Versjes en liedjes bij schrijflessen
1.
Versjes voor algemene aandachtspunten:

zit- schrijfhouding en penhantering

Algemeen:

Mijn voeten stevig op de grond.

Tegen de leuning met mijn kont.

Mijn rug is recht, mijn schouders laag.

Een vuist tussen de tafel en mijn maag.

Mijn hoofd naar voren, iets gebogen.

Ik heb wat wijde ellebogen.

Doel 1:
rechtop zitten.

Met een (pitten)zak op je kop zit je altijd rechtop.

(De kinderen krijgen een pittenzak op hun hoofd, waardoor ze rechtop gaan zitten tijdens het schrijven.)

Of:
Twee handen op de tafel, twee voeten op de grond.

Zit stevig op je stoeltje en kijk niet in het rond.

Of:
Mijn stoel moet recht tegen achter de tafel staan,

voor we aan het schrijven gaan.

Doel 2:
de juiste afstand bepalen tot het papier.

Knoop het in je oren, maak van je neus een lange toren.

(De kinderen maken met hun twee handen een lange toren, pink tegen duim, en houden die tegen hun neus. Zo bepalen ze de afstand tussen hun neus en het papier.)

Doel 3:
pen op een ontspannen manier vasthouden.

Ik houd mijn pen losjes vast, anders krijg ik last.

Want schrijven zonder pijn is toch wel erg fijn!

Doel 4:
voorkomen van een knakvinger.

Schrijven is een vak, dat doe je met een vinger zonder knak.

Of:
Schrijven met gemak is een vinger zonder knak.

(Eventueel hulpmiddel: de penko.)

Doel 5:
niet te hard op de pen en het papier drukken.

Dunne letters vind ik fijn, dus mijn hand moet losjes zijn.

(Eventueel hulpmiddel: carbonpapier onder het schrijfvel. Het kind moet dan proberen weinig druk uit te oefenen, zodat de letters niet doordrukken op het carbonpapier.)

Doel 6:
de kinderen letten erop dat hun buik niet te dicht bij de tafelrand zit.

Een vuist vrij tussen de tafel en mij.

(Laat de kinderen dit ook doen met hun vuist.)

Doel 7:
de kinderen leren dat de niet-schrijvende hand actief is door het papier vast te houden en omhoog te schuiven.

Hé, hé hé, mijn andere hand doet ook mee.

Let maar op, hij schuift mijn blaadje op.

Of: Van mijn vrije hand heb ik geen last,

 Hij houdt mijn papiertje goed vast.

Of: Voordat ik het vergeet

Pak ik met mijn linkerhand (r.h.) het blaadje beet.

Of:
Aan het einde van de zin weet ik wel waar ik begin.

Een naar onder, links vooraan. Daar mag ik weer verder gaan.

Of:
Is er weer een regel klaar?

Verschuif het schrijfpapier dan maar.

Of:
Na iedere regel die ik doe moet het papier naar boven toe.

Of:
Mijn schrijfblad dat ligt aan de kant van mijn schrijvende hand.

Mijn hulphand die verschuift het vel.

Ja, zo lukt het schrijven wel.

Of:
Een hand om mee te schrijven, een hand op het papier.

Die schuift het blad naar boven.

Zo schrijf je met plezier!

Doel 8:
de kinderen leren dat de schrijfarm moet meeschuiven in de schrijfrichting.
De arm ligt op tafel, de elleboog mag erbuiten liggen.

Niet alleen mijn hand, maar ook mijn arm doet mee.

Hij schuift steeds een stukje op.

Alleen de elleboog mag van de tafel af.

Hij is een beetje maf.

Of:
Als ik schrijf beweegt mijn arm en niet mijn lijf.

Of:
Mijn arm glijdt naar ieder woord.

Een zacht geruis is wat hoort.

Doel 9:
aanleren van een correcte pengreep.

Ik houd mijn pen losjes vast, zodat hij in het hulsje past.

Drie vingers bij elkaar, dan is het klaar.

(Hulpmiddel: driehoekje om de pen, elastiekje op de juiste plek zodat ze de pen niet te laag vasthouden, drie puntjes op de vingers zetten op de plekjes waar de vinger de pen moet pakken, een oogje of gezichtje op de plek waar de wijsvinger moet zitten (dit oogje mag je niet zien bij het schrijven.)

Doel 10:
de kinderen leren dat ze hun schrift schuin moeten leggen als ze schrijven.

Mij blaadje langs de lijn dat moet.

Een beetje schuin dan is het goed.

Of:
Mijn blaadje/schrift schuin dat is goed.

 Ik weet wel hoe het moet!

 Ook de letters staan wat schuin, want het waait in onze tuin.

(Hulpmiddel: tapelijnen op de tafel waarlangs een kind z’n schrift kan leggen.)

Of:
De linkerbovenhoek in het midden van mijn broek.

(voor rechtshandigen)

De rechterbovenhoek in het midden van mijn broek.

(voor linkshandigen)

Doel 11:
de kinderen leren dat het voor een soepele schrijfbeweging prettig is als je hand over het papier glijdt. Verder merken ze dat de hand steeds een stukje opschuift.

Schrijven met plezier is je pink laten glijden over het papier.

Doel 12:
het aanleren van een goede zithouding met twee voeten op de grond, een rechte rug en het hoofd op de juiste afstand van het papier.

Hé, hé, hé, mijn voeten doen ook mee.

Op de grond moeten ze staan en een rechte rug daar werk ik aan.

Doel 13: de kinderen leren dat ze tijdens het schrijven even mogen stoppen om hun hand los te maken om kramp te voorkomen of te verhelpen.

Even stoppen is niet erg, want dat schrijfwerk is een hele berg.

Als ik even oefeningen doe, worden mijn handen niet zo moe!

Of:
Als mijn vingers moe zijn is het schrijven niet meer fijn.

Ik leg mijn potlood neer, want ik schrijf niet meer.

Ik ga grote vuisten ballen en ik laat ze “BOEM” weer vallen.

Ik breng mijn schouders naar mijn oor en dan ga ik weer schrijven hoor!

Doel 14:
de kinderen leren kritisch kijken naar hun eigen werk.

Mijn schrijfwerk is klaar, maar ik nog niet.

Welke letter doet me verdriet? (of welk woord)

Die krijgt een rode streep zodat je het ziet.

Welke letter maakt me blij?

Die krijgt een blauwe wolk van mij.

Nu schrijf ik de rode letter nog een paar keer op en dan denk ik dat ik stop.

Doel 15:
de kinderen leren dat ze hun voeten naast elkaar op de grond zetten tijdens het schrijven.

Mijn voeten vormen een paar, daarom horen ze naast elkaar.

2.
Versjes met specifieke aandachtspunten:
vorm- en trajectbeheersing

A:
Lusletters:
Ieder lus zonder nek staat voor gek.

Doe hem maar een strikje om, dat maakt hem minder dom.

B:
De letters n, m, p, h:

1-
De kabouter is tevreden.

Hij glijdt aan de goede kant naar beneden.

2-
Weet je wat hij kan, hij glijdt naar beneden als een brandweerman.

3-
Ik sta paf, de kabouter valt er zomaar af.

(Op het bord: de letters met een kabouter die zit op het hoogste punt.)

C:
De schrijfrichting:

1-
Hoor de wind razen, hij heeft alle letters naar de zon geblazen.

2-
Het zonnetje lacht, want Jan de Wind heeft de letters naar hem toe gebracht.

3-
Het waait in onze tuin, de letters staan wat schuin.

4-
Het waait in onze tuin, de bloemen staan een beetje schuin. Ze kijken naar de zon, maar vallen niet om.

(Op het bord: het rijmpje, de zon en de wind.)

D:
Spitse letters a, d, g, q:
Spitse letters vind ik fijn, dus mijn a'-tjes (of d, g, q) moeten muisjes zijn.

E:
Aanvlieglijn:

1-
Het vliegtuig gaat stijgen om mooie letters te krijgen.

2-
Met veel gemak trek ik mijn ophaal strak.

3-
Trek de neerhaal terug met een strakke rug.

4-
Krom is een tak, maar mijn ophaal is strak.

5-
Schuine letters vind ik fijn, dus mijn ophalen moeten rechtshellend zijn.

F:
Strakke rug:

1-
Ik maak de lus niet al te vlug, hij krijgt van mij een strakke rug.

2-
Lusje terug, met een rechte rug.

3-
Ik leer het vlug, zo’n rug met een rechte rug.
G:
Schrijven tussen de lijnen:
Ik schrijf tussen de lijn, anders worden mijn letters te klein.

Te groot is ook niet goed, maar ik weet wel hoe het moet!

H:
Lettergrootte (verschil tussen romp-, stok- en lusletters):
Kijk goed hoe lang de letter zijn moet, anders maak je hem te klein.

Te kort is ook niet goed, maar ik weet wel hoe het moet.

I:
Letters dichtmaken:
De letters moeten dicht,

Weet je waarom?

Het is toch echt geen vissenkom.

(Hulpmiddel: spelletje. Wie wint er? PACman of jij? Controleer na het schrijven of de letters dicht zijn. Er mag geen water in de vissenkom kunnen.)

J:
Afstand tussen woorden:
De afstand tussen woorden moet steeds even goot zijn.

Past er geen .. tussen dan is de plek te klein.

K:
Eindhalen:
De eindhaal moet precies goed, niet te kort en niet te lang.

Anders moet je op de gang.

L:
De letters n, m, p, h (de richting van de poten.
De letter m (n,p,h) kan pas lekker gaan als de poten in dezelfde richting staan.

M:
Rechtshellende letters:
Het waait in onze tuin.

De bloemen staan wat schuin.

Ze kijken naar de zon, maar vallen niet om.

(Hulpmiddel: verleng de neerhalen en maak er bloemen van. Kijk of ze evenwijdig aan elkaar staan. Teken de wind links en de zon rechts op het papier.)

Of:
Met veel gemak houden de ballonnen de touwtjes strak.

(Verleng de letters (de neerhalen) met touwtjes en teken er ballonnen aan. Kijk of de ballonnen de goede kant op waaien.)

Of:
De muzikanten mogen hopen dat ze de goede kant op lopen.

(Verleng de neerhalen en maak er muzikanten van. Lopen ze in dezelfde richting?)

Of:
Jan de Wind lacht zich krom, hij blaast de letters om.

Of:
Het zonnetje lacht, want Jan de Wind heeft de letters naar hem toe

gebracht.

N:
Bovenverbindingen (w-e, w-i, w-t):
Letters boven aan elkaar, dat is echt niet raar.

De lijn lijkt op een mond, die lacht heel gezond.

(Hulpmiddel: teken een gezichtje. Let op: de bovenverbindingen zijn niet strak maar rond. Je kunt dit oefenen met verschillende letterparen.)

O:
Strakke verbindingen en genoeg ruimte tussen letters:
De lijnen tussen de letters zijn strak.

Ik schrijf ze met gemak.

(Met een liniaal kunnen de kinderen controleren of de lijnen echt strak zijn en of er steeds een regelmatige ruimte tussen de letters is. Geef een rij schrijfpatronen of letters om dit te oefenen.)

Voor een gedetailleerde beschrijving (incl. afbeeldingen) zie:

Oefenprogramma voor de schrijfhouding en schrijfbeweging - Anke Blöte e.a.

3.
Liedjes bij schrijflessen

1-
Liedje op de wijs van “vader Jacob”:
Rechtop zitten, rechtop zitten.

Pak je pen, pak je pen.

Voeten naast elkaar, voeten naast elkaar.

Schrijven maar, schrijven maar.

Mogelijke variaties:

Pas je vuist, elleboog op tafel, schrift een beetje schuin enz.

(Doel: goede voorbereiding op het schrijven gaan en noemen en uitvoeren van algemene schrijfvoorwaarden.)
2-
Liedje op de wijs van “de zevensprong”:
Heb je wel gehoord van de schrijfjuf, de schrijfjuf.

Heb je wel gehoord wat de schrijfjuf zegt?

Ze zegt dat ik goed schrijven kan.

En dat kan ik als de beste man.

Dat is 1-
alle spullen van de tafel.

Dat is 2-
stoel aanschuiven.

Dat is 3-
rug tegen de leuning.

Dat is 4-
hoofd rechtop.

Dat is 5-
voeten op de grond.

Dat is 6-
met je hand je schrift een beetje schuin leggen.

En dat is 7- pen pakken en …schrijven maar.

(Doel: noemen en uitvoeren van algemene schrijfvoorwaarden.)

3-
Liedje op de wijs van “Altijd is kortjakje ziek”- Gea Uffels:
Zijn je vingers weer de klos,

Maak ze dan maar lekker los.

Doe je vingers bij elkaar.

Heen en weer en zwaaien maar.

Zijn je vingers weer de klos,

Schud ze dan maar lekker los.

(Doel: kinderen leren dat ze ontspanningsoefeningen kunnen doen als ze tijdens het schrijven kramp krijgen.)

4-
Liedje op de wijs van “vader Jacob”- Gea Uffels:

Ik ga klimmen, ik ga klimmen.

In m’n pen, in m’n pen, lekker als een aapje, lekker als een aapje.

Pak me dan, pak me dan.

(Doel: kinderen leren dat ze in hun pen kunnen klimmen als ontspanningsoefening.)
5-
Liedje bij de methode Schrijfactief: “het Schrijflied”, bij de schrijfklok

(zie kopie)
(Doel: aan het begin van de les wordt de schrijfklok op bepaalde aandachtspunten gezet die de leerkracht met de kinderen bespreekt. Tijdens de schrijfles wordt er op die aandachtspunten gelet. De schrijfklok heeft twee wijzers. De ene wijzer wijst een algemeen aandachtspunt aan (bijv. de pengreep) en de andere wijzer wijst een specifiek aandachtspunt aan (bijv. de richting). Aan het eind van de les wordt geëvalueerd hoe het gegaan is.

6-
Liedje uit de methode “Pennenstreken”: “Wil je gaan schrijven”.

7-
Liedje op de wijs van “Ik stond laatst voor een poppenkraam”.

Mijn opa heeft een brilletje, oh, oh, oh.

Dat is een klein rond brilletje, zo, zo, zo.

Ik maak hem met mij vingers na.

En zet hem op mijn neus, ja, ja.

Ik doe dat altijd zo (3 keer).

(Doel: aanleren van de juiste pengreep.)

8-
“Voeten en handen”.

Twee handen op de tafel.

Twee voeten op de grond.

Zit stevig op je stoeltje.

En kijk niet in het rond.

Een hand om mee te schrijven.

Een hand op het papier.

Die schuift het blad naar boven.

Zo schrijf je met plezier.

(Doel: aanleren van de juiste zithouding en de functie van de handen.)

Leer het liedje aan en maak er evt. gebaren bij, zoals de schrijfbeweging en het papier opschuiven.
