

Training sociale vaardigheden op Het Creiler Woud

De plezierige klas

Meidenvenijn in groep 7/8. Dat was de aanleiding dat basisschool Het Creiler Woud vorig jaar op zoek ging naar een programma om dit soort problemen aan te pakken. Ze kozen voor 'De plezierige klas'. Eva Janssen, leerkracht in groep 4/5, is blij met die keus. "Door de training hebben kinderen nu echt de tools om met dit soort problemen om te gaan."

Het meidenvenijn in de bovenbouw was er al even. Er waren wat dingen gebeurd en er hadden gesprekken plaatsgevonden, maar toch bleef het aanhouden. Er moest iets doorbroken worden. Met De plezierige klas lukte dat. Janssen: "De trainers Sandra en Vanessa durfden echt te benoemen wat er speelde. Daardoor gingen de kinderen inzien dat iedereen een rol speelt in het conflict, de gepeste kinderen, de pesters, maar ook de meelopers. Toen dat op tafel lag, werd duidelijk dat je nooit alleen staat en dat je met elkaar het pestgedrag kunt laten stoppen."

Betere sfeer

In de bovenbouw is de sfeer nu een stuk beter. "De angel is eruit", aldus Janssen. "En door wat er geleerd is in de training, hebben de leerkrachten iets om op terug te vallen mocht het gedrag weer de kop op steken." Na de training in de bovenbouw besloot Het Creiler Woud de training ook in de andere groepen te laten geven, maar dan preventief. Inmiddels hebben alle groepen op school de training gevolgd, ook de jongste kinderen.

Dierennamen

Volgens Janssen is het sterke van De plezierige klas dat het de kinderen leert voor zichzelf op te komen, bijvoorbeeld als je iets niet prettig vindt. Je leert hoe je een ander daarop aanspreekt. Doordat het programma werkt met dierenamen die staan voor bepaald gedrag, is het makkelijker voor kinderen om dat te doen. Janssen: "Ze kunnen bijvoorbeeld zeggen dat iemand een onhandige aap is. Daarmee zeggen ze eigenlijk dat de ander clownesk gedrag vertoont, en niet op een prettige manier. Als ze de woorden 'aap' en 'onhandig' gebruiken weet de ander meteen wat er bedoeld wordt."

Ouders

Voordat de training op school startte, werd het team voorgelicht. Ook ouders werden in het voortraject nadrukkelijk betrokken via ouderbijeenkomsten die de trainers organiseerden en leidden. Janssen: "Het stuk ouderbetrokkenheid is heel belangrijk. De training staat of valt met hoe er thuis wordt gecommuniceerd. Alles kan op school goed gaan, maar als in de speeltuin of in een WhatsApp-groep de bom barst, hebben ouders ook een rol te spelen."

Vasthouden

Nu de training is afgerond, is het de uitdaging om het geleerde ook echt vast te houden. In de onderbouw is afgesproken om het onderwerp regelmatig terug te laten komen in het kringgesprek. Ook zijn er knuffels gekocht die bij het programma passen. In de bovenbouw hangen posters om het programma levend te houden. Verder is de school aan het kijken hoe ze het programma kunnen aanvullen door met Rots en Water te gaan werken. Janssen: "Met Rots en Water ben je wat meer fysiek bezig, dat lijkt ons een goede aanvulling, vooral voor de wat oudere kinderen."


Eva Janssen


Trainer Sandra Verhaar over De plezierige klas: 'Duiken is er niet bij'

De plezierige klas is een klassikale competentietraining waarin kinderen, leerkrachten en intern begeleiders samen op school dezelfde taal spreken als het gaat om gedrag, weerbaarheid en sociale vaardigheden. Hieronder vertelt trainer Sandra Verhaar meer over de opzet van de training.

Ooit gestart als een wijkgerichte training voor kinderen van verschillende scholen, is de training nu vooral gericht op de klas. Vanuit scholen kwam namelijk steeds vaker terug dat er behoefte was aan klassikale trainingen. Trainingen op de plek waar kinderen dagelijks zijn en in het systeem waar ze deel van zijn. Dat bleek goed aan te slaan.

Preventief

Je kunt De plezierige klas curatief aanbieden, als er bijvoorbeeld een probleem in de klas speelt, of preventief. In dit stuk zoomen we in op de preventieve training. De zes sessies van de training worden vaak gegeven in groep 5, met daarna nog een herhalingsmoment in groep 6 als dat kan. Verhaar: "Natuurlijk is het het allermooiste als je de training geeft aan alle klassen, zoals op Het Creiler Woud. Dat is de ideale situatie. Maar als dat praktisch niet lukt, dan is groep 4 of 5 een goed startpunt."

Gezamenlijke taal

Als je met de training begint, is het belangrijk dat het gedragen wordt door heel de school – zodat het echt een taal wordt die door iedereen op school wordt gesproken. Bij die taal gaat het erom dat kinderen leren om verantwoordelijkheid te nemen, eigen keuzes te maken en eerst na te denken voordat ze reageren. Verhaar: "Je leert bijvoorbeeld hoe je 'nee' zegt als je iets niet wilt, maar ook hoe je een compliment geeft."

Vaste opbouw

Elke trainingssessie heeft een vaste opbouw. Verhaar: "Je vertelt eerst wat het programma is. Daarna is er een ontspanningsoefening met een verhaal. Vervolgens praat je in de kring. Je werkt dan met een praatstok, dat is letterlijk een versierde stok. Als je die stok in handen hebt, ben jij degene die aan het woord is, terwijl de andere kinderen luisteren. Na het kringgesprek doe je een spel en daarna oefen je vaardigheden in rollenspellen. Bij zo'n rollenspel doe je als trainer eerst het gedrag voor. Je laat zien hoe iets onhandig is én hoe het handig is. Daarna gaan de kinderen er zelf mee aan de slag."

Vast patroon

Als de klas op deze manier bepaald gedrag oefent en bespreekt, wordt het steeds meer een vast patroon. Kinderen kunnen er altijd op terugvallen. Zo oefenen ze bij de rollenspellen hoe je omgaat met gedrag waar je last van hebt. De kinderen leren dat je de ander aankijkt, z'n naam zegt, vertelt waar je last van hebt (en waarom zodat de ander het begrijpt) en dan vriendelijk vraagt of de ander wil stoppen. Als dit goed ingeburgerd is, zul je kinderen dit ook zien doen op het schoolplein of thuis.

Verhaar: "Kinderen weten na deze training dat als er problemen zijn in de klas, dat het een gezamenlijk probleem is. Dat je er met elkaar over moet praten en in actie moet komen. Duiken is er niet bij."