
juli 2017mijnzakengids.nl

Het onderwijs

verrijken

met digitale

leermiddelen

Pagina 4

Slecht imago

van leraar

basisonderwijs

bestrijden

Pagina 9

Recht op

ontwikkeling voor

ieder kind

Pagina 11

Kinderopvang: een

vak apart

Pagina 14

‘Beschouw

kinderen als

vlinders in wording’

Pagina 20

2 PULSE MEDIA GROUP ONDERWIJS VAN DE TOEKOMST PULSE MEDIA GROUP ONDERWIJS VAN DE TOEKOMST

INHOUDSOPGAVE

Colofon

3

4

4

5

6

7

7

9

10

11

12

13

14

17

18

20

15

17

19

21

16

18

19

22

22

Digitalisering onderwijs maakt maatwerk mogelijk

Opleiden tot wendbare wereldburgers

Het onderwijs verrijken met digitale leermiddelen

Onderwijs van de toekomst draait om digitalisering

Onderwijs op maat met ICT

Ondersteuning bij studiekeuze van levensbelang

Verkeerde studiekeuze voorkomen door technologie

Laag aanzien + laag salaris = lerarentekort

Lerarentekort vraagt om persoonlijke begeleiding

Betere afstemming jeugdzorg en Passend Onderwijs

EMB-kinderen speelbal tussen onderwijs en zorg

Thuiszitters een nieuw perspectief bieden

Kinderopvang: een vak apart

Diverse samenleving komt terug in de klas

‘Kinderen leren pas echt als ze het ervaren’

De leerling van rups naar vlinder

Opvang op jonge leeftijd goed voor kinderen

Het belang van digitaal geletterde leraren

Marktgeoriënteerd onderwijs stimuleert innovatie

De leraar als levenskunstenaar

Samenwerking tussen opvang en onderwijs

‘Leg hervormingen niet van bovenaf op’

Resultaatgerichte onderwijsverbetering in Afrika

Persoonlijke ontwikkeling stimuleren met onderwijs

Formatief toetsen voor beter onderwijs

COLUMN

Het onderwijs van vandaag leidt jongeren

op voor banen die nog niet bestaan. Dat is al

lastig zat. Bij het onderwijs van de toekomst

is niet alleen de uitkomst een open einde, de

weg ernaartoe is ook onbekend. Cynici zouden

zeggen: koffiedikkijken voor gevorderden.

Toch is het ontzettend nuttig om die weg te

verkennen - en hartstikke leuk bovendien.

Dat je de toekomst niet kent, wil nog niet

zeggen dat je je er niet op kunt - of moet -

voorbereiden. Dat geldt zeker voor een sector

als het onderwijs, dat bij uitstek gericht is op

de toekomst.

Een glazen bol laat vaak tal van technische

foefjes en futuristische concepten zien die

het onderwijs stuk voor stuk beter en leuker

maken. Maar dat kan niet het hele verhaal

zijn. De uitdaging is al die goede ideeën in te

passen in een maatschappelijke omgeving.

Van het grote onbekende weten we één

ding zeker: ook in de toekomst speelt het

onderwijs zich af in een samenleving. Ook

dan hebben we te maken met leerlingen

met verschillende achtergronden. Dus ook

dan moeten we werken aan gelijke kansen.

Een andere zekerheid is dat de leerling en

de student altijd centraal blijven staan. Wat

voor systeem er in de toekomst ook zal zijn,

het is er voor de leerling of student. Net

zoals technologische ontwikkelingen niet op

zichzelf staan, maar dienstbaar moeten zijn

aan het onderwijs. Neem bijvoorbeeld een

simulator voor de zeevaart. Dat is prachtige

technologie, maar uiteindelijk gaat het erom

dat de mbo-student op maat wordt bediend

en er beter van wordt.

Je kunt nadenken over de toekomst van

het onderwijs afdoen als koffiedikkijken;

ik zie het liever als een boeiende reis waar

je je fantasie op los kunt laten, zonder de

maatschappelijke opdracht die het onderwijs

met zich meebrengt daarbij uit het oog te

verliezen.

Auteur: Jet Bussemaker
Demissionair minister van OCW

Deze onafhankelijke publicatie van Pulse Media Group verschijnt op 8 juli bij de Elsevier

De inhoud van de commerciële bijdragen zoals profielen, expertinterviews, expertbijdragen en advertorials beschrijven de meningen en standpunten van de geïnterviewden. De
redactie van PMG tracht alle fouten te voorkomen, maar de redactie kan niet instaan voor eventuele fouten of onvolkomenheden in deze bijdragen. PMG aanvaardt hierdoor geen
aansprakelijkheid. Pulse Media Group B.V. www.pulsemedia-group.com info@pulsemedia-group.com

Sales: Guusje Somer, Annemijn van der Veer en Maarten le Fevre (commercieel directeur)
Redactie: Marianne Rijke (hoofdredacteur), Yara Hooglugt, Ruby Sanders, Nina Visser, Cor Dol, Henk Dilling en Hans Niewenhuis
Vormgeving: Gydo Veeke Foto's: Bigstockphoto.com en Unsplash.com
Directeur-uitgever: Paul van Vuuren Drukker: Janssen/Pers Rotatiedruk, Gennep

Digitalisering

Onderwijs en zorg

Opvang en scholing

Diversiteit en internationalisering

Onderzoekend leren

Lerarentekort

Toekomst is meer dan technologie

PULSE MEDIA GROUP ONDERWIJS VAN DE TOEKOMST DIGITALISERING 3

De maatschappij is onder invloed van
technologische ontwikkelingen sterk

aan het veranderen. Ook het onderwijs
verandert en vraagt om steeds meer
vernieuwing op digitaal gebied. Waar
leerlingen vroeger allemaal dezelfde
lesprogramma’s doorliepen, hebben ze
nu dankzij digitaal lesmateriaal steeds
vaker de regie over hun eigen leerproces.
“In plaats van alle leerlingen langs
dezelfde meetlat te leggen, kijken we naar
de mogelijkheden van iedere leerling.
Onderwijs wordt zo steeds meer maat-
werk”, zegt Eric Razenberg, algemeen
directeur van ThiemeMeulenhoff. Hij
ziet in deze onderwijsvernieuwing een
belangrijke rol weggelegd voor educatieve
uitgeverijen. Als makers van lesmateriaal
kunnen juist zij een digitale omgeving
maken, die inspeelt op wat het onderwijs
nu en in de toekomst vraagt.

Welke rol speelt technologie in het
onderwijs van de toekomst?
“De belofte van technologie voor het
onderwijs is heel groot. Technologie
kan bijdragen aan een beter inzicht
in het leren en biedt docenten veel
meer mogelijkheden om op bepaalde
momenten in het leerproces in te grijpen.
Het onderwijs zal ook steeds vaker digitaal
en technologisch ondersteund worden.
Tegelijkertijd zal het een sociaal proces
blijven, waarin contact en interactie
tussen docent en leerling heel belangrijk
blijven. Dat gebeurt dan misschien niet
meer in klassen van dertig leerlingen
waarin het onderwijsprogramma cen-
traal staat, maar op een manier die is
gericht op de leerbehoefte en motivatie
van iedere leerling. Leerprocessen zullen
steeds meer op maat gesneden worden
om individuele talentontwikkeling moge-
lijk te maken.”

Wat betekent dit voor het lesmateriaal
dat op scholen wordt gebruikt?
“De vraag vanuit het onderwijs verandert,
omdat scholen de mogelijkheden van
digitalisering vaker onderkennen. Leer-
middelen moeten in staat zijn om
tegemoet te komen aan deze veran-
derende behoefte en dus ook op een
andere manier worden gemaakt. Les-
materiaal wordt bijvoorbeeld niet meer
standaard in boekvorm aangeboden,
maar in de eerste plaats digitaal. Momen-
teel zien wij ook een beweging dat de
regie over het leerproces weer vaker bij
docenten ligt, zodat zij het geleidelijk aan
weer kunnen doorgeven aan leerlingen.
Om dit te kunnen doen is flexibel
lesmateriaal nodig, waarin onderscheid
kan worden gemaakt op het niveau van
de individuele leerling. Er is dus een vraag
naar gepersonaliseerd leren, waarbij
leerlingen op basis van een curriculum
hun eigen leerproces kunnen doorlopen
met lesmateriaal dat kan meebewegen
met hun behoefte. Een voorbeeld
hiervan is ‘ontschotting’. Leermiddelen
worden niet langer beperkt tot een

bepaald schoolniveau. Havoleerlingen
kunnen bijvoorbeeld toegang krijgen
tot het lesmateriaal van het vmbo of
vwo. Een andere veelgehoorde vraag
van het onderwijs is om zelf zaken in
te kunnen voegen in het bestaande
digitale lesmateriaal, of om delen te
vervangen door eigen materiaal. Voor
educatieve uitgeverijen betekent dit dat
er overgeschakeld wordt van grote, starre
lesmethoden naar flexibel en modulair
lesmateriaal, dat kinderen volop kan
ondersteunen in hun persoonlijke leer-
proces.”

Welke partijen zijn betrokken bij het
ontwikkelen van nieuw lesmateriaal?
“Het onderwijs is op zoek naar manieren
om de mogelijkheden van digitaal leren
optimaal te benutten. Ik denk dat het
goed is als educatieve uitgeverijen die
zoektocht samen met scholen aangaan
en goed luisteren naar wat leerlingen
en docenten verwachten en nodig
hebben. Het draait uiteindelijk om de
leerlingen: het doel is ervoor te zorgen
zij zich kunnen ontwikkelen op een
manier die past bij deze tijd en die hen
voorbereidt op de toekomst. Educatieve
uitgeverijen kunnen in de ontwikkeling
van lesmateriaal aansluiten op wat
het onderwijs vertelt. Tegelijkertijd
moeten zij daarin ook hun eigen visie
en expertise meenemen. Het gaat om
een zo goed mogelijke wisselwerking
tussen alle partijen. Daarnaast zijn er

een aantal andere belanghebbenden in
het onderwijs die kunnen bijdragen aan
de beweging naar digitaal onderwijs.
Dat zijn bijvoorbeeld schoolleiders en
-besturen en de sectorraden: de PO-
raad, de VO-raad, de MBO Raad, de
Vereniging Hogescholen. Deze raden
werken op allerlei niveaus samen om
de digitalisering in goede banen te
leiden, bijvoorbeeld door er mede voor
te zorgen dat de privacy van leerlingen
in de online wereld wordt gewaarborgd.
Ook wordt intensief samengewerkt met
verschillende kennisinstituten en de
overheid.”

Hoe stemmen jullie lesmateriaal af op
de wensen van scholen?
“Wij gebruiken bij ThiemeMeulenhoff
een design thinking-methode voor onze
productontwikkeling. Dat begint met de
sensing-fase: écht begrijpen wat er in het
onderwijsveld nodig is. Vervolgens komen
we in de visioning-fase tot een mogelijke
oplossing. In de prototyping-fase testen
we het idee en een eerste concept in de
onderwijspraktijk, om vast te stellen of
dit inderdaad een geschikte oplossing is.
Soms wordt dit proces een aantal keer
doorlopen voor het juiste idee er is. Als het
gewenste concept is gevonden, belanden
we in de scaling-fase, waarin het product
breder in de markt wordt gezet. Het
product blijft zich daarna voortdurend
doorontwikkelen. Momenteel werken we
intensief samen met scholen en andere
belangenpartijen aan een project rond
Leerdoel Denken. Hiermee willen scholen
docenten bewuster maken van de doelen
waar in het onderwijs naartoe wordt
gewerkt. Als docenten leerdoelen scherp
voor ogen hebben, kunnen ze daarbinnen
maatwerk aanbieden aan leerlingen en
écht gepersonaliseerd leren mogelijk

maken. Wij ondersteunen dat graag
met bijpassende kennis, inzichten en
lesmateriaal.”

Waarin onderscheiden jullie je van
andere educatieve uitgeverijen?
“ThiemeMeulenhoff viert dit jaar haar
225-jarig bestaan en kent dus een lange en
rijke historie. Ruim twee eeuwen waren
we primair een boekenuitgever, maar de
laatste jaren zijn we hard bezig de omslag
te maken naar een learning design-
bedrijf, dat bekend staat om de moderne
manier waarop onderwijsprocessen mo-
gelijk worden gemaakt. De manieren
waarop we dat doen, veranderen
voortdurend. Digitale platformen en
interactieve systemen spelen een steeds
belangrijker rol. Wij willen onze content
en leerervaringen via verschillende
wegen naar de scholen brengen, in nauwe
samenwerking met het onderwijs zelf.
Wij leveren bijvoorbeeld onze producten
in het platform dat de voorkeur van de
school heeft. Wij schrijven dus niet voor
op welke manier scholen onze inhoud
moeten inzetten, maar zijn steeds
flexibeler, waarbij de vraag en werkwijze
van de scholen leidend zijn. Onze
content kan dus nog traditiegetrouw
methodisch worden ingezet, maar we
zorgen er óók voor dat het lesmateriaal
flexibel, modulair en op maat kan worden
gebruikt. Wij willen samen met scholen
leren vernieuwen. Zo geven wij het
onderwijs van de toekomst samen vorm.”

Digitalisering onderwijs maakt maatwerk mogelijk

INTERVIEW met Eric Razenberg

ThiemeMeulenho� is een innovatieve
uitgever van leermiddelen voor het primair,
voortgezet en beroepsonderwijs.

www.thiememeulenho� .nl

Meer informatie

Eric Razenberg (foto: Rodney Kersten)

“De vraag vanuit het
onderwijs verandert, omdat
scholen de mogelijkheden

van digitalisering vaker
onderkennen”

“Educatieve uitgeverijen
kunnen in de ontwikkeling van
lesmateriaal aansluiten op wat

het onderwijs vertelt”

4 PULSE MEDIA GROUP ONDERWIJS VAN DE TOEKOMST PULSE MEDIA GROUP ONDERWIJS VAN DE TOEKOMSTDIGITALISERING

Uit onderzoek blijkt dat kinderen die
in 2030 aan hun werkzame leven

beginnen, gemiddeld acht keer van
baan zullen veranderen. Vier van die
toekomstige banen bestaan nu nog niet.
Het onderwijs moet op deze ontwikkeling
anticiperen door kinderen de vaardig-
heden mee te geven die ze nodig
hebben om hun draai te vinden in een
voortdurend bewegende samenleving.
Dat zegt Monique Keurentjes, directeur
van De School van HIP.

Hoe kan een school leerlingen voor-
bereiden op de toekomst?
“Door te beseffen dat je niet alleen de
theoretische kennis, de schoolvakken,
moet aanbieden en door goed na te
denken over de vaardigheden die ze nodig
hebben in hun werkzame leven. Denk
aan samenwerken, goed communiceren,
jezelf presenteren, maar ook het goed
beheersen van talen. Help kinderen
om hun wendbaarheid en mentale
flexibiliteit verder te ontwikkelen, zodat
ze een leven lang mee kunnen bewegen
met veranderingen, die bij kunnen sturen
of zelf teweeg kunnen brengen.”

Er is meer aandacht nodig voor
persoonlijke ontwikkeling?
“Absoluut. Veel kinderen komen in het
huidige onderwijssysteem niet tot hun
recht. Het is een schoolsysteem waarin
standaardmethodes worden gebruikt
om kinderen op te leiden. Methodes die
zich richten op ‘het gemiddelde kind’.

Alsof je onderwijs geeft aan een kind
zonder gezicht. Van belang is ook dat je
beseft dat kinderen ontwikkelingen als
vanzelfsprekend in hun leven integreren.
Dat gebeurt op een manier die wij als
ouders of docenten niet meer bij kunnen
houden. Alleen al door internet denken
onze kinderen anders, leggen ze andere
verbanden en zien ze meer dan wij vroeger
deden. Ze ontwikkelen op natuurlijke
wijze competenties en vaardigheden,
anders dan de onze, in reactie op de
maatschappij. Maak het kind mede-
eigenaar van zijn eigen leerproces.”

Wat vraagt dat van docenten?
“Ik las een artikel waarin de docent
van de toekomst een ‘hybride docent’

wordt genoemd. Veel wat hij ooit heeft
geleerd moet hij loslaten. Hij is veel
meer een coach met oog voor de talenten
en de mogelijkheden van de leerling.
Kennis vergaren wordt in de toekomst
minder belangrijk dan hoe je met die
kennis omgaat. Dat vraagt een omslag
bij docenten. Wat belangrijk blijft zijn
heldere doelen met deadlines waar de
leerling zich aan moet houden. Je leert
een leerling leren, plannen en kritisch
naar zijn eigen leerproces kijken. Door
een goede mix van ‘moeten’ en ‘mogen’
daag je kinderen uit om het beste uit
zichzelf te halen.”

Hoe hebben jullie deze gedachten
vertaald?
“Met een team van docenten, studie-
coaches, kinderpsychologen, hoogbegaafd-
heidsspecialisten en zorgcoördinatoren
hebben we een blauwdruk gemaakt van hoe
de ideale middelbare school eruitziet. Dat
moest een school zijn die zich richt op het

individuele kind en zijn of haar talenten,
en het kind voorbereidt op de toekomst. Het
resulteerde in de oprichting van De School
van HIP, de eerste particuliere middelbare
school voor vernieuwingsonderwijs in
Nederland. In augustus openen de eerste
vestigingen in Utrecht en Laren. We
zijn een school voor alle niveaus, waar
in kleinschalige groepen van maximaal
twaalf leerlingen wordt gewerkt. Elke
leerling stelt samen met de studiecoach
eigen doelen en werkt hier op een
persoonlijke manier naartoe. Dit betekent
dat elke leerling een eigen lesprogramma
heeft. De basisvakken die nodig zijn voor
een middelbareschooldiploma blijven
belangrijk, maar om wendbaarheid en
mentale flexibiliteit te trainen, is het nodig
om meer nadruk te leggen op vaardigheden
zoals communicatie, samenwerken en
creativiteit. Wij willen kinderen opleiden
tot wendbare wereldburgers.”

INTERVIEW met Monique Keurentjes

Opleiden tot wendbare wereldburgers

De School van HIP
www.deschoolvanhip.nl
info@deschoolvanhip.nl
030 - 7608 600
App: 06 - 4080 7148

Meer informatie

Monique Keurentjes

“Met een team van
docenten, studiecoaches,

kinderpsychologen,
hoogbegaafdheidsspecialisten
en zorgcoördinatoren hebben
we een blauwdruk gemaakt

van hoe de ideale middelbare
school eruitziet”

Digitale leermiddelen kunnen het
onderwijs ondersteunen en effec-

tiever maken. Deze leermiddelen moeten
echter wel didactische meerwaarde
hebben, én voor leerling en docent
toegankelijk zijn in gebruik. Daarnaast
moet het belang van offline leren niet
op de achtergrond raken. Rieke Wynia
(docent Nederlands en uitgever) en Jan
Altevogt (projectleider ICT) van Uitgeverij
Deviant leggen uit.

Hoe kan digitalisering bijdragen aan
beter onderwijs?
Wynia: “Digitalisering draagt niet per
definitie bij aan beter onderwijs. Het
voordeel van digitale leermiddelen is
natuurlijk dat leerlingen in één klas op
verschillende niveaus kunnen werken en
dat eventuele lacunes sneller zichtbaar
worden. Vervolgens kunnen leerlingen hier
onder begeleiding gericht aan werken.”

Altevogt: “Educatief gamen en virtual
reality bijvoorbeeld kunnen een leer-
versterkend effect hebben. Afwisseling
werkt. Enkel digitaal werken niet per se.”

Waarom is enkel digitaal leren niet de
oplossing?
Wynia: “Dit komt doordat interactie
- tussen docent en leerling en tussen
leerlingen onderling - essentieel is voor
goed onderwijs. Het echte leren vindt
namelijk plaats wanneer leerlingen
coöperatief bezig zijn en elkaar feedback
geven. Bovendien is het hardop denkend

voordoen door de docent cruciaal tijdens
het leren. En dan laat ik negatieve
effecten van enkel digitaal werken zoals
fysieke klachten of te veel in de online
wereld verdwijnen nog even buiten
beschouwing. Digitale leermiddelen zijn
een middel voor het onderwijs en nooit
een doel op zich. Het leerrendement moet
leidend zijn in de keuzes die worden
gemaakt.”

Wat is de rol voor educatieve uitgevers
in de digitaliseringstrend van het
onderwijs?
Wynia: “Belangrijk is dat goed onder-
zocht en bediscussieerd wordt wat de
meerwaarde van de digitalisering is
voor het lesgeven, visie is daarbij belang-
rijker dan de trend. Het leerproces van
de leerling moet altijd vooropstaan.
En dus moet nagaan worden wat
aantoonbaar werkt door de resultaten
van onderwijsonderzoek te vertalen
naar de dagelijkse onderwijspraktijk.
Educatieve uitgeverijen moeten daartoe
verantwoorde leerlijnen en methoden
ontwikkelen waarbinnen docenten iets
te kiezen hebben. Een methode moet
geen keurslijf zijn, maar wel voldoende
ondersteuning bieden.”

Altevogt: “Educatieve uitgeverijen heb-
ben veel technische expertise waarvan
het onderwijs kan profiteren. Digitale
leermiddelen moeten geen onnodige
drempels opwerpen voor leerlingen en
docenten. Het is onze taak om functionele

en handige applicaties te ontwikkelen die
docenten en leerlingen ook als zodanig
ervaren.”

Hoe ontwikkelen jullie lesmateriaal?
Wynia: “Binnen onze uitgeverij werken
onderwijskundigen, redacteuren, didac-
tici, programmeurs en ontwerpers samen
onder één dak. Het is ons doel om samen
met docenten en leerlingen tot beter
en passender lesmateriaal te komen. In
de klas kunnen we zien of onze digitale
leermiddelen gebruiksvriendelijk zijn
en of er meerwaarde is voor het leren.
Een applicatie moet bewezen effectieve
didactiek faciliteren en we testen dit
door zelf les te geven met die applicatie.
Aankomend schooljaar gaan we tijdens
een omvangrijke pilot zelf ervaren hoe
effectief en toegankelijk onze innovatieve
digitale leeromgeving, Studiereader, is.”

Altevogt: “Met Studiereader willen we
niet alleen IT-oplossingen opleveren,

maar samen met het didactisch team
bijdragen aan meer leerrendement (doel)
door middel van die ICT-oplossingen
(middel). De interactie tussen praktijk en
technologie is hierbij belangrijk: je kunt
als ICT-team wel iets moois bouwen, dat
wil niet zeggen dat het ook het gewenste
effect heeft. Juist daarom gaan onze
programmeurs en vormgevers tijdens
de pilot van Studiereader ook zelf de
klas in om te observeren hoe leerlingen
en docenten onze applicatie in de
praktijk gebruiken. Samen kunnen we
Studiereader verder ontwikkelen tot een
nog effectievere leeromgeving.”

INTERVIEW met Rieke Wynia en Jan Altevogt

Het onderwijs verrijken met digitale leermiddelen

Uitgeverij Deviant ontwikkelt lesmethoden
voor het mbo, voortgezet onderwijs,
praktijkonderwijs en vso.
www.uitgeverij-deviant.nl
info@uitgeverij-deviant.nl
033-46 50 831

Meer informatie

Onderwijskundigen, redacteuren, programmeurs en ontwerpers onder één dak

PULSE MEDIA GROUP ONDERWIJS VAN DE TOEKOMST DIGITALISERING 5

De wereld is steeds meer doordrongen van
technologie en het leven speelt zich in
toenemende mate online af. Om goed in deze

maatschappij te kunnen functioneren, moeten mensen
leren om te gaan met het digitale leven. Essentieel
hierbij is digitale geletterdheid, dat bij voorkeur al op
school getraind wordt. Voor onderwijsinstellingen is het
daarom geen optie om achter te blijven.

Digitaliseren is onvermijdelijk
De vraag of er gedigitaliseerd moet worden in
het onderwijs is volgens Henriette Maassen van
den Brink, voorzitter van de Onderwijsraad, een
gepasseerd station. “ICT en technologie zijn net zoals
de Industriële Revolutie: je kunt er niet omheen. Het
zou dan ook raar zijn als het onderwijs hierin niet zou
meedoen.” De digitalisering biedt het lesgeven vele
voordelen, waaronder de mogelijkheid om onderwijs
te differentiëren. Hierdoor kan persoonlijk leren en
onderwijs op maat worden geboden. Remco Pijpers,
strategische adviseur digitale geletterdheid bij
Kennisnet, voegt daaraan toe dat digitaal lesmateriaal
de stof toegankelijker kan maken, en dat het voor
leraren makkelijker kan zijn om te volgen hoe leerlingen
presteren.

Maassen van den Brink geeft aan dat de digitalisering
van het onderwijs desondanks heel langzaam op gang
komt. Er is geen gestructureerd overheidsbeleid over
hoe ICT in het curriculum moet komen. Daarnaast zijn
er grote verschillen in de uitvoering. Zo zijn er scholen
waar begonnen is met werken op tablets, maar ook
scholen die volledig gedigitaliseerd zijn. De volgende
fase in het vraagstuk is dan ook niet of de digitalisering
moet worden ingezet, maar hoe.

Drempels
Er zijn drie grote drempels die onderwijsinstellingen
ervan kunnen weerhouden om te digitaliseren, weet
Maassen van den Brink. Allereerst hebben niet alle
onderwijsinstellingen de digitale randvoorwaarden
op orde. Denk hierbij aan een gebrekkige basale
infrastructuur (zoals slechte hardware, een matige
internetverbinding of oude computers), maar ook
om de internetbeveiliging (privacy en security). Om
de digitalisering van het onderwijs te bevorderen,
dient men te werken met één infrastructuur, zodat
toepassingen op elkaar aansluiten en uitwisseling van
informatie mogelijk is.

Het ontbreken van eigenaarschap van de digitalisering
binnen het onderwijsveld kan ook een belemmerende
factor zijn. “Nog te vaak gaat het om geld. Als gevolg
hiervan hebben mensen uit het onderwijs zelf een hele
beperkte inbreng over hoe de digitalisering het best
kan worden ingezet.” Daarom zou meer samenwerking
moeten plaatsvinden, zowel wat betreft de techniek

als wat betreft de inhoud. Belangrijk hierbij is om
alle stakeholders - onderwijsinstellingen, leerlingen
en ouders - bij elkaar om de tafel te krijgen. Op
regionaal vlak wordt, waar kan, al samengewerkt,
weet Maassen van den Brink, en worden ook
samenwerkingsverbanden aangaan met digitale
bedrijven.

Een derde struikelblok, en wellicht het grootste, is
een gebrek aan digitale deskundigheid en visie over
hoe digitalisering geïntegreerd moet worden in het
curriculum. Maassen van den Brink vertelt dat het
digitaliseren van onderwijs veel invloed heeft op de
uitvoering ervan. Wat wordt de rol van de docent? Hoe
moet worden omgegaan met overmatig schermgebruik?
Wat zijn de gevolgen van de voortdurend groeiende
datastromen? Hoe moet worden omgegaan met de
privacy en veiligheid van de kinderen? “Een duidelijke
visie moet worden ontwikkeld: wat betekent de
technologie voor het onderwijs? Hierover nadenken
leidt tot doordacht digitaliseren. De relatie tussen het
onderwijs en de ICT ontbreekt veelal.”

Onderwijs voor de 21ste eeuw
Niet alleen de manier van onderwijs geven verandert
door de toenemende digitalisering van de samenleving,
ook de lesinhoud past zich hierop aan, vertelt Pijpers.
Kinderen worden steeds meer opgeleid tot 21ste-eeuwse
burgers, met aandacht voor de rol van ICT in het leven.
“Hierbij draait het om het bijbrengen van digitale
vaardigheden en kennis over hoe deze vaardigheden
zich verhouden tot de digitale revolutie.” Pijpers legt uit
dat deze digitale geletterdheid een combinatie is van
een aantal digitale vaardigheden:
• Basis ICT-vaardigheden: knoppenkunde en

elementair veilig ICT-gebruik;
• Mediawijsheid: kennis, vaardigheden en mentaliteit

die nodig zijn om bewust, kritisch en actief om te
gaan met media;

• Informatievaardigheden: het kunnen zoeken,
vinden en verwerken van digitale informatie;

• Computational thinking: het kunnen nadenken
over de vraag hoe met een computer problemen
opgelost kunnen worden.

Digitale geletterdheid is geen kwestie van louter
afvinken, zegt Pijpers. “We willen dat ons onderwijs
aansluit op de arbeidsmarkt, dus leren we de
leerlingen programmeren: check. Of: we willen
digitaalvaardige burgers afleveren, dus leggen we uit
hoe tweetrapsauthenticatie werkt: check.”

Naast digitale geletterdheid zijn er nog andere 21ste-
eeuwse vaardigheden die aandacht zouden moeten
krijgen. De beroepen voor de toekomst zijn nog niet
bekend. Daarom is het essentieel dat kinderen niet
alleen op digitaal vlak de juiste kennis en kunde opdoen,

stelt Pijpers. Hij vindt dat onderwijs zich onder andere
ook moet focussen op taalvaardigheid, kritisch en
creatief denken, sociale vaardigheden, samenwerken
en problemen oplossen. “Het is van belang om bij het
lesgeven altijd een blik op de toekomst te houden; er
gebeurt veel en functies veranderen.” Dat vraagt veel
van de opleiders, waarschuwt hij.

Online én offline
Maassen van den Brink benadrukt dat een combinatie
van wel en niet digitaal onderwijs essentieel is. Er is nog
te weinig bekend over de gevolgen van de digitalisering
van het onderwijs en wat de invloed hiervan zal zijn
op de leerlingen op langere termijn, zoals op hun
cognitieve ontwikkeling. Daarom moet de rol van de
docent niet onderschat worden, vindt ze. “De offline
interactie tussen docent en leerling is essentieel.”
Volgens haar blijft de docent het anker van het
onderwijs: hij of zij kan de leerlingen kennis bijbrengen
om kritisch naar de overvloed van (online) informatie te
kijken en hen helpen hier wijs uit te worden. Dit wordt
beaamd door Pijpers die aangeeft dat in de kern het
leraarschap niet zal veranderen, maar dat een docent
wel in staat moet zijn om leerlingen te helpen bij het
op de juiste manier inzetten van ICT. “Om dit mogelijk
te maken, moeten docenten over de benodigde digitale
kennis bezitten of deze opdoen.”

De digitale geletterdheid van leraren ziet Maassen
van den Brink als een van de uitdagingen voor het
onderwijs van de toekomst. Om dit te bevorderen,
moeten onderwijsinstellingen het voor leraren mogelijk
maken om te experimenteren met technologie, waarna
geëvalueerd dient te worden wat met de digitale
middelen gedaan kan worden. “Geef leraren de
mogelijkheid om zelf ervaringen op te doen.”

Uitdagingen
De grootste uitdaging blijft echter het ontwikkelen van
een duidelijke visie over de relatie tussen ICT, didactiek
en pedagogiek, vinden beide experts. Pijpers geeft aan
dat de digitalisering binnen een onderwijsinstelling
doordacht moet gebeuren; op een manier die het best
past bij de onderwijsdoelen. “Er is veel mogelijk, maar
niet alles past bij iedereen. Denk daarom eerst goed na
en stem de plannen af met de praktijk. De digitale visie
moet door iedereen binnen de instelling onderkend en
uitgedragen worden.” Enkel wanneer dit het geval is,
zal een onderwijsinstelling op de juiste manier kunnen
digitaliseren en onderwijs kunnen bieden voor de
burgers van de toekomst.

Van onze redactie
Auteur: Marianne RijkeOnderwijs van de toekomst draait om digitalisering

6 PULSE MEDIA GROUP ONDERWIJS VAN DE TOEKOMST PULSE MEDIA GROUP ONDERWIJS VAN DE TOEKOMSTDIGITALISERING

Juist in het speciaal onderwijs is veel
ervaring met het bieden van onderwijs

op maat, om kinderen op de manier die het
best bij hen past tot leren te laten komen.
ICT speelt daarbij een steeds prominentere
rol. De opgedane kennis wordt graag
gedeeld met het regulier onderwijs om
zo samen invulling te geven aan passend
onderwijs. Marjolein Duchateau (manager
ICT en Onderwijs), Ellen Starke (directeur
Orion College West), Dirk Koops (directeur
Mr. de Jonghschool) en Joyce Overkleeft
(teamleider en iCoach op de Mr. de
Jonghschool) zijn allen verbonden aan de
Stichting Orion. Zij geven een toelichting.

Hoe belangrijk zijn ICT-innovaties in
het speciaal onderwijs?
Duchateau: “Scholen in het speciaal
onderwijs hebben te maken met een
grote diversiteit aan leerlingen. Denk
aan leerlingen met gedragsproblemen,
moeilijk lerende kinderen of kinderen met
een lichamelijke beperking of langdurige
ziekte die gepersonaliseerd onderwijs
nodig hebben. Onderwijs op maat.
Passend bij het kind kun je dan zoeken
naar digitale en technologische middelen
om in te zetten, vaak in samenwerking
met thuis en jeugdzorg. Er zijn uiteraard
ook meer algemene oplossingen, zoals
digiboards en de bijbehorende software.”

Koops: “Heel belangrijk. Als school wil je
ook inzetten op zaken ‘buiten de boeken’.
Dan moet je je richten op dingen als
cultuur, toneel en sport, maar tevens ICT.
Ook daar zijn voor kinderen talenten te
ontdekken.”

Kunt u een voorbeeld geven van ICT-
toepassingen in het speciaal onderwijs?
Duchateau: “Kinderen met gedrags-
problematiek maken gebruik van
digitale middelen die hen helpen te
focussen, waardoor ze langer getriggerd
en gemotiveerd zijn om daarmee
te werken. Omdat de programma’s
adaptief zijn kunnen leerkrachten
daarbij ondersteunen. Deze methode
zorgt er ook voor dat een leerkracht de
handen vrij heeft om andere leerlingen
beter te ondersteunen. Een ander
voorbeeld betreft kinderen die niet
mobiel zijn. Als ze niet kunnen praten of
schrijven, kun je hen met oogbesturing
toch dingen op de computer laten doen.
Kinderen die ziek zijn en langere tijd niet
in de klas aanwezig kunnen zijn, kunnen
dankzij Kubi toch het onderwijs in de
klas volgen en echt meedoen met de les.
Dit werkt ook goed voor kinderen met
angststoornissen, om de drempel om
weer naar school te gaan lager te maken.
Maar denk ook aan zaken als een exo-
skelet om te kunnen lopen of een robot
om mee te communiceren.”

Waarom is dit belangrijk voor leerlingen
in het speciaal onderwijs?
Overkleeft: “Dankzij ICT wordt de leef-
wereld van deze kinderen groter. Iets
simpels als ‘vertel waar je woont’ kan
met Google Maps een andere invulling

krijgen. Ze gaan zelf op onderzoek en
komen tot ontdekkingen, verder dan hun
eigen omgeving.”

Duchateau: “Het uitgangspunt is om
te kijken hoe je leerlingen meer kunt
betrekken bij thuis, school en in de
samenleving. Meedoen, leren, het sociale
aspect en zelfbevestiging. Als je een
leerling kan leren een drone te besturen,
is dat een enorme boost voor het zelfbeeld.
Je geeft ze het gevoel dat ze ergens goed in
zijn. Dat is enorm belangrijk.”

Hoe sluit de toepassing van ICT aan bij
het Passend Onderwijs?
Duchateau: “Volgens het Passend
Onderwijs zijn scholen er verantwoorde-
lijk voor om alle leerlingen die extra
ondersteuning nodig hebben een
goede onderwijsplek te bieden. ICT en/
of technologie kan die ondersteuning
bieden. Maar een uitgangspunt is ook:
als ICT iets toe kan voegen, dan is het
goed om het te gebruiken. Als het niets
toevoegt, dan vooral niet doen.”

Op welke manier kunnen drop-outs
gestimuleerd worden?
Starke: “Dit zijn vaak leerlingen die
al het een en ander achter de rug

hebben en vaak als zij-instromer
binnenkomen. Ze zijn over het algemeen
lastig te motiveren, ze lopen tegen
allerlei beperkingen aan. Het vraagt om
creatieve oplossingen om hen er weer bij
te krijgen. Denk bijvoorbeeld aan gaming
en programmeren: dat zijn dingen die
hen interesseren en waarmee ze aan
de slag willen. Als de motivatie om te
leren daarmee toeneemt, gaan de meer
schoolse vakken in de slipstream mee. En
met programmeren pak je wiskunde mee,
maar ook taalontwikkeling.”

Het aanbod van ICT-hulpmiddelen is
groot. Hoe blijf je het overzicht houden?
Starke: “Kritisch blijven is hierbij van
groot belang. Veel pilots doen, dingen uit-
proberen. Zelf hanteren we bij Orion de
stelregel dat het goed is om te weten wat
er is, maar dat we niet alles klakkeloos
overnemen. Belangrijk is om te blijven
kijken wat de leerling helpt, het moet
het doel niet voorbijschieten. Dat is een
constante puzzel en het vraagt om veel
onderwijs op maat en gesprekken met
de leerling. Met leerlingen maken we een
Ontwikkelings Perspectief Plan (OPP),
waarin we duidelijk zetten wat de sterke,
maar ook wat de beperkende factoren zijn.
Ook dat past in het Passend Onderwijs.”

Overkleeft: “Wij hebben gekeken naar het
niveau en de behoeften van leerkrachten
en leerlingen. Daarna zijn we begonnen
op een niveau waarop iedereen kan
instappen. Zelf hebben we ICT opgesplitst
in enerzijds wat leerkrachten ermee doen
en anderzijds wat leerlingen ermee doen.
Van sommige middelen hebben we een
duidelijke toekomstwens, om het in het
onderwijsprogramma te gaan aanbieden.
Nu gaat het vooral nog op projectmatige
basis.”

Voor welke kinderen is dit nu juist een
goede manier om te leren?
Koops: “Een breed scala aan kinderen.
Op onze school hebben we veel kinderen
met gedragsproblematiek en externali-
serend gedrag, die zich moeilijk kunnen
concentreren. Het voordeel van een
beeldscherm is dat je je erin kan
terugtrekken. Ter ontspanning met een
spelletje, maar je kan ook didactisch
aan de slag op het goede niveau, met
uitdagende, goed vormgegeven op-
drachten. Ze komen tot rust en hebben
even niemand anders nodig. Overigens
stimuleren programma’s soms ook
juist weer tot samenwerking en groeps-
gestuurd werk.”

Hoe past ICT in uw organisatie in een
breder perspectief?
Duchateau: “De Stichting Orion heeft een
expertisecentrum opgezet, dat fungeert
als intermediair tussen de verschillende
locaties en scholen van Orion én andere
scholen om ervaringen te delen. In het
kader van Passend Onderwijs is dat ook
naar scholen in het regulier onderwijs,
want ook daar zijn soms aanpassingen
wenselijk om een leerling optimaal te
laten functioneren.”

Overkleeft: “We delen onze ervaringen
ook tijdens de Orion Studiedagen om
uiteindelijk te komen tot een concensus.
Je ziet dat de ICT-toepassingen steeds
meer maatwerk worden, de programma’s
worden steeds beter. En ja, leerlingen
weten er vaak meer vanaf dan de
leerkracht. Het is aan ons om goed in de
slipstream van onze leerlingen te blijven.
Ook dat geeft de leerlingen een goed
gevoel: meer te weten dan de leraar.”

Onderwijs op maat met ICT

INTERVIEW met Marjolein Duchateau, Ellen Starke, Dirk Koops en Joyce Overkleeft

Stichting Orion heeft negen scholen met
per school speci� eke behoeften voor
ondersteuning. Meer weten: www.orion.nl

Meer informatie

Marjolein DuchateauEllen Starke

Dirk Koops en Joyce Overkleeft

“Het uitgangspunt is om te
kijken hoe je leerlingen meer

kunt betrekken bij thuis, school
en in de samenleving”

“Je ziet dat de ICT-
toepassingen steeds meer

maatwerk worden, de
programma’s worden steeds

beter”

PULSE MEDIA GROUP ONDERWIJS VAN DE TOEKOMST 7

Het maken van de juiste
studiekeuze is erg belangrijk
omdat het de rest van iemands

leven kan beïnvloeden. Het kan voor
scholieren echter erg lastig zijn deze
keuze te maken. Ondersteuning bij het
keuzeproces is daarom essentieel.

Verkeerde keuze
Ondanks dat het aantal mensen dat met
hun vervolgopleiding stopt afneemt, blijft
de uitval hoog, vertelt Thom de Graaf,
voorzitter van Vereniging Hogescholen.
Een van de redenen hiervoor is het maken
van de verkeerde studiekeuze. “Mensen
die hun vervolgopleiding kiezen zijn vaak
jong, soms wel 16 of 17 jaar. Voor hen kan
het lastig zijn om deze belangrijke keuze
te maken.” De Graaf is van mening dat
jongeren daarom goed begeleid moeten
worden om zo een verkeerde keuze te
voorkomen.

Keuzebegeleiding
De Graaf benadrukt dat de
studiekeuzebegeleiding al tijdens de
middelbare school of het mbo moet
worden gestart. Dit wordt beaamd
door Anouk Gielen, voorzitter van het
LAKS. Zij vertelt dat middelbare scholen
loopbaanbegeleiding (LOB) bieden om
hun leerlingen te ondersteunen bij het
maken van hun keuze. Er zijn echter geen
landelijke richtlijnen en scholen mogen
deze LOB zelf invullen, stelt Gielen. Als
gevolg hiervan varieert de kwaliteit sterk
en is de LOB op minstens een kwart van de
scholen van onvoldoende kwaliteit.

Om de studiekeuzebegeleiding binnen
scholen te verbeteren, moet aan
een aantal punten worden voldaan,
legt Gielen uit. Zo moeten docenten
gekwalificeerd zijn en drijfveren en
talenten kunnen herkennen, decanen
en mentoren het vervolgonderwijs
kennen en LOB worden geïntegreerd
in de schoolvakken. “Daarnaast is het
essentieel om alumni in de gaten te
houden. Wat doen zij? Is er uitval? Zo ja,
wat zou anders gedaan moeten worden?”

Ook vervolgstudies bieden scholieren en
pas afgestudeerden ondersteuning bij hun
keuzetraject door middel van open dagen,
proeflessen en matching. Deze momenten
kunnen erg belangrijk zijn. De Graaf:
“Jongeren kunnen niet alleen geïnspireerd
raken om een studie te gaan doen, zij
kunnen ook tot de conclusie komen dat de
studie juist niets voor hen is.”

De rol van ICT
ICT kan binnen het keuzetraject een
belangrijke rol spelen, vindt De Graaf.
Het begint bij de beschikbaarheid van
informatie over instellingen en hun
studies: Wat houdt een studie in? Hoe
zwaar is het? Wat zijn de ervaringen van
anderen? Daarnaast biedt ICT scholieren
de mogelijkheid om door middel van
online toetsen te testen of hun kennis en
vaardigheden volstaan voor de studie van
hun keuze. Deze digitale mogelijkheden
moeten onderwijsinstellingen dan ook
maximaal benutten, vindt hij, aangezien
ze een goede aanvulling vormen op

het persoonlijke gedeelte, zoals het
motivatiegesprek.

Ruimte voor verbetering
Er zijn veel voorbeelden te noemen waarin
het keuzetraject goed ondersteund wordt,
aldus De Graaf. Toch ziet hij mogelijkheden
voor verbetering. Er zou meer ruimte
moeten komen om te experimenten met
schakeltrajecten tussen het voorbereidend
onderwijs en de vervolgstudie. Daarnaast
is hij van mening dat goed onderzoek moet
worden gedaan naar waar het fout ging
wanneer scholieren de verkeerde keuze
gemaakt hebben. Lag het aan de studie

of aan de voorbereiding? Of kwam het
wellicht door gebrekkige matching?

Gielen vult aan dat het ontwikkelen van
landelijke richtlijnen met betrekking
tot LOB ook echt van groot belang is.
Het proces begint namelijk al tijdens de
middelbare school. Wanneer dan al goed
nagedacht wordt over de vervolgstudie
en de mogelijkheden, verkleint dat de
kans op een slechte studiekeuze en
daarmee de kans op uitval. “En dat is wat
we willen, want dat zorgt voor minder
verspilling van geld, maar bovenal voor
minder verspilling van talent.”

Ondersteuning bij studiekeuze van levensbelang Van onze redactie
Auteur: Marianne Rijke

DIGITALISERING

Het onderwijs wordt in toenemende
mate ondersteund door technologie,

maar die wordt nog onvoldoende ingezet
bij het maken van een studiekeuze. Dit
moet veranderen, zegt Jaeques Koeman,
CEO van educatie-technologie bedrijf
EDIA, omdat de inzet van technologie
bepalend is voor de toekomst.

Hoe kan technologie worden ingezet in
het onderwijs?
“De laatste tijd is er (hernieuwde) inte-

resse voor de toepassing van kunstmatige
intelligentie in het onderwijs. Met
behulp van slimme algoritmes en big
data kunnen voorspellingen worden
gedaan over welk lesmateriaal geschikt
is voor een leerling. Neem bijvoorbeeld
taal en het leren van een woordenschat.
Een computer kan door algoritmes
voorspellingen doen over welke teksten,
woorden en grammatica het best
kunnen worden aangeboden binnen
een context. Deze voorspellingen zijn
gebaseerd op enorme hoeveelheden data
van jarenlange analysen over bestaand
taalgebruik. Door dit te koppelen aan
data van de student, diens kennisniveau,
kan effectief en gepersonaliseerd les-
materiaal worden samengesteld. Je kunt
dit vervolgens ook combineren met
leerdoelen.”

Welke rol speelt technologie bij het
maken van de juiste studiekeuze?
“Op dit moment speelt technologie nog
niet echt een rol bij de studiekeuze. De
studiekeuze wordt belangrijker omdat
het steeds bepalender wordt voor de rest
van iemands leven. Daarnaast moeten
keuzen in de studieloopbaan steeds vaker
gemaakt worden; mensen kiezen niet
altijd meer voor een volledige opleiding,
maar in toenemende mate ook voor
specifieke onderdelen. Het maken van
de verkeerde keuze kost veel geld, niet
alleen voor de studiekiezer, maar ook
voor het hoger onderwijs. Met de Wet
kwaliteit in verscheidenheid wordt dit

probleem aangekaart, zodat studiekiezers
geholpen worden bij hun keuze. Het is de
uitvoering waar het vaak nog aan schort.
Iedere instelling mag zelf invulling geven
aan het matchingsproces, waardoor de
professionaliteit van het proces soms te
wensen overlaat.”

Wat zou technologie kunnen bijdragen
aan het proces?
“Kern van het probleem is dat studie-
kiezers wel informatie krijgen, maar geen
inhoudelijke ervaring kunnen opdoen;
ze kunnen niet zelf het leren en de
studiestof ervaren. In de praktijk blijkt dat
ervaring eigenlijk de enige manier is om
daadwerkelijk te beseffen wat een studie
is; met welke inhoud en welke mensen
je de komende jaren te maken krijgt.
Door het opzetten van een elektronische
leeromgeving, kunnen mensen online les
krijgen en hierdoor aan den lijve ervaren
wat een studie behelst. Hier wordt echter
nog te weinig op ingezet. Daarnaast is
het klassieke studiekeuzeproces erg
arbeidsintensief. Door gebruik te maken
van online hulpmiddelen kunnen kosten
bespaard worden en de efficiëntie ver-

groot. Technologie is namelijk tijd- en
plaatsonafhankelijk.”

Hoe ondersteunen jullie het studie-
keuzeproces?
“Aan de ene kant ondersteunen wij
hogeronderwijsinstellingen bij het uit-
voeren van de wet. Dit doen we door hen
een online leeromgeving te bieden, waar
zij cursussen kunnen plaatsen voor online
proefstuderen. Wij houden gegevens van
het proefstuderen bij die uiteindelijk de
input vormen voor het studiekeuzeadvies.
Aan de andere kant informeren wij de
studiekiezer over het maken van de juiste
keuze. We verstrekken hen informatie
rondom keuzen, via ons YouTube-kanaal en
Facebook-pagina, en daarnaast wijzen wij
ze op de mogelijkheid van proefstuderen
via ons online platform. Het proeven aan
een opleiding is essentieel voor het maken
van de juiste studiekeuze. Het volgen
van een onlinecursus ondersteunt dit
proces en helpt een verkeerde keuze te
voorkomen. Uit onderzoek blijkt namelijk
dat 50 procent van de mensen aangeeft
dat het volgen van een inhoudelijke
cursus hun studiekeuze heeft beïnvloed.
De helft weet hierdoor zeker dat ze een
studie niet gaan doen, en de andere helft
zegt de studie wel te kiezen op basis van de
onlinecursus.”

INTERVIEW met Jaeques Koeman

Verkeerde studiekeuze voorkomen door technologie

Edia is specialist in onderwijstechnologie.
www.edia.nl

Meer informatie

Jaeques Koeman

“Uit onderzoek blijkt namelijk
dat 50 procent van de mensen
aangeeft dat het volgen van
een inhoudelijke cursus hun
studiekeuze heeft beïnvloed”

8 PULSE MEDIA GROUP ONDERWIJS VAN DE TOEKOMST PULSE MEDIA GROUP ONDERWIJS VAN DE TOEKOMSTLERARENTEKORT

Het beeld dat heerst over de pabo en
het leraarschap strookt vaak niet met

de werkelijkheid. Mede hierdoor kiezen te
weinig studenten voor de pabo en dreigt
een lerarentekort. Hoe ziet een moderne
pabo er in werkelijkheid uit, en waar moet
een (toekomstige) leraar aan voldoen?
Hierover vertellen Gert Mallegrom en Ilse
Disseldorp, respectievelijk opleidings-
manager en docent techniek van de pabo
Inholland Den Haag.

Wat zijn belangrijke capaciteiten van
een leraar?
Mallegrom: “Er is inhoudelijke vakkennis
nodig, brede didactische vaardigheden
en een ontwikkelde persoonlijkheid.
Je moet alle vakken verzorgen die aan
bod komen op de basisschool en breed
ontwikkeld zijn. Die kennis moet je
bovendien kunnen overbrengen. Elk kind
is verschillend; daar moeten leerkrachten
bij aansluiten met een heel didactisch
en pedagogisch repertoire. Ook moeten
zij een onderzoekende houding hebben.
Dat vraagt om continu vernieuwen en
kritisch naar jezelf kijken. Een aanpak die
vandaag werkt, werkt morgen misschien
niet meer. Niet iedereen die goed met
kinderen om kan gaan, is automatisch
een goede leraar.”

Wat zijn vaardigheden die pabo-
studenten moeten aanleren?
Mallegrom: “Verschillende: organisator-
ische, didactische, pedagogische en taal-
en rekenvaardigheden. Dat typeert de rijk-
dom van het beroep. De onderzoekende
houding is een essentiële vaardigheid
waar onze pabo in haar hele curriculum
aandacht aan besteedt. Ook willen we
tools aanreiken om de uitdagingen die
in het onderwijs ontstaan, tegemoet te
kunnen treden. Daarnaast stimuleren
we een nieuwsgierige houding, omdat
nieuwsgierige leerkrachten meer te
bieden hebben. We besteden aandacht
aan persoonsontwikkeling van onze
studenten omdat we denken dat een
leerkracht die zich als mens ontwikkelt,
een rijker aanbod heeft voor de kinderen
aan wie hij lesgeeft.”

Disseldorp: “Het gaat naast kennis om
onderzoeks- en probleemoplossende
vaardigheden. Om probleemoplossend te
kunnen werken heb je vaardigheden no-
dig als samenwerken en kritisch denken.”

Wat is er de afgelopen decennia ver-
anderd in het onderwijs?
Mallegrom: “Er wordt steeds meer
gekeken naar elk individueel kind.
Ook worden zogenaamde 21e-eeuwse
vaardigheden steeds belangrijker:
creativiteit, mediawijsheid en kritisch
denken. Het lesgeven moet doordacht
en met een onderzoekende houding
aangepakt worden. Technologie in het
onderwijs speelt een grote rol; met
bijvoorbeeld drones of 3D-printers
sluiten we aan bij de actualiteit en voeden
we de nieuwsgierigheid naar nieuwe
ontwikkelingen. De wereld zelf en de
actualiteit zijn complexer geworden.
Door het internet komen ingewikkelde
vraagstukken dichtbij. De leraar staat
in de klas minder op zichzelf dan
voorheen en moet meer samenwerken
en zijn pedagogische en didactische
keuzes kunnen verantwoorden. Tot slot
kun je tegenwoordig leerkracht zijn en
daarnaast een ander beroep hebben. Zo
wordt de scheiding tussen het onderwijs
en andere sectoren minder. Wij sti-
muleren de leerkracht die midden in de
wereld staat.”

Disseldorp: “Wetenschap en technologie
(W&T) is een leerplankader dat nu een paar
jaar op het programma staat. Hiervoor
moet ontwerpend en onderzoekend leren
een structureel onderdeel worden van het
curriculum. Nieuw is een sterke koppeling
naar 21e-eeuwse vaardigheden. Studenten
krijgen een probleem voorgeschoteld en
werken hier in groepjes aan. W&T leent
zich om op een andere manier te leren.
Daarvoor heeft de docent een creatieve,
onderzoekende geest nodig. Dat maakt het
leuk om te geven. De studenten merken
bovendien hoe leuk kinderen het vinden.
Sinds twee jaar krijgen de pabostudenten
het vak ‘technische vaardigheden’. Daar
leren zij zelf solderen, figuurzagen,

3D-printen, met robots werken, bouwen
en programmeren. Dat gaan ze later ook
met leerlingen doen.”

Hoe is de pabo-opleiding opgebouwd?
Mallegrom: “We bieden zo veel mogelijk
geïntegreerd aan. We koppelen persoons-
ontwikkeling bijvoorbeeld aan de pro-
fessionele rol als leerkracht. Kinderen
zullen heel divers zijn; om daarop aan
te sluiten, laten we studenten nadenken
over hun eigen identiteit. Onder andere
vakken als ‘levensbeschouwing’ en
‘wereldoriëntatie’ lenen zich hiervoor.
Bij het vak ‘bewegingsonderwijs’ kun
je het hebben over gezondheid en
duurzaamheid. Zo stijgen de vakken
uit boven ‘slechts’ het aanleren van de
vaardigheden van het geven van een lesje.
We willen studenten breder opleiden.”

Wat is een belangrijke uitdaging voor
studenten?
Mallegrom: “Zij moeten ook leren om
beslissingen te nemen, verantwoording
af te leggen, de aanpak te verdedigen.
Je kunt nooit alles wat in de praktijk zou
kunnen gebeuren, aan bod laten komen.
Wel kunnen we de studenten een houding
aanleren om deze situaties het hoofd te
kunnen bieden.”

Kimberley Kreeft, pabostudent en Joke
Arensman, eerder werkzaam in het
bedrijfsleven en nu directeur van basis-
school De Hoeksteen in Honselersdijk,
hebben de keuze voor het basisonderwijs
gemaakt en vertellen over hun beweeg-
redenen.

Wat gaf de doorslag om voor het
onderwijs te kiezen?
Kreeft: “Van kinds af aan wilde ik juf
worden. Ik koos voor de mbo-opleiding
Onderwijsassistent. Veel van mijn studie-
genoten gingen daarna naar de pabo, maar
ik ging aan de slag bij een kinderdagverblijf.
Een half jaar geleden ben ik daar gestopt
en kon ik als invaller terecht in een
multidisciplinair kindercentrum. Hier
geef ik les en kan ik alle aandacht geven
aan individuele kinderen. Ik besloot toen

verder te gaan in het speciaal onderwijs en
heb een geschikte pabo-deeltijdopleiding
gezocht.”

Arensman: “Ik had een administratieve
functie op een kantoor, waar alles draaide
om winst en verkopen. Dit maakte mij
niet gelukkig. Ik wilde me inzetten voor
de ontwikkeling van de mens en besloot
voor het basisonderwijs te kiezen. Je
bent bezig kinderen te helpen met hun
ontwikkeling, zowel cognitief als sociaal-
emotioneel. In deze maatschappij –
waarin je een leven lang leert – mogen wij
als basisschoolleraren daar de basis voor
leggen. Hoe mooi is dat: kinderen leren
dat leren leuk kan zijn.”

Waar lopen jullie tegenaan tijdens de
studie of in het onderwijs?
Kreeft: “Het studieprogramma is be-
hoorlijk pittig, ik moet bijna elke avond
studeren. Maar ik haal goede cijfers,
omdat ik het echt allemaal wil leren.”

Arensman: “De uitdagingen liggen in het
leren van de 21e-eeuwse vaardigheden.
We willen mee veranderen en zorgen
dat het onderwijs kinderen voorbereidt
op de toekomst. Onderwijs is meer dan
een lesje uit het boek. Je moet ingaan op
de actualiteit en goed samenwerken met
ouders. Ik zie soms dat er een verkeerd
beeld heerst over het leraarschap. Mensen
denken dat je niet door kunt groeien,
terwijl ik het tegendeel heb ervaren.”

Ben je blij met de keuze die je hebt
gemaakt?
Kreeft: “Ja. De diversiteit is fijn. Techniek,
muziek, taal, rekenen, wereldoriëntatie
– het komt allemaal voorbij. En de stages
vind ik leuk, daar mag je op jouw manier
over de vakken vertellen. Als ik klaar ben
met mijn opleiding, wil ik verder in het
speciaal onderwijs. Daar kun je werken
aan de persoonlijke doelen van elk kind,
het beste uit hen halen. Ik wil zorgen dat
ze goed de maatschappij in kunnen.”

Arensman: “Heel erg. Als je het
enthousiasme ziet ontstaan bij de
kinderen, dan weet je waar je leraar voor
bent. Het was voor mij snel duidelijk dat
ik op mijn plek was. Ik kan werken aan
de ontwikkeling van kinderen, maar
het onderwijs biedt ook veel kansen om
jezelf te ontwikkelen. Het eerste jaar heb
ik vooral ingevallen in diverse groepen.
Het tweede jaar kreeg ik vast contract.
Toen heb ik managementtraining gedaan
en daarna ben ik vrij snel directeur
geworden, als deel van een duo. Wij
hebben samen gesolliciteerd en het
bestuur heeft ons een kans gegeven. Al
vier jaar ervaren wij de kracht van het
duo-directieschap, dat ook mooi aansluit
bij onze thuissituatie; we hebben allebei
een druk gezin.”

Veelzijdige pabo typeert rijkdom van het lesgeven

ADVERTORIAL

Wil jij ook leerkracht worden? Wij leiden je
graag op!

Kijk op www.inholland.nl/pabo voor meer
informatie.

De Pabo’s van Inholland vind je in Alkmaar,
Haarlem, Den Haag, Rotterdam en Dordrecht
of op afstand via de digipabo.

Meer informatie

PULSE MEDIA GROUP ONDERWIJS VAN DE TOEKOMST 9LERARENTEKORT

Er is in Nederland een lerarentekort dat de
komende jaren groter dreigt te worden. Op 27 juni
jl. staakten leraren in het basisonderwijs voor

lagere werkdruk en betere salarissen. Er lijkt bovendien
een wisselwerking gaande tussen de problemen die
spelen en het maatschappelijk aanzien van de leraar.

“We hebben voldoende en goed opgeleide leraren nodig
om leerlingen onderwijs te bieden dat past bij hun
talenten. Voor de nabije toekomst zijn lerarentekorten
voorspeld”, schrijft demissionair staatssecretaris
Sander Dekker (Onderwijs) in een plan van aanpak
om het dreigende lerarentekort te tackelen. Tot voor
kort kwamen leraren moeilijk aan het werk door
leerlingdaling; nu dreigt juist een tekort doordat op
korte termijn veel leraren met pensioen gaan en er te
weinig pabo-afgestudeerden zijn om de aankomende
tekorten op te vangen. Deze prognose blijkt ook
uit het rapport De toekomstige arbeidsmarkt voor
onderwijspersoneel po, vo en mbo 2015-2025, van
onderzoeksinstituut Centerdata. De afgelopen jaren was
het aanbod pabo-afgestudeerden voldoende om aan de
vraag naar leraren te voldoen. “Na 2017 zal zich echter
krapte voordoen die zich in de jaren daarna steeds
sterker zal doen gelden”, zo constateert het rapport.

Deze krapte wordt veroorzaakt door een dalend aantal
afgestudeerden aan de pabo. Die daling heeft zich sinds
2007 ingezet en blijft zich voortzetten, blijkt ook uit
het onlangs verschenen rapport Status en imago van
de leraar in de 21ste eeuw. De instroom in de pabo is
tussen 2007 en 2016 gehalveerd en vooral in studiejaar
2015/2016 is de instroom sterk gedaald, toont het
rapport, dat het Researchcentrum voor Onderwijs en
Arbeidsmarkt (ROA) samen met onderzoeksbureau
Ecorys publiceerde. De daling werd ingezet toen de
arbeidsperspectieven niet erg goed waren, maar dat
is tegenwoordig omgedraaid. Het is nodig dat de
aanmeldingen de komende jaren zullen stijgen, omdat
de uitstroom van leraren er nu echt aan zit te komen
en zal leiden tot een onvervulde vraag naar leraren de
komende jaren (zie figuur 1).

Ongelijk verdeelde tekorten
Deze tekorten zijn een groot probleem voor het
leraarschap, denkt Sjerp van der Ploeg, werkzaam
bij Ecorys, gespecialiseerd in onderwijsbeleid en
medeauteur van het rapport. Allereerst praktisch,
omdat scholen in bepaalde regio’s grote moeite hebben
om vacatures te vullen. De tekorten zijn namelijk niet
gelijk verdeeld over het land, maar spelen vooral in de
Randstad en grotere steden. In krimpgebieden vinden
leraren soms nog moeilijk een baan. Basisschoolleraren
werken veelal parttime en/of zorgen voor het tweede
salaris binnen een huishouden. “Daardoor verhuizen
zij niet snel voor hun baan, temeer omdat die relatief
weinig status en salaris oplevert.” Dit houdt de ongelijk
verdeelde tekorten in stand. Dat betekent dat op plekken
waar tekorten zijn, minder competente leerkrachten
of pas afgestudeerden eerder worden aangenomen
om vacante plekken te vullen. “Dat gebeurt juist vaak
op plekken waar relatief veel kinderen extra aandacht
nodig hebben.” De ‘mindere’ leerkrachten kunnen het
aanzien van het vak bovendien naar beneden halen.

Status en imago van de leraar
“De teruggelopen pabo-aanmeldingen hebben allereerst
te maken met verscherpte aanmeldprocedures. Maar
de daling wordt ook veroorzaakt doordat het vak
minder aantrekkelijk wordt bevonden”, zegt hoogleraar
onderwijsarbeidsmarkt Frank Cörvers, onderzoeker
bij ROA en ook een van de auteurs van het rapport.
Daaruit blijkt namelijk dat het aanzien van het
leraarschap in de afgelopen decennia fors is gedaald.
Dit werd onderzocht in combinatie met de zogenoemde
‘beroepsprestigeladder’, een ranglijst van 138 beroepen,
die door ROA, Ecorys en onderzoeksbureau Kantar
Public (voorheen TNS Nipo) werd opgesteld. Deze
beroepenladder is gebaseerd op antwoorden van ruim
1000 respondenten, die scores uitdeelden aan totaal
meer dan 100 verschillende beroepen.

Het beroep van leraar blijkt aan waardering te
hebben ingeboet – zowel de positie van leraren in het
voortgezet- als in het basisonderwijs kelderde in de
ranglijst in vergelijking met hetzelfde onderzoek dat

ook in 1982 en in 2006 werd uitgevoerd. De resultaten
zijn een trendbreuk, zo concluderen de onderzoekers,
want de meeste andere resultaten uit de beroepenladder
bleven redelijk stabiel. De top 10 bleef overwegend gelijk
en de laagste regionen laten ook een vergelijkbaar beeld
zien met eerdere jaren. Maar leraren basisonderwijs
daalden van plek 42 (in 1982 en in 2006) naar plek 69.
Het is een van de weinige beroepen die zo is gedaald.
Wat de resultaten precies veroorzaken, is niet eenduidig
vast te stellen, maar ze tonen onmiskenbaar aan dat het
maatschappelijk aanzien van de leraar gedaald is.

Zelfbeeld begint bij opleiding
De onderzoekers hebben ook ouders, leerlingen en
leraren bevraagd hoe zij tegen het beroep aankeken, en
hoe zij dachten dat de respondenten het lerarenberoep
zouden waarderen. Opvallend is dat leraren zelf denken
dat er negatiever over hen gedacht wordt, dan feitelijk
het geval is, leggen de auteurs van het rapport uit. Dat
sluit aan bij bredere bevindingen dat het hier geen
trotse beroepsgroep betreft en de zelfperceptie negatief
is. Het draagt ook niet bij aan de aantrekkingskracht:
wanneer de beroepsgroep eenmaal met een laag
aanzien kampt, werkt dat demotiverend voor leraren
in spe. “Zo dreigt het een vicieuze cirkel te worden”,
denkt Van der Ploeg. Cörvers voegt hieraan toe dat het
lage zelfbeeld van leraren al op de opleiding begint:
wanneer studenten aan de pabo beginnen, blijkt dat de
verwachtingen die zij hebben over het aanzien dalen.

Er wordt wel gezegd dat er een klaagcultuur heerst in
het onderwijs, die het zelfbeeld naar beneden trekt.
Omdat onderwijs zo’n politiek gevoelig onderwerp
is en negatieve berichten breed worden uitgemeten
en de media, hebben mensen relatief veel negatieve
associaties met het beroep.

Kleuterjufeffect
Andere factoren waaraan het lage aanzien verweten
kan worden, zijn volgens de onderzoekers de opvatting
dat het hard werken is; dat de eisen van buitenaf
steeds hoger liggen, de inspecties strenger en de
ouders veeleisender zijn geworden. Dat, in combinatie
met grote klassen en grote niveauverschillen
tussen leerlingen, vraagt veel van leraren. Ook
opleidingsniveau heeft invloed op het aanzien. In het
geval van het lerarenberoep is dat veranderd. Vroeger
was de ouderpopulatie minder geschoold; de leraar had
op dat vlak een grote voorsprong. Tegenwoordig is die
voorsprong verdwenen; de leraar staat niet meer boven
de ouders, die veelal beter geschoold en geïnformeerd
zijn dan voorheen. Van der Ploeg: “Het wordt kortom
gezien als een steeds zwaardere baan, tegen een laag
salaris. Je moet wel heel bevlogen zijn om dat te willen.
De lange vakanties wegen niet op tegen het zware
werk.”

Van onze redactie
Auteur: Ruby SandersLaag aanzien + laag salaris = lerarentekort

PULSE MEDIA GROUP ONDERWIJS VAN DE TOEKOMST PULSE MEDIA GROUP ONDERWIJS VAN DE TOEKOMST10 LERARENTEKORT

Landelijk is er een tekort aan leraren en
onderwijzers, maar regionaal zijn er

grote verschillen. In de Randstad is het
probleem veel groter dan in bijvoorbeeld
Drenthe, waar men in het primair
onderwijs zelfs hier en daar overschotten
aantreft. Oplossing van het probleem
vraagt om een specifieke, streekgebonden
aanpak. Bemiddelingsbureaus die de
plaatselijke situatie kennen kunnen hier
een belangrijke rol in spelen, vooral als
zij ook weten wat het vak inhoudt. Goede
carrièreadviseurs komen zelf uit het
onderwijs en gebruiken hun persoonlijke
ervaring bij het matchen van kandidaten
en vacatures, zegt Arionne van den Brand,
labelmanager onderwijs bij Flexibility,
dat als franchise-uitzendorganisatie
bemiddelt tussen docenten en scholen.

Hoe kan het dat het lerarentekort zo
verschilt per regio?
“Omdat in de grote steden het inwonertal
stijgt, groeit ook het aantal leerlingen.
Dat is in de provincie niet zo, daar
worden beide juist kleiner. Door het
hele land gaan docenten met pensioen,
maar in de stad is het moeilijker om ze te
vervangen. Soms verschillen de tekorten
in een regio ook per schooltype. In het
voortgezet onderwijs is er vaak meer
budget. Dit komt door de toename van
het aantal leerlingen, waardoor er een
grotere vraag ontstaat. Gespecialiseerde
uitzendorganisaties stimuleren docenten
in samenspraak met scholen om een
tweedegraads opleiding te gaan volgen,

zodat boventallige leerkrachten uit het
primair onderwijs worden opgeleid tot
bevoegde docenten in het voortgezet
onderwijs. Door hun ervaring in het
primair onderwijs kunnen ze al beginnen
met lesgeven tijdens de opleiding.”

Helpt intensieve begeleiding tijdens het
werk ook tegen het lerarentekort?
“Intensieve begeleiding levert een
belangrijke bijdrage aan de tevredenheid
van docenten met hun baan. Dit vergroot
de kans op een stabiele werkverhouding
voor de langere termijn. Als bemiddelaars
met een onderwijsachtergrond feedback
geven aan nieuwe leraren die daar om
vragen en soms zelfs achter in de klas een
les meemaken, voelen die zich gesteund.
Een belangrijke reden waardoor het
lerarentekort is ontstaan is tenslotte
ook dat het vak als zwaar wordt ervaren.
De werkdruk is toegenomen door
grotere klassen, meer diversiteit tussen
leerlingen die allemaal passend onderwijs
moeten krijgen, meer administratieve
taken en grotere bemoeienis van ouders.
De wet ‘werk en zekerheid’ maakt het
voor scholen bovendien moeilijk om
krachten uit hun eigen invalpool in te

zetten, omdat ze dan al snel verplicht zijn
om hen een vast contract aan te bieden.
Hierdoor moeten de vaste docenten
problemen van onderbezetting ook vaak
zelf oplossen. Ten slotte is het salaris voor
een docent als éénverdiener relatief laag,
vooral in het basisonderwijs. Daarom
biedt Flexibility de kandidaten niet
alleen een baan aan, maar ook intensieve
begeleiding tijdens hun werk, als ze daar
behoefte aan hebben.”

Wat ziet u als oplossing voor de langere
termijn?
“Het vak zou aantrekkelijker moeten
worden gemaakt door minder werkdruk
en meer waardering. Die waardering
kan zich uiten in meer coaching en
training voor docenten. Goed onderwijs
is belangrijk voor de toekomst van het
land en die van de kinderen. Het gaat niet
alleen om kennisoverdracht, maar ook
om hun ontwikkeling als mens.”

INTERVIEW met Arionne van den Brand

Lerarentekort vraagt om persoonlijke begeleiding

Flexibility
076 - 5482 111
info@flexibility.nl
www.flexibility.nl

Meer informatie

“Het vak zou aantrekkelijker
moeten worden gemaakt door

minder werkdruk en meer
waardering”

Arionne van den Brand

Toch zijn de exacte redenen voor de uitkomst niet
eenduidig, benadrukt Cörvers. “Het is vaak een
wisselwerking, waar ook vertraging in zit.” In ieder
geval ziet hij de lage salarissen als een aanwijsbare
factor. Ook dat is een wisselwerking: wanneer het
salaris daalt, gaat het aanzien omlaag, en als het
maatschappelijk aanzien laag is, volgt er weinig
animo om een gulle vergoeding te bieden. Bovendien
speelt de feminisering van het beroep mee, stellen
de onderzoekers. De mannelijke leerkracht is steeds
meer verdwenen uit het basisschoolonderwijs.
Parallel daaraan ligt een andere tendens: doordat
de kleuterschool bij het basisonderwijs is getrokken
(voorheen was die gescheiden), en kleuterjuffen van
oudsher lager in aanzien staan, heeft dat samengaan
invloed op het aanzien van de verdere beroepsgroep. De
vooroordelen die hiermee gepaard gaan, worden wel het
‘kleuterjufeffect’ genoemd.

Autonomie terugkrijgen
Hoe kan dit beeld van het leraarschap gekanteld
worden? Hoe kan voorkomen worden dat het lage
zelfbeeld een selffulfilling prophecy wordt? Zeker is dat
dit proces niet over één nacht ijs gaat, aldus Van der
Ploeg. “Dit zijn langlopende, grote maatschappelijke
processen die niet makkelijk bij te sturen zijn. Eén
kabinetsperiode is daar te kort voor.” Toch zag hij de
afgelopen jaren positieve maatregelen – al kan het
even duren voor de gevolgen daarvan zichtbaar zijn
– zoals de strengere kwaliteits- en toegangseisen van
pabo’s. Toekomstige aanpassingen moeten liggen in
het verlagen van de administratieve lasten en het
gelijktrekken van de salarissen in het basisonderwijs
met die in het voortgezet onderwijs. Niet meer dan
logisch, vinden de onderzoekers. Salarissen spelen
een grote rol in de ‘aanzuigende werking’ van een
beroep. Om de tekorten aan te pakken, zal dit moeten
veranderen.

Tot slot vindt Van der Ploeg dat de beroepsgroep de grip
op het leraarschap is verloren. Wat een leraar precies is
en wat lesgeven inhoudt, wordt grotendeels bepaald door
een kring van ‘deskundigen’. “De autonomie van het vak
ligt deels buiten de beroepsgroep. Het is essentieel dat
die terugkomt bij de leraren.” Andere beroepsgroepen
hebben dit minder: artsen of notarissen gaan zélf over
wat hun beroep inhoudt. Meer autonomie vergt meer
zelfbewustzijn. Om dat te laten groeien, zal een brede
beweging moeten ontstaan. Hiermee zal de beroepsgroep
betere mensen aantrekken. Dat kan uiteindelijk een
wisselwerking de andere kant op genereren. Maar het
blijven processen van de lange adem. De overheid zal
voorbij regeringsperioden moeten kijken en ook leraren
zelf moeten geduld opbrengen.

Gedwongen vernieuwingen
Door de gedaalde instromingsaantallen aan de pabo’s

en de vergrijzing in het onderwijs ontstaat de komende
jaren schaarste in het aantal leraren, besluit Cörvers.
“Schaarste maakt een beroep altijd aantrekkelijker.”
Dat zou het balletje kunnen doen rollen: schaarste
en strengere instroomeisen zorgen voor ‘betere’
afgestudeerde leraren, die de beroepsgroep de boost
kunnen geven waar het op zit te wachten. De resultaten
van een vervolgonderzoek over opnieuw tien jaar zullen
uitsluitsel geven.

Een lichtpuntje tot slot: Van der Ploeg denkt dat de
problemen en de aandacht hiervoor, in combinatie
met de tekorten, het onderwijs dwingt te vernieuwen.
“Problemen maken immers creativiteit los om nieuwe
oplossingen uit te proberen. De mensen die zich
daarvoor inzetten, moeten gekoesterd worden.”

PULSE MEDIA GROUP ONDERWIJS VAN DE TOEKOMST 11ONDERWIJS EN ZORG

Koninklijke Visio – expertisecentrum
voor blinde en slechtziende mensen –

heeft in Haren (Groningen) twee Onderwijs
Ontwikkelingsgroepen (OOG-groepen) op-
gericht, waar (zeer) ernstig meervoudig
beperkte kinderen met een visuele be-
perking onderwijs en zorg tegelijk krijgen.
Het zorgonderwijs bestaat uit de methodiek
‘Kijk wat kan’ en het daarbij horende onder-
wijscurriculum, vertelt Marian Officier,
schoolleider Visio Onderwijs Haren.

Hoe is het initiatief ontstaan?
“Wij vonden al veel langer dat er
passend onderwijs moest komen voor de
meervoudig beperkte leerlingen met een
grote zorgvraag. Zij hebben daar recht
op, ongeacht het ontwikkelingsniveau. Zo
staat het ook in de Wet op Onderwijs. In
2012 is Visio met subsidie van Stichting
Novum een project gestart om de
zorgonderwijsgroep vorm te geven.”

Wat houdt de methodiek in en wat is het
doel?
“De kracht zit hem in de combinatie
van zorg en onderwijs. De leerlingen in
de zorgonderwijsgroepen zijn vanwege
hun grote zorgvraag voor maximaal 50
procent vrijgesteld van onderwijs. Toch
gaan ze zo mogelijk de hele dag naar
school. Gedurende de dag is er begeleiding
vanuit zowel onderwijs als zorg. Er is

aandacht voor comfort, welbevinden
en alertheidsschommelingen van de
leerlingen. Daarnaast ligt de focus op
effectieve leerstofoverdracht en het
functionele perspectief; wat hebben leer-
lingen nodig om zich later prettig te voelen
binnen een dagbesteding en hoe bereiken
ze een zo hoog mogelijke maatschappelijke
participatie?”

Voor welke kinderen is het bedoeld?
“Het gaat om kinderen met veelal een
ontwikkelperspectief tot 24 maanden. Zij
hebben een grote zorg- of begeleidings-
vraag. Van deze groep werd vaak ten
onrechte aangenomen dat onderwijs voor
hen belastend en zinloos zou zijn.”

Wat zijn de ervaringen?
“De ervaringen tot nu toe zijn zeer positief.
Mede door de goede samenwerking
met ouders en behandelaren werkt het

goed. De ouders van Sander, een van
de kinderen van de OOG-groep, geven
bijvoorbeeld aan dat hij meer uitgedaagd
wordt en hierdoor minder gefrustreerd
is. Hij is rustiger en kan meer aandacht
opbrengen voor de dingen om hem heen.
Door voldoende rustmomenten in te
bouwen is er een goede balans tussen
inspanning en ontspanning. Ook de eerste
wetenschappelijke onderzoeksresultaten
zijn positief; kinderen en jongeren met
een (zeer) ernstige meervoudige beperking
kunnen actief en betrokken zijn bij hun
ontwikkeling. Dit draagt bij aan ‘een goed
leven’ met eigen regie.”

ADVERTORIAL

Elk kind perspectief op onderwijs

088 585 85 85
www.visio.org

Meer informatie

Transities in het onderwijs én in de jeugdzorg: dat
impliceert dat op het snijvlak van deze grootheden
niet alles direct van een leien dakje loopt. Dat is

dan ook het geval: kinderen die op school en thuis extra
ondersteuning nodig hebben, komen nog te vaak in de
knel te zitten. Ze kunnen onvoldoende aanhaken in het
reguliere onderwijs en worden (te) laat doorverwezen
naar het speciaal onderwijs en jeugdzorg. Partijen weten
elkaar bovendien nog onvoldoende te vinden.

Sinds 2014 is Passend Onderwijs van kracht,
dat een zorgplicht bij scholen legt. Hiermee zijn
scholen verantwoordelijk voor het bieden van
een goede onderwijsplek aan alle leerlingen die
extra ondersteuning nodig hebben. Om dat vorm
te geven, werken scholen samen in regionale
samenwerkingsverbanden (SWV’s). In Nederland
bestaan 76 SWV’s in het primair onderwijs en 74 in
het voortgezet onderwijs. In dezelfde periode vond
een transitie in de jeugdzorg plaats, waarbij de
verantwoordelijkheid voor jeugdzorg bij de gemeenten
kwam te liggen. Hoewel demissionair staatssecretaris
Sander Dekker (Onderwijs) in een voortgangsrapportage
vaststelt dat de samenwerking tussen jeugdzorg en
onderwijs in bepaalde regio’s goed gaat, wil Marc
Cantrijn, beleidsadviseur bij LECSO (Landelijk
Expertise Centrum Speciaal Onderwijs), dat nuanceren.
“Onze scholen voor (voortgezet) speciaal onderwijs
constateren dat het niet in alle regio’s soepel verloopt.
Deze uitdaging vraagt om oplossingen.”

Verschillende spelregels
Nederland bestaat uit 388 gemeenten. Er zijn 150 SWV’s
Passend Onderwijs en 39 RMC-regio’s (regionale meld- en
coördinatiefunctie) voor meldingen over de overgang
naar jeugdzorg. Ziedaar een van de belangrijkste
oorzaken voor de ontstane problemen, volgens Cantrijn.
Het is niet gelukt duidelijk afgebakende regio’s te vormen
op allerlei beleidsgebieden. Er zijn scholen in het speciaal
onderwijs (SO) en voortgezet speciaal onderwijs (VSO)
met leerlingen uit meerdere SWV’s en uit meerdere
gemeenten. “Dat kan oplopen tot meer dan 25 gemeenten
met 25 verschillende verordeningen jeugdzorg. Iedere
gemeente heeft zijn eigen spelregels”, schetst Cantrijn de
situatie. Op zich goed om verantwoordelijkheden laag in
een organisatiestructuur neer te leggen, maar het geeft
een grote variëteit in beleid en de uitvoering daarvan.
Daarnaast hebben veel scholen voor SO te maken met
leerlingen die vallen onder de Wet Langdurige Zorg
(WLZ). Deze scholen moeten overleggen met ouders,
ziektekostenverzekeraars en het regionale zorgkantoor
om ondersteuning binnen de school georganiseerd te
krijgen.

Gewoon als het kan, speciaal als het moet
Andersom gaat het in sommige regio’s wél goed. Een
kwestie van goede organisatie, weinig bureaucratie,
vertrouwen en korte lijnen. “Geen ellenlange
verantwoordingsprocedures en ingewikkelde
spelregels”, aldus Cantrijn. Het is belangrijk dat een
leerling bij voorkeur zo dicht mogelijk bij huis naar
een reguliere school kan. Dan moeten de leerkracht
en de school goed toegerust zijn om het best mogelijke
onderwijs te bieden, in de variëteit van problematieken
die kinderen kunnen vertonen. Veel winst valt te
halen door bijvoorbeeld verbreding van de expertise
van leraren door her- en bijscholing. Andersom geldt:
wat mogen de leerling en ouders van de basisschool

en leerkracht verwachten? De verscheidenheid aan
problematieken die leerlingen kunnen vertonen is
namelijk groot. In welke gevallen moeten leerling en
school extra ondersteund worden en wanneer is een
overgang naar het SO nodig? Vóór de invoering van
het Passend Onderwijs werd gebruik gemaakt van
landelijke onafhankelijke indicatiecriteria. Nu bepaalt
ieder SWV zelf welke leerlingen in aanmerking komen
voor plaatsing in het SO, welk budget men daarvoor
wil uittrekken en hoe lang de leerling in het SO kan
verblijven. Ieder SWV heeft de beschikking over een
vastgesteld budget.

Betere afstemming jeugdzorg en Passend Onderwijs Van onze redactie
Auteur: Cor Dol

PULSE MEDIA GROUP ONDERWIJS VAN DE TOEKOMST PULSE MEDIA GROUP ONDERWIJS VAN DE TOEKOMST12 ONDERWIJS EN ZORG

Sinds in 2014 de Wet passend
onderwijs werd ingevoerd en de zorg

gedecentraliseerd werd, staat het kind
niet langer centraal in het onderwijs
voor ernstig meervoudig beperkte (EMB)
kinderen, maar steggelen instanties
over de kostenverdeling. Onderwijs wil
dat zorg bijdraagt aan het budget. Bij
deze zwaar gehandicapte kinderen zijn
intensieve zorg en begeleiding echter
een voorwaarde voor onderwijs en is
het onderscheid tussen die twee niet
altijd duidelijk. De zorgkantoren willen
niet voor dit schemergebied opdraaien
en de overheid blijft stil. Een deel van
de rekening wordt nu naar de ouders
gestuurd. Deze situatie is onhoudbaar,
stellen Karin Schulinck, clustermanager
onderwijs bij Heliomare, organisatie voor
onder meer onderwijs en revalidatie,
en Fenna Fenger en Erika van de Bilt,
ouders van Elfie en Lotte, leerlingen bij
Heliomare.

Is deze situatie een specifiek probleem
van EMB-kinderen?
Erika: “Het komt bij hen het duidelijkst
naar voren. Het is de meest kwetsbare
groep, met een IQ van minder dan vijftig
en ernstige zintuiglijke en somatische
beperkingen. Veel van hen hebben
continu begeleiding nodig. Tijdens de les
moet het ene kind van houding worden
gewisseld, wat het zelf niet kan; het
andere moet worden afgeremd als het
motorisch onrustig wordt of overstuur
dreigt te raken. Is dit onderwijs of zorg?

Wij zien het als voorwaarde voor passend
onderwijs.”

Hoe moet men zich het onderwijs bij
deze doelgroep voorstellen?
Fenna: “Daar ligt een belangrijk deel van
het probleem. De resultaten zijn heel
gering en worden door buitenstaanders
vaak niet eens als zodanig erkend.
Onderwijsfinanciers kennen deze kin-
deren nauwelijks, en betwijfelen of ze
überhaupt ‘leerbaar’ zijn en de hoge
kosten waard zijn. Mijn dochter kan niet
praten maar heeft geleerd met haar ogen
een computer te bedienen om haar wil

kenbaar te maken. Dat lijkt een kleine
stap, maar ze hoeft nu niet meer te slaan
of te bijten om iets duidelijk te maken.”

Onderwijs draagt dus wel degelijk bij
aan hun ontwikkeling?
Fenna: “Precies. En ontwikkeling, daar
heeft ieder kind recht op, stelt de VN-
verklaring uit 1989 al. Deze kinderen
voelen, ondanks hun beperkingen, beter
dat ze iemand zijn als ze zich beter
kunnen uiten. Dat is prachtig om te zien!”

Hebben de problemen met de zorgkant
ook consequenties voor het onderwijs
zelf?
Schulinck: “Zeker. Omdat het onder-
wijsbudget tekortschiet, zetten de ouders
vanuit hun Persoonsgebonden budget
(PGB) nu extra budget in. Hierdoor is een
grote administratieve druk ontstaan. Elke
zorghandeling tijdens de les moet worden
geregistreerd en wordt uiteindelijk per
factuur naar de ouders gestuurd. Dat is
ook voor Heliomare frustrerend. Al die
kostbare tijd zouden we liever aan het
kind zelf besteden. Verder merken we een
neiging om, waar het even kan, kinderen
een leerplichtontheffing aan te bieden
en ze in de dagopvang te plaatsen. Dat
bespaart op onderwijs, maar een kind
ontwikkelt zich daar niet.”

Wat zien jullie als mogelijke oplossing?
Schulinck: “Allereerst zou de overheid een
duidelijke visie moeten geven. Dat kan
heel simpel, bijvoorbeeld door een derde

van de extra kosten door het onderwijs
laten betalen en twee derde door de
zorgkantoren. Dat kan dan onderling
worden geregeld en het ontslaat de ouders
van veel regelzorg. Als alle betrokkenen
zich in de nieuwe verhouding schikken
en eraan gewend raken, kan er ook nieuw
wederzijds vertrouwen ontstaan. Dit begint
gelukkig een beetje op gang te komen. Na
drie jaar wordt dat ook wel tijd.”

INTERVIEW met Karin Schulinck, Fenna Fenger en Erika van de Bilt

EMB-kinderen speelbal tussen onderwijs en zorg

www.heliomare.nl/onderwijs
088 920 8888

Meer informatie

Lotte heeft tijdens schooltijd extra begeleiding nodig Elfie heeft geleerd met haar ogen de computer te bedienen

Erkennen en waarderen ze de ander en kunnen ze
vanuit hun eigen deskundigheid iets toevoegen?
Dat zijn ingewikkelde processen. Nogmaals:
veranderen kost tijd, maar die is bij acute situaties
niet voorhanden. Voor noodsituaties zijn wellicht
specifieke scenario’s en een noodfonds nodig, om
individuele kinderen snel en adequaat te kunnen
helpen.

De huidige situatie en balans tussen onderwijs
enerzijds en jeugdzorg en gemeentelijke overheid
anderzijds, met daartussen allerlei professionals
die in het kader van Passend Onderwijs om de
hoek komen kijken, vraagt om experimenteren.
Dat gebeurt: zelfs onder de nieuwe regels
zijn mogelijkheden om te experimenteren en
onorthodoxe oplossingen te zoeken. Dat vereist
lef om gezamenlijk een risico te nemen en samen
verantwoordelijkheid te dragen. Maar, voegt
Schuman toe: “Een blauwdruk is er niet. Je zult het
zelf en met elkaar moeten gaan leren.”

Complex terrein
Anne Ketelaar, beleidsmedewerker bij de Vereniging
Nederlandse Gemeenten (VNG), met focus op
de verbinding onderwijs-jeugd, constateert
dat in de combinatie jeugdhulp-onderwijs na
de decentralisatie van jeugdzorg, veel werk
is verricht om jeugdzorg in combinatie met
Passend Onderwijs op een goede manier vorm te
geven. “Maar het is een complex terrein met veel
partners.” Onderwijsinstellingen (met name in het
voortgezet en middelbaar onderwijs) hebben met
veel gemeenten te maken, en gemeenten met veel
onderwijs- en andere partijen. Gemeenten hebben
soms veel partijen gecontracteerd die jeugdhulp
aanbieden. “Het kost tijd om in dat veld je weg te

leren kennen.”

Toch, zoals Cantrijn al constateerde, gaat het in
sommige regio’s goed en is de afstemming tussen
onderwijs en jeugdhulp via de gemeente met de
partners prima. In andere regio’s loopt het minder
en kan de samenwerking sterker. Het is zaak om
de goede voorbeelden uit te dragen en vanuit de
Werkagenda (een samenwerkingsverband van de PO-
raad, VO-raad en VNG) door experts te ondersteunen
waar wenselijk en mogelijk. Ketelaar vermoedt dat
het succes samenhangt met aandacht voor de relaties
en veel persoonlijk contact, met als uitgangspunt
wat ‘het beste voor het kind’ is. Er is vaak behoefte
aan één aanspreekpunt bij de instanties en door de
decentralisaties is niet altijd duidelijk wie dat is.
Ketelaar: “Daar valt winst te behalen. Soms begint
het met een bellijstje met namen van mensen die je
moet hebben.”

Durven en doen
Passend Onderwijs is voor partijen in het onderwijs
een grote verandering geweest; voor gemeenten geldt
dat voor drie decentralisaties (WMO, Participatiewet
en Jeugdwet) en ook voor jeugdhulpverlenenden
is het opnieuw aftasten. Zodoende is het een
kwestie van blijven werken aan verbetering, elkaar
opzoeken en de tijd zijn werk laten doen. De VNG
kan gemeenten informeren en ondersteunen.
Dat gebeurt via de Werkagenda en ook worden
gesprekken in de regio aangejaagd, op het snijvlak
onderwijs-jeugdhulp, maar ook voor onderwijs en
jeugdhulp apart. Ketelaar: “Voortdurend in gesprek
blijven met elkaar. Vertrouwen hebben en durven
experimenteren. Ken elkaars context en ga in
gesprek.”

Uitdaging
Rest de samenwerking met jeugdzorg, voor kinderen
die ook buiten schooltijd ondersteuning nodig hebben.
Om dat te organiseren moeten de SWV’s Passend
Onderwijs en gemeenten met elkaar overleggen
en dat gebeurt ook. Elk SWV zelfs met meerdere
gemeenten, met ieder een eigen jeugdverordening.
Een gemeente heeft op haar beurt met verschillende
schoolbesturen te maken. Zo liggen er behoorlijk wat
uitdagingen in de samenwerking tussen jeugdzorg
en onderwijs. Complexe regelgeving maakt dat niet
makkelijker. “Als je over de regels en wetten heen
onderwijs en zorg op maat kunt aanbieden, dan
kun je stappen maken”, zegt Cantrijn. Daarvoor
moet multidisciplinair samengewerkt worden,
met het individuele kind voor ogen. Dat kan soms
met de fysio- of ergotherapeut; dan weer met de
gedragsdeskundige zijn.

Principes
Hans Schuman is deeltijd hoofddocent aan
het Seminarium voor Orthopedagogiek van de
Hogeschool Utrecht. Ook hij constateert dat het
Passend Onderwijs drie jaar na invoering nog vele
uitdagingen biedt, om er uiteindelijk voor te zorgen
dat ieder kind daadwerkelijk het recht krijgt zich te
ontwikkelen in een zo gewoon mogelijke omgeving.
De transitie van de jeugdzorg kan daar aan bijdragen,
maar, zegt Schuman: “Voor dit soort ingrijpende
vernieuwingstrajecten moet je algauw denken aan
een tiental jaren voordat alles goed geregeld en
afgestemd is. Het is niet meer dan normaal dat zich
problemen voordoen waar je niet direct een antwoord
op hebt.” Tegelijkertijd betwijfelt hij of het aanbieden
van onderwijs in een zo gewoon mogelijke omgeving

alleen te maken heeft met regelgeving. Eerder denkt
hij aan een verschil in principiële uitgangspunten,
zoals die verwoord zijn in het VN-verdrag van 2006
over de rechten van personen met een handicap. Een
daarvan is het recht van het kind op een inclusieve
vorm van onderwijs en volledige betrokkenheid en
zeggenschap van het kind. “Bij beslissingen in het
onderwijs en de jeugdzorg wordt het kind nog te vaak
niet betrokken of gekend. En wat niet past in de regels
of de structuren, is ‘niet mogelijk’.” Het kind en de
ouders ‘ja of nee’ laten zeggen is niet hetzelfde als hen
werkelijk laten meepraten en naar hen luisteren.

Tijd en experimenteren
Veranderen kost tijd en vraagt om ondersteuning
en begeleiding van professionals om hen andere
technieken en een andere denkwijze eigen te laten
maken. Belangrijk is daarnaast te bekijken hoe
professionals met elkaar omgaan en of het belang van
het kind werkelijk vooropstaat in plaats van dat van
de professionals of de organisatie. Een derde punt is
hoe wordt aangekeken tegen de relatie met de ouders
van het kind en het kind zelf. Schuman pleit op basis
van internationale modellen voor interprofessionele,
interdisciplinaire en inter-agency (tussen instellingen
en partijen) samenwerking. “Juist dat is zo lastig
te vangen in procedures en protocollen. Het gaat
om mensen die met elkaar moeten samenwerken.”
Daar liggen wat beren op de weg, zoals verschillen in
status (bijvoorbeeld een revalidatiearts versus een
leerkracht) en taal (vergelijk de ergotherapeut met
de kleuterjuf). Zo spelen er allerlei krachten in de
samenwerking en het kost tijd daar overeenstemming
in te vinden. Er is plotseling een stelselwijziging,
terwijl professionals in het veld niet van de ene op
de andere dag dezelfde taal spreken of direct op
een effectieve en efficiënte manier samenwerken.

PULSE MEDIA GROUP ONDERWIJS VAN DE TOEKOMST 13ONDERWIJS EN ZORG

Erkennen en waarderen ze de ander en kunnen ze
vanuit hun eigen deskundigheid iets toevoegen?
Dat zijn ingewikkelde processen. Nogmaals:
veranderen kost tijd, maar die is bij acute situaties
niet voorhanden. Voor noodsituaties zijn wellicht
specifieke scenario’s en een noodfonds nodig, om
individuele kinderen snel en adequaat te kunnen
helpen.

De huidige situatie en balans tussen onderwijs
enerzijds en jeugdzorg en gemeentelijke overheid
anderzijds, met daartussen allerlei professionals
die in het kader van Passend Onderwijs om de
hoek komen kijken, vraagt om experimenteren.
Dat gebeurt: zelfs onder de nieuwe regels
zijn mogelijkheden om te experimenteren en
onorthodoxe oplossingen te zoeken. Dat vereist
lef om gezamenlijk een risico te nemen en samen
verantwoordelijkheid te dragen. Maar, voegt
Schuman toe: “Een blauwdruk is er niet. Je zult het
zelf en met elkaar moeten gaan leren.”

Complex terrein
Anne Ketelaar, beleidsmedewerker bij de Vereniging
Nederlandse Gemeenten (VNG), met focus op
de verbinding onderwijs-jeugd, constateert
dat in de combinatie jeugdhulp-onderwijs na
de decentralisatie van jeugdzorg, veel werk
is verricht om jeugdzorg in combinatie met
Passend Onderwijs op een goede manier vorm te
geven. “Maar het is een complex terrein met veel
partners.” Onderwijsinstellingen (met name in het
voortgezet en middelbaar onderwijs) hebben met
veel gemeenten te maken, en gemeenten met veel
onderwijs- en andere partijen. Gemeenten hebben
soms veel partijen gecontracteerd die jeugdhulp
aanbieden. “Het kost tijd om in dat veld je weg te

leren kennen.”

Toch, zoals Cantrijn al constateerde, gaat het in
sommige regio’s goed en is de afstemming tussen
onderwijs en jeugdhulp via de gemeente met de
partners prima. In andere regio’s loopt het minder
en kan de samenwerking sterker. Het is zaak om
de goede voorbeelden uit te dragen en vanuit de
Werkagenda (een samenwerkingsverband van de PO-
raad, VO-raad en VNG) door experts te ondersteunen
waar wenselijk en mogelijk. Ketelaar vermoedt dat
het succes samenhangt met aandacht voor de relaties
en veel persoonlijk contact, met als uitgangspunt
wat ‘het beste voor het kind’ is. Er is vaak behoefte
aan één aanspreekpunt bij de instanties en door de
decentralisaties is niet altijd duidelijk wie dat is.
Ketelaar: “Daar valt winst te behalen. Soms begint
het met een bellijstje met namen van mensen die je
moet hebben.”

Durven en doen
Passend Onderwijs is voor partijen in het onderwijs
een grote verandering geweest; voor gemeenten geldt
dat voor drie decentralisaties (WMO, Participatiewet
en Jeugdwet) en ook voor jeugdhulpverlenenden
is het opnieuw aftasten. Zodoende is het een
kwestie van blijven werken aan verbetering, elkaar
opzoeken en de tijd zijn werk laten doen. De VNG
kan gemeenten informeren en ondersteunen.
Dat gebeurt via de Werkagenda en ook worden
gesprekken in de regio aangejaagd, op het snijvlak
onderwijs-jeugdhulp, maar ook voor onderwijs en
jeugdhulp apart. Ketelaar: “Voortdurend in gesprek
blijven met elkaar. Vertrouwen hebben en durven
experimenteren. Ken elkaars context en ga in
gesprek.”

Uitdaging
Rest de samenwerking met jeugdzorg, voor kinderen
die ook buiten schooltijd ondersteuning nodig hebben.
Om dat te organiseren moeten de SWV’s Passend
Onderwijs en gemeenten met elkaar overleggen
en dat gebeurt ook. Elk SWV zelfs met meerdere
gemeenten, met ieder een eigen jeugdverordening.
Een gemeente heeft op haar beurt met verschillende
schoolbesturen te maken. Zo liggen er behoorlijk wat
uitdagingen in de samenwerking tussen jeugdzorg
en onderwijs. Complexe regelgeving maakt dat niet
makkelijker. “Als je over de regels en wetten heen
onderwijs en zorg op maat kunt aanbieden, dan
kun je stappen maken”, zegt Cantrijn. Daarvoor
moet multidisciplinair samengewerkt worden,
met het individuele kind voor ogen. Dat kan soms
met de fysio- of ergotherapeut; dan weer met de
gedragsdeskundige zijn.

Principes
Hans Schuman is deeltijd hoofddocent aan
het Seminarium voor Orthopedagogiek van de
Hogeschool Utrecht. Ook hij constateert dat het
Passend Onderwijs drie jaar na invoering nog vele
uitdagingen biedt, om er uiteindelijk voor te zorgen
dat ieder kind daadwerkelijk het recht krijgt zich te
ontwikkelen in een zo gewoon mogelijke omgeving.
De transitie van de jeugdzorg kan daar aan bijdragen,
maar, zegt Schuman: “Voor dit soort ingrijpende
vernieuwingstrajecten moet je algauw denken aan
een tiental jaren voordat alles goed geregeld en
afgestemd is. Het is niet meer dan normaal dat zich
problemen voordoen waar je niet direct een antwoord
op hebt.” Tegelijkertijd betwijfelt hij of het aanbieden
van onderwijs in een zo gewoon mogelijke omgeving

alleen te maken heeft met regelgeving. Eerder denkt
hij aan een verschil in principiële uitgangspunten,
zoals die verwoord zijn in het VN-verdrag van 2006
over de rechten van personen met een handicap. Een
daarvan is het recht van het kind op een inclusieve
vorm van onderwijs en volledige betrokkenheid en
zeggenschap van het kind. “Bij beslissingen in het
onderwijs en de jeugdzorg wordt het kind nog te vaak
niet betrokken of gekend. En wat niet past in de regels
of de structuren, is ‘niet mogelijk’.” Het kind en de
ouders ‘ja of nee’ laten zeggen is niet hetzelfde als hen
werkelijk laten meepraten en naar hen luisteren.

Tijd en experimenteren
Veranderen kost tijd en vraagt om ondersteuning
en begeleiding van professionals om hen andere
technieken en een andere denkwijze eigen te laten
maken. Belangrijk is daarnaast te bekijken hoe
professionals met elkaar omgaan en of het belang van
het kind werkelijk vooropstaat in plaats van dat van
de professionals of de organisatie. Een derde punt is
hoe wordt aangekeken tegen de relatie met de ouders
van het kind en het kind zelf. Schuman pleit op basis
van internationale modellen voor interprofessionele,
interdisciplinaire en inter-agency (tussen instellingen
en partijen) samenwerking. “Juist dat is zo lastig
te vangen in procedures en protocollen. Het gaat
om mensen die met elkaar moeten samenwerken.”
Daar liggen wat beren op de weg, zoals verschillen in
status (bijvoorbeeld een revalidatiearts versus een
leerkracht) en taal (vergelijk de ergotherapeut met
de kleuterjuf). Zo spelen er allerlei krachten in de
samenwerking en het kost tijd daar overeenstemming
in te vinden. Er is plotseling een stelselwijziging,
terwijl professionals in het veld niet van de ene op
de andere dag dezelfde taal spreken of direct op
een effectieve en efficiënte manier samenwerken.

Kinderen die langdurig school
verzuimen zonder geldige reden:

thuiszitters vormen een groeiend
probleem waar ook het Passend Onderwijs
niet direct een antwoord op heeft.
Mariëtte van Leeuwen is bestuurder bij

Altra én Horizon, samen deelnemer in
iHUB. Zij bespreekt de situatie rondom
thuiszitters én oplossingen.

Wanneer spreken we van ‘thuiszitten’?
“Volgens de definitie spreken we van
thuiszitten als een leerplichtig kind tussen
de 5 en 16 jaar (of een jongere tot 17 met
kwalificatieplicht en die ingeschreven
staat op een onderwijsinstelling) langer
dan vier weken verzuimt zonder geldige
reden of vrijstelling van geregeld
schoolbezoek. Het gaat vaak om
kinderen met bijvoorbeeld complexe
gedragsproblematiek, meestal is het
probleem niet ééndimensionaal en de
oplossing dus ook niet. Deze kinderen
vragen veel van het speciaal én regulier
onderwijs. Mede hierdoor neemt de
druk op leerkrachten en docenten toe en
dreigt er een tekort aan gekwalificeerde
professionals.”

Waar ligt een oplossing?
“Ik denk dat Passend Onderwijs in-
houdelijk gezien de juiste richting is,
waarin scholen verantwoordelijk zijn
om een leerling die extra ondersteuning
nodig heeft zo goed als mogelijk die

ondersteuning te bieden. Maar ouders,
kinderen en professionals moeten er hun
weg nog in vinden. Ik geloof in de goede
beweging, maar we gedragen ons nog te
vaak naar de oude systemen. Het is dan
ook belangrijk om daar actief verandering
in aan te brengen. Zo kan voorkomen
worden dat er straks nog meer kinderen
in het speciaal onderwijs terecht komen,
of nog erger, thuis komen te zitten.”

Hanteren gemeenten verschillende
criteria voor thuiszitters?
“Nee, de gemeenten hanteren allemaal
hetzelfde criterium. Maar als ik kijk in de
praktijk, dan is de opgave groter dan vaak
door de gemeenten wordt gedacht. Er
zitten kinderen thuis en dat vraagt om een
oplossing. Uiteindelijk wil je ieder kind
een perspectief bieden, zodat het zich kan
ontwikkelen naar zijn of haar vermogen.
Thuiszitten draagt daar niet aan bij.
Perspectief bieden begint bij onderwijs.
We zien nu vaak dat jeugdhulp het
vertrekpunt is en onderwijs daaromheen
wordt vormgegeven. Ik ben van mening
dat juist onderwijs de basis is en dat je
jeugdhulp zó moet vormgeven, dat het
waar nodig ingeschoven kan worden. Het
begint bij onderwijs.”

Heel concreet: hoe krijg je thuiszitters
van die bank af?
“Het is een adagium, maar het is maatwerk.
Soms begint het met thuisonderwijs.
Maar voor ieder individueel kind in deze
situatie moet haast een apart plan worden

geschreven. Het gaat vaak om kinderen
en ouders die vele teleurstellingen
hebben doorgemaakt. Kinderen die
door de maatschappij al terzijde worden
geschoven. Er is veel schade. Daarmee
is het geen kwestie van ‘we bieden een
plek’, maar het is intensieve begeleiding,
van kinderen én ouders, met inzet van
jeugdhulp en vangnetten creëren. Het
vraagt veel inzet van personeel, ook
emotioneel.”

Wat kan uw organisatie betekenen?
“Belangrijk is dat iHUB zorgt voor
volume en een brede expertise onder
één dak. Kennis is uitwisselbaar en er
kan gericht onderzoek worden gedaan
naar de effectiviteit van behandelingen
en onderwijsmethodieken.Omdat er ook
jeugdzorg en jeugd GGZ in deze alliantie
aanwezig is kunnen we een groot deel van
het spectrum zelf organiseren en leveren.
Tegelijkertijd moet dat voordeel nog wel
in de praktijk verzilverd worden. Maar
er zijn al mooie kruisbestuivingen die
de toegevoegde waarde van de alliantie
onderstrepen. Iedere partnerorganisatie
heeft veel in huis, maar samen kunnen we
verder komen door van elkaar te leren.”

INTERVIEW met Mariëtte van Leeuwen

Thuiszitters een nieuw perspectief bieden

www.ihub.nu
www.altra.nl
www.horizon.eu

Meer informatie

Mariëtte van Leeuwen

“We zien nu vaak dat
jeugdhulp het vertrekpunt is en
onderwijs daaromheen wordt

vormgegeven”

14 PULSE MEDIA GROUP ONDERWIJS VAN DE TOEKOMST PULSE MEDIA GROUP ONDERWIJS VAN DE TOEKOMSTOPVANG EN SCHOLING

In onze snel veranderende sa-
menleving worden vaardigheden als

samenwerken, creativiteit, communi-
ceren en probleemoplossend en kritisch
denken steeds belangrijker. De basis
voor die competenties, de zogenaamde
21e-eeuwse vaardigheden, wordt in de
eerste vier levensjaren gelegd. Kinder-
opvang is in het ideale geval een soort
mini-maatschappij, waar kinderen an-
dere ervaringen en uitdagingen worden
aangeboden dan thuis en waar ze contact
leggen met kinderen van verschillende
achtergronden, zegt Katinka Reuling,
voorzitter van de raad van bestuur van
Partou Kinderopvang.

Wat is de status van de kinderopvang
anno 2017?
“De kinderopvang heeft zware jaren
achter de rug. Vanaf 2012 is de markt,
vooral door het beperken van de
kinderopvangtoeslag en de economische
crisis, met zo’n 30 procent gekrompen.
Dat heeft tot veel faillissementen geleid,
waardoor een deel van de infrastructuur is
verdwenen. Sinds 2016 gaat het weer iets
beter. Dat is onder andere te danken aan
de verhoging van de kinderopvangtoeslag
en de aantrekkende economie.”

Hoeveel dagen per week doen ouders
gemiddeld een beroep op de opvang?
“De vraag concentreert zich over het
algemeen op de maandag, dinsdag en
donderdag. De woensdag en vrijdag
laten een relatief lage bezetting zien.
Dat heeft te maken met de Nederlandse
parttimecultuur. Veel ouders kiezen
niet voor een vijfdaagse werkweek en
drie dagen opvang is voor velen het
maximum. Dat is voor organisaties in de
kinderopvang niet altijd makkelijk. De
vaste lasten zoals de kosten van vastgoed,
gaan gewoon door. Dat geldt ook voor de
investeringen die je als organisatie moet
doen om de ontwikkeling van kinderen
te bevorderen. Een goede bezetting is dan
ook nodig om als organisatie rendabel te
zijn en te kunnen blijven investeren in
kwalitatieve opvang.”

Wat is de toegevoegde waarde van
kinderopvang?
“Dat het veel meer is dan alleen de letterlijke
opvang. Kwalitatieve opvang zorgt ervoor
dat kinderen op een professionele manier
worden begeleid en gestimuleerd in
hun ontwikkeling. Kinderen leren van
kinderen. Juist in contact met elkaar
ontwikkelen ze sociale vaardigheden,
die belangrijk zijn voor de rest van hun
leven, om uit te groeien tot gelukkige,
zelfverzekerde mensen. De pedagogisch
medewerkers op de groepen spelen daar-
bij een belangrijke rol. Door kinderen al
op jonge leeftijd met elkaar in contact
te brengen, ongeacht hun achtergrond,
stimuleer je bovendien de integratie. Voor
ouders zou het vanzelfsprekend moeten
zijn om kinderen naar de kinderopvang
te brengen, maar dan moet het wel
toegankelijk en betaalbaar zijn voor alle
ouders.”

U zegt ‘zou vanzelfsprekend moeten
zijn’. Dat is het dus nog niet?
“Helaas niet. Soms heeft dat te maken
met denkbeelden van vroeger. Het kind
is bij de moeder thuis tot het voor het
eerst naar school gaat. Ook is het huidige
financieringssysteem nog gericht op
twee werkende ouders. Het SER-rapport
‘Gelijk goed van start’ pleit ervoor om alle
kinderen dezelfde kansen te bieden om
zich optimaal te ontwikkelen, ongeacht
hun achtergrond. Dus ook kinderen van
wie niet de beide ouders werken, een
aantal uur opvang te bieden. Dit is een
belangrijke en positieve ontwikkeling,
waar we in de branche heel blij mee zijn.
De huidige generatie jonge ouders is
gelukkig overwegend positief over het
inschakelen van professionele kinder-
opvang. Dat heeft te maken met de
overtuiging dat opvang echt iets toevoegt
aan de ontwikkeling van hun kind.”

Moeten kinderopvang en onderwijs
meer naar elkaar toegroeien?
“Het belangrijkste vind ik dat je samen
zorgt voor een doorgaande ontwikkellijn,
in het belang van het kind. Daarvoor hoef
je overigens niet met elkaar onder één dak
te zitten. Het gaat primair om een gedeelde
pedagogische visie op de ontwikkeling
van kinderen en een goede onderlinge
afstemming. Een kindcentrum voor
kinderen van 0 tot 12 jaar, dat de hele
dag open is en een breed pakket van
onderwijs en opvang aanbiedt, is een van
de opties. Ik vind het echter belangrijk dat

ouders keuzevrijheid hebben. Sommige
ouders geven de voorkeur aan een meer
kleinschalige omgeving en vinden een
kindcentrum te groot. Anderen vinden
het belangrijk dat hun kind niet de hele
dag in dezelfde omgeving is. Zij vinden de
afwisseling van school en buitenschoolse
opvang juist relevant.”

Zijn er valkuilen bij een gedeelde
pedagogische visie?
“Kinderopvang en onderwijs zijn twee
verschillende expertises. De over-
eenkomst is dat we allebei betrokken
zijn bij het (jonge) kind. Pedagogisch
medewerkers in de opvang, gericht
op de zorg en de ontwikkeling van
kinderen, hebben andere vaardigheden
en competenties dan een leerkracht die
kinderen cognitief iets moet leren. Daar
wordt weleens te makkelijk over gedacht.
Alsof het onderwijs de opvang er wel bij
kan doen. Als we die kant op gaan, dan
maak ik me grote zorgen. Kinderopvang
is een vak apart. Kinderen moeten
de ruimte krijgen om zich al spelend
te ontwikkelen, in hun eigen tempo,

passend bij hun nieuwsgierigheid en
interesse. En zonder de nadruk te leggen
op cognitieve vaardigheden. Kinderen in
de bso hebben na een drukke schooldag
juist behoefte aan ontspanning. Het is
goed om met elkaar op één lijn te zitten
in een pedagogische visie, maar je moet
ervoor waken dat de opvang een schools
karakter krijgt. Dan maak je iets stuk.”

Wat is uw ervaring met kindcentra?
“We hebben inmiddels brede ervaring
op dit gebied. Als landelijke kinder-
opvangorganisatie participeren we al
langere tijd in een groot aantal kind-
centra. We stonden aan de wieg van
een van de eerste integrale kindcentra
in Nederland. Dé blauwdruk voor het
perfecte kindcentrum bestaat echter
niet. In de praktijk zien we dat het altijd
maatwerk blijft. Het brengt een intensief
samenwerkingsproces met zich mee
en een grote inzet van alle partijen.
Het ontwikkelen van een gezamenlijke
pedagogische visie is daarbij een cruciale
succesfactor. Heb je elkaar eenmaal
gevonden op de inhoud, dan volgt de
praktische invulling vanzelf, omdat je
een gezamenlijk doel voor ogen hebt. En
dan ontstaan de mooiste dingen. Dat zien
we telkens weer.”

Waar staat uw organisatie voor?
“Bij Partou geloven we dat elk kind zich
het beste ontwikkelt als het een emotio-
neel veilige situatie ervaart, waarin het
durft te experimenteren en zo met plezier
nieuwe ervaringen opdoet, samen met
andere kinderen. Onze activiteiten dagen
kinderen uit en doen een beroep op hun
verbeeldingskracht. Daarbij hebben we
veel aandacht voor het naar buiten gaan,
bewegen en samen muziek maken. In
1984 hebben we ons eerste kinderverblijf
geopend. Op dit moment hebben we
meer dan 300 vestigingen en ruim 3300
medewerkers.”

Wat is uw persoonlijke drijfveer?
“Een bijdrage leveren aan de ontwikkeling
van kinderen, zodat ze goed zijn voor-
bereid op hun toekomst en deelname
aan de maatschappij. Verder vind ik het
belangrijk dat mannen en vrouwen hun
financiële onafhankelijkheid kunnen
waarborgen. Je ziet een groei van een-
oudergezinnen. Dat kan zijn door het
verlies van een partner, maar vaker is
dit het geval door een scheiding. In veel
gevallen is het de vrouw die op financiële
achterstand staat. Financiële en mentale
onafhankelijkheid is heel waardevol.
Kinderopvang geeft beide ouders de
mogelijkheid om deel te nemen aan de
arbeidsmarkt en te blijven werken aan
hun eigen ontwikkeling.”

Kinderopvang: een vak apart

INTERVIEW met Katinka Reuling

Partou Kinderopvang
Sportlaan 1
4131 NN Vianen
088 235 75 50
info@partou.nl
www.partou.nl

Meer informatie

“Het belangrijkste vind ik
dat je samen zorgt voor een
doorgaande ontwikkellijn, in

het belang van het kind”
“Kinderen moeten de ruimte
krijgen om zich al spelend

te ontwikkelen, in hun eigen
tempo, passend bij hun

nieuwsgierigheid en interesse”

Katinka Reuling (foto: Michel ter Wolbeek)

PULSE MEDIA GROUP ONDERWIJS VAN DE TOEKOMST 15OPVANG EN SCHOLING

Het aantal kinderen dat naar de kinderopvang
gaat is gestegen. Het gaat om een toename van
twaalfduizend kinderen, blijkt uit cijfers van

het Centraal Bureau van Statistiek (CBS). Toch zijn er
nog zo’n veertigduizend peuters die niet naar speelzaal
of opvang gaan. “In Nederland heerst nog altijd een
zekere moederschapscultuur”, zegt Ruben Fukkink,
bijzonder hoogleraar kinderopvang aan de Universiteit
van Amsterdam. ‘Vader is aan het werk, moeder zit
thuis met het kind. De zorg voor je kind mag je niet
uitbesteden aan iemand anders. Als je niet zelf voor je
kind kunt zorgen, dan had je er maar niet aan moeten
beginnen. Voor de binding tussen ouder en kind is het
beter om je kind thuis te houden.’ Het zijn achterhaalde
gedachten, stelt Fukkink. “We weten ondertussen dat
een kind dat naar de opvang gaat zich thuis prima kan
hechten.”

Opvang is juist goed voor kinderen, zegt hij. Door met
leeftijdsgenootjes op te trekken worden ze socialer
en leren ze hoe ze moeten samenwerken. Het is een
goede voorbereiding op de basisschool. Kinderen
die weinig ervaring opdoen met het sluiten van
vriendschappen, delen, spelen met anderen en de
omgang met volwassenen, lopen sociaal-emotioneel
een achterstand op. “Je zou denken dat kinderen die
thuis worden gehouden, leren van de omgang met hun
moeder, broertje of zusje, maar dat is vertrouwd voor
hen, terwijl het voor hun ontwikkeling juist belangrijk is
dat ze handig worden in contact maken met ‘vreemden’
van dezelfde leeftijd.” Op latere leeftijd verdwijnt die
achterstand meestal, maar het kan wel van invloed zijn
op de basisschooltijd. Juist dan worden de verschillen
goed zichtbaar: het ene kind maakt makkelijk contact,
terwijl een ander hier te weinig zelfvertrouwen
voor heeft. “Dat kan gevolgen hebben voor hun hele
basisschoolloopbaan.”

Rust, reinheid, regelmaat
Bij de keuze van een kinderdagverblijf of buitenschoolse
opvang, realiseren ouders zich vaak niet waar ze op
moeten letten, zegt de hoogleraar. Het blijft meestal
bij aardige medewerkers, een leuke inrichting en een
goede sfeer. Natuurlijk zijn dat belangrijke zaken,
maar er is meer. Lees het inspectierapport door de
onderwijsinspectie, dat bij elke opvang is in te zien,
raadt Fukkink aan, en stel jezelf de volgende vragen:
zijn er horizontale of verticale groepen? Waarin
onderscheidt de opvang zich? Hoe gaan de medewerkers
om met temperamentvolle kinderen? “Informeer
ook naar het opleidingsniveau van de medewerkers.
Worden ze geschoold en bijgeschoold?” Is de stap naar
de opvang gezet, hou er dan rekening mee dat ieder
kind een periode van gewenning heeft (variërend van
een paar weken tot een paar maanden). Hou de vinger
aan de pols en kijk of het kind zich thuis gaat voelen.
Eén dag per week naar de kinderopvang is geen goede
frequentie: daarmee krijg je geen stabiele groepen.
Meerdere dagen per week is volgens Fukkink beter.
Kinderen kunnen zich dan beter veilig hechten aan de
pedagogisch medewerkers.

Heel belangrijk voor een kind is stabiliteit. Fukkink
noemt de aloude drie r’s: rust, reinheid en vooral
regelmaat. Dat laatste betekent dat je een kind niet
de ene dag bij opa en oma afzet, de andere dag bij een
tante, de derde dag bij de opvang en voor de andere
twee dagen weer andere oplossingen bedenkt. Beter is
het om twee of drie dagen voor dezelfde kinderopvang
te kiezen. Dat kan een kinderdagverblijf zijn, maar ook
een gastouder of opa en oma. “Een kind kan dan ergens
wennen, vriendjes maken op de plek waar het vaak is en
vertrouwd raken met degene die daar voor hem of haar
zorgt.”

Knelpunten opvang
Hoewel de kinderopvang in de achterliggende jaren
een aantal verbeterslagen heeft gemaakt, bestaan er
nog wel knelpunten, stelt de Sociaal-Economische
Raad (SER). Die hebben te maken met de kwaliteit, de
financiële toegankelijkheid (kosten voor ouders) en de
betaalbaarheid van het systeem (collectieve uitgaven
en verdeling van de uitgaven). De kwaliteit kan beter
als het gaat om de educatieve (ontwikkelingsgerichte)
ondersteuning van kinderen. Het bestaande stelsel
is te ‘versnipperd’, waardoor ontwikkelingskansen

niet optimaal worden benut en er geen doorlopende
ontwikkelings- en leerlijnen zijn. De kosten van de
kinderopvang lijken te hoog, concludeert de SER.
Verder hebben bezuinigingen geleid tot vraaguitval,
onderbezetting en faillissementen in de sector. Een
groep die volgens de raad speciale aandacht verdient,
zijn kinderen met een achterstand. Voor deze doelgroep
schiet de kwaliteit van de voorzieningen te kort. Op
tweejarige leeftijd zijn achterstanden op het gebied van
taal of algemene leerfuncties al aanwezig. Het bereik
van de doelgroep is onvoldoende, de intensiteit van de
programma’s is te beperkt en de pedagogische kwaliteit
van de professional om de achterstanden aan te pakken
is in veel gevallen ontoereikend.

Geen verloren tijd
Kinderopvang moet meer worden gezien als een
pedagogische voorziening, stelt de SER in haar advies
aan de regering. Dit vindt ook Gijs van Rozendaal,
voorzitter van de regiegroep Kindcentra 2020. De
groep streeft naar integrale voorzieningen voor
kinderen van 0 tot en met 12 jaar: het kindcentrum.
Eén nieuwe organisatie, bestaande uit kinderopvang,
peuterspeelzalen en onderwijs, die werkt volgens
eenzelfde pedagogische en educatieve visie. Zo kunnen
kinderen hun talenten ten volle ontwikkelen, is de
overtuiging. “Tot nu toe was kinderopvang vooral
een arbeidsmarktinstrument”, zegt Van Rozendaal.
“Dat blijft ook in de toekomst van belang, maar voor
ons is kinderopvang vooral onderdeel van een stelsel
voor ontwikkeling en educatie van kinderen. Daar
hebben kinderen én ouders baat bij.” Hij geeft enkele
voorbeelden. Het eerste is een onderzoek in opdracht
van de Britse regering naar de vraag of kinderopvang
bijdraagt aan een verlaging van het verschil in
ontwikkeling van kinderen.

Dat bleek niet het geval te zijn. Wel bleek dat alle
kinderen die goede opvang hadden genoten daar baat bij
hadden. De grootste verrassing was dat zij op zesjarige
leeftijd een niveau hadden bereikt waarmee ze een
schoolcarrière succesvol konden afronden. Zijn tweede
voorbeeld heeft betrekking op de buitenschoolse opvang
(bso). Nu gaat hooguit 25 procent van de kinderen naar
de bso; vaak naar drie tot zes verschillende. De kinderen
komen er om half vier en om half vijf worden de eersten
alweer opgehaald. “Dit is opvang in de meest letterlijke
zin van het woord. Het is pedagogisch verloren tijd.”
Als je elk kind recht geeft op een aantal uren bso en het
mogelijk maakt dat primair onderwijs en opvang vanuit
één organisatie wordt aangeboden, maak je van bso-tijd
pedagogische tijd, vindt Van Rozendaal. “Dan kun je
vanuit één gezamenlijke pedagogische visie inhoud
geven aan onderwijs en opvang en veel beter aansluiten
op allerlei talenten van kinderen. Dat geldt niet alleen
voor kinderen die het moeilijk hebben, maar juist ook
voor de getalenteerde kinderen die je veel meer extra
kunt bieden.”

Van onze redactie
Auteur: Henk DillingOpvang op jonge leeftijd goed voor kinderen

PULSE MEDIA GROUP ONDERWIJS VAN DE TOEKOMST PULSE MEDIA GROUP ONDERWIJS VAN DE TOEKOMST16 OPVANG EN SCHOLING

Gesleep met kinderen
Het onderwijs van de toekomst vraagt dat we kinderen
opleiden voor beroepen die nu nog niet bestaan, zo
vervolgt hij. Dat betekent dat er anders moet worden
nagedacht over de ontwikkeling van kinderen en
van het onderwijs. Belangrijk is dat onderwijs en
kinderopvang het accent leggen op meervoudige
talentontwikkeling. Dus niet alleen aandacht voor
cognitieve vakken, maar ook voor andere talenten.
“Kinderen moeten zich kunnen ontwikkelen tot
authentieke, zelfdenkende democratische burgers.
We moeten afstappen van het klassikaal en afgesloten
onderwijs en in teamverband verantwoordelijk zijn
voor een groep kinderen, waarbij we aansluiten
op de ontwikkeling van elk kind afzonderlijk.”
Maatwerk, persoonlijk ontwikkelportfolio en
persoonlijke talentontwikkeling hebben de toekomst.
In kindcentra zit die focus bijna automatisch in het
pedagogisch didactisch plan. Juist doordat onderwijs
en kinderopvang worden gecombineerd, is er meer
aandacht voor doorgaande ontwikkellijnen en kan
concreet inhoud worden gegeven aan meervoudige
talentontwikkeling. “Een bijkomend voordeel is dat
ouders ontzorgd worden doordat ze voor hun kinderen
één aanspreekpunt hebben. Ze zijn af van het gesleep
met hun kinderen van voorschool naar school,
tussenschoolse opvang en naschoolse opvang.”

Een inspiratiebron bij het ontwikkelen van het initiatief
is het Zweedse ‘Educare-systeem’. In Zweden sluiten
opvang, onderwijs en andere voorzieningen al heel
lang op elkaar aan. Huishoudens met tweeverdieners
bestaan daar al vele decennia (dat heeft deels te maken
met de relatief hoge kosten voor levensonderhoud). In
alle Zweedse gemeenten wordt Educare aangeboden.
Zo kunnen ouders opvoeden met werken of studeren
combineren en wordt tegelijkertijd de ontwikkeling
van kinderen gestimuleerd. Een verschil met het
Nederlandse kindcentrum is dat het in Zweden om
opvang en onderwijs gaat voor kinderen tot zes jaar.
De Nederlandse kindcentra gaan een stapje verder: zij

richten zich ook op het basisonderwijs. Van Rozendaal
noemt een aantal problemen dat de ontwikkeling van
kindcentra in de weg staat: de gescheiden geldstromen,
wettelijke- en fiscale belemmeringen. Een ander
probleem is dat kindcentra vooral ontstaan in ‘witte
wijken’ met veel tweeverdieners, omdat alleen daar
voldoende kinderen naar de bso gaan om het financieel
haalbaar te maken een kindcentrum te starten. “Dat
is een belangrijke reden waarom wij pleiten voor de
invoering van een toegangsrecht voor alle kinderen.
Dat zal het overal mogelijk maken kindcentra te
ontwikkelen.”

Blokjes of poppen
Hoewel het initiatief door veel ouders,
onderwijsprofessionals en gemeentebesturen wordt
omarmd, klinken er ook kritische geluiden. Er wordt
bijvoorbeeld gewezen op het risico dat het schoolse
karakter de overhand krijgt. De vrije ontwikkeling van
kinderen in de buitenschoolse opvang kan makkelijk
ondersneeuwen onder de educatie. Dat speelse aanbod
zou bewaakt moeten worden. De buitenschoolse opvang
mag ruimte bieden voor educatie, zeker bij kinderen
die dat niet van huis uit meekrijgen, en het is mooi dat
kinderen laagdrempelig muzieklessen, sport en andere
brede vorming meekrijgen, maar kinderen moeten
hun vrije tijd zelf kunnen vormgeven, is de gedachte.
Als iemand eindeloos met blokjes of met poppen wil
spelen, dan moet dat kunnen. Van Rozendaal kent de
geluiden. “Het kindcentrum is geen blauwdruk. Je moet
als gemeente zelf beoordelen of het initiatief bij je past.
Waar nu al kindcentra zijn, lijken ouders er blij mee te
zijn. Wat ze aanspreekt is de nadruk op meervoudige
talentontwikkeling van hun kinderen.”

Momenteel worden opvang en
onderwijs vaak gescheiden van

elkaar aangeboden. Een gemiste kans,
vindt Muriëlle Springer, afkomstig uit
het onderwijs en sinds kort directeur/
bestuurder bij kinderopvangorganisatie
KinderRijk. “Om kinderen een zo opti-
maal mogelijke ontwikkeling te kunnen
bieden, is het beter als beide partijen
samenwerken.”

Waarom is het van belang dat onderwijs
en opvang samenwerken?
“Een doorgaande lijn in onderwijs en
opvang biedt elk kind meer kansen
om zijn of haar talenten optimaal te
ontwikkelen. Afstemming tussen de
school en de opvang zorgt ervoor dat beide

partijen op elkaar kunnen aansluiten en
elkaar kunnen aanvullen. Leren gebeurt
ook spelenderwijs, en juist dat spel is
belangrijk in de kinderdagopvang en
naschoolse opvang. Door met elkaar
af te stemmen, ontstaat een veel
betere spreiding van werk-, speel- en
leermomenten. Dat zorgt voor rust en
stabiliteit voor ouder én kind, waardoor
het kind en zijn of haar ontwikkeling
altijd centraal staat.”

Wat is ervoor nodig om dit te realiseren?
“De zwakke plekken in het huidige
onderwijssysteem zitten in de over-
gangen. Bijvoorbeeld de overgang van
kinderopvang naar het primair onderwijs,
en van het primair onderwijs naar het

voortgezet onderwijs. Deze overgangen
verlopen inhoudelijk niet soepel, omdat
de ene schakel niet weet wat er speelt bij de
andere schakel. Hierdoor komen kinderen
soms tussen wal en schip terecht. Het is
de gedeelde taak van het onderwijs en
de opvang om deze overgangen zo goed
mogelijk te laten verlopen, bijvoorbeeld
door samen in een gebouw te zitten. Dat
alleen is echter niet genoeg, want ook
inhoudelijke afstemming is noodzakelijk.
Tegenwoordig draait het in het onderwijs
steeds meer om het leveren van
maatwerk en wordt in toenemende mate
aangesloten op de individuele behoefte
van mensen. Dat maatwerk kan alleen
geleverd worden als partners met elkaar
samenwerken.”

Welke rol kan een integraal
kindcentrum (IKC) hierbij vervullen?
“In een IKC komen onderwijs en opvang
samen. Er is sprake van een gezamenlijke
missie en visie op het leren en ontwikkelen
van kinderen van 0 tot 13 jaar. Daar is
een blauwdruk voor. De kern van een
succesvol IKC is de wisselwerking tussen
het IKC en de context waarin die staat. De
ene wijk vraagt andere accenten in het
aanbod van opvang en onderwijs dan de
andere wijk. Juist de specifieke context
kan bijdragen aan een gezamenlijke
opdracht voor opvang en onderwijs. Alle
IKC’s verschillen dus van elkaar, want de
inrichting, zowel fysiek als inhoudelijk,
is heel erg afhankelijk van de omgeving
waarin het staat.”

Hoe dragen jullie bij aan deze
ontwikkeling?
“KinderRijk heeft een groot aantal IKC’s.
Een van onze locaties is de Kindercampus
Zuidas. Daar is de verbinding met de
context heel goed zichtbaar. De Zuidas is
een dynamische omgeving vol imposante
kantoorgebouwen, waar continu ge-
bouwd wordt. De Kindercampus Zuidas
vormt een oase van rust in deze drukke
omgeving, zowel voor kinderen als voor
ouders. Het gebouw wordt gekenmerkt
door het gebruik van hout, wat zorgt
voor een rustige uitstraling. Er is een
natuurtuin aangelegd waar kinderen in
kunnen spelen. Rond de Zuidas wonen veel
gezinnen die bestaan uit tweeverdieners.
Door de ruime openingstijden van de
campus en de aansluiting van onder-
wijs en opvang worden zij optimaal
bediend. Daarnaast is er door de vele
expatgezinnen in de omgeving een hoog
gehalte aan internationale leerlingen.
KinderRijk sluit hierop aan door in het
kinderdagverblijf een Engelse groep
aan te bieden. Daarnaast wordt in groep
1 gestart met tweetalig onderwijs. Om
aan te sluiten op de omgeving is dus
bewust gekozen voor een internationale
benadering, meer flexibiliteit en voor
een rustige basis in een dynamische
omgeving.”

INTERVIEW met Muriëlle Springer

Samenwerking tussen opvang en onderwijs

www.kinderrijk.nl

Meer informatie

Muriëlle Springer

PULSE MEDIA GROUP ONDERWIJS VAN DE TOEKOMST 17DIVERSITEIT EN INTERNATIONALISERING

De diversiteit in de samenleving stelt nieuwe
eisen aan het onderwijs. Leerlingen komen met
uiteenlopende sociaal-culturele achtergronden

en referentiekaders op school. Voor leraren ligt de
uitdaging in het rekening houden met deze verschillen,
onderwijs bieden dat aansluit bij hun belevingswereld
en een klassenklimaat creëren waarin alle leerlingen
zich thuis en veilig voelen. Van scholen wordt
bovendien verwacht dat ze leerlingen toerusten voor
participatie in een pluriforme samenleving.

De school is de eerste formele plek waar kinderen
met allerlei achtergronden; uit allerlei windstreken
bij elkaar komen. De maatschappij komt er binnen,
zegt Trees Pels. Zij is senior onderzoeker en adviseur
diversiteit van het Verwey-Jonker Instituut,
dat onderzoek verricht naar maatschappelijke
vraagstukken. “Leerlingen komen met verhalen, met
conflicten, tegengestelde visies, ervaringen. Alleen
daarom al is het een plek waar je kunt werken aan het
omgaan met diversiteit en aan sociale cohesie.” Vanuit
hun pedagogische opdracht spelen scholen en docenten
een belangrijke rol in de opvoeding van leerlingen.
Dat doen ze door normen en waarden uit te dragen en
te zorgen voor veiligheid en een goed sociaal klimaat
waarin de leerling zich prettig voelt. Die rol is alleen
maar belangrijker geworden door de toename van

polarisatie, die ook aan het onderwijs niet voorbij gaat,
stelt Pels.

Steun management
De kunst is op de juiste manier te reageren op gedachten
en gevoelens van leerlingen, maar ook in gesprek
te gaan met de klas, het individu en met de ouders.
“Persoonlijke aandacht voor leerlingen en ouders
schept een vertrouwensband. Dat is een waardevolle
basis.” Pels benadrukt dat het de taak is van de
schoolleiding om leraren te faciliteren en te stimuleren

om docentschap gericht op diversiteit vorm en inhoud
te geven. “Zonder steun van het management staan
docenten alleen.” Zij pleit voor meer aandacht voor de
omgang met diversiteit in de leerkrachtopleidingen.
Hoewel die aandacht toeneemt, ontbreekt het nog vaak
aan explicitering van de waarden en pedagogische
visies in curricula en het handelen van leraren. Ook is
er veelal nog te weinig inzicht in de sociale interacties
in de klas en in de communicatie en pedagogische
wisselwerking tussen school en gezin.

Rijke sociale context
Ook Annette Thijs van het nationaal expertisecentrum
leerplanontwikkeling SLO benadrukt dat het onderwijs
van betekenis kan zijn bij het leren omgaan met
verschillen en het stimuleren van wederzijds begrip. “De
samenleving is heel divers en dat is de schoolomgeving
ook. De school biedt een rijke sociale context.” De
kracht schuilt onder meer in het leren omgaan met
anderen, met de achtergronden van anderen en
het ontwikkelen van sociale en maatschappelijke
competenties. Maar leerlingen vormen zich ook
thuis, in het verenigingsleven en op straat, stelt
Thijs. Op school komen leerlingen in aanraking met
andere perspectieven en leren ze zich oriënteren op
gemeenschappelijke waarden.

Essentieel noemt zij het creëren van een gevoel van
sociale veiligheid op school en in de klas. Dat maakt
het mogelijk om reflectie te stimuleren en leerlingen
te laten ervaren dat er verschillende perspectieven
zijn. Dat kan ook door de blik naar buiten te richten,
bijvoorbeeld door het opzetten van een project in
samenwerking met een organisatie in een wijk. “Als
leraar help je met al je kennis en kunde leerlingen
op weg naar hun rol in de samenleving. Dat is een
moeilijke, mooie en uitdagende rol.”

Diverse samenleving komt terug in de klas Van onze redactie
Auteur: Henk Dilling

De belangrijkste taak van het onderwijs
is leerlingen voorbereiden op de

maatschappij. Nu ICT in de huidige
maatschappij een steeds grotere rol
inneemt, is het noodzakelijk dat ook
leraren digitaal geletterd worden, zegt
Jaap Dekker, coördinator bij het iXperium
van de Hogeschool van Arnhem en
Nijmegen (HAN). Bovendien kan ICT
helpen bij recht doen aan verschillen.

Hoe kunnen leerkrachten worden voor-
bereid op de digitale toekomst?
“In tegenstelling tot vroeger krijgen
toekomstige leraren veel minder een vaste
set kennis aangeleerd. Tegenwoordig
draait het meer om een pakket aan
basisvaardigheden dat hen in staat
stelt zichzelf gedurende hun loopbaan
te blijven ontwikkelen. Er wordt dus
geprobeerd leraren toekomstbestendige
kennis en vaardigheden mee te geven.
Vroeger was het zo dat leerkrachten
meer kennis moesten hebben dan hun
leerlingen, en op veel onderwijsgebieden
is dat ook nog steeds het geval. Bij de
digitale wereld kun je dat echter wel
vergeten. In programmeren zijn kinderen
bijvoorbeeld al snel beter dan leraren ooit
zullen worden. Leraren moeten dus vooral
snappen wat er omgaat in de doelgroep
en didactisch vaardig zijn, maar hoeven
niet op hetzelfde niveau te zitten als de
leerling. Het is wel heel belangrijk dat
zij met hun onderwijs aansluiten bij de
belevingswereld van de doelgroep. De
leraren die opgeleid worden moeten dus

moderne ICT-middelen kunnen inzetten
in hun lessen, zoals mobiele telefoons.
Het is een gegeven dat kinderen een
mobiele telefoon hebben, dus gebruiken
die in het onderwijs, in plaats van ze te
verbieden.”

Hoe kan het werken met ICT bijdragen
aan diversiteit in het onderwijs?
“ICT maakt het mogelijk dat alle kinderen
iets anders kunnen doen in de klas. Zo
kunnen leraren kinderen op diverse
niveaus te helpen en ze met verschillende
vakken aan het werk zetten. ICT is
tegenwoordig heel gebruiksvriendelijk,
dus leerlingen kunnen regisseur van hun
eigen leerproces worden. De leerkracht
is dan meer coach dan overdrager van
kennis. Daarnaast zorgen ICT-middelen
voor meer diversiteit omdat je er
zoveel mee kunt. Op een tablet kunnen

leerlingen aan de slag met reken- of
taalprogramma’s, maar ze kunnen er ook
muziek of beeldende kunst mee maken.
De digitale wereld stimuleert mensen dus
om uiteenlopende talenten te laten zien,
terwijl een rekenboek maar één talent

aanspreekt. Dat geldt niet alleen voor
leerlingen, maar ook voor docenten. De
diversiteit en innovatiekracht van leraren
komt vanzelf naar voren door het gebruik
van ICT, want de grote hoeveelheid aan
digitale middelen stelt ze in staat hun
eigen talenten te ontdekken en in te
zetten.”

Hoe helpen jullie leraren bij het werken
met ICT?
“Het iXperium is een landelijk en
uniek samenwerkingsverband van de
lerarenopleidingen en het Kenniscentrum

Kwaliteit van leren van de HAN, samen
met het basisonderwijs, voortgezet en
middelbaar beroepsonderwijs in de regio
Arnhem en Nijmegen. Het is een lab waar
leraren, lerarenopleiders en studenten
op verschillende manieren kunnen
kennismaken en experimenteren met
ICT-toepassingen voor het onderwijs op
de basis- en middelbare school. Werken
aan onderwijs dat meer recht doet aan
verschillen proberen we op allerlei
manieren te bereiken. Niet alleen door
leerkrachten te scholen, maar ook door
studenten op een hoger niveau te laten
afstuderen en door bestuurders te laten
zien wat er mogelijk is. We proberen
dus alles aan te pakken om ervoor te
zorgen dat er in het klaslokaal zelf iets
verandert. Een mooi voorbeeld hiervan
zijn de programma’s voor kinderen
die we aanbieden aan schoolklassen.
Hierbij gaat het erom dat leerkrachten de
meerwaarde leren inzien van het gebruik
van ICT-middelen en dat ze merken hoe
eenvoudig het is om veranderingen in
de klas door te voeren. Landelijk gezien
is de HAN tot nu toe de enige hogeschool
die voor haar leraren-opleidingen eind-
kwalificaties voor leren en lesgeven met
ICT heeft vastgesteld voor alle bachelor-
studenten.”

INTERVIEW met Jaap Dekker

Het belang van digitaal geletterde leraren

www.ixperium.nl
www.han.nl/pabo

Meer informatie

Jaap Dekker

PULSE MEDIA GROUP ONDERWIJS VAN DE TOEKOMST PULSE MEDIA GROUP ONDERWIJS VAN DE TOEKOMST18 DIVERSITEIT EN INTERNATIONALISERING

Goed onderwijs is van vitaal belang voor
zowel de cognitieve vaardigheden van

een kind als voor de zelfontplooiing. De
kwaliteit van onderwijs in ontwikkelings-
landen laat echter nog regelmatig te
wensen over. Trainingen voor leerkrachten
zijn daarom essentieel, vertelt Hendrien
Maat, onderwijsspecialist bij Edukans.

Hoe is het gesteld met de onderwijs-
kansen in ontwikkelingslanden?
“Sinds het vastleggen van internationale
afspraken in 2000 om in 2015 alle
kinderen ter wereld op school te krijgen,
zien we gelukkig dat steeds meer
kinderen die kans ook krijgen. Helaas
blijven de onderwijskansen voor mensen
in landen die er economisch het minst
goed voorstaan nog achter. Vaak kunnen
ouders de school fee niet betalen of zien
zelfs het nut niet in van onderwijs. Zij
vragen zich af wat de meerwaarde is
van leren als een kind ook ‘gewoon’ kan
werken voor een inkomen. Het is dan ook
heel belangrijk om niet alleen leraren,
maar ook ouders te betrekken bij het
leerproces.”

Hoe kunnen kansen van kinderen
vergroot worden?
“Voor overheden is een belangrijke,
faciliterende rol weggelegd in het zorg-
dragen voor voldoende scholen en
leerkrachten die bekwaam les kunnen
geven. Via kwalitatief hoogstaand onder-
wijs leren kinderen niet alleen lezen en
schrijven, maar ook om sterker te worden

en een eigen mening te ontwikkelen. Dit
vergroot hun kansen op een baan en dus
een goed toekomstperspectief.”

De kwaliteit van onderwijs moet dus
gemonitord worden?
“Ja. Het is nog regelmatig zo dat kinderen
in ontwikkelingslanden weliswaar naar
school gaan, maar daar onvoldoende of
niets leren. Dit wordt The Global Learning

Crisis genoemd. Oorzaken zijn overvolle
klassen en de manier van lesgeven. Hoe
goed is een onderwijzer opgeleid om
kinderen echt te laten leren? Vaak is
er toch nog sprake van het traditionele
model, waarin een leraar naast het
schoolbord voor de klas staat en daar een
begrip uitlegt door het opschrijven van de

definitie. Kinderen schrijven deze definitie
over in hun schriftje, maar hebben ze wel
echt begrepen wat ze hebben geleerd?
Wat deze leerlingen doen, is kopiëren
en memoriseren, maar echt begrijpen
waarom ze dit doen, blijft veelal achter.
Waarom moeten ze bijvoorbeeld weten
hoe de omtrek van een cirkel berekend
wordt? Als je de methoden kindgerichter
en visueler maakt, kunnen leerlingen zelf

aan de slag met een opdracht. Gebruik
bijvoorbeeld een glas of de prullenbak
om de omtrek te berekenen, in plaats van
alleen de theorie op te schrijven. Kinderen
leren pas echt als ze het ervaren.”

Jullie ondersteunen leraren hierin?
“Wij werken in samenwerking met lokale

partners in ontwikkelingslanden aan
trainingen voor onderwijzers. De methode
die wij gebruiken is wetenschappelijk
bewezen en we werken samen met
universiteiten om deze te testen en door
te ontwikkelen. We werken onder andere
met de Monitoring-Sharing-Improving-
methode. Dat begint bij het analyseren
(monitoring) van het gedrag van en de
interactie tussen leraar en leerling in de
klas. We filmen een les en bekijken de
beelden met de onderwijzer (sharing).
Waar is hij of zij trots op en wat valt er
te verbeteren (improving)? Omdat deze
cyclus om het halfjaar herhaald wordt,
ontstaat steeds meer toewijding vanuit
de leerkrachten. De methode is bovendien
heel praktijkgericht: wat zij vandaag leren,
kunnen ze morgen toepassen. De meeste
leraren gaan na een training dan ook volop
aan de slag, ondanks dat het voorbereiden
van lessen hen meer tijd zal kosten dan
voorheen. Dat komt ook simpelweg door
de aandacht die wordt geschonken aan
hun vak. Wij zien dat deze methode de
leerresultaten van de kinderen aanzienlijk
verbeterd. En de leraren zien dat ook. Dat
is natuurlijk ontzettend motiverend.”

INTERVIEW met Hendrien Maat

‘Kinderen leren pas echt als ze het ervaren’

Doneren kan via:
IBAN: NL21 INGB 0000 0005 15

www.edukans.nl
033 460 60 10
info@edukans.nl

Meer informatie

Les in Malawi (foto: Jacco van Laar)

Het verbeteren van onderwijs in
ontwikkelingslanden is een omvangrijk proces
dat stap voor stap moet worden aangepakt. Dat

stelt Mark Hoeksma, onderzoeker op het gebied van
active learning aan de Universiteit van Amsterdam. “Als
nieuwe methoden worden uitgestort over leraren die
hun eigen gebruiken gewend zijn, blijft er weinig over
van de impact.”

Het achterblijven van de onderwijskwaliteit in
ontwikkelingslanden is een complex probleem, stelt
Hoeksma. Aan de ene kant kampen landen met een
tekort aan opgeleide leraren en aan de andere kant is er
kennis, kunde en toewijding nodig van schoolbesturen
en overheden om duurzame verbetering voor elkaar
te krijgen. Deze partijen spelen namelijk een cruciale
faciliterende rol bij het vormgeven van het curriculum
en het motiveren van leerkrachten om daadwerkelijk
vernieuwingen door te voeren. Recente grootschalige
onderwijsprojecten hebben vooral succes geboekt door
het vergroten van het aantal schoolgaande kinderen.
Echter, of deze kinderen ook daadwerkelijk iets leren, is
nog maar de vraag.

Assertief veranderen
De traditionele manier van lesgeven is teacher centred,
vertelt Hoeksma. De leraar is aan het woord en de
leerlingen luisteren passief, of ze luisteren niet. Door
toepassing van chorus answering, het gezamenlijk
herhalen van de leraar om stof tot zich te nemen, raken
leerlingen passief en ontbreekt het hen aan zelfstandig
denken, leren of begrijpen. “Om dit te doorbreken is
juist een student centred manier van lesgeven nodig.
Dit betekent probleem-oplossingsgericht denken,
samenwerken aan praktische opdrachten en andere
gevarieerde werkvormen.” Omdat de manier waarop
iemand lesgeeft erg persoonlijk is en ook diepgeworteld
zit, is het belangrijk dat hulporganisaties en trainers

leraren in hun waarde laten en hen zelf laten
meedenken over de verbeteringsslag die zij kunnen
maken. “Het hervormen van onderwijssystemen is geen
kwestie van ‘kijk, zo doe je dat, hier is een handleiding’.
Scholen, leerlingen en leerkrachten moeten meerdere
keren bezocht worden tijdens een langlopend proces.”

Kinderrechten
Het verschaffen van kwalitatief goed onderwijs aan
kinderen raakt op verschillende manieren aan het

Internationale Verdrag inzake de Rechten van het Kind.
Dit merkt Ton Liefaard op, hoogleraar Kinderrechten
aan de Universiteit Leiden. Het verdrag, dat door
elk land ter wereld ondertekend is, behalve door de
Verenigde Staten, gaat over rechten met betrekking
tot bescherming, voorzieningen en participatie. Het
recht op onderwijs valt enerzijds onder het recht
op voorzieningen, anderzijds onder participatie.
Het is evident dat onderwijs van belang is voor de
ontwikkeling van een kind, zegt Liefaard. Dit gaat
dus over het respecteren van kinderen als volwaardig
burgers. “Kwalitatief goed onderwijs is van belang
voor het bewustzijn van kinderen, hun positie in de
samenleving en hun verantwoordelijkheidsgevoel.”
Toch wordt het verdrag nog te vaak geschonden,
vervolgt hij. Niet in alle landen wordt aanvaard dat
kinderen rechten hebben, en omdat zij niet politiek
actief zijn, worden ze door overheden nog regelmatig
gezien als een onbelangrijke doelgroep. Dit zorgt er
bijvoorbeeld voor dat de ongelijkheid in het onderwijs
nog steeds niet opgelost is. In veel landen hebben
jongens gemakkelijker toegang tot scholen dan meisjes.

Ketensamenwerking
Ook de visie op het principe active learning, de
onderwijsmethode waarbij de student meer centraal
komt te staan, kan per land verschillen, vult Hoeksma
aan. Nieuwe onderwijsconcepten zijn in veel Afrikaanse
landen een punt op de politieke agenda. Kritisch denken
door leerlingen en onderwijs krijgen in de eigen taal
zijn zaken die nog niet overal worden omarmd. Des
te belangrijker is het, vindt de onderzoeker, om alle
partijen bij hervormingen in het onderwijs te betrekken.
“Het is logisch dat hierbij overheidsbemoeienis komt
kijken. Dat is ook nodig, want om iets van de grond
te krijgen heb je uiteindelijk steun nodig van de
overheden. Begrip kweken en geduld hebben is daarbij
essentieel.”

‘Leg hervormingen niet van bovenaf op’ Van onze redactie
Auteur: Yara Hooglugt

PULSE MEDIA GROUP ONDERWIJS VAN DE TOEKOMST 19DIVERSITEIT EN INTERNATIONALISERING

Bij het verbeteren van het onder-
wijssysteem in ontwikkelingslanden

is het belangrijk om de gehele onder-
wijsketen te betrekken. Een goed controle-
mechanisme is daarbij essentieel, om te
monitoren of geld goed besteed wordt
en of de kwaliteit van onderwijs er na
lokale investeringen ook daadwerkelijk
op vooruitgaat, vertelt Alinda Bosch,
educatie-expert bij Cordaid.

Welke partijen zijn betrokken bij
het verbeteren van onderwijs in ont-
wikkelingslanden?
“Primair is het ministerie van Onderwijs in
het betreffende land verantwoordelijk, en
de daaraan verbonden onderwijsinspectie.
Ook scholen zelf zijn belangrijk – zij
moeten uiteindelijk de dienst leveren. De
kwaliteit van onderwijzers en directeuren
is daarom cruciaal. Ook ouders spelen een
rol. Zij kunnen mede beoordelen of het

onderwijs van voldoende kwaliteit is en of
hun kinderen tevreden zijn, zich veilig en
gehoord voelen op school en gestimuleerd
worden op tijd naar school te gaan en veel
te leren. Tot slot zijn er natuurlijk helaas
nog steeds grote internationale donoren
nodig om het gebrek aan overheidsbudget
op te vangen.”

Waar gaat het vaak mis?
“Hoewel er een stijgende trend te zien is
in het aantal schoolgaande kinderen, zijn
er helaas nog veel kinderen die niet naar
school kunnen. Vooral tijdens de stap van
lager naar middelbaar onderwijs vallen
veel kinderen uit, met name meisjes.
Sommige kinderen krijgen zelfs niet eens
primair onderwijs. Als kinderen eenmaal
naar school gaan, laat de kwaliteit van het
onderwijs in veel gevallen te wensen over.
Onderwijzers zijn zelf niet goed opgeleid,
klassen zijn overvol of er is een tekort aan
docenten. Hierdoor gaan kinderen wel
naar school, maar ze leren alsnog weinig
tot niets. Dat is net zo schrijnend.”

Hoe gaan jullie te werk om de kwaliteit
van onderwijs te verbeteren?
“Samen met lokale partners sluiten we op
grote schaal performance contracten af
met scholen, zoals onder andere in Zuid-

Kivu (Democratische Republiek Congo).
Hierin staat een lijst met indicatoren die
we samen met het ministerie hebben
opgesteld. Performance wordt gemeten en
onafhankelijk beoordeeld. Dit zorgt voor
financiële transparantie en beloning op
basis van behaalde resultaten: wanneer
scholen goed presteren krijgen ze daarvoor
uitbetaald. Zorgen ze bijvoorbeeld voor
meer gelijk-heid tussen jongens en meisjes
of hebben ze de administratie op orde,
dan worden ze daarvoor beloond. Scholen
krijgen hierdoor meer autonomie en ver-
antwoordelijkheid, en dat past weer goed
binnen onze filosofie.”

INTERVIEW met Alinda Bosch

Resultaatgerichte onderwijsverbetering in Afrika

Doneren kan via: NL57 INGB 0000 0009 34
www.cordaid.org

Meer informatie

Les in Zuid-Kivu (foto: Ilvy Njiokiktijen)

Ontwikkelingshulp wordt in
toenemende mate gefinancierd
volgens de methode performance

based financing, ook op het gebied van
onderwijs. Investeringen worden niet
overheids-, maar marktgeoriënteerd
gedaan en komen pas ten goede aan
onderwijsinstellingen wanneer zij
hebben aangetoond de door de overheid
vastgelegde resultaten te hebben bereikt.
Deze resultaatgerichte manier van
financieren verbetert het onderwijs in
ontwikkelingslanden, stelt public health-
arts Robert Soeters.

Overheidsgestuurde gezondheidszorg-
en onderwijssystemen waren een
logische stap tijdens de dekolonisatie
van Afrika in de tweede helft van
de 20e eeuw. In veel landen waar de
onafhankelijkheid werd uitgeroepen
was het communisme populair. Soeters
legt uit dat hierdoor inefficiënte en
bureaucratische systemen ontstonden
die door overheden werden gerund.

Veranderende rol overheid
De laatste jaren is de discussie over een
centraal planmodel en de wisselwerking
tussen verschillende marktpartijen
steeds meer opgelaaid. Een systeem
waarin overheden materialen als boeken
en stoelen massaal inkopen bij één partij
en die vervolgens distribueren over het
hele land, is niet kostenefficiënt, meent
hij. “Er is geen ruimte voor competitie,
terwijl juist de markt een goed
instrument is om kwaliteitsverbetering
in het onderwijs te realiseren.”
Bovendien worden onderwijssystemen
transparanter wanneer het ontwikkelen
en het volgen van contracten niet door
de overheid zelf worden uitgevoerd,
maar door een onafhankelijke partij.
Dat geldt ook voor de kwaliteitscontrole
waarbij het onwenselijk is wanneer
een overheidsinspecteur tegelijkertijd
voorzitter is van het schoolbestuur. Dat
veroorzaakt belangenverstrengelingen.
Bij performance based financing-
hervormingen worden die functies
gescheiden. Soeters benadrukt dat
de introductie van nieuwe systemen

niet betekent dat de inmenging van
de overheid vervaagt, integendeel
zelfs. Binnen een marktgeoriënteerd
financieringssysteem waarin scholen
zelf mogen invullen hoe zij hun geld
besteden en bij wie, is het des te
belangrijker dat de overheid kaders
schetst en de kwaliteit waarborgt.

Voorzien in behoeften
Dit onderschrijft onderzoeker Jos Rikers,
die ook heil ziet in het prestatiegericht
financieren van onderwijsinvesteringen.
Rikers promoveerde onlangs bij de Open
Universiteit met zijn onderzoek Education
for development. De methode kan het
ontwikkelen van vernieuwingen in het
onderwijs stimuleren, stelt hij. Bij grote
donaties is het vaak de vraag wat het effect
is geweest van de investering en welke
problemen daarmee zijn opgelost. Bij het
achteraf financieren van projecten, kan
daadwerkelijk worden geanalyseerd hoe
innovatief deze zijn geweest en wat een
instelling ermee is opgeschoten. Daarbij
is het wel van belang dat overheden,
hulporganisaties en scholen met elkaar
aan tafel gaan om te analyseren wat er

daadwerkelijk nodig is en hoe innovaties
concreet kunnen worden doorgevoerd.
“Een project moet indalen en niet als een
plakkertje blijven zitten, alleen zolang
er geld is.” Om dat te bereiken moeten
programma’s van hulporganisaties
nauwkeurig worden afgestemd op de
behoeften van een lokale gemeenschap.
Een gelijkwaardige relatie tussen donor en
ontvanger is cruciaal. “Wanneer er lokaal
geen draagvlak is voor een project, komt
het meestal ook niet van de grond.”

Wanneer is er sprake van innovatie?
Rikers schetst drie indicatoren waarmee
wat hem betreft de kwaliteit van
onderwijsvernieuwingen getoetst
kan worden: toegankelijkheid van
onderwijs, kwaliteit van onderwijs
en kostenefficiëntie. Idealiter is
bij een innovatie een verbetering
waarneembaar op het gebied van alle
drie de indicatoren, maar, zo leert de
ervaring, dat is een flinke uitdaging.
Wanneer er immers wordt geïnvesteerd
in kwaliteit en bijvoorbeeld alleen nog
maar goed opgeleide leraren worden
ingezet, betekent dat vaak dat minder

kinderen toegang krijgen tot onderwijs.
Ook als een school van overvolle klassen
af wil komen, gaat dat gepaard met
een verhoging van kosten. Zo blijft het
zoeken naar de ideale situatie waarin op
alle niveaus een verbetering optreedt.

Verandering vergt tijd
“Bedenk wel dat het in ons land ook
honderden jaren gekost heeft om
ons huidige onderwijssysteem zo te
ontwikkelen tot wat het nu is”, benadrukt
Rikers. In ontwikkelingslanden moeten
dus ook geen wonderen verwacht
worden binnen een korte periode.
Dat beaamt ook Soeters, hoewel hij
wel positief is over de groeiende
acceptatie van decentralisatie bij
onderwijshervormingen. De afschaffing
van door de overheid gestuurde centrale
inkoopbureaus zou tien jaar geleden nog
tot verontwaardigde reacties hebben
geleid. Tegenwoordig ziet men al veel
meer het voordeel in van particuliere
uitvoering. “We kunnen al ongelooflijk
blij zijn als we de huidige situatie
vergelijken met tien jaar geleden. Dat is
een verschil tussen dag en nacht.”

Marktgeoriënteerd onderwijs stimuleert innovatie Van onze redactie
Auteur: Yara Hooglugt

PULSE MEDIA GROUP ONDERWIJS VAN DE TOEKOMST PULSE MEDIA GROUP ONDERWIJS VAN DE TOEKOMST20 ONDERZOEKEND LEREN

Een nieuwsgierige student is een
leergierige student. Dat is de kern van

een filosofie die wonderbaarlijk genoeg
nog maar nauwelijks tot het Nederlandse
onderwijs is doorgedrongen. Volgens Kees
Spijker, directeur van The New School, is
het belangrijk om een opleiding breed
georiënteerd te houden, zodat studenten
met verschillende onderwerpen in aan-
raking komen.

Wat houdt dat in, een breed ge-
oriënteerde opleiding?
“Ik vind het belangrijk om een opleiding
breed georiënteerd te houden zodat
studenten met veel onderwerpen in
aanraking komen. Uiteraard moet er
wel een sterke samenhang zijn tussen
de onderwerpen en dat moet ook in
het onderwijs te zien zijn. Misschien
nog belangrijker is de ontwikkeling
van de student als individu. Dat kan
door op kleine schaal te werken en de
ontwikkelingen in het vakgebied bij te
houden, zodat de student aan het eind van
de studie niet alleen vakinhoudelijk goed is
opgeleid, maar ook vanuit de persoonlijke,
individuele ontwikkeling een goede plek
op de arbeidsmarkt kan vinden.”

Wat kan een onderwijsinstelling doen
om de nieuwsgierigheid van studenten
te wekken?
“Leren begint bij nieuwsgierigheid,
verbazing, verwondering en twijfel. Dat is
de basis voor onderzoek en praktijkgericht
onderzoek zoals in het hbo, om zo tot

oplossingen en ideeën te komen. Je kunt
de nieuwsgierigheid als docent prikkelen
door het stellen van veel en gerichte
vragen. In het hbo is het dan belangrijk
om docenten met praktijkervaring te
hebben. Tegelijkertijd is de combinatie
tussen theorie en praktijk heel belangrijk:
niet per se lessen uit de boeken, maar
veel doen en ontdekken. Onderwerpen
koppelen aan de actualiteit. Blijven
hameren op het feit dat het goed is om
kranten te lezen en de ogen en oren open
te houden. En studenten op elkaar laten
reageren tijdens lessen en elkaar scherp
houden.”

Kleine klassen maken individuele
begeleiding makkelijker. Waarom die
individuele begeleiding?
“Ieder individu is er één. Studenten
komen met verschillende vragen binnen
en met verschillende oplossingen verlaten
ze straks het onderwijs weer. Ieder heeft
een andere interesse en eigen ideeën en
onzekerheden. Andersom is het voor
de studenten geen kwestie van passief
achteroverleunen en de leerstof over je
heen gestort krijgen. Het is belangrijk om
actief te participeren.”

Hoe zet u deze ideeën in de praktijk in?
“Het gaat om nieuwsgierigheid, per-
soonlijke aandacht en kleinschaligheid.
En bij kunnen blijven met de actualiteit.
The New School is relatief klein, er zijn
geen managementlagen, de expert-
docenten kunnen hun praktijkervaring
vrijwel direct in het klaslokaal doorgeven.
Dat zorgt ervoor dat we snel kunnen
reageren op actuele ontwikkelingen en
veranderingen. Die nieuwsgierigheid en
twijfel brengt de studenten dus direct
verder, maar we zien ook dat in de
leeftijdsgroep van onze studenten een
beetje houvast nodig is, omdat ze anders

verloren raken in hun eigen planning
en organisatie. We begeleiden daarom
intensief. Ze kiezen wel bewust voor onze
opleiding met een brede inhoud. Die keuze
voor The New School geeft studenten de
mogelijkheid om een gerichte keuze voor
hun interesses te maken. Onze opleiding
is zo een deel van het keuzeproces. We
zien dan ook uitstroom in heel diverse
richtingen. Vaak valt het kwartje pas
later, maar dan merken ze dat de breedte
van het onderwijs goed gewerkt heeft.
Dat horen we regelmatig terug, dat de
filosofie van nieuwsgierig houden ze heeft
geholpen om goed te onderhandelen,
argumenteren en ontwerpen. En dat ze
terugdenken aan een goede studietijd.”

ADVERTORIAL

Nieuwsgierige student is motor van het onderwijs

Al 30 jaar kwaliteitsonderwijs
NVAO-oordeel: Goed

info@thenewschool.nl
www.thenewschool.nl
020-4711787

Meer informatie

Kees Spijker

The New School
Communication, Creativity & Marketing

de voorwaarden voor leren en zouden gezamenlijk
moeten kunnen leiden tot het optimale leerproces”,

legt De Groot uit.
Dit geheel moet volgens haar dynamisch

worden bekeken. In de eerste plaats
maakt de individuele lerende

mens zelf natuurlijk een
ontwikkeling door tijdens

het opgroeien. In de
tweede plaats wordt

de ontwikkeling
ook beïnvloed door

de context en de
condities, die
zelf ook weer
aan verandering
onderhevig zijn.
De mensen om
iemand heen
en samenleving

veranderen immers
ook. Volgens De

Groot worden de
context waarin en de

condities waaronder
leren plaatsvindt steeds

belangrijker in de snel
veranderende maatschappij.

Daarnaast is levenslang leren van
toenemend belang. Om deze reden

is het essentieel het juiste leerklimaat te
scheppen. “Om dit te bewerkstelligen zal een

duidelijke communicatie op gang moeten komen

tussen de onderwijspraktijk en wetenschap, zodat
kennis die we hebben over leren nog beter wordt
toegepast in de praktijk.”

Structuur en begeleiding
Onderzoek naar leerprocessen blijft uiteraard
nodig, maar er is ook al veel kennis beschikbaar
die direct toepasbaar is. Zo is bekend dat jongeren
begeleiding en structuur van volwassenen nodig
hebben om ervoor te zorgen dat het tienerbrein
zich zo goed mogelijk kan ontwikkelen, vertelt

Jolles. Tieners weten volgens hem nog niet
voldoende om zelfstandig hun leven en leren te
kunnen plannen. Hij ziet echter dat jongeren in de
huidige maatschappij juist meer hun eigen gang
mogen gaan en minder feedback op hun gedrag
ontvangen. “Het idee is dat dit bij onze samenleving
hoort. Ik vind echter dat we als volwassenen de
verantwoordelijkheid moeten nemen om tieners
langer echte support en sturing te geven.”

Om jongeren de kans te bieden hun talenten
optimaal te ontwikkelen, is het van belang
goed te begrijpen hoe het tienerbrein

werkt en hierop in te spelen in het onderwijs. In
tegenstelling tot wat veel volwassenen denken,
rijpen de hersenen van jongeren door tot ver na
het twintigste jaar. Volwassenen moeten dan ook
leren tieners te beschouwen als werk in uitvoering.
“Ze zijn in ontwikkeling tot vlinder, maar zijn
vooralsnog te beschouwen als rups”, licht Jelle
Jolles toe, hoogleraar Neuropsychologie aan de Vrije
Universiteit Amsterdam en auteur van een boek over
het tienerbrein. Hij benadrukt dat een juist begrip van
tieners en hun brein essentieel is om leerlingen tot
grotere leermotivatie en betere prestaties te kunnen
brengen.

Context shapes the brain
Een van de grootste misvattingen over het
tienerbrein is dat leerprestaties, gedrag en
cognitief functioneren alleen worden bepaald
door de erfelijkheid. De omgeving is minstens zo
belangrijk, legt Jolles uit. De genen bepalen alleen
de randvoorwaarden waarbinnen een persoon
zich kan ontwikkelen. Het is de omgeving die
bepaalt hoe de hersenen rijpen en in welke richting
de persoon zich ontplooit: context shapes the
brain. Het brein en de omgeving zijn dus beide
even belangrijk, maar op een andere manier.
Dit impliceert dat wat iemand kan bereiken niet
grotendeels bij de geboorte vastligt, maar mede
wordt bepaald door het pad dat iemand gedurende
zijn of haar leven aflegt.

Het aanbieden van voldoende oefening, ervaring
en zintuiglijke prikkels kunnen ervoor zorgen dat
iemands talenten volledig tot ontwikkeling komen.
Hierbij spelen zowel ouders als leraren een cruciale
rol. Zij stellen tieners in staat zichzelf te ontplooien
door het geven van steun, sturing en inspiratie, en
door het wijzen van routes en het verstrekken van
kennis. Waarschijnlijk is het zelfs zo, stelt Jolles,
dat de genetische mogelijkheden van mensen veel
dichter bij elkaar liggen dan nu wordt aangenomen.
Sommige kinderen groeien echter op in een schrale
omgeving met weinig cognitieve, emotionele en
sociale prikkels voor de hersenen. Daardoor kan hun
brein zich minder goed ontwikkelen dan dat van hun
leeftijdsgenoten die die stimulansen wél meekrijgen
van hun gezin en sociale omgeving. “Eigenlijk is
dit een positief gegeven, want deze kennis biedt
handvatten om steunend, inspirerend en sturend met
de jeugd bezig te zijn. Vooral met jongeren die minder
kansen hebben gekregen”, zegt Jolles.

Leren als levenslang bouwproces
Het leerproces van een kind kan worden vergeleken
met het bouwen van een huis, stelt Renate de Groot,
hoogleraar Biopsychologie van het leren aan de
Open Universiteit. “Ons leerproces en de daarmee
gepaard gaande ontwikkeling wordt bepaald door
een interactie tussen genen en omgevingsfactoren.”
Ze werkt door op een door Jolles geïntroduceerde
metafoor. Daarin worden de genen vergeleken met de
bouwtekening van een huis, en de omgevingsfactoren
met de inspanningen van de aannemer die het
uiteindelijke huis bouwt. Net zoals een bouwtekening

kan worden aangepast door een aannemer, kan ook
het leerproces van een kind worden beïnvloed door
omgevingsfactoren.

Leren is dus een levenslang
bouwproces, benadrukt De
Groot. Elke persoon heeft
een eigen biologie en
psychologie, waarmee hij
of zij geboren wordt.
Samen vormen zij de
lerende mens. Naast
dit persoonlijk
leervermogen
is iemands
leerproces ook
sterk afhankelijk
van context en
condities. De
context is de
(leer)omgeving
waarin het leren
plaatsvindt, zoals
een school, museum
of werkplek. De
condities zijn variabelen
die de biopsychologie
van de lerende beïnvloeden.
Die condities kunnen
negatief zijn – denk aan stress,
vermoeidheid of ziekte – maar ook
positief, zoals zelfverzekerdheid, motivatie
of beweging. “Genetica, context en condities vormen

De leerling van rups naar vlinder Van onze redactie
Auteur: Nina Visser

PULSE MEDIA GROUP ONDERWIJS VAN DE TOEKOMST 21ONDERZOEKEND LEREN

In 2032 is de huidige generatie kleuters
volwassen. Het is nog onduidelijk

hoe de maatschappij er dan uitziet
en met welke vraagstukken mensen
geconfronteerd worden. Om in te spelen
op deze onbekende toekomst zal het
onderwijs kinderen andere vaardigheden
moeten aanleren. Daarvoor zijn docenten
nodig die deze vaardigheden bezitten
en kunnen doorgeven, weet Erwin
Groenenberg van de Thomas More
Hogeschool. “Leraren moeten kinderen
stimuleren in hun ontwikkeling om uit
te kunnen groeien tot levenskunstenaar,
en dus is het belangrijk dat ze zelf ook
levenskunstenaars zijn.”

Welke eigenschappen hebben kinderen
nodig om voorbereid te zijn op de
toekomst?
“Vaak wordt gewerkt volgens het
overdragend leren. Leerkrachten staan
voor de groep, vertellen hun verhaal en
de leerlingen nemen dat in zich op. Het
is echter beter om kinderen uit te dagen
zelf vragen te stellen en op zoek te gaan
naar kennis, in plaats van dat ze een
vaststaand verhaal aanhoren. Zo komt
de inspiratie uit de kinderen zelf. Zij
zijn van nature nieuwsgierig en moeten
de ruimte krijgen om zich te kunnen
blijven verwonderen, de juiste vragen
te stellen en op onderzoek uit te kunnen
gaan. Daarnaast is het belangrijk het
creatief denkvermogen van kinderen
aan te spreken, zodat ze inventieve
oplossingen kunnen vinden voor allerlei

vraagstukken. Het gaat erom dat kinderen
hun eigen kennis vormgeven en betekenis
geven. Leerkrachten begeleiden kinderen
in hun eigenaarschap ten aanzien van
hun ontwikkeling en leerproces, zodat ze
leren om zelf het antwoord te vinden op
de vragen die ze willen onderzoeken.”

Wat is de rol van de leraar in dit proces?
“Het is van belang dat leerkrachten de
verwondering prikkelen en het stellen
van vragen stimuleren. De leraar is
hierbij niet langer een soort encyclopedie
die voor de klas staat, maar fungeert als
coach binnen het onderwijsproces. In
plaats van alleen antwoorden te geven,
stellen docenten kinderen vragen. Deze
vragen zijn gericht op creëren, analyseren
en evalueren, want die zetten aan tot
het vergaren van nieuwe kennis. Bij het
stellen van deze vragen is het goed om niet
alleen te vragen naar het juiste antwoord,
maar ook naar de gedachtegang achter
het antwoord. Het proces dat aan het
bedenken van een antwoord voorafgaat,
is vaak belangrijker dan het antwoord
zelf. Het resultaat van deze werkwijze
is dat kinderen betrokkenner zijn,
initiatief nemen en veel meer zelf dingen
ontdekken. Dit levert voor kinderen een
veel duurzamer rendement op.”

Hoe onderwijzen jullie toekomstige
leraren in deze nieuwe manier van
werken?
“Het werkt het beste om leraren zelf te
laten ervaren hoe goed deze aanpak werkt.
Wij dompelen studenten daarom intensief
onder in onderzoekend en ontwerpend
leren, vanaf het proefstuderen totdat
ze in het werkveld aan de slag gaan. We
zijn daarnaast bezig met de inrichting
van onderwijsinnovatieateliers. In de
afgelopen jaren is een netwerk van
leraren ontstaan dat vanuit de praktijk

inzichten en ontwikkelingen wil delen
en samen de eigen onderwijspraktijk
gericht verder wil verdiepen. De
onderwijsinnovatieateliers bieden hiertoe
de mogelijkheid. Zowel leerkrachten in
het veld als studenten kunnen hierin
participeren. Verder zijn we met de
Erasmus Universiteit een traject gestart
waarbij we samen met wetenschappers
leerkrachten trainen in onderzoekend
leren. De leerkrachten onderzoeken
daarnaast ook in hun eigen praktijk of
deze vorm van onderwijs werkt bij hun
leerlingen. Deze onderzoeken worden
vanuit de universiteit begeleid en leveren
input voor een breder wetenschappelijk
onderzoek naar de efficiëntie van
onderzoekend en ontwerpend leren. Met
het wetenschapsknooppunt van de TU
Delft investeren we in ontwerpend leren
voor kinderen in groep 3 en 4, waarmee
we een mooie aansluiting op het spelend
leren voor kleuters willen stimuleren.”

INTERVIEW met Erwin Groenenberg

De leraar als levenskunstenaar

Thomas More Hogeschool
Stationssingel 80
3033 HJ Rotterdam

010 4657066
info@thomasmorehs.nl
www.thomasmorehs.nl

Meer informatie

Erwin Groenenberg

de voorwaarden voor leren en zouden gezamenlijk
moeten kunnen leiden tot het optimale leerproces”,

legt De Groot uit.
Dit geheel moet volgens haar dynamisch

worden bekeken. In de eerste plaats
maakt de individuele lerende

mens zelf natuurlijk een
ontwikkeling door tijdens

het opgroeien. In de
tweede plaats wordt

de ontwikkeling
ook beïnvloed door

de context en de
condities, die
zelf ook weer
aan verandering
onderhevig zijn.
De mensen om
iemand heen
en samenleving

veranderen immers
ook. Volgens De

Groot worden de
context waarin en de

condities waaronder
leren plaatsvindt steeds

belangrijker in de snel
veranderende maatschappij.

Daarnaast is levenslang leren van
toenemend belang. Om deze reden

is het essentieel het juiste leerklimaat te
scheppen. “Om dit te bewerkstelligen zal een

duidelijke communicatie op gang moeten komen

tussen de onderwijspraktijk en wetenschap, zodat
kennis die we hebben over leren nog beter wordt
toegepast in de praktijk.”

Structuur en begeleiding
Onderzoek naar leerprocessen blijft uiteraard
nodig, maar er is ook al veel kennis beschikbaar
die direct toepasbaar is. Zo is bekend dat jongeren
begeleiding en structuur van volwassenen nodig
hebben om ervoor te zorgen dat het tienerbrein
zich zo goed mogelijk kan ontwikkelen, vertelt

Jolles. Tieners weten volgens hem nog niet
voldoende om zelfstandig hun leven en leren te
kunnen plannen. Hij ziet echter dat jongeren in de
huidige maatschappij juist meer hun eigen gang
mogen gaan en minder feedback op hun gedrag
ontvangen. “Het idee is dat dit bij onze samenleving
hoort. Ik vind echter dat we als volwassenen de
verantwoordelijkheid moeten nemen om tieners
langer echte support en sturing te geven.”

Om jongeren de kans te bieden hun talenten
optimaal te ontwikkelen, is het van belang
goed te begrijpen hoe het tienerbrein

werkt en hierop in te spelen in het onderwijs. In
tegenstelling tot wat veel volwassenen denken,
rijpen de hersenen van jongeren door tot ver na
het twintigste jaar. Volwassenen moeten dan ook
leren tieners te beschouwen als werk in uitvoering.
“Ze zijn in ontwikkeling tot vlinder, maar zijn
vooralsnog te beschouwen als rups”, licht Jelle
Jolles toe, hoogleraar Neuropsychologie aan de Vrije
Universiteit Amsterdam en auteur van een boek over
het tienerbrein. Hij benadrukt dat een juist begrip van
tieners en hun brein essentieel is om leerlingen tot
grotere leermotivatie en betere prestaties te kunnen
brengen.

Context shapes the brain
Een van de grootste misvattingen over het
tienerbrein is dat leerprestaties, gedrag en
cognitief functioneren alleen worden bepaald
door de erfelijkheid. De omgeving is minstens zo
belangrijk, legt Jolles uit. De genen bepalen alleen
de randvoorwaarden waarbinnen een persoon
zich kan ontwikkelen. Het is de omgeving die
bepaalt hoe de hersenen rijpen en in welke richting
de persoon zich ontplooit: context shapes the
brain. Het brein en de omgeving zijn dus beide
even belangrijk, maar op een andere manier.
Dit impliceert dat wat iemand kan bereiken niet
grotendeels bij de geboorte vastligt, maar mede
wordt bepaald door het pad dat iemand gedurende
zijn of haar leven aflegt.

Het aanbieden van voldoende oefening, ervaring
en zintuiglijke prikkels kunnen ervoor zorgen dat
iemands talenten volledig tot ontwikkeling komen.
Hierbij spelen zowel ouders als leraren een cruciale
rol. Zij stellen tieners in staat zichzelf te ontplooien
door het geven van steun, sturing en inspiratie, en
door het wijzen van routes en het verstrekken van
kennis. Waarschijnlijk is het zelfs zo, stelt Jolles,
dat de genetische mogelijkheden van mensen veel
dichter bij elkaar liggen dan nu wordt aangenomen.
Sommige kinderen groeien echter op in een schrale
omgeving met weinig cognitieve, emotionele en
sociale prikkels voor de hersenen. Daardoor kan hun
brein zich minder goed ontwikkelen dan dat van hun
leeftijdsgenoten die die stimulansen wél meekrijgen
van hun gezin en sociale omgeving. “Eigenlijk is
dit een positief gegeven, want deze kennis biedt
handvatten om steunend, inspirerend en sturend met
de jeugd bezig te zijn. Vooral met jongeren die minder
kansen hebben gekregen”, zegt Jolles.

Leren als levenslang bouwproces
Het leerproces van een kind kan worden vergeleken
met het bouwen van een huis, stelt Renate de Groot,
hoogleraar Biopsychologie van het leren aan de
Open Universiteit. “Ons leerproces en de daarmee
gepaard gaande ontwikkeling wordt bepaald door
een interactie tussen genen en omgevingsfactoren.”
Ze werkt door op een door Jolles geïntroduceerde
metafoor. Daarin worden de genen vergeleken met de
bouwtekening van een huis, en de omgevingsfactoren
met de inspanningen van de aannemer die het
uiteindelijke huis bouwt. Net zoals een bouwtekening

kan worden aangepast door een aannemer, kan ook
het leerproces van een kind worden beïnvloed door
omgevingsfactoren.

Leren is dus een levenslang
bouwproces, benadrukt De
Groot. Elke persoon heeft
een eigen biologie en
psychologie, waarmee hij
of zij geboren wordt.
Samen vormen zij de
lerende mens. Naast
dit persoonlijk
leervermogen
is iemands
leerproces ook
sterk afhankelijk
van context en
condities. De
context is de
(leer)omgeving
waarin het leren
plaatsvindt, zoals
een school, museum
of werkplek. De
condities zijn variabelen
die de biopsychologie
van de lerende beïnvloeden.
Die condities kunnen
negatief zijn – denk aan stress,
vermoeidheid of ziekte – maar ook
positief, zoals zelfverzekerdheid, motivatie
of beweging. “Genetica, context en condities vormen

De leerling van rups naar vlinder Van onze redactie
Auteur: Nina Visser

22 PULSE MEDIA GROUP ONDERWIJS VAN DE TOEKOMST PULSE MEDIA GROUP ONDERWIJS VAN DE TOEKOMSTONDERZOEKEND LEREN

Wanneer leerlingen eigenaar zijn
van hun eigen leerproces, raken

ze intrinsiek gemotiveerd, beleven ze
meer plezier aan leren en maken ze
veel persoonlijke groei door, zegt Willy
Wijnands, grondlegger van eduScrum.
“Leerlingen halen samen het beste uit
elkaar en zichzelf naar boven.”

Hoe kunnen leerlingen eigenaar worden
van hun eigen leerproces?
“Door in kleine groepen aan opdrachten
te werken, ontdekken ze op hun eigen
manier waar ze goed in zijn en wat ze nog
kunnen leren. Als een project is afgesloten,
ontvangen leerlingen niet alleen een cijfer,
maar reflecteren ze ook op hun kwaliteiten
en op wat ze hebben geleerd van zichzelf,
van anderen en wat anderen van hen
hebben geleerd. Daarnaast beschrijven
ze wat ze de volgende keer beter kunnen
doen. Door zich bewust te worden van hun

eigen kunnen en te leren benoemen wat ze
wel en niet willen, worden ze de baas over
zichzelf en hun leerproces.”

Welke rol speelt samenwerking hierbij?
“Samenwerking leidt tot persoonlijke
ontwikkeling, die is gebaseerd op vier
bouwstenen: vertrouwen, communicatie,
betrokkenheid en verantwoordelijkheid.
Voor samenwerking is onderling ver-
trouwen tussen leerlingen nodig. Daarnaast
is communicatie heel belangrijk, zodat ze
leren zichzelf te zijn en durven te zeggen
wat ze vinden. Deze twee bouwstenen
zorgen voor betrokkenheid binnen het team,
die weer leidt tot verantwoordelijkheid.
De vier bouwstenen hebben niet alleen
betrekking op het team als geheel, maar ook
op individuele leerlingen.”

Hoe dragen jullie hieraan bij?
“Wij hebben eduScrum ontwikkeld om de

persoonlijke ontwikkeling van leerlingen
te stimuleren. Dit is een actieve samen-
werkingsvorm, waarbinnen leerlingen in
teams opdrachten maken volgens een vast
ritme. Zij bepalen zelf hun activiteiten
en houden hun eigen voortgang bij. De
leraar bepaalt de opdrachten en biedt waar
nodig ondersteuning aan een klas, team
of individuele leerling. Door deze methode
gaan leerlingen zelf nadenken over hoe ze
willen leren. Ik neem nu zelfs leerlingen
mee naar trainingen, waar ze docenten
leren omgaan met de methode. Hierbij
is het belangrijk om te benadrukken dat
eduScrum slechts een middel is. Het is
juist goed als er ook met andere methoden
gewerkt wordt, om variëteit in het onder-
wijs aan te brengen.”

INTERVIEW met Willy Wijnands

Persoonlijke ontwikkeling stimuleren met onderwijs

www.eduscrum.nl

Meer informatie

Willy Wijnands

Spelend en onderzoekend leren sluit aan
bij de nieuwgierige en onderzoekende

houding van kinderen, zegt Anna Hotze,
lector Wetenschap & Technologie (W&T)
aan Hogeschool iPabo. Onderzoekend leren
vergt een andere manier van lesgeven en
de rol van de leraar verandert. Daarom is
er behoefte aan praktische toepassingen,
vertelt Marjolein van Breemen van NEMO.

Spelend en onderzoekend leren: wat
vraagt dat van leerkrachten?
Hotze: “Bij het jonge kind gaat het om
spelend leren. Dat gaat over in ontdekkend
en onderzoekend leren. Hierbij zijn leer-
krachtvaardigheden essentieel. Kinderen
doen onderzoek; vergaren kennis en
leren onderzoeksvaardigheden. Om dit te
begeleiden, moet de leerkracht een balans
vinden tussen uitleggen en de kinderen
zelf laten handelen. Leerkrachten zoeken
hier handvatten voor.”

Hoe stimuleert Hogeschool iPabo de on-
derzoekende houding bij studenten?
Hotze: “iPabo wil studenten goed opleiden
op het gebied van W&T en onderzoekend
leren en heeft daarom het Exploreon
opgericht, een labschool waar studenten
zich met uitdagende materialen en
activiteiten in W&T kunnen verdiepen,
zelf op onderzoek uit kunnen gaan om
vervolgens de vertaalslag te maken naar de
lespraktijk. Voor zittende leerkrachten heeft
iPabo een nascholingsaanbod waarbij ook
het Exploreon wordt ingezet. Hierin werken
we nauw samen met NEMO.”

Wat houdt de samenwerking tussen
NEMO en Hogeschool iPabo in?
Van Breemen: “NEMO heeft ‘Maakkunde’
ontwikkeld, een lesmethode voor onder-
zoekend en ontwerpend leren in het basis-
onderwijs. Samen met partners brengen
we dit via nascholing bij scholen. iPabo was

al snel bij de ontwikkeling en nascholing
betrokken. Bij scholen is behoefte aan
concrete toepassingen, die nu nog
ontbreken. Daarom bieden wij Maakkunde
voor zittende leerkrachten en leraren in
opleiding. Het is geen klassieke lesmethode,
maar een hands-on benadering die
onderzoekend en ontwerpend leren de
klas in brengt. De methode bestaat uit
thema’s rond natuurkundige principes en
is geschikt voor groep 1-8. Zelf doen staat
centraal: leerlingen lossen uitdagingen

op het gebied van W&T op, zoals zelf een
stofzuiger bouwen. Zo ontwikkelen ze
zowel kennis als 21e-eeuwse vaardigheden,
zoals samenwerken en creativiteit.”

Waarom moet dit in de praktijk geleerd
worden?
Van Breemen: “De interesse van leerlingen
prikkel je door memorabele leerervaringen.
W&T-onderwijs kan spannender; koppelen
aan ervaringen is onontbeerlijk en sluit
aan bij het intuïtieve gedrag van leerlingen.
Het is geschikt voor denkers én doeners. De
leerkracht geeft meer of minder begeleiding
en hoeft niet alle antwoorden te hebben,
maar zoekt die samen met de leerlingen.”

ADVERTORIAL

Onderzoekend leren maakt onderwijs spannend

www.maakkunde.nl
www.ipabo.nl
www.nemosciencemuseum.nl

Meer informatie

Veel scholen zoeken naar manieren
om buiten de formele toetsen ook

inzichten in de soft skills van kinderen
te krijgen. Die dragen immers bij aan de

ontwikkeling van kinderen, betoogt John
Mulder, directeur van AMN.

Toetsen in het onderwijs lijkt steeds
belangrijker te worden. Wat vindt u
daarvan?
“De komst van de verplichte eindtoets
basisonderwijs lijkt dat te bevestigen.
Tegelijk zien we dat scholen af willen van
al te veel proefwerken of formele toetsen.
Veel scholen zijn op zoek naar andere
manieren van toetsing dan enkel voor een
cijfer. Dat heet ook wel formatief toetsen:
toetsen die zijn gericht op het ontwikkelen
van allerlei vaardigheden.”

Waarom is het interessant om naast de
hard skills ook de soft skills te toetsen?
“Een mens is meer dan zijn brein. We zijn
meer dan een verzameling schoolcijfers
op taal en rekenen. Spelen, bewegen,
levensstijl, voeding en sociale interactie

dragen allemaal bij aan de cognitieve
ontwikkeling van kinderen. Er komt op
dat terrein steeds meer wetenschappelijk
bewijs. Inzichten in al die aspecten maakt
het mogelijk om daar beter op te sturen.
Zodanig dat het rendement van ons
onderwijs wordt verbeterd. Het maakt het
ook mogelijk om veel gerichter te coachen
en te begeleiden. Omdat je van elke leerling
inzicht hebt in wat hem of haar drijft; zijn
of haar persoonlijkheid en motivatie. Dat
is essentiële informatie voor een goede
begeleiding. Daarom is er behoefte aan
gepersonaliseerd maatwerk.”

Betekent dit dat de werelden van de
traditionelere educatieve uitgevers en
die van toetsuitgevers naar elkaar toe-
groeien?
“Ja, dat denk ik wel. Er zijn meer
ontwikkelingen die deze gedachte logisch
maken. De behoefte aan meer maatwerk

in het onderwijs (gepersonaliseerd leren)
en de snelle ontwikkelingen in online
techniek maken dat innovatieve, online
testuitgevers zoals AMN een streepje voor
hebben op de traditionelere uitgevers.
Online testuitgevers leveren in de basis
gepersonaliseerde informatie en zijn,
afhankelijk van hun portfolio, goed in
staat het proces van formatief evalueren
te ondersteunen. Ik kan me een situatie
voorstellen waarin een testuitgever
informatie over soft skills levert, en een
meer traditionele uitgever de hard skills.
Het wordt echt interessant als je deze twee
aan elkaar kunt koppelen.”

INTERVIEW met John Mulder

Formatief toetsen voor beter onderwijs

 info@amn.nl
026 3557333
www.amn.nl

Meer informatieJohn Mulder

PULSE MEDIA GROUP ONDERWIJS VAN DE TOEKOMST ONDERZOEKEND LEREN 23

Lees meer!

Maximaal rendement
uit je
opleidingsbudget!

De Groot sluit zich hierbij aan. De laatste jaren wordt
veel gesproken over het vergroten van de autonomie
van leerlingen. Maar om autonomie in het onderwijs te
kunnen bieden, is structuur een voorwaarde, vindt zij.
“Voor basisschoolleerlingen en middelbare scholieren
geldt dat ze nog volop in ontwikkeling zijn en dat het
brein er nog niet klaar voor is om alles via zelfregulatie
te doen.” De begeleiding zou in de ideale situatie zowel
thuis als op school geboden moeten worden. Ouders
kunnen een stimulerende leeromgeving creëren door
hun kinderen voor te lezen, met ze te praten en voor veel
interactie te zorgen. Daarnaast is het goed als ouders en
leraren de natuurlijke nieuwsgierigheid van kinderen
prikkelen en hen veel ervaringen en vaardigheden op
te laten doen, zodat de ontwikkeling van het hele brein
gestimuleerd wordt. Hierdoor hebben jongvolwassenen
veel gebruikskennis tot hun beschikking op het moment
dat ze voor grote levenskeuzen komen te staan.

Individuele leertrajecten
Om uiteenlopende redenen krijgen niet alle kinderen
vanuit huis voldoende stimulans mee om optimaal
tot ontplooiing te kunnen komen. Bij kinderen die
een relatief schrale ontwikkeling hebben gehad, met
weinig intellectuele sturing, spelletjes, speelgoed en
leesmateriaal, worden ervaring en kennis wat trager
gevormd. Dit leidt weer tot minder gerichte en minder
snelle opname van nieuwe prikkels. Hierdoor presteren
niet alle kinderen zo goed als ze op basis van hun
genetische aanleg zouden kunnen. Jolles ziet een rol
weggelegd voor het onderwijs om kinderen die opgroeien
in een dergelijke omgeving op school alsnog de ervaringen
te laten opdoen die ze thuis gemist hebben. Hierbij gaat
het om kernfuncties als zelfinzicht en zelfregulatie, maar
ook om het aanwakkeren van interesse in de wereld,
nieuwsgierigheid en een ondernemende attitude. Ook de
vaardigheid in het plannen en prioriteren is van belang,
zegt Jolles. “Op deze manier toon je leerlingen dat er
mogelijkheden zijn om zichzelf verder te ontwikkelen. Dat
verhoogt hun leermotivatie.”

Het feit dat niet elk kind dezelfde achtergrond heeft en
dus niet op hetzelfde niveau presteert, betekent volgens
Jolles dat het onderwijs meer op maat zou moeten
worden toegesneden om in te spelen op de behoeften van
individuele leerlingen. In het huidige onderwijssysteem
krijgt iedereen veelal dezelfde leerstof aangeboden,
waardoor het niveau voor sommige leerlingen te
gemakkelijk en voor anderen te moeilijk is. Hij pleit dan
ook voor het aanbieden van individuele leertrajecten.
“Dat hoeven uiteraard niet dertig individuele trajecten te
zijn, maar wel meer dan de drie die nu gangbaar zijn.”

Onderzoekend leren
Een manier van lesgeven die de laatste tijd steeds meer
in de belangstelling staat, is onderzoekend leren. Zaken
als het stimuleren van nieuwsgierigheid, interesse
in de wereld en een ondernemende attitude staan
hierbij centraal – precies waar leerlingen volgens Jolles
behoefte aan hebben. De methode leert kinderen op
een onderzoekende manier na te denken, zelf vragen te
stellen en een explorerende houding aan te nemen. De
vraag naar kennis komt dus uit leerlingen zelf en wordt
niet voorgeschreven door de leerkracht – in die zin
verschilt de methode van de visie van Jolles en De Groot.
“Er is meer ruimte voor eigen vragen van leerlingen.
Het is goed als de leraar de sturing minder zelf in
de hand houdt en meer aan de leerlingen overlaat”,
stelt Marjolein Dobber, onderzoeker op het gebied
van ontwikkelingsgericht onderwijs en werkzaam
bij de Vrije Universiteit Amsterdam als docent
Onderwijspedagogiek. Door vragen en problemen die
spelen bij kinderen als vertrekpunt te nemen, wordt
hun leefwereld verbonden met dat wat de maatschappij
ze vanuit cultureel oogpunt graag zou aanleren.

Uit studies is gebleken dat onderzoekend leren veel kan
opleveren, onder andere op het gebied van motivatie,
betrokkenheid en welbevinden. Kinderen voelen zich
meer op hun plek in de klas, omdat ze iets doen wat ze
zelf interessant vinden. Daarnaast zijn ze op diepere
manier met de stof bezig, waardoor de kennis beter
beklijft. Het zou dan ook mooi zijn als onderzoekend
leren in alle lagen van het onderwijs zou kunnen
worden doorgevoerd, betoogt Dobber. “Dit betekent
niet dat alles op een onderzoekende manier hoeft te
gebeuren, maar het zou wel goed zijn als onderzoekend
leren als een startpunt zou kunnen dienen voor
onderwijs.”

Van teaching naar learning
In studies wordt momenteel de meerwaarde van

onderzoekend leren voor het onderwijs verder
onderzocht. Jolles benadrukt het belang van meer
onderzoek naar leerprocessen. Een tak van wetenschap
die volgens hem veel relevante kennis op kan leveren, is
de educational neuropsychology. Deze discipline richt
zich op motivatie, cognitief presteren en gedrag en
beleven; allemaal zaken waar leerlingen op school mee te
maken hebben. Omdat de educational neuropsychology
vooral een toegepaste wetenschap is, heeft hij bovendien
veel relevantie voor de praktijk. Daarnaast bestuderen
neuropsychologen de individuele verschillen tussen
mensen. In een tijd waarin steeds meer gesproken wordt
over het aanbieden van individuele leertrajecten kan het
onderwijs hier veel baat bij hebben. Jolles ziet een rol voor
de educational neuropsychology bij het ontwerpen van
nieuwe leertrajecten die jongeren uitdagen met boeiende
stof, maar waarin ook ruimte blijft voor de kennis die
wordt overgebracht in het klassieke onderwijs.

Hij pleit voor een onderwijsinnovatie waarin een
verschuiving plaatsvindt van ‘teaching’ naar ‘learning’
en jongeren worden ondersteund in hun ontplooiing en
persoonlijke groei. “Bij teaching gaat het over lesstof,
bij learning gaat het over verandering teweegbrengen
bij kinderen”, legt hij uit. Het gaat erom dat leerlingen
niet alleen kennis opdoen, maar ook dat hun interesse
en motivatie worden gestimuleerd en dat ze de juiste
voorbeelden krijgen.

Actieve rol van leraren
Veel leraren willen graag aan de slag met nieuwe
methoden om leerlingen zo goed mogelijk te bedienen,
weet Dobber, maar in de praktijk is dat niet altijd
eenvoudig. Zij merkt dat het bij onderzoekend leren voor
veel docenten lastig is om de werkwijze op een goede
manier te implementeren. “Zo werkt het onderwijs met
vaste methoden, die leraren ervan verzekeren dat ze alle
lesstof gedekt hebben. Bij onderzoekend leren wordt het
startpunt juist gevormd door de vraag van de kinderen.”
Aansluitend daarop wordt vervolgens het onderwijs
ingericht. Er wordt dus een actievere houding van
leraren verwacht en een groter beroep gedaan op hun
creativiteit, omdat ze zelf lesmateriaal ontwerpen en de
kinderen daarin ook een rol geven.

Het kost dus tijd om veranderingen in de klas op een
goede manier door te voeren, benadrukt Dobber. Toch is ze
positief. “Leerkrachten die onderzoekend leren al hebben
ingevoerd in de klas, geven aan dat het veel oplevert in
termen van betrokkenheid bij leerlingen.” Uiteindelijk
is dat, in de woorden van Jolles, waar het onderwijs naar
streeft: zorgen dat leerlingen de juiste steun, sturing en

PULSE MEDIA GROUP ONDERWIJS VAN DE TOEKOMST INNOVATIEVE WOONCONCEPTENINNOVATIEVE WOONCONCEPTEN

Pa r t i c u l i e r o n d e r w i j s o n t w i k ke l t t a l e n t

H o l i s t i sch e benader ing

In het onderwijs dat Florencius biedt, wordt gewerkt vanuit
de verschillende talenten van het kind. Ze zijn niet allemaal
Einsteins en willen niet allemaal professor worden. Het is
daarom belangrijk om behalve de cognitieve intelligentie ook
de spirituele, fysieke en emotionele intelligentie te prikkelen
en ontwikkelen. Een team van enthousiaste leerkrachten en
specialisten richt zich op het ontwikkelen van zelfvertrouwen
en leert de kinderen vaardigheden aan die hen helpen zich te
vormen tot zelfverzekerde wereldburgers die voorbereid zijn
op hun toekomst.

Ui tga a n va n po s i t iv i te i t

Florencius maakt voor ieder kind een nulmeting om zo een
persoonlijk plan op te stellen, per vak. Uitgangspunt is het
talent dat ieder kind heeft. Door vanuit positiviteit te werken
voelen kinderen zich gezien en gehoord en krijgen ze de hulp
die ze nodig hebben. Het stimuleert ook hun creativiteit.
Van Kranenburg: “Ze vinden het heerlijk om hun talenten
te ontwikkelen en we kunnen het sterk persoonsgebonden
maken. Dat geldt voor kinderen die extra zorg nodig hebben,
zoals kinderen met dyslectie of dyscalculie, maar ook kinderen
die dat niet nodig hebben en kinderen die bovengemiddeld
presteren. Juist die mix van kinderen is belangrijk.” Florencius
hanteert een ratio van één leerkracht op acht leerlingen
in plaats van één op dertig in het reguliere onderwijs. Dat
geeft kinderen rust en ruimte om aan zichzelf te werken en
daarmee aan hun zelfvertrouwen en zelfbeeld.

Particuliere scholen voorzien
in een groeiende behoefte
aan onderwijs op maat,
talentontwikkeling en
persoonsgericht onderwijs. Met
die drie kernwaarden startte
Peter van Kranenburg Florencius.

Tijdens zijn loopbaan in het reguliere
basisonderwijs ontdekte Van Kranenburg
dat het lastig was echt individueel
maatonderwijs te geven. “Met dertig
kinderen in de klas moet een leerkracht
echt aanbodgericht werken. Op cijfers,
scores en één gezamenlijke aanpak van
alle kinderen. In het regulier onderwijs
wordt naar mijn mening te veel gericht
op dingen die níet goed gaan bij
kinderen. Het stoorde me dat we al die
kinderen niet de persoonlijke aandacht
konden geven die ze verdienen.”
Uiteindelijk zette hij samen met Gerwin
Kets Florencius op, particulier onderwijs
met vestigingen in Laren en Amstelveen
en vanaf 2018 ook in Haarlem.

Meer informatie is te vinden op de website van Florencius: www.florencius.nl

