

roim

ROTTERDAMS ONDERWIJS MAGAZINE #5 DECEMBER 2017 JAARGANG 40

**'ELK KIND
HEEFT RECHT
OP GOED
ONDERWIJS'**

***CityLab010
steunt
taalprojecten***

***Hybride baan:
leraar én
ambtenaar***

***Praktijkleerlingen
doen klussen
in eigen buurt***

VAN DE REDACTIE

De zaag slijpen

Ik moest dit stukje nog schrijven, maar je kent het: druk druk druk. Zo gaat het vaak, die klussen waar je even tijd voor moet nemen, waarvoor je even een pas op de plaats moet maken of waar reflectie bij komt kijken, die schieten er nogal eens bij in. Zeker als er sprake is van – daar is het woord – een hoge werkdruk.

Werkdruk is een van de kwalen van het begin van de 21e eeuw, nu dus. Onderwijzend Nederland – eerst alleen po, maar daarna ook de andere sectoren – heeft daar terecht de vinger op gelegd. Er komen regelmatig taken bij, leerlingen vergen steeds meer aandacht en ieder wordt anno 2017 toch vooral geacht zelf voor zijn of haar belangen op te komen en waar mogelijk de eigen benen te doppen.

Als je dan ondanks de werkdruk, hoewel je helemaal geen zwakke school bent, toch het Expertteam in huis haalt om je onderwijs nog verder te verbeteren, dan verdient dat waardering (blz. 28). Als je dan een conferentie bezoekt om stil te staan bij een onderwerp als onderwijskansen, is dat bewonderenswaardig (blz. 14). Als je dan gaat zitten om een boek te lezen waar je nieuwe inzichten voor je werk uit kunt halen, is dat een compliment waard (blz. 25). Als je dan zelf een nieuwe aanpak bedenkt omdat je het directe-instructiemodel niet vindt voldoen, verdient dat lof (romnieuws.nl, Leraren van het Jaar). En zo geldt voor iedereen in dit nummer wel dat hij of zij met werkdruk te kampen heeft, maar tóch kans ziet ook de belangrijke dingen te doen, en niet alleen de urgente.

Die zagerij, die elke dag een recordaantal planken zaagt, maar geen tijd neemt om de zaag te slijpen, daar willen wij toch niet bij horen? Veel leesplezier!

PAUL DE MAAT,
HOOFDREDACTEUR

08 PROEF GESLAAGD!
LEERLING OPENLUCHTSCHOOL
DE RECON FLOREERT IN REGULIER

10 MIJN VAK MAVIS VAN KALLEN
IS OP HET ROTTERDAMCOLLEGE
HELEMAAL ZICHZELF

14 PLEITBEZORGER VAN GELIJKE KANSEN
AFSCHEIDSSYMPOSIUM
TER ERE VAN THEO MAGITO

Inhoud

- 04 TAAL VOORAAN**
CITYLAB010 STEUNT TAALPROJECTEN IN VVE
- 06 'DE PRAKTIJK IS TOTAAL ANDERS'**
QUOTES VAN DE LERAREN VAN HET JAAR
- 12 ESTAFETTE**
WELKE ROL SPEELT DE PRAKTIJSCHOOL
IN DE EIGEN OMGEVING?
- 16 DE KLAS VAN...**
STUDIECOÖRDINATOR ELLES MEIJER
VAN HET ZUIDER GYMNASIUM
- 18 FIJNE MENSEN**
COLUMN ANNE-MARIE
- 19 3 X GENERATION R**
RESULTATEN UIT LANGLOPEND
WETENSCHAPPELIJK ONDERZOEK
- 24 REKENFEITEN**
INFOGRAPHIC
- 25 BOEKBESPREKINGEN**
3 RECENSIES DOOR COLLEGA'S
- 26 AAN HET BELEIDSROER**
LERAAR-AMBTENAREN BEKIJKEN
HET BELEID MET PRAKTIJKBLIK
- 28 WIJZE OUDE ROTTEN**
EXPERTTEAM HELPT KWETSBARE
SCHOLEN VERBETEREN
- 30 WHAT'S MORE?**
NOG MEER ARTIKELEN OP ROMNIEUWS.NL
- 31 INHOUD #ROM1**
WAT LEES JE IN HET VOLGENDE ROM?
- 32 DUBBELPORTRET**
'JAMMER DAT DE OUDERKAMER GESLOTEN IS...'

Ga naar www.romnieuws.nl, blijf op de hoogte van alles wat van belang is voor het onderwijs in Rotterdam en abonneer je op onze nieuwsbrief.

Volg het ROM! [@romnieuws](https://twitter.com/romnieuws) twitter.com/romnieuws facebook.com/rotterdamsonderwijsmagazine

COLOFON ROTTERDAMS ONDERWIJS MAGAZINE ONAFHANKELIJK VOORLICHTINGS- EN OPINIEBLAD VOOR ONDERWIJS, EDUCATIE EN OPLEIDING IN ROTTERDAM. GRATIS VOOR PERSONEEL VAN HET ROTTERDAMSE ONDERWIJS | 40E JAARGANG NR. 5 DECEMBER 2017 | ISSN 1386, VERSCHIJNT VIJF KEER PER JAAR, OPLAGE 7000 | UITGAVE CED-GROEP | Redactie Machiel de Jong, Irene van Kesteren, Els Maasdam, Tim van der Korput, Paul de Maat (hoofd- en eindredactie) | Medewerkers Ronald Buitelaar, Petja Buitendijk (foto), Renate Mamber, Jan van der Meijde (foto), Sanne van der Most (ook foto), Marijke Nijboer, Anne-Marie Plasschaert, Ineke Westbroek | Bladmanagement Paul de Maat, Anne-Marie Smit, Tamara Wally | Redactieadres Postbus 8639, 3009 AP Rotterdam, 010 4071469, rom@cedgroep.nl | Grafisch ontwerp en vormgeving Trichis, Rotterdam (Louise de Kruijf) | Foto cover Jan van der Meijde | ©CED-Groep

20 LEREN IN HET ZIEKENHUIS
VSO-LEERLINGEN LOPEN STAGE IN HET
FRANCISCUS GASTHUIS & VLIETLAND

22 REKENFACULTEIT PENDRECHT
LEERLINGEN WORDEN WEER TROTS OP ZICHZELF

TRAINEN IN TAAL

TEKST RENATE MAMBER

CityLab010 steunt in 2017 twee projecten die taalachterstanden bij kinderen willen voorkomen: Thuis in Taal en Taal Vooraan. Beide projecten richten zich op de voor- en vroegschoolse educatie (vve). Samen beslaan ze de driehoek 'ouder, kind en leerkracht/pedagogisch medewerker', die voor het voorkomen van taalachterstanden zo belangrijk is.

Thuis in Taal

Thuis in Taal richt zich op het versterken van de rol van ouders bij het voorkomen van taalachterstanden. Leerkrachten en pedagogisch medewerkers organiseren kleinschalige activiteiten op school en in de peuter-groep waarbij ouders en kinderen met elkaar in gesprek gaan.

'Tot het zevende jaar leert een kind vooral thuis, gewoonlijk van ouders', vertelt Martine van der Pluijm van Hogeschool Rotterdam. 'Taalachterstanden van ouders worden vaak onbedoeld doorgegeven aan hun kinderen. In ons project richten we ons daarom op de ouders, maar de leerkracht of de pedagogisch medewerker is wel de centrale figuur.'

CO-CREATIE

Het project Thuis in Taal draait al zo'n vijf jaar op verschillende basisscholen in Rotterdam. Bij het project stelt de leerkracht zich zo goed mogelijk op de hoogte van de thuissituatie van de leerling en probeert daar met kleinschalige activiteiten op aan te sluiten. 'Deze activiteiten zijn ontwikkeld in co-creatie met de leerkrachten en Hogeschool Rotterdam', zegt Martine. 'In de activiteiten krijgen de kinderen de hoofdrol. Zij praten met

papa en mama bijvoorbeeld over wie er allemaal bij de familie horen of welk feest ze het leukste vinden. Het gaat bij deze activiteiten echt om het stimuleren van de interactie tussen ouder en kind die taalbevorderend is.'

INTERACTIE OP GANG

Dankzij de steun van CityLab010 kan het project aanzienlijk worden uitgebreid. Behalve op basisscholen gaat het project ook draaien op circa zeventig peuterscholen van Peuter & Co. Een aantal peuterscholen is al gestart. 'Het is belangrijk dat de activiteiten laagdrempelig zijn en dat ouders zich gewenst voelen', vertelt een pedagogisch medewerker. 'Dat kan eigenlijk alleen als er continuïteit is. Dus door wekelijks dezelfde soort activiteit aan te bieden. Mijn hoogste doel daarbij is dat er interactie op gang komt tussen ouder en kind.'

Met de steun van CityLab010 wordt het project bovendien uitgebreid met huisbezoeken. Hierbij komen leerkrachten en pedagogisch medewerkers samen met studenten thuis op bezoek. Ze doen dan soortgelijke taalbevorderende activiteiten met ouder en kind als in de klas.

Pedagogisch medewerkers kunnen een centrale rol vervullen in het voorkomen van taalachterstanden.

Taal vooraan

Logopedisten zijn bedreven in het coachen van ouders bij het stimuleren van taalontwikkeling bij kinderen. In het project Taal Vooraan zetten logopedisten deze deskundigheid in om pedagogisch medewerkers in de VVE te coachen. Op deze manier komt de expertise vrij voor veel meer kinderen en wordt de expertise ook preventief ingezet.

Logopedisten worden meestal pas ingezet als er sprake is van een taalprobleem bij een kind. Bij dit project komen logopedisten in een eerder stadium in actie. Gaby van de Venne, logopedist en bestuurslid van de Zorggroep Logopedie Rotterdam, ZOLORO: 'Op dit moment coachen logopedisten incidenteel pedagogisch medewerkers als er een indicatie is voor een kind met een taalstoornis. Dit doen we na consultatie van het Audiologisch Centrum. Wij zien dat niet alleen het kind met de taalstoornis hiervan profiteert, maar eigenlijk alle kinderen uit de groep. Zo is het idee voor dit project ontstaan.'

OP DE WERKVLOER

ZOLORO en Hogeschool Rotterdam ontwikkelden samen het projectplan. Pedagogisch medewerkers krijgen een aantal trainingen waarin ze vaardigheden voor taalstimulatie leren. Gaby: 'Het gaat bijvoor-

beeld om vaardigheden als rustig praten, pauzes laten vallen, je aansluiten bij het niveau van het kind en daarop uitbreiden.' Daarna coachen logopedisten de pedagogisch medewerkers op de werkvloer. 'Dat is de kracht van het idee', zegt Gaby. 'Er is al veel kennis, maar we zien vaak dat pedagogisch medewerkers moeite hebben om onze adviezen in de praktijk te implementeren. Daarom gaan de pedagogisch medewerkers op de werkvloer oefenen met de vaardigheden die ze in de training hebben geleerd.'

VIDEO-ANALYSE

'Je leert pas echt iets als je het kunt toepassen in de praktijk', zegt ook Karin Neijenhuis van Hogeschool Rotterdam. 'Dit is maatwerk en we denken dat de pedagogisch medewerker daar echt iets aan heeft.'

Karin geeft aan dat het belangrijk is de opbrengsten van het project te onderzoeken. 'Een docent-onderzoeker en studenten van Hogeschool Rotterdam maken daarvoor een onderzoeksplan en monitoren het project met onder andere videoanalyses en interviews.' De eerste trainingen voor pedagogisch medewerkers starten begin 2018.

'Ouders geven hun taalachterstand vaak onbedoeld door aan hun kinderen'

Leraren van het Jaar. Quotes

Begin oktober werd bekend wie de verkiezing Leraar van het Jaar Rotterdam 2017 hebben gewonnen. De winnaars zijn: Emma Vroon (Mundo), Semihanur Ozan (Ibn-I Sina), Demelza Scheffer (A.J. Schreuderschool), Raphael Dingjan (Penta Hoogvliet), Nikki Kruijer (Albeda College), en het lerarenteam van de Heijberg School. Interviews met enkelen van hen lees je terug op romnieuws.nl.

'NA DE PABO DENK JE DAT JE HELEMAAL KLAAR BENT OM VOOR DE KLAS TE STAAN. VERVOLGENS BLIJKT HET IN DE PRAKTIJK TOTAAL ANDERS TE ZIJN...'

Semihanur Ozan, Ibn-I Sina school

'Ik wilde nooit op een vmbo-school werken. En nu wil ik hier nooit meer weg. Deze leerlingen maken mij zo'n goede leraar'

Raphael Dingjan, Penta College Hoogvliet

'Ik kom als zij-instromer rechtstreeks uit de praktijk, dat is mijn kracht'

Nikki Kruijer, Albeda College Haastrechtstraat

'Dat ik gewonnen heb, is een opsteker voor alle onderwijsassistenten'

Demelza Scheffer, A.J. Schreuderschool

Lees de gehele interviews terug op: tinyurl.com/lerarenvan2017

NIEUWSBEGRIP

Haal meer uit Nieuwsbegrip!

Veel scholen werken met de begrijpend leeslessen van Nieuwsbegrip.

Maar haalt u wel alles uit het rijke materiaal?

Voor beginners én gevorderden zijn er Masterclasses voor het hele team.

Masterclasses

Met het hele team verdiept u zich in onderwerpen als 'Nieuwsbegrip en woordenschat', 'coöperatieve werkvormen' en 'Nieuwsbegrip en de Teachtechnieken'.

nieuwsbegrip.nl/trainingen

'Heel veel informatie die heel bruikbaar is. Veel eyeopeners!'

E-learning

Bent u pas gestart met Nieuwsbegrip? Er is ook een e-learningmodule voor startende leerkrachten. U kunt dan thuis studeren, op het moment wanneer het u uitkomt.

cedgroep.nl/elearning

Cursussen

Is uw hele team al geschoold in werken met Nieuwsbegrip en goed begrijpend leesonderwijs? Voor individuele leerkrachten en docenten zijn er cursussen Nieuwsbegrip. Denk bijvoorbeeld aan 'Werken met Nieuwsbegrip', 'Nieuwsbegrip en omgaan met verschillen' en 'Starten met Nieuwsbegrip schrijven'.

cedgroep.nl/nieuwsbegripcursussen

'Ik ben enthousiast over deze cursus. Wat een kennis!'

'Veel nuttige info voor de praktijk, kan gelijk aan de slag!'

Registerleraar

Bijna alle cursussen en Masterclasses zijn gevalideerd door Registerleraar.

[@nieuwsbegrip](https://twitter.com/nieuwsbegrip)
[fb.com/nieuwsbegrip](https://www.facebook.com/nieuwsbegrip)

nieuwsbegrip.nl

VAN OPENLUCHTSCHOOL
DE RECON NAAR OBS TUINSTAD

‘Tijmen hoort er helemaal bij’

Openluchtschool de Recon, een school voor speciaal onderwijs aan langdurig zieke kinderen, en obs Tuinstad gingen jaren geleden een vriendschapsband aan. Over en weer gingen klassen bij elkaar op bezoek. Sinds kort zorgen de twee Schiebroekse scholen samen voor een mooie vorm van passend onderwijs.

Aanvankelijk dachten de nieuwe klasgenoten van Tijmen dat ze heel voorzichtig met hem moesten zijn. Maar hij kan gewoon mee voetballen.

TEKST **MARIJKE NIJBOER**
FOTO'S **JAN VAN DER MEIJDE**

Tijmen, een Recon-leerling, ging vanaf groep 6 anderhalve dag per week naar Tuinstad. Inmiddels zit hij in groep 7 en zijn alle partijen het erover eens dat de proefplaatsing is geslaagd. Als het budget hiervoor rond komt, gaat Tijmen vanaf januari 2018 fulltime naar Tuinstad en volgen er nog drie proefplaatsingen van andere Recon-leerlingen.

Tijmen moest eerst wel wennen. ‘Op de Recon hebben we losse vakken’, vertelt hij. ‘Bij Tuinstad zitten er meer vakken bij elkaar. Ik werk daar denk ik wel meer op mijn niveau. En we werken er meer samen. Er is wel meer geklets, omdat het een veel grotere klas is. Maar ik vind het er heel leuk. Ik heb vrienden, die zijn al vier keer komen spelen bij mij thuis.’

Tijmen heeft een spierziekte. Hij verplaatst zich met behulp van een loopkar. Daar is hij heel behendig mee; hij rent graag mee bij voetbalpartijtjes op het schoolplein. Ruth, zijn onderwijsassistent, gaat mee naar Tuinstad. Zij helpt bij het toiletbezoek en probeert te voorkomen dat Tijmen valt. Ruth helpt ook andere leerlingen in Tijmens klas bij het remediërend rekenen. ‘Dat is fijn’, zegt Ashna Kalicharan, leerkracht van groep 6, 7 en 8.

LEREN VAN EXPERTISE

Ashna omschrijft Tijmen als ‘een leuke, spontane jongen.’ Ze werd gevraagd om aan de proefplaatsing mee te werken, omdat zij gedragspecialist is. ‘Maar een ervaren leerkracht zou dit ook heel goed kunnen’, denkt ze. ‘Ik heb wel gezegd dat de plaatsing niet ten koste mocht gaan van mijn eigen leerlingen. Het moet niet zo zijn dat alle aandacht alleen maar naar Tijmen gaat.’

Ashna is ronduit tevreden over de manier waarop Tijmen meedraait. ‘Het gaat heel goed. De kinderen uit de klas vinden het ook hartstikke leuk als hij komt. Tijmen nam in het begin zijn eigen methodes mee, maar ik heb op een gegeven moment met zijn leerkracht op de Recon afgesproken dat hij gewoon met ons meedraait in het Montessorisysteem.’

Doordat Tuinstad een Montessorischool is, kan de school veel verschillende kinderen bedienen, zegt Laura Hoefnagel, ib’er van Tuinstad. ‘Wij zijn gewend om te kijken naar het individuele kind.’ Zij vindt een pluspunt van de samenwer-

‘HET STREVEN IS DAT KINDEREN NAAR EEN SCHOOL IN HUN EIGEN BUURT KUNNEN GAAN’

king dat haar school veel leert van de expertise van de Recon. Of de Recon kinderen rijp vindt voor een proefplaatsing, hangt grotendeels af van de vorderingen op hun medische leerlijn. Ze leren zelfstandig om te gaan met hun ziekte, deze te accepteren en zelf te zorgen voor hun medicatie.

KAMP

Tijmen’s nieuwe klas stelde zich eerst afwachtend op. Ashna: ‘De kinderen dachten dat ze heel voorzichtig met hem moesten zijn en lieten hem daarom met rust. Maar toen bleek dat hij gewoon meedoet met voetballen, gingen ze hem meer benaderen. Inmiddels hoort hij er helemaal bij.’ Vorig jaar ging de klas vier dagen op kamp. Tijmen kwam een dag langs. ‘Hij zag er van tevoren tegenop, maar vond het fantastisch en wilde eigenlijk niet meer naar huis.’

Ashna vindt het goed dat de leerlingen kinderen met een beperking leren kennen. ‘Dat geldt voor de hele school. Als Tijmen naar buiten gaat, komt hij langs de kleuters. Die vroegen heel onbevangen: ‘‘Waarom loop jij met

een kar?’’ Daar moest Tijmen wel aan wennen, maar toen hij het had uitgelegd was het vreemde eraf.’

Passend onderwijs kan stuiten op weerstand van verschillende kanten, zegt Marjolein Hoobroeckx, ib’er van de Recon. ‘Ook van ouders. Hun kinderen hebben soms vervelende ervaringen met het reguliere onderwijs achter de rug. En reguliere scholen zijn soms huiverig. Tijmen woont in een andere gemeente. De basisschool bij hem om de hoek durfde het niet aan om hem op te nemen.’ Maar de samenwerking tussen de Recon en Tuinstad maakt enthousiasme los. Directeur Jacqueline van Wijn-gaarden van de Recon: ‘Het directeurenoverleg van onze wijk omarmt dit initiatief. En het samenwerkingsverband PPO is heel enthousiast.’ Marjolein: ‘Het streven is dat kinderen straks, na een succesvolle proefplaatsing bij Tuinstad, alsnog naar een school in de eigen buurt of dorp gaan.’

Tijmen zou het fijn vinden om elke dag naar Tuinstad te gaan. ‘Dan kan ik de kinderen beter leren kennen. Ik zie het wel zitten.’

‘VOLWASSEN WORDEN IS VERWARREND’

Dit schooljaar werkt Mavis van Kallen precies een kwart eeuw in het voortgezet speciaal onderwijs bij het Rotterdamcollege. 'Ik vind het leuk, ik vind het uitdagend', zegt ze enthousiast. 'Ook na 25 jaar geeft het werk mij nog dezelfde energie. Misschien zelfs wel meer dan toen ik er in 1992 mee begon.'

TEKST ANNE-MARIE PLASSCHAERT FOTO JAN VAN DER MEIJDE

Van meet af aan weet Mavis van Kallen (50) dat zij in het speciaal onderwijs wil werken. 'Het trekt mij om te werken met deze kinderen, waarbij het leren niet vanzelfsprekend gaat. Het zit in mijn aard om te helpen. Een "regulier" kind kan het allemaal wel zelf', legt zij uit, 'maar de kinderen hier op school, zijn zeer moeilijk lerend. Zij hebben mijn hulp langer nodig. Ik wil ze inspireren en motiveren.'

Mavis heeft een eindgroep van negen leerlingen in de leeftijd van zestien tot twintig jaar. 'Hele kleine stapjes kunnen hier al grote successen betekenen.' De handelingsplannen bestaan dus ook uit veel kleine stappen. Dan is er snel succes voor de leerling, voor de ouder en voor de leerkracht. Daarom is het werk ook nooit af, legt de gemotiveerde leerkracht uit: elke keer probeert zij voor een individueel kind weer een nieuwe uitdaging te vinden. 'Zelfs na 25 jaar ben ik dagelijks bezig om te kijken hoe ik het onderwijs nog aantrekkelijk kan maken voor deze kinderen.' Als Mavis met andere mensen praat over de kinderen en het werk dat zij doet, hoort ze vaak: dat zou ik nooit kunnen. 'Zonder mijzelf op een voetstuk te plaatsen, zeg ik dat je flexibel moet zijn en geduldig. Je moet affiniteit hebben met deze kinderen, inlevingsvermogen en je moet kennis hebben van gedrag en gedragsstoornissen.'

GEDRAGSSPECIALIST

Mavis deed eerst de pabo in Suriname. Als zij in 1992 naar Nederland komt, volgt zij een herintrederscursus en ze reageert op een vacature voor een invalkracht in het speciaal onderwijs. 'Ik ben meteen begonnen met de opleiding speciaal onderwijs – dat heet nu een master SEN. Ik behaalde mijn diploma en zo rolde ik in een aanstelling.'

Al snel na de invoering van de Wet op het Speciaal onderwijs, eind jaren negentig, verandert de schoolpopulatie. 'Wij kregen steeds meer leerlingen met een IQ lager dan 60-70 en daarmee ook een andere gedragsproblematiek. Daarom, en ook voor mijn eigen ontwikkeling, heb ik het diploma gedragspecialist gehaald.'

PRAKTISCH EN SOCIAAL

De leerlingen krijgen op school praktische vakken als koken en schoonmaken, of ze leren om eenvoudige technische klusjes uit te voeren. 'Het gaat bij deze leerlingen vooral om praktische en sociale vaardigheden', legt Mavis uit en ze toont verschillende werkbakken met daarin oefeningen voor simpele vormen van productiewerk, het maken van boodschappenlijstjes, of voor een enkeling het oefenen van afkortingen. 'De Bras-

‘Op taakgerichte dagbesteding wordt vaak neergeken. Maar het is gewoon werk!’

serie is ons paradepaardje', zegt ze lachend. 'Als je ziet wat daar allemaal gebeurt: de leerlingen doen zelf de boodschappen, koken, nemen bestellingen op, rekenen af... Ze stralen gewoon als ze daar aan het werk zijn.'

GEEN ECHTE BAAN

Het is een hele opgave voor deze jonge mensen om volwassen te worden en onderdeel te zijn van de maatschappij. 'Hier op school leven ze in een beschermde omgeving. Maar thuis hebben ze vrienden, gaan misschien tot 4 uur 's nachts uit. Het is verwarrend volwassen worden voor onze leerlingen', zegt Mavis. Het merendeel van de leerlingen in de eindgroep, komt na het verlaten van school niet toe aan een echte baan. Ze gaan werkzaamheden verrichten in de taakgerichte dagbesteding. 'Daar wordt vaak op neergekeken', stelt Mavis en ze wordt feller, 'maar ze doen wel gewoon werk. De maatschappij pretendeert er klaar voor te zijn om allerlei soorten mensen in te zetten. De praktijk weerspreekt dat. Wij maken hier soms mee dat een jongere met een niet-zichtbare beperking wordt goedgekeurd voor werk. De keuringsarts vraagt dan: stage gedaan? En die jongere zegt trots 'ja', want hij heeft via school bij Albert Heijn kunnen oefenen met werknemersvaardigheden. De keuringsarts

'In dit onderwijs kan ik helemaal mijzelf zijn. Ik houd van dansen en dans met mijn leerlingen. Ik zet mijn humor in, want zonder humor houd je het niet vol.' Mavis van Kallen verhaalt van de muziekvoorkeuren van haar puberdochter die ze met bravoure inzet als ze met haar stoere knapen praat over muziek. Ze vertelt over Surinaamse gerechten die – onder supervisie – door haar leerlingen zijn gemaakt; hoe ze zelf boodschappen zijn gaan doen, hebben gekookt en de gerechten hebben verkocht aan haar collega's.

Alles wordt door Mavis zelf bedacht en gemaakt: 'Voor deze kinderen bestaat er geen standaard leermateriaal', zegt ze en haalt een grote bak met kleurrijke Afrikaans/Surinaams ogende lapjes tevoorschijn - 'Die haal ik bij een naaister', verklaart ze - 'Ik kom dan op school in een fleurige jurk en pak de lapjes om er met de leerlingen iets moois mee te maken. Ik neem mijzelf en mijn Surinaamse achtergrond mee in de klas.'

Mavis van Kallen
Vso Rotterdamcollege

hoort stage, concludeert geschikt voor werk en huppekee, weg is de jong-uitkering. Wij praten nu dus niet meer over stage, maar over leren op locatie.' Mavis hoopt dat er na al die bezuinigingen nu meer financiële middelen komen voor deze jongeren en voor dit speciale onderwijs. 'Beleidsmakers moeten gaan zien dat goed speciaal onderwijs heel erg nodig is voor deze kinderen.'

Master SEN: special educational needs
Wajong-uitkering: een uitkering voor
jonggehandicapten onder de 30 die als gevolg van
ziekte of handicap nooit (meer) kunnen werken
ZML-kinderen: zeer moeilijk lerende kinderen

PRAKTIJSCHOOL DRAAGT BIJ AAN DE EIGEN BUURT

‘GA DE WIJK IN EN SPREEK MENSEN AAN’

Lourens Brinkman

‘Jij maakt er echt jouw feest van! Hadden maar meer mensen de tijd en ideeën om zo te werken’

Welke vraag zou jij willen stellen aan een collega? In deze aflevering van de doorgeefrubriek stelt Lourens Brinkman, docent bij CVO Accent Delfshaven, zijn vraag aan John Timmerman, docent CVO Accent Hoogvliet: ‘Welke rol speelt jouw praktijkschool in de eigen omgeving? Welke relatie hebben hun leerlingen met de buurt?’

TEKST MARIJKE NIJBOER FOTO'S JAN VAN DER MEIJDE

Achter het gebouw van praktijkschool Accent Hoogvliet ligt het werkterrein van docent groen John Timmerman: een opleidingstuin en een grote blokhut. Daarbinnen trekken de derde- en vierdejaars leerlingen die hebben gekozen voor de vakgroep groen, hun overalls aan en krijgen ze instructie. Het werk gebeurt zoveel mogelijk buiten.

Lourens kijkt bewonderend rond in de praktisch ingerichte blokhut. Zelf is hij door zijn praktijkschool deels vrijgesteld om activiteiten te bedenken die het onderwijs aantrekkelijker kunnen maken voor leerlingen. Dit uitstapje naar Hoogvliet sluit daar mooi bij aan. ‘Wij hebben arbeidstoeleidend activiteiten ontwikkeld en organiseren ook groepsstages, maar ik zou daarnaast graag meer contacten leggen met de buurt’, vertelt Lourens. ‘Mensen kennen onze school onvoldoende. En veel van onze leerlingen komen Delfshaven nauwelijks uit, maar kennen de wijk en de organisaties die er zitten niet.’

GOODWILL

De eerste stappen zijn gezet: leerlingen hebben gewied op een schoolplein in de buurt. En ze ruimen soms zwerfvuil op. John knikt: ‘Dat is

een heel goede manier om contact te leggen. Het kweekt goodwill. En je kunt, door praatjes aan te knopen met burens, ook aan nieuwe klussen komen.’ Zelf sprak hij een buurvrouw wier man door een hersenbloeding niet meer in de tuin kon werken. Zijn leerlingen maaien nu bij hen het gras. Ze temden ook de verwilderde tuin van een onbewoond huis dat in de verkoop moest. En op verzoek van een fysiotherapeut hebben ze de groenbakken voor haar deur ingericht.

EIGEN FEESTJE

Het nieuws dat Johns leerlingen graag werk opknappen, heeft zich verspreid door de wijk. De winkeliersvereniging, het stadsdeel Hoogvliet, Stichting Ravottuh, een plaatselijke kunstenaar: zij kwamen met allerlei klussen. De leerlingen plaatsten een bijenhotel, legden een wildernistuin aan, knotten wilgen en onderhouden stukjes buurtgroen. ‘De wijk in en écht werk doen, dat vinden ze fantastisch’, zegt John. ‘Heel mooi’, vindt Lourens. ‘Jij maakt er echt jouw feest van. Ik zou graag zien dat meer mensen de ontwikkeltijd en de ideeën hadden om zo te werken.’

De Hoogvlietse school wil geen serieuze concurrentie vormen voor groenbedrijven. John neemt dan ook alleen bescheiden klussen aan. Grotere werkzaamheden, zo heeft hij gaandeweg geleerd, gaan ook niet samen met de opleiding. ‘De winkeliersvereniging vroeg ons bijvoorbeeld om hun plantenschalen te vullen en bij te houden. Met name het onderhoud bleek een probleem. Wij kunnen niet drie keer per week langskomen om alles te begieten, zeker niet in de schoolvakanties. Het moet allemaal behapbaar blijven.’

KAPSALON ALS BEDANKJE

Het werk gebeurt allemaal met gesloten beurzen. Teverden burens komen na afloop chocola brengen of trakteren de leerlingen op een kapsalon. Een dankbare grote opdrachtgever gaf de school een professionele bosmaaier.

Lourens vraagt of de leerlingen meedenken over het lesprogramma. Niet direct, zegt John. ‘Maar ze komen wel aanzetten met voorstellen voor projectjes: “Meneer, aan de zijkant van het gymgebouw groeit allemaal onkruid.” Zulke klussen pakken we meteen aan, want ik vind het heel goed dat ze werk leren zien.’

Het zijn vooral jongens die kiezen voor groen. Ze vinden het prachtig om de trilplaat te bedienen of te rijden op de kleine zitmaaier. In de eigen opleidingstuin en in de buurt leren ze hagen snoeien en terrassen en vijvers aanleggen. ‘Je ziet ze groeien’, zegt John. ‘Ook letterlijk: van het sjuwen met tegels en apparatuur worden ze zichtbaar gespierder.’

Ook niet onbelangrijk: er is voldoende werk voor de uitstromers. Met een beetje hulp van het stagebureau vinden ze werk bij hoveniers- of stratenmakerbedrijven.

John tegen Lourens: ‘Het beste advies dat ik je kan geven is: ga de wijk in en spreek mensen aan. Voor ons werkt dat prima.’

‘De wijk in en écht werk doen, dat vinden de leerlingen fantastisch’

John Timmermans

De brandende vraag

John: ‘In hoeverre lukt het de basisschool om leerlingen die naar het praktijkonderwijs zullen uitstromen, te helpen met hun specifieke leervragen?’

THEO MAGITO NEEMT AFSCHEID
VAN HET ROTTERDAMS ONDERWIJS

In actie voor gelijke kansen

Theo Magito was decennia lang hét gezicht van de CED-Groep. Een warm, betrokken en toegankelijk bestuurder en onvermoeibaar pleitbezorger van gelijke kansen voor elk kind. Begin oktober – hij gaat met pensioen – nam hij tijdens een symposium over onderwijskansen afscheid van zijn bedrijf en het Rotterdamse onderwijs. Centrale boodschap tijdens het symposium: de kansenongelijkheid tussen kinderen van lager en hoger opgeleide ouders neemt toe en dat is onacceptabel.

TEKST RONALD BUITELAAR
FOTO'S JAN VAN DER MEIJDE

Het is Theo zelf die aan het einde van het symposium de balans opmaakt en concludeert dat gelijkekansenbeleid geen speelbal van politieke modes mag zijn: 'Elk kind heeft een grondwettelijk recht op goed onderwijs, investeringen leveren meer op dan ze kosten en het zorgt dat de samenleving als geheel er beter van wordt.' Juist een stad als Rotterdam moet er daarom volgens Theo een schepje bovenop doen: 'Ik roep de schoolbesturen op om met een actieplan naar de gemeente te stappen en met elkaar aan de slag te gaan met een samenhangend onderwijskansenbeleid.'

GROTE VERSCHILLEN TUSSEN SCHOLEN

Theo's woorden sluiten naadloos aan bij de plenaire bijdrages van drie sprekers en rondetafelgesprekken over onderwerpen als voor- en vroegschoolse educatie, de overgang van primair- naar voortgezet onderwijs en loopbaanleren. Monique Vogelzang, inspecteur-generaal van het Onderwijs, zet als eerste spreker de toon: 'Uit onze onderzoeken blijkt toenemende kansenongelijkheid. We zien het terug in de advisering aan het einde van de basisschool en we zien het in de plaatsing in de onderbouw van het voortgezet onderwijs. Leerlingen met een vergelijkbaar IQ, maar verschillend opgeleide ouders komen anders terecht in het onderwijs.' Alarmerend, volgens Monique, omdat het uitmaakt op welke school

je als leerling terecht komt: 'We zien grote verschillen tussen scholen en vragen ons af waarom het de ene school wel lukt om leerlingen vooruit te helpen en andere niet.' Haar oplossing: 'Analyseer, leer en verbeter. Dat moet en dat kan.'

EEN ZAAK VAN LANGE ADEM

Karin Westerbeek, stafmedewerker bij de Onderwijsraad, laat in een historisch overzicht zien hoe kansenbeleid van een non-onderwerp uitgroeide tot een onderwerp dat in vrijwel elk advies van de Onderwijsraad een rol speelt: 'De Raad is van mening dat aandacht voor gelijke kansen geen kortdurende hype moet zijn, maar een onderwerp dat langdurig aandacht krijgt. De realisatie ervan is een zaak van lange adem.' Vroeg beginnen en consequent volhouden is wat Karin haar gehoor meegeeft: 'Investeer zo vroeg mogelijk in kinderen. Geef zoveel mogelijk ruimte aan opstromen en doorstromen. Zorg voor een breed onderwijsaanbod en stimuleer het behalen van een startkwalificatie. Maatwerk moet mogelijk zijn, maar gemeenschappelijk belang gaat voor individueel belang en centrale ijkpunten als een eindtoets en centrale examens blijven

nodig. Investeer in beter burgerschapsonderwijs. De school is een oefenplaats. Daar moet het gebeuren.'

ONDERWIJSRESULTATEN OMHOOG STUWEN

Aan (voormalig Amerikaans staatsburger) en onderwijssocioloog Bowen Paulle om een vergelijking te maken tussen Rotterdam en Amerikaanse binnensteden. Bowen relatieveert én waarschuwt: 'In Amerika is sprake van een explosie van ongelijkheid omdat men de alarmsignalen heeft genegeerd. In Nederland en Rotterdam zijn we (nog) niet zover, maar ook hier bestaat het gevaar dat early warning signals niet opgepikt worden. Toenemende ongelijkheid en het ontstaan van gescheiden werelden zijn van die signalen.' Volgens Bowen laten ervaringen in Amerika zien dat leerondersteuning van leerlingen kan helpen om die kloof te dichten. Met een spervuur aan statistieken laat hij zien hoe High Dosed Tutoring onderwijsresultaten omhoog stuwt. Een aanpak die hij momenteel op basisscholen in Pendrecht in praktijk brengt. Het recept in een notendop: inzet van studenten, Teach like a champion als receptenboek, relatie opbouwen met het kind en goed contact met thuis.'

DOEN WAT EFFECT HEEFT

Aan onderwijswethouder Hugo de Jonge de eer om Theo voor zijn langdurige verdiensten voor de stad te onderscheiden met de Erasmusspeld. Hoewel trots op wat er in Rotterdam bereikt is, waarschuwt ook hij voor het gevaar van achteroverleunen: 'Laat dit symposium een spiegel voor ons allen zijn. Bij alle tevredenheid over hogere eindtoetsresultaten, meer hoger opgeleiden en minder voortijdig schoolverlaters moeten we ons niet in slaap laten sussen. De ongemakkelijke waarheid is dat we landelijk het been bijtrekken, maar dat niet elk kind dezelfde kansen krijgt. Laten we daarom in Rotterdam blijven doen wat effect heeft!'

**'LAAT BELEID OP GELIJKE
KANSEN GEEN SPEELBAL ZIJN
VAN POLITIEKE MODE'**

‘BIJ ONS DOEN VEEL LEERLINGEN IETS ANDERS DAN HET GEWONE’

Elles Meijer is docent Engels en studietoelichtend klas 4/5/6 van het Zuider Gymnasium in Vreewijk

‘Ik werk zo’n dertien jaar bij Calvijn en ben sinds de splitsing van het Zuider Gymnasium en het Calvijn Lyceum studietoelichtend. Onze school betreft waarschijnlijk in 2019 een eigen gebouw, maar deelt dit gebouw nu nog met het Calvijn Lyceum. Het Zuider Gymnasium telt op dit moment zo’n 500 leerlingen en de groei is er nog lang niet uit. Onze leerlingen komen zowel uit Rotterdam Zuid als de randgemeenten. Vanwege ons begaafdheidsprofiel zijn we ook een gewilde school voor hoogbegaafde leerlingen. Bij ons doen veel leerlingen iets anders dan het gewone. Die ruimte is er omdat leerlingen individuele leerlijnen kun-

nen volgen. Dit jaar hebben we bijvoorbeeld zo’n veertig eind-examenkandidaten, waarvan er elf al eerder (deel)eindexamen deden. Zij kunnen een Traject op Maat (ToM) volgen en geven daarmee zelf invulling aan hun leerbehoeften. Overigens geldt het traject zowel voor de onder- als de bovenbouw. Als leerlingen hun reguliere zaakjes op orde hebben kunnen ze een Traject op Maat volgen. Als studietoelichtend houd ik overzicht op de ontwikkeling van de vierde-, vijfde- en zesdeklassers. Het voordeel is dat ik ze niet, zoals de mentor, slechts een jaar begeleid, maar drie jaar achtereen. Ik houd daardoor zicht op doorgaande lijnen en kan een band met leerlingen ontwikkelen. Die sterke betrokkenheid bij leerlingen stellen ouders zeer op prijs. Bij de laatste oudertevredenheidsspeiling scoorden we zelfs 9.2. Een ongekend hoog cijfer!’

MELIH (16):

‘Mevrouw Meijer is een van de beste docenten. Een soort moederfiguur. Ze helpt je bij van alles. Ze heeft altijd tijd voor je en is eerlijk. Ze weet veel en respecteert ons.’

LOUBNA (17):

‘Hoewel het mentoraat op onze school goed georganiseerd is, voegt mevrouw Meijer veel toe. Ze is heel toegankelijk en je kunt met elke vraag of elk probleem bij haar terecht. Wat haar speciaal maakt, is dat ze een band met ons zoekt. Dat vind ik erg belangrijk.’

KRESHMA (17):

‘Wat ik fijn vind aan mevrouw Meijer is dat we al jaren Engels van haar krijgen en dat ze onze studietoelichtend is. Ze weet daarom hoe we in de klas zijn en snapt hoe wij in elkaar zitten. Bovendien communiceert ze gewoon heel goed. Ik heb zelfs haar telefoonnummer!’

MARISSA (17):

‘Tijdens studietoelichting bij mevrouw Meijer adviseerden we dit jaar voor het eerst vierdeklassers. We vertelden dat je je huiswerk moet bijhouden, alvast aan de slag moet met je studiekeuze én prioriteiten moet stellen. Dat neem je van een medeleerling eerder aan dan van een docent.’

Fijne mensen

ANNE-MARIE PLASSCHAERT

In Hannover stapt een echtpaar met cello bij ons in de treinwagon en neemt plaats op de laatste vrije stoelen. Meteen maken enkele van onze studenten ruimte door koffers opzij te schuiven, zodat ook de cello een goed plekje krijgt. Glimlachend bekijk ik de wanorde van waterflessen, broodjes, tassen, jassen, truien... Er klinkt een gezellig geroezemoes van stemmen, een enkeling slaapt.

De afgelopen dagen waren wij (twee collega's en ik) met bijna veertig studenten – variërend van zeventien tot in de twintig – in Berlijn voor een studiereis. Die eerste avond werden ze meteen al op pad gestuurd om een fotodocumentaire te maken van het jaarlijkse lichtfestival en met eenzelfde vaart denderden de activiteiten drie dagen lang voort. In de groep waren vier studenten met serieuze medische beperkingen zoals een stoma, zwaar diabetes en daarmee gepaard gaande oververmoeidheid, epilepsie en iemand met een ernstige spierziekte. Deze jonge vrouw zit in een elektrische rolstoel en had een aparte begeleider mee voor de medische zorg.

Geen onvertogen woord viel er onder de studenten als wij aankwamen op drukke metrostations en op elkaar moesten wachten omdat iemand te vermoeid was om mee te hollen. Of wanneer wij in een clubje met onze rolstoel op zoek waren naar de lift of een uitgang zonder drempels. Zo meldde zich ook onmiddellijk iemand om mee te gaan met de epilepsie-student toen deze onverwacht naar een dokter moest, alwaar we twee uur van onze spaarzame tijd doorbrachten.

Deze jonge, moderne mensen voelden zich verantwoordelijk voor elkaar en iedereen hoorde erbij. In groepjes reisden zij van de ene naar de andere hotspot. Diepe indruk maakten het monument bij de muur en het Holocaustmonument. En hoewel vaak verlegen tegen vreemden, uitten ze hun terechte verontwaardiging tegen een selfies-makende jongeman die op de betonnen zuilen van het monument klom. 's Avonds (en 's nachts) wisselden zij hun verhalen, opdrachten en foto's uit, ook daar deed iedereen aan mee. Van slapen kwam uiteraard niet veel.

Dodelijk vermoeid komen we na vier intense dagen met de trein terug in Amsterdam. Het echtpaar met de cello staat op en zegt tegen mij: 'We hebben naar ze zitten luisteren, zulke fijne mensen, echt allemaal persoonlijkheden, een vwo-groep zeker?' Trots leg ik uit: dit is de mbo-opleiding redactiemedewerker. 'Het zijn zeker allemaal persoonlijkheden en vooral allemaal geweldige mensen!'

ROMNIEUWS.NL

Nu lees je ons magazine, maar het ROM biedt meer! Kijk op de site voor actueel nieuws uit het Rotterdams onderwijsveld, artikelen, verslagen van onderwijsbijeenkomsten en de agenda.

Like!

facebook.com/rotterdamsonderwijsmagazine

Volg!

@romnieuws twitter.com/romnieuws

ABONNEER JE OP DE NIEUWSBRIEF

Elke maand een link naar de laatste aanvullingen op de site, extra nieuws en meer. Meld je aan op romnieuws.nl/nieuwsbrieven.

3 X GENERATION R

Generation R onderzoekt de groei, ontwikkeling en gezondheid van 10.000 opgroeiende kinderen in Rotterdam. Zij worden al sinds 2001 gevolgd vanaf de vroege zwangerschap en blijven in beeld tot hun jong volwassenheid. Centrale vraag is: waarom ontwikkelt het ene kind zich optimaal en het andere kind niet of minder?

TEKST MARIJKE NIJBOER

PESTEN

Wat is er onderzocht? Kun je voorspellen welke kinderen op de basisschool betrokken zullen raken bij pesten? De onderzoekers bekeken of er verband is tussen de non-verbale intelligentie en beheersing van verschillende vaardigheden en het betrokken raken bij pesten. Bij dit onderzoek werden de gegevens van 1.377 kinderen betrokken. **De resultaten:** Geremde kinderen blijken volgens het onderzoek meer kans te lopen om te gaan pesten én om gepest te worden. Hoe hoger het non-verbale IQ, hoe kleiner de kans dat een kind betrokken raakt bij pesten. **En nu?** De onderzoekers bevelen aan om verder te onderzoeken of het trainen van kinderen in vaardigheden als emotionele controle, werkgeheugen en plannen hun betrokkenheid bij pesten kan terugdringen.

Executive functioning and non-verbal intelligence as predictors of bullying in early elementary school. Verlinden M., Veenstra R., Ghassabian A., Jansen P.W., Hofman A., Jaddoe V.W., Verhulst F.C., Tiemeier H.

NEUROPSYCHOLOGISCH FUNCTIONEREN

Wat is er onderzocht? Voor dit onderzoek werd een groep van 853 kinderen tussen de zes en tien jaar onderzocht. Het onderzoek spitste zich toe op het effect van geslacht, leeftijd en intelligentie op verschillende neuropsychologische vaardigheden: aandacht, executief functioneren, taal, geheugen, sensomotorisch functioneren en ruimtelijke oriëntatie. **De resultaten:** Leeftijd blijkt een duidelijk effect te hebben op de ontwikkeling van deze vaardigheden. Verder blijkt dat meisjes vaak een voorsprong hebben op jongens. Dat geldt echter niet voor de ruimtelijke oriëntatie: daarin zijn de meeste jongens sterker. Er is ook een duidelijk verband tussen IQ en neuropsychologisch functioneren, vooral bij taken waarbij ruimtelijke oriëntatie nodig is. **En nu?** De onderzoekers concluderen dat leeftijd, geslacht en intelligentie een duidelijk effect hebben op de neuropsychologische ontwikkeling bij jonge kinderen. Zij vinden dat hier rekening mee moet worden gehouden bij hun behandeling en bij verder wetenschappelijk onderzoek.

The association of gender, age, and intelligence with neuropsychological functioning in young typically developing children: The Generation R study. Mous S.E., Schoemaker N.K., Blanken L.M., Thijssen S., van der Ende J., Polderman T.J., Jaddoe V.W., Hofman A., Verhulst F.C., Tiemeier H., White T.

GEDRAGSPROBLEMEN

Wat is er onderzocht? Prikkelbaar en dwars gedrag worden steeds vaker gezien als kenmerken van een gedragsstoornis. Deze studie wil bijdragen aan een betere onderscheiding van soorten gedragsproblemen en hun onderlinge relaties. De onderzoekers bestudeerden hiervoor 6.209 zesjarigen en 4.724 tienjarigen. **De resultaten:** De wetenschappers zagen bij de zesjarigen vooral dwars gedrag en bij de tienjarigen ongehoorzaamheid en het overtreden van regels. Bij beide groepen komen prikkelbaarheid en fysieke agressie voor. Dwars gedrag, ongehoorzaamheid en prikkelbaarheid blijken voorspellers van fysieke agressie. **En nu?** De onderzoekers concluderen dat gedragsproblemen bij kinderen niet scherp kunnen worden onderverdeeld in afzonderlijke categorieën; ze vloeien voort uit een samenspel van verschillende factoren vanuit erfelijkheid en omgeving. Een brede benadering zal volgens hen dan ook helpen bij de diagnose en behandeling.

Disentangling Heterogeneity of Childhood Disruptive Behavior Problems Into Dimensions and Subgroups. Bolhuis K., Lubke G.H., van der Ende J., Bartels M., van Beijsterveldt C.E.M., Lichtenstein P., Larsson H., Jaddoe V.W.V., Kushner S.A., Verhulst F.C., Boomsma D.I., Tiemeier H.

VSO-JONGEREN OP STAGE IN ZIEKENHUIS

'S OCHTENDS GELEERD, 'S MIDDAGS GEDAAN

TEKST INEKE WESTBROEK FOTO PETJA BUITENDIJK

WAT IS DE JOB ACADEMIE?

De Job Academie is een samenwerking tussen Stichting BOOR, het Franciscus Gasthuis & Vlietland, re-integratiebedrijf Potenco en MEE Rotterdam Rijnmond. Het Franciscus Gasthuis & Vlietland is de eerste Nederlandse organisatie die in het kader van de Participatiewet deelneemt aan de Job Academie. Leerlingen van vso-scholen in regio Rijnmond kunnen sinds 2016 in hun laatste jaar stagelopen in het ziekenhuis. De Job Academie begeleidt hen naar werk of vervolgopleiding. Twaalf geselecteerde leerlingen worden op de werkvloer getraind in werknemers- en vakinhoudelijke vaardigheden.

Tot nog toe hadden vso-leerlingen weinig zicht op een baan of vervolgopleiding. Werkgevers en roc's zijn vaak huiverig om arbeidsbeperkte jongeren een kans te bieden. De Job Academie, een pilot gebaseerd op het Amerikaanse Project SEARCH, en het Franciscus Gasthuis & Vlietland durven dit wel aan. Via een leer/werk-traject in het ziekenhuis leren vso-jongeren de vaardigheden die de beroepspraktijk van hen vraagt.

Behendig stuurt een meisje een bed door de gangen van het Franciscus Gasthuis & Vlietland. Zij is een van de oud-deelnemers aan de Job Academie, die werk vond in het ziekenhuis. Zo ver is het nog niet voor Wessel, Jordao en Abigail, die dit schooljaar startten aan de Job Academie. Bevlogen houden zij voedselvoorraden bij, sorteren linnengoed, vervoeren patiënten. Zij worden niet ontzien. Als volwaardige

werknemers draaien ze mee in de ziekenhuisroutine. Zelfstandigheid aanleren is cruciaal. De stagiaires gaan ervoor. Abigail, ingedeeld bij Verloskunde, merkt vooruitgang: 'Soms ben ik nog verlegen, maar ik ga beter met collega's om en ik ben volwassener geworden.' Jordao gaat bij de verpleegafdeling Orthopedie moeilijke taken niet uit de weg: 'Ik houd van uitdagingen. Ik help graag files wegwerken bij de OK door patiënten te verplaatsen.'

Wat stagiaires 's morgens leren, brengen zij 's middags in de praktijk. 'Dat is de kracht van dit project', vindt Paul Meeuwse, projectleider Job Academie: 'De begeleiders zitten er bovenop.'

REFLECTIE

Twaalf leerlingen worden in het ziekenhuis getraind in werknemers- en vakinhoudelijke vaardigheden. Zo werken ze mee met de afdelingsassistent van het ziekenhuis, die hen als 'buddy' ondersteunt. De jobcoach en de docent begeleiden hen op de werkvloer en trainen de werkzaamheden die nodig zijn om het werk goed uit te voeren. Naast praktische vaardigheden, zoals lakens sorteren, operatiemateriaal desinfecteren en voorraden bijhouden, leren stagiaires in de tot leslokaal omgebouwde broodkeuken van het ziekenhuis vaardigheden zoals veilig werken, omgaan met geld, solliciteren, opkomen voor jezelf, technologie en samenwerken. 'De trainingen sluiten aan op de behoeften van het ziekenhuis', beschrijft docent Tessa van Erkel, 'Belangrijk is dat stagiaires een goede collega leren zijn, waar je van op aan kan. Vaak zijn leerlingen onzeker, of hebben ze moeite met op tijd komen.'

Veel aandacht gaat uit naar manieren waarop stagiaires zichzelf kunnen presenteren, hoe ze collega's kunnen aanspreken en vervoerproblemen kunnen oplossen. Schoolmaatschappelijk werk van MEE helpt hun netwerk te versterken, MEE op Weg leert hen hoe het openbaar vervoer werkt, of hoe zij naar hun werk kunnen fietsen. 'Ze willen allemaal zelfstandiger worden en contact maken met collega's', weet Tessa, 'wij leren hen naar zichzelf kijken en wat ze kunnen verbeteren.'

COMPLIMENTEN

Omgaan met collega's gaat steeds beter, vinden Abigail, Jordao en Wessel. Jordao: 'Gesprekken voeren met collega's vond ik lastig. Nu praat ik mee over computers, maar nooit over medische dingen.' De stagiaires waarderen de hulp van collega's, al gaat het weleens mis, bijvoorbeeld als iemand het superdruk heeft. Jordao: 'Ik heb leren zoeken naar iemand die dan wél tijd heeft.'

Ook hun praktische vaardigheden zijn gegroeid, constateert Tessa: 'Abigail kent alle aantallen en soorten linnen die ze moet opbergen uit haar hoofd. Wessel krijgt complimenten, omdat hij alle voedingssupplementen uit elkaar houdt en Jordao omdat hij de linnenkast overzichtelijk heeft ingericht.'

CONTRACT

Van de stagiaires uit de vorige lichting startten er vier met een halfjaarcontract bij het Franciscus Gasthuis & Vlietland, vier vonden werk in andere sectoren, twee stroomden door naar vervolgopleidingen. Abigail, Wessel en Jordao denken er nog over na. Abigail wil met kinderen werken: 'In de kinderopvang, of anders bij mensen met een beperking.' Wessel: 'Ik heb in eerdere stades ouderactiviteiten begeleid. Superleuk, die kant wil ik graag op.'

Meerdere bedrijven tonen interesse in de pilot, die volgend jaar wordt vervolgd. Paul: 'Er zijn nog geen concrete afspraken gemaakt, maar bedrijven zien het belang van het ontwikkelen van talenten van deze groep jongeren.'

'Bedrijven zien het belang van talentontwikkeling bij deze jongeren'

REKENFACULTEIT PENDRECHT WERPT VRUCHTEN AF

Zin in rekenen

Met een klein beetje individuele aandacht en door kinderen te stimuleren het vooral zelf uit te vogelen, bereik je veel meer. Vooral leerlingen uit achterstandswijken profiteren daarvan. Ze vallen minder vaak uit, blijven op het rechte pad en stromen door naar hogere vervolgoedingen. Zo concludeerden ze in de VS, waar de methode achter de Rekenfaculteit is bedacht. Ook in Rotterdam draait de aanpak al drie jaar succesvol.

TEKST EN FOTO'S SANNE VAN DER MOST

'Een-op-eencontact, maatwerk, persoonlijke aandacht en inspringen op de individuele struikelblokken van een leerling. Dat is de kracht achter de Rekenfaculteit', zegt orthopedagoog en projectleider Karmijn Steekelenburg. 'Iedereen kan leren. En door heel veel te oefenen kan iedereen ook beter worden in rekenen.' De Rekenfaculteit maakt onderdeel uit van de Kinderfaculteit, die is gehuisvest in het gebouw van wijkorganisatie Vitaal Pendrecht. Waar de Kinderfaculteit breder is, en zich ook richt op sport en buitenschoolse activiteiten, vinden de lessen van de Rekenfaculteit gewoon plaats onder schooltijd. 'Sterker nog, alle kinderen die op de basisschool zitten in Pendrecht mogen meedoen aan de Rekenfaculteit', legt Steekelenburg uit.

SIGNIFICANT BETER

Het effect van de Rekenfaculteit op de schoolresultaten blijft ook in Pendrecht niet onopgemerkt. 'Met name voor de tempotoetsen rekenen

en de citotoets rekenen', vervolgt Steekelenburg. 'Leerlingen die les hebben gehad bij de Rekenfaculteit scoorden significant beter ten opzichte van de controlegroep, zo blijkt uit onderzoek van de UvA, waar de Rekenfaculteit mee samenwerkt.' Samen met haar Amerikaanse collega stadssocioloog Erin Gail MacDonald begeleidt Steekelenburg de tutores die de rekenlessen geven. MacDonald die voorheen op de Match Charter School in Boston werkte, waar de methode van de Rekenfaculteit voor het eerst werd toegepast, is al net zo enthousiast. 'Hoewel je resultaten natuurlijk nooit een-op-een kunt toeschrijven aan één enkele factor, zie je de schoolresultaten wel degelijk omhoog gaan. Ook de ouderbetrokkenheid en het zelfvertrouwen van de leerlingen groeien. En dat is geweldig.'

ENTHOUSIAST

Maaïke Blankestijn (22) studeerde orthopedagogiek en wil heel graag het onderwijs in. Liefst op een school waar kinderen met ADHD of autisme zitten. Sinds dit schooljaar werkt

ze 36 uur in de week als tutor bij de Rekenfaculteit. 'We geven les, we bereiden het voor en we hebben contact met de ouders over de voortgang. Dit is natuurlijk dé perfecte manier om ervaring op te doen. Vooral die een-op-eenbegeleiding van de Rekenfaculteit maakt het extra interessant. Dat is superpersoonlijk en ik bouw echt een band op met de kinderen. Ik heb vijf vaste duo's uit groep 6,7 en 8 van vier verschillende scholen die ik ieder vier uur in de week zie.' Na twee maanden merkt Blankestijn echt al een verschil. 'Sowieso in gedrag. Ze zijn veel enthousiaster over rekenen, ze hebben er echt zin in. Maar ze durven ook veel meer te vragen en worden minder onzeker.'

LEREN VAN FOUTEN

Dafne en Xuny (allebei 10 uit groep 7) vormen samen zo'n duo. Samen met tutor Hanna

Valster buigen ze zich over de les van vandaag. Die gaat over fouten maken. 'Vandaag mogen we zelfs expres fouten maken', zegt Dafne. 'Leuk hè. Maar alleen als het voor de grap is. Want eigenlijk moet je het natuurlijk goed doen.' Dat je van fouten leert, vinden ze allebei erg bijzonder. 'Dan ga je het verbeteren tot het goed is en juist dáár leer je van', weet Xuny. 'En van het werken op papier ook', vult Dafne aan. 'In de klas werken we met tablets. Toen haalde ik veel lagere cijfers. Hier schrijf ik alle sommen gewoon op een papier. Dan zie ik stap voor stap wat er gebeurt en begrijp ik het veel beter.'

SUPERTROTS

Doordat je echt heel specifiek op de moeilijkheden van één individuele leerling kunt ingaan, zie je ze ook echt snel vooruit gaan', zegt Steekelenburg. 'Dat is dé kracht achter de methode van de Rekenfaculteit.' Tutor Blankestijn is het daar helemaal mee eens. 'Als jij rekenen met breuken lastig vindt, kan het in een drukke klas veel langer duren voor je het onder de knie hebt', legt ze uit. 'Hier leg ik het ze gewoon in één uurtje uit en hebben ze het door en kunnen ze het zelf. Dan zijn ze supertrots. Geweldig om te zien hoe hun zelfvertrouwen groeit. En daar gaat het om op de Rekenfaculteit. Onze rol als tutor is om vooral niet te veel te sturen. We mogen wat voorzetjes geven maar daarna moeten we ze stimuleren om het zelf te ontdekken. Want dan leer je toch het best.'

'In de klas werkte ik op een tablet, toen haalde ik veel lagere cijfers. Nu ik weer op papier werk, snap ik het veel beter'

Resultaten Rekenfaculteit

De Rekenfaculteit is onderdeel van de Kinderfaculteit, een project geïnitieerd door de wijkorganisatie Vitaal Pendrecht en gefinancierd door Stichting de Verre Bergen. De Rekenfaculteit wil door een gerichte aanpak leerlingen verder brengen met rekenen. Wat houdt de aanpak in en wat zijn de resultaten?

Organisatie:

Gebeurt onder schooltijd

Alle kinderen die op de basisschool zitten in Pendrecht mogen meedoen

Leerlingen uit de groepen zes, zeven en acht

105 leerlingen doen dit schooljaar mee aan de Rekenfaculteit

Aanpak:

Twee-op-een begeleiding: twee leerlingen krijgen les van 1 tutor.

Heel veel oefenen

1+1=2
1+1=2
1+1=2
1+1=2

Leerlingen worden gestimuleerd zelf te ontdekken

Aanpak leidt tot:

maatwerk, persoonlijke aandacht en inspringen op individuele struikelblokken van een leerling.

Tutoren hebben iedere week contact met de ouders van hun leerlingen.

Resultaten uit onderzoek van Universiteit van Amsterdam in 2016/2017:

Rekenfaculteitlerlingen scoren hoger op tempotoets rekenen en cito-toets rekenen.

'Kinderen zijn veel enthousiaster over rekenen, durven ook veel meer te vragen en worden minder onzeker.'

Ook de ouderbetrokkenheid en het zelfvertrouwen van de leerlingen groeien.

3 Boeken

RECENSIES VOOR EN DOOR COLLEGA'S

1

SCHRIJF JE BLIJ
RICHT-JILDOU BOERSMA

Schrijf je blij is een doe-boek. Het staat vol interessante vragen die een kind zelfstandig kan invullen vanaf een leeftijd van ongeveer 6 à 7 jaar. Je kunt de vragen ook samen beantwoorden om zo diepere gesprekken met kinderen te voeren.

Mijn zoon van 6 was erg enthousiast om de vragen te beantwoorden. Als leerkracht zou je elke dag een vraag centraal kunnen stellen. Kinderen worden uitgedaagd om dieper, creatiever en positiever na te denken.

Masja Harsveld-Post werkt op de Pierre Bayle school als intern begeleider.

2

MEESTER MARK REKENT HET GOED
MARK VAN DER WERF

Al geruime tijd volg ik meester Mark, van wie al eerder leuke boeken verschenen, op Facebook. Ik moet altijd gniffelen om zijn posts. Hoe herkenbaar zijn de 'foutjes' van leerlingen! Zelf kom ik ze tijdens het nakijken ook regelmatig tegen. Ik keek er dan ook naar uit dit boek te lezen. Toch viel het een beetje tegen. Het

boek staat vol grappige foutjes, verschrijvingen en briljante opmerkingen van basisschoolleerlingen. Maar na een aantal pagina's gaat dat op een of andere manier toch een beetje vervelen. Een leuk boek, maar niet om in één keer uit te lezen. Meer om zo nu en dan eens doorheen te bladeren.

Iris Stofregen is leerkracht van groep 8 op SBO van Heuven Goedhart.

3

JONGENS ZIJN SLIMMER DAN MEISJES. 35 MYTHES OVER LEREN EN ONDERWIJS
P. DE BRUYKERE, P. KIRSCHNER EN C. HULSHOF

Jongens zijn slimmer dan meisjes. Vrouwen zijn goed in multi-taken. Een kleinere klas is beter. En meer geld zorgt voor beter onderwijs. Slechts enkele van de clichés (lees: mythes) die in dit boek onder de loep worden genomen. Zijn deze clichés 'evidence-based' of hebben we te maken met een broodje-aapverhaal of kletspraak?

Een prettig geschreven boek waar recent wetenschappelijk onderbouwde inzichten worden losgelaten op clichés over leren en onderwijs. Een aanrader voor iedereen die betrokken is bij het onderwijs en weleens een van de stellingen heeft uitgesproken, voor waar heeft aangenomen of er iets over heeft gehoord en wil weten of de uitspraak een mythe, genuanceerd of onbewezen is.

Joke van Sliedregt is werkzaam als zorgcoördinator op de Waalse school.

LERAAR-AMBTENAREN IN ROTTERDAM

Verbinding tussen praktijk en beleid

‘Er wordt meer over dan met ons gepraat en anderen bepalen vaak wat we moeten doen.’ Het is onder leraren een veel gehoorde klacht. Leraren Stefanie Langelaar en Marjolijne van den Berg zochten naar een mogelijkheid om daar verandering in te brengen. Ze ontdekten dat ze als leraar-ambtenaar praktijk en beleid met elkaar kunnen verbinden. Inmiddels staan ze met het ene been in de onderwijspraktijk en met het andere in de beleidswereld. Het ROM zocht ze op in het Timmerhuis, dé werkplek voor Rotterdamse ambtenaren.

TEKST RONALD BUITELAAR FOTO'S JAN VAN DER MEIJDE

Marjolijne van den Berg en Stefanie Langelaar zijn het type leraar dat geen genoegen neemt met vast omlijnde ontwikkelingspaden. Marjolijne reisde de halve wereld rond en was onder meer freelance-fotograaf. Ook werkte ze als intern begeleider bij de basisafdeling van Openluchtschool de Recon. Tegenwoordig is ze zorgcoördinator bij het vmbo van dezelfde school. Stefanie rijdt in haar vrije tijd het liefst op een motor. Zij werkte ruim elf jaar als basisschoolleerkracht waarvan de afgelopen zes jaar in groep 0 van De Nieuwe Haven. Momenteel is ze docent bij de Hogeschool Rotterdam. Beiden deden de master ecologische pedagogiek en ontwikkelden daar een bredere blik op het onderwijs. Marjolijne: ‘Tijdens de opleiding kwamen we in aanraking met Het Alternatief II, een boek waarin leraren Jelmer Evers en René Kneyber mogelijkheden voor leraren schetsen om ook zelf aan het beleidsroer te komen staan. Een van die mogelijkheden is de leraar-ambtenaar.’

HYBRIDE BAAN

Marjolijne zocht al langer naar een mogelijkheid om kennis die ze onder andere opdeed in de GMR en het kwaliteitsteam van schoolbestuur BOOR met anderen te delen. Toen zij in aanraking kwam met de functie van leraar-ambtenaar zocht ze contact met de afdeling Onderwijs voor een oriënterend gesprek. In dezelfde tijd ontmoette

Stefanie op het Lerarencongres een ambtenaar die haar vertelde over het bestaan van leraar-ambtenaren. De twee besloten hun plan om zelf leraar-ambtenaar te worden binnen de eigen organisatie te bespreken. Marjolijne: ‘Mijn directrice lobbyde voor mij bij het bestuur. Daar zag men er een goede mogelijkheid in om als ambassadeur van het Speciaal Onderwijs te werken.’ Stefanie: ‘Ik werkte toen nog op de basisschool. Mijn directeur was er positief over. Wat gelukkig ook gold voor mijn onderwijsmanager toen ik naar de Hogeschool Rotterdam overstapte.’ Toen ook de afdeling Onderwijs overeenstemming bereikte met de werkgevers van Stefanie en Marjolijne, werden zij de eerste twee Rotterdamse leraar-ambtenaren. Marjolijne werkt drie dagen als zorgcoördinator en twee als ambtenaar. Voor Stefanie is dat twee dagen in beide functies. Het project is een pilot en duurt voorlopig een jaar.

PRAKTIJKBLIK

Om niet te verzanden in een eindeloze reeks beleidsonderwerpen beperken Marjolijne en Stefanie zich tot twee onderwerpen: passend onderwijs en ouderbetrokkenheid. Ambtenaren kunnen hen desgewenst uitnodigen voor praktische input bij overleg of brainstorm en ook denken en schrijven ze mee aan beleidsstukken: ‘We zijn bij veel overleggen aanwezig en kijken met een kritische praktijkblik mee bij beleidsontwikkeling.’ Marjolijne: ‘Ik heb vanwege mijn werk met veel verschillende samenwerkingsverbanden te maken en weet hoe beleid op de werkvloer uitwerkt. Ambtenaren kijken daar vaak anders naar.’

NETWERKEN

De twee denken nog na over de wijze waarop zij hun collega's kunnen betrekken bij hun werkzaamheden. Beide zijn actief in Meetup010 en andere onderwijsnetwerken en nemen die ervaringen mee. Toch wil-

len ze ook graag leraren betrekken die nog niet actief zijn in dergelijke netwerken: ‘We denken aan een nieuwsbrief waarin we per onderwerp informatie geven en verzamelen en hopen dat het zich als een inktvlek verspreidt’

FRISSE BLIK

Reinier Mouthaan is teamleider voortgezet onderwijs bij de afdeling onderwijs van de gemeente Rotterdam. Hij was direct enthousiast over het initiatief van Marjolijne en Stefanie en zag mogelijkheden om beleid en praktijk bij elkaar te brengen: ‘De gemeente hecht veel belang aan inbreng vanuit de praktijk en is om die reden blij met initiatieven als Leraren met Lef, Passie op Zuid, Meetup010 en de Broedplaats. De functie van leraar-ambtenaar voegt daar nog een ander aspect aan toe. Het zorgt ervoor dat ‘de praktijk’ direct bij ons aan tafel zit als we beleid ontwikkelen.’ Reinier is vooral onder de indruk van de positieve en open wijze waarop Stefanie en Marjolijne aan de slag gingen: ‘Zij zijn intrinsiek nieuwsgierig, kijken met een frisse en onbevangen blik naar het beleidswerk en hebben tamelijk snel hun plek daarin gevonden. Dat is knap, want ze springen toch op een trein met bestaand beleid.’

**‘HET IS BELANGRIJK DAT
DE PRAKTIJK DIRECT AAN
TAFEL ZIT ALS ER BELEID
WORDT GEMAAKT’**

WIJZE RAAD VAN DOORGEWINTERDE PROFESSIONALS

Expertteam helpt scholen verbeteren

Om het aantal zwakke scholen omlaag te krijgen, stelde de Gemeente Rotterdam het Expertteam in, bestaande uit wijze en kritische onderwijsprofessionals. Het expertteam is beschikbaar voor directies van zwakke en kwetsbare scholen om de onderwijskwaliteit te verbeteren. De Gemeente adviseert deze scholen met klem gratis een beroep te doen op het Expertteam. Zeventien scholen doen dit al.

TEKST INEKE WESTBROEK

WAT ZIEN WE OVER HET HOOFD?

En waarom blijven tussentijdse toetsresultaten in de onderbouw – vooral bij taal – achter bij het landelijk gemiddelde? Deze vragen bleven schoolteamleden van CBS Het Podium bezighouden. 'In de hogere groepen gingen die resultaten wel weer omhoog, maar we wilden schoolbreed goede resultaten', vertelt directeur Sharon Hirschfeld. 'Er was onrust vanwege overname van de school door een nieuw bestuur, waarbij we moesten inkrimpen. We wilden niet riskeren dat deze kwetsbare periode de resultaten zouden beïnvloeden.'

COLLEGIALE CONSULTATIE

De school besloot het Expertteam te benaderen. De toegewezen Expertteamleden raadden aan de collegiale consultaties te intensiveren, de organisatie van het groepsdoorbroken rekenen nader te onderzoeken, het groepsdoorbroken technisch lezen te handhaven, en de leerkrachtprofielen duidelijk in kaart te brengen. Sharon: 'Zo kregen we meer zicht op de situatie en bevestiging op de onderdelen die goed gaan. Die kunnen we nu uitbouwen.'

RISICOSCHOLEN

Rotterdam telt ongeveer dertig risicoscholen. Sinds vorig jaar kunnen die vrijwillig en gratis een beroep doen op de mensen van het Expertteam, die elk hun eigen onderwijsspecialisatie meebrengen. Het Expertteam ontstond uit Intensieve Schoolontwikkeling (ISO), ingesteld door de gemeente in het kader van Beter Presteren, om zwakke scholen vooruit te helpen. Het Expertteam bouwt hier op voort en past in het kader van Kwaliteit door schoolontwikkeling van het huidige programma Leren Loont!. Na deze collegeperiode stopt het Expertteam. De opgedane kennis en ervaring moeten dan zijn ingebed in schoolorganisaties en onderwijsorganisaties. Het Expertteam bestaat uit tien doorgewinterde onderwijsprofessionals, die elkaar aanvullen qua kennis, achtergrond en expertise. Scholen kunnen bij hen terecht

voor hulp bij het wegnemen van risicofactoren als tegenvallende eindopbrengsten, twijfels over een veilig schoolklimaat, personeelsverloop, en ingrijpende veranderingen in de buurt van de school, zoals sloop en nieuwbouw. Een school krijgt twee Expertteam-leden toegewezen, met knowhow die aansluit bij de hulpvraag. Op basis van een analyse van de situatie en de schoolresultaten spreken zij met de school een verbetertraject voor twee jaar af.

DUWTJE IN DE RUG

Het Podium is goed op weg, constateerde het begeleidende Expertteam-duo, maar een duwtje in de rug kan de school wel gebruiken. 'Door de onzekere periode die de school doormaakte, was er behoefte aan bevestiging of het juiste wel gedaan werd', vertelt Ria Sluiter, een van de twee Expertteamleden die het Podium bijstaan. Sluiter, met haar jarenlange expertise als schoolbestuurder, en voormalig onderwijsinspecteur Udo Keijser keken samen met het schoolteam mee. De school gebruikt Focus PO, een tool die toetsresultaten zo weergeeft, dat de verschillende toetsen met elkaar te vergelijken zijn. Leerkrachten weten hierdoor hoe ze moeten inspelen op de specifieke leerbehoefte van hun leerlingen. Prima methode, vindt Sluiter, 'maar het schoolteam wilde weten waarop leerlingen precies uitvielen.'

STABILISATIE

De Expertteamleden onderzochten de maatregelen die de leerkrachten namen om uitvallende leerlingen te helpen. Ze kwamen tot het advies om leerkrachten in te zetten op de onderwijsvraag van de leerlingen aan de hand van leerkrachtprofielen, en om technisch lezen groepsdoorbroken voort te zetten: alle groepen lezen op hetzelfde tijdstip, waarbij leerlingen lezen in de groep die bij hun niveau past. Het lijkt te werken. Na een recent bezoek toonde de Onderwijsinspectie zich positief over de school. 'De toetsresultaten gaan omhoog', signaleert intern begeleider Marjet Voorn, 'al moeten ze nog wel stabiliseren.'

EXCELLENT

De school wil opgaan voor het predicaat Excellente School, waarvoor al een plan is opgesteld. Een jaar na het instellen van het Expertteam zijn de begeleide scholen niet meer 'zwak', en de kwetsbare scholen hebben dit predicaat ook niet gekregen. Projectleider Trudi Hofstede vindt dit bemoedigend: 'Meerdere factoren spelen mee, maar we leveren zeker een bijdrage aan kwaliteitsverbetering op scholen.'

**'WE WILDEN NIET
RISKEREN DAT EEN
KWETSBARE PERIODE
DE RESULTATEN ZOU
BEÏNVLOEDEN'**

ONLINE VERSCHENEN

Welke artikelen verschenen er de afgelopen tijd op romnieuws.nl?

DIVERSITEIT BESPREKEN MET DE LEF-KIST Hoe bespreek je met leerlingen dat het gewoon is als een kind twee moeders of twee vaders heeft? De gratis LEF-kist Diversiteit en de Diversity-meter helpen leerkrachten in het basisonderwijs hierbij. Model en dj Valentijn de Hingh vertelde tijdens de kick-off van deze lesmethodes hoe zij haar basisschooltijd ervaarde.

'Het had mij geholpen als leerkrachten een grotere rol hadden gespeeld'

ALBEDA VIERT 25-JARIG BESTAAN MET GOEDE DOELEN DAG Pannenkoeken bakken, spelletjes doen en een ander verwennen met een handmassage of gezichtsbehandeling. Het Albeda bestaat 25 jaar en dat werd gevierd. Tijdens de Goede Doelen Dag werden een heleboel ouderen, mensen met een beperking, dak- en thuislozen en kinderen flink in de watten gelegd door studenten en werknemers van het Albeda. Het doel: verbinding zoeken, nieuwe contacten leggen en van elkaar leren.

'We worden goed verwend, hoor. Dat gebeurt echt niet elke dag!'

LERAREN VAN HET JAAR MAKEN HET VERSCHIL

Semihanur, Demelza, Raphael en Nikki vinden het geweldig om voor de klas te staan. En ze zijn ook nog eens Leraar van het Jaar geworden. Helemaal niet nodig, vinden ze unaniem, maar stiekem toch ook een hele eer. Wat drijft deze superjuffen en -meester?

'Ons vak alleen is al leuk genoeg'

GLUREN BIJ DE BUREN Tijdens de Week van het Onderwijs namen basisschoolleerkrachten een kijkje in de keuken van het voortgezet onderwijs. Een goed idee, want wanneer krijg je nou de kans om samen met brugklassers een wiskundeles te volgen, om met voerlingen te praten over de overgang naar de middelbare school en met docenten over de aansluiting op de basisschool? Lees meer over de ervaringen van leerkrachten Kelly Haring en Myrthe Lampe.

'De meeste collega's hebben geen flauw benul met welke kennis leerlingen binnen komen'

SKVR ONDERWIJS

GEEF UW LEERLINGEN DE RUIMTE OM TE ONTDEKKEN
SKVR.NL/LEERLJNEN

Wilt u kunsteducatie een vaste plek in het curriculum geven? Met de leerlijnprogramma's van SKVR kiest u voor kwaliteit, betrouwbaarheid en aansluiting op uw wensen. -Met subsidiemogelijkheden-

Kijk op de website of bel direct: 010 - 27 18 320

WTWIJZER.ORG: VOOR WETENSCHAP EN TECHNIEK OP DE ROTTERDAMSE BASISSSCHOOL De wtwijzer.org is een nieuwe website met een stap-voor-stap wegwijzer, die Rotterdamse basisscholen ondersteunt bij het vormgeven van wetenschap & technologie in hun curriculum. Ieder Rotterdamse basisschool kan er zijn voordeel mee doen. Want in 2020 is iedere basisschool in Nederland verplicht om wetenschap & technologie aan te bieden.

Wtwijzer.org is ontwikkeld door de gemeente Rotterdam samen met de Rotterdamse pabo's, onderwijsbesturen, makerspaces en stichting Maakotheek.

WAT LEES JE IN
#ROM1
FEBRUARI

STAAT VAN HET ONDERWIJS
Hoe gaat het met het onderwijs in Rotterdam?

De Broedplaats

Ambitieuze leraren in Rotterdam breiden hun kennis en innovatief vermogen uit

Integraal kindcentrum in Rotterdam-Zuid

Doel is brede ontwikkeling van kinderen te versterken

Jamila en Naoual Amakran

Jamila en Naoual (9) wonen met man/vader Ayad, dochter/zus Kaoutar (15) en zoon/broer Zakaria (7) in een etagewoning in Spangen. Jamila werkte langdurig als budgetbeheerder. Op dit moment is ze vooral actief als vrijwilliger bij Al Ghazali, de basisschool van Naoual en Zakaria. Ook is ze mantelzorger van haar ouders. Naoual zit in groep 6 van de islamitische basisschool Al Ghazali. Thuis verdeelt ze haar tijd tussen leren, televisie kijken, buiten spelen en het verslinden van Geronimo Stilton boeken.

WAAROM HEBBEN JULLIE VOOR DE AL GHAZALI GEKOZEN?

Jamila: 'Mijn drie zussen en broertje hebben op de school gezeten en ik vind het prettig dat wat wij als praktiserende moslims thuis voorleven op school wordt voortgezet.' **Naoual:** 'Wij zijn moslims en leren op school nog meer over het geloof. Bovendien zit de school verderop in de straat. Lekker dichtbij.'

WAT VIND JE LEUK AAN SCHOOL?

Jamila: 'Ik vind het fijn dat ouders zoveel mogelijk bij school worden betrokken. Onze rol wordt echt serieus genomen en er wordt rekening gehouden met onze opvattingen.' **Naoual:** 'Ik vind het leuk dat we drie schoolpleinen hebben en een bibliotheek en fijn dat we op woensdagmiddag leertijdverbreding hebben. Ik volg nu politiek, waarbij ik naar het Stadhuis en de Tweede Kamer ga!'

WAT MIS JE?

Jamila: 'Ik vind het jammer dat onze ouderkamer gesloten is omdat er ruimte moest komen voor de peuters. De ouderkamer is echt een plek waar ouders en school met elkaar in contact komen.' **Naoual:** 'Ik vind het jammer dat we weinig knutselen. Maar ik begrijp het wel, omdat er veel tijd besteed moet worden aan taal, lezen en rekenen.'

DENK JE AL NA OVER WAT JE NA DEZE

SCHOOL WILT GAAN DOEN? **Jamila:** 'Ze heeft nu al een vwo-advies, dus ik denk dat we de komende jaren gaan zoeken welke school het beste bij haar past. Dat hoeft niet per se een islamitische te zijn, want ik vind het zeker in het voortgezet onderwijs belangrijk dat ze ook kinderen met andere achtergronden ontmoet.' **Naoual:** 'Ik denk nu aan Lyceum Schravenlant in Schiedam, maar we gaan ook nog naar andere scholen kijken.'

WAT ZIJN JE DROMEN VOOR LATER?

Jamila: 'Ik hoop dat ze wordt waar ze gelukkig van wordt.' **Naoual:** 'Op dit moment denk ik aan juf worden. Het lijkt me leuk om kinderen iets te leren. Maar het kan in de komende jaren nog veranderen.'

