

IN DIT NUMMER

'Dromen over leraren' / Inclusief hoger onderwijs /
OESO over onderwijsfinanciering / Samen sterker op de
klasvloer / Centrale examencommissie: voor of tegen?

Hoofdartikel	
Dromen over leraren	3
In de kern	
Ik droom van Krakau	4
Toekomstbeeld katholiek onderwijs	5
Ruimte voor schoolbesturen en schoolteams	
Elke schakel telt	7
Vastenaanbod 2016	
Inclusief Hoger onderwijs. Ondersteuning voor studenten met functiebeperking	11
Forum blikt terug - Anno 1982	15
De OESO rapporteert over onderwijsfinanciering in Vlaanderen	16
Samen sterker op de klasvloer. Via co-teaching werken aan inclusiever onderwijs	21
Professionaliseren met V-eSperAnZa in het gewoon basis- en secundair onderwijs	25
Centrale examencommissie als short cut naar het hoger onderwijs Voor of tegen?	29
Is verschenen School+Visie	31

Hoofdartikel

Dromen over leraren

© Rob Stevens

Laatstejaars secundair onderwijs beraden en bezinnen zich rond deze tijd volop over hun verdere studiekeuze. Die is bepalend voor hun beroepskeuze en heeft grote impact op de eerste jaren van hun beroepsleven. Telkens weer droom ik ervan, hoop ik erop dat vele knappe koppen kiezen voor het leraarschap. Als eerste keuze!

Google naar het 'mooiste beroep': vaak kom je bij de leraar (m/v) uit. Dat klopt ook wel. Iedereen herinnert zich leraren die door hun overtuigingskracht, hun metier, hun klasse, hun humor een blijvende stempel op ons leven drukten. En of leraren impact hebben! Vraag is hoe we leraren op de best mogelijke manier hun werk laten doen. Decennia geleden schreef men het beroepsprofiel van de leraar uit: 10 functionele gehelen die vol het vak van leraar probeerden te omvatten. Wat er niet of nauwelijks in terug te vinden is, is de competentie om te gaan met diversiteit. Merkwaardig, maar niet zo erg! Diversiteit zit in de aard van de katholieke dialoogschool: in gesprek met elkaar leren àlle leerlingen de eigen identiteit vorm te geven, door deze te ontdekken, erover na te denken, en te verdiepen. En vanuit haar opdracht brengt de school zelf in woord en daad op eigentijds-tegendraadse wijze de christelijke stem in dit gesprek binnen en schept daarbij ruimte voor wie niet aan het woord komt. Leren leren, leren werken, en leren (samen)leven gaan op school hand in hand. Het Engelse woord *education* drukt de samenhang van opvoeding en onderwijs héél goed uit.

Het gaat daarom niet enkel om leraren: ook het ondersteunend personeel speelt een grote rol in de schoolcultuur en de opvoeding van jonge mensen. Leerlingenbegeleiding, zowel de socio-emotionele, de leerbegeleiding als de onderwijsloopbaanbegeleiding zijn alle belangrijk. Dat vraagt dus ook om nauwere samenwerking en betrokkenheid van de CLB-medewerkers op school. De samenleving houdt van haar leraren. In de zesmaandelijksse enquête over de waardering van maatschappelijke actoren, scoren leraren altijd top, meestal slechts voorafgegaan door brandweerlui, maar veel beter dan rechters, advocaten, journalisten, enzovoort.

De politieke samenleving neigt ernaar de doelstellingen die leraren met hun leerlingen moeten bereiken in afvinkbare, concrete doelenlijsten te gieten. Dat is niet verstandig: leraren zijn niet zozeer louter uitvoerders van door anderen bedachte doelenlijstjes als wel regisseurs van eigen onderwijsbehandelingen. Ze hebben vrijheid nodig om hun werk goed te doen. De partners die rond de tafel zitten inzake het loopbaandebat doen er goed aan daarmee rekening te houden. Het leraarschap evolueert snel naar een teamgericht beroep, waar je als individu uiteraard nog kan excelleren. Tot dat besluit kwamen ook de 24 ouders die 3 weekends lang op vraag van minister van onderwijs Hilde Crevits over de modernisering van secundair onderwijs nadachten.

Schoolbesturen en scholen hebben nood aan meer vrijheidsmarge voor een eigen personeelsbeleid. De recentste TALIS-studie (Teaching and Learning International Survey, 2014) maakt duidelijk dat Vlaanderen de meest ervaren leraren niet inzet waar zij het meest nodig zijn en dat we kunnen groeien op het vlak van consequent en doelmatig professionaliseringsbeleid. Meer delegatie van personeelsbeleid naar de scholen, meer op school overleggen over het personeelsbeleid binnen geëigende inspraakorganen, kan emanciperend werken voor de lerarenteams en zowel de school als de leraren ten goede komen. Het is in die context dat de directeur als pedagogisch leider en teamcoach echt tot zijn/haar recht kan komen. Onze leiderschapsvorming zal daarop inzetten. Begrijp ons niet verkeerd: het gaat er niet om zaken als de vaste benoeming brutaal op de helling te zetten. Leraren hebben een redelijke mate van bescherming nodig om hun werk goed te kunnen doen.

Van leraren wordt véél verwacht. Wat dan niet van de lerarenopleiders? Binnen Katholiek Onderwijs Vlaanderen overleggen we met deze lerarenopleiders. Daar bespreken we diversiteitscompetentie als noodzakelijke voorwaarde om in de katholieke dialoogschool te werken, leggen we de lat hoog voor iedereen die leraar wil worden, komen we op voor masters naast bachelors in het basisonderwijs, sturen we aan op samenwerkingsverbanden tussen alle vormen van lerarenopleidingen, dringen we aan op een hoog niveau en een gepaste regeling voor zij-instromers en voor leraren technische en praktische vakken. Overigens, ook voor wie al een tijd als bachelor in het onderwijs aan de slag is, moet een in-servicetraject richting master mogelijk zijn.

Kortom, we dromen van uitstekende leraren en van een voor scholen ruimte biedend personeelsbeleid. Jullie weten: dromen zijn bedrog maar ... één keer in de zoveel tijd komen dromen uit.

Lieven Boeve
Directeur-generaal Katholiek Onderwijs Vlaanderen

IK DROOM VAN KRAKAU

Wellicht heb je er al van gehoord... Dit jaar staat er iets unieks te gebeuren: de **Wereldjongerendagen (WJD)** in het Poolse **Krakau**. Het thema van deze dagen luidt: 'Zalig de barmhartigen, want zij zullen barmhartigheid ondervinden' (Mt. 5,7). De organisatoren verwachten er 4 miljoen deelnemers. Ik droom ervan dat er onder hen ook heel wat Vlaamse en Brusselse jongeren zullen zijn.

Waarom durf ik dit te dromen? De Wereldjongerendagen zijn een internationale jongerenontmoeting in verscheidenheid: jongeren van allerlei culturen, 180 nationaliteiten met talloze gebruiken en tradities gaan een week lang samen op pad en houden een groot feest in Krakau.

Maar het is ook een ontmoeting in eenheid. De Wereldjongerendagen zijn een ontmoeting van zoekende en gelovige jongeren vanaf 16 jaar uit de hele wereld. Samen willen zij op zoek gaan naar wat christen- en kerk-zijn vandaag kunnen betekenen. Het is een unieke kans voor Vlaamse jongeren om een authentiek christendom te zien en te beleven.

Elke keer opnieuw bieden de Wereldjongerendagen ontmoeting en feest, uitwisseling en verdieping. De gaststad wordt overspoeld door jonge mensen. In Parijs waren ze destijds met een miljoen, in Rome, Keulen en Madrid met twee miljoen. In Rio waren ze drie jaar geleden met bijna 3 miljoen: er waren daar toen meer jongeren aanwezig tijdens de Wereldjongerendagen dan enkele maanden later supporters voor het wereldkampioenschap voetbal.

De Wereldjongerendagen zijn een feest maar er is ook tijd voor verdieping en gesprek. De internationale contacten zijn uniek en brengen vaak wereldwijde vriendschappen tot stand. Ook de liturgische vieringen laten weinigen onberoerd.

Omdat Krakau op 'een boogschuit' van België ligt, droom ik ervan dat dit initiatief een grote beweging op gang brengt in onze bisdommen en ook in de scholen. Scholen zijn immers plaatsen bij uitstek die bruisen van jong leven en van jongeren die hun eigen weg zoeken doorheen hun leven. Ik wil alle scholen en scholengemeenschappen alsook onze hogescholen uitnodigen om in de wereldwijde beweging rond Krakau 2016 te stappen.

Ik droom ervan dat zoveel mogelijk jongeren vanaf het vijfde jaar maar ook jonge leerkrachten (tot 30 jaar) uit basis- en secundair onderwijs de kans krijgen om aan deze internationale jongerenontmoeting deel te nemen. Ik droom ervan dat vanuit elke scholengemeenschap en vanuit elke hogeschool een groepje leerlingen en leerkrachten wordt gezonden als ambassadeurs naar dit internationaal feest van ontmoeting, gebed, kunst, geloof, dans, catechese, theater, massaspektakel en ook veel ambiance. Een unieke gebeurtenis waar onze jonge mensen – gelovig of zoekend, of al wetend wat ze met hun leven willen – niet mogen ontbreken en waarvan zij nadien ten volle zullen getuigen.

Het is immers een rijke levenservaring, die de meesten maar eenmaal kunnen meemaken omdat de Wereldjongerendagen ten hoogste om de 6 jaar in Europa plaatsvinden, terwijl Werchter, Pukkelpop en andere festivals een jaarlijks gebeuren zijn.

Op school en in de samenleving komen leerlingen en (jonge) leerkrachten vaak nog nauwelijks in contact met een levende vorm van geloven of kerk-zijn. Tijdens de Wereldjongerendagen kunnen ze alvast een authentieke ervaring opdoen rond de kracht van het christelijk geloof en dit niet als een gestold iets uit het verleden maar als een eigentijds gebeuren voor jongeren.

Deze ervaring kan reeds opgedaan worden in de drie verschillende voorprogramma's, die worden aangeboden door de interdiocesane jeugddienst: een avontuurlijke pelgrimstocht, een cultureel programma of een inleefprogramma in Polen. Ze duren ongeveer een week, voorafgaand aan de dagen in Krakau. De website www.krakau2016.be biedt ter zake alle info aan.

Maar de rijkste ervaringen doen de deelnemers op in Krakau zelf: alle jongeren treffen er elkaar (terug) op 26 juli, de openingsdag van het gebeuren. Hier sluiten ook de deelnemers aan die alleen kiezen voor de laatste week. Op 27, 28 en 29 juli is er 's morgens een catechesemoment met één van onze bisschoppen en 's namiddags zijn er de vele festivalevenementen. Ook een bezoek aan de historische stad Krakau, de zoutmijnen van Wieliczka, het concentratiekamp van Auschwitz of het geboortedorp van paus Johannes-Paulus II, Wadowice, is mogelijk. Op vrijdagavond is er de gezamenlijke kruisweg en op zaterdag gaat de mensenstroom richting zoutmijn van Wieliczka, waar de slotwake en de slotviering met de paus plaatsvinden.

Ik ben ervan overtuigd dat de Wereldjongerendagen een unieke kans bieden om in de komende weken aan pastoraal te doen binnen onze scholen. Maar vooral hoop ik dat voldoende jonge mensen de kans zullen krijgen om deze fantastische dagen mee te maken. Graag nodig ik elke school en/of scholengemeenschap uit na te gaan welke mogelijkheden er zijn om aan dit project, deze droom, deel te nemen.

*Van harte Jan Vander Velpen
Pastor Katholiek Onderwijs Vlaanderen*

MAANDBLAD

Verschijnt niet in juli en augustus

VERANTWOORDELIJKE UITGEVER

Lieven Boeve, directeur-generaal Katholiek Onderwijs Vlaanderen
Guimardstraat 1 - 1040 Brussel

EINDCOÖRDINATIE: Willy Bombeek

EINDREDACTIE: Rita Herdies

REDACTIELEDEN: Lieven Boeve, Willy Bombeek, Jan-Baptist De Smet, Isabelle Dobbelaere, Rita Herdies, Andreas Janssens, Janwillem Ravyst, Chris Smits, Dimitri Vandekerkove, Marijke Van Bogaert

CONTACTBLAD VOOR SCHOOLBESTUREN, PEDAGOGISCH BEGELEIDERS
DIRECTIES EN PERSONEELSLEDEN VAN HET KATHOLIEK ONDERWIJS

REDACTIEADRES:

Katholiek Onderwijs Vlaanderen - Forum - Guimardstraat 1 - 1040 Brussel
Tel.: 02 507 06 19 • Fax: 02 513 36 45
E-mail: forum@katholiekonderwijs.vlaanderen
Website: www.katholiekonderwijs.vlaanderen

ABONNEMENT

Jaarabonnement: 23,10 euro (inclusief BTW)
38,10 euro: buitenland. Te storten op rekeningnr.
BE02-7330-5001-4240 van LICAP - Halewijn n.v., 2050 Antwerpen

PRE-PRESS EN DRUK: Licap, tel. 02 507 05 83

COVER: © Rob Stevens

Ruimte voor schoolbesturen en schoolteams

Ruimte voor vorming

Onder het motto “Vol vertrouwen en in dialoog bouwen aan onderwijs” lanceerde onderwijsminister Hilde Crevits haar beleidsnota 2014–2019. De rode draad doorheen de nota is ruimte geven aan onderwijs om beleid te voeren, verantwoordelijkheid te nemen en verantwoording af te leggen. Katholiek Onderwijs Vlaanderen formuleert een aantal uitgangspunten om de dialoog te stofferen.

Beleidscontext

Een aantal speerpunten van de beleidsnota springen meteen in het oog: leerdoelen scherpstellen om sterke persoonlijkheden te vormen; instellingen verantwoordelijkheid geven voor kwaliteitszorg; juridisering, regeldruk en planlast terugdringen. Bij een objectieve lezing kan men besluiten dat er alvast de intentie is om onderwijs meer dan vroeger terug te geven aan onderwijs.

Voorstellen die circuleren vanuit werkgroepen op het niveau van de overheid zijn eerder verontrustend. Eindtermen worden alomvattend voor onderwijs. Ze worden niet geformuleerd om via peilproeven zicht te hebben op de kwaliteit van het onderwijs in Vlaanderen, maar worden de toetssteen voor elke individuele jongere. Ook het evaluatiebeleid, het pronkstuk van vrijheid van onderwijs wordt geïntegreerd in de voorstellen voor een nieuwe generatie eindtermen. Wat een school eventueel nog wil toevoegen omdat het ook andere motieven heeft om jongeren te vormen kan zich beperken tot “pedagogical readers”. Leerplannen worden een voetnoot bij de onderwijspraktijk. Peilproeven worden op die manier geruisloos richtinggevend. De weg naar centrale examens ligt open.

In gesprekken over een referentiekader voor onderwijskwaliteit dat de onderwijsinspectie moet toelaten om meer aansluiting te vinden bij het kwaliteitsbeleid van een school blijkt dat sommigen dit kader wel zeer verregaand willen invullen. Op die manier valt interne kwaliteitsontwikkeling de facto samen met externe kwaliteitscontrole.

Zwarte piet

Parallel loopt een andere discussie. Wie draagt verantwoordelijkheid voor wat misgaat in onderwijs? En wie bepaalt op basis van de uitkomst het onderwijs van de toekomst? Een steeds terugkerend gesprekstema zijn de overvolle leerplannen. De discussie hierover moet op zijn minst genuanceerd gevoerd worden. Uit een analyse van de leerplannen

blijkt dat sommige bijzonder open zijn, andere vrij gesloten (al dan niet ten gevolge van onderliggende gedetailleerde eindtermen). Verder wordt zelden het onderscheid gemaakt tussen rubrieken die bindend zijn en rubrieken die eerder als hulp dienen voor de onderwijspraktijk.

Gedeelde verantwoordelijkheid

Vaststelling is wel dat alle onderwijsactoren de afgelopen decennia, soms ongewild en onbewust, zijn meegestapt in een normatieve logica: maatschappelijke problemen en prioriteiten worden in eindtermen gestopt; leerplanmakers maken de vertaalslag in verdere operationalisering en leraren voeren uit. Bij doorlichting wordt de leerplanrealisatie nagegaan. Dat leidt tot een voldoende (al dien niet met voorbehoud) of onvoldoende. Begeleiding ondersteunt en blust brandjes. Enkel verantwoordingsmateriaal blijkt resistent, maar is verduidelijkt. Afvinklijstjes zorgen voor een schijn van objectiviteit. De klaspraktijk waarbij een leraar/schoolteam met een klasgroep op weg gaat en onderwijs vorm geeft is veraf.

© Ilse Prinsen 2010

Toekomstbeeld

Voorgaande analyse is niet genuanceerd, maar laat toe om in de gesprekken terug te plooiën op de kern. De vraag luidt dan: hoe zorgen we ervoor dat wie onderwijs verstrekt de nodige ruimte krijgt met inachtnaam van maatschappelijke eisen in ruil voor erkenning en financiering/subsidiëring door de overheid? Hoe kan een school meer verantwoordelijkheid nemen zonder zich telkens uitgebreid te moeten verantwoorden? In wat volgt wordt een toekomstbeeld geschetst. Daarin wordt ook de rol van Katholiek Onderwijs Vlaanderen als "scholen met een organisatie" geduid.

We beperken ons in deze bijdrage tot het leerplichtonderwijs. We gebruiken de term school als overkoepelende term voor schoolbestuur, scholen, schoolteams. De geplande bestuurlijke optimalisering en schaalvergroting (niet schoolvergroting) moet als resultaat hebben dat sterke schoolbesturen schoolteams de ruimte geven om te focussen op hun kerntaak: vorming.

Scholen

Een katholieke school voert een krachtig en wervend onderwijsbeleid. Het opvoedingsproject is breed gedragen. De school neemt haar grondwettelijk gewaarborgde verantwoordelijkheid voor oprichting, richting en inrichting van onderwijs. Zij legt verantwoording af voor keuzes die zij maakt en leeft de wettelijke bepalingen na. Bij monde van Katholiek Onderwijs Vlaanderen mengt zij zich in grote maatschappelijke discussies (ethisch fundament van vorming). De overheid treft maatregelen die erop gericht zijn die beleidskracht maximaal te stimuleren. Zij zorgt er m.n. voor dat er voldoende ruimte is om beleid te voeren. Katholiek Onderwijs Vlaanderen verleent tweedelijns ondersteuning, directe (administratieve) ondersteuning en heeft specifieke expertise in huis voor de verschillende opdrachten van zijn leden.

Onderwijsdoelen

Katholieke scholen bepalen hun doelen voor onderwijs en bepalen hoe ze die willen bereiken en wat ze daartoe nodig hebben. Dit plan om te leren verbindt het vormingsconcept

Katholiek Onderwijs Vlaanderen met het opvoedingsproject van de school. Het wordt goedgekeurd door onderwijsinspectie. Het houdt rekening met de kerndoelen zoals vastgelegd door de overheid.

Katholiek Onderwijs Vlaanderen ondersteunt scholen bij de ontwikkeling van leerplannen. Het ontwikkelt eigen leerplannen voor scholen die zelf geen leerplannen wensen te ontwikkelen. Die leerplannen faciliteren de klaspraktijk en teamoverleg. Netgebonden begeleiding ondersteunt pedagogisch-didactisch bij de verdere schoolinterne uitwerking.

Het is aangewezen om de goedkeuring verder te laten gebeuren door de onderwijsinspectie. Die zal immers ook de scholen doorlichten; deze leerplannen en de implementatie ervan kunnen een belangrijk aangrijpingspunt zijn bij een kwaliteitscontrole nieuwe stijl die vertrekt van de schoolinterne kwaliteitsontwikkeling.

Kerndoelen

De overheid bepaalt kerndoelen die verduidelijken wat de maatschappij minimaal mag verwachten van scholen. Wat moeten zij bij hun jongeren bereiken om erkend en gesubsidieerd te worden? Kerndoelen zijn het maatschappelijk minimum voor alle leerlingen op het einde van een onderwijstraject: einde basisonderwijs, einde eerste graad en einde derde graad secundair onderwijs. Ze laten een ontwikkelingsgerichte aanpak toe. Ze moeten ambitieus zijn voor alle leerlingen gezien de maatschappelijke evoluties. Ze worden goedgekeurd door het parlement met het oog op voldoende maatschappelijk draagvlak.

Ondersteuning van scholen

Scholen doen een beroep op ondersteuning in hun beleidsvoering. Voor scholen van Katholiek Onderwijs Vlaanderen is de betrokken begeleidingsdienst de preferentiële partner omwille van het gedeelde vormingsconcept. Ondersteuning heeft immers altijd een inhoud. Katholiek onderwijs Vlaanderen dankt zijn bestaan aan eigen kaders die het daartoe vanuit zijn katholieke inspiratie gebruikt. De netgebonden begeleiding en netgebonden vorming zijn daar een tastbaar bewijs van. Beide zijn per definitie identiteitsgerelateerd

en op elkaar aangewezen. Het is perfect mogelijk dat onderwijsondersteuning vanuit een andere inspiratie gebeurt.

Onderwijskwaliteit

De school voert een integraal kwaliteitsbeleid voor het onderwijskundig handelen zowel met betrekking tot de ontwikkelingsprocessen als het bereiken van zijn doelen. De onderwijsinspectie (overheid) controleert of de school een degelijk kwaliteitsbeleid voert. Een belangrijk aanknopingspunt zijn de leerplannen. De onderwijsinspectie hanteert daartoe een generiek referentiekader dat voldoende ruimte laat voor school specifieke werking.

De begeleidingsdienst Katholiek Onderwijs Vlaanderen ondersteunt scholen bij hun kwaliteitsontwikkeling zonder zelf een keurslijf op te leggen. Met andere woorden: op de maat van de school. Daartoe laat hij zich niet exclusief leiden door empirische ('meten is weten') of normatieve ('hoe kunnen we evolveren naar de werkelijkheid zoals hij hoort te zijn') kaders, maar ook door het principe van de 'reflectieve school', waarbij de nadruk ligt op mensen en relaties. Dit laat ook toe om te gaan met onmeetbare processen die in mensgerichte contexten belangrijk zijn. Strategie en normen worden dan breder opengetrokken naar het ethisch fundament van onderwijs. Nieuwe leerplannen kunnen hier voor een geschikt aanknopingspunt zorgen vermits ze het vormingsconcept als referentiekader gebruiken.

Tot slot

Belangrijk is dat men bij alle initiatieven op korte en op middellange termijn het toekomstbeeld voor ogen houdt. Of er op zijn minst voor zorgt dat ze de langetermijnvisie niet onmogelijk maken. Voor de overheid betekent dit dat hij onderwijs faciliteert, niet stuurt. Voor Katholiek Onderwijs Vlaanderen en begeleiding betekent dit dat de komende jaren maximaal ingezet wordt op versterking van beleidskracht van scholen.

*Dominiek Desmet
Stafmedewerker
Dienst Identiteit & kwaliteit*

ELKE SCHAKEL TELT!

Vastenaanbod 2016

De schakels voor de vastentijd zijn, ieder jaar opnieuw: soberheid, verinnerlijking, solidariteit en verzoening. Zij haken in elkaar en werken samen. Zij vormen zo een stevige ketting in de voorbereidingstijd op Pasen, ook op school.

Schakels ...

Werken samen door in elkaar te haken.

Winnen aan efficiëntie door de ketting die hen verbindt.

Wentelen niet alleen om hun eigen as, maar geven de ander een (ver)zetje.

Wisselen elkaars kracht uit

waardoor alles zich in de gewenste richting beweegt.

De schakels van de school, de buurt, de wereld ...

Wat drijft hen om steeds weer de dialoog met de ander aan te gaan?

Wonderen van duurzaamheid als je met hen mag werken aan de toekomst.

Voor de vasten van 2016 krijgt de beeldspraak van het schakelen bovendien weerklank in de slogan waarmee Katholiek Onderwijs Vlaanderen de 40 dagen van de vastentijd verbindt:

elke schakel telt!

Het aanbod dat die leuze uitwerkt, omvat de vertrouwde onderdelen: een affiche, Leeftocht, een digitale XXL, een bezinnende diamontage (ppt) en een reeks bezinningskaarten. Het brengt natuurlijk ook nadrukkelijk de vastencampagne van Broederlijk voor het voetlicht.

Affiche en Leeftocht

In een ketting van schakels, die rond tandwielen draait, krijgt 'vasten - elke schakel telt' een visualisering op de affiche (zie foto). Leeftocht speelt daar natuurlijk op in. De vasten begint al op 10 februari 2016 – dat is Aswoensdag – en duurt tot 27 maart 2016. Dan vieren we Pasen. Zowel het Leeftochtnummer van februari als dat van maart bestrijkt dus de vastentijd.

Het februarinummer van Leeftocht (zie p. 8) handelt over diversiteit. In dat nummer wordt de vasten eerder zijdelings aangeraakt, namelijk in het licht van de diversiteit. Een citaat: "Leerlingen met diverse religieuze achtergronden krijgen tijdens een gebedsviering in de 40-dagentijd de kans om toe te lichten waarom vasten voor hen al dan niet belangrijk is. Waar christenen en moslims in sterke geloofstijden veel belang hechten aan vasten, is dat voor sikhs niet het geval." Het kan

een aanleiding zijn voor een verkenning van het vasten over de grenzen van religieuze tradities heen.

Het Leeftochtnummer van maart (zie p. 8) trekt voluit de kaart van de vasten. Het is al sedert januari digitaal en op papier voorhanden, zodat er de tijd is om zich vooraf in het vastenthema in te leven. Het brengt de vasten in relatie met het maandthema 'duurzaamheid' en plaatst de schakels van de vasten (soberheid, verinnerlijking, solidariteit, verzoening) in een duurzaamheidsperspectief (zie kadertekst duurzaamheidsperspectief bij deze passage). Vasten is een oefening in duurzaamheid, stelt het nummer onomwonden. De evangelietekst over het verdwaalde schaap (Mt 18, 12-14) maakt het zeer duidelijk dat *elke schakel telt!* Een ketting waarin één schakel ontbreekt, valt immers uit elkaar.

Leeftochtnummer van februari

Leeftochtnummer van maart

Digitale XXL

De XXL is een stevig dossier online dat de diverse onderdelen van het vastenaanbod van Katholiek Onderwijs Vlaanderen via rechtstreekse links gemakkelijk toegankelijk maakt en het ook verbindt met het aanbod van andere organisaties. Broederlijk Delen, SpoorZeS en Studio Globo komen in dat verband in het vizier. De XXL verwijst ook door naar de liturgische impulsen van de pedagogische begeleidingsdienst van regio Limburg (Vastenwerkgroep Basisonderwijs Hasselt)

Duurzaamheidsperspectief

Vasten is een oefening in duurzaamheid:

met geduld en respect

inzicht verwerven in de bouwstenen

die moeder aarde nodig heeft

om ons te voeden,

met wijsheid

het onderscheid maken

tussen het teveel en het tekort,

zodat het evenwicht zich herstelt;

motor van groei,

met vindingrijkheid

het hoofd bieden aan dagelijkse zorgen

die de menselijke waardigheid

in de weg staan,

met liefde

wat tot afval gerekend wordt

verbouwen tot

een bruikbaar en zinvol bestaan.

voor wie bezinnend en vierend de vasten wil beleven met kinderen. Deze brochure met de titel 'Bouwstenen Macho/Mucho' sluit inhoudelijk aan bij het vakoverschrijdend project 'Kitek Kiwe' (d.i. bloeiende aarde) van SpoorZeS voor het lager onderwijs. De pedagogische begeleidingsdienst van regio West-Vlaanderen heeft zijn aanbod voor de Goede Week geactualiseerd en ook daar surft men vanuit de XXL gemakkelijk naartoe.

De XXL geeft verder enige suggesties voor wat we een 'prikactiepastoraal' zouden kunnen noemen: hoe kunnen kleine, haalbare initiatieven bijdragen in het uitzaaien van inspiratie? In dat kader bevat de XXL een bijdrage over het visualiseren van de vastenwerking. Ook is een reeks van 40 citaten verzameld: voor elke dag van de 40-dagetijsd een kleine bezinningsimpuls.

Een scenario voor een bezinningsmoment op vier zelf te kiezen momenten doorheen de vasten focust achtereenvolgens op de schakels soberheid, verinnerlijking, solidariteit en verzoening.

Bezinningskaarten

In samenwerking met Uitgeverij Muurkranten worden ook deze vasten bezinningskaarten aangeboden, aansluitend bij het vastenthema van Katholiek Onderwijs Vlaanderen, met teksten van Kathleen Boedt en Antoon Vandeputte. Men kan kiezen uit twee bezinningskaarten voor de vasten en twee voor Pasen. Een mooi presentje om de vastenbeleving te delen met collega's, leerlingen en hun ouders. De bezinningskaart voor de vasten met tekst van Kathleen Boedt kreeg dezelfde afbeelding als de affiche van Katholiek Onderwijs Vlaanderen. Uitgeverij Muurkranten geeft bovendien een aparte kaart uit bij Aswoensdag, Palmzondag en Goede Vrijdag.

Bezinnende diamontage als eye-opener

De bezinnende diamontage (Powerpointpresentatie) online is een zinvolle opstap:

- als meditatie voor het kernteam dat de vastenwerking voorbereidt en vooraf reflecteert over het vastenprogramma op school;
- als introductie voor een bezinningsmoment of les met (oudere) leerlingen;
- als kader voor een viermoment op school;
- als doorlopende *teaser* voor de vastenwerking (b.v. doorlopende projectie in de stille ruimte of een centrale ruimte zoals de schoolhal)

Goede Week

De paasvakantie start met het paasfeest. Dat betekent dat de Goede Week dit schooljaar een schoolweek is. Je leest daarin ongetwijfeld de onverhulde tip om in de beleving van de vastentijd op school de Goede Week een expliciete plaats te geven. De themabundel 'De Goede Week op school' komt dus opnieuw in the picture te staan, gemakkelijk bereikbaar via een link vanuit de XXL. Zoals hoger reeds gemeld wordt in die XXL ook verder gewezen naar de inspiratie voor de Goede Week die de website van regio West-Vlaanderen aanreikt.

Vastencampagne van Broederlijk Delen:

Met een leven speel je niet

Broederlijk Delen helpt de Colombiaanse boeren zelf de touwtjes in handen te nemen. *Met een leven speel je niet* is de campagneslogan.

Het verhaal van Celia, Fanny en Deyanira staat in de campagne centraal. Zij wonen op het Colombiaanse platteland. De grond waarop ze wonen wordt bedreigd. Door het gewapend conflict. Door suikerrietplantages. Zelfs door het landbouwbeleid van de overheid. De drie vrouwen verzetten zich. Ze verdedigen hun rechten en beschermen hun grond. Want grond is hun leven. En met een leven speel je niet.

Broederlijk Delen roept op om te kiezen voor gemeenschap, duurzaamheid, rechtvaardigheid en solidariteit. Want dat is kiezen voor de toekomst van onze aarde.

Dat houdt ook de oproep in aan iedereen om stil te staan bij de eigen manier van leven. Want ook die heeft een impact op mensen in het Zuiden. Broederlijk Delen pleit voor 'ge-

MET EEN LEVEN SPEEL JE NIET

Hun grond is hun leven. Help de Colombiaanse boeren zelf de touwtjes in handen nemen.

www.broederlijkdelen.be

Steun hun strijd met een gift op
BE12 0000 0000 9292

 Broederlijk Delen
OMDAT HET ZUIDEN PLANNEN HEEFT

noeg is goed: de bewuste keuze voor een leven waarin er aandacht is voor de draagkracht van de aarde. De vastenperiode, traditioneel een periode van inkeer, kan daarbij een hefboom zijn.

De catalogus omvat een ruime keuze aan materialen die men kan gebruiken om, samen met Broederlijk Delen en zijn partnerorganisaties, boeren in Colombia te steunen. Bestellen of downloaden van de materialen kan ook via de online webwinkel winkel.broederlijkdelen.be. Daar vind je bij elk item ook een nadere omschrijving en een afbeelding. Het aanbod is gigantisch, met meer dan 60 items, voor elk wat wils!

Een greep uit het omvangrijke aanbod

- Zoals ieder jaar is er een vastenkalender en een brochure voor liturgie en spiritualiteit, met daarin naast uitgewerkte zondagvieringen een speciale viering voor jongeren en een gespreksmodel voor volwassenen.

- Voor kinderen (basisonderwijs) is er een aparte campagneaffiche, de fotoset 'Eilin in Colombia', de film 'Jennifer en de inheemse wacht' en het spel 'Planeet V' (met ook suggesties voor gebeden, teksten en impulsen om tot (geloofs)gesprek te komen). Hierboven werden ook reeds het vakoverschrijdend project 'Kitek Kiwe' van SpoorZeS vermeld met een handleiding voor de leerkracht en werkboekjes voor de leerlingen, evenals de liturgische bouwstenen Macho/Mucho van de Vastenwerkgroep Basisonderwijs Hasselt.
- Voor jongeren (secundair onderwijs) is op audiovisueel vlak de campagnefilm zinvol werk-materiaal. Op www.youtube.com/broederlijkdelens zijn er ook kortfilmmpjes te bekijken van Vlaamse jongeren die als inleefreizigers leeftijdsgenoten in Colombia bezochten. Studio Globo biedt de lessenmap 'Ongegrond' met drie uitgewerkte lessen aan en geeft ook de mogelijkheid van een begeleide werkwinkel. Er is tevens een geschiedenisles over de grondproblematiek in Colombia. Op spiritueel vlak is er het tekstboekje voor jongeren 'Grond onder je voeten' van SpoorZeS met een verzameling poëzie, doordenkers, mijmeringen en methodieken. Tot slot is de vastentijd ook een uitnodigende tijd om in te stappen in het creatieve project 'Second Life@School'. Een uitdaging voor scholen die hun vakoverstijgend project (GIP, vrije ruimte, mini-onderneming ...) of een specifiek vakgebied een sociale en duurzame dimensie willen geven. Meer op www.second-life.be.

Jubeljaar van de Barmhartigheid

Het Buitengewoon Jubeljaar van de Barmhartigheid loopt van 8 december jl. tot 20 november 2016. Kan de vasten van 2016 geolied worden met de adem van dat jubeljaar? *Barmhartigheid is een grondhouding en bron van vreugde, gemoedsrust en vrede* (bul van paus Franciscus, nr. 2). Het is een grondhouding die ook in de vastenbeleving mag meeklinken.

PRAKTISCHE INFO

Katholiek Onderwijs Vlaanderen

- Het februari-nummer met thema 'diversiteit' en het maartnummer van Leeftocht voor de vasten met thema 'duurzaamheid', evenals de vastenaffiche (in A3 en A2) ontving elke abonnee van Forum gratis in bijlage bij het Forumnummer 1 van januari 2016.
- Vastenaffiches kunnen in beide formaten worden bijbesteld: A2 tegen € 0,50, A3 tegen € 0,30. Verzendingskosten bedragen € 2,50. Bestellen bij Katholiek Onderwijs Vlaanderen door overschrijving op rekeningnummer BE66 4350 3049 3143 van vzw VSKO, Guimardstraat 1, 1040 Brussel met de mededeling: "KP 5000 – affiche vasten 2016" + aantal affiches + gevraagd formaat + ev. naam en adres van de bestemming.
- Info: tel. 02 507 07 07 – identiteit_kwaliteit@katholiekonderwijs.vlaanderen
- Alle info is ook beschikbaar op de website pastoraal.katholiekonderwijs.vlaanderen > rubriek Thema's > Vasten en Pasen.
- De XXL en de bezinnende diamontage kan men vanaf februari downloaden op pastoraal.katholiekonderwijs.vlaanderen.
- Bezinningskaarten zijn te bestellen bij Uitgeverij Muurkranten, Monnikenwerve 1, 8000 Brugge. Tel. 050 31 26 01 – info@muurkranten.be – www.muurkranten.be. Prijs per stuk: € 0,50 (korting vanaf 25 ex.) + € 3,95 verzendingskosten.

Broederlijk Delen

- Alle info op www.broederlijkdelens.be
- Speciaal voor scholen: www.broederlijkdelens.be/voor-scholen
- Bestellen en downloaden: winkel.broederlijkdelens.be
- Second Life @ School: www.second-life.be

Andreas Janssens
Dienst Identiteit & kwaliteit

INCLUSIEF HOGER ONDERWIJS

Onderzoek naar ondersteuning voor studenten met functiebeperking

In opdracht van het Ministerie van Onderwijs en Vorming deden wij als onderzoeksteam een onderzoek naar inclusief hoger onderwijs. De aanleiding voor het onderzoek was dat er omtrent inclusie te weinig overzicht was over de praktische organisatie van redelijke aanpassingen en de ervaringen, de visie en de rol van alle betrokkenen in de bredere leeromgeving betreffende inclusie in het hoger onderwijs.

Om concrete handvatten voor de praktijk te kunnen bieden, concentreren we ons in deze bijdrage op redelijke aanpassingen. Het volledige rapport kan u online raadplegen: www.ond.vlaanderen.be/obpwo.

REDELIJKE AANPASSINGEN

Om de leeromgeving binnen het hoger onderwijs op de specifieke noden van de student met een functiebeperking te kunnen afstemmen werden redelijke aanpassingen in het leven geroepen. Een redelijke aanpassing¹ wordt omschreven als:

Elke concrete maatregel, van materiële of immateriële aard, die de beperkende invloed van een onaangepaste omgeving op de participatie van een persoon met een handicap of beperking neutraliseert.

Het effect van een onaangepaste (school)omgeving waarmee een student met een functiebeperking te maken heeft wordt hierdoor zo veel mogelijk geneutraliseerd. Door middel van deze redelijke aanpassingen moet de student op een gelijkwaardige manier (hoger) onderwijs kunnen volgen². Volgens het Centrum voor Gelijke Kansen en Racismebestrijding³ moeten redelijke aanpassingen aan vier criteria voldoen:

Tegemoetkomen aan de ondersteuningsbehoeften van de student: de aanpassingen moeten op maat van de behoeften van de student zijn.

Toelaten dat de student op zijn eigen niveau kan deelnemen aan dezelfde activiteiten. Het is immers de bedoeling dat de student deelneemt aan de gewone maatschappij en onderwijsleeromgeving, mits enkele aanpassingen.

Toelaten dat hij of zij zo zelfstandig mogelijk kan werken: autonomie is een belangrijke factor voor het welbevinden van studenten.

De veiligheid van de student garanderen en zijn of haar waardigheid respecteren: dit hangt samen met het tweede criterium.

1 Vlaamse Gemeenschap. (2008, 10 juli). Decreet houdende een kader voor het Vlaamse gelijke kansen- en gelijke behandlingsbeleid. Geraadpleegd op <http://www.codex.vlaanderen.be>

2 Interfederaal Gelijke kansencentrum

3 Centrum voor gelijke kansen en voor racismebestrijding. (2013). Met een handicap naar de school van je keuze – redelijke aanpassingen in het onderwijs. Geraadpleegd op <http://www.ond.vlaanderen.be>

De redelijke aanpassingen mogen niet stigmatiserend of uitsluitend werken.

We vonden dat redelijke aanpassingen in het hoger onderwijs vooral als onderwijs- en examenfaciliteiten worden aangeboden. Deze moeten ervoor zorgen dat knelpunten ontstaan door de aanwezigheid van een functiebeperking bij het volgen van lessen of het afleggen van examens, verminderen of wegvallen. Voorbeelden van redelijke aanpassingen zijn het gebruik van voorleessoftware, het gebruik van een computer bij examens, of extra tijd bij examens.

ONDERZOEKSOPZET

In ons onderzoek gingen we onder meer op zoek naar het aanbod en het gebruik van deze redelijke aanpassingen. Daarvoor verdeelden we een online vragenlijst onder zowel studenten met en zonder een functiebeperking, studentenbegeleiders en docenten om kwantitatieve gegevens te verkrijgen en statistieken te verzamelen. Daarna organiseerden we interviews met studenten en focusgroepen met de studentenbegeleiders en docenten om de betekenis en verhalen achter de statistieken beter te begrijpen.

RESULTATEN

In ons onderzoek namen 553 studenten deel aan de online vragenlijst. Hiervan gaven 180 (32%) studenten aan dat ze een functiebeperking hebben. Van deze groep studenten met een functiebeperking gaven 101 (56%) studenten aan dat zij gebruik maken van redelijke aanpassingen. De meest gebruikte redelijke aanpassingen worden weergegeven in tabel 1. Er werden het vaakst redelijke aanpassingen gedaan bij de evaluatie en minder tijdens het onderwijzen zelf. Het voorzien van meer tijd om een examen af te leggen was de meest gebruikte en bekende manier waarop rekening werd gehouden met studenten met functiebeperkingen.

Tabel 1. Meest gebruikte redelijke aanpassingen

TIJDENS HET ONDERWIJZEN			EVALUATIE		
Redelijke aanpassingen onderwijspraktijk	Ik maak hier gebruik van		Redelijke aanpassingen evaluatie	Ik maak hier gebruik van	
	(n)	(%)		(n)	(%)
Gebruik van een computer tijdens de lessen	32	34,04	Meer tijd om het examen af te leggen	60	63,83
Extra toelichting door docenten tijdens/na de les	28	29,79	Docenten op de hoogte brengen	38	40,43
Kopieën van nota's van medestudenten	20	21,28	Apart lokaal voor examens	33	35,11
Extra overleg met de stage coördinator	18	19,15	Spelfouten niet aanrekenen (dyslexie)	33	35,11
Aanpassing stageperiode	11	11,70	Mondelinge toelichting bij schriftelijk examen	25	26,60
Toestemming om het hoorcollege op te nemen	10	10,64	Gerichte plaatsbepaling voor examens	21	22,34
Gerichte plaatsbepaling in de les	9	9,57	Aangepaste deadlines	12	12,77

Om de verhalen achter de verkennende statistieken te verkennen zochten we verder naar de ervaring en beleving aan de hand van interviews waarbij we een aantal knelpunten hebben vastgesteld, samen met een aantal krachten. Op basis van deze resultaten hebben we dan onze beleidsaanbevelingen opgesteld voor het Ministerie van Onderwijs en Vorming.

KNELPUNTEN

Weinig informatie

Van de 143 studenten die hun functiebeperking registreerden in de onderwijsinstelling, waren er elf studenten die wel ondersteuning hadden aangevraagd maar niet kregen. Er gaat dus al eens iets mis in de praktijk rondom redelijke aanpassingen.

Een eerste knelpunt dat ervaren werd door de geïnterviewde studenten, 17% van de bevroegde docenten en 44% van de bevroegde studentenbegeleiders is dat veel studenten en docenten over te weinig informatie over

studeren met functiebeperking beschikken. Eenmaal ze gericht op zoek gaan naar concrete en praktische informatie over redelijke aanpassingen, vinden ze meestal wel hun weg naar de studentenbegeleider. Het probleem is dat veel studenten zich niet aanmelden met een functiebeperking bij hun onderwijsinstelling omdat ze niet weten dat er mogelijkheden zijn om ondersteund te worden. Studentenbegeleiders gaven ook aan dat studenten zich eerder laat aanmelden. Twee van de studenten die redelijke aanpassingen hadden aangevraagd maar niet hadden verkregen vermeldden een late aanmelding als oorzaak daarvan.

Zowel studenten als docenten gaven ook aan dat docenten in het algemeen te weinig geïnformeerd zijn omtrent functiebeperkingen en niet goed weten wat ze concreet kunnen doen ter ondersteuning van een student met een functiebeperking als ze daarvan op de hoogte werden gesteld. Veertig procent van de docenten die praktische problemen hadden bij het uitvoeren van redelijke aanpassingen, gaven aan dat tijdstekort de oorzaak was.

Ook omtrent studenten met functiebeperkingen en studeren met een functiebeperking werd aangehaald dat er te weinig zichtbaarheid en bewustzijn is, waardoor studenten met een functiebeperking zich mogelijk zouden schamen, niet op de hoogte zijn van mogelijke aanpassingen en docenten en studenten soms vooroordelen hadden.

"Ik heb ook een tijd in de States op school gezeten en daar was dat nog... Ik heb daar wel elk jaar met iemand in een rolstoel op school gezeten. Mensen met serieuze handicaps. Je ziet die hier niet, dat is een onzichtbaar deel van de bevolking en dat is niet normaal in een welvarend westers land. Dat moet inclusief zijn."

Student zonder functiebeperking

Verschillende procedures

Een tweede knelpunt dat werd aangehaald is dat er veel verschillen zijn. Er zijn verschillende procedures om redelijke aanpassingen te verkrijgen, zowel tussen onderwijsinstellingen als binnen onderwijsinstellingen tussen de verschillende departementen. Ook de voorwaarden voor redelijke aanpassingen variëren sterk.

Veel studenten en docenten ervaren een gebrek aan informatie over studeren met een functiebeperking.

Vijfentachtig procent van de bevroegde studenten diende een diagnostisch attest voor te leggen om redelijke aanpassingen te krijgen. Er zijn uiteenlopende eisen rondom hoe recent een attest moest zijn. Nadelen in verband met het ontvangen van een attest waren de prijzige onderzoeken en lange wachtlijsten bij de specialisten. Vaak wordt er gewerkt met een contract waarin een opsomming stond van een aantal redelijke aanpassingen waar een student recht op heeft op basis van zijn/haar attest. Problemen hierbij werden geïllustreerd door een student die een moeilijk te diagnosticeren aandoening (zoals dyspraxie) had en niet gemakkelijk een attest kreeg. Twee van de studenten die geen ondersteuning kregen, gaven aan niet over het juiste attest te beschikken

Sommige onderwijsinstellingen bieden een standaardpakket van redelijke aanpassingen aan op basis van een attest, anderen niet. Hierbij wordt er per diagnostisch attest een vast gamma aan redelijke aanpassingen aangeboden. De mate waarin het mogelijk was om nog redelijke aanpassingen te wijzigen of toe te voegen, varieerde sterk. Voor vijf van de studenten die redelijke aanpassingen aanvroegen was er geen aanbod voor hun specifieke functiebeperking. Indien er weinig flexibiliteit is omtrent de inhoud van het contract, leidde dat tot ontevredenheid bij studenten die een andere vorm van ondersteuning wensten of zich niet voldoende ondersteund voelden met de standaard maatregelen.

“Goh... Ja, mij zeiden ze: dit zijn de voorwaarden, te nemen of te laten.”

Studente met meervoudige functiebeperking

Ook de mate waarin het contract waarop toegekende redelijke aanpassingen vermeld staan bindend was voor docenten, varieerde soms. Dit leidde bij een student naast onduidelijkheid en verwarring ook tot het telkens opnieuw moeten onderhandelen met docenten over de aanpassingen waar hij volgens zijn contract recht op had.

Andere onderwijsinstellingen stonden dan weer open voor individuele vragen en benaderden elke student op een persoonlijke manier, waarbij dit dan weer aanleiding gaf tot meer onduidelijkheid en het langer duurde om alles geregeld te krijgen.

De redelijke aanpassingen die aangeboden worden en hun concrete uitvoering vertoonden ook veel variatie, zelfs afhankelijk van docent tot docent. De moeilijkheden die een student kan ervaren wanneer hij/zij bij de ene docent wel meer tijd mag gebruiken voor een examen en bij een andere niet, spreken voor zich. Het overstappen naar een andere onderwijsinstelling of zelfs opleiding binnen eenzelfde instelling ging ook weleens gepaard met moeilijkheden en onduidelijkheden, omdat aanvraagprocedures erg verschillend zijn en niet alle instellingen of zelfs departementen dezelfde redelijke aanpassingen aanboden.

*Emmers Elke (KU Leuven, Thomas More),
Mattys Laura (KU Leuven, Thomas More),
prof. dr. Katja Petry (KU Leuven)
prof. dr. Dieter Baeyens (KU Leuven, Thomas More)*

BELEIDSAANBEVELINGEN

De resultaten van ons onderzoek lieten zich vertalen naar een aantal beleidsaanbevelingen betreffende redelijke aanpassingen.

- Zo dient men als eerste te werken aan sensibilisering van alle actoren in de brede leeromgeving. Studenten en docenten gaven aan dat ze beter geïnformeerd willen worden over functiebeperkingen de gevolgen hiervan, en over het gebruik van redelijke aanpassingen.
- Ten tweede is er nood aan procedurele vereenvoudiging en transparantie waar de aanvraagprocedure voor redelijke aanpassingen als omslachtig wordt ervaren en er versnippering optreedt tussen diensten, waardoor studenten en docenten door de bomen het bos niet meer zien.
- Ten derde is er wanneer er redelijke aanpassingen worden toegewezen nog verbetering mogelijk in hun implementatie: het is belangrijk dat docenten ondersteuning krijgen bij de praktische uitvoering van redelijke aanpassingen in de onderwijspraktijk en tijdens evaluatie. Op deze manier kunnen ze beter begrijpen hoe ze deze het best toepassen en opvolgen met de student.
- Ten vierde kan het flexibeler voorzien van ondersteuning voor alle studenten in het hoger onderwijs de nood aan redelijke aanpassingen verminderen en alle studenten (met en zonder functiebeperkingen) ten goede komen, omdat redelijke aanpassingen vaak nog stigmatiserend zijn en tot onbegrip en negatievere attitudes leiden bij andere studenten en docenten.
- Ten vijfde is er nood aan evaluatie en opvolging van de effectiviteit en uitvoering van redelijke aanpassingen. Dit zou bijvoorbeeld na de eerste examenperiode standaard opgevolgd kunnen worden, met de mogelijkheid om bij te sturen waar nodig. <
- Tenslotte is er verder onderzoek nodig naar de effectiviteit van redelijke aanpassingen en het gebruik van brede basiszorg.

In gesprek gaven studenten aan zich zorgen te maken over het bevoordelen van studenten die redelijke aanpassingen verkregen. Ook studenten met een functiebeperking dachten hierbij aan anderen die een onontdekte functiebeperking hebben, niet geïnformeerd zijn over redelijke aanpassingen of gewoon strenger voor zichzelf zijn.

“Want ergens vind ik het ook wel oneerlijk, dat wij extra tijd hebben gehad ten opzichte van leerlingen die gewoon in de aula zaten. Want ik denk dat daar ook studenten met een functiebeperking zaten, die het misschien niet durfden zeggen of die, ja... Het wel hebben gezegd, maar er niet voor gegaan zijn om het wel in orde te maken, of het niet wisten...”

Studente met auditieve functiebeperking

KRACHTEN

Binnen de groep van studenten met een functiebeperking die zichzelf registreerden in de onderwijsinstelling (n=143), hadden 101 studenten een aanvraag voor ondersteuning ingediend en ook gekregen (71%). In het algemeen waren studenten ook tevreden met de uitvoering van redelijke aanpassingen indien die hen door alle betrokken partijen toegekend werden.

Studentenbegeleiders die door studenten als aanwezig, bereikbaar en responsief werden beschreven werden als positief ervaren en konden de negatieve effecten van onduidelijke of lange procedures opvangen. Ook het feit dat afwezige of onpersoonlijke studentenbegeleiders voor negatieve ervaringen zorgden, onderstreept het belang van de rol van studentenbegeleiders in het hele proces om redelijke aanpassingen te verkrijgen en uit te voeren.

“Die vrouw was altijd vriendelijk, maar ik heb niet het gevoel dat die heel hard haar best heeft gedaan.”

Studente met motorische functiebeperking

Studentenbegeleiders die een rol innamen als centraal communicatiepunt vergrootten de tevredenheid. Situaties waarin de studenten in plaats van de studentenbegeleiders instonden voor communicatie met de docenten, werden door deze studenten als erg stressvol ervaren. Kennis over functiebeperkingen en de gebruikte redelijke aanpassingen en procedures, relationele vaardigheden en praktische vaardigheden werden aangehaald als belangrijkste kenmerken van een goede studentenbegeleider. Zevenentachtig procent van de bevroegde studenten gaf aan dat ze inspraak hadden in het toekennen van de redelijke aanpassing en dat er naar hen geluisterd werd.

Door een aantal studenten werden de procedures die gebruik maakten van attesten gekoppeld aan standaardcontracten net positief ervaren, doordat ze een grotere efficiëntie en heldere communicatie bevorderden. De middenweg werd als optimale uitkomst gezien: ideaal is een snelle, heldere en efficiënte procedure om snel aan redelijke aanpassingen te geraken, waarvan afgeweken kan worden indien nodig. Ook een standaardcontract dat gepersonaliseerd kan worden bij behoefte daaraan werd erg geapprecieerd.

“Dat je zelf een inbreng kon doen, wat voor jou helpend was. Dat zorgde voor mij weer voor die geruststelling, eigenlijk.”

Student met meervoudige functiebeperking

Een aanwezige, bereikbare en responsieve studentenbegeleider is hiervoor de aangewezen spilfiguur. Ook een goede communicatie, met uitleg over procedures en het op elkaar afstemmen van de verschillende betrokken partijen, werd door zowel studenten als docenten als een belangrijke verantwoordelijkheid gezien van de studentenbegeleider.

2 JUNI 2016

Algemeen congres

LEUVEN

In dit eerste schooljaar van Katholiek Onderwijs Vlaanderen blikt de redactie van Forum terug en duikt ze in de archieven. In het begin van de jaren '80 was er net als nu veel angst: angst voor de economische crisis en de toekomst van de jongeren, angst voor terrorisme en angst voor oorlog. Pasen blijft in 2016 een sterk verhaal tegen de angst.

De OESO rapporteert over onderwijsfinanciering in Vlaanderen

Wat betekent een en ander voor het dossier Bestuurlijke Optimalisering en Schaalvergroting?

De OESO bracht eind 2015 haar landenstudie uit over de financiering van het onderwijs in de Vlaamse gemeenschap. We moeten de *review* vooral snog op zich lezen. Pas in een latere fase zullen vergelijkingen met andere landen mogelijk worden. Toch bevat de tekst nu reeds lezenswaardige zaken. Minister Crevits nam in een eerste persreactie wat afstand maar je kunt er de donder op zeggen dat deze review de weg wijst die we zullen gaan. Zonder zomaar alle OESO-conclusies als ultieme waarheid te nemen, bekijken we in dit artikel de resultaten uit deze landenstudie en overwegen hoe dit spoort met ons dossier Bestuurlijke Optimalisering en Schaalvergroting (BOS).

Met de BOS-operatie wil Katholiek Onderwijs Vlaanderen de komende jaren werk maken van schaalvergroete besturen, met groot respect voor de inspanningen van schoolbesturen, gisteren en vandaag. De complexiteit en verscheidenheid van de schoolbesturen maakt van die operatie een uitdaging zonder voorgaande. Waardering voor de historisch gegroeide constellaties willen we laten sporen met een besturenwerking die toelaat regionale verantwoordelijkheid te nemen voor katholiek onderwijs in Vlaanderen en Brussel, een doelmatige spreiding van het aanbod, een verstandige regeling van het werkgeverschap en middelentoewijzing. Het is er de raad van bestuur van Katholiek Onderwijs Vlaanderen om te doen deze operatie in goede verstandhouding met de besturen tot een goed einde brengen.

De OESO-studie maakt eigenlijk een 'foto', eind 2014. De publicatie wijst op een aantal belangrijke knelpunten, waar jaren- of decennialang niet aan werd getornd omdat ze in ons land al die tijd onbespreekbaar waren.

Het internationale OESO-onderzoeksteam worstelt nu en dan wel met onze onderwijscultuur. Een voorbeeld: men pleit ervoor dat scholen ook de kost van hun personeelsinzet zouden kennen, in de verwachting dat ze er dan ook in hun personeelsbeleid rekening mee zouden houden. Achterliggende gedachte is dat sommige scholen duurder zijn dan andere, bv. omdat ze leerkrachten inzetten die een hogere weddeanciënniteit hebben, of in het secundair meer (duurdere) masters dan bachelors aanstellen. Dat klopt toch niet helemaal met de Vlaamse werkelijkheid. Het personeelsbeleid in onderwijs, eenmaal leraren TADD zijn geworden, wordt mee door het decreet rechtspositie gedictieerd, zelfs meer dan door autonome keuzes van de besturen (of de directies die de besturen hiervoor mandateren).

Enkele opvallende conclusies bekijken we hieronder, zonder volledigheid na te streven. In alinea's met een kleurige achtergrond kaderen we telkens het voorgestelde binnen een mogelijk BOS-verhaal. Deze OESO-review en BOS met mekaar in verband brengen, is geen strategische, vergezochte koppeling. De OESO-studie zelf wijst op het belang van voldoende grote, performante besturen: „*Within each network, it would also be beneficial to review the size of school boards to ensure each school is supported by a board with adequate professional capacity*”.

OECD Reviews of School Resources

Flemish Community of Belgium

Deborah Nusche, Gary Miron, Paulo Santiago and Richard Teese

Effectiviteit van investeringen monitoren

Het rapport geeft ook blijk van een ietwat Angelsaksische kijk vanuit vooral onderwijseconomische efficiëntie. Men wil zien, t.t.z. meten hoe extra investeringen in personeel zich rechtstreeks vertalen in betere leerresultaten. We zijn het niet gewend zo te denken. Volgens het OESO-rapport moeten we én op het niveau Vlaamse gemeenschap én op het niveau van de school meer zicht krijgen op de effectiviteit van toekenningsmechanismen:

- Er wordt een maatregel genomen.
- Met hoeveel middel(en) ondersteunen we de genoemde maatregel?
- Welk effect ressorteren de ingezette middelen in termen van leerresultaten?

De OESO is van mening dat we geen idee hebben van de resultaten van maatregelen op school- of systeemniveau in termen van leerresultaten, afgezet tegen de financiële investering die ervoor werd ingezet.

- Denk aan de extra werkingsmiddelen die sommige scholen genereren op basis van leerlingenkenmerken: zij krijgen extra middelen, maar weten eigenlijk niet in welke mate die extra middelen tot betere leerresultaten leiden.
- Sommige scholen bieden erg veel studierichtingen aan in het SO. Die zijn relatief duurder, door het feit dat in het SO de eerste 25 leerlingen in een 'structuuronderdeel/studierichting' meer omkadering genereren dan de volgende 50 die dan weer meer middelen genereren dan de 76ste en de daarop volgende leerlingen. In die zin zijn kleine scholen duurder voor de overheid. Maar scholen voelen zich daar vandaag niet verantwoordelijk voor.

Uiteraard zijn sommige scholen kostenefficiënter of halen ze met dezelfde kosteninzet betere resultaten met hun leerlingen, of beide. Maar feitelijk weten we dat niet. Zo leren we ook niet wat doelmatig handelen is. De OESO wil dat we de effectiviteit van ons financieringssysteem monitoren via rapportering over het verband tussen indicatoren, financiering en leerprestaties van leerlingen, centraal en op schoolniveau. Dat betekent nogal wat.

De middelen komen vandaag terecht bij het schoolbestuur dat personeel aanstelt (werkgeverschap uitoefent) en de middelen herverdeelt over de scholen (via *juste retour* of anderszins). Om te realiseren wat de OESO voorstelt, moeten er

- Vlaanderen breed en/of op school(bestuur)niveau indicatoren van onderwijsresultaten of onderwijskwaliteit worden afgesproken die we voortaan cijfermatig monitoren;
- (gekleurde) middelen op overheids- of schoolniveau worden ingezet met een welbepaald beleidsdoel;
- leerresultaten van leerlingen tegen afgezet worden, met de moeilijke vraag of we die resultaten zullen bekijken als statische cijfers (een foto op een moment, zoals PISA) of als een evolutie van een beginsituatie of een zeker referentiepunt naar een ander meetpunt. In dat laatste geval kom je al gauw uit bij het begrip leerwinst(meting).

We vertrekken niet van niets. Binnen ROK (Referentiekader Onderwijskwaliteit) praat de overheid (via de onderwijsinspectie) met de koepels en anderen over indicatoren van onderwijskwaliteit die de onderwijsinspectie zal controleren als zij in de 4^{de} ronde scholen van een bepaald bestuur doorlicht. Samen willen ze een kader vaststellen rond onderwijskwaliteit. De overheid stimuleert de informatierijke schoolomgeving sinds jaren (peiling- en paralleltoetsen, 'Mijn Onderwijs', enz.) en wil daar verder op doorgaan. Het zou flauw zijn iedere meetambitie naast

ons neer te leggen met het argument dat het in onderwijs om meer gaat dan 'meten is weten'. Maar we moeten daarin ook maat houden.

Niettemin willen we echt wel evolueren naar grotere informatierijkdom voor schoolbesturen en scholen, om beleidsvoerend vermogen volop te laten spelen in doelbepaling, middeleninzet, evaluatie van het beleid (halen we onze doelen?) en mogelijke bijsturing. Dat veronderstelt grote beleidskracht. Zonder te suggereren dat een grotere bestuurschaal garantie voor succes ter zake biedt, is het niet onwaarschijnlijk dat dat beter lukt binnen grotere bestuurseenheden.

BOS zou dus behulpzaam kunnen zijn, als we met mate mee de weg opgaan van cijfermatig ondersteund beleid. Een zekere mate van schaalgrootte lijkt vereist om op basis van informatierijkdom onderwijsbeleid te voeren.

De vraag om te bekijken welke school haar middelen efficiënter inzet dan andere scholen, lijkt lastig. Er spelen zoveel variabelen waarop we niet altijd vat hebben (aantal SES-leerlingen, buurt waar de school zich bevindt, enz.). De vraag gaat bovendien uit van een set van gekleurde middelen die apart worden toegekend om een bepaald doel te realiseren. Katholiek Onderwijs Vlaanderen pleit sinds jaar en dag voor ongekleurde middelen en vertrouwen voor bestuur en school om kwaliteitsbeleid te voeren en degelijke onderwijsresultaten te boeken met de leerlingen. Binnen de kortste keren komen we uit bij centrale toetsen, als we hierin ver meegaan. En dat brengt dan weer fenomenen mee als *teach-to-the-test* onderwijs of het gevoel bij leraren dat ze veeleer uitvoerders zijn van door anderen bepaalde doelen i.p.v. regisseurs van interessante leeractiviteiten die talentontwikkeling bevorderen en de 360°-mensvorming van hun leerlingen ten goede komen.

Evenwichtiger financiering onderwijsniveaus

De OESO koppelt aan dit punt een belangrijk ander punt: meer evenwicht brengen in de financiering van de verschillende onderwijsniveaus (vooral BaO tgv. SO). Leerlingen in het basisonderwijs genereren vandaag minder werkingsmiddelen voor de school dan leerlingen in het secundair. Inzake omkaderingsmiddelen, scoort het secundair onderwijs in de Vlaamse gemeenschap opvallend goed in internationale vergelijkingen. Op het vlak van de toekenning van ondersteunend personeel, is secundair onderwijs ook ruimer bedeed dan het basisonderwijs. Er zijn nog meer verschillen, nascholingsmiddelen per tewerkgesteld personeelslid bijvoorbeeld.

De OESO stelt daartegenover dat het wijzer is te investeren in de vroege jaren van de leerlingenloopbanen en sterk in te zetten op het remediëren van onderpresteren in het basisonderwijs, voorafgaand aan de brede eerste graad in het SO: „*A consistent body of research has shown that investment in the early years of schooling is relatively more effective and less costly than remedial programmes later on in the lifecycle, so there is a case to be made for seeking greater balance in funding across educational levels.*”

De afgelopen jaren, sinds Frank Vandenbroucke onderwijsminister was, zijn er diverse initiatieven genomen om de kloof kleiner te maken. Maar tot vandaag is er een significant verschil. De kostprijs van iedere stap die de kloof dicht is groot. In tijden van krappe of niet voorhanden zijnde middelen om er iets aan te doen, bekruipert iedere

minister de neiging te wijzen op de inspanningen van de voorbije jaren, terecht, of op de grotere complexiteit van het secundair onderwijs (ook juist).

In onze teksten rond bestuurlijke optimalisering en schaalvergroting pleit Katholiek Onderwijs Vlaanderen voor niveau-overstijgende schoolbesturen die de middelen niveau-overstijgend innen en ze kunnen herverdelen op deze of gene wijze. Zonder twijfel een moeilijke discussie want wanneer je herverdeelt, zijn er netto-winnaars en netto-verliezers. En netto-verliezer zijn motiveert nauwelijks om in te stappen in nieuwe structuren. Hier is nog onderzoek nodig en het bestuderen van organisatiemodellen die toch voor iedereen een meerwaarde inhouden. Bepaalde niveau-overstijgende schoolbesturen slagen erin om alle dure materiële beleidsaspecten weg te nemen van de schouders van directeurs van basis- en secundaire scholen en ze vanuit een globale enveloppe te bekostigen. De directies kunnen zich dan meer toeleggen op het pedagogisch-didactisch of onderwijskundig beleid. Dat is toch de kern van de schoolwerking. Bij het gesprek over zulke organisatiemodellen is er marge om het niveau-overstijgend eens te worden en toch de middelen over te houden die nodig zijn voor het pedagogisch-didactisch beleid in de basis- of secundaire scholen.

Inefficiënties in het aanbod aanpakken

De OESO legt een duidelijk verband tussen aanbodefficiëntie en kostenefficiëntie. Er wordt gepleit voor:

- Een meer geïntegreerd systeembreed planningsstelsel voor schoolinfrastructuur, waarbij over de scholen/netten heen delen van infrastructuur wordt bepleit. Hier wordt toch vooral verwezen naar de mogelijke fusie van de publieke aanbieders, GO! Onderwijs van de Vlaamse gemeenschap en het officieel gesubsidieerd onderwijs (steden/gemeenten en provincies).
- Scholen stimuleren tot schaafefficiëntie: we hebben te veel te kleine scholen, volgens de OESO. Op zijn minst moeten de *financial disincentives*, zeg maar de stimuli die verhinderen dat scholen op een grotere schaal werken, worden weggewerkt zodat er met doeltreffende klasgroottes kan worden gewerkt.
- Het studieaanbod in het SO rationaliseren. Men wil schaafeffecten door het aantal studierichtingen te verminderen. De overheid is overigens reeds klaar met een voorstel tot reductie van het aantal studierichtingen, vermoedelijk eerder vanuit inhoudelijke gronden. Dit kan als een onderdeel van de modernisering van het secundair onderwijs worden beschouwd.
- Minder vroege doorverwijzing van leerlingen. Men heeft hier vooral een vlottere en juistere doorstroming van leerlingen doorheen het (secundair) onderwijs op het oog, met geleidelijke oriëntering en minder zittenblijven. Dit spoot met de geest waarbinnen de modernisering van het SO besproken wordt. Men wijst op goede beheersing van de onderwijstaal om te verhinderen dat taalgebrek nog aanleiding kan zijn voor doorverwijzing naar de beroepsgerichte studierichtingen. We moeten in algemene zin vermijden dat disproportioneel veel leerlingen uit een bepaalde bevolkingsgroepen daar terecht komen.

» Tabel die duidelijk maakt welk land het best ervaren leraren inzet in de meest uitdagende scholen. De Vlaamse gemeenschap scoort hier het slechts in de lijst. Wij zetten daar vooral jonge, startende leraren in. (Pagina 154)

- Gefaseerde implementatie van M-decreet. De OESO wijst op de juiste intenties van deze maatregel, en de nood aan nauwgezette maar geleidelijke implementatie.

De band met de operatie Bestuurlijke Optimalisering en Schaalvergroting ligt hier minder voor de hand. Maar we hoeven niet lang na te denken om ons te realiseren dat ieder van bovenstaande punten gemakkelijker gerealiseerd kan worden op een bovenschools niveau, of ten minste indien er bovenschools over nagedacht wordt. In die zin zijn schaalvergroete besturen in staat ze aan te pakken. Dat geldt voor de organisatie van het studie-aanbod, voor een ernstig inclusiebeleid, voor het onderwijsloopbaanbeleid van leerlingen en voor de schoolinfrastructuur.

Doeltreffende voorbereiding, verdeling en ondersteuning van het personeel

De OESO vindt het zeer belangrijk in voldoende aantallen goed gekwalificeerde kandidaat-leraren naar het beroep toe te leiden. Er moet een doordachte, doelgerichte strategie komen om de initiële lerarenopleiding aantrekkelijk te maken voor goed presterende leerlingen uit het secundair onderwijs.

En op de lange termijn zou het een weldaad zijn, schrijft de OESO, de status van leraren in kleuter-, lager en 'lager secundair' onderwijs te verbeteren door de kwalificatievereisten voor deze niveaus op te trekken. Op te vatten als een vraag om 'vermastery', dus. Vanuit het perspectief van professionele rollen of verantwoordelijkheden van leraren is er geen reden waarom alleen de kwalificatievereisten voor het hoger secundair hoger zouden moeten zijn, aldus het rapport.

Jonge leraren krijgen vaak de minst interessante klassen, in scholen met veel leerlingen met een sociale achterstand. Aan die klassen en scholen moeten we juist ervaren en hoogpresterende leraren toewijzen. (Zie afbeelding p18)

Er moet worden gewerkt aan de verbetering van de lerarenopleiding, nascholing en begeleiding van leerkrachten. Met name wordt als focus of aandachtspunt genoemd het lesgeven aan een divers leerlingpubliek. Het gaat dus over de vorming tijdens de hele lerarenloopbaan, initiële opleiding, aanvangsbegeleiding en voortgezette vorming van leraren in functie. Structuur geven aan ondersteuning van professionaliteit van leerkrachten en daar capaciteit voor opbouwen, noemt de OESO een bijzondere zorg. Hier zitten we op het kernterrein van de pedagogische begeleiding.

De OESO pleit sterk voor een schoolopdracht voor leraren¹: *"The conception of teacher employment on the basis of teaching hours, as opposed to overall working hours, is a source of concern"*. Deze benadering veronderstelt dat leraren ook lessen voorbereiden en werk van leerlingen nakijken maar erkent deze activiteiten niet expliciet. Het beperkt de mogelijkheden van leraren om zich formeel te engageren in andere dan loutere onderwijsactiviteiten op school. Zo blijkt er relatief weinig tijd te worden besteed aan feedback en samenwerking onder leerkrachten. (Zie afbeelding hieronder)

¹ Er zijn al aanzetten toe in de onderwijsreglementering: een 'negatieve', zwarte lijst voor leraren basis-onderwijs en de uitvoering van cao VIII uit 2006 die opsomt welke instellingsgebonden taken (naast klasgebonden taken) mogelijk zijn. Toch blijft de huidige prestatie-regeling, slechts uitgedrukt in een opdrachtenbreuk een zorg die doelmatig personeelsbeleid in de weg staat. Het decreet rechtspositie laat weinig ruimte voor eigen personeelsbeleid en dirigeert alles vanuit een in Brussel genomen besluit. Deregulering naar de scholen/besturen is er niet.

» Tabel uit de laatste TALIS-studie (Teaching And Learning International Survey) die duidelijk maakt dat leraren, in dit geval lager secundair, in de Vlaamse gemeenschap ongeveer even veel tijd besteden aan lesgeven als hun collega's uit de OESO-landen maar minder tijd besteden aan alle andere, bijkomende taken. (Pagina 146)

Er moeten ook inspanningen gebeuren om alle leraren voor te bereiden op diversiteit en bijzondere onderwijsnoden. Adequate onderwijshulp voor wie een andere taalachtergrond heeft, of bijzondere onderwijsnoden of uit een familie komt met benarde SES-status, mag geen geïsoleerde taak zijn van gespecialiseerde leraren. Alle leraren leren omgaan met klasgroepen van grote diversiteit moet dus behoren tot de mainstream elementen van alle lerarenopleidingen en nascholingen.

Om alle bovenstaande redenen pleit men ervoor dat scholen weten wat hun personeel kost. We gaven het in de inleiding reeds aan. Zo zouden scholen ook zicht hebben op de financiële repercussies van de inzet van specifieke expertise en er de resultaten die ze daarmee halen, tegen kunnen afzetten.

Geert Schelstraete
Adviseur Stafdienst Directeur-generaal

Katholiek Onderwijs Vlaanderen is het met veel van wat de OESO hier voorstelt eens. Het is de moeite waard dit taboe op een volwassen wijze bespreekbaar te maken, met respect voor ieders standpunten. Wij zijn vragende partij om een aantal van de genoemde aspecten te kunnen regelen, bespreken, onderhandelen met de lokale onderhandelingspartners. De schaalvergroete geoptimaliseerde schoolbesturen kunnen daar een goede maat voor zijn. Neem de schoolopdracht: lokale personeelsleden lokaal laten overleggen en onderhandelen met lokale bestuurders, maakt volwassen relaties tussen beide mogelijk. De huidige regeling, waarbij het decreet rechtspositie alles centraal regelt, kan toch bezwaarlijk als emanciperend voor schoolteams genoemd worden en neemt lokale mensen niet ernstig.

» Criteria op basis waarvan ouders voor hun kinderen een school kiezen, in het onderwijs in de Vlaamse gemeenschap. (Pagina 120)

SAMEN STERKER OP DE KLASVLOER

via co-teaching werken aan inclusiever onderwijs met middelen van de pre-waarborgregeling

Het M-decreet zal tot een nauwere samenwerking leiden tussen scholen uit het buitengewoon en gewoon onderwijs. In een proefproject met middelen van de pre-waarborgregeling staan dit schooljaar al personeelsleden uit beide onderwijsvormen samen voor de klas in het gewoon basisonderwijs om via co-teaching voor een krachtige en inclusieve leeromgeving te zorgen.

In het Vlaams Parlement is op 12 maart 2014 een belangrijke stap gezet om het onderwijs meer inclusief te maken voor leerlingen met specifieke onderwijsbehoeften: het M-decreet werd gestemd. 'M' staat voor 'maatregelen voor leerlingen met specifieke onderwijsbehoeften'. De verwachting is dat door de maatregelen minder kinderen naar het buitengewoon onderwijs zullen gaan. De middelen die daardoor vrijkomen, worden opnieuw ingezet voor de ondersteuning van leerlingen met specifieke behoeften. Dit wordt bepaald in de waarborgregeling.

Een jaar vroeger dan verwacht heeft de overheid vastgesteld dat er 906 leerlingen minder in het buitengewoon basisonderwijs zitten (vergelijking teldatum 01-02-2015 t.o.v. 01-02-2014). Wellicht gaat het al om een effect van het M-decreet. In een pre-waarborgregeling bepaalt de huidige regering dat de in het buitengewoon basisonderwijs vrijgekomen lestijden en uren tijdens het schooljaar 2015-2016 aangewend worden om het gewoon basisonderwijs te ondersteunen. Het gaat om een tijdelijk project van één schooljaar, de zogenaamde pre-waarborgregeling.

Wettelijk uitgangspunt

De Vlaamse Regering gaf op 5 juni 2015 haar goedkeuring over de mededeling waarin de principes van de pre-waarborgregeling worden geschetst. De strategische doelstelling van dit project is: "Het organiseren van kwaliteitsvolle collegiale ondersteuning op de klasvloer in het gewoon onderwijs door de middelen voldoende substantieel en zonder

versnippering in te zetten vanuit scholen voor buitengewoon basisonderwijs teneinde leerkrachten en leerkrachtenteams in het gewoon basisonderwijs in de praktijk effectief handelingsbekwamer te maken in hun onderwijs aan kinderen met specifieke onderwijsbehoeften."

Dit betekent dat vrijgekomen lestijden en uren gepoold dienden te worden. In de operationele doelstellingen lezen we dat onderwijzend en paramedisch personeel uit scholen buitengewoon basisonderwijs worden ingezet teneinde leraren en lerarenteams van scholen voor gewoon basisonderwijs met de vereiste deskundigheid en via een geïntegreerde werking op de klasvloer te ondersteunen. Deze ondersteuning moet leraren versterken in hun onderwijs aan leerlingen met specifieke onderwijsbehoeften, in het bijzonder leerlingen met een inschrijvingsverslag, verslag of gemotiveerd verslag voor type 1, type basisaanbod, type 2 of type 3, of leerlingen die daarvoor in aanmerking zouden komen.

Concreet aan de slag

Het toenmalige VVKBu0 en VVKBa0 sloegen in juni 2015 de handen in elkaar en werkten samen het proefproject 'samen sterker op de klasvloer' uit met middelen van de pre-waarborgregeling. In totaal gaan elf proefscholen BuBa0 (Buitengewoon BasisOnderwijs) aan de slag in 76 gewone basisscholen. Bij de inzet van het personeel BuBa0 in de gewone basisschool wordt uitgegaan van volgende ondersteuningsprincipes:

- Door co-teaching gespecialiseerde orthopedagogische en orthopedagogische deskundigheid integreren in de klas gewoon basisonderwijs
- Op de klasvloer ondersteunen in het toepassen van redelijke aanpassingen
- Vanuit de principes van handelingsgericht werken doelgroepspecifieke deskundigheid inzetten

Co-teaching gebruiken we in dit proefproject in de context van inclusief onderwijs waarbij een leerkracht gewoon basisonderwijs en een personeelslid uit het buitengewoon basisonderwijs samen als gelijkwaardige partners voor de klas van het gewoon basisonderwijs staan. Ze dragen samen de verantwoordelijkheid om een krachtige leeromgeving te creëren voor alle leerlingen door:

- de les of activiteiten samen voor te bereiden, rekening houdend met de aanwezige specifieke onderwijsbehoeften;
- de les of activiteit samen uit te voeren;
- de les of activiteit samen te evalueren en bij te sturen.

De betrokken scholen kiezen voor minstens één van drie onderstaande focussen:

- Leerkrachten in gewoon lager onderwijs ondersteunen t.a.v. leerlingen met gedragsproblemen, groeps- en klasmanagement en differentiatie
- Leerkrachten in gewoon kleuteronderwijs ondersteunen t.a.v. kleuters met verstandelijke beperking en/of gedragsproblemen
- Scholen of klassen met relatief veel kinderen met specifieke onderwijsbehoeften (in bijzonder het profiel van type 1, 2, 3 en basisaanbod) ondersteunen op het vlak van groeps- en klasmanagement en differentiatie.

De personeelsleden die van 1-9-2015 tot en met 31-8-2016 in het proefproject worden tewerkgesteld, doen in één geselecteerde school voor gewoon basisonderwijs in één geselecteerde klas (maximum 2) gedurende 22 lestijden per week aan co-teaching, uit-

gezonderd op woensdag. Dan komen alle personeelsleden van het proefproject met de begeleider competentieontwikkeling samen in de pilotschool om te werken aan hun pilootopdracht bestaande uit: collegiale consultatie, overleg, professionalisering en de onderzoeksopdracht. Meermaals sluiten hierbij ook de leerkrachten van de gewone basisscholen aan.

De co-teams krijgen samen met hun begeleider competentieontwikkeling en het projectteam een opleiding co-teaching, verzorgd door Vives Tielt, Arteveldehogeschool UCLL-Leuven-Limburg en KDG. Deze vorming wordt gezamenlijk met het projectteam voorbereid.

In totaal zijn een 50-tal leerkrachten BuBa0 en +/- 25 paramedici aan de slag in 76 gewone basisscholen. De helft van de leerkrachten doet aan co-teaching in 1 klas, de helft in 2 klassen. Bij de paramedici is de groep logopedisten het grootst, de groep psychologen-orthopedagogen de tweede grootste groep. De logopedisten co-teachen meestal in 1 klas. Wanneer we nagaan in welke klassen het meest voor co-teaching is gekozen, zien we een focus op de derde kleuterklas – eerste leerjaar en ook bij vierde-vijfde leerjaar.

Co-teaching: hoe doe je dat?

Elkaar leren kennen: van “blind date” tot samen in en voor de klas...

Het ideale co-team kiest ervoor, is goed voorbereid en heeft vooraf vorming genoten over co-teaching. In het pre-waarborgproject konden we slechts aan één van deze drie voorwaarden beantwoorden: de vrije keuze. Vrijwilligheid is een basisprincipe: scholen buitengewoon en gewoon onderwijs kregen de kans zich kandidaat te stellen en aan de geselecteerde scholen werd uitdrukkelijk gevraagd paramedici en leerkrachten de keuze te laten of ze al dan niet in het project wilden instappen. Samen voor de klas staan van 's morgens tot 's avonds, twee tot vier dagen per week: dat vergt veel flexibiliteit. Elkaar goed leren kennen, elkaars competenties leren waarderen, een stevige vertrouwensband krijgen zijn basisvoorwaarden voor een goede samenwerking. De infosessies voor de scholen en de co-teams die in het project gestapt zijn, werden tijdens de laatste week van augustus georganiseerd. Voor velen was het een “blind date”: het duo uit buitengewoon en gewoon onderwijs zag elkaar voor het eerst en nog geen week later stonden ze samen voor de klas. Gaandeweg leerden de co-teams elkaar kennen, in de praktijk, op de klasvloer.

Verskillende vormen van co-teaching verkennen

De banaba's die de vorming 'co-teaching' in samenwerking met projectteam organiseren, hebben zich o.a. op de publicatie 'Prisma Co-teaching' van Dian Fluijt gebaseerd. In dit boek vertrekt Fluijt eveneens van een inclusieve context waarbij een personeelslid uit het 'speciaal' of buitengewoon onderwijs samen met een leerkracht van het gewoon onderwijs voor de klas staat met als doel te werken aan meer en kwaliteitsvol inclusief onderwijs. Ze reikt zes verschillende modellen van co-teaching aan. Deze modellen zijn evenwaardig. Het ene model is niet beter dan het andere. Wel dient er bewust gekozen te worden voor een of ander model, kan men tussen de verschillende modellen afwisselen doorheen de dag en zelfs binnen een les.

Ook dient men er op te letten dat men de rollen van beide co-teachers regelmatig wisselt en dat hier ook bewust mee omgegaan wordt. Een kort overzicht van de modellen van co-teaching:

1 Eén geeft les, de andere begeleidt (one teach, one assist)

Dit is een toegankelijke vorm die vaak gehanteerd wordt in nieuwe co-teachingssituaties. Deze vorm wordt toegepast wanneer de les zich het best verleent tot instructie door één persoon. De leerkrachten kunnen kiezen wie de les geeft. De tweede leerkracht biedt ondersteuning aan leerlingen zonder de les te storen, als bewust lesonderdeel wanneer leerlingen nauwere begeleiding nodig hebben en/of in functie van een beter klasmanagement bij gedragsproblemen. Deze vorm is ook faciliterend bij een les waarbij veel materiaal moet worden gebruikt of hands-on training.

2 Eén geeft les, de andere observeert (one teach, one observes)

Dit model wordt occasioneel ingezet om doelgericht informatie of data te verzamelen over de lespraktijk of over bepaalde leerlingen met een vooraf afgesproken doel. Bijvoorbeeld om te observeren of iedereen mee is met de les, om je leerkrachtenstijl te observeren (hoe breng ik dat aan?) of om verschillen in 'leren' beter te begrijpen. Doelgericht observeren kan ook worden ingezet om de participatie van leerlingen met S.O.B. aan een bepaalde les in kaart te brengen of om sociale interactie in de klas te observeren. Ook bij gedragsproblemen kan het nuttig zijn om de leerlingen letterlijk eens “van de andere kant” te bekijken. De gegevens die zo verzameld worden, worden door het co-team nadien besproken en op basis daarvan worden bepaalde initiatieven of bijstellingen gezamenlijk genomen.

3 Station teaching

In de klas worden vier werkstations gemaakt. Aan twee daarvan geeft een leerkracht instructie, aan de andere twee werken de leerlingen zelfstandig. Een goed doordachte groepssamenstelling is essentieel want leerlingen moeten in staat zijn om zelfstandig in groep aan bepaalde opdrachten te kunnen werken. Het voordeel van dit model van co-teaching is dat de verhouding leerkracht-leerlingen verkleind wordt. Zo kunnen de leerkrachten veel intenser met de leerlingen

werken, kunnen leerlingen veel meer en actiever aan bod komen in de les en kunnen leerlingen elkaar ook ondersteunen bij het groepswerk. Dit model van co-teaching wordt best frequent gebruikt.

4 Parallel teaching

De klas wordt in twee gelijke groepen verdeeld. De co-teachers nemen elk één groep voor hun rekening en beide groepen krijgen dezelfde les. Dit model kan worden ingezet bij de introductie van een nieuw onderwerp, bij herhaling, inoefening of pre-teaching. Voordelen zijn ook hier een kleinere leer-

kracht-leerling ratio. Leerlingen kunnen veel meer aan het woord komen, kunnen veel actiever betrokken worden. Ook kan dit doelbewust worden gebruikt om de fysieke of communicatieve toegankelijkheid van leerlingen met S.O.B. te verhogen en om leerlingen van nabij te volgen en begeleiden. Ook dit model wordt best vaak gebruikt.

5 Alternatieve, gedifferentieerde co-teaching

De klasgroep wordt verdeeld in één grotere groep en in één kleinere groep voor een specifieke instructie met een specifiek doel. Dit kan zijn: flexibiliteit in instructie, remediëring, werken aan gedrag en sociale vaardigheden, pre-teaching, evaluatie ("assessment"), een alternatieve lesme-

thode voor een bepaalde input, les of activiteit. Één co-teacher geeft les aan de grote groep en de andere co-teacher geeft les aan de kleine groep in dezelfde klasruimte. Bij deze vorm van co-teaching is het belangrijk om voldoende te variëren in groepssamenstelling en dit in functie van de behoeften van de leerlingen. Dus niet steeds dezelfde kleine groep nemen, bijvoorbeeld voor remediëring. Ook dient men goed na te denken over hoe men de groepssamenstelling aan de leerlingen uitlegt.

6 Teaming

Dit betekent dat de twee co-teachers samen de les geven of de activiteit begeleiden. Zo kan men aan de leerlingen de interactie tussen leerkrachten tonen, voordoen of modelleren hoe je kan samenwerken. Het

benadrukt de gelijkwaardigheid van rollen. Teaming kan ingezet worden om vanuit verschillende expertises hetzelfde onderwerp aan te bieden en verdiepend te werken. Men kan op een positieve manier elkaar checken: "ben ik iets vergeten? Niet erg. De andere leerkracht vult aan.". Men kan zo op verschillende manieren iets aanbrengen of uitleggen. Men neemt verschillende actieve, maar gelijkwaardige rollen op, bijv. de ene geeft de theorie en de andere geeft telkens de voorbeelden. Wanneer? Als leerkrachten zich hier goed bij voelen en vlot samen lesgeven bij bredere thema's.

In totaal zijn een 50-tal leerkrachten BuBa0 en +/- 25 paramedici aan de slag in 76 gewone basisscholen.

De helft van de leerkrachten doet aan co-teaching

in 1 klas, de helft in 2 klassen. Bij de paramedici is de groep logopedisten het grootst, de groep psychologen-orthopedagogen de tweede grootste groep.

De logopedisten co-teachen meestal in 1 klas. Wanneer we nagaan in welke klassen het meest voor co-teaching is gekozen, zien we een focus op de derde kleuterklas – eerste leerjaar en ook bij vierde-vijfde leerjaar.

Eerste ervaringen en reflecties

Natuurlijk waren de eerste weken overdonderend. Starten in een nieuwe school met nieuwe collega's, nieuwe leerlingen, een nieuwe directie, een andere aanpak. Op 1 september een gloednieuwe collega in je klas krijgen die je van haar noch pluim kent en waar je meteen twee tot vier dagen per week samen les mee geeft. Dat was wennen. Voor iedereen.

Elf begeleiders competentieontwikkeling begeleiden de elf proefscholen en hun co-teams. Ze zijn een onmisbare schakel in het welslagen van het project. Reeds op 2 september brachten zij de leerkrachten en paramedici uit buitengewoon onderwijs samen in de pilotschool. Eerste stoom afblazen, bekomen van de eerste ervaringen, uitkijken naar en voorbereiden van de volgende week. Ze brengen ook de co-teachers uit het gewoon onderwijs samen én de volledige co-teams. Op die manier wordt er echt tijd gemaakt voor reflectie over het project, over de voorwaarden tot welslagen van co-teaching, over de inbreng van ervaringen uit het buitengewoon onderwijs, over grenzen waar men tegen aanloopt bij het gebruik van methodes en handboeken, over durven loslaten en samen nieuwe wegen verkennen.

Nu het eerste trimester achter de rug is, heeft zo goed als iedereen zijn of haar plekje, zijn draai gevonden. Maar, zoals een leerkracht uit het BuBa0 mooi verwoordde, is het voor velen toch ook wel zo: "ik kom graag in de gewone school, echt waar, maar het is toch een beetje zoals naar mijn schoonfamilie gaan: ik kom er graag, ik zie ze graag, maar het is mijn eigen thuis niet".

Hoe verder?

De pre-waarborgregeling is geen voorafname op de waarborgregeling die vanaf 1/9/2016 in voege gaat. Dit betekent dat de waarborgregeling geen "copy paste" mag zijn van de pre-waarborgregeling. We hopen evenwel dat wat we leren in de pre-waarborgregeling een fundament is voor de uitwerking van de waarborgregeling. Is co-teaching een goede ondersteuningsvorm om kwaliteitsvol en meer inclusief onderwijs te bewerkstelligen? Dit is de hamvraag. Op basis van de eerste ervaringen van co-teachers uit het buitengewoon en gewoon basisonderwijs, begeleiders competentieontwikkeling, directies en de leerlingen zelf durft het projectteam hier volmondig 'ja' op antwoorden. We dromen dat het pre-waarborgproject inspireert en motiveert om samen te bouwen aan inclusiever onderwijs.

*Annemie Jennes, Lien De Feyter,
Greet Vanhove Dienst Lerenden*

Bronnen

- Stuurgroep pre-waarborgregeling M-decreet, doelstellingenkader pre-waarborgregeling. In *Nieuwsbrief VVKBuO 8 juni 2015* from <http://www.vvkbuo.be/nieuws/vlaamse-regering-keurt-pre-waarborgregeling-goed>
- 3 juli 2015. - Decreet houdende diverse bepalingen onderwijs from http://www.ejustice.just.fgov.be/cgi_loi/change_lg.pl?language=nl&la=N&table_name=wet&cn=2015070313
- Besluit van de Vlaamse Regering betreffende de pre-waarborgregeling in het basisonderwijs, goedkeuringsdatum: 17 juli 2015; publicatiedatum: B.S. 20/08/2015; datum laatste wijziging: 01/09/2015 from <http://data-onderwijs.vlaanderen.be/edulex/document.aspx?docid=14888>
- Fluijt, D. (2014). *Prisma co-teaching*. Acco Leuven/Den Haag.
- Koot, S. (2012). *Co-teaching. Krachtig gereedschap bij de begeleiding van leraren*. Uitgeverij Pica.
- <http://inteamindeklas.weebly.com/>
- School of Education California State University (SCU), Chico from https://www.youtube.com/watch?v=vBLncxrpM1k&list=PLCDsTyftAA2D_buI_Rti5phLZ1DdFsAMc&index=8

Algemeen congres Katholiek Onderwijs Vlaanderen
Leuven – 2 JUNI 2016

PROFESSIONALISEREN MET V-ESPERANZA

in het gewoon basis- en secundair onderwijs

V-eSperAnZa (Verbindend Samenwerken Aan geïntegreerde Zorg, een hoopvol perspectief) is een gratis nascholingsproject, gesubsidieerd door de Vlaamse gemeenschap, dat loopt binnen Katholiek Onderwijs Vlaanderen over de schooljaren 2015 – 2016 en 2016 – 2017. Het nascholingsproject focust op ondersteuning van scholen en competentieontwikkeling van personeelsleden in het kader van het M-decreet; het decreet betreffende maatregelen voor leerlingen met specifieke onderwijsbehoeften.

“Door dit samen te doen, denken we gerichter en komen we tot het zeer concreet formuleren van de onderwijsbehoeften van een leerling.”

(leerkracht na een V-esperanza-groep)

Met scholen uit het basis –en secundair onderwijs gaan we een schooljaar lang op weg in de richting van de realisatie van de twee strategische doelen van het nascholingsproject:

- De basiscompetenties van leraren verbreden en verdiepen zodat teams inclusiever kunnen werken en in de diversiteit sterker tegemoet komen aan specifieke onderwijsbehoeften.
- Leraren(teams) ondersteunen in verbindend samenwerken aan competentieontwikkeling met het oog op de maximale ontplooiing van alle leerlingen en leerlingen met specifieke onderwijsbehoeften in het bijzonder.

V-esperanza - waar leraren kunnen leren van en uit de eigen onderwijspraktijk

Als leerkracht ben je verantwoordelijk voor het uitzetten van een brede, preventieve basiszorg voor alle leerlingen. We zijn ervan overtuigd dat hoe sterker een leerkracht zijn competenties ontwikkelt, hoe breder hij / zij die zorg voor alle leerlingen kan uitbouwen. Hoe preventiever een leerkracht werkt, hoe minder aanpassingen voorzien moeten worden in de fase van de verhoogde zorg en in de fase van de uitbreiding van de zorg (cfr. zorgcontinuüm).

Door met concrete casussen (verhalen van leerlingen uit de eigen school) te werken, begeleiden wij de leerkracht tot op de klasvloer bij de zorg voor deze leerling / die leerlingen. De uitgangspunten van het handelingsgericht werken sturen ons in de richting van het scherp stellen van de onderwijsbehoeften van die leerlingen en het vinden van concrete acties of oplossingen met alle betrokkenen. De klemtoon hierbij ligt op het verbindend samenwerken.

Verbindend samenwerken bij de realisatie van een zorgbeleid en kansrijk onderwijs houdt in:

- werken aan een inclusieve school die elke leerling aanvaardt zoals die is. Elke leraar werkt er samen met de leerling en ouders om het beste in elk van hen naar boven te brengen. Iedereen hoort erbij!
- werken aan verbindende samenwerking met iedereen die bij het onderwijs aan deze leerling betrokken is, leraren, zorgverantwoordelijken, directeur, pedagogisch begeleider, CLB-medewerker, ondersteuners, ouders, leerling zelf, ... Zij gaan er samen voor! Elk neemt zijn/haar verantwoordelijkheid op in de ondersteuning van de leerling, samen zoeken ze 'out of the box' antwoorden op de ondersteuningsvragen van de leerling, de leerkracht, de ouders.
- leraren leren op de school, met collega's, zorgverantwoordelijken, de directeur, pedagogisch begeleider, CLB-medewerker, ouders, leerlingen, ... Ze worden sterker in goed onderwijs aan alle leerlingen, ook aan leerlingen die meer ondersteuning vragen om te kunnen mee doen in de klas.
- vanuit concrete vragen van die leerlingen denken leraren na over mogelijkheden om redelijke aanpassingen te doen zodat die leerlingen de lessen en activiteiten zo goed mogelijk kunnen volgen.
- leraren leren wat echt werkt, wat de moeite loont en maken afspraken om van hun school een inclusieve school te maken.

Wat heb Ik geleerd?

- dat 'onze' angst om met ouders in dialoog te gaan soms onterecht is
- dat het beeld dat de ouders hebben van hun kind niet enorm afwijkt van ons beeld
- dat we soms nog sneller in dialoog moeten gaan
- dat we geen angst moeten hebben om eerlijk te zijn
- dat er enorm veel vertrouwen tussen alle partijen kan zijn.

"Gelukkig kreeg ik onmiddellijk na de eerste COP heel positieve feedback van de leerkrachten. We hebben een nieuwe werkvorm ontdekt. Hopelijk kunnen we deze nog veel gebruiken ten voordele van onze kinderen."

(directeur Ba0)

Het verbindend samenwerken realiseren we a.d.h.v. het 3D-partnerschapsmodel van Luc Van Acker, projectleider van dit nascholingsproject. (Zie p. 26) Voor meer info over dit model verwijzen we graag naar het artikel in Forum van februari 2015.

Wij werken binnen dit project nauw samen met het CLB, academici van verschillende universiteiten, de pedagogisch begeleiders en de competentie-begeleiders.

"Dat leerlingen zelf zo duidelijk kunnen aangeven waar ze behoefte aan hebben en dit durven uiten is echt heel sterk en raakt mensen binnen een community heel diep"

(pedagogisch begeleider)

Nieuwe aanpak : Community of practice

Om dit verbindend samenwerken te realiseren werken we tijdens dit nascholingsproject met het concept "community of practice" (COP)

'Een community of practice' is een groep mensen die een zorg of passie over een onderwerp deelt en die haar kennis en expertise hierover verdiept op basis van een continue interactie' (Wenger in: Mortier, 2010).

In de praktijk gaat het over een groep mensen die :

- vanuit een zelfde passie voor de leerling met specifieke onderwijsbehoeften samen in gesprek gaan om de leerling beter tegemoet te kunnen komen
- elke betrokkene als partner, als gelijke zien met een eigen waarheid die nooit in twijfel wordt getrokken
- proberen oplossingen te bedenken die nog niet eerder werden uitgetoetst en die uniek zijn voor deze leerling in deze unieke situatie
- denken vanuit mogelijkheden en niet vanuit beperkingen en problemen
- zich gedragen als partners in plaats van als experts of specialisten
- steeds gezamenlijk tot concrete acties beslissen en deze ook samen uitvoeren.

Het werken vanuit een COP vraagt daarom mensen die bereid zijn om :

- in vertrouwen de zorg voor een leerling te delen met elkaar
- na te denken over hun eigen manier van werken en die ook in vraag willen stellen en aanpassen
- te vertrekken vanuit wat goed gaat
- te luisteren naar ieders waarheid, open te staan voor ieders verhaal
- wat al gekend is te verlaten en op zoek te gaan naar vernieuwende aanpakken.

Kansen tot een gedifferentieerd engagement voor alle partners

Het nascholingsproject laat leerkrachten keuze in de mate waarin ze zich engageren in het project:

V-esperanzegroep, Community of practice (COP) en/of het kernteam.

- Intake : Concreet starten we het nascholingstraject met een intake waarbij we met het kernteam van de school kijken hoe de we de doelstellingen van deze nascholing kunnen afstemmen op de ondersteuningsbehoeften van de school/de leerkrachten.
- In een volgende sessie zitten we met enkele leerkrachten, zorgcoördinatoren, CLB-medewerker, pedagogisch begeleider en directie samen om voor de door de school gekozen leerlingen de onderwijsbehoeften scherp te stellen in functie van de realisatie van de communities of practice. Dit gebeurt in de V-esperanza-groep.
- Daarna worden in de communities of practice (COP) de concrete acties geformuleerd die we gaan uitproberen om tegemoet te komen aan de specifieke onderwijsbehoeften van deze unieke leerling in deze unieke context.
- In een eerste teamsessie wordt een theoretisch, vooraf afgesproken item, verduidelijkt en gelinkt aan het eigen pedagogisch en didactisch handelen van de leerkracht op de werkvloer. Daarnaast wordt aan het

V-eSperAnZa
TEAM

V-eSperAnZa
KERN - TEAM

V-eSperAnZa
GROEP

V-eSperAnZa
KLAS = COP

ganse schoolteam toegelicht wat er tijdens de V-esperanza-groep en de communities besproken en gerealiseerd werd.

- We hernemen nog eens de V-esperanza-groep en de communities vanuit de ervaringen bij de realisatie van de afgesproken acties en reflecteren hierop in functie van eventuele bijsturingen voor deze specifieke leerling en alle leerlingen in de klas.
- Vervolgens volgt nog een laatste teamsessie waarbij de ervaringen uit het werken met communities gedeeld worden en verder ingegaan wordt op de inhouden en realisatie van de voorgaande teamsessie.
- Tenslotte volgt nog een **nazorgsessie** waarbij we samen met het **kernteam** kijken hoe we wat we samen gerealiseerd hebben kunnen implementeren in het zorgbeleid van de school. In de nazorgsessie kan samen ook gekeken worden hoe dit nascholingsproject een vervolg kan krijgen binnen het prioriteitenplan van de school.

Het V-esperanza – team :

- *Luc Van Acker : projectleider V-esperanza-nascholingsproject pedagogisch begeleider Katholiek Onderwijs Vlaanderen*
- *Inge Ranschaert pedagogisch begeleider Katholiek Onderwijs Vlaanderen*
- *Annemie Verstraete Halftijds pedagogisch begeleider – navormer V-esperanza-navormings-traject secundair onderwijs*
Halftijds lector Specifieke lerarenopleiding cvo KISP
- *Hilde Mahieu Halftijds pedagogisch begeleider – navormer V-esperanza-navormingstraject basisonderwijs*
Halftijds directeur basisonderwijs

Gratis nascholingstraject in het schooljaar 2016-2017

Er kan voor dit nascholingsproject voor het schooljaar 2016-2017 ingeschreven worden op het einde van dit schooljaar, hoogstwaarschijnlijk vanaf 1 mei 2016. Wij voorzien in het voorjaar nog een 'Ronde Van Vlaanderen' waarbij we in elke regio een infosessie zullen geven om dit gratis nascholingsproject voor te stellen

Heb je interesse en zit je nu reeds met vragen, dan kun je contact opnemen:

- voor het basisonderwijs met Hilde Mahieu :
hilde.mahieu@katholiekonderwijs.vlaanderen of 0486/49 22 46
- voor het secundair onderwijs met Annemie Verstraete :
annemie.verstraete@katholiekonderwijs.vlaanderen of 0485/40 30 29

We werken samen met jouw team graag een traject op maat uit !

Wat kunnen we meenemen in ons zorgbeleid?

- kies acties die haalbaar zijn waar niemand het als een extra last ziet
- kijk heel breed naar het kind
- wees fier op elke 'kleine' stap voorwaarts
- bewaak de reden waarom je rond de tafel zit
- vertrouw op jezelf

(zorgcoördinator)

"Ik wist niet dat mijn eigen dochter die behoefte had. Ik dacht dat zij de confrontatie niet aan zou kunnen, maar ze geeft nu zelf aan dat ze liever mee zou gaan op sportdag. Ik ben blij voor deze kans die we haar kunnen bieden"

(ouder)

Dé nieuwe schoolagenda EEN MUST 2016

Profiteer van **HOGERE KORTINGEN**
via onze driejarige contracten.
Informeert naar onze voorwaarden.

agendasecundair.licap.be

Alle agenda's kunnen worden
gepersonaliseerd **OP MAAT VAN UW SCHOOL.**

CONTACT: agenda@licap.be - TEL. 02 507 05 05

CENTRALE EXAMENCOMMISSIE ALS SHORT CUT NAAR HET HOGER ONDERWIJS

Voor of tegen?

Leerlingen slaan vaker een leerjaar over en halen hun diploma via de centrale examencommissie. Om fier op te zijn. Goed gedaan. In dit artikel bekijken we het fenomeen toch eens van een andere kant.

Recent blijkt de weg naar de examencommissie ook oneigenlijk gebruikt te worden: een leerling van het Montfortcollege in Rotselaar die voor het 3de leerjaar een C-attest kreeg van de klassenraad, ging niet akkoord en liet het daar niet bij. Hij schreef zich in voor de examens van de centrale examencommissie voor de hele 2de graad (3de en 4de jaar) en slaagde.

Zijn voorbeeld kreeg navolging: ook enkele andere leerlingen zagen deze weg als zeer geschikt. Snuggere jongens en meisjes, op het eerste gezicht. Ook als schooldirecteur of als leerkracht sta je ervan te kijken. „Je kan het de leerlingen niet kwalijk nemen, maar *natuurlijk is de Examencommissie daar niet voor bedoeld*”, zegt directeur Carl Foulon van het Montfortcollege in Rotselaar.

Het lijkt wat zuur en chagrijnig om tegenargumenten te zoeken en deze stap aan jonge mensen te ontraden. En toch valt er heel wat voor te zeggen.

Voor leerlingen die er om een of andere reden niet in slaagden het diploma secundair onderwijs te behalen binnen de daarvoor als normaal bestemde levensjaren, biedt de centrale examencommissie een tweede kans. Het diploma secundair onderwijs dat via deze weg behaald wordt, biedt net als het diploma dat onderwijsinstellingen afleveren, toegang tot het hoger onderwijs. In 2013 behaalden 678 leerlingen via de centrale examencommissie het diploma secundair onderwijs. Jaar na jaar neemt het aantal leerlingen dat via deze weg het diploma SO haalt, fors toe. 938 reeds in 2014. Leid hieruit gerust af dat deze weg voor leerlingen die een tweede kans nodig hebben en er het beste van maken, een weldaad is.

We belanden meteen in de grote onderwijsvragen! Waartoe dient onderwijs? Het beste onderwijs is onderwijs dat mensen vormt, hen verheft (talenten ontwikkelen, nieuwe interessegebieden openen) en hen verbindt (sociale ontwikkeling, solidariteit, engagement, idealen en betrokkenheid op de wereld meegeven).

‘Bildung’

We staan niet alleen met die mening. Van de gezaghebbende Amerikaanse filosoof Nussbaum tot tal van cultuur- en onderwijsexperts, ze waarschuwen: onderwijs moet jonge mensen geduldig via begeleiding en steun helpen om vrij te worden en in hun leven belangrijke keuzes te maken. We benoemen die belangrijke vormingstaak van de school vaak met één woord als *Bildung*: de vorming moet breed zijn, over alles gaan en is in essentie één geheel omdat een mens niet uit versplinterde fragmenten bestaat. Vormen is fundamenteel leggen. Het betekent ook keuzes maken. De katholieke dialogeschool kiest voor hoge onderwijskwaliteit, zorg voor alle leerlingen, voor inclusie en ontschotting, voor sociale rechtvaardigheid. Ze legt de lat hoog voor elke leerling. Ze neemt haar tijd.

Maar opgelet, onderwijs kan het zich niet veroorloven louter te werken aan cultuuroverdracht over de generaties heen en traditie door te geven. Jonge mensen leven in de wereld van vandaag en dat is een wereld gekenmerkt door verschil en diversiteit. Onderwijs moet dus ook in dialoog gaan met culturen en subculturen, ook en vooral die van jonge mensen, aansluiting zoeken bij wat hen beweegt en drijft.

Onderwijs voor de volgende generaties brengt een vernieuwde mensvisie en identiteit mee, een evoluerende kijk op mensen en leerlingen, op zoek naar een diverse samenleving, die duurzaam, vreedzaam en respectvol is. Het is dan ook logisch dat de katholieke dialogeschool eigentijds is, maar ook dat ze iets tegendraads heeft. Via onderwijs zullen we creativiteit, verbeelding, mentale wendbaarheid aan de dag moeten leggen om oplossingen te verzinnen voor de problemen die de huidige generatie niet heeft opgelost. We vragen vorming niet verengen tot zelfontplooiing want dat kan tot individualisme leiden. Pas vanuit verbondenheid kan verantwoordelijkheid ontstaan.

Onderwijs is een kostbaar goed: daar zijn we het met zijn allen over eens. Opletten dus voor potentieel nefaste gevolgen als we onderwijs onderwerpen aan de dictatuur van de beheersbare, meetbare en maakbare samenleving. Er is een tendens om onderwijs als een consumentengoed te bekijken. Schoolreglementen nemen daardoor de vorm van een contract onder partijen aan, deliberatiebeslissingen worden betwist en uitiem voor de rechtbank gebracht. Tal van buitenschoolse belanghebbenden stellen nuttigheidsvragen aan de school: arbeidsmarkt, politieke en economische belangengroepen. De school is in zulk opzicht vooral een kwalificatie- of diplomafabriek, met enige overdrijving gesteld. De regelgeving ondersteunt vaak – gewild of onbewust – deze tendensen: flexibele leertrajecten, geïndividualiseerde leertrajecten, medicalisering van tal van leer- en andere problemen, kunnen ook misbruikt worden vanuit een consumen- tistische kijk op onderwijs.

motieven, niet zijn schouders onder de maatschappij zal zetten. Verwijten we hen en hun ouders die stap? Welnee, we brengen enkel wat nuchtere argumenten aan om het ook eens van de andere kant te bekijken. „Ik begrijp 100% dat jongeren op een creatieve manier een individueel traject op maat zoeken. Maar dit is een Bosman-arrest voor het onderwijs. Het huidige onderwijs is hier niet klaar voor”, zegt directeur Foulon.

De examencommissie zelf is behoedzaam en genuanceerd. Op haar website raadt ze jonge mensen aan: „Het is in elk geval belangrijk dat je niet over één nacht ijs gaat. Vraag raad aan mensen in je omgeving en kom eens luisteren naar een infosessie. Als je alles goed op een rijtje zet, blijkt misschien dat het voor jou interessanter is om je diploma te halen via je huidige school”.

“De katholieke dialoogschool kiest voor hoge onderwijskwaliteit, zorg voor alle leerlingen, voor inclusie en ontschotting, voor sociale rechtvaardigheid. Ze legt de lat hoog voor elke leerling, en neemt daarvoor haar tijd.

Onderwijs op maat kan een weldaad zijn voor héél veel leerlingen, cf. het M-decreet. Punt is het verstandige midden te vinden tussen onderwijs dat rekening houdt met de noden van iedere leerling en alle leerlingen verheft, en ook vormend genoeg is om hen te verbinden, met mekaar, met de wereld van thuis, met de samenleving waaronder ze straks zelf solidair hun schouders zetten. Om leerlingen dat allemaal bij te brengen is tijd nodig, een leertraject dat geduldig het leerplichtonderwijs vol maakt.

We zeggen niet dat wie een jaartje overslaat niet solidair is, handelt vanuit egocentrische

En wij zijn ervan overtuigd dat latere kunstenaars, handelsingenieurs, leraren en artsen allemaal baat hebben bij de geduldige vorming die we tijdens het leerplichtonderwijs op het oog hebben, van leerjaar één tot leerjaar laatst. Als de school er alleen maar toe dient om leerlingen de door de overheid opgelegde eindtermen te laten realiseren, waarna het getuigschrift of diploma kan worden afgeleverd, dan zijn we het volmondig eens met Winston Churchill die op zijn eigen onnavolgbare wijze zei dat „the only time my education was interrupted was while I was at school”.

Geert Schelstraete
Adviseur stafdienst Directeur-generaal

Inhoud

	4	Je eigen onderwijsproject realiseren is (niet) vanzelfsprekend <i>Rita De Sadeleer</i>	3

	10	Starten met Zill! <i>Kris De Ruyscher</i>	4

	20	Pom, Pinnemuts en een ophaalbrug. Een praktijkverhaal over STEM-onderwijs <i>Soraya Fret, Hilde Hendrickx</i>	8

	27	Geloven in ontwikkelkracht <i>Ludo Guelinckx</i>	12

	20	Drieluik: Zelfregulerend leren van kinderen aan het eind van de basisschool bevorderen <i>Lien De Feyter</i>	13

	27	Teamteaching ondersteunt de ontwikkeling van ieder kind <i>Eugénie Fonck, Elke Sekeris</i>	16

	19	Boekbesprekingen	19

	20	Mondelinge vaardigheden Frans evalueren <i>Greet Van Mello</i>	20

	24	Ben je woordenwijs? Woordenschatverwerving bij (jonge) kinderen <i>Jozefien Lomar, Bart Masquillier</i>	24

	27	Met leerlingen op reis naar het buitenland <i>Marina Claes</i>	27

	30	Administratieve aandachtspunten bij uitstappen naar het buitenland <i>Paul De Meester</i>	30

	31	Je veux de l'amour <i>Kris De Ruyscher</i>	31

Wilt u grasduinen in het archief van School+visie of het nieuwe nummer downloaden? Surf dan naar www.katholiekonderwijs.vlaanderen > meer informatie over > Basisonderwijs.

INHOUDSOPGAVE

	04	WOORDJE VAN ...	05	EEN VLUCHT RIJCHTING TOEKOMST? <i>Pieterman C</i>	08	SSST ... HIER WERKT EEN BREIN (DEEL 2) <i>Compernode T</i>

	13	SCHOLEN SLIM ORGANISEREN <i>Demontelonne Y, Van Acker T</i>	
	16	YOUTHSTART GELOOFT IN ALLE JONGEREN <i>Wehelschke A</i>	

	20	KLARE TAAL ... EEN GOEDE ZAAK VOOR IEDEREEN <i>Lippens M</i>	24	'MEER TALEN, MEER KANSEN?' <i>Wijlens A</i>	29	BREDE TAALSCREENING ... VOOR EEN VLIJGENDE START <i>Wijlens A</i>

	32	'VAN O-KAN NAAR IK KAN!' <i>Kanaoka I</i>	36	INSTRUCTIETAAL AAN EX-OKAN-LEERLINGEN <i>Sampels T</i>	39	OP VERHAAL KOMEN <i>Mullier G</i>

	43	IK BEN HEEL VEEL PEIN <i>Meekelbergh T</i>	45	MODERNE TALEN ENDE EVALUATIE: VRAIE HISTORIE ENDE AL WAER <i>Sonien I</i>		

Meer informatie? Surf dan naar www.katholiekonderwijs.vlaanderen/tijdschriften

Waar zijn we mee bezig?

DIVERSITEIT

© Koen Lemmens

Wie met verschillen kan omgaan, die maakt het verschil.

DIVERSITEIT houdt ons allemaal bezig!

Diversiteit is onmiskenbaar een rijkdom. We worden erdoor geïnterpelleerd en uitgedaagd. We worden gefascineerd door het vreemde andere, door de schoonheid en de dynamiek die ervan uitgaan, door het aparte, het verrassende, het nieuwe ... We zoeken het op, laten ons erdoor aanspreken, integreren het beste ervan in ons denken en doen.

Maar evengoed zij we op onze hoede voor diversiteit, ze jaagt ons angst aan, we sluiten ons af voor wat niet conform is aan ons denken, aanvoelen, beleven ...

We kunnen niet om diversiteit heen. Ze is er, ze bepaalt mee ons bestaan en het uitzicht van onze wereld.

*Jij met je gek hoedje
Hij met z'n klompvoetje
Zij in een boerkini
Ik mini-mini
Ik heel bedaard
Zij met haar baard
Hij met z'n tatoeage
Jij met je bagage
Jij met je dreadlocks
Hij met z'n whisky on the rocks
Zij met haar geplamuurd gezicht
Ik niet bekommerd om m'n gewicht
Ik wel bekommerd om jou
Zij die houdt van kou
Hij die houdt van warm
Jij met maar één arm
Jij met je hoofddoek
Hij een gesloten boek
Zij op naaldhakken
Ik die niet kan bakken
Ik die niet kan autorijden
Zij die denkt voor ons beiden
Hij die denkt dat alles rond hem draait
Jij die 's morgensvroeg het gras maait
Jij die 's morgensvroeg een kruisje maakt
Hij wiens kouwe kleren het niet raakt
Zij zwart als roet en tegelijk groen
Ik in m'n goeie doen
tussen mensen als jij en hij en zij.
Zo verschillend, zo gelijk zijn wij.
Allen even bloot geboren,
allen wel een keer verloren,
niet onszelf zonder wie anders is erbij.*

Iesja

Goede God,
Gij verrast ons dag na dag
met altijd nieuwe gestalten
van uw belofte Ik ben er voor u.

Soms zijt Gij onmiddellijk herkenbaar
in de ogen van medemensen
of op levenswegen die ons vertrouwd zijn.
Dan weer zijt Gij moeizaam te ontdekken
in mensen die anders doen en denken dan wij.

Gij blijft ons de schoonheid, goedheid
en waarheid van uw Woord aanreiken.
Het is de boetseerklei
om een soms weerbarstige werkelijkheid
om te vormen tot het goede leven
voor alle mensen en voor héél de schepping.
Een Woord dat Jezus, in uw Naam,
voor aandachtige en bereidwillige oren en ogen
tot op vandaag laat horen en zichtbaar maakt.

Maak ons sterk, Heer, hoopvol en weerbaar,
open van geest en vindingrijk genoeg
in het omgaan met alles wat de diversiteit
aan kansen en obstakels
op onze weg brengt
in onze groei naar de eenheid
waarvoor wij met Jezus bidden:
Laat ons allen één zijn, Vader
(naar Joh 16,21).
Amen.

**Hoe kan je onbevooroordeeld bruggen slaan en verschillen overbruggen?
Wat zegt de katholieke dialogeschool hierover?**

Leeftocht – Maandelijkse inspiratiebron – Een verademing voor onderwijzers – Proviand voor onderweg.

*Het volledige nummer vind je in digitale vorm op pastoraal.katholiekonderwijs.vlaanderen met daarin linken naar nog meer inspiratie.
Impressies graag zenden naar pastoraal@katholiekonderwijs.vlaanderen.*

Het nummer 'Diversiteit' voor februari is bijlage bij Forum 2016 nr. 1 van januari, evenals het nummer 'Duurzaamheid' (vastennummer) en de vastenaffiche in drie exemplaren (2 x A3 en 1 x A4). Zie website voor bijbestellen vastenaffiches (rubriek Sterke tijden > Vasten) of telefoneer naar 02 507 07 07. Een artikel over het vastenaanbod lees je elders in het voorliggende Forumnummer.

LEEFTOCHT
LIGHT

Jg. 31, Waar zijn we mee bezig?
nr. 6, februari 2016