
SLO-analyse Piramide-methodel

SLO-analyse

Piramide-methode - Citogroep

© Stichting leerplanontwikkeling (SLO), Enschede

Alle rechten voorbehouden. Mits de bron wordt vermeld is het toegestaan om zonder voorafgaande toestemming
van de uitgever deze uitgave geheel of gedeeltelijk te kopiëren dan wel op andere wijze te verveelvoudigen.

SLO-analyse Piramide-methodel

 2

1. Registratiedeel

Titel Piramide-methode
Volledige titel Piramide-methode
Auteurs Kuyk, J.J. van (eindauteur)

Citogroep
Postbus 1034
6801 MG ARNHEM
Tel: 026 - 3521111
Email: info@citogroep.nl

Uitgevers

Website: www.citogroep.nl
Jaar van uitgave 2000-2004
Omschrijving Gedifferentieerde methode voor alle kinderen van tweeëneenhalf tot en met 6

jaar, zowel in peuterspeelzalen als in groep 1 en 2 van de basisschool met
speciale aandacht voor kinderen in achterstandsituaties. Piramide wil een sterke
pedagogische basis bieden waarbij er in een veilige speelleeromgeving een
evenwicht is tussen het kind dat zich zelf ontwikkelt en de leidster/leerkracht die
activiteiten aanbiedt. Alle ontwikkelingsgebieden komen op gelijkmatige wijze aan
de orde. Piramide heeft een aantal specifieke uitwerkingen voor kinderen die
extra steun nodig hebben, zoals taalstimulering, extra spel en tutoring.

Samenstelling Voor onderdelen van het programma: zie link met website leermiddelenplein
Doelstellingen en
uitgangspunten

De auteurs vermelden in het programma de volgende uitgangspunten en doelen:
"In onze opvatting [over ontwikkeling] bouwen we voort op een lange traditie van
Piaget en Vygotsky. De dynamische systeemtheorie biedt daarvoor goede
perspectieven". "In de Piramide-methode spelen vier basisconcepten een
belangrijke rol. We noemen ze ook wel de vier hoekstenen van de Piramide-
methode. Twee van de concepten hebben te maken met het initiatief, we
onderscheiden 'initiatief van het kind' en 'initiatief van de leidster/leerkracht'. De
vraag is hoe we deze initiatieven vormgeven. Daarvoor hanteren we twee
basisconcepten die elkaars tegenstelling lijken te zijn:' psychologische nabijheid'
en 'psychologische afstand'. Voor het concept nabijheid vinden we
aanknopingspunten bij de hechtingstheorie en voor het concept afstand vinden
we aansluiting bij de distance theorie. Aan de hand van deze concepten zoeken
we de grondslag voor de pedagogische en didactische aanpak van de Piramide-
methode. De basisconcepten staan niet alleen, ze moeten in samenhang worden
toegepast om de optimalisering van de ontwikkeling van kinderen te
bewerkstellingen."
"Het doel van de methode van de methode is de ontwikkeling van jonge kinderen
zodanig te optimaliseren, dat ze met succes de basisschool kunnen volgen en
later zelfstandig hu levenstaken kunnen vervullen."

Gebruiks-
voorwaarden

Het programma is instellingsgericht maar kent ook een betrokkenheid van
ouders. Peuterspeelzalen en basisscholen kunnen aan Piramide meedoen als: ze
met elkaar samenwerken; de peuters tenminste vier ochtenden per week op de
peuterspeelzaal zijn; de kinderen doorstromen van de peuterspeelzaal naar de
betreffende basisschool; er een gunstige verhouding is tussen het aantal
leidsters/leerkrachten en kinderen; er de mogelijkheid bestaat om een tutor in te
zetten; de benodigde Piramide-materialen zijn aangeschaft; leidsters en
leerkrachten door training en coaching ondersteund worden door een
programmabegeleider. Het aantal dagen waarop een tutor (extra leidster) nodig
is, hangt af van het aantal kinderen dat extra steun nodig heeft.

SLO-analyse Piramide-methodel

 3

Titel Piramide-methode
Scholing Om met het programma te mogen werken, is een scholing (training en coaching)

verplicht. Deze scholing wordt verzorgd gecertificeerde trainers bij regionale
steunpunten. Voor de training zijn twee cursusmappen ontwikkeld. Deel 1 is
gericht op de basistraining, deel 2 op verdieping. Bij de training worden de
introductiemodule, de invoeringsmodule en de verdiepingsmodule
achtereenvolgend doorlopen in een nader af te spreken tempo. Elk van de drie
modules kent een training van zes dagen, verdeeld over twee jaar. Ook is er een
tweedaagse cursus Piramide in vogelvlucht ontwikkeld waarin de uitgangspunten,
de dagindeling, de belangrijkste aspecten en de voorwaarden voor uitvoering aan
de orde komen. Deze cursus is een kennismaking en géén vervanging van het
trainingstraject. Het is de eerste module van de basiscursus. Leidsters en
leerkrachten kunnen hun eigen pedagogisch-didactische bekwaamheden
bekijken met de Bekwaamheidsspiegel. Dit zelfbeoordelinginstrument kan op de
Cito-website ingevuld worden.

Inhoud Het programma besteedt aandacht aan de cognitieve intelligentie (ontwikkeling
van de waarneming, taalontwikkeling, denkontwikkeling, oriëntatie op ruimte en
tijd); de fysieke intelligentie (motorische ontwikkeling en kunstzinnige
ontwikkeling) en de emotionele intelligentie (persoonlijkheidsontwikkeling en
sociaal-emotionele ontwikkeling). Van ieder ontwikkelingsgebied is beschreven
hoe de ontwikkeling verloopt en welke doelstellingen de leidster/leerkracht wil
bereiken.
Het programma biedt geen expliciete aandacht aan de eigen taal van kinderen.
Wel biedt deze mogelijke aanknopingspunten bij het aanleren van de begrippen.
In alle projecten worden een aantal basisbegrippen aangeleerd. In de
projectboeken zijn vertalingen van de begrippen opgenomen.

Thema's De activiteiten van Piramide zijn uitgewerkt in dertien verschillende thema's:
welkom, ruimte, kleur en vorm, herfst, huis, Sinterklaas, Kerstmis, tellen, kleding,
lente, grootte, verkeer, water. Deze thema's komen elk jaar terug, steeds op een
hoger niveau en met een ander thema-accent.

Ordening Piramide heeft een driejarig programma: voor peuters, groep 1 en groep 2. In het
programma worden drie niveaus van interventie onderscheiden: spelprogramma
(initiatief van het kind staat centraal; leidster of leerkracht zorgt voor uitnodigende
hoeken die passen bij het thema); groepsprogramma (leidster of leerkracht neemt
het initiatief om in interactie met de kinderen het thema te onderzoeken) en
tutoring (activiteiten voor kinderen die extra hulp nodig hebben).
Binnen groepsprogramma is aandacht voor: groepsexploratie (oriënteren,
demonstreren, verbreden, verdiepen van het thema), verwerking van het aanbod
en cursorische activiteiten (gericht op teken/schrijfmotoriek, taalontwikkeling,
denkontwikkeling en op oriëntatie in ruimte en tijd).
Alle ontwikkelingsgebieden komen in gelijke mate aan de orde. Spel en
activiteiten kunnen gericht op één ontwikkelingsgebied maar ook op meerdere
ontwikkelingsgebieden in samenhang met elkaar. Bij elk thema staat één
ontwikkelingsgebied centraal. In principe vinden alle activiteiten gedurende de
hele dag plaats binnen het concept van Piramide.
Peuters dienen tenminste vier dagdelen de peuterspeelzaal te bezoeken.
Per jaar zijn er dertien projecten uitgewerkt, volgens een vast stramien. In deze
projecten staan alle activiteiten concreet uitgewerkt. Een project neemt ongeveer
drie weken in beslag. Het eerste project, het welkomprogramma, is afwijkend van
vorm en biedt het startpunt van de methode: "In een positief pedagogisch klimaat
leren we kinderen rituelen en regels".
Dagelijks zijn er vaste terugkerende werkvormen: spelinloop (overgang thuis-

SLO-analyse Piramide-methodel

 4

Titel Piramide-methode
 peuterspeelzaal of school; ouders spelen mee), groepsexploratie, spelen en

werken, spel en beweging en cursorische kring. In het programma wordt een
voorbeelduitwerking van het dagschema gegeven voor de verschillende groepen.

Werkwijze Door het gebruik van veel concreet materiaal en van ontwikkelingsmaterialen
wordt de ontwikkeling gestimuleerd. Een deel van het materiaal is specifiek voor
Piramide ontwikkeld. Daarnaast zijn er verwijzingen naar andere spel- en
ontwikkelingsmaterialen, (prenten)boeken en liedjes opgenomen.
In grote lijnen komen de materialen op het volgende neer:
 spel: het Piramide Spelboek;
 zelfstandig leren: het Piramide Leerboek;
 twaalf projecten voor ieder jaar, voorafgegaan door het welkomprogramma,

met cd's en praatplaten;
 cursorische programma's voor alle ontwikkelingsgebieden, waarvan drie

observatie- en hulpprogramma's voor de cognitieve intelligentie;
 ontwikkelingsmaterialen (speelwerkbord, dagritmepakket, Classicant, Serio,

Seriant, Comparant);
 genormeerde observatieschalen en toetsen voor drie- tot zesjarigen.

Activiteiten vinden zowel in de grote groep, in een kleine groep en individueel
plaats. Ruime aandacht is er voor vrij spel. Kinderen kunnen daarbij zelfstandig
spelen en leren. De speelleeromgeving dient daarom ingericht te worden volgens
de Piramide-richtlijnen. Bij Piramide is een dagritmepakket ontwikkeld waarmee
de kinderen het verloop van de dag duidelijk gemaakt kan worden. Ook is er een
speel/werkbord ontwikkeld waarmee kinderen zelf hun activiteit kunnen kiezen.

Hanteerbaarheid Piramide biedt een groot aantal materiaal die het programma op verschillende
aspecten ondersteunen en de leidster of leerkracht extra hulp bieden. Zo zijn er
ondermeer observatie- en hulpprogramma 's en toetsen verkrijgbaar die gericht
zijn op de taalontwikkeling, de oriëntatie in ruimte en tijd en het ordenen. De
praatplaten op leverbaar op twee formaten voor respectievelijk de grote groep en
een klein groepje. De liedjes uit de projecten zijn leverbaar op cd. Het Spelboek
bevat uitwerkingen van activiteiten die specifiek gericht zijn op de
spelontwikkeling. Er zijn twee boekwerken met uitgebreide boekenlijsten en
materiaallijsten, gerelateerd aan de thema's. In de uitgewerkte projecten zijn
kopieerbare praatplaten en werkbladen opgenomen. De werkbladen uit de
projecten en de concrete spelmaterialen zijn expliciet gericht op de kinderen, de
overige materialen zijn in eerste instantie gericht op de leidster en leerkracht.
De implementatie van Piramide is vrij complex en vereist daarom een uitgebreide
training van de leidster of leerkracht.

Kostenplaatje Voor de aanschafkosten van het programma zie lwww.leermiddelenplein.nl.
De kosten voor de scholing staan hierbij niet aangegeven. Deze variëren vaak
per instelling waar de cursussen plaatsvinden.

Overige
informatie

• Bij de projecten van Piramide is een ouderprogramma ontwikkeld. Dit staat in
de projectboeken uitgewerkt. Er wordt informatie over het project gegeven,
mogelijke bijdragen van ouders gevraagd en suggesties voor activiteiten thuis
gegeven. Er zijn videobanden in het Nederlands, Turks, Arabisch en
Portugees om aan ouders een beeld te geven van het programma.

• Door de universiteiten van Amsterdam en Groningen is onderzoek gedaan
naar respectievelijk de implementatiegraad en de effectiviteit van de methode.
Beide aspecten vallen buiten beschouwing van deze analyse en daarom
verwijzen we hiervoor naar bovengenoemde onderzoeken.

• Vier keer per jaar verschijnt de Piramide Post. In dit blad voor iedereen die met
Piramide werkt, staan ervaringen, relevante informatie en nieuwtjes.

SLO-analyse Piramide-methodel

 5

2. Biedt het programma extra ondersteuningsmateriaal?

Piramide bevat ondersteuningsmateriaal in de vorm van bijvoorbeeld cd-‘s, praatplaten, een
speelwerkbord, een hulpprogramma en cursorisch programma voor taal, spelboek, digitale registratie
cd-rom, ontwikkelingsmaterialen, dagritmekaarten en een planbord.

2. Biedt het programma
extra ondersteunings-
materiaal

2.1 Er is (extra) ondersteuningsmateriaal bij het programma
aanwezig.

■

3. In hoeverre wordt voldaan aan de tussendoelen beginnende geletterdheid (van

Taal)?

Toelichting op de tussendoelen
Bij het analyseren van de programma's VVE op de tussendoelen is door het projectteam van de Gids
voor onderwijsmethoden uitgegaan van de versies die zijn aangereikt door het Expertisecentrum
Nederlands (EN). In het kader van het project Tussendoelen en leerlijn lezen (TELL), een initiatief van
het Ministerie van Onderwijs, Cultuur en Wetenschappen, is het EN verantwoordelijk voor de
tussendoelen van het lees- en schrijfonderwijs voor de groepen 1 tot en met 3.
Voor het analyseren van VVE-programma's zijn alleen de tussendoelen Beginnende geletterdheid van
de domeinen opgenomen welke betrekking hebben op de leeftijdscategorie 2-6 jaar. Daarnaast is voor
de tussendoelen Mondelinge communicatie gebruik gemaakt van de prefinale versie van het
document van het Expertisecentrum Nederlands (juli 2004). Nog niet duidelijk is, wanneer de
eindversie klaar zal zijn.

Bij Beginnende geletterdheid zijn de tussendoelen geordend in tien domeinen. Alleen de eerste zes
zijn echter relevant voor de Vroeg en voorschoolse educatie. Het gaat dan om 'boekoriëntatie',
'verhaalbegrip', 'functies van geschreven taal', 'relatie tussen gesproken en geschreven taal',
'taalbewustzijn' en 'alfabetisch principe'.
De zes opgenomen domeinen zijn allen uitgewerkt in vijf tussendoelen, voor elk tussendoel is één
specificatie geformuleerd. Een aantal specificaties zijn in meerdere deelspecificaties uitgewerkt.
Het tweede onderdeel Mondelinge communicatie bestaat eveneens uit tien domeinen. Hier zijn van
alle tien domeinen de tussendoelen opgenomen in het instrument, te weten 'mondelinge
taalvaardigheid', 'mondelinge woordenschat', 'gespreksvaardigheid', 'gesprekken om te leren',
'begrijpend luisteren', 'praten en spreken, vertellen en presenteren', 'informatie verwerken, uitwisselen
en presenteren', 'ontwikkeling van complexe cognitieve taalfuncties', 'beschouwen van mondelinge
communicatie' en 'reflectie op (eigen) mondelinge taalvaardigheid en taal(gebruik)'. Voor het negende
domein zijn de tussendoelen nog niet uitgewerkt en daardoor ook niet in het analyse-instrument
opgenomen. Alle domeinen met uitzondering van het derde domein, bestaan uit vijf tussendoelen. Het
derde domein heeft zeven tussendoelen. Ten behoeve van de analyses van VVE is door het
projectteam van de Gids voor onderwijsmethoden voor elk tussendoel in principe één specificatie
geformuleerd. Een aantal specificaties zijn in meerdere deelspecificaties uitgewerkt.

Piramide
Het programma Piramide voldoet grotendeels aan de tussendoelen. Domeinen waarop het
programma niet tot nauwelijks scoort zijn:
• Gespreksvaardigheid;
• Begrijpend luisteren; en
• Informatie verwerken, uitwisselen en presenteren.
In de scoretabel is aangegeven welke tussendoelen en specificaties in Piramide aan de orde komen
(1= aanwezig, 0= niet aanwezig).

SLO-analyse Piramide-methodel

 6

Legenda:
A = analyseresultaat
■ = aanwezig
◘ = gedeeltelijk aanwezig
□ = niet aanwezig
n.v.t. = niet van toepassing

Mondelinge (en schriftelijke) taalontwikkeling van 0 tot 7 jaar - Beginnende geletterdheid

Domein 1: Boekoriëntatie

Tussendoel(en) Indicator (Taalunie + SLO) Specificatie A

Het programma biedt illustraties en
teksten voor het vertellen van een
verhaal.

■ 1. Kinderen begrijpen dat
illustraties en tekst samen
een verhaal vertellen.

1.1 illustraties en teksten
vormen samen een verhaal

Het programma biedt suggesties
voor vragen die de leidster/
leerkracht kan stellen bij het
verhaal. Bv. Wat weet je al? Wat
zie je? Wat is er bij gekomen wat je
nog niet wist? enz.)

◘

Het programma besteedt aandacht
aan de begrippen links-rechts,
boven, onder, voor, achter.

■ 2. Kinderen weten dat
boeken worden gelezen van
voor naar achter, bladzijde
van boven naar beneden en
regels van links naar rechts.

2.1 leesrichting

De leesrichting komt aan de orde
Bv. waar beginnen we met lezen?

■

3. Kinderen weten dat
verhalen een opbouw
hebben.

3.1 verhaalstructuur Het programma besteedt aandacht
aan de opbouw van het verhaal Bv.
door vragen als: wat gebeurde er in
het begin, hoe loopt het verhaal af?

■

4. Kinderen kunnen aan de
hand van de omslag van een
boek de inhoud van het boek
al enigszins voorspellen.

4.1 illustraties op de omslag
interpreteren

Het programma biedt aanwijzingen
om de illustraties op de omslag
door kinderen te laten interpreteren
Bv. door te vragen wat de kinderen
verwachten wat er in het boek
staat.

■

5. Kinderen weten dat je
vragen over een boek kunt
stellen. Deze vragen helpen
je om goed naar het verhaal
te luisteren en te letten op
de illustraties.

5.1 goed luisteren Om het gericht luisteren te
bevorderen zijn er in het
programma suggesties voor vragen
opgenomen over een verhaal. Deze
vragen moeten, in de vorm van een
'Luistervraag' gesteld worden. Bv.
vraag vooraf: luister goed naar
wat…

■

SLO-analyse Piramide-methodel

 7

Mondelinge (en schriftelijke) taalontwikkeling van 0 tot 7 jaar - Beginnende geletterdheid

Domein 2: Verhaalbegrip

Tussendoel(en) Indicator (Taalunie + SLO) Specificatie A

1.1 voorspellingen doen over
de afloop van een verhaal

Het programma biedt aanwijzingen
om kinderen de afloop van een
verhaal te laten voorspellen.

■ 1. Kinderen begrijpen de taal
van voorleesboeken. Ze zijn
in staat om conclusies te
trekken naar aanleiding van
een voorgelezen verhaal.
Halverwege kunnen ze
voorspellingen doen over het
verdere verloop van het
verhaal.

1.2 conclusies trekken uit
voorgelezen verhaal

Het programma biedt aanwijzingen
om kinderen conclusies uit een
verhaal te laten trekken.

■

2. Kinderen weten dat de
meeste verhalen zijn
opgebouwd uit een
situatieschets en een
episode. Een situatieschets
geeft informatie over de
hoofdpersonen, de plaats en
tijd van handeling. In een
episode doet zich een
bepaald probleem voor dat
vervolgens wordt opgelost.

2.1 opbouw van verhaal Het programma biedt aanwijzingen
om met de kinderen de opbouw van
een verhaal te behandelen Bv.
vragen naar het wie, waar en
wanneer (situatieschets) en
wat/waarover (episode).

■

3. Kinderen kunnen een
voorgelezen verhaal
naspelen terwijl de
leerkracht vertelt.

3.1 naspelen Het programma biedt aanwijzingen
om tijdens het voorlezen verhalen
door de kinderen te laten
uitbeelden.

■

4. Kinderen kunnen een
voorgelezen verhaal
navertellen, aanvankelijk
met steun van illustraties.

4.1 navertellen met behulp
van illustraties

Het programma biedt aanwijzingen
om kinderen verhalen te laten
navertellen met behulp van
illustraties.

■

5. Kinderen kunnen een
voorgelezen verhaal
navertellen zonder gebruik
te hoeven maken van
illustraties.

5.1 navertellen zonder
illustraties

Het programma biedt aanwijzingen
om kinderen verhalen te laten
navertellen zonder hulp van
illustraties.

■

Domein 3: Functies van geschreven taal

1.1 het bestaan van
verschillende geschreven
taalproducten

Het programma biedt activiteiten
waarin verschillende schriftelijke
taalproducten aan de orde komen
Bv. briefjes, brieven, boeken en
tijdschriften.

■ 1. Kinderen weten dat
geschreven taalproducten
zoals briefjes, brieven,
boeken en tijdschriften een
communicatief doel hebben.

1.2 geschreven
taalproducten zijn
communicatiemiddelen

Het programma biedt activiteiten
waarin verschillende schriftelijke
taalproducten als
communicatiemiddel aan de orde
komen. Bv. het maken van een
boodschappenlijstje of het gebruik
van pictogrammen.

■

SLO-analyse Piramide-methodel

 8

Mondelinge (en schriftelijke) taalontwikkeling van 0 tot 7 jaar - Beginnende geletterdheid

Domein 3: Functies van geschreven taal

Tussendoel(en) Indicator (Taalunie + SLO) Specificatie A

2. Kinderen weten dat
symbolen zoals logo's en
pictogrammen verwijzen
naar taalhandelingen.

2.1 betekenis van symbolen In het programma komt de
betekenis van symbolen aan de
orde. Bv. logo's en pictogrammen
voor de klassenactiviteiten.

■

3. Kinderen zijn zich bewust
van het permanente karakter
van geschreven taal.

3.1 geschreven taal is
blijvend

Het programma biedt aanwijzingen
om kinderen erop te wijzen dat
geschreven taal blijft. Bv. Een boek
kan meerdere keren gelezen
worden / Een brief kan verstuurd
worden en bevat nog dezelfde
tekst.

■

4. Kinderen weten dat
tekenen en tekens
produceren mogelijkheden
bieden tot communicatie.

4.1 tekenen en tekens zijn
communicatiemiddelen

Het programma biedt mogelijk-
heden of suggesties voor het
communiceren door middel van
tekeningen en/of tekens. Bv. een
tekening met als mogelijkheid om
gevoelens aan te geven/te uiten.

■

5. Kinderen weten wanneer
er sprake is van de
taalhandelingen 'lezen' en
'schrijven'. Ze kennen het
onderscheid tussen 'lezen'
en 'schrijven'.

5.1 verschil tussen 'lezen' en
'schrijven'

In het programma worden de
begrippen 'lezen' en 'schrijven' aan
de orde gesteld.

■

Domein 4: Relatie tussen gesproken en geschreven taal

1. Kinderen weten dat
gesproken woorden kunnen
worden vastgelegd, op
papier en met audiovisuele
middelen.

1.1 vastleggen gesproken
woorden

Het programma biedt suggesties
voor het gebruik van papier en
audiovisuele middelen om
gesproken woorden vast te leggen.

■

2. Kinderen weten dat
geschreven woorden kunnen
worden uitgesproken.

2.1 uitspreken geschreven
woorden

Het programma besteedt aandacht
aan het feit dat geschreven taal kan
worden uitgesproken. Bv.
ouderbriefjes.

■

3. Kinderen kunnen woorden
als globale eenheden lezen
en schrijven. Voorbeelden:
de eigennaam en namen
van voor het kind belangrijke
personen/dingen, logo's en
merknamen.

3.1 woorden als een geheel
lezen en schrijven

Het programma biedt aanwijzingen
voor het laten lezen en schrijven
van woorden als globale eenheden
Bv. het zoeken van de stoel met je
eigen naam, het schrijven van je
naam, eigen kapstok met sticker.

■

Domein 5: Taalbewustzijn

1. Kinderen kunnen woorden
in zinnen onderscheiden.

1.1 onderscheid woorden in
zinnen

Het programma biedt activiteiten
waarin duidelijk wordt dat zinnen uit
afzonderlijke woorden bestaan Bv.
klap in je hand bij elk nieuw woord
in de zin.

■

SLO-analyse Piramide-methodel

 9

Mondelinge (en schriftelijke) taalontwikkeling van 0 tot 7 jaar - Beginnende geletterdheid

Tussendoel(en) Indicator (Taalunie + SLO) Specificatie A

Domein 5: Taalbewustzijn

2. Kinderen kunnen
onderscheid maken tussen
de vorm en betekenis van
woorden.

2.1 onderscheid vorm en
betekenis van woorden

Het verschil tussen de vorm en de
betekenis van woorden wordt
behandeld. Bv. wat is het langste
woord: kabouter of reus).

■

3. Kinderen kunnen woorden
in klankgroepen verdelen
zoals bij kin-der-wa-gen.

3.1 woorden in klankgroepen
verdelen

Het programma biedt activiteiten
om woorden in klankgroepen te
verdelen.

□

Het programma biedt versjes aan. ■
Het programma biedt activiteiten
om te reageren op bepaalde
klankpatronen door eindrijm en
beginrijm.

■
eindrijm
■

beginrijm

4. Kinderen kunnen
reageren op en spelen met
bepaalde klankpatronen in
woorden; eerst door eindrijm
("Pan rijmt op Jan") en later
met behulp van beginrijm
("Kees en Kim beginnen
allebei met een k").

4.1 reageren op
klankpatronen (receptief) en
spelen met klankpatronen
(productief)

Het programma biedt activiteiten
om te spelen met bepaalde klank-
patronen door beginrijmen eindrijm.

■
eindrijm
■

beginrijm

5. Kinderen kunnen fonemen
als de kleinste klank-
eenheden in woorden onder-
scheiden, zoals bij p-e-n.

5.1 fonemen in woorden
onderscheiden

Het programma biedt activiteiten
voor het onderscheiden van
fonemen in woorden.

■

Domein 6: Alfabetisch principe

1.1 woorden zijn opgebouwd
uit klanken

Het programma biedt activiteiten
voor het onderscheiden van
klanken in de woorden.

■

1.2 foneem-
grafeemkoppeling (klanken
corresponderen met letters)

Het programma stelt de foneem-
grafeemkoppeling aan de orde.

■

1. Kinderen ontdekken dat
woorden zijn opgebouwd uit
klanken en dat letters met
die klanken corresponderen
en leggen de foneem-
grafeemkoppeling.

1.3 schrijven letters Het programma biedt activiteiten
voor het schrijven van letters.

■

2. Kinderen kunnen door de
foneem-grafeemkoppeling
woorden die ze nog niet
eerder hebben gezien, lezen
en schrijven.

2.1 nieuwe woorden lezen
en schrijven

Het programma biedt activiteiten
om met geleerde letters nieuwe
woorden te lezen en te schrijven.

□

4. Op welk niveau worden de doelen geformuleerd?

De doelen zijn per blok (projectthema genoemd in Piramide) en per activiteit beschreven.
De doelen per blok (projectthema) zijn ontleend aan de eindtermen basisonderwijs en waar mogelijk
aan de tussendoelen (voor rekenen en taal). De doelstellingen zijn gericht op kennis en/of
vaardigheden en verschillen in specificiteit per ontwikkelingsgebied en per groep. Doelstellingen voor
peuters zijn in het algemeen globaler dan de doelstellingen voor kinderen die eind groep 2 zitten.
Activiteiten die binnen een themaproject worden uitgevoerd staan in projectboeken weergegeven. De
activiteiten in deze projectboeken zijn volledig uitgeschreven met daarbij een vermelding van het doel
dat binnen die activiteit aan de orde komt.

SLO-analyse Piramide-methodel

 10

Daarnaast is eveneens voor elk ontwikkelingsgebied een lijst met doelstellingen opgesteld. Deze
doelstellingenoverzichten zijn als bijlage toegevoegd aan de Piramide-boeken waarin de verschillende
ontwikkelingsgebieden worden beschreven.

4.1.1 algemeen: op programma/materiaalniveau □
4.1.2 per blok/thema/module ■
4.1.3 per activiteit ■

4.1 De doelen worden op de
volgende niveaus gepresenteerd

4.1.4 anders, namelijk per ontwikkelingsgebied ■

5. Hoe komen de doelen aan de orde?

Piramide is per jaar opgebouwd, maar toch is er ook samenhang tussen de jaren. Elk jaar (peuters,
groep 1, groep 2) komen dezelfde projectthema's aan de orde. Een projectthema als bijvoorbeeld
Ruimte, waarbinnen het ontwikkelingsgebied oriëntatie op tijd centraal staat, wordt voor de peuters
uitgewerkt in het thema 'Hoe zie ik eruit?', voor groep 1 in 'Mijn lichaam' en voor groep 2 'In de ruimte'.
De thema's, de bijbehorende ontwikkelingsgebieden en daarbinnen de doelen worden elk jaar op een
hoger niveau aangeboden. Er kan dus gesproken worden van een concentrisch aanbod van de
doelen (opbouwend aanbod, elk jaar binnen een bepaald thema.).
Daarnaast kan het aanbod ook als thematisch worden gezien, omdat thema's elk jaar terugkeren en
daarbinnen jaarlijks hetzelfde ontwikkelingsgebied (bijvoorbeeld taal of wereldverkenning) wordt
behandeld.
In het tutorprogramma (préteaching en remediëren) komen de doelen cursorisch aan de orde:
deelvaardigheden en bijbehorende doelen die (nog) niet worden beheerst, worden op verschillende
niveaus individueel of in kleine groepjes als een soort 'cursus' aangeboden.
De doelen zijn gericht op de volgende ontwikkelingsgebieden:
taalontwikkeling (cognitieve intelligentie): taalontwikkeling en de ontwikkeling van lezen en schrijven
cognitieve ontwikkeling (cognitieve intelligentie): ontwikkeling van de waarneming, denk- en
rekenontwikkeling, oriëntatie op ruimte, tijd en wereldverkenning)
persoonlijke en sociale ontwikkeling (emotionele intelligentie): persoonlijkheidsontwikkeling, sociaal-
emotionele ontwikkeling, zelfredzaamheid, zelfstandigheid
motorische ontwikkeling (fysieke intelligentie): motorische ontwikkeling
creatieve ontwikkeling (fysieke intelligentie): beeldende ontwikkeling, muzikale ontwikkeling.

5.1.1 lineair □
5.1.2 concentrisch ■
5.1.3 thematisch ■
5.1.4 cursorisch ■

5.1 Hoe komen de doelen aan de
orde (meerdere antwoorden
mogelijk):

5.1.5 anders, namelijk.... n.v.t.

5.2.1 totale ontwikkeling waarbij meerdere
ontwikkelingsgebieden komen aan bod komen, te weten
(zie hieronder):

■

5.2.2 taalontwikkeling ■
5.2.3 cognitieve ontwikkeling ■
5.2.4 persoonlijke en sociale ontwikkeling ■
5.2.5 motorische ontwikkeling ■

5.2 De doelen zijn gericht op de
volgende ontwikkelingsgebieden
en de daaronder liggende
activiteiten:

5.2.6 creatieve ontwikkeling (inclusief
expressieontwikkeling)

■

SLO-analyse Piramide-methodel

 11

6. Komen de doelen overeen met de werkwijze/didactiek van het programma?

Piramide geeft gerichte aanwijzingen voor de invulling van het programma in de praktijk: er worden
naast de boeken en instrumenten over de werkwijze, didactiek, toetsing (en achtergrondinformatie)
ook projectboeken geboden. In deze projectboeken staan alle activiteiten volledig uitgewerkt: de
preventieve tutoring, het spelprogramma, de voorbereiding, uitvoering (materiaal, soort activiteit, het
doel, de begrippen die in de activiteit aan bod komen), verwerking en cursorische activiteiten van het
groepsprogramma, remediërende tutoring.
De boeken en instrumenten die hulp bieden bij het pedagogisch en methodisch handelen van
leidsters/leerkrachten, het hulpprogramma, cursorisch programma en de themaboeken tezamen
geven een duidelijk beeld van de werkwijze van het programma. Door dit duidelijk beeld kan
geconcludeerd worden dat de werkwijze aansluit bij de uitgangspunten en doelstellingen van het
programma. De vier hoekstenen van Piramide zijn: initiatief van het kind, initiatief van de
leidster/leerkracht, psychologische nabijheid en psychologische afstand.
De verschillende werkvormen zoals spel en zelfstandig leren laten zien dat het initiatief bij het kind ligt
terwijl in projecten en cursorische activiteiten de leidster/leerkracht het initiatief neemt.

6.1 Er is een relatie tussen de
doelstellingen/uitgangspunten/
(programma)doelen en de
werkwijze/didactiek (met ander
woorden: het programma doet ze
wat ze zegt te doen).

6.1.1 Het programma doet wat ze zegt te doen ◘

7. Hoe worden de ontwikkelingsgebieden aangeboden?

De ontwikkelingsgebieden worden geïntegreerd aangeboden: de dagelijkse werkelijkheid wordt als
uitgangspunt genomen bij het aanbieden van de leerstof. Twee van de vier hoekstenen van Piramide
zijn dan ook psychologische nabijheid en psychologische afstand. Die afstand en nabijheid heeft niet
alleen te maken met het letterlijk dichtbij (geborgenheid) en veraf (op afstand van de
leidster/leerkracht) zijn, maar vooral ook met het praten over het hier en nu (nabijheid) en het verleden
en de toekomst (veraf). De leerstof wordt aangeboden vanuit de dagelijkse werkelijkheid en wordt
langzaam verschoven naar situaties die verder af staan.
De ontwikkelingsgebieden worden thematisch aangeboden. Ieder projectboek behandelt één
ontwikkelingsgebied binnen één thema. Het thema komt drie maal aan bod, namelijk bij de peuters,
kleuters groep 1 en kleuters groep 2, maar dan opklimmend in moeilijkheidsgraad. Binnen een
(thema)projectboek staat de voorbereiding, organisatie en begeleiding van de activiteiten beschreven.

Piramide biedt uitgewerkte thema’s met activiteiten.

7.1.1 Geïntegreerd aanbod met de dagelijkse werkelijkheid
als uitgangspunt

■

7.1.2 incidenteel □

7.1 Hoe worden de ontwikkelings-
gebieden aangeboden:

7.1.3 anders, namelijk..... □
7.2.1 alle ontwikkelingsgebieden komen in elk blok/activiteit
evenredig aan bod

n.v.t. 7.2 Het aanbod van de
ontwikkelingsgebieden binnen een
blok/thema/module worden als
volgt aangeboden:

7.2.2 één ontwikkelingsdomein staat centraal (in de zijlijn
komen eventueel andere ontwikkelingsdomeinen aan de orde

■

SLO-analyse Piramide-methodel

 12

8. Is er een geleidelijke opbouw naar complexiteit en abstractiegraad?

De themaprojectboeken van Piramide zijn volgens een vaste structuur opgebouwd en bestaan uit vijf
onderdelen:
• algemeen
• spelprogramma
• groepsprogramma
• tutorprogramma
• bijlagen
De opbouw in moeilijkheidsgraad komt met name naar voren in het onderdeel 'groepsprogramma'. In
het groepsprogramma wordt elk thema met de kinderen onderzocht aan de hand van de fasen van
oriënteren, demonstreren (van bijvoorbeeld een begrip), verbreden en verdiepen. Deze vier fasen, die
standaard binnen het groepsprogramma worden doorlopen sluiten aan bij de
woordenschatontwikkeling van kinderen.
Daarnaast is de opbouw in moeilijkheidsgraad ook zichtbaar doordat Piramide uitgaat van
psychologische nabijheid en psychologische afstand. Die afstand en nabijheid heeft niet alleen te
maken met het letterlijk dichtbij (geborgenheid) en veraf (op afstand van de leidster/leerkracht) zijn,
maar vooral met dat de leerstof wordt aangeboden vanuit de dagelijkse werkelijkheid en langzaam
wordt verschoven naar situaties die verder af staan.
Ook tussen de leerjaren is een opbouw in moeilijkheidsgraad terug te vinden. De thema's worden elk
jaar op een hoger niveau aangeboden: elk thema komt drie maal aan bod, namelijk bij de peuters,
kleuters groep 1 en kleuters groep 2, opklimmend in moeilijkheidsgraad.

8.1 Het programma laat opbouw in moeilijkheidsgraad zien. ■ 8. Er is een geleidelijke opbouw in
moeilijkheidsgraad te zien: 8.2 Binnen een thema/onderwerp is er opbouw in

moeilijkheidsgraad (Het gaat er om of er binnen één thema
een opbouw in moeilijkheid(sgraad) is waar te nemen (bv.
oriënteren, demonstreren, verbreden, verdiepen))

■

9. Ondersteunt het programma de leidster/leerkracht bij de uitvoering van de

activiteiten?

In de projectboeken van Piramide zijn de activiteiten rondom een thema volledig en gestructureerd
uitgewerkt. Dit biedt de leerkracht/leidster veel houvast bij het plannen van, uitvoeren van en
terugblikken op een activiteit of reeks activiteiten. De structuur van de dag (dagplanning) evenals de
structuur binnen een thema (fasen: oriënteren, demonstreren, verbreden en verdiepen) en binnen een
activiteit staan vast, waardoor duidelijk wat de leidster/leerkracht wanneer moet doen. Tevens vindt
een dagelijkse observatie plaats waarin zowel naar het gedrag van het kind (pedagogisch) wordt
gekeken als ook naar het resultaat van wat kinderen doen (didactisch). Piramide biedt de
leidster/leerkracht voor deze dagelijkse evaluatie middelen als observatie- en controlelijsten, een
beheersingslijst bij ieder project (thema) en een portfolio (verzameling van de producten, werkjes,
briefjes, etc. van het kind). De projectboeken met daarin de volledig uitwerkte activiteiten, de vaste
structuur van de dagplanning en de dagelijkse observatie en portfolio zorgen er voor dat de
leerkracht/leidster voldoende suggesties krijgt voor het plannen, uitvoeren en terugblikken op de
activiteiten.
Het programma geeft niet aan welk instapniveau noodzakelijk is. Piramide geeft namelijk aan dat
instappen in het programma altijd mogelijk is, omdat kinderen zelfstandig op hun eigen niveau binnen
een thema kunnen werken. Mocht het niveau voor het kind te moeilijk of te makkelijk zijn dan wordt
hij/zij door middel van preventieve tutoring voorbereid op de projectactiviteiten in de groep. In dit
tutorprogramma (projectboek) staat aangegeven hoe een activiteit moeilijker of makkelijker kan
worden gemaakt, zodat alsnog bij de beginsituatie van de leerling wordt aangesloten. In het
groepsprogramma (projectboek) wordt de orientatiefase gebruikt voor het peilen en activeren van de

SLO-analyse Piramide-methodel

 13

voorkennis. In deze fase speelt de leidster/leerkracht een rollenspel, zingt een liedje, doet iets voor of
leest een verhaal en stelt vervolgens vragen om de voorkennis te peilen en te activeren.
Suggesties voor de uitvoering van de instructie (bijvoorbeeld door een gestructureerde aanpak of het
peilen van de instructiebehoeften) zijn aanwezig. De themaprojectboeken van Piramide zijn volgens
een vaste structuur opgebouwd (de vaste onderdelen zijn: algemeen, spelprogramma,
groepsprogramma, tutorprogramma, bijlagen) evenals de structuur binnen de het onderdeel
'groepsprogramma' (fasen: oriënteren, demonstreren, verbreden en verdiepen). Doordat de
lesactiviteiten volledig staan uitgeschreven en de opbouw telkens min of meer hetzelfde is, wordt de
uitvoering van de instructie vergemakkelijkt. De leidster/leerkracht weet namelijk precies wat hij/zij
moet doen tijdens de activiteiten. Uiteraard blijft de mogelijkheid voor de leerkracht en leidster om zelf
ideeën en activiteiten toe te voegen.

9.1 Het programma ondersteunt
het didactisch handelen van de
leidster/leerkracht door het bieden
van:

9.1.1 Er worden suggesties voor het plannen van, uitvoeren
van en terugblikken op een activiteit/reeks activiteiten
geboden.

■

9.2.1 Het programma geeft aan welk instapniveau
noodzakelijk is.

◘

9.2.2 Het programma geeft informatie (per
activiteit/blok/thema/ module/programma) over de benodigde
beginsituatie van het kind.

□

9.2 Het programma ondersteunt
het didactisch handelen van de
leidster/leerkracht bij aanvang van
de activiteit door het bieden van:

9.2.3 Het programma biedt suggesties voor het peilen en
activeren van de voorkennis van het kind.

■

9.3.1 Er is een gestructureerde didactische aanpak volgens
een vaststaand model (bv. directe instructie, ankergestuurde
instructie/ probleemgerichte benadering vanuit bv. een
centraal thema, andere variant).

■

9.3.2 Er zijn aanwijzingen voor het peilen van de
instructiebehoeften en -mogelijkheden.

□

9.3 Het programma ondersteunt
het didactisch handelen door het
bieden van suggesties voor de
uitvoering van de instructie.

9.3.3 De instructievorm is afhankelijk van het domein dat
wordt gestimuleerd (kan verschillen per domein).

□

10. Biedt het programma variatie in sturing en in groeperingvorm, werkvorm en

opdrachten?

Piramide biedt vrije activiteiten, begeleide activiteiten en geleide activiteiten aan. De mate van sturing
kan dus variëren, afhankelijk van het soort activiteit dat aangeboden of gekozen wordt.
Vrije activiteiten, waarin de kinderen maximale keuzemogelijkheden hebben, zijn bijvoorbeeld de
spelinloop (eerste moment van de dag, waarbij ouders meespelen en –werken) en het werken in de
hoeken zonder opdracht.
Begeleide opdrachten zijn de cursorische activiteiten. Dit zijn de groepsactiviteiten die gericht zijn op
één ontwikkelingsgebied, bijvoorbeeld motoriek.
Tot slot biedt Piramide nog geleide activiteiten aan. Dit zijn georganiseerde situaties met verplichte
activiteiten of opdrachten. Dit komt voor bij het werken in hoeken met een opdracht.

Naast variatie in de mate van sturing, is er ook variatie in groeperingsvormen, werkvormen en
opdrachten.
Wat groeperingsvormen betreft biedt Piramide activiteiten die zijn gericht op de hele groep (met name
de cursorische activiteiten uit de projectboeken, zoals het bewegen in de ruimte), en op het werken in
kleine groepjes (bij spel). Ook vindt werken in tweetallen (vooral in de hoeken) en individueel plaats
(bij het individueel zelfstandig werken). Daarnaast is er nog de samenwerking tussen de leerling en de

SLO-analyse Piramide-methodel

 14

tutor in het tutorprogramma. De tutor begeleidt één leerling of een klein groepje leerlingen. En
wanneer een leerling gestimuleerd moet worden, doet de leerkracht het voor en speelt mee.
Werkvormen die aan bod komen variëren van kringactiviteiten, werken in hoeken,
bewegingsactiviteiten, dans, buitenspelen tot uitwisselingsgesprekken, lees- en schrijf en
rekenactiviteiten en zelfstandig werken. Piramide biedt (project)themaboeken waarin zijn de
activiteiten en bijbehorende werkvormen staan uitgeschreven.
Het tutorprogramma van Piramide dat zowel voorafgaand aan de activiteit (preventief) of na de
activiteit (remediërend) kan worden ingezet, biedt variatie in opdrachten. Er wordt gedifferentieerd
tussen de leerlingen door de activiteiten meestal op drie niveaus aan te bieden: gemiddeld, moeilijker
en gemakkelijker. De leidster/leerkracht maakt zelf een inschatting van het niveau van het kind of de
kinderen en biedt dan de activiteit op een passend niveau aan. Daarnaast worden eveneens in het
cursorisch programma af en toe extra opdrachten aangeboden.

10.1.1 vrije activiteiten: open situaties met maximale
keuzemogelijkheden (kinderen zelf laten kiezen)

■

10.1.2 begeleide activiteiten: georganiseerde situaties waarin
leidster/leerkracht de (zelfgekozen) activiteiten van kinderen
begeleiden (dan wel uitnodigen om mee te doen).

■

10.1.3 geleide activiteiten: georganiseerde situaties met
verplichte activiteiten (opdracht)

■

10.1 Het programma ondersteunt
de begeleiding van de
leidster/leerkracht door het bieden
van:

10.1.4 anders, namelijk... n.v.t.

10.2.1 variatie in groeperingvormen ■
10.2.2 variatie in werkvormen ■

10.2 Het programma ondersteunt
de werkwijze van de
leidster/leerkracht door het bieden
van:

10.2.3 variatie in opdrachten (differentiatie) ■

11. Op welke wijze vindt observatie en registratie plaats?

Piramide kent drie soorten evaluatie: kindevaluatie, leerkrachtevaluatie en programma-evaluatie,
waarbij de kind-evaluatie het belangrijkst wordt gevonden. Instrumenten die bij de kindevaluatie
worden gebruikt zijn:
• dagelijkse evaluatie: Er wordt gekeken naar het gedrag van de leerling (pedagogische component)

en naar het resultaat van wat kinderen doen (didactische component). Piramide biedt de
leidster/leerkracht voor deze dagelijkse evaluatie middelen als observatie- en controlelijsten, een
beheersingslijst bij ieder project (thema) en een portfolio (verzameling van de producten, werkjes,
briefjes, etc. van het kind). In de projectboeken is een registratieformulier opgenomen waarop
aangegeven kan worden welke basisbegrippen uit het programma een kind beheerst.

• halfjaarlijkse evaluatie: twee maal per jaar worden bij alle kinderen een observatielijst en enkele
toetsen afgenomen. Het gaat er bij deze evaluatie vooral om te kijken wat de leerling op initiatief
van de leidster/leerkracht heeft geleerd (in projecten en cursorische activiteiten)

• diagnostische evaluatie: Wanneer de leidster/leerkracht niet weet hoe hij/zij met een kind verder
moet, worden er diagnostische instrumenten ingezet. Instrumenten waar gebruikt van wordt
gemaakt zijn diagnostische interviews en observatieprogramma’s als Taalontwikkeling (Taalplezier),
Denkontwikkeling (Ordenen) en Oriëntatie in de ruimte (Ruimtelijke oriëntatie). Er wordt gekeken
naar wat het kind wel en niet beheerst en op basis daarvan wordt een handelingsplan opgesteld.

Bij de observaties komen de gebieden motoriek, sociaal-emotionele ontwikkeling, creativiteit,
persoonlijkheidsontwikkeling en speelwerkgedrag aan bod (fysieke en emotionele intelligentie). De
toetsen zijn gericht op de cognitieve intelligentie, taalontwikkeling en ontwikkeling van het lezen,
denkontwikkeling en ontwikkeling van het rekenen, van de oriëntatie op ruimte en tijd. Deze toetsen
kunnen op papier of op de computer worden gemaakt.

SLO-analyse Piramide-methodel

 15

Piramide biedt een preventief programma binnen het reguliere programma. In het tutorprogramma dat
is geïntegreerd in de projectthema’s geeft de tutor preventieve hulp in kleine groepjes of individueel
voorafgaand aan de groepsactiviteit. Tevens biedt Piramide remediërende hulp in ditzelfde
tutorprogramma. Voor de kinderen die niet voldoende van de preventieve tutoring en de
groepsactiviteit hebben geprofiteerd, worden de basisbegrippen nog eens herhaald.

Wanneer het ondanks het tutorprogramma (preventief en remediërend) nog niet goed gaat met het
kind, worden er diagnostische instrumenten ingezet. Piramde biedt de volgende diagnostische
observatieprogramma’s: Taalontwikkeling (Taalplezier), Denkontwikkeling (Ordenen) en Oriëntatie in
de ruimte (Ruimtelijke oriëntatie). Op basis van alle diagnostische gegevens wordt een handelingsplan
opgesteld.

De aansluiting tussen voor- en vroegschool met betrekking tot de observatie- en diagnose-
instrumenten, wordt bewerkstelligd doordat er gebruik wordt gemaakt van het peuterkleuter
volgsysteem (Cito) en er een ouderrapport en overdrachtformulier worden ingevuld. In het
ouderrapport staan de belangrijkste observatie- en toetsgegevens van de halfjaarlijkse evaluatie van
ieder kind en is een portfolio toegevoegd. Ook een handelingsplan kan deel uit maken van dit
ouderrapport. Het overdrachtformulier bevat dezelfde informatie als het ouderrapport, maar is
aangevuld met gegevens van de intake en bijzondere gegevens van het kind, die voor de volgende
leidster/leerkracht van belang zijn.

11.1 Het programma biedt mogelijkheden voor het
systematisch volgen van de ontwikkeling van de kinderen
(een observatie/toets- en registratiesysteem is aanwezig).

■

11.2 De observatie-instrumenten sluiten aan bij de
(doelstellingen van de) ontwikkelingsgebieden die het
programma aanbiedt.

■

11.3 Er wordt een (apart) preventief programma geboden
voor kinderen die individuele begeleiding nodig hebben.

■

11.4 Het programma biedt (of verwijst naar) diagnostische
instrumenten voor de specifieke begeleiding bij
geconstateerde problemen.

■

11.1 Observatie en registratie

11.5 Het programma geeft aan hoe observatie- en diagnose-
instrumenten tussen de voor- en vroegschool op elkaar
(kunnen) aansluiten.

■

12. Wat is het onderwijsconcept van het programma?

Piramide is gericht op de totale ontwikkeling van kinderen De vier hoekstenen van de Piramide-
methode zijn; initiatief van het kind, initiatief van de leidster/leerkracht, psychologische nabijheid en
psychologische afstand. Door een combinatie van spelen, werken en leren in een positief klimaat
worden kinderen in hun ontwikkeling gestimuleerd. In Piramide zijn verschillende uitgangspunten terug
te vinden, te weten:
ervaringsgerichte, ontwikkelingsgerichte, programmagerichte, kindgerichte en leerpsychologische
uitgangspunten.
Bij ervaringsgericht werken wordt sterk uitgegaan van het initiatief van het kind. Initiatief van het kind
is één van de vier hoekstenen van Piramide. Bij Piramide worden kinderen gestimuleerd om zelf
initiatieven te nemen en zelf keuzes te maken, doordat een rijke en stimulerende speelleeromgeving
aangeboden wordt. Het kind bepaalt zelf waar en hoe ze ergens mee speelt, want alleen dan zal het
kind kennis verwerven en vaardigheden ontwikkelen. De leerkracht ondersteunt het kind daarin, door
te plannen, het spel uit te breiden en samen met het kind te reflecteren.

SLO-analyse Piramide-methodel

 16

Ontwikkelingsgericht werken komt in Piramide aan bod doordat één van de basisconcepten van het
programma 'psychologische afstand' is. Hiermee wordt bedoeld dat de gerichtheid van het kind op
dingen buiten het hier-en-nu moet zijn. Het concept is ontleend aan de 'distancing theorie', daarbij
moet de leerkracht zo dicht mogelijk bij het kind beginnen, door concrete objecten en gebeurtenissen
uit de ervaringswereld van het kind als uitgangspunt te nemen om de kinderen vervolgens afstand te
leren nemen van dit hier-en-nu in de vorm van representaties. Er wordt ook ontwikkelingsgericht
gewerkt door de inrichting van verschillende 'hoeken' (bijv. Huishoek, Taal- en leeshoek etc.) waarin
de verschillende ontwikkelingsgebieden geëxploreerd kunnen worden. De leidster/leerkracht zorgt
voor een rijke leeromgeving, maar zorgt ook voor goede voorbeelden hoe je zelf kunt leren en ontlokt
de kinderen nieuwe leeractiviteiten.
Het programma richt zich op de volgende acht ontwikkelingsgebieden:
• sociaal-emotionele ontwikkeling,
• persoonlijkheidsontwikkeling en redzaamheid,
• creatieve ontwikkeling,
• motorische ontwikkeling en voorbereidend schrijven,
• ontwikkeling van de waarneming,
• taalontwikkeling en ontwikkeling van het lezen,
• denkontwikkeling en ontwikkeling van het rekenen,
• oriëntatie op ruimte en tijd en wereldverkenning.
Het programma staat 'in dienst van' bovengenoemde ontwikkelingsgebieden, met andere woorden het
Piramide-programma is vanuit deze ontwikkelingsgebieden opgezet. De gebieden worden afzonderlijk
maar vooral ook veel in samenhang met elkaar aangeboden en geëxploreerd doordat ze vanuit
(project)thema's worden behandeld. Een (project) thema duurt ongeveer drie weken (met uitzondering
van het welkomstprogramma van twee weken). Binnen een (project)thema wordt een dagplanning met
een vaste structuur doorlopen. Dat Piramide werkt vanuit de ontwikkelingsgebieden kan worden
gezien als een programmagericht uitgangspunt.
Ook het kindgerichte uitgangspunt is terug te vinden in Piramide. In Piramide wordt nadrukkelijk
gebruik gemaakt van 'tutoring'. Dit is een methode die sterk is gericht op het behalen van leersucces.
Een 'tutor' (leidster/leerkracht) begeleidt een leerling individueel in zijn leerproces op een voor de
leerling aangepaste wijze.
Naast de ervaringsgerichte, ontwikkelingsgerichte, programmagerichte en kindgerichte
uitgangspunten liggen ook leerpsychologische uitgangspunten ten grondslag aan de didactiek welke
gehanteerd wordt in Piramide. Er zijn verschillende theorieën gebruikt bij de ontwikkeling van
Piramide. Zo is bijvoorbeeld bij het ontwerpen en structureren van de Piramide-methode gebruik
gemaakt van succesvolle theorieën, als de 'dynamische systeemtheorie' (van Fischer en Bidell (1998)
en Van Geert (1998). Deze theorie bouwt voort op de theorieën van Vygotsky en Piaget en gaat ervan
uit dat de ontwikkeling bestaat een uit een lange reeks van ontwikkelingscycli die zich vanaf de
geboorte tot ongeveer 30 jaar op een steeds hoger niveau voltrekken. Daarnaast is bijvoorbeeld de
'hechtingstheorie' (Bowlby, 1969) gebruikt om de pedagogische component te onderbouwen. Met
name het bieden van een veilige hechtingsrelatie die in veel onderzoek naar ouder-kindrelaties
belangrijk is gebleken, is in Piramide vertaald naar de schoolsituatie. Voor de didactische component
van de Piramide-methode is ook de 'distancingtheorie' toegepast (Sigel, 1993). Uit onderzoek naar
ouder-kindrelaties bleek, dat ouders die hun kinderen leren afstand te nemen van het hier en nu in de
vorm van representaties, hun kinderen een positief ontwikkelingsperspectief bieden. Dit is in Piramide
toegepast in schoolsituaties.

12.1 Ervaringsgericht ■
12.2 Ontwikkelingsgericht ■
12.3 Programmagericht ■
12.4 Kindgericht ■
12.5 Leerpsychologische uitgangspunten ■

12. Welke onderwijsconcepten
komen terug in het programma?

12.6 Anders, namelijk n.v.t.

SLO-analyse Piramide-methodel

 17

13. Hoe wordt er rekening gehouden met verschillen tussen leerlingen?

Piramide biedt op verschillende manieren ondersteuning aan kinderen met een
ontwikkelingsachterstand.
De ondersteuning vindt zowel in het reguliere programma plaats door preventieve en remediërende
tutoring op alle ontwikkelingsgebieden (tutorprogramma) als in een apart hulpprogramma voor taal
(‘Taalplezier’). Het tutorprogramma is geïntegreerd in de projectthema’s. De tutor geeft zowel
preventieve hulp in kleine groepjes of individueel voorafgaand aan de groepsactiviteit als
remediërende hulp aan kinderen die niet voldoende van de preventieve tutoring en de groepsactiviteit
hebben geprofiteerd.
Er wordt gedifferentieerd tussen de leerlingen door de activiteiten meestal op drie niveaus aan te
bieden: gemiddeld, moeilijker en gemakkelijker. De leidster/leerkracht maakt zelf een inschatting van
het niveau van het kind of de kinderen en biedt dan de activiteit op een passend niveau aan.

Wanneer het ondanks het tutorprogramma (preventief en remediërend) nog niet goed gaat met het
kind biedt Piramide voor Taalontwikkeling het observatie- en hulpprogramma ‘Taalplezier’: een
programma gericht op kinderen die problemen hebben met de taalontwikkeling (leren luisteren en
spreken en het ontwikkelen van lezen en schrijven). Dit programma is bedoeld voor individuele
kinderen die onvoldoende profiteren van de vrije activiteiten waarin ze spontaan taal verwerven en
onvoldoende profiteren van de activiteiten die de leerkracht/leidster aan de groep aanbiedt.
Het programma biedt geen expliciete aandacht aan de eigen (moedertaal) van kinderen. Wel. worden
suggesties geboden om kinderen indien mogelijk in hun eigen taal (moedertaal) op projecten voor te
bereiden. De moedertaal (eerste taal) dient dan als ondersteuning voor de ontwikkeling van de tweede
taal.

De vaste structuur van het groepsprogramma, waarin elk thema wordt doorlopen aan de hand van de
fasen van oriënteren, demonstreren (van bijvoorbeeld een begrip), verbreden en verdiepen, biedt
eveneens veel houvast voor kinderen met een ontwikkelingsachterstand. Visueel wordt Piramide
ondersteund door praatplaten, pictogrammen en dagritmekaarten.

Het programma biedt geen specifieke aandacht voor “meer begaafde” kinderen.

Er wordt binnen een groep geen onderscheid gemaakt in speelleerstof voor de jongsten en oudsten.
Wel worden er suggesties gedaan voor niveauonderscheid door kleurcoderingen op het materiaal. Het
materiaal kan in (ontwikkelings)niveaus worden ingedeeld (bijvoorbeeld rood is zeer eenvoudig, blauw
is eenvoudig, geel is moeilijk en groen is zeer moeilijk. Het is niet de bedoeling dat de kleurcodering
aan de groep (of leeftijd) wordt gekoppeld, maar dat er groepsdoorbrekend wordt gewerkt: in elke
leeftijdsgroep moet er minimaal op twee niveaus materiaal beschikbaar zijn.

Onderscheid tussen peuters en kleuters wordt aangegeven doordat Piramide is opgesplitst in drie
groepsprogramma's met materiaal voor peuters, groep 1 en groep 2.

13.1.1 Specifieke ondersteuning van kinderen met een
ontwikkelingsachterstand.

■

13.1.2 Specifieke ondersteuning bij (tweede) taalverwerving
van kinderen met een taalontwikkelingsachterstand.

■

13.1.3 Specifieke aandacht voor " meer begaafde" kinderen
(kinderen met een voorsprong).

□

13.1.4 Onderscheid in speelleerstof voor de jongsten en
oudsten van de groep.

□

13.1 Het programma biedt
extra/aparte aandacht aan
risicokinderen.

13.1.5 Onderscheid tussen peuters en kleuters. ◘

SLO-analyse Piramide-methodel

 18

14. Wat kan er gezegd worden over de leertijd en continuïteit?

Het programma geeft suggesties voor de planning van activiteiten. Piramide geeft een jaaroverzicht
van de projecten, een voorbeeld van de planning in weken, een voorbeelddagplanning en een
activiteitenplanning.
Wat betreft de aanbevolen leertijd wordt alleen aangegeven dat het programma bedoeld is voor 2,5 tot
6 jarige kinderen en dat peuters tenminste vier dagdelen (een dagdeel is drie uur) per week op de
peuterspeelzaal moeten zijn.

Piramide heeft in de projectboeken alle thema’s en activiteiten uitgeschreven. Hierdoor is de
doorlopende leerlijn goed zichtbaar: de inhoud is opklimmend in moeilijkheidsgraad en opgesplitst
naar peuters, groep 1 en groep 2. Het hulpprogramma sluit aan bij deze doorlopende leerlijn.
Evenzo wordt duidelijk hoe aandacht wordt besteed aan de overgang van voorschools naar
vroegschools en vroegschools naar groep 3. De projecten (thema’s) zijn op elkaar afgestemd: elk jaar
komen dezelfde thema’s aan bod, alleen op een ander niveau. Daarnaast zijn de observatie- en
hulpprogrogramma’s voor de jongste en oudste kleuters op dezelde manier opgezet en uitgewerkt.
De aansluiting tussen voor- en vroegschool met betrekking tot de observatie- en diagnose-
instrumenten, wordt bewerkstelligd doordat er gebruik wordt gemaakt van het peuterkleuter
volgsysteem (Cito) en er een ouderrapport en overdrachtformulier worden ingevuld. In het
ouderrapport staan de belangrijkste observatie- en toetsgegevens van de halfjaarlijkse evaluatie van
ieder kind en is een portfolio toegevoegd. Ook een handelingsplan kan deel uit maken van dit
ouderrapport. Het overdrachtformulier bevat dezelfde informatie als het ouderrapport, maar is
aangevuld met gegevens van de intake en bijzondere gegevens van het kind, die voor de volgende
leidster/leerkracht van belang zijn.
Een leerlijn voor groep 3 en 4 van de basisschool (oudere kinderen) is ook reeds ontwikkeld.

14.1 Het programma biedt
suggesties voor de plannen van de
activiteiten

14.1.1 Hoe is de verdeling van de activiteiten, is er een
activiteitenrooster aanwezig?

■

14.2 Wat is de aanbevolen leertijd
van het programma?

14.2.1 Wordt het aantal uren (1-6 uren) en het aantal
dagdelen (1-4 dagdelen) aangegeven?

◘

14.3.1 Er is samenhang en continuïteit in het programma. Er
is een doorlopende leerlijn voor 2 tot 6 jarige kinderen

■ 14.3 Continuïteit

14.3.2 Het programma besteedt aandacht aan de overgang
van voorschools naar vroegschools en van vroegschools
naar groep 3

■

