

De weg naar een passende leeromgeving

Onderzoeksrapport

Marianne Kars

Human Technology 2014

De weg naar een passende leeromgeving

Onderzoeksrapport

Junior medewerker	: Marianne Kars / Studente Human Technology
Studentnummer	: 000353606
E-mailadres	: m.f.kars@gmail.com
Opdrachtgever	: Ron de Vrieze / Onderzoeker Faculteit Wiskunde en Natuurwetenschappen / Rijksuniversiteit Groningen
Afstudeerbegeleiders	: Steven de Boer en Gerda Jonker / Docenten Human Technology / Faculteit of Engineering, Hanzehogeschool Groningen
Organisatie	: Kenniscentrum Noorderruimte Hanzehogeschool Groningen
Versienummer	: 1.0
Documentdatum	: 09-06-2013
Status	: Definitief
Aantal pagina's	: 52

Samenvatting

Om een fysieke leeromgeving aan te bieden waarin iedere leerling zich optimaal kan ontwikkelen, moeten de omgevingsbehoeften van de leerling worden afgestemd op de inrichting van de ruimte. Omdat leerlingen met een gedragsstoornis specifiekere behoeften hebben, ligt de focus van het onderzoek om vooral op het achterhalen van hun behoeften. In dit onderzoek zijn zij de 'bijzondere gebruiker'. Om tot een afgestemde leeromgeving te komen, zal de ontwerper deze omgevingsbehoeften mee moeten nemen in zijn ontwerpproces.

De onderzoeksvraag die antwoord op deze problematiek geeft luidt als volgt:

“Wat voor kennis heeft de ontwerper nodig in zijn ontwerpproces om een leeromgeving in het basisonderwijs aan te kunnen bieden waarin wordt gedifferentieerd op de omgevingsbehoeften van de leerlingen zodat de leerling zich optimaal kan ontwikkelen?”

Om achter de omgevingsbehoeften van leerlingen en ook leerlingen met een gedragsstoornis te komen, zijn leerkrachten geïnterviewd vanwege hun signalerend vermogen wat betreft de behoeften van de leerling. Verder is een architect geïnterviewd, vanwege zijn expertise van het vertalen van behoeften naar een ontwerp.

Duidelijk is geworden dat leerkrachten behoeften omschrijven vanuit de huidige situatie en vaak onwetend zijn over de mogelijkheden die de ruimte kan bieden. Verder heeft de architect, maar ook andere belanghebbenden, handvatten nodig die de omgevingsbehoeften van de bijzondere gebruiker beschrijven. Bijvoorbeeld de behoefte aan de juiste verhouding tussen een prikkelarme en een prikkelrijke omgeving. De uitkomsten van dit onderzoek geldt voor belanghebbenden die betrokken zijn bij het ontwikkelen van een leeromgeving met betrekking tot de behoeften van de gebruiker. Hiermee zijn zij ondersteund in het meenemen van de behoeften van de leerling en in het bijzonder de leerling met een gedragsstoornis tijdens de optimalisering van een leeromgeving.

Voorwoord

Dit onderzoek is uitgevoerd vanuit het Kennis centrum Bureau Noorderruimte in het kader van mijn afstudeeronderzoek van de opleiding Human Technology. Het onderzoek is uitgevoerd in opdracht van Ron de Vrieze, onderzoeker bij bureau Noorderruimte in het lectoraat duurzaam bouwen en tevens docent Bouwkunde aan de Hanzehogeschool.

Bij deze wil ik mijn opdrachtgever Ron de Vrieze bedanken voor zijn deskundige blik op mijn onderzoek, de input die hij mij heeft gegeven en de vrijheid die ik heb gekregen om dit onderzoek mij eigen te maken. Verder wil ik mijn coach Steven de Boer bedanken, die mij altijd weer een frisse blik gaf op mijn onderzoek en mij zelf liet uitzoeken hoe ik dichter tot mijn onderzoek kwam te staan. Ik wil de leerkrachten bedanken die ik heb besproken voor de tijd die zij hebben genomen om mij input te leveren voor mijn onderzoek. Ook wil ik architect Hans Heijdeman bedanken voor het waardevolle inzicht en zijn interessante ervaringen die hij mij heeft gegeven die mijn onderzoek hebben verrijkt. Ten slotte wil ik Bureau Noorderruimte bedanken voor de aandacht die is besteed om mij als student verder te helpen in mijn onderzoek, de interessante lunchlezingen en de gezelligheid en openheid die aanwezig was.

Door dit onderzoek ben ik er achter gekomen waar ik sta als human technology adviseur in de gebouwde omgeving. Ik ben meer in contact gekomen met het werkveld en wat mijn toekomstige werkveld zou kunnen zijn. Daarbij heb ik de expertise van meerdere disciplines als zelf verrijkende kennis meegenomen. Maar ik heb ook de onwetendheid van deze disciplines gezien en die ook tussen hen speelt. Ik zou een bindende factor tussen deze disciplines kunnen zijn.

Marianne Kars

10 juni

Inhoudsopgave

Inleiding	11
Conceptueel model	13
Literatuuronderzoek.....	15
Methode.....	25
Oriëntatiefase.....	25
Onderzoeksfase.....	26
Vertaalfase	30
Resultaten onderzoeksfase	31
Exploratief onderzoek	43
Conclusie	45
Geraadpleegde literatuur.....	49

Inleiding

Binnen de systematiek van het passend onderwijs in het basisonderwijs staat dat de leerkracht haar onderwijs weet af te stemmen op de verschillende onderwijsbehoeften van de leerlingen (KPC, 2011). Dit streven wijst op de problematiek die zich afspeelt in de didactiek en het geboden onderwijssysteem, want leerlingen met een gedragsstoornis hebben speciale onderwijsbehoeften (Onderwijsraad, 2011). De Onderwijsraad stelt ook dat de leerkracht geprofessionaliseerd moet worden over het omgaan met verschillen tussen leerlingen met speciale onderwijsbehoeften. Niet alleen de didactiek, het onderwijssysteem en de professionaliteit van de leerkracht is van invloed op de leerling, maar ook de fysieke leeromgeving kan van invloed zijn op de leerprestaties van het kind (Oblinger, 2006). In onderzoek van Entwistle & Tait (1990) wordt gezegd dat het niet de leeromgeving zelf is maar de perceptie van de leerling op de leeromgeving wat van invloed is op de leerprestaties.

Het afstemmen op verschil in behoeften van leerlingen wordt ook opgemerkt door de technologie. De ontwikkelingen op het gebied van technologie in het onderwijs zijn vooruitstrevend stelt Kennisnet (2013). Deze ontwikkelingen hebben raakvlakken met de trend van personaliseren. Een trend waarbij wordt voorspeld dat, op het gebied van onderwijs, een meer individuele benadering komt in het verstrekken van middelen en mogelijkheden voor elke leerling (Kennisnet, 2013). Harré (2012) zei in zijn onderzoek naar personalisatie: “Als ik een massa productie auto kan bouwen ten behoeve van mijn specificaties, waarom kan mijn kind dan niet massa productie onderwijs krijgen, verbouwd naar zijn behoeften?”

Door deze ontwikkelingen komt meer aandacht in het onderwijs voor de individuele behoeften van de leerling. In praktijk drukt zich dit nog vooral uit in producten die op digitaal niveau persoonlijke variatie leveren (Koolstra, 2002). Dit zou kunnen zorgen voor een verandering in de didactiek en de pedagogiek waarbij misschien wel het huidige onderwijssysteem op de schop zal gaan. Echter zal de leeromgeving niet volledig veranderen in een digitale omgeving, omdat een kind zich toch ook in een fysieke ruimte, de leeromgeving, moet bevinden om zich te kunnen ontwikkelen (Marjoribanks, 1991). In de huidige situatie van de fysieke leeromgeving vindt variëteit plaats, omdat activiteiten een afwisselende leeromgeving vereisen, zoals het geven van instructie, samenwerken, in stilte werken, overleg en werken met een computer uit voeren (Note Chism, 2006).

Om een fysieke leeromgeving aan te kunnen bieden die is afgestemd op de omgevingsbehoeften van leerlingen met een gedragsstoornis, moeten de belanghebbenden die in het ontwerpproces op de hoogte zijn van deze behoeften. De architect ontwerpt niet alleen het gebouw, maar ook de organisatie. Architectuur beïnvloedt het gedrag, het gemoed en de gezondheid van mensen in de organisatie (Mobach, 2009). Ook is het belangrijk om mee te nemen wat de trends van invloed kunnen zijn op de leeromgeving. Het is de vraag waar de fysieke leeromgeving van invloed kan zijn op de verschillen in behoeften van leerlingen met een gedragsstoornis.

Kader van het onderzoek

Het onderzoek zal zich vanwege deze problematiek richten op een aantal factoren: de omgevingsbehoeften van een leerling met een gedragsstoornis in het basisonderwijs, omdat hij zich zo optimaal moet kunnen ontwikkelen in de fysieke omgeving. De trends technologisering en personalisatie, omdat deze trends ontwikkelingen zullen generen die van invloed zijn op de leeromgeving. Verder zijn architecten van belang, omdat zij een vertaling maken van de omgevingsbehoeften naar het ontwerp van de leeromgeving. Tot slot zijn de leerkrachten van belang, omdat zij de expertise hebben om te signaleren wat de onderwijsbehoeften zijn en de kenmerken en het gedrag van een kind in de leeromgeving.

Het onderzoek is op deze manier afgebakend, vanwege de tijdsduur van het onderzoek. Het streven is om een advies op te stellen die de belanghebbenden van het ontwerpproces van een leeromgeving in staat stelt om de omgevingsbehoeften van de bijzondere gebruiker mee te nemen.

Het doel van dit onderzoek is om er achter te komen welke factoren een rol spelen bij het optimaliseren van de fysieke leeromgeving voor leerlingen en met name voor de leerling met een gedragsstoornis. Hiermee kunnen de leerlingen zich zo optimaal mogelijk ontwikkelen in de fysieke leeromgeving.

Om een antwoord te krijgen op deze problematiek, zijn de volgende onderzoeksvragen van toepassing:

Hoofdvraag:

Wat voor kennis heeft de ontwerper nodig in zijn ontwerpproces om een leeromgeving in het basisonderwijs aan te kunnen bieden waarin wordt gedifferentieerd op de omgevingsbehoeften van de leerlingen zodat de leerling zich optimaal kan ontwikkelen?

Deelvraag 1: “Wat zijn de omgevingsbehoeften van de bijzondere gebruiker in de leeromgeving van het basisonderwijs?”

Deelvraag 2: “Waar is individuele regelmogelijkheid gewenst in de fysieke leeromgeving?”

Deelvraag 3: “Op welke wijze kan de ontwerper in het ontwerpproces optimaal ondersteund worden wat betreft de omgevingsbehoeften van de bijzondere gebruiker in de fysieke leeromgeving?”

Conceptueel model

Dit conceptueel model laat de factoren van het onderzoek zien. Om tot de omgevingsbehoeften te komen is de expertise van de leerkracht nodig, vanwege zijn expertise en het signalerend vermogen wat betreft het gedrag en de behoeften van de leerling. Verder zijn de kenmerken en behoeften van een kind met een gedragsstoornis nodig om ook de omgevingsbehoeften van het kind met specifiekere behoeften mee te nemen. Wanneer deze behoeften vertaald worden naar een ontwerp zal de architect van invloed zijn. Verder zijn de trends technologisering en personalisatie en de daarbij horende ontwikkelingen op het gebied van onderwijs van belang bij de vertaling van de omgevingsbehoeften.

Literatuuronderzoek

Samenleving

In het begin van de 20^e eeuw kwamen de verschillen in vormen onderwijs op, zoals het montessori onderwijs in 1914 en de vrije school in 1923. Daarvoor werd het onderwijs voornamelijk bestuurd in kerk geïnspireerde gebouwen waarin elk kind in een bank zat, het zelfde boek voor zich had en hetzelfde werd behandeld door de professional die voor de klas stond. De school van toen was gericht op de samenleving van toen. De gebouwen van vandaag kennen een andere architectuur en kennen ook meerdere soorten onderwijs, zoals de volgende: vensterschool, brede school, de open school, slimme school, voorzieningen hart, educatief centrum etc. (Mols, 2011). Maar het onderwijs dat wordt gegeven lijkt nog steeds erg op dat van vroeger. Maar volgens het Stimuleringsfonds voor Architectuur (2009) krijgt de scholenbouw in Nederland niet de aandacht en de middelen die het nodig zou hebben om haar ambities waar te maken. Waarschijnlijk is het ook niet mogelijk als het onderwijs nog steeds wordt vormgegeven vanuit een model dat al lang niet meer past bij deze tijd (Mols, 2011).

De huidige maatschappij leeft in een tijdperk waarin de economie niet meer is gedreven door industrie, maar door kennis en informatie. Dit zorgt voor een kennissamenleving. Het model van 21st century skills(2012) in tabel 1 laat zien welke verschuiving daardoor is ontstaan in het onderwijs.

Tabel 1 21st Century Skills in een veranderende samenleving

Onderwijs in een industriële samenleving	Onderwijs in een kennissamenleving
Gericht op kennisoverdracht	Gericht op kennisconstructie
Leerkracht en boeken als bron van kennis	Leerkracht als coach van leerling gestuurde leerprocessen
Lessen gebaseerd op de lagere niveaus van de taxonomie van Bloom: Kennis, Inzicht en Toepassing	Lessen gebaseerd op de hogere niveaus van de taxonomie van Bloom: Analyse, Synthese en Evaluatie
Passief leren	Actief leren
Gefragmenteerde lessen en curriculum	Vakoverstijgende projecten
Gebaseerd op behoeften van werkgevers in een industriële samenleving	Gebaseerd op behoeften van werkgevers en maatschappij in een kennissamenleving
Boeken, schriften, pennen staan centraal	Blended learning met rijk gebruik van ICT
Vindt vooral binnen klaslokalen plaats	Interactie binnen en buiten school

Passend en inclusief onderwijs

In het onderzoek van KPC groep (2011) wordt gezegd dat het afstemmen op de verschillende onderwijsbehoeften van de leerlingen geen eenvoudige opgave is en het een groot beroep doet op de professionaliteit van de leerkracht. Enkele vragen die worden gesteld zijn: Hoe verzamelt, analyseert en interpreteert de leerkracht de gegevens van leerlingen uit toetsen, observatie en gesprekken met kinderen? Op welke wijze kan hij leerlingen die extra aandacht nodig hebben, preventief en proactief signaleren? Wat zijn de onderwijsbehoeften van deze leerlingen en hoe gaat

hij op een haalbare en effectieve manier om met de grote verschillen in onderwijsbehoeften tussen de leerlingen in zijn groep?

Het is belangrijk om te streven naar een leeromgeving waarin ieder kind tot zijn recht komt (Nijland, 2006)). Dit geldt ook voor het passend onderwijs, waarbij in praktijk de kinderen met een extra ondersteuning zich ook in het regulier onderwijs moeten ontwikkelen. Messing (2011) beschrijft het passend onderwijs als volgt: het passend onderwijs is niet anders dan onderwijs dat uit onderwijskundig en pedagogisch oogpunt past bij de behoeften en mogelijkheden van iedere leerling. Het inclusief onderwijs focust zich niet alleen op de kinderen die extra zorg nodig hebben, de zorgleerling, maar kijkt ook naar de leerlingen met ernstige beperkingen die zich in het regulier onderwijs moeten ontwikkelen (Wolfe, 2003). Volgens Beter Onderwijs Nederland (2014) is het huidige onderwijssysteem hier niet op ingesteld. Onderwijsprofessionals zouden meer moeten gaan denken en handelen vanuit een sociaal of burgerschapsmodel (Schuman, 2007).

Het passend onderwijs zal voor een onderwijsbenadering zorgen waarin een verschuiving plaats vindt in de wijze waarop leeractiviteiten worden aangeboden. Wanneer een leerling zelf zijn keuze kan maken uit verschillende onderwerpen of lesmaterialen, helpt dit de leerling om hun potentie beter te benutten (Heller, 1999). De motivatie van de leerling kan snel afnemen als zij zich bezig houden met onderwerpen buiten hun interessegebied (Vrancken, 2013). Volgens motivatietheorieën zoals de *Self-Determination Theory* (Ryan & Deci, 2000b; Martens, 2007) zijn leerlingen meer intrinsiek gemotiveerd wanneer zij zelf invloed hebben op hun manier van leren. Wanneer leerlingen meer intrinsiek gemotiveerd zijn, kost het leren vaak minder inspanning en is het werk vaak van betere kwaliteit. Het zelf maken van keuzes kan de intrinsieke motivatie bevorderen (Maas, 2010) Ryan en Deci (2000) pleiten er voor dat leerlingen zelf echte keuzes kunnen maken en invloed kunnen uitoefenen op hun leeractiviteiten. Echte keuzes maken wil zeggen dat de keuzemogelijkheden voor leerlingen ook als wezenlijk verschillend worden ervaren en ze ook kunnen kiezen om een activiteit niet te doen. Dat wil ook zeggen dat bijvoorbeeld de keuze uit drie thema's van werkbladen die in de klas worden aangeboden door de meeste leerlingen niet als een echte keuze beschouwd. De laatste decennia is er al een toenemende zelfstandigheid van leerlingen wat voor ruimtelijke consequenties zorgt in de vorm van leerpleinen, open leercentra, techniekpleinen enzovoort. Hiermee wordt aangesloten bij de behoefte van leerlingen aan meer zeggenschap en meer regie bij het maken van eigen keuzes en bij de vormgeving van het leren (van Dam, 2010).

Differentiëren

In eerder onderzoek bij Bureau Noordruimte (2011) is onderzoek gedaan naar kinderen met een gedragsstoornis met betrekking tot het ontwerp van een schoolgebouw. Zij benaderde de behoeften vanuit vier veel voorkomen indicaties, namelijk: ADHD, ADD, ASS en het Asperger Syndroom. Dit zijn vier indicaties die leiden tot grote verschillen in de klas. In bijlage 1 zijn de belangrijkste kenmerken, kwaliteiten en onderwijstips volgens de literatuur toegelicht. Deze benadering is gebaseerd op het DSM-4 classificatie systeem (Rijksoverheid, 2014).

Rekening houden met de verschillen tussen leerlingen in de klas is een type van differentiëren. Dit begrip valt te onderscheiden in externe differentiatie, wat zich afspeelt buiten klassenverband, en interne differentiatie. De Koning (1973) definieert interne differentiatie als volgt: "het nemen van één of meer onderwijskundige maatregelen, waardoor je als leerkracht in staat bent om in je

lespraktijk rekening te houden met de verschillen tussen de leerlingen”. Dit vindt plaats binnen klassenverband. Er zijn verschillende differentiatietypen te onderscheiden, de meest gangbare luiden als volgt: het differentiëren in niveau, tempo, verdieping, belangstelling, meervoudige intelligenties, leerstijl, voorkennis en de perceptie van de leerling. Hieronder worden een paar toegelicht:

Differentiatie naar meervoudige intelligentie

De benadering om te differentiëren naar de verschillende intelligenties van een leerling bedacht door Howard Gardner(1983). Hij stelde vast dat ieder persoon over alle vormen beschikt, maar zich meestal in een aantal van deze intelligenties sterker ontwikkelt dan in de andere. Zo’n intelligentie kan niet als een IQ in één getal uitgedrukt worden. Het heeft vooral betrekking op de bekwaamheid om problemen op te lossen, nieuwe problemen te onderkennen of te creëren, en producten te vervaardigen in een gewone en betekenisvolle omgeving. De negen intelligenties die Gardner onderscheidt, zijn:

Tabel 2 De negen intelligenties van Gardner

verbaal-linguïstisch	logisch-mathematisch	visueel-ruimtelijk
muzikaal-ritmisch	lichamelijk-kinesthetisch	natuurgericht
interpersoonlijk	intrapersoonlijk	existentieel

Differentiatie naar behoeften

Een voorbeeld van een benaderingswijze hiervan zijn de zes menselijke behoeften die Tony Robbins beschrijft in zijn model. Hij beschrijft dat er zes fundamentele behoeften zijn die iedereen heeft in het algemeen en dat al het gedrag af te leiden is naar deze behoeften. De behoeften kunnen tegenover elkaar worden gezet en gezien worden als uitersten. Het model ziet er uit als volgt:

Tabel 3 De zes menselijke behoeften van Robbins

Zekerheid: de zekerheid dat je pijn kunt vermijden en plezier kunt krijgen.	↔	Variatie: de behoefte naar het onbekende, verandering en nieuwe prikkels.
Betekenis: uniek, belangrijk speciaal of nodig voelen.	↔	Aansluiting: een sterk gevoel van nabijheid of een vereniging met iemand of iets.
Groei: een uitbreiding van capaciteit, bekwaamheid of begrip.	↔	Bijdrage: een gevoel voor service en de focus op het helpen, het geven aan en ondersteunen van anderen.

Psychobiologische determinanten kunnen ook het verschil in behoeften aanduiden. Dit zijn de behoeften die liggen op het niveau van biologische factoren zoals: voeding, slaap en lichamelijke activiteit en de psychologische factoren zoals: cognitieve, affectieve/motivationale en sociale factoren (Open Universiteit 2014).

De differentiatie naar leerstijl

David Kolb (1984) heeft een theorie ontwikkeld waarin hij twee dimensies in het leren onderscheidt: abstracte concepten versus concrete ervaring en reflectieve observatie versus actief experimenteren. Hij onderscheidt daarbij vier verschillende leerstijlen die te vinden zijn in figuur 1. Deze voorkeursleerstijl bepaalt waar in het leerproces deze persoon het liefst instapt. Hiermee kan rekening worden gehouden door docenten in hun uitleg en de taken die leerlingen krijgen.

Figuur 1 Het leerstijl model van Kolb

Technologie

Nieuwe technologieën hebben invloed op het onderwijs. Zij brengen nieuwe mogelijkheden en veranderen vanzelfsprekendheden (Kennisnet, 2013). Kennisnet (2013) zegt ook dat de ontwikkelingen zo'n vaart kennen in de technologie, dat met name het onderwijs zich hier op dit moment nog een reactieve rol in heeft aangenomen. Als men naar de leerlingen zelf kijkt zijn zij, als 'digital native', zeker wel op deze nieuwe ontwikkelingen voorbereid. In de kennissamenleving van nu weten zij als geen ander hoe zij de relevante kennis kunnen halen uit de brei van informatie die hen wordt aangeboden (Prensky, 2001).

Technologie maakt het niet alleen mogelijk om traditionele leerelementen, denk aan de klassikale ondersteuning het digibord in plaats van een krijtbord, te vervangen, maar het zorgt ook voor het aanbieden van onderwijs op een andere wijze. Ook al lijkt het alsof technologie in het onderwijs er al voor zorgt dat het manier van les geven met zijn tijd mee gaat, in de praktijk blijkt dit anders (Mols, 2011). Technologische hulpmiddelen moeten worden gezien als middel en niet als doel volgens docent Joris Jeurink aan de Steve Jobschool in Sneek waar het gebruik van een iPad in het onderwijs geïntegreerd is in het onderwijssysteem.

In het reguliere onderwijs in Nederland is het klassieke krijtbord al voor zo'n 70% vervangen voor een digibord in het jaar 2011. Digiborden zouden de mogelijkheid moeten bieden om het onderwijs

breder, interactiever, boeiender en effectiever te maken. Maar er zijn veel docenten die nog onvoldoende gebruik van de mogelijkheden die het digibord biedt (Landman, 2011). De universiteit van Twente (2013) zegt dat bijscholing van docenten nodig is om nieuwe technologie op een effectieve manier in te zetten.

Een digibord is één van de vele voorbeelden van technologisering die heeft plaats gevonden in het onderwijs. Meer voorbeelden van trends, ontwikkelingen en producten worden beschreven die van invloed kunnen zijn op de definitie leeromgeving. Het negental ontwikkelen die worden genoemd, zijn nu of in de nabije toekomst van toepassing en vormen daardoor een momentopname. Naast de definitie is een interpretatie gegeven over wat deze ontwikkeling van invloed kan zijn op de leeromgeving van het kind en waar het ondersteuning kan bieden voor een leerling met een gedragsstoornis.

1. Social media

Social Media is sinds de sociale netwerk websites een feit geworden rond het jaar 2003 (Kaplan, 2010). Social media wordt beschreven als een platform waarbij inhoud en applicaties niet meer geregeerd wordt door individuen. Daarentegen kan het juist continu bewerkt worden door iedereen op een participerende en collaboratieve manier (Kaplan, 2010). Door het gebruik van social media is het gebruikelijker geworden om kennis en overtuigingen met elkaar te delen. Ook heeft het er voor gezorgd er ook veel onbetrouwbare bronnen tussen zijn gekomen.

Invloed voor de leeromgeving

NMC (2014) stelt dat social media de wijze is waarop mensen met elkaar omgaan, ideeën en informatie presenteren en het oordelen van kennis verandert. Deze handelingen kunnen ook plaatsvinden via computers, tablets en smartphones. Niet alleen leerlingen, maar ook de onderwijzers gebruiken social media tegenwoordig. Het zorgt er voor dat je ook buiten de klas in contact kan komen met klasgenoten. Het digitale contact maakt het fysieke contact minder nodig. Verder kunnen boeken, en het daarbij zitten aan een tafel om het boek te gebruiken, vervangen worden door het gebruik van een tablet, waarbij je ook staand of op een andere manier de kennis tot je kan nemen.

2. BYOD (Bring Your Own Device)

BYOD is een principe waarmee leerlingen hun eigen laptops, tablets, smartphones en andere mobiele apparaten mee nemen in de les. Hierdoor hoeft de school niet voor elk kind apparatuur aan te schaffen, wat dit voor hen tot een goedkope oplossing maakt om toch het gewenste onderwijs te kunnen bieden. Leerlingen nemen de leerstof mee naar huis en verlengen zo de mogelijkheden om ook buiten school te leren.

Invloed op de leeromgeving

Voor kinderen met een gedragsstoornis betekent dit dat de aangepaste stof die zij nodig hebben altijd beschikbaar is, zowel thuis als in de les. Ook werken zij met een apparaat dat voor hen bekend en vertrouwd is.

3. Wearable technology

Draagbare apparaten zoals horloges, polsbandjes en kettingen zijn ontworpen om automatisch data te verzamelen. Dit maakt het mogelijk om informatie op te nemen, te documenteren door film en audio en kun je hier via notuleren. Het wordt nu al gebruikt om mensen hun fitnessgedrag, slaapcyclus en eetgewoontes te beheren.

Invloed voor de leeromgeving

Voor kinderen met een gedragsstoornis zou dit bruikbaar kunnen zijn, omdat ze kunnen bijhouden hoe ze zich voelen, dit kunnen analyseren en zich daar op aanpassen. Hierbij is het niet de leerkracht of een klasgenoot die op hoeft te merken dat een leerling storend gedrag vertoont, als is het voor zich zelf of voor een ander.

4. Augmented reality

Augmented reality is een toepassing die realiteit vergroot door het mixen van technologie met de bestaande wereld. Het is een simulatie en het brengt digitale content in de realiteit (Kharbach, 2013) Door augmented reality kan je informatie in je opnemen over objecten en locaties terwijl je beweegt door het dagelijks leven. Het zou bijvoorbeeld gebruikt kunnen worden bij wiskunde om geometrische vormen aan te tonen.

Invloeden op de leeromgeving

Hierdoor wordt niet alleen uit een boek geleerd, maar wordt de ruimte gebruikt om informatie op een beeldende manier tot je te nemen. Je kunt bewegend door de ruimte informatie in je opnemen, waarbij elk object in de ruimte een tweede betekenis kan krijgen en een laag van informatie over zich heen kan krijgen. Ook kan in andere omgevingen geleerd worden. Door het gebruik van een digitale laag met content over de wekelijkse omgeving kunnen musea, speciale augmented reality labs of bijvoorbeeld het park als leeromgeving dienen. Daarbij ben je juist niet gebonden aan de fysieke omgeving die informatie biedt, maar ook de digitale realiteit kan inspelen op het leren.

5. Devices

Het gebruik van devices zoals de tablet wordt in de klas gebruikt ter ondersteuning van de leerstof. Er zijn scholen die leermethodes via e-books aanbiedt en het gebruikt voor het invullen van opdrachten en toetsen. Er zijn ook scholen die het gebruiken wanneer kinderen de tijd krijgen om iets voor zich zelf te doen, extra oefeningen te maken of er iets mee op te zoeken. Vooral voor de kleuters, wordt met het gebruik van de tablet de motoriek weinig geprikkeld vanwege de weinig verschillende handelingen en het welbekende 'swipen'. Echter met het product van Osmo (2014)

proberen ze interactie aan te brengen in het fysiek spelen en leren met de iPad. Fysieke puzzels worden omgezet naar de iPad.

Invloeden op de leeromgeving

Met het gebruik van de tablet is een kind minder gebonden aan zijn tafel en kan hij gebruik maken van een ander soort werkplek. Voor een kind met een gedragsstoornis kan dit fijn zijn, omdat wanneer hij behoefte heeft om zich terug te trekken en rust te creëren hij de tablet mee kan nemen naar de gewenste plek.

6. Learning Analytics

Met learning analytics worden de resultaten van de leerprestaties zichtbaar via een digitaal systeem. In het onderwijs wordt dit gebruikt om te achterhalen waar de sterktes en zwaktes van een kind liggen, waar hij zich in kan versterken en in kan verbeteren en verder hebben ze inzicht in wat de wisselwerking is tussen de student en de lessen.

Invloeden op de leeromgeving

Learning analytics kan helpen om vroege signalen op te vangen die aangeven dat een leerling het moeilijk heeft met de leerstof of met een opdracht. Hierdoor kan de leerkracht en de school problemen snel in kaart brengen. Ook kan de leerkracht de leerling beter begeleiden, doordat hij zo op maat gemaakte leerbehoeften voor de leerling kan aanbieden. Verder bespaart dit veel nakijk- en analyseerwerk, waardoor de leerkracht zich beter kan focussen op het onderwijs en het aanbieden wat het kind nodig heeft.

7. Games and gamification

Er zijn steeds meer onderzoeken die aantonen dat gaming het leerproces stimuleert. (Quinstreet, 2014). Zo stimuleert gamen zowel de linker als de rechterkant van het brein en kan het kind op verschillende manieren leren (auditief, kinesthetisch, tactiel en visueel). Verder combineren games het gebruik van verschillende competenties: bewegen, luisteren, praten, lezen en schrijven.

Invloeden op de leeromgeving

Educatieve spellen geven de mogelijkheid voor het ontdekkingsgerichte en het doelgerichte leren, ook kan het erg effectief zijn voor het ontwikkelen van teambuilding vaardigheden. Stimulaties en rollenspelen geven de mogelijkheid voor leerlingen om moeilijke en nieuwe situaties na te spelen en het bedenken van creatieve oplossingen. Door gamification kunnen kinderen die extra ondersteuning nodig hebben beter leren door andere competenties te benutten en vaardigheden aan te leren. Hierbij is het kind niet gebonden aan de tafel, maar kan het zo ook spellen in en buiten de fysieke leeromgeving spelen. Dit geldt ook voor digitale spellen.

8. Flipped classroom

Met het principe flipped classroom wordt bedoeld dat er een verplaatsing is tussen het leren in en buiten de klas. Buiten de klas wordt ook kennis op gedaan. Daardoor is de klassikale tijd meer waardevol voor het leren in projecten waar leerlingen samenwerken. De rol van de leerkracht verandert ook. Zij zijn niet meer de enige met kennis. Daardoor functioneren zij meer als coach, die de instructie benadering zo aanpast dat het past bij de leerbehoeften van het kind en de verdere persoonlijke leerontwikkeling.

Invloeden op de leeromgeving

Dit zorgt er voor dat de leeromgeving bedoeld is om gecoacht te worden en om samen te werken. De leeromgeving is niet de enige plek waar het kind kan leren en wordt gevraagd om daar te leren en aan het werk te gaan. Een leeromgeving kan daarom meer gefocust zijn op het samen komen en met elkaar leren. Voor kinderen met een gedragsstoornis geeft dit de mogelijkheid om ook te leren op een plek waar het zich fijn voelt, niet gebonden aan het klaslokaal waar hij in moet zitten waar teveel prikkels aanwezig kunnen zijn.

9. Een Personal Learning Environments (PLE)

Dit beschrijft het gebruik van tools, gemeenschappen en diensten die individuele educatieve platforms vormen voor de gebruiker. Zij gebruiken dit om hun eigen leerproces te sturen en educatieve doelen na te streven. In de praktijk is dit vaak ingericht als online omgeving, maar de term verwijst niet alleen naar een specifieke dienst of applicatie. Het is de manier van hoe individuen de taak van het leren benaderen. De benadering van een PLE laat Jeremy Hiebert (2006) zien door middel van een model, zie hieronder. Alle acties die via de persoonlijke leeromgevingen zijn uitgevoerd leveren vier functies op: Collecting, reflecting, connecting en publishing.

Invloed voor de leeromgeving

Het aanbieden van een digitale leeromgeving kan onderwijs op maat aangeboden worden. Kinderen met een gedragsstoornis kunnen in hun eigen tempo en met de middelen die zij nodig hebben leren. Voor de leeromgeving betekent dit dat zij minder gebonden zijn aan hun tafel, omdat de leerstof en de opdrachten aangeboden worden op mobiele apparaten die ook op andere werkplekken en thuis bereikbaar zijn. Zo kan het kind ook leren op plekken waar het zich fijn voelt.

Voorspelling

In de voorspelling van IBM (2014) stellen zij dat over 5 jaar het klaslokaal van de toekomst zal leren over elke leerling wat betreft de educatie die zij nodig hebben en hen helpt in het ontwikkelen van vaardigheden en andere doelen die zij hebben. Ook stellen zij dat het klaslokaal van de toekomst verandert van een one-size-fits-all model naar een persoonlijke omgeving die leerlingen op alle levels kan motiveren en aanmoedigen.

Zoals de IPON Onderwijs en ICT 2014 liet zien, houden ontwikkelingen op het gebied van ICT zich nu vooral bezig met het aanbieden van digitale leeromgevingen die ondersteund worden door elk

mobiel apparaat, die het persoonlijk leren mogelijk maakt. Ook is het principe Bring Your Own Device (BYOD) al steeds verder ingebed.

Met dit literatuuronderzoek is de basis gelegd voor het onderzoek. De samenleving verandert naar een kennissamenleving en de technologisering zal voor veranderingen in het onderwijs zorgen. Met de besproken trends en ontwikkelingen op het gebied van technologie in het onderwijs, is een blik geworpen op wat er zich afspeelt in het onderwijs. Dit geldt voor zowel de didactiek als voor de hulpmiddelen in de leeromgeving. Door te kijken naar verschillende differentiatie niveaus is zichtbaar geworden waar in het onderwijs in de huidige situatie op gedifferentieerd wordt. Dit zijn echter wel manieren op didactisch niveau. Hiermee is de gedachte van het passend onderwijs besproken en de invloed daarvan voor leerlingen met een gedragsstoornis in de leeromgeving. Met dit literatuuronderzoek kan de onderzoeksfase ingegaan worden.

Methode

De methodesectie zal per fase beschreven worden. Dit is in het onderzoeksmodel in Figuur 2 weergegeven. Ook laat het model zien dat alle onderzoeksvragen met behulp van de onderzoeksfase worden beantwoord.

Figuur 2 Onderzoeksmodel

Oriëntatiefase

Door de oriëntatiefase kan de onderzoeksfase ontworpen en uitgevoerd worden met de juiste kennis en scope als basis. In het literatuuronderzoek zijn de factoren die meespelen in het onderzoek zoals differentiëren en technologisering ondersteunt met literatuur. Zie hiervoor het hoofdstuk Literatuuronderzoek. Naast het literatuuronderzoek zijn twee oriënterende interviews gehouden om het onderzoeksveld te verbreden.

Interview architect

Hans Snackers is architect en tevens docent aan de Hanzehogeschool. Hij is geïnterviewd, omdat hij als architect zijn visie kon geven over de volgende aspecten: architectuur, het ontwerpproces, de invalshoek van dit onderzoek en de benadering van architecten.

Procedure

Hij is per e-mail benaderd met de vraag of hij in gesprek wilde gaan over zijn visie. Het gesprek vond plaats bij Bureau NoorderRuimte. Naast de vooraf bedachte vragen zijn ook andere onderwerpen aan bod gekomen. De uitwerkingen zijn te vinden in Bijlage 2.

Interview Master student Special Educational Needs

Jolyne Beaumont heeft voor haar masteropleiding Special Educational Needs een master thesis geschreven over de onderwijsbehoeften van een kind met ADHD (2013). Tevens is zij intern begeleider op een openbare basisschool. Via deskresearch is haar rapport gevonden, dat zich richt op de onderwijsbehoeften van een kind met ADHD. Zij is benaderd vanwege haar visie en haar verrichte onderzoek over de onderwijsbehoeften van een kind met een gedragsstoornis. Hierdoor is naar voren komen hoe een deskundige uit het onderwijs het probleem ziet en op welk niveau de behoeften en tekortkomingen in de leeromgeving worden beschreven. De manier van vraagstelling, de wijze waarop werd geantwoord en de resultaten zelf zijn input geweest voor het opstellen en uitvoeren van de expertinterviews.

Procedure

Om in contact met haar te komen is zij via Facebook benaderd. Daar heeft zij aangegeven dat zij open stond voor een interview per e-mail. De vragen die zij toegestuurd heeft gekregen, waren gebaseerd op de kennis uit literatuuronderzoek wat betreft het passend onderwijs en specifiek een kind met ADHD. Verder waren de vragen gebaseerd op haar onderzoek. De uitwerkingen van dit interview zijn in de bijlagen te vinden.

Onderzoeksfase

Om deelvraag 1 en 2 deels te beantwoorden zijn expertinterviews met leerkrachten en een PABO student gehouden. Deze worden hier onder toelicht. Daarna zal het expertinterview met de architect worden toelicht, welke deels antwoord op deelvraag 1 en 2 heeft gegeven en deelvraag 3 heeft beantwoord. In Figuur 3 staan de deelvragen beschreven.

Deelvraag 1: “Wat zijn de omgevingsbehoeften van de bijzondere gebruiker in de leeromgeving van het basisonderwijs?”

Deelvraag 2: “Waar is individuele regelbaarheid gewenst in de fysieke leeromgeving?”

Deelvraag 3: “Op welke wijze kan de ontwerper in het ontwerpproces optimaal ondersteund worden wat betreft de omgevingsbehoeften van de bijzondere gebruiker in de fysieke leeromgeving?”

Figuur 3 Deelvragen

Expertinterview leerkrachten

Leerkrachten zijn een ervaringsdeskundige in de omgang met leerlingen met een gedragsstoornis in de klas. Een leerkracht heeft de vaardigheid vanuit de didactiek om te signaleren wat het gedrag is van een kind met of zonder gedragsstoornis en wat zijn behoeften daarbij zijn. Zo ervaart de leerkracht de verschillen die zich voor doen in een klas als het gaat om de onderwijs- en omgevingsbehoeften van kinderen. Wat betreft de omgevingsbehoeften hebben zij ervaring in de

wijze waarop hun leeromgeving het wel of niet toelaat om aan die behoeften te voldoen. Deze deskundigheid geldt ook voor de PABO student die is benaderd, die tevens een leerkracht in opleiding is (lio). Een lio heeft vooral de theorie over deze deskundigheid en doet nu ervaring op in het werken met kinderen. Zij hebben een frisse blik op het onderwijs. Ook zijn zij minder gewend aan de didactiek en de leeromgeving in tegenstelling tot leerkrachten die al langer in het onderwijs werken. Dit kan van invloed zijn op de visie van het onderzoek.

Geprobeerd is om de behoeften die te maken hebben met de didactiek, de visie van de school en het huidige onderwijssysteem los te laten. Daarbij rekening houdend dat er wel omgevingsbehoeften zijn waar bijvoorbeeld de didactiek van invloed op kan zijn. In het operationalisatieschema staan de onderwerpen toegelicht. Deze is te vinden in Bijlage 3.

Respondenten

Bij het benaderen van de respondenten is gelet op het verschil in type onderwijs dat de school aanbiedt, zoals Dalton of Jenaplan. Er is gestreefd naar een zo groot mogelijke diversiteit aan typen onderwijs, omdat in elke situatie anders met de ruimte en de onderwijsbehoeften wordt omgegaan. Ook is rekening gehouden met het bouwjaar van het schoolgebouw. Dit geeft een gevarieerd beeld in het ontwerp en inrichting van de leeromgeving.

In totaal zijn 16 scholen telefonisch benaderd in de omgeving van Leeuwarden. Dit vanwege praktische overwegingen, omdat deze scholen zich bevinden in de buurt van de woonplaats van de onderzoeker. Ook zijn via bekenden in het onderwijs contacten gelegd om scholen te benaderen.

Uiteindelijk hebben vier leerkrachten aangegeven deel te willen nemen aan het onderzoek. In Tabel 4 staan hun gegevens.

Tabel 4 Gegevens van leerkrachten die hebben toegezegd

Leerkracht	School	Plaats	Type onderwijs	Bouwjaar
Annemarie Landman	't Holdersnest	Harkema	Openbaar	2008
Nadia Cornelisse	De Wester	Leeuwarden	Openbaar Dalton	Jaren 20
Feikje Andreae	Albertine Agnesschool	Leeuwarden	Protestants Christelijk Dalton	Jaren 60
Antje Schroor	Burgerschool	Dokkum	Openbaar	Jaren 80

Voor de rest zijn er nog 12 scholen benaderd die niet mee wilden werken. Zij gaven daar verschillende redenen voor. Vier van hen gaven aan dat ze teveel aanbod kregen van afstudeerders. Vijf scholen gaven aan dat ze graag een mail ontvingen over het onderzoek, zodat ze deze konden doorsturen naar hun collega's uit het team. Of ze legden het voor in de volgende teamvergadering. Zie Bijlage 4 voor deze informatiemail. Zo konden de collega's zelf reageren of ze mee wilde doen of niet. Daar is geen respons uit gekomen. Verder waren vier scholen niet te bereiken.

In Tabel 5 staan de gegevens van de scholen die niet hebben meegewerkt aan het onderzoek. antwoord

Tabel 5 Gegevens scholen zonder toezegging voor medewerking

School	Plaats	Type onderwijs	Reden
It Twalûk	Leeuwarden	Zeer Moeilijk Lerend	Mail collega's – geen respons
Leeuwarder Montessorischool	Leeuwarden	Montessori	Onbereikbaar
Michaelschool	Leeuwarden	Vrije school	Onbereikbaar
De Trilker	Leeuwarden	Speciaal Openbaar	Onbereikbaar
Oldenije	Leeuwarden	Openbaar Jenaplan	Teveel aanbod afstudeerders
De Sprong	Leeuwarden	Rooms Katholiek Dalton	Teveel aanbod afstudeerders
Aquamarijn	Leeuwarden	Speciaal Openbaar	Onbereikbaar
St. Paulusschool	Leeuwarden	Rooms Katholiek Jenaplan	Mail collega's – geen respons
Het Palet	Leeuwarden	Openbaar	Mail collega's – geen respons
Oud-Oost	Leeuwarden	Openbaar	Mail collega's – geen respons
Eestroom	Leeuwarden	Openbaar	Teveel aanbod afstudeerders
Johannes Bogerman	Leeuwarden	Gereformeerd	Mail collega's – geen respons

Voor het benaderen van een lio is via social media één academische pabo studente benaderd die toezegging gaf om mee te werken aan het onderzoek. Haar gegevens staan in Tabel 6.

Tabel 6 Gegevens Pabo student

Naam	Plaats	Studie	School lio
Carmen Lebbink	Groningen	Academische Pabo	Vrije school

Procedure leerkrachten

De interviews met de leerkrachten hebben allen op de werkplek van de leerkracht plaatsgevonden. Omdat zij in hun natuurlijke omgeving waren en gesproken werd over de ruimte waarin het onderzoek plaatsvond, konden zij zo de situaties en ervaringen in de klas beter voor de geest halen. Alle interviews zijn, nadat toestemming gegeven was, opgenomen met een voice-recorder. De onderwerpen voor het interview zijn van tevoren vastgesteld (zie Bijlage 5 voor de topiclist). Tijdens het interview is ook de ruimte geweest om de volgorde van de gespreksonderwerpen te wijzigen indien dit het verloop van het interview ten goede kwam. Het interview nam gemiddeld 40 minuten in beslag. Na het interview werd voorgesteld door de leerkracht of interviewer om een rondleiding door de school te maken. Daar werd uitgelegd door de leerkracht over de huidige staat van de school, situaties waar leerkracht en leerlingen tegen aan liepen en werd, wanneer een collega nog aanwezig was in zijn lokaal, een kort gesprek aan gegaan.

Het interview met de lio heeft plaatsgevonden bij Bureau Noorderruimte. Dit interview is opgenomen met een voice-recorder. Verder is de topiclist die voor de leerkrachten gold ook gebruikt voor dit interview.

Uitwerking leerkrachten

De interviews met alle leerkrachten en de lio zijn letterlijk uitgeschreven aan de hand van de audio opnamen. Deze uitwerkingen zijn te vinden in Bijlage 6. In het hoofdstuk Resultaten zijn de resultaten per onderwerp behandeld.

Expertinterview architecten

Architecten die ervaring hebben met het ontwerpen van leeromgevingen zijn benaderd om er achter te komen op welke wijze de verkregen input voor hen bruikbaar is. Ook was het doel van dit interview om er achter te komen hoe zij aan de kennis komen van de gebruiker en wat zij uit ervaring wisten over de omgevingsbehoeften van de bijzondere gebruiker. Dit betrof een semigestructureerd interview. Voordat het interview begon, werd eerst de inleiding op het onderzoek besproken aan de hand van de onderzoeksvragen en de onderwerpen van het literatuuronderzoek. De topics zijn vastgesteld aan de hand van de resultaten van het onderzoek wat tot dusver was verricht. Tijdens het onderzoek zijn de resultaten van het onderzoek aangehaald.

Respondenten

Er is contact gelegd met architecten in de omgeving van Leeuwarden, waarvan bekend is dat zij ervaring hebben in het ontwerpen van leeromgevingen in het basisonderwijs. Zeven architectenbureaus zijn opgebeld met de vraag of zij mee willen werken aan het onderzoek. Zes daarvan waren niet bereikbaar en zijn gemaïld of zij wilden liever gemaïld worden. Daar is geen respons uitgekomen. Eén architect stond open voor het onderzoek en de afspraak is na het gesprek per e-mail vastgelegd.

Tabel 7 Gegevens respondenten architecten

Architect	Plaats	Reden
Johan Sijtsma	Leeuwarden	Onbereikbaar, mailcontact
Heldoorn Ruediulj Architecten	Leeuwarden	Onbereikbaar, mailcontact
K. Klamer Bna	Leeuwarden	Onbereikbaar, mailcontact
Borren Staalenhof Architecten	Leeuwarden	Onbereikbaar, mailcontact
Heijdeman Architect	Leeuwarden	Gebeld, afspraak per e-mail
Bert Visser	Oentsjerk	Doorverwezen, mailcontact
Visser bouwmanagement Fryslân	Leeuwarden	Onbereikbaar, mailcontact

Procedure architect

Het interview heeft plaatsgevonden bij de architect thuis. De scope en de resultaten van het literatuuronderzoek en de expert interviews met leerkrachten zijn van te voren voorgelegd aan de architect en tijdens het onderzoek verder besproken. Zo lagen de onderwerpen voor het interview vast. Daarnaast zijn een paar onvoorziene onderwerpen behandeld die relevant waren voor het onderzoek. Het interview nam 3,5 uur in beslag.

Uitwerkingen architect

Het interview is aan de hand van de notulen uitgeschreven. De uitwerkingen zijn te vinden in Bijlage 7. Deze uitwerkingen zijn gecategoriseerd en staan beschreven in de resultaten van de onderzoeksfase. Naast de kennis die de architect gaf in het interview, heeft hij literatuur aanbevolen die mee zou kunnen worden genomen in het onderzoek. Dit betreft het volgende boek:

Coeterier, J. F., (2000). *Hoe beleven wij onze omgeving?*. Peter Tychon: Wijchen.

Vertaalfase

De input uit de oriëntatie- en onderzoeksfase is gebruikt om tot een advies te komen. De vertaling is gemaakt naar een advies voor alle belanghebbenden van dit onderzoek. Dat zijn de disciplines die van invloed zijn op het vaststellen van de gebruikersbehoeften of het vertalen naar een ontwerp van de leeromgeving in het basisonderwijs. Ook geldt dit advies voor de opdrachtgever, omdat dit voor hem relevant zal zijn voor verder onderzoek. In de adviesnotitie zijn de resultaten en conclusies samengevat en heeft dit tot aanbevelingen geleid van de omgevingsbehoeften en hoe hier mee om moet worden gegaan. Het advies is in de vorm geschreven van een hand-out, zodat dit advies makkelijk mee kan worden genomen door de belanghebbenden.

Resultaten onderzoeksfase

Expertinterviews leerkrachten

De expertinterviews geven deels antwoord op de volgende deelvragen:

Deelvraag 1: “Wat zijn de omgevingsbehoeften van de bijzondere gebruiker in de leeromgeving van het basisonderwijs?”

Deelvraag 2: “In hoe verre is het nodig om te personaliseren in de fysieke leeromgeving?”

De plek in de klas

Als het gaat om de plek in de klas waar een kind met een gedragsstoornis geplaatst kan worden, dan is dat achterin de klas zeggen 5 van de 5 leerkrachten. Volgens hen hebben zij op deze overzicht van wat er in de klas gebeurt. Verder is het goed om ze in een prikkelarme omgeving te zetten, waarin zij niet afgeleid worden van geluid en/of zicht. Daar krijgt het kind meer rust, geven de leerkrachten aan. Ook speelt de grootte van het lokaal een rol, vertelde 3 van de 5 leerkrachten. “Hoe meer kinderen op een kluitje, hoe voller de klas is en hoe meer last ze daar van hebben”, vertelde leerkracht 2. En over een kind met ADHD in de klas vertelde leerkracht 1: “die jongen heeft gewoon veel ruimte nodig, veel beweging. En dan kom je in de knel als je een volle klas hebt met die ruimte”. Leerkracht 3 geeft aan dat het vanuit de behoefte komt dat als ze fysiek wat meer ruimte hebben, ze ook wat meer rust hebben en dat is erg belangrijk.

Prikkelarm

Zodat het kind zich beter kan concentreren in een prikkelarme omgeving, geeft elke leerkracht aan dat het gewenst is om een hoek te creëren voor het kind waar het zich kind terug trekken. 3 van de 5 leerkrachten spreken over de gang waar dat nu al gebeurt, maar geven ook aan dat de ruimte zich daar niet voor ontleend, omdat er dan nog steeds veel ruis is.

Werkplekken huidige situatie

Vier van de vijf leerkrachten geven aan dat nu gebruik wordt gemaakt van de gang om een andere werkplek aan te kunnen bieden waar geconcentreerd of bijvoorbeeld in samenwerkingsvorm gewerkt kan worden. Drie van hen geeft aan dat dat niet de ideale situatie is, omdat hier nog veel ruis is en dit geen ingerichte werkplek is, maar een tafel en stoel die daar zijn neergezet. Leerkracht 4 geeft aan dat de gang zich daar niet aan ontleend, omdat de computers nu in de gemeenschapsruimte staan en het lokaal op de hal uitkomt.

Meerdere werkplekken

Vier van de vijf leerkrachten geeft aan vanwege de huidige situatie dat er behoefte is aan meerdere werkplekken voor het bieden van verschillende werkvormen. Leerkracht 5 heeft daar al een idee over: “misschien met kasten of een half muurtje waar kinderen zich terug kunnen trekken of

concentreren, want het is lastig als er zoveel gebeurt in een klas. Dat kun je ook niet zomaar verminderen.” Leerkracht 3 spreekt over een andere behoefte: “wat we dan juist missen, is dat kinderen die heel boos kunnen worden met woedeaanvallen, een time out plek die we graag zouden willen hebben met zo’n kickfun zak, zodat ze zich daar even kunnen uitleven zonder dat dat iemand daar de dupe van kan worden”. Leerkracht 5 geeft aan dat één hoekje genoeg zal zijn voor degenen die daar behoefte aan hebben. Ze geeft het volgende aan: “Omdat je als leerkracht goed overzicht hebt van de klas. Met meer werkplekken kun je het overzicht wel eens kwijt raken. Ook als je leerlingen in de klas hebt zitten, waar je toch redelijk vaak een blik op moet werpen of het nog goed gaat.”

Flexibele ruimtes

De leerkrachten die behoefte hebben aan meer werkplekken, geven aan dat ze de ruimte flexibeler willen maken. 3 Leerkrachten zien dit voor zich met schuifwanden om het lokaal op elk gewenst moment onder te verdelen in andere formaties. Een andere leerkracht heeft het over flex plekken, zodat ieder kind ergens anders naar toe kan lopen en alleen de la met zijn persoonlijke spullen mee hoeft te nemen. Leerkracht 1 zegt daarover: “Kinderen zouden meer flexibel en mobieler moeten zijn binnen de school. We hebben het niet meer over een klaslokaal, maar over ruimten waar kinderen kunnen werken. Op onze school is dat dan de gemeenschapsruimte.”

Huidige situatie digitalisering

Op vier van de vijf scholen is een digibord aanwezig. Zij gebruiken dit ter ondersteuning van de les en voor ondersteuning. Bij leerkracht 5, die les geeft op een vrije school, is bewust de keuze gemaakt om geen digibord te gebruiken. “Is het nodig vraag ik me dan af? Ik heb nu een jaar lang zonder dat dat digibord les gegeven. Als leerkracht wordt je creativiteit zo geprikkeld om niet constant terug te vallen op de standaard lesjes op het digibord.” Op drie van de vijf scholen staan er computers in de klas. Leerkracht 3 zegt daarover: “het is niet heel ergonomisch verantwoord waar de kinderen aan computeren. Het is niet voor iedereen op hoogte, terwijl je steeds meer achter de computer zit.” Een andere respondent zegt over haar school, waar zij een computerlokaal boven hebben: “Wij hebben niet eens draadloos. Dat betekent dat we boven een computerlokaal hebben. Dus iedereen moet tegelijkertijd achter de computer zitten. Terwijl ik er juist aan wil werken dat kinderen plek- en tijdsafhankelijk kunnen zijn.”

De invloed van digitalisering

Alle leerkrachten geven aan dat de ontwikkelingen wat betreft technologisering gevolgen heeft voor de leeromgeving. Zij vinden dat er flexibeler kan worden geleerd. Leerkracht 4 geeft het volgende aan: “als je rekenen op een tablet doet, kun je ook op een bank zitten met z’n tweeën. Je kunt een hele andere sfeer creëren in een school. Ik denk dat je veel meer, als je flexibele ruimte zou hebben, hoekjes kan inrichten waar je even gezellig zit te lezen.” Er zitten ook haken en ogen aan. De leerkracht geeft ook aan dat je met de tablet wel goed alles moet aanpassen en bedenken wat je er uit wilt halen bij die kinderen. Leerkracht 4 die les geeft aan kleuters zegt: “ze ontwikkelen zich juist door alles in hun handen te pakken en omdat te ervaren, het is heel eenzijdig om alleen met zo’n touchscreen te spelen. Een tablet is een onderdeel van waar je ontwikkeling mee kan ondersteunen.”

Leerkracht 5 zegt over deze ontwikkeling: “je hebt altijd alles bij je. Je bent constant in staat om alles wat je nodig hebt op te zoeken. Wat ook inhoudt dat je minder hoeft te onthouden heb ik altijd het idee.” Twee leerkrachten gaven aan dat door deze ontwikkelingen de socialisatie minder goed tot zijn recht komt.

Door deze ontwikkelingen zien twee respondenten een verschuiving van de rol van de leerkracht. Zij stellen dat ze meer als coach zal functioneren en minder als degene die de kennis over brengt. Leerkracht 5 zegt over het gebruik van de tablet in de klas: “dat heb ik ook wel gehoord dat de leerkracht veel minder hoeft te zeggen wat je moet doen. Het wordt toch wel uitgelegd met filmpjes. De leerkracht is dan meer voor hulp en uitleg en niet voor de klassikale ondersteuning.”

Ruimte gebrek

Alle leerkrachten hebben wel iets op te merken over de basissetting van de tafels en stoelen. Leerkracht 2 geeft aan dat de kinderen niet gebonden moeten zijn aan hun plek. Twee van de vier leerkrachten gaven aan dat het kind grotendeels van de dag achter het tafeltje zit en lang stil moeten zitten om te werken. Dit heeft als gevolg dat dit ze onrustig maakt en dit een lange dag voor het kind is. Leerkracht 3 zei: “om het kind meer te laten bewegen en fysiek te laten leren, probeer je in de middelen tot een oplossing te komen. Maar ze zitten alsnog aan hun tafeltje, het grootste gedeelte van de dag. Ja, ze mogen soms een keer een poosje achter de computer”. Verder geeft elke leerkracht aan dat te weinig ruimte aanwezig is om de tafels als gewenst neer te zetten. Leerkracht 1 zei daar over: “ik verschoof het wel eens twee aan twee voor een toets, maar toen stond het lokaal bom vol. Dat paste lang niet, je kon niet eens meer normaal naar de wc. Dus je zit als leerkracht al snel te rekenen hoe de indeling moet zijn zodat alles past in groepen van 4 en 6 met al die tafels”.

Klimaatbeheersing

Wanneer wordt gevraagd naar de klimaatbeheersing, heeft leerkracht 2 daar vrij veel verstand van en geeft het volgende aan: “wat ik vaak mis zien gaan is dat de luchtkwaliteit goed blijft, dat moet je goed in de gaten houden. Dat geldt ook voor de luchtvochtigheid, het CO₂gehalte en de temperatuur.” De rest van de leerkrachten gaat vooral in over de temperatuur in de klas.

Elke leerkracht geeft aan dat een goede klimaatbeheersing standaard in een leeromgeving aanwezig moet zijn en dit geldt voor elke leerling. Zij zien hier geen behoefte in om dit te personaliseren. “Om goed te kunnen functioneren heb je frisse lucht en zuurstof nodig,” antwoordde leerkracht 3.

Licht

Drie van de vijf leerkrachten hebben iets op te merken over het digibord. Volgens hen is het digibord verkeerd geplaatst, namelijk op de plek van het krijtbord waar juist veel licht op moest komen. Het digibord wordt nu overbelicht en is slecht te zien. Leerkracht 2 geeft aan dat de leerlingen dan maar naar het scherm van de juf kijken.

Verder vinden alle leerkrachten genoeg lichtinval belangrijk. leerkracht 5 brengt dat als volgt: “Als je de gedachten van een kind een beetje voor je kunt zien, moet het gewoon alle kanten op kunnen dwarrelen. En als dat donker is wordt het een beetje tegengehouden en geeft het een beklemmend gevoel denk ik om zo open te kunnen zijn in alles. Een kind moet zich kunnen ontwikkelen en daar moet het de ruimte voor kunnen krijgen.” Drie van de vijf leerkrachten vinden dat licht de sfeer erg kan bepalen. Twee van de vijf leerkrachten ziet de behoefte dat licht gepersonaliseerd kan worden.

Wanneer wordt gewerkt in meerdere werkvormen, kan het licht zich daar op aanpassen. Een leerkracht ziet dat in de toekomst als volgt: “Dat er een standaard komt waarin geluid en licht gedempt kan worden wanneer de sfeer en setting dat toe laat. Dit zou dan in gedeeltes van de klas nodig zijn, omdat er dan bijvoorbeeld in groepjes wordt gewerkt.

Geluid

Volgens alle leerkrachten zijn omgevingsgeluiden van invloed op de concentratie van het kind. Een kind met een gedragsstoornis kan daar meer last van hebben. Dit kan voor meer prikkels zorgen, zeggen alle leerkrachten. Leerkracht 3 zegt: “Dat is heel belangrijk om de omgevingsgeluiden zoveel mogelijk probeert te dempen. Ook voor de concentratie. Het zijn vooral de zwakkere leerlingen die daar gevoelig voor zijn.” Elke school gebruikt koptelefoons voor kinderen die het nodig hebben. Leerkracht 3 vertelt dat ze ruimtes proberen te creëren waar je stil kunt werken of leren. Dat kan ook op de gang zijn. Twee leerkrachten geven aan muziek op de achtergrond stimulerend kan werken bij het kind. Ze geven aan dat hier verder niet persoonlijk in hoeft te worden voorzien.

Warmte

Alle leerkrachten vinden de temperatuur in de leeromgeving moeilijk regelbaar. Dit is eigenlijk alleen te regelen door het raam en de verwarming open en dicht te doen. Maar het is wel van invloed op de leerprestaties volgens hen. Leerkracht 3 zegt: “Je kunt niet regelen hoe het in je eigen lokaal is. Dat is moeilijk regelbaar. Als het hier heel heet is, dan zijn de kinderen duffer. Dus is de concentratie minder hoog.” Twee van de vijf leerkrachten vinden dat de temperatuur in de klas persoonlijk afgestemd zou kunnen worden. “Als je het lekker naar je eigen temperatuur hebt, kun je natuurlijk ook beter werken. Dit is iets wat het goed gevoel van het kind kan versterken en aanzet tot beter leren”, vertelde leerkracht 5

Sfeer/kleur

Licht en kleur zijn bepalend voor de sfeer in de leeromgeving volgens 4 van de 5 leerkrachten. Leerkracht 2 zegt over het gebruik van felle kleuren in hun school: “toch merk je dat het bij kinderen echt wat met de sfeer al doet. De klas werd al gezelliger, letterlijk. En de kinderen dachten echt: oh dit is mijn klas, ze werden zorgzamer. Leerkracht 1 vertelde over de sfeer rond kerst: “als alleen de kerstboom aan staat, dan komen ze ook echt zo anders de klas binnen, dan is er een andere sfeer en dat vinden ze fijn. Dan zijn ze heel rustig en zomaar stil. Waarom zou je dat niet vaker kunnen in andere werkvormen, waarin ze niet zoveel licht nodig hebben zoals bij een boek of schrift? 2 van de 5 leerkrachten vindt het rommelig in de klas, dit heeft ook met de sfeer te maken en zorgt voor meer prikkels bij de kinderen met een gedragsstoornis. De rommeligheid ligt aan de werkjes en andere dingen die opgehangen zijn en vanwege het gebruik van verschillende kasten, tafels en stoelen.

Niet op gebruiker afgestemd ontwerp

Alle leerkrachten zagen het nut er van in om meer in contact te zijn met de architect bij het ontwerpen van de leeromgeving. Twee leerkrachten konden wel een voorbeeld noemen van een school die ze kende die slecht was ontworpen in hun ogen. Zo kwamen de volgende voorbeelden voorbij: “bij een schoolgebouw had de architect alles met baksteen gemaakt en daar mocht niks op de muren hangen zoals vrolijke tekeningen. Op dat moment had niemand daar bij stil gestaan en dat

werd één grote frustratie. En op een kinderdagverblijf was alles van glas gemaakt en het werd zo warm, dat de kinderen in de zomer niet eens binnen konden zitten.” “Mijn kinderen gaan naar een school en dat zijn allemaal hokjes en kleine gangetjes. Ik verdwaal er nog. Ze zitten nu al met ruimte tekort.” “Ik was op een school die twee lange kronkelgangen heeft. Dus de kinderen van het ene uiterste van de gang zullen als het ware nooit de kinderen van de andere gang tegen het lijf lopen. Hierdoor zijn ze erg gescheiden van elkaar. Op een andere school waar ik was, kwam elk lokaal uit op een centrale hal. Dat gaf wel een eenheidsgevoel, ze waren toch heel erg met elkaar verbonden. Ook de leraren zagen elkaar zo vaker”.

Leerkrachten zien/weten niet wat de behoeften zijn

Vier van de vijf leerkrachten vinden het moeilijk om zich in te beelden wat er allemaal mogelijk is op het gebied van technologie. Allen geven ze al snel oplossingen die gericht zijn op de huidige situatie met de middelen waar ze nu mee werken. Leerkracht 3 zei: Ik zou het wel belangrijk vinden dat wij daar ook onderzoek in en ook ideeën in krijgen aangedragen. Als er aan het kind verteld wordt wat zijn mogelijkheden zijn, misschien dat hij dan meer tot zijn recht komt.” De kennis is niet aanwezig over de mogelijkheden. Leerkracht 4 zegt daarover: “In grote nieuwe technologische ontwikkelingen, daarin hebben wij een heel bekrompen idee denk ik. En er wordt ons best vaak verteld dat er geen budget is, dus verdiep je je er ook niet in.” Ook proberen ze in de huidige situatie in oplossingen te denken. “We moeten roeien met de riemen die we hebben,” antwoordde leerkracht 4. Leerkracht 3 stelde dat er ook veel onbewuste fysieke behoeften speelden bij de kinderen en ze vroeg zich af of zij die wel op kon merken. Ze stelde wel dat het vast zou werken als deze fysieke behoeften worden opgemerkt en op ingespeeld wordt.

Expertinterview architect

Benadering onderzoek

De architect gaf aan dat wanneer hij ontwerpt altijd kijkt naar de verhouding tussen tijd en ruimte. Omdat zonder de tijd en ruimte je in principe dood gaat en een mens communiceert altijd met de ruimte. Hij gaf aan dat hij een psychiatrische inrichting had ontworpen en de inrichting had aangepast op alle tekortkomingen van de cliënten. Hij zei: “je kunt het ontwerp zo aanpassen op alle kenmerken van de gestoorde persoon, dat je op een gegeven moment een hele verstoorde omgeving aan biedt die zo is aangepast op de tekortkomingen. Dan kun je je afvragen: ligt het nou aan de omgeving of is het de persoon zelf die aangepast is?” Hij vertelde dat je moet kijken naar wat iemand wel kan en dat dan uit bouwen. De mens kent een ego integratie. Dat is de wijze waarop de mens individueel de ruimte beleeft en je hebt de sociale integratie wat gaat om het omgaan met anderen in de ruimte.

Hij zei dat dit onderzoek handbagage zal creëren voor de benadering van een nieuwe opdracht voor een leeromgeving. Aan de hand van alle resultaten, zou een overzicht gemaakt kunnen worden van alle kennis die beschikbaar is.

Benadering architectuur

Hij stelt dat je als architect kennis in huis moet hebben. Wanneer je een ziekenhuis ontwerpt en je hebt de kennis dat een ruimte een mens wel degelijk beter kan maken. Een voorbeeld is dat men sneller geneest wanneer men uitzicht heeft op de kleur groen. Hij vindt ook dat men er niet onder door moet gaan aan het systeem wat heerst in een organisatie en wat zich uit in de ruimte. Alles is dan zo ingericht en bepaald voor de gebruiker, de gebruiker moet ook mens blijven. Hij gebruikt het volgende model om behoeften aan te tonen.

Hij geeft als kanttekening dat wanneer je een theorie of een benadering terug brengt in een model, het gevaar is dat je jezelf ook beperkt en dat je bepaalde aspecten niet meeneemt. Je kunt een model gebruiken om iets te toetsen en ter ondersteuning van.

Hij gaf bij de uitleg van het model het volgende voorbeeld: “er zijn ook aspecten tijds- en cultuurbepaald. Zo was er bijvoorbeeld na de oorlog de wil om veel nieuwe woningen neer te zetten. Dit kon ook en zo zijn er veel van die betonnen galeriefiets gekomen. Nu wonen mensen daarin en voelen ze zich daar helemaal niet prettig bij die kille flats. Dan ga je weer terug naar wat wil ik? In dit model kun je analyseren waar het verkeerd gaat.”

Behoeften bijzondere gebruiker

Na het benoemen van de resultaten die aangeven dat er behoefte is aan rust benoemt hij het volgende: “het voorbeeld wat je noemt over dat kinderen rust nodig hebben, komt voort uit stress. Omdat de ruimte hen teveel prikkels geeft zorgt dat voor stress en daarna is er behoefte aan rust om die stress weg te nemen. Stress kun je ook weer koppelen aan veiligheid.”

Hij stelt dat wanneer je op een school een prikkelarme omgeving wil aanbieden, je de kinderen met een gedragsstoornis niet moet hospitaliseren en een perfecte omgeving aanbieden, terwijl ze daarna de maatschappij in moeten. Het is goed om, hoe ouder ze worden een steeds prikkelrijkere omgeving aan te bieden. Hij geeft ook aan dat je moet differentiëren in ruimtes. Hij geeft het voorbeeld dat je in een huis moet gaan differentiëren in ruimten. Je hebt privéruimtes, je hebt ruimtes waarvan je juist wel wil dat mensen daar komen en hier zo maar naar binnen kunnen kijken. Je zou die ruimte dus juist naar het zuiden moeten doen zodat de zon er op komt.

De architect geeft aan dat een school eigenlijk een mini maatschappij moet zijn. Er zijn plekken die beschermd moeten zijn en ook plekken waar je met elkaar om kan gaan als het kan. Kinderen met een gedragsstoornis missen toch een aantal vaardigheden. Je terugtrekken is goed, maar je moet niet alle prikkels wegnemen. Je moet ze nog steeds verrijken. In z'n algemeenheid komen kinderen daar om zelfstandig te worden. Hij geeft aan dat het rijk een waslijst heeft met normen en eisen over bijvoorbeeld de groottes van lokalen. Daar probeert hij dan creatief mee om te gaan om dit toch ook met de behoeften van de gebruiker in overeenstemming te brengen. Verder wijst hij op het fenomeen de open school. Daar wordt meer op de maatschappij ingespeeld. Ook heeft de school meerdere functies. Het is geen instituut, maar de school is de huiskamer.

Hij geeft aan dat je bij een leerling met een gedragsstoornis juist zijn kwaliteiten moet benutten. Hij geeft het volgende voorbeeld: “iemand met ADD zou technisch heel veel kennis en vaardigheden kunnen hebben. Bij Philips in Eindhoven en ook bij Google hadden ze zo'n denktank gemaakt met al die nerds bij elkaar, die komen toch met hele goede dingen. En als iemand moeite heeft met taal of rekenen, laat hem dan meer met zijn handen doen bijvoorbeeld.”

Hiërarchie

De architect snijdt het onderwerp over pesten aan. Hij zegt dat pesten ook meegenomen zou kunnen worden in het onderzoek, maar dat dat al wel een project op zichzelf zal zijn. Hij zegt erover: “hoe kun je met pesten omgaan in de fysieke omgeving? Er speelt een hiërarchie tussen kinderen. Bepaalde kinderen willen niet met anderen spelen bijvoorbeeld en je hebt al snel door wie de introverte en extroverte kinderen zijn.” Daarbij gaf hij het volgende voorbeeld: “in een bejaardenhuis heeft iedereen sterk zijn eigen territorium, er heerst een bepaalde pikorde. Je hebt de dominante bejaarden die hun eigen stoel hebben en die is van niemand anders. Je hebt de sterkere bejaarden, die hebben geen eigen stoel want die maken overal toch wel hun eigen territorium van. En je hebt de losers als het ware, die zijn onderbedeeld en die gaan dan bijvoorbeeld maar op de gang. Je ziet dan ook een verschuiving van de hiërarchie als één iemand weg zou vallen.” Hij geeft aan dat er nagedacht kan worden over de hiërarchie die in de klas voor komt.

Algemene eisen leeromgeving

De architect gaf een aantal adviezen die hij uit ervaring meeneemt in het ontwerpen van een leeromgeving. Dit zijn de volgende punten:

- Je moet meenemen dat je in leeftijd onafhankelijk van elkaar leeft. Dat de school als geheel verandering in hem heeft. Met de ontwikkeling naar een andere groep, zie je dan dat je naar een ander klaslokaal gaat en dat je vooruitgang boekt. Je ervaart dan tijd. Een voorbeeld is om de hoge klassen op de eerste verdieping te zetten.
- Het is belangrijk dat er werkruimtes zijn waar kinderen, ook van meerdere groepen, bij elkaar komen om te leren of om knutselwerkjes te doen bijvoorbeeld. Dan integreer je de groepen meer met elkaar.
- Het is belangrijk om te ontspannen. Het moet ook een speelse ruimte zijn. Dat je kunt differentiëren op hoe je op een speelse manier voort kunt bewegen door de ruimte.
- Het is belangrijk dat kinderen zelfstandig en gecontroleerd zijn en een eigen verantwoording hebben. Er moet een gradiënt zijn tussen onvoorspelbaarheid en voorspelbaarheid.
- Je moet ook denken aan een studie accommodatie voor docenten. Meestal wordt die opgegeven voor meer ruimte voor de leerlingen. Er moeten spreekkamers zijn en ook voor ouders. Er moet een binding komen met de mensen en de ruimtes die het gebouw vullen.
- Je ziet nu ook dat er andere functies in de school zijn. Zoals het begrip brede school. Waar het gebouw meer functies krijgt en het gebouw lijkt ook niet op een school. Het wordt dan meer een huiskamer.
- Je ziet vaak dat het in technologie verkeerd gaat. Dat de ventilatiesystemen niet goed zijn ontworpen en zijn behuisd.
- Ik vind diffuus licht ook belangrijk. Dat is ook rustiger aan je ogen.
- Een groepsruimte zorgt er voor dat de school ook samenkomt. Het kind ervaart dat hij onderdeel is van de school.
- Met de akoestiek is het lastig. Het linoleum is op een gegeven moment vervangen naar tapijt voor geluidsdemping. Maar dan zit je er mee dat het veel stof creëert en dat veel kinderen daar niet tegen kunnen. En tegen verdere geluidsdemping voor op de muren en het plafond is geen geld.
- Wanneer je er voor zorgt dat er meerdere plekken zijn in het gebouw om te leren, dan geef je de gelegenheid aan het kind om zelf keuzes en beslissingen te maken over wat ze willen doen en waar ze willen werken.
- Kleur is een belangrijke. Kinderen kunnen kleurgevoelig zijn, daar moet je ook aandacht aan besteden. Maar ook aan materialen. Als je mensen vraagt over 4 materialen wat ze het mooist vinden, glas, steen, hout of staal? Dan zeggen ze toch meestal hout. Maar hout alleen is niet mooi, wel met glas er naast bijvoorbeeld. Daar moet je onderscheid in maken. Als je een rustige werkruimte creëert en je maakt dat van een ander materiaal, dan ervaar je dat dat anders is dan die

andere ruimte. Dan vraag je je af: he waarom is dat wel van hout gemaakt? Je moet het herkennen. En als je terug naar dat model gaat: dan voel je het. (willen-kunnen-voelen).

- Voor bejaarden is het fijn om in het tehuis een eigen huiskamer hebben die hen bekend is van vroeger. Wat nou als kinderen ook zelf invloed konden uitoefenen op de ruimte? Dat vinden ze heel gaaf.

Ontwerpproces architect

De architect heeft vertelt over hoe hij te werk gaat met zijn klanten wanneer zij een nieuw huis willen. Hij laat de klant zoveel mogelijk zelf de keuzes maken. Eerst ontrafelt alle functies in het huis, zoals slapen, eten, opbergen en studeren. Daarna maakt hij vier modellen, bijvoorbeeld een organisch, een transparante of een zakelijk huis. Daar gaat hij samen met de klant over praten en laat hen ook het woord voeren. Op deze manier lokt hij een discussie uit en komt hij achter de argumenten van de klant. Als ze bijvoorbeeld voor de zakelijke variant kiezen, dan concludeert hij dat ze zich meer thuis voelen in een opgeruimde en gecontroleerde omgeving. Daarna maakt hij van dat model weer vier modellen in verschillende materialen. Hij geeft ze een 3D programma om het huis in te zien. Op die manier hebben ze het huis al beleefd en kunnen ze het voor zich zien. In hun hoofd is het eigenlijk al hun huis. Met dat programma kunnen ze er zelf nog wat aan sleutelen. En op een gegeven moment hebben ze er zo'n gatenkaas van gemaakt. Hij snapt dan wel wat ze willen en ordent de boel weer wat meer.

Verder geeft hij het volgende advies over dit proces: "Je maakt alles eerst juist heel schetsmatig, want als je al met een heel model aan komt zetten, dan hebben ze het gevoel dat het al af is en dat alles al zo goed is ingericht. Met een schets geef je ze de gelegenheid om zelf inspraak te hebben."

Formuleren van behoeften door de gebruiker

De architect geeft aan dat veel heeft ontworpen op de wens van de leerkracht. Maar hij ziet dat datgene dan helemaal niet meer gebruikt wordt en dat vindt hij zo zonde. Hij gaf de volgende voorbeelden: "Een school wou bijvoorbeeld een inklapbare tribune. Nou dat was ze gewoon te veel werk elke keer dus die gebruiken ze niet. Of ik had buiten een speelplaats gemaakt met een hele watertoestand, nou die kinderen werden zo vies dus dat werd ook niet gebruikt. Dat is dan echt de gemakzucht van de mensen."

Over zijn ontwerpproces geeft hij aan dat je het ook zo bij een school kunt doen. Het team van de school kan dan het woord doen en zo kan iedereen wat zeggen. "Je ziet nu vaak dat de directeur het allemaal voor het zeggen heeft. En dat er dan misschien twee leerkrachten bij zijn die alleen vanuit hun ervaring er iets over zeggen", zegt de architect. Uit ervaring weet hij dat sommigen gewoon niet ruimtelijk kunnen nadenken. Dus dan laat je ze mogelijkheden zien en vervolgens weten ze wat dit ontwerp met ze zal doen en hoe ze dat zullen ervaren.

Hij geeft aan bij de eisen van de school, dat je voorwaarden hebt op verschillende niveaus. "Voor één leerling, voor twee leerlingen samen, maar ook voor de groep. En dan heb je nog de directeur die dus beslist. Het is jammer dat je dan de leerling niet hoort", zegt hij.

Rol als Human Technology adviseur

Over de rol als Human Technology adviseur in het werkveld zegt hij het volgende: “Je zou als adviseur ook terecht kunnen komen bij een ziekenhuisraad of bij TNO, die zich al richten op environmental psychology. Je moet je in ieder geval afvragen dat je van toegevoegde waarde moet zijn voor de klant. En je moet oppassen dat je niet de zwakkere mens opzoekt om beter dan hen te zijn. Dan ben je niet goed in wat je doet, maar meet je je met anderen om alleen beter te zijn.”

Hij geeft aan dat een Human Technology adviseur mensen helpt door hen te laten nadenken over wat zij niet zien of weten over wat zij willen en voor zich zien. Als adviseur ben je een gesprekspartner die de gebruiker over het gebouw, het gebruik en de behoeften na blijft laten denken. Hij zegt dat hij ook niet alleen ontwerpt voor de klant, maar ze ook het volgende laat afvragen: waarom moet het zo worden gebouwd, en wat zijn de mogelijkheden. Hij wil het altijd zo snel mogelijk uitstellen voor de klant, want wanneer je meteen met een ontwerp komt, dan heb je de gelegenheid om zelf inspraak te hebben dicht getimmerd.

Rol van een architect

Hij geeft aan dat het aanzien van een architect een beetje weg is, omdat de mensen het zelf altijd beter weten volgens hem. Je ziet in Amerika bijvoorbeeld hele catalogussen vol met kant en klare huizen staan, die ze zelf uit kunnen kiezen. Daar is een architect als het ware niet zo hard nodig. Als kritiek geeft hij daar op: “maar mensen kiezen dan toch vaak iets wat ze al kennen of hun doet denken aan hun oude huis, omdat ze zich daar goed in kunnen verplaatsen.”

Hij vertelt over de verhouding tussen de disciplines in het werkveld. Hij zegt daarover: “in de praktijk krijgt de aannemer toch vaak de *credits* van de opdrachtgever. Zij leveren iets fysieks op uiteindelijk. De opdrachtgever ziet in zijn hoofd de vertaling van zijn geld dan naar iets fysieks. Wat de architect dan uiteindelijk voor je heeft betekend is als het ware onzichtbaar. Maar ja, in het begin is de opdrachtgever in handen van de ontwerper als er nog geen ontwerp is. Dan zijn ze dus nergens.” Als advies geef hij daarover: “je moet voor de opdrachtgever zo gauw mogelijk een beeld creëren van een ontwerp. Zodat ze het voor zich gaan zien.” Als kanttekening geeft hij daarbij dat je het ook weer niet te overtuigend moet brengen en jouw wil doordrijven. Hij had namelijk de volgende ervaring: “bij het samenwerken met een interieur architect had die gene zo inlevend gepresenteerd en zijn verhaal zo “goed” gebracht, dat die mensen daar gewoon meteen voor kozen. Een ontwerp wat nooit in me op was gekomen en niet zou werken architectonisch gezien en ook vanuit wat die mensen wilden”.

Door met name het antwoord op de onderwerpen over de rol van de Human Technology adviseur en de architect in de leeromgeving kan antwoord worden gegeven op deelvraag 3.

“Op welke wijze zijn de behoeften van de gebruiker bruikbaar voor de architect in zijn ontwerp-proces?”

De wijze van gebruik van de aandachtspunten

Wanneer de behoeften in de leeromgeving in kaart worden gebracht, is het belangrijk om met meerdere partijen te spreken en in discussie te gaan over de aandachtspunten. Daarbij is het handig om een human technology adviseur mee te nemen in het gesprek, zodat de behoeften, zowel de bewuste als onbewuste behoeften, kunnen worden meegenomen.

Waar de aandachtspunten vandaan komen

Om achter de informatie van de gebruikersbehoeften voor de leeromgeving te komen, zijn meerdere partijen van belang. De architect heeft informatie vanuit zijn vakgebied, wat gericht is op zowel bouw als de psychologie. Verder heeft hij ervaring in het bouwen van leeromgevingen en weet hij voorbeelden te noemen over waar behoefte aan zou kunnen zijn en hoe dit vertaald kan worden naar een ontwerp. In de literatuur is al veel bekend over het gedrag, de gemoedstand en de gezondheid van een kind. Dat geldt ook voor een kind met een gedragsstoornis. Verder zijn in de literatuur de normen en eisen die gelden in een gebouw en ook toegespitst op leeromgeving te vinden. De leerkracht heeft de vaardigheid om het gedrag en behoeftes van kinderen te signaleren. Ook hebben zij ervaring met het gebruiken van de leeromgeving.

Voor wie de aandachtspunten zijn bedoeld

Deze aandachtspunten zijn bedoeld als hulpstuk voor het ontwerpen van een nieuwe leeromgeving. Dit is bruikbaar, wanneer de gebruikersbehoeften aan bod komen in een gesprek of discussie. Dit kan een discussie uitlokken binnen het team van de school, met de omgevingspsycholoog of de architect. Alle relevante partijen worden aangewakkerd om na te denken over deze gebruikersbehoeften.

Exploratief onderzoek

Buiten de methoden om is relevante kennis opgedaan die in samenhang is met de rest van het onderzoek. Deze kennis zal bijdragen aan de interpretatie van het onderzoek en de resultaten.

Building Study MBO Alfa College Boumaboulevard, Groningen

Op deze building study hebben meerdere partijen verteld over wat voor invloed zij hebben uitgeoefend bij het ontwerpen van het gebouw. Deze zijn als volgt: Voormalig leraar Jaap Hoeksema was nauw betrokken namens de school bij het ontwerp. Hij vertelde over de mentaliteit en de visie van de school en ook hoe deze was veranderd door het nieuwe gebouw. Zo vertelde hij dat door het flexwerken de sfeer in het gebouw was veranderd. Iedereen kwam elkaar meer tegen en voelde zich verantwoordelijk voor het gehele gebouw en niet alleen voor zijn of haar werkplek. Verder probeerde ze de verhouding tussen leraar en leerling te verzachten door de verplaatsing van de koffie automaten voor leraren. Deze stonden nu op de gang en op de muur stond er: voor medewerkers. Dit was een positieve benadering en benadrukte juist niet wat de leerling niet mag. Aaron van Delft heeft als architect het gebouw ontworpen. Hij vertelde over de verschillende bouw- en inrichtingkeuzes. Zo vertelde hij over de vele ramen in elk lokaal, waarvan de kozijnen zo zijn uitgebouwd dat het licht er op de juiste manier door heen kan zwaaien. Ook is er de mogelijkheid om het raam overal open te zetten. Verder heeft hij 'ontspanningsnesten' gemaakt op de gang, waar leerlingen zich terug kunnen trekken en ook met elkaar kunnen zitten. Op een gegeven moment hadden ze dit zo afgesloten, dat er veel rommel kwam en niemand zich er verantwoordelijk over voelde. Daarom hebben ze de keuze gemaakt om de opening van het nest meer naar de gang toe draaien. Verder ligt bijna overal vloertapijt. Dit geeft volgens hen ook een meer gezellige sfeer en geeft niet zo'n schools gevoel.

Building Study OBS de Brederoschool, Groningen

De Brederoschool heeft veel aanpassingen ondergaan waardoor het een duurzame school is geworden. Ook besteden zij veel aandacht aan duurzaamheid en technologie in het onderwijs. Deze Building study werd door de organisatie Ruimte-OK gerealiseerd. De volgende partijen hebben gesproken:

Martijn Arts van Ruimte-OK vertelde over het nieuwe Kwaliteitskader Huisvesting die zij hebben gerealiseerd. Ook vertelde hij vanuit de GGZ over het belang van een goed binnenmilieu. Jan Rijnbeek van Itho Daalderop vertelde over de CO2 en ventilatiesystemen die zij leveren en die zijn geïntegreerd in de Brederoschool.

Ten slotte vertelde Marieke, de directrice van de school, over de duurzame aanpassingen, de visie van de school en de omgang met de leerlingen wat betreft de school. Daar kwam uit dat de leerlingen erg betrokken waren bij alle duurzame aanpassingen en hier over in de les leerden. Zo hadden zij hun eigen duurzame winkel opgestart en gaven de leerlingen rondleidingen over alle duurzame aspecten van de school aan bedrijven. De leerlingen hadden zelf foldertjes gemaakt in thema's over bijvoorbeeld het gebruik van de zonnepanelen. Verder vond de directrice het belangrijk dat de kinderen leerden over technologie en dat zij betrokken waren bij de ontwikkelingen in de maatschappij. In praktijk betekende dit dat kinderen ook meer over technologie leerden en daar dingen in deden.

IPON

De IPON, de onderwijs en ICT beurs in Jaarbeurs Utrecht, is bezocht om achter de trends en ontwikkelingen op het gebied van ICT in het onderwijs te achterhalen. Op deze beurs waren bedrijven die vooral digiborden en tablets als fysieke producten aanboden. Eén bedrijf bracht 3D printers uit met een lesprogramma. Andere bedrijven boden digitale persoonlijke leeromgevingen aan of analyseprogramma's voor docenten. In de lezing van het bedrijf Noordhoff werd verteld over de verschuiving van het gebruik van boeken naar het gebruik van de leerstof op tablets. Hierdoor is leerstof meer gebundeld en kan met het gebruik van de tablet op meerdere plekken, ook buiten de school, geleerd worden.

TED 2012

Susan Cain gaf een lezing over de kracht van introverte mensen. Zij heeft plannen om de wereld een stukje beter voor hen te maken als het gaat om kantoorruimtes. Ze wijst op de vele manieren waarop onze cultuur extravertie stimuleert. Volgens haar is er een enorme honger naar erkenning, begrip en vooruitgang voor de behoeften van introverte mensen. Zij ziet het als volgt voor haar: het creëren van stille plekken op het werk, de opleiding voor rustige leiders en het bevorderen van introverte mensen in de klas. Ze heeft dit in beeld gebracht door een kantoorruimte te ontwerpen om de behoeften van introverten te bevorderen. Volgens haar is er behoefte aan meer privacy in het kantoor. Verder heeft ze ook rust gecreëerd in het kantoor door het maken van gezellige hoekjes waar je ook alleen tijd door kan brengen of met z'n tweeën kunt brainstormen. Verder gebruiken alle ruimtes geluid-dempende wandafwerking om dingen stil te houden. Het Quiet Leadership programma wat ze gecreëerd heeft zal uiteindelijk zorgen voor gereedschap voor leerkrachten en ouders om de rustige kinderen te laten groeien. Over deze lezing zegt zij: "I've seen firsthand in the wake of my TED Talk that there's such an enormous need for parents and teachers to better understand how to love and cultivate the introverted kid." (TEDblog, 2014)

De digitale revolutie

Op het congres de digitale revolutie, georganiseerd door de Hanze Studenten Belangen en de Studenten Organisatie Groningen, hebben twee sprekers zich uitgelaten over de digitale revolutie.

Manfred Spitzer is een Duitse psychiater, filosoof, auteur, neuroloog en professor aan de universiteit van Ulm. Hij heeft een boek geschreven waarin hij stelt dat de digitalisering niet goed is voor de hersenen. Door het gebruik van computers en tablets handelt men minder in fysieke bewegingen. In plaats van iets opschrijven typ je het, en in plaats van iets op te pakken als het ware maakt men een *swype* beweging. Dit zorgt er voor dat er minder hersenverbindingen worden gelegd en dat men minder goed dingen onthoudt. De conclusie was dat dat we er niet slimmer op zouden worden met de technologische ontwikkelingen van vandaag de dag. Brandpunt(2013) heeft een reportage gehouden over Manfred Spitzer.

Verder sprak Joris Jeurink over de visie van de Steve Jobsschool in Sneek en over zijn ervaringen in dit onderwijs. Op deze school wordt de iPad als ondersteuning gebruikt voor verschillende werkvormen. Als eerste stelde hij dat de iPad een middel was en geen doel. Met het gebruik van de iPad konden kinderen met een gedragsstoornis beter uit de voeten volgens hem in de technische oplossingen die het kan bieden. Zoals de leerstof in een andere vorm aanbieden, op een meer visuele of auditieve manier bijvoorbeeld.

Conclusie

Deelvraag 1: “Wat zijn de omgevingsbehoeften van de bijzondere gebruiker in de leeromgeving van het basisonderwijs?”

De resultaten laten zien wat de omgevingsbehoeften zijn van de bijzondere gebruiker volgens de leerkracht. Dit heeft geresulteerd in behoeften die gebaseerd zijn op de huidige leeromgeving en de toekomstige ideale omgeving voor de leerling. Hier kwam naar voren dat er de behoefte is om de leerling de keuze te geven en te bieden om op een rustige werkplek te werken. Een rustige werkplek betekent in dit geval één waar hij minder geprikkeld wordt door het zicht te beperken en als het nodig is de omgevingsgeluiden weg te nemen. Ook kan het zijn dat de leerling zich graag af wil zonderen van anderen. Hij heeft een prikkelarme omgeving nodig op momenten waar het rust moet creëren om zich te kunnen concentreren. Steunpunt ADHD (2012) stelt dat er niet alleen aandacht moet zijn voor een prikkelarme omgeving voor de leerling, maar dat er een goede balans moet zijn tussen een prikkelarme en een prikkelrijke omgeving. Een kleurrijke en gezellige omgeving vergroot juist de motivatie voor leerlingen om naar school te gaan. Ook is er de behoefte om te werken op meerdere werkplekken. Hierdoor is de leerling niet meer gebonden aan zijn tafel. Gekoppeld aan deze behoefte is de behoefte aan meer bewegingsruimte. Zo kan de leerling zijn energie beter kwijt en krijgt het afwisseling in het leren. Dit staat op één lijn met het onderzoek van Beaumont (2002) waarin zij stelt dat een variatie in werkvormen een positief effect kan hebben op het gedrag van de leerling, wanneer de leerling regelmatig ruimte en mogelijkheid krijgt voor wat beweging. Ook ziet Hertzberger (2008) hier een verandering die volgens hem voort vloeit uit het feit dat individuele leerlingen en groepen leerlingen in toenemende mate tegelijkertijd verschillende activiteiten uitvoeren.

Deelvraag 2: “Waar is individuele regelmogelijkheid gewenst in de fysieke leeromgeving?”

Door het verrichte onderzoek kan geconcludeerd worden dat regelmogelijkheid, vooral voor de bijzondere gebruiker, gericht is op de mate van prikkels in de omgeving. Zoals de conclusie op deelvraag 1 al stelde, is het voor de leerling belangrijk om in een prikkelarme omgeving te verkeren, omdat dit rust brengt en de leerling zich zo goed kan concentreren. Daarnaast is het belangrijk dat de leerling ook gestimuleerd kan worden door een prikkelrijke omgeving. De regulatie in het kunnen bieden van een prikkelarme of rijke leeromgeving vertaalt zich in vele factoren. De volgende factoren zijn aan bod gekomen in het onderzoek: het gebruik van geluid en geluidsdemping, het creëren van meerdere werkplekken, het zicht beperken en verruimen door middel van licht en afbakening van de werkplek en als laatste factor de bewegingsruimte. Voor veel van deze factoren zijn normen bekend die de overheid vastgesteld heeft bij het ontwerpen van gebouwen en in het bijzonder scholen. Zo geldt er een uitvoeringsbesluit waarin het aantal vierkante meters per leerling vast staat.

Deelvraag 3: “Op welke wijze kan de ontwerper in zijn ontwerpproces optimaal ondersteund worden wat betreft de omgevingsbehoeften van de bijzondere gebruiker in de fysieke leeromgeving?”

Uit het onderzoek is geconcludeerd dat er behoefte is aan aandacht voor de behoeften van leerlingen met een gedragsstoornis met betrekking tot de fysieke leeromgeving. Vanuit de leerkrachten gezien is het in hun belang dat een leerling zich zo optimaal kan ontwikkelen. Voor de architect is het belangrijk dat hij in zijn ontwerpproces de behoeften van de gebruiker mee kan nemen. Zo maakt hij een ontwerp die is afgestemd op de gebruikers van de omgeving. De

aandachtspunten dat onder andere de behoeften van de bijzondere gebruiker beschrijven, worden tijdens het ontwerpproces besproken. Dit zou met een human technology adviseur kunnen zijn, die de belanghebbenden blijft ondersteunen in het optimaliseren van het komen tot de gebruikersbehoeften en het vertalen van de behoeften naar oplossingen in de fysieke leeromgeving.

Wat voor kennis heeft de ontwerper nodig in zijn ontwerpproces om een leeromgeving in het basisonderwijs aan te kunnen bieden waarin wordt gedifferentieerd op de omgevingsbehoeften van de leerlingen zodat de leerling zich optimaal kan ontwikkelen?

Door het onderzoek is aangetoond dat de kennis die nodig is in een ontwerpproces meerdere disciplines zal bereiken. Zo hebben leerkrachten de kennis en praktijkervaring in het werken met kinderen met een gedragsstoornis. Ook hebben zij het signalerend vermogen om het gedrag en de behoeften van het kind vast te stellen. Architecten hebben zich verdiept in de vertaling van behoeften naar ontwerp oplossingen. En zo hebben omgevingspsychologen inzicht in de relatie tussen de mens en de omgeving, zoals die psychisch ervaren wordt. Als laatste is daar de human technology adviseur, die er voor zorgt dat de omgevingsbehoeften van gebruikers naar voren komen. Deze disciplines baseren naast de praktijkervaring hun kennis ook op literatuur. Ook in de literatuur is veel bekend over wat de omgevingsbehoeften zijn van leerlingen in de fysieke omgeving. Zo laat het onderzoek van Lensink (2009) zien wat de literatuur zegt over de akoestiek, luchtkwaliteit, het binnenklimaat en de verlichting in schoolgebouwen. Verder zijn er ook normen bekend vanuit de overheid en vanuit de architectuur wat betreft het ontwerpen van schoolgebouwen. De kennis die echter nog ontbreekt is de koppeling van al deze disciplines en de koppeling naar de leerling met een gedragsstoornis toe, de bijzondere gebruiker. Daardoor is de kennis van deze disciplines samengevoegd en vervolgens vertaald naar aandachtspunten. Dit biedt handvaten voor alle belanghebbenden, die invloed hebben op het ontwerpen of het vertalen van de omgevingsbehoeften van de gebruiker. Mobach(2009) ziet hetzelfde probleem in kantoren. Hij zegt dat kennis en ervaring uit de praktijk niet worden benut. Het gevolg is dat bedrijven het wiel steeds opnieuw moeten uitvinden. Hij zegt daarover: ‘Ik heb geprobeerd om de aanwezige kennis te bundelen. Er is behoefte aan handvatten.’ In een soortgelijk onderzoek wordt gepleit om gebruikers als basis te nemen voor een innovatief proces bij het komen tot het ontwerpen van de fysieke leeromgeving van de scholen van morgen. Het blijkt dat leraren en studenten zich in de huidige situatie vooral moeten aanpassen aan de traditionele omgeving (Dudek, 2000). Daar moet juist verandering in komen in relatie tot het plannen en ontwerpen van ruimtelijke ontwerpen die voldoen aan het wenselijke gebruik van de individuele leerling.

Discussie

Het geldt niet alleen voor de disciplines die in dit onderzoek zijn meegenomen dat er een omissie is in de communicatie tussen deze disciplines. Een multidisciplinaire aanpak zal ook de communicatie verbeteren met de architect als het gaat om het pakket van eisen. Niet alleen voor een human technology adviseur, maar ook adviseurs op het gebied van milieukunde, aannemers en de ingenieurs is communicatie over behoeften die in het ontwerp geïmplementeerd moeten worden belangrijk. Partijen zoals gemeenten en overheden hebben vaak ook een belang bij het ontwerpproces van gebouwen.

De gemiddelde leeftijd van werkenden in het onderwijs was in het jaar 2007 ruim 43 jaar (CBS, 2008). Dat wil zeggen dat veel leerkrachten niet zijn opgegroeid met wat de technologie van vandaag kan bieden. Dit heeft tot een situatie geleid waarin de respondenten moeite hadden met het formuleren van behoeften die te maken hebben met de technologie. Ook is het zo dat zij als ervaringsdeskundige met een subjectieve blik naar de leeromgeving kijken. Zij zijn gewend om in de huidige situatie te werken en hebben daarin vaak genoeg genomen met bijvoorbeeld de inrichting van het klaslokaal. In die situatie konden ze vaak wel de problemen zien, maar benoemden ze niet de achterliggende gedachte van deze problematiek. De expertinterviews betreffen een momentopname waarin het de vraag is of deze resultaten ook in een ander onderzoek er uit waren gekomen. Gesteld kan worden dat na vijf respondenten een verzadigingspunt is gevonden waarin de resultaten in lijn waren met elkaar.

De resultaten die uit het expertinterview met de architect zijn gehouden, hebben één invalshoek geboden wat betreft de visie van de architect. Dit kan voor een eenzijdige blik op het onderzoek zorgen. Echter zijn de resultaten die hier uit zijn gekomen, wat betreft de omgevingsbehoeften van de bijzondere gebruiker, vergelijkbaar met de expertinterviews met de leerkrachten.

Dit onderzoek heeft zich voornamelijk gericht om de behoeften van de leerling in de leeromgeving in beeld te brengen. In praktijk kent een leeromgeving meer soorten gebruikers, zoals de leerkracht, de directie, commissies, schoonmakers, reparateurs en conciërges. Ouders zijn geen gebruikers van de leeromgeving, maar zijn vaak nauw betrokken bij de ontwikkelingen van een school. Ook zij hebben omgevingsbehoeften wat betreft het schoolgebouw. Echter is dit onderzoek gericht om de directe omgevingsbehoeften van de leerling in kaart te brengen.

Wat betreft de invloeden die de technologische ontwikkelingen op de leeromgeving zullen zijn, betreft dit een momentopname. De ontwikkelingen zijn meegenomen die nu gaande zijn of in de nabije toekomst, binnen 5 jaar, aan de orde zijn.

Kansen en aanbevelingen

In het belang van de validiteit en de bruikbaarheid van de resultaten, is het nodig om vervolgonderzoek te doen. Daarin kunnen de aandachtspunten en de beschrijving over het gebruik van de aandachtspunten getoetst worden. Om een algemener beeld te krijgen van die hiaten tussen verschillende disciplines, zou meer onderzoek gedaan moeten worden naar de kennis en de kennisoverdracht tussen deze disciplines. Ook zou gekeken moeten worden welke disciplines nog meer van invloed zijn en invloed uit kunnen oefenen op het achterhalen en vertalen van de omgevingsbehoeften van de gebruikers in de leeromgeving.

Geraadpleegde literatuur

- Beaumont, J. (2013). *Een kind met ADHD in de klas. Hoe stem jij je onderwijs af?* Fontys Opleidingscentrum Speciale Onderwijszorg: Fontys Hogescholen.
- Brandpunt. (2013). *Het gewiste geheugen*. Opgeroepen op april 28, 2014, van KRO Brandpunt: <http://brandpunt.incontxt.nl/seizoenen/2013/afleveringen/23-06-2013/fragmenten/het-gewiste-geheugen/>
- Bruggink, J.-W. (2008). *Werkenden in het onderwijs het oudst*. Opgeroepen op mei 28, 2014, van CBS: <http://www.cbs.nl/nl-NL/menu/themas/arbeid-sociale-zekerheid/publicaties/artikelen/archief/2008/2008-2513-wm.htm>
- Chism, N. N. (2006). Challenging traditional assumptions and rethinking learning spaces. *Learning spaces*, 16-27.
- De Koning, P. (1973). *Interne differentiatie*. Amsterdam: APS / RITP.
- Dudek, M. (2000). *Architecture of schools: the new learning environments*. Oxford: Architectural Press.
- EditieNL. (2014, maart 6). *Down in de klas: iedereen op dezelfde school?* Opgeroepen op Maart 20, 2014, van rtlnieuws: <http://www.rtlnieuws.nl/editienl/down-de-klas-iedereen-op-dezelfde-school>
- Eerens, M., & Baars, R. (2011). *Passend onderwijs, de fysieke omgeving van het kind*. Groningen: Bureau Noorderruimte.
- Elshout, J. v. (2013). *Docent in Tanzania klaargestoomd voor klas 2.0*. Opgeroepen op april 10, 2014, van UTwente: <http://www.utwente.nl/nieuwsevents/2013/12/136601/docent-in-tanzania-klaargestoomd-voor-klas-2.0>
- Gardner, H. (1983). *Frames of Mind: the theory of multiple intelligences*. New York: Basic Books.
- Harré, D. (2012). *Ten Trends 2012: Personalisation*. Opgeroepen op Mei 11, 2014, van Core Education: <http://blog.core-ed.org/blog/2012/07/ten-trends-2012-personalisation.html>
- Hertzberger, H. (2008). *Ruimte en leren*. Rotterdam: Uitgeverij 010.
- Hiebert, J. (2006, Februari 17). *Personal Learning Environment Model*. Opgeroepen op Maart 10, 2014, van headspacej: <http://headspacej.blogspot.nl/2006/02/personal-learning-environment-model.html>
- Kaplan, A. M., & Haenlein, M. (2010). Users of the world, unite! The challenges and opportunities of Social Media. *Business Horizons*, 59-68.
- Kharbach, M. (2013). *Teachers' guide to augmented reality*. Opgeroepen op 06 03, 2014, van Educational Technology: <http://www.educatorstechnology.com/2013/06/teachers-guide-to-augmented-reality.html>

- Kolb, D. (1984). *Experiential learning: Experience as the source of learning and development*. Englewood Cliffs, NJ: Prentice-Hall.
- Koolstra, G. (2002). Digitale leeromgevingen: een kritische verkenning. *Nieuwe Wiskrant*, 9.
- Kuuskorpi, M. (2011). The future of the physical learning environment. *OECD, CELE Exchange*, 11.
- Landman, A. (2011, Mei 13). *Digibord viedt vele mogelijkheden voor effectieve instructies*. Opgeroepen op Maart 17, 2014, van Arendlandman: <http://www.arendlandman.nl/2011/05/digibord-biedt-vele-mogelijkheden-voor-effectieve-instructies-leerkrachten-zijn-enthousiast-over-digitale-schoolborden/>
- Lensink, P. (2009). *Fysieke leeromgevingen in het VMBO : onderzoek naar de inrichting van fysieke leeromgevingen met ICT, geschikt voor leerlingen en docenten in de bovenbouw van het VMBO*. Enschede: Universiteit Twente.
- Maas, M. v. (2010). *Een effectieve leeromgeving in het primair en het voortgezet onderwijs*. 's-Hertogenbosch: KPC Groep.
- Marjoribanks, K. (1991). Families, schools and students' educational outcomes. *Educational environments*, 75-91.
- Messing, C., & Bouma, G. (2011). Invoering passend onderwijs: een complexe en ingrijpende operatie. *Jeugd en Co Kennis*, 24-34.
- Mobach, M. (2009, December). Interview. *Management en Literatuur*, 14-15.
- Mols, P. (2011). *Cultureel Consturen, van klaslokaal naar oplossingsruimte*. ContraPuntPress.
- Neti, C. (2014). *The classroom will learn you*. Opgeroepen op april 04, 2014, van IBM Research: <http://www.research.ibm.com/cognitive-computing/machine-learning-applications/decision-support-education.shtml#fbid=gOim8xXH8f5>
- Nijland, M. (2006). *Naar school op jouw manier*. Raalte: Nijland BOD.
- Oblinger, D. G. (2006). Space as a change agent. *Learning spaces*, 12-15.
- Oetelaar, F. v. (2012). *Whitepaper, 21st Century Skills in het Onderwijs*. Opgeroepen op Maart 14, 2014, van 21stcenturyskills: <http://www.21stcenturyskills.nl>
- OpenU. (2014). *Wat zijn psychobiologische determinanten?* Opgeroepen op Maart 6, 2014, van OU portal: <http://portal.ou.nl/web/topic-brein-leefstijl-en-leren/home/-/wiki/Main/Wat+zijn+psychobiologische+determinanten%3F;jsessionid=C3643830060C3D2BFE684F821BE174E9>
- Osmo. (2014). Opgeroepen op juni 3, 2014, van PlayOsmo: <https://www.playosmo.com/>
- Prensky, M. (2001). Digital Natives, Digital Immigrants. *On the Horizon*, 1-6.
- Quinstreet. (2014). *11 Reasons Why You Should Integrate Games In Your Teaching*. Opgeroepen op Juni 03, 2014, van Educational Technology: <http://www.educatorstechnology.com/2014/05/11-reasons-why-you-should-integrate.html>

- Rijksoverheid. (2014). *Primaire DSM-IV diagnoses*. Opgeroepen op april 2, 2014, van Rijksoverheid: <http://www.rijksoverheid.nl/documenten-en-publicaties/publicaties/2014/03/07/primaire-dsm-iv-diagnoses.html>
- Robbins, T. (2014). *the 6 human needs: why we do what we do*. Opgeroepen op Maart 3, 2014, van Training Tonyrobbins: <http://training.tonyrobbins.com/the-6-human-needs-why-we-do-what-we-do/>
- Rodermond, J. (2009). *Geen meter te veel, Agenda Scholenbouw*. Rotterdam: Stimuleringsfonds voor Architectuur.
- Ruimte OK. (Oktober 2011, april). *Scholenbouwwaai*. Atelier Rijksbouwmeester.
- Schuman, H. (2007). Passned onderwijs - pas op de plaats of stap vooruit. *Tijdschrift voor orthopedagogiek*, 267-280.
- Steunpunt ADHD. (2012). *Inrichting van de klas*. Opgeroepen op Juni 02, 2014, van Steunpunt ADHD: <http://www.steunpuntadhd.nl/adhd-op-school/omgaan-met-ad%28h%29d-in-de-klas/inrichting-van-de-klas/>
- TED Blog. (2014). *Offices designed for introverts? Susan Cain announces lots of news to make quiet folks happy*. Opgeroepen op april 30, 2014, van TED Blog: <http://blog.ted.com/2014/03/20/susan-cain-announces-news-to-make-introverts-happy/>
- van Dam, W., Timmermans, R., & de Wit, C. (2010). *Bouwen met visie, de fysieke leeromgeving als stimulerende factor voor leren*. 's Hertogenbosch: KPC Groep.
- Wolfe, P. S., & Hall, T. E. (2003). Making inclusion a reality for students with severe disabilities. *Teaching Exceptional Children*, 56-61.

