

Passend onderwijs:
Haute couture
of Zeeman?

Drs. Annemieke Mol Lous
Hogeschool Leiden

Passend onderwijs: Haute couture of Zeeman?

Inaugurele rede bij de installatie van het
lectoraat passend onderwijs/Inclusive Education.

Hogeschool Leiden, 9 maart 2011

Dr. Annemieke Mol Lous

© 2011 Annemieke Mol Lous

Niets uit deze uitgave mag worden verveelvoudigd en/of openbaar worden gemaakt door middel van druk, fotokopie, geluidsband, elektronisch of op welke wijze dan ook, zonder schriftelijke toestemming van de auteur.

Inhoudsopgave

Voorwoord	5
Het lectoraat passend onderwijs/Inclusive Education: De nieuwe mode?	7
Passend onderwijs: De nieuwe kleren van de keizer?	11
Speciaalzaak of warenhuis?	15
Wie trekt de schoen aan?	23
Passend onderwijs: Wie neemt de maat?	27
Passend onderwijs: Een nieuwe garderobe?	35
Haute couture of Zeeman? Hema!	39
Passend onderwijs: Geen oude schoenen weggoien	43
Passend onderwijs: Wat past er wel?	45
Passend onderwijs: Aan de maat of OP DE GROEI?	49
Programma's en Thema's van het lectoraat passend onderwijs/Inclusive Education	55
Geraadpleegde literatuur	57
Informatie over de auteur	65

Voorwoord

Een lectoraat komt niet zo maar tot stand en een lectorale rede ook niet. Daarvoor is uitdaging nodig, actuele noodzaak en mensen die geloven in de kracht van het lectoraat. De uitdaging en de actuele noodzaak van het lectoraat passend onderwijs/Inclusive Education komen uitgebreid aan de orde in deze rede waarbij tegelijkertijd wordt aangegeven dat de wezenlijke vraagstukken die hieraan ten grondslag liggen van alle tijden zijn. Het lectoraat geeft ook prioriteit aan. Prioriteit van het onderwerp voor een meer inclusieve samenleving en de ambitie van Hogeschool Leiden om naast het bieden van goed hoger beroepsonderwijs van formaat, "innovatie door state-of-the-art praktijkgericht onderzoek" als kernambitie te formuleren. Als lector ben ik vereerd om hieraan een bijdrage te mogen leveren en ben ik het College van Bestuur dankbaar voor het in mij gestelde vertrouwen.

Hogeschool Leiden kenmerkt zich door passie, talent en menselijke maat. Dat is waar het bij passend onderwijs over gaat. Geen ingewikkelde modellen en organisaties maar vertrouwen in mensen en in kinderen. Altijd op zoek naar talent. Dat de hogeschool op weg is om UNESCO Hogeschool te worden, geeft aan hoe de ambitie van het lectoraat om bij te dragen aan Inclusive Education aansluit bij de ambities van de hogeschool. Learning to learn, learning to be, learning to do en learning to live together. De vier pijlers van onderwijs van UNESCO. Waar een kleine hogeschool groot in kan zijn....

Ambities zijn nodig om een lectoraat in te stellen. Ambities zijn ook nodig om een lectoraat te aanvaarden. Toen Robert Viëtor mij in 2009 vroeg om lector te worden, sprak hij mij aan op mijn ambitie om bij te dragen aan kwalitatief goed onderwijs voor alle leerlingen, ook de meest kwetsbare. Dat daar veel bij komt kijken, wist mijn omgeving al langer. Mijn gezin; Hans, Niek en Tim, mijn familie, vrienden en collega's. Ik dank jullie allemaal voor het geloof, vertrouwen en geduld dat jullie in mij stellen en de steun en begrip in tijden van overvolle agenda's en bij te stellen ambities....

Dank!

Het lectoraat passend onderwijs/ Inclusive Education: De nieuwe mode?

Passend onderwijs gaat in de meeste notities, publicaties en gesprekken over geldstromen en organisatievormen. Voor het lectoraat passend onderwijs/Inclusive Education gaat het echter over de dagelijkse onderwijspraktijk waarin leerlingen, leraren en ouders centraal staan en het toerusten van (aanstaande) leraren voor deze onderwijspraktijk. Het gaat immers om het bieden van kwalitatief goed onderwijs en optimale ontwikkelingskansen voor alle leerlingen, ook aan leerlingen die iets meer vragen van ons onderwijs.

Dat dit lectoraat passend onderwijs is ingesteld aan de reguliere lerarenopleidingen en niet per definitie gekoppeld is aan opleidingen voor speciaal onderwijs, geeft aan dat Hogeschool Leiden “kwaliteit als opdracht” (HBO-raad 2009) voor lerarenopleidingen serieus neemt en leraren wil opleiden die vanuit een vanzelfsprekende diversiteit van leerlingen denken en handelen. Dat het voorlopig ook een van de weinige lectoraten over passend onderwijs is die gekoppeld is aan reguliere lerarenopleidingen geeft echter ook aan dat er toe nu toe nog te weinig is geïnvesteerd in het toerusten van leraren die dag in dag uit passend onderwijs moeten leveren. Elk kind tot zijn recht laten komen is immers geen nieuwe opdracht voor leraren.

Het nieuwe lectoraat is dan ook een duidelijk statement dat passend onderwijs niet alleen is voorbehouden aan specialisten uit het speciaal onderwijs maar dat het erom gaat alle (aanstaande) leerkrachten beter toe te rusten om passend onderwijs te kunnen leveren. Kennis opgedaan in speciale settings en kennis van specialisten op bepaalde kindbeelden en interventies kan daarbij worden ingezet. Het gaat er echter vooral om dat we gaan expliciteren wat werkt in de reguliere setting, met grotere groepen leerlingen en minder handen in de klas dan in de speciale scholen. Het is de vraag of het aantal zorgleerlingen inderdaad groeit of dat we steeds meer zorg “lezen” bij leerlingen. De kunst is om de spiraal van steeds verder problematiseren van gedrag en behoeftes van leerlingen te doorbreken en het ambacht van goed onderwijs weer terug te geven aan de leerkrachten op school. Daarbij is niet alleen behoefte aan meer specialistische kennis over speciale leerlingen

maar vooral kennis en expertise van ervaren en sensitieve leraren en opvoeders. Passend onderwijs is geen nieuwe mode maar vraagt om vakmanschap, kennis delen, positieve verwachtingen van leerlingen en leraren en vraagt vooral om "liefde voor leren".

Ook dit is niet nieuw. Al vanaf de eerste notities over de invoering van passend onderwijs wordt benadrukt dat "behoefte en talenten van leerlingen" centraal staan. Niet meer uitgaan van defecten, maar van mogelijkheden is het devies. De vraag is hierbij hoe de ideologie zich verhoudt tot de werkelijkheid, zowel in beleid als in praktijk. De ideologie is uit te dragen, te beschrijven. Het gaat daarbij over de achterliggende redenen en het beschrijven van principes. Bij de praktijk gaat het echter over het "hoe" in de dagelijkse praktijk. Adaptief onderwijs, omgaan met verschillen, uitgaan van verschillen, weer samen naar school, inclusief onderwijs en dan nu (voorlopig) passend onderwijs. Bij al deze ontwikkelingen stonden behoeften en talenten van leerlingen centraal en was de uitdaging om recht te doen aan verschillen tussen leerlingen. Ook "nieuwe" termen zoals ontwikkelingspotentieel en opbrengstgericht werken zijn niet nieuw. Leerkrachten die niet opbrengstgericht werken vanuit ontwikkelingspotentieel, horen niet thuis in het onderwijs. Het toewerken naar resultaten vanuit een realistische inschatting van de mogelijkheden van een leerling is vrijwel synoniem met de invulling van het beroep van leraar. Onderzoek wijst uit dat binnen het "oude systeem" leerlingen nog niet voldoende tot ontwikkeling komen en onderwijs en maatschappelijke kansen van leerlingen met een handicap nog steeds achterblijven. Passend onderwijs zou deze situatie positief moeten veranderen. Maar hoe dan? Wat hebben we geleerd van het verleden, van (inter)nationale ontwikkelingen en wat is wenselijk en haalbaar? Het ontsluiten van wetenschappelijke onderzoeksresultaten voor de opleiding van leraren en voor de beroepspraktijk is een uitdrukkelijke opdracht voor het lectoraat. Evidence based werken aan passend onderwijs vraagt een meer Inquiry based benadering van de onderwijspraktijk waarbij het proces van het onderwijzen en het bewust zoeken naar wat werkt en niet werkt voor een leerling centraal staat (Ruijssemaers, 2010).

Misschien nog wel belangrijker dan evidence based werken is het praktijkgericht onderzoek dat lectoraten en kenniskringen

uitvoeren (HBO- raad, 2010). De resultaten van fundamenteel wetenschappelijk onderzoek en meta-analyses hierover bieden vaak te weinig concrete handvaten om te vertalen naar de praktijk. Ze zijn vaak ofwel te evident om ingezet te worden als vernieuwing of innovatie, geven tegenstrijdige resultaten, of zijn gebaseerd op praktijken die ontdaan zijn van alle ruis en daarmee ook niet direct zijn in te zetten in de wisselende dynamische contexten van de onderwijspraktijk.

Juist die onderwijspraktijk biedt de handvaten voor praktijk-onderzoek. Als we kijken naar wat er al gebeurt aan mooi passend onderwijs en welke (wetenschappelijke) inzichten en resultaten echt werken in de praktijk, kunnen we kennis ontsluiten en “practice based evidence” leveren. Heel veel leerkrachten, scholen en samenwerkingsverbanden zijn al heel lang bezig om als vanzelfsprekend goed onderwijs te bieden aan een steeds diversere groep leerlingen. Uitgaan van wat er wel mogelijk is en innovatieve praktijken delen levert meer op dan het steeds verder ontmantelen van het beroep van de leerkracht (Schram, 2010). Teveel leerkrachten voelen zich niet in staat om passend onderwijs te leveren, omdat ze denken dat ze het niet kunnen zonder experts en zonder extra specifieke kennis. De uitdaging is om te onderzoeken wat we in ons onderwijs kunnen gebruiken om het zo in te richten dat leraren niet steeds afhankelijker worden van externe experts, maar dat juist vanuit de aanwezige expertise (vooral intern) en de evidence based principes van effectief onderwijs leraren en scholen zich toegerust voelen om de opdracht van passend onderwijs te kunnen uitvoeren.

De ervaringen met de diversiteit aan onderwijsarrangementen en de onderzoeken naar effectieve onderwijs- en begeleidingsmethodieken zijn dan ook een belangrijke informatie bron (practice based evidence). Wat werkt en hoe kunnen we dat zichtbaar en overdraagbaar maken.

“Focusing on improving practice uncovers the best specific ideas. What you learn along the way can be tested in the light of broader research, but practice – not research – should be the driver” (Michael Fullan, 2010).

Lectoraten bieden in dit opzicht unieke kansen om wetenschappelijk onderzoek te ontsluiten voor de praktijk en vanuit de praktijk te werken aan de ontsluiting en ontwikkeling van effectieve praktijken in samenwerking met het werkveld (HBO-raad, 2010). Ook het kritisch volgen van wat scholen daadwerkelijk als effectief ervaren is expliciet opgenomen in de opdracht van het lectoraat passend onderwijs/Inclusive Education. Het lectoraat beoogt geen nieuw modeverschijnsel te zijn en ziet passend onderwijs ook niet als DE nieuwe mode. Nieuw is de plek die het lectoraat krijgt in de hogeschool en in de onderwijspraktijk. Samen kennis delen en ontwikkelen vanuit een kritisch onderzoekende houding waarbij kleermakers, klanten en mode ontwerpers weer vanuit vertrouwen en trots aan de slag gaan. Geen zesjes cultuur meer in het onderwijs maar ambities, realiteitszin en oog voor mooie en goede voorbeelden van goed onderwijs. Het onderwijs moet ondernemender worden, onderzoeken wat er wel werkt en dat ook zichtbaar maken. In de volgende hoofdstukken wordt ingegaan op de verdere uitwerking van bovengenoemde doelstellingen van het lectoraat. Eerst wordt ingegaan op de context en invulling van passend onderwijs en Inclusive Education. Daarna worden modellen besproken waarmee passend onderwijs kan worden benaderd. Vervolgens komen een aantal belangrijke principes aan de orde die volgens onderzoek bijdragen aan beter passend onderwijs. Vanuit dit geheel zal worden ingegaan op het onderzoek dat binnen de kenniskring het lectoraat wordt uitgevoerd en hoe dit zich vertaalt naar praktijkvragen, praktijkontwikkeling en kennisdeling binnen de opleidingen.

Passend onderwijs: De nieuwe kleren van de keizer?

Ideologisch gezien wil men al langer af van het medische model. Dat wil zeggen dat leerlingen niet langer mogen worden gelabeld op basis van defecten. Het accent is verschoven van leerlingen met speciale zorgvragen naar leerlingen met speciale behoeften. In de praktijk echter worden zorg en middelen voor extra voorzieningen in en voor het onderwijs nog steeds toegekend op basis van deze defecten of te indiceren stoornissen bij individuele leerlingen. Hoe zwaarder de problematiek, hoe meer middelen. Waar ouders voorheen probeerden te voorkomen dat hun kind een label van problematische ontwikkeling zou meedragen, wordt nu vaak geprobeerd om de problematiek zo zwaar mogelijk te beschrijven om middelen en faciliteiten te kunnen verkrijgen. Een zwaar dossier helpt ouders en scholen om hulp te mobiliseren. *“Steeds meer leerlingen krijgen een label en het stelsel bevordert dat kinderen een label krijgen. Inmiddels is er “iets mis” met ruim 10% van de leerlingen in het primair onderwijs en bijna 20% in het voortgezet onderwijs”.* (Bijsterveld-Vliegenthart, 2011). Zelfs leerlingen hanteren onderling medische beelden om medeleerlingen te typeren. Die “Asperger”, “Autist”, of “ADHD-er” lijkt al net zo gewoon als het typeren van Gothics, Skaters en andere jeudculturen om nog maar niet te spreken van expliciet denigrerend gebruikte labels als “Mongool”, “Homo” of “Spast”....

Waar enerzijds wordt verwezen naar ideologische principes van vanzelfsprekende diversiteit tussen leerlingen en het verminderen van de uitstroom van leerlingen naar speciale onderwijsvoorzieningen, wordt tegelijkertijd uitdrukkelijk verwezen naar de realiteit van groei van het aantal leerlingen dat extra aandacht nodig heeft. In juni 2007 verschijnt de uitwerking passend onderwijs waarin Sharon A.M. Dijkma, toenmalig staatssecretaris van Onderwijs, Cultuur en Wetenschap, stelt: *“Onze samenleving wordt met de dag drukker en vooral complexer. Daardoor zijn er steeds meer kinderen die extra zorg en ondersteuning nodig hebben. Veel kinderen kunnen dankzij die extra aandacht gewoon naar de basisschool. Andere kinderen krijgen betere ontwikkelingskansen in het speciaal onderwijs. Wat ik wil, is dat voor elk kind de kansen op de*

beste ontwikkeling centraal staan. Dus niet kijken naar de problemen, maar naar de mogelijkheden. Het gaat niet om wat een kind niet kan, maar wat een kind wel kan. Daar heeft ieder kind het volste recht op. En als maatschappij hebben wij de plicht dat onze kinderen te bieden” (Dijksma, 2007).

Ideologisch gezien gaat passend onderwijs vooral over “optimale ontwikkelingskansen voor alle kinderen”, uitgaan van behoeften en talenten in plaats van defecten en achterstanden. Dat vinden we ook terug in de diverse beschrijvingen van scholen en van opleidings- en nascholingsprogramma’s van diverse (Speciaal Onderwijs) lerarenopleidingen. Sinds de recente brief “Naar passend onderwijs” (Bijsterveldt-Vliegenthart, 2011) wordt expliciet gesteld dat het huidige stelsel niet meer voldoet. Teveel leerlingen krijgen een label, er wordt teveel verwezen, samenwerking tussen onderwijs, zorg en ondersteuning is onvoldoende en de kwaliteit van het (speciaal) onderwijs voor kinderen die meer dan gemiddelde aandacht behoeven laat te wensen over. Goed onderwijs, goed toegeruste docenten, ouderbetrokkenheid en samenwerking van scholen met jeugdzorg en gemeenten staan centraal als speerpunten in deze recente nota.

De professionaliteit van de leraar staat echter al sinds de eerste publicaties over weer samen naar school centraal (Meijer 2004). Daarbij wordt benadrukt dat leerkrachten in het reguliere onderwijs meer kennis en vaardigheden moeten ontwikkelen om kinderen met speciale behoeften beter te kunnen begeleiden. Toch is daar kennelijk nog (te) weinig progressie in geboekt.

“Te vaak handelen leerkrachten nog op basis van emotionaliteit en minder op basis van professionaliteit. De Wet BIO stelt wel voorwaarden aan de professionaliteit van leerkrachten, maar dit wordt veel te vrijblijvend gevonden. Wat er gebeurt op het gebied van professionalisering, is sterk afhankelijk van de manier waarop de schoolleiding daarmee omgaat. Er is nog te veel sprake van een onprofessionele houding in het onderwijs. De deelnemers zijn unaniem van mening dat schoolleiders onvoldoende inzicht hebben in de competenties van hun team.

In het algemeen wordt gesteld dat klassenmanagement en pedagogische omgang met leerlingen basisvaardigheden zijn voor de leerkracht. Daarin moeten zij heel goed geschoold zijn. Het is de vraag of je uitsluitend scholing op het gebied van omgaan met zorgleer-

lingen verplicht moet stellen. Er zijn ook nog andere gebieden waarop scholing van belang is. Het belang van een verplichtend karakter van aanvullende scholing wordt door de aanwezigen onderkend. In ieder geval moet eerst duidelijk worden wat leraren aan competenties nodig hebben. De bestaande overzichten zijn nog vrij algemeen; bovendien worden verschillende modellen gebruikt bij het beschrijven van die competenties. Daarna moet ervoor worden gezorgd dat tekortkomingen qua competenties worden aangepakt. Daarbij zouden functioneringsgesprekken een belangrijke functie moeten vervullen. Scholen zouden ook zelf een visie moeten hebben op hun eigen ontwikkeling en een relatie leggen tussen de persoonlijke opleidingsplannen en de gewenste schoolontwikkeling” (Smeets & Rispens, 2008).

Dit als uitkomst van een expertmeeting in 2008 (!) benadrukt nog eens extra de actuele opdracht van het lectoraat. Het gaat immers om de uitwerking hiervan voor de beroepspraktijk. Wat betekent het om steeds meer leerlingen in de klas te hebben die extra aandacht nodig hebben en wat draagt daadwerkelijk bij aan het beter toerusten van leraren en scholen om dit te verwezenlijken? We zijn de fase van de tekentafel met modellen met ideale maten allang voorbij. En we hebben geen behoefte meer aan verkopers die ons wijs willen maken dat een slecht zittend pak ons “enig” staat.

Speciaalzaak of warenhuis?

Passend onderwijs is geen inclusief onderwijs volgens Marja van Bijsterveldt-Vliegenthart (2011). Bij het lectoraat is het echter wel "Inclusive Education". Dit passend onderwijs staat niet los van internationale ontwikkelingen. De positie van speciale voorzieningen voor leerlingen met een beperking of anderszins buitengesloten groepen staat internationaal al langer in de belangstelling.

De plicht c.q. intentieverklaring om in het onderwijs uit te gaan van verschillen en daarbij te focussen op de mogelijkheden van leerlingen is mede gebaseerd op de Salamanca verklaring. Het verschil is dat in deze verklaring en de latere statuten van de VN waarin in artikel 24 wordt betoogd dat *"de beste plek voor alle leerlingen de reguliere school is....."*. Dijkma doet in 2007 geen uitspraak over wat de beste plek voor leerlingen zou zijn, maar stelt wel expliciet dat speciaal onderwijs voor een aantal kinderen beter is. In 2009 verschijnt de *"heroverweging passend onderwijs"* waarin een verdere nuancering wordt aangebracht. *"Het kabinet wil een systeem dat leerlingen zoveel mogelijk in het reguliere stelsel houdt met onderwijs- en zorgaanbod dichtbij huis waarbij niet alle leerlingen met een relatief lichte hulpvraag in speciale geïndiceerde voorzieningen terecht komen. Dat betekent niet dat alle leerlingen naar het reguliere onderwijs moeten. Maar het reguliere onderwijs heeft meer opleidingsmogelijkheden dan het kleinschalige speciaal onderwijs"* (Dijkma, 2009).

De nieuwe nota van Van Bijsterveldt-Vliegenthart spreekt zich expliciet uit over een stop op de groei van het speciaal onderwijs en het vergroten van de klassen vanwege de onbetaalbaarheid van het stelsel. Dit biedt een kritische blik op de kwaliteit van het speciaal onderwijs. En hoewel de reguliere scholen en opleidingen hiermee meer aandacht krijgen dan in de afgelopen jaren, is het risico aanwezig dat alle positieve resultaten geboekt vanuit het speciaal onderwijs onderbelicht raken, expertise verloren gaat en speciale onderwijsvoorzieningen buitenspel komen te staan. Internationaal gezien zijn er al vaker bewegingen gemaakt om het speciaal onderwijs af te schaffen. Vanuit de ervaringen die daar zijn opgedaan en de ervaringen in Nederland, ligt de uitdaging voor samenwerkingsverbanden om samen met alle partners te komen tot effectieve samenwerking en innovatieve onderwijs- en

zorgarrangementen. Het inzetten van meer handen in de klas, teamteaching en het werken met schoolnabije expertise verdient ruimte binnen het nieuwe systeem van passend onderwijs. Het is belangrijk dat kennis over ervaringen met het inzetten van onderwijsassistenten, speciaal onderwijs specialisten en andere betrokkenen wordt gedeeld en dat schoolbesturen en samenwerkingsverbanden hier heldere keuzes in maken.

Speciale voorzieningen blijven aanwezig en "*passend onderwijs is dan ook geen inclusief onderwijs*" (Bijsterveldt-Vliegenthart, 2011). Deze uitspraak komt vooral voort uit de discussies over "Full Inclusion" als principe van passend onderwijs. Een echt inclusieve samenleving kan vanuit deze optiek slechts worden bereikt door een inclusief schoolsysteem waarin kinderen en jongeren, ongeacht hun verschillen, elkaar kunnen ontmoeten en van en met elkaar kunnen leren..... (Farell, 2001; Lloyd, 2000; Ainscow, Booth & Dyson, 2006; Schuman, 2007). Vanuit het medische segregatie model gericht op "behandelen" en genezen, is er een ideologische stroming ontstaan die stelt dat het bij inclusief onderwijs niet gaat om integratie maar om inclusie. Niet de leerling met een handicap of "defect" moet zich aanpassen, maar de omgeving/maatschappij moet zich aanpassen om deze mensen een volwaardige plek in de maatschappij te geven. In Nederland heeft de naam inclusief onderwijs de associatie met het opheffen van het speciaal onderwijs terwijl dat internationaal veel genuanceerder ligt. Een meer inclusieve samenleving vraagt om het beperken van uitsluiten van leerlingen, maar ook het bieden van onderwijs of begeleiding in en vanuit speciale onderwijsvoorzieningen gericht op talentontwikkeling en maatschappelijke participatie (Ainscow, 2009).

We zien hierbij een verschuiving van het medische naar het sociale of "burgerschaps-" model (Schuman, 2007) terwijl echt uitgaan van behoeften en talenten feitelijk een ontplooiings- of talentmodel voorstaat. Het gaat niet meer om inclusie op zich, maar het gaat over talentontwikkeling. Het gaat niet meer over gelijke kansen en gelijke rechten, het gaat veel meer om de specifieke talenten van individuen die hun hele eigen ontwikkelings-traject gaan. De samenleving richt zich op diversiteit en ieders eigen specifieke bijdrage aan die samenleving. Diversiteit bevordert het werken aan talenten en specialismen, waarbij "de som meer is dan het geheel der delen" en ontwikkeling en groei benaderd worden als een transactioneel proces, waarin het niet zozeer de vaste gegevens en

kenmerken van een leerling en leeromgeving zijn die de ontwikkeling bepalen, maar de uitkomst van de subjectieve ervaring van interacties en de geschiedenis die leerlingen (en leraren) hebben met interventies (Mol Lous, 2011c). We zien deze uitgangspunten ook terug bij de groeiende belangstelling voor de International Classification of Functioning (dis)ability and health (ICF WHO, 2001) als classificatie model bij ziekte. De ICF beschrijft hoe mensen omgaan met hun gezondheidstoestand in plaats van alleen stil te staan bij symptomen en medische defecten of afwijkingen. Iemand's gezondheid is met behulp van de ICF te karakteriseren in lichaamsfuncties en anatomische eigenschappen maar dan vooral gerelateerd aan activiteiten en participatie. Gezondheid is aldus te beschrijven vanuit lichamelijk, individueel en maatschappelijk perspectief. Aangezien iemand's functioneren - en problemen daarmee - plaatsvinden in een bepaalde context, bevat de ICF ook omgevingsfactoren (WHO, 2010).

Figuur 1: International Classification of Functioning (dis)ability and health, 2004. (WHO)

Binnen de wereld van slechtzienden en blinden is dit model al langer in gebruik (Looijenstein, 2010). Vanuit de gehele context en een dominante eigen inbreng van leerling en ouders worden ontwikkelings- en begeleidingstrajecten ingezet met als doel om te komen tot een optimale ontplooiing en betekenisvolle maatschappelijke bijdrage vanuit een holistische visie op mens-zijn.

Hierbij wordt uitgegaan van een dynamisch proces waarin persoonlijke transactionele processen centraal staan en tussendoelen voornamelijk worden geëvalueerd aan de hand van subjectief ervaren vooruitgang en voldoening.

Binnen dit model worden vaste routes in principe losgelaten en worden individuele trajecten ontworpen die voortdurend worden bijgesteld. In verregaande vorm kunnen we spreken van een tendens richting talent model of ontplooiingsmodel waarbij de focus ligt op het ontwikkelen van persoonlijke talenten in een uniek persoonlijk ontwikkelingstraject waarbij de subjectief ervaren successen en belemmeringen steeds bepalen wat de verdere stappen zullen zijn. De nadruk ligt op stimuleren van talentontwikkeling en niet op het herstellen of compenseren van defecten of speciale behoeften. Het is een geïntegreerde benadering gericht op persoonlijke ontwikkeling en groei geworteld in een ecologische benadering waarin de omgeving wordt meegewogen en ingezet maar waarbij de “gouden driehoek” van leerling-ouders –leraar” centraal staat. Niet toetsresultaten van gestandaardiseerde tests geven ontwikkeling aan maar het subjectief ervaren van persoonlijke groei en de flow van het kunnen bijdragen aan de samenleving. Hierin gaat het talentmodel nog iets verder dan ICF waarbij activiteiten en participatie nog eerder als recht worden neergezet in plaats van als middel om een waardevolle bijdrage te leveren aan de samenleving vanuit eigen talenten.

Model: Van medisch model via sociaal model naar talent model

	Medisch model	Sociaal model	Talent model
Centraal begrip	Defect	Behoeftte	Talent
Doelstelling	Compensatie	Emancipatie	Persoonlijke groei
Professionele begeleiding door	Specialisten	Reguliere leerkracht + specialist	Reguliere leerkracht wordt specialist
Aard begeleiding	Behandelen	Reguleren	Stimuleren
Sociaal proces	Segregatie	Integratie	Inclusie
Organisatievorm	Separate voorzieningen	Gekoppelde voorzieningen	Geïntegreerde voorzieningen
Begeleidingsvorm	Expert team	Zorgteam	Succes team
Positie professional	Product afleveren	Proces reguleren	Groei uitlokken
Leerlingen in de samenleving	Mogen meedoen	Zijn onderdeel van	Leveren wezenlijke bijdrage aan

Figuur 2: talent of ontplooiingsmodel

Alle mooie woorden en notities ten spijt:

In de praktijk blijkt passend onderwijs echter nog steeds gekoppeld aan labelling en “medische” of zorgindicatie. Nederland heeft nog steeds een relatief groot aantal speciale scholen en gesegregeerde vorm van onderwijs voor zorgleerlingen. Inclusief onderwijs is als term zelfs verbannen uit de officiële kanalen. Ook het financieringsstelsel lijkt nog steeds gebaseerd op het medische defectmodel: hoe meer en zwaarder geïndiceerde leerlingen een school bedient, hoe meer middelen er beschikbaar worden gesteld. Middelen lijken vooral gebaseerd op de hoeveelheid “dieptezorg” die een school kan bieden.

Steeds vaker de nuance gemaakt dat speciaal onderwijs niet gaat over speciale scholen maar over speciale voorzieningen waar leerlingen tijdelijk extra ondersteuning krijgen aansluitend op hun leerbehoeften. Passend onderwijs gaat dan ook nog steeds uit van de leus “regulier waar het kan en speciaal waar het moet”. De nuance binnen speciaal is echter wel verschoven naar kindnabij

onderwijs in de buurt en schoolnabije expertise zodat kinderen zoveel mogelijk in hun eigen buurt met hun eigen buurtgenoten naar school gaan. De verantwoordelijkheid voor passend onderwijsaanbod komt daarbij te liggen bij de schoolbesturen die moeten zorgen voor een dekkend aanbod van onderwijs- en zorgvoorzieningen. Daarmee is echter de leraar in de reguliere school nog niet beter toegerust en ondersteund in het bieden van passend onderwijs. Omgaan met verschillen gaat niet alleen over het kunnen inhuren van een expert of het inzetten van extra materialen.

Leraren geven aan veel te investeren en voelen zich niet gesteund door o.a. onduidelijkheden over verantwoordelijkheden en plichten over leerlingen die ondanks (vaak moeizaam verkregen) indicatie niet of pas laat in speciale onderwijsvoorzieningen terecht kunnen, intern begeleiders die verzanden in papierwerk in plaats van coaching en begeleiding van leraren bij het passend maken van hun onderwijs en groeiende verwachtingen en druk van ouders en inspectie om goede onderwijsleerresultaten te laten zien ondanks de groeiende verschillen binnen de groepen (Klaveren, 2011). Leraren en scholen geven ook aan dat zij goed onderwijs willen kunnen verzorgen en dat zij “geen zorginstelling” zijn (ABC, 2010). Leraren willen steun op maat, waar zij zelf een stem in hebben: ondersteuning en scholing die past bij de leraar en de concrete situatie in de klas (Dijksma, 2009).

Intussen hebben we echter te maken met verregaande bezuinigingen waarbij onzekerheid ontstaat over het borgen van de extra middelen en ondersteuning die nodig zijn voor ondersteuning en scholing van leraren en expertisevergroting in het reguliere onderwijs. Hiermee kunnen we constateren dat we misschien het paard achter de wagen hebben gespannen. Michael Fullan zou wellicht met een vlijmscherpe analyse kunnen komen over waarom het tot nu toe kennelijk niet voldoende heeft gewerkt. In zijn laatste uitgave over Educational Change benadrukt hij de kracht van positieve druk en gemeenschappelijk gedragen prioriteiten en streefdoelen om veranderingen in de praktijk van het onderwijs te kunnen doorvoeren. Naast sterke persoonlijke betrokkenheid en teamwork blijkt het voelen van een positieve druk om leerlingen die niet voldoende kunnen profiteren van het reguliere “menu” van de school leraren in beweging te brengen om als team een meer

“inclusieve” onderwijspraktijk te kunnen realiseren (Fullan, 2010). Als lerarenopleidingen moeten we ons de vraag stellen hoe we nu verder gaan inzetten, ongeacht naamgeving, politieke ontwikkelingen etc. Wij zijn geen bestuurders of beleidsmakers. Wij leiden leraren op voor een realiteit van steeds meer inclusief onderwijs en de uitdaging van passend onderwijs. Als leraren zich onvoldoende toegerust voelen, ligt de handschoen bij ons, bij de lerarenopleidingen.

Het lectoraat passend onderwijs/Inclusive Education heeft als opdracht om (praktijk) kennis te delen en te ontwikkelen om (aanstaande) leraren beter toe te rusten voor voor een inclusieve praktijk in reguliere scholen waar leerlingen zitten die allemaal hun eigenheid meebrengen en waar er altijd een aantal leerlingen zal zijn waar speciale aandacht en mogelijk zorg voor nodig is. De praktijk is daarbij dus per definitie “inclusief” of het nu gaat over de reguliere klas of over (tijdelijke) voorzieningen waar specialistische begeleiding wordt gegeven gericht op uiteindelijk het komen tot een optimale ontwikkeling en maatschappelijke participatie van elke leerling. Daarbij willen wij niet voorbij gaan aan het feit dat leraren, ouders en scholen wel degelijk leerlingen als “zorgleerlingen” ervaren. Het is deze complexe realiteit die vraagt om betere toerusting en ondersteuning van de leraar in de klas, de leraren in de school en optimale afstemming van de vragen van de leerling, ouders en leraar op externe hulp en ondersteuning. Maar ook dit is niet nieuw in de ontwikkeling naar passend onderwijs. De keizer heeft helemaal geen nieuwe kleren aan. Dat is voor iedereen zichtbaar. Zijn spiegelbeeld vraagt echter om realiteitszin en objectieve beschouwing.

Wie trekt de schoen aan?

(of "Wie krijgt de handschoen toegeworpen?")

Momenteel lijkt het erop dat het vooral de besturen zijn die verantwoordelijk worden voor passend onderwijsaanbod in de regio.

"... Daarom zijn reguliere besturen verplicht om een zo goed mogelijk zorgaanbod te leveren, maar moeten zij tegelijk ruimte krijgen deze verplichting waar te maken. Leerlingen moeten pas overstappen naar het speciaal onderwijs als het echt noodzakelijk is. Voor sommige groepen leerlingen zijn er tussenvarianten tussen regulier onderwijs en speciaal onderwijs nodig" (Dijksma, 2009).

"...gericht op participatie van leerlingen in onderwijs in hun buurt, gericht op zo kortstijdelijk mogelijke voorzieningen waar opbrengsgericht gewerkt wordt aan succesvolle doorstroommogelijkheden van leerlingen in verdere school- en maatschappelijke carrière" (Dijksma, 2009).

Dit biedt vele mogelijkheden om innovatieve praktijken en creatieve oplossingen te ontwikkelen. Maar laten we vooral ook kijken wat er al aan innovatieve praktijken is en wat de succes- en risicofactoren van deze praktijken zijn. Het is misschien wat "on-Nederlands" maar we lijken met zijn allen vooral te kijken naar wat er niet goed gaat in plaats van wat er wel goed gaat. Onderwijs gaat over leren maar aan onderwijs als lerende organisatie kunnen we nog wel een en ander bijdragen... We kennen meta-analyses en vele onderzoeken naar voor- en nadelen van segregatie en inclusieve voorzieningen, we hebben ervaring opgedaan met allerlei soorten tussenvarianten van onderwijs- en zorgarrangementen zoals plusklassen, groep in school, groep aan school, schoolnabije expertise etc.. Velen hebben al de handschoen opgepakt en zijn proactief aan de slag gegaan. De schoen is aangetrokken, maar kennelijk weten we nog niet zo goed waar we dan heen kunnen lopen om successen te delen.

Een schone rol voor de lectoraten, samen met de besturen, samenwerkingsverbanden, universiteit, leraren en de ouders.....

Het lectoraat passend onderwijs/Inclusive Education wil bijdragen aan het delen van kennis over deze innovatieve praktijken en diverse varianten van meer inclusieve settings.

Het bieden van goede onderwijs en zorgarrangementen voor individuele leerlingen is uiteindelijk het gevolg van een dekkend

aanbod in de regio, maar het succes ervan hangt vooral af van leraren die zich goed toegerust en ondersteund voelen. De samenwerkingsverbanden moeten hiervoor nauw gaan samenwerken met het reguliere onderwijs, waar dat in het verleden vooral over speciale voorzieningen ging. Schoolbesturen, samenwerkingsverbanden (met daarbinnen de scholen voor speciaal onderwijs) en opleidingen moeten hun expertise en ervaringen bundelen en samen werken aan innovaties die leraren, ouders en leerlingen daadwerkelijk bereiken.

In deze context is het goede nieuws voor dit lectoraat dat er momenteel al een hechte samenwerking bestaat tussen Weer Samen Naar School Leiden en omgeving, PROO Leiden, Ambulante Educatieve Dienst (AED), Stichting Speciaal Onderwijs Leiden (SOL) en PCB Leiden. Samen met het lectoraat ligt er de intentie om samen kennis te ontwikkelen en kennis te ontsluiten in een hechte samenwerking tussen opleiding, scholen en speciale voorzieningen. Voorwaarde voor het slagen van de samenwerking is dat er ook daadwerkelijk wordt samengewerkt met open vizier en gericht op het delen van kennis, dat de lijnen kort zijn en leerlingen, leraren en ouders zich gesteund en gehoord voelen. In Leiden komen de experts steeds meer naast de leraar te staan. Schoolnabije expertise, co-teaching en een duidelijke binding van Via adviseurs en Ambulant begeleiders aan scholen zijn voorbeelden van het verkleinen van de afstand tussen experts en onderwijspraktijk. Te lang zijn de oplossingen voor de werkproblemen van de leraar steeds verder van de praktijk bedacht (CPS, 2009). Meer autonomie en zeggenschap bij de samenwerkende besturen kan een goede eerste stap zijn.

Het is echter wel zaak dat ook leerkrachten de (stoute) schoenen weer aantrekken en met elkaar in gesprek gaan over hoe zij passend onderwijs kunnen bieden en wat ze daarvoor willen gaan ontwikkelen. Zo kunnen ontwikkelvragen van leerkrachten worden afgestemd op ontwikkelvragen van de school met betrekking tot hun zorgprofiel. Wat kunnen scholen, waarin blinken hun leerkrachten uit en hoe kan je deze expertise verder binnen de school en bovenschools verder ontwikkelen en verspreiden? Binnen de kenniskring van het lectoraat wordt onderzoek uitgevoerd door leerkrachten die vanuit hun bestuur worden ingezet om juist vanuit de leerkrachten een goed beeld te krijgen van wat er nodig is. Ook hierbij is het van belang om weg te raken

van het defectmodel en (aangeleerde) hulpeloosheid bij leraren en ons vooral te richten op het zien van mogelijkheden en werken aan talentontwikkeling. Dit vraagt niet alleen om goede afstemming van onderwijskundig beleid en Human Resource Management op scholen, maar ook investeren in levenslang leren voor leerkrachten. Geen verplichte bijscholing op steeds nieuwe programma's die scholen als extra taken ervaren maar het uitbouwen van aanwezige talenten en het benutten van de schatten aan ervaring en diversiteit die in de scholen aanwezig is. Geen dure trainingen op complete programma's maar het zichtbaar maken wat werkt, kennisdeling en maatwerk voor scholen vanuit hun eigen ontwikkelingsvragen en -potentieel. Dat vraagt om een kritische, eerlijke en optimistische kijk op de eigen mogelijkheden en het geloof in de meerwaarde van het bundelen van expertise (Mol Lous, 2011c).

Passend onderwijs: Wie neemt de maat?

Passend onderwijs staat voor volwaardig en goed onderwijs voor alle leerlingen. Het staat in Nederland echter ook voor zorgplicht, voor opbrengstgericht werken, werken vanuit ontwikkelingspotentieel, voor geen verdere groei van het speciaal onderwijs, voor thuisnabij onderwijs en voor schoolnabije expertise. In de huidige communicatie gaat het ook vooral over geen thuiszitters: scholen zijn en blijven verantwoordelijk voor hun leerlingen. Scholen worden ook steeds meer verantwoordelijk gemaakt voor de transitie naar volgende onderwijs- of levensfasen. Dit is ook mede ingegeven door het feit dat *"de instroom in de Wajong groot is, met jonge volwassenen waar niemand meer iets van verwacht, omdat ze op jonge leeftijd via zorg en onderwijs in geïndiceerde zorg terecht zijn gekomen"* (Dijksma, 2009). De hoeveelheid klanten die afhaken in ons schoolsysteem worden nu vooral als de maat genomen.

Actiepunten met betrekking tot passend onderwijs sluiten vooral aan bij onderzoeksgegevens over achterblijvende prestaties van leerlingen in speciale settings en het glazen plafond van het speciaal onderwijs. De Inspectie van het Onderwijs (2009) constateert dat het onderwijs aan leerlingen die extra zorg nodig hebben vaak nog onvoldoende van kwaliteit is en te weinig effectief. Zij verwijzen naar onderzoek van Smeets, van der Veen & Roeleveld (2007) waarin leraren aangeven dat een kwart van de leerlingen in het basisonderwijs extra aandacht nodig heeft vanwege taal- of rekenachterstanden of een slechte werkhouding. In het voortgezet onderwijs wordt het aantal leerlingen dat wordt omschreven als "zorgleerling" zelfs nog hoger dan in het basisonderwijs. Een groeiend aantal leerlingen zit tijdelijk in een bijzondere voorziening, zoals een reboundvoorziening orthopedagogisch-didactisch centrum of projecten zoals Herstart of Op de Rails (Inspectie van het Onderwijs, 2009).

Maar ook de zorg die geleverd wordt ligt onder vuur.

Een aantal andere bevindingen van de Inspectie:

- Op 40% van de basisscholen en 55% van de scholen in het voortgezet onderwijs stemmen leraren hun onderwijs

- onvoldoende af op verschillen tussen leerlingen terwijl dit de beste manier is om problemen in de schoolloopbaan voor te zijn.
- Handelingsplannen zijn vaak onvoldoende concreet. Een kwart van de basisscholen biedt geen planmatige zorg. De plannen beschrijven wel problemen van leerlingen, maar een verdiepende analyse van de oorzaken ontbreekt vaak. Ook concrete doelen en helder omschreven activiteiten om die doelen te bereiken zijn niet altijd vermeld (Algemene rekenkamer, 2005; Hilbers, 2006; Inspectie van het Onderwijs, 2008). Dit probleem speelt ook in het voortgezet onderwijs.
 - Er wordt te weinig tijd ingeroosterd voor realisatie van de zorg in de praktijk. Een handelingsplan garandeert dus nog niet dat de leerlingen ook echt zorg krijgen.
 - In het praktijkonderwijs, het lwoo en het speciaal onderwijs richt de leerlingenzorg zich vaak eenzijdig op de sociaal-emotionele ontwikkeling terwijl leerlingen ook problemen op het cognitieve vlak hebben.
 - De kwaliteit van zorgfunctionarissen is een knelpunt omdat veel scholen te weinig eisen stellen aan de kwaliteiten van zorgverleners binnen de school, zorgcoördinatoren en intern begeleiders.

Ouders nemen de maat!

Ook klachten vanuit belangenverenigingen van leerlingen met een beperking en hun ouders over het stigma van speciaal onderwijs en de beperkte uitstroombmogelijkheden maken dat de overheid dwingend er gaat inzetten op cognitieve prestaties en het stellen van resultaatgebieden.

“Ouders hebben en krijgen binnen de nieuwe koers passend onderwijs een nieuwe veranderende rol. Ouders moeten beter ondersteund worden in hun gesprek over een passend onderwijsaanbod voor hun kind en de keuzevrijheid die ouders hierin hebben. Deze ondersteuning begint dicht bij school en binnen het samenwerkingsverband. Daarnaast zijn ouders als collectief betrokken bij onderwerpen als het vaststellen van het zorgprofiel en het inzetten van middelen” (Dijkstra, 2009).

In de nieuwe nota van Bijsterveldt–Vliegthart (2011) krijgen ouders een iets grotere rol toe bedeed. De rol van ouders kan echter nog veel effectiever zijn als ze worden ingezet als expert en partner met betrekking tot onderwijs en opvoeding van hun

kind. Zij weten als geen ander wat er werkt en niet werkt en waar talenten en passies van hun kind liggen. Zij zijn experts op het gebied van succesvolle interventies en processen bij hun kinderen. Zij weten met wie het klikt, waar hun kind positief op reageert en hebben als geen ander het hoofd gestoten waar interacties met hun kind niet succesvol bleken. Dit is bijzonder waardevol materiaal voor het onderwijs. Uit onderzoek blijkt ook *“dat ‘educatief partnerschap’ van ouders een gunstig effect heeft op de cognitieve ontwikkeling, de schoolprestaties en het sociaal functioneren van kinderen. Educatief partnerschap wordt internationaal gehanteerd als een concept om betekenisvolle samenwerkingsrelaties tussen ouders, school en gemeenschap (community) vorm te geven en kan worden gedefinieerd als: een proces waarin de betrokkenen eropuit zijn elkaar wederzijds te ondersteunen en waarin ze proberen hun bijdrage zoveel mogelijk op elkaar af te stemmen, met als doel het leren, de motivatie en de ontwikkeling van leerlingen te bevorderen”* (Smit et al., 2006, p. 7). Een dergelijk educatief partnerschap is voor vele scholen nog geen realiteit. Veel ouders geven aan dat ze nog nauwelijks worden geraadpleegd over belangrijke zaken met betrekking tot het schools functioneren van hun kinderen en de relatie tussen school en ouders (Knop & Swick, 2007). Hier ligt een nieuwe rol voor de lerarenopleidingen. Belangrijk voor de mate waarin leraren en scholen erin slagen ouders te betrekken is de manier waarop leraren tijdens hun initiële opleiding zijn geconfronteerd met het fenomeen ouderbetrokkenheid. Leraren blijken tijdens hun opleiding nog weinig te worden voorbereid op het betrekken van ouders bij het onderwijs. In de curricula van lerarenopleidingen neemt ouderbetrokkenheid een geringe plaats in. Veel lerarenopleidingen beperken zich tot het trainen van studenten in de meer traditionele vormen van oudercontacten, zoals: 10-minuten gesprekken, voorlichtingsbijeenkomsten en oudervergaderingen (Menheere & Hooge, 2010).

Diverse mensen pleiten voor een veel actievere rol van ouders waarbij ouders standaard een gedegen intake gesprek voeren over hun kind waarbij de ontwikkeling, succes- en risico factoren vanuit deze overdracht in het allereerste stadium van onderwijsparticipatie kunnen worden meegenomen door de school (Ruijsenaars, 2010; Mooij, 2008; Hargreaves, 2009). In dit licht is het jammer dat door het wegvallen van de Leerling Gebonden Financiering (LGF),

ouders en scholen niet meer automatisch samen overleggen over het inzetten van middelen voor hun kind. Dit geldt evenzo voor de rugzak regeling. Met het afschaffen van de rugzak verdwijnen niet alleen de ongewenste aspecten van de rugzak, zoals de keuzevrijheid voor ouders om van een regulier of speciaal aanbod gebruik te maken en – niet te onderschatten - het simpele feit dat ouders zich niet meer welkom voelen in het reguliere onderwijs (Lambrechts, 2009).

Anderzijds biedt een focus op onderwijs in de praktijk (in plaats van in te kopen “zorg”) en op wat de leraar zelf kan uitvoeren in het onderwijs meer mogelijkheden om vanuit de expertise van ouders en leraren samen te werken. Afhankelijkheid van externe expertise brengt een risico met zich mee dat leraren (en ouders) zich buiten spel gezet voelen en niet meer meedenken over de situatie. Dan moeten er dure interventies worden gepleegd waar ook laagdrempelige creatieve oplossingen vanuit de praktijk bedacht en uitgevoerd kunnen worden. Hierin ligt een kans voor ouders en leraren om samen weer meer eigenaar te worden van het onderwijs en de opvoeding van hun leerling c.q. kind. Voor het lectoraat betekent dit dat de veranderende rol van ouders een speerpunt zal zijn binnen het lectoraat. En dan niet de ouder in de medezeggenschapsraad of de ouder die betrokken moet worden bij het onderwijs, maar de ouder als natuurlijke partner en expert voor het onderwijs aan hun kinderen. De ervaring leert dat een dergelijke positionering van ouders niet altijd voor de hand ligt en specifieke competenties vraagt van (a.s.) leraren. Zowel ouders als leraren voelen zichzelf vaak kwetsbaar in hun verantwoordelijkheid voor hun kind of leerling, hetgeen open en effectieve communicatie in de weg kan staan (Weille, 2011). We weten echter ook dat er scholen zijn die al langer effectief opereren in een volwaardig partnerschap met ouders. De samenwerking van het lectoraat met bijvoorbeeld Pharos, een oudervereniging voor ouders van hoogbegaafde leerlingen is een eerste stap om vanuit wat ouders en leerlingen zeggen over succesvol onderwijs aan hoogbegaafde leerlingen curriculum aanpassingen te maken en lerarenopleiders in gesprek te brengen met deze ouders. Ouders geven aan dat leraren vaak te weinig kennis hebben van de diverse vormen waarin hoogbegaafdheid zich kan uiten en dat veel leraren ouders niet serieus genoeg nemen (Haenen, 2010). Het lijkt hier vooral te gaan

over een handelingsverlegenheid van partners die elkaar nodig hebben maar toch op afstand blijven (Knop & Swick, 2007; Weille, 2011). Kritische klanten geven directe feedback waar het onderwijs veel meer gebruik van zou kunnen maken.

Leerlingen nemen de maat?

Leerlingen worden vooral genoemd als mensen die recht hebben op onderwijs en op eigenheid. Hun “behoeften” worden centraal gesteld maar ze worden zelden genoemd als partner in hun vraag naar passend onderwijs. The European Agency for Development in Special Needs Education organiseerde in 2007 een bijeenkomst om n.a.v. een eerdere raadpleging (2003) onder jongeren met een handicap de stand van zaken op te maken. Hierbij werd de “Declaratie van Lissabon” opgesteld waarin jongeren hun ervaringen met en visie op inclusief onderwijs samenvatten:

“Afgewaardigden waren het er over eens dat inclusief onderwijs hen het beste voorbereidt op hun leven. Sommige afgewaardigden kwamen voor het eerst in aanraking met regulier onderwijs toen ze naar het hoger onderwijs gingen. Inclusief onderwijs noemden zij de eerste stap op weg naar integratie in de maatschappij. De overgang van speciale scholen naar competentiecentra werd ook besproken. De combinatie van inclusief onderwijs met individueel gespecialiseerde ondersteuning werd beschouwd als de beste voorbereiding op hoger onderwijs. Alle afgewaardigden waren het er over eens dat de mogelijkheid om aan inclusief onderwijs deel te nemen vanaf het begin van hun onderwijs, hen sterker maakt, meer zelfvertrouwen geeft en hen onafhankelijker maakt” (Soriano et al., 2007).

Wat hierin duidelijk wordt is de wens van de betrokken jongeren om al jong deel uit te maken van de “gewone” samenleving en mee te doen volgens de officiële regels van school en maatschappij. Het geeft nog geen direct antwoord over hoe we onze scholen voor primair onderwijs moeten inrichten. Ook dient opgemerkt te worden dat een kleine groep leerlingen voorkeur gaf aan speciale extra beschermde omgeving.

Waarom praten we eigenlijk niet vaker met onze leerlingen? Het onderwijs neigt naar het vastleggen van allerlei routes en stappen

die “aantonen” dat er systematisch gewerkt wordt. Zo is het handelingsgericht werken en de 1-zorgroute ingevoerd bij bijna alle samenwerkingsverbanden. Uit onderzoek blijkt dat leerkrachten vooral moeite hebben om vanuit het begrijpen van leerlingen te komen tot het formuleren van onderwijsbehoeften (Oudheusden, 2010). Dit heeft nogal wat consequenties voor het model. Als we dat stuk afstemming niet goed kunnen maken, dan is het verder een leeg organisatie en overleg model. Het heeft geen zin om van alles te bedenken en te bespreken als het niet gebaseerd is op goed begrip van het kind. Het voeren van gesprekken met leerlingen en zorgvuldige observaties zijn nodig om het model van het Handelingsgericht werken en de 1-zorgroute succesvol te maken.

Figuur 3: Cycli van HandelingsGericht Werken (naar Clijssen e.a., 2008).

Ook uit recent onderzoek van de Inspectie voor het Onderwijs (2010) bij 161 Nederlandse scholen naar opbrengstgericht werken voor rekenen en wiskunde vinden we opvallende resultaten waaruit blijkt dat de analyse om te komen tot goede afstemming op de onderwijsbehoeften van leerlingen bij veel scholen nog niet op orde is.

“Om de instructie en verwerking op de onderwijsbehoeften van de leerlingen af te stemmen is het ten eerste belangrijk dat de leraren goed zicht hebben op de vorderingen van de leerlingen. Ten tweede is van belang dat zij deze vorderingen systematisch analyseren en de uitkomsten hiervan gebruiken om beslissingen te nemen over eventuele aanpassingen in het onderwijsleerproces. Positief is dat op bijna alle scholen methodegebonden toetsen structureel worden afgenomen en de toetsuitslagen op een overzichtelijke wijze worden geregistreerd”. De scholen toetsen en registreren conform de afspraken. Echter, “een gerichte analyse gevolgd door aantoonbare aanpassingen in het onderwijsleerproces is op slechts de helft van de scholen aangetroffen. De door de scholen beoogde effecten van de differentiatie staan daarmee op voorhand onder druk. Zo maken de leraren op ongeveer 70 procent van de scholen gebruik van voorinstructie of verlengde en/of verkorte instructie met de bedoeling het onderwijs in rekenen-wiskunde af te stemmen op de verschillen in ontwikkeling tussen de leerlingen. Door de gebrekkige analyse is het echter de vraag of de afstemming effectief is” (Inspectie van het Onderwijs, 2010, p. 25).

Niet alleen luisteren naar de klant en het registreren van gegevens en opbrengsten, maar goed luisteren en begrijpen waar een klant behoefte aan heeft. Het oplossingsgericht werken (Kayser, 2010; Cauffman en van Dijk, 2009; Mahlberg & Sjoblom, 2008) en principes vanuit programma's als Kids' Skills (Furman, B. 2008) biedt handvaten voor het voeren van deze gesprekken en het komen tot een ontwikkelingsplan waarbij vanuit positieve verwachtingen en gemeenschappelijke verantwoordelijkheid wordt gewerkt aan oplossingen.

De klant neemt de maat!

Passend onderwijs: Een nieuwe garderobe?

Is het nodig om voor het bieden van passend onderwijs een geheel nieuwe opleiding te organiseren?
Moet het geheel anders?

Bij de discussies over wat nodig is om passend onderwijs te organiseren binnen een klas, wordt enerzijds sterk de nadruk gelegd op het belang van differentiatie ten behoeve van het omgaan/uitgaan van verschillen; anderzijds wordt aangegeven dat het vooral de gedrags-, sociale en/of emotionele problemen zijn die de grootste uitdaging vormen (Meijer, 2004, 2009; Bartolo et al. 2008; Van der Wolf & Beukering, 2009). Ook in het verslag van een expertmeeting van Smeets en Rispens uit 2008 wordt erop gewezen dat de problematiek van gedragsproblemen van groot belang is en onvoldoende in het overzicht naar voren komt. *“Leraren kunnen wel aangeven dat hun competenties vooral tekortschieten op het gebied van leerlingen met Down-syndroom, auditieve of visuele handicaps, maar daarbij gaat het om een zeer kleine groep leerlingen. Gedragsproblemen komen veel meer voor en vormen zeker een probleem. Hierbij wordt ook aangegeven dat het sbo veel gedragsproblemen signaleert, ook als ze niet het hoofdargument vormen in de PCL-beschikking; ze voelen zich ‘de voortuin van cluster 4’”* (Smeets & Rispens 2008).

Daarnaast wordt benadrukt dat het niet alleen gaat om het beter toerusten van (a.s.) leraren maar ook over het organiseren van ondersteuning van de leraar. Hoe verschillend de invulling van “inclusief onderwijs” ook moge zijn, algemeen wordt vastgesteld dat: *“Uit de publicaties blijkt dat het welslagen van ‘Inclusief onderwijs’ enerzijds afhankelijk is van de houding, kennis, vaardigheden en tijd van de individuele leerkracht, en anderzijds van de ondersteuning die de leerkracht ontvangt van binnen en buiten de school”* (Meijer, 2008). Wat opvalt is dat de schaarse concrete aanbevelingen over wat leraren zouden moeten weten en kunnen om meer inclusief onderwijs te kunnen verzorgen vooral gaan over ruim geformuleerde competenties en principes van onderwijs. Zo stelt de European Agency for Development in Special Needs Education, over

differentiatievaardigheden van leraren het volgende: *“Scholing voor inclusie houdt in het verwerven van kennis en vaardigheden op het gebied van:*

- *Differentiatie en het vervullen van diverse behoeften waardoor de leraar het individuele leren in de klas kan ondersteunen;”*

Hoewel alle lerarenopleidingen deze competentie al sinds jaren prominent in hun programma's hebben opgenomen en dit ook zichtbaar kunnen maken, missen we ergens de boot. Als we zorgvuldig kijken naar wat de European Agency stelt, zien we dat in een enkel zinnetje vele vaardigheden en complexe situaties verborgen zitten. Het ontrafelen van deze “grote woorden” en het zoeken naar concrete voorbeelden en resultaten; daar zit hem de echte uitdaging.

Ook studenten van lerarenopleidingen geven aan dat ze behoefte hebben aan concrete voorbeelden en vaardigheden om meer passend onderwijs te kunnen geven. Zij geven aan dat er wel veel begrippen aan de orde komen, maar dat ze daarmee nog niet weten hoe ze dat in de praktijk kunnen vormgeven. *“We hebben wel verschillende dingen over klassenmanagement gehad. Maar niet hoe je er dan zelf mee om moet gaan”*. Vertelt een student uit het onderzoek van Marije Hemmer (Hemmer, 2008).

De beschrijvingen van lerarencompetenties voor inclusief onderwijs vanuit het Landelijk Expertisecentrum Onderwijs en Zorg (LEOZ, 2009) geven ook nog onvoldoende concrete aanwijzingen voor waar het accent op gelegd moet worden en hoe dit dan vertaald moet worden naar keuzes die opleidingen moeten maken. Het werken met competenties geeft mooie kapstukken, maar wij hebben jassen nodig om aan te trekken als het koud is.... Ook wat betreft de lerarenopleidingen geldt dat er al veel ondernomen is om aanstaande leraren beter toe te rusten voor passend onderwijs. De VELON werkgroep “passend opleiden” en de werkgroep “inclusief onderwijs” van het landelijk pedagogen-netwerk, collectief-inclusief... Al deze organisaties delen kennis over hoe opleidingen invulling geven aan deze opdracht. Ook hier worden ervaringen gedeeld en wordt gewerkt aan bijvoorbeeld het integreren van passend onderwijs in het gehele curriculum van de lerarenopleidingen. Meer kennis van speciale behoeften,

ortho-didactische kennis, planmatig werken, activerende directe instructie, differentiatie en het goed kunnen hanteren van gedragsproblemen worden als de belangrijkste uitdagingen van passend en inclusief onderwijs gezien. Het is de uitdaging om concreet werkende principes hiervan zichtbaar te maken en vervolgens keuzes te maken voor de toepassingen ervan binnen het bestuur, de school, binnen de klas en bij de leerling. Een nieuwe garderobe gebaseerd op basisstukken maar wel aansluitend bij de realiteit van de dag, met een nieuw modebeeld, actuele weersomstandigheden en een persoonlijke stijl.

Haute couture of Zeeman? Hema!

Hebben we op maat gemaakte, door specialisten ontworpen, modellen nodig om passend onderwijs te kunnen leveren? Ontwerpen we een geheel nieuwe modelijn? Zoeken we naar reeds bestaande onderdelen om de basis van passend onderwijs te kunnen leveren? Moeten we kritisch kijken naar welke kledingstukken prima opnieuw kunnen worden gebruikt? Wat weten we van succesvolle principes en hoe kunnen we deze structureel inzetten in het onderwijs, voortdurend de kwaliteit en de prijs bewaken en tevens ruimte maken voor innovatie? De Hema!

Er verschijnen steeds nieuwe overzichten over effectief onderwijs. Het gaat hierbij vooral over meta analyses die niet altijd even bruikbaar zijn. In het onderzoek van Hattie bijvoorbeeld, waarin 800 meta analyses over effectieve onderwijsinterventies worden gepresenteerd in een overzicht, wordt aan Computer assisted instruction weinig positief effect toegekend. Het gaat daarbij echter wel om een onderzoek uit begin jaren 80 van de vorige eeuw. Feedback geven en kwaliteit van instructie, evenals het activeren van voorkennis staan nog steeds hoog op de lijst van effectieve onderwijsactiviteiten (Hattie, 2009). Lerarenopleidingen zouden samen met scholen moeten verhelderen wat precies de succesvolle factoren zijn, hoe deze samenhangen met algemene inzichten over effectief leren en welke uitzonderingen er zijn.

Differentiatie en maatwerk staan model voor het tegemoet komen aan diversiteit. De vraag is waar de grenzen en mogelijkheden liggen als het gaat om het tegemoet komen aan specialistische onderwijsvragen van leerlingen die niet voldoende kunnen profiteren van de aanwezige differentiatie en maatwerk. Een haalbaar en gedegen programma is immers een van de belangrijkste factoren voor effectief onderwijs (Marzano, 2010). Maar hoe verhoudt zich dat dan tot maatwerk?

Ron Oostdam geeft in zijn lectorale rede een analyse van de relatie tussen adaptief onderwijs, zorgverbreding en differentiatie, voortbordurend op het werk van o.a. Blok (2009) en Bosker (2005). Onderwijs dat recht doet aan de verschillende behoeften en ontwikkelingskansen van leerlingen is in het kader van zijn lectoraat

gedefinieerd als “onderwijs-op-maat”, kortweg “maatwerk”. Dit maatwerk gaat over afstemming op verschillen tussen leerlingen waarbij differentiatie op micro- en mesoniveau kan worden toegepast (Oostdam 2010). Oostdam beschrijft een stelsel van maatwerk activiteiten die het geheel aan schoolse voorzieningen betreffen gericht op een algemene prestatieverbetering, vooral op het gebied van lezen, taal en rekenen. Daarbij worden een aantal belangrijke knelpunten genoemd zoals de keuze voor convergente en divergente differentiatie en de voor- en nadelen van heterogene en homogene groepen. Bij divergente differentiatie hebben leerlingen een eigen ontwikkelingslijn, vergelijkbaar met het model van “Personalized Medicine” (Van der Greef et al., 2006), we kunnen dan spreken over Personalized Education. Dit vraagt echter wel veel van de ervaring en professionaliteit van de leraar (Oostdam, 2010). Dit is waarschijnlijk de reden dat momenteel vooral het convergent differentieren wordt benoemd als effectief differentiatie model. Personalized education wordt gezien als een vorm van maatwerk (haute couture) die niet te realiseren is, omdat leraren daar niet voldoende ervaring en professionaliteit voor zouden hebben.

De constatering dat echt passend onderwijs juist die hoge eisen stelt aan ervaring en professionaliteit van de leraar nemen we hier echter niet als beperking maar als startpunt. Het is geen pleidooi tegen het convergente model maar staat wel voor diversiteit in onderwijsorganisatie en arrangementen. De rijkdom aan innovatieve scholen en de diversiteit aan onderwijskundige invulling door scholen in Nederland wordt internationaal genoemd als succesfactor voor goed onderwijs dat tegemoet komt aan diversiteit aan onderwijsbehoeften en bijdraagt aan kennis over effectieve scholen (Hargreaves, 2011). Ook divergente differentiatie biedt bijzondere kansen voor passend onderwijs. Leerlingen kunnen veel profijt hebben van de voordelen van heterogene groepen met individuele leerlijnen en persoonlijke leerwegen. Wat hebben we nodig om een divergent organisatiemodel te realiseren waarbij zoveel mogelijk individuele onderwijsbehoeften en –wensen van leerlingen centraal staan?

Voor deze vraag is het interessant om te onderzoeken welke scholen en organisatievormen er zijn waarbinnen dit wel gerealiseerd kan worden. Er zijn diverse scholen die werken met een dergelijk model, zoals scholen voor natuurlijk leren en fasenonderwijs. Maar ook

bijvoorbeeld Montessorischolen en andere vernieuwingscholen en scholen voor speciaal onderwijs geven voorbeelden van maatwerk waarbij leerlingen in eigen tempo leerlijnen volgen. Daarnaast zijn er scholen die niet werken vanuit een specifiek onderwijskundig concept, maar er toch in slagen om een tussenweg te vinden tussen convergente en divergente differentiatie. Wat werkt voor leraren en leerlingen, wat kenmerkt deze scholen, welke vaardigheden vraagt dit van leraren en wat kunnen we hiervan toepasbaar maken voor grotere groepen scholen? (Olbers, 2011).

Belangrijk is dat differentiatie op zich niet garant staat voor maatwerk. Leerlingen die op basis van hun eerste scores op testen blijven hangen in een differentiatie niveau waar ze niet meer uitkomen, hebben eerder last dan profijt van de differentiatie-principes. Hier is differentiatie soms tegenstrijdig aan inclusie, terwijl dat andersom ook zo kan zijn.

Het Response to Intervention model is ook een voorbeeld van een meer systeemtheoretische benadering waarbij niet kindkenmerken maar de effectiviteit van interventies als uitgangspunt wordt genomen. Het groeperen van groepen leerlingen op deze manier is niet nieuw voor Nederland maar houdt ons wel scherp om steeds te kijken naar het unieke van de leerling en ontwikkeling en progressie te plaatsen in een dynamische context. Als leerlingen hun hele schoolcarrière individuele instructie nodig hebben, zijn deze leerlingen misschien beter op hun plaats in een specifieke onderwijskundige context met individueel onderwijs of in speciale settings. In principe is het response to intervention model bedoeld om steeds opnieuw de beste keuze te maken voor ieder kind. Als we dat combineren met het zoeken naar een organisatie van onderwijs waarbij we zoeken naar de meest effectieve benadering voor instructie aan de gehele groep, kunnen we efficiënter opereren.

"...Response to Intervention (RTI) is defined as "the practice of providing high-quality instruction and interventions matched to student need, monitoring progress frequently to make decisions about changes in instruction or goals, and applying child response data to important educational decisions" (Batsche et al., 2005). Based on a problem-solving model, the RTI approach considers environmental factors as they might apply to an individual student's difficulty, and

provides services/intervention as soon as the student demonstrates a need. Focused primarily on addressing academic problems, RTI has emerged as the new way to think about both disability identification and early intervention assistance for the "most vulnerable, academically unresponsive children" in schools and school districts (Fuchs & Deshler, 2007, p. 131, emphasis added)". In: PBIS Newsletter, Volume 4, Juni 2007

Het werken met "big ideas" (Tomlinson & McTighe, 2006) biedt ook handvatten om het onderwijs zo te organiseren dat personalized education kan worden georganiseerd door in de grote groep tegemoet te komen aan diversiteit. Daarbij gaat het niet zozeer om allerlei individueel maatwerk maar ook om volgens algemene principes en bewezen leerstrategieën vanuit o.a. de neurowetenschappen het onderwijs zo in te richten dat leerlingen op hun eigen manier kunnen leren binnen een algemeen aanbod. De kunst is om steeds te werken met de essentie, met de "big ideas", te kijken wat bij welk kind wel werkt en daar verder op door te gaan. De nieuwe informatie technologie biedt hierbij ook vele nieuwe mogelijkheden die binnen het onderwijs nog te weinig structureel worden benut.

Het is van belang om te kijken welke principes eigenlijk echt nieuw zijn, wat er al met succes wordt ingezet en hoe we de kennis daarover verder kunnen delen. De HEMA heeft vertrouwde kwaliteit en zet vooral in op basisstukken die succesvol blijken te zijn. Daarnaast investeert ze in innovatie door jonge ontwerpers een kans te geven en stimuleert ze maatschappelijk verantwoord ondernemen met haar programma "return to sender". Typisch Hollands? Ondernemend onderwijs is een lerende organisatie die snel inspeelt op actuele ontwikkelingen, wetend dat er een goede basis ligt waarop teruggevallen kan worden. Alleen die worst moet wel diervriendelijker worden.....

Passend onderwijs: Geen oude schoenen weggooien

Het is dus van belang om vooral basisstukken van effectief onderwijs te blijven aanbieden en geen oude schoenen weg te gooien voor je nieuwe hebt. Ook is het wezenlijk om vanuit algemene vertrouwde en erkende principes en nieuwe inzichten met elkaar in gesprek te blijven. Expertise bestaat uit de combinatie van kennis en ervaring. Het is vooral de expertise van ervaren leraren en ouders die we moeten gaan koesteren en delen. En ervaring gaat dan niet alleen over het aantal jaren ervaring maar over de ervaring die leraren hebben met specifieke interacties en interventies. Een leerkracht die een heel jaar een groep heeft begeleid met een leerling die veel storend gedrag vertoont, is expert en kan en moet zijn/haar kennis delen. En niet alleen van op papier beschreven evidente acties, maar ook de zogenaamde “tacit knowledge”, kennis die niet zo gemakkelijk te beschrijven is. Peerteaching, teamteaching en co-teaching bieden goede mogelijkheden om tacit knowledge te delen. Maar ook het werken met video beelden en intervisie gebaseerd op video en school video-interactiebegeleiding bieden vele mogelijkheden om deze tacit knowledge te delen. Van belang is dat het vooral gaat om persoonlijke interacties met de groep en met individuele leerlingen. Video beelden met “good practices” blijken minder goed te werken dan het werken met “trigger” videos. Trigger video 's vragen om een gedeelde analyse van wat er succesvol is, terwijl good practices suggereren dat er een “truc” is die zondermeer nagedaan kan worden in een andere situatie met een andere context (Mol Lous, 2007c). Uiteraard leveren beelden van succesvolle interacties ook interessant en inspirerend materiaal. Hier speelt echter ook het feit mee dat het niet alleen gaat over interacties maar over de inbedding van de interacties in het geheel van transactionele processen.

Daarnaast zullen we meer kennis over leren en de werking van geheugen, feedback en instructie moeten ontwikkelen die gericht is op diversiteit. Onderzoek van o.a. Marzano levert al een schat aan informatie op over de manier waarop we bijvoorbeeld onze didactiek en aanpak kunnen afstemmen op het soort van kennis

dat we willen ontwikkelen bij leerlingen. Waar declaratieve kennis vraagt om het ervaren van betekenisinhouden in vele diverse leersituaties, vraagt het aanleren van procedurele kennis juist veel herhaling en automatisering (Marzano & Miedema 2005).

Leraren als kennismakelaars binnen een dynamische context van succesvolle transacties tussen kopers en verkopers van kennis. Er is steeds meer kennis beschikbaar over leren, informatieverwerking en geheugen. De praktische toepassing van deze kennis verdient een grotere plaats in het curriculum van de lerarenopleidingen en in de professionele gesprekken die leraren voeren met elkaar en met ouders en leerlingen. Kennis van leerpsychologie, metacognitie, leerstijlen, leervoorkeuren en het afstemmen van instructie en begeleiding hierop vormen samen met expertise op het gebied van motivatie, attributiestijlen en taakgericht gedrag de basis voor het goed kunnen afstemmen van onderwijsaanbod op de vragen en behoeftes van leerlingen. Meer nog dan specifieke kennis over wat leerlingen vanuit een bepaald label of probleem of Special Educational Needs nodig zouden kunnen hebben, gaat het over expertise over de groeps- en persoonlijke "fit" tussen wat een leerling nodig heeft om te willen en kunnen leren en het daarop afstemmen van het onderwijs aanbod.

De ervaringen van leraren die succesvolle en minder succesvolle aanpakken met elkaar delen, vormen hiermee de basis voor nieuwe practice based knowledge. De echte experts hebben niet alleen kennis van een onderwerp maar weten uit ervaring welke interventies succesvol zijn. Personalized education vraagt om teams van experts die weten dat samenwerken meer oplevert dan apart te sleutelen aan een probleem. De nieuwe teams van onderwijs-experts reageren niet alleen vanuit hun eigen specialistische kennis maar weten dat ze samen nieuwe kennis kunnen ontwikkelen. In de nieuwe kenniseconomie regeren degenen die vanuit kennisdeling tot nieuwe ideeën en oplossingen komen. Vanuit het delen van de ervaring van de kennis over wat werkt, worden nieuwe plannen en interventies bedacht. De Dr. House van het onderwijs, welkom!

Passend onderwijs: Wat past er wel?

Zoals al eerder betoogd, is het in kaart brengen van effectieve onderwijs arrangementen een goede start om practice based evidence te verkrijgen over passend onderwijs. Daarbij gaat het over onderwijsarrangementen voor leerlingen in reguliere scholen door scholen die erin slagen om op hun eigen manier effectief passend onderwijs te bieden, in nauwe samenwerking met ouders. Vooral kleinschalige voorbeelden van wat er wel mogelijk is, geeft scholen, leraren en ouders het vertrouwen en daarmee de stimulans om de uitdaging van passend onderwijs aan te gaan. "Shining examples" zijn niet per definitie "Good practices". Good practices veronderstelt een objectieve maat en een directe transfer naar andere situaties. Shining examples gaan over mensenwerk, samenwerking en herkenbare processen voor iedereen. "De menselijke maat" is nodig om echt te inspireren.

Kennis vanuit speciale voorzieningen voor zorgleerlingen biedt ook waardevolle informatie over hoe passend onderwijs effectief kan worden vormgegeven binnen de klas en de school. Sinds WSNS zijn er veel bewegingen en initiatieven geweest om expertise en ervaringen vanuit speciaal onderwijs naar de reguliere scholen te brengen. Daarbij gaat het vooral om kennis over de pedagogische begeleiding van leerlingen met specifieke behoeften. Dit is vaak sterk gericht op de individuele begeleiding van leerlingen. Lang niet altijd wordt daarbij voldoende rekening gehouden met de dynamiek van de reguliere school, waar sprake is van grotere klassen, minder handen in de klas en mindere experts in de school. Klacht van veel leraren is dan ook dat de geboden ondersteuning te weinig aansluit bij de situatie in de reguliere school. Bovendien krijgen scholen te maken met een grote diversiteit aan begeleiders die vaak vanuit hun specifieke expertise, aansluitend op een diagnose of kindbeeld in de school komen. Naast specifieke kennis vanuit kindbeelden en bijpassende pedagogische en didactische begeleidingsadviezen, vragen leraren om ondersteuning bij hun klassenmanagement.

De ervaring van intern begeleiders, ambulante begeleiders en van begeleiders van zwak presterende scholen levert veel informatie op.

Vanuit de vragen die zij krijgen en de interventies die zij inzetten kunnen kennis en vaardigheden, methodieken en pedagogische principes worden afgeleid die meer nadruk moeten krijgen binnen de lerarenopleidingen. Waar zij een hulpvraag ervaren bij zittende leraren, hebben de lerarenopleidingen kennelijk iets laten liggen en/of is bij- en nascholing noodzakelijk. Overigens is het hierbij van groot belang dat eerst binnen de school wordt gezocht naar expertise en begeleidingscapaciteit voordat “dure” externe hulp wordt gezocht. De expertise moet niet langer geforceerd naar de scholen gebracht worden. De expertise binnen de school moet worden gebruikt en uitgebouwd. Investeren in die expertise is noodzakelijk. Het is voor scholen belangrijk dat zij hun eigen expertise helder krijgen, delen en gaan inzetten en vooral dat ze daar weer op gaan vertrouwen!

Vanuit onderzoek wordt steeds de nadruk gelegd op het belang van goede (directe) instructie en feedback (Hattie, 2009; Marzano, 2010). Hoewel dit in het Nederlandse onderwijs veel aandacht krijgt, valt ook op dat soms basale succesfactoren van goede instructie en feedback dreigen te verdinken in de veelheid aan instructies die leraren moeten geven (tijdsdruk) en de nadruk die er ligt op registratiesystemen en kwantitatieve resultaten. Handelingsplannen en groepsplannen dreigen daarmee papieren of digitale tijgers te worden in plaats van een hulpmiddel voor systematisch omgaan met verschillen. De nadruk verschuift naar het aanvinken van lijstjes (3 x per dag complimentje geven) in plaats van aandacht voor effectieve interacties op basis van directe observaties en communicatie met leerlingen. Hieronder een voorbeeld van een recent onderzoek waaruit blijkt dat leraren voortdurend alert moeten zijn op het goed inzetten op de basiscollectie van hun onderwijs...

Activerende directe instructie en feedback geven.

Bij alle onderzoeken naar effectief onderwijs wordt het belang van goede activerende directe instructie benadrukt.

De kwaliteit van instructie is cruciaal in het onderwijsproces. Op de meeste scholen wordt les gegeven volgens het activerende directe instructiemodel.

De Inspectie van het Onderwijs constateert in juni 2010 dat de meeste scholen goed scoren op instructie bij rekenen en wiskunde waar het gaat om:

- *het activeren van voorkennis*
- *uitleg in kleine stapjes*
- *samenvatten*
- *feedback geven op het product*
- *het stellen van controlevragen*

Relatief weinig aandacht wordt echter besteed aan:

- *het benoemen van lesdoelen*
- *na afloop checken of het doel bereikt is*
- *feedback geven op het proces*

(Inspectie van Onderwijs, 2010)

Terwijl deze laatste activiteiten de sleutel vormen om leerlingen te betrekken bij de les en de leeropbrengst en de effectiviteit van de instructie goed te kunnen analyseren. Uitdagende doelen en effectieve feedback zijn krachtige instrumenten die bijdragen aan betere leerprestaties en hogere motivatie van leerlingen (Marzano, 2010). Uitdagende doelen zijn een combinatie van hoge verwachtingen, gezamenlijk gedragen algemene doelen en duidelijke leerdoelen. *“Hoge verwachtingen van leerlingen is een van de meest consistente bevindingen in de literatuur... Vrijwel ieder overzicht vermeldt het belang van deze factor...”* (Reynolds & Teddlie, 2000). En het is juist de procesgerichte feedback die het meest effectief blijkt te zijn. Om effect te hebben op schoolprestaties moet feedback op het juiste moment worden gegeven (tijdens het leerproces), positief geformuleerd zijn, specifiek zijn voor de leerstof die geleerd is en betrekking hebben op concrete vervolgstappen in het leerproces (Scheerens & Bosker, 1997)

Het kunnen geven van effectieve feedback, goede instructies, een uitdagende leeromgeving en een veilig pedagogisch klimaat vormen de basisgarderobe van passend onderwijs.

Weer niets nieuws....

Maar wel een pleidooi voor het in ere houden van onze basiscollectie.

Het lectoraat kiest er voor om specifiek onderzoek te gaan doen naar het inzetten van programma's waarin een positief opvoedingsklimaat wordt ingezet met nadruk op positief bekrachtigen van gedrag en effectieve feedback. Uit de gedragswetenschappen weten we hoe positieve benaderingen, het benoemen van gewenst gedrag, hoge verwachtingen van leerlingen, door de hele school gedragen waarden en regels en concrete kleine stappenplannen helpen om een school rustiger, veiliger en effectiever te maken. Een positief opvoedingsklimaat heeft positieve invloeden op gedrag en leren van leerlingen. Voor de lerarenopleidingen is het van belang om de effectieve principes van deze benaderingen zoals Oplossingsgericht werken, Positive Behaviour Support Intervention, Werken met Kids' Skills en andere programma's in de lerarenopleidingen meer aandacht te geven. Door kernprincipes van deze benaderingen te identificeren en te combineren, kan er gewerkt worden aan effectieve benadering om gedragsproblemen te voorkomen, een veilig leerklimaat te scheppen en tegemoet te komen aan de diversiteit aan behoeftes van leerlingen.

"Positive Behavioral Interventions and Supports (PBIS) is based on a problem-solving model and aims to prevent inappropriate behavior through teaching and reinforcing appropriate behaviors" (OSEP Technical Assistance Center on Positive Behavioral Interventions & Supports, 2007).

Door met (aanstaande) leraren meer te focussen op wat er werkt in de praktijk (Working On What Works) en dit te delen, ontstaat er ook meer vertrouwen in de eigen rol van de leraar.

Uit alle onderzoeken blijkt immers dat het vooral de kwaliteit van de leraar is, en dan vooral de kwaliteit van de leraar-leerling interactie die bepalend is voor goed onderwijs. Recent onderzoek toont aan dat veilige affectieve leraar-leerling relaties een positief effect hebben op leren en gedrag van leerlingen en zelfs kunnen compenseren voor risico 's op gedragsproblemen van onveilig gehechte leerlingen (Split & Koomen, 2009; Pianta & Stuhlman, 2004).

Een nieuwe markt? Misschien een wat on-Hollandse benadering....
De HEMA kijkt verder.....

Passend onderwijs: Aan de maat of OP DE GROEI?

Het is verleidelijk om nu financiering en investeringen in onderwijs aan de orde te gaan stellen. Uiteraard wordt vanuit het lectoraat bijzonder veel waarde gehecht aan goed onderwijs en moet benadrukt worden dat te lang is geïnvesteerd in overhead, organisatievormen en hervormingen van het stelsel van speciaal onderwijs, expertisecentra die vaak te ver van het dagelijks werk van de leraar verwijderd waren. Er zal nu echt geïnvesteerd moeten worden in het primair proces op de scholen waar de leerlingen en leraren daar direct profijt van hebben. De aangaande bezuinigingen geven in principe aan dat de middelen nu inderdaad vooral in het reguliere primair onderwijs ingezet moeten gaan worden en heeft ook als doelstelling om onnodige bureaucratie en dure tussenlagen terug te brengen (Bijsterveldt-Vliegthart, 2011). De bezuinigingen geven echter nauwelijks ruimte voor groei. Het risico is dat passend onderwijs straks aan of zelfs onder de maat zal zijn als leraren niet voldoende ondersteund en toegerust zijn. Hier wordt daarom gepleit voor groei, groei van expertise op de scholen, groei van het beroepsbeeld en trots van leraren op hun vak.

Het onderwijs mag ook best een maatje meer zijn waar het gaat om leerlingen die net iets meer meebrengen aan cognitief vermogen. Het aantal onderpresteerders onder hoogbegaafde leerlingen is nog steeds te hoog (Mooij, 2007). Ook voor hoogbegaafde leerlingen is het nodig dat we meer weten over leren, motivatie, effectieve instructie en specifieke modellen voor informatieverwerking. Maar vooral over wat er werkt voor deze leerlingen. Er zijn steeds meer scholen en besturen die extra inzetten op hoog- en meerbegaafde leerlingen. Ook hier geldt dat bundeling van expertise, kritisch volgen van ontwikkelingen en het delen van ervaringen bijdragen aan passend onderwijs.

Het denken in talenten in plaats van in tekorten pleit voor een groeimodel. Niet iedereen langs dezelfde meetlat, maar ruimte voor talent en eigenheid. Niet vanuit het medisch model en een papieren afweging van speciale behoeften besluiten dat een leerling in een rolstoel niet mee kan doen met de gymles, maar ontdekken dat die

leerling geweldig kan rolstoeldansen... en prima andere leerlingen kan helpen met breuken.....

Passend onderwijs voor de toekomst

Nieuwe technologie biedt mogelijkheden voor andere en nieuwe vormen en organisatie van leren, informatie-verwerking, instructie, feedback en communicatie. Dit dwingt ons om na te denken over andere invulling van onderwijs en van kennis en vaardigheden. De verplichte kennisbasis zou uit moeten gaan van nieuwe technologie om kennis te verzamelen, te verwerken en toe te passen voor de toekomst. De nieuwe informatie technologie verandert de rollen en doelen van het onderwijs. Het gaat er niet meer om dat leerlingen informatie aangeboden krijgen op school, of informatie leren zoeken. Het gaat om het vinden van kennis waarbij toetsing op bruikbaarheid en juistheid van cruciaal belang is. Voldoet de nieuwe kennisbasis hieraan? Wordt dit getoetst bij de landelijke toetsen? Zijn de reken- en taalvaardigheden die we onderwijzen en toetsen gericht op deze nieuwe ontwikkelingen? Passend onderwijs gaat niet alleen over het passend aanbieden van basisstof uit het huidige onderwijs, maar zou vooruit moeten lopen op de ontwikkelingen van de toekomst. Dat vraagt ook een andere kijk op de rol van de school, de positie van de curriculumontwerpers van nu ("after google" generation?) en de eindproducten van ons onderwijs. Specialisten of generalisten? Procesdeskundigen of producenten? Consumenten of ondernemers? Lerarenopleidingen, (neuro) wetenschappers, leerpsychologen en leerlingen kunnen samen aan de slag. "Schooling for tomorrow" vraagt om het opleiden van professionals die kunnen werken binnen internationale dynamische contexten..... En dat is echt iets anders dan leren hoe het smartboard werkt.....

Maar ook investeren op groei en ontwikkeling van leraren. Hargreaves houdt in zijn "The Fourth Way, The Inspiring Future for Educational Change" een pleidooi voor het ontwikkelen van een collectieve professionele verantwoordelijkheid voor leraren. *"Leraren moeten met elkaar in gesprek en debat. Daar moet ook tijd voor zijn. Minder papierwerk en meer tijd om zelf vorm te geven aan het onderwijs. Minder verantwoording afleggen, meer verantwoordelijkheid nemen. Succesvolle schoolsystemen moeten flexibel zijn en verbinding zoeken met lokale gemeenschappen"* (Hargreaves, 2009).

Waar een klein landje sterk in is

Wat betreft passend onderwijs heeft Nederland in het buitenland de naam dat ze grote groepen leerlingen in aparte settings onderwijst en daarmee niet bijdraagt aan een inclusieve samenleving. Anderzijds wordt onze innovativiteit van onderwijs, de grote diversiteit aan scholen en onderwijskundige stromingen hierin steeds opnieuw geroemd (Hargreaves, 2009). Deze rijkdom levert ons de mogelijkheid op om ook hierin verder op onderzoek te gaan. Passend onderwijs kan ook worden gevonden in een school die qua onderwijskundige uitgangspunten en organisatie aansluit bij de behoeften en talenten van leerlingen. Dan hoeft niet een school passend te worden gemaakt, maar wordt gezocht naar een goede match van de leerling en de school. Zo kunnen ouders ervoor kiezen om hun kind naar een zeer gestructureerde school te brengen omdat hun ervaring is dat die structuur goed werkt voor hun kind terwijl anderen kiezen voor een school vol prikkels en dynamiek, een school waar steeds vaste leraren aanwezig zijn of juist een welkome afwisseling. Dan gaan we echt “groter” kijken naar passend onderwijs. Niet meer een zorgprofiel waarbij vanuit labels wordt gedacht welke kinderen er kunnen worden bediend, maar denken vanuit onderwijsbehoeften en een goede fit tussen school, leerling en ouders.

Werken aan de toekomst. Volgens Andy Hargreaves moeten we bij zijn “vierde weg in het onderwijs denken” uitgaan van waar we met de samenleving heen willen. Daarbij denkt hij aan een samenleving die de verschillen in de samenleving weer probeert te verkleinen en zich instelt op de moderne kenniseconomie (Hargreaves, 2009b). Dit betekent dus groter denken. Groter in tijd en groter in ruimte. Dat bepleit een minder “zuinige” titel dan “passend onderwijs”. Passend onderwijs is vanzelfsprekend. “Inclusive education”. Het is een opdracht voor een wereld waarin iedereen tot zijn recht komt en zijn talent kan ontplooiën.

Grote woorden? Ja zeker!

Daarom moeten we vooral laten zien hoe mensen erin slagen om samen een steentje bij te dragen aan dit geheel. De titel “Inclusive Education” staat niet alleen voor het plaatsen van een visie op passend onderwijs in een grotere context van sociale inclusie en internationale ontwikkelingen op dit gebied. Het staat ook voor

de maatschappelijke verantwoordelijkheid van lerarenopleidingen om bij te dragen aan de UNESCO doelstellingen van Education for All. Bij onze inspanningen om alle kinderen naar school te laten gaan, gaat het de komende jaren vooral over kwalitatief goed onderwijs voor alle leerlingen gebaseerd op toekomstperspectief en maatschappelijke participatie. Er zijn nog steeds grote groepen kinderen en jonge mensen die geen toegang hebben tot onderwijs en leerlingen die onderwijs “genieten” dat niet aansluit bij hun behoeftes, talenten en mogelijkheden.

Dat nu juist lerarenopleidingen hier een belangrijke rol in kunnen nemen, ook internationaal wordt geïllustreerd door het project dat het Lectoraat Inclusive Education van Hogeschool Leiden heeft als Oxfam Novib “linkis partner” van het Institut pour education populaire (IEP) de Mali, samen met het domein onderwijs en opvoeding van de Hogeschool van Amsterdam. Het IEP in Kati is opgericht door Maria Keita, Cheick Oumar Coulibaly en Debby Fredo. Het doel is om bij te dragen aan kwalitatief goed onderwijs voor alle kinderen in Mali, ook voor groepen die daar nog nauwelijks van kunnen profiteren zoals meisjes en kinderen met een handicap. Het IEP heeft pilotscholen gebouwd waar ze nieuwe leerkrachten trainen om meer kindgericht en betekenisvol te onderwijzen. Differentiatie, onderwijs in de eigen taal en het werken met kinderen met Special Educational Needs, zijn speerpunten. Het hele jaar door worden studenten van de Nederlandse lerarenopleidingen ingezet om samen met leerkrachten van de pilotscholen te werken aan de doelstellingen van het IEP. Dat doen ze o.a. door co-teaching, door remedial teaching door het samen ontwikkelen van nieuwe materialen en door het op verzoek vertalen van methodes.

Deze vorm van werken is expliciet vraaggericht en gericht op de duidelijke visie van Oxfam Novib die dit project ondersteunt: Ambassadeurs van het zelf doen. Dat geldt voor onze partners in Mali, voor de leerkrachten die samen met onze studenten zoeken naar effectieve vormen van onderwijs en voor onze studenten. Nederlandse (en Vlaamse) studenten die participeren geven aan dat ze door het werken met het IEP terug moeten naar de essentie van het vak en dat hun werk als leerkracht hiermee aan kwaliteit wint. Zij nemen deze ervaring mee en als toekomstige leraren zullen zij zich kunnen verantwoordelijk voelen als ambassadeurs van een wereld waar goed onderwijs de spil is. De vierde weg van Hargreaves, Educational Change van Fullan, Duurzaam onderwijs.....

Grote woorden en hoe moeilijk het soms ook is om het handen en voeten te geven en hoe klein dit “shining example” ook moge zijn. Ik ben er trots op dat onze studenten deze verantwoordelijkheid op zich nemen en dat ze ook vandaag hier aanwezig zijn om samen met Maria Keita en haar collega 's een korte impressie te laten zien van het project. Deze week reizen zij met Maria en haar collega 's langs diverse scholen voor inclusief, speciaal en innovatief onderwijs om te zoeken naar toepassingen die hen kunnen ondersteunen.

Een shining example van Inclusive Education en het delen van expertise. Ook een shining example dat aangeeft hoe passend onderwijs enerzijds gebonden is aan middelen en context en anderzijds fundamenteel is als mensenrecht. Maar dan wel passend onderwijs dat gericht is op passend in de zin van respectvol en bedoeld om een inclusieve wereld dichterbij te brengen. Dat ik daar vanuit het lectoraat een bescheiden bijdrage aan mag leveren, daar wil ik mijn oprechte dankbaarheid voor uitspreken. Dank aan een ieder hier, elders, in het verleden en in de toekomst die de inspiratie, het idealisme en de daadkracht om dit te doen heeft mogelijk gemaakt.

“Education is the great engine of personal development. It is through education that the daughter of a peasant can become a doctor, that the son of a mine worker can become the head of the mine, that a child of farmworkers can become the president of a great nation. It is what we make out of what we have, not what we are given, that separates one person from another” (Nelson Mandela, as quoted in Reginald McKnight’s Wisdom of the African World, New World Library, 1996).

Programma's en Thema's van het lectoraat passend onderwijs/ Inclusive Education

- Een **doorgaande ontwikkelingslijn** garanderen, ook voor 'zorgleerlingen': aandacht voor transitie periodes in het onderwijs. Teveel kinderen vallen uit tijdens transitie periodes. Voor kwetsbare leerlingen zijn de overgangen vaak moeilijk. En maar al te vaak blijkt dat er, na een periode van veel speciale voorzieningen, geen plek is in de 'maatschappij' voor leerlingen met een handicap. Hoe kunnen we bijdragen aan het meer succesvol laten verlopen van transitieperiodes voor 'zorgleerlingen'?
- Bevorderen van een inclusief onderwijsklimaat waar **diversiteit in leren en ontwikkelen** uitgangspunt zijn van het onderwijs vanuit neuro-wetenschappelijk, pedagogisch en vakdidactisch perspectief. Speciale scholen en inclusieve onderwijssettings bieden goede pedagogische begeleiding. Onderzoek wijst echter uit dat de leerlingen niet voldoende worden uitgedaagd en begeleid om hun talenten echt te ontwikkelen. Werken met een integratieve benadering vanuit inzichten over leren, vakdidactiek en algemene didactiek.
- Uitgaan van **talent en een positieve benadering**. De mogelijkheden die positieve benaderingen bieden om kinderen, die vastlopen in hun ontwikkeling, uit de negatieve spiraal te halen. De Oplossingsgerichte benadering, Werken met Deugden, Support groepen, Positive Behaviour Support Intervention en "Kids Skills". Hoe kunnen we deze programma's effectief inzetten op scholen? Wat weten we van de succesfactoren uit onderzoek (evidence based) en hoe kunnen we de sleutelfactoren van deze programma's effectief inzetten op scholen?
- **Hoogbegaafde leerlingen**, een uitdaging! Steeds meer scholen zetten zich actief in om beleid te ontwikkelen om ook passend onderwijs te bieden aan (hoog)begaafde leerlingen. Uit (internationaal) onderzoek weten we dat de effecten van het apart plaatsen van deze leerlingen in groepen en klassen zowel positieve als negatieve effecten heeft.

- **Ouders inzetten als experts** en partners in het onderwijsproces. De rol van ouders verandert. Zij kunnen als expert van de ontwikkeling van hun kind een actieve bijdrage leveren aan het meer passend maken van het onderwijs. Dit vereist een nauwere samenwerking en afstemming met de ouders.
- De organisatie van passend onderwijs op school. Werken met **groepsplannen, handelingsgericht en oplossingsgericht werken** in de praktijk en in het curriculum van de lerarenopleidingen. Er komt een hausse aan begeleidingsmodellen en handelingsprotocollen op leraren af. Hoe kunnen zij opbrengstgericht werken vanuit het ontwikkelingsperspectief van een kind zonder te verzanden in een papierwinkel van plannen?
- **Professional Development Schools** (opleidingsscholen) voor passend onderwijs en 'passend opleiden'. Scholen werken samen met de lerarenopleidingen aan het beter toerusten van (a.s.) leerkrachten voor passend onderwijs. Er wordt gestreefd naar een nauwe samenwerking met schoolbesturen, samenwerkingsverbanden, schoolbegeleidingsdiensten, scholen voor speciaal en voor regulier onderwijs met als doel: kennis ontwikkelen over effectieve praktijken van en voor passend onderwijs.
- **Inzet van HBO studenten voor Education for All (UNESCO).** Internationaal onderzoek naar succesvolle samenwerkingsvormen tussen Nederlandse lerarenopleidingen en lerarenopleidingen in het Zuiden om ook de meest kwetsbare leerlingen passend onderwijs te kunnen bieden en de kennis hierover te verspreiden. Studenten en docenten van lerarenopleidingen als 'change agents for inclusive education' om bij te kunnen dragen aan '**Education for All**' (EFA) doelstellingen van UNESCO. In de meeste ontwikkelingslanden gaan kinderen met een handicap nooit naar school. De leerling achter de handicap wordt niet gezien. Door nauwe samenwerking met partners in het Zuiden, kunnen Nederlandse lerarenopleidingen hun studenten en expertise inzetten om een bijdrage te leveren aan Education For All.

Geraadpleegde literatuur:

ABC (2010). Amsterdams Manifest Passend Onderwijs. Onderwijs geen zorginstelling!? Manifest tot stand gekomen o.l.v. Pier Hilhorst. Initiatief van ABC Onderwijsadviseurs in samenwerking met de Hogeschool van Amsterdam.

Ainscow, M., Booth, T&Dyson, A. (2006). Improving schools, developing inclusion. London: Routledg

Bartolo, P. A., Ale, P., Calleja, C., Cefai, C., Chetcuti, D., Hofsäss, T., Humphrey, N., Janikova, V., Mol Lous, A., Vilkiene, V., Wetso, G. (2007b). Responding to student diversity: Tutor's Manual. Malta: University of Malta. (Produced in 3 EU languages through EU Comenius 2.1 programme and online: www.dtmp.org)

Bartolo, P. A., Ale, P., Calleja, C., Hofsäss, T., Humphrey, N., Janikova, V., Mol Lous, A., Vilkiene, V., Wetso, G (2007a). Responding to student diversity: Teacher's Handbook. Malta: University of Malta. (Produced in 7 EU languages through EU Comenius 2.1 programme and online: www.dtmp.org)

Bartolo, P.A., Ale, P., Calleja, C. et al. (2007). Preparing teachers for responding to student diversity: Findings from the Comenius DTMP project. In P.A. Bartolo, A. Mol Lous & T. Hofsäss (Eds.), Responding to student diversity: Teacher education and classroom processes (pp. 23-42). Malta.

Batsche, G., Elliott, J., Graden, J.L., Grimes, J., Kovalski, J.F., Prasse, D., et al. (2005).

Response to Intervention: Policy considerations and implementation. Alexandria, VA: National Association of State Directors of Special Education.

Bijsterveldt-Vliegenthart, M. van (2011). Naar passend onderwijs. Brief aan de voorzitter van de Tweede Kamer der Staten-Generaal. Tweede Kamer, vergaderjaar 2010-2011, 32500 VIII, nr. 22
Blok, H. (2009); "Geen leerstandaarden zonder flexibele leertijd", Didactief, 4, 26-27.

Blok, H. (2004). Adaptief onderwijs: Betekenis en effectiviteit. *Pedagogische Studiën*, 81(1), 5-27.

Bosker, R. (2005). De grenzen van gedifferentieerd onderwijs. (inaugurale rede) Rijksuniversiteit Groningen: Faculteit der Psychologische, Pedagogische en Sociologische Wetenschappen.

Cauffman, L. (2009). Handboek oplossingsgericht werken in het onderwijs. Amsterdam: Uitgeverij Boom.

Claasen, Bruïne, E.de, Schuman, H. , Siemons, H. & Velthooven, B. van (2009). Inclusief Bekwaam. Generiek competentieprofiel Inclusief onderwijs. LEOZ Deelproject 4. Antwerpen/ Apeldoorn: Garant.

CSIE (2011) Centre for Studies on Inclusive Education: <http://www.csie.org.uk/>

Dijksma, S.A.M. Uitwerking passend onderwijs. Brief aan de Tweede Kamer der Staten-Generaal over beleidsvoornemens voor passend onderwijs. PO/ZO/07/26259, juni 2007.

Dijksma, S.A.M. (2009) Heroverweging passend onderwijs. Notitie over de nieuwe koers passend onderwijs, getekend 2 november 2009.

Farell, P. (2001). "Special Education in the last twenty years: have things really got better?" *British Journal of Special Education*, Volume 28, no1, pp3-9

Finn, J.D., Pannozzo, G.M., & Achilles, C.M. (2003). The "Why's" of class size: Student behavior in small classes. *Review of Educational Research*, 73(3), 321-368.

Fuchs, D., & Deshler, D. D. (2007). What we need to know about responsiveness to intervention (and shouldn't be afraid to ask). *Learning Disabilities Research & Practice*, 22, 129-136.

Fullan, M. (2007). The new meaning of educational change. New York/ Londen: Teacher College Press.

Fullan, M. (2010). "The Big Ideas about Whole System Reform". Canadian Education Association . ISSN 0013-1253 Education Canada, vol 50 (3).

Furman, B. (2008) Kids' Skills. Op speelse wijze vaardigheden ontwikkelen bij kinderen. Soest: Uitgeverij Nelissen

Hattie, J. (2009), Visible learning; a synthesis of over 800 meta-analyses relating to achievement. London. Routledge.

http://www.learningandteaching.info/teaching/what_works.htm

Hargreaves, A. & Shirley, D. (2009), The Fourth Way, The Inspiring Future for Educational Change. Corwin Press.

Haenen, J. (2011). Succesfactoren van plusklassen voor hoogbegaafde leerlingen (interne publicatie kenniskring).

HBO-raad (2009). Kwaliteit als opdracht.

HBO-raad (2010). Naar een duurzaam onderzoeksklimaat. Ambities en succesfactoren voor het onderzoek aan hogescholen.

Hemmer, M. (2009), Inclusief onderwijs Speciale bagage voor de leerkracht? In: De wereld van het jonge kind. P. 322-326.

Humprey, N., Bartolo, P., Ale, P., Calleja, C., Hofsaess, T., Janikova, V., Mol Lous, A., Vilkiene, V. & Wetso, G-M. (2006). Understanding and responding to diversity in the primary classroom: An international study. European Journal of Teacher Education. Routledge / Taylor & Francis. 29:3 , 305-318

Inspectie van het Onderwijs (2009). De staat van het onderwijs. Onderwijsverslag 2007-2008.

Inspectie van het Onderwijs (2010). Opbrengstgericht werken in het basisonderwijs. Een onderzoek naar opbrengstgericht werken bij rekenen-wiskunde in het basisonderwijs. Ministerie van Onderwijs Cultuur en Wetenschap.

Kayser, D. (2010). *Oplossingsgericht begeleiden. Basisboek voor het primair onderwijs*. Bussum: Uitgeverij Coutinho.

Klaveren, L. van (2011); *Passend onderwijs moeilijk? Perspectieven van leerkrachten* (interne publicatie kenniskring).

Knop, H. & Swick, K. (2007). How parents feel about their child's teacher/ school: Implications for early childhood professionals. *Early Childhood Education Journal* 34 (4): 291-296.

Lloyd, C. (2000). Excellence for all children-false promises. The failure of current policy for inclusive education and implications for schooling in the 21st century. *International Journal of Inclusive Education*, vol 4, no 2, p 133-151.

Looijestijn, P.L. (2008) An evaluation of 20 years WHO-ICIDH and ICF-based activities by Royal Duch Visio. proceeding, Vision 2008. Montréal, Canada.

Mahlberg, K. & M. Sjoblom (2008) *Oplossingsgericht onderwijzen. Naar een gelukkiger school*. Antwerpen/ Apeldoorn: Uitgeverij Garant.

Marzano, R.J. (2010). *Wat werkt op school. Research in actie. Meta-analyse van 35 jaar onderwijs research direct toepasbaar in beleid en praktijk*. Middelburg: Bazalt. 4e druk.

Marzano, R.J. & W. Miedema (2005). *Leren in vijf dimensies. Moderne didactiek voor het voortgezet onderwijs*. Assen, Van Gorcum.

Meijer, C.J.W., Meijnen, G.W., & Scheerens, J. (1993). *Over wegen, schatten en sturen. Analytische beleidsevaluatie Weer Samen Naar School*. De Lier: Academisch Boeken Centrum.

Meijer, C.J.W. (red.)(2004), *WSNS welbeschouwd*. Antwerpen Apeldoorn, Garant.

Meijer, C.J.W. (2008). *Nederland zal niet voorop lopen. Balans magazine*. Augustus/ september 2008. P.10-13.

Menheere, A. & E. Hooge (2010). Ouderbetrokkenheid in het onderwijs. Een literatuurstudie naar de betekenis van ouderbetrokkenheid voor de schoolse ontwikkeling van kinderen. Hogeschool van Amsterdam. Kenniscentrum Onderwijs en Opvoeding. Kenniscentrumreeks No. 5.

Mol Lous, A. (2011c); Expertise bundelen: de som en het geheel der delen. (Presentatie bij de opening van de Ambulante Educatie Dienst Leiden en omgeving op 12 januari 2011).

Mol Lous, A. (2010a), Hoogbegaafdheid en passend onderwijs. Presentatie voor intern begeleiders van Rotterdam e.o. op uitnodiging van de Stichting Talent.

Mol Lous A. (2010b), Reken onderwijs in Nederland. De feiten achter het KNAW rapport. Presentatie voor de werkgroep Rekenen en Wiskunde van Scholengemeenschap Echnaton in Almere.

Mol Lous, A. (2009), Inclusief onderwijs; past dat nog? Passend onderwijs en het inclusieve gedachtegoed. Paper gepresenteerd tijdens de landelijke voorlichtingsdagen (in Eindhoven en Utrecht) voor lerarenopleidingen over passend onderwijs georganiseerd door de landelijke werkgroep vanuit het ministerie van OC&W.

Mol Lous, A., Hofsaess, T & Bartolo, P. (2008a) A European module on Inclusive education: what works? *Journal of School Psychology*, 25 (2), 210-216.

Mol Lous, A. (2008b), Inclusive education between attitude and aptitude. Key note presentation at the ICEVI conference on International scientific-practical conference 'Inclusive Education: Experience and Prospects'. Saratov on 14-17 November 2008 organized by the faculty of Correctional Pedagogics and Special Psychology of Pedagogical Institute of Saratov State University and International Council for Education of people with Visual Impairments Europe.

Mol Lous, A. (2007a), First European Conference on Differentiated teaching. The dutch approach to inclusiveness: historical overview and discussion. Responding to student diversity. Handbook, 2007 Teachers and trainers manual and DVD/ readingpack. A Socrates

Comenius 2.1 project of Malta, Czech Republic, Germany, Lithuania, Malta, Sweden, United Kingdom and The Netherlands.

Mol Lous, A. (2007c). Kwaliteit bespreekbaar maken: gebruik van video interactie begeleiding op school. In: Eigenaar van kwaliteit (red. Marco Snoek). Bundel bij Symposium 'Eigenaar van kwaliteit' Kenniskring Leren en Innoveren 25 oktober 2007.

Mooij, T. e.a. (2007), Succescondities voor onderwijs aan hoogbegaafde leerlingen. Eindverslag van drie onderzoeken. Radboud Universiteit ITS/ CBO Orthopedagogiek Nijmegen

Mooij, T. (2008), Inclusief hoogbegaafdheid. In: Van meet af aan meedoen. De Wereld van het jonge kind, juni 2008 P. 346-350.

National Center on Response to Intervention (2010). Essential Components of RTI- A Closer look at Response to Intervention. US Department of Education. Office of Special Education. Washington DC.

Olbers, C. (2011). Passend Montessoribasisonderwijs van de 21e eeuw? Onderzoek naar de succesfactoren van Montessori onderwijs voor de praktijk van passend/ inclusief onderwijs (interne publicatie Kenniskring).

Oudheusden, M. van (2010). Oplossingsgerichte gesprekken voeren binnen het handelingsgericht werken. Afstemmen vanuit begrijpen. (interne publicatie kenniskring).

Oostdam, R. (2010). Tijd voor dikke leerkrachten. Over maatwerk als kern van goed onderwijs. Amsterdam University Press.

OSEP Technical Assistance Center on Positive Behavioral Interventions & Supports. (2007). Retrieved May 31, 2007 from <http://www.pbis.org/schoolwide.htm>

Pameijer, N. & T.van Beukering (2008). Handelingsgericht werken: een handreiking voor de interne begeleider. Samen met leraar, ouders en kind aan de slag. Leuven: Uitgeverij Acco.

Peetsma, T.& H.Blok (2007). Onderwijs op maat en ouderbetrokkenheid. Het integrale eindrapport. Amsterdam: SCO-Kohnstamm Instituut.

Peschar, J.L., & Meijer, C.J.W. (1997). WSNS op weg. De evaluatie van het 'Weer Samen Naar School'-beleid. Groningen:Wolters-Noordhoff.

Reynolds, D. & Teddlie, C. (2000). Linking school effectiveness and school improvement. In: C.Teddlie & D. Reynolds (Eds.), *The International handbook of school effectiveness research* (pp. 206-231) New York: Falmer Press

Ruijsenaers, W. (2010). Commentaar op de Lectorale rede van Sui Lin Goei, oktober 2010. WOSO opleiding Hogeschool Windesheim.

Scheerens, J. (2007). Een overzichtsstudie naar school- en instructie-effectiviteit. Enschede: Universiteit Twente.

Scheerens, J. & Bosker, R. (1997). *The foundations of educational effectiveness*. New York: Elsevier.

Schuman, H. Passend onderwijs- pas op de plaats of stap vooruit? Tijdschrift voor orthopedagogiek, 46 (2007) 267-280.

Sleeboom, I., Hermans, J. & V. Hermans (2010), Meedoen leer je door mee te doen. Een inventarisatie van de wijze waarop in zorg voor kinderen van 0 tot 12 jaar met beperkingen aandacht besteed wordt aan (toekomstige) maatschappelijke participatie. Verslag in opdracht van ZonMw en CrossOver. Den Haag.

Smeets, E.F.L. & J. Rispens (2008); Op zoek naar passend onderwijs. Overzichtsstudie van de samenhang tussen regulier en speciaal (basis) onderwijs. Radboud Universiteit Nijmegen ITS.

Smeets, E.F.L. & J. Rispens (2008); Expertbijeenkomst i.v.m. de overzichtsstudie van de samenhang tussen regulier en speciaal (basis) onderwijs. Radboud Universiteit Nijmegen ITS.

Smit, F., Sluiter, R. & Driesen, G. (2006). Literatuurstudie ouderbetrokkenheid in internationaal perspectief. Nijmegen: ITS, Radboud Universiteit Nijmegen.

Soriano, V., Kyriazopoulou, M., Weber, H. & A. Grünberger, (eds) 2007. Young Voices: meeting diversity in education
Odense, Denemarken: European Agency for Development in Special Needs Education.

Split, J.L. & H.N.Y. Koomen (2009). Widening the View on Teacher-Child Relationships: Teacher's Narratives Concerning Disruptive Versus Nondisruptive Children. *School Psychology Review*, 2009, Volume 38, No. 1 pp. 86-101.

Watkins, A. (2010). Teacher Education for inclusion. Paper presented at the ATEE 2010 European Agency for Development in Special needs Education.

Weille, K.L.H. (2011). Making sense of parenthood. On ambivalence and resourcefulness. Inaugurele rede van Dr. Weille als lector bij de Hogeschool Leiden. 27 Januari 2011. Amsterdam SWP.

WHO (2001). International Classification of Functioning, Disability, and Health. Geniva: ICF. Vertaling: WHO- ICF Collaborating Centre in the Netherlands, 2002. Bilthoven: RIVM.

Wolf, K. van der & T.van Beukering (2009). Gedragsproblemen in scholen. Het denken en handelen van leraren. Leuven: Acco.

UNESCO (1994). The Salamanca Statement and Framework for Action on Special Needs Education, World Conference on Special Needs Education. Paris: Author. (http://www.unesco.org/education/pdf/SALAMA_E.PDF).

Informatie over de auteur

Annemieke Mol Lous (1958) startte als leerkracht in het vernieuwings- en speciaal onderwijs. In 1994 studeerde zij af als

orthopedagoog aan de Vrije Universiteit van Amsterdam. Tot 1999 was zij als docent/onderzoeker verbonden aan de vakgroep Ontwikkelingspsychologie van de Radboud Universiteit Nijmegen. Haar promotie onderzoek betreft de mogelijkheden van speldiagnostiek voor de vroege signalering van depressie bij jonge kinderen (met prof. dr. Marianne Riksen-Walraven, dr. Cees de Wit, prof. dr. Eric De Bruijn en Henk Rost).

Van 2000-2009 was zij als hoofddocent-onderzoeker verbonden aan de Hogeschool van Amsterdam, domein Onderwijs en Opvoeding waar zij o.a. heeft gewerkt aan het ontwikkelen en opstarten van een expertisecentrum onderwijs- en zorgarrangementen, excellentietrajecten voor studenten en HBO-docenten in opleiding, onderzoeklijnen, academische opleidingsscholen, ontwikkeling van minoren (Werken in Ontwikkelingslanden en Special Educational Needs), de Master Pedagogiek en de Universitaire Pabo. Zij is initiatiefnemer van de Werkgroep Passend Opleiden van de Vereniging voor Leraren Opleiders Nederland (VELON), waarbinnen diverse lerarenopleidingen voor basis, speciaal en voortgezet onderwijs samenwerken om kennis te delen over passend onderwijs binnen de curricula van de lerarenopleidingen. Binnen de Dutch Coalition on Disability and Development (DCDD) is zij actief in de werkgroep 'Inclusief Onderwijs'.

Internationaal is zij al langere tijd actief op het gebied van Inclusive Education. Samen met zes andere Europese lerarenopleidingen, rondde zij in 2008 het succesvolle Comenius project Differentiated Teaching Module for Primary Education af waarbij een handboek voor een Europese module over Inclusief Onderwijs is ontwikkeld. Deze module is in 2009 aangekocht door UNESCO.

Verder vervult zij o.a. een actieve functie in het bestuur van het European Network for Social Emotional Competences (ENSEC), als co-chair van de Research and Development Group Inclusive

Education van de Association for Teacher Education Europe (ATEE)
en als lid van de Thematic Interest Group Special Educational Needs
van European Teacher Educators Network (ETEN).

Het lectoraat passend onderwijs /Inclusive Education richt zich op het ontsluiten van kennis voor scholen en (aanstaande) leraren om goed passend onderwijs in de dagelijkse praktijk te kunnen leveren. Sinds 1 september 2010 is de kenniskring gestart waarbij de volgende doelen zijn geformuleerd:

1. Vanuit de UNESCO principes van Education For All (EFA) bijdragen aan onderwijstheorie en praktijk van goed onderwijs dat bijdraagt aan talentontwikkeling van alle leerlingen (ook leerlingen met een handicap of speciale leerbehoefte).
2. Kennis ontwikkelen over passend onderwijs, die ten goede komt aan de directe praktijk van het les geven en organiseren van passend onderwijs op de scholen.
3. Vragen vanuit het werkveld ten behoeve van de praktijk van passend onderwijs vertalen naar onderzoeksvragen en het uitvoeren van (praktijk)onderzoek samen met betrokkenen in de scholen, ondersteunende instellingen en de hogeschool.
4. Praktijkkennis over passend onderwijs ontwikkelen die gedeeld kan worden met andere scholen en onderwijsinstellingen.
5. (Inter)nationale wetenschappelijke kennis over passend onderwijs beschikbaar en toepasbaar maken voor de onderwijspraktijk.
6. Actief samen (praktijk)kennis ontwikkelen die bijdraagt aan curriculum ontwikkeling van de lerarenopleidingen op het gebied van passend onderwijs.
7. (Verder) ontwikkelen van onderzoeksvaardigheden van docenten en promotietrajecten.
8. Ontwikkeling van (inter)nationale kennisbank over passend onderwijs.
9. Internationaal een bijdrage leveren aan de ontwikkeling van Professional Development Schools van partners in Ontwikkelingslanden (o.a. als Linkis partner van Oxfam Novib) om meer kindgericht, innovatief en inclusief onderwijs te kunnen realiseren.

