
VERRASSEND
PASSEND

PASSEND ONDERWIJS
IN DE PRAKTIJK

SPECIAL
DE LERAAR
CENTRAAL

VERRASSEND
PASSEND

PASSEND ONDERWIJS
IN DE PRAKTIJK

SPECIAL
DE LERAAR
CENTRAAL

3

4

INHOUD

Voorwoord 7

1. Lesgeven aan hoogbegaafde leerlingen 9

2. Samen met jongerenwerk zorgen dat leerlingen 13
 zich optimaal ontwikkelen

3. VOX: talenten, niveaus en vakken mixen 17

4. “In de eerste plaats moet je jezelf zijn” 21

5. “Deze jongeren zien groeien is het mooiste wat er is” 25

6. THINK maakt jongeren sterker 29

Nabeschouwing 33

Colofon 34

5

6

VOORWOORD

Ondersteuners passend onderwijs, orthopedagogen, psychologen,
maatschappelijk werkers, zorgcoördinatoren, intern begeleiders; een
scala aan professionals spant zich ervoor in om te bewerkstelligen dat
leerlingen met extra ondersteuningsbehoeften zich op school optimaal
kunnen ontwikkelen. Maar uiteindelijk gebeurt het in de school en in
de klas. De leraar speelt dan ook een centrale rol in passend onderwijs.
Daarom gaat deze special van Verrassend Passend over de leraar.

De praktijkvoorbeelden in deze bundel laten
zien dat leraren zich op allerlei manieren
en in verschillende contexten inzetten voor
leerlingen die wat extra’s nodig hebben. Vaak
doen zij dat samen met professionals van
andere disciplines. Zo werken de leraren van het
OPDC in Utrecht onder meer nauw samen met
jongerenwerkers en geven leraren in het project
THINK in Zwolle jongeren samen met externe
trainers lessen in sociale vaardigheden. Dat
laatste geldt ook voor de leraren van WIsH, die
in Den Bosch weerbaarheidstrainingen geven
aan leerlingen van groep 6 van de basisschool.

Ook zijn er leraren die kiezen voor een specifieke
doelgroep. Zo hebben de leraren die lesgeven
in de Topklas in Zeist zich gespecialiseerd in het
onderwijs aan hoogbegaafde kinderen, en kiezen
de leraren van de Plusklas in Schoonhoven ervoor
om in de reguliere school met vso-leerlingen te
werken. En dan zijn er ook nog de leraren van
het Amsterdamse VOX College die lesgeven aan
heterogene groepen waarin leerlingen van vmbo-
basis- tot en met vwo-niveau bij elkaar zitten.
Al deze verschillende vormen van passend
onderwijs stellen weer andere eisen aan de
leraar. De leraar die lesgeeft aan voortijdig

schoolverlaters moet over hele andere
kennis en vaardigheden beschikken dan de
leraar van hoogbegaafde leerlingen in de
middenbouw van de basisschool of de leraar
die een weerbaarheidstraining aan pubers
geeft. De leraren die in deze special aan het
woord komen, benadrukken dat het belangrijk
is dat zij gelegenheid hebben gekregen om
de vereiste competenties te ontwikkelen en/
of in hun werk worden ondersteund door
externe professionals. Ook zegt een aantal
leraren veel te hebben aan intervisie.

Hoewel de geïnterviewde leraren in zeer
verschillende projecten werkzaam zijn, hebben
zij ook iets gemeen: allemaal gaan zij voor de
leerling die wat extra’s nodig heeft en zetten zij
zich er vol voor in om leerlingen sterker te maken,
hun kansen te vergroten. Hoe, waar en in welke
context zij dat ook doen, die drive klinkt door
in alle praktijkvoorbeelden in deze bundel.

We wensen u veel leerplezier!

Mike Jolink
Projectleider Steunpunt Passend Onderwijs

7

HEIDI DE VRIES INGRID ZWART

8

SPECIAL - DE LERAAR CENTRAAL

1.

LESGEVEN AAN

HOOGBEGAAFDE
LEERLINGEN

Montessorischool Griffensteyn in Zeist is
één van de zes basisscholen van WereldKidz
waar kinderen met een hoog IQ vanaf groep
4 terechtkunnen in de topklas. Hier krijgen
ze voltijd onderwijs dat is afgestemd op hun
specifieke onderwijs- en begeleidingsbehoeften.
Van leerkrachten vereist dat specifieke kennis en
vaardigheden, blijkt uit een gesprek met Ingrid
Zwart en Heidi de Vries. Zwart gaf vorig jaar les
in de middenbouwtopklas en werd ondersteund
door De Vries, die meer ervaring heeft binnen de
topklassen van WereldKidz.

Zes van de 26 scholen van WereldKidz bieden
een toparrangement voor hoogbegaafde kinderen
aan. Kinderen met een IQ van minimaal 130,
zonder extra zorgvraag, komen in aanmerking
voor de zogenoemde ‘topklas’. Het onderwijs
is afgestemd op de leerbehoeften van deze
specifieke doelgroep. De instructie en de
leerstof zijn aangepast en er is bijvoorbeeld
veel aandacht voor vaardigheden die voor
hoogbegaafde kinderen van belang zijn, zoals
leren leren, leren falen, leren omgaan met
frustratie, leren van elkaar en samenwerken.
Maar verder is de topklas een ‘gewone’ klas,
die met reguliere middelen wordt bekostigd
en waarvoor dezelfde uitgangspunten
gelden als voor de andere groepen. Zo is de
groepsgrootte bijvoorbeeld niet aangepast.

DIFFERENTIËREN

Binnen de topklassen en binnen WereldKidz is
van en met elkaar leren een uitgangspunt, ook
door de leerkrachten. Zo werd de ervaren De
Vries vorig schooljaar benaderd door Zwart, die
toen één dag in de week les gaf in de topklas van
de middenbouw. “Ik had nog geen ervaring met
deze doelgroep en merkte al snel dat het niet zo
werkt als in de reguliere middenbouwgroepen”,
vertelt Zwart. “Het ging vooral mis als ik de
kinderen een opdracht gaf die ze zelfstandig
moesten uitvoeren. Binnen de kortste keren
ontstond er geroezemoes in de groep, dat er
vaak op uitdraaide dat kinderen echt storend
gedrag gingen vertonen. Ik begreep het niet,
want ik heb veel ervaring in middenbouwgroepen
en ik heb eigenlijk nooit ordeproblemen.”

Daarom vroeg Zwart advies aan De Vries.
“Eigenlijk was de vraag van Ingrid vooral
gericht op klassenmanagement: het is onrustig
in de groep en ik krijg de leerlingen niet in
de juiste stand. Ik ben eerst gaan kijken wat
er nu eigenlijk gebeurt en zag dat er heel
wat kinderen vastliepen bij de uitvoering
van opdrachten die ze zelfstandig moesten
uitvoeren. Het punt was dat de kinderen allemaal
dezelfde opdracht kregen, terwijl er ook tussen
hoogbegaafde kinderen grote verschillen zijn,
zeker als het gaat om zelfstandig werken en
zelfsturing. We zijn toen samen aan de slag
gegaan om de opdrachten te differentiëren.”

9

BEKENDE VALKUIL

Zwart en De Vries namen de opdrachten
nauwkeurig onder de loep: uit welke bouwstenen
bestaat de opdracht en wat moeten kinderen
daarvoor kunnen? Het differentiëren in
structuur bleek de oplossing voor Ingrid. De
grote opdrachten werden voor alle kinderen
haalbaar door leerdoelen, tussenstappen en
keuzevrijheden individueel af te stemmen.
“We hebben de opdrachten uitgewerkt
op verschillende niveaus,” vertelt Zwart.
“Sommige kinderen konden gewoon aan de
slag met de brede opdracht, bijvoorbeeld
‘maak een werkstuk over je lievelingsdier’.
Maar bij andere kinderen gaf ik bijvoorbeeld
aan hoeveel hoofdstukken het werkstuk moet
hebben en wat er in welk hoofdstuk aan de orde
moet komen, hoe lang een hoofdstuk moet
zijn, waar je iets kunt opzoeken, enzovoort. Je
neemt kinderen die dat nodig hebben dus veel
meer aan de hand. Het was voor mij echt een
eyeopener, want het ging al snel veel beter.”

Het is een bekende valkuil, weet De Vries:
leerkrachten veronderstellen dat alle
hoogbegaafde kinderen min of meer hetzelfde
zijn en heel goed zelfstandig kunnen werken,
net zoals de slimste kinderen in een reguliere
klas, terwijl veel van deze kinderen juist moeite
hebben met zelfsturing. Leerkrachten geven
vaak grote, ongestructureerde opdrachten in
de verwachting dat leerlingen deze zelfstandig
kunnen uitvoeren. “Dan lopen de kinderen én

de leerkracht onherroepelijk vast”, zegt De
Vries. “Het is heel belangrijk dat leerkrachten
onderzoeken wat er achter bepaald gedrag of
achter een vraag zit. Als een kind zegt: ‘Ik vind
het saai, ik verveel me want ik kan dit al’, dan
kan dat waar zijn, maar het kan ook zijn dat
het kind juist ergens op vast loopt. Het is heel
belangrijk dat leerkrachten leren onderzoeken
wat er achter de verbale schuttinkjes van deze
kinderen zit. De vraag is wat dit kind nodig
heeft om het leerdoel te kunnen halen.”

SPIEGEL

Voor Zwart is het heel belangrijk geweest dat
ze vroegtijdig aan de bel heeft getrokken. De
rust keerde terug in de groep, de kinderen
werkten met meer plezier aan de opdrachten
en boekten mooie resultaten waar ze trots
op waren. Maar ook kreeg Zwart zelf steeds
meer lol in het werken met deze bijzondere
groep kinderen. En ze heeft veel geleerd.

“Ik heb geleerd dat dingen die in een
reguliere klas van belang zijn – bijvoorbeeld
orde houden, je lessen goed voorbereiden,
differentiëren en consequent zijn – in de topklas
nóg belangrijker zijn. In mijn reguliere klas
gebeurt het bijvoorbeeld wel eens dat ik wat
improviseer, omdat een les anders loopt dan je
vooraf bedacht. Ik heb inmiddels als leerkracht
behoorlijk wat ervaring, dus dat gaat meestal
prima. Maar bij deze groep moest ik mijn zegje

10

wel klaar hebben! Ze houden je een spiegel
voor en confronteren je onherroepelijk. Ik heb
daarvan geleerd dat het belangrijk is dat je
van een afstandje naar jezelf kunt kijken, en je
kwetsbaar op kunt stellen, bijvoorbeeld door
als leerkracht je fouten toe te geven. Daarmee
win je het vertrouwen van deze kinderen. Dat
is natuurlijk ook best spannend; je moet dat
als leerkracht willen en aankunnen. Maar
daardoor is het ook ontzettend boeiend en
leerzaam om met deze kinderen te werken.”

TIPS

• Probeer het wiel niet zelf uit te vinden
en aarzel niet om hulp in te roepen
als je dreigt vast te lopen.

• Realiseer je dat er grote verschillen zijn
tussen hoogbegaafde kinderen, bijvoorbeeld
als het gaat om zelfsturing; differentieer
in de opdrachten die je hen geeft.

• Deze kinderen houden je een spiegel
voor; durf je kwetsbaar op te stellen.

MEER INFORMATIE

Heidi de Vries
heididevries@wereldkidz.nl

11

HISKE ZWEERS YOUSSEF HAZZOUT

12

SPECIAL - DE LERAAR CENTRAAL

2.
SAMEN MET
JONGERENWERK
ZORGEN DAT LEERLINGEN ZICH
OPTIMAAL ONTWIKKELEN

Het is topsport om als docent te werken bij een
orthopedagogisch en didactisch centrum (OPDC),
vindt Hiske Zweers, docentencoach en docent
bij het OPDC Utrecht. Maar ze zou niet anders
willen. Het werk van de docenten van OPDC
Utrecht wordt onder andere ondersteund door
nauwe samenwerking met jongerenwerkers van
Stichting Jongerenwerk Utrecht (JoU). Youssef
Hazzout is één van hen. Samen spannen docenten
en jongerenwerkers zich ervoor in dat de jongeren
zich optimaal ontwikkelen en uitstromen naar een
reguliere school of werk.

Het OPDC is een zogenoemde ‘tussenvoorziening’
voor jongeren in de regio Utrecht die het onderwijs
voortijdig dreigen te verlaten of al zijn uitgevallen.
Samen met docenten en begeleiders gaan zij aan
de slag om hun schoolloopbaan (weer) op de
rails te krijgen. Gedurende maximaal twee jaar
(maar meestal korter) volgen de jongeren hier in
kleine groepen van tien tot twaalf leerlingen een
programma op maat dat aansluit bij hun talenten,
mogelijkheden en ondersteuningsbehoeften.
Inzet is dat de leerlingen uitstromen naar een
(speciale) school, naar werk of een diploma
halen. Leerlingen hebben een advies van het
samenwerkingsverband Sterk VO nodig om op
het OPDC te worden geplaatst. Gemiddeld telt het
OPDC ongeveer 160 leerlingen.

DOOR HET VUUR

Docenten van het OPDC Utrecht werken in
basisteams, die bestaan uit vier of vijf docenten
en een orthopedagoog. Samen begeleiden
zij een vaste groep leerlingen. Elke docent
geeft twee of drie vakken en is mentor van een
aantal leerlingen. Qua niveau zijn de groepen
heterogeen; meestal bestaat de groep uit
leerlingen van twee niveaus, bijvoorbeeld
vmbo-tl en vmbo-kader, maar soms zitten er
meer niveaus in één groep. “Je moet als docent
dus instructie geven op verschillende niveaus”,
zegt Zweers. “En dat is, zeker als het meer
dan twee niveaus zijn, behoorlijk ingewikkeld.
Docenten geven hier echt onderwijs op maat.
Dat betekent niet dat we ‘individueel onderwijs’
geven, want we bereiden leerlingen voor op
terugkeer naar een reguliere school en daar
is het onderwijs ook niet individueel.”

Zweers ziet dat er op het OPDC ‘een bepaald
type’ docent werkt. “Ze kiezen in de eerste plaats
voor deze doelgroep. De gemiddelde docent
die hier werkt gaat voor de leerling door het
vuur en is sterk gericht op de sociaalemotionele
ontwikkeling en het gedrag van de leerling.
Als je vooral plezier haalt uit het overbrengen
van je vak, kun je beter op een reguliere school
werken. Voor mij – ik werk hier nu zeven jaar – is
dit echt de doelgroep waar ik mee wil werken en
ik denk dat dat voor de meeste collega’s geldt.
Maar het is wel topsport. Zeker de eerste jaren
moet je echt veel investeren. Dit leer je namelijk

13

niet in de opleiding en ook niet op een reguliere
school. Je leert het hier, met vallen en opstaan, al
werkende in de praktijk van alledag. Gaandeweg
ervaar je dat het je steeds beter af gaat. Dat is
mede te danken aan de samenwerking met andere
disciplines, zoals het jongerenwerk. Want één
ding is zeker: als school kan je dit niet alleen.”

EVEN BOKSEN

Hazzout is één van de drie jongerenwerkers van
Stichting Jongerenwerk Utrecht (JoU) die dagelijks
tussen 10 uur en 14 uur op het OPDC is te vinden.
Hij richt zich op de leerlingen van de onderbouw,
een collega werkt met de bovenbouwleerlingen,
en daarnaast is er een vrouwelijke jongerenwerker
die zich vooral bezighoudt met de meisjes.
Hazzout begeleidt leerlingen tijdens de pauzes,
organiseert activiteiten, zoals boksen en
voetballen, en voert gesprekken met leerlingen.

Het jongerenwerk heeft een belangrijke
signalerende functie. In dat kader is het zeer
functioneel dat Hazzout ’s middags, na schooltijd,
in de wijk werkt. “Na school doe ik allerlei
activiteiten met jongeren in de wijk. Daar zie
ik vaak andere dingen en ander gedrag van de
jongeren dan op school. Als het zinvol is bespreek
ik dat met de jongeren en met hun mentor. Dat
gaat trouwens niet alleen om dingen die ik
zorgelijk vind; ook als ik positieve ontwikkelingen
bij jongeren zie, geef ik dat door aan hun mentor.”

Omdat de leerlingen uit verschillende wijken
komen, onderhoudt Hazzout contact met de
jongerenwerkers die in andere wijken actief zijn.
Op die manier worden problemen vroegtijdig
gesignaleerd en opgepakt. Signalering en
preventie zijn belangrijke functies van de
samenwerking tussen OPDC en jongerenwerk.
Voorwaarde is wel dat er een goede communicatie
is tussen mentoren en jongerenwerkers.

VERSCHILLENDE
DESKUNDIGHEDEN

Op verschillende manieren zijn de jongeren-
werkers een ondersteuning voor docenten.
Docenten kunnen Hazzout om advies vragen
of leerlingen naar hem verwijzen om escalaties
te voorkomen. Als de spanning bij een leerling
bijvoorbeeld te hoog oploopt, kan hij bij Hazzout
terecht om een kwartiertje te boksen. “Of als
er onrust is in een groep”, geeft Hazzout als
voorbeeld, “ben ik de eerste 5 of 10 minuten van
de les in de klas om de docent te ondersteunen bij
het opstarten van de les.”

Docenten en jongerenwerkers hebben
verschillende taken, verschillende
deskundigheden en een andersoortige relatie
met de leerlingen. Juist daarom hebben
jongeren er veel profijt van als docenten
en jongerenwerkers samenwerken, vinden
Zweers en Hazzout. “Samen zorgen we er
ieder met onze eigen deskundigheid voor

14

dat leerlingen zich beter ontwikkelen”, zegt
Hazzout. “Je moet elkaars deskundigheden
natuurlijk wel zien. Zo heb ik veel waardering
voor de docenten, omdat het echt moeilijk is
om deze jongeren te motiveren voor de les en
om in de klas een goede sfeer te creëren.”

Naast de school en de wijk, is natuurlijk
ook de thuissituatie van de jongeren een
belangrijk deel van hun leefwereld. Ook in het
contact met de ouders kan de jongerenwerker
ondersteuning bieden, vertelt Zweers. “Het is
voor ons soms lastig om achter de voordeur
te komen, en dat lukt de jongerenwerker vaak
wel, omdat die op een hele laagdrempelige
manier met mensen in de wijk omgaat en de
ouders soms kent. Zo krijgen wij een beter beeld
van de gezinssituatie en wat daar speelt.”

TIPS

• Met deze leerlingen werken, kun je als school
niet alleen. Werk samen met partners, zoals het
jongerenwerk, buurtteams en de schoolarts.

• Kijk als docent naar de manier waarop
jongerenwerkers leerlingen benaderen en met
hen omgaan. Leer daarvan.

• Ga onvoorwaardelijk voor deze jongeren. Wees
bereid om elke dag weer opnieuw te beginnen
en nieuwe kansen te zien en te geven.

MEER INFORMATIE

Hiske Zweers
h.zweers@opdc-utrecht.nl

Youssef Hazzout
youssef.hazzout@jou-utrecht.nl

15

BAS HUIJBERS

16

SPECIAL - DE LERAAR CENTRAAL

3.

VOX: TALENTEN,
NIVEAUS EN VAKKEN
MIXEN
Wat drie jaar geleden is begonnen als een pilot
met 21 leerlingen, is inmiddels uitgegroeid tot
het VOX College dat een kleine 200 leerlingen
telt. In deze school (Voortgezet Onderwijs van
Amsterdam) zitten leerlingen van verschillende
niveaus bij elkaar in de groep en wordt de leerstof
in projecten aangeboden. Leraar maatschappijleer
en onderwijspionier Bas Huijbers is een van
de grondleggers van VOX. “Heterogeniteit is
de werkelijkheid, we leven in een heterogene
samenleving en een heterogene stad. Waarom
gaan we op school de groepen dan zo strikt
scheiden?”

De X van VOX (Voortgezet Onderwijs + X)
staat voor het mixen van talenten, niveaus
en vakken. Uitgangspunt van de school is
namelijk dat ‘mixen’ beter onderwijs oplevert
en leerlingen meer kansen biedt. Op het VOX
College zitten leerlingen van vmbo-basis tot en
met vwo dan ook bij elkaar in de groep. Samen
werken zij aan projecten waarin theorie en
praktijk aan de orde komen en waarin vakken
zijn geïntegreerd. Elke leerling werkt op zijn
niveau en wordt begeleid naar het voor hem of
haar hoogst haalbare eindexamenniveau.

ONDERWIJS ONTWERPEN

Het onderwijs is gebaseerd op de methode
Project Based Learning (PBL), waarbij leerlingen
in projecten samen werken aan betekenisvolle,

‘levensechte’ vragen en opdrachten over een
bepaald thema en waarin verschillende vakken
zijn geïntegreerd. “Zo haalt elke leerling het beste
uit zichzelf”, zegt Huijbers. “Een vwo-leerling
heeft binnen een project soms een andere rol
en richt zich op andersoortige taken dan een
vmbo-leerling. De leerlingen werken aan hun
eigen leerdoelen en het mooie is dat ze daarbij
gebruikmaken van elkaars kwaliteiten.”

Projecten duren meestal één week en worden door
docenten ontwikkeld. “Er is altijd één docent de
hoofdaannemer van een project”, vertelt Huijbers.
“Die docent gaat het project samen met een aantal
collega’s ontwikkelen, maar er is altijd één vak in
de lead. Het is bijvoorbeeld een Wiskundeproject,
een project Kunst en cultuur of een project Engels,
maar er worden altijd verschillende vakken in
verwerkt. In een project over politiek bijvoorbeeld,
is er voor het vak wiskunde aandacht voor
statistiek. Je bent als docent dus echt samen
met collega’s onderwijs aan het ontwerpen.
Ik ben als docent maatschappijleer vooral
betrokken bij mens en maatschappij-projecten.”

GEEN KONING

Het ontwerpen van de projecten is zeker
niet vrijblijvend, want de leerlingen moeten,
net zoals op andere scholen, leerdoelen en
diploma’s halen. Huijbers: “Dat bewerkstelligen
we hier dus niet door de methodes door te
werken, maar door leerlingen in projecten aan

BAS HUIJBERS

17

betekenisvolle opdrachten te laten werken.
Projectonderwijs kost docenten meer tijd en
energie, maar er worden ontzettende mooie
en leerzame projecten ontwikkeld.”

Dat docenten in projectvorm onderwijs
geven, betekent dat ze veel meer dan op een
traditionele school samenwerken met elkaar,
vertelt Huijbers. “Je bent niet meer de koning
in je eigen lokaal, maar je geeft zo’n project
samen vorm en inhoud. Dat je met collega’s
samenwerkt, vind ik een heel mooi gevolg
van de keuze voor dit onderwijsconcept. Je
ziet dat collega’s dingen anders doen en daar
leer je van. We komen als docenten ook elke
ochtend bij elkaar om de dag gezamenlijk af
te trappen. Je hebt dan de gelegenheid om
iets te vragen of met elkaar te bespreken.
Dat kunnen kleine of grotere dingen zijn.”

PEDAGOGISCH STERK

De keuze voor heterogene groepen en
projectonderwijs heeft nog meer gevolgen voor
de docent. Zo is elke docent coach van een
(heterogene) groep van rond de 15 leerlingen.
Elke dag beginnen de leerlingen in hun eigen
coachgroep, de thuishaven van de leerlingen.
De rol van de coach omvat veel meer dan de
mentor in het traditionele systeem, vertelt
Huijbers, die ook op een reguliere school heeft
gewerkt. “Heb je als mentor eens in de week
een ‘mentoruur’, als coach heb je iedere dag

contact met je leerlingen. Je formuleert samen
met de leerlingen hun leerdoelen en je evalueert
regelmatig hoe het gaat. Je houdt zicht op de leer-
en ontwikkellijnen van je leerlingen, bespreekt
dit met de leerling en houdt de vorderingen bij in
het leerlingvolgsysteem. De coach is het eerste
aanspreekpunt voor de leerling, voor docenten,
ouders en alle medewerkers van de school.”

De coach heeft veel contact met zijn leerlingen.
Hij is de spil van de basisondersteuning
en biedt zijn leerlingen begeleiding op alle
ontwikkelingsgebieden. De coach heeft
ook een signalerende rol en schakelt de
ondersteuningscoördinator in als hij ziet
dat een leerling extra ondersteuning nodig
heeft. De coaches gaan bij alle nieuwe
leerlingen op huisbezoek en voeren drie keer
per jaar gesprekken met ouders en kind.

“Het draait om het contact met de leerling”, zegt
Huijbers. “Dat klinkt misschien vanzelfsprekend,
maar je ziet dat docenten die lesgeven in het
voortgezet onderwijs vaak sterk gericht zijn op
hun vak. Hier vinden we de vakken ook heel
belangrijk, maar daarnaast verwachten we veel
van docenten op pedagogisch gebied. De docent
moet pedagogisch sterk zijn. Ze moeten goed
contact kunnen maken met leerlingen en kunnen
omgaan met heterogene groepen. Het is best
een zoektocht om docenten te vinden die dat
kunnen en willen. We zijn nu aan het onderzoeken
of we misschien leraren kunnen werven die
ervaring hebben in het basisonderwijs. Die zijn

18

vaak wat meer pedagogisch gericht en zijn meer
gewend om te differentiëren dan vo-docenten.”

MET PLEZIER NAAR SCHOOL

Volgens Huijbers is het essentieel dat leerlingen
met plezier naar school komen. “Dat betekent
zeker niet dat alles ‘leuk’ moet zijn”, benadrukt
hij. “Voorop staat dat de leerling zich gezien
en gekend voelt, contact heeft met andere
leerlingen en met docenten, en ervaart dat
het onderwijs optimaal is afgestemd op zijn
eigen talenten en ondersteuningsbehoeften.
Als wij dat als school en als docenten weten
te realiseren, dan is de kans groot dat
leerlingen met plezier naar school komen. En
dat versterkt hun motivatie om te leren.”

TIPS

• Werk veel samen met collega’s
en leer van elkaar.

• Werf ook leraren die ervaring
hebben in het basisonderwijs.

• Zorg ervoor dat leerlingen met
plezier naar school gaan.

MEER INFORMATIE

Bas Huijbers
b.huijbers@vox.vova.nl

19

LONNEKE REINEWALD GERRIE VAN HASSEL

20

SPECIAL - DE LERAAR CENTRAAL

4.

“IN DE EERSTE
PLAATS MOET JE

JEZELF ZIJN”

Op welke basisschool in Den Bosch je ook
zit, in groep 6 ga je aan de slag met je eigen
weerbaarheid. Want in het kader van het
preventiebeleid van de gemeente Den Bosch wordt
op alle basisscholen de weerbaarheidstraining
WIsH1 (Weerbaarheid in ’s-Hertogenbosch)
gegeven. Zo ook op basisschool De Duizendpoot,
waar de leerkrachten Lonneke Reinewald en
Gerrie van Hassel, beiden geschoolde WIsH-
trainers, de training al jaren geven. “Je besteedt
in deze lessen aandacht aan hele belangrijke
thema’s en vaardigheden, waarvoor je normaal
gesproken in het onderwijs veel te weinig tijd
hebt.”

Zo is er in de training bijvoorbeeld aandacht voor
thema’s, zoals grenzen aangeven, erbij horen,
groepsdruk, buitengesloten worden, pesten
en hulp vragen. Voor kinderen die tijdens de
training opvallen of meer nodig hebben, kunnen
scholen via het CJG gratis extra ondersteuning
inschakelen van het Regionaal Trainingscentrum.

SPARREN

Elke school heeft minstens één leerkracht die
is geschoold om de training te geven. Op De
Duizendpoot zijn dat er vier. Daarnaast is er aan

elke school een (door de gemeente betaalde)
externe professionele trainer gekoppeld. De
school bepaalt zelf op welke manier deze
externe trainer wordt ingezet. “Wij hopen altijd
een mannelijke trainer te krijgen, zodat die de
jongens kan trainen”, vertelt Reinewald. “Jongens
en meisjes zitten bij WIsH namelijk in aparte
groepen, ten behoeve van een veilige sfeer en
omdat ze verschillende behoeften hebben. Maar
ook profiteren we van de specifieke expertise van
de externe trainer. We vragen advies, sparren
als we daar behoefte aan hebben en we krijgen
tips, suggesties en ondersteuning. Externe en
interne trainers vullen elkaar goed aan, want
als leerkrachten kennen wij de kinderen en hun
thuissituatie weer beter.”

Ook de leerkracht van groep 6 speelt een rol
bij WIsH. Voorafgaand aan de training geeft
deze leerkracht lessen om de kinderen voor
te bereiden op wat er in de WIsH-training
gaat gebeuren. Ook komen de trainers en
de leerkracht van groep 6 gedurende de
training voor elke WIsH-les bij elkaar om te
bespreken of er in de groep zaken spelen die
de trainers moeten weten. En na afloop worden
de bevindingen altijd kort aan de leerkracht
teruggekoppeld. “De betrokkenheid van de
eigen leerkracht van de kinderen is natuurlijk
heel belangrijk”, zegt Van Hassel. “Daarom was

1. Zie hoe onderwijs-jeugd de financiële samenwerking rond WIsH hebben geregeld in de
Verrassend Passend Special combinatie middelen onderwijs-jeugd.

21

het aanvankelijk de bedoeling dat de leerkracht
meekomt naar de WIsH-lessen, maar dat is niet
haalbaar, omdat de leerkracht van groep 6 de
klas van de WIsH-trainers meestal overneemt.
We willen graag dat WIsH ook bij de andere
leerkrachten meer gaat leven. Daar zijn we nu
mee bezig, bijvoorbeeld door erover te vertellen
in de teamvergadering.”

VEILIGE SFEER

Reinewald en Van Hassel hebben de training
gevolgd om WIsH aan kinderen te kunnen geven.
“Dat was zeer leerzaam,” vertelt Reinewald,
“omdat je daar zelf ervaart wat de kinderen
gaan ervaren. In die training doe je namelijk
allerlei oefeningen en activiteiten die je met de
kinderen gaat doen. Je voelt dus ook dat bepaalde
oefeningen confronterend of spannend zijn, dat
je soms weerstand moet overwinnen en over
bepaalde gevoelens heen moet stappen.”

Van Hassel geeft het voorbeeld van de oefening
waarmee de training wordt afgesloten: de
kinderen moeten met hun hand een plankje
doorslaan en laten zo aan de anderen zien dat ze
vertrouwen hebben in hun eigen kracht. “Als je dat
zelf nooit hebt gedaan, kun je je niet voorstellen
hoe spannend dat is. Nog steeds voel ik elke keer
dat ik dit met de kinderen doe weer mijn eigen
spanning. Het mooie van WIsH is dat het heel erg
gaat over jezelf. Daardoor ervaar je in die scholing
ook hoe belangrijk het is dat de sfeer veilig is.”

En dat is volgens deze leerkrachten de
belangrijkste vaardigheid die de WIsH-trainer
moet beheersen: je moet een veilige sfeer in de
groep kunnen creëren. Er moet sprake zijn van
vertrouwen. “Dat betekent in de eerste plaats dat
je jezelf moet zijn”, zegt Reinewald. “Dat je jezelf
laat zien, over je eigen ervaringen vertelt en
kwetsbaar durft te zijn. Sommige activiteiten zijn
voor veel kinderen best spannend en dan helpt
het als de leerkracht zich ook kwetsbaar opstelt.”

Wat de veiligheid ook ten goede komt is dat
er duidelijke regels zijn, die de trainers in de
eerste trainingsbijeenkomst samen met de
kinderen opstellen. De regels gaan vooral over
respect tonen en grenzen aangeven, vertelt
Van Hassel. “In het kader van veiligheid is
bijvoorbeeld een hele belangrijke afspraak
dat kinderen hun eigen grenzen aangeven,
dat ze ‘nee’ mogen zeggen als ze niet willen
of durven meedoen aan een activiteit. Dat
gebeurt bijna nooit, maar het is wel essentieel
dat kinderen weten dat ze die ruimte hebben.”

INTERVISIE

Voor de interne WIsH-trainers van de
scholen worden er bovenschoolse intervisie-
bijeenkomsten georganiseerd, waar deze
leerkrachten ervaringen uitwisselen en elkaar
adviseren. Reinewald en Van Hassel zijn graag
van de partij. “Je bespreekt van alles met elkaar
en je vraagt bijvoorbeeld aan anderen hoe zij

22

bepaalde dingen doen”, vertelt Van Hassel. “Wij
lopen er bijvoorbeeld tegenaan dat de opkomst
van ouders bij de informatiemiddag over WIsH
en bij de eindpresentatie van de kinderen erg
laag is. Het is prettig dat je aan leerkrachten
van scholen met een vergelijkbare populatie –
onze school staat in een aandachtswijk – kunt
vragen hoe zij daarmee omgaan. We gaan nu
kijken of het werkt als we de kinderen ook
uitnodigen voor de informatiebijeenkomst en
hen daar een actieve rol geven. Vaak komen
ouders wel als de kinderen zelf iets doen.”

Omdat dit probleem op meer scholen speelt, is de
ouderbetrokkenheid bij WIsH onderdeel van een
NRO-onderzoek dat wordt uitgevoerd door Fontys
OSO2. “We hopen dat dat goede suggesties
zal opleveren”, zegt Van Hassel. “Want het is
belangrijk dat ouders weten wat WIsH inhoudt
en wat er in deze lessen gebeurt. En voor de
kinderen is het natuurlijk veel leuker als hun
ouders aanwezig zijn bij de eindpresentatie.”

TIPS

• Wees jezelf en deel persoonlijke
ervaringen met de kinderen.

• Zorg voor een veilige sfeer in de groep.
Doe wat je zegt en zeg wat je doet.

• Benoem wat je ziet gebeuren en bespreek
het proces met kinderen: hoe ben je hier
gekomen? En wat was je eigen aandeel?

MEER INFORMATIE

Lonneke Reinewald
lonneke.reinewald@signumonderwijs.nl

Gerrie van Hassel
gerrie.hendrickx@signumonderwijs.nl

www.compasnul13.nl/wish

2. In het langlopend NRO onderzoek ’Jeugdhulpverlening in de school. Samen praten en vooral samen
doen’ worden werkzame factoren van samenwerking tussen onderwijs en jeugdhulpverlening
onderzocht. Meer informatie: Mariette Haasen (m. haasen@fontys.nl)

23

PETRA DE BRUIJN NICK VAN DE WIEL

24

SPECIAL - DE LERAAR CENTRAAL

5.

“DEZE JONGEREN
ZIEN GROEIEN
IS HET MOOISTE WAT ER IS”
Op het Schoonhovens College volgen twaalf
leerlingen met een extra ondersteuningsvraag
kleinschalig, passend en thuisnabij onderwijs
in de ‘leerroute plus’, kortweg de plusklas
genoemd. Voorwaarde voor een plaats in de
plusklas is dat de leerling een TLV heeft en in
staat is om een vmbo b/k diploma te halen. De
plusklas wordt gerund door een klein team van
vier docenten3. Drie van hen werken van het
begin af aan in de plusklas en vertellen wat er
zoal komt kijken bij dit werk: Petra de Bruijn,
Nick van de Wiel en Gerard Heppenhuis.

Dat leerlingen met een TLV zo’n dertig
kilometer moeten reizen om een vmbo basis- of
kaderdiploma te halen, is ongewenst en is geen
‘thuisnabij’ onderwijs te noemen. Daarom besloot
het Schoonhovens College om een speciale klas
op te zetten voor deze leerlingen. Of om precies
te zijn: voor leerlingen met een vso-advies, die
qua gedrag geen gevaar vormen voor de (sociale)
veiligheid in de reguliere school en die een
gerede kans hebben om een vmbo-diploma te
halen. Dit schooljaar – het tweede bestaansjaar
– telt de plusklas 12 leerlingen uit verschillende
leerjaren en met verschillende vmbo-profielen.

IN HET KORT

Kort samengevat werkt het als volgt: de
plusklasleerlingen zijn allemaal gekoppeld aan
een mentorklas. Als de leerlingen starten in de
plusklas, blijven ze de eerste weken in deze klas.
Gaat dit goed, dan volgen ze, met een begeleider,
lessen in hun mentorklas. Gaandeweg wordt
dit uitgebreid. De bovenbouwleerlingen volgen
alle praktijkvakken met hun mentorklas, zo
nodig vergezeld door een plusklasdocent. De
avo-lessen krijgen de leerlingen in de plusklas.
Deze worden gegeven door de plusklasdocenten,
die daarbij worden aangestuurd door de
vakdocenten. Inzet is dat de leerlingen
gaandeweg steeds meer reguliere lessen gaan
volgen. Hier wordt in kleine stapjes aan gewerkt.

Er is veel aandacht voor de sociaal-emotionele
ontwikkeling, de motorische ontwikkeling en
sociale vaardigheden. De leerlingen krijgen
lessen Rots en Water, volgen de TOPs training
en krijgen zo nodig motorische remedial
teaching (MRT). Verder maakt het team
gebruik van de expertise van een psycholoog,
die is gespecialiseerd in begeleiding van
cluster 4-leerlingen, en van de ‘begeleider
passend onderwijs’ van de school. De
plusklasdocenten onderhouden het contact
met ouders. Iedere plusklasdocent heeft

3. De eindverantwoordelijke van de plusklas is Brenda Walter, afdelingsleider lwoo/zorgcoördinator.

25

een ‘eigen groepje leerlingen’ voor wie hij/
zij de contacten onderhoudt met ouders,
hulpverleners en de andere docenten.

100% ONDERWIJS OP MAAT

Wie het bovenstaande tot zich laat
doordringen, realiseert zich dat het werk van
de plusklasdocent er totaal anders uitziet dan
het werk van ‘reguliere’ docenten. Ze hebben
niet alleen te maken met leerlingen met zware
ondersteuningsbehoeften, het gaat ook nog
eens om leerlingen van verschillende leeftijden
die verschillende profielen volgen. Bovendien
verzorgen deze docenten, bijgestaan door de
avo-docenten, de lessen van alle avo-vakken.

“Dit is echt voor honderd procent onderwijs
op maat”, zegt De Bruijn. “We maken voor alle
leerlingen een individueel lesrooster en een
eigen huiswerkplanner en elke leerling krijgt
ondersteuning en begeleiding op maat. We zijn
meestal met twee docenten in de groep. Elke
ochtend bespreken we aan de hand van het
individuele lesrooster samen met de leerlingen
wat ze deze dag gaan doen. We beginnen om 8
uur, eerder dan de andere klassen, omdat het
dan nog rustig is in het gebouw en omdat onze
leerlingen dan even tijd hebben om met een
kopje thee erbij hun verhaal te doen. Ze maken
hun hoofd leeg voordat ze aan het werk gaan.”

ALLES UIT DE KAST

Onderwijs en begeleiding op maat geven;
daar draait het dus om in het werk van de
plusklasleraren. En dat vraagt veel van hen,
temeer daar het hier gaat om jongeren met een
gecompliceerde problematiek. Maar juist dat
maakt hun werk zo mooi, vinden deze docenten.
“Het allerbelangrijkste is dat je affiniteit hebt
met deze jongeren, dat je er feeling voor hebt
om met ze om te gaan”, zegt Van de Wiel. “Als je
kunt bewerkstelligen dat ze succes ervaren, dan
zie je ze groeien; dat is het mooiste wat er is.”

Om dat te bereiken halen de docenten alles uit
de kast, vertelt De Bruijn. “We zetten daarvoor
allerlei ondersteunende instrumenten in, zoals
een gevoelsthermometer, een time-timer, een
wiebelkussen of oortjes die leerlingen kunnen
indoen om omringende geluiden te dempen.
Ook voeren we veel individuele gesprekken en
vliegen we de experts in als dat nodig is. We
bedenken steeds nieuwe manieren om ervoor
te zorgen dat elke leerling optimaal kan leren.”

Naast affiniteit met de doelgroep, beschikken
deze docenten over specifieke kennis en
vaardigheden. Zelf noemen ze flexibiliteit,
geduld, structuur en duidelijkheid bieden als
essentiële eigenschappen en vaardigheden.
Maar ook hebben ze verschillende scholingen
gevolgd, bijvoorbeeld Rots en Water, omgaan
met autisme of slechtnieuwsgesprekken voeren.
“We kunnen aangeven als we behoefte hebben

26

aan een bepaalde professionalisering”, vertelt
Heppenhuis. “Maar we leren ook al werkende
heel veel van elkaar. Het was ook heel leerzaam
om te gaan kijken op een cluster 4 school. Dat
heeft ons ervan bewust gemaakt dat we hier
echt iets bijzonders hebben neergezet.”

SAMENWERKEN MET
REGULIERE DOCENT

Wie denkt dat de plusklasdocenten een eilandje
vormen binnen de school, heeft het mis. De
directie wordt geïnformeerd over de voortgang
van de leerlingen, denkt mee en adviseert.
Ook werken de plusklasdocenten intensief
samen met de andere docenten. Die moeten
immers de leerstof en de toetsen aanleveren en
krijgen in hun lessen te maken met instromende
plusklasleerlingen. Dit vereist openheid en
flexibiliteit van de docenten, zegt De Bruijn:
“Omdat wij zelf de avo-vakken onderwijzen,
vragen we aan de vakdocenten of zij ons inzicht
willen geven in hun lesstof, hun aanpak en hun
planning. En de praktijkdocenten weten dat
wij met instromende leerlingen meekomen en
dus meekijken in hun lessen. We vonden het
spannend hoe dit bij docenten zou vallen, maar
ze hebben het heel positief opgepakt. Dat is
fantastisch, want zonder de medewerking van
de docenten kunnen we dit niet zo neerzetten.”

De positieve opstelling van het docententeam
heeft onder meer te maken met het feit dat
iedereen ziet dat de leerlingen veel baat
hebben bij de plusklas. Ook de ouders zijn
enthousiast, vertelt Van de Wiel: “Ouders
zien dat we echt alles op alles zetten
om hun kind over te laten gaan naar het
volgende jaar. Dat waarderen ze enorm.”

TIPS

• Stel voor de plusklas een team samen van
docenten die affiniteit hebben met leerlingen
met extra ondersteuningsbehoeften.

• Geef het plusklasteam mogelijkheden
om specifieke expertise in te zetten.

• Ga met het plusklasteam kijken
bij een cluster 4 school.

MEER INFORMATIE

Brenda Walter
wal@schoonhovenscollege.nl

27

NADIA LAROES PUCK EELDERINK

28

SPECIAL - DE LERAAR CENTRAAL

6.

THINK MAAKT
JONGEREN

STERKER
Jongeren sterker maken door ze in de klas
gelegenheid te geven om te praten over de grote
en kleine dingen die ze in het leven tegenkomen.
Dat is in een notendop wat het lesprogramma
‘THINK op school4’ beoogt. TalentStad in Zwolle
is een van de scholen die het lesprogramma
uitvoert. We praten erover met Nadia Laroes,
coördinator van THINK, en Puck Eelderink, lerares
Engels die vanaf het begin – nu voor het vijfde
jaar – betrokken is bij het project en die de THINK-
activiteiten op de school coördineert.

Nee zeggen, keuzes maken, hulp vragen, er
wel of niet bij horen, praten over de dingen
die je meemaakt. Het zijn voorbeelden van
onderwerpen die in de lessenserie ‘THINK
op school’ aan de orde komen. Hele gewone
onderwerpen eigenlijk, die in het leven van elke
jongere spelen. Des te vreemder is het dat er
hiervoor in het curriculum maar zo mondjesmaat
aandacht is, vinden de ontwikkelaars van THINK.

4G’S

THINK is een lessenserie voor de onderbouw
gericht op de sociaal-emotionele ontwikkeling.
“Het programma werd aanvankelijk op kleine
schaal uitgevoerd als pilot in de gemeente

Zwolle,” vertelt Laroes, “maar inmiddels doen
er ook vo-scholen uit andere gemeenten mee.
Het programma wordt momenteel uitgevoerd
op negen vo-scholen en een mbo.”
Bij TalentStad worden de lessen gegeven in
de onderbouwklassen van vmbo b/k. Het
programma bestaat uit 18 lessen, die zijn
verdeeld in drie blokken en verspreid over
het jaar worden gegeven tijdens mentoruren.
In het eerste blok staan kennismaking,
groepsvorming en omgaan met verschillen
centraal en maken de leerlingen kennis met
de 4G’s – Gebeurtenis, Gedachte, Gevoel en
Gedrag – die als rode draad fungeren in het
programma. “De 4G’s helpen je om je gedachten
te sturen”, zegt Laroes. “Jongeren leren dat ze
invloed hebben op hun eigen denken en hun
eigen gedrag en dat ze zelf aan het roer staan.”

De verdiepende lessen in het tweede en
derde blok worden op maat samengesteld
op basis van de ervaringen in het eerste blok
en de vragen en wensen van leerlingen en
mentoren. Ook maatschappelijke organisaties
hebben een inbreng is deze blokken.

4. THINK is een activiteit van De Kern maatschappelijke dienstverlening, een onderdeel van de Dimence Groep.

29

VERTROUWEN

De THINK-lessen worden gegeven door een
externe trainer, samen met de mentor, vertelt
Eelderink. “De trainer verzorgt het inhoudelijke
programma, en ik richt me als mentor op
de pedagogisch-didactische aspecten,
klassenmanagement en dat soort zaken. De
rol van de mentor is belangrijk, niet alleen
omdat je als docent andere vaardigheden
beheerst dan een trainer, maar vooral omdat
je de leerlingen goed kent. Doordat leerlingen
je vertrouwen, durven ze meer van zichzelf
te laten zien. Dat wordt versterkt doordat
ik zelf altijd meedoe met de activiteiten
en dus ook iets van mezelf laat zien.”

Eelderink ziet tijdens de THINK-lessen vaak
meer van leerlingen dan in een les Engels of een
gewoon mentoruur. Vaak pakt ze dingen later op,
individueel of met de groep. “Als ik zie dat een
leerling is geraakt door een bepaalde activiteit
of situatie, neem ik hem of haar vaak later even
apart. Ik vertel wat ik heb gezien, vraag of dat
klopt en praat er met de leerling over als hij dat
wil. Er zijn ook voorvallen waar ik met de hele
groep op terugkom, omdat het echt gaat om iets
dat in de groep speelt. Ik vind het belangrijk én
vanzelfsprekend dat je als mentor met leerlingen
praat over wat hen bezighoudt. Het beroep
van docent omvat veel meer dan alleen een
vak geven. Je voedt op, je coacht, je troost, je
corrigeert. De THINK-lessen vormen een mooie
context om die kanten van het vak te beoefenen.”

Het is de taak van de mentor om de trainer vooraf
te informeren over zaken die in de groep of bij
bepaalde leerlingen spelen. Er is bijvoorbeeld
een heftige vechtpartij geweest, er is een
leerling ernstig ziek of er is een ouder overleden.
Eelderink verspreidt als coördinator de lesinhoud
ruim van tevoren over de mentoren. “Als ze zien
dat er onderwerpen in hun groep gevoelig liggen,
dan geven ze dat door aan de trainer, zodat die
daarmee rekening kan houden. Niet om emoties
te vermijden, want de THINK-les is juist een
mooie gelegenheid om emoties te uiten, maar
om daarmee zorgvuldig om te kunnen gaan.”

INGEBED

Volgens Eelderink en Laroes is het essentieel
dat de THINK-lessen niet op zichzelf staan, maar
zijn ingebed in de manier waarop docenten en
leerlingen met elkaar omgaan. “THINK moet meer
zijn dan iets dat leerlingen en mentoren eens in
de zoveel tijd een uur doen”, zegt Laroes. “Want
doel is dat leerlingen zich de 4G’s eigen maken
en zo sterker worden. Dat kan alleen als die rode
draad op allerlei manieren en in verschillende
situaties terugkomt, bijvoorbeeld in de klas,
op ouderavonden en in mentorgesprekken.”

“Ik zie het als een sociaal-emotionele leerlijn,”
voegt Eelderink toe. “Die stopt niet ergens,
maar die is als het goed is overal in verweven.
Als ik een leerling bijvoorbeeld hoor zeggen
dat hij ‘iets niet kan’, dan refereer ik aan de

30

THINK-les over positieve bekrachtiging waar
ze erachter kwamen dat het heel belangrijk
is dat je vertrouwen hebt in je eigen kunnen
en dat je jezelf positief kunt bekrachtigen.”

DOCENTEN OPLEIDEN

Omdat steeds meer scholen interesse tonen
in THINK op school, wordt er gezocht naar
mogelijkheden om de lessen op een betaalbare
manier duurzaam te kunnen invoeren. De huidige
werkwijze, waarbij externe trainers worden
ingezet, is vrij kostbaar. “Daarom zijn we nu
bezig met een opleiding, waarin we docenten
van scholen opleiden om THINK-trainer te
worden”, vertelt Laroes. “Zij gaan de lessen, net
zoals nu, samen met de mentor van de groep
geven. Wij reiken als THINK-groep de lessen
aan en blijven verantwoordelijk voor de inhoud.
We maken de lessen op maat, want in Zwolle
spelen er andere items dan in Amsterdam. We
denken dat THINK op deze manier op meer
scholen zal worden uitgevoerd en dus: dat
er meer jongeren van kunnen profiteren.”

TIPS

• Zorg voor verbreding en laat de 4G’s ook in
andere situaties terugkomen.

• Informeer de ouders over de inhoud van het
programma.

• Kijk op www.thinkopschool.nl voor meer
informatie.

MEER INFORMATIE

Nadia Laroes
n.laroes@thinkopschool.nl

Puck Eelderink
peelderink@talentstad.nl

www.thinkopschool.nl

31

32

NABESCHOUWING

In deze special van Verrassend Passend
staat de leraar centraal. De verschillende
praktijkvoorbeelden illustreren op een
waardevolle manier de belangrijke rol van de
leraar in passend onderwijs. Ze laten zien waar
het in de praktijk om draait: de begeleiding en
ondersteuning van leerlingen in de school en
in de klas. Leraren zijn hier op uiteenlopende
manieren en in veel verschillende contexten
mee bezig, maar allemaal met hetzelfde doel:
dat alle leerlingen zich optimaal ontwikkelen.
De volle overgave waarmee leraren dit iedere
dag doen, vraagt om veel waardering.

De praktijkvoorbeelden tonen het belang aan
van vertrouwen in het handelen van de leraar.
Op plekken waar leraren vertrouwen, ruimte,
faciliteiten en ondersteuning krijgen om passend
onderwijs zelf in te kunnen richten en te laten
aansluiten op de behoeften van leerlingen en
het onderwijspersoneel, kunnen mooie nieuwe
ondersteuningsarrangementen het licht zien.
De voorbeelden tonen ook de wenselijkheid aan
om nog meer van elkaar te leren. Door het delen
van expertise kunnen mooie initiatieven worden
verdiept en worden verspreid in het onderwijs.

Maar we moeten ook kritisch durven blijven
met elkaar. Hoewel er een hoop mooie dingen
gebeuren op het gebied van passend onderwijs,
zien we dat de benodigde randvoorwaarden voor
het kunnen bieden van passend onderwijs niet
altijd zijn gerealiseerd. Leraren en ondersteuners

lopen vast en voelen zich tekortschieten omdat
ze niet voor iedere leerling voldoende tijd
hebben. De klassen zijn groot en leerlingen
krijgen niet altijd de benodigde of de juiste
ondersteuning. Dit is frustrerend, omdat
leraren dagelijks zien dat er leerlingen zijn die
niet krijgen wat ze eigenlijk nodig hebben.
Daar komt nog een uitdaging bij: passend
onderwijs in de lucht houden met een oplopend
tekort aan bevoegde leraren en ondersteuners. Dit
is een steeds serieuzer gevaar voor de continuïteit
van de begeleiding en ondersteuning van een
kwetsbare groep leerlingen. Ondersteuners die de
leraar kunnen ontlasten, worden steeds vaker voor
de klas gezet om de gaten te dichten. Een deel van
de ondersteunende taken blijft hierdoor liggen.
De vooruitzichten stemmen evenmin positief:
het lerarentekort in het primair en voortgezet
onderwijs zal de komende jaren verder toenemen.

Dag in, dag uit spannen leraren zich in voor
het beste onderwijs aan alle leerlingen. De
praktijkvoorbeelden uit deze bundel zijn hier
het levende bewijs van. Voor alle partijen
uit de onderwijssector is het de opdracht
om goed te blijven luisteren naar de mensen
in het veld, want zij brengen passend
onderwijs in praktijk en moeten hun werk
goed en met voldoening kunnen doen.

Cornee Hoogerwerf, Algemene Onderwijsbond
Nico Foppen, CNV Onderwijs

33

COLOFON

Interviews: Tekstbureau Elise Schouten • Nabeschouwing: Cornee Hoogerwerf,
Algemene Onderwijsbond en Nico Foppen, CNV Onderwijs • Vormgeving: BUREAUBAS
Foto cover: Petja Buitendijk / Foto’s portretten: Ewouter.com en Anne-Claire
Martens • Druk: Drukproef • Productie: Rosenmullers Communicatie & Organisatie

December 2019

34

Het zijn de leraren die passend onderwijs in de school gestalte geven, vaak
in samenwerking met andere professionals, bijvoorbeeld jongerenwerkers
of jeugdhulpverleners. Deze special van Verrassend Passend beschrijft
hiervan mooie voorbeelden uit primair en voortgezet onderwijs. Wat daarin
opvalt is de drive, de bevlogenheid van leraren om zich in te zetten voor
leerlingen die extra ondersteuningsbehoeften hebben. Dat vraagt veel van
deze leraren, maar een veelgehoord geluid is: ‘Ik zou niet anders willen!’

www.steunpuntpassendonderwijs-povo.nl

