

Kwaliteitsvolle kleuterparticipatie:

Een onderzoek
en een bron
van inspiratie

Inhoud

Beleidssamenvatting	5
1 / Leeswijzer	10
2 / Legitimering van en visie op het onderzoek	12
2.1 Maatschappelijke situering van het onderzoek	13
2.2 Onderzoeksdoelen en centrale onderzoeksvraag	14
3 / Theoretisch kader	16
3.1 Concept en hefboven kwaliteitsvolle kleuterparticipatie	17
3.2 Concretisering hefboven kwaliteitsvolle kleuterparticipatie	19
4 / Onderzoeksmethode en operationalisering	22
4.1 Onderzoeksluik 1: Onderzoek tijdens de doorlichtingen	23
4.1.1 Integratie in de doorlichting	23
4.1.2 Dataverzameling	24
4.1.3 Samenstelling steekproef	26
4.1.4 Data-analyse	26
4.2 Onderzoeksluik 2: inspirerende praktijkvoorbeelden	27
4.2.1 Praktijkvoorbeelden als inspiratiebron	27
4.2.2 Verloop van de gevalstudies	27
4.2.3 Selectie van de inspirerende praktijkvoorbeelden	28
4.3 Onderzoeksluik 3: focusgroepen	30
4.4 Beperkingen en sterktes van het onderzoek	31

5 / Resultaten 32

5.1 Hoe vullen de Vlaamse basisscholen hun opdracht in voor kleuterparticipatie? 34

HEFBOMEN OP UITVOERINGSNIVEAU 34

5.1.1 HEFBOOM KWALITEITSVOLLE INTERACTIE 34

Resultaten uit de doorlichtingen 34

Inspirerende praktijkvoorbeelden

bij de hefboom kwaliteitsvolle interactie 37

Reflecties bij de hefboom kwaliteitsvolle interactie 59

5.1.2 HEFBOOM EDUCATIEF PARTNERSCHAP 62

Resultaten uit de doorlichtingen 62

Inspirerende praktijkvoorbeelden bij de hefboom
educatief partnerschap 65

Reflecties bij de hefboom educatief partnerschap 88

5.1.3 HEFBOOM EDUCARE 90

Resultaten uit de doorlichtingen 90

Inspirerende praktijkvoorbeelden bij de hefboom educare 93

Reflecties bij de hefboom educare 108

HEFBOMEN OP BELEIDSNIVEAU 109

5.1.4 HEFBOMEN VISIE EN BELEID 109

Resultaten uit de doorlichtingen 109

5.1.5 HEFBOOM AFSTEMMING PARTNERS 111

Resultaten uit de doorlichtingen 111

Inspirerend praktijkvoorbeeld bij de hefbomen op beleidsniveau 113

Reflecties bij de hefbomen op beleidsniveau 118

5.2 Bijkomende analyses 122

5.2.1 Welke profielen van scholen kunnen we onderscheiden op het vlak van kwaliteitsvolle kleuterparticipatie? 122

5.2.2 Met welke aspecten uit de bredere schoolcontext hangt de kwaliteit van de praktijk op vlak van kleuterparticipatie samen? 125

5.3 Buitengewoon basisonderwijs 128

5.3.1 Specifieke context van het buitengewoon onderwijs 128

5.3.2 Hoe doen de bezochte scholen buitengewoon onderwijs het voor de hefbomen van kwaliteitsvolle kleuterparticipatie? 130

5.3.3 Inspirerend praktijkvoorbeeld 137

6 / Conclusies en aanbevelingen	146
Tot slot: omdat kleuteronderwijs belangrijk is...	155
7 / Bijlagen	156
7.1 Samenvatting onderzoek kwaliteitsvolle kleuterparticipatie	157
7.2 Visuele voorstelling kwaliteitsvolle kleuterparticipatie	158
7.3 Visuele voorstelling hefboomen en bepalende factoren	159
7.4 Begeleidende steekkaart per hefboom	160
7.5 De executieve functies kort toegelicht	166
7.6 Kleuterbrillen	167
7.7 Wordversie registratiedocument onderzoek kleuterparticipatie	168
7.8 Concreet verloop van een gevalstudie	170
7.9 Programma interne en externe focusgroepen	171
7.10 Externe participanten aan het onderzoek	173
7.11 Gedetailleerde resultaten statistische analyses: vastgestelde samenhangen	175
Referenties	180

Beleidssamenvatting

Sinds het jaar van de kleuter (2007-2008) staat kleuterparticipatie hoog op de onderwijsagenda. Het aandeel ingeschreven kleuters en ook de aanwezigheidsgraad van die kleuters ligt in Vlaanderen al heel hoog. Toch zijn er nog steeds kleuters die niet of onvoldoende naar school gaan, hetgeen een negatieve impact heeft op hun verdere schoolloopbaan. In veel gevallen gaat het bovendien over kleuters uit kwetsbare gezinnen die er net baat bij hebben om op vroege leeftijd deel te nemen aan onderwijs.

In 2016 schreef toenmalig minister Hilde Crevits een Actieplan Kleuterparticipatie waarin de afspraak stond 'om gedurende een jaar het thema kleuterparticipatie in de scope te zetten bij de individuele schooldoorlichtingen en het thema op te nemen in een van de volgende Onderwijspiegels'. De onderwijsinspectie kwam deze afspraak afgelopen schooljaar na. Je leest hier een samenvatting van de meest opvallende resultaten. Het volledige rapport is terug te vinden op www.onderwijsinspectie.be.

Onderzoeksaanpak

Voor dit onderzoek concretiseerden we kleuterparticipatie in zes hefbomen: (1) kwaliteitsvolle interactie, (2) educatief partnerschap, (3) educare, (4) visie, (5) beleid en (6) afstemming met partners. Zes items die belangrijk zijn niet alleen voor het verhogen van kleuterparticipatie, maar ook voor een kwaliteitsvolle invulling van het begrip.

Figuur 1: Visuele voorstelling van de zes hefbomen (en onderliggende factoren) voor kwaliteitsvolle kleuterparticipatie.

Deze zes hefboomen onderzochten we

- in 105 doorlichtingen in het basisonderwijs gedurende het tweede semester 2018-2019
- in 10 gevalstudies waar we telkens één hefboom in het spotlicht zetten
- in focusgroepen met verschillende stakeholders, met name
 - de schoolteams van de tien gevalstudies
 - een interne focusgroep met onderwijsinspecteurs
 - een externe focusgroep met beleidsmedewerkers, lerarenopleiders, pedagogisch begeleiders...

De resultaten

Kwaliteitsvolle interactie: bevorderen de scholen de kwaliteitsvolle interacties met en tussen kleuters?

Opvallend (én een opsteker voor het Vlaamse kleuteronderwijs) is dat in zo goed als alle bezochte scholen de kleuteronderwijzers¹ op een warme, laagdrempelige wijze omgaan met de kleuters. Er is wel nog ruimte voor vertaling van deze positieve grondhouding naar een meer bewuste omgang met de diversiteit binnen de groep kleuters.

De executieve functies zijn als concept nog weinig gekend bij kleuteronderwijzers. Kleuteronderwijzers besteden binnen hun aanbod wel impliciet aandacht aan aspecten van executieve functies en zetten vaak sterk in op de zelfstandigheid (en met name de zelfredzaamheid) van kleuters. De vertaling van wetenschappelijke inzichten hierover naar de praktijk kan kleuteronderwijzers handvaten bieden om kleuters te ondersteunen in hun ontwikkelingsproces en hen stimuleren tot meer zelfsturing.

Voor het creëren van een krachtige leeromgeving met aandacht voor rijke talige interacties met alle kleuters is er nog een weg te gaan. Centraal hiervoor staat het creëren van kansen voor alle kleuters om vanuit hun leefwereld en handelen tot betekenisvolle taal te komen (bv. door mee te spelen met de kleuters, het onthaalgesprek in kleine groepjes te organiseren of door ook jas-, toilet- en koekjesmomenten 'talig' in te vullen). Vanuit dit perspectief wordt de volledige school, met het ganse personeelsteam en leerlingenbestand, een aan te boren bron voor rijke talige interacties.

Educatief partnerschap: bouwen de scholen aan wederkerige, gelijkwaardige relaties met de ouders om de ontwikkeling van de kleuters te bevorderen?

Zo goed als alle bezochte scholen zetten in op warme transitie momenten tussen thuis of kinderopvang en school, maar toch zien we ook nog barrières zoals rode lijnen op de speelplaats (die de ouders niet mogen overschrijden) of het ontbreken van foto's of materialen uit de thuisomgeving in de klas. Die vertrouwde met de diverse thuiscontexten kan trouwens beter: de kleuteronderwijzers zijn niet altijd vertrouwd met de socio-economische en etnisch-culturele diversiteit van hun publiek. Participatie blijft vaak beperkt tot informeren van ouders of tot ouders die praktische ondersteuning bieden bij activiteiten en uitstappen.

1 Voor het leesgemak gebruiken we in dit rapport de termen 'kleuteronderwijzer' en 'kinderverzorger' voor zowel mannelijke als vrouwelijke kleuteronderwijzers en kinderverzorgers.

Wederkerigheid en gelijkwaardigheid vormen een uitdaging in het partnerschap met de ouders. Dat is jammer, want zeker voor kwetsbare gezinnen kan de kleuteronderwijzer het verschil maken vanuit zijn opvoedingsondersteunende rol. Waar een brugfiguur aanwezig is, slaagt men doorgaans wel in een doorleefd partnerschapsmodel dat gebaseerd is op gelijkwaardigheid en vertrouwen.

Educare: Vinden scholen een evenwicht tussen onderwijs – zorg en benutten ze de (ver)zorg(lende) activiteiten ook voor het nastreven van de onderwijsdoelen?

Sommige scholen zoeken nog een goed evenwicht tussen zorg en leren. De ‘wachttijden’ die routine- en zorgmomenten met zich meebrengen, worden nog niet altijd benut als kansen tot talige interactie. Kinderverzorgers kunnen hier ook toe bijdragen. In scholen met een goede samenwerking met de kinderverzorger wordt hij als een volwaardig teamlid beschouwd en betrokken bij de pedagogisch-didactische aanpak in de klas. Ondanks het feit dat dergelijke samenwerking meer ingang vindt, werken kinderverzorgers in sommige scholen nog volgens een klassieke taakverdeling, lees: in een voorname-lijk praktische, verzorgende rol.

Het concept educare kan ten slotte een goed uitgangspunt zijn voor een denkoefening over de infrastructuur: klassen en speelplaatsen die voldoende groot zijn en ingericht zijn in functie van de ontwikkelingsnoden van de kleuters, gebruik van binnen- en buitenruimtes als uitbreiding van het klaslokaal, aangepaste sanitaire, eet- en slaapvoorzieningen...

Visie en beleid: hebben de scholen een visie op en een beleid inzake kwaliteitsvolle kleuterparticipatie?

Vele scholen nemen een waaier aan initiatieven die we kunnen linken aan de hefboomen van kwaliteitsvolle kleuterparticipatie. Deze initiatieven gaan echter vaak nog niet samen met een bewuste aandacht voor kwaliteitsvolle kleuterparticipatie vanuit een gedragen visie. Noch bewaken de scholen altijd de kwaliteit of effectiviteit van deze initiatieven.

De visie van scholen moet voldoende concreet, onderbouwd en gedragen zijn om als kapstok te fungeren voor de hele werking – tot op de klasvloer. Een open overlegcultuur met ruimte voor leren van elkaar bevordert een gevoel van eigenaarschap bij het kleuterteam. Een verbonden team ‘durft loslaten’: bestaande gewoontes in vraag stellen en samen nadenken over hoe het zinvoller kan vanuit het perspectief van het kind. Een data-geïnformeerd beleid (niet enkel op vlak van aanwezigheden maar ook met oog voor de effectiviteit van genomen acties) kan dit ondersteunen.

Afstemming met partners: participeren de scholen aan netwerken of bouwen ze samenwerkingsverbanden uit met het oog op het verhogen van de kleuterparticipatie?

Werken aan een kwaliteitsvolle kleuterparticipatie is geen eenmanszaak. Er is een partnerschap nodig met ouders, buurt, welzijnsinitiatieven, met de scholengemeenschap, de gemeente, het LOP, het CLB... De intensiteit en kwaliteit van de lokale samenwerking verschilt sterk van gemeente tot gemeente. Scholen die binnen een LOP-gemeente gelegen zijn (of over een brugfiguur beschikken), staan over het algemeen sterker op vlak van kwaliteitsvolle kleuterparticipatie. Eén op vijf scholen werkt niet structureel samen met externe partners aan kleuterparticipatie. Nochtans blijkt een samenwerking met lokale actoren te zorgen voor toegenomen inzichten bij de leraren, hetgeen het draagvlak voor een visie op kleuterparticipatie en meer algemeen voor een positief diversiteitsbeleid vergroot. Lerende netwerken binnen de school, tussen scholen van dezelfde scholengemeenschap, binnen de gemeente

enzovoort ondersteunen het delen van inzichten omtrent kwaliteitsvolle interactie en kritische reflectie over de implementatie op de klasvloer.

Voor slechts één op drie scholen neemt de scholengemeenschap stimulerende initiatieven inzake kleuterparticipatie. De mate waarin schoolteams hun knowhow delen en samenwerken binnen een scholengemeenschap op het vlak van kwaliteitsvolle kleuterparticipatie is bovendien erg wisselend. Het blijkt daarnaast voor veel schoolteams niet duidelijk wat ze aan regie mogen verwachten van het aanspreekpunt kleuterparticipatie van hun scholengemeenschap. Toch stellen we vast dat een werking op niveau van de scholengemeenschap aan kwaliteitsvolle kleuterparticipatie stimulerend en ondersteunend kan zijn.

CLB's tot slot hebben de opdracht de opvolging en begeleiding op te nemen van kleuters die onregelmatig naar school komen. Scholen werken hier met de CLB's procedures voor uit. De CLB's nemen echter nog niet altijd een proactieve en sensibiliserende rol op.

Scholen, ondersteunende partners, lokale actoren en beleid hebben een gedeelde verantwoordelijkheid voor kwaliteitsvolle kleuterparticipatie. Voldoende aandacht voor het uitbouwen van een visie en beleid voor kwaliteitsvol kleuteronderwijs en kleuterparticipatie is nodig op al deze niveaus, net zoals voldoende afstemming.

Ook uit de data-analyse blijkt een duidelijk verband tussen de kwaliteit van de praktijk voor kwaliteitsvolle kleuterparticipatie en de samenwerking met lokale partners. Maar ook de samenwerking met de scholengemeenschap en het CLB hangt positief samen met een kwaliteitsvolle praktijk voor kleuterparticipatie. Een tweede uitgesproken verband stellen we vast tussen de kwaliteit van de uitvoeringspraktijk en het voeren van een sterk en data-geïnformeerd beleid, gebaseerd op een duidelijke visie op kwaliteitsvolle kleuterparticipatie. Scholen met een sterk onderwijskundig beleid, die hun kwaliteit borgen en bijsturen, en die aandacht hebben voor taalgericht onderwijs, creëren vaker een krachtige leeromgeving voor kleuters en een sterk educatief partnerschap met ouders.

De kwaliteit van de praktijk op vlak van kleuterparticipatie hangt vooral samen met de kwaliteitsontwikkeling op school, terwijl de samenhang met context- en inputkenmerken eerder beperkt is. Op zich is dat mooi nieuws: het is niet omdat je als school een uitdagendere context kent, dat je niet kan inzetten op kwaliteitsvolle kleuterparticipatie. Toch zien we dat scholen met een kwetsbaarder publiek het gemiddeld iets minder goed doen voor kwaliteitsvolle kleuterparticipatie. Voor alle scholen, maar zeker voor scholen met een kwetsbaarder publiek, blijft kleuterparticipatie een uitdaging.

En nu?

De beleidsnota onderwijs (2019-2024) bevestigt het belang van goed kleuteronderwijs en de participatie hieraan door alle kleuters, ook deze uit kwetsbare groepen. We hopen dat de hefboomen voor kwaliteitsvol kleuteronderwijs, de onderzoeksresultaten – en bij uitstek de praktijkvoorbeelden – inspirerend kunnen werken voor het beleid, de ondersteunende partners, de scholen en de kleuteronderwijzers. We nodigen hen uit om samen de schouders te zetten onder een kwaliteitsvol kleuteronderwijs met een maximale participatie van alle kleuters. Wij als onderwijsinspectie engageren ons alvast om aan het thema kwaliteitsvolle kleuterparticipatie blijvend aandacht te besteden.

De aanbevelingen die we formuleerden, zijn te groeperen in vier thema's die richtinggevend kunnen zijn voor zowel de scholen, de ondersteunende partners als het onderwijsbeleid:

- Neem de noden en de ontwikkeling van de kleuters steeds als centraal uitgangspunt voor de vormgeving van beleid en praktijk. Ontwikkel een gedragen visie op kleuteronderwijs die hiervan vertrekt.
- Investeer in educatieve partnerschappen met de ouders en de buurt.
- Zorg en ontwikkeling gaan hand in hand. Zorg voor (meer) pedagogische continuïteit doorheen de dag, in de overgang van opvang naar kleuterschool, door het betrekken van de kinderverzorger: alle schooltijd is onderwijstijd.
- Maak samen school: leer van elkaar, zowel binnen als buiten de eigen school. Creëer lerende netwerken en stimuleer onderzoek.

1 / Leeswijzer

Het rapport 'kwaliteitsvolle kleuterparticipatie: een onderzoek en een bron van inspiratie' dat voor u ligt, bundelt heel wat informatie.

Met dit stimulerende en sensibiliserende onderzoek brengen we in kaart hoe scholen werken aan kwaliteitsvolle kleuterparticipatie. Daartoe ontwikkelden we de **conceptcirkel kwaliteitsvolle kleuterparticipatie**, een theoretisch kader dat tot stand kwam op basis van een literatuurstudie. Tijdens de doorlichtingen brengen we aan de hand van dit kader in kaart op welke aspecten van kwaliteitsvolle kleuterparticipatie de Vlaamse scholen sterk en minder sterk inzetten. Met hetzelfde kader als kapstok presenteren we tien inspirerende praktijkverhalen. Tot slot toetsen we de resultaten af en verzamelen we aanbevelingen via focusgroepen van inspecteurs, experts en kleuterteams.

Dit uitgebreide rapport zal als **brondocument** fungeren voor vervolgpublishaties en andere initiatieven voor de verschillende doelgroepen van het onderzoek. We denken dan eerst en vooral aan een laagdrempelige inspiratiegids voor kleuteronderwijzers en directies basisonderwijs. Daarnaast willen we relevante resultaten ook beknopt presenteren voor het beleid en ondersteunende partners (zoals CLB's, scholengemeenschappen, pedagogische begeleidingsdiensten en de lerarenopleiding) en gaan we actief op zoek naar andere disseminatiemogelijkheden (deelname aan fora voor onderwijsonderzoek, publicatie van artikels in onderwijskundige tijdschriften...).

Beste lezer, we nodigen u uit om in het rapport te duiken en die elementen mee te pikken uit het onderzoek die inspirerend zijn voor u, in uw specifieke context. We willen met dit rapport reflectie stimuleren over wat kwaliteitsvolle kleuterparticipatie voor u kan betekenen, maar ook omgekeerd over wat u kan betekenen om **de aandacht voor kwaliteitsvolle kleuterparticipatie duurzaam te verankeren in het Vlaamse onderwijsveld**.

Wegwijs in het rapport.

We ordenen de resultaten volgens de hefboomen voor kwaliteitsvolle kleuterparticipatie.

 Een gekleurd balkje links onderaan geeft aan over welke hefboom het gaat.

 Inspirerende praktijkvoorbeelden duiden we aan met dit icoon.

2 / Legitimering van en visie op het onderzoek

2.1 / Maatschappelijke situering van het onderzoek

Kleuterparticipatie, hoog op de agenda

Sinds het jaar van de kleuter (2007-2008), staat kleuterparticipatie hoog op de agenda van het Vlaams onderwijsbeleid. Het bevorderen van kleuterparticipatie is sinds dat schooljaar ook een decretale opdracht voor alle basisscholen:

Elke school in het gewoon basisonderwijs voert een zorg- en gelijke onderwijskansenbeleid met het oog op de optimale leer- en ontwikkelingskansen van alle leerlingen. Binnen de haar toegekende omkadering zorgt de school voor:

1. de coördinatie van alle zorg- en gelijke onderwijskanseninitiatieven op het niveau van de school en in voorkomend geval afstemming met het beleid ter zake van de scholengemeenschap
2. het ondersteunen van het handelen van het onderwijzend personeel
3. het begeleiden van leerlingen
4. de bevordering van de kleuterparticipatie.

Decreet basisonderwijs, artikel 153 septies

Het belang van kleuterparticipatie

Vlaanderen kent een sterk uitgebouwd kleuteronderwijs. Het aantal ingeschreven kleuters ligt heel hoog net als de aanwezigheidsgraad van deze kleuters. Volgens gegevens uit het kwantitatief onderzoek van het Departement Onderwijs en Vorming (2015a) kent het Vlaams kleuteronderwijs een participatiegraad van 98,7% (schooljaar 2014-2015). Recente cijfers van het Agentschap voor Onderwijsdiensten bevestigen dit positief beeld: in het schooljaar 2017-2018 bedroeg het aantal ingeschreven kleuters 98,9%. Ondanks deze positieve cijfers zijn er nog steeds kleuters die niet of onvoldoende naar school gaan.² Vaak gaat het over kleuters uit kwetsbare gezinnen die er baat bij hebben om naar school te gaan.³

Heel wat instellingen en onderzoeksrapporten bevestigen dat deelname aan onderwijs op vroege leeftijd de kans verkleint op schoolse achterstand en de kans vergroot op gekwalificeerd uitstromen.

2 In het schooljaar 2017-2018 was 3,4% van de driejarigen 2,9% van de vierjarigen en 2,7% van de vijfjarigen onvoldoende aanwezig als we de normen voor het ontvangen van een schooltoelage hanteren (respectievelijk 150, 185 en 220 halve dagen). 5,1% van de vijfjarigen behaalde de norm voor rechtstreekse toelating tot het gewoon onderwijs (250 halve dagen) niet.

3 Het eindrapport Kleuterparticipatie van het departement Onderwijs en Vorming (2016) meldt dat het percentage GOK-leerlingen bij de 5-jarige kleuters die niet aan 220 halve dagen aanwezigheid komen opmerkelijk hoger ligt dan het Vlaamse gemiddelde.

Op vroege leeftijd participeren aan onderwijs heeft bovendien positieve effecten op sociaal gedrag (delen, samenwerken, empathie), zelfregulatie (bv. autonoom werken) en leermogelijkheden (Actieplan Kleuterparticipatie, 2016a, p.2).

In het eindrapport kleuterparticipatie verwijst het Departement Onderwijs en Vorming naar internationaal onderzoek (PISA, PIRLS, EPPSE) dat eveneens een positief verband aantoonde tussen een vroege deelname aan kwaliteitsvol kleuteronderwijs en later schools succes (Departement Onderwijs en Vorming, 2016b, p.10).

Hetzelfde eindrapport stelt dat de kwaliteit van ons kleuteronderwijs globaal goed is. In de Onderwijs-spiegel 2018 rapporteert de onderwijsinspectie dat 80% van de onderzochte leergebieden binnen de kleuterafdeling een positieve beoordeling kregen in de loop van de doorlichtingen van 2012-2013 tot en met 2016-2017 (Onderwijsspiegel 2018, p.49).

Opdracht in het kader van het Actieplan Kleuterparticipatie

Sinds 2007 zet de overheid dus in op een sterk kleuteronderwijs en op een hoge participatiegraad om zo niet alleen de schoolse achterstand en de ongekwalificeerde uitstroom terug te dringen, maar ook om de kennis van het Nederlands te versterken. In 2016 kwam er een Actieplan Kleuterparticipatie om deze doelstellingen te realiseren. De beleidsnota onderwijs (2019) bevestigt het belang van kwalitatief kleuteronderwijs en kleuterparticipatie.

Om scholen te blijven sensibiliseren en om een zicht te krijgen op de inspanningen van scholen inzake kleuterparticipatie, werd in het Actieplan Kleuterparticipatie de afspraak met de onderwijsinspectie opgenomen **“om gedurende een jaar het thema kleuterparticipatie in de scope te zetten bij de individuele schooldoorlichtingen en het thema op te nemen in een van de volgende Onderwijs-spiegels”**.⁴

2.2 / Onderzoeksdoelen en centrale onderzoeksvraag

We vertaalden deze opdracht in een onderzoek kleuterparticipatie waarbij de nadruk zowel ligt op onderzoeken als op het sensibiliseren en stimuleren van scholen. We beschrijven in dit eerste hoofdstuk hoe we deze opdracht vormgaven. We formuleerden eerst en vooral duidelijke verwachtingen met betrekking tot de onderzoeksdoelen en koppelden hier een centrale onderzoeksvraag aan:

4 Ingeschreven in Actieplan ‘Elke dag Kleuteronderwijs telt’ (december 2016, Actie 4.8)

ONDERZOEKSDOELEN

1. Scholen voor gewoon en buitengewoon basisonderwijs **sensibiliseren** om een duurzaam beleid uit te werken gericht op het bevorderen van kwaliteitsvolle kleuterparticipatie.
2. De kwaliteitsontwikkeling van het kleuteronderwijs blijven **stimuleren** met aandacht voor de aanwezige diversiteit.
3. **Rapporteren** over voorbeelden van goede praktijk van kwaliteitsvolle kleuterparticipatie als een mogelijke inspiratiebron voor kleuterafdelingen.
4. **Aanbevelingen** formuleren in verband met kwaliteitsvolle kleuterparticipatie.

CENTRALE ONDERZOEKSVRAAG

Hoe vullen Vlaamse basisscholen kwaliteitsvolle kleuterparticipatie in?

We wensten met dit onderzoek tot slot ook effecten binnen de eigen organisatie te bewerkstelligen, namelijk een duurzame aandacht voor kwaliteitsvolle kleuterparticipatie tijdens de doorlichtingen en een integratie hiervan in de doorlichtingsmethodiek van Inspectie 2.0.

3 / Theoretisch kader

3.1 / Concept en hefboomen kwaliteitsvolle kleuterparticipatie

In het onderzoek van het Departement Onderwijs en Vorming (2015a) werd kleuterparticipatie beschreven vanuit een kwantitatieve benadering van het aantal ingeschreven kleuters en hun aantal dagen aanwezigheid. In **dit onderzoek** verbreden we kleuterparticipatie naar de inspanningen die scholen leveren om kwaliteitsvol kleuteronderwijs te realiseren en spreken we over **kwaliteitsvolle kleuterparticipatie**.

We voegen naast inschrijvingen en aanwezigheden ook de dimensie 'warme transitie' toe. Studies formuleren een aantal kanttekeningen bij het Vlaamse kleuteronderwijs. Zo bestaan er heel wat drempels voor ouders in armoede om hun kinderen in het kleuteronderwijs in te schrijven. Een beperkte kennis van en waardering voor de cultuur van gezinnen in armoede bemoeilijkt het bindingsproces tussen school en kind (Departement Onderwijs en Vorming, 2016b, p.12-13).

Figuur 2: Visuele voorstelling dimensies kwaliteitsvolle kleuterparticipatie.

Drie dimensies van kleuterparticipatie

We bekijken kleuterparticipatie vanuit drie dimensies: inschrijvingen, aanwezigheden en warme transitie. We omschrijven deze dimensies als volgt:

- **Inschrijvingen:** de inspanningen van het schoolteam om in samenwerking met andere partners zoveel mogelijk kleuters toe te leiden naar het kleuteronderwijs.
- **Aanwezigheden:** de inspanningen van het schoolteam om kleuters te stimuleren (tijdig) aanwezig te zijn op school om zo de aanwezigheidsgraad van kleuters te verhogen.
- **Warme transitie:** de inspanningen van het schoolteam om de overgang te versoepelen tussen gezin of opvanginitiatieven en school om zo een naadloze overgang te bewerkstelligen.

Het verhogen van de participatie aan het kleuteronderwijs is een waardevol doel. Een voorwaarde is dat het gaat over het deelnemen aan **kwaliteitsvol kleuteronderwijs**. Onderwijs van lage of matige kwaliteit kan de ontwikkeling van kleuters zelfs negatief beïnvloeden (Departement Onderwijs en Vorming, 2016b, p.13) en belemmerend werken voor gelijke onderwijskansen. Vooral kleuters uit kwetsbare groepen (met een lage socio-economische status) ervaren de grootste positieve effecten van kleuteronderwijs. (Departement Onderwijs en Vorming, 2016b, p.10). Met het begrip kwaliteitsvol kleuteronderwijs bedoelen we kleuteronderwijs dat voldoet aan de minimale gemeenschappelijke verwachtingen zoals ze beschreven staan in het referentiekader voor onderwijskwaliteit (OK)⁵.

Als variabelen om **kwaliteitsvolle kleuterparticipatie** te onderzoeken, nemen we een aantal hefboomen op uit eigen literatuuronderzoek en uit het kwalitatief onderzoek van het Departement Onderwijs en Vorming (2016c). Sommige situeren zich eerder op uitvoeringsniveau, andere op beleidsniveau.

Hefbomen kwaliteitsvolle kleuterparticipatie op uitvoeringsniveau:

- **Educare:** de inspanningen van het schoolteam om in functie van de ontwikkelingsleeftijd een evenwichtige verhouding te vinden tussen onderwijs en (ver)zorg(ende) activiteiten en om (ver)zorg(ende) activiteiten te benutten voor het nastreven van onderwijsdoelen en vice versa.
- **Kwaliteitsvolle interactie:** de inspanningen van het schoolteam om doelgericht de kwaliteit en de kwantiteit van de interacties met en tussen de kleuters te bevorderen.
- **Educatief partnerschap:** de inspanningen van het schoolteam om een wederkerige, gelijkwaardige relatie op te bouwen met (groot)ouders en/of opvoeders met als gemeenschappelijk doel de ontwikkeling van kleuters te bevorderen. Omgaan met kansarmoede en diversiteit zijn hierbij een intrinsiek aspect.

5 www.mijnschoolisok.be

Hefbomen kwaliteitsvolle kleuterparticipatie op beleidsniveau:

- **Visie:** de inspanningen van het schoolbeleid om een visie te ontwikkelen over kwaliteitsvolle kleuterparticipatie met alle actoren en deze uit te dragen en te realiseren tot op de klasvloer.
- **Beleid:** de inspanningen van het schoolbeleid om een preventief en curatief beleid te voeren over de drie dimensies van kleuterparticipatie (inschrijvingen, aanwezigheden en warme overgang) en over de belangrijke hefbomen op uitvoeringsniveau voor een kwaliteitsvolle kleuterparticipatie (educare, kwaliteitsvolle interactie en educatief partnerschap).
- **Afstemming partners:** de inspanningen van het schoolbeleid om te participeren aan netwerken en het uitbouwen van samenwerkingsverbanden met het oog op het bevorderen van kleuterparticipatie in het algemeen en in de eigen onderwijsinstelling in het bijzonder (o.a. afstemming met het lokale overlegplatform, scholengemeenschap, brugfiguren, CLB, gemeente, kinderopvang, OCMW...).

Context en input in relatie tot beleid

Het beleid en de initiatieven die scholen nemen in verband met kleuterparticipatie worden mee bepaald door de input (kenmerken kleuters, kleuteronderwijzers en ouders) en de specifieke context (socio-economische en andere kenmerken van het werkgebied, infrastructuur, financiële middelen, regelgeving...) van de school.

3.2 / Concretisering hefbomen kwaliteitsvolle kleuterparticipatie

De verschillende hefbomen geven een algemene invulling aan kwaliteitsvolle kleuterparticipatie. Voor de uitvoering van het onderzoek verfijnden we deze hefbomen in een aantal bepalende factoren van kwaliteitsvolle kleuterparticipatie.

We vertrokken hiervoor van de literatuurstudie en het kwalitatief onderzoek (met focusgroepen) die door het Departement Onderwijs en Vorming werden uitgevoerd. We putten daarnaast uit heel wat andere bronnen: het bronnendocument voor het referentiekader voor Onderwijskwaliteit, het pedagogisch raamwerk voor de kinderopvang van Kind & Gezin, de sleutelindicatoren voor kwaliteitsvol onderwijs en zorg voor jonge kinderen die de OESO opstelde, projecten zoals 'Kleine kinderen, grote kansen' van de Koning Boudewijnstichting, adviezen van de Vlaamse onderwijsraad en vanzelfsprekend ook relevant Vlaams praktijkonderzoek. Een (niet-exhaustief) overzicht van deze **bronnen** en ook van recent relevant onderzoek vindt u achteraan dit rapport in het luik referenties.

Bij de **hefboom educare** beschrijven we of de **infrastructuur** voldoende is afgestemd op de psychosociale en fysieke behoeften van de kleuters. We bekijken de **balans en interactie** tussen **zorg- en onderwijsnoden**. We doen dit door na te gaan hoe kleuteronderwijzers rituelen, routines en buitenklasactiviteiten benutten, hoe de breng- en haalmomenten verlopen en wat de rol en de positie van de kinderverzorger is binnen de kleuterafdeling. Het **welbevinden** van de (jongste) kleuters vormt een goede indicator voor deze hefboom.

De **hefboom kwaliteitsvolle interactie** concretiseren we in **warme relaties, rijke taal** en **executieve functies**⁶. Deze factoren kunnen we uiteraard niet los zien van elkaar. Kruisbestuiving leidt tot vruchtbare resultaten. Kenmerkend voor warme relaties zijn de laagdrempeligheid, het verbindend en positief karakter. Rijke taal vatten we via zowel de kwantiteit als de kwaliteit van de talige interactie maar ook via het benutten van de meertaligheid. Kwaliteitsvolle interacties kunnen de ontwikkeling van executieve functies bij kleuters positief beïnvloeden. Verschillende elementen zoals impulscontrole, het ontwikkelen van het werkgeheugen, cognitieve flexibiliteit en emotieregulatie spelen hierbij een rol.

We kiezen bewust voor de **hefboom educatief partnerschap** (in plaats van ouderbetrokkenheid) omdat de bepalende factoren **wederkerigheid** en **gelijkwaardigheid** hier sterker in de verf gezet worden. We bekijken hierbij o.a. in welke mate ouders als volwaardige, bevoorrechte partners worden erkend. Daarnaast nemen we ook het **onthalend** karakter mee van de school: we bekijken onder meer of de school gevoelig is voor signalen van kansarmoede en of de school toegankelijk is voor alle kleuters.

Informatiegeletterdheid, diversiteitsbeleid en het **bevorderen van kleuterparticipatie** zijn de drie bepalende factoren voor de **hefboom beleid**. Aspecten hierbij zijn het benutten van data over inschrijvingen en aanwezigheden, het beschikken over een reflectief vermogen om initiatieven en acties inzake kleuterparticipatie te borgen dan wel bij te sturen. Juist omwille van de link tussen kleuterparticipatie en kansarmoede zijn omgaan met kansarmoede en diversiteit belangrijk. Een belangrijk aspect van het diversiteitsbeleid is dan ook het verruimen van de horizon van kleuteronderwijzers.

De **hefboom visie** vatten we in de bepalende factoren **schooleigen, specifiek** en **gedragen**. Een schooleigen en specifieke visie houdt rekening met de input en de context van de school en is transparant. Een aspect van een gedragen visie is dat ze zichtbaar is in de schoolwerking.

6 De executieve functies zijn de cognitieve processen die men nodig heeft om gedrag doelgericht te sturen. Ze spelen een kritieke rol in het reguleren van emotioneel en sociaal functioneren. Meer info over de executieve functies vindt u in bijlage 8 van het Algemeen Diagnostisch protocol van Prodia: http://www.prodiagnostiek.be/materiaal/ADP_Bijlage8_Executieve%20functies.pdf. In bijlage 7.5 vindt u een kort overzicht van de executieve functies zoals Dawson deze schetst in 'Slim maar...' (2010).

Kleuterparticipatie is geen opdracht van de school alleen. Actoren van verschillende beleidsniveaus en beleidsdomeinen nemen een rol op in het kader van kleuterparticipatie. Samenwerking is noodzakelijk omwille van de gedeelde verantwoordelijkheid. De **hefboom afstemming partners** duidt op het belang hiervan. We bekijken hierbij de samenwerking met de partners zoals **CLB, scholengemeenschap** en andere **lokale actoren** die betrokken zijn bij kleuterparticipatie. We bekijken zowel de samenwerkingsverbanden op zich als de impact van deze samenwerkingsverbanden (verbredend en verdiepend).

Figuur 3: Conceptcirkel kwaliteitsvolle kleuterparticipatie.

4 / Onderzoeksmethode en operationalisering

Onderzoeksmethode

We kozen voor een brede en gefaseerde benadering van het onderzoek met aandacht voor zowel een kwantitatieve als kwalitatieve dataverzameling en -analyse. We verzamelden data via (1) doorlichtingen, (2) gevalstudies en (3) focusgroepen.

De onderwijsinspectie raadpleegde experts tijdens de voorbereiding van het onderzoek. Academics en inspecteurs gaven feedback op het ontwikkelde onderzoeksopzet. We informeerden ook de pedagogische begeleidingsdiensten over het onderzoek. Een klankbordgroep bemand door beleidsexperten⁷ volgde het onderzoek op.

4.1 / Onderzoeksluik 1: Onderzoek tijdens de doorlichtingen

4.1.1 Integratie in de doorlichting

De onderwijsinspectie beoordeelt tijdens elke doorlichting de kwaliteit en de kwaliteitsontwikkeling van het onderwijs in de kleuterafdeling. Gedurende het schooljaar 2018-2019 zetten we het thema 'kleuterparticipatie' in de kijker tijdens de doorlichtingen. In het tweede trimester registreerden we onze bevindingen over de verschillende hefboomen op beleids- en uitvoeringsniveau. De inspectieteams schaalden de kwaliteit van een aantal items in en koppelden er een conclusie aan op beleids- en uitvoeringsniveau.

We integreerden het onderzoek met andere woorden in de reguliere schooldoorlichtingen in het basisonderwijs. Om de inspecteurs te ondersteunen bij het onderzoeken van de verschillende hefboomen ontwikkelde het onderzoeksteam **steekkaarten met richtvragen** per bepalende factor.⁸

Tijdens de **gesprekken** met het beleids- en schoolteam lieten de inspectieteams de verschillende hefboomen voor kleuterparticipatie zoveel mogelijk aan bod komen. We lieten de regie van de startgesprekken zoveel mogelijk in handen van de school, maar raakten toch kwaliteitsvolle kleuterparticipatie al even aan. De richtvragen waren ook ondersteunend bij de bredere gesprekken met het kleuterteam. Ook bij de reflectiegesprekken met kleuteronderwijzers en beleid maakten de inspectieteams ruimte om samen na te denken over wat kwaliteitsvolle kleuterparticipatie kan betekenen voor de school.

Via de gewone **klasobservaties** probeerden we een goed beeld te krijgen van de kwaliteit van het kleuteronderwijs. We ontwikkelden een (vrijblijvend) observatierooster dat houvast bood om tijdens de verschillende observatiemomenten breed te kijken naar kwaliteitsvolle kleuterparticipatie. Daar-

⁷ De samenstelling van deze klankbordgroep vindt u in bijlage 7.10.

⁸ We namen deze steekkaarten op in bijlage 7.4.

naast voerden de inspectieteams een aantal gerichte **flitsbezoeken** uit (tijdens het onthaal van de kleuters, eet- en verzorgingsmomenten...).

We vroegen ook de leerlingen om input te geven omtrent kwaliteitsvolle kleuterparticipatie en een 'kleuterbril'⁹ op te zetten tijdens **de rondgang door de school**. De leerlingen konden hun kleuterbril uitspelen tijdens de rondleiding om de vraag te beantwoorden of de opdracht uit te voeren die op het kaartje vermeld stond.

Tijdens het **gesprek met de ouders** legden we hen ook enkele stellingen voor over kleuterparticipatie. De informatie van de ouders gaf ons een breder beeld van de initiatieven die de school neemt op het vlak van kwaliteitsvolle kleuterparticipatie.

4.1.2 Dataverzameling

We schaalden de kwaliteit in van het kleuteronderwijs aan de hand van de ontwikkelingsschalen eigen aan het doorlichtingsdesign van Inspectie 2.0¹⁰. In het tweede trimester registreerden we in 105 scholen gewoon basisonderwijs en acht scholen buitengewoon basisonderwijs specifieke bevindingen met betrekking tot kwaliteitsvolle kleuterparticipatie.

De inspectieteams schaalden de kwaliteit van een aantal items in voor de verschillende hefboomen en koppelden er een conclusie aan op beleids- en uitvoeringsniveau. Voor de items op beleidsniveau gebruikten we een ja-neenschaal, voor de items op uitvoeringsniveau de schaal die we gebruiken tijdens de doorlichtingen (beneden de verwachting – benadert de verwachting – volgens de verwachting – overstijgt de verwachting).

De inschaling gebeurde op basis van een **triangulatie** van gesprekken (met directie, kleuteronderwijzers, middenkader, kinderverzorger, leerlingen en ouders), observaties (in de klas, bij onthaalmomenten, tijdens middagpauzes) en document- en datatanalyse. Bij een inschaling 'overstijgt de verwachting' (voorbeeld van goede praktijk) of een inschaling 'beneden de verwachting' gaven de inspecteurs extra duiding. Bij de conclusie voor het beleids- en uitvoeringsniveau gaven ze telkens maximum drie kenmerkende elementen aan.

9 De kleuterbrillen vindt u terug in bijlage 7.6.

10 Zie <https://www.onderwijsinspectie.be/nl/doorlichten> voor meer info hierover.

Uitvoeringsniveau

Kwaliteitsvolle interactie

- KI1 De kleuteronderwijzers bieden activiteiten en strategieën aan die de ontwikkeling, het probleemoplossend denken en de zelfregulatie van de kleuters bevorderen.
- KI2 De kleuteronderwijzers hanteren een rijke taal en creëren activiteiten en situaties waarbij ze voor alle kleuters rijke talige interacties uitlokken.
- KI3 De kleuteronderwijzers hanteren een laagdrempelige, warme, ontmoetende stijl in hun professionele relaties met kleuters.

Educatief partnerschap

- EP1 De kleuteronderwijzers schenken aandacht aan warme transitie momenten tussen de school en het gezin.
- EP2 De kleuteronderwijzers zijn geïnteresseerd in en vertrouwd met de diverse thuiscontexten waarin de kleuters opgroeien en creëren gerichte kansen om deze diversiteit positief te benutten en om ervan te leren.
- EP3 Het schoolteam betreft de ouders bij de vormgeving en de uitvoering van de onderwijsleerpraktijk en bij momenten van besluitvorming.

Educare

- EC1 Het schoolteam stemt de infrastructuur af op de ontwikkelings-, onderwijs- en basisbehoeften van alle kleuters.
- EC2 De kleuteronderwijzers stemmen hun onderwijsleerpraktijk enerzijds af op het leren en ontwikkelen en anderzijds op zorg en verzorgende aandacht in verhouding tot de ontwikkelingsleeftijd van de kleuters.
- EC3 De kleuteronderwijzers benutten momenten van verzorgende activiteiten doelbewust om ontwikkeling te stimuleren bij de kleuters.
- EC4 De kleuteronderwijzers geven de samenwerking met de kinderverzorger vorm vanuit de basisbehoeften van de kleuters.
- EC5 De school neemt concrete initiatieven om het welbevinden van alle kleuters te screenen en te ontwikkelen.

Beleidsniveau

Visie

- B1 In haar visie neemt de school aspecten op van kwaliteitsvolle kleuterparticipatie.

Beleid

- B2 De school benut de beschikbare data (op schoolniveau en op individueel niveau) over de inschrijving en participatiegraad van de kleuters om doelgerichte acties te plannen gericht op het bevorderen van de kleuterparticipatie.
- B3 De school neemt initiatieven voor het verhogen van de kleuterparticipatie.

Afstemming partners

- B4 De school stimuleert een samenwerking met externe partners om de eigen kwaliteit van de kleuterparticipatie te versterken.
- B5 De school werkt systematisch, planmatig en transparant samen met het centrum voor leerlingenbegeleiding (CLB) om elke kleuter te ondersteunen van wie de ontwikkeling en het leerproces bedreigd wordt door een beperkte aanwezigheid.
- B6 Op niveau van de scholengemeenschap worden stimulerende initiatieven genomen inzake kleuterparticipatie (o.a. onder impuls van het aanspreekpunt kleuterparticipatie).

Figuur 4: Overzicht van de geregistreerde items tijdens de doorlichtingen (tweede trimester 2018-2019).

4.1.3 Samenstelling steekproef

De steekproef van scholen werd bepaald door de doorlichtingsplanning. De registratie tijdens de doorlichtingen van het tweede trimester leverde informatie op over 105 scholen gewoon basisonderwijs en acht scholen buitengewoon basisonderwijs.

De steekproef gewoon basisonderwijs blijkt voldoende representatief qua regionale spreiding, onderwijsverstrekkers en verstedelijkingsgraad. De bezochte scholen weerspiegelen op deze vlakken evenwichtig het Vlaamse onderwijsveld, met als enige uitzondering de ondervertegenwoordiging van scholen gelegen in het Brussels Hoofdstedelijk Gewest en van scholen met een grootstedelijke context¹¹. Qua aanwezigheid van kwetsbare groepen in de kleuterpopulatie zijn de scholen in de steekproef erg divers samengesteld. De steekproef vormt dus ook op dit vlak in grote lijnen een weerspiegeling van het Vlaamse onderwijsveld. De gemiddelde onderwijskansenindex (OKI) ligt in de steekproef wel net iets lager dan op Vlaams niveau, wat te verklaren valt door de ondervertegenwoordiging van scholen met een grootstedelijke context.¹²

4.1.4 Data-analyse

Op basis van de inschalingen en toelichtingen die de inspectieteams registreerden, beschrijven we in dit rapport hoe de bezochte scholen gewoon en buitengewoon onderwijs het doen voor de verschillende hefboomen van kwaliteitsvolle kleuterparticipatie.

We zetten ook een stapje verder¹³ en zochten antwoorden op de volgende vragen:

1. Zijn er verschillende **profielen van scholen** te onderscheiden qua kwaliteitsvolle kleuterparticipatie? Wat is verder kenmerkend voor deze schoolprofielen?
2. Gaat een kwaliteitsvolle praktijk op vlak van kleuterparticipatie samen met een **sterk beleid** op dat vlak? Met de algemene **kwaliteitsontwikkeling** van de school? Met de kwaliteit van de **onderwijsleerpraktijk** in de kleuterafdeling? Met de algemene aandacht van de school voor een positieve omgang met **diversiteit**? Bestaan er samenhangen met **andere schoolkenmerken** zoals de samenstelling van het leerlingenpubliek?

11 Slechts 1,80% van de scholen uit de steekproef is gelegen in het Brussels hoofdstedelijk Hoofdstedelijk Gewest, tegenover 5,56% van de scholen op Vlaams niveau. Als we de verfijndere VRIND-indeling hanteren blijkt 5,77% van de scholen in de steekproef een grootstedelijke context te hebben, ten opzichte van 11,35% van de scholen op Vlaams niveau.

12 De gemiddelde OKI-index bedraagt 0,79 in de steekproef tegenover 0,88 op Vlaams niveau. Gezien de integratie in de doorlichtingen konden we niet opteren voor een steekproef met een oververtegenwoordiging van scholen met een zeer hoog aandeel kleuters uit kwetsbare gezinnen.

13 Om deze vragen te beantwoorden brachten we de samenhangen in kaart en voerden we een factoranalyse, een clusteranalyse en een viertal eenvoudige regressieanalyses uit.

4.2 / Onderzoeksluik 2: inspirerende praktijkvoorbeelden

4.2.1 Praktijkvoorbeelden als inspiratiebron

Voor het tweede onderzoeksluik bezochten we tien scholen die een inspirerend voorbeeld zijn voor één van de hefboomen van kwaliteitsvolle kleuterparticipatie. De werkwijze en criteria voor de keuze van de gevalstudies worden verderop toegelicht.

De gevalstudies hebben een voornamelijk **illustratief** karakter: de primaire doelstelling ervan is om concrete en herkenbare verhalen voor scholen te brengen. We focusten in elke gevalstudie voornamelijk op één hefboom. Gezien inspirerende praktijkvoorbeelden steeds holistische en **contextgebonden** verhalen zijn, brachten we ook steeds (bondig) relevante factoren op beleidsniveau in kaart, legden we verbanden met de andere hefboomen op uitvoeringsniveau én besteedden we aandacht aan hoe de school met haar aanpak inspeelde op de specifieke schoolcontext.

Bij het beschrijven van de inspirerende praktijkvoorbeelden hebben we zowel oog voor de praktijk als dusdanig, als voor het proces om de praktijk te implementeren. We beklemtoonden al dat het belangrijk is om rekening te houden met de schoolspecifieke context. **De praktijkvoorbeelden moeten daarom vooral als inspiratiebron gezien worden, niet als kant-en-klare recepten.**

4.2.2 Verloop van de gevalstudies

Concreet bezochten een inspecteur en de stafmedewerker uit het onderzoeksteam gedurende een halve dag de geselecteerde scholen. Het bezoek bestond uit een observatie en een aantal gesprekken met het beleidsteam en de kleuteronderwijzers. Enerzijds wilden we een zicht krijgen op de **onderwijspraktijk** om deze zo goed mogelijk te beschrijven, anderzijds gingen we met het schoolteam in gesprek over bevorderende maar ook belemmerende factoren (hindernissen) in verband met kwaliteitsvolle kleuterparticipatie en kwaliteitsvol kleuteronderwijs en over **aanbevelingen** voor de verschillende stakeholders.

We communiceerden duidelijk aan de scholen dat het bezoek geen beoordelend karakter had en geen voorbereiding vereiste. De scholen kregen de mogelijkheid om de beschrijving van hun praktijkvoorbeeld vóór publicatie na te lezen. Om de inspirerende gevalstudies zo bruikbaar mogelijk te maken voor het onderwijsveld, namen we tijdens de observaties ook foto's¹⁴ van de interactie tussen kleuteronderwijzers, kleuters en/of ouders, de gebruikte methodieken en ontwikkelingsmaterialen, de aanwezige infrastructuur enzovoort.

14 Conform de GDPR-wetgeving gaven leraren en ouders waarvan de kinderen of die zelf herkenbaar in beeld komen hun schriftelijke toestemming voor publicatie. Deze toestemmingen werden verzameld door de scholen in kwestie.

Praktisch verliepen de gevalstudies als volgt¹⁵:

1. korte kennismaking en kadering van het doel van het bezoek
2. oriënterend gesprek met het beleidsteam
3. bezoek aan de kleuterklassen
4. gesprek met kleuteronderwijzers over hun onderwijspraktijk
5. focusgroep met kleuteronderwijzers/kinderverzorger over bevorderende en belemmerende factoren.

4.2.3 Selectie van de inspirerende praktijkvoorbeelden

We zorgden er bij de selectie van de tien inspirerende praktijkvoorbeelden eerst en vooral voor dat alle **hefbomen op uitvoeringsniveau** (kwaliteitsvolle interactie, educatief partnerschap en educare) evenwichtig aan bod kwamen en selecteerden daarnaast één school die op beleidsniveau sterk inzet op kwaliteitsvolle kleuterparticipatie. Daarnaast streefden we naar een zo goed mogelijke **spreiding over de onderwijsverstrekkers** en volgens de **OKI-index**. We beoogden ook enige **geografische spreiding**. Naast negen scholen gewoon basisonderwijs, bezochten we ook één school **buitengewoon basisonderwijs**.

Voor de selectie van de gevalstudies gebruikten we de informatie uit het eerste onderzoeksluik (inschalingen en toelichtingen) dat in het tweede trimester van 2018-2019 werd uitgevoerd. De geselecteerde scholen kregen de inschaling 'overstijgt de verwachting'¹⁶ voor één of meerdere items die de inspectieteams registreerden tijdens de doorlichtingen. We voegden daarnaast een aantal scholen toe waarvan uit een eerdere doorlichting bleek dat ze inspirerend zijn voor één van de hefbomen van kwaliteitsvolle kleuterparticipatie.

Niet alle scholen met de inschaling 'overstijgt de verwachting' namen we op als gevalstudie. De selectie van de scholen gebeurde volgens bovenvermelde criteria. Het gaat in dit rapport dus zeker niet over de tien 'beste' praktijken of over een beoordeling van de totale onderwijskwaliteit van de bezochte scholen.

De deelname aan de gevalstudies gebeurde vanzelfsprekend op vrijwillige basis. Alle door ons gecontacteerde scholen zegden toe. De bezoeken van de scholen gewoon basisonderwijs vonden plaats in het derde trimester van 2018-2019, het bezoek aan de school buitengewoon basisonderwijs in november 2019.

¹⁵ Een concreet voorbeeld van het verloop van een gevalstudie vindt u in bijlage 7.8.

¹⁶ Algemeen schaaft de onderwijsinspectie een praktijk in als 'overstijgt de verwachting' wanneer er aan vier van de volgende vijf criteria is voldaan: (1) de praktijk overstijgt het gangbare, (2) de praktijk heeft een positieve impact op de resultaten en effecten bij de leerlingen, (3) de praktijk is ingebed in de werking van de instelling of van een deelteam, (4) de praktijk is onderbouwd vanuit evaluaties of instellingsspecifieke noden of is gebaseerd op vernieuwde inzichten op het vlak van onderwijskwaliteit en (5) de praktijk kan (na vertaalslag naar een andere context) andere scholen of deelteams inspireren.

Gevalstudie	Gewoon of buiten-gewoon onderwijs	Onderwijs-verstrekker	Provincie	Onderwijs-kansenindex kleuter-afdeling (2017-2018)	Hefboom
School 1	Bao	GO!	Antwerpen	1,32	kwaliteitsvolle interactie
School 2	Bao	Katholiek Onderwijs Vlaanderen	Oost-Vlaanderen	1,76	kwaliteitsvolle interactie
School 3	Bao	GO!	Antwerpen	0,70	kwaliteitsvolle interactie
School 4	Bao	GO!	Antwerpen	1,13	educatief partnerschap
School 5	Bao	OVSG	Oost-Vlaanderen	0,57	educatief partnerschap
School 6	Bao	OVSG	West-Vlaanderen	1,07	educatief partnerschap
School 7	Bao	GO!	Antwerpen	0,37	educare
School 8	Bao	Katholiek Onderwijs Vlaanderen	Antwerpen	1,22	educare
School 9	Bao	Katholiek Onderwijs Vlaanderen	Antwerpen	0,41	beleid
School 10	Bubao	Katholiek Onderwijs Vlaanderen	Oost-Vlaanderen	/	educare

Figuur 5: Overzicht inspirerende praktijkvoorbeelden kwaliteitsvolle kleuterparticipatie.

In de bezochte scholen konden we niet enkel voor de hefboom in de focus, maar ook voor andere hefboomen inspirerende praktijken capteren.¹⁷ We brengen daar breed verslag over uit in de gevalstudies, om andere scholen maximaal te inspireren.

¹⁷ Uit de bijkomende analyses (zie 5.2.1.) bleek dat de scholen die we bezochten in het kader van de gevalstudies allen tot het eerste profiel behoren en dus zowel een sterke praktijk op vlak van krachtige leeromgeving als educatief partnerschap neerzetten (voor zover ze tijdens het tweede trimester 2018-2019 werden doorgelicht en we dit dus konden nagaan).

4.3 / Onderzoeksluik 3: focusgroepen

We sloten de schoolbezoeken van de tien inspirerende praktijkvoorbeelden telkens af met een focusgroep waarin we bij de **kleuter teams** polsten naar belemmerende en bevorderende factoren en we mogelijke aanbevelingen verzamelden voor kleuteronderwijzers, scholen, ondersteunende partners en beleid aan de hand van een actieve werkvorm.

We organiseerden daarnaast een interne focusgroep op 24 oktober en een externe focusgroep op 6 november 2019. Het doel van deze **interne en externe focusgroepen** was om experts en praktijkdeskundigen samen te brengen om te reflecteren over de reeds verzamelde data. Tevens wilden we bijkomende input verzamelen voor mogelijke aanbevelingen.

De interne focusgroep was samengesteld uit onderwijsinspecteurs. De externe focusgroep bestond uit een afvaardiging van de pedagogische begeleidingsdiensten, Kind & Gezin, het Netwerk tegen armoede, de ouderkoepels en experts uit de onderzoeksweld, de lerarenopleiding en andere betrokken organisaties. We ontvingen een twintigtal deelnemers per focusgroep en verzamelden informatie aan de hand van een **interactieve aanpak**.¹⁸

¹⁸ In bijlage vindt u het programma van de focusgroepen (7.9) en de deelnemerslijst van de externe focusgroep (7.10).

4.4 / Beperkingen en sterktes van het onderzoek

We kozen ervoor om het eerste onderzoeksluik te integreren in de reguliere doorlichtingen. Hierdoor konden we een relatief groot aantal scholen gewoon basisonderwijs (105 scholen) bereiken en alle onderwijsinspecteurs basisonderwijs betrekken. Dit met een sterk **sensibiliserend effect** tot gevolg. De onderwijsinspecteurs maakten zich gaandeweg het concept kwaliteitsvolle kleuterparticipatie eigen via vormingen, ondersteunend materiaal en try-outs. We voorzagen deze ondersteuning om het 40-tal betrokken onderwijsinspecteurs zo gelijkgericht mogelijk dit specifieke onderzoek tijdens de doorlichtingen te laten uitvoeren. De integratie in de doorlichtingen bracht met zich mee dat we een aantal **brede items** selecteerden die we haalbaar achtten voor de inspectieteams om tijdens de doorlichting te onderzoeken. Verschillende vormen van triangulatie (zoals de combinatie van verschillende gegevensbronnen en het werken met meerdere inspecteurs in wisselende teams) versterkten het onderzoek tijdens de doorlichtingen.

Ook een derde vorm van **triangulatie** maakte het onderzoek in zijn geheel sterker: we brachten de resultaten uit de verschillende onderzoeksluiken samen en toetsten ze aan elkaar af. Concreet legden we de bevindingen uit de doorlichtingen samen en verrijkten we ze met de reflecties uit de verschillende focusgroepen (met onderwijsinspecteurs, experten en kleuterteams), met de bevindingen uit de gevalstudies en met de verdere data-analyse. De interne en externe focusgroepen bevestigen dat de in de resultaten aanwezige tendensen in grote lijnen corresponderen met hoe scholen kwaliteitsvolle kleuterparticipatie in de praktijk vormgeven en in welke mate ze aandacht besteden aan de verschillende hefboomen, maar dat individuele items soms positiever kleuren dan wat we op basis van onderzoek en praktijkervaringen zouden kunnen verwachten.

Scholen met een uitgesproken kansarm publiek en/of binnen een grootstedelijke context zijn enigszins ondervetegenwoordigd in de overigens **representatieve steekproef**. Dit had ook zijn weerslag bij de selectie van inspirerende praktijkvoorbeelden, waar deze scholen minder aanwezig zijn.

Tot slot kunnen we de resultaten op basis van het onderzoek in slechts acht scholen **buitengewoon basisonderwijs** niet zomaar extrapoleren naar het bredere onderwijsveld. Toch willen we met dit beperkte onderzoek ook het belang van kwaliteitsvolle kleuterparticipatie in het buitengewoon basisonderwijs benadrukken. We hebben daarbij expliciet aandacht voor de specifieke context van en de aanwezige diversiteit binnen het buitengewoon kleuteronderwijs.

5 / Resultaten

In dit deel presenteren we de resultaten van de verschillende onderzoeksluiken. We ordenen deze volgens de hefboomen van kwaliteitsvolle kleuterparticipatie:

1. We rapporteren eerst over de resultaten voor de hefboom op basis van de informatie die de inspectieteams capteerden *tijdens de doorlichtingen* in 105 scholen **gewoon basisonderwijs**. We presenteren de inschalingen voor de items per hefboom en verrijken deze met de toelichtingen van de inspectieteams.
2. Vervolgens brengen we één of meerdere *inspirerende praktijkvoorbeelden* gerelateerd aan de hefboom.
3. We besluiten met een reflectie over de hefboom waarin we de informatie uit de doorlichtingen, de gevalstudies en de verschillende focusgroepen integreren.

Aanvullend rapporteren we of we verschillende *profielen* van scholen kunnen onderscheiden op vlak van kwaliteitsvolle kleuterparticipatie en brengen we *verbanden* in kaart tussen de resultaten voor de hefboomen op uitvoeringsniveau en bredere schoolkenmerken. Gezien de beperkte steekproef van scholen buitengewoon basisonderwijs maakten we deze analyse enkel voor het gewoon basisonderwijs.

Tot slot beschrijven we voor de scholen van het **buitengewoon onderwijs** per hefboom een generiek beeld gebaseerd op de registraties tijdens de doorlichtingen *in acht scholen* van het buitengewoon onderwijs en presenteren we ook voor het buitengewoon basisonderwijs een inspirerend praktijkvoorbeeld.

Wegwijs in het rapport.

We ordenen de resultaten volgens de hefboomen voor kwaliteitsvolle kleuterparticipatie.

 Een gekleurd balkje links onderaan geeft aan over welke hefboom het gaat.

 Inspirerende praktijkvoorbeelden duiden we aan met dit icoon.

5.1 / Hoe vullen de Vlaamse basisscholen hun opdracht in voor kleuterparticipatie?

HEFBOMEN OP UITVOERINGSNIVEAU

5.1.1 Hefboom kwaliteitsvolle interactie

→ Resultaten uit de doorlichtingen

Figuur 6: Resultaten voor de hefboom kwaliteitsvolle interactie (uit de doorlichtingen van het tweede semester 2018-2019).

In 98% van de 105 bezochte scholen¹⁹ hanteert het kleuterteam een **laagdrempelige, warme en ontmoetende stijl** (KI3) in zijn professionele relaties met de kleuters. Twee scholen benaderen de verwachting qua warme relaties, vijf scholen springen eruit in positieve zin en zijn voorbeelden van

¹⁹ In enkele gevallen werd een item niet ingeschaald voor een school. Daarom fluctueren de totaalaantallen in de grafieken tussen de 103 en 105 scholen.

goede praktijk. Opvallend, en een opsteker voor de Vlaamse kleuterscholen, is dat in geen enkele bezochte school de praktijk op het vlak van warme relaties beneden de verwachting scoort. De onderwijsinspecteurs verwijzen meermaals naar de gedrevenheid van de kleuter(team)s en hun warme en respectvolle houding ten opzichte van kleuters. Soms wordt de kleinschaligheid van de school en de familiale sfeer genoemd als bevorderende factoren. Bij scholen die voor dit item de verwachting overstijgen, worden daarnaast onder meer de open en empathische houding van de directeur die tussen de kleuters, ouders en kleuteronderwijzers staat, en de integratie van ouders, het bredere personeelsbestand en stagelopende (buso-)leerlingen in de schoolwerking vermeld.

In bijna drie op vier van de bezochte scholen bieden de kleuteronderwijzers activiteiten en strategieën aan die de ontwikkeling, het probleemoplossend denken en de zelfregulatie van de kleuters bevorderen (KI1). Vijf van de bezochte scholen zijn op het vlak van aandacht voor de ontwikkeling van **executieve functies** voorbeelden van goede praktijk. In meer dan één op vier scholen is de praktijk nog niet volledig volgens de geformuleerde verwachting, maar benadert ze deze. Voor twee scholen oordelen de inspectieteams dat de aandacht voor dit aspect beneden de verwachting blijft.

Er bestaan in heel wat scholen grote verschillen tussen kleuteronderwijzers in de mate waarin de ontwikkeling van de executieve functies bij de kleuters gestimuleerd wordt. Ook tussen vestigingsplaatsen treden soms verschillen op. Afspraken op schoolniveau ontbreken vaak waardoor kleuteronderwijzers hier op eigen initiatief en op een eerder intuïtieve manier mee aan de slag gaan. Slechts af en toe is er een echt beleid over de versterking van de executieve functies uitgestippeld door het ganse schoolteam. Zo blijven kansen liggen en blijft de aandacht beperkt tot enkele aspecten van de executieve functies zoals een sterke inzet op de zelfstandigheid van de kleuters. Andere executieve functies zoals impulscontrole en cognitieve flexibiliteit krijgen in een aantal scholen veel minder aandacht. De goede praktijken die aanwezig zijn op de klasvloer, spelen in op een versterkte zelfsturing en zelfregulatie. Hiertoe gebruiken kleuteronderwijzers methodieken zoals stappenplannen, keuzeborden, pictogrammen, contractwerk enzovoort.

In bijna 60% van de scholen oordelen de inspectieteams dat de kleuteronderwijzers over het algemeen tegemoetkomen aan de geformuleerde verwachting op vlak van **rijke taal** (KI2). Drie van de bezochte scholen zetten een goede praktijk neer, boven de geformuleerde verwachting. Iets meer dan 40% van de bezochte scholen realiseren de geformuleerde verwachting op het vlak van rijke taal echter nog niet volledig. Drie van deze scholen situeren zich beneden de verwachting.

Twee op vijf scholen bieden dus in onvoldoende mate een rijk taalaanbod en/of creëren onvoldoende situaties waarbij ze rijke talige interacties uitlokken bij de kleuters. Ook binnen de scholen die 'volgens de verwachting' worden ingeschaald, zijn schoolteams soms nog zoekende om de talige ontwikkeling van de kleuters beter te stimuleren, bijvoorbeeld door af te stemmen op de noden van de leerlingen en door bewuste keuzes te maken op het vlak van zelfredzaamheids-, school- en instructietaal. Soms lokken kleuteronderwijzers rijke talige interacties met en tussen de kleuters uit (bijvoorbeeld door mee te spelen met de kleuters, het onthaalgesprek in kleine groepjes te organiseren of door het pedagogisch benutten van jas-, toilet- en koekjesmomenten), maar vaak blijft de aandacht hiervoor leraarafhankelijk, impliciet of weinig doelgericht.

In sommige scholen is er een zeer expliciete aandacht voor taalstimulering en taalverrijking gedurende de hele schooldag zichtbaar. Zo stellen kleuteronderwijzers er bewust open vragen tijdens hun interacties met de kleuters, wordt de inbreng van de kleuters er gericht gestimuleerd en gewaardeerd,

is er aandacht voor meertaligheid en talensensibilisering en wordt woordenschat er doelgericht aan-gebracht. De principes van (functioneel) taalvaardigheidsonderwijs zijn echter in vele scholen nog geen gemeengoed en een talenbeleid, net zoals een duidelijke visie op taal in het kleuteronderwijs, ontbreekt tot op heden vaak.

→ Inspirerende praktijkvoorbeelden bij de hefboom kwaliteitsvolle interactie

Gevalstudie school 1

CONTEXT

Deze kleinschalige en landelijk gelegen basisschool wil een *open en warme school voor iedereen* zijn. De laatste schooljaren lopen er een veertigtal kleuters school. Het leerlingenpubliek is vrij divers met heel wat kleuters uit maatschappelijk kwetsbare gezinnen. Ongeveer één op drie kleuters heeft een niet-Belgische nationaliteit en één op tien een niet-Europese nationaliteit. Ongeveer 40% van de kleuters heeft recht op een studietoelage. De kleinschaligheid van de school gaat hand in hand met een laagdrempelige omgang met de ouders. De school organiseert bijvoorbeeld kookactiviteiten om ook anderstalige ouders te bereiken. De goede samenwerking met het kinderopvanginitiatief dat op hetzelfde domein is gelegen, zorgt voor een geleidelijke en warme overgang van kinderopvang naar kleuteronderwijs.

Het diverse publiek en het scala aan zorgvragen vormden de trigger voor het schoolteam om over te schakelen naar een *vernieuwde organisatie* en invulling van het kleuter- en lager onderwijs. De school wilde kinderen handvaten aanreiken om het eigen leerproces in handen te nemen. Of met andere woorden: de *executieve vaardigheden van de kinderen stimuleren*. De school koos ervoor om daarop in te zetten omdat alle – en bij uitstek de kansarmere – kleuters hier baat bij hebben.

De groepsdynamiek in de kleine klassen zat niet altijd goed. Het schoolteam kwam regelmatig in aanraking met gedragsproblemen bij kinderen.

In plaats van te straffen en belonen, onderzochten we de oorzaken van deze problemen en stelden we ons de vraag 'wat kunnen deze kinderen nog niet?'. Moeilijkheden met emotieregulatie, volgehouden concentratie... kunnen aan de basis liggen van ongewenst gedrag. (Uit het gesprek met het beleidsteam)

De school wil inzetten op dergelijke vaardigheden zodat de kinderen makkelijker tot leren komen. Andere belangrijke uitgangspunten voor de school bij de overstap naar een nieuwe organisatie waren het verbreden van het zorgaanbod naar gepaste zorg voor ieder kind en het creëren van zo veel mogelijk continuïteit in de groepssamenstelling.

DENKKADER

Een gemeenschappelijk denkkader

Bij de vernieuwing speelde het beleidsteam (directeur en zorgcoördinator) een richtinggevende en inspirerende rol, weliswaar steeds in overleg met het kleuterteam. Het beleidsteam toetste de veranderingen consequent af bij de kleuteronderwijzers. De praktijk in de school krijgt vorm vanuit de zes bouwstenen die de scholengemeenschap naar voren schuift: actief, zelfontdekkend, zelfreflecterend, betekenisvol, sociaal en zelfregulerend leren. De school wil met haar werking ook de ontwikkeling van 21ste-eeuwse vaardigheden²⁰ bij de leerlingen stimuleren. Kinderen zelf laten nadenken, hen leren zichzelf te reguleren (zowel qua leerproces als op emotioneel vlak) en veel aandacht voor communicatie staan hierbij centraal.

Figuur 7: Visuele voorstelling van de 21ste-eeuwse vaardigheden zoals de school ze nastreeft. Bron: SLO/Kennisnet

Het schoolteam gebruikt een aantal wetenschappelijke kaders omtrent executieve functies en motivatie als houvast om de onderwijspraktijk vorm te geven. Het beleidsteam nam het voortouw bij de introductie van deze wetenschappelijke inzichten bij het kleuterteam en betrok hen gefaseerd bij de concrete toepassing. De school kreeg ondersteuning van een hogeschool bij het veranderingsproces.

Tijdens pedagogische studiedagen kwamen voorbeelden uit andere scholen aan bod, werden oefeningen gemaakt, filmpjes met gastsprekers bekeken... Kleuteronderwijzers kregen ruim de kans feedback te geven op de voorstellen. Deze aanpak zorgt ervoor dat iedereen mee is in het verhaal en op dezelfde lijn zit. Het traject loopt nog steeds: tijdens elk zorggesprek komt het achterliggende denkkader aan bod, na elke vakantie... (Uit het gesprek met het beleidsteam)

Een volgehouden aandacht voor het achterliggende denkkader blijkt met andere woorden nodig.

20 Van den Branden, K. (2015). *Onderwijs voor de 21ste eeuw*. Leuven: Acco.

Naast de inzet op executieve functies werkt de school met de zelfdeterminatietheorie²¹ die drie pijlers formuleert voor motivatie: autonomie (ik doe het zelf), relatie (ik hoor erbij) en competentie (ik kan het niet -> ik kan het nog niet -> ik kan het). Kleuteronderwijzers gaan steeds na hoe ze de kleuters zo veel mogelijk zelfstandig kunnen laten doen, dit geeft hen de 'drive' die ze nodig hebben.

INSPIRERENDE PRAKTIJK

Teamonderwijs in open klassen

De school stapte af van het jaarklassensysteem met één kleuteronderwijzer voor de klas en koos voor teamonderwijs in pedagogische eenheden of 'units'. De kleuterafdeling vormt 'unit 1', de eerste drie leerjaren van het basisonderwijs 'unit 2' en de laatste drie leerjaren 'unit 3'.

Alle kleuters vormen als het ware één grote klasgroep. De drie kleuteronderwijzers zijn samen verantwoordelijk voor alle kleuters. Ze geven elk vanuit hun eigen expertise een specifiek aanbod in de drie klasruimtes die samen 'unit 1' vormen. Het kleuterteam werkt telkens samen aan één gemeenschappelijk thema.

Elke kleuteronderwijzer en klasruimte heeft zijn eigen focus: kennis en denken (HOOFD), sociale relaties en communicatie (HART) en motoriek (LICHAAM). We verdeelden in overleg de ontwikkelingsdoelen over deze drie domeinen, vertrekkend vanuit onze individuele sterktes. (Uit het gesprek met het kleuterteam)

De drie klasruimtes hebben elk hun eigenheid en dus ook specifieke hoeken. Buiten de opstart- en afsluitmomenten wordt er klasdoorbrekend gewerkt en mogen de kleuters kiezen. De kleuters kunnen zich dan vrij bewegen tussen de lokalen en deelnemen aan activiteiten voor de drie domeinen (cognitief, sociaal en motorisch). Deze manier van werken impliceert ook dat elke kleuteronderwijzer zorgleraar is.

Het schoolteam koos voor het behoud van een *opstart- en afsluitmoment* om de kleuters de nodige veiligheid te geven en om in te zetten op de groepsdynamiek. De kleuters zijn op dat moment ingedeeld in twee groepen. De indeling daarvan gebeurt volgens leeftijd en ontwikkelingsniveau. Tijdens de opstart gebeurt het onthaal, wordt de kalender overlopen en is er ruimte voor inbreng van de kleuters. Ook introduceren de kleuteronderwijzers een aantal geleide activiteiten. Bij de jongste kleuters ligt de klemtoon op het sociale en communicatieve domein, bij de oudste kleuters op het cognitieve. De kleuteronderwijzer die instaat voor die respectievelijke domeinen verzorgt er het opstartmoment. De overgang van de groep van de jongere naar de oudere kleuters gebeurt geleidelijk. Kleuters kunnen steeds even terugkeren naar 'hun' kleuteronderwijzer en zachtjes de overstap maken naar de nieuwe groep.

De *flexibele schoolorganisatie* zorgt voor verschillende mogelijkheden om in te spelen op het ontwikkelingsniveau van de leerlingen. Zo doet de LO-leraar, die zich vooral ontfermt over de groot-motorische vaardigheden, een leeftijdsspecifiek aanbod (afzonderlijk voor de jongste en oudere kleuters), waardoor ook de klasleraar op die momenten de kans krijgt om een bepaalde activiteit leeftijdsspecifiek in te vullen. De school hanteert een flexibel en creatief personeelsbeleid en puzzelt daarvoor met school- en lesopdrachten.

21 Deci & Ryan; in Vanhoof, J., Van de Broek, M., Penninckx, M., Donche, V., & Van Petegem, P. (2012a). *Leerbereidheid van leerlingen aanwakkeren. Principes die motiveren, inspireren én werken*. Leuven: Acco.

Executieve functies als rode draad doorheen de schoolwerking

Een schooleigen vertaling van wetenschappelijke inzichten omtrent executieve functies vormt een belangrijke rode draad in de kleuterafdeling. De kleuteronderwijzers hebben deze kaders in de vingers. De focus ligt op zelfregulatie en het eigen ontwikkelingsproces in handen nemen. Kleuters krijgen veel kansen om te exploreren en experimenteren met materialen, te ontdekken en onderzoeken. Er is een zeer ruim keuzeaanbod dat inspeelt op wat leeft bij de kleuters. De thema's vertrekken en groeien ook vanuit wat de kleuters boeit. Per thema voorzien de kleuteronderwijzers in een aantal gerichte en keuzeactiviteiten.

In de klaspraktijk gaat er veel aandacht naar planning, opruimen, zelf doen, zelfstandig werken en vooral naar hulp durven en kunnen vragen. Zo werkt de kleuterafdeling bijvoorbeeld met 'zelfstandige kasten' met pictogrammen zodat kleuters zelf de benodigheden voor een activiteit kunnen nemen en terugplaatsen. Ook het werken met *stappenplannetjes* ondersteunt de kleuters om zelfstandig aan de slag te gaan. Het stimuleert eveneens de taalontwikkeling en het stellen van hulpvragen.

De manier waarop het kleuterteam het kleuteronderwijs *samen* organiseert, draagt bij tot een rijk en gevarieerd aanbod voor de kleuters. Naast motorische en sociale activiteiten, voorzien de kleuteronderwijzers in veel cognitief uitdagende activiteiten. Ook de kinderverzorgster begeleidt deze uitdagende activiteiten mee. Bij de invulling van de activiteiten vertrekken de kleuteronderwijzers telkens van de ontwikkelingsdoelen, maar is er ook een sterke focus op de executieve functies. Op een geïntegreerde manier is er veel aandacht voor denkstimulerende interactie.

Elke kleuteronderwijzer bewaakt dat zijn/haar doelen voor alle leeftijden aan bod komen bij de uitwerking van de thema-activiteiten en materialen. We werken het aanbod uit op drie niveaus of passen het aanbod flexibel aan zodat de kleuters kunnen kiezen uit activiteiten die aansluiten bij hun kunnen en interesse. (Uit het gesprek met het kleuterteam)

Het kleuterteam waakt er bij dat rijke aanbod over om de kleuters niet te overprikkelen. De klassen zijn sober en functioneel ingericht en kleuteronderwijzers zorgen voor de nodige sturing.

We houden in het oog dat de kleuters de voorziene gerichte activiteiten (bijvoorbeeld de 'doedingen') ook effectief doen en van een voldoende breed scala van activiteiten proeven. Zo nodig sturen we de kleuters op een warme manier in de richting van een bepaalde activiteit. (Uit het gesprek met het kleuterteam)

De klemtoon verschuift van sociale naar cognitieve activiteiten naarmate de kleuters ouder worden. Steeds blijft er evenwel aandacht voor alle domeinen. Zo zetten de motorische activiteiten ook vaak in op cognitieve doelen. Kleuters combineren bijvoorbeeld het afleggen van een parcours met het sorteren van vormen.

De school zet bewust in op sociale vaardigheden en heeft hierbij oog voor groepsdynamica. Het eetmoment van de kleuters vindt plaats in kleine groep. Kleuteronderwijzers zien dit als een belangrijk groepsdynamisch gebeuren en benutten het als pedagogische activiteit.

'Doedingen' en 'onderzoekjes'

'Doedingen' en 'onderzoekjes' spelen in op het ontwikkelen van de executieve functies. Een 'doeding' is een vorm van contractwerk: de kleuteronderwijzer verwacht dat de kleuters de voorziene activiteit effectief uitvoeren. Een eenvoudige tekening of pictogram maakt duidelijk aan de kleuters over welke activiteit het gaat. Elke kleuter duidt aan op het blad dat hij de opdracht heeft 'gedaan'. De kleuteronderwijzer noteert kort op het blad of dit vlot verliep.

'Onderzoekjes' ontstaan uit vragen die spontaan opborrelen bij de kleuters. Samen met de geïnteresseerde kleuters verkent de kleuteronderwijzer het thema via een open gesprek. Kleuters kunnen vervolgens in boeken of op de pc antwoorden op hun vragen opzoeken. De antwoorden worden gevisualiseerd en gestructureerd weergegeven via afbeeldingen en mindmaps. Tijdens de onderzoekjes is er aandacht voor voorbereidend lezen en schrijven. Op het einde van de dag overloopt de kleuteronderwijzer het onderzoekje samen met de kleuters en verwoorden ze nog even wat ze ontdekten. Nadien komt het onderzoekje in een boek terecht waarin de kleuters kunnen bladeren om terug te blikken op voorbijge activiteiten.

EFFECTEN

Zes ogen zien meer dan twee

Als een belangrijk positief effect van de nieuwe werking vermeldt het kleuterteam eensgezind het toegenomen observatievermogen:

We hebben samen meer zicht op de ontwikkeling van de kleuters. We delen samen de verantwoordelijkheid voor de ontwikkeling van de kleuters en zes ogen zien meer dan twee. Uit het gesprek met het kleuterteam)

De kleuteronderwijzers nemen geïntegreerd in de klaspraktijk de zorg op voor de kleuters, de zorgcoördinator speelt enkel nog een coördinerende rol. Het kleuterteam gaat voortdurend spontaan en informeel met elkaar in overleg om de nieuwe werkwijze vorm te geven. Het teamteachen geeft de kleuteronderwijzers de kans om zich te focussen op bepaalde aspecten en zo expertise op te bouwen. Ook aan en van elkaar leren ze continu bij.

De kleuteronderwijzers voelen zich erg goed bij deze nieuwe aanpak, mede omdat ze bij de kleuters een stijging van het welbevinden opmerken.

Kleuters hebben meer bewegingsruimte dan voorheen, hebben meer kansen om zichzelf te reguleren en dit zorgt voor een vermindering van het aantal conflicten. Ook de zachte overgang tussen de twee opstartgroepen draagt bij tot een verhoogd welbevinden van de kleuters. Dit werd al snel na de overstap naar de nieuwe werking duidelijk en trok ons helemaal over de streep. (Uit het gesprek met het kleuterteam)

Voor de kleuteronderwijzers was het 'durven loslaten' van de oude aanpak en het leerproces stap voor stap meer in handen van de kleuters leggen een hele stap. Ze raden het echter iedereen aan. De kleuters hebben veel meer inbreng dan voorheen. 'Het lijkt soms chaotisch, maar de kleuters vinden het zalig.'

Dankzij de sterke band van de kleuteronderwijzers met de ouders accepteerden de ouders deze vernieuwing vrij vlot. Tijdens het infomoment gaven de kleuteronderwijzers hun enthousiasme door aan de ouders en dit werkte: *'De ouders weten dat we uitgaan van het positieve in elk kind en zagen dat wij vertrouwen hadden in de nieuwe aanpak'*.

Gevalstudie school 2

CONTEXT

Sociale mix

De schoolpopulatie evolueerde de voorbije jaren naar een vrij diverse samenstelling. Ongeveer één op drie van de moeders is laagopgeleid en één op vier kleuters ontvangen een schooltoelage. De school ligt in een buurt waar 30% van de inwoners als niet-Belg is ingeschreven. Een gezonde sociale mix is volgens het beleidsteam de beste garantie op gelijke kansen voor elk kind. De school tracht enerzijds (broers en zussen van) doelgroepkinderen tijdig ingeschreven te krijgen en anderzijds ook een kansrijker publiek aan te trekken – dit alles binnen de marges van het aantal beschikbare plaatsen.

We letten erop dat broertjes en zusjes op tijd ingeschreven worden, vóór de vrije inschrijvingsperiode. Mensen worden hiervoor persoonlijk aangesproken door de brugfiguur. We doen ook een inspanning om voldoende nieuwe leerlingen aan te trekken. We proberen daarbij te streven naar een gezonde sociale mix. (Uit het gesprek met het beleidsteam)

DENKKADER

Een ontwikkelingsgericht project op maat van de kinderen

De teamleden bezonnen zich over hun visie en aanpak om meer onderwijs op maat van dit diverse publiek aan te kunnen bieden. De kleuteronderwijzers namen die visieontwikkeling in eigen handen en werkten samen een schooleigen ontwikkelingsgericht pedagogisch project uit.

Betrokken ouders, betrokken kinderen

Het schoolteam is samen met de brugfiguur voortdurend op zoek naar manieren om alle ouders te betrekken, ook diegenen die moeilijk bereikbaar zijn en ontwikkelde daarvoor een waaier aan initiatieven. Betrokken ouders, betrokken kinderen is daarbij het uitgangspunt.

Samenwerken met lokale partners

Het directieteam betreft graag verschillende partners bij het schoolleven. Zo schakelt ze verschillende vrijwilligers in en is er een degelijke samenwerking met lokale diensten. De school neemt deel aan het SIREE-project dat gezinnen met een migratieachtergrond meer wil betrekken bij en beter hun weg doen vinden in het onderwijs. In de opgestarte leergemeenschap brainstormen ouders met diverse achtergronden en kleuteronderwijzers driewekelijks samen over wat kan veranderen in de school.

PROCES

Bottom-up

De ontwikkelingsgerichte visie op kleuteronderwijs en de daaruit voortvloeiende co-teaching kwam tot stand vanop de werkvloer, een proces dat zijn tijd nodig had. Het directieteam geeft het kleuter-team de ruimte om zelf keuzes te maken. Daar staat tegenover dat het team deze keuzes moet kunnen onderbouwen, zo wil de directie reflectie stimuleren.

We bouwden samen met het hele kleuterteam aan een visie. Dit was een langdurig proces dat bottom-up verliep. We kozen voor ontwikkelingsgericht werken en wilden de randvoorwaarden hiervoor realiseren. Daarom richten we de peuterklas en eerste kleuterklassen gemengd in. Peuters blijven twee jaar bij dezelfde kleuteronderwijzer omdat dit het vertrouwen versterkt. (Uit het gesprek met het beleidsteam)

School in beweging

Concrete initiatieven in functie van kwaliteitsvolle kleuterparticipatie lopen gedurende meerdere jaren, ondersteund door de pedagogische begeleiding. Deze initiatieven worden gaandeweg breder geïntroduceerd binnen het team. De school blijft in beweging en onderzoekt hoe ze de genomen initiatieven kan borgen en verbeteren. De school zet ook in op expertisedeling met andere scholen hierover via lerende netwerken. De uitwerking van een 'klankkast' die inzet op de fonologische ontwikkeling van de kleuters vormt daar een concreet voorbeeld van.

INSPIRERENDE PRAKTIJK

Elkaar beter leren kennen

De directeur vindt het belangrijk om tijd te nemen voor elke inschrijving. Hij neemt ruim de tijd voor een kennismakingsgesprek, informatiedeling en een rondleiding door de school. Daarna ondersteunen verschillende infomomenten en kijkdagen het gewenningsproces van de kleuters en hun ouders.

De school wil ouders betrekken van bij de start in de eerste kleuterklas en blijft hierbij zoeken naar manieren om elkaar beter te leren kennen. Bij de start van het schooljaar is er een infoavond per klas met een volledige uitleg over de klaswerking met foto's en filmmateriaal. De brugfiguur werkt aanklappend bij ouders die niet op het eerste infomoment aanwezig zijn en contacteert hen indien nodig met behulp van een tolk. De brugfiguur overloopt met moeilijker bereikbare ouders het dagverloop in de kleuterklas zodat ze hier meer voeling mee krijgen. Andersom leren kleuteronderwijzers de thuissituatie van leerlingen beter kennen via het gebruik van 'Ik-boekjes' (waarover verder meer).

Een inkijk in het klasgebeuren

Elke avond mogen de ouders hun kleuter afhalen in de klas. De kleuteronderwijzers benutten dat moment om ouders aan te spreken over hun kleuter of om ouders te informeren over komende activiteiten en initiatieven. Het dagelijks bezoek biedt de ouders een inkijk in het klasgebeuren. Hierdoor groeit het vertrouwen van de ouders om hun kleuter achter te laten in de veilige handen van de kleuteronderwijzers.

Het is een groot voordeel dat de ouders bij het ophalen tot in de klas komen. Ik neem dan de tijd om zaken heel goed uit te leggen, eventueel met de computer erbij. (Uit het gesprek met het kleuterteam)

Daarnaast nodigen de kleuteronderwijzers driemaal per schooljaar de ouders uit om tijdens een oudercontact in te zoomen op de totale ontwikkeling van hun kleuter. Omdat ze ouders persoonlijk aanmoedigen om dergelijke infomomenten bij te wonen, bereiken sommige kleuteronderwijzers op die momenten haast alle ouders.

Alle 23 ouders zijn op oudercontact gekomen! De ouders die in eerste instantie niet wilden komen, kregen we bijna niet buiten. Ouders pikken veel dingen op, zijn fier op hun kinderen en krijgen ook bevestiging over hoe ze bezig zijn. (Uit het gesprek met het kleuterteam)

Zachte landing

's Morgens druppelen de kleuters de klas binnen. Ze hangen hun jasje netjes weg en maken hun boe-kentas zelfstandig leeg. Tijdens de zachte landing kunnen kleuters bij de kleuteronderwijzer langskomen voor een knuffel of om even op verhaal te komen.

Ik-boekje

Het Ik-boekje maakt voor elke kleuter de concrete verbinding tussen school en thuis. De meeste kleuters grijpen geregeld naar het boekje om er door de foto's te bladeren van hun familie, hun lievelingseten of dingen die typisch zijn voor de cultuur en de leefomgeving van de kleuters.

Het Ik-boekje helpt kleuters met nood aan taalondersteuning bij het vertellen. Het helpt ons ook om hun leefwereld en cultuur beter te leren kennen. Zo weet je ook wie wie is en hoe familieleden aangesproken worden... De kleuters kijken hier dagelijks in. Ouders en kinderen hebben graag dat we hen kennen. (Uit het gesprek met het kleuterteam)

Taalsteun

Omdat de kleuteronderwijzers zelden alleen voor de groep staan, kunnen ze de taalontwikkeling van de kleuters goed ondersteunen. De kleuteronderwijzers spelen geregeld mee met de kleuters of splitsen de klas in subgroepen om beter tegemoet te komen aan bepaalde ontwikkelingsnoden. Kleuteronderwijzers merken dat als ze themawoordenschat of het verhaal een week vooraf al aanbrengen bij de kleuters die hier nood aan hebben, deze kleuters nadien meer alert en betrokken zijn.

Woordenweb

De kleuteronderwijzers ondernemen verschillende initiatieven om de taalvaardigheid van alle kleuters te stimuleren. Zo beginnen en eindigen ze elk thema met een woorden- en gedachtenspin. Samen met de kleuters tekenen de kleuteronderwijzers wat de kleuters al over het thema weten en waarover ze

graag willen leren. Ondertussen luistert de kleuteronderwijzer aandachtig naar de kleuters om hun talige beginsituatie in te schatten. In de loop van de week worden er aan de themawoorden verrijgingsactiviteiten gekoppeld in de hoeken. Op die manier dagen de kleuteronderwijzers de kleuters uit om die woorden actief te gebruiken. Tijdens het meespelen en het terugblikmoment proberen de kleuteronderwijzers te achterhalen welke woorden de kleuters hebben opgepikt.

Klankkast

Om het fonemisch bewustzijn (dit is het bewustzijn van klanken in woorden) van alle kleuters te stimuleren, ontwikkelde het kleuterteam een klankkast. De klankkast is aanwezig in alle kleuterklassen én in het eerste leerjaar. De laatjes symboliseren de verschillende stappen naar fonemisch bewustzijn. In de laatjes steken attributen waarmee de kleuters in de taalhoek spelenderwijs rijmen, begin- en eindletters van woorden zoeken, zinstukjes klappen, lettergrepen springen... Tijdens elk thema komen meerdere laatjes aan bod. Een liedje kondigt aan wanneer de klankkast aan bod komt. De school ziet daadwerkelijk de effecten van het herhaalde gebruik van de klankkast op de fonologische ontwikkeling (het kunnen omgaan met klanken) van de kleuters.

Zelfsturing

De kleuteronderwijzers vinden het belangrijk om bij al hun kleuters in te zetten op zelfsturing en op de ontwikkeling van executieve functies. De klassen zijn volgens een overzichtelijke en herkenbare structuur ingericht zodat de kleuters er snel hun weg in vinden. Van bij de start worden de jongste kleuters door de andere kleuters meegetrokken in het zelfstandig nemen en terugplaatsen van spelmaterialen. Pictogrammen aan de deur bieden een steuntje aan de kleuters om taken zelfstandig uit te voeren.

In de meeste klassen kunnen de kleuters zelf beslissen om een time-out te nemen op een rustbankje of in een tent en mogen ze ook water nemen wanneer ze dorst hebben.

Vrijwilligers in de refter

Om het middageten gemoedelijk te laten verlopen, schakelt de school de hulp in van een grote groep vrijwilligers. Zo'n twintigtal oma's, opa's en andere vrijwilligers begeleiden dagelijks een groepje van ongeveer tien kleuters van en naar de refter. Als tafelverantwoordelijke helpen ze de kleuters tijdens het middageten. Dit zorgt ervoor dat de kleuters op eigen tempo en in alle rust kunnen tafelen. De externe dienst voor de voor- en naschoolse opvang neemt tijdens de middag de allerkleinsten onder

haar hoede. Ze begeleidt die groep peuters bij het middageten in de kinderopvang en houdt toezicht tijdens het slaapmoment.

Zindelijkheid thuis en op school

Ook voor het zindelijkheidsbeleid werkte de school een eigen aanpak uit. Nog voor het eerste instapmoment, bezorgt de school de ouders een boekje met handige tips over zindelijkheidstraining. Als de peuter of kleuter er klaar voor is, start de school in samenwerking met de kinderverzorger en de ouders een zindelijkheidstraject op.

De kleuters krijgen een 'taartdoos' van Jules mee naar huis waarin een stickerblad, een zindelijkheidslied, een verhaal en ander materiaal te vinden is. Fier als een gieter omdat hij of zij er klaar voor is, wordt de kleuter aangemoedigd om thuis en op school aan zijn zindelijkheid te werken. Op school start de kinderverzorger voor die kleuters een tijdelijk projectje op over zindelijkheid en uiteraard is er ook tijdens het toiletbezoek extra aandacht voor deze kleuters.

EFFECTEN

Het schoolteam evalueert de genomen acties voortdurend. Op basis van de vastgestelde effecten bij de kleuters en hun ouders worden initiatieven voortgezet of bijgestuurd. Zo blijven de jongste kleuters twee jaar bij dezelfde kleuteronderwijzers omdat kleuteronderwijzers vaststellen dat dit de vertrouwensband met de peuters versterkt en het welbevinden verhoogt. De ontwikkelingsgerichte aanpak, met onder meer de 'zachte landing' in de klas, zorgt ervoor dat de kleuters zich goed voelen en op een respectvolle manier met iedereen in gesprek durven gaan. Kleuteronderwijzers merken ook op dat bijvoorbeeld het ophalen in de klas sterk drempelverlagend werkt en de communicatie met de ouders bevordert.

Gevalstudie school 3

CONTEXT

Een (nieuwe) start voor de school

Deze school opende in september 2014 haar deuren. Het ging om een stop-and-go-operatie: binnen het bestaande schoolgebouw ging een nieuw beleidsteam met een gloednieuw schoolconcept van start. Het kleuterteam bestaat uit een combinatie van kleuteronderwijzers die de overstap naar het nieuwe concept wilden maken en nieuwe kleuteronderwijzers.

We hebben kleuteronderwijzers met verschillende achtergronden aangetrokken: uit het Freinetonderwijs, uit scholen met veel anderstalige nieuwkomers... Kleuteronderwijzer X zette de stap van een vrij instructieve naar een meer onderzoekende en zelfontdekkende aanpak heel mooi. Andere kleuteronderwijzers voelen dat dit werkt, dat het kinderen helpt in hun ontwikkeling, dat het hen stimuleert... (Uit het gesprek met het beleidsteam)

Een grote uitdaging voor startende scholen is en blijft het lerarenverloop.

In de kleuterschool is het gelukt om tot een stabiel team te komen dat werkt. Hoe ze elkaar inwerken gebeurt heel natuurlijk. Ze voelen zich heel goed bij elkaar en gaan spontaan met elkaar in overleg. Ze kennen elkaar en komen tot een consensus waar iedereen zich goed bij voelt. (Uit het gesprek met het beleidsteam)

In het schooljaar 2018-2019 lopen er ongeveer 60 kleuters school. De school heeft een divers leerlingenpubliek. Iets meer dan één op drie kleuters heeft een niet-Belgische nationaliteit, één op tien een niet-Europese. De moeder van één op drie kleuters beschikt niet over een diploma secundair onderwijs²². De kleuters zijn ingedeeld in drie leeftijdsgroepen: de tweeënhalf- tot driejarigen, de vierjarigen en de vijfjarigen. Sinds de heropstart neemt het leerlingenaantal toe. Ouders kiezen meer dan voorheen bewust voor het schooleigen pedagogisch project.

Typerend voor de school is de open communicatie van de kleuteronderwijzers met de ouders en hun grote aanspreekbaarheid. Indien nodig proberen de kleuteronderwijzers ouders bewust te maken van het belang van de aanwezigheid van de kleuters op school voor hun ontwikkeling op (meta)cognitief en op sociaal vlak. Er is veel aandacht voor het welbevinden van de kleuters. Zo is er voor de kleuters een aparte refter om in een rustige en veilige omgeving te kunnen eten.

²² Of een getuigschrift van het tweede leerjaar van de derde graad van het beroepssecundair onderwijs of van een daarmee gelijkwaardig studiebewijs.

DENKKADER

Bouwstenen als gemeenschappelijke taal

Van bij de opstart schoof de school een aantal bouwstenen voor kwaliteitsvol onderwijs naar voren. Het concept van de bouwstenen groeide geleidelijk en kreeg ook inhoud via een werkgroep van de scholengemeenschap:

De bouwstenen werden op een natuurlijke manier uitgerold in de scholengemeenschap. Vele scholen hadden vooraf geen uitgesproken visie, maar herkenden hun werking in de bouwstenen. De georganiseerde world-café's gaven de kleuteronderwijzers de kans om na te denken over wat de bouwstenen op dat moment voor hen in de praktijk betekenden en wat de ideale situatie zou zijn. Zo zijn de mensen er mooi ingerold. (Uit het gesprek met het beleidsteam)

De bouwstenen werden bovendien voorzien van ontwikkelingsschalen waarmee de scholen zich kunnen inschalen en op basis waarvan ze met elkaar in gesprek kunnen gaan.

Voelsprietten uitsteken

De scholengemeenschap geeft de kleuteronderwijzers kansen om hun 'voelsprietten uit te steken', om te gaan hospiteren in andere scholen met een innovatieve aanpak. Een keer buiten de eigen schoolmuren kijken werkt inspirerend en zet dingen in beweging. Toch is het vaak moeilijk te organiseren: het moet passen in de uurroosters en planning van de kleuteronderwijzers van beide scholen. Hetzelfde geldt voor navormingen: *'Het ideale zou zijn dat je eens een week terug les kan volgen met praktijkvoorbeelden'. (Uit het gesprek met het kleuterteam)*

Figuur 8: Bouwstenen voor kwaliteitsvol onderwijs als denkkader.

Duidelijke verwachtingen

Er zijn duidelijke verwachtingen van de scholengemeenschap: de bouwstenen moeten leven bij de leraren. Elke school van de scholengemeenschap heeft de vrijheid om op eigen wijze aan de slag te gaan met de bouwstenen, maar elke school werkt wel aan dezelfde bouwstenen. De invulling van de

bouwstenen verschilt van school tot school en scholen bevinden zich ook in verschillende fasen van het traject. Soms ligt de klemtoon meer op instructieleren, soms meer op coachend en zelfontdekkend leren.

PROCES

Eigenaarschap

De eerste twee jaren na de opstart werkte de school met de kleuteronderwijzers enkel met de bouwstenen zodat de kleuteronderwijzers hierin konden groeien. Zo groeide het draagvlak en ook het eigenaarschap. Het kleuterteam vertrekt van de visie om verdere lijnen uit te tekenen.

Je hoort de kleuteronderwijzers zélf nadenken. 'Waarom zouden we het zo doen? Want de school staat voor dat...' (Uit het gesprek met het beleidsteam)

De kleuteronderwijzers geven samen en in voortdurend informeel overleg vorm aan het kleuteronderwijs. *'We lopen bij elkaar de deuren plat.'* (Uit het gesprek met het beleidsteam) De school evolueerde zo op een organische manier van een eerder instructiegerichte naar een meer coachende onderwijsaanpak waarbij het onderzoekend en ervaringsgericht leren centraal staat.

INSPIRERENDE PRAKTIJK

Uitdagende opdrachten die de executieve functies stimuleren

Hoewel de school geen expliciet beleid heeft inzake kleuterparticipatie is er in de onderwijspraktijk veel aandacht voor de ontwikkeling van de executieve functies bij de kleuters. Het kleuteronderwijs vertrekt *vanuit de ervaringen van de kleuters*. De ruime, overzichtelijke en uitdagend ingerichte klassen zijn hiervoor bijzonder geschikt. Het aanbieden van strategieën die het leren, het probleemoplossend denken en de zelfregulatie bevorderen, zit ingebed in het onderwijsleerproces. Het aanbod is rijk en gevarieerd. Materialen worden afwisselend aangeboden. De kleuters krijgen uitdagende opdrachten die aansluiten bij hun ontwikkelingsniveau. Verder werken de kleuteronderwijzers met methodieken als brainstorms, 'onderzoeken' en 'plannetjes' en stemmen ze hun klasorganisatie hierop af.

Twee- of driemaal per week begint de dag met een *praatronde*. Iedere kleuter krijgt dan de kans om iets te vertellen als hij of zij dit wil. Tijdens het kringgesprek noteert de kleuteronderwijzer kort wat de kleuters hebben gezegd. De kleuters mogen daar dan in de loop van de dag een tekening bij ma-

ken, zodat ze weten waar het tekstje over gaat. Voor de praatrondes worden de kinderen zo nodig verdeeld in kleinere groepjes om meer spreekkansen te krijgen.

Onderzoekjes en plannetjestijd

Uit de praatrondes groeien regelmatig 'onderzoekjes'. De kleuteronderwijzers dagen de kleuters met gerichte vragen uit om na te denken en oplossingen te zoeken.

Dit kan heel eenvoudig zijn: 'Hoe maak je een ketting (zoals iemand anders draagt)? Welke kleuren zijn gebruikt? Moeten we de kralen sorteren?...' Zo'n onderzoek kan in kleine groep gebeuren of met de hele klas. Bij een groter onderzoek vragen we de kleuters wat ze hier verder nog over willen leren. Kleuters zoeken dan in boeken of op de computer antwoorden. We zoeken activiteiten die passen bij het onderzoek en gaan bijvoorbeeld op uitstap om zaken verder te bekijken. (Uit het gesprek met het kleuterteam)

Met 'plannetjestijd' gingen de kleuteronderwijzers dit schooljaar van start. Plannetjes helpen kinderen om zelfstandig aan de slag te gaan en geven aanleiding tot reflectie en feedback. Hoe werkt het concreet? Als een kind aangeeft iets te willen doen zoals bijvoorbeeld 'een koe maken' helpt de kleuteronderwijzer het kind op weg met gerichte vragen zoals 'Hoe wil je dat doen?', 'Wat heb je hiervoor nodig?', 'Ga je dat alleen doen of mogen er kinderen helpen?'. De kleuteronderwijzer noteert of tekent

de antwoorden op een blad met vaste rubrieken. Achteraf is er steeds een toonmoment waarbij de kleuters terugblikken hoe het gelopen is. Vaak willen andere kinderen hetzelfde doen. Ze kunnen dan het plannetje gebruiken. Vaak gebeurt het ook dat het éne kind het plannetje aan het andere kind vertelt.

De verspreiding van de 'plannetjestijd' verliep volgens het olievlekprincipe. Kleuteronderwijzer X ging kijken op een andere school, kleuteronderwijzer Y raakte geïnspireerd door de enthousiaste kleuters bij kleuteronderwijzer X. Kleuteronderwijzer Y zet nu veel meer in op het stimuleren van het probleemoplossend denken bij de kleuters.

Bijvoorbeeld 'Oei, de ketting ligt van de fiets! Hoe gaan we dat oplossen?'. Ik kom uit een heel traditionele school en groei hier elke dag nog in. Ik laat nu veel meer uit de kinderen komen dan vroeger, wat eigenlijk niet meer dan logisch is. Het loslaten van een vooraf ingevuld weekschema en agenda is wel moeilijk. (Uit het gesprek met het kleuterteam)

Binnen de onderwijspraktijk is de nodige structuur aanwezig. Voor de gekozen focusdoelen zijn er 'moetjes' die alle kleuters maken. De structuur zit bovendien veel meer in het stimuleren van het denkproces van de kleuters dan in het vasthouden aan de voorziene activiteiten. Het gebruik van 'vrije teksten' is hier een voorbeeld van dat daarenboven erg taalstimulerend werkt.

Vroeger ging iedereen naar huis met hetzelfde werkje. Het thema werd gekozen vanuit de kleuters, maar de kleuteronderwijzer werkte het vooraf thuis uit. Nu kunnen de kinderen zelf kiezen wat ze maken. Je schrijft bij het werkje vervolgens wat de gedachten waren van de kleuters. (Uit het gesprek met het kleuterteam)

Naast executieve functies is er ook de nodige aandacht voor *rijke taal*. De kleuteronderwijzer heeft hierbij een voorbeeldfunctie (bijvoorbeeld in het schrijven van tekst bij tekeningen) en werkt sterk taalstimulerend. Het werken met vrije teksten krijgt veel aandacht doorheen het kleuteronderwijs. Het veelvuldig gebruik van letters in verschillende hoeken en bij diverse activiteiten stimuleert het herkennen van letters door de kleuters (bijvoorbeeld de eerste letter van hun eigen naam).

Kleuteronderwijzers lezen regelmatig voor, af en toe uit dezelfde boekjes zodat de taal meer kan insijpelen bij de kleuters. De 'onderzoeken' en 'plannetjes' worden in boeken gekleefd zodat de kleuters nadien kunnen terugblikken en hun bevindingen verwoorden.

'Het zit hem in de kleine dingen'

Een minder tastbaar gegeven zoals de *lerarenstijl* heeft een erg belangrijke rol binnen de ervaringsgerichte en ontwikkelingsstimulerende werking van de kleuterschool. Kleuters worden meer dan voorheen op een positieve manier gestimuleerd als ze storend gedrag vertonen. De lerarenstijl zorgt voor een rustige klasomgeving. Kleuteronderwijzers stimuleren voortdurend de zelfstandigheid van de kleuters en werken bijvoorbeeld met een 'zelfstandige kast'. Ze praten veel met de kleuters en luisteren naar hen. Hun basishouding is er een van respect voor de kleuters. En ze verwachten hetzelfde van de kleuters, ook bij onderlinge conflicten. Ze spreken de kleuters als individu aan op hun niveau en nemen hen au sérieux.

Een conflict wordt in een gesprek met de kleuters van de verschillende kanten bekeken. Zo nodig bespreek ik het probleem eerst met de kleuters afzonderlijk. Er wordt gepraat én er wordt geluisterd naar elkaar. Ik stel ook voor dat ze het eerst proberen zelf op te lossen en als het niet lukt, dan kom ik. (Uit het gesprek met het kleuterteam)

Kleuteronderwijzers geven wel aan dat naarmate de klassen groter en inclusiever worden het moeilijker werken wordt.

Ik weet dat ik niet alles kan bieden wat sommige kleuters met specifieke onderwijsbehoeften in de klas nodig hebben en dat is heel frustrerend. We hebben hiervoor geen extra ondersteuning gekregen. Ik heb de tijd en de kennis niet. Er ontbreken puzzelstukjes om de puzzel te maken. Je hebt de kans niet om individueel te werken, tenzij je iemand extra in de klas hebt. Sommige dagen lukt het beter dan andere, de oudere kleuters zijn ook al wat zelfstandiger. (Uit het gesprek met het kleuterteam)

EFFECTEN

Een stijgend welbevinden van kleuteronderwijzers én leerlingen

De kleuteronderwijzers zijn bewust bezig met hun onderwijspraktijk (bijvoorbeeld met de onderwijsdoelen die ze willen bereiken) en voelen zich daarbij veel vrijer dan voorheen. Ze zijn blij dat de intensieve samenwerking positieve effecten oplevert bij de kleuters: 'Ik krijg er kippenvel van'.

De kleuters zijn bijzonder trots op de zaken die ze verwezenlijken. Kleuteronderwijzers melden een grotere betrokkenheid en dat zien we ook in de klassen die we bezochten. De kinderen voelen zich ernstig genomen en op hun niveau aangesproken. Kleuteronderwijzers gaan bovendien op een andere manier om met conflicten en dit toont zich bij de kinderen in een respectvolle omgang met elkaar.

→ Reflecties bij de hefboom kwaliteitsvolle interactie

Een warm schoolklimaat

In zo goed als alle bezochte scholen hanteert het kleuterteam een laagdrempelige, warme en ontmoetende stijl in zijn relaties met de kleuters. Ook de doorlichtingen tonen een aangenaam en warm klasklimaat als kenmerkend voor ons (kleuter)onderwijs, een zeer positief gegeven gezien dit een basisvoorwaarde is om tot leren te komen. De focusgroepen maken gewag van een toegenomen aandacht van scholen voor een warm schoolklimaat, veelal vanuit een preventieve aanpak van pestgedrag en conflicten, maar wijzen er tevens op dat de genomen initiatieven nog niet altijd kaderen in een globaal en doordacht schoolbeleid.

De geconsulteerde experts en kleuterteams drukken erop dat bij uitstek naar kleuters uit kwetsbare groepen toe het belangrijk is dat die warme en ontmoetende stijl voelbaar is in de dagelijkse klaspraktijk. Zorgmomenten bieden veel kansen hiertoe, maar liggen nog vaak in handen van kinderverzorgers of begeleiders van de kinderopvang, buiten de klas, stellen de geconsulteerde experts. Dat **een positieve basishouding bij kleuteronderwijzers zeker ruimschoots aanwezig is, maar er nog ruimte is voor een bewustere omgang met de diversiteit binnen de groep kleuters**, beklemtonen de geconsulteerde experts. Leraren beschikken immers nog niet altijd over de nodige expertise om dit concreet vorm te geven. Ook in de gevalstudies blijkt de lerarenstijl, en met name een authentieke en doorleefde grondhouding van respect en gelijkwaardigheid naar alle kleuters toe, dé basis om een ontwikkelingsgerichte aanpak die inzet op kwaliteitsvolle interactie te doen slagen.

Executieve functies zijn nog weinig gekend

De externe focusgroep bevestigt dat executieve functies als concept nog weinig gekend zijn bij kleuteronderwijzers. Dit spoort met de bevindingen uit de doorlichtingen dat kleuteronderwijzers binnen hun aanbod vaak enkel impliciet aandacht besteden aan aspecten van executieve functies. Ze zetten hierbij vooral in op de zelfstandigheid (en met name zelfredzaamheid) van kleuters. De **vertaling van wetenschappelijke inzichten hierover naar de praktijk kan kleuteronderwijzers handvaten bieden om kleuters sterker te ondersteunen in hun ontwikkelingsproces en de kleuters te stimuleren tot meer zelfsturing**, zo benadrukken experts en kleuterteams en bevestigen de gevalstudies. De in de gevalstudies gebruikte methodieken, zoals brainstorm, onderzoekjes, vrije teksten, praatrondes, zelfstandige kasten, meespelen... zetten zowel in op een verhoogde zelfsturing als op een rijkere talige interactie.

Er beweegt wat op vlak van rijke talige interacties

Vele scholen zijn op zoek naar hoe ze meer kunnen inzetten op kwaliteitsvolle interactie, zo blijkt uit de verschillende onderzoeksluiken. Aspecten zoals groeps grootte en een wijzigende groepssamenstelling zetten druk op de mogelijkheden van kleuteronderwijzers om op een kwaliteitsvolle manier in interactie te gaan. Routinemomenten worden in heel wat scholen nog louter organisatorisch ingevuld waarbij kleuteronderwijzers te weinig praten met kleuters en/of gesprekken tussen kleuters stimuleren.

Zowel de focusgroepen als het onderzoek tijdens de doorlichtingen geven aan dat er in het onderwijsveld momenteel heel wat initiatieven worden genomen om dit te verbeteren. Desalniettemin is er nog een weg te gaan op vlak van het creëren van een krachtige leeromgeving met voldoende aandacht voor het uitlokken van rijke talige interacties met alle kleuters. De geconsulteerde inspecteurs, experts en kleuterteams wijzen er op dat **het creëren van kansen voor alle kleuters om vanuit hun leefwereld en handelen tot betekenisvolle taal te komen hierbij centraal moet staan, zodat de volledige school, met het ganse personeelsteam en leerlingenbestand, een potentiële bron van taal kan worden.** Een klasoverschrijdende werking (waarbij oudere leerlingen samenwerken met jongere) of teamteaching behoren tot de mogelijkheden om dit concreet vorm te geven, zo geven focusgroepen en gevalstudies aan. Ze wijzen er ook op dat kinderverzorgers een onderbenutte kracht zijn bij het creëren van een krachtige en taalrijke leeromgeving. Rijke taal stopt bovendien niet buiten de klasmuren – en dus ook niet aan de schoolpoort. Vele scholen werken daarom samen met de ouders en ondersteunen hen bij het creëren van een rijke taal thuis, zo stellen we vast in de verschillende onderzoeksluiken.

Positief bekrachtigen van meertaligheid

Meer en meer wordt een positieve benadering van meertaligheid de standaard binnen onderzoek naar kwaliteitsvol kleuteronderwijs, zo stellen de experts van de externe focusgroep.²³ Het VLOR-advies over meertaligheid als realiteit op school (2016) bevestigt dit en verwijst naar meerdere bronnen, waaronder het MARS-onderzoek (2016) om dit te staven. Ook de geconsulteerde experts en kleuterteams verwijzen naar meerdere voordelen hiervan waaronder het positief bekrachtigen van de kleuter in zijn eigenheid, waardoor deze zich meer openstelt en de drempel om Nederlands te leren lager wordt. Het boekenaanbod in scholen (en op de markt) kan deze positieve benadering van meertaligheid nog meer weerspiegelen. De geconsulteerde experts voegen hieraan toe dat **meertaligheid erkennen en benutten in alle scholen zijn belang heeft**, ook als het publiek niet veel anderstalige kinderen telt. Uit de doorlichtingen en focusgroepen blijkt ook het belang van **een blijvende aandacht voor Nederlandstalige kinderen die extra ondersteuning nodig hebben op vlak van talige ontwikkeling**, zodat ook deze kinderen voldoende stimulansen hiertoe krijgen.

23 Onder meer de onderzoekers van het 'Meertaligheid als realiteit in de school'(MARS)-project (2016) benadrukken het belang van een positieve benadering van de thuistalen van de leerlingen, omdat dat een positief zelfbeeld en welbevinden stimuleert, wat bijdraagt tot hun (leer)motivatie. De onderzoekers stellen 'functioneel veeltalig leren' voorop, waarbij alle talige repertoires van leerlingen positief benut worden met het oog op hun (academische) ontwikkeling. Een VLOR-advies over hetzelfde onderwerp (2016) pleit ervoor meertaligheid een volwaardige, verrijkende plaats te geven in de klas en op school in functie van het welbevinden, betrokkenheid en leersucces van kinderen. Het stelt dat er een stevige empirische basis voor bestaat dat dit het leren van het Nederlands niet in de weg staat. Het advies stelt: 'Wat nodig is, is een basishouding om positief aan de slag te gaan met de dynamische meertalige identiteit en competenties van leerlingen, en voldoende expertise bij alle schoolactoren: daar kan en moet het Vlaamse beleid op inzetten.' Sierens en Van Avermaet. (2010) refereren naar diverse studies die erop wijzen dat een schoolse omgeving die de meervoudigheid van de taalrepertoires van de leerlingen erkent en er actief op inspeelt verbeterde garanties biedt voor het leerproces (bv. Issa, 2005; Jaffe, 2003; Moodley, 2007; Moschkovich, 2002; Olivares & Lemberger, 2002; Olmedo, 2003; Peterson & Heywood, 2007; Martin-Jones & Saxena, 2001; Verhelst & Verheyden, 2003). Ze stellen dat een positieve omgang met de veelheid aan talen in de klas en op school kan bijdragen tot een betere verstandhouding tussen de leerlingen en tot een verhoogd welbevinden en positievere identiteitsontwikkeling van anderstalige kinderen en bovendien de betrokkenheid van anderstalige ouders kan verhogen. Tot slot verwijst ook het bronnendocument (2017, p. 57) bij het OK naar de gunstige effecten van een positieve omgang met de thuistaal binnen onderwijs, ook voor Nederlandstalige leerlingen.

Bewustwording op alle echelons

Alle onderzoeksluiken wijzen erop dat er nood is aan een verdere bewustwording over het belang van kwaliteitsvolle interactie op niveau van de kleuteronderwijzers, directies, ondersteunende partners, onderwijsinspectie en beleid. **Lerende netwerken kunnen het delen van inzichten over kwaliteitsvolle interactie en kritische reflectie over de implementatie op de klasvloer ondersteunen, zo blijkt uit de focusgroepen en gevalstudies.** Toegankelijk bestaand (ook internationaal) praktijkonderzoek en inspirerende praktijkvoorbeelden kunnen hierbij ondersteuning bieden, stellen de geraadpleegde experts en kleuterteams. Ook verder onderzoek over kwaliteitsvolle interactie verdient om dezelfde reden stimulans.

5.1.2 Hefboom educatief partnerschap

Educatief partnerschap: de inspanningen van het schoolteam om een wederkerige, gelijkwaardige relatie op te bouwen met (groot)ouders en/of opvoeders met als gemeenschappelijk doel de ontwikkeling van kleuters te bevorderen. Omgaan met kansarmoede en diversiteit zijn hierbij een intrinsiek aspect.

We kiezen bewust voor de hefboom educatief partnerschap (in plaats van ouderbetrokkenheid) omdat de bepalende factoren **wederkerigheid** en **gelijkwaardigheid** hier sterker in de verf gezet worden. We bekijken hierbij o.a. in welke mate ouders als volwaardige, bevoorrechte partners worden erkend. Daarnaast nemen we ook het **onthalend** karakter mee van de school: we bekijken onder meer of er een signaalgevoeligheid is voor kansarmoede en of de school toegankelijk is voor alle kleuters?

→ Resultaten uit de doorlichtingen

Figuur 9: Resultaten voor de hefboom kwaliteitsvol educatief partnerschap (uit de doorlichtingen van het tweede semester 2018-2019).

In 90% van de bezochte scholen schenken de kleuteronderwijzers aandacht aan **warme transitie-momenten** tussen school en gezin. In elf van deze scholen geldt de aandacht voor warme transitie-momenten als een voorbeeld van goede praktijk. De overige 10% van de scholen benaderen hiervoor de verwachting.

Scholen organiseren een gevarieerd gamma aan initiatieven met het oog op een warme transitie. Kleuteronderwijzers laten ouders hun peuters (en soms ook oudere kleuters) brengen en/of ophalen in de klas en grijpen deze laagdrempelige momenten aan om in interactie te gaan met de ouders. Inspectieteams vermelden ook dat kleuterteams aandacht hebben voor een van de kleuters en hen bij aankomst eerst wat tot rust laten komen in de klas: de kleuters hebben bij aankomst dan de kans om zelf te kiezen uit een activiteit of om een gesprekje met de kleuteronderwijzer aan te knopen. Scholen passen ook hun onderwijsorganisatie aan: ze richten bijvoorbeeld **leeftijdsoverbrekende klasgroepen** in (2,5 en 3-jarigen samen) om het aantal instappers in de groep per instapdag te beperken en

hulp van de oudere kleuters mogelijk te maken of ze experimenteren met nog andere organisatievormen. Meer formele infomomenten worden aangevuld met of vervangen door een uitgebreide waaier aan informele **kennismakingsmomenten** voor ouders en peuters. Ook **huisbezoeken** maken hier in een aantal scholen deel van uit. Ouders worden op school uitgenodigd voor projectvoorstellingen, verjaardagen, ateliers, als leesouder... Via **klasblogs**, fotoboeken of heen- en weerschriftjes wordt er informatie uitgewisseld met de ouders. Sommige scholen organiseren 'omgekeerde' **oudercontacten** die ouders bij de instap de kans geven te schetsen hoe hun kind thuis 'is', hoe het zich gedraagt en welke noden het heeft. Inspectieteams merken op dat kleinschalige scholen die stevig verankerd zijn in de **lokale gemeenschap**, hier een voetje voor hebben. Maar ook in andere scholen worden de voordelen van een 'familiale' aanpak, waar de kleuters bijvoorbeeld (net zoals thuis) **in kleine groepjes eten**, vermeld.

Ondanks de aandacht voor een warme overgang van thuis naar school zijn er in scholen al dan niet bewust aangebrachte barrières zichtbaar: een fysieke streep bij de schoolpoort vermijdt dan bijvoorbeeld dat ouders tot in de klas komen, materialen van thuis mogen niet meegebracht worden en/of de thuisomgeving is niet zichtbaar (via foto's of dergelijke) in de klas. Sommige schoolbrochures vermelden dat niet-zindelijke kinderen niet welkom zijn in de klas, wat een inbreuk tegen de regelgeving vormt.

In 80% van de scholen oordelen de inspectieteams dat de kleuteronderwijzers tegemoetkomen aan de verwachting op vlak van **positief omgaan met diversiteit**. Zeven scholen scoren hiervoor boven de geformuleerde verwachting en zijn voorbeelden van goede praktijk. Geen enkele school scoort beneden de breed geformuleerde verwachting. In sommige scholen is er wel een positieve attitude tegenover diversiteit aanwezig bij de kleuteronderwijzers, maar blijft de vertrouwdheid met de thuiscontexten nog beperkt en zijn er nog groeikansen om diversiteit op de klasvloer positief en proactief te benutten. Enkele scholen melden dat ze de privacywetgeving als belemmerend ervaren om voldoende zicht te krijgen op de thuiscontext van een kind (bijvoorbeeld bij een verblijf in een instelling). Inspectieteams merken op dat in sommige scholen een positieve attitude tegenover diversiteit werkelijk een kernwaarde is, die sterk leeft bij het kleuterteam. In deze scholen stellen ze een uitgesproken open houding en hoge motivatie van het kleuterteam vast om met kwetsbare groepen te werken. Vooral huisbezoeken (of bezoeken aan de wijk, het gezinsvervangende tehuis of het vluchthuis waar het kind verblijft) worden genoemd als een manier om de vertrouwdheid met de thuiscontext te verhogen. De aanwezigheid van een brugfiguur vermelden inspectieteams meermaals als een bevorderende factor om drempels weg te werken en diversiteit positief te benutten. Een aantal scholen zet specifiek in op het wegwerken van financiële drempels via hun (kans)armoedebeleid.

Kleinschaligheid en sterke inbedding in de lokale (dorps)gemeenschap blijken in sommige scholen al een aantal voorwaarden voor ouderbetrokkenheid in te vullen, waar andere scholen gericht inzetten op het verkleinen van de afstand tussen school en ouders.

Op het vlak van ouderbetrokkenheid hebben veel scholen nog een weg te gaan. 35% van de scholen betreft de ouders in mindere mate bij de vormgeving en uitvoering van de onderwijsleerpraktijk en bij momenten van **besluitvorming**. Hier zien we slechts één voorbeeld van goede praktijk.

Veelal blijft de inbreng van ouders beperkt tot de praktische en organisatorische ondersteuning van activiteiten en uitstappen. Ouders komen zo in heel wat scholen tot in de klas om bijvoorbeeld een activiteit te begeleiden (bv. hun beroep voor te stellen) of te ondersteunen (lezen, knutselen). Andere scholen organiseren gericht drempelverlagende activiteiten zoals bijvoorbeeld een spelletjesnamiddag

om ouders (uit kwetsbare groepen) tot in de klas te krijgen. Ouders krijgen echter weinig of geen rol bij de vormgeving van de onderwijsleerpraktijk of bij de besluitvorming. In een beperkt aantal scholen krijgt de ouderraad een vorm van inspraak in pedagogische zaken (zoals de schoolorganisatie). Sporadisch worden ouders betrokken bij de vormgeving van een globale schoolvisie of de evaluatie na een veranderingstraject. Communicatie met ouders blijft vaak nog éénrichtingsverkeer met weinig aandacht voor wederkerigheid: participatie blijft dan beperkt tot het informeren van ouders. Schoolteams worstelen er tot slot mee om een evenwicht te vinden tussen hun eigen professionele autonomie en de inbreng van hoogopgeleide en mondige ouders, ook op het niveau van het individuele kind.

→ Inspirerende praktijkvoorbeelden bij de hefboom educatief partnerschap

Gevalstudie school 4

CONTEXT

Deze school telt een 75-tal kleuters, een aantal dat de laatste jaren blijft stijgen. De samenstelling van het leerlingenpubliek vormt min of meer een afspiegeling van de Vlaamse samenleving (als we ons baseren op de onderwijskansenindex). De keuze voor Freinetonderwijs maakte het toenmalige schoolteam meer dan een decennium geleden om het tij van de dalende leerlingenaantallen te keren. Intussen is de Freinetwerking een verworvenheid, al meldt het schoolteam dat ook de Freinetdidactiek evolueert onder invloed van bijvoorbeeld een grotere aandacht voor 21ste-eeuwse vaardigheden.

De kleuterschool huist in een gebouw dat eigenlijk een volledige renovatie behoeft en minstens een lijkje verf kan gebruiken. De kleuteronderwijzers zijn hier niet van onder de indruk en zetten een kwaliteitsvol kleuteronderwijs neer met veel aandacht voor verschillende hefboomen voor kleuterparticipatie zoals ouderbetrokkenheid.

DENKKADER

Zalm op school

De werking van de Freinetschool is doordrongen van de 'ZALM'-visie die de actief samenwerkende scholengroep propageert. De kleuteronderwijzers verwoordden waar het acroniem voor staat:

Figuur 10: ZALM-visie van de scholengemeenschap.

- Z voor 'zelfbeeld': de leerlingen onderzoeken gaandeweg wie ze zijn en hoe ze zich tot de groep verhouden.
- A voor 'anders leren' via bijvoorbeeld onderzoek en dialoog.
- L voor 'leerparcours': de leraren triggeren de leerlingen om vanuit hun interesses te leren en leggen hierbij de link met het thuisfront.
- M voor 'motivatie': de leraren zetten doelgericht in op de doelen waaraan ze willen werken, bepalen samen met de kinderen hoe ze dit aanpakken en geven hen regelmatig feedback.

De kleuteronderwijzers combineren de visie van de scholengemeenschap met de 'growth mindset'-theorie van Carol S. Dweck. Het concept van de 'growth mindset' gaat ervan uit dat intelligentie geen vaststaand gegeven is, maar zich kan ontwikkelen als leerlingen nieuwe ervaringen opdoen.

Een warme transitie

Het team zet in op een warme transitie van thuis naar school bij de jongste kleuters. Heel wat kleuters zaten nooit in een vorm van kinderopvang en maken rechtstreeks de overstap van de thuis- naar de schoolomgeving. De kleuteronderwijzers gunnen hen dan de nodige tijd om te wennen aan de schoolcultuur en -routines en vermijden alle druk. Dit stelt ook de ouders gerust.

Ook aan sociale vaardigheden en (schoolse) taalontwikkeling besteedt het team vanuit haar visie veel aandacht, net zoals aan zelfstandigheid en zelfsturing.

Freinet

Natuurlijk hebben ook de Freinetvisie en bijhorende technieken zoals vrije teksten, onderzoekjes en kringgesprekken breed ingang gevonden bij de kleuteronderwijzers. Opvallend over de hele lijn is de aandacht voor een respectvolle omgang met kleuters (en hun ouders). De nadruk ligt hierbij op onderlinge gelijkwaardigheid.

Iedereen in de kring is gelijkwaardig, ik heb dezelfde positie als de kinderen maar kan doelgericht iets in de kring binnenbrengen of hier vragen over stellen (bv. hoe ziet pasta eruit? Is het hard of zacht?). Mijn taak als kleuteronderwijzer is om de onderzoekende houding voor te doen. Zo interioriseren ze dit gaandeweg. (Uit het gesprek met het beleidsteam)

PROCES

Het team beklemtoont het belang van gezamenlijke reflectie over het waarom van afspraken. Ze blijven bijvoorbeeld kritisch zoeken naar een efficiënte en doelgerichte planning en opvolging van het doelenaanbod.

Leraren zijn soms uitersten. Een collega wil liever alles heel gestructureerd op de computer, ik niet. We moeten elkaar tegemoetkomen. We zoeken samen een middenweg. We stellen in vraag waarom zaken moeten en reflecteren samen. Het moet efficiënt, doelgericht en eenduidig zijn. (Uit het gesprek met het kleuterteam)

Verschillende teamleden volgden basis- of verdiepende vormingen over Freinetonderwijs. Het bezoeken van andere Freinetscholen maakte daar deel van uit en werd sterk geapprecieerd

We leren nog altijd veel bij. Er is geen echte definitie van Freinet. Het is heel leuk om bij andere scholen te gaan kijken. Een collega volgde een verdiepingscursus Freinet en bezocht in het kader daarvan heel wat scholen. (Uit het gesprek met het kleuterteam)

Nieuwe kleuteronderwijzers worden ondersteund door de collega's. Het feit dat aangrenzende leeftijdsgroepen samen onderwijs krijgen via co-teaching maakt het makkelijker voor de kleuteronderwijzers om van elkaar te leren. Het team informeert de ouders ook regelmatig over de Freinetdidactiek. Met de tijd groeit het vertrouwen van de ouders over het gegeven onderwijs.

We merken wel vooroordelen op bij de ouders over het Freinetonderwijs. In Freinet doen kinderen hun goesting, lopen ze binnen en buiten, moeten ze niet werken. Dit verandert wel. Mensen denken meer dan vroeger na over het pedagogisch project waar ze hun kind naar toe sturen en kiezen bewuster. (Uit het gesprek met het kleuterteam)

INSPIRERENDE PRAKTIJK

Elk kind een klompje goud

Het kleuterteam wil het vertrouwen van de ouders winnen om zo een brug te slaan tussen school en thuis. Kleuteronderwijzers vinden het samen met de ouders een must om in te zetten op de ontwikkeling van de kinderen:

Het gevoel geven aan ouders: 'vertrouw mij maar, het is ok' is belangrijker geworden voor mij, nu ik bij de jongsten sta. Ouders nemen mij in vertrouwen als er iets niet loopt, dat betekent ook heel veel voor mij. Ik beseft veel meer dan vroeger dat dit belangrijk is. Dat ouders zich gehoord voelen en dat je samen het beste wilt voor het kind. Ik leerde gaandeweg dat elk kind een klompje goud is. Een ouder kan schrikken van een blauwe plek. Je hebt de grote verantwoordelijkheid om de kinderen in ontwikkeling te brengen. Dat je zelf ouder bent, doet je dit ook beseffen. (Uit het gesprek met het kleuterteam)

Heel wat initiatieven getuigen van deze grote aandacht voor ouderbetrokkenheid. Er is veel communicatie met ouders: heen- en weerschriftjes die in een brievenbus voor de ouders worden gedropt, zindelijkheidstassen en een klaspop die mee naar huis gaan, materiaal dat in de gang ophangt en een beeld geeft van wat er in de klas gebeurt...

Ouders in de klas

De ouders brengen 's ochtends hun kleuters tot op de speelplaats en halen hen weer op in de klas, wat veel kansen tot informele gesprekken creëert. Kleuteronderwijzers wensen in de toekomst de jongste kleuters door de ouders tot in de klas laten brengen, om de overgang nog te verzachten. Een viertal keer per jaar zijn ouders even welkom in de klas voor een toonmoment. De kleuters krijgen dan de kans te vertellen over het uitgevoerde project en hierover een gesprekje aan te gaan met de ouders. Bij verjaardagen mag er telkens een ouder of andere betrokken persoon een halfuurtje mee vieren met de kleuters. Elke maand wordt er samen gekookt met een groepje kinderen en mogen de ouders komen helpen.

Ouders (bege)leiden samen met leraren ook de tweeweekelijkse ateliers (met gemengde groepen kinderen uit de kleuter- en de lagere afdeling) op basis van hun interesses en talenten (beweging en dans, houtbewerking, klei-atelier, soep maken in de klas...). Tijdens het 'vriendenatelier' doen kleuters en leerlingen van de lagere school in dezelfde groepjes spelletjes om zo het samenhorigheidsgevoel te versterken. Ze werken driemaal per schooljaar samen en leren elkaar zo beter kennen.

Ijsbrekerdag

Bij de start van het schooljaar is er een infoavond over de pedagogisch-didactische aanpak van de school. Gedurende enkele schooljaren vonden er daarnaast ook infoavonden plaats die ouders lieten proeven van Freinettechnieken zoals kringgesprekken, onderzoeken en vrije teksten. Tijdens de 'Ijsbrekerdag' eind augustus krijgen ouders en kleuters de kans om met elkaar en met de kleuteronderwijzers kennis te maken bij een hapje en een drankje. Ook het oudercomité is dan present. Instappende kleuters bezoeken de kleuterklas al eens vooraf samen met hun ouders. Ze worden op dat moment ook al uitgenodigd voor feestelijke activiteiten zoals het sinterklaasbezoek, de paaseierenraap...

Vacaturekrant

Bij de start van het schooljaar verschijnt er ook een vacaturekrant met klusjes. In de krant somt het schoolteam alle mogelijkheden op om mee te werken (klusdagen, bib-ouder, atelier-ouder, feestouder, kriebelouder, leesouder, verkeersouder...) en polst het naar de talenten van ouders en omgeving.

Kringen, vrije teksten en klasboeken: Freinettechnieken gericht op taalontwikkeling

Een waaier aan dagelijkse kringmomenten zoals een praatronde, een actuakring, een afsluitkring, een toonkring en een gevoelskring geeft de kleuters heel wat kansen om zich te uiten en taal te verwerven. Net zoals populaire activiteiten zoals de poppenkast en de klapspop die komt logeren. Het kleuterteam heeft aandacht voor woordenschatontwikkeling: toontafels met materialen, prenten en woordkaarten, praatboekjes en zelfs een praatmuur (interactive wall) zijn volop aanwezig in de klassen.

Overal in het klasbeeld zijn vrije teksten te vinden. Vrije teksten in de kleuterafdeling zijn verhalende tekeningen over het dagelijkse leven van het kind. De kleuteronderwijzer noteert wat het kind vertelt bij de tekening. Als de tekst helemaal klaar is, wordt hij getoond in de kring.

Zo leren kleuters luisteren naar de teksten van de anderen. Ze evalueren dan de lengte van de tekst of geven tips bij de tekening en doen dus ook in lichte mate aan tekstbespreking. Ze zien zo bovendien het nut in van iets op te schrijven: ze kunnen het dan ook herbeluisteren. (Uit het gesprek met het kleuterteam)

Elke kleuter werkt in een eigen individuele 'vrijetekstenboek' dat met hem meegroeit tijdens zijn schoolloopbaan.

In een klasboek krijgen de belevenissen van de kleuters een plaatsje aan de hand van tekeningen en teksten. Kleuters vertellen elkaar tijdens een kring over wat ze beleefden, bijvoorbeeld tijdens het thuisbezoek van de klaspop. De kleuters kunnen ook altijd in de boekenhoek terugblikken in het boek.

Vier V's

Bij het voorlezen is er aandacht voor de vier V's van 'voorspellen', 'visualiseren', 'vragen stellen' en 'voorkennis activeren'. Zo leren de kleuters stap voor stap nuttige strategieën aan voor begrijpend luisteren en later lezen. De actieve scholengemeenschap ondersteunt haar scholen bij de introductie van dit interactief voorlezen.

De school heeft bij haar keuzes op vlak van infrastructuur veel aandacht voor de jongste kleuters: zij beschikken over de meest ruime klassen, vlakbij toiletten en uitgevend op de buitenruimte. Het kleuterteam richtte ook een snoezelruimte in tussen twee klassen waar de kleuters die daar behoefte aan hebben, tot rust kunnen komen. Algemeen valt trouwens de rustige, aangename klassfeer op. De school gebruikt de gangen en de aanwezige mezzanines ook als pedagogische ruimtes.

EFFECTEN

Ouders zijn erg aanwezig op de school en engageren zich voor heel wat activiteiten. De kleuteronderwijzers zijn trots op hun creatief denkende en onderzoekende kleuters:

De kinderen hier zijn veel ruimdenkender: ze denken niet in vakjes. Op de vraag hoe we iets kunnen doen, geeft het traditioneel onderwijs één antwoord, bijvoorbeeld 'lijm', hier opperen de kleuters ook 'plakband'. We onderzoeken hoe we kunnen plakken en geven zelf het voorbeeld door vragen te stellen, door kritisch te zijn. (Uit het gesprek met het kleuterteam)

Het team merkt daarnaast op dat de kleuters zich kritisch durven uiten op een respectvolle wijze en zich openstellen tegenover volwassenen. Ze stellen ook vast dat nieuwe kleuters gaandeweg openbloeien en mondiger worden dankzij de vele kansen die ze krijgen.

Onze kinderen zijn klaar om te praten en te redeneren, op een respectvolle manier hun mening te geven en dus niet gewoon ja of neen te knikken. (Uit het gesprek met het kleuterteam)

Gevalstudie school 5

CONTEXT

Deze stedelijke basisschool is een grote school met voor elke leeftijdsgroep drie klassen. De school heeft een over het algemeen eerder kansrijk publiek. De school rekruteert zijn leerlingen vooral uit de schoolomgeving, maar ook uit een asielcentrum en een vlakbij gelegen opvangtehuis voor uithuisgeplaatste kinderen.

DENKKADER

Samen school maken

De school voert een open communicatie met ouders en schetst duidelijk en consequent het kader waar het hele schoolteam achter staat. De klemtoon ligt hierbij op het sociale aspect van leren, op het 'samen' school maken, wars van een doorgedreven geïndividualiseerd onderwijs. De school wil geen 'menu à la carte' bieden voor de ouders, maar wel aandacht hebben voor de noden van elk kind.

Een kabouterwegel die de school verbindt met de buurt maakt het 'samen school maken' zichtbaar. Dat 'samen' manifesteert zich ook in de samenwerking met kinderopvanginitiatieven en het nabijgelegen kindertehuis, met wijkorganisaties, met het buitengewoon onderwijs en met een time-outproject.

PROCES

Een voortdurend reflectieproces leidt tot bewuste keuzes

Het 'samen school maken' uit zich in het voortdurend reflectief proces dat het schoolteam loopt en waarbij ook heel wat externe partners worden betrokken. De school is voortdurend op zoek naar wegen om zich op pedagogisch-didactisch vlak te versterken. Het beleidsteam tracht de beschikbare beleidsruimte en toegekende middelen hiervoor maximaal te gebruiken en zet in op beleidsbeïnvloeding als het over thema's gaat die haar nauw aan het hart liggen.

Af en toe op de rem

De directeur zorgt ervoor dat het gedreven team niet te veel hooi op de vork neemt: 'We kunnen niet op alle karren springen, dus ik moet ze af en toe afremmen'. Het team bakent daarom samen de prioriteiten af. Eén van de prioriteiten van de voorbije jaren was de onderwijsorganisatie: gedurende meerdere jaren experimenteerde het team met verschillende groepsindelingen in de kleuterafdeling. Dit leidde recent tot de inrichting van twee peuterklassen vanaf de start van het schooljaar. De kleuteronderwijzers menen op basis van hun ervaringen dat deze organisatievorm optimaal is voor de ontwikkeling van de kinderen:

We merkten dat de menggroepen (instapklas + K1) voor de oudste kleuters een probleem waren. Ze bleven een vreemde eend in de bijt. In voortdurend overleg zijn we hiertoe gekomen, na het proberen van andere organisatievormen. (Uit het gesprek met het kleuterteam)

Dé prioriteit voor de toekomst vindt het kleuterteam het verder uitwerken van een visie op kleuteronderwijs. Het schoolteam wil nadenken over aanwezige praktijken zoals themaloos werken, binnenklasdifferentiatie, aandacht voor executieve functies en talentontwikkeling: 'Wat betekenen deze praktijken voor de school en hoe wil het team hier verder mee aan de slag?' De kleuteronderwijzers nemen dit stap voor stap op, in samenwerking met de scholengemeenschap en met ondersteuning van de lerarenopleiding. In een eerste fase verzamelen ze relevante materialen en bezoeken ze een zusterschool.

Structureel overleg

Een week voor de maandelijkse personeelsvergadering vindt er telkens een kleuterteamvergadering plaats. Daarnaast houden de kleuteronderwijzers een (twee)wekelijks overleg per leeftijdsgroep. Op de agenda staat dan onder meer de pedagogisch-didactische aanpak en zorgnoden van individuele leerlingen. De kleuteronderwijzers maken tijd voor dit overleg tijdens de middagpauze of na school. Al deze overlegmomenten zorgen ervoor dat informatie vlot doorstroomt tot bij het beleidsteam en omgekeerd.

INSPIRERENDE PRAKTIJK

De wereldklas, een troef!

Sinds 2002 beschikt de school over een OKAN-klas in de lagere afdeling. De gemeente vond het aangewezen dat een niet-centrumschool de kinderen van het asielcentrum zou opvangen. De directie van de school was meer dan bereid de schouders te zetten onder de uitbouw van een OKAN-werking en zette van bij de start in op een positieve en open communicatie met de kleuteronderwijzers en de ouders.

Dankzij de rijkdom van een wereldklas worden de kinderen meer wereldburger, verwerven ze een heldere en bredere kijk op de wereld. Dit werd heel goed aanvaard door de ouderraad. Op het dorpsfeest (tegelijkertijd ons schoolfeest) zijn we ermee naar buitengekomen, dat was belangrijk.

We beschouwen de aanwezigheid van de OKAN-leerlingen als een troef. (Uit het gesprek met het beleidsteam)

In 2010 kwam er een OKAN-klasje bij voor de kleuterafdeling waar eventueel ook zesjarigen (eerste leerjaar) terecht kunnen. Het was een bewuste keuze van het schoolteam om een afzonderlijke OKAN-klas in te richten voor de kleuters en hen niet onmiddellijk volledig te integreren in de gewone klassen. De leraren zijn ervan overtuigd dat ze de nieuwkomertjes zo het beste een veilige en geborgen omgeving kunnen bieden, iets waar deze kinderen bij uitstek nood aan hebben. De expertise op vlak van diversiteit en de talenkennis van de OKAN-leraren verzacht voor de kinderen de overstap van de thuisomgeving naar school.

Ik ben kleuteronderwijzer van opleiding en heb alle opleidingen van het Rode Kruis gevolgd i.v.m. inburgering, ik was actief binnen het minderhedenforum, ik nam deel aan het lokaal overlegplatform ter vertegenwoordiging van etnische minderheden... Ik probeer goed op de hoogte te zijn om het te begrijpen. Ik weet wat het is om tussen twee culturen op te groeien. Ik besef meteen 'Hier zit het verkeerd en moet ik gaan ombuigen'. (Uit het gesprek met het kleuterteam)

In de OKAN-klas is er tijdens het schooljaar een voortdurende in- en uitstroom. Gemiddeld volgen de kleuters gedurende een jaar het taalbad in de OKAN-klas, maar dit is afhankelijk van de ontwikkeling van de kinderen. De kleuters starten voltijds in de OKAN-klas. De overgang naar het reguliere onderwijs verloopt stapsgewijze en individueel. Tijdens snuffelmomenten in de loop van het jaar kunnen de OKAN-kleuters samen met hun kleuteronderwijzer proeven van het 'gewone' klasje waar ze terecht zullen komen. Ze maken bijvoorbeeld het onthaalmoment al eens mee zodat ze de dagindeling leren kennen. Omgekeerd komen ook kleuters uit de 'gewone' klasjes op bezoek in het onthaalklasje.

Binnen het OKAN-klasje krijgt naast de structuur van het kleuteronderwijs ook de taalverwerving een belangrijke plek. Stapsgewijs brengt de OKAN-leraar de schooltaal bij (materialen benoemen, handelingen verwoorden...) en maakt zo de brug met de reguliere kleuterklassen. De rijke hoeken met een ruim aanbod aan beeldmateriaal en pictogrammen ondersteunen de taalontwikkeling van de kleuters. De kleuters krijgen vele, kwaliteitsvolle kansen tot talige interactie dankzij de talrijk aanwezige vrijwilligers.

Open deuren

De OKAN-leraar staat zelden of nooit alleen voor de klas. Eén van de zorgleraren heeft er een halftijdse lesopdracht, een tweede kleuteronderwijzer geeft muzische opvoeding, een tussenpersoon van het Rode Kruis zorgt voor opvoedingsondersteuning, een Iraakse mama helpt mee op vrijdag en ook een tweede vrijwilliger is regelmatig present. Het klasje zet zijn deuren net zo goed open voor ouders: zij zijn elke ochtend welkom in de klas. Dat verhoogt het vertrouwen en maakt eventuele moeilijkheden makkelijker bespreekbaar. De OKAN-leraar fungeert als brugfiguur en speelt gericht in op de noden en vragen van ouders. Ouders kunnen ook meedraaien in de klas als ze dit wensen. De leraar nodigt ouders actief uit als ze merkt dat de drempel om te participeren nog hoog ligt.

Ouders mogen blijven in de klas tot de vragen die ze hebben, opgelost zijn. Je merkt het als dit het geval is, dan nemen ze afscheid. Je haalt er veel uit ouders te laten meedraaien in de klas. Het is een win-winsituatie: ze leren de taal en de klaswerking kennen, ze werken echt mee. Zij helpen jou en jij helpt hen. (Uit het gesprek met het kleuter team)

De deuren naar de wereld staan wijd open in de warme omgeving van de OKAN-klas. Met bezoeken aan de boerderij, het speelbos... wil de OKAN-leraar de kinderen de ruimte en vrijheid geven waar ze nood aan hebben.

Ook in de peuterklassen geldt er een opendeurpolitiek: elke ochtend brengen de ouders de kinderen tot in de klas. In alle kleuterklassen halen de ouders de kinderen op in de klas. Elke dag in de kleuterafdeling start met een open onthaal van de kleuters. De kleuters die daar behoefte aan hebben, hebben dan de kans een gesprekje met hun kleuteronderwijzer aan te gaan. Anderen gaan al van start met een activiteit waarvoor het materiaal klaar staat. De kleuteronderwijzers ervaren dit als een win-winsituatie.

Zo geef je kinderen de kans om direct te vertellen waar ze mee zitten. Anderen beginnen een activiteit of zetten het spel van de vorige dag verder. Het moment van open onthaal maakt hen veel rustiger in de kring. (Uit het gesprek met het kleuterteam)

'Doen wat je zegt en zeggen wat je doet'

De werking in de peuterklassen is meestal themaloos. Het team voorziet een rijk aanbod in de hoeken: het ontwikkelde attributenkoffers met levensechte en prikkelende materialen. De deuren tussen de peuterklassen staan open zodat de peuters heen en weer kunnen lopen tussen de lokalen en (onder begeleiding) uit een breed aanbod van activiteiten kiezen.

Het themaloos werken verhoogt de betrokkenheid van de kleuters. Het geeft meer tijd om samen te spelen, spelsuggesties te geven en taal te ontlocken. Het draait rond 'doen wat je zegt en zeggen wat je doet'. (Uit het gesprek met het kleuterteam)

Pictogrammen, prenten en stappenplannen verhogen de zelfstandigheid van de peuters. Vergelijkbare elementen die inzetten op de versterking van de executieve functies, en met name op zelfsturing, duiden ook in de rest van de kleuterafdeling op. Kleuters plannen zelf hun activiteiten aan de hand van een planbord, ze verkennen thema's aan de hand van een woordenweb... Een week voor een thema begint, brengen de zorgleraren de woordenschat al aan bij kinderen die nood hebben aan extra talige ondersteuning. Kernwoorden komen in een mapje zodat ook de ouders op de hoogte zijn. De schooltaal van het eerste leerjaar komt in de derde kleuterklas spelenderwijs maar gestructureerd aan bod. De zorgleraar komt zowel in de derde kleuterklas als in het eerste leerjaar en houdt in de gaten dat er een vloeiende overgang is tussen beide.

'STOP, ik heb een probleem!'

Doorheen alle kleuterklassen tot in het eerste leerjaar loopt als een rode draad de STOP-methodiek, die kleuters aanmoedigt even stil te staan bij het probleem dat ze ondervinden, na te denken over mogelijke oplossingen en dit telkens te verwoorden. De methodiek zet in op zelfsturing en op het aanleren van sociale vaardigheden. De figuurtjes van Wiebel en Paula tonen de kleuters bijvoorbeeld hoe ze kunnen vragen om mee te spelen.

We leren de kinderen verwoorden wat ze voelen: 'Stop, niet doen!' maar ook 'Ik heb een probleem' of 'Wil je mij helpen?'. We zetten bewust in op het gebruik van deze zinnen. (Uit het gesprek met het kleuterteam)

Atelierwerking

In de derde kleuterklas doen de kleuteronderwijzers aan teamteaching in drie ateliers die aansluiten bij hun talenten. De kleuters lopen vrij rond tussen de ateliers en maken ook gebruik van de centrale hal (waar stille individuele werkruimtes beschikbaar zijn). De ateliers brengen de buitenwereld binnen in de klas. Zo kwam er bijvoorbeeld een timmerman in de klas om samen puzzels uit te zagen. Omgekeerd trekken de kleuters ook de buitenwereld in en gaan ze bijvoorbeeld brood bakken bij de bakker.

Een peuterdorp en een huis voor OKAN

De school beschikt over een aparte buitenspeelplaats en binnenspeelruimte voor de peuters. De sanitaire voorzieningen voor de peuters zijn verzorgd, aangepast en liggen vlakbij de klassen. De OKAN-klassen verhuizen binnenkort naar een gerenoveerde woning op het schoolterrein. Het wordt een 'huis' met de nodige openheid tegenover de rest van school. De huiselijke setting is een bewuste keuze van het schoolteam, om de kleuters het gevoel te geven thuis te komen en hen de nodige veiligheid te bieden om geleidelijk de overgang te maken naar de reguliere klassen.

Samen eten

De eetmomenten van alle kleuters gaan in de klas door, begeleid door de kleuteronderwijzers, net voor de middagspeeltijd. Het schoolteam organiseert de eetmomenten in kleine groep omdat dit de

kleuters meer veiligheid en rust biedt. Het team geeft aan dat de regelgeving over het middagtoezicht deze organisatie niet faciliteert. Ook dat de wijkwerkers (die worden ingezet voor het middagtoezicht) maximum één jaar in een school aan de slag mogen en dit zonder voorafgaandelijke screening, vindt de school zorgwekkend.

De school betreft de begeleiders van de buitenschoolse opvang zo veel mogelijk bij de schoolwerking. Ze nodigt hen uit op personeelsvergaderingen waar pedagogisch-didactische thema's (zoals bijvoorbeeld straffen en belonen) aan bod komen. Een eensgezinde aanpak draagt immers bij tot het welbevinden van de kleuters en zorgt ervoor dat ze minder grenzen gaan aftasten.

Popcorndagen en de Week van de Klok

Het kleuterteam zet sterk in op de communicatie met – al dan niet anderstalige – ouders. Een eerste infomoment vóór de eerste schooldag brengt rust voor ouders en kinderen. Zo weet iedereen al hoe een schooldag verloopt en wat de afspraken zijn. Ouders van peuters worden uitgenodigd voor wendagen zodat ze samen met hun kind vooraf kunnen kennismaken met de peuterklas. Op een 'popcorndag' begin september leren de ouders elkaar kennen.

De school maakt dankbaar gebruik van vrijwilligers om te tolken. In de briefwisseling worden veel pictogrammen gebruikt. Iemand die via een wedertewerkstellingstraject op de school startte, vertaalde de schoolbrochures in meerdere talen. Het gebruik van communicatieplatformen zoals Gimme en Whatsapp werken drempelverlagend voor anderstalige ouders. De apps hebben een ingebouwde vertaalfunctie en geven ouders de tijd om de boodschap rustig te interpreteren.

Met behulp van zindelijkheidskoffers probeert de school in dialoog tot een gedeelde aanpak van de zindelijkheid te komen. De school ziet de zindelijkheidstraining als een proces dat ze samen aangaat met de ouders. Gerichtte acties zoals 'de Week van de Klok' belonen ouders als ze op tijd komen. Kleuteronderwijzers spreken ouders hierop aan indien nodig. Dat ouders die te laat komen de sleutel van de school moeten gaan ophalen bij de directie, genereert ook het nodige preventieve effect.

'Fijn dat je hier bent!'

Leerlingen uit het buitengewoon secundair onderwijs helpen regelmatig bij het dagelijkse reilen en zeilen op de school. Deze leerlingen zorgen voor praktische zaken zoals het legen van de vuilnisbakken maar bieden ook hulp bij pedagogische activiteiten. Zo begeleidt een autistische jongen een vaste activiteit bij de peuters (spelen met plasticine). Deze samenwerking bevalt zo goed dat ze na tien jaar nog steeds doorloopt. Er bestaat een gelijkaardige samenwerking met een gewone secundaire school in het kader van een time-outproject:

In de kleuterwerking kunnen jongeren terug tot de basis komen en rust vinden. Dit gebeurt in samenwerking met een technische school. De leerlingen zijn soms een aantal dagen in de week bij ons. We zijn hier uitdrukkelijk dankbaar voor en communiceren dit ook aan de jongeren: 'Fijn dat je hier bent'. (Uit het gesprek met het beleidsteam)

De scholen maakten onderling duidelijke afspraken over het verwachte engagement. De onderlinge communicatie verloopt goed.

EFFECTEN

Betrokken kleuters en begripvolle ouders

De school is voortdurend op zoek naar manieren om het welbevinden bij de kleuters te verhogen. Zo geeft het themaloos werken de kleuteronderwijzers de kans om meer in te gaan op de inbreng van de kleuters. Het kleuterteam ervaart de positieve effecten van de kwaliteitsvolle interactie op de betrokkenheid van de kleuters. De doorgaande leerlijnen tussen de OKAN-klas en de reguliere kleuterklassen, en tussen de kleuter- en de lagere afdeling bevorderen een vlotte en zachte overgang voor de kinderen.

Het schoolteam onderbouwt haar keuzes en stuurt deze bij indien nodig. De impact van nieuwe initiatieven op de leerlingen wordt voortdurend gemonitord. De kleuteronderwijzers versterken elkaar en functioneren als een hecht team, OKAN-leraar inclusief. De duidelijke communicatie met de ouders zorgt voor een toegenomen begrip voor de keuzes die de school maakt.

Gevalstudie school 6

CONTEXT

Deze basisschool is een – de stedelijke ligging in acht genomen – verbazend groene en ruime school. De kleuters krijgen er een plekje in tien klassen (waaronder een grote peuterklas met een 45-tal kinderen die via co-teaching begeleid worden). De schoolpopulatie vormt een reële afspiegeling van de buurt waarin het laatste decennium gaandeweg een gezonde sociale mix tot stand kwam. De school telt meer dan 200 kleuters met erg diverse achtergronden. In één op de drie gezinnen is de thuistaal (meestal) niet het Nederlands. Eén op vier kleuters hebben recht op een schooltoelage, evenveel kleuters hebben een laagopgeleide moeder. De school is evengoed populair bij zogenaamde ‘bakfietsouders’, hoogopgeleide tweeverdieners die een tiental jaar terug in groten getale in de buurt neerstreken. Deze ouders kiezen bewust voor de pedagogische aanpak van de school (tussen Freinet- en klassiek onderwijs in) die creatief inspeelt op het diverse publiek.

De directeur startte een zevental jaar terug en wordt sinds drie jaar halftijds bijgestaan door een collega. De jaren voordien kende de school woelige waters met heel wat directiewissels. Het huidige directieteam voert een gedreven beleid en weet leraren, ouders en de brede buurt hierbij te betrekken.

DENKKADER

Authenticiteit en verbinding

Zorg dragen voor kwaliteitsvolle kleuterparticipatie is, volgens het directieteam, vooral een kwestie van authenticiteit en respect. Het directieteam vindt het belangrijk dat iedereen die in de school werkt met plezier naar school komt. Ze zijn ervan overtuigd dat dit effect heeft op de relaties met anderen. De vertrouwensrelatie met de kleuters en hun ouders groeit vanzelf als je als kleuteronderwijzer in je dagelijkse handelen laat zien dat je hen respecteert en verwelkomt.

Dat betekent dat we niet alleen bij ouders maar ook bij onszelf soms ‘drempels’ en vooroordelen moeten weghalen. Ouders verwelkomen doe je door ook die ouder die niet lekker ruikt of er wat anders uitziet een hand te geven. Of door iemand die niet onmiddellijk teruglacht te blijven verwelkomen. (Uit het gesprek met het beleidsteam)

De school blijft ouders steeds stimuleren om te participeren aan het schoolgebeuren (infomomenten te bezoeken, het klasgebeuren te leren kennen, deel te nemen aan oudercontacten) ook als ouders hier niet onmiddellijk op ingaan. Het team is er immers van overtuigd dat net die ouders en kinderen hier het meeste baat bij hebben.

PROCES

Samen het verschil maken

De kleuteronderwijzers vormen een hecht team dat spontaan meedenkt over de schoolwerking. Er zijn structurele overlegmomenten tussen parallelklassen, met de ganse kleuterafdeling en op schoolniveau. Regelmatig brainstormen de teamleden over de toekomstvisie van de school, wat inhoudelijke voeding geeft aan de personeelsvergaderingen. Op alle echelons is de overlegcultuur voelbaar aanwezig:

Er zijn geen drempels om zaken door te spreken. Mensen mogen meedenken, we worden gehoord en dit geeft een enorm goed gevoel. (Uit het gesprek met het beleidsteam)

Ook de begeleiders van de buitenschoolse opvang krijgen een stem tijdens regelmatige overlegmomenten. Niet alleen ten aanzien van elkaar, maar ook ten aanzien van ouders en leerlingen brengt het schoolteam dagelijks de kernwaarden respect en waardering in de praktijk.

Duurzame vernieuwingen

Gemengde werkgroepen met ouders en leraren initiëren vernieuwingen zoals het vergroenen van de speelplaats of het creëren van een schoolstraat. Deze werkgroepen groeiden uit de ouderraad, die soms minder aantrekkelijk bleek voor ouders. Veranderingsprocessen hebben tijd nodig: vaak zijn de werkgroepen meerdere jaren met een project bezig. Resultaat zijn vernieuwingen met duurzame effecten (zoals bijvoorbeeld een toename van het aantal voetgangers en fietsers in de schoolomgeving). Het schoolteam bekijkt of de voorstellen passen binnen de schoolvisie en zorgt ervoor dat het aantal opgestarte projecten behapbaar blijft. De intense samenwerking tussen ouders en leraren is intussen zodanig ingeslepen in de schoolwerking dat het schoolteam dit niet beschouwt als iets opmerkelijks.

INSPIRERENDE PRAKTIJK

Brede school

Om de inschrijvingsgraad te verhogen, werkt de school aan een inschrijvingsbeleid waarbij ze sterk inzet op dialoog. Via verschillende info- en instapmomenten en tijdens wijkwandelingen (in samenwerking met de gemeente) probeert de school nieuwe kleuters te bereiken. Om de ouders van nog niet ingeschreven kleuters op te sporen werkt de school samen met de dienst Inburgering van de stad. Bij een eerste kennismaking luisteren kleuteronderwijzers vooral naar wat die ouders zelf belangrijk vinden in de opvoeding van hun kind. Ze tonen zich oprecht geïnteresseerd en stellen zich laagdrempelig op.

Brugfiguur en moedergroepen

Het is opvallend hoe het schoolbeleid en alle kleuteronderwijzers bij heel wat initiatieven verwijzen naar de brugfiguur. Bijna twintig jaar vormt dezelfde brugfiguur een belangrijke schakel tussen ouders en school. Via tal van initiatieven bouwt ze aan een vertrouwensrelatie met alle ouders van nieuwe kleuters. Tijdens de moedergroepen ontstaat geregeld een spontane dialoog en komen ook ouders uit kwetsbare gezinnen over de brug met hun concrete zorgen en vragen.

Diversiteit normaliseren

De kleuteronderwijzers en brugfiguur beklemtonen dat ze geen groepen van ouders willen stereotyperen of stigmatiseren. De brugfiguur waakt er in de moedergroep over niet belerend over te komen, maar de klemtoon te leggen op uitwisseling:

Hoe doen wij het, hoe doen jullie het en wat kunnen we van elkaar leren? In het begin vreesden de ouders een hete adem in de nek. 'We gaan hier een keer vertellen hoe het moet.' Het is een heel proces geweest om er een spontane groep van te maken, om diversiteit te normaliseren. (Uit het gesprek met het kleuterteam)

Vanuit de vele zichtbare dagelijkse effecten is het schoolbeleid er stellig van overtuigd dat elke school over een brugfiguur zou moeten beschikken, los van de etnische samenstelling ervan. In elke school zijn er immers kinderen en ouders die niet worden bereikt.

De Lettertuint

Samen met enkele ouders pimpte de school de kleuterspeelplaatsen. Verschillende groene kleinere speelplekjes doorheen de school dagen de kleuters uit om te klimmen en te klauteren. Daarnaast creëerde een gemengde werkgroep van (handige) ouders en leraren ook een zeer uitnodigende biblio- en spelothek. Omdat niet alle ouders makkelijk hun weg vinden naar en in de bibliotheek van de ge-

meente, stimuleert de brugfiguur het samen lezen en spelen tussen ouder en kind in de zogenaamde 'Lettertuin'. Hier staan lees- en weetboeken in verschillende talen. Je vindt er ook de verteltassen die de school samen met ouders ontwikkelde en een ruim aanbod van gezelschapsspellen.

Eerste stapjes... niet alleen voor het kind, maar ook voor de ouders!

De kleuteronderwijzers bouwen een vertrouwensrelatie op met de ouders van hun kleuters en zetten daarbij sterk in op wederkerigheid. Zo nodigen ze geregeld een ouder uit om tijdens een onthaalmoment een lied te zingen of om een instrument te bespelen dat typisch is voor hun cultuur. Ouders kunnen ook komen meewerken in de klas tijdens bepaalde kookactiviteiten of uitstappen. Dit geldt zeker voor de ouders die nog wat schroom hebben om hun kleuter te laten deelnemen aan bepaalde activiteiten.

Uiteraard speelt de brugfiguur een rol van betekenis bij het uitbouwen van die vertrouwensrelaties. Ze vormt een ankerpunt voor ouders die het financieel of emotioneel moeilijk hebben. Waar het lukt, ondersteunt ze de ouders of neemt ze een draaischijffunctie op naar externe hulp- en dienstverlening.

Onthaal in de peuterklas

Alle peuters worden opgevangen in één grote peuterklas waar steeds twee of meer kleuteronderwijzers samen aan de slag zijn via co-teaching. Deze peuterklas is gehuisvest in het hart van de school, vlakbij de lokalen van de brugfiguur, het beleidsteam en het secretariaat. De directie begroet regelmatig de ouders 's ochtends.

Tijdens het onthaalmoment in de peuterklas mogen de ouders binnenkomen en een praatje maken met de kleuteronderwijzers. Ze mogen eventueel nog wat spelen met hun kleuter tot ze zich voldoende klaar voelen om hun kind uit te zwaaien en toe te vertrouwen aan de zorgen van de kleuteronderwijzers. Met heel wat ouders is er een lange weg afgelegd om dat vertrouwen te creëren.

Een kind afgeven aan een wildvreemde is niet evident. 'Wordt er wel voor gezorgd als ze naar het toilet moet...?' Ouders uit kwetsbare groepen zien tijdens het onthaal wat er gebeurt in de klassen, voelen dat ze gerespecteerd worden en welkom zijn. Hoe meer verbindend je kan werken, hoe beter. (Uit het gesprek met het beleidsteam)

Zindelijkheidsbeleid

Meer dan de helft van de grote groep peuters is niet zindelijk. De kinderverzorger wordt bijna voltijds ingezet in de peuterwerking om broekjes te verschonen. Hierdoor heeft ze – zeker later op het schooljaar – geen tijd om samen met de ouders een zindelijkheidsbeleid uit te tekenen. Ook de klasinfrastructuur is niet optimaal afgestemd op dergelijke verzorgingsnoden. Het valt op dat de school hiermee worstelt. Ze is bang dat nog meer ouders de zindelijkheidstraining aan de school zullen overlaten als de school hier ook infrastructuur op zou inzetten. Het later starten aan zindelijkheidstraining

blijkt breed verspreid voor te komen bij ouders, onafhankelijk van hun socio-economische situatie of hun afkomst. Ook kinderopvanginitiatieven voelen zich hier niet altijd toe geroepen.

Peuters die tijdens de middag slapen in de slaapklas, eten iets vroeger dan de anderen in een aparte kleuterrefter. Daarna neemt de kinderverzorger de kleuters mee om wat te rusten. Enkele kinderen uit de lagere afdeling helpen haar daarbij.

Zelfsturing en taalontwikkeling

De kleuteronderwijzers zetten sterk in op de ontwikkeling van zelfredzaamheid. De peuters leren al om hun boekentasje zelf leeg te maken en de boterhamdozen in de kast te leggen. Via verschillende planningsborden en contractwerken leren de kleuters gaandeweg meer verantwoordelijkheid op te nemen. De kleuteronderwijzers stemmen onderling af om gradatie te realiseren in de ontwikkeling van zelfredzaamheid.

De school ontwikkelde een bijzondere aandacht voor woordenschatontwikkeling en taalvaardigheidsontwikkeling. Doordachte afspraken geven richting aan de talige verrijking van de thema's. Woordkaarten, pictokaarten en andere visuele voorstellingen bieden taalsteun aan kleuters van wie de thuistaal niet het Nederlands is. Een vrijwilligster neemt enkele van deze kleuters wekelijks mee om samen verhalen te lezen in de Lettertuint.

EFFECTEN

Het schoolteam is overtuigd van de positieve effecten van hun gezamenlijke aanpak. Ouders voelen zich thuis op de school en zijn minder geremd om vragen en zorgen op tafel te leggen. Ze vinden hun weg naar de Lettertuin met zijn uitgebreid lees- en spelaanbod. De kinderen genieten van de stimulerende aanpak en open en respectvolle houding van het kleuterteam. De brugfiguur vormt effectief een brug tussen school en ouders en is niet meer weg te denken uit de school.

→ Reflecties bij de hefboom educatief partnerschap

Nood aan een visie op educatief partnerschap

Scholen zetten via een breed gamma aan initiatieven in op een onthelend beleid, maar toch zijn er nog rode lijnen en andere barrières aan de schoolpoort aanwezig, zo blijkt uit het onderzoek tijdens de doorlichtingen en wordt bevestigd door de focusgroepen. De

mate waarin scholen hun aanpak in verband met warme transitie uitwerken en onderbouwen varieert. In vele scholen ontbreekt een duidelijke visie op educatief partnerschap, zo blijkt uit de verschillende onderzoeksluiken. Zeker op het vlak van een wederkerige en gelijkwaardige relatie tussen ouders en kleuteronderwijzers zijn er nog groeikansen. Dat kleuteronderwijzers wel openstaan voor diversiteit op socio-economisch en etnisch-cultureel vlak, maar er zich nog lang niet altijd vertrouwd mee voelen vermeldden we al bij de hefboom kwaliteitsvolle interactie. De initiatieven om ouderbetrokkenheid te bevorderen, zijn nog niet altijd voldoende afgestemd op alle ouders, ook deze uit kwetsbare groepen, en zijn vaak nog te veel 'eenrichtingsverkeer', zo blijkt uit de doorlichtingen en wordt bevestigd door de focusgroepen. Experts wijzen erop dat er nochtans instrumenten beschikbaar zijn om ook in een diverse context tot een interactie en samenwerking te komen.

Uit het onderzoek tijdens de doorlichtingen blijkt bovendien dat scholen ermee worstelen om krijtlijnen te bepalen voor de inspraak van ouders en tegelijkertijd oog te hebben voor de deskundigheid van de ouder als opvoeder. Ouders worden nog weinig betrokken bij de vormgeving van het onderwijsleerproces en bij de besluitvorming. Zo leren we uit de doorlichtingen dat in het merendeel van de de ouderraden pedagogische inspraak nog geen plaats krijgt.

Ouders erkennen (en ondersteunen) als opvoedende partner

De kleuterschool is voor de ouders de eerste ervaring met onderwijs. Het is een belangrijke stap: de wereld van de peuter/kleuter verruimt, maar ook voor ouders betekent het een nieuwe stap in hun rol als opvoeder. Ook anderen krijgen nu een rol in de zorg en opvoeding van hun kinderen. Het is belangrijk om ouders te erkennen als opvoedende partner, zo benadrukken de geconsulteerde kleuterteams en experts. **Ouders zijn de eerste verantwoordelijken in de ontwikkeling van hun kind.** Anderzijds zijn kleuteronderwijzers voor ouders dikwijls een vertrouwenspersoon als het over de zorg en opvoeding van hun kinderen gaat. **Hoewel niet expliciet, nemen kleuteronderwijzers dikwijls een belangrijke opdracht op inzake opvoedingsondersteuning,** zo komt uit de gesprekken met kleuterteams naar voren. Een opdracht die niet altijd aan het onderwijs wordt toegeschreven, maar waar kleuteronderwijzers, vooral voor kwetsbare gezinnen, wel een wezenlijk verschil kunnen maken.

Wederkerigheid en gelijkwaardigheid blijven een uitdaging in het partnerschap met de ouders. De literatuurstudie van het Departement Onderwijs en Vorming (2015b) vermeldt dat als we de toegang tot onderwijs van kinderen uit kwetsbare groepen wensen te verbeteren, we moeten werken aan een gelijkwaardig partnerschap tussen ouders en school en dat de onderwijspraktijk best wordt vormgegeven samen met de kinderen en hun ouders. Ook het bronnen-document bij het OK (2017, p. 78-79) verwijst naar het belang van een evenwaardig partnerschap met ouders, bij uitstek voor kwetsbare groepen.

De scholen uit de gevalstudies streven naar een gedeelde verantwoordelijkheid van kleuteronderwijzers en ouders voor de ontwikkeling van het kind en bouwen daarom een vertrouwensrelatie met de ouders uit, vertrekkend vanuit **authenticiteit, respect en verbinding**. Als kleuteronderwijzers ouders verwelkomen in de klas, geeft dit ouders de kans de klaswerking te leren kennen en kunnen ze met hun vragen terecht bij de kleuteronderwijzers, zo blijkt uit de gevalstudies en bevestigen de focusgroepen. Omgekeerd maken kleuteronderwijzers kennis met de thuiscontext van de kinderen en leren ze het perspectief van de ouders kennen aangaande de ontwikkeling van het kind. We leren uit de doorlichtingen en gevalstudies dat ook het op andere manieren binnenbrengen van de thuiscontext in de klas – zoals bijvoorbeeld via huisbezoeken – hiertoe kan bijdragen. Scholen ervaren drempels om huisbezoeken te organiseren en zo de kloof tussen school en thuis te dichten, zo blijkt uit de focusgroepen. Uit de verschillende onderzoeksluiken komt naar voor dat brugfiguren vaak de taak van huisbezoeken op zich nemen en zo deze leemte invullen.

De brugfiguur als ankerpunt voor ouders

Een brugfiguur kan bouwen aan de vertrouwensrelatie met de ouders door diversiteit te benaderen als een normaal gegeven en in te zetten op een gelijkwaardige uitwisseling en dialoog. **Brugfiguren vormen ook een ankerpunt voor ouders met moeilijkheden en vragen en vervullen een draaischijffunctie naar andere diensten.** Beide zaken komen naar voren uit de doorlichtingen, gevalstudies en focusgroepen. Naast de inzet van brugfiguren (in de brede zin van het woord) kan ook een meer divers samengesteld lerarenkorps de kloof tussen school en ouders verkleinen, zo stellen de geconsulteerde kleuterteams.

Een toekomstperspectief

De focusgroepen wijzen erop dat kleuteronderwijzers nood hebben aan voldoende tijd en ruimte én aan ondersteuning om hun opdracht aangaande educatief partnerschap professioneel op te nemen. Uit de focusgroepen en gevalstudies leren we dat een brede schoolwerking net zoals een flexibele invulling van de personeelsorganisatie kansen biedt om de relatie met de ouders uit te bouwen. In de gevalstudies zien we dat als scholen intense samenwerkingen tussen ouders en leraren structureel integreren in de schoolwerking, dit bijdraagt tot duurzame vernieuwingen. De geraadpleegde experts voegen hieraan toe dat hoe partnerschap met ouders vorm krijgt binnen de kinderopvang inspiratie kan bieden voor de praktijk in kleuterscholen.

5.1.3 Hefboom educare

Educare: de inspanningen van het schoolteam om in functie van de ontwikkelingsleeftijd een evenwichtige verhouding te vinden tussen onderwijs en (verzorgende) activiteiten en om (verzorgende) activiteiten te benutten voor het nastreven van onderwijsdoelen en vice versa.

Bij de hefboom educare beschrijven we of de **infrastructuur** voldoende is afgestemd op de psychosociale en fysieke behoeften van de kleuters. We bekijken hoe de **balans en interactie** is tussen **zorg- en onderwijsnoden**. We doen dit door na te gaan hoe kleuteronderwijzers rituelen, routines en buitenklas-activiteiten benutten, hoe de breng- en haalmomenten verlopen en wat de rol en de positie van de kinderverzorger is binnen de kleuterafdeling. Het **welbevinden** van de (jongste) kleuters vormt een goede indicator voor deze hefboom.

→ Resultaten uit de doorlichtingen

Figuur 11: Resultaten voor de hefboom educare (uit de doorlichtingen van het tweede semester 2018-2019).

In twee op drie van de bezochte scholen (67%) is de **infrastructuur** volgens de verwachting afgestemd op de ontwikkelings-, onderwijs- en basisbehoeften van alle kleuters. Drie van deze scholen stemmen hun infrastructuur boven verwachting af op de noden van de kleuters. Deze scholen richten de schoolomgeving doordacht in vanuit de behoeften van de kleuters: ze creëren bijvoorbeeld een afzonderlijke peuterspeelplaats afgestemd op de speel- en belevingskansen van de jongste kleuters, gebruiken binnen- en buitenruimtes als uitbreiding van het klaslokaal en verrijken deze met materialen of geven een nieuw schoolgebouw volledig vorm vanuit de noden van de kleuters. Vier scholen krijgen daarentegen de inschaling 'beneden de verwachting'. In deze scholen is het veelal het sanitair dat niet aan de verwachtingen qua hygiëne voldoet en onvoldoende aangepast is aan de noden van de kleuters.

Heel wat scholen zetten in op een aangepaste kleuter- en peuterspeelplaats die de sociale en motorische ontwikkeling stimuleert en/of op toiletvoorzieningen, eetmeubilair en slaapgelegenheid op maat van de peuters en kleuters. Desalniettemin zijn er in vele scholen, ook de scholen die aan de verwachting tegemoetkomen, op deze vlakken nog groeikansen. Bepaalde kleuterklassen zijn bovendien nog maar weinig ingericht in functie van de ontwikkelingsnoden van de kleuters of te klein waardoor kleuters te weinig bewegingskansen hebben.

In meer dan vier op vijf scholen (84%) oordelen inspectieteams dat de kleuteronderwijzers hun **onderwijsleerpraktijk** afstemmen op **leren en zorg**, rekening houdend met de ontwikkeling van de kleuters. In ongeveer drie op vier scholen (72%) oordelen ze dat het kleuterteam momenten van **verzorgende activiteiten** benut om de ontwikkeling van de kleuters te stimuleren. Voor beide items troffen de inspectieteams geen voorbeelden van goede praktijk aan. Respectievelijk twee en één scholen werden hiervoor 'beneden de verwachting' ingeschaald.

Schoolteams denken er na over een optimale (al dan niet leeftijdsdoorbrekende) groepsindeling die aangepast is aan de noden van de kleuters. Heel wat scholen zetten in op een doordachte aanpak van de zindelijkheidsstraining in samenspraak met de ouders. Eetmomenten vinden soms plaats in de klas en/of worden sterk ondersteund door de kleuteronderwijzers.

Toch geven een aantal scholen die inzet op leren en zorg nog niet vanuit een doordachte visie vorm en bestaan er nog belangrijke groeikansen voor een aantal aspecten. De verzorgingsmomenten verlopen er vaak routinematig: ze worden te weinig afgestemd op de reële noden van de kleuters en slechts beperkt pedagogisch ingezet. De 'wachtijden' die verzorgingsactiviteiten met zich meebrengen worden er weinig benut als kansen tot talige interactie met het oog op de ontwikkeling van de kleuters. In sommige scholen staat een zindelijkheidsbeleid in overleg met de ouders nog in zijn kinderschoenen. Soms is ook de uitrusting verouderd.

In 90% van de scholen oordelen de inspectieteams dat kleuteronderwijzers de samenwerking met de **kinderverzorger** vormgeven vanuit de basisbehoeften van de kleuters. Drie van deze scholen doen het op dit vlak boven de verwachting. Twee scholen scoren ondermaats.

Heel wat schoolteams betrekken de kinderverzorger bij de pedagogische werking in de klas, in andere scholen werken kinderverzorgers nog volgens een 'klassieke' taakverdeling en hebben ze dan een voornamelijk praktische rol, met name het opruimen van ongelukjes. Het beperkte aantal uren kinderverzorging zet een rem op de samenwerking: kleuteronderwijzers geven expliciet aan dat de uren niet volstaan om de peuters te geven waar ze recht op hebben.

Scholen die een goede praktijk neerzetten op het vlak van samenwerking met de kinderverzorger zorgen voor een sterke integratie van deze persoon binnen de pedagogische werking van de school, zetten hem/haar ook breder in om de kleuters meer continuïteit te bieden of passen zelf uren bij om een voltijds ambt te creëren. In sommige scholen waar ouders zelf hun peuter naar de klas brengen, neemt de kinderverzorger daar een ondersteunende rol in op: ze geeft (bij een koffietje) de ouders de eerste dagen concrete info over hoe het er op school aan toegaat en over hoe hun kind het stelt in de klas.

85% van de bezochte scholen nemen concrete initiatieven om het **welbevinden** van alle kleuters te screenen en te ontwikkelen. Voor dit item schaalden de inspectieteams twee scholen boven verwachting in, één school neemt op dit moment geen initiatieven (meer) en kreeg de inschaling 'beneden de verwachting'. Scholen die op dit vlak een sterke praktijk neerzetten, dragen welbevinden hoog in

het vaandel en hebben hier gericht aandacht voor in hun dagelijkse werking. Zij zetten consequent in op doelen op het vlak van de socio-emotionele ontwikkeling van de kleuters (bijvoorbeeld het verwoorden en herkennen van gevoelens), ze observeren (dagelijks) doelgericht het welbevinden en de betrokkenheid van de kinderen aan de hand van afgesproken criteria of geven ouders tijdens oudercontacten een breed beeld van de kleuter. De aandacht voor welbevinden toont zich vanzelfsprekend ook in de brede waaier van initiatieven die scholen nemen om een warme transitie van thuis naar school te bevorderen, ouders laagdrempelig te betrekken bij de schoolwerking, talige interactie bij de kleuters uit te lokken en te stimuleren, exploratie- en experimenteermogelijkheden aan te bieden, diversiteit positief te benaderen door bijvoorbeeld de thuistaal een plekje te geven tijdens activiteiten enzovoort. In vele scholen zijn er echter nog groeikansen voor het gericht screenen en ontwikkelen van het welbevinden van alle kleuters. Kleuterteams hebben er wel aandacht voor het welbevinden van de kinderen – de hoge scores voor warme stijl spreken op dit vlak trouwens boekdelen – maar dit gebeurt nog sterk leraarafhankelijk. Daarbij primeert vaak perceptie. Doordat er een consequente beeldvorming ontbreekt, wordt een gerichte invulling van de brede basiszorg op maat van elke kleuter moeilijker.

→ Inspirerende praktijkvoorbeelden bij de hefboom educare

Gevalstudie school 7

CONTEXT

Een leefschool in een bosrijke omgeving

In deze leefschool lopen een 75-tal kleuters school, naast een 125-tal lagereschoolkinderen. Het aantal kleuters groeide de laatste jaren sterk. De meeste kinderen komen uit een eerder kansrijke omgeving, slechts een beperkt aantal heeft een andere thuistaal dan het Nederlands of heeft recht op een studietoelage. Bijna alle kinderen hebben de Belgische nationaliteit. De school is gelegen in een landelijke omgeving en beschikt over een ruim en bosrijk domein waar de kinderen tijdens de pauzes vrij kunnen spelen. De recente nieuwbouw is volledig aangepast aan het leefschoolconcept.

Een open en brede school

Bij de bouw is vertrokken van de idee van een open en brede school, geïntegreerd in de buurt en de gemeente. Daarom vinden er in de school vaak activiteiten plaats die worden georganiseerd door externen (kinderyoga, volleybal, speelpleinwerking, theater voor kinderen met een beperking...). De school streeft naar een voortdurende positieve profilering in de gemeente. De communicatie met de externe partners verloopt dan ook erg vlot.

DENKKADER

Een veilige en geborgen omgeving als basis voor de ontwikkeling

Het schoolteam vertrekt voor het leefschoolconcept van de visie van pedagoog Carl Medaer²⁴ die het welbevinden van de kinderen centraal stelt en breuklijnen tussen thuis en school wil vermijden. Medaer ontwierp zijn theorie op basis van psychoanalytische inzichten. Kinderen evolueren volgens hem stap voor stap doorheen vijf ontwikkelingsfasen.

Figuur 12: uit een presentatie van de school.

Van deze fasen maakte de school een eigen vertaling: het creëren van een *veilige en geborgen omgeving* is de eerste fase. Deze veiligheid maakt het mogelijk om *relaties op te bouwen*, of met andere woorden: samen school te maken met leerlingen én ouders (fase 2). In de derde fase mogen de kinderen *kiezen* uit een breed en ervaringsgericht aanbod dat ook de brug maakt naar thuis. In de vierde fase krijgen de kinderen meer vat op hun omgeving: ze *verwerven inzicht door zelf te ervaren*. Einddoel is dat de kinderen *zelf initiatief nemen*, nadenken over het geleerde en de transfer maken naar andere situaties (fase 5).

De school als verlengde van thuis

Vanuit de basale focus op geborgenheid zet het schoolteam in op de *school als het verlengde van thuis*: school en thuis moeten op één lijn zitten, het mogen geen aparte werelden zijn. De school streeft dan ook een huiselijke sfeer na: de kinderen dragen er bijvoorbeeld pantoffels. Gelijkwaardigheid en respect zijn belangrijke gedeelde waarden en vormen de basis van de veilige omgeving die de school wil creëren. Kinderen krijgen op school – net zoals thuis – een zekere verantwoordelijkheid. Een concreet voorbeeld hiervan is dat kinderen niet in de rij moeten staan: als de bel 's middags gaat, verwacht het team dat de kinderen 'komen eten' – net zoals thuis.

PROCES

Profilering van het leefschoolconcept

Dankzij de graadklassen die de school bijna twintig jaar geleden invoerde omwille van beperkte leerlingenaantallen, stemden de kleuteronderwijzers hun aanpak meer en meer af op de noden en

24 Carl Medaer (1993). Een school om te leven, een leefschool. Brugge: Die Keure.

het ontwikkelingsniveau van de individuele kinderen. In overleg besliste het schoolteam om hier nog sterker op in te zetten en er expliciet mee uit te pakken. In 2002 was het zover: de school hakte de knoop door en schakelde over naar het leefschoolconcept, iets waar alle kleuteronderwijzers achter stonden en dus ook konden uitdragen naar de buitenwereld. Deze positieve profilering op basis van de schoolvisie had succes: het aantal leerlingen groeide en ouders kozen bewuster dan voorheen voor de school.

Blijven reflecteren met het team en in de klas

Het schoolteam onderzocht en bezocht heel wat verschillende stromingen binnen het methode-onderwijs alvorens te kiezen voor het leefschoolconcept:

Deze visie sloot het meest aan bij onze eigenheid: we willen kwaliteit leveren én ervaringsgericht werken. We willen de kinderen graag laten komen, maar geen vrijheid-blijheid zonder meer. Onze aanpak is even gestructureerd als in andere scholen, maar anders. We gaan op zoek naar zinvolle structuren die een doel hebben, waarover nagedacht is. Als we niet weten waarom we iets doen, schaffen we het af. (Uit het gesprek met het beleidsteam)

Achter de keuzevrijheid van de kinderen zit dus een doelgerichte aanpak van de kleuteronderwijzer. Kleuters kiezen voor projecten vanuit de acht 'slimmetjes' (domeinen of clusters van talenten) zodat het aanbod voldoende ruim blijft. Het kleuterteam heeft bij het inspelen op de keuzes van de kleuters steeds de ontwikkelings- en leerplandoelen in het achterhoofd.

Het team experimenteerde door de jaren heen met verschillende *organisatievormen*. In de kleuterschool werken de kleuteronderwijzers nu met twee groepen (instappers & driejarigen / vier- en vijfjarigen). De kringgesprekken gebeuren per leeftijd, om de groepsgrootte hanteerbaar te houden.

Het team evalueert elk jaar de eigen aanpak en stuurt bij waar nodig. *Wij zijn niet verlegen om een jaar ergens veel tijd in te steken, om het na een jaar anders aan te pakken. (Uit het gesprek met het beleidsteam)* De overlegcultuur binnen de school is een belangrijke voorwaarde om de leefschool in de praktijk vorm te geven. Gaandeweg raakte de leefschoolvisie meer en meer verweven in de schoolwerking. Ze is duidelijk zichtbaar in de gebruikte materialen en vanzelfsprekend ook in het schoolgebouw. *De visie zit overal, is ons DNA, is doorleefd. Ze is overal zichtbaar in de klassen. (Uit het gesprek met het beleidsteam)*

INSPIRERENDE PRAKTIJK

Infrastructuur in overeenstemming met het leefschoolconcept

De vormgeving van het schoolgebouw en de integratie ervan in de omgeving vertrekt volledig van het leefschoolconcept. De noden van de kleuters – en dus ook het vinden van een balans tussen zorg en onderwijs – waren daarbij steeds op de achtergrond aanwezig. De ruime, open klassen met tussendeuren faciliteren teamteaching. Materialen worden naar de bergplaats verbannen en kasten in de klas worden tot een functioneel minimum beperkt, zodat de klas een open en rustige indruk maakt. Het overige meubilair staat zo veel mogelijk op wieltjes zodat de klas 'mobiel' blijft. De buitenruimte is ingericht als verlengde van de klas om de beschikbare ruimte te vergroten en om extra kansen te bieden voor ervaringsgericht leren. De school beperkt bovendien bewust het maximaal aantal leerlingen zodat de klassen niet overvol raken.

We gebruiken echt elke centimeter van het gebouw om les te geven, ook de gang doet hiervoor geregeld dienst. (Uit het gesprek met het beleidsteam)

In de klassen wordt een huiselijke sfeer gecreëerd met tapijtjes, zeteltjes... De mezzanine doet dienst als ruimte voor kringgesprekken en als rustig hoekje om een boekje te lezen of muziek te beluisteren, voor de kinderen die daar nood aan hebben. In de instapklas vinden de kringgesprekken plaats op een podium met afgeronde vormen dat ontworpen is door studenten houtbewerking. Het podiumconcept biedt ruimte om naar elkaar te luisteren en gesprekken te voeren en prikkelt de jonge kleuters om te spelen en te bewegen. Alle klassen beschikken over aangepaste en aangename toiletvoorzieningen. De school wil zo laagdrempelig mogelijk zijn en voorziet daarom ook in een slaapklasje voor kleuters die daar behoefte aan hebben.

Ouders en kleuteronderwijzers: partners in de zorg voor het kind

Ouderbetrokkenheid is een fundamentele pijler van de schoolwerking. *Ouders en kleuteronderwijzers vertrouwen en respecteren elkaar. Ze zien elkaar als partners in de zorg voor het kind.* Zo organiseert de school in het begin van het schooljaar een 'omgekeerd oudercontact' dat ouders de kans geeft informatie over hun kind te delen met de kleuteronderwijzer en zo de kleuteronderwijzer een beter zicht geeft op de thuissituatie.

Ouders in de klas

Het belang van goede communicatie staat voortdurend centraal: de school wil zo open en laagdrempelig mogelijk zijn. Ouders brengen de kleuters elke dag tot in de klas en kunnen desgewenst een kwartiertje deelnemen aan het klasgebeuren. De breng- en afhaalmomenten bieden ook de gelegenheid tot gesprekje tussen ouders en kleuteronderwijzers. Deze momenten zijn wel duidelijk afgebakend in de tijd zodat de kleuteronderwijzers het klasgebeuren voldoende in handen kunnen houden.

Dankzij de *open en frequente communicatie* met de ouders kunnen de kleuteronderwijzers kort op de bal spelen. Als kleuters te laat komen of afwezig blijven, worden de ouders snel aangesproken. Kleuteronderwijzers verwerven mettertijd een zicht op de thuissituatie van het kind en bespreken met de ouders indien nodig hoe de aanpak thuis beter kan aansluiten op de aanpak in de school. Bij kansarme kleuters pakken de kleuteronderwijzers informeel de obstakels aan (zoals niet kunnen trakteren voor een verjaardagsfeestje) zonder dat dit zichtbaar wordt voor de andere ouders. Kleuteronderwijzers bieden ouders die hiervoor openstaan spontaan (eerstelijns-)opvoedingsondersteuning en verwijzen ook informeel door naar instanties zoals bijvoorbeeld het Huis van het Kind. Voor kleuteronderwijzers is het wel emotioneel belastend wanneer kinderen zich in problematische opvoedingsituaties bevinden en ouders niet onmiddellijk ingaan op de aangeboden hulp.

Behalve bij het brengen en halen komen de ouders ook in de klas in het kader van projecten (bijvoorbeeld om een dokterstas te tonen of om de afsluiting van een project bij te wonen) én voor hulp bij praktische zaken zoals het labelen van reservekledij of het afwassen van de kleuterstoeltjes... Het kleuterteam merkt dat ouders vlotter ingaan op vragen als je hen rechtstreeks aanspreekt en als er een breed gamma aan taken is. Het is niet voor alle ouders van bij de start even duidelijk dat het leefschoonconcept ook voor hen een engagement inhoudt of welke inbreng zij kunnen leveren.

Een rijk en gevarieerd aanbod dat vertrekt van de kleuters zelf

Ook via de 'slimmetjes'-tassen maakt het kleuterteam de brug tussen school en thuis: kleuters krijgen geregeld een tas met materialen mee naar huis om samen met hun ouders op zoek te gaan naar iets waarover de kleuter in de klas kan vertellen. De tassen vormen een uitbreiding van de gekende verteltassen en focussen telkens op een bepaald domein zoals taal, wiskundige initiatie, sociale vaardigheden, muziek, natuur, beeld... Voor kinderen die thuis weinig aanbod hebben, gaat de kleuteronderwijzer samen met de kleuter op zoek naar iets uit de klas waardoor de kleuter geprikkeld wordt en stoppen ze dit samen in de tas.

Het kleuterteam biedt ook daarbuiten een zeer *rijk en gevarieerd aanbod dat vertrekt vanuit de input van de kleuters zelf*. Zo gaan de kleuters regelmatig op onderzoek. Deze onderzoekjes vertrekken vanuit de eigen ervaringen en vragen van de kleuters en krijgen een schematische schriftelijke en visuele neerslag zodat de kleuters ze later nog eens kunnen doorbladeren. Materialen worden zorgzaam en doordacht ontworpen en zijn doordrongen van de leefschoonvisie. Dit alles zorgt voor een grote betrokkenheid van de kleuters. Kleuters worden op hun ontwikkelingsniveau ernstig genomen: de pedagogische aanpak legt een grote verantwoordelijkheid bij de kinderen zelf en getuigt van een sterk vertrouwen in de kracht van de kleuters om zichzelf te ontplooien.

School maken vanuit een wij-gevoel

Het schoolteam benadrukt het samen school maken vanuit een 'wij-gevoel' en zet daarom sterk in op het groepsdynamische proces. We bespreken met de kinderen waarom conflicten ontstaan en bespreken telkens ook de impact van het gedrag op het andere kind. *'Ik lok met mijn gedrag een andere reactie uit dan ik wou, dus ik moet mijn gedrag aanpassen'.* (Uit het gesprek met het beleidsteam)

Concreet gebruikt de school hiervoor 'peper en zout'-stoeltjes waarop de kleuters na verloop van tijd ook al eens spontaan plaatsnemen om een meningsverschil uit te praten.

De school signaleert dat zij-instromers in de hogere klassen het soms moeilijk hebben om aansluiting te vinden bij de manier waarop de leerlingen met elkaar omgaan (gevoelens verwoorden, empathie tonen...). Een laatste instapdag in juni stelt het schoolteam in vraag vanuit het welbevinden van de kleuters. Vele kleuters slagen er op een maand tijd immers niet in te wennen aan het klasgebeuren en opgenomen te worden in de groep. Om soortgelijke redenen organiseren ze bewust geen – volgens hen voor de jonge kleuters overdonderende en beangstigende – 'probeerddagen'. Wel zijn er enkele openklasdagen op een zaterdag- of zondagvoormiddag, zodat kleuters die bijna gaan instappen samen met hun ouders de klas en de kleuteronderwijzer rustig kunnen komen bezoeken vóór hun eerste schooldag. Kleuteronderwijzers kaarten ook aan dat heel wat kleuters op de instapleeftijd van 2,5 jaar nog niet klaar zijn om de overstap naar de kleuterschool te maken en stellen de minimum-instapleeftijd daarom in vraag. *Het systeem moet in functie staan van het kind en niet omgekeerd. Een systeem kan oogkleppen hebben.* (Uit het gesprek met het kleuterteam)

EFFECTEN

De kleuteronderwijzers ervaren een positief effect van het leefschoolconcept (met zijn nadruk op de vloeiende overgang tussen school en thuis) op het welbevinden van de kinderen.

Kinderen vinden het heel fijn dat hun ouders betrokken zijn bij de schoolwerking – en bijvoorbeeld in de moestuin komen werken of mee een atelier begeleiden. Het zijn hier geen twee werelden. (Uit het gesprek met het kleuterteam).

De ervaringsgerichte aanpak met achterliggende sturing door de kleuteronderwijzers zorgt ervoor dat de kleuters sterk betrokken zijn bij het lesgebeuren. De volgehouden inzet op de socio-emotionele ontwikkeling van de kleuters zorgt voor een positieve klasdynamiek. De kleuters voelen zich ernstig genomen en genieten van het vertrouwen dat het kleuterteam hen schenkt om hun vleugels uit te slaan.

Gevalstudie school 8

CONTEXT

De kleuterschool ligt samen met een lagere en een secundaire school op één ruime campus. Elk schooljaar worden er drie leefgroepen voor tweeënhalf- en driejarigen, drie klasjes voor vierjarigen en drie klassen voor vijfjarigen gevuld met een divers publiek. Dat publiek van bijna 290 kleuters vormt min of meer een doorsnee van de Vlaamse maatschappij: de kansarmoede-index is er gemiddeld, met een uitschieter voor het kenmerk 'buurt'. Heel wat kinderen uit de buurt liepen met andere woorden schoolse vertraging op.

DENKKADER

Vanuit de beleving van de kleuters

De school liep een traject met het Centrum voor Ervaringsgericht Onderwijs (CEGO) dat hen een vernieuwde kijk bood op goed kleuteronderwijs. Deze visie vertrekt sterk vanuit de eigen beleving en initiatieven van de kleuters, en koppelt hier gerichte observatie door de kleuteronderwijzers aan. De sterktes en talenten van de kinderen staan centraal in de dagelijkse klaswerking en vormen een hefboom voor het verdere leerproces. Kleuteronderwijzers concretiseren door mee te spelen met de kleuters.

De visie van meespelen vinden we heel belangrijk en rijk: vanuit betrokkenheid met de kleuters praten en interactie uitlokken. We doen dit de hele dag door, dit is een rode draad voor ons. De hoeken zijn zo ingericht dat de kleuters heel zelfstandig kunnen bezig zijn en wij ruimte hebben

om mee te spelen. We vlinderen als kleuteronderwijzer: we stimuleren de kleuters, voeren korte conversaties... De kleuters genieten hier erg van en troepen samen om met de kleuteronderwijzers te kunnen babbelen. We stemmen ook onze geleide activiteiten hierop af: we zetten deze klassikaal in gang, maar zorgen ervoor dat er toch nog ruimte is om ergens anders bezig te zijn. (Uit het gesprek met het kleuterteam)

ZILL doet nadenken

Ook de introductie van het nieuwe leerplan van Katholiek Onderwijs Vlaanderen (ZILL oftewel Zin in Leren – Zin in Leven) bood het schoolteam heel wat aanknopingspunten bij het uitbouwen van een sterk kleuteronderwijs, met veel aandacht voor de verschillende hefboomen van kleuterparticipatie. Het kader vormde voor het schoolteam bovendien een goede aanzet tot reflectie en innovatie.

Figuur 13: De ontwikkelvelden van het leerplan Zin in leren! Zin in Leven! van het Katholiek Onderwijs Vlaanderen.

PROCES

Samen

Het woord 'samen' keert voortdurend terug in het verhaal van het schoolteam: samen de visie bijsturen, samen nadenken over wat beter kan, samen de schoolorganisatie optimaliseren...

We passen onze visie aan aan de realiteit, aan de veranderende situatie. Als er bijvoorbeeld in een bepaald geboortjaar veel anderstalige kinderen nood aan extra ondersteuning hebben, dan worden de klasgroepen voor die leeftijdscategorie een jaartje verkleind. (Uit het gesprek met het beleidsteam)

Het schoolteam ontwikkelde een zorgvisie en herzielt deze – indien nodig – elke twee jaar. Ook een visie op en afspraken over slapen en eten op school en concrete stappenplannen over zindelijkheid zijn ter beschikking van het team. Dit schooljaar startte het co-teachingsproject. Het team voorziet in een evaluatie en – indien nodig – bijsturing op het einde van het schooljaar. Het schoolteam start gericht (en met mondjesmaat) nieuwe trajecten op. Het laat zich hierbij stevast ondersteunen door externen. Het eerstvolgende traject focust op het versterken van de talige interactie in en buiten de klas.

De school werkt ook intens samen met externe partners zoals het Huis van het Kind, het CLB, het ondersteuningsnetwerk, de buurtwerking... In deze samenwerkingsverbanden ligt de focus op het bestrijden van (of compenseren voor) kansarmoede. Ook het structurele overleg met de andere zorgcoördinatoren van de stad richt zich op het bevorderen van gelijke kansen. De school nam zelf het initiatief om kleuteronderwijzers mee te nemen naar dit overleg zodat de informatie vlot doorstroomt tot op de klasvloer. Kleuteronderwijzers willen een brug slaan tussen ouders en externe hulpverleners.

Wij willen als kleuteronderwijzers de brug zijn tussen verschillende instanties. Mensen weten vaak niet wat er allemaal wordt aangeboden. Daarom is Het Huis van het Kind aanwezig bij info-avonden en oudercontacten. (Uit het gesprek met het kleuterteam)

We motiveren elkaar

Typend voor het schoolteam is dat ze sterk in hun schoenen staan en de zaken die goed lopen, kunnen benoemen. Samen staan ze sterk: kleuteronderwijzers leren van elkaar en moedigen elkaar aan.

We vinden als team van onszelf dat we goed bezig zijn. We volgen bijscholingen, krijgen hier de kans voor en delen dit ook met het team. We motiveren elkaar en zijn als team mee met nieuwe initiatieven zoals ZILL. We leren veel van elkaar – bijvoorbeeld van een collega met ICT-talent. (Uit het gesprek met het kleuterteam)

INSPIRERENDE PRAKTIJK

Comfort en veiligheid

Als je de school binnenkomt, valt onmiddellijk een kleurrijk geschilderd paadje op. Langs dit wegje stappen de allerjongsten samen met de ouders naar de klas. Ook de aanwezigheid van vrijwilligers (vaak grootouders) op de speelplaats springt in het oog. Zij fungeren voor de kleuters als een extra aanspreekpunt en bieden zo extra comfort en veiligheid. En natuurlijk stimuleert hun aanwezigheid ook de talige interactie.

Dat we veel toezichters hebben op de speelplaats zorgt ervoor dat we tijd hebben om op de vragen van de kinderen in te gaan, een gesprekje te voeren. (Uit het gesprek met het kleuterteam)

De betrokkenheid van ouders en grootouders is ook zichtbaar in het slaapklasje, waar vrijwilligers zich ontfermen over de jongste kleuters met nood aan een middagdutje. Elke kleuter heeft er zijn eigen (veld)bedje met persoonlijke spulletjes zoals een knuffel of een dekentje.

Eetmomenten vinden in de klas zelf in kleine groepjes plaats. Er is een afzonderlijke speelplaats voor de jongste kleuters. Kinderen krijgen de kans om in de buitenruimte te gaan spelen als ze klaar zijn met de activiteit... De doorgedreven inzet op educare blijkt uit heel wat details van de dagelijkse klaspraktijk. De beschikbare infrastructuur draagt hier duidelijk toe bij: de lokalen zijn ruim en licht, tussen elke twee klassen bevinden zich aangepaste toiletjes, de buitenruimte (waar de lokalen rechtstreeks op uitgeven) en gangen doen dienst als uitbreiding van de klassen en een zorglokaal werd ingericht als slaapklas.

Voor de leefgroepen van tweeënhalf- en driejarigen opteert de school voor co-teaching. Dit biedt de kleuteronderwijzers de kans om meer in te zetten op taalstimulering. De deuren tussen de klaslokalen en naar de buitenruimte blijven open: de kinderen kunnen er vrij rondlopen en een keuze maken uit verschillende activiteiten. Het is een bewuste keuze om de klasjes met de vierjarige kleuters naast elkaar in te delen en om de oudste kleuters naast het eerste leerjaar te plaatsen. Dit vergemakkelijkt klasdoorbrekend werken. De kinderverzorger neemt ook pedagogische taken op en doet zo nodig vervangingen. Het team is van mening dat dit de continuïteit voor de kleuters het beste waarborgt.

De deur staat altijd open

Elke kleuter die verjaart, krijgt even persoonlijke aandacht van de directie. Het ganse schoolteam, directie en zorgleraren inbegrepen, staat volgens een beurtrol klaar om de ouders 's ochtends te begroeten aan de schoolpoort. Ook laatkomers worden door een kleuteronderwijzer aan de poort opgevangen zodat ze zich niet verloren voelen. Alle ouders halen hun kleuters op in de klas. De school zet sterk in op een goede verstandhouding met de ouders omdat dit het welbevinden van de kinderen ten goede komt:

Een warm onthaal is belangrijk. De grens tussen ouder- en kleuterparticipatie is dun. Als ouders zich goed voelen, merkt het kind dit. Als ouders met iets verveeld zitten, zullen ze hun kind niet zo snel kunnen lossen. Ouders voelen zich hier welkom. We zijn heel transparant over wat er op school gebeurt. Ouders krijgen ook de kans om te vragen hoe het liep met hun kind die dag. (Uit het gesprek met het beleidsteam)

Op maat van de ouders

Initiatieven zoals het gebruik van heen- en weerschriftjes, vertel- en zindelijkheidstassen, de klasblog en een jaarlijkse infodag met workshops op maat van de ouders tonen eveneens het laagdrempelige karakter van de school.

Vóór de aanmeldingsperiode ontvangen we de ouders in de school. We richten dan van 16u tot 20u doorlopend workshops in over thema's als zindelijkheid, slapen, onze zorgvisie, naschoolse opvang, voeding enzovoort die we zo concreet mogelijk maken. Externe partners zoals het Huis van het Kind zijn hierbij present. Alle klasjes zijn open en er is telkens een kleuteronderwijzer aanwezig. Als ouders interesse hebben in een thema, kunnen ze vragen stellen. We zijn afgestapt van een grootschalige aanpak in een zaal. Dan is er geen interactie: mensen durven niet omdat hun Nederlands niet goed is of omdat ze verlegen zijn in een grote groep. In kleine groepjes werken loont, het is veel laagdrempeliger. (Uit het gesprek met het beleidsteam)

Na de inschrijving nodigt de school ouders en kind uit voor een kijkmoment. De school kiest bewust voor een individuele aanpak omdat dit alle ouders de ruimte geeft om hun vragen te stellen.

Dit is een gemoedelijk contact dat mensen geruststelt, een goed begin voor de verdere schoolcarrière. (Uit het gesprek met het beleidsteam)

Bij kwetsbare gezinnen gaat de zorgcoördinator op huisbezoek als ze voelt dat hier nood aan is.

Bij het eerste contact voel je soms al dat het niet zo gemakkelijk gaat. Dan ga ik op huisbezoek, gewoon even een koffie drinken. Zo nodig verwijfs ik dan door naar het Huis van het Kind, maak ik de mensen wegwijs, ga ik mee naar het OCMW... (Uit het gesprek met het beleidsteam)

Ook bij het schoolfeest worden ouders actief betrokken. Ze bakken bijvoorbeeld taarten en een jury van kinderen kiest de lekkerste taart. Het schoolfeest vindt sinds enkele jaren aansluitend op de schooluren plaats. Ouders maken kennis met het gebeuren als ze hun kind komen oppikken. Ook initiatieven als voorleesdagen en bibliotheekbezoeken werken drempelverlagend en geven ouders de kans nieuwe ervaringen op te doen. Het schoolteam stimuleert ouders om ook in de eigen taal voor te lezen op de voorleesdagen, wat kleuteronderwijzers, ouders en kleuters erg appreciëren.

Ruimte voor initiatief en creativiteit

De klassen zijn overzichtelijk ingedeeld met ruime en rijke hoeken die veel ruimte bieden voor eigen initiatief van de kleuters. Zelfsturing en zelfstandig werken worden ondersteund door stappenplannen, symbolen en voorbeeldplaten. De klasopstelling stimuleert het samen spelen: samen in boekjes lezen, samen poppenkast spelen, samen bouwen, samen een groot schilderij maken... De kleuteronderwijzer speelt mee, om zo de taalontwikkeling te stimuleren en eventueel met extra input het spel te verrijken. De kleuters krijgen ook heel wat kansen tot creatief werk. De mogelijkheden om in de hoeken materialen (bijvoorbeeld verschillende bouwmaterialen en zand) te combineren, geven hierbij extra impulsen.

EFFECTEN

Verder op zoek naar een optimaal evenwicht tussen zorg en leren

De infrastructuur van de school is sterk afgestemd op de noden van de kleuters. De kleuteronderwijzers ervaren de co-teaching in de peuterklassen als een sterke stap vooruit voor het welbevinden van de kleuters. Toch blijft het team zoeken naar een optimaal evenwicht en interactie tussen zorg en leren. De school verwijst naar het beperkte aantal uren kinderverzorger als een belemmerende factor.

Er zijn veel ongelukjes bij de jonge kleuters. Met twee zijn zorgt ervoor dat de activiteiten verder kunnen lopen. Maar dan sta je wel alleen voor een grote groep kinderen. Dit is bij het begin van het schooljaar een probleem. Kinderen willen getroost en geknuffeld worden op de schoot. Als je er vier hebt die elkaar aansteken met huilen... (Uit het gesprek met het kleuterteam)

Ook het aantal zorguren ervaart de school als te beperkt voor een optimale werking.

Er is te weinig tijd om aan de basis uit te leggen wat belangrijk is en hoe het loopt. Om rustig per kind de acties die lopen opnieuw te bespreken met leerkracht en zorgleerkracht. (Uit het gesprek met het kleuterteam)

De talentgerichte aanpak daagt de kleuters uit

Kleuteronderwijzers installeerden podia in de klassen zodat kinderen elkaar kunnen tonen wat ze goed kunnen. Ook bij het opmaken van de kindportretten hebben de oudere kleuters zelf een inbreng. Het schoolteam wil dit opentrekken naar de groep zodat kinderen mekaars talenten leren benoemen en weten bij wie ze terecht kunnen als ze hulp nodig hebben.

Dat we bij het stimuleren van de ontwikkeling van de kinderen vanuit hun talenten vertrekken, zorgt ervoor dat we blijere en gelukkigere kinderen hebben. Ze hebben geen stress meer omdat ze zaken niet kunnen. Kinderen nemen zelf initiatief vanuit hun interesses en worden dan uitgedaagd om dit een niveau hoger te tillen. (Uit het gesprek met het beleidsteam)

De talentgerichte aanpak van de school die gericht is op de beleving van de kinderen en succeservaringen wil bevorderen, werpt dus volgens het schoolteam duidelijk zijn vruchten af.

→ Reflecties bij de hefboom educare

Educare als mindset

De intentie om op het welbevinden van kleuters in te zetten is aanwezig in de scholen en kleuteronderwijzers hebben aandacht voor het evenwicht tussen leren en zorg, zo blijkt uit het onderzoek tijdens de doorlichtingen. Toch is het concept van educare nog geen overheersende mindset in de scholen, nuanceren de focusgroepen. **In scholen leeft vaak nog het gevoel dat zorg de pedagogische taken in de weg staat en worden routine- en zorgmomenten nog niet altijd pedagogisch benut.** Een breed pedagogisch project dat ook afgestemd is op de jongste kleuters en het onderscheid tussen verzorging en leren wegneemt, ontbreekt in nog heel wat scholen. Nochtans roept de erkenning van het kleuterteam in de waarde van hun verzorgende opdracht veel opluchting en herkenning op, zo blijkt onder meer uit de gevalstudies en focusgroepen.

De pedagogiek van het kleuteronderwijs start nog te vaak vanuit de oudere kleuters of het lager onderwijs, kaderen de focusgroepen. Daarom pleiten ze ervoor de evidenties van het huidige gesplitste systeem (zoals het onderscheid tussen lestijden en speeltijden in de opdracht van de kleuteronderwijzers) in vraag te durven stellen vanuit een streven naar **meer pedagogische continuïteit** voor kinderen doorheen de dag en in de overgang van kinderopvang naar kleuterschool. Dit vraagt volgens de focusgroepen om professionele en structurele continuïteit en afstemming tussen de voorschoolse kinderopvang, de buitenschoolse kinderopvang, de kinderverzorger en de kleuteronderwijzers. De inzet van vrijwilligers zoals ouders en grootouders bij verzorgende taken vraagt om dezelfde redenen een geïntegreerde aanpak, binnen een brede schoolwerking.

De kinderverzorger als volwaardig teamlid

In scholen met een sterk uitgebouwde samenwerking met de kinderverzorger wordt hij/zij als een volwaardig teamlid beschouwd en betrokken bij de pedagogisch-didactische aanpak in de klas, zo blijkt uit het onderzoek tijdens de doorlichtingen, de focusgroepen en de gevalstudies. **Ondanks de kentering die de focusgroepen de laatste jaren vaststellen in het veld worden kinderverzorgers in sommige scholen nog louter instrumenteel ingezet** in de verzorging van kleuters of doen ze een waaier aan belerende taken (zoals toezicht). Het beperkte aantal uren kinderverzorging zet bovendien druk op de samenwerking, zo melden inspectieteams. Daarom pleiten de diverse focusgroepen voor een duidelijke rol en opdracht voor de kinderverzorger (of misschien beter kindbegeleider) vanuit het perspectief van educare.

Een denkoefening, ook op vlak van infrastructuur, is nodig

Ook op het vlak van infrastructuur is er een denkoefening – en een doelgerichte investering van middelen – nodig, waarvoor het concept educare het uitgangspunt kan zijn. **Er is immers nog werk aan de winkel: sanitaire, eet- en slaapvoorzieningen, de inrichting van klassen en van de speelplaats... kunnen in veel scholen nog meer afgestemd worden op en ingezet worden in functie van de ontwikkelings- en verzorgende noden van de kleuters,** zo blijkt uit het onderzoek tijdens de doorlichtingen en wordt beaamd door de focusgroepen. De capaciteitsdruk laat zich hier voelen: inspectieteams en focusgroepen melden dat klassen en buitenspeelplaatsen (zeker in een grootstedelijke context) soms te klein zijn voor het aantal kleuters.

HEFBOMEN OP BELEIDSNIVEAU

5.1.4 Hefbomen visie en beleid

→ Resultaten uit de doorlichtingen

Figuur 14: Resultaten voor de hefboomen visie en beleid (uit de doorlichtingen van het tweede semester 2018-2019).

We benaderden 'het hebben van een visie' binnen dit onderzoek niet zozeer vanuit een analyse van documenten, maar veeleer vanuit de inspanningen van schoolteams om samen een visie te ontwikkelen om de kwaliteit van de kleuterparticipatie doelbewust te stimuleren. Ongeveer twee op drie scholen integreren elementen uit de hefboomen voor kleuterparticipatie in de **schoolvisie** of zijn hiermee momenteel aan de slag. Dit gebeurt echter niet altijd even bewust en doelgericht. De mate waarin deze visie leeft op de klasvloer varieert van school tot school (en soms ook van vestigingsplaats tot vestigingsplaats). In sommige scholen wordt er sterk ingezet op het samen met de kleuteronderwijzers ontwikkelen van een visie op kwaliteitsvol (kleuter)onderwijs, met het oog op het creëren van een draagvlak. Op welke elementen van kwaliteitsvolle kleuterparticipatie de schoolvisie inzet, verschilt van school tot school. Zaken als warme transitie, laagdrempeligheid, zindelijkheidsbeleid, initiatieven om de aanwezigheid en op tijd komen te stimuleren, komen regelmatig aan bod in scholen.

Bijna vier op vijf van de bezochte scholen **benutten de beschikbare data**²⁵ (op schoolniveau en op individueel niveau) over de inschrijving en participatiegraad van de kleuters om acties te plannen gericht op het bevorderen van kleuterparticipatie. In een aantal scholen blijkt uit de cijfers dat alle kleuters voldoende aanwezig zijn en leeft er dus geen gevoel van urgentie om initiatieven te nemen die de aanwezigheid bevorderen. Andere scholen analyseren de beschikbare data niet. Ze voeren geen beleid inzake problematische afwezigheden of gaan hierbij af op hun buikgevoel. De inspecteurs stellen vast dat een gering informatiegebruik in sommige scholen samengaat met een gebrek aan beleidsvoerend vermogen.

Soms zijn er geen duidelijke afspraken over wie welke verantwoordelijkheid heeft als er een kleuter afwezig is, waardoor het opvolgingsproces stukt. Andere scholen voeren wel een actief aanklappend beleid bij de ouders van problematisch afwezige kleuters. Sommige scholen schakelen hiervoor de brugfiguur in en organiseren bijvoorbeeld ook huisbezoeken. Voor één van de scholen vermeldt het inspectieteam dat afwezigheidsdata er onmiddellijk verwerkt worden en de kleuteronderwijzer en zorgcoördinator bij een afwezigheid meteen aan de slag gaan volgens een duidelijk stappenplan. Ouders, CLB en gemeente worden hier stelselmatig bij betrokken. Dezelfde school voert ook een sensibiliserend 'schooldeur'-beleid dat ouders stimuleert om op tijd te komen.

Vele scholen nemen **initiatieven** voor het verhogen van de kleuterparticipatie. In de waaier aan initiatieven ligt de focus vooral op warme transitie en ouderbetrokkenheid. Deze initiatieven getuigen van de goede intenties van scholen maar gaan vaak nog niet samen met een systematische of expliciete aandacht voor het verhogen van de kleuterparticipatie vanuit een gedragen visie. De kwaliteit en effectiviteit van initiatieven wordt niet altijd bewaakt en sommige kansen blijven liggen. Kortom: een gebrek aan een duidelijk beleid op het vlak van kleuterparticipatie zorgt voor blinde vlekken.

25 <https://onderwijs.vlaanderen.be/nl/onderzoek-en-cijfers-over-kleuterparticipatie>. Scholen ontvangen tweemaal per jaar een kleuterparticipatierapport over de aanwezigheden van de kleuters via 'Mijn Onderwijs'. Ook via Dataloep zijn data hierover beschikbaar voor scholen. Tot slot kan de kleutercoördinator op verzoek cijfermateriaal bezorgen aan lokale actoren (omgevingsanalyse kleuterparticipatie).

5.1.5 Hefboom afstemming partners

Afstemming partners: de inspanningen van het schoolbeleid om te participeren aan netwerken en het uitbouwen van samenwerkingsverbanden met het oog op het bevorderen van kleuterparticipatie in het algemeen en in de eigen onderwijsinstelling in het bijzonder (o.a. afstemming met het lokale overlegplatform, scholengemeenschap, brugfiguren, CLB, gemeente, kinderopvang, OCMW...).

Kleuterparticipatie is geen opdracht van de school alleen. Vele actoren over verschillende beleidsniveaus en beleidsdomeinen heen nemen een rol op in het kader van kleuterparticipatie. Samenwerking is noodzakelijk omwille van de gedeelde verantwoordelijkheid. De hefboom afstemming partners duidt op het belang hiervan. We bekijken hierbij de samenwerking met partners zoals **CLB**, **scholengemeenschap** en andere **lokale actoren** die actief zijn met betrekking tot kleuterparticipatie. We bekijken zowel de samenwerkingsverbanden op zich als de impact van deze samenwerkingsverbanden (verbredend en verdiepend).

→ Resultaten uit de doorlichtingen

Figuur 15: Resultaten voor de hefboom afstemming met partners (uit de doorlichtingen van het tweede semester 2018-2019).

Vier op vijf scholen zetten in op een **samenwerking met externe partners** om de kwaliteit van de kleuterparticipatie te bevorderen. De intensiteit en kwaliteit waarmee dit gebeurt verschilt van school tot school.

Voor heel wat scholen vermelden inspectieteams een actieve samenwerking met de gemeente. Het gaat dan om het verstrekken van laagdrempelige info over inschrijvingen, het sensibiliseren van ouders over het belang van kleuteronderwijs, initiatieven met de lokale bibliotheek... In heel wat gemeenten lopen er ook waardevolle brugfigurenprojecten. In sommige gemeenten werken scholen vrij intensief samen aan kleuterparticipatie (bijvoorbeeld als ze een vergelijkbaar publiek hebben). In andere gevallen bemoeilijkt de onderlinge concurrentie dit en blijft de samenwerking beperkt. Sommige scholen werken samen met het lokaal overlegplatform (LOP), vaak in het kader van armoedebestrij-

ding (concreet gaat het dan bijvoorbeeld over het ondersteunen van de scholen bij het werken met een signaalkaart kansarmoede). Andere scholen werken samen met de buurtwerking, bijvoorbeeld in het kader van brede school, of met welzijnsprojecten uit de omgeving. Ook samenwerkingen met gezinsvervangende tehuizen, opvangcentra voor vluchtelingen, kinderopvanginitiatieven, het OCMW, de sociale dienst van de politie, de tolkdienst en met het Huis van het Kind worden vermeld.

Eén op vijf scholen werkt niet structureel samen met externe partners aan kleuterparticipatie. Het merendeel van deze scholen voert geen duidelijk beleid inzake kleuterparticipatie en kampt ook met uitdagingen op andere vlakken.

Het **centrum voor leerlingenbegeleiding** (CLB) heeft ook een opdracht²⁶ inzake kleuterparticipatie, namelijk om aanlampend te werken bij veelvuldige afwezigheden, ook bij kleuters. Vanuit de resultaten stellen we vast dat vier op vijf scholen samenwerken met het CLB om elke kleuter te ondersteunen van wie de ontwikkeling en het leerproces bedreigd wordt door een beperkte aanwezigheid. Het merendeel van de scholen voorziet in afspraken en procedures voor het geval er zich hieromtrent een probleem zou voordoen. Sommige CLB's volgen afwezigheden actief mee op in overleg met de zorgcoördinator en zetten samen met de school de nodige stappen. Een aantal CLB's organiseren bijvoorbeeld huisbezoeken waarbij ook het totale welzijn van het kind in het vizier komt. Natuurlijk is niet in elke school de nood aan ondersteuning even hoog, maar toch stellen we vast dat de samenwerking met CLB in het kader van kleuterparticipatie vaak nog versterkt en verbreed kan worden. In sommige scholen waar de samenwerking uitgesproken onvoldoende is, wordt er verwezen naar een gebrek aan continuïteit op vlak van personeel of structurele veranderingen binnen de werking van het CLB.

Het is de bedoeling dat **scholengemeenschappen** een actief en geïntegreerd beleid uitwerken in het kader van kleuterparticipatie gaande van het uitwisselen van expertise tot het ontwikkelen van initiatieven om de kleuterparticipatie te verhogen en de ouderbetrokkenheid te versterken.²⁷ Zo wordt er van scholengemeenschappen verwacht dat ze een formeel aanspreekpunt aanduiden voor de coördinatie van initiatieven i.v.m. kleuterparticipatie. Voor slechts één op drie scholen geldt echter dat de scholengemeenschap stimulerende initiatieven neemt aangaande kleuterparticipatie (o.a. onder impuls van het aanspreekpunt kleuterparticipatie).

Heel wat scholen hebben geen (weet van een) concreet aanspreekpunt op niveau van de scholengemeenschap. Sommige scholen hebben er ook geen zicht op hoe de middelen voor zorg verdeeld worden. De meeste scholengemeenschappen kiezen ervoor de middelen te verdelen over de scholen en duiden louter op papier een aanspreekpunt kleuterparticipatie aan. Het merendeel van de scholengemeenschappen neemt geen initiatieven op vlak van kleuterparticipatie (of scholen zijn hier niet van op de hoogte), enkele scholengemeenschappen nemen kleuterparticipatie wel op binnen hun zorgoverleg of binnen het takenpakket van een zorgmentor. In enkele scholen vermelden inspectieteams specifieke samenwerkingsverbanden met de scholengemeenschap, bijvoorbeeld voor zindelijkheid (zo werkte in een scholengemeenschap een kinderverzorger een zindelijkheidskoffer uit voor alle scholen) of voor de inzet van een brugfiguur.

26 Omzendbrief BaO/2007/04 Maatregelen ter stimulering van de participatie van kleuters aan het onderwijs.

27 Idem.

→ Inspirerende praktijkvoorbeeld bij de hefboomen op beleidsniveau

Gevalstudie school 9

CONTEXT

Deze basisschool is een landelijk gelegen school. In 2017-2018 waren er een 115-tal kleuters en een 140-tal lagereschoolkinderen ingeschreven. De samenstelling van de schoolpopulatie op socio-economisch vlak weerspiegelt deze van Vlaanderen. Een relatief beperkt aantal leerlingen uit kwetsbare groepen loopt er school.

De basisschool maakt deel uit van een campus waarop ook een secundaire school ligt die onder meer verzorgende richtingen aanbiedt. De school is sterk ingebed in de scholengemeenschap en krijgt heel wat pedagogische ondersteuning van het schoolbestuur.

BELEID

Van een krachtige leeromgeving naar duurzaam onderwijs

De school heeft een *duidelijke visie op onderwijs* die groeide vanuit de GOK-werking. Ze bundelde deze visie in een aantal steekkaarten over de verschillende facetten van een krachtige leeromgeving. Het team actualiseerde recent deze visie en verbond ze met de basisprincipes van 'duurzaam onderwijs' van Kris Van den Branden²⁸. In de schoolvisie staat het kind steeds centraal. Dit uit zich onder meer in de aanpassing van de organisatie aan de noden van het individuele kind of de groep kinderen en niet omgekeerd. Zo wordt bijvoorbeeld elk schooljaar de groepsindeling van de kleuterklassen herdacht. De school opteert vanuit haar visie bewust voor kleinere klassen en investeert daar zorguren in.

28 Van den Branden, K. (2015). *Onderwijs voor de 21ste eeuw*. Leuven: Acco.

Een school met een plan

De school werkt met een kleuterparticipatieplan. Het plan groeide vanuit de wettelijke verplichting van scholengemeenschappen om binnen hun zorgbeleid een actief en geïntegreerd beleid in het kader van kleuterparticipatie te voeren. Deze verplichting dateert van september 2008 toen er aan elke scholengemeenschap één puntenenveloppe werd toegekend voor het voeren van een zorgbeleid. In het begin legde het plan vooral de focus op de inschrijvingen en aanwezigheden. Gaandeweg kwam er meer aandacht voor warme transitie. Het plan moet samen gelezen worden met het zorgbeleid en het taalbeleid (met accent op ouderbetrokkenheid) van de school. Deze aspecten zijn immers onlosmakelijk met elkaar verbonden.

Het kleuterparticipatieplan is uitgewerkt als een jaarplan. Dit geeft de nodige houvast aan het schoolteam en maakt ook dat het jaarlijks wordt bijgestuurd en aangevuld. Zo blijft het plan onder de aandacht van de collega's.

Samen sterk

De school zet sterk in op de uitbouw van samenwerkingsverbanden met partners. Op niveau van de *scholengemeenschap* overleggen de scholen regelmatig over de kleuterparticipatieplannen die ze opmaakten. Ook het overkoepelende niveau van het schoolbestuur houdt het onderwerp warm.

De school gaat daarnaast in overleg met het *CLB* om de verschillende rollen die ze opnemen af te bakenen en een eensgezinde communicatie te bevorderen, bijvoorbeeld over de zindelijkheidstraining. *CLB*-artsen willen geen druk zetten op de ouders (en kinderen) omdat dit contraproductief werkt, kleuteronderwijzers willen anderzijds ouders toch voldoende stimuleren om kleuters te laten kennismaken met het potje en hier hun verantwoordelijkheid in op te nemen. Door dit overleg krijgen ouders geen tegenstrijdige informatie.

De school bouwde tot slot ook een sterk samenwerkingsverband uit met de op de campus aanwezige *secundaire school* en zet stagiairs kinderverzorging structureel in op de kleuterafdeling. Ook met een in de buurt gelegen buso-school is er een vergelijkbare samenwerking.

PRAKTIJK

Een samenwerking op basis van gelijkwaardigheid

De school zet in op een laagdrempelige en open communicatie met de ouders. Ouders zijn regelmatig welkom in de klas om deel te nemen aan activiteiten en krijgen dagelijks de kans om bij het ophalen kort contact te hebben met de kleuteronderwijzer. De school acht het een goede zaak dat school en thuis op dezelfde lijn zitten en geen aparte werelden worden. Daarom vindt ze het ook belangrijk om haar visie op onderwijs te duiden voor de ouders. Het open en zorgzame karakter van de school vormt de basis om samen op weg te gaan met de ouders (wat vaak geen eenvoudig proces blijkt). Ouders worden als medeverantwoordelijk gezien en au sérieux genomen. Kleuteronderwijzers spelen kort op de bal en wijzen ouders ook op hun verantwoordelijkheid: ze sensibiliseren ouders over het belang van de aanwezigheid van de kleuters en over hun rol in het zindelijk worden van de kleuters.

Het kind staat centraal

De kleuteronderwijzers vertrekken voor hun klaspraktijk vanuit de interesses van de kinderen. Er is ook – op een veelal impliciete manier – aandacht voor kwaliteitsvolle interactie (executieve functies en rijke taal). Een aantal praktijken zoals het gebruik van een takenbord zetten hier expliciet op in. De kleuteronderwijzers willen een brede basiszorg bieden met in het achterhoofd de 'Universal Design for Learning (UDL)-gedachte'²⁹. Aanpassingen komen in vele gevallen alle kinderen ten goede en worden dan ook structureel ingevoerd (bijvoorbeeld getimedede activiteiten die niet enkel de kleuters met autisme maar ook de andere kinderen extra structuur geven).

29 'Universal Design for Learning' slaat op het proactief ontwerpen van het curriculum (lesmateriaal, evaluatie, methode...) op een manier dat deze toegankelijk is voor iedereen, onafhankelijk van de sterktes, de noden en beperkingen van het kind. Vanuit neurologisch onderzoek formuleert UDL een aantal principes en richtlijnen voor kwaliteitsvol onderwijs voor alle leerlingen.

De kleuteronderwijzers zien de kinderverzorger als een gelijkwaardige partner in het ontwikkelingsproces van de kleuters. Ze is volwaardig lid van het schoolteam. Naast verzorgende taken begeleidt de kinderverzorger ook activiteiten in de klas en is ze betrokken bij de brede schoolwerking (bijvoorbeeld bij de voorbereiding van het schoolfeest). Verder krijgen de kleuteronderwijzers ook een gedeelte van de tijd hulp van stagiairs uit het (bu)so en/of van het ondersteuningsnetwerk.

Het schoolteam is erg blij met de hulp die geboden wordt. Toch melden ze dat de ondersteuning voor hen soms te beperkt blijft, zeker omdat het aantal niet-zindelijke kleuters gestaag toeneemt. Kleuters met specifieke onderwijs- en opvoedingsbehoeften hebben vaak ook extra moeilijkheden op dat vlak. Naast expertise op het vlak van kinderen met specifieke noden is er ook nood aan meer praktische ondersteuning. Een gebrek aan continuïteit in de ondersteuning vermindert het rendement, net zoals de onvoorspelbaarheid van hoeveel ondersteuning er het volgende schooljaar beschikbaar zal zijn.

Ook uit de infrastructuur blijkt de aandacht van het schoolteam voor de noden van de kleuters. Zo is er op de speelplaats een afgebakend plekje en een afzonderlijk speeltuintje voor de jongste kleuters.

Instappertjes zijn zichtbaar tijdens de pauzes dankzij de fluohesjes die ze dragen. Zo kunnen we makkelijk een extra oogje in het zeil houden. (Uit het gesprek met het kleuterteam)

Er zijn ook twee afzonderlijke refters met aangepast meubilair voor de jongste en de oudste kleuters. De fruitmomenten vinden plaats in de klas en worden pedagogisch benut. De kleuters doen zo veel mogelijk zelf en sorteren bijvoorbeeld zaken. Zo blijven ze gericht en actief bezig en vallen er geen dode momenten (waarop er anders misschien storend gedrag zou optreden).

EFFECTEN

Het belang van de 'waarom?'-vraag

De school stelt in haar werking steeds de 'waarom?'-vraag. Als ze bijvoorbeeld wordt uitgenodigd om deel te nemen aan een initiatief bekijkt ze of dit past binnen de schoolvisie en tegemoetkomt aan de noden van de kinderen. Dit wordt dan ook open gecommuniceerd en zo goed mogelijk geduid aan de ouders.

We willen zaken meenemen voor zover dit past in ons onderwijs, in ons samen school maken. We proberen dit altijd heel goed te duiden, dat is niet altijd makkelijk. Veel praten is belangrijk. We denken heel goed na hoe we een thema aanbieden aan de kleuters. Bijvoorbeeld als we ervoor kiezen om rond Bednet te werken, laten we de kleuters niet gewoon in pyjama naar school komen, maar proberen we hier iets meer inhoudelijks mee te doen. (Uit het gesprek met het beleidsteam)

Dankzij de (inhoudelijke) samenwerking binnen de scholengemeenschap en het netwerk dat het schoolbestuur biedt, is er in deze school een *reflectieve cultuur* gegroeid. De voortdurende klemtoon die de scholengemeenschap legt op kleuterparticipatie en ouderbetrokkenheid zorgt ervoor dat de school zich dit echt eigen maakte. Het jaarlijks bijgestuurde kleuterparticipatieplan biedt hierbij houvast. Het plan is volledig geïntegreerd in de dagelijkse werking.

→ Reflecties bij de hefboven op beleidsniveau

Visie en beleid

Uit de verschillende onderzoeksruiken komt eensgezind naar voren dat de visie van scholen voldoende concreet, onderbouwd en gedragen moet zijn om als kapstok te fungeren voor de hele werking én tot op de klasvloer. Uit de gevalstudies blijkt dat de ontwikkeling van een gedragen gemeenschappelijk denkkader een proces van lange adem is dat met vallen en opstaan verloopt. De ontwikkeling van zo'n denkkader kan volledig bottom-up verlopen of het beleidsteam kan het voortouw nemen. **Een open overlegcultuur met ruimte voor leren van elkaar bevordert een gevoel van eigenaarschap bij het kleuterteam**, zo blijkt uit de gevalstudies en wordt beaamd door de kleuterteams en experts. Een rode draad in de gevalstudies is het belang van een reflectieve cultuur. Een verbonden kleuterteam 'durft loslaten': bestaande gewoontes in vraag stellen en samen nadenken over hoe het zinvoller kan vanuit het perspectief van het kind. Een data-geïnformeerd beleid (niet enkel op vlak van aanwezigheden maar ook met oog voor de effectiviteit van genomen acties), werkt hierbij ondersteunend.

Professionalisering van kleuteronderwijzers

Kleuteronderwijzers zijn zich niet altijd bewust van wat nu precies bepaalde kleuters en hun ouders weerhoudt om volop deel te nemen aan kwaliteitsvol kleuteronderwijs. **Kleuterteams inzicht doen krijgen in de bepalende factoren van kwaliteitsvolle kleuterparticipatie kan ervoor zorgen dat ze ook in de eigen kleuterwerking bepaalde hindernissen opmerken en wegwerken**, argumenteren de verschillende focusgroepen. Daarom achten ze het belangrijk scholen te informeren over bestaande partnerorganisaties met specifieke expertise over kwaliteitsvolle kleuterparticipatie. Dat de vertaling van wetenschappelijke inzichten naar de scholen toe en het aanbieden van concrete tools en leerpaden om hiermee aan de slag te gaan hierbij kunnen ondersteunen, komt naar voren in de gevalstudies en de focusgroepen.

Ondersteuning van de kleuteronderwijzers

Kleuteronderwijzers komen vaak ogen en handen tekort om tegemoet te komen aan de ontwikkelingsbehoeften en de verzorgingsnoden van alle kleuters in hun (soms overvolle) klassen. Kleuteronderwijzers hebben behoefte aan een handig en functioneel instrument om kleuters in hun ontwikkeling op te volgen en aan realistische verwachtingen over de registratie van het onderwijs aan (jonge) kleuters, zo melden de geconsulteerde kleuterteams. Een meer flexibele aanwending van uren, personeel en opdrachten maakt het mogelijk om de ondersteuning tot op de klasvloer te verbreden bij de (jongste) kleuters. Dit blijkt uit de gevalstudies en wordt geopperd door de focusgroepen. Om tot meer inclusief onderwijs te komen, vragen scholen voor gewoon onderwijs om ook medisch, paramedisch, sociaal, psychologisch en orthopedagogisch personeel in te kunnen zetten en om meer expertisedeling met het buitengewoon onderwijs mogelijk te maken. Scholen hebben nood aan vaste gezichten bij de ondersteuning. Kleuterteams zijn ook vragende partij om makkelijker en sneller tolken te kunnen inzetten.

Lerarenopleiding

Het is natuurlijk belangrijk dat kleuteronderwijzers degelijk opgeleid zijn om in de complexiteit van een kleuterklas aan de slag te gaan. **Toekomstige kleuteronderwijzers moeten daarom voldoende kennis, inzicht en ervaring opbouwen in diverse contexten vooraleer ze op eigen benen kunnen staan en zich vertrouwd en veilig voelen in de kleuterpraktijk**, zo stellen de geconsulteerde kleuterteams. Ze pleiten voor een nabije opvolging en stagebegeleiding van studenten, voldoende stagemomenten bij de jongste kleuters en het inzetten van de expertise van ervaren kleuteronderwijs bij de begeleiding van studenten. De situatie waarin startende kleuteronderwijzers met veel potentieel afhaken omdat ze onvoldoende perspectieven krijgen binnen onderwijs is immers problematisch, zo halen kleuterteams aan. Bijvoorbeeld doordat er onvoldoende werkzekerheid geboden wordt of doordat de praktijkschok die men ervaart, te bruusk is. Daarnaast wijzen ze op de ondervertegenwoordiging van bepaalde doelgroepen vandaag in de lerarenopleiding, zoals mannen of personen met een migratie-achtergrond.

Kinderen hebben behoefte aan aandacht, warmte en nabijheid. Kwaliteitsvol kleuteronderwijs biedt veel spreekkansen, een rijke taalfeedback en een uitdagend aanbod die de veelkleurigheid van een klasgroep op een positieve manier weet te benutten. Kleuteronderwijzers moeten in staat zijn om voor hun kleuters een krachtige leef- en leeromgeving te ontwikkelen die hun taalontwikkeling ten volle stimuleert. Daarom moet er in de lerarenopleiding ruimschoots aandacht zijn voor aspecten als kwaliteitsvolle, warme relaties en talige interacties, zo besluiten de geconsulteerde kleuterteams en experts.

Ervaringen opdoen omtrent de dagelijkse realiteit van sociale ongelijkheid en maatschappelijke kwetsbaarheid doet gaandeweg empathie ontstaan. Daarom vinden de geconsulteerde kleuterteams en experts het **belangrijk dat toekomstige kleuteronderwijzers voldoende armoedegevoeligheid ontwikkelen vooraleer ze in de praktijk stappen**. Vanuit de ontmoeting met kwetsbare gezinnen (en hun verenigingen) worden kleuteronderwijzers in die leefwereld 'ondergedompeld'.

(Lokale) samenwerking bevorderen

Werken aan een kwaliteitsvolle kleuterparticipatie is geen eenmanszaak. Dat de kwaliteit van de kleuterparticipatie ook bepaald wordt door de partnerschappen die scholen opbouwen met ouders, buurt, welzijnsorganisaties... blijkt uit de verschillende onderzoeksluiken. Hospiteren in andere scholen (ook van andere onderwijsverstreckers) biedt de kleuterteams uit de gevalstudies kansen om te zien hoe andere schoolteams met gelijkaardige uitdagingen omgaan.

In gemeentelijke netwerken kleuterparticipatie kunnen welzijn en onderwijs elkaar ontmoeten en versterken, zo komt naar voren uit de doorlichtingen, gevalstudies en focusgroepen. **De brugfiguur is in veel scholen een onmisbare schakel geworden in de verbindingen die in en vanuit een basisschool worden gelegd**. Maar bovenal probeert de brugfiguur twee werelden dichterbij elkaar te brengen in een doorleefd partnerschapsmodel gebaseerd op gelijkwaardigheid en vertrouwen. Deze faciliterende rol van brugfiguren wordt vermeld in de verschillende onderzoeksluiken.

Scholen die binnen een LOP-gemeente gelegen zijn of over een brugfiguur beschikken staan over het algemeen sterker op het vlak van kwaliteitsvolle kleuterparticipatie dankzij het grote ondersteunende netwerk. We stellen dit vast tijdens de doorlichtingen en ook de focusgroepen vermelden het positieve effect van de samenwerking binnen een LOP. In scholen die niet in een LOP-gebied gelegen zijn verschilt de intensiteit en kwaliteit van de lokale samenwerking sterk van gemeente tot gemeente. Nochtans komt een samenwerking met lokale actoren kwaliteitsvolle kleuterparticipatie ten goede, zowel op vlak van visieontwikkeling als qua uitwerking in de praktijk, wat blijkt zowel uit de gevalstudies als uit de data-analyse (zie 5.2). **De afstemming met lokale actoren (bv. welzijnsorganisaties) kan zorgen voor toegenomen inzichten bij de kleuteronderwijzers en zo het draagvlak voor een visie vergroten** (bv. een positief diversiteitsbeleid). Samenwerking tussen scholen komt in wisselende mate tot stand, merken we tijdens de doorlichtingen. Er bestaat onderlinge concurrentie (mede door de financiering op basis van leerlingenaantallen) en het is weinig ingeburgerd om schooloverstijgend te delen. Samenwerkingsinitiatieven gaan vaak uit van ondersteunende partners, als scholen op de kar springen ontstaat er een positieve dynamiek, zo meldt de externe focusgroep.

Scholengemeenschappen

Om samenwerking tussen scholen te stimuleren, bestaan er scholengemeenschappen. Scholen werken dan vooral samen om schaalvoordelen na te streven op het vlak van logistiek, studieaanbod, personeelsbeleid... De mate waarin schoolteams ook hun knowhow delen binnen een scholengemeenschap voor kwaliteitsvolle kleuterparticipatie is veeleer wisselend, stellen we vast tijdens de doorlichtingen. Artikel 125 novies van het decreet basisonderwijs bepaalt dat elke scholengemeenschap een personeelslid aanstelt als aanspreekpunt voor kleuterparticipatie binnen de scholengemeenschap. De aanspreekpunten zijn niet altijd gekend bij de scholen of gaan niet effectief aan de slag met kleuterparticipatie naar de scholen toe, zo blijkt uit de doorlichtingen. In de praktijk blijkt het voor veel schoolteams niet duidelijk wat ze aan regie mogen verwachten van het aanspreekpunt kleuterparticipatie van hun scholengemeenschap. **Slechts een minderheid van de scholen werkt effectief samen met de scholengemeenschap in het kader van kwaliteitsvolle kleuterparticipatie. Een samenwerking op niveau van de scholengemeenschap voor kwaliteitsvolle kleuterparticipatie kan nochtans stimulerend en ondersteunend zijn**, zo blijkt uit de gevalstudies en wordt bevestigd door de verdere data-analyse (zie 5.2).

Centra voor leerlingenbegeleiding (CLB)

De opdracht van het CLB (Omzendbrief BaO/2007/04) is om in partnerschap met de school te werken aan de sensibilisering van ouders, en ook om de opvolging en begeleiding van kleuters die onregelmatig naar school komen mee op te nemen. CLB's zoeken samen met de school naar een goede manier van afwezigheidsregistratie, signaaldetectie en opvolging. Op basis hiervan kan men komen tot goede afspraken over de opvolging en begeleiding van kleuters van wie het onregelmatig schoolbezoek een bedreiging vormt voor een verdere succesvolle schoolloopbaan. Door, nog voor de kleuters leerplichtig worden, voor deze doelgroep aanklappend en motiveerend te werken, kan ook op vrijwillige basis met ouders heel wat bereikt worden. **Het is dan ook belangrijk dat het CLB samen met de school hierover schoolspecifieke afspraken maakt in de samenwerkingsafspraken. De school neemt daarvoor het initiatief.**

We stellen tijdens de doorlichtingen vast dat **het merendeel van de scholen in samenwerking met het CLB in afspraken en procedures voorziet, voor het geval er zich (meermaalse) afwezigheden zouden voordoen bij de kleuters.** Sommige scholen geven aan dat het CLB de afwezigheden actief mee opvolgt in overleg met de zorgcoördinator en samen met de school de nodige stappen zet. Natuurlijk is niet in elke school de nood aan ondersteuning even hoog, maar toch stellen we vast dat de samenwerking met CLB in het kader van kleuterparticipatie vaak nog versterkt en verbreed kan worden.

Zo stellen de geconsulteerde kleuterteams **dat CLB's een meer proactieve, sensibiliserende en preventieve rol kunnen opnemen in het kader van kleuterparticipatie.** Het CLB kan schoolteams sensibiliseren om een visie te ontwikkelen en expertise te verzamelen voor het schoolleiden beleid inzake kleuterparticipatie. CLB's kunnen in scholen een actieve rol opnemen in het stimuleren van drempelverlagende initiatieven. Vanuit signalen kunnen ze verwijzen naar gepaste externe hulpverlening en de pedagogische begeleidingsdiensten om schoolondersteunende initiatieven zoals zindelijkheidstraining, tijdige aanwezigheid op school, algemene hygiëne... op te nemen. CLB's hebben ook een belangrijke draaischijffunctie tussen onderwijs en het bredere welzijns- en gezondheidsveld. Scholen voelen de nood om in dreigende situaties sneller naar effectieve gezinsondersteunende initiatieven te kunnen doorverwijzen. CLB's kunnen hierin hun draaischijffunctie opnemen. De draaischijffunctie van CLB's gaat echter verder dan het gericht doorverwijzen in individuele dossiers en houdt ook een belangrijke taak in naar netwerkvorming en het opzetten van structurele vormen van samenwerking die gericht zijn op het stimuleren van kleuterparticipatie.

Een gedeelde verantwoordelijkheid

Scholen, ondersteunende partners, lokale actoren en beleid hebben een gedeelde verantwoordelijkheid voor kwaliteitsvolle kleuterparticipatie, benadrukken de focusgroepen. Daarom pleiten ze voor voldoende aandacht voor het uitbouwen van een visie en beleid voor kwaliteitsvol kleuteronderwijs en kleuterparticipatie op al deze niveaus, net zoals voor voldoende onderlinge afstemming.

5.2 / Bijkomende analyses

In dit luik zetten we een stapje verder dan de beschrijvende analyses en zochten we gebruikmakend van een beperkt scala van statistische technieken³⁰ antwoorden op de volgende vragen:

1. Zijn er verschillende **profielen van scholen** te onderscheiden qua kwaliteitsvolle kleuterparticipatie? Wat is verder kenmerkend voor deze schoolprofielen?
2. Gaat een kwaliteitsvolle praktijk op vlak van kleuterparticipatie samen met een **sterk beleid** op dat vlak? Met de algemene **kwaliteitsontwikkeling** van de school? Met de kwaliteit van de **onderwijsleerpraktijk** in de kleuterafdeling? Met de algemene aandacht van de school voor een positieve omgang met **diversiteit**? Bestaan er tot slot samenhangen met **andere schoolkenmerken** zoals de samenstelling van het leerlingenpubliek?

5.2.1 Welke profielen van scholen kunnen we onderscheiden op het vlak van kwaliteitsvolle kleuterparticipatie?

Op basis van onze analyses onderscheiden we **vier schoolprofielen** op vlak van kwaliteitsvolle kleuterparticipatie³¹:

- **PROFIEL 1:** scholen sterk op vlak van **krachtige leeromgeving en educatief partnerschap** (50 scholen)
- **PROFIEL 2:** scholen eerder sterk op vlak van **krachtige leeromgeving** maar minder voor **educatief partnerschap** (23 scholen)
- **PROFIEL 3:** scholen sterk op vlak van **educatief partnerschap** maar niet voor **krachtige leeromgeving** (14 scholen)
- **PROFIEL 4:** scholen die op **geen van beiden** sterk inzetten (17 scholen)

Figuur 16: De vier schoolprofielen. De X-as geeft weer hoe de scholen het doen op vlak van krachtige leeromgeving, de Y-as voor educatief partnerschap.

30 Om deze vragen te beantwoorden brachten we samenhangen in kaart tussen de tijdens de doorlichting ingeschaalde items voor kwaliteitsvolle kleuterparticipatie en bredere schoolkenmerken en voerden we een factoranalyse, een clusteranalyse en een viertal eenvoudige regressieanalyses uit op basis van dezelfde data. Over welke items voor kwaliteitsvolle kleuterparticipatie het gaat vindt u in het luik dataverzameling (4.1.2).

31 Voorafgaand aan de clusteranalyse en regressieanalyses voerden we een factoranalyse uit op de items op uitvoeringsniveau die de inspecteurs inschaalden tijdens de doorlichtingen. Op basis daarvan vatten we het conceptueel kader met zijn drie hefboomen op uitvoeringsniveau samen in een tweeledig model:

Krachtige leeromgeving

Executieve functies (K1)
Rijke taal (K12)
Evenwicht en interactie tussen leren en zorg (EC2)
Pedagogisch benutten van zorgmomenten (EC3)

Educatief partnerschap

Warme transitie (EP1)
Positieve omgang met diversiteit (EP2)
Pedagogisch betrekken van ouders (EP3)

De betrouwbaarheid (of anders gezegd de interne consistentie) van de twee overblijvende factoren bleek voldoende hoog om na te gaan welke verschillende schoolprofielen er voorkomen op vlak van kleuterparticipatie en om de regressieanalyses uit te voeren.

Ook figuur 13 geeft aan hoe de vier schoolprofielen het doen op vlak van krachtige leeromgeving en educatief partnerschap. Qua krachtige leeromgeving scoort profiel 1 het hoogst en daarna volgen profiel 2, profiel 3 en profiel 4. Qua educatief partnerschap scoren profiel 1 en profiel 3 eerder sterk en scoren profiel 2 en profiel 4 een stuk lager.

Figuur 17: De figuur geeft weer hoe scholen uit de verschillende profielen het doen voor krachtige leeromgeving en educatief partnerschap. (We gebruiken hiervoor een gewogen gemiddelde, rekening houdend met de factorladingen.)

We gingen na of er tussen deze vier profielen ook verschillen zichtbaar zijn op vlak van bredere school- en leraren- en leerlingenkenmerken. We baseren ons hiervoor op gegevens uit de doorlichtingen en centraal beschikbare data.

Een eerste vaststelling is dat de vier profielen (groepen van scholen) van elkaar verschillen voor wat betreft hun schoolbeleid³². Dat betekent dat de kleuterparticipatie op uitvoeringsniveau samenhangt met het schoolbeleid. Scholen met het eerste profiel scoren doorgaans sterker voor wat betreft **onderwijskundig beleid** (K3) dan de scholen met profiel 4. Deze scholen zetten ook meer in op het **borgen en bijsturen** van hun kwaliteit (K6). Bovendien bouwen deze scholen een sterker **taalgericht onderwijs** (D2)³³ uit op schoolniveau. Ze zetten tot slot een meer uitgewerkt **beleid op vlak van kleuterparticipatie** neer (B1 tot B6). Het tweede profiel en het derde profiel situeren zich voor al deze aspecten van schoolbeleid telkens in de middenmoot.

32 De door de onderwijsinspectie tijdens de doorlichtingen gebruikte ontwikkelingsschalen voor kwaliteitsontwikkeling, omgaan met diversiteit en de onderwijsleerpraktijk in de kleuterafdeling vindt u terug op onze website: <https://www.onderwijsinspectie.be/nl/doorlichten-in-de-verschillende-onderwijsniveaus>

33 Deze ontwikkelingsschaal (binnen het kwaliteitsgebied Omgaan met diversiteit) werd tijdens de doorlichtingen van het tweede semester telkens onderzocht.

Een tweede vaststelling is dat de **kwaliteit van de onderwijsleerpraktijk in de kleuterafdeling** (met name het leer- en ontwikkelingsgericht aanbod (U2) het sterkst is in scholen met het eerste profiel. De kwaliteit van de onderwijsleerpraktijk in de kleuterafdeling is iets lager in het tweede profiel, nog wat lager in het derde profiel en het laagst in het vierde profiel.

Ten derde stellen we vast dat er binnen elk profiel zowel scholen zijn met een eerder kansrijk leerlingenpubliek als scholen met een kansarm leerlingenpubliek. Anders gezegd: er is een **grote spreiding** voor de vier **OKI-indicatoren** binnen elk profiel. Wel kunnen we vaststellen dat de scholen met het **eerste profiel** gemiddeld genomen een **lager percentage kleuters hebben die aantikken** voor de vier indicatoren dan scholen met het tweede profiel of het derde profiel (zie figuur 16).³⁴

Het valt op dat de scholen van profiel 3 het hoogste gemiddelde percentage aantickers hebben voor 'buurt'. Dat betekent dat scholen in een kansarme buurt vaak sterk inzetten op educatief partnerschap en minder focussen op een krachtige leeromgeving.

We kunnen hieruit concluderen dat het niet zo is dat scholen met een kwetsbaarder publiek algemeen een sterkere praktijk neerzetten voor de verschillende hefboomen van kwaliteitsvolle kleuterparticipatie. Uit de resultaten blijkt eerder dat deze scholen vaker een smallere focus hebben op vlak van kwaliteitsvolle kleuterparticipatie. Misschien slagen ze er net gezien die grote en diverse uitdagingen minder in om zowel een krachtige leeromgeving als een educatief partnerschap in de praktijk te realiseren.

Figuur 18: Het gemiddeld aantal aantickers voor de verschillende OKI-indicatoren naargelang het profiel van de school.

34 De twee scholen met de hoogste OKI-waarden behoren tot profiel 4, verder is het beeld ook voor dit profiel gespreid. (In beide scholen vond er ook een directiewissel plaats in de loop van de laatste drie schooljaren.)

5.2.2 Met welke aspecten uit de bredere schoolcontext hangt de kwaliteit van de praktijk op vlak van kleuterparticipatie samen?

De kwaliteit van de uitvoeringspraktijk voor de verschillende hefboomen hangt positief samen met kenmerken van het schoolbeleid³⁵. Er bestaat een duidelijk verband tussen de uitvoeringspraktijk en de **samenwerking met lokale partners** in functie van kwaliteitsvolle kleuterparticipatie (B4). Maar ook de samenwerking met de scholengemeenschap (B6) en het CLB (B5) hangt positief samen met een sterke praktijk op vlak van kleuterparticipatie. Een tweede uitgesproken verband stellen we vast tussen de kwaliteit van de uitvoeringspraktijk en het voeren van een sterk en **datageïnformeerd beleid** (B2), gebaseerd op een **duidelijke visie** (B1) op kwaliteitsvolle kleuterparticipatie.

We delen hieronder de meest opvallende vaststellingen per hefboom op uitvoeringsniveau:

- Binnen de hefboom **kwaliteitsvolle interactie** valt de sterke samenhang op tussen de aanwezigheid van een visie op kleuterparticipatie (B1) en de inzet op een rijke talige interactie (KI2).
- Binnen de hefboom **educatief partnerschap** blijkt een positieve omgang met diversiteit (EP2) en het pedagogisch betrekken van ouders (EP3) sterk gerelateerd aan bijna alle aspecten van het gevoerde beleid (zowel op vlak van visie (B1), informatiegebruik (B2) als op vlak van samenwerking met partners (B4-B5-B6)).
- Binnen de hefboom **educare** blijkt het pedagogisch benutten van verzorgende momenten (EC3) bij uitstek gerelateerd aan de **samenwerking** met lokale partners (B4), CLB (B5) en scholengemeenschap (B6). De afstemming van de infrastructuur (EC1) en de samenwerking met de kinderverzorger (EC4) hangt vooral samen met de samenwerking met externe partners (B4).

De kwaliteit van de uitvoeringspraktijk op vlak van kleuterparticipatie hangt ook samen met de kwaliteitsontwikkeling op school, en dan vooral met het **onderwijskundig beleid** (K3) en de mate waarin de school haar **kwaliteit borgt en bijstuurt** (K6).

Met de ontwikkelingsschaal **taalgericht onderwijs** (D2) brengen we tijdens de doorlichting in kaart in welke mate het schoolteam zicht heeft op de talige competenties van de leerlingen en de onderwijsleerpraktijk daarop afstemt, en in welke mate het schoolteam aandacht heeft voor taalgericht onderwijs en de taalverwerving bij de leerlingen stimuleert. Ook de inschaling voor taalgericht onderwijs op schoolniveau vertoont met zo goed als alle aspecten van kwaliteitsvolle kleuterparticipatie matige (tot sterke) samenhangen.

Scholen die een **sterke onderwijsleerpraktijk** in de kleuterafdeling neerzetten doen het over het algemeen ook goed voor (heel wat aspecten van) kwaliteitsvolle kleuterparticipatie. Een sterk leer- en ontwikkelingsgericht aanbod (U2) gaat in vele scholen samen met een sterke inzet op kwaliteitsvolle interactie (KI1 en KI2).

35 In bijlage 7.11 vindt u een uitgebreid cijfermatig overzicht van de aanwezige samenhangen.

Tot slot zetten scholen met een hoog aandeel kleuters met een **niet-EU-nationaliteit** iets vaker een minder sterke praktijk neer voor rijke taal en educatief partnerschap dan de andere scholen. Het gaat daarbij slechts om een beperkte samenhang. We zien een vergelijkbare zwakke negatieve samenhang tussen het aandeel niet-Belgische kleuters en hoe kwaliteitsvol scholen inzetten op 'rijke taal'. Ook de infrastructuur laat het verhoudingsgewijs in scholen met een hoger aandeel kleuters met niet-EU-nationaliteit of met schooltoelage iets vaker afweten.³⁶

De uitgevoerde regressieanalyses³⁷ bevestigen de hierboven gepresenteerde samenhangen in grote lijnen en brengen ze terug tot een aantal essentiële verbanden. Uit de regressieanalyses blijkt bovendien dat de hieronder opgesomde kenmerken van het schoolbeleid, ook als je ze samen bekijkt, elk een eigen positief verband vertonen met de kwaliteit van de praktijk op vlak van kleuterparticipatie. Hieronder de **belangrijkste resultaten in een notendop**:

- Scholen met een **sterk onderwijskundig beleid** (K3) realiseren vaker een krachtige leeromgeving voor kleuters en een sterk educatief partnerschap met ouders.
- Scholen die inzetten op **taalgericht onderwijs (D2)**, zetten vaak ook een sterke praktijk neer op vlak van kwaliteitsvolle kleuterparticipatie.
- Scholen met een sterke **visieontwikkeling** over kwaliteitsvolle kleuterparticipatie (B1) scoren hoger voor krachtige leeromgeving en educatief partnerschap.
- Voor de uitbouw van een educatief partnerschap met ouders komt daarnaast de **afstemming met lokale partners** (B4) op de voorgrond.³⁸

We onderzochten ook met een regressieanalyse in hoeverre de context- en inputkenmerken van scholen voorspellend zijn voor een krachtige leeromgeving en educatief partnerschap, maar deze analyse toonde minder significante of eenduidige resultaten. We brengen toch enkele vaststellingen, die vragen om verder onderzoek. Scholen met een groot aandeel kleuters die aantikken voor het OKI-kenmerk thuistaal doen het over het algemeen iets minder goed op vlak van kwaliteitsvolle kleuterparticipatie. Methodescholen lijken een (klein) voetje voor te hebben, vooral op vlak van educatief partnerschap.

De kwaliteit van de praktijk op vlak van kleuterparticipatie hangt vooral samen met de kwaliteitsontwikkeling op school, terwijl de **samenhang met context- en inputkenmerken eerder beperkt** is. Op zich is dat mooi nieuws: het is niet omdat je als school een uitdagendere context kent, dat je niet kan inzetten op kwaliteitsvolle kleuterparticipatie. Toch zien we dat scholen met een kwetsbaarder publiek het gemiddeld iets minder goed doen voor kwaliteitsvolle kleuterparticipatie. Er zijn diverse mogelijke verklaringen voor deze – weliswaar beperkte – samenhang. Het is bijvoorbeeld mogelijk dat als een aantal factoren cumuleren, deze uitdagendere context het net iets moeilijker maakt voor scholen om een krachtige praktijk neer te zetten voor kleuterparticipatie. Voor alle scholen, maar zeker voor scholen met een kwetsbaarder publiek, blijft kleuterparticipatie een uitdaging.

36 Voor de OKI-kenmerken zien we voor de indicator schooltoelage een zwakke negatieve correlatie met de infrastructuur. Er is een positieve samenhang tussen de indicator buurt en de samenwerking met de kinderverzorger. De andere samenhangen zijn niet (of rand-)significant. Ze zijn wel overwegend negatief, zeker wat de thuistaal betreft.

37 Aan de hand van een meervoudige regressieanalyse brachten we in kaart wat de invloed was van bredere school- en achtergrondkenmerken op twee factoren: krachtige leeromgeving en educatief partnerschap. Een regressieanalyse biedt het voordeel dat ze een beeld geeft van welke verschillende variabelen elk afzonderlijk een voorspellende waarde hebben voor de kwaliteit van de kleuterparticipatie. Als we verbanden vaststellen, kunnen we ons op basis van de analyse niet uitspreken over een onderliggende oorzaak-gevolgrelatie.

38 Het gaat om een randsignificant verband.

We formuleren tot slot een aantal **suggesties voor verder onderzoek**. De resultaten gewoon basis-onderwijs geven een globaal beeld, maar diepgaander (eventueel ook longitudinaal) onderzoek naar hoe scholen presteren voor specifieke aspecten binnen de hefboomen van kwaliteitsvolle kleuterparticipatie, welke effecten ze hiermee sorteren en de impact van secundaire processen zoals het professionaliseringsbeleid en de onderwijsorganisatie, is aangewezen. Ook de vraag hoe scholen met een kwetsbaarder publiek beter kunnen ondersteund worden om tot kwaliteitsvolle kleuterparticipatie te komen en wat hiervoor kritische succesfactoren zijn verdient verder onderzoek. Deze vragen kunnen we ook doortrekken naar het buitengewoon basisonderwijs, waarover we in het volgende hoofdstuk verslag uitbrengen en dat we omwille van de beperkte steekproef niet opnamen in onze verder analyse. Met name hoe scholen buitengewoon onderwijs (sterker kunnen) inzetten op kwaliteitsvolle kleuterparticipatie en breder op kwaliteitsvol (kleuter)onderwijs binnen hun specifieke en veranderende context verdient verder onderzoek.

5.3 / Buitengewoon basisonderwijs

5.3.1 Specifieke context van het buitengewoon onderwijs

Om de aandacht voor kwaliteitsvolle kleuterparticipatie ook in scholen voor het buitengewoon basisonderwijs te stimuleren, werd het onderzoek verbreed naar een achttal scholen van het buitengewoon onderwijs. De resultaten op basis van het onderzoek in slechts acht scholen **buitengewoon basisonderwijs** kunnen we niet zomaar doortrekken naar het bredere onderwijsveld. De context van scholen buitengewoon basisonderwijs is anders dan deze van het gewoon onderwijs: deze scholen hebben bijvoorbeeld geen expliciete decretale opdracht om aan kleuterparticipatie te werken in het kader van hun leerlingenbegeleiding en/of gelijke onderwijskansenbeleid. De scholen zijn bovendien erg divers op vlak van leerlingenpubliek en het ingerichte aanbod.

Vanuit het perspectief van een kwaliteitsvol en ontwikkelingsgericht (kleuter)onderwijs zijn de hefboomen in hun globaliteit wel zinvol voor het buitengewoon basisonderwijs. Soms zijn de concreet geformuleerde items echter niet het meest relevant of voor de hand liggend voor scholen buitengewoon onderwijs (zoals bijvoorbeeld de samenwerking binnen de scholengemeenschap).

We trachtten met het beperkte onderzoek de specifieke context van en de aanwezige diversiteit binnen het buitengewoon kleuteronderwijs zo goed mogelijk recht te doen. We hopen ermee aanknopingspunten te bieden voor scholen buitengewoon basisonderwijs om vanuit hun eigenheid en specifieke context in te zetten op kwaliteitsvol kleuteronderwijs en kleuterparticipatie. Om dezelfde reden namen we ook voor het buitengewoon basisonderwijs een inspirerend praktijkvoorbeeld op.

Hieronder enkele elementen die de specifieke context van de scholen buitengewoon onderwijs met kleuteraanbod schetsen:

- Het aandeel scholen met aanbod kleuteronderwijs is beperkt binnen het buitengewoon onderwijs. Sommige types bieden bovendien geen kleuteronderwijs aan.
- Ook het regelgevend kader verschilt: zo is de regelgeving betreffende het verplicht aantal dagen aanwezigheid niet van toepassing en hebben de scholen buitengewoon basisonderwijs geen decretale opdracht op vlak van kleuterparticipatie.
- Leerlingen komen veelal naar de school via busvervoer. Dit vergt een eigen aanpak op vlak van educatief partnerschap (ouderbetrokkenheid) en warme transitie.
- Hoe er ingezet kan worden op kwaliteitsvolle interactie en op het evenwicht tussen leren en zorg is sterk afhankelijk van de karakteristieken van de aanwezige leerlingenpopulatie en de aangeboden types. Eigen aan de bezochte scholen type 2 en 4 is de aanwezigheid van kleuters met ernstige meervoudige beperkingen. Daarnaast valt het hoge aantal anders- of meertalige, niet-Belgische en in mindere mate niet-EU-kleuters en kleuters uit kansarme gezinnen op in sommige van de bezochte scholen.
- De samenwerkingsverbanden met ondersteunende partners verschillen van deze binnen het gewone basisonderwijs. Ook tussen de scholen onderling bestaat er op dit vlak variatie.

Deze verschillende context(en) vragen om een specifieke aanpak van kwaliteitsvolle kleuterparticipatie.

Met dit (beperkte) onderzoek willen we een aanzet geven om ook voor buitengewoon basisonderwijs de denkoefening te maken wat kwaliteitsvol onderwijs afgestemd op de noden van de kleuters – en met zo weinig mogelijk drempels voor de participatie van alle kleuters – kan betekenen. Omwille van de beperkte steekproef en de aanwezige diversiteit binnen het buitengewoon kleuteronderwijs brengen we een beschrijvende weergave van de resultaten van het onderzoek, maar nemen we geen visueel of cijfermatig overzicht van de inschalingen van de inspecteurs op.

5.3.2 Hoe doen de bezochte scholen buitengewoon onderwijs het voor de hefboomen van kwaliteitsvolle kleuterparticipatie?

Hefbomen op uitvoeringsniveau

HEFBOOM KWALITEITSVOLLE INTERACTIE

Kwaliteitsvolle interactie: de inspanningen van het schoolteam om doelgericht de kwaliteit en de kwantiteit van de interacties met en tussen de kleuters te bevorderen.

De hefboom kwaliteitsvolle interactie concretiseren we door de bepalende factoren: warme relaties, rijke taal en executieve functies. Deze factoren kunnen we uiteraard niet los zien van elkaar. Kruisbestuiving leidt tot vruchtbare resultaten. Bepalende factoren voor **warme relaties** zijn de laagdrempeligheid, het verbindend en positief karakter ervan. **Rijke taal** vatten we via zowel de kwantiteit als de kwaliteit van de talige interactie maar ook via het benutten van de meertaligheid. Kwaliteitsvolle interacties kunnen de ontwikkeling van **executieve functies** bij kleuters positief beïnvloeden. Verschillende elementen zoals impulscontrole, het ontwikkelen van het werkgeheugen, cognitieve flexibiliteit en emotieregulatie spelen hierbij een rol.

De bezochte schoolteams hanteren allen een **warme ontmoetende stijl** in hun omgang met de kleuters.³⁹ Wat deze positief gewaardeerde lerarenstijl betreft, verwijzen inspectieteams naar een goed evenwicht tussen structuur en veiligheid en uitdaging voor de kleuters en naar de respectvolle en warme omgang met de kleuters.

In een ruime meerderheid van de bezochte scholen bieden de kleuteronderwijzers **activiteiten en strategieën aan die de ontwikkeling, het probleemoplossend denken en de zelfregulatie van de kleuters bevorderen**. De meeste kleuterteams bieden een aanbod op maat van de kleuters. De doelen zijn er afgestemd op hun specifieke opvoedings- en onderwijsbehoeften en de dagelijkse klaspraktijk (klasinrichting, werkvormen, keuzeactiviteiten) geeft hier duidelijk blijk van. In enkele scholen is er minder aandacht voor het stimuleren van de executieve functies op maat van de kleuters of bestaan er heel wat verschillen op dat vlak tussen de verschillende kleutergroepen.

Schoolteams zetten in op het uitlokken van een **rijke talige interactie** binnen verschillende contexten. In enkele scholen vormt de inzet op taal en communicatie een rode draad doorheen de hele schoolwerking. In andere scholen gebeurt het uitlokken van rijke taal echter soms nog intuïtief en niet altijd

39 De ingeschaalde items zijn dezelfde als deze in het gewoon basisonderwijs. U vindt ze terug in het luik 4.1.2.

bewust op basis van de ontwikkelingsbehoeften van de kleuters. Soms ondersteunen scholen de talige interactie door het gebruik van Spreken Met Ondersteuning van Gebaren (SMOG). Een school met bilinguaal-bicultureel onderwijs (type 7) zorgt zowel in de Vlaamse gebarentaal als in het Nederlands voor de nodige stimulansen qua rijke taal. In enkele scholen komt de aandacht voor het uitlokken van talige interactie niet tegemoet aan de verwachting. Heel wat kansen om rijke taal uit te lokken blijven er onbenut (of enkel de kinderverzorger zet hierop in), of kleuters krijgen er weinig de kans om in interactie te gaan met elkaar.

HEFBOOM EDUCATIEF PARTNERSCHAP

Educatief partnerschap: de inspanningen van het schoolteam om een wederkerige, gelijkwaardige relatie op te bouwen met (groot)ouders en/of opvoeders met als gemeenschappelijk doel de ontwikkeling van kleuters te bevorderen. Omgaan met kansarmoede en diversiteit zijn hierbij een intrinsiek aspect.

We kiezen bewust voor de hefboom educatief partnerschap (in plaats van ouderbetrokkenheid) omdat de bepalende factoren **wederkerigheid** en **gelijkwaardigheid** hier sterker in de verf gezet worden. We bekijken hierbij o.a. in welke mate ouders als volwaardige, bevoorrechte partners worden erkend. Daarnaast nemen we ook het **onthalend** karakter mee van de school: we bekijken onder meer of er een signaalgevoeligheid is voor kansarmoede en of de school toegankelijk is voor alle kleuters?

De bezochte teams buitengewoon basisonderwijs schenken veelal aandacht aan een warme **transitie** tussen de school en de thuisomgeving en zijn vertrouwd met de **thuiscontexten** van de kleuters. In een school valt het warme en persoonlijke welkom op dat de met de bus toekomende kleuters dagelijks krijgen van de teamleden zelf. Inspecteurs vermelden ook de 'zachte landing' die een school voorziet en die de kleuters de kans geeft om op verhaal te komen (vrij spelmoment, individueel onthaal, verzorgings- eet- of drinkmoment). Scholen trachten voor het gebrek aan dagelijks contact met ouders te compenseren door verscheidene communicatie-initiatieven zoals foto- en klasboekjes, heen- en weerschriften, communicatie via sociale media of mail, de organisatie van inloop- of open-klasdagen... Sommige scholen benutten bovendien de inbreng van de ouders (als ervaringsdeskundige partners) binnen het proces van de handelingsplanning.

In de meeste bezochte scholen heerst er een positieve attitude ten opzichte van **diversiteit**, een mooie vaststelling die wellicht zeer herkenbaar is voor schoolteams buitengewoon onderwijs. Heel wat schoolteams zetten hun antennes op voor signalen van kansarmoede. Ze kennen de thuissituatie van de kinderen en gaan hier respectvol mee om. Inspecteurs vermelden dat scholen initiatieven nemen om ouders laagdrempelig 'binnen te halen' in de school en dat binnen de onderwijsleerpraktijk verschillen tussen kleuters worden benut om van elkaar te leren. In andere scholen is dezelfde attitude aanwezig, maar ontbreken er (nog) concrete initiatieven of hebben de teamleden geen zicht op de thuissituatie van de leerlingen. Een van de scholen ervaart de grootstedelijke context als een drempel

hiervoor. Anderzijds grijpt deze school wel de kansen aan die het lokale onderwijscentrum haar biedt om een traject voor ouderbetrokkenheid op te starten.

Het **betrekken van de ouders bij de pedagogisch-didactische praktijk** verschilt sterk van school tot school. We zien in vele scholen aanzetten tot het betrekken van ouders, maar vaak is het teamlidafhankelijk of dit in de praktijk gestalte krijgt en/of zijn er nog groeikansen. Schoolteams betrekken ouders in meerdere of mindere mate bij verschillende fasen van de handelingsplanning. Sommige scholen trachten ouders te betrekken bij de klassenraden en nodigen hen hier bijvoorbeeld toe uit. Anderen informeren hen achteraf. In dat geval melden inspecteurs voor één school dat dit wordt gekoppeld aan een reflectie over de door de klassenraad geselecteerde doelen. Een andere school organiseert een jaarlijks 'cliëntoverleg' met alle betrokken partners. Ouders kunnen op dit overleg ook hun verwachtingen en wensen formuleren.

HEFBOOM EDUCARE

In het merendeel van de bezochte scholen is de leer- en leefomgeving afgestemd op de behoeften van de verschillende kleuters. Inspecteurs verwijzen ook naar een afzonderlijk kleuterspeelterrein en het gebruik van snoezelruimtes in één van de scholen als positieve elementen op dit vlak. Het sanitair en meubilair is veelal aangepast aan de noden van de kleuters en stimuleert hun zelfredzaamheid. In twee scholen zijn er nog groeikansen qua afstemming van de infrastructuur op de behoeften van de kleuters. In één van deze scholen is de **infrastructuur** niet aangepast: kleuters moeten er een trap beklimmen om hun leslokaal te bereiken en het sanitair en meubilair is er niet op hun maat. Materialen sprokkelden de kleuteronderwijzers er zelf bij elkaar. In de andere school worden de aanwezige mogelijkheden niet optimaal gebruikt: snoezelruimtes zijn er bijvoorbeeld weinig aangekleed en worden er vooral ingezet om klassen te ontdubbelen.

In de meeste bezochte scholen is er voldoende **evenwicht tussen zorg en leren en aandacht voor het talig benutten van verzorgende momenten**, al gebeurt dit soms nog intuïtief of leraarafhankelijk. Een inspectieteam vermeldt dat één van de bezochte scholen specifiek inzet op onderwijs op

maat van de jonge kinderen rekening houdend met hun specifieke behoeftes op vlak van slaap, rust, eetmomenten... De school brengt de noden van de kleuters op deze vlakken in kaart om zo tot een maximale participatie aan de activiteiten te komen.

Inspecteurs vermelden voor meerdere schoolteams de nauwe **samenwerking met de kinderverzorger** en externe ondersteuners in functie van de behoeften van de kleuters. In sommige scholen wordt de opdracht van de kinderverzorger weliswaar vrij eng ingevuld en is er ook weinig reflectie hierover. Voor dit item krijgt één school de inschaling 'beneden de verwachting': van een integratie in het team van de kinderverzorger is er hier geen sprake, zij wordt louter ingezet voor verzorgende taken. Gezien de beperkte aanwezigheid van een kinderverzorger in sommige scholen, nemen teamleden er allen verzorgende taken op zich. Eén van de scholen ondersteunt een dergelijke werking voor de kleuters die extra zorg behoeven met uren uit het lestijdenpakket.

De meeste bezochte scholen nemen concrete initiatieven om het **welbevinden** van de kleuters te screenen en te ontwikkelen, enkele scholen komen op dit vlak nog niet tegemoet aan de geformuleerde verwachting. Schoolteams nemen zeer verscheiden initiatieven in de dagelijkse klaspraktijk waaruit hun aandacht voor welbevinden blijkt. Vaak blijft de invulling eerder intuïtief vanuit het 'buikgevoel' van de kleuteronderwijzers en is er geen gezamenlijke en gedragen visie hierop ontwikkeld. Voor de evaluatiepraktijk geldt hetzelfde: er is in vele van de bezochte scholen aandacht voor welbevinden in de evaluatie, maar vaak is er nog geen sprake van een systematische aanpak. Een voorbeeld van de aandacht voor welbevinden in één van de scholen is dat teamleden er kort op de bal spelen en onmiddellijk terugkoppelen met hun teamleden over hun (spontane) observaties wat het welbevinden van leerlingen betreft. In sommige scholen komt tijdens de beeldvorming het welbevinden wel systematisch aan bod - al dan niet aan de hand van een gevalideerde tool.

HEFBOOM VISIE

Enkele van de bezochte scholen beschikken over een algemene pedagogische **visie**, maar maakten geen vertaalslag naar het kleuteronderwijs. In zekere zin is dit logisch: scholen buitengewoon basisonderwijs zien onderwijs meestal als een continuüm van kleuter- naar lager onderwijs. Toch melden inspectieteams geregeld de nood aan meer visieontwikkeling en afstemming van het schoolbeleid op de zorgbehoeften en onderwijsnoden van de jongste kinderen. In sommige van deze scholen ontbreekt ook een gericht professionaliseringsbeleid, zowel voor instromende als ervaren kleuteronderwijzers.

Andere schoolteams hebben een meer specifieke en gedragen visie over wat kwaliteitsvol onderwijs aan kleuters inhoudt (met bijvoorbeeld de nodige aandacht voor een stimulerende leef- en leeromgeving en voor de ontwikkeling van de autonomie, keuzebekwaamheid en zelfredzaamheid van de kleuters). In deze scholen heeft het beleid een duidelijker zicht op de noden van jonge kinderen met specifieke problematieken. In één van de scholen vermelden de inspecteurs het organisatiebeleid (zowel structureel als cultureel) als een sterk punt. Multidisciplinair samengestelde en zelfgestuurde deelteams vormen er een 'radertje' rond de kleuter, dat focust op zijn/haar behoeften.

Vaak zijn hefbomen van kwaliteitsvolle kleuterparticipatie niet expliciet opgenomen in de schoolvisie, maar zijn er wel elementen van aanwezig in de dagelijkse praktijk. De context van scholen buitengewoon basisonderwijs is vanzelfsprekend anders dan deze in het gewoon basisonderwijs: er is geen expliciete decretale opdracht inzake kleuterparticipatie en scholen buitengewoon onderwijs hebben het handelingsplanmatig werken als referentiekader (waarin de hefbomen voor kwaliteitsvolle kleuterparticipatie impliciet aanwezig zijn). Vandaar komt onderwijs afgestemd op de noden en het ontwikkelingstempo van de leerlingen meermaals aan bod. De inzet op ouderbetrokkenheid vermelden de inspectieteams in meerdere scholen, maar vormt in andere scholen nog een aandachtspunt.

HEFBOOM BELEID

Beleid: de inspanningen van het schoolbeleid om een preventief en curatief beleid te voeren rond de drie dimensies van kleuterparticipatie (inschrijvingen, aanwezigheden en warme overgang) en rond de belangrijke hefboomen voor een kwaliteitsvolle kleuterparticipatie (educare, kwaliteitsvolle interactie en educatief partnerschap).

Informatiegeletterdheid, diversiteitsbeleid en het **bevorderen van kleuterparticipatie** zijn de drie bepalende factoren voor de hefboom beleid. Aspecten hierbij zijn het benutten van data over inschrijvingen en aanwezigheden, het beschikken over een reflectief vermogen om initiatieven en acties rond kleuterparticipatie te borgen dan wel bij te sturen. Juist omwille van de link tussen kleuterparticipatie en kansarmoede vormen omgaan met kansarmoede en diversiteit een belangrijk gegeven. Een belangrijk aspect van het diversiteitsbeleid is dan ook horizonverruiming.

Heel wat van de bezochte scholen kiezen er bewust voor om **afwezigheden** nauwgezet **op te volgen**. Teamleden kennen dan ook de – verscheidene – redenen voor de afwezigheden. Meestal nemen de teamleden zelf contact op met de ouders, vaak gebeurt dit via sociale media. Soms vallen anderstalige ouders of ouders zonder mobiele telefoon of pc hierbij uit de boot. Als de school intern ondersteuning voorziet bij de communicatie met de ouders, wordt de brug naar moeilijker bereikbare ouders makkelijker geslagen. In sommige scholen gebeuren er dan bijvoorbeeld huisbezoeken. Ook een samenwerking met een multifunctioneel centrum (MFC) of revalidatiecentrum kan ondersteunend zijn bij het opvolgen van aanwezigheden.

Een aantal scholen nemen **initiatieven voor het verhogen van de kleuterparticipatie**. Volgens andere scholen is hier gezien de hoge participatiegraad geen nood aan. In één van de scholen zijn de – weliswaar waardevolle – genomen initiatieven onvoldoende gericht op en geschikt voor anderstalige ouders. Een aantal scholen zetten sterk in op educatief partnerschap: ze verstrekken niet enkel informatie aan ouders, maar geven hen ook een actieve rol binnen de handelingsplanning en waarden hun specifieke expertise als opvoedingsdeskundige. Sommige schoolteams proberen voor hun pedagogische aanpak (bijvoorbeeld het gebruik van stappenplannen, SMOG...) de lijn door te trekken naar de thuisomgeving van de kleuters en gaan hierover in gesprek met ouders.

HEFBOOM AFSTEMMING PARTNERS

Afstemming partners: de inspanningen van het schoolbeleid om te participeren aan netwerken en het uitbouwen van samenwerkingsverbanden met het oog op het bevorderen van kleuterparticipatie in het algemeen en in de eigen onderwijsinstelling in het bijzonder (o.a. afstemming met het lokale overlegplatform, scholengemeenschap, brugfiguren, CLB, gemeente, kinderopvang, OCMW...).

Kleuterparticipatie is geen opdracht van de school alleen. Vele actoren over verschillende beleidsniveaus en beleidsdomeinen heen nemen een rol op in het kader van kleuterparticipatie. Samenwerking is noodzakelijk omwille van de gedeelde verantwoordelijkheid. De hefboom afstemming partners duidt op het belang hiervan. We bekijken hierbij de samenwerking met partners zoals **CLB**, **scholengemeenschap** en andere **lokale actoren** die actief zijn met betrekking tot kleuterparticipatie. We bekijken zowel de samenwerkingsverbanden op zich als de impact van deze samenwerkingsverbanden (verbredend en verdiepend).

Het merendeel van de scholen zet in op een **samenwerking met externe partners** in het kader van kleuterparticipatie. Vooral met externe partners die mee het kind en het gezin ondersteunen, werken de scholen nauw samen. De inspectieteams melden daarnaast dat een samenwerking met externe instanties zoals de pedagogische begeleiding of een onderwijscentrum in het kader van de handelingsplanning ook een positieve impact heeft op de kleuterparticipatie. Meerdere scholen zetten in op een versterkte samenwerking met het multifunctioneel centrum (MFC). Weinig of geen scholen werken echter in functie van kleuterparticipatie in de praktijk effectief samen met een **CLB**. Dit behoort ook niet tot de verplichte samenwerking binnen het buitengewoon onderwijs. De bezochte scholen zijn niet betrokken bij de (eventuele) initiatieven van de **scholengemeenschap** met het oog op het verhogen van de kleuterparticipatie. De specifieke context van de scholen buitengewoon onderwijs binnen de scholengemeenschap speelt hier ongetwijfeld een rol.

5.3.3 Inspirerend praktijkvoorbeeld

Gevalstudie school 10

CONTEXT

Deze school voor buitengewoon onderwijs biedt aangepast onderwijs voor 20 kleuters en 60 lagere-schoolkinderen met motorische beperkingen (type 4). De landelijk gelegen campus huisvest op haar uitgebreid domein ook een multifunctioneel centrum (MFC), een school voor buitengewoon secundair onderwijs en een aantal ondersteunende diensten. De werking tussen de school buitengewoon basis-onderwijs en het MFC verloopt sterk geïntegreerd. In het MFC kunnen de kleuters voor, tijdens en na de schooluren terecht. Kinderen en jongeren die omwille van een motorische beperking nood hebben aan specifieke ondersteuning kunnen er gebruikmaken van verschillende soorten diensten: dagopvang, begeleiding, therapie en verblijf.

De leraren zorgen voor onderwijs op maat van de kleuters, in nauw overleg met de ouders en met het multidisciplinair team van het multifunctioneel centrum (MFC). De cliëntverantwoordelijke die dit multidisciplinair team leidt, is de spilfiguur in de dienstverlening naar de leerling, vormt het eerste aanspreekpunt voor de ouders en waakt samen met hen over de kwaliteit van het totale ondersteuningsaanbod.

DENKKADER

Verbinding

Centraal binnen de visie die gedeeld wordt door de verschillende instellingen op de campus, staat het werken aan basiswaarden als gastvrijheid, openheid, solidariteit, evenwaardigheid, kwaliteit, soberheid en innovatie. Deze visie is zichtbaar aanwezig in de school en komt ook in de concrete praktijk ruim aan bod. De school zet sterk in op verbinding binnen het team, tussen ouders en leerkrachten, met de buurt én met het bredere onderwijsveld. Het multidisciplinaire samenwerken kan uitdagend zijn, maar verhoogt tegelijkertijd de veerkracht van leerkrachten. De samenwerking verbreedt bovendien de kijk van leraren op het totale kind en zorgt ervoor dat leraren leren van elkaar. Leraren staan stil bij zichzelf, gaan op zoek naar een authentieke grondhouding. Ze staan ook stil bij de eigenheid van de verschillende kleuters en stemmen hun aanpak hierop af.

'Gewoon buitengewoon'

De laatste jaren zette de school sterk in op een handelingsplanmatige aanpak op de klasvloer. In de klas balanceren de leraren evenwichtig tussen verzorgen en leren, maar zetten de maximale ontwikkeling van elke leerling steeds voorop. Via een cyclisch proces van handelingsplanning ontwikkelen ze voor elke leerling een individueel handelingsplan met haalbare en uitdagende doelen. Dit gebeurt vanuit een multidisciplinaire bril: ook de begeleiders van het MFC dragen hun steentje bij tijdens de verschillende fasen van de handelingsplanning. Binnen deze aanpak krijgt de ontwikkeling van de executieve functies een prominente plaats.

De individuele handelingsplanning heeft een grote meerwaarde voor beeldvorming en om te bepalen wat de volgende stap is. We werken hier met zijn allen aan. Dit maakt dat je een breed beeld van het kind hebt en onderling kan afstemmen.

Het kleuterteam denkt voortdurend samen na over hoe ze de handelingsplanning optimaal kan vormgeven in functie van de ontwikkeling van de kinderen. Deze aanpak zit echt ingeslepen in de werking van de school.

We kijken heel vaak of we goed bezig zijn en passen onze aanpak aan waar nodig. We stellen veel in vraag in functie van de ontwikkeling van de kinderen. We veranderen zaken doordacht en beargumenteerd, het is niet zomaar proberen. De cyclus van de individuele handelingsplanning zit voortdurend in ons achterhoofd en wordt telkens opgefrist. (Uit het gesprek met het kleuterteam)

PROCES

Groot onderhoud

Het beleidsteam hecht veel belang aan aanvangsbegeleiding, observaties in de klassen, individuele coachingsgesprekken en teamcoaching. Voor het laatste maakt de school gebruik van de gespreksmethodiek 'groot onderhoud' die de verschillende rollen en verwachtingen van teamleden bespreekbaar maakt. Deze methodiek wordt zowel preventief ingezet als wanneer een gesprek hierover zich en cours de route opdringt. Ook binnen het beleidsteam werkt men cyclisch aan kwaliteitsontwikkeling en vindt er regelmatig een 'groot onderhoud' plaats.

Vele handen werken multidisciplinair samen

De school ervaart dat de onderwijs- en verzorgingsnoden van hun leerlingen er de laatste jaren niet lichter op zijn geworden. Geregeld zoeken ervaren leraren naar een meer haalbare invulling op termijn van hun opdracht. Om aan die grote uitdaging voor de toekomst een antwoord te bieden, zoekt

het schoolbeleid hoe ze de taak van de klasleraar, vanuit een intense samenwerking, kan verlichten. In elke groep zie je dan ook meerdere collega's meedraaien, waardoor zorg en onderwijs elkaar treffen vanuit verschillende disciplines en expertises. Leraren, therapeuten, ondersteuners, paramedische hulp, studenten verpleegkunde en stagairs gezinswetenschappen werken dagelijks samen en versterken het professioneel handelen van elkaar permanent.

Het multidisciplinair samenwerken bevordert het werkplezier, geeft energie, maakt dat je kan steunen op collega's als je een slechte dag hebt.

We stelen met onze ogen. Dankzij de geïntegreerde werking met het MFC op dezelfde site en vaak ook tot op de klasvloer pikken we constant zaken van elkaar op. We scholen onszelf voortdurend bij op (ortho)didactisch vlak. (Uit het gesprek met het beleidsteam)

Een lerend netwerk

De school wist haar samenwerking ook te verbreden tot ver buiten de eigen schoolmuren. Samen met andere scholen van het buitengewoon onderwijs stapte ze in een lokaal netwerk waarin leraren en ondersteuners hun ervaring en expertise delen. Daarnaast zet ze haar eigen expertise ook in om leerlingen met specifieke onderwijsbehoeften in het gewoon onderwijs te ondersteunen. Een veelvoud van het lerarenbestand in de school is 'buitenschools' aan de slag als ondersteuner in de ondersteuning type 4 in het gewoon basisonderwijs.

INSPIRERENDE PRAKTIJK

Ouders en school, geen vreemden van elkaar

De school werkt in haar relatie met ouders aan een educatief partnerschap waarbij zij elkaar wederzijds ondersteunen om het leren, de motivatie en de ontwikkeling van hun kinderen te bevorderen. Samen met het beleidsteam ontwikkelde de school hiervoor een transparant inschrijvingsbeleid.

Via verschillende concrete initiatieven bouwen de teamleden reeds vóór de eerste schooldag aan het wederzijds vertrouwen tussen alle partners. Tijdens informatieve bezoeken schept ze een duidelijk beeld van de gang van zaken in de school, ook aan de hand van fotomateriaal. De cliëntverantwoordelijke brengt al vroeg een huisbezoek bij de leerling waarbij ze onder meer informatie verzamelt over bepaalde voedings- en verzorgingsgewoonten. Maar ook hoe een leerling getroost kan worden, hoe

het slaapritueel thuis verloopt of hoe een leraar frustratie kan herkennen bij het kind, geeft tijdens dit intakegesprek wat kleur aan de prille beeldvorming over de specifieke onderwijsnoden van de nieuwe leerling. Ouders voelen zich hierdoor bevestigd en gewaardeerd in hun rol als opvoeder.

We merken dat dit drempelverlagend werkt voor ouders omdat ze het gevoel hebben dat het kind in zijn totaliteit wordt gezien en omdat we aandacht besteden aan het klimaat dat het kind nodig heeft. We erkennen hen als expert op vlak van wat het kind nodig heeft en dit geeft vertrouwen. (Uit het gesprek met het beleidsteam)

De cliëntverantwoordelijke blijft gedurende lange tijd het eerste aanspreekpunt voor ouders met al hun vragen. De school vindt continuïteit belangrijk en koppelt daarom de cliëntverantwoordelijke over de schooljaren heen aan dezelfde kinderen. Als de eerste drempelvrees wat is gesmolten, volgen een aantal initiatieven om de overgang van dagopvang in het MFC naar de school, of van de thuiscontext naar de schoolcontext soepel te laten verlopen. Infomomenten, koffiemomenten, ontmoetingsdagen, meeloopdagen en knuffeldagen zorgen ervoor dat leraren, paramedici en ouders geen vreemden meer zijn van elkaar. De school brengt de wederzijdse verwachtingen goed in kaart en schept hier duidelijkheid over.

We proberen van beide kanten elkaar goed te leren kennen. Bij elk gesprek met ouders peilen we naar de verwachtingen zodat er geen frustratie opgebouwd wordt. Sommige verwachtingen kunnen we inlossen, andere niet. (Uit het gesprek met het beleidsteam)

Om diezelfde reden gaat van de school veel aandacht uit naar een goeie en bemoedigende communicatie. Aan de hand van weekbrieven en blogberichten (vaak voorzien van foto's) en een sterrenrapport, focust het team op de positieve aspecten van de ontwikkeling van hun leerlingen en zorgen de leraren ervoor dat alle kinderen op hun beurt mogen schitteren.

Na lang nadenken hebben we er toch voor gekozen om met een rapport te blijven werken, zodat ook onze kinderen dit kunnen tonen met Kerst. We werken met een jaarlijks sterrenrapport met woordomschrijvingen en ruime aandacht voor inzet. Deze sterrenrapporten zijn soms echte pareltjes, bijvoorbeeld gedichtjes die een essentieel beeld geven van het kind. We geven elk kind een ster 'Ik kan mijn jas dichtknopen!', 'Ik kan klappen!', 'Ik geniet van...' (Uit het gesprek met het beleidsteam)

De laatste jaren groeide de etnisch-culturele en talige diversiteit binnen het leerlingenpubliek. De school maakte dit hier en daar ook zichtbaar in het klasbeeld. Het kleuterteam is volop zoekende naar wegen om hier zo goed mogelijk op in te spelen en ook de brug naar deze ouders te slaan.

Als allochtone ouders op de ontmoetingsdagen elkaar leren kennen, gaan ze elkaar helpen. We bekijken samen met het MFC wat we kunnen doen om allochtone ouders beter te bereiken, bijvoorbeeld werken met pictogrammen, woorden die belangrijk zijn, aanduiden in het weekbericht... We zijn echt nog zoekende hierin. (Uit het gesprek met het beleidsteam)

Als ouders niet onmiddellijk reageren op brieven, neemt de cliëntverantwoordelijke de telefoon om hen rechtstreeks aan te spreken. De school start nu ook klasblogs op gekoppeld aan de schoolwebsite. Door beelden te delen, willen ze de communicatie op gang brengen.

Onze kinderen komen weinig met verhalen naar huis. De beelden kunnen de basis zijn voor een gesprek met een kind. (Uit het gesprek met het beleidsteam)

Een warme overgang van thuis naar school

Voor de meeste kinderen start de ochtend in de leefgroep. Dit huiselijk moment vormt voor de kinderen een warme buffer tussen thuis en school. Opvoeders begeleiden de kinderen daarna naar hun klas en briefen de klasleraar over hoe de leerlingen die ochtend in hun vel zitten of welke praktische info ze van de ouders hebben meegekregen.

De leraren helpen de kinderen na een schooldag om thuis op verhaal te komen. Een heen-en-weerschrift met pictogrammen of een fotoverslag helpen het dagverhaal op te bouwen. Sommige kinderen gebruiken hiervoor een praatknop. Leraren en ouders kunnen op dit toestel een boodschap inspreken die later beluisterd kan worden. Zo komt de thuisomgeving de klas binnen, wat kinderen die moeilijk tot communicatie komen, vaak erg stimuleert.

Een eenvoudig hallo van broertjes of zusjes is ook al wat! We gebruiken dit dan in het onthaal, net zoals info over wat ze bijvoorbeeld in het weekend hebben gedaan. Zo kunnen we iets meer spreken over wat er in de thuisomgeving gebeurt. (Uit het gesprek met het kleuterteam)

Op maat van elk kind

Elk kind mag zijn wie het is; met zijn talenten en beperkingen, met zijn uitdagingen en kansen. Elk kind mag zijn identiteit verkennen, ontwikkelen en ontplooiën. De teamleden zien hierbij het welbevinden en de betrokkenheid als de belangrijkste barometer voor de planning van hun pedagogisch-didactisch aanbod voor een groep of voor individuele leerlingen. Elke klas heeft een helder profiel met een uitdagende focus. De leermiddelen, materialen en de infrastructuur zijn passend afgestemd op de opvoedings- en onderwijsbehoeften van de leerlingen. Dit komt ook tot uiting in de 'rode' klas waar het leren en leven in één specifieke setting in het MFC wordt georganiseerd.

De klasinrichting en de warme onthaalmomenten in de kleutergroepen zullen erg herkenbaar zijn voor alle kleuteronderwijzers, ook deze in het gewoon kleuteronderwijs. De kleine klasgroepen maken dat er tijdens onthaalmomenten ruimschoots persoonlijke aandacht voor elk kind mogelijk is. De interactie wordt in meerdere of mindere mate ondersteund met gebaren (SMOG), afhankelijk van de noden van de kinderen. De aanwezigheid van stagiairs in sommige klassen zorgt voor vele stimulerende kansen tot zelfexpressie en taalproductie bij de kleuters. De school kiest er bewust voor om al dan niet externe hulp in te zetten in de verschillende groepen, afhankelijk van de noden van de kinderen.

Een stimulerende invulling van verzorgende momenten

Het begeleidend team gaat via multidisciplinair overleg na hoe ze kunnen vermijden dat verschillende verzorgingsmomenten gedurende de dag tot onnodig zinloos wachten leiden.

Tijdens het middagmoment eten we met één of twee kinderen tegelijk, anderen rusten, kijken in een boekje, liggen op de poef... Het organisatorische is zeer belangrijk om wachttijden te vermijden.

September is elk jaar zoeken: hoe gaan we dat aanpakken, wie heeft welke noden? We noteren dan bijvoorbeeld wie er eerst naar het toilet wil gaan... zodat wachten zo veel mogelijk vermeden wordt. Je moet daar na al die jaren nog altijd over nadenken. (Uit het gesprek met het kleuter-team)

Het team benut ten volle de pedagogische kansen die zulke momenten bieden. De leraren weten van elk kind precies wat het leuk vindt of wat het frustreert en ze spelen daar handig op in. Zo krijgen die momenten voor de éne leerling vooral een invulling met visuele stimulatie aan de tovertafel en trekt de lievelingsmuziek bij een ander kind meteen een brede glimlach op het gezicht. Een leerling kan een grote nood hebben tot tactiele impulsen aan de 'interactive wall' terwijl een andere leerling vooral rust opzoekt in de snoezelhoek. De leraren zijn voortdurend op zoek naar stimulerende impulsen en prikkels voor de kinderen.

Een kindje met nood aan beweging mag naar buiten om te spelen. Je moet bewaken dat kinderen die mobiel zijn hun bewegingsmogelijkheden krijgen. Wachten past niet bij elk kind. Andere kinderen hebben er deugd van even niets te mogen doen, op hun gemak te eten en rond te kijken. Je moet niet altijd alles vol willen stoppen. Wij maken van verzorgingsmomenten echt momenten in functie van de kleuter: we laten het kind mee bepalen wat er gebeurt, afgestemd op noden van het kind. (Uit het gesprek met het kleuterteam)

Leraren zorgen ook voor een zekere voorspelbaarheid bij de overgangen naar verzorgende of andere momenten. Er gaat bijvoorbeeld telkens dezelfde muziek aan vooraf, zodat de kleuters voorbereid zijn op wat gaat komen en hier vlotter en rustiger op ingaan. De kleuteronderwijzers introduceren om dezelfde reden wat gaat komen ook telkens aan de hand van pictogrammen. Het veelvuldig verwijzen naar deze pictogrammen geeft de kinderen ook kansen om aan te geven waar ze nood aan hebben (bijvoorbeeld iets eten of eerder iets drinken) en verhoogt zo hun zelfstandigheid en autonomie.

We gebruiken wachtmuziek om kinderen inzicht te doen krijgen in het verloop van de dag. Ze weten dat er daarna het onthaal komt. Ze krijgen op dat moment ook altijd hetzelfde speelgoed, als verwijzer naar het onthaal.

Ook bij bijvoorbeeld het tandenpoetsen zetten we erg in op communicatie. We gebruiken dan een afbeelding over tandenpoetsen. De kleuters wijzen zelf aan wat ze willen (zoals de tandenborstel of de tandpasta) en krijgen zo extra kansen tot communicatie. (Uit het gesprek met het kleuterteam)

Een andere maatregel om de zelfsturing bij kleuters te stimuleren, was de introductie van ééndoosta-ken, die door een leerkracht van de school ontwikkeld werden op maat (van de cognitieve en motori-sche mogelijkheden) van de kinderen. Tijdens vaste momenten kiezen de kleuters zelf een ééndoostaak of krijgen er een aangeboden door de begeleider om aan te werken. De taken zijn zo ontworpen en geselecteerd dat het kleuters lukt om ze zelfstandig uit te voeren en dus een succeservaring te hebben.

Bij elk thema hebben we eenmaal per week zelfstandig werk afgestemd op hun niveau. We wer-ken dan gericht rond werkhouding, rond het zelfstandig aanvatten en afwerken van een taak. Je ziet dan een mooie evolutie in de loop van het jaar. We werken met concreet en gestructureerd materiaal en leren de kinderen ook aan om naar bijvoorbeeld een koptelefoon te grijpen om prik-kels te dempen als ze hier nood aan hebben. (Uit het gesprek met het kleuterteam)

EFFECTEN

Het schoolteam vertrekt steeds van het welbevinden van de kleuters dat ze ziet als een basisvoorwaarde om tot leren te komen, en denkt voortdurend na over hoe ze de ontwikkeling van de kleuters optimaal kan stimuleren binnen de handelingsmatige aanpak. Het schoolteam biedt heldere ondersteunende structuren en voorspelbare en kwalitatief ingevulde routines aan, die telkens worden herdacht op maat van de kleuters. Het schoolteam merkt dat dit zijn vruchten afwerpt en de kinderen helpt bij hun ontwikkeling.

Het team blijft zoeken naar verbindingen, onderling, met ouders en met andere partners. Dat dit loont, blijkt uit het gegeven dat leraren zich zeer verbonden voelen met de school en er vaak voor kiezen hun hele carrière binnen de campus verder te laten lopen. De sterke inzet van de school op verbinding en communicatie blijkt tot slot drempelverlagend voor ouders te werken. Dankzij de vlotte aanspreekbaarheid van de cliëntverantwoordelijke (en het begeleidingsteam) durven ze hun kind met toenemend vertrouwen in de handen van de school laten.

6 / Conclusies en aanbevelingen

De beleidsnota van 2019 beklemtoont het belang van goed kleuteronderwijs en de participatie hieraan door alle kleuters, ook deze uit kwetsbare groepen. Met het onderzoek kwaliteitsvolle kleuterparticipatie willen we een duurzaam sensibiliserend en stimulerend effect sorteren in het Vlaamse onderwijsveld. Het proces dat we aangingen met stakeholders zoals de pedagogische begeleiders, ondersteunende partners, experts uit de lerarenopleiding... vormde een belangrijke pijler om dit te verwezenlijken. Ook de stem van de kleuteronderwijzers zelf werd gehoord tijdens de gevalstudies.

Dit onderzoek kwaliteitsvolle kleuterparticipatie heeft vanzelfsprekend zijn beperkingen, maar de brede en gefaseerde aanpak maakt dat we de voornaamste bevindingen uit de beschrijvende en verdere statistische analyse, uit de inspirerende praktijkvoorbeelden en uit de verschillende focusgroepen (met kleuteronderwijzers, experts uit het veld en onderwijsinspecteurs) naast elkaar kunnen leggen om zo tot sterke conclusies en aanbevelingen te komen.

Hefboom kwaliteitsvolle interactie

Opvallend (én een opsteker voor het Vlaamse kleuteronderwijs) is dat in zo goed als alle bezochte scholen de kleuteronderwijzers op een warme, laagdrempelige wijze omgaan met de kleuters. *Er is wel nog ruimte voor vertaling van deze positieve en warme grondhouding naar een meer bewuste omgang met de diversiteit binnen de groep kleuters.*

De **executieve functies** zijn als concept nog weinig gekend bij kleuteronderwijzers. Kleuteronderwijzers besteden binnen hun aanbod wel impliciet aandacht aan aspecten van executieve functies en zetten vaak sterk in op de zelfstandigheid (en met name de zelfredzaamheid) van kleuters. *De vertaling van wetenschappelijke inzichten hierover naar de praktijk kan kleuteronderwijzers handvaten bieden om kleuters te ondersteunen in hun ontwikkelingsproces en hen stimuleren tot meer zelfsturing.*

Er is nog een weg te gaan op vlak van het creëren van een krachtige leeromgeving met voldoende aandacht voor het uitlokken van **rijke talige interacties** met alle kleuters. *Centraal hierbij moet het creëren van kansen staan voor alle kleuters om vanuit hun leefwereld en handelen tot betekenisvolle taal te komen.* Vanuit dit perspectief wordt de volledige school, met het ganse personeelsteam en leerlingenbestand, een aan te boren bron voor rijke talige interacties.

Kinderen hebben behoefte aan aandacht, warmte en nabijheid. Kwaliteitsvol kleuteronderwijs biedt veel spreekkansen, een rijke taalfeedback en een uitdagend aanbod die de veelkleurigheid van een klasgroep op een positieve manier weet te benutten. Kleuteronderwijzers komen vaak **ogen en handen tekort** om tegemoet te komen aan de ontwikkelingsbehoeften en de verzorgingsnoden van alle kleuters in hun (soms overvolle) klassen. *Een meer flexibele aanwending van uren, personeel en opdrachten maakt het mogelijk om de ondersteuning tot op de klasvloer te verbreden bij de (jongste) kleuters.*

De 'ontwikkeling' van de kleuter centraal!

Voor (startende) kleuteronderwijzers

Er is een grote variatie in de ontwikkeling van peuters en kleuters. Het is daarbij belangrijk om respect te hebben voor de eigenheid en alert te zijn voor de specifieke ontwikkelingsnoden van de peuters/de kleuters. Bewust meespelen, oprechte interesse tonen, starten vanuit wat kinderen aanbrengen... bieden heel wat kansen tot boeiende activiteiten en interactie. **Plaats hierbij de kleuter centraal, niet de activiteit. Speel in op de ontwikkeling van de kleuter.** Plaats kleuters voor de nodige uitdagingen en stimuleer het probleemoplossend denken en de zelfsturing van de (jonge) kleuters. Dit vraagt als kleuteronderwijzer de nodige flexibiliteit en creativiteit maar ook het durven loslaten en geloven in de ontwikkelingskracht van de kleuters.

Scholen

Gebruik de **handvaten die wetenschappelijke inzichten bieden** om de klapspraktijk vorm te geven met aandacht voor de executieve functies en het uitlokken van rijke talige interacties. Vertaal deze naar de eigen context van de school. Stel hierbij de ontwikkeling van de kleuters steeds centraal.

Lerarenopleiding

Voorzie in het **curriculum** voldoende aandacht voor taalgericht onderwijs en omgaan met diversiteit. Maak een nabije opvolging en **stagebegeleiding** van studenten tijdens elke stage mogelijk. Voorzie voldoende stagemomenten bij de jongste kleuters. Maak gebruik van de expertise van ervaren kleuteronderwijzers bij de begeleiding van studenten.

Nascholingsorganisaties, pedagogische begeleidingsdiensten en beleid

Stem **het nascholingsaanbod af op de noden van kleuteronderwijzers** met aandacht voor de jongste kleuters.

Hefboom educatief partnerschap

In vele scholen ontbreekt nog een duidelijke visie op educatief partnerschap. Veel scholen zetten in op een **onthalend** beleid met een warme overgang van thuis naar school, maar toch zijn er nog heel wat rode lijnen en andere barrières aan de schoolpoorten aanwezig. Kleuteronderwijzers zijn nog lang niet altijd vertrouwd met de diversiteit op socio-economisch en etnisch-cultureel vlak van het leerlingenpubliek.

Wederkerigheid en gelijkwaardigheid blijven een uitdaging in het partnerschap met de ouders. Scholen uit de gevalstudies streven naar een gedeelde verantwoordelijkheid van kleuteronderwijzers en ouders voor de ontwikkeling van het kind. Deze kleuterteams bouwen daarom een vertrouwensrelatie met de ouders uit, vertrekkend vanuit authenticiteit, respect en verbinding. *Het is belangrijk om ouders te erkennen als opvoedende partner, als eerste verantwoordelijke in de ontwikkeling van hun kind. Hoewel niet expliciet, nemen kleuteronderwijzers dikwijls een belangrijke opdracht op inzake opvoedingsondersteuning.*

Een opdracht die niet altijd aan het onderwijs wordt toegeschreven, maar waar kleuteronderwijzers, vooral voor kwetsbare gezinnen, wel een wezenlijk verschil kunnen maken. *De brugfiguur is in veel scholen een onmisbare schakel* geworden in de verbindingen die in en vanuit een basisschool worden gelegd, vanuit een doorleefd partnerschapsmodel gebaseerd op gelijkwaardigheid en vertrouwen.

Samenwerken met ouders en de buurt!

Voor (startende) kleuteronderwijzers

Zet in op een goed contact met ouders: spreek ouders aan, nodig ouders uit, werk aan ouderparticipatie. Maak het schoolleven transparant voor ouders en duid het belang van kleuteronderwijs. Wees bereikbaar en aanspreekbaar voor ouders. **Zorg voor een lage drempel en zet in op verbinding en verbindende activiteiten.** Heb oog en respect voor de thuissituatie van je kleuters. Ook de buurt leren kennen en samenwerken met brugfiguren en buurtorganisaties is belangrijk.

Scholen

Zorg voor een **gedragen en schooleigen visie op educatief partnerschap** en vertaal deze in een concreet denkkader dat houvast geeft voor leerkrachten. Geef startende leerkrachten begeleiding/ondersteuning bij hun omgang met ouders, bijvoorbeeld tijdens de eerste oudercontacten. **Investeer in een brede schoolwerking**, deze biedt net zoals een flexibele invulling van de personeelsorganisatie kansen om de relatie met de ouders en de buurt uit te bouwen.

Lerarenopleiding

Voorzie in het curriculum voldoende aandacht voor educatief partnerschap met ouders. Informeer toekomstige kleuteronderwijzers voldoende over de communicatie en samenwerking met ouders. **Laat kleuteronderwijzers in opleiding voldoende kennis, inzicht en ervaring opbouwen in diverse contexten.** Laat hen ervaringen opdoen omtrent de dagelijkse realiteit van sociale ongelijkheid en maatschappelijke kwetsbaarheid zodat er hiervoor een toegenomen gevoeligheid ontstaat. Laat toekomstige kleuteronderwijzers ook actief kennismaken met de opdracht van een brugfiguur.

Beleid

Om educatief partnerschap professioneel op te kunnen nemen hebben kleuteronderwijzers nood aan tijd en ruimte hiervoor binnen hun opdracht, en aan ondersteuning.

Stimuleer het samenwerken met brugfiguren en zorg voor een snelle en makkelijke inzetbaarheid van tolken. Verlaag de drempel voor personen met diverse achtergronden (gender, migratie-achtergrond) naar de lerarenopleiding en het lerarenberoep.

Hefboom educare

De intentie om op het **welbevinden** van kleuters in te zetten is aanwezig in de scholen. *Toch leeft er in scholen vaak nog het gevoel dat zorg de pedagogische taken in de weg staat en worden de ‘wachtijden’ die routine- en zorgmomenten met zich meebrengen nog niet altijd benut als kansen tot talige interactie.* Het concept van **educare** is nog geen overheersende **mindset** in de scholen. Nochtans ervaren kleuterteams opluchting en herkenning als de waarde van hun verzorgende opdracht erkend wordt.

In scholen met een sterk uitgebouwde samenwerking met de kinderverzorger wordt hij/zij als een volwaardig teamlid beschouwd en betrokken bij de pedagogisch-didactische aanpak in de klas. We stellen de laatste jaren deze kentering vast in het veld. Toch werken **kinderverzorgers** in sommige scholen nog volgens een ‘klassieke’ taakverdeling en hebben ze een voornamelijk praktische rol. Het beperkte aantal uren kinderverzorging zet bovendien druk op de samenwerking.

Ook op het vlak van infrastructuur is er een denkoefening – én een doelgerichte investering van middelen – nodig, waarvoor het concept educare het uitgangspunt kan zijn. In vele scholen zijn er op het vlak van **infrastructuur** nog heel wat werkpunten: sanitair, eet- en slaapvoorzieningen, de inrichting van de klassen en van de speelplaats kunnen in veel scholen nog meer afgestemd worden op de ontwikkelings- en verzorgende noden van de kleuters. De capaciteitsdruk laat zich hier voelen: klassen en buitenspeelplaatsen (zeker in een grootstedelijke context) zijn soms te klein voor het aantal kleuters.

Zorg en ontwikkeling gaan hand in hand!

(Startende) kleuteronderwijzers

Als we de kleuter centraal willen plaatsen, dan is het belangrijk om als kleuteronderwijzer in te spelen op de individuele noden en behoeften van de peuters/kleuters, volgens hun ontwikkeling. Het is nodig **routine- en verzorgende momenten een pedagogische invulling te geven** die daarop inspeelt en zo ‘wachtijden’ te vermijden.

Scholen

Denk na over de vertaling van het concept educare naar de dagelijkse schoolwerking en klaspraktijk, afgestemd op de context van de school. Vanuit het perspectief van educare is zo veel mogelijk **pedagogische continuïteit** voor kinderen doorheen de dag en in de overgang van kinderopvang naar kleuterschool wenselijk. Net zoals het volwaardig betrekken van de kinderverzorger bij de pedagogische aanpak.

Beleid

'Alle schooltijd is onderwijstijd': herdenk de evidenties van het huidige gesplitste systeem (zoals het onderscheid tussen lestijden en speeltijden in de opdracht van de kleuteronderwijzers) vanuit het streven naar pedagogische continuïteit.

Stem de structuren en de regelgeving in voldoende mate af op de eigenheid van het kleuteronderwijs, vanuit de noden van de kleuters. **Meer afstemming tussen kinderopvang en kleuteronderwijs** is aangewezen zowel in de regelgeving als in pedagogische raamwerken. De beleidsnota voorziet een uitbreiding van het aantal uren kinderverzorging. De erkenning van de **kinderverzorger als een volwaardige functie** met een duidelijke taakstelling kan dit nog sterker maken.

Ook de **infrastructuur** kan nog meer en proactiever afgestemd worden op de noden van de kleuters, vanuit het concept educare.

Om tot **meer inclusief onderwijs** te komen, is het aangewezen dat scholen voor gewoon onderwijs ook medisch, paramedisch, sociaal, psychologisch en orthopedagogisch personeel (met voldoende continuïteit) in kunnen zetten en dat de expertisedeling met het buitengewoon onderwijs versterkt wordt.

Hefbomen visie, beleid en afstemming met partners

Vele scholen nemen een waaier aan initiatieven die we kunnen linken aan de hefboomen van kwaliteitsvolle kleuterparticipatie. Deze initiatieven gaan echter vaak nog niet samen met een doelbewuste aandacht voor kwaliteitsvolle kleuterparticipatie vanuit een gedragen **visie**. Noch bewaken de scholen altijd de kwaliteit of effectiviteit van deze initiatieven. De visie van scholen moet voldoende concreet, onderbouwd en gedragen zijn om als kapstok te fungeren voor de hele werking – tot op de klasvloer. *Een open overlegcultuur met ruimte voor leren van elkaar bevordert een gevoel van eigenaarschap bij het kleuterteam.* Een verbonden team 'durft loslaten': bestaande gewoontes in vraag stellen en samen nadenken over hoe het zinnvoller kan vanuit het perspectief van het kind. Een **data-geïnformeed** beleid (niet enkel op vlak van aanwezigheden maar ook met oog voor de effectiviteit van genomen acties), werkt ondersteunend hierbij.

Werken aan een kwaliteitsvolle kleuterparticipatie is geen eenmanszaak. De kwaliteit van de kleuterparticipatie wordt ook bepaald door de mate waarin schoolteams een **partnerschap** weten op te bouwen met ouders, buurt, welzijnsorganisaties... *Lerende netwerken binnen de school, tussen scholen van dezelfde scholengemeenschap, binnen de gemeente enzovoort ondersteunen het delen van inzichten omtrent kwaliteitsvolle interactie en kritische reflectie over de implementatie op de klasvloer.*

De intensiteit en kwaliteit van **de lokale samenwerking** verschilt sterk van gemeente tot gemeente. Scholen die binnen een LOP-gemeente gelegen zijn (of over een brugfiguur beschikken), staan over het algemeen sterker op het vlak van kwaliteitsvolle kleuterparticipatie dankzij het vergrote ondersteunende netwerk. Eén op vijf scholen werkt niet structureel samen met externe partners rond kleuterparticipatie. Het merendeel van deze scholen voert geen duidelijk beleid

rond kleuterparticipatie en kampt ook met uitdagingen op andere vlakken. In gemeentelijke netwerken kleuterparticipatie kunnen welzijn en onderwijs elkaar ontmoeten en versterken. *De afstemming met lokale actoren kan zorgen voor toegenomen inzichten bij de kleuteronderwijzers en zo het draagvlak voor een visie op kleuterparticipatie en breder een positief diversiteitsbeleid vergroten.* Ook in de context van het buitengewoon basisonderwijs stellen we vast dat een geïntegreerde werking met externe partners zoals welzijnsinstellingen meerwaarde biedt op vlak van kwaliteitsvolle kleuterparticipatie.

Voor slechts één op drie scholen geldt dat er op niveau van de **scholengemeenschap** stimulerende initiatieven genomen worden inzake kleuterparticipatie. De mate waarin schoolteams hun knowhow delen en samenwerken binnen een scholengemeenschap op het vlak van kwaliteitsvolle kleuterparticipatie is met andere woorden erg wisselend. Het blijkt daarnaast voor veel schoolteams niet duidelijk wat ze aan regie mogen verwachten van het aanspreekpunt kleuterparticipatie van hun scholengemeenschap. Het merendeel van de scholengemeenschappen kiest ervoor de middelen te verdelen over de scholen en duidt louter op papier een aanspreekpunt kleuterparticipatie aan. Toch stellen we vast dat een werking op niveau van de scholengemeenschap aan kwaliteitsvolle kleuterparticipatie stimulerend en ondersteunend kan zijn.

CLB's hebben de opdracht de opvolging en begeleiding van kleuters die onregelmatig naar school komen op te nemen. CLB's werken hier met de scholen afspraken en procedures voor uit. Ze nemen echter nog niet altijd een *proactieve, sensibiliserende en preventieve rol* op.

Scholen, ondersteunende partners, lokale actoren en beleid hebben een **gedeelde verantwoordelijkheid** voor kwaliteitsvolle kleuterparticipatie. Voldoende aandacht voor het uitbouwen van een visie en beleid voor kwaliteitsvol kleuteronderwijs en kleuterparticipatie is nodig op al deze niveaus, net zoals voldoende afstemming.

Dat de kwaliteit van de uitvoeringspraktijk voor de verschillende hefboomen positief samenhangt met kenmerken van het schoolbeleid blijkt ook uit de verdere data-analyse. Er bestaat een duidelijk verband tussen de kwaliteit van de praktijk voor kwaliteitsvolle kleuterparticipatie en de **samenwerking met lokale partners**. Maar ook de samenwerking met de scholengemeenschap en het CLB hangt positief samen met een kwaliteitsvolle praktijk voor kleuterparticipatie. Een tweede uitgesproken verband stellen we vast tussen de kwaliteit van de uitvoeringspraktijk en het voeren van een sterk en datageïnformeerd beleid, gebaseerd op een duidelijke **visie** op kwaliteitsvolle kleuterparticipatie. Scholen met een sterk **onderwijskundig beleid**, die hun **kwaliteit borgen en bijsturen**, en die aandacht hebben voor **taalgericht onderwijs**, creëren vaker een krachtige leeromgeving voor kleuters en een sterk educatief partnerschap met ouders.

De kwaliteit van de praktijk op vlak van kleuterparticipatie hangt vooral samen met de kwaliteitsontwikkeling op school, terwijl de **samenhang met context- en inputkenmerken eerder beperkt is**. Op zich is dat mooi nieuws: het is niet omdat je als school een uitdagendere context kent, dat je niet kan inzetten op kwaliteitsvolle kleuterparticipatie. Toch zien we dat scholen met een kwetsbaarder publiek het gemiddeld iets minder goed doen voor kwaliteitsvolle kleuterparticipatie. Er zijn diverse mogelijke verklaringen voor deze – weliswaar beperkte – samenhang.

Het is bijvoorbeeld mogelijk dat als een aantal factoren cumuleren, deze uitdagendere context het net iets moeilijker maakt voor scholen om een krachtige praktijk neer te zetten voor kleuterparticipatie. *Voor alle scholen, maar zeker voor scholen met een kwetsbaarder publiek, blijft kleuterparticipatie een uitdaging.*

Maak samen school! Leer van elkaar!

Voor (startende) kleuteronderwijzers

Onderwijs is teamwork. Werk samen met collega's en deel expertise met elkaar. Benut de aanwezige talenten en diversiteit in het team. Een zeer goede **communicatie** tussen de kleuteronderwijzers en het volledige team zorgt ervoor dat alle neuzen in dezelfde richting wijzen.

Blijf je professionaliseren. Het is een uitdaging voor kleuteronderwijzers om te blijven professionaliseren. Het is daarbij belangrijk om als leerkracht blijvend open te staan voor vernieuwing en te reflecteren over de eigen praktijk. Pedagogisch-didactische thema's zoals taal en diversiteit zijn in het kader van kwaliteitsvolle kleuterparticipatie belangrijk.

Scholen

Ontwikkel samen een gedragen denkkader als houvast om in te zetten op kwaliteitsvolle kleuterparticipatie. Denk na over een schooleigen kleutervisie en vertaal deze visie in een beperkt aantal kaders die door iedereen gedragen zijn.

Werk samen met ondersteunende partners (zoals lokale actoren, scholengemeenschap en CLB) om de werking op vlak van kwaliteitsvolle kleuterparticipatie vorm te geven.

Voorzie voldoende overlegtijd om met het schoolteam de verworven kennis en inzichten inzake kwaliteitsvolle kleuterparticipatie te vertalen naar de eigen context. **Hospiteren** in andere scholen biedt kansen om te zien hoe andere schoolteams met gelijkaardige uitdagingen omgaan.

Wend uren, personeel en opdrachten flexibel aan om de ondersteuning tot op de klasvloer te verbreden bij de (jongste) kleuters.

Denk na op welke manier startende kleuteronderwijzers worden ingezet in de school en zorg voor structurele **aanvangsbegeleiding** met aandacht voor de specifieke noden van kleuteronderwijzers.

Lokale partners

Richt gemeentelijke netwerken kleuterparticipatie op waarin welzijn en onderwijs elkaar kunnen ontmoeten en versterken.

Scholen-gemeenschap

Creëer een netwerk kleuterparticipatie in elke scholengemeenschap. Zorg voor het uitwisselen van **inspirerende praktijken** binnen de scholengemeenschap.

CLB

Sensibiliseer en stimuleer schoolteams om visie te ontwikkelen en expertise te verzamelen voor het schooleigen beleid inzake kleuterparticipatie.

Pedagogische begeleiding

Creëer lerende netwerken: leren van elkaar door mensen die dezelfde job uitoefenen, is vaak meer vruchtbaar dan leren van externe experts. Zet in op de ontwikkeling bij kleuteronderwijzers van een open houding om te reflecteren en een kritische zin voor het eigen didactisch handelen.

Beleid

Continueer en verbreed de expertisedeling binnen lerende netwerken zoals 'Kleine kinderen, grote kansen'. Zet in op het kenbaar maken en delen van inspirerende praktijken, bijvoorbeeld via hospiteren in scholen.

Geef de verschillende ondersteunende partners een duidelijke en proactieve opdracht op vlak van kwaliteitsvolle kleuterparticipatie. Maak een **lokale, netoverschrijdende samenwerking** met brugfiguren mogelijk in elke Vlaamse gemeente. Zorg voor een duidelijke taakstelling voor **scholengemeenschappen** op vlak van kwaliteitsvolle kleuterparticipatie en stimuleer samenwerking binnen scholengemeenschappen over dit thema.

Zorg voor **aanvangsbegeleiding** in de vorm van structureel verankerde ondersteuning voor startende kleuteronderwijzers. Zorg voor **diverse loopbaanmogelijkheden** voor kleuteronderwijzers.

Stimuleer onderzoek omtrent kwaliteitsvol kleuteronderwijs en kleuterparticipatie in het gewoon en buitengewoon onderwijs.

Tot slot: omdat kleuteronderwijs belangrijk is...

Binnen het actieplan Kleuterparticipatie kreeg de onderwijsinspectie de opdracht 'om gedurende een jaar het thema kleuterparticipatie in de scope te zetten bij de individuele doorlichtingen en het thema op te nemen in een van de volgende Onderwijspiegels'. Het doel hierbij was scholen te sensibiliseren en te stimuleren inzake kleuterparticipatie. Deze opdracht vertaalde de onderwijsinspectie in een onderzoek naar kleuterparticipatie met dit brede en gevarieerde onderzoeksrapport als resultaat. Een rapport dat enkel tot stand kon komen, dankzij de medewerking van een diverse groep van participanten (kleuteronderwijzers en directies, leerlingen en ouders, ondersteunende partners en experts). We wensen al deze betrokkenen dan ook van harte te bedanken.

Een kracht van het onderzoek is dat we kleuterparticipatie verbreed hebben van een kwantitatieve invulling naar een kwalitatieve invulling. Het gaat niet enkel over het aantal inschrijvingen en de aanwezigheid van kleuters op school maar ook en vooral over het participeren aan kwaliteitsvol kleuteronderwijs.

Wij hopen dan ook dat dit rapport geen eindpunt is. De beleidsnota 2019-2024 bevestigt alvast het belang van goed kleuteronderwijs en de participatie hieraan door alle kleuters, ook deze uit kwetsbare groepen. **We hopen dat de hefbomen voor kwaliteitsvol kleuteronderwijs, de onderzoeksresultaten – en bij uitstek de praktijkvoorbeelden – inspirerend kunnen werken voor het beleid, de ondersteunende partners, de scholen en de kleuteronderwijzers. We nodigen hen uit om samen de schouders te zetten onder een kwaliteitsvol kleuteronderwijs met een maximale participatie van alle kleuters.** Wij als onderwijsinspectie engageren ons alvast om aan het thema kwaliteitsvolle kleuterparticipatie blijvend aandacht te besteden.

De aanbevelingen die we formuleerden, zijn te groeperen in vier thema's die richtinggevend kunnen zijn voor zowel de scholen, de ondersteunende partners als het onderwijsbeleid:

- **Neem de noden en de ontwikkeling van de kleuters steeds als centraal uitgangspunt** voor de vormgeving van beleid en praktijk. Ontwikkel een gedragen visie op kleuteronderwijs die hiervan vertrekt.
- **Investeer in educatieve partnerschappen** met de ouders en de buurt.
- **Zorg en ontwikkeling gaan hand in hand.** Zorg voor (meer) pedagogische continuïteit doorheen de dag, in de overgang van opvang naar kleuterschool, door het betrekken van de kinderverzorger: alle schooltijd is onderwijstijd.
- **Maak samen school: leer van elkaar,** zowel binnen als buiten de eigen school. Creëer lerende netwerken en stimuleer onderzoek.

7 / Bijlagen

7.1 / Samenvatting onderzoek kwaliteitsvolle kleuterparticipatie

Hoe vullen Vlaamse basisscholen kwaliteitsvolle kleuterparticipatie in?

**Duurzame aandacht voor kwaliteitsvolle kleuterparticipatie
Integratie in doorlichtingsmethodiek inspectie 2.0**

7.2 / Visuele voorstelling kwaliteitsvolle kleuterparticipatie

7.3 / Visuele voorstelling hefboomen en bepalende factoren

7.4 / Begeleidende steekkaart per hefboom

Hefboom:

KWALITEITSVOLLE INTERACTIE

Omschrijving:

De inspanningen van het schoolteam om doelgericht de kwaliteit en de kwantiteit van de interacties met en tussen de kleuters te bevorderen

Bepalende factoren:

Warme relaties: verbindend – laagdrempelig – positief

Rijke taal: kwantiteit en kwaliteit talige interactie – benutten van meertaligheid

Executieve functies: impulscontrole – emotieregeling – werkgeheugen – cognitieve flexibiliteit

Onderzoeksvragen:

Hoe zorgt de school voor een rijke interactie tussen leraren en kleuters?

- Hoe zorgt de school voor **warme relaties** tussen leraren en kleuters?
 - Hoe werkt ze aan wederzijds respect en empathie, begrijpelijk taalgebruik en stimulerende interactie?
- Hoe stimuleert de school een **rijke taalopvoeding**?
 - Hoe zet de school in op redzaamheidstaal, themataal en instructietaal?
 - Hoe stimuleert zij talige interactie in de klassen tussen de kleuters en met de leraren?
 - Hoe stemt de school af op de taalnoden en thuistaal van de kleuters?
- Hoe ontwikkelt de school de **executieve functies**? Hoe zet de school in op leren plannen en sturen?
 - Hoe gaat de school kleuters motiveren tot interactie en impulsiviteit kanaliseren? (impulscontrole)
 - Gebruiken de leraren strategieën om het leren te stimuleren, het probleemoplossend denken te activeren en de zelfregulatie bij kleuters te doen toenemen? (werkgeheugen)
 - Hoe geven leraren ruimte voor experiment, zelfontdekkend leren, zelfsturing en samenwerken? (cognitieve flexibiliteit)
 - Hoe komen de leraren tegemoet aan de sociaal-emotionele behoeften en ontwikkelingsbehoeften van de kleuters? (emotieregulatie)

Hefboom:**EDUCATIEF PARTNERSCHAP****Omschrijving:**

De inspanningen van het schoolteam om een wederkerige, gelijkwaardige relatie op te bouwen met ouders en/of opvoeders met als gemeenschappelijk doel de ontwikkeling van kleuters te bevorderen. Omgaan met kansarmoede en diversiteit zijn hierbij een intrinsiek aspect.

Bepalende factoren:

Onthaland: signaalgevoeligheid voor kansarmoede – toegankelijk
Wederkerig en gelijkwaardig: wederzijds en wederkerig – inspraak en beslissingsrecht realiseren

Onderzoeksvragen:

Hoe zorgt de school voor een educatief partnerschap met ouders en buurt waarbij zij elkaar wederzijds ondersteunen en proberen hun bijdrage op elkaar af te stemmen om het leren, de motivatie en de ontwikkeling van leerlingen te bevorderen?

- Hoe verloopt het onthaal van **nieuwe kleuters**?
 - Hoe zorgt de school voor een transparant inschrijvingsbeleid dat toegankelijk is voor alle leerlingen op fysiek, sociaal, cognitief en financieel vlak?
 - Hoe krijgt de school zicht op de beginsituatie van elke kleuter? (onthaalbeleid)
 - Is er aandacht voor kleuters die op een latere leeftijd instappen (ongelijke instapleeftijd)?
 - Welke initiatieven nemen schoolteams om een warme overgang tussen thuis of opvang en onderwijs te realiseren?
- Hoe is er aandacht voor **kwetsbare groepen**?
 - In welke mate realiseert de school een omgeving die kinderen uit kwetsbare groepen optimale ontwikkelingskansen geeft?
 - Welke praktijkuitwerkingen realiseert de school om kinderen uit kwetsbare groepen optimale kansen tot ontwikkeling te geven?
 - Welke doelgerichte aandacht is er voor de integratie van kleuters uit kansengroepen in het kleuteronderwijs?
 - Welke specifieke initiatieven nemen scholen met kleuters met hoge (- te bepalen) onderwijskansarmoede-index?
- Hoe krijgt **ouderbetrokkenheid** invulling?
 - Hoe staan basisscholen tegenover ouderparticipatie i.f.v. de realisatie van kwaliteitsvolle kleuterparticipatie?
 - Is er naast een kindgericht aanbod ook ruimte voor een gezinsgericht en/of buurtgericht aanbod?
 - Welke gerichte initiatieven nemen schoolteams voor ouders, en vooral ouders uit kwetsbare groepen, om ze gericht te informeren, te sensibiliseren en te ondersteunen?
 - Welke initiatieven nemen schoolteams om een positieve interactie te bekomen tussen de kleuters en de zijn/haar directe omgeving?

Hefboom:**EDUCARE****Omschrijving:**

De inspanningen van het schoolteam om een evenwichtige verhouding te vinden op het continuüm van aandacht voor leren en ontwikkelen én aandacht voor zorg en verzorging in verhouding tot de ontwikkelingsleeftijd van de kleuters.

Bepalende factoren:

Infrastructuur: psychosociale en fysieke behoefte

Verhouding zorg en onderwijs: rituelen, routines en buitenklasactiviteiten – haal- en brengmomenten – rol en positie kinderverzorger

Welbevinden: welbevinden

Onderzoeksvragen:**Hoe zorgt de school voor een warme transitie tussen school en gezin met aandacht voor zowel zorg als onderwijs?**

- Hoe speelt de **infrastructuur** in op de specifieke noden van de kleuters?
 - Hoe zetten leraren de ontwikkelingsmaterialen en infrastructuur zo functioneel mogelijk in?
- Hoe is de **balans** tussen de aandacht voor leren en **ontwikkelen** én aandacht voor **zorg en verzorging**?
 - Hoe schakelt de school buitenklasactiviteiten in als pedagogische momenten?
 - Wat is de rol en positie van de kinderverzorger op school?
 - Hoe bevordert de samenstelling van de kleutergroepen een harmonische ontwikkeling?
 - Welke verzorgende initiatieven (opvang in een veilige omgeving) nemen kleuterscholen doelgericht naast ontwikkelingsgerichte (nadruk op optimale cognitieve, sociale en persoonlijkheidsontwikkeling) om de overgang tussen kinderopvang en kleuterschool te bevorderen?
- Hoe is het **welbevinden** van de peuters/kleuters?
 - Hoe weten leraren dat de kleuters zich goed voelen op school?

Hefboom:**VISIE****Omschrijving:**

De inspanningen van het schoolbeleid om een visie te ontwikkelen over kleuterparticipatie met alle actoren en deze uit te dragen en te realiseren tot op de klasvloer.

Bepalende factoren:

Schooleigen en specifiek: transparant
Gedragen: zichtbaar in de schoolwerking

Onderzoeksvragen:

Heeft de school een gedragen visie rond de verschillende aspecten van kwaliteitsvolle kleuterparticipatie en houdt deze rekening met de context en de input?

- Houdt de visie van de school rekening met de **context en de input van de school** en met de specificiteit van de doelgroep?
 - Welke visie hebben de schoolteams op 'zorg als leren'? (recht op ontwikkeling, recht op een goede gezondheid en recht op leren – cfr. Kinderrechten)
 - Herkennen we in de visie op kwaliteitsvol kleuteronderwijs elementen van de pijlers rijke interactie, educare en educatief partnerschap?
 - Door welke (theoretische) inzichten laten schoolteams zich inspireren om kwaliteitsvolle kleuterparticipatie vorm te geven?
 - Welke visie hebben de kleuteronderwijzers op kwaliteitsvolle kleuterparticipatie?
 - Hebben schoolteams aandacht voor lokale contextuitdagingen? Hoe gaan ze daarmee om? Welke initiatieven nemen ze? Passen ze hun kleuteronderwijs aan, aan de lokale uitdagingen?
- Is de visie **gedragen** in het schoolteam **en zichtbaar** in de school- en klaswerking?
 - Neemt de school initiatieven (informatie, professionalisering) om deze visie te verspreiden binnen het schoolteam?
 - Neemt de school initiatieven om onderwijsprofessionals aan te zetten op te handelen volgens deze visie?
 - Is de visie op kwaliteitsvol kleuteronderwijs levendig in het doen en denken van leraren?
 - Is er een gedragen/brede visie en schoolbeleid rond kleuterparticipatie, taalontwikkeling, ouderbetrokkenheid, warme overgang thuis of kinderopvang en school,...?

Hefboom:**BELEID****Omschrijving:**

De inspanningen van het schoolbeleid om een preventief en curatief beleid te voeren rond de drie dimensies van kleuterparticipatie (inschrijvingen, aanwezigheden en warme overgang) en rond belangrijke hefboomen voor een kwaliteitsvolle kleuterparticipatie.

Bepalende factoren:

Informatiegeletterdheid: data over inschrijvingen en aanwezigheid – reflectief vermogen

Diversiteitsbeleid voeren: horizonverruiming

Kleuterparticipatie bevorderen: borgen – bijsturen

Onderzoeksvragen:**Welk beleid voert de school rond kwaliteitsvolle kleuterparticipatie?**

- Maakt de school doeltreffend gebruik van **kwantitatieve en kwalitatieve gegevens** over kwaliteitsvolle kleuterparticipatie?
 - Benut de school de aangereikte data rond afwezigheden van kleuters?
 - Is er een systematische evaluatie van de kwaliteit van de gegevens?
 - Hoe voorkomt de school dat kleuters regelmatig afwezig zijn?
 - Hanteert de school relevante data om de visie bij te sturen en haar onderwijskundige beleid erop af te stemmen?
 - Welke systematiek hanteert de school om de kwaliteit van haar kleuteronderwijs te bewaken (en welke rol speelt de afstemming met alle partners hierbij?)
 - Proberen scholen actief te achterhalen welke kinderen niet zijn ingeschreven of te onregelmatig deelnemen?
 - Trachten schoolteams te achterhalen welke acties, maatregelen en initiatieven werken en welke niet?
- Voert de school een **diversiteitsbeleid**?
 - Hoe zorgt de school voor een onbevooroordeeld en non-discriminatiebeleid?
 - In welke mate werkt de school doelgericht aan het positief omgaan met diversiteit en het tegengaan van vooroordelen? Welke praktijkuitwerkingen realiseert de school hieromtrent?
- Welke **initiatieven** neemt de school ter bevordering van kwaliteitsvolle kleuterparticipatie?
 - Welke middelen zetten de basisscholen doelgericht in om kwaliteitsvolle kleuterparticipatie te realiseren? Welke bewuste keuzes worden gemaakt?
 - Welke maatregelen neemt de school voor het verhogen van de kleuterparticipatie?
 - Welke professionaliseringsinitiatieven neemt een schoolteam i.f.v. een kwaliteitsvolle kleuterparticipatie?

Hefboom:**AFSTEMMING PARTNERS****Omschrijving:**

De inspanningen van het schoolbeleid om te participeren aan netwerken en het uitbouwen van samenwerkingsverbanden met het oog op het bevorderen van kleuterparticipatie in de eigen onderwijsinstelling. (o.a. afstemming met het lokale overlegplatform, scholengemeenschap, CLB, gemeente, kinderopvang, OCMW, brugfiguren,...)

Bepalende factoren:

CLB – scholengemeenschap – lokale actoren
Verbredend en verdiepend

Onderzoeksvragen:

Hoe verloopt de samenwerking met andere scholen, externe partners en lokale actoren?

- Welke **samenwerkingsverbanden** hebben scholen met nadere scholen en externe partners (PDB, CLB, regionaal ondersteuningsnetwerk, lokale gemeenschap, huis van het Nederlands, huis van het Kind, OCMW, Lop's,...)?
 - Hoe verloopt de samenwerking tussen school en CLB met betrekking tot KKP?
 - Welke specifieke samenwerkingsafspraken heeft het schoolteam met hun CLB in functie van kleuterparticipatie?
 - Op welke manier bevordert de scholengemeenschap KKP in de school?
 - Welke formele of informele overlegstructuren zijn er voor teamleden, ouders, leerlingen?
 - Werken scholen gezamenlijke initiatieven uit in functie van kwaliteitsvolle kleuterparticipatie? Welke? Waarom?
 - Met welke lokale partners/actoren wordt samengewerkt? Waarvoor?
 - Welke organisaties betrekken de basisscholen structureel om doelgericht te streven naar kwaliteitsvolle kleuterparticipatie?
 - Neem de school initiatieven om een wederkerige relatie tussen school en buurt na te streven?
- Wat is de **impact** van de samenwerkingsverbanden?
 - Hoe verlopen de samenwerkingsverbanden?
 - Zijn de samenwerkingsafspraken met het CLB onderbouwd? (beeldvorming: een onderbouwd zicht op de context en de leerlingenpopulatie en de frequent voorkomende zorgvragen, mogelijkheden en ondersteuningsnaden van het schoolteam?)
 - Meldt de school afwezigheden van (leerplichtige) kleuters aan het CLB? Gaat ze hierover in overleg en is er opvolging?
 - Worden samenwerkingsverbanden geëvalueerd?
 - Worden afspraken rond kleuterparticipatie met het CLB geëvalueerd?

7.5 / De executieve functies kort toegelicht

Executieve functies in mensentaal

Executieve functies... wat zijn dat precies? Het zijn de functies in je brein die het mogelijk maken dat je rationele beslissingen neemt, impulsen beheerst en kunt focussen op wat belangrijk is. De auteurs van *Slim maar...* (2010) onderscheiden elf vaardigheden:

- **Respons-inhibitie:** nadenken voordat je iets doet.
- **Werkgeheugen:** informatie in je geheugen houden bij het uitvoeren van complexe taken.
- **Emotieregulatie:** emoties reguleren om doelen te behalen of gedrag te controleren.
- **Volgehouden aandacht:** aandachtig blijven, ondanks afleiding.
- **Taakinitiatie:** op tijd en efficiënt aan een taak beginnen.
- **Planning/prioritering:** een plan maken en beslissen wat belangrijk is.
- **Organisatie:** informatie en materialen ordenen.
- **Timemanagement:** tijd inschatten, verdelen en deadlines halen.
- **Doelgericht gedrag:** doelen formuleren en realiseren zonder je te laten afschrikken.
- **Flexibiliteit:** flexibel omgaan met veranderingen en tegenslag.
- **Metacognitie:** een stapje terug doen om jezelf en de situatie te overzien en te evalueren.

Executieve functies zijn met andere woorden de hogere controlefuncties in de hersenen die je gedrag 'sturen'. Zelfsturing is de mogelijkheid om je emoties, gedachten en gedrag te managen, te monitoren, onder controle te houden... om tot sociaal en doelgericht gedrag te komen in het dagelijks leven.

7.6 / Kleuterbrillen

Rondgang met de leerlingen

Tijdens de rondgang met de leerlingen zetten we geregeld de bril op van kleuterparticipatie. Om dit te ondersteunen ontwikkelden we enkele 'kleuterbrillen'.

Praktisch:

Deel aan elk van de leerlingen een kaartje met een kleuterbril uit. Het is de bedoeling dat ze die kaart tegen het eind van de rondleiding hebben 'uitgespeeld'. Ze kunnen hun kaart uitspelen als ze tijdens de rondleiding op een bepaalde plek even halhouden om een antwoord te formuleren of de opdracht uit te voeren die op het kaartje vermeld staat.

kleuterbril

Hou met de inspecteurs even halt op een plekje in de school waar de kleuters helemaal tot rust kunnen komen.

Vertel waarom je voor deze plek koos...

kleuterbril

Hou met de inspecteurs even halt op de plek waar de kleuters 's morgens afscheid nemen van hun mama of papa.

Vertel eens hoe de kleuteronderwijzers ervoor zorgen dat zo'n afscheid goed verloopt...

kleuterbril

Hou met de inspecteurs even halt op de speelplaats. Vertel eens wat er allemaal voor een kleuter te beleven valt op deze plek.

kleuterbril

Hou met de inspecteurs even halt op de plaats waar de kleuters 's middags eten. Hoe verloopt het middagen voor de kleuters die warm of koud eten? Wie helpt de kleuters?

kleuterbril

Neem de inspecteurs mee naar de plek waar de kleuters na schooltijd op hun ouders wachten.

Wat zie je op deze plek allemaal gebeuren op die momenten?

kleuterbril

Beeld eens uit hoe de kleuters zich meestal klaarmaken om naar de speelplaats te vertrekken:

- Eten ze een stuk fruit?
- Hoe doen ze hun jasjes aan?
- Stappen ze in een lange rij?
- Zingen ze een lied?

7.7 / Wordversie registratiedocument onderzoek kleuterparticipatie

School:

.....

Eventuele bijkomende
contextgegevens:

.....

Eventuele bijkomende
inputgegevens:

Hefbomen beleid

		Ja	Neen
B1	In haar visie neemt de school aspecten op van kwaliteitsvolle kleuterparticipatie.		
B2	De school benut de beschikbare data (op schoolniveau en op individueel niveau) over de inschrijving en participatiegraad van de kleuters om doelgerichte acties te plannen gericht op het bevorderen van de kleuterparticipatie.		
B3	De school neemt initiatieven voor het verhogen van de kleuterparticipatie.		
B4	De school stimuleert een samenwerking met externe partners om de eigen kwaliteit van de kleuterparticipatie te versterken.		
B5	De school werkt systematisch, planmatig en transparant samen met het centrum voor leerlingenbegeleiding (CLB) om elke kleuter te ondersteunen van wie de ontwikkeling en het leerproces bedreigd wordt door een beperkte aanwezigheid.		
B6	Op niveau van de scholengemeenschap worden stimulerende initiatieven genomen rond kleuterparticipatie (o.a. onder impuls van het aanspreekpunt kleuterparticipatie).		

Geef maximaal drie elementen die het beleid rond kwaliteitsvolle kleuterparticipatie in deze school kenmerken:

.....

Hefbomen uitvoeringspraktijk		Beneden de verwachting	Benadert de verwachting	Volgens de verwachting	Overstijgt de verwachting
KI1	De kleuteronderwijzers bieden activiteiten en strategieën aan die de ontwikkeling, het probleemoplossend denken en de zelfregulatie van de kleuters bevorderen.				
KI2	De kleuteronderwijzers hanteren een rijke taal en creëren activiteiten en situaties waarbij ze voor alle kleuters rijke talige interacties uitlokken.				
KI3	De kleuteronderwijzers hanteren een laagdrempelige, warme, ontmoetende stijl in hun professionele relaties met kleuters.				
EP1	De kleuteronderwijzers schenken aandacht aan warme transitie momenten tussen de school en het gezin.				
EP2	De kleuteronderwijzers zijn geïnteresseerd in en vertrouwd met de diverse thuiscontexten waarin de kleuters opgroeien en creëren gerichte kansen om deze diversiteit positief te benutten en om ervan te leren.				
EP3	Het schoolteam betreft de ouders bij de vormgeving en de uitvoering van de onderwijsleerpraktijk en bij momenten van besluitvorming.				
EC1	Het schoolteam stemt de infrastructuur af op de ontwikkelings-, onderwijs- en basisbehoeften van alle kleuters.				
EC2	De kleuteronderwijzers stemmen hun onderwijsleerpraktijk enerzijds af op het leren en ontwikkelen en anderzijds op zorg en verzorgende aandacht in verhouding tot de ontwikkelingsleeftijd van de kleuters.				
EC3	De kleuteronderwijzers benutten momenten van verzorgende activiteiten doelbewust om ontwikkeling te stimuleren bij de kleuters.				
EC4	De kleuteronderwijzers geven de samenwerking met de kinderverzorger vorm vanuit de basisbehoeften van de kleuters.				
EC5	De school neemt concrete initiatieven om het welbevinden van alle kleuters te screenen en te ontwikkelen.				

Geef maximaal drie elementen die de uitvoeringspraktijk rond kwaliteitsvolle kleuterparticipatie in deze school kenmerken:

.....

7.8 / Concreet verloop van een gevalstudie

uur	wat	wie	doel
08.00 - 08.25	Kennismakings- gesprek	Kleuterteam	Gesprek: Duiding themaonderzoek kwaliteitsvolle kleuterparticipatie – Kennismaking met het kleuterteam – Doelstellingen en verloop thematisch onderzoek kwaliteitsvolle kleuterparticipatie
08.30 - 09.15	Reflectie- gesprek beleid inzake kleuter- participatie	Directeur (en eventuele beleids- medewerkers/ zorg- coördinatoren)	Gesprek / documentenanalyse – Gesprek over het beleid inzake kwaliteitsvolle kleuterparticipatie: – Doel: zicht krijgen op de context/input gerelateerd aan KKP de visie en de aanpak van de school: Instapvragen: – Waar staat de school voor? Wat typeert de school? Wat is de context van de school? Wat voor publiek heeft de school en hoe speelt ze daar op in? – Op welke wijze zet de school in op kleuterparticipatie? – Waarom wordt hierop ingezet? Wat is de visie achter deze praktijk? – Wat hopen jullie daarmee te bereiken? – Wat gaan we zien in de klassen?
09.15 - 10.10	Doorloop- bezoeken	Alle klassen van de kleuterafdeling	Observatie / Didactische rondgang door de school – Korte klasbezoeken en gesprekken met onderwijzers – Infrastructuur
PAUZE			
10.30 - 11.30	Reflectie) gesprek Kleuter- participatie in de klas- en schoolpraktijk	Delegatie kleuter- onderwijzers jongste en oudste kleuters	Gesprek: Kwaliteitsvol kleuteronderwijs en kleuterparticipatie: – Welke concrete initiatieven neemt de school, welke afspraken bestaan er om de participatie van alle kleuters te bevorderen? – Welke effecten op het welbevinden en de ontwikkeling van de kleuters zien jullie reeds? – Op welke wijze is jullie kijk op kwaliteitsvolle kleuterparticipatie en kwaliteitsvol kleuteronderwijs doorheen de jaren gegroeid? – Op welke wijze betrekken jullie de ouders bij het onderwijs? – Wat willen jullie in de toekomst anders aanpakken?
LUNCH- MEETING			
11.45 - 12.45	Lunchmeeting	Het volledige kleuterteam	Gesprek: Formuleren van aanbevelingen: (1) Welke tips zou je aan startende kleuteronderwijzers geven in het kader van kwaliteitsvolle kleuterparticipatie? (2) Welke suggesties zou je geven naar andere kleuteronderwijzers/andere scholen in het kader van kwaliteitsvolle kleuterparticipatie? (3) Welk rol kan/kunnen de directeur /het schoolbestuur / de pedagogische begeleiding / externe partners / hogescholen / nascholingsinitiatieven opnemen ter bevordering van kwaliteitsvolle kleuterparticipatie? (4) Wat zou er volgens jullie op beleidsvlak veranderd moeten worden opdat scholen meer kunnen inzetten op kwaliteitsvolle kleuterparticipatie/op kwaliteitsvol kleuteronderwijs? De vragen worden aangeboden via een doorschrijfronde. Daarna worden ze gezamenlijk overlopen.

7.9 / Programma interne en externe focusgroepen

DEEL I		
09.00 – 09.30 uur	Onthaal	
09.30 – 10.00 uur	Plenair	Voorstelling onderzoek kwaliteitsvolle kleuterparticipatie: – onderzoeksdoelen – concept kwaliteitsvolle kleuterparticipatie – methodologische opbouw
DEEL II		
10.15 – 11.15 uur	FOCUSGROEP uitvoeringsniveau	Reflectie bij de bepalende factoren van één hefboom op uitvoerings- / systeemniveau.
PAUZE		
11.30 – 12.30 uur	FOCUSGROEP systeemniveau	Reflectie bij de bepalende factoren van één hefboom op uitvoerings- / systeemniveau.
DEEL III		
12.30 – 13.00 uur	Afsluitende receptie	

Praktische uitwerking deel II. Focusgroep

In het mapje van elke deelnemer steken twee segmenten van het concept KKP. Een blauw segment op uitvoeringsniveau en één groene op systeemniveau.

We maken per werklokaal 3 groepen van 4 experts. De deelnemers met eenzelfde segment gaan samenzitten rond een tafel.

Exemplarisch: hefboom – educare

A. Situering:

De deelnemers met eenzelfde hefboom, krijgen een steekkaart over deze hefboom waarop de nodige duiding wordt gegeven van de hefboom en de bepalende factoren, in relatie tot kwaliteitsvolle kleuterparticipatie.

B. Inschatting

Vooraleer de deelnemers naar de resultaten kijken van het onderzoek van de inspectie, laten we de ze zelf een inschatting maken op de assen een kwaliteitskwadrant.

C. Resultaten

Na de inschatting door de experts, leggen we de resultaten van het onderzoek van de onderwijsinspectie in 105 basisscholen van het gewoon en 8 scholen van het buitengewoon onderwijs. We verrijkten deze resultaten met informatie uit de gevalstudies en de verdere data-analyse.

D. Analyse

De deelnemers bekijken onderling de verzamelde data. Hoe kunnen we deze resultaten begrijpen? Ze kunnen hierover **even met elkaar vrij in debat** gaan.

- Herkenbaar, verrassend?
- Mogelijke oorzaken?
- Wat is er nodig om de resultaten op te krikken?

E. Reflectie

We vragen vervolgens aan de deelnemers om hun reflecties beknopt neer te schrijven in de vier kwadranten.

- Welke **eigen ervaringen** hebben zij?
- Welke **bedenkingen** hebben ze bij de resultaten?
- Welke **verklaringen** zien zij voor de resultaten?
- Welke **aanbevelingen** kunnen ze formuleren bij deze hefboom?

F. Aanbevelingen om de kwaliteit van kleuterparticipatie te bevorderen

Vervolgens vragen we aan de experts om aanbevelingen te formuleren op micro-, meso- en macro-niveau die de totale kwaliteit van kleuterparticipatie in globo kunnen bevorderen.

G. Plenaire voorstelling in het eigen werkklokaal

Tot slot van elk werkmoment, deelt elke deelgroep hun inzichten en aanbevelingen met elkaar.

7.10 / Externe participanten aan het onderzoek

Externe klankbordgroep

Beatrice Coopman (onderwijsinspecteur)

Marie-Hélène Sabbe / Bart Bruylandt (Departement Onderwijs en Vorming)

Sara De Meerleer (Vlaams Kleutercoördinator)

Véronique Adriaens (Departement Onderwijs en Vorming)

Aan de gevalstudies deelnemende scholen

GO! Basisschool De Zevensprong te Dessel

Stedelijke Basisschool De Brug te Roeselare

GO! Basisschool Talentenschool Atlantis te Arendonk

GO! Freinetschool Klim-op te Tisselt

Stedelijke Basisschool De Droomballon te Nieuwkerke-Waas

Vrije Basisschool De Krekel te Sint-Amandsberg

GO! Leefschool 't Zandhofje te Zandhoven

Vrije Kleuterschool Sint-Ursula-Instituut te Wilrijk

Vrije Basisschool Mariagaarde te Westmalle

Vrije Basisschool voor Buitengewoon Onderwijs Sint-Lodewijk te Wetteren

Externe focusgroep

Organisatie

Afgevaardigde

VBJK

Brecht Peleman

Centrum ervaringsgericht onderwijs

Ludo Heylen

Universiteiten

KUL

UGent

V.U.B.

Dr. Jantine Spilt

Katrien Van Laere

Katrien Struyven

Pedagogische begeleidingsdienst

Stijn de Milde

Lutgard De Ridder

Lerarenopleidingen

Artveldehogeschool

HoWest

Hogeschool PXL

Odisee Aalst

Odisee Brussel

Thomas More

Sarah Thys

Céline Sercu

Natalie Boelen

Helena Taelman

Marlies Algoet

Eline Peeters

Ouderkoepel

Mark Pauwels

Timothy Van Raemdonck

Kind en Gezin	Kathy Jacobs
Onderwijscentrum GENT (Brugfiguren)	Mieke Blancke
Onderwijscentrum BRUSSEL	Kim Engels
Onderwijsraad ANTWERPEN	Pat Kussé
Netwerk tegen armoede	Nele Schroyen
Agentschap voor Onderwijsdiensten	Kurt Lambrechts
LOP-verantwoordelijke	Evy D'hollander
Pedagogie van het jonge kind	Giselinde Bracke

7.11 / Gedetailleerde resultaten statistische analyses: vastgestelde samenhangen

Samenhangen tussen items kwaliteitsvolle kleuterparticipatie op uitvoeringsniveau

	KI1	KI2	KI3	EP1	EP2	EP3	EC1	EC2	EC3	EC4
KI1	1									
KI2	0,62**	1								
KI3	0,28**	0,26**	1							
EP1	0,22**	0,27**	0,26**	1						
EP2	0,40**	0,44**	0,26**	0,37**	1					
EP3	0,29**	0,29**	0,22**	0,51**	0,39**	1				
EC1	0,25**	0,27**	0,23**	0,18*	0,24**	0,08	1			
EC2	0,33**	0,35**	0,14	0,07	0,17*	0,19*	0,12	1		
EC3	0,44**	0,55**	0,23**	0,30**	0,33**	0,33**	0,12	0,25**	1	
EC4	0,14	0,13	0,13	0,25**	0,16	0,19*	0,11	0,14	0,24**	1
EC5	0,30**	0,17	0,33**	0,22**	0,15	0,19*	0,25**	0,26**	0,42**	0,22**

Hoe interpreteren we bovenstaande tabel?

Om de samenhangen in beeld te brengen gebruikten we een Pearson-rangcorrelatie-coëfficiënt.

Deze kan waarden vertonen tussen -1 en +1.

- Waarden tussen 0,3 en 0,5 wijzen op een eerder zwakke samenhang tussen de items voor de onderzochte scholen
- Waarden tussen 0,5 en 0,7 op een eerder sterke samenhang
- Waarden boven 0,7 op een sterke samenhang

Idem voor de negatieve samenhangen.

Items met een p-waarde kleiner dan 0,05 worden aangeduid met **.

Als de p-waarde kleiner is dan 0,05 is de samenhang significant. De kans dat de vastgestelde samenhang op toeval berust is dan zeer klein (minder dan 5%).

Met andere woorden: we kunnen onze vaststelling doortrekken van bezochte scholen (steekproef) naar alle Vlaamse scholen (populatie).

Items met een p-waarde tussen 0,05 en 0,10 worden aangeduid met *:

ze zijn randsignificant. Dergelijke samenhangen hebben minder dan 10% kans om op toeval te berusten en verdienen verder onderzoek.

Samenhangen tussen items kwaliteitsvolle kleuterparticipatie op beleidsniveau

	B1	B2	B3	B4	B5
B1					
B2	**				
B3	**	**			
B4	**	**	*		
B5	*	*		**	
B6	**		*	**	**

Hoe interpreteren we bovenstaande tabel?

Aan de hand van Fishers exacte toets werd in kaart gebracht of deze binair ingeschaalde items geassocieerd zijn. ** geeft aan dat de dit het geval is (p-waarde kleiner dan 0,05), * dat de associatie randsignificant is (p-waarde kleiner dan 0,10).

Samenhangen tussen items kwaliteitsvolle kleuterparticipatie op beleids- en uitvoeringsniveau

	KI1	KI2	KI3	EP1	EP2	EP3	EC1	EC2	EC3	EC4	EC5
B1		**			**	**			*		**
B2		*			**	**			*		
B3	**				**	**	*				
B4	*		*		**	*	**	**	**	**	**
B5						**		**	**		
B6			**		**				**		*

Samenhangen tussen de onderwijsleerpraktijk in het kleuteronderwijs en kwaliteitsvolle kleuterparticipatie op uitvoeringsniveau

	U1	U2	U3	U4	U5	U6	U7
KI1	0,28**	0,67**	0,25**	0,18	0,03	0,22**	0,53**
KI2	0,28**	0,61**	0,31**	0,22**	0,07	0,32**	0,35**
KI3	0,22**	0,33**	0,29**	0,26**	0,14	0,20**	0,21**
EP1	0,23**	0,21**	0,46**	0,07	0,07	0,10	0,20**
EP2	0,16*	0,39**	0,33**	0,19*	0,14	0,12	0,29**
EP3	0,06	0,21**	0,15	-0,01	0,05	0,15	0,11
EC1	0,09	0,16	0,24**	0,24**	-0,08	-0,05	0,16
EC2	0,20	0,32**	0,13	0,10	-0,10	0,23**	0,20**
EC3	0,26*	0,45**	0,17*	0,16	0,09	0,47**	0,33**
EC4	0,08	0,13	0,08	-0,06	0,08	0,12	0,05
EC5	0,29*	0,24**	0,01	0,13	-0,07	0,25**	0,18*

Samenhangen tussen het kwaliteitsgebied 'Omgaan met diversiteit' en kwaliteitsvolle kleuterparticipatie op uitvoeringsniveau

	D1	D2
KI1	0,10	0,42**
KI2	0,07	0,55**
KI3	0,20**	0,28**
EP1	0,29**	0,28**
EP2	0,21**	0,43**
EP3	0,28**	0,40**
EC1	0,08	0,19*
EC2	0,02	0,08
EC3	0,28**	0,45**
EC4	-0,01	0,07
EC5	0,12	0,20**

Samenhangen tussen de kwaliteitsontwikkeling van de school en kwaliteitsvolle kleuterparticipatie op uitvoeringsniveau

	K1	K2	K3	K4	K5	K6
KI1	0,27**	0,24**	0,39**	0,11	0,04	0,20**
KI2	0,19*	0,29**	0,40**	0,12	0,04	0,28**
KI3	0,10	0,17*	0,26**	0,18*	0,15	0,20**
EP1	-0,10	0,13	0,24**	0,04	0,19*	0,25**
EP2	0,31**	0,19	0,41**	0,00	0,21**	0,26**
EP3	0,13	0,31**	0,40**	0,10	0,07	0,36**
EC1	-0,04	0,00	0,09	-0,06	0,10	0,08
EC2	0,03	0,03	0,18*	0,03	0,14	0,06
EC3	0,15	0,33**	0,46**	0,25**	-0,08	0,29**
EC4	-0,04	-0,04	0,11	-0,07	0,00	-0,04
EC5	0,05	0,13	0,26**	0,07	0,25**	0,14

Samenhangen tussen context- en inputkenmerken en kwaliteitsvolle kleuterparticipatie op uitvoeringsniveau

	Directiewissels	Herstructurering	Aantal vestigingsplaatsen	Beperkte anciënniteit	Nieuwe lkn in school	Aantal personeelsleden	Aantal kleuters	Evolutie aantal kleuters
KI1	-0,18*	-0,07	-0,01	0,02	-0,18*	0,13	0,12	0,15
KI2	-0,08	-0,02	-0,05	-0,04	-0,14	0,02	0,02	0,23**
KI3	0,07	-0,01	-0,03	-0,05	-0,11	0,12	0,07	0,17*
EP1	-0,04	-0,15	-0,08	-0,09	-0,05	-0,11	-0,07	-0,06
EP2	0,00	0,05	-0,03	-0,02	-0,05	0,08	0,05	-0,04
EP3	0,01	-0,04	-0,08	-0,08	-0,02	-0,04	-0,06	0,07
EC1	-0,07	-0,18*	0,03	-0,01	-0,09	-0,11	-0,09	0,04
EC2	-0,09	-0,12	-0,16*	0,07	0,05	0,01	0,04	0,15
EC3	-0,14	0,09	0,01	0,05	-0,02	0,17*	0,10	0,22**
EC4	0,00	-0,19**	-0,07	0,00	0,12	0,04	0,00	0,16
EC5	-0,05	0,05	0,04	0,21**	0,06	0,07	0,03	-0,06

	OKI	Thuis taal	Opleiding moeder	Buurt	Schooltoelage	Niet-Belgische kleuters	Niet-EU-kleuters	% nieuwe kleuters
KI1	-0,08	-0,12	-0,05	0,02	-0,08	-0,03	-0,10	-0,12
KI2	-0,11	-0,18*	-0,12	-0,04	-0,06	-0,20**	-0,25**	-0,10
KI3	-0,04	-0,08	0,05	-0,05	-0,07	0,01	-0,24**	-0,15
EP1	-0,02	-0,12	0,03	-0,02	0,01	-0,14	-0,27**	-0,24**
EP2	-0,04	-0,16*	-0,02	-0,02	-0,02	-0,17*	-0,23**	-0,19*
EP3	0,00	-0,08	0,02	0,02	0,02	-0,15	-0,17*	0,01
EC1	-0,14	-0,12	-0,15	-0,05	-0,20**	-0,15	-0,20**	-0,16
EC2	-0,05	-0,03	-0,07	0,01	-0,04	0,04	0,01	0,13
EC3	0,12	0,01	0,13	0,14	0,12	0,03	-0,06	0,12
EC4	0,16	0,13	0,10	0,23**	0,06	0,03	-0,05	0,08
EC5	-0,05	-0,05	0,01	-0,05	-0,12	-0,01	-0,14	-0,11

Welke kenmerken namen we op?

Personeel:

- Directiewissels = aantal (al dan niet louter administratieve) directiewissels gedurende de laatste drie schooljaren (2016-2017, 2017-2018, 2018-2019)
- Herstructureringen = aantal herstructureringen gedurende de laatste drie schooljaren (2016-2017, 2017-2018, 2018-2019)
- Beperkte anciënniteit = Gemiddeld aandeel personeelsleden met minder dan drie jaar anciënniteit (2016-2017, 2017-2018, 2018-2019)
- Lkn nieuw in de school = Gemiddeld aandeel personeelsleden nieuw in de school (2016-2017, 2017-2018, 2018-2019)

Leerlingen:

- Evolutie aantal kleuters= stijging / daling gedurende de laatste drie schooljaren (2016-2017, 2017-2018, 2018-2019)
- OKI = onderwijskansenindex voor het kleuteronderwijs (2018-2019)
 - Thuistaal = gemiddelde aandeel kleuters met andere thuistaal (2018-2019)
 - Opleidingsniveau moeder = gemiddelde aandeel kleuters met moeder met maximaal opleidingsniveau secundair onderwijs (2018-2019)
 - Buurt = gemiddelde aandeel kleuters die wonen in een buurt met hoge schoolse achterstand (2018-2019)
 - Schooltoelage = gemiddelde aandeel kleuters die een schooltoelage ontvangen (2018-2019)
- Gemiddelde aandeel niet Belgische kleuters (2016-2017, 2017-2018, 2018-2019)
- Gemiddelde aandeel niet-EU-kleuters (2016-2017, 2017-2018, 2018-2019)
- Aandeel nieuwe kleuters in de school (2018-2019)

Referenties

Literatuur als basis voor de conceptcirkel

Agentschap voor Onderwijsdiensten. *Website kleuterparticipatie*.
<https://onderwijs.vlaanderen.be/nl/kleuterparticipatie>

Algoet, M. (2015). *Optimaal MaxiTAAL! Onderzoek naar de inzet van taal- en denk-ontwikkellende interactievaardigheden in de tweede en derde kleuterklas*. Brussel: Odisee Hogeschool.
<https://maximaal-megataal.odisee.be/>

Dawson, P. & Guare, R. (2010). *Slim maar...*, Amsterdam: Hogrefe.

Departement Onderwijs en Vorming (2016a). *Actieplan Kleuterparticipatie: 'Elke dag kleuteronderwijs telt...'*. Brussel: Vlaams Ministerie van Onderwijs en Vorming.
<https://onderwijs.vlaanderen.be/nl/actieplan-kleuterparticipatie>

Departement Onderwijs en Vorming. (2016b). *Onderzoek naar Kleuterparticipatie: eindrapport*. Brussel: Vlaams Ministerie van Onderwijs en Vorming. Brussel: Vlaams Ministerie van Onderwijs en Vorming.
https://onderwijs.vlaanderen.be/sites/default/files/atoms/files/Eindrapport_Onderzoek_naar_kleuterparticipatie.pdf

Departement Onderwijs en Vorming (2016c). *Kleuterparticipatie: Kwalitatief onderzoek*. Brussel: Vlaams Ministerie van Onderwijs en Vorming.
https://onderwijs.vlaanderen.be/sites/default/files/atoms/files/Kleuterparticipatie_Bijlage4_Kwalitatief%20onderzoek.pdf

Departement Onderwijs en Vorming (2015a). *Kleuterparticipatie: inschrijvingen & aanwezigheden kwantitatief*. Brussel: Vlaams Ministerie van Onderwijs en Vorming.
https://onderwijs.vlaanderen.be/sites/default/files/atoms/files/Kleuterparticipatie_Bijlage2_Kwantitatief.docx.pdf

Departement Onderwijs en Vorming (2015b). *Kleuterparticipatie: Literatuuronderzoek*. Brussel: Vlaams Ministerie van Onderwijs en Vorming.
https://onderwijs.vlaanderen.be/sites/default/files/atoms/files/Kleuterparticipatie_Bijlage1_Literatuuronderzoek.pdf

Departement Onderwijs en Vorming (2015c). *Kleuterparticipatie: Inventaris van acties*. Brussel: Vlaams Ministerie van Onderwijs en Vorming.
https://onderwijs.vlaanderen.be/sites/default/files/atoms/files/Kleuterparticipatie_Bijlage3_Inventaris_van_acties.pdf

Europese Commissie (2018). *Voorstel voor een aanbeveling van de raad betreffende stelsels voor onderwijs en opvang van hoge kwaliteit voor jonge kinderen*. Brussel.
<https://www.vlaamsparlement.be/parlementaire-documenten/europese-documenten/4221>

Feryn, S., Grimmonprez, J., De Wilde, J., De Zutter, L. (2017). *Zet je EF-bril op – Stimuleer de executieve functies van jouw kleuters*. Brugge: die Keure.

Kind & Gezin (2014), *Een pedagogisch raamwerk voor de kinderopvang van baby's en kleuters*.
<https://www.kindengezin.be/img/pedagogische-raamwerk.pdf>

Klasse. *Kwaliteitsvolle interactie in de kleuterklas*. (Reeks)
<https://www.klasse.be/reeks/kwaliteitsvolle-interactie-in-de-kleuterklas/>

Koning Boudewijnstichting en Kind en Gezin. *Project 'Kleine kinderen, grote kansen'*, 2016-2018.
www.grotekansen.be

OECD (2017). *Starting Strong 2017: Key OECD Indicators on Early Childhood Education and Care*.
Parijs: OECD Publishing.
<https://www.oecd.org/education/starting-strong-2017-9789264276116-en.htm>

OECD (2015). *Starting Strong IV: Monitoring Quality in Early Childhood Education and Care*,
Parijs: OECD Publishing.
<https://www.oecd.org/publications/starting-strong-iv-9789264233515-en.htm>

OECD (2012). *Starting Strong III: A Quality Toolbox for Early Childhood Education and Care*.
Parijs: OECD Publishing.
<http://www.oecd.org/education/school/startingstrongiii-aqualitytoolboxforearlychildhoodeducationandcare.htm>

Peeters, J., Hulpia, H. (2015). Kinderopvang en kleuterschool als basis voor het levenslang leren. Resultaten van het onderzoek naar het effectief gebruik van kinderopvang en kleuterschool in het voorkomen van vroegtijdig schoolverlaten. *Kinderen in Europa – Extra nummer 2015*.
https://vbjk.be/files/attachments/734/KIE_Extra_Nummer_2015_Kinderopvang_en_kleuterschool_als_basis_voor_het_levenslang_leren.pdf

Peleman, B., & Van Laere, K. (2017). Een warme transitie naar de kleuterklas: het perspectief van kinderen als uitgangspunt. *BASIS*, 17–24.

Peleman, B., Van Laere, K. (2017). Kwaliteitsvolle interacties. Voor elke kleuter, op elk moment. *KLEUTERS & IK*, 34(2), 11-14

PISA In Focus rapport: *Heeft participatie aan kleuteronderwijs een invloed op de leesvaardigheid van 15-jarigen?* <http://www.pisa.ugent.be/nl/resultaten/vlaamse-publicaties/pisa-in-focus>

PRODIA, *Executieve functies en mogelijke interventies om de ontwikkeling van de executieve functies te bevorderen* (bijlage 8 bij het Algemeen Diagnostisch protocol)
http://www.prodiagnostiek.be/materiaal/ADP_Bijlage8_Executieve%20functies.pdf

Sierens, S., & P. Van Avermaet. Taaldiversiteit in het onderwijs: van meertalig onderwijs naar functioneel veeltalig leren. In: Van Avermaet, P., K. Van den Branden & L. Heylen (Eds.) (2010). *Goed gegokt? Reflecties op twintig jaar gelijke-onderwijskansen*.
<http://www.steunpuntdiversiteitenleren.be/content/7-publicaties/0-sierens-s-p-van-avermaet-taaldiversiteit-in-het-onderwijs-van-meertalig-onderwijs-naar-functioneel-veeltalig-leren-in-van-avermaet-p-k-van-den-branden-l-heylen-eds-2010-goed-gegokt-reflecties-op-twintig-jaar-gelijke-onderwijskansen/4-sierens-en-van-avermaet-functioneel-veeltalig-leren.pdf>

Van Avermaet, P., Agirdag, O., e.a. (2016). *MARS: Meertaligheid Als Realiteit op School. Onderzoek in opdracht van het Vlaams Ministerie van Onderwijs en Vorming*. Brussel.
<https://data-onderwijs.vlaanderen.be/onderwijsonderzoek/default.aspx?nr=186>

Van Laere, K., Vandenbroeck, M. (2014). 100 jaar leerplicht in België: en nu de kleuters?
Pedagogiek, 34(3).

Van Laere, K., Peleman, B., & Pulinx, R. (2015). De instap: een warme opstap? Onderzoek naar de transitie naar het kleuteronderwijs. *KLEUTERS & IK*, 31(4), 3–7.
https://vbjk.be/files/attachments/144/Kleuters_ik_jaargang_31_4_De_instap_een_warme_opstap_Onderzoek_naar_de_transitie_naar_het_kleuteronderwijs.pdf

Van Laere, K. (2017). *Conceptualisations of care and education in Early Childhood Education and Care*. (Doctoraat Sociaal Werk). Gent: Universiteit Gent.
<https://biblio.ugent.be/publication/8540806/file/8540810>

Van Laere, K., Peleman B. (2017). Educare, voorbij de opsplitsing tussen leren en zorg. Ervaringen van kleuters, ouders en medewerkers. *KLEUTERS & IK*, 34(1), 9-12.

Van Laere, K., Wyns, L. (2017). Onzichtbare maar belangrijke zorg. Kinderbegeleiders in het kleuteronderwijs. *Kiddo 6 2017*.

Van Laere, K., Vervaeke, V. (2017). De school in dialoog met ouders. Een verhaal van wederkerigheid. *KLEUTERS & IK*, 34(3), 11-14.

Vlaams Ministerie van Onderwijs en Vorming, Vlaamse onderwijsinspectie (2016). *Het referentiekader voor onderwijskwaliteit: kwaliteitsverwachtingen en kwaliteitsbeelden*. www.mijnschoolisok.be en https://www.onderwijsinspectie.be/sites/default/files/atoms/files/OK-magazine_0.pdf

Vlaams Ministerie van Onderwijs en Vorming, Vlaamse onderwijsinspectie (2017). *Bronnendocument referentiekader voor onderwijskwaliteit*.
https://www.onderwijsinspectie.be/sites/default/files/atoms/files/OK-bronnendoc_LOW_14-10-2019.pdf

Vlaamse onderwijsinspectie (2018). *Onderwijsspiegel 2018*. Brussel: Vlaams Ministerie voor Onderwijs en Vorming.
https://www.onderwijsinspectie.be/sites/default/files/atoms/files/OS-2018_web.pdf

Vlaamse onderwijsraad (2011). *Advies opvang en onderwijs voor jonge kinderen (OOJK)*.
<https://www.vlor.be/adviezen/advies-over-opvang-en-onderwijs-voor-jonge-kinderen-oojk>

Vlaamse onderwijsraad (2013). *Advies over kinderen in armoede*.
<https://www.vlor.be/adviezen/advies-over-kinderen-armoede>

Vlaamse onderwijsraad (2016). *Advies over meertaligheid als realiteit op school*.
<https://www.vlor.be/adviezen/advies-over-meertaligheid-als-realiteit-op-school>

Vlaamse onderwijsraad (2017). *Advies over kleuterparticipatie*.
<https://www.vlor.be/adviezen/advies-over-het-eindrapport-en-het-actieplan-kleuterparticipatie>

Andere recente inspirerende literatuur:

Departement Onderwijs en Vorming & Koning Boudewijnstichting (2018).
*Inspiratieverslag uit de lerende netwerken 'Kleine kinderen, grote kansen'.
Hefbomen naar rijke kansen. De leraar én lerarenopleider maken het verschil*.
<https://cdn.webdoos.io/kleinekinderengrotekansen/e466dc020df866057bb868df027a1ffb.pdf>

Delvaux, I., Rommens, T., Travers, N., & Van Meerbeeck, A. (2018). *Samen evalueren voor
meer impact in de strijd tegen kinderarmoede in de gezinsondersteuning en de kinderopvang*.
Koning Boudewijnstichting: Brussel.
<https://www.kbs-frb.be/nl/Activities/Publications/2018/20180523NT1>

De Mets, J., Peleman, B., Seghers, M., Vervaet, V., & Van Laere, K. (2018) *Warm, welkom en wederkerig.
Naar een goede ouder-schoolsamenwerking. Inspiratieboek voor kleuteronderwijs*.
Gent: VBIK / SDL / UGent. boek-kleuterparticipatie-DEF lowres download

Odisee Hogeschool (2019-2022). *Project 'Zet je EF-bril op +'*.
<https://www.ef-bril.be/> in samenwerking met KULeuven en andere partners.

Peleman, B., Van Avermaet, P. & Vandenbroeck, M. (2019). *De overgang naar de kleuterschool voor
kinderen uit gezinnen in armoede*. Gent: Vakgroep Sociaal Werk en Sociale Pedagogiek – Steunpunt
Diversiteit en leren, UGent. <https://biblio.ugent.be/publication/8601480/file/8601481.pdf>

Swaenepoel T. (2018). *Sterke leraren maken het verschil in de strijd tegen kinderarmoede*.
Koning Boudewijnstichting: Brussel.
<https://cdn.webdoos.io/kleinekinderengrotekansen/b00b1eee1c6bf048ef71e065a96e123.pdf>

Vandenbroeck, M. (2018). *De staat van het kind, het kind van de staat: naar een pedagogiek
van de voorschoolse voorzieningen*. Oud Turnhout: Gompel&Svacina.

Colofon

Samenstelling

Vlaams Ministerie van Onderwijs en Vorming
Onderwijsinspectie

Verantwoordelijke uitgever

Lieven Viaene, inspecteur-generaal
Koning Albert II-laan 15, 1210 Brussel

Grafische vormgeving

Meer wit, www.meerwit.be
© icoontjes: Vertes Edmond Mihai / shutterstock.com, Freepik

Foto's

Onderwijsinspectie

Wettelijk depot

D/2019/3241/326

Copyright

Niets uit deze publicatie mag worden gekopieerd
of op een andere wijze worden verspreid zonder bronvermelding.