

VAN CHECK NAAR ACT

THEMATISCHE ANALYSE VAN DE RONDETAfelGESPReKKEN
TIJDENS DE STUDIE- EN ONTMOETINGS DAG
PEILING NEDERLANDS BASISONDERWIJS 2018

STEUNPUNT
TOETSONTWIKKELING
EN PEILINGEN

Vlaanderen
is onderwijs & vorming

De publicatie 'Van check naar act' is een verwerking van de output van de rondetafelgesprekken, die georganiseerd werden op de studie- en ontmoetingsdag van het peilingsonderzoek Nederlands basisonderwijs. Dit onderzoek werd uitgevoerd door het Steunpunt Toetsontwikkeling en Peilingen in opdracht van de Vlaamse minister van Onderwijs.

De hoofdonderzoeker was Sabine Dierick (medewerker valorisatie). Het onderzoek gebeurde onder leiding van prof. dr. Rianne Janssen, dr. Mieke Heyvaert en dr. Koen Aesaert.

Gelieve naar deze publicatie te verwijzen als volgt:

Dierick, S., Heyvaert, M., & Aesaert, K. (2020). *'Van check naar act' - thematische analyse van de rondetafelgesprekken tijdens de studie- en ontmoetingsdag peiling Nederlands basisonderwijs 2018*. Leuven: KU Leuven en UAntwerpen, Steunpunt Toetsontwikkeling en Peilingen.

INHOUDSTAFEL

INHOUDSTAFEL	3
1 INLEIDING	5
2 METHODOLOGIE	7
Fase 1: Uitnodigen van de deelnemers op de studie- en ontmoetingsdag	7
Fase 2: Data-verzameling aan de hand van de beraadslagende methode	9
Concretisering van de beraadslagende methode in de vorm van rondetafelgesprekken	9
Fase 3: Verwerken van de data aan de hand van thematische analyse	11
Transcriptie van tekstmateriaal (op basis van audiobestanden)	11
Data-verkenning en familiarisering met de data	12
Codering: een combinatie van data- en theorie-gestuurde aanpak	12
Genereren van codes	16
Codering als een iteratief proces met als resultaat het aflijnen van thema's	16
3 RESULTATEN	18
Onderzoeksvraag 1:	18
Welke mogelijke duidingen worden gegeven voor de resultaten van de peiling Nederlands basisonderwijs?	18
De klaspraktijk inhoudelijk en didactisch in beeld op vlak van taal	18
Waar wordt in de klas op vlak van taal inhoudelijk de meeste tijd en aandacht aan besteed?	19
Hoe worden instructiestrategieën en vaardigheden (didactiek) voor taal ingezet in de klaspraktijk?	22
Welke maatschappelijke tendensen hebben mogelijk een invloed op het leren en presteren van leerlingen?	24
De leraar als professional op vlak van taal	24
Technisch repertorium	25
Reflectieve en onderzoekende houding	25
Samenwerking	27
De werking op schoolniveau in beeld	27
Gezamenlijke doelgerichtheid	28
Collegialiteit nastreven door te werken aan ondersteunende relaties	29
Opvolgen en gerichtheid op continue verbetering	29
Faciliterende structuur om te komen tot verbetering	29
Taak van de lerarenopleiding: de leraren van morgen vormen	31
Conclusie onderzoeksvraag 1	32

Onderzoeksvraag 2:.....	34
Welke suggesties worden door de verschillende onderwijsactoren geformuleerd ter optimalisering van de kwaliteit van Nederlands in het	34
Deelonderzoeksvraag 2.1: Wat zijn praktijken (visie, inhoud, aanpak, ...) met betrekking tot Nederlands in het basisonderwijs die dienen verbeterd, versterkt (of geborgd) of stopgezet te worden?	35
Deelonderzoeksvraag 2.2: Welke prioriteiten worden geformuleerd om de kwaliteit van Nederlands in het basisonderwijs fundamenteel te verbeteren? Welke implicaties (handelings- en beleidsadviezen) en/of concrete acties worden hierbij aangegeven voor beleid, praktijk en onderzoek?	36
Versterken van het beleidsvoerend vermogen van scholen	37
Zorgen voor een betere doorstroming van onderzoek naar de praktijk	38
Inzetten op een goed uitgebouwde onderwijsprofessionalisering	39
Kritisch omgaan met handleidingen en methodes	42
Taalkracht bij (aspirant)leraren versterken	43
Conclusies onderzoeksvraag 2	44
4 BESLUIT EN AANBEVELINGEN	48
Samenvattende resultaten en reflectie op de bevindingen van de thematische analyse	48
Gegeven duidingen bij de peilingsresultaten Nederlands	48
Geformuleerde beleidsaanbevelingen.....	50
Zorgen voor een betere doorstroming van onderzoek naar scholen toe	50
Inzetten op een goed uitgebouwde onderwijsprofessionalisering	52
Het versterken van het beleidsvoerend vermogen op scholen om te zorgen voor meer kwaliteitsontwikkeling in scholen	53
Het beroep van leraar aantrekkelijker maken	54
Rol van het onderwijsbeleid	55
Methodologische sterktes en beperkingen van dit onderzoek.....	58
5 REFERENTIES	60
6 BIJLAGEN	62
Bijlage 6.1. Methodische leidraad voor de begeleiders van de rondetafelgesprekken.....	62
Bijlage 6.2. Coderingsschema of codeboom	69
Bijlage 6.3. Verslag resonantiegroep peiling Nederlands basisonderwijs	70
Bijlage 6.4. Een overzicht van alle gerapporteerde praktijken betreffende taal in het basisonderwijs, weergegeven per doelgroep.....	78

1 INLEIDING

Op 31 mei 2018 vond een peiling Nederlands in het basisonderwijs plaats. Het hoofddoel van deze peiling was het nagaan van de mate waarin leerlingen op het einde van het lager onderwijs de eindtermen voor lezen, luisteren en schrijven beheersen. Dit peilingsonderzoek is dan ook een essentieel deel van de puzzel om de kwaliteit van het Vlaamse onderwijs op systeemniveau in kaart te brengen, te evalueren en verder te optimaliseren.

Naar aanleiding van de peiling Nederlands werden belangrijke vaststellingen gedaan over het onderwijs in Vlaanderen. De peilingsresultaten uit 2018 geven aan dat er een daling is in het percentage leerlingen dat voor begrijpend lezen en luisteren de eindtermen haalt ten opzichte van de vorige peiling in 2013 (Denis, Dierick, Janssen, & Aesaert, 2019). Voor schrijven zijn de resultaten minder goed dan voor lezen en luisteren. Er zijn verschillen in resultaten naar geslacht, thuistaal en sociaal-economische status (SES), maar vooral de trend dat al deze groepen van leerlingen achteruit gaan baart zorgen. Deze vaststellingen geven stof tot nadenken aan al wie bij het onderwijs betrokken is en vragen om verdere reflectie en actie. Ze vormen een goede aanzet voor een discussie over de onderwijskwaliteit en eventueel gewenste veranderingen.

In de valorisatiefase van dit peilingsonderzoek voerde het Steunpunt Toetsontwikkeling en Peilingen (STEP) daarom een kwalitatief participatief onderzoek uit. Het doel van dit onderzoek was om na te gaan hoe de resultaten uit het peilingsonderzoek geïnterpreteerd worden door een relevante groep actoren uit het onderwijsveld (leraren, lerarenopleiders, zorgcoördinatoren, directies, pedagogische begeleiders, onderwijsinspecteurs, beleidsmedewerkers, onderzoekers en medewerkers van uitgeverijen) en welke suggesties (beleids- en handelingsadviezen en concrete acties) vervolgens door de verschillende actoren gegeven worden ter verbetering van de kwaliteit van Nederlands in het basisonderwijs. Hierbij werd de beraadslagende methode als onderzoeksmethodiek gehanteerd. Binnen deze methodiek werd het geven van suggesties ter optimalisering van de onderwijskwaliteit verder geconcretiseerd op basis van de PDCA (Plan-Do-Check-Act)-cyclus. Dit model wordt in kwaliteitszorg gehanteerd voor continue en systematische kwaliteitsontwikkeling en -verbetering in het onderwijs (zie Figuur 1).

Figuur 1. PDCA-cyclus binnen kwaliteitszorg.

De peilingstoets Nederlands kan in dit model beschouwd worden als een instrument binnen de check-fase. Meer specifiek vormen de resultaten – i.e. de mate waarin leerlingen de eindtermen beheersen op het einde van het lager onderwijs – een indicator om de kwaliteit van het onderwijs op vlak van Nederlands na te gaan. In de act-fase wordt vervolgens aangegeven wat beter kan en dient bijgestuurd te worden in het basisonderwijs (verbeteren) en wat hiervoor nodig is. Daarnaast is er aandacht voor wat goed werkt en dient versterkt te worden (borgen), maar ook wat niet goed werkt en dus niet dient verder gezet te worden (stoppen).

Met dit doel voor ogen organiseerde het Steunpunt Toetsontwikkeling en Peilingen op 28 mei 2019 een studie- en ontmoetingsdag Nederlands basisonderwijs waar de peilingresultaten in detail werden gepresenteerd en geduid door experts. Tijdens deze studie- en ontmoetingsdag werd er in dialoog gegaan met het onderwijsveld. Meer concreet betekende dit dat een 200-tal betrokkenen uit het onderwijsveld deelnamen aan rondetafelgesprekken, die werden vorm gegeven volgens de beraadslagende methode en het PDCA-denken. De gegevens die tijdens de studie- en ontmoetingsdag werden verzameld vormen de basis voor dit onderzoek. De data werden verwerkt aan de hand van thematische analyse.

Twee onderzoeksvragen werden centraal gesteld binnen dit onderzoek:

1. Welke mogelijke duidingen/interpretaties worden gegeven voor de resultaten van de peiling Nederlands basisonderwijs?
2. Welke suggesties worden gegeven ter optimalisering van de kwaliteit van Nederlands in het basisonderwijs?

Deze tweede onderzoeksvraag wordt verder opgedeeld in twee deelvragen:

- 2.1. Wat zijn praktijken (visie, inhoud, aanpak, ...) in het basisonderwijs met betrekking tot Nederlands die dienen verbeterd, versterkt of geborgd, of eerder stopgezet te worden?
- 2.2. Welke prioriteiten worden door de verschillende actoren naar voren geschoven om de kwaliteit van Nederlands in het basisonderwijs verder te optimaliseren? Welke implicaties (handelings- en beleidsadviezen) en/of concrete acties worden hierbij aangegeven voor beleid, praktijk en onderzoek?

De resultaten en conclusies van dit onderzoek leveren input voor verbeteringen van de kwaliteit van Nederlands in het basisonderwijs. De overheid wenst o.a. op basis van dit onderzoek de PDCA-cyclus verder te doorlopen. In dit kader organiseerde de overheid onder andere een inspiratiedag op 25 november 2019 waar een engagementsverklaring gecommuniceerd werd aan het onderwijsveld en waar concrete handvaten en tips voor de klaspraktijk aangeleverd werden.

De volgende peilingen Nederlands basisonderwijs zullen een 'check' zijn om na te gaan of de ingevoerde veranderingen naar aanleiding van de analyse van de huidige peilingsresultaten effectief hebben geleid tot verbetering van de leerlingresultaten (het uiteindelijke doel van onderwijsverbetering).

2 METHODOLOGIE

Het kwalitatief participatief onderzoek omvatte drie fases:

- Het uitnodigen van deelnemers op de studie- en ontmoetingsdag.
- Het verzamelen van data tijdens de studie- en ontmoetingsdag aan de hand van de beraadslagende methode.
- Het verwerken en analyseren van de gegevens aan de hand van een thematische analyse.

FASE 1: UITNODIGEN VAN DE DEELNEMERS OP DE STUDIE- EN ONTMOETINGS DAG

In het voorjaar van 2019 werd het programma van de studie- en ontmoetingsdag peiling Nederlands basisonderwijs bekend gemaakt en werden mensen uit het brede onderwijsveld via verschillende kanalen aangeschreven met de vraag om deel te nemen aan deze dag:

- Scholen die hadden deelgenomen aan de kalibratie of peiling Nederlands basisonderwijs, of die reeds paralleltoetsen hadden afgenomen voor één of

meerdere deeldomeinen van Nederlands basisonderwijs werden rechtstreeks aangeschreven.

- Het hoofd van de onderwijsinspectie, de hoofden van de pedagogische begeleidingsdiensten en de opleidingshoofden van de lerarenopleidingen in Vlaanderen werden rechtstreeks aangeschreven met de vraag om deze uitnodiging verder te verspreiden binnen hun organisatie.
- Ook de inhoudelijke copromotoren, inhoudelijke experts, toetsontwikkelaars en toetsassistenten die betrokken waren bij deze peiling Nederlands werden rechtstreeks aangeschreven.

Daarnaast werd deze uitnodiging ook verder verspreid:

- Via de bestaande mailinglijsten die werden aangereikt door AHOVOKS (Agentschap voor Hoger Onderwijs, Volwassenenonderwijs, Kwalificaties en Studietoelagen) van deelnemers aan werkseminaries die in het verleden werden georganiseerd n.a.v. peilingen basisonderwijs.
- Via een aankondiging in de opvolgingsgroepen en in de stuurgroep van STEP.
- Via een aankondiging in de resonantiegroep Nederlands basisonderwijs van STEP.
- Via de nieuwsbrief van de paralleltoetsen (STEP).
- Via de nieuwsbrief van Klasse werd de studie- en ontmoetingsdag breed aangekondigd.

In totaal participeerden 205 deelnemers aan deze studie- en ontmoetingsdag en aan de rondetafelgesprekken. Binnen deze groep van deelnemers (i.e. de onderzoeksparticipanten) waren de verschillende onderwijsactoren uit het brede onderwijsveld goed vertegenwoordigd: er waren 15 beleidsmedewerkers, 4 wetenschappelijk medewerkers, 21 inspecteurs, 29 pedagogisch begeleiders, 43 directieleden, 27 leraren, 26 lerarenopleiders, 27 zorgcoördinatoren en 13 medewerkers van uitgeverijen. We kunnen hier niet spreken van een 'representatieve steekproef' (waarbij onderzoekers aan de hand van bepaalde criteria een aantal deelnemers op toevallige wijze trekken uit de beoogde onderzoekpopulatie) omdat de groep deelnemers is samengesteld door 'zelfselectie' via inschrijving voor deze studie- en ontmoetingsdag.

Bij participatief onderzoek is vooral betrokkenheid en motivatie van de deelnemers bij onderzoek een belangrijke vereiste (Decin et al., 2016). Van de deelnemers wordt immers verwacht dat zij open staan om expertise te delen en het onderzoek zien als een gemeenschappelijke verantwoordelijkheid. Doordat deelnemers vrijwillig gekozen hebben om zich te engageren voor deze dag gaan we ervan uit dat aan deze voorwaarde voldaan werd. Door 'zelfselectie' bestaat wel de kans op een meer 'extreme case sampling' (cf. Patton, 1990), i.e. de echt betrokken, geëngageerde maar mogelijk ook soms wat gefrustreerde 'delen' van de beoogde onderzoekpopulatie. We willen hierbij dan ook de kanttekening

maken dat uitspraken die gedaan worden door een groep onderwijsactoren tijdens de rondetafelgesprekken mogelijk niet steeds representatief zijn voor de gehele doelgroep die ze vertegenwoordigen. Hiermee dient rekening gehouden te worden bij het interpreteren van de resultaten.

FASE 2: DATA-VERZAMELING AAN DE HAND VAN DE BERAADSLAGENDE METHODE

Voor het verzamelen van data werd gekozen voor de *beraadslagende of delibererende methode* (Wouters & Geerinck, 2018).

Beraadslagend onderzoek is een methode die geschikt is om lastige praktijkproblemen in het onderwijs samen met een groep belanghebbenden te exploreren en systematisch te onderzoeken. De resultaten van deze peiling Nederlands zijn niet éénduidig te verklaren, noch op te lossen. We kunnen dit een 'wicked problem' of 'wicked issue' noemen: een lastige, complexe, meerduidige kwestie waarbij mogelijke oplossingen urgent zijn en die vele stakeholders - zoals leerlingen, leraren, directies, lerarenopleiders, pedagogische begeleiders, inspecteurs, beleidsmedewerkers en medewerkers van uitgeverijen - aanbelangt. Vaak blijkt zo'n lastige kwestie zich ook te vertakken in meerdere deelproblemen.

Dergelijke kwesties op een beraadslagende wijze onderzoeken en aanpakken zorgt ervoor dat alle belanghebbenden betrokken worden bij een gezamenlijk gedragen beslissing. De expertise en de verschillende perspectieven van de diverse belanghebbenden worden samengelegd. Omdat de betrokkenen ook uitgedaagd worden om argumenten in te brengen zal het eindresultaat meer gedragen en beter doordacht zijn dan een individueel genomen beslissing. Deze methode maakt het daarom mogelijk om tot meer legitieme of faire besluiten en adviezen te komen.

Een goede deliberatie maakt daarenboven transformatie mogelijk: deelnemers leren elkaars standpunten kennen, reflecteren over hun eigen inzichten en wegen visies tegen elkaar af waardoor ze hun eigen visie verbreden, verdiepen of nuanceren - en waardoor een groep ook samen leert en zich ontwikkelt. Dit maakt een verandering van denken of transformatie bij elk van de deelnemers mogelijk.

CONCRETISERING VAN DE BERAADSLAGENDE METHODE IN DE VORM VAN RONDETAFLGESPREKKEN

Een volledige beschrijving van de gehanteerde methodiek tijdens de rondetafelgesprekken vindt u terug in Bijlage 6.1. Er werden twee rondes rondetafelgesprekken gehouden om de data te verzamelen.

Het doel van **ronde 1** was om perspectieven, mogelijke interpretaties en argumenten uit te wisselen over de peilingsresultaten. In deze ronde is diversiteit in perspectieven belangrijk. We kozen er daarom voor om te werken met heterogene groepen onder begeleiding van een moderator. Aan ronde 1 namen 173 betrokkenen effectief deel als gesprekspartner, 32 betrokkenen namen de rol van begeleider of verslaggever op. In totaal werden er 16 groepen gevormd van 10 of 11 deelnemers met telkens één begeleider en één verslaggever. Als input voor het eerste rondetafelgesprek lag de [factsheet](#) van de resultaten van de peiling op tafel.

In een *eerste fase* werd aan de deelnemers gevraagd om vanuit hun rol en ervaringen verbinding te maken met de input (i.e. de factsheet die op de tafel lag en de resultaten die eerder die dag waren gepresenteerd) aan de hand van de volgende vragen (identificatie): Wat herkent u? Wat roept vragen op? Welke vragen? Wat is verrassend? Waar gaat het over voor u?

In een *tweede fase* koos de groep zelf een focus waar ze dieper op in wilden gaan: een probleem of vraag die vertrekt vanuit de resultaten. Deelnemers werden aangemoedigd om argumenten en perspectieven binnen te brengen om het probleem te duiden en te reageren op elkaar.

In een *afsluitende fase* werd aan elk van de deelnemers gevraagd om aan te geven wat voor hem of haar de essentie was doorheen het gevoerde gesprek en wat de drie meest belangrijke betekenissen of interpretaties waren die hij of zij meenam uit dit gesprek m.b.t. deze vraag. Deze essentie werd door de deelnemers individueel neergeschreven op een gepersonaliseerd blad en ingediend bij de begeleider na het gesprek.

In een **tweede ronde** kregen de deelnemers de opdracht om ideeën en suggesties te geven om de kwaliteit van Nederlands in het basisonderwijs verder te optimaliseren. Deze ideeën werden verder concreet gemaakt vanuit het PDCA-denken (plan-do-act-check; zie Figuur 1). In deze ronde kozen we ervoor om te werken met homogene groepen omwille van de focus. Aan de tweede ronde die georganiseerd werd in de namiddag namen effectief 153 betrokkenen deel. Er werden 15 groepen gevormd met telkens één begeleider en één verslaggever: 2 groepen leraren (totaal: 21), 2 groepen zorgcoördinatoren (totaal: 23), 3 groepen directies (totaal: 29), 2 groepen lerarenopleiders (totaal: 22), 2 groepen pedagogisch begeleiders (totaal: 22), 2 groepen onderwijsinspecteurs (totaal: 14), 1 groep beleidsmedewerkers (11) en 1 groep medewerkers van uitgeverijen (11).

In een *eerste fase* werd aan de deelnemers individueel gevraagd welke praktijken in het basisonderwijs m.b.t. Nederlands volgens hen dienen verbeterd, versterkt, geborgd of stopgezet te worden. Hierbij konden de deelnemers ook ideeën aangeven die vanuit hun rol en context nodig waren om de kwaliteit van Nederlands in het basisonderwijs te verbeteren.

In een *tweede fase* werden deze ideeën besproken en geclusterd binnen de eigen doelgroep (beleidsmedewerkers, onderwijsinspecteurs, pedagogische begeleiders, lerarenopleiders, directies, leraren, zorgcoördinatoren en medewerkers van uitgeverijen).

In een *derde fase* werd door middel van consensus gekozen welke twee of drie ideeën naar voren werden geschoven als prioriteiten ter verbetering.

In een *laatste fase* werden de gekozen prioriteiten geconcretiseerd in groep vanuit het PDCA-denken en verder vertaald in concrete acties en adviezen voor beleid, praktijk en onderzoek vanuit volgende vragen: Wat beogen we met dit idee? Wat gaan we concreet doen? Wat hebben we nodig om dit te realiseren? Wie is betrokken? Wie is mee verantwoordelijk? Welk engagement kan en wil ik hierin opnemen? Hoe en wanneer volgen we dit idee op?

Alle rondetafelgesprekken werden auditief opgenomen. Voor deze opname werd steeds toestemming gevraagd aan alle deelnemers van elke focusgroep. Van elk gesprek werd verslag gemaakt door een verslaggever. Om standaardisering te waarborgen werd een leidraad uitgewerkt voor begeleiding en verslaggeving en bezorgd aan alle begeleiders en verslaggevers. Eventuele vragen hieromtrent konden gesteld worden aan de hoofdonderzoeker.

FASE 3: VERWERKEN VAN DE DATA AAN DE HAND VAN THEMATISCHE ANALYSE

Voor het verwerken van de data werd gekozen voor *thematische analyse*: een beschrijvende methode waarbij de data worden onderzocht met als doel relatief brede thema's te kunnen formuleren die de inhoud van de data samenvatten (Vaismoradi et al., 2013).

De volgende stappen werden gezet om de analyse uit te voeren:

- Transcriptie van tekstmateriaal (op basis van de verslagen en audiobestanden)
- Data-verkenning en familiarisering met de data
- Codering: een combinatie van data- en theorie gestuurde aanpak
- Genereren van codes
- Codering als een iteratief proces: zoeken naar thema's → verfijnen en reviewen van thema's → aflijnen van thema's
- Interpretatie en weergave van de bevindingen (schrijven van het rapport)

TRANSCRIPTIE VAN TEKSTMATERIAAL (OP BASIS VAN AUDIOBESTANDEN)

Om wat besproken is tijdens de rondetafelgesprekken zo volledig (klankgetrouw) mogelijk weer te geven, werden de verslagen letterlijk uitgeschreven op basis van de audio-opname.

Hierbij werd de hoofdonderzoeker ondersteund door een jobstudent. Deze verslagen vormden het uitgangspunt voor het maken van de analyse. De rest van het onderzoek werd uitgevoerd door de hoofdonderzoeker in overleg met de projectleider.

DATA-VERKENNING EN FAMILIARISERING MET DE DATA

Data-verkenning en familiarisering vonden plaats door het herlezen van alle uitgeschreven verslagen.

CODERING: EEN COMBINATIE VAN DATA- EN THEORIE-GESTUURDE AANPAK

Als coderingsmethodiek werd gekozen voor een combinatie van een data- en theorie-gestuurde aanpak. Als startpunt werd de codering vormgegeven vanuit de verzamelde empirische data (i.e. 'bottom up coding'; data-gestuurde aanpak). Na deze eerste data-analyse en codering werden een aantal onderzoeken en theoretische kaders doorgenomen die aansloten bij de gegenereerde data en mogelijke sleutelementen konden aanreiken voor verdere codering (i.e. 'top down coding'; theorie-gestuurde aanpak):

- een praktijkgerichte reviewstudie over begrijpend lezen, uitgegeven door de Vlaamse Onderwijsraad (VLOR) (Merchie et al., 2019)
- een synthese-onderzoek over effectief schrijven in het basisonderwijs (De Smedt & Van Keer, 2013)
- een state-of-the-art studie over de praktijk van schrijfonderwijs in de laatste graad van het basisonderwijs in Vlaanderen (De Smedt, Van Keer, & Merchie, 2015)
- een systematische review over leerling- en klaskenmerken, gerelateerd aan luistervaardigheden in het basisonderwijs (Bourdeau'hui, Aesaert, Van Keer, & Van Braak, 2018)
- onderzoek naar schoolontwikkeling en effectieve schoolverbetering (Muys, 2007).

Binnen de literatuur naar schoolontwikkeling en effectieve schoolverbetering bood vooral het tandwielen model van Fullan en St-German (2010) een goede kapstok voor verdere analyse. Het model bestaat uit drie tandwielen die de koppeling tussen klas- en schoolontwikkeling visualiseren. De leraar vormt hierbij de schakel tussen de veranderingen op school- en klasniveau (zie Figuur 2).

Als leraren zich niet 'mobiliseren' zullen veranderingen op schoolniveau moeilijk lukken en evenmin zullen veranderingen in een bepaalde klas effect hebben op schoolniveau als leraren niet collectief functioneren als een team. Het model benadrukt aldus het belang van het *multiniveau-perspectief* in een vernieuwing.

Veranderingen die worden doorgevoerd in scholen zijn steeds gericht op het verhogen van de betrokkenheid en het leren van de leerlingen, wat zou moeten uitmonden in betere leerresultaten bij leerlingen. In die zin streven scholen steeds naar meer effectief onderwijs.

Het *linker tandwiel* brengt de verbetering op het niveau van de klas in beeld. Om te komen tot effectieve leerresultaten is het volgens Fullan en St-German (2010) nodig dat leraren in de klas het vermogen hebben om de klas te managen, doorlopend bezig zijn met het verwerven van bewezen instructiestrategieën en vaardigheden en gefocust zijn op de gewenste doelen en inhoud.

In het *rechter tandwiel* staan de vier kenmerken van schoolontwikkeling. Scholen verbeteren zich of gaan zich verbeteren wanneer ze zich richten op een gezamenlijk doel, collegialiteit nastreven, zorgen voor faciliterende structuren en verbeteringen consequent opvolgen. De vier elementen bevorderen continue verbetering in de school. Ze kunnen elkaar zowel positief als negatief beïnvloeden.

Het *middelste tandwiel* is gericht op de leraar als 'lerende'. Hij is de centrale figuur en vormt een brug tussen klas- en schoolverbetering. Vier aspecten zijn belangrijk voor de professionaliteit van de leraar: het verwerven van technische en reflectieve vaardigheden, het ontwikkelen van een onderzoekende houding en samenwerking met collega's. Tijdens een vernieuwing werkt de leraar aan deze afzonderlijke aspecten met als uiteindelijk doel om de vier aspecten te internaliseren, om een 'lerende leraar' te worden.

De drie tandwielen zijn tussen twee accolades geplaatst. Hiermee willen Fullan en St-German (2010) de twee drijvende krachten aanduiden. De activiteiten op de drie niveaus moeten gericht zijn op de drijvende krachten 'de betrokkenheid en het leren van de leerlingen' en 'leiderschap en mobilisatie'. Leiderschap is niet alleen een zaak van de schoolleider, maar kan vanuit verschillende personen en situaties worden vormgegeven.

Figuur 2. Een omvattend kader voor klas- en schoolverbetering.
(Fullan, 1992; Fullan en St-German, 2010)

Het uitgangspunt dat leraren voortdurend dienen bezig te zijn met het verwerven en inzetten van bewezen instructiestrategieën en vaardigheden in de klas om te komen tot effectieve leerresultaten sluit aan bij recente onderzoeken over een effectieve begrijpend leesdidactiek, effectief luistervaardigheidsonderwijs en effectieve schrijfinstructie in het basisonderwijs (Bourdeau'hui et al., 2018; De Smedt et al., 2015; Merchie et al., 2019). In deze (inter)nationale onderzoeken wordt erkend dat het inzetten van een krachtige didactiek en expliciete strategie-instructie door de leraar wel degelijk een verschil maakt in leerresultaten. Expliciete strategie-instructie helpt leerlingen om mentale processen uit te voeren en gepast in te zetten bij het (be)luisteren, lezen en schrijven van teksten en versterkt zo hun luistervaardigheden, lees- en schrijfvaardigheden. In deze onderzoeken wordt daarnaast ook het *multiniveau-perspectief* ingenomen om te komen tot verandering: schoolteams hebben de ondersteuning van diverse actoren nodig om een effectieve lees-, luister- en schrijfdidactiek te implementeren.

Naast '*expliciete strategie-instructie*' worden '*functionaliteit*', '*interactie*', '*leesmotivatie*' en '*transfer*' aangehaald als belangrijke sleutels voor een **effectieve begrijpend-leesdidactiek**. Deze sleutels zijn inherent met elkaar verbonden. Het doelgericht, veelvuldig en simultaan inzetten op alle vijf deze factoren zorgt voor een krachtige begrijpend-leesdidactiek (zie Figuur 3).

Figuur 3. Sleutels voor een effectieve begrijpend-leesdidactiek.
(Merchie et al., 2019)

Om aan de leerbehoeften van specifieke groepen leerlingen tegemoet te komen, dienen vooral *bijkomende tijd, instructie* en *een aangepaste groepsgrootte en groepssamenstelling* ingezet te worden, waarbij al dan niet specifieke accenten kunnen gelegd worden voor welbepaalde lezersprofielen. Daarbij is het van belang om ook telkens de complexiteit van begrijpend lezen in acht te nemen, als een dynamisch samenhangend geheel aan keuzes die de onderwijsprofessional dient te maken omtrent het *samenspel van vier aspecten*: de lezer, de tekst, de activiteit en de socio-culturele context. Dit vraagt van de leraar, naast de nodige kennis en vaardigheden, een *reflectieve en onderzoekende houding* om gepaste keuzes te maken binnen het onderwijsleerproces.

Figuur 4. De complexiteit van het begrijpend-leesproces binnen een omvattend model.
(RAND, Reading Study Group, 2002)

Luistervaardigheidsonderwijs kan verder nog versterkt worden door instructie in het specifieke type van tekststructuur, het toepassen van visuele technieken¹ en het integreren en combineren van luistervaardigheden met spreek-, lees- en schrijfactiviteiten in het curriculum (Bourdeau'hui et al., 2018).

Wat **schrijven** betreft, blijkt dat het combineren van *strategische instructie* met *collaboratief schrijven* - een gezamenlijke activiteit waarbij leerlingen samenwerken en elkaar ondersteunen tijdens het schrijfproces - een positieve invloed heeft op zowel de kwaliteit van het schrijven als de motivatie van leerlingen om te schrijven (De Smedt et al., 2015). Het integreren van ICT en multimedia binnen het schrijfonderwijs lijkt een veelbelovende piste te zijn om het schrijfproces verder te ondersteunen.

Met bovenstaande kaders in het achterhoofd werden alle verslagen opnieuw doorgenomen en verder gecodeerd op basis van bovenvermelde sleutelementen.

GENEREREN VAN CODES

Het beschreven tandenwielen model van Fullan en St-German (2010) werd aangevuld met factoren die vanuit analyse van de verzamelde kwalitatieve data ('bottom up coding') en vanuit onderzoek naar de effectiviteit van taalvaardigheden ('top down coding') medebepalend zijn voor de peilingsresultaten Nederlands basisonderwijs. Voor een volledig overzicht verwijzen we naar het coderingsschema of de codeboom in Bijlage 6.2.

CODERING ALS EEN ITERATIEF PROCES MET ALS RESULTAAT HET AFLIJNEN VAN THEMA'S

Figuur 5 geeft het verloop weer van het onderzoeksproces bij het uitvoeren van de thematische analyse. Het coderen wordt hierin weergegeven als een iteratief proces van top down en bottom up coding op basis van de verzamelde empirische data tijdens de studie- en ontmoetingsdag. Het verslag van de resonantiegroep peiling Nederlands basisonderwijs (zie Bijlage 6.3) werd als bron meegenomen in dit coderingsproces. Ook de tussentijdse terugkoppeling van de analyse in de werkgroep engagementsverklaring Nederlands basisonderwijs met de vraag naar (h)erkenning werd meegenomen als cyclus binnen dit analyseproces. Deze werkgroep bestaat uit vertegenwoordigers van de verschillende Vlaamse onderwijsactoren die tevens hebben deelgenomen aan de studie- en ontmoetingsdag. Het rapport wordt in een laatste stap voorgelegd aan de opvolgingsgroep

¹ Voorbeelden van visuele technieken zijn: het vertellen van verhalen, ondersteund door illustratie of het vragen aan leerlingen om in hun gedachten een beeld te maken van de belangrijkste kenmerken uit de tekst.

basisonderwijs met de vraag om feedback te geven op het rapport. Ook in de opvolgingsgroep zijn vertegenwoordigers van de verschillende Vlaamse onderwijsactoren aanwezig die hebben deelgenomen aan de studie- en ontmoetingsdag. De terugkoppeling van de resultaten van de thematische analyse naar deze groepen toe kan beschouwd worden als een vorm van 'member check'.

Figuur 5. Verloop onderzoeksproces thematische analyse.

Het resultaat van dit iteratieve coderingsproces is het aflijnen van thema's. De geïdentificeerde thema's beschrijven belangrijke patronen binnen de codering en geven de inhoud van de verzamelde kwalitatieve data zo doeltreffend mogelijk weer. 'Letterlijke' uitspraken die gedaan zijn door participanten worden als citaat schuin gedrukt weergegeven in de resultatensectie.

3 RESULTATEN

De resultaten van dit onderzoek worden gepresenteerd overeenkomstig de vooropgestelde onderzoeksvragen.

ONDERZOEKSVRAAG 1:

WELKE MOGELIJKE DUIDINGEN WORDEN GEGEVEN VOOR DE RESULTATEN VAN DE PEILING NEDERLANDS BASISONDERWIJS?

De resultaten van de peiling Nederlands geven aan dat er een daling is voor begrijpend lezen en luisteren ten opzichte van de vorige peiling in 2013. Voor schrijven zijn de resultaten minder goed dan voor lezen en luisteren. Er zijn verschillen in resultaten naar geslacht, thuistaal en sociaal-economische status (SES), maar vooral de trend dat al deze groepen van leerlingen achteruit gaan baart zorgen. Verder tonen de resultaten aan dat hoe meer onderwijservaring de leraar heeft, hoe beter de prestaties van de leerlingen voor lezen.

Bron: Denis, Dierick, Janssen, & Aesaert (2019)

Om de verschillende duidingen die werden gegeven voor deze peilingsresultaten te structureren en te bespreken, maken we gebruik van het eerder beschreven tandenwielen model van Fullan en St-German (2010) aangevuld met een aantal factoren die vanuit onderzoek naar de effectiviteit van taalvaardigheden ('top down coding') en vanuit analyse van de verzamelde kwalitatieve data ('bottom up coding') medebepalend zijn voor de peilingsresultaten Nederlands basisonderwijs.

Onderstaand wordt in deze resultatensectie eerst besproken wat er – volgens de deelnemers – op vlak van taal inhoudelijk en didactisch aan bod komt in de klaspraktijk zelf. Vervolgens komt aan bod wat de deelnemers aangeven over de leraar als professional op het vlak van taal. Tenslotte wordt de werking op schoolniveau in beeld gebracht zoals beschreven door de deelnemers.

DE KLASPRAKTIJK INHOUDELIJK EN DIDACTISCH IN BEELD OP VLAK VAN TAAL

Om te komen tot effectieve leerresultaten is het volgens Fullan en St-German (2010) nodig dat leraren in de klas doorlopend bezig zijn met het verwerven van bewezen instructiestrategieën en vaardigheden en gefocust zijn op de gewenste doelen en inhoud (zie Figuur 6).

Een eerste thema dat besproken wordt zijn de doelen en inhouden die binnen Nederlands aan bod komen in de klaspraktijk. Waar wordt in de klas op vlak van taal inhoudelijk de meeste tijd en aandacht aan besteed? Op welke manier komen de inhouden aan bod?

Figuur 6. Het linkertandwiel geeft verbeteringen aan op klasniveau i.f.v. effectieve leerresultaten. (Fullan, 1992; Fullan en St-German, 2010)

WAAR WORDT IN DE KLAS OP VLAK VAN TAAL INHOUDELIJK DE MEESTE TIJD EN AANDACHT AAN BESTEED?

Uit de lerarenbevraging in de peiling Nederlands basisonderwijs is gebleken dat er in de klaspraktijk inhoudelijk veel aandacht en tijd gaat naar spelling en taalbeschouwing (Denis et al., 2019). Spreken, luisteren en schrijven komen veel minder aan bod. Deze vaststelling is zeer herkenbaar voor de deelnemers in de verschillende gespreksgroepen.

Het verschil in **effectieve tijdsverdeling** tussen de domeinen in de klaspraktijk wordt door de participanten vooral toegeschreven aan de *moeilijkheidsgraad* in onderwijzen en evalueren van de verschillende domeinen. Spelling en taalbeschouwing zijn relatief eenvoudig te onderwijzen en te evalueren door de stapsgewijze opbouw en duidelijke afbakening. Andere domeinen vragen meer inzicht. Ondanks de grote aandacht voor spelling in het onderwijs, vallen de spellingsresultaten eerder tegen. De aanwezige leraren ervaren in de praktijk dat het maken van transfer naar een schrijfopdracht moeilijk is voor leerlingen.

De eindtermen rond spelling maken nochtans deel uit van de eindtermen rond schrijven. De meeste deelnemers geven echter aan dat spelling eerder **geïsoleerd** wordt gegeven en **niet geïntegreerd** wordt in schrijven. Dit komt mede doordat veel leraren een aparte spellingsmethode volgen.

'Het zou veel zinvoller zijn mochten schrijfopdrachten gebruikt worden om er spelling aan te koppelen. De functionaliteit van het spellingsverhaal is helemaal weg.'

In de meeste handboeken wordt wel de nadruk op schrijven gelegd. Uit de lerarenbevraging blijkt echter dat slechts 54% van de leraren het handboek sterk volgt voor schrijven, terwijl dit percentage beduidend hoger ligt voor de andere taaldomeinen (i.e. 84% voor lezen en 80% voor luisteren; Denis et al., 2019). De deelnemers lichten toe dat het handboek in de klaspraktijk zelden gebruikt wordt voor schrijven omwille van de weinig relevante context waarin de opdrachten vaak ingebed zijn en het feit dat de opdrachten eerder op zichzelf staan. Hierdoor zijn ze minder betekenisvol en minder motiverend voor de leerlingen. Het belang van een duidelijke opbouw van de methoden door de lagere schooljaren heen wordt aangestipt.

In de klaspraktijk gaat er volgens de meeste deelnemers relatief **weinig aandacht** naar zowel **functioneel als creatief schrijven**. Het creatief schrijven gebeurt ook minder in een betekenisvolle context waardoor er geen doelgerichtheid gecreëerd wordt.

'Ik organiseer een creatieve schrijfwedstrijd. We merken dat kinderen niet gewoon zijn om creatief te schrijven. Dit is nieuw voor hen.'

'In het eerste leerjaar wordt er veel tijd en ruimte vrijgemaakt voor schrijven, woordjes, zinnen, creatief schrijven, ... Dit zou ook moeten voortgaan in het tweede leerjaar. Maar leraren moeten zoveel doen. Er is weinig effectieve onderwijstijd vergeleken met vroeger. Toen waren er veel meer lesdagen en meer kansen om met de leerstof bezig te zijn. Dat is een groot probleem.'

Hierbij wordt de toelichting gegeven dat het schrijfonderwijs eerder stiefmoederlijk behandeld omdat het complex is en erg arbeidsintensief voor de leraar. Daarbij komt dat schrijven ook moeilijk éénduidig te evalueren is. Feedback geven op een schrijfopdracht vraagt veel tijd. Ook het gemis aan instrumenten en materialen om goed te evalueren wordt aangekaart.

Schrijven zonder feedback werkt niet. In de klaspraktijk wordt er volgens een aantal deelnemers doorgaans te weinig gerichte feedback gegeven op schrijfopdrachten aan de leerlingen. Scholen zijn zich hiervan bewust en doen reeds aanpassingen:

'Wij hebben het aantal schrijfopdrachten naar beneden gehaald en het aantal bijsturingen omhoog.'

'Leerlingen moeten herschrijven en herschrijven en zo wordt er ook aan een attitude gewerkt. Ze krijgen schrijfopdrachten terug, waardoor ze de boodschap krijgen dat spelling belangrijk is. Waar ik meer voor zou pleiten is voor integratie en het zinvolle en functionele in opdrachten. Niet om de werkdruk van leraren te verhogen. Als we er effectief elke week aan werken dan moeten we er een proces van maken.'

Niet alleen de uren die gespendeerd worden aan schrijven zijn beperkt, ook wordt aangekaart dat **de uren die besteed worden aan begrijpend lezen** achteruit gaan. Het

gekozen tekstmateriaal sluit niet steeds aan bij de leefwereld van de leerlingen, waardoor de motivatie van leerlingen voor lezen minder gestimuleerd wordt. Volgens de aanwezige deelnemers heeft dit tevens invloed op de schrijffprestaties van leerlingen: **schrijven gaat achteruit omdat er minder gelezen wordt.**

'De focus binnen het onderwijs is veranderd. Veel vakken worden samengevoegd waardoor er hiaten zijn gekomen in de opbouw van de begrijpend-leesdidactiek. Er zijn zaken afgeschaft binnen Nederlands (zinsontleding) die een goede basis vormden. Dit heeft geleid tot versnippering.'

Begrijpend lezen start met voorlezen en een goede luisterhouding - aldus inspectie. De basis wordt gelegd in de kleuterschool. Er is hieromtrent bewustwording nodig bij leraren. Zeker bij kinderen die moeite hebben met taal en woordenschat, is het belangrijk om eerst veel aandacht te geven aan **begrijpend luisteren** als **voorbereiding op begrijpend lezen**. Nochtans zien we in de praktijk dat hier weinig expliciet wordt op ingezet in het lager onderwijs. **Woordenschat** zou moeten aangereikt worden in de verschillende fases van taalontwikkeling. In de praktijk is er echter weinig continuïteit in het woordenschatonderwijs. Veel scholen hebben hierrond nog geen strategie.

'We hebben weinig kaas gegeten van woordenschatonderwijs. In Vlaanderen is er geen frequente woordenschatlijst zoals in Nederland en Frankrijk. We hebben geen zicht op lijsten per leeftijd (van de meest frequente woorden). Er bestaan in Vlaanderen enkel heel oude lijsten.'

Woordenschat is echter meer dan het aanleren van woordenlijsten. Voor het verwerven van woordenschat is volgens de aanwezige onderzoekers **interactie** met de leerlingen heel belangrijk en het **bewust omgaan met woordenschatverrijking** in de klas. In het kleuteronderwijs wordt hier sterk op ingezet en nadien verwatert het, wordt gesteld. In ons basisonderwijs is de leraar vooral aan het woord. Inspectie geeft aan dat het belangrijk is om **meer spreekkansen** te creëren voor leerlingen in de klas. Spreekkansen die leerlingen nu krijgen zijn eerder éézijdig en vaak beperkt tot het geven van een spreekbeurt. Andere spreekvormen zoals het voeren van een betoog, overtuigen, het maken van een reclameboodschap, ... worden zeer weinig gebruikt. Dit heeft ook te maken met het (blind) gebruik van de handboeken waar spreken eerder éézijdig aan bod komt. Leraren mogen zich meer de vraag stellen: *Wat ik doe, is dit wat deze kinderen nodig hebben?*

Tenslotte wordt door meerdere deelnemers aangehaald dat er 'te' veel verwacht wordt van iedereen die in het onderwijs werkt. Alle maatschappelijke vragen worden doorgeschoven naar het onderwijs. Scholen en beleidsmakers moeten hierin een keuze durven maken. Begrijpend lezen en luisteren zijn zo essentieel, maar krijgen door de veelheid aan verwachtingen die gesteld worden aan het onderwijs steeds minder aandacht. Om kinderen meer lees-, luister-, spreek- en schrijfkansen te geven is het nodig dat leraren **meer**

aandacht geven aan taal doorheen de dag, in alle vakken. Dit gebeurt weinig systematisch. *'Ons verkapt vakkenonderwijs is een grote hinder voor goed taalonderwijs'* - wordt gesteld.

Daarnaast leidt het **toenemend gebruik van invulboeken en bordboeken** ook tot minder schrijf- en leeskanen voor leerlingen doorheen de dag volgens enkele deelnemers.

'Leerlingen moeten zelden zelf teksten schrijven of overschrijven van het bord - enkel woordjes invullen. Maar we verwachten wel van de leerlingen dat ze dit kunnen, terwijl dit te weinig aan bod komt!'

'Kinderen moeten zelf ook niet meer zoeken, kijken, ... Dan ben je ook minder bezig met de lessen. Dat maakt het mogelijk voor leerlingen om niet te lezen. Het is teveel visueel. We zien dan ook dat leerlingen inhoud ook niet meer kunnen samenvatten. De juf maakt immers duidelijk waar we wat moeten schrijven.'

'We hebben de kinderen lui gemaakt. In het begin toen ik les gaf, las ik niets voor. Nu doe ik dit steeds meer voor de leerlingen met dyslexie. Het gevolg is dat alle leerlingen nu wachten tot ik voorlees.'

De aanwezige leraren geven daarnaast aan dat ze geen tijd meer hebben voor de *gemiddelde leerling* sinds het M-decreet. **De differentiatie is te ver doorgedreven.** *'We zitten met grote klassen en het aantal leerlingen met moeilijkheden neemt toe.'* De leraar komt tijd en ruimte tekort. Sterke leerlingen worden niet voldoende uitgedaagd omdat er te veel aandacht gaat naar minder sterke leerlingen, waardoor de sterke leerlingen weinig vooruitgang boeken, aldus de deelnemers. Leraren zitten tussen twee tegengestelde visies. Enerzijds 'onderwijs op maat bieden' versus anderzijds 'de lat hoog voor iedereen'. Dit geeft een gevoel van onzekerheid bij leraren. Leraren zijn meer bezig met de vraag *'of ze wel goed en genoeg bezig zijn met differentiëren'* en minder met de vraag *'of alles wel voldoende aan bod komt'*.

HOE WORDEN INSTRUCTIESTRATEGIEËN EN VAARDIGHEDEN (DIDACTIEK) VOOR TAAL INGEZET IN DE KLASPRAKTIJK?

Wat er effectief geleerd wordt in de klas door de leerlingen wordt niet enkel bepaald door wat er inhoudelijk aan bod komt, maar ook door hoe het wordt aangebracht en de gelegenheid die gecreëerd wordt tot leren voor de leerling. Dit is het volgende thema dat besproken wordt.

Uit onderzoek blijkt dat de **expliciete instructie van strategieën en de modellering** door de leraar wel degelijk een **verschil maken in leerresultaten** bij leerlingen op vlak van lezen en schrijven (Merchie et al., 2019). De meest gangbare vorm van **begrijpend lezen** die we echter zien in de praktijk is het in stilte vragen beantwoorden. Doelen vooropstellen en

strategieën bespreken komen weinig aan bod. Er wordt vaak te snel overgegaan naar 'inoefenen' – aldus inspectie en de aanwezige onderzoekers. Dit is echter ook afhankelijk van de leraar en hoe de leraar omgaat met een methode. Als een leraar het handboek sterk volgt, wordt vaak dezelfde strategie herhaaldelijk toegepast. Slechts één strategie toepassen is onvoldoende. Eénzelfde strategie werkt immers niet voor elke leerling. Soms ligt de focus in het onderwijsveld dan weer te veel op het 'onderwijzen' van 'strategieën'. Een strategie is echter geen doel op zich. Een strategie moet passen in de context van de tekst, met het juiste doel. Het mechanisch technieken aanleren is verleidelijk, want controleerbaar en in kaart te brengen. Het is belangrijk dat leerlingen de kans krijgen om hun begrip- leesvaardigheid te oefenen en te ontwikkelen binnen een groot aantal gevarieerde contexten en ervaringen. Als leraar moet je ook kijken naar welke strategie het kind al het best beheerst. Niet elk kind heeft nood aan bepaalde strategieën.

Ook voor het **schrijfvaardigheidsonderwijs** is er een gebrek aan gedegen strategieonderwijs, wordt gesteld. Leraren bieden schrijfoopdrachten vaak klassikaal aan, waardoor de leerlingen enkel kopiëren. Het doelgericht leren schrijven in een betekenisvolle context komt weinig aan bod. Leraren besteden doorgaans vooral tijd aan het onderwijzen van technische schrijfvaardigheden (met focus op spelling) en veel minder aan de instructie van schrijfstrategieën. Deze bevinding komt overeen met recent onderzoek naar de effectiviteit van het schrijfvaardighedenonderwijs in Vlaanderen (De Smedt et al., 2015).

De aanwezige deelnemers geven aan dat de verschillende lees- en schrijfstrategieën niet steeds bekend zijn bij leraren. Heel wat leraren hebben te **weinig kennis over begrijpende leesvaardigheden** om kinderen goed te begeleiden. Vaak vinden de leraren de strategieën ook niet terug in de handleiding. Ze kennen de groeilijn niet, weten niet wat ervoor komt en wat erna. Vooral jonge leraren zijn minder op de hoogte van lees- en schrijfstrategieën en houden zich sterk vast aan handboeken – zo wordt gesteld. Het kritisch hanteren van een methode staat echter op gespannen voet met 'houvast willen hebben', aldus één van de deelnemers.

'Er worden dingen aan leraren gevraagd die niet haalbaar zijn. We moeten kritisch omgaan met methoden. Als je een methode screent en je vergelijkt het met het leerplan, dan komt dit niet altijd overeen. We moeten ook screenen of de juiste tekstsorren erin zitten. Voor beginnende leraren is dit niet evident, omdat we nog veel met klasmanagement bezig zijn.'

De bedenking wordt gemaakt dat in de lerarenopleiding hierrond een rijk aanbod zou gegeven moeten worden.

De **onderwijservaring van de leraar** speelt volgens enkele deelnemers ook een rol bij het aanleren van de lees- en schrijfstrategieën. Uit de peilingsresultaten blijkt dat de onderwijservaring van de leraar een licht positief effect had. Nochtans zien we in de praktijk

dat de ervaren, hoog opgeleide leraren vaak ingezet worden in de derde graad, terwijl de minder ervaren leraren in de eerste leerjaren staan waar de basis dient aangeleerd te worden.

WELKE MAATSCHAPPELIJKE TENDENSEN HEBBEN MOGELIJK EEN INVLOED OP HET LEREN EN PRESTEREN VAN LEERLINGEN?

De meeste deelnemers geven aan dat de peilingsresultaten mogelijk ook verband houden met ruimere maatschappelijke tendensen. De huidige generatie jongeren wordt geprikkeld door een **beeldcultuur**. Jongeren kiezen vooral 'schermen' als vorm van vrijetijdsbesteding en er is steeds **minder aandacht voor lezen**. Het visuele aspect is eerder vluchtig en vraagt minder aandacht en concentratie van kinderen dan lezen en luisteren. Lezen in het boek is een taak geworden. Kinderen zijn steeds minder gemotiveerd om te lezen. Deze beeldcultuur heeft ook geleid tot een **andere werkhouding** bij de kinderen. Alles moet snel gaan - terwijl lezen, luisteren en schrijven de nodige aandacht en concentratie vragen.

Ook in de thuiscontext wordt er steeds minder voorgelezen, wordt gesteld. De familiale gezinssituatie (werksituatie en nieuwe gezinsconstructies) laat het ook niet altijd toe.

'In onze school hebben we een bevraging gedaan bij ouders: slechts 29% van de ouders leest nog voor aan zijn kinderen.'

Daarnaast wordt het leven van jongeren volgens de meeste deelnemers sterk beheerst door **sociale media**. Er wordt veel gebruik gemaakt van sms-taal met afkortingen en Engelstalige woorden. Jongeren voelen nog weinig de noodzaak om correct taalgebruik te hanteren, niet enkel bij het schrijven, ook bij het spreken. *'Heb je mij begrepen? Dan is het goed'*. Het communicatieve doel staat voorop terwijl het een 'en-en-verhaal' zou moeten zijn.

DE LERAAR ALS PROFESSIONAL OP VLAK VAN TAAL

Vervolgens komt aan bod wat de deelnemers aangeven over de leraar als professional op het vlak van taal. Vier aspecten zijn hierbij belangrijk: het verwerven en inzetten van (nieuwe) inzichten en vaardigheden binnen het eigen vakgebied (technisch repertoire), reflectieve vaardigheden, het ontwikkelen van een onderzoekende houding en samenwerking met collega's (zie Figuur 7).

Figuur 7. Het middelste tandwiel is gericht op de leraar als 'lerende' als brug tussen klas- en schoolverbetering. (Fullan, 1992; Fullan en St-Germain, 2010)

TECHNISCH REPERTORIUM

Onder het technische repertorium wordt het volgende verstaan: de mate waarin de leraar inzicht heeft in essenties en vaardigheden binnen het eigen vakgebied en deze beheerst.

De meeste deelnemers geven aan dat de **verschillende leesstrategieën niet steeds bekend** zijn bij leraren. Ook wordt gesteld dat er soms **te weinig kennis is over begrijpend leesvaardigheden** om kinderen goed te begeleiden. Daarnaast is het voor leraren vaak moeilijk om goede evaluatiecriteria te formuleren voor lezen, luisteren en schrijven.

'We willen effectieve strategieën kennen. We proberen zaken, maar dat is toch nog niet wat het moet zijn. We dweilen met de kraan open.'

Na de lerarenopleiding komen leraren in de klas terecht en hebben ze maar 1,5 studiedag per jaar ruimte en tijd voor professionalisering. De aanwezige leraren geven aan dat dit te weinig tijd is om zich grondig te verdiepen in nieuwe inzichten op vlak van Nederlands en andere leerdomeinen. Dit maakt dat leraren zich gaan 'vastbijten' in bepaalde methodes.

REFLECTIEVE EN ONDERZOEKENDE HOUDING

Van leraren wordt verwacht dat ze een reflectieve en (onder)zoekende houding aannemen om de eigen deskundigheid en de eigen praktijk te verbeteren vanuit relevante theoretische denkkaders en inzichten uit onderwijsonderzoek.

De aanwezige leraren geven aan dat het helaas **niet meer haalbaar** is om na te gaan of elke les kwaliteitsvol is onderwezen. *'We hebben niet de tijd om kritisch te reflecteren en zijn op automatische piloot aan het gaan.'*

Daarnaast geeft inspectie aan dat in de praktijk **methodes soms de eindtermen vervangen** en richtinggevend zijn voor het aanbod binnen de klas. Het is echter van belang dat leraren een bepaalde methode niet als een 'bijbel' behandelen, maar deze kritisch hanteren.

Het merendeel van de deelnemers geeft anderzijds ook aan dat **handboeken** kritisch mogen bekeken worden op hun **functionaliteit en gebruikswaarde** voor de klaspraktijk. Handboeken zijn te overladen en vaak verouderd. Ze spelen niet steeds in op de veranderende taalbagage bij leerlingen. Hierdoor worden ze als weinig flexibel ervaren. Leraren vragen aan uitgeverijen om informatie in de handboeken samenvattend weer te geven.

Er zijn ook grote verschillen tussen handboeken, wordt gesteld.

'Vaak, zelfs binnen een leerjaar, zijn er grote verschillen tussen delen van hetzelfde handboek. Schrijfstijl, opbouw, ... veranderen voortdurend. Dit kan een voordeel zijn - kinderen leren op verschillende manieren naar de leerstof kijken - maar dit is ook vaak chaotisch en lastig.'

Directies en leraren doen een oproep om in Vlaanderen te werken met een **kwaliteitskenmerk** voor methoden, zoals in Nederland. Dit neemt niet weg dat leraren zichzelf in vraag moeten durven stellen (eigenaarschap): *Wat ik doe, is dit wat deze kinderen nodig hebben?*

'De basis voor professioneel leraarschap is kritisch reflecteren op jezelf' - wordt gesteld.

'Leraren moeten weten wat effectief werkt, waar moet ik aan werken en hoeveel tijd moet ik daarin steken. Wat zeker niet mag gebeuren is dat wat te veel tijd vraagt, geschrapt wordt.'

Er zou veel meer gebruik moeten gemaakt worden van **wetenschap en praktijkonderzoek**, wordt gesteld. *'Wat in de klas gebeurt, moet evidence-based zijn'*. Deze uitspraak kwam in de verschillende groepen meermaals aan bod. Er is meer bijsturing nodig van de klaspraktijk op basis van onderzoek. Heel wat deelnemers geven aan dat informatie vanuit onderzoek echter vaak moeilijk doorsijpelt naar de klasvloer. Vanuit het onderwijsveld is er vraag naar duidelijke kaders en criteria vanuit evidence-based onderzoek die ook kunnen ingezet worden als reflectie-instrument.

'Wat in de klas gebeurt mag niet volledig overgelaten worden aan de individuele leraar. Leraren moeten meer didactische ondersteuning krijgen over wat werkt en wat niet. Hier moet tijd voor vrijgemaakt worden op school. Er moet gekozen worden voor trajecten op lange termijn.'

Professionalisering vraagt echter tijd en ruimte, die er helaas niet is, wordt meermaals gesteld.

'Er is een groot probleem in tijdsinvestering, in timemanagement maar vooral ook in professionalisering. Als je naar de scholen kijkt vertellen ze je één ding: "We hebben allemaal

geen tijd om dit (wat hier besproken wordt) te doen". Er is teveel vernieuwing en er komen zoveel resultaten binnen - dit kan niet opgevangen worden met een paar pedagogische studiedagen.'

'Er is weinig tijd voor professionalisering, waardoor veel kansen blijven liggen. Leraren willen hun leerlingen niet in de steek laten en veel van de professionaliseringsmomenten vallen tijdens de schooluren. Leraren moeten blijven groeien, bijscholing (tijdens de schooluren) is nodig.'

De samenleving evolueert snel, maar onderwijs evolueert niet zo snel mee. Deelnemers geven unaniem aan dat er **veel meer ruimte nodig is** voor leraren om bij te blijven, te professionaliseren en de transfer te maken van inzichten naar de concrete praktijk. Er is ook **meer ondersteuning en experimenteerruimte nodig** op scholen.

'Het is moeilijk om na een bijscholing het geleerde meteen toe te passen in de klas en op school. Wat werkt in de ene school werkt ook niet in de andere school.'

'Als je het gaat opleggen aan mensen dan gaat het niet. Je moet mensen de vrijheid geven om zelf te beseffen dat het ook eens op een andere manier kan.'

Het is belangrijk dat er een **faciliterende structuur** is op school die kansen geeft tot professionalisering voor leraren (zie verder onder 3.1.3).

SAMENWERKING

De deelnemers geven unaniem aan dat het nodig is om meer samen te werken en 'good practices' te delen, maar kaarten hierbij wel het **probleem van 'tijd' en 'structuur'** aan.

'Er wordt te weinig overlegd omwille van tijdsgebrek. Er is een mentaliteitsverandering nodig op school: als team moet je samen zitten en daar hoort tijd bij. Dit kan niet binnen de huidige structuur waar je als leraar de hele dag voor de klas staat.'

Net zoals eerder bij professionalisering werd aangegeven, vraagt dit op schoolniveau een verandering naar een structuur die kansen geeft tot meer samenwerking voor leraren.

DE WERKING OP SCHOOLNIVEAU IN BEELD

Tenslotte wordt in beeld gebracht wat de deelnemers aangeven over de werking op schoolniveau. Volgens Fullan en St-German (2010) zijn er vier kenmerken die belangrijk zijn voor schoolontwikkeling: scholen verbeteren zich of gaan zich verbeteren wanneer ze zich richten op een gezamenlijk doel, collegialiteit nastreven door te werken aan ondersteunende relaties, zorgen voor faciliterende structuren en veranderingen consequent opvolgen. De vier elementen bevorderen continue verbetering in de school. Ze kunnen elkaar zowel positief als negatief beïnvloeden.

Figuur 8. Het rechttertandwiel geeft de vier kenmerken van schoolontwikkeling aan. (Fullan, 1992; Fullan en St-Germain, 2010)

GEZAMENLIJKE DOELGERICHTHEID

Een gezamenlijke doelgerichtheid zorgt voor een duidelijke visie. Kenmerkend voor doelgerichte scholen is dat men voortdurend de relatie bewaakt tussen de schoolse activiteiten en het doel dat men wenst te realiseren.

Heel wat deelnemers geven aan dat een gezamenlijke doelgerichtheid rond taal op school belangrijk is. Helaas is dit in veel scholen nog geen realiteit, wordt gesteld. De autonomie van de leraren en scholen zorgt voor vrijheid, maar ook verantwoordelijkheid. Autonomie kan echter ook een valkuil zijn:

'Iedereen is autonoom, we doen allemaal ons eigen ding waardoor we niet meer weten welke richting we moeten uitgaan. Structuur en helderheid is nodig.'

Het belang van het uitzetten van een **goede leerlijn** rond taal voor de lagere school om te zorgen voor meer doelgerichtheid wordt meermaals aangehaald door de deelnemers. Om te komen tot afstemming binnen een team is het nodig om samen te zitten met de parallelleraar en collega's binnen de graad. Hiervoor is er vaak helaas geen ruimte en tijd, wordt gesteld.

'Het huidige urenpakket voor scholen biedt niet genoeg tijd om te overleggen, voor professionalisering ...'

Scholen vragen meer houvast. Er is een duidelijk **gemis aan theoretische kaders** in het werkveld om de visie en de keuzes die een team neemt binnen het eigen taalbeleid goed te onderbouwen, aldus verschillende deelnemers.

COLLEGIALITEIT NASTREVEN DOOR TE WERKEN AAN ONDERSTEUNENDE RELATIES

In een school met ondersteunende relaties hebben leraren niet het gevoel alleen te staan in de uitoefening van hun eigen taken. Samenwerken en overleggen werkt motiverend en ondersteunend.

Heel wat deelnemers geven aan dat er op dit vlak nog een mentaliteitsverandering nodig is op school: *'als team moet je regelmatig samenzitten en samenwerken om te komen tot een gelijkgericht werken op vlak van taal.'* Eerder werd al aangegeven dat de huidige onderwijsstructuur, waar de leraar de hele dag alleen voor de klas staat, dit bemoeilijkt.

OPVOLGEN EN GERICHTHEID OP CONTINUE VERBETERING

Het is belangrijk dat scholen reflecteren over hun handelen en checken (meten) of ze vooropgestelde doelen ook realiseren. Dit is essentieel om tot leren en verbetering te komen.

Scholen zijn met zoveel dingen bezig, waardoor leraren meer en meer 'planners' worden. Er is daarnaast volgens de inspectie en pedagogische begeleiders ook **weinig datageletterdheid** op scholen. Schoolteams moeten tijd en ondersteuning krijgen voor processen van kwaliteitszorg en vragen naar **materialen en opvolgsystemen** om effecten te kunnen meten.

'Eindtermen zijn de minimum doelstellingen. Voor begrijpend lezen worden de kinderen niet gevolgd in het onderwijs, bijvoorbeeld ook niet in de leerlingvolgsystemen. Ook voor schrijven is dit dramatisch. Veel teams, veel leraren zitten met de handen in het haar, net door dat gemis aan achtergrondkennis.'

'Wat moeten leerlingen kunnen na het 1^e leerjaar? Er zijn geen eindtermen per jaar. Niemand zegt dat een kind na het 1^e leerjaar moet kunnen lezen. Eindtermen zijn pas op het einde van het basisonderwijs - voor het 6^{de} leerjaar - vastgelegd. Nu kunnen ze hun zwakke zaken nog in de volgende leerjaren wegwerken. Wij zijn vragende partij voor duidelijkere tussentijdse doelen. Dit legt meer druk op de leerlingen, want ze moeten deze halen.'

Er wordt aangegeven dat het belangrijk is dat leraren, via gegeven materiaal, effecten kunnen meten. Er is op dit moment geen echt opvolgsysteem meer voor taal. Hiervoor moeten leraren vaak kiezen voor Nederlandse testen die niet aansluiten bij onze eindtermen en/of leerplannen. Dit is een groot hiaat binnen ons Vlaams onderwijssysteem, wordt meermaals gesteld.

FACILITERENDE STRUCTUUR OM TE KOMEN TOT VERBETERING

In deze sectie wordt door middel van de term 'structuur' verwezen naar zowel de organisatie- als overlegstructuren op een school. Deze structuren kunnen belemmerend of faciliterend

werken voor een goede informatie-uitwisseling, samenwerking en professionalisering binnen het lerarenteam (lerende organisatie).

De wijze waarop scholen zich nu organiseren - in combinatie met het gebrek aan tijd en middelen door de huidige omkadering - zorgt ervoor dat leraren in het onderwijs weinig kansen krijgen tot samenwerking en professionalisering in het algemeen en meer specifiek rond taal, aldus verschillende deelnemers.

De participanten geven de volgende suggesties om **meer kansen** te creëren **tot samenwerking en professionalisering** op school:

- collega's samen vrij maken/roosteren om tijdens de uren te overleggen
- ondersteuning en experimenteerruimte voorzien binnen de school
- mentorschap en coaching organiseren door ervaren leraren in de eigen school
- coachende rol door de directie
- verder inzetten op het creëren van overlegplatformen en lerende gemeenschappen in de eigen school, maar ook schooloverstijgend
- professionele gemeenschappen bouwen binnen teams

Professionalisering gebeurt volgens inspectie en pedagogische begeleiding ook best in team, zodat er duidelijke lijnen rond taal kunnen uitgezet worden van het begin tot aan het einde van de lagere schoolloopbaan. Leraren geven aan dat het zinvol zou zijn als de directie hierbij coaching kon geven in de klas, maar daar is momenteel helaas geen tijd voor.

Enkele deelnemers geven ook aan dat er soms 'zuurstof' nodig is om even uit de klaspraktijk weg te gaan. Dit zou kunnen helpen om de aantrekkelijkheid van de job van leraar te verhogen. Uitgeverijen bijvoorbeeld detacheren hun auteurs in functie van het schrijven van de methodes. Zij doen dan onderzoek, lezen, gaan naar andere klassen. Na het schrijven van zo'n methode komt zo'n leraar vaak met veel bagage terug naar de klas.

De suggestie wordt gegeven om dit systeem toe te passen op een hoger niveau: leraren detacheren naar de lerarenopleiding om clusters of nieuwe opleidingen te volgen. De voordelen hiervan kunnen in twee richtingen werken: ervaren leraren doen nieuwe inzichten op in deze hogescholen; de ervaren leraren kunnen een positieve invloed hebben op de jonge aspirant-leraren in de hogescholen.

Daarnaast geven verschillende participanten ook aan dat een **betere aanvangsbegeleiding** van jonge leraren broodnodig is binnen de huidige schoolwerking.

'Als ik zie hoe beginnende leraren in een 1^{ste} jaar basisonderwijs alles moeten kunnen, verschillende methoden moeten leren en zich aanpassen naargelang de klas: chapeau! Het is veel het eerste jaar. Misschien zijn ze daarom minder gemotiveerd? Bovendien komen er ook

veel opvoedende taken bij. De rol van de ouders verandert ook de job van de leraar. Ouders leggen vaak druk en dit brengt soms angst met zich mee.'

'Jonge leraren moeten de kans krijgen om te groeien. Ze krijgen vaak snertjobs en overschoturen. Ze gaan vaak van de ene naar de andere interim-opdracht waardoor ze ook heel weinig ondersteuning krijgen en minder kunnen groeien. Voorzie senioren en junioren. De senioren moeten de kans krijgen om zich bij te scholen en de junioren moeten goed begeleid worden in hun school.'

TAAK VAN DE LERARENOPLEIDING: DE LERAREN VAN MORGEN VORMEN

De lerarenopleiding heeft de belangrijke taak om de leraren van morgen te vormen. Heel wat directies stellen de vraag of lerarenopleidingen hier nog wel in slagen.

De lerarenopleiding dient grondig geëvalueerd en verbeterd te worden, wordt gesteld. In het onderwijsveld heerst er onrust over de grote verschillen in beginniveau van de startende leraar.

'Soms ligt dit niveau heel hoog, maar soms ook pijnlijk laag. Didactiek leer je door voor de klas te staan, maar de basiskennis op vlak van leerstof, grammatica, ... is bij beginnende leraren soms dramatisch laag.'

De aanwezige lerarenopleiders geven aan dat **instromende studenten** vaak al starten met een **lage geletterdheid**. Ze hebben de lees- of schrijfstrategieën die zij dienen te onderwijzen aan leerlingen in de basisschool zelf niet onder de knie. Het is een probleem dat de eigen vaardigheden bij instromende studenten soms (te) beperkt zijn. Daarbij komt dat er - door het huidige financieringssysteem - **weinig middelen** zijn in het hoger onderwijs. Er zijn minder uren om effectief les te geven waardoor er keuzes worden gemaakt. Lerarenopleiders zoeken creatief naar oplossingen om toch te zorgen voor een kwalitatief aanbod, maar erkennen dat de kwaliteit van de opleiding daalt.

Door het huidige flexibiliseringssysteem in het hoger onderwijs kunnen meer studenten de eindmeet halen, wordt gesteld. Het lerarentekort zorgt er ook voor dat men toleranter is in de opleiding. Toch wordt ervoor gepleit om studenten tegen te houden in de opleiding als de basisvaardigheden ontbreken, en dit bij voorkeur vroeg in de opleiding.

Daarnaast geven verschillende participanten aan dat **meer intensieve instructie** nodig is. Er wordt te weinig ingeoeft. De opleiding moet intensiever, wordt gesteld. De onderwijscontext is ook heel complex. Een pleidooi wordt gehouden om een extra jaar 'praktijk' in te lassen in de lerarenopleiding. De grootste impact op het leren van de student in de praktijk is de relatie met de mentor. Goede mentoren worden echter overbevraagd. Ook hier is betere ondersteuning nodig.

CONCLUSIE ONDERZOEKSVRAAG 1

De eerste onderzoeksvraag luidde: 'Welke mogelijke duidingen/interpretaties worden gegeven voor de resultaten van de peiling Nederlands basisonderwijs?'

Een eerste belangrijke duiding die gegeven wordt voor de peilingsresultaten is het **verschil in effectieve tijdsverdeling** tussen de domeinen van taal in de klaspraktijk. Veel aandacht en tijd gaat naar spelling en taalbeschouwing, ten koste van schrijven, lezen, luisteren en spreken. Dit wordt vooral toegeschreven aan de **moeilijkheidsgraad in onderwijzen en evalueren** van de verschillende vaardigheden. Hierbij komt dat spelling eerder geïsoleerd wordt gegeven, waardoor het maken van transfer naar een schrijfo opdracht moeilijk is voor leerlingen. De schrijfvaardigheid bij de leerlingen gaat ook achteruit, mogelijk omdat er minder gelezen wordt. De **daling in woordenschatontwikkeling** is hieraan gerelateerd. In ons basisonderwijs is volgens de deelnemers vooral de leraar aan het woord. Om kinderen meer spreek-, luister- en schrijfkansen te geven is het nodig dat leraren meer geïntegreerd werken en aandacht geven aan taal doorheen de dag, in alle vakken.

De instructie van lees- en luisterstrategieën en de modellering door de leraar zijn uitermate belangrijk. De meest gangbare vorm van begrijpend lezen die we echter zien in de klaspraktijk is het in stilte vragen beantwoorden. Doelen vooropstellen en strategieën bespreken komen weinig aan bod. Ook voor het schrijfvaardigheidsonderwijs zien we een **gebrek aan gedegen strategieonderwijs**. Strategieën worden te vaak gezien als 'nice to have', maar niet als fundament. Het is belangrijk om meer bewustzijn te creëren bij leraren rond het belang en de effectiviteit van strategie-onderwijs voor de lees- en schrijfvaardigheid van leerlingen.

De peilingsresultaten houden mogelijk ook verband met ruimere maatschappelijke tendensen. De huidige generatie jongeren wordt volgens de deelnemers geprikkeld door een **beeldcultuur**. Het visuele aspect is eerder vluchtig en vraagt minder aandacht en concentratie van kinderen dan lezen en luisteren. Daarnaast zien we dat er heel wat op jongeren afkomt van **sociale media**. Er wordt veel gebruik gemaakt van een tussentaal. Jongeren voelen nog weinig de noodzaak om correct taalgebruik te hanteren, niet enkel bij het schrijven, maar ook bij het spreken. Deze flitscultuur heeft ook geleid tot een andere werkhouding bij de kinderen. Alles moet snel gaan, terwijl lezen, luisteren en schrijven de nodige aandacht en concentratie vragen.

Een bijkomende factor die de peilingsresultaten kan duiden is de **ver doorgedreven differentiatie**, mede omwille van de invoering van het M-decreet. Leraren geven aan dat ze geen tijd meer hebben voor de gemiddelde leerling. Leraren zijn meer bezig met de vraag *'of ze wel goed en genoeg bezig zijn met differentiëren'* en minder met didactiek en de vraag *'of alles wel voldoende aan bod komt'*. Leraren zitten tussen twee tegengestelde visies.

Eenzijds 'onderwijs op maat bieden' versus anderzijds 'de lat hoog voor iedereen'. Dit resulteert in onmacht bij leraren. *Doen we wel de goede dingen?* Leraren geven hierbij aan dat het niet meer haalbaar is om elke les kwaliteitsvol te onderwijzen en geven les op 'automatische piloot'. Dit maakt ook dat leraren zich gaan **vastklampen aan de handboeken**. De vraag wordt gesteld vanuit het onderwijsveld om handboeken kritischer te bekijken op hun functionaliteit en gebruikswaarde voor de klaspraktijk.

Informatie vanuit onderzoek sijpelt volgens de deelnemers vaak moeilijk door naar de klasvloer. Er is meer bijsturing nodig van de klaspraktijk op basis van onderzoek. Dit vraagt ook tijd en ruimte voor samenwerking en professionalisering. Scholen en leraren vragen **meer houvast**. Er is een duidelijk gemis aan theoretische kaders in het werkveld. Professionalisering is essentieel om de visie en de keuzes van een schoolteam te onderbouwen. Het is belangrijk dat er hiervoor **meer tijd en middelen** worden vrijgemaakt. Daarnaast is er ook een **faciliterende structuur** nodig op school die kansen geeft tot **meer samenwerking** en **professionalisering** voor leraren. Ook wordt er aangegeven dat een **betere aanvangsbegeleiding** van jonge leraren broodnodig is binnen de huidige schoolwerking.

Scholen geven aan dat ze met zo veel dingen bezig zijn, waardoor leraren meer 'planners' worden. Bovendien is er volgens inspectie en pedagogische begeleiders **weinig datageletterdheid** op scholen. Schoolteams moeten tijd en ondersteuning krijgen voor processen van kwaliteitszorg en vragen naar **materialen en opvolgsystemen** om leereffecten te kunnen meten.

De lerarenopleiding heeft de belangrijke taak om de leraren van morgen te vormen. In het onderwijsveld heerst er onrust over de **grote verschillen in beginniveau** van de **startende leraar**. Het is een probleem dat de eigen vaardigheden bij instromende studenten soms (te) beperkt zijn. Het lerarentekort zorgt er volgens de deelnemers ook voor dat men toleranter is in de opleiding. De onderwijscontext is heel complex. Een pleidooi wordt gehouden om een extra jaar praktijk in te lassen in de lerarenopleiding. De grootste impact op het leren van de student in de praktijk is de relatie met de mentor. Goede mentoren worden echter overbevraagd. Ook hier is volgens de deelnemers betere ondersteuning nodig.

ONDERZOEKSVRAAG 2:

WELKE SUGGESTIES WORDEN DOOR DE VERSCHILLENDE ONDERWIJSACTOREN GEFORMULEERD TER OPTIMALISERING VAN DE KWALITEIT VAN NEDERLANDS IN HET BASISONDERWIJS?

Deelvragen:

- *Wat zijn praktijken (visie, inhoud, aanpak, ...) met betrekking tot Nederlands in het basisonderwijs die dienen verbeterd, versterkt (borgen) of stopgezet te worden?*
- *Welke prioriteiten worden door de verschillende onderwijsactoren naar voren geschoven om de kwaliteit van Nederlands in het basisonderwijs verder te optimaliseren? Welke implicaties (handelings- en beleidsadviezen) en/of concrete acties worden hierbij aangegeven voor beleid, praktijk en onderzoek?*

Met deze tweede onderzoeksvraag willen we enerzijds zicht krijgen op bestaande praktijken met betrekking tot Nederlands in het basisonderwijs en hoe deze worden geëvalueerd door de verschillende onderwijsactoren. Anderzijds willen we nagaan welke verbeteringen prioritair nodig zijn volgens de verschillende onderwijsactoren om de kwaliteit van Nederlands in het basisonderwijs verder te optimaliseren en welke implicaties dit met zich meebrengt voor beleid, praktijk en onderzoek.

In functie van het beantwoorden van de tweede onderzoeksvraag werd eerst aan de deelnemers individueel gevraagd welke praktijken in het basisonderwijs m.b.t. Nederlands volgens hen dienen verbeterd, versterkt (borgen) of stopgezet te worden. Hierbij konden de deelnemers ook ideeën aangeven die vanuit hun rol en context nodig waren om de kwaliteit van Nederlands in het basisonderwijs te verbeteren. Vervolgens werden deze ideeën besproken en geclusterd binnen de doelgroep (beleid, inspectie, pedagogische begeleidingsdienst, ...) en werd door middel van consensus gekozen welke twee of drie ideeën naar voren werden geschoven als prioriteiten ter verbetering. De gekozen prioriteiten werden vervolgens in groep vanuit het PDCA-denken verder vertaald in concrete acties en adviezen voor beleid, praktijk en onderzoek.

Onderstaand wordt eerst weergegeven welke praktijken met betrekking tot Nederlands in het basisonderwijs volgens de individuele deelnemers dienen verbeterd, versterkt (borgen) of stopgezet te worden. Vervolgens wordt besproken welke prioriteiten per onderwijsactor naar voren worden geschoven en welke implicaties hierbij worden aangegeven voor beleid, praktijk en onderzoek.

DEELONDERZOEKSVRAAG 2.1: WAT ZIJN PRAKTIJKEN (VISIE, INHOUD, AANPAK, ...) MET BETREKKING TOT NEDERLANDS IN HET BASISONDERWIJS DIE DIENEN VERBETERD, VERSTERKT (OF GEBORGD) OF STOPGEZET TE WORDEN?

Een overzicht van alle gerapporteerde praktijken betreffende Nederlands in het basisonderwijs, geclusterd en weergegeven per doelgroep, is terug te vinden in Bijlage 6.4.

Nieuwe praktijken die worden aangegeven ter verbetering van de kwaliteit van Nederlands in het basisonderwijs worden verder besproken onder 3.2.2.

Praktijken die door de deelnemers het meest vermeld worden als 'goed werkend' met betrekking tot Nederlands in het basisonderwijs, die zeker verder versterkt of geborgd dienen te worden, zijn:

Focus op leesbevordering en stimulatie leesplezier <ul style="list-style-type: none">▪ boeken in de klas, samenwerking met de bibliotheek▪ inzetten op leesplezier▪ leesbevorderende activiteiten voor- tijdens en na school▪ leesprojecten zoals Kwartiermakers², LIST-project³▪ voorlezen in de klas, tutorlezen, leesouders, ...
Didactiek <ul style="list-style-type: none">▪ implementatie van goede didactische principes (cfr. LIST-project)▪ focus op interactie en vragen stellen bij voorlezen
Aanwakkeren van kritische zin bij leraren ten aanzien van methodes (door inspectie, pedagogische begeleidingsdienst en lerarenopleiding)
Klasoverschrijdend werken (duo-werken)
Inzetten op brede basiszorg en differentiatie <ul style="list-style-type: none">▪ aandacht voor verschillende niveaus leerlingen

² Het project Kwartiermakers werd gelanceerd door Willewete vzw, het educatief centrum in Abdijsite Herkenrode. Kwartiermakers stelt dat één kwartier vrij lezen per dag een groot verschil maakt. Maar dan wel elke dag van de week, het hele jaar lang, en in elke klas. Zo ontstaat een echt leesritueel op school. Kwartiermakers staat voor prikkelen tot zelfstandig lezen, in een ongedwongen sfeer, en met een brede waaier aan nieuwe boeken binnen handbereik. In één jaar tijd lezen deelnemende kinderen meer dan een miljoen woorden. Alle deelnemende scholen worden intensief begeleid door onafhankelijke experts, via workshops en navorming voor leerkrachten. Iedere school ontvangt een werkmap met professionele lesmaterialen, tips en promomaterialen. Daarnaast krijgt iedere school een welkomstpakket gratis boeken.

³ LIST staat voor '*Leesinterventie voor scholen met een totaalbenadering*' of ook wel voor '*Lezen IS Top*'. Het is een onderzoeks- en begeleidingsproject onder leiding van Thoni Houtveen (lector 'Geletterdheid' aan de Hogeschool Utrecht). In het schooljaar 2011-2012 startte De Wereldschool met het LIST-project onder leiding van Steven De Laet. De focus van dit project ligt op motivatie. Het doel van het leesonderwijs is namelijk niet het aanleren van een techniek, maar het ontwikkelen van gemotiveerde lezers die hun leesvaardigheid gebruiken om te leren en om te lezen voor hun plezier. Het uitgangspunt van dit project is dat alle kinderen kunnen leren lezen, als ze voldoende tijd en goede instructies krijgen.

Breed evalueren
Samenwerken: lerende netwerken (o.a. geïnitieerd door pedagogische begeleiding, co-teaching)
Afname peilings- en paralleltoetsen (onderzoek), maar wel verder opvolgen

Praktijken die door de deelnemers het meest vermeld worden als 'niet functioneel', en die best stopgezet worden, zijn:

<p>Te veel leergebieden implementeren in het onderwijs</p> <ul style="list-style-type: none"> ▪ alle maatschappelijke vragen doorschuiven naar het basisonderwijs ▪ te veel verwachtingen stellen vanuit de overheid op verschillende domeinen en vlakken
<p>Tijdsindeling</p> <ul style="list-style-type: none"> ▪ te veel aandacht naar spelling
<p>Weinig zinvol, geïsoleerd werken aan de verschillende taaldomeinen</p> <ul style="list-style-type: none"> ▪ spelling zonder inzetten op betekenisvol taalgebruik ▪ schrijfp opdrachten te geïsoleerd ▪ zinloos kopiëren van woordpakketten
<p>Weinig kritisch gebruik van handboeken</p>
<p>Ondoordachte keuzes van lesmateriaal (teksten, boeken, ...)</p> <ul style="list-style-type: none"> ▪ vereenvoudigen, weinig variatie, voor iedereen dezelfde teksten (mede door een weinig kritisch gebruik van de handleiding)
<p>Nederlands beschouwen als apart vak</p>

DEELONDERZOEKSVRAAG 2.2: WELKE PRIORITEITEN WORDEN GEFORMULEERD OM DE KWALITEIT VAN NEDERLANDS IN HET BASISONDERWIJS FUNDAMENTEEL TE VERBETEREN? WELKE IMPLICATIES (HANDELINGS- EN BELEIDSADVIEZEN) EN/OF CONCRETE ACTIES WORDEN HIERBIJ AANGEGEVEN VOOR BELEID, PRAKTIJK EN ONDERZOEK?

Om de verschillende prioriteiten en implicaties die werden geformuleerd door de verschillende onderwijspartners te ordenen, maken we opnieuw gebruik van het tandwielen model van Fullan en St-German (2010). Bij het beschrijven van de resultaten worden de prioriteiten en aangegeven implicaties geclusterd weergegeven per thema. Binnen elk thema wordt verduidelijkt welk perspectief elke onderwijsactor hierbij inbrengt.

VERSTERKEN VAN HET BELEIDSVOEREND VERMOGEN VAN SCHOLEN

Beleidsvoerend vermogen gaat over de mate waarin de school de eigen beleidsruimte succesvol aanwendt om aan kwaliteitszorg te doen. Dit wil zeggen komen tot een voortdurend proces van behouden of veranderen van haar functioneren met als doel het verbeteren van de onderwijskwaliteit en het bereiken van de haar opgelegde doelen.

Bron: Vanhoof, Deneire, & Van Petegem (2011)

Een eerste prioriteit die zowel door de aanwezige directies, beleidsmedewerkers, inspectie als pedagogische begeleiders naar voren wordt geschoven, is het versterken van het **beleidsvoerend vermogen** in scholen in functie van **kwaliteitsontwikkeling op school**.

De aanwezige inspecteurs zien het als hun taak om scholen meer te stimuleren en bewust te maken van het belang van kwaliteitszorg en het verhelderend van een **duidelijke visie** op school rond taal om richting te geven aan beleid. De pedagogische begeleiding geeft aan dat het **werken aan meer gedragenheid (draagvlak)** in een school belangrijk is om te komen tot een gezamenlijke doelgerichtheid. Het hele team dient in dit proces betrokken te worden om te komen tot gedragenheid. Leraren zijn tevens vragende partij naar **meer afstemming op schoolniveau** om te komen tot meer gedragenheid en gelijkgericht werken in de klas rond strategieën en doelen.

De aanwezige directies willen graag sterker inzetten op het **beleidsvoerend vermogen**, maar vragen om meer **beleidsversterking** op school in de vorm van extra uren voor een beleidsondersteuner. Dit minimaal op niveau van de schoolgemeenschappen, maar beter per school. Ze geven aan dat daarnaast ook extra middelen nodig zijn voor een sterk schoolbestuur.

'Beleid is belangrijk, maar er wordt geen ruimte en ondersteuning gecreëerd om een beleid uit te werken. Niet alle directieleden kunnen hier op een positieve manier mee omgaan.'

Scholen willen graag **ondersteuning** om doelgericht en functioneel aan de slag te gaan met output van evaluatiegegevens. Ze vragen ook dat er meer acties ondernomen worden naar aanleiding van de resultaten van peilingen en dat deze acties worden **opgevolgd**. Ze zien dit als een taak van de pedagogische begeleiding of de inspectie 2.0. Scholen vragen wel aan de overheid om dit scherp te stellen en doordacht mee te delen.

Beleid en inspectie erkennen het belang om scholen meer te ondersteunen op vlak van **data-geletterdheid**. Scholen hebben veel data ter beschikking, maar er moet meer gebruik gemaakt worden van deze data om de kwaliteit en het effect op de leerlingen na te gaan. Voor de leraar is het ook zinvol om te weten dat wat hij doet effect heeft. *Scholen moeten meer ondersteund worden in het analyseren van leereffecten, het formuleren van acties ter*

implementatie en het opvolgen ervan. In dit kader wordt ook verwezen naar de peilings- en paralleltoetsen. Er dient een **open cultuur** gecreëerd te worden rond deze resultaten.

De aanwezige pedagogische begeleiders vragen **meer ruimte** om scholen te ondersteunen in de processen van kwaliteitszorg. In eerste instantie willen ze graag werken met kartrekkers in een team voor het analyseren en interpreteren van data in de schoolcontext, maar ook als deskundige coach en expert binnen het team. Het is dan ook nodig dat deze personen klasvrij gemaakt worden wanneer de pedagogische begeleiding komt. Daarnaast is het tevens van belang om de directie in dit proces te betrekken en te ondersteunen in zijn rol als leider.

Alle aanwezige onderwijsactoren geven het belang aan van **goed instrumentarium** voor evaluatie en monitoring, dat nu niet steeds voorhanden is in scholen. Om de effectiviteit van het taalonderwijs na te gaan is er in scholen nood aan **geactualiseerde leeftijdsgebonden toetsen** vanaf het einde van de kleuterklas, die de eindtermen en de leerplandoelen meten. Nu zijn die er enkel voor leerlingen in het 6^{de} leerjaar. Ook is er nood aan een *leerlingvolgsysteem* bij scholen om het begrijpend lezen onderwijs te kunnen monitoren. Leraren zetten nu veel in op spelling 'omdat ze het kunnen meten' – aldus de deelnemers.

Om meer kwaliteitsontwikkeling te realiseren op scholen zijn volgens de inspectie een aantal randvoorwaarden noodzakelijk. Het belang van **netwerken**, in eerste instantie tussen de onderwijsinspecteurs, de pedagogische begeleiders en onderzoekers, wordt aangehaald. Dit faciliteert dat alle partners in ondersteuning naar scholen dezelfde taal spreken.

'Hoe gaan onderzoekers er mee om? Wat kunnen wij doen? Hoe kunnen we dezelfde taal spreken in de ondersteuning van scholen?'

Er is volgens de deelnemers **meer continuïteit nodig in het onderwijsbeleid** en een **duidelijke selectie van prioriteiten door de overheid**. Daarnaast dient de overheid aan **directies en scholen meer slagkracht** te geven om aan beleidsvoering te doen. Directies zijn overbevraagd en hebben nood aan meer beleidsondersteuning. Tenslotte vraagt de inspectie dat **kwaliteitsontwikkeling** een **erkenningsvoorwaarde** wordt. De begeleiding naar scholen toe is soms nog te vrijblijvend.

ZORGEN VOOR EEN BETERE DOORSTROMING VAN ONDERZOEK NAAR DE PRAKTIJK

Een tweede prioriteit die zowel door beleid, inspectie, pedagogische begeleidingsdiensten, directie als leraren naar voren wordt geschoven, is zorgen voor meer doorstroming van onderzoek naar scholen toe. Welke initiatieven kunnen genomen worden om de **brug te dichten** tussen (1) wat **evidence based-onderzoek** aantoont en (2) wat er in **de klaspraktijk** gebeurt?

Leraren zijn gepassioneerd, maar stellen zich de vraag: Heeft het nut wat wij doen voor taal?

'Als het bewezen is dat het geen effect heeft, dan moeten we het niet meer doen.'

'Wat toont evidence-based onderzoek aan als factoren die leiden tot goede taalprestaties?'

Volgens de inspectie zijn er weinig scholen die een onderbouwde aanpak volgen van begrijpend lezen.

'Mensen doen vooral intuïtief van alles. De criteria van een goede les begrijpend lezen zijn niet gekend.'

Slechts een beperkt aantal wetenschappers aan universiteiten zijn bezig rond didactiek van leesonderwijs. De aanwezige beleidsmedewerkers suggereren om een **academische bachelor rond didactisch onderzoek** op te starten, zoals in Nederland. Dit zou ook een verdere opleiding kunnen zijn voor lerarenopleiders en leraren om hen meer te scholen m.b.t. de recentste onderzoeken omtrent taaldidactiek.

Om te zorgen voor een meer **wetenschappelijke onderbouwing** van de didactische aanpak in de klaspraktijk vragen de aanwezige pedagogische begeleiders dat onderzoekers meer **ontsluiten** wat werkt in onderwijs op vlak van taal, en dat uitgeverijen dit verder **vertalen** en inspirerende materialen uitwerken voor de klaspraktijk. Daarnaast is **professionalisering en ondersteuning** van leraren op vlak van de verschillende evidence-based strategieën onontbeerlijk.

INZETTEN OP EEN GOED UITGEBOUWDE ONDERWIJSPROFESSIONALISERING

Alle aanwezige onderwijsactoren schuiven als prioriteit het **professionaliseren** van leraren naar voren.

Naast meer kennis en expertise over **evidence-based strategieën** is volgens de deelnemers er nood aan ondersteuning rond **zinvol differentiëren**.

'Iedereen moet alles kunnen tegenwoordig, je steekt hierdoor veel energie in de 'zwakkere' leerlingen. Door die differentiatie komen enkele belangrijke aspecten niet meer aan bod.'

'Differentiatie gaat nu te ver en leidt tot niveauperlapping. De draagkracht van de leraar komt in gevaar. We moeten inzetten op zinvol differentiëren waarbij we het niveau hoog durven houden.'

De aanwezige leraren vragen **tijd** om met nieuwe trends mee te zijn en om met nieuwe inzichten aan de slag te kunnen gaan. Hiervoor is **professionalisering en ondersteuning tot op de klasvloer** onontbeerlijk. Daarnaast vinden ze het belangrijk dat veranderingen in de klaspraktijk verder worden opgevolgd. Feedback geven en coaching in de klaspraktijk gebeuren weinig. Dit is prioritair voor hen om verder te kunnen groeien in hun professionaliteit en te zorgen voor effectieve leerresultaten bij de leerlingen. Leraren willen

graag ook meer **leren van elkaar** door samenwerking en hospiteren. Het is nodig dat hiervoor meer ruimte wordt gecreëerd op school en dit vraagt een **mentaliteitswijziging** in het team.

Ook de aanwezige directies en zorgcoördinatoren stellen uitdrukkelijk de vraag naar **meer tijd, maar ook middelen** voor structureel overleg en professionalisering van het team. Het onderwijs verandert heel erg en er is onvoldoende budget voor bijscholingen. De directies en zorgcoördinatoren vragen **meer overlegtijd en meer pedagogische studiedagen** om teamgericht te kunnen werken, én ze vragen **extra middelen voor ondersteuning**.

'Als je al een voormiddag zou kunnen samenzitten met je team, zou het goed zijn. Nu kan je twee uur vergaderen na de schooldag over sinterklaasfeest, schoolfeest, ... Er moet ruimte komen om met het volledige team te kunnen werken. In Finland bv. worden er in de namiddag sport en activiteiten voorzien en professionalisering voor de leraren.'

'Leraren komen vaak met vragen en problemen en verwachten dat je als zorgcoördinator hier onmiddellijk mee aan de slag kan. Er is te weinig tijd voor een zorgcoördinator om leraren te ondersteunen. We moeten loslaten dat wij alles kunnen oplossen. Zorgcoördinatoren hebben ook niet alle expertise. Het is nodig om op schoolniveau meer prioriteiten te stellen en extra middelen (mensen) te voorzien voor ondersteuning.'

Het opzetten van een **lerend netwerk** zorgt ervoor dat expertise meer gedeeld wordt binnen een schoolteam. Daarnaast werden de volgende suggesties gegeven om een groter draagvlak te creëren voor ondersteuning binnen een school: de vaste aanstelling van één CLB medewerker binnen één school, meer intensieve begeleiding door de pedagogisch begeleider en het inschakelen van stagiaires binnen de zorgwerking.

De inspectie erkent de nood aan meer tijd en middelen voor overleg, professionalisering en ondersteuning in scholen en geeft aan dat het noodzakelijk is om de **tijd voor professionalisering structureel uit te breiden** en **extra budget** te voorzien voor nascholing met betrekking tot het vakgebied Nederlands. Ook wordt er gesuggereerd om de **prestatieregeling te herbekijken**. De taak van een leraar wordt nu omgeschreven in aantal uren lesopdrachten. Het zou beter zijn om dit breder op te vatten, waarbij de uren voor professionalisering en teamwerking worden meegenomen in het urenpakket van elke leraar.

Daarnaast kaart de inspectie aan dat er **meer ondersteuning op de klasvloer nodig is. Professionele coaching van leraren rond leesdidactiek ontbreekt**. Pedagogische begeleiders hebben hiervoor helaas geen tijd. Om scholen te ondersteunen wordt er gesuggereerd om extra uren toe te kennen voor een taalcoach of mentor en dit schooloverkoepelend te organiseren, bijvoorbeeld via de scholengemeenschap. Weliswaar is een gedegen opleiding en ervaring van de coach hierbij een belangrijke randvoorwaarde.

Directies bevestigen het probleem dat de pedagogische begeleiders overbevraagd zijn en vragen naar **meer continuïteit in schoolondersteuning**.

'We zien hen twee keer per schooljaar, vroeger was dit meer. Nu is er een regioverantwoordelijke voor 35 scholen. Het team heeft geen connectie met de pedagogische begeleiders.'

De aanwezige directies stellen hierbij de vraag waar scholen terecht kunnen voor **kwalitatief goede nascholingen**.

'Wie is onze partner om te komen tot betere nascholing?'

Scholen willen kwalitatieve en doelgerichte nascholingen, die worden gegeven door **professionele experts met ervaring in het werkveld**.

'Er moet een professional komen spreken voor heel je team over de nieuwe visies en methodes. Dit moet zo concreet mogelijk zijn: dat is wat we van jullie verwachten.'

'Veel experts komen veel vertellen, mooie verhalen, maar ze hebben geen ervaring in de klas. We hebben nood aan professionele masters die in het basisonderwijs aan het werk zijn, maar die vanuit hun master ook meer inzichten kunnen brengen.'

De participanten geven de suggestie om ook **meer filmmateriaal** te gebruiken bij nascholingen. Bij 'luisteren' hoort 'beeld', bijvoorbeeld een les die gefilmd is bij een collega als een 'good-practice' voorbeeld. Daarnaast vinden ze het belangrijk dat er aandacht is voor **specialisering** bij leraren door expertise te benutten en te delen binnen het team.

Tenslotte zien scholen veel kansen in het opzetten van **schooloverstijgende netwerken** om ervaringen, gepaste didactieken en materialen uit te wisselen, te delen en samen uit te werken. Dit werkt tijdbesparend en middelen worden zo efficiënter ingezet. Deze werking dient aangestuurd te worden vanuit de scholengemeenschap.

De lerarenopleiding ziet voor zichzelf ook een taak weggelegd om scholen meer te ondersteunen als een vorm van **in-service training**.

In het kader van **aanvangsbegeleiding** suggereren de lerarenopleiders om pas afgestudeerden nog een jaar te blijven opvolgen om zo startende leraren te begeleiden en te coachen in hun school. Het opzet hierbij is om startende leraren meer bewust te maken van 'wat doe ik en waarom'. Op die manier wordt ook expertise binnengebracht in het schoolteam en kan de hoge drop-out bij beginnende leraren mogelijk wat ingedijkt worden.

De lerarenopleiding en de pedagogische begeleiding kunnen elkaar ook versterken in de ondersteuning die ze bieden naar scholen toe. Pedagogische begeleiders erkennen dat ze overbevraagd en onderbemand zijn. Zij vinden het belangrijk om scholen te ondersteunen in functie van hun eigen noden en om op schoolniveau te differentiëren. Dit vraagt echter

om **intensieve en lange begeleidingstrajecten** met een **duidelijke focus** voor leraren. Er is ook nood aan observatie in en bespreking van de klaspraktijk met leraren. Hier komen pedagogische begeleiders niet altijd aan toe. Lerarenopleiders zien een rol voor zichzelf in het opzetten van **langdurige professionaliserings-trajecten** op scholen **in samenwerking met pedagogische begeleiders en andere culturele actoren** (bijvoorbeeld bibliotheken, Iedereen Leest, De LeesBeesten, De Luisterlezer, Poëziecentrum vzw, Vlaams Fonds voor de Letteren, Provincie Limburg Educatief Centrum, CultuurNet, Cultuurconnect, Creatief schrijven vzw, ...). Door deze samenwerking kan de kloof tussen de lerarenopleiding en wat gebeurt in nascholing meer gedicht worden.

Om deze samenwerking tussen lerarenopleiders, pedagogische begeleiding en andere culturele actoren verder te concretiseren en realiseren is er een **groot netwerk** nodig. Dit netwerk kan ook verder uitgebreid worden op hogeschoolniveau om ervaringen onder hogescholen uit te wisselen.

KRITISCH OMGAAN MET HANDLEIDINGEN EN METHODES

Ook het kritisch durven omgaan met handleidingen wordt door de verschillende aanwezige onderwijsactoren als prioriteit naar voren geschoven. Een eerste punt dat wordt aangehaald rond het kritisch omgaan met handleidingen betreft de **verhouding tussen het gebruik van de eindtermen en de handleiding**. Het is belangrijk om leraren meer bewust te maken dat de eindtermen als uitgangspunt dienen voor het organiseren van lessen. Leraren dienen op die basis ook kritisch met de geselecteerde taalmethode om te gaan:

'In de praktijk zien we dat methodes soms de eindtermen vervangen en richtinggevend zijn voor het aanbod binnen de klas.'

Een tweede punt betreft de vraag van leraren en directies aan de overheid om een **kwaliteitsmerk voor handleidingen** te bewerkstelligen.

'We pakken methodes binnen. We volgen deze methodes, dan zijn we zeker dat we in orde zijn. Geen methodes zijn ook geen optie want dan moeten leraren alles doen.'

'Het gevaar bestaat dat doelstellingen over boord worden gegooid als het handboek niet (voldoende) gevolgd wordt. Anderzijds staat er te veel in handboeken en handleidingen waardoor leraren vaak niet rond geraken.'

'Geef ons een werkende methode in plaats van dat wij moeten evalueren wat goed is. Als je als team voor een methode kiest, moet dat op niveau zijn en mag dat niet gedateerd zijn.'

Uitgeverijen daarentegen schuiven als prioriteit naar voren om **leraren te professionaliseren in het (kritisch) leren omgaan met handboeken**. Een handleiding wordt op een bepaalde manier geschreven en soms op een (heel) andere manier gebruikt in de klaspraktijk. Uitgeverijen nemen zich voor om nog **beter uit te leggen waarom bepaalde**

keuzes gemaakt worden in een methode, om de rijkdom en de vrijheid die in de methodes zitten nog meer te verduidelijken.

'We voelen aan dat er veel problematieken zijn, maar wat kunnen wij als educatieven hieraan veranderen? Veel mensen denken dat uitgeverijen veel macht hebben. Uitgeverijen brengen veel binnen in scholen en hebben een bepaalde vorm van macht. Zij hebben instrumenten in handen om dingen te vernieuwen. Het pakket wordt steeds uitgebreider. Door het voorkauwen is het minder doelgericht. De uitdaging voor uitgeverijen is groter geworden. Een methode toepassen in heel Vlaanderen is onmogelijk. Differentiëren wil niet zeggen dat er nieuw materiaal voorzien moet worden. We moeten nadenken over welke tools we kunnen inzetten. Het is dubbel omdat uitgeverijen een commerciële instelling blijven. Maar we willen allemaal zo goed mogelijke educatieve uitgaven maken.'

Het handboek is een leidraad. De leraar is gekwalificeerd om vanuit de eigenheid van een bepaalde klasgroep zelf aan de slag gaan en te weten "waar moet ik aan werken?" en "hoeveel tijd moet ik daarin steken?".

De uitgeverijen kaarten daarnaast ook de **planlast** aan. Het is nodig om op verschillende niveaus (overheid, koepels, uitgeverijen, scholen, ...) te verduidelijken wat precies wordt verwacht aan 'bewijzen en verantwoording'. Het 'afvinken' en 'turven' van doelen vormt een uitgebreide en tijdrovende administratieve planlast. Het verlagen van deze 'bewijslast' zou de leraar meer tijd geven voor het maken van lesvoorbereidingen en professionalisering.

'Misschien doen uitgeverijen er verkeerd aan door te zeggen "dit zijn de doelstellingen" en een stempel erop te drukken. Er zitten een aantal doelen bij die heel algemeen zijn. Al deze doelen moeten afgestemd zijn op het leerplan. Er moet op verschillende niveaus gekeken worden wat wordt er verwacht van de planlast en bewijslast? Hoe moeten we ons verantwoorden en op welke manier? De planlast moet verminderd worden. Er wordt te veel tijd verspild aan zaken die de leerlingen niet vooruit helpen.'

TAALKRACHT BIJ (ASPIRANT)LERAREN VERSTERKEN

De aanwezige lerarenopleiders schuiven als belangrijkste prioriteit naar voren om de taalkracht bij leraren in de opleiding meer te versterken. Ten eerste is er **meer tijd** nodig in de lerarenopleiding voor taal en om taaldidactiek te geven. Op dit ogenblik wordt er door besparingen minder didactiek gegeven in de lerarenopleiding. Ook scholen vragen uitdrukkelijk aan de lerarenopleiding om meer te investeren in didactiek bij de opleiding van toekomstige leraren. Daarbij komt dat de instroom van de studenten in de lerarenopleiding verandert.

'We moeten nog veel tijd besteden aan de eigen vaardigheden van de studenten. En daar verliezen lerarenopleiders net heel veel tijd mee, terwijl die stap eigenlijk al in orde zou moeten zijn.'

Ten tweede wil de lerarenopleiding inzetten op het **verhogen van de leesmotivatie** bij de aspirant-leraren. Eerder werd al gesteld dat - mede door de heersende beeldcultuur - deze generatie studenten zelf niet meer veel leest, terwijl dit net belangrijk is om de leesmotivatie bij leerlingen in het basisonderwijs te stimuleren. Er gebeuren al heel wat losse initiatieven in de lerarenopleiding om de leesmotivatie bij studenten te versterken, zoals het organiseren van een voorleesweek, zelf als docent voorlezen in de klas, het ontwerpen van een leescircuit en het ontwikkelen van een jeugdboekenspel als opdracht voor studenten. Het werken aan een leerlijn rond leesmotivatie doorheen de lerarenopleiding is nog een uitdaging.

Ten derde is het belangrijk om de **instroom** in de lerarenopleiding te **versterken**. De laatste jaren kiezen sterke studenten steeds minder voor de lerarenopleiding want *'je gaat toch niet 'maar' leraar worden'*. Misschien kan een opwaardering van het beroep (i.e. meer waardering en verloning) de heersende beeldvorming rond het beroep van leraar veranderen.

CONCLUSIES ONDERZOEKSVRAAG 2

De tweede onderzoeksvraag luidde: 'Welke suggesties worden door de verschillende onderwijsactoren geformuleerd ter optimalisering van de kwaliteit van Nederlands in het basisonderwijs?'

In een eerste deelvraag werd nagegaan welke praktijken (visie, inhoud, aanpak, ...) met betrekking tot Nederlands in het basisonderwijs dienen verbeterd, versterkt (borgen) of stopgezet te worden.

Het uitwerken van een visie op taalbeleid, de focus op leesbevordering en het stimuleren van leesplezier, het implementeren van goede didactische principes, breed evalueren, kritische zin ten aanzien van methodes, klasoverschrijdend werken, het samenwerken op schoolniveau en de afname van peiling- en paralleltoetsen zijn praktijken die volgens de deelnemers zeker verder versterkt of geborgd dienen te worden in het basisonderwijs.

Te veel leergebieden implementeren in onderwijs, te veel aandacht naar spelling ten koste van andere taaldomeinen, Nederlands beschouwen als een apart vak, het weinig zinvol en geïsoleerd werken aan de verschillende taaldomeinen, methoden (slaafs) volgen en het ondoordacht kiezen van lesmateriaal zijn praktijken die het meest vermeld worden als 'niet functioneel', en dus best stopgezet worden.

In een tweede deelvraag werd onderzocht welke prioriteiten door de verschillende onderwijsactoren naar voren worden geschoven om de kwaliteit van Nederlands in het

basisonderwijs verder te optimaliseren. Hierbij werd tevens nagegaan welke implicaties (handelings- en beleidsadviezen) en/of concrete acties hierbij door de deelnemers worden aangegeven voor beleid, praktijk en onderzoek.

Samenvattend geven we de aangegeven prioriteiten, concrete acties en implicaties voor beleid, praktijk en onderzoek weer in volgende cross-case tabel vanuit het perspectief van de verschillende aanwezige onderwijsactoren:

	BELEIDSMEDEWERKERS	INSPECTEURS	PEDAGOGISCHE BEGELEIDERS	LERAREN	DIRECTIES	ZORGCÖÖRDINATOREN	LERARENOPLEIDERS	UITGEVERS
<p>1. Beleidsvoerend vermogen van scholen versterken:</p> <ul style="list-style-type: none"> ▪ sensibiliseren om visie rond taalbeleid te verhelderen ▪ werken aan meer gedragenheid en afstemming op schoolniveau ▪ inzetten op beleidsversterking ▪ ondersteunen van scholen in processen van kwaliteitszorg ▪ ondersteunen van scholen op vlak van data-geletterdheid ▪ zorgen voor een goed instrumentarium voor evaluatie en monitoring (geactualiseerde toetsen) ▪ open communicatie bevorderen over evaluatie- en meetresultaten binnen een school en naar de buitenwereld toe <p>Randvoorwaarden:</p> <ul style="list-style-type: none"> • <i>netwerken zodat alle partners in de ondersteuning van scholen dezelfde taal spreken</i> • <i>meer continuïteit in het onderwijsbeleid</i> • <i>meer slagkracht voor directies en scholen</i> • <i>kwaliteitsontwikkeling als erkenningsvoorwaarde</i> 	X	X X	X X X	X	X X X			

	BELEIDSMEDEWERKERS	INSPECTEURS	PEDAGOGISCHE BEGELEIDERS	LERAREN	DIRECTIES	ZORGOÖRDINATOREN	LERARENOPLEIDERS	UITGEVERS
2. Zorgen voor een betere doorstroming van onderzoek naar scholen toe	X	X	X	X	X			
<ul style="list-style-type: none"> ▪ brug dichten tussen wat onderzoek aantoont en wat er in de praktijk gebeurt ▪ evidence-based onderzoek meer ontsluiten ▪ vertalen van evidence-based onderzoeksresultaten in leermaterialen 	X	X	X X X	X	X X			
3. Inzetten op een goed uitgebouwde onderwijsprofessionalisering voor leraren	X	X	X	X	X	X	X	X
<ul style="list-style-type: none"> ▪ leraren inhoudelijk ondersteunen m.b.t. verschillende evidence-based strategieën m.b.t. zinvol differentiëren <ul style="list-style-type: none"> → <i>intensieve en lange begeleidingstrajecten (lerarenopleiding i.s.m. PBD en verschillende partners)</i> → <i>inspirerende bronnen ter ondersteuning (goede praktijkvoorbeelden, goed tekstmateriaal)</i> → <i>professionele coaching door deskundige begeleiders</i> ▪ inzetten op specialisatie en expertisedeling binnen team ▪ aanvangsbegeleiding voor startende leraren ▪ opzetten van lerende netwerken, ook (hoge)schooloverstijgend ▪ leren van elkaar door samenwerking en hospiteren <p>Randvoorwaarden:</p> <ul style="list-style-type: none"> • <i>structureel meer tijd</i> • <i>meer middelen (extra budget, extra begeleiders)</i> • <i>aanpassing regelgeving</i> • <i>prestatieregeling (taak leraar) herbekijken</i> • <i>kwalitatief goede nascholingen</i> • <i>mentaliteitswijziging in het team</i> 	X	X	X X X	X X	X	X	X	X

	BELEIDSMEDEWERKERS	INSPECTEURS	PEDAGOGISCHE BEGELEIDERS	LERAREN	DIRECTIES	ZORGCÖÖRDINATOREN	LERARENOPLEIDERS	UITGEVERS
<p>4. Kritisch omgaan met handleidingen en methodes</p> <ul style="list-style-type: none"> ▪ kwaliteitsmerk voor handleidingen? ▪ leraren professionaliseren in het (kritisch) omgaan met handboeken ▪ uitleggen waarom bepaalde keuzes gemaakt worden (door uitgeverijen) <p>Randvoorwaarde:</p> <ul style="list-style-type: none"> • <i>op verschillende niveaus verduidelijken wat precies verwacht wordt naar verantwoording toe</i> 		X	X	X	X	X	X	X
<p>5. Taalkracht bij (aspirant)leraren versterken</p> <ul style="list-style-type: none"> ▪ meer tijd voor taal (didactiek) in de lerarenopleiding ▪ verhogen van de leesmotivatie bij leraren ▪ instroom: ook sterke studenten aantrekken → <i>beroep van leraar aantrekkelijker maken</i> <p>Randvoorwaarden:</p> <ul style="list-style-type: none"> • <i>meer tijd</i> • <i>meer middelen</i> 							X	

4 BESLUIT EN AANBEVELINGEN

Het doel van dit onderzoek was om na te gaan hoe de resultaten uit het peilingsonderzoek Nederlands gehoord en geïnterpreteerd worden door een relevante groep actoren uit het onderwijsveld en welke suggesties vervolgens door de verschillende onderwijsactoren gegeven worden ter verbetering van de kwaliteit van Nederlands in het basisonderwijs.

Twee onderzoeksvragen werden centraal gesteld binnen dit onderzoek:

- 1) Welke mogelijke duidingen of interpretaties worden gegeven voor de resultaten van de peiling Nederlands basisonderwijs?
- 2) Welke suggesties (prioriteiten en beleidsadviezen) worden gegeven ter optimalisering van de kwaliteit van Nederlands in het basisonderwijs?

In deze sectie worden de resultaten van de thematische analyse eerst samenvattend weergegeven waarbij er een reflectie wordt gegeven op deze bevindingen door de onderzoekers. Vervolgens wordt er door de onderzoekers een aanbeveling geformuleerd naar de rol van het onderwijsbeleid in dit verhaal. Tenslotte worden de methodologische sterktes en beperkingen van dit onderzoek besproken.

SAMENVATTENDE RESULTATEN EN REFLECTIE OP DE BEVINDINGEN VAN DE THEMATISCHE ANALYSE

GEGEVEN DUIDINGEN BIJ DE PEILINGSRESULTATEN NEDERLANDS

Op basis van de uitgevoerde thematische analyse kunnen we besluiten dat er in het Vlaamse basisonderwijs een onevenwicht is in de tijdsverdeling tussen de verschillende deeldomeinen voor Nederlands. Dit is ook gebleken uit het peilingsonderzoek. Veel aandacht en tijd gaat naar spelling en taalbeschouwing, ten koste van schrijven, lezen, luisteren en spreken. Dit wordt vooral toegeschreven aan de moeilijkheidsgraad in het onderwijzen en evalueren van de verschillende vaardigheden. Elk taaldomein vraagt echter de nodige aandacht. Het meer geïntegreerd werken aan taal in alle vakken doorheen de dag biedt leerlingen meer lees-, spreek- en schrijfkansen. Dit is een eerste belangrijke duiding die gegeven werd voor de peilingsresultaten.

Verder blijkt dat het schrijfonderwijs in de huidige klaspraktijk eerder stiefmoederlijk behandeld wordt omdat het complex is en erg arbeidsintensief voor de leraar. Daarbij komt dat schrijven ook moeilijk éénvoudig te evalueren is. Feedback geven op schrijfoopdrachten vergt veel tijd. Daarnaast wordt het gemis aan instrumenten en materialen om goed te evalueren aangekaart. Hierdoor gaat er in de klaspraktijk relatief weinig aandacht naar zowel

functioneel als creatief schrijven. Het creatief schrijven gebeurt ook minder in een betekenisvolle context, waardoor er minder doelgerichtheid gecreëerd wordt.

De instructie van lees- en luisterstrategieën en de modellering door de leraar zijn uitermate belangrijk. Het is belangrijk om meer bewustzijn te creëren bij leraren rond het belang en de effectiviteit van strategie-onderwijs voor de lees-, luister- en schrijfvaardigheid van leerlingen. Onderzoek geeft aan dat, naast expliciete strategie-instructie, ook functionaliteit, interactie, leesmotivatie en transfer belangrijke sleutels zijn die inherent met elkaar verbonden zijn (Merchie et al., 2019). Het doelgericht, veelvuldig en simultaan inzetten op deze vijf elementen zorgt voor een krachtige begrijpend-leesdidactiek. In de bovenstaande analyse komt echter naar voren dat de meest gangbare vorm van begrijpend lezen in de praktijk beperkt blijft tot het in stilte vragen beantwoorden. Doelen vooropstellen en strategieën bespreken komen weinig aan bod. Het gekozen materiaal sluit ook niet steeds aan bij leefwereld van de leerlingen, wat belangrijk is om de leesmotivatie bij leerlingen te bevorderen. Toch zien we ook heel wat initiatieven die genomen worden op scholen om de leesmotivatie te bevorderen bij leerlingen, zoals tutorlezen, leesouders in de klas, voorlezen in de klas, samenwerking met de bibliotheek, leesprojecten zoals Kwartiermakers en het LIST-project.

Het meer geïntegreerd werken en het meer bespreken, modelleren en toepassen van strategieën in gevarieerde en vooral zinvolle contexten, naast het doordacht aanbieden van tekstmateriaal, worden door leraren naar voren geschoven als belangrijke actiepunten in de klaspraktijk om de lees- en schrijfprestaties bij leerlingen te verhogen. Onderzoek geeft aan dat het combineren van strategische instructie met collaboratief schrijven - een gezamenlijke activiteit waarbij leerlingen samenwerken en elkaar ondersteunen tijdens het schrijfproces - een positieve invloed heeft op zowel de kwaliteit van het schrijven als de motivatie van leerlingen om te schrijven. Het integreren van ICT en multimedia binnen het schrijfonderwijs lijkt eveneens een veelbelovende piste te zijn om het schrijfproces verder te ondersteunen (De Smedt et al., 2015). Deze laatstgenoemde praktijken worden door de deelnemers nog niet aangehaald als zijnde een realiteit in de huidige klaspraktijk.

De deelnemers gaven tijdens de studie- en ontmoetingsdag relatief weinig input over het luisteronderwijs in de Vlaamse basisscholen. Voorlezen en een goede luisterhouding worden door de deelnemers wel erkend als startpunten voor begrijpend luisteren. De basis hiervoor wordt gelegd in de kleuterschool, maar hier wordt te weinig expliciet op ingezet in het lager onderwijs. Zeker bij kinderen die moeite hebben met taal en woordenschat, is het belangrijk om eerst veel aandacht te geven aan begrijpend luisteren, als voorbereiding op begrijpend lezen. Onderzoek toont nochtans aan dat ook luistervaardigheidsonderwijs gebaat is met het expliciet inzetten op strategieën en het meer geïntegreerd werken (Bourdeau'hui et al., 2018). Luistervaardigheden kunnen verder nog versterkt worden door instructie in het

specifieke type van tekststructuur en het toepassen van visuele technieken zoals het vertellen van verhalen, ondersteund door illustratie of het vragen aan leerlingen om in hun gedachten een beeld te maken van de belangrijkste kenmerken uit de tekst.

Uit de bovenstaande analyse blijkt dat de huidige klaspraktijk verder dient bijgestuurd te worden vanuit relevante theoretische kaders en inzichten uit onderwijsonderzoek. Het onderwijsveld is hieromtrent vragende partij en geeft aan dat informatie vanuit onderzoek vaak moeilijk doorsijpelt naar de klasvloer. Er is een duidelijk gemis aan theoretische kaders in het werkveld.

Daarnaast vragen scholen om meer onderzoek en duidelijkheid betreffende 'zinvol' differentiëren. Leraren geven aan dat ze geen tijd meer hebben voor 'de gemiddelde leerling'. De differentiatie is te ver doorgedreven. Van leraren wordt verwacht dat ze enerzijds 'onderwijs op maat bieden', en anderzijds dat ze 'de lat hoog leggen voor alle leerlingen'. Dit zorgt voor onzekerheid bij leraren. *'Doen we wel de goede dingen?'*

Meer wetenschappelijke onderbouwing van de klaspraktijk en professionalisering van leraren zijn essentieel om het 'waarom' en de keuzes van een schoolteam te onderbouwen en om leraren meer 'kracht' te geven op de klasvloer.

De aanwezige deelnemers schuiven volgende prioriteiten en beleidsadviezen naar voren om de kwaliteit van Nederlands in het basisonderwijs te optimaliseren.

GEFORMULEERDE BELEIDSAANBEVELINGEN

ZORGEN VOOR EEN BETERE DOORSTROMING VAN ONDERZOEK NAAR SCHOLEN TOE

Er is in Vlaanderen al heel wat onderzoek uitgevoerd naar de effectiviteit van onderwijs, en ook meer specifiek naar de effectiviteit van didactiek van taalonderwijs. Daarnaast gebeurt er ook heel wat praktijkgericht onderzoek rond taal in de lerarenopleiding.

In het onderwijsveld is er enerzijds nood aan een **breder netwerk** om wetenschapsgebaseerde en praktijkgerichte onderzoeken op vlak van taal samen te brengen en te delen tussen universiteiten en hogescholen. Inspiratie hiervoor kan gevonden worden bij het Expertisenetwerk 'School of Education'. Tot 2015 werd praktijkonderzoek binnen de Associatie KU Leuven samengebracht en uitgewisseld binnen dit Expertisenetwerk. De Expertisenetwerken werden in 2007 bij decreet opgericht, vanuit de overtuiging dat kwalitatieve lerarenopleidingen een belangrijk fundament zijn voor goed onderwijs. In het kader van besparingen van de Vlaamse Regering werd de werking van deze Expertisenetwerken voor lerarenopleidingen stopgezet. Een beter overzicht van alle uitgevoerde onderzoeken op vlak van taal zorgt er ook voor dat er gerichter kan ingezet worden op noden en lacunes die er nog zijn in onderzoek op vlak van taal. Zo wordt in de praktijkgerichte review over begrijpend leesdidactiek (Merchie et al., 2019) aangegeven dat

er nood is aan onderzoek dat de daadwerkelijke school- en klaspraktijk rond taal in Vlaamse scholen in kaart brengt. Bovendien moeten we ook breder durven kijken naar evidence-based onderzoek dat is uitgevoerd in andere landen op vlak van taal en dit mee in kaart brengen. Het belang om een **nauwe samenwerking** op te zetten met alle instellingen die betrokken zijn bij het praktijkgericht onderwijsonderzoek wordt ook onderschreven door het beleidsdomein Onderwijs en vorming (Departement Onderwijs en Vorming, 2019). Daarnaast wordt door hen gesuggereerd om het praktijkgericht onderwijsonderzoek verder te stimuleren door de oprichting van een **Fonds voor Onderwijsinnovatie en -onderzoek**. Dit fonds zou een gezamenlijk beheer zijn van de pedagogische begeleidingsdiensten, lerarenopleiders, hogescholen, universiteiten en onderwijsprofessionals. Het fonds dient om onderzoeksprojecten te ondersteunen die gericht zijn op samenwerking van deze verschillende onderwijspartners én op een actieve valorisatie van de kennis naar de onderwijspraktijk. Het overzicht van (inter)nationale wetenschapsgebaseerde en praktijkgerichte onderzoeken op vlak van taal up to date houden is een verantwoordelijkheid die mogelijk kan toebedeeld worden aan dit fonds.

Anderzijds dient er een **strategie** uitgezet te worden hoe de bekomen **onderzoeksresultaten** op een laagdrempelige manier naar het onderwijsveld kunnen **ontsloten en vertaald** worden.

Een belangrijk speerpunt hierbij kan zijn om onderzoeksgebaseerde resultaten te vertalen in **inspirerende bronnen** ter ondersteuning van de onderwijspraktijk. Een goed voorbeeld is het [screeningsinstrument](#) voor een goede begrijpend-leesdidactiek dat ontwikkeld is ter ondersteuning van leraren, pedagogische begeleiders en ontwikkelaars van begrijpend-leesmateriaal (Merchie et al., 2019). Didactische materialen en reeds gangbare begrijpend-leesdidactieken kunnen zo op basis van didactische sleutelprincipes gescreend en gespiegeld worden op hun didactische kwaliteit. Het ontwikkelen van dit soort instrumenten komt ook tegemoet aan de vraag vanuit het werkveld naar een **kwaliteitsmerk** voor methoden en handleidingen. Uitgevers kunnen deze criteria hanteren om gemaakte keuzes binnen een methode te verantwoorden. Tegelijkertijd biedt het een antwoord op de vraag bij leraren en pedagogische begeleiders naar **evidence-based reflectie-instrumenten** om leraren aan het denken te zetten over de didactische kwaliteit van hun lessen en de eigen lespraktijk te verbeteren vanuit de aangeboden kaders of criteria. Dit ondersteunt en bevordert een kritische en onderzoekende houding bij leraren ten aanzien van de eigen lespraktijk en de gebruikte methoden. Het ontsluiten van onderzoeksgebaseerde resultaten en materialen kan via reeds bestaande onderzoeksportalen in Vlaanderen en Nederland, maar het lijkt aangewezen en meer gebruiksvriendelijk om een webpagina aan te maken die de verschillende (onderzoeks)portalen binnen het domein Nederlands integreert.

De doorstroming van onderzoek naar het onderwijsveld kan verder bevorderd worden door het inzetten op een **goed uitgebouwde onderwijsprofessionalisering** waarbij de op onderzoeksgebaseerde principes doelgericht en vanuit een onderbouwde visie getransfereerd worden naar de onderwijspraktijk. Het is belangrijk dat dit proces van implementatie binnen een schoolteam begeleid en ondersteund wordt door professionele experts. Meeks en Kemp (2017) wijzen immers op het gevaar dat leraren eclectisch allerlei didactische aanpakken gaan samenvoegen op basis van hun eigen voorkennis en intuïtief aanvoelen, indien dit proces niet vanuit visie wordt aangestuurd en begeleid.

Tenslotte dient er in de lerarenopleiding zelf voldoende aandacht te gaan naar **evidence-based onderwijs** om toekomstige leraren de nodige kennis en het vertrouwen te geven om gericht instructie te geven in de onderwijspraktijk. Een mogelijke piste die hierrond verder kan verkend worden is het opstarten van een academische bachelor rond didactisch onderzoek, zoals in Nederland. Dit zou ook een verdere opleiding kunnen zijn voor lerarenopleiders en leraren om hen meer te scholen met betrekking tot de recentste onderzoeken omtrent taaldidactiek.

INZETTEN OP EEN GOED UITGEBOUWDE ONDERWIJSPROFESSIONALISERING

De samenleving evolueert snel, maar onderwijs evolueert niet zo snel mee. Leraren vragen meer ruimte en tijd om bij te blijven, te professionaliseren en transfer te maken van de op onderzoek gebaseerde inzichten naar de concrete klaspraktijk. Het is ook nodig dat er binnen het basisonderwijs aandacht is voor specialisering door talenten te benutten.

Om dit te realiseren zijn er **meer middelen** en een **faciliterende structuur** nodig op school die kansen geeft tot meer samenwerking en professionalisering voor leraren.

Professionalisering gebeurt best in team, zodat er samen duidelijke lijnen kunnen uitgezet worden binnen de school. Om meer tijd en middelen te creëren op school zou het zinvol zijn om de tijd voor **professionalisering structureel** uit te breiden. Eventueel kan er ook extra budget worden voorzien voor nascholingen rond Nederlands.

De regelgeving zou aangepast moeten worden om meer nascholing toe te laten, weliswaar op teamniveau. Ook wordt er gesuggereerd om de prestatieregeling van leraren te herbekijken. De taak van een leraar wordt nu omschreven in 'aantal uren lesopdrachten'. Het zou beter zijn om dit breder op te vatten, waarbij de uren voor professionalisering en samenwerking worden meegenomen.

Daarnaast dienen er middelen vrijgemaakt te worden voor **meer professionele begeleiding en ondersteuning** van scholen. Scholen zijn vragende partij om professionele expertise binnen te brengen in het team en stellen de vraag waar ze terecht kunnen voor kwalitatieve en doelgerichte bijscholingen.

De huidige werking van de pedagogische begeleidingsdiensten is ontoereikend om tegemoet te komen aan alle professionaliseringsnoden die er zijn in het werkveld. Pedagogische begeleiders zijn overbevroegd, bedienen te veel scholen en kunnen hierdoor slechts sporadisch aanwezig zijn in een school. Effectieve professionalisering daarentegen vraagt een intensief proces van begeleiding op een school, tot op de werkvloer.

De lerarenopleiding is vragende partij om in het kader van in-service training **langdurige professionaliseringstrajecten** op te zetten op scholen en dit in samenwerking met verschillende partners. Ook zorgcoördinatoren geven aan dat er meer gedeelde expertise nodig is op school om tegemoet te komen aan de ondersteuningsnoden die er zijn bij leraren. In de eerste plaats kunnen de pedagogische begeleiding en de lerarenopleiding elkaar versterken in hun werking. Andere culturele actoren (bibliotheken, Iedereen Leest, De LeesBeesten, De Luisterlezer, Poëziecentrum vzw, Vlaams Fonds voor de Letteren, Provincie Limburg Educatief Centrum, CultuurNet, Cultuurconnect, Creatief schrijven vzw, ...) kunnen hierbij betrokken worden. Op die manier kan de kloof tussen de lerarenopleiding en wat gebeurt in nascholing meer gedicht worden. Daarnaast wil de lerarenopleiding in het kader van **aanvangsbegeleiding** pas afgestudeerden nog een jaar blijven volgen om zo startende leraren te begeleiden en te coachen in hun school. De rol van de lerarenopleider dient in dit licht dan ook herbekeken en verruimd te worden.

Om deze samenwerking tussen lerarenopleiding, pedagogische begeleiding en andere culturele actoren te concretiseren en realiseren is er een **groot netwerk** nodig dat gefinancierd dient te worden door de overheid. Dit netwerk wordt best uitgebreid op hogeschoolniveau om ervaringen onder hogescholen uit te wisselen. De oprichting van een Fonds voor Onderwijsinnovatie en –onderzoek, zoals gesuggereerd door het beleidsdomein Onderwijs en vorming, kan mogelijk deze taak opnemen.

Tenslotte vragen scholen ook om meer in te zetten op **(schooloverstijgende) lerende netwerken** om ervaringen en materialen uit te wisselen, te delen en samen uit te werken. Dit werkt tijdbesparend en middelen worden zo efficiënter ingezet. Deze werking dient aangestuurd te worden vanuit de scholengemeenschap.

HET VERSTERKEN VAN HET BELEIDSVOEREND VERMOGEN OP SCHOLEN OM TE ZORGEN VOOR MEER KWALITEITSONTWIKKELING IN SCHOLEN

Om een kwaliteitsvol talenbeleid uit te zetten is het belangrijk dat het **beleidsvoerend vermogen** in scholen versterkt wordt. Beleidsvoerend vermogen gaat over de mate waarin de school de eigen beleidsruimte succesvol aanwendt om aan kwaliteitszorg te doen. Dit wil zeggen: komen tot een voortdurend proces van behouden of veranderen van haar functioneren met als doel het verbeteren van de onderwijskwaliteit en het bereiken van de haar opgelegde doelen.

Kwaliteitsontwikkeling start met het verhelderen en uittekenen van een kwaliteitsvol talenbeleid op een school. Aan de hand van een beginsituatie-analyse kan een school prioriteiten formuleren en een plan van aanpak voor verdere uitwerking en opvolging.

Om dit te realiseren dient er bewust **tijd** gecreëerd te worden voor **overleg en samenwerking** in het team, om te komen tot gedragenheid en gelijkgericht werken. De inspectie ziet het als haar taak om scholen meer te stimuleren en bewust te maken van het belang om hierop in te zetten. Scholen vragen om **beleidsversterking** en om **structureel extra middelen voor ondersteuning** om teamgericht te kunnen werken. De pedagogische begeleiding zou meer ruimte moeten krijgen om scholen te ondersteunen in de processen van kwaliteitszorg.

Scholen hebben interessante data ter beschikking, maar hebben **ondersteuning** nodig bij het lezen en interpreteren van rapportgegevens en het analyseren ervan in functie van de vooropgestelde doelen binnen hun beleid. In dit kader wordt ook verwezen naar de peilings- en paralleltoetsen. De output van peilingen dient meer **opgevolgd** te worden en er dient een **open cultuur** gecreëerd te worden rond deze resultaten. Scholen zien dit als een taak van de pedagogische begeleiding of inspectie, maar vragen aan de overheid om dit scherp te stellen en doordacht mee te delen.

Daarnaast is er vraag naar **goede instrumenten** met betrekking tot toetsing en effectiviteitsmeting. Het aanbod genormeerde toetsen dient geactualiseerd te worden. Ook is er nood aan een leerlingvolgsysteem bij scholen om het begrijpend lezen onderwijs te kunnen monitoren.

Om meer kwaliteitsontwikkeling te realiseren op scholen zijn een aantal randvoorwaarden noodzakelijk. Het belang van **netwerken** tussen onderzoekers, inspectie en pedagogische begeleidingsdiensten wordt aangehaald, opdat alle partners in ondersteuning naar scholen dezelfde taal spreken. Er is **meer continuïteit** nodig in het **onderwijsbeleid** en een duidelijke selectie van prioriteiten door de overheid, aldus de participanten. Daarnaast dient de overheid aan directies en scholen **meer slagkracht** te geven om aan beleidsvoering te doen. Tenslotte vraagt de inspectie dat **kwaliteitsontwikkeling** een **erkenningsvoorwaarde** wordt. De begeleiding naar scholen toe is soms nog te vrijblijvend.

HET BEROEP VAN LERAAR AANTREKKELIJKER MAKEN

Het lerarenberoep is een knelpuntberoep geworden. Ondanks het lerarentekort in het onderwijs, daalt de instroom in de lerarenopleidingen ieder jaar. Daarnaast is er een tendens dat sterkere studenten steeds minder kiezen voor de lerarenopleiding.

In het onderwijsveld heerst er onrust over de **grote verschillen in het beginniveau** van de **startende leraren**. Lerarenopleiders geven aan dat instromende studenten vaak al beginnen met een lage geletterdheid. Ze hebben de lees- en schrijfstrategieën die zij dienen te onderwijzen aan leerlingen in de basisschool zelf niet onder de knie. Het vormt een probleem dat de eigen vaardigheden bij instromende studenten soms (te) beperkt zijn. Hier moet bijgevolg nog veel tijd aan besteed worden in de lerarenopleiding. Lerarenopleiding vragen **meer tijd voor taaldidactiek** in de opleiding en het **verhogen van de leesmotivatie** bij studenten om de taalkracht bij toekomstige leraren te versterken. Door het huidige financieringssysteem zijn er echter weinig middelen in het hoger onderwijs. Dit zorgt ervoor dat hogescholen noodgedwongen keuzes maken die soms ten koste gaan van de kwaliteit van de opleiding. Het lerarentekort zorgt er bovendien ook voor dat men toleranter is in de opleiding, aldus de participanten.

Het lerarenberoep kampt niet enkel met het probleem van een zwakkere instroom in de lerarenopleiding. Uit cijfers blijkt dat één op vier leerkrachten die starten in het basisonderwijs binnen de vijf jaar het onderwijs verlaat. Volgens Struyve (2017) heeft de uitstroom van leerkrachten in het onderwijs niet enkel te maken met de 'praktijkschok' waardoor jonge en minder gemotiveerde leraren het onderwijs verlaten. In werkelijkheid zijn het hoofdzakelijk de meest getalenteerde leraren die het onderwijs verlaten.

In de meeste Europese landen is de lerarenopleiding - inclusief competenties voor inclusie - vervat in een 4-jarige opleiding binnen een bachelor-master structuur (European Agency for Development in Special Needs Education, 2011). Een **opwaardering van de lerarenopleiding in Vlaanderen naar een master-structuur** zorgt mogelijk ook voor een positiever beeld in de media over het beroep van de leraar.

Daarnaast wordt er gesuggereerd om in het basisonderwijs meer in te zetten op **specialisatie**. Door in te zetten op specialisatie kan een leraar meer 'expert' worden in een aantal vakken. Kiezen voor vakkenexpertise in het basisonderwijs is een tendens die we zien in verschillende Europese landen. Mogelijk kan de Vlaamse lerarenopleiding ook vanuit dit perspectief herbekeken worden?

ROL VAN HET ONDERWIJSBELEID

Het onderwijsbeleid speelt in dit hele verhaal een cruciale rol. Scholen worden nu overbevraagd en verdrinken in de veelheid aan verwachtingen die gesteld worden ten aanzien van onderwijs. Meer **continuïteit** is nodig in onderwijsbeleid en het **durven prioriteren**. Bij dit prioriteren is het wenselijk dat beslissingen die genomen worden ook (h)erkend en gedragen zijn door de verschillende onderwijspartners. Onderwijsbeleid wordt

immers niet vanuit één beleidsniveau bepaald, maar is het resultaat van een continue wisselwerking tussen verschillende beleidsniveaus en onderwijsactoren.

Een daadkrachtig beleid wordt vormgegeven volgens het PDCA-denken met als doel om kwaliteitsvol onderwijs te realiseren samen met alle onderwijsactoren. Om dit te realiseren dient **kwaliteitszorg** zowel op **school-** als op **stysteemniveau** structureel verder ontwikkeld te worden.

Op **schoolniveau** is het belangrijk dat er geïnvesteerd wordt in het versterken van informatiegeletterdheid om beschikbare instrumenten zoals de databundel, de dataloop, schoolfeedback, en de resultaten van deelname aan de gevalideerde toetsen beter te kunnen inzetten in functie van het interne kwaliteitszorgbeleid.

Op **stysteemniveau** is het wenselijk dat de overheid zich binnen de PDCA-cyclus niet enkel beperkt tot de check-fase, maar ook een meer actieve rol opneemt in het analyseren, faciliteren en opvolgen van kwaliteitsverbetering naar aanleiding van grootschalige metingen in onderwijs. Met dit doel voor ogen werd door de werkgroep valorisatie (Departement Onderwijs en Vorming, AHOVOKS en STEP) een nieuw valorisatietraject uitgewerkt dat in 2019 voor het eerst werd uitgerold. Er werd bewust gekozen om het brede onderwijsveld en de verschillende onderwijsactoren te betrekken in dit proces van kwaliteitszorg om zo de kans te vergroten dat de peilingsresultaten leiden tot feedback ('washback effect') naar het onderwijsveld en tot effectieve veranderingen op de klasvloer. Dit laatste moet immers het uiteindelijke doel zijn van elke peiling. Daarnaast werden er mogelijke verklaringen en suggesties ter verbetering gegeven door de verschillende onderwijsactoren op de studie- en ontmoetingsdag. In voorliggend werk werden deze verder gekaderd en onderbouwd vanuit onderzoeksliteratuur.

Daadkrachtig beleid vraagt ook **daad-'kracht'**. De onderwijsverstrekkers hebben hierin een belangrijke rol te vervullen. Naar aanleiding van de peilingsresultaten en de gegeven duidingen en suggesties werden door een werkgroep prioriteiten vooropgesteld in een [engagementsverklaring](#) die door de onderwijsverstrekkers werd ondertekend. De volgende prioriteiten werden hierbij naar voren geschoven:

- Bij de hervorming van het curriculum zal het accent gelegd worden op taal met een focus op het leesonderwijs. De ambitie is om heldere en breed evalueerbare eindtermen basisonderwijs die aansluiten bij de internationale aspiraties voor taal. Deze eindtermen nodigen uit tot integratie van lees-, luister-, schrijf- en spreekcompetenties waarbinnen taalplezier en leesmotivatie essentieel zijn. Leraren worden op de hoogte van de manier waarop leesvaardigheid zich ontwikkelt en van de inhoud van de (leerplan)doelen van het voorafgaande en het volgende niveau. Op deze manier zien leerkrachten sneller de onderlinge verbanden.

- Verder zal er prioritair werk gemaakt worden van het versterken van het beleidsvoerend vermogen van de scholen door het aanbieden van de nodige professionalisering en begeleiding zowel op vlak van het implementeren van een gedragen taal- en leesbeleid als in processen van kwaliteitszorg.
- Tenslotte wordt er ingezet op het verankeren van effectieve didactische aanpakken in de onderwijsprogramma's van elke lerarenopleiding, in professionaliseringstrajecten en in leermaterialen en didactische ondersteuningsdocumenten.

De onderwijsvertrekkers verklaren zich bereid om de gekozen prioriteiten verder uit te werken en te implementeren om de kwaliteit van Nederlands in het basisonderwijs duurzaam te verbeteren. Dit kan echter niet zonder het nodige **budget en middelen**. Dit wordt mede ondersteund door het beleidsdomein onderwijs en vorming dat in zijn bijdrage aan het regeerakkoord in beleidsprioriteit 7.1. aangeeft dat extra investeren in het basisonderwijs de hoogste prioriteit dient te krijgen (Departement Onderwijs en Vorming, 2019). Vooreerst willen ze investeren in extra beleids- en ondersteunend personeel en (para)medisch personeel. Daarnaast willen ze de huidige middelen voor professionalisering verhogen, net als de subsidies om schoolteams te ondersteunen in hun professionalisering bij het implementeren van de beleidsprioriteiten van de Vlaamse Regering. Verder wordt ook het nakend tekort aan gemotiveerde en gekwalificeerde leraren in het Vlaamse onderwijs aangekaart. De voorstellen die op tafel liggen om hieraan tegemoet te komen zijn onder meer het aantrekken van geëngageerde en sterke jongeren in de lerarenopleiding, het verhogen van de retentie van pas gestarte leraren, het inzetten op een loopbaanlange professionalisering en om via aantrekkelijke arbeidsvoorwaarden meer mensen laten kiezen voor het lerarenberoep. Het bovengenoemde voorstel om de lerarenopleiding **op te waarderen naar een master-structuur** en meer in te zetten op **specialisatie** voor toekomstige leraren basisonderwijs wordt in deze bijdrage aan het regeerakkoord nog niet meegenomen.

Tenslotte vraagt daadkrachtig beleid een **optimale samenwerking** tussen diverse onderwijsactoren. Onderwijskwaliteit kan maar ten volle gerealiseerd worden als er 'samen' gewerkt wordt. Onderwijsbeleid wordt immers niet vanuit één beleidsniveau bepaald, maar is het resultaat van een continue wisselwerking tussen verschillende beleidsniveaus en onderwijsactoren. Naast het peilingsonderzoek zijn ook andere onderzoeken en initiatieven rond Nederlands in het basisonderwijs recent bekend gemaakt: PIRLS, de VLOR review rond begrijpend lezen, de oprichting van de Taalraad en hun aanbevelingen. In de werkgroep 'engagementsverklaring Nederlands' werden deze verschillende onderzoeken met hun aanbevelingen meegenomen en geïntegreerd. In deze werkgroep participeerden onderzoekers van de Taalraad en de VLOR review, naast beleidsmedewerkers, inspectie,

pedagogische begeleiders, lerarenopleiders en medewerkers van uitgeverijen. De verschillende onderwijsactoren engageren zich tot samenwerking bij het implementeren van de gekozen prioriteiten voor Nederlands. Het verder concretiseren en opvolgen van het werken aan deze prioriteiten vraagt echter nog de nodige coördinatie en aansturing.

Daadkrachtig beleid zet in op het realiseren van **kwaliteitsvol onderwijs**. De overheid wil niet enkel initiatieven tot actie initiëren, maar gaat ook na via (herhaling)peilingen of de vooropgestelde doelen en verbeteracties daadwerkelijk geleid hebben tot verbetering in leerprestaties voor Nederlands in het basisonderwijs. Transparantie over de wijze waarop de act-fase is doorgevoerd in het basisonderwijs is in dit kader belangrijk om effecten van kwaliteitsverbetering in de toekomst beter te kunnen duiden. Dit proces verder onderbouwen met onderzoek, dat de daadwerkelijke school- en klaspraktijk rond taal in Vlaamse scholen verder in kaart brengt vanuit vooropgestelde doelen die beoogd worden voor Nederlands, zorgt hier voor een meerwaarde.

METHODOLOGISCHE STERKTES EN BEPERKINGEN VAN DIT ONDERZOEK

Zoals inherent aan elk onderzoek, zijn er ook een aantal methodologische beperkingen aan het huidige onderzoek. De samenstelling van de participantengroep gebeurde door middel van 'zelfselectie' door de deelnemers via inschrijving voor de studie- en ontmoetingsdag. Hierdoor bestaat de kans op een wat meer 'extreme case sampling' (in tegenstelling tot bijvoorbeeld een 'representatieve steekproef' die op zuiver toevallige wijze door onderzoekers wordt getrokken; cf. Patton, 1990). Dit heeft uiteraard gevolgen voor de mogelijke **generaliseerbaarheid** van de resultaten. Zoals eerder beschreven, zijn uitspraken die gedaan werden door een groep onderwijsactoren tijdens de rondetafelgesprekken mogelijk niet steeds representatief voor de hele doelgroep die ze vertegenwoordigen. Hiermee dient rekening gehouden te worden bij het interpreteren van de resultaten. De data werden verzameld aan de hand van focusgroepen, i.e. twee keer ongeveer één uur van kwalitatieve dataverzameling via focusgroepsgesprekken. Dit bood mogelijk te weinig tijd om bepaalde thema's **diepgaand** te bestuderen.

De kracht of sterkte van deze dataverzameling en analyse zit niet zozeer in de generaliseerbaarheid van de informatie, maar eerder in de **rijkdom** van de data. De keuze voor een open beraadslaging bood de mogelijkheid om in een relatief korte tijdspanne veel verschillende perspectieven te beluisteren. Het werken in kleine groepen volgens een systematische methodiek maakte het mogelijk om enerzijds het perspectief van elke deelnemer te beluisteren en anderzijds om de diversiteit in mening bij de verschillende participanten in de eerste ronde naar voren te laten komen. Het werken met homogene

groepen in de tweede ronde illustreerde de interesses en noden van verschillende subgroepen.

In de bovenstaande analyse worden de thema's die doorheen de gesprekken in de verschillende groepen steeds terugkomen (**betekenisvolle thema's**) besproken en geïllustreerd met sprekende citaten. De bevindingen in deze analyse presenteren dan ook 'some sense of reality, the participants' reality' (Lincoln & Guba, 1985). In de werkgroep actieplan werden de bevindingen uit de analyse op verschillende momenten teruggekoppeld en bevestigd door de leden, als een vorm van 'member check' om de geloofwaardigheid van de resultaten te bekrachtigen.

5 REFERENTIES

- Bourdeau'hui, H., Aesaert, K., Van Keer, H., & Van Braak, J. (2018). Identifying student and classroom characteristics related to primary school student's listening skills: A systematic review. *Educational Research Review, 25*, 86-99.
- De Smedt, F., & Van Keer, H. (2013). A research synthesis on effective writing instruction in primary education. *Procedia - Social and Behavioral Sciences, 112*, 693-701.
- De Smedt, F., & Van Keer, H., & Merchie, E. (2015). Student, teacher and class-level correlates of Flemish late elementary school children's writing performance. *Reading and Writing, 29*(5), 833-868.
- Decin, G., Alaerts, L., Van Dessel, J., Vandersmissen, T., & Vloeberghs, L. (2016). *Onderzoekende leraren. Leidraad voor praktijkonderzoek*. Lannoo Campus.
- Denis, J., Dierick, S., Janssen, R., & Aesaert, K. (2019). *Peiling Nederlands in het basisonderwijs – Brochure*. Leuven: KU Leuven en UAntwerpen, Steunpunt Toetsontwikkeling en Peilingen.
- Departement Onderwijs en Vorming (2019). *Beleidsprioriteiten onderwijs en vorming. Bijdrage van het beleidsdomein Onderwijs en Vorming aan het regeerakkoord*. Brussel: Departement Onderwijs en Vorming.
- European Agency for Development in Special Needs Education (2011). *Lerarenopleiding en inclusie in Europa – Uitdagingen en kansen*. Odense, Denemarken: European Agency for Development in Special Needs Education.
- Fullan, M. (1992). *Successful school improvement: the implementation perspective and beyond*. Buckingham-Philadelphia: Open University Press.
- Fullan, M., & St-German, C. (2010). *Passie en kracht in schoolontwikkeling. Handboek voor het creëren van een verbetercultuur*. Bazalt Educatieve uitgaven.
- Lincoln, Y. S., & Guba, E. G. (1985). *Naturalistic Inquiry*. Newbury Park, CA: Sage Publications.
- Meeks, L. J., & Kemp, C. R. (2017). How well prepared are Australian preservice teachers to teach early reading skills? *Australian Journal of Teacher Education, 42*(11), 1-17. <https://doi.org/10.14221/ajte.2017v42n11.1>
- Merchie, E., Gobyn, S, De bruyne, E., De Smedt, F., Schiepers, E., Vanbuel, M., Ghesquière, P., Van den Branden, K., & Van Keer, H. (2019). *Effectieve, eigentijdse begrijpend-leesdidactiek in het basisonderwijs*. Wetenschappelijk eindrapport van een praktijkgerichte literatuurstudie.

- Merchie, E., Gobyn, S., De bruyne, E., De Smedt, F., Schiepers, E., Vanbuel, M., Ghesquière, P., Van den Branden, K., & Van Keer, H. (2019). *Effectieve, eigentijdse begrijpend-leesdidactiek in het basisonderwijs. Bijlage: Screeningsinstrument: Ga na of jouw leesles aan de didactische sleutels beantwoordt.* https://assets.vlor.be/www.vlor.be/publication_attachment/VlorFINAALA4V2.pdf
Wetenschappelijk eindrapport van een praktijkgerichte literatuurstudie.
- Muys, T. J. E. (2007). *Een studie naar de empirische evidentie voor uitgangspunten van effectieve schoolverbetering.* Universiteit Utrecht, Onderwijskunde.
- Patton, M. Q. (1990). *Qualitative evaluation and research methods* (2nd ed). Beverly Hills, CA: Sage.
- RAND, Reading Study Group (2002). *Reading for understanding; Toward an R&D program in reading comprehension.* Santa Monica, CA: RAND.
- Struyven, K. & Vanthournout, G. (2014). Teachers' exit decisions: An investigation into the reasons why newly qualified teachers fail to enter the teaching profession or why those who do enter do not continue teaching, *Teaching and Teacher Education, 43*, 37-45.
- Struyve, C., Steensels, W. (Ed.) & De Man, L. (Ed.) (2017). De problematiek van de jonge en ervaren leraarkracht: De dichotomie voorbij. Leraren hun loopbaan: Evolutie of stilstand? *Politeia*. 78-105.
- Vanhoof, J., Deneire, A., & Van Petegem, P. (2011). *Waar zit het beleidsvoerend vermogen in (ver)scholen?* Mechelen: Plantyn.
- Vaismoradi, M., Turunen, H., & Bondas, T. (2013). Content analysis and thematic analysis: Implications for conducting a qualitative descriptive study. *Nursing & Health Sciences, 3*, 398-405.
- Wouters, R. (2016). Beraadslagend onderzoek in onderwijs: het gaat niet om het juiste maar om het beste antwoord. *School- en klaspraktijk, 227(57)*, 8-22.
- Wouters, R., Geerinck, I., & Thys, J. (2016). Bestuderen + delibereren = beraadslagend onderzoeken. *Impuls voor Onderwijsbegeleiding, 46(1)*, 177-184.
- Wouters, R., Geerinck, I., & Thys, J. (2018). Het opzetten en evalueren van beraadslagend onderzoek (*deliberative inquiry*). *KWALON, 23(1)*, 42-49.

6 BIJLAGEN

BIJLAGE 6.1. METHODISCHE LEIDRAAD VOOR DE BEGELEIDERS VAN DE RONDETAfelGESPREKKEN.

Beste gespreksleider

In het programma van deze studie- en ontmoetingsdag hebben we **twee rondetafelgespreksrondes** opgenomen. Het eerste rondetafelgesprek zal doorgaan van 11.40u tot 12.40u. Het tweede rondetafelgesprek start om 14.15u en duurt tot 15.30u. In bijlage vind je een overzicht in welk lokaal je begeleider bent van het rondetafelgesprek, wie de deelnemers zijn aan het gesprek en wie de verslaggever zal zijn.

Aan elke tafel zitten een 10-tal deelnemers. Elke tafel wordt begeleid door een gespreksleider en per tafel is er een verslaggever. We zouden het fijn vinden, mocht jij het gesprek tussen een 10-tal deelnemers willen leiden.

Mogen we je ook vragen om oog te hebben voor 'goede praktijken' die aan bod komen tijdens de gesprekken? Ter voorbereiding op de inspiratiedag die in december omtrent deze peiling zal worden georganiseerd door de Vlaamse Overheid, willen we immers goede praktijken identificeren tijdens de studie- en ontmoetingsdagen, en deze ook noteren (contactgegevens + omschrijving van de goede praktijk, zie verder). Nadien worden deze mensen gecontacteerd met de vraag voor medewerking aan deze inspiratiedag.

Alvast hartelijk dank om deze taak op te nemen!

Voorbereiding

- de groepen zijn ingedeeld op voorhand + de gespreksleiders en verslaggevers zijn op voorhand toegekend
- de tafels staan klaar in de lokalen die voorzien zijn
- elke gespreksleider / moderator heeft een mapje op zijn/haar tafel klaarliggen met:
 - een houvast met het verloop van de twee rondetafelgespreksrondes (i.e. deze bundel)
 - een set van A3-bladen waarop de vragen staan bij elk fase
 - post-its in 3 kleuren; pen en papier; flap-over (in karton)
- voor elke verslaggever wordt het volgende voorzien:
 - dictafoon
 - vaste leidraad (verschillende fases binnen de 2 rondes) waartussen het verslag kan getypt worden
 - we vragen aan elke verslaggever om zijn/haar laptop (+lader) mee te brengen

Tafelronde 1 (11u40 – 12u40):

samen beraadslagen over de resultaten van de peiling om te komen tot begrijpen

Naar aanleiding van de resultaten van de peiling gaan de deelnemers in groep samen nadenken en beraadslagen over een probleem of vraagstuk (aan de hand van de beraadslagende methode⁴).

Opzet en doel van deze ronde:

Samenbrengen en kruisbestuiving van ideeën -> gesprek voeren waarin **perspectieven, mogelijke interpretaties en argumenten** worden uitgewisseld en gedeeld over het **probleem of vraagstuk** dat voorligt. Deze gespreksmethode helpt om het probleem op een **duurzame manier** bij de wortels aan te pakken door het zien van de **grotere samenhang** van problemen of vraagstukken in de context.

In deze ronde is **diversiteit** in perspectieven belangrijk. We kiezen er daarom voor om te werken met **heterogene groepen**.

Fase 1: Kort welkom (5 min.)

-Deelnemers nemen plaats rond de tafel. Zorg dat er geen computers gebruikt worden aan tafel, enkel pen en papier voor mogelijk notities te maken.

-Je heet de deelnemers welkom en geeft aan dat je hun gesprekleider bent voor deze ronde.

-Je stelt kort de verslaggever voor. Vraag aan alle deelnemers of het voor hen ok is dat het gesprek wordt opgenomen door middel van een dictafoon. De verslaggever zorgt voor het opzetten van de dictafoon (na goedkeuring door de groep) en het uittypen van het verslag via de laptop.

- Kort het doel vermelden van deze ronde én waar we naartoe willen. Je geeft aan dat we 1 uur tijd hebben om samen te beraadslagen.

-Geef de deelnemers een sticker met hun voornaam op (geen vermelding van functie, titel, werkcontext). Geen voorstellingsronde. We zitten allen als gelijken rond de tafel. Doorheen

⁴ Meer informatie over de beraadslagende methode vind je in volgende artikels:

- Wouters, R., Geerinck, I., & Thys, J. (2018). Het opzetten en evalueren van beraadslagend onderzoek (*deliberative inquiry*). *KWALON*, 23(1), 42-49.
- Wouters, R., Geerinck, I., & Thys, J. (2016). Bestuderen + delibereren = beraadslagend onderzoeken. *Impuls voor Onderwijsbegeleiding*, 46(1), 177- 184.
- Wouters, R. (2016). Beraadslagend onderzoek in onderwijs: het gaat niet om het juiste maar om het beste antwoord. *School- en klaspraktijk*, 227(57), 8-22.

het gesprek zullen mensen wel verbinding maken met en laten doorklinken welk beroep/ambt ze hebben of welke verantwoordelijkheid ze opnemen.

-Je geeft aan dat je er bent om het gesprek te faciliteren. Je vindt het belangrijk dat iedereen ruimte krijgt om te spreken (nodig hen ook uit om daar samen over te waken) en dat er geen goede of slechte antwoorden zijn maar dat het gaat om samen te denken.

Enkele aandachtspunten voor begeleiding:

- ruimte en tijd geven om te denken
- proces bewaken: tijd, vragen, etc.
- elke deelnemer proberen betrokken te houden - betrokkenheid bewaken:
 - o gelijkheid van inbreng
 - o inspelen op elkaar
 - o sterke stemmen verstillen en stille stemmen verklanken
- doorvragen
- regelmatig samenvatten van het gesprek
- stiltemomenten soms laten voor wat het is

Fase 2: Verbinding maken met de input en je hiertoe verhouden (10 min.)

-Als **input** voor het eerste rondetafelgesprek ligt de **factsheet** van de resultaten van de peiling op tafel. Indien nodig, geef je de deelnemers even tijd om dit document te lezen. Tijdens het lezen is het stil, nog geen vragen toelaten.

Ter info: De begeleider krijgt een korte samenvatting van de resultaten van de peiling die hij/zij erbij kan nemen, indien nodig.

-Nodig de deelnemers uit om **vanuit hun rol en ervaringen** verbinding te maken met de input die in het midden ligt (identificatie). Je laat hen hierover nadenken (even in stilte) aan de hand van volgende vragen:

- Wat herken je?
- Wat roept vragen op? Welke vragen?
- Wat is verrassend?
- Waar gaat het over voor jou ?

Ter ondersteuning leg je een A-3 in het midden waar deze vragen opstaan (ligt ter beschikking).

-Elke deelnemer krijgt de kans om vrij te reageren. Mocht er niemand spontaan beginnen, kijk dan even rond, maak oogcontact en knik. Zorg voor een gezamenlijke aangename en open sfeer waarin iedereen de kans krijgt om te spreken en reageren. Ingebrachte ervaringen

en vragen roepen reactie en andere vragen op. Geef ruimte om ervaringen te brengen en te delen, het gaat niet om elkaar te overtuigen. Zorg dat je zoveel mogelijk ervaringen op tafel krijgt, iedereen even het woord hebt gegeven zodat we alle ervaringen hebben beluisterd (bv. 'Er ligt al heel wat op tafel, maar ik heb nog niet iedereen gehoord...').

-Vat het gesprek kort samen als overgang naar de volgende fase. Zorg voor een vlotte overgang tussen fase 2 en 3.

Fase 3: Uitwisselen van meningen, perspectieven en argumenten ('40 min.)

-Wanneer iedereen verbinding heeft gemaakt en even aan het woord is geweest, trek je het gesprek open. Nu we dit allemaal beluisterd hebben... **wat is dan de belangrijkste vraag of probleem dat voorligt?**

-De groep kiest een probleem of vraag die vertrekt vanuit de resultaten (= focus kiezen). Dit mag een heel open vraag zijn: vb *Hoe komt het dat leerlingen minder goed presteren voor begrijpend lezen, luisteren en/of schrijven?; Hoe duid je de grote verschillen in prestaties bij leerlingen op de verschillende domeinen van Nederlands basisonderwijs?*

Of een meer afgebakende vraag:

vb *Hoe komt het dat we er in het onderwijs niet in slagen om de kloof tussen leerlingen op basis van SES-kenmerken te verkleinen?*

Richtvragen:

- ***Hoe duid je dit probleem? Wat zijn mogelijke factoren die een rol spelen en waarom?***

- ***Welke perspectieven kunnen ingenomen worden ten aanzien van dit probleem / deze vraag?***

-Moedig deelnemers aan om argumenten en perspectieven binnen te brengen, te reageren op elkaar en niet naast elkaar. Het gaat niet om 'ik heb mijn zeg gedaan, mijn expertise ingebracht' maar wel dat mensen in gesprek gaan, aan het denken worden gezet, openstaan voor de argumenten van de ander.

- Vraag door of werp vragen terug:

'Begrijp ik het goed dat u zegt ... maar u kijkt daar anders naar. Wie wil hierop reageren?'

'Wat bedoelt u daar mee?' 'Bedoelt u dan hetzelfde als wat X zegt?'

'Kan je daar een voorbeeld van geven?'

In deze fase is het zeker belangrijk om het gesprek regelmatig tussentijds en zeker op het einde kort samen te vatten (en hierbij te vragen naar eventuele aanvullingen).

Afronden (5 min.)

-Wanneer de belangrijkste vragen en ervaringen besproken zijn en er allerlei meningen, perspectieven en argumenten uitgewisseld zijn, vraag je ieder nog eens te benoemen wat voor hem of haar de **essentie** is doorheen het gevoerde gesprek. ***Wat zijn voor u nu de 3 meest belangrijke betekenissen / interpretaties m.b.t. deze vraag die je meeneemt uit dit gesprek?***

Deelnemers schrijven dit neer op het gepersonaliseerde blad (groene kleur) dat in het mapje steekt. Respecteer de tijd (ongeveer 5 minuten).

Tafelronde 2 (14.15-15.30u)

van begrijpen komen tot ingrijpen (formuleren van acties en beleidsadviezen)

Opzet en doel van deze ronde: Vanuit het beluisteren van verschillende mogelijke duidingen en interpretaties voor resultaten doorheen de dag komen tot begrijpen en ingrijpen. In deze ronde krijgen de deelnemers de opdracht om gepaste acties en beleidsadviezen te bedenken op verschillende niveaus. Deze ideeën worden verder concreet gemaakt vanuit het PDCA denken (plan-do-act-check).

Fase 1: Kort welkom (5 min.) – idem ronde 1

-Kort het doel vermelden van deze ronde én waar we naartoe willen (van begrijpen komen tot ingrijpen). Je geeft aan dat we 1.15 u tijd hebben om te komen tot concrete acties en adviezen.

-Geef aan dat we in deze ronde werken met **homogene groepen** omwille van de focus. De deelnemers mogen in deze fase vanuit hun rol en hun context adviezen en acties bedenken die volgens hen nodig zijn om de kwaliteit van Nederlands basisonderwijs verder te optimaliseren.

Fase 2: Verbeelden (10 min.)

De deelnemers krijgen volgende **opdracht** (op A3 formulier):

Vanuit de informatie die vandaag bij jou is binnengekomen en de gesprekken die gevoerd zijn over de peilingsresultaten voor Nederlands basisonderwijs...

Rekening houdend met de **huidige situatie** en de **droom (gewenste situatie)** -> waar we naar toe willen....

Individueel (ieder doet dit vanuit zijn perspectief - eerst zelf nadenken en noteren)

- **starten:** Welke dingen moeten we dan beginnen te doen?
- **stoppen:** Met welke dingen die we momenteel doen kunnen of moeten we stoppen?
- **doorgaan:** Wat doen we op dit moment dat goed werkt en waarmee we zouden moeten doorgaan?

Laat de deelnemers '10 min. in stilte werken. Geef hen post-its in 3 verschillende kleuren om hun ideeën te noteren:

- starten = geel
- stoppen = roze
- doorgaan= groen

Verzamel de post-its op 3 flappen in het midden van de tafel.

Fase 3: Tijd voor gesprek (8 min.)

Uitwisselen en bespreken van dit eerste globale overzicht.

- Eerste indrukken?
- Wat zijn overeenkomsten?
- Betekenis geven

Leg het accent op actief luisteren naar elkaar en ruimte maken voor verschillende standpunten. Stimuleer deelnemers om aan elkaar toelichting en verdere motivering te vragen, indien nodig.

Vat het gesprek samen.

Fase 4: Prioriteren (7 min.)

De groep selecteert d.m.v. **consensus** drie door de groep gedragen **ideeën** voor verdere optimalisering (= fase 4) en werkt deze verder uit (= fase 5).

Een mogelijk aanpak om te komen tot consensus:

Welke ideeën zijn voor jou prioritair? - individueel laten scoren en dan optellen

Scoren d.m.v.:

3: eerste prioriteit

2: tweede prioriteit

1: derde prioriteit

Fase 5: Concretiseren (40 min.)

De groep werkt elk van de ideeën verder uit **volgens prioriteit** (op flap of een schrijfkader aanbieden):

- Wat beogen we met dit idee? Wat gaan we concreet doen?
- Wat hebben we nodig om dit te realiseren?
- Wie is betrokken/ mee verantwoordelijk?
- Welk engagement kan/wil ik hierin opnemen?
- Hoe en wanneer volgen we dit idee (deze actie) op?

Het is belangrijk dat de groep start met het uitwerken van het **meest prioritaire idee**. Stimuleer de deelnemers eventueel om zich te verdelen in subgroepjes bij het uitwerken van de ideeën.

Afronding (5 min.)

Rond af met de vraag: *Hoe was het om dit te doen, samen rond te tafel, ... delen van ervaringen?*

(deze vraag heeft betrekking op het 1^{ste} en 2^{de} rondetafelgesprek).

Bedank de deelnemers voor hun betrokkenheid en bijdrage in dit gesprek!

BIJLAGE 6.2. CODERINGSSCHEMA OF CODEBOOM

1. DE LERAAR IN DE KLASPRAKTIJK:		2. DE LERENDE LERAAR	3. SCHOOLNIVEAU
<ul style="list-style-type: none"> ▪ Inhoud en doelen -> evaluatie <ul style="list-style-type: none"> - tijd en aandacht - integratie ▪ Instructiestrategieën en -vaardigheden (didactiek) <ul style="list-style-type: none"> - expliciete instructie - functionaliteit - interactie - motivatie - transfer ▪ Klasmanagement <ul style="list-style-type: none"> - groepsgrootte - groepssamenstelling 	<ul style="list-style-type: none"> ▪ Leermateriaal <ul style="list-style-type: none"> - soorten teksten - handboeken - multimedia 	<ul style="list-style-type: none"> ▪ Technisch repertorium ▪ Reflectieve en onderzoekende houding ▪ Samenwerking 	<ul style="list-style-type: none"> ▪ Gezamenlijke doelgerichtheid ▪ Collegialiteit nastreven door te werken aan ondersteunende relaties ▪ Opvolgen en gerichtheid op continue verbetering ▪ Faciliterende structuur om te komen tot verbetering

BIJLAGE 6.3. VERSLAG RESONANTIEGROEP PEILING NEDERLANDS BASISONDERWIJS

DATUM: vrijdag 1 maart 2019 van 13u30 tot 16u

LOCATIE: Dekenstraat 2, Leuven

AANWEZIG:

Inspectie:

- De Lee Ludo (onderwijsinspecteur)
- Ocket Ingrid (onderwijsinspecteur)

PBD:

- Delaet Steven (PBD, OVSG)
- Heysse Erwin (PBD, GO!)
- Vandommele Goedele (PBD, Katholiek Onderwijs Vlaanderen)

Lerarenopleiding/scholen:

- Frijns Carolien (doctor in de Taalkunde (KU Leuven) en lerarenopleider Arteveldehogeschool)
- Geerts Martien (lerarenopleider UCLL BALO en praktijkonderzoeker)
- Imberechts Hilde (lerarenopleider PXL BALO en praktijkonderzoeker)
- Karremans Linda (lerarenopleider UCLL banaba zorgverbreding en remediëring en leraar lager onderwijs)
- Tuch Isabelle (zorgcoördinator lager onderwijs Go!)
- Venstermans Tom (lerarenopleider KDG en leraar)

AHOVOKS: Marjolein Muys en Maarten Bogaert

STEP: Sabine Dierick, Koen Aesaert en Mieke Heyvaert

VERSLAGGEVER(S): Sabine Dierick en Mieke Heyvaert

Noot: Wat besproken is tijdens het focusgroepsgesprek wordt in dit verslag zo 'letterlijk' mogelijk weergegeven, zodat dit een objectieve weergave is en geen interpretatie van wat gezegd is.

Agenda

1. Inleiding
2. Situering
3. Presentatie resultaten peiling Nederlands basisonderwijs 2018
4. Focusgroepsgesprek
5. Afronding

1. **Inleiding**

Welkom

Wie zit rond de tafel?

Opzet en verloop van dit gesprek wordt toegelicht:

"In dit overleg bespreken we de resultaten van de herhalingspeiling Nederlands die plaatsvond mei 2018. We vergelijken de resultaten met de vorige peiling uit 2013. We willen luisteren naar jullie reacties en een aanzet doen om mogelijke hypotheses te formuleren voor het duiden van de huidige peilingsresultaten. De methodiek die we vandaag zullen hanteren is het focusgroepsgebesprek. Het doel van dit gesprek is meer inzicht te krijgen in mogelijke interpretaties van deze peilingsresultaten."

2. **Situering**

Toelichting van het doel van het peilingsproject Nederlands en van de verschillende projectfasen.

We doen aan externe kwaliteitszorg (KZ) en brengen het onderwijsaanbod rond Nederlands in Vlaanderen in kaart.

- Doelmatigheid van het Vlaamse onderwijs wordt onderzocht:
 - Welk aandeel van de leerlingen beheerst de eindtermen Nederlands (lezen, luisteren en schrijven)?
 - Zijn er verschillen tussen leerlingengroepen, klassen en scholen?
 - Is er een evolutie in de beheersing van de eindtermen tussen 2013 en 2018?
- Schoolfeedback: scholen die aan de peiling hebben deelgenomen krijgen een rapport waarin de resultaten van de eigen school vergeleken worden met andere scholen en het Vlaams gemiddelde. Deze informatie kan door scholen gebruikt worden voor interne KZ.

Projectfasen

- Deze peilingsresultaten zijn nog niet gepubliceerd! Vertrouwelijk karakter wordt sterk benadrukt!⁵

3. **Presentatie resultaten 2018**

Koen presenteert niet alle resultaten. Hij heeft een selectie gemaakt in functie van de gekozen thema's (focussen) die we vandaag zullen bespreken.

Naar aanleiding van deze presentatie worden volgende vragen gesteld:

- Is de groep SES leerlingen groter geworden ten opzichte van de vorige peiling?
Ja, deze groep is groter geworden ten opzichte van de vorige daling. We zien een daling in prestaties bij alle groepen: leerlingen met een lage SES t.e.m. een hoge SES. De daling bij de leerlingen met een lage SES is wel minder groot dan bij de leerlingen met een gemiddelde SES.
- Het niveau van de variantie ligt vooral op leerlingenniveau. Blijft er nog onverklaarde variantie over? *Neen, er blijft niet zo veel variantie over.*

⁵ De deelnemers hebben een vertrouwelijkheidsacte getekend (verklaring op eer) dat zij de resultaten van de peiling volledig vertrouwelijk zullen behandelen.

4. Focusgroepgesprek

Een aantal thema's worden als focus voorgelegd aan de groep met betrekking tot de resultaten van de peiling Nederlands. Hierbij worden de volgende vragen gesteld: *Wat denkt u hierover en waarom? Waarin herkent u zich? Wat roept dit bij u op?*

Focus 1:

Uit de peiling 2018 blijkt dat leerlingen de eindtermen Nederlands voor begrijpend lezen (84%) en luisteren (82%) ruimschoots beheersen op het einde van het basisonderwijs. Voor schrijven zijn de resultaten minder goed dan voor lezen en luisteren.

**Hoe kijk jij naar deze resultaten? Herkenbaar? Verrassend?
Welke vragen roept dit op?**

Reacties van de groep:

- Ik ben verrast dat de resultaten in de peiling voor begrijpend lezen en luisteren nog zo goed zijn! Wij zijn wel een school met veel SES leerlingen⁶.
 - In onze school doen de leerlingen het nog goed voor technisch lezen. Onze leerlingen presteren veel minder goed voor begrijpend lezen en luisteren.
 - Woordenschat die voor ons vanzelfsprekend is, is voor onze leerlingen vaak erg moeilijk.
 - Schrijven: opdrachten in de handleiding zijn vaak te moeilijk voor onze leerlingen. We werken daarom met eigen materiaal rond schrijven.
 - Er wordt weinig tijd besteed aan creatief schrijven. Creatief schrijven is ook erg moeilijk te beoordelen.
- We werken nog met dezelfde schoolboeken en merendeels dezelfde leraren ten opzichte van de vorige peiling en toch is er een daling in de resultaten. Waar ligt het dan aan?
- Deze resultaten sluiten aan bij ander peilingsonderzoek en andere onderzoeken. Na PIRLS is dit niet echt een 'storm'. Het merendeel van de leerlingen behaalt de eindtermen maar er is wel een lichte achteruitgang.
 - De vraag die zich stelt: Hoe verklaren we dit verschil ten opzichte van de vorige peiling?
 - Nog te bekijken: Wat leren we uit de vergelijking tussen de resultaten van de peiling en de resultaten van PIRLS?

Focus 2:

Leerlingen presteren **minder goed** voor begrijpend lezen en luisteren in 2018 (ten opzichte van de peiling in 2013). Ook uit ander onderzoek (PIRLS) blijkt dat onze leerlingen ten opzichte van andere Europese landen minder goed presteren voor begrijpend lezen. *Zowel voor lezen als luisteren neemt het **aantal minder goed presterende leerlingen toe**, terwijl het **aantal hoogpresteerders afneemt**.*

Hoe duid jij deze resultaten? Waar heeft dit volgens jou mee te maken?

➔ Hoe kijk je hiernaar vanuit **zorg voor elk kind?**

(Is er een evenwicht in aandacht voor zowel de zwakke als de sterke leerlingen?)

⁶ Hier wordt verwezen naar leerlingen die beantwoorden aan sociaal-economische indicatoren op basis waarvan een school extra omkadering en werkmiddelen krijgt (SES-uren).

Reacties van de groep:

- **De tijd** die aan lezen besteed wordt in de klas, neemt af. Er komt zoveel op de leraren en leerlingen af, er gaat zo veel tijd naar andere zaken (bv. projectweken).
 - In onze school hebben we 'kwartiermakers' ingevoerd: een kwartier vrij lezen. Het leesplezier nam hierdoor toe, maar dit had weinig effect op de resultaten voor begrijpend lezen (we zagen geen stijging).
- Reactie: Vrij lezen gebeurt doorgaans minder doelgericht. Er is geen controle over wat de kinderen feitelijk doen. Mogelijks zie je daardoor minder een stijging in de resultaten voor begrijpend lezen? Erg belangrijk is de **interactie** tijdens het lezen. Meer **modellering** is nodig en het geven van goede voorbeelden. Het stimuleren van interactie bij begrijpend lezen gebeurt doorgaans te weinig in scholen.
- Scholen zetten veel in op de ontwikkeling bij leerlingen van het technisch lezen en op woordenschat. **Veel minder** tijd wordt ingezet op het **ontwikkelen van het begrijpend lezen**. Indien tijd besteed wordt aan begrijpend lezen in de klas stelt zich de vraag of kinderen hierin dan **voldoende begeleid** worden?
- Er gaat veel tijd naar **differentiatie** en vooral naar de zwakke lezers. Het is moeilijk om begrijpend lezen goed, gedifferentieerd te doen voor een grote groep. Dit lukt alleen via co-teaching of met ondersteuning van een zorgleraar.
- Hebben leraren voldoende zicht op 'wat typeert een 'sterke' of 'zwakke' lezer in die klas'? De bedenking wordt gemaakt dat leraren doorgaans weinig zicht hebben op de competentie begrijpend lezen bij leerlingen.
- Wat weten we uit onderzoek: wat werkt echt in functie van het stimuleren van begrijpend lezen⁷? Er wordt verwezen naar een reviewstudie⁸ waaruit blijkt dat **6 ingrediënten** belangrijk zijn (zie ook tekst in bijlage). Zien we die 6 ingrediënten terugkomen in de praktijk of niet?
- In scholen zien we dat leraren het niet zo eenvoudig vinden om begrijpend lezen te geven. Daarom vinden ze het handig om een **methode** te volgen.
- In een bepaalde lerarenopleiding is '**vakdidactiek**' (m.b.t. Nederlands) **afgeschaft**. Er wordt nu veel gewerkt met projecten. Deze generatie van leraren heeft daarom echt wel handboeken nodig. Zij hebben **te weinig bagage**.
- De **instroom** in de lerarenopleiding is de laatste jaren ook veranderd. Veel van deze studenten lezen ook zelf niet zo graag. En zij moeten het net uitdragen!
- Er wordt terug verwezen naar de **6 ingrediënten** om begrijpend lezen te stimuleren bij leerlingen. Voor studenten in de lerarenopleiding blijkt dit niet zo eenvoudig om dit te implementeren omwille van verschillende verwachtingen in de stageschool en de lerarenopleiding. We oefenen dit wel een beetje in de opleiding, maar te weinig. We zien in de praktijk dat studenten vaak de handleiding volgen voor begrijpend lezen, maar de inleiding op... en reflectie op... valt vaak weg. Het zijn net deze aspecten waarmee je inzicht bijbrengt bij leerlingen (met betrekking tot leesstrategieën). Dit wijst ook op onvoldoende inzicht in hoe je begrijpend lezen aanbrengt bij kinderen.
- We focussen de hele tijd op begrijpend lezen maar ook **begrijpend luisteren** is belangrijk. Er is weinig besef bij (toekomstige) leraren in de lerarenopleiding dat begrijpend luisteren (vanaf kleuterschool tot en met einde basisonderwijs) zo belangrijk is ter voorbereiding van begrijpend lezen! Hier wordt te weinig op ingezet in het basisonderwijs. Zeker bij kinderen die moeite hebben met taal en woordenschat, is het belangrijk om eerst veel aandacht te geven aan begrijpend luisteren **als voorbereiding op begrijpend lezen**. Het is wel zo dat

⁷ Vanbuel, M. (2018). Begrijpend lezen in het basisonderwijs: hoe ziet effectief leesonderwijs eruit? *HSN*.

⁸ Vanbuel, M., Boderé, A., & Van den Branden, K. (2017). *Helpen talenbeleid en taalscreening taalgrenzen verleggen? Een reviewstudie naar effectieve taalstimuleringsmaatregelen*. Gent: Steunpunt Onderwijsonderzoek.

het nog moeilijker is voor begrijpend luisteren dan voor begrijpend lezen om goed zicht te krijgen op de prestaties bij leerlingen.

- Een andere mogelijke verklaring voor het dalende resultaat is dat er **minder tijd** overblijft voor **Nederlands** in de klas. Er zijn de laatste jaren **veel 'extra's'** die er bij komen voor leraren.
- Mogelijks is er ook een effect van de **digitalisering**: leerlingen lezen minder op geprint materiaal. Er is veel mentaal zappedrag bij kinderen omwille van de digitalisering. Dit vraagt van kinderen een kortere aandachtspanne. De vergelijking wordt gemaakt tussen vroeger en nu: vroeger zaten we 'samen' voor de TV en werd er samen over gesproken. Nu heeft elk kind zijn eigen scherm met elk een eigen koptelefoon, naast elkaar.

Kenmerken en gevolgen van de digitalisering die benoemd worden: het vluchtige karakter, weinig interactie, oppervlakkige antwoorden geven, flitscultuur.

Idem voor luisteren: Wat is nog de plaats van de radio in het huis? Deze bevinding wordt ondersteund door de antwoorden van leerlingen in de vragenlijst bij de peiling.

Mogelijk is de thuiscontext veranderd tussen 2013 en 2018 (misschien meer dan de schoolcontext)? Mogelijk kan dit ook een verklaring zijn voor de gevonden daling

- We zien de laatste jaren ook een duidelijke trend naar **meer zelfstandig werken – zelf plannen**. De vraag wordt gesteld of dit voor alle leerlingen een goede strategie is in functie van begrijpend lezen. *Gaan leraren niet te snel over naar zelfstandig werken? Wordt er nog genoeg tijd besteed aan modelleren rond begrijpend lezen?* Het **belang van een goede klassikale instructie** en van **modelleren** wordt aangehaald.
- De laatste jaren is er ook een toenemende **diversiteit** in de klassen en dus ook meer diversiteit met betrekking tot begrijpend lezen. Het is moeilijk voor de leraar om hiermee om te gaan.
 - *Misschien bieden we hierdoor de sterkere leerlingen minder uitdagingen? (algehele 'afvlakking').* Vanuit zorgzaam denken van leraren ("ik zal het maar niet te moeilijk maken voor onze leerlingen...") willen leraren nu soms bijna **overdifferentiëren**. Differentiatie kan ook een valkuil zijn. **De lat wordt steeds lager gelegd, voor de gehele klas**. Dit kan een mogelijke verklaring zijn waardoor de gehele curve naar links verschuift.
 - Leraren hebben ook tools hiervoor nodig: hoe kan ik differentiëren met betrekking tot begrijpend lezen?
 - De generatie die nu voor de klas staat, is ook niet steeds opgeleid om optimaal om te gaan met deze diversiteit in de klassen.
- We zien in de praktijk een **cumulatief effect** van twee zaken:
 1. onvoldoende beheersing (kennis en tools) bij leraren van een goede didactiek begrijpend lezen
 2. toenemende diversiteit bij leerlingen → leraren kunnen de bal (onbewust) mis slaan

Bv. 'leerlingen vinden de tekst moeilijk' → 'ik lees dan de tekst voor' → zo ontnem je deze leerlingen leerkansen.
- Tot slot wordt nog beklemtoond dat **aandacht voor thuistaal** erg belangrijk is voor het ontwikkelen van taalgevoel. Leraren denken nog vaak vanuit 'alleen een taalbad Nederlands werkt en andere talen mogen we niet toelaten'. Aan die beeldvorming kan nog verder gewerkt worden.

Focus 3:

Uit de resultaten blijkt dat **leesstrategieën** die leraren tijdens hun lessen benadrukken gerelateerd zijn aan de kans die leerlingen hebben om de eindtermen te bereiken (cfr factsheet).

In welke mate spenderen leraren effectief tijd aan leesstrategieën?**Welke leesstrategieën komen vooral aan bod? Is dit anders dan vroeger? (Zie je een evolutie?)**

Uit de onderzoeksresultaten blijkt dat leraren de meeste nadruk leggen op 'onderlijnen', 'verbanden leggen' en 'vragen stellen'. 'Mentale voorstellingen' komt het minst aan bod als leesstrategie in de klas terwijl dit net een goede voorbereiding kan zijn op leren leren.

Reacties van de groep:

- 'Mentale voorstellingen': waarschijnlijk doen leraren dit wel tijdens een klasgesprek, maar bestempelen zij dit zelf niet als 'mentale voorstellingen'.
- 'Vragen stellen': je moet vooral de **JUISTE** vragen stellen. Als je een handboek gebruikt, ben je misschien minder geneigd om zelf vragen te stellen, want er staan al veel vragen in het handboek.
- **Leesstrategieën: vooral belangrijk voor een jonge 'leerder' is weten wanneer je welke strategie moet gebruiken. Ook hier is modellering heel belangrijk!**

Een strategie is een middel, geen doel. Het is belangrijk om begrijpend lezen ook buiten de lessen Nederlands toe te passen, zodat leerlingen de strategieën leren inzetten in functie van doelgerichte communicatie. In andere lessen kan er dan kort verwezen worden naar de gebruikte strategieën (transfer maken).

- De bemerking wordt gemaakt dat het onduidelijk is met betrekking tot de factsheet hoe de leerstrategieën net bevraagd zijn bij leraren. Koen toont de leraar vragenlijst. 'Verbanden leggen' betekent hier 'koppelen aan een context' (cf. leraar vragenlijst) en niet verbanden leggen tussen elementen.
- Misschien worden bepaalde leesstrategieën vooral gezien in functie van differentiatie: als ondersteuning van bepaalde leerlingen (bv. iets onderlijnen). Dit zijn dan eerder **ondersteunende maatregelen**. Mogelijk verklaart dit de samenhang met het minder presteren?
- Het is vooral belangrijk dat leerlingen de strategie leren inzetten in functie van het doel. Kritische kanttekening die wordt gemaakt: *Wie beslist wat belangrijk is bij onderlijnen: de leerling of de leraar?* Bv. In het handboek wordt gevraagd: markeer de titel in blauw – markeer de ondertitel in rood – onderstreep de belangrijkste zin in elke alinea (en dat is in het gegeven voorbeeld dan steeds de eerste zin) ... Het is nodig om de **handleiding kritisch te bekijken** vanuit de vraag of en hoe leesstrategieën hierin effectief gestimuleerd worden bij leerlingen.
- In de lerarenopleiding wordt er ingezet op het kritisch zijn ten opzichte van het handboek en hoe leesstrategieën stimuleren hierin aan bod komt. Dit kunnen en durven bespreken met collega-leraren is belangrijk. Hiervoor is een open sfeer nodig. Maar we zien in de praktijk dat leraren de handleiding toch vaak slaafs volgen...
Het gesprek gaat dan over in: **Wie durft de verantwoordelijkheid nemen om te zeggen welke handleiding OK is?** Misschien is er een kader nodig om te scannen: 'wat is OK?' (*zie ook helemaal onderaan in dit document*)
- **Woordenschat** is heel belangrijk in functie van begrijpend lezen. Dit werd niet gepeild in dit onderzoek. Als er weinig woordenschat is, is het moeilijk om te komen tot goed begrijpend lezen. Dit is zeker een probleem voor scholen met veel anderstalige leerlingen. Dit aandeel neemt de laatste jaren toe. Het belang van interactie, vragen stellen in de klas om te achterhalen of leerlingen de woordenschat wel begrijpen wordt aangehaald. Indien leerlingen

nog moeite hebben met woordenschat is aandacht voor begrijpend luisteren als voorbereiding op begrijpend lezen belangrijk.

Unaniem wordt aangegeven dat er **niet genoeg aandacht** is in het basisonderwijs voor **begrijpend luisteren**. In de kleuterklas wordt hier wel rond gewerkt, maar luisterstrategieën komen hier minder (expliciet) aan bod.

Begrijpend luisteren komt in het lager onderwijs alleen aan bod binnen toetsen, veel minder in de klaspraktijk. Ook in de handboeken komt dit weinig aan bod.

- Het belang van **impliciet en expliciet luisteronderwijs** wordt beklemtoond.
 - Leraren zien luisteren vaak als een 'natuurlijke vaardigheid'. **Expliciet luisteronderwijs** gebeurt zelden: zowel in 2013 als 2018. *Misschien is dit nu wel meer nodig, met het veranderende leerlingenpubliek?*
 - Het is belangrijk om expliciet te werken aan strategieën voor begrijpend luisteren.
 - Impliciet komt begrijpend luisteren wel aan bod via andere vakken, bv. lessen WO, maar het is nodig om dan expliciet de transfer te maken met de lessen Nederlands ('verwijzen naar de geleerde strategieën').
- **Pleidooi voor impliciet én expliciet, leesonderwijs én luisteronderwijs!**

Focus 4:

Bijna alle leraren geven aan dat ze werken aan de eindtermen (ET).

- **Zijn deze ET richtinggevend voor het onderwijs?**
- **Wat is de verhouding met de leerplannen?**

Reacties van de groep:

- Welke 2 eindtermen kwamen niet bij alle leraren aan bod?
 - ET 1.7: De leerlingen kunnen (verwerkingsniveau = structureren) de informatie op een persoonlijke en overzichtelijke wijze ordenen bij: een voor hen bestemde informatieve tv.-uitzending. (ET 1.7 werd in 11% van de klassen nog niet gezien)
 - ET 10: De leerlingen kunnen (verwerkingsniveau = beoordelen) op basis van, hetzij de eigen mening, hetzij informatie uit andere bronnen, de informatie beoordelen die voorkomt in: een door leeftijdgenoten geformuleerde oproep. (ET 1.10 werd in 14% van de klassen nog niet gezien)
 - Wordt er in het onderwijs echt vanuit ET gewerkt?
 - Neen, eerder vanuit schoolboeken.
 - Schoolboeken zijn wel gebaseerd op ET/op leerplannen.
 - In sommige scholen is er de laatste jaren wel meer aandacht voor de ET.
 - We verdrinken in de hoeveelheid die op ons afkomt en dus 'schrappen we wat we niet moeten doen' (focus op wat minimaal verwacht wordt). We werken meer doelgericht en durven (moeten) selecteren in waar we aan werken.
 - In het 6^e leerjaar is er misschien meer bewust aandacht voor de ET dan in de andere leerjaren?
 - Een leraar basisonderwijs moet alle ET van alle vakken opvolgen. **De gemiddelde leraar vertrouwt vooral op de handboeken.** Niet in elke les zijn de ET richtinggevend.
- In Vlaanderen is er geen kwaliteitscheck van handboeken en dat is een probleem.
- Je zou er op moeten vertrouwen dat de handboeken OK zijn, maar dit is niet vanzelfsprekend.

- Vanuit de lerarenopleiding benadrukken ze bij de leraren-in-vorming dat ze niet alleen mogen werken met het handboek. Doelgericht werken en een kritische houding aannemen ten aanzien van het handboek wordt gestimuleerd!
- Leerplandoelen zijn vaak voor leraren veel handiger om mee te werken dan de generieke ET. ET zijn op het einde van de rit. De leerplandoelen (die stelselmatig opbouwen doorheen de jaren) geven vaak meer concrete richtlijnen voor leraren. Leerplannen vertalen de ET in concrete doelen.
- Sommige leerplannen (cfr nieuwe leerplan Katholiek Onderwijs Vlaanderen) worden nu weer als te generiek beschouwd door leraren. Misschien vinden de leraren dat ze daarbij te veel moeten nadenken?
- Voor leraren is de verhouding tussen ET en leerplannen niet altijd evident:
 - ET formuleren enkel wat bereikt moet worden op het einde van het basisonderwijs.
 - Leerplannen zijn nodig in de eerdere jaren van het basisonderwijs. De vergelijking wordt gemaakt met het secundair onderwijs waar er ET zijn voor de 1^e, 2^e en 3^e graad.
 - Er zijn nu digitale systemen die leerplandoelen opvolgen. Het wordt nu eerder een opvolgsysteem, een afvinklijstje. Op Smartschool kan je dan grafieken opvragen: hoeveel keer heb ik gewerkt aan de leerplandoelen?
- Leraren zijn pas bewust met ET bezig **met betrekking tot curriculumdifferentiatie**. Anders volgen ze heel slaafs de handboeken. De ET zijn echt niet goed gekend bij leraren.
- Naast **kennis** wordt ook het belang van **zelfvertrouwen** aangehaald. (Toekomstige) leraren moeten kunnen/mogen experimenteren ... niet slaafs volgen ...
- Belangrijk om niet te veel te focussen op het afvinken van die leerplandoelen. Belangrijker is een **goede onderbouwing van het onderwijs!** Weten waar je mee bezig bent.

Focus 5:

Het gebruikte handboek voor taal doet ertoe!

(relatie met significantie voor een gebruikt handboek en de resultaten voor lezen en luisteren)

Ben je het (on)eens met deze stelling? Beargumenteer waarom.

Reacties van de groep:

- Wat doet er toe: Handboek + 6 ingrediënten (cf. supra) + relatie tussen leraar - kind
 - Het is een handboek **in handen van de leraar**; wat doet de leraar ermee?
 - Niet het gebruikte handboek maar het **gebruik van het handboek** is van belang!
- Scholen werken vaak met boeken van 10 jaar geleden, die boeken zijn verouderd.
- We moeten vooral kritisch zijn ten opzichte van hoe mensen de handboeken gebruiken!

5. Afronding

Denkt u nog aan iets dat niet ter sprake is gekomen en ons nog meer inzicht kan bijbrengen?

- Kinderen zitten nu met een andere rugzak in de klas dan hoe wij vroeger in de klas zaten. Er zijn meer kinderen met lage SES. Ook nieuwe gezinssamenstellingen zijn niet altijd eenvoudig voor kinderen. **Motivatie en concentratie** hangt ook hiermee samen. Hiermee begint het. Deze kinderen hebben soms te weinig bandbreedte om op te pikken wat in de les aan bod komt.
- **Schrijven** kwam vandaag niet aan bod. Bij de S&O dagen niet alleen de focus op lezen leggen, maar ook op schrijven. Ook zoeken naar verbanden tussen schrijven - lezen - luisteren.

BIJLAGE 6.4. EEN OVERZICHT VAN ALLE GERAPPORTEERDE PRAKTIJEN BETREFFENDE TAAL IN HET BASISONDERWIJS, WEERGEGEVEN PER DOELGROEP

Aan de deelnemers werd gevraagd om individueel op post-its neer te schrijven welke praktijken in het basisonderwijs m.b.t. Nederlands volgens hen dienen verbeterd, versterkt (borgen) of stopgezet te worden:

Meer concreet kregen ze de opdracht om m.b.t. Nederlands in het basisonderwijs aan te geven:

- **doorgaan:** Wat doen we op dit moment dat goed werkt en waarmee we zouden moeten doorgaan?
- **starten:** Welke dingen moeten we beginnen te doen?
- **stoppen:** Met welke dingen die we momenteel doen kunnen of moeten we stoppen?

In dit overzicht worden de ideeën van de deelnemers geclusterd per thema en per doelgroep weergegeven. Indien dezelfde ideeën door meerdere deelnemers werden aangehaald wordt de frequentie van het aantal keren dat dit idee vermeld werd tussen haakjes aangegeven.

BELEIDSMEDEWERKERS

DOORGAAN	STARTEN	STOPPEN
<p>KLASPRAKTIJK</p> <ul style="list-style-type: none"> - aandacht die er is voor de individuele leerling via differentiatie 	<p>KLASPRAKTIJK</p> <ul style="list-style-type: none"> - didactiek verhogen, effectieve schrijf- en leesstrategieën <p>HANDBOEKEN/METHODEN</p> <ul style="list-style-type: none"> - kwaliteitscontrole van handboeken <p>SAMENWERKING:</p> <ul style="list-style-type: none"> - delen van goede 'effective practices' tussen scholen vb. Klasse (NIEUW!) <p>PROFESSIONALISEREN</p> <ul style="list-style-type: none"> - tijd en ruimte vrijmaken voor leraren om te professionaliseren en te overleggen <p>ONDERSTEUNING</p> <ul style="list-style-type: none"> - meer ondersteuning voor directies + versterken van de werking van de scholen naar ondersteuning toe <p>OPVOLGEN</p> <ul style="list-style-type: none"> - instrumenten om zicht te krijgen op hoe de lln het doen - toetsen op hoger niveau die scholen en koepels toelaten te weten of ze vooruitgaan of achteruitgaan 	<p>OVERHEID - PRIORITEREN</p> <ul style="list-style-type: none"> - te veel leergebieden tegelijkertijd in de focus <p>PROFESSIONALISEREN</p> <ul style="list-style-type: none"> - te weinig nascholing volgen als leraar → professionalisering op een vernieuwde manier bekijken

INSPECTIE

DOORGAAN	STARTEN	STOPPEN
<p>BELEID</p> <ul style="list-style-type: none"> - talenbeleid stimuleren - bewaken talenbeleid/visie - inzetten op beleidsvoerend vermogen (2x) <p>LEESBEVORDERING</p> <ul style="list-style-type: none"> - stijgende aandacht voor leesplezier (2x) - leespromotie-acties <p>KLASPRAKTIJK</p> <ul style="list-style-type: none"> - inzicht: de leraar maakt het verschil - geïntegreerde aanpak - verder inzetten op brede basiszorg - breed evalueren - betrokkenheid van ouders verhogen <p>HANDBOEKEN/METHODEN</p> <ul style="list-style-type: none"> - kritisch omgaan met methode-gebruik <p>SAMENWERKING</p> <ul style="list-style-type: none"> - acties zoals co-teaching - meer samenwerking onderzoek - inspectie 	<p>BELEID</p> <ul style="list-style-type: none"> - uitbouwen van een doelgericht taalbeleid - taalonderwijs standaard prioritair maken <p>KLASPRAKTIJK:</p> <ul style="list-style-type: none"> - back to basics (2x) - tijd en ruimte voor taal (+ doelgericht in andere vakken) - didactische aanpak (3x): <i>wetenschappelijk onderbouwd vs. intuïtief</i> - expliciet en geïntegreerd werken aan leesstrategieën (3x) - lees- en schrijfonderwijs koppelen - functionele lees-, schrijf- en spreektaken (betekenisvol/realistische contexten) (3x) - vakgescheiden onderwijs doorbreken <p>HANDBOEKEN/METHODES</p> <ul style="list-style-type: none"> - methode opvolging en bekendmaken kwaliteit handleiding <p>STRUCTUREN</p> <ul style="list-style-type: none"> - ruimte en tijd creëren in basisschool - basisonderwijs meer omkaderen d.m.v. herziening van prestatieregeling - meer mogelijkheden/ tijd voorzien om gelijkgerichtheid/ verticale samenhang/ professionalisering te optimaliseren <p>PROFESSIONALISERING</p> <ul style="list-style-type: none"> - op teamniveau professionaliseren 	<p>KLASPRAKTIJK:</p> <ul style="list-style-type: none"> - geïsoleerd werken aan woordenschat/spelling (zonder contexten) (3x) - geïsoleerde initiatieven <i>bv. Kwartier lezen</i> - schrijven = spelling - overaanbod spelling (2x) - lange klassikale onderwijs-leergesprekken zonder modeling - vraagjes bij teksten als vorm van begrijpend lezen (2x) - vereenvoudigen van de teksten <p>REFLECTIE</p> <ul style="list-style-type: none"> - Het ik-verhaal zonder kritische zelfreflectie <p>OVERHEID</p> <ul style="list-style-type: none"> - alles toeschuiven naar scholen → 'kerntaak basisschool' - overbevragen v. basisonderwijs - telkens andere prioriteiten kiezen vanuit de overheid! → kiezen voor lange termijn

	<ul style="list-style-type: none"> - professionalisering rond expliciete directe instructie van strategieën → ondersteuning op de klasvloer + effect nagaan op de klasvloer - professionele coaching organiseren - leescoaches vormen <i>(met kredieturen)</i> - uitbreiding nascholingstijd <p>OPVOLGEN</p> <ul style="list-style-type: none"> - tools ontwikkelen en leren gebruiken om te evalueren (proces en effecten) - LVS begrijpend lezen - feedback op didactisch handelen lkr. op basis van heldere, vooraf bepaalde criteria <p>OVERHEID</p> <ul style="list-style-type: none"> - professionele master basisonderwijs <i>(met kredieturen om bachelors de kans te geven dit aan te vangen)</i> 	
--	--	--

PEDAGOGISCHE BEGELEIDING

DOORGAAN	STARTEN	STOPPEN
<p>KLASPRAKTIJK</p> <ul style="list-style-type: none"> - leraren doen inzien dat ze het verschil maken - versterken ontluikende geletterdheid - implementatie van didactische principes LIST en DENK - voorlezen met focus op hardop denken/interactie/ goed vragen stellen - breed evalueren <p>HANDBOEKEN/METHODEN</p> <ul style="list-style-type: none"> - kritische zin t.a.v. methodes aanwakkeren <p>SAMENWERKEN</p> <ul style="list-style-type: none"> - inzetten op lerende netwerken (5x) - hospiteren (2x) <p>PROFESSIONALISERING</p> <ul style="list-style-type: none"> - professionalisering teams - trajectwerking rond begrijpend lezen → vertaling en coaching tot op de klasvloer (4x) - inzichten over 'goed' leesonderwijs bevattelijk maken voor schoolteams + delen <ul style="list-style-type: none"> o <i>informer</i> o <i>op reflecteren met hen</i> o <i>laten toepassen op materiaal, aanpak</i> 	<p>BELEID</p> <ul style="list-style-type: none"> - prioriteiten stellen - inzetten op gevorderde datageletterdheid <p>KLASPRAKTIJK → EVALUATIE</p> <ul style="list-style-type: none"> - focus ↑ op doelgericht werken (2x) - inzetten op leesmotivatie en leesplezier - betere kennis leerplannen - schrijfdidactiek introduceren - functioneel-betekenisvol werken - meer via modeling - voorlezen in 4-5-6 → hardop denkend - integratie (3x): <ul style="list-style-type: none"> o <i>taal in alle vakken</i> o <i>meer aandacht op begrijpend lezen in alle vakken</i> o <i>integre</i>ren van functionele schrijfo - in kaart brengen van de vaardigheid en niet focussen op de deelvaardigheden - duidelijke criteria stellen bij een schrijftaak met bv. één focusdoel rond spelling - breed evalueren van Nederlands verder uitbouwen d.m.v. goede voorbeelden <p>COLLEGIALITEIT/SAMENWERKEN</p> <ul style="list-style-type: none"> - collegiale visitatie - project taalgerichtheid onderwijs netwerk - samenwerking met alle begeleiders op basis van duidelijke kaders <i>"taalontwikk</i>elend onderwijs" 	<p>BELEID</p> <ul style="list-style-type: none"> - scholen verkeerde keuzes laten maken <p>KLASPRAKTIJK</p> <ul style="list-style-type: none"> - overaanbod in de klassen van spellingactiviteiten - slaafs blijven volgen van de methode (2x) <p>OVERHEID</p> <ul style="list-style-type: none"> - stoppen met ballast in onderwijs-terug naar de essentie (2x) - administratieve planlast t.a.v. talenbeleid <p>PROFESSIONALISERING</p> <ul style="list-style-type: none"> - individuele trajecten rond aanvankelijk- voortgezet lezen

<ul style="list-style-type: none"> - vanuit de begeleiding blijvend aandacht geven aan meta-cognitie (<i>proces/product, transfer, strategieën, ...</i>) - minder scholen, meer intensief en diepgaand 	<p>STRUCTUREN</p> <ul style="list-style-type: none"> - onderwijs organisatie herdenken <ul style="list-style-type: none"> o <i>groeperingen</i> o <i>ondernemingsdag</i> o <i>professionalisering in pakket</i> o <i>samen verantwoordelijk voor groep</i> <p>PROFESSIONALISERING/BEGELEIDING</p> <ul style="list-style-type: none"> - video coaching - versterken van teamgerichte professionalisering - meer vanuit sterktes vertrekken - (nog sterker) differentiëren in begeleiding strategieën en aanpakken, afhankelijk van behoeften schoolteams <p>OPVOLGEN</p> <ul style="list-style-type: none"> - focus ↑op leerwinstmeting - (project) leerwinst realiseren/meten 	
--	--	--

DIRECTIES

DOORGAAN	STARTEN	STOPPEN
<p>BELEID</p> <ul style="list-style-type: none"> - TAAL PRIORITEIT - flankerend onderwijsbeleid voor taal - visieontwikkeling vanuit team en uitschrijven van visie - prioriteiten bepalen+ tijdspad - leerlijnen ET Nederlands - afbakenen kerntaak, ook op directieniveau - afname peiling- en paralleltoetsen → visie taalbeleid → analyse, kritische zelfreflectie - neuzen in dezelfde richting <p>LEESBEVORDERING (2x)</p> <ul style="list-style-type: none"> - leesbevorderende activiteiten voor - tijdens - na school (2x) - kleuterleerprojecten, kwartiermakers, List-project <p>KLASPRAKTIJK</p> <ul style="list-style-type: none"> - leesplezier + interactie bevorderen (2x) - begrijpend lezen in alle vakken - klasoverschrijdend werken - kinderen leren aan kinderen - wel voldoende onderbouwd - leerplanbeheersing - leestechiek - woordenschatdidactiek 	<p>BELEID</p> <ul style="list-style-type: none"> - focus op taal/taalbeleid uitzetten - focus op kerntaak - doelgericht vertrekken vanuit onderzoek, peiling - richting geven - samen groeien in visie en dit uitschrijven - concreet implementeren van de visie & behouden - teamgericht reflecteren - beleidsondersteuning (3x) om directie te ontlasten en tijd vrij te maken om leraren te coachen <p>KLASPRAKTIJK</p> <ul style="list-style-type: none"> - terug naar basis (3x) - 'autonomie' leraar mag niet zijn, <i>'ik doe wat ik graag doe'</i> - leesrijk school- en klasklimaat - durven accenten leggen & schrappen - uitdagende leesteksten/voorlezen - werken met leesjuf/-meester - beter evenwicht aanbieden in de ≠ leesstrategieën en meer kans tot inoefening - subdomeinen van Nederlands evenwichtiger aan bod laten komen - geïntegreerd werken - meer functioneel werken - aandacht woordenschat-ontwikkeling vanaf kleuteronderwijs - inzetten op ondersteuning van leerlingen die het Nederlands als 3^e taal hebben 	<p>BELEID</p> <ul style="list-style-type: none"> - gebrek aan afspraken bv. leerlijnen, strategieën inzetten - met te veel verschillende dingen aan de slag willen gaan <p>KLASPRAKTIJK</p> <ul style="list-style-type: none"> - methodes slaafs volgen (2x) - lezen beperken tot leergebied Nederlands - soms ondoordachte keuzes van teksten - weinig tot geen woordenschatonderwijs - sociale mix → disbalans <p>EINDTERMEN/LEERPLANNEN</p> <ul style="list-style-type: none"> - kloof tussen eindtermen en leerplandoelen <p>AANVANGSBEGELEIDING</p> <ul style="list-style-type: none"> - intensieve aanvangsbegeleiding <p>STRUCTUREN</p> <ul style="list-style-type: none"> - geen / te weinig ruimte (tijd) voor ondersteuning leraren <p>OVERHEID/MAATSCHAPPIJ</p> <ul style="list-style-type: none"> - te weinig lestijden die zuiver bestemd zijn voor taalonderwijs - lanceren en onduidelijk zijn ... - zeer grote autonomie <ul style="list-style-type: none"> o <i>schoolspecifiek</i> o <i>netspecifiek</i>

<p>SAMENWERKEN</p> <ul style="list-style-type: none"> - lerend netwerk binnen scholengemeenschap - met bibliotheek - met Brusselleer <i>(Centrum voor basiseducatie)</i> <p>ONDERZOEK</p> <ul style="list-style-type: none"> - analyseren + tips aanreiken om ons onderwijs nog beter te maken → <i>Deze inspiratiedagen blijven doorgaan voor tips en te vertalen naar de school</i> <p>OPVOLGEN</p> <ul style="list-style-type: none"> - afname en in kaart brengen van de peiling + gebruiken om te komen tot reflectie met het team → <i>paralleltoetsen blijven afnemen om het effect op lange termijn te zien.</i> <p>LERARENOPLEIDING</p> <ul style="list-style-type: none"> - niet-bindende testen zijn al een goed begin om de lat hoog te houden 	<p>HANDBOEKEN/METHODEN</p> <ul style="list-style-type: none"> - kwaliteitslabel handboeken/methodes - verwerking 'transfer' in flexibele leermethodes <p>LEERPLANNEN</p> <ul style="list-style-type: none"> - leerplannen eenvoudiger, verbinding/ transfer naar andere leerplannen <p>SAMENWERKEN</p> <ul style="list-style-type: none"> - schooloverstijgende interactie tussen leraren i.f.v. uitwerken gepaste didactiek & materiaal uitwisseling <p>PROFESSIONALISERING</p> <ul style="list-style-type: none"> - organiseren van <u>kwaliteitsvolle</u> nascholingen naar lezen, taalvaardigheidsonderwijs (3x) - professionalisering <u>trajecten</u> uitbouwen (3x) - professionalisering via <u>lerende netwerken</u> - kansen tot verdieping & professionalisering met het <u>team</u> <i>(op vlak van kennis en handelen)</i> - <u>experten</u> binnen team/op school - <u>structureel meer tijd, middelen</u> vrijmaken (10x) voor professionalisering + effectieve ondersteuning van de lkr. op de klasvloer → <i>nascholingsbudget hoger</i> - bijscholingen nieuwe & jonge lkr. - overleg momenten zoals vandaag <p>OPVOLGEN</p> <ul style="list-style-type: none"> - doelgericht aan de slag gaan met data-gegevens (output) 	<ul style="list-style-type: none"> o <i>gemeenschappen</i> - te veel willen op ≠ domeinen - alle maatschappelijke vragen in basisonderwijs willen steken - overaanbod in basisonderwijs en daaraan gekoppeld verwachtingspatroon naar leraren - werkdruk → terug naar essentie, kerntaak - afbakening leerstof met betrekking tot 28 lestijden - enkel en alleen naar lkr. wijzen ...
--	--	--

	<ul style="list-style-type: none">- geactualiseerde haalbare genormeerde toetsen, 2.5j → 12 <i>genormeerde testen rond begrijpend lezen = heel duur. VLOT toetsen zijn zeer oud.</i>- doorgaan met analyses van toetsen, observaties → op schoolniveau acties zoeken <p>OVERHEID</p> <ul style="list-style-type: none">- profilering beroep leraar- autonomie van leraren en scholenbesturen indijken- afbakenen genormeerde toetsen en centrale toetsen → duidelijkheid <p>LERARENOPLEIDING</p> <ul style="list-style-type: none">- intensieve basisopleiding van 2 jaar met een derde jaar intensieve opdracht in school- pedagogische opleiding vanuit ASO-versterken- professionele masters?	
--	---	--

ZORGOÖRDINATOREN (ZOCO)

Doorgaan	Starten	Stoppen
<p>KLASPRAKTIJK</p> <ul style="list-style-type: none"> - doelgericht werken - interactie rond lezen (+ +); <i>tutor-lezen, leesouders, voorlezen in de klas</i> - leesstrategieën ook in andere vakken - betekenisvolle taken - belang hechten aan leesplezier - blijven investeren in veilig klas- en schoolklimaat <p>HANDBOEKEN/METHODEN</p> <ul style="list-style-type: none"> - kritisch reflectief omgaan met handleidingen <p>SAMENWERKEN</p> <ul style="list-style-type: none"> - samenwerkingsverbanden verder uitbouwen met CLB, ouders, therapeuten, andere scholen, hogescholen, ... <p>PROFESSIONALISERING/COACHING</p> <ul style="list-style-type: none"> - coaching en professionalisering van nieuwe leraren 	<p>BELEID</p> <ul style="list-style-type: none"> - starten met analyse van situatie eigen school (10x) - meer focus - bewaken van nieuwe projecten en volhouden om iets op te bouwen <p>KLASPRAKTIJK</p> <ul style="list-style-type: none"> - leesstrategieën nog meer bespreken en toepassen in verschillende contexten - leesstrategieën en schrijven weer vanonder 'het stof' halen en optimaliseren - strategieën aanleren - expliciete directe instructie - opnieuw tutorlezen opstarten (interactie, verbinding) <p>PROFESSIONALISEREN</p> <ul style="list-style-type: none"> - als zoco meer inzetten op coachen en professionaliseren van leraren - meer uren en extra mensen om zorg/ondersteuning mee op te nemen (15x) - meer ondersteuning op de klasvloer <p>HANDBOEKEN/METHODEN</p> <ul style="list-style-type: none"> - verbinden eindtermen met eigen handleiding - eindtermen + methodes kritisch bekijken <p>OPVOLGEN</p> <ul style="list-style-type: none"> - visie → uitvoeren evalueren en reflecteren → bijsturen en borgen 	<p>KLASPRAKTIJK</p> <ul style="list-style-type: none"> - onderwijs steeds blijven vereenvoudigen - te veel differentiatie: <ul style="list-style-type: none"> o <i>niet te veel tijd steken in het begeleiden van zwakke lln./individueel onderwijs aanbieden aan één leerling</i> o <i>zorgen dat de sterkere lln. voldoende uitdagingen krijgen/ doorsnee leerling blijft soms op zijn honger zitten</i> - teksten makkelijker maken → inzetten op meer instructie en begeleiding... - slaafs methodes volgen (2x) - het hele brede opvoeden in alles <p>PROFESSIONALISERING</p> <ul style="list-style-type: none"> - éénmalige en individuele nascholingen (<i>nood aan trajecten met hele team</i>) - als zoco antwoorden (kunnen) willen bieden op alle vragen die leraren stellen

LERAREN

DOORGAAN	STARTEN	STOPPEN
<p>BELEID</p> <ul style="list-style-type: none"> - SES ondersteuning van taalonderwijs en leesdidactiek <p>KLASPRAKTIJK</p> <ul style="list-style-type: none"> - leesplezier, leesmotivatie stimuleren <i>vb. kwartierlezen</i> - nog meer voorlezen - leesgroepjes - principe van vrij lezen <i>(op voorwaarde dat er naverwerking is)</i> - schrijfopdrachten aansluitend bij leefwereld IIn. - duidelijke instructietaal, modeling - aandacht voor strategieën - aanleren van strategieën d.m.v. grafische modellen - sterk woordenschatonderwijs - teksten op maat van de leerling <i>(ook op vlak van interesse)</i> - differentiatie, maar zinvoller en gericht - ondersteunen, positief bekrachtigen, feedback geven - inzetten op sociale interactie - geloven in optie "groei" 	<p>BELEID</p> <ul style="list-style-type: none"> - bespreken (team) aanpak begrijpend lezen - binnen de school een doorgaande leerlijn opstellen - gedragen (verticale en horizontale) leer- en leesstrategieën <p>KLASPRAKTIJK</p> <ul style="list-style-type: none"> - eigenaarschap als leraar oppakken en durven loskomen van de handleiding (3x) - grotere focus op leesplezier - niveau hoog houden voor iedereen - geïntegreerd werken - teksten (4x): <ul style="list-style-type: none"> o <i>niveau van de teksten voldoende hoog houden</i> o <i>alle teksttypes</i> o <i>meer actuele teksten gebruiken</i> o <i>verschillende teksten aanbieden per kind</i> - zinvol differentiëren: <ul style="list-style-type: none"> o <i>visueel maken</i> o <i>niet altijd tekst gemakkelijker maken</i> - strategieën ook toepassen in andere lessen - vakoverschrijdend werken en evalueren - reflectie leerlingen <ul style="list-style-type: none"> o <i>IIn. meer laten reflecteren over hun strategieën</i> o <i>bij evaluaties meer kindcontacten houden</i> <p>HANDBOEKEN/METHODEN</p> <ul style="list-style-type: none"> - methodieken evalueren - kritisch omgaan met materiaal <i>(handleiding)</i> 	<p>KLASPRAKTIJK</p> <ul style="list-style-type: none"> - slaafs methode of boek volgen - taal als apart vak te beschouwen - alleenstaande lessen - van alles iets doen - jezelf verantwoord voor het geval dat... - oefeningen maken om te maken - (louter) meetbare en veilige leermiddelen - spelling als 'kwelling' - voor iedereen dezelfde soort teksten gebruiken - opdringen van teksten aan kinderen omdat volwassenen ze "leuk" vinden! - geïsoleerde schrijfopdrachten - spellingsfouten niet beoordelen in creatieve schrijflessen - begrijpend leesvragen van uitgeverijen zomaar aanvaarden als goeie vragen <p>OVERHEID/MAATSCHAPPIJ</p> <ul style="list-style-type: none"> - nog meer in het onderwijs te steken - met de vinger wijzen en een schuldige zoeken - peiling als op zich staand gegeven

<p>SAMENWERKEN</p> <ul style="list-style-type: none"> - samenwerken als team en leren van elkaar - duo-werk nog meer stimuleren/projectwerk - werkgroepen: leesgroep en schrijfgroep → aanreiken tips, lesactiviteiten, afspraken over verschillende leerjaren heen - bibliotheken betrekken bij taalonderwijs op school <p>PROFESSIONALISERING</p> <ul style="list-style-type: none"> - bijscholing 	<p>SAMENWERKEN</p> <ul style="list-style-type: none"> - durven leren van elkaar → ruimte scheppen (krijgen) - teamgericht/structureel overleg 'Nederlands' los van methode - meer inzetten op ouderbetrokkenheid <p>PROFESSIONALISERING</p> <ul style="list-style-type: none"> - veel meer tijd/geld voor professionalisering (en veranderingen!) - leraren (teams) op een degelijke en concrete manier bijscholen - strategieën die werken duidelijk maken aan leraren via modeling - intensieve aanvangsbegeleiding voor jonge/nieuwe leraren <p>OPVOLGEN</p> <ul style="list-style-type: none"> - nagaan wat effect heeft - paralleltoetsen om te checken <p>LERARENOPLEIDING</p> <ul style="list-style-type: none"> - stagiaires ook beoordelen op de inhoud en niet enkel op het pedagogische kunnen. <p>OVERHEID</p> <ul style="list-style-type: none"> - alle scholen informeren over de peilingen zodat iedereen kan deelnemen aan de visie over goed, interactief leesonderwijs 	
---	---	--

LERARENOPLEIDING

DOORGAAN	START	STOP
<p>BELEID</p> <ul style="list-style-type: none"> - verdere uitbouw leesbeleid lerarenopleiding <p>KLASPRAKTIJK</p> <ul style="list-style-type: none"> - competente leraren → didactische principes eigen maken ≠ "mechanisch werken" - focusdoelen selecteren - leervragen van leerlingen laten detecteren door studenten - modelleren van strategieën in de lessen - kritisch kijken naar handleidingen <p>OPLEIDING</p> <ul style="list-style-type: none"> - taalontwikkeland/taalbewust lesgeven - focus op <u>meertalig onderwijs</u>, kan sterker maar focus is er - inzetten + bijsturen <u>taalvaardigheid</u> van studenten <u>op eigen niveau</u>- (<i>instroom heeft er nood aan</i>) - inzetten op <u>leesbelangstelling en -motivatie</u> bij studenten - blijven inzetten op <u>vakdidactiek</u> door voldoende oefenkansen - aandacht voor <u>evidence driven didactiek</u>: <i>close reading, modeling, hardop denkend voordoen → koppelen aan concrete praktijkverhalen</i> - aandacht voor degelijke manier van INSTRUCTIE geven 	<p>BELEID</p> <ul style="list-style-type: none"> - meer tijd voor taal in de lerarenopleiding- (weer) speerpunt maken van de opleiding - heldere doelen in doorgaande leerlijn voor ogen blijven houden (niet over ons laten lopen) <p>ONDERZOEK</p> <ul style="list-style-type: none"> - breed in kaart brengen wat (niet) werkt en waarom → op basis daarvan bijsturen - strategieën wetenschappelijk onderbouwen <p>KLASPRAKTIJK</p> <ul style="list-style-type: none"> - spreken en luisteren ernstig nemen - beginsituatie voor begrijpend lezen/luisteren concreet in kaart laten brengen vanuit kaders/risicofactoren - meer integreren van verschillende taalonderdelen - expliciete aandacht voor strategieën in alle vakken - meer modeling & EDI & aandacht voor metacognitieve vaardigheden - leesplezier/vrij lezen meer promoten - effectieve manieren zoeken om lezen (leerplezier, begrijpend lezen) te bevorderen - studenten meer aansporen tot kritisch denken over leeromgevingen <p>PRAKTIJK/STAGE</p> <ul style="list-style-type: none"> - voldoende vakdidactische oefenkansen vs. geïntegreerde oefenkansen op stage 	<p>BELEID</p> <ul style="list-style-type: none"> - in allerlei richtingen tegelijk lopen zonder visie/doel → zomaar op allerlei 'nieuws' springen, 'hypes' ... <p>KLASPRAKTIJK</p> <ul style="list-style-type: none"> - woordpakketlessen - methodelessen van mentoren zomaar overnemen - less is more → <i>Wat is kerntaak? Wat moeten we stoppen?</i> - lezen: korte teksten met (feiten)-vragen - "alleen" op buikgevoel werken - in verhouding te veel tijd voor/belang aan taalcorrectheid/spelling domeinen gescheiden aanbieden - (te veel) in vakjes werken <p>PRAKTIJK/STAGES</p> <ul style="list-style-type: none"> - veel stage om de stage – <i>meer 'pauzes' om te reflecteren, overleggen, coachen, ...</i> → <i>meer leerrendement</i> <p>OPLEIDING</p> <ul style="list-style-type: none"> - basiskennis uit secundair onderwijs vertalen/ leemtes opvullen

<ul style="list-style-type: none"> - inzetten op <u>visievorming</u> als focus maar ook concreet vertalen naar lessen, lessenreeksen - theoretische kaders <u>koppelen</u> aan concrete toepassingen <i>bv door exemplarisch te werken</i> - activiteiten lezen/ luisteren binnen <u>methodes kritisch bekijken</u> - handboeken durven te vergelijken en kwaliteit benoemen - zelf <u>als docent model zijn</u> + op de campus lezen centraal zichtbaar blijven maken = <u>docent als ambassadeur</u> - aandacht voor sturing van taal in alle opdrachten/ vakken - studenten nog meer coachen in het aanleren van strategieën + erover nadenken op metaniveau - persoonlijk begeleiden, face-to-face onderwijs <p>SAMENWERKEN</p> <ul style="list-style-type: none"> - inzetten op lerende netwerken - samen aspirant-leraren opleiden (cf. SMART-concept) <ul style="list-style-type: none"> o <i>duurzame levende gemeenschap</i> o <i>Artevelde HS: kleuter & lager 1 dag per week op de basisschool</i> - mentorvorming, lerarenopleiding + school + studenten samen als lerende gemeenschap - uitwisseling praktijken kan nog sterker 	<p>OPLEIDING</p> <ul style="list-style-type: none"> - leesplezier, leesmotivatie bij de studenten optimaliseren → inspirerende leesomgeving op de hogeschool - literaire competentie <i>(= meer dan leesplezier)</i> - meer inzetten op digitaal lezen - kennis van de strategieën/leesbegrip in kaart brengen bij studenten - zowel op de basisscholen als in de lerarenopleidingen de ingrediënten + sociaal kapitaal in de praktijk brengen - variatie aan strategieën op eigen niveau inoefenen met de studenten → <i>conditionele kennis van de strategieën aan den lijve ondervinden</i> - integrerend onderwijs laten exploreren - meer inzetten op meertaligheid, anderstalige studenten - wetenschappelijke inzichten integreren - evidence-based werken- dit expliciet koppelen aan innovatie (tegenover verouderde methodes) - resultaten van deze recente peiling gebruiken om eigen schrijfdidactiek te verantwoorden, studenten nog kritischer naar eigen schrijfonderwijs laten kijken - van 3- naar 4-jarige opleiding gaan <p>PRAKTIJK/STAGE</p> <ul style="list-style-type: none"> - meer begeleiding door experts op de werkvloer NU: stagebegeleider is niet noodzakelijk expert taalonderwijs - reflecteren op didactisch handelen met expert <p>SAMENWERKEN</p> <ul style="list-style-type: none"> - innovatieve onderwijsaanpakken als teamteaching/ co-teaching structureler inzetten 	<ul style="list-style-type: none"> - studenten met te beperkte kennis/inzichtelijke capaciteiten tegenhouden, maar lukt niet altijd - snoeien in uren taaldidactiek - theorie/ input lerarenopleiding ↔ praktijk stages; volgen van methodes
---	--	---

<p>ONDERZOEK</p> <ul style="list-style-type: none"> - zelf (praktijk)onderzoek voeren en integreren in onze praktijk 	<ul style="list-style-type: none"> - structureel inzetten op taalleerkansen in alle lessen → <i>transfer met collega's van andere vakgebieden en daarbij vakken durven doorbreken</i> - collega's in de lerarenopleiding nog meer meenemen in het taalgericht vakonderwijs <p>PROFESSIONALISERING</p> <ul style="list-style-type: none"> - starten met dienstverlening naar scholen toe (<i>verder engagement dan binnen concept van werkplekken</i>) - prioritaire navorming van 3 jaren: <i>basischool-lerarenopleiding-coach</i> - coachen en modeling op de werkvloer → studenten en mentoren - Welke (actievere) rol kan de lerarenopleiding spelen in de aanvangsbegeleiding en de levenslange professionalisering van leraren(team)? → <i>professionele leergemeenschap</i> 	
---	---	--

UITGEVERIJEN

DOORGAAN	START	STOP
<p>KLASPRAKTIJK</p> <ul style="list-style-type: none"> - leesplezier bevorderen - modeling als lkr voor je leerlingen (<i>gebeurt al, kan/moet meer</i>) - aandacht voor processen - aandacht voor coöperatief leren - grijp kansen die educatieve uitgevers bieden → we brengen veel vernieuwing mee (al kan er nog meer benut worden) 	<p>BELEID</p> <ul style="list-style-type: none"> - sterk taalbeleid op school → taalcoach, taalcoördinator? <p>KLASPRAKTIJK</p> <ul style="list-style-type: none"> - autonomie weer bij de lkr leggen - basis = wat werkt in goed leesonderwijs (op basis van wetenschappelijk onderzoek) - meer focus op inhoud 	<p>KLASPRAKTIJK</p> <ul style="list-style-type: none"> - vastgeroeste werkwijzen die achterhaald zijn bevestigen (<i>overdaad aan spelling, taalbeschouwing, ten nadele van andere taaldomeinen</i>) - het niet evidence-based werken aan begrijpend lezen - systematisch niveaulezen is niveaubevestigend

<p>HANDBOEKEN/METHODES</p> <ul style="list-style-type: none"> - strategieën komen aan bod, al kan dit nog duidelijker - variatie aan tekstsoorten en -types in veel methodes - recent leesaanbod inzetten → leesprikkel creëren - blijven inzetten op betekenisvolheid → kwaliteitsvolle authentieke teksten <p><i>bv. samen met alle partners blijven vragen wat werkt, wat niet werkt en kan/moet geschrapt worden</i></p> <p>PROFESSIONALISERING</p> <ul style="list-style-type: none"> - leraar ondersteunen in professionalisering 	<ul style="list-style-type: none"> - focussen op kerndoel van goed leesonderwijs – In die begrijpen wat ze lezen - leesmotivatie en leesplezier - digitaal lezen - meer tijd maken voor begrijpend lezen → aanbod begrijpend luisteren/kijken breder maken - nog meer geïntegreerd en vakoverschrijdend werken <p>HANDBOEKEN/METHODEN</p> <ul style="list-style-type: none"> - methode moet ruimte krijgen voor eigen inbreng en buffer <p>PROFESSIONALISERING</p> <ul style="list-style-type: none"> - tijd voor opleiding tijdens de loopbaan - meer inzetten op nascholing van lkr - begeleiding project senior-junior lkr - diepgaande en voortdurende professionalisering → ik word expert/master? - zorg dat mensen met achtergrond en kennis kunnen bijdragen aan educatieve projecten <p>OVERHEID/ LERARENOPLEIDING:</p> <ul style="list-style-type: none"> - opwaardering van leraar beroep → master? - leraar basisonderwijs focus op 3 'specialiteiten' talenten 	<ul style="list-style-type: none"> - aandacht voor spelling is wat doorgeschoten, zinloos kopiëren van woordpakketten, leidt weinig tot transfer - teaching-to-the-test - niet alles is meetbaar <p>LEERPLANNEN</p> <ul style="list-style-type: none"> - lijvige leerplannen - leerplan als ellenlange afvinklijst <p>OVERHEID</p> <ul style="list-style-type: none"> - 3 verschillende onderwijsnetten - rompslomp weg
--	--	--

STEUNPUNT TOETSONTWIKKELING EN PEILINGEN

KU Leuven, i.s.m. UAntwerpen
Dekenstraat 2 – PB 3773
3000 Leuven
www.peilingsonderzoek.be

