
Groningen, Onderwijsstad
van het Jaar 2014-2015

Nationale OnderwijsKrant
September 2014 - Nr. 18

Gaat ICT in het onderwijs
doorbreken?
Zijn bestuurlijke ervaring deed hij op als wethouder voor de VVD in Den Haag. Nu is Sander
Dekker staatssecretaris van Onderwijs en hij heeft de moeilijke taak het onderwijs mede naar
een nieuwe toekomst te loodsen. Als het aan dit kabinet ligt is het de hoogste tijd om het
onderwijs in een stevig tempo te digitaliseren. Om nu echt de computer in het onderwijs te
laten ‘doorbreken’ sloot Dekker met zijn collega’s op Economische Zaken een akkoord met de
besturenraden in het primair en voortgezet onderwijs, het Doorbraakproject. Uitgangspunt
is dat ICT kan helpen het onderwijs te verbeteren en het talent van leerlingen maximaal te
ontwikkelen. Bijvoorbeeld met digitaal lesmateriaal op maat.

In een vraaggesprek met de staatssecretaris
legden we een aantal vragen aan de be-
windsman voor.
Er wordt hard gewerkt aan het Doorbraak-
project. In de sectorakkoorden zijn afspra-
ken gemaakt over ICT in het onderwijs.
Wat is in het bijzonder de rol van de over-
heid?
“Om jongeren uit te dagen en toe te rusten
voor de toekomst is innovatie op scholen
noodzakelijk. Door ICT in de klas beter te
benutten, kunnen leerlingen in hun eigen

tempo en hun eigen niveau aan de slag met
de lesstof. De leraar ziet hoe leerlingen het
‘doen’ en geeft hulp wanneer nodig. We zien
dat zowel leraren als leerlingen hier energie
van krijgen.
Het kabinet investeert de komende jaren fors
- oplopend tot 1,2 miljard euro per jaar - in
vernieuwing en verbetering van het onder-
wijs. Ik heb met de sectorraden in het basis-
en voortgezet onderwijs afgesproken dat een
belangrijk deel van dit geld aan ICT wordt
besteed zoals voor de aanschaf van digitaal

lesmateriaal, betere apparatuur of een breed-
bandverbinding.”

Akkoord voortgezet onderwijs
Besturen en scholen zijn aan zet
‘We zijn ambitieus, maar we gaan niet imple-
menteren. De besturen en scholen zijn zelf aan
zet. Die willen we zo goed mogelijk ondersteu-
nen, en daarvoor is het onontbeerlijk dat wij
de regierol vervullen, aldus de voorzitter van
de VO Raad Paul Rosenmüller in een vraagge-
sprek over het akkoord dat hij met het kabinet
heeft gesloten voor het voortgezet onderwijs.
 Lees verder op pagina 3 >

Onderwijswethouder Ton Schroor
Groningen is al 400 jaar
onderwijsstad
De wethouder wil van het Onderwijsjaar een
succes maken. Schroor: ‘Niet alleen om te laten
zien wat de stad Groningen te bieden heeft op
onderwijsgebied, maar ook door voortdurend
en enthousiast verder te werken aan verbete-
ring. Groningen ademt onderwijs, dat is overal
zichtbaar. Niet alleen uit het noorden, maar
ook uit de rest van het land komen hier jonge
mensen studeren. En ook uit het buitenland,
van Duitsland, China tot Indonesië. Studenten
weten Groningen goed te vinden, al 400 jaar.’
 Lees verder op pagina 5 >

Voorzitter PO Raad
Het gaad goed met het primair
onderwijs
‘Ik ben heel trots op de stappen die gezet zijn
de afgelopen jaren! Er is veel geïnvesteerd in
het verbeteren van het primair onderwijs. Dat
heeft zijn vruchten afgeworpen. Het aantal
(zeer) zwakke scholen is drastisch verminderd
en de kwaliteit van bijna alle scholen voor
basisonderwijs, speciaal basisonderwijs en spe-
ciaal onderwijs is voldoende. Het is nu echter
tijd voor een volgende stap.’ De Onderwijskrant
sprak ook met Rinda den Besten, voorzitter van
de PO Raad.
 Lees verder op pagina 7 >

Nationale OnderwijsWeek
29 sept t/m 3 okt 2014 www.nationaleonderwijsweek.nl

De digitale revolutie in
het onderwijs

Een debat tijdens het openings-
symposium onder leiding van
Boris van der Ham met onder
andere Paul Rosenmüller.

Alphabet is de Onder-
wijsfilm van het jaar

Deze inspirerende documentaire
over het failliet van het verou-
derde, westerse onderwijssy-
steem is gekozen tot Onderwijs-
film van het jaar.

Wordt Robin Williams
filmleraar van het jaar?

Op donderdag 2 oktober een de-
bat over de kwaliteiten van een
goede leraar en een vertoning
van de film met de filmleraar
van het jaar

Pag 12 > Pag 19 > Pag 23 >

 Lees verder op pagina 5 >

Inhoud

Thema NOW Beter Samen pag. 3
Besturen en scholen zijn aan zet pag. 3
Groningen onderwijsstad pag. 5
Bestuursakkoord PO pag. 7
OnderwijsTopTalentPrijs pag. 8
Programma NOW 2014 pag. 12
Doorbraakproject pag. 13
Onderwijsfilms pag. 19
Spellenproject pag. 20
Wie kan er in de toekomst kijken pag. 24

Met Natuurzaken breng je natuur en techniek het klaslokaal in. Filmpjes en

animaties brengen de lesstof helder over en met interactieve oefeningen, simulaties

en spelvormen betrek je je leerlingen actief bij de les. Alles staat klaar, met weinig

voorbereiding maak je van elke natuur- en techniekles een belevenis!

Kijk op dezakenvanzwijsen.nl

B
19188723 | b

eeld
: Sh

u
ttersto

ck

voorbereiding maak je van elke natuur- en techniekles een belevenis!

Kijk op dezakenvanzwijsen.nl

Met Natuurzaken breng je natuur en techniek het klaslokaal in. Filmpjes en

animaties brengen de lesstof helder over en met interactieve oefeningen, simulaties

en spelvormen betrek je je leerlingen actief bij de les. Alles staat klaar, met weinig

voorbereiding maak je van elke natuur- en techniekles een belevenis!

Breng leren tot leven

BRENG NATUUR
TOT LEVEN

NationaleOnderwijsK_advZwijsen_Natuurzaken260x390mm.indd 1 25-8-2014 14:33:35

derwijsprocessen tussen mensen onderling.
Maar het vestigt ook de aandacht op de in-
vloed en betrokkenheid van vele partijen die
het onderwijs omringen. Voor de motivatie
in het leerproces is het van groot belang dat
het leren aansluit bij de alledaagse realiteit,
de werkelijkheid die de school omgeeft. Dat
besef zorgt ervoor dat het gezamenlijk leren,
de samenwerking binnen het onderwijs, en de
betrokkenheid bij het leerproces van jongeren
noodzakelijk wordt. Het thema Beter Samen is
dus ook een oproep aan de samenleving. Het
is een pleidooi om medeverantwoordelijkheid
te nemen voor het leren en de ontwikkeling
van jonge mensen. n

Deze tekst komen we tegen in een boekje
over het actuele, eigentijdse leren. Leren is
niet voorbehouden aan de omgeving van
een onderwijsinstituut, maar vindt altijd en
overal plaats waar mensen op zoek gaan naar
betekenis. School, hogeschool en universiteit
zijn de broedplaatsen van deze zoektocht naar
kennis, naar betekenissen die voor mensen in
het dagelijks leven relevant zijn.
We hebben steeds meer inzicht gekregen in
de werking van het leren, en onder welke
omstandigheden het leerproces het best func-

tioneert. We weten ook steeds beter hoe we
de zoektocht naar relevante kennis moeten
vormgeven, niet in de laatste plaats dankzij
de mogelijkheden van de digitale revolutie.
Daarbij is het belangrijk dat het onderwijs
steeds meer aansluit bij de actualiteit, bij
de authentieke context die het onderwijs en
de scholen omringt. Zoeken naar betekenis
vraagt ook om actieve leerlingen, studen-
ten die zélf en in gesprek met elkaar kennis
creëren. De mogelijkheden tot interactie zijn
daarbij cruciaal.

Beter Samen is het thema van de Onderwijs-
Week 2014 en het onderwijsjaar 2014-2015.
Het thema verwijst naar het grote belang van
het ‘leren van binnen’ in tegenstelling tot het
‘van buiten leren’. Dat wil niet zeggen, dat iets
van buiten leren geen rol speelt in het on-
derwijs of bij het menselijke leerproces. Maar
uiteindelijk vormt het ‘leren van binnen’ – het
eigen maken van kennis – een belangrijke
bouwsteen in de ontplooiing van mensen, en
hun voorbereiding op een volwassen deel-
name aan de samenleving.

Beter Samen legt tevens de nadruk op de
enorm belangrijke interactie in leer- en on-

Beter Samen, het thema van de
OnderwijsWeek 2014
‘Denk- en leerprocessen spelen zich niet louter af in het hoofd, maar verlopen in voortdurende
interactie met de sociale en culturele context. De dialoog speelt daarin een belangrijke rol.’

Recent is Paul Rosenmüller gekozen tot voorzitter van de koepelorganisatie voor het
voortgezet onderwijs de VO Raad. Voorheen vakbondsleider, Kamerlid en voorman van
GroenLinks en programmamaker voor televisie. Rosenmüller heeft nu voor het voortgezet
onderwijs met het kabinet een akkoord gesloten voor de toekomst, de doorontwikkeling
van het voortgezet onderwijs. In april werd een sectorakkoord gesloten voor 2014 tot 2017.
De leden stemden in met dit akkoord, dat afspraken bevat over wat scholen, overheid en VO
Raad gaan doen. Met het Akkoord is een bedrag gemoeid dat oploopt tot 369 miljoen extra
aan overheidsmiddelen voor het voortgezet onderwijs. Met Rosenmüller spraken we over de
afspraken die mede voortvloeien uit het in 2013 met de onderwijssector gesloten Nationale
Onderwijsakkoord.

De VO-raad krijgt in het Sektorakkoord een
cruciale rol toegeschoven bij het eigentijds
maken van het onderwijs. Hoe ziet u dat?
Rosenmüller: ‘Wij als VO-raad scheppen
slechts de juiste randvoorwaarden. Wij houden
ons bezig met belangenbehartiging rondom
thema’s, ondersteuning en ontwikkeling. De
uitdaging voor de scholen is veel groter, en
belangrijker. Daarbij zou ik willen wijzen op
de drie kernelementen die er in Sectorakkoord
staan: toekomstbestendig onderwijs, profes-
sionele scholen, en daarbij passende verant-
woording en toezicht. Die drieslag wordt in de
inleidende paragraaf van het Sectorakkoord
toegelicht.’

In 2020 heeft de helft van de docenten in
het voortgezet onderwijs een afgeronde
master, zo staat er in het Sektorakkoord.
Hoe maakt dat het onderwijs beter en
meer eigentijds?
Rosenmüller: ‘De komende jaren wil de VO-
sector de samenwerking met hogescholen en
universiteiten en hbo- en wo-lerarenoplei-
dingen intensiveren, om de kwaliteit van het
voortgezet onderwijs te verbeteren. Eén van
de doelen daarbij is om het aantal masterop-
geleide leraren substantieel te vergroten. OCW
en de VO-raad zijn van mening dat masterop-
geleide leraren een belangrijke bijdrage leve-
ren aan het verbeteren van de prestaties van
hun leerlingen. Vergrijzing heeft daarnaast tot
gevolg dat de komende jaren een grote groep
eerstegraads leraren het beroep gaat verlaten.
Daarmee komt de kwaliteit van het onderwijs
onder druk te staan. Bovendien zijn op mid-
delbare scholen meer masteropgeleide leraren
nodig, vanwege complexere onderwijs- en
schooltaken.’

Wat merken de leerlingen daarvan?
Rosenmüller: ‘Het vergroten van het aantal
masteropgeleide docenten geeft een impuls
aan het creëren van ‘lerende organisaties’ in
het VO, aangezien deze docenten een extra
bijdrage kunnen leveren aan het verbinden
van samenwerking, leren en onderzoek. Het
streven is daarbij dat uiteindelijk meer leer-
lingen zich uitgedaagd voelen, en beter gaan
presteren. Want het is niet eenvoudig leerlin-
gen te motiveren. Zij vormen echter wel de
kern van alle verbeterslagen.’

De VO-raad is een relatief kleine
organisatie. Hoe geven gaan jullie die
zware regie voeren?
Rosenmüller: ‘We zijn ambitieus, maar we
gaan niet implementeren. De besturen en
scholen zijn zelf aan zet. Die willen we zo
goed mogelijk ondersteunen, en daarvoor is
het onontbeerlijk dat wij de regierol vervullen.
Dat neemt niet weg dat we ons wel gecom-
mitteerd hebben aan de afspraken (liever nog:
de beweging), en de politiek wil weten wat
we voor het geld doen. Het is belangrijk om
nu niet drie jaar achterover te gaan leunen.
Vrijblijvendheid is niet op zijn plaats. Ook voor
de sector zelf, en de betrouwbaarheid van de
sector, is het belangrijk dat besturen en scho-
len de handschoen oppakken.’

In het Doorbraakakkoord wordt de digitale
toekomst van het onderwijs besproken. Is
er haast bij deze ontwikkeling?
Rosemüller: ‘De gehele publieke sector digi-
taliseert, maar je ziet dat het onderwijs geen
koploper is. Veel docenten hebben een zekere
scepsis bij nieuwe ontwikkelingen. Zij zijn in
tegenstelling tot veel jongeren geen digital

natives. Professionalisering is op dit terrein
nog zeker vereist. Daarbij gaat het niet om
digitalisering an sich. Scholen en docenten
hebben effectieve leermiddelen nodig waar-
mee ze goed uit de voeten kunnen. Content-
ontwikkeling is in de praktijk ook niet zo een-
voudig. Er is heel veel informatie beschikbaar
die ingezet kan worden tot het vergroten van
kennis. Maar die informatie moet wel afge-
stemd zijn op de doelgroep, en goed inspelen
op maatschappelijke ontwikkelingen. Jonge-
ren van 12 tot 18 jaar moeten leren vaardig
te worden met de nieuwe technologie. Dat

is meer dan gamen en het downloaden van
muziek.’
‘Kijk, het onderwijs in Nederland is goed. De
vraag is: hoe gaan we van goed naar beter?
Aandacht voor digitalisering is dan zeker
nodig. Een andere belangrijke ontwikkeling
in het onderwijs is het centraal stellen van
individuele leerlingen. Met digitale content
kan een docent gemakkelijker differentiëren,
waardoor meer maatwerk mogelijk is zonder
dat de werkdruk omhoog gaat. Deze twee
ontwikkelingen kunnen elkaar dus positief
versterken.’ n

Besturen en scholen zijn aan zet
Akkoord voortgezet onderwijs

Nationale
OnderwijsKrant

3

advertentie

Dé methode voor samenhangend onderwijs
Alles-in-1

Bekijk onze

vernieuwde

website!

www.alles-in-1.org

Thematisch leren, dat boeit!
In een betekenisvolle context komen vrijwel alle basisschoolvakken

aan de orde binnen vijf thematische projecten per schooljaar.

Ontdek hoe logisch, motiverend en flexibel een geïntegreerde
lesmethode kan zijn!

www.alles-in-1.org

0224 - 214 745

info@alles-in-1.org





Meer weten? 5 plussen van Alles-in-1
 betekenisvol
 goedkoop
 alle lessen zes niveaus
 flexibel in te zetten
 voldoet aan alle eisen

++
++
++
++
++
++
++
++
++
++
++
++
++

Wij hebben een oplossing voor u.

TI-Nspire™
voor iPad en grafische rekenmachine *

De app voor dagelijks gebruik en de
GR op het examen.

Werkt hetzelfde.

Opgelost dus.

Hebben we net voor een iPad gekozen,
mag die niet op het examen wiskunde worden gebruikt

www.education.ti.com/nederland

U heeft ook training nodig.
Kijk op t3nederland.nl voor het aanbod. **

 * En tevens als software voor computer of Mac
** Ook bereikbaar via My Learning-platforms

Concent is een administratiekantoor gevestigd in Zwolle en verricht primair diensten

voor onderwijsinstellingen. We bieden een totaalproduct van administratie tot

advies. De begeleiding van begroting tot en met de jaarrekening zit bij ons gewoon

in het standaardpakket. Daarbij is via internet al uw informatie eenvoudig en overal

beschikbaar via onze cloud oplossing. Wij doen graag met u mee!

Modern administratiekantoor voor onderwijsinstellingen

Contact
Jofferenlaan 2
8017 HH Zwolle

T 038 423 10 40
E info@concent.nl
I www.concent.nl

* ook te bekijken via www.concent.nl/nl/administratiekantoor-onderwijs

Bekijk het demo filmpje*,
scan de code:Alle informatie,

overal beschikbaar in
persoonlijke dashboards

www.vervangingsfonds.nl

Altijd iemand voor de klas!
Het Vervangingsfonds adviseert en ondersteunt het primair onderwijs om

te komen tot een gezonde, prettige en veilige werkomgeving op school.

Zo voorkomen we dat mensen ziek worden. Mocht dat toch gebeuren dan

vergoedt het Vervangingsfonds, onder voorwaarden, de kosten voor de vervanger.

Ga naar www.vervangingsfonds.nl voor meer informatie.

13617 VFPF corporate advertentie-2.indd 1 06-01-14 10:56

Ton Schroor, de Groningse onderwijswethouder, vertelt over de samenwerking van de
onderwijsinstellingen in zijn stad. Het gaat goed, maar het kan nóg beter. Op naar een
Gronings Model.

Groningen is een echte onderwijsstad. Van
de bijna 200.000 inwoners genieten 100.000
jongeren onderwijs. Daarvan studeren tegen
de 55.000 jongeren aan hbo-instellingen, en
aan de vierhonderdjarige Rijksuniversiteit
Groningen. De Groningse onderwijsorgani-
saties werken ook al jaren samen, van de
voorschoolse opvang tot aan de universiteit.
Daarbij is de gemeente een belangrijke
partner, en deze samenwerking kreeg vorm
in het College van Onderwijs Groningen en
de ambities in het Onderwijspact. Bij de be-
kendmaking van Groningen Onderwijsstad
werd tevens het boekje Groningen ademt
onderwijs uitgegeven, met daarin een aantal
speerpunten.
De gemeente is trots op deze nauwe samen-
werking met het onderwijs. Dat wil wethou-
der Ton Schroor (D66) graag zo houden, én
uitbreiden met nieuwe plannen. Sinds 2012
heeft hij de portefeuille Onderwijs onder zijn
hoede. De samenwerking tussen de onder-
wijspartners en de gemeente is daarin een
kernbegrip; en ook in het Groningse college-
programma Voor de verandering wordt stevig
ingezet op onderwijs.

Taalachterstand wegwerken én
de wijken in
In Groningen staat het wegwerken van taal-
achterstand bij jonge kinderen hoog op de
agenda, zegt Schroor. ‘Het gebeurt nog veel
te vaak dat kleuters op school komen met
een taalachterstand van anderhalf, twee jaar,
en dat ze met een vergelijkbare achterstand
de basisschool weer verlaten. Daardoor moe-
ten de onderwijspartners véél meer inzetten
in de voorschoolse periode. Ook moeten ze
in de wijken zelf actief zijn, om de gezinnen
met kinderen met een taalachterstand te
bereiken. De Vensterscholen - al twintig jaar
de Groningse Brede Scholen - zijn een be-

langrijke plek om aan deze achterstanden te
werken. De taalachterstand kan alleen maar
worden ingehaald door nauwe samenwerking
tussen basisscholen, peuterwerk en kinderop-
vang. Maar ook met de zorginstellingen.’
Zo wil de wethouder een nóg intensievere
aanpak met de betrokken onderwijspartners
stimuleren. Door een vroegtijdige aanpak
krijgen kinderen later meer kansen om zelf-
standig hun weg te vinden naar een goede
opleiding en werk, stelt hij. ‘Hierbij wordt
een beroep gedaan op Hoogleraar Onder-
wijskunde van de Rijksuniversiteit Groningen
Roel Bosker, die de taalachterstand bij jonge
kinderen wil inhalen, op basis van inzichten
uit een Engels project. Samen met Bosker en
de onderwijsorganisaties gaan we in conclaaf
om het probleem aan te pakken.’

Meedoen en meedenken
Voor de komende jaren is de medezeggen-
schap van ouders ook een aandachtspunt,
zegt Schroor. ‘De huidige wetgeving voorziet
onvoldoende in échte inspraak van ouders
bij de school. Samen met de onderwijsorga-
nisaties wil ik onderzoeken of een Gronings
Model voor medezeggenschap mogelijk is,
waarbij ouders meer worden uitgenodigd
om verantwoordelijkheid te nemen voor het
onderwijs van hun kind. De scholen houden
de regie bij deze impulsen, en de partners
blijven intensief meedoen en meedenken.
De eerste verkennende gesprekken met
onderwijsorganisaties, over het uitbouwen
van de medezeggenschap, worden inmiddels
gevoerd. Ik hoop dat het nieuwe medezeg-
genschapsmodel een voorbeeld voor de rest
zal worden. Daarmee kan Groningen de rol
als onderwijsvernieuwer eer aan doen.’

Niet op de bank, maar aan de bak
De aansluiting tussen onderwijs en ar-

beidsmarkt is een belangrijk onderwerp
binnen het College van Onderwijs Gronin-
gen. Schroor: ‘De mbo’s in de stad zetten
stevig in op een kwalitatieve uitstroom
van de leerlingen – waarbij niemand op de
bank terechtkomt, maar aan de bak kan,
in wat voor vorm dan ook. Ik hoop dat de
mbo-instellingen aan deze druk om iedere
leerling een goede startkwalificatie mee te
geven, kunnen blijven voldoen, want ook
op de werkvloer van de mbo’s zie ik grote
spanningen ontstaan. Toch zie ik liever de
moeilijke leerlingen op school, en niet bij
het loket van sociale zaken.’

Aanvalsplan
In het noorden van Nederland zijn de ge-
meenten gezamenlijk gestart met een tij-
delijk aanvalsplan om de werkgelegenheid
te bevorderen. Schroor: ‘Dat betekent voor
jongeren meer stageplekken, traineeships
of banen met een opleidingsmogelijkheid.
Zoals het er nu op lijkt, liggen er in drie, vier
jaar banen in het verschiet in voornamelijk
de metaaltechniek, de ict en in de zorg. Dat
komt door de vergrijzing. De tijdelijke im-
puls is bedoeld om de komende vier jaar te
overbruggen, en daarvoor is steun gevraagd
in Den Haag. De mbo’s spelen een zeer be-
langrijke rol om deze jongeren na hun oplei-
ding niet in een gat te laten vallen waar ze
moeilijk uit kunnen komen.’

Al 400 jaar Onderwijsstad
De wethouder wil van het Onderwijsjaar
een succes maken. Schroor: ‘Niet alleen
om te laten zien wat de stad Groningen te
bieden heeft op onderwijsgebied, maar ook
door voortdurend en enthousiast verder te
werken aan verbetering. Groningen ademt
onderwijs, dat is overal zichtbaar. Niet al-
leen uit het noorden, maar ook uit de rest
van het land komen hier jonge mensen stu-
deren. En ook uit het buitenland, van Duits-
land, China tot Indonesië. Studenten weten
Groningen goed te vinden, al 400 jaar.’ n

Al 400 jaar Onderwijsstad Vervolg
van pagina 1

Google
Zijn het de educatieve uitgevers nieuwe stijl
of zijn het de IT-grootmachten die voor de
content gaan zorgen?
Hoe kun je voorkomen, en moet je voor-
komen?, dat straks niet Google en ande-
ren de leveranciers worden voor onder-
wijscontent?
“Ik denk dat we ons geen zorgen hoeven
te maken dat internetdiensten het huidige
onderwijs gaan overnemen. Ik zie deze
diensten eerder als een aanvulling op de
lesstof dan als een bedreiging. Want als
we willen dat onze leerlingen mee kunnen
komen in de kennisintensieve samenleving
en economie, dan moeten we ze ook in een
veilige omgeving kennis laten maken met
het world wide web. Als overheid springen
we hier op in door geld beschikbaar te stel-
len voor zowel de aanschaf van ICT-middelen
als voor het bekwamen van leraren in ICT-
vaardigheden zodat ze kinderen aan de hand
mee kunnen nemen.”

Toekomst van het onderwijs
De sectorraden beraden zich met hun le-
den over de toekomst van het onderwijs.
Met andere woorden: is het onderwijs en
onderwijsaanbod nog wel adequaat voor
de toekomst waarop we nieuwe generaties
voorbereiden?
Is in dat debat over de toekomst geen rol
voor de overheid, voor het kabinet?
“De overheid en onderwijsbesturen zijn
samen verantwoordelijkheid voor de onder-
wijskwaliteit waarbij de overheid kaders aan
geeft. Kinderen en ouders moeten er name-
lijk op kunnen vertrouwen dat hun school
gedegen onderwijs biedt. De afgelopen
maanden heb ik samen met de sectorraden
een duidelijke visie voor het toekomstig
onderwijs neergelegd en concrete afspraken
gemaakt hoe de onderwijskwaliteit verder
te verbeteren. Er wordt stevig ingezet op het
uitdagen van toptalenten en er wordt fors
geïnvesteerd in de professionele ontwik-
keling van leraren. Dit zijn terreinen waar
in mijn ogen nog winst te behalen is. We
gaan scholen hierbij geen ideaalmodel op-
leggen dat voor alle scholen hetzelfde is,
maar schoolbesturen krijgen juist de ruimte
om eigen keuzes te maken voor maatwerk.
Zij weten het best welke verbeteringen op
welke manier te realiseren zijn.”

Leraren
Moet iedere leraar in de toekomst nog wel
goed kunnen lesgeven? Straks zijn digitale
lessen op alle onderdelen van het curriculum
voorhanden.
Hebben we ook niet leraren nodig die
kinderen in hun ontwikkeling heel goed
kunnen begeleiden?
“Goed onderwijs draait op goed opgeleide
en gemotiveerde leraren. Nu en in toe-
komst. Hoe kinderen het tijdens hun school-
carrière doen wordt voor een belangrijk deel
bepaald door de kwaliteit van degenen die
voor de klas staan. Om ervoor te zorgen dat
leraren goed uitgerust zijn voor hun belang-
rijke taak stel ik geld beschikbaar voor hun
professionele ontwikkeling. Docenten in het
basis- en voortgezet onderwijs krijgen een
persoonlijk budget waarmee ze zich op zelf-
gekozen thema’s kunnen bijspijkeren. Het
doel is dat we leraren in staat stellen om dát
onderwijs te bieden dat ieder talent benut,
toptalenten uitdaagt en ondersteuning biedt
aan leerlingen die extra aandacht nodig
hebben. “ n

Nationale
OnderwijsKrant

5

Ruim 1,3 miljoen kinderen, ruim 3.000 scholen en een gemiddelde waardering
van 8,4: dat is ANWB Streetwise, hèt verkeerseducatieprogramma van de ANWB.

> anwb.nl/streetwise> anwb.nl/streetwise

Verkeerslessen waar
iedereen blij van wordt

Kijk op onze website voor meer informatie en mogelijkheden voor subsidie vanuit gemeenten en provincies.

Bespaar € 225,-
Wanneer uw school deelneemt aan Streetwise in
de periode van 1 december 2014 t/m 28 februari 2015
dan berekenen wij geen kosten voor de instructeur
voor het onderdeel Toet toet t.w.v. € 225,-*.

* Dit aanbod geldt niet op andere lopende acties.

Winter-
actie

KL140095-003 adv Streetwise Onderwijskrant.indd 1 19-08-14 09:13

En schoolbesturen?
Den Besten: ‘Over schoolbesturen zegt de
inspectie dat naarmate het schoolbestuur de
kwaliteit van schoolleiders beter bewaakt,
deze ook beter functioneren. De inzet van
schoolbesturen is dus essentieel voor het
scheppen van een lerend klimaat waarin
het onderwijs voortdurend verbetert. Het op
orde hebben van de kwaliteitszorgcyclus is
een belangrijke basis voor de verdere duur-
zame kwaliteitsverbetering van de sector.’

‘Belangrijk is dat de sector zélf aan de slag
gaat. Leraren, schoolleiders, schoolbestu-
ren en overig onderwijspersoneel zetten
gezamenlijk de schouders onder verande-
ringen. Ieder vanuit de eigen rol en ver-
antwoordelijkheid. Dat zien we ook terug
in het Bestuursakkoord. Er is bijvoorbeeld
aandacht voor didactische vaardigheden van
de leraar, voor kwaliteit van de schoolleider,
en voor personeelsbeleid van het schoolbe-
stuur. Daarbij staan scholen natuurlijk niet
alleen. Het contact met ouders is essentieel,
maar ook met samenwerkingsverbanden,
opvang, gemeente, zorg, enzovoort.’

Wat merken de leerlingen van het
Bestuursakkoord?
Den Besten: ‘Natuurlijk gaat het allemaal
om de leerling. Leerlingen in het primair
onderwijs van nu, zijn de burgers van mor-
gen. De geschiedenis leert dat 60 procent
van de beste banen voor de komende tien
jaar nu nog niet eens bestaan. Maar leerlin-
gen moeten zich vandaag en morgen wel
voorbereiden op die banen. We weten dat
daarvoor maatwerk nodig is. Maatwerk voor
verschillen tussen leerlingen en maatwerk
voor de brede talenten van leerlingen. Met
dit Bestuursakkoord geven we ruimte aan
dat maatwerk. Zo maken we samen het
onderwijs beter, voor ieder kind.’ n

Wat merken leraren van dit akkoord?
Den Besten: ‘Met het Bestuursakkoord kun-
nen we de kwaliteit van het primair onderwijs
over de hele linie nog verder verhogen. Zo
krijgen leraren meer geld en mogelijkheden
om zich bij te scholen of hun opleidingsniveau
te verhogen, en startende leraren krijgen
betere begeleiding zodat ze kunnen groeien
in hun vak. Daarover hebben we onlangs ook
afspraken gemaakt met de vakbonden in
een nieuwe cao, die naadloos op dit akkoord
aansluit. Met dit Bestuursakkoord creëren
Staatssecretaris Sander Dekker en de PO-Raad
de mogelijkheden om veranderingen in het
primair onderwijs mogelijk te maken. Maar de
leraren, schoolleiders en bestuurders moeten
het gaan dóen.’

Kunt u een concreet voorbeeld geven?
Den Besten: ‘Een van de concrete doelstel-
lingen van het akkoord, waarvan ik weet dat

veel mensen erom zitten te springen, is nu
echt een doorbraak te forceren in het benutten
van ICT in het onderwijs. Digitale leermiddelen
maken het mogelijk om beter aan te sluiten bij
behoeften van individuele leerlingen. Dit geldt
voor leerlingen die extra ondersteuning nodig
hebben, maar ook voor leerlingen die juist
meer uitdagingen zoeken. We gaan daarom
met diverse partijen zorgen dat het aanbod
van digitale leermiddelen verbetert.’

Gaat het dan zo slecht met het primair
onderwijs?
Den Besten: ‘Nee, sterker nog, ik ben heel
trots op de stappen die gezet zijn de afgelopen
jaren. Er is veel geïnvesteerd in het verbeteren
van het primair onderwijs. Dat heeft zijn vruch-
ten afgeworpen. Het aantal (zeer) zwakke
scholen is drastisch verminderd en de kwaliteit
van bijna alle scholen voor basisonderwijs,
speciaal basisonderwijs en speciaal onderwijs

is voldoende. Het is nu echter tijd voor een
volgende stap.’

‘Veel scholen en schoolbesturen analyseren
de resultaten van hun leerlingen, maar daar-
mee is de kwaliteitszorgcyclus nog niet af. De
kunst is om de uitkomsten van de analyse te
vertalen naar veranderingen in het handelen
van de leraren. Leraren krijgen op die manier
input over hoe ze hun lessen kunnen verbete-
ren. Natuurlijk moeten ze vervolgens ook de
middelen en mogelijkheden krijgen om hun
didactische vaardigheden te verbeteren, en
hun lessen in te richten voor de samenleving
van morgen. Dan pas is de cirkel rond. Dit is
nog niet op alle scholen goed geregeld.’

Waarom gaat het geld naar de
schoolbesturen, terwijl het gaat
om verbeteringen van didactische
vaardigheden van leraren?
Den Besten: ‘Onderwijs is teamwork. De
kwaliteit van de schoolleider en het school-
bestuur hangen samen met de kwaliteit van
de lessen. De inspectie ziet bijvoorbeeld dat
leraren in het basisonderwijs en het speciaal
onderwijs op respectievelijk 90 en 83 pro-
cent van de scholen jaarlijks worden geob-
serveerd door de schoolleider. Op die scholen
bestaan duidelijke afspraken over waar een
goede les aan moet voldoen, en de lessen
zijn daardoor beter.’

Bestuursakkoord primair onderwijs:
aanpak voor kwaliteitsimpuls
Begin september ondertekenden de PO-Raad en staatssecretaris Sander Dekker een
Bestuursakkoord voor het primair onderwijs. Rinda den Besten is voorzitter van de PO-Raad,
sectororganisatie voor primair onderwijs. Met dit akkoord kan het primair onderwijs beter recht
doen aan verschillen tussen leerlingen, aldus Den Besten. ‘Leraren, schoolleiders, schoolbesturen
en overig onderwijspersoneel zetten gezamenlijk de schouders onder veranderingen. Ieder vanuit
de eigen rol en verantwoordelijkheid.’

Digitale leermiddelen

maken het mogelijk

om beter aan te sluiten

bij behoeften van

individuele leerlingen.

Nationale
OnderwijsKrant

7

Op 7 oktober reikt minister Jet
Bussemaker bij ArtEZ Arnhem de jaarlijkse
OnderwijsTopTalentPrijs uit aan twee startende
leerkrachten, die tijdens hun opleiding een
bijzondere prestatie hebben geleverd. Er
zijn twee categorieën: basisonderwijs en
voortgezet onderwijs.

In beide categorieën bestaat de prijs uit een
prachtige bronzen trofee en een geldbedrag

van €1000. De winnaars ontvangen tevens
een jaar gratis lidmaatschap van de Alge-
mene Onderwijsbond en een jaarabonne-
ment op de vakbladen Didactief en Van 12
tot 18. Bovendien krijgen alle deelnemende
studenten de mogelijkheid hun werk – zoals
een scriptie of onderzoeksverslag – gratis op
een professionele manier in eigen beheer te
publiceren bij Edub (onderdeel van Teacher-
sChannel.nl).

Onderwijstalent
De lerarenopleidingen in Nederland barsten
van het talent. Dat blijkt ieder jaar weer bij
het uitreiken van de diploma’s, als duizenden
enthousiaste jonge docenten de opleiding
verlaten en in het onderwijs gaan werken.
Met de OnderwijsTopTalentPrijs hebben lera-
renopleidingen elk jaar de mogelijkheid om
deze (oud-)studenten in de schijnwerpers te
zetten. De prijs onderstreept hoe waardevol
een lerarenopleiding is. Wie leraar wil worden,
kiest voor een verantwoordelijk, uitdagend en
veelzijdig beroep.

Spelregels
Elke pabo mag één student(e) nomineren bin-
nen de categorie ‘Aankomende leraren in het
basisonderwijs’. In de categorie ‘Aankomende
leraren in het voortgezet onderwijs’ mag ieder
opleidingsinstituut maximaal drie personen
voordragen uit verschillende vakgroepen. Alle
inzendingen worden beoordeeld door specia-
listen van de CED-Groep. Een breed samenge-
stelde jury (bestaande uit vertegenwoordigers
uit de politiek, media en het onderwijs) kiest
de winnaars. De organisatie is in handen van
het Instituut voor Nationale Onderwijs Promo-
tie (INOP) in samenwerking met de CED-Groep,
AOb, Didactief, Edub en Van 12 tot 18. De prijs
wordt mede mogelijk gemaakt door het Minis-
terie van Onderwijs, Cultuur en Wetenschap.
Elders in deze krant vindt u een interview met
de beide winnaars van vorig jaar. n

 Zie voor meer informatie:
 www.onderwijstoptalentprijs.nl

Al sinds 1993 wordt de
Nederlandse Onderwijsprijs
uitgereikt aan scholen die een
bijzonder educatief project
hebben ontwikkeld. Ook dit
jaar waren er weer honderden
aanmeldingen. De tweejaarlijkse
Nationale Onderwijsprijs, ook wel
de ‘Oscar’ van het Nederlandse
onderwijs genoemd, is een
instituut geworden.

Bronzen olifanten
In april van dit jaar ontvingen alle
scholen in Nederland de poster
met informatie over de Nationale
Onderwijsprijs, en hoe ze konden
meedoen. Uit alle inzendingen
worden twee scholen gekozen:
één uit het primair onderwijs, één
uit het voortgezet onderwijs. Zij ontvangen elk
de felbegeerde trofee: een bronzen olifant van
20 kilo. De winnaars van de provinciale rondes
krijgen een vergelijkbare olifant, maar dan een
slagje kleiner. Dit jaar heeft de prijs een nieuwe
dimensie. Ook leerlingen, die over een bijzonder
talent beschikken, kunnen worden aangemeld.

Tégen het geweeklaag
De Nationale Onderwijsprijs werd in 1993 in
het leven geroepen om de positieve, creatieve
kanten van het Nederlands onderwijs te belich-
ten. Als tegenwicht tegen het eeuwige gewee-
klaag over de kwaliteit van ‘ons onderwijs’. Het
project wordt gecoördineerd door het Instituut
voor Nationale Onderwijs Promotie (INOP) en

gesteund door een groot aantal organisaties.
Prijzen komen en prijzen gaan. Waarschijnlijk
omdat veel van die ‘awards’ ingesteld zijn om
bedrijven en organisaties te promoten. Meer
vorm dan inhoud dus. De Nationale Onderwijs-
prijs is echter een blijvertje en al sinds de eerste
uitreiking door minister Jo Ritzen een groot
succes.

Ook provinciaal
De Nationale Onderwijsprijs heeft een getrapte
opzet. Vanaf half oktober wordt vrijwel elke
week in één of meer provinciehoofdsteden
de Provinciale Onderwijsprijs uitgereikt door
een gedeputeerde of de Commissaris van de
Koning. Alle winnaars maken in maart 2015

hun opwachting bij de landelijke
finale, waarschijnlijk in Rotterdam.
Inmiddels hebben er meer dan
130 provinciale prijsuitreikingen
plaatsgevonden. Bij deze bijeen-
komsten, in de twaalf provincie-
huizen of op de winnende scho-
len, is de bevlogenheid, inzet en
trots van de docenten én leerlin-
gen die namens de genomineerde
scholen hun inzending presente-
ren altijd goed voelbaar. In een
aantal provincies kunnen scholen
zich overigens nog aanmelden. De
race ligt nog open!

Ongelooflijke creativiteit
De stroom van projecten die
scholen elke keer weer inzenden
is onverminderd groot. De orga-

nisatie heeft weer honderden aanmeldingen
ontvangen. In haar bestaan leidde de Natio-
nale Onderwijsprijs al tot ruim 2500 bijzondere
schoolprojecten. In veel gevallen vernieuwend,
soms volkomen uniek en zeer spectaculair, maar
altijd aansprekend en educatief uitdagend. Elk
van die projecten is het tastbare bewijs van de
ongelooflijke creativiteit en inventiviteit van het
Nederlandse onderwijs, en de kracht van het
samenwerken op scholen. Al deze projecten zijn
sinds enkele jaren te bekijken in een gratis data-
base, als eigenzinnige inspiratiebron. n

 Zie voor meer informatie:
 www.inop.nl en www.onderwijsprijs.nl

Uitreiking Onderwijs
TopTalentPrijs 2014

De ‘Oscar’ van het
Nederlandse Onderwijs

Actualiteit in
de les
Voor de algemene ontwikkeling van leer-
lingen is het belangrijk dat zij het nieuws
volgen. Dit is echter een vaardigheid die
de meeste leerlingen zich niet automatisch
eigen maken. Het nieuws werpt drempels
op: maatschappelijke, economische en poli-
tieke kwesties zijn vaak complex en vereisen
voorkennis. Bovendien wordt in de bericht-
geving regelmatig jargon gebruikt dat niet
is afgestemd op het begrippenapparaat dat
leerlingen beheersen.

Drempels kunnen verlaagd worden door
leerlingen te laten werken met authentieke
en relevante bronnen. Bovendien verhoogt
het werken met de actualiteit de betrokken-
heid en motivatie van leerlingen. Het werken
met actuele en relevante artikelen sluit aan
op contextrijk en betekenisvol onderwijs.

Nieuwsmedia kunnen gebruikt worden
als informatiebron of oefenmateriaal voor
uiteenlopende lesopdrachten. Werken met
de actualiteit kan in verschillende vakken
worden toegepast. Daarmee wordt tevens
gewerkt aan taalvaardigheid, mediawijsheid
en burgerschap.

 Meer informatie op: www.nieuwsindeklas.nl

Colofon
De Nationale OnderwijsKrant is een uitgave
van de stichting Nationale OnderwijsWeek

Redactieadres:
NOW
Postbus 543
4100 AM Culemborg
E: info@nationaleonderwijsweek.nl
I: www.nationaleonderwijsweek.nl

Hoofdredactie:
Aat Sliedrecht

Eindredactie:
Daniël Bertina

Vormgeving en druk
FIZZ marketing en communicatie, Meppel
E: info@fizz.nl
I: www.fizz.nl

Nationale
OnderwijsKrant

8

‘Al van kinds af aan was het mijn wens om
illustrator te worden, en te communiceren
door middel van beeld. Na in totaal acht jaar
studeren aan het Cibap en de kunstacademie
ArtEZ in Zwolle is deze wens werkelijkheid
geworden. Maar toch miste er voor mijn ge-
voel nog iets. Na mijn afstuderen kreeg ik de
kans om tijdelijk als leraar in te vallen, van-
wege ziektevervanging van mijn voormalig
beeldend docent. Dat was zó inspirerend en
prikkelend dat ik daarna de opleiding docent
beeldende kunst ben gaan volgen en vast in
het onderwijs ging werken.’

Meer kruisbestuivingen
‘Ik ben ervan overtuigd dat binnen het cre-
atieve onderwijs meer kruisbestuivingen
moeten ontstaan tussen de verschillende
disciplines. En dat er meer aandacht moet
komen voor het individuele proces en de
authenticiteit van de leerling. Daarnaast ben
ik van gedachte dat beeldende docenten
naast hun docentschap ook actief moeten zijn
in de praktijk, om een leerling een realistisch
en onderbouwd beeld te geven van de beel-
dende vakken.’

Creatieve overstap
‘Kort gezegd is mijn driejarige lesplan een
methode die leerlingen klaarstoomt om de
overstap van creatief mbo naar creatief hbo
te maken. Op dit moment is er een groot gat
aanwezig in de aansluiting tussen deze twee

niveaus, vanwege uiteenlopende visies en
doelstellingen. De leerlingen krijgen in mijn
lesplan specifieke opdrachten, onder andere
gericht op inzicht in hun eigen proces, asso-
ciatief denken en ontwikkeling van authen-
ticiteit.’

En verder
‘Naast positieve reacties en erkenning voor
mij persoonlijk heeft mijn onderzoek ook voor
openheid gezorgd over de stroeve aansluiting
tussen de verschillende creatieve mbo- en
hbo-opleidingen. Op dit moment wordt er
samen met een uitgeverij gekeken naar de
mogelijkheden om het project in boekvorm
uit te geven, zodat het straks kan worden
toegepast in het mbo. Ik hoop dat mbo-leer-
lingen zo meer bagage mee kunnen krijgen,
om zich verder te ontwikkelen in het creatieve
hbo-onderwijs. Ik zie mijn toekomst als een
bijzondere kruisbestuiving tussen het docent-
schap en het vak van illustrator. Ik wil anderen
inspireren en ook zelf geïnspireerd worden.’ n

Remco Schoppert
Remco Schoppert won vorig jaar de OnderwijsTopTalentprijs 2013 in de categorie Voortgezet
Onderwijs met zijn driejarige methode, die leerlingen klaarstoomt om de overstap van creatief
mbo naar creatief hbo te maken.

Eerdere winnaars aan het woord:

De leerlingen krijgen in

mijn lesplan specifieke

opdrachten, onder an-

dere gericht op inzicht in

hun eigen proces

‘Na het behalen van mijn havodiploma
begon ik met de opleiding leerkracht ba-
sisonderwijs aan de Stenden Hogeschool
in Emmen. Tijdens de leerzame, leuke
stages ontdekte ik dat de huidige realisti-
sche rekenmethodes vooral bij taalzwakke
leerlingen voor problemen zorgen. De hoe-
veelheid tekst die om een som is verweven,
veroorzaakt bij deze leerlingen vaak veel
verwarring. Dit hoeft niet te betekenen dat
ze rekenkundig niet goed zijn onderlegd,
maar dat ze moeilijkheden ervaren met het
doorgronden van de tekst. Ik vond dat een
interessant en onderbelicht probleem.’

De taligheid van rekenen
‘Ik vermoedde, dat als je deze leerlingen
de kale rekenopgaven zou voorleggen, de-
zelfde sommen waarschijnlijk vaker zouden
worden opgelost. Het onderwerp voor mijn
afstudeerscriptie was dus snel gekozen: Rea-
listisch rekenen met taalzwakke leerlingen.
Naast een theoretisch en praktisch onder-
zoek, dat ik met leerkrachten en leerlingen
uitvoerde op diverse basisscholen, heb ik ook
een bordspel ontworpen: Reken je rijk. De
kern van dit spel is dat taalzwakke leerlingen
spelenderwijs leren omgaan met de talig-
heid van realistische rekensommen. Dit spel
kan naast de bestaande realistische reken-
methodes op basisscholen worden ingezet,
en het is een voorbereiding op de Cito-toets
voor rekenen.’

Veel interesse en lof
‘Alweer bijna een jaar geleden, op 3 oktober
2013, was ik met 12 andere genomineerden
in Almere voor de verkiezing van de Onder-
wijsTopTalentPrijs - Primair Onderwijs. Na
het winnen van deze prijs heb ik veel leuke
reacties gehad van onder andere scholen die
interesse toonden voor mijn onderzoek en
rekenspel. Diverse kranten in het Noorden
van Nederland en ook het blad Didactief
hebben me benaderd voor een artikel over
mijn onderzoek. Ook heb ik op de Stenden
Hogeschool Groningen aan tweedejaars
PABO-studenten een workshop mogen geven
over mijn onderzoek. Daarnaast ben ik ook
uitgenodigd om in september als jurylid deel
te nemen aan de NTR Onderwijs Mediaprijs
van het programma Het Gouden Oog.’

Nóg meer professionaliseren
Op dit moment begin ik aan het tweede
schakeljaar richting de Master Orthopedago-
giek aan de Rijksuniversiteit in Groningen.
Vanuit mijn interesse voor leerlingen met
leer- en onderwijsproblemen wil ik meer
professionaliseren op het gebied van pas-
send onderwijs. Mijn ideaal is om de helft
van de week voor de klas te staan en de an-
dere helft als orthopedagoog te werken. Dan
heb je het beste van twee werelden. Zo kan
ik me optimaal ontwikkelen én mijn kennis
delen. Mijn toekomst zie ik zeker in het on-
derwijs. Het is en blijft een prachtvak!’ n

Fleur Deuling
Fleur Deuling won vorig jaar de OnderwijsTopTalentprijs 2013 in de categorie Primair Onderwijs.
Dankzij haar onderzoek Realistisch rekenen met taalzwakke leerlingen, én haar zelfgemaakte
bordspel Reken je rijk.

Nationale
OnderwijsKrant

9

advertentie

FOTO KOCH | schoolfotografie

Voor meer informatie ga naar www.fotokoch.nl

Voordelen voor leerkrachten
Alleen een kaart af te geven met de
inloggegevens, zodat de ouders of
verzorgers de foto’s online kunnen
bekijken en bestellen.
Elke belasting voor leerkracht en de
administratie is verleden tijd
Betaling gaat rechtstreeks via de
besteller

PAKETTEN

VANAF

€ 5,50
Voordelen voor ouders
Uitzoeken en bestellen van foto’s
gebeurt vanuit huis
Thuis online de foto’s bekijken en
opa en oma kunnen ook meekijken
Betaling gaat rechtstreeks via de
besteller via factuur of iDEAL.

ALLES VIA

INTERNET

�

Hoi, er is weer Schooltv!
Er is veel nieuws komend school-
jaar. Het bekende en vertrouwde
Schooltv-weekjournaal wordt
o pgevolgd door het volledig
 nieuwe Zapp Weekjournaal.
Vanaf zondag 14 september kan
iedereen rond de klok van half zes
kijken via NPO Zapp. Na afl oop
staat het programma online.
En Nieuws uit de Natuur heeft een
nieuwe titel: De Buitendienst van
Nieuws uit de Natuur. Een team
van jonge presentatoren gaat
vanaf vrijdag 19 september om
17.35 uur wekelijks op pad in hun
oude stadsbus. Bestel snel lesma-
teriaal in de schooltvwebshop.nl

Het Gouden Oog
Evenals in de eerste
editie 2013 staat
De NTR Onderwijs
Mediaprijs ‘Het
Gouden Oog 2014’

in het teken van ‘fl ipping the
classroom’; dé trend binnen het
onderwijs waarin steeds meer
 docenten de mogelijkheden van
digitale media en video benutten.
‘Het Gouden Oog 2014’ voor de
beste lesvideo wordt uitgereikt
op maandag 29 september 2014
in Groningen, onderwijsstad
 2014-2015. Meer informatie:
 ntr.nl/hetgoudenoog

slim bekeken

Nieuwe en vertrouwde programma’s bij Schooltv: Studio Snugger, Koekeloere,
De Buitendienst van Nieuws uit de Natuur en Zapp Weekjournaal. Kijk via schooltv.nl

Eind juni kwam het bericht dat de vrijdagoch-
tend het voortaan zonder Schooltv-weekjour-
naal moest stellen. Er trok een siddering door
drie generaties Nederlanders. De boodschap
dat er iets nieuws voor terugkwam, landde dan
ook niet. Het verlies van een iconisch instituut
is te groot om zicht te krijgen op het nieuwe.
Dit zegt iets over de kloof tussen techniek en
cultuur.

Want het gebruik van video in de klas is al
lang niet meer afhankelijk van door Hilversum
bedachte uitzendschema’s. De regie ligt bij
de docent. Hij geeft beeldmateriaal over de
actualiteit een plek in zijn onderwijskundig
programma. Hij tovert op de derde dinsdag
van september een uitleg-animatie over Prins-
jesdag op zijn digiboard. En in de aardrijks-
kundeles legt hij met een filmpje uit waarom
de duinen niet wegwaaien. Het digiboard is
zijn speelveld. Schooltelevisie zet je niet meer
aan. Je shopt in een grote video-database,
www.schooltv.nl, en roept op wat jou van pas
komt.

Deze rolwisseling tussen Hilversum en docen-
ten staat niet op zichzelf. Als het aan de Haag-
se beleidsmakers ligt, worden de docenten
nog van veel andere ketenen bevrijd. Ze hoe-
ven niet meer aan de leiband te lopen van ge-
detailleerde richtlijnen. En ze weten zich straks
bevrijd van het keurslijf van methodes die
hoofdstuksgewijs de paden door de schoolja-
ren markeren. Want de regie verschuift naar de
docenten. Met een sober geformuleerd kader
van doelen en leerlijnen stappen zij straks de
vloer op, om met zelf gekozen hulpmiddelen
en eigen creativiteit de show te stelen. Rond
deze nieuwe regisseurs van het onderwijs zal
zich een gemoderniseerde industrie van digi-
tale leermiddelen ontwikkelen, met als voer-
taal: beeld. En het is de almachtige docent die
voor al deze nieuwe aanbieders van digitale
leermiddelen de poorten naar de klaslokalen
gaat ontsluiten.
Of draaf ik door?

De veiligheid van het oude zal ook hier voor-
lopig nog wel het zicht op de vernieuwing
belemmeren. Als je het prettig vindt dat een
ander je televisieavond indeelt, ben je niet ge-
neigd dat zelf te doen omdat het nou eenmaal
technisch kan. De echte revolutie voltrekt zich
tussen oren. n

 Ben Groenendijk,
 Hoofdredacteur Jeugd, Wetenschap,
 Educatie en Geschiedenis NTR

Alle educatieve jeugdprogramma’s, fragmen-
ten en clips van de NTR zijn terug te kijken
op het door u gewenste apparaat (pc, tablet,
mobiel en digibord). De nieuwe website
bevat leuke en leerzame afleveringen van
NTR-programma’s en vele korte educatieve
videofragmenten, die in de les te gebruiken
zijn. Het zijn er nu al 10.000. Er komen jaar-
lijks velen bij.

Effectief zoeken
Uiteraard zijn ook een aantal elementen ver-
anderd om het gebruiksgemak van de site
te verhogen. Het nieuwe Schooltv.nl krijgt
een aantrekkelijke, eigentijdse vormgeving.
Ook is de zoekfunctie op de nieuwe website
geoptimaliseerd. In slechts een paar klikken
vindt u de juiste video bij uw zoekopdracht.
Natuurlijk zijn de populaire Schooltv-afle-
veringen via Uitzending Gemist te bekijken,
maar daar is het vaak lastig zoeken op
specifieke onderwerpen. Dat kan wél op de
nieuwe Schooltv-site. Aan alle video’s zijn
educatieve trefwoorden gekoppeld om het
zoeken te vergemakkelijken. Daarnaast is het
mogelijk om filters toe te passen, door bij-
voorbeeld een specifieke leeftijdscategorie te

selecteren. Tevens gaat het zoeken niet meer
via vakken, zoals ‘biologie’, maar meer op
categorieën als ‘natuur’. Hierdoor vindt u snel
de juiste video’s bij een bepaald thema.

Focus op educatieve video’s
Alle video’s in de database hebben het NTR-
Schooltv-keurmerk. Hierdoor weet u zeker
dat het beeldmateriaal verantwoord is voor
gebruik in de les. De video’s vormen op de
nieuwe website het uitgangspunt en zijn
vrij toegankelijk. Bij veel van deze video’s
zijn natuurlijk ook bijbehorende lesbrieven
en ander oefenmateriaal beschikbaar. Een
handig nieuw hulpmiddel is de deelknop
bij iedere video. Zo zijn fragmenten en clips
gemakkelijk via e-mail of social media te
delen met collega’s of ouders. Hierdoor helpt
u ouders een actueel onderwerp dat u be-
handelt in de klas, ook thuis bespreekbaar
te maken.

Mijn Schooltv
Lessen zijn straks nog eenvoudiger voor te
bereiden door een profiel aan te maken op
‘Mijn Schooltv’. Hier kunt u video’s verzame-
len, opslaan en in een speellijst achter elkaar

zetten. Dit profiel is op alle apparaten te
raadplegen. Zo kunt u thuis op de pc een les
voorbereiden, die u op school nog even aan-
scherpt op een smartphone, tablet of laptop,
om de les vervolgens te tonen op het digitale
schoolbord. Op alle apparaten ervaart u de-
zelfde hoogwaardige videokwaliteit.

Bekijk de bètaversie
Op de achtergrond werkt de NTR in fases aan
de overgang naar de nieuwe website. Dat
kost tijd. Inmiddels is de bètaversie online
beschikbaar, maar deze versie is nog niet
voorzien van alle functies. Voor de zomer
moet de nieuwe website helemaal gereed
zijn, en tot die tijd blijft het huidige Schooltv.
nl en de Schooltv-beeldbank gewoon be-
schikbaar. U kunt dus een aantal maanden
van alle websites gebruikmaken totdat de
nieuwe site helemaal klaar is.

Het Gouden Oog 2014
Steeds meer docenten maken creatieve vi-
deo’s voor hun lessen. U ook? Doe mee aan
de NTR Onderwijs Mediaprijs ‘Het Gouden
Oog 2014’ en stuur uw zelfgemaakte video
in. De prijs wordt uitgereikt tijdens de Natio-
nale OnderwijsWeek. n

 Zie voor meer informatie:
 www.schooltv.ntr.nl en
 www.ntr.nl/hetgoudenoog

Column

De nieuwe
regisseurs

Website Schooltv.nl:
verrassend vernieuwd
De website van Schooltv wordt compleet vernieuwd, met een centrale rol voor video. De
bètaversie staat nu online op www.schooltv.ntr.nl. Leerkrachten kunnen straks nog makkelijker
zoeken in het videoaanbod van Schooltv en de Beeldbank. Beide onderdelen zijn in de nieuwe
website samengevoegd.

Nationale
OnderwijsKrant

11

Voor u ligt het programma van de Nationale
OnderwijsWeek 2014. Een belangrijk deel
van het landelijk programma voor de
Nationale OnderwijsWeek 2014 speelt zich
af in de Onderwijsstad van 2014/2015
Groningen. Dat programma vindt u in deze
krant opgenomen.
Het programma staat ook op de website
van de Nationale OnderwijsWeek. Daar
vindt u ook alle actuele informatie over de
evenementen.
(www.nationaleonderwijsweek.nl)

 Ma 29 sept
Openingssymposium Nationale
OnderwijsWeek ‘14
•	 Prijsuitreiking Het Gouden OOG voor de

beste digitale les (NTR)
•	 Toelichting op samenwerking Groninger

Onderwijspact door wethouder Ton Schroor
en aftrap onderwijsjaar

•	 Nationaal debat Beter Samen over de digi-
tale revolutie in het onderwijs!

•	 Workshops.

 Di 30 sept
Uitreiking van de Nationale
Persprijs door Stichting Stimulering
Onderwijsjournalistiek, Den Haag
•	 Debat Recht op Onderwijs, Paviljoen, Duo

Groningen
•	 Speel je wijzer, spellenproject voor het pri-

mair onderwijs. Kick off tussen 1 en 3 uur
op Openbare basisschool voor Jenaplanon-
derwijs De Swoaistee in Groningen

 Woe 1 okt
Onderwijsfilm van het Jaar met landelijk
onderwijsdebat over de toekomst van het
onderwijs. Het debat sluit aan op de film.
•	 Congres Bevlogen in het Onderwijs, Erasmus

Universiteit Rotterdam
•	 Lezing: prof. dr. Greetje Timmerman over

‘Jongenscrisis of meisjessucces?’, Universi-
teit Utrecht

 Do 2 okt	
Nationale Gastles
•	 Verkiezing van de Filmleraar van het jaar
•	 Debat over de leraar van het jaar (debat

over de kwaliteiten van een goede leraar)
•	 OnderwijsTopTalent Prijs voor de meest

veelbelovende aankomende leraren.
•	 Nationale Gastles

 Vrij 3 okt
Proeftuinen en workshops techniek &
duurzaamheid (inclusief energie)
•	 Talentenkracht onderzoeksprogramma 2014
Za 4 okt	 Groninger Minimaker Faire in het
kader van het landelijke weekend van de we-
tenschap

 Ma 6 oktober
Verkiezing leraar van het Jaar

(programmaonderdeel binnen
Openingssymposium Nationale
OnderwijsWeek 2014. Maandag 29
september2014, 14.45-15.40)

Aanleiding
ICT is niet meer weg te denken in ons leven.
Zowel privé, als op de arbeidsmarkt. Het
onderwijs kan er niet omheen om nieuwe
media te integreren in de aanpak. En dat ge-
beurt steeds meer. Met digiborden, IPads en
digitaal lesmateriaal. Voor de positie van Ne-
derland in de wereldeconomie is kwalitatief
goed onderwijs een noodzaak. In de plannen
wordt gewezen op de noodzaak onderwijs op
maat te geven. Als het aansluit bij wat een
kind nodig heeft, kan ieder kind zijn talen-
ten ontwikkelen. ICT kan scholen helpen om
onderwijs op maat mogelijk te maken:
•	 Zo geeft ICT meer informatie over de

schoolprestaties. De school kan de voort-
gang van een kind beter volgen. De leraar
kan de lessen aanpassen aan de school-
prestaties.

•	 ICT kan ook leermateriaal aanbieden dat
past bij de ontwikkeling en het niveau van
het kind.

Digitaal leermateriaal is in het onderwijs
niet meer weg te denken en vormt dan ook
binnen uitdagend onderwijs een belangrijk
onderdeel.
Uit de Vier in Balans Monitor 2013 blijkt dat
80% van de leraren en 90% van de school-
leiders in het PO en VO van mening is dat
de inzet van ICT leidt tot beter inzicht in de
prestaties van leerlingen. Ruim de helft van
de leraren geeft aan dat door gebruik van
ICT leerlingen betere resultaten behalen.

Gezamenlijk Doorbraakproject Onderwijs
en ICT
Om een goed aanbod en een goed gebruik
van digitale leermiddelen te realiseren, is
massa nodig, plus een infrastructuur op
landelijk niveau. Dan kunnen aanbieders
inspelen op de vraag. Om dit proces een
impuls te geven, is een gezamenlijk Door-
braakproject Onderwijs en ICT ingericht door
de ministeries van EZ en OCW en door de
PO-Raad en de VO-raad. In dat project wor-
den vragers (schoolbesturen) en aanbieders
(educatieve uitgevers, softwareleveranciers,
leerlingvolgsystemen, distributeurs) bijeen-
gebracht aan publiek-private tafels. n

13.30 uur
Ontvangst deelnemers

 14.00 uur
Start symposium

 14.05 uur
Welkom en openingswoord door wethou-
der Ton Schroor
Toelichting op samenwerking Groninger
Onderwijspact en aftrap onderwijsjaar
Groningen
Korte filmpjes onderwijspact en teaser Ven-
sterschool

 14.20 uur
Aftrap onderwijsjaar door NOW

 14.25 uur
Lezing hoogleraar Sietske Waslander

 14.45 uur
Onderwijsdebat Digitale Revolutie en het
onderwijs: Wie bepaalt met de onomkeer-
bare opmars van digitale leermiddelen
waarbij alles draait om de verzameling
van data straks de leerstof en wie be-
waakt de kwaliteit.
Introductie thema, paneldiscussie vanuit poli-
tiek (staatssecr.), SLO, media (NTR), Google,
Onderwijs, uitgeverij.

 15.40 uur
Pauze

 16.00 uur
Prijsuitreiking Het Gouden Oog NTR

 16.20 uur
Start Workshops

 17.15 uur
kinderdichter en dankwoord wethouder

 17.25 uur
Afronding symposium

 17.30 uur
Borrel en Thematafels
Directeur NTR, Paul Römer introduceert

 18.30 uur
Einde

Startsymposium
onderwijsweek 2014

Onderwijsdebat over digitale revolutie in het onderwijsProgramma
Nationale
Onderwijs
week 2014

Wat is de pedagogische basis van de
brede school? Omdat de brede school
geen bedrijfsverzamelgebouw is, maar
een pedagogisch concept. Zij ontleent haar
bestaansrecht immers aan de kinderen
die er opgroeien. En omdat het volume
aan brede scholen in Nederland groeit. In
2009 werden er ruim 1200 brede scholen
in het primair onderwijs geteld en 400
in het voortgezet onderwijs (Jaarbericht
2009). Steeds meer kinderen en ouders
krijgen dus met de brede school te maken.
Jeannette Doornenbal, lector Integraal
Jeugdbeleid Hanzehogeschool Groningen,

schreef een essay over de vraag wat we
bedoelen met de pedagogische basis. Het
tweede van haar verhaal gaat over de
vraag aan welke principes we aandacht
moeten besteden om die pedagogische
basis in de brede school te realiseren dan
wel te verstevigen. Ze concludeert dat
in de benadering van de brede school er
aandacht moet zijn voor drie principes
smart, small en social. Smart staat voor:
kinderen door wijsheid tot wijsheid
brengen. Dat staat of valt met de kwaliteit
van de uitvoering door professionals. Small
staat dan voor: organiseer het klein en

doe het klein. Reduceer de complexiteit
van de organisatie door te bepalen wie
de kernpartners zijn en beleg de regie.
Social wijst op het belang van relationeel
vertrouwen. In scholen waar aan dat
aspect betekenis wordt gegeven, blijken de
prestaties en het welbevinden van kinderen
toe te nemen. Vertrouwen komt te voet en
gaat te paard. Dit spreekwoord leert dat
vertrouwen uitermate kwetsbaar is.

 Dit essay is gepubliceerd in: ECO3 (2011).
 Van de wetenschap, voor de praktijk

Pedagogische basis van de brede school

Nationale
OnderwijsKrant

12

Steeds meer scholen maken gebruik van iPads of andere digitale hulpmiddelen. Dat het invoeren
digitaal persoonlijk onderwijs meer inhoudt dan de aanschaf van een aantal iPads mag duidelijk
zijn. Hieronder de ervaringen en tips van twee scholen die de stap al gezet hebben.

Digitale werkvormen
Het Bornego College in Heerenveen is pas
begonnen met de invoering van iPads. Vorig
schooljaar startte het college met een pilot
met iPad-onderwijs in de klassen 3 en 4
havo/vwo. Volgens Kees van den Akker, team-
leider havo en docent aan het Bornego Col-
lege, betekent dat nogal wat voor de docen-
ten: “Door het gebruik van de iPad en andere
digitale middelen krijgen de docenten er zo’n
honderd werkvormen bij. Denk aan online
testen, gebruik van filmpjes of een discus-
sieplatform. Maar welke werkvorm past bij je
en welke niet? Dat heet ervaring en het duurt
een jaar of drie voor je daar achter bent. Dat
betekent dus dat elke docent, met hoeveel
jaren ervaring ook, eigenlijk weer als beginne-
ling voor de klas staat.”

Bij-app-komsten
De invoering heeft dan ook nogal wat voeten
in de aarde. Van den Akker: “We hebben veel
aandacht besteed aan de scholing van de
docenten. ‘Bij-app-komsten’ georganiseerd,
werkplaatsen waar docenten van elkaar
konden leren en ook inspiratiedagen à la de
TedX-bijeenkomsten. Veel docenten vroegen
ook aan mij: ‘Welke apps moet ik gaan gebrui-
ken.’ Maar het is juist de bedoeling dat ze dat
zelf gaan ontdekken. Ik heb er wel een aantal
voorgeselecteerd, maar verder moeten ze zelf
op zoek gaan.”

Doelen vast stellen
Herman Rigter, directeur ICT bij de scholen be-
nadrukt dat het belangrijk is om eerst je doelen
vast te stellen. Koop nooit een apparaat zonder
een onderwijskundig idee erachter, is zijn ad-
vies. Het Alberdingk Thijm is een scholengroep
met 16 scholen voor het primair onderwijs, zes
voortgezet en één mbo-opleiding. Gezamenlijk

hebben ze eerst het leermiddelenlandschap
van 2020 vastgesteld. Rigter: “De belangrijkste
uitgangspunten daarbij waren dat het afwisse-
lend en uitdagend moet zijn en daarnaast acti-
verend. Dat leermiddelenlandschap zal in hoge
mate gedigitaliseerd zijn, maar niet volledig.
Wij denken dat éénderde van de leermiddelen
ook dan niet digitaal is.”

Legosteentjes
Vanuit dat idee is men gaan kijken hoe die
leerlijn opgebouwd kan worden. “Elk leerdoel,

of subdoel is in feite een legosteentje. Alle
legosteentjes tezamen vormen de grote leer-
lijn. Maar dat is geen kant-en-klaaroplossing.
Vergelijk het met een knuffel die je op de ker-
mis kunt winnen. Wij willen niet zo’n pluchen
papegaai, wij bouwen onze eigen papegaai;
van al die legosteentjes. Zo krijg je een leerlijn
die is toegespitst op de individuele leerling.
Want dat is wel de essentie van deze digitale
ontwikkeling: je kunt veel beter rekening hou-
den met de mogelijkheden van de individuele
leerling.” n

Invoering digitaal onderwijs vraagt
maatwerk
“Er is geen kant-en-klaaroplossing”

Het moet er nu toch echt van gaan komen in het
onderwijs. Als het aan het kabinet ligt en aan de
schoolbesturen in het primair en voortgezet on-
derwijs, is het de hoogste tijd om het onderwijs
in een stevig tempo te digitaliseren. Niet langer
de computer en internet erbij, maar computer
en internet als belangrijke en integrale media
in het curriculum. Om nu echt stoom op die
ketel te zetten, sloten de besturenraden in het
primair en voortgezet onderwijs een akkoord,
het Doorbraakproject ‘Onderwijs en ICT’ met het
ministerie van Onderwijs en van Economische
Zaken. Uitgangspunt is dat ICT kan helpen het
onderwijs te verbeteren en het talent van leer-
lingen maximaal te ontwikkelen. Bijvoorbeeld
met digitaal lesmateriaal op maat.

Beter onderwijs
Het besluit om nu, naast de overal snel opko-
mende IPad scholen, onderwijs breed ICT aan
te jagen, wordt in de plannen onderbouwd met
een beschrijving van de noodzaak. ‘Bedrijven
hebben behoefte aan (hoog) opgeleid perso-
neel. Voor de positie van Nederland in de we-
reldeconomie is kwalitatief goed onderwijs een
noodzaak’. In de plannen wordt gewezen op
de noodzaak onderwijs op maat te geven. ‘Als

het aansluit bij wat een kind nodig heeft kan
ieder kind zijn talenten ontwikkelen’. ICT kan
scholen helpen om onderwijs op maat mogelijk
te maken:
•	 Zo geeft ICT meer informatie over de school-

prestaties. De school kan de voortgang van
een kind beter volgen. De leraar kan de les-
sen aanpassen aan de schoolprestaties .

•	 ICT kan ook leermateriaal aanbieden dat past
bij de ontwikkeling en het niveau van het
kind.

Doorbraak met ICT
ICT kan dus een belangrijke rol spelen bij onder-
wijs op maat. Maar, aldus de motivatie, scholen
in het voortgezet- en basisonderwijs zetten het
nog te weinig in. Het doorbraakproject ‘On-
derwijs en ICT’ wil dit veranderen. Onderwijs
kan dat niet alleen. Die doorbraak kan alleen
in nauwe samenwerking met de overheid, het
bedrijfsleven en kennisinstellingen. Het door-
braakproject heeft de volgende doelstellingen.
In 2017:
•	 zijn scholen beter in staat het maximale uit

een leerling te halen, met hulp van digitaal
lesmateriaal;

•	 gebruiken leraren ICT om meer uit een lesuur

te halen;
•	 hebben ontwikkelaars van lesmateriaal ver-

trouwen in hun verdienmodel voor digitaal
lesmateriaal;

•	 kunnen ontwikkelaars aansluiten op de vraag
van het onderwijs;

•	 hebben leerlingen en hun ouders meer zicht
op behaalde resultaten. n

Digitale revolutie in het onderwijs

Doorbraakproject ‘Onderwijs en ICT’

Nationale
OnderwijsKrant

13

Werken in het
onderwijs is bijzonder
Als leraar, onderwijsondersteuner

of schoolleider werk je iedere dag aan

de toekomst van nieuwe generaties. Je staat

klaar voor anderen. Kinderen kijken tegen je

op, jongeren zien je als voorbeeld. Wij vinden

dit bijzonder. Je bent een held!

Wat is jouw
 superkracht?

Als een echte held vlieg je

heen en weer om alles op tijd af te

 krijgen. Je houdt vele ballen in de lucht

en je daden blijven soms onopgemerkt.

Maar wat is jouw superkracht? Is het

 wijsheid, wilskracht, intuïtie of daadkracht?

Ontdek het nu! Doe de test op www.heldinhetonderwijs.nl
Neem het resultaat van je test mee naar onze stand op de NOT en ontvang een heldengadget!

Superkracht?
Wat is jouw

Save the date:
NOT beurs,

27 t/m 31 januari 2015

‘Wij hadden ook de ouders kunnen voordra-
gen’, reageert directeur Hanny Rijkers van
basisschool Aventurijn als ze hoort dat de
tiende Balans Award aan het team van haar
school zal worden uitgereikt. ‘In de acht jaar
dat hun dochter hier op school zat, hebben
we zo veel van hen geleerd dat veel meer
kinderen ervan hebben geprofiteerd.’ En bij
de ouders, Gerry en Wim Rechmann, klinkt
hetzelfde verhaal. Acht jaar lang een perfecte
samenwerking tussen de leerling, de school,
ouders en hulpverleners. Met als resultaat dat
hun dochter, tegen de verwachtingen in, tóch
kan kiezen voor een reguliere vervolgschool.
Deze samenwerking op basisschool Aventurijn
is een schoolvoorbeeld van passend onder-
wijs, nog vóór het begrip door het ministerie
van VWS werd geïntroduceerd. De school is
het unieke beeldje en de geldprijs dubbel en
dwars waard.

Tegenwicht
Net als bij de voorafgaande jaren vindt de
jury het heel bemoedigend, om te horen dat
samenwerking tussen leerling, school en ou-
ders zo’n resultaat kan opleveren. Om dat te
stimuleren werd tien jaar geleden de Award
ingesteld. Oudervereniging Balans wilde een
tegenwicht bieden aan de kritiek op het on-

derwijs, geuit door ouders van kinderen in de
Balansdoelgroep. Niet omdat die kritiek onte-
recht was. Vriend en vijand waren het erover
eens dat er nog veel te verbeteren viel aan
de ondersteuning van kinderen die proble-
men hebben bij het verwerken van complexe
informatie in de hersenen. Maar deze proble-
men hoeven geen belemmering ze zijn, als
er maar rekening mee wordt gehouden en er
creatief naar oplossingen wordt gezocht.

Opluchting
Dat deed het team van de Aventurijn jaren-
lang. Voorzichtig bespraken ze met de ouders
het gedrag van het meisje, toen ze nog in
de kleutergroep zat. Dat bleek een enorme
opluchting voor de ouders. Ze hadden dus
goed gezien dat de reacties van hun jongste
dochter toch wel erg afweken van die van
hun andere dochters. Zo kwam het proces van
hulpverlening op gang, waarvan de ouders nu
na al die jaren zeggen: ‘Zonder hen hadden
wij het met ons gezin niet gered.’

Lof
Dat was voor de jury een belangrijk argument
om voor de Aventurijn te kiezen. Sabine Zou-
tendijk, toegevoegd aan de jury omdat ze de
vorige winnaar nomineerde, reageert: ‘Dit is

een heel herkenbaar verhaal. Ook bij ons wer-
den er, al voorafgaand aan de diagnose, alle
jaren aanpassingen getroffen. De leerkrachten
gingen mee naar informatieavonden van Ba-
lans. En er werd ook vooral geluisterd naar de
inspraak van de leerling.’ De andere juryleden
noemden verder als pluspunten de door-
gaande lijn bij de aanpassingen, en de inbreng
van het meisje zelf. Ook het feit dat het kind
bij de groep werd gehouden en de individuele
begeleiding beperkt bleef, werd door de jury
een groot pluspunt genoemd. Tenslotte kreeg
ook de zorgparagraaf in de schoolgids van de
Aventurijn een compliment. n

 De film over de winnaars van de Balans
 Award 2014 wordt vertoond op het
 symposium van Balans op 26 september
 2014. Zie voor meer informatie:
 www.balansdigitaal.nl

Uniek karakter
De School!Week is een jaarlijks terugkerend
initiatief van VOS/ABB en de Vereniging
Openbaar Onderwijs (VOO). Hiermee kunnen
openbare scholen het unieke karakter en de
kernwaarden van het openbaar en algemeen
toegankelijk onderwijs onder de aandacht
brengen. Het motto van de School!Week
is ‘Ik ben welkom!’. Aan de eerste twee
School!Weken deden al honderden scholen in
het hele land mee, en in 2014 haakten nog
meer scholen aan.

Kinderrechten als kernwaarden
Het thema van de School!Week in 2015 zijn
de kinderrechten. Deze komen voort uit de
mensenrechten en vormen samen mooie
uitgangspunten, die je ook terugvindt in de
kernwaarden van het openbaar onderwijs.
Behalve het recht op onderwijs betekenen
de kinderrechten dat iedereen gelijkwaardig
is, recht heeft op een eigen geloof, en op
een eigen mening. Deze kinderrechten kun-
nen tot uiting komen in verschillende aspec-
ten van het openbaar onderwijs, zoals het
schoolbeleid, schoolklimaat, docenten- en
leerlingengedrag, en natuurlijk in het onder-
wijsaanbod. Op de website www.openbaar-
onderwijs.nu vindt u informatie om met dit
thema op school aan de slag te gaan.

25-jarig jubileum
De keuze voor het thema kinderrechten komt
voort uit een jubileum: op 20 november
bestaat het Internationaal Verdrag inzake
de Rechten van het Kind 25 jaar. Op 6 fe-
bruari is het 20 jaar geleden dat Nederland
dit verdrag ratificeerde. Dit betekent dat de
kinderrechten sindsdien bindend zijn voor de
Nederlandse staat.

Wat en wanneer?
De School!Week 2015 wordt gehouden van
16 tot en met 20 maart. Op 18 maart kun u
een conferentie over het openbaar onderwijs
bezoeken, en op 20 maart wordt er in sa-
menwerking met HOPE XXL een kinderconfe-
rentie gehouden. n

 Voor meer informatie zie:
 www.openbaaronderwijs.nu /
 www.hope-xxl.com en twitter:
 @ikbenwelkom

Unanieme keuze voor 10e
Balans Award

Kinderrechten
centraal in de
School!Week

Op basisschool Aventurijn in Den Bosch wordt al jarenland uitstekend samengewerkt bij de begeleiding van de kinderen – door de school, de
deskundigen en de ouders. Vandaar wint deze school de tiende Balans Award.

De School!Week 2015 staat in het teken
van de kinderrechten. Deze gezamenlijke
campagneweek van het openbaar onderwijs
loopt van 16 tot en met 20 maart.

Nationale
OnderwijsKrant

15

Dit schoolseizoen maken de basisscholen in Hoogkerk, Selwerd/Paddepoel/Tuinwijk en
Lewenborg met ondersteuning van de gemeente een kwaliteitsslag in het bewegingsonderwijs.
Het bewegen op én na schooltijd wordt efficiënter georganiseerd.

Eén bewegingsspecialist
De gymlessen worden gegeven door goed
gekwalificeerde leerkrachten. Er staat mi-
nimaal 1 uur per week een vakleerkracht
bewegingsonderwijs voor de groep. Deze
brede vakdocent is dé beweegspecialist van
de school, die ook na schooltijd een sportaan-
bod voor de kinderen verzorgt. Eén gezicht

binnen- en buiten schooltijd werkt drempel-
verlagend voor kinderen om deel te nemen
aan buitenschoolse sportactiviteiten. Ook
gaan de scholen werken met ‘één wijk, één
plan’, waarbij elke school in de wijk hetzelfde
leerplan en dezelfde methodiek volgt. Daarbij
wordt gekeken naar de mogelijkheden. Gym-
lessen op de tennisbanen en sportveldjes in

de buurt worden opgenomen in het jaarplan.
Ook kennismakingslessen met sportvereni-
gingen uit de wijken krijgen een vaste plaats
in het jaarplan voor binnen- en buitenschools
bewegen, dat door alle scholen in de wijk
gevolgd wordt.

De Groningse aanpak
In het najaar van 2013 is een kleine delegatie
op werkbezoek geweest naar Almere. Ook de
gemeente Lelystad en Assen waren hierbij
betrokken. Er werd informatie uitgewisseld
over de vakleerkrachtenpoule, de verbinding
binnen en buitenschools, leerlingvolgsysteem,
werkgroepen, taakbeleid van vakleerkrach-
ten en nog veel meer. Al deze onderwerpen
worden meegenomen in plannen voor de
Groningse aanpak.

Fit zijn = beter leren
Het project wordt gevolgd door studenten
van het Hanze Instituut voor Sportstudies. Bij
succes wordt deze werkwijze vanaf schoolsei-
zoen 2014-2015 stapsgewijs in de hele stad
Groningen uitgezet. Het project is een uit-
werking van het convenant dat in september
2013 werd afgesloten door de gemeente en
de schoolbesturen in drie wijken van Gronin-
gen. Want de gedachte is: gezonde en fitte
kinderen kunnen beter leren, en zitten lekker-
der in hun vel. Een verantwoorde kennisma-
king met sport en beweging op jonge leeftijd
is een goede basis voor een duurzame, ac-
tieve leefstijl. n

Het Universitair Medisch Centrum Groningen (UMCG) heeft het geneeskundecurriculum
vernieuwd. Studenten volgen onderwijs in Learning Communities, die draaien om intensief
contact en samenwerking met elkaar en de docenten. Daarnaast krijgen ze dankzij e-learning
meer opties om zélf het moment te bepalen waarop ze onderwijs volgen.

Elk jaar starten er 410 studenten met de
bacheloropleiding Geneeskunde, dat is een
grote groep. Omdat persoonlijk contact tussen
studenten onderling en tussen studenten en
docenten essentieel is, heeft de Rijksuniversi-
teit Groningen in 2000 het probleemgestuurd
onderwijs geïntroduceerd, waarbij studenten
onder begeleiding van een docent in kleine
tutorgroepen samenwerken aan een casus.

Vier communities
Om het persoonlijke contact in het genees-
kundeonderwijs verder te versterken gaan de
studenten vanaf dit studiejaar werken in vier
Learning Communities: Global Health, Duur-
zame Zorg, Intramurale Zorg en Molecular
Medicine. Deze Learning Communities vormen
een studieomgeving van studenten en docen-

ten met gemeenschappelijke interesses. Alle
studenten krijgen dezelfde gedegen basisop-
leiding, maar verdiepen zich daarnaast bin-
nen hun community in een thema dat in de
Gezondheidszorg in 2020 een belangrijke rol
zal spelen. Studenten kiezen zelf binnen wel-
ke community zij hun bachelor programma
gaan volgen. Zodoende worden ze optimaal
voorbereid op de toekomst binnen een thema
dat bij hun interesse past. Aan het eind van
de bachelor opleiding krijgen alle studenten

hetzelfde diploma, waarmee ze kunnen door-
stromen naar de master opleiding.

Van hackathon naar e-learning
Als aanvulling op de colleges wil het UMCG
meer onderwijs gaan geven via e-learning,
zodat studenten deels zélf kunnen bepalen
wanneer zij onderwijs volgen. Deze ontwikke-
ling kreeg een eerste impuls in het weekend
van 28 en 29 juni. Het UMCG organiseerde
toen een ‘hackathon’, waarbij ruim dertig
wizzkids, programmeurs en designers in
teams de strijd met elkaar aangingen om
binnen 24 uur een prototype voor een e-
learning-toepassing te maken. Het Onderwijs-
instituut van het UMCG gaat de komende tijd
samen met deze teams bekijken of hun pro-

totypes verder kunnen worden
ontwikkeld. n

Groninger scholen gaan voor slim, fit en gezond

Learning Communities en meer e-learning
bij studie geneeskunde UMCG

Het pedagogisch
PACT: een nieuw
samenwerkings-
verband voor
jonge kinderen
in Groningen
Kinderen hebben de toekomst. Kinderen
zìjn onze toekomst. Dat bevestigt ook de
wetenschap: hoe eerder en beter we investeren
in de ontwikkeling van jonge kinderen des
te groter de ‘opbrengst’ voor kind, ouder en
samenleving.

Alle werelden verbinden
In het project PACT, dat in september 2014
van start gaat, werken praktijk, wetenschap
en beleid samen aan de versterking van de
pedagogische omgeving van jonge kinderen.
Eén omgeving waar alle kinderen zoveel mo-
gelijk samen opgroeien. Dat is urgent en nood-
zakelijk. Want hoewel de ontwikkeling van
kinderen gebaat is bij het verbinden van hun
leefwerelden, werken de betrokken sectoren
van onderwijs, opvang en zorg nog niet goed
samen. Het blijft houtje-touwtje-werk. PACT
heeft als doel deze werelden te verbinden.

Proeftuinen
In het programma ligt de focus op de samen-
werking en de professionalisering van peda-
gogische, educatieve en zorgmedewerkers: de
pedagogische professionals van de toekomst.
Overal in het land gaan PACT-proeftuinen
draaien, en in pilotgemeenten wordt de
verbinding met het lokale jeugd(zorg)beleid
gelegd. Wetenschappers kijken mee en bren-
gen hun kennis in. Zo ook vanuit het Lectoraat
Jeugdbeleid van de Hanzehogeschool Gronin-
gen. Jeannette Doornenbal (voorzitter van het
wetenschapsteam) zal nauw betrokken zijn bij
een van de proeftuinen in het noorden van het
land. Elke regio krijgt zo een eigen ambassa-
deur die als contactpersoon optreedt. n

 Zie voor meer informatie:
 www.pedagogischpact.nl

Dankzij e-learning

kunnen studenten deels

zelf bepalen wanneer zij

onderwijs volgen.

Nationale
OnderwijsKrant

16

De komende twee jaar gaan docenten,
onderzoekers en studenten van de
Pedagogische Academie van de
Hanzehogeschool in Groningen, samen met
verschillende basisscholen in het Noorden,
op zoek naar de beste manier om ouders bij
het onderwijs te betrekken.

Leerlingen ontwikkelen zich veel beter als
hun ouders en de school nauw samenwerken.
Want opvoeden gebeurt niet alleen thuis,
maar ook op school. En leren gebeurt niet
alleen op school, maar ook thuis. De samen-
werking tussen ouders en de school zorgt
ervoor dat er voor kinderen zowel thuis als op
school op een herkenbare wijze wordt omge-
gaan met het schoolse leren en hun sociale
gedrag. Ouderbetrokkenheid is daarom enorm
belangrijk. Het gaat dan om niet alleen om
activiteiten op school, van luizenmoeder of
mr-lid, tot aanwezigheid bij de rapportge-
sprekken van het eigen kind. Maar ook om

activiteiten thuis, zoals helpen met huiswerk,
praten over school en meer algemene op-
voedtaken.

Meer betrokkenheid, beter leren
Onderzoek van de laatste jaren laat zien dat
een hoge mate van ouderbetrokkenheid no-
dig is voor betere (leer)prestaties. Ook oud-
minister van OCW Bijsterveldt (2011) en de
huidige staatssecretaris Dekker (OCW) hebben
benadrukt dat ouderbetrokkenheid van cru-
ciaal belang is voor onderwijskwaliteit, het
school- en studiesucces, en de persoonlijke
ontwikkeling van kinderen.

Lastig
In de praktijk vinden veel basisscholen het
knap lastig om vorm te geven aan ouderbe-
trokkenheid. Het is niet altijd makkelijk om
met alle ouders in contact te komen, maar
wat leerkrachten vooral moeilijk vinden is
ouders bij de ontwikkeling van hun kind te

betrekken. Er is ook niet één recept waarmee
dat het beste kan. Ouderbetrokkenheid is zeer
afhankelijk van de context. In hun onzeker-
heid kopiëren scholen soms ‘oplossingen’
van andere scholen en adviesbureaus, zonder
rekening te houden met de specifieke situatie
van hun eigen school.

Professionals nemen het voortouw
Om goed te kunnen samenwerken, moeten
leerkrachten en ouders (h)erkennen dat zij
een gemeenschappelijk belang hebben: dat
hun kind zich optimaal ontwikkelt op school
én thuis. In deze relatie tussen school en
de thuissituatie zijn leerkrachten de profes-
sionals, en ligt de verantwoordelijkheid voor
het creëren en stimuleren van een vruchtbare
samenwerking in eerste instantie bij hén.
Op dat gebied zijn zowel in het werkveld als
binnen de pabo-opleiding nog verbeterslagen
te maken.

Op zoek naar antwoorden
Het lectoraat Integraal Jeugdbeleid, verbon-
den aan de Pedagogische Academie van de
Hanzehogeschool Groningen, doet samen met
studenten veel onderzoek naar ouderbetrok-
kenheid. Welke specifieke kennis, houding en
vaardigheden hebben aankomende, begin-
nende en ervaren leerkrachten nodig voor
een vruchtbare samenwerking met ouders?
Waar liggen verbetermogelijkheden, en welke
instrumenten zijn daarvoor nodig? Aan de
hand van deze signalen gaan docenten, on-
derzoekers en studenten van de Hanzehoge-
school, samen met verschillende basisscholen
in het Noorden, de komende twee jaar in
een gezamenlijk project op zoek naar het
antwoord op de vraag: ‘samenwerken met
ouders: hoe doe je dat?’. n

 Door Annelies Kassenberg &
 Dorien Petri

Dit schooljaar is de Groningse Siebe Jan Boumaschool gestart met een nieuwe gedragsaanpak:
Personal Behaviour Support (PBS).

De eerste stap is het in kaart brengen van
gedeelde waarden (plezier, betrouwbaarheid
en zelfstandigheid) en het oorspronkelijke
gedrag van leerlingen in de klas en op school.
Het hele schoolteam maakt vervolgens op
basis van eerder verzamelde gegevens con-
crete, eenduidige gedragsverwachtingen, en
het team wordt getraind om deze op actieve
wijze aan de leerlingen door te geven. Daarbij
is heel belangrijk dat gewenst gedrag positief
wordt benadrukt. Voor (zorg)leerlingen die
meer ondersteuning nodig hebben, wordt ook
een heldere aanpak ontwikkeld.

Positief effect
Onderzoek heeft aangetoond dat PBS een bewe-
zen positief effect heeft op het schoolklimaat. Er
zijn minder incidenten, er is meer rust, de effec-
tieve lestijd neemt toe (waardoor leerprestaties
verbeteren), en leerkrachten ervaren meer ple-
zier in hun werk. PBS helpt om een veilige leer-
omgeving te creëren, waarin sprake is van een
goede basisondersteuning voor alle leerlingen.

Vijf elementen van PBS
1. �Een schoolbrede aanpak: sociale vaardighe-

den en gedrag worden aangeleerd vanuit
breed gedragen waarden binnen de school.
Deze vormen de basis van concrete afspra-
ken en verwachtingen over gedrag, die in
de lessen worden benadrukt.

2. �Preventie: door op een positieve wijze ge-
drag aan te leren, voorkom je in veel geval-
len probleemgedrag.

3. �Positieve bekrachtiging: door te benoemen
wat er wél goed gaat, werkt de school
preventief aan het creëren van een positief
leer- en werkklimaat.

4. �Datasturing: op basis van metingen bepaalt
de school de benodigde interventies. Het
resultaat van het aangeleerde gedrag wordt
na afloop ook gemeten.

5. �Samenwerking met ouders en externe part-
ners. De school staat niet alleen.

In de praktijk
Op de Siebe Jan Boumaschool is een PBS-team
samengesteld, bestaande uit een vertegen-
woordiger uit elke bouw, de middagopvang,
en iemand uit de wijk. Dit team verzamelt
systematisch gegevens om het proces aan te
sturen, te volgen en te evalueren. Maar ook
de ouders worden in twee workshops bij het
project betrokken. Als het belangrijk is om kin-
deren regelmatig positieve feedback te geven
en hun kwaliteiten te benoemen, dan moet
dat natuurlijk ook thuis gebeuren. Dit versterkt
het zelfvertrouwen van het kind en wordt
het gewenste gedrag in stand gehouden. Op
school, thuis en in de samenleving. n

Samenwerken met ouders.
Hoe doe je dat?

Goed gedrag kun je
aanleren

Veertien scholen in de provincie Groningen
hebben meegeschreven aan een aantal
kinderboeken over voetbalheld Arjen Robben.

Zo’n driehonderd kinderen lieten hun fanta-
sie de vrije loop, over Arjen Robbens avon-
turen als stervoetballer op het wereldtoneel.
Met als hoogtepunt: de strijd om de wereld-
beker in Rio de Janeiro. De bovenbouwleer-
lingen (groep 7/8) van de Siebe Jan Bou-

maschool hebben aan twee hoofdstukken
van het boek Arjen Robben en het magische
schot in Rio bijgedragen – het tweede deel
in een reeks van drie. Kinderboekenschrijver
Fred Diks maakte er een samenhangend
verhaal van.

 Zie voor meer informatie: www.kluitman.nl

Voetbalfantasie in
de klas

Nationale
OnderwijsKrant

17

advertentie

Voor iedereen in het vo op zoek naar
kennis en ervaringen op het gebied van:

• Arbeidsmarkt & mobiliteit
• Opleiding & professionalisering
• Veilig, gezond & vitaal werken

 Bezoek
www.voion.nl

www.voion.nl

Voor iedereen in het vo op zoek naar
kennis en ervaringen op het gebied van:

• Arbeidsmarkt & mobiliteit
• Opleiding & professionalisering
• Veilig, gezond & vitaal werken• Veilig, gezond & vitaal werken• Veilig, gezond & vitaal werken

Voion, kennis en advies van en voor het voortgezet onderwijs

Teamtraining Breinsleutels
• Kennis over het lerende brein
• Pas breinkennis toe in de klas

Ook interessant voor uw ouderavond!

Bestel het boek
www.cedgroep.nl/breinsleutels

Wat kan het onderwijs leren
van de neuropsychologie?
Breinsleutels geven toegang tot
de bovenkamer van leerlingen

De tien praktische breinsleutels
zijn didactische gereedschappen

die het leren bevorderen.

Adv-Breinsleutels-08-14_Opmaak 1 03-09-14 14:56 Pagina 1

Vertalen is puzzelen met taal
Vertalen vergroot de woordenschat
Vertalen oefent schrijf- en leesvaardigheid

Vertalen in zicht brengt docenten en
 scholieren in aanraking met de vele
leerzame en leuke kanten van vertalen.

Vertalen in zicht biedt:
• lesbrieven voor gebruik in de klas (gratis te

 downloaden via de website)
• films met tips voor gebruik van de lesbrieven

(te bekijken op de website)
• de mogelijkheid om een vertaler

uit te nodigen op school (aanvragen
via bureau@verstegenstigter.nl)

Meer informatie: www.vertaleninzicht.nl
of school@letterenfonds.nl

ViZ advertentie_1 01-09-14 14:35 Pagina 1

....
Onze taal- en rekentoetsen zijn betrouwbaar, landelijk
genormeerd aan de referentieniveaus en diagnostisch.
Ze geven u aanknopingspunten voor een aanpak
op school, in de klas of daarbuiten.
Naast het leerlingvolgsysteem ontwikkelen wij nu ook een
officiële Eindtoets. Deze kunt u digitaal of op papier
afnemen. De uitslag geeft de behaalde referentieniveaus
voor taal en rekenen en een indicatie van het niveau van
vervolgonderwijs.

De nieuwe einDtoets Po gratis uitProberen?
Meld u nu aan! Ons Ipad-team verzorgt de toetsafname
voor de eerste 60 scholen. Doe mee en win een Ipad of
boekenpakket ter waarde van 400 euro.

het nieuwe toetsen

www.Diataal.nl tel. 050 8200 120

taal en rekenen
dia.

29 sept t/m 3 okt 2014

www.nationaleonderwijsweek.nl

EYE, het enige filmmuseum van Nederland, biedt leerlingen een plek om na te denken over film,
en met elkaar over films van gedachten te wisselen. Door middel van een ruim educatie-aanbod
leren ze zelfstandig met de filmgeschiedenis om te gaan.

Filmjuwelen
Alle erfgoed gerelateerde educatieprojecten
van EYE vallen onder de naam Filmjuwelen.
Deze projecten gebruiken de rijke EYE-film-
collectie als bronmateriaal. Met als doel: het
verleden visueel tastbaar te maken en leer-
lingen te vertellen over de (film)geschiede-
nis. Het pakket is toegesneden op kunst-, cul-
tuur- en erfgoededucatie. U kunt Filmjuwelen
bestellen voor in de klas, maar ook bezoeken
in de bioscoop, waar films natuurlijk het best
tot hun recht komen.

Drie programma’s
Voor Filmjuwelen is lesmateriaal ontwikkeld
in een doorlopende leerlijn. Alle filmpro-
gramma’s zijn afgestemd op een specifiek
onderwijsniveau en bieden een gevarieerde
reis door de filmgeschiedenis. Speciaal voor de
verschillende belevingswerelden van leerlin-
gen heeft EYE drie programma’s samengesteld.

Spelen (groep 3 en 4)
Hoe vermaakten kinderen zich vroeger? Zes
korte films laten zien hoe spelen en speel-
goed van vroeger op film zijn vastgelegd. Het
filmprogramma in zwartwit, bevat fictie- en
non-fictiefilms, geluidsfilms, stille films en
animaties. De historische beelden laten zien
hoe de wereld om ons heen veranderd is. Na-

dat leerlingen de films hebben gezien maken
ze in praktische opdrachten vergelijkingen
met het heden.

Dieren in de stad (groep 5 en 6)
In zeven korte films spelen dieren de hoofd-
rol. Met de opdrachten uit ‘Dieren in de stad’
ontdekken leerlingen dat de stad altijd een
plek is geweest voor dieren. En ze stuiten
op de (komische) overeenkomsten tussen
dier en mens. Het programma bestaat uit
fictie- en non-fictiefilms (kleur en zwartwit),
animaties en live-actionproducties, zowel stil
als gesproken.

Fietsen (groep 7 en 8)
Nederland is een land met meer fietsen dan
mensen. In het filmprogramma ‘Fietsen’ staat
de rol van de tweewieler in de filmgeschie-
denis centraal. Dit programma is leuk voor
kinderen die hun verkeersexamen hebben
gehad, of gaan doen. Hoewel in de films niet
altijd het goede voorbeeld wordt gegeven... n

EYE kan u informeren over bijzondere he-
dendaagse films en biedt op maat gesneden
lesmateriaal. Voor meer informatie, zie: edu-
catie@eyefilm.nl. Daarnaast bieden de web-
sites www.klassefilm.nl en www.kijk-goed.nl
ook handige filmtips voor scholen.

Films voor het
primair onderwijs

Deze inspirerende documentaire van Erwin Wagenhofer – over het falliet van het verouderde
westerse onderwijssysteem – wordt tijdens de Nationale OnderwijsWeek op woensdag 1
oktober gepresenteerd op een bijeenkomst in Forum, Groningen. Mét het debat ‘De toekomst
van het onderwijs’.

De organisatie van de Nationale Onderwijs-
Week heeft deze film uitgekozen als dé onder-
wijsfilm van het jaar 2014. De documentaire
toont op een indrukwekkende manier de breed
gedragen kritiek op het onderwijssysteem in
de westerse landen, waar grote nadruk ligt op
meetbare output en competitie.

Van massa naar individu
Dat onderwijssysteem stamt nog uit het in-
dustriële tijdperk, waarin groepsonderwijs en
een uniform, voor iedereen geldend curriculum
goed aansloot bij de tijdsgeest. Het was im-
mers een tijd waarin de massaconsumptie, met
het aan de lopende band in fabrieken produce-
ren van goederen, een enorme vlucht nam. In
ónze tijd zijn we ons bewust geworden van de
individuele verschillen tussen mensen. Ieder-
een leert op z’n eigen manier. Door de snelle
veranderingen in de samenleving, wisselende
informatiestromen, nieuwe inzichten en invals-
hoeken biedt een jarenlang vaststaand, rigide
curriculum dan ook geen antwoord op de vra-
gen van vandaag en morgen.

De kracht van de verbeelding
Alphabet is een essayistische documentaire.
Een ode aan de menselijke verbeelding en
gave tot zelfstandig denken, in de vorm van
een aanklacht tegen hiërarchisch, op competi-
tie en kwantificeerbare resultaten gericht on-
derwijs. De film neemt de stelling van onder-
wijsexpert Sir Ken Robinson als uitgangspunt:
‘We beschikken over de buitengewone kracht
van de verbeelding, maar dit talent vernietigen
we systematisch in onze kinderen én in ons-
zelf’. En dit gebeurt in talloze landen overal ter
wereld, van China tot Frankrijk.

Grote thema’s
De Oostenrijkse regisseur Erwin Wagenhofer
benadert vaker de grote thema’s van onze tijd
op een originele, radicale manier. Na
films over de herkomst van ons voed-
sel (We Feed the World, 2005) en de
perverse werking van het wereldwijde
financiële stelsel (Let’s Make Money,

2008) stelt hij zich in Alphabet de vraag hoe
we in de huidige crisissen terecht zijn geko-
men. Waarom zijn we ongelukkig terwijl we
alles hebben? Is de opzet en kwaliteit van ons
onderwijs een deel van het probleem?

Eigen straatje schoonvegen
De opzet van deze film is niet onderwijssyste-
men te waarderen of met elkaar te vergelijken,
schrijft de regisseur. ‘Maar om, uitgaande
van een niet meer bevredigende bestaande
toestand, de mensen uit te nodigen op een
reis, die als doel heeft in beweging te komen,
en om zélf de eerste stap te zetten. Leven
betekent bewegen. Democratie betekent met
zoveel mogelijk mensen. Maar de verantwoor-
ding nemen voor de gevolgen van ons hande-
len is het allerbelangrijkste. We moeten ons
eigen straatje schoonvegen. Het is namelijk
duidelijk dat ons westers model van een zoge-
naamde moderne progressieve samenleving
vastloopt en op zijn grenzen stuit, maar tegelij-
kertijd wordt het als de beste oplossing zonder
alternatief verkocht.’

Klemmende vragen
In Alphabet stellen niet de minste denkers,
onderzoekers, experts en betrokkenen in zowel
de westerse als de Chinese samenleving (waar
het westerse onderwijsmodel is gekopieerd),
grote en klemmende vragen bij een onderwijs-
systeem dat steeds nadrukkelijker lijkt te falen.
Het vertrouwde systeem – het ‘alfabet’ waar-
mee we zijn opgevoed, gesocialiseerd, onder-
wezen en gevormd – voldoet simpelweg niet
meer. We moeten op zoek naar een alternatief.
De documentaire daagt uit, om het debat over
de toekomst van het onderwijs met kracht en
urgentie aan te gaan! n

 Zie voor meer informatie:
 www.alphabet-film.nl

Alphabet, de
Onderwijsfilm van
het jaar

29 sept t/m 3 okt 2014

Zorg voor heldere, transparante en toegankelijke informatie vanuit de school. Dit is de
belangrijkste aanbeveling uit het rapport ‘Wat verwachten ouders van passend onderwijs?’
van het netwerk ouderinitiatieven. Dit rapport is de uitkomst van 7 bijeenkomsten die lokale
ouderorganisaties vorig schooljaar op initiatief van het netwerk organiseerden. Doel hiervan was
in kaart brengen welke verwachtingen ouders hebben van passend onderwijs.

Onzekerheid wegnemen
Uit de ouderbijeenkomsten bleek dat er nog
veel onzekerheid is onder ouders. Ze zijn blij
met de insteek dat meer leerlingen regulier
onderwijs in hun eigen omgeving kunnen
volgen. Maar ze vragen zich onder meer af
hoe hun inspraak is geborgd nu de zorgplicht
bij de scholen ligt en of hun kind met behulp
van de arrangementen de beste ontwik-
kelingskansen krijgt. Het netwerk ouderini-
tiatieven raadt dan ook aan om duidelijk te

maken hoe inspraak van ouders op school en
binnen het samenwerkingsverband is gere-
geld. Ook is het belangrijk dat ze weten waar
ze met hulp- en ondersteuningsvragen en
klachten terecht kunnen en hoe de privacy
van de kinderen en gezinnen geborgd is.
Goede tips om het nieuwe schooljaar mee in
te gaan! n

 Voor meer informatie:
 www.passendonderwijs.nl

Wat verwachten ouders van
passend onderwijs?

Nationale
OnderwijsKrant

19

Voor (jonge) kinderen is spel dè manier om de wereld te verkennen en te leren kennen,
om te leren. Al samen spelend leren kinderen vaardiger worden en greep te krijgen op hun
omgeving. Spel is belangrijk en noodzakelijk in de ontwikkeling van jonge mensen. Vanuit
die achtergrond organiseren we een landelijk spelproject voor alle scholen in het primair
onderwijs dat zich richt op ‘samen spelen’. Een spelproject op zes basisscholen in Rotterdam-
Zuid staat model voor het spelproject in de Nationale OnderwijsWeek.

Het project richt zich op twee belangrijke
doelen:
•	 het versterken en intensiveren van de sa-

menwerking tussen school en huis
•	 het door spel en spelend oefenen van ba-

sale schoolse vaardigheden

Omschrijving van het project
•	 Alle scholen voor primair onderwijs in het

land worden uitgenodigd deel te nemen
aan het Spellenproject Speel je wijzer van
de Nationale OnderwijsWeek en met leer-
lingen, leraren en ouders een eigen spel te
ontwikkelen. Het beste spel wordt bekroond
en uitgevoerd. Alle deelnemende scholen
dingen mee naar de complete spelotheek
die wordt uitgeloofd.

•	 In Onderwijsstad Groningen vindt in de
Nationale OnderwijsWeek de start plaats
van het spellenproject tijdens een lokale
spellendag. De in Rotterdam, mede door
leerlingen. ontwikkelde rekenrap wordt in
de landelijke promotiecampagne gebruikt
om leerlingen, ouders en leraren enthousi-
ast te maken voor het spellenproject.

•	 Het winnende spel wordt uitgevoerd en

alle deelnemende scholen kunnen het spel
tegen een speciale prijs ontvangen.

De ingezonden spellen moeten voldoen aan
een aantal voorwaarden:
•	 Het spel kun je met minstens vier spelers

spelen
•	 Het spel is enthousiasmerend
•	 Het spel is door kinderen samen met leer-

krachten en ouders ontwikkeld
•	 In de bijgevoegde beschrijving wordt aan-

gegeven welke vaardigheden (reken, taal,
sociale vaardigheden) worden geoefend

•	 Het spel kent een duidelijke winnaar
•	 Het spel is spannend

De aftrap
De aftrap van het project vindt plaats op
woensdag 1 oktober 2014 in Groningen tijdens
een manifestatie waaraan door een aantal
scholen, leraren, ouders en leerlingen wordt
deelgenomen.

Tafel van 10
Ieder jaar wordt ter gelegenheid van de Na-
tionale OnderwijsWeek een boekje uitgege-

ven dat naar alle scholen in het land wordt
verstuurd. Dat boekje wordt gewijd aan het
thema van de OnderwijsWeek. Het thema voor
het komende jaar is: ‘Beter Samen’. Met een
toepassing naar het spellenproject wordt dat
‘Beter Samen Spelen’. In die uitgave, die ook
digitaal voor iedereen ter beschikking komt,
wordt aandacht besteed aan het grote belang
van spelend leren, van spellen en games en
voor het implementeren van een Spellenbank-
concept. Er worden samen met SLO en Volgens

Bartjens 10 regels opgesteld die gelden voor
het educatieve spel in het onderwijs samen
met SLO.

Uitreiking van de prijzen tijdens de
“Nationale Onderwijsprijs”.
Met de organisatoren van de Nationale Onder-
wijs Prijzen is afgesproken, dat de prijzen voor
het landelijke Spellenproject zullen worden uit-
gereikt tijdens de landelijke manifestatie van
de Nationale Onderwijs Prijs in maart 2015. n

Beter samen spelen
Spelproject Nationale Onderwijs Week 2014

Het thema van de Nationale OnderwijsWeek 2014 is: ‘Beter Samen’. ‘Beter samen’ verwijst naar
die zo belangrijke interactie in leer-, in onderwijsprocessen tussen mensen, maar ook op het grote
belang van betrokkenheid van vele partijen die het onderwijs omringen. Als je je beseft, dat het
voor de motivatie in het leerproces van groot gewicht is dat leren te maken heeft met de realiteit,
de werkelijkheid die de school omgeeft, dan werk je aan ‘samen leren’, aan samenwerking met
het onderwijs, aan betrokkenheid bij het leerproces van jongeren.

Eigenlijk komt dat werkzame aspect van het
leren optimaal tot uitdrukking in het spel, in
het spelen van leerlingen, in het samenspelen
van leraren, leerlingen en ouders. Een centrale
activiteit in de Nationale Onderwijsweek in de
Onderwijsstad van het Jaar is de kick off op
dinsdag 30 september 2014 van het landelijke
spelproject Beter Samen Spelen. Daarmee
diende zich een verbijzondering van het the-

ma van de Onderwijsweek aan dat kan dienen
als een uitlezen voorbeeld van ‘Beter Samen’.

Spel is niet louter ontspanning nadat het
‘echte’ schoolwerk is gedaan. Het spelen van
spellen draagt bij aan de ontwikkeling, het
leren van kinderen en hoort ook thuis in de
‘onderwijstijd’.
Er gelden 10 motieven, harde en houtsnij-

dende motieven om spelen en spellen een
belangrijke plaats te geven in de onderwijstijd.

Tien redenen waarom spellen in het
onderwijs thuishoren
1.	 Ze komen tegemoet aan de drie basis-

behoeften (Stevens) die nodig zijn om te
kunnen leren

2.	 Ze dagen kinderen uit leren
3.	 Ze lokken interactie en samen leren uit
4.	 Ze bieden een betekenisvolle context

voor kinderen om te leren
5.	 Ze stimuleren de ontwikkeling van execu-

tieve functies
6.	 Ze dragen bij aan effectief en efficiënt

leren
7.	 Ze ondersteunen passend onderwijs
8.	 Ze zijn geschikt om de ontwikkeling van

kinderen te peilen
9.	 Ze zijn in te zetten als extra hulp en extra

uitdaging
10.	 Ze stimuleren de betrokkenheid van ou-

ders bij het leren van hun kind

In de Tafel van 10, een speciale uitgave ter
gelegenheid van de Nationale OnderwijsWeek,
worden 10 redenen aangevoerd om spellen
een volwaardige plaats te bieden in het on-
derwijs, in de onderwijstijd. In deze uitgave
schrijft onderwijsdeskundige Kris Verbeek over
het belang van spel. “Het belang van spel voor
de ontwikkeling en het leren van kinderen is
door onderzoek onomstotelijk aangetoond.
Toch wordt spelen vaak vanaf groep 4 als tijd-
verlies beschouwd: op school moet immers
geleerd worden. Als spel wordt ingezet, dan
als iets extra’s nadat je hard gewerkt hebt.

Voor kinderen bestaat dat onderscheid tussen
spelen en leren niet. Spelen is voor hen een
aangeboren behoefte, gevoed door een on-
stuitbare drang om te leren. Spel versterkt de
cognitieve vermogens zoals problemen oplos-
sen, creativiteit en de vaardigheid om dingen
vanuit andermans perspectief te bekijken.”

In de Tafel van 10 worden twee praktijkvoor-
beelden beschreven waarin scholen gericht
met spel, het spelen van spellen aan de slag
werd gegaan. Alledaags rekenen op Zuid is
een initiatief rondom spelenderwijs rekenen
dat is ontstaan tussen zes basisscholen in
Rotterdam Zuid. In het project bleek al snel,
dat er eigenlijk weinig bekend is over de
tijdsbesteding thuis, over de wijze waarop
ouders en kinderen ‘samen’ de tijd doorbren-
gen. Duidelijk werd wel, dat er in nogal wat
gezinnen nauwelijks een traditie bestaat van
‘spelletjes’ doen, samen spelen, samen koken,
boodschappen doen, klusjes uitvoeren. Veel
ouders zijn ook niet opgegroeid met de cultuur
van bijvoorbeeld bordspellen en moesten in
het gebruik, in toepassingen van bordspelen
worden ‘geschoold’.

Samen een spel spelen, brengt ouders en
kinderen, maar ook ouders en leraren letterlijk
op een ander speelveld. Op dat veld gelden
niet dezelfde regels die gelden in de gangbare
ontmoeting tussen leraren en ouders. Vaak is
er in de dagelijkse omgang sprake van een
wij/zij cultuur. Als deelnemers aan een spel is
er sprake van een stimulerende gelijkheid, die
in de Rotterdamse praktijk bijzonder enthousi-
asmerend heeft gewerkt. n

Spellen spelen in onderwijstijd

Nationale
OnderwijsKrant

20

Ingrado, de landelijke brancheorganisatie voor
de leerplicht, zet zich in om het verzuim onder
18-plussers tegen te gaan. Dat kunnen ze niet
alleen.

Hoe zet je een beweging in gang, die moet
leiden tot minder verzuim onder jongeren
van 18 jaar en ouder? Als antwoord mobil-
seert Ingrado nu het werkveld, met het pro-
ject Verzuim 18+ We missen je! Met als doel
dat de Regionale Meld- en Coördinatiefunctie
(RMC-functie), het mbo en de gemeentes
samen gaan zorgen voor een preventieve
aanpak van het probleem. Toegesneden op
de behoeftes per regio.

Het mbo als uitgangspunt
Voor een succesvolle aanpak is samenwer-
king een belangrijke voorwaarde. Daarbij
vormt de mbo-instelling het uitgangspunt,
omdat daar het verzuim als eerste wordt
gesignaleerd. Het project streeft daarbij naar
regionale samenwerkingsagenda’s met na-
druk op preventie. De kans wordt zo vergroot
dat meer 18-plussers de arbeidsmarkt kun-
nen betreden met minimaal een startkwali-
ficatie.

Dezelfde taal
Om ervoor te zorgen dat de beoogde bewe-
ging in gang wordt gezet, is ervoor gekozen
om diverse ketenpartners, die te maken
hebben met Verzuim 18+ We missen je!,
vanaf het begin bij het project te betrekken.
Projectleider Elly Pastoor: ‘We hopen dat
al die partijen aan het eind van het project
een beetje dezelfde taal spreken. En dat we
inzien hoe elke partij bijdraagt aan het voor-
komen van het verzuim.’

Brede aanpak
Ingrado streeft in dit project naar een brede
aanpak. Vertegenwoordigers van het Minis-
terie van Onderwijs, Cultuur en Wetenschap,
de Vereniging Nederlandse Gemeenten, de
mbo-raad en medewerkers van de RMC-
functie én de mbo’s zelf denken mee over

het verzuim van de 18-plussers. In dit project
kan natuurlijk de stem van de jongeren ook
niet ontbreken, daarvoor zorgt de Jongeren
Organisatie Beroepsonderwijs (JOB).

Werkgroepen
Dit meedenken vindt plaats via werkgroe-
pen. Deze richten zich op vier hoofdthema’s:
de aanpak vanuit de mbo-instelling, de des-
kundigheidsverbetering van de RMC-functie,
de herijking van visie en het beleid, en het
instrumentarium. Elke werkgroep heeft een
hele concrete opdracht. Aan het einde van
het project moeten de resultaten van de
werkgroepen ertoe leiden dat de beweging
duurzaam op gang wordt gebracht.

Leerlingstromen in kaart
De basis voor het project wordt gevormd
door de resultaten van een recente lande-
lijke inventarisatie van leerlingstromen en
het verzuim van 18-plussers op het mbo. De
bevindingen maken inzichtelijk hoe complex
de leerlingstromen vanuit de regio(s) naar
mbo-instellingen zijn, en wat dat betekent

voor de aanpak van het verzuim. De inven-
tarisatie is te bekijken op http://verzuim.
hotspotviewer.nl

We missen je!
Het project Verzuim 18+ heeft een opvallend
motto: We missen je! In de eerste plaats
heeft dit betrekking op de jongeren. Het is
belangrijk dat zij merken dat er aandacht
voor hen is. Verzuim kan immers het eerste
signaal zijn voor voortijdige schooluitval.
Zeker in het veranderende gemeentelijke
landschap van de drie decentralisaties is
het van groot belang dat jongeren zoveel
mogelijk met minimaal een startkwalificatie
de school verlaten. De boodschap We mis-
sen je! mag ook breed worden opgevat. Het
is een oproep in de richting van iedereen in
het veld die, om wat voor reden dan ook,
mogelijkheden onbenut laat om uitval on-
der jongeren te voorkomen. Ook tegen hen
roept dit project: ‘Doe mee, sluit je aan, we
missen je!’ n

 Zie voor meer informatie: www.ingrado.nl

Samen het verzuim in het
mbo te lijf

Werk mee aan het manifest
voor het recht op onderwijs
anno 2014

In Groningen, de onderwijsstad van 2014,
debatteert Ingrado, branche organisatie voor
leerplicht en RMC over het Recht op Onderwijs.
Donatello Piras van het Debat instituut zal
het debat begeleiden en vooral ook de aan-
wezigen uitdagen te focussen op het belang
van het Recht op Onderwijs. In het jaar van
veranderingen in de wereld om het onderwijs
heen is een visie op dit Recht op Onderwijs

onmisbaar. Juist nu is het zaak dat alle part-
ners betrokken bij het onderwijs zich samen
inzetten voor het Recht op Onderwijs voor alle
jongeren.
Jongeren, ouders, docenten van primair on-
derwijs tot MBO, wethouders van grote en
kleinere steden, leerplicht- en RMC ambtena-
ren, de Kinderombudsman, werkgevers, me-
dewerkers van DUO, de VNG en de ministeries

OCW, SZW, Veiligheid en Justitie, VWS zijn daar
voor uitgenodigd. Het resultaat van het debat
deelt Ingrado graag met u in een manifest
voor het recht op onderwijs dat naar aan-
leiding van dit debat wordt opgesteld. Houd
onze websites in de gaten: www.ingrado.nl;
www.nationaleonderwijsweek.nl n

 Voor vragen: info@ingrado.nl

30 september, de dag van het debat over het Recht op Onderwijs!

Verzuim
voortgezet
onderwijs stabiel
De voorlopige verzuimcijfers voor het
voortgezet onderwijs zijn bekend. Hieruit
blijkt dat het verzuim in 2013 nagenoeg
stabiel is gebleven. Dit geldt voor zowel het
onderwijzend personeel (OP) als voor het
onderwijsondersteunend personeel (OOP).
Het verzuimpercentage van docenten en
het ondersteunend personeel in het vo
schommelt al jaren rond de 5%.

Het verzuimpercentage van het Onderwijs-
personeel is gedaald naar 5,0% in 2013; voor
het Onderwijsondersteunend personeel daalt
het verzuimpercentage naar 5,4% in 2013.
De gemiddelde verzuimduur nam in 2013
met 2 dagen af naar gemiddeld 12 dagen
verzuim voor het OP en 16 dagen voor het
OOP. n

 Bekijk de verzuimcijfers van uw school in de
 Verzuimbenchmark-VO: http://www.voion.nl/
 instrumenten/verzuimbenchmark-vo

Verkeer leer je in
de praktijk
Op ruim 3000 scholen wordt gewerkt met
een door de ANWB ontwikkeld programma
dat kinderen leert goed en verantwoord om
te gaan met verkeerssituaties. Dat leer je
natuurlijk niet vanaf papier of digitale voor-
beelden: goed omgaan met het drukke ver-
keer op straat leer je eigenlijk alleen maar
in de praktijk. Daarom komen professionele
instructeurs een ochtend naar de school
en geven verkeerstrainingen op maat. Met
speciaal ontwikkelde lesmaterialen zoals
Electro- en rijlesauto´s, zebrapaden, ver-
keerslichten, opblaasauto’s en een fietspar-
cours wordt de praktijk zoveel mogelijk
nagebootst.

Digibordlessen
In samenwerking met uitgeverij Malmberg
is een online lesprogramma gemaakt. Een
pakket met een voorbereiding op de prak-
tijklessen en een evaluatieles. Scholen en
nu dus al zo’n 3000 basisscholen waarderen
het aanbod van de ANWB met het rapport-
cijfer 8,4! n

Nationale
OnderwijsKrant

21

Meer weten? Kom naar de voorlichtingsbijeenkomst op 24 september of 12 november 2014

Ga naar www.evc-centrum-nederland.nl/voorlichting om u aan te melden of bel 035-7 506 195

Bent u al enige jaren werkzaam in het onderwijs, maar

heeft u geen lesbevoegdheid en wilt u uw arbeidsmarkt-

positie verstevigen? EVC Centrum Nederland en NCOI

Opleidingsgroep bieden u nu de unieke mogelijkheid in

een korte tijd uw tweedegraadslesbevoegdheid te behalen.

In een EVC-procedure van EVC Centrum Nederland wordt

uw jarenlange werkervaring als docent in kaart gebracht

en in een Ervaringscertificaat samengevat. Hieruit blijkt

onder andere welke vrijstellingen u krijgt, waarna u via

een verkort en flexibel programma uw lesbevoegdheid

kunt behalen.

EVC : De kortste route naar lesbevoegdheid!

Bevoegd

Onbevoegd

EVC_Advertentie_Onderwijskrant mei 2014.indd 1 27-8-2014 12:42:37

Ongetwijfeld heb je films in de bioscoop of thuis gezien waarin acteurs en actrices de rol van
leraar op zich nemen. Het onderwijs is een dankbare bron van inspiratie voor films. Wellicht
heb je de hartverwarmende documentaire Être et avoir gezien over een Frans dorpsschooltje?
Wereldwijd werd de film een succes. Oscarwinnaar Dead Poets Society liet een glansrol zien
van de onlangs overleden Robin Williams die iedereen van taal leert houden.

Op welke filmleerkracht zou je de schijnwerpers
willen richten? Is er een film over het onderwijs
die iets speciaals voor je betekent? Misschien
inspireerde de film om zelf het onderwijs in te
gaan of is er iets in bereikt waar je zelf naar
streeft? In de Nationale OnderwijsWeek 2014
maken we bekend wie de filmleraar of lerares
van het jaar wordt. In de Pathébioscoop in
Groningen verkennen we met studenten van
de lerarenopleidingen de kwaliteiten van de
filmleraar van het jaar.

Breng je stem uit
Als je dit leest, heb je de tijd om een eigen
voorkeur aan te geven. Dat kan op de website
van de Nationale OnderwijsWeek. De films
waaruit een keuze kan worden gemaakt zijn de
volgende:

Children Full of Life (Noboru Kaetsu,
Japan, 2003)
De charismatische Toshiro Kanamori geeft les
aan de vierde klas op een basisschool in Japan.
Hij leert de leerlingen samen gelukkig te zijn.
Documentaire.

Dangerous Minds (John N.Smith, VS 1995)
Michelle Pfeiffer als ex-marine vrouw die
les gaat geven op een highschool in de

achterbuurten van NYC. Zij probeert alles
om haar leerlingen te bereiken en krijgt de
schoolleiding tegen zich.
www.youtube.com/watch?v=w-nYl-iZKyg

Dead Poets Society (Peter Weir, VS, 1989)
Robin Williams als bevlogen leraar op een
strenge Engelse school, waar de leerlingen
zich strikt aan de regels moeten houden.
http://www.youtube.com/
watch?v=wrBk780aOis

Detachment (Tony Kayle, VS 2012)
Met Adrien Brody als de aanvankelijk
gereserveerde literatuurleraar Henry Barthes
die komt invallen op een probleemschool in
het voortgezet onderwijs in New York.
www.youtube.com/watch?v=I-gS8OBt-yk

Être et avoir (Nicolas Philibert,
Frankrijk, 2002)
De toegewijde George Lopez zwaait liefdevol
de scepter op een kleine basisschool op het
Franse platteland. Documentaire.
www.youtube.com/watch?v=MuFD7WEe_
yI&feature=kp

Freedom Writers (Richard LaGravenese,
VS/Duitsland 2007).
Met Hilary Swank als de nieuwe lerares op
een door rassenscheiding en bendeoorlogen
verscheurde multiculturele middelbare school
in Los Angeles. Gebaseerd op de ervaringen
van lerares Erin Gruwell aan Long Beach
Wilson High.
www.youtube.com/watch?v=JhXMJlm852A

Matilda (Danny DeVito, VS, 1996)
Embeth Davidtz is de lieftallige Miss Honey
die de slimme en gevoelige Matilda onder

haar hoede neemt en dapper weerstand biedt
tegen het akelige schoolhoofd. Naar een boek
van Roald Dahl.
www.youtube.com/watch?v=hUGHWje7liM

Mees Kees (Barbara Bredero,
Nederland 2012)
Stagiair Kees (Willem Voogd) staat voor het
eerst voor de klas, bij groep 6B. Hij is nogal
onhandig maar de kinderen helpen hem een
handje. Het vervolg, Mees Kees op kamp
verscheen in 2013.
www.youtube.com/watch?v=cYoufmnHI40

Monsieur Lazhar (Philippe Falardeau,
Canada 2011)
Met Mohamed Fellag als Algerijnse immigrant
die invalt op een Canadese basisschool na de
plotselinge zelfmoord van de lerares. Over
cultuurverschil en rouwverwerking.
www.youtube.com/watch?v=gjNCkxnT-xE n

In de schijnwerper

Netwerk
In het Netwerk Filmeducatie zijn filmfesti-
vals, filmorganisaties en andere culturele
instellingen vertegenwoordigd die op
het gebied van filmeducatie actief zijn.
Filmeducatie.nl biedt een ruim landelijk
aanbod workshops, lesmateriaal, school-
voorstellingen en lezingen.

Tijdens de Nationale OnderwijsWeek 2014 maken we bekend wie de Filmleraar of -lerares
van het Jaar wordt. In de Pathébioscoop in Groningen verkennen we met studenten van
de lerarenopleidingen de kwaliteiten van de Filmleraar van het Jaar. En jij kunt meedoen.
De eerder genoemde shortlist, opgesteld samen met het Netwerk Filmeducatie, geeft een
overzicht van de geselecteerde films. Maar wat zijn de citeria? Hoe kan je bepalen welke
Filmleraar de beste is? Hieronder een kort lijstje met een aantal handvatten.

De basis
Een goede leerkracht heeft een aantal ba-
sisvaardigheden: de leerkracht geeft een
duidelijke uitleg van de leerstof, zorgt voor
een taakgerichte werksfeer, en de leerlingen
worden actief betrokken bij de onderwijsacti-
viteiten.

De samenwerking
Daarnaast zijn spelen ook een aantal com-
plexere vaardigheden een rol. Goede leer-
krachten werken samen om de verschillen
in ontwikkeling tussen de leerlingen te over-
bruggen. Dat doen ze door hun instructie, de
verwerkingsopdrachten, de onderwijstijd, en
de voortgang van de ontwikkeling van de
leerlingen constant op elkaar af te stemmen.
De school zorgt daarbij voor een planmatige
aanpak.

De 5 kwaliteiten volgens het DUB-panel
Ook interessant. De leden van het DUB-panel
van de Universiteit Utrecht noemen een rang-
lijst van 5 belangrijke kwaliteiten. Goede leer-
krachten zijn volgens hen:

1. �Inhoudelijk, deskundig, en hebben kennis
van zaken en autoriteit op hun vakgebied.

2. �Duidelijk, georganiseerd en goed voor-
bereid, zodat de leerlingen weten wat ze
kunnen verwachten.

3. �Enthousiast en betrokken. De leerkracht
doet moeite om een band met de leerlin-
gen op te bouwen.

4. �Grappig. Dat spreekt voor zich.

5. �Flexibel en fantasierijk. De leerkracht kan
improviseren, en maakt gebruik van ver-
schillende werkvormen.

De 6 kenmerken van Excellent Docentschap
Je kunt je afvragen: is excellent docentschap
wel te benoemen? Volgens Riekje de Jong,
onderwijskundige van de Universiteit Utrecht
is wel degelijk een profiel op te stellen. In
2011 werkte De Jong (toen nog in dienst van
de Radboud Universiteit) mee aan een onder-
zoek naar excellent docentschap. Op basis van
interviews met winnaars van docentprijzen,
juryrapporten van die prijzen, en bevindingen
uit ander (internationaal) onderzoek kwamen
de onderzoekers uit op zes kenmerken. Excel-
lente docenten hebben:

1. �Passie voor het vak.
2. �Een gave tot het verruimen en ontregelen

van het denken van de studenten.
3. �Veel gevarieerde interactie met de studen-

ten.
4. �Ze hanteren een didactische structuur en

werkklimaat.
5. �Ze hebben een constante professionele

ontwikkeling.
6. �En, excellente docenten zijn consistent.

Welke Filmleraar belichaamt deze – of de
meeste – van deze kwaliteiten? Jij mag het
zeggen.. n

Hoe kies je de Filmleraar van het Jaar?

 E
ve

re
tt

 C
ol

le
ct

io
n

/
Sh

ut
te

rs
to

ck
.c

om

Nationale
OnderwijsKrant

23

Van het mbo naar
de arbeidsmarkt:
wie kan er in de
toekomst kijken?
Mbo-scholen zoeken samen met het bedrijfsleven naar een optimale aansluiting tussen
opleiding en arbeidsmarkt. Dat is een ware uitdaging.

De mbo-scholen bereiden studenten voor
op deelname aan de samenleving, op door-
stroom naar een hoger opleidingsniveau,
en ze leiden studenten op voor een beroep.
Natuurlijk moeten de opleidingen aansluiten
op de arbeidsmarkt en hun mensen opleiden
voor beroepen met toekomstperspectief. Maar
die toekomst is altijd onzeker. We hebben
geen glazen bol.

Moeilijke vragen
Hoe gaan 3D-printers de fabricage en logistiek
veranderen? Wat gaat online shoppen bete-
kenen voor de kledingwinkel op de hoek of
de elektronicazaak in het winkelcentrum? Wat
betekent het overheidsbeleid voor de gezond-
heidszorg of de kinderopvang? Wat zijn de
gevolgen van dit soort veranderingen voor de
kansen van mbo’ers op de arbeidsmarkt, voor
de inhoud van mbo-opleidingen, en voor het
aantal opleidingsplaatsen? Dit zijn moeilijke
vragen waar niet eenvoudig een antwoord op
te geven is.

Samen zoeken naar de grote lijnen
Voor de inhoudelijke aansluiting op de ar-
beidsmarkt zit het mbo, per sector, samen met
het bedrijfsleven rond de tafel om antwoor-
den te zoeken. Samen bepalen zij wat studen-
ten aan het einde van hun opleiding moeten
kennen en kunnen om de arbeidsmarkt van
morgen optimaal te bedienen. Het onderwijs
en bedrijfsleven hebben de laatste jaren ge-
werkt aan nieuwe kwalificatiedossiers, die
in grotere lijnen aangeven wat studenten
moeten leren. Deze nieuwe dossiers geven de

school en het leerbedrijf meer mogelijkheden
om in nauw overleg de onderwijsinhoud zo
actueel mogelijk te maken, en aan te laten
sluiten op de behoeften van de regionale
arbeidsmarkt.
	
Kwaliteit boven kwantiteit
Mbo-scholen hebben naast de inhoudelijke
aansluiting ook veel aandacht voor de kwan-
titatieve aansluiting: hoeveel opleidingsplaat-
sen kan het mbo aanbieden met voldoende
stageplaatsen en kans op een baan? Een mbo-
student kan zijn diploma alleen halen als hij
ook een stageplaats heeft. Per regionaal com-
bineert het mbo de vele signalen, om tot een
zo goed mogelijk overzicht te komen. Op basis
daarvan bepalen scholen hun opleidingsaan-
bod. Dat kan betekenen dat er soms besloten
wordt om minder studenten tot een bepaalde
opleiding toe te laten. Een voorbeeld daarvan
zijn opleidingen in de kinderopvang: de afge-
lopen jaren is de arbeidsmarkt voor de mede-
werkers kinderopvang snel verslechterd.

De student heeft de keuze
Als jongeren zich aanmelden voor een oplei-
ding met een beperkt aantal stageplaatsen
of een gering arbeidsmarktperspectief gaan
mbo-scholen actief het gesprek met ze aan
over de opleidingskeuze. De vraag is dan of
het niet verstandig is om een andere richting
(passend bij de persoon en belangstelling) te
kiezen. De keuze is echter altijd aan de stu-
dent. n

 Door Leo de Wit

Het evenement Technics4U is erop gericht om basisschoolleerlingen uit groep 7 en 8
enthousiast te maken voor de technieksector. Met participatie van PO’s, VO’s, ROC’s,
TechNet-kringen en lokale bedrijven.

In deze ruim drie uur durende manifestatie
worden kinderen ondergedompeld in de bij-
zondere wereld van de techniek. Technics4U
wikkelt twee keer per dag een uitdagend
totaalprogramma af, en gemiddeld doen er
per dag zo’n 450 basisschoolleerlingen mee.
Ze worden verwelkomd door Astronaut André
Kuipers, en gaan onder begeleiding van VO
scholieren aan de slag met het maken van
een technisch werkstukje. Daarnaast zijn er
technische prijzen te winnen met quizzen aan
de hand van spectaculair film- en fotomate-
riaal. Er is tevens een actief amusementsge-
deelte.

Gereedschapskoffer
Technics4U wordt door heel Nederland op
locatie georganiseerd in samenwerking met
een ROC of een VO school en lokale bedrij-
ven. Aan het einde van het programma krijgt
iedere leerling een gereedschapskoffer mee.
In deze koffer zitten waardebonnen, die de
leerling op een later moment kan inruilen bij
de aangesloten lokale technische bedrijven.

Hiervoor wordt een speciale open dag geor-
ganiseerd waardoor leerlingen samen met
hun ouders en/of familie een kijkje in de
keuken kunnen nemen. De waardebon is niet
alleen geldig voor de rondleiding, maar de
leerlingen ontvangen ook een echt stuk ge-
reedschap om hun koffertje mee te vullen.

Behoefte
Technics4U voorziet in de grote behoefte aan
techniekonderwijs in het PO. Door deelname
aan het evenement komen basisscholen
tegemoet aan de gestelde criteria omtrent
techniekonderwijs. Verder biedt Technics4U
een oplossing voor het tekort aan goede
technici in Nederland door kinderen al op
jonge leeftijd enthousiast te maken voor de
technieksector. Daarnaast is het voor de orga-
niserende ROC of VO-school een waardevolle
mogelijkheid om ruim 450 potentiële leer-
lingen per dag te kunnen ontvangen in het
eigen schoolgebouw. n

 Voor meer informatie zie: www.technics4U.nl

Technics4U: een
techniekmani
festatie voor
basisscholen

De ANWB heeft als doel ge-
steld om vóór 2020 het aantal
verkeersslachtoffers met 50%
te verminderen. Omdat een
veilige en goed verlichte fiets
in het verkeer heel belangrijk
is, organiseert de ANWB samen
met haar 4 miljoen leden in de
maand oktober een aantal grote fietsver-
lichtingsacties. Een actie zonder het opge-
heven vingertje, maar een positieve aan-
pak met de ANWB Lichtbrigade: een stoer
team dat strijdt voor goed verlichte fiet-
sers. Met een opvallende auto met groot
licht op het dak en megafoon treden zij op
een positieve manier op, om het belang
van goede fietsverlichting onder de aan-

dacht te brengen. Vanaf 1 oktober gebeurt
dat op scholen, in wijken, op pleinen en in
uitgaansgelegenheden. Ook kunnen er op
ruim 2000 scholen fietsen van leerlingen
worden gecontroleerd. Op 1 oktober in de
Nationale OnderwijsWeek is er een lande-
lijke aftrap. De ANWB Lichtbrigade zet een
aantal scholen extra in de schijnwerkpers
met een mooi lichtfeestje! n

Actie fiets
verlichting in
oktober

Nationale
OnderwijsKrant

24

Wie de opleiding Helpende Zorg & Welzijn wil volgen, maar liever in de praktijk dan in de
schoolbanken leert, kan terecht bij het nieuwe UMCG Gilde. Dit is een samenwerkingsverband
tussen het Universitair Medisch Centrum Groningen, het Alfa-college, de gemeente Groningen en
kenniscentrum Calibris.

Het UMCG Gilde is het tiende Gilde in Neder-
land. Volgens het succesvolle meester-gezel
onderwijsconcept kunnen hier jaarlijks 24
leerlingen de opleiding Helpende Zorg &
Welzijn niveau 2 volgen. Dagelijks is er in
het UMCG een docent van het Alfa-college

aanwezig om theorielessen te geven, die
afgestemd zijn op de werkzaamheden die de
leerlingen op hun stageplekken in het zie-
kenhuis verrichten. Die werkzaamheden zijn
bijvoorbeeld facilitaire taken en basiszorg,
zoals patiënten helpen bij het wassen en

aankleden. Daarbij zijn een vaste docent en
een werkbegeleider verantwoordelijk voor
ondersteuning en beoordeling.

Betere begeleiding, minder uitvallers
De verwachting is dat de korte lijnen tussen
het Alfa-college en het UMCG en de intensieve
begeleiding ervoor zorgen, dat minder leerlin-
gen zonder diploma de school verlaten. Ook
wordt verwacht dat leerlingen de opleiding
zo leuker gaan vinden, door willen leren, en
doorstromen naar een hoger niveau.

Kansen voor medewerkers, stagairs én
werkelozen
Daarnaast biedt het Gilde kansen voor de eigen
medewerkers van het UMCG. Onvoldoende
of niet gediplomeerde medewerkers (zorgas-
sistenten) kunnen via de BBL-leerweg binnen
het Gilde de vereiste competenties te behalen,
en daarmee het diploma Helpende Zorg Wel-
zijn. Dit Gilde biedt ook een oplossing voor het
grote tekort aan stageplaatsen in de zorg in
Groningen. Het streven is tevens om jongeren
die nu werkloos zijn, en ver van de arbeids-
markt staan, op te leiden in het UMCG Gilde. n

 Zie voor meer informatie: www.calibris.nl

Ieder kind is anders, ook in de klas. Goede
leerkrachten moeten in staat zijn om de
talenten van álle kinderen te stimuleren,
ongeacht hun niveau of mogelijkheden. De
Groningse onderzoeker Herman Veenker pleit
voor een nieuwe aanpak: Talentenkracht.

Vaak wordt het omgaan met deze verschillen
gezien als een probleem, schrijft Dr. Herman
Veenker van de Pedagogische Academie, Lec-
toraat Integraal Jeugdbeleid aan de Hanzeho-
geschool Groningen. Talentenkracht wijst deze
visie af. De verschillen (tussen kinderen) vor-
men juist de kracht van een gezonde samenle-
ving. En recht doen aan deze verschillen is een
voorwaarde voor goed onderwijs.

Inzetten op natuurlijke nieuwsgierigheid
Peuters en kleuters zijn van nature vaak gren-
zeloos nieuwsgierig en onderzoekend. Kunnen
wij als volwassenen hun nieuwsgierigheid als
(exact) redeneren herkennen, kunnen we de
juiste vragen stellen om kinderen verder te
boeien? Krijgen kinderen genoeg mogelijkhe-
den om hun interesses en creativiteit verder te
ontwikkelen? Hoe kan een leerkracht met een
open houding kinderen motiveren tot rede-
neringen die nét iets boven het eigen niveau
staan. Is dat niveau wel goed bepalen? Deze
vragen staan centraal binnen Talentenkracht.

Uitdagen
Het onderwijs dient ervoor te zorgen dat ieder
kind kan groeien binnen het eigen ontwikke-
lingsperspectief. Voor sommige kinderen kun-

nen dit kleinere stapjes zijn, voor andere hele
grote. Het is de uitdaging voor de leerkracht om
te bepalen hoe groot de stappen kunnen zijn;
om opdrachten aan te bieden die voor de indi-
viduele leerling uitdagend zijn. Dit kan worden
bereikt door te focussen op de interactie in de
klas, en door kinderen uit te stimuleren en te
motiveren tot leren.

Talentmomenten
In de Groningse visie wordt talent niet gezien
als iets statisch. Talent ontluikt en ontwikkelt
zich vanuit de interacties tussen het kind en
de (school-)context. Kind en context creëren
elkaar. Een enthousiast kind schept een enthou-
siaste leerkracht, en andersom. Talent moet in
deze visie eerder worden gezaaid dan gezocht.
De leerkracht creëert ‘talentmomenten’, situa-
ties waarin de leerling op een hoger niveau kan
presteren. Talent komt zo tot verdere ontwikke-
ling door interacties en samenwerking tussen
een kind en de omgeving.

Vijf principes
Veenker noemt de volgende richtlijnen voor
een Talentenkracht-aanpak in de klas:
1. �Iedereen is in principe talentvol. En de

ontwikkeling van een persoon kan alleen
tot stand komen door deze als talentvol
te benaderen. Dat geldt voor kinderen,
maar ook voor leerkrachten, ou-
ders, peuterpedagogisch mede-
werkers, pabodocenten en onder-
zoekers.

2. �Jonge kinderen zijn van nature

nieuwsgierig. Ze hebben een onderzoekende
houding en een grote belangstelling voor
de wereld om hen heen. Voor begeleiders
(en alle betrokkenen) is het de opgave om
deze natuurlijke belangstelling en houding te
zien, ruimte te geven, en waar mogelijk te
stimuleren.

3. �Talentvol gedrag van kinderen moet worden
herkend en geplaatst worden in een ontwik-
kelingsperspectief. De leraar moet daarnaar
handelen.

4. �Daarbij moet de leraar zich ontwikkelen
tot Talentexpert, met als doel dit talent zo
optimaal mogelijk te begeleiden en aan te
moedigen.

5. �Case-based learning is de beste manier om
leerkrachten (maar ook ouders en opvoe-
ders) talenten te leren herkennen. n

 Zie voor meer informatie:
 www.talentenkracht.nl

Het UMCG Gilde brengt
onderwijs en praktijk
dichter bij elkaar

Talentenkracht in de klas

Samen zoeken
naar nieuwe
Energie

De overgang naar een duurzame samenleving
is een van de grootste uitdagingen voor
de nabije toekomst. De Hanzehogeschool
Groningen zet stevig in op onderwijs en
onderzoek naar deze nieuwe vormen van
energie. Onder andere via een bouwwerk van
stro én hypermoderne techniek.

EnergyBarn
EnTranCe is dé energieproeftuin van de
Hanzehogeschool Groningen en onderdeel
van de Energy Academy Europe. Studenten,
onderzoekers en bedrijven werken hier sa-
men aan de ontwikkeling van innovaties op
energiegebied. Op EnTranCe bouwen studen-
ten samen met bedrijven en docenten mo-
menteel de EnergyBarn. Een bouwwerk van
stro, waarin de modernste technieken op het
gebied van energieduurzaamheid worden
toegepast. Uiteindelijk moet de EnergyBarn
een ontmoetingsplek worden voor scholen,
bedrijven en overheden om over energie-
transitie van gedachten te wisselen. n

 Zie voor meer informatie:
 www.en-tran-ce.org/project/energybarn

Het Alfa-college
zet in op Duitse
samenwerking
Duits is vanaf het huidige schooljaar bij veel
opleidingen van het Alfa-college de tweede
vreemde taal. De Duitse arbeidsmarkt wordt
namelijk steeds belangrijker in de grensregio.
Zo krijgen eerstejaars studenten van de
opleidingen Handel, Zorg en Welzijn en
Beveiliging les in de Duitse taal en cultuur.
Tevens nemen de stagemogelijkheden in
Duitsland toe.

Breder netwerk
De Rijnlandacademie, een initiatief van
Stenden Hogeschool en het Alfa-college,
stimuleert de samenwerking en kennisdeling
met Duitsland. Door het aanhalen van net-
werken in Duitsland wordt het voor steeds
meer studenten mogelijk om stage te lopen
in Duitsland, en omgekeerd. Dit alles om de
studenten beter voor te bereiden op werk
op de Duitse arbeidsmarkt. Er lopen diverse
samenwerkingsprojecten in onder meer Salz-
burg, Papenburg, Nordhorn en Bremen.

Vierkant voor werk
De initiatiefnemers van het banenplan ‘Vier-
kant voor werk’ gaan samenwerken met de
Rijnlandacademie. De burgemeesters van
Hoogeveen, Coevorden, Emmen en Harden-
berg willen de werkloosheid in hun regio ac-
tief bestrijden. Daarbij kijken ze ook over de
grenzen heen. Kennis van de Duitse taal en
cultuur vergroot zo voor Groningse studenten
de kansen op de Duitse arbeidsmarkt. n

Nationale
OnderwijsKrant

25

De Schoolkantine Brigade laat zien waar je nu staat en geeft praktische tips
om snelle verbeteringen door te voeren. De regie blijft bij jullie; het tempo
en de invulling bepaal je zelf. We komen langs met persoonlijk advies over het
aanbod in de kantine en/of de automaten. Je ontvangt een rapport met praktische
suggesties voor een vliegende start.

Op dit moment doen al 700 scholen mee met De Gezonde Schoolkantine en de
teller loopt door. Wil je ook dit jaar nog beginnen? De agenda zit al bijna vol.

Maak meteen een afspraak via 070-306 8875 of mail
naar degezondeschoolkantine@voedingscentrum.nl

Mail: degezondeschoolkantine@voedingscentrum.nl
Twitter: @GezondeBrigade

Hoe gezond is jullie kantine?

De Schoolkantine Brigade
komt naar jullie toe!

Nog geen gezonde schoolkantine?

Laatste kans voor 2014!!

Meer dan driekwart van de Nederlanders vindt de school geen plek

om te snoepen en snacken. Ook jongeren willen graag gezonder eten

in de schoolkantine. De Schoolkantine Brigade van het Voedingscentrum

helpt scholen met een gezonde update van de kantine.

Honderden fantastische leraren uit het hele land deden mee aan de verkiezing Leraar
van het Jaar 2014. Na de eerste juryronde zijn er 37 genomineerden overgebleven, in de
vier categorieën basisonderwijs, voortgezet onderwijs, speciaal onderwijs en middelbaar
beroepsonderwijs. Nu wordt het spannend. Op naar ronde twee.

De verkiezing Leraar van het Jaar is een initia-
tief van de Onderwijscoöperatie. Deze roept ie-
der jaar de leerlingen, ouders, schoolleiders en
leraren op hun favoriete leraar aan te melden.
De verkiezing draagt bij aan een positief imago
van het vak, en het bespreekbaar maken van
kwaliteit in de beroepsgroep. Daarnaast is het
een onderdeel van de activiteiten in het kader
van de Dag van de Leraar.

Erkenning van kwaliteiten
Door de verkiezing Leraar van het Jaar wor-
den de veelzijdige kwaliteiten, die leraren

in het basisonderwijs, voortgezet onder-
wijs, speciaal onderwijs en middelbaar
beroepsonderwijs bezitten, zichtbaar én
bespreekbaar gemaakt. Zo komt het bijzon-
dere vak van leraar op een positieve manier
in beeld. De verkiezing van de Leraar van
het Jaar richt zich daarom op dié leraren,
die in staat zijn de omgeving te overtuigen
van hun kwaliteiten. Ze kennen hun kracht,
en durven hierover in gesprek te gaan met
anderen. Een uitmuntende leraar is in staat
om mensen te inspireren en te activeren. De
titel Leraar van het Jaar is daarmee ook niet

slechts erkenning voor het vakmanschap van
vier individuele leraren, maar tegelijkertijd
ook de hele beroepsgroep.

Vier ambassadeurs
De vier Leraren van het Jaar (in de catego-
rieën basisonderwijs, voortgezet onderwijs,
speciaal onderwijs en middelbaar beroeps-
onderwijs) zijn één jaar lang ambassadeur
van hun beroepsgroep. Ze treden op in de
media, ze houden presentaties op scholen,
en ze vertegenwoordigen hun collega’s.
Die rol blijft ook ná het jaar van verkiezing
bestaan, doordat ze lid worden van de zo-
genoemde Lerarenkamer. Regelmatig krijgt
de Lerarenkamer adviesvragen voorgelegd,
onder andere door het ministerie van OC&W,
de Onderwijsraad en de onderwijsinspectie.

Drie finalisten per onderwijssector
Vanuit het hele land werden honderden
uitmuntende leraren aangemeld voor de
verkiezing Leraar van het Jaar 2014. Na
de eerste juryronde zijn 37 kanshebbers
overgebleven: tien leraren uit het basison-

derwijs, tien uit het voortgezet onderwijs,
acht uit het middelbaar beroepsonderwijs
en negen uit het speciaal onderwijs. Deze
genomineerden zijn door naar de tweede ju-
ryronde. Zij maken nu ieder een korte video
om hun bijzondere kwaliteiten te laten zien.
Bovendien schrijven ze een motivatiebrief,
waarin ze uitleggen hoe zij hun ambassa-
deursrol willen gaan vervullen – mochten zij
winnen.

Steun betuigen
Maar dat niet alleen. Ook leerlingen en col-
lega’s kunnen collages, filmpjes, foto’s en
andere steunbetuigingen opsturen om hun
leraar te promoten. Op basis van deze vi-
deo’s, motivaties en eventueel andere mate-
rialen kiest de beroepsjury uiteindelijk drie
finalisten per onderwijssector. Deze twaalf
leraren worden vervolgens door de vakjury
op hun doorslaggevende kwaliteiten beoor-
deeld. Op zaterdag 4 oktober 2014 worden
de vier winnaars van de titel Leraar van het
Jaar 2014 bekendgemaakt, tijdens een spet-
terende show in Studio 21 te Hilversum.

Dag van de leraar
De dag erna (5 oktober) is het World Tea-
chers’ Day: de internationale Dag van de
Leraar. Ook in Nederland worden op en
rond die dag tal van activiteiten voor lera-
ren georganiseerd. Dit jaar gebeurt dat op
maandag 6 oktober. Je kunt ook jouw lie-
velingsleraar of -collega verrassen! Kijk op
www.dagvandeleraar.nl voor tips. n

Dinsdagmiddag 30 september 2014 vindt in Nieuwspoort (Den Haag) de uitreiking
plaats van drie belangrijke prijzen voor onderwijsjournalisten: de Nationale Prijs voor de
Onderwijsjournalistiek 2014, de werkbeurs Onderwijsfonds COCMA en de werkbeurs van het J.W.
Rengelinkfonds.

Genomineerden Nationale Prijs
Voor de Nationale Prijs voor de Onderwijsjour-
nalistiek zijn onderstaande inzendingen geno-
mineerd. De winnaar wordt op 30 september
bekend gemaakt door juryvoorzitter Sjoerd de
Jong (ombudsman NRC Handelsblad).

•	 Kitty Courbois: Dossier jonge docenten
(De Limburger/Limburgs Dagblad)

•	 Lisette Douma, Robert Sikkes en Rob
Voorwinden: De ideale oplossing voor
krimp bestaat niet (Het Onderwijsblad)

•	 Elisa Hermanides en Bas Soetenhorst: Fu-
sie UvA en HvA mislukking (Het Parool)

•	 Yvonne van der Meent: Dossier Flexwerk
(www.hogeronderwijs.nl)

•	 Bea Ros, Ronald Buitelaar, Anja Vink,
Monique Marreveld en Lodewijk van der
Kroft: Dossier Cito (Didaktief)

•	 Johannes Visser: Finland is niet het beste
jongetje van de klas (De Correspondent).

Werkbeurzen
De werkbeurs van het Onderwijsfonds COCMA
is bedoeld voor een journalistiek onderzoek,
dat leidt tot een publicatie over leren en het
professionaliseren van leraren. De werkbeurs
van het J.W., Rengelinkfonds wordt toegekend
aan een journalistieke productie waarin een
of meer veelbelovende experimenten in hbo
of mbo beschreven worden, die als doel heb-
ben de onderwijskwaliteit te verbeteren. Op

30 september maken Jaap Vedder (voorzitter
Stichting Onderwijsfonds COCMA) en Kees
de Both (bestuurslid J.W. Rengelinkfonds)
namens hun organisaties bekend aan wie de
werkbeurzen worden toegekend.

Programma
Het programma wordt binnenkort gepubli-
ceerd op de website. Vanaf 14:30 uur gaat de
zaal open, het programma start om 15:00 uur
en eindigt circa 16:45 uur met een borrel. n

 Voor meer informatie zie:
 www.onderwijsjournalistiek.nl of neem
 contact op met Pieter Leenheer,
 pieter.leenheer@planet.nl / 06-53283836

Wie wordt de Leraar van het Jaar 2014?

Drie prijzen voor onderwijs
journalistiek

Zo komt het bijzondere

vak van leraar op een

positieve manier in

beeld.

‘Elena Colson is 7 jaar oud en zij is samen
met haar zusje, haar ouders en de hond
Misty verhuist naar een ander land. Elena
raakt al snel bevriend met haar buurjongens,
de tweeling Max en Otto.’ Zo begint de
kennismaking met Elena. Elena is de
hoofdpersoon van online lesmateriaal en een
app voor het basisonderwijs, waarmee 4- tot
8-jarigen zelfstandig Duits, Frans of Nederlands
kunnen leren. Het Welten-instituut van de Open
Universiteit is een van de zeven instellingen die
samen het materiaal ontwikkelen.

Buurtalen
Op veel basisscholen wordt al Engels gegeven,
maar de buurtalen Frans en Duits komen in
het basisonderwijs veel minder aan bod. Het
Europese Elena-project wil daar verandering in
brengen. Het project ontwikkelt een volledige
online taalcursus voor kinderen tussen de 4
en 8 jaar die de basis van het Frans, Duits of
Nederlands willen leren. Leerkrachten hoeven
de taal niet vloeiend te beheersen om ze te
kunnen onderwijzen, omdat het materiaal de

kinderen grotendeels zelf de weg wijst. De
focus ligt op de eerste plaats op het luisteren,
begrijpen en spreken van de taal.

Vrij beschikbaar
Het materiaal is gerangschikt rond tien the-
ma’s die aansluiten bij de belevingwereld van
kinderen. De lessen, oefeningen en spelletjes
staan online en kunnen door alle Europese
basisscholen gebruikt worden. Elena bevat een
uitgebreide beschrijving van alle lessen in een
lesplan en elk thema wordt afgesloten met
een toets.

Mobiel taalspel
Naast de online lessen is een app ontwik-
keld. De app is een mobiel taalspel waarmee
Nederlandse kinderen het Duitse meisje
ELENA helpen, via opdrachten in het Duits, om
boodschappen te doen voor pannenkoeken. Zij
verzamelen daarbij in een echte supermarkt
(terwijl de ouders boodschappen doen) de
ingrediënten, ‘praten’ met ELENA door het
uitspreken en opnemen van Duitse woorden,
zingen een lied en ‘tonen’ ELENA dingen door
het maken van foto’s.

Samenwerking
Het Elena-project wordt meegefinancierd door
de Europese Unie. In het project werkt de Open
Universiteit samen met partners uit Nederland,
België, Duitsland, en Frankrijk. De Nederlandse
partners zijn naast de Open Universiteit de
Talenacademie, KlasseTV en Early Bird. n

 Meer informatie en het lesmateriaal zijn te
 vinden op de website www.elena-learning.eu

Elena leert Europese kinderen
Frans, Duits of Nederlands

Nationale
OnderwijsKrant

27

Controleer de fietsverlichting van uw leerlingen!
Van 1 t/m 24 oktober maakt de ANWB het mogelijk dat op ruim 2000 scholen fietsen van leerlingen
worden gecontroleerd. Met het ANWB fietsveiligheidspakket kunnen leerlingen aan de slag om hun
eigen fiets of de fiets van andere leerlingen te controleren en te repareren. Zo worden 300.000 leerlingen
bewust gemaakt hoe belangrijk goede fietsverlichting is.

Doet uw school niet mee? Organiseer dan zelf een fietscheck op uw school en/of attendeer uw leerlingen
op het belang van een goede fietsverlichting.

Kijk op anwb.nl/fietsverlichtingsactie voor meer informatie, handige tips en filmpjes.

> anwb.nl/� etsverlichtingsactie

De ANWB vindt het belangrijk dat iedereen - ook kinderen - veilig aan het verkeer kan deelnemen.

Het wordt weer donker op de weg. Goede fietsverlichting is dan noodzakelijk. Daarom trekt de

ANWB Lichtbrigade vanaf 1 oktober het land in.

Wintertijd: licht aan!
De ANWB Lichtbrigade trekt het land in

Actie
1 t/m 24
oktober

2014

KL140975 -011 ad. fietsverlichting Nat.Onderwijskrant_v3.indd 1 27-08-14 13:29

Méér bevlogenheid leidt tot
beter onderwijs
Woensdag 1 oktober 2014 vindt tijdens de Nationale OnderwijsWeek het congres Bevlogen
in het Onderwijs plaats. Hierbij worden de resultaten gepresenteerd van driejarig, breed
opgezet wetenschappelijk onderzoek naar bevlogenheid binnen het primair en voortgezet
onderwijs – als cruciale factor.

De basis van dit congres vormt het onderzoek
Werken aan Bevlogenheid, opgezet vanuit de
vakgroep Arbeids- en Organisatiepsychologie
van de Erasmus Universiteit Rotterdam. Aan
deze studie werkten onderwijsprofessionals
van verschillende schoolbesturen in Neder-
land mee. Nu kunnen de inzichten met de
sector worden gedeeld. Op het congres Bevlo-
gen in het onderwijs wordt tevens de gelijk-
namige publicatie gepresenteerd.

Een cruciale factor
Bevlogenheid betekent: vanuit een goede
balans met passie en energie werken. Leer-
krachten die met passie en energie werken,
stimuleren hun leerlingen om tot optimale
ontwikkeling en groei te komen. Daarnaast
ervaren ze meer voldoening en plezier in
hun baan. Bevlogen leerkrachten bruisen van
energie, voelen zich fit en beschikken over
grote mentale veerkracht en doorzettingsver-
mogen. Zij zijn betrokken bij het werk, erva-
ren hun baan als zinvol en inspirerend, en zijn

trots op en enthousiast over het vak.

Gezonder, meer plezier, betere prestaties
Bevlogenheid is belangrijk voor de kwaliteit
van het onderwijs én voor de prestaties van
leerkrachten en leerlingen. Wetenschappelijk
onderzoek laat zien dat bevlogen medewer-
kers in diverse organisaties, sectoren en lan-
den gezonder zijn, meer werkplezier ervaren,
en beter presteren. In het onderwijs maken
bevlogen leerkrachten hét verschil voor de
leerlingen, ouders en collega’s. Bevlogenheid
heeft ook een relatie met innovatie en duur-
zame inzetbaarheid. Daarom is dit binnen het
onderwijs van groot belang.

Een publicatie voor de praktijk
Het wetenschappelijk onderzoek richtte zich
specifiek op de onderlinge verbinding van on-
derzoeksuitkomsten én hun dagelijkse toepas-
sing. Kennis wordt immers nog waardevoller
als je er in de onderwijspraktijk concreet iets
mee kunt. Samen met het Participatiefonds/

Vervangingsfonds en het Arbeidsmarktplatform
Primair Onderwijs wordt daarom op het con-
gres van 1 oktober tevens de sectorpublicatie
Bevlogen in het Onderwijs gepresenteerd.
Deze publicatie bevat niet alleen de onder-
zoeksuitkomsten en wetenschappelijke ach-
tergronden, maar schenkt specifiek aandacht
aan de praktijksituatie. Thema’s als vitaliteit
en duurzame inzetbaarheid, ontwikkeling en
groei, leiderschap en veranderingen worden
vanuit het perspectief van de bestuurder, de
directie, de leerkracht en de ouder belicht. De
highlights uit deze publicatie worden tijdens
het congres gepresenteerd en in dialoog met
professionals uit het onderwijs toegelicht.

Aanmelden
Deelname aan het congres is gratis. Er is echter
een beperkt aantal plaatsen in het Erasmus
Paviljoen van de Erasmus Universiteit Rotter-
dam beschikbaar. Meldt u dus tijdig aan. Deel-
nemers krijgen niet alleen een inspirerende
middag met toonaangevende sprekers voor-
geschoteld, maar ontvangen ook de eerderge-
noemde publicatie. n

 Voor meer informatie zie:
 www.werkenaanbevlogenheid.nl

Nationale
gastles
Gastlessen zijn in het onderwijs nog niet zo
ingeburgerd. In steeds meer basisscholen
worden de ouders ontdekt als bron van
actuele en specifieke kennis. Nieuw
is de grootouder die in het onderwijs
assisteert en ook wel voor gastlessen
tekent. In het voortgezet onderwijs gaan in
toenemende mate scholen de actuele en
met het dagelijks leven verbonden kennis
opzoeken in werkbezoeken, snuffelstages,
praktijkopdrachten en dergelijke. Maar in
grote lijnen blijft het onderwijsgeven, het
lesgeven aan leraren voorbehouden.

Toch is er een niet meer te stuiten ontwikke-
ling op gang naar het leggen van verbinding
tussen de in het curriculum opgenomen les-
aanbod en de levensechte praktijk zoals die
zich in de samenleving voltrekt. Het inzicht
groeit, dat juist ook die lessen in en uit de
praktijk van alle dag een belangrijke bijdrage
betekent aan de motivatie en betrokken-
heid van leerlingen en studenten. Voor de
tweede keer in het bestaan van de Nationale
Onderwijsweek organiseren we daarom de
Nationale gastles. Was het vorig jaar een
topeconoom van de Rabobank die een gast-
les verzorgde over de Rijksbegroting. Dit jaar
mikken we op een geheel ander thema en
een andere groep leerlingen/studenten.

Microkosmos en macrokosmos, vormen het
thema van de Nationale gastles. De gastles
wordt verzorgd door de twee bekende hoog-
leraren van de Rijksuniversiteit Groningen:
Lubbert Dijkhuizen (microbiologie) en Peter
Barthel (sterrenkunde).

Zij gaan in een duolezing nader in op vragen
die eigenlijk iedereen wel met terugkerende
zekerheid stelt: “Wat is leven en waar komt
het vandaan?” “Is er leven elders in het
heelal?” Absolute antwoorden op die vragen
mogen we niet verwachten. Maar de beide
hoogleraren zullen het gehoor van mbo-
studenten meevoeren naar delen van de
antwoorden in een met schitterende beelden
geïllustreerde lezing waar de sprekers als
gidsen optreden in een reis naar het heel
kleine en het heel grote: van een miljoenste
millimeter tot miljoenen lichtjaren!

De nationale gastles vindt plaats op 2 okto-
ber 2014, van 9.00 – 11.00 uur in het Infover-
sum, hét full dome 3D theater van Nederland
(Vrydemalaan 2, Groningen). n

Op bijna vier van de vijf basis- en middelbare
scholen krimpt in 2012 het personeelsbestand.
Dat blijkt uit een enquête van DUO
Onderwijsonderzoek onder 1332 managers,
directeuren en teamleiders op scholen.

In het basisonderwijs geeft 79 procent van de
leidinggevenden aan dat zij op het onderwij-
zend personeel zullen bezuinigen, omdat het
budget daarvoor met gemiddeld 16 procent

krimpt. In het voortgezet onderwijs is het niet
veel anders. 77 procent van de leidinggeven-
den moet beknibbelen, omdat het budget
daalt met 14 procent.

Veel minder leidinggevenden zeggen dat ze
nieuwbouw- of verbouwplannen terugdraai-
en in dit jaar, ook al slinkt het budget daar-
voor gemiddeld het hardst. In het voortgezet
onderwijs is er zelfs 72 procent minder geld

voor dit soort plannen.

In 2014 zal er minder gesneden worden in
het personeelsbestand, zo blijkt uit de cijfers.
Toch zal nog altijd 66 procent van de basis-
scholen en 56 procent van de middelbare
scholen vermoedelijk gaan beknibbelen op
het onderwijzend personeel.

 (c) ANP 2012, alle rechten voorbehouden

Personeelsbestand scholen krimpt

Nationale
OnderwijsKrant

29

De nieuwsmedia.
Hoofdsponsor van iedereen. Hoofdzaak voor docenten.

D e z e b o o d s c h a p w o r d t u a a n g e b o d e n d o o r N i e u w s i n d e k l a s , h e t e d u c a t i e p l a t f o r m v a n N D P N i e u w s m e d i a .

Leerlingen die
het nieuws volgen,
presteren beter

Leerlingen die regelmatig een krant lezen, een nieuwssite bezoeken of een nieuwsuitzending zien, presteren in de regel

beter dan scholieren die verstoken blijven van het nieuws. Nieuwsmedia zijn onze hoofdsponsors: ze zetten ons aan het

denken en helpen ons verbanden te leggen tussen ons dagelijks leven en de wereld om ons heen. Leerlingen die het nieuws

volgen, plaatsen de lesstof in een bredere context en begrijpen daardoor beter waarom ze leren wat ze leren. Als docent

vindt u het beste lesmateriaal soms gewoon in de nieuwsmedia. Wij helpen u graag dat materiaal te gebruiken in de klas.

Hoe? Met de Nieuwsservice van Nieuws in de klas, waarmee u bijvoorbeeld dag- en weekbladen kosteloos kunt laten bezorgen

voor verwerking in uw lessen. Dat is maar één van onze diensten. U vindt ze allemaal op nieuwsindeklas.nl/lesmateriaal

Nieuws in de klas
Het educatieplatform van NDP Nieuwsmedia

Gezond in de schoolkantine
Natuurlijk kiezen leerlingen zelf wat ze eten, maar je kunt ze een duwtje in de goede
richting geven, vindt Expert Gedragsbeïnvloeding Hanneke de Bruin. ‘We denken wel dat
we allemaal rationele beslissingen nemen, maar een belangrijk deel van ons gedrag is
onbewust.’ En daar kun je als school slim gebruik van maken.

Schuiven
‘Het is echt niet zo lastig om een kantine zó
in te richten dat gezonde producten meer ver-
kocht worden,’ stelt De Bruin. In korte video’s
die ze onlangs opnam voor De Gezonde School-
kantine van het Voedingscentrum laat ze zien
hoe dat werkt. Alles wat je vooraan zet, valt
volgens De Bruin meer op, en verkoopt daar-
door beter. Dus schuift ze het snoep eenvoudig-
weg verder naar achter en krijgt de fruitschaal
een mooie prominente plek op de balie. Het-
zelfde doet ze met flesjes suikerrijke frisdrank.
Hup, naar achter, en de flesjes water daarvoor.

Kleine veranderingen, groot effect
Werkt dat echt? De Bruin: ‘Ja, onderzoek laat
dat ook zien. Kleine veranderingen in de
manier waarop eten wordt aangeboden kun-
nen grote veranderingen teweegbrengen in
keuzegedrag.’ Eigenlijk zijn er maar een paar
dingen die je moet weten als je de verkoop
van gezonde producten wilt beïnvloeden. De
inrichting van de kantine is daar één van.
Je moet je doelgroep kennen en een beetje
creatief zijn.

Automatische piloot
De Bruin benadrukt het feit dat mensen niet
alles wat ze eten vooraf plannen. Veel keuzes
maak je onbewust. ‘Mensen denken vaak zelf
dat ze alles heel rationeel en bewust doen.
Maar dagelijks voer je zoveel handelingen
uit, dat het onmogelijk is deze allemaal stap-
voor-stap te overdenken. Dus doe je heel veel

op de automatische piloot. En dit onbewuste
gedrag is nauwelijks met rationele argumen-
ten te beïnvloeden. Juist door op zo’n keuze-
moment in te haken met een slimme actie,
kun je gedrag echt veranderen.’

Praktische tips
Gezond verleiden, dat kan in elke kantine,
volgens De Bruin. Ze geeft een aantal aanpas-
singen op een presenteerblaadje:
•	 Laat gezond opvallen. Zet de betere keuzes

vooraan, schenk er extra aandacht aan met
een mooie, kleurrijke aankleding. Of geef
het een grappige naam en/of een aantrek-
kelijke prijs.

•	 Stel gezonde lunchpakketjes samen. Maak

een combi-deal van bijvoorbeeld een tosti
met 30+ kaas, een stuk handfruit en een
flesje water.

•	 Laat de heerlijke geur van soep de gang
vullen bij aanvang van de pauze. En doe de
frituur de deur uit.

•	 Verkoop kleinere porties van ongezonde
zaken zoals snoep en snacks.

•	 Organiseer eens een leuke activiteit met
als thema gezond eten. Bijvoorbeeld een
wedstrijd ‘bedenk het lekkerste gezonde
broodje van de maand’.

•	 Betrek leerlingen door ze te laten helpen
om gezond eten klaar te maken in de
kantine. Vraag hen welke gezonde pro-
ducten zij graag in de pauze zouden eten/
drinken. n

 Kijk voor meer tips op:
 www.gezondeschoolkantine.voedingscen-
trum.nl/nudge

In Nederland worden al heel lang schoolfoto’s gemaakt. Wie heeft ze niet
Een naam die je al lang in het onderwijs in Nederland tegenkomt is die van Koch. Opa Joop Koch
begon in de jaren ’30, anno 2014 is Foto Koch uitgegroeid tot de grootste schoolfotograaf van
Nederland.

Zo écht mogelijk
Het is belangrijk voor bedrijven om niet stil
te blijven staan, zegt Maurice Looman , de

man die nu leiding geeft aan het bedrijf. ‘De
wereld om ons heen verandert voortdurend.
Zeker in onderwijsland en in de fotografie.

Dus verandert ons bedrijf mee. Ons vak is er
al jaren op gericht om kinderen zo écht mo-
gelijk op de foto te zetten. We zoeken steeds
naar nieuwe wegen om het de scholen en de
ouders zo gemakkelijk mogelijk te maken.’

Online en ontzorgen
Als één van de eersten ging Koch online.
Waar tot een paar jaar geleden scholen
nog zelf de bestellingen en betaling van de
schoolfoto’s moesten regelen, wordt het nu
rechtstreeks met de ouders geregeld. Leer-
krachten hoeven niet meer, zoals in ‘de goe-
de, oude tijd, 30 zakjes geld voor de foto’s in
de klas op te halen.

Actiefoto’s
Ook de manier waarop kinderen op de foto
gezet worden, is veranderd. Looman: ‘Naast
de klassieke pasfoto worden nu ook actie-
foto’s gemaakt, waar het kind ‘losser’ op
staat. In een tijd waarin iedereen thuis zelf
goede foto’s van de kinderen kan maken
met een spiegelreflexcamera of smartphone,
verwachten ouders ook aparte foto’s van de
schoolfotograaf.’ n

Binnen 1 jaar
een lesbevoegd-
heid halen? Dat
kan!
In het onderwijs lopen diverse leraren rond
met voldoende kennis en ervaring, maar
zonder officiële lesbevoegdheid. Op basis van
competenties en werkervaring kunnen deze
leraren toch binnen korte tijd een erkend
mbo- of hbo-diploma behalen.

Een van hen is J. Fernhout, leraar Frans: ‘Nadat
ik zo’n 5 jaar als leerkracht voor de klas stond,
vond ik het tijd worden om mijn bevoegdheid
in Frans te halen. Inmiddels is de deadline van
2017 bekend, en ik dacht: ik kan maar beter
meteen aan de slag gaan, want ik weet niet
hoe lang ik nog moet studeren. Gelukkig kan
dat nu heel snel. Tot mijn grote vreugde hoef
ik voor mijn bachelor nog maar 2 modules te
doorlopen en een scriptie te schrijven.’

Werkervaring en vrijstellingen
In akkoorden met het primair en voortgezet
onderwijs is onlangs besloten om stap voor stap
het aantal ongediplomeerde leraren in het on-
derwijs terug te dringen. Daarbij kunnen werk-
ervaring en competenties worden omgezet in
vrijstellingen, zodat het mogelijk is binnen korte
tijd een officiële lesbevoegdheid te behalen. In
een aantal gevallen kunnen zo de opleidingen
aanzienlijk worden verkort.

Ervaringscertificaat
Een ervaringscertificaat kan worden gebruikt
om vrijstellingen aan te vragen bij het volgen
van een opleiding. Om in aanmerking te ko-
men voor een ervaringscertificaat kunt u bij de
opleidingsinstellingen uw opgedane ervaring
laten evalueren. Zo wordt gelijk duidelijk wat de
eventuele (vervolg)mogelijkheden zijn. n

 www.evc-centrum-nederland.nl

Breinbewust
lesgeven met
Breinsleutels
Lesdoelen vermelden, feedback
geven, herhalen: allemaal didactische
gereedschappen om het leren bij leerlingen
te bevorderen. Dat weet u als leerkracht wel.
Maar wat speelt zich eigenlijk in de hersenen
af als u het lesdoel vermeldt of direct feedback
geeft? En waarom beklijft kennis beter
wanneer u het vaak herhaalt?

De bovenkamer
Er zijn ook andere didactische gereedschappen,
waarvan onderzoek aantoont dat zij het leren
effectief ondersteunen. Over ‘breinbewust les-
geven’ gaat het nieuwe handboek Breinsleutels
van de CED-Groep. Inzichten uit de neuropsycho-
logie worden verbonden met het dagelijks han-
delen in de klas. Hoe beter professionals voor de
klas weten wat zich afspeelt in ‘de bovenkamer’
van de leerlingen, hoe
beter daarop kan worden
ingespeeld met didacti-
sche gereedschappen. n

 Voor meer informatie zie:
 www.cedgroep.nl/breinsleutels
 en twitter.com/cedgroep

Schoolfoto’s nog steeds
in trek

Nationale
OnderwijsKrant

31

