
Zelfsturing in de klas
Over aandacht, executieve functies en rust

Diana Smidts

U I T G E V E R I J N I E U W E Z I J D S

Smidts - Zelfsturing in de klas-3.indd 3 05-03-18 11:17

Uitgegeven door: Uitgeverij Nieuwezijds, Amsterdam

Zetwerk: Holland Graphics, Amsterdam

Omslag: Studio Jan de Boer, Amsterdam

Werkbladen pag. 136-144: Ellen Stouten

© Diana Smidts, 2018

isbn 978 90 5712 484 6

nur 770

www.nieuwezijds.nl

Bij de productie van dit boek is gebruikgemaakt van papier dat het keur-

merk van de Forest Stewardship Council (fsc) mag dragen. Bij dit papier

is het zeker dat de productie niet tot bosvernietiging heeft geleid.

Niets uit deze uitgave mag worden verveelvoudigd en/of openbaar ge-

maakt door middel van druk, fotokopie, microfi lm, geluidsband, elek-

tronisch of op welke andere wijze ook en evenmin in een retrieval system

worden opgeslagen zonder voorafgaande schriftelijke toestemming van

de uitgever.

Hoewel dit boek met veel zorg is samengesteld, aanvaarden schrijver(s)

noch uitgever enige aansprakelijkheid voor schade ontstaan door eventu-

ele fouten en/of onvolkomenheden in dit boek.

Smidts - Zelfsturing in de klas-3.indd 4 05-03-18 11:17

9

Inhoud

1 Inleiding 13

2 Wat is zelfsturing? 17

• Eff ectief je gedrag sturen 17
• Zelfsturing en leerhouding 21
• Zelfsturing en zelfontwikkeling 23
• Zelfsturing en sociaal gedrag 26
• De wereld verandert 27
• Vaardigheden voor de toekomst (21e eeuwse

vaardigheden) 29
• Wat willen we onze leerlingen meegeven? 30

3 De rol van de hersenen 33

• Hersenen en gedrag 33
• Zelfsturing: samenwerking tussen het fi lterbrein,

het actiebrein en het rustbrein 38
• De rol van de omgeving: thuis en school 48

4 Zwakke zelfsturing: herkennen en weten wat helpt 51

• Wat mag je verwachten op welke leeftijd? 51
• Wanneer spreek je van een zwakke zelfsturing? 54
• Wat helpt bij een zwakke zelfsturing? 58
• Tot slot 65

Smidts - Zelfsturing in de klas-3.indd 9 05-03-18 11:17

Zelfsturing in de klas

10

5 Zelfsturing bevorderen in de klas 67

• Compenseren en stimuleren 67
• Help het fi lterbrein door meer ordening en

voorspelbaarheid 72
• Zet het actiebrein in werking en activeer de

zelfsturing van je leerlingen 83
• Houd rekening met het rustbrein en geef

kinderen ruimte voor vrije gedachten 93
• De rol van motivatie 95
• Positiviteit in de klas 97

6 Individuele ondersteuning 105

• Individuele variatie 105
• Van buiten naar binnen 106
• Aanpak bij een leerling met een zwakke

zelfsturing: het 7-stappenplan 107
• Wat er niet in zit, kun je er ook niet uithalen 118
• Stoornis of niet? 119

7 Begin bij jezelf 121

• Waarom is kijken naar jezelf belangrijk? 122
• Jouw fi lterbrein 123
• Jouw actiebrein 127
• Jouw rustbrein 129
• De rol van scholing en refl ectie 131
• Bewaak je grenzen 131

Smidts - Zelfsturing in de klas-3.indd 10 05-03-18 11:17

 Inhoud

11

8 Tot slot 133

Werkbladen
Voor kinderen 135
Voor professionals 147

Referenties 153
• Nuttige boeken 153
• Websites 155

Achterin het boek staan werkbladen die ook gratis te

downloaden zijn via www.nieuwezijds.nl/downloads

Smidts - Zelfsturing in de klas-3.indd 11 05-03-18 11:17

13

1

Inleiding

Hoe kan het dat sommige kinderen eraan denken om briefjes
van school mee naar huis te nemen, terwijl andere kinderen dat
vaak vergeten? En waarom kunnen sommige kinderen blijven
doorwerken als er een vrachtwagen voorbijrijdt, terwijl andere
kinderen meteen opkijken? Wetenschappelijk onderzoek naar de
relatie tussen hersenen en gedrag heeft veel nieuwe inzichten op-
geleverd ten aanzien van het schools functioneren. Zo is bekend
dat de hersenprocessen in het voorste gedeelte van het brein (de
executieve functies) een belangrijke rol spelen bij het sturen van
gedrag. Er lijkt daarmee een verklaring gevonden te zijn voor ge-
drag dat we voorheen moeilijk konden duiden, zoals vergeetach-
tigheid of concentratieproblemen. Het gedrag zelf is natuurlijk
niet veranderd: vijftig jaar geleden waren er ook leerlingen die
regelmatig hun spullen vergaten of snel waren afgeleid. Alleen
wisten we toen nog niet van de hersenprocessen die een rol spe-
len bij de totstandkoming van dit gedrag.

De laatste tien jaar is het aantal artikelen, berichten en workshops
over executieve functies explosief gestegen. Helaas heeft de po-
pulariteit van dit onderwerp ook geleid tot diverse misvattingen
en verkeerd geïnterpreteerde bevindingen uit hersenonderzoek.
Zo zijn er diverse materialen ontwikkeld om executieve functies
te ‘trainen’, maar deze zijn op geen enkele manier wetenschap-
pelijk onderbouwd. Ondanks dat we wel meer inzicht hebben ge-
kregen in de oorzaak van een zwakke zelfsturing, is er nog maar
relatief weinig bekend over de aanpak: wat werkt en wat niet?

Smidts - Zelfsturing in de klas-3.indd 13 05-03-18 11:17

Zelfsturing in de klas

14

Het is een logische gedachte om in het geval van een zwakke
zelfsturing de executieve functies te versterken, zodat kinderen
beter in staat zijn om hun gedrag te sturen. Maar dat is nog niet
zo eenvoudig en wel om de volgende redenen:

1. Zwakke executieve functies zijn niet altijd de oorzaak van een
zwakke zelfsturing. Een kind dat te weinig slaap krijgt, gepest
wordt of in een onrustige thuissituatie leeft kan precies het-
zelfde gedrag laten zien als een kind met zwakke executieve
functies. Denk aan snel afgeleid zijn, moeite met aanpassen,
spullen vergeten enzovoort.

2. Executieve functies zijn niet waarneembaar, gedrag wél. En
gedrag is complex. Het komt voort uit de manier waarop ver-
schillende hersengebieden (samen)werken in interactie met
de omgeving (thuis, school, sport). Een zwakke zelfsturing
kan dus op verschillende manieren tot uiting komen, afhan-
kelijk van de situatie. Zo kan een kind op school moeite heb-
ben met het organiseren van zijn spullen, maar thuis prima
in staat zijn om zijn voetbaltas in te pakken.

3. Bij kinderen zijn executieve functies nog volop in ontwikke-
ling, zeker op de basisschoolleeftijd. Sommige functies ont-
wikkelen zich later en langzamer dan andere. Met andere
woorden: het heeft weinig zin om executieve functies te trai-
nen die nog niet ‘online’ zijn.

4. Er is een enorme individuele variatie in de ontwikkeling van
executieve functies. Wat het ene kind al kan op de leeftijd van
zes jaar, kan het andere kind pas op de leeftijd van acht jaar.
En wat voor het ene kind werkt, werkt niet of minder goed
voor het andere.

Hoe kun je als leerkracht de zelfsturing van je leerlingen bevor-
deren? Hoe kun je ervoor zorgen dat kinderen hun aandacht
kunnen richten op wat belangrijk is? Dat ze weten wat ze nodig

Smidts - Zelfsturing in de klas-3.indd 14 05-03-18 11:17

1 · Inleiding

15

hebben als ze aan het werk gaan? Dat ze zelfstandig een opdracht
kunnen uitwerken? In dit boek zal ik uitleggen wat we weten over
de relatie tussen hersenen en gedrag bij kinderen. En hoe we
deze informatie kunnen relateren aan het bevorderen van zelf-
sturing in de klas. Ik maak daarbij een duidelijk onderscheid tus-
sen de begrippen zelfsturing en executieve functies. Zelfsturing
is het gedrag dat we zien; executieve functies zijn de hersenpro-
cessen die het zelfsturend gedrag mogelijk maken. Maar bij zelf-
sturing komt meer kijken dan alleen maar executieve functies.
Ook emoties, aandacht en rust spelen een cruciale rol bij het ef-
fectief sturen van gedrag.
In hoofdstuk 2 ga ik verder in op zelfsturing: wat wordt er pre-
cies mee bedoeld en wat is de rol van zelfsturing bij leerhouding,
zelfontwikkeling en sociaal gedrag? Ook zal ik in dit hoofdstuk
ingaan op de moderne wereld en hoe recente veranderingen
hebben geleid tot een groter beroep op zelfsturing. Hoofdstuk 3
gaat over de rol van de hersenen bij zelfsturing. Ik leg uit hoe de
hersenen werken en wat de invloed is van de omgeving (thuis,
school, sport). Hoofdstuk 4 gaat over een zwakke zelfsturing.
Waar moet je op letten als leerkracht en wat moet je weten over
de ondersteuning van kinderen met een zwakke zelfsturing? In
hoofdstuk 5 geef ik allerlei praktische tips voor het bevorderen
van zelfsturing, belicht vanuit verschillende hersensystemen.
Hoofdstuk 6 gaat over de inviduele ondersteuning van een leer-
ling met een zwakke zelfsturing. Wat kun je doen als leerkracht?
Daartoe introduceer ik een 7-stappenplan. Hoofdstuk 7 ten slotte
zal gaan over de leerkracht zelf. Hoe stuur je als leerkracht je
eigen gedrag? En welke invloed heeft dat op het gedrag van je
leerlingen?

Ik heb dit boek in de ik-vorm geschreven. Daar heb ik bewust
voor gekozen, omdat het minder afstand creëert en dit boek mijn
persoonlijke visie betreft, op basis van de inzichten en ervarin-
gen, én ruim twintig jaar passie voor het onderwerp.

Smidts - Zelfsturing in de klas-3.indd 15 05-03-18 11:17

Zelfsturing in de klas

16

Ten slotte: uiteraard gaat dit boek over jongens én meisjes. Maar
om niet in hij/zij te vervallen, heb ik gekozen voor de hij-vorm.
Dus: overal waar ‘hij’ staat, kan ook ‘zij’ gelezen worden. Het-
zelfde geldt voor leerkrachten en andere onderwijsprofessionals
(intern begeleiders, zorgcoördinatoren, remedial teachers enzo-
voort). Overal waar ‘leerkracht’ staat, kan dus ook ‘onderwijspro-
fessional’ gelezen worden.

 8 TIP

Ben je op zoek naar informatiefolders of brochures over zelfsturing in

de klas? Bijvoorbeeld voor een ouderavond of intervisiebijeenkomst?

Kijk dan op de website van ons trainingsbureau:

www.kinderpsy-educatie.nl.

KinderPsy Educatie biedt diverse trainingen op het gebied van zelf-

sturing in de klas. Ook intervisiebegeleiding en individuele onder-

steuning op het gebied van zelfrefl ectie valt onder het aanbod. Zie

www.kinderpsy-educatie.nl voor meer informatie. Voor concrete tips,

gratis downloads en nieuwsberichten kun je ook de Facebookpagina

volgen of liken: @kinderpsyeducatie of @kinderpsyhilversum.

Smidts - Zelfsturing in de klas-3.indd 16 05-03-18 11:17

17

2

Wat is zelfsturing?

Dit hoofdstuk gaat over zelfsturing bij kinderen, met een focus
op gedrag in de klas. Ik ga in op de verschillende gebieden waar-
bij zelfsturing een rol speelt, namelijk leerhouding, zelfontwik-
keling en sociaal gedrag. Daarbij zal ik ook voorbeelden geven
van zelfsturing bij volwassenen, zodat het onderwerp nóg meer
gaat leven. Aan het eind van dit hoofdstuk ga ik in op de rol van
zelfsturing in onze veranderende wereld. Zelfsturing lijkt steeds
belangrijker te worden. De veelheid aan informatie neemt toe
en er wordt in toenemende mate een beroep gedaan op de vaar-
digheid om keuzes te maken. Hoe kunnen we onze leerlingen
voorbereiden op de toekomst? Welke vaardigheden willen we ze
meegeven voor later?

Effectief je gedrag sturen

Zelfsturing is het vermogen om eff ectief je gedrag te sturen, zo-
dat je het beste uit jezelf en je interactie met anderen kunt halen.
Als je in staat bent om je gedrag in goede banen te leiden, draagt
dat bij aan een gevoel van grip op je leven. Het ervaren van grip
is belangrijk, omdat het mogelijkheden biedt om je koers te be-
palen en keuzes te maken. Hoe belangrijk grip is, merken we
als het er (even) niet is. Bijvoorbeeld als er onverwachte dingen
gebeuren of als we tegen een probleem aanlopen. Denk aan het
missen van een trein of erachter komen dat tijdens het koken
de olijfolie op is. Dan zijn we even uit balans. We ervaren een

Smidts - Zelfsturing in de klas-3.indd 17 05-03-18 11:17

Zelfsturing in de klas

18

ongemakkelijk gevoel, een innerlijke spanning tussen een ver-
wachting en dat wat er daadwerkelijk gebeurt. De mate waarin
we dit ongemakkelijke gevoel ervaren is overigens voor ieder-
een anders. Van nature zijn we geneigd om deze spanning op
te heff en, om weer in balans te komen. Dat doen we door een
oplossing te zoeken en ons gedrag zodanig te sturen dat het on-
gemakkelijke gevoel verdwijnt en we weer grip ervaren. Eigenlijk
bestaat het hele leven uit gebeurtenissen die anders gaan dan we
in ons hoofd hebben. Een eff ectieve zelfsturing zorgt ervoor dat
je in staat bent om eff ectief met de stroom aan gebeurtenissen in
je leven om te gaan. Anders gezegd: een adequate zelfsturing is
noodzakelijk voor geluk en succes. Ook voor kinderen geldt dat
wanneer je in staat bent om jezelf adequaat te sturen, dit voor
een gevoel van grip zorgt. Hierdoor kun je je beter op een doel
richten, waardoor je gedrag eff ectiever wordt. Ik zal dit toelichten
met een voorbeeld uit de lespraktijk.

voorbeeld

Een leerkracht uit groep 5 vraagt haar klas om in tweetallen een

leuke manier te bedenken om volgende week de vader van een

klasgenootje te bedanken. Die vader werkt bij de politie en komt

in de klas vertellen over zijn ervaringen als agent. De bedoe-

ling is dat ieder tweetal met een idee komt over wat de klas

voor deze vader zou kunnen maken of doen binnen het thema

politie.

Sterke zelfsturing: Thomas (9 jaar)

Thomas en zijn buurman overleggen met elkaar wat ze kunnen

gaan maken. Daarbij vertellen ze elkaar over hun eigen ideeën

en bedenken ze samen een plan van aanpak.

Smidts - Zelfsturing in de klas-3.indd 18 05-03-18 11:17

