

havo van de toekomst

*“Als je iets met elkaar
wilt doorontwikkelen,
dan moet je dingen
durven doen.”*

met oa **Leerteams, wat zijn dat?** - “Leerlingen willen ook met de handen leren”
- **Hoe dragen we de sterke punten van de havo-leerling uit?** - Het curriculaire
spinnenweb - **Een zomer vol lees- en kijktips**

Voorwoord

Verbazen en verwonderen

Het havo-onderwijs moet anders. Dat weten, voelen en ervaren we allemaal. Of het nu gaat om doorstroomcijfers van havoleerlingen naar het hbo, slagingspercentage of het plezier wat leerlingen en docenten ervaren in de klas; het kan beter.

Daarom hebben zeven middelbare scholen in de regio Twente de handen in één geslagen. Het Assink Lyseum, Bataafs Lyceum, Bonhoeffer College, CSG het Noordik, CSG Reggesteyn, Scholengemeenschap Marianum, Twents Carmel College en Hogeschool Saxion werken komende jaren samen aan vernieuwing van het havo-onderwijs.

Arjan van Basten van Saxion en Marjan Weekhout van het Twents Carmel College hebben alle partijen bijeengebracht en het proces aangeslingerd. Er is een route uit gestippeld, waarbij het idee is ontstaan om professionele leergemeenschap te vormen met collega's uit de scholen en Saxion. Onze gezamenlijke onderzoeksvraag: 'waar gaat het havo-onderwijs van de toekomst over?'

Om het community gevoel vorm te geven zijn we gestart met drie plenaire bijeenkomsten in het voorjaar. Een ontwerpgroep, bestaande uit Aukje Prins, Bart van Beek, Eddy Held, Emmily de Vries, Marjoke van 't Spijker en Marleen Rikkerink, Marjan en Arjan hebben het ontwerp neergezet voor de drie gezamenlijke bijeenkomsten. Onze nadrukkelijke wens is dat deelnemers uit de community inhoud gaan geven aan het havo-onderwijs (van de toekomst).

In dit magazine lees je verschillende interviews met bevlogen docenten en teamleiders die betrokken zijn bij dit proces. Zij vertellen waarom ze mee doen, wat hen de afgelopen maanden heeft geïnspireerd én wat zij over een jaar hopen te presenteren aan onderwijsvernieuwing. En we delen interessante boekentips en leuke werkvormen waar je nu gelijk al iets aan hebt.

Veel leesplezier!

Nina Timmermans en Pieterjan van Wijngaarden ontwierpen en begeleidden de plenaire bijeenkomsten. Derk van der Pol, organisatiejournalist, schreef teksten voor dit magazine en verzorgde samen met Nina Timmermans de redactie. Dit magazine is vormgegeven door Hanneke Queens. Allen zijn werkzaam bij Kessels & Smit, *The Learning Company*.

Inhoud

Verbazen en verwonderen	2
Samenvatting	5
“De vraag die mij bezighoudt: hoe kunnen we de mensen binnen deze community zo vrij mogelijk laten denken?”	8
“Leerlingen willen ook met de handen leren”	10
“Het was altijd stressen om het boek op tijd af te krijgen”	12
“Als we dit liefdevol aangaan ontstaat er een betekenisvolle verandering”	14
Het curriculaire spinnenweb	19
“Ik weet wel waarom we deze dingen willen, ook weet ik wat we willen maar de grote vraag voor mij blijft ‘het hoe’”	20
“Als je iets met elkaar wilt doorontwikkelen, dan moet je dingen durven doen.”	22
Reacties op de ochtend van 8 mei	25
Hoe dragen we de sterke punten van de havoleerling uit?	28
“Eddy, ben je met mij eens dat de integrale aanpak heel belangrijk is?”	30
“Ik wil kunnen spiegelen. We hebben een idee, maar waar moet ik op letten?”	34
Leerteams: wat zijn dat?	36
Een zomer vol lees- en kijktips	38

Samenvatting

We zetten even alles op een rijtje over hoe het zit en hoe het zat.

Wat is de aanloop geweest naar de zomer van 2019?

In het voorjaar van 2019 heeft een groep van circa 60 bevoegen docenten en schoolleiders samen gekeken naar de thema's waaraan in het havo-onderwijs gewerkt zou moeten worden. Denk aan motivatie, keuzemogelijkheid, de rol van de docent, de aansluiting met het hbo, enz.. Ook leerlingen werden in dit proces betrokken. De groep kwam drie maal samen bij Saxion. Om de groep te inspireren werden er workshops gehouden en vonden er lezingen plaats over diverse onderwerpen. Denk aan best-practices op andere scholen, leermentaliteit, pedagogiek, welbevinden en positieve psychologie...

In de eerste en tweede bijeenkomst lag de focus vooral op de uitwerking van de thema's. Daaruit kwam een aantal duidelijke rode draden naar voren (zie kader), die richting geven aan de uitwerking van het havo-onderwijs van de toekomst. Deze punten geven focus om aan vernieuwing te werken. In de derde bijeenkomst werd, vanuit deze inhoud, vervolgens toegewerkt naar de totstandkoming van leerteams.

Beluister hier de podcast!
(uitnodiging van 8 mei)
<http://bit.ly/2X2OHsB>

Richtinggevers voor het havo-onderwijs van de toekomst

Het toekomstige havo-onderwijs dat wij gaan neerzetten...
... is gericht op het leren leren van haar leerlingen en het ontwikkelen van effectieve leerstrategieën;
... draagt evenredig bij aan het ontwikkelen van kennis, vaardigheden en houding van haar leerlingen;
... werkt met persoonlijke leerroutes en nodigt leerlingen daartoe uit;
... neemt het toekomstperspectief van de leerling als het startpunt voor de ontwikkeling van kennis en vaardigheden en begeleidt leerlingen daarin bij het maken van doelgerichte keuzes;
... ondersteunt leerlingen in het ontwikkelen van zelfvertrouwen en eigenaarschap om vanuit hier zelf verantwoordelijk te worden.

Hoe gaan de leerteams te werk?

Om komend jaar te werken aan het havo-onderwijs van toekomst zijn er zowel binnenschoolse –als bovenschoolse leerteams gevormd, die beide ondersteund worden door een coach van Saxion. Elk team bestaat ongeveer uit zes tot acht docenten. Zij gaan experimenteren door nieuwe dingen in hun eigen school op te zetten en uit te proberen. In sommige gevallen betekent dit pionieren en echt vanaf het begin beginnen, op andere scholen betekent het verder gaan met de vernieuwingen die eerder zijn ingezet.

Iedere betrokken docent zit zowel in een binnenschools als een bovenschools team. In het binnenschoolse team staat de schoolontwikkeling als geheel meer centraal. In het bovenschoolse team staat de persoonlijke leervraag van de docent meer centraal. Hier komen docenten van verschillende scholen samen om uit te wisselen over werkwijzen en ervaringen die goed werken. De input van de verschillende bovenschoolse teams komt dan weer samen in de binnenschoolse leerteams. De onderwijskundige basis wordt gevormd door het Curriculair Spinnenweb (meer informatie op pag.19).

Eigenaarschap voor de lerende is in dit gehele proces een belangrijk principe. We werken aan meer eigenaarschap bij leerlingen. Dit begint met eigenaarschap van docenten en schoolleiders:

“De vraag die mij bezighoudt: hoe kunnen we de mensen binnen deze community zo vrij mogelijk laten denken?”

In gesprek met Arjan van Basten, één van de initiatiefnemers

“Wat mij betreft heeft het onderwijs te lang stilgestaan. ‘Het systeem’ is teveel een doel geworden. Leerlingen moeten door dat systeem heen. Daarmee laten we veel potentieel onbenut en ik wil eigenlijk niet dat mijn zoon door zo’n systeem gaat. Wat ik graag zie is dat er een beweging op gang komt, waarin de ontwikkeling van jonge mensen centraal staat. Het toffe was dat alles op het juiste moment bij elkaar kwam om aan deze beweging te beginnen. Zowel op docenten en bestuurlijk niveau merkten we dat er een wens lag om nu echt het verschil te gaan maken. We hebben de handschoen opgepakt en zijn bezig om op een integrale manier aan het havo-onderwijs te werken. Mijn hart zingt als er op termijn zelfsturende onderwijsteams komen, die onderwijs maken dat op dat moment betekenisvol is voor jonge mensen. We hebben daarin nog wel een lange weg te gaan.

Een zwerm spreeuwen

Het is echt even zoeken nu na drie grote bijeenkomsten. Deze bijeenkomsten hadden als doel om toe te werken naar leerteams en te bouwen aan een community. Die stap hebben we gezet. En daarbij geloof ik in de metafoer van spreeuwen. Ik zie deze community graag als een zwerm spreeuwen: die zonder controle of hiërarchie organisch beweegt.....en waar precies naartoe? Dat weten we nog niet. Ik ben ook onderdeel van de community. Mijn rol in dit proces is om de mensen te faciliteren,

zodat er ruimte is om de beweging te kunnen maken. Zodat deze groep het ook echt ziet als een community die van ons allemaal is. Wij kunnen het vormgeven. En dat is ook eng, want we hebben eigenlijk geen idee waar we op uitkomen.

Gezamenlijk kijken

Ik word enthousiast van de enorme motivatie en de energie die er zit op het gezamenlijk kijken naar het havo-onderwijs en hoe we dat toekomstbestendig kunnen maken. We kijken naar wat leerlingen nodig hebben én naar wat docenten nodig hebben. Want als docenten fluitend naar hun werk gaan omdat hun leerlingen op hun plek zitten dat is toch mooi. Dat eenieder voelt dat hij of zij groeit en zich ontwikkelt, niet alleen intellectueel, maar ook als persoon.

Het profielwerkstuk

Er is vaak veel meer mogelijk dan we denken. Neem bijvoorbeeld Het Vlier in Deventer (Etty Hillesum Lyceum), een bovenbouw locatie met ruim 700 havisten. Daar hebben ze het profielwerkstuk compleet omgegooid. Nu leggen ze daar het onderwijs twee dagen lang plat. Dertig docenten gaan twee dagen lang met alle 350 leerlingen aan het profielwerkstuk werken. Docenten begeleiden leerlingen hierin vanuit de vraag: ‘wat heeft de leerling nodig om tot een goed pws te komen?’ Zij hadden het lef om alles in één jaar om te gooien. Bam! Dat vind ik wel next level. En voor mij typeert dit voorbeeld dat veel mogelijk is. Het ‘onderwijssysteem’ zit vooral in ons hoofd,

het is een mentaal systeem. In de wet staat dat een school een x aantal uren onderwijstijd moet geven, maar niet dat dat in een les moet worden gegoten. Verder staat erin dat een docent 1ste of 2de graads opgeleid moet zijn en dat een school moet voldoen aan de eindtermen. De rest is up to us. Zo ging het ook met dit profielwerkstuk. Iemand dook in het vraagstuk waaraan een profielwerkstuk formeel moest voldoen. Het moet 80 uur beslaan. Verder is er geen eis. Ineens voelden ze bij Het Vlier de ruimte en de hele boel ging in één keer om. En het mooiste is dat andere scholen zeggen: “Dat kunnen wij ook!” Dit is precies waar het om gaat in deze samenwerking.

Het brede perspectief

De vraag die mij bezig houdt is: hoe kunnen we de mensen binnen deze community zo vrij mogelijk laten denken? Zonder te sturen. Ik ervaar de neiging om toch vooral binnen de context van de eigen school te denken. We willen iedereen uitnodigen en verleiden om juist buiten de eigen context te denken. We willen ons laten inspireren en breder kijken, bijvoorbeeld wat er gebeurt in verschillende landen. Wat zijn goede leerstrategieën en hoe doen ze dat op andere scholen? Dat naar een breder perspectief trekken en dan nadenken over hoe wij het dan willen. Onze missie zou moeten zijn om het maximale uit het potentieel van leerlingen te halen en onszelf daarin niet te laten beperken door een schoolcontext of een systeem.

“Leerlingen willen ook met de **handen** leren.”

In gesprek met Frits Rabbering, docent natuurkunde – Twents Carmel College, locatie de Thij

Vanuit mijn vak word ik geacht leerlingen voor te bereiden richting een centraal eindexamen. Daarin moeten leerlingen bepaalde eindtermen halen en dingen kunnen. Stoeltje, sommetje en toewerken naar een toets: zo werkt het huidige onderwijs. Ik vraag me af of elke (havo) leerling dat volhoudt, om met 30 man in een klaslokaal in een ruimte te zitten en zo te moeten leren. Ik denk dat er alternatieven zijn waarbij het rendement hoger is, want leerlingen willen óók met de handen leren. Zo zijn er leerlingen die goed zijn in techniek en kunnen lassen, of bouwen. En via dat instrument zouden zij een veel hoger leerrendement kunnen behalen.

Bliksem

Hoe gaaf is het als je iets leert wat je ook echt toe kunt passen? Op dit moment werk ik met een vorm van scrum waarbij leerlingen in groepjes met hun talenten samen aan iets bouwen. Ondertussen wordt de lesstof erin verweven zodat iedereen mee kan doen. Zo maken ze bijvoorbeeld met elkaar 'bliksem'. Ik merk hoe leuk leerlingen dat vinden. Ze kunnen hun talenten kwijt en je bereikt ook hetzelfde doel. Stel je voor dat je pa vraagt: "Waar ben je mee bezig op school?" En dat een leerling dan thuis zo'n constructie maakt...

Ameland

Een ander mooi voorbeeld is een werkweek die we jaarlijks organiseren. Dan gaan we naar Ameland en mogen leerlingen 24 uur werken aan een project en dat presenteren. We coachen ze en laten ze los op een eiland. Als iemand aan het stuiten is gaat hij of zij lekker even voetballen. Ik merk hoe goed dat werkt. Want die leerlingen die in het klaslokaal totaal niet functioneren krijgen meer ruimte en bloeien op. Dat is een wonder.

Puch

Er zijn havoleerlingen die verschrikkelijk goed zijn in lassen. Zo herinner ik me een profielwerkstuk, waarbij leerlingen een elektromotor op een Puch hebben gezet en zo de eerste hybride Puch van Twente maakten. Geniaal. Een dikke 10 waard. Ik merk dat er een categorie in de havo is waarvan ik denk dat het goed zou zijn om een vorm van dual leren in te voeren. Dat leerlingen vier dagen per week naar school gaan en één dag in de week stage lopen bij een bedrijf. Zo krijgen ze een bepaalde verantwoordelijkheid en kunnen ze zelf leren in een motiverende omgeving. Misschien zijn er ook al wel plekken waar dat gebeurt. Maar zo'n manier van onderwijs vereist een hele verandering van school. En het is ook gewoon doen. Als ik kijk naar de collega's die ik heb, dan heb ik daar wel geluk mee. Met hen kan ik gekke dingen bedenken. Dat vinden leerlingen cool.

Houtskooltjes

Wat mij betreft mag de beweging die we maken niet te klein zijn. Eén houtskooltje is te weinig. Maar het feit dat wij met het Saxion en een aantal middelbare scholen bij elkaar zitten maakt dat er wel genoeg houtskooltjes zijn. Ik vind het ook noemenswaardig hoe Arjan de werelden van hbo en vo bij elkaar brengt. Wellicht kunnen we ook masterclasses organiseren die docenten kunnen volgen en mee kunnen nemen de klas in?

“Het was altijd **stressen** om het boek op tijd af te krijgen.”

In gesprek met **Barrie Satink** - docent natuurkunde op het **Bonhoeffer College**

Een spelletje

Havoleerlingen vind ik heel leuk. Over het algemeen zijn ze heel enthousiast. Er zitten soms ook boefjes bij die leven in de brouwerij brengen. Je kunt inhoudelijk met ze praten, woordgrapjes maken bijvoorbeeld. Soms zijn havoleerlingen ook wel lui en lastig te motiveren, maar ze genieten heel erg van het sociale gebeuren. Voor mij is het wel een uitdaging, want hoe krijg ik een groep die echt niet wil aan het werk? Het is ook een spelletje. Humor werkt daarin. Wanneer een leerling de les verstiert kijk ik bijvoorbeeld heel geforceerd op mijn horloge. En dan zeg ik in de klas: “Simon, tsja ik had een heel leuk proefje bedacht, maar daar hebben we nu geen tijd meer voor...” Uiteindelijk laat ik dan wel een filmpje zien. Het mooiste aan lesgeven vind ik de interactie. Ik geef les, loop rond, maak een verhaal, bouw een band op met de leerlingen. En eigenlijk vind ik alle type leerlingen wel leuk. Bij vmbo is het meer rechttoe rechtaan. Bij vwo-leerlingen kun je meer de vakinhoudelijke diepte in. Juist die afwisseling is heel leuk.

Waterraket

Voorheen werkten we het hele boek door van hoofdstuk 1 tot en met hoofdstuk 8 in een jaar. Er was hooguit ruimte voor 1 proefje per hoofdstuk. Het was altijd stressen om het boek op tijd af te krijgen. Dat hebben we losgelaten. We zijn als sectie door het boek heen gelopen en keken naar: wat is nu noodzakelijk? En wat niet? Nu slaan we twee hoofdstukken over, zodat we extra leuke dingen kunnen doen. Zo ga ik met leerlingen uit 3 havo naar het

Wooldericks park om waterraketten te testen die door leerlingen zijn gemaakt. We houden dan een wedstrijd en kijken wie het verste komt. En verder maken we meer tijd voor andere dingen zoals practica. Daarvan raken leerlingen gemotiveerd en worden pro-actief: “Meneer mogen we deze grafiek printen op Excel?”. Volgend jaar willen we iets met 3D printers gaan doen en we willen kijken hoe we die gaan implementeren. Zo blijven we onszelf ook ontwikkelen.

Kennis Competitie Boekje

Een vraag die ik soms wel heb is, wat is het nut van huiswerk geven? Ik merk dat er vaak hooguit één persoon is die het serieus maakt. De rest schrijft maar wat op. Je weet dat het niet gebeurt en toch geef je huiswerk. Volgens mij werkt het om een leuke uitdagende opdracht te geven waar ze het nut van inzien. Mijn collega's in de bovenbouw bijvoorbeeld hebben een 'Kennis Competitie Boekje'. Daarin laten ze leerlingen tijdens de les opdrachten maken. Aan het einde wordt het boekje ingenomen en nagekeken. Dat telt dan voor een klein deel mee als cijfer. Daarmee kun je ook gelijk zien of ze het snappen. Zoiets zou ik ook willen invoeren, maar wanneer doe ik dat? Want zo'n ontwerp kost veel tijd. Misschien met een groepje.

“Als we dit
liefdevol
aangaan
ontstaat er een
betekenisvolle
verandering.”

Een interview met Margo Lamars-Neleman, decaan/ loopbaanbegeleider op Het Assink Lyceum

Ooit begon Margo na haar middelbare school aan de Pabo opleiding. Tijdens het derde jaar bekwam haar het gevoel: dit is het niet.

“Toen ik er op school over sprak met het hoofd van mijn opleiding, zei hij: ‘Ik snap hier niks van... Je bent een voorbeeld leerling... haalt de beste cijfers.’ Ik miste dat er op doorgevraagd werd: wat zit daarachter?” Via opleidingen in het Toerisme en Facility Management en meerderde banen kwam Margo enigszins toevallig bij het Assink Lyceum terecht. Inmiddels werkt ze daar zo’n 15 jaar als decaan/loopbaanbegeleider. “Ik weet nog dat ik er voor het eerst binnen liep en me meteen helemaal happy voelde. Ik dacht meteen: dit is een omgeving waar ik in wil werken.”

Via een post hbo-opleiding Loopbaanbegeleiding bij Saxion Next schoolde Margo zich om en werd decaan. “In de huidige tijd van monitoring was ik, net als veel mensen die ik ken met een mooie baan, geen succesvolle leerling (switch en uitval tabellen...), terwijl ik toch altijd zeer gelukkig en gemotiveerd ben geweest en juist door mijn ervaring een grote bijdrage heb in mijn werkveld. Het is grappig dat, als ik erop terugkijk, mijn voor mij onsamenhangende CV in een van de opdrachten tijdens die opleiding juist samenhang kreeg. Het gaat in loopbanen

vooral om de rode draad in het verhaal die je leert door het ervaren en echt niet om de efficiency.

Belangrijk was dat ik graag met leerlingen en docenten werk en hen help. Alleen liever niet in groepsverband maar in persoonlijke aandacht, waar ik uiteraard ook vaak verbinding zoek met mijn team. Zo pakken we oplossingen en mogelijkheden samen aan. Ik wil dat met volle aandacht 1 op 1 kunnen doen, zoals ik dat als decaan met ouders en leerlingen kan doen. Kwetsbaarheid en openheid is niet mijn zwakte maar mijn kracht. Juist in de begeleiding zorgt dit voor de verbinding met de leerling merkte ik ook. Dit is dus perfect voor mij. Had ik mijn gevoel van onmacht op de PABO destijds met een begeleider op de PABO af kunnen pellen door dialoog en reflectie, door vragen die dieper gaan dan verantwoording, dan was ik misschien wel afgestudeerd en remedial teacher geworden of iets dergelijks? Maar het is zo gegaan en ook deze weg heeft me hier gebracht, waar ik dankbaar voor ben.”

Waarom moet er iets veranderen?

Ik merk vooral dat er op alle niveaus transitie speelt. Het is niet alleen de school. Maar ook de cultuur en maatschappij waarin we zitten, waarin een individu belangrijker is geworden en daarmee weerbaar en zelf verantwoordelijk moet zijn. En naar het lijkt ook stééds vroeger in het leven, steeds jonger al. Hoe doe je dat als de wereld om je heen vooral uit ‘efficiency’ lijkt te denken; je veel angst meegeeft door

de manier van communicatie; dat het goed moet gaan; dat jouw generatie juist door zelf ervaren wil leren? Ik zie dat het echt veel doet met leerlingen want ik kom bijvoorbeeld steeds meer jonge mensen met burn outs tegen, net als in het hbo. En ook leerlingen die uit angst voor falen geen enkele poging meer willen doen.

Er zijn ook allerlei belangen die hierin schuren. Neem schriftelijke centrale examens die al tientallen jaren op dezelfde manier blijven bestaan; kwaliteitskaarten en doorstroomcijfers van scholen en hoger onderwijs, financiële plaatjes en rendementen, en de leerlingen en ouders die meer gaan denken als consumenten... En er is boven alles voor mij in ieder geval altijd een duurzaam belang van het kind. Zij zijn de volwassenen van later. Er moet dus wel een kanteling komen, om te zorgen dat er verbinding komt. En daarom vind ik deze bijeenkomsten heel prettig. Ik merk namelijk dat scholen de neiging hebben te denken dat het hun probleem is, of dat van de leerlingen, en dat ze het allemaal zelf op moeten lossen. Terwijl we tijdens deze bijeenkomsten ontdekken dat we veel dezelfde problemen hebben, en daarmee ook andere oplossingen kunnen vinden. Daarin vinden we verbinding met hoger onderwijs en andere partijen, waardoor er een breder veld aan mogelijkheden ontstaat. Wat dat betreft is 1 en 1 altijd meer dan 2. Want als je andersdenkend bent, andere inzichten meeneemt, kom je tot elkaar. En dat doen we hier met allerlei lagen: van

havo tot hbo, tot schoolleiders, tot leerlingen. En ook geniet ik ervan hoe er structuur in de bijeenkomsten kwam door de bevologenheid waarmee Nina en Pieterjan deze verzorgden, samen met de initiatiefgroep en Arjan. Het idee dat we op een langere context ergens naartoe werken, geeft mij hoop. En ik heb er zin in hier verder aan te bouwen!

Hopelijk gaat men ook landelijk en op politiek niveau meedenken aan nieuwe wegen en een nieuwe aanpak. Als ik tijdens onze eerste bijeenkomst zie dat de uitval en switch bij opleidingen al 12 jaar ongeveer landelijk hetzelfde getal is, na alle extra input op bijvoorbeeld LOB en aansluiting, dan vraag ik me eerlijk gezegd ook af of we niet ook moeten kijken naar andere kanten zoals mogelijkheden om juist langer te mogen studeren of andere vormen van een bsa. (als het getal zo lang consistent is kan dat ook zeggen dat het niet te veranderen is of dat de invloed niet zit op de kant waar we denken?)

Betekenisvolle momenten

Je eigen verhaal

Terugkijkend op de drie bijeenkomsten, zag ik veel betekenisvolle momenten. Ze gaan voor mij vooral over een andere manier van kijken, over handvatten en over die combinatie helpt de transitie die we willen maken. Op de eerste plaats denk ik aan de sprekers. Tijdens de tweede sessie was er een workshop van pedagoog Wouter Pols. Die bracht zo duidelijk naar voren wat het doel van de school is,

waartoe wij leerlingen opleiden. Namelijk, om ze klaar te maken voor de wereld. En deze pedagoog deed dat zo goed door bijvoorbeeld te vragen naar wat eenieder van ons brengt in het onderwijs. Naar je eigen verhaal. Het ging niet alleen over doelen, maar over het waartoe. En dan kom je bij de kern van elke docent, schoolleider of begeleider. Dat gemeenschappelijke doel is heel iets anders, en veel duurzamer, dan zorgen dat het eindexamen goed gaat en de kwaliteitskaart niet onder een gemiddelde uitkomt toch?

Het curriculaire spinnenweb

Een tweede waardevolle bijdrage vond ik de workshop van Irene Visscher van het Saxion met betrekking tot het 'curriculaire spinnenweb', waarmee ook een verbinding is gemaakt naar opzet van de leergroepen voor volgend jaar. Vanuit Saxion werd goed uitgelegd hoe Saxion hier mee had gewerkt en zij keken naar de nieuwe tijd. Hoe zij met dit web een algemene visie ontwikkelden waartoe de leerlingen leren. Hier is een goed en duidelijke visie ontwikkeld waar alle opleidingen zich aan committeren. En die visie werd dan op de punten uitgewerkt naar meso en microniveau, Als je dan nagaat: ik heb al te maken met interne stromen vmbo, havo, vwo, en verschillende vakken. Maar met al die verschillende faculteiten binnen Saxion vind ik het erg knap hoe je dus met goede onderwijskundigen en andere specialisten, en een gestructureerde aanpak, echt tot een gemeenschappelijke visie kunt komen en nieuwe vormen van onderwijs. En dat je daarin

kaders kunt scheppen, waarin ieder zijn of haar hoek kan uitwerken. Hoe is vanuit die visie de toetsing? Wat is de rol van de docent? Al die verschillende onderdelen in het web leiden tot betere leeromgevingen.

Growth mindset

Tijdens de derde bijeenkomst raakte ik ook nog meer geïnspireerd door de presentatie van Sandra van Aalderen over het brein, hoe men leert, en het idee van fixed mindset en growth mindset. Het gaat niet alleen om kennis, maar ook over hoe breng je die over en hoe leren mensen. Daar wordt steeds meer onderzocht en bekend. Wat werkt wel? Wat niet? We vinden leerlingen tegenwoordig snel ongemotiveerd. Hebben we daar ook niet een bijdrage in gehad door onze manier van beoordelen (cijfers, rapporten) en het plaatsen van leerlingen in hokjes (citoscore, normen tot overgang, bsa etc) gaat er dan door me heen? Mijn jongste dochter is in vakken op de basisschool een zonnetje, maantje of een ster. Ze hangen boven het schoolbord in de klas, duidelijk zichtbaar. Alsof die kinderen niet weten wat dat betekent? Op het moment dat je kinderen cijfers of etiketten geeft zonder dialoog of gerichte feedback dan zit daar minder groeimogelijkheid in, dan wanneer je iemand helpt om doelen te stellen of bij te stellen. Als docent kun je bezig zijn met de vraag: hoe ga ik leerlingen motiveren? Dan denk je na over wat 'ik' ga doen om de ander gemotiveerd te maken. Maar misschien begint het tevens bij een andere vraag: waarin verschillen leerlingen en mensen en wat heb

jij (als leerling, maar ook als docent) nodig? Allebei is nodig, het is niet de ene of de andere kant. Wat ik in dezelfde bijeenkomst door de aanwezige leerlingen bijvoorbeeld ontdekte is dat de aanname die we inmiddels hadden dat leerlingen graag liefst vrije tijd wilde hebben en daarmee gemotiveerd konden worden voor school, eigenlijk zeiden: "het gaat niet om de vrije tijd maar als ik op school niet bezig kan zijn met de aandacht die ik nodig heb, als ik niet zinnig bezig ben, dan kan ik net zo goed iets anders doen". En wellicht is dat wel een onderliggende vraag die nog belangrijker is?

Hoe ziet het (havo) onderwijs van de toekomst eruit?

Ik denk dat er een goede en gedegen kanteling kan komen op het moment dat wij leren om als grote mensen open te staan voor veranderingen, kritisch blijven nadenken en ook de rust weten te bewaren. Wat stralen wij naar de leerlingen uit? Hebben wij het over problemen, angst en fouten dan zullen de leerlingen daar vast niet rustiger of leergieriger van worden. En het is dus de vraag: gaan we dit aan uit angst, of vanuit liefde? Ik zou zeggen het laatste, vanuit het idee dat je alleen maar goed kunt worden als je veel fout doet en dat samen met elkaar veilig mag doen.

Voor de toekomst zie ik voor me dat duidelijke grenzen en structuren gaan vervagen. Vroeger ging een leerling gewoon naar school of maakte tegen beter weten in een studie af. Dan kon je niet onderhandelen of shoppen. Terwijl je nu ziet dat deze generatie gewend

is om eigen keuzes te maken. Niet door te volgen, maar door zelf een weg te vinden... Op het moment dat een havist aangeeft naar het MBO te willen, zie je nu nog een conflict ontstaan vanuit de eerder genoemde schurende belangen van partijen, rendementen en monitoren. Terwijl het gaat om de vraag, zijn het gelukkige leerlingen? Leerlingen die gegroeid zijn en weerbaar zijn voor een leven vol van keuzes en veranderingen. Van vallen en opstaan en doorgaan. Op het moment dat we tegen leerlingen zeggen dat ze hun eigen leerroute mogen bepalen of hun doelen mogen stellen, dan moet je accepteren dat het niet de route is die jij vooral ziet. Dat vraagt van ons om naast ze te staan en ook liefdevol los te laten wat altijd gold. Dat het niet gaat zoals jij (als school) het wil, maar zoals het voor die persoon het beste is. Als je leerlingen individueel spreekt dan geven ze aan keuzes te willen maken en zelfstandigheid fijn te vinden, maar wel binnen een beperkte veiligheid omdat zij de consequenties van die keuzes niet overzien. Dat vraagt ook een andere manier van begeleiden en lesgeven. Zelfs een andere manier van praten met elkaar en over elkaar. En om je woorden te kiezen met dat besef. Ik hoop en vertrouw op duurzame veranderingen en ontwikkelingen waarbij iedereen wil blijven leren met elkaar!

Het curriculaire spinnenweb

<http://curriculumontwerp.slo.nl/spinnenweb> is een interactieve website. Door op de knooppunten (roze, witte en grijze bolletjes) te klikken, ontvang je meer informatie over het betreffende onderdeel. De leerteams zullen op het micro- en mesoniveau ofwel het les- en schoolniveau invulling geven aan het toekomstige havo-onderwijs.

- De vijf gezamenlijk ontwikkelde onderwijskundige uitgangspunten vormen de kern van het spinnenweb (visie): Het toekomstige havo-onderwijs dat wij gaan neerzetten...
- ... is gericht op het leren leren van haar leerlingen en het ontwikkelen van effectieve leerstrategieën.
- ... draagt evenredig bij aan het ontwikkelen van kennis, vaardigheden en houding van haar leerlingen.
- ... werkt met persoonlijke leerroutes en nodigt leerlingen daartoe uit.
- ... neemt het toekomstperspectief van de leerling als startpunt voor de ontwikkeling van kennis en vaardigheden en begeleidt leerlingen daarin bij het maken van doelgerichte keuzes.
- ... ondersteunt leerlingen in het ontwikkelen van zelfvertrouwen en eigenaarschap om vanuit hier zelf verantwoordelijk te worden.

“Ik weet wel waarom we deze dingen willen, ook weet ik wat we willen maar de grote vraag voor mij blijft **‘het hoe’**.”

In gesprek met Evelien Kamp - Bonhoeffer college

Het hoe

Welke vraag mij bezighoudt? Ik moet denken aan de Golden Circle van Sinek. Daarin begin je met *waarom*. Vervolgens het *hoe* en het *wat*. Als school zijn we bezig met allerlei ontwikkelingen. Zo zijn er werkgroepen om het onderwijs van de toekomst op de juiste manier vorm te geven. We zijn er nog niet, maar we zijn wel in ontwikkeling. Ik weet wel waarom we deze dingen willen, ook weet ik wat we willen maar de grote vraag voor mij blijft ‘het hoe’. Die circle kwam voor mij als een cadeautje terug in een van de presentaties. Wij worstelen met het hoe.

Mondeling

Binnen onze school hebben we een traject doorlopen om onze missie en visie helder te krijgen. Die visie heeft te maken met hoe we het havo-onderwijs willen vormgeven. Op onze locatie hebben we dat met leerlingen en docenten en de schoolleiding besproken. De boodschap voor docenten is om meer ruimte te nemen in het curriculum. Eén van de dingen die ze daarin doen is dat leerlingen eerder een mondeling kunnen doen voor hun examen bij hun talen bijvoorbeeld. Zij kunnen zelf aangeven wanneer ze er klaar voor zijn. Dat gaat goed. Het blijft vooralsnog bij een klein percentage leerlingen. Maar we willen ernaartoe in de organisatie dat we leerlingen zelf verantwoordelijk maken voor hun leerproces, zonder ze los te laten.

Gemeenschappelijke taal

Het fijne vind ik om hier te zien dat wij als school niet de enige zijn die hiermee worstelen. Dat er meer mensen zich afvragen ‘en hoe dan?’. Ik hoop dat we met dit proces een olievlek in werking stellen. Niet alleen doordat we met binnen schoolse teams werken aan het onderwijs voor de havo van de toekomst, maar ook door het samenwerken in de boven schoolse teams. Als thema voor het boven schoolse team koos ik voor ‘toetsing’. Met deze mensen zoek ik naar ruimte om het curriculum aan te passen, zodat de havo-leerling gemotiveerd wordt en blijft. Ik heb wel hoge verwachtingen van dit proces en ik heb een goed gevoel bij deze dag (8 mei). Ik heb vaker trajecten meegemaakt waar ik minder vertrouwen in had, maar hier heb ik echt vertrouwen in. Dat is mooi om volgend jaar mee te starten, met zoveel mensen die vinden dat er iets nodig is, vanuit een gemeenschappelijke taal die we spreken.

“Als je iets met elkaar wilt doorontwikkelen, dan moet je **dingen durven doen.**”

**In gesprek met Emmily de Vries -
Twents Carmel College, locatie de Thij**

Een tijd terug las ik een artikel over de ‘pampermoeders’ en de ‘curlingmoeders’ in de Tubantia. Je leest over een moeder en zoon, waarvan de zoon na de middelbare school al voor de derde keer een tussenjaar nam. In de tussentijd deed ie niks anders dan bankhangen en televisiekijken. Het artikel gaat over de rol van ouders en in hoeverre ze voortdurend het pad dat hun kind doorloopt gladstrijken en obstakels weghalen met de intentie om het kind verder te helpen. Hierdoor creëren ze een situatie waarin jongelui nooit echt weerstand hebben ervaren. Dat maakt dat ze geen fouten mogen maken of niet op hun bek mogen gaan. Hiermee wordt een angst ontwikkeld om te kiezen. Keuzes maken is nu eenmaal een lastig proces. Dat moet je leren. Het was met een knipoog geschreven maar voor mij raakt dit artikel voor een groot deel de kern waar we tegenaan lopen in het onderwijs.

Complex

Het is enorm complex, want er zijn zo onnoemelijk veel factoren die meespelen als het alleen al gaat om de motivatie van leerlingen. Het is als een ziekte: als een ziekte niet te behandelen is, weet je niet wat de oorzaak is. Als je de oorzaak weet, kun je helpen. Er zijn zoveel variabelen in het onderwijs. Dat is de zoektocht. We merken dat het onderwijs van vandaag niet meer het gewenste effect heeft. Doen we de dingen anders dan 20 jaar geleden? Of zijn de leerlingen van nu anders dan die van vroeger? Daar zijn de meningen over verdeeld. Ook twintig jaar geleden waren dingen hetzelfde.

En tegelijkertijd verandert de maatschappij wel. Neem gezinssamenstellingen. Er zijn veel meer gebroken gezinnen, samengestelde gezinnen, of beide ouders die heel veel werken. Dat heeft invloed, maar je kunt er als school zo moeilijk invloed op uitoefenen. Leerlingen leren namelijk de hele dag, niet alleen in het klaslokaal, maar ook thuis en op de sportclub. Wij mogen ze voor een deel van de dag ‘gebruiken’. En in die maatschappelijke veranderingen blijft het onderwijs stilstaan en lopen we achter de feiten aan. Dus veranderen we voldoende en op de juiste manier in het onderwijs? Ik hoop dat als leerlingen de school uitwandelen ze hun ervaringen hierin meenemen en zichzelf verder ontwikkelen.

Veranderen wil niet zeggen dat alles moet veranderen

Er gebeurt heel veel op micro-, macro- en mesoschaal. Landelijk gebeurt er wat. Zo is er maatwerk en flexibilisering, waardoor je als school meer ruimte krijgt om maatwerk aan te bieden. Dat is fantastisch. Als je kijkt op schoolniveau, daar gebeurt al heel veel. Steeds meer scholen kijken naar het traditionele lesrooster. Willen we dat nog wel met elkaar? Een vraagstuk is wel: we weten dat we het anders willen, maar wat moet dan anders? En zeker zo belangrijk: wat doen we goed en moeten we behouden? Veranderen wil namelijk niet zeggen dat alles moet veranderen. We moeten als scholen op zoek gaan naar die vraagstukken. En deze breder trekken: niet alleen binnen de school, maar ook buiten de school. Het leertraject waar we met elkaar

aan begonnen zijn moet niet alleen een leuk leernetwerk zijn binnen het Saxion, maar ook daarbuiten. Dat is wel een grote opdracht. Ik hoorde een stukje angst in wat iemand vandaag zei: gaat dit een follow-up krijgen? Ja dat is wel een goede vraag. Hoe zorgen we ervoor dat dit traject breder wordt en dat er een olievlek ontstaat?

Met elkaar eigenaar van het traject

Eén van de dingen waar ik enthousiast van word, is dat we dit traject met vo-scholen in de regio samen doen, in samenwerking met een hele belangrijke partij: Het Saxion. Wij krijgen leerlingen binnen en leveren ze af voor het vervolg. We willen leerlingen opleiden tot en begeleiden naar een duurzaam studie-succes. En dat studiesucces houdt niet op na het eindexamen. Daar hebben we het Saxion bij nodig. Tegelijkertijd is er enorm veel vakkennis en expertise. Zonde als we daar met elkaar geen gebruik van maken. Waar ik ook enthousiast van word is dat wij met elkaar – acht scholen en het Saxion – eigenaar zijn van het traject en ook de invulling ervan bepalen. Als je iets met elkaar wilt door-ontwikkelen, dan moet je dingen durven doen. Voor dit traject betekent het dat we met elkaar steeds kijken wat er goed gaat en wat niet. Vanuit daar hebben we alle ruimte om ons eigen traject bij te stellen.

Over een jaar

Als we over een jaar hier zitten dan hoop ik dat er tussen de 8 deelnemende scholen en het Saxion meer verbinding is. Dat scholen het niet voor zichzelf bedenken, maar dat je als team met elkaar op thema's aan de slag gaat. En dat we elkaar daarbij helpen. Dat er voorbeelden zijn van pilots en dat we de ervaringen daarover met elkaar uitwisselen, zodat we leren van elkaars thema's. En ik hoop dat we inhoudelijk gezien stappen hebben gemaakt. Eind volgend jaar is er een conferentie waar we willen presenteren wat de verschillende leerteams qua opbrengst hebben. We willen alle partijen die te maken hebben met het onderwijs, variërend van inspectie, tot RvT, ouders tot stakeholders. We willen laten zien waar we mee bezig zijn geweest. Dat er een opbrengst staat en dat we dezelfde bevoegdheid zien zoals we die vandaag (8 mei) met elkaar hebben. Volgens mij kunnen we dan over een jaar heel erg trots zijn op elkaar.

Reacties op de ochtend van 8 mei

Voordat er aan de slag werd gegaan met het samenstellen van de bovenschoolse teams, keken we met elkaar terug op de ochtend van 8 mei. Opvallend was daarbij de indruk die de leerlingen achterlieten na de gesprekken. Je leest hier enkele reacties.

Vrije tijd, band met de docent en kortere lessen

“Vooral het gesprek met de leerlingen was interessant. Stiekem voerde ik drie gesprekken met leerlingen. Ja ik moest ook mijn eigen weg vinden, zoals leerlingen dat ook doen. Ik voerde een lang gesprek met een leerlinge. Dat verraste me. Want, we hadden het idee dat leerlingen gemotiveerder raken door misschien een uur langer wat te kunnen doen of te kunnen kiezen voor het vak. Het enige waarvan zij gemotiveerd raakten, was ‘vrije tijd’. Wat verder ook leuk was, we hebben het over de havoleerlingen, maar in zekere zin schelen die niet veel met vmbo leerlingen. Want, ook havoleerlingen vinden het fijn om een goede relatie te hebben met de docent. En om een docent te hebben die afwisseling aanbrengt in de les, die humor brengt, die interesse toont. Ik vond het mooi dat dat er voor iedereen was. En tijd motiveert: ze willen kortere lessen.”

Aandacht

“Dat van die vrije tijd herkende ik niet. Het ging leerlingen om aandacht. Ik dacht: ze willen aanwezig zijn als ze werkelijke aandacht krijgen. Ook in de vraag wat je zelf zou doen als je docent was, gaven ze aan contact maken en behulpzaam zijn. Ze vinden het heel belangrijk als er gevraagd wordt wat ze nodig hebben. We denken dat ze alles zelf willen kiezen, maar ze willen keuzemogelijkheden en weten of die keuze ook werkt. Er zit wel een spanning tussen ‘vrijheid’ en ‘het kiezen van de veilige weg’. Voor mij bracht dat gesprek ook nuances aan in de eerste ontwikkelingen waar we mee bezig zijn.”

De vlinder

“Wat ik leuk vond is dat ik vanochtend een leerling sprak, zij zei: “Ik herkende mij in het verhaal in de ochtend van de leerling met heel veel kennis, maar die daardoor niet gemotiveerd was en voor een zesje werkt. Ik dacht, het is alsof het over mij zelf gaat.” Toen vroegen we wat haar zou helpen. Zij gaf aan dat hoe dat met de vlinder ging wel zou helpen. Iets uitproberen; tussentijds een gesprek voeren; verder gaan; weer een gesprekje voeren. En niet meteen afgerekend worden.”

Het verschuiven van feedback

In de ochtend hadden we het over succesmomenten. Toen vertelde ik dat ik dat met verslagen doe. Het is niet een verslag inleveren, cijfer, klaar. Want dan geef je feedback waar ze niks meer mee doen. Nu leveren ze het tussentijds in, krijgen ze feedback, die verwerken ze en dan leveren ze het weer terug in. Ik moest aan dit voorbeeld denken na het zien van het filmpje met de vlinder. Want het verschuiven van feedback, dat werkt!

Hoe dragen we de **sterke punten** van de havo-leerling uit?

Door: Roy Huiskes
(Bataafs Lyceum)

Ik ben Roy Huiskes, ben 39 jaar en werk 15 jaar op het Bataafs Lyceum in Hengelo. Ik heb zelf havo gedaan op de middelbare school en ben daarna doorgegaan naar het Conservatorium en uiteindelijk muziekdocent geworden.

Vanaf het begin van mijn loopbaan ben ik al mentor van havo-klassen. Ik heb veel leerlingen gezien die rechtstreeks op het diploma afgingen, sommigen met een omweg en ook helaas een aantal die het niet haalden. Deze laatste twee groepen hebben vaak mijn aandacht.

Vragen die ik tegenkom zijn: Hoeveel ondersteuning moet er zijn? Welke/hoeveel kansen en keuzemogelijkheden zijn geschikt? Hoeveel vrijheid? Hoe blijft de band goed ondanks (en soms dankzij) grenzen? Hoe houd ik de lessen praktisch/tactiel, welke (werk)vormen zijn geschikt? Waar begint en eindigt verantwoordelijkheid? Hoe blijf ik zelf plezier houden voor en in de klas?

Wat is typisch Havo?

De havo staat voor mij vooral voor no-nonsense doen en zijn, waar je echt je ei in kwijt kunt. Het is voor mij een uitdaging om havo-leerlingen een doel te laten stellen en hen te begeleiden tot het indelen in stapjes die uitdagend en behapbaar zijn, ze daadwerkelijk de stapjes te zien doen en het doel te bereiken. Vaak lukt dit al, denk bijvoorbeeld aan een hoofdstuk wiskunde afwerken en de toets meer dan voldoende afronden. Ik vergeet vaak dat leerlingen een heleboel van dit soort doelen al gesteld en bereikt hebben, denk bijv. aan leren fietsen en zwemmen. Er worden door zowel ouders, docenten als leerlingen weleens opmerkingen gemaakt dat Havo gezien wordt als 'wvo-light'. We bedenken het voor het wvo en passen het aan naar de Havo. Ik kan me voorstellen dat hoe er over het algemeen over de Havo en de havo-leerling gepraat wordt, bijvoorbeeld over werkhouding, niet een beeld is waar een havo-leerling identiteit en eigenwaarde aan wil ontleneren...

Sprong in het diepe

Havo-leerlingen durven veel, houden van samen doen, willen gezien worden en zijn meestal niet vies van competitie. Waar een wvo-leerling vaak de sprong pas waagt wanneer er voldoende informatie is, vertelt de havo-leerling je al hoe warm het water is en heeft tips over de te nemen sprong...

Voor ons (docenten en ouders) de uitdaging om te kijken naar de eigenschappen van deze leerlingen en daar ons voordeel mee te doen. Hoe dragen we de sterke punten van de havo-leerling uit?

Reflectie

De focus mag wat mij betreft komen op het internaliseren en belonen van de succeservaringen van havo-leerlingen. Het nabespreken van goede cijfers en vooral de weg er naartoe. Wat is een succesvol doorlopen strategie voor leren/huiswerk maken/plannen/grote opdrachten? Hoe kijkt de leerling daarbij naar zichzelf? Wat betekent wat je kunt voor jou en je toekomst?

Pubervirus

Ik hoop dat we het zelfvertrouwen van deze leerlingen kunnen vergroten. Vaak zie ik talent wat heerlijk niets zit te doen; een deel pubervirus waar we grenzen aan moeten stellen, maar ondertussen natuurlijk begrijpen en stimuleren om tot ontplooiing te komen. Maar ik merk steeds vaker dat we soms over het hoofd zien dat een havo-leerling ook heel kwetsbaar kan zijn. Gewaardeerd en gezien wil worden voor wie hij/zij is en wat hij/zij kan, het eigen niveau vaak lager inschat dan de werkelijkheid. Bij voorbaat soms al opgeeft om niet het risico te lopen om negatief gezien te worden of nog erger; niet eens begint om maar niet de "Up-Hill-Battle" aan te gaan, met het beeld van wat de havo-leerling denkt dat wij van hen hebben... Doen en nabespreken is vaak de remedie tegen een laag zelfbeeld; doen en nabespreken past goed bij de havo-leerling...

“Eddy, ben je met mij eens dat de **integrale aanpak** heel belangrijk is?”

Een gesprek tussen Ruud te Marvelde (Het Assink Lyceum) en Eddy Held (CSG Reggesteyn)

Ruud: Ja hoe het havo-onderwijs van de toekomst eruitziet... Het is zo'n divers beeld. Volgens mij ligt de oplossing in een integrale aanpak van facetten die een rol spelen in het hele gebeuren om leerlingen te motiveren en het ontwikkelen van docenten. Over vijf jaar zie ik voor me dat een docent voor 60% instrueert en voor 40% als coach aan het werk is. Zowel op het vak als op zelfregulatieve aspecten.

Eddy: Idealiter zie ik een school voor me waar een leerling met behulp van begeleiding in staat is zijn eigen leerroute te bepalen. Daarbij worden leerlingen uitgedaagd door docenten en andersom. De doceerstijl dient daarbij aan te sluiten bij de leerling. Zo heeft de ene leerling een ander soort uitleg nodig voor wiskunde dan de ander. De vraag is of dat realistisch is. Daarnaast is de vraag: ligt de intrinsieke motivatie binnen de school of buiten de school? Ik zie dat sociale componenten heel belangrijk zijn voor de havist, meer nog dan voor de vwo'er. Op welke lagen zie je dat sociale component terug in de scholen?

Ruud: Ik denk in de aandacht en de relatie van docent met leerlingen en tussen de leerlingen onderling.

Eddy: Ik denk dat een type docent die bij jou past ook helpt. Want als je bij een docent wordt neergezet die niet bij je past... Ik zou het voor leerlingen mooi vinden als ze dichterbij de docent kunnen komen en de docent dichterbij de leerlingen. Dan kom je eerder bij wat leerlingen motiveert.

Ruud: We zitten aan het begin van een transitie waarin we de docenten niet meer confronteren met een groep leerlingen waarin een deel niet willend en wel willend is en alles daartussen. Dat we dat in het systeem anders organiseren, waardoor je als docent de groep die voor je zit veel beter kunt bereiken. Dat heeft met keuzemogelijkheden te maken, met eigen leerroutes kiezen.

Eddy: Bij ons werken we al met keuzevrijheid in werkcolleges. Het gaat om 2 á 3 momenten waarop leerlingen zelf de keuze maken om naar een college te gaan. Waar je dan de nadruk op moet leggen en de leerling bij moet helpen is: hoe kies je dan? Wat is een verstandige keuze? Waarom kies je dit en wat verwacht je daar te leren? Daar moet je op sturen. Nu neemt de mentor deze rol op zich door gesprekken te voeren met leerlingen over keuzes. En je ziet trouwens wel dat leerlingen soms op keuzes van vrienden afgaan.

Ruud: Het eigenaarschap en de verantwoordelijkheid van een leerling zijn belangrijke componenten.

Eddy: Leerlingen moeten ook buiten de school leren. Dan wordt er een beroep gedaan op andere vaardigheden, waardoor de noodzaak van kennis nadrukkelijker wordt voor de leerling. Als je buiten de school aan de slag moet, doe je het meer voor je zelf. Dan moet je je ergens verantwoorden wat je wel of niet weet. Je ziet bijvoorbeeld op het Technasium dat leerlingen opdrachten doen voor bedrijven. Ze leggen daar contacten mee; bedrijven komen op scholen om presentaties te geven en projecten te beoordelen. Dat is zo anders dan enkel uit een boekje leren. In zo'n bedrijf móet je wel onderzoeken en studie doen. Gaandeweg leer je het met een duidelijk doel voor ogen.

Ruud: Ik moet denken aan het 20/80 learning concept. Hierbij rooster je 1/5 deel van de week vrij om buiten het rooster om tijd te besteden aan vaardigheden. Ook voor een groot deel buitenschools. Neem het IB-college, daar bekwamen leerlingen zich in een economische richting door een ondernemingsplan te maken en op te zetten. Of door dingen te organiseren, zoals een ondernemerslunch. Daar komen allerlei vaardigheden bij kijken. Leerlingen zijn er enthousiast over,

maar het is wel wisselend in hoeverre leerlingen hiervoor kiezen. Nu is er een groep van 21 leerlingen. Maar volgend jaar zijn er vooralsnog minder leerlingen.

(stilte)

Ruud: Eddy, ben je met mij eens dat de integrale aanpak heel belangrijk is?

Eddy: Wat als ik nu nee zeg... haha

Ruud: Ik merk bij initiatieven van de afgelopen jaren dat we een zaadje zaaien, daar komt iets uit, dat moet leiden tot een groter iets. Volgens mij werkt deze aanpak niet.

Eddy: Bij een integrale aanpak draait het erom dat er nooit één aspect is die de mate van succes bepaalt. Er is een complex aantal factoren bij hetgeen je wilt bereiken. Zoals nu: er zijn 4 onderdelen en 8 groepen, maar alle uitkomsten hebben met elkaar te maken. En eigenlijk als je het curriculaire spinnenweb, dat gaat over een visie op onderwijs vanuit allerlei hoeken, als uitgangspunt neemt dan kan het niet anders dan dat je daar integraal naar moet kijken. We willen dat het onderwijs zo goed mogelijk bij de leerlingen terechtkomt.

“Ik wil kunnen **spiegelen**. We hebben een idee, maar waar moet ik op letten?”

In gesprek met Erik Gerritsen - Bonhoeffer College

Voor de bovenschoolse leergroep zit ik bij het thema groeperingsvormen en dan met name op het gebied van schoolorganisatie. Hoe richt je je school zo in dat kinderen keuzes kunnen maken? Wij zijn met onze school aan het veranderen. In 2021 willen we onze school vernieuwen met een vast programma van 5x5 lessen in de ochtend met 's middags een flexibel programma, waarin leerlingen kunnen kiezen tussen sport, cultuur, Engels, etc. Zo kunnen leerlingen zich verdiepen en verrijken en verbreden in bepaalde thema's.

We gaan het komende jaar met kleine dingen experimenteren. We creëren een open studiecentrum voor overdag. Tijdens de gewone lessen kunnen leerlingen daar naartoe, als de docent dat goed vindt, om zelf aan een opdracht te werken. Ook zorgen we ervoor dat leerlingen in de middag keuzes kunnen maken: van Chinees, tot wetenschapsoriëntatie en techniekonderdelen. Daarbij wil ik spiegelen: we hebben dat idee, maar waar lopen we tegenaan? Waar moet ik op letten? En als je het helemaal omgooit doen we dan het goede?

We hebben een eerste studiedag gehad met het personeel (120) en leerlingen (50). We hebben dit gezamenlijk met leerlingen neergezet. Leerlingen gaven aan meer keuzevrijheid en maatwerk te willen. Dat ze op een eigen niveau bepaalde vakken konden volgen, vanuit eigen talenten en keuzemogelijkheden. We hebben dit verder ontwikkeld met leerlingen. En komend jaar gaan we met drie werkgroepen aan de slag. Dat is wel spannend. We zijn al een beetje op weg en we moeten nog even afwachten. Daarom is het zo fijn om hier te kunnen spiegelen. Wat we verder kunnen behalen in de toekomst met deze groepen en bijeenkomsten weet ik nog niet zo goed. Maar het overleggen en het uitwisselen van expertise is wel heel fijn. Ik ben vol verwachting voor het vervolg en ik ben ook wel benieuwd naar het aantal wisselingen in de groepen. Want qua onderwijs wisselt er veel. En ik hoop dat de boel niet snel verwatert.

De havo is ook wel een lastig kindje. Je hebt een plek waar mavo naar boven stroomt en waar de vwo afstroomt. Je hebt goede leerlingen, niet gemotiveerde leerlingen, leerlingen die hard knokken en hard werken. Daarom is de havo heel divers. Wat ik wel mooi vond, was om in gesprek te gaan met leerlingen. Een leerling wil soms een leuke docent die gevarieerd lesgeeft. En wil liever een les van 45 minuten, met variatie: korte ijkpunten. Neem het filmpje met de vlinder.

Daar moest een leerling een vlinder natekenen. Ze kreeg steeds korte feedback en kon daarna verder. Kleine stukjes controle inbouwen. En het valt of staat ook met goede docenten die nadenken over hoe ga ik het doen. Wij experimenteren met het geven van keuzevrijheid. Zo mochten leerlingen van een docent wiskunde in een ander lokaal apart de opgaven maken. Wat bleek: in het begin haalden ze onvoldoendes. Ze kozen er toen vrijwillig voor om weer terug in de klas te gaan zitten.

LEERTEAMS wat zijn dat?

Hoe zat het ook al weer? Er zijn twee soorten leerteams waarmee je aan de slag gaat na de zomer. Zo zijn er binnenschoolse leerteams en bovenschoolse leerteams. In feite bestaan leerteams uit groepen docenten die vanuit hun eigen ervaring en interesse met elkaar in gesprek gaan, zoals we de vorige sessies gedaan hebben. Niet alleen door te denken, maar ook door te doen, wetende dat je daar vanuit de schoolleiding ruimte voor krijgt. Geluiden die we dan horen zijn: mag dat dan wel? Kan dat wel? Wat ons betreft: we hebben het nog nooit gedaan, dus het is vast een goed idee.

Ruimte en tijd

We hebben met teamleiders bij elkaar gezeten, want we moeten tijd geven. Er is tijd voor leerteams. Binnenschools is er ruimte voor 5 sessies en bovenschools is er ruimte voor 5 sessies. Voor de bovenschoolse leerteams worden hiervoor dinsdagmiddagen gereserveerd tussen 13u en 17u. Wij faciliteren een ruimte, zodat je aan de slag kunt. Maar daarmee ben je er nog niet. Je krijgt de ruimte en tijd om er erna verder aan te kunnen werken. Daarvoor is het goed om ook de leidinggevende hierop aan te spreken. Mocht je nou een geluid horen vanuit het bovenschoolse of binnenschoolse leerteam dat er te weinig tijd is, benoem dat, dan kunnen we dat fixen.

Als ik in een leerteam ga...

Voor de binnenschoolse leerteams is het belangrijk elkaar te vinden binnen het curriculaire spinnenweb, met oog voor alle onderdelen. Binnen je leerteam kun je datgene doen en onderzoeken wat er al gebeurt binnen de school.

Je kunt elkaar op zoeken in de school en er is tijd tussen de bijeenkomsten om eraan te werken. Met het bovenschoolse leerteam werk je samen met mensen uit meerdere scholen aan 1 van de 4 focusgebieden.

Congres

Hoe gaat het nu verder? Blijft het hier of krijgt het een follow up? Het zou jammer zijn als het verdwijnt. Met elkaar zijn we er verantwoordelijk voor dat we de verbinding houden als we hier mee aan de slag gaan. Ook met het oog op het vinden van aansluiting binnen de school. Over een jaar organiseren we graag een conferentie/congres. Dan hopen we met trots te kunnen laten zien wat we in een jaar allemaal bereikt hebben. We moeten iets tot stand brengen in het havo-onderwijs en we hopen dat we de juiste randvoorwaarden gecreëerd hebben om dit met elkaar te doen.

Zo'n leerteam? Voor hoe lang is dat bedoeld?

We zijn met elkaar zelf eigenaar van het traject. Er zijn voortdurend acties door ontwikkelingen. We begonnen ruim een jaar geleden. Dit jaar zijn er bijeenkomsten geweest, en volgend jaar gaat blijken met de leerteams wat de follow-up wordt.

De 4 focusgebieden voor bovenschools leerteam.

1. Leerdoelen/leerinhouden/bronnen materialen
2. Leeractiviteiten/groeperingsvormen/leeromgeving
3. Docentrollen/tijd
4. Toetsing

Een zomer vol lees- en kijktips

De leestips van Frits Rabbering

- De Deltadeceptie - Dan Brown.
- The hunt for Red October (film en boek)
- Lawrence of Arabia (film en boek)
- 'Waarom Nederland nooit een kernenergieland werd' (artikel in het NRC).

De leestip van Barrie Satink

"Ik was laatst in Utrecht bij de lerarenbeurs. Daar was een lezing van Remco Klaasen. Die was geniaal. De hele presentatie was er geen beamer. Daarover zei hij: "Je moet nergens naast gaan staan dat meer licht geeft dan jijzelf." Hij heeft een gaaf boek geschreven: Verbaal Meesterschap. Het gaat erover hoe je mensen triggert in een gesprek." <http://bit.ly/2X5cvAH>

Alles wijst erop dat voor het eerst in eeuwen een nieuw soort puber rondloopt

Is een puber in tijden van onbeperkte internettoegang en sociale media anders dan een puber van een decennium

Leestip van Emmily de Vries:

Ik heb een artikel doorgestuurd gekregen van Arjan van Basten. Alles wijst erop dat voor het eerst in eeuwen een nieuw soort puber rondloopt. Wat is de invloed van social media en telefoons op de ontwikkeling van leerlingen? <http://bit.ly/2KzX5xD>

Leestips van Eddy en Ruud

- Wees onzichtbaar – Murat Isik
- De donkere kamer van Damokles – Willem Frederik Hermans
- Autobiografie van Bram Trankink
- Wie heeft mijn kaas gepikt – Spencer Johnson. Dit boek gaat over veranderingen en hoe je daarmee omgaat.

Kijktip van Margo Lamars-Neleman

"Ik zou graag een bemoedigend filmpje willen aanraden van nog net geen 3 minuten waarin Oprah uitlegt dat "failure" net zo zinnig is als "succes". Dat filmpje en haar tekst gelden volgens mij voor ieder mens, de docent, de schoolleider en de leerling. Het gaat iedere keer weer over het volgende kleine stapje dat je kan doen in de situatie. En dat doen we in verbinding met elkaar en onszelf!

<https://binged.it/2MEOHyK>

