

Maakt ondernemend kwaliteitsonderwijs in een wereldstad zichtbaar

1/
maart 2012

Marjolijne Lewis, directeur
van MEE Rotterdam Rijnmond

Elke jongere
moet weten dat hij
van waarde is

	 �Levensbeschouwing 	
op Duo2002

‘�Hoe ben je
een goed mens
op aarde?’

Het verhaal achter de 	
open voordeur
Ontmoeting op de
scholen van BOOR

Dromen voor de 	
Oleanderbuurt
Bloemhof en
zijn wijk van steen

Opleiding voor
onderwijsinnovator
Jan Bulsink stond aan de wieg van
de nieuwe masteropleiding onder-
wijsinnovatie en mediamanagement.

Boeiende gesprekken
over hoofddoekjes
Basisschool Duo2002 gooide het
over een andere boeg met levens-
beschouwelijk onderwijs.

De voordeur staat voor elke leerling open: is dat de ultieme eigenheid van de openbare
scholen van BOOR? Als je op de naam afgaat wel. “Het is niet makkelijk om een naam
te verzinnen die recht doet aan de gehele identiteit van het openbaar onderwijs.”

inhoud

13

12

14

	 4	 Ondernemende scholen
	 8	 BOOR opinie
	16	 BOOR nieuws

Menskracht
	 4	 �Intern begeleider

Assya el Khetabi
	 8	� Docent

Lucie van Meijeren
	17	� Ouder

Leo Schoovers
	18	� Beleidsmedewerker

Joyce Schrijver

 verder
in dit
 nummer:

Hectiek

Wim Blok, voorzitter
college van bestuur

/ HRM-special column

Dromen voor
de Oleanderbuurt
Basisschool Bloemhof biedt onderwijs
in een wijk, waar zand en grond alleen te
vinden zijn onder de stoeptegels.

14

‘�Je moet als jongere
stevig in je schoenen
staan in deze stad’
Marjolijne Lewis, MEE Rotterdam
Rijnmond, ziet veel jongeren wiebelen op
het randje van de samenleving.

10

/ creatief

In alle hectiek rond de onderwijsbezuinigingen en de

fraudezaak bij BOOR zouden we haast uit het oog

verliezen waar onze maatschappelijke taak ligt. En dat

is het verzorgen van goed onderwijs. Gelukkig blijven

onze scholen zich daarop concentreren en dankzij al

onze medewerkers slagen zij daarin. Daarmee verdienen

zij een groot compliment.

Toch kunnen we de hectiek niet buiten sluiten. Op 6

maart was er een grote manifestatie in de vrijwel volle

Arena, maar een bijna lege Tweede Kamer vergaderde

over de Wet op passend onderwijs. Zelf heb ik nog wel

hoop op clementie voor de aanpassing van de groeps­

deler in het speciaal onderwijs aan zeer moeilijk lerende,

langdurige zieke kinderen of kinderen met een

lichamelijke of verstandelijke beperking (cluster 3).

Het aantal leerlingen in deze groep is landelijk gezien

namelijk al vele jaren constant. De groei zit voor­

namelijk in het speciaal onderwijs aan zeer moeilijk

opvoedbare kinderen of kinderen met een psychiatrische

stoornis of ernstige gedragsproblemen (cluster 4) en

dan vooral in het voortgezet onderwijs. Bezuinigingen

zijn per definitie onaangenaam, maar in cluster 3

onbegrijpelijk.

Wat de fraudezaak bij BOOR betreft, kiezen we voor

de weg van de aangifte. Als we een dossier hebben

afgerond, doen we aangifte en laten de rechter oordelen

over de juistheid van onze bevindingen. We kiezen er

niet voor om de onderzoeksresultaten via de pers bekend

te maken. Wel houden we de pers op de hoogte van de

vorderingen in onze onderzoeken. Om het onderwijs

en de vele mooie dingen die daar gebeuren niet te laten

overschaduwen door bezuinigingen en de fraudezaak

zullen we op de BOOR-website meer actueel onderwijs­

nieuws gaan brengen.

06 �Het verhaal
achter de voordeur

1/
maart 2012

Basisschool Fridtjof Nansen bezit sinds drie jaar een artotheek.
De leerlingen uit de bovenbouw beheren de kunstuitleen van eigen
werk en zorgen ervoor dat er voldoende kunstwerken zijn om uit te
lenen. Ook maken zij reclame voor hun ‘bedrijf’. Ouders en andere
belangstellenden kunnen tegen een geringe vergoeding werken
huren. De opbrengst investeren de leerlingen weer in de artotheek.
Een keer per jaar organiseert de artotheekgroep een grote
tentoonstelling. Dit jaar was dat eigen werk van de leerlingen zelf.

Ze zijn met het thema
‘De artotheek ontdekt de
grote kunstenaars’ aan
de slag gegaan. Ze lieten
zich daarbij inspireren
door grote kunstenaars
als Vincent van Gogh,
Franz Marc, Michelangelo
en Claude Monet. Deze
werken zijn eind februari
onthuld in het bijzijn van
ruim honderd ouders.

Bedrijvige school
Nieuwbouw voor vmbo-school
De Wielslag: “De mensen op straat
zien de leerlingen die achter de
zaagbank aan het werk zijn.”

Vincent van Gogh
en Claude Monet
inspireren

2/ magazine 3/magazine

menskracht / ondernemende scholen

‘�Ik zie mezelf
als rolmodel’

/de intern begeleider

wie, wat, waar... Assya el Khetabi (29),
intern begeleider basisschool Samsam

Na zes jaar werken op een grotendeels witte school op
de Müllerpier in Delfshaven stapte Assya el Khetabi
bewust over naar de multiculturele basisschool
Samsam in Lombardijen. Vorig jaar rondde ze de
kweekvijver van BOOR voor intern begeleider af.

Samsam “De overstap naar deze multiculturele school in
Lombardijen maakte ik bewust. Zelf ben ik van Marokkaanse
afkomst en dan kun je als intern begeleider een ander perspectief
op tafel leggen en soms het verschil maken. Omgang met
diversiteit is een kenmerk van onze kleine, sfeervolle school.”

Onderwijs voor iedereen “Daar ben ik voorstander van
natuurlijk. Elk kind geven waar het recht op heeft en aansluiten
bij wat het kind kan. Mijn onderzoek voor de kweekvijver ging
ook over passend onderwijs.”

Passie “Positieve en hoge verwachtingen hebben van kinderen.
Als een kind denkt: ‘Mijn juf vindt toch dat ik het niet kan’, dan
kan hij het ook niet. Stilstand is achteruitgang. Daarom streef
ik altijd ontwikkeling na bij kinderen.”

Inspiratie “Zelf zie ik me als rolmodel voor de kinderen en ik
hoop ze te inspireren om altijd het meest optimale na te streven.
Mijn belangrijkste boodschap: heb vooral niet te lage, maar reële
verwachtingen van je toekomst.”

Rotterdam “Ik ben geboren in Arnhem, maar opgegroeid in
deze no-nonsensestad. De omgeving van de Müllerpier, zo langs
de Maas, is erg mooi. Maar Lombardijen heeft ook zijn charmes.”

Foto Tineke de Lange

Kunst op de muur

Kunstenaars beschilderen momenteel de muren van scholengemeenschap 	
Hugo de Groot. Zo is er een moderne versie te zien van ‘De wandelaar
boven de nevel’ van de Duitse romantische schilder Caspar David Friedrich
(1774 –1840), gemaakt door de Schiedamse kunstenaar Jeffrey Burger.
Friedrich levert met zijn werk kritiek op de opkomende industrialisatie van
zijn tijd. In de moderne versie staat de wandelaar tegenover een dominante
industriële skyline. De school daagt zijn leerlingen uit om te discussiëren
over vragen als ‘Heeft de mens het recht de natuur te vernietigen onder het
mom van vooruitgang?’ en ‘Is digitalisering een zegen of een vloek voor
het ambachtelijke werk?’.

Vmbo De Wielslag bouwt momenteel onder leiding van scheepstimmerman en
docent techniek Pieter Visser drie sloepen. De vaartuigen zijn van het type Allina en
zijn een ontwerp van Lageweg Jachtontwerp. Bij het project werken leerlingen van
De Wielslag en van de groepen 7 en 8 van de basisscholen uit de wijk samen.
Zo wordt de buurt betrokken bij het project en maken de leerlingen uit het basis­
onderwijs en het voortgezet onderwijs met elkaar kennis. De bouw van de sloepen zal
zestien maanden duren en de oplevering moet samenvallen met die van het nieuwe
schoolgebouw van De Wielslag. De sloepen worden geveild voor een goed doel.

Sloepenproject
vmbo De Wielslag

Verkeersbrigadiers Ouders van basis-
school Finlandia begeleiden als verkeers
brigadiers sinds enige tijd de leerlingen bij
het oversteken van de Franselaan in Oud-
Mathenesse. De school wil op die manier de
veiligheid vergroten en krijgt positieve reacties
van ouders, kinderen en wijkbewoners.

Mediators Leerlingen van basisschool
De Kleine Wereld hebben drie weken
mediatortraining gehad. Mediators zijn als
conflict-oplossers een onderdeel van de
Vreedzame School. Je kunt de mediators
herkennen aan hun gele hesje. Het is beter
dat kinderen elkaar helpen, omdat kinderen
elkaar vaak eerder begrijpen.

Klasportretten De Britse documentaire-
fotograaf Julian Germain fotografeert voor
zijn project Classroom Portraits op basis-
school Pluspunt leerlingen in hun klaslokaal.
Hij doet dit over heel de wereld en legt daar-
mee een fotoarchief aan dat een beeld geeft
van het onderwijs en de cultuur van het
betreffende land. Voor zijn tentoonstelling in
het Nederlands Fotomuseum fotografeert
hij Rotterdamse klassen.

Chinese introductie Het Einstein Lyceum
biedt leerlingen in vwo-3 en hoger een intro-
ductie Chinese taal aan. Volgens het lyceum
neemt het economische belang van het
Chinees snel toe. Naast de basiskennis van
de taal besteedt de cursus ook aandacht
aan de cultuur, omgangsvormen en het
onderwijssysteem in China. Een native speaker
verzorgt de lessen.

Recordloop Basisschool De Plataan heeft
een record gevestigd door voor de vijftiende
keer een sponsorloop te organiseren voor
de Roparun, een estafetteloop tussen Parijs
en Rotterdam. De school kreeg hiervoor een
medaille. De opbrengst van de loop gaat
naar mensen met kanker.

Verteltassen Ouders van basisschool
Finlandia hebben verteltassen gemaakt onder
leiding van de ouderconsulent. Deze tassen
stimuleren de taalontwikkeling van jonge
kinderen, met name de woordenschat.
Ouders kunnen die thuis gebruiken.

Een sloep in
aanbouw

Elke schooldag zitten leerlingen uit het reguliere basis- en
voortgezet onderwijs thuis met vage medische klachten. 	
Ze kennen vaak de oorzaak niet en een duidelijke medische
diagnose ontbreekt. Soms zitten ze al een langere periode
thuis en in extreme gevallen verschijnen ze helemaal niet
meer op school. Veelal helpt het als deze leerlingen een plaats
krijgen in het speciaal onderwijs. De Reconvalescentenschool,
voor onderwijs aan langdurig zieke kinderen, probeert deze
jongeren, die vaak kampen met een psychosomatische stoornis
en langdurig schoolverzuim, op weg te helpen met het
pilotproject ‘Langdurig zieke thuiszitters terug naar school’.
Ellen Assenberg, orthopedagoog bij de school: “Met name op de
afdeling voor voortgezet onderwijs groeit deze groep, mogelijk
als gevolg van de complexe combinatie van lichamelijke
problematiek, puberteit en gezinsproblemen. Als deze leerlingen
zich op onze school aanmelden, hebben zij vaak een lange en
teleurstellende periode achter de rug van hoog verzuim, of zelfs
volledig thuiszitten.” Op het speciaal onderwijs lukt het meestal
om het patroon van ziekmelden en thuiszitten te doorbreken.

Strategie
Een kleine groep leerlingen valt echter terug in het oude patroon.
De overstap kost hen te veel energie. Daardoor verergeren
lichamelijke klachten vaak in de beginfase, aldus de ortho­
pedagoog. “Deze leerlingen hebben zich nog geen andere
strategie aangeleerd voor het omgaan met hun lichamelijke
beperkingen dan thuisblijven van school.” Om deze groep
weer in een gezond schoolritme te krijgen, blijkt meer nodig te
zijn, aldus Assenberg: “De leerlingen hebben enerzijds behoefte
aan erkenning van hun lichamelijke klachten en begrip vanuit
de omgeving en anderzijds aan een nieuwe strategie om hiermee
om te gaan.” De Reconvalescentenschool heeft daarom een
protocol opgesteld waarmee deze leerlingen al bij aanmelding
worden ‘herkend’, zodat zo snel mogelijk in deze twee behoeften
kan worden voorzien. “De pilot op onze school geeft ons goede
moed. Erkenning en het aanleren van een nieuwe strategie
leiden in de meeste gevallen tot een positief resultaat.”

Nieuwe strategie
voor thuiszittende
zieke jongeren

Het onderwijs kampt met een kleine
groep leerlingen die wegens vage
ziekteklachten vaak permanent thuis
zit. Een pilot van de Reconvalescenten­
school helpt deze jongeren.

Bij de opening van het nieuwe gebouw zal vmbo 	
De Wielslag drie zelf gebouwde sloepen te water laten. 	
De opbrengst gaat naar het goede doel.

Het werk van Jeffrey Burger

4/ magazine 5/magazine

En verder...

actueel

Openbaar vervoer, openbare biblio­
theek, openbaar onderwijs…
Goed dat dit er allemaal is

natuurlijk, maar de meeste mensen raken
daar niet bepaald van in vervoering. 	
’t Is allemaal een beetje grijs en emotie­
loos. Wat het openbaar onderwijs betreft:
Bert-Jan Kollmer, directeur van de Vereni­
ging Openbaar Onderwijs, herkent het wel,
maar vindt het niet terecht. “Ik vind dat we
best trots mogen zijn op openbaar onder­
wijs. Dat staat echt ergens voor.” Geen
grijzigheid, integendeel: openbaar onder­
wijs heeft een heel eigen kleur, daarvan is
hij overtuigd. Dat is vaak alleen niet zo
zichtbaar, erkent Kollmer. “Daaraan moeten
we meer appelleren. Zeker naar ouders.”
Die onzichtbaarheid heeft alles te maken
met het verleden, weet hij. Het huidige
onderwijsbestel stamt nog uit de tijd van de
verzuiling. Elke zuil – gebaseerd op levens­
beschouwing - kon aanspraak maken op
eigen, bijzondere scholen, betaald door de
overheid. En daarnaast waren er de openbare
scholen: voor de Nederlandse kinderen 	
die geen affiniteit hadden met de levens­
beschouwing van de zuilen. Op deze manier
garandeert de overheid dat elk Nederlands
kind onderwijs krijgt. Bovendien kan elke
ouder op een openbare school ook nog eens
beroep doen op godsdienst- of levens­
beschouwelijk onderwijs van de eigen

richting: christelijk, islamitisch of huma­
nistisch. Binnen schooltijd, maar buiten
verantwoordelijkheid van de school.

Religies
Het hele onderwijsbestel vertoont een
sterk gedateerde indruk, vindt Kollmer.
“Het ademt nog altijd de sfeer van de
verzuiling: alsof we nog steeds leven in een
hele overzichtelijke tijd met een paar duide­
lijk te onderscheiden autochtone bevolkings­
groepen.” Maar deze werkelijkheid is, zeker
in de grote steden, al decennia geleden
verdwenen, constateert hij. De grote stad
kent inmiddels veel religies en nog meer
nationaliteiten en culturen. Dat is ook terug
te zien op de BOOR-scholen. Hoewel de
verzuiling al lang ten einde is, kiest menig
ouder nog steeds voor een school uit het
bijzonder onderwijs. Dit in de veronder­

stelling dat daar, vanwege het levensbe­
schouwelijke profiel, normen en waarden
sterker ontwikkeld zijn, weet Lizzy Wijnen,
beleidsmedewerker bij VOS/ABB, de belan­
genorganisatie voor de openbare schoolbe­
sturen. Zij deed onderzoek naar de levens­
beschouwing op openbare scholen. Een
onterechte veronderstelling, vindt ze. “Ne­
gentig procent van de waarden en normen
delen we in Nederland met elkaar en lig­
gen vast in de Grondwet en de mensenrech­
ten. Deze waarden functioneren op alle
scholen ongeveer hetzelfde.” Erg belangrijk
om te constateren, aldus de beleids­
medewerker. “Een school zonder normen
en waarden kan leerlingen nooit een veilige
leeromgeving bieden. ‘Openbaar’ betekent
zeker niet dat ‘alles kan’.” Juist openbare
scholen hanteren normen en waarden, is
haar stellige overtuiging. “Die bieden de

sociale veiligheid die openbaar onderwijs
mogelijk maakt. Hier zijn respect en ver­
draagzaamheid belangrijke waarden, zeker
gezien de veelkleurigheid onder de leerlingen
van de openbare scholen in de grote stad.”

De betiteling openbaar suggereert dat de
essentie van dit onderwijs ligt bij een voor­
deur die voor elk kind openstaat, en dat zelfs
met wettelijke garantie. Volgens Kollmer is
dit wel een belangrijke voorwaarde, maar
niet de essentie van openbaar onderwijs.
De identiteit ligt volgens hem veel meer in
de begrippen actieve veelvormigheid ofwel
pluriformiteit, burgerschapsvorming en
sociale cohesie. Kortom, bij de sociale chemie
die de school stimuleert tussen de leerlingen,
om zo een sociaal sterke samenleving in
het klein te creëren op school. “Dat proces
komt alleen maar goed uit de verf als de
voordeur voor iedereen open staat. Op
school moeten de leerlingen iets terugzien
van de diversiteit in de samenleving. Zo
ervaren ze dat een Marokkaans meisje met
een hoofddoek echt niet vreemd is.”

Ontmoeting
Volgens Wijnen gaat een actieve omgang
met verscheidenheid verder dan eerst het
benadrukken van respect en verdraagzaam­
heid in de klas om vervolgens snel met
taal en rekenen te beginnen. “Dat betekent
ook dat je als school bewust de ontmoeting
tussen de verschillende leerlingen begeleidt
en dat je ze ook van elkaar en met elkaar
laat leren. En dat gebeurt met dezelfde
waarden en normen als op alle andere
scholen, maar wel met deze ontmoeting als
extra waarde.” Dan komt volgens haar, zeker
in een multiculturele stad als Rotterdam,
al heel snel zowel de culturele als de levens­
beschouwelijke achtergrond van de leer­
lingen in beeld. Dit in weerwil van de
gedachte dat openbaar onderwijs vanwege
zijn neutraliteit hier geen aandacht voor

mag hebben. Deze vorm van neutraliteits­
denken loopt hopeloos achter de feiten
aan, stelt Wijnen. “Dat doet geen recht aan
de multiculturele en religieuze werkelijkheid
op heel veel openbare scholen in de stad.
Bovendien is deze houding kwalijk voor het
imago.” De basis onder deze ontmoeting 	
is de actief pluriforme identiteit van het
openbaar onderwijs zoals beschreven in de
wet, vindt Wijnen. “Dat is het gemeen­
schappelijke uitgangspunt.” Ze erkent dat
niet elke leerkracht evenveel affiniteit
heeft met een vak dat aandacht vraagt
voor de levensbeschouwing van de leer­
lingen. “Maar dat is toch ook met een vak
als wiskunde het geval?” Ook hebben veel
leerkrachten weinig ervaring om een gesprek
over levensbeschouwing in de klas op gang
te brengen. Wijnen: “Verschillende 	
pabo’s bieden nu een diploma openbaar
onderwijs aan met aandacht voor levens­
beschouwelijke communicatie.”

Ook Kollmer kent schoolbesturen die de
neutraliteit van het openbaar onderwijs
heel strikt interpreteren. “Wij zien liever
dat scholen in de volle breedte actief
aandacht besteden aan levensbeschouwing
om zo de diversiteit onder de leerlingen
recht te doen.” Dat gaat verder dan het

GVO/HVO-onderwijs vindt hij. “Daar geven
de richtingen op verzoek van ouders zelf
afzonderlijk invulling aan de lessen. 	
Een school kan hier onderwijskundig 	
geen inhoud aan geven.” Tot een levens­
beschouwelijke ontmoeting tussen de leer­
lingen komt het bij deze lessen dan ook
niet, vindt hij.

Het is voor zowel Kollmer als Wijnen de
vraag of ouders deze actief pluriforme
identiteit van het openbaar onderwijs zien
en onderkennen. Kollmer: “Sowieso hechten
ouders steeds minder aan denominatie.
Onderwijskwaliteit, sfeer en het peda­
gogisch-didactisch klimaat vinden ouders
tegenwoordig veel belangrijker.”
De ‘ontmoetingsfilosofie’ rond actieve
pluriformiteit zal niet snel in deze top-3
van ouders komen, veronderstelt hij. Toch:
“Ik denk dat we ouders er wel van kunnen
overtuigen dat het belangrijk is dat hun
kinderen leren burgers te zijn in een multi­
culturele samenleving. Maar ook dat zij zien
hoe andere leerlingen levensbeschouwelijk
in het leven staan. Dat kunnen ze het beste
leren in de klas met een grote diversiteit aan
leerlingen.” Of zij dit gaan onderkennen,
hangt af van de communicatie- en over­
tuigingskracht van het openbaar onderwijs,
aldus Kollmer. Ook Wijnen denkt dat wat
meer profilering op dit punt de openbare
scholen ten goede zou komen. Uit de naam
zelf kunnen ouders die meerwaarde nu
niet afleiden, stelt Wijnen vast. “Het is
niet makkelijk om een naam te verzinnen
die recht doet aan de gehele identiteit van
het openbaar onderwijs, die breder is dan
het levensbeschouwelijke. Met de juiste
profilering vermoed ik dat ouders de naam
openbaar onderwijs hiermee wel zullen
gaan associëren.”

Het verhaal achter
de open voordeur

De voordeur staat voor elke leerling open: is dat de ultieme eigenheid 	
van de openbare scholen van BOOR, zoals de naam suggereert? Of ligt die
in een multiculturele wereldstad toch ergens anders? “Het is niet makkelijk
om een naam te verzinnen die recht doet aan de gehele identiteit van het
openbaar onderwijs.”

De identiteit van BOOR
In het strategisch beleidsplan omschrijft BOOR zijn identiteit als volgt: 	
‘Passend onderwijs bieden voor iedereen, zonder onderscheid naar godsdienst of
levensovertuiging, seksuele voorkeur, etniciteit, politieke overtuiging of welk 	
ander onderscheid dan ook. Onderwijs dat een kind leert een open opstelling 	
ten opzichte van anderen te hebben, en een klimaat realiseert waarin kinderen elkaar
leren kennen, begrijpen en waarderen op basis van respect en vertrouwen.’

Concreet krijgt deze identiteit vorm in de aandacht voor levensbeschouwelijk
onderwijs – daarvoor zijn inmiddels verschillende proeftuinen gestart – en de
culturele diversiteit op de scholen, waarbij BOOR kiest voor een pluralistische
benadering van deze verschillen.

	Bert-Jan Kollmer:
‘	�Wij zien liever dat scholen
actief aandacht besteden aan
levensbeschouwing’

6/ magazine 7/magazine

Ouders vaak nog onbewust
van de identiteit van het openbaar onderwijs

Tot Lucie van Meijerens stomme verbazing – ‘wat
moest ik lachen!’ – droeg een ouder haar voor voor
de nominatie van ‘beste leraren 010’, van Rotterdam
dus. Het bleef echter bij een nominatie. “Ik vond dat
sowieso al een hele eer.” Zelf was ze ook leerling
van het Thorbecke. Ze kwam daar niet zonder slag
of stoot.

Thorbecke VO “Een gezellige, open school, met een hele
flexibele cultuur. Als ik als zorgcoördinator iets voor leerlingen
moet regelen, dan is daar altijd ruimte voor.”

Onderwijs voor iedereen “Heel belangrijk! Indertijd zat ik
op het speciaal basisonderwijs. Mijn leerkracht dacht dat ik op
het Thorbecke wel een kans zou krijgen. Deze school durfde
het na een persoonlijk gesprek inderdaad aan met mij. Dat
hebben ze geweten! Via de mavo, havo en de lerarenopleiding
geschiedenis, kwam ik weer terug als docent!”

Inspiratie “Positieve opmerkingen van leerlingen over mijn
prachtige en veelzijdige vak geven energie. Ook lees ik heel
veel, niet alleen historische boeken, maar ook literatuur.”

Passie “Lezen en geschiedenis zijn mijn passie. Leerlingen
vinden dat vaak onbegrijpelijk. Het verleden is toch al voorbij,
waarom moet je daar dan nog over leren?”

Rotterdam “Ik een Rotterdammer? Had zomaar gekund,
maar ik ben opgegroeid op Texel en in Krimpen. Nu woon ik in
Rotterdam. Helemaal mijn stad!”

menskracht

‘�Ik kwam terug
als docent’

wie, wat, waar... Lucie van Meijeren (32),
docent geschiedenis, mentor en zorgcoördinator
Thorbecke VO

/de docent

/ BOOR opinie

 Foto Tineke de Lange

8/ magazine 9/magazine

‘�Testgekte van
de politiek leidt
tot verschraling
onderwijs’

“Het is goed bedoeld”, verzucht Wolfert-
docent en universitair lerarenopleider Alderik
Visser. “Maar meten is niet altijd weten in het
onderwijs.” En al helemaal niet aan de hand
van de Cito-toetsscores, vindt hij. Maar het
resultaatgericht beleid van de onderwijswet-
houder – mede op verzoek van de gemeente-
raad - leunt juist bij het basisonderwijs sterk
op de uitkomsten van de jaarlijkse Cito-toets.
Wil een school gemeentelijke subsidie voor
onderwijsverbetering in de wacht slepen, dan
moet die afspraken maken over te behalen
Cito-resultaten. De gemiddelde score lag in
Rotterdam voor het schooljaar 2009/2010
op 531,2. De wethouder vindt dat die in
2013/2014 op 534 moet liggen. Altijd nog
lager dan het landelijke gemiddelde,
maar wel minder laag dan in het verleden.

Scholen moeten qua resultaat meebewegen
met deze gewenste resultaatverhoging en
als dat niet lukt, verliezen ze hun subsidie.
Voor het voortgezet onderwijs geldt dat eind
examencijfers voor Nederlands en wiskunde
met 0,2 punt moeten stijgen. De gemeente
wil zo de onderwijsachterstand die Rotterdam
heeft op de rest van Nederland inlopen.

Meethype
“De resultaatgerichte benadering van de
wethouder juich ik toe, maar ik vind dat hij het
verkeerde instrument hanteert”, aldus Visser.
“Een leerlingvolgsysteem brengt bijvoorbeeld
veel beter in kaart welke resultaten een school
boekt.” De meethype is in de Verenigde Staten
al over zijn hoogtepunt heen, weet Visser.
Vooral omdat de gerichtheid op meetbaar
resultaat veel ongewenste bijwerkingen
heeft en daarom niet het gewenste resultaat
geeft. Scholen blijken zich alleen te richten
op de resultaten die via een toetsingssysteem
gemeten worden. Vaak dus taal en rekenen.
“Scholen oefenen eindeloos voor de meer-
keuzevragen van de Cito-toets om maar een
zo hoog mogelijk resultaat te behalen. Want
alleen daar worden ze op afgerekend.”

Testgekte
De situatie in Rotterdam is te complex om
het onderwijs op basis van een enkel cijfer
naar een hoger plan te tillen, aldus de
Wolfert-docent. “De sociaal–economische
achtergrond van de leerlingen bepaalt voor
een groot deel hun leerresultaten. Daar kun
je als school dus niets aan veranderen.”
Om toch tot hogere leeropbrengsten te
komen, zo blijkt uit onderzoek, is het van
even groot belang om te investeren in niet-
cognitieve zaken, zoals culturele, kunst
zinnige en maatschappelijke vorming.
“Maar denk ook aan een vak als filosofie,
waarmee de leerlingen logisch leren denken.
Verder blijken veel leerlingen uit achter-
standssituaties meer tijd nodig te hebben
om tot vergelijkbare resultaten te komen als
hun leeftijdsgenoten die niet in deze situatie
verkeren.” De Cito-toets houdt geen
rekening met de typische problemen van de
achterstandssituatie in de grote steden,
vindt hij. “De testgekte van de politiek levert
een verschraling van het onderwijs op. De
behoefte om snel te kunnen scoren, zal niet
het gewenste resultaat opleveren.”

Geen verbetering van de onderwijs-	
resultaten? Dan krijgen scholen ook geen 	
subsidie, vindt de gemeente. De onderwijs-
wethouder wil met zijn beleid sturen op concrete
resultaten. Wolfert-docent Alderik Visser betwijfelt 	
of dat gaat lukken.

Montessori-onderwijs
niet blij met eindtoets

Basisschool Fridtjof Nansen richtte een aantal jaren geleden de
stichting Vrienden van de Fridtjof Nansen op. Volgens voorzitter
en ouder Robert-Jan Daniels heeft die tot doel financiën te
verwerven voor doelen, waarin de rijksbekostiging niet voorziet.
Geld haalt de stichting binnen met allerlei activiteiten als het
inzamelen van statiegeldflessen, via donateurs en met sponsor­
acties. “Winkeliers laten momenteel verstek gaan, te meer
omdat niet altijd duidelijk is wat het voor hen oplevert en onze
club van 100, de mensen die jaarlijkse honderd euro doneren,
is ook maar klein.” De kunst is volgens hem om de betrokkenen
enthousiast te maken voor het doel, waarvoor de vriendenclub
actie voert. Inmiddels zijn er ‘leuke resultaten’ geboekt, vindt
Daniels. “Met het geld is een schooltuin aangelegd en het
schoolplein werd gerenoveerd.” De stichting ontdekte tijdens
de laatste twee projecten dat met het verwerven van subsidies
‘serieus’ geld binnen te halen is. “Die hebben we helemaal zelf
geregeld voor die projecten.” Toch waarschuwt hij geen wonderen
te verwachten van een vriendenstichting. “Onze resultaten
zijn eerder de kers op de taart, dan de taart zelf. Maar we zijn
er natuurlijk wel erg trots op ons nieuwe schoolplein.”

Fondsen als geldbron

‘�Meten is niet
altijd weten in
het onderwijs’

Montessorischolen volgen het gedachtegoed van Maria
Montessori en trekken onderwijskundig hun eigen spoor. Zo
wijzen veel scholen de vrijwillige Cito-eindtoets nog altijd af.
Lammert Bakker, leerkracht bovenbouw: “Bij een eindtoets is
de neiging groot dat de scholen de leerlingen naar die toets toe
werken. Wij vinden dat het onderwijs altijd bij het kind moet
beginnen en zich moet aanpassen aan zijn tempo en niveau.”
Dat wil niet zeggen dat De Mare het niveau van zijn leerlingen
niet in de gaten houdt, aldus Bakker. “Bij de start van groep acht
houden we een drempeltoets om achterstanden op te sporen.
In november volgt een capaciteitstest. Met die combinatie
krijgen we een goed beeld van het niveau van de leerling, maar
ook van welk vervolgonderwijs goed bij hem past.” Deze
benadering biedt de school ook beter de mogelijkheid om
vroegtijdig het onderwijs aan een achterblijvende leerling bij te
sturen. “Dit vinden wij een betere methode. En de Rijksinspectie
erkent dat.” De Mare is met de voorgestelde verplichte eindtoets
dan ook niet zo blij. “Onze bezwaren tegen de nieuwe eind­
toets zijn wel minder groot – de nieuwe referentieniveaus zijn
veel beter – maar zeker niet geheel weggenomen.”

De ministerraad wil een nieuwe verplichte
eindtoets invoeren voor het basisonderwijs.
Montessoribasisschool De Mare is niet zo blij.

Biedt fondswerving soelaas voor bezuinigingen?

interview

Haar inlevend vermogen is goed ontwikkeld. Is dat de
reden dat Marjolijne Lewis ongerust is over de toekomst
van de jongeren in Rotterdam? In ieder geval kan

contact met de stadse samenleving haar niet ontzegd worden. 	
De directeur van MEE Rotterdam Rijnmond, een organisatie die
mensen met een beperking ondersteunt, kijkt vanuit haar werk­
kamer zo op de Witte de Withstraat en de Schiedamse Vest, in
het centrum van de stad. Ze ademt de straat ook graag in en ziet
dan jongeren die de verbinding met de samenleving hebben
verloren. Lewis ziet in hun ogen dan een en al onverschilligheid.
“Ze hebben het gevoel verloren dat ze van waarde zijn voor onze
samenleving en blijkbaar is er niemand die ze op andere gedachten
brengt.” Juist op dit punt ligt voor het onderwijs een grote taak
weggelegd, vindt de directeur. Ze mag wat zeggen over samenleving
en politiek: jarenlang was ze in Spijkenisse wethouder voor de
lokale partij Onafhankelijk Nieuw Spijkenisse. “Daar waren
kleine oplossingen beter te organiseren, met name door de klein­
schaligheid. Rotterdam is veel ongrijpbaarder. Er zijn vaak zoveel
partijen betrokken bij maatschappelijke problemen.”

Maasmeisje
Ze herinnert zich nog de hele affaire rond de moord op het
Maasmeisje, leerling van een BOOR-school. “Toenmalig wethouder
Leonard Geluk stond op het standpunt: dit nooit meer. Hij startte
het project Ieder kind wint en riep een regiegroep in het leven,
waarin alle zorg- en onderwijsinstellingen participeerden. 	
Ik vertegenwoordigde de gemeenten uit de stadsregio.” Maar het
Maasmeisje nooit meer? “De ambitie is begrijpelijk, maar niet
realistisch, denk ik. Instellingen kunnen niet alles beïnvloeden,
zien ook niet alles. Hoe triest ook.” Een ding weet ze na die
regiegroep wel: het leven van jongeren in de stadsregio Rotterdam

‘�Veel kinderen
wiebelen op het randje
van de samenleving’

Marjolijne Lewis, directeur MEE Rotterdam Rijnmond

Je bent van waarde: dat vindt Marjolijne Lewis, directeur van MEE Rotter­
dam Rijnmond, de belangrijkste boodschap die leerkrachten hun leerlin­
gen kunnen meegeven. Op straat ziet ze veel maatschappelijke onverschil­
ligheid. “Veel kinderen wiebelen op het randje van de samenleving.”

Marjolijne Lewis: “Als jongere moet je stevig in je schoenen staan, wil je overeind
blijven in deze stad.”

“Die houding kan zulke mooie dingen opleveren.” En toch: de
donkere wolken die boven het passend onderwijs samen pakken
baren haar zorgen. De grote bezuinigingen van de rijksoverheid
zullen ook het schoolmaatschappelijk werk beïnvloeden. Ze vindt
het nog steeds een verkeerde beslissing van de minister, maar in
het geklaag daarover wil ze niet blijven steken. “Boeiender vind 	
ik de vraag: hoe kunnen we in de nieuwe situatie als gemeente,
instellingen en onderwijs toch nog goede zorg bieden aan leer­
lingen? Wat zijn de nieuwe kansen?”

Haar organisatie heeft een nauwe relatie met BOOR. MEE Rotter­
dam Rijnmond levert de schoolmaatschappelijk werkers voor de
scholen voor speciaal onderwijs, waar veel leerlingen met een
beperking onderwijs krijgen. Daarom had ze recent een bijeen­
komst met verschillende andere maatschappelijke partners van
BOOR, die commentaar mochten geven op het nieuwe strategische
beleidsplan. “Dat was een hele leuke ervaring, moet ik zeggen.
Het viel me weer op dat het onderwijs toch wel veel dilemma’s
kent. Zoals: hoe zorg je ervoor dat het onderwijs goed verloopt,
terwijl er ook ruimte moet zijn om te experimenteren en nieuwe
dingen te doen. Het is vaak of het een of het ander.” Het beleids­
plan vraagt ook aandacht voor participatie van jongeren in de
samenleving en de vraag hoe het onderwijs hen daarop kan voor­
bereiden. Dat is dus uit haar hart gegrepen. “Dat zou, wat mij
betreft, nog veel prominenter een plaats mogen hebben. Elke
jongere moet uitgedaagd worden mee te doen in onze samenleving
en elke jongere moet weten dat hij van waarde is, zeker gezien de
multiculturele diversiteit binnen BOOR.” De zorgen om de jon­
geren in de stad die het allemaal wel geloven, houden haar bezig.
“Die onverschilligheid roepen we gezien de politieke context van
vandaag de dag ook bij hen op. De toon is zo negatief en de kloof
tussen autochtoon en allochtoon wordt steeds verder uitgediept.”
Het moet anders vindt ze. “Veel kinderen wiebelen op het randje
van de samenleving. Die moeten we binnenboord zien te trekken
onder het motto: je bent van waarde. En daarbij speelt het onder­
wijs een hele grote rol.”

gaat niet over rozen. “We hebben in kaart gebracht aan welke
risico’s zij blootstaan. Denk aan armoede, eenoudergezin, uitkering
en slechte huisvesting. De meeste jongeren in de regio blijken op
te groeien met een of meer van deze risicofactoren. Dan moet je
als jongere stevig in je schoenen staan, wil je overeind blijven in
deze stad.” Het grijpt haar aan. “Ja, dat vond ik schokkende feiten.”
Het viel haar als wethouder op dat de samenleving zulke diverse
opvattingen over onderwijs koestert. “Vooral over de relatie op­
voeden en onderwijs. In hoeverre mogen leerkrachten opvoeden
en hoe lang mag een kind per dag op school blijven, bijvoorbeeld
voor naschoolse activiteiten?” Indertijd vertegenwoordigde zij het
bevoegd gezag van het nog niet verzelfstandigde openbaar onder­
wijs in Spijkenisse. “Basisonderwijs en voortgezet onderwijs
hadden ieder hun eigen bestuur. Dat hier in Rotterdam beide
onder een bestuur ressorteren, vind ik winst. Doorlopende leer­
lijnen tussen basisonderwijs en voortgezet onderwijs kunnen
zorgen voor minder schooluitval rond de overstapmomenten.”

Indertijd startte ze haar carrière als kleuterjuf en ze weet uit
ervaring dat leerkrachten veel voor kinderen betekenen. 	
“Al op jonge leeftijd kan het onderwijs kinderen het bewustzijn
bijbrengen dat ze van waarde zijn.” Laatst vond een verrassings­
feestje plaats voor een Rotterdams zangtalent. De organisatoren
hadden de kleuterjuf van deze kennis van Lewis ook uitgenodigd.
“Waarom? Omdat die voor haar van hele grote waarde was
geweest.” En dat was toch al lang geleden, weet ze. Ze wil maar
zeggen: hier ligt een grote uitdaging voor de leerkrachten in een
multiculturele stad als Rotterdam. Anderzijds: “Ze zullen ook
momenten hebben dat ze denken: doe ik het hier allemaal voor?”
Het is natuurlijk niet allemaal goud wat er blinkt. “Maar de omgang
met kinderen kent altijd deze spanning. Dat is mijn ervaring.”

Fo
to

 Ja
n

va
n

de
r M

ei
jd

e

Kansen
Kunst en cultuur hebben haar hart en ze is nauw betrokken bij
verschillende kunstinstellingen in de stad. Kunst is vaak elitair,
dat zal ze niet ontkennen. “Toch houdt steeds de vraag mij bezig
hoe je kunst en volkse behoefte bij elkaar kunt brengen.” Ze noemt
Theater Zuidplein – ‘toch een traditionele kunstinstelling’ - als
voorbeeld van hoe het wel kan. “De programmering heeft het theater
aangepast aan de belevingswereld van de jonge en interculturele
inwoners van Zuid. Maatschappelijk geëngageerde voorstellingen,
over tienermoederschappen bijvoorbeeld, weten buurtbewoners
en jongeren te raken. Een kwestie van zien binnen te komen bij 	
de mensen en daarover een gesprek op gang brengen.” Ook hier
geldt volgens haar weer: kansen zoeken en uitdagingen zien. 	

‘�Hoe kunnen we 	
in de nieuwe situatie
toch nog goede 	
zorg bieden 	
aan leerlingen?’

10/ magazine 11/magazine

/ bouwend ondernemen interview

Een gordiaanse knoop”, verzucht architect Ron Leenheer
van SP Architecten als hij terugdenkt aan de ontwerpfase
van de nieuwbouw van vmbo-school De Wielslag. 	

Die verrijst aan de Putselaan in Rotterdam-Zuid. Om vervolgens
relativerend te verklaren: “Maar over tien jaar herinner je je het
geploeter niet meer om van alle eisen en randvoorwaarden iets
moois te maken. Dan ben je alleen nog trots op wat er staat.”
Wat was er zo ingewikkeld aan dit ontwerp? “Op een relatief
klein oppervlak moesten we een schoolgebouw, een schoolplein,
twee gymlokalen, een parkeergarage en seniorenappartementen
realiseren. En dat natuurlijk binnen een scherp budget.” 	
Uiteindelijk leidden al deze eisen ertoe dat het volledige perceel,
in de vorm van een driehoek, bebouwd wordt en dat het school­
plein een plek bovenop het gebouw krijgt. De twee gymlokalen
bevinden zich inpandig en zijn niet van buitenaf te zien. 	
“Gymlokalen zijn vanwege hun afmetingen vaak lelijke dozen,
hoog en rechthoekig, maar daar ziet de omgeving nu helemaal
niets van.” De eis om eigen parkeergelegenheid te creëren voor 	
de bewoners en de gebruikers van het pand zorgde ook voor de

“ nodige hoofdbrekens, aldus de architect. “De mooiste oplossing
is natuurlijk een ondergrondse parkeergarage, maar dat was te
duur. Daarom worden de parkeerdekken gerealiseerd op de 	
eerste, tweede en derde etage, waarbij de ingang zich natuurlijk
op de begane grond bevindt.”

Ambachtsschool
De begane grond is transparant uitgevoerd, zodat de mensen 	
op straat kunnen zien wat er in het gebouw gebeurt. “Aan de
straatkant bevinden zich de praktijklokalen van de school, maar
ook de zorgverleners van de zogenaamde zorgplint, de fysio­
therapeuten en de apothekers.” De Wielslag is een vmbo-school,
die een moderne variant wil zijn van de vroegere ambachtsschool.
Nieuwbouw biedt de school de kans om de praktijklokalen, die
zich allemaal op de begane grond bevinden, naar de huidige
stand van de techniek in te richten. “De mensen op straat zien
dus de leerlingen die achter de zaagbank aan het werk zijn of 	
die bij het bed aan het oefenen zijn voor beroepen in de zorg. 	
Het pand zal dus een bedrijvige uitstraling hebben.”

De nieuwbouw van vmbo De Wielslag vordert gestaag. Het ontwerp 	
was een hele puzzel, want naast een school moest het gebouw ook een
parkeergarage, woningen en zorgaanbieders herbergen.

Leerlingen
aan de zaagbank Veel onderwijsmensen hebben niet zoveel met ict en

nieuwe media. Wat kan de nieuwe master daaraan
veranderen?
“In de praktijk loopt inderdaad vaak maar een kleine groep leraren
warm voor ict. Die kopen een tabletcomputer en onderzoeken
wat de mogelijkheden zijn voor het onderwijs. Maar de belang­
rijkste vraag voor scholen is: hoe kunnen we ons onderwijs met
nieuwe technieken verbeteren? Gebruik van nieuwe media en
technieken leidt namelijk niet per definitie tot verbeteringen. 	
De master leert leraren op deze manier naar onderwijs en de
nieuwe technische mogelijkheden te kijken.”

Voor wie is deze nieuwe opleiding in het leven
geroepen?
“Vooral voor leraren die heel bewust met hun beide voeten in het
onderwijs willen staan, maar die ook met hun hoofd in de wolken
durven lopen. Die dus oog hebben voor welke kant het met de
technische ontwikkelingen opgaat. En op basis daarvan ook het
onderwijs durven vernieuwen. Ga maar na: de verwachting is dat
iedereen binnen vijf jaar over een smartphone beschikt met mobiel
internet. Een kind dat nu in groep 2 zit, weet over vijf jaar niet
beter of internet is altijd onder handbereik.”

Waar gaat deze onderwijsinnovator en mediamanager
zich voor inzetten?
“Samen met de schoolleider denkt hij na over hoe de school het
onderwijs kan versterken en verbeteren door ict in te zetten.
Nieuwe middelen als bijvoorbeeld een tabletcomputer of smart­

phone krijgen zo een plaats binnen het onderwijskader van de
school. Vervolgens organiseert de onderwijsinnovator trainingen
in het gebruik van de nieuwe ict-middelen. De verwachting is dat
BOOR circa twintig mensen voor deze functie opleidt, die voor
clusters van scholen gaan werken.”

Wat was de grootste uitdaging bij het ontwikkelen
van deze opleiding?
“Er is veel vraag vanuit het onderwijs naar de toepassing van
nieuwe technieken en daarop heeft het APS altijd antwoord willen
geven. De vraag was: hoe kun je al die losse vragen en antwoorden
samenvoegen tot een opleiding, die in de behoefte van BOOR voor­
ziet? Samen met de Open Universiteit is het gelukt om deze nieuwe
masteropleiding als een interne opleiding van BOOR te ontwikkelen.”

Op welk niveau levert deze opleiding de cursisten af?
“Ze kunnen kiezen uit een master op hbo- of universitair niveau.
Voor het basisonderwijs is vooral de eerste geschikt. Mensen uit
het voortgezet onderwijs kunnen voor de universitaire variant
kiezen. Het is ook best wel een pittige opleiding, want er staan
twintig studie-uren per week voor. Verder duurt die twee tot drie
jaar, afhankelijk van de variant.”

Hoe was het om zo’n master te ontwikkelen?
“Al jaren houd ik me bezig met onderwijs en ict en ik vond het
prachtig dat ik al die ervaringen, samen met de collega’s van de
Open Universiteit, samen kon brengen in deze nieuwe master­
opleiding. Die is trouwens uniek in Nederland.”

Hij stond aan de wieg van de nieuwe
masteropleiding onderwijsinnovatie 	

en mediamanagement van BOOR.	
Jan Bulsink, trainer en consultant leren

en ict bij onderwijsadviesorganisatie
APS, ontwikkelde samen met de 	

Open Universiteit een interne 	
opleiding van BOOR op zowel hbo- 	

als universitair niveau.

Opleiding
tot onderwijs-

innovator
met media

Foto Jan van der Meijde

Foto’s Wolfert PRO

12/ magazine 13/magazine

/ dromen voor de wijk

Bloemhof
en de Oleanderbuurt

Medio 2015 zal basisschool Bloemhof, na een flinke
renovatie, deel uitmaken van de Kindercampus. Die verrijst
aan de Putsebocht in de Oleanderbuurt van de wijk
Bloemhof. Drie bredebasisscholen, waaronder Bloemhof,
en verschillende andere organisaties zullen dan samen-
werken onder de vlag van de Kindercampus. Die zal elke
dag circa 800 kinderen onderdak bieden. De hoofdlocatie
van basisschool Bloemhof is gevestigd aan Putsebocht 3
en de nevenlocatie aan de Oleanderstraat 117.

Foto’s Jan van der Meijde

De droom van de partners over de school en de wijk

Bloemen tegen dealers

Rini Biemans is directeur van Creatief Beheer, dat
in opdracht van de gemeente de Oleanderbuurt ver-
groent en kindvriendelijk maakt. Zijn organisatie
zorgt ervoor dat de leerlingen van Bloemhof kunnen
tuinieren in schooltuinen.

Typisch Oleanderbuurt “Als kinderen hier met zand willen
spelen, moeten ze een stoeptegel oplichten, maar gelukkig
verandert dat. De wijk telt ook veel kinderen. Als wij maar
iets op straat doen, staan er zo dertig om ons heen. Er is ook
drugsoverlast, door dealers en gebruikers.”
Mijn droom “Dat dit de hipste wijk van Nederland wordt en
inspirerend voor de andere wijken op Zuid. Prettig leefbaar ook,
waar kinderen veilig en gezond kunnen opgroeien en hun ouders
willen blijven wonen.“
Rol Bloemhof “Bij een leefbare wijk horen ook scholen, zoals
Bloemhof, die zowel leerresultaten hoog in het vaandel hebben
staan als de gezondheid van de leerlingen.”
Mijn rol “Wij zijn bezig om vier wijken op Zuid groener en
kindvriendelijker te maken. Met de Oleanderbuurt zijn we het
verst gevorderd en het Oleanderplein is nu helemaal vergroend.
Bloemen en kinderen, daar houden drugsdealers niet van.”

/ dromen voor de wijk

Zoektocht van de Kindercampus

Cor van Pelt is directeur van christelijke basisschool De Sleutel. Die neemt
ook deel aan het Kindercampus-project.

Typisch Oleanderbuurt “Een hele stenige wijk met een harde uitstraling, vooral door
het ontbreken van groen. De buurt scoort niet goed op leefbaarheid en veiligheid. Zeer multi-
cultureel ook, met veel nieuwkomers uit Midden- en Oost-Europa.”
Mijn droom “Dat de kinderen hun kansen zullen pakken, maar ook dat het ons lukt om die
voor hen te creëren. Ze komen niet bepaald uit gefortuneerde gezinnen. Het zou fijn zijn als
ze een duidelijk beeld krijgen van wat ze van het leven kunnen maken.”
Rol Bloemhof “De school is een partner in de Kindercampus en ik hoop dat het ons lukt
om samen meer faciliteiten voor de kinderen en de wijk te realiseren. Denk aan een bibliotheek,
een theaterzaal, ateliers, maar ook aan natuureducatie.”
Mijn rol “Samen met de andere directeuren wil ik helder krijgen wat de Kindercampus voor de
ontwikkeling van de kinderen in onze wijk kan betekenen. Naast het onderwijs in taal en rekenen
natuurlijk. Dat is een zoektocht, want het moet een aanvulling zijn op wat er al in de wijk gebeurt.”

Schilderen op het Oleanderplein

Fred Wartna is directeur van Villa Zebra, een kunstinstelling die activiteiten
organiseert in een pand aan het Oleanderplein, met leerlingen en ouders
van Bloemhof. Momenteel doet Villa Zebra een project met schilderende en
tekenende ‘kunstmoeders’.

Typisch Oleanderbuurt “Veel kinderen, veel nationaliteiten en een mooie architectuur.
Maar ook veel gebroken gezinnen, veel doorstroom en weinig hechting. ’s Avonds zie ik veel
hangjongeren. Maar de buurtverbetering heeft effect.”
Mijn droom “Ik hoop dat kinderen hun talenten ontdekken door met kunst en cultuur
bezig te zijn. En daardoor de wereld beter gaan begrijpen. Dat geldt natuurlijk ook voor de
volwassenen in de wijk.”
Rol Bloemhof “De school kan leerlingen leren om verantwoordelijkheid voor de samenleving
te nemen, maar hen ook uitdagen hun creatieve talenten te ontdekken. Dat geldt ook voor
de ouders. We werken nu met moeders van Bloemhof, die schilderen en tekenen.”
Mijn rol “Wij zoeken de kinderen in de Oleanderbuurt op met onze activiteiten. Eerst richtten
we ons op de kinderen uit de omgeving van het Oleanderplein, nu dus ook op de ouders.”

Diploma
en goede baan

Mohammed El Koubai werkt in
de Speelwinkel, een buurt
centrum dat buiten schooltijd
de jeugd sportieve en creatieve
activiteiten aanbiedt. De winkel is
gevestigd aan het Oleanderplein.

Typisch Oleanderbuurt “Een wijk
met heel veel kinderen, die vaak buiten-
spelen. De wijk gaat de laatste jaren
erg vooruit na een periode van drugs-
overlast, inbraken en criminaliteit. Maar
we zijn nog niet klaar!”
Mijn droom “Dat de kinderen in deze
wijk een goede toekomst tegemoet
gaan, omdat ze diploma’s halen. Ik hoop
dat de kinderen hier allemaal een goede
baan hebben als ik 65 ben.”
Rol Bloemhof “Het is belangrijk dat
ouders hun kinderen helpen bij het
lezen en het maken van huiswerk.
Dat lukt alleen maar als de school
goed contact met hen heeft.
Als buurtvaders wijzen wij daar op.”
Mijn rol “Ik spreek vaak met de
jeugd en leg ze dan de vraag voor:
wat gebeurt er als jullie geen diploma
halen? En wat wil je over tien jaar
voor werk doen? Veel jongeren leven
bij de dag, maar wat als die voorbij is?
Wat heb je dan?”

De wijk

Bloemhof is een vooroorlogse wijk in deelgemeente
Feijenoord en telt circa 14.500 inwoners. De wijk wordt
begrensd door de Putselaan en de Hillevliet in het
noorden, de Groene Hilledijk in het oosten, de Strevels-
weg in het zuiden en de Dordtselaan in het westen.
Basisschool Bloemhof staat in de Oleanderbuurt, met
als centrale plaats het Oleanderplein. De grote problemen
die deze buurt kent, worden inmiddels aangepakt.

14/ magazine 15/magazine

Als ouder zit Leo Schoovers de medezeggenschaps
raad van de Reconvalescentenschool voor. Die biedt
onderwijs aan langdurig zieke kinderen. Zijn dochter
kampt met epilepsie en krijgt naast onderwijs ook
medische zorg.

De Reconvalescentenschool “Een hele warme school, die
met fysiotherapeuten, orthopedagogen en verpleegkundigen goede
zorg biedt aan zijn leerlingen. Bij het onderwijs aan leerlingen
met hele verschillende medische problemen komt veel kijken.”

Onderwijs voor iedereen “Het liefst zou ik natuurlijk willen
dat mijn dochter onderwijs zou kunnen krijgen op een school bij
ons in de buurt. Maar we moeten ook realistisch zijn. Reguliere
scholen zijn daarvoor vaak niet toegerust, al moet dat in de
toekomst wel veranderen.”

Passie “Ervoor zorgen dat elk kind op onze school op zijn
eigen niveau tot ontwikkeling en bloei komt. Daarvoor voeren
we in de medezeggenschapsraad stevige discussies met
elkaar. Reflectie houdt ons scherp. De komende bezuinigingen
baren mij wel zorgen, maar ook dat kan ons scherp houden
om dingen op een andere manier ook goed te doen.”

Inspiratie “De betrokkenheid van het personeel bij het
onderwijs inspireert mij enorm. Dat geldt ook voor de vraag:
hoe profileer je je als goede school?”

Rotterdam “Ik ben er wel geboren, maar woon inmiddels in
Bleiswijk. Maar door mijn medezeggenschapswerk ken ik de
onderwijssituatie in Rotterdam goed.”

menskracht

wie, wat, waar... Leo Schoovers (55),
ouder Reconvalescentenschool

‘�Het liefst op
een school bij ons
in de buurt’

/ BOOR nieuws

/de ouder
 Foto Tineke de Lange

Momenteel krijgt bij BOOR het project Levon for all,
ofwel levensbeschouwelijk onderwijs voor alle leerlingen,
steeds meer vorm. Al langer bestaat de behoefte om

meer met levensbeschouwelijke vragen te doen in het onderwijs,
mede vanwege de grote religieuze en culture diversiteit op de scholen.
Basisschool Duo2002 in Spangen is een zogenaamde proeftuin.
Zo’n school zoekt naar nieuwe vormen om levensbeschouwing 	
te verankeren in zijn onderwijs. Duo2002 zocht, aldus adjunct-
directeur Mirjam Dries, al geruime tijd naar mogelijkheden om zijn
leerlingen elkaar te laten ontmoeten rond levensbeschouwelijke
vragen. “We hebben aan de ouders gevraagd wat ze daarvan vonden
en ze stonden vrijwel unaniem achter dit idee.” De school nam
een jaar de tijd om samen met de organisaties die voorheen onder
eigen verantwoordelijkheid godsdienst- of humanistisch vormings­
onderwijs boden, tot een gezamenlijke aanpak te komen. De drie
organisaties (christelijk, islamitisch en humanistisch) verzorgden
vervolgens verschillende lesblokken waarin ze vanuit hun eigen
perspectief bijvoorbeeld vragen rond overlijden en het ontstaan
van de wereld behandelden. Alle leerlingen volgden deze lessen.
“De ouders gaven tijdens de evaluatie aan daar niet gelukkig mee
te zijn en wij constateerden als school ook dat deze benadering
niet strookte met onze idealen.” Tot een echte ontmoeting kwam
het nog steeds niet, vond Duo2002.

Wereldgodsdiensten
De Spangense school gooide het daarom helemaal over een andere
boeg. Een vakleerkracht levensbeschouwelijk onderwijs geeft nu
een uur les in de week aan de groepen 6 tot en met 8. Groep 5 krijgt
les van een andere leerkracht. “We ontwikkelen daar nu zelf een
lesprogramma voor. Inmiddels hebben we al een aardig curriculum
staan”, aldus Dries. “Het ontstaan van de wereld bijvoorbeeld
belicht hij vanuit de verschillende levensbeschouwingen. Elk kind
levert vanuit zijn eigen achtergrond daar een bijdrage aan.” 	
De kinderen krijgen in groep 5 voor dit vak een eigen map. 	
“Gedurende de jaren vult die zich met materiaal uit de lessen.”

Het manco van bestaande methoden was volgens haar dat die
alleen aandacht besteden aan de grote wereldgodsdiensten. 	
“Die vergeten dat er ook mensen zijn die helemaal niet in een god
geloven. En die hebben we op school ook.” Al is dat een minderheid,
want 80 procent van de leerlingen heeft een islamitische achter­
grond. “Maar op onze school maakt het echt niet uit of je in nul,
een of tien goden gelooft. Het gaat om de vraag hoe je een goed mens
op deze aarde bent.”

Ouders krijgen bij inschrijving te horen dat alle leerlingen vanaf
groep 5 met levensbeschouwelijke lessen meedoen. “Wij zeggen
tegen de autochtone ouders: de kans bestaat dat uw kind thuiskomt
met islamitische verhalen. Voor islamitische ouders kunnen dat
weer christelijke verhalen zijn, of hindoeïstische.” Dat kan voor
de ouders een voordeel zijn, vindt ze. “Het biedt voor hen weer de
mogelijkheid om thuis over hun eigen geloof met kinderen te
praten. Dat blijkt heel vaak niet te gebeuren.” De nieuwe benadering
van het levensbeschouwelijk onderwijs werpt zijn vruchten af.
Dries: “Er ontstaan in de ouderkamer heel boeiende gesprekken
tussen ouders, maar ook met en tussen leerkrachten, want die
zijn ook van een hele diverse komaf. Bijvoorbeeld over hoofddoekjes
of seksuele voorlichting.” Het respect op de school nam daardoor
toe, constateert ze. Een ding is zeker, volgens Dries. De vakleerkracht
levensbeschouwelijk onderwijs zal de bezuinigingen overleven.
“Dit onderwijs is onderdeel van onze identiteit.”

Boeiende gesprekken
over hoofddoekjes

Basisschool Duo2002 gooide het over een andere boeg met
levensbeschouwelijk onderwijs. De eerste vruchten uit een van 	
de proeftuinen van BOOR.

SCOOR biedt
praktische
ondersteuning aan
leerkrachten

“Tijdens de bezoeken van onze ambulante begeleiders aan
reguliere scholen, benaderen de leerkrachten hen vaak met
verzoeken om hulp”, aldus Patricia Bijloo, projectleider bij
ambulante begeleidingsdienst SCOOR. Ze signaleert een
duidelijke behoefte op de reguliere scholen aan ondersteuning
van leerkrachten in de interactie met hun leerlingen. 	
“Binnen passend onderwijs wordt er van leerkrachten nog
meer differentiatie verwacht terwijl er op dit moment al 	
veel hulpvragen zijn. Wij willen de leerkrachten graag onder­
steunen op een praktische manier.” Binnenkort verdwijnen
het zogenaamde rugzakje en de ambulante begeleiders uit
het onderwijs door de invoering van de Wet passend onder­
wijs. De scholen moeten dan zelf de zorg aan deze leerlingen
gaan bieden of dat voor hen regelen.

Tussenpersonen
Om daarop te anticiperen startte SCOOR, in samenwerking
met de reguliere scholen van BOOR, de pilot ‘Extra handen
in de klas’. Bijloo: “De scholen uit de pilot hebben nu een
vaste contactpersoon. Die helpt de interne begeleiders en de
leerkrachten op een hele praktische manier bij vragen over
didactische, motorische, somatische, cognitieve en gedrags­
problemen bij leerlingen. De contactpersonen zijn wekelijks
een dagdeel op de school aanwezig.” Het is volgens haar de
ambitie van SCOOR om direct praktische hulp aan te bieden
aan leerkrachten. “Nu gaan daar vaak nog weken overheen.
Door deze snelle hulp willen we voorkomen dat problemen
uitgroeien of groter worden dan nodig.” Het gaat nu nog
om een pilot, maar als deze slaagt willen we bereiken dat
alle scholen van BOOR een contactpersoon van SCOOR
krijgen om passend onderwijs daadwerkelijk op de werkvloer
vorm te geven. “We zijn gewend om leerkrachten veelal
theoretisch te scholen maar vaak heb je meer baat bij een
praktische manier van onderwijzen door iemand die met de
voeten in de klei heeft gestaan. Deze ondersteuning zal de
leerkrachtvaardigheden op dit specifieke terrein verbeteren
en het werkplezier vergroten, denken wij.”

Ambulante begeleidingsdienst SCOOR is een
pilot gestart om leerkrachten op de reguliere
scholen van BOOR te ondersteunen.

Conferentie levensbeschouwelijk onderwijs
Op 23 maart vond de conferentie Levon plaats. Scholen
presenteerden en bediscussieerden de resultaten van de 	
Levon-proeftuinen.

16/ magazine 17/magazine

‘Op onze school maakt het echt niet uit of je in nul, een of tien goden gelooft’

menskracht / BOOR nieuws

‘�Kinderen moeten het
naar hun zin hebben’

wie, wat, waar... Joyce Schrijver (33),
beleidsmedewerker brede school bij EarlyBird

/de beleidsmedewerker
 Foto Tineke de Lange

BOOR Magazine, editie 12, jaargang 5, uitgave 1 , 2012
Colofon BOOR Magazine is een uitgave van stichting BOOR en wordt verspreid
onder de medewerkers en relaties van BOOR. Het magazine verschijnt onder
verantwoordelijkheid van het college van bestuur. Kernredactie Marianne
Eijkenduijn, Paul Kamps Fotografie Jan van der Meijde, Tineke de Lange
Redactioneel ontwerp en realisatie Pnyx media Ontwerp en vormgeving
Verheul Communicatie, Alphen aan den Rijn Druk Okay Color

De redactie is bereikbaar op redactie@stichtingboor.nl of: stichting BOOR,
Calandstraat 41, 3016 CA Rotterdam, Postbus 23058, 3001 KB Rotterdam,
T 010-2821700, F 010-2821800, www.stichtingboor.nl

Van het eerste contact met de school tot de afronding
van de Engelstalige brede-schoolactiviteiten: beleids
medewerker Joyce Schrijver van EarlyBird coördineert
het hele proces. Deze BOOR-organisatie helpt
scholen bij het invoeren van vroegschools Engels.

EarlyBird “Groeit vanaf het begin stormachtig. We bieden meer,
beter en vroeger Engels aan voor basisscholen. De bredeschool
activiteiten vallen zowel binnen als buiten het reguliere les
programma en we leveren daarvoor maatwerk, gebaseerd op de
behoefte van de school. Pas wilde een school als bredeschool
activiteit drama in het Engels. Dat hebben we kunnen realiseren.”

Onderwijs voor iedereen “We proberen onze activiteiten
zo te ontwikkelen dat ze altijd op een of andere manier aansluiten
bij de manier waarop het kind leert. Dat kan bijvoorbeeld met
tekst, muziek of handvaardigheid. Engels voor iedereen dus.”

Passie “Het kind centraal stellen in mijn werk. Kinderen moeten
het naar hun zin hebben bij de bredeschoolactiviteiten van EarlyBird.
Als ze er niets aan vinden, moeten we uitzoeken hoe dat komt.”

Inspiratie “Ik doe de pabo in deeltijd. Daar moet ik ook
stagelessen voor doen. Sommige ook in het Engels, onder
begeleiding van een EarlyBird-leerkracht. Dat is heel inspirerend.
Maar dat zijn ook mijn collega’s en de mensen voor de klas.”

Rotterdam “Mijn werk en mijn opleiding binden mij aan
Rotterdam. Hier wonen doeners en dat kun je bij de brede-
schoolactiviteiten goed merken.”

Kunsthal trekt leerlingen De samen-
werking tussen de Kunsthal en BOOR werpt
zijn vruchten af. Vooral in januari hebben veel
scholen gebruik gemaakt van de gratis
rondleiding in het kader van de tentoonstel-
ling Mummies! De reacties van de docenten
en de leerlingen waren positief, aldus De
Kunsthal. In totaal hebben 618 leerlingen van
BOOR meegedaan aan de rondleiding. Ook
rond de tentoonstelling Zoet&Zout. Water en
de Nederlanders heeft de kunstinstelling een
educatief programma ontwikkeld voor het
onderwijs inclusief een docentenmiddag.

Kwaliteitsbeleid Vroeg Engels Vijf
scholen van BOOR en ACIS uit de Hoekse
Waard en EarlyBird zijn met een tweejarig
project gestart rond het kwaliteitsbeleid van
Vroeg Engels en zijn eindtermen. Het project
ontving subsidie van de PO-Raad en geniet
veel belangstelling van landelijke instellingen.
Door onderzoek, discussie met scholen,
hun directies en leerkrachten werkt het
project aan verbetering van het programma
EarlyBird. Verder wil het een bijdrage leveren
aan landelijke beleidsontwikkeling.

Werkdag talentontwikkeling In februari
vond de werkdag van het programma talent
ntwikkeling van BOOR, het Amsterdamse
AWBR en ASG uit Almere plaats in Amster-
dam. Het doel van de dag was het delen van
ervaringen, het opdoen van inspiratie en het
vergroten van kennis. Dit alles rond de uit-
gangspunten: versterken van leeropbrengsten,
talenten van leerlingen en werken volgens
de principes van planmatig en opbrengst
gericht werken. De projecten beogen
professionalisering, instrumentontwikkeling
en een samenwerking tussen onderwijs-
praktijk en onderzoek.

En verder...

18/ magazine 19/magazine

“Het doel dat wij aan het begin van dit jaar hebben gesteld, is dat
de kinderen met gemiddeld 12 punten omhoog zouden gaan op
hun Cito-schaalscore binnen het begrijpend lezen. Maar hoe wilden
we dat eigenlijk bereiken? En op basis waarvan kies je de strategie
waarmee je met het kind aan de slag gaat? We hebben met zoveel
mogelijk factoren rekening gehouden om het tutoren zo effectief
mogelijk te laten verlopen. Het overgrote deel van de kinderen is
ontzettend visueel ingesteld. Om daar op aan te sluiten hebben wij
gekozen om te werken met een memory spel. De kinderen krijgen
op één kaart het woord dat aangeleerd moet worden en zoeken
daar de afbeelding bij die dat woord uitbeeldt. Dit is één voorbeeld
van de vele strategieën uit de Toolbox die worden toegepast bij de
kinderen. Deze oefening vergroot de woordenschat en niet direct het
begrijpend lezen. Maar wij geloven er in dat het vergroten van de
woordenschat het begrijpend lezen velen malen makkelijker
maakt. De kinderen uit de groepen 4, 5 en 6 vinden het heerlijk dat
ze meer individuele aandacht krijgen. En uit de resultaten van de
zelfontwikkelde toetsen blijkt dat woorden die zijn aangeboden
ook goed worden opgenomen. Als stagiaires zien wij talent­
ontwikkeling als een verrijking van de school en een verrijking
voor de kinderen. Maar ook zeker een verrijking voor onze studie,
want door stage te lopen leer je toch het meest.”

De Toolbox met tien oefenstrategieën is te bestellen via 	
www.boorbestuur.nl/toolbox

Tutoren begeleiden
leerlingen
Vijf studenten van de pabo van de Hogeschool
Rotterdam hebben ervoor gekozen om hun stage
als tutor te lopen op basisschool De Driehoek. 	
Een tutor begeleidt leerlingen individueel bij hun
leerproces. Dit in het kader van het programma
talentontwikkeling van BOOR, het Amsterdamse
bestuur AWBR en ASG uit Almere. Het relaas 	
van pabostagiaire en tutor Mirjam te Boekhorst.

“Nee, het gaat niet om grammatica en spelling”, zegt Richard Ouwens, docent
Nederlands en taalcoördinator op het Libanon Lyceum, over de inhoud van
het programma Taaleffect. “Het probleem van veel leerlingen met een taal­
achterstand is dat ze kennis van de wereld missen. Teksten uit biologie-,
geschiedenis- en aardrijkskundemethodes begrijpen ze maar moeilijk en dat is
terug te zien in hun schoolprestaties.” Deze leerlingen krijgen in de eerste klas
daarom vier uur extra taalonderwijs, waarbij de school vooral investeert in
woordenschatontwikkeling en leesvaardigheid. “We leren deze jongeren zich
goed uit te drukken, maar ook goed te lezen. Zodat ze gestelde vragen goed
kunnen begrijpen, maar ook definities kunnen hanteren en uitleggen. Daar zit
vaak het probleem.”

Barrière
De leerlingen zijn enthousiast over de aanpak, weet de docent. “Ze ontdekken dat
ze veel meer kunnen dan ze zelf dachten. Wat eerder niet lukte bij de verschillende
vakken, lukt nu wel door deze extra taallessen.” Ze kampten met een voor
henzelf onzichtbare barrière, aldus Ouwens, die ze nu kunnen overwinnen.
“De leerlingen komen nu veel meer tot hun recht. Ze ontdekken dat ze met de
taallessen echt iets kunnen bereiken.” Het succes van de lessen blijkt ook uit de
taalmetingen, die de school verricht. Leerlingen die in het begin van de eerste
klas ver onder het vereiste niveau zaten, bleken grotendeels aan het einde van dat
jaar op het niveau te zitten dat van hen verwacht mag worden. Voor de mavo-
leerlingen die meer tijd nodig hebben, zijn er nog extra taallessen in de tweede klas.
Ouwens: “Zoveel resultaat hadden we niet verwacht en deze resultaten zullen
ook hun effect hebben op de andere vakken. Al kunnen we dat niet meten.”

Is dit het tovermiddel om de taalachterstanden in het voortgezet onderwijs weg
te werken? “Het blijft een lapmiddel en nog een dure ook, vanwege die extra lessen.
Maar zolang leerlingen met een taalachterstand binnen komen, moeten we dit
doen, vinden we. Als ze in het eerste jaar een goede start maken, houden ze het
in de hogere klassen ook vol, is onze verwachting.” Het Libanon Lyceum heeft
verder contact gezocht met de toeleverende basisscholen. Volgens de docent
blijkt er een gat te zitten tussen wat van de leerlingen aan taalvaardigheid
verwacht wordt in groep 8 en wat ze nodig hebben in het voortgezet onderwijs.
“Verschillende basisscholen investeren daarom na de afname van de Cito-toets
nu extra in taal om dit gat zoveel mogelijk te dichten.”

Taalinspanning voortgezet
onderwijs hebben effect
Scholen voor voortgezet onderwijs van BOOR, CVO en 	
LMC willen met het programma Taaleffect de resultaten van
hun leerlingen op taalgebied verhogen. De leerlingen in de
eerste klas van het Libanon Lyceum krijgen vier uur extra
taal. De resultaten zijn bemoedigend.

Mummies trokken veel leerlingen

/ BOOR nieuws

De laatste jaren nam de toestroom van leerlingen met een autismespectrumstoornis op
De Piloot sterk toe. Deze school biedt onderwijs aan leerlingen met leerbelemmeringen
door gedragsproblemen en startte drie jaar geleden een afdeling voor voortgezet onder-
wijs. De school gaf die een eigen naam: Passer College. Dat heeft zich nu gespecialiseerd
in praktijkgericht, vmbo- en havo-onderwijs aan leerlingen met een autismespectrum-
stoornis. Bij het havo-onderwijs maken de leerlingen gebruik van de wereldschoolmethode.
Die richt zich van oorsprong op individueel onderwijs op afstand aan leerlingen die in het
buitenland verblijven. De mede via internet aangestuurde methode blijkt echter ook heel
geschikt te zijn voor de havo-leerlingen, omdat de individuele benadering goed aansluit
bij de door autismespectrumstoornis bepaalde mogelijkheden.

Wereldschoolonderwijs voor
leerlingen van Passer College
De behoefte was zo groot, dat het nieuwe Passer College 	
speciaal voor kinderen met een autismespectrumstoornis 	
een havo-afdeling in het leven riep. De opleiding past daarbij 	
de wereldschoolmethode toe.

Gebruikers tevreden
met intranet

De gebruikers van BOOR intranet zijn daar
tevreden over, zo blijkt uit onderzoek van
stagiair en communicatiestudent Nick de
Klepper. Ze beoordelen het medium met een
zeven. De actualiteit, gebruiksvriendelijk­
heid, de vormgeving en de zoekfunctie zijn
in orde, vinden ze. Al melden sommigen 	
wel verouderde informatie aan te treffen.
De indruk bij BOOR bestond dat het
personeel het intranet nog niet altijd
gevonden heeft en dat blijkt ook uit het
onderzoek. Ruim 40% van de medewerkers
gebruikt het niet of maar één keer per jaar.
Grootgebruikers zijn directieleden van de
scholen. Populair op het intranet zijn het
actuele nieuws en de interne vacatures.
Medewerkers gaven ook aan dat ze het meer
zouden gebruiken als er een persoonlijke
pagina is, ze collega’s kunnen zoeken met
een bepaald specialisme, meer informatie

over personeelszaken en praktijkervaringen van scholen beschikbaar is en ze
kennis kunnen delen. De uitkomsten van dit onderzoek gebruikt BOOR om 	
de rol van intranet binnen de organisatie te verbeteren.

Met het project Denken, Voelen, Doen
wil Kenniscentrum Cultuureducatie
Rotterdam de ontwikkeling van de
Rotterdamse jeugd bevorderen door
scholen te helpen bij de integratie
van kunst en filosofie in het
curriculum. Vorig schooljaar namen
van BOOR de basisscholen De Clipper,
De Margriet en Sonnevanck deel aan
het project. Op basis van de ervaringen
heeft Kenniscentrum Cultuureducatie
Rotterdam, de uitvoerder van het
project, een handboek samengesteld
met de titel Kunsten zaaien, Kansen
oogsten. Daarin wordt per school 	
de motivatie om aan Denken, Voelen,
Doen deel te nemen beschreven.
Ook geeft het boek inzicht in het
proces achter het project en in de
resultaten. Ieder schoolhoofdstuk
begint met de onderwijsvisie van de
directeur, gevolgd door ervaringen
van docenten, zowel intern als extern,
en het tastbare resultaat van hun
inspanningen. In vijf van de zeven
gevallen zijn dat lessen die, met hulp
van externe vakkrachten, door de
docenten zelf ontwikkeld zijn, en nu
op school worden gegeven.

Scholen in
handboek
cultuur-
educatie
Drie basisscholen van BOOR
deden mee met het project
Denken, Voelen, Doen. Hun
ervaringen staan beschreven 	
in een nieuw handboek.

Sinds drie jaar beschikt BOOR over een intranet. Onderzoek
laat zien dat dit medium het onderwijs veel kan bieden, maar
dat het personeel het niet intensief gebruikt.

Het handboek beschrijft hoe het project
vorm kreeg op de scholen

