

DE Onderwijsbeweging

Een voorbeeld van een tussenruimte
voor onderwijsvernieuwing

*“Ik heb dit laatste jaar het
idee gehad dat ik iets kon
betekenen voor de school.”*

*- Bram, leerling V6 Montessori
College Nijmegen*


Inhoudsopgave

In het kort	3
Meer tijd en ruimte	4
DE Onderwijsbeweging	5
Hoe leerlingen, ouders en leraren samen hun onderwijs vernieuwen	5
Inspiratie voor vernieuwing van het bestaande systeem	6
Observaties na een jaar bewegen	7
Iedereen mag onderwijs vernieuwen	7
Ontwikkelvragen stimuleren creatieve processen	8
Leiderschap	9
Vernieuwend vermogen van betrokkenen	10
Werken aan inclusiviteit	10
Vernieuw het onderwijs op jouw school	11
Auteurs	13
Over Kennisland	15

In het kort

Tijdens het project Grenzeloos Onderwijs¹ faciliteerde Kennisland een 'tussenruimte'² voor leraren, ouders, leerlingen en andere betrokkenen van het [Montessori College Nijmegen en Groesbeek](#). Omdat we zelf nog stoeien met de term 'tussenruimte' hebben we het vernieuwingstraject op deze scholen ingericht als testcase. Doordat we de aanpak van het project gebaseerd hebben op ons idee van hoe een tussenruimte eruit kan zien, geven we een concreet voorbeeld van hoe een tussenruimte kan bijdragen aan onderwijsvernieuwing op een middelbare school.

“DE Onderwijsbeweging drukte me weer eens met de neus op de kracht van de dialoog en de ontmoeting. Zo blij word ik daarvan.”

– Berni, rector en bestuurder van Montessori College Nijmegen

De tussenruimte werd omgedoopt tot DE Onderwijsbeweging en de betrokkenen werkten samen aan het verbeteren en vernieuwen van hun onderwijs. Na een jaar experimenteren blijkt Kennisland terug en noemt de belangrijkste successen en lessen van dit project. Ben je vooral benieuwd hoe je zelf aan de slag kunt gaan? Bekijk dan de vijf ingrediënten voor onderwijsvernieuwing aan het eind van deze publicatie.

1 Grenzeloos Onderwijs

Lees [hier](#) meer over het project, dat verder ging onder de naam 'DE Onderwijsbeweging'.

2 Tussenruimte

KL'er Kimon schreef eerder het opiniestuk '[Van hokjesgeest naar tussenruimte in het onderwijs](#)' over de gesegmenteerde en naar binnen gerichte organisatie van het onderwijs en de geringe uitwisseling tussen scholen, sectoren, opleidingsniveaus, leraren en de rest van de samenleving.


Meer tijd en ruimte

Sinds 2016 speelt Kennisland met de term tussenruimte in het onderwijs: tijd en ruimte om te leren en experimenteren buiten de waan van de dag om zo het vernieuwend vermogen van het onderwijs te versterken. Volgens ons is tussenruimte een alternatief voor een standaard implementatietraject³. Kenmerkend aan zulke standaard trajecten is dat het proces vaak 'top-down' verloopt: de schoolleiding bepaalt wat er geïmplementeerd wordt en verwacht wordt dat leraren, leerlingen, ouders – geraadpleegd of niet – de verandering omarmen.

Hoe kan een tussenruimte gelegenheid bieden aan alle betrokkenen van een school om van elkaar te leren, samen te werken, het huidige onderwijs onder de loep te nemen en nieuwe onderwijsvormen te verkennen? In onze zoektocht⁴ naar een nieuwe aanpak namen wij aan dat een goede tussenruimte aan een aantal criteria voldoet.

3 Alternatief traject

In het [vernieuwingstraject MKC Hoorn](#) stimuleerde Kennisland de ouders, leraren en pedagogisch medewerkers om stil te staan bij hun eigen missie en strategie. Op die manier vormden zij een kindcentrum dat past bij hen als organisatie, in plaats van klakkeloos de missie, visie en strategie van een bestaand kindcentrum over te nemen die niet aansluiten bij de eigen organisatiecultuur.

4 Tussenruimte-experiment

In onze zoektocht naar wat een tussenruimte zou kunnen zijn, organiseerden we in april het ['tussenruimte-experiment'](#) om samen met ons netwerk de mogelijke invulling en opbrengsten van een tussenruimte te onderzoeken.

Tussenruimte

- een diverse groep mensen – in verschillende rollen, maar op basis van gelijkwaardigheid – bij elkaar brengt;
- tijd, fysieke ruimte en middelen creëert, buiten de waan van de dag;
- een creatief onderzoeks-, ontwikkel-, en leerproces stimuleert en faciliteert;
- niet gericht is op specifieke doelen op korte termijn, maar uitgaat van ontwikkelvragen;
- het vernieuwend vermogen vormt van de mensen die er (tijdelijk) onderdeel van uit maken;
- in nieuwe oplossingen, verbindingen, waarden en kaders resulteert die inspiratie bieden voor (het vernieuwen van) het bestaande systeem.

DE Onderwijsbeweging

“DE Onderwijsbeweging bestaat uit een gevarieerde groep mensen. Ieder werkt op zijn eigen manier mee of levert een bijdrage aan een ideale leeromgeving voor leerlingen.”

– Brenda, ouder

Hoe leerlingen, ouders en leraren samen hun onderwijs vernieuwen

Ruim een jaar geleden keken leraren, leerlingen, ouders en andere betrokkenen van het Montessori College Nijmegen en Groesbeek de documentaire *Most Likely To Succeed*.⁵ Hierdoor groeide hun verlangen naar nieuwe ideeën en onderwijsaanpakken. Ze raakten nieuwsgierig naar onderwijs dat leidt tot meer motivatie, creativiteit, zelfontplooiing en initiatief bij leerlingen. Hierop volgde vroeg het Montessori College aan Kennisland een programma te ontwerpen met meer ruimte voor het innovatief vermogen van alle betrokkenen van de school. DE Onderwijsbeweging was de uitkomst hiervan.

Het afgelopen schooljaar vormden leraren, leerlingen, ouders, teamleiders en andere betrokkenen DE Onderwijsbeweging. Ze kwamen vier keer samen. Tijdens deze vier bijeenkomsten werden teams gevormd. Elk team hield zich bezig met een specifiek thema en voerde onderwijsexperimenten⁶ uit gedurende het schooljaar. Waardevolle elementen uit de experimenten worden op dit moment doorontwikkeld en verwerkt in het curriculum van schooljaar 2018-2019.

Nadat de organisatie van het programma is overgedragen aan het Montessori College, blikt Kennisland terug op het afgelopen schooljaar en reflecteert op wat DE Onderwijsbeweging een succesvolle katalysator voor onderwijsvernieuwing maakte.

Wil je direct aan de slag met onderwijsvernieuwing op jouw school? Bekijk dan [de vijf adviezen](#) voor onderwijsvernieuwing.

5 Most likely to succeed

Most likely to succeed is een film van Greg Whiteley over High Tech High, een innovatieve school in Amerika. Lees [hier](#) meer over de film.

6 onderwijsexperimenten

Lees verder in deze publicatie om meer te weten te komen over de experimenten.


Inspiratie voor vernieuwing van het bestaande systeem

“Sinds DE onderwijsbeweging zijn er tal van prototypes ontstaan, kleine en grote. Niet alleen binnen DE Onderwijsbeweging maar ook daarbuiten.”

– Berni, rector en bestuurder van Montessori college Nijmegen

Na het vormen van teams binnen DE Onderwijsbeweging, onderzocht elk team op haar eigen manier en in hun eigen gebied hoe het onderwijs beter kon. Dit gebeurde aan de hand van een aantal vernieuwende experimenten. Zo onderzocht het team ‘toetsen zonder cijfers’ of leerlingen op een andere manier gemotiveerd raken om te leren, in plaats van alleen te leren voor een cijfer. Leerlingen kregen hulp bij het identificeren van ontwikkelpunten en konden zelf bepalen of ze de stof beheersten. Dit experiment was belangrijk, omdat een aantal leerlingen aangaf stress te ervaren door het maken van toetsen en tegelijkertijd niet geïnspireerd raakten door de lesstof die ze moesten leren voor een goed cijfer.

Twee andere experimenten hadden als doel leerlingen te motiveren en verantwoordelijk te maken voor hun eigen leerproces. Dit gebeurde door ze meer ruimte en vertrouwen te geven. Tijdens het experiment van de ‘werkplaats’ bepaalden 24 leerlingen uit havo-5 en vwo-6 zelf of ze naar lessen gingen of dat ze zelfstandig werkten in de werkplaats. De ‘52-weeken school’ wordt komend schooljaar uitgevoerd: twintig leerlingen worden compleet vrijgelaten: ze mogen zelf bepalen wanneer, hoe en waar ze leren.

Het initiatief ‘MC Agora’ heeft als missie om creatieve denkers en makers op te leiden die toegerust zijn voor de 21ste eeuw. Na verschillende experimenten start MC Agora aankomend Schooljaar met een groep leerlingen vanaf twaalf jaar. Het team heeft zich laten inspireren door Sjef Drummen en het voorbeeld in Roermond⁷.

7 Voorbeelden

Sjef Drummen is naar eigen zeggen een onderwijskunstenaar. Hij bracht het onderwijsconcept Agora naar Nederland.

Agora is de oud-Griekse benaming voor ‘plein’. Toepasselijk omdat leren volgens Agora overal zal plaatsvinden, dus niet alleen maar in een schoolgebouw. Daarnaast staat het concept voor verbinding. Agora wil jongeren vanaf het begin duidelijk maken dat ze onderdeel zijn van een met elkaar verbonden wereld.


Observaties na één jaar bewegen

“Binnen DE Onderwijsbeweging is een breder gesprek tussen verschillende betrokkenen ontstaan. Ouders en leerlingen zijn serieus in dat gesprek betrokken. Het besef is ontstaan dat vernieuwing niet grootschalig top-down hoeft te zijn.”

– Anoniem, ouder

Iedereen mag onderwijs vernieuwen

Niet alleen de schoolleiding was onderdeel van DE Onderwijsbeweging. Ook leraren, leerlingen, ouders en andere betrokkenen van de school. De beweging faciliteerde de ontmoeting tussen deze mensen met verschillende rollen en bood hiermee de mogelijkheid om van elkaar te leren en samen te werken in teams. De eindgebruikers⁸ hadden allen een gelijkwaardige rol in het analyseren van het huidige onderwijs en het onderzoeken en uitproberen van vernieuwende initiatieven. Leerlingen voelden zich net zo verantwoordelijk voor het onderwijs en voor het succes van de veranderingen, als de rector. Dit maakt dat er een andere dynamiek ontstond vergeleken met verandering of vernieuwing die ontstaat doordat ‘het management’ hiervoor gekozen heeft. De ervaring leert ons dat in zulke gevallen de vernieuwing niet aanslaat of niet wordt geadopteerd.

8 Eindgebruikers

In dit geval is een eindgebruiker bijvoorbeeld de leraar die onderwijs geeft, de leerling die onderwijs volgt of de ouder die kwalitatief hoog onderwijs belangrijk vindt. Het gaat eigenlijk om iedereen die iets te maken heeft met het onderwijs van het Montessori College.


“DE Onderwijsbeweging is een groep mensen die samen nadenkt over hoe het onderwijs nu in elkaar zit, wat hier goed aan is en wat niet, en hoe het verbeterd kan worden.”

– Leonie, leerling

Ontwikkelvragen stimuleren creatieve processen

DE Onderwijsbeweging gaf ruimte aan het proces van onderzoeken, ontwerpen, uitproberen, testen en groter maken. Het begon niet met de oplossing: “Zo willen we het vanaf nu doen”, maar met een vraag: “Wat willen we anders doen en waarom?”. Vragen die zoal werden gesteld, waren: hoe zorgen we dat leerlingen zich niet langer vervelen? Wat zijn betere manieren om de ontwikkeling van leerlingen bij te houden? Wanneer hebben leerlingen een leraar nodig en wanneer kunnen ze zelf verantwoordelijkheid nemen voor hun leerproces? Hoe zorgen we dat leerlingen beter in hun vel zitten? De teams deden onderzoek en voerden kleine experimenten uit in de school.

Dit bood inzichten voor nieuwe vormen van onderwijs. Door het project als leertraject in te richten, konden ze tijdens het ontwerpen van nieuwe vormen van onderwijs steeds terug naar hun ontwikkelvraag: “Ben ik nog bezig met het oplossen van het probleem?”


Ook 'de taal'⁹ bleek van wezenlijk belang te zijn. In het onderwijs zijn nieuwe concepten en methoden, zowel het onderwijs zelf als voor de wijze waarop het georganiseerd wordt, vaak 'besmet': termen worden klakkeloos overgenomen, liefst afgekort en niemand kan er meer zijn eigen betekenis aangeven of zijn eigen denkproces in terugvinden. Door ouders, leerlingen en leraren in hun eigen woorden te laten vertellen wat ze anders wilden en waarom, voelden zij dat het hun eigen vernieuwing was en begrepen ze ook waarom ze daarmee bezig waren. Dit was een belangrijke factor voor succesvolle vernieuwingen in de school.

9 De taal

Voorbeelden hiervan zijn OMG (omgevingsgericht onderwijs), gepersonificeerd onderwijs, [LeerKRACHT](#), Kenniscreatie, [OGO](#) (ontwikkelingsgericht onderwijs) en zelfsturende teams.


Leiderschap

Goed leiderschap bleek essentieel voor dit project. Alle betrokkenen van de school werden door de rector aangemoedigd mee te denken over nieuwe vormen van onderwijs en kregen het volste vertrouwen om experimenten uit te voeren, zowel binnen als buiten de school. Tegelijkertijd voelde het aangeven van kaders, soms ook 'begrenzen' genoemd, juist als vrijheid: een kader was bijvoorbeeld de missie van DE Onderwijsbeweging die we met elkaar hadden geïdentificeerd aan het begin van dit traject. Kaders hielpen ook om overbelasting van sommige leraren en leerlingen te voorkomen. Door enthousiasme, vertrouwen en kaders werd creativiteit aangewakkerd en zijn op eigen initiatief experimenten uitgevoerd. In combinatie met de eerder genoemde gelijkwaardigheid tussen de betrokkenen, voelde iedereen de verantwoordelijkheid om het onderwijs op school te verbeteren en vernieuwen.

“Ik werk nu drie jaar op deze school, en voor mij was er geen duidelijke route waarlangs ik aan onderwijs veranderingen kon werken. Door DE Onderwijsbeweging zijn deze mogelijkheden wel gekomen.”

– Peter, leraar

Vernieuwend vermogen van betrokkenen

Binnen DE Onderwijsbeweging was er een kerngroep, bestaande uit een tweetal leerlingen, leraren, coördinatoren, schoolleiders en de rector. Voor KL, als buitenstaander, fungeerde de kerngroep als sparringpartner voor het ontwerpen van de bijeenkomsten, als ogen en oren van de school en als motivator: zorgen dat zoveel mogelijk betrokkenen van de school zich aansloten bij de beweging. De kerngroep groeide in hun rol en zo werd DE Onderwijsbeweging steeds meer van het Montessori College. Een voornaam resultaat is dat de kerngroep doorgaat met het organiseren van DE Onderwijsbeweging, zonder Kennisland. Dit toont dat de school zich het vermogen om te vernieuwen eigen heeft gemaakt. Ook de andere leden van DE Onderwijsbeweging hebben zich ontwikkeld. Zij waren geen experts op het gebied van vernieuwingsprocessen, geen onderwijskundigen of beleidsmakers. Toch deed iedereen tijdens het traject de nieuwe vaardigheden en kennis op om op zijn of haar eigen manier bijgedragen aan onderwijsvernieuwing.

Werken aan inclusiviteit

Ondanks dat de voortgang van DE Onderwijsbeweging actief werd gedeeld met de hele school en buitenstaanders werden uitgenodigd om aan te sluiten, werd het een club waar je bij hoorde of niet. Het advies: word geen exclusieve club en zorg dat je andere blijft betrekken. Van kritische (of zelfs pessimistische) mensen kan je veel leren. Want waarom reageert iemand kritisch of ervaart iemand weerstand? Wat zit daaronder en wat kan je doen om die weerstand weg te nemen? Bovendien is DE Onderwijsbeweging van de hele school, maak daarom de beweging zichtbaar en open voor iedereen. Geef nieuwe initiatieven de kans om tijdens het traject in te stappen en te ontwikkelen en te leren. Voorafgaand aan de eerste bijeenkomst vroegen we leden van de kerngroep bijvoorbeeld om leraren, leerlingen, ouders en anderen te interviewen en elkaar vragen te stellen als: waar ben je trots op? Wanneer leer je het beste? Wat zijn belangrijke vaardigheden voor de toekomst? Op die manier gaven we zoveel mogelijk mensen een stem en verbonden we hen aan DE Onderwijsbeweging op een manier dat zij zich ook wilden inzetten hiervoor.


Vernieuw het onderwijs op jouw school

Hier vatten we onze adviezen samen na een schooljaar experimenteren en onderwijs vernieuwen op het Montessori College Nijmegen en Groesbeek. Tegelijkertijd kun je ze lezen als nieuwe aannames voor een goede tussenruimte in het onderwijs:

1. Betrek leraren, ouders, leerlingen, school- en afdelingsleiders, de rector, en andere betrokkenen van de school om van elkaar te leren en als gelijken samen te werken aan onderwijsvernieuwing. Iedereen kan onderwijs vernieuwen!
2. Goed leiderschap zorgt voor vertrouwen en mandaat, dat is belangrijk voor het aanpakken van problemen en doen van experimenten. Benoem het speelveld door duidelijke kaders te scheppen, juist kaders geven vrijheid.
3. Door gelijkheid en vertrouwen durven de betrokkenen van de school zich te ontwikkelen en voelen ze eigenaarschap over het project of initiatief of experiment waar ze aan willen werken.
4. Ga tijdens het proces van onderwijsvernieuwen uit van ontwikkelvragen (Wat kan beter en waarom is dat belangrijk?) in plaats van toe te werken naar een specifiek doel.
5. Wees inclusief. Faciliteer ontmoeting, blijf buitenstaanders betrekken en leer van hun feedback. Onderzoek de onderliggende waarden van de weerstand die wordt gegeven door 'kritische vrienden'.

*Samen met KL het onderwijs
vernieuwen op jouw school?
Neem contact op met Iselien
Nabben via in@kl.nl of
Stéphanie van der Raad via
sr@kl.nl.*


Auteurs


Iselien Nabben
Adviseur leiderschapsontwikkeling


Stéphanie van der Raad
Adviseur onderwijs

Eindredactie:
Larissa Bergshoeff

Vormgeving:
Larissa Bergshoeff

Auteursrechtelijke informatie

Tenzij anders vermeld is alles in dit werk gelicenseerd onder de licentie Creative Commons Naamsvermelding 4.0 Internationaal (CC BY 4.0). Dit betekent dat je deze publicatie mag kopiëren, aanpassen en verder verspreiden, zelfs voor commerciële doeleinden, zolang je de maker van het werk vermeldt, een link naar de licentie (<http://creativecommons.org/licenses/by/4.0/>) plaatst en aangeeft of het werk veranderd is.


Gebruik de volgende literatuurreferentie:

Nabben, I. en Raad, S. van der. (2018). DE Onderwijsbeweging: Een voorbeeld van onderwijsvernieuwing in een tussenruimte. Amsterdam: Kennisland.
Gelicenseerd onder [CC BY 4.0](#).

Schoolfoto's: gemaakt door Niels Rikken, alle rechten voorbehouden.

Rechter schoolfoto op voorzijde en linker schoolfoto op p. 7 gemaakt door Patricia Rehe, alle rechten voorbehouden.

Foto's op p. 13: gemaakt door [Giorgos Gripeos](#), gelicenseerd onder een [Creative Commons Naamsvermelding-licentie](#) (CC BY 4.0).

Over Kennisland

KL onderzoekt en ontwerpt maatschappelijke vooruitgang

Dit doen we door het lerend en vernieuwend vermogen van de samenleving te vergroten. We streven naar een wereld waarin systemen mensen ondersteunen in plaats van tegenwerken. Waarin iedereen meeprofiteert, in plaats van alleen de *happy few*. We werken aan een samenleving die inclusief en duurzaam is in alle opzichten. We leren in de praktijk en passen wat we leren toe om die praktijk te verbeteren. Vervolgens delen we de opbrengsten omdat we vinden dat de hele samenleving zulke oplossingen moet kunnen gebruiken. Met nieuwe concepten, strategieën, leerprogramma's, methodes en lerende netwerken zorgen we – niet alleen op papier, maar vooral in de praktijk – voor maatschappelijke vooruitgang.

Kennisland:

- ontwerpt experimenten en aanpakken en blijft deze continu testen en doorontwikkelen;
- combineert lessen uit de praktijk met wetenschappelijke kennis en eigen inzichten;
- smeedt onalledaagse partnerschappen, bouwt aan nieuwe bewegingen en lerende gemeenschappen;
- werkt top-down én bottom-up met mensen die vanuit uiteenlopende rollen betrokken zijn bij een vraagstuk;
- besteedt in het bijzonder aandacht aan perspectieven die niet vanzelfsprekend gehoord worden;
- levert munitie aan vernieuwers, veranderaars en dromers.

[Lees meer over Kennisland en ons werk op het gebied van onderwijsvernieuwing.](#)

Ook interesse om het onderwijs op jouw school te vernieuwen? Neem dan contact op met Iselien Nabben (in@kl.nl) of Stéphanie van der Raad (sr@kl.nl).

www.kl.nl