

JAY MARINO'S
**MASTERCLASS
CONTINUOUS
IMPROVEMENT**

**HET
NIEUWE
ONDERWIJS:
DE VISIE VAN
RICHARD
GERVER**

**OPBRENGSTGERICHT
WERKEN**

ICT

PASSEND ONDERWIJS

KUNST

03 VOORWOORD
Hubert de Waard

OPBRENGSTGERICHT WERKEN

04 CONTINUOUS IMPROVEMENT
Hubert de Waard & Rien Spies

05 VAN MASTERCLASS NAAR JE EIGEN KLAS
Carlita ten Brink - Koningstein

07 CONTINUOUS IMPROVEMENT IN DE PRAKTIJK
Marjon de Boer & Joyce de Vries

ICT

09 19 REDENEN OM AANDACHT TE GEVEN AAN ICT IN HET PRIMAIR ONDERWIJS
Luc de Vries

10 ONZE VISIE OP ICT
Hans Kroes

11 EEN NIEUWE EEUW VRAAGT OM NIEUW ONDERWIJS
Hans Kroes

12 INTERVIEW: OP WEG NAAR MEERSCHOOLSE ICT-COÖRDINATOREN?
Yvonne Dijkema

PASSEND ONDERWIJS

14 GOED ONDERWIJS PAST ELK KIND
Anneke Bax

KUNST

16 KUNST, OMDAT JE HET WAARD BENT!
Terry de Visser & Ingrid van de Putte

BOEKEN

18 AGORA BOEKENTIPS

Van de redactie

De redactie van Marktplaats is vernieuwd. Deze nieuwe redactie heeft als opdracht mee gekregen om aandacht te besteden aan onderwerpen over GOED ONDERWIJS. In het voorwoord en elders in dit blad kunt u lezen welke terreinen dit beslaat en welke ambitie Agora heeft.

Opbrengstgericht werken heeft hierin een prominente plek. In alle lagen van de organisatie – bestuur, bovenschools, scholen, groepen, leerlingen – stimuleert Agora ons om na te denken over de visie, de missie en over de weg waarlangs je deze kunt realiseren. In een aantal bijeenkomsten, onder leiding van Jay Marino, zijn hier instrumenten voor aangereikt. Het kan als een vlek over de Agora-scholen uitvloeien. Ieder met een eigen accent, maar ook samenhangend en samenbindend in de organisatie. In deze Marktplaats daarover een vervolg en een inkijkje bij twee scholen die in de voorhoede meespelen.

In deze Marktplaats ook een aantal artikelen over ICT, waarin de visie op het belang van ICT nog eens overzichtelijk is neergezet en een eerste ontmoeting, in Londen, met de inspirator Richard Gerver: 'Een nieuwe eeuw vraagt nieuw onderwijs'. Ook zijn twee coördinatoren aan het woord over hun werk en over de ontwikkeling daarvan.

Elk kind kan een passend aanbod aan onderwijs krijgen, zodat het kan groeien binnen de eigen mogelijkheden en op de school binnen de eigen woon- en leefomgeving. Zo past GOED ONDERWIJS elk kind. In een artikel leest u over de ontwikkeling en de ambitie.

In 'Kunst omdat je het waard bent' gaan de schrijvers in op de waarde van kunst en cultuur en de rol van de leerkracht als verbindende schakel.

De redactie wil de ontwikkelingen binnen Agora in beeld brengen. Wij hebben de ambitie om ontwikkelingen te volgen, maar ook om nieuwe denkbeelden, ervaringen en impulsen te signaleren en een plaats te geven in Marktplaats. De redactie zit hierbij in een proces van leren en verbeteren. U – als lezer, betrokkene en belangstellende – kunt ons hierbij van dienst zijn door uw reactie aan ons door te geven.

Daarnaast vragen wij u om artikelen, praktijkervaringen, onderzoek- en studieopdrachten aan ons voor te leggen, zodat wij deze binnen een artikel in Marktplaats kunnen publiceren.

Reacties, suggesties voor artikelen: redactie@agora.nu

Voor alle leerlingen van Agora-scholen zien we volwaardig burgerschap als einddoel. We streven na dat kinderen, ongeacht kleur, etnische afkomst, geslacht of beperking, mee kunnen doen in de samenleving. Dat impliceert dat we in principe alle aangemelde leerlingen toelaten op onze scholen om hen een passend onderwijsaanbod te geven.

Beste lezer(es),

Het is weer gelukt. Een nieuwe Marktplaats met een kersverse redactie. Een groot deel van dit nummer gaat over opbrengstgericht werken en ontwikkelingen op ICT-gebied. Het zijn echter niet zomaar onderwerpen, ze staan niet toevallig in Marktplaats. In ons meerjarenbeleidsplan geven we aan dat het bij Agora gaat over GOED ONDERWIJS.

Dit betreft dan de terreinen:

- Passend onderwijs
- Brede school ontwikkeling
- Opbrengstgericht werken

Vanuit die drie gebieden werken we de komende jaren. We hebben daarbij meerjarendoelen geformuleerd die in de organisatie rond deze tijd verspreid gaan worden. Het gaat dan om de waarden die bij Agora belangrijk zijn. De school legt daar haar eigen waarden naast en overheen. De school zoekt de verbinding met de Agora-waarden en de ruimte die zij heeft voor haar eigen ontwikkeling.

En dan bent u er nog, als medewerker van Agora of als persoon of organisatie die met ons samenwerkt. Welke waarden zijn voor u belangrijk? Wat zijn uw persoonlijke waarden? Leg die weer naast en over de waarden van de school en de organisatie Agora. Dan zien we de gedeelde waarden die we hebben. Gebruik de artikelen van deze Marktplaats om te zien waar die overlap zit. Gebruik de artikelen om te zien wat interessant is voor u, wat een mogelijke volgende fase van ontwikkeling is voor u of voor de school. Gebruik Marktplaats ook om kenbaar te maken wat uw bijdrage in de ontwikkeling van Agora is door een goed artikel te schrijven.

Veel leesplezier gewenst!

Hubert de Waard

BIJ AGORA IS... IEDER KIND UNIEK!

CONTINUOUS IMPROVEMENT

als bijdrage aan het realiseren van GOED ONDERWIJS

Agora heeft voor de komende vier jaar haar ambitie beschreven als 'het realiseren van GOED ONDERWIJS'. We zijn gewend om in thema's en projecten te werken en te denken. Dat geeft vaak een gevoel van stapelen. Ondernemend leren, dan weer Passend Onderwijs, daarna opbrengstgericht en dan... In feite gaat het om het realiseren van GOED ONDERWIJS voor ALLE kinderen die onze scholen bezoeken. Daar werken we allemaal aan. Om samen dat goede onderwijs te realiseren, om elkaar daarbij te kunnen ondersteunen en om van elkaar te kunnen leren heeft Agora beschreven wat ze onder GOED ONDERWIJS verstaat. GOED ONDERWIJS is volgens Agora **breed, passend en opbrengstgericht**. Breed omdat het gaat om de totale ontwikkeling van het kind in de brede context van de omgeving van het kind. Passend, omdat het om ALLE kinderen gaat. Tenslotte is GOED ONDERWIJS opbrengstgericht, omdat we naar school gaan om iets te bereiken. We hebben doelen voor ogen die we nastreven en waarvoor we alles doen om die te bereiken.

Uit internationaal onderzoek (o.a. Marzano, Fullan, Marino, Shannon & Bylsma) blijkt dat er een aantal kenmerken zijn, waaraan scholen die deze doelen

bereiken te herkennen zijn. Deze kenmerken heeft Agora in haar visie opgenomen. Zonder te streven naar 26 uniforme scholen, heeft Agora er voor gekozen om er samen aan te werken dat alle Agora-scholen in 2015 aan deze kenmerken te herkennen zijn:

1. Heldere en gedeelde focus (waarden/ missie/ visie)
2. Hoge verwachtingen van leerlingen, medewerkers en systemen
3. Effectief leiderschap van management en leerkracht
4. Hoog niveau van samenwerken en communicatie
5. Van standaarden afgeleid curriculum (referentieniveaus, doelen, leerlijnen)
6. Regelmatige evaluatie van het onderwijs (nadruk op hoe kinderen leren en zich ontwikkelen, minder op onderwijzen)
7. Focus op professionele ontwikkeling
8. Stimulerende leeromgeving
9. Educatief partnerschap van ouders
10. Eigenaarschap van leerlingen

TEKST: HUBERT DE WAARD
& RIEN SPIES

Literatuur

Shannon, G.S. & Bylsma, P. (2007). *The Nine Characteristics of High-Performing Schools: A research-based resource for schools and districts to assist with improving student learning.* (2nd Ed.). Olympia, WA: OSPI.

Marzano, Robert J. (2003). *What Works in Schools, translation research into action.* ASCD, Alexandria USA.

Jay Marino

In maart 2011 gaf dr. Jay Marino een training aan 49 medewerkers van 22 scholen van Agora. In deze training stonden deze 10 kenmerken centraal. De benadering van Continuous Improvement geeft ons werkwijzen en gereedschappen om hier aan te werken en om echt de doelen die we ten aanzien van het onderwijs aan onze kinderen stellen kunnen realiseren. Omdat Continuous Improvement in eerste instantie gericht is op de afstemming tussen alle lagen in de onderwijsorganisatie is het een krachtig middel om samen te werken en samen leiding te

geven aan de realisatie van GOED ONDERWIJS. Het gaat namelijk om de leerling, de klas, de school, de stichting en het bestuur. Allen werken vanuit een gedeelde visie aan een samen te realiseren doel en doen dat op een voor elkaar herkenbare wijze. Dat maakt het meteen ook duurzaam. Het is direct van invloed op de manier waarop we samenwerken, op de gerichtheid van de leiding, op de cultuur van de school, op de professionaliteit van de leerkracht en op het eigenaarschap van de leerling. Allen weten WAAROM we WAT doen en leren van elkaar HOE we het zouden kunnen realiseren. De samenwerking tussen Agora

en dr. Jay Marino is stevig en zal worden gecontinueerd. Ook wordt samenwerking gezocht en is gevonden met landelijke partners. Toch zal Agora vooral investeren om het zelf te gaan doen. Met elkaar en vooral in alle lagen van de organisatie: leerlingen, ouders, leerkrachten en leidinggevenden. Zoals we van Jay Marino hebben geleerd: Teamwork, Collaboration and Shared leadership. In veel scholen van Agora is al veel zichtbaar van de benadering van Marino. Agora-scholen vertellen dit naar de eigen Nederlandse situatie en delen de opgedane kennis en ervaring met elkaar. ■

Van 21 tot en met 24 maart heeft Jay Marino aan 49 leerkrachten, intern begeleiders en enkele directeuren een masterclass Continuous Improvement gegeven. De theorie werd afgewisseld met korte tweegesprekken en veel filmpjes van hoe het er in de praktijk uitziet. Door zelf aan de slag te gaan met de verschillende onderdelen van Continuous Improvement in teamopdrachten, heeft iedereen een duidelijk beeld en voldoende bagage meegekregen om zelf in de eigen school verder te kunnen.

VAN MASTERCLASS NAAR JE EIGEN KLAS

In vier dagen heeft Jay Marino de stappen van Continuous Improvement (CI) behandeld aan de hand van het onderstaande Lotus diagram en op basis van de kenmerken van goed onderwijs (zie punt 1 t/m 10 op pagina 4).

Welke praktische inzichten levert dit op?

De kinderen van deze generatie zijn anders dan de kinderen die we tien jaar geleden in de klas hadden. De kinderen van nu zijn gewend om te multitasken, hebben een korte spanningsboog, hebben toegang tot meer informatie, zijn visueel ingesteld en sociaal vaardiger. Het onderwijs aan deze kinderen vraagt ook om andere vaardigheden (skills). Vaardigheden zoals probleemoplossend vermogen, een andere manier

van informatieverwerking en informatieoverdracht, en vormen van (team)samenwerking.

Deze vaardigheden komen aan bod tijdens diverse activiteiten in de CI-klas. De vaardigheden worden gebruikt bij het formuleren van een missie en doelen, bij het bijhouden van vorderingen op de datamuur of de eigen map, en bij het houden van groepsbijeenkomsten. Bedenk wel dat als je overgaat op nieuwe vaardigheden, je oude los moet laten, je kunt immers niet alles doen.

CI gaat er van uit dat je als bestuur, school en klas een gedeelde visie, missie, kernwaarden en doelen hebt (shared focus). Belangrijk hierin is dat je met elkaar op één lijn zit (alignment). Dit betekent niet dat iedereen maar hetzelfde moet doen. Elke school stelt

TEKST:
CARLITA TEN BRINK -
KONINGSTEIN

Lotus diagram

een eigen missie en doelen vast die past bij de visie van het bestuur. Per klas stel je ook een eigen missie op, en per groep en per kind stel je eigen doelen vast. Deze passen bij de doelen van de school. Alle neuzen moeten tenslotte dezelfde kant op staan. Het kan niet zo zijn dat in een school elke leerkracht een eigen stokpaardje heeft. Er is een heldere en gedeelde focus. Hoe kom je zover? Door te zorgen dat er betrokkenheid is en dat er eigenaarschap is. Dan pas is er draagvlak. Hoe ontstaat er eigenaarschap volgens CI? Onder andere door:

- **Ground Rules/afspraken met en door de groep:** Eerst spreekt je met elkaar je verwachtingen uit. Vragen die je kunt stellen zijn: Wat verwachten jullie van elkaar, van de school en van mij als leerkracht en wat verwacht ik van jullie als leerlingen? Hoe zou de klas er uit zien als iedereen zijn best zou doen? Door eerst met elkaar je verwachtingen uit te spreken creëer je een bepaald klimaat, een gedeelde visie. Op basis van die visie ga je gedragsregels (afspraken) met elkaar afspreken. Spreek ook de sancties met elkaar af.
- **Mission Statement:** Op basis van de gedeelde visie ga je een heldere en gedeelde missie formuleren. Wat wil je samen bereiken?
- **Doelen stellen (SMART):** De doelen zijn in lijn met de missie en visie van de school. Stel niet teveel doelen op; vier à vijf is haalbaar. Je maakt groepsdoelen (Handelingsgericht Werken) en individuele doelen (Passend Onderwijs). De doelen stel je op, op basis van (toets)gegevens en evalueer je met elkaar (Opbrengstgericht werken). Deze kunnen op cognitief of sociaal-emotioneel gebied gemaakt worden. Maak de doelen en de weg ernaar toe zichtbaar door middel van schema's of tabellen op je datamuur. En vier het met elkaar als doelen gehaald zijn.
- **Datamuur:** Op een bord in de klas kun je bovenstaande verwachtingen, missie, afspraken en doelen zichtbaar maken.

De bovenstaande activiteiten kun je in een paar weken in je klas doen.

Na enige verdieping kom je tot het inzicht dat CI niet iets is dat bovenop Opbrengstgericht Werken, Handelingsgericht Werken en Passend Onderwijs komt, maar dat het al deze manieren van werken in zich heeft. Het is niet alleen belangrijk met het team van je school doelen te stellen en je hier op te focussen (in plaats van achter elke actuele ontwikkeling aan te rennen), maar ook met je klas en met individuele kinderen. Je bereikt pas een doel als iedereen weet wat het doel is!

Daarnaast is het belangrijk om in de les te refereren aan de doelen. 'De les die we nu gaan doen gaat ons helpen om ons doel te halen.' of 'Wat gaan we leren?'. Beter is het om te zeggen: 'Na deze les weet je waarom het zo droog is in de woestijn' in plaats van 'We gaan bladzijde 4 en 5 in het werkboek maken'.

Het is belangrijk om ook na de les te evalueren. Een mooie tool hierbij is de Plus Delta. Op een (prik)bord hangt een vel met een plus voor opstakers (wat ging er allemaal goed) en een Δ voor een verbeterpunt. Kinderen kunnen hierbij post-its plakken of briefjes in envelopjes doen. Er is ook plaats voor vragen en/of onderwerpen die we in gedachten moeten houden (parkeren).

Op 23 maart was er ook een bijeenkomst van de Kenniskring CI van Agora op De Keizel en daar hebben we met eigen ogen kunnen zien hoe mooi bovenstaande punten in de school zijn geïmplementeerd.

Voor de implementatie van de andere instrumenten van CI: de leerlingenmap/- portfolio, de oudergesprekken door en met leerlingen, de groepsbijeenkomsten en de PDSA cyclus, is meer tijd nodig.

De cursisten mochten deelnemen aan de masterclass onder voorwaarde dat ze CI verder in hun school zouden uitwerken. De eerste stappen die cursisten willen gaan zetten, zijn een gesprek met de directie of MT om te bespreken hoe CI in de eigen school past, het informeren van de rest van het team en het uit gaan proberen van CI-elementen in de eigen klas. Ben je nieuwsgierig naar wat CI voor jou en je school kan betekenen? Ga dan op zoek naar je collega die meegedaan heeft en stel hem/haar je vragen. En wellicht ben jij de volgende cursist. ■

VRAAG & ANTWOORD

1 Wat is voor jou de relatie tussen Passend Onderwijs en Continuous Improvement?

'De kracht van Continuous

Improvement is dat je werkt met een klassendoel. Ook de kinderen met een extra onderwijsbehoefte vallen hier in.' **Hiltje Snijder, De Loopplank**

'Elk kind krijgt een plek binnen het onderwijs door Continuous Improvement, omdat binnen de klassendoelen de leerling eigen doelen heeft. Elke

leerling doorloopt dezelfde cyclus, maar dan op het eigen niveau.'

Jessica Klanderman – de Groot, De Evenaar

CONTINUOUS IMPROVEMENT IN DE PRAKTIJK

TEKST: MARJON DE BOER &
JOYCE DE VRIES

Het verhaal van twee pilotscholen van Stichting Agora

WIE ZIJN WIJ?

CBS De Keizel

CBS De Keizel is de kleinste school van Agora. Op dit moment hebben wij 87 leerlingen verdeeld over vier groepen. De Keizel staat in de Rosmolenwijk in Zaandam, een impulsgebied. Onze school heeft een groot aantal gewichtenleerlingen (40%), waarbij vooral taalachterstanden een rol spelen.

De afgelopen jaren heeft De Keizel onder verscherpt toezicht van de inspectie gestaan. Sinds maart 2011 hebben we weer het basisarrangement. Om dit weer te verkrijgen hebben we ons onderwijs beter afgestemd op onze doelgroep en hebben we de organisatie van de leerlingzorg en kwaliteitszorg sterk verbeterd. Belangrijk is nu om deze goede ontwikkelingen te borgen en voort te zetten.

ICBS Het Koraal

ICBS Het Koraal is een groeischool in de vinewijk Saendelft West te Assendelft. In het schooljaar 2010/2011 zijn wij gestart als een zelfstandige school met 134 leerlingen verdeeld over zeven groepen. Wij verwachten dit schooljaar te eindigen met ca. 225 leerlingen verdeeld over negen groepen.

In de laatste maanden van het voorgaande schooljaar waren wij als dependance van ICBS De Oceaan reeds gestart met de voorbereidingen op de verzelfstandiging. Vanuit diverse informatieavonden hadden enthousiaste ouders zich aangemeld voor de denktank die zich met het team, maar met een eigen invalshoek, ging buigen over de toekomst van de nieuwe school, ICBS Het Koraal.

WAAROM CONTINUOUS IMPROVEMENT?

Hoe zorgen wij dat we kinderen voorbereiden op de samenleving waaraan zij straks deelnemen?

Kinderen leven in een multimediale wereld en zijn gelijktijdig actief op verschillende platforms. De ontwikkelingen gaan zo snel dat de problemen van morgen nu nog niet bekend zijn. Wij vormen kinderen naar een model dat zijn oorsprong heeft in een traag veranderende wereld die voorspelbaar was. De enige constante in de huidige samenleving is 'verandering'.

Het is onze taak om de kinderen voor te bereiden op een leven lang leren in een steeds veranderende wereld. Kijk eens naar het filmpje 'shift happens': <http://www.youtube.com/watch?v=TZJRJeWfvtY>

WAT BETEKENT DAT VOOR ONS ONDERWIJS?

Welke vaardigheden hebben kinderen nodig in de 21e eeuw?

De basisvaardigheden (taal, lezen, rekenen) blijven belangrijk, maar daarnaast worden andere vaardigheden steeds belangrijker zoals:

- Communiceren
- Presenteren
- Samenwerken
- Sociale verantwoordelijkheid
- Creatief denken
- Probleemoplossend vermogen

Het doel van Continuous Improvement is het verbeteren van de resultaten binnen ons onderwijs en het borgen van optimale kwaliteit.

Beide teams hebben tijdens verschillende studiedagen missie, visie en kernwaarden bepaald. Hiervoor zijn de kernwaarden van Stichting Agora en Continuous Improvement uitgangspunt geweest.

MISSIE

CBS De Keizel: Wij, het team van CBS De Keizel, leren onze leerlingen alle vaardigheden die zij nodig hebben voor een succesvolle toekomst. In een sfeer van openheid, respect en zorg voor elkaar, werken het team, de leerlingen en de ouders samen om de gestelde doelen te bereiken.

ICBS Het Koraal: Op ICBS Het Koraal bieden wij het onderwijs dat het beste uit ieder kind haalt. Wij leren kinderen de vaardigheden die zij nodig hebben voor nu en de toekomst.

KERNWAARDEN

CBS De Keizel

- Alle kinderen kunnen leren, we accepteren hierbij tempo- en niveauverschillen en verschillende leerstijlen.
- Hoge verwachtingen en een goed ingerichte leeromgeving zijn essentieel voor het leersucces van alle leerlingen.
- Leerlingen dragen zelf verantwoordelijkheid voor hun eigen leerproces.
- Goede samenwerking vereist vertrouwen, wederzijds respect en een open en eerlijke communicatie.
- Het werken aan heldere doelen zorgt voor focus en betere resultaten.
- Ouders zijn onze partners.
- Wij leren met en van elkaar.
- Continue feedback van alle betrokkenen bij ons onderwijs geven richting aan onze verbeteringen

ICBS Het Koraal

- Educatief partnerschap met ouders
- Eigenaarschap van kinderen
- De professionele leerkracht

Hoe ziet de praktijk van Continuous Improvement eruit?

Het Lotusdiagram laat zien welke onderdelen van Continuous Improvement in de klas te zien zijn. Er wordt altijd uitgegaan van eigenaarschap van kinderen, partnerschap met ouders en de professionaliteit van de leerkracht. De verschillende onderdelen worden met de kinderen samen ontwikkeld en zichtbaar gemaakt. Hieronder ziet u het Lotusdiagram en per onderdeel foto's uit de praktijk van Het Koraal en De Keizel. ■

1. Afspraken/regels
2. Missie
3. Doelen: groeps en individueel
4. datamuur
5. Datamap
6. Leerling- ouderbesprekingen
7. Groepsbijeenkomsten
8. Kwaliteitsgereedschappen en PDSA

19 redenen om aandacht te geven aan ICT in het primair onderwijs

Onze visie op ICT

TEKST: HANS KROES

Voor de komende tijd staan we voor de uitdaging om ICT in te zetten in een veranderende omgeving. Naast samenwerking en leiderschap zijn er vier domeinen waar de scholen aan gaan werken.

Digitaal leermateriaal: De uitdaging is om leerlingen digitaal leermateriaal aan te bieden dat aansluit bij de ontwikkeling van het kind. Materiaal waar ze buiten school mee in aanraking komen moeten ze ook binnen de schoolmuren mee kunnen werken. Bovenal moet het materiaal spannend en uitdagend zijn.

Infrastructuur: Leerlingen moeten overal gebruik kunnen maken van de faciliteiten. Zowel op school als thuis. De communicatie tussen leerkrachten en leerlingen en leerkrachten en ouders moet optimaal zijn. Ouderbetrokkenheid kan hierdoor veel intenser worden.

Deskundigheid: Leerkrachten worden geschoold om hun deskundigheid op het gebied van ICT te verhogen. Naast de interne scholing zal met externe partijen trajecten worden opgezet om leerkrachten voldoende vaardigheid te geven om ICT te integreren in hun lesgeven.

ICT ontwikkelingen bij Agora

Gebeurde het vijf jaar geleden nog dat een school een dag zonder internet kon functioneren, tegenwoordig is dat voor de meeste scholen onacceptabel. De ontwikkelingen van ICT in het onderwijs, en dus ook bij Agora, zijn de afgelopen jaren in een stroomversnelling gekomen. Waren het eerst de computers, server en printers die deel uitmaakten van de hardware op de scholen, tegenwoordig vinden we een scala aan ICT-hulpmiddelen. Vooral de komst van het digitaal schoolbord heeft in de scholen het lesgeven behoorlijk veranderd. Het traditionele krijtjesbord is bijna in alle lokalen vervangen door een digitaal interactief schoolbord.

Visie: Leerlingen moeten eigenaar worden van hun ontwikkeling. Door het gebruikmaken van ICT kunnen zij hun leeropbrengsten bijhouden en voortdurend verbeteren. De brede school als voorbeeld, een plaats waar leerlingen zich o.a. met behulp van ICT hulpmiddelen kunnen ontplooiën. Daarbij wordt het competentiemodel gehanteerd waar leerlingen de volgende vaardigheden ontwikkelen:

- Presenteren van informatie aan anderen
- Zoeken, verwerken en bewaren van informatie
- Communiceren van informatie
- Creatief vormgeven
- Oefenen ■

Van 21 tot en met 25 maart werd in Londen de BETT gehouden, de grootste educatieve ICT beurs van Europa. De ICT coördinatoren van Agora hebben samen met Hans Kroes en Luc de Vries deze beurs en de pre-conferentie ITEM (International Technology & Education Meeting) bezocht. Tijdens deze pre-conferentie raakten zij geïnspireerd door het verhaal van Richard Gerver. Hij is uitgenodigd om op 19 mei 2011 een presentatie bij Agora te houden. Hieronder zijn zijn visie op het nieuwe onderwijs.

EEN NIEUWE EEUW VRAAGT OM NIEUW ONDERWIJS

TEKST: HANS KROES

Richard Gerver: Een onderwijssysteem voor de massa

De overgrote meerderheid van de mensen die het huidige onderwijs hebben ervaren, is gevormd voor een andere tijd en plaats. Zij controleren en onderhouden structuren, systemen en stabiliteit. Generaties lang werkte dit redelijk efficiënt; mensen wisten waar de routes naar toe leidden en tot wat voor soort werknemer ze behoorden; de 'werkers' of de 'witte kragen'. Het onderwijs leidde tot een hogere kwalificatie met gegarandeerde mogelijkheden en keuzes. Maar de samenleving is veranderd door economische verschuivingen, sociale onrust en vooral de opkomst en ontwikkeling van nieuwe technologieën. Onze bestuurders staan voor grote uitdagingen. Zijn ze daar goed op voorbereid? Onderwijs bepaalt het succes van een maatschappij die het vermogen heeft om

te controleren en te beheren. Onderwijs is weinig veranderd in vergelijking met de manier waarop het leven in de 21e eeuw wordt geleid. Dit heeft als gevolg dat we gevangen zijn in een wereld waar mensen vaak bang en verlamd zijn door het vooruitzicht van verandering. Wij worden op dit moment overweldigd door crises van mondiale proporties. De wereld heeft nu de meest geavanceerde generatie van consumenten die we ooit hebben gezien; de 'on demand' generatie. Veel van wat het formele onderwijssysteem hen biedt is verouderd en niet relevant. Als we onze kinderen willen voorbereiden op hun toekomst, moet onderwijs radicaal herzien worden in haar aanpak en haar waarden. In zijn keynote-presentatie heeft Richard

Gerver aangegeven dat de uitdagingen waarvoor wij staan, kunnen leiden tot een maatschappij waar jongeren succes hebben door hen te stimuleren en verantwoordelijkheid te laten nemen. Als voorbeeld neemt hij de Grange Primary school, waar hij een aantal jaren directeur is geweest. Voor zijn school betekende dat:

- In de school van nu moet de leerling zich veilig voelen en geïnspireerd worden.
- Educatie vindt iedere dag plaats en niet alleen tussen 9 en 4 op vijf dagen in de week.
- Er vindt een partnerschap met ouders plaats.
- De leerlingen leren te leren en leven, competenties en vaardigheden bezitten, leren in context, ontwikkelen van ambitie en waarden.
- Kinderen zijn geen lege vaten zijn waar je kennis kan ingieten. Het gaat om de ontwikkeling van het hele kind.

Lees verder zijn boek: 'Creating Tomorrow's Schools Today' (zie de boekenrubriek in deze Marktplaats). ■

Richard Gerver wordt in Engeland beschreven als één van de meest inspirerende leiders van zijn generatie. Richard Gerver komt uit het bedrijfsleven en is daarna directeur van een basisschool geweest. Vervolgens werd hij adviseur van Toni Blair.
www.richardgerver.com/index

**JACK MIGCHELSEN EN
INGRID GERMANN**

ZIJN BEIDEN ICT-
COÖRDINATOR.

JACK VOERT ZIJN TAKEN
UIT OP DE PIRAMIDE
EN DE TOERMALIJN.

DAARNAAST GEEFT HIJ
LES IN GROEP 4 OP DE
PIRAMIDE.

INGRID IS ICT-
COÖRDINATOR OP DE
RANK, DE EVENAAR EN

DE RIETVINK. OOK IS
ZIJ VAKLEERKRACHT
GYMNASTIEK OP DE

RANK. TEVENS HELPT
ZIJ HANS KROES MET
HET ONTWIKKELEN
VAN CURSUSSEN VOOR
LEERKRACHTEN OP HET
GEBIED VAN ICT.

INTERVIEW: YVONNE DIJKEMA

OP WEG NAAR MEERSCHOOLESE ICT-COÖRDINATOREN?

Hoe gebruikt de leerkracht de computer in de klas?

Jack: Dat is heel verschillend. Er wordt veel geoefend met computers, vaak door kinderen met een reken- of spellingachterstand. Met inoefenen is niets mis, maar we proberen de computer ook voor andere doeleinden te gebruiken. Soms stap ik op een leerkracht af en doe een voorstel om iets nieuws toe te voegen. Ik geef uitleg en ondersteuning en dat wordt snel opgepakt en toegepast. Momenteel maken de groepen 6 van De Toermalijn websites. Een beetje taal en een beetje ICT. Kinderen zijn erg enthousiast en leergierig.

Ingrid: ICT is een tool, net zoals je een pen nodig hebt voor het schrijven. Met leerkrachten bespreek ik de didactische mogelijkheden van het gebruik van ICT. Je hebt gewone oefenprogramma's, maar er is meer. Zelfstandig oefenen kan ook met een game. Bij het zoeken, verwerken en ordenen van informatie gaat het om vaardigheden. Kun je vinden wat je zoekt? Wat is de bron van de website? Als je iets gevonden hebt: is het waar, hoe orden ik het, wat ga ik gebruiken, wat ga ik niet gebruiken? Pas wanneer ik heb gevonden waar ik aanvankelijk naar ging zoeken, is de cirkel rond.

Deze ontwikkelingen op de basisschool zijn dus gunstig voor de leerlingen. Ze krijgen handvatten om straks in het voortgezet onderwijs te gebruiken.

Jack: We denken, zeker op het gebied van mediawijsheid, dat ze die nodig hebben om te overleven. We geven ze de tips mee voor het maken van een website, of als ze een berichtje sturen, dan geen persoonlijke gegevens erbij vermelden zoals naam, adres of telefoonnummer. En niet reageren op personen die je niet kent.

Ingrid: Hoe ga je om met de nieuwe media van deze tijd? Mobiel, internet, e-reader... Hoe ga je om met al je gegevens op internet? Want wat je erop hebt staan, komt er eigenlijk nooit meer af. En dat is toch wel van belang voor later. Hoe ga je om met sociale media als Hyves? Daar moet een leerkracht ook wat van weten. Regelmatig wordt gezegd: dat doen ze maar thuis, maar kinderen komen met deze problemen op school. Ook de leerkrachten moeten mediawijs zijn.

Vinden leerkrachten het prettig om met het digibord te werken?

Ingrid: Ze willen heel graag, maar we weten allemaal dat het bordje van de leerkracht ontzettend vol is. Ik ga alle leerkrachten langs met de vraag waar ze staan in digibordonderwijs en het ICT-gebruik. Ik ben bekend met de doelen en overleg welke rol ik ter ondersteuning hierbij kan vervullen.

Jack: In het begin hadden veel leerkrachten een gescande bladzijde op het bord. Met Inspire werd hier overheen geschreven. Na een tijd op die manier instructie te hebben gegeven, ontstond de vraag naar uitbreiding. Een les op het digibord heeft een enorme kracht. Wanneer de leerling bezig is met tafels, kun je een extra stimulans geven door een game in te zetten. De leerstof wordt zodoende op een andere manier in de belangstelling gezet.

Ingrid: Leerlingen zijn visueel ingesteld. Kinderen die het niet snappen, kunnen na de instructie zelf op het bord aan de gang. Problemen worden dan op het bord visueel weergegeven en zo kunnen ze in twee of meertallen het probleem uitwerken.

Jack: Het grappige is dat het motiveert. Groot en kleurig boeit kinderen, waardoor oefenen leuk blijft. Soms lukt het om dat extra stapje dan wel te maken. Het is ook een verrijking voor het houden van boekbesprekingen en spreekbeurten. Foto's, films en liedjes kunnen het ondersteunen. In vergelijking met andere ontwikkelingen is het digibord door leerkrachten omarmd; ze willen er graag mee werken.

Ingrid: Er zit ook een valkuil in. Als een leesboek kant en klaar op internet staat, dan vergeten leerkrachten soms dat ze het boek ook zelf kunnen voorlezen. En wat is er mooier dan een prentenboek, voorgelezen door de juf, aangevuld met plaatjes op het digibord.

Hoe werkt het Netwerk ICT-coördinatoren?

Jack: Per jaar komen we zes keer bij elkaar. We hebben voor een deel formeel overleg. Daarnaast zijn de contacten en de uitwisseling van ervaringen van bijzondere waarde. De vijf ICT-ers met extra opleiding hebben binnen de groep ICT-ers een andere rol. Zij ontmoeten elkaar ook vaker. Ze zijn betrokken bij de voorbereiding van onderwerpen en hebben een coachende rol.

Ingrid: De sfeer in de groep is heel goed. Begin dit jaar zijn we naar Londen geweest, naar de BETT. Je komt vol ideeën thuis en die ga je vertalen naar de leerlingen. Dit jaar hebben we camera's gekocht voor kinderen, die gebruikt kunnen worden voor het maken van animaties. Momenteel wordt voor leerkrachten een passende cursus geschreven. Voor het maken van een animatie moeten kinderen met de techniek kunnen omgaan, een verhaal uitbeelden, dus creatief bezig zijn. En ze leren gelijk dat alles te manipuleren is, dat wat je op televisie ziet niet altijd echt zo is. Op die manier worden ze weer mediawijs.

Wat voor activiteiten en projecten verzorgen jullie nog meer op ICT-gebied?

Jack en Ingrid: Een deel van ons ICT-werk bestaat uit het vernieuwen en aanpassen van het onderwijs. We zoeken naar vernieuwingen waarbij de computer ingezet wordt. Ideeën worden vertaald in een cursusaanbod voor schoolteams en op individueel niveau voor de leerkrachten. We geven samen een cursus over gamen; het gebruiken van games, maar ook de kinderen zelf een game laten maken. Er is een cursus voor het werken met een digibord, bestaande uit techniek, visie en doelen, en didactische toepassingen. Verder: digitale prentenboeken, het internationaliseringsproject van De Rank, het project 'Phun', het Zandproject (waarvan een filmpje op leraar24.nl staat en waar de Cosaward 2009 mee is gewonnen). En nog veel meer...

Ingrid: Volgend jaar gaan we een soort ICT-markt organiseren, compleet met kraampjes, waarin we alle successen van ICT in het onderwijs willen laten zien.

Kun je nieuwe ontwikkelingen noemen?

Jack: Ons werk wordt steeds specialistischer. Wanneer je deze kennis niet op meerdere scholen gebruikt is dat een gemiste kans. Meerschoolse ICT-ers lijkt een logische ontwikkeling.

Ingrid: Eigenlijk zou je naar één ICT-er op zes á zeven scholen toe moeten. De lijnen zijn korter, maar je werkt ook met specialisten. De één is specialist in het gebruik van digiborden, de ander heeft het gamen als specialisme. Je hebt wel je eigen scholen, maar je kunt regelen dat een andere ICT-er langs komt voor bepaalde vragen. En andersom ga je zelf ook naar andere scholen. Je kunt je tijd verdelen. Een school moet wel beleid voeren op ICT. Wat wil een school met ICT? Hoe wordt ICT geïntegreerd en wat is daarvoor nodig? Scholen moeten keuzes maken en bij meerschoolse ICT-ers kunnen ze maximaal gebruik maken van de beschikbare kennis. ■

VRAAG & ANTWOORD

1 Wat is voor jou de meerwaarde van een digibord?

'Je kunt de methodes inzetten op een manier die past bij de 21e eeuw manier van leren, door veel multimedia in te zetten en veel visueel te maken.' **Lilian Leuvelink, De Korenaar**

'Je ziet een grotere betrokkenheid bij kinderen. Een praktisch voordeel is dat je als leerkracht je lessen over een langere periode kunt voorbereiden en bewaren.'

Ingeborg Laanstra, De Rietvink

2 Hoe kan ICT in het Continuous Improvement ingezet worden?

'Continuous Improvement kan eigenlijk niet zonder ICT. Kinderen moeten in de school in een zelfde soort omgeving kunnen werken als buiten de school en niet jaren

terug moeten in de tijd. ICT motiveert kinderen en kan je onderwijs verbeteren. Door ICT actief in je klas in te zetten werkt je aan de '21st century skills'. Denk aan Wiki's, Blogs en 'global connection.'

Jay Marino ■

GOED ONDERWIJS

'WEES ZELF DE VERANDERING DIE JE WILT ZIEN IN DE WERELD', MAHATMA GANDHI

TEKST: ANNEKE BAX

In dit artikel staan we eerst kort stil bij passend onderwijs zoals de overheid dat ten doel stelt en beschrijven vervolgens de betekenis voor Agora en het primair onderwijs in de Zaanstreek.

Passend onderwijs is een grootschalig veranderingsproces. Sinds het eerste invoeringsplan Passend Onderwijs December 2007 (Dijksma, 2007), worden de plannen steeds concreter. Begin 2011 heeft de minister de contouren voor de wetgeving bekend gemaakt (Van Bijsterveldt, 2011). Kernelementen van het nieuwe wettelijke kader voor passend onderwijs zijn de zorgplicht, de versterking van de samenwerkingsverbanden en de budgetfinanciering. Met de invoering van

passend onderwijs verdwijnen de leerling-gebonden financiering (Igf) en de landelijke indicatiestelling voor het (v)so. De samenstelling van de samenwerkingsverbanden

gaat veranderen en de aparte structuur voor speciaal onderwijs, de rec's, vervalt. Cluster 3 en 4 worden ondergebracht in de samenwerkingsverbanden, cluster 1 en 2 blijven in hun huidige landelijke indeling, vanwege het kleine aantal instellingen en de zeer specifieke expertise. Concreet betekent dit dat de nieuwe samenwerkingsverbanden voor primair onderwijs bestaan uit het regulier basisonderwijs, het speciaal basisonderwijs en het speciaal onderwijs voor de clusters 3 en 4. Scholen in het primair en voortgezet onderwijs hebben in het nieuwe stelsel vanaf 2012 zorgplicht. Ouders die hun kind aanmelden bij een school hebben recht op een passend onderwijsaanbod. Naast dit recht van ouders, heeft de school/het schoolbestuur de plicht het kind passend onderwijs te bieden. Uitgangspunt is dat passend onderwijs zoveel mogelijk op de scholen zelf wordt vormgegeven. Hiertoe stellen scholen zelf hun zorgprofiel op. In dit zorgprofiel wordt aangegeven aan welke onderwijsbehoeften van kinderen de school tegemoet kan komen. Naast het zorgprofiel stelt elke school een ontwikkelingsdocument op. Dit document biedt inzicht in de mogelijkheden en de ontwikkeling van

de school, zowel voor ouders als het samenwerkingsverband. Het is een ontwikkelingsinstrument waarbij de nadruk ligt op verdere professionalisering en ondersteuning op school en samenwerkingsverband niveau. Het geheel aan profielen moet zorgen voor een dekkend onderwijsaanbod.

GOED onderwijs voor alle leerlingen... onderwijs dat elk kind past.

Passend Onderwijs is geen inclusief onderwijs (Keesenberg, 2008). Met Passend Onderwijs kiest de Nederlandse overheid ervoor internationaal uit de pas te lopen. Toch heeft Nederland de verklaring van Salamanca (Unesco 1994) ondertekend en daarmee de intentie uitgesproken alle barrières voor inclusief onderwijs weg te willen nemen. Internationaal is inclusie een belangrijk thema, waarbij het gaat om het inclusieve denken en handelen in een inclusieve maatschappij.

Passend onderwijs staat niet haaks op inclusie. De meest vergaande vorm van passend onderwijs is inclusief onderwijs, waarbij elke school een plek biedt aan alle leerlingen. Het is een ontwikkelingsproces dat gedragen wordt door professionals, die in de dagelijkse praktijk met kinderen werken. Uiteindelijk gaat het er om voor elk kind die condities te creëren, waardoor het in zijn eigen omgeving naar school kan en binnen zijn eigen mogelijkheden kan groeien.

Agora wil over drie jaar, binnen de huidige kaders van wet- en regelgeving, passend onderwijs geven waarbij het de ambitie is om zo inclusief mogelijk onderwijs te bieden. Daarbij wil Agora klaar zijn voor de voor nieuwe wetgeving: zodra de verantwoordelijkheden voor de schoolbesturen uitgebreid worden naar leerlingen die nu geïndiceerd zijn voor speciaal onderwijs, kan Agora deze leerlingen opnemen in haar onderwijssetting. Dit betekent niet dat elke Agoraschool op dat moment alle leerlingen op de eigen school onderwijs biedt. Het betekent wel dat elke school weet waar zij staat in haar mogelijkheden om in te spelen op ook ingewikkelder onderwijsbehoeften. En dat elke school een eigen ambitie heeft geformuleerd en tracht haar ambities te verwezenlijken (Zorgplan Agora, 2009-2011).

Feitse Boerwinkel schreef al in 1975 over de noodzaak voor een samenleving waar burgers in staat zijn inclusief te denken en te handelen en hij pleitte er voor kinderen op zeer jonge leeftijd met dit denken en handelen vertrouwd te maken. *'Als kinderen op jonge leeftijd niet tijdens hun schoolperiode goede voorbeelden van inclusief denken en handelen zien, hoe moeten zij zich dan ooit het inclusieve denken en handelen eigen maken, nodig voor een democratische, rechtvaardige en meer inclusieve maatschappij'* (vrij naar Boerwinkel, 1975)

PAST ELK KIND

'DE STIP AAN DE HORIZON'

We zien binnen de Zaanstreek voor alle kinderen volwaardig burgerschap als het einddoel. Dat wil zeggen dat we nastreven dat kinderen ongeacht sekse, sociaal culturele achtergrond, hun intellectuele vermogen en ongeacht hun lichamelijke en zintuiglijke beperking volop mee kunnen doen in de samenleving. Niemand mag buitenspel staan. Volwaardig burgerschap formuleren we breed en passend onderwijs zien wij dan ook als een middel om goed onderwijs voor alle leerlingen te realiseren. Alle kinderen hebben recht op hoogwaardig kwalitatief onderwijs. We spreken vanuit één pedagogische taal. Wat voorheen 'zorgleerlingen' werden genoemd spreken we nu van 'onderwijsbehoefte' en gebruiken geen taal vanuit het oude medische model denken. We spreken niet langer over onderwijszorg, maar over onderwijs- en ondersteuningsbehoeften (notitie Zaanse samenwerkingsverbanden 2011).

Binnen Agora hebben alle scholen een Talenten Trajectteam. Deze Talenten Trajectteams bestaan uit leraren en ouders die met gebruik van zorgprofielen bezig zijn met een schoolontwikkeling document die in de lijn ligt met de schoolplanontwikkeling en de kwaliteitszorg van de school. De schoolprofielen biedt het samenwerkingsverband de mogelijkheid in kaart te brengen hoe de scholen van Agora omgaan met diversiteit. Het geheel aan profielen, de bovenschoolse voorzieningen en de afspraken met het speciaal onderwijs moeten zorgen voor een dekkend onderwijsaanbod.

Contouren voor een gezamenlijke visie op Passend Onderwijs in het primair onderwijs van de Zaanstreek

Begin 2010 ontstond de behoefte bij de Zaanse schoolbesturen aan een gezamenlijke ambitie op passend onderwijs voor het primair onderwijs in de Zaanstreek. De contouren passend onderwijs zijn zichtbaar gemaakt in de notitie 'De stip aan de horizon' (2011) met als doel kaders te bieden voor de uitwerking van passend onderwijs de komende jaren. De deelnemers aan de brainstorm bijeenkomsten bestonden uit bestuurlijk verantwoordelijke leden, coördinatoren en collega's uit coördinatie- en klankbordgroepen.

In het najaar van 2010 heeft een vertegenwoordiging uit het Zaanse onderwijs een studiereis

gemaakt naar Newham (Londen) om o.a. het Engelse 'Every Child Matters' te onderzoeken. Dit door de Britse regering in 2003 gelanceerde initiatief benadrukt vooral het belang van interdisciplinair en multidisciplinair samenwerken. De belangrijkste doelen van 'Every Child Matters' zijn alle kinderen ongeacht hun achtergrond of omstandigheden zodanig te ondersteunen dat ze gezond zijn (Be healthy), veilig zijn (Stay safe), genieten en presteren (Enjoy and achieve), positieve bijdragen leveren (Make a positive contribution) en economisch welzijn bereiken (Achieve economic well-being). In de Engelse scholen is de uitwerking hiervan duidelijk terug te vinden in de dagelijkse onderwijspraktijk.

'Every Child Matters' kan als voorbeeld dienen voor de wijze waarop onderwijs, (gezondheids)zorg en jeugdzorg samenwerken. Een stevige samenwerking tussen onderwijs, zorg en jeugdzorg moet voorkomen dat er voor ouders en leraren onnodige bureaucratie blijft bestaan en dat verschillende partijen bij een kind betrokken zijn zonder dat zij van elkaar weten waar naar toe gewerkt wordt. Daarom willen we uitgaan van het adagio 'één kind, één plan, één dossier' waarbij de ouders worden benaderd als partners met een eigen deskundigheid en verantwoordelijkheid.

GOED onderwijs voor alle leerlingen... onderwijs dat elk kind past... een passende uitdaging! ■

Literatuur

- Schuman, H. (2010). *Inclusief onderwijs. Dilemma's en uitdagingen.* Antwerpen-Apeldoorn: Garant.
- Lakerveld, J van en Otter, M den (red.) (2009). *Perspectief op inclusief.* Antwerpen-Apeldoorn: Garant.
- Bijsterveld-Vliegenthart, M. van (2011). *Beleidsbrief Passend Onderwijs. OCW: brief aan de Tweede Kamer januari 2011.*
- Keesenberg, H. (2008). *Passend Onderwijs. Praktijkserie Basisschoolmanagement.* Alphen aan de Rijn: Kluwer.

Websites

- Every Child Matters:* www.education.gov.uk/childrenandyoungpeople/geraadpleegd 31-03-2011.
- Passend Onderwijs:* www.passend-onderwijs.nl/geraadpleegd 30-03-2011.

KUNST, OMDAT JE HET WAARD BENT!

TEKST:
**TERRY DE VISSER &
INGRID VAN DE PUTTE**

Op bijzondere plekken in Zaanstad hebben leerkrachten van Agora in de maanden maart en april, deelgenomen aan het project: **'Kunst, omdat je het waard bent!'**. Samen met professionele kunstenaars zijn de leerkrachten de uitdaging aangegaan diverse kunstdisciplines in te zetten om tot unieke kunstuitingen te komen.

Het project was opgezet door twee leerkrachten van Jenaplanschool de Bijenkorf, Terry de Visser en Ingrid van de Putte.

Tijdens hun Masteropleiding Kunsteducatie aan de Amsterdamse Hogeschool voor de Kunsten en vanuit hun kunstacademische achtergrond, merkten zij dat de huidige leerkrachten extra ondersteuning verdienen op het gebied van kunstonderwijs. Dit vanuit de overtuiging dat kunstontwikkeling, die specifiek gericht is op het 'eigen' volwassen niveau van de leerkracht, een krachtig fundament kan leggen voor lesgeven in het leergebied kunstzinnige oriëntatie. Plezier in het vak en in de kunsten zelf is hierbij van wezenlijk belang.

Het uitgangspunt van dit project was de verbinding te leggen tussen de schoolsituatie, de maatschappelijke

context en de ontwikkelingen in de samenleving op het gebied van kunst en cultuur. Leerkrachten vormen in deze context de (ver)bindende schakel.

Het project

Tijdens de studiedag van Agora, op 22 september 2011 in het Zaantheater, werden leerkrachten uitgenodigd zich te laten noteren als belangstellende. Later kon men zich via e-mail definitief opgeven voor vier op elkaar afgestemde bijeenkomsten.

Per bijeenkomst waren er twee kunstenaars, die ieder vanuit zijn of haar eigen kunstdiscipline, het thema 'Image' benaderden. 'Image' verwees hierbij niet alleen naar het beeld van de deelnemer zelf, maar ook naar de manier waarop in de kunst gebruik wordt gemaakt van de mogelijkheden de mens te verbeelden. Tijdens de sessies, die plaats vonden op locatie, werd gewerkt aan het tot stand brengen van een vermenging van deze twee disciplines. De kunstenaars namen de deelnemers mee in het creatieve proces van het verwerken van de verschillende elementen tot een unieke kunstuiting.

Bij de eerste bijeenkomst werden de deelnemers gevraagd vijf voorwerpen mee te nemen, die iets met hen zelf of hun persoonlijke voorkeur te maken hadden. Deze vormden het uitgangspunt voor gedachten, gesprek en associaties.

De eerste keer resulteerde het samengaan van 2-dimensionaal en foto/film in een animatie. Tijdens de tweede bijeenkomst koos elke deelnemer een zin uit persoonlijke poëzie. De woorden werden verbonden met eigen bewegingen. Alle bewegingen en zinnen smolten uiteindelijk samen tot een dans. In de derde bijeenkomst ontstond een combinatie tussen ruimtelijk werk en muziek. Eerder gemaakte poëzie vormde in de laatste bijeenkomst de basis voor een songtekst, die met muziek op cd werd gezet. Het project werd ondersteund door een speciaal hiervoor ontworpen website met achtergrondinformatie en materiaal voor verdere verdieping: www.erwaseens-kunst.nl

Het belang van kunsteducatie.

Kunsteducatie biedt een grondslag voor creatief denken, een vaardigheid die bijdraagt aan alle schoolvakken. De kunstvakken zijn van belang op het gebied van sociale vaardigheden, identiteit en schoolklimaat. De intrinsieke doelen van kunsteducatie hebben betrekking op de taal van de kunsten zelf en zijn minstens zo belangrijk. Iemand die iets geleerd heeft, is niet meer dezelfde mens als daarvoor. Ervaringen tijdens de ontdekkingstocht van het leren zorgen voor de permanente verandering van de lerende. Er is een sterke overeenkomst wat betreft deze opvatting over leren en de wereld van een kunstenaar die zich op een ontdekkende manier door de wereld beweegt (Mols, 2008). Howard Gardner schrijft in 'Soorten intelligentie' (2008), meer over leren,

creativiteit en het belang van kunsteducatie voor de ontwikkeling van de verschillende intelligenties die ieder mens in zich heeft.

Folkert Haanstra, bijzonder hoogleraar cultuureducatie, zegt in een interview in 'Niets is zeker, op zoek naar het authentieke in kunsteducatie' (2008): *... niet om contextloze oefeningen en lessen, maar levensecht en sprankelend. Nieuwsgierigheid moet geprikkeld worden. Vragen vanuit je omgeving moeten een rol spelen, de leefomgeving buiten school. Wat je op school leert moet je ook kunnen inzetten in je eigen leefwereld. Je moet er ook verder mee komen.*

Uit een onderzoek van de Haan & Knulst (2000) naar cultuurparticipatie, blijkt dat volwassenen die in hun jeugd goede ervaringen met kunst hebben opgedaan, op latere leeftijd vaker deelnemen aan culturele activiteiten dan zij die in hun jeugd niet met kunst in aanraking zijn gekomen. Enthousiaste leerkrachten die hun leerlingen 'warm maken' voor allerlei kunstactiviteiten in hun omgeving, zorgen er dus voor dat die kinderen opgroeien met een open blik voor kunst en cultuur.

Tot slot

Gezien het belang van kunst en cultuur in het onderwijs, zouden de ontwerpers Terry en Ingrid dit project graag herhalen in het schooljaar 2011-2012. Het samenstellen van een vervolg voor de huidige deelnemers met medewerking van nieuwe kunstenaars behoort tot de mogelijkheden. Nadere informatie over het project 'Kunst, omdat je het waard bent!' is te vinden op de website: www.erwaseens-kunst.nl of op te vragen via ingrid.vandeputte@agora.nu of terry.devisser@agora.nu. ■

Literatuur

Gardner, H. (2008). *Soorten intelligentie, Meervoudige intelligenties voor de 21e eeuw.* (3e editie) Amsterdam: Uitgeverij Nieuwezijds.
Haanstra, F. (1995). *Leren zien als doel en effect van kunsteducatie.* Utrecht: LOKV
Haanstra, F. (2001). *De Hollandse Schoolkunst, Mogelijkheden en beperkingen van authentieke kunsteducatie.* Ontleend aan: www.cultuurnetwerk.nl/producten_en_diensten/publicaties/pdf/schoolkunst.pdf
Mols, P. (2008). *Niets is zeker, Op zoek naar het authentieke in kunsteducatie.* Helmond: Brabants instituut voor school en Kunst.

AGORA BOEKEN TIPS

We hebben bij de thema's uit Marktplaats inspirerende boeken gevonden die we van harte aanbevelen. Graag zouden we deze rubriek de volgende keer willen vullen met **onderwijsboeken die u de moeite waard vindt**. Uw tips kunt u mailen aan redactie@agora.nu onder vermelding van 'Boeken Marktplaats'. Onder de inzenders verloten we het boek: **Leer kinderen omgaan met verandering, stress en angst**.

1

Leer kinderen omgaan met verandering, stress en angst

Kinderen die moeite hebben met veranderingen, regelmatig stress ervaren of angsten hebben, kunnen vaak wel wat hulp gebruiken bij het omgaan met hun emoties. In dit vrolijke en creatieve boek worden theoretische achtergronden gecombineerd met een rijkdom aan activiteiten die kunnen helpen bij het opbouwen van zelfvertrouwen en veerkracht. In het eerste deel wordt uitgelegd hoe emoties werken en waarom we ons op een bepaalde manier gedragen. Er wordt onder andere gewerkt met verbeeldingskracht voor het maken van positieve keuzes. Daarna volgen activiteiten die zowel individueel als in groepen kunnen worden uitgevoerd. Kinderen worden aangemoedigd om naar zichzelf en anderen te kijken en na te denken over wat ze voelen en wat ze zouden willen bereiken. Diverse activiteitenbladen kunnen meerdere keren gebruikt worden, door de gratis downloads.

■ Deborah M. Plummer | ISBN 9789077671566 | € 19,50 | www.uitgeverijpica.nl

2

Creating tomorrow's schools today: Education - Our Children - Their Futures (engels)

Hoe bereiden we kinderen voor op een wereld die nog niet bestaat? Blijven we het huidige systeem aanpassen en vasthouden aan wat we weten? Of worden scholen dynamische organisaties die zich blijven innoveren en ontwikkelen? In het eerste deel van dit boek, 'The Challenge', geeft Richard Gerver zijn visie op de krachten die van invloed zijn op het onderwijs aan het begin van de 21e eeuw. In het tweede deel, 'The way it could be', vertelt hij het succesverhaal van een school die haar manier van onderwijs geven heeft aangepast.

■ Richard Gerver | ISBN 9781855393943 | € 21,00 | www.continuumbooks.com

3

Buut. Passend Onderwijs, kom maar op!

Twintig auteurs – allen werkzaam in of nauw verbonden bij het onderwijs – leggen uit hoe passend onderwijs eruit komt te zien. Goed onderwijs gaat ervan uit dat de man of vrouw voor de klas handelingsbekwaam is en zoveel mogelijk gereedschap in zijn of haar kist heeft om verschillende klussen te klaren. Die gereedschappen moeten aangereikt worden en voor handen zijn. En als het echt noodzakelijk is, moet je kunnen terugvallen op een ander, zodat de klus in ieder geval geklaard wordt. De auteurs proberen de lezer te inspireren om 'aan te pakken', met concrete voorbeelden. Voorbeelden die in de praktijk werken.

■ ISBN 9789077671511 | € 15,00 | www.uitgeverijpica.nl

4

Iedereen is anders - Kinderkwaliteitscriteria van inclusief onderwijs

Met het beschikbaar komen van het Protocol Leesproblemen en Dyslexie in 2001 heeft het basisonderwijs een veelgevraagd hulpmiddel gekregen om kinderen met (dreigende) leesproblemen te signaleren en te begeleiden. In 'Dyslectische kinderen leren lezen' worden in aansluiting op het Protocol een groot aantal concrete werkvormen voor het lezen besproken voor individuele begeleiding, voor het werken in kleine groepjes en voor klassikaal lezen. Bij alle werkvormen is er uitgebreid aandacht voor de voorbereiding en worden er beschikbare hulpmiddelen, software en geschikte boekjes genoemd. Er wordt veel aandacht besteed aan het volgen van de vorderingen met behulp van gerichte observaties en running records, en aan de didactische opbouw van de lessen. De werkvormen zijn uitgebreid in de praktijk beproefd en zeer effectief bevonden. Het boek is geschreven voor leerkrachten in de onder- en middenbouw van het basisonderwijs, voor interne begeleiders en remedial teachers en voor hen die zich met de behandeling van dyslectische kinderen bezighouden.

■ Jorien Meerdink mvm Martin Schuurman en Minke Verdonk | ISBN 9789044127348 | € 19,00 | Bestellen bij Uitgeverij Garant, Koninginnelaan 96, 7315 EB Apeldoorn | www.maklu.be

**MARKTPLAATS IS EEN
UITGAVE VAN AGORA,
STICHTING VOOR
BIJZONDER PRIMAIR
ONDERWIJS IN DE
ZAANSTREEK**

AGORA

Postbus 88, 1500 EB Zaandam
Bezoekadres: De Weer 10a,
1504 AG Zaandam
Telefoon 075 6168630, Fax 075 6702426
info@agora.nu, www@agora.nu

Redactie

redactie@agora.nu

Carlita ten Brink - Koningstein,
Yvonne Dijkema, Ton Kroon, Rien Spies,
Hubert de Waard

Aan deze uitgave werkten mee

Anneke Bax, Marjon de Boer,
Carlita ten Brink - Koningstein,
Yvonne Dijkema, Hans Kroes,
Ingrid van de Putte, Rien Spies,
Terry de Visser, Joyce de Vries,
Luc de Vries, Hubert de Waard

Met dank aan

Jack Migchelsen, Ingrid Germann

Vormgeving

Marie José Kakebeek,
MNB Communications

Fotografie

Yvonne Dijkema, Rien Spies

Drukwerk

Thoben Offset Nijmegen

©2011

