
OOg voor meer gelijke
onderwijskansen

EEN HANDLEIDING VOOR BEGINNENDE BEGELEIDERS

OOg voor meer gelijke
onderwijskansen
EEN HANDLEIDING VOOR BEGINNENDE BEGELEIDERS

Vlaamse Onderwijsraad
Kunstlaan 6, bus 6
1210 Brussel
tel. +32 (0)2 219 42 99
fax +32 (0)2 219 81 18
info@vlor.be - www.vlor.beWijs beleid door overleg

Elke school is een gok-school, elke leerkracht is een gok-leerkracht, elke begeleider een gok-begeleider.

Deze publicatie van de Vlaamse Onderwijsraad brengt de ervaringen en inzichten van zeventien jaar ovb- en

gok-begeleiding in kaart. De voorbeelden, verhalen en interviews in dit boek getuigen van de groeiende expertise.

De Vlor was uitvalsbasis en gastheer voor werkgroepen waarin begeleiders met elkaar praatten, maar vooral met

elkaar leerden. De dialoog met inspecteurs, steunpunten, onderzoekers kreeg er ruimte en tijd. Nu gok-begeleiding

een onlosmakelijk deel is van de begeleiding van scholen, laat de Vlor graag alle begeleiders de vruchten plukken

van zijn inspanningen voor ovb en gok.

Het gok-beleid brengt structuur. Die kwaliteit mogen we niet verloren laten gaan. We inventariseren de strategieën

waar de begeleider, de school, de leraar en vooral de leerling baat bij hebben. OOg voor meer gelijke onderwijskansen

situeert het gok-beleid kort en beschrijft de gok-cyclus en de gok-thema’s. Daarna volgen hoofdstukken over

begeleidingsstrategieën en over het verband tussen de gok-werking en het beleidsvoerend vermogen van de school.

Het laatste hoofdstuk bevat methodieken, schema’s en halffabricaten voor begeleiders en gok-coördinatoren.

Dit alles als resultaat van het groeiproces in de Vlor.

Van begeleiders voor begeleiders, dat is het opzet.

OOg voor meer gelijke
onderwijskansen
EEN HANDLEIDING VOOR BEGINNENDE BEGELEIDERS

COLOFON

VERANTWOORDELIJKE UITGEVER

Mia Douterlungne, administrateur-generaal
Vlaamse Onderwijsraad

Kunstlaan 6 bus 6
1210 Brussel

www.vlor.be

OPMAAK
Filip Degryse

Die Keure / Graphic Design

DRUK
Die Keure

www.diekeure.be

DEPOTNUMMER
D/2008/6356/3

ISBN
978-90-8133-360-3

NUR
841

Brussel, september 2008

Inhoudstafel .. 5
Dankwoord .. 6
Voorwoord ... 7

Inleiding
1 Fierheid .. 9
2 De gevleugelde woorden ... 9
3 Tussen droom en daad .. 9
4 Een handleiding voor meer gelijke onderwijskansen 10
5 Het profiel van de beginnende begeleider 10
6 De beginnende begeleider en zijn vorming 11
Interview met een beginnende begeleider: Wim 11

Hoofdstuk l
De grote spelverdeler:
onze basishouding
1 De houding van de leerkracht: een ‘jat’, een tas,

een kop, een hoofd ... 15
2 Een cultuurvariant, zijden handschoenen, op eieren

lopen .. 15
3 Vogels voor de kat ... 16
4 Er zijn ook effectieve concentratiescholen 17
Een anonieme brief ‘Kubra’ .. 20

Hoofdstuk 2
De gok-cyclus
1 De beginsituatieanalyse ... 24
2 Uitvoeren van de acties en zelfevaluatie 26
3 Mindmap .. 27
Interview met een begeleider: Christine 28

Hoofdstuk 3
De gok-thema’s en hun integratie
1 Socio-emotionele ontwikkeling 37
2 Preventie en remediëring achterstanden l.o. & s.o. 35
3 Preventie en remediëring problemen s.o. 38
4 Taalvaardigheid .. 42
5 Omgaan met diversiteit .. 45
6 Doorstroming en oriëntering 49
7 Leerling- en ouderparticipatie 50
Interview met een beginnende begeleider: Stefaan 55

Hoofdstuk 4
Begeleidingsstrategieën
1 De vaardigheden .. 60
2 De ingrediënten van een goede begeleiding 62
3 Coachen ... 64
4 Aanzetten tot reflectie .. 66
5 Valkuilen voor de begeleider 68
6 Drie bronnen ... 70
Interview met een begeleider: Els 72

Hoofdstuk 5
Beleidsvoerend vermogen
1 Beleidsruimte creëren .. 75
2 Parameters voor kwaliteitsontwikkeling 75
3 Indicatoren van beleidsvoerend vermogen 76
4 De relatie met de directeur .. 79
Interview met een begeleider: Roos 80

Hoofdstuk 6
Schema’s, halffabricaten,
instrumenten, methodieken

1 Methodieken:
1 Werken met stellingen ... 83
2 SMART ... 85
3 SWOT-analyse ... 85
4 De denkhoeden van De Bono 86
5 Legpuzzel .. 87
6 Placemats ... 88
7 Conceptmap ... 88
8 Ronde van hoeken .. 88
9 Verdeelde informatie ... 89
10 Verkennen van de eigen gevoeligheden 89
11 De gok-ster ... 92
12 Groepswerk - stap één ... 92

2 Schema’s en halffabricaten
1 Schema ongelijke kansen .. 100
2 De 12P-MIX van Mahieu ... 102
3 Capaciteitsontwikkeling in scholen:

ontwikkelingsmatrix ... 104
4 Het zesveld ... 108
5 Groeipad naar meer integratie 112

Referenties .. 118

Zaakregister ... 120

I N H O U D S T A F E L

5

6

Dankwoord

Deze handleiding voor beginnende begeleiders is het werk van velen.

Dank aan de begeleiders en deskundigen die de sprong in de diepte waagden
en kandidaat waren voor een interview: Wim, Stefaan, Els, Roos (de namen
zijn fictief), Jos Cré, Luc Driesmans, Josée Liebens, Bob Loisen en Paul Mahieu.

Dank aan de lees- en denkgroep die op kritisch-constructieve manier elk hoofdstuk
tegen het licht hield: Ludo Boey, Gerda Bruneel, Patrice Caremans – voorzitter,
Karen Dehaen, Jan Huyghebaert, Jean Jacobs, Erna Janssens,
Lizi Reweghs, Ria Schoonvliet, Marc Smolenaers, Martine Taffein,
Piet van Avermaet, Kris Van den Branden en Bert Vermeersch.

Dank aan de collega’s en onderzoekers die krachtige impulsen ter beschikking
stelden: Mieke Hagenaars, Paul Mahieu, Karel Martens, Christine Servais,
Eric Verbiest, Jean-Pierre Verhaeghe, Bert Vermeersch en Eva Verstraete.

Dank aan de collega’s die een mindmap mee gestalte hebben gegeven:
Gerda Bruneel, Karen Dehaen, Lizi Reweghs, Ria Schoonvliet en Martine Taffein.

Dank voor de up-date van de gok-thema’s onder redactie van het Steunpunt GOK:
Kris Van den Branden (Centrum voor Taal en Onderwijs), Piet van Avermaet
(Steunpunt Diversiteit & Leren) en Bert Vermeersch (Centrum voor Ervaringsgericht
Onderwijs).

Dank aan al de groepen die bij het overleg op de Vlaamse Onderwijsraad
of elders een stoel voor mij bijschoven.

Dank ten slotte aan alle Vlor-medewerkers voor het mee-denken, het mee-leven en
het stroomlijnen van deze handleiding. Vooral dank aan Patrice Caremans
en Marc Smolenaers die bij elke vraag minstens drie voorzetten in petto hadden.

Veel leergenot,
voor de Vlor, Louisa Peeters
Karel de Grote-Hogeschool

Voorwoord: 17 jaar samenwerken aan onderwijsbegeleiding

In 1991 startte een nieuw ‘onderwijsbeleid ten aanzien van
migranten’, het zogenaamde ‘Onderwijsvoorrangsbeleid’ (ovb).
Dat beleid was gericht op leerlingen die omwille van hun
etnische herkomst en omwille van sociale, culturele en econo-
mische omstandigheden leer- en ontwikkelingsmoeilijkheden
ervaarden of risico liepen in een achterstandspositie te raken.

Het beleid had vier grote doelen en pijlers:

- onderwijsachterstanden wegwerken en achterstelling
tegengaan bij welbepaalde kansarme leerlingen – pijler
onderwijsvoorrang;

- kennis en waardering voor verschillende culturen in onze
samenleving bevorderen – pijler intercultureel onderwijs;

- neveninstromers van vreemde nationaliteit onthalen en
opvangen – pijler onthaalbeleid;

- de mogelijkheid bieden tot het ontwikkelen van een eigen
identiteit aan ingezeten migrantengroepen, mede door het
aanbieden van onderwijs in eigen taal en cultuur – pijler
oetc.

Deze scholen kregen, onder voorwaarden, ‘gekleurde’ extra
middelen. Van de pedagogische begeleidingsdiensten werd
verwacht dat ze de ovb-scholen ondersteunden in het onder-
bouwen van hun ovb-werking. De begeleidingsdiensten werden
daartoe versterkt met ‘ovb-begeleiders’.

1991 was ook het jaar van de oprichting van de Vlaamse Onder-
wijsraad. De Vlor ging van start in april 1991. Er werd binnen
de raad een Commissie Onderwijs Migranten opgestart en de
Vlor kreeg als netoverschrijdend forum de opdracht om de ovb-
begeleiders samen te brengen rond de thema’s van het ‘onder-
wijsvoorrangsbeleid’. De krachten werden gebundeld in de

strijd tegen de onderwijsachterstand. De raad kreeg daarvoor
twee ovb-coördinatoren.

De ovb-werking werd wetenschappelijk ondersteund door het
Steunpunt NT2 (nu Centrum voor Taal en Onderwijs). Dat
steunpunt was opgericht in 1990. Het deed onderzoek naar
de taalontwikkeling van ‘migrantenkinderen’, zorgde voor de
vorming van begeleiders en scholen en ontwikkelde materialen
om de implementatie van nieuwe inzichten te ondersteunen.
Midden de jaren ’90 werd het Steunpunt Intercultureel Onder-
wijs (nu Steunpunt Diversiteit & Leren) opgericht en werd de
samenwerking met het Centrum voor Ervaringsgericht Onder-
wijs versterkt. Nu werken ze samen in het Steunpunt GOK.

De Vlor was het forum waar wetenschappers en pedagogisch
begeleiders van scholen en van clb’s samenwerkten aan stra-
tegieën om onderwijsachterstand en onderwijsachterstelling
weg te werken. Dat bleef zo toen het onderwijsvoorrangsbeleid
overging in het gelijke-onderwijskansenbeleid (gok-beleid). De
ovb-begeleiders werden gok-begeleiders en het werkgebied
werd steeds ruimer. Nu, in 2008, gaan we ervan uit dat alle
scholen een gok-opdracht hebben en zijn alle pedagogisch
begeleiders ook gok-begeleider.

Gedurende zeventien jaar kregen we vorming, probeerden
we onze inzichten uit te dragen, deden daarbij ervaringen op,
reflecteerden op ons werk, stuurden bij, overlegden met de
overheid, de inspectie, schoolopbouwwerkers... We brachten
materialen samen, legden portfolio aan en schreven visie-
teksten.

We evolueerden in onze visie op goed begeleidingswerk. In
de beginjaren focusten we vooral op de inhoudelijke invulling
van onderwijs dat kansen van alle kinderen groter maakt. We

werkten rond de thema’s preventie en remediëring, taalvaar
digheidsonderwijs, intercultureel onderwijs, socio-emotionele
ontwikkeling, leerlingen- en ouderparticipatie en doorstroming
en oriëntering.

Doorheen de jaren ervaarden we dat het minstens even
belangrijk is om aan het beleidsvoerend vermogen van scho-
len te werken. De ‘gok-cirkel’ is ondertussen gemeengoed
geworden voor velen die nadenken over goed onderwijs. We
leerden ook dat een onderwijspraktijk pas echt verandert als de
leraren anders les geven. En dat doen ze maar als ze er zelf het
nut van inzien. We verdiepten ons daarom o.a. in coachende
vaardigheden en gingen na hoe competenties van individuele
leraren, groepen leraren en scholen als organisatie kunnen
versterkt worden. We deden samen een ‘schat’ aan inzichten
en ervaringen op.

Deze schat ligt nu voor.

We bieden hem aan, aan alle ‘nieuwe’ begeleiders die werk
willen maken van gelijke onderwijskansen.

Namens alle ovb- en gok-begeleiders die samen in de Vlor een
weg gingen,

Gerda Bruneel

7

88

Inleiding

0

‘Vandaag kampioen in wiskunde, morgen ook in gelijke kansen!’
(Vlaams minister van Onderwijs en Vorming, Frank Vandenbroucke)

1 Fierheid
Het decreet Gelijke Onderwijskansen – gok – en zijn voorganger Onderwijs voorrangsbeleid
hebben alvast één ding opgeleverd, namelijk een groep van enthousiaste begeleiders die
ervaringen heeft verzameld. Met vertrouwen. Met vallen en opstaan. Soms met de moed der
wanhoop. Al dan niet in een bad van collegialiteit. Samen in de schoot van de Vlor. Ze zijn klaar
om het woord te nemen, om hun ervaringen te delen. Er is fi erheid en die zoekt een weg. Er is
frustratie en daar trekken we lessen uit.

2 De gevleugelde woorden
Onderwijs is een recht voor alle kinderen. Elk kind heeft het recht om zijn mogelijkheden te
ontplooien en in deze wereld een maximale ontwikkelingsgraad te ambiëren.

Onderwijs heeft zijn monopolie op informatie al lang verloren. Maar het monopolie op diepgang
is nog steeds in handen van de school. De school brengt kaders aan, leert om verschillende
bronnen te vergelijken, leert kritisch te kijken, leert om nieuwe kaders aan te maken. Over één
nacht ijs gaan is er niet, nooit bij.

En, er is de ervaring. De ervaring om bij gewijzigde situaties, nieuwe leerlingen, andere uitdagin-
gen... toch een antwoord te hebben... ook al gaat het loslaten van vertrouwde wegen gepaard
met weerstand.

En, onderwijs is niet de enige maar in ieder geval een mogelijke hefboom om armoede van
weerwoord te dienen.

3 Tussen droom en daad
Niet elk onderwijs is een hefboom! Niet eender welk onderwijs is in staat in één generatie
leerlingen uit een troosteloze situatie te halen. Ook al bedoelt iedereen het goed, ook al vermeldt
de schoolvisie expliciet de sociale problematiek ter harte te nemen... Papier is verduldig.

‘Leren is verbonden met de maatschappelijke realiteit dat niet iedereen op dezelfde wijze profi teert
van het onderwijsaanbod. Ondanks de doorgedreven democratisering van het onderwijs merken
we dat jongeren met een allochtone afkomst en jongeren uit sociaal achtergestelde autochtone
gezinnen meer dan anderen het risico lopen om geconfronteerd te worden met schoolproblemen
zoals leerachterstand, zittenblijven en schooluitval. Ze hebben soms andere, maar veelal intensere
noden en hebben het dan ook moeilijker om te beantwoorden aan de verwachtingen die de
school hen stelt. Daardoor bestaat de kans dat hun mogelijkheden door de school onvoldoende
herkend en erkend worden en dat er sprake is van achterstelling. Ook de doorstroming van deze
leerlingen, blijft problematisch.’ 1

Op de website van het Ministerie van Onderwijs lezen we: ‘Het decreet Gelijke Onderwijskansen
zag het levenslicht in september 2002. Dit geïntegreerd ondersteuningsaanbod wil alle kinderen
dezelfde optimale mogelijkheden bieden om te leren en zich te ontwikkelen. Dit decreet wil
uitsluiting, sociale scheiding en discriminatie tegengaan en heeft daarom speciale aandacht voor
kinderen uit kansarme milieus.’ 2

Het Steunpunt GOK verwoordt het als volgt: ‘Om deze achterstand en achterstelling tegen te gaan,
is er nood aan een duidelijke aanpak binnen het onderwijs. Er moet werk gemaakt worden van een
onderwijsaanpak die maximale kansen biedt aan iedereen om – binnen de eigen mogelijkheden –
een succesvolle schoolloopbaan te kennen.’ 3

9

www.vlor.be

1 Centrum voor Ervaringsgericht Onderwijs, Steunpunt intercultureel onderwijs & Steunpunt Nederlands tweede taal
(2003), Kijkwijzer Gelijke onderwijskansen in een zorgbrede lerarenopleiding. Leuven-Gent: Steunpunt Associatie. p. 3.

2 http://www.ond.vlaanderen.be/gok
3 Centrum voor Ervaringsgericht Onderwijs, Steunpunt Intercultureel Onderwijs, Steunpunt Nederlands Tweede taal

(2003), Kijkwijzer. ‘Gelijke onderwijskansen in een zorgbrede lerarenopleiding.’ Leuven-Gent: Steunpunt Associatie. p. 3.

Voor er sprake was van het decreet Gelijke Onderwijskansen was er een doel groepenbeleid 4. Er
was een aparte aanpak voor allochtonen, voor leerlingen met bijzondere noden, voor anderstalige
nieuwkomers. Het gok-decreet van 2002 bundelt alle initiatieven. De leerkracht wordt uitgenodigd
om zijn aanbod af te stemmen en te vertalen naar de leerling – elke leerling – en zijn specifi eke
vraag.

We merken op dat de Vlaamse onderwijswereld diversiteit uitdrukkelijk als meer waarde heeft
erkend en herkend. De Vlaamse minister van onderwijs en vorming, alle netten, alle koepels van
ouders, alle clb’s, alle syndicaten, de werknemers en werkgeversorganisaties ondertekenden een
engagementsverklaring. Hierin lezen we:

- ‘De partners willen dualisering in de maatschappij tegengaan en zo bijdragen tot meer
sociale cohesie.

- De partners blijven vanuit hun eigen verantwoordelijkheid streven naar een maatschappij
met meer verdraagzaamheid, openheid en respect ten aanzien van diversiteit.

- De partners blijven vanuit hun eigen verantwoordelijkheid streven naar een onderwijs zonder
discriminatie, uitsluiting, segregatie en racisme.

- De partners blijven vanuit hun eigen verantwoordelijkheid streven naar optimale leer- en
ontwikkelingskansen voor alle leerlingen, in alle Vlaamse scholen en vestigingsplaatsen.’ 5

4 Een handleiding voor meer gelijke onderwijskansen
De beginsituatie kan bondig als volgt worden beschreven: elke school is een gok-school, elke
leerkracht is een gok-leerkracht, elke begeleider is een gok-begeleider. Niet meer, niet minder.
Deze publicatie van de Vlaamse Onderwijsraad wil de erfenis van het onderwijs voorrangs- en
gok-beleid in kaart brengen. Het is een – voorlopige – balans: dit zijn de verworven inzichten na
bijna twintig jaar ‘proefdraaien’. De voorbeelden, verhalen en interviews zijn levende getuigen van
de groeiende expertise. Daarbij was de Vlor uitvalsbasis en gastheer voor werkgroepen waarbij
de begeleiders niet met elkaar praatten maar met elkaar leerden. De dialoog met inspecteurs,
steunpunten, onderzoekers kreeg er ruimte en tijd.

Als het structurerend karakter van gok zijn grootste kwaliteit is, dan mogen we die structuur niet
verloren laten gaan. We inventariseren de strategieën waar de leerkracht, de school en vooral
de leerling mee gebaat zijn. De handleiding focust op het aspect ‘ondersteuning’. De doelgroep
bestaat in de eerste plaats uit de toekomstige begeleiders. Van begeleiders voor begeleiders, dat
is het opzet. Daarnaast gaan we niet voorbij aan de inzichten uit Vlor- en andere publicaties.

We brengen in kaart welke inzichten er op de werkvloer zijn ontstaan, opdat de nieuwe genera-
tie:

- niet opnieuw het warm water moet uitvinden;
- beslagen op het ijs komt;
- het bos door de bomen zal zien;
- de veroverde structuur begrijpt en meeneemt;
- op de verworven expertise kan voortbouwen.

5 Het profi el van de beginnende begeleider
Om de doelgroep zo goed mogelijk te bedienen, brengen we in kaart wat de kenmerken zijn van
een startende begeleider. In feite proberen we de principes van goed onderwijs toe te passen:
alleen hij die de beginsituatie verrekent, komt te weten voor wat de lerende klaar is.

In het beste geval heeft de begeleider op de werkvloer kennis gemaakt met één of twee gok-
thema’s, maar dat is geen regel. In het beste geval heeft hij samengewerkt met een gok-coördinator
of begeleider, maar ook dat is niet zeker. Wat wel zeker is, is dat de band van de beginnende
begeleider met de werkvloer (nog) sterk is, dat zijn voeling met de behoeften, noden van leerlingen
fris is en dat je mag spreken van een zelfgekozen, nieuwe start in de carrière van de leerkracht;
gewend om te werken met leerlingen, werkt hij nu met volwassenen. Daarvoor kan hij wel steunen
op de ervaringen opgedaan tijdens de samenwerking met begeleiders, inspecteurs...

Wat zeker moet meegenomen worden, is dat een nieuwe begeleider doorgaans wordt ingekapseld
in de cultuur van de eigen begeleidingsdienst. Dan is er een draagvlak. En vooral tijd om fouten
te maken. Soms is de thuisbasis de uitvalsbasis van de begeleider. Op dit ‘eiland’ moet hij leren
zijn plan te trekken.

Ook de voorgeschiedenis van de begeleider is niet altijd dezelfde. Soms komt hij uit de vijver van
directies, soms was hij begeleider in de school, soms was hij klasleerkracht... Onnodig te zeggen
dat de nieuwe begeleider andere referentiekaders heeft, afhankelijk van de voorbije loopbaan.

De begeleider draagt niet de verantwoordelijkheid voor het welslagen van gok in de scholen die hij

10

Inleiding

4 Wie een gedetailleerd zicht wil krijgen op de groei van het onderwijsvoorrangsbeleid, het beleid zorgverbreding en het
onthaalbeleid naar het decreet gelijke onderwijskansen verwijzen we naar de tekst van Caremans, P. in: Cré, J. (red.)
(2006), GOKken op de toekomst. Het GelijkeOnderwijsKansen beleid in Vlaanderen. Mechelen: Wolters Plantyn. p. 33-46.

5 Diversiteit als meerwaarde, engagementsverklaring van de Vlaamse onderwijswereld, 19 februari 2003,
zie http://www.vlor.be/bestanden/documenten/engagementsverklaring.pdf

Vragen stellen was niet nodig. De stroom van ideeën, gevoelens,

ervaringen... was onstuitbaar. Het eerste jaar als begeleider komt er een

tsunami aan informatie af die slechts mondjesmaat kan verteerd worden.

De worsteling, de onzekerheid, de eerste successen, de pijn die het inzicht

omsluit... De eerste drie jaar als begeleider zijn een harde leerschool voor

Wim. Een scholing die men zichzelf moet gunnen.

Hij werkt al zijn hele loopbaan in het onderwijs. Tot nu toe steeds

schoolgebonden, in het buitengewoon secundair onderwijs. Kort na zijn

aanstelling als begeleider voor gok – nu precies 18 maanden geleden

– gingen zijn ogen open:

‘Het staat allemaal op schijf. Zoek het maar uit, zei men me. Dat was

wel even slikken. Eerst oriënteren, eerst de wetgeving, dat is niet het

plezantste. Je leest, je bevraagt de collega’s... Iedereen doet het anders.

Wat je echter mist is hoe gok gegroeid is.’

Autodidact
‘Ik denk dat het wel interessant is om mijn verhaal te doen in vergelijking

met de “oude ratten” die de gok-cyclus al twee keer hebben meegemaakt

of die het onderwijsvoorrangsbeleid nog hebben uitgevoerd. Er is

een groot verschil tussen de visie op papier en hoe je ermee omgaat.

Hoe komen ze tot de thema’s? Het veld riep me terug: met de

screeningsinstrumenten moet je niet afkomen! Ik heb me gesmeten en

heb de kwaliteitscirkel genomen. Zoals in een kleerkast stop ik in elke

lade de eyeopeners die ik krijg. Het Steunpunt GOK gaf vorming, maar

doorgaans voelde ik me autodidact. Dat komt ook omdat ik vooral werk

vanuit de thuisbasis.

De eerste begeleiding die ik deed, was bij mijn voorganger die directeur

was geworden. Na het eerste gesprek dacht ik: dit zal het wel zijn. Maar

Interview
met een begeleider: Wim

begeleidt. Gok is een zaak van de hele school. Een functie bekleden van begeleider
impliceert niet meteen dat men ook veranderingsdeskundige is.

Om in deze handleiding zo goed mogelijk aan te sluiten bij de beginsituatie van de
beginnende begeleider laten we zo veel mogelijk de begeleiders aan het woord. Zij
zijn het best geplaatst om uit te leggen hoe gok wordt aangevoeld op de werkvloer,
en hoe de invulling evolueerde sinds de start van het onderwijsvoorrangsbeleid in
1991.

6 De beginnende begeleider en zijn vorming
We vroegen aan een geroutineerde begeleider hoe de beginnende begeleider kan
geholpen worden in zijn eigen leerproces.

“Een beginnende begeleider zou het aanbod van de steunpunten van A tot Z
moeten volgen. Verder zou hij in goeddraaiende scholen moeten uitzoeken: waar
halen die de mosterd? Op die twee plekken moet hij de eigen fundamenten halen.
Dat zal hem sterker maken. Websites napluizen is niet voldoende, hij moet vorming
krijgen. Hij zal maar leren door uit te proberen. Leesslang, Wereldkuren, Brede
schouders, Peper en zout... aanschaffen en uitproberen is de boodschap.
Daarnaast mag hij contact leggen met scholen met veel problemen. Daar zijn de
leerkrachten die de vaardigheden al hebben. Daarom moeten begeleiders best
ook gekozen worden uit de visvijver van leraren die al wat bewezen hebben op het
gebied van gelijke kansen, op het vlak van kansarmoede.

Een derde tip gaat over het focussen op de competenties van de leerkrachten.
Enkel als de leraren in staat zijn om de competenties van kinderen in kaart te
brengen zal het effect duidelijk worden. Als het team de cirkel van Gardner of de
competenties van Laevers hanteert, dan focust het op wat het kind kan. Tijdens de
zelfevaluatie wordt dan duidelijk wat het effect is op kinderen, op kansarmen.”

11

hij weerlegde: het moest meer schoolspecifi ek en concreet zijn!

De eerste schooleigen visies die ik zag, waren van scholen die al

vijf jaar bezig waren. De kwaliteitscontrole voor een schooleigen

visie heb ik zelf gemaakt. De startende scholen en de scholen

met ervaring gaven commentaar: het werkt! Als je geen feedback

krijgt, moet je alles zelf uitzoeken. Ik probeerde van een nadeel

een voordeel te maken. Drie scholen kregen een positief verslag en

dat deed goed. Iemand zei: “We zijn allemaal kruideniers, maar

het wordt nooit een supermarkt.” Ik had een leidraad maar dat

was alles. Zelf uitzoeken hoe het moet duurt langer en je moet ook

checken of je het goed hebt begrepen.’

Vaardigheden leer je al doende?
‘Ik heb zelf het initiatief genomen om ondersteuning te krijgen. Dat

is oké nu, maar in het begin was het moeilijk: waar moest ik het

halen? Het is niet omdat je iets leest dat je het dan ook helemaal

eigen hebt gemaakt. Waar haal je de vaardigheden? Ik probeerde

de positieve zaken eruit te halen. Als de doelen niet SMART genoeg

waren, dan herschreef ik, vertaalde ik. Samen met de vraag aan de

school: is het dat wat je wilt? Die vaardigheid leer je al doende. Ik

heb leren zwemmen... en misschien kun je dat alleen al doende. “Ik

zou niet graag starten zoals jij nu start,” zei men tegen mij.’

Op weg met de school
‘Alle scholen, alle mensen zijn anders. Op een bepaald moment

kreeg ik een vraag over taalvaardigheid van een school. Bij het

intakegesprek luisterde ik naar wat men precies wilde. Het is elke

keer een uitdaging. De school wil een pasklare oplossing. Maar dat

is er niet. Je moet met hen op weg. Je zoekt op, reikt aan. Maar de

school moet kiezen: Wat willen we, wat hebben we? De weg naar de

top is even belangrijk als de top bereiken, de eindtermen bereiken.’

Gok is van jou
‘De bevindingen van de Onderwijsspiegel voelde ik eerst aan als

abstracte woorden. Al doende worden ze duidelijk. Bijvoorbeeld,

scholen met een goed beleidsvoerend vermogen zetten grote stappen.

Als gok niet gedragen wordt door het geheel, dan is het moeilijk. Een

klasleraar zei ooit tegen een gok-coördinator: gok is van jou! Dat

illustreert hoezeer het nodig is om tijd te maken om te sensibiliseren.

Sommige leraren zijn doordrongen, willen het beste van zichzelf

geven, maar krijgen de anderen niet mee. Als de basishouding er is

bij een deel van het team, dan creëer je een domino-effect.’

Expert in zes thema’s
‘Je begint als begeleider met kleine uitdagingen, maar ik moest ook

leren stop zeggen. Moet ik een expert worden in zes thema’s? Ik had

ervaring met taalvaardigheid en moest nog veel expertise opdoen.

Maar heel veel zaken komen terug. Hoe langer je ermee bezig bent,

hoe meer je aanvoelt dat de thema’s samenkomen op één punt.

Participatie raakt aan welbevinden. Andere werkvormen gebruiken

is werken aan preventie en remediëring. Een positief neveneffect

van gok is het verhogen van het beleidsvoerend vermogen. Sommige

scholen willen af van de thema’s, maar anderen hebben de structuur

nodig.’

Vaag, concreet, nog concreter
‘Hoe duidelijker de doelen, hoe makkelijker het is om acties te

plannen en te evalueren. Een taalbeleid voeren is een vaag en

algemeen doel. Taalvaardigheid verhogen is al wat concreter.

Nog concreter is: een stappenplan opstellen en volgen om de

taalvaardigheid gestalte te geven. Het leeskader, bijvoorbeeld, dat

is een ‘tool’ bruikbaar in elk vak. In sommige scholen gaat dat.

Anderen geven een njet, en dat is niet te begrijpen.’

Refl ectie
‘De laatste maanden heb ik al een paar keer overwogen om te

stoppen als begeleider. Er zijn zoveel hoge verwachtingen die ik niet

altijd kan inlossen. Daarnaast wordt het denken een deel van je. Er

is geen weg terug. Evalueren, refl ecteren hoort bij ademen. Je kunt

het niet afzetten... Correctie: ik kan het op dit moment niet afzetten.’

Inleiding

12

met een begeleider: Wim
Interview

13

De grote spelverdeler:
onze basishouding

1

‘Wanneer u zich kunt voorstellen welke voorsprong
meisjes op school hebben op jongens, vermenigvuldig die
voorstelling dan met tien: dat is de voorsprong van de meest
welstellende leerlingen op de armste.’ 6

1 Een ‘jat’, een tas, een kop, een hoofd
Om adequaat om te gaan met kansarme leerlingen in de klas, om leerkrachten die kansarme
leerlingen begeleiden effectief te helpen, is er nood aan informatie, vaardigheden, instrumenten,
inzichten... Maar tegelijkertijd is de houding van de leerkracht en de houding van de begeleider
van doorslaggevend belang.

De eerste vraag is: hoe verhoudt de leerkracht zich tot de kansarme leerling? Wie neerkijkt op,
oordeelt over, weerstand voelt bij de zichtbare aspecten van de armoede moet niet de armoede
aanpakken, maar zichzelf! Niet oordelen is de ‘mantra’ als de gsm in de handen van de kansarme
wrevel opwekt bij het team. Méér zelfs, er is inzicht en begrip nodig als de blitse BMW aan de
schoolpoort opduikt, uitgerekend van de man of vrouw die een openstaande schoolrekening
heeft. Als men wel oordeelt, hypothekeert dat de kansen dat kansarme leerlingen zich binden
met de school. Immers, het vooroordeel, de weerstand wordt gevoeld door de leerlingen. Afhaken
is dan het logische gevolg. Het falen is – op lange termijn – een feit.

‘Het onderwijs heeft een middel in handen om zeer vroeg de spiraal van maatschappelijke
kwetsbaarheid om te buigen, met name door niet te discrimineren op de culturele en de
maatschappelijke kenmerken van het gezin. Uit preventief oogpunt vraagt dit acties om de cultuur
en de leefomgeving/thuissituatie van sociaal zwakke groepen te leren kennen en te waarderen als
een cultuurvariant, niet als een ‘achterstelling’ of een ‘gebrek’. 7

Wanneer de leerkracht en begeleider zich openstellen voor deze cultuurvariant vergroot de kans
op een positieve binding tussen de school en de leerling. En dit is voeding voor het zelfbeeld, het
zelfvertrouwen, fundament voor de rest van zijn leven. ‘Als het klikt, als tussen de leerkracht en
de leerling een persoonlijke band ontstaat, als de leerling het gevoel krijgt aanvaard te zijn, dan
nemen de kansen op ontwikkeling en leren toe. De binding met de school kan nog een helend
effect hebben als de binding met thuis is mislukt.’ 8

2. Een cultuurvariant, zijden handschoenen,
op eieren lopen
Wat betekent het echter concreet voor de leerkracht in de klas en zijn begeleider om de cultuur
van sociaal zwakke groepen te waarderen als een cultuurvariant? ‘Een leerkracht met een positieve
houding ten aanzien van de leerlingen, zal hen ernstig nemen, hen stimuleren, naar hen luisteren,
ingaan op hun vragen, hen zoveel mogelijk bij de lesinhoud betrekken via het stellen van vragen,
via het aansluiten op hun leefwereld, zich opstellen als meedenker, meezoeker, enz.’ 9

Anders gezegd, de acties van de leerkracht om de betrokkenheid te verhogen zullen subtieler,
sterker en meer doelbewust moeten gebeuren. De beginsituatie van het kind, elk kind, moet
verrekend worden. Wie mikt op het doel maar het uitgangspunt negeert, schiet het doel voorbij.

‘Leerkrachten hebben het beste voor met de leerlingen. Om het rendement van gok en
zorgcoördinatie te optimaliseren moeten schoolteams vanuit een eensgezinde visie aan de
gevolgen van armoede werken. Een goede visie voorkomt dat de inspanningen van individuele
leerkrachten of schoolteams verzanden in frustraties zowel van de leerkracht als van de ouders of
leerlingen die met armoede worden geconfronteerd.’ 10

Dat dit geen eenvoudige zaak is, illustreert het volgende fragment. ‘Een voorbeeld: Jenny groeit op
in een arm gezin en is niet in orde met haar schoolmateriaal. De leerkracht is vol begrip en zegt
bij het begin van de les: “ ’t Komt wel in orde, Jenny, in oktober komt dat wel in orde.” De moeder

15

6 Hirtt, N., Nicaise, I. & De Zutter, D. (2007), De school van de ongelijkheid. Berchem: Epo. p. 40.
7 Vlaamse Onderwijsraad (2007), Leer-kracht Veer-kracht, een refl ectieboek. Stapstenen voor het begeleiden van jongeren

met gedragsproblemen. Brussel: p. 14.
8 Idem, p. 34.
9 Idem, p. 15.
10 Kussé, P. (2003), ‘Onderwijs: een hefboom voor kinderen uit arme gezinnen.’ Zorgbreed (3) p. 1.

www.vlor.be

H1. De grote spelverdeler:
onze basishouding

van Jenny reageert gekwetst op deze uitspraak want elk jaar in september moet
haar dochter aanhoren van een leerkracht vol goede bedoelingen dat “... het wel in
orde komt”. En de leerkracht is gefrustreerd omdat zijn goedbedoelde interventie
niet wordt geapprecieerd.’ 11

Wie als begeleider voeling wil krijgen met de kansarmoede en zicht wil hebben
hoe ver de schoolwereld en de wereld van de kansarme van elkaar verwijderd
zijn bevelen we van harte het Onderwijsdossier van Welzijnszorg aan. 12 Vooral de
‘maanden’ december en januari zijn een eyeopener. Ook het boek Gokken op
de toekomst 13 brengt in kaart wat de uitgangspositie is van generatiearmen. In
hoofdstuk zes vindt men uit deze publicatie een overzicht van de factoren die
meespelen in geval van kansarmoede. Het document wordt voorgesteld en voorzien
van een gebruiksaanwijzing voor de begeleider.

3 Vogels voor de kat
De grootste valkuil is gelatenheid, onverschilligheid. Wie kansarmen, anderstaligen...
ziet als vogels voor de kat weerlegt impliciet de impact van goed onderwijs en
zit meer dan waarschijnlijk zelf in een impasse. Hij gelooft niet dat onderwijs
het verschil kan maken. Op die manier kan de vicieuze cirkel van armoede niet
doorbroken worden en zijn gelijke kansen verder weg dan ooit.

Toch moeten we voorzichtig zijn. Wie jarenlang het beste van zichzelf heeft gegeven
en niet meer oogst, kan als zelfverdediging een cynisch schild opbouwen. Het
is niet vanzelfsprekend om met deze beleving rekening te houden. Ze is reëel
maar contraproductief. Dan volgt de moeilijke taak om de essentie van leren,
betrokkenheid verhogen, te (her)installeren. Het is merkwaardig om vast te stellen
dat leerkrachten die de grootste leerwinst realiseren het minst tevreden zijn.
Anderstaligen die op één schooljaar kunnen lezen, rekenen, schrijven... in het
Nederlands én meedraaien in het onderwijssysteem... het wordt niet aangevoeld
als een succes. Immers, niet de beginsituatie en de afgelegde weg zijn de maat voor

16

de oogst, wél de eigen impliciete standaard dikwijls vertaald als ‘de eindtermen’.

Het schema hieronder laat zien wat er gebeurt. Leerling A is het kind van de
middenklasse dat wil leren, zich kan concentreren, gesteund wordt door het
thuisfront, en op die manier voorbereid is op het schoolse leren... Leerling B komt
uit een oorlogssituatie, moet zijn weg door het leven zelf banen, wordt verrast door
de schoolcultuur op alle fronten...

Omdat leerkrachten positie 1 innemen hebben ze het gevoel te falen voor leerling
B. De innerlijke norm domineert. In plaats van tevredenheid is er frustratie. En dat
is de slechtste voedingsbodem om wat dan ook te veranderen of te vernieuwen...
Het is de taak van de begeleider om dit mechanisme toe te lichten.

11 Kussé, P. (2003), ‘Onderwijs: een hefboom voor kinderen uit arme gezinnen.’ Zorgbreed (3) p. 1.
12 Welzijnszorg (2007) Onderwijsdossier. Wij tekenen voor de toekomst. [s.l.] [s.n.]
13 Cré, J. & Driesmans, L., Gelijke onderwijskansen en kansenbevordering als antwoord op sociale

ongelijkheid’ in: Cré, J. (red.) (2006), GOKken op de toekomst. Het GelijkeOnderwijsKansenbeleid in
Vlaanderen. Mechelen: Wolters Plantyn.

Innerlijke standaard
ODET

Leerplan
Schooleigen doelen

Schema: leerwinst

17

4. Er zijn ook effectieve concentratiescholen.
Het onderzoek van Verhaeghe en Van Damme

Zijn ‘concentratiescholen’ niet-effectieve scholen? In het kader van het debat rond
gelijke onderwijskansen gingen Verhaeghe en Van Damme op zoek naar de effecten
van de samenstelling van de klas. Anders gezegd: ‘We gaan na in hoeverre behalve
de eigen individuele achtergrond ook de achtergrond van de medeleerlingen een
rol speelt in de leerwinst die leerlingen maken. Is het van belang met welke andere
leerlingen men samen op school zit?’ 14

We bekijken de beginsituatie begin eerste leerjaar voor wiskunde in fi guur 1.
- De verticale as geeft de positie van elk type school ten opzichte van het

schoolgemiddelde voor wiskunde weer.
- De horizontale as geeft zicht op de te verwachten extra achterstand voor

wiskunde per schooltype. Hoe meer een stip naar links ligt hoe groter het te
verwachten negatieve effect.

We zien dat de groepssamenstelling een sterke invloed heeft op de beginscore
voor wiskunde. Het groepscompositie-effect op de beginscore voor wiskunde is
bij alle scholen negatief, maar bij zeer kansarme en kansarme scholen duidelijk in
veel sterkere mate. De onderzoekers spreken over een extra achterstand van ruim
een half schooljaar. Leerlingen uit modale scholen hebben een achterstand van
anderhalve maand.

Tegelijkertijd valt op dat scholen binnen eenzelfde schooltype vaak verschillende
gemiddelden hebben. In school twee is er geen sprake van een mildering van het
groepscompositie-effect. In school één daarentegen wordt het verwachte effect
van de groepssamenstelling in belangrijke mate gemilderd.

‘Wat we in elk geval wel al met zekerheid kunnen stellen is dat de samenhang
tussen de samenstelling van de leerlingencohorte in het eerste leerjaar en de
beginscore voor wiskunde niet in alle scholen even sterk is. In sommige kansarme
en zeer kansarme scholen is van zo’n samenhang zelfs niets of bijna niets

���
���

��
��

��
��

�
��

��
��

��
�

��
��

��
��

��
��

��
��

��
��

��
��

��
���

��
��

���
��

��
��

��
��

��
��

��
��

��
��

��
��

��
��

��
���

��
���

��
��

��
��

��
�

�
���������������������������������������

���

���

���

���

���

����

����

����

����

����

����

����

����

����

������������
�������
������
��������

����������

����������

��������

��

��

��

�

Figuur 1: Verschillen tussen scholen en schooltypes in omvang van gecumu-
leerde groepscompositie-effect op wiskundescores begin eerste leerjaar –
zonder correctie voor effecten van aanvankelijke Nederlandse taalvaardigheid

14 Verhaeghe, J. P. & Van Damme, J. (2008), Leerwinst en toegevoegde waarde voor wiskunde,
technisch lezen en spelling in eerste en tweede leerjaar (SSL.-rapport nr. OD1/05).
Leuven: Steunpunt Studie- en Schoolloopbanen. p. 4.

H1. De grote spelverdeler:
onze basishouding

merkbaar. Dat is op zich een belangrijke vaststelling. Het wijst erop dat op basis
van de samenstelling van de schoolbevolking geen uitspraken gedaan kunnen
worden over de effectiviteit van een school.’ 15

Op fi guur 2 zien we:

- Op de horizontale as opnieuw de omvang van het groepscompositie-effect bij
het begin van het eerste leerjaar.

- Op de verticale as per school het gemiddelde wiskundeniveau einde tweede
leerjaar.

De onderzoekers stellen vast dat scholen die op of boven de horizontale lijn liggen
erin geslaagd zijn het negatieve gecumuleerde groepscompositie-effect van bij de
start van het eerste leerjaar te overwinnen.

- Ofwel doordat het effect van meet af aan al geheel of gedeeltelijk gemilderd
was.

- Ofwel omdat de school een toegevoegde waarde realiseerde in de loop van
twee schooljaren.

- Ofwel door een combinatie van beide.

Scholen op de diagonaal zijn er niet in geslaagd het negatieve groepscompositie-
effect van bij het begin van het eerste leerjaar te neutraliseren. Hun leerlingen
vertonen een achterstand die precies overeenkomt met wat verwacht kon worden.
Verder is duidelijk dat meer zeer kansarme scholen tegen het einde van het
tweede leerjaar erin slagen te compenseren voor de heikele startpositie. Modale
scholen zien hun leerlingen een extra achterstand opbouwen. De samenhang daalt
van 0,836 naar 0,498. De impact van de samenstelling van de groep wordt dus
geleidelijk aan een heel stuk kleiner.

Als we alleen de zeer kansarme scholen bekijken dan zien we dat ‘negen van de
zeer kansarme scholen slagen er tegen einde van het tweede leerjaar – zo goed
als – volledig in te compenseren voor het negatieve groepscompositie-effect van
bij het begin van het eerste leerjaar; twee van die scholen doen het zelfs een heel
stuk beter dan dat. Een tiental zeer kansarme scholen realiseert een gedeeltelijke

18

15 Verhaeghe, J. P. & Van Damme, J. (2008), Leerwinst en toegevoegde waarde voor wiskunde,
technisch lezen en spelling in eerste en tweede leerjaar (SSL.-rapport nr. OD1/05).
Leuven: Steunpunt Studie- en Schoolloopbanen. p. 4.

��
��

��
��

�
��

��
��

��
�

��
��

��
��

��
��

��
��

��
��

��
��

��
���

��
��

���
��

��
��

��
��

��
��

��
��

��
��

��
��

��
��

��
���

��
���

��
��

��
��

��
�

������������
�������
������
��������

����������

����������

��������

���
���

��

���������������������������������������

10,0

9,0

8,0

7,0

6,0

5,0

4,0

3,0

2,0

1,0

0,0

-1,0

-2,0

-3,0

-4,0

-5,0

-6,0

-7,0

��

��

��

Figuur 2: Mate waarin scholen er voor het leergebied wiskunde in slagen tegen
het einde van het tweede leerjaar het groepscompositie-effect van bij het begin
van het eerste leerjaar te neutraliseren, opgesplitst naar schooltype

19

compensatie. In de overige vier vertonen de leerlingen – tegen de algemene
trend in – op het einde van het tweede leerjaar grosso modo nog steeds de extra
achterstand die op grond van het groepscompositie-effect bij het begin van het
eerste leerjaar te verwachten viel; bij één van die vier – school drie – wordt die extra
achterstand zelfs nog iets aangedikt.’ 16

Figuur 3 geeft:

- Op de horizontale as de gemiddelde ruwe leerwinst.
- Op de verticale as de toegevoegde waarde inzake de leerwinst in het eerste en

tweede leerjaar met correctie voor het groepscompositie-effect maar niet voor
aanvankelijke Nederlandse taalvaardigheid.

De onderzoekers komen tot het volgende besluit. Uit fi guur drie ‘is duidelijk
dat de verschillen tussen scholen in gemiddelde leerwinst en toegevoegde
waarde behoorlijk kunnen oplopen. Tussen de school met de laagst en die met
hoogste toegevoegde waarde bedraagt het verschil ruim 14 punten – voor de
gemiddelde ruwe leerwinst bijna 16 punten. Ter vergelijking: tussen het begin van
het eerste leerjaar en het einde van het tweede leerjaar gaan modale Vlaamse
leerlingen gemiddeld 25 punten vooruit.’ 17 Anders gezegd: er zijn ook effectieve
concentratiescholen!

��
��

��
��

��
��

�
��

��
��

�
��

��
��

��
��

��
��

��
��

��
��

��
��

���
��

��
���

��
��

��
��

��
��

��
��

��
��

��
��

��
��

��
��

���
��

�

������������
������������������

�������
������
��������

����������

����������

�������������������

��������

���������������������������������

��������������������

���

���

���

���

���

���

���

���

���

���

����

����

����

����

����

Figuur 3: Schoolgemiddelden voor de ruwe leerwinst voor wiskunde tussen begin
van het eerste leerjaar en het einde van het tweede leerjaar en toegevoegde
waarde zonder correctie voor groepscompositie

16 Verhaeghe, J. P. & Van Damme, J. (2008), Leerwinst en toegevoegde waarde voor wiskunde,
technisch lezen en spelling in eerste en tweede leerjaar (SSL.-rapport nr. OD1/05).
Leuven: Steunpunt Studie- en Schoolloopbanen. p. 74.

17 Idem, p. 71.

20

H1. De grote spelverdeler:
onze basishouding

Beste juf Suzy

het bogon zo Kubra de nichtje van die jongen zijn wij waren in de eet zaal en zij

moest wisk. maken en zij heef dat niet en rekenmacien aan het rekenen en dan heb

ik dat gezien en ik heb haar bang gemaakt en ik zij van hè ik ga dat verkliken en

ik heb dat natuurlijk niet gezegt maar ik heb dat aleen aan een ander meisje gezegt

want ze heeft dat zelf gezegt en dan ging ik dan maar een testen en die meisje

zit onze klas 4A en dan is die jongen gegaan naar zij nichtje en dan kwam die

dat te weten gekomen en dan de ruzie en dan kwam hij naar mij toe en begonkt

ruzie en dan kwam je binnen en dan heb ik hem een klap gegeven en ze waren

met 2 jongens en dan vond ik het te veel en dan begon ik te schoten en dan zijn

wij gestopt want juf Els had ons gezien en dan had hij mijn haar getroken en dan

begon ik te klapen uit te delen aaaa ja

weet je waarom ik vond het heel erg dat ik haar had laaten huilen dat was mijn

beste vrindin en ik wauw naar haar gaan maar ik durde niet en dat was het

verhaal

Daag ik schrijf beter hahaha’

Kubra
Een anonieme brief

Is deze brief een gruwel?
Een bron van ergernis?
Een aanslag op de taal?
Een studieobject voor foutenanalyse?
Een hartverwarmende schuldbekentenis?
Een ontroerende neerslag van een confl ict?

Het is het neergeschreven persoonlijke
relaas van een negenjarig meisje dat
zichzelf in de problemen heeft gebracht en
zich niet laat doen. Ze heeft voeling met
haar gevoelens van angst, van vriendschap,
van spijt. De boodschap is duidelijk voor
wie wat moeite wil doen, de taal is gammel,
maar de pen is vrijmoedig. Juffrouw Suzy
deed wat ze moest doen: het meisje de
opdracht geven om een brief te schrijven,
lees: de taalvaardigheid stimuleren, de
beleving van de leerlinge recht doen, de
communicatie openhouden.

20

21

De gok-cyclus

2

Het is ouderavond voor die ouders die hun kind voor de eerste keer toevertrouwen aan het
secundair onderwijs. Aan het woord is de directeur die meteen in zijn kaarten laat kijken.
Hij wil garanties voor de uitstroom zes jaar later: alleen de leerlingen met voldoende
cognitief kapitaal, voldoende wilskracht, afdoende concentratie en leerstrategieën zullen
de eindstreep halen. Alleen zij die het schoolritme aankunnen, mogen blijven.
‘Wij gaan door met de goeden,’ besluit hij.

Voor de begeleider zal de beginsituatie van de scholen steeds anders zijn. Sommige scholen hebben
voor de gok-jaren ook de jaren onderwijsvoorrangsbeleid meegemaakt; sommige scholen hebben
alleen de gok-jaren achter de rug; andere beginnen pas, voor hen is gok een onontgonnen terrein. We
spreken verder alleen over de grootste verdeling, de startende scholen en de scholen die doorstarten.
Dat onderscheid doet geen recht aan de realiteit, die is meer genuanceerd.

In dit hoofdstuk beschrijven we de gok-cyclus. Het is de bedoeling dat scholen de cyclus doorlopen in
drie schooljaren. Elke fase heeft een duidelijk begin en einde. En wat nog het meest belangrijk is, elke
fase groeit vanuit de schoot van het – hele – team. Als het gok-plan wordt uitgeschreven door een kleine
kern, goedbedoelende leerkrachten zonder back-up van de achterban dan resulteert dit doorgaans in
papieren tijgers. En die klauwen niet.

Als basis voor de beschrijving van de gok-cyclus nemen we de stappen van de kwaliteitscirkel. 18 De
praktijk leert dat deze route en zijn jargon goed is ingeburgerd. In de beginsituatieanalyse 19 wordt de
route nog meer gedetailleerd en voorzien van voorbeelden.

18 Aanzetten tot zelfevaluatie binnen GOK Basisonderwijs. Geraadpleegd op 14 april 2008,
op http://www.vlor.be > Publicaties > GOK > GOK-zelfevaluatie: inspiratietekst b.o.

 Aanzetten tot zelfevaluatie binnen GOK Secundair Onderwijs. Geraadpleegd op 14 april 2008,
op http://www.vlor.be > publicaties > GOK > GOK-zelfevaluatie: inspiratietekst s.o.

19 Het instrument voor de analyse van de beginsituatie van de school betreffende gelijke onderwijskansen vindt men respectievelijk
op http://www.steunpuntgok.be/kleuteronderwijs/materiaal/index.aspx
http://www.steunpuntgok.be/lager_onderwijs/startpagina.aspx
en http://www.steunpuntgok.be/secundair_onderwijs/startpagina.aspx

23

www.vlor.be

kwaliteit verhoogd?

leerlingen
kansengelijkheid

kwaliteit onderwijs

effect?gok-
doelstellingen

gok - acties uitgevoerd?

24

H2. De gok - cyclus

1 De beginsituatieanalyse
Met behulp van de beginsituatieanalyse, kunnen schoolteams
het eigen handelen met betrekking tot het gok-beleid in
kaart brengen. Deze screening vormt de start bij het zinvol
aanwenden van de extra gok-middelen en is een belangrijke
schakel bij de implementatie van kwaliteitsvol onderwijs op
school.

Het invullen van het instrument door het schoolteam resulteert
in twee gegevens. Enerzijds krijgt men een synthese van de
gelijke-kansenproblematiek op de school. Anderzijds leidt
het invullen van het instrument tot een concreet plan van
doelstellingen en acties. Het instrument is opgebouwd aan
de hand van een stappenplan. Het team doorloopt acht
denkstappen. In principe moet een schoolteam in staat zijn
om in een periode van vier à zes weken de analyse uit te
voeren en tot een actieplan te komen.

Voor de begeleider is het belangrijk om op te volgen dat elke
beslissing gedragen is door het hele team. Om dat te kunnen
doen, ontwikkel je best voelsprieten in het formele en het
informele circuit. Praat met leerkrachten, voel hun polsslag,
zoek de wandelgangen op. Het vraagt een brok emotionele
intelligentie om die gegevens constructief te gebruiken, maar
dat mag geen rem zijn.

Verder is het nodig als begeleider erop te wijzen dat het
instrument een inspiratiebron is, geen harnas. Elke school
wordt aangemoedigd om de eigen accenten te bewaren,
ster ker nog, ze uit te spelen als troef. Doorgaans zal de bege-
leider uitgenodigd worden om feedback te geven op de twee
producten, synthese en actieplan. Nodig dan ook de clb-
medewerker uit, zodat de steun in stereo klinkt.

We lichten het stappenplan voor de beginsituatieanalyse be-
knopt toe. 20

STAP ÉÉN: DE DOELGROEPLEERLINGEN

In welke mate realiseren wij als school gelijke kansen - op
maximale ontplooiing - voor al onze leerlingen? Zijn er bepaal-
de leerlingen of groepen van leerlingen die systematisch
lager scoren dan de andere leerlingen? Wat is onze in- en
uitstroom? Hoeveel leerlingen komen volgens de indicatoren
van het gok-decreet sterk in aanmerking om in een spiraal van
kansenongelijkheid terecht te komen?

Hoeveel leerlingen hebben daadwerkelijk problemen? Wie zijn
ze en hoe uiten hun problemen zich? Houd voor ogen dat dit
ontwikkelingsproblemen zijn!

Alleen deze eerste denkstap – het in kaart brengen van de
doelgroepleerlingen – kan administratief opgelost worden.
Het is een belangrijke stap omdat de toegekende omkadering
recht evenredig is met het aantal kansarme leerlingen in de
school.

STAP TWEE: DE EIGENLIJKE PROBLEMATIEK

Wie zijn we en wat willen we als school?
Hoe tevreden zijn we over het onderwijs dat we onze leerlingen
bieden m.b.t. de prioritaire thema’s van het gok-beleid?
Wat doen we nu al? In welke mate bieden wij nu al kwaliteitsvol
onderwijs aan alle leerlingen? Kan de kwaliteit nog verhoogd
worden zodat alle leerlingen zich maximaal kunnen ontplooien?
Welke middelen hebben we?

STAP DRIE:
DE KWALITEIT VAN ONS HUIDIG ONDERWIJS

De basisfi losofi e van het gok is dat de school – en meer bepaald
de kwaliteit van het onderwijs dat de school aanbiedt – de
sleutel is tot meer gelijke kansen voor leerlingen, ongeacht
hun herkomst. Als blijkt dat de school niet voor alle leerlingen
gelijke kansen garandeert, moet ze zich dus afvragen hoe het

gesteld is met de kwaliteit van het onderwijs dat ze aanbiedt.

Het is belangrijk te realiseren dat het de school zelf is die
de concrete indicatoren benoemt om de kwaliteit van het
onderwijs te meten.

De indicatoren kunnen makkelijker geformuleerd worden als
de school een duidelijke visie heeft. Een schooleigen visie, een
eigen identiteit, een duidelijk profi el is de beste ‘visvijver’ voor
al de verdere stappen. Als de school zich bewust is van haar
eigen merites kan ze die als voedingsbodem gebruiken.

Om een schooleigen plan vorm te geven kan het geraadzaam
zijn tijd uit te trekken voor de profi lering van de school. Voor
ideeën en suggesties verwijzen we naar ‘Scholen zonder
oogst?’ 21 Het is echter ook zo dat een school door het
doorlopen van de gok-cyclus tegelijkertijd stappen zet op weg
naar visieontwikkeling, omdat elke stap gepaard gaat met
kleur bekennen: waar staan we voor? Waar gaan we voor?

STAP VIER: EERSTE CONCLUSIES

Hoe tevreden zijn we globaal over de kwaliteit van ons
onderwijs m.b.t. de thema’s/clusters? Waar liggen onze sterktes
en zwaktes? Met welke concrete acties willen we de gok-
doelstellingen halen? De beschrijving van de acties bevat:
- de doelstelling van de actie
- het tijdpad
- de verantwoordelijkheden
- het materiaal en de middelen
- de voorziene opvolging en evaluatie

20 Het instrument voor de analyse van de beginsituatie van de school
betreffende gelijke onderwijskansen vindt men respectievelijk
op http://www.steunpuntgok.be/kleuteronderwijs/materiaal/index.aspx en
http://www.steunpuntgok.be/lager_onderwijs/startpagina.aspx
en http://www.steunpuntgok.be/secundair_onderwijs/startpagina.aspx

21 Peeters, L. (2007), Scholen zonder oogst? Herprofi leren in de basisschool.
Antwerpen: Garant.

25

- de wijze waarop het hele team op de hoogte wordt gehou-
den van het verloop

STAP VIJF: DE PRIORITAIRE THEMA’S

Over welke aspecten van ons onderwijs maken we ons vooral
zorgen? Welke thema’s dienen zich aan om actie te ondernemen?
In dit verband maken we een onderscheid tussen basisonderwijs
en de eerste graad van het secundair enerzijds en de tweede en
derde graad van het secundair onderwijs anderzijds.

Wat is de beginsituatie in het basisonderwijs en de eerste graad
van het secundair onderwijs met betrekking tot de zes centrale
thema’s van gok:
- preventie en remediëring van ontwikkelings- en leerachter-

standen
- taalvaardigheidsonderwijs
- omgaan met diversiteit
- doorstroming en oriëntering
- socio-emotionele ontwikkeling
- leerlingen- en ouderparticipatie

Voor de tweede en de derde graad van het secundair onderwijs
zijn de vijf thema’s:
- preventie en remediëring van studie- en gedragsproblemen
- taalvaardigheidsonderwijs
- omgaan met diversiteit
- oriëntering bij instroom en uitstroom
- leerlingen- en ouderparticipatie

STAP ZES:
DE PRIORITAIRE THEMA’S GRONDIG DOORGELICHT

Wat is – in detail – de stand van zaken voor de prioritaire
thema’s? Tijdens deze stap identifi ceert men twee thema’s die
een grote impact hebben op de gelijke kansen van de leerlingen
en waaraan het team wenst te werken. Het is aan te raden om
de prioriteitenmatrix te gebruiken. In deze matrix worden de

resultaten van de screening en de discussies samengevat.

Schema 3: prioriteitenmatrix

Werken aan dit
thema is volgens
het team van hoog
belang

Werken aan dit
thema is volgens
het team van laag
belang

Over de werking
m.b.t. het thema
is het team (heel)
tevreden

A B

Over de werking
m.b.t. het thema
is het team
(helemaal) niet
tevreden

C D

De verticale as betreft de tevredenheid over de werking met
betrekking tot de thema’s; de horizontale as betreft het belang
dat het team toeschrijft aan het verder werken aan de thema’s
met als doel de ontwikkelingskansen van de leerlingen te
verbeteren. Elk thema komt in één van de vier vakken terecht.

De thema’s in vak C lijken zich als prioritaire thema’s aan te
dienen. Het team is ontevreden over de huidige situatie en men
hecht veel belang aan de verbetering ervan.

De thema’s in vak A komen echter ook, en misschien zelfs
meer, in aanmerking. Men is tevreden over de huidige
situatie, en wenst daarop verder te bouwen, overtuigd van de
mogelijkheden tot optimalisering.

Als de school zich bewust is van zijn sterke kanten en kiest
om die verder uit te bouwen dan zullen de weerstanden om
te vernieuwen gevoelig kleiner zijn. In de slipstream van deze
vernieuwingsoperatie is het mogelijk om – na verloop van tijd –
de zwakke plekken systematisch, dus bewust mee te nemen.
Als begeleider mag men – moet men – zeker beklemtonen wat
er goed gaat.

De thema’s in vak D zijn minder aan te bevelen als startpunt.
Men is wel erg ontevreden over die facetten, maar men is niet
overtuigd van het belang van inspanningen tot verbetering.

De thema’s in vak B lijken probleemloos: men zegt er tevreden
over te zijn en men vindt verbetering geen prioriteit.

STAP ZEVEN: BEPALEN VAN CONCRETE
DOELSTELLINGEN EN ACTIES

Welke doelen stellen we voorop? Aan welke gok-doelstellingen
gaat de school concreet werken? Welke concrete acties plannen
we om de doelen te bereiken? Wie volgt de uitvoering van de
actie op? Hoe gebeurt de opvolging concreet? Hoe blijft het
team op de hoogte van de voortgang van de acties? Binnen
welke tijdspanne wordt de actie gepland?

Leerkrachten die ‘concreet zicht hebben op wat gok voor hen
betekent en welke voordelen het voor hen impliceert, kennen
een veel vlottere adoptie- en implementatiefase dan in scholen
waar dit niet het geval is.’ 22

Er worden doelstellingen geformuleerd voor de drie niveaus:
leerlingen, leerkrachten en school. Het is belangrijk dat
deze doelstellingen bij elkaar aansluiten. Doelstellingen op
leerlingniveau kunnen slechts gehaald worden als ze gesteund
worden door gelijklopende doelstellingen op leerkrachten- en
schoolniveau.

Doelstellingen worden zo duidelijk mogelijk geformuleerd en
een evaluatiemethode wordt voorzien. Het is dus aan de school
om te bepalen hoe ze de evaluatie zal uitvoeren. Concreet lijnt
de school voor zichzelf indicatoren af. Hier is voor de begeleider
een taak weggelegd. Het toezien op het concreet formuleren

22 Van Petegem, P., Verhoeven, J.C., Buvens, I. & Vanhoof, J. (2005), De
implementatie van het gelijke onderwijskansendecreet I. Evaluatie-onderzoek
naar het zelfevaluerend en beleidsvoerend vermogen van scholen en het
ondersteunend aanbod. Antwerpen-Leuven: UA en KUL. p. 266.

van de doelen en indicatoren is niet gemakkelijk. Men spreekt
slechts van een indicator als die zichtbaar, meetbaar en
waarneembaar is.

Als begeleider volgt men de doelen op niveau van de leerkrachten
en de doelen op niveau van de school op.

STAP ACHT: ALGEMEEN BESLUIT

Hoe ziet de uiteindelijke synthese en actieplanning er uit?

2 Uitvoeren van de acties
en zelfevaluatie
Vanaf het eerste moment van uitvoering start ook het moment
van evaluatie van de uitvoering. Actie en refl ectie zijn immers
voortdurend verweven. De evaluatie situeert zich in de rechter-
helft van de kwaliteitscirkel. De volgende vragen komen aan
de orde:

WORDEN DE ACTIES GOED UITGEVOERD?

Het proces van de uitvoering wordt in kaart gebracht:
- Wordt de actie uitgevoerd?
- Is iedereen die bij de uitvoering van de actie moest

betrokken zijn, er daadwerkelijk bij betrokken?
- Is voor iedereen duidelijk wat er moest gebeuren?
- Krijgt de actie voldoende ondersteuning?

- Is bijkomende vorming nodig?
- Is overleg met andere scholen aangewezen?
- Kan de actie in de voorziene tijd uitgevoerd worden?
- Heeft de actie het beoogde effect?
- Zijn er neveneffecten?

HEBBEN DE ACTIES HET BEOOGDE RESULTAAT?

Niet alleen het uitvoeren van de acties, maar ook het effect
moet geëvalueerd worden. Met andere woorden: worden de
beoogde doelstellingen behaald? Wat is het gevolg van de actie
voor de doelgroep? Effecten kunnen in kaart worden gebracht
op het niveau van leerlingen, leerkrachten en school.

Het is belangrijk dat acties die goede resultaten opleveren,
blijvend zijn of structureel worden, zodat ze voortgezet kunnen
worden ook als er wijzigingen zijn in het team.

IS DANKZIJ DE ACTIES DE TOTALE
KWALITEIT VAN HET ONDERWIJS TOEGENOMEN?

Zijn de gelijke kansen tot maximale ontplooiing voor alle leer-
lingen echt verhoogd? Slaagt de school erin om voor meer
leerlingen, en in het bijzonder de meest kwetsbare, gelijke en
volwaardige kansen op ontwikkeling te bieden? De laatste stap
van een cyclus vormt meteen de aanzet tot de eerste stap van
de volgende cyclus.

3 Mindmap gelijke onderwijskansen
Op de volgende bladzijde en in het volgende hoofdstuk vindt
men telkens een mindmap:
- Om vlug een overzicht te hebben, waar gaat het om bij

gok?
- Om in één oogopslag zicht te krijgen op de basiselementen,

de buzz-words, de kapstokken.
- Om de beginnende begeleider een navigatiesysteem aan

de hand te doen.
- Om de eigen werkzaamheden op dezelfde manier in kaart

te brengen, de mappen te personaliseren, aan te passen
aan elke te begeleiden school...

‘Ik zoek geen erkenning. Wie erkenning zoekt, voelt zich de mindere die
de goedkeuring van de meerdere nastreeft. Ik eis respect. Ik ben hier.
Kijk mij aan. Ik vraag niet dat iemand iets voor mij doet of mij helpt.
Ik wil niet dat iemand anders bepaalt welke plaats ik mag innemen.
Ik bepaal zelf mijn plaats. Ik ben een burger. Ik wil mee de maatschappij
sturen en vormgeven. Dat is voor mij gelijke kansen.’ 23

H2. De gok - cyclus

26

23 Ba, O. (31 mei 2008), Ze zijn het beu ‘allochtoon’ te zijn. De Standaard-
Weekend, p.5.

We kunnen honderd doelen
formuleren, maar de weg ernaartoe
blijft het hoofddoel.

��������
���������������

�����������������������������
����������������������
���������������
��
���������������������������
��������������������������������

�����������������������

�������������
����������

������������������

��
����������������������������������
����������������

�������������������

��������������
����������������
������������
�������������������

����������

��������������������
��������������
������
�������������
���������

��
���������������
����������������������
�������������������������������������
��������������������������������

27

Interview
met een begeleider: Christine

‘ De begeleiding is altijd vraaggestuurd.
Slechts een beperkt aantal scholen heeft
een gerichte vraag voor ondersteuning.
Daarom hebben we alternatieve routes.
We werken sterk met netwerken. De
opgebouwde expertise wordt uitgewisseld.
Leerkrachten tekenen op vrijwillige basis
in. Daarnaast brengen we ook de scholen
van de scholengemeenschap samen, opnieuw
op vraag van de gemeenschap. We hebben
op regelmatige basis contact, daaruit groeit
een vertrouwen, vraagt men om input, om
advies... Een gesprek maakt duidelijk wat
voor hen de volgende stap kan zijn. Wij
bepalen het traject niet.’

H2. De gok - cyclus

28

Geen ver van mijn bed show
‘Scholen kloppen voor verschillende vormen van

begeleiding aan: van schoolspecifi eke begeleiding

ter plaatse, tot ondersteuning per e-mail of

telefoon. Scholen waar ik langs ben geweest

voor een advies in verband met hun gok-plan,

vragen vaak om alles nog eens na te lezen. Of

om een aantal actiepunten te bekijken. Of om

doelstellingen te helpen herformuleren. Dat is heel

belangrijk omdat leerkrachten buiten het gok- of

zorgteam ook een goed zicht moeten hebben op

waar de school mee bezig is zodat het voor hen

geen ver van mijn bed show is.’

Evoluties in het gok-beleid
‘In het begin liep de gok-werking heel chaotisch.

Ineens uren extra! Voor vele leerkrachten was het

een evidentie dat die uren konden ingezet worden

voor taakklassen. De refl ex om bij een probleem

een kindje uit de klas te halen, het probleem via

individuele ondersteuning op te lossen en dan het

kindje terug in de klas te brengen, was en is soms

nog hardnekkig. Maar de gok-uren zijn bedoeld

ter ondersteuning en in de gok-fi losofi e ligt de

nadruk op preventie en op een werking op drie

niveaus: leerlingen, leerkrachten en de school. Het

heeft toch een aantal jaren geduurd voor ze die

klik konden maken.’

Christine is begeleider in het basisonderwijs. Ze heeft de twee gok-cyclussen

meegemaakt.

Scholen klagen wel eens over de geringe beschikbaarheid van de begeleider.

We lezen hoe Christine de eindjes aan elkaar knoopt.

‘Ik begeleid in totaal 130 scholen. Voor gok zijn dat scholen in de provincies Oost- en

West-Vlaanderen. Met de ene school heb ik natuurlijk al wat meer contact dan met de

andere. In een cyclus van drie jaar probeer ik alle scholen toch minstens één keer gezien

te hebben. Ik ben nu bijna zes jaar bezig met gok en globaal heb ik ondertussen toch

een goed beeld van elke school. Natuurlijk is het dikwijls een kwestie van prioriteiten

stellen. Als we ter plaatse gevraagd worden om het zorgteam te ondersteunen, probeer

ik toch kort op de bal te spelen.’

29

De snelheid en de afgelegde weg
‘Als ik zie welke weg de voorbije zes jaar werd

afgelegd, dan zeg ik “chapeau” voor de meeste scholen.

De eerstelijnszorg is in de klas nu zelf veel sterker

opgebouwd. Door differentiatie, andere werkvormen,

andere materialen, nieuwe methodes. Bovendien

wordt er vandaag op een veel beter gestructureerde

manier gewerkt. Er wordt sneller op de bal gespeeld

en de horizontale en verticale samenhang is veel

beter gegarandeerd. Als vroeger de verdubbeling

van medeklinkers van het ene jaar op het andere op

twee verschillende manieren werd uitgelegd en in de

taakklas op nog eens een andere manier, tja, dan zal

je maar een taalzwak kind zijn. Dat is er toch aan het

uit gaan.’

De thema’s
‘Op het vlak van de inhoudelijke thema’s van gok zijn

er evoluties merkbaar in de scholen.

“Preventie en remediëring van leerachterstanden”

loopt het vlotst. Omdat het zo een breed veld is.

En het in het verlengde ligt van de zorgverbreding.

“Sociaal-emotionele ontwikkeling” is moeilijker.

Het is geen eenvoudige klus om er een permanente

gevoeligheid voor te ontwikkelen bij leerkrachten.

Men blijft soms hangen bij kortlopende projecten. Bij

“omgaan met diversiteit” zie je een beetje hetzelfde

probleem. Bovendien zie je dat de etnische benadering

van diversiteit nog steeds de bovenhand heeft.

“Taalvaardigheid” is heel populair, maar ook heel

moeilijk. Acties opstarten gaat meestal vlot maar

je stoot heel snel op gevoeligheden. Rond spelling

bijvoorbeeld of taalbeschouwing. Al snel blijkt dat je

als school een visie op taal en een taalbeleid nodig hebt

en dat is niet evident.’

Participatie
‘Op vlak van “leerlingenparticipatie” zie je dat er heel

veel en heel goede initiatieven genomen worden maar

soms ontbreekt de kritische toets. Zo hebben heel wat

scholen de oprichting van een leerlingenraad als actie

ondernomen. En dat blijkt dan te lukken. Maar voor

welke leerlingen? En dan zie je dat scholen soms niet

zelfkritisch genoeg zijn en vergeten waarom gok er

gekomen is. Als je merkt dat de doelgroepleerlingen niet

op de leerlingenraad afkomen, dan moet je de acties

zodanig bijstellen dat dit wel lukt. Anders realiseer je

geen effect. En daar gaat het toch om.

“Ouderparticipatie” is een ander verhaal. Een heel

belangrijk thema maar ook een heel moeilijk. Zo

moeilijk dat sommige scholen na de eerste gok-

cyclus wat teleurgesteld waren in de resultaten en er

van afgestapt zijn en voor een ander thema hebben

gekozen. Jammer, want er is zoveel te doen. Op

niveau van communicatie vooral. Het taalgebruik in

brieven, op zoek gaan naar verschillende manieren van

communiceren, het organiseren van drempelverlagende

activiteiten, het opbouwen van informele contacten.

En dan is er nog “doorstroming en oriëntering”. Dat

is het minst populaire thema. Dat vind ik jammer.

Scholen zien het vooral als iets dat enkel van tel is

op scharniermomenten. Terwijl het zo veel meer is.

Kinderen vaardiger maken in het leren kiezen, daar

zit toch een heel belangrijke knoop, zeker ook bij

kansarme kinderen.‘ 24

24 Servais, C. (2007), De werken van de begeleider. Geraadpleegd op 28 januari 2008,
op http://www.steunpuntgok.be/lager_onderwijs/nascholing/interview_christine_servais.aspx

‘ Ik ben pas een goede begeleider geworden
toen ik gok-begeleider werd.’ Gok heeft
een sterk structurerend karakter, wat deze
uitspraak kernachtig illustreert. Gok is
geen oeverloze oceaan, maar een duidelijk
afgebakend zwembad. Anders gezegd: de
begeleider handelt in een duidelijk kader: voor
hemzelf én voor de school. Het welbevinden,
de voldoening, het zelfvertrouwen, de groei in
expertise... nemen recht even redig toe met de
duidelijkheid van de functie.’

3030

De gok-thema’s

3

‘Het gok-proces is een veranderingsproces dat door de overheid in gang werd gezet als antwoord op een sociaal probleem
waarvoor tot dusver gefragmenteerde oplossingen aangeboden werden. De doelstelling van de overheid bestaat dan ook
in het tegemoet komen aan de gok-problematiek op een geïntegreerde manier.’ 25

Gok gaat om een andere manier van werken, niet om extra werklast. Om die andere manier van werken te adopteren zijn
er twee wegen mogelijk. Ofwel richt de school zich op een thema en bouwt vanuit dit thema een expertise op die na het
doorlopen van enkele cycli andere terreinen omsluit. Deze scholen zijn geholpen met een concrete insteek, een concreet
thema. Ofwel richt de school zich op een geïntegreerde gok-werking. Deze scholen bouwen een strategie op vanuit een
helikopterview. Om dit echt gestalte te geven moet er in de school al een visie, een geïntegreerde opvatting aanwezig zijn.
Onnodig te zeggen dat ‘op die manier de ganse schoolwerking meer pedagogische armslag krijgt en de draagkracht van
het team wordt vergroot’26. Of men werkt vanuit de integratie of vanuit een thema wordt als evenwaardig beschouwd.

Werken aan gelijke onderwijskansen creëert een domi no-effect. Wie aan één touwtje trekt van de school, brengt beweging
in een ander segment. Een school die meer leerlinggericht gaat werken zal bijna automatisch verschuivingen maken
richting meer participatie, meer mondigheid en meer verrekenen van de diversiteit. Wie werk maakt van participatie zorgt
voor meer wel bevinden. Wie taalvaardigheid kiest als thema focust tegelijkertijd op preventie en remediëring.

Laevers en Vermeersch ontwikkelden een groeipad naar meer integratie in het zorgbeleid. Het is een gedetailleerd
screeningsinstrument dat de zorgaspecten in kaart brengt en een discussie op gang brengt. Ze stellen het instrument ter
beschikking van deze publicatie. De lezer vindt het instrument in hoofdstuk zes bij de halffabricaten.

Het decreet gelijke onderwijskansen voorziet zes thema’s die in theorie dus wel gescheiden kunnen worden maar in de
praktijk behoren tot één organisch geheel. De invulling van de thema’s is in de loop der jaren, tijdens ontelbare Vlor-
vergaderingen en in samen spraak met de steunpunten geëvolueerd naar de vorm die we hier voorstellen.

In dit hoofdstuk stellen we de zes thema’s in het kort voor. Voor wie meer uitgebreide informatie wenst ver wijzen we naar
de Vlor-website of naar de website van de steunpunten. Men vindt de route naar de thema beschrijvingen achteraan bij de
referenties. De lezer zal botsen op herhalingen. De lijnen vloeien over in elkaar. Accenten zoals welbevinden, het belang
van de context, het creëren van een krachtige leeromgeving komen terug in verschillende thema’s. Verhaeghe 27 besluit
in zijn onderzoek dat de verschillende gok-thema’s en aanwendingen evenwaardig zijn. Het belangrijkste is dat de school
focust. De keuze van de gok-thema’s en de aanwendingen blijken wel belangrijk te zijn voor specifi eke doelgroepen.
Maar het effect is zeer klein. De groepscompositie is belangrijker om verschillen tussen scholen te verklaren.

31

www.vlor.be

De 25 leerlingen van het eerste leerjaar hebben
lang, te lang gewerkt voor de rekenles. De
energie is op, de concentratie zoek. De stagiaire
neemt de goede beslissing om een – gekend
– tussendoortje in te schakelen.
De kinderen verspreiden zich over de klas en
proberen samen om één ballon in de lucht te
houden. Elke tik wordt hardop geteld.
Het record is 103. Ongewild laat Sander de
ballon vallen bij 57. Hij krijgt een dodelijke blik
toegeworpen van zijn ambitieuze buurmeisje
Eugenie terwijl ze sist: het is jouw schuld!
De leraar hoort en ziet wat er gebeurt en besluit
om tijdens de pauze Sander en Eugenie uit te
nodigen voor een babbeltje: hoe hebben jullie dit
tussendoortje beleefd? Is er iets wat je hierrond
wil vertellen? In het gesprek valt Sander stil
bij het verbale ‘geweld’ van Eugenie. Hij trekt
voor de tweede keer aan het kortste eind. Na
het gesprek duwt hij bruut tegen een stoel. De
leraar besluit om informatie op te vragen bij het
gok-team om Sander meer weerbaar te maken.
Hij beslist om al te competitieve tussendoortjes
op te schorten.

1 Socio-emotionele ontwikkeling
(voor basisonderwijs en eerste graad
secundair onderwijs)

25 Van Petegem, P., Verhoeven, J.C., Buvens, I. & Vanhoof, J. (2005), De implementatie van het gelijke onderwijskansendecreet I. Evaluatie-onderzoek
naar het zelfevaluerend en beleidsvoerend vermogen van scholen en het ondersteunend aanbod. Antwerpen-Leuven: UA en KUL. p. 261.

26 idem, p.284
27 Verhaeghe, J. P. (2008), Effectiviteit van het gok-beleid. Eerste resultaten van het SiBO-onderzoek. Powerpointpresentatie voor begeleiders op de

Vlor, 17.1.2008.

32

H3. De gok - thema’s

1.1 WAT?
VISIE OP SOCIO-EMOTIONELE ONTWIKKELING

De visie op het thema socio-emotionele ontwikkeling kunnen
we als volgt omschrijven: op een systematische manier nagaan
hoe elk van de leerlingen het maakt op school en in de klas
op vlak van welbevinden, zelfbeeld en sociale competentie
maar ook met aandacht voor het school- en klasklimaat. Op
basis van deze gegevens worden interventies gebouwd zodat
enerzijds de basisaanpak beter aansluit bij het profi el en
de noden van de klasgroep – preventieve maatregelen – en
anderzijds ook de zorgenleerlingen ondersteuning op maat
krijgen – remediërende tussenkomsten.

In het thema ‘socio-emotionele ontwikkeling’ wordt gefocust
op het ‘zorggebied’ sociale competenties, sociaal-emotionele
problemen en identiteitsontwikkeling. De ontwikkelingsdoelen
en eindtermen vormen het brede kader, in het bijzonder
de domeinen sociale vaardigheden, communicatieve
vaardigheden en leren leren.

De inspanningen die onder het thema socio-emotionele
ontwikkeling thuishoren, richten zich in de eerste plaats op de
sociale en emotionele aspecten die in de dagelijkse klas- en
schoolwerking een rol spelen:

- Hoe gaan de kinderen en jongeren met elkaar om?
- Hoe verloopt de interactie met de leerkracht?
- Hoe beleeft de leerling de (leer-)situatie?
- Hoe functioneert de klas als groep?
- ...

1.2 WAAROM?

Een zekere mate van welbevinden is belangrijk om ontwikkeling
bij kinderen en jongeren alle kansen te geven. Bij sommige

leerlingen gaat het al mis bij hun eerste stappen in hun (nieuwe)
school of klas. De verwachtingen en evidenties die de school
als instituut voorhoudt, klinken vreemd en staan soms haaks
op het waardenkader waarmee ze van thuis uit vertrouwd zijn.
Ze zijn niet doordrongen van de idee dat je ‘het zelf in handen
hebt’, dat je ‘er moet voor gaan’ en dat je vooral ‘je best moet
doen’. Meer groepsgerichte, cultuurgebonden behoeften
bepalen in hun thuissituatie hun welbevinden en hun identiteit
in de groep. Persoonsgerichte behoeften zoals zelfontplooiing
en ontwikkeling van eigen talenten, die traditioneel thuishoren
in het waardenkader dat in het onderwijs gehanteerd wordt,
zijn minder uitgesproken aanwezig. De uitdaging van de
school bestaat er dan in om het niveau van groepsgerichte
behoeften te erkennen en te overstijgen om pas dan meer
persoonsgerichte behoeften aan te wakkeren.

Voor andere kinderen en jongeren is het niet de botsing van
waardenhiërarchieën op zich die problematisch is, maar
wel de negatieve ervaringen die danig aan hun zelfbeeld
en zelfvertrouwen geknaagd hebben. Zij komen de school
binnen met een gehavend zelfbeeld. Zij zullen eerst opnieuw
het vertrouwen in zichzelf en in de school en leerkracht(en)
moeten vinden vooraleer hun ontwikkeling nieuwe kansen
krijgt en weer op gang komt.

Verontrustend zijn de signalen bij een steeds groter wordende
groep kinderen en jongeren dat hun draagkracht overschreden
wordt: door de hooggespannen verwachtingen van de ouders,
het hectische en stresserende leven waar rust en ruimte
bijzonder schaars zijn om ervaringen te laten binnendringen,
door competitie en concurrentie, binnen en buiten de school,
door een overvloed aan informatie, ervaringen en mogelijkheden
die soms moeilijk te behappen zijn... De individuele behoeften
aan rust (ook puur fysiek), aan regelmaat en duidelijkheid, aan
veiligheid staan onder druk en wegen op het welbevinden.

Anderzijds kunnen we er ook niet omheen dat deze generatie
jongeren – de zogenaamde Einsteingeneratie – een leer- en
denkstijl, lateraal in plaats van lineair; verschillende bronnen
tegelijkertijd verkennend om op te pikken wat op dat moment
een antwoord biedt, en daarmee gepaard gaande vlotheid
en wendbaarheid hanteert die naadloos aansluit bij de eisen
van onze geïnformatiseerde kennismaatschappij. Vaak zijn
het de leerkrachten die het meest te kampen hebben met
aanpassingsproblemen.

Aan de kant van de leerkracht is de eerste competentie om in
te schatten of leerlingen het socio-emotioneel ’goed maken’,
zich erkend en aangesproken voelen in de realisatie van hun
ontwikkelingsbehoeften en met het nodige zelfvertrouwen aan
de slag kunnen gaan. Maar minstens zo belangrijk is de relatie
leerkracht-leerlingen en leerlingen onderling (het klasklimaat):
veiligheid en vertrouwen, een persoonlijk contact en erkenning,
opbouwende feedback, positieve commentaar en waardering
voor de unieke talenten die elk kind, elke jongere in zich
draagt... het is het fundament waarop leren kan gebeuren.

1.3 HOE?

Zorgvuldig in kaart brengen hoe leerlingen het in de klas- en
schoolcontext maken, is een vertrekpunt om eventuele noden
op het spoor te komen. We denken hierbij zowel aan het
welbevinden van elke individuele leerling afzonderlijk, als aan
de algemene sfeer die een klas of school uitstraalt.

Wil men problemen op het vlak van de socio-emotionele
ontwikkeling voorkomen of wegwerken, dan is het van belang
dat men een gedifferentieerd beeld heeft van de klasgroep
zodat men tijdig zicht heeft op kinderen en jongeren die het
niet goed maken in de klas. Dat veronderstelt een ‘systeem’
om elk van de kinderen en de jongeren van nabij te volgen en

33

aan die informatie ook acties te verbinden.

Observaties en gesprekken met leerlingen zijn bijzonder belangrijke informatiebronnen. Een
regelmatige bevraging van leerlingen vult dit beeld verder aan.

Vanuit deze informatie doe je gericht ingrepen die de ontwikkelingskansen van elke leerling
vergroten. Deze conclusies vormen de basis voor algemene en meer specifieke, leerlinggerichte
maatregelen. Als garantie voor de kwaliteit van het proces, heb je bij de aanpak voortdurend oog
voor het welbevinden van elke leerling en de sfeer in de klasgroep. Regelmatig wordt nagekeken
of deze ingrepen ook effectief blijken te zijn.

Deze tweesporenaanpak houdt in dat de energie niet exclusief gericht is op ‘specifieke interventies’
voor een individuele leerling met problemen. De leerkracht is minstens zoveel bezig met het
verleggen van grenzen in de algemene aanpak zodat problemen worden voorkomen, beter op
individuele noden kan ingespeeld worden, leerlingen meer actief kunnen participeren en (leren)
samenwerken. Bij dat alles waakt hij erover individuele leerlingen of subgroepen niet van de
anderen te isoleren, maar integendeel de diversiteit te benutten door kansen te scheppen voor
leren van en aan elkaar. De leerkracht is zich bewust van zijn rol in dit geheel. Werken aan socio-
emotionele ontwikkeling, ten slotte, vereist dat ook de ouders en externe deskundigen worden
betrokken.

Na screening, observaties en bevraging van de leerlingen zelf lijkt het vanzelfsprekend direct
tot remediëring van individuele leerlingen over te gaan. Men moet zich echter tegelijk afvragen
of bepaalde tekorten en problemen niet door een verandering in de algemene aanpak kunnen
verholpen of voorkomen worden. In welke mate is er in de klas- en schoolpraktijk werk gemaakt
van een aanpak die meer kansen biedt voor kinderen en jongeren om zich goed te voelen en zich
maximaal te ontplooien?

Initiatieven kunnen betrekking hebben op:
- Gericht werk maken van een positief school- en klasklimaat.
- Benutten van kansen voor sfeervolle momenten, bevorderen van open communicatie,

werken met projecten waarin de belevingswereld, de identiteitsontwikkeling aan bod komt...
- Door de eigen houding en doorheen activiteiten kansen benutten om bij kinderen

en jongeren de basisattitude van verbondenheid te ontwikkelen. Hen inspireren tot
respectvolle omgang met elkaar, bijvoorbeeld niemand uitsluiten, sfeer van concurrentie
vermijden, pestprobleem aanpakken... Respectvol omgaan met materialen zoals spel- en
leermateriaal in de klas, de toiletten, de aanplantingen... En dit op basis van een gevoel van
‘verbondenheid’.

- Door het aanbod van mogelijkheden tot expressie – beeldend, talig, beweging... – kinderen
en jongeren aanzetten om hun beleving en emoties tot uitdrukking te brengen.

- Gericht werken aan de sociale competentie van leerlingen via aangepaste inhouden,
materialen en activiteiten; zichtbaar initiatieven nemen om kinderen en jongeren te
stimuleren en te leren om conflicten in eerste instantie met elkaar op te lossen.

- Bevorderen van de actieve participatie en initiatief van de leerlingen.
- Regelmatig werken in kleine, heterogene groepjes zodat de rijkdom en verscheidenheid van

deze groepssamenstelling maximaal benut worden.

Een goede basisaanpak laat al veel verscheidenheid toe in activiteiten van leerlingen. Maar voor
sommige kinderen en jongeren zijn nog meer specifieke ingrepen nodig om hun sociale en
emotionele ontwikkeling te ondersteunen of socio-emotionele problemen aan te pakken.

De kansen die soepele organisatie- en groeperingsvormen bieden, worden maximaal benut om
tegemoet te komen aan individuele noden van leerlingen.

Bij het opzetten van specifieke maatregelen voor individuele leerlingen zal rekening gehouden
worden met volgende aandachtspunten:
- Remediëring is gebaseerd op een deskundige analyse van de vraag – eventueel met hulp

van derden – waarin de hele persoon binnen zijn context wordt meegenomen.
- De aanpak is erop gericht meer dan oppervlakkig te corrigeren – symptoombestrijding –

maar grijpt in op de dieperliggende oorzaken en beleving.
- De groep actief benutten als kracht om kinderen en jongeren die het emotioneel moeilijk

hebben te helpen meer geïntegreerd te geraken.

�����������������
������������

���������

�������������������

������������������������������������
��
��
��
����������������������������������
��������������������������������
���
��������������������������
��
��
���

�����������������

���������������

���
�������������������������������
������������������������������������
������������������������������������
��������������������������
���

�������������

����������������������
���������������������������
��������������������������������
��������������������������

��
��������������������������������
����������������������

������������������
�������������������

������������������
���

�����������
��
���

34

35

2.1 WAT? VISIE OP PREVENTIE EN
REMEDIËRING VAN ONTWIKKELINGS- EN
LEERACHTERSTANDEN

De visie op het thema preventie en remediëring kunnen
we als volgt omschrijven: op een systematische manier
nagaan hoe elk van de leerlingen het maakt op leer-
en ontwikkelingsvlak, met inbegrip van het sociaal-
emotionele, het motivationele en de vakoverstijgende
competenties. Daarop worden interventies gebouwd
zodat enerzijds de basisaanpak beter aansluit bij het
profi el en de noden van de klasgroep – preventieve
maatregelen – en anderzijds ook de zorgenleerlingen
ondersteuning op maat krijgen – remediërende tus-
senkomsten.

De inspanningen die onder het thema preventie en
remediëring thuishoren, zijn erop gericht zorgvuldig
op te volgen hoe leerlingen het in de klas- en school-
context maken. Vanuit die informatie doe je ingrepen
die de ontwikkelingskansen van elke leerling moeten
vergroten. Als garantie voor de kwaliteit van het
proces, heb je bij de aanpak voortdurend oog voor het
welbevinden én de betrokkenheid van de leerling.

Preventie en remediëring richt zich op de hele leerling
en dus niet alleen op schoolse vakken als taal en
rekenen / wiskunde, maar evenzeer op de bredere,
vakoverstijgende competenties, zoals zelfsturing –
leren leren – en sociale vaardigheden. De leerplannen
vormen ook hier het brede kader.

Bij preventie en remediëring is de energie niet exclu-
sief gericht op remediëring. Men is minstens zoveel
bezig met het verleggen van grenzen in de algemene
aanpak zodat beter op individuele talenten en noden
kan ingespeeld worden, leerlingen meer actief kunnen
participeren en problemen worden voorkomen. Bij
dat alles waak je erover individuele leerlingen of
subgroepen niet van de anderen te isoleren, maar
integendeel de diversiteit te benutten door kansen te
scheppen voor coöperatief leren.

Werken aan preventie en remediëring, ten slotte,
vereist dat je ook de ouders en externe deskundigen
maximaal betrekt.

2.2 HOE? IMPLICATIES VOOR DE PRAKTIJK

De school wil de brede basisontwikkeling ondersteunen
van alle leerlingen, ook de onderwijskansarmen. Leer-
of ontwikkelingsproblemen moeten voorkomen of
weg gewerkt worden. Dan is het van belang dat de
leerkracht een gedifferentieerd beeld heeft van de
klasgroep zodat hij tijdig zicht heeft op leerlingen die in
de klas en de school dreigen uit de boot te vallen. Dat
veronderstelt een ‘systeem’ om elk van de leerlingen
van nabij te volgen en aan die informatie ook acties
te verbinden. De leerkracht komt te weten waar de
problemen zitten én heeft ook ideeën om er iets aan
te doen. Hij heeft hierbij niet enkel oog voor schoolse
prestaties maar neemt ook de bredere competenties,
de hele identiteit mee. Daarnaast breng hij eveneens

Tijdens de les weigert Frank al een tijdje mee te
werken. Hij vindt de leerstof veel te gemakkelijk,
zegt hij. Vorige les is hij ontploft en sloeg hij een
medeleerling. Daardoor werd hij twee weken
geschorst. Het zorgteam stelde gezien zijn
leeftijd, hij wordt zeventien en zit in het tweede,
moeilijkere of andere opdrachten voor. Dus meer
differentiëren.
De eerste inschatting was dat hij onrustig was
uit frustratie omdat hij ouder is dan de rest en
dezelfde taken moet doen.

Twee dagen verder. De les gaat over omtrek en
oppervlakte. Frank krijgt een andere taak, iets
moeilijker.

Leerkracht: Waarom werk je niet mee?

Frank: Dees is stoem. Daar hebt ge niks aan, zoiets
moet ge niet kunnen...

Na overleg met het zorgteam en na de afname van
een klein testje, blijkt dat hij niet meewerkt tijdens
de les omdat het niveau van de klas te hoog is voor
Frank. Differentiëren naar moeilijkere taken maakt
dat hij zich nog meer gefrustreerd gaat voelen, als
blijkt dat hem dit niet lukt.

2 Preventie en remediëring van ontwikkelings- en leerachterstanden
(voor basisonderwijs en eerste graad secundair onderwijs)

36

H3. De gok - thema’s

andere aspecten van de persoon in rekening: het motivationele, het emotionele en
de vakoverstijgende competenties zoals sociale vaardigheden, zelfsturing...

Observaties en gesprekken met leerlingen zijn belangrijke informatiebronnen. Ook
de evaluatie-instrumenten die leerlingen helpen kijken naar hun eigen leren en
leven op school zijn een essentieel gegeven. Toets- en testresultaten, product- en
procesgericht, vullen dit beeld verder aan. De verzamelde gegevens leiden tot
conclusies en vormen de basis voor algemene en meer specifi eke klasspecifi eke,
klasoverstijgende en leerlinggerichte interventies.

Regelmatig wordt nagekeken of deze ingrepen ook effectief blijken te zijn.

Na screeningen, toetsen en observaties lijkt het vanzelfsprekend direct tot reme-
diëring van individuele leerlingen over te gaan.

Voor de uitbouw van preventie en remediëring moet men zich echter tegelijk
afvragen of bepaalde tekorten en problemen niet door een verandering in de
algemene aanpak kunnen verholpen of voorkomen worden. Acties kunnen
ondermeer betrekking hebben op:

- Gericht werk maken van een positief school- en klasklimaat.
- Zichtbaar initiatieven nemen om zich meer af te stemmen op het ontwikke-

lingsniveau van de klasgroep.
- Bevorderen van zelfstandigheid en initiatief door dode momenten te vermij-

den en actieve leersituaties te creëren.
- Inhouden werkelijkheidsnabij uitwerken en laten aansluiten bij de leef- en

belevingswereld van de leerlingen.
- Bevorderen van actieve participatie en initiatief van de leerlingen.
- Regelmatig werken in kleine, heterogene groepjes zodat de rijkdom en ver-

scheidenheid van deze groepssamenstelling maximaal benut worden.

Een kwaliteitsvolle basisaanpak laat al veel verscheidenheid toe in leeractiviteiten
van leerlingen. Maar voor sommige leerlingen zijn nog meer specifi eke ingrepen
nodig om hun ontwikkeling te ondersteunen of ontwikkelings- en leerproblemen
aan te pakken.

De kansen die soepele organisatie- en groeperingsvormen bieden, worden maximaal
benut om tegemoet te komen aan individuele noden van zorgenleerlingen.

Bij het opzetten van specifi eke maatregelen voor individuele leerlingen zal rekening
gehouden worden met volgende aandachtspunten:

- Remediëring is gebaseerd op een deskundige analyse van de vraag – eventu-
eel met hulp van derden – waarin de hele persoon binnen zijn context wordt
meegenomen.

- De aanpak is gericht op meer dan oppervlakkig leren. Dat vereist een mini-
male intrinsieke betrokkenheid.

- De remediërende activiteiten zijn zo opgevat dat ze de leerling niet ontmoe-
digen of geen stigmatiserend effect door isolatie van de klasgroep hebben,
maar het zelfvertrouwen versterken doordat ze aanleiding zijn tot succeserva-
ringen.

- De remediërende activiteiten worden zo georganiseerd dat de leerling niet van
het inhoudelijke leerproces in de klas losgekoppeld geraakt.

����������
�������������

���������

�������������������

���
��
�����������������������������������
�������������������������
������������������������
��
���
������������������������������
���

�����������������

��������������� ���������������������������
��������������������������������������
��������������������������������������
��
��
��
���������������������������������
���
�������������
�������������������

������������

�������������

����������������������
���������������������������

��������������������������������
�������������������������� ����������

������������
���������������
���������
��������������������������������
�����������

��������������������
��

���������������������������
���

���
������������������������������������

���
���

���
��������������������������������������
��
���

37

38

H3. De gok - thema’s

3 Preventie en remediëring van studie- en gedragsproblemen
(voor tweede en derde graad secundair onderwijs)

3.1 WAT? VISIE OP PREVENTIE EN REMEDIËRING VAN STUDIE- EN GEDRAGSPROBLEMEN

De visie op preventie en remediëring die de begeleiders gaandeweg gingen hanteren, houdt in dat
scholen/leerkrachten op een systematische manier nagaan hoe elk van de leerlingen het maakt op leer- en
ontwikkelingsvlak, met inbegrip van het sociaal-emotionele, het motivationele en de vakoverschrijdende
competenties. Deze systematische, bredere en diepere kijk op de leerlingen zou aan de basis moeten liggen
van elk remediërend en preventief handelen.

Een samenhangend en evenwichtig remediërend en preventief beleid moet twee doelen voor ogen houden: zo
komt het er op aan de basisaanpak van de school te optimaliseren. Tegelijk dient werk gemaakt van de noden
en de ondersteuning op maat van ‘zorgleerlingen’.

De preventiepiramide van dr. Johan Deklerck (KULeuven) laat ons toe beide ‘brandpunten’ voor ogen te houden.
Dit recent ontwikkelde kader integreert verschillende, complementaire actieniveaus en laat toe een integraal
beleid van preventie en remediëring te organiseren en/of te evalueren.

De preventiepiramide onderstreept de wenselijkheid van een omvattend schoolbeleid waarin vier actieniveaus
elkaar aanvullen en versterken. Volgende interventieniveaus verdienen aandacht:

1 de uitbouw en het in stand houden van een positief schoolklimaat. Dit laat zich onder andere kenmerken
door hoog welbevinden, degelijke communicatie, participatie en positieve betrokkenheid op het schoolge-
beuren;

2 tot stand brengen van een degelijk en met visie onderbouwd ondersteuningsbeleid ten aanzien van alle
actoren. Dit betekent concreet competentieontwikkeling, versterken van het draagvermogen en uitbouw van
een professioneel netwerk, ondersteunend nascholingsbeleid...;

3 doelgericht anticiperen op sluipende of mogelijke problemen door gericht in te zetten op zoveel mogelijk
elementen die probleemvoorkomend zijn. Hier is de aanpak meer doelgroepgericht en komen vooral de
risicofactoren en de risicodragers in het vizier;

4 doelgericht aanpakken van bestaande problemen door werk te maken van maatregelen die deze proble-
men indijken, oplossen en/of in de kiem smoren. In het ideale geval hebben deze probleemoplossende
maatregelen tevens een preventief effect.

Dat deze vier actieniveaus in beeld komen, vloeit voort uit de bevinding dat een omvattend en effectief preventie-
en remediëringsbeleid niet mag beperkt blijven tot inperken van risico’s en bekampen van ‘hangende’ of al
bestaande problemen (niveaus 3 en 4). Een stevige, niet-probleemgerichte onderbouw die de draagkracht van

‘In die tijd zat ik op een pasgebouwde, moderne middelbare
school in onze buitenwijk, waar vooral aandacht werd besteed
aan praktische vakken als houtbewerking, metaalbewerking en
technisch tekenen. Onze status en positie in de maatschappij
werden al aan het begin vrij duidelijk gesteld. Als we geen
“praktijklessen” kregen, schreven we dingen over van het bord
of probeerden te volgen wat er “gedicteerd” werd. We waren
absoluut niet onder de indruk van de morele of godsdienstige
axioma’s die ons werden opgelegd, zelfs niet van opvattingen
over “goed gedrag”. We waren ons ervan bewust dat we
onder een zeer banale dictatuur leefden, wat je op zich ook als
vormend zou kunnen zien. Voor de rest sleten we alleen papier,
en de tijd. Je kon niets beginnen met de informatie die je kreeg;
die was onbeweeglijk en levenloos. Hoe kon die ooit deel worden
van een levend systeem? Niemand, de leraren incluis, durfde te
vragen waarom we daar waren of wat we moesten doen...

Elke dag weer was ik bang om naar school te gaan, omdat ik
wist dat het echte leven van de school onder de oppervlakte
plaatsvond, in de voortdurende wreedheden en pesterijen van
de jongens, in hun seksualiteit, in die van de leraren, en in de
straffen – begeerte via andere middelen...

Ik werd naar deze school gestuurd – als straf, dacht ik – omdat
ik vanaf mijn zevende, achtste jaar niet kon leren. Ik kon
de leerstof niet onthouden, de frustratie die het wachten
en luisteren met zich meebrachten maakte me ondraaglijk
verward. Ik had een fobische angst voor leraren ontwikkeld,
deels omdat ze me niet konden beschermen tegen racistische
pesterijen, evenmin als mijn ouders. Ik werd als “lui”
bestempeld of men dacht dat er iets mis was met mijn ogen.
Ik had een vlekkerige huid en kreeg zenuwtrekjes, tics,
en ik had altijd wel een pijntje in mijn maag of buik.’ 28

28 Kureishi, H. (2006), Mijn oor aan je hart. Het verhaal van mijn vader.
Amsterdam: De bezige bij. p. 58-60.

39

de betrokkenen versterkt, bijdraagt tot de effectiviteit van het
schoolgebeuren en het leefklimaat van de klas of de school in
gunstige zin beïnvloedt, is eveneens noodzakelijk.

Ten slotte moet onderstreept worden dat elke school er baat bij
heeft te kunnen terugvallen op een ondersteunend of fl ankerend
netwerk van personen of organisaties die de schooleigen com-
petenties aanvult of versterkt. Als ook die voorwaarde is ver vuld,
wordt het mogelijk voor de school om elke leerling optimaal te
ondersteunen, zelfs al loopt de ontwikkeling niet van een leien
dakje.

3.2 HOE? IMPLICATIES VOOR DE PRAKTIJK,
PIJLERS VAN EEN BELEID

Breed en diep kijken is nodig om problemen in een zo vroeg
mogelijk stadium te voorkomen. In geval ze dan nog de kop
opsteken komt het er op aan alle relevante informatie op een
systematische manier te verzamelen en zodoende tot een
verantwoorde analyse te komen. Observaties, gesprekken
met leerlingen, instrumenten voor zelfevaluatie, toets- en
testresultaten en besprekingen met ouders en met de
klassenraad zijn de belangrijkste bouwstenen die toelaten inzicht
te krijgen in de situatie en het groeiproces van leerlingen.

Het gaat er om ‘de hele leerling’ in beeld te krijgen, verder
te kijken dan de moeilijkheden die zich in en om de leerling
aftekenen en na te gaan welke ‘hefbomen’ en ‘stapstenen’,
krachtige of positieve elementen er nog zijn. Stigmatisering en
overproblematisering zijn valkuilen die we in elk geval moeten
vermijden. Daarom is het goed dat eerst en vooral gezocht wordt
naar maatregelen die ten goede komen aan alle leerlingen maar
bijzonder nodig/wenselijk zijn voor de doelgroepleerlingen zoals
sturen, begrenzen, steunen, of stimuleren.

Elk initiatief op vlak van preventie of remediëring krijgt betere
slaagkansen wanneer kan gerekend worden op de instemming
en – beter nog – de effectieve steun van meerdere actoren.
Alleen daarom is het belangrijk om tegelijk werk te blijven
maken van een positief klas- en schoolklimaat. Zo’n context
oliet de zorgstructuur, voedt de cohesie en draagt bij tot een
minder gespannen of krampachtige aanpak. Scholen zullen
dus moeten inzetten op een viertal sporen: het spoor van de
individuele leerling die ‘in moeilijkheden’ is, het spoor van de
leerkracht, het spoor van de klasgroep en het spoor van de
algemene aanpak op de school.

Een omvattend schoolbeleid op het gebied van preventie en
remediëring van leer- en gedragsproblemen kan niet anders
dan veelsporig zijn. Het betreft bovendien een combinatie van
preventie- en remediëringsgerichte acties.

Het concrete effect van al deze maatregelen wordt niet uitsluitend
bepaald door hun aard, inhoud of vorm. Hun succes is bovendien
in aanzienlijke mate afhankelijk van beleidsgebonden factoren.
Andere contextgebonden elementen zoals de infrastructuur, de
instroom van leerlingen, de toegekende middelen... spelen een
betekenisvolle rol.

28 Deklerck, J. (2008), ‘De preventiepiramide’. Noega 24: 4.

Niveau 0: Brede, maatschappelijke context (politiek, sociaal, cultureel, ecologisch)

Niveau 4: Probleemaanpak

Niveau 3: Specifi eke preventie

Niveau 2: Algemene preventie

Niveau 1: Leefklimaatbevordering

ATTITUDEVORMING STRUCTURELE AANPAK

Niet-
probleem-
gerichte
aanpak

Probleem-
gerichte
aanpak

Schema 4: preventiepiramide 29

van Johan Deklerck

40

H3. De gok - thema’s

3.3 HOE?
BREED OBSERVEREN: HET VERTREKPUNT

In het beleid staat niet de school maar staan de
leerlingen centraal, samen en als individuele
persoon. Om hen is het te doen. Loopt het fout,
dan gaat het er in de eerste plaats om een zo breed
mogelijke kijk te krijgen op wat zich voordoet: breed
observeren leidt tot ‘overzicht’. En zonder overzicht
krijgt men geen uitzicht op gepaste interventies of
– in onderwijstermen – remediërende maatregelen.

‘Inzicht’ verwerven lukt het best wanneer men oog
heeft voor het gehele functioneren van de leerlingen.
Inzicht omvat dan een analyse maken en een
diagnose stellen. Wat betekent dat men verder kijkt
dan de persoon van de leerling. De ‘relatievelden’
waarin hij/zij beweegt, helpen ons genuanceerder
en diepgaander te kijken naar wie de leerling is en
welke hindernissen en kansen er voor hem of haar
liggen.

Leer- en gedragsmoeilijkheden haken in de meeste
gevallen in elkaar en vertalen zich in een verstoord
– ‘de-link-went’ of respectloos – omgaan met zichzelf
en de omgeving. Niet zelden zijn verstoorde relaties
de oorzaak van minder goed tot problematisch
functioneren binnen de school. Omgekeerd leiden
studie- of leerproblemen tot spanningen in en om
de leerling.

3.4 HOE?
COMPLEMENTAIRE HULP- OF ZORGLIJNEN

Voor een optimaal gebruik van de aanwezige
competenties om leer- en gedragsmoeilijkheden
te helpen voorkomen of aanpakken kan de school
terugvallen op een aantal complementaire en elkaar
versterkende zorg- of hulplijnen. Het belang van
een positief leefklimaat en de daaraan gekoppelde
keuze voor een participatieve schoolcultuur zetten
ons op het spoor van volgende vier hulp- en
ondersteuningslijnen:

- Nuldelijnshulp: omvat alle directe, vaak infor-
mele en spontane hulp/ondersteuning die uitgaat
van leeftijdsgenoten, toevallige bijstaanders of
betrokkenen. Deze ‘hulp’/ondersteuning gebeurt
op basis van vrijwilligheid en kenmerkt zich
door haar laagdrempelig karakter. We denken
aan vertrouwensleerlingen, peter-/meterschap,
peerbemiddeling, ‘befriending’...

- Eerstelijnshulp: gaat uit van leerkrachten of op-
voeders die, gezien hun positie, een deel van de
verantwoordelijkheid op zich nemen zoals veilig
stellen, opvangen, doorverwijzen, verzorgen...

- Tweedelijnshulp: is gelinkt aan personen die
zich in het bijzonder inlaten met de zorg en het
ondersteunen van leerlingen en daartoe extra
toegerust zijn qua tijd, vorming, statuut...

- Derdelijnshulp: gaat om professionele hulpver-
leners, vaak met specialisatie, waarop de school
kan terugvallen wanneer het haar aan kennis of
deskundigheid ontbreekt. Deze ‘lijn’ bestaat uit
schoolexternen.

‘Dit geeft onder andere aan wat het
betekent om uit een eenvoudig milieu
te komen: als je ouders geen ruimere
visie op je toekomst hebben, heb je
zelf ook maar een beperkt inzicht in
je mogelijkheden.’ 29

29 Kureishi, H. (2006), Mijn oor aan je hart. Het verhaal van mijn vader. Amsterdam: De bezige bij. p. 155

�������������
���������

���������

�������������������

�������������������������������������
����������������������
�����������������
����������������������������������
��������������������
��������������������
���������������������
������������������������������
���

�����������������

���������������

���������������������������
��������������������������������������
��������������������������������������
��
��
��
���������������������������������
���
�������������
�������������������

������������
�������������

����������������������
���������������������������
��������������������������������
��������������������������

����������

��������������������������
�������������������������
�����������

�����������
����������
������������
�������������������������������

��
���������������������������

���

���
������������������������������������

���
���

��
���

41

42

H3. De gok - thema’s

4 Taalvaardigheid

4.1 WAT? (SCHOOL)TAAL

Om zich maximaal te ontplooien in het onderwijs en de
eindtermen in de verschillende schoolvakken te halen,
moeten leerlingen kunnen omgaan met de taal die op school
wordt gebruikt. De taal van de leerkracht en het schoolboek
is echter niet altijd even begrijpelijk. Vakken als rekenen en
wereldoriëntatie kijken vaak erg abstract naar de werkelijkheid.
Daarbij komen onvermijdelijk een boel vaktermen te pas
– trapezium, gewest, kringloop, nerf – maar ook andere
abstracte begrippen als element, factor, feit, kenmerk,
eigenschap, vergelijken, oorzaak, gevolg, voorwaarde... Ook in
andere opzichten, bijvoorbeeld bij moeilijke zinsconstructies
is het taalgebruik van de leerkracht en het schoolboek zeer
complex. Bovendien liggen de taaleisen ook op productief vlak
– spreken en schrijven – hoog.

4.2 WAAROM? (SCHOOL)TAALVAARDIGHEID ALS
VOORNAAMSTE DOEL

Bepaalde leerlingen hebben als ze binnenkomen in het lager
onderwijs al heel wat bagage om de confrontatie met dat soort
taalgebruik aan te kunnen. Voor andere leerlingen is dat niet
het geval, en kan taal leren in de weg staan. Om deze groep
een grotere kans op schoolsucces te geven, moet de school
werk maken van de ontwikkeling van ‘schooltaalvaardigheid’,
zowel in het vak Nederlands als in de andere vakken. Die
inspanningen voor schooltaalvaardigheid moeten kaderen in
een taalbeleid dat begrijpelijke communicatie en bevorderen
van taalvaardigheid in alle vakken als een prioritair aandachts-
punt vooropstelt.

4.3 HOE? EEN TAAKGERICHTE AANPAK

Een effectieve manier om de schooltaalvaardigheid van de
leerlingen te bevorderen is de taakgerichte aanpak. Die neemt
de spontane taalverwerving in een natuurlijke, niet-schoolse
omgeving als model. Terwijl de taken van het dagelijkse
leven worden uitgevoerd, leert men taal al doende, met
het nodige vallen en opstaan, missen en treffen... En niet
dankzij uiteenzettingen over hoe het systeem van de taal in
kwestie in elkaar zit. Bij de meeste mensen, kinderen zowel
als volwassenen, verloopt dat niet-gestuurde proces van
zelfontdekking heel succesvol.

Parallel met de situatie in het natuurlijke leven wordt bij de
taakgerichte aanpak uitgegaan van het principe dat je taal
leert via zelfontdekking, door taal te gebruiken in functie van
een bepaald niet-talig doel dat moet worden bereikt: een
voorwerp moet worden gemaakt, een handeling uitgevoerd,
een motiverend probleem opgelost. Dat doel kan slechts
worden gerealiseerd als de leerlingen daartoe de nodige
gesproken of geschreven informatie verwerken. Die krijgen
ze mondeling of via leesteksten aangeboden of verzamelen ze

zelf. Terwijl hun aandacht toegespitst is op het uitvoeren van
de taak, komt bij de leerlingen een proces op gang waarbij
ze betekenis toekennen aan tot dan toe onbekende woorden
en woordvormen en waarbij ze allerlei deelvaardigheden en
strategieën aanspreken. Ze leren taal door taken uit te voeren,
en niet door onderwezen te worden over het taalsysteem.

4.4 HOE? TAKEN: GEEN LUKRAKE BEDOENING

Om leereffect op te leveren moeten taken wel voldoen aan een
aantal voorwaarden:

- Relevantie: taken moeten inspelen op de behoeften die bij
de leerlingen zijn vastgesteld en de taalvaardigheidsdoelen
die daaruit voortvloeien.

- Schooltaal: in de gok-context is voor het basisonderwijs de
schooltaalvaardigheid een prioritair doel: er moeten dus
taken worden gekozen die de leerlingen vaardiger maken
in het begrijpen en produceren van schooltaal.

- Uitdaging: taken moeten ook grensverleggend zijn: tussen
de taalvaardigheid die de leerlingen in huis hebben en
de vaardigheid die de taak vereist, zit een kloof die moet
worden overbrugd.

- Motiverend: om de leerlingen zover te krijgen dat ze de
confrontatie met die veeleisende taak aangaan, moeten
taken ook een grote motiverende kracht hebben.

- Behoefteschepping: de kracht zit in de aantrekkelijkheid
van het doel dat moet worden bereikt en in de noodzaak
die dat doel schept om te luisteren of lezen, te praten en
te schrijven.

- Variatie: de kracht van de taken zit ook in een voldoende
gevarieerd zijn.

- Hoeveelheid: om de mogelijkheid tot zelfontdekking vol-
doende breed uit te zetten dienen de leerlingen ook een
voldoende grote hoeveelheid taken voorgelegd te krijgen.

‘Ik heb ooit in mijn hoofd en in mijn
hart een fundamentele keuze moeten
maken: voor het Nederlands. Het was
dat of aan de kant worden gezet voor
het leven. Op die kennis van die taal
zou ik worden afgerekend, kansen
krijgen of verliezen. Dat wist ik.’ 30

30 Özgünes, F. (2008), ‘Valse bescheidenheid en faalangst zijn mij vreemd.’
Interview in De Morgen van 29-03-2008, p. 62-63.

43

4.5 HOE? LEREN IS SAMENWERKEN

De confrontatie met de taak is geen individuele aangelegenheid.
Leren, en zeker taal leren, brengt veel meer op als er anderen
bij betrokken zijn: actief leren is meteen ook best interactief
leren. De ‘andere’ met wie die interactie wordt aangegaan is
niet alleen de leerkracht, maar ook de medeleerling.

Samenwerking tussen leerlingen, vooral wanneer de groepjes
heterogeen zijn samengesteld, leidt tot intense communicatie,
die taalverwerving in de hand werkt en doorgaans leidt tot betere
taakuitvoering en eindproducten. Niet alleen de zwakke(re)
leerlingen maar ook de sterke(re) blijken meer te leren als ze
taken mogen uitvoeren in heterogene groepjes. Heterogeniteit
is in een taakgerichte aanpak een regelrechte troef op het vlak
van leereffect en heeft daarnaast een positieve invloed op het
zelfvertrouwen, het competentiegevoel en de motivatie van
kwetsbare leerlingen.

Interactie met de leerkracht is vooral zinvol als leerlingen nood
hebben aan aanmoediging en ondersteuning. Wanneer de start
niet vlot, de eerste pogingen van de leerlingen vastlopen, het
verkeerde pad wordt ingeslagen, taalaanbod ontoegankelijk
blijkt, gaat de leerkracht met de leerlingen in gesprek, lokt hun
nieuwsgierigheid uit, brengt hun denken op gang...

4.6 HOE? EEN LEERKRACHTIG KLASKLIMAAT

Naast goede taken en uitgebreide interactie is ook het klasklimaat
bepalend voor het zelfontdekkend leren dat de taakgerichte
aanpak beoogt. De leerkracht draagt bij tot een leerkrachtig
klimaat als hij voortdurend het signaal geeft dat voor het leren
niet zozeer het eindproduct dan wel het zoekproces van belang
is en dat de leerlingen naar eigen vermogen mogen exploreren,
fouten maken, vragen stellen, hulp vragen.

4.7 HOE? WAT MET WOORDENSCHAT, GRAMMATICA,
SPELLING...?

Expliciete aandacht voor de betekenis van een woord of voor
een grammatica- of spellingregel heeft binnen taakgericht taal
vaardigheidsonderwijs een plaats en een tijd: namelijk binnen
de ‘taakcontext’ en bij voorkeur, bijvoorbeeld als de leerlingen
vastlopen op het taalelement in kwestie terwijl dat binnen de taak
een essentiële rol heeft. Zo kan expliciet worden stilgestaan bij
de betekenis van de woorden oorzaak en gevolg als de leerlingen
een tekst te lezen krijgen over bedreigde diersoorten, of de
vorming van de superlatief als ze een informatiefolder moeten
schrijven waarbij ze verschillende producten met mekaar
moe ten vergelijken. Evenzeer kan er tijdens de uitvoering van
taken gerefl ecteerd worden over hoe die taken het meest
effi ciënt kunnen worden uitgevoerd. Refl ectie – stilstaan bij taal-
taken – en actie – uitvoeren van functionele taken – liggen in
taakgericht taalvaardigheidsonderwijs heel nauw in mekaars
verlengde. Taalbeschouwing gebeurt dus bij voorkeur vanuit
een functionele context. Dan zijn leerlingen immers het meest
ontvankelijk voor ‘beschouwing’ omdat ze gekoppeld is aan een
hogergelegen, en niet altijd talig doel.

4.8 TAALVAARDIGHEIDSONDERWIJS
BINNEN EEN ALGEHEEL TAALBELEID

De zorg om de voortdurende ontwikkeling van de schoolse
taalvaardigheid van de leerlingen is een van de elementen van
een goed taalbeleid. Die gaat samen met een bewuste aan-
dacht voor de moeilijkheidsgraad van instructietaal in school-
boeken en van de leerkracht tijdens alle vakken – taal in alle
vakken – , en met pogingen om daarbij ook positief om te gaan
met de thuistalen van anderstalige leerlingen – omgaan met
meertaligheid. Een schoolteam dat doorheen het curriculum

een taalbeleid wil opzetten, stelt zich dus de basisvraag:
hoe gaan we in al onze vakken om met taal? Het team
probeert rond die basisvraag een aantal stimulerende acties
te ondernemen, en deze te evalueren. Een taalbeleid is bij
uitstek een teamaangelegenheid: het is een opdracht voor
het hele team, waarin elke leerkracht zijn bijdrage levert en
verantwoordelijkheid opneemt, waarbij heel het team samen
planmatig nadenkt over hoe het taalbeleid beter kan, en samen
de plannen ter verbetering uitvoert.

31 Van den Branden, K. & Verhelst, M. (2008), ‘Naar een volwaardig
talenbeleid. Omgaan met meertaligheid in het Vlaams onderwijs.
In: Tijdschrift onderwijsrecht en onderwijsbeleid. (nog te verschijnen)

‘... heel wat argumenten zijn
aangebracht die erop wijzen dat een
positieve omgang met meertaligheid
het effect van het onderwijs in en van
het Nederlands wel eens zou kunnen
versterken.’ 31

���������������

������������

�������������������������
���

�����������������

��������������������������
�������������������������

����������

�����������������������

���������������

������������

����������������������
����������������������
���������������������������������������
���������������
���������������������

���
�����������������������������������
������������������������������
�����������������������������������
��������������������������������������
������������������������

���
����������������
�����������������
���������

�������������

�������������

���������������������
���������������������������
��������������������������������
��������������������������

�������������������������������������
���
���
���

������������������

���

44

5 Omgaan met diversiteit

5.1 WAT?

HET BEGRIP DIVERSITEIT

Diversiteit betekent verscheidenheid. Mensen kunnen op heel
veel vlakken van elkaar verschillen en het is die veelheid die
we in het begrip diversiteit willen inbouwen. Een opdeling van
diversiteit in een aantal categorieën, zoals religieuze diversiteit,
etnische diversiteit of seksuele diversiteit is weliswaar populair
en kan op het eerste gezicht misschien verhelderend werken.
Op de keper beschouwd gaat het dikwijls om veralgemeningen
en stereotypen die onrecht doen aan zowel de meervoudige
persoonlijkheid van individuen als aan de complexiteit en
dynamiek van de sociale werkelijkheid. Kennis over diversiteit
haal je niet zozeer uit de boekjes maar wel door zelf, geval per
geval, ogen en oren grondig de kost te geven in een specifi eke
context. Dit noemen we breed observeren.

DIVERSITEIT OP ZICH DEKT NOG NIET VOLLEDIG
DE LADING

De vraag is, hoe gaan we met de diversiteit om. We zien dit
als een proces dat bestaat uit drie grote stappen, die niet door
iedereen in elke omstandigheid dienen te worden gezet. Het
gaat om:

1 diversiteit aanvaarden;
2 interactie aangaan over de – op dat moment – relevante

diversiteit, bijvoorbeeld via dialoog of samenwerking;
3 toewerken naar een gezamenlijk product.

Het product van een positieve omgang met diversiteit kan
velerlei vormen aannemen. Het kan een werkstuk zijn waarin
de verschillende samenwerkende partners hun diverse
talenten hebben kunnen ontplooien en hun verschillende

zienswijzen hebben ingebracht. Of het kunnen een consensus
of compromis zijn als resultaat van een onderhandeling. De
resultaten hoeven ook niet altijd even spectaculair of zichtbaar
te zijn. Een referentiekader van een individu dat onder invloed
van een confrontatie met diversiteit – een ander perspectief,
een andere invalshoek – een kleine wijziging heeft ondergaan,
‘telt’ ook mee. Dit laatste kan ook eenvoudigweg omschreven
worden als ‘leren van elkaar’.

5.2 DE COMPETENTIE ‘OMGAAN MET DIVERSITEIT’

ALGEMEEN

Wat moet een individu allemaal in zich hebben, kunnen en
weten om succesvol met diversiteit om te gaan?

Inhoudelijk laten we de competentie uiteenvallen in de grote
blokken waaruit een proces van omgaan met diversiteit
idealiter bestaat: als normaal aanvaarden, breed observeren,
in interactie treden, leren van elkaar.
- Normaliteit: diversiteit zien als een normaal fenomeen

waar iedereen dagelijks in verschillende situaties mee te
maken krijgt.

- Onbevooroordeeldheid en non-discriminatie: vooroordelen
en veralgemeningen waar mogelijk en wenselijk vermij-
den. Zich bewust zijn en zich onthouden van elke vorm
van discriminatie.

- Multiperspectiviteit: gebeurtenissen, contexten en perso-
nen vanuit verschillende perspectieven bekijken.

- Flexibliteit: functioneren in verschillende contexten, steeds
wisselende omstandigheden en nieuwe situaties.

- Kiezen voor dialoog en samenwerking.
- Leren van elkaar: leren van andermans visies, ervaringen

en competenties.

LEERKRACHT

Toch moeten we aan de ‘algemene’ competenties omgaan
met diversiteit nog een aantal elementen toevoegen om het
plaatje te vervolledigen. Het gaat hier dan meer bepaald om
competenties die specifi ek zijn voor het leerkrachtenberoep,
alle in de didactische en/of pedagogische sfeer. Alle samen
vormen zij een pedagogisch-didactisch referentiekader omgaan
met diversiteit dat scholen zouden kunnen aanwenden om de
doelen van een schooleigen diversiteitbeleid vorm te geven.

‘Het sluiten van de cirkel: ‘Bij de zelfevaluatie vergeten schoolteams wel eens
om de kwaliteitscirkel volledig te sluiten. Verhogen van de onderwijskwaliteit
houdt impliciet in dat er wordt gewerkt aan de kloofverkleining tussen kansrijk
en kansarm. Een school had in het kader van leerling- en ouderparticipatie de
mogelijkheid ingebouwd om door (groot)ouders gemaakte foto’s van feestelijke en
andere schoolactiviteiten op de website van de school te bekijken. Als begeleider
vroeg ik de trotse zorgcoördinator wat Jef – die thuis geen aansluiting op het
internet heeft – daar dan wel van vond? Zonder het te willen of te weten misbruikt
men soms de gok-lestijden om de kansenkloof te vergroten...’

45

46

H3. De gok - thema’s

- Diversiteit waarnemen in de klas, op school en daarbuiten.
- Diversiteit op een positieve manier benaderen.
- Kinderen en jongeren begeleiden tot kwaliteitsvolle interactie met elkaar en met anderen.
- Diversiteit integreren in het totale onderwijsleerproces van kinderen en jongeren.
- Goed omgaan met de diversiteit van collega’s, ouders en externe partners.
- De eigen maatschappelijke verantwoordelijkheid zien en ernaar handelen.

SCHOOL

Een diversiteitbeleid op school is in eerste instantie een schoolbeleid dat de voorwaarden
invult voor een aanpak die streeft naar een succesvolle omgang met diversiteit op leerlingen
en leerkrachtenniveau. Of met andere woorden: hoe organiseer je als leerkracht en als school
leerprocessen waarin de diversiteit van elke leerling als meerwaarde kan worden benut? Deze
redenering kan men vervolgens doortrekken naar een aantal andere facetten van het schoolleven:
de samenwerking met externe partners of het personeelsbeleid.

- Omgaan met diversiteit nastreven als competentie bij alle leerlingen en leerkrachten van de
school.

- Pedagogische en didactische voorwaarden invullen voor een effectieve diversiteitaanpak op
klas- en schoolniveau.

- De school uitbouwen als een interactieve en lerende organisatie.
- Streven naar een diverse samenstelling van alle geledingen in de school.
- De school als leer- en leefomgeving een plaats geven in een breed netwerk van partners.

5.3 WAAROM?

We zien twee belangrijke redenen om aandacht te besteden aan omgaan met diversiteit:

1 werken aan de doelstelling omgaan met diversiteit bij leerlingen, als een onderdeel van
burgerschapsvorming;

2 werken aan de doelstelling omgaan met diversiteit binnen de school, als noodzakelijke voor-
waarde voor gelijke kansen voor alle leerlingen op een succesvolle schoolloopbaan.

We voorzien een sleutelrol voor de school als het gaat over leren omgaan met diversiteit. De
school is een van die plaatsen waar diversiteit nog moeilijk kan worden genegeerd. Bovendien
is het de plaats waar op een georganiseerde manier wordt geleerd. Kinderen en jongeren
kunnen er leren omgaan met elkaars diversiteit. Maar er is nog meer. Als scholen inderdaad in

toenemende mate worden gekenmerkt door de diversiteit van hun leerlingenpopulatie betekent
dit automatisch dat de opdracht voor scholen en leerkrachten complexer en delicater wordt. Zij
zullen oplossingen moeten bedenken voor die nieuwe uitdagingen. Hieraan verzaken zou in veel
gevallen gelijkstaan met negatief inspelen op een aantal cruciale factoren voor schoolsucces,
zoals welbevinden of leerrendement.

Scholen hebben een belangrijke opdracht op het gebied van burgerschaps- en persoonsvorming.
De democratische samenleving waarop we leerlingen voorbereiden, is een veelvormige,
meerstemmige, complexe, mondiale samenleving. Niet alleen voor toerusting voor de
arbeidsmarkt maar ook voor de participatie en ‘inburgering’ van kinderen en jongeren in de
samenleving vormen scholen onmiskenbaar een belangrijk kanaal. Op school moeten leerlingen
in beginsel vaardigheden opdoen om hun rol als actieve, kritische burger in een democratische
samenleving te kunnen spelen.

Naast burgerschapsvorming heeft het onderwijs de taak gelijke kansen te scheppen voor alle
leerlingen. In de eerste plaats gaat het er om dat leerkrachten krachtige leeromgevingen scheppen
die alle leerlingen voldoende leerkansen bieden op het veroveren van sleutelcompetenties,
rekening houdend met hun talenten en mogelijkheden. Daarin is de diversiteit aan ervaringen,
gezichtspunten, ideeën, leerbronnen en leerstijlen van leerlingen een verrijkend gegeven. Met
een krachtige leeromgeving bedoelen we een leeromgeving die participatie, betekenisgericht
leren, levensechte contexten en zelfsturing mogelijk maakt. Een dergelijke leeromgeving is een
teken van ‘goed onderwijs’. Het draagt bij tot de kwaliteitsverbetering van het onderwijsaanbod
en verhoogt het leerrendement bij alle leerlingen dus ook bij leerlingen uit sociale achter-
standsgroepen.

Mensen kennen zo veel betekenis toe aan verschillen, terwijl
ze met behulp van een mantel kunnen worden weggetoverd,
met behulp van een nagebootste tongval kunnen worden
verdreven. Alleen al de juiste hoofd bedekking kon tot
eensgezindheid leiden.’ 32

32 Trojanow, I., (2008) De wereldverzamelaar. Breda: De Geus. p. 80.

47

5.4 HOE?

Wanneer en hoe kunnen leerkrachten en scholen werken aan de competentie omgaan met
diversiteit bij leerlingen? We formuleren enkele krachtlijnen.

ZORG VOOR VOLDOENDE VARIATIE IN HET ONDERWIJSAANBOD

Omgaan met diversiteit betekent onder andere dat we moeten leren functioneren in wisselende
contexten en steeds nieuwe situaties. Als we oefenkansen willen creëren voor leerlingen moet
dat soort contexten ook binnen de school worden aangeboden. Regelmatig vaste patronen
doorbreken, een breed didactisch repertoire aansnijden, een ruim register aan leerinhouden
bespelen, een rijke waaier aan leermiddelen aanbieden, stijlbreuken en verrassingen voorzien:
het is geen pleidooi om kinderen en jongeren alle gevoel voor regelmaat te laten verliezen – je
hoeft dus ook niet te overdrijven – wél om hen te wennen aan omgevingen waarin verscheidenheid
de dienst uitmaakt.

Bovendien heeft een dergelijke aanpak nóg een onmiskenbaar voordeel. Het zijn niet enkel de
leerlingen die erdoor leren omgaan met diversiteit. De leerkracht die variatie integreert in zijn
didactische aanpak zal de kans verhogen dat meer leerlingen regelmatiger en actiever worden
betrokken en aangesproken. Op hún interesse, op hún leerstijl, op hún vorm van intelligentie,
op hún gevoeligheden. Hij zal met andere woorden zelf beter omgaan met de diversiteit in de
leerlingengroep en op die manier het leerrendement verhogen.

ZOEK DE DIVERSITEIT NIET TE VER

Elke klas en school in Vlaanderen zit vol diversiteit. Natuurlijk zal de multiculturele wereldschool
te Antwerpen op vlak van etnische diversiteit beter scoren dan de gemeentelijke basisschool van
Zonnebeke. Maar er zal in elke school, in elke klas en voor elke leeftijd hoe dan ook meer dan
voldoende stof overblijven om dat oefenen in omgaan met diversiteit voeding te geven, zoals:
- Ingaan en voortbouwen op invallen en ideeën van kinderen en jongeren.
- Leerlingen met elkaars oplossingsstrategieën confronteren tijdens de les wiskunde.
- Leerlingen in groepen laten samenwerken aan een taak en de samenstelling van die groepen

regelmatig wijzigen.
- Als leerkracht verschillende perspectieven introduceren op een historisch feit of persoon.
- Er voor zorgen dat in de gebruikte leermiddelen diversiteit op een vanzelfsprekende wijze aan

bod komt.
- ...

De mogelijkheden zijn talrijk en welke benut worden, hangt af van heel wat factoren: toeval, aard
van de leerstof, persoonlijkheid van de leerkracht, aanwezige diversiteit in de klas ...

Het is in elk geval belangrijk dat omgaan met diversiteit als doelstelling heel dicht bij het dagelijkse
les- en schoolgebeuren aansluit, ja zelfs erin wordt geïntegreerd. Omdat het efficiënter is. Geen
enkele school of leerkracht kan het zich immers veroorloven om ‘omgaan met diversiteit’ als
doelstelling er nog eens bovenop te nemen.

ZORG VOOR VOLDOENDE INTERACTIVITEIT BIJ EN
TUSSEN LEERLINGEN

Daarnet pleitten we voor variatie. Er bestaat ook niet zoiets als één werkvorm of aanpak die
zich exclusief leent tot omgaan met diversiteit. We zouden zelfs zo ver kunnen gaan te stellen
dat de diversiteit onder leerkrachten waaraan elke jongere gedurende zijn schoolloopbaan
wordt blootgesteld, namelijk verschillen qua persoonlijkheid, sekse, stijl, aanpak, specialiteiten,
onhebbelijkheden... op zich al een stevige portie omgaan met diversiteit voor leerlingen omvat.

Toch willen we nog een extra lans breken voor voldoende interactiviteit. Omgaan met diversiteit is
een sociale competentie. Dit soort competentie oefen je best door zelf ervaringen op te bouwen.
Dan is de effectiviteit het grootst. Uiteenzettingen over samenwerken, zich inleven, dialoog,
zelfkritiek en leren van elkaar kunnen misschien wel interessant zijn, maar in de regel toch minder
beklijvend dan een opdracht waarbij samenwerking, dialoog, elkaar helpen, vergelijken... moeten
worden ingezet om tot een goed resultaat te komen.

We verwezen al naar de dubbele doelstelling van een diversiteitaanpak in het onderwijs. Kinderen
en jongeren voorbereiden op burgerschap door hen gedurende de schoolloopbaan permanent
met diversiteit te laten en te leren omgaan én als leerkracht en school op een positieve manier
omgaan met de diversiteit van elke leerling zodat deze maximaal kansen krijgt op een succesvolle
schoolloopbaan. Bovenstaande drie bouwstenen kunnen een aanzet zijn om deze doelen met
elkaar te verweven en te bundelen in een krachtige leeromgeving.

�����������
�����������

��
���
���������������������������������������
����������������������������������
�����������������������������
���������������������������������

���������

����������

�������������������

����������������
����������������������������������
���
����������������������
������������������������������
������������������������
���

�����������������

���������������

����������������������������������
��

�����������
�������������
������������
��
��������������������������

������������

����������������������
���������������������������
��������������������������������
��������������������������

�����������
��������������������
�����������������
��������������������
�������������
����������������
�����������������������
���

�������������

�����������������������������
����������������������
������������������������������
������������������������������������

48

6 Doorstroming en oriëntering

6.1 WAT?

De school wil aan alle leerlingen de kans bieden op een succesvolle loopbaan. Succesvol zijn in het
onderwijs betekent dat de leerling, bij voorkeur op de leeftijd van 18 jaar, het leerplichtonderwijs
afsluit met een volwaardig diploma of attest. De leerling kreeg de kans om zich maximaal te
ontplooien. Hij koos een richting die het best bij zijn interesses, behoeften en mogelijkheden
aansluit.

Voor bepaalde groepen leerlingen is een succesvolle schoolloopbaan minder evident dan
voor andere: de bagage aan vaardigheden, interesses, waarden en ambities die ze van thuis
meekrijgen komt niet tegemoet aan de verwachtingen en vereisten van de school. Zeer vaak
heeft dit te maken met de laaggeschooldheid van de ouders en de daarmee samenhangende
socio-economische situatie. Als de school gelijke kansen wil bieden aan alle leerlingen, zal ze met
deze realiteit rekening moeten houden en haar methoden, zienswijzen en praktijken aanpassen,
zodat ze het verschil in bagage van de ‘kwetsbare’ leerlingen compenseert.

6.2 HOE? EEN ONDERWIJSAANPAK DIE PROBLEMEN VOORKOMT

Een school die gelijke kansen wil scheppen maakt werk van de afstemming van haar basisaanpak
op alle leerlingen. Op die manier worden leerproblemen voorkomen. Het remediëren van
leerproblemen bij individuele leerlingen heeft in een goed beleid zeker een plaats, maar de
school mag haar beleid niet tot remediëring beperken en er pas toe overgaan als ondanks alle
voorzorgen problemen toch de kop opsteken.

De leeromgeving die in de klas wordt gecreëerd moet zo krachtig zijn dat ze ook de kwetsbare
leerlingen aanspreekt om te leren en daarvoor de nodige actieve mentale inspanning te leveren.
Basisvoorwaarden daarvoor zijn o.m. de herkenbaarheid en werkelijkheidsnabijheid van
de inhoud en de uitdaging die uitgaat van de manier waarop die inhoud wordt aangebracht.
Organisatievormen die interactie en coöperatie tussen de leerlingen vereisen en/of een beroep
doen op zelfsturing – contractwerk, projectwerk, hoekenwerk – maken de betrokkenheid van de
leerling nog sterker. Bovendien dragen ze bij tot een bevordering van het competentiegevoel en
tot een positief zelfbeeld. De rol die de leerkracht opneemt is die van begeleider en coach, die
goede leeropdrachten selecteert en de leerlingen motiveert tot het uitvoeren ervan. Hij/zij zorgt
voor een goede organisatie van de leeractiviteiten, volgt de leerprocessen van leerlingen van

nabij en ondersteunt indien nodig. Hij schept een klimaat waarin de leerlingen zich goed, veilig
en gestimuleerd voelen.

6.3 HOE? BREED EVALUEREN KOMT DOORSTROMING
EN ORIËNTERING TEN GOEDE

In een preventieve onderwijsaanpak is het systematisch evalueren van de leerervaringen en
leerprestaties van de leerlingen zeer belangrijk. Het verhoogt de kans dat snel en efficiënt kan
worden ingegrepen en bijgestuurd als het leerproces niet succesvol verloopt. Dat evaluatie
gericht is op een betere afstemming van het onderwijs, op de noden van de leerling en niet wordt
gebruikt als selectiemiddel is heel fundamenteel in een gelijkekansenbeleid. Even fundamenteel
is dat de evaluatie die wordt opgezet niet leidt tot onderschatting van leerlingen, doordat ze
kennis of vaardigheden vereist die niet op school zijn aangeboden of ontwikkeld, maar toch
als aanwezig worden verondersteld. Evaluatie moet in de eerste plaats in kaart brengen wat de
leerlingen wel kan, wat de leerlingen in zijn/haar mars heeft, eerder dan wat de leerling niet kan
en fout doet.

Omdat heel wat factoren van emotionele, cognitieve, motivationele aard het leerproces en de
leerprestaties van de leerling beïnvloeden, moet de evaluatie voldoende breed zijn, en dus
ook peilen naar aspecten als welbevinden en betrokkenheid en moet een breed gamma van
evaluatievormen waaronder ook observatie en zelfevaluaties worden ingezet.

Op momenten van advisering en beslissing over de verdere schoolloopbaan van de leerling,
levert brede evaluatie cruciale informatie op: er kan dan immers worden gewerkt vanuit
een ‘totaalbeeld’ van de leerling. Er kan rekening worden gehouden met gegevens over de
competenties, de voorkeuren, de motivaties en de beperkingen van de leerling, en niet alleen
met scores op toetsen voor bepaalde vakken, om de meest aangewezen studiekeuze voor de
leerling in samenspraak te bepalen.

6.4 HOE? HOGE VERWACHTINGEN STELLEN

Kwetsbare leerlingen moeten steeds weer het signaal krijgen dat de leerkracht veel van hen
verwacht en blijft geloven in hun mogelijkheden. Bovendien moet, uitgaande van de interesses
en het potentieel van de individuele leerling, naar een positieve keuze worden gezocht. Geen
enkele studierichting is minderwaardig aan een andere; er moet dus bewust worden gezocht
naar de studierichting die het best aansluit bij de sterktes en voorkeuren van de leerling, naar de
richting die maximale ontplooiingsmogelijkheden biedt.

49

6.5 HOE? KEUZEVAARDIGHEDEN EN GELIJKE KANSEN

Wie gelijke onderwijskansen wil scheppen, moet alle leerlingen en hun omgeving de middelen
en verantwoordelijkheid in handen geven om goede en doordachte beslissingen te nemen op
scharnier- en keuzemomenten.

Voor kwetsbare leerlingen moet de school bewust omgaan met mogelijke negatieve verwachtingen
over hun slaagkansen. Verder moet ze ervoor zorgen dat ook de kwetsbare leerlingen een positief
zelfbeeld ontwikkelen, gekoppeld aan een realistische kijk op zichzelf. We noemen dit ‘zelf-
conceptverheldering. Daarnaast moet ze actief werk maken van de horizonverruiming van de
leerlingen, zodat deze met een breed perspectief en zonder vooroordelen naar onze samenleving
leren kijken en handelende personen of ‘actoren’ worden in het zoeken van informatie over
studiemogelijkheden en arbeidsperspectieven. Tenslotte moet de school de vaardigheid van de
leerling ontwikkelen om de eigen loopbaanplanning en -sturing mee in handen te nemen, en om,
in interactie met anderen, op een weloverwogen manier te kunnen kiezen en beslissen.

Die doelstellingen kan de school moeilijk realiseren als er slechts op welbepaalde momenten,
bijvoorbeeld in een scharnierjaar, aan wordt gewerkt. De vaardigheden die de leerling moet
ontwikkelen, dienen systematisch aandacht te krijgen door in diverse lesactiviteiten gerichte
inhouden aan te bieden of werkvormen te hanteren die de keuzevaardigheden van de leerlingen
versterken.

6.6 HOE? ALLE OUDERS BETREKKEN

Dat ouders hun kinderen kunnen ondersteunen en aanmoedigen bij leerinspanningen staat
buiten kijf. Dat ze mee beslissen over de toekomst van hun kinderen is ook duidelijk. Ouders
van kwetsbare leerlingen bevinden zich echter zelf vaak in een kwetsbare situatie en/of zijn zelf
gekwetst uit hun eigen onderwijsloopbaan gekomen. Vaak hebben ze andere opvattingen over
opvoeding en onderwijs dan de school of zijn ze niet vertrouwd met de verwachtingen die de

school van hen heeft. Met dit gegeven moet de school rekening houden als ze met de ouders in
interactie gaat over de schoolloopbaan van hun kinderen.

Het betekent in de eerste plaats dat de school alles in het werk stelt om ook de kwetsbare ouders
binnen de schoolpoort te onthalen. Om daarin te slagen dient ze alle denkbare drempels weg
te nemen en zo de school voor hen ‘bereikbaar’ maken. De school moet ook de inbreng van de
ouders ernstig nemen: ouders moeten niet uitsluitend informatie in ontvangst nemen, zij moeten
ook hun informatie kunnen bieden, hun kijk, hun ervaringen en hun inzichten kunnen inbrengen
en mee beslissingen nemen over de onderwijsloopbaan van hun kind.

7 Leerling- en ouderparticipatie

7.1 WAT?

Leerkrachten, ouders, leerlingen, directie... ze hebben allemaal bepaalde verwachtingen,
bekom mer nissen, vragen, bedenkingen bij wat er zich op school afspeelt. Ze beschikken ook
allemaal over kennis van verschillende aard en oorsprong. Door met elkaar in dialoog te gaan, de
verschillende zienswijzen en standpunten uit te wisselen en naar afstemming te zoeken, bouwt
ieder van hen nieuwe kennis op waardoor ze de gelegenheid krijgen om de eigen uitgangspunten
en ervaringen, de eigen aanpak weer in vraag te stellen. Dat betekent dat we participatie van
ouders en leerlingen heel ruim zien. Het gaat niet enkel om formele participatie zoals in een
oudercomité of een leerlingenraad, maar om een basishouding in de dagdagelijkse omgang
tussen leerlingen, leerkrachten, ouders, directie en andere betrokkenen tijdens de lessen, aan
de schoolpoort, in een werkgroep...

Reële participatie op school heeft te maken met de mate waarin openheid aanwezig is en
mogelijkheden bestaan om vanuit een gelijkwaardige positie de dialoog met leerlingen en ouders
aan te gaan over relevante thema’s op school om zodoende beter onderwijs te realiseren.

LEERLINGPARTICIPATIE

‘Ik geniet zoveel mogelijk van het leven, maar de school is er te veel aan.’ Kevin verwoordt het
kort maar krachtig. Hij wil wel leren, maar is de school moe. Hij heeft een gezonde ambitie, maar
hij knapt af op de context. En omdat hij geen vrienden heeft, is de laatste lijm om graag naar
school te gaan opgelost.33

50

‘Soms lukt het om kansarme ouders mee aan de tafel te
krijgen. Ze knappen dan af op de andere participanten,
meestal hoogopgeleide ouders. Ze ervaren de cultuur-
kloof en een nieuwe drempel wordt geïnstalleerd.’
(Een begeleider)

33 Welzijnszorg (2007) Onderwijsdossier. Wij tekenen voor de toekomst. [s.l.] [s.n.] p. 139.

����������������
�����������

�����������������

�������������������������������������
���������������

����������

���������

���������������

��������������������������
��
��
������������������������������������
���
���

���������������������������
���������������������������
�����������������������
�����������������
������������
���������������
��
������������������������
���

�������������

��������������
�����������������������������
�������������
��������������������������
����������������������������

����������������������
���������������������������
��������������������������������
��������������������������

�������������������������������������
���
��������������������������������

51

52

H3. De gok - thema’s

Vijftig jaar na Piaget – leren is doen –, zeventig jaar na het historische leerplan van 1936
– projectonderwijs – is er nog steeds de noodzaak om het leren te defi niëren in zijn naakte
waarheid. Zolang de leerling zich concentreerde, de codes van de school begreep, de leerkracht
respecteerde, leergierig en geduldig de aandacht er bijhield, was er geen vuiltje aan de lucht.
De leersnelheid was recht evenredig met de verbale vaardigheid en het imago van de leerkracht.
Maar zoals Dylan al zong, de tijden zijn veranderd. In plaats van een gehoorzaam wezen dat met
één blik tot de orde kon worden geroepen verscheen een mondig, zelfbewust opdondertje dat
inspraak wil en actie, dat wil leren, maar de school met al zijn moeten moe is en rebels reageert.
Erger is het als de angst toeslaat en de school te mijden is – schoolweigering – of als de valkuil
van het perfectionisme elk ontspannen gevoel verjaagt.

OUDERPARTICIPATIE

Sommige ouders verlenen aan de school actieve steun. Ze helpen waar nodig met klussen, als
chauffeur bij projecten, als leesmoeder of -vader, als helpende hand bij de opendeurdag... Of ze
geven passieve steun via een stilzwijgend akkoord met de gang van zaken, als plichtsbewuste
betaler van de schoolrekening... Ze leggen de school geen strobreed in de weg. Door hun
schoolkeuze en door, concreter, hun kind in te schrijven in de school verklaren ze zich akkoord
met de gang van zaken, met de schoolcultuur, met het pedagogisch project.

De school mag niet zonder meer van de ouders verwachten dat ze de nodige kennis, vaardigheden
en middelen in huis hebben om zelf een actieve rol op te nemen in het bevorderen van de
onderwijskansen van hun kind door bijvoorbeeld huiswerk te begeleiden en lessen te overhoren.
Als de school het succes van leerlingen te sterk laat bepalen door inhoudelijke ondersteuning
vanwege hun ouders, komt ongelijkheid langs een achterdeur terug binnensluipen.

Net zoals er leerlingen zijn die de schoolcontext, de taal die er gesproken wordt, de codes
die er onuitgesproken spelen moeten leren kennen, zo zijn er ouders voor wie ‘de school een
wereldje vormt met een heel eigen taalgebruik, veel afkortingen, specifi eke vergaderingen en
een welbepaalde schoolcultuur. Daardoor hebben vele ouders het gevoel dat ze onkundig
zijn tegenover het schoolteam. Wegblijven op school lijkt hen dan de veiligste oplossing.’ 34

Kortom, ‘ouderbetrokkenheid is niet voor elke ouder evident. Dat heeft – in tegenstelling tot wat
vaak wordt gezegd – niet met onwil te maken maar met de eigen negatieve schoolervaringen,
geen geloof meer in zichzelf, de cultuurkloof en ook drempelvrees.’ 35

De school wordt uitgedaagd om die ouders te steunen en te helpen in de schooljungle.
Paternalisme, bevoogding... zijn niet aan de orde. Integendeel, ‘de eerste stap naar betrokkenheid
van kansarme ouders is meteen de moeilijkste: we hebben een andere benadering nodig. In die
benadering gaan we ervan uit dat zowel de school als de ouders het beste voorhebben met de
leerling. Kansarme ouders willen een betere toekomst voor hun kind. Ze weten dat het onderwijs
daarvoor belangrijk is. Elke ouder is dan ook in zekere mate geïnteresseerd in wat er op school
gebeurt. Maar niet elke ouder heeft dezelfde mogelijkheden om dat ook te laten zien. Het is aan
de school, als professionele en sterkste partner, om de communicatiekloof te overbruggen en
ouderbetrokkenheid te stimuleren.’ Openheid, vertrouwen, de wil om in ouders te investeren en
de basishouding van gelijkwaardigheid zijn evenveel kwaliteiten die essentieel zijn om van een
goed ‘oudercontact’ te spreken. Eens te meer wordt bevestigd dat de houding van de school, het
team, de klasleerkracht, de begeleider... de meest cruciale factor is. 36

‘Een belangrijk aandeel van gelijke onderwijskansen
kun je niet in een beleidsplan vervatten. De mama
van Sofi e ging nooit naar het oudercontact, gekwetst
als ze was in haar eigen schooljeugd en geplaagd door
een gebrek aan zelfvertrouwen. Bij het afhalen van
haar dochtertje had ze steevast de ogen naar de grond
gericht om de blik van de juf te ontwijken. Tot op een
keer de juf aan de poort riep: “Sofi etje heeft zo’n mooi
jurkje aan vandaag !”
Het ijs was gebroken. Een gok-beleid voer je niet alleen
vanuit het verstand maar ook vanuit het hart, de buik,
en met behulp van het belangrijkste instrument van
onderwijsmensen: de voelsprieten.’

34 Welzijszorg (2007) Onderwijsdossier. Wij tekenen voor de toekomst. [s.l.] [s.n.] p. 81
35 Idem p. 82. 36 Idem p. 86.

53

7.2 WAAROM?

Als de school haar oor te luisteren legt bij ouders en leerlingen en voeling probeert te krijgen met
hun perspectief, dan kan ze de aanpak en organisatie ook beter afstemmen op hun noden en
behoeften. Dat geldt niet alleen op het niveau van de school en het schoolbeleid, maar evenzeer
voor de individuele leerkracht in de klas in het dagdagelijks contact met de leerlingen of tijdens
een babbel met de ouders aan de schoolpoort.

Wanneer de school met ouders en leerlingen het gesprek aangaat over bepaalde knelpunten of
onderwerpen en samen met hen zoekt naar oplossingen, dan kunnen er afspraken of regels uit de
bus komen waar alle betrokken partijen zich in kunnen vinden. Het geeft de school, maar ook de
ouders en de leerlingen de gelegenheid om problemen vanuit mekaars invalshoek te zien. Als je
als school oog hebt voor de sterke punten van ouders en leerlingen en hen uitnodigt er iets mee te
doen, dan stijgt hun zelfwaardegevoel en voelen ze zich positief door de school aangesproken. Als
alle betrokkenen op school meer inzicht krijgen in elkaars leefwereld, ervaringen en competenties
en van daaruit samen aan de slag kunnen gaan, dan groeit de betrokkenheid en stijgt het
welbevinden. Dit is de ideale voedingsbodem om samen te leren.

7.3 HOE?

Vanuit de beste bedoelingen verwachten scholen dat leerlingen en ouders meestappen in de
participatiekanalen die door de school worden opgelegd. Leerlingen en ouders moeten actief
betrokken zijn. Passiviteit wordt vaak geïnterpreteerd als een gebrek aan motivatie of interesse.
Het gaat dan in veel gevallen over formele vormen van participatie zoals ouderraden of
leerlingenraden, waar vaak enkel de ouders en leerlingen op afkomen die zich goed voelen bij
een vergadercultuur.

Het is helemaal niet verkeerd te werken met een leerlingenraad of een ouderraad, maar het is
even noodzakelijk dat daarnaast voortdurend gewerkt wordt aan een participatieve basishouding.
Leerlingen en ouders hechten geen geloof aan een ouderraad of leerlingenraad als ze niet het
gevoel krijgen dat ze op andere momenten door de school ernstig genomen worden. Het komt
er op neer dat de school zich moet afvragen hoe leerlingen en ouders in al hun verscheidenheid
binnen de school participeren en welke betekenis ze zelf aan die participatie geven. Stilstaan bij
die vragen zal de school helpen om haar initiatieven meer af te stemmen op ouders en leerlingen
en te werken aan een visie op participatie.

Dat afstemmingsproces kun je samenvatten in vier dubbele vragen:

HET INHOUDELIJKE ASPECT

- Over welke kwesties wil de school het met ouders en leerlingen hebben?
- Over welke kwesties willen ouders en leerlingen het met de school hebben?
Zoeken naar afstemming op het vlak van thema’s, bedoelingen en terreinen tussen de actoren

HET TIJDSASPECT

- Waar in het proces willen we dat ouders en leerlingen participeren?
- Waar in het proces willen leerlingen en ouders participeren?
De afstemming over het moment in het proces waar de ander participeert. Bij het ontwerpen, het
uitvoeren, het evalueren en/of het bijsturen van initiatieven.

HET INSPRAAKGEHALTE-ASPECT

- Hoe groot is het inspraakgehalte dat we aan ouders en leerlingen willen geven?
- Hoe groot is het inspraakgehalte dat leerlingen en ouders verlangen?
Waar op het continuüm tussen het in eigen handen houden van informatie, initiatieven en
beslissingen en het uit handen geven ervan komen we tot afstemming?

HET PROCEDURELE ASPECT

- Welke procedure verkiezen wij?
- Welke procedure verkiezen leerlingen en ouders?
In welke formele vorm van participatie kunnen we elkaar vinden? Vinden we afstemming over de
mate waarin participatie geïnstitutionaliseerd dient te worden?

Als je als school werk wil maken van ouder- en leerlingenparticipatie is het niet enkel belangrijk
om naar afstemming te zoeken, maar ook de kwaliteit van het participatieproces te bewaken.
Volgende aandachtspunten kunnen daar bij helpen:

- zorg voor besef van invloed bij de participanten;
- ruimte voor eigen zingeving, eigen betekenisverlening in het afstemmingsproces;
- aandacht voor een niet-vrijblijvende communicatie tussen de actoren;
- aandacht voor de eigenheid van de participanten;
- appreciatie voor de competenties van de actoren;
- aandacht voor integratie en samenwerking.

������������

��
�������������������������������
���������������������������
��
���
���������������������������������
�������������������������
�������������
������������������

���������������

����������

�������������������

�������������������������
���������������������������������
���
�����������������
�������������������
��������������������������������������
���������������������������������
��������������������

�����������������
�����������
������������������
���������������������������������
�������������������������������

������������������������������
��������������������������������
���������������������������
����������������������
���������������������������
��������������������������������
��������������������������

������������

��������� ��
���������������������
�������������������������������������
��������������������
���

������������
�����������������������������
�������������������������������
���������
���

�������������

��������������������������������������
������������������������������������

�����������
������������
�����������

54

met een beginnende begeleider: Stefaan

Hoog welbevinden
‘We werden met z’n tweeën opgenomen in een groep

van begeleiders. Ik ben blij dat ik dit werk kan doen,

en vooral dat ik dit werk kan doen als tandem. Ik ben

eigenlijk nooit verloren gelopen in de zoektocht.

De inhoud, de beginsituatieanalyse, de thema’s, de

zelfevaluatie, de problematiek van de grootstad...

dat was vertrouwd. Mijn compagnon kwam uit een

landelijke school en kende de problematiek minder.

Ze kan heel gestructureerd denken, planmatig werken.

In die zin vullen we elkaar aan.

Ik krijg meer en meer het gevoel “ik kan het wel”. Als het

specifieke gok-vragen zijn dan voel ik me zeker. Maar

er komen ook niet-gok-vragen. Zo was er de vraag

om in de cursus van beginnende directeurs de module

klasbezoeken mee op te pakken. Toen voelde ik dat mijn

expertise nog niet op punt stond. Maar ik mag leren van

mijn fouten en ik krijg altijd opnieuw een tweede kans.

Er is ook gevraagd om een reflectiegroep te begeleiden.

Ik voelde me niet competent genoeg en kreeg een

“partner in de strijd”... maar de eerste bijeenkomst stond

ik er alleen voor...

Een derde voorbeeld: ik ben thuis in CLIM, maar dat

betekent niet dat ik er vorming over kan geven!

Elke vraag interesseert me. Al doende mogen leren is echt

een voorrecht. Dank zij het netwerk heb ik niet het gevoel

in het zwembad te zijn gegooid.’

Leren ‘neen’ zeggen
‘Er zijn wel dingen die ik niet meer doe. Zo kreeg ik een

vraag om op twee personeelsvergaderingen telkens één

uur te werken rond huiswerkvisie. “Hoe kunnen ouders

de leerlingen helpen bij het huiswerk als ze zelf geen

Nederlands spreken?” Dat was onbegonnen werk.

Ik had een fragment opgezocht in de film “Etre et avoir”,

de scene waarbij een jongen hulp krijgt bij zijn huiswerk

van bijna heel zijn familie. Als inleiding onklopbaar.

Ik had op voorhand een vragenlijst doorgemaild om

zowel leerkrachten, leerlingen als ouders te bevragen.

Toen ik in de school kwam was er geen dvd...

filmfragment afgevoerd. De enquête was niet gebeurd

wegens geen inkt in het kopieerapparaat... afgevoerd.

Stefaan heeft al heel wat watertjes doorzwommen in het onderwijs: negen jaar leerkracht in het basisonderwijs, tien

jaar leerkracht onderwijsvoorrangsbeleid, acht jaar directeur van een school met twee vestigingsplaatsen en sinds

zeven maanden voltijds begeleider. In zijn portefeuille zitten 123 scholen: te begeleiden op weg naar meer gelijke

onderwijskansen. In tegenstelling tot Wim – zie hoger – is hij meteen in een netwerk terechtgekomen.

55

Interview

������������

��
�������������������������������
���������������������������
��
���
���������������������������������
�������������������������
�������������
������������������

���������������

����������

�������������������

�������������������������
���������������������������������
���
�����������������
�������������������
��������������������������������������
���������������������������������
��������������������

�����������������
�����������
������������������
���������������������������������
�������������������������������

������������������������������
��������������������������������
���������������������������
����������������������
���������������������������
��������������������������������
��������������������������

������������

��������� ��
���������������������
�������������������������������������
��������������������
���

������������
�����������������������������
�������������������������������
���������
���

�������������

��������������������������������������
������������������������������������

�����������
������������
�����������

Na de vergadering ging het team samen uit eten... dus

die zaten op hete kolen. En het toppunt was dat toen

ik vroeg waarom ze rond huiswerk wilden werken, ze

volledig uit de lucht vielen. Ik leerde hieruit dat ik niet op

elke vraag moet ingaan. Je wringt jezelf in bochten om

toch maar een antwoord te vinden. De “trigger” hier was,

tweemaal een uur werken aan een visie is gekkenwerk.’

De perceptie van het team
‘Ik merk dagelijks dat de mensen op de werkvloer schrik

hebben en na een tijd voel ik dat ze rustiger worden. Ik

vertel veel over mijn eigen ervaring. Daardoor worden ze

geruster over hoe ze zelf bezig zijn. Ik haal de druk van

de ketel: het kan niet in één dag veranderen. En het is

niet erg om de dieperik in te gaan. Als de directeur zegt:

“Ik wil de beginsituatieanalyse al maken, zodat we een

thema kunnen kiezen.” Dan zeg ik: “Neen! We moeten

tijd nemen – drie maanden – om de beginsituatieanalyse

te maken.” Als de directeur zegt: “Ik voel dat we rond

ouderparticipatie moeten werken. Ik heb dat horen

klinken.” Dan zeg ik: “Neen! Het hele team moet de

keuze van het thema dragen.” Enkel als je van het team

vertrekt kom je tot de juiste perceptie.’

Verlieservaring
‘Ik maak hen duidelijk dat ze aan het werken zijn met

“kinderen die er niet meer zijn, en ook nooit meer zullen

komen”. Ze hebben hun mond vol van kwaliteitsvol

onderwijs, maar in de praktijk werken ze rond de

luchtvaart met invulblaadjes die al vijftien jaar oud zijn.

En ze verwachten dat alle leerlingen minstens zeven op

tien halen.

Ik laat hun verhalen bestaan, meer zelfs, ik gebruik hun

verhalen en zet er mijn verhaal naast. Ik vertel over

projectonderwijs, bijvoorbeeld. Ze weten wel dat wat ze

doen geen kwaliteitsvol onderwijs is, de leerlingen halen

geen zeven op tien meer... Maar ze hebben blijkbaar

geen alternatief voor handen. Eigenlijk gaan sommige

leerkrachten door een rouwproces, een verlieservaring.

Pas als dat achter de rug is, is er ademruimte om

zich te verbinden met de nieuwe populatie leerlingen.

Als dat gebeurt, dan gaat het snel, dan komt de

schoolontwikkeling in een hogere versnelling.’

Hun verhalen gebruiken
‘Moeilijke leerkrachten die niet mee op de kar van de

vernieuwing springen, leggen beslag op de groei van

collega’s. Om de omslag te maken moet je hun denken

gebruiken. Zo begeleidden we, samen met de directeur,

een vorming over projectonderwijs. We maakten

heterogene groepen zodat de mensen met veel en weinig

knowhow samen kwamen. We bereidden het project mee

voor en legden er de leidraad naast voor een krachtige

leeromgeving. Bij het toonmoment en bij de evaluatie

waren we aanwezig. Dan voel je dat er groei is, dat er

iets klikt.‘

Bewaken van de eigen agenda
‘Ik doe meer dan mijn voltijdse opdracht. In het

begin heb ik het roosteren en plannen van overleg en

vergaderingen volledig verkeerd aangepakt. Ik nam

teveel aan. Vooral het schatten van de voorbereidingstijd

heb ik met schade en schande moeten leren. Een tijdpad

maken voor de school, maar ook een tijdpad voor jezelf

is nodig zodat er lucht blijft, ademruimte. Dat is niet

gemakkelijk, maar wel essentieel.’

56

met een beginnende begeleider: Stefaan
Interview

57

Begeleidingsstrategieën

4

In dit hoofdstuk zetten we op een rij welke strategieën de begeleider kan volgen. Wat zijn de
uitgangspunten voor een goede begeleider? Wat is zijn core business? Welke vaardigheden moet
hij leren, als begeleider en als begeleider gelijke onderwijskansen? We gaan ervan uit dat elke
begeleider op drie manieren kan leren: al doende, van zijn collega’s en door vorming te volgen.

De beginsituatie voor de begeleider is gevoelig verschillend als de vernieuwing of verandering
emotioneel gewild wordt of daarentegen rationeel opgelegd is door, bijvoorbeeld een negatief
verslag van de inspectie. In het laatste geval moet de school door een fase van teleurstelling
en woede. Er moet gesproken worden, geventileerd, verwerkt, geïncasseerd. In deze fase is
luisteren de hoofdopdracht van de begeleider. Verder is het een wereld van verschil voor de
begeleider of hij al dan niet op geregelde basis contact heeft met de school. Als hij in de loop
van een schooljaar slechts één keer – of geen enkele keer – de school kan bezoeken dan is
de uitgangssituatie gevoelig anders, dan van de begeleider die met de school een traject kan
afl eggen. ‘Ondersteunende organisaties hebben het niet gemakkelijk om een gepast moment te
vinden voor interventies ten aanzien van het schoolteam. Veelal beperken de mogelijkheden zich
tot pedagogische studiedagen of nascholingssessies die deelteams of individuele leraren volgen
los van de schoolcontext. Met een team schoolintern innoverend aan de slag gaan, is nog niet
echt ingeburgerd in onze Vlaamse schoolcontext.’ 38

Tijd is een kernwoord voor de begeleider. Als gok zich beperkt tot enkele lunchvergaderingen
of telkens wordt afgehaspeld in een agendapunt van vijftien minuten dan is het de vraag of de
begeleider zich hiervoor moet verplaatsen. Samen zoeken naar voldoende tijd betekent gewicht
geven aan de gok-thematiek.

Hopkins stelt dat tussenkomsten, ondersteuning en begeleiding altijd in omgekeerde verhouding
staan tot het succes van de school. Hij maakt een onderscheid tussen:

- ‘Type I-strategieën mikken op het matig effectief worden van een falende, ineffectieve school.
Bij deze strategieën is er sprake van veel externe ondersteuning, een duidelijke, directe
gerichtheid op enkele kernelementen van het curriculum, de onderwijsstrategieën en de
organisatie, met het oog op het ontwikkelen van vertrouwen en competentie bij de leraren.

- Type II-strategieën proberen gematigd effectieve scholen (laag presterende scholen) effec-
tiever te laten worden. In deze strategieën verfi jnt men de ontwikkelingsprioriteiten en richt
men zich op specifi eke onderwerpen om de capaciteit van de leraren verder uit te bouwen.
Men gebruikt nog enige externe ondersteuning, maar steunt al meer op de interne capaci-
teiten van de school en de onderwijsprofessionals.

- Type III-strategieën helpen effectieve (goede) scholen effectief te blijven. Externe steun is
niet langer noodzakelijk, omdat de scholen op eigen capaciteiten kunnen steunen om zich
verder te ontwikkelen. Het organiseren van netwerken tussen scholen en de confrontatie
met nieuwe ideeën passen bij deze strategieën.’ 39

Toch willen we hierbij een kanttekening maken. Voor de begeleider, en nog sterker voor de
beginnende begeleider is het belangrijk om ook in goed draaiende scholen te kunnen werken.
Zij vormen een tegengewicht, een spiegel, een plek om de batterijen op te laden. En, ook sterke
scholen hebben nood aan bevestiging. Ook met deze scholen moet er een gesprek blijven. Als
men alleen komt in scholen met een uitzichtloze situatie en een oeverloze problematiek zal de
eigen draagkracht onder vuur komen te liggen. Doseren is de boodschap.

Doseren is ook de boodschap voor deze handleiding. We willen de beginnende begeleider niet in
een bad gooien van ‘musts’ en ‘to do’. Daarom beperken we ons tot vijf invalshoeken:
- de vaardigheden
- de ingrediënten van goed begeleiden
- coachen

Leerkrachten willen wel veranderen,
maar willen niet veranderd worden.

59

38 Vlaamse Onderwijsraad (2005), Beleidsvoerend vermogen van scholen ontwikkelen. Een verkenning. Antwerpen:
Garant. p. 33.

www.vlor.be

39 Idem, p. 94.

60

H4.
Begeleidingsstrategieën

- aanzetten geven tot refl ectie
- valkuilen voor de begeleiding

Voor elk type strategie van Hopkins blijven de vaardigheden dezelfde. De intensiteit verschilt
echter gevoelig. De balans tussen input en loslaten is voor een type I-strategie totaal anders dan
voor een type III-strategie. Bij een type I-strategie zal de begeleider meer uit handen nemen, in
de plaats doen, lanceren, doorduwen. Onnodig te zeggen dat als de beginnende begeleider in dit
straatje komt, hij best een beroep doet op zijn collega-begeleiders om de kar te trekken.

Eén richtlijn overkoepelt echter alles: werk met het team zoals men wil dat het team werkt met
de leerlingen.

1 De vaardigheden
Het belang van coachen en refl ecteren kan moeilijk overschat worden. Daarom nemen we deze
vaardigheden apart op. Om de vaardigheden van de begeleider meer uitgebreid in kaart te
brengen beginnen we meteen met de moeilijkste klus.

1.1 LEREN ONDERSTEUNEN

‘De methodieken, de handvatten en de strategieën die een begeleider tijdens interventies op
school hanteert, dienen op dusdanige manier te worden aangebracht en aangewend dat ze
nadien ook vanuit de school zelf, en zonder blijvende externe ondersteuning, kunnen worden
gehanteerd. Het gaat er dus niet alleen maar om, om op vraag zo snel mogelijk probleemsituaties
te remediëren. In de activiteit van het remediëren zelf moeten de betrokken actoren in de school
ook kansen krijgen om zich de onderliggende inzichten en de bijbehorende vaardigheden eigen
te maken zodat zij nadien ook vanuit zichzelf remediërend kunnen optreden in gelijkaardige
probleemsituaties.’ 40

Gombeir doet dus een oproep om als begeleider voortdurend oog te hebben voor het aspect
empowerment in de manier waarop men scholen ondersteunt. Het is helpen, maar niet uit de
handen nemen. Het is steunen, maar niet afhankelijk maken. Het is oplossingen zoeken samen
met de school. Het is alternatieven bedenken in samenspraak met partners in de school. Het

gaat om creatief zijn in het aanzwengelen van de creativiteit van de school. Het gaat er niet om
ideeën te lanceren maar om strategieën te zoeken om hun ideeën binnen het gok-kader tot hun
recht te laten komen. Het resultaat van deze manier van begeleiden is dat de autonomie van de
school vergroot.

1.2 LUISTEREN, MEER DAN SPREKEN

Om de autonomie van de school te respecteren moet de begeleider een tweede vaardigheid
ontwikkelen, namelijk luisteren. Het succes van de ondersteuning ‘staat of valt met de mate waarin
aansluiting gevonden wordt bij de ervaringslaag op het niveau van het team; de humuslaag dus
van waaruit veranderingsprocessen starten en waarnaar ze altijd ook teruggekoppeld moeten
worden. Heel wat ontwikkelingsprocessen zijn gedoemd tot mislukken omdat de gangmakers
er maar niet in slagen om de nodige betrokkenheid te creëren bij de medewerkers, noch om de
aanwezige weerstanden om te buigen tot motiverende aangrijpingspunten. Des te belangrijker
is het dat dergelijke gangmakers inderdaad schoolnabij, of liever nog schoolintern en vanuit het
team zelf kunnen opereren.’ 41

Om contact te krijgen met de humuslaag kan de begeleider slechts één ding doen: zorgen
dat hij contact heeft met deze onderstroom. We noemen dit de ‘onderstroom’ omdat bij een
oppervlakkig contact niet duidelijk zal worden welke elementen doorslaggevend zijn. De concreet
gestelde vraag van de school, is de wegwijzer naar een dieper liggend probleem.

Op de stelling, een begeleider luistert meer dan te spreken reageerden enkele begeleiders op
de volgende manier: ‘Ik heb heel ambigue gevoelens tegenover deze stelling. Het gaat om én
luisteren, én input geven. Hoe sluit je aan bij hun noden? Elke keer opnieuw moet je aftasten,

40 Gombeir, D. (2005), ‘Externe ondersteuning als sleutel tot interne kwaliteitsontwikkeling’ in: Vlaamse Onderwijsraad,
Beleidsvoerend vermogen van scholen ontwikkelen. Een verkenning. Antwerpen: Garant. p. 164.

Een beginnende begeleider
mag zichzelf een leertijd
van drie jaar gunnen.

41 Idem, p. 169.

61

zoeken. Fingerspitzengefühl. Luisteren leer je met de jaren. Als beginnende begeleider wil je
vooral zelf alles uitleggen... dat is niet de bedoeling. Als begeleider moet je wel bagage in huis
hebben, inhoudelijk en procesgericht. Sommige scholen willen een product, “instanthulp”. De
kern van de zaak is, wat is de vraag achter de vraag. Het lukt niet altijd om dat uit te zuiveren. Wat
zijn de factoren die dat uitzuiveren bevorderen en belemmeren? Het is wel zo dat de mensen het
zelf moeten formuleren. Je moet inzichten ontlokken. De techniek van de supervisor toepassen.
En bovenal is het een kwestie om de juiste vragen te stellen én door te vragen.’ Op die manier
komen we naadloos bij de derde vaardigheid.

1.3 VRAGEN STELLEN EN DOORVRAGEN

Via het stellen van vragen krijgt de begeleider zicht op de subjectieve opvattingen van de leraren.
Zicht krijgen op hun kennis, op hun visie op leren, is een belangrijke voorwaarde om te kunnen
aansluiten bij wat het team nodig heeft. Niet de realiteit, maar de perceptie van die realiteit is de
motor van het gebeuren. Een team, bijvoorbeeld, meldt dat het ervaringsgericht werkt, maar de
observaties leren dat het team de wensen voor werkelijkheid neemt. Enkel door de juiste vragen
te stellen kan de begeleider het inzicht van het team vergroten. Enkel door een spiegel voor
te houden, stelt de begeleider het team in staat de refl ectievragen vrijmoedig en zonder angst
te beantwoorden. Ook hier is de houding van de begeleider cruciaal. De begeleider mag niet
oordelen over tekorten en zwaktes. Hij wordt verondersteld de stand van zaken te aanvaarden als
de beginsituatie waarmee iedereen constructief aan de slag kan.

Vragen stellen is voor de begeleider even belangrijk als informatie geven. Het gekregen antwoord is
de spiegel van het denken van de leerkracht. Men hoort waar het denken fris is en duidelijk, waar
de leerkracht mee worstelt, wat de denkfouten zijn. Op die manier kan de begeleider accentueren
waar de leerkracht in zijn kracht komt en waar de groeipolen zijn.

Het is duidelijk dat een beginnende school in eerste instantie informatie wil over gok. Die
informatie moet de begeleider verstrekken. Dit hoeft niet uit te monden in eenrichtingsverkeer.
Als de beginnende school de beginsituatieanalyse bestudeerde, kan in een open en verhelderend
gesprek via vraag en antwoord gezocht worden naar de te zetten stappen. Een middenkader
is uitermate geschikt om de informatieronde op te starten. Om het vertrouwen van de groep te
krijgen is het echter ook nodig om heel de groep te bevragen. Onnodig te zeggen dat in deze fase
de weerstand de kop zal opsteken en dat de school schijnbaar eerst achteruit gaat vooraleer zij
in een hogere versnelling geraakt. ‘Deze boodschap is belangrijk. Ze voorkomt dat collega’s of
partners het proces saboteren bij het uitblijven van succes.’ 42

1.4 EEN CONFRONTERENDE HOUDING AANNEMEN

Als de begeleider voldoende informatie heeft verzameld, als de context van de school voldoende
in kaart is gebracht dan kan hij meer het initiatief nemen. Het is aan te raden pas input te
geven als men min of meer een ‘volledig’ plaatje heeft van de school. Breng in kaart, maak
overzichtelijk, zoek uit, breng orde in de chaos... en dit alles opnieuw samen met de school.
In plaats van het risico te lopen dat de school in toenemende mate afhankelijk wordt van de
begeleider is ‘een confronterende basishouding van de kant van de begeleiding aangewezen.’ 43

Als alle puzzelstukken op tafel liggen kan de school haar eigen context analyseren en op zoek
gaan naar de doorslaggevende factoren om veranderingsprocessen op touw te zetten.

Als de school het eigen aandeel in een situatie over het hoofd ziet is het nodig dat de begeleider de
observaties naast elkaar communiceert. De kern van de zaak is hier om de blinde vlekken zichtbaar
te maken op een manier dat ze verteerbaar zijn. Bij een type I-strategie zal de uitgangssituatie
minder rooskleurig zijn. De weerstand zal onoverbrugbare proporties aannemen als het team de
puzzelstukken niet zelf heeft aangebracht. In hoofdstuk zes vindt de lezer enkele instrumenten,
halffabricaten, schema’s... die toelaten om de school een spiegel voor te houden en een eigen
traject uit te stippelen. Elk instrument is voorzien van doelen en gebruiksaanwijzing.

Als een deel van het team zijn medewerking weigert dan is de dialoog de enige uitweg. Verplichten
leidt tot meer verzuring. Als een werkgroep een mandaat kreeg met beslissingskracht dan is het
voltallige team gebonden aan de genomen beslissingen. Terugfl uiten van een genomen besluit is
dan geen optie. Begeleider en directie moeten soms het team herinneren aan die loyaliteit.

1.5 FOCUSSEN OP HET POSITIEVE

Over het verzamelen van de schoolgegevens is Vermeylen formeel. Hij ‘suggereert met klem
om bij het verzamelen van gegevens te focussen op positieve ervaringen, op de sterke kanten
van onderwijs, op datgene wat energie en motivatie levert, enz.’ 44 Ook ‘Scholen zonder oogst?’ 45
spreekt over het in kaart brengen van wat goed gaat in de school. De positieve factoren dienen
als uitvalsbasis om nog te versterken of bruggen te slaan naar nieuwe zelfgekozen groeikansen.

42 Peeters, L. (2007), Scholen zonder oogst? Herprofi leren in de basisschool. Antwerpen: Garant. p. 48.
43 Gombeir, D., ‘Externe ondersteuning als sleutel tot interne kwaliteitsontwikkeling’ in: Vlaamse Onderwijsraad,

Beleidsvoerend vermogen van scholen ontwikkelen. Een verkenning. Antwerpen: Garant. p. 165.
44 Vlaamse Onderwijsraad, Beleidsvoerend vermogen van scholen ontwikkelen. Een verkenning. Antwerpen: Garant. p. 42.
45 Peeters, L. (2007), Scholen zonder oogst? Herprofi leren in de basisschool. Antwerpen: Garant. p. 135.

62

H4.
Begeleidingsstrategieën

Leerkrachten worden mismoedig, zuur, zelfs depressief van de overdaad aan negatieve en
belerende boodschappen, als uitvalsbasis ongeschikt voor eender welke groei.

De link tussen positieve commentaar en de mentale kracht van leerkrachten kan niet sterk
genoeg beklemtoond worden: ‘Leerkrachten voelen zich gesteund wanneer directies en
collega’s voldoende appreciatie laten blijken voor het werk dat zij doen. Dit lijkt vanzelfsprekend,
maar gebeurt vaak nog te weinig. Ook door hen actief aan te moedigen deel te nemen aan
het schoolgebeuren en hen hierin zelfs de nodige verantwoordelijkheid toe te kennen, krijgen
leerkrachten een gevoel van vertrouwen. Dit geeft hen een positief signaal, wat hun draagkracht
vergroot. Op die manier worden leerkrachten niet enkel bij problemen ondersteund, maar ook
tijdens de dagelijkse schoolwerking.’ 46

Vermeylen 47 bepleit het gebruik van kwalitatief focusonderzoek met kleinere groepen omdat dit
meer bruikbare resultaten oplevert dan grootschalige, kwantitatieve onderzoeken. Ook hier een
impliciete aanwijzing om de middenkaders uit te bouwen en als informatiebron te bevestigen.
De weerstand, de zwaarte is steeds recht evenredig met de grootte van de groep. In een grote
groep leggen negatief ingestelde mensen gemakkelijker hun ei. De wil om constructief samen
te werken, neemt soms aanzienlijk toe als ze een forum krijgen in een kleine groep. Als het
opvalt hoe persoon X steeds destructief uit de hoek komt, zorg er dan voor dat hij, in een
reeks van observatieopdrachten, de constructieve boodschappen mag inventariseren tijdens
een vergadering of overlegmoment.

1.6 LEREN VAN ELKAAR

Houd als begeleider in de gaten of de groepsleden van elkaar willen leren. Verbiest noemt dit de
‘interpersoonlijke capaciteit’. Het is ‘het vermogen om als groep collectieve kennis te construeren
of reconstrueren en toe te passen’. 48 Als de school het meent met dit samen-leren dan kan men
er gif op innemen dat de wetten van de traagheid de kop opsteken. Er moet immers ‘ruimte
en tijd zijn om ideeën en ervaringen uit te wisselen. Het moet mogelijk zijn om tegengestelde
opvattingen te uiten, zodat er een schoolcultuur ontstaat waarin leraren communicatie, dialoog

en discussie als evident ervaren.’ En verder: ‘Meer concreet moet de school haar leraren volop
kansen geven om inspirerende ervaringen te delen en te leren van-en-met elkaar binnen de
school’. 49

Het is mede de verantwoordelijkheid van de begeleider dat deze noodzakelijke processie van
Echternach kan plaatsvinden. Houd daarbij in het achterhoofd dat in geval van compromis alle
partijen met een ‘onvoldaan gevoel’ van tafel vertrekken. In dat geval is de missie geslaagd. Het
creëren van de noodzakelijke ruimte en tijd om te discussiëren tot de beslissing gedragen is
door de hele groep, is een moeilijke, organisatorische kaap zowel voor de begeleider als voor de
directeur.

De samenwerking en het leren reikt verder dan de schoolpoort. De school staat niet alleen.
Integendeel, ze vormt de spil van een netwerk met externe, maar schoolbetrokken partners
zoals clb, schoolopbouwwerk, onthaalbureaus, integratiecentra, zelforganisaties, basiseducatie,
culturele organisaties, buurtwerk, LOP-werkgroepen, centra voor volwassenenonderwijs... Dat
de bredeschoolbeweging op dit moment ‘booming business’ is illustreert de bereidheid om
netwerken met externen op te zetten. Het gaat dan om een duurzame, gestructureerde en
doelgerichte samenwerking.

2 De ingrediënten van een goede begeleiding
De begeleider werkt vraaggestuurd. Als de context duidelijk is, als de initiële vraag is vertaald
dan kan het arrangement tussen school en begeleider worden afgelijnd. Los van de inhoudelijke
opvulling – een nieuwe stap op weg naar meer taalvaardigheid, een nieuw thema afl ijnen, de
voorbije werking evalueren... – kunnen we in kaart brengen wat de ingrediënten zijn van een
goede begeleiding. We komen tot vier essentiële elementen: aansluiten bij de zone van de naaste
ontwikkeling, inschakelen van keuzemomenten, gebruikmaken van observaties en/of interventies
en, ten slotte, een werkvorm gebruiken die de actie aanzwengelt.

2.1 DE ZONE VAN DE NAASTE ONTWIKKELING BESPELEN

Voor welke voeding is het team klaar? Op welk terrein is er honger? Er is immers maar sprake
van leren wanneer wat aangeboden wordt een plek krijgt of vindt tussen de aanwezige kennis en

46 Van Petegem, P., Verhoeven, J.C., Buvens, I. & Vanhoof, J. (2005), De implementatie van het gelijke
onderwijskansendecreet I. Evaluatie-onderzoek naar het zelfevaluerend en beleidsvoerend vermogen van scholen en het
ondersteunend aanbod. Antwerpen-Leuven: UA en KUL. p. 278.

47 Vlaamse Onderwijsraad, Beleidsvoerend vermogen van scholen ontwikkelen. Een verkenning. Antwerpen: Garant. p. 42
48 Verbiest, E. (2007), ‘Ontwikkeling van het beleidsvoerend vermogen van scholen: ontwikkeling van schoolinterne

capaciteiten’ in Vlaamse Onderwijsraad, Beleidsvoerend vermogen van scholen ontwikkelen. Een verkenning.
Antwerpen: Garant. p. 84.. 49 Vlaamse Onderwijsraad, Beleidsvoerend vermogen van scholen ontwikkelen. Een verkenning. Antwerpen: Garant. p. 42.

63

vaardigheden. Anders gezegd: zijn er mentale ankers voorhanden om de nieuwe gegevens aan te
koppelen? Men komt op het spoor van de zone van de naaste ontwikkeling als de informatiefase
grondig is gebeurd en als het vertrouwen de kans kreeg om te groeien.

Het is aan te raden om bij de start van elke vorming tijd uit te trekken voor een rondvraag van
de deelnemers. Zelfs al besteedt men tijd en ruimte voor een intakegesprek, zelfs als men in
de voorbereiding afdoende voeling had met het team, dan nog zal het team constructief en
hoogbetrokken reageren op de uitnodiging. Als de groep te groot is om alle deelnemers aan het
woord te laten, werk dan met groepjes of laat alleen vrijwilligers aan het woord. De vraag kan
bijvoorbeeld als volgt klinken:

- Wat zijn je concrete verwachtingen voor deze vergadering?
- Op welke vraag of vragen wil je een antwoord?
- Wanneer ging je na een studiedag naar huis met een goed gevoel, en waarom?
- Wanneer ging je naar huis met een punthoofd, en waarom?
- Welke factoren beïnvloeden je welbevinden in positieve, negatieve zin?
- ...

Onnodig te zeggen dat de begeleider de verwachtingen moet inventariseren en er zo veel mogelijk
rekening moet mee houden. Het is echter aan te raden om de eigen grenzen te bewaken. Als het
team van de gelegenheid gebruik maakt om de frustratie te ventileren en de lijken uit de kast te
halen, creëer voor jezelf en de directeur dan afstand en tijd door te verwijzen naar een volgende
bijeenkomst. Zo heeft men de kans om in rustig water te overleggen en een strategie uit te
bouwen. Duw de beleving van de leerkrachten echter niet weg als men wil dat ze zelf de beleving
van de leerlingen respecteren, accentueren, opzoeken...

Eén van de elegantste manieren om aan te sluiten bij de zone van de naaste ontwikkeling is het
gebruik van stellingen. Ze leveren de ideale mix van een duidelijke structuur en een sterke beleving.
In hoofdstuk zes staan enkele werkvormen die gebaseerd zijn op het gebruik van stellingen. Het
is belangrijk om als begeleider goede stellingen aan te brengen. Als het vertrouwen groot is, kan
men de groep uitdagen om zelf ook een stelling in te brengen. De kans dat die stelling raak is – in
de zone van de naaste ontwikkeling zit – nadert de honderd procent.

2.2 KEUZEMOGELIJKHEDEN INSCHAKELEN

Een tweede tactiek om ervoor te zorgen dat iedereen wordt benaderd in de eigen zone van naaste
ontwikkeling, is te zorgen voor keuzemogelijkheden. De kans op afhaken, op weerstand is groter

als iedereen dezelfde route moet afleggen. Dat is tegendraads, onnatuurlijk en doet geen recht
aan de aanwezige diversiteit van leerstijlen in het team. Als men zorgt voor open vragen, voor
keuzes, voor meer trajecten, dan krijgt iedereen de kans om dat op te pikken waar hij aan toe is.

2.3 OBSERVATIES, GENOTEERDE TUSSENKOMSTEN VAN DE TE BEGELEIDEN
SCHOOL GEBRUIKEN

De efficiëntie en effectiviteit van de begeleider is recht evenredig met de mate waarin hij de
beginsituatie kan verrekenen. Gebruik maken van observaties, van letterlijke tussenkomsten uit
de vroegere contacten verhoogt de slaagkansen gevoelig. De groep krijgt zo de bevestiging van
ernstig te worden genomen. De begeleider toont zo impliciet dat hij zich verbindt met de school
en zijn heel specifieke gok-project.

2.4 DE GROEP IN ACTIE BRENGEN

Veel vormingen zijn in hetzelfde bedje ziek: een te verbale aanpak. Nochtans spreken we maar
van fundamenteel leren als leren gekoppeld is aan doen. Hoe raar het ook mag klinken, elke
generatie – leerlingen én leerkrachten – wil aangesproken worden op zijn daadkracht. Het is
onze taak en uitdaging dat die drang naar zelfsturing niet kwijnt of verdwijnt onder het verbale
geweld van een goedbedoelende begeleider. Men kan opmerken dat ijsbrekers en interactieve
werkvormen te veel tijd opsouperen. Het welbevinden en de betrokkenheid die ze genereren
kan men echter niet negeren. Bovendien, als we willen dat leerkrachten actieve werkvormen
gebruiken, dan moeten we dat als begeleider ook zelf doen. Als we leerkrachten laten kiezen,
zullen ze voelen hoeveel ruimte en comfort dit geeft. Ze zullen voelen hoe hun eigen welbevinden
stijgt. Ze zullen merken dat de betrokkenheid verhoogt, dat de dialoog toeneemt, dat de intensiteit
en de concentratie toeneemt. Ze zullen energie krijgen in plaats van er te verliezen. Als men kiest
voor actieve werkvormen geeft men ook ruimte aan de beleving. Leerkrachten kunnen maar
gevoeliger worden voor de beleving van de leerlingen als ze zelf in een ‘integrale context’ worden
gebracht. Voor de scholen die doorstarten wordt naast de beginsituatieanalyse een reeks actieve
werkvormen voorzien om een déjà vu de pas af te snijden.

Een beginnersfout, waar vermoedelijk elke beginnende begeleider mee te maken krijgt, is de
drang om te willen uitleggen. Dat is te begrijpen. Men heeft zelf inzicht gekregen in de gok-
materie en men wil maar wat graag deze verworven kennis delen en verankeren. Enkel door een
eerlijke reflectie zal men zich realiseren: ik leg het te veel zelf uit. Samengevat: don’t preach!

64

H4.
Begeleidingsstrategieën

3 Coachen
De begeleider heeft zowel te maken met individuele leerkrachten, als met de leerkracht als lid
van een team. Om het welbevinden van de individuele leerkracht optimaal te houden, moet
zowel de solist als de teamspeler aan zijn trekken komen. In ‘Scholen zonder oogst?’ vindt men
waarom.

- ‘Elke leerkracht is een “kleine zelfstandige”. Hij is heer en meester in zijn klas, bepaalt de
cultuur, de sfeer, de acties, het aanbod. Naast alle vernieuwingspogingen richting school-
identiteit hebben we er alle belang bij om die kleine zelfstandige niet met het badwater weg
te gooien. Enkel als de leerkracht autonomie krijgt of houdt, is er blijvende garantie voor
verbondenheid, creativiteit, energie.’ 50

- School maken is tegelijkertijd ook een teamgebeuren. ‘Het kindvolgsysteem, de leerlijnen,
de ontwikkeling van een visie... dit veronderstelt het verlaten van het eiland – de leerkracht
in zijn klas – en het samenbrengen van evenveel ideeën als er mensen zijn.’ 51

Het is voor de begeleider niet gemakkelijk om beide aspecten voor ogen te houden. Alle gok-
beslissingen zijn teambeslissingen. Binnen het gok-verhaal lijkt het er dus op dat de teamspeler
meer mag aangesproken worden. Als de solist echter in het gedrang komt zal de weerstand
gevoelig toenemen en stokken in de wielen steken. Een moeilijke evenwichtsoefening. Men mag
niet vergeten dat onderwijsmensen, meestal geboren solisten, de kans moeten krijgen om te
leren een teamspeler te worden.

Voor de begeleider is coachen van individuele partners of klein groepjes dus ook een deel van
de job. Soms moet de begeleider via de directeur, via de gok-coördinator of via de informele
leider uit het team een opening creëren opdat het team in een stroomversnelling komt in de
gok-cyclus. De vaardigheid van het coachen heeft de begeleider doorgaans niet met de paplepel
meegekregen. Samen met Larock bespreken we de kenmerken van een coachingsgesprek.

3.1 KENMERKEN VAN COACHING

Larock stelt: ‘Coaching is een begeleidingsvorm waarbij de begeleider er zeer sterk van uit gaat
dat de verantwoordelijkheid en het initiatiefrecht voor het leerproces in de handen van de lerende

liggen... Coaching wil het functioneren van de gecoachte enkele bevorderen... De gecoachte
levert de prestatie.’ 52 We beklemtonen dit eens te meer, de biotoop van de begeleider is de
achtergrond. Hij activeert de leerbaarheid van de persoon of kleine groep. De begeleider is een
organisatie-externe coach en heeft daarom het grote voordeel niet te moeten oordelen. Hij kan
voor het volle pond achter de gecoachte gaan staan en de kans dat hij niet ‘bezoedeld’ is door de
context is groter dan bij een organisatie-interne coach. Bij het coachen wordt de totale persoon
aangesproken, niet alleen het denken, ook het voelen, het handelen, de intuïtie... Coachen is
geen intellectueel of fi losofi sche uitwisseling van ideeën, geen vrijblijvende losse babbel, geen
gezellig onderonsje.

Het belangrijkste kenmerk is dat bij een coaching de focus ligt op het takenpakket, maar niet op
de totaliteit van taken. Tijdens het gesprek wordt gefocust op een afgelijnd deel:

- het sensibiliseren van het team;
- effectief vergaderen;
- communicatie binnen het team;
- ...

Een laatste kenmerk gaat over het verfi jnen van het thema naar concrete leerdoelen. Het doel
‘effectief vergaderen’ kan vertaald worden in:

- een goede agenda opstellen;
- een dominant teamlid onderbreken;
- een tussentijdse synthese maken van de tussenkomsten;
- ...

50 Peeters, L. (2007), Scholen zonder oogst? Herprofi leren in de basisschool. Antwerpen: Garant. p. 63.
51 Idem, p. 56.
52 Larock, Y. (2003), ‘Coaching. Een extra voertuig in het vormingslandschap.’ Vorming 18 (4): 257- 276.

65

3.2 WERKWIJZE

Coaching verloopt doorgaans via een gesprek. Een onderwijscontext laat weinig tijd en ruimte om
oefeningen via drama, verhaal, fantasie... uit te bouwen. Om toch te verdiepen werkt men naar
een tussentijdse opdracht toe. Dank zij de tussentijdse opdracht verhoogt het bewustzijn gevoelig.
Het kan dan gaan om een observatie-oefening, een zelfonderzoek...

Enkele voorbeelden:

- Wie zijn de woordvoerders van het team?
- Wie doet er constructieve voorstellen?
- Wie stelt er vragen ter verduidelijking?
- Hoe zorg ik ervoor dat doelen concreet evalueerbaar zijn?
- Wat gebeurt er als ik ouders individueel aanspreek om de ouderraad te vervoegen?

Tijdens het gesprek is de coach een ‘rechte muur’ die de geformuleerde ideeën teruggeeft met
andere woorden, samenvattend, als het ware constant checkend of de golflengte klopt:

- ‘Je weet niet waar het proces van het team spaak loopt. Hoe zou je dat kunnen te weten
komen?’

- ‘Je merkt dat ouders toeklappen bij het verbale geweld van enkele ouders. Hoe zou je dat
kunnen voorkomen?

Het antwoord op dit soort vragen leidt dikwijls naar een zinvolle tussentijdse opdracht.

3.3 INTERACTIESTIJL

Larock noemt de interactiestijl de belangrijkste factor bij het coachen. Hij onderscheidt zes
componenten. We stellen ze bondig voor.

AANDACHT HEBBEN DOOR SCHERP WAARNEMEN

Een coach probeert ‘alle’ verbale en non-verbale gedragingen van de gecoachte waar te nemen.
Deze aandacht of alertheid helpt de coach om in te schatten of een interventie al dan niet gepast
is, of een interventie “aankomt”, of de coaching te snel of te traag gaat...

Het schema helpt de coach en de gecoachte om wat men waarneemt betekenis te geven.

Fase 1: Handelen Fase 1: Observeren

Fase 2: Terugblik: Wat gebeurde er? Fase 2: Terugblik: Wat gebeurde er?

Leraarperspectief

Wat wilde ik?
Wat deed ik?
Wat dacht ik?
Wat voelde ik?

Leerlingperspectief
Wat denk ik dat ze
.... wilden?
.... deden?
.... dachten?
.... voelden?

Wat zag ik de
leerkracht en lln
doen?

Wat denk ik dat de
leerkracht en de lln

.... wilden?

.... deden?

.... voelden?

Fase 3: Bewustwording van essentiële aspecten
- Hoe hangen de antwoorden op de vorige vragen met elkaar samen?
- Hoe hangen ze samen met contextgegevens: leerplannen, schoolcontext, schoolbeleid,

gok-plan, leerling- en ouderkenmerken? (horizontale samenhang)
- Hoe hangen ze samen met ervaringen in het verleden? (verticale samenhang)
- Wat is het probleem? Wat kan beter? Waar zit de uitdaging? (‘de positieve ontdekking?’)

Fase 4: Alternatieven
- Welke alternatieven zien we?
- Welke voor- en nadelen hebben die?
- Wat neem ik me voor?

Fase 5: Uitproberen in de praktijk
(eventueel vergezeld van nieuwe observatie)

RESPECT TONEN VIA COMMUNICATIEVE ERKENNING

Wanneer een coach de gecoachte communicatief erkent, krijgt de gecoachte het gevoel dat hij
het recht heeft te denken wat hij denkt en te voelen wat hij voelt.

EMPATISCH ZIJN DOOR ZICH TE VERPLAATSEN

Empathie betekent inleven in de ander. Het komt erop neer dat de coach zich zo letterlijk mogelijk
in de schoenen van de ander verplaatst. De coach vraagt zich luidop af hoe hij zich in de plaats

66

H4.
Begeleidingsstrategieën

van de gecoachte zou voelen in zijn of haar situatie, hoe zou hij zich gedragen als hij zich in
dezelfde werksituatie bevindt. Omdat twee mensen zich nooit voor de volle honderd procent op
dezelfde golfl engte kunnen stellen, is volledige inleving onmogelijk. De verplaatsingsoefening
brengt ons wel aardig in de buurt.

BALANS VINDEN TUSSEN SYMMETRIE VERSUS ASYMMETRIE IN DE RELATIE

Deze eis roept de coach op een evenwicht te zoeken in zijn opstelling als gelijke of ongelijke
tegenover de gecoachte. Het is een illusie te denken dat de gelijke positie bestaat. De coach weet
meestal veel over het coachingsschema en tegelijkertijd wordt hij geacht de ervaringen en al de
aanwezige kennis van de gecoachte maximaal te benutten.

BALANS VINDEN TUSSEN DIRECTIVITEIT VERSUS NON-DIRECTIVITEIT

Het gesprek tussen coach en gecoachte situeert zich op een continuüm met aan de ene pool
volledige zelfsturing en aan de andere pool de sturing door de coach. Wie verzint de tussentijdse
opdrachten? Stelt de coach enkel vragen of geeft hij ook antwoorden? Wie bepaalt of het genoeg
geweest is voor vandaag? Wie neemt het initiatief voor de opvolging van de vorige sessie? Wie
beslist waar de coaching plaatsvindt?... Allemaal vragen die een antwoord moeten krijgen.
Echt alles overlaten aan de gecoachte zou coaching overbodig maken. En als de coach alle
verantwoordelijkheid voor de goede gang van zaken zou opnemen dan gaat hij voorbij aan de
eis van zelfsturing.

INTELLECTUELE FLEXIBILITEIT

Intellectuele fl exibiliteit wil zeggen dat de coach iedere sessie tegemoet treedt met een open
geest en deze open geest ook tijdens elke sessie in werking houdt. Intellectuele fl exibiliteit wil niet
zeggen dat de coach al zijn bagage tijdens de coaching overboord gooit. Het betekent wel dat de
coach zich bewust is van de eigen kaders en bereid is die in vraag te stellen. Kaders, theorieën,
opvattingen zijn altijd veralgemeningen die slechts juist zijn totdat er iemand met een feit komt
dat niet strookt met het kader. Een coach houdt rekening met de concrete praktijksituatie van de
gecoachte en gaat na of het eigen referentiekader hieraan aangepast is.

Om het eigen referentiekader te kunnen opzijzetten, is het nodig om het eigen referentiekader
en de eigen valkuilen te kennen. Ze verklaren vaak de reactie van de begeleider. Door het eigen
referentiekader en de eigen valkuilen te kennen, begrijpt de begeleider de gecoachte ook beter.

4 Aanzetten tot refl ectie

Wie intekent op een loopbaan in het onderwijs, tekent tegelijkertijd een contract van levenslang
leren. Elke generatie van steeds nieuwe jongeren nodigt uit, dwingt tot een specifi eke aanpak.

Wie als leerkracht – bewust of onbewust – zich inkapselde als ‘afgewerkt product’ zal – bewust of
onbewust – stokken in de wielen steken van elke verandering. Zo verzekert hij het status quo, zijn
status quo. Alleen wie zelf ‘in proces’ blijft zal een verandering positief tegemoet zien. Bijsturen,
soepel aanpassen aan nieuwe eisen, lessen trekken uit fricties... zal maar gebeuren door een
leerkracht die zelf nog in ontwikkeling is. Dan is refl ecteren even logisch als doelen formuleren.

4.1 LEERSTIJLEN, BEGELEIDINGSSTIJLEN

Korthagen stelde bij studenten en docenten vast dat ‘ze sterk verschillen in de mate waarin ze
geneigd waren te leren via refl ectie. Studenten of docenten met een interne leeroriëntatie willen
leren door refl ectie op eigen ervaringen; studenten of docenten met een externe leeroriëntatie
willen aanwijzingen, houvast, tips van een begeleider. Als de laatste categorie te sterk gedwongen
wordt om te leren op een manier die niet de hunne is, krijgen ze het gevoel veel tijd te moeten
steken in iets waar ze niets van leren. Ze haken af of gaan een soort quasi-aanpassing vertonen
en het “refl ectiespel meespelen”, zonder intrinsieke motivatie.

Het is dus zaak als begeleider alert te blijven op de afstemming tussen de eigen begeleidingsstijl
en de leeroriëntatie van degenen die begeleid worden. Er is een zorgvuldige strategie nodig
om extern georiënteerde docenten tot refl ectie te stimuleren. Belangrijk daarin is geleidelijkheid
en creëren van voldoende houvast en vertrouwen, bijvoorbeeld door aan dit type docenten
aanvankelijk veel van de aanwijzingen en tips te geven die zij graag willen hebben en pas daarna
geleidelijk toe te werken naar een meer refl ectieve aanpak.

Verder kan het nuttig zijn om het fenomeen van de leeroriëntatie expliciet te maken in de
begeleiding. Het mes snijdt dan aan twee kanten; de docenten worden zich niet alleen
meer bewust van hun eigen manier van leren, maar ook van het bestaan van verschillende
leeroriëntaties bij hun leerlingen.’ 53

Naast dit eerste onderscheid is er nog een tweede verschil relevant. ‘Goed gemotiveerde
leerkrachten schrijven hun inzet en motivatie vooral toe aan zichzelf (hun idealisme, hun

53 IVLOS (1999), Training begeleidingsvaardigheden. Opleiding van Opleiders. Utrecht: Universiteit Utrecht. p 55-56.

67

belangstelling voor de jeugd en voor de vakken die ze doceren). Gedemotiveerde leerkrachten
daarentegen, leggen de oorzaak daarvan zelden of nooit bij zichzelf maar eerder bij de leerlingen
en hun ouders, de directie, de inspectie, de werkomstandigheden...’ 54

Van Petegem wijst nog op een derde moeilijkheid, die zich voordoet als de refl ectie zich beperkt
tot het informele en het ongestructureerde. ‘Dit werkt in de hand dat niet iedereen hieromtrent
op dezelfde lijn zit: zo ontstaat er een groep leerkrachten die zichzelf constant in vraag stelt en de
eigen aanpak of werking voortdurend tracht te verbeteren en een groep leerkrachten die de eigen
methode bijna nooit in vraag stelt of bijstuurt.’ 55

Zelfevaluatie is er in de eerste plaats op gericht om de schoolwerking bij te sturen. Daarnaast
vervult ze een belangrijke rol in een bewustwordingsproces van alle partijen. ‘In het kader van die
bewustwording biedt het ook de mogelijkheid om het beeld dat leerkrachten van zichzelf hebben
te toetsen aan het beeld dat anderen van hen hebben.’ 56

4.2 DE REFLECTIECYCLUS VAN KORTHAGEN 57

Niettegenstaande de grote diversiteit in de houding tegenover refl ecteren kan men toch globaal
het proces van refl ecteren in kaart brengen. De basis is het refl ectiemodel van Korthagen. Het
omvat vijf fasen.

In de eerste fase wordt gehandeld, bijvoorbeeld lesgegeven; de leraar doet ervaring op.

In de tweede fase wordt teruggeblikt op het handelen zoals dat in de eerste fase heeft plaats
gevonden. Hier is al sprake van refl ectie omdat er systematisch wordt teruggeblikt.

Tijdens de derde fase van het model worden de essentiële aspecten bewust gemaakt en worden
problemen of leerwensen onderkend. De essentie van het proces zit in deze fase, dan moet de
leerkracht zich bewust worden. Hij knoopt A aan B, de puzzelstukken vallen in elkaar. Hij ziet
elementen verschijnen die verklaren waarom iets lukt of niet. De enige voorwaarde om deze
fase met succes te doorlopen is: heeft men voeling met de eigen ervaringsstroom, met de eigen

gevoelens. Immers die gevoelens – van frustratie, van boosheid, van angst, van jaloezie... – zijn
de sleutel tot het inzicht. Men voelt dat er iets niet klopt, en eerlijke en moedige refl ectie leert wat
er niet klopt.

In de vierde fase worden alternatieven ontwikkeld en wordt een keuze gemaakt voor een van de
alternatieven. Het gekozen alternatief wordt in fase vijf in de praktijk gebracht. Daarmee is er weer
sprake van handelen en ervaring opdoen waarna weer teruggeblikt wordt... De cyclus kan vele
malen herhaald worden, maar telkens op een hoger niveau.
Om leerkrachten en teams te helpen refl ecteren liggen er minstens twee wegen open:

Refl ecteer zelf op uw begeleidingsaanbod: stel jezelf vooraf bij elk overleg, elke begeleiding een
concreet doel en evalueer kort. Voorbeelden van doelen zijn:
- Ik stel open vragen.
- Ik herformuleer vragen als ik mezelf betrap op het stellen van gesloten vragen.
- Ik stel vooraf enkele heldere, concrete doelen, bijvoorbeeld: duidelijke communicatie.
- Ik leg mijn verwachtingen niet te hoog.

Rooster bij elk overleg, bij elke vergadering minstens één of twee korte refl ectiemomenten, bij
de start, bij het slot en als het kan ook tussendoor. Zorg voor een individueel schrijfmoment en
inventariseer. Speel de gegevens terug bij de volgende samenkomst. Wijs op de bijdrage van
iedereen.

4.3 TOEPASSINGEN

Hierna vindt men drie toepassingen van de refl ectiecyclus op het niveau van de begeleider.

VOORBEELD ÉÉN

Het team is het erover eens. Men wil een akkoord bereiken over het nieuwe gok-thema. De
begeleider wordt gevraagd om het proces in goede banen te leiden. Tijdens de vorige cyclus
was taalvaardigheid het onderwerp. De gok-coördinator formuleert het krachtig: we zijn erop
uitgekeken.

Stap 1 Overleg met de directeur en de gok-coördinator voor het in kaart brengen van de pro-
blematiek en het afl ijnen van de vormingsvraag. Het besluit van de vergadering is duidelijk: de
school wil een nieuw thema aansnijden. De begeleider heeft vooral geluisterd naar de verhalen
en naar de bekommernis van de directeur en de gok-coördinator.

54 Lens, W. & Depreeuw, E. (1998), Studiemotivatie en faalangst nader bekeken. Tussen kunnen en moeten staat willen.
Leuven: Universitaire Pers. p. 186.

55 Van Petegem, P., Verhoeven, J.C., Buvens, I. & Vanhoof, J. (2005), De implementatie van het gelijke
onderwijskansendecreet I. Evaluatie-onderzoek naar het zelfevaluerend en beleidsvoerend vermogen van scholen en het
ondersteunend aanbod. Antwerpen-Leuven: UA en KUL. p. 281.

56 Idem, p. 286.
57 IVLOS (1999), Training begeleidingsvaardigheden. Opleiding van Opleiders. Utrecht: Universiteit Utrecht. p. 43-56.

68

H4.
Begeleidingsstrategieën

Stap 2 De begeleider inventariseert de gegevens en merkt dat het plaatje niet klopt.

Stap 3 Ze zit met een vervelend en onbestemd gevoel. Ze herleest het plan van de afgelopen
cyclus opnieuw en merkt dat er nog veel potentieel in verborgen zit.

Stap 4 Ze formuleert twee alternatieven, ofwel komt er een kernteam waar ze haar gevoel
terugspeelt ofwel bereidt ze de vorming voor maar speelt haar gevoel terug bij de start van de
vorming.

VOORBEELD TWEE

In het interview met Stefaan lezen we dat hij gevraagd werd om tweemaal een vorming te geven
rond visie op huiswerkbegeleiding door ongeletterde ouders.

Stap 1 Het eerste uur van de vorming werd gegeven tijdens een personeelsvergadering.

Stap 2 Hij blikt terug op de elementen: geen dvd aanwezig, geen rondvraag bij ouders en
leerlingen, slechts een uurtje de tijd, vraagtekens bij de motivatie van de leerkrachten.

Stap 3 Bewustwording van de frustratie, van de boosheid, van het opgelaten zijn met als
conclusie: “Ik doe dit niet meer, dit was gekkenwerk.”

Stap 4 Ik bewaak in de toekomst het tijdpad en engageer me niet meer voor visieontwikkeling als
de tijdsfactor niet realistisch is ingeschat.

VOORBEELD DRIE

Stap 1 We zijn op een vorming. Verschillende leerkrachten formuleerden hun machteloosheid
in de aanpak van de grootste belhamel(s). Zorgenkind, pestkop, poker face, rotverwend... De
etiketten vlogen over de tafel. De stoom moest er af. De lijstjes met leerlingenkenmerken kleurden
negatief over bijna de hele lijn. ‘Het is de kunst om met goede ogen naar leerlingen te kijken,’
opperde de nestor van de groep. Deze wijze woorden genereerden stilte en aarzeling enerzijds
en in andere rangen opstandigheid voor zoveel onbegrip.

Stap 2 Als begeleider kan je besluiten dat het zinvol is voor dit team om te werken rond het
thema socio-emotionele ontwikkeling. De beleving van de twee groepen is echter even reëel.
Beide moeten voelen dat ze worden aanvaard in hun fase van ontwikkeling. Het onvermogen om
met goede ogen te kijken mag, zelfs kan, niet genegeerd worden.

Stap 3 Er is angst want de begeleider vreest dat de twee groepen in de clinch zullen gaan als
het thema ter sprake komt.

Stap 4 De begeleider zoekt naar een insteek waarbij alle partijen tot hun recht komen en in
hun waarde worden gelaten. Ze kiest om de lijst van Van Poucke (zie hoofdstuk 6) als instap te
nemen om op een veilige manier toch het thema ter sprake te brengen.

Tot slot: In de spiegel durven kijken is nog niet iedereen gegeven.
‘Een goed gok-beleid staat of valt met het refl ectieve vermogen van het team – een belangrijk
onderdeel van de beleidskracht van een school. Bij het begin van de tweede cyclus vroeg een
nieuwe directeur me om hem – en zijn kernteam – af en toe eens bij het handje te komen
nemen: hij voelde zich wat onzeker in de gok-materie en durfde dat ook toegeven naar buiten
toe. Deze samenwerking resulteerde in een vruchtbaar kansenbeleid, wat bij de controle door de
inspectie werd bevestigd. Heel anders verging het een school die geen externe ondersteuning,
zelfs geen uitwisseling met buurscholen nodig had en waarvan de directeur systematisch zijn
kop in het zand stak: op het einde van de cyclus bleek het gok-beleid totaal verkeerd te sporen
en moesten we sito presto de brokken trachten te lijmen.’ (begeleider)

5 Valkuilen voor de begeleider

5.1 DEMOTIVATIE BIJ WIE ONDERSTEUNING BIEDEN
MAAR ER ZELF GEEN KRIJGEN

De leerkracht ondersteunt de leerlingen. De directeur en de gok-coördinator ondersteunen de
leerkrachten. De begeleider ondersteunt de directeur, de gok-coördinator en het team. Het
geven van steun moet op de een of andere manier in balans zijn met de steun die men krijgt.
Het is duidelijk dat de begeleider zelf in ademnood kan geraken als hij geen plek heeft om de
eigen batterijen op te laden. Investeren in intervisie op het niveau van de begeleiders is geen
overbodige luxe. Samengevat: probeer het niet alleen te doen.

5.2 BRANDJES BLUSSEN

De eigenschap om als begeleider vraaggestuurd te werken omsluit meteen de tweede valkuil.
De begeleider verleent geen eerste hulp bij problemen. ‘...de ondersteuning van leerkrachten
beperkt zich in de meeste gevallen tot de ondersteuning bij problemen. Dit is echter
onvoldoende. Leerkrachten moeten ook vanuit het positieve benaderd worden zodat zich minder
probleemsituaties zouden voordoen. Anders gezegd, het preventieve aspect van ondersteuning

69

moet meer aandacht krijgen zodat leerkrachten over een grotere draagkracht beschikken dan
wanneer ondersteuning enkel remediërend gebeurt. 58 Het is de vraag of er tijd en ruimte is om
als begeleider het positieve, preventieve spoor te trekken.

5.3 TE VEEL LUISTEREN

De volgende getuigenis van een begeleider illustreert dat de men ook te veel kan luisteren, te
veel meegaan in het verhaal van de andere. ‘De school ligt in één van de armste buurten van de
grootstad. Op vijf jaar tijd waren vier directies elkaar opgevolgd waardoor de cultuur van “ik trek
mijn plan in mijn klas” zich had geïnstalleerd. Een vergadercultuur was volledig afwezig en werd,
gezien de geschiedenis van de school, ook als overbodig aangevoeld. De nieuwe directeur had in
zijn hoofd een scenario van extreme makeover gelardeerd met goede bedoelingen. Bij elk contact
ontvouwde hij nieuwe plannen die ik als begeleider braaf aanhoorde... en de volgende keer weer
braaf en vooral soepel aanhoorde... Tot het duidelijk werd dat de directeur meeging met de waan
van de dag en behoorlijk afweek van de uitgezette lijn. Even een time-out voor mezelf en vooral
time-out voor de directeur was nodig. Er is een plan, er is een overeenkomst... draaien als een
weerhaan is er – liefst – niet bij.’

5.4 INCASSEREN VOOR ANDEREN

Wie zichzelf als begeleider een luisterend oor aanmeet, kan voor nog een andere reden in vervelend
vaarwater komen. Alle partners hebben hun zorgen en zullen die maar wat graag ventileren. Het
is aan te raden om een dam op te werpen voor al de grieven, al de gal die niet voor de begeleider
bedoeld is. Partners moeten leren om storende factoren te bespreken met de rechtstreeks
betrokken partners. Communiceer daarom helder de boodschap: ‘Je mag het zeggen, maar ik
kan daar niets mee.’

Vooral voor een beginnende begeleider is het niet gemakkelijk om partners te wijzen op hun
gedrag. Toch is het aan te raden om van bij de start als begeleider te refl ecteren op de kwaliteit en
de relevantie van de communicatie. Oude openstaande rekeningen kunnen behoorlijk roet in het
eten gooien van het vernieuwingsproces. De begeleider kan dit mechanisme discreet blootleggen,

maar hij kan de rekening niet vereffenen.

5.5 ISOLEREN VAN HET KERNTEAM

Er is het reële gevaar dat de begeleider zich nestelt in het kernteam of dat het kernteam zich als
eiland gaat gedragen. De eensgezindheid is groot, de ideeën helder maar de impact is gering
omdat er te weinig geïnvesteerd wordt in doorstroming. Daarom is het nodig alternerend de
klasleraren uit te nodigen. Dat zorgt voor garanties voor implementatie van het ideeëngoed en
voorkomt dat de school op verschillende snelheden draait.

5.6 EIGEN AGENDA DOORDRUKKEN

Door de ervaring met andere scholen, door de eigen gedrevenheid of voortvarendheid kan de
begeleider de eigen agenda doordrukken. Hij voelt, weet wat goed is voor de school en insisteert
op een strategie die hij helemaal ziet zitten. Forceren, doordrukken komen echter niet in het
verhaal voor. In alle gevallen blijft de school eigenaar van de vernieuwing. Anders verdwijnt met
de begeleider ook de verandering. De begeleider is wel gangmaker van creativiteit, van analyse,
maar niet van acties, keuzes of beslissingen.

In de plaats doen, uit handen nemen is alleen te verantwoorden als de moeilijkheden van die aard
zijn dat er van beleid geen sprake meer is. Als beginnende begeleider is het beter bij een type
I-strategie een pas terug te zetten en meer ervaren collega’s in te schakelen. Doordoen, tegen
beter weten in, als redder, als laatste strohalm voor de leerlingen, verhult, hoe hard het ook mag
klinken, een ego dat vraagt om streling.

5.7 SCHULDGEVOELENS

De begeleider is niet verantwoordelijk voor het slagen of het falen van het gok-beleid van de
school. Er is een gelijke agenda, maar geen gelijke verantwoordelijkheid. De begeleider is mee
verantwoordelijk voor de strategie maar niet voor de uitvoering. Hij is wel verantwoordelijk voor de
kwaliteit van de begeleiding die hij biedt en voor de kwaliteit van zijn communicatie. De begeleider
is een helper, een buitenstaander die zich verbindt voor elk engagement dat hij op zich neemt. De
begeleider is wel betrokken maar vereenzelvigt zich best niet met de school.

Een bijzondere vaststelling die hierbij aansluit is als men als begeleider voelt dat de partners in de
school niet echt refl ecteren. Op die manier komt men als begeleider in nauwe schoentjes terecht

58 Van Petegem, P., Verhoeven, J.C., Buvens, I. & Vanhoof, J. (2005), De implementatie van het gelijke
onderwijskansendecreet I. Evaluatie-onderzoek naar het zelfevaluerend en beleidsvoerend vermogen van scholen en het
ondersteunend aanbod. Antwerpen-Leuven: UA en KUL. p. 277.

70

H4.
Begeleidingsstrategieën

door het falen alleen op de eigen rekening te schrijven. Dat is
ver van de realiteit, maar wel een reële valkuil.

5.8 DE BEGELEIDER IS EEN EXPERT,
MAAR STELT ZICH NIET OP ALS EXPERT

Als de begeleider zich opstelt als expert leidt dit automatisch tot
een school die zal ‘volgen’. De begeleider is geen gangmaker
en geen leider. Hij stelt zich ten dienste van de te begeleiden
school. Uit de aard van de zaak is hij zelf een volger. Geduld is
een aanbevolen karaktertrek. Hij wordt ‘geprogrammeerd’ door
het team. Hij is een expert in het ‘anderperspectief’: wat brengt
initiatief teweeg bij dit team? Wat zet hen aan het denken. Wat
brengt hen in actie?

5.9 IN DE KLEINE CIRKEL BLIJVEN HANGEN

Tijdens de afgelopen gok-cycli waren de begeleiders getuige
van de volgende tendens: de school plant acties, evalueert,
plant nieuwe acties... De lezer zal opmerken dat de school

zich alleen beweegt in een lus onderaan de kwaliteitscirkel.
Het is de taak van de begeleider om terug te spoelen naar
het oorspronkelijke opzet. De uitgangsvraag – is er effectief
vooruitgang voor kansarme leerlingen? – moet telkens opnieuw
gesteld worden.

5.10 EEN LEVENSLANG ARRANGEMENT

Sommige begeleiders laten bepaalde scholen nooit los. Ze zijn
er welkom, alles lukt er, het klikt. Men settelt zich in levenslang
begeleiden. Dat is geenszins de bedoeling en vraagt om een
moedige zelfrefl ectie.

5.11 DE ZAKEN BEMOEILIJKEN

Sommige begeleiders willen zich manifesteren door het
gebruik van moeilijke, dure woorden. Ze geven de anderen
het gevoel om niets te kunnen. De begeleider maakt hen niet
handelingsbekwaam, maar handelingsverlegen.

6 Drie bronnen

Op de volgende bladzijde boren we drie bronnen aan. We
zetten op een rij wat recent onderzoek aan besluiten heeft
opgeleverd om schoolontwikkeling te stimuleren. Daarnaast
vroegen we achtereenvolgens aan professor Paul Mahieu,
auteur van het basisboek Witte vlucht, zwarte magie 59 en Bob
Loisen, onderwijsbegeleider van het eerste uur om kernachtig
te verwoorden wat de vaardigheden, de kennis en de inzichten
zijn van een goede begeleider om de school effectief te helpen.
Merk hoezeer ze met elkaar overeenkomen. Merk hoezeer ze
van elkaar verschillen en elkaar aanvullen.

59 De Mets, J. & Mahieu, P. (1998), Witte vlucht, zwarte magie? Stapstenen in
het opnieuw aantrekkelijk maken van concentratiescholen voor autochtone
leerlingen. Brussel: Koning Boudewijnstichting in samenwerking met de
Vlaamse Onderwijsraad.

‘Ik ben een kritische vriend. Een medestander. Ik ben niét de inspecteur, niét de beoordelaar, niét
de controleur. Ik ben betrokken partner maar mag geen valse verwachtingen wekken. De school is
verantwoordelijk voor de uitbouw van het gok-beleid. De verandering moet van binnenuit komen. Onze
taak is het creëren van condities zodat de verandering, de vernieuwing kan gebeuren. Wij schudden
aan de boom, en dat is ook onze morele plicht. Maar we zijn niet verantwoordelijk voor falen of succes.
Zelfs al heeft de school maar zes uur gok in haar pakket, dan nog loont het de moeite. Immers dan
krijg je van binnenuit een dynamiek, mensen die aan de kar duwen.’

(Een begeleider)

71

Onderzoeksresultaten 60 Paul Mahieu Bob Loisen

- Vertrek van realiteitsgebonden problemen.

- Schenk aandacht aan bestaande praktijkkennis, aan de

subjectieve opvatting van leraren.

- Zoek naar een goede combinatie van externe scholing en

interne deskundigheidsbevordering.

- Bespreek en deel met elkaar de resultaten en ervaringen

met specifi eke onderwijsthema’s.

- Streef emancipatie na van leerkrachten en leerlingen

vanuit de overtuiging dat het mogelijk is iedereen de nodige

competenties bij te brengen.

- Aanvaard dat het realiseren van beleid, van projecten, van

vernieuwingen contextgebonden is.

- Besteed uitdrukkelijk aandacht aan het systematisch

verzamelen van gegevens om de beslissingen en de

activiteiten van de school te kunnen ondersteunen.

- Zorg mee voor externe netwerkvorming.

- Ontwikkel en communiceer een visie.

- Stimuleer leerkrachten om zelf initiatief te nemen in hun

professionele ontwikkeling.

- ...

- Luister naar het team, naar de directeur, naar alle

betrokken partijen.

- De begeleider moet met de schoolgegevens kunnen

omgaan. Hij moet instrumenten aanreiken. Hij is een

technisch ‘supporter’.

- Hij moet de school helpen om keuzes te maken. Dat is

hetzelfde als het beleidsvoerend vermogen versterken. Hij

moet niet overtuigen, wel adviseren. Hij moet met mensen

samen tot inzichten komen.

- De begeleider moet goed in zijn vel zitten. Daarom is een

positieve rekrutering nodig! Er moet gezocht worden naar

begeesterde, bekwame en gemotiveerde mensen. De

begeleider mag de opdracht niet zien als een zijspoor of

een uitweg.

- No-nonsenshouding. Zeg waar het op staat. Durf te durven.

- Wees authentiek.

- Loop niet naast je schoenen. De begeleider is een gelijke.

- Luister naar het team, naar alle partners in en rond de

school.

- Als de school een vraag stelt, vraag dan door tot men bij de

essentie van de vraag komt, tot de kern van de behoefte

duidelijk is.

- Communicatievaardigheden.

- Pedagogisch-didactische inzichten.

- Respecteer de autonomie van de school. Men mag alleen

sturen als er in de school geen stuurman is. Snijd de

instrumenten op maat van de school.

60 Vlaamse Onderwijsraad (2005), Beleidsvoerend vermogen van scholen ontwikkelen. Een verkenning. Antwerpen: Garant. p. 22-25.

met een begeleider: Els

Ja, ik wil
‘In juni 2002 kreeg ik het aanbod om begeleider te

worden. Ik voerde enkele gesprekken, vroeg en kreeg

bedenktijd. Waar het echt over ging wist ik eigenlijk niet.

Mijn “ja, ik wil” werd door de directeur afgeblokt.

Hij wou me niet laten gaan. Vanuit de begeleiding

kwam er druk op de directeur. Tijdens de personeels-

vergadering, de laatste schooldag, kwam dan als een

donderslag bij heldere hemel de aankondiging van mijn

vertrek. Een tranendal! Ik had wat opgebouwd,

ik was een vertrouwenspersoon. De waardering kreeg

een onverwacht orgelpunt.

Onderwijswerkplaatsen
‘In september wist ik niet waaraan te beginnen.

Ondertussen waren in de scholen de documenten

toegekomen voor de beginsituatieanalyse, maar wij

wisten nog van niets. Als dienst hebben we dan een

goede zet gedaan om “onderwijswerkplaatsen” te

organiseren. Het accent ligt dan op uitwisseling, op

kleine input vanwege de begeleiding. Het opzet was

interactief. We organiseerden rond elk thema één

onderwijswerkplaats. We zorgden voor een inhoudelijke

tekst per thema. Administratief kwam ik wel in tijds-

nood: uitnodigingen versturen, inschrijvingen opvolgen...

Voor de eerste sessie bleven de inschrijvingen toekomen:

drieënnegentig kandidaten! Dat zegt iets over de nood

aan ondersteuning. Het eerste moment was de sfeer heel

vijandig. “Met wat zijn jullie bezig?” Ik wist zelf nog

van niets. Dan heb ik de beslissing genomen om hen een

kwartier lang te laten komen met hun kritiek.

Ze mochten uitrazen, mij konden ze toch niet raken.

Ook bij de inservicebijscholing van de directeurs kregen

we de wind van voren. Het tweede werkjaar werd alles

duidelijker. De grootste vraag ging rond de inhoudelijke

opvulling van de thema’s. Wat wil dat zeggen,

taalvaardigheidsonderwijs, preventie en remediëring?

Hoe laat je leerlingen participeren? Is oriëntering niet de

zaak van andere partners?’

De inschrijvingen onder controle
‘We organiseren ons nu beter om het aantal

inschrijvingen binnen de haalbare perken te houden.

Elk onderwerp bieden we verschillende keren aan binnen

een periode. We nemen ook steeds verschillende dagen

van de week. De school kan zichzelf organiseren en een

keuze maken. En dat de inschrijvingen nu binnenkomen

via de computer maakt het ook wel gemakkelijker.

De onderwijswerkplaatsen evolueerden ook van louter

input geven naar echte uitwisseling.’

Windstilte
‘Ik werkte de klok rond. Tijdens de dag vergaderingen

en studiedagen, en ’s avonds en in het weekend voor-

bereiden. De gok-plannen moesten klaar voor de kerst.

Op elke vraag naar ondersteuning ging ik in. Ik voelde

Els heeft zestien jaar een graadklas gehad, vijfde en zesde leerjaar.

Gedurende vier jaar was ze beleidsondersteuner. Concreet betekende dit,

de directeur netwerkte en volgde de administratie op, Els behartigde het

pedagogische.

Ze beklemtoont dat ze zes jaar gedetacheerd is als gok’er en dus twee

volledige gok-cycli heeft meegemaakt.

‘Als beleidsondersteuner was er het comfort om niet de

eindverantwoordelijkheid te moeten dragen. Maar er was ook een

vervelend kantje. Men vroeg me op de duur, wie is er nu de directeur?

We waren in de school mee met zorgverbreding, vanaf de start, met het

maximum aantal uren. De cultuur van eerst een plan schrijven en dan

pas de goedkeuring – lees, subsidies – heb ik nog meegemaakt. Mijn

opvolger in de school wist niets van gok. Anders gezegd, gok staat

nog in de kinderschoenen. Ik merk ook dat er een groot verloop is bij

de begeleiders. Ook dat is niet gunstig voor het binnensijpelen van het

gedachtegoed.

Het voelt wel goed om regulier te worden. We blijven wel ankerfiguren

voor gok en we blijven samenkomen met de begeleiders. Dat is drie jaar

te verdedigen. En dan?

We vormen met de begeleiders een open groep. We wisselen materialen

uit zonder bescherming, of zonder de reflex van “van mij”. We leren veel

van elkaar.’

72

Interview

me als een piloot van een C130 die pakketten noodhulp

uitgooit. Ik moest leren om leegtes in mijn agenda te

roosteren. Eigenlijk moet ik dat nog steeds leren.

In januari was er dan ineens de windstilte. De ongerust -

heid nam hand over hand toe. Ik ging er helemaal

onderdoor. Ik dacht aan stoppen en terug te keren naar

de school. De hertekening van het onderwijslandschap

met de komst van de zorgcoördinator is mijn redding

geweest. Ik claimde de tekst. Ik wilde me daarin

verdiepen. Ik vertaalde de tekst naar onze situatie.

Er was onrust in de scholen: wat betekent de nieuwe

opdracht en wat is de relatie met gok? Ik nam het

initiatief om informatie te geven aan de zorgcoördina-

toren. Ik zag de linken en de verschilpunten. Het werd

helemaal mijn ding. Ik vond het ook boeiend om samen

met anderen de linken en verschilpunten te zoeken.’

De klik, van pasklaar oordeel
over schaamte naar begrip

‘Achteraf gezien hebben we tijdens de eerste cyclus

te veel de focus gelegd op de thema’s en te weinig

geïnvesteerd in gelijke onderwijskansen. Bij de start

van de tweede cyclus gooiden we het over een andere

boeg. We organiseerden een onderwijswerkplaats

en nodigden een ervaringsdeskundige uit, die werd

voorgesteld als een medewerker van een clb, een halve

waarheid. De clichés kwamen naar boven: kansarmen

moeten maar zus, kansarmen moeten zo... Dan kwam

de vrouw met haar levensverhaal. Dat sloeg in als een

bom. Een oorverdovende stilte, iedereen kromp ineen.

De klik die ik toen gevoeld heb bij de mensen...

Binnen gok moeten we dit blijven doen. We moeten

de klik elke keer weer blijven maken. Het denken over

de – hopelijk – kleine groep kansarmen beïnvloedt de

hele groep, het komt ten goede aan iedereen. Maar het

doorsijpelen naar de klas is nog maar pas gestart.’

Werken met volwassenen
‘De stap van de klas naar de taak van beleids onder-

steuner was groot. De stap van beleidsondersteuner

naar begeleider was minder groot. De grootste schok

is: alleen, je staat alleen!! Alleen met je computer. En

je computer verwijst naar je werk, dag en nacht. Mijn

computer doet altijd weer een appèl op me. Ik ben

ge neigd om toch altijd weer de inkomende berichten op

te volgen.

Bij de start was het wel prettig om autonomie te

krijgen. Carte blanche, heerlijk! Mijn grootste nood zat

op het terrein van een functioneringsgesprek. Voor gok

was het niet mogelijk me op te volgen want niemand

wist van wanten. Maar over mijn stijl van begeleiden

kon men toch feedback geven? Ik was absoluut

vragende partij voor loopbaanbegeleiding.’

Een forum voor de weerstand
‘De beginsituatie, het kernteam zegt ja en het team

zegt neen, komt heel veel voor. Het is niet gemakkelijk

om dat aan te pakken. Op de personeelsvergadering

geef ik altijd een forum aan de weerstand. Wat stoort

hen? Wat was de geschiedenis van hun plan? Wie is

de auteur? Enkel als je dat op het spoor komt kan je

met het team een volgende stap zetten. Ze liggen niet

wakker van een plan, tenzij ze zelf de pen hebben

vastgehouden. De expertise om een plan te laten maken

door een groep was er niet in het begin.

Er was ook onvoldoende durf om een eigen invulling te

geven aan het plan. Als begeleider hamerde ik ook op

de durf om als school toe te geven dat iets niet lukt, dat

men iets niet doet. De school mondiger maken, leren

refl ecteren, leren zichzelf niets wijs te maken... Dat is

een kerntaak. Als de school zichzelf wat wijsmaakt,

dan is bijsturen niet mogelijk.’

De meerwaarde van gok
‘Een meerwaarde van gok is absoluut dat het

responsief vermogen van de school toeneemt. In het

begin was alles “moeten”; dan kwam de fase van

“wij, als team, bepalen hoe het eruit ziet”, en bij de

zelfevaluatie was er geen spanning meer, geen druk,

geen moeten meer. Dat is een mooie evolutie. Het

werken volgens een strak plan evolueerde naar een

meer soepel werken. De sterke gok-scholen weten nu al

wat ze de volgende drie jaar willen doen. Als dat geen

meerwaarde is.’

73

Beleidsvoerend vermogen

5

In dit hoofdstuk leggen we de link tussen het gok-beleid van de school en haar beleidsvoerend
vermogen. Eens te meer is duidelijk dat het om communicerende vaten gaat: een school die
werkt aan haar gelijkekansenbeleid verhoogt tegelijkertijd haar beleidseffectiviteit. De begeleiders
hadden vrij gauw gezien dat er heel wat parallellen waren tussen het werken aan gok en aan het
beleidsvoerend vermogen. Daarbij had gok het voordeel dat scholen een structuur als houvast
kregen: de gok-cyclus. Via gok kreeg de school dus dubbele winst.

1 Beleidsruimte creëren
We brengen in kaart wat de kenmerken zijn van scholen met een hoog beleidsvoerend vermogen
en merken op dat de lijst ook de voorwaarden weerspiegelt van een succesvolle gok-werking:
- De werking is door een gezamenlijke visie geïnspireerd.
- De betrokkenheid van alle teamleden is hoog.
- De teamleden werken samen.
- Er is een goede en vlotte communicatie zowel binnen de school als met de buitenwereld.
- Er worden door iedereen gedragen keuzes gemaakt.
- Er worden plannen gemaakt die uitgevoerd, opgevolgd en bijgestuurd worden.
- Er wordt geïnvesteerd in de professionalisering van de teamleden en het hele team.
- Er wordt gericht gewerkt aan gelijke onderwijskansen voor iedereen.

Verbiest verwoordt het als volgt: ‘Scholen verschillen in beleidsvoerend vermogen. De ontwikkeling
van schoolinterne capaciteiten vraagt een langdurige inspanning, die bovendien een beroep doet
op een minimum aan capaciteiten bij de direct betrokken onderwijsprofessionals om zichzelf en
de school in de geschetste richting te ontwikkelen. Men zou zelfs kunnen spreken van een zekere
paradox in schoolontwikkeling: schoolontwikkeling vraagt ontwikkelde scholen.’ 61

Als begeleider kan men consequent wijzen op de grootte van de speling die de wetgever biedt om

als school het eigen beleid gestalte te geven. Het gok-decreet geeft de school een grote vrijheid
in het stimuleren van gelijke kansen. ‘Tegelijkertijd legt het een aantal bepalingen vast waar de
scholen niet buiten kunnen, bijvoorbeeld het opstellen van een gok-plan en het uitvoeren van een
zelfevaluatie.’ 62 Het plan wordt geconstrueerd op basis van een beginsituatieanalyse.

2 Parameters voor kwaliteitsontwikkeling
Elke school heeft zijn eigen aard. Dat kan door de begeleider aangevoeld worden als een
handicap, een last. Het zijn echter de unieke kwaliteiten van elke school die de begeleider moet
blootleggen, beklemtonen. Een bewuste groei naar een eigen identiteit gaat hand in hand met
het toenemen van het beleidsvoerend vermogen. Gombeir schrijft: ‘In het sleutelen aan de eigen
aard liggen meteen ook de meest directe aangrijpingspunten om een intern draagvlak voor
beleidsvoerend vermogen te creëren, dan wel te verbreden en te verdiepen. Niet het moeten
voldoen aan kwaliteitseisen, maar wel het als school en vanuit een team samen kunnen sleutelen
aan specifi eke projecten die al of niet expliciet in het teken staan van kwaliteitsontwikkeling,
zorgt voor de onontbeerlijke, aandrijvende kracht om tot vernieuwing, bijsturing of verandering in
denken en handelen te komen. Daarbij kunnen we er genoegzaam van uitgaan dat drie essentiële
parameters in alle scholen zullen meespelen om het succes te voorspellen van dergelijke kwaliteits-
ontwikkelingsinitiatieven, namelijk:

- Aansturen op een zo ruim mogelijke betrokkenheid van alle schoolteamleden.
 Of we te maken hebben met een school die formeel dan wel organisch functioneert, die

‘Soms is er de ontstellende vaststelling: ik ben meer
met het beleidsvoerend vermogen van de school bezig
dan met gok!’ (Een begeleider)

75

61 Verbiest, E. (2008) Werken aan de schoolinterne capaciteiten: naar een gedifferentieerde aanpak. Geraadpleegd op 7
juli 2008, op: http://www.qprimaire.nl

62 Vanhoof, J. & Van Petegem, P. (2006), Pei/Pijlen naar succesvol schoolbeleid. Mechelen: Wolters Plantyn. p. 118.

www.vlor.be

76

H5. Beleidsvoerend
vermogen

regelgericht dan wel teamgericht werkt, die passief dan wel pro-actief handelt, een eerste
vereiste is dat er tijd wordt uitgetrokken voor het opstarten of het verstevigen van een
schoolcultuur die een open communicatie en een gezamenlijke beslissingskracht uitstraalt.

- De aangrijpingspunten om op eigen kracht richting uit te zetten zichtbaar maken.
 Ook al moet het voor alle teamleden duidelijk zijn en blijven dat een school aan een aantal

kwaliteitseisen moet voldoen, even belangrijk - zoniet nog belangrijker - is dat tastbaar en
hanteerbaar wordt gemaakt dat ook de school zelf keuzes kan maken over de precieze
richting die ze zal varen. Een tweede parameter bestaat er dus in dat er vanuit de school
zelf heel wat eigen accenten en zelfgekozen klemtonen gelegd worden zodat de gezamenlijk
te ondernemen tocht boeiend, avontuurlijk en uitdagend blijft.

- De nodige ruimte vrijwaren die het doorlopen van groeicycli mogelijk maakt.
 Kwaliteit ontwikkelen vergt tijd en vooral ook een context die toelaat om te leren uit de

initiatieven die schoorvoetend en dikwijls ook aftastend worden ondernomen. Vernieuwen,
bijsturen of veranderen kost altijd weer veel energie en inzet, dus is het ten derde noodza-
kelijk om volop te voorzien in mogelijkheden om te leren uit foute inschattingen, verkeerde
timing, slechte planningen, enz. Wanneer het uitwerken van initiatieven opgevat wordt als
een cyclisch groeiproces, kunnen tegenvallende ervaringen benut worden als de bouwste-
nen die het doorlopen van volgende cycli effectiever zullen helpen maken.

Wanneer deze drie parameters aanwezig zijn in de manier waarop scholen aan kwaliteit sleutelen,
kunnen we ervan op aan dat er intern inderdaad een draagvlak voor beleidsvoerend vermogen
ontstaat, dan wel verder kan “uitbotten”. Heel wat scholen moeten wat dat betreft evenwel nog
een hele weg afl eggen, dus is het tijdens de diverse fases van dat uitbotten geen overbodige
luxe dat er kan worden teruggevallen op toegespitste ondersteuning vanwege de begeleiding.
In dat opzicht bestaat het meest wenselijke scenario er dan ook in dat die begeleiding zoveel
mogelijk aansluit op de specifi eke groeifases waarin een school zich bevindt én inspeelt op de
concrete aangrijpingspunten die zich daarbij allemaal aandienen. Of nog: we gaan ervan uit
dat de ondersteuning schoolspecifi ek, vraaggestuurd, op maat en case-gebonden moet worden
verstrekt, en dat het bovendien zo moet zijn dat de school daarbij zelf een aansturende functie
op zich moet (kunnen) nemen.’ 63

Op de stelling ‘Een begeleider begeleidt in hoofdzaak op het schoolniveau/beleidsniveau, en

niet of nauwelijks op klasniveau’, kregen we de volgende reactie: ‘De hamvraag is altijd: Is wat je
doet beter voor de gok-leerlingen? Als begeleider start je altijd op schoolniveau. Via het gok-team
geraak je bij de vakleerkrachten, bij de klasleerkrachten. De school creëert haar eigen gok-beleid.
Wij coachen de coaches. Betuttelen, voorschrijven is er niet bij. Als de school en de leerkrachten
bediend worden, dan volgt automatisch het leerlingenniveau. Als de vertrouwensband er is, dan
wordt men ook gevraagd voor problemen op leerlingenniveau.’

3 Indicatoren van beleidsvoerend vermogen
Begeleiders en inspectie stellen negen invalshoeken voor om het beleidsvoerend vermogen te
bekijken. Dat zorgt voor een gemeenschappelijk kader, een gemeenschappelijke taal.

3.1 LEIDERSCHAP

Elk type van leiderschap is een vorm van gedeeld leiderschap. De realiteit en de opdracht waar
scholen voor staan, zijn te complex en te omvangrijk om door één persoon gedragen te worden.
Bij gedeeld leiderschap gaat het om een transparante verdeling van verantwoordelijkheden. Wie
heeft welk mandaat? En hoe spoort de opdracht van de begeleider met de verschillende actoren
op de werkvloer? Bij het schrijven, redigeren en evalueren van het gok-plan is het belangrijk om
de taken duidelijk te verdelen.

3.2 DE DOELGERICHTHEID VAN DE SCHOOLVISIE

Leerkrachten en directie, maar ook ouders en leerlingen en andere actoren, moeten de visie
en doelstellingen van de school dragen. Het is niet gemakkelijk om vanuit verschillende
verwachtingen een gezamenlijke doelgerichtheid te ontwikkelen. Toch leert de praktijk dat als de
school een eigen identiteit heeft, haar slagkracht gevoelig vergroot.

De schoolvisie moet onderwerp van refl ectie zijn. Zij is daardoor nooit een gegeven, maar wel
onderhevig aan een zekere dynamiek. Voor de leden van de schoolgemeenschap is de schoolvisie
een houvast van waaruit ze de keuze voor bepaalde prioriteiten kunnen verantwoorden en
concrete gedragingen in de dagelijkse praktijk kunnen kaderen.

In een aantal situaties is de doelgerichtheid van de schoolvisie een extra grote uitdaging. We
denken concreet aan fusies van scholen of centra, een groot aandeel deeltijds tewerkgestelde
leerkrachten, integratie van nieuwe personeelsleden...

63 Gombeir, D. (2005) ‘Externe ondersteuning als sleutel tot interne kwaliteitsontwikkeling’ in: Vlaamse Onderwijsraad,
Beleidsvoerend vermogen van scholen ontwikkelen. Een verkenning. Antwerpen: Garant. p. 148.

77

3.3 DE BETROKKENHEID VAN LEERKRACHTEN IN BESLUITVORMING

Het is duidelijk dat bij participatieve besluitvorming de school een groter draagvlak, grotere
betrokkenheid van de teamleden en een meer duidelijke communicatie realiseert.

Niet alle domeinen zijn even aantrekkelijk voor een gedeeld leiderschap. Vooral onderwijskundige
thema’s kunnen leerkrachten mobiliseren omdat ze hierbij persoonlijk betrokken zijn én over
voldoende kennis beschikken. Voor de meer beheersgerichte taken zoals personeelsmanagement,
fi nanciële en strategische taken is de bereidheid om mee te beslissen, beperkter.

Er wordt voor gekozen om leerkrachtenparticipatie te verbreden naar ‘betrokkenheid van
leerkrachten’. Het is immers niet evident om alle leerkrachten te bewegen tot actieve inspraak,
zeker niet als er een groot aandeel deeltijdse leerkrachten tewerkgesteld is in de school. Dit
neemt niet weg dat er toch van elke leerkracht een zekere identifi catie met de school verwacht
wordt. Afhankelijk van de specifi eke context van de school kunnen er verschillende gradaties van
betrokkenheid verwacht worden. Een goede interne communicatie is het minimum dat men kan
verwachten van de school.

3.4 DE SAMENWERKING TUSSEN LEERKRACHTEN

De professionele samenwerking tussen leerkrachten kan tot een beleidskrachtige school leiden.
Er zijn verschillende vormen van samenwerking in scholen: ervaringen uitwisselen, elkaar helpen,
ideeën delen, werk delen, materiaal delen... Deze verschillende vormen vullen elkaar aan. Maar
niet alle scholen slagen erin hun leerkrachten verder te brengen dan informele contacten;
enerzijds door de houding van de leerkrachten die erg op hun autonomie staan en anderzijds
door de organisatie van het onderwijs. Het is immers niet gemakkelijk om gemeenschappelijke
werkmomenten te vinden. De professionele samenwerking heeft trouwens gevolgen voor
de ontwikkeling van de professionaliteit van de leerkracht op zich, maar ook voor de school
als lerende organisatie. Deze samenwerking tussen leerkrachten is o.a. essentieel voor de
implementatie van onderwijsvernieuwingen en de begeleiding van beginnende leerkrachten. Er
is niet enkel samenwerking mogelijk tussen leerkrachten van de eigen instelling, maar ook over
de grenzen van de eigen school en het onderwijsnet heen. Ook internationale projecten zoals
Socrates, Leonardo, Grundtvig... kunnen bijdragen tot samenwerking tussen leerkrachten. Deze
internationale projecten kunnen bovendien de samenwerking binnen de eigen school en over de
schoolgrenzen heen versterken.

3.5 HET RESPONSIEF VERMOGEN

Samen met Vanhoof beschouwen we de schoolorganisatie als een open systeem. ‘De school
wordt duidelijk niet benaderd als een eiland, maar als volledig in haar omgeving ingebed. Scholen
moeten in relatie treden met die omgeving en inspelen op de impulsen die vanuit de omgeving
op hen afkomen. De omgeving heeft immers talrijke vragen en verwachtingen ten aanzien van de
school. Uiteindelijk is de school er voor de leerlingen, hun ouders en de samenleving als geheel.
Van scholen wordt dan ook verwacht dat ze een gevoeligheid voor de externe omgevingsimpulsen
aan de dag leggen. Een school die adequaat op deze vragen en verwachtingen reageert, noemen
we een responsieve school.’ 64 Gok-scholen vergroten gevoelig hun responsief vermogen. De
begeleider geeft mee vorm aan het responsief vermogen en is er tegelijkertijd van afhankelijk. Je
bent welkom of niet. Je krijgt respect of niet. Omdat in onze scholen de begeleiding vraaggestuurd
werkt, is de kans op een warm onthaal groter.

3.6 HET REFLECTEREND VERMOGEN

Een evolutie van louter externe controle naar zelfevaluatie sluit aan bij het streven naar een groter
beleidsvoerend vermogen van scholen omdat het van scholen een kritische instelling vraagt.
Zelfevaluatie is een eerste stap in het doorlopen van de kwaliteitscyclus die uiteindelijk moet
leiden tot een verbetering van de onderwijskwaliteit. Een zelfevaluatie kan een aanleiding zijn
voor de scholen om met de pedagogische begeleiding contact op te nemen. Het is wenselijk dat
scholen hiertoe overgaan vanuit zelfrefl ectie en niet omdat ze denken dat de inspectie dit zal
controleren.

De pedagogische begeleiding kan een aantal instrumenten aanreiken voor het implementeren
van een intern kwaliteitszorgsysteem. De ondersteuning gaat verder dan enkel het aanleveren
van een instrument om gegevens te verzamelen. Bij de analyse, opvolging, het uitschrijven van
verbeterplannen... kunnen de scholen eveneens ondersteund worden door de pedagogische
begeleiding. In de praktijk blijkt immers dat nog niet alle scholen in staat zijn om een degelijke
zelfevaluatie uit te voeren.

Naast de gegevens die een school zelf kan verzamelen om haar functioneren te evalueren,
kan er ook extern informatie aangeleverd worden die zelfevaluatie mogelijk maakt. De creatie

64 Vanhoof, J. & Van Petegem, P.(2006), Pei/Pijlen naar succesvol schoolbeleid. Mechelen: Wolters Plantyn. p. 116.

78

H5. Beleidsvoerend
Vermogen

van informatierijke omgevingen past in de evolutie naar zelfkritische scholen, maar veel zal
afhangen van de manier waarop deze informatie aangeboden wordt. Ze kan een aanleiding
zijn voor bijsturingen in de klas, een studierichting of zelfs een hele school. Het meten van
leerprestaties wordt pas echt zinvol voor scholen wanneer ze genoeg beleidskracht hebben om
aan de resultaten betekenis te geven: ze interpreteren, zoeken naar verklaringen, hypothesen
formuleren, actieplannen opstellen, die uitvoeren en opnieuw evalueren. Nog niet alle scholen
zijn hier momenteel toe in staat.

3.7 HET INNOVATIEF VERMOGEN

Scholen worden voortdurend geconfronteerd met vernieuwingen. Willen ze aansluiten bij de
vernieuwingen in de maatschappij, dan is bijsturen een must. Kennis gaat maar even mee. ‘Shift
happens’. Zo zien we dat in de school de kennis lineair wordt opgebouwd terwijl ondertussen de
leerlingen kennis lateraal zoeken. Het waardenkader van een school is conservatief. Het vraagt
alertheid en goede wil opdat de school niet verwordt tot een eiland.

Niet alleen vanuit het beleid, maar ook vanuit de omgeving en de school zelf worden er tal van
prikkels gegeven. De school kan wel bepaalde prioriteiten stellen, maar sommige initiatieven
vanuit het beleid moeten nu eenmaal geïmplementeerd worden. Vernieuwingen kunnen dus op
weerstand stuiten en wel om meer redenen: de verandering wordt niet belangrijk geacht, er is
onduidelijke communicatie, er is onzekerheid of men nog wel ‘mee’ kan, de vernieuwing wordt
ervaren als opgedrongen... Soms ook worden vernieuwingen ondoordacht geïmplementeerd
en moeten ze snel bijgestuurd worden. De manier waarop scholen onderwijsinnovaties
implementeren, geeft een beeld van het beleidsvoerend vermogen van die scholen. Om een
vernieuwing te implementeren op de klasvloer moeten een aantal randvoorwaarden ingevuld
worden, die ook tot de indicatoren van beleidsvoerend vermogen gerekend kunnen worden:
leiderschap, professionele samenwerking, refl ecterend en responsief vermogen...

3.8 DE PROFESSIONALISERING VAN HET TEAM

Het motto is duidelijk: professionalisering kan niet maar moet!
Om het beleidsvoerend vermogen van een school te stimuleren is het belangrijk dat de leden van
het team die er werken, in staat zijn hun verantwoordelijkheden te (h)erkennen en op te nemen.
Na de initiële opleiding is het essentieel dat er ruimte blijft voor verdere professionele ontwikkeling.
In de eerste plaats in de dagdagelijkse schoolpraktijk door het intern professionaliseringsbeleid,

deelname aan beleidsontwikkeling, functioneren in het team. Daarnaast is het belangrijk om de
horizon te kunnen verruimen door bijvoorbeeld in te gaan op extern aangeboden vorming van
pedagogische begeleiding, opleidingscentra.... In elke organisatie zijn er mogelijkheden om te
leren. Het is een teken van beleidsvoerend vermogen deze mogelijkheden te herkennen, aan te
wenden en uit te breiden. Dit draagt bij tot het collectief leren en maakt de school een lerende
organisatie.

De begeleider is niet alleen doorgeefl uik van interessante vormingen, maar ook katalysator van
behoeften, wensen. Samen met de directeur en het kernteam zoekt hij waar de nood is van het
team en wat de zone van de naaste ontwikkeling is. Samen hebben ze de verantwoordelijkheid
om de juiste strategie te gebruiken om de professionalisering op gang te trekken en gaande te
houden. Als de weerstand groot is, rijst de vraag aan welke draad de begeleider kan trekken
om het gok-proces op gang te trekken. De ervaring leert dat de insteek ‘didactiek’ geschikt is
om goodwill te creëren. Een lesmodel, een werkvorm, een concrete tip... die aanslaat, vergroot
aanzienlijk de kans om de eerste dominosteen te laten kantelen. We merken op dat de begeleider
dus het microniveau ‘gebruikt’ om op het mesoniveau – waar zijn mandaat zich situeert – aan
de slag te kunnen gaan.

3.9 DE GEZAMENLIJKE VERANTWOORDELIJKHEID

De gezamenlijke verantwoordelijkheid sluit aan bij het concept van gedeeld leiderschap. Maar
door het mee te nemen als een afzonderlijke indicator, beklemtonen we het belang nog eens extra.
Het uitgangspunt is dat een leerkracht geen eiland is in een school, maar deel uitmaakt van en
verantwoordelijkheid draagt voor de totaliteit van het gebeuren. Met betrekking tot het gok-beleid
gaat het bijvoorbeeld niet op om alle verantwoordelijkheid naar één leerkracht af te schuiven.
Elke leerkracht is immers een gok-leerkracht. Door de toename van functiedifferentiatie zou het
kunnen dat een aantal functies, die leerkrachten in het verleden spontaan en vrijwillig opnamen,
nu tot andermans verantwoordelijkheid worden gerekend. Een dergelijke opvatting bevordert
de samenwerking tussen de leerkrachten niet. Iemand moet echter het overzicht bewaren. Wie
dat doet in de school is niet zo belangrijk, belangrijk is dat het gebeurt. Als de beschikbare uren
verspreid zijn over verschillende mensen is het wenselijk een duidelijke taakomschrijving te
voorzien.

79

4 De relatie met de directeur

In het werk van de begeleider is de relatie met de directeur van cruciaal belang. Elke school voelt
zich min of meer geprangd tussen de sturende overheid enerzijds en de concrete eisen van de
klasvloer anderzijds. Het hangt in eerste instantie af van de directeur; hoeveel ademruimte hij
creëert of neemt. Daar is durf voor nodig, en visie.
‘Hij fungeert als tolk van de groep. Als bevoorrechte getuige kan hij, als geen ander, aanwijzen
“dit is onze kracht”, dit is de zone van de naaste ontwikkeling van mijn team. Zijn taak is niet om
een spoor te trekken, maar om een spoor mogelijk te maken. Zijn taak is niet om een voorstel te
doen, maar om een voorstel te synthetiseren, te “lezen” dat – na verloop van tijd – in de lucht
hangt.’ 65

Ervaring leert dat als het gok-beleid van de school niet mee gedragen is door de directeur de
kansen op falen aanzienlijk toenemen. Van bij de start en in elk overleg is het nodig om een stoel
bij te schuiven voor de directie. ‘Wanneer de directeur niet eenduidig positief is over gok en de
gok-leerkracht tot het uiterste wil gaan om gok in de school te implementeren, is deze laatste niet
opgewassen tegen eventuele weerstand van leerkrachten.’ 66 De focus van de begeleider switcht
dan van de weerstand van het team naar het sensibiliseren van de directeur.

Soms geraak je als begeleider niet verder dan ‘het bureau van de directeur’. Ook dat is geen
wenselijke situatie. Er is geen gedeeld leiderschap, geen participatief beleid. Het gok-beleid van
de school groeit enkel als alle partijen zich – mogen – engageren op korte én lange termijn. Alle
partijen krijgen een mandaat en af en toe mag daar naar verwezen worden als één van de partijen
zijn rol vergeet. De meest wenselijke situatie is als de school een intern netwerk heeft opgebouwd.
‘Het werken met middenkaders en tussenstructuren is een duidelijk signaal dat de directeur het
meent met overleg en democratie.’ 67 Dit netwerk is het best geschikt om de beleidsruimte in
te vullen. Alle wetten van de democratie – inspraak, discussie, beslissen na overleg, gedragen
besluiten – krijgen dan een kans.

Vanhoof spreekt over gedeeld leiderschap als één van de dragers van het beleidsvoerend
vermogen. ‘Effectief leiderschap bezit twee componenten: het leiderschap van de schoolleider en
de participatie van de leerkrachten, leerlingen en ouders in de besluitvorming. Een participatief of

gedeeld leiderschap dus. Dat betekent niet dat iedereen bij alle beslissingen betrokken moeten
worden, maar wel dat ze waar nodig een rol spelen.’ 68 En gok is per defi nitie een terrein waar
iedereen zijn inbreng heeft. ‘Leerkrachten mogen enkel bij de besluitvorming betrokken worden
als er een persoonlijk belang aanwezig is en/of als zij over voldoende kennis ter zake beschikken.’ 69
Men mag echter niet blind zijn voor het omgekeerde effect: het persoonlijk belang en de expertise
zal toenemen als de schoolleiding het meent met de participatie en het team een stem geeft.
Tot slot een kanttekening die aantoont hoe subtiel het evenwicht is tussen democratische
besluitvorming en beleid voeren. Het is geen sinecure om als begeleider aan te voelen wanneer
de tijd rijp is om door te gaan of de – trage – wetten van de democratie te respecteren. Van
Petegem ziet het zo: ‘Het is uiteraard bevorderlijk dat beslissingen op een zeer democratische
wijze genomen worden. Maar aangezien deze werkwijze heel tijdsintensief is, moet men daarin
trachten een evenwicht te vinden. Ook mag de democratische beslissingswijze vanuit de directie
niet als excuus gebruikt worden om bepaalde beslissingen uit te stellen. Scholen hebben dus
nood aan directeurs die zich ook daadwerkelijk durven positioneren als directeurs zonder echter
de leerkrachten over het hoofd te zien.’ 70

Soms laat de kwaliteit van het overleg te wensen over: vage agenda, oeverloze discussies, afwijken
van het onderwerp, iedereen laat betijen, manke besluitvorming... Kwaliteitsvol overleg vraagt om
heel wat vaardigheden. Die vaardigheden behoren tot de verantwoordelijkheid van de directeur.
De begeleider mag dan, als kritische vriend, de vinger leggen op de zere plekken. Een begeleider
verwoordt hoe hij hier constructief mee omspringt:

- De vergadering meemaken, volgen, participeren.
- Daarna refl ectievragen stellen aan de voorzitter of aan de ploeg. De uitgangsvraag is dan, wat

kan er beter? Ze doen zelf voorstellen en werken ze uit, eventueel onder begeleiding.
- De begeleider volgt opnieuw het overleg en volgt op of de vooropgestelde verbeteringen gere-

aliseerd worden.
- Herhaling van de stappen, indien nodig. De begeleider laat voldoende gereedschap achter

opdat de ploeg autonoom verder kan werken.
- Nazorg, zoveel maanden later, is nodig.

65 Peeters, L. (2007), Scholen zonder oogst? Herprofi leren in de basisschool. Antwerpen: Garant. p. 80.
66 Van Petegem, P., Verhoeven, J.C., Buvens, I. & Vanhoof, J. (2005), De implementatie van het gelijke

onderwijskansendecreet I. Evaluatie-onderzoek naar het zelfevaluerend en beleidsvoerend vermogen van scholen en het
ondersteunend aanbod. Antwerpen-Leuven: UA en KUL. p. 262.

67 Vanhoof, J. & Van Petegem, P.(2006), Pei/Pijlen naar succesvol schoolbeleid. Mechelen: Wolters Plantyn. p. 80.

68 Vanhoof, J. & Van Petegem, P.(2006), Pei/Pijlen naar succesvol schoolbeleid. Mechelen: Wolters Plantyn. p. 89.
69 Idem, p. 90.
70 Van Petegem, P., Verhoeven, J.C., Buvens, I. & Vanhoof, J. (2005), De implementatie van het gelijke

onderwijskansendecreet I. Evaluatie-onderzoek naar het zelfevaluerend en beleidsvoerend vermogen van scholen en het
ondersteunend aanbod. Antwerpen-Leuven: UA en KUL. p. 278

80

H5. Beleidsvoerend
Vermogen

met een begeleider: Roos

De veelheid der dingen
‘Toen ik in de begeleidingsdienst stapte was ik wel

perplex: zoveel thema’s, zoveel inhouden, zoveel scholen...

Onderwijsvoorrangsbeleid had ik niet meegemaakt. Anders

gezegd: ik had het gevoel opnieuw met een leeg blad te moeten

starten. Ik had als begeleider niet het comfort om me te richten

op één thema en dan uit te breiden naar andere thema’s. We

moesten vooruit met veel meer scholen dan voorheen, en die

gingen heel verschillend werken, gericht op andere doelgroepen

en op de thema’s die ze hadden gekozen.

Die veelheid van thema’s was zowel zalig als lastig. Zalig vond

ik dat ik alles wat ik vroeger in mijn school had uitgewerkt nu

tastbaar zag worden. Ik kon veel linken aan mijn ervaringen

van vroeger, al moet je daar in gesprekken als begeleider niet

naar teruggrijpen. Lastiger was het om de rol van gangmaker

los te laten, en zo de scholen zelf te laten beslissen en

handelen.’

Het belang van het schoolniveau
‘Als begeleider heb ik telkens weer gehamerd op het

veranderingsproces op schoolniveau. Ik focus daarop, omdat

de veelheid van scholen en van thema’s me ertoe “dwingt”

om scholen zo goed en zo vlug mogelijk zelfsturend te leren

werken. Tijdens de eerste cyclus trokken de scholen aan mijn

mouw. Ze vroegen om concrete materialen en inhouden, om

“gesneden brood”. En dat was nog te weinig voorhanden.

Bovendien moest ik erover waken dat de scholen zichzelf

gingen aansturen en evalueren. Tijdens het scharniermoment

van de zelfevaluatie werd eerder gefocust op de werking,

en werd het verband met de acties en de effecten ervan nog

te weinig gelegd. De stress piekte uit schrik te falen. Samen

met mijn collega gaven we input zowel per thema als per

scharniermoment. We haalden de scholen bijeen per provincie.

Dat lukte voor de goede scholen, maar minder voor de scholen

waar een nieuwe directeur of nieuwe gok-coördinator was, of

Roos is zes jaar begeleider in het secundair onderwijs. Voordien heeft ze een school geleid als directeur.

En dat laat zich voelen in het gesprek. Ze focust op het beleid. Soms voelde ze zich in de scholen, die niet bekend

waren met het gok-beleid, als de ‘mormoon die gok kwam preken’.

‘Mijn kerntaak voel ik aan als: de directeur en de gok-coördinator deskundig maken zodat zij het team deskundig kunnen maken.

Twee thema’s wil ik graag bespreken: “de veelheid der dingen” en “het belang van het schoolniveau dat in de eerste cyclus is

onderschat”.

Bij de start van de eerste gok-cyclus was ik nog directeur. De eerste vraag naar een gok-analyse lag klaar tijdens de vakantie. Ik

wist toen nog in de verste verte niet wat ermee bedoeld werd. Maar ik heb intuïtief wel de juiste stap gezet: wie zijn de leerlingen

met achterstand en waar situeren zich de knelpunten bij de leerkrachten? In mijn school had ik op dat moment alle vernieuwing

gebracht die ik wilde bereiken... ik wilde mijn horizon verbreden... ik wilde doorgeven wat ik had ervaren. Wat ik vanuit een

buikgevoel had gedaan werd tastbaar, mijn inzichten waren juist. Ik zag het als een uitdaging om het helderder, concreter te maken.’

Interview

8181

waar de uren te veel verspreid waren. Er kwam

een steeds wisselende delegatie op het aanbod en

die had geen voeling met het veranderingsproces

of met de achterban. Het gevolg was dat niet alle

scholen een gunstig advies kregen bij de eerste

doorlichting.

Bij de overstap naar de tweede cyclus las ik

grondig de Onderwijsspiegel, Van Petegem...

maar ook de inspectieverslagen van alle scholen,

en trok daaruit een aantal conclusies.

Moeilijk is het als de directeur niet betrokken is

bij het veranderingsproces. Gok geeft ademruimte

aan de directeur, hij kan een aantal functies

loskoppelen, delegeren, zoals het directe contact

met de ouders, het opvangen van leerlingen met

problemen... Dat heeft als gevolg dat de directeur

niet mee op de trein van de vernieuwing stapt en

dat is absoluut niet de bedoeling. Hieraan is ruim

aandacht geschonken in de tweede cyclus.’

Iedereen aan de tafel
‘Een deel van het werk bestaat uit het rond de

tafel halen van iedereen die betrokken is. Een

paar keer heb ik me voorgenomen: “Ik doe niet

verder met de directeur alleen!”, omdat ik merkte

dat ik niet verder kwam dan zijn bureau. Het

komt erop aan samen te gaan zitten en te laten

voelen dat iedereen er baat bij heeft om samen

te werken. Soms moest ik eerst overleggen en

plannen met de directeur. Daarna “filterden”

we samen met hem en het team, om tot een

consensus te komen over wat aanvaardbaar was

voor zowel de directeur als voor het team. Zo

werd het gok-beleid meer en meer gedragen door

de hele school.’

De missing link
‘Ik ervaar wél nog een blinde vlek. Het wordt

nog te vaak aan de leerkracht zélf overgelaten

om lessen te ontwikkelen die elke leerling

uitdaging en kansen bieden. Als die leerkracht

zijn lessen wil innoveren, dan vraagt hij de hulp

van een vakbegeleider, die het heeft over het

vak, maar ook over klasklimaat, betrokkenheid,

taalbeleid, leren leren, omgaan met diversiteit...

Tegelijkertijd en los hiervan wordt op

schoolniveau een gok-plan ontwikkeld met acties

die in de lessen moeten worden ingebed. Door de

bomen het bos nog zien, is niet eenvoudig.

Het zal noodzakelijk blijven om leerkrachten

er bewust van te maken dat een krachtige

leeromgeving creëren ook werken is aan gelijke

onderwijskansen, en dat ze hierin onderdeel zijn

van een groter geheel. De visie en afspraken van

de groep gaan in dit grotere geheel vóór de eigen

dada. Het team mag weerstanden uiten, maar

ze kunnen niet zeggen: “we doen niet mee.” Hen

hierbij ondersteunen wordt in de derde cyclus

zeker prioriteit.’

Kettingverkoop
‘In een school iedereen betrekken bij het gok-

beleid is niet eenvoudig. Hoe deed ik dat? Door

bijvoorbeeld de leden van een kleiner gok-team

aan te raden één of twee collega’s aan te spreken

en aan de slag te krijgen: je zoekt trapsgewijs

gelijkgezinden en probeert of de nieuwe ideeën

aanslaan bij een andere groep, een andere

afdeling, dus door als het ware het principe van

de kettingverkoop te hanteren.

Je zoekt openingen: wat heeft deze school nodig,

en tot waar is men bereid te gaan, tot waar

kan ik ze brengen? Te veel informatie ineens

geven is niet goed. Wat zit er in de zone van de

naaste ontwikkeling? Dat is de hamvraag. Wat

bijvoorbeeld wel eens goed werkt, is het oprichten

van reflectiegroepen. Elke leerkracht wordt

gevraagd zich aan te sluiten bij één groep. De

werking stopt als de doelen bereikt zijn.’

Comfort in tijd
‘Vooral bij de start van de tweede cyclus kreeg

ik het moeilijk. Er waren scholen, die niet

meteen de zin inzagen van een nieuwe begin-

situatie met screenen van de doelgroep en van

de onderwijskwaliteit, van opnieuw thema’s

kiezen en doelen formuleren... Ze waren toch

goed bezig? Op zo’n moment, als je er in zo’n

netwerk helemaal alleen voor staat, wordt je

draagkracht als begeleider zwaar op de proef

gesteld.

Het samenstellen, opstarten en ondersteunen

van intervisie in kleinere regionale netwerken

was heel arbeidsintensief, maar zeker productief.

Ik was op die manier nauwer betrokken bij

de scholen, die dan ook vlugger hulp vroegen.

Dit werd gekoppeld aan een aanbod van

begeleiding op school, een aanbod dat voor

de zwakste scholen niet vrijblijvend was. Ze

moesten namelijk een traject van één schooljaar

doorlopen, met daarna een nieuwe controle.

Dat was boeiend, voor hen, maar ook voor mij.

Ik heb er veel uit geleerd.

Toch ging ik vaak tot de grens van mijn

kunnen: de vele vergaderingen, de planning en

verslaggeving van de begeleiding... eisten nu en

dan hun tol. Gelukkig heb ik thuis het comfort

van een “leeg nest”. Met een gezin was deze

opdracht – voor mij – onhaalbaar geweest.’

Halffabricaten, schema’s,
 instrumenten, methodieken

6

De begeleiders benadrukten bij elk overleg op de Vlor de nood aan interactieve werkvormen.
In deze handleiding willen we tegemoet komen aan deze nood. Het ter beschikking stellen van
gebruiksklare instrumenten is een prioriteit voor deze publicatie.

‘Scholen zijn sterk vragende partij voor gebruiksklare methodieken voor het bevragen en voeren
van een gelijke-onderwijskansenbeleid. Op die manier willen ze vermijden teveel tijd te moeten
steken in ontwikkelingswerk omdat dit ten koste gaat van de eigenlijke gok-activiteiten.’ 71

Afhankelijk van de stand van zaken van de concrete school kan er aan een verschillend doel
gewerkt worden:
- verkennen van de verschillende gok-thema’s;
- uitdiepen van de verschillende gok-thema’s;
- evalueren van de voorgaande gok-cyclus;
- opstellen van doelstellingen en acties in verband met de gekozen gok-thema’s.

Het is de taak van de begeleider om aan te voelen welke impuls geschikt is voor de specifi eke
situatie van de te begeleiden school. Hij voelt aan wat de cultuur is van de school, kikt men of
gruwt men van vragenlijsten. De doelenlijst kan helpen om de keuze te maken in samenspraak
met directeur of kernteam. De hamvraag is: welk van de instrumenten is geschikt om de volgende
stap in het gok-proces te vergemakkelijken?

De meeste instrumenten zijn multi-inzetbaar:
- voor een individuele partner, de directeur, de gok-coördinator, de leerkracht;
- voor een groep, een kernteam, een team, de externe partners...

Via het instrument, de werkvorm... is het de kunst om voldoende constructieve frictie teweeg te
brengen zodat het team zelf de nood aan vorming en vernieuwing aanvoelt. Via de confrontatie
met de resultaten van een screening, een ingevulde vragenlijst... krijgt de groep zicht op waar
de kracht en de manco’s zijn en wordt het team uitgenodigd om zijn capaciteiten verder te
ontwikkelen.

We bespreken achtereenvolgens enkele methodieken, schema’s en halffabricaten. Alle
voorgestelde impulsen hebben hun waarde bewezen. Voor dit hoofdstuk zijn we schatplichtig
aan Eva Verstraete van de Gentse Universiteit die samen met een Vlor-werkgroep een inventaris
maakte van bruikbare methodieken.72 Het ‘zesveld’ is ontwikkeld en ter beschikking gesteld door
de Diocesane Pedagogische Begeleidingsdienst Basisonderwijs van Hasselt.

1 Methodieken

1.1 WERKEN MET STELLINGEN

Bij de start van een vorming, een personeelsvergadering of een studiedag is het wenselijk om
de spieren fi guurlijk los te gooien. Het werken met stellingen brengt leven in de brouwerij en
verhoogt de betrokkenheid gevoelig. Voorzie minstens 30 minuten werktijd om effectief de
vruchten te plukken van deze werkvorm. De werkvorm is geschikt voor maximum 30 deelnemers
en is afhankelijk van de kwaliteiten van de begeleider als moderator.

DOEL
- zoeken van en aansluiten bij de zone van de naaste ontwikkeling
- een vorming opstarten
- een levende discussie uitlokken
- op korte tijd veel informatie verzamelen
- een grote groep een forum geven
- facultatief: de verslaggever verwoordt de mening van een groep (en niet alleen van zichzelf)
- de nuances zoeken als de polen gekend zijn

Mensen verbinden zich meer met de organisatie
als hun denkkader wordt gerespecteerd.

83

71 Van Petegem, P., Verhoeven, J.C., Buvens, I. & Vanhoof, J. (2005), De implementatie van het gelijke
onderwijskansendecreet I. Evaluatie-onderzoek naar het zelfevaluerend en beleidsvoerend vermogen
van scholen en het ondersteunend aanbod. Antwerpen-Leuven: UA en KUL. p. 323.

72 Alle methodieken, materialen en instrumenten zijn te vinden op:
http://www.steunpuntgok.be > lager > materiaal > screenings materiaal > algemeen
screeningsdocument > gok-beleid in de steigers. Voor het s.o. klik op secundair.

www.vlor.be

84

H6. Halffabricaten,
schema’s, instrumenten,
methodieken

VOORWAARDEN WAARAAN STELLINGEN MOETEN
VOLDOEN

- korte, krachtige formulering
- positief geformuleerd dus geen negatie zoals: niet, nooit,

nergens...
- polariserend karakter
- liefst gegroeid in de schoot van de school: uit een infor-

meel gesprek, een citaat uit een verslag, een citaat uit
een vergadering... Op die manier geeft men een krachtig
signaal aan het team dat men hen serieus neemt, luistert

PRAKTISCHE SUGGESTIES

- Zorg voor een discrete tijdbewaker
- Zorg bij elke stelling voor een synthesemoment, de syn-

these wordt liefst geformuleerd door iemand uit de groep
- Zorg bij elke stelling voor een verslaggever. Het verslag

is de opmaat voor het vervolg van de vorming of voor het
vervolg van het begeleidingstraject!

- Als het vertrouwen intact is, daag de groep dan uit om zelf
een stelling te formuleren als slot van deze werkvorm

VOORBEELDEN, SUGGESTIES VOOR STELLINGEN

- Gok wordt gedragen door de gok-coördinator.
- Elke leerkracht is een gok-leerkracht.
- Iemand moet het overzicht houden.
- De essentie van gok is de leerkracht in de klas.
- Om de leerkansen van alle leerlingen te maximaliseren

moet de school haar verantwoordelijkheid opnemen.
- Zonder de steun van de directeur is gok een doodgeboren

kind.
- Zonder de steun van de ouders is gok een doodgeboren

kind.
- Zonder de steun van het hele team is gok een doodgebo-

ren kind.
- Iedere leraar is een taalleraar.
- Diversiteit is meer een last dan een kans.
- In onze school ligt de focus te veel op remediëring en te

weinig op preventie.
- De opbouwende tussenkomsten mogen in onze school

meer licht krijgen.
- De opbouwende tussenkomsten mogen in onze school in

aantal toenemen.
- Ouders hebben de nodige expertise om mee te beslissen

in het schoolbeleid.
- ...

VARIANTEN

U-discussie

Opstelling: zet de stoelen in een U met drie rechte benen. Zet
jezelf aan het open einde. Teken een U op het bord en leg de
spelregels uit. Geef een betekenis aan elk ‘been’:

- linkerkant, dit betekent akkoord met de stelling;
- rechterkant, dit betekent niet akkoord met de stelling;
- midden, dit betekent twijfel of geen mening.

De begeleider formuleert een stelling. Iedereen blijft zitten. De
begeleider leest de stelling een tweede maal, iedereen staat
op en verhuist. Elk lid van de groep neemt dus een standpunt
in en krijgt een korte bedenktijd om zijn positie, zijn keuze te
motiveren voor zichzelf. Als iedereen stelling heeft genomen
kan de discussie beginnen. Geef de minderheid het eerste
woord.

Doe een proefspel met een grappige stelling om het ijs te
breken. Na verloop van tijd, bij de derde of vierde stelling
bijvoorbeeld, mag een persoon van plaats veranderen als hij
een argument hoort dat voor hem doorslaggevend is.

Kaartspel

De deelnemers zitten per vier à vijf aan een tafel. Zorg voor
een heterogene samenstelling. Elke deelnemer heeft vijf
speelkaarten van aas tot vijf. De deelnemers kunnen ook zelf
hun speelkaarten maken door een ‘A-4’tje’ in vijf even grote
stroken te scheuren en te voorzien van de getallen één tot
vijf.

Leg de betekenis van elke kaart uit:

- Aas: ik ga helemaal niet akkoord met de stelling.
- Twee: ik ga niet akkoord met de stelling, maar...
- Drie: ik twijfel, ik heb evenveel redenen om akkoord als

om niet akkoord te gaan.
- Vier: ik ga akkoord, maar...
- Vijf: ik ga helemaal akkoord met de stelling.

De begeleider formuleert een stelling. Iedereen kiest een kaart.
De begeleider leest de stelling een tweede keer. Iedereen legt
zijn kaart op tafel met het nummer naar de onderkant. Als
elke deelnemer van de tafel gekozen heeft worden de kaarten
omgedraaid. De discussie kan beginnen. De deelnemers lichten
hun keuze toe voor elkaar. Na verloop van tijd formuleren ze
een gemeenschappelijk standpunt waarin iedereen zich kan
terugvinden. Als de groepsleden allemaal voor dezelfde kaart
kozen dan is een discussie nog steeds zinvol omdat het motief
grondig kan verschillen.

Beperking: de discussie in kleine groep is doorgaans
geanimeerd. De discussie in grote groep op basis van het
verslag is moeizamer wegens het déja-vu-effect en hangt af
van de kwaliteit van de verslaggever om de mening van de
groep te verwoorden. Als begeleider is het niet altijd eenvoudig
om te beoordelen wanneer de discussie verspringt van het
groepsverslag naar de persoonlijke mening.

85

Voordeel: zeer hoge betrokkenheid en genuanceerde mening
is mogelijk. Als de groep opnieuw een standpunt mag innemen
na de discussie zijn de meningen van de groep doorgaans naar
elkaar toe gegroeid.

Rondschrijfronde

De deelnemers zitten per vier à vijf aan een tafel. Zorg voor
een heterogene samenstelling. Elke deelnemer heeft een leeg
blad. De begeleider formuleert een stelling. Elke deelnemer
reageert door zijn bevindingen, reacties op te schrijven. Na
verloop van tijd, bijvoorbeeld na vijf minuten, schuift men het
blad door naar rechts. Elke deelnemer reageert op de input
van de vorige schrijver: aanvullingen, vragen, bedenkingen,
kritiek, instemming... het doorschuiven eindigt als iedereen
zijn oorspronkelijk blad terug heeft. Na het doorschuiven
discussieert de groep en formuleert een gemeenschappelijk
standpunt rond het thema.

Voordeel: dit is een rustige werkvorm waar iedereen gelijkwaardig
zijn gedachten en gevoelens kan ventileren. Of via deze
werkvorm sterke gegevens worden verzameld hangt af van de
capaciteit van de verslaggevers om het gemeenschappelijke
standpunt te respecten.

Verkenning via stellingen

De deelnemers krijgen elk een blad met een vijftal stellingen.
Onder elke stelling is schrijfruimte voorzien. Elke deelnemer
kiest een stelling waar hij wil op ingaan en formuleert schriftelijk
zijn mening. Na verloop van tijd, als de meeste deelnemers niet
meer schrijven, rondt men af. Men nodigt een deelnemer uit om
zijn favoriete idee toe te lichten en van commentaar te voorzien.
Na de eerste spreker is de discussie geopend.

Voordeel: als vingeroefening geschikt voor kleine groepen om
het ijs te breken.

1.2 SMART

DOEL
Nagaan of de scholen doelen correct hebben geformuleerd.

WERKWIJZE
De letters van SMART staan voor:

Specifi ek De doelstelling moet eenduidig zijn.

Meetbaar
Onder welke meetbare en observeerbare
voorwaarden of vorm is het doel bereikt?

Acceptabel
Gaat de leerkrachtengroep deze doelstelling
accepteren?

Realistisch De doelstelling moet haalbaar zijn.

Tijdgebonden
Wanneer, in de tijd moet het doel bereikt
zijn?

In plaats van Acceptabel of Aanvaard wordt ook vaak
Aanwijsbaar gebruikt. Wie realiseert het doel?

Een bijkomend criterium dat vaak wordt ingebracht, is
Relevant. Is de doelstelling waardevol voor de organisatie
of de betrokkenen? Dat houdt dan weer verband met de
aanvaardbaarheid.

Zoals in het interview met Wim duidelijk werd, is het voor
scholen niet gemakkelijk om de doelen SMART te formuleren.
Het vraagt van de begeleider oefening en volharding om de vijf
criteria samen met de scholen te bewaken en aan te passen.
Het SMART formuleren van doelen is een belangrijke garantie
dat er op het terrein concrete stappen worden gezet richting
gelijke onderwijskansen.

We merken ook op dat niet alle doelen meetbaar zijn op korte
termijn. Een doel als ‘leesplezier’ kan door de school gecon-
cretiseerd worden in doelen die daarop aansturen. Het is echter
niet zeker of de boot richting leesplezier ook vertrokken is.

1.3 SWOT-ANALYSE 73

DOEL
- beslissingen nemen
- acties, ideeën, doelstellingen evalueren en herzien
- planning opstellen

WERKWIJZE

De SWOT-analyse bekijkt twee dimensies. Op de horizontale
as focust men op het doel – heilzaam of schadelijk – op de
verticale as zoemt men in op de organisatie – intern of extern.
Op die manier krijgt men vier velden.

heilzaam schadelijk

intern sterktes zwaktes

extern kansen bedreigingen

Bij het opstellen van een sterkte-zwakteanalyse worden er
een aantal stappen doorlopen, waarbij aan de hand van de
sterktes, zwaktes, kansen en bedreigingen wordt gekeken naar
de toekomst van de school.

Stap 1: Sterke en zwakke punten /Strengths & Weaknesses
De sterke en zwakke punten zijn de kenmerken van de orga-
nisatie. Het gaat dus expliciet om de interne elementen.

Stap 2: Kansen en bedreigingen / Opportunities & Threats
De kansen en bedreigingen zijn de ontwikkelingen, gebeurte-
nissen en invloeden waaraan de organisatie onderhevig is.
Hier gaat het dus expliciet om de externe elementen.

Stap 3: Confrontatiematrix
In de confrontatiematrix staan de interne en externe
elementen tegenover elkaar. Hierbij is het gebruikelijk dat

73 http://nl.wikipedia.org/wiki/Sterkte-zwakteanalyse

86

H6. Halffabricaten,
schema’s, instrumenten,
methodieken

er in de horizontale rijen de sterktes en zwaktes
staan en in de verticale kolommen de kansen en
bedreigingen.

Stap 4: Kwesties /Issues
De kwesties zijn de combinaties tussen de interne
en externe factoren. Alleen de belangrijkste kwesties
worden in ogenschouw genomen.

Stap 5: Strategieën
De volgende stap in het proces is de omzetting van
de belangrijkste kwesties naar strategische vragen.
De antwoorden op deze vragen vormen de basis
waarop de te volgen strategie bepaald wordt.

VOORBEELDVRAGEN WAARMEE
SWOT-ANALYSE VERHELDERD WORDT

Sterktes
Wat zijn de bijzondere vaardigheden?
Welke dingen lukken goed?
Welke sterke punten zien anderen?

Zwaktes
Waarin is verbetering nodig?
Wat lukt minder goed?
Welke zwakke punten zien anderen?

Kansen
Welke kansen liggen in het verschiet?
Uit welke omgevingsfactoren is voordeel te halen?
Waarin worden andere scholen overtroffen?

Bedreigingen
Welke bedreigingen zijn realistisch?
Welke omgevingsfactoren kunnen nadeel opleveren?
Waarin dreigen andere scholen u te overtreffen?

1.4 DE DENKHOEDEN VAN DE BONO

DOEL
- algemeen doel: communicatie verhelderen via

het kader van De Bono
- uitspraken tijdens een overleg of vergadering

classifi ceren
- bewust worden van de rijkdom, de armoede, de

eenzijdigheid... van de tussenkomsten
- bewust worden dat de aanvankelijke vertraging

uiteindelijk resulteert in een optimalisering, een
groter bewustzijn van de aard van de communi-
catie

- alle hoeden bewust leren gebruiken
- in een proces van visieontwikkeling de blauwe

hoed leren gebruiken
- een mening vormen, verwoorden en delen
- de creativiteit bevorderen bij het oplossen van

een probleem of besluitvorming
- het inlevingsvermogen van deelnemers in ver-

schillende standpunten vergroten

SCHEMATISCHE VOORSTELLING VAN HET DENKKADER

Witte hoed
feiten
cijfers
controleerbare gegevens
neutraal, objectief
informatie

Deze school telt 212 leerlingen

Rode hoed
emoties
intuïtie
vermoedens
gevoelsoordeel

Ik zie het niet zitten om de directeur te
coachen.

Zwarte hoed
kritisch denken
voorbehoud
opsporen negatieve aspecten

Ik twijfel er aan of het gok-plan, in deze
versie, duidelijk genoeg is.

Gele hoed
opsporen positieve aspecten
positieve beoordeling
positieve argumentatie
ideeën, suggesties, voorstellen
het gaat hier over bestaande ideeën

Het voorstel om met een kernteam te
starten, vind ik goed. Dan hebben we
een overlegorgaan en een denktank.
Op die manier doen we constructief en
praktisch voorbereidend werk, en met
de vinger aan de pols.

Groene hoed
nieuwe ideeën
creativiteit
gericht op veranderen, vernieuwen

Ik hoop dat we tijdens de volgende
cyclus een nieuw thema aansnijden.
Kunnen we de zesde klas inschakelen
voor het project?

Blauwe hoed
denken over denken
metacommunicatie
refl ectie en evaluatie
‘dirigent’
coördineren
de juiste vragen stellen

We dwalen af van het onderwerp.
We hebben zinvol vergaderd.
Wat bedoel je met ‘de school gaat erop
achteruit?’
Wat zijn agendapunten voor de
volgende vergadering?

87

GEBRUIKSAANWIJZING EN SUGGESTIES
- Korte voorstelling van de hoeden door de begeleider of di-

recteur. De deelnemers hebben elk de tabel – zie schema-
tische voorstelling van het denkkader – voor zich.

- Afwerken van enkele agendapunten over een looptijd van
maximaal 45 minuten. Elke deelnemer krijgt één hoed om
te observeren. Als hij een uitspraak hoort die bij zijn hoed
past dan noteert hij die uitspraak kort. Facultatief: als hij
vijf uitspraken heeft genoteerd geeft hij een teken. Op die
manier krijgt men zicht op de kwaliteit van de communica-
tie, bijvoorbeeld negatief gekleurd, veel ideeën...

- Reflectie na plusminus 45 minuten: bespreking, wat valt
op, hoe voelt dit, conclusies door de groep Op die manier
zet de groep bewust de blauwe hoed op.

- Reflectie door de begeleider: geef één observatie, één
aandachtspunt ter overweging.

VARIANTEN
- De deelnemers wisselen na enige tijd van hoed.
- De deelnemers krijgen twee kaarten met verschillende

hoeden. De kaarten mogen wisselend gebruikt worden.
- Elke deelnemer krijgt de zes hoeden. Elke hoed mag

slechts één keer in de discussie gebruikt worden.
- De denkhoeden worden over zes groepen verdeeld. Alle

deelnemers binnen één groep denken vanuit dezelfde
denkhoed.

1.5 LEGPUZZEL

DOEL
Deelnemers nemen informatie op, verwerken ze en geven
ze aan elkaar door. In de expertengroepen worden ze daarin
ondersteund.

WERKWIJZE

Stap 1: Basisgroep
De begeleider vormt groepen van bv. 6 deelnemers. Hij num-
mert de deelnemers per groep. Alle gelijke nummers in de
verschillende groepen krijgen dezelfde informatie en opdrach-
ten (verdeelde informatie per groep). De deelnemers werken
zich individueel door hun opdracht en informatie heen. Elk
nummer behandelt een ander gok-thema.

Stap 2: Expertengroep
De deelnemers met dezelfde opdracht komen nu samen
zitten, leggen hun bevindingen en oplossingen samen en
bevragen elkaar over hun opdracht. Ze noteren allen want ze
moeten straks allemaal naar hun basisgroep terug om verslag
uit te brengen.

Stap 3: Basisgroep
Elke ‘expert’ brengt nu verslag uit aan de basisgroep over hun
deelopdracht.
De verschillende groepen formuleren hun prioritaire thema’s
en verantwoorden waarom ze voor deze thema’s hebben
gekozen.
Om een extra garantie in te bouwen dat correcte informa-
tie wordt doorgegeven, kunnen telkens twee experten per
deelthema worden voorzien. Zo kunnen deelnemers elkaar
corrigeren en ondersteunen.

VARIANT
Men kan deze werkvorm ook toepassen bij het opstellen van
het gok-plan. De inhouden van de verschillende deelthema’s
gaan dan eerder over deelaspecten van de twee reeds be-
paalde gok-thema’s. De leerkrachten krijgen de opdracht om
te brainstormen over mogelijke zinvolle doelstellingen binnen
hun school, welke acties zij hieraan zouden koppelen en hoe
ze dit gerealiseerd en geëvalueerd zien.

88

H6. Halffabricaten,
schema’s, instrumenten,
methodieken

1.6 PLACEMATS

DOEL

- door middel van de inbreng van iedereen tot een gemeen-
schappelijke oplossing komen

- meerdere oplossingen naast elkaar leggen en bespreken

WERKWIJZE

Stap 1: Maak heterogene groepen van vier deelnemers.
Iedere groep krijgt een vel papier. In het midden tekenen
ze een rechthoek. Dit is het gemeenschappelijke terrein.
De deelnemers trekken daarna vanuit de hoeken van de
rechthoek lijnen naar de hoeken van het vel papier. Deze vier
velden behoren toe aan elke deelnemer apart.

Stap 2: Geef de deelnemers een opdracht. Iedereen schrijft
individueel zijn antwoord neer in een hoek van het vel.

Stap 3: Daarna proberen de groepsleden tot een gemeen-
schappelijk antwoord te komen. Ze beargumenteren hun
antwoorden en luisteren naar de anderen.

Stap 4: De deelnemers schrijven hun gemeenschappelijk
antwoord in de rechthoek in het midden.

Stap 5: Plenum: de gemeenschappelijke antwoorden worden
gedeeld, eventueel gevolgd door een open discussie.

1.7 CONCEPTMAP

DOEL

- concepten bij deelnemers verhelderen of ontwikkelen
- helpt deelnemers relaties tussen concepten/begrippen te

verhelderen
- helpt verbanden leggen tussen verschillende begrippen

WERKWIJZE

- Elke deelnemer van een groep krijgt een pen/stift van een
verschillende kleur, per groep een groot vel papier.

- Het kernconcept dat ze moeten uitwerken, schrijven ze in
het midden, bijvoorbeeld een gok-thema.

- Elk om de beurt noteren ze een belangrijk deelconcept.
- Daarna mag iedere deelnemer – individueel – andere

deelconcepten toevoegen of verbindingslijnen trekken.

VARIANT DE SPIN

Eerst maakt iedere deelnemer apart een woordkaart. Pas
daarna worden de kaarten samen gelegd en wordt er gepro-
beerd om er 1 teamkaart van te maken.
Men kan de school als centraal thema stellen – het lijf van de
spin – en aan het uiteinde van de poten telkens een gok-
thema. Aan de deelnemers wordt dan gevraagd om verder
te brainstormen rond deze thema’s in relatie met de school-
werking, mogelijke verbanden tussen de thema’s en reeds
lopende acties binnen de school aan te geven.

1.8 RONDE VAN HOEKEN

DOEL

- concepten bij deelnemers verhelderen of ontwikkelen
- helpt deelnemers relaties tussen concepten/begrippen te

verhelderen
- helpt verbanden leggen tussen verschillende begrippen

WERKWIJZE

Stap 1: We voorzien verschillende opdrachten voor groepjes
leerkrachten. Elke opdracht vindt plaats in een andere ‘hoek’
van het lokaal. Het benodigde materiaal is ook in die ‘hoek’
aanwezig. In elke hoek kunnen vragen/stellingen/opdrachten

liggen over een gok-thema.

Stap 2: Deelnemers worden in groepjes verdeeld. Elk groepje
gaat telkens naar een andere hoek voor het uitvoeren van de
verschillende opdrachten. De begeleider geeft met een vooraf
afgesproken signaal aan wanneer de groepen van hoek mogen
veranderen. Vooraf moet duidelijk zijn in welke volgorde elke
groep de hoeken moet afwerken.

Men kan hierbij rollen toewijzen en regels voor het hanteren
van de materialen in elke hoek afspreken. Afhankelijk van
je doelstelling geef je alle deelnemers een bundel met de
opdrachten/antwoordbladen, of geef je elke groep slechts één
exemplaar. Dat laatste bevordert het samenwerken wel.

Stap 3: Elke groep krijgt een eindopdracht, in de laatste hoek,
om prioritaire thema’s aan te geven en te verantwoorden
waarom ze voor dit thema hebben gekozen.

VARIANT

Men kan deze werkvorm ook toepassen bij het opstellen van
het gok-plan. De inhouden van de verschillende hoeken gaan
dan eerder over deelaspecten van de twee reeds bepaalde
gok-thema’s. De deelnemers krijgen de opdracht om te
brainstormen over mogelijke zinvolle doelstellingen binnen
hun school, welke acties zij hieraan zouden koppelen en hoe
ze dit gerealiseerd en geëvalueerd zien.

89

1.9 VERDEELDE INFORMATIE

DOEL

De deelnemers werken samen aan een opdracht waarbij
iedereen andere informatie heeft.

WERKWIJZE

Stap 1: Het materiaal – de vragen/stellingen/screeningslijst van
de verschillende thema’s – wordt verdeeld in 2, 3, 4... gelijk-
waardige delen. Het materiaal is zo opgesteld dat elke deel-
opdracht onafhankelijk van de andere deelopdrachten gemaakt
kan worden. Elke deelnemer van het groepje krijgt een andere
deelopdracht.

Stap 2: Elke deelnemer bestudeert het toegewezen deel. Even-
tueel kunnen ondersteunende vragen of opdrachten toegevoegd
worden.

Stap 3: Uitwisseling binnen de groep: deelnemers presenteren
aan elkaar in het kader van een algemene groepsopdracht. Ze
gaan in discussie/gesprek over elkaars inhouden, bijvoorbeeld
de gok-thema’s.

Stap 4: De verschillende groepen formuleren hun prioritaire
thema’s en verantwoorden waarom ze voor deze thema’s
hebben gekozen.

VARIANT

De school kan deze werkvorm ook toepassen bij het opstellen
van het gok-plan. De inhouden van de verschillende deelthema’s
gaan dan eerder over deelaspecten van de twee reeds bepaalde
gok-thema’s. De leerkrachten krijgen de opdracht om te
brainstormen over mogelijke zinvolle doelstellingen binnen hun
school, welke acties zij hieraan zouden koppelen en hoe ze dit
gerealiseerd en geëvalueerd zien.

1.10 VERKENNEN
VAN DE EIGEN GEVOELIGHEDEN

DOEL VOOR DE DEELNEMERS
- bewust worden van de eigen gevoeligheden
- actieve tolerantie verhogen
- ontdekken dat andere deelnemers met dezelfde of met

totaal andere gevoeligheden ‘in de wereld staan’
- voorkomen dat men schuldgevoelens krijgt als men op een

onvermogen botst
- verwoorden waarom bepaald gedrag als normaal wordt

aangevoeld

DOEL VOOR DE BEGELEIDER

Een bedding creëren waarin spreken over gevoeligheden
mogelijk is.

OPZET

Bij deze oefening gaan we er van uit dat de getuigenissen van de
andere deelnemers een verzachtend, relativerend effect hebben
op – misschien al lang geleden – genomen standpunten.

Daarnaast is het uitgangspunt dat het bewust worden van de
eigen gevoeligheden een gunstig effect heeft op de aanpak,
op de begeleiding. ‘Je wéét dan bv. dat dit of dat je opvalt
omdat het voor jou zo’n belang heeft. En precies door je dat
te realiseren, schep je de kans om ook ontvankelijk te worden
voor andere zaken, die bv. voor de kleuter in kwestie, van meer
belang zijn.’ 74

Voor deze oefening is het nodig dat de deelnemers zich veilig
voelen, elkaar vertrouwen.

OPDRACHT

Hierna vindt men twee lijsten van concrete gedragingen, een
checklist voor het basisonderwijs en een voor het secundair
onderwijs. Voor de derde graad van het basisonderwijs kan het
zinvol zijn om beide lijsten te gebruiken. Het kan verhelderend
zijn om in elk geval de twee lijsten aan te bieden. Op die manier
verruimt men de eigen wereld.

De lijsten zijn gebaseerd op een lijst voorgesteld door Van
Poucke. 75
Zoek bij elk van deze gedragingen een leerling uit de school of
klas die dit gedrag vertoont.

Ga na in welke mate je bij dit gedrag negatieve gevoelens ervaart
of hebt ervaren. Geef een score:
1 = kan ik helemaal niet aanvaarden
2 = lokt ergernis uit
3 = lichte wrevel als dit gedrag zich voordoet
4 = ik wind me er niet over op, ik moet wel even een stap

 terugzetten over hoe ik dit ga aanpakken
5 = dit is normaal gedrag, dit moet je er bij nemen

Nadat alle deelnemers voor zichzelf de lijst hebben aangevuld
met hun ‘score’ kan men verschillende wegen op:

1 De deelnemers kiezen één partner en leggen hun lijst samen
met als uitdrukkelijke opdracht: Licht je standpunt toe als jij
voor een gedrag 5 aanduidde en je collega dit zelfde gedrag
rangschikte bij 1.

2 Laat alle deelnemers een briefje afgeven met vijf gedragingen
met score één. Turf en maak een overzicht. Nodig de deel-
nemers uit om te verwoorden waarom voor hen bepaald
gedrag als normaal wordt aanzien terwijl dit voor anderen in
de lijst van niet aanvaardbaar werd gezet.

74 Van Poucke, A. & Defruyt D. (1987), Begeleiden van kleuters in
moeilijkheden. Leuven: Projectgroep Ervaringsgericht Onderwijs. p. 60.

75 Van Poucke, A. & Defruyt D. (1987), Begeleiden van kleuters in
moeilijkheden. Leuven: Projectgroep Ervaringsgericht Onderwijs. p. 23.

90

H6. Halffabricaten,
schema’s, instrumenten,
methodieken

Checklist gevoeligheden basisonderwijs Score
niet kunnen stilzitten, voortdurend in beweging zijn

roepen, gillen, schreeuwen als iets niet lukt

je aandacht opeisen door bijv. te storen

voortdurend zagen en klagen

geniepig doen maar poeslief als je kijkt

zich kwaad maken als iets tegen gaat

contact vermijden, zich terugtrekken

de dingen erg langzaam doen, zeer traag tempo

zenuwachtig, onrustig, ongedurig

onzeker zijn, voortdurend twijfelen of van gedacht veranderen

altijd iets anders moeten doen dan anderen

zich moeilijk aan afspraken kunnen houden

opzettelijk materiaal stukmaken

hevig en uitgelaten doen

heel passief en meegaand doen

zich voortdurend hulpeloos voordoen (“Ik kan dat niet...”)

niets zeggen, maar wel kunnen spreken

wenen en niet zeggen waarom

het tegenovergestelde doen van wat je vraagt

boos en heftig tegenstribbelen na een verbod of opmerking

gemene of brutale antwoorden geven

vieze en lelijke woorden gebruiken

slordig, wanordelijk zijn

altijd het laatste woord willen hebben

liegen, oneerlijk spelen

zelden een uitgesproken voorkeur te kennen geven

wenen als je naar de leerling stapt

steeds eigen zin doen

alles voor zich alleen willen desnoods ook afpakken

Checklist gevoeligheden basisonderwijs (vervolg) Score
verklikken en zien of je de ander berispt

niet zelf een initiatief durven nemen

vaak alleen zitten

angstig reageren als je het kind iets vraagt

zuigen op de duim of op andere vingers

verwachten dat onmiddellijk op alle wensen wordt ingegaan

anderen pijn doen

op de nagels bijten

stotteren

agressief doen en daar niet over willen praten

moeilijkheden maken bij afscheid van ouders

spraakgebrek vertonen

gevoelig zijn voor zichzelf maar hard voor anderen

overdreven wiegen en schommelen

masturberen

anderen gebruiken, bv. anderen zijn rommel laten opruimen

op een kledingstuk of knuffeldoek sabbelen

zich verdedigen met fysieke kracht als enige uitlaatklep

zichzelf pijn doen

anderen pijn doen met duidelijk leedvermaak

anderen kwetsen met woorden

angst hebben voor honden, donker, onweer...

schrik hebben om te mislukken, om niet genoeg te presteren

in de broek plassen

zich met klei, verf, modder... vuil maken

altijd te laat komen

schelden voor racist bij elke opmerking

de rommel van anderen opruimen

pokerface

91

Checklist gevoeligheden secundair onderwijs Score
niet kunnen stilzitten, voortdurend in beweging zijn

roepen, gillen, schreeuwen als iets niet lukt

je aandacht opeisen door bijv. te storen

voortdurend zagen en klagen

geniepig doen maar poeslief als je kijkt

zich kwaad maken als iets tegen gaat

contact vermijden, zich terugtrekken

onzeker zijn, voortdurend twijfelen of van gedacht veranderen

altijd iets anders moeten doen dan anderen

balanceren op twee poten van de stoel

zich moeilijk aan afspraken kunnen houden

opzettelijk materiaal stukmaken

hevig en uitgelaten doen

heel passief en meegaand doen

zich voortdurend hulpeloos voordoen (“Ik kan dat niet...”)

altijd het tegenovergestelde doen van wat je vraagt

boos en heftig tegenstribbelen na een verbod of opmerking

gemene of brutale antwoorden geven

vieze en lelijke woorden gebruiken

slordig, wanordelijk zijn

altijd het laatste woord willen hebben

liegen, oneerlijk zijn

steeds eigen zin doen

overdragen en zien of je de ander berispt

verwachten dat onmiddellijk op alle wensen wordt ingegaan

anderen pijn doen

op de nagels bijten

zoenen, flodderen, klitten aan partner

agressief doen en daar niet over willen praten

Checklist gevoeligheden secundair onderwijs (vervolg) Score
gevoelig zijn voor zichzelf maar hard voor anderen

anderen gebruiken, bijv. anderen zijn rommel laten opruimen

zich verdedigen met fysieke kracht als enige uitlaatklep

anderen pijn doen met duidelijk leedvermaak

anderen kwetsen met woorden

met de kledingcode tegen de haren instrijken

er de kantjes aflopen en meer in de mars hebben

spottend kijken als de grenzen van het schoolreglement
worden afgetast

altijd te laat komen

boeren, winden laten

schelden voor racist bij elke opmerking

gsm gebruiken in de klas

onder invloed zijn van drank, drugs...

oververmoeid zijn op maandagochtend

de rommel van anderen opruimen

pokerface

pesten en van krommenaas gebaren

92

1.11 DE GOK-STER

DOEL

- verkennen van de verschillende gok-thema’s
- stand van zaken opstellen van de school ten opzichte van de verschillende gok-thema’s
- prioriteiten bepalen

WERKWIJZE

- Vooraf bereiden 6 personen (directie, gok-team, pedagogische cel, administratie ...)
elk een thema voor.

- Aan de hand van het algemene screeningsinstrument denken zij na over wat bedoeld
wordt en de toepassing in eigen school.

- Zij treden op als gespreksleider in de groep.
- In de eerste ronde buigen de 6 groepen zich elk over één thema, onder leiding van

een gespreksleider en gedurende een bepaalde tijd.
- Met een doorschuifsysteem gaat elke groep telkens naar een volgende gespreksleider.
- Dit wordt herhaald tot elke groep de 6 thema’s heeft doorlopen.

VARIANT

Stap 1: Elke groep krijgt een afbeelding van de ster met de schalen. Elk groepslid krijgt een
A4-tje met elk een ander thema uit het screeningsinstrument als geheugensteun. (Zie groepswerk
stap 1)

Elk groepslid denkt individueel na over de positie van de school ten opzichte van dit thema. Op
welk niveau van integratie – sensibilisering, kennis, inzicht, toepassing, integratie – bevindt de
school zich ten aanzien van dit thema?

Stap 2: De gespreksleider bespreekt met de groep de verschillende thema’s ingevuld op de
ster.

Het is de bedoeling dat iedereen refl ecteert, eventueel zijn mening herziet. De groep krijgt als
opdracht uit de steranalyse prioritaire werkpunten naar voren te schuiven voor gok.

1.12 GROEPSWERK – STAP ÉÉN

DOEL
- individueel of in groep de eigen prioriteiten aanduiden
- individueel of in groep aanduiden wat men ziet zitten op leerling-, leerkracht- en school-

niveau

WERKWIJZE

- Elk teamlid, bij een klein team of elke groep – heterogene samenstelling – krijgt per thema
de lijst van doelen op de drie niveaus.

- Het is de opdracht om die doelen te markeren die men wil nastreven en ook kan nastreven.
- Het gok-team, zorgteam of kernteam maakt een samenvatting die uitgebreid kan beargu-

menteerd worden met het voltallige team.

H6. Halffabricaten,
schema’s, instrumenten,
methodieken

�������������
�����������

�������������
�����������������

�������
���������������

����������������
�����������

������������������
������������

���������������

����������������������

������������

�������������

����������

����������

93

> LEERLINGNIVEAU
WELKE LEERLINGEN VRAGEN EXTRA AANDACHT?
WAT BEREIKEN WE MET HEN?

DOELSTELLING SCORE

1. De motivatie voor ontwikkeling en leren
bij de leerlingen verhogen. ++ + − − −

2. De ontwikkeling en /of leerwinst bij elke leerling verhogen. ++ + − − −

> LEERKRACHTNIVEAU
WAT DOEN WE ERAAN ALS LEERKRACHT?
WELKE INITIATIEVEN ONTWIKKELEN WE OP KLASNIVEAU?

DOELSTELLING SCORE

1. De motivatie voor ontwikkeling en leren
bij de leerlingen verhogen. ++ + − − −

2. De ontwikkeling en /of leerwinst bij elke leerling verhogen. ++ + − − −

3. Instrumenten hanteren om op een systematische wijze de
ontwikkeling en /of leerwinst van de leerlingen op te volgen.

++ + − − −

4. Vormen van flexibele klasorganisatie hanteren. ++ + − − −

5. De heterogeniteit van de groep positief kunnen aanwenden,
onder andere via vormen van coöperatief leren. ++ + − − −

6. In functie van de leerlingengroep gericht differentiëren in het
curriculum (differentiëren in doelen, inhouden, materialen,
tempo, werkvormen, aanpak, evaluatie).

++ + − − −

7. Op een planmatige wijze hulp bieden bij problemen
(diagnose en remediëring), indien nodig in samenwerking
met collega’s of externen (CLB, ...).

++ + − − −

8. Ouders actief betrekken bij de probleemanalyse en de
ondersteuning van de leerling. ++ + − − −

> SCHOOLNIVEAU
WAT DOEN WE ERAAN ALS SCHOOLTEAM?
WELKE INITIATIEVEN ONTWIKKELEN WE OP SCHOOLNIVEAU?

DOELSTELLING SCORE

9. Betrekken van het hele schoolteam bij de permanente
cyclus van doelbepaling, planning en bijsturing op basis van
evaluatiegegevens.

++ + − − −

10. Actief ondersteunen door schoolleiding. ++ + − − −

11. Systematisch en regelmatig gebruik maken van interne
communicatiekanalen en overlegstructuren. ++ + − − −

12. Samenwerken met externen, inclusief ouders. ++ + − − −

13. Voeren van een professionaliseringsbeleid. ++ + − − −

*(voor lager onderwijs en eerste graad secundair onderwijs)

THEMA 1 PREVENTIE EN REMEDIËRING VAN ONTWIKKELINGS- EN LEERACHTERSTANDEN *

> LEERLINGNIVEAU
WELKE LEERLINGEN VRAGEN EXTRA AANDACHT?
WAT BEREIKEN WE MET HEN?

DOELSTELLING SCORE

1. Het aantal leerlingen met een voldoende taalvaardigheid
(luisteren en spreken, schrijven en begrijpend lezen in
functionele contexten) vermeerderen.

++ + − − −

> LEERKRACHTNIVEAU
WAT DOEN WE ERAAN ALS LEERKRACHT?
WELKE INITIATIEVEN ONTWIKKELEN WE OP KLASNIVEAU?

DOELSTELLING SCORE

2. Zicht hebben op de einddoelstellingen Nederlands
(eindtermen). ++ + − − −

3. Instrumenten hanteren om het taalvaardigheidsniveau van de
leerlingen te bepalen. ++ + − − −

4. Een interactieve aanpak hanteren om leerlingen hun
taalvaardigheid te laten opbouwen. ++ + − − −

5. De taalheterogeniteit van de groep positief kunnen
aanwenden. ++ + − − −

6. Bewust kunnen omgaan met taal en taalvaardigheid
bevorderen in alle activiteiten. ++ + − − −

7. Op een planmatige wijze hulp kunnen bieden bij
taalproblemen (signalen onderkennen, expliciete doelen
stellen, goed gekozen materialen, methoden en evaluatie-
instrumenten hanteren, duidelijke criteria voor succes of
vooruitgang vastleggen).

++ + − − −

> SCHOOLNIVEAU
WAT DOEN WE ERAAN ALS SCHOOLTEAM?
WELKE INITIATIEVEN ONTWIKKELEN WE OP SCHOOLNIVEAU?

DOELSTELLING SCORE

8. Betrekken van het hele schoolteam bij de permanente
cyclus van doelbepaling, planning en bijsturing op basis van
evaluatiegegevens.

++ + − − −

9. Actief ondersteunen door schoolleiding. ++ + − − −

10. Systematisch en regelmatig gebruik maken van interne
communicatiekanalen en overlegstructuren. ++ + − − −

11. Samenwerken met externen, inclusief ouders. ++ + − − −

12. Voeren van een professionaliseringsbeleid. ++ + − − −

H6. Halffabricaten,
schema’s, instrumenten,
methodieken

THEMA 2 TAALVAARDIGHEIDSONDERWIJS

94

> LEERLINGNIVEAU
WELKE LEERLINGEN VRAGEN EXTRA AANDACHT?
WAT BEREIKEN WE MET HEN?
MAKEN WE LEERLINGEN COMPETENTER IN OMGAAN MET DIVERSITEIT?

DOELSTELLING SCORE

1. Diversiteit zien als een normaal fenomeen waar iedereen
dagelijks in verschillende situaties mee te maken krijgt
(normaliteit).

++ + − − −

2. Vooroordelen en veralgemeningen waar mogelijk en wenselijk
vermijden; zich bewust zijn en zich onthouden van elke
vorm van discriminatie. (onbevooroordeeldheid en non-
discriminatie).

++ + − − −

3. Gebeurtenissen, contexten en personen vanuit verschillende
perspectieven bekijken (multiperspectiviteit). ++ + − − −

4. Functioneren in verschillende contexten, steeds wisselende
omstandigheden en nieuwe situaties (flexibiliteit). ++ + − − −

5. Kiezen voor dialoog en samenwerking. ++ + − − −

6. Leren van andermans visies, ervaringen en competenties
(leren-van-elkaar). ++ + − − −

> LEERKRACHTNIVEAU
WAT DOEN WE ERAAN ALS LEERKRACHT?
WELKE INITIATIEVEN ONTWIKKELEN WE OP KLASNIVEAU?

DOELSTELLING SCORE

7. Diversiteit waarnemen in de klas, op school en daarbuiten. ++ + − − −

8. Diversiteit op een positieve manier benaderen. ++ + − − −

9. Kinderen en jongeren begeleiden tot kwaliteitsvolle interactie
met elkaar en met anderen. ++ + − − −

10. Diversiteit integreren in het totale onderwijsleerproces van
kinderen en jongeren. ++ + − − −

11. Goed omgaan met de diversiteit van collega’s, ouders en
externe partners. ++ + − − −

12. De eigen maatschappelijke verantwoordelijkheid zien en
ernaar handelen. ++ + − − −

> SCHOOLNIVEAU
WAT DOEN WE ERAAN ALS SCHOOLTEAM?
WELKE INITIATIEVEN ONTWIKKELEN WE OP SCHOOLNIVEAU?

DOELSTELLING SCORE

13. Omgaan met diversiteit als competentie bij alle leerlingen en
leerkrachten van de school nastreven. ++ + − − −

14. Pedagogische en didactische voorwaarden invullen voor een
effectieve diversiteitsaanpak op klas- en schoolniveau. ++ + − − −

15. De school uitbouwen als een interactieve en lerende
organisatie. ++ + − − −

16. Streven naar een diverse samenstelling van alle geledingen in
de school. ++ + − − −

17. De school als leer- en leefomgeving een plaats geven binnen
een breed netwerk van partners. ++ + − − −

THEMA 3 OMGAAN MET DIVERSITEIT

95

> LEERLINGNIVEAU
WELKE LEERLINGEN VRAGEN EXTRA AANDACHT?
WAT BEREIKEN WE MET HEN?

DOELSTELLING SCORE

1. Het aantal leerlingen met een optimale studiekeuze
vermeerderen, wat blijkt uit de schoolloopbaan en het
welbevinden van de leerling.

++ + − − −

> LEERKRACHTNIVEAU
WAT DOEN WE ERAAN ALS LEERKRACHT?
WELKE INITIATIEVEN ONTWIKKELEN WE OP KLASNIVEAU?

DOELSTELLING SCORE

2. Het keuzeproces bij de leerlingen begeleiden o.a. werken aan

 horizonverruiming ++ + − − −

 zelfconceptverheldering ++ + − − −

 loopbaancompetentie ++ + − − −

 instrumenten hanteren om het keuzeproces te begeleiden ++ + − − −

3. Bij beslissingen en adviezen aansluiten bij het perspectief
van de leerling. ++ + − − −

4. Leerlingen begeleiden bij een eventuele overstap naar een
andere school of studierichting. ++ + − − −

5. Zicht hebben op het brede onderwijsaanbod in de regio. ++ + − − −

> SCHOOLNIVEAU
WAT DOEN WE ERAAN ALS SCHOOLTEAM?
WELKE INITIATIEVEN ONTWIKKELEN WE OP SCHOOLNIVEAU?

DOELSTELLING SCORE

6. Betrekken van het hele schoolteam bij de permanente
cyclus van doelbepaling, planning en bijsturing op basis van
evaluatiegegevens.

++ + − − −

7. Actief ondersteunen door schoolleiding. ++ + − − −

8. Systematisch en regelmatig gebruik maken van interne
communicatiekanalen en overlegstructuren. ++ + − − −

9. Samenwerken met externe partners, incl. ouders. ++ + − − −

10. Voeren van een professionaliseringsbeleid. ++ + − − −

H6. Halffabricaten,
schema’s, instrumenten,
methodieken

THEMA 4 DOORSTROMING EN ORIËNTERING

96

> LEERLINGNIVEAU
WELKE LEERLINGEN VRAGEN EXTRA AANDACHT?
WAT BEREIKEN WE MET HEN?

DOELSTELLING SCORE

1. Het aantal leerlingen met een positief zelfbeeld en sociale
competentie verhogen ++ + − − −

> LEERKRACHTNIVEAU
WAT DOEN WE ERAAN ALS LEERKRACHT?
WELKE INITIATIEVEN ONTWIKKELEN WE OP KLASNIVEAU?

DOELSTELLING SCORE

2. Een omgangsstijl ontwikkelen die getuigt van sensitiviteit en
inlevingsvermogen. ++ + − − −

3. Een klasklimaat creëren waarin open communicatie en
expressie bevorderd worden. ++ + − − −

4. Het welbevinden en de sociale competentie van de leerlingen
opvolgen. ++ + − − −

5. Gericht werken aan de socio-emotionele competentie van
de leerlingen via aangepaste inhouden, materialen en
activiteiten.

++ + − − −

6. Op een planmatige wijze hulp bieden bij problemen op
sociaal-emotioneel gebied (diagnose en interventie), indien
nodig in samenwerking met collega’s of externen (CLB, ...).

++ + − − −

7. Ouders actief betrekken bij de probleemanalyse en de
ondersteuning van de leerling. ++ + − − −

> SCHOOLNIVEAU
WAT DOEN WE ERAAN ALS SCHOOLTEAM?
WELKE INITIATIEVEN ONTWIKKELEN WE OP SCHOOLNIVEAU?

DOELSTELLING SCORE

8. Betrekken van het hele schoolteam bij de permanente
cyclus van doelbepaling, planning en bijsturing op basis van
evaluatiegegevens.

++ + − − −

9. Actief ondersteunen door schoolleiding. ++ + − − −

10. Systematisch en regelmatig gebruik maken van interne
communicatiekanalen en overlegstructuren. ++ + − − −

11. Samenwerken met externen, inclusief ouders. ++ + − − −

12. Voeren van een professionaliseringsbeleid. ++ + − − −

THEMA 5 SOCIO-EMOTIONELE ONTWIKKELING

97

> LEERLINGNIVEAU
WELKE LEERLINGEN VRAGEN EXTRA AANDACHT?
WAT BEREIKEN WE MET HEN?

DOELSTELLING SCORE

1. Het aantal leerlingen en ouders die actief betrokken zijn op
het klas- en schoolleven vermeerderen en de kwaliteit van de
betrokkenheid verhogen.

++ + − − −

> LEERKRACHTNIVEAU
WAT DOEN WE ERAAN ALS LEERKRACHT?
WELKE INITIATIEVEN ONTWIKKELEN WE OP KLASNIVEAU?

DOELSTELLING SCORE

2. Oog hebben voor de beleving van het schoolgebeuren door
de leerlingen. ++ + − − −

3. Een goede dagelijkse omgang met leerlingen onderhouden. ++ + − − −

4. Bewust ruimte bieden voor het aandeel van de leerlingen in
het onderwijsleerproces en in het schoolgebeuren. ++ + − − −

5. Bewust rekening houden met de diversiteit tussen ouders bij
mondelinge en schriftelijke communicatie. ++ + − − −

6. Een goede dagdagelijkse omgang met ouders uitbouwen. ++ + − − −

7. Mogelijkheden bieden voor systematische en meer formele
ouderbetrokkenheid. ++ + − − −

> SCHOOLNIVEAU
WAT DOEN WE ERAAN ALS SCHOOLTEAM?
WELKE INITIATIEVEN ONTWIKKELEN WE OP SCHOOLNIVEAU?

DOELSTELLING SCORE

8. Betrekken van het hele schoolteam bij de permanente
cyclus van doelbepaling, planning en bijsturing op basis van
evaluatiegegevens.

++ + − − −

9. Actief ondersteunen door de schoolleiding. ++ + − − −

10. Systematisch en regelmatig gebruik maken van interne
communicatiekanalen en overlegstructuren. ++ + − − −

11. Samenwerken met externe partners. ++ + − − −

12. Een forum bieden voor daadwerkelijke inspraak van
leerlingen en ouders. ++ + − − −

13. Voeren van een professionaliseringsbeleid. ++ + − − −

H6. Halffabricaten,
schema’s, instrumenten,
methodieken

THEMA 6 LEERLINGEN- EN OUDERPARTICIPATIE

98

99

> LEERLINGNIVEAU
WELKE LEERLINGEN VRAGEN EXTRA AANDACHT?
WAT BEREIKEN WE MET HEN?

DOELSTELLING SCORE

1. De motivatie voor ontwikkeling en leren
 bij de leerlingen verhogen. ++ + − − −

2. De ontwikkeling en /of leerwinst bij elke leerling verhogen. ++ + − − −

> LEERKRACHTNIVEAU
WAT DOEN WE ERAAN ALS LEERKRACHT?
WELKE INITIATIEVEN ONTWIKKELEN WE OP KLASNIVEAU?

DOELSTELLING SCORE

3. Instrumenten hanteren om op een systematische wijze de
ontwikkeling en / of leerwinst van de leerlingen op te volgen. ++ + − − −

4. Vormen van flexibele klasorganisatie hanteren. ++ + − − −

5. De heterogeniteit van de groep positief kunnen aanwenden,
onder andere via vormen van coöperatief leren. ++ + − − −

6. In functie van de leerlingengroep curriculum (differentiëren
in doelen, werkvormen, aanpak, evaluatie). ++ + − − −

7. Op een planmatige wijze hulp bieden bij problemen
(diagnose en remediëring), indien nodig in samenwerking
met collega’s of externen (CLB, ...).

++ + − − −

8. Ouders actief betrekken bij de probleemanalyse en de
ondersteuning van de leerling. ++ + − − −

> SCHOOLNIVEAU
WAT DOEN WE ERAAN ALS SCHOOLTEAM?
WELKE INITIATIEVEN ONTWIKKELEN WE OP SCHOOLNIVEAU?

DOELSTELLING SCORE

9. Betrekken van het hele schoolteam bij de permanente
cyclus van doelbepaling, planning en bijsturing op basis van
evaluatiegegevens.

++ + − − −

10. Actief ondersteunen door schoolleiding. ++ + − − −

11. Systematisch en regelmatig gebruik maken
communicatiekanalen en overlegstructuren. ++ + − − −

12. Samenwerken met externen, inclusief ouders. ++ + − − −

13. Voeren van een professionaliseringsbeleid. ++ + − − −

*(voor tweede en derde graad secundair onderwijs)

THEMA 7 PREVENTIE EN REMEDIËRING VAN STUDIE- EN GEDRAGSPROBLEMEN *

100

2 Schema’s en halffabricaten

Verbiest suggereert om te werken met de combinatie van zogeheten
halffabricaten en externe begeleiding.

‘Een dergelijk halffabrikaat biedt materiaal voor het realiseren van specifi eke
(soms verplichte) innovaties, zoals een scholingsplan. Het halffabrikaat is,
zoals de naam aanduidt, geen afgerond product. Het vraagt uitdrukkelijk om
bewerking en aanpassing aan de specifi eke situatie van de school die het
gebruikt. Die vereiste bewerking en aanpassing ligt op diverse niveaus. Het
halffabrikaat probeert het hele beleidsterrein waar het betrekking op heeft, te
bestrijken. De school dient te beslissen welke onderdelen ze in haar situatie
van toepassing acht, wat de consequenties van een gekozen beleid voor
andere beleidsterreinen zijn, in welk tempo men aan een en ander wil werken,
enzovoort. Deze aanpassingen en keuzen moeten de school zelf maken. De
externe begeleiding helpt bij het doorwerken van de verschillende stappen en
adviseert over het creëren van betrokkenheid. Op deze wijze wordt door de
ontwikkeling van beleid en visie, door systematisch en planmatig werken en
door het realiseren van draagvlak ook de verdere ontwikkeling van schoolinterne
capaciteiten gestimuleerd.’ 76

In deze handleiding nemen we enkele instrumenten op.

H6. Halffabricaten,
schema’s, instrumenten,
methodieken

2.1 SCHEMA: ONGELIJKE KANSEN 77

DOEL

- als team, als leerkracht een overzicht krijgen van
de bij kansarmoede negatief beïnvloedende facto-
ren binnen en buiten de schoolmuren

- een positieve insteek zoeken om in de school de
achterstelling van kansarmen aan te pakken

- als team, als leerkracht inzien dat het fi nancieel
aspect een dominosteen is met een reeks van
gevolgen

WERKWIJZE

- verdeel het team in heterogene groepjes van drie
of vier personen.

- elk groepslid kiest één of twee factoren die de
achterstelling binnen de school bevorderen.

- elk groepslid noteert hoe op de school deze
achterstelling kan voorkomen worden of meer
voorkomen worden.

- de notities worden binnen de groep doorgescho-
ven. Elk groepslid noteert reacties, aanvullingen,
nuances, commentaar...

- het doorschuiven stopt als men de eigen notities
terug voor zich heeft.

- de groep maakt een synthese van de haalbare
terreinen en acties die de school kan onderne-
men om de achterstelling te verkleinen.

- plenum: elke groep geeft een verslag. De alter-
natieven worden opgelijst en in een volgende
vergadering van prioriteiten voorzien.

VARIANT

Geef aan elke groep slechts de helft van het schema,
namelijk de linkerkant. Laat hen de achterstelling
in de school zelf in kaart brengen. Op welke manier
werkt de school de kansarmoede in de hand?

Voorwaarde om deze variant slaagkansen te geven is
dat er voldoende zelfkritische krachten in de school
aanwezig zijn.

Het voordeel van deze werkwijze is dat het team zijn
denken over kansarmoede deelt met elkaar en met
de begeleider. Na verloop van tijd geeft men ook de
rechterkant van het schema.

76 Verbiest, E. (2007), ‘Ontwikkeling van het beleidsvoerend vermogen van scholen: ontwikkeling van schoolinterne capaciteiten’ in Vlaamse
Onderwijsraad, Beleidsvoerend vermogen van scholen ontwikkelen. Een verkenning. Antwerpen: Garant. p. 95

77 Cré, J. & Driesmans, L., ‘Gelijke onderwijskansen en kansenbevordering als antwoord op sociale ongelijkheid’ in: Cré, J. (red.) (2006),
GOKken op de toekomst. Het GelijkeOnderwijsKansenbeleid in Vlaanderen. Mechelen: Wolters Plantyn.

101

ACHTERSTANDVERWERVING
BUITEN DE SCHOOL

FINCANCIEEL KAPITAAL

GELD, o.m.
huisvesting, comfort, schoolkosten

MENSELIJK KAPITAAL

GEZONDHEID, o.m.

voeding, gezondheidszorg, ongezonde gewoonten

SOCIAAL KAPITAAL

NETWERK, o.m.

rolmodellen, vertrouwdheid met voorzieningen

CULTUREEL KAPITAAL

KENNIS, INZICHT, VAARDIGHEDEN EN ATTITUDES OUDERS, o.m.

taal, cognitieve stimulering, gezinscultuur, zelfbeeld

ONGELIJKE KANSEN

ACHTERSTELLING
BINNEN DE SCHOOL

‘WELBEVINDEN’
Vooroordelen - Kansarmen voelen zich niet thuis

‘BETROKKENHEID’
School spreekt kansarme kinderen niet aan

ONTERECHTE VANZELFSPREKENDHEID
O.m. over beginsituatie leerlingen, taal,...

EENZIJDIG ONDERWIJS
Vooral aandacht voor het cognitieve

KANSARME LEERLINGEN MINDER ONDERSTEUND:

Automatische aandacht naar ‘knapste’ leerlingen

KANSARME LEERLINGEN ONDERSCHAT:

Te lage verwachtingen

MOEILIJKE COMMUNICATIE MET DE OUDERS

ONGELIJKE BEHANDELING

ONGELIJKE UITKOMSTEN

H6. Halffabricaten,
schema’s, instrumenten,
methodieken

2.2 DE 12P-MIX VAN MAHIEU 78

DOEL

- zicht krijgen op de beginsituatie van de school
zoals die aangevoeld wordt door het team, door
directie, door begeleiders en/of partners

- op basis van de ingevulde formulieren kan het
kernteam, het team en de begeleider de prioritei-
ten bepalen en de strategie afl ijnen

- bij het invullen van de formulieren start de team-
ontwikkeling

- begeleider krijgt via de ingevulde formulieren
zicht op de refl ectiebekwaamheid

WERKWIJZE

- Het voltallige team wordt opgedeeld in groepjes
van maximaal vier personen. Ofwel opteert men
voor homogene groepen – snellere eensgezind-
heid is dan mogelijk – ofwel voor heterogene
groepen – het invullen is dan een krachtige stap
in de teamontwikkeling.

- Elk groepje krijgt een leeg formulier en de toelich-
ting van de 12 terreinen – zie hiernaast.

- Vooraf geeft de begeleider een aantal richtlijnen
aan de hele groep: geen volzinnen gebruiken wel
staakwoorden, de mantel der liefde thuislaten,
moedig invullen maar zorg ervoor dat je nog
samen door de deur kan, slechts invullen als alle
partners akkoord gaan.

- Het invullen gebeurt anoniem – alleen de direc-
teur en de externe partners vullen elk apart een
formulier in en bekennen dus kleur.

TIPS BIJ DE VERWERKING

- voorbereiding: verzamel alle gegevens van het
team op één enkel formulier

- voorbereiding: houd de gegevens van de direc-
teur en de externe partners apart

- voorbereiding met kernteam: zorg dat er zoveel
mogelijk mensen aan de tafel aanschuiven
(intern, extern) om de ruwe gegevens te verta-
len naar een werkbare conclusie, een werkbare
strategie

- voorbereiding: zorg dat de ruwe gegevens op
voorhand kunnen gelezen worden

- met een werkbare conclusie bedoelen we: een
beknopt overzicht van alle sterke kanten (wat
springt er uit?) en een kort lijstje van prioriteiten
(wat moet er eerst aangepakt worden?), bij het
laatste kan men kiezen voor het (nog) versterken
van een sterke kant of het wegwerken van een
zwakke plek

- vergadering of studiedag met het hele team:
brainstormen over de ruwe formulieren. Houd de

conclusie van de werkgroep achter de hand.

78 Peeters, L. (2007), Scholen zonder oogst? Herprofi leren in de basisschool. Antwerpen: Garant. p. 179-182.

P OMSCHRIJVING

Product het concrete aanbod van de school zowel binnen
als buiten de lesuren, ‘omkadering’, partners

Plaats en tijd waar en wanneer, accommodatie, ligging,
tijdsgewricht (wat schuift de samenleving
vandaag op het bord van de school?)

Prijs onkosten door de ouders te betalen: uitstappen,
tickets...

Promotie manier waarop de school bekend is en zich
bekend maakt, imago, naam

Personeel alle individuele, persoonlijke eigenschappen
van het personeel, bereidheid tot vorming,
moe, draait op routine, begeesterd, locomotief,
begeesterend...

Politiek beleid binnen de muren en naar buiten toe,
directie, ouderraad, participatieraad

Productie
Pedagogische aanpak

hoe wordt het aanbod gerealiseerd? Wat doet
men in de praktijk?

Productiemiddelen didactisch materiaal, van krijtje tot computer

Principes / Profi el visie, missie, doelen, profi el, hoe denkt men over
onderwijs, expliciete onderwijsvisie, wat staat er in
het schoolwerkplan?

Publiek leerlingen, ouders, alle sociaal-culturele
kenmerken

Profi jt resultaten, geslaagden, behalen van de
eindtermen, behalen van het getuigschrift,
welbevinden, zelfbeeld, leerhonger, motivatie om
verder te studeren...

Professie deskundigheid als team, solisten, vetes, naijver,
waardering, respect voor elkaar, kwaliteit van de
samenwerking, kwaliteit van de communicatie...

DE 12P-MIX

102

103

P + —
Product

Plaats en tijd

Prijs

Promotie

Personeel

Politiek

Productie
Pedagogische aanpak

Productiemiddelen

Principes/Profiel

Publiek

Profijt

Professie

H6. Halffabricaten,
schema’s, instrumenten,
methodieken

2.3 CAPACITEITSONTWIKKELING IN SCHOLEN: ONTWIKKELINGSMATRIX

In deze handleiding wordt slechts een fragment van de ontwikkelingsmatrix opgenomen. Het
volledige instrument verschijnt in het najaar van 2008 79. Toch willen we het belang ervan
beklemtonen omdat het halffabrikaat ontwikkeld werd tijdens de samenwerking tussen professor
Verbiest en de begeleiders op de Vlor.

DOEL

Zicht krijgen op de beginsituatie van de school op de volgende terreinen:
- persoonlijke capaciteit: actief, refl ectief en kritische kennis reconstrueren
- interpersoonlijke capaciteit: gedeelde waarden en visie op leren en rol leraar
- interpersoonlijke capaciteit: collectief leren en gedeelde praktijken
- organisatorische capaciteit: ondersteunende condities: bronnen, structuren, systemen
- organisatorische capaciteit: ondersteunende condities cultuur
- organisatorische capaciteit: ondersteunend, stimulerend en gedeeld leiderschap

Op basis van de synthese van de matrix kan een fundamentele discussie op gang komen en
kunnen keuzes worden gemaakt

WERKWIJZE

Stap 1: Dit document wordt anoniem ingevuld door elk teamlid. Per bladzijde kruist hij aan waar
hij de school situeert.

Stap 2: Het kernteam of een werkgroep maakt een numerieke synthese per cel.

Stap 3: De synthese wordt besproken op een plenaire vergadering. In geval van discussie
(schoolniveau!) is het belangrijk om de argumenten, de redeneringen en vooral de gedeelde
en doorgaans persoonlijke observaties te noteren. Immers zij zijn de directe opstap voor de
acties (stap 5). Deze werkwijze garandeert dat de groep zich verbindt met de besluiten van het
gesprek. De besluiten kunnen gelinkt worden aan de gok-thema’s én op de drie niveaus (leerling,
leerkracht, school).

Stap 4: Met het team kiest men één of meer terreinen die men op korte, middellange én lange
termijn wil aanpakken. Men formuleert doelen op de drie terreinen.

Stap 5: Met het kernteam of met een werkgroep lijst men invalshoeken op om het gekozen
terrein gestalte te geven en concrete acties af te lijnen. Daarbij put men uit de inbreng van de
vergadering (zie stap 3).

Stap 6: De acties worden voorgesteld aan het voltallige team ter goedkeuring.

VOORSTELLING VAN HET INSTRUMENT: DRIE CAPACITEITEN

Persoonlijke capaciteit

Actief, refl ectief en kritisch kennis (re)construeren: de individuele leraren refl ecteren op het eigen
handelen en op hun achterliggende mentale modellen; ze onderzoeken hun handelen en streven
naar verbetering ervan, dit alles met het oog op het verbeteren van het leren van leerlingen.

Actuele inzichten uit wetenschap en praktijk gebruiken: de leraren maken gebruik van weten-
schappelijke inzichten en goede praktijkvoorbeelden in het verbeteren van hun kennis.

Interpersoonlijke capaciteit

Gedeelde waarden en visie op leren en rol leraar: teamleden en schoolleiding delen de visie van
de school, die een sterke gerichtheid heeft op het verbeteren van het leren van de leerlingen; ze
ondersteunen gedragsnormen die beslissingen over leren en onderwijzen, sturen.

Collectief leren en gedeelde praktijken: teamleden delen en evalueren samen informatie en werken
samen in het plannen, oplossen van problemen en verbeteren van het leren van leerlingen.

Organisatorische capaciteit

Ondersteunende condities - bronnen, structuren en systemen: omvat mogelijkheden (organisa-
torisch, fi nancieel en materieel) die teamleden in staat stellen praktijken te onderzoeken en
individueel en collectief te leren.

Ondersteunende condities - cultuur: omvat respect, vertrouwen en positieve zorgende relaties,
normen van kritisch onderzoek en verbeteren in de gehele school.

Ondersteunend, stimulerend en gedeeld leiderschap: de schoolleiding ondersteunt en stimuleert
de leerkrachten, deelt invloed en autoriteit, en bevordert en ondersteunt leiderschap bij het
team.

79 Verbiest, E. (2008), Scholen ontwikkelen tot professionele leergemeenschappen (werktitel).
Antwerpen: Garant. (verschijnt najaar 2008)

104

105

2.3.4 VOORSTELLING VAN HET INSTRUMENT:
VIER ONTWIKKELINGSFASEN

Pre-initiatie De school schenkt nog geen
aandacht aan het bepaalde
aspect van een professionele
leergemeenschap.

Initiatie (start) Men begint aandacht te
schenken aan het bepaalde
aspect van een professionele
leergemeenschap, maar de
inspanning wordt nog niet door
een kritische massa geleverd.

Implementatie
(ontwikkeling - doen)

Een kritische massa omarmt
het principe. De implementatie
van dat bepaalde aspect
leidt tot verandering van
denken en praktijk van de
teamleden. Er vinden blijvende
veranderingen plaats in lijn
met het betreffende principe.

Institutionalisering
(duurzaam - ingebed)

Het principe is sterk verankerd
in de cultuur van de school.
Het is een drijvende kracht
in het dagelijkse werk. Het
is zodanig diep en breed
geïnternaliseerd dat het
personele veranderingen kan
overleven.

DRIE CAPACITEITEN EN VIER ONTWIKKELINGSFASEN

Pre-initiatie Initiatie Implementatie Institutionalisering

PERSOONLIJKE
CAPACITEIT

• actief, refl ectief en kritisch
kennis (re)construeren

• actuele inzichten uit wetenschap
en praktijk gebruiken

INTERPERSOONLIJKE
CAPACITEIT

• gedeelde waarden en visie op
leren en rol leraar

• collectief leren en gedeelde
praktijken

ORGANISATORISCHE
CAPACITEIT

• ondersteunende condities:
bronnen; structuren en systemen

• ondersteunende condities:
cultuur

• ondersteunend, stimulerend en
gedeeld leiderschap

De matrix is een combinatie van de ontwikkelingsfasen en capaciteiten.
Zoals de pijlen aangeven, is het de bedoeling dat de school evolueert naar de fase van institutionalisering.

VOORBEELD

GEDEELDE WAARDEN EN VISIE OP LEREN EN DE ROL VAN DE LERAAR

Pre-initiatie
Initiatie

Begin van een proces van visie-ontwikkeling

Implementatie
Breder gedragen visie met focus op leerlingen

en hoge verwachtingen

Institutionalisering
De visie bepaalt het reilen en zeilen

in de school

er is geen schoolvisie of die wordt niet
gedragen (papieren visie) en of er is veel
verschil van mening over de visie tussen de
teamleden

een aantal teamleden spreken zich uit over de
visie die de school zou moeten hebben

de visie en waarden worden door het gehele
team besproken en onderzocht, zo dat er
consensus over de visie ontstaat

een gedeelde visie en waarden is ingebed in
de schoolcultuur en levendig in het team

1 2 3 4 5 6 7

de visie – voorzover bestaand – richt zich niet
of nauwelijks op het leren van de leerlingen, op
de kwaliteit van het leren

er is enigszins een focus op het leren van de
leerlingen, maar men denkt daar nog divers
over

de visie richt zich op verwachtingen naar het
leren van de leerlingen, afhankelijk van hun
kwaliteiten

de visie en waarden drukken hoge
verwachtingen naar het leren van alle
leerlingen uit

1 2 3 4 5 6 7

de teamleden uiten zich niet over de attitudes
en gedragingen die ze willen vertonen om het
leren van leerlingen te ondersteunen

uitspraken over de visie en over waarden
hebben nog weinig invloed op het dagelijkse
functioneren in en van de school

voorbeelden van de kernwaarden worden
gebruikt in anekdotes, verhalen en vieringen,
leraren worden er op aangesproken als men
zich gedraagt op een wijze die niet consistent
is met de kernwaarden of visie

de visie leidt de dagelijkse beslissingen
over leren en onderwijzen en over het
schoolbeleid, de visie en gedeelde waarden
zijn vanzelfsprekend voor nieuwe teamleden
en voor betrokkenen van buiten de school

1 2 3 4 5 6 7

PLG voorbeeldmatrix © E. Verbiest

106

H6. Halffabricaten,
schema’s, instrumenten,
methodieken

VOORBEELD

COLLECTIEF LEREN EN GEDEELDE PRAKTIJKEN

Pre-initiatie
Initiatie

oppervlakkig collectief leren door enkelen

Implementatie
diep collectief leren door velen

Institutionalisering
systematisch samen ontwikkelen van kennis,

vaardigheden en strategieën

de teamleden werken geïsoleerd, men weet
niet veel van hoe anderen les geven

leraren functioneren in werkgroepen om
gezamenlijk bepaalde taken uit te voeren,
zoals planning, organisatie van een feest

de teamleden ontmoeten elkaar georganiseerd
om samen te werken en problemen rondom
leren en onderwijzen op te lossen

het team deelt systematisch informatie en
werkt samen om nieuwe kennis, vaardigheden
en strategieën te ontwikkelen

1 2 3 4 5 6 7

er zijn geen aanwijzingen dat teamleden met
elkaar leren om de kwaliteit van het leren van
leerlingen te verbeteren

subgroepjes van individuen beginnen
informatie te delen, met name als ze een
duidelijke relatie zien met de taak waarvoor ze
als groep staan; maar men spreekt nog weinig
openlijk over verschillen van inzicht;actie-
onderzoek of experimenteren als groep
gebeurt nog nauwelijks

veel teamleden delen gevraagd en ongevraagd
informatie; er is dan ook sprake van
integratie van inzichten, zowel op individueel
als collectief niveau; actie-onderzoek of
experimenteren zowel individueel als collectief
gebeurt vaker; men bespreekt openlijk
verschillen van inzicht

collectief leren van leraren is gewoon en is
ingebed in de schoolorganisatie; onderwerpen
voor actie-onderzoek e.d. komen voort uit het
beleid van de school

1 2 3 4 5 6 7

teamleden observeren elkaar niet, men geeft
geen feedback aan elkaar

men bespreekt vooral onderwerpen die niet
direct met leren en onderwijzen te maken
hebben; enkelen doen wederzijds aan
klasbezoek en bespreken dit

nogal wat leraren doen af en toe aan
klasbezoek en geven naar aanleiding daarvan
feedback aan hun collega

klasbezoek van collegae en feedback is een
gewone werkwijze in de school, en opgenomen
in het beleid

1 2 3 4 5 6 7

er vinden geen collectieve leerprocessen plaats in het collectief leren beperkt men zich vooral
tot het uitwisselen van informatie over de
effectiviteit van materialen, aanpakken enz.
(werkt het? hoe kan je iets aanpakken?)

collectieve leerprocessen betreffen ook de
achterliggende mentale modellen (subjectieve
onderwijstheorie) en morele overwegingen die
een rol spelen in het handelen van de leraren

het resultaat van collectieve leerprocessen
beïnvloeden systematisch het beleid van de
school, bv. professionaliseringsbeleid

1 2 3 4 5 6 7

PLG voorbeeldmatrix © E. Verbiest

107

H6. Halffabricaten,
schema’s, instrumenten,
methodieken

2.4 HET ZESVELD

De beginnende begeleider zal ook in scholen komen die twee gok-cycli hebben
meegemaakt. Of in scholen zonder gok-uren die niet hebben gewacht op extra
omkadering om in actie te komen op het terrein van gelijke onderwijskansen.

Voor de doorstartende scholen heeft de Diocesane Pedagogische Begeleidings-
dienst Basisonderwijs van Hasselt een instrument ontwikkeld dat in kaart
brengt wat er aan gegevens in huis is. Het instrument is voorgesteld op de Vlor
en besproken door de begeleiders. Het is een lanceerbasis in kort bestek.

DOEL
- een overzicht maken van de besluiten van alle rapporten, geschreven

bronnen
- een nieuwe prioriteit afl ijnen
- een nieuw thema afl ijnen of een ‘oud’ thema nieuw leven inblazen

WERKWIJZE

Het kernteam of het gok-team verzamelt verschillende bronnen:
1 leerlingenpopulatie gok en omgevingsanalyse,
2 externe evaluatie door inspectie,
3 gok-zelfevaluatie,
4 werkpunten uit de doorlichting,
5 prioriteiten uit het schoolwerkplan en uit het vorig gok-plan,
6 cijfermateriaal uit enquêtes, toetsresultaten.

Het kernteam of het gok-team formuleert een gemotiveerd besluit en doet
voorstellen voor de terreinen die prioriteiten verdienen. De prioriteiten worden
dus bekeken met vijf of zes brillen, de thema’s. Het thema dat het meest
aansluit bij de prioriteiten wordt afgelijnd.

Het voorstel wordt besproken met het hele team, tot er overeenstemming is en
er het gevoel is dat het nieuw gekozen thema gedragen wordt. Het kernteam
of het gok-team doet daarna een voorstel over de doelen, geformuleerd op
drie niveaus.

108

Leerlingenpopulatie (gok-zorgleerlingen, andere leerlingen met zorgen...) Omgevingsanalyse Externe evaluatie gok door inspectie

Zelfevaluatie gok Werkpunten uit de grote doorlichting

Prioriteiten uit het SWP en het vorig gok-plan Cijfermateriaal (vb. enquêtes, toetsresultaten)

Besluit en verantwoording

Voorstel prioriteiten

109

HET ZESVELD

Het zesveld © DPB-Hasselt

Prioriteit

Taalvaardigheid

Doorstroming en oriëntering

Leerling- en ouderparticipatie

Socio-emotionele ontwikkeling

Preventie en remediëring

Omgaan met diversiteit

Besluit en verantwoording

110

Het zesveld © DPB-Hasselt

Prioriteit

Taalvaardigheid
Leerlingniveau:
Leerkrachtniveau:
Schoolniveau:

Doorstroming en oriëntering
Leerlingniveau:
Leerkrachtniveau:
Schoolniveau:

Leerling- en ouderparticipatie
Leerlingniveau:
Leerkrachtniveau:
Schoolniveau:

Socio-emotionele ontwikkeling
Leerlingniveau:
Leerkrachtniveau:
Schoolniveau:

Preventie en remediëring
Leerlingniveau:
Leerkrachtniveau:
Schoolniveau:

Omgaan met diversiteit
Leerlingniveau:
Leerkrachtniveau:
Schoolniveau:

Besluit en verantwoording

111

Het zesveld © DPB-Hasselt

H6. Halffabricaten,
schema’s, instrumenten,
methodieken

2.5 GROEIPAD NAAR MEER INTEGRATIE

Onderliggende bekommernis van deze handleiding is dat al de voorgestelde
deelthema’s als onlosmakelijk met elkaar verbonden worden aangevoeld.
Het Centrum voor ErvaringsGericht Onderwijs ontwikkelde een instrument 80

om binnen het zorgbeleid de integratiegedachte uit te bouwen. Omdat de
zorgaspecten en de gok-belangen parallel sporen kan de begeleider ook dit
instrument introduceren in de te begeleiden scholen.

DOEL

- een gemeenschappelijke taal hanteren om de zorgaspecten en gok-as-
pecten in kaart te brengen

- voor de te begeleiden school de stand van zaken opmaken
- prioriteiten afl ijnen op basis van de scores, samen met het gok-team, met

het zorgteam, met het netwerk van externen
- visieontwikkeling: wat willen we als school, waar staan we voor?

WERKWIJZE

- Als het om een klein team gaat (minder dan twintig leden) dan krijgt elk
team lid een scoreblad.

- Als het om een groot team gaat geef dan een scoreblad per twee of zelfs
drie teamleden.

- Het teamlid of de groep duidt aan waar de school zich situeert ten
opzichte van de verschillende zorgaspecten. Tijdens het gesprek, in het
formuleren van argumenten is er sprake van visieontwikkeling.

- Het zorgteam, kernteam of gok-team maakt een overzicht van de scores.
- Het overzicht wordt op een teamvergadering besproken,

teamleden motiveren hun visie op de verschillende zorgaspecten.
De gemeenschappelijke ‘draag kracht’ krijgt vorm.

80 Laevers, F. & Vermeersch, B. (2004), Groeipad naar meer integratie. Intern werkdocument
ingezet in het ministeriële nascholingsproject Zorg verzekerd. Cego, 2004-2005.

112

FASE 1
naast elkaar

FASE 2
aanzetten tot
samenhang

FASE 3
systeemfunctioneren

FASE 4
organisch functioneren

zorgaspecten beeld
willekeurig bewegende moleculen

beeld
mengsel dat reageert; knikkerspel

beeld
goed geolied raderwerk

beeld
levend organisme

- losse, individuele initiatieven
- vooral corrigerend
- geen procedures
- impliciete visie
- gericht op verbeteren (van losse

initiatieven)

- aanzet tot procesdenken
- samenhang wordt gezien
- occasionele afspraken en

samenwerking
- communicatie over visies
- opvolging en evaluatie beperkt

- school functioneert als een
effi ciënte organisatie
(beheersing van processen

- beleidsplannen + begin van
uitvoering

- aandacht voor evaluatie en
professionalisering

- gericht op veranderen
(refl ectie over doelen)

- integrale aanpak op alle niveaus,
met alle betrokkenen, op
regelmatige momenten

- systematische opvolging en
bijsturing

- belang v.externe relaties
- gericht op continu vernieuwen

(anderperspectief innemen en in
rekening brengen)

KLASNIVEAU (onderwijskundige aspecten)

groeperingsvormen

Hoe wordt leerlingengroep
gestructureerd?

Op welke basis worden groepen
gevormd / klassen gesplitst?)

• traditioneel leerstofjaarklassen¬
systeem

• klassikale aanpak
• eventueel beperkt en occasioneel

doorbreken van groeperingswijze
binnen de klas

• stappen in de richting van
andere groeperingsvormen:
niveaugroepen, heterogene
groepen

• aandacht voor proces
(hoe loopt het?)

• beperkt tot bepaalde
vakken / momenten

• uitwisseling van ervaringen over
groeperingsvormen

• grote waaier aan
groeperingswijzen, niet
altijd doelmatig (nog strak
gestructureerd)

• onderlinge afstemming over de
klassen heen

• geijkte procedures en afspraken
• refl ectie over effect(iviteit) en

effi ciëntie

• anderperspectief komt centraal
te staan: welke groepering op
welk moment voor welk doel en
welke leerling

• ook klasdoorbrekende groepen
• visie op groeperingsvormen is

onderwerp van gesprek
• betrekken van externen

113

Fasen in de professionalisering en ontwikkeling van kwaliteit(szorg) binnen het zorgbeleid
Inst

© Centrum voor ErvaringsGericht Onderwijs - K.U.Leuven

werkvormen

(didactisch)

• weinig initiatief: geen keuzes
mogelijk, geen ruimte voor
zelfstandige activiteit

• weinig leerlingenactiviteit
occasionele en
persoonsgebonden ingrepen

• aanzetten tot groepswerk,
vormen van coöperatief leren,
zelfstandig werken

• communicatie over interventies
• vaak beperkt in tijd en omvang

(één of enkele vakken;
gedurende enkele uren / weken)

• afstemming van gebruik van
soepele organisatievormen over
de klassen

• eenvormigheid in afspraken
• doorgaande lijn: opbouw is

vastgelegd

• flexibel hanteren van activerende
werkvormen

• veel ruimte voor en
ondersteuning van zelfstandig
leren

• voortdurende reflectie op wat
een initiatief teweeg brengt
bij individuele leerlingen
(anderperspectief)

inhoud • programmagebonden
• uniform; geen differentiatie
• weinig werkelijkheidsnabij
• weinig aangepast aan niveau

• vakoverstijgende initiatieven
• beperkte inbreng van leerlingen

bij keuze en invulling van
inhouden

• projecten beperkt in tijd en
leerlingeninbreng

• uitwisseling eerder occasioneel
(bij schoolproject)

• systematische aandacht voor
ontwikkelings- en leerlijnen

• doorgaande lijn is helder
• inhouden zijn niet langer

gebonden aan een bepaald
leerjaar

• vastgelegd in procedures

• gedifferentieerde takenpakketten
• openframeworkprogramma
• aansluitend bij de noden en het

individuele profiel van de leerling
• projecten die werkelijkheidsnabij

zijn en antwoord bieden op
vragen van leerlingen

visie op zorg • remediëring door ‘expert’
(taakleerkrachtmodel)

• vaak klasextern
• probleemgericht
• impliciete visies

• aanzet tot bredere kijk
op zorg (vanuit beperkt
volgsysteem)maar soms
fragmentair en niet gedeeld

• doorgeven van info
• ondersteuning in de klas eerder

occasioneel
• visies worden af en toe

geëxpliciteerd

• brede visie die op elkaar is
afgestemd

• systematische en planmatige
aanpak van zorg: stappenplan

• duidelijke afspraken en
procedures, ondermeer bij
aanpak van problemen

• duidelijke taakverdeling
• goed werkend MDO

• zorgvragen worden ‘zorgvuldig’
opgenomen, zonder te
problematiseren, met oog op
meest adequate aanpak

• maximale betrokkenheid van
leerlingen, ouders, leerkrachten
en hulpverleners

• functionele samenwerkings-
verbanden

begeleiding /
leerkrachtstijl

• leerkracht als kennisoverdrager
• programmagericht; afstandelijk;

zakelijk
• sturend, directief
• voordoen, ‘modelling’
• veel initiatief bij leerkracht
• receptmatig vanuit leerdoelen

werken

• occasionele aandacht voor meer
open leersituaties waarin meer
rekening gehouden wordt met
leerlingeninitiatief

• begin van communicatie over
omgang met kinderen

• bewustwording van impact van
eigen stijl op leerproces

• leerkrachtstijl vormt voorwerp
van reflectie

• systematische ondersteuning
van leerkracht bij nieuwe
begeleidersrol

• duidelijke afspraken over
omgangsstijl

• leerlingeninitiatief en -participatie
is evidentie

• leerkrachten en leerlingen
‘programmeren’ elkaar

• leren verloopt organisch
• beleving van leerlingen,

leerkrachten en anderen wordt
voortdurend meegenomen

114

© Centrum voor ErvaringsGericht Onderwijs - K.U.Leuven

opvolging en evaluatie
van kinderen: proces
en effect

• louter vaststellen van tekorten,
vanuit een eng kader gedicteerd

• geen observaties
• eenmalige testafnames
• beperkt aantal vakgebieden /

competenties
• geen individuele diagnose, geen

interventies

• uitbreiding naar meer
ontwikkelings- en
activiteitengebieden

• ook observatiegegevens worden
meegenomen

• individuele diagnoses
• uitmondend in interventies op

‘schoolse’ vaardigheden’

• systematische screening op
alle dimensies (competenties,
motivatie,

• zelfsturing, sociaal-emotionele...)
• alle bronnen worden benut
• systematische en planmatige

aanpak van problemen (m.i.v.
evaluatie)

• procedures uitgewerkt

• voortdurend oog voor de
ontwikkelingsprocessen in de
leerlingen

• in reflecties op aanpak /
interventies wordt
leerlingenperspectief
automatisch meegenomen

• ouders zijn volwaardige partners

SCHOOLNIVEAU (schoolorganisatorische aspecten)

ondersteuning
en opvolging van
leerkrachten

• eilandenmentaliteit
• geen uitwisseling
• geen mogelijkheid tot

ondersteuning
• geen klasbezoeken of

feedbackmogelijkheid

• aanzetten tot uitwisseling en
communicatie maar

• beperkt in tijd en onderwerp
• eerder occassioneel
• sporadische initiatieven
• vaak vanuit adviserende rol

• goed georganiseerd overleg
• waaier aan
• coachingsmogelijkheden
• systematische opvolging van

leerkrachten via begeleidings-,
functionerings- en
evaluatiegesprekken

• nascholingsplan

• bovenop het georganiseerde
overleg en ondersteuning is er

• een grote zorg voor elkaars
functioneren

• intervisie en collegiale coaching
zijn evidenties

• hoge mate van zelfreflectie bij
leerkrachten en team

planmatigheid • de betekenis van zorgbreed
werken wordt niet gevat

• geen zicht op de werkelijke
beginsituatie

• geen doelen vooropgesteld
• geen concrete beschrijving van

geplande acties
• geheel komt lukraak, niet

doelgericht over

• voor bepaalde aspecten van
zorg worden er ervaringen
uitgewisseld en evalueert men
voorbije acties

• er groeit zicht op de beginsituatie
• acties ten dele gegroeid uit

evaluaties
• voor bepaalde onderdelen wordt

concreet omschreven hoe men
tewerk gaat

• zorgbeleid wordt breed opgevat
• kritische evaluatie van de

voorbije acties
• actieplan dat gebaseerd is op

vastgestelde leemtes
• langere termijndenken;

strategiedenken
• school hanteert vlot de

verbetercyclus: situatieanalyse,
vastleggen van prioritaire doelen
en acties, uitvoering en bijstelling

• beleidsvisie en plan zijn
werkinstrumenten die
voortdurend opgevolgd en
bijgesteld worden

• betrokkenheid van alle (ook
externe) partners van bij de
vaststelling van de zorgvragen
staat centraal

• anderperspectief wordt ten volle
meegenomen bij elke stap in de
cyclus

115

© Centrum voor ErvaringsGericht Onderwijs - K.U.Leuven

leiderschap
(visie articuleren,
stimuleren en
organiseren)

• impliciete visie; niet gearticuleerd
• geen hoge verwachtingen

aan leerkrachten op vlak van
professionele ontwikkeling

• organisatie van overleg en
samenwerking beperkt

• aanzet tot verduidelijken van rol
van directie in zorgtraject

• aanzet van aansturing van
processen

• overleg en samenwerking krijgen
aandacht maar zijn niet altijd
functioneel

• gearticuleerde visie
• duidelijke en hoge verwachtingen

aan leerkrachten gesteld
• goed uitgebouwd overleg
• delegeren van taken

• anderperspectief wordt steeds
meegenomen

• bezielend leiderschap
• soepel inspelen op nieuwe

uitdagingen en problemen
• hoge graad van initiatief van

de directie maar ook van de
leerkrachten

• participatief schoolbeleid

teamwerking:
gelijkgerichtheid

• impliciete visies worden niet
samengelegd

• eerder beperkte info over
waarom van opdrachten

• aanzetten tot explicitering, vaak
nog beperkt tot enkele aspecten

• initiatieven worden ook ’geduid’,
vanuit de groep wordt soms
gezocht naar waarom van acties

• stilaan worden acties in
samenhang gezien

• visie is besproken en vastgelegd
in documenten (SWP)

• regelmatige verwijzingen en
linken tussen initiatieven en visie
(doelen)

• regelmatig tijdens
overlegmomenten wordt visie
opgenomen

• voortdurende reflectie op richting
die men als school uitgaat

• visie heeft wervende kracht en is
doorleefd

• visie wordt uitgedragen en
getoetst naar buiten

• open school
• lerende organisatie

teamwerking:
communicatie en
overleg

• informele contacten maar vaak
niet taakbetrokken

• geen of beperkte mogelijkheid tot
formeel overleg

• vergaderagenda laat niet toe
om overleg voor te bereiden;
afspraken of opvolging
ervan blijven vaag of worden
vooruitgeschoven

• min of meer systematisch
informeren van team over
vernieuwingen en initiatieven

• occasioneel ruimte voor
gedachtewisseling en inbreng

• inspanningen om formele
overlegmomenten te organiseren

• veel communicatiekanalen en
overlegmogelijkheden benut
grote duidelijkheid omtrent
procedures en afspraken

• efficiënte vergadercultuur

• systematisch aandacht voor
beleving van leerkrachten

• open communicatie staat
bovenaan: alle bedenkingen,
weerstanden, twijfels boven tafel

teamwerking:
samenwerking

• living apart together
• weinig collegiale ondersteuning
• geen opvang van nieuwe

collega’s

• aanzetten tot uitwisselen van
ervaringen en te rade gaan bij
elkaar

• beperkt in tijd en omvang
• afhankelijk van individuele

initiatieven

• samenwerking is goed
georganiseerd

• taakverdeling staat op punt
en gebeurt met inzet van de
aanwezige competenties

• collegialiteit en autonomie
versterken elkaar: groot respect
voor ieders eigenheid

• maximale inzet van ieders
mogelijkheden

116

© Centrum voor ErvaringsGericht Onderwijs - K.U.Leuven

deskundigheids-
bevordering

• volledig op vlak van persoonlijk
initiatief

• geen verwachtingen
• geen aanbod vanuit zicht op

noden

• eerste verkenning van noden
• basis om ondersteuning te

zoeken
• weinig samenhangend beleid

• nascholingsbeleid en –plan
werden opgesteld in onderling
overleg

• duidelijke keuzes in
functie van prioriteiten

• opvolging en evaluatie van
leerkrachten is georganiseerd

• professionele groei en
ontwikkeling is wezenlijk
onderdeel van het
personeelsbeleid

• synergie

relaties met ouders • afhankelijk van persoonlijke
initiatieven

• geen volwaardige partners
• minimale of beperkte

betrokkenheid

• aanzetten tot bredere vormen
van samenwerking

• er is aandacht voor vragen
van ouders of suggesties van
leerkrachten om betrokkenheid
te vergroten

• goed functionerende comités,
raden en contacten

• ouderparticipatie is
geformaliseerd

• ouders zijn direct betrokkenen
en partners, zeker als er zich
problemen voordoen met hun
kind

• hoge mate van ouderparticipatie
• soepel inspelen op verschillen in

gezinssituaties

relaties met derden • weinig interesse
• enkel bij probleemgevallen
• oogpunt: los probleem voor mij

op

• ruimer opgevatte contacten en
samenwerking

• meestal enkel hulp ingeroepen
bij problemen

• begin van overleg vanuit ieders
deskundigheid en taak

• samenwerkingsverbanden
functioneren

• mogelijkheden van
ondersteuning door externen is
gekend

• samenwerking en participatie is
een evidentie en voorwerp van
voortdurende bijsturing in functie
van de noden en zorgvragen

117

© Centrum voor ErvaringsGericht Onderwijs - K.U.Leuven

Referenties

Ba, O. (31 mei 2008), Ze zijn het beu ‘allochtoon’ te zijn.
De Standaard-Weekend: 5.

Bogaert, N., & Goossens, G. (1997), Tatami 2.
Taalvaardigheidstaken voor het middelbaar onderwijs.
Ongelooflijk maar waar. Handleiding. Leuven: Steunpunt NT2.

Bosman, L., Detrez, C. & Gombeir, D. (2002), Coach zijn van
beginnende (en andere) leraren. Mechelen, Wolters Plantyn.

Centrum voor Ervaringsgericht Onderwijs, Steunpunt
intercultureel Onderwijs & Steunpunt Nederlands Tweede taal
(2003), Kijkwijzer. Gelijke onderwijskansen in een zorgbrede
lerarenopleiding. Leuven-Gent: Steunpunt Associatie.

Claassen, A. & Dehandschutter, A. (2007), ‘De aanloop tot het
Gelijke Kansen Decreet (GOK).’ Onuitgegeven paper voor de
cursus Onderwijsrecht.

Cré, J. (red.) (2006), GOKken op de toekomst. Het GelijkeOnd
erwijsKansenbeleid in Vlaanderen. Mechelen: Wolters Plantyn.

Deklerck, J. (2008), ‘De preventiepiramide’. Noega 24: 4.

De Mets, J. & Mahieu, P. (1998), Witte vlucht, zwarte
magie? Stapstenen in het opnieuw aantrekkelijk maken van
concentratiescholen voor autochtone leerlingen. Brussel:
Koning Boudewijnstichting in samenwerking met de Vlaamse
Onderwijsraad.

De Zuidpoort & Kind en Gezin (2007), Hebben wij als ouder in
de armoede ook een plaats op school? Gent: [s.n].

Hirtt, N., Nicaise, I. & De Zutter, D. (2007), De school van de
ongelijkheid. Berchem: Epo.

IVLOS (1999), Training begeleidingsvaardigheden. Opleiding
van Opleiders. Utrecht: Universiteit Utrecht.

Kureishi, H. (2006), Mijn oor aan je hart. Het verhaal van mijn
vader. Amsterdam: De bezige bij.

Kussé, P. (2003), ‘Onderwijs: een hefboom voor kinderen uit
arme gezinnen.’ Zorgbreed (3) Antwerpen, Garant.

Kussé, P. (2005), ‘Onderwijs: hefboom of dwarsboom voor
kinderen uit arme gezinnen?’ Nova et vetera, november 2005
(1-2): 116.

Laevers, F., Van den Branden, K. & Verlot, M. (s.d), Beter,
breder en met meer kleur. Onderwijs voor kwetsbare leerlingen
in Vlaanderen. Een terugblik en suggesties voor de toekomst.
Geraadpleegd op 16 januari 2008, op
http://www.steunpuntGOK/downloads/visietekst

Laevers, F. & Vermeersch, B. (2004), Groeipad naar meer
integratie. Intern werkdocument ingezet in het ministeriële
nascholingsproject Zorg verzekerd. Cego, 2004-2005.

Larock, Y. (2003), ‘Coaching. Een extra voertuig in het
vormingslandschap.’ Vorming 18 (4): 257- 276.

Lens, W. & Depreeuw, E. (1998), Studiemotivatie en faalangst
nader bekeken. Tussen kunnen en moeten staat willen.
Leuven: Universitaire Pers.

Lernout, B. & Provost, I. (2003), Leuker leren. Een nieuw
praktijkboek voor breinvriendelijke studie. Antwerpen: De
Boeck.

Ministerie van het Vlaams Onderwijs & Vlaamse Onderwijsraad
(2003), Diversiteit als meerwaarde. Engagementsverklaring
van de Vlaamse onderwijswereld. Geraadpleegd op 16
juni 2008, op: http://www.vlor.be/bestanden/documenten/
engagementsverklaring.pdf

Özgünes, F. (29 maart 2008), ‘Valse bescheidenheid en
faalangst zijn mij vreemd’. De Morgen: 62-63.

Peeters, L. (2007), Scholen zonder oogst? Herprofileren in de
basisschool. Antwerpen: Garant.

Peeters, L. (2006), Stijnen helpt geen kweek. Faalangst
en vrijmoedigheid bij muzische vorming. Brussel: Canon
Cultuurcel.

Servais, C. (2007), De werken van de begeleider.
Geraadpleegd op 28 januari 2008, op http://www.
steunpuntGOK/basisonderwijs/gokschrift/gesprek

Steunpunt GOK (2008), GOK-beleid in de steigers.
Methodieken, materialen en instrumenten. Geraadpleegd op
7 juli 2008, op http://www.steunpuntgok.be/lager/materiaal/
screeningsinstrumenten/algemeenscreeningsinstrument

Steunpunt GOK (2005), Zeven bakens voor gelijke onderwijs-
kansen in Vlaanderen. Geraadpleegd op 28 januari 2008, op
http://www.steunpuntGOK/AchtergrondinformatieoverGelijke
OnderwijskanseninVlaanderen/informatieafkomstigvan
hetsteunpuntGOK

Trojanow, I. (2008), De wereldverzamelaar. Breda, De Geus.

Van den Branden, K. & Verhelst, M. (2008), ‘Naar een
volwaardig talenbeleid. Omgaan met meertaligheid in
het Vlaams onderwijs. In: Tijdschrift onderwijsrecht en
onderwijsbeleid. (nog te verschijnen)

118

Vanhoof, J. & Van Petegem, P.(2006), Pei/Pijlen naar
succesvol schoolbeleid. Mechelen: Wolters Plantyn.

Van Petegem, P. (2008), ‘Eindtermen nog te weinig gekend.’,
in Klasse, 184: 9-13

Van Petegem, P., Verhoeven, J.C., Buvens, I. &
Vanhoof, J. (2005), De implementatie van het gelijke
onderwijskansendecreet I. Evaluatie-onderzoek naar het
zelfevaluerend en beleidsvoerend vermogen van scholen en
het ondersteunend aanbod. Antwerpen-Leuven: UA & KUL.

Van Petegem P., et.al. (2005), Zelfevaluatie en
beleidseffectiviteit in Vlaamse scholen: het gelijke
onderwijskansenbeleid als casus. Gent: Academia Press.

Van Poucke, A. & Defruyt D. (1987), Begeleiden van kleuters
in moeilijkheden. Leuven, Projectgroep Ervaringsgericht
Onderwijs.

Verbiest, E. (2006), Capaciteitsontwikkeling in scholen.
Ontwikkelingsmatrix. Intern document van de Vlor.

Verbiest, E. (2008), Scholen ontwikkelen tot professionele
leergemeenschappen (werktitel). Antwerpen: Garant.
(verschijnt najaar 2008)

Verbiest, E. (2008), Werken aan de schoolinterne
capaciteiten: naar een gedifferentieerde aanpak.
Geraadpleegd op 7 juli 2008, op: http://www.qprimair.nl

Verhaeghe, J. P. & Van Damme, J. (2008), Leerwinst en
toegevoegde waarde voor wiskunde, technisch lezen en
spelling in eerste en tweede leerjaar (SSL.-rapport nr.
OD1/05). Leuven: Steunpunt Studie- en Schoolloopbanen.

Verhaeghe, J. P. (2008), Effectiviteit van het gok-beleid. Eerste
resultaten van het SiBO-onderzoek. Powerpoint presentatie
voor begeleiders op de Vlor, 17.1.2008.

Visietekst Geraadpleegd op 28 januari 2008, op http://www.
ond.vlaanderen.be/gok

Vlaamse Onderwijsraad (2008), Aanzetten tot zelfevaluatie
binnen GOK Basisonderwijs. Geraadpleegd op 14 april 2008,
op http://www.vlor.be/publicaties/GOK/GOK-zelfevaluatie:
inspiratietekst b.o.

Vlaamse Onderwijsraad (2008), Aanzetten tot zelfevaluatie
binnen GOK Secundair Onderwijs. Geraadpleegd op 14
april 2008, op http://www.vlor.be/publicaties/GOK/GOK-
zelfevaluatie: inspiratietekst s.o.

Vlaamse Onderwijsraad (2005), Beleidsvoerend vermogen van
scholen ontwikkelen. Een verkenning. Antwerpen: Garant.

Vlaamse Onderwijsraad (1998), Differentiatie, Cel migranten.

Vlaamse Onderwijsraad (2007), Leer-kracht Veer-kracht, een
reflectieboek. Stapstenen voor het begeleiden van jongeren
met gedragsproblemen. Brussel: Die Keure.

Vlaamse Onderwijsraad (2008), Themabeschrijvingen GOK.
Geraadpleegd op 28 februari 2008, op http://www.vlor.
be/projecten/GOK/themabeschrijvingen GOKSO en http://www.
vlor.be/projecten/GOK/themabeschrijvingenGOKBO

Welzijnszorg (2007), Onderwijsdossier. Wij tekenen voor de
toekomst. [s.l.] [s.n.]

119

120

Zaakregister (*)

achterstand .. 9, 17, 18, 19

achterstandspositie .. 7

achterstelling .. 9

arbeidsmarkt ... 46

autonomie ... 60, 64, 71, 73, 77

burgerschap .. 47

clb ... 62, 73

cohesie .. 10, 39

curriculum .. 43, 59

democratie ... 79

democratisering ... 9

doelgerichtheid .. 76

doelgroepleerlingen .. 24, 29, 39

doelstelling .. 24, 31, 46, 47

draagkracht 31, 32, 38, 59, 62, 69, 81, 112

evaluatie 25, 26, 49, 56, 86, 108

expertise .. 10, 12, 28, 29, 31, 55, 73, 79

feedback ... 12, 24, 32, 73

flexibiliteit ... 66

frustratie .. 9, 16, 35, 38, 63, 67, 68

geïntegreerd .. 9, 31, 33, 47

gok-cirkel .. 7

grensverleggend .. 42

groepscompositie-effect ... 17, 18, 19

identiteit ... 7, 24, 32, 35, 75, 76

indicator .. 24, 26, 78

inspraak ... 52, 77, 79

instroom ... 25, 39

intervisie ... 68, 81

kansarmoede .. 11, 16, 100

klasklimaat .. 32, 33, 43, 81

krachtige leeromgeving 31, 46, 47, 56, 81

kwaliteitscirkel ... 11, 23, 26, 45, 70

leerplan .. 35, 52, 65

leerstijl ... 46, 47, 63, 66

leerwinst .. 16, 17, 19

leiderschap ... 76, 77, 78, 79, 104

metacommunicatie .. 86

multiperspectiviteit ... 45

normaliteit .. 45

observeren .. 40, 45, 65, 87

onderwijsspiegel .. 12, 81

onderwijsvoorrangsbeleid 7, 9, 10, 11, 23, 55, 80

oplossingsstrategie ... 47

perceptie .. 56, 61

perfectionisme .. 52

preventiepiramide .. 38, 39

procesgericht .. 36, 61

referentiekader .. 10, 45, 66

reflecterend vermogen .. 77, 78

relevantie ... 42, 69

respect ..10, 26, 63, 65, 77, 79, 100,102

responsief vermogen ... 73, 77, 78

schooleigen visie ... 12, 24

schoolloopbaan ... 9, 46, 47, 49, 50

schoolrekening ... 15, 52

schoolspecifiek ... 12, 28, 76

schoolsucces .. 42, 46

schoolvisie ... 9, 76

schoolweigering .. 52

(*) Woorden opgenomen in de inhoudstafel of exclusief opgenomen in een mindmap werden niet opgenomen in het zaakregister. Woorden die meer dan tien keer
voorkomen in de handlei
visie zijn niet opgenomen in het zaakregister. Als er een gedachtestreepje wordt gebruikt komt het woord minstens vijf keer voor in de tussenbladzijden.

121

screening ... 24, 25, 33, 36, 83

slagkracht .. 76

stereotype .. 45

structuur .. 10, 12, 63, 75

studiekeuze .. 49

taakgericht ... 42, 43

taakklas .. 28, 29

teamgericht .. 76

tweesporenaanpak ... 33

uitdagend ... 76

uitstroom .. 23, 24, 25

verwachting ...9, 12, 32, 49-77

visieontwikkeling ... 24, 68, 86, 112

visietekst .. 7

vooroordeel ... 15

weerstand ..9, 15, 25, 60-81

zone van de naaste ontwikkeling 62, 63, 78, 79, 81, 83

zorgverbreding .. 10

OOg voor meer gelijke
onderwijskansen

EEN HANDLEIDING VOOR BEGINNENDE BEGELEIDERS

OOg voor meer gelijke
onderwijskansen
EEN HANDLEIDING VOOR BEGINNENDE BEGELEIDERS

Vlaamse Onderwijsraad
Kunstlaan 6, bus 6
1210 Brussel
tel. +32 (0)2 219 42 99
fax +32 (0)2 219 81 18
info@vlor.be - www.vlor.beWijs beleid door overleg

Elke school is een gok-school, elke leerkracht is een gok-leerkracht, elke begeleider een gok-begeleider.

Deze publicatie van de Vlaamse Onderwijsraad brengt de ervaringen en inzichten van zeventien jaar ovb- en

gok-begeleiding in kaart. De voorbeelden, verhalen en interviews in dit boek getuigen van de groeiende expertise.

De Vlor was uitvalsbasis en gastheer voor werkgroepen waarin begeleiders met elkaar praatten, maar vooral met

elkaar leerden. De dialoog met inspecteurs, steunpunten, onderzoekers kreeg er ruimte en tijd. Nu gok-begeleiding

een onlosmakelijk deel is van de begeleiding van scholen, laat de Vlor graag alle begeleiders de vruchten plukken

van zijn inspanningen voor ovb en gok.

Het gok-beleid brengt structuur. Die kwaliteit mogen we niet verloren laten gaan. We inventariseren de strategieën

waar de begeleider, de school, de leraar en vooral de leerling baat bij hebben. OOg voor meer gelijke onderwijskansen

situeert het gok-beleid kort en beschrijft de gok-cyclus en de gok-thema’s. Daarna volgen hoofdstukken over

begeleidingsstrategieën en over het verband tussen de gok-werking en het beleidsvoerend vermogen van de school.

Het laatste hoofdstuk bevat methodieken, schema’s en halffabricaten voor begeleiders en gok-coördinatoren.

Dit alles als resultaat van het groeiproces in de Vlor.

Van begeleiders voor begeleiders, dat is het opzet.

