
in
ba
lans

magazine over
onderwijs

2019

€
 1

4
,9

5

Modern
beroeps-
onderwijs
doe je
samen

Onderwijs
moet zich
openstellen
voor multi-
mediale ge-
letterdheid

Combinatie
offline en
online ver-
sterkt het
leereffect

Gemeen-
schappelijk
belang zet
ons in vlam

Goed is
niet goed
genoeg

Voor u ligt de eerste uitgave van ‘In Balans’:
hét magazine over onderwijs.

Het is een cadeau voor onze relaties in dit eerste feeste-
lijke lustrumjaar van ons bureau. Rijnconsult Onderwijs
en ICT is ontstaan vanuit het 40 jarige Rijnconsult or-
ganisatieadviesbureau. Klein en bescheiden begonnen
met een sterke focus op de onderwijssectoren.

Inmiddels zijn wij uitgegroeid naar bijna dertig mede-
werkers met een breed spectrum aan expertise, gericht
op organisatieadvies, interim management en ict. Door
deze verbreding zijn we in staat integrale vraagstukken
in het onderwijs op te lossen. Daarom heten we vanaf
heden Rijnconsult Onderwijs, een naam die past bij een
volwaardig adviesbureau voor het onderwijs.

Ik ben er trots op dat ons team, samen met het onder-
wijsveld, dit nummer heeft mogen maken. Om in vak-
termen te blijven: een schoolvoorbeeld van optimale
samenwerking. Ik wens u veel leesplezier en blijf graag
met u in gesprek om samen het onderwijs nog mooier
te maken!

Hartelijke groet,

Ad Verbogt
Directeur Rijnconsult Onderwijs bv

in
ba
lans

i
b
ln

inhoud

trends

visie

Werk en werksituaties veranderen.
Beroepen verdwijnen. Nieuwe beroe-
pen ontstaan. De baan voor het leven
bestaat niet meer. Vandaag heb je een
baan die bij je past. Maar is dat over
twee of drie jaar ook nog zo? Het ROC
West-Brabant kijkt vooruit en heeft,
samen met andere onderwijspartners,
overheid en bedrijfsleven, de eerste
regionale beroepsagenda in Nederland
ontwikkeld.

9

4

in actie
Uiteindelijk draait
het om het leren
van kinderen

Werken aan
onderwijs met
overtuiging

Gemeenschap-
pelijk belang zet
ons in vlam

Goed is niet
goed genoeg

15

21

26

33

Combinatie offline en
online versterkt leereffect

Werkdrukverlaging
monster of kans?

Onderwijs moet zich
openstellen voor multi-
mediale geletterdheid

Samen op reis, leren
met ict

Inzet virtual reality
in de klas

uit het lab

12

18

30

36

39

In Balans
Onderwijsmagazine

Uitgever
Rijnconsult Onderwijs
+31 30 298 42 50
www.rijnconsultonderwijs.nl
ad.verbogt@rijnconsultonderwijs.nl
Courtyard Building
Orteliuslaan 1000, 3528 BD Utrecht

Hoofdredactie
Henny Luijten

Redactie
Frank Beks, Jan Brokke, Bas van
Eekhout, Chrétien Geertzen, Minou
Knepflé, Henny Luijten, Thomas
Reterink, Jan-Willem van Stijn,
Margreet Vermeer, Dirk Verbeek,
Ad Verbogt

Vormgeving
Béla Zsigmond

Fotografie
Ruud van Bragt, Henny Luijten

Drukwerk
Verhagen Communicatie

Verschijning
1 keer per jaar

Concept, productie en eindredactie
RIJS merkmanifestatie
Beatrixstraat 35, 4811 SG Breda
www.rijs.nu
henny@rijs.nu

© Copyright 2019
Niets uit deze uitgave mag op
enigerlei wijze worden overgenomen
zonder voorafgaande schriftelijke
toestemming van de uitgever.

ISBN 978-90-9031746-5

Leestijd >

visie

Modern
beroepsonderwijs
doe je samen

Employability leidend voor
curriculum ROC West-Brabant

Rob Neutelings

Werk en werksituaties veranderen. Beroepen verdwijnen. Nieuwe be-
roepen ontstaan. De baan voor het leven bestaat niet meer. Vandaag
heb je een baan die bij je past. Maar is dat over twee of drie jaar ook
nog zo? Het ROC West-Brabant kijkt vooruit en heeft, samen met an-
dere onderwijspartners, overheid en bedrijfsleven, de eerste regionale
beroepsagenda in Nederland ontwikkeld. Twee zaken zijn leidend: de
verwachte krimp vanwege de demografische ontwikkelingen en min-
dere populariteit van het beroepsonderwijs en de sterk toenemende
vraag naar goed opgeleid personeel door een groeiende economie
in West-Brabant. Het ROC leidt op voor de regionale arbeidsmarkt.
Emplooi en curriculum gaan hand in hand.

Soms moet je de balans opmaken. Zeker als je onder vuur ligt. Het is augustus 2017.
Rob Neutelings is pas enkele maanden interim voorzitter van ROC West-Brabant als
de brief van de onderwijsinspectie op de mat valt. ROC West-Brabant heeft volgens
de inspectie onvoldoende in de gaten of het onderwijs bij de eigen opleidingen in
orde is. De inspectie geeft de raad van bestuur in Etten-Leur een 'laatste kans' om
orde op zaken te stellen. De boodschap is helder. Er is een hoop werk aan de winkel.
De mouwen worden opgestroopt. Het roer moet om.

De bakens zijn inmiddels verzet. ROC West-Brabant heeft daadkracht getoond en in
korte tijd orde op zaken gesteld. Dat stelt de onderwijsinspectie na nieuw onderzoek.
Na een reeks van interne maatregelen staat het ROC West-Brabant niet meer onder
verscherpt toezicht. Een opgewekte Rob Neutelings ontvangt ons in het Prinsentuin
College in Breda. We praten met hem over de Agenda Beroepsonderwijs West-Bra-
bant. Want er is een hele hoop gebeurd in West-Brabant na de brief van de onderwijs-
inspectie in augustus 2017. ROC West-Brabant is klaar om de toekomst met vertrou-
wen tegemoet te zien.

Eerste regionale agenda in Nederland
Waarom een Agenda Beroepsonderwijs West-Brabant? “In West-Brabant is een bij-
zondere beweging op gang gekomen” zo verduidelijkt Neutelings.” In het najaar van
2018 hebben bestuurders en vertegenwoordigers uit het beroepsonderwijs (vmbo,
mbo en hbo), gemeenten en bedrijfsleven uit de regio West-Brabant werk gemaakt
van één gezamenlijke agenda voor beroepsonderwijs. Hiervoor is een aantal ambities
en speerpunten met concrete acties vastgesteld. Acties die moeten leiden tot een be-
tere aansluiting tussen beroepsonderwijs en arbeidsmarkt, tot een betere doorstroom
tussen het vmbo, mbo en hbo en acties om veel meer mensen met perspectief aan
het werk te krijgen.”

5

De Agenda Beroepsonderwijs West-Brabant is de eerste regionale agenda in Neder-
land waarin afspraken en ambities zijn vastgelegd over het stimuleren van doorlopen-
de leerroutes vmbo-mbo-hbo, maar er is ook aandacht voor het stimuleren van een
leven lang ontwikkelen. “Bij het opstellen van de agenda waren voor ons twee zaken
leidend”, zo gaat Neutelings verder. “De verwachte krimp vanwege de demografi-
sche ontwikkeling en de mindere populariteit van het beroepsonderwijs en de sterk
toenemende vraag van goed opgeleid personeel door een groeiende economie in
West-Brabant. De eerste is een bedreiging, de tweede een kans.“

Zowel de kans als de bedreiging wordt geadresseerd in de Agenda Beroepsonder-
wijs West-Brabant. Neutelings: “Brabant heeft een sterke mbo economie. Om deze
gezond te houden en te laten groeien moet niet alleen de jonge generatie goed en in
kansrijke richtingen worden geschoold. Ook voor de huidige werknemers en arbeids-
migranten is passende om- en bijscholing van belang om goed voorbereid te zijn op
de nieuwe richtingen die ondernemingen kiezen. Met die om- en bijscholing kunnen
we onder meer de krimp compenseren. Goed en aansluitend beroepsonderwijs, ‘een
leven lang ontwikkelen’ en ‘nieuwe carrières’ vergen nauwe samenwerking tussen
onderwijsinstellingen, overheden en bedrijven om gezamenlijk te kunnen investeren
in het regionale menselijke kapitaal.”

Ambities realiseren en moderniseren
Een ambitieuze agenda beroepsonderwijs heeft het licht gezien in het najaar van
2018. Hoe wordt ervoor gezorgd dat de ambities en speerpunten in deze agenda ook
daadwerkelijk worden gerealiseerd? De bestuursvoorzitter is duidelijk: “De publicatie
van de agenda is slechts het begin. Wij als ROC hebben inmiddels een behoorlijk bud-
get vrijgemaakt om samen met het bedrijfsleven projecten op te zetten die passen

6

partijen bij elkaar
brengen én houden
blijkt ook hier weer
de succesfactor

in balans | visie

binnen de agenda. Er is een stuurgroep geformeerd, met daaraan gekoppeld een
programmateam dat onder leiding van Ad Verbogt van Rijnconsult Onderwijs beziet
welke projecten nog meer passen en welke resultaten er worden behaald. De op-
brengsten van deze projecten worden in het najaar gepresenteerd in een conferentie.
Van de successen kunnen we leren. We gaan ze proberen te reproduceren. Misschien
zelfs in andere sectoren. De grenzen tussen sectoren maar ook tussen onderwijs en
bedrijfsleven vervagen. Samenwerking is het leidende principe.”

Het beroepsonderwijs maakt een modernisering door. Naast de taken die de overheid
oplegt gaat men samen met het bedrijfsleven de verantwoordelijkheid op zich ne-
men om de regionale economie te versterken. Een goed voorbeeld hiervan de Truck
Academy West-Brabant die onlangs is gestart in het Radius College in Breda. Het
doel is toponderwijs te realiseren door het verbeteren van de samenwerking tussen
het beroepsonderwijs en de praktijk. Studenten leren het vak tijdens de mbo-studie
al met één been in de praktijk. Regionale truckbedrijven hebben invloed op toekom-
stige medewerkers doordat ze meedenken en –werken aan het curriculum. Zo is de
aansluiting tussen school en praktijk gegarandeerd. Daarnaast kunnen leerlingen zich
specialiseren door extra gastlessen en cursussen te volgen, via de Academy.

Deze vorm van samenwerking tussen onderwijs en bedrijfsleven maakt dat het onder-
wijs nog meer toegespitst wordt op de vraag van de arbeidsmarkt en zelfs naar een
hoger plan wordt getild. Bob Schalken, afdelingsmanager van Prinsentuin College,
komt tijdens het interview met een ander aansprekend voorbeeld van een samenwer-
king tussen onderwijs en bedrijfsleven: de Led-cel en onderzoekend leren. Dit project
wil met minder traditioneel onderwijs en meer innovatie een imagoverbetering van
het teeltonderwijs bewerkstelligen. Het betreft een samenwerking van Prinsentuin
College, HAS Hogeschool, Radius College en Markiezaat College. In het innovatie-on-
derzoeksproject wordt dakpansgewijs gewerkt aan een doorlopende leerlijn vmbo,
mbo én hbo, waarbij ook de inbreng van het bedrijfsleven geborgd is.

In de onderzoeksruimte van het Prinsentuin College kunnen vmbo-leerlingen,
mbo-studenten én bedrijven onderzoeken wat licht met planten doet. De verschil-
lende kleuren van Ledverlichting hebben ieder een ander effect op de plant. Door
de kleur blauw blijft de plant compact en krijgt een sterkere smaak en de kleur rood
zorgt ervoor dat de plant sneller groeit. De juiste combinatie van kleuren zorgt voor
een efficiënte manier van voedsel kweken. Met name het onderzoekend leren dat in
dit project verankerd zit is nieuw. Het zou mooi zijn als ook hier weer een voorbeeld-
werking ontstaat en meerdere disciplines van het mbo-onderwijs onderzoek samen
met het bedrijfsleven gaat uitvoeren.

Opleiden voor beroepen in de regio
Receptionisten, magazijnmedewerkers en boekhouders komen in de toekomst lastig
aan het werk. Dan maar geen beroepsopleiding volgen? Natuurlijk wel benadrukt
Neutelings. Hij lijkt zelfs een beetje boos. “Het ligt aan de ROC's zelf als zij studenten
opleiden voor beroepen die straks niet meer bestaan. Wij hebben de insteek gekozen
dat we opleiden voor de beroepen die nodig zijn in de regio. Dat betekent dat je bij
ROC West-Brabant geen opleiding voor artiest of danser zult vinden. In West-Brabant
is daar gewoon geen emplooi voor. We zijn heel kritisch op het marktperspectief in

7

de regio en zullen ook ons steeds aan de veranderende arbeidsmarkt proberen aan
te passen. Daarbij gaan we uit van kansrijk en wendbaar onderwijs dat onze stu-
denten in staat stelt flexibel en zelfbewust in te spelen op de ontwikkelingen in de
maatschappij.”

“Daarnaast zien we dat sommige beroepen door een toenemende democratisering
van de digitalisering volledig veranderen en dat er beroepen zijn die daar minder last
van hebben. Een kapper zie ik niet zo snel anders gaan werken, maar het werk van
een automonteur bijvoorbeeld is over een paar jaar volledig veranderd. Dat heeft niet
alleen consequenties voor de branche zelf. Het elektrificeren van auto's heeft bijvoor-
beeld ook effect op de brandweer. We hebben in het Radius College een cursus voor
de brandweer ontwikkeld over het knippen en blussen van elektrische auto's die bij
verkeersongelukken zijn betrokken of zijn gecrasht. De veranderende technologie
vraagt ook van de brandweer dat men zich continu ontwikkelt. Het ROC biedt om-
en bijscholing aan.”

Regionaal beroepsonderwijs werkt
Het regionaal beroepsonderwijs heeft volgens de bestuursvoorzitter toekomst, zeker
in een regio als West-Brabant. Tenminste als de volgende ambities worden waarge-
maakt. Het beroepsonderwijs aanbod moet blijvend matchen met de vraag van de
arbeidsmarkt relevante sectoren van de regio. Er dienen meer vmbo-leerlingen en
mbo-studenten succesvol uitstromen naar werk of een vervolgopleiding. Het zou mooi
zijn als er meer mensen met perspectief aan het werk gaan. Het volledig arbeidsmarkt-
potentieel moet met om- en bijscholing worden gemobiliseerd. Er moet een sluitend
vangnet in de regio komen voor kwetsbare (minder zelfredzame) doelgroepen. En de
afspraken uit het Taalakkoord rondom laaggeletterdheid zijn cruciaal.

“Daarbij wordt de samenwerking tussen bedrijfsleven en onderwijs steeds hechter”, al-
dus Neutelings. “De grenzen tussen school en bedrijfsleven vervagen. Steeds meer be-
drijven en instellingen gaan praktijk gestuurd leren faciliteren. Opleiding wordt gelijk
toegepast in de praktijk. De praktijk wordt nog veel meer sturend voor de opleiding.
Ik was laatst in gesprek met de commandant van Woensdrecht en die vertelde mij
dat het motoronderhoud van de Joint Strike Fighters (JSF) in Europa door Nederland,
Noorwegen en Turkije zal worden uitgevoerd. In Nederland wordt Vliegbasis Woens-
drecht verantwoordelijk voor het sleutelen aan de F-35-motoren. Wederom kansen
voor een upgrade van leren door een coöperatie tussen bedrijfsleven en onderwijs.”

Modern beroepsonderwijs doe je samen
“Modern beroepsonderwijs doe je samen”, zo besluit de bestuursvoorzitter. “Als we
ervoor zorgen dat de studenten van de afdeling vliegtuigtechniek van het Markiezaat
College zich kunnen specialiseren in de JSF-motoren van Vliegbasis Woensdrecht dan
snijdt het mes aan twee kanten. Er ontstaat een zichtbare, inhoudelijke en duurzame
samenwerking tussen onderwijs en bedrijfsleven en de innovaties uit de arbeidsmarkt
- in dit geval het werken aan een super moderne vliegtuigmotor - komen binnen het
bereik van in het onderwijs. Of dat dan een echte motor is die in de school staat of dat
er wordt gewerkt in een virtual reality omgeving maakt voor het resultaat niets uit en
vormt een win-win situatie voor alle betrokkenen.”

8

in balans | visie

Hoe om te gaan
met aanbesteden
leermiddelen?

Dikke tassen met schoolboeken. Het is nog
steeds de dagelijkse realiteit. Bizar eigenlijk. De
digitalisering van lesmaterialen is ver gevor-
derd. De markt voor leermiddelen zit volledig
op slot. Scholen kunnen bij slimme aanbeste-
ding van leermiddelen steeds meer krijgen
wat ze echt willen, veel beter toegesneden op
de leerling. Maar uitgevers van de schoolboe-
ken hebben nog een stevige rol in de aanbod
gerichte markt. In het belang van het onder-
wijs en de leerling moet het meer vraaggericht
worden. Scholen moeten het heft zelf in han-
den nemen. Breng de leermiddelen behoefte
in kaart. Zorg voor een slimme aanbesteding.
Het roer moet om. Dertien kilo boeken in een
schooltas is niet meer van deze tijd.

425 miljoen voor
aanpak laaggelet-
terdheid
Het kabinet trekt in de periode 2020-2024 een
bedrag van 425 miljoen euro uit om laagge-
letterdheid aan te pakken. Het bedrag is ruim

35 miljoen hoger dan in de periode 2015-2019
en wordt onder andere ingezet om digitale
vaardigheden te verbeteren en om kinderen
en jongeren met een taalachterstand sneller
te helpen. Ook komt er geld beschikbaar om
mensen te leren omgaan met een computer of
smartphone. Minister Van Engelshoven (OCW),
minister De Jonge (VWS), staatssecretaris Van
Ark (SZW) en staatssecretaris Knops (BZK)
schrijven dat in een gezamenlijke brief aan de
Tweede Kamer over de vervolgaanpak van het
programma Tel mee met taal.

'Niemand vraagt
straks meer om
een diploma'

Een diploma? Hopeloos ouderwets. Bij grote
bedrijven als Google, Apple en Bank of Ameri-
ca heb je geen papiertje meer nodig om er te
kunnen werken. Afrekenen met de 'diploma-
cracy', het is een van de vraagstukken waar een
hogeschool als Avans zich serieus over buigt,
aldus een artikel in het AD. Volgens bestuurs-
voorzitter Paul Rüpp beraamt Avans zich erop
hoe daarop in te spelen. "Nu is onze organisatie
nog niet daarop ingericht. Alles draait om het
behalen van een diploma. Dat kunnen we niet
zomaar loslaten, het is immers een voorwaarde
vanuit het ministerie. Maar we kijken wel hoe
we in het toekomst ons onderwijs daarop kun-
nen aanpassen. Zijn we flexibel genoeg?" Op
de kortere termijn kijkt Avans hoe de kant-en-
klare opleidingen opgeknipt kunnen worden
in meerdere blokken. Bij onze deeltijdopleidin-
gen gebeurt dat al. Een student bepaalt welke
blokken hij wil volgen en stelt op die manier
zijn eigen studie samen. "Van aanbod- naar
vraaggericht", zegt Rüpp.

Subsidieregeling
regionale aanpak
lerarentekort

Leraren hoe kom je eraan? De komende jaren
gaat een groot deel van de zittende leraren
met pensioen en is de instroom vanuit de Pabo
en de lerarenopleidingen niet voldoende om
dit te compenseren. Om dit vervangingstekort
te lijf te gaan schiet de overheid te hulp. Vanaf
15 januari 2019 is het mogelijkheid een subsidie
aan te vragen om de kwantitatieve en kwalita-
tieve tekorten aan te pakken en het starten of
versterken van de samenwerking met part-
ners op dit thema in de regio. De hoogte van
de subsidie bedraagt € 250.000 – € 500.000
bij een sector overstijgende aanvraag. Indien
het MBO ook deelneemt is er € 75.000 extra
beschikbaar op de genoemde bedragen.

Vaart maken digitali-
sering en aansluiting
arbeidsmarkt

Het faciliteren en professionaliseren van do-
centen, de aansluiting op de arbeidsmarkt ver-
beteren, naar digitale (open) leermiddelen en
evidence-based onderwijsinnovatie met ict...>

trends

9

>...Dit zijn de pijlers in het nieuwe Versnellings-
plan Onderwijsinnovatie. Hierin werken veertig
hogescholen en universiteiten samen met de
Vereniging Hogescholen, de Vereniging van
Universiteiten en ict-samenwerkingsorganisa-
tie Surf aan de kansen die digitalisering biedt
voor het hoger onderwijs in Nederland. Binnen
het plan zijn acht versnellingszones vastge-
steld. De eerste is het ‘faciliteren en professio-
naliseren van docenten’. Hierbij benadrukken
de schrijvers dat docenten ondersteuning
nodig hebben van specialisten op gebieden als
online-didactiek, design gericht op instructies,
video en sociale media. De tweede zone be-
treft het ‘verbeteren van de aansluiting op de
arbeidsmarkt.’ De auteurs: "De digitale vaardig-
heden van onze afgestudeerden kunnen beter.
Het gaat daarbij om basis-ict-kennis, informa-
tievaardigheid en computervaardigheden." Dit
is te bereiken door in gesprek te gaan met de
arbeidsmarkt, docenten, onderwijsdirecteuren
en decanen over welke digitale vaardigheden
voor welke opleiding relevant zijn en hoe deze
zijn op te nemen in de curricula.

Scholen goed op
weg met informatie-
beveiliging

In mei 2018 is de nieuwe privacywetgeving
(AVG) ingegaan. Scholen in het primair en
voortgezet onderwijs zijn al enige tijd bezig om
aan deze nieuwe privacywetgeving te voldoen.
Om een representatief beeld te krijgen van

de stand van zaken in het onderwijs, voerden
Kennisnet, de PO-Raad en de VO-raad in 2018
onderzoek uit. In totaal vulden 1636 beleids-
bepalers (schoolbestuurders, schoolleiders,
ict-coördinatoren) en onderwijsprofessionals
de enquête in. Maar liefst driekwart van de
schoolbesturen in het po en 85% van de school-
besturen in het vo maakt afspraken over IBP,
heeft het beleid op orde en heeft beveiligings-
maatregelen genomen. Slechts 1% in het po en
0% in het vo zegt nog niet gestart te zijn.

Nepnieuws lijkt jon-
geren niet te boeien

Deepfakes is de naam die gegeven is aan
video en audio die nep is, maar nauwelijks van
echt te onderscheiden is, dankzij een speci-
fieke machine learning-techniek. Het was ooit
voorbehouden aan special effect-studios of
inlichtingendiensten die propaganda maakten,
maar vandaag de dag kan iedereen deepfa-
ke-software downloaden en steeds overtui-
gendere nepvideo's maken in de huiskamer.
Jongeren hebben moeite met het herkennen
van deepfakes. Het raakt ze niet. Tel daarbij
op dat vrijwel alle jongeren dagelijks veel tijd
doorbengen op sociale media – een meerder-
heid één tot drie uur per dag aldus het CBS
– waar veel nieuwsberichten gedeeld worden,
en je ziet een groeiend probleem. Maar moet
de school hen dat dan bijbrengen? Wij denken
van wel.

Een smartphone
is een uitstekend
leermiddel

Voortaan wandelen in Frankrijk alle leerlingen
tot en met de derde klas van het middel-
baar onderwijs zonder smartphone door de
schoolpoort. Conform aangepaste wetge-
ving mogen ze hun toestel namelijk niet meer
gebruiken binnen de scholen. Volgens de
Belgische media-expert Stefaan Lammertyn
is dat geen verstandig idee. “Leer de kinderen
werken met hun smartphone, in plaats van het
te verbieden.” Via een gsm hebben leerlingen
toegang tot een schat aan informatie. Leer-
krachten en ouders moeten jongeren leren

10

in balans | trends

Rijnconsult in
Top 25 beste
adviesbureaus
Management Team doet sinds 2001
elk jaar onderzoek naar de kwaliteit
en populariteit van leveranciers van
financiële diensten op de Nederland-
se markt. Later kwamen daar de pro-
fessionele dienstverleners bij en de
digitale leveranciers. Sinds vorig jaar
zijn deze drie ranglijsten voor samen-
gevoegd tot één omvattende lijst:
de MT1000. Voor het onderzoek zijn
verschillende vakgebieden gedefini-
eerd, variërend van strategieadvies
tot klantgerichtheid, productleider-
schap en kwaliteit. Ook Rijnconsult
is beoordeeld. We zijn trots: op de 5e
plaats als beste adviesbureau 2018 in
excellente uitvoering, 3e positie op
productleiderschap en op nr. 14 als
organisatieadviesbureau van de in
totaal 100.000 adviesbureaus.

informatie te zoeken en te vinden, de betrouw-
baarheid van deze informatie te beoordelen,
diverse online informatie bronnen te benutten,
informatie van diverse bronnen met elkaar
te vergelijken en de gevonden informatie te
synthetiseren. Een smartphone is daarbij een
uitstekend (leer)middel.

Internet lijkt on-
gelijkheid alleen
maar te versterken

Uit een rapport van de Universiteit van Twente
blijkt dat ouderen, laagopgeleiden, mensen
met een lager inkomen en in mindere mate
vrouwen een lagere attitude en motivatie, min-
der goede apparatuur om te internetten, een
lager niveau van vaardigheden en een beperk-
ter gebruik van internet hebben. Helaas geldt
wederom dat het deel van de bevolking dat in
potentie het meeste van internetgebruik zou
kunnen profiteren, er het slechtste voor staat.
Laagopgeleiden of mensen met een lager inko-
men hebben minder kans om uitkomsten in re-
latie tot werk of educatie te behalen in vergelij-
king tot hoogopgeleiden of mensen uit hogere
inkomensgroepen. Internet versterkt volgens
de onderzoekers de bestaande vormen van
ongelijkheid alleen maar. Hoe meer middelen
iemand tot zijn beschikking heeft, hoe meer
internet oplevert. Hoe minder middelen be-
schikbaar, hoe kleiner de bijdrage aan iemands
welzijn. Als we hier niets aan doen, worden
mensen die toch al in een kwetsbare positie
verkeren steeds verder gemarginaliseerd.

11

Vijf tips voor interim-
managers in het onderwijs

Maak het
concreet.

Hoe prachtig de plannen vanuit stra-
tegisch perspectief ook zijn, het gaat
om de pragmatische uitwerking van
al wat is voorgenomen. Liever enkele
duidelijke beslissingen en duurzame
oplossingen dan een lijst van goedbe-
doelde toekomstscenarios. Uiteraard
in samenspraak met docenten(teams)
en staf. Zorg voor de randvoorwaar-
den, geef inbreng in hoe een en ander
wordt uitgevoerd.

Draag je frisse blik uit
en over

Breng de buitenwereld naar binnen!
Zorg voor nieuwe impulsen die aan-
sluiten op de situatie waarin je terecht
bent gekomen. Benut je eerdere
ervaringen uit andere organisaties.
Vreemde ogen dwingen, maar maken
vooral nieuwsgierig. Deel je expertise
en ontwikkel de mensen om je heen.

Respecteer
het verleden.

Koester de historie, benut de op-
brengst van trouwe en betrokken pro-
fessionals. Breng het eventuele “oude

zeer” op tafel, geef aandacht aan de
onderstroom. Gebruik storytelling,
appreciative inquiry of inzichten uit
deep democracy om recht te doen
aan al dat er (al) is.

Wees een
netwerkleider.

Dat je als leidinggevende een voor-
beeldrol vervult, is natuurlijk niets
nieuws. Zorg voor de juiste contacten
over (organisatie)grenzen en muurtjes
heen. Breng medewerkers in contact
met elkaar, laat staf/ondersteuning
met docenten optrekken. Laat con-
creet zien wat de meerwaarde van
samenwerking is.

Organiseer je
eigen reflectie.

Eenzaam aan de top? Niet wanneer
je zorgt voor jezelf: regel gesprekken
over schaduwmanagement tijdens
je opdracht. Zorg voor intervisie,
bijvoorbeeld vanuit een RIM-bureau*,
om scherp te blijven en het optimale
te kunnen geven aan de organisatie
waarin je werkt. Wees kritisch op je
eigen functioneren: geef je het beste
uit jezelf door?

Door Jan-Willem van Stijn, Rieken & Oomen / Rijnconsult Interim Management

*RIM:
Raad voor Interim Management, platform van kwaliteits-bureaus
in bemiddeling en begeleiding van interim-managers

➊

➋

➍

➌

➎

Leestijd >

uit het lab

12

Combinatie
offline en online
versterkt
het leereffect

Een tas met alleen maar boeken
is niet meer van deze tijd

Margreet Vermeer

13

Herinner je nog het knisperende geluid in de trein van het
uitvouwen van de kranten? We kennen allemaal de voor-
beelden die een paar jaar geleden zo vanzelfsprekend het
straatbeeld bepaalden en nu verdwenen zijn. We staan er
nauwelijks bij stil dat alle gadgets die nu in een smartphone
zitten tien jaar geleden een verhuiswagen vulden. Ons hele
hebben en houden zit nu in onze broekzak.

Net zoals water en lucht is toegang tot het internet tegen-
woordig een basisvoorziening. Een vakantie zonder WIFI is
een straf voor je kinderen, maar ook zelf grijp je regelmatig
vergeefs naar je telefoon zonder bereik. We zijn gewend
geraakt aan het schakelen tussen het werken in een online

omgeving en offline omgeving en dat gaat ons steeds beter
af. We weten inmiddels dat we met skypen elkaar uit moe-
ten laten praten. We hebben ontdekt dat kort en krachtig
emailverkeer meer effect heeft dan ellenlange mails. We
hebben geleerd dat niet alles via de mail op te lossen is en
dat elkaar opzoeken en spreken soms meer effect heeft dan
heen en weer mailen met iedereen in de cc.

En wat gebeurt er? Je verbaast je elke zomervakantie als de
boeken arriveren voor je zoon of dochter. De stapel boeken,
sommige tot op de draad versleten, worden gekaft en in
de rugzak gestopt. We accepteren blijkbaar dat voor onze
kinderen de online en offline wereld strikt gescheiden blijft

Het ene kind heeft baat bij werken in een werkboek en
het andere kind vindt het prettig de oefeningen digitaal
te maken. Vraag een leerling wat de meerwaarde is van
digitaal lesmateriaal en het antwoord is heel verschil-
lend. De opvatting dat digitaal lesmateriaal automatisch
leidt tot maatwerk blijkt in de praktijk een stuk weer-
barstiger te zijn. Het automatiseren van leerstof in een
digitale leeromgeving heeft een hoger leerrendement
dan werken met een boek. Voor alle overige onderde-
len van het leren is het vrij kunnen schakelen tussen de
verschillende bouwstenen: Uitleg van de docent, samen
werken aan opdrachten, terugbladeren in het boek, in-
formatie digitaal opzoeken, enzovoorts. Dat is bepalend
voor een passende leeromgeving voor de leerling.

14

in de school. We vinden het heel normaal dat kinderen niet
hoeven te leren te schakelen tussen de online en offline we-
reld op school. We vinden het niet vreemd dat alle handige
software van de mobiele telefoon door je zoon en dochter
in de klas ingeleverd wordt. We vinden het niet gek dat
alle mogelijkheden van de telefoon (een verhuiswagen vol)
verdwijnen in de schooltas. Er zijn zelfs politieke partijen die
pleiten oor een algeheel verbod op het gebruik van mobiele
telefoons in de klas.

Kijken we met onze ogen dicht?
Hoe bestaat het? Kijken we met zijn allen met onze ogen
dicht? De praktijk en de meningsvorming lijken voorbij te
gaan aan de ontwikkeling die we nu steeds vaker zien in de
scholen. De strikte scheiding tussen boeken en werkboek in
de klas en de online wereld waarin de kinderen zich bege-
ven is aan het vervagen. We zien in de klas dat leerlingen
die zich lastig kunnen concentreren naar muziek mogen
luisteren. We zien leerlingen door het schoolgebouw foto’s
maken voor een wiskunde opdracht. Docenten die meer
op zoek gaan naar het combineren van de leerstof van de
boeken met digitale mogelijkheden. Zo ontdekken zij dat
leerlingen eigenlijk veel minder vaardig zijn met het werken
in een online omgeving dan zij veronderstelden. Leerlingen
hebben begeleiding nodig bij het verwerven van informatie-
vaardigheden. Dat gaat niet vanzelf.

In de les moet de keuze niet gaan tussen wel of geen
telefoon gebruiken. Het is geen keuze tussen werken met
boeken of werken met digitaal lesmateriaal. Nu nog is het
mogelijk dat sommige scholen en docenten zich beperken
tot louter een offline omgeving. Dat moet veranderen. Het
is noodzakelijk dat we kinderen vaardigheden leren om pas-
send en adequaat te kunnen schakelen tussen een online
en offline omgeving. Als we dan kijken naar de inhoud van
de stapel boeken die de leerlingen meesjouwen zien we dat
informatievaardigheden mondjesmaat aandacht krijgen
in de boeken. Met een beetje pech heb je een boek waarin
hetnog gaat over cassettebandjes en over guldens.

Uitgevers en scholen hebben de afgelopen jaren erva-
ring opgedaan met het werken met digitaal lesmateriaal.
Docenten hebben geleerd te schakelen tussen het boek,
leerstof uitleggen, verhalen vertellen, leerlingen aan het
werk krijgen, opdrachten laten maken en leerlingen laten
werken met digitaal lesmateriaal. Er wordt nu vaak gekozen
voor werken met het boek óf werken in een digitale leerom-
geving. Dat blijkt niet te werken. Het is juist het vrij kunnen
schakelen tussen het lesboek en online werken dat ervoor
zorgt dat de belofte van digitaal lesmateriaal kan worden in-
gelost. Juist de combinatie tussen online en offline versterkt
het leereffect.

Verwerk de hedendaagse inzichten in het lesmateriaal
Deze tijd vraagt dat scholen en marktpartijen zich hard ma-
ken voor een leeromgeving die de online en offline omge-
ving combineert.
Vanuit de wetenschap ontstaat steeds meer inzicht in hoe
we leren. We weten steeds beter de effecten te benoemen
op de leerling van een stroom online en offline informatie
en welk effect dat heeft op het leren. Juist deze inzichten
wil je verwerken in ons lesmateriaal. De kennis die we nu
verzameld hebben over het leren van de afgelopen tien jaar
zal richtinggevend moeten zijn voor de wijze waarop we het
lesmateriaal vormgeven en aanbieden aan de leerlingen.
Een combinatie van offline en online leren moet in de plaats
komen van pedagogische opvattingen die soms nog stam-
men uit de jaren veertig of vijftig.

in de school. We vinden het heel normaal dat kinderen niet
hoeven te leren te schakelen tussen de online en offline we
reld op school. We vinden het niet vreemd dat alle handige
software van de mobiele telefoon door je zoon en dochter
in de klas ingeleverd wordt. We vinden het niet gek dat
alle mogelijkheden van de telefoon (een verhuiswagen vol)

in balans | uit het lab

15

Uiteindelijk
draait het
om het leren
van kinderen

De Stichting Openbaar Voortgezet Onderwijs Tilburg (SOVOT)
heeft haar ambities vastgesteld. De onderwijsinstellingen van
de stichting gaan meer samenwerken en van elkaar leren, met
als doel het bieden van innovatief, herkenbaar openbaar on-
derwijs, verzorgd door sterke en zelfbewuste scholen. De scho-
len rekenen niet af, maar bieden kansen. Een toekomstbesten-
dige ICT-infrastructuur is daarbij onontbeerlijk.

ICT moet veel meer
weten wat er speelt op
onderwijskundig gebied

Leestijd >

in actie
Niek Bootsma

Sinds enkele jaren is in de gehele VO-sector een ontwikke-
ling gaande om het onderwijs weer ‘in beweging’ te krijgen
(VO2020, Onderwijs 2032). Dit als reactie op een periode,
waarin een focus op resultaten en cijfers vanuit de overheid
leidde tot verstarring en formalisering van onderwijs en
scholen. Bij SOVOT heeft dat geleid tot een verandering van
koers. Het uitgangspunt hierbij is dat men vorm en inhoud
wil geven aan eigentijdse en toekomstgerichte didactische
concepten waarin leerlingen worden uitgedaagd om hun
talenten optimaal in te zetten voor hun eigen toekomst en
ten behoeve van de samenleving.
SOVOT (en haar scholen) wil zich de komende jaren laten
leren kennen als een relatief kleine, maar innovatieve, wend-
bare en krachtige speler en partner, die met overtuiging de
belangen en de opdracht van het openbaar onderwijs in de
Tilburgse regio behartigt. De stichting streeft hierbij drie
doelen na: maatschappelijke betrokkenheid en identiteit,
ruimte voor talent en maatwerk en differentiatie. Met name
bij dat maatwerk voor de leerlingen speelt een toekomst-
bestendige ICT-omgeving een belangrijk rol. In Balans toog
naar Tilburg en sprak over die veranderende ICT-omgeving
met bestuurder Niek Bootsma.

We beginnen ons interview met de vraag waarom de
transitie naar een toekomstbestendig SOVOT-brede
ICT omgeving noodzakelijk is?

Niek Bootsma hoeft daar niet lang over na te denken: “Dat
is simpel en heeft met onze ambities te maken. We willen
naar één toekomstbestendig brede ICT-omgeving omdat de
ICT erg versnipperd was binnen SOVOT. Elke school had zijn
eigen oplossingen en ideeën. Dat is niet vreemd als je weet
dat de Stichting Openbaar Voortgezet Onderwijs Tilburg
is ontstaan door fusie van Koning Willem II College, het
Beatrix College en de vmbo-gl/tl afdeling van het Reeshof
College. De stichting geeft openbaar onderwijs aan meer
dan 4.500 leerlingen in Tilburg en omgeving. Als stichting
hechten we veel belang aan de identiteit en de ontwikkel-
kracht van onze individuele scholen. Maar we zoeken in
die complementariteit ook naar synergie. In 2016 hebben
we besloten dat de stichting zich sterker moet profileren
en dat een herijking van het strategisch beleid wense-
lijk was. Dit heeft geleid tot ‘het Strategisch Beleidsplan
2016–2020 ‘Samen verder komen’ en tot aanpassing van
het bestuursmodel. Het toenmalige bestuursmodel met
twee rectoren die tevens het college van bestuur vormen
is omgewisseld voor een model met één bovenschoolse
bestuurder. We kwamen er ook al snel achter dat we tot

een geheel nieuwe ICT-infrastructuur moesten komen om
onderwijs- als bedrijfskundig volgende stappen te kunnen
zetten. Het doorlichten en verbeteren van de ICT bleek een
randvoorwaarde om samen verder te komen.”

Waren jullie er al snel van overtuigd dat het probleem
complex was en dat er een externe adviseur nodig zou
zijn?

“Je kunt natuurlijk besluiten om het helemaal zelf te gaan
doen. Maar na een kort vooronderzoek ontstond al spoedig
het inzicht dat er kennis wordt gemist binnen de scholen
om zulke complexe projecten aan te sturen. Als je zo’n tran-
sitie met je eigen mensen doet ontstaan er ongewenste risi-
co’s. De scholen gaan bijvoorbeeld weer gewoon hun eigen
dingen doen. Maar het gevaar schuilt er ook in dat je dan op
basis van oude kennis nieuwe systemen gaat bouwen.“

Wat was de aanleiding om deze vraag aan Rijnconsult
Onderwijs te stellen?

“Nou, je gaat op zoek naar een projectleider buiten je orga-
nisatie die je kan helpen. Je spreekt met een aantal men-
sen en vraagt her en der om wat advies. Dit resulteerde in
verschillende tips om een keer een gesprek aan te gaan met
Rijnconsult Onderwijs. In dat gesprek bleek al heel snel dat
er een klik was en dat we elkaar verstonden. We hebben in
het voortraject met drie partijen gesproken. En wat bleek?
Rijnconsult bleek de enige die de verbinding kan maken
tussen wat technologisch en wat er onderwijskundig moge-
lijk is. Dat is een uitzonderlijke kwaliteit en een uniciteit. De
andere partijen waren echt technische bedrijven.”

Wat is de specifieke toegevoegde waarde van een pro-
jectleider (zoals Thomas)?

“We vinden het heel normaal dat we voor zaken die niet di-
rect met onderwijs te maken specialistische hulp inroepen.
ICT lijkt daar een uitzondering op. Maar het is ook gewoon
een specialisme. Scholen zijn het zelf gaan doen. Maar of de
actuele specialistische kennis die daarvoor nodig in scholen
aanwezig is betwijfel ik. We ontwerpen toch ook niet onze
eigen leerling-administratiesystemen of timmeren onze
eigen meubelen.”

16

in balans | in actie

Waarom krijgt Thomas er nu wel beweging in?

“Thomas creëert vooruitgang omdat hij het vermogen heeft
complexe zaken op een eenvoudige manier duidelijk te
maken en te verbinden. Hij onderkent goed dat het gaat om
de mensen mee te nemen met maar één doel voor ogen:
het onderwijs maximaal en proactief ondersteunen op het
brede gebied van ICT. Verandering is altijd eng en bedrei-
gend. Door ICT begrijpbaar te maken en te vertalen naar het
onderwijs maakt Thomas onze mensen mede-eigenaar. Dat
is een kwaliteit die cruciaal is voor het transitieproces.”

Het ‘Vier in Balansmodel’ geeft aan dat ontwikkeling
van een organisatie op vier gebieden noodzakelijk is:
visie, deskundigheid, leermiddelen en infrastructuur.
Met het project wordt vooral aan de infrastructuur ge-
werkt. Wat zijn de bewegingen in de andere gebieden?
Hoe gaan jullie zorgen dat deze op elkaar aansluiten en
in balans komen?

“Mijn opdracht vanuit het bestuur is om de scholen te
laten nadenken over hun onderwijskundige concepten. De
schoolleiding bepaalt het onderwijskundig model. Daar
is elke school op zijn eigen wijze en op zijn eigen tempo
mee bezig. De verschillende onderwijskundig visies van de

scholen moeten vervolgens worden vertaald naar noodza-
kelijke competenties, naar wensen en behoeften rondom de
inzet van leermiddelen en een gewenste ICT-infrastructuur.
Dit alles om de onderwijskundige reizen die de instellingen
op dit moment maken en het lonkend perspectief dat daar-
door ontstaat samen te beleven en vorm te geven. Reizen
die wij als bestuur graag willen faciliteren.”

Over een jaar is het stof van de huidige ICT-transitie
neergedaald. Hoe ziet het onderwijs er bij SOVOT dan
uit? Wat is dan mogelijk, dat nu niet mogelijk is?

“Ik weet zeker dat we dan een betrouwbare, bedrijfszekere
en toekomstbestendige ICT-infrastructuur hebben waar
iedereen altijd onafhankelijk van plaats en tijd bij zijn be-
standen en materialen kan komen. Dat is nu zeker niet het
geval. Wat ik daarenboven hoop te zien is dat ondersteuning
op het gebied van digitale methoden standaard is en dat
er proactief wordt meegedacht met vragen die vanuit het
onderwijskundige veld komen. ICT moet veel meer weten
wat er speelt. Niet alleen op technisch maar ook op onder-
wijskundig gebied.”

Een ICT afdeling binnen een
school moet altijd de focus op
onderwijs-specifieke en/of loca-
tiegebonden taken houden

Een ICT afdeling binnen een
school moet altijd de focus op
onderwijs-specifieke en/of loca

17

Thomas Reterink
projectleider

18

Werkdrukverlaging
monster of kans?

Minder les maar meer kwaliteit

Leestijd >

uit het lab
Chrétien Geertzen

Het voortgezet onderwijs staat voor een grote
opgaaf. In een tijd van krapte op de arbeids-
markt en een steeds groter wordende kloof tus-
sen aanbod en vraag hebben de werkgevers en
werknemers in het voortgezet onderwijs over-
eenstemming bereikt over een nieuwe CAO VO
2018-2019. De leden en achterbannen van de
onderwijsbonden hebben inmiddels hun goed-
keuring gegeven aan het bereikte onderhande-
laarsakkoord; hiermee is de nieuwe CAO VO met
een ingangsdatum van 1 juni 2018 een feit.

Belangrijkste afspraak in deze cao is dat de werkdruk
vermindert en dat leraren meer tijd kunnen besteden
aan het verbeteren van de kwaliteit en ontwikkeling van
het onderwijs. Als op een school de maximale lestaak 750
klokuren per jaar of hoger is, wordt deze per 1 augustus 2019
– door gebruikmaking van de mogelijkheden die de Wet op
de onderwijstijd daartoe biedt – met 30 klokuren vermin-
derd. Deze klokuren worden verhoogd met de opslagfactor,
waardoor in totaal 50 klokuren worden vrijgespeeld voor
ontwikkeltijd.

In de praktijk kan dit ertoe leiden dat leraren één uur min-
der les per week zullen geven. Leraren(teams) en schoollei-
ding maken met elkaar een plan over hoe de lestaak anders
te organiseren, zonder dat de onderwijstijd voor leerlingen
daalt. De medezeggenschapsraad heeft instemmingsrecht.
Voor een gemiddelde school betekent dit al gauw een re-
ductie van drie fte. Zie dat maar eens op te lossen in een tijd
waarin nauwelijks aan geschoold, laat staan gekwalificeerd
personeel, valt te komen. Daarbij daalt de onderwijstijd
voor leerlingen niet. Er ligt een behoorlijke opgave voor alle
schoolbesturen.

19

Werkdrukverlaging als kans
Toch biedt deze opgave ook kansen. En de kansen zijn gro-
ter dan je op het eerste gezicht zou denken.

Contacturen
Veel scholen zijn al geruime tijd bezig met een toenemende
digitalisering en personalisering van het leren. Dat biedt
mogelijkheden op het gebied van het aantal contacturen
dat een onderwijsgevende met zijn leerlingen heeft. Veel
schoolbesturen en schoolleiders gebruiken de ruimte die de
wet op de onderwijstijd sinds augustus 2015 biedt nauwe-
lijks of niet en hier valt nog een wereld te winnen.

Groeperen
Denk bijvoorbeeld ook aan het anders groeperen van leer-
lingen bij het geven van instructie of het verder uitwerken
en toepassen van deze instructies. Je zou kunnen starten in
een collegeachtige setting en de groep uiteen laten gaan
naar kleinere ruimtes waar ze tijdens het uitwerken begeleid
worden door onderwijsassistenten. Zo biedt je leerkrachten
de mogelijkheid om tijdens de werkdag samen te werken
aan het verbeteren van de inhoud en vorm van de lessen
in plaats van werkoverleg aan het einde van de werkdag of
‘nutteloze’ studiedagen.

Blended
Ook kun je eindelijk het probleem van te grote lesgroepen
oplossen door je instructie niet alleen fysiek maar simultaan
online te laten plaatsvinden, waardoor leerlingen het ook op
afstand kunnen volgen. Daardoor ontstaat er een nieuwe
mogelijkheid om alleen die leerlingen eerst naar school te
laten komen die niet in staat zijn om na de instructie zelf-
standig de opgaven verder uit te werken. De overige leerlin-
gen starten vanuit thuis en kunnen later op school bijsluiten.

Samenwerken
Het samenwerken met collega’s van andere scholen om
zo via het smartboard bijvoorbeeld spreekvaardigheid te
oefenen of een wiskundig vraagstuk te behandelen met
meerdere groepen tegelijkertijd behoort technisch al langer
tot de mogelijkheden maar wordt niet of nauwelijks benut
door scholen. Laat staan dat we internationaal samenwer-
ken (hoe gaaf zou het zijn om spreekvaardigheid te laten
oefenen door een native speaker die op dat moment elders
in de wereld voor de klas staat)!
Door samen te werken en collegiaal talent te benutten krijg
je een betere opbrengst van het leren en wordt de docent

weer aangesproken op zijn talent in plaats van het gevoel
alleen maar politieagent te moeten spelen.

Buitenschools
Naast het divergeren in groepsgrootte is het een feit dat
buitenschools leren en werken een grotere leeropbrengst
heeft dan de huidige methodiek van één lesgroep met één
docent in één lokaal. In samenwerking met de overheid en
het bedrijfsleven zou je leerlingen kunnen laten werken aan
een buitenschools project of koppelen aan een ‘maatje’ die
een leerling een dagdeel meeneemt in zijn of haar werk.
Een praktischer invulling van het decanaat bestaat er niet.
Tijdens de werkmiddagen van de docenten kun je afspreken
dat er op afstand via de ELO gewerkt wordt en las je een
aantal ‘chatmomenten’ met de docent in. Zo wordt er toch
onderwijs verleent en telt het mee als onderwijstijd.

Het onderwijs over vijf jaar
De wereld om ons heen veranderd snel. Er spelen grote
vraagstukken waarop we nog niet direct een eenduidig
antwoord hebben, maar waarvan we wel weten dat tech-
nologie ons hierbij kan helpen. Het onderwijs heeft de taak
onze jeugd voor te bereiden op een maatschappij die zich
voortdurend moet aanpassen aan de vraagstukken van nu
en van de toekomst zoals milieuvervuiling, wonen en wer-
ken, energievoorziening en de beschikbaarheid van voedsel
en water.

Daarnaast neemt de vraag naar gekwalificeerd personeel
alleen maar toe. Het onderwijs kan dit niet zonder samen te
werken met de overheid en het bedrijfsleven. Het onderwijs
van de toekomst zal dus in deze driehoek plaatsvinden en
niet alleen meer in de schoolgebouwen van nu die daarvoor
niet goed toegerust zijn. We zullen overal kunnen werken
en leren, zowel thuis als op andere plekken waar we samen
werken en samen leren in een netwerk dat zal bestaan uit
diverse disciplines die elkaar aanvullen.

In de school van de toekomst zitten zowel startups als kleine
bedrijven, maar ook ondernemers die een aanbod hebben
op het gebied van sport of food waarvan zowel de docenten
als leerlingen gebruik kunnen maken. Het onderwijsge-
bouw wordt weer een levend organisme en maakt weer
deel uit van het maatschappelijke domein.

Het is tijd om het roer om te gooien en het onderhandelaar-
sakkoord te gebruiken om vorm te geven aan het onderwijs
van de toekomst!

20

in balans | uit het lab

Werken aan
onderwijs met

overtuiging

Informatie- en communi-
catietechnologie moet
als water verbinden

Niet de techniek maar het onderwijs moest centraal komen om
op koers te komen met ict. Ons Middelbaar Onderwijs heeft ein-
delijk de trein aan het rollen. Na het opleveren van een ambiti-
eus strategisch beleidsdocument Koers 2023 is de doorvertaling
naar ict in zicht gekomen. De contouren van het ict-beleidsplan
Digikoers 2023 worden duidelijk. Bij OMO wordt aan onderwijs
(en ict) gewerkt met overtuiging. We mochten het aan de lijve
ondervinden tijdens een interview.

Leestijd >

in actie

21

Ivonne de Vrind

Het is allemaal begonnen in 1916. In Bergen op Zoom en in
Waalwijk kregen zo’n vijftig leerlingen onderwijs vanuit een
woonhuis. Drie jaar later waren er al negen scholen. De scho-
len waren gevestigd in de grotere gemeenten. Vanaf 1945
kwamen er scholen op het platteland bij. Belangrijk was dat
kinderen dichtbij hun huis naar school konden. Ongeacht
hun sociale achtergrond, met aandacht voor hun talent.

Op dit moment heeft de vereniging Ons Middelbaar Onder-
wijs (OMO) - want daar hebben we het over - ruim 61.000
leerlingen, 6.800 medewerkers en 33 scholengroepen.
We zijn te gast bij de grootste onderwijsorganisatie van
Nederland, in het bestuurskantoor in Tilburg, en ontmoe-
ten Ivonne de Vrind, MT-lid en teamleider onderwijs, ict &
communicatie. We gaan praten over Digikoers 2023 een
ict-beleidsplan volop in ontwikkeling. Frank Beks, ict- inte-
rim manager van Rijnconsult Onderwijs schuift aan.

Een blauwdruk met ruimte
Ons Middelbaar Onderwijs is druk aan het transformeren.
Onder het motto ‘Ontwikkelen doe je samen’ is OMO in 2015
een proces gestart om te komen tot een nieuw strategisch
beleidsdocument: Koers 2023. Een snel veranderende maat-
schappij, waarin technologische vernieuwingen en mondia-
lisering centraal staan, wordt nog meer dan in het verleden
het vertrekpunt voor de ontwikkeling van kinderen. Daarbij
is er niet alleen aandacht voor cognitieve vaardigheden. Het
draait bij OMO om goed onderwijs, goed mens, goed leven
en goed handelen.

Koers 2023, de naam zegt het eigenlijk al, is opgesteld om
richting te geven aan de ambities en het handelen van de
vereniging, te inspireren en uit te dagen. Het is geen strate-
gisch plan in ‘klassieke zin’, er zijn geen SMART doelstellin-
gen, er is geen SWOT-analyse. Passend bij de besturingsfilo-
sofie van de vereniging hebben de scholen de ruimte om in
hun schoolplan een eigen vertaling van de ambities in Koers
2023 te maken. Koers geeft richting. In het schoolplan wordt
het ‘wat’, ‘hoe’ en ‘wanneer’ uitgewerkt passend bij de visie,
ambities en ontwikkeling van de school.

Ict in dienst van onderwijs
De onderwijs- en ict-afdeling kregen de taak om Koers
2023 te vertalen naar Digikoers 2023, een ict-beleidsplan.
Dat bleek geen makkelijk opgave. De vrijheid van scho-
len om hun onderwijs in te vullen geldt namelijk ook voor
de invulling van de ict. Uniformiteit van ict-oplossingen
was er slechts ten dele. Met als resultaat een zeer divers

ict-landschap, zowel qua basisinfrastructuur als voor de
leermiddelen.

Frank Beks: “Mijn eerste opdracht bestond uit twee onder-
delen: de internetontsluiting van de scholen en het migre-
ren van de lokale servers naar de OMO-Cloud. De eisen en
wensen op het gebied van internetaansluiting sloten nauw
aan bij die van SIVON, waardoor we samen met SIVON op-
trekken om dit te realiseren. Hierdoor bereiken we meteen
schaalvoordeel in de markt. Het opzetten van een OMO-
cloud hebben we zelf ter hand genomen.”

SIVON is een coöperatie van schoolbesturen in het primair
en voortgezet onderwijs. Zij zorgen ervoor dat leerlingen,
leraren en overig onderwijspersoneel onder gunstige voor-
waarden kunnen beschikken over adequate ict-voorzienin-
gen voor onderwijs en talentontwikkeling, in nationale en
internationale samenwerking.

“Ten aanzien van de OMO-cloud was een herijking van het
ict-landschap noodzakelijk”, vervolgt Beks. “De meerwaarde
voor de 33 scholen moest duidelijk gemaakt worden. De
aanbod gestuurde, technische, ict-afdeling van OMO was
daar niet op ingericht.”

Er werd door OMO een extern bureau ingeschakeld om de
knelpunten en mogelijke oplossingsrichtingen in kaart te
brengen. Ook de ict-afdeling werd tegen het licht gehou-
den. Een van de conclusies was: minder techniek, meer
inhoud. Omdat Frank Beks zowel de taal van het onderwijs
als ict spreekt, werd hij gevraagd de ict-afdeling als interim
manager aan te sturen. De koers werd veranderd: De onder-
wijsbehoefte werd leidend voor het gebruik en inzet van ict.

Ophalen en ontmoeten in Digicafés
Ivonne de Vrind: “Door de komst van Frank als manager was
ict voor de afdeling niet langer het doel op zich. Het ict-be-
leidsplan moest net als Koers 2023 inspireren en richting
geven. Ict inzetten als hulpmiddel van het onderwijs en op
de hoogte zijn van alle mogelijke technologische ontwikke-
lingen werd het credo van de afdeling.”

“We zijn vervolgens de behoefte van het onderwijs gaan
ophalen in zogeheten Digicafés”, zo gaat De Vrind verder.
“Hieruit zijn de vijf pijlers voor het ontwikkeling ict-beleid-
plan Digikoers 2023 gedistilleerd: maatwerk, mediawijsheid,
onderwijstechnologie, monitoren en verantwoorden en
kennis delen.”

22

in balans | in actie

Frank Beks: “Door niet boven, niet onder, maar op gelijk
niveau van de scholen te gaan acteren is het ons gelukt in
dialoog te komen met de schooldirecties inzake ict. Daar ben
ik erg verheugd over.” De Vrind glundert: “Het verdiepen van
onze gedeelde waarden door in dialoog te blijven met elkaar,
één van onze kernwaarden, wordt door deze brug tussen
onderwijs en ict langzaam organisatie-breed. Er ontstaat
synergie tussen onderwijs en ict die de ontwikkeling van
onze leerlingen ten goede komt.”

“Op eigen kracht in de toenmalige setting, was dit nooit ge-
lukt. De contouren van het Digikoers 2023 worden duidelijk.
We hebben gemerkt dat zo’n proces tijd nodig heeft. Maar
we hopen het ict-beleidsplan zo snel als mogelijk af te ronden
. We kunnen dan samen met de scholen aan de slag gaan.”
Beks en De Vrind hebben er zichtbaar zin in.

Docent blijft de bepalende factor
De stip op de horizon ligt voor OMO in 2023. In dat jaar moe-
ten de ambities zijn vormgegeven. Alle leerlingen moeten
dan, in een waarschijnlijk nog complexe maatschappij, goed
toegerust zijn voor vervolgonderwijs of voor de arbeidsmarkt.
Door middel van goed onderwijs zijn zelfontplooiing, samen
leven en leren gestimuleerd. De voorgenomen onderwijsin-
novatie van iedere school is aanwijsbaar gerealiseerd. Morele

vraagstukken, inclusief digitale ontwikkelingen (sociale
media, robotica en big data) hebben een aantoonbare plaats
gekregen in ons onderwijs, ze lezen we in Koers 2023.

“Informatie- en communicatietechnologie opent de wereld.
Over vijf jaar staan onze leerlingen in verbinding met de
wereld. De wereld komt binnen en ontvouwt zich voor onze
leerlingen”, zo legt De Vrind uit. “Maar informatie- en commu-
nicatietechnologie verandert ook onze schoolorganisatie en
onze didactiek. Digitale leermiddelen en toetsen, data en al-
goritmes, het geeft gemak-ondersteuning en informatie voor
goed onderwijs. Docenten krijgen daardoor hopelijk meer tijd
voor persoonlijke begeleiding en aandacht voor leerlingen.
Er kan worden ontdekt wat een kind echt bezig houdt. Want
voor goed onderwijs is en blijft de docent de meest bepalen-
de factor.“

“Maar neem er wel voldoende tijd voor”, zo benadrukt De
Vrind nogmaals. “Probeer er een organisch proces van te
maken. Ontwikkel samen. Deel verantwoordelijkheid en eige-
naarschap. Creëer draagvlak en betrokkenheid. Maak gebruik
van de kennisdiversiteit van de organisatie. Onderwijs met
overtuiging ontstaat dan haast vanzelf!”

23

Frank Beks
ict- interim manager

ADVIES
INTERIM
ICT

Margreet
Vermeer

Frank
Beks

Bas
van der Velde

Minou
KnepfléDirk

Verbeek

Clem
Schouten

Chrétien
GeertzenJan

BrokkeHenny
Morshuis

Ad
Verbogt

Henny
Luijten

Bas
van Eekhout

Thomas
Reterink

Henriette
van Lente

Karin
Straus

Andries
BoerJan-Willem

van StijnMartina
PetrusMichel

Hollander

Lieke
Brouwer

Ger
de Kok

Melanie
van Thor

Rainier
Abma

Gemeenschap-
pelijk belang
zet ons in vlam

IJzersterk handvest als basis voor een
regionaal expertisecentrum leren en ict

Leestijd >

in actie

26

Ger Reijnders / Niek Barendregt

Regio Drechtsteden wil toonaangevend zijn op het gebied
van wonen, werken, (be)leven en innoveren. Daartoe is
begin 2017 een Economic Development Board (EDB) in het
leven geroepen. De EDB heeft een visie en een program-
ma opgesteld voor 2030. De focus ligt op het bundelen en
opschalen van bestaande initiatieven. Het onderwijs in regio
Drechtsteden is belangrijk bij deze ontwikkelingen en heeft
om vooraanstaand te blijven haar krachten gebundeld in de
coöperatie KIEN.

KIEN streeft naar een onderwijsomgeving waarin hoog-
waardig kwalitatief en toekomstgericht onderwijs wordt
aangeboden dat het innovatieve vermogen van de regio
versterkt en het onderwijs aantrekkelijk maakt voor de
onderwijsprofessional. In 2013, de start van de coöperatie
was de opdracht aan KIEN vooral het gezamenlijk inkopen
en realiseren van ict-oplossingen voor de onderwijsorgani-
saties. Vanaf 2016 is daar de ‘zachte’ kant bij gekomen en het
werd ‘leren en ict’ de focus. In Balans praat over dit bijzon-
dere samenwerkingsverband met Niek Barendregt, voor-
zitter van de stuurgroep en voorzitter college van bestuur
Stichting Openbaar Primair Onderwijs Dordrecht (OPOD) en
Ger Reijnders, directeur KIEN.

‘Wij beschouwen de mens als een mijn, rijk aan edel-
stenen van onschatbare waarde. Tijd en energie is no-
dig om het potentieel van de mens waar te maken. Als
mens ontwikkelen wij door een bijdrage te leveren aan
het grotere geheel. Toegang tot de wereld betekent
productief bijdragen aan een gemeenschap’, een boei-
end citaat uit het handvest van de opmerkelijke orga-
nisatie KIEN, een coöperatief samenwerkingsverband
van onderwijsinstellingen die actief zijn in het po, vo,
mbo en hbo. Een samenwerkingsverband met grote
ambities leren we als we te gast zijn in het kantoor in
Dordrecht.

27

Wat was de aanleiding om KIEN op te starten?

Ger Reiijnder bijt de spits af en legt uit dat dit het oprichten
van een coöperatie voor de ict van alle onderwijsinstellin-
gen eigenlijk een heel logische en organische ontwikkeling
was. “Je kunt een ict-serviceorganisatie op drie manieren
inrichten”, zo doceert de KIEN-directeur, “zelf doen, uitbe-
steden of samenwerken”. De voorbeelden van ‘zelf doen’
en ‘uitbesteden’ van ict in het onderwijs lieten zien dat
deze niet altijd even fortuinlijk waren en KIEN besloot het
‘samen werken’ uit te proberen. “Dat is achteraf een goede
ingeving gebleken”, zo vervolgt Reijnders “Het verenigen
van belangen in een coöperatie is een bijzonder iets. Het is
niet meer wij en ‘de ander’. Je wordt verantwoordelijk voor
elkaars welzijn. De leden moeten het vermogen opbrengen
om zich in te zetten voor het gemeenschappelijk belang.
Wij noemen dit ons ‘coöperatieve hart’. Net zoals het hart in
een lichaam ervoor zorgt dat voeding en zuurstof naar alle
cellen van het lichaam worden getransporteerd, zo zorgt het
coöperatieve hart ervoor dat alle leden zich verbonden voe-
len, actief bijdragen en er samen voor zorgdragen dat we als
KIEN de juiste opdracht uitvoeren en alle leden helpen bij
het ontwikkelen en het ondersteunen van een betrouwbare
digitale leeromgeving.”
Niek Barendregt mengt zich in het interview met de op-
merking dat hij het best een mooi verhaal vindt zoals Ger
het uitlegt, maar zo verklaart hij lachend “het verhaal klopt
ook in de praktijk. De woorden en daden van KIEN, en daar
mogen ze trots op zijn, worden waargemaakt. Dat was
vroeger al het geval als je het over dozen en stekkers had. Bij
de omschakeling naar de ‘zachte waarden’ wordt het nog
boeiender. Een digitale leeromgeving moet aansluiten bij
de visie van de scholen. Je moet met elkaar in discussie over
kernwaarden. Dat is een interessant proces, waar we nu al
ruim anderhalf jaar met elkaar over van gedachten wisselen.
Het met elkaar praten en omgaan, met elkaar delen wat we
willen bijdragen aan de maatschappij, verenigt ons. KIEN is
een lerende organisatie geworden, die groeit door eenheid.”

28

KIEN wil uitgroeien tot een regionaal expertisecentrum
leren en ict. Waarom hebben jullie voor de totstandko-
ming van zo’n expertisecentrum een externe project-
leider/kwartiermaker ingeschakeld? Waarom doen
jullie dit niet zelf?

“Dat heeft met beweging en vreemde ogen dwingen te ma-
ken”, zo vervolgt de bestuurder. “Inmiddels zijn er elf school-
besturen bij KIEN aangesloten. Die moeten allemaal op één
lijn komen. Wij hebben heel veel (latente) expertise in onze
organisatie. Die moet worden geactiveerd en verbonden.
Het opzetten van een regionaal expertisecentrum leren
en ict is daarenboven vooral een doorlopende zoektocht,
een transitie. In het programmaplan is focus aangebracht
door vier programmalijnen te benoemen: Bruggenbouwer
Leren en ICT, ICT-bekwaamheid, Valorisatie en Leeromge-
ving. Je moet steeds opnieuw het wiel uitvinden. Dat zet de
verhoudingen op scherp. Goede externe begeleiding door
Margreet Vermeer als kwartiermaker/ projectleider maakt
het verschil. Ook dat klopt in de praktijk. Wij zijn erg blij dat
wij Rijnconsult Onderwijs hebben ingeschakeld om de ‘kar
te trekken’.”

Hoe zorgen jullie ervoor dat het regionaal expertise-
centrum Leren & ICT een gedragen plan wordt?

“Als je huidige KIEN-waarden bekijkt en wij die samen met
de projectleider meenemen naar de volgende fase, een
regionaal expertisecentrum leren en ict, dan hebben we
een ijzersterk en bewezen vertrekpunt”, Niek Barendregt
zegt het met volle overtuiging. “Het draagvlak is er. Het is
uitgewerkt in het handvest ‘Wij zijn KIEN, KIEN zijn wij’. Het
uitgangspunt bij het handvest is dat wij met zijn allen een
bijdrage willen leveren aan een veilige, betrouwbare en

goede onderwijsomgeving, zodat de lerende mens zich kan
ontwikkelen vanuit zijn of haar eigen potentieel en blijvend
toegang heeft tot de wereld. Die opdracht vraagt dat wij, de
leden van KIEN, samenwerken vanuit gemeenschappelijke
waarden en zingeving. In het handvest noemen we dat het
‘Soul Star’ model. De ‘soul’ is de manier om de verschillend
(ontastbare) elementen te beschrijven die een organisatie
samenbindt en optilt. Dan hebben we het niet alleen over
de huidige realiteit van de organisatie, maar ook en vooral
over het potentieel. Wij blijven de uitdaging zien en gaan
deze niet uit de weg. Wij maken het verschil. Ons gemeen-
schappelijk belang overstijgt ons individueel belang. Het zet
ons in vlam.”

Als we even een sprong in de tijd maken. Hoe ziet het
regionaal expertisecentrum Leren & ICT er dan over vijf
jaren uit?

“Dat is een lastige vraag als je middenin een proces zit waar
je nog met zijn allen moet beslissen wat je precies gaat
doen”, zo eindigt Ger Reijnders “ Maar als directeur van KIEN
onderschrijf ik uiteraard net als Niek het KIEN-handvest.
Hierin staat de visie over wat KIEN wil zijn in de toekomst in
gedragsregels uitgedrukt. Als we deze doortrekken dan zul-
len we over vijf jaren een regionaal expertisecentrum leren
en ict hebben dat toonaangevend is in het ontwikkelen van
effectief digitaal leren. Dat expertisecentrum zorgt ervoor
dat we elkaar helpen in het effectief toepassen van techno-
logie. Doordat we al ruim vier jaar samenwerken zien we dat
de coöperatie zich haast vanzelf ontwikkelt tot een lerende
gemeenschap. Want er is een uitstekende keuze gemaakt in
het verleden: wij werken samen met strategische partners
die geloven in en handelen vanuit het coöperatieve hart.”

29

Het vormgeven van een
professionele lerende cultuur
is leidend in het programma

in balans | in actie

Margreet Vermeer
kwartiermaker

Onderwijs moet
zich openstellen
voor multimediale
geletterdheid

Leestijd >

uit het lab

Leerkrachten
fundamentele schakel voor
multimediale deskundigheid
en vertrouwdheid

Henny Luijten

Onze beeldvorming en betekenisgeving worden vandaag
in grote mate bepaald door multimediale inhouden. Het
kunnen functioneren als mondige, alerte en participe-
rende burgers veronderstelt een bewuste en doordachte
omgang met de taal en de cultuur van het multimediale
beelden. Een genuanceerd kijkvermogen omvat vaardig-
heden, kennis en attitudes die deels spontaan worden
verworven, maar ook procesmatig kunnen worden aange-
leerd. Het onderwijs, vandaag nog hoofdzakelijk verbaal-
literair gericht, dient jongeren attent te maken op hun
intuïtief kijkgedrag, dient de communicatiestrategieën
van de media te leren doorgronden, de betekenis gevende
processen te ontrafelen en een actieve participatie aan
het mediagebeuren te stimuleren.

Multimediale geletterdheid leidt tot andere vormen van
intelligentie. Lange tijd was intelligentie synoniem met
cognitieve vaardigheden. Het traditionele IQ meet echter
slechts een klein deel van de menselijke intelligentie
en laat een aspect dat voor succesvol functioneren in
het leven van essentieel belang is, buiten beschouwing.
Bij het begrip emotionele intelligentie gaat het erom in
hoeverre iemand in staat is op elk moment, als reactie op
vereisten vanuit de omgeving, al zijn capaciteiten en ta-
lenten zo goed mogelijk te gebruiken. Bij deze zogeheten
emotionele intelligentie (EQ) is het niet langer het lezen
en schrijven dat de boventoon voert, maar worden ook
andere aspecten van het menselijk kunnen bekeken, die

in toekomst wellicht veel belangrijker zijn om een plek in
de maatschappij en arbeidsmarkt in te nemen.

Onderwijs kan vaak nog niets met multimedia
Als iemand in staat is om te lezen en te schrijven op een
niveau dat hem toelaat maatschappelijk te communi-
ceren, als hij begrijpt wat er in de krant staat en als hij
zichzelf kan uitdrukken, zijn eigen opvattingen en gevoe-
lens kan weergeven in een tekst, noemen we dat literair
geletterd. Met andere woorden: iemand is literair gelet-
terd als hij op basis van het schrift kan deelnemen aan het
maatschappelijk gebeuren. In de afgelopen vijfhonderd
jaar was het vormen van mensen die literair geletterd zijn
de kerntaak van het onderwijs. Wie vandaag in de maat-
schappij wil deelnemen, wie wil communiceren met zijn
vrienden, wie zich wil informeren, wie wil leren, moet zich
multimediaal kunnen uitdrukken. Multimediale geletterd-
heid is belangrijk en zou een kerntaak voor onderwijsge-
venden moeten worden.

Op alle niveaus in het onderwijs zijn leerkrachten zich
bewust van de kloof die er is tussen de huidige babyboom
en de digitale native generatie. Maar tegelijkertijd vinden
de meesten ook dat men er nog geen antwoord op weet.
Leerkrachten onderkennen het belang van procesma-
tige multimediale vorming op school, maar voelen zich
onvoldoende onderlegd. We hebben een enorm potenti-
eel aan media en een generatie die deze vanzelfsprekend

De ontwikkeling van de boekdrukkunst heeft een
literaire cultuur gecreëerd waar andere media naar
de kant werden gedrukt. Lezen en schrijven werd
belangrijker dan dansen en muziek maken. Nu hebben
we een generatie die ‘digital native’ opgroeit. Buiten
de klassieke geletterdheid is een nieuwe vorm van
geletterdheid ontstaan, de multimediale geletterdheid.
Waarom zien we hiervan nog zo weinig in het
onderwijs? We hoeven de tradities niet langer op
een literaire manier door te geven, maar hebben een
gamma aan media ter beschikking.

3131

vindt. Maar leerkrachten kunnen er vaak niets mee. Wil
je dit veranderen dan moet je bij de onderwijsgevenden
beginnen. Leerkrachten zijn de fundamentele schakel
voor multimediale deskundigheid en vertrouwdheid in het
onderwijs.
Onderwijskundigen die op dit moment afstuderen heb-
ben weinig tot geen multimediale bagage. Ook nu onze
leefwereld er door de technologische evolutie multime-
diaal uitziet, bepaalt het literaire paradigma nog steeds
de cultuur van onze lerarenopleidingen. Het bepaalt de
manier van denken en kijken, wat als informatie geldt en
hoe die wordt overgedragen. Als we dat niet veranderen
dan kunnen we onze jongeren niet klaarstomen voor een
plek in samenleving en arbeidsmarkt. Het rare is dat veel
leerkrachten in hun vrije tijd wel met media bezig zijn.
Maar op het moment dat ze een school binnenstappen
deze rugzak meteen afwerpen.

Multimedia gaat om toekomst en verleden
Hopelijk komt er snel een evolutie in het onderwijs. Van
een onderwijs dat uitsluitend gericht is op een literaire
traditie, naar een onderwijs dat de deuren opent voor
de leefwereld, de cultuur en de blikken van de kinderen
en jongeren die er onderwijs volgen. Een onderwijs dat
zich openstelt voor multimediale geletterdheid. Dat zich
inschrijft in een evolutie die momenteel al volop aan de
gang is in de maatschappij zelf. Van een school die enkel
gefocust is op het verstandelijk vermogen van de leer-
ling, naar een school die erop gericht is de totale mens te
ontwikkelen en oog heeft voor alle capaciteiten van het

individu. Als een multiculturele, multimediale maatschap-
pij de maatschappij van de toekomst is, dan is het de taak
van het onderwijs om jonge mensen voor te bereiden om
als volwaardige, mondige burgers te kunnen leven in die
maatschappij.

Zoals elke leraar in het verleden in de eerste plaats een
leraar geletterdheid was, wordt het de taak van elke leraar
in de toekomst om in de eerste plaats een leraar te zijn
van die nieuwe multimediale geletterdheid. Het gaat
daarbij om méér dan alleen maar de voorbereiding op de
toekomst. Het gaat ook om onze relatie tot het verleden,
tot de tradities. Het gaat om de vraag of we onze tradities,
die tot voor kort grotendeels binnen de literaire cultuur
werden opgeslagen en doorgegeven, zullen kunnen
meenemen in een multimediale toekomst. Het gaat om
de vraag of we dat op een democratische, voor iedereen
die dat wenst, toegankelijke manier zullen kunnen doen.
Dat is een heel fundamentele vraag. Want als we er niet in
slagen om onze tradities door te geven, verliezen we onze
culturele wortels, daarmee onze identiteit en dreigen we
verloren te gaan in de grote complexe wereld van morgen.
Als we er niet in slagen dat op een democratische manier
te doen, dan verliezen we zelfs de voorwaarden voor ons
huidig maatschappelijk model.

Klassieke tradities en multimediale deskundigheid
Heel vaak leidt deze vraagstelling tot een spijtige tegen-
stelling. Wie zich terdege bewust is van het belang van
tradities is dikwijls bang dat deze verloren gaan onder
invloed van nieuwe media. Terwijl wie zich bewust is van
de mogelijkheden van nieuwe media zich dikwijls nauwe-
lijks bekommert om tradities. Je kunt er ook voor pleiten
deze tegenstelling om te vormen tot een uitdaging. Want
je kunt het ook omkeren en zeggen: uiteindelijk zijn we
niet langer gedwongen de tradities enkel en alleen op een
literaire manier door te geven, maar hebben we een heel
gamma aan media ter beschikking om dat te doen.

Multimediale
geletterdheid leidt
tot andere vormen

van intelligentie

32

in balans | uit het lab

33

Goed
is niet
goed
genoeg

Leestijd >

in actie

33

Hermien Hendrikx

In de weg naar inclusie staan
de leerling en cliënt centraal

34

De Koninklijke Auris Groep helpt mensen die problemen heb-
ben met horen, spreken of taal. Van peuters die net hebben
leren praten tot volwassenen met ernstige problemen met
horen. Auris biedt behandeling en speciaal onderwijs en on-
dersteunt in het regulier onderwijs. Ook biedt Auris scholing
en advies aan professionals uit de reguliere zorg en het on-
derwijs. Auris doet dit heel goed. Maar goed is niet goed ge-
noeg, zo vertelt de voorzitter van de Raad van Bestuur Hermien
Hendrikx in een interview met In Balans.

Als we willen dat onze leerlingen zo snel als mogelijk (weer)
zelfstanding aan het regulier onderwijs kunnen deelne-
men moeten we weten wat werkt voor onze leerlingen”, zo
betoogt de voorzitter van de Raad van Bestuur. Daarnaast
is het belangrijk dat wij laten zien aan het regulier onderwijs
wat onze toegevoegde waarde is en onze kennis met hen
delen.

Auris wil expertiseorganisatie zijn voor het onderwijs. Om
succes en duurzaam resultaat te behalen is veranderkracht
en innovatievermogen nodig. Het project Consultatie en
Advies Licht en Medium (CALM) draagt hieraan bij. Het gaat
in dit project om een kwaliteitsverbetering in de ambulante
dienstverlening van Auris.

Hendrikx: “We kwamen er al snel achter dat we hiervoor een
extern bureau moesten inschakelen. En we zijn erg blij dat
we voor Rijnconsult Onderwijs hebben gekozen. Het is goed
als gespecialiseerde vreemde ogen met de eigen experts
meekijken.”

Overal dezelfde kwaliteit
Inmiddels komt het CALM-project goed op stoom en zijn
de eerste resultaten zichtbaar. Een werkgroep van ambu-
lante dienstverleners uit verschillende teams binnen Auris
hebben het afgelopen anderhalf jaar samengewerkt aan
het Masterplan CALM. Ze hebben zich ingezet om transpa-
rantie en overzicht van kwaliteit van aanbod en werkwijzen
van de ambulant dienstverleners binnen Auris te genereren.
De werkgroep heeft een flowchart ontwikkeld. Centraal

Hermien Hendrikx heeft haar sporen in het onderwijs
ruimschoots verdiend als ze bij Auris start als voorzitter van
de Raad van Bestuur. Na een carrière in het middelbaar en
hoger beroepsonderwijs is het volgens haar een cadeautje
om voor Auris te mogen werken. Sturing geven aan een
ketenorganisatie voor zorg en onderwijs is een mooie uitda-
ging. Hendrikx wil inzetten om leerlingen en cliënten zo snel
mogelijk, als het nodig is met begeleiding, weer onderwijs
te laten volgen op een school om de hoek. Dit heeft alles te
maken met de inclusieve samenleving die we met elkaar
willen zijn; iedereen doet mee en niemand mag aan de kant
te staan.
Binnen Auris leveren ongeveer 1500 mensen zorg, onder-
wijs en begeleiding aan kinderen, jongeren en volwassenen
die doof, slechthorend zijn of een Taalontwikkelingsstoor-
nis hebben. “Het doel is te zorgen dat de cliënt en leerling
zich optimaal ontwikkelt zodat hij of zij effectief mee kan
doen aan de samenleving. De vraag van de leerling en de
cliënt is voor ons altijd het uitgangspunt.” Auris bestaat uit
vijftien scholen voor speciaal onderwijs, drie scholen voor
speciaal voortgezet onderwijs, vier ambulante diensten, drie
audiologische centra en zestien zorglocaties en ambulante
behandeling.

Goed is niet goed genoeg
“Auris medewerkers hebben veel kennis over de doelgroep,
wat goed werkt voor de cliënten en leerlingen. Er gebeuren
veel goede dingen. Daar is geen twijfel over mogelijk. Maar
is goed wel goed genoeg? Weten we ook of de program-
ma’s het gewenste effect op een leerling of cliënt hebben?

in balans | in actie

staan daarin de onderwijsbehoeften van de leerlingen en
de ondersteuningsbehoeften van de scholen. De flowchart
geeft aan op welke wijze de ambulant dienstverleners van
Auris te werk gaan om samen met de school, de leerling en
zijn ouders te komen tot de meest passende noodzakelijke
interventies. Om de besluitvorming te ondersteunen en de
kwaliteit te vergroten, zijn er verschillende tools uitgewerkt.

De kwaliteitsindicatoren van de brancheorganisatie van de
sector Simea zijn vertaald en doorontwikkeld in quickscans.
Met deze scans kan een kwalitatief gesprek gevoerd worden
met de school over doelen en uitvoering van de begeleiding.
Er is een uitgebalanceerd overzicht opgesteld en uitgewerkt
van evidence-based/best practice aanbod (methodieken en
middelen) en vaardigheden voor de specialistische onder-
steuning van de cliënten. In een nieuwe digitale werkom-
geving zijn praktische handvatten en achtergronden over
de inhoudelijke werkzaamheden van een ambulant dienst-
verlener gemakkelijk op te zoeken. Het ontwikkelen van het
masterplan leverde tevens input voor nieuwe onderzoeks-
vragen en professionalisering.

“De opgedane expertise binnen het project wordt door Auris
binnen de sector gedeeld. Het leveren van kwalitatief goede
ambulante dienstverlening is voor alle vier de instellingen in
de branche een belangrijk punt van aandacht, ” zo verduide-
lijkt Hendrikx.

De bestuursvoorzitter is heel duidelijk als het gaat om de
belangen die Auris voorstaat. De leerlingen en cliënten
staan centraal. Dat is wat de samenleving en de leerlingen
en cliënten van ons vragen. “Om dit doel te bereiken zal
Auris, zoals eigenlijk alle organisaties, bereid moeten zijn
continu te veranderen om zo bij te dragen aan een inclu-
sieve samenleving. Dit betekent overigens niet dat we de
huidige zorg en het speciaal onderwijs afbouwen. Binnen
Auris zijn de mogelijkheden van de leerlingen en cliënten
leidend. De eigenheid van de leerlingen en cliënt bepaalt
wat nodig is. Niet iedereen kan naar het regulier onderwijs.
Als het noodzakelijk is bieden wij natuurlijk extra zorg en
speciaal onderwijs.”

Positieve energie
“Ik vind het mooi om te zien dat de CALM-aanpak onver-
moede extra energie vrijmaakt bij professionals van Auris.
Omdat zij direct betrokken zijn bij de ontwikkelingen en
meedenken ontstaan er prachtige oplossingen. Dat geeft
positieve energie.”

Minou Knepflé
projectleider

35

Samen
op reis,
leren
met ict

Hedendaags
‘digitaal onderwijs’
in de maak

Leestijd >

uit het lab
Jan Brokke / Bas van Eekhout

Het Gerrit Komrij College gaat voor blended learning. Het doel
is helder. De weg er naar toe ongewis. Zeker is dat het een
reis van velen wordt. Met zijn allen. Soms in de pas. Soms te-
gendraads. Dat past bij de school. Als je de naamgever van de
school Gerrit Komrij in één woord zou kunnen samenvatten,
komt het woord tegendraads een heel eind in de richting. Hij
was er de man niet naar om langs gebaande paden te gaan, lie-
ver sloeg hij een richting in die hem op onontgonnen terreinen
bracht of koos hij voor een heel andere invalshoek.

bibliotheek voor oud en jong Winterswijk. Een mooie visie
en een mooi podium, maar daarmee heb je nog gaan plan
van aanpak om de vraagstelling van de leerlingen adequaat
en duurzaam te adresseren.

Zelf doen of hulp inroepen?
De eerste vraag bij het Gerrit Komrij College was: hebben
we zelf voldoende expertise in huis om hedendaags ‘digi-
taal’ onderwijs vorm te geven? Het antwoord was al snel
gegeven. We kunnen dit niet alleen. We moeten het samen
doen. We gaan in samenwerking onderwijs met een digitale
component vormgeven. Om het project te versnellen is
begonnen met een werkgroep, later omgedoopt in ‘i-team’.
I-team staat voor ‘innovatie ict-team’.

Onder leiding van Jan Brokke, adviseur van Rijnconsult On-
derwijs wordt door een team van enthousiaste docenten ge-
werkt aan het programma. Dit team geeft het project vorm.
Er is een overzicht gemaakt van het didactische repertoire
van docenten, een overzicht van de (digitale) leermidde-
len, de aanwezige infrastructuur en de gewenste digitale
uitbreiding. Hierbij wordt gekeken wat er nu al aanwezig is
(ist) en wat er straks wenselijk is (soll). De visie van de school
is hierbij het uitgangspunt. Het verschil tussen 'ist' en 'soll'
geeft de richting en de stip op de horizon weer. Het 'i-team'
- naar voorbeeld van Leerling 2020 - geeft vanaf september
ondersteuning aan de overige docenten om de ingeslagen
weg te ondersteunen en de gewenste ontwikkeling vorm
te geven.

Het begon allemaal in september. Tijdens de opening van
het schooljaar presenteren drie leerlingen aan directie
en docenten van het Gerrit Komrij College hun plan hoe
gebruik te gaan maken van meer digitaal lesmateriaal. Op
diezelfde bijeenkomst wordt het theaterstuk 'Trekhaak Ge-
zocht!' van Tjerk Ridder in de school uitgevoerd.

Wat hebben 'Trekhaak gezocht!' en de vraag van de drie
leerlingen met elkaar van doen? Tjerk Ridder liftte in 2010
van Utrecht naar Istanbul met een caravan, maar zonder
auto, onder de vlag ‘Trekhaak Gezocht! Hij wilde hiermee la-
ten zien dat je anderen nodig hebt om verder te komen. En
de kinderen ... die geven aan dat ze de school nodig hebben
om verder te komen, graag met digitale leermiddelen. Voor
de directie een schot in de roos. Vraag, voorbeeld en oplos-
singsrichting komen bijeen aan het begin van het school-
jaar. Het project (samen op reis), leren met ict' was geboren.
Maar hoe pak je dat nu aan?

Het Gerrit Komrij College is met recht het hart van Winters-
wijk, in vele opzichten. In eerste instantie ligt de school in de
spoorzone en is zo de verbinding tussen oost- en west-Win-
terswijk. Veel eerder is het Gerrit Komrij College het centrum
van Winterswijk waar de jeugd elkaar ontmoet voor onder-
wijs, voor sport, voor cultuur, voor een reis naar elders.

De school steekt in op een brede school, een school die
naast onderwijs ook maatschappelijke voorzieningen in
huis heeft: skills voor basisschoolleerlingen en de openbare

37

Visie en leermiddelen in balans
De eerste stap hierbij is om de visie op het onderwijs, de
deskundigheid van docenten en de vertaling naar de onder-
wijspraktijk (de in te zetten leermiddelen) in balans te bren-
gen. Voor de deskundigheidsbevordering is een studiedag
voorbereid waar docenten kunnen kennismaken met digi-
tale leermiddelen, uitbreiding van hun didactisch repertoire
en mogelijke digitale platforms die kunnen worden ingezet.
Eén doel hierbij is kennis maken met digitale content en
leerdoeldenken en tegelijkertijd het in kaart te brengen van
de (latente) vraag van docenten. Deze ontwikkelbehoeften
van docenten wordt vertaald naar een maatwerk program-
ma deskundigheidsbevordering.

De vertaling naar de leermiddelen gebeurt in een toekom-
stige leermiddelenaanbesteding. Op de studiedag wordt
ook al gekeken naar de praktische uitvoering van het pro-
ject. Welke device (laptop) past bij het Gerrit Komrij College?
Welke afspraken moeten er worden gemaakt en met wie?
Moet daarbij ook rekening worden houden met een ict-in-
vesteringsplan? Is er voor leerlingendevices ook sprake van
een vrijwillige bijdrage van ouders of niet? En zo ja, hoe gaan
wat dat dan aanpakken?

Nog heel wat bijeenkomsten en overlegmomenten gaan
volgen voordat aan het begin van het volgende schooljaar
de laptops voor het eerst uit de tas kunnen komen.

Blended learning stip op de horizon
Het einddoel voor het Gerrit Komrij College is blended
learning, een mooie term waarmee onderwijs aantrekkelijk,
eigentijds en 21e eeuws kan worden gemaakt. Het bete-
kent echter dat de school een reis aanvangt, een reis voor
iedereen, alle betrokkenen reizen mee, sommigen voor-
op en stuiterend enthousiast, anderen voorzichtig soms
schoorvoetend, maar allemaal op weg om het onderwijs in
de school de inhoud en de kwaliteit te geven die leerlingen
in deze zich snel ontwikkelende maatschappij nodig heb-
ben. Rijnconsult Onderwijs begeleidt en vergezelt het Gerrit
Komrij College op deze reis.

in balans | uit het lab

38

menselijke voorwaarden materiële voorwaarden

visie deskundigheid inhoud en
toepassing

ict-gebruik opbrengsten

infrastructuur

Vier in balans

ict

> 2018
professionele

leergemeenschap:
leerling/leeraar

po en vo

college
van bestuur

onderwijs
 visie

directies
po/vo

schoolplan
informatie
voorziening

stichting
bureau

raad van
toezicht

deskundigheid

Het vier in balansmodel is begin van deze eeuw ontwikkeld door
Kennisnet en ICT op school om veranderingen binnen onderwijsor-
ganisaties op het gebied van onderwijs en ICT, eenvoudig te begrij-
pen en relatief eenvoudig uit te voeren.
Het model brengt samenhang tussen visie op het onderwijs, deskun-
digheid (daarmee ook doelend op de functionarissen/rollen rondom
de leerling – leerkracht), informatie (inhoud en toepassingen) en ICT/
infrastructuur. Kortom: samenhang tussen vier bouwstenen en daar-
bij is goed leiderschap van belang.

In een onderwijsorganisatie geldt het in balans zijn van de vier
bouwstenen op ieder niveau: bestuur, bovenschoolsmanagement,
locatiedirectie, teamleiders en bij leraren/docenten in de klas.

Het model wordt inmiddels bij veel onderwijsinstellingen gebruikt bij
veranderingen op het gebied van onderwijs en ICT (lCT-leermidde-
len). Waarbij sinds jaar en dag veel aandacht wordt besteedt aan de
4de bouwsteen (infrastructuur): wifi en ‘connectivity’ op school en de
aanschaf van allerlei devices (digiboard, computers, laptops, chrome-
books enz.). Gelijke aandacht voor alle vier de bouwstenen is nodig,
om een verandering op een van de componenten te bewerkstelligen,
zoals bijvoorbeeld deskundigheid. Gebruik van dit model voorkomt
fragmentatie en weglek van energie en middelen.

Leestijd >

uit het lab
Dirk Verbeek

Proef VR
in de klas
pakt goed uit

Virtual Reality scoort op
het gebied van motivatie
en leerresultaten

40

in balans | uit het lab

De meeste mensen zijn inmiddels wel bekend met vir-
tual reality. Hebben waarschijnlijk zelfs al een keer een
VR-bril op gehad. De berichten over de onbegrensde
mogelijkheden van dit ‘nieuwe’ medium en in welke
sectoren het een enorme impact gaat maken zijn legio.
Onderwijs is er eentje die steevast in alle rijtjes terug-
komt. Wat is de aantrekkingskracht van virtual realty
in het onderwijs? Waar zit de meerwaarde? Is het een
hype? We onderzochten het samen met VO-school
Ravelijn in Steenbergen.

project en zorgen voor de verdere olievlekwerking binnen
de school.

Om zicht te krijgen op de mogelijkheden zijn een drietal
stappen gevolgd. Allereerst is er gestart met het opdoen
van kennis en ervaring. Op deze wijze is niet alleen de the-
orie, maar ook de praktische kant ondergebracht. Je wilt
uiteraard een nieuw medium niet zomaar inzetten, maar
ook bekijken of meerwaarde daadwerkelijk merkbaar is. Wat
bleek? Virtual reality had een gunstige uitwerking op de
motivatie van de leerlingen en een positieve impact op de
leerprestaties.

Na het opdoen van kennis en ervaring bestond de tweede
stap zich uit het vervaardigen van VR-lessen. Verschillende
formats werden gemaakt en getest. Zowel klassikaal, coö-
peratief als individueel. De klassikale aanpak bleek bijzonder
geschikt om een thema te introduceren en een gesprek
op te starten. Uitleg tijdens de klassikale VR-ervaring gaat
door de indrukken die de leerlingen op dat moment krijgen
totaal verloren en is daarmee niet effectief. Uitleg tijdens
coöperatieve werkvormen werkt wel erg goed en bleek een
geschikte werkvorm.

De precieze inzet van VR in de school is uiteindelijk bepaald
in de derde stap, namelijk de didactiek. Samen met stap één
en twee werd hierdoor de visie binnen de school gevormd.
Het Ravelijn gaat virtual reality inzetten door middel van
leskaarten. Met de leskaarten kunnen leerlingen zelfstandig
aan het werk. De leskaarten zijn onderdeel van een les en
kunnen flexibel worden ingezet.

De aantrekkingskracht van virual reality, met name in
combinatie met onderwijs, is ervaren. Met VR zijn we in
staat leerlingen iedere ervaring mee te geven die we maar
kunnen bedenken. Vanuit de veiligheid van het klaslokaal
kunnen we naar iedere plek op de wereld meenemen. We
kunnen situaties die in werkelijkheid gevaarlijk of onmoge-
lijk zijn simuleren. We kunnen emoties overbrengen. In de
literatuur wordt de inzet van VR geroemd om de positieve
impact die het kan hebben op de leerresultaten van leerlin-
gen. Het gelijktijdig stimuleren van verschillende zintuigen
zorgt ervoor dat informatie beter wordt onthouden. Een
juiste inzet en aanpak geeft mogelijkheden om leerrende-
menten te verhogen.

In de theorie heeft virtual reality dus een enorme potentie.
Maar hoe is het in de praktijk? Er zijn nog niet veel geen
voorbeelden in de context van het onderwijs. We moeten
het zelf uitvinden en gaan met het Ravelijn in Steenbergen
aan de slag. Niet alleen vanwege de potentie van de techno-
logie op het gebied van leren. Door gaming raken jongeren
steeds meer gewoon aan VR. We stelden ons dan ook de
vraag: “Als jongeren zich thuis regelmatig in een virtuele
omgeving begeven, waarom zouden ze daar op school dan
niet in leren?”

Projectgroep en oliewerking
Om VR op een gedegen wijze in te kunnen zetten binnen
het Ravelijn is er een projectorganisatie opgezet. Een com-
pacte projectgroep, bestaande uit docenten, die snel kan
schakelen en een stuurgroep die de grote lijnen in de gaten
houdt. De leden van de projectgroep zijn katalysator van het

in
ba
lans

2019

