

Talentontwikkeling op het vmbo

Verhalen uit de praktijk

V
M
B
O

B
O

Mavo.Tech
meer technologie
op de mavo

Talentontwikkeling op het vmbo

Verhalen uit de praktijk

Inhoudsopgave

Over deze publicatie	4
Voorwoord	6
Interviews	8
<ul style="list-style-type: none"> Talentontwikkeling op het Dendron College <i>Bas Kessels - sectiehoofd van de afdeling Bouwen, Wonen en Interieur</i> Talentontwikkeling op Houtens <i>Ad van Andel - directeur</i> Talentontwikkeling op het Libanon Lyceum <i>Erik Zevenbergen - rector</i> Talentontwikkeling op Niekée <i>Sjef Drummen - adjunct-directeur en onderwijskunstenaar</i> Talentontwikkeling op het Pius X College <i>Harrie Kemerink op Schiphorst - docent BWI en Pieter van Schilt - directeur vmbo</i> Talentontwikkeling op TalentStad beroepscollege <i>Ronald Kuyjvenhoven - taakhouder TIZ, Peter Gerritsen - teamleider en Marlou Siemelink-Amse - directeur</i> Talentontwikkeling op de Uilenhof <i>Wybo de Boer - teamleider bovenbouw en Jeanette Warmels - directeur</i> Talentontwikkeling op de ZonneAcademie <i>Sandra Newalsing - directielid van stichting Voortgezet Onderwijs van Amsterdam (VOVA)</i> Talentontwikkeling op het Zuiderlicht College <i>Daan van Hooff - teamleider bovenbouw Zorg en Welzijn</i> 	<p>8</p> <p>13</p> <p>18</p> <p>23</p> <p>28</p> <p>33</p> <p>38</p> <p>42</p> <p>47</p>
Achteraf	52
<ul style="list-style-type: none"> Talentontwikkeling op het vmbo: waar hebben we het over? Stappenplan Talentontwikkeling Tot slot 	<p>52</p> <p>55</p> <p>62</p>

Over deze publicatie

In heel Nederland zijn scholen bezig met talentontwikkeling; van basis-scholen in Friesland tot hogeronderwijsinstellingen in Limburg. Alleen door uitdagend onderwijs te bieden halen we het beste uit iedere leerling. Ook op het vmbo is talentontwikkeling van groot belang. Toch is daar nog weinig over geschreven.

Met deze publicatie willen wij u inzicht geven in de ontwikkelingen op het vmbo. In negen portretten laten wij vmbo-scholen zien die op verschillende wijze invulling geven aan talentontwikkeling: van ondernemend talent tot leerlingen die uitblinken in cultuur en sport. Zo willen wij leraren, schoolleiders, bestuurders, leerlingen, ouders en andere betrokkenen inspireren en aanknopingspunten bieden om in de eigen school aan de slag te gaan met talentontwikkeling. Deze publicatie is een initiatief van de Regionale Talentnetwerken en M-Tech.

De Regionale Talentnetwerken

In maart 2014 riep Sander Dekker, staatssecretaris van Onderwijs, Cultuur en Wetenschap, op tot meer aandacht voor de beste leerlingen in de klas. Dit deed hij in zijn Plan van Aanpak Toptalenten, waarin hij waarschuwt dat deze leerlingen niet altijd evenveel aandacht krijgen als leerlingen 'met een rugzak', terwijl ze het wel verdienen.

De Regionale Talentnetwerken zetten zich in voor deze talenten, door scholen in het primair en voortgezet onderwijs te ondersteunen in het stimuleren van (top)talentontwikkeling. Dit gebeurt in acht Regionale Talentnetwerken. Daar werken kwartiermakers aan het verbinden en versterken van bestaande initiatieven, maar ook aan het opzetten van nieuwe initiatieven samen met scholen.

Docenten, schoolleiders en bestuurders uit de Regionale Talentnetwerken geven aan dat er meer behoefte is aan kennis over talentontwikkeling op het vmbo; in alle richtingen en binnen de verschillende domeinen. Daarbij zoeken zij onder meer naar concrete voorbeelden om het beste te halen uit elke leerling. Vanuit die wens is deze publicatie ontstaan.

De Regionale Talentnetwerken maken deel uit van het Sirius Programma. Het Sirius Programma werkt sinds 2008 aan talentontwikkeling in het hoger onderwijs in Nederland. Vanuit de opgedane kennis en ervaring is het Sirius Programma nu ook actief in andere onderwijssectoren.

M-Tech

Het M-tech programma richt zich op het stimuleren van meer technologieonderwijs op het vmbo-tl. De aanleiding hiervan is een grote behoefte aan technisch opgeleide mensen op mbo-4 niveau. Het is belangrijk dat leerlingen een bewuste keuze maken (voor exacte vakken of juist een ander profiel) op basis van een duidelijk beeld van bèta en technologie en met de ervaring van interessant en aantrekkelijk onderwijs dat aansluit bij de leefwereld van leerlingen en de praktijk.

Binnen het M-Tech programma werken meer dan 100 vmbo-tl-scholen met elkaar om de talenten van leerlingen op het gebied van technologie te ontdekken en te ontwikkelen. M-Tech wil daarom graag goede voorbeelden op het gebied van talentontwikkeling op het vmbo delen.

Het M-Tech programma is onderdeel van het Techniepact. In het Techniepact werken overheden, onderwijsinstellingen en het bedrijfsleven in de regio samen aan het vergroten van de instroom van jongeren binnen technische opleidingen, een betere aansluiting van onderwijs op de arbeidsmarkt en een duurzame inzetbaarheid van technici.

Tot slot

Wilt u na het lezen van deze publicatie ook aan de slag met de (top)talenten bij u op school? Vanaf pagina 55 vindt u het stappenplan voor talentontwikkeling van het nationaal expertisecentrum leerplanontwikkeling (SLO) en de tips van School aan Zet over de lerende organisatie.

Wij willen iedereen die een bijdrage heeft geleverd aan deze publicatie hartelijk bedanken. Wij wensen u veel leesplezier!

Ayla Murad, projectleider Sirius Programma po-vo/de Regionale Talentnetwerken
Jildau Vellinga, projectleider M-Tech

Meer informatie over de Regionale Talentnetwerken:
www.talentstimuleren.nl/talentnetwerken

Meer informatie over M-Tech:
www.mavotech.nl

Voorwoord

Een aantal leerlingen van het Dendron College in Horst haalde vorig schooljaar zulke hoge eindexamencijfers in de basisberoepsgerichte leerweg dat de school hen aanbod om een jaar extra te blijven om ook hun diploma in de kaderberoepsgerichte leerweg te halen. Om de leerlingen in dat extra jaar een echte uitdaging te bieden, kregen ze een bijzondere eindopdracht: ze bouwden een kano.

Het is een mooi voorbeeld van hoe een school jonge talenten ontdekt en hen helpt om zich verder te ontwikkelen. Deze school zocht een manier om leerlingen uit te dagen. In 2014 heb ik het Plan van Aanpak Toptalenten gemaakt om scholen te helpen en te stimuleren bij het bieden van uitdagend onderwijs aan toptalenten.

In deze publicatie staat nog een aantal prachtige voorbeelden van vmbo-scholen die elk op hun eigen manier werken aan talentontwikkeling. Door extra aandacht voor kunst en cultuur bijvoorbeeld, door aandacht voor sport of techniek of door leerlingen gericht te coachen. Uitdaging bieden kan net zo goed in de reguliere vakken, door het aanbieden van uitdagende

opdrachten of door leerlingen de kans te geven één of meer vakken op een hoger niveau te volgen. Veel scholen doen dat al, maar nog lang niet alle scholen bieden deze mogelijkheid aan. Ik wil dat daarom ook graag hier noemen.

Het aanbieden van vakken op een hoger niveau is een voorbeeld van maatwerk, waardoor iedere leerling tot zijn recht kan komen. Een leerling op vmbo-tl die goed is in wiskunde, mag dat vak op havoniveau afronden. Een leerling op vmbo basis die goed is in biologie, mag dat vak op kaderniveau afronden. Zo helpen we leerlingen om hun sterke kanten zo goed mogelijk te ontwikkelen.

Ik heb veel waardering voor al die scholen die iedere dag weer actief aan de slag gaan om het beste uit hun leerlingen te halen. Daarom is het mooi dat een aantal scholen door deze publicatie in het zonnetje wordt gezet. Ik hoop dat vmbo-scholen die nog zoeken naar de manier waarop zij hun toptalenten kunnen uitdagen, geïnspireerd raken door deze voorbeelden. Ik roep die scholen op om andere scholen die al verder zijn eens te bezoeken. Om een kijkje in de keuken te nemen. De inspiratie die in dit boekje op te doen is, is nog maar een begin.

Sander Dekker

Staatssecretaris van Onderwijs, Cultuur en Wetenschap

Talentontwikkeling op het vmbo beroepsgericht van het Dendron College (Horst)

“Door van elkaar te leren word je allemaal beter.”

Bas Kessels (links) en collega's

Sinds twee jaar zet de afdeling Bouwen, Wonen en Interieur van het Dendron College verrijksopdrachten in als middel om talentontwikkeling te stimuleren. In de laatste periode van het vierde leerjaar van de basisberoepsgerichte leerweg werken leerlingen aan een vrije opdracht. Wie vervolgens met goede cijfers voor zijn vmbo-basisexamen slaagt, krijgt de kans om in één jaar het diploma kader te halen. In dat jaar ligt de lat zowel voor de theorievakken als voor de praktijk hoger. En de uitdagende eindopdracht resulteert niet alleen in mooie producten, maar vooral ook mooie leerprocessen.

Zó trots was de 16-jarige Björn op de kano's die hij met vijf medeleerlingen als project had gebouwd, dat hij een brief schreef aan het ministerie van OCW met een uitnodiging om op zijn school te komen kijken. Hij regelde het bezoek en de lokale pers. En werd prompt uitgenodigd voor een tegenbezoek, samen met zijn mentor, Bas Kessels. Een hele dag brachten ze door in de Hoftoren. Met als kers op de taart een gesprek met staatssecretaris Dekker, die zich vrijmaakte om het verslag van Björn in ontvangst te nemen. “Fantastisch, dat een leerling in gang heeft gezet dat de school zich meer naar buiten gaat richten,” zegt Kessels.

Een hoog meeneemgehalte

Mede door de economische crisis en de beeldvorming die ouders over bouwtechnische beroepen hebben, liepen de aanmeldingen voor de timmer- en metselprogramma's terug. Daarom hebben de leden van het afdelingsteam zo'n drie jaar geleden de koppen bij elkaar gestoken om hier iets aan te doen. Met het oog op de toekomst werd de overstap van smalle afdelingen naar het programma bouwbreed gemaakt. Het was de ambitie om het onderwijs anders vorm te geven en meer ruimte te laten voor brede oriëntatie en creativiteit van de leerling. Daarbij ontstond steeds meer de wens om leerlingen aan het einde van hun vmbo-opleiding een eindwerkstuk te laten maken waar ze trots op konden zijn. In het verleden bleven werkstukken van leerlingen vaak op school liggen of werden weggegooid. Door de verplichte programmaonderdelen al vóór de kerst af te ronden creëert de school ruimte in de basisberoepsgerichte leerweg voor deze eindwerkstukken. “We merkten dat leerlingen van het werken aan werkstukken met een hoog ‘meeneemgehalte’, waarin ze een stukje van zichzelf kwijt kunnen, veel enthousiaster en meer betrokken raken bij het vak. En ook de docent krijgt daardoor positieve energie,” zegt Kessels.

In het praktijklokaal is die energie bijna tastbaar aanwezig bij alle uitgestalde werkstukken. Naast de indrukwekkende kano's, die — zo getuigen de foto's naast de deur — hun vuurdoop met glans doorstaan hebben, staan tv-meubels, salontafels, tuinmeubilair, een bar, Rietveldstoelen en kasten die in een woonwinkel bepaald niet zouden misstaan. Leerlingen komen, ook al is het eindexamen al achter de rug, terug naar school om hun werkstukken tot in de puntjes af te maken. Op een speciale ouderavond worden ze voor familie en belangstellenden tentoongesteld. En bij de diploma-uitreiking is de stand met werkstukken vanaf de rode loper te bewonderen. “De producten zijn natuurlijk prachtig,” zegt Kessels, “maar we hebben in het programma vooral ruimte gecreëerd voor een ontwikkelingsproces, dat we nu als zéker zo belangrijk ervaren als al het andere. Leerlingen leren zóveel, dat is bijna niet te beschrijven!”

Uitblinken op je eigen niveau

“Talenten vind je op elk niveau,” zo is Kessels rotsvaste overtuiging. “Maar om talenten boven te laten drijven, moet je dus niet meedoen aan het opduwen naar boven. Laat leerlingen doen waar ze goed in zijn. We proberen het beste uit elke leerling te halen.” In het vierde jaar hebben daarom alle leerlingen in de laatste periode de gelegenheid om een vrije opdracht te maken. In Google SketchUp maken leerlingen hun ontwerp. Sommige leerlingen gaan van ontwerp tot eindproduct heel zelfstandig te werk. Er zijn leerlingen die er meer moeite mee hebben.

“Deze manier van werken vraagt om een team dat 100% dezelfde visie heeft.”

Voor de docent is het dan de uitdaging om ook die leerlingen iets te laten maken waar ze trots op kunnen zijn. Docenten sturen bij in het eigen ontwerp van de leerling en bieden, als dat geen haalbare kaart blijkt, leerlingen een keuze aan uit twee alternatieve opdrachten met meer structuur. Leerlingen lopen onderweg regelmatig tegen hun grenzen aan. Dat is een leerproces, waarbij ze begeleid moeten worden om een faalervaring uit te sluiten. Kessels: “Ook dat is talentontwikkeling. Want ook die leerling kan zo uitblinken op zijn niveau en heeft aan het einde dat gevoel van: ‘Yes, dit heb ik toch maar gedaan!’”

Kennismaken met verschillende takken van sport

De school kent een lange traditie van werken met heterogeen samengestelde groepen en omgaan met verschillen. Bij de praktijkvakken zitten basis- en kaderleerlingen met of zonder leerwegondersteuning door elkaar. Zo kunnen basisleerlingen die praktisch wat verder zijn, de kaderleerlingen op weg helpen en omgekeerd. De aanpak om werkstukken centraal te zetten vraagt een andere rol van docenten. Kessels licht toe: “De docent zit heel dicht bij het proces en benadert de leerlingen anders. In de laatste maanden verwachten we echt meer van ze. De leerling maakt kennis met verschillende takken van sport, gaat ontdekken wat hij leuk vindt en waar zijn kwaliteiten liggen.” De overdracht tussen docenten is heel belangrijk. Docenten houden de vinger aan de pols door reflectiegesprekken te voeren met de leerlingen over hun ervaringen en toekomstwensen. Zo kwam Björn tot de ontdekking dat zijn voorkeur uitgaat naar de mbo-opleiding commerciële economie. Hij kreeg alle ruimte om zich tijdens het project in die richting te ontwikkelen. Waar zijn teamgenoten hun praktische of organisatorische kwaliteiten inzetten, verzorgde Björn mailings en maakte verslagen en fotomateriaal.

“Dat is een leerproces, waarbij ze begeleid moeten worden om een faalervaring uit te sluiten.”

Iedereen op het goede level

“Deze manier van werken vraagt om een team dat 100% dezelfde visie heeft. En natuurlijk moet de schoolleiding deze koers consequent blijven ondersteunen”, benadrukt Kessels. “Onze sectie evalueert maandelijks hoe het gegaan is en jaarlijks maken we een verbeterplan. We staan open voor feedback van elkaar en maken in de sectie gebruik van elkaars sterke kanten. En we leren van elkaar, zodat uiteindelijk iedereen op het goede level komt te zitten.” Bij de praktijklessen staat er bewust altijd een docentenkoppel voor de groep. Verder helpt het dat vakdocenten hun leerlingen een aantal uren in de week zien en dat het praktijkvak zich goed leent voor het maken van een betekenisvol eindwerkstuk.

Het nieuwe examenprogramma wordt met enigszins gemengde gevoelens tegemoet gezien. Positief is de grotere plaats voor loopbaanoriëntatie en -begeleiding en meer mogelijkheden voor maatwerk. “Maar”, merkt Kessels op, “er is geen garantie dat we binnen het keuzedeel ‘schilderen’ alle deeltaken bestrijken. Wij willen immers andersom werken: vanuit de motivatie van de leerling stellen we de werkstukken centraal en vinken binnen het werkstuk de deeltaken af. Je moet buiten de lijntjes durven kleuren om de leerling nog centraler te stellen.” Dat komt de kwaliteit alleen maar ten goede. Sterker nog: alle indicatoren staan op groen en het vervolgonderwijs en bedrijfsleven geven zonder uitzondering goede terugkoppelingen.

Een puntje van aandacht vormen de kosten. De leerlingen mogen hun werkstukken meenemen. Maar het gaat om 'echte opdrachten' van familieleden of bekenden. Daarom hangt er noodgedwongen wel een (kost)prijkaartje aan de eindproducten. Sponsoring wordt daarom overwogen.

Van te voren niet zo bedacht

Leerlingen krijgen zo de kans zich te verdiepen in iets wat ze leuk vinden, talenten te ontwikkelen, zelfvertrouwen op te bouwen en net dat stapje extra te zetten. Daarmee hebben ze een voorsprong op hun medeleerlingen in een vervolgopleiding. En wat doet het met docenten? "We zijn een veel hechter team geworden. Docenten moeten veel meer geven en staan niet alleen 'hun eigen les te draaien'. Bij een tussenuur komen collega's automatisch bijspringen. We keken al bij elkaar in de les, maar dat gaat nu veel verder. Zit je achter in de klas te werken en signaleer je iets bij een leerling, dan grijp je in. Dat wordt geaccepteerd. Je merkt dat het groepsgevoel en de waardering naar elkaar toe stijgen. Dat hadden we van te voren niet zo bedacht. Het mag echt wel een professionele leergemeenschap heten, die we met elkaar hebben opgebouwd. Door van elkaar te leren, word je allemaal beter!" Het leerlingenaantal in de bovenbouw is de afgelopen periode verdrievoudigd. Bovendien bestaat de derde klas voor bijna de helft uit meiden. De werkwijze beperkt zich nu nog tot de sectie Bouw, Wonen en Interieur. Maar collega's van Produceren, Installeren en Energie en van Zorg & Welzijn kijken nieuwsgierig of de aanpak zich ook leent voor hun domeinen. Ook andere scholen willen de kunst graag afkijken.

Hoe verder? De motivatie van de leerlingen maakt dat docenten zich willen inspannen om steeds meer nieuwe uitdagende opdrachten die voldoen aan de programmaeisen, ook binnen de eerdere leerjaren, op te nemen. Het opbouwen van een portfolio of loopbaandossier wordt een speerpunt voor de komende periode. Resteert nog Kessels' droom: een eigentijds technieklokaal, aangepast aan de manier van werken en uitdagend voor leerlingen.

Gouden greep 👍

"Met onderwijs dat jongeren aanspreekt, kun je veel meer uit leerlingen halen. En als je iets te pakken hebt waar ze hun ziel en zaligheid in kunnen leggen, zal het je verbazen hoeveel je met leerlingen kunt bereiken."

Talentontwikkeling op Houtens (Houten)

“Leerlingen met lef!”

Het is de droom van menigeen die in het onderwijs werkt: zelf een school beginnen. De kans dat je dat in Nederland meemaakt, is erg klein. Toch deed huidig directeur van Houtens, Ad van Andel, het. Amper zes jaar geleden startte hij in z'n eentje in een klein gehuurd kantoor, zonder docenten of leerlingen. De wanden hingen vol met ideeën, moodboards, beelden en schetsen. Houtens, school voor mavo en beroepsgericht onderwijs, moest toen nog gebouwd, of sterker nog, compleet uitgedacht worden. Ontdekken, ontwikkelen en ontplooiën zijn de drie O's waar de school en het onderwijs om draaien. De O's zijn in het logo van de school gevat, namelijk in drie jaarringen van een boom, die overal in de school zijn terug te zien. Niet alleen op de vloer en de muren, maar vooral ook in de cultuur van de school en de basishouding van de docenten.

De drie O's

Precies vijf jaar geleden opende Houtens zijn deuren voor leerlingen en ouders. "Midden in een groene omgeving is een gebouw neergezet dat rechtstreeks voortkomt uit denken over onderwijs: hoe willen we met z'n allen werken?", vertelt Van Andel. Een jaar lang zette hij denkstappen voor de voorbereidingen, soms in het donker omdat de lichtsensoren denkwerk niet registreerden als een teken van leven. "Ik wilde voorkomen dat er een school gerealiseerd werd zonder dat daarbij de 'waaromvraag' beantwoord was."

Een aantal basisgedachten haalde de finishlijn en vormde de basis voor de visie van de school: ontdekken, ontwikkelen en ontplooiën, weergegeven in drie jaarringen. De binnenste ring is rood en verwijst naar passie, ontdekken waar je talenten liggen en uit je comfortzone stappen. De middelste, blauwe ring staat voor het ontwikkelen van je talenten. Dat gaat met horten en stoten en daar mag je best fouten bij maken. De derde en buitenste ring is lichtgroen en staat voor het punt in de opleiding dat een leerling zich ontwikkeld heeft en zich verder gaat ontplooiën in een vervolgopleiding op het mbo of de havo. De jaarringen zijn gekozen als metafoor omdat, net als een boom, ontwikkeling niet lineair en evenwijdig loopt maar juist grillig en niet perfect rond.

Houtens heeft een tl-plusklas voor leerlingen in de theoretische leerweg die in een kleine setting zelfvertrouwen kunnen opdoen om daarna succesvol te kunnen zijn op de havo. Op advies en beargumenteerd door de basisschool ('schoolrijp') stromen deze leerlingen elk jaar de tl-plusklas in. Hun curriculum omvat versterkt Engels, Nederlands, wiskunde en mens en maatschappij. "Het zit hem niet zozeer in het leerniveau maar in het weerbaar worden. Jezelf kunnen redden in een grotere en onpersoonlijkere gemeenschap."

In de onderbouw werken de leerlingen in vier domeinen: mens en maatschappij, mens en techniek, mens en zorg en kunst en cultuur, met beeldende vakken, drama, dans en muziek. De samenhang tussen de vakken maakt de leerlingen meer gemotiveerd. "Voor elk van de vier disciplines is er een docent op school. Elke leerling krijgt die vier disciplines. Ook jongens dansen gewoon. Het zorgt ervoor dat leerlingen iets kunnen uiten wat in de klas niet kan."

"Het eerste jaar zaten de eersteklassers met docenten in een noodgebouwtje. Een bijzonder jaar", zegt Van Andel. Nog tijdens dat eerste jaar stapte Van Andel op de directeur van het theater in Houten af met de boodschap dat de school het theater twee avonden in juni wilde afhuren voor het spelen van een voorstelling. Inmiddels is het 'Houtens Spektakel' voor het vijfde achtereenvolgende jaar uitgevoerd door meer dan 100 eerste-, tweede- en derdejaarsleerlingen en medewerkers. Een zelfbedachte voorstelling met een wisselend thema.

Dit jaar was het thema 'vrijheid', in historisch en hedendaags perspectief. "Dat is wel het summum van talentontwikkeling. Een leerlinge van onze school staat daar op een podium en als je je ogen dichtdoet hoor je Aretha Franklin! Als je diezelfde attitude ook in je lessen hebt, neemt het zelfvertrouwen van kinderen enorm toe." Bij het onderwijssymposium ter gelegenheid van het lustrum, hield Hans van Breukelen (voormalig keeper van het Nederlands

elftal) een verhaal toegespitst op het concept van de school. Als openingsact van deze avond hadden de leerlingen een flashmob voorbereid, ook tussen alle aanwezige bobo's die tegen Van Andel fluisterden: "Wat hebben die leerlingen een lef, joh!" "Talentontwikkeling op het vmbo heeft puur te maken met: durf je er als mens voor die ander te zijn? Dan gaat de ander met je mee om iets te leren. Als docenten het niet redden op deze school komt dat omdat ze er niet in slagen om de verbinding te maken."

'Ik ben een winnaar'

Inspiratie haalde de school onder meer bij Luc Stevens¹ die autonomie, relatie en competentie omschrijft als basisbehoeften van leerlingen. Wanneer één van de drie afwezig is, dan wordt er niet geleerd. Een andere inspiratiebron, die eveneens het belang van verbinding tussen leerlingen en leraren benadrukt, is de spreuk van de Franse filosoof Levinas: "Ik word ik in het aangezicht van de ander". "Tot vervelens toe confronteer ik de collega's daarmee", zegt Van Andel. "Het moet zichtbaar zijn in het gedrag en de basis-attitude van een ieder hier op school. We werken met de vijf rollen² van de docent.

- 1 Prof. Dr. Stevens is orthopedagoog en de grondlegger van het NIVOZ, een onafhankelijk Nederlands onderzoeks- en ontwikkelingsinstituut ten dienste van goed onderwijs.
- 2 De gastheer, de presentator, de didacticus, de pedagoog en de afsluiter (Slooter, 2013).

Die gaan over waarneembaar gedrag. In de praktijk moet je terugzien wat er aan de voorkant bedacht is: iedereen op deze school moet in beeld zijn en zich gezien en gekend weten. Elke les worden de leerlingen welkom geheten en na de les wordt afscheid genomen. Dat zorgt ervoor dat kinderen het gevoel krijgen: 'ik doe ertoe'.

De architect van het gebouw benoemde het gevoel dat je moet krijgen bij binnenkomst van ons schoolgebouw: 'ik ben een winnaar. Bij open avonden horen we dat ook terug van ouders, die zeggen: 'ik hoop zó dat mijn kind hier naar school mag.'"

Onlangs is de school uitgebreid met een aantal ateliers. Voor muziek zijn dat bijvoorbeeld cabines om in te oefenen met een complete banduitrusting. "Kom je uit de cabine, dan is het voor het echiel!" In het digitale portfolio voor LOB (loopbaanoriëntatie- en begeleiding) kunnen leerlingen alles wat ze gedaan hebben, opnemen, tot aan filmpjes toe. "ICT is een enorm hulpmiddel bij talentontwikkeling", zegt Van Andel. Al was het een hele klus om een bedrijf te vinden die de flexibiliteit van overal kunnen werken in de school en een wifi-verbinding voor 700 gebruikers mogelijk kon maken. "Je kunt je filmpjes presenteren, presentaties maken, je kunt de hele wereld naar binnen halen, je kunt op je eigen manier leren, bijvoorbeeld door teksten af te luisteren in plaats van te lezen. Het helpt bij verdiepend en persoonlijk leren."

Geen antwoorden, maar vervolgvragen

De visie van de school krijgt handen en voeten in de praktijk. "Als een docent in zijn basis-pedagogische attitude geen antwoorden geeft maar vervolgvragen stelt, handelt hij precies volgens de missie, legt Van Andel uit. Dus als een leerling aangeeft: 'ik snap het niet', dan zegt de docent: 'Vertel even tot waar je het wel snapt'. Geen antwoorden geven tot je weet wat de ander zijn zoektocht is, anders ben je aanbodgestuurd aan het werk". In de onderbouw wordt gewerkt met het Directe Instructiemodel. Het model kent vijf fasen, waaronder een terugblik op de vorige les, starten met iets nieuws en duidelijk het doel aangeven. Vervolgens worden er grosso modo drie groepen in de klas onderscheiden. Sommige leerlingen kunnen direct zelfstandig aan het werk, anderen hebben meer begeleiding of instructie nodig. Een leerling kan dan met zijn device op het lesplein aan de slag en keert weer terug bij de evaluatie aan het eind om te kijken of ook zijn doelen behaald zijn. De lessen duren 70 minuten. De lokalen hebben schuifpuien waardoor ze vier keer zo groot gemaakt kunnen worden en de bureaus staan op wielen. Dus als je begeleid wilt oefenen, kun je je bureau daarheen rollen."

“Een leerlinge van onze school staat daar op een podium en als je je ogen dichtdoet hoor je Aretha Franklin!”

Excellente docent

Bij de diploma-uitreiking komen oud-leerlingen over hun ervaringen in het vervolgonderwijs vertellen. In de eerste periode is er vaak sprake van een ware cultuurschok. Zo stak een oud-leerlinge, die naar de havo ging, bij de eerste les haar hand uit naar de docent en die trok geschrokken zijn hand terug. "Aan de andere kant geven veel leerlingen aan dat ze op het gebied van gesprekken voeren en voor zichzelf opkomen, hier heel veel hebben meegekregen. Het vertrouwen in jezelf, weten dat je echt iets kan, helpt je op het ROC ook."

Wie een blik werpt op de basisideeën en schetsen, kan vaststellen dat ze gerealiseerd zijn en gedragen worden door het hele team. Zo vertelt Van Andel dat in een vergadering eerder in de week aan het team gemeld werd dat door de grote toeloop een extra klas nodig was om recht te doen aan de vertrekpunten van de school. Het team reageerde: 'Wat goed dat we dat doen!' In anderhalf uur was de klas formatief bemenst. In het nieuwe schoolplan is alweer de volgende uitdaging verwoord: "In de driehoek leerling-ouders-school willen we de verantwoordelijkheid van de leerling sterker verankeren, zodat de leerling zelf ziet aan welke zaken hij gaat werken. Daar kunnen ouders zich achter scharen en de docent kan dat gaan faciliteren. Als dát lukt, dan gaat de rol van de docent als didacticus veel verder dan het hanteren van verschillende werkvormen en wordt hij/zij een excellente docent."

Gouden greep

"De insteek dat alles met alles samenhangt, betekent dat je automatisch alles met elkaar afstemt om samen (onder)zoekend, maar doelgericht die ambitie te realiseren."

Talentontwikkeling op het vmbo TL van het Libanon Lyceum (Rotterdam)

“De kunst is de leerling op de goede manier in beweging te krijgen.”

Erik Zevenbergen

Het Libanon Lyceum hoort tot het kwartet scholen die aan de wieg stonden van het Bèta Challenge programma: een doorlopende leerroute van mavo naar mbo en mogelijk hbo. De Brabantse pioniers het Newman College en RSG 't Rijks zochten aansluiting in het Landsdeel Zuidwest van het Techniepact en vonden medestanders in het Libanon Lyceum en SSG De Rede. Met het concept probeert de school op zijn minst drie vliegen in één klap te slaan: 1) leerlingen een goed beeld meegeven van hun (arbeidsmarkt)mogelijkheden met technologie en techniek, 2) jongeren een kans bieden om hun talenten te ontwikkelen en 3) een aantrekkelijk alternatief neerzetten voor de 'automatische' doorstroomwens van mavo naar havo, met de doorlopende route vmbo-mbo-hbo.

Hotter dan hot

“Technasium was op onze school een magneet, die we volop in de etalage hebben gezet. Maar Technasium is er alleen voor vwo en havo. We zochten een eigen profiel voor onze mavo-afdeling. In het vwo is bèta en techniek hotter dan hot; op de lagere niveaus laat het imago van techniek te wensen over. We hebben ons wel even achter de oren gekrabbeld of dit nou wel een verstandige keuze was”, vertelt Zevenbergen openhartig. “Maar de ervaring bij de invoering van het Technasium leerde ons dat het traject niet alleen leerlingen veel te bieden heeft, maar ook een goede gelegenheid vormde om docenten over de hele linie mee te nemen en te betrekken. Zo'n mooi traject gunden we de mavo ook!”

Het Bèta Challenge-onderwijsconcept vormde als het ware de missing link in het aanbod van de school. Zevenbergen: “De mavoleerling wordt vaak theoretisch aangesproken. Leren van en door de praktijk is nauwelijks aan de orde. Niet zo verwonderlijk dat leerlingen gedemotiveerd raken.” Het Bèta Challenge-concept sluit aan bij de leerstijlen van mavoleerlingen en wil theorie en praktijk samenbrengen. In het onderwijs draait het om de toepassing van bestaande en nieuwe technologie. Leerlingen doen uitdagende projecten en levenssechte opdrachten, die tot stand komen in samenwerking met het mbo en het regionale bedrijfsleven.

Minstens naar de havo

“Veel scholen bieden wat extra's voor leerlingen die wat slimmer zijn. Maar die andere leerlingen kunnen óók zoveel! Alleen zijn hun talenten vaak weggedrukt, want —zo is de algemene opvatting— ze moeten eerst maar eens goed Nederlands leren en laten zien dat ze kunnen leren. Op een algemeen vormende-scholengemeenschap wordt de theoretische leerweg (tl) gezien als 'laagste' positie. Voor ouders staat vaak al vanaf de basisschool vast dat hun kind 'minstens naar de havo moet'. Het negatieve beeld, maar ook de onbekendheid van de mogelijkheden op het mbo, maken dat het mbo niet als serieus perspectief wordt gezien. Daardoor voelen leerlingen het soms als een nederlaag als ze op het vmbo zitten.” Ook Zevenbergen zelf heeft het mbo pas echt leren kennen in de samenwerking die de school is aangegaan met het Albeda College en het Zadkine. “Dan ontdek je ineens wat een prachtige wereld dat is, met fantastische opleidingen en soms al zekerheid op een baan!”

Het programma richt zich doelbewust op alle leerlingen in de tl. Het start met een breed oriëntatieprogramma in het eerste leerjaar. In het tweede en derde jaar is het programma vastgelegd. Alle sectoren komen aan bod; zo ook medische technologie in ziekenhuizen bijvoorbeeld. Aan het eind van het derde jaar bepaalt een leerling of hij/zij examen wil doen in het vak Technologie en Toepassing (T&T).

Integratie van loopbaanoriëntatie en -begeleiding (LOB) is een van de belangrijkste pijlers van de Bèta Challengeroute. Het gaat immers om de ontwikkeling van leerlingen. Leerlingen doen ervaringen op in bedrijven en het mbo en leren die te verbinden met hun eigen waarden: wat vind ik belangrijk?, waar ben ik goed in? en wat wil ik graag? Om LOB beter uit de verf te laten komen, voert de school momenteel een LOB-pilot uit in het tweede leerjaar. Zevenbergen vertelt: “Twee mentoren volgen een intensieve training tot loopbaanbegeleider.

De belangrijkste les uit die training luidt: het gaat niet om doorwrochte kennis van al het aanbod dat er op de markt is, nee, de kerncompetentie voor een loopbaanbegeleider is *'luisteren'*. De decaan is op veel scholen nog de specialist die jou gaat vertellen wat hij weet, en naar wie jij als leerling goed moet luisteren..."

Ruimte voor eigen keuzes

"Een docent in het Bèta Challenge-onderwijsconcept is geen klassieke kennisoverdrager meer, maar een coach", zegt Zevenbergen stellig. "De docent begeleidt leerlingen in het zoeken van juiste oplossingen voor een probleem. Competenties staan centraal; zeker de competenties die leerlingen straks in het mbo nodig hebben. De docent is de leermeester die de leerling kent en weet wat deze kan en niet kan. Daardoor wordt ook differentiëren tussen leerlingen mogelijk. Niet elke docent heeft deze vaardigheden 'vanzelf' in huis. Het is niet voor niks dat er een overlap is tussen docenten van het vak Onderzoek en Ontwerpen (O&O) en de docenten binnen Bèta Challenge, omdat die groep al gewend is aan een andere mindset en projectmatig en vraaggestuurd werken". Binnen het concept is er voor scholen ruimte om eigen keuzes te maken. Het Libanon betreft bijvoorbeeld zowel docenten van bèta- en theorievakken, als twee docenten beeldende vorming. "Zou je het ophangen aan een docent natuurkunde, dan is het risico dat het al snel een soort 'natuurkunde plus' wordt. Dat vinden wij te smal. We willen leerlingen juist breed de gelegenheid geven hun blik te verruimen door bijvoorbeeld de creatieve kant aan te spreken bij techniek."

Wat vraagt invoeren van Bèta Challenge van een school? "Wij hebben gekozen voor invoering als vak. Dat vraagt een aantal uren op de lessentabel. Er zijn een aantal principes, kwaliteitsafspraken en kaders, maar ook voldoende ruimte voor scholen voor flexibiliteit in de aanpak. Zo krijgt Bèta Challenge een eigen karakter en wordt het geen 'O&O-light'. Daardoor kun je als school beter inspelen op je eigen populatie of regio. Wij benutten de mbo-lijn voor contacten met het bedrijfsleven. In het begin worden er veel opdrachten met het mbo samen uitgevoerd, met als uiteindelijk perspectief dat leerlingen in het vierde leerjaar hun opdrachten bij bedrijven doen. Contacten met het mbo moeten opgebouwd worden. Een groot voordeel van de officiële technologieroute³ is dat je met elkaar afspreekt samen iets te gaan ondernemen. Daardoor is de vrijblijvendheid er af."

De box is leeg

"Wij kunnen wel zelf steeds het verhaal vertellen, maar leerlingen kunnen dat *nét* zo goed", zegt Zevenbergen. En dat deden ze, voor DUO, de Inspectie, de PO-Raad en de MBO Raad, die nieuwsgierig waren naar de aanpak van de school. Dan blijken leerlingen vooral trots op wat ze bereikt hebben en wat ze hebben mogen doen. Leren in de schoolbanken kan niet tippen aan onderzoek doen of enquêtes afnemen buiten de school. "Leerlingen voelen dat ze ertoe

³ In 2014 zijn twee nieuwe geïntegreerde leerroutes voor vmbo-mbo van start gegaan, namelijk de Vakmanschapsroute en de Technologieroute. De Technologieroute wordt vooral ingericht voor leerlingen van de gemengde en theoretische leerweg en leidt tot een diploma van een middenkaderopleiding (mbo 4). Samenwerkingsverbanden kunnen een aanvraag indienen in het kader van de Uitvoeringsregeling experimenten doorlopende leerlijnen vmbo-mbo 2014-2022.

dóen, dat is het allerbelangrijkste. Zeker voor leerlingen die al wat teleurstellingen achter de kiezen hebben, omdat de havo of het toekomstbeeld van hun ouders als arts of advocaat onhaalbaar bleek. Het vergt even tijd om daarvan om te schakelen naar 'wat ga ik later doen'? Het vak T&T maakt niet dat leerlingen de gewone vakken minder saai vinden, maar wel 'beter te verdragen'. Docenten van andere vakken beginnen zich te realiseren dat het vruchten afwerpt om leerlingen actiever te maken en meer verantwoordelijkheid te geven.

Hoe motiveer je leerlingen? Op deze kernvraag hebben de docenten van het Libanon sinds de start van het programma enkele antwoorden gevonden. Een paar *lessons learned*: een negatieve benadering leidt meestal tot negatieve uitkomsten en omgekeerd. Behandel je leerlingen als kleine kinderen, dan krijg je kinderachtig gedrag. Zevenbergen: "Daar is nog een wereld in te winnen. Ook in activerend leren, betekenisvol en inspirerend onderwijs. In het onderwijs hebben we de neiging de nieuwsgierigheid die leerlingen van nature hebben dood te slaan: luisteren en opschrijven. De tragiek van het onderwijs is dat we allemaal getraind zijn om de leerling te vertellen hoe het moet, terwijl het de kunst is om de leerling op de goede manier in beweging te krijgen." Lachend vertelt Zevenbergen over docenten die een cursus Google SketchUp hadden gevolgd om de leerlingen het programma uit te kunnen leggen, terwijl de rollen al na twee lessen omgedraaid waren. "Af en toe heb je een spiegel nodig om te zien hoe je bezig bent. Hoe vaak zeggen we niet: 'we moeten de leerlingen leren out of the box te denken'. Tot laatst een cursusleider tegen ons zei: 'Hoe vol denk je dat hun box eigenlijk is? Ze zijn twáálf! Die box is leeg! Onze box is vol!'"

"Met het Bèta Challenge-concept zitten we op de goede weg," stelt Zevenbergen vast, "maar er is nog genoeg te doen. Maatschappelijke kwesties zoals de positie van het vmbo in het onderwijssysteem en het imago van de techniek zijn weerbarstige vraagstukken. Dat maakt een van de grootste uitdagingen hoe je Bèta Challenge zó kan positioneren voor leerlingen en ouders, dat het een positieve keuze wordt."

Gouden greep 👍

"Alles in Bèta Challenge staat in dienst van het loopbaanleren: leerlingen laten ervaren dat ze ertoe dóen en zelfbewust laten worden van wat ze kunnen en willen."

Talentontwikkeling op Niekée (Roermond)

“Dát je leert, is misschien wel belangrijker dan wát je leert.”

Niekée, zo langzamerhand een van de meest besproken en bekeken scholen van Nederland, is een jonge school met een onderwijsmodel dat met recht innovatief genoemd mag worden. Met als motto: 'we doen alleen nog maar wat goed is voor de ontwikkeling van kinderen'. Ook het onderwijsconcept van Niekée staat niet stil en is inmiddels doorontwikkeld tot opvolger 'Agora'. De gedachte achter Agora is dat leerlingen eigenaar worden van hun eigen ontwikkeling. En dat gebeurt door helemaal gepersonaliseerd en vraaggestuurd te gaan werken. "Over een tijdje hebben we meer dan 500 gepersonaliseerde leerroutes", zegt Drummen trots.

Koe aan het plafond

“Talent is een persoonlijke zwakte, maar een maatschappelijke deugd,” stelt Drummen. “Onder het talent van de kunstenaar ligt immers de angst dat hij niet meer kan scheppen. Focussen op talent moet er dus niet toe leiden dat je je vóórstaat op je talent, maar dat je je talent gaat inzetten op een manier die complementair is aan een collectief. Dát is wat de toekomst vraagt. Dan wordt talent een sociale kwaliteit in plaats van een narcistische. Natuurlijk gáán we voor excellentie, maar wel in brede zin. Niet op een manier die de mens buiten beschouwing laat. We moeten juist toe naar een onderwijsmodel dat draait om de kwaliteit van het mens-zijn. Daar hoort je talent bij. Maar wel in het besef dat talent bestaat bij de gratie van anderen. Mozart werd Mozart dankzij zijn publiek. Dát moeten kinderen leren: netwerken en eigenaar zijn van hun eigen ontwikkeling.”

De visie en aanpak van Niekée komen bepaald niet uit de lucht vallen; zij zijn aan alle kanten onderbouwd met wetenschappelijke inzichten. De visie is terug te vinden in elk hoekje van het gebouw, dat geen klaslokalen maar een scala aan leeromgevingen biedt: van leerpleinen en grote lokalen, tot boxen hangend aan het plafond, waarvan één lokaal door leerlingen tijdelijk is verbouwd tot een middeleeuwse kerker. De Agoraruimte is helemaal door leerlingen ingericht: er hangt een koe aan het plafond, er staan meubels uit de kringloopwinkel en gedecoreerde paspoppen. Het topstuk is een Cadillac uit 1967 dat dienst doet als bureau.

Tot voor kort bestonden er op Niekée vier manieren om te leren. Ten eerste zijn er de ‘klassieke’ instructielessen. Zij omvatten 60% van de lestijd. Daarnaast is de leerstof van vakken gecombineerd in leergebieden. Als derde kunnen leerlingen onderzoek doen in arbeidsgebieden. Als vierde kunnen leerlingen in de ‘wingstijd’ eigen leervragen invullen en aanpakken. Het onderwijsmodel Agora gaat nog een forse stap verder dan deze vier methodes en wordt vrijwel helemaal aan de hand van eigen leervragen van en door leerlingen vormgegeven. Zonder lesroosters, zonder klassen; alleen de pauzes liggen vast. “Je wordt wie je bent door je ervaringen”, zegt Drummen. In Agora onderzoeken kinderen ‘at random’ de wereld. De kennis van de wereld komt aan je voorbij. De ene vraag roept de volgende vraag op en dat houdt nooit meer op.

Een dag op Agora

Een dag op Agora begint met een kringgesprek in de community over nieuws van gisteren of een bepaald thema, gevolgd door communicatieopdrachten in language village. Daarna werken leerlingen aan persoonlijke opdrachten/projecten die een plek hebben in de vijf werelden van Agora: de wetenschappelijke, de kunstzinnige, de sociaal-ethische, de maatschappelijke en spirituele wereld. Drie dagen in de week is de voertaal Engels, twee dagen Duits. Twee keer per week hebben leerlingen sport, een keer per week kunstzinnig atelier. Leerlingen houden bij wat ze doen en geven de dag een cijfer.

“De leerling heeft te maken met vier milieus: thuis, school, de straat en de virtuele wereld. Normaalgesproken worden die kunstmatig van elkaar gescheiden terwijl de leerling ze allemaal combineert. Die grenzen moeten we weghalen. Ook die tussen schooltypen. In onze brugklasruimte zitten leerlingen van vmbo tot en met vwo door elkaar heen. Die leerlingen hebben geen last van elkaar, sterker nog: een vwo’er steekt vaak heel wat op van een vmbo’er die met bravoure een performance staat te houden.”

Stimuleren van affiniteit

“De groep leerlingen die in het huidige onderwijssysteem tekort wordt gedaan, groeit. Leerlingen van nu hebben iets anders nodig dan het model van de 20e eeuw”, zegt Drummen. “Het bestaande onderwijs is gericht op kennisreproductie. Het is wetenschappelijk aangetoond dat je het leerproces van een individu niet kunt sturen. Een persoon bepaalt zélf wat hij wél of niet meeneemt. Wat je wé kunt doen is leerlingen enthousiast maken voor wiskunde, zodat die leerling een weg gaat bewandelen waar wiskunde onderdeel van vormt. Maar je kunt wiskunde niet forceren. En toch blijven we dat maar doen. We doen ook alsof wij weten waar we leerlingen voor opleiden. Terwijl onze enige zekerheid is, dat de toekomst ónzeker is.

Daarom moet je vmbo-leerlingen met affiniteit voor techniek vooral blijven stimuleren in die affiniteit. Zij moeten straks hun plek weten te vinden in de wereld van de techniek en zich daarop voorbereiden. Maar je moet ze niet vertellen wat ze moeten gaan doen. Dat kán helemaal niet, want over tien jaar zijn er banen die we nu nog niet kennen. We moeten ook meer rekening houden met verschillen tussen kinderen, bijvoorbeeld die tussen jongens en meisjes”, vervolgt hij. Hoogleraar Claessen becijferde dat aandacht voor jongens jaarlijks duizenden startkwalificaties méér zou opleveren. “Als je de leervoorwaarden voor kinderen optimaliseert, kan in principe elk kind naar het hoger onderwijs”, is Drummen’s overtuiging. “Alleen bereikt de een dat op z’n 22^e en de ander op z’n 30^e, vanwege verschillen in leersnelheid. Dat vraagt denken in termen van ontwikkeling en niet in vaststaande beelden. Of erger nog: pas je in een hokje?”

De slimme vlinder en de wijze rups

Wie denkt dat het leren in Agora een onnavolgbare chaos met zich meebrengt, slaat de plank mis. Maximale flexibiliteit aan de voorkant vraagt om minutieus volgen aan de achterkant. De school ontwikkelt samen met een bedrijf uit Wit-Rusland een *taal*, die — letterlijk — per uur de groei van een leerling inzichtelijk kan maken. De tool heeft de belangstelling gewekt van mbo- en hbo-scholen, waardoor straks een doorlopende monitoring van het leerproces van vmbo tot hoger onderwijs mogelijk wordt. Drummen hoopt dat de tool en warme overdracht op termijn het diploma overbodig maken. “Dat geeft ontzettend veel houvast. Maar wij zijn zo geconditioneerd op onze in beton gegoten structuren, roosters, jaarplannen, op het diploma en het examen, dat we denken dat we niet zónder kunnen.”

De leraar die past bij het nieuwe onderwijs moet wendbaar zijn en zich elke dag afvragen: Doen we nog wel de goede dingen? Was wat we gisteren bedacht hebben wel een goed plan?

.....
 “Mensen in het onderwijs
 zijn hun gewicht in goud
 waard.”

Elke schooldag van acht tot negen uur — voordat leerlingen binnenkomen — beginnen alle docenten met een soort ‘daily scrum’. “We doen ook een ‘weekly scrum’, met een hoogleraar van de Open Universiteit. Dat is een model, waarvan wij weten dat het altijd zo zal blijven; daar zit ons houvast. Veel scholen beginnen met vernieuwing en gaan dan consolideren. Dat kan niet, want het is nooit klaar.”

De taak van de leraar is niet meer kennisoverdracht maar coaching. Drummen: “De leerling is een slimme vlinder, de docent een wijze rups. De rups kan er alleen maar achter komen wat die vlinder nodig heeft door het hem te vragen. De vlinder bepaalt het doel, de leraar bepaalt de reis. Maar de reis *is* het doel. En de vlinder zal ontdekken dat hij steeds weer

nieuwe dingen tegenkomt, waardoor hij nieuwe doelen gaat stellen. Dat is ‘agile learning.’” Het huidige systeem leert kinderen af dat je een doel voor ogen moet hebben. “Hoe vaak horen ze niet: ‘je bent nog jong, je hoeft niet te weten wat je wilt.’” Drummen vervolgt met stemverheffing: “Je MOET weten wat je wilt! Anders doe je maar wat! Begin op de basisschool kinderen te leren dat ze moeten weten waar ze naar toe willen. Zet kinderen in een omgeving die uitdaagt om antwoorden op hun vragen te gaan zoeken en laat hen bepalen wat het doel is. Dat is gepersonaliseerd leren. De route wordt begeleid door wijze leraren.”

Nieuwe werkelijkheid creëren

“Mensen in het onderwijs zijn hun gewicht in goud waard”, zegt Drummen. “Docenten zijn erg betrokken op kinderen en daarom ook bang om fouten te maken. Mijn boodschap aan die docenten: reflecteer op het traditionele model en je komt tot de ontdekking dat je kinderen vaak tekortdoet. Vroeger konden we het niet organiseren, nu wel, dus waarom zouden we het dan niet doen? Gezond verstand, ‘guts’, wetenschappelijke inzichten en intuïtieve inzichten van het collectief van docenten. Zie daar de benodigde ingrediënten om te reflecteren en een nieuw model te bouwen vanuit wat nodig is. Zo is Agora ook geboren, als product van een denktank, die een jaar samen gereflecteerd heeft. En dan kom je tot een model zonder klassen, zonder klassenmanagement, zonder overgangsnormen of diploma’s. Een model dat gebaseerd is op vertrouwen en waarin je werkt aan een optimum van zelfontplooiing van een individu. Waarin het individu zelf de start bepaalt, inspiratie belangrijk is en verbeelding met stip op één staat. Verbeelding equipeert ons om met een onbekende wereld te kunnen omgaan. Vroeger was de verbeelding datgene wat je nodig had om de werkelijkheid te ontvluchten; nu is verbeelding datgene wat zorgt dat je een nieuwe werkelijkheid creëert.”

De ‘why’ van Niekée is glashelder verwoord in dat ene zinnetje, waaraan alles af te meten is: “we doen alleen nog maar wat goed is voor de ontwikkeling van het kind”. Maar in het huidige onderwijssysteem en de regelgeving zitten nogal wat zaken die botsen met dat vertrekpunt. Zo langzamerhand wordt het tijd voor een brede discussie in Nederland: zetten we de natuurlijke ontwikkeling van mensen voorop of het systeem? Drummen’s betoog is helder: we moeten onze energie steken in een nieuw model. Maar dat moet niet uitgaan van een curriculum of content. ‘Imagination is more important than knowledge’, Einstein zei het al.

Gouden greep 🍷

“Kinderen zijn van nature nieuwsgierig. Hun leerknop staat standaard aan. Eigenlijk is het zo simpel: zorg dat je van de uitknop afblijft!”

Talentontwikkeling op het Pius X College (Almelo)

“Samen op zoek naar ieders talent”

Voor Bouwen, Wonen en Interieur (BWI) docent Harrie — die met zijn bouwteams al negen keer het provinciale kampioenschap won — is het winnen van de nationale Skills Talents⁴ zo langzamerhand gesneden koek. Al tweemaal eerder nam hij met zijn bouwteams de beker in ontvangst, maar zijn enthousiasme wordt er niet minder om. Dit schooljaar mag hij er een derde aan toevoegen: Jelle, Lars en Mart, vierdejaars leerlingen van Pius X College, sleepten voor hun BWI-afdeling als beste vakteam van Nederland goud in de wacht bij de Skills Talents-vakwedstrijden. In de Skills Talents-wedstrijd hebben deze leerlingen overtuigend bewijs geleverd aan heel Nederland van wat ze in hun mars hebben. Op het Pius X College staan talenten van alle leerlingen voortdurend in de schijnwerpers.

Geheim van de smid

‘Het gaat om jou’. Zo luidt een van de vijf *oneliners*, die samen de visie van Pius X College vormen. “Het gaat om talenten van kinderen,” zegt Van Schilt. De vmbo- en de havo/vwo-locatie van de school zijn door een sportveld van elkaar gescheiden. “Het raakt mij altijd enorm wanneer kinderen hier tegen mij zeggen: ‘Maar aan de overkant zijn ze slimmer’. We proberen het zelfbeeld en zelfvertrouwen van onze leerlingen te stimuleren en ze te helpen hun talenten te ontdekken en te ontwikkelen. Elke leerling heeft talent en daar gaan we hier samen naar op zoek. Leerlingen zijn dat beseft soms een beetje kwijtgeraakt.” Van Schilt vertelt hoe hij een leerling met een zelfgemaakt vogelhuisje op de gang complimenteerde met zijn vakmanschap: ‘Wat goed van je, ik kan alleen een pen vasthouden’. Waarop de jongen ongelovig vroeg: ‘Meent u dat, meneer?’ En na bevestiging met een grijns van oor tot oor, doorliep.

“Docenten op deze school laten dagelijks zien dat het ons daadwerkelijk om het talent van alle leerlingen gaat”, zegt Van Schilt. “Neem docent Harrie Kemerink op Schiphorst, met 64 jaar een jonge vent. Zijn motivatie en enthousiasme vormen het vertrekpunt voor het Skillstraject”. De voorbereidingen voor de Skills Talents starten na de herfstvakantie in het vierde leerjaar. “In feite doe ik niet veel extra’s, want de opdrachten passen in het lesprogramma dat de leerlingen van BWI volgens het PTA volgen,” zegt Kemerink op Schiphorst. “De opdrachten fungeren als selectiemomenten. De eerste opdracht is individueel. In die opdracht wordt duidelijk wie goed tekeningen kan lezen en op tijd kan werken. Vanaf de tweede opdracht vormen de leerlingen zelf groepjes van drie en maken

⁴ Skills Talents, een initiatief van Stichting Skills Netherlands, zijn de teamvakwedstrijden voor laatstejaars vmbo'ers in vakmanschap. In elf verschillende wedstrijden kunnen leerlingen laten zien wat ze in hun mars hebben. Zie ook: www.skillstalents.nl

Pieter van Schilt

.....
 “Het raakt mij
 altijd enorm
 wanneer
 kinderen hier
 tegen mij
 zeggen: ‘maar
 aan de overkant
 zijn ze slimmer.’”

een product, zoals een bankje of hekwerk. Daarbij gaat het om samenwerking, overleg en het verdelen van taken.” Voor de derde opdracht selecteert de docent nieuwe groepjes van drie. De opdrachten omvatten meestal vier lesuren. Na de derde opdracht wordt de beste groep geselecteerd voor deelname aan de wedstrijd. “Alle leerlingen hebben het niveau in vakvaardigheden. Het beste groepje onderscheidt zich door de combinatie van hun talenten in teamverband. Dat zit ‘m vaak in goed kunnen samenwerken, goed tekeningen kunnen lezen, plannen, een hoog werktempo en als team samen problemen kunnen oplossen. Het beste team bestaat nooit uit leerlingen die individueel het beste presteren”, zegt de docent. “Meestal zitten in het beste team zowel basis- als kaderleerlingen.” En zo kan het dus gebeuren dat het winnende team, bestaande uit drie zelfverzekerde vijftienjarigen, onder tijdsdruk en voor het oog van een vakjury een perfecte bank weet te timmeren. Het geheim van de smid? “In BWI hanteren we het hele jaar een werkwijze met opdrachten in groepjes en aandacht voor méér dan vakvaardigheden, die perfect correspondeert met wat er gevraagd wordt in Skills Talents.”

Met elkaar succes proeven

“Leerlingen worden uitgedaagd hun talenten te ontwikkelen en leren individueel en in teamverband oplossingen te zoeken. Hun zelfvertrouwen neemt toe. De deelnemers aan Skills Talents krijgen de kans om te excelleren in hun vak en op een podium buiten de school te laten zien wat ze kunnen. Reken maar dat hun vaktrots groeit”, zegt Kemerink op Schiphorst. “Het inspireert ook andere leerlingen om mee te doen. Hoewel de derdeklassers die inspiratie eigenlijk nauwelijks nodig hebben: als ze de voorbereidingen zien, willen ze allemáál meedoen.” Een mooie bijkomstigheid is natuurlijk alle media-aandacht, voor de leerlingen en voor de school. Dat levert zóveel bekendheid op, dat niet alleen het mbo, maar ook aannemers in de omgeving al op de hoogte zijn van deze kanjers en hen benaderen voor een bbl-traject of een stage. Verschillen tussen leerlingen worden op onze school herkend en erkend, zegt Van Schilt. Maar altijd op zó’n manier, dat het ook de andere leerlingen ten goede komt. Het gaat erom dat alle leerlingen in de groep het succes proeven. De wethouder komt dan ook — met taart — de hele klas feliciteren. Het driemanschap Jelle, Lars en Mart reisde onlangs, trots als een pauw, met hun docent af naar de directeur-generaal van het ministerie van OCW om hun verhaal te doen.

Een geïntegreerd geheel

In het geval van Bouwen, Wonen en Interieur is het talent daadwerkelijk ‘gemeten’ en bekroond met het landskampioenschap. Maar werken aan de voorwaarden voor talentontwikkeling gebeurt overal in de school. Zo zijn meisjes in de opleiding toegepaste techniek op een heel andere en eigen manier bezig met hun talenten. “Zij hebben niks met de zware techniek, maar doorlopen het hele proces van de vraag van een klant tot het ontwerpen en uitwerken van een opdracht. Daarmee hebben zij een voor hun passende opleiding gevonden, waarin ze hun sterke kanten kunnen inzetten en ontwikkelen.”

De grondhouding ‘het gaat om jou’ wil de school in het handelen van alle docenten terugzien. “Maar”, bekent Van Schilt, “in de uitvoering daarvan hebben we ook nog wel slagen te maken. We hebben afgelopen jaren fors ingezet op ‘de vijf rollen van de docent’⁵. Dat is nu op orde. Vervolgens hebben we voor alle docenten het boekje ‘Differentiëren is te leren’⁶ aangeschaft. Leerlingen merken in de werkvormen in de les dat het handelingsrepertoire van docenten is uitgebreid. Daarin gaan we komende tijd nog verder met en van elkaar leren. Er heeft een ontwikkeling plaatsgevonden van rapportvergaderingen naar leerlingbesprekingen. Dat maakt docenten bewuster van de vraag: wat dragen wij bij aan de ontwikkeling van deze leerling? Ook het LOB-programma is vernieuwd. De praktijkdocent ziet de sterke en zwakke kanten, bespreekt die met de leerling en wisselt gegevens uit met de decaan en mentor. Daardoor is er een dialoog tussen die vier partijen en zijn het niet langer losse entiteiten, maar een geïntegreerd geheel, dat ten dienste staat van de loopbaan van de leerling. Of dat werkt checken we straks ook weer bij de leerlingen. Praktische sectororiëntatie hebben we in de ban gedaan; dat was een verkooppraatje van de afdelingen dat uitging van het aanbod en niet van de vraag”. Met de nieuwe beroepsgerichte programma’s worden de folders

5 De gastheer, de presentator, de didacticus, de pedagoog en de afsluiter (Slooter, 2013).

6 Bouwman, 2014.

herschreven, maar ditmaal niet door leerkrachten maar door leerlingen zelf. Hun beleving is vele malen belangrijker dan de onze.”

Bevlogen en betrokken

“In onze school zit de drive om samen beter te willen worden en samen te leren. We zijn referentieschool van School aan Zet.” Van Schilt benadrukt dat daaruit niet de conclusie moet worden getrokken dat de school ‘dus heel erg goed is’. “We durven te ontdekken, fouten te maken en met elkaar te leren. Het is een continue zoektocht, waarin we soms een kleine, soms een grotere stap zetten. Maar géén stap zetten is niet aan de orde. Daarbij bewaken we voortdurend dat we iedereen meenemen en dat we de collega’s niet overvragen. Met een ‘acht-tot-vijf-mentaliteit’ of het taakbeleid ‘hoeveel uren staan ervoor?’ op je netvlies, kóm je er niet als docent op het Pius X. Intrinsieke motivatie van docenten en betrokkenheid bij de leerling en de school staan voorop.” “We leggen de lat voor onszelf behoorlijk hoog”, vervolgt Van Schilt. “Als je ‘het gaat om jou’ consequent doorvoert, grijpt dat immers in op álles wat je doet in de school. Voor de collega’s is het belangrijk om successen te blijven vieren.

Talent verzilveren

Veel kinderen komen van de basisschool het vmbo binnen met de gedachte: ‘wij kunnen veel minder dan andere leerlingen in het voortgezet onderwijs’. Het is de missie van de school die gedachte te keren naar het besef en vertrouwen: ‘wij kunnen heel véél’. Zelfverzekerd zetten leerlingen de stap naar het mbo. Docenten van het vmbo voeren gesprekken met vakdocenten van het mbo over de aansluiting van de opleidingen. Eén van de gespreksonderwerpen is de vraag: hoe gaan we het talent verzilveren? In een kortere opleidingsduur of in vakmanschap? Door een bredere of juist meer specialistische opleiding te bieden?

Meedoen aan Skills Talents is ‘de kers op de taart’. Inmiddels nemen ook andere richtingen van de school deel: Elektrotechniek, Zorg en Welzijn, Media, Vormgeving en ICT en Economie en Ondernemen. En Kemerink op Schiphorst heeft inmiddels een seintje gegeven aan de organisatie van Skills Talents, dat de opdrachten vanaf volgend schooljaar wel aangepast moeten worden aan de nieuwe examenprogramma’s. Zo kent het nieuwe BWI-programma vier modules, waaronder ‘design en decoratie’, een uitgelezen kans voor meiden!

Gouden greep

“De tekst die op een tegeltje aan de wand mag: ‘het gaat om jou’, in de wetenschap dat het dan ook om de collega’s gaat.”

Talentontwikkeling op TalentStad beroepscollege (Zwolle)

“Denken vanuit mogelijkheden.”

Niet zómaar een naam, TalentStad. Dan heb je wel wat waar te maken. De naam verwijst naar de manier waarop aandacht voor talentontwikkeling van kinderen vorm zou moeten krijgen, namelijk binnen een betekenisvolle context. Denk hierbij aan een restaurant, een kantoorboekhandel, een fietsenwerkplaats: oftewel een ‘stad’. TalentStad stamt uit de periode van het ‘nieuwe leren’, waarin zo’n tien jaar geleden ook scholen als Slash 21, Piter Jelles en UniC het licht zagen. De Zwolse schoolbesturen waren op zoek naar een concept voor het nieuwe leren, vooral voor het vmbo. Bestuurlijke fusies en samenwerking tussen scholen leidden tot het ontstaan van TalentStad. Talentontwikkeling van alle leerlingen en docenten staat centraal in de visie van de school. Vanuit dit denken is het programma Talent in Zicht ontwikkeld.

Start bij de leerling en de docent

Tot vorig jaar had TalentStad alleen de bovenbouw vmbo in huis. Dat betekende dat basis- en kaderleerlingen elders aan brede scholengemeenschappen een onderbouwprogramma volgden. Dit was een resultaat van het beleid in de stad: 'brede instroom in de wijken'. Maar een onderbouwprogramma volgen aan een theoretisch ingestelde school, dát stelt het geduld van een basis- of kaderleerling danig op de proef! Bovendien moesten de leerlingen op een cruciaal moment in hun schoolloopbaan verkassen naar een andere school. Het bleek dan ook een ongewenste situatie.

Onderbouwleerlingen kwamen in die tijd al naar Talentstad om het Praktische sectororiëntatie (PSO) programma te volgen. Dit was echter sterk aanbodgestuurd vanuit de sector en men wilde juist voor de onderbouwleerlingen ook kunnen aansluiten op hun talenten. Zoals het programma VMBO Select voor de bovenbouw dat doet, een keuzemenu dat leerlingen de mogelijkheid biedt om zelf een breed programma samen te stellen uit modules van Techniek, Economie en Zorg en Welzijn. Zo kan een leerling uitproberen wat hem of haar ligt. Om basis- en kaderleerlingen in huis te halen en om meer te focussen op talentontwikkeling heeft TalentStad momenteel 1^e, 3^e en 4^e-vmbo'ers in huis. Komend schooljaar (2015-2016) zullen dat alle leerjaren zijn. Met deze nieuwe situatie ontstaat de kans om de onderbouw anders in te vullen en LOB (loopbaanoriëntatie en -begeleiding), theorie- en praktijkvakken met elkaar te verbinden met het oog op talentontwikkeling. Zo is het programma Talent in Zicht (TIZ) ontstaan.

TIZ is een programma waarin een leerling vanaf de brugklas wekelijks drie uren praktijk krijgt en één coach-uur. In de praktijklessen voeren zij sectoroverstijgende opdrachten uit. Het coach-uur omvat reflectie op de interesses, kwaliteiten, talenten en kerncompetenties van de leerling. Gerritsen: "Het is onzeker waar leerlingen straks in de maatschappij terecht komen. Met het coach-uur kun je dat beter ondersteunen. Leerlingen hebben een ontwikkelplan. Van de 18 vmbo-competenties worden elk leerjaar zo'n vijf competenties geselecteerd waarmee leerlingen aan de slag gaan, bijvoorbeeld: hoe kun je beter samenwerken of hoe kun je middelen goed inzetten? Verder lopen de leerlingen stage om zich te oriënteren op de omgeving". Siemelink- Amse: "TIZ is gestart bij het Focus in Harderwijk en heeft zich verspreid naar een aantal scholen van de Landstede Groep. Elke school kiest een eigen verschijningsvorm met bijvoorbeeld variatie in aantal uren. Het mooie aan TIZ is dat de leerling het vertrekpunt is. Daardoor zie je ook zo snel resultaten: als leerlingen in de eerste klas al onderzoeken welke vervolgopleidingen passen bij hun kwaliteiten, komen sommigen op andere opleidingen terecht dan ze vooraf bedacht hadden."

In gesprek zijn met de leerling

Een voorbeeld van een praktische opdracht binnen TIZ is 'maak je eigen waterraket'. "Dus niet meer 14 dezelfde producten, maar allemaal verschillende, met een eigen materiaalkeuze, eigen invulling en aankleding. Het eindpunt is gegeven. De weg daarheen vult een leerling zelf in. Dat doet recht aan eigen keuzes en leerstijlen van leerlingen. De een maakt liever schema's, de ander laat z'n creativiteit de vrije loop en een derde benut z'n kennis van gereedschappen. Terwijl de ene leerling bij een opdracht wat meer ondersteuning nodig

heeft, kan een ander zelfstandig te werk gaan. Leerlingen overleggen en gebruiken elkaars sterke kanten. Ze leren elkaar steeds beter kennen: 'ik wil jou graag in mijn groepje, want jij bent creatief en weet altijd oplossingen'. Leerlingen enthousiasmeren elkaar om spullen van huis mee te nemen om het nóg groter en mooier te maken. Wat een verschil met vroeger, toen de leerlingen de boodschap kregen: dit is een waterraket stap één tot en met acht", constateert Gerritsen.

Hij vervolgt: "Voor docenten is het best spannend om dat los te laten". Siemelink: "Bij het praktijkdeel van TIZ zijn de praktijkdocenten betrokken, maar we hebben ook gevraagd: 'wie wil?' Sommige docenten hebben wel aan het schrijfproces van de modules meegedaan, maar niet aan de uitvoering. En er zijn ook docenten die tegen hun grenzen zijn aangelopen en ontdekken dat opdrachten bijvoorbeeld te breed waren, waardoor het overzicht dreigt te verdwijnen of dat de basisleerlingen meer gestructureerde opdrachten nodig hebben." Kuijvenhoven vult aan: "De coachingsvaardigheden van docenten zijn heel belangrijk. Stel je open of gesloten vragen? Een belangrijke pijler van talentontwikkeling is voortdurend in gesprek zijn met leerlingen."

"Je ziet verschillen tussen docenten die wel en niet aan TIZ meedoen, bijvoorbeeld in het kunnen loslaten en de goede vragen stellen. Ik heb mezelf aangeleerd om met de bezem rond te lopen, om de neiging om te helpen te onderdrukken", bekent Gerritsen. Kuijvenhoven: "Je hebt dat niet in één keer in de vingers. Het is een proces, met bijeenkomsten en gesprekken tussen docenten. Een OPDC⁷-medewerker neemt de coaching van docenten voor z'n rekening. KPC Groep levert ook ondersteuning. En zo af en toe iken we ook weer even of iedereen dezelfde visie op TIZ heeft en dezelfde vertrekpunten hanteert." Gerritsen: "Dat is heel belangrijk, want je schiet zó terug in het PSO-denken!" Docenten worden geschoold via het train-de-trainersprincipe. TIZ vormt een onderdeel van de LOB-activiteiten en loopt als rode draad door het programma van de school heen. Landstede-breed worden de LOB-activiteiten begeleid door de experts op dit gebied Frans Meijers en Marinka Kuipers, onder meer met trainingen in het voeren van reflectiegesprekken. Kuijvenhoven: "Dat is precies waarmee TIZ staat of valt".

Door de hele school gedragen

"TIZ wordt vaak door anderen niet herkend als een vorm van gepersoniseerd leren." zegt Siemelink, "Het is het wel! Alles wat je doet om het leren van de leerlingen te bedienen is wat mij betreft gepersoniseerd leren. TIZ is daar een prachtig voorbeeld van. Hoe mooi zou het zijn als over tien jaar het pakket dat je leerlingen aanbiedt, afgestemd is op de leerbehoeften van de leerlingen. Dat is geen ingewikkelde kanteling. Het heeft te maken met hoe je kijkt naar ontwikkeling van mensen; vanuit een *fixed* of een *growth mindset*. In differentiatie en activerende werkvormen lopen veel mensen vast. Dus laten we maar klein beginnen en het steeds verder verbreden in de school. Steeds meer docenten willen bij TIZ betrokken worden. Bij het werken aan de nieuwe programma's in de bovenbouw zeggen docenten bijvoorbeeld:

⁷ OPDC staat voor orthopedagogische en -didactische voorziening en heeft deskundigheid op het gebied van leerwegondersteuning van kinderen.

Peter Gerritsen (links) en Ronald Kuijvenhoven (rechts)

“Sommige leerlingen zien voor het eerst dat je er trots op kan zijn als je goed kunt samenwerken. En dat je daarin kan groeien.”

dat moeten we wél op een TIZ-achtige manier doen. Weer een kwartje gevallen! Het zit niet in werkvormen, maar in hoofden van mensen. Daar moet een denkproces op gang komen: ‘wat kan ik een beetje anders doen, zodat een leerling het gevoel heeft dat ik veel dichterbij hem kom.’”

“Onze doelgroep leerlingen komt vaak gedemotiveerd van de basisschool met het idee: ‘ik kan niet rekenen’ of ‘ik kan geen taal’. We proberen deze kinderen weer een succeservaring te geven om ze te laten ontdekken dat zij ook talenten hebben.” Gerritsen: “Sommige leerlingen zien voor het eerst dat je er trots op kan zijn als je goed kunt samenwerken. En dat je daarin kan groeien. Leerlingen ontdekken via TIZ heel goed wat ze niet willen, maar ook wat ze wél willen. Er is nog alle tijd, want ze zitten pas in leerjaar één. We maken nu ook de verbinding met thuis door ouders in te zetten bij de stagedagen en straks bij de bedrijvencarroussel, zodat ouders meegenomen worden in het proces. Leerlingen en docenten merken dat TIZ door de hele school gedragen wordt. Kuijvenhoven: “Docenten raken gemotiveerd door successen van leerlingen. En docenten vinden het ook leuk om te ontwikkelen. Docenten gaan ook in hun gewone lessen denken in termen van competenties. Dan heb je dus onmiddellijk een verbinding.” Gerritsen: “En als er een keer een TIZ-les uitvalt, dan regent het klachten van leerlingen. TIZ dóet er kennelijk toe.”

“Docenten hebben ervoor gekozen om dit jaar dezelfde TIZ-module steeds opnieuw aan te bieden aan roulerende groepen leerlingen in plaats van mee te gaan met de groep leerlingen. Op die manier wordt elke module steeds verder bijgesteld en heb je aan het eind tópmodes”, vertelt Siemelink. Het verzamelen van bewijstukken van opgedane competenties doen leerlingen zelf; het vastleggen daarvan in een systeem is nog een zoektocht. Het hebben van een digitaal portfolio heeft daarbij de voorkeur omdat dat beter mee te nemen is naar andere vakken, maar ook buiten de school. Een ontwikkelgroep onderzoekt op welke manier TIZ een vervolg kan krijgen in de bovenbouw. Er is een doorgaande lijn als het gaat om het opbouwen van competenties. En met VMBO Select zijn er ook weer andere keuzes mogelijk. “Bij het beroepsgerichte programma van de bovenbouw ligt de uitdaging in: wat kun je daaromheen organiseren om het denken in termen van talentontwikkeling en met name de reflectie van een leerling erin te houden?” Met het oog op de vervolgstap naar het mbo, bestaan er contacten via docentenstages en gesprekken over de doorgaande lijn van competenties. Want natuurlijk moet het verder gaan in de keten.

Gouden greep

“Door TIZ ontdekken leerlingen zichzelf, hun vaardigheden en herwinnen trots en plezier. Je zat vast in rekenen en ontdekt nu dat het op een andere manier wél lukt. Denken vanuit een groei mindset levert veel op.”

Talentontwikkeling op de Uilenhof (Gorinchem)

“De interactie tussen enthousiaste leerlingen en enthousiaste docenten geeft je flow.”

Jeanette Warmels en Wybo de Boer

Komend schooljaar zullen ze nog maar één dag in de week hun school bezoeken, via het schitterende Orakellaantje dat van het station naar de school voert. De leerlingen van de nieuwe opleiding Talent Ontwikkeling Techniek (TOT) gaan weliswaar pas hun vierde schooljaar in, maar brengen dan al vier dagen per week door op het mbo. Deze constructie is onderdeel van het TOT-programma. Dat programma laat leerlingen, die goed kunnen rekenen en belangstelling hebben voor techniek en technologie versneld, in 3x3 jaar, een mavo-, mbo-niveau-4- en een hbo-diploma halen.

Doeners en denkers

Een categorale mavo, even daarvoor nog alleen een onderbouwschool, zonder een eigen gezicht. Dat trof Warmels aan toen zij een aantal jaar geleden aantrad als directeur. Vele gesprekken met het team volgden: hoe kunnen we de verworvenheden van het oude mavo-programma, dat als goed en degelijk bekend stond, combineren met elementen van het nieuwe leren? “Eerst hebben we toen met het oog op meer samenhang vakken geclusterd, zodat leerlingen in domeinen werken. Grammaticaal is het onderwerp bij Duits bijvoorbeeld niet anders dan het onderwerp bij Engels. Ouders bleken gecharmeerd van deze aanpak. Maar al gauw kwam de vraag: hebben jullie binnen dit concept ook iets voor kinderen die iets meer in hun mars hebben? Het antwoord werd ‘Havo Junior’: speciaal voor ‘potentials’ die na de basisschool op mavo-niveau functioneren en in een stimulerende omgeving kunnen doorgroeien naar havo. Ook dát werd een succesnummer. Daarop ontstond in de regio het gesprek over de doorstroom van havisten. De route mavo-havo-hbo mislukte nogal eens. Het enige alternatief was een route van 12 jaar: mavo-mbo-hbo.” vertelt Warmels. Zo ontstond het idee voor een versnelde route voor doeners en denkers. Hierin kunnen leerlingen in negen jaar tijd drie diploma’s halen: mavo, mbo-4 en hbo. In de regio is een project gestart waaraan ook het Grienden College en Insula College meedoen in samenwerking met mbo Da Vinci College en Hogeschool Rotterdam. De Boer: “Een fantastische kans om talenten van jongeren te steunen. Bovendien zijn er in de samenleving op midden- en hoger kader goed opgeleide technische mensen nodig.” De optelsom was snel gemaakt en leidde tot de nieuwe opleiding TOT: Talent Ontwikkeling Techniek. Deze versnelde route vraagt nogal wat van de lessentabel; de mogelijkheden van deze implementatie zijn bedacht vanuit het vakkenpakket en getoetst aan de wet- en regelgeving.

De omarming

De opleiding TOT bestaat nu drie jaar aan de Uilenhof en is daarmee het verst gevorderd in heel Nederland. Via het aanmeldingsformulier geven basisschoolleerlingen zich op voor de TOT-klas. Het zijn niet zozeer de ‘beste’ leerlingen die worden toegelaten, al wordt wel gekeken of een leerling een versneld traject aankan. Motivatie voor het versnellingstraject telt zwaarder en vertaalt zich ook weer in betere cijfers, zo blijkt uit ervaring. In de brugklas houden leerlingen hetzelfde programma, maar met meer nadruk op techniek en technologie. Na dat jaar moeten ze nog kunnen overstappen naar het reguliere tweede jaar. In het tweede jaar laten ze Frans vallen. “Het zijn bètagerichte kinderen, die weinig plezier aan talen beleven en zo’n vak later ook vaak niet meer nodig hebben in hun beroep.” Vervolgens zijn het tweede en derde leerjaar in elkaar geschoven tot één jaar: daar wordt de tijdswinst behaald. Warmels: “Daarna komt het examenjaar en zou er een soort ‘koude afsluiting’ vanuit de school komen, omdat de leerlingen meteen de overstap zouden maken naar het mbo. Dat vonden we niet wenselijk. Deze leerlingen doen op hun 14^e of 15^e mavo-examen. Spannend, want redden ze dat?” Vragen die ontstonden waren onder andere: ‘Gaat dat niet tot voortijdig schoolverlaten en andere problemen in het mbo leiden?’, ‘Zijn ze in hun denken en belevingswereld wel rijp voor het mbo?’ De oplossing is gezocht in ‘de omarming’. Of in Warmels woorden: “Het is een soort inductietraject, waarbij leerlingen langzaam worden opgewarmd in de richting van mbo.” Leerlingen doen het volledige programma in leerjaar één.

Leerjaar twee en drie zijn in elkaar geschoven. In het 3^e leerjaar zitten ze vier dagen op de mavo en gaan ze één dag naar het mbo. In het 4^e leerjaar is het precies andersom en gaan de leerlingen vier dagen naar het mbo en komen ze één dag op de mavo. Leerlingen doen gespreid examen, vier vakken in het derde jaar en drie in het volgende jaar. Daarmee hebben ze dus een extra examenvak.

Eager op techniek

Leerlingen in de TOT-route hebben meer ruimte voor praktijk en opdrachten op techniek- en technologiegebied. Ze kunnen experimenten en onderzoek doen en krijgen maakopdrachten. Via bedrijfsbezoeken kunnen zij zich oriënteren buiten de school en maken zij kennis met levensechte vraagstukken, bijvoorbeeld speedsolving in een scheepswerf. De Boer: “Ze hebben daar keuzes in en kunnen in opdrachten hun eigen ei kwijt. Naarmate ze meer tijd op het roc doorbrengen krijgen praktijkopdrachten een nog grotere plaats.” Warmels: “Laatst was er een opdracht ‘ontwerp een lamp met deze materialen’. Dan krijg je van al die TOT’ers eigen ontwerpen en totaal verschillende eindproducten. Als leraar ben je daarin begeleider, reik je suggesties aan, maar de leerling moet zelf de stap zetten.” De TOT-klas heeft — net als Havo Junior — een eigen team van docenten die affiniteit hebben met het traject. “De leerlingen in de TOT-klas zijn ‘eager’ op techniek en krijgen de begeleiding die daarbij past”, zegt Warmels. De Boer: “Vooralsnog zijn het allemaal jongens. We proberen de inhoud aantrekkelijker te maken voor meisjes, bijvoorbeeld door in de onderbouw de grafische en vormgevingskant meer te profileren.”

Natuurlijk zijn er bij een nieuwe opleiding, die ook nog eens over de onderwijssectoren heengaat, wel wat zaken uit te vinden en op te lossen. Warmels: “Je kunt eindeloos blijven analyseren hoe je het zou kunnen doen. Maar je ziet pas goed wat moet gebeuren als je aan de slag bent. Dat moet je wel goed communiceren aan leerlingen en ouders. Jarenlang is er in Nederland nagedacht over doorlopende leerlijnen. In TOT is het onvermijdelijk, dat móet nu goed zijn.” De Boer vult aan: “We stemmen voortdurend af, over wat leerlingen hier al gehad hebben en op het mbo gaan doen. Het volgen van leerlingen ‘aan de ene en aan de andere kant’ gebeurt door overleg, door uitwisselen van cijferlijsten en door bij elkaar te gaan kijken. Voor docenten is dat heel erg leuk, want je ziet je leerlingen in een totaal andere setting. De stuurgroep houdt via een monitor vinger aan de pols.”

TOT-leerlingen kunnen momenteel twee richtingen volgen in het mbo: Middenkader Engineering en bouw op mbo-niveau 4. Het afgelopen jaar hebben de leerlingen zich goed kunnen oriënteren op het mbo en kunnen daardoor beter kiezen. Rond de verbinding vmbo-mbo liep de school aan tegen een aantal zaken in de wet- en regelgeving: hoe zit het met de onderwijsuren, kan zo’n grote groep gespreid examen doen, mogen leerlingen in de derde al examen doen, hoe registreert de Inspectie? Via de experimentstatus van de Technologieroute⁸ bleken veel knelpunten opgelost. Warmels: “Door TOT gaan alle schotten een beetje schuiven.”

⁸ De Technologieroute is een doorlopende route van vmbo gl/tl naar mbo 4. De route is vanaf komend schooljaar opgesteld voor alle opleidingen en biedt ruimte om in samenwerking te experimenteren. DUO biedt ondersteuning.

Focus op de toekomst

De resultaten? De Boer: “Het geeft zoveel motivatie, het lijkt alsof de leerlingen boven zichzelf en andere leerlingen uitstijgen. Ik merk dat het niveau van de TOT-klas in natuurkunde na drie jaar bijna hoger is dan dat van een reguliere vierde klas. Soms krijg je vragen en denk je: ‘Wow, dat ze daarover nadenken!’ Het is voor mijzelf ook prikkelend. Eén leerling is bijvoorbeeld heel erg sterk in wiskunde en bedenkt formules voor natuurkundige vraagstukken. Daar moet ik zelf ook even voor gaan zitten. Maar negen van de tien keer werkt de formule ook echt. Vergeleken met de andere eindexamenklassers liggen de cijfers gemiddeld ruim een punt hoger. Leerlingen zijn er trots op dat ze dit traject mogen doen.” Warmels voegt toe: “Sommige leerlingen zouden in een reguliere leeromgeving slechter scoren. Het TOT-onderwijs is gebaseerd op hun bètatalent. Ze stimuleren elkaar enorm en mogen laten zien wat ze kunnen. De focus op de toekomst helpt ze ook.” Het aantal leerlingen op school is in een paar jaar tijd met 40% gegroeid. “Uiteindelijk is de weg havo-hbo even lang als de TOT-route”, zegt Warmels. “Maar het zijn andere kinderen met andere leerstijlen die de TOT-route kiezen t.o.v. de havo-weg. Beide groepen moet je bedienen. Via deze route maak je deze leerlingen met een meer praktische leerstijl zichtbaar gelukkiger. ICT- of techniekgerichte kinderen zijn vaak introverter, minder *outgoing*. Als je die in een groep bij elkaar zet, komen ze allemaal beter tot hun recht. Wie een ingewikkelde vraag stelt, wordt serieus genomen. Die hoort: ‘Wat een interessante vraag!’ Dát is talentontwikkeling, dat je er mag zijn met het talent dat jij hebt.”

Gouden greep

“Als je een creatief idee hebt, begin ermee! Doe onderzoek naar de hardere eisen en blijf in contact met ouders, leerlingen en het team. Door continu te blijven nadenken vloeit de energie de verkeerde kant op, ga samen aan de slag! De interactie tussen enthousiaste leerlingen: ‘Kunnen we dit eens onderzoeken?’ en jij die daar als docent weer enthousiast door raakt, dat geeft je flow. Houd niet vast aan een succesnummer, maar blijf dynamisch meebewegen met kinderen.”

Talentontwikkeling op de ZonneAcademie (Amsterdam)

“Leerlingen van elk schooltype moeten toegang hebben tot alle leermogelijkheden en kunnen heel veel meer leren van leerlingen en docenten van andere schooltypen.”

De ZonneAcademie is een uniek samenwerkingsproject voor vmbo-basis en kader-, mavo-, havo- en vwo-leerlingen van vier scholen in Amsterdam Noord. Leerlingen en docenten van deze vier scholen ontmoeten elkaar in een ‘chill’ project met als eindproduct een duurzame *dj-booth*, voorzien van alle benodigde technische snufjes. Aan de eerste pilot in 2014 hebben 16 leerlingen deelgenomen van de verschillende scholen. De evaluatie wees uit dat zij veel meer geleerd hebben dan het maken van het product, namelijk waardering over en weer en de ervaring dat leren écht leuk kan zijn. Dat smaakt naar meer: hoe mooi zou het zijn een school te bouwen op de werkende principes van samen en producerend leren?

Samenwerking vier categorale scholen

De vier scholen zijn in het verleden ontstaan uit een splitsing van het Bredero College in categorale scholen. Deze splitsing had alles te maken met talentontwikkeling, namelijk de wens om alle leerlingen de kans te bieden om zich op hun eigen niveau en in een passende pedagogische leeromgeving te ontwikkelen. De afzonderlijke scholen worden, beginnend met het vwo-niveau, in een nieuw en eigen jasje gestoken dat aantrekkelijk is voor leerlingen en hun ouders. Zo is een deel van het vroegere Bredero Lyceum omgevormd tot de vwo-plus school Hyperion Lyceum en een ander deel tot De nieuwe Havo. Bredero mavo biedt een kansklas voor leerlingen die na een jaar de overstap naar de havo kunnen en willen maken.

Sandra Newalsing (links) en collega's

Daarnaast wordt in samenwerking met ondernemers en vakmensen uit het bedrijfsleven op de mavo een praktijkproject opgezet, dat leerlingen toerust om binnen een paar weken een eigen onderneming op te zetten. Met de havo, het mbo en het hbo is de school bezig met het opzetten van een MH/BO gericht op succesvolle instroom en doorlopen van het hbo. Op het Bredero Beroepscollege worden leerlingen door middel van *real life learning* in werkstations gestimuleerd te ontdekken welke beroepenwerelden hen aanspreken. Op de vier scholen wordt afstroom zoveel mogelijk voorkomen en actief gestimuleerd dat leerlingen die een tandje meer kunnen, succesvol en goed voorbereid kunnen opstromen naar een volgend opleidingsniveau.

Initiatieven te over op de afzonderlijke scholen. Maar de wens van Newalsing ging dieper en komt voort uit de constatering dat de onderwijsniveaus in Nederland ‘scheidend’ zijn. “Na de basisschool komen leerlingen van verschillende schooltypen elkaar nauwelijks meer tegen, ook niet op brede scholengemeenschappen. Elk onderwijsniveau heeft immers zijn eigen onderwijsprogramma, cultuur, afdeling of gebouw. Leerlingen leren binnen hun eigen onderwijsniveau. Ook de leerstijlen die toegepast worden op de verschillende niveaus

verschillen; meer inductief (vmbo) of deductief (vwo)⁹. Docenten van verschillende vo-
onderwijsniveaus spreken niet altijd dezelfde taal en kennen elkaar niet altijd even goed.”

Met een van de docenten van Hyperion Lyceum heeft Newalsing vervolgens het idee
uitgewerkt om een activiteit te ontwikkelen waarin de betrokkenen van alle vier verschillende
scholen elkaar zouden vinden: de ZonneAcademie. Samen maken en van elkaar leren
zou centraal staan en om deze samenwerking sturing te geven zou de focus liggen op
één richting. Dat werd techniek in de breedste zin van het woord. Newalsing: “Daarmee
staat technologie in ‘the spotlight’ en staan de leerlingen die geïnteresseerd zijn in deze
richting op een podium. Het producerend leren leent zich uitstekend om werk te maken van
talentontwikkeling.” Wie wil deelnemen aan het bovenschoolse project moet solliciteren.
Evenveel tweedejaars basis- en kaderleerlingen, mavo-, havo- en vwo-leerlingen doen mee
aan het project op woensdagmiddagen van half vier tot half zeven. Buiten schooltijd dus,
want roosterteknisch bleek binnen schooltijd niet haalbaar te zijn voor leerlingen op
verschillende locaties. Van elk schooltype doet één docent mee uit de secties techniek/
technologie/science of informatica. Een denksessie leidde tot het idee van de dj-booth.
Met een echte dj als opdrachtgever. Dan staat talent niet alleen figuurlijk maar ook letterlijk
op een podium. De verwachting dat leerlingen elkaar op sleeptouw zouden nemen en zich
aan elkaar zouden optrekken, kwam uit. Leerlingen komen bij elkaars scholen over de vloer en
leren elkaar beter kennen. Vmbo-leerlingen durven vwo-docenten aan te spreken. En vwo-
docenten schieten niet onmiddellijk in de stress als ze plots drie uur vmbo-leerlingen voor
zich hebben.

Van apart naar samen

Het programma van de ZonneAcademie is volgens de scrummethode opgebouwd die
parallellen kent met de cyclus van natuurkunde. Aan de hand van de wensen van de dj is
een programma van eisen voor het ontwerp opgesteld. Zo moest de *booth* inklapbaar en
mobiel zijn. Wekelijks kwamen leerlingen en docenten bij elkaar en legden inspirerende
werkbezoeken af. Zo brachten ze een bezoek aan de Designacademie in Eindhoven; “een
plek waar vmbo-leerlingen niet zo snel komen”, zegt Newalsing. Een echte beroepsuitvinder
ontving de leerlingen in zijn atelier om ze te laten ervaren hoe een uitvinder denkt en wat
creativiteit nu eigenlijk is. Een externe evaluator heeft onderzocht wat het excellentieproject
heeft opgeleverd op het gebied van technologie, creativiteit en samen leren. Die
constateerde een scala aan opbrengsten: sociaal vaardigere leerlingen die een ontwikkeling
doormaakten van individueel naar samen. Er ontstonden gemixte vriendschappen.
Deelnemende docenten leerden elkaars taal beter begrijpen en kregen meer waardering
voor elkaars aanpak. Zo maakten de vwo/havo-docenten in no time een lesontwerp voor
de ZonneAcademie, maar konden de vmbo-docenten prima voor de ‘vulling’ zorgen: zo
ga je aan de slag met materialen en maak je een prototype. De excellentie zat vooral in
identiteitsvorming, eigenwaarde opbouwen en de attitude ten aanzien van onderwijs als

inspiratiebron: ervaren dat leren leuk kan zijn! Leerlingen leren en doen nieuwe dingen; een
vwo-leerling gaat bijvoorbeeld met een elektrische zaag aan de slag en de vmbo'er wordt
meegenomen in het samen sparren over het meest passende ontwerp.

Buitenlandse inspiratie

Komend jaar wordt de ZonneAcademie voor de tweede maal uitgevoerd. De ambities reiken
verder. Met de vier docenten en twee schoolleiders van vmbo-basis/kader en mavo bracht
Newalsing een bezoek aan San Diego. Het gezelschap liep vier dagen rond op de High Tech
High school. Daar beseftte Newalsing: “Dit lijkt heel erg op wat we met de ZonneAcademie
doen, maar dan als regulier programma van en in de school.” Op High Tech High is men
zowel bezig met sociale verbanden — in een etnisch zeer divers samengestelde leerling
populatie met uiteenlopende sociaaleconomische achtergronden — als met cognitieve
vaardigheden en *21st century skills*. Het onderwijs is er projectbased. “Dat betekent niet
projectgestuurd, maar ervaren, voelen, passie ontwikkelen en een product maken waardoor
verschillende niveaus van cognitie en vaardigheden aan bod komen. Op die manier worden
jonge mensen opgeleid tot bijvoorbeeld toptechnici die sociaal vaardig zijn en die bewust
zijn van wat ze willen en kunnen, wie ze zijn, van hun omgeving en wat ze hiervoor kunnen
betekenen. De school is gebouwd op equality (gelijkheid) en equity (rechtvaardigheid).
Gelijkheid betekent bijvoorbeeld dat elke leerling van elk schooltype toegang moet hebben
tot het hoogste niveau van onderwijs. Dus als een vmbo-basisleerling benieuwd is naar Grieks
of Latijn en dit wil volgen, moet dat kunnen. Leerlingen van alle niveaus zitten bij elkaar in
een dag van negen tot vijf waarin ze samen opdrachten uitvoeren. Leerlingen van ieder
niveau worden ‘omhoog getrokken’ doordat ze in aanraking komen met leerlingen die anders
(kunnen) denken. Daar leren ze van. Procentueel stromen er op de High Tech High meer
kinderen van verschillende sociaaleconomische bevolkingsgroepen door naar het hoger
onderwijs. De leerlingen vallen daar op omdat ze beter kunnen plannen en organiseren,
hun informatie/leerstof zelfstandig weten te vinden en eerder op een docent afstappen.
Eventuele motivatieproblemen ‘zijn niet het probleem van de leerling maar van de docent’,
zo luidt het vertrekpunt op High Tech High. Docenten krijgen zowel feedback van elkaar als
van de leerlingen. Docenten ontwerpen zelf projecten en maken elkaar duidelijk aan welke
competenties en ontwikkelvragen de leerlingen werken.”

⁹ Inductief betekent vanuit afzonderlijke feiten en verschijnselen komen tot algemeen geldende stellingen
(van praktijk naar theorie); deductief betekent algemene stellingen toepassen op concrete situaties (van
theorie naar praktijk).

Toptalent voor een ieder

“De scheidslijn tussen schooltypen wordt steeds scherper”, zegt Newalsing. “In het basisonderwijs zitten kinderen bij elkaar, daarna gaan we ze splitsen. In het hoger onderwijs komen ze elkaar soms weer tegen. Bij een deel van hen is tegen die tijd de trots en het zelfvertrouwen al verdwenen en wordt het een ‘wij en zij’ verhaal.” De laatste avond in San Diego deelde Newalsing haar idee met de docenten. “Ik geloof niet dat reguliere brede scholen de oplossing zijn voor deze scheiding. Zij héten wel breed, maar zijn het niet. Binnen een brede scholengemeenschap zijn er in het algemeen categorale scheidingen. Ik wil een school waar de vwo'ers tot hun recht komen, omdat ze leren communiceren met kinderen die anders denken. Die producerend leren en echt een persoonlijke leerweg volgen. Docenten op deze nieuwe school moeten het creëren van individuele leerpaden als een belangrijke taak zien, vanuit de overtuiging dat niet elk kind dezelfde aandacht en stimulans nodig heeft om zich te ontwikkelen. Voor vmbo-leerlingen betekent het deductief leren denken — later kom je immers ook in gemengde teams terecht — inlevingsvermogen ontwikkelen, feedback vragen en leren abstraheren. Ook kennismaken met zaken waar ze anders niet mee in aanraking zouden komen: Spaans, Grieks, sterrenkunde. The sky is the limit! Aardrijkskunde is geen hoofdstukje aardrijkskunde uit een boek, maar bijvoorbeeld bodemkunde en een brief schrijven aan een archeoloog of geograaf. Daar komt Nederlands bij te pas en daarnaast staat Nederlands als basisvaardigheid op het programma. De leerling start op zijn 12^e met zijn/haar CV: een digitaal ik-dossier. Het schoolprogramma voldoet aan de geldende eindtermen, maar omvat veel meer dan het examen. Daarbij krijgt de leerling een plusdossier met vermelding van alles wat hij/zij extra gedaan heeft.”

De wens van Newalsing? “Ik zou gemengde klassen willen met 25 leerlingen van alle niveaus, net zoals in de ZonneAcademie zonder onderscheid in vmbo- of havoleerlingen. Als een leerling in het derde jaar besluit timmerman te worden, kan hij de smalle route volgen naar het eindexamen (vmbo) dat minimaal nodig is om in te stromen in het mbo. Daarnaast krijgt hij altijd een breed projectbased programma samen met leerlingen die een andere vervolgopleiding kiezen. Zo krijgen kinderen een bredere basis en zelfvertrouwen. Elke docent moet alle leerlingen naar de meest passende vervolgopleiding kunnen begeleiden.”

Zie daar het beeld: de ZonneAcademie als reguliere school. Als antwoord op de brede scholen.

Gouden greep

“Samen leren maakt sterk! Onderwijs heeft geen aparte excellentieprogramma's nodig wanneer elk kind leert om zelf een eigen route uit te stippelen en in te vullen en de kans krijgt om deze ook echt te doorlopen.”

Talentontwikkeling op het Zuiderlicht College (Amsterdam)

“Planmatig bezig zijn met het vergroten van succeservaringen bij leerlingen.”

Van je twaalfde tot je zestiende iedere dag een paar uur dansen op school; hoe cool is dat? Het kan op het Zuiderlicht, een kunstminnende vmbo-school met de sector Zorg en Welzijn breed, die zowel aan studie als cultuur hecht. Alle leerlingen hebben dans op het programma staan. Degene die aan het einde van groep acht slaagt voor de auditie, wordt toegelaten tot het M-traject. Het M-traject is een vooropleiding voor de mbo-opleiding dans en de danswereld. Daarnaast is er een scoutingklas, het A-traject, waarin leerlingen in hun ontwikkeling gevolgd worden. De school werkt samen met de dansacademie Lucia Marthas. Ook in het reguliere Zorg en Welzijn programma bestaat steeds meer aandacht voor talentontwikkeling en gepersonaliseerd leren.

Eén plus één is twee

Het Zuiderlicht college was op zoek naar een passende locatie. Na diverse omzwervingen door de stad wees een gemeenteambtenaar het pand op de huidige locatie toe. Niet wetend dat een collega-gemeenteambtenaar hetzelfde pand aan de dansacademie Lucia Marthas had toegewezen, een academie die onder andere lesgeeft aan zowel mbo- als hbo-studenten. Het doet vermoeden dat toeval niet bestaat. Beide scholen zagen een kans in het gegeven dat ze elkaars pad kruisten om met elkaar een opleiding neer te zetten. “Inmiddels is het een levensader van de school geworden”, zegt van Hooff. “Leerlingen komen van heinde en verre om hier de opleiding te volgen.” Sinds anderhalf jaar is het pand uitgebreid met prachtige nieuwbouw. In het nieuwe pand huizen de praktijkvakken van de bovenbouw Zorg en Welzijn, bij de burens de theorievakken en de dansschool. En op de woensdagmiddagen zijn de leerlingen van de mbo-opleiding dans in huis.

Door middel van een auditie in groep acht wordt bepaald of een leerling een M-leerling is of een reguliere klas gaat volgen met extra dans in het A-traject. Soms stromen leerlingen ook later in. In totaal volgen zo'n twintig leerlingen het M-traject per leerjaar, zij komen uit zowel de basis-, kader- en theoretische leerweg. De opleiding kent een pittig programma. Leerlingen in het M-traject maken lange dagen van ruwweg half negen 's ochtends tot zes uur 's avonds. En dan is de reistijd nog niet eens meegerekend. Een gemiddelde dag in het leven van een M-traject-leerling bestaat uit een blok theorie in de ochtend en daarna dans en praktijkvakken. De lessen worden verzorgd door docenten van het Zuiderlicht en van de dansdocenten van Lucia Marthas. Elke leerling heeft daarnaast een eigen mentor. Tussen de beide scholen is er regelmatig overleg, gericht op organisatorische zaken. Een stuurgroep, bestaande uit de directeur, teamleider, Lucia Marthas, coördinator van de dansschool en de leerjaarcoördinator die het M-traject monitort, neemt eens per twee weken alle leerlingenzaken door. Door de kleinschaligheid — de bovenbouwlocatie telt 200 leerlingen — weten alle leerlingen zich gekend, hebben ze continu met bekende gezichten te maken en is overdracht over extra ondersteuning of speciale constructies gemakkelijk realiseerbaar.

Aanspreken op eigen verantwoordelijkheid

Een gemiddelde vmbo-leerling komt meestal van huis uit niet zo snel in aanraking met zaken als sport en bewegen en cultuur. “Leerlingen van de basis- en kaderopleiding — uitzonderingen daargelaten — gaan niet uit zichzelf portrettekenen in het Rijksmuseum.” Daarom vindt de school het belangrijk om leerlingen in contact te brengen met allerlei nieuwe terreinen, zodat ze kunnen ontdekken wat ze leuk vinden en waar ze goed in zijn. “De komst van de nieuwe vmbo-programma's is in dat opzicht echt een kans, die meerwaarde kan bieden voor onze leerlingen. Het geeft ruimte voor gepersonaliseerd leren”, meent van Hooff. De sectie Zorg en Welzijn ontwikkelt zelf keuzedelen, ook in samenwerking met het mbo. “Als je elkaar weet te vinden, dan neem je gelijk even de warme overdracht van leerlingen mee”, zegt Van Hooff. Een ander keuzedeel wordt ‘de bijzondere keuken’, ontstaan vanuit het gegeven dat er thuis vaak vanuit een bepaalde cultuur gekookt wordt. Ook op dansgebied ontwikkelt de school zelf een aantal keuzedelen, die ook toegankelijk zijn voor leerlingen in het reguliere traject.

“Leerlingen komen van heinde en verre om hier de opleiding te volgen.”

“Juist voor gedragsmoeilijke leerlingen is dans een gedragsregulerend middel, waar je wat in kwijt kunt”, zegt van Hooff. “Het gaat om leerlingen die op de basisschool nooit de beste waren en die vier jaar later met een heel specifiek talent op het podium in de RAI staan. Dat is zo'n succesverving! Dat doet iets met het schoolklimaat. En het maakt zelfs het enorme rekenobstakel in de beleving van leerlingen wat minder groot. Op school leiden we op voor het diploma of voor referentieniveau 2F. Bij de dansopleiding gaat het om voorselectie voor het mbo of geschiktheid voor de danswereld; de eisen die daar gesteld worden zijn een stuk harder dan bijvoorbeeld in een 3^e leerjaar Engels. Als ze niet de juiste kleding bij zich hebben, doen ze niet mee in de les. In sociaal-emotioneel opzicht moeten leerlingen leren omgaan met teleurstelling en afwijzing ('je bent niet goed genoeg'), maar ook met concurrentie. Daarnaast zijn er fysieke eisen: verplicht veel rust nemen en bij voorkeur geen andere sporten beoefenen. Kortom; leerlingen worden fors aangesproken op hun eigen verantwoordelijkheid.” Werkt dat door bij hun inzet in het reguliere programma? “Dat wisselt soms per klas”, zegt Van Hooff. “Bij de ene klas lijkt het dansen wel alle motivatie op te slokken, terwijl een andere klas juist over de hele linie heel ambitieus is.”

Passende antwoorden

Het team probeert steeds meer werk te maken van differentiatie, ook binnen het Zorg en Welzijnsprogramma. ‘Ga vooral doen waar je goed in bent’, luidt het motto. Docenten stimuleren leerlingen met talent in een bepaalde richting om een zo passend mogelijke stageplek te vinden, waar een leerling succesvol kan zijn. Er bestaan goede banden met verzorgingshuizen in de buurt. Talentontwikkeling is voor het team een wezenlijke onderlegger van alles wat er in de school gebeurt. “Veel leerlingen komen binnen met een negatief zelfbeeld. We willen die leerlingen op allerlei manieren, of het nu gaat om rekenen, dans, drama of Engels, succeservaringen laten opdoen. Dus moet je inzetten op wat een kind kán. Het team is bezig met PBS (Positive Behaviour Support), een aanpak die inzet op het creëren van een positieve omgeving die het leren bevordert. Talentontwikkeling is dus bepaald geen ‘dingetje erbij’. Als team zijn we planmatig bezig met het vergroten van succeservaringen bij leerlingen. Als dat als leraar niet je ambitie is, dan pas je niet op deze school. Het gaat niet alleen om een andere sociaal-emotionele benadering van leerlingen; we willen onze docenten tools meegeven om ook in het rekenonderwijs een passender antwoord te kunnen geven op de rekenkundige behoefte van leerlingen. De ene leerling komt hier binnen met een niveau eind groep acht en de ander op het niveau van groep vijf. Uitgaan van de leerstof is kansloos, dan raak je 60 tot 70% van de leerlingen kwijt.”

Door de waan van de dag en de dagelijkse praktijk lukt het als school niet altijd om het beste uit de kinderen te halen. Maatschappelijk gezien zijn er knelpunten; het is vaak voor mbo'ers al lastig om een goede stageplek te vinden. Ook de financiële mogelijkheden zijn beperkt. De Amsterdamse Scholenbeurs biedt de school nu de mogelijkheid om het rekenonderwijs naar een hoger plan te tillen en PBS verder te implementeren. Verwijzend naar de speech van Rosenmöller op het VO-raad-congres: “Ook het systeem zit soms in de weg. Je doet examen op het niveau van je laagste cijfers. In het verleden waren er meer mogelijkheden met certificaten. We maken hier leerlingen mee die hartstikke goed zijn in Engels. Als je dat op een hoger niveau zou mogen doen, biedt dat kinderen ook meer uitdaging.”

Een streepje vóór

Om door te kunnen stromen naar mbo-dans is een vmbo-diploma nodig. Vmbo-leerlingen van de theoretische leerweg hebben het vak ‘danstheorie’ in plaats van een kunstvak. Ook voor dans doen de leerlingen examen. De eindpresentatie is daar een onderdeel van. De diploma-uitreiking voor leerlingen van 4M wordt door de leerlingen van 3M georganiseerd. Het zijn meestal leerlingen van de kader- en theoretische leerweg die doorstromen naar mbo-dans, dat opleidingen biedt op niveau drie en vier. De basisleerlingen kunnen eerst nog in een (stapel)jaar het kaderdiploma halen. Leerlingen van het Zuiderlicht hebben op het mbo dans een streepje vóór in de toelating, ze zijn immers al bekend. Maar er zijn ook leerlingen die besluiten dans als hobby te continueren en kiezen voor een mbo-ervolg in Zorg en Welzijn. “Dan heb je in elk geval een leuke vmbo-tijd gehad op een te gekke school!” Het aantal jongens op school is beperkt, wat gegeven de combinatie Zorg en Welzijn en dans niet heel wonderlijk is. “Maar het moet gezegd worden: onder de jongens zitten juist ook waanzinnige dansers!”

Om in de toekomst meer jongens te bereiken is het een wens van de school om het programma door te ontwikkelen in de richting van Sport en Beweging. Daarnaast wil de school in de komende jaren talentontwikkeling in het reguliere programma uitbouwen, bijvoorbeeld met iPads als ondersteuning en met ‘*Flipping the classroom*’. Tot slot leeft er de droom om een vrijdagmiddaglunchrestaurant voor de buurt te organiseren: kleinschalig en in verbinding met de omgeving, want daarin zitten juist voor de vmbo-leerlingen de mogelijkheden om te excelleren.

Gouden greep

“Het integreren van twee organisaties tot een kleine overzichtelijke veilige school, waarin leerlingen hun talenten tot een succes kunnen maken.”

Achteraf

Talentontwikkeling op het vmbo: waar hebben we het over?

De negen vmbo-scholen die in deze publicatie zijn gepresenteerd, hebben allemaal hun eigen invulling gegeven aan talentontwikkeling. Wat kunnen we leren van de scholen die zijn geportretteerd?

Bij iedere school staat één aspect heel duidelijk centraal: het draait allemaal om de leerling, om diens ontwikkeling en groei. Dat zie je terug in de intrinsieke motivatie van veel onderwijsprofessionals, de wil om het beste te halen uit elke vmbo-leerling; het is dé reden om binnen de school werk te maken van talentontwikkeling. De professionals geven aan dat er niets mooiers is dan leerlingen te helpen ontdekken wat zij kunnen en willen en van daaruit de leerlingen te helpen groeien.

Daarnaast varieert men vaak met (meerdere) manieren van leren. Als een leerling bijvoorbeeld goed is in een bepaald vak wordt er niet per se meer stof van dit vak aangeboden, maar gaat men op zoek naar andere werkvormen. Denk bijvoorbeeld aan projectonderwijs, samenwerkend leren en onderzoekend leren. Hierin is een kanteling zichtbaar van aanbodgestuurd naar meer vraaggestuurd/gepersonaliseerd leren.

Ten derde laten de portretten zien dat talentontwikkeling in het vmbo niet mogelijk is zonder relaties met de buitenwereld, zoals de onderwijsketen (primair onderwijs, mbo en hbo) en het bedrijfsleven.

Implementatie van talentontwikkeling op school

Wat zijn aanleidingen om te beginnen met talentontwikkeling? Het kan bijvoorbeeld voortkomen uit de passie van een schoolleider of van één of meerdere docenten. Ook ouders kunnen een belangrijke rol spelen; hun vraag aan de school kan de aanleiding zijn om (meer) aan talentontwikkeling te doen. Daarnaast vormen leerlingen zelf een inspiratiebron voor talentontwikkeling; zij brengen hun talenten mee naar school, de school faciliteert en stimuleert de verdere ontwikkeling.

Methodiek Talenten Voeden

Onderstaand conceptueel raamwerk, dat is ontwikkeld door het onderzoekscentrum Science Education and Talent Development (SETD) van de Universiteit Twente, kan handig zijn bij het bepalen van een visie op talentontwikkeling. Het raamwerk laat zien dat talentontwikkeling uitgaat van een brede ontwikkeling van de leerling, waarbij er aandacht is voor verschillende gebieden.

Het raamwerk onderscheidt verschillende dimensies van leerlingkwaliteiten:

1. **Vaardigheden:** hogere orde vaardigheden — waaronder kritisch en creatief denken —, onderzoekende en ontwerpende en meta-cognitieve vaardigheden;
2. **Houdingen:** nieuwsgierige, onafhankelijke en probleemoplossende houding;
3. **Motivaties:** intrinsiek en extrinsiek;
4. **Zelfbeeld:** zelfvertrouwen en groei-mindset.

Naast kennisoverdracht is het stimuleren van alle vier dimensies noodzakelijk om werkelijk tot groei, betere prestaties of toekomstig maatschappelijk functioneren te komen. Een belangrijke vooronderstelling is dat al deze kwaliteiten bij iedere leerling tot op zekere hoogte te ontwikkelen zijn en dat de genoemde kwaliteiten vakoverstijgend zijn.

Figuur 1 Methodiek Talenten Voeden ©

Onderwijs 2032.
Nieuwsgierig en vindingrijk. Advies denktank #2032.
Platform Bèta Techniek en de PO-Raad, juli 2015.

Als het urgentiebesef voor talentontwikkeling er is en u werk wilt maken van talentontwikkeling op uw school, wat zijn dan de volgende stappen? Wat is er nodig om anderen binnen de school mee te krijgen en invulling te geven aan talentontwikkeling en de borging hiervan? Een aantal factoren is hierbij van groot belang:

- Een gezamenlijke visie. *Waarom* is talentontwikkeling belangrijk in onze school?
- De vertaalslag naar de praktijk maken. Samen met het docententeam en leerlingen bepalen *hoe* talentontwikkeling een plek krijgt in de school.
- En vervolgens de exacte invulling bepalen. Wederom in samenspraak met de docenten en de leerlingen wordt bepaald *wat* het talentenprogramma zal inhouden en welke invulling er aan wordt gegeven.

Daarbij zijn een transparante en lerende cultuur en denken in kansen essentieel. Want ruimte voor talentontwikkeling, oftewel maatwerk, kan pas worden gecreëerd als vaste structuren en gewoonten los worden gelaten en men durft uit te proberen.

Talentontwikkeling biedt kansen voor uw leerlingen om een positief zelfbeeld te ontwikkelen en daarmee hun competenties te laten groeien. We willen u daarom uitnodigen na te denken over de mogelijkheden en invulling van talentontwikkeling op uw school. Het stappenplan van SLO in het volgende hoofdstuk kan u daarbij op weg helpen. Dit stappenplan wordt ondersteund door elementen uit de publicaties *Excellentie in het voortgezet onderwijs. Ambitie mag!* en *Talentontwikkeling op de havo: verhalen uit de praktijk*¹⁰, ontwikkeld door het Sirius Programma po-vo, en *Kenmerken van een lerende organisatie*¹¹, uitgebracht door School aan Zet.

¹⁰ De publicaties zijn hier te vinden: www.siriusprogramma.nl/publicaties

¹¹ De publicatie is hier te vinden: www.schoolaanzet.nl/voortgezet-onderwijs

Stappenplan Talentontwikkeling

In dit stappenplan wordt gepleit voor een cyclische benadering waarin reflecteren, bijstellen en terugkoppelen centraal staan. Dit stappenplan richt zich primair op de schoolleider, afdelingsmanager of coördinator talentontwikkeling. De reden hiervoor is dat op dit niveau concrete slagen gemaakt kunnen worden op weg naar schoolbreed gedragen onderwijs waarin de talenten van leerlingen centraal staan. De stappen in dit plan vormen samen de zogenaamde Ontwikkelcyclus (onderzoeken, ontwerpen, uitvoeren en evalueren).

Bij elke stap van het stappenplan heeft SLO extra materiaal, handreikingen en voorbeelden uitgewerkt, die ingezet kunnen worden in het proces. Op pagina 61 staat het stappenplan schematisch uitgewerkt, met daarbij een overzicht van ondersteunende materialen die u kunt vinden op www.talentstimuleren.nl/onderwijs/vmbo

1. Begin met een gezamenlijke visie op talentontwikkeling ('waarom?')

Er zijn verschillende visies die ten grondslag kunnen liggen aan het werken aan talentontwikkeling. Door eerst te bepalen en vast te leggen wat de visie van uw school op talentontwikkeling is, krijgt u scherper in beeld wat u wilt bereiken, waar u kunt beginnen en hoe u verder kunt blijven ontwikkelen. Een goed startpunt voor uw visie op talentontwikkeling, is uw schoolvisie. Het gaat erom een visie te formuleren die bij uw school past en in gezamenlijk overleg met het gehele team tot stand is gekomen. Om dit enigszins te sturen is een belangrijke vraag hierbij: *waarom* is talentontwikkeling op uw school belangrijk? Waar willen wij als school aan bijdragen?

Het conceptuele raamwerk 'Talenten Voeden' op pagina 53, kan een inspirerend hulpmiddel vormen bij het ontwikkelen van een visie op talentontwikkeling.

De gezamenlijke visie van Niekke

“Talent is een persoonlijke zwakte, maar een maatschappelijke deugd” stelde Sjef Drummen van Niekke. “Focussen op talent moet er dus *niet* toe leiden dat je je vóórstaat op je talent, maar dat je je talent gaat inzetten op een manier die complementair is aan een collectief. Dát is wat de toekomst vraagt. We moeten juist toe naar een onderwijsmodel dat draait om de kwaliteit van het mens-zijn. Daar hoort je talent bij. Maar wel in het besef dat talent bestaat bij de gratie van anderen.”

Deze visie van Niekke is leidend in alles wat ze doen: in het onderwijs zelf, maar bijvoorbeeld ook in de bouw van het schoolgebouw. Zie het portret op pagina 23.

2. Bepaal uw focus en uitgangspunten voor talentontwikkeling ('hoe?')

Vervolgens stelt u de vraag hoe u de visie op talent gaat vertalen naar talentontwikkeling in de praktijk. SLO heeft op basis van literatuuronderzoek en ervaringen met scholen vier invalshoeken voor talentontwikkeling onderscheiden en deze in een kwadrant geplaatst. Deze invalshoeken laten zien *hoe* u talentontwikkeling een plek in de school kan geven. Onderstaand model laat de vier invalshoeken zien.

Figuur 2 Vier verschillende benaderingen van talentontwikkeling.
Bron: het Kwadrantenmodel Talentontwikkeling vmbo van het Informatiepunt Onderwijs & Talentontwikkeling

Om te bepalen hoe uw visie omgezet kan worden naar de schoolpraktijk, zijn er een aantal vragen die u uzelf en uw collega's kunt stellen:

- Richt u zich met talentontwikkeling op alle leerlingen in alle leerwegen? Of alleen op bepaalde leerlingen met een specifieke interesse of een specifieke behoefte?
- Wilt u dat talentontwikkeling verband houdt met de kerndoelen of de eindtermen in het curriculum? Of wilt u juist dat leerlingen zich in de volle breedte, los van kerndoelen of eindtermen, kunnen ontwikkelen?
- Richt u zich op het verkennen van interesses en talenten? Of vooral op het verdiepen van interesses en talenten?
- Wilt u uw leerlingen met talentontwikkeling alvast voorbereiden op eventueel vervolgonderwijs (mbo- of havo-opleiding)?

Deze vragen, en nog meer, vindt u in de QuickScan Talentontwikkeling voor vmbo¹². Door de QuickScan met meerdere teamleden in te vullen wordt zichtbaar welke invalshoek door uw team als meest gewenste focus wordt gezien. Met behulp van de QuickScan formuleert u de contouren van het leerplan voor talentontwikkeling, zoals uw team dat beoogt.

Waar staan de scholen in deze publicatie?

- Het Zuiderlicht College kan rechts worden geplaatst in de kwadranten 'Ontdek je talent' (de danslessen voor alle leerlingen) en 'Profileer je talent' (de leerlingen in het M-traject). Zie het portret op pagina 47.
- Houtens is in de onderbouw met het brede verkennende aanbod te plaatsen in het kwadrant rechtsonder 'Ontdek je talent'. De I plusklas van Houtens, waarin leerlingen worden voorbereid op succesvolle doorstroom naar de havo, past in het kwadrant 'Daag jezelf uit!'. Zie het portret op pagina 13.
- Talentstad Beroepscollege is met het programma Talent in Zicht te plaatsen in het kwadrant 'Ontdek waar je goed in bent!'. Alle leerlingen voeren in de onderbouw sectoroverstijgende opdrachten uit om te ontdekken wat het beste bij ze past. Zie het portret op pagina 33.

3. Beleidsplan en projectplan opstellen

Na het bepalen van de contouren van het programma voor talentontwikkeling op uw school is het van belang om te bepalen hoe u als school te werk wilt gaan. Het opstellen van een projectplan met daarin afspraken over de verdeling van taken, verantwoordelijkheden en bevoegdheden kan hierbij helpen.

¹² Ook voor havo/vwo-scholen is er een vergelijkbare QuickScan met voorbeelden van scholen, te vinden op talentstimuleren.nl > havo/vwo > Arrangementen/schoolportretten

Bedenk in dit stadium ook wie u wilt betrekken bij de verdere uitwerking. Dit is onder andere afhankelijk van de focus van uw school. Stelt u aansluiting op vervolgonderwijs centraal? Denk dan aan onderwijsinstellingen in de regio. Stelt u het functioneren in de beroepscontext centraal? Vergeet dan het betrekken van het toekomstig werkveld niet. Bij talentontwikkeling die meer gericht is op het ontdekken van talent, kunt u denken aan samenwerking met bijvoorbeeld culturele instellingen, bedrijven en ouders van leerlingen. Ook de wijze waarop samenwerkingspartners als bedrijven en mbo-instellingen betrokken worden kan in het projectplan meegenomen worden.

4. Formuleer criteria voor het programma

Wanneer het gaat om het ontwikkelen van een programma voor talentontwikkeling, is het formuleren van criteria waar het onderwijsprogramma aan moet voldoen een volgende stap. Het talentenprogramma voor leerlingen omvat niet alleen het lesmateriaal, maar ook zaken als de rol van de docent en de gehanteerde werkvormen. De criteria gaan daarom niet alleen over het lesmateriaal, maar ook over de begeleiding en de organisatie. Zij dienen uiteraard aan te sluiten bij de visie op en uitwerking van talentontwikkeling. Door het formuleren van de criteria bepaalt u in principe het kwaliteitsniveau van de activiteiten in het kader van talentontwikkeling.

Criteria waar u aan kunt denken zijn bijvoorbeeld:

het aanbod bestaat uit interessante en uitdagende opdrachten;

- het aanbod laat leerlingen echte problemen oplossen;
- het aanbod bevat voor leerlingen nieuwe leerstof;
- het aanbod geeft leerlingen ruimte voor zelfstandigheid en samenwerking;
- het aanbod stimuleert de metacognitieve vaardigheden van de leerlingen;
- het aanbod voorziet in feedback voor de leerling.

> Lees op pagina 33 hoe TalentStad het programma Talent in Zicht heeft vormgegeven.

Plusdocument

Een plusdocument is facultatief voor scholen. Het is een instrument om zichtbaar te maken op welke manier leerlingen gewerkt hebben aan brede voorbereiding op hun toekomst en welke resultaten ze hierbij geboekt hebben (uit het sectorakkoord VO). Scholen mogen zelf weten hoe ze een Plusdocument inrichten. Het wiel dat is ontwikkeld door de VO-raad en KPC is hier goed bij te gebruiken. Deze is te vinden op: www.kpcgroep.nl/overig/plusdocument.aspx

5. Bepaal of en hoe leerlingen getoetst worden

Op schoolniveau dienen afspraken gemaakt te worden over waartoe het beoordelen van talentontwikkeling plaatsvindt. Bespreek daarom met het team vragen als 'waarom en wat wordt er beoordeeld?', 'hoe en wanneer wordt de inspanning van de leerling beloond?', 'wat zijn de beoordelingscriteria?', 'hoe wordt het resultaat vastgelegd?'. Het is belangrijk om hier helderheid over te hebben. Er zijn immers meerdere manieren van belonen mogelijk. Belonen kan door middel van een beoordeling, maar kan ook door het afsluiten van een vak op een hoger niveau (kwadrant 'Daag jezelf uit') of door het verkrijgen van een vrijstelling voor een bepaald vak in het mbo (kwadrant 'Profileer je talent'). Een opbrengst kan ook zijn dat leerlingen erachter komen in welke richting zij een vervolgopleiding of hobby willen doen (kwadranten 'ontdekken'). De 'beloning' is dan dat alle leerlingen inzicht krijgen en ervaren wat ze willen en kunnen.

> Lees op pagina 8 hoe de leerlingen van het Dendron College worden beloond. Niet alleen vanuit de school, maar ook op eigen initiatief van leerlingen worden er mooie vormen van erkenning gerealiseerd, zoals een gesprek met de staatssecretaris van OCW, Sander Dekker.

6. Het ontwikkelen of zoeken van geschikt materiaal

Als er overeenstemming is bereikt over de criteria voor het onderwijsprogramma kan, indien nodig, vervolgens passend lesmateriaal gezocht of gemaakt worden. Als besloten wordt om zelf materiaal te ontwikkelen, kan het werken met formats handvatten bieden. Dit draagt bij aan een consistente uitwerking van de opdrachten. Het is in elk geval van belang om doelen, inhouden en beoordeling nauwkeurig op elkaar af te stemmen, zodat voor de leerlingen helder is aan welke doelen ze werken, hoe ze dat doen en hoe ze daarop beoordeeld worden. Het kan ook zijn dat u bestaande materialen wilt inzetten om uw doelstellingen te realiseren. Of dat een externe partij waarmee u samenwerkt (bijvoorbeeld een culturele instelling, bedrijf of mbo-instelling) lesactiviteiten aandraagt. In dit geval kan de lijst met criteria waar het onderwijsprogramma aan moet voldoen, fungeren als meetlat voor het beoordelen en eventueel aanpassen van de materialen en opdrachten.

Denk er ook aan om spontane initiatieven te toetsen aan de eerder opgestelde criteria. Als bijvoorbeeld leerlingen met een idee komen, is het wel van belang dat dit binnen de criteria past.

> Ook is het een optie om inspiratie op te doen in het buitenland, zoals betrokkenen bij de ZonneAcademie hebben gedaan. Lees het portret op pagina 42.

7. Evalueren van het programma voor talentontwikkeling

Evalueren geeft zicht op de kwaliteit van de geleverde inspanningen en op mogelijke verbeteringen. Het speelt een cruciale rol bij succesvolle invoering en verankering van een schoolvernieuwing zoals structurele aandacht voor talentontwikkeling.

Hierbij staan onder andere de volgende vragen gedurende het proces centraal:

- Hebben/houden we helder wat we met talentontwikkeling beogen?
- Is/blijft er voldoende draagvlak?
- Wat gaat er (niet) goed?
- Welke bijstellingen maken we (eerst)?

Om te toetsen in hoeverre de eerste ideeën rondom talentontwikkeling nog overeind staan en zichtbaar zijn in de praktijk, kan het hiervoor beschreven kwadrantenmodel met de vier verschillende invalshoeken voor talentontwikkeling erbij gepakt worden. Dit biedt scherpte bij het evalueren. Bovendien kunnen aan de hand van dit model ambities worden herzien of, beter nog, uitgebreid worden.

> Lees in het portret op pagina 13 met welke volgende uitdaging Houtens aan de slag wil.

Het stappenplan samengevat

Ondersteunend materiaal is te vinden op www.talentstimuleren.nl

Via het menu vmbo > schoolontwikkeling > ontwikkelcyclus

- 1** *Begin met een gezamenlijke visie op talentontwikkeling*
- 2** *Bepaal uw focus en uitgangspunten voor talentontwikkeling*
 - Gebruik hierbij de Quickscan Talentontwikkeling voor vmbo;
 - Bekijk ook eens de schoolportretten (via het kopje vmbo > talentontwikkeling / arrangementen): voorbeeldaanpakken van vmbo-scholen passend in één van de kwadranten van de QuickScan;
 - Gebruik het Spinnenwebspel om de uitgangspunten concreet te maken.
- 3** *Beleidsplan en projectplan opstellen*
 - Benut de formats en voorbeelden van beleidsplannen en projectplannen.
- 4** *Formuleer criteria voor het programma*
 - Bekijk de voorbeelden van criteria en de tips over hoe u deze kunt realiseren in het curriculum.
- 5** *Bepaal of en hoe leerlingen getoetst worden*
 - Zie de website voor tips en instrumenten ten behoeve van beoordeling.
- 6** *Het ontwikkelen of zoeken van geschikt materiaal*
 - Maak gebruik van het stappenplan opdrachten ontwikkelen;
 - Kijk voor suggesties en inspiratie voor de invulling van talentontwikkeling per vakgebied, onder het kopje vmbo > talent in vakken.
- 7** *Evalueren van het programma voor talentontwikkeling*
 - Maak gebruik van de handreikingen voor evalueren en bijstellen.

Figuur 3 De zeven stappen gekoppeld aan de Ontwikkelcyclus

Bron: de Ontwikkelcyclus van het Informatiepunt Onderwijs & Talentontwikkeling

Tot slot

Hoe zorgt u er voor dat u en uw team daadwerkelijk aan de slag gaan, blijven leren en uw talentenprogramma telkens een beetje beter maken? In het onderzoek naar kenmerken van een lerende organisatie¹³ zijn enkele succesfactoren geformuleerd. Deze factoren helpen om een vernieuwing te organiseren, maar vooral ook te borgen:

- Stimuleer een groep initiatiefrijke mensen om aan de slag te gaan met de gewenste ontwikkeling vanuit een duidelijke behoefte.
- Werk volgens een duidelijk plan dat in lijn is met de koers van de organisatie. In dit plan van aanpak staan de doelen helder omschreven.
- Wees niet bang dat het mis kan gaan: ga gewoon aan de slag. Blijf niet hangen in de planfase.
- Voer het plan uit volgens een duidelijke structuur die het mogelijk maakt om samen te ontwikkelen. Belangrijk hierbij is dat de directie de ontwikkeling faciliteert en stimuleert, onder meer door medewerkers vrij te roosteren om in teamverband te ontwikkelen. Zorg er verder voor dat het leiderschap goed vormgegeven wordt. Bijvoorbeeld in de vorm van 'gedistribueerd leiderschap', waarbij verantwoordelijkheden verschuiven van de directie naar de teamleiders, en van de teamleiders naar de coördinatoren van de lerende teams;
- Neem tijd en ruimte om te wennen en te experimenteren. Maak het onderdeel van de schoolcultuur. Zorg er voor dat 'dagelijkse routines' op orde zijn, waardoor er ruimte vrijkomt om te ontwikkelen. Daarna kan het tempo omhoog: door te blijven veranderen en niet stil te gaan staan, ontstaat er uiteindelijk een leercultuur;
- Zorg op alle niveaus voor voorbeeldgedrag. Als bijvoorbeeld een docent zelf een studiedag organiseert, zet dat anderen ook in 'de ontwikkelstand'.

- Zorg voor een goede samenwerking tussen directeur, teamleiders en docenten. Hiermee stimuleer je begripsvorming en acceptatie van de visie en de strategie en vergroot je het draagvlak en de betrokkenheid. Breng duidelijke communicatielijnen aan, waarbij het geleerde binnen één team gedeeld kan worden met andere teams en directie.
- Spreek de wens om te veranderen duidelijk uit. Het kan immers altijd beter. Maar sta als school ook stil bij wat bereikt is. Dit zorgt voor nog meer draagvlak en vertrouwen in het veranderproces.
- Werk doelgericht en cyclisch. Zie hiervoor bijvoorbeeld de Ontwikkelcyclus met instrumenten (Figuur 3). Zorg daarbij ook voor een goede monitoring: kijk samen of iets werkt. Loopt het goed? Wat vinden we ervan? Zijn de doelen behaald? Werkt het niet, stel dan bij. Wees ervan bewust dat het doorlopen van deze cyclus niet uitsluitend een directie- of beleidskwestie is, maar ook leeft onder docenten, in de lerende teams. Zorg voor ruimte tussen de planvorming en de uitvoering.

¹³ *Kenmerken van een lerende organisatie*. School aan Zet, maart 2015.
Zie: www.schoolaanzet.nl/voortgezet-onderwijs

Colofon

Talentontwikkeling op het vmbo. Verhalen uit de praktijk

is een uitgave van Platform Bèta Techniek

Sirius Programma / M-Tech

Lange Voorhout 20
Postbus 556 | 2501 CN Den Haag
T (070) 311 97 11 | F (070) 311 97 10
info@siriusprogramma.nl
www.siriusprogramma.nl
www.mavotech.nl

Projectbegeleiding vanuit het Sirius Programma / M-Tech

Ayla Murad, projectleider Sirius Programma po-vo
Jildau Vellinga, projectleider M-Tech

Interviews

Eva Voncken, Bureau Turf

Stappenplan Talentontwikkeling

Marjolein Haandrikman, leerplanontwikkelaar SLO, projectleider Talentontwikkeling vmbo
Chantal Blockhuis, leerplanontwikkelaar SLO

Redactie

Ayla Murad
Jildau Vellinga

Tekstredactie

Eline Eussen
Judith Vos

Ministerie van Onderwijs, Cultuur en
Wetenschap

Fotografie

David van Dam Photography, Den Haag

Vormgeving

Optima Forma bv, Voorburg

Den Haag, september 2015

slo | Informatiepunt
Onderwijs & Talentontwikkeling

