdstuk 5

enigszins hout snijdt. Ik sta een geheel andere benadering voor dan de officiële: in fase 13 geen (in plaats van meer) contact met het geschreven woord. Hopelijk wordt dit spoedig onderzocht want indien ik het juist zie, mag er geen moment verloren gaan om kinderen uit de gevarenzone voor ontwikkelingsdyslexie te houden.

6.6 De toekomst

De piagetiaanse traditie is een rijke en gaat over een fundamenteel aspect van het menszijn en dus over een belangrijk onderwerp in de psychologie, namelijk het construeren van kennis van binnenuit. De misverstanden en onterechte kritiek zijn echter groot (6.2). Toch is er alle reden om de toekomst optimistisch te-gemoet te zien. Dit boek zou bijvoorbeeld een beetje kunnen veranderen aan de weinig rooskleurige situatie. Ik noem drie redenen.

Allereerst is er het feit dat ik nieuw onderzoek heb verricht en dat ik daarbij enkele nieuwe vondsten heb gedaan; zie ‘Nieuwe verschijnselen in Naar school’ in bijlage 1.

Vervolgens en in aansluiting bij wat in 6.3 over het reken-onderwijs is gezegd, ben ik er vast van overtuigd dat Piagets theorie voor het basisonderwijs van groot belang is, op voorwaarde dat ze juist wordt begrepen en toegepast. Dat geldt dus ook voor de twee fasen die door Piaget gedurende tientallen jaren grondig zijn onderzocht, de fasen 13 en 14 (samen: 4;6-8;6). Immers, Piagets theorie kan het verschil tussen het speelse leren vóór 6;6 en het schoolse leren na 6;6 goed verklaren, namelijk met onomkeerbare versus omkeerbare denkoperaties – de onomkeerbare versus omkeerbare relaties van de hoofdstukken 3 en 4. Daar komt bij dat ik de ontwikkeling van het schrijven, lezen, tellen, rekenen en kloklezen heb onderzocht – vijf onderwerpen die pro-minent op het programma van de basisschool staan. Bovendien lijken de theorie en de proeven die eraan ten grondslag liggen, 238 Piaget en de ontwikkelingspsychologie een vruchtbaar kader te bieden om met een frisse blik naar het onderwerp dyslexie (en dyscalculie) te kijken; zie hoofdstuk 5.

Tot slot is er het theoretische punt van de kloof tussen de periode tot 2;0 en die na 4;6, die er de afgelopen decennia in de ontwikkelingspsychologie is geweest. Aan de ene kant gaat Piagets ontwikkelingspsychologische werk tot 2;0, terwijl het anderzijds de periode tussen 4;6 en 12;0 bestrijkt. Iets van die kloof heb ik in Groeienderwijs gedicht omdat de tien fasen daarin tot 3;0 lopen.

Bleef over de periode 3;0-4;6. Lange tijd heb ik in spanning verkeerd over de vraag hoeveel fasen daartussen zouden zitten. Op grond van lopend onderzoek leek twee fasen me het meest waarschijnlijk, maar daar kreeg ik pas in de periode februari-april 2006 in toenemende mate zekerheid over tijdens het maken van mijn eerste voorstudie voor dit boek: de fasen 11 en 12 (samen: 3;0-4;6).

Er is echter één begripsmatige hobbel waar we het nog niet over gehad hebben: nieuwvorming. Het blijkt lastig te zijn om conse-quent te blijven bedenken dat bij de overgang naar de volgende fase altijd nieuwe psychologische vermogens ontstaan. Meestal is men geneigd erbij te bedenken dat die vermogens voordien ergens al waren – in het erfelijke materiaal of in de fysische of sociale omgeving. Dat kan men vergelijken met het maken van een poort met drie langwerpige blokken van 8 centimeter. U zet twee blokken rechtop op een afstand van 6 centimeter van elkaar en legt daar het derde blok op. Waar was die poort voordien? Het antwoord is: nergens. Hij ontstaat als iets nieuws, en wel op het moment dat u het derde blok op die twee andere legt. Zo is het ook met nieuwe psychologische vermogens. Ze zijn er pas op het moment van hun ontstaan, in een overgang naar een volgende fase.

Als feiten voor zich zouden spreken, zou de overstap op Piagets theorie een fluitje van een cent zijn. Bij het kind, ook in elke paragraaf van de hoofdstukken 1-4 van dit boek, en in de wetenschapsgeschiedenis zien we echter iedere keer weer dat feiten niet voor zich spreken, maar een interpretatief kader vóóronderstellen. Ik hoop dat veel lezers zullen overwegen om de overstap Zijn werk; zijn invloed 239

te maken van een empiristisch-positivistisch naar een feitelijk-empirisch denkkader. Iedereen zal zijn eigen overstap zelf dienen te maken, net als Piaget dat in 1919 heeft gedaan (6.1).

7 De circuittheorie, uitgebreid

Van tien naar veertien fasen

 In de inleiding zijn de tien fasen van Groeienderwijs in de paragraaf

 ‘Fasen 1-10’ samengevat. Deel i van het huidige boek voegt daar vier fasen aan toe. Nu de fasen 13 en 14 in hoofdstuk 6 extra zijn gezekerd, vertalen we het geheel van de veertien fasen naar de circuittheorie.

7.1 Inleiding op de circuittheorie

In de inleiding zijn de fasen 1-10 geschetst aan de hand van trefwoorden: ‘passief contact’ voor fase 1 (tot 0;1), ‘afgestemdheid’

voor fase 2 (0;1-0;4)… representaties’ voor fase 9 (2;2-2;7) en

‘coördinaties’ voor fase 10 (2;7-3;0). Met die trefwoorden doen we steeds iets met de verschijnselen die in de betreffende fase nieuw zijn ten opzichte van de voorafgaande fase. Namelijk, in psychologisch opzicht verklaren we er die verschijnselen mee. Zo verklaart ‘passief contact’ van fase 1 onder meer het loensen van de ogen en het reflexmatige knijpen van de handen tussen 0;0 en 0;1. Van fase 10 bieden ‘coördinaties’ een verklaring, onder meer voor een zin als ‘ome Frits vraagt of je mee gaat fietsen’ en voor het woord ‘zelfde’, twee nieuwigheden tussen 2;7 en 3;0.

Iets dergelijks geldt voor de acht tussenliggende fasen, hun trefwoorden en hun nieuwe verschijnselen. Die tien trefwoorden als verklaringen waren oorspronkelijk slechts vermoedens, maar in allerlei gerichte proeven vanuit die vermoedens zijn het empirisch houdbare verklaringen gebleken.

Nu zijn wij mensen geen ‘boven de wateren zwevende gees-ten’ om maar eens met een bijbels woord te spreken. Ons psy-Van tien naar veertien fasen 241

chologische functioneren is geheel en al aan ons neurologische functioneren gebonden. Dat blijkt al zonneklaar in verschijnselen als slapen, dronkenschap, flauwvallen en afasie. Het ligt voor de hand om de psychologische theorie tot 3;0 van een neurologische onderbouwing te voorzien. Dat gebeurt in de circuittheorie (hoofdstuk 12 van Groeienderwijs).

De eenvoudigste circuits zijn die van fase 2. Dat noemen we dan ook circuits van de eerste orde: primaire circuits. Een voorbeeld van een primair circuit is het staren naar een voorwerp in de directe omgeving: dat voorwerp wordt waargenomen en de handeling bestaat erin dat het kind de spieren rond zijn oogbollen zo aanspant, dat het dat voorwerp blijft zien. De waarneming en de handeling spelen zich in het staren dus in en rond de ogen af. Het trefwoord van fase 2 luidt dan ook afgestemdheid. Op neurologisch vlak horen daar primaire circuits bij.

In de loop van de ontwikkeling komt er telkens een tussenschakel bij. In fase 3 (0;4-0;8) bijvoorbeeld grijpt het kind naar iets dat het binnen handbereik ziet. Dat wil zeggen, terwijl het primaire circuit ‘staren naar’ van fase 2 aan het oog is gekoppeld, zal er in het circuit ‘grijpen naar het geziene’ van fase 3 ten minste een verbinding tussen de ogen en de handen tot stand dienen te komen. In fase 10 is de situatie al vrij complex. Immers, als oom Frits aan Wim van 2;8 (fase 10) voorstelt om tante Nettie te vragen of ze mee gaat fietsen en Wim tegen haar zegt: ‘Ome Frits vraagt of je mee gaat fietsen’, dan zitten er tussen ooms voorstel aan de waarnemingskant en Wims zin aan de handelingskant vele tussenschakels, zoals het begrip van de woorden ‘Frits’, ‘fietsen’ (fase 7) en ‘mee’ (fase 8) en van grammaticale vormen als ‘hij vraagt’ en ‘je gaat’ (fase 9).

In elke fase is er dus in psychologisch opzicht een kringloop van de buitenwereld via de hersenen terug naar de buitenwereld.

Een circuit vult die externe kringloop in neurologisch opzicht aan in de hersenen. Het is namelijk een neurologische structuur van ten minste één waarneming en één handeling met allerlei schakels daartussen.

242 De circuittheorie, uitgebreid

7.2 De circuittheorie voor de fasen 1-10

We lopen nu de verschillende circuits langs van fase 1 tot en met fase 10.

Zoals we al in 7.1 stelden: de eenvoudigste circuits zijn die van fase 2. Dat betekent dat er in fase 1 wat anders aan de orde is. Inderdaad: in die fase staan het waarnemen met de ogen en de spieren rond de oogbollen los van elkaar. De reacties van de netvliescellen achter in de ogen en de oogspieren werken onafhankelijk van elkaar zodat het kind slechts biologisch functioneert en niet psychologisch. Dat is de fase van de zintuiglijke reacties en de motorische reflexen.

In fase 2 sluiten bij elkaar horende reacties en reflexen zich aaneen tot de primaire circuits zoals ‘staren naar’ en ‘blijven knijpen in’. In een primair circuit is het kind afgestemd op iets in zijn omgeving, bijvoorbeeld op datgene waarnaar het staart of op datgene waarin het blijft knijpen.

In fase 3 vormen twee primaire circuits eenzijdige secundaire circuits. Voorbeelden daarvan zijn ‘grijpen naar het geziene’ en

‘kijken naar wat je aan een hand voelt’. Vanwege dat ‘grijpen naar het geziene’ kan het kind fysiek contact maken met zijn omgeving.

Het kind kan in fase 4 (0;8-1;0) twee waarnemingen en twee handelingen in één situatie uitvoeren, bijvoorbeeld als het een hindernis verwijdert om een speeltje te pakken: het ziet dat speeltje en ziet dat er een hindernis vóór verschijnt; het grijpt eerst de hindernis om die te verwijderen en dan het speeltje om het te pakken. Het begrijpen van een hindernis-doel-verband is een voorbeeld van regelmaat. Een ander voorbeeld is de hechting aan ouders en andere vertrouwden. Het kind is psychologisch tot regelmaat in staat als het over tweezijdige secundaire circuits beschikt.

Vanaf de fasen 3 en 4 blijven eenzijdige en tweezijdige circuits elkaar opvolgen. In fase 5 (1;0-1;3) vormen de eenzijdige tertiaire circuits de basis voor aandachtscontact zoals dat in het egocentrische wijzen en het krassen met een potlood tot uiting komt.

In fase 6 (1;3-1;6) maken de tweezijdige tertiaire circuits duide-Van tien naar veertien fasen 243

lijk waarom het kind dan aandachtscontact met twee punten in zijn omgeving kan maken, zoals in het sociale wijzen.

Fase 7 (1;6-1;10) is de fase van de eerste mentale beelden. Daardoor kan het kind woorden als ‘toren’ en ‘maken’ begrijpen en gebruiken en is het in staat tot uitgesteld imiteren. De mentale beelden kunnen op hun beurt tot stand komen vanwege de eenzijdige kwartaire circuits.

Mentale beelden vormen verzamelingen in fase 8 (1;10-2;2).

Voorbeelden daarvan zijn het woord ‘ook’, telwoord-tellen als in

‘1, 2, 4, 7, 2, 4’ en gebonden zinnen als ‘toren maken’. Verzamelingen van mentale beelden zijn mogelijk door de tweezijdige kwartaire circuits.

De eenzijdige kwinaire circuits van fase 9 verklaren de representaties van die fase, zoals het vertellen over iets recents en het vormen van correct gegrammaticaliseerde zinnen als ‘mama moet die toren maken’ en ‘wil je een toren maken?’

In fase 10 ten slotte coördineert het kind twee representaties op elkaar. Voorbeelden zijn samengestelde zinnen van het type

‘ome Frits vraagt of je mee gaat fietsen’, het woord ‘zelfde’, besef van de nabije toekomst en het identiteitsbesef. Die coördinaties zijn mogelijk dankzij de tweezijdige kwinaire circuits.

Als we de fasen 1, 3, 5, 7 en 9 en de eenzijdige circuits bekijken, blijkt dat er telkens een nieuw soort contact van het kind met de buitenwereld ontstaat: passief contact (fase 1), fysiek contact (fase 3), aandachtscontact (fase 5), mentaal contact (fase 7) en representationeel contact (fase 9). De betreffende vermogens staan los van elkaar en het kind gaat er egocentrisch mee om. Voorbeelden te over: in fase 1 staan de zintuiglijke reacties en de motorische reflexen los van elkaar; in fase 3 grijpt het kind bij een hindernis één keer in plaats van twee keer zoals in fase 4; in fase 5 is het wijzen egocentrisch; in fase 7 staan de woorden los van elkaar: ‘toren, maken’; in fase 9 zijn gegrammaticaliseerde zinnen als ‘ome Frits vraagt iets’ en ‘ga je mee fietsen?’ enkelvoudig van aard.

In de fasen 2, 4, 6, 8 en 10 en de tweezijdige circuits blijft het contact gelijk aan dat in de fasen 1, 3, 5, 7 respectievelijk 9. In fase 244 De circuittheorie, uitgebreid

2 is er dus andermaal sprake van passief contact, in fase 4 van fysiek contact, enzovoort. Echter, in deze fasen brengt het kind de vermogens die in de voorafgaande fase afzonderlijk van elkaar stonden, met elkaar in verband en gaat het met het verworvene op sociale wijze om. Zie maar: in fase 2 vormen zintuiglijke reacties en motorische reflexen systemen; in fase 4 grijpt het kind eerst om een hindernis te verwijderen en daarna om een speeltje te pakken; in fase 6 is het wijzen sociaal; in fase 8 ontstaan gebonden zinnen als ‘toren maken’; in fase 10 ontstaan samengestelde zinnen als ‘ome Frits vraagt of je mee gaat fietsen’.

Om de circuittheorie kort samen te vatten kan men stellen dat er in de eenzijdige circuits van de oneven fasen steeds een principieel nieuw soort contactmaking ontstaat, die geïsoleerde en egocentrische vermogens mogelijk maakt, die in de tweezijdige circuits van de even fasen op elkaar worden betrokken en worden gesocialiseerd.

7.3 Concreet-feitelijke verbanden

Het basispatroon tot en met fase 10 is dus dat eenzijdige en tweezijdige circuits elkaar opvolgen, telkens voor circuits van een ho-gere orde. De vraag is daarom of dat patroon zich ook in de fasen 11-14 voordoet. Dat is inderdaad zo, zoals we nu voor de fasen 11

en 12 zullen zien en in 7.4 voor de fasen 13 en 14.

In fase 11 (3;0-3;9) wordt een stap verder gezet ten opzichte van fase 10, omdat het kind er een concreet-feitelijk verband in legt tussen twee identiteiten van fase 10. In zo’n verband wordt een samengang tussen die twee identiteiten verondersteld: ‘deze vogel legt een ei’. Elk van de identiteiten daarin, ‘deze vogel’ en ‘een ei’, berust op fase 10. Het concrete verband ertussen, het leggen door

‘deze vogel’ van ‘een ei’, gaat dus een stap verder. Het ligt dan ook voor de hand om te veronderstellen dat er in fase 11 een nieuw soort circuit aan de orde is, circuits van de zesde orde oftewel sextaire circuits.

De secundaire tot en met kwinaire circuits van de fasen 3, 5, 7

en 9 zijn eenzijdig van aard. Is dat ook het geval met de sextaire Van tien naar veertien fasen 245

circuits van fase 11? Daar ziet het naar uit, want bij elk van de verschijnselen die in fase 11 ontstaan, is er een gerichtheid van de ene identiteit op de andere aan de orde. Het is ‘deze vogel legt een ei’, maar niet ‘een ei legt deze vogel’. Vandaar dat we de samengangen van fase 11 gerichte samengangen noemen. Het eenrichtingsverkeer op psychologisch vlak pleit dan ook voor het eenzijdige van de circuits van fase 11 op neurologisch vlak.

Ook de overige vermogens die in fase 11 ontstaan, pleiten vóór de eenzijdigheid van de sextaire circuits van die fase. In ‘dit fietsje is van mij’ zijn de identiteiten ‘dit fietsje’ en ‘ik’ en is de bezits-verhouding niet andersom, zoals in ‘ik ben van dit fietsje’ (1.5). In

‘de broek is langer dan de trui’ zijn de identiteiten ‘de broek’ en

‘de trui’ en is ‘langer zijn dan’ de gerichte samengang. Daarin is

‘de broek is lang’ het uitgangspunt en ‘de broek is langer dan de trui’ de uitbreiding (1.8). De zin ‘de trui is langer dan de broek’

drukt de omgekeerde gedachte uit. In het meerkleurige nakleuren (1.2) laat het kind kleur op kleur volgen, zonder die kleuren terug te koppelen aan de kleur op het voorbeeld, grijs in het voorbeeld op de omslag. Tot slot de zin ‘de vrouw die een boek leest, heeft een hond’ (1.8). Uitgangspunt daarvan is de zin ‘de vrouw heeft een hond’ van fase 9. In fase 11 kan het kind die uitbreiden tot ‘de vrouw die een boek leest, heeft een hond’. Op die manier worden de twee identiteiten ‘een hond bezittende vrouw’ en ‘een boek lezende vrouw’ in elkaar geschoven. Het omgekeerde is het geval in de zin ‘de vrouw die een hond heeft, leest een boek’. Het lijkt dus terecht om voor fase 11 eenzijdige sextaire circuits aan te nemen.

De gerichte samengangen van fase 11 worden in fase 12 (3;9-4;6) met elkaar gecombineerd. Zo ontstaan de onderlinge samengangen. Uit ‘vogel A legt ei a’, ‘vogel B legt ei b’ enzovoort concludeert het kind dat alle vogels eieren leggen. Zo’n algemene conclusie kan al na één gerichte samengang volgen, zoals wanneer het kind na het opmerken van één paard met een bles vraagt of alle paarden een witte vlek hebben. Tussen de fasen 11 en 12 is dus hetzelfde aan de hand als tussen de fasen 1 en 2, als tussen de fasen 246 De circuittheorie, uitgebreid

3 en 4, … en als tussen de fasen 9 en 10. En dus lijkt het niet ver-gezocht om aan te nemen dat de onderlinge samengangen in neurologisch opzicht op tweezijdige sextaire circuits berusten.

Het vermoeden ‘tweezijdige (in plaats van eenzijdige) sextaire circuits’ voor fase 12, wordt geschraagd door de wederkerigheid tussen de identiteiten in vele samengangen in die fase. Zo koppelt het kind in het kopiërende nakleuren (2.2) de kleur waarmee het een voorbeeld nakleurt, voortdurend terug aan de kleur op het voorbeeld – daardoor krijgen alle vakken op de kleurplaat uiteindelijk dezelfde kleur als op het voorbeeld. Er is dan sprake van wederkerigheid tussen het kleurende kind en het voorbeeld. Op dezelfde wijze maakt het kind een kopie tussen de configuratie van fiches in het voorbeeld en de fiches die het zelf op een leeg bord legt (2.3). In het eigenfiguurlijke schrijven (2.4) verzint het kind weliswaar eigen letters maar het reproduceert die – anders dan in fase 11 – wel. En dat duidt erop dat in een eigen letter als

|— de tekenelementen — en | telkens op dezelfde wijze met elkaar samengaan. Ook in het kromrijige spelen van boter-kaas-en-eieren (2.5) komt die wederkerigheid tot uiting: het kind oordeelt dat een krom rijtje tot winst leidt, omdat fiches F, G en H twee aan twee aan elkaar grenzen.

In 7.2 is geschetst dat het contact tussen het kind en zijn omgeving zich ontwikkelt van passief via fysiek, aandachtsmatig en mentaal tot representationeel. Hoe zet deze lijn zich voort? Wel, dat contact is in de fasen 11 en 12 concreet redenerend van aard. Het kind ziet bijvoorbeeld een vogel en vraagt zich in fase 11 al redenerend af of die, net als de vorige vogels, ook eieren legt. En in fase 12 vraagt het zich af of alle vogels dat doen. Een circuit begint met een waarneming en eindigt met een handeling. Dat is in de fasen 11 en 12 dus ook het geval. In beide voorbeelden is de eerste waarneming het zien van een vogel en de laatste handeling het uitspreken van een vraag of bewering. Dat geldt ook voor het confabuleren (1.9) waarin het kind geheel los kan komen van de werkelijkheid, zoals wanneer Anke ‘zuurkool’ laat rijmen op ‘zeep’

en via geld overstapt op drinkende zeep, en wanneer Wim fanta-Van tien naar veertien fasen 247

seert dat het huilende kind huilt omdat het geen cadeautjes heeft gekregen en dat weer omdat het een stout kind is. Nu, ook in die gevallen is er steeds een waarneming aan het begin en een handeling aan het slot: Anke hoort mijn vragen en reageert met haar antwoorden en Wim hoort het huilen van een kind en deelt zijn veronderstellingen mee.

7.4 Abstract-logische verbanden

De lijn van de fasen 1-12 kan doorgetrokken worden naar de fasen 13 en 14.

Zoals er in fase 11 iets fundamenteel nieuws ontstaat ten opzichte van fase 10, zo is dat ook het geval in fase 13 (4;6-6;6) ten opzichte van fase 12. Bij alle verschillen tussen de fasen 11 en 12

blijft dit behouden: het kind redeneert concreet en niet abstract.

Dat blijkt al meteen in het manipulerende intekenen van fase 12

(2.2): hoewel er slechts een half gevulde fles vóór het kind staat, streept het de fles op zijn vel papier toch helemaal vol. De reden is dat het kind vanwege de concreet-feitelijke onderlinge samengangen geen abstract ruimtelijk referentiekader heeft om daarbinnen zelfs maar een begin te maken met het afbakenen van de ingetekende vloeistof. Pas in fase 13 gebeurt dat afbakenen in het loodrechte intekenen (3.3), dankzij abstract-logische ruimtelijke verbanden.

Het concrete in plaats van abstracte redeneren in fase 12 komt ook tot uiting in conservatieproeven, zoals kort is behandeld in 3.7 in het kader van conservatie van aantal. In fase 12 kan het kind zelfs menen dat zes flessen meer is dan twaalf glazen, zuiver omdat de zes flessen vanwege hun spreiding een grotere lengte be-slaan dan de twaalf glazen. Ook schort er dan een heleboel aan het redeneren: het reageert op de opdracht om ongelijke stokjes van de kleinste naar de grootste te ordenen met het maken van vrije configuraties (2.8). In fase 13 daarentegen plaatst het kind zes flessen en zes glazen in twee rijen naast elkaar en ontstaat het seriëren volgens gissen-en-missen (3.8). De insluitingsrelatie C, een abstract-logisch verband, zit daarachter.

248 De circuittheorie, uitgebreid

Voor andere vergelijkingen tussen de fasen 12 en 13 (schrijven, lezen, boter-kaas-en-eieren enzovoort) geldt hetzelfde: in fase 13

ontstaat een principieel nieuw soort verbanden. Dat zijn abstract-logische verbanden die we relaties noemen. Welnu, we nemen aan dat met de relaties op psychologisch vlak een nieuw soort circuit op neurologisch vlak overeenkomt: circuits van de zevende orde oftewel septaire circuits.

De relaties van fase 13 blijken een kenmerk te hebben, dat de gedachte aan eenzijdige circuits doet opkomen en rechtvaardigt: die relaties zijn onomkeerbaar. De voorbeelden liggen voor het oprapen. In de limonadeproef let het kind óf op de hoogte van de limonade óf op de doorsnee ervan om te besluiten dat er in het ene glas meer limonade zit dan in het andere, zonder zich te realiseren dat ‘hoogte’ en ‘doorsnee’ elkaar compenseren (3.2).

Weliswaar zijn de letters en de cijfers aan het conventionele schrift ontleend, maar als het kind er niet speciaal op let schrijft het ze even gemakkelijk gespiegeld als spiegelvrij (3.5). In het spelen van boter-kaas-en-eieren let het óf op het eigen spel óf op dat van de ander, maar niet van zet tot zet op beide (3.6). Het telt wel vooruit van 1 tot 20 maar niet terug van 20 tot 1 of 0 (3.8). En zo zijn er meer voorbeelden. We nemen daarom aan dat de onomkeerbare relaties van fase 13 steunen op eenzijdige septaire circuits.

Aan de onomkeerbaarheden van fase 13 komt een eind in de overgang naar fase 14 (6;6-8;6): de relaties worden vroeg of laat omkeerbaar. In de limonadeproef realiseert het kind zich dat ‘hoogte’

en ‘doorsnee’ elkaar compenseren of dat de overgegoten limonade teruggegoten kan worden en dat dan zal blijken dat de standen in beide glazen weer even hoog zijn als vóór het overgieten (4.1). De letters en cijfers worden ontspiegeld en het Nederlandstalige kind schrijft niet meer van rechts naar links voor zover het dat in fase 13

deed (4.3). In het spelen van boter-kaas-en-eieren laat het zijn aandacht per zet verspringen tussen eigen en andermans spel (4.4).

En behalve dat het vooruit kan tellen, kan het dat ook terug, bijvoorbeeld van 20 naar 1 (4.7). Als het in het terugtellen eens vast-zit, bijvoorbeeld bij het terugtellen van 80 naar 60, dan weet het Van tien naar veertien fasen 249

dat het kan uitvinden welk getal er vóór 80 komt, namelijk door eerst vooruit te tellen naar 80, bijvoorbeeld vanaf 60.

Deze en andere omkeerbaarheden rechtvaardigen de veronderstelling dat de neurologische basis onder de omkeerbare relaties gevormd wordt door tweezijdige septaire circuits.

Ook het contact dat het kind vanuit de septaire circuits kan maken, ontwikkelt zich een stap verder dan het concreet redeneren-de contact van de fasen 11 en 12. Op grond van het voorafgaande zal het duidelijk zijn dat het kind in de fasen 13 en 14 abstract redenerend of relationeel contact met de buitenwereld heeft. Zo bere-deneert het niet-conserverende kind van fase 13 dat de hoogte van de limonade in het ene glas lager is dan die in het andere glas. En in fase 14 argumenteert het vóór conservatie dat de toename van de ene factor wordt goedgemaakt door de afname van de andere factor. In boter-kaas-en-eieren oordeelt het in fase 13 dat een krom rijtje niet meer opgaat omdat voor een goed rijtje moet gelden dat drie fiches niet slechts twee aan twee elkaars buur zijn, maar ook in elkaars verlengde liggen. In fase 14 wisselt het bo-vendien van zet naar zet van perspectief: als het zelf aan de beurt is bekijkt het welke de eigen winstmogelijkheden zijn en hoe het de ander van een recht rijtje kan tegenhouden, terwijl het ook bekijkt welke winstmogelijkheden het voor de tegenstander open-houdt als het ergens geen fiche legt.

7.5 Neurologische verklaringspoging

In 7.3 en 7.4 is de circuittheorie uitgebreid van 10 naar 14 fasen.

Kennelijk is er een verhouding tussen het psychologische beschrijven en verklaren van psychologische verschijnselen in de hoofdstukken 1-4 aan de ene kant en de neurologische beschou-wing in 7.1-4 aan de andere kant. De theorie van de hoofdstukken 1-4 verklaart namelijk de psychologische verschijnselen die kenmerkend zijn voor die fase: de gerichte samengangen van fase 11

verklaren transduceren, meerkleurig nakleuren, opvullend intekenen, enzovoort van die fase; de onderlinge samengangen van fase 12 verklaren generaliseren, kopiërend nakleuren, manipule-250 De circuittheorie, uitgebreid

rend intekenen, enzovoort van die fase; enzovoort voor de fasen 13 en 14. Die hoofdstukken bieden dus een psychologische theorie voor psychologische verschijnselen, en wel aan de hand van de trefwoorden ‘gerichte samengangen’, ‘onderlinge samengangen’, ‘onomkeerbare relaties’ en ‘omkeerbare relaties’.

Voor de psychologische theorie die aan de hand van die trefwoorden is geschetst, is de circuittheorie een neurologische verklaringspoging. Dat verklarende kunnen we voor de fasen 11-14

in zes stellingen samenvatten:

• De sextaire circuits van de fasen 11 en 12 zijn een neurologische verklaringspoging voor de psychologische concrete verbanden waarmee het kind in die fasen redeneert, de zogeheten samengangen.

• De eenzijdigheid van de eenzijdige sextaire circuits is een neurologische verklaringspoging voor de psychologische gerichtheid van de gerichte samengangen van fase 11.

• De tweezijdigheid van de tweezijdige sextaire circuits is een neurologische verklaringspoging voor de psychologische wederkerigheid van de onderlinge samengangen van fase 12.

• De septaire circuits van de fasen 13 en 14 zijn een neurologische verklaringspoging voor de psychologische abstracte verbanden in die fasen, de zogeheten relaties.

• De eenzijdigheid van de eenzijdige septaire circuits is een neurologische verklaringspoging voor de psychologische onomkeerbaarheid van de onomkeerbare relaties van fase 13.

• De tweezijdigheid van de tweezijdige septaire circuits is een neurologische verklaringspoging voor de psychologische omkeerbaarheid van de omkeerbare relaties van fase 14.

De psychologische en de neurologische theorievorming volgen elkaar dus op in het trachten te verklaren, precies zoals een kleuter die al weet dat een baby uit de buik van zijn moeder komt, vraagt hoe een baby in die buik terecht is gekomen. In beide gevallen is er sprake van het vragen naar een verklaring voor een verklaring. Overigens is de circuittheorie op dit moment slechts een verklarings poging. Het wachten is dus op haar empirische verankering.

Van tien naar veertien fasen 251

In hoofdstuk 8 gaan we verder in op een aantal raakvlakken tussen de psychologische ontwikkeling en de neurologie. Waarom maakt een kind niet in één keer op alle ontwikkelingsdomeinen (taal, tellen en rekenen, schrijven en lezen, en dergelijke) een overgang van de ene fase naar de volgende fase, maar kunnen er tussen twee van zulke overgangen vele maanden zitten? Waarom maken per ontwikkelingsdomein niet alle kinderen op dezelfde leeftijd dezelfde overgang maar kunnen ook daar vele maanden tussen zitten? En vooral: waarom zijn er per circuit van een bepaalde orde precies twee soorten, eenzijdige en tweezijdige?

8 Neuronale netwerken

Neurologische verdieping

 In de circuittheorie wisselen eenzijdige en tweezijdige circuits elkaar af. Kinderen maken een bepaalde overgang niet op dezelfde dag en zelfs niet in dezelfde maand van hun leven en een kind maakt ook niet op één dag of in één maand een overgang op alle ontwikkelingsdomeinen. Fasen lijken niet overgeslagen te kunnen worden en zijn niet te vervroegen. In dit hoofdstuk geven we deze en andere onderwerpen, zoals ontwikkelingsdyslexie, een neurologische verdieping.

8.1 Eenzijdige en tweezijdige circuits

Een hoofdkenmerk van de circuittheorie is dat eenzijdige en tweezijdige circuits elkaar afwisselen. In theorie zou er per circuit één soort kunnen zijn of drie soorten, of dat er van de secundaire circuits drie soorten zijn, van de tertiaire vier, van de kwartaire één, enzovoort. Nee, van elk circuit van een bepaalde orde lijken er twee en slechts twee soorten te bestaan.

Anderzijds, op psychologisch vlak loopt er een rode draad door de 14 fasen (‘Fasen 1-10’ in de inleiding en de huidige hoofdstukken 1-4). Namelijk, in de oneven fasen 3, 5,…, 13 ontstaan wezenlijk nieuwe vermogens ten opzichte van de voorafgaande fasen 2, 4,… 12, maar die vermogens staan los van elkaar en brengen een zeker egocentrisme met zich mee, terwijl diezelfde vermogens in de daaropvolgende fasen 4, 6,… 14 op elkaar worden betrokken en gesocialiseerd worden. Bijvoorbeeld, in fase 13 (4;6-6;6) ontstaat het hele-uur-kloklezen (3.12). Daarin betrekt het kind de grote en de kleine wijzer niet op elkaar maar oordeelt het tot ‘10

Neurologische verdieping 253

uur’ als één van beide wijzers op of bij de 10 staat. In zo’n oordeel komt zowel dat losse als dat egocentrische tot uiting: het beoordelen van de stand van de ene wijzer en het beoordelen van die van de andere worden niet op elkaar betrokken; in afwijking van de sociale conventie leest het kind ‘10 voor 3’ af als ‘10 uur’ (vanwege een wijzer op de 10). In fase 14 (6;6-8;6) leest het die stand, geheel volgens de conventie, ook als ‘10 voor 3’ omdat het beide wijzers op elkaar betrekt.

De psychologische verschijnselen maken de veronderstelling aan de neurologische tweedeling eenzijdig-tweezijdig dus voor de hand liggend, terwijl empirisch psychologisch onderzoek die veronderstelling ondersteunt: elk samengesteld en/of elk gesocialiseerd vermogen dat in de vorige fase enkelvoudig en/of egocentrisch was, spreekt vóór die tweedeling.

De vraag is dus waarom er van circuits van een bepaalde orde precies twee soorten bestaan. Voor het antwoord maken we een uit-stapje naar de neurologie.

Onze hersenen bevatten ongeveer 100 miljard cellen, neuronen geheten. Vanaf een zeker ogenblik in de ontwikkeling van een foe-tus ontstaan er geen nieuwe neuronen meer. (De laatste tijd wordt daar door sommige onderzoekers hardop over getwijfeld, maar ook volgens hen is latere vorming van nieuwe neuronen een marginaal verschijnsel.) Neuronen hebben uitlopers. Doordat die groeien, kunnen twee neuronen met elkaar contact maken, via één of meer contactpunten. Bij een volwassene staat het gemiddelde neuron met ongeveer 10.000 andere neuronen in verbinding. In totaal zijn er dus ongeveer 10.000 maal 100 miljard verbindingen. Voor wie dat meer zegt: dat is één miljoen maal één miljard. Overigens, in die verbindingen, en niet in de neuronen, zitten onze mentale vermogens.

Neuronen geven signalen aan elkaar door via elektrische impulsen langs de uitlopers. Daarvan zijn er twee soorten: axonen en dendrieten. Een contactpunt tussenbeide heet een synaps. Het punt is nu dat axonen en dendrieten die impulsen maar in één richting kunnen doorgeven: een axon vanaf de kern van een neuron en een 254 Neuronale netwerken

dendriet daarnaartoe. Een impuls die van het ene neuron via zijn axon bij een synaps binnenkomt, maakt aan die synaps chemi-sche stoffen vrij. Die stoffen leiden ertoe dat de dendriet aan de andere kant van de synaps elektrische impulsen doorgeeft naar de kern van zijn neuron. Afbeelding 40 laat zien hoe neuron A een signaal afgeeft aan neuron B als deze via twee synapsen met elkaar verbonden zijn.

A

B

axon van A

dendriet van B

synaps

Afbeelding 40. Neuron A geeft signalen af aan neuron B. De weg is: kern van neuron A Ǟ axonen van A Ǟ synapsen tussen A en B Ǟ dendrieten van B Ǟ kern van neuron B.

Tot ongeveer de zesde maand na de conceptie staan neuronen los van elkaar. Doordat hun axonen en dendrieten groeien, maken ze op de geschetste wijze contact met elkaar. Omdat elektrische impulsen maar in één richting kunnen gaan, is het bestaan van eenzijdige circuits verklaard: van de ene neuronengroep lopen er impulsen naar de andere maar niet omgekeerd. De tweezijdige circuits zijn dus het probleem: hoe kunnen we begrijpen dat die tweede neuronengroep impulsen terugzendt naar de eerste neuronengroep?

Beginnen we met het allereenvoudigste geval, de communicatie tussen twee neuronen, en wel in één neuronengroep. Nemen we de neuronen A en B van afbeelding 40. Aangezien beide neuronen zowel axonen als dendrieten hebben, kan een aantal axonen van B vroeg of laat ook contact maken met dendrieten van A. Dan loopt er een kringloop van neuron A naar neuron A via axonen van A, synapsen tussen A en B, dendrieten van B, B, axonen van B, synapsen tussen B en A en dendrieten van A (zie afbeelding 41).

Neurologische verdieping 255

axon van B

A

B

axon van A

dendriet van B

synaps

Afbeelding 41. Neuron A en neuron B geven aan elkaar signalen af.

In de praktijk zal het alleen bij heel naburige neuronen voorkomen dat ze op de geschetste wijze direct met elkaar communiceren. Voor neuronen die binnen één neuronengroep verder van elkaar af liggen, kan een neuron C echter als tussenschakel dienen in het eenrichtingsverkeer van neuron B naar neuron A. Van A naar B communiceren A en B dan direct met elkaar, maar van B

naar A indirect via neuron C. Uiteraard kan het contact van B

naar A ook via de neuronen C, D enzovoort lopen.

In een circuit komen per definitie twee of meer neuronengroepen voor. In het primaire circuit ‘staren naar’ van fase 2 (0;1-0;4) bijvoorbeeld zijn dat de neuronengroep die contact heeft met de netvliescellen in de ogen, en de neuronengroep die contact heeft met de spieren rond de oogbollen – N (van n etvliescel) n

respectievelijk N (van o ogbolspier). Welnu, daar geldt hetzelfde o

betoog voor. Stel dat er al contact is van neuron A in N naar neu-n

ron B in N , dus zoals in afbeelding 40. Dan is het mogelijk dat o

er spoedig na de totstandkoming daarvan ook een verbinding komt van neuron B naar neuron A, zoals in afbeelding 41. Omdat A en B niet elkaars buren zijn, is het echter waarschijnlijker dat er één of meer neuronen als tussenschakels fungeren. Sommige of alle tussenschakels kunnen in neuronengroep N liggen, maar n

ook in neuronengroep N . En wellicht liggen sommige tussen-o

neuronen in een derde neuronengroep.

Kortom, eenzijdige communicatie tussen twee neuronen is mogelijk vanwege het feit dat uitlopers signalen in één richting 256 Neuronale netwerken

geleiden. Tweezijdige communicatie is mogelijk vanwege het feit dat neuron A dat via zijn axonen signalen afgeeft aan neuron B, vroeg of laat (en eventueel via één of meer andere neuronen) via zijn dendrieten signalen van B ontvangt. Welnu, wanneer in twee neuronengroepen een voldoend aantal neuronen eenzijdig dan wel tweezijdig met elkaar communiceert, kan dat resulteren in een psychologisch vermogen en spreken we van een eenzijdig dan wel tweezijdig circuit.

8.2 Fasen en overgangen

Uit de presentatie van de ontwikkelingspsychologische theorie in de paragraaf ‘Fasen 1-10’ van de inleiding en de hoofdstukken 1-4

zou men gemakkelijk kunnen opmaken dat alle kinderen in dezelfde maand een overgang maken van de ene fase naar de volgende, en wel op alle ontwikkelingsdomeinen tegelijk. Hoofdstuk 2 bijvoorbeeld gaat over fase 12 en die zou voor alle kinderen van 3;9 tot 4;6 lopen. Die grenzen houden we ook aan voor de verschijnselen die in die fase ontstaan: kopiërend nakleuren, eigenfiguurlijk schrijven, enzovoort. Toch zijn er kinderen die ko-piërend nakleuren vanaf 3;6 en eigenfiguurlijk schrijven vanaf 4;1, terwijl dat bij andere kinderen andersom ligt. We behandelen dit onderwerp in drie punten. We nemen steeds aan dat neuronale uitlopers bij alle kinderen en per kind in alle neuronengroepen even snel groeien. Ook is het van belang te bedenken dat de groei van neuronale uitlopers een wild proces is, dat hieronder ta-melijk schematisch uiteen wordt gezet maar in werkelijkheid veel dynamischer is. Een kind maakt op psychologisch niveau een overgang dan ook niet in één dag maar in enkele weken of –

mede doordat het zich honderden dingen eigen probeert te maken – zelfs enkele maanden.

Voor het eerste punt nemen we Sjaak en Tamar die zich in dezelfde maand, zeg met 3;1, het meerkleurige nakleuren (1.2) van fase 11 (3;0-3;9) eigen beginnen te maken. Het overeenkomstige vermogen van fase 12 (3;9-4;6), kopiërend nakleuren (2.2), verwerven ze echter niet vanaf dezelfde maand: Sjaak vanaf 3;6, dus drie maanden eerder dan de ondergrens van fase 12, en Tamar Neurologische verdieping 257

vanaf 4;1, vier maanden later dan die ondergrens. Het feit dat Sjaak een jongen is en Tamar een meisje, lijkt er weinig toe te doen, want er zijn ook meisjes die vanaf 3;6 kopiërend nakleuren en jongens vanaf 4;1, als ook zij vanaf 3;1 meerkleurig nakleuren.

Hoe kunnen we die voorsprong van Sjaak ten opzichte van Tamar neurologisch verklaren? In het meerkleurige nakleuren spelen vele neuronengroepen een rol. Ze zijn niet allemaal even kenmerkend voor het meerkleurige nakleuren van fase 11 ten opzichte van het gebundelde strepen van fase 10 (1.2). Voor beide is bijvoorbeeld het grijpen naar het geziene, in dit geval een kleurpotlood, een voorwaarde. Ze is vervuld vanaf fase 3 (0;4-0;8) en is dus voor geen van beide kenmerkend. Laten we gemakshalve aannemen dat één neuronengroep bepalend is voor het verschil tussen het gebundelde strepen van fase 10 en het meerkleurige nakleuren van fase 11, zeg groep M. En stel vervolgens dat ook één neuronengroep bepalend is voor het verschil tussen het meerkleurige nakleuren van fase 11 en het kopiërende nakleuren van fase 12 – groep N. Dan is het verschil tussen Sjaaks kopië-

rende nakleuren vanaf 3;6 en dat van Tamar vanaf 4;1 verklaard als we aannemen dat de afstand MN tussen de neuronengroepen M en N bij Sjaak kleiner is dan bij Tamar. Dan is er bij Sjaak immers eerder contact is tussen M en N dan bij Tamar. Daardoor maakt hij eerder een overgang van fase 11 naar fase 12 dan zij: neurologisch van de eenzijdige sextaire circuits naar de tweezijdige sextaire circuits en psychologisch van de gerichte samengangen naar de onderlinge samengangen.

Voor het tweede punt beperken we ons tot één kind, Sjaak.

Vanaf 3;1 maakt hij zich van fase 11 niet alleen het meerkleurige nakleuren eigen maar ook het vrijvormige schrijven (1.4). Toch maakt hij de overgang naar fase 12 in het ene geval eerder dan in het andere: hij kleurt kopiërend na vanaf 3;6 maar schrijft eigenfiguurlijk (2.4) vanaf 4;1.

De verklaringspoging voor het feit dat Sjaak eerder kopiërend nakleurt dan eigenfiguurlijk schrijft, volgt hetzelfde stramien als die voor het eerste punt. Allereerst stellen we vast dat er in het kopiërende nakleuren en in het eigenfiguurlijke schrijven 258 Neuronale netwerken

andere deelvermogens in het spel zijn. Bij het nakleuren speelt het vermogen om de relevantie van de ongelijkheid van verschillende kleuren te bepalen een rol in verband met het begrip van het woord ‘zelfde’, terwijl eigenfiguurlijk schrijven in één kleur gedaan kan worden en doorgaans ook wordt gedaan. Omgekeerd steunt eigenfiguurlijk schrijven vanwege de vormen van de verschillende eigen letters mede op ruimtebesef, wat in het beoordelen van gelijkheid of verschillendheid van kleuren niet het geval is. En zo zullen er nog wel meer verschillen zijn.

Die verschillen in deelvermogens komen overeen met verschillende neuronengroepen. Stel dat neuronengroep M’ kenmerkend is voor het vrijvormige schrijven van fase 11 en neuronengroep N’ voor het eigenfiguurlijke schrijven van fase 12. Als bij Sjaak de afstand M’N’ tussen M’ en N’ in verband met de overgang van vrijvormig naar eigenfiguurlijk schrijven groter is dan de afstand MN tussen M en N in verband met de overgang van meerkleurig naar kopiërend nakleuren, dan kunnen we begrijpen dat hij later begint met eigenfiguurlijk schrijven dan met meerkleurig nakleuren.

In ons derde punt kijken we weer naar Sjaak en Tamar. Weliswaar stapt Sjaak eerder dan Tamar over naar kopiërend nakleuren van fase 12 maar hij maakt de overgang naar eigenfiguurlijk schrijven, eveneens een vermogen van fase 12, later dan zij: hij met 4;1 en zij met 3;6. Ook zij schrijft vrijvormig vanaf 3;1.

De verklaringspoging voor het feit dat Sjaak ondanks zijn eerdere kopiërende nakleuren later eigenfiguurlijk schrijft dan Tamar, ligt in het verlengde van het voorafgaande. Immers, als de afstand M’N’ tussen neuronengroepen M’ en N’ bij Tamar kleiner is dan bij Sjaak, kunnen we bij gelijke groeisnelheid van de uitlopers begrijpen dat Tamar eerder eigenfiguurlijk schrijft dan Sjaak. Als de afstanden MN en M’N’ even groot zijn, kunnen we verwachten dat het tijdverschil in de overgang ook even groot is, namelijk in ons voorbeeld zeven maanden.

We hebben hiermee een verklaringspoging voor drie vragen: waarom maken niet alle kinderen in dezelfde maand de overgang op een bepaald ontwikkelingsdomein, waarom stapt één Neurologische verdieping 259

kind niet op alle ontwikkelingsdomeinen in dezelfde maand over op de volgende fase en waarom kan een kind dat op het ene ontwikkelingsdomein later een overgang maakt dan het andere, op een ander domein toch eerder een overgang maken? Op die vragen kunnen we dus één antwoord geven: wanneer een kind een overgang maakt, hangt af van de afstand tussen de neuronengroepen die al betrokken zijn bij een vermogen in de ene fase, en de neuronengroep die daar in de volgende fase bij betrokken dient te worden – hoe kleiner/groter die afstand, hoe eerder/later de overgang.

We begrijpen nu ook waarom kinderen en jongeren ondanks allerlei voorsprongen en vertragingen globaal genomen op alle ontwikkelingsdomeinen toch eenzelfde ontwikkelingstempo hebben. Immers, de verschillende neuronengroepen bevinden zich in de hersenen van verschillende kinderen op ongeveer dezelfde plaatsen en kinderen van dezelfde leeftijd hebben ongeveer even grote hersenen zodat de afstanden tussen de verschillende neuronengroepen gemiddeld ook gelijk zijn. Nemen we het geval dat de neuronengroepen P, Q, R, S en T van voren naar achteren in de hersenen ongeveer in elkaars verlengde liggen. Voor alle kinderen is de afstand tussen P en T dus ongeveer even groot. Als de afstand tussen P en Q bij het ene kind relatief groot is, dan moet er een andere afstand zijn, bijvoorbeeld die tussen R en S, die relatief klein is. En dat houdt in dat het kind de overgang op het domein dat met P en Q samenhangt, relatief laat zal maken, maar die op het domein dat met R en S samenhangt, relatief vroeg.

8.3 Fasen overslaan of vervroegen?

In de geest van versnellingstraining van 6.4 vraagt men zich vaak af of kinderen een fase kunnen overslaan en of fase-overgangen vervroegd kunnen worden. We zullen die vragen beantwoorden nadat we het onderzoek van de Nederlandse psycholoog Stauder hebben besproken.

260 Neuronale netwerken

Stauder heeft als eerste ter wereld een bepaald soort neuropsy-chologisch onderzoek gedaan naar Piagets theorie in het algemeen en naar de overgang van non-conservatie naar conservatie in het bijzonder. Hij deed dit door bij kinderen drie keer hetzelfde experiment te verrichten, met 5, 6 en 7 jaar. Terwijl het kind naar dia’s kijkt waarop de proef naar conservatie van hoeveelheid vloeistof wordt gedaan (3.2 en 4.1), bepaalt Stauder de elektrische activiteit van de hersenen op 15 plaatsen die gelijkmatig over de schedel zijn verspreid. Hij vindt dat bij non-conserveerders (fase 13) de hersenen in het achterhoofd actief zijn, terwijl dat bij conserveerders (fase 14) slechts gedurende de eerste fracties van een seconde het geval is en de hersenen in het voorhoofd daarna het actiefst zijn. Dit pleit voor Piagets theorie aangezien de visuele cortex, het deel van de hersenen dat verantwoordelijk is voor de verwerking van de reacties van de netvliescellen in de ogen, in het achterhoofd is gelegen, terwijl de vóórhersenen onder meer voor het logische denken verantwoordelijk zijn. Immers, bij non-conserveerders speelt perceptuele dominantie een hoofdrol zoals we aan het slot van 3.12 hebben gezien, terwijl conserveerders logisch redeneren met wat ze zien. Veel conserveerders argumenteren onder meer dat de stand van de limonade in het ene glas weliswaar hoger is dan in het andere glas (de visuele kant van de kwestie, waar non-conserveerders in blijven hangen), maar dat daar tegenover staat dat de doorsnee in het eerste glas kleiner is dan in het tweede glas (de logische kant van de kwestie, waar conserveerders naar overstappen).

Stauders resultaat is in overeenstemming met de circuittheorie. Daarin nemen we aan dat er eerst een nieuw soort neuronale verbinding tot stand moet zijn gekomen alvorens het kind naar de volgende psychologische fase kan overstappen. In het geval van conservatie van hoeveelheid vloeistof wil dat zeggen dat er tussen de visuele cortex en de vóórhersenen neuronaal zodanig contact moet zijn, dat het kind logisch kan redeneren met wat het in de conservatieproef ziet. Voor dat redeneren is het uiteraard nodig om de redenering weer te toetsen aan het geziene, in dit geval het feit dat de doorsnee van het eerste glas inderdaad kleiner Neurologische verdieping 261

is dan die van het tweede glas. En dit is in overeenstemming met de omkeerbaarheid van de omkeerbare relaties van fase 14 en dus ook met de tweezijdigheid van de tweezijdige septaire circuits van die fase.

Om een overgang te kunnen maken naar een volgende psychologische fase moet er dus eerst een nieuw soort neuronale verbinding zijn. Deze stelling werpt een nieuw licht, niet alleen op vragen over het overslaan en het vervroegen van fasen maar ook op versnellingstraining. Het overslaan van een fase door een kind zou immers betekenen dat er bij dat kind bepaalde neuronale verbindingen niet zouden zijn en er ook niet zouden moeten zijn om een volgende fase toch mogelijk te maken. Zo’n kind zou in één keer over kunnen stappen bijvoorbeeld van gedrag op het niveau van fase 12 naar dat op het niveau van fase 14. Na de onderlinge samengangen van fase 12 zouden meteen de omkeerbare relaties van fase 14 komen, zonder dat er ooit sprake zou zijn geweest van de onomkeerbare relaties van fase 13. Nog anders gezegd: op de tweezijdige sextaire circuits van fase 12

zouden meteen de tweezijdige septaire circuits van fase 14 volgen, alweer zonder dat er ooit eenzijdige septaire circuits (fase 13) geweest zouden zijn. Afgezien van het feit dat iets dergelijks me uit ontwikkelingspsychologisch onderzoek (van anderen of van mezelf) niet bekend is, lijkt me zo’n overslaan ook begripsmatig lastig voorstelbaar. Helemaal uitsluiten doe ik het niet, maar vooralsnog zou ik hier concrete onderzoeksresultaten bij willen zien. Pas dan lijkt het me zinvol om er verder over te theo-retiseren.

Wel kan ik er het volgende over zeggen. Ik heb de indruk dat mensen die over het overslaan van een fase spreken, iets anders op het oog hebben. Ze blijken in leeftijdgrenzen van fasen iets exacts te zien. Ze kennen bijvoorbeeld een kind dat al met 5;4 enkele zinnen leest, en redeneren: 5;4 ligt in de periode 4;6-6;6

voor fase 13 terwijl het lezen van zinnen onder fase 14 (6;6-8;6) valt; ergo: dat kind heeft fase 13, waar het naar zijn kalenderleeftijd onder valt, overgeslagen, want het functioneert met 5;4 al op 262 Neuronale netwerken

het niveau van fase 14. Deze mensen halen, kortom, de begrippen ‘kalenderleeftijd’ en ‘psychologische leeftijd’ door elkaar.

Echter, wellicht is dat kind niet alleen ten aanzien van het conventionele lezen vroegtijdig in fase 14 aangekomen, maar ook ten aanzien van het losletterige lezen vroegtijdig in fase 13, ten aanzien van het fantasielezen vroegtijdig in fase 12, en zo terug. Dat kind heeft fase 13 dus niet overgeslagen maar vroegtijdig doorlopen, bijvoorbeeld al in de periode 3;11-5;3 in plaats van 4;6-6;6.

Ook het eventuele vervroegen van een fase, bijvoorbeeld in een versnellingstraining, is lastig voorstelbaar in het licht van het feit dat een kind psychologisch pas in een volgende fase kan komen indien de vereiste neuronale verbindingen er zijn. Voor de vier fasen van de hoofdstukken 1-4 houdt dat in:

• het kind kan op psychologisch vlak pas over de gerichte samengangen van fase 11 beschikken als er op neurologisch vlak eenzijdige sextaire circuits zijn;

• het kan op psychologisch vlak pas over de onderlinge samengangen van fase 12 beschikken als er op neurologisch vlak tweezijdige sextaire circuits zijn;

• het kan op psychologisch vlak pas over de onomkeerbare relaties van fase 13 beschikken als er op neurologisch vlak eenzijdige septaire circuits zijn;

• het kan op psychologisch vlak pas over de omkeerbare relaties van fase 14 beschikken als er op neurologisch vlak tweezijdige septaire circuits zijn.

Met andere woorden, als men bij een kind dat ten aanzien van het lezen in fase 13 verkeert (het leest losletterig), het conventionele lezen van fase 14 tracht te bespoedigen door het te trainen in het lezen van woorden van drie of meer letters, door het lesmateriaal kindvriendelijk te maken, door het lezen van zulke woorden vaak voor te doen of hoe ook maar, is het van tweeën één.

Of men verkeert in de veronderstelling dat er voor het conventionele lezen niet aan een neurologische voorwaarde voldaan moet zijn. Dan plaatst men zich echter buiten de werkelijkheid: Neurologische verdieping 263

ons psychologische functioneren is van meet af aan gebonden aan ons lichaam in het algemeen en aan ons neurologische functioneren in het bijzonder. Zie flauwvallen, slapen en andere neurologische verschijnselen en wat men daar in psychologisch opzicht van merkt. En zie de algehele opbouw van de circuittheorie en de onderzoeksresultaten die haar ondersteunen, vanaf de motorische reflexen en de zintuiglijke reacties van fase 1 tot en met de omkeerbare relaties van fase 14.

Of men verkeert in de veronderstelling dat er voor het conventionele lezen wel aan een neurologische voorwaarde voldaan moet zijn, maar dat men via trainen, kindvriendelijk maken, voordoen en dergelijke vat zou hebben op de neurologische gang van zaken.

Wie dat denkt, lijdt echter aan zelfoverschatting of gelooft in magische beïnvloeding van de hersenen van een kind via het eigen uitwendige gedrag.

Dat laatste geldt ook voor de versnellingstrainingen van 6.4 al gaan behavioristische trainers zelf niet uit van enige neurologische voorwaarde voor een psychologische ontwikkeling. De volgtrainingen van 6.5 zijn wat dat betreft realistisch: de kinderen krijgen daarin meer gelegenheid om met het betreffende materiaal te interacteren en afhankelijk van hoe ver de neuronale verbindingen zijn, maken ze al dan niet een overgang naar de volgende fase.

Kortom, aangezien het ontstaan van een volgende psychologische fase gebonden is aan het voorhanden zijn van een bepaalde soort neurologische verbindingen, is het overslaan dan wel vervroegen van een psychologische fase vooralsnog niet mogelijk.

Dat geldt voor alle vermogens die in welke fase dan ook ontstaan.

8.4 Dyslexie en neurologie

We beperken ons in de rest van dit hoofdstuk tot de neurologische kant van dyslexie. We zullen zien dat wat in hoofdstuk 5 op psychologisch vlak over dyslexie is gesteld, neurologisch onderbouwd kan worden.

We laten het schrijven om drie redenen deels buiten beschou-wing. Om te beginnen is er veel meer neurologisch onderzoek ge-264 Neuronale netwerken

daan naar lezen dan naar schrijven. Vervolgens volgt het schrijven een ander neurologisch pad dan het lezen. In het lezen komen de prikkels (letters) binnen via de ogen, terwijl die geïnterpreteerd dienen te worden in neuronengroepen die via het gesproken woord zijn gestructureerd. In het schrijven daarentegen komen er com-mando’s uit een neuronengroep die via de handen worden gereali-seerd, namelijk om letters als ruimtelijke figuren te maken. Kortom, wat in het gesproken woord met de oren, de stembanden en de mond is opgebouwd tijdens de klank- en taalontwikkeling in de fasen 2-13, moet in fase 14 vertaald worden naar het geschreven woord, naar het zien en interpreteren van ruimtelijke figuren en naar het vormen met de hand van diezelfde figuren. In de derde plaats, in schrijven speelt lezen een rol, namelijk in het lezen van wat men zelf aan het schrijven is of zojuist heeft geschreven. Omgekeerd speelt schrijven geen rol in lezen.

Met zogeheten PET-scans (p ositron e missie t omografie) hebben Paulesu en anderen gevonden dat de hersenen van dyslectici in een aantal opzichten stelselmatig afwijken van die van niet-dyslectici.

Dat is verrassend want op psychologisch vlak komt dyslexie aanzienlijk minder voor in taalgroepen met een klankzuivere spelling dan in taalgroepen met een spelling die erg van klankzuiverheid af-wijkt, ‘diepe spelling’ genaamd. Het Italiaans bijvoorbeeld heeft een klankzuivere spelling: als je eenmaal weet hoe de letters worden uitgesproken, weet je in vrijwel alle gevallen hoe een gesproken woord moet worden geschreven, en omgekeerd. Het Engels en het Frans staan bekend om hun diepe spelling. (De spellingen van het Nederlands en van het Zweeds zitten tussen klankzuiver en diep in.) Omdat dyslexie verhoudingsgewijs meer onder Engels- en Franstaligen voorkomt dan onder Italiaanstaligen, kan men dat verschil proberen te verklaren vanuit de spelling. Gedeeltelijk blijkt die gedachte houdbaar te zijn. De hersenen van Italiaanstalige dyslectici vertonen echter veel meer overeenkomsten met die van Engelstalige en Franstalige dyslectici dan verschillen. Dat is zelfs zozeer het geval dat afbeelding 42 gemiddelde patronen weergeeft, ook van dyslectici.

Neurologische verdieping 265

42a

42b

Afbeelding 42. De donkere delen van beide afbeeldingen geven weer welke hersendelen actief zijn tijdens het lezen.

Afbeelding 42a geeft het gemiddelde patroon weer van 36 niet-dyslectici en afbeelding 42b dat van 36 dyslectici. In beide groepen zitten 12 Engels-, 12 Frans- en 12 Italiaanstaligen.

Bij niet-dyslectici zijn die neuronengroepen actief, waarvan bekend is dat ze bij taal betrokken zijn: die in het zogeheten gebied van Broca dat een rol speelt in het spreken, die in het zogeheten gebied van Wernicke dat een rol speelt bij begrijpend luisteren, en die in verband met het lezen van gedrukt materiaal. Zoals men kan zien is het actieve gebied bij de gemiddelde dyslecticus veel kleiner dan bij de gemiddelde niet-dyslecticus. Eén van de vermoedens om dat verschil te verklaren is dat bij dyslectici bepaalde verbindingen niet tot stand zijn gekomen. Een ander vermoeden is dat de hersenen van dyslectici tijdens het lezen weliswaar even actief zijn als die van niet-dyslectici maar dat dyslectici onderling meer naar verschillende leespatronen neigen. De twee vermoedens vullen elkaar overigens aan.

De hersenen van de Italiaanstalige dyslectici zijn tijdens het lezen vooral actief in die gebieden die in verband staan met het verwerken van klanken, terwijl de meest actieve gebieden bij Engels-en Franstalige dyslectici verband houden met het terugvinden van woorden tijdens lezen. Dit is dus in overeenstemming met de spellingen: een Italiaanstalige kan zijn moedertaal vrij direct vanaf het letterniveau lezen, terwijl een Engelstalige de letter ‘a’ anders uit-spreekt in het woord ‘lake’ dan in het woord ‘lack’ en die weer anders dan in ‘large’. In het Italiaans doet het totale woordbeeld er niet veel toe, maar in het Engels wel, net als in het Frans.

266 Neuronale netwerken

Ook op psychologisch niveau komen overeenkomsten en verschillen naar voren. De Italiaanstaligen lezen gemiddeld beter dan de anderen, maar in vergelijking met niet-dyslectici doen Engels-, Frans- en Italiaanstalige dyslectici het ongeveer even slecht.

Het eerste feit is in overeenstemming met de klankzuivere spelling van het Italiaans en met de diepe spelling van het Engels en het Frans. En het tweede feit spoort met de overeenkomstige patronen van hersenactiviteit bij de drie groepen dyslectici, waarvan het gemiddelde in afbeelding 42b is afgebeeld.

De tweedeling letterdyslexie en woorddyslexie wordt dus neurologisch ondersteund. Letterdyslexie vanwege het feit dat er bij Italiaanstalige dyslectici een maximale activiteit is in hersengebieden in verband met het verwerken van letters. Woorddyslexie vanwege het feit dat er bij Engels- en Franstalige dyslectici een maximale activiteit is in hersengebieden in verband met het vinden van gehele woordbeelden en het uitspreken van woorden.

Ook ondersteunt dit de theorie dat kinderen leren lezen in twee fasen. In fase 13 leert het kind de gesproken taal in klanken te analyseren (3.4), terwijl het daar in fase 14 letters aan leert verbinden om die vervolgens tot steeds langere woorden en uiteindelijk zinnen samen te stellen (4.3).

De scheefgroei die we in 5.2 voor dyslexie aannemen, is neurologisch zeer goed voorstelbaar. Immers, als neuronen die in het lezen van fase 12 een rol spelen, contact maken met neuronen die in de rechtgroei van het lezen geen rol spelen, dan is letterdyslexie voor te stellen als scheefgroei tussen de fasen 12 en 13.

Het fantasielezen van fase 12 bijvoorbeeld kan een gebrekkige koppeling tussen letters en klanken tot stand brengen. Zo weet Wim van 4;3 dat de letter ‘A’ een A is, maar leest hij AA toch als

/i/ van /wim/; zie 2.4. Evenzo kan het deel-voor-geheel-lezen van fase 13 tot een gebrekkige woordvorming leiden. Anke van 4;8

bijvoorbeeld leest AL als /lea/; zie 3.5. Dan kan woorddyslexie ontstaan, als scheefgroei tussen de fasen 13 en 14.

Bij de meeste kinderen gaan het fantasielezen van fase 12 en het deel-voor-geheel-lezen van fase 13 vroeg of laat over en ontstaat het conventionele lezen van fase 14. Waarom zou dat bij dys-Neurologische verdieping 267

lectische kinderen niet het geval zijn? De kern van het antwoord is dat onze hersenen zó functioneren dat neuronale verbindingen die bij een bepaald patroon van elektrische hersenactiviteit betrokken zijn, sterker worden. Daardoor is dat patroon bij de volgende gelegenheid krachtiger: neuronen die samenwerken, versterken hun verbindingen. En dus kunnen in het herhaalde-lijke fantasielezen van fase 12 bepaalde letters en klanken met elkaar verbonden raken die niet bij elkaar horen, zoals de letter A en de klank /i/ bij Wim van 4;3, terwijl andere die wel bij elkaar horen, zoals de letter F en de klank /f/ niet of onvoldoende verbonden worden bij Lea (slot van 5.1). Dat geldt des te meer als het kind bij bepaalde letters en/of klanken emotioneel betrokken is, bijvoorbeeld de eerste letter van zijn naam of een klank die het leuk vindt klinken of prettig vindt om te maken. Letterdyslexie in een notedop is dan geboren. Iets dergelijks geldt voor fase 13 en het ontstaan van woorddyslexie.

8.5 Dyslexie en erfelijkheid

Uit allerlei onderzoekingen komt naar voren dat dyslexie goeddeels erfelijk bepaald is. Zie het overzicht van de Franse onderzoeker Habib in de bibliografie. Betekent dit dat er één of meer dyslexiegenen zouden zijn? Zo maken Fagerheim en anderen in hun artikel ten minste zes keer gewag van ‘gen(en) voor dyslexie’.

Ze blijken daar echter allerminst mee te bedoelen dat er één dyslexiegen zou zijn, maar wel dat het betreffende gen een rol speelt in de totstandkoming van dyslexie.

Dat er niet een of meer genen zijn, die dyslexie op onoverko-melijke wijze erfelijk vast zouden leggen, lijkt me een aanneme-lijke gedachte. Vanuit de circuittheorie lijkt niet dyslexie erfelijk bepaald te zijn, maar wel het geheel van voorwaarden om tot conventioneel lezen dan wel dyslexie te komen. Daarbij doel ik vooral op de locaties waarin de betreffende neuronengroepen in de loop van de algehele neurologische en psychologische ontwikkeling komen te liggen. Dat wil zeggen, niet die locaties zelf liggen erfelijk vast, maar de beginvoorwaarden voor de neurologische ontwikkeling van de hersenen, zoals de plaatsen waarlangs zin-268 Neuronale netwerken

tuiglijke impulsen de hersenen binnenkomen, en de plaatsen waarlangs motorische impulsen de hersenen verlaten.

Het gestelde in de vorige alinea geldt uiteraard ook ten aanzien van de zintuigen en spieren in verband met schrijven en lezen.

Om dat nader uit te werken kunnen we aansluiten bij 8.2. Stel dat Emma en Leo het losletterige en deel-voor-geheel-lezen van fase 13 allebei met 4;6 verwerven – we noemen het betreffende hersengebied L (van l osletterig). Stel verder dat bij Emma het hersengebied dat nodig is om een overgang te maken naar het conventionele lezen van fase 14, één centimeter dichter bij L ligt dan het hersengebied dat in verband staat met raden (zo’n gebied bestaat; zie de volgende alinea), terwijl dat bij Leo precies andersom is. We noemen het tweede hersengebied C (van c onventioneel) en het derde R (van r aden). Dan verwachten we bij gelijke groeisnelheid van de uitlopers in beider hersenen dat de kans dat Leo dyslectisch wordt groter is dan de kans dat Emma dat wordt, toch zeker als beiden in fase 13 stelselmatig met het geschreven woord in aanraking komen en/of te weinig auditieve analyse (3.4) krijgen. Immers, bij Emma is de afstand LC korter dan de afstand LR

zodat de verbindingen tussen de neuronen in verband met losletterig en deel-voor-geheel-lezen van fase 13 en die in verband met conventioneel lezen van fase 14 er eerder zullen zijn dan de verbindingen tussen die eerste neuronen en die in verband met raden. Bij Leo ligt dat andersom omdat bij hem LR korter is dan LC. Bij hem wordt in het lezen van fase 13 het raden dus eerder betrokken dan het conventionele lezen van fase 14. Sterker nog, zodra bij Emma de verbindingen in verband met conventioneel lezen er zijn, zullen ze ook daarna vaker gebruikt worden dan die in verband met raden en zullen die eerste verbindingen in rap tempo veel sterker zijn dan die tweede. Nogmaals, neuronen die samenwerken, versterken hun verbindingen. Dat wil zeggen, als Emma eenmaal het niet-dyslectische pad is opgegaan, is de kans dat ze daarop zal blijven vrij groot. Voor Leo geldt dus het omgekeerde: als hij eenmaal op het dyslectische pad zit, is de kans groot dat hij daar de rest van zijn leven zal blijven.

Er zijn onderzoeksresultaten die deze zienswijze bevestigen.

Neurologische verdieping 269

Zo hebben Salmelin en anderen gevonden dat niet-dyslectici bij het lezen van woorden en onzin-woorden in de eerste 0,15 seconden een bepaald hersengebied activeren en in de volgende 0,184

seconden een ander gebied, terwijl dyslectici dat tweede gebied in de eerste 0,2 seconden niet activeren en in plaats daarvan een gebied activeren, dat in verband staat met raden. Welnu, dat in het deel-voor-geheel-lezen van fase 13 het raden wordt bevorderd, behoeft geen nadere toelichting.

In het ‘vertalen’ van het gesproken naar het geschreven woord kan er neurologisch gemakkelijk iets misgaan. De hoofdreden lijkt me te zijn dat we vanuit de evolutie in het geheel niet zijn toegerust voor schrijven en lezen. Onze hersenen zijn er niet op gebouwd om hetgeen met de oren, de stembanden en de mond via het gesproken woord is geleerd, te herinterpreteren naar het geschreven woord, dus op het niveau van ogen en handen. Vandaar dat leren schrijven en lezen een delicaat proces is. En vandaar ook dat de auditieve analyse zo belangrijk is: daarin wordt het kind op klankniveau voorbereid op dat delicate proces.

 Deze bladzijde is met opzet leeg gelaten Bijlage 1

Beknopte wetenschappelijke verantwoording

De proefpersonen

In totaal heb ik 145 onderzoekssessies gehad met 20 kinderen tussen 3;0 en 8;1 – als cadeautje bracht ik steeds voor elk een rol pepermunt mee, nadat hun ouders me hadden verzekerd dat ze daarvan hielden. In het begin van die periode heb ik de meeste kinderen één of twee keer om de drie of vier maanden gezien, maar al spoedig ben ik overgestapt op een frequentie van zes maanden – behalve bij de tweeling Maurits en Roel die ik om de vier maanden ben blijven zien. Wat ik al wist uit Piagets onderzoek werd mij spoedig duidelijk, namelijk dat de fasen 13 en 14 elk ongeveer twee jaar duren. Op die manier zou ik een kind gemiddeld vier keer in elk van die twee fasen zien. Ook ach-teraf bekeken vind ik dat voor die fasen een goede frequentie. Echter, voor de fasen 11 en 12, die elk gemiddeld zo’n negen maanden lijken te duren, is dat te weinig, al heb ik dat kunnen compenseren met onderzoeksresultaten van anderen, met name Piaget, de Scupins en de Sterns. Als ik nog eens onderzoek doe naar die fasen, zal ik een frequentie van twee of drie maanden aanhouden en pas na 4;6 overstappen op een frequentie van zes maanden.

In totaal hebben twaalf eenlingen aan het onderzoek meegedaan. Negen van hen heb ik gevolgd tot ze acht waren – met Laurens’ moeder werd het steeds lastiger om afspraken te maken, Menno vond de meeste proefjes niet leuk en Suzans moeder kostte het te veel tijd. De 108 sessies die ik met hen heb gehad zijn over de volgende kinderen verdeeld – tussen haakjes staat hoe ik het kind heb leren kennen:

 Anna

(dochter van een kennis en oudere zus van Thea): 12 keer tussen 3;1

en 8;1,

 Ieke

(dochter van een cursiste): 9 keer tussen 3;3 en 8;0, Koba

(via kinderdagverblijf): 10 keer tussen 3;3 en 8;0, Laurens (zoon van een cursiste): 1 keer, met 3;6, Lea

(dochter van buren): 9 keer tussen 3;3 en 8;1, 272 Bijlage 1

 Menno (zoon van een cursiste): 2 keer, met 3;2 en 3;5, Ruurd

(via kinderdagverblijf): 15 keer tussen 3;1 en 8;0, Suzan

(dochter van een cursiste): 9 keer tussen 3;0 en 5;10, Thea

(dochter van een kennis en jongere zus van Anna): 11 keer tussen 3;3

en 8;0,

 Tidde

(jongere broer van Ruurd): 11 keer tussen 3;1 en 8;1, Tobias

(via kinderdagverblijf): 10 keer tussen 3;2 en 8;0 en Vonne

(jongere zus van Eva en Sjoerd): 10 keer tussen 3;1 en 8;0.

Aan het begin van het onderzoek deden vier tweelingen mee. Ik ben met hen in contact gekomen via de Nederlandse Vereniging voor Ouders van Meerlin-gen (nvom). Al spoedig haakte de moeder van Mario en Simon af wegens tijd-gebrek. De 37 sessies met de acht tweelinghelften zijn als volgt verdeeld: Eva

11 keer tussen 3;2 en 8;0,

 Sjoerd

11 keer tussen 3;2 en 8;0,

 Mario

1 keer, met 3;2,

 Simon

1 keer, met 3;2,

 Mark

11 keer tussen 3;0 en 8;0,

 Vincent 11 keer tussen 3;0 en 8;0, Maurits 14 keer tussen 3;3 en 8;0 en Roel

14 keer tussen 3;3 en 8;0.

In tabel I staat de verdeling van de sessies over de periode 3;0-8;1. Bijvoorbeeld, in totaal zijn er 7 sessies gehouden met kinderen van 3;3 (net als met kinderen van 7;0). In die tabel is dat genoteerd als 7 in de rij naast ‘3;’ en in de kolom onder ‘;3’. In de laatste kolom is vermeld dat er 41 sessies zijn gehouden met drie-, 29 met vier-, 27 met vijf-, 24 met zes-, 12 met zeven- en 12 met achtjarigen.

Tabel 2 vat tabel 1 samen doordat de aantallen per zes maanden bij elkaar zijn opgeteld.

;0

;1

;2

;3

;4

;5

;6

;7

;8

;9

;10

;11 | totaal

3;

2

4

6

7

1

3

3

6

2

1

4

2

|

41

4;

0

5

2

2

4

2

1

4

5

0

3

1

|

29

5;

1

4

2

2

4

1

0

4

3

3

2

1

|

27

6;

3

3

1

2

3

2

1

4

1

1

3

0

|

24

7;

7

1

1

1

0

0

2

0

0

0

0

0

|

12

8;

9

3

|

12

–––

totaal

145

Tabel 1. Aantal sessies per maand tussen 3;0 en 8;1.

Beknopte wetenschappelijke verantwoording 273

23

18

15

14

14

13

14

10

10

2

12

3;0-3;5

3;6-3;11

4;0-4;5

4;6-4;11

5;0-5;5

5;6-5;11

6;0-6;5

6;5-6;11

7;0-7;5

7;6-7;11 8;0-8;5

Tabel 2. Aantal sessies per 6 maanden tussen 3;0 en 8;5.

Nieuwe verschijnselen in Naar school

In de hoofdstukken 1-4 is een aantal nieuwe psychologische verschijnselen beschreven. De belangrijkste zijn (in het register zijn ze opgenomen met *):

• meerkleurig nakleuren, opvullend intekenen, ontlenend kopiëren, vrijvormig schrijven, etiketlezen, bezitsbetrokken of samenhangsloos spelen van boter-kaas-en-eieren van fase 11;

• manipulerend intekenen, eigenfiguurlijk schrijven, fantasielezen, kromrijig spelen van boter-kaas-en-eieren, één-op-één-beurtgedrag, groeperend tellen van-

ééns-naar-altijd-generaliseren, willekeurig kloklezen van fase 12;

• losletterig en deel-voor-geheel-lezen, rechtrijig, egocentrisch spelen van boter-kaas-en-eieren, blik op oneindig bij concentratie, correct, onomkeerbaar tellen, tel-optellen, zelfportret zonder vijf vingers aan één hand of vijf tenen aan één voet, hele-uur-kloklezen, spiegelbeeldig kloklezen van fase 13;

• regelgeleid spelen van boter-kaas-en-eieren zonder in het midden te openen, terugtellen, terugtel-aftrekken, relationeel rekenen en conventioneel kloklezen van fase 14.

Pootkoppers zijn eerder beschreven in mijn proefschrift (1986) en boompje-verwisselen rond zeven jaar in het maandblad Psychologie (1988).

Zeven opmerkingen hierbij.

Ten eerste, ik doel uiteraard niet op de namen van de verschijnselen. Genoemde verschijnselen ben ik onder wat voor naam ook nooit eerder tegengekomen.

Ten tweede, van etiketlezen staat me vaag bij daar eens een zinspeling op gelezen te hebben.

Ten derde, terwijl mijn eerste kennismaking met relationeel rekenen van rond 2000 stamt, staat me bij dat ik rond 2005 heb gelezen dat men er op het Freudenthal Instituut ook mee bekend is.

Ten vierde, via de inaugurele rede van Adriana Bus (2005), die ik in 2006

heb gelezen, heb ik het boek Literacy before schooling (1982/1989) van Emilia Ferreiro en Ana Teberosky over de ontwikkeling van het schrijven leren kennen. Het vertoont sterke parallellen met mijn eigen bevindingen van rond 2000.

Ten vijfde, in 2006 heb ik begrepen dat men in het onderwijs van ‘radend lezen’ spreekt waar ik het in fase 13 over deel-voor-geheel-lezen heb. Echter, ook in eerdere fasen raadt het kind onder het lezen.

274 Bijlage 1

Ten zesde, ook voor de periode van nul tot drie jaar heb ik een aantal nieuwe verschijnselen ontdekt, maar zo’n lijstje ontbreekt in Groeienderwijs – dat is wellicht iets voor de vijfde druk.

Ten zevende, ik verzoek lezers en lezeressen die één of meer van de genoemde verschijnselen uit oudere publicaties kennen, me daar via de uitgever op te attenderen.

Bijlage 2

Uitschieters naar boven

Als in een verdeling van scores die niet negatief kunnen zijn, de afwijking groter is dan het gemiddelde, zijn er enkele uitschieters naar boven. Ik zal dat laten zien voor een onderzoek van de Britse onderzoekers Maclean, Bryant en Bradley – de twee laatsten zijn van het onderzoek dat in 5.6 is besproken.

Kinderen van 3 jaar moeten op vijf woorden een woord noemen dat daarmee beginrijm vertoont, dus op het Nederlandse ‘paard’ zouden ‘put’ en

‘poes’ goed zijn. Van de 65 kinderen geven er 42 0 rijmwoorden, 10 1 (totaal: 10), 5 2 (totaal: 10), 3 3 (totaal: 9), 4 4 (totaal: 16) en 1 kind geeft op alle 5 een rijmwoord (totaal: 5); zie afbeelding 43.

In totaal zijn er dus 50 rijmwoorden genoemd zodat het gemiddelde 0,77

(=50/65) is. De onderzoekers vatten het resultaat samen als 0,77 ±1,3: interval

[-0,53;2,07]. Dat wil zeggen, 16% van de scores zou onder -0,53 liggen, 68%

tussen -0,53 en 2,07 en 16% boven 2,07. Dat is echter niet het geval.

42

10

5

3

4

1

0

1

2

3

4

5

Afbeelding 43. Aantal kinderen per hoeveelheid rijmwoorden.

276 Bijlage 2

a. Geen enkele score ligt onder -0,53.

b. Binnen het interval [-0,53;2,07] liggen er 57 scores. De scores daarbinnen zijn namelijk 0, 1 en 2 rijmwoorden. Het totaal bedraagt 42 (van 0 rijmwoorden) + 10 (van 1 rijmwoord) + 5 (van 2 rijmwoorden) = 57.

c. 8 Scores liggen boven 2,07. De scores daarboven zijn immers 3, 4 en 5

rijmwoorden. Het totaal is dus 3 (van 3 rijmwoorden) + 4 (van 4 rijmwoorden)

+ 1 (van 5 rijmwoorden) = 8.

De verdeling is dus 0-57-8. De procentuele verdeling daarvan is 0-88-12 en niet 16-68-16. Omdat de score van 2 rijmwoorden net binnen de bovengrens 2,07 valt, is de 12% lager dan de theoretische 16%. De tendens is echter duidelijk: van het gemiddelde 0,77 wijkt score 5 4,23 af, score 4 3,23 en score 3

2,23. Dat zijn dus afwijkingen die niet alleen buiten het interval liggen, maar ook sterk van het gemiddelde afwijken.

Wat we nu voor het aantal rijmwoorden van 65 3-jarigen hebben gezien, geldt algemeen: als een afwijking groter is dan het gemiddelde en een negatieve uitkomst onmogelijk is, zijn er enkele (forse) uitschieters naar boven.

De onderzoekers vatten hun resultaten dus ten onrechte samen met 0,77±1,3, alsof er een symmetrische verdeling in het spel zou zijn. Immers, de verdeling van de rijmwoorden in afbeelding 43 is scheef en dus allerminst symmetrisch. Doorgetrokken naar de resultaten van de vier Amerikaanse onderzoeksters in 5.7: mede vanwege de negatieve scores kunnen daar slechts scheve verdelingen achter zitten, met eveneens enkele (forse) uitschieters naar boven. Bijvoorbeeld, zes kinderen uit groep I lezen in woordtaak B 0, 1, 2, 3 of 4 woorden, vier kinderen 5, 6, 7 of 8 woorden, twee kinderen 9, 10, 11

of 12 woorden en één kind 13, 14, 15 of 16 woorden. Zo’n resultaat mag dus niet samengevat worden met een symmetrische verdeling als 4,2±5,3.

Bibliografie

Tussen haakjes is vermeld in welke paragraaf of paragrafen van Naar school de betreffende publicatie is gebruikt.

Arnold, M.R., K. Armah & D.L. Cox, ‘The acquisition of conservation’, Journal of cross-cultural psychology, 1981, deel 12, p.51-60. (zie 6.5) Bovet, M.C. & J.J. Vonèche, ‘Der Aufbau der kognitiven Strukturen aus der Sicht der Genfer Psychologen’, in Piaget und die Folgen (red. G. Steiner), Zürich, Kindler, 1978, deel 7, p.242-259. (zie 6.5) Blachman, B.A., E.W. Ball, R.S. Black & D.M. Tangel, ‘Kindergarten teachers develop phoneme awareness in low-income, inner-city classrooms’, Reading and writing, 1994, deel 6, p.1-18. (zie 5.7 en 5.8) Blomert, L., Dyslexie in Nederland, Amsterdam, Nieuwezijds, 2005, met name p.116-151. (zie 5.1)

Bradley, L & P.E. Bryant, ‘Categorizing sounds and learning to read – a causal connection’, Nature, 1983, deel 301, p.419-421. (zie 5.6 en 5.8) Commissie Dyslexie, Dyslexie; afbakening en behandeling, Den Haag, Gezondheidsraad, 1995, met name p.13 en p.47. (zie 5.1) Cossu, G., M. Gugliotta & J.C. Marshall, ‘Acquisition of reading and written spelling in a transparant orthography: two non parallel processes?’, Reading and writing, 1995, deel 7, p.9-22, met name de tabel op p.13. (zie 5.8) Fagerheim, T., P. Raeymaekers, F.E. Tønnessen, M. Pedersen, L. Tranebjærg

& H.A. Lubs, ‘A new gene (DYX3) for dyslexia is located on chromosome 2’, Journal of medical genetics, 1999, deel 36, p.664-669, met name p.664

(één keer in de titel; drie keer in de samenvatting), p.665 en p.668. (zie 8.5) Flavell, J.H., E.R. Flavell & F.L. Green, ‘Development of the appearance-reality distinction’, Cognitive psychology, 1983, deel 15, p.95-120. (zie 2.9 en 3.1) Freudenthal, H., Mathematik als pädagogische Aufgabe, Stuttgart, Klett, 1973, met name p.87, p.115, p.178v en p.295-308. Zie ook zijn boek Didactical phenomenology of mathematical structures van 1983. (zie 6.3) 278 Bibliografie

Gopnik, A. & J.W. Astington, ‘Children’s understanding of representational change and its relation to the understanding of false belief and the appearance-reality distinction’, Child development, 1988, deel 59, p.26-37. (zie 2.9

en 3.1)

Grégoire, A., L’apprentissage du langage, deel 2, Parijs, Droz, met name p.132v.

(zie 3.4)

Habib, M., ‘The neurological basis of developmental dyslexia’, Brain, 2000, deel 123, p.2373-2399, met name p.2375v. (zie 8.5) Implementatieboek, juni 1997, deel 2, p.24 en p.28 (zie 5.5; andere voorbeelden staan onder meer op p.23) en p.27 (zie 6.3; andere voorbeelden staan onder meer op p.23, p.27, p.30, p.36 en p.38

Inspectie van het onderwijs, Iedereen kan leren lezen, september 2006, met name p.3 en p.5. (zie 5.8 en 5.9)

Intertoys, Speelboek 2006, september 2006, met name p.24, p.28 en p.64. [Op deze pagina’s maar ook op p.36, p.49, p.69 en p.181 staan andere voorbeelden, ook op het gebied van tellen, rekenen en kloklezen.] (zie 5.3) Kohlberg, L., ‘A cognitive-developmental analysis of children’s sex-role concepts and attitudes’, in The development of sex differences (red. E.E. Macco-by), Stanford, University Press, 1966, p.82-173, met name ‘Sex-role identity as a product of cognitive growth’ (p.88-108). (zie 1.5, 2.9 en 3.9) Krafft H. & J. Piaget, ‘La notion de l’ordre des événements et le test des ima-ges en désordre’, Archives de psychologie, 1925, deel 19, p.306-349. (zie 4.10) Kuhn, D., ‘Inducing development experimentally: comments on a research paradigm’, Developmental psychology, 1978, deel 10, p.590-600. (zie 6.4) Maclean, M., P. Bryant & L. Bradley, ‘Rhymes, nursery rhymes, and reading in early childhood’, Merrill-Palmer Quarterly, 1987, deel 33, p.255-281. (zie Bijlage 2)

Murray, H.J.R., A history of board-games other than chess, Oxford, Clarendon, 1952, met name p.37: ‘Some American Indian tribes have learnt [three-in-a-row games] from Spanish settlers’. (zie 2.5) Paulesu, E., J.-F. Démonet, F. Fazio, E. McCrory, V. Chanoine, N. Brunswick, S.F. Cappa, G. Cossu, M. Habib, C.D. Frith & U. Frith, ‘Dyslexia: cultural diversity and biological unity’, Science, 2001, deel 291, p.2165-2167. (zie 8.4)

Piaget, J., Le jugement moral chez l’enfant, Parijs, Alcan, 1932. (zie 6.2) Piaget, J. & A. Szeminska, La genèse du nombre chez l’enfant, Neuchâtel, Delachaux & Niestlé, 1941, met name hoofdstuk 3, ‘La correspondance provo-quée et l’équivalence des collections correspondantes’, hoofdstuk 6, ‘L’ordination et la cardination’, en hoofdstuk 7, ‘La composition additive des classes et les rapports de la classe et du nombre’. (zie 2.8, 3.7, 3.8, 4.6 en 4.7) Piaget, J. & B. Inhelder, Le développement des quantités chez l’enfant, Neuchâtel, Delachaux & Niestlé, 1941, met name hoofdstuk 1, ‘La conservation de la Bibliografie 279

substance et les déformations de la boulette d’argile’ en hoofdstuk 10, ‘La composition des relations asymétriques et les inégalités de poids’. (zie 3.2, 4.1, 4.5 en 4.12)

Piaget, J., Le développement de la notion de temps chez l’enfant, Parijs, PUF, 1946, met name hoofdstuk 9, ‘La notion de l’âge’. (zie 2.7, 3.11 en 4.10) Piaget, J. & B. Inhelder, La représentation de l’espace chez l’enfant, Parijs, PUF, 1948, met name hoofdstuk 3, ‘L’ordre linéaire et l’ordre cyclique’, hoofdstuk 4, ‘Les noeuds et les rapports d’enveloppement’ en hoofdstuk 11, ‘Les transformations affines du losange et la conservation des parallèles’. (zie 1.2, 2.2, 2.3, 3.2, 3.3, 3.5, 4.1, 4.2 en 4.10) Piaget, J. & B. Inhelder, La genèse de l’idée de hasard chez l’enfant, Parijs, PUF, 1951, met name hoofdstuk 7, ‘Le développement des opérations de combi-naison’. (zie 4.4)

Piaget, J., Études sociologiques, Genève, Droz, 1965. (zie 6.2) Piaget, J., Épistémologie génétique, Parijs, PUF, 1970. (zie 4.5) Piattelli-Palmarini, M., Théories du langage, théories de l’apprentissage. Le débat entre Jean Piaget et Noam Chomsky, Parijs, Seuil, 1979; in het Engels: Lan-guage and learning. The debate between Jean Piaget and Noam Chomsky, Cambridge (Mass), Harvard University Press, 1980. (zie 6.2) Price-Williams, D., W. Gordon & M. Ramirez III, ‘Skill and conservation’, Developmental psychology, 169, deel 1, p.769. (zie 6.5) Salmelin, R., E. Service, P. Kiesilä, K. Uutela & O. Salonen, ‘Impaired visual word processing in dyslexia revealed with magnetoencephalography’, An-nals of neurology, 1996, deel 40, p.157-162. (zie 8.5) Scupin, E. & G. Scupin, Bubi’s erste Kindheit, Leipzig, Grieben, 1907 en Bubi im vierten bis sechsten Lebensjahre, Leipzig, Grieben, 1910. (zie 1.1, 1.6, 1.7, 1.8, 1.9, 2.1, 2.2, 2.7, 3.4 en 3.11)

Schleusing, B., Voor mijn raam staat een boom, Antwerpen, De Vries-Brouwers, 1981. (zie 4.10)

Shallice, T., From neuropsychology to mental structures, Cambridge, Cambridge University Press, 1988, p.75. (zie inleiding Deel B).

Shinn, M.W., Notes on the development of a child, deel 1, Berkeley, University Press, 1893, met name p.296. (zie 1.6)

Stauder, J.E.A., Event related brain potentials and cognitive development during childhood, Amsterdam, Faculteit der psychologie van de UvA, 1992, met name hoofdstuk 4. (zie 8.3)

Stern, W., Psychologie der frühen Kindheit, Leipzig, Quelle & Meyer, 1927 (vierde druk), p.359-367, met name p.361. (zie 1.7 en 2.1) Stern, W. & C. Stern, Die Kindersprache, Leipzig, Barth, 1928 (vierde druk).

(zie 1.7 en 3.4)

Vervaet, E., Strukturalistische verkenningen in kennisleer en persoonlijkheidsleer, Amsterdam, Vervaet, 1986. (zie 1.5, 1.6, 2.6, 3.10, 4.9, 5.2 en 6.2) 280 Bibliografie

Vervaet, E., ‘Zo is het spel, zo zijn de regels’, Psychologie, augustus 1988, p.48-53. (zie 4.12)

Vervaet, E., ‘Jean Piaget (1896-1980) en de genetische epistemologie’, Struktuur en genese, 1990, deel 3, p.3-29; zie www.stichtinghistos.nl/artpiaget.htm. (zie 6.1 en 6.2)

Vervaet, E., Groeienderwijs. Psychologie van 0 tot 3, Amsterdam, Ambo, 2002

(vierde druk 2006).

Vervaet, E., ‘Het ontstaan van het zelfgevoel – VII’, Struktuur en genese, 2002, deel 15, p.16-50, met name p.18v. (zie 1.7) Vervaet, E., ‘Statistiek en de statistieken’, Struktuur en genese, 2004, deel 17, p.26-54; zie www.stichtinghistos.nl/artstat.htm. (zie 6.2) Vervaet, E., ‘Statistisch supplement – I’, Struktuur en genese, 2005, deel 18, p.7-24; zie www.stichtinghistos.nl/artstatsup1.htm. (zie 6.2) Vervaet, E., ‘De genese van boter-kaas-en-eieren’, Struktuur en genese, 2005, deel 18, p.25-54. (zie 1.2, 1.3, 1.5, 2.2, 2.3, 2.5, 2.7, 3.3, 3.6, 4.2 en 4.4) Vervaet, E., ‘De genese van schrijven, lezen, tellen, rekenen en kloklezen’, Struktuur en genese, 2006, deel 19, p.12-42. (zie 1.4, 1.9, 2.4, 3.5, 3.7, 3.8, 3.12, 4.3, 4.7, 4.8 en 4.11)

Vervaet, E., ‘Transduceren, generaliseren en de taalontwikkeling in de fasen 11-13’, Struktuur en genese, 2006, deel 19, p.43-54. (zie 1.1, 1.7, 1.8, 2.1 en 3.4) Wentink, H. & L. Verhoeven, Protocol leesproblemen en dyslexie, Nijmegen, Ex-pertisecentrum Nederlands, 2001, met name p.33, p.37, p.39, p.45, p.44

(zie 5,5; andere voorbeelden staan onder meer op p.40, p.47, p.53 en p.54), p.47, p.42, p.47, p.54 en p.53. (zie 5.8)

Wijk, M. van, ‘Wat zeg je?’, Etten-Leur, Bubbel de Bub, 1999. (zie 3.4) Wimmer, H. & J. Perner, ‘Beliefs about beliefs: representation and constrai-ning function of wrong beliefs in young children’s understanding of de-ception’, Cognition, 1983, deel 13, p.103-128. (zie 2.9 en 3.1) Dankwoord

Mijn bijzondere dank gaat uit naar de volgende personen.

Drs. Boudewijn L. van den Berg heeft meegelezen met de taalkundige delen. Door hem heb ik de vergelijkende trap, de vergrotende trap en betrekkelijke bijzinnen goed in het kader van fase 11 kunnen plaatsen.

Irene Besnard-van Baaren van de Stichting Dyslexie Fonds heeft meegelezen met de delen over schrijven, lezen en dyslexie.

Ik voel me geweldig gestimuleerd door haar. Ook in de toekomst hoop ik veel van haar deskundigheid te kunnen leren.

Met Ruth Hogenboom heb ik diverse goede gesprekken gehad over het schrijf- en leesonderwijs in de groepen 1 en 2 van de basisschool. Veel van haar opmerkingen hebben hun weg gevonden naar het hoofdstuk over dyslexie.

Rob J. Kooijman heeft van paragrafen concepten gelezen, telkens als ik daar behoefte aan had. Zoals altijd hebben zijn reacties me gescherpt en op het goede spoor gehouden of gezet.

Wybo Miedema en Wout Groenewold van de Catamaran-school in Amsterdam hebben me waardevolle informatie ver-strekt over het leesonderwijs in ons land.

Verder gaat mijn grote dank uit naar de Stichting Dyslexie Fonds voor de schenking die zij heeft gedaan om het verschijnen van Naar school extra onder de aandacht te brengen. Daardoor werd de studiemiddag ‘Schrijven, lezen en dyslexie’ op 8 juni 2007

mogelijk gemaakt.

Illustraties

Om de lezer het terugzoeken van een afbeelding in een eerdere paragraaf te vergemakkelijken zijn de paginanummers van de afbeeldingen hieronder vermeld.

Afbeelding 1

– p.32

Afbeelding 23 – p.127

Afbeelding 2 – p.33

Afbeelding 24 – p.127

Afbeelding 3

– p.33

Afbeelding 25 – p.128

Afbeelding 4 – p.33

Afbeelding 26 – p.133

Afbeelding 5

– p.37

Afbeelding 27 – p.146

Afbeelding 6 – p.37

Afbeelding 28 – p.147

Afbeelding 7 – p.39

Afbeelding 29 – p.147

Afbeelding 8 – p.43

Afbeelding 30 – p.147

Afbeelding 9 – p.44

Afbeelding 31 – p.149

Afbeelding 10 – p.73

Afbeelding 32 – p.149

Afbeelding 11 – p.73

Afbeelding 33 – p.151

Afbeelding 12 – p.74

Afbeelding 34 – p.151

Afbeelding 13 – p.76

Afbeelding 35 – p.151

Afbeelding 14 – p.76

Afbeelding 36 – p.167

Afbeelding 15 – p.81

Afbeelding 37 – p.167

Afbeelding 16 – p.91

Afbeelding 38 – p.173

Afbeelding 17 – p.104

Afbeelding 39 – p.225

Afbeelding 18 – p.111

Afbeelding 40 – p.254

Afbeelding 19 – p.112

Afbeelding 41 – p.255

Afbeelding 20 – p.112

Afbeelding 42 – p.265

Afbeelding 21 – p.113

Afbeelding 43 – p.275

Afbeelding 22 – p.115

Register

De trefwoorden met * duiden op verschijnselen die de schrijver pas heeft leren kennen tijdens zijn onderzoek dat aan Naar school ten grondslag ligt. Zie verder bijlage 1.

aandachtscontact 17, 19, 242

boter-kaas-en-eieren

aandoening 46-50

– bezitsbetrokken 43

abstract-logische verbanden 18, 98v,

– kromrijig 80v

247-249

– openen in ’t midden 157v

accumulatietheorie 229-232

– rechtrijig, egocentrisch 117-119

afgestemdheid 16, 242

– regelgeleid 154-157

aftrekken 167

– samenhangloos 78-80

– onmiddellijk 170

– terugtel- 168v

circuits 241

animisme 58

– eenzijdige 243, 244v, 248, 250,

artificialisme 58, 60

252-256

auditieve analyse 108-110, 269

– kwartaire 243

auditieve synthese 153

– kwinaire 243

– primaire 241, 242

basisonderwijs 184-187, 200-205,

– secundaire 242

237v

– septaire 247v, 250, 260v

beeldlezen 37

– sextaire 244-246, 250

betrekkelijke bijzin 54-56

– tertiaire 242

beurtgedrag

– tweezijdige 243v, 245v, 248v,

– één-op-één- 84v

250, 252-256

– ruw 84v

circuittheorie 240-251

bezitsbetrokken spelen van boter-

concreet-feitelijke verbanden 18,

kaas-en-eieren* 43

27v, 244-247

blik op oneindig bij concentratie*

confabuleren 59-61

119

conservatie 20

boompje-verwisselen 185v

– van aantal 164, 224v

284 Register

– van evenwijdigheid 148

fantasielezen* 76v

– van hoeveelheid vloeistof 143v,

fasentheorie 229-232

235v, 260v

fysiek contact 16, 19, 242

– van lengte 145

– van substantie 144v, 235v

gebundeld strepen 33

– van tijdsduur 176v

geestelijk zelfgevoel 175v

constantie van geslacht 130

gedragingen en toedrachten 175

conventioneel kloklezen* 180-182

getalsbesef 121-123, 164

conventioneel lezen 152-154

generaliseren 30v, 62-64, 93

conventioneel schrijven 150-152

gerichte samengang 19, 29, 244v

coördinaties 17v, 243

geslachtsbesef 42, 95v, 130

correct, omkeerbaar tellen 165v

gissend-en-missend seriëren 124v

correct, onomkeerbaar tellen* 121,

groeperend tellen* 121, 123

125v

co-verband 68v

hakken 108v

hele-uur-kloklezen* 137-141

deduceren 30v, 64

hinkelen 184v

deel-voor-geheel-lezen* 116v

horizontaal intekenen 145-149

deelverzameling-hoofdverzameling-

relatie 161-163

identiteit(sbesef) 18, 27, 40, 243

dromen 48, 49

insluitingsrelatie 123, 247

dyslexie 189-191, 193-217

intekenen

– definities 195

– horizontaal 145-149

– en erfelijkheid 194, 267-269

– loodrecht 104-106

– en neurologie 263-269

– opvullend 32-34

– letter- of klank- 196, 198, 216,

– manipulerend 67v

266v

invoegproef 124, 165

– ontwikkelingspsychologische

inzicht in processen 177-180

verklaring 196-199

– vóórkomen 194

klankzuivere woorden 153v, 201,

– voorkómen 212-217, 237

214, 264

– woord- 196, 198, 216, 266v

kloklezen

– animistisch 58

educatief speelgoed 199v

– conventioneel 180-182

eenduidige werkelijkheidsopvatting

– hele-uur- 137-141

92-96

– spiegelbeeldig 183v

één-op-één-beurtgedrag* 84v

– willekeurig 87-89

één-op-één-kopiëren 69v

knopen 113v, 180

één-op-één-strepen 32v

kopiëren

eigenfiguurlijk schrijven* 72-76

– één-op-één- 69v

etiketlezen* 39v

– ontlenend 35v

expressie 132-134

kopiërend nakleuren 64-67

Register 285

koppoter 44-46, 81-83

– feitelijk-empirische 221, 222,

krabbelen van een kluwen 33

224v, 227, 228

krabbelschrijven 37

mijngevoel 40-46

kromrijig spelen van boter-kaas-en-

motorische reflexen 242

eieren* 80v

nakleuren

lezen 152v

– kopiërend 64-67

– beeld- 37

– meerkleurig 31v

– conventioneel 152-154

neologisme 51-53

– deel-voor-geheel- 116v

– in fase 10 51v

– etiket- 39v

– morfologisch 52v

– fantasie- 76v

neurologie 240-251, 252-269

– losletterig 115-117

nieuwvorming 238

leeftijdbesef 86v, 136v, 176v

non-conservatie

lichaamsbesef 42, 95v, 126-135, 173-

– van aantal 121-123, 224v

175

– van evenwijdigheid 146v

lichamelijk zelfgevoel 131v

– van hoeveelheid vloeistof 100-

logisch denken

102, 260v

– deduceren 30v, 64

– van lengte 103

– generaliseren 30v, 62-64, 93

– van substantie 103

– met deelverzamelingen 161-163

– van tijdsduur 137

– seriëren 89v, 124v, 165

non-constantie van geslacht 95v

– transduceren 29

– transitief redeneren 159-161,

onderlinge samengang 19, 62v,

186v

245v

loodrecht intekenen 104-106

onderscheiden tussen werkelijkheid

loodrecht tekenen van een boom op

en schijn 94-96, 100

een helling 149v

om-en-om-schrijven 115

losletterig lezen* 115-117

omkeerbare relaties 19v, 144, 248v

onmiddellijk optellen 169v

manipulerend intekenen* 67v

onmiddellijk seriëren 165

meerduidige werkelijkheidsopvatting

onomkeerbare relaties 19, 101v, 248

97-100, 106-108

ontlenend kopiëren* 35v

meerkleurig nakleuren* 31v

ontwikkelingsdyslexie zie onder dys-menen niet van gedachte te kunnen

lexie

veranderen 93v

openen van boter-kaas-en-eieren in

menen van gedachte te kunnen ver-

het midden* 157v

anderen 99v

optellen 167

mentale beelden 17, 19, 243

– onmiddellijk 169v

methode

– tel- 167v

– empiristisch-positivistische 227-

opvullend intekenen* 32-34

229

overgangen 256-263

286 Register

passief contact 16, 18v

– om-en-om- 115

perceptuele dominantie 141v, 162,

– spiegelbeeldig 111-115, 184

260

– vrijvormig 38v

persoonlijkheid(sontwikkeling) zie

seriëren 89v

 onder zelfkennis en zelfervaring

– gissend-en-missend 124v

poep-en-pies-fase 83v

– onmiddellijk 165

pootkopper 44-46

spiegelbeeldig kloklezen* 183v

spiegelbeeldig schrijven 111-115, 184

recht rijtje 117-119

subjectivum 46; zie zelfkennis

rechtgroei 190, 197v

rechtrijig, egocentrisch spelen van

tellen 123v

boter-kaas-en-eieren* 117-119

– correct, omkeerbaar 165v

regelgeleid spelen van boter-kaas-

– correct, onomkeerbaar 121, 125v

en-eieren* 154-157

– groeperend 121, 123

regelmaat 16v, 242

– telwoord- 121, 243

regelspelen; zie ook boter-kaas-en-eitel-optellen* 167v

eren

telwoord-tellen 121, 243

– één-regel- 184v

terugtel-aftrekken* 168v

– twee-regel- 185v

terugtellen* 125v, 165v

rekenen 167-173

tijdbesef 58, 85-89, 135-142, 176-184

relaties 19, 101, 248

training

– omkeerbare 19v, 144, 248v

– versnellings- 232-234

– onomkeerbare 19, 101v, 248

– volg- 234-237

relationeel rekenen* 170-173

transduceren 29

representeren 17, 19, 243

transitief redeneren 159-161, 186v

rijmen 109, 110

‘tussen’ 70-72, 80v, 117-119, 126-

ruimtebesef 32-34, 44-46, 67v, 70-

128

72, 80v, 81v, 103, 104-106, 111-115,

117-119, 137-141, 145-150, 151,

van-ééns-naar-altijd-generaliseren*

166v, 180-182, 183v

63, 94

ruw beurtgedrag 84v

vaste gewoonte 64

verbanden

samengang 18, 28, 244

– abstract-logische 18, 98v, 247-

– gerichte 19, 29, 244v

249

– onderling 19, 62v, 245v

– concreet-feitelijke 18, 27v, 244-

samenhangloos spelen van boter-

247

kaas-en-eieren* 78-80

verbindingen 17, 242v

scheefgroei 190, 197v

vergelijkende trap 53v

schrijven

vergrotende trap 53v

– conventioneel 150-152

verplaatsproef 92v, 97-99

– eigenfiguurlijk 72-76

versnellingstraining 232-234, 259-

– krabbel- 37

263

Register 287

vertekend zelfportret 132-134, 174v

– geestelijk 175v

verticaal tekenen van een boom op

– lichamelijk 131v

een helling 149v

zelfkennis

vervroegen

– aandoening 46-50

– algemeen 259-263

– expressie 132-134

– van schrijven en lezen 203-212

– gedragingen en toedrachten 175

verzamelingen 17, 243

– vaste gewoonte 64

volgtraining 234-237, 263

zelfportret

vragenreeksen 57-59

– kloppend 173-175

vrije configuraties 89-91

– koppoter 44-46, 81-83

vrijvormig schrijven* 38v

– met onderscheid hoofd-romp

vrijvormig zelfportret 43v

166v

– met vijf vingers aan één hand of

wederkerend voornaamwoord 50v

vijf tenen aan één voet 166v

werkelijkheidsopvatting

– pootkopper 44-46

– eenduidige 92-96

– vertekend 132-134, 174v

– meerduidige 97-100, 106-108

– vrijvormig 43v

willekeurig kloklezen* 87-89

– zonder onderscheid hoofd-romp

126-128

‘zelfde’ 17v, 34-36, 70, 243

zelfportret zonder vijf vingers aan

zelfervaring 18, 27, 40-46, 96, 131v,

één hand of vijf tenen aan één

175v, 243; zie verder onder zelfpor-voet* 129v

tret

zintuiglijke reacties 242

zelfgevoel

[bookmark: outline]

Document Outline

	Inhoud

	Voorwoord

	Inleiding: Van peuterspeelzaal naar school

	I. PEUTERS, KLEUTERS EN JONGE SCHOOLKINDEREN: Twee peuterfasen, ��n kleuterfase en ��n fase rond zeven jaar
	A. Denken door verbanden te leggen: Van drie tot achtenhalf jaar
	1. Concreet redeneren en speels verzinnen: Fase 11: tussen zesendertig en vijfenveertig maanden

	2. Generaliserende koppoter met ��n werkelijkheid: Fase 12: tussen vijfenveertig en vierenvijftig maanden

	3. Met ��n been in de werkelijkheid: Fase 13: tussen vierenhalf en zesenhalf jaar

	4. Het jonge schoolkind: Fase 14: tussen zesenhalf en achtenhalf jaar

	B. Ontwikkeling en dyslexie: Schrijven en lezen: te vroeg, op tijd of te laat? 	5. Ontwikkelingsdyslexie: Dyslectisch gemaakt worden?

	II. RONDOM HET ONTWIKKELINGSTHEMA: Piagets werk; uitbreiding van de circuittheorie
	6. Piaget en de ontwikkelingspsychologie: Zijn werk; zijn invloed

	7. De circuittheorie, uitgebreid: Van tien naar veertien fasen

	8. Neuronale netwerken: Neurologische verdieping

	Bijlage 1

	Bijlage 2

	Bibliografie

	Dankwoord

	Illustraties

	Register
	A

	B

	C

	D

	E

	F

	G

	H

	I

	K

	L

	M

	N

	O

	P

	R

	S

	T

	V

	W

	Z

cover.jpeg
Ewald Vervaet

Naar school

& § 2

Psychologie van 3 tot 8

AMEBO

index-114_1.jpg
NYATERY

index-266_1.jpg

index-1_1.jpg
Ewald Vervaet

<

EaN A
Kw*k . ;J

ii@ ri@

Psychologie van 3 tot 8

index-34_1.jpg

index-266_2.jpg

index-92_2.jpg

index-92_1.jpg

