

Wat betekent het om vrij-te-zijn?

2017-2018

Jaarthema Volwassenheid

vanuit democratisch perspectief

2

‘Vrijheid, gelijkheid en solidariteit zijn niet zomaar een aantal waarden waar een meerderheid voor te vinden is. Het zijn waarden die een pluraliteit aan opvattingen over ‘het goede leven’ mogelijk maken. Democratie is, zo bezien, geen waarde maar een mogelijkheidsvoorwaarde.’

: Gert Biesta onderwijspedagoog en bijzonder hoogleraar

Stichting NIVOZ sterkt leraren en schoolleiders bij de uitvoering van hun pedagogische opdracht, en daarmee in hun pedagogisch handelen. Via deze uitgave (e-book en print) willen we jou als lezer laten deelnemen aan een meer fundamenteel gesprek over goed onderwijs.

In het lopende schooljaar 2017-2018 verkennen we het begrip *volwassenheid* dat we tot jaarthema hebben verkozen. Een dergelijk onderzoek kan behulpzaam zijn bij pedagogische vragen die we in de onderwijspraktijk onszelf en elkaar stellen, dan wel van betekenis zijn bij de waartoe-vraag van onderwijs. Het gesprek voeren we op Onderwijsavonden en in Masterclasses (NIVOZ-podium), in traject- en coalitiebijeenkomsten (NIVOZ-opleidingen). We bieden een podium aan verhalen en blogs van leraren, schoolleiders en andere praktijkmensen (NIVOZ-platform hetkind) en doen studie en onderzoek naar legitimerende bronnen en praktijk (NIVOZ-denktank).

Bij onze verkenning naar het begrip volwassenheid, onderscheiden we zeven perspectieven:

spirituele perspectief

democratisch perspectief

maatschappelijk perspectief

filosofisch-ethisch perspectief

psychologisch perspectief

perspectief van het curriculum

perspectief van de opvoeding tot volwassenheid

Volwassenheid

vanuit democratisch perspectief

5 Beste lezer

6 INLEIDING *Hartger Wassink*

8 INTERVIEW Volwassenheid in de schoolcultuur. *Iliass El Hadioui*

13 PRAKTIJK De Kleine Wereld vecht tegen ongelijkheid en uitval: 'Als je iemand eruit stuurt, stukt het gesprek.' *Geert Bors*

18 BLOG Grootstedelijke superdiversiteit: 'Een gepikte sleutel valt er niet uit zijn zak. Wel iets anders.' *Sarina Hoogendam*

21 LEGITIMATIE Vrijheid, gelijkheid en solidariteit zijn niet zomaar waarden. *Gert Biesta*

26 VERSLAG ONDERWIJSVOND Transformatie van een schoolcultuur: 'Hoe geef je leerlingen het gevoel dat de schoolse ladder van hen is?' *Annonay Andersson*

33 Audio, reflectie bezoekers, tweets

38 BLOG Het leven stelt ons een vraag. Samen is het antwoord. *Rob Bekker*

39 BLOG Diversiteit: 'In de tram voel ik me een vreemde in eigen stad. Tot ik voorbij het direct zichtbare kijk.' *Femmy Wolthuis*

43 DUIDING 'Een gezonde democratie bestaat bij de gratie van de ruimte die gegeven wordt aan de minderheid.' *Hartger Wassink*

48 PRAKTIJK Terra Nova is er vanuit een maatschappelijke, democratische noodzaak. 'Zolang die er is zijn we niet uitgespeeld.' *Rob van der Poel*

52 INTERVIEW 'We zijn een samenleving waar op school Sinterklaas wel bestaat, maar onderwijsongelijkheid fictie is.' *Geert Bors*

57 Meer lezen en bestuderen?

58 NIVOZ jaaragenda 2017-2018

60 Over stichting NIVOZ

62 Colofon

Beste lezer,

Het is geen gewaagde uitspraak om te stellen dat de open, vrije democratie zoals we die al zo lang kennen onder druk staat. Er is sprake van verwarring over wat precies de democratische waarden zijn en wie die mag bepalen, binnen Nederland en ook wereldwijd. Er vindt verharding van het debat plaats, waardoor tegenstellingen worden uitvergroot en er weinig ruimte lijkt te zijn voor nuance en het uithouden van verschillen.

Dat het onderwijs hier een opdracht heeft, daarover zijn de meeste mensen het eens. Maar het wordt alweer lastiger als we willen vaststellen wat die opdracht dan precies zou zijn. In de reeks e-books van ons jaarthema 'Volwassenheid' stonden we in de maand oktober stil bij het democratisch perspectief, omdat we denken dat het houvast kan geven bij de vraag hoe goed onderwijs kan bijdragen aan een vitale democratie.

Een onderdeel in deze verkenning was de NIVOZ-onderwijsavond met Iliass El Hadioui – socioloog en als wetenschappelijk docent verbonden aan de opleiding Pedagogiek en Onderwijskunde aan de Erasmus Universiteit Rotterdam. Hij verzorgde een lezing met als titel *'Gelijke kansen in 'superdiverse' klassen. Over de gevoelige vraag naar de volwassenheid van een schoolcultuur.'* Daarnaast zijn er tal van publicaties geweest vanuit praktijk en onderzoek, van leraren en schoolleiders, van binnen en buiten NIVOZ.

Wij wensen je veel leesplezier.

INLEIDING

Wat maakt dat het soms zo zwaar klinkt als we denken en schrijven over goed onderwijs en over goede opvoeding? Kan het niet wat luchtiger? Het is toch goed beschouwd prachtig om zo betrokken te zijn bij de ontwikkeling van kinderen, jonge mensen? Om ze te zien uitgroeien tot verantwoordelijke volwassenen? Daar denk ik wel eens over na.

Ik kreeg een nieuw inzicht toen ik een strip zag van Renske de Greef in NRC Handelsblad. Ik kom daar zo op terug. Want eerst even nog over het democratisch perspectief op volwassenheid – ook niet echt een sexy *eye-catcher* qua deelt thema deze maand. Aan de andere kant: we hoeven maar in de wereld rond te kijken om te zien dat een levende democratie – een samenleving waarin iedereen deelneemt – niet vanzelfsprekend is. Dus geen onbelangrijk thema, dachten wij.

Socioloog/onderzoeker Iliass El Hadioui verbindt de democratie in de samenleving met de democratie in de school, met de democratie in de klas, als mini-samenleving. En, zegt hij, als we daar willen voorleven hoe je omgaat met verschillen, vraagt dat in de eerste plaats dat we onze eigen ‘sociale pijn’ kunnen herkennen en hanteren. Doen we dat niet, dan strijden leraren onder elkaar, en met hun leerlingen, om erkenning van hun eigen verlangens en behoeften. Dan ontstaat een ‘giftige cultuur’.

Op een vergelijkbare manier beschrijft Gert Biesta in zijn nieuwe boek ‘The rediscovery of teaching’ de belangrijkste opgave voor opvoeders en onderwijs: leerlingen te leren verlangen ‘volwassen in de wereld te staan’. En daarvoor is de uitdaging, zo stelt hij, om ‘in de wereld te zijn, zonder jezelf als het centrum ervan te beschouwen.’

Sociale pijn onderkennen; je ervan bewust zijn dat je jezelf niet in het centrum van de wereld (of de aandacht) plaatst; dat zijn zaken

die niet vanzelf gaan, die niemand voor jou kan doen. En daar komt de strip van De Greef weer terug. Kinderen, leerlingen kijken naar volwassenen om te weten wat dat is: volwassen zijn, en wat je dan moet (kunnen) doen. Je kunt je aan dat beroep onttrekken, doen alsof jij niet volwassen bent. Maar dan, zo laat De Greef zien, dan loop je het risico dat de ‘jeugdigheid’ die je najaagt, *kinderlijk* wordt. Laat me met rust, lekker m’n eigen ding doen. En hoe we morgen de problemen oplossen, dat zien we dan wel.

Het mooie is nu dat de moeite die we doen om iedereen erbij te betrekken, iedereen het gevoel te geven dat het ertoe doet dat ze anders zijn en dat we alleen dan een *samen*-leving vormen – heel veel plezier en voldoening kan opleveren. Pas dan voelt iedereen zich namelijk ‘vrij’ om zelf verantwoordelijkheid te nemen.

Volwassenheid is geen gemakkelijke positie, het is spannend. Het gaat om ‘ex-istentie’ zoals Biesta zegt: *uit jezelf zijn, naar buiten treden*.

De Greef liet me in haar strip zien dat je trots kunt zijn op je volwassenheid, je vermogen om ‘moeilijk te doen’. Of beter: moeite doen. Is dat niet prachtig?

Hartger Wassink is verbonden aan de NIVOZ-denktank.
h.wassink@nivoz.nl

*Stads­socioloog en onder­wijsdenker **Iliass El Hadioui** (1983) is onder andere wetenschappelijk docent aan de opleiding Pedagogiek en Onderwijskunde aan de Erasmus Universiteit Rotterdam. Verder is hij programmaleider van De Transformatieve School, een cultuur­veranderings- en professionaliseringsprogramma. Ten slotte is hij als onderzoeksleider Transformaties in het Grootstedelijk Onderwijs verbonden aan de afdeling Sociologie van de Vrije Universiteit in Amsterdam, en auteur van het boek ‘Hoe de straat de school binnen­dringt’.*

INTERVIEW **Volwassenheid in de schoolcultuur**

Er is sprake van een crisis in de democratie; de samenleving en politieke partijen versplinteren. Verdraagzaamheid en het uithouden, laat staan onderzoeken, van menings- en cultuurverschillen zijn niet langer de norm. Wat betekent dat voor de straat, voor de school en voor de samenleving. En hoe past een begrip als volwassenheid? Hartger Wassink sprak Iliass El Hadioui in de voorbereiding op zijn lezing in Driebergen.

Om gelijk maar met de deur in huis te vallen: wat is voor jou precies die gevoeligheid bij de vraag naar volwassenheid in de schoolcultuur?

‘In het onderwijs zijn we voortdurend op zoek naar de knop van volwassenheid. Soms wordt die ingedrukt door de leerlingen, soms door de eigenlijke volwassenen, de leraren. Leerlingen accepteren het soms dat docenten een les verzorgen die geen connectie heeft met hun leefwereld. Toch zijn ze bereid te luisteren. Dat is een vorm van volwassenheid. We gaan ervan uit dat leerlingen gewoon moeten luisteren, maar dat is geen vanzelfsprekendheid.’

‘Ook bij docenten zijn die momenten van volwassenheid te vinden. In gesprekken bijvoorbeeld waarin een groep docenten zou willen besluiten dat ze niet verder willen met bepaalde leerlingen. Dan zijn er altijd docenten te vinden die de ‘sociale pijn’ riskeren om te beargumenteren dat er lokalen zijn waar die jongens en meisjes wel gedijen in dezelfde school. Hoe komt het dat ze daar wel tot leren komen en elders niet? Wat zit daar achter? Ook het stellen van zo’n vraag is een vorm van volwassenheid.’

Waarom benoem je dat hier als ‘sociale pijn’? Is zo’n vraag dan niet vanzelfsprekend als professional?

‘We hebben onze professionele identiteit willen omschrijven als: dat je je vak verstaat. En dat je op basis daarvan de nadruk mag leggen op je individualiteit als docent. Als je scheikunde gaat doceren, dan

krijg je de sleutel van het lokaal en kun je aan de slag. Maar om de schoolcultuur te organiseren als een groep volwassen professionals, daarvoor is een andere vaardigheid nodig. Ik noem dat *groeps-efficacy*. Die nadruk op expertise van de docent enerzijds en anderzijds wat we vragen van een school om lid te zijn van een gemeenschap, om samen een schoolcultuur op te bouwen, daar zit een spanningsverhouding. Als die niet goed benoemd wordt, dan blijft het hangen. Dan krijg je een voortdurend herhalend patroon, van regels opstellen waar niemand zich aan houdt, tot het pijnlijke aan toe.'

'Ten tweede zijn we een beroepsgroep die vaak hun hele leven in dezelfde context heeft gewerkt. We zijn leerlingen geweest en nu staan we aan de andere kant van de tafel. De wijze waarop docenten schoolregels hanteren heeft veel te maken met hun eigen persoonlijke biografie. Wat voor jou zelf gewerkt heeft, zou in principe ook voor anderen moeten werken. Dat idee.'

'Op het moment dat je voor de klas staat, val je terug in je eigen persoonlijke biografie, je vooroordelen en stereotypen. Ook bij mijzelf. Bijvoorbeeld als studenten uit een niet-stedelijke omgeving komen en dan bij mij een scriptie willen schrijven over allochtonen. Dat kan bij mij dan heel negatief overkomen. Dat is waarschijnlijk gebeurd vanwege wat artikelen die jullie gelezen hebben, denk ik dan. Bij voorbaat heb ik al geen hoge positieve verwachtingen, maar die heb ik (onbewust) niet getoetst. Dat werkt door in het verborgene, en daarom zijn dit soort reflectiemomenten heel essentieel.'

Democratie en de vitale samenleving

Er is sprake van een crisis in de democratie; de samenleving en politieke partijen versplinteren. Verdraagzaamheid en het uithouden, laat staan onderzoeken, van menings- en cultuurverschillen zijn niet langer de norm. Hier lijkt de straatcultuur de politieke cultuur beïnvloed te hebben. Hoe kijk jij daarnaar?

'Hoe vitaal is onze samenleving? Dat is voor mij de kernvraag. Hoe kan het dat in de stedelijke omgeving onze samenleving door

mensen als steeds moeilijker wordt ervaren? Dat raakt aan het kansendebat, en het laatste rapport van de Onderwijsinspectie. Daaruit blijkt heel duidelijk dat we niet in staat geweest zijn alle kinderen te bieden wat ze nodig hebben om hun achtergrond te ontstijgen.’

‘Het interessante is dat sociologisch gezien de kinderen van Henk en Ingrid en van Mohamed en Fatima aan dezelfde processen onderhevig zijn. Toch zijn ze elkaar als vijanden gaan beschouwen. Op hbo-opleidingen in de grote stad zijn autochtone studenten in de minderheid en de kinderen van Mohamed en Fatima nu in de meerderheid. Er is op die manier een samenlevingsvorm ontstaan zonder een meerderheidsgroep. Dat verandert fundamenteel alle denkkaders over integratie, want integratie *waarin?*’

‘En ondertussen is er een stille revolutie gaande van jongens en meisjes die elkaar wel weten te vinden. Het gaat dan over mentale volwassenheid. De jongeren die nu jong zijn en onderwijs volgen, die vinden het helemaal geen spannend idee dat 16 van de 17 leerlingen een andere achtergrond hebben. Het is wat het is, het is voor hen gewoon prima. Zij moeten er niet aan denken dat ze in een monocultuur moeten opgroeien. Alleen maar andere Marokkanen is een schrikbeeld, dat willen ze helemaal niet! Een andere indicator voor de stille revolutie is het keuzegedrag van ouders. We zijn nu een *tipping point* aan het bereiken dat een school niet meer zo wit mogelijk hoeft te zijn, maar dat een school zo gemengd mogelijk moet zijn. Je krijgt in Rotterdam enclaves van witte scholen, en volledig zwarte scholen en je ziet een poging ontstaan van gemengde scholen als populair uithangbord. Dat zou niet gebeuren als daar geen behoefte aan zou zijn.’

De school als mini-samenleving

Hoe kan het onderwijs bijdragen aan herstel van onze samenleving, zodat er weer een levende, plurale democratie ontstaat? Welke vorm van volwassenheid vraagt dat?

‘Voor ons onderzoeksproject hebben we veel meegekeken in

klaslokalen. We zagen daar dat het gaat om de vraag welk pedagogisch-didactisch kapitaal nodig is om die minisamenleving, die de klas ook is, te managen. Dat vraagt leiderschap en zoiets als *self-efficacy* van docenten. En vooral ook *teacher-connected efficacy*: ofwel de mate waarin docenten in staat zijn om samen hun onderwijs vorm te geven, door erover te spreken en daarin hun eigen sociale pijn te onderkennen. Docenten hebben soms niet door dat ze onderhevig zijn aan dezelfde mechanismen als hun leerlingen, in dezelfde groepsdynamiek. En schoolleiders hebben soms niet door dat ze leidinggeven aan een mini-samenleving.’

‘Nu zie je deze ontwikkelingen in Rotterdam en andere grote steden, maar straks ook in Apeldoorn, Eindhoven, of Tilburg. De vraag is dan: wat heb ik als docent nodig, en wat hebben wij als team nodig om dat onderlinge gesprek voor elkaar te krijgen? Er zijn veel belemmerende factoren, waardoor dat gesprek in een team niet voor elkaar komt.’

‘Daar is die volwassenheid van belang. De eerste stap is de mentale verandering: zijn we ertoe bereid om fundamenteel na te denken over wat het omgaan met deze ontwikkelingen van onszelf vraagt? En de tweede *shift* die nodig is, is ‘organisatorische volwassenheid’: zijn we bereid een stap te maken en ons systeem en onze organisaties aan te passen?’

Hartger Wassink is verbonden aan NIVOZ denktank en NIVOZ podium.

h.wassink@nivoz.nl

PRAKTIJK Vechten tegen ongelijkheid en uitval: ‘Als je iemand eruit stuurt, stokt het gesprek.’

In Rotterdam lopen 7000 jongeren tussen de 18 en 26 jaar verloren rond. Zonder diploma, zonder kansen. Schoolleider Saskia de Bruijne van basisschool De Kleine Wereld trekt zich dat persoonlijk aan: ‘Wij als school zijn de vindplaats waar hun problematiek voor het eerst aan de oppervlakte komt. Wij hebben de mogelijkheid een relatie aan te gaan.’

Het was een indringende ervaring voor de Rotterdamse schoolleider Saskia de Bruijne: een bezoek aan *De Nieuwe Kans* in Rotterdam Feijenoord, een begeleidingsproject voor ‘harde kern’-jongeren vanaf 18, die ergens in hun jeugd zijn vastgelopen. Geen startkwalificatie, onvoldoende vaardigheden zich staande te houden, een gebrekkig beeld van zichzelf en de samenleving.

Maar voor lang niet iedereen is er die nieuwe kans: 7000 jongeren tussen 18 en 26 leven in Rotterdam, zonder diploma, zonder kans op werk en met een scheepslading problemen. Saskia schreef op hetkind.org:

‘Het zijn de ineengedoken figuren op het bankje in het park, de schreeuwerds die zich tegen het klimrek op de speelplaats draperen, de spiedende gedaanten die vanonder hun hoodies voorbijgangers checken. Het zijn de jongeren die wij, mensen met opleidingen, banen en gezinnen, liever niet ’s avonds op straat tegenkomen.’

Daar had het bij kunnen blijven, maar De Bruijne maakte een maatschappelijk probleem tot háár probleem, tot de verantwoordelijkheid van scholen als de hare. Omdat in onze scholen die *hoodies* van

nu tien jaar geleden nog leerling waren:

‘We kennen ze allemaal: het kind dat nooit deed wat we vroegen. De jongen met de grote bek. Dat mannetje dat tot vervelens toe om aandacht bedelde. Het stille meisje dat je bijna zou vergeten en waar maar weinig ‘bij’ zat...’

Haar eigen school is drie jaar geleden begonnen de steven te wenden naar een nadruk op het relationele, op aandacht, op het werken aan autonomie en zelfkennis, op het pedagogische van onderwijs. En met die relatie komt de betrokkenheid, van kinderen en ouders. En komen ook de prestaties.

Beschrijf jouw school eens.

‘Wij zijn een buurtschool in Kralingen, een rijkere wijk in Rotterdam, maar wij staan in een volkser stukje. We hebben 25 nationaliteiten en zijn een heel diverse school, qua opleidingsniveau, qua culturele achtergrond, qua sociaaleconomische omstandigheden.’

Jullie zijn gaan werken met de kernconcepten van de KPC Groep. Hoe werkt dat precies?

‘Het is het model dat veel onderwijzers kennen van de vernieuwingschool Wittering.nl in Rosmalen. Oud-directeur Ton van Rijn begeleidt ons. We hebben geen jaarklassen meer, maar de school is opgedeeld in drie units: voor onder-, midden- en bovenbouw. Grotere groepen met meerdere begeleiders, dus. Via het werken in thema’s als ‘macht’, ‘energie’ of ‘tijd en ruimte’ – de kernconcepten – kun je alle lesstof en vaardigheden uit de losse vakken in samenhang aan bod laten komen. Het levert een vorm van gepersonaliseerd leren op, waarbij een kind niet langer vergeleken wordt met anderen of met een gemiddelde, maar waarin we de groei en de optimale doelen voor elk kind afzonderlijk monitoren. De pedagogiek is het uitgangspunt.’

Waarom heb je gekozen voor dit onderwijs op deze school?

‘Deze school had lange tijd een slechte naam. We kregen veel kinderen met moeilijke sociaaleconomische achtergronden. De

capaciteiten van de kinderen liepen sterk uiteen. De leerkrachten waren goed, maar er was weinig samenhang. Toen ik hier als adjunct kwam, zijn we eerst gaan inzetten op harde resultaten. Met die basis op orde kregen we de rust om samen te praten. Heel markant: toen de vraag op tafel kwam ‘Zou jij je kind hier op school doen?’, zei iedereen: ‘Geen haar op mijn hoofd. We zijn te veel bezig met methodes afwerken, zonder dat we echt het goede teweeg brengen bij de kinderen.’ We zijn toen een vergezicht gaan scheppen van hoe wij onze leerling van de toekomst zagen: met welke vaardigheden, dromen, capaciteiten zou die na acht jaar de school moeten verlaten?’

Wat maakte dat jullie wilden inzetten op ‘gepersonaliseerd leren’?

‘De verschillen tussen kinderen waren immens. In Cito-termen hadden we leerlingen die 550 scoorden, maar ook leerlingen met 501. En er was niet echt een middengroep. Dan heb je het over cognitie; sociaal-emotioneel waren er minstens zulke grote verschillen. Met directe instructie alleen lukte het niet om iedereen voldoende te bedienen.’

Hoe bevalt het jullie, ouders en kinderen?

‘Heel goed. Leerkrachten moeten hard werken en veel eigen materiaal ontwikkelen, maar we zien ontspanning bij de kinderen. Veel minder conflict. En we zien gelukkige ouders. Je moet maar afwachten hoe ouders omgaan met zo’n koerswijziging. Op één gezin na is iedereen met ons meegegaan. Ouders zijn veel meer bij het onderwijs betrokken geraakt. We streven gelijkwaardigheid na, met ouders, kind en school. We zien en spreken elkaar veel, waarbij we letterlijk naast en niet tegenover elkaar zitten. Met het kind erbij. Samen schetsen we het beeld van wie het kind is, waar zijn behoeftes liggen.’

En dat lukt over culturele barrières heen?

‘Ja, grotendeels wel. In een multiculturele wijk tref je veel ouders die zich erg afhankelijk opstellen van school en leerkracht. Maar in plaats van ze toe te spreken, laten wij hen meedoen: gezamenlijk zijn wij de opvoeders van hun kind. Gesprekken worden voorbe-

reid, door school én ouders: ze komen met ideeën of we vragen ze bijvoorbeeld: ‘waar ben je trots op?’ Pas liet een mentor een moeder daarover aan het woord. Natuurlijk was ze trots op haar kind, vertelde ze, maar ze had daar nooit zo over nagedacht. Ze las haar antwoord voor. Het jongetje, van een jaar of acht, begon te huilen: zoiets had hij zijn moeder nog nooit horen zeggen.’

Kun je kinderen uit zwakke omstandigheden niet beter een no-nonsense curriculum aanbieden?

‘Taal, rekenen, lezen, schrijven: evident dat je daar hoog op moet inzetten. Het zijn middelen om je staande te houden en je wereld te begrijpen, zeker ook voor deze kinderen. Maar ik ken goede rekenaars die toch niet goed zijn terechtgekomen. Waar het mij om gaat, is dat je je eerst veilig en senang moet voelen op een plek, want dan leer je beter. Dan wordt leren meer dan presteren in een systeem van vergelijkingen, van beloning en straf. Dan kan het een brede, persoonlijke ontwikkeling worden.’

Het pedagogische klimaat als no-nonsense factor...

‘Absoluut. In de dynamiek rond Passend Onderwijs laat geen school zich erop voorstaan goed te kunnen omgaan met gedragsproblematiek. Maar wij merken hier dat door het structurele in-gesprek-zijn met kinderen, er veel conflicten vermeden worden. We weten beter wat er speelt bij een kind of in zijn omgeving. Als je denkt aan die 7000 jongeren die verloren lopen: hoe vroeger en hoe meer we ‘aan de voorkant’ dingen kunnen signaleren, hoe beter we een kind kunnen begeleiden. Dat is beter dan achteraf repareren. We laten een kind niet te snel los en zeker niet vallen.’

En dan komt de middelbare school. Toch een moment van loslaten.

‘Ook na groep 8 begeleiden we kinderen. Dan zeggen we tegen een mentor: ‘Hier ga je wellicht tegenaan lopen, maar wij zijn er ook voor dit kind.’ Dat vasthouden en loslaten is een constante dynamiek: het is op scholen heel normaal dat een kind uit de klas wordt gezet om ‘tot rust te komen’. Dat willen wij niet meer doen. Juist als een kind het moeilijk heeft, moet je hem erbij houden. Als je op die manier afspreekt dat je niemand buitensluit, kan dat best

intensief zijn voor een leerkracht. Het is echt niet allemaal zoete broodjes bakken met elkaar. Maar: als je iemand wegstuurt, dan stopt het gesprek. Dan heb je geen zicht op wat er gebeurt en stopt je invloed.'

Hoe bezie jij het thema ongelijkheid?

'Wat ik zie gebeuren is dat kinderen van 'bewust kiezende' ouders op bijvoorbeeld Jenaplan of Montessori terecht komen, waar er een pedagogische invulling is om die kinderen te leren zelf na te denken, te leren omgaan met vrijheid en verantwoordelijkheid, ruimte te krijgen zichzelf te worden. Veel ouders uit, zeg, Marokko of Turkije zijn dat niet gewend en sturen hun kinderen naar het onderwijs dat ze kennen. Waar kinderen van hoogopgeleide ouders elkaar treffen op scholen waar ze mogen oefenen met autonomie en zelfsturing, zitten 'onze' kinderen op scholen waar er vaak vooral vóór hen gedacht wordt. Zie je hoe ongelijkheid zo beide kanten op beweegt? Juist die 25 culturele achtergronden moet je meenemen in de ontwikkeling van burgerschap, in socialisatie en persoonsvorming. Juist hier kun je verschil maken. Door mét kinderen te praten in plaats van óver ze.'

Dit interview van Geert Bors verscheen eerder in de Nationale Onderwijskrant, voorafgaande aan de Nationale Onderwijsweek (begin oktober).

BLOG Grootstedelijke superdiversiteit: ‘Een gepikte sleutel valt er niet uit zijn zak. Wel iets anders.’

Kinderen die verloren raken tussen de macho straatcultuur, de traditionele of volkse thuiscultuur en het onderwijs. Sarina Hoogendam kan erover meepraten: zij gaf les in het speciaal voortgezet onderwijs aan jongeren, die op school niet meer welkom waren. Een superdiverse klas, verbonden in afwijzing. Neem ADHD-spring-in-‘t-velde Jaydon. Kampioen breakdance én leraren uitschelden. Voor hem openbaart zich een duivels dilemma.

Rotterdam is – net als voor Iliass El Hadioui – ook mijn thuishaven. Een aantal jaren geleden werkte ik er als leerkracht in het voortgezet speciaal onderwijs. Mijn groep bestond telkens uit maximaal twaalf leerlingen, die allemaal niet meer welkom waren in het onderwijs. Ze waren vaak ergens op weg naar volwassenheid het kind-zijn kwijtgeraakt, gevormd als ze waren door armoede, drugs en straatcultuur.

Het was mijn schone taak om deze jongeren tijdens de zestien weken dat ze in mijn klas zaten de ‘zin in het leren’ bij te brengen en een nieuwe school voor hen te vinden. De gedeelde ‘veroordeling’ tot mijn klas maakte hen overigens helemaal niet eenvormig: ook in deze klas had ik te maken met grote diversiteit. Neem Jaydon, veertien jaar oud. Stilzitten kwam in zijn woordenboek niet voor en hij deed me sterk denken aan de ongericht springerige *Teigetje* uit Winnie de Poeh.

‘Weet je dat ik twee jaar geleden kampioen breakdance was van Rotterdam?’, vroeg hij op een dag. Ik keek naar het gezicht zonder

wenkbrauwen en wimpers, want Jaydon trok heel consequent alle haren uit zijn hoofd. Nee, dat wist ik niet: 'Wil je eens wat aan ons laten zien?' Dat wou hij wel.

Ik keek naar mijn groep en schatte in dat ze hem niet zouden uitlachen of kleineren. Het gezamenlijke gevoel van buitengesloten zijn was de onzichtbare lijm die mijn klas samenhiield. Een *brotherhood* waar ik als juf geen deel van uitmaakte, maar wel op kon vertrouwen.

Jaydon demonstreerde zijn talent en de groep prees hem, zoals verwacht. Hij ging weer zitten en staaarde naar zijn boek. Zijn duim ging in zijn mond en met zijn andere hand draaide hij gedachteloos aan een krulletje in zijn haar. Ik duwde zachtjes zijn hand naar beneden: 'Heb je hulp nodig?' 'Nee', zei hij, '*want ik ben slim. Ik ben hier niet omdat ik dom ben!*' Dat beaamde ik en vroeg hoe het was gekomen dat het niet was gelukt op zijn oude school. Hij had een leraar uitgescholden, en toen was hij geschorst. Hij mocht niet meer terugkomen.

'Hoe kunnen we ervoor zorgen dat jij op een nieuwe school geen leraren meer uitscheldt?', vroeg ik hem. Want ik achtte de kans groot dat hij weer ergens iemand zou tegenkomen die niet van stui-teren hield. '*Ik ga geen pillen slikken hoor*', zei hij, '*als je dat bedoelt. Ik heb wel ADHD, maar ik word echt ziek van die medicijnen*'. Ik snapte hem helemaal, maar wist ook dat hij zonder pillen niet kon functi-oneren in het reguliere onderwijs. Ik legde hem uit dat hij beter in het speciaal onderwijs kon instromen als hij geen medicijnen zou gebruiken. Daar zijn leraren immers wat meer ingesteld op *Teigetjes* als Jaydon. Hij wilde er niets van weten.

Jaydon heeft, zoals veel van mijn leerlingen, veel langer dan zestien weken bij me in de klas gezeten. Niet omdat het niet goed met hem ging, maar omdat geen enkele reguliere school hem wilde. Wat een duivels dilemma was het voor hem: medicijnen slikken en regulier onderwijs, of geen medicijnen met als gevolg speciaal onderwijs. Hij besloot uiteindelijk om toch zijn medicijnen te gaan slikken, en ik

respecteerde zijn keuze.

Wat was het *ruuuuustig*, die eerste ochtend! Maar daarna leken de medicijnen op merkwaardige wijze hun kracht te verliezen. Ik besprak dit met Jaydon, maar hij snapte het ook niet.

Op een dag was ik de sleutel van mijn kluis kwijt. Die sleutel lag altijd zichtbaar op mijn bureau, want ik vertrouwde mijn leerlingen. Na lang zoeken vroeg ik uiteindelijk aan alle leerlingen of ze de sleutel misschien per ongeluk in hun broekzak hadden gestopt? Toen ik bij Jaydon kwam trok hij heel verontwaardigd in één beweging beide zakken binnenstebuiten. Nee, er zat geen sleutel in, maar er stuitte wel een klein wit tabletje op de grond. Zijn haarloze ogen keken me aan. *‘Het is echt de eerste keer, juf, dat ik hem vergeten ben.’*

Sarina Hoogendam is leerkracht op de Eduard van Beinum school in Rotterdam. Het blog las zij voor voorafgaand aan en ter introductie van de lezing van Iliass El Hadioui in Driebergen.
sarinahoogendam@hotmail.com

LEGITIMATIE Gert Biesta

over democratie: ‘Vrijheid, gelijkheid en solidariteit zijn niet zomaar waarden.’

Vaak wordt gedacht dat de democratische waarden begrepen moeten worden als de waarden die door een meerderheid van het volk gekozen zijn als belangrijke waarden. Een consequentie van een dergelijke interpretatie is dat indien er in een democratische samenleving een meerderheid zou zijn die graag andere waarden zou willen, het erop lijkt dat de democratie zichzelf op democratische wijze zou kunnen opheffen. Als we kinderen opvoeden tot democratisch burger, over welk waarden hebben we het dan? En zijn die bespreekbaar? Hoogleraar Gert Biesta schreef een column.

De vraag wat democratie precies ‘is’, is niet eenvoudig te beantwoorden. Letterlijk betreft democratie de deelname van het volk (de ‘demos’) aan bestuur en besluitvorming (‘kratein’) waarbij het uiteraard een belangrijke vraag is wie tot de ‘demos’ gerekend worden. De definitie van Abraham Lincoln, die democratie karakteriseert als *‘the government of the people, by the people and for the people’* laat iets preciezer zien waar het in de democratie om gaat. John Dewey geeft een meer praktische en procesmatige definitie – democratie als *‘shaping the conditions that shape one’s opportunities for action’*, terwijl Winston Churchills definitie mooi zichtbaar maakt dat democratie niet gemakkelijk te realiseren en praktiseren is: *‘the worst form of government except for all other forms tried so far’*.

Terwijl in de Griekse idee van democratie vooral ‘het principe van gelijkheid’ een belangrijke rol vervult, is dat in de idee van de liberale democratie gekoppeld aan ‘de notie van vrijheid’. En daar wordt, op zijn minst sinds de Franse Revolutie, de idee van solidari-

teit ('fraternité') doorgaans aan toegevoegd.

Wat opvalt aan al deze omschrijvingen is dat het idee van 'meeste stemmen gelden' eigenlijk niet als een principiële aspect van de democratie wordt gezien, maar eerder te maken heeft met manieren waarop democratie in de praktijk gebracht kan worden. Vaak wordt daarbij verondersteld dat een beslissing die meer dan de helft van de stemmen/voorkeuren betreft als democratisch gezien kan worden. Daar zijn wel kanttekeningen bij te plaatsen. Er zijn ook definities die democratie koppelen aan een zorg voor de minderheden.

Democratie: waarde of mogelijkheidsvoorwaarde?

Als wordt aangenomen dat het in de democratie om belangstelling voor en commitment aan bepaalde waarden gaat – vrijheid, gelijkheid, solidariteit – dan is er de belangrijke vraag wat de status van die waarden is. Vaak wordt gedacht dat de democratische waarden begrepen moeten worden als de waarden die door een meerderheid van het volk gekozen zijn als belangrijke waarden. Een consequentie van een dergelijke interpretatie is dat indien er in een democratische samenleving een meerderheid zou zijn die graag andere waarden zou willen – bijvoorbeeld wel vrijheid maar geen gelijkheid – het erop lijkt dat de democratie zichzelf op democratische wijze zou kunnen opheffen.

Vrijheid, gelijkheid en solidariteit zijn niet zomaar een aantal waarden waar op een gegeven moment een meerderheid voor te vinden was, maar zijn de waarden die een pluraliteit van waarden, een pluraliteit aan opvattingen over 'het goede leven' mogelijk maken. Democratie is, zo bezien, geen waarde maar een mogelijkheidsvoorwaarde.

Wat de waarden van de democratie proberen te behouden en behoeden is een samenleving waarin ruimte is voor pluraliteit, voor een veelheid en verscheidenheid aan visies op het goede leven. Maar wat van iedereen die ruimte voor zijn of haar visie claimt moet worden gevraagd, is steun voor de waarden die die ruimte mogelijk

maken. In precies die zin zijn vrijheid, gelijkheid en solidariteit niet onderhandelbaar en zijn keuzes die die waarden ondergraven niet zomaar andere visies op het goede leven, maar vormen ze een bedreiging voor een samenleving die 'samenleven in pluraliteit' probeert te realiseren.

Het onderscheid tussen 'democratie als waarde' en 'democratie als mogelijkheidsvoorwaarde' is een subtiel verschil, maar het is van cruciaal belang voor iedere discussie waarbij deze waarden in het geding zijn, inclusief de moeilijke gesprekken in de klas.

Gert Biesta is onderwijs-pedagoog en onder meer NIVOZ-leerstoelhouder Pedagogische dimensies in onderwijs, opleiding en vorming aan de Universiteit voor Humanistiek.

www.leerstoelpedagogischedimensies.nl

leerstoel@nivoz.nl

ONDERWIJS- AVOND. 5 OKT 2017

Gelijke kansen in 'superdiverse' klassen. Over de gevoelige vraag naar de volwassenheid van een schoolcultuur.

Iliass El Hadioui in Theater Maitland, Driebergen

VERSLAG

Transformatie van een schoolcultuur: ‘Hoe geef je leerlingen het gevoel dat de schoolse ladder van hen is?’

‘Wat is een snob, meneer?’ Het is een citaat uit de bekende onderwijsfilm ‘Entre les murs’, waaruit blijkt hoe er een mismatch kan zijn tussen de leefwereld van de docent en die van de leerlingen. Het is slechts één van de vele voorbeelden waarmee Iliass El Hadioui, wetenschappelijk docent, socioloog en programmaleider van het project De Transformatieve School laat zien hoe ‘superdiversiteit’ er in de klas uit kan zien. De titel van zijn lezing: *Gelijke kansen in superdiverse klassen*. Annonay Andersson schreef mee.

De titel van El Hadioui’s lezing is een directe verwijzing naar de laatste twee Onderwijsinspectierapporten die nationaal zijn gepubliceerd. In 2016 ging dat rapport over de storende conclusie dat PO-scholen kinderen van hoogopgeleide ouders – gemiddeld gezien – een hoger schooladvies voor het VO kregen dan kinderen met eenzelfde cognitieve niveau, maar van lager opgeleide ouders. In een jaar tijd is dat ‘gedeeltelijk gerepareerd,’ licht El Hadioui toe, ‘maar veel belangrijker vind ik de conclusie uit het laatste Inspectierapport van april 2017, waarin op alarmerend niveau gesproken is over de significante verschillen tussen locaties die dezelfde soort leerlingen in huis hebben, in termen van hun prestaties.’

Op het moment dat de leerlingpopulatie veelzijdiger wordt, ben je dan nog in staat om dezelfde kansen te realiseren? Daarin zit een

mentale spanning, legt El Hadioui uit, omdat er sprake is van steeds meer ‘superdiversiteit.’ Het idee van superdiversiteit is geen marketingnaam, maar komt uit de pen van een sociologisch onderzoeker, Steven Vertovec. Superdiversiteit komt volgens Vertovec alleen voor in stedelijke omgevingen en kenmerkt zich door het gebrek aan een culturele meerderheidsgroep.

‘Vertovec signaleert (dus) een context waarin alle culture groepen gedoemd zijn tot het zijn van [culturele] minderheden. Laat dat even indalen, dat besef,’ benadrukt de spreker. In Nederland voldoen Rotterdam en Amsterdam aan dit criterium en in Den Haag geldt dat ook als je inzoomt op leerlingen onder de 18 jaar. Ook andere delen in Nederland worden steeds diverser, dus ‘demografisch, sociologisch gezien schuift dit ook op naar stedelijke omgevingen buiten de Randstad.’

Het tweede kenmerk van superdiversiteit is volgens Vertovec een ‘*diversication of diversity*’: er is niet alleen sprake van een grote culturele diversiteit, maar er is ook steeds meer diversiteit binnen de minderheid, denk aan opleidingsniveau, leefstijl, politiek stemgedrag en meer. Nog een interessant gegeven: Amsterdam is de meest ‘superdiverse’ stad van de wereld: ‘nergens anders op deze aardbol verzamelen zich 180 geregistreerde nationaliteiten. Waarom is dat interessant? Omdat de superdiversiteit ook in de klas aanwezig is.

El Hadioui laat een stukje zien uit de film ‘Entre les murs’, over een jonge leraar Frans, François Marin, die lesgeeft in het 19e arrondissement van Parijs in een ‘superdiverse’ klas. Er wordt zichtbaar hoe de leraar zijn spellingscurriculum over probeert te brengen aan de leerlingen, maar doordat het niet aansluit bij hun wereld (‘Wat is een snob, meneer?’) zie je Marin zichzelf in het zweet werken en in een spagaat geraken tussen zijn programma en dat wat de leerlingen in feite van hem vragen.

Door zo’n lessituatie die niet helemaal loopt, te zien als een didactisch vraagstuk of tekortkoming wordt de werkelijkheid te sterk

gereduceerd. De coaches van de Transformatieve school-methode observeren daarom in lessen om ‘die situaties te snappen als processen in een mini-samenleving’, waarin vele lagen – didactisch, pedagogisch, psychologisch, sociologisch – meedoen. Om dat helderder te krijgen, kun je de leefwereld van de jongeren begrijpen als een mengelmoes (mismatch) van sociale statusladders of leefwerelden:

- Straatcultuur (macho-masculien)
- Thuiscultuur (volks, traditioneel, matrifocaal, modern)
- Schoolcultuur (burgerlijk-‘feminien’)

Sociale pijn

De Amerikaanse neuropsycholoog Naomi Eisenberger laat zien dat het gedeelte in onze hersenen dat pijn signaleert, ook emotionele pijn signaleert. Het afdalen op een sociale ladder en de pijn die we daarbij voelen, is dus gelijk aan fysieke pijn; dezelfde sensoren gaan af in de hersenen. ‘Eisenberger heeft dat sociale pijn genoemd. Het is de situatie in kleine groepsprocessen waarin je wel erbij wilt horen, maar vervolgens ervaart te worden uitgesloten.

Hoe kunnen we de kinderen die deel uit maken van die groep daar goed mee om laten gaan? Eisenberger heeft dat onderzocht en adviseert (El Hadioui waarschuwt: een typisch ‘neuropsychologisch antwoord’) deze jongeren emotioneel onafhankelijker te maken van de groepsprocessen. Tegelijkertijd is Eisenberger zich er goed van bewust dat er een andere basale behoefte is om erbij te horen; de ‘*need to belong*’. Die behoefte is fundamenteel aanwezig. Een eenvoudige oplossing is er dus niet, wil de socioloog dus maar zeggen.

Er zitten niet alleen spanningen tussen de verschillende cultuurladders. Ertussen en eronder zit ook een sociaal-economische laag die meetelt. El Hadioui legt dat uit met het videovoorbeld uit *Entre les murs*.

De middenklassedocent Marin, die met de beste, nobele intenties deze leerlingen wil socialiseren in de Franse taal, heeft jongeren

tegenover zich uit de banlieue-omgeving (stadse buitenwijk) die aangeven dat ze uit hun andere twee (buitenschoolse) leefwerelden (de straat- en thuisladder) de taal niet kennen die de docent spreekt. 'Er is dus een initiële mismatch die onder het groepsproces ligt. Hoe gaan we die kloof overbruggen?'

Klimmen en dalen

Het dilemma van deze leerlingen is dat er twee processen simultaan lopen, maar elkaar ook bijten. Het beklimmen van de schoolse ladder (want die behoefte om erbij te horen heeft iedereen) zou betekenen dat ze dalen op de straatladder en dus sociale pijn gaan ervaren. De codes van de straat schrijven bijvoorbeeld voor dat loyaliteit boven alles gaat, en dat wordt mee de school in genomen. Dus er als iets gestolen is op een school met een grootstedelijke superdiversiteit, zal dat niet leiden tot het noemen van de dader, immers: niemand verraadt elkaar. Er wordt op die plek vaak ingespeeld op het belang van 'de waarheid vertellen'. Nobele intenties, zo zegt de spreker, 'maar in de communicatie van zelfreflectie, zelfexpressie, zelfontplooiing, zelfevaluatie, individualiteit, ABN spreken, transparantie, eerlijkheid – zitten allemaal middenklasse-codes verborgen.'

De leerlingen snappen best hoe ze kunnen klimmen op de schoolsladder. Maar het is in die mini-samenleving van de klas, op dat moment, een te uitdagende of spannende stap. De docent kan door dit voorval gaan twijfelen of de leerlingen het überhaupt in zich hebben om te klimmen op die schoolse ladder.

Social resilience

Na wat El Hadioui een 'pessimistische inleiding' noemt, gaat hij over op de dingen die wél werken. De wetenschapper heeft met zijn onderzoeksteam gekeken naar de effectieve pedagogisch-didactische patronen op vmo-mbo-locaties in grootstedelijke omgevingen. *Wat doen docenten daar waardoor leerlingen wel kunnen klimmen?* Grofweg twee dingen: *self-efficacy* en *switch-competentie* bevorderen, dat in de wetenschappelijke literatuur samen vaak '*social resilience*' of veerkracht, weerbaarheid, en bestendigheid

genoemd worden.

Jongeren worden gemotiveerd om eigenaarschap te gaan voelen voor het beklimmen van die ladder. De leerlingen moeten dus voelen dat het *hún* ladder is. In het geval van *Entre les murs*; de leerlingen moeten voelen dat het voor henzelf nodig is om die Franse taal goed te leren. Dat heet in de onderzoeksliteratuur *self-efficacy*: een innerlijke overtuiging dat zij in staat zijn die ladder te kunnen beklimmen. De meest ‘effectieve’ scholen in de grootstedelijke omgeving, kenmerken zich volgens El Hadioui doordat zij deze *efficacy* bewerkstelligen bij leerlingen.

Hoe kan het dat jongens en meisjes in grootstedelijke omgevingen vaak geen enkele taal goed machtig zijn? In het voorbeeld van de banlieues spreekt de vierde generatie de thuistaal vaak slechter, maar ze hebben wel de straattaal omarmd. ‘Dat komt,’ licht onze spreker toe, ‘doordat dat de taal vormt die ze in de buitenschoolse leefwereld als identificatiekader met elkaar kunnen ontwikkelen. Hun *need to belong* wordt daarin bevredigd.’

Straattaal is doorspekt met allerlei cultuurinvloeden en wordt beïnvloed door allerlei talen, want vertelt El Hadioui: ‘Daarmee zegt deze generatie tegen ons: wij zijn hier een nieuwe jeugdcultuur aan het ontwikkelen, in een samenlevingsvorm die geen meerderheid meer heeft.’

Switch-competentie: verzilveren van buitenschools kapitaal

Wat betekent integratie in een samenlevingsvorm die geen meerderheidscultuur meer heeft? In *Entre les murs* hebben de kinderen vaak niet genoeg kansen gehad om Frans te leren. Ze kunnen geen enkele taal perfect spreken, wat El Hadioui ‘kapitaalverarming’ noemt; de jongeren zitten vast in de banlieues; economisch, maar ook sociaalgeografisch en ze zijn niet in staat de maatschappelijke ladder te beklimmen.

Negentig procent van de Rotterdamse leerlingen is tweetalig, 45 procent is drietalig en 25 procent is viertalig. ‘Dat hoor je niet aan

tafel bij Jeroen Pauw, ook niet bij het NOS-journaal, maar het is wel een sociologisch feit. De vraag is of leerlingen zich daar zelf bewust van zijn, van deze enorme rijkdom.'

De reden dat sommige schoolleiders straattaal willen mijden binnen school, is niet omdat ze anti-spraaktaal zijn, maar het is een 'pro-multitaligheidsvertoog'. Het doel hiervan is dat leerlingen letterlijk voelen dat ze fysiek een ander domein binnenstappen, legt El Hadioui uit. 'Zodat ze op de drie ladders bovenaan kunnen staan, dat ze het gevoel hebben op taalvlak krachtig te zijn.'

Belangrijke bouwstenen voor effectief 'klimgedrag' op de schoolladder zijn volgens El Hadioui:

- Hoge positieve verwachtingen van docenten ten aanzien van de prestaties van de studenten, er is een uitgesproken en duidelijk omschreven idee van succes.
- De self-efficacy van de docent, het collectieve docententeam en van de leerling: het vertrouwen in de eigen bekwaamheid om het resultaat te bereiken

> Lees verder voor het verslag van deze Onderwijsavond in het artikel op NIVOZ-platform hetkind (www.hetkind.org) > [Gelijke kansen in superdiverse klassen \(d.d. 13 oktober 2017\)](#)

Annonay Andersson is als redacteur verbonden aan het NIVOZ-platform hetkind
a.andersson@hetkind.org

AUDIO

Van alle Onderwijsavonden in dit schooljaar maakt NIVOZ een integrale audio-opname. Deze kun je achter deze link beluisteren.

▶ <https://soundcloud.com/user-874610123/>

Je hoort achtereenvolgens:

Vanaf 0.00	Gastheer Hartger Wassink (NIVOZ-denktank)
vanaf 4.14	Kort verhaal Sarina Hoogendam (docente PO)
vanaf 9.22	Lezing Iliass El Hadioui
vanaf 1:04.25	Vraaggesprek tussen Wassink en El Hadioui
vanaf 1:16.41	Vragenronde publiek
vanaf 1:33.21	Afronding Luc Stevens (directeur NIVOZ)

REFLECTIE BEZOEKERS

Wat heeft jou geraakt in de lezing?

- ▶ Het belang van *collective efficacy* bij het goed functioneren van teams.
- ▶ De gedachte dat studenten nooit gaan klimmen op de schoolladder als dat betekent dat ze dalen op de straatladder
- ▶ Zijn gepassioneerde wijze van spreken.
- ▶ Schoolcultuur is leidend om gelijke kansen te realiseren.
- ▶ De desastreuze uitwerking van positieve lage verwachtingen, hoe funest het is voor gelijke kansen als je je doelen onterecht naar beneden bijstelt.
- ▶ De kleedkamer- en coulissecontacten zijn zeer belangrijk voor de effectiviteit van het onderwijs. Goed samenwerkende teams met

een gezamenlijke visie en doel maken het verschil!

- ▶ Het praktisch maken van het *transformatief* handelen. De vraag van leerlingen: wat zijn we hier nu eigenlijk aan het doen? En de uitdaging om als leraar ‘de stille codes’ te begrijpen. Herken het moment waarop je nodig bent!

In hoeverre heb je een verbinding kunnen maken met jouw praktijk?

- ▶ Ik zit net in een nieuw team. Het ‘voelt’ goed, maar ik zie nog wel veel eilandjes die er niet zouden hoeven zijn. Het verhaal van Iliass heeft gezorgd dat ik me daar meer op ga richten.
- ▶ Het belang van overkoepelende doelen is door deze lezing weer in beeld gekomen. Ik werk bij een lerarenopleiding. Mijn ‘bovenliggende’ doel is om studenten zo goed mogelijk te ondersteunen bij het worden van fantastische leerkrachten. Dat is mijn doel, niet mijn vakinhoudelijke doel (ik geef Engels op de internationale Pabo). Dat is slechts een middel in het bereiken van mijn bovenliggende doel.
- ▶ De vertaling van de metafoor ‘kleedkamer’ en ‘coulissen’ naar de werkvloer van mijn praktijk is inspirerend en praktisch om mee aan de slag te gaan. Ik zie daardoor helder voor ogen waar we staan en waar we aan werken. In mijn eigen school zie ik op veel fronten zo’n samenwerkend team. Winst is er te behalen in de ‘kleedkamer-gesprekken’. Deze zijn niet altijd voldoende opbouwend en stimulerend. Ook een sterk, gezamenlijk normatief kader is nog in ontwikkeling; de kunst om elkaar aan te spreken op het collectief uitvoeren hiervan.
- ▶ Deze onderwijsavond heeft me opnieuw bewust gemaakt van het belang van een sterk professioneel en veilig team, bereid om elkaar te helpen, te bevragen, kwetsbaarheden op tafel te leggen en werkelijk rugdekking te geven! Dit vraagt iets van de schoolleider en ik denk na over de vraag hoe ik daarop kan sturen, welke voorwaarden er nodig zijn en hoe ik de ‘why’ en de ‘how’ invulling moet

geven. Het gezamenlijk nadenken over de hogere leerdoelen en die samen dragen, daar wil ik heen!

- ▶ Ik ben een schoolleider ‘van buiten’ en heel erg bezig met het bewerkstelligen van een professionele schoolcultuur op een school met veel diversiteit. Deze lezing geeft input o.a. voor teamavond van 25-10 over de rol van het team, het samen doen, ons motto: “Alle leerlingen zijn van ons allemaal; op onze school is bijzonder heel normaal”. En toch: waarom lukt het niet altijd om collectief transformatief te handelen?

TWEETS

- ▶ [Nita Halman @nita_halman](#) – «Leraren help eerst elkaar, ter versterking van onderwijs» zegt [@Luc Stevens](#). «Net als bij zuurstofmasker in het vliegtuig» [@NIVOZ](#) 9:14 PM – 5 Oct 2017
- ▶ [Grard Zeegers @GZeegers](#) – Het [@NIVOZ](#) podium was van hem vandaag. Onder de indruk van de <emotionele bluetooth> van Iliass El Hadioui, over het elkaar gunnen van de les! 8:47 PM – 5 Oct 2017
- ▶ [Ronald Heidanus @ronaldheidanus](#) – <Gelijke kansen in diverse klasse (n). Over de gevoelige vraag naar de volwassenheid van de schoolcultuur.> Dat dus. [#mentaal #doen @hetkind](#) 7:48 PM – 5 Oct 2017
- ▶ [nvt @hbjuf](#) – Boeiend verhaal van Iliass El Hadioui bij het [@NIVOZ](#). Ik zou nog meer van deze man willen horen, nodig hem nog maar eens uit!
22:14 – 5 okt. 2017
- ▶ [Warner Immink @WarnerImmink](#) – Dank: hoe wetenschap toepasbaar is, verbinding heeft met klaslokaal, lerarenkamer, leerling, docent, ouders: hoge verwachtingen & samen! ... 21:48 – 5 okt. 2017

NIVOZ in de volgende maand

Onderwijsavond 15 november in Driebergen

Hans Boutellier – Waardenvol opvoeden in een improvisatiemaatschappij.

Masterclass 22 november in Roermond

Bezoek aan Synergieschool, met lezing Rob Martens – Een nieuwe onderwijspraktijk onder de loep

Theateravond 27 november in Amsterdam

Kings of War jr. onder regie van Toneelgroep Amsterdam & NIVOZ – Exclusief voor leraren, schoolleiders en onderwijsbetrokkenen.

Verdieping 13 december in Driebergen

Wouter Pols e.a. over het werk van pedagoog Klaus Mollenhauer: Vergeten samenhang: over cultuur en opvoeding

LANDSCAP
DE HORST
DRIEBERGEN

BLOG Het leven stelt ons een vraag. Samen is het antwoord.

Wat zijn we hier aan het doen? Rob Bekker werd de vraag voor de voeten geworpen op zijn school Ithaka, de Internationale Schakelklassen in Utrecht. 'Als wij de minisamenleving zijn en voorbereiden op de echte wereld, dan heeft de echte wereld zich nu midden in onze samenwerking geposteerd.'

Wat is je hogere leerdoel? Op die vraag van Iliass El Hadioui worden we de vrijdag na zijn lezing onverbidlijk aangesproken. Een collega heeft het bericht gekregen dat de kanker in zijn longen zich uitbreidt. Hij schrikt, want was na een minder jaar toch op de goede weg terug? Wij schrikken, want we zagen hem dit schooljaar weer in zijn kracht staan. De leerlingen schrikken als we donderdagmiddag over dit slechte nieuws met ze in gesprek gaan. Hoewel we in taalbeheersing nog ver uit elkaar zijn, is er direct een 'samen' als zij hun vragen stellen, als we verkennen wat dit nieuws betekent.

Vrijdagochtend hebben we snikkende leerlingen in de school. Grote jongens huilen, en bij mij lopen er ook een paar tranen over de wangen als ik een vraag krijg over hoe lang ik al met hem samenwerk. Gisteren was het nog een verhaal, nu is het een gevoel.

De leerlingen zullen andere beelden hebben, intenser. Hun recente geschiedenis is vol doden. Wat kunnen wij dan doen? Beschikbaar zijn, hun verhaal aanhoren, waarnemen hoe de leerlingen met dit nieuws omgaan, ook bevragen hoe zij denken dat onze collega hierin staat.

Hij komt na het weekend weer naar school, hier leeft hij. Dat is wat er is: hij leeft en hij is ziek. Dat relativeert mogelijk het 'onstelpbare' verdriet van sommige leerlingen. We beschouwen of het beter is

om les te geven of om er een spontaan langgerekt mentoruur van te maken. Er is nu geen lesdoel, de kwaliteit van onze schoolcultuur wordt vandaag getest.

Als wij de minisamenleving zijn die door Iliass El Hadioui werd benoemd, als wij voorbereiden op de echte wereld, dan heeft de echte wereld zich nu midden in onze samenwerking geposteerd.

Ik denk aan de inspiratiereis die ik ga maken naar the Essential Schools in de VS, 'scholen die je leren wie je bent'. Dat is wat er vandaag hier speelt: er is geen ruimte tussen wie je bent en wat je doet. Geen lesdoel om je achter te verschuilen. We ontmoeten elkaar en de aanleiding is het slechte nieuws dat ons allemaal anders raakt, maar dat ons ook samen raakt. Wie we samen zijn, dat is wat speelt. De bedoeling van onderwijs, je hogere leerdoelen, je mensvisie. Wat je door wilt geven. Of in eenvoudig Nederlands: wie je bent.

Rob H. Bekker is docent op Ithaka Internationale Schakelklassen in Utrecht.
rhbekker@hotmail.com

BLOG 'In de tram voel ik me een vreemde in eigen stad. Tot ik voorbij het direct zichtbare kijk.'

Opeens voelt Femmy Wolthuis zich ongemakkelijk: in de tram zit ze tussen een vrouw met hoofddoek, bebaarde mannen in witte jurken, een jongen onder een hoodie. In niemand herkent ze zich. Totdat een coach haar uitnodigt dat moment nog eens te doorleven.

Schommelend in tram 13 van Amsterdam Centraal richting Mercatorplein in West, op weg naar huis. Om mij heen hoor ik verschillende talen die ik niet kan verstaan. Arabisch misschien, Turks, of nog iets anders? Ik zie een vrouw met een groene hoofddoek en een kinderwagen. Ze draagt een zwarte, lange jurk over haar kleding. Iets verderop praten twee oudere mannen geanimeerd en luid met elkaar. Beiden dragen een baard en een lange witte jurk. Ik zie ook een donkergekleurde jongeman in een spijkerbroek met een rode trui met capuchon, ritmisch bewegend op z'n stoel met een koptelefoon op. Ik voel me opeens ongemakkelijk en word me er sterk van bewust dat ik de enige blanke jonge vrouw ben in deze tram. Ik voel me kwetsbaar.

Het is een ervaring van alweer een aantal jaren geleden, maar ik kan er nog zo naar terug. Ik heb het als onprettig ervaren. Ik voelde me niet thuis in mijn eigen stad. Lange tijd wist ik daar niet goed raad mee. Aan de ene kant heb ik meegekregen dat medelanders met wortels in andere landen en culturen evengoed een plek hebben in Nederland als ikzelf. Aan de andere kant was het vervreemdend om geen herkenningspunten te voelen tussen mijzelf en mijn medelanders.

En precies daar – in het wel of niet zien van herkenningspunten – ligt een sleutel tot het omgaan met diversiteit en het anders gaan kijken naar mijn stadsgenoten. En dus om een andere ervaring te hebben. Dat leerde ik van Marten Bos. Hij nodigde me door zijn visie op diversiteit uit te onderzoeken hoe ik contact maak met mijn stad- en tramgenoten.

Terugkijkend ben ik in eerste instantie afgegaan op het zichtbare en hoorbare: huidskleur, kleding, taal. Allemaal dingen die anders waren dan bij mijzelf. Maar als Marten me daarna nieuwsgierig laat worden naar het minder zichtbare, dan kan ik oog krijgen voor het levensverhaal van mensen. En zie ik opeens overeenkomsten.

De vrouw met de hoofddoek is een moeder, net zoals ik. Ook zij zal

worstelen met een kind dat niet in slaap komt, bepaalde dingen niet wil eten, driftbuien kent. En ongetwijfeld zal zij ook momenten kennen van onbeschrijflijke liefde voor haar kind. De twee oudere mannen lijken terug te komen van de moskee. Dat roept herinneringen op aan mijn jeugd, toen ik op zondag meeding naar de kerk. En ook nu nog bezoek ik regelmatig een universele eredienst. En de jongeman in de spijkerbroek is in ieder geval de zoon van zijn ouders. Zoals ik de dochter ben van de mijne. En hij houdt van muziek, net als ik.

Welk deel van je identiteit schuif je naar voren?

Wat deze ervaring mij heeft geleerd, is dat diversiteit samenhangt met onze identiteit. Dat is geen eendimensionaal gegeven, maar een continue uitwisseling tussen personen, relaties en omgeving. In het contact met anderen tonen we onszelf op een bepaalde manier en zetten we een deel van onze identiteit bewust of onbewust op de voorgrond. Contact tussen mensen is dus als een kruispunt van achtergronden, omgevingsfactoren en persoonlijke kenmerken. Aspecten van onze identiteit die Marten Bos benoemd, zijn: gender, levensfase, tijd(sbesteding), levensbeschouwing, relationele status, geografische afkomst, seksuele gerichtheid, klasse, beroepsgroep, taal, IQ, migratie achtergrond, etniciteit, fysieke mogelijkheden,

karakter/psyche, gezinspositie, taal en leerstijl. Waarbij er altijd ruimte is zelf nog een ander aspect toe te voegen dat belangrijk is voor jouw verhaal. Genoeg aanknopingspunten dus om op zoek te gaan naar de overeenkomsten.

Wat mij aanspreekt in deze manier van kijken naar diversiteit – op straat, in de tram, op school – is dat er oog is voor het levensverhaal van mensen, waardoor er ruimte ontstaat voor ontmoeting. Bewust zijn van je eigen levensverhaal en te weten en te spelen met welke identiteiten je naar voren schuift in contact met kinderen, ouders en collega's getuigt wat mij betreft van wakkerheid en daarmee van volwassenheid. Waardoor er ruimte komt voor overeenkomsten en verschillen.

© **Femmy Wolthuis** is vanuit haar bedrijf EduWijs adviseur en coach voor schoolleiders in het basisonderwijs en loopbaancoach voor jongvolwassenen in het hoger onderwijs.

femmy@eduwijis.com

HET BLOGGERSCOLLECTIEF

Sarina Hoogendam, Rob Bekker en Femmy Wolthuis maken deel uit van het bloggerscollectief van NIVOZ-platform hetkind, een groep schrijvende leraren en docenten, schoolleiders en andere onderwijsbetrokkenen die elkaar verhalen vertellen en in gesprek zijn over hun onderwijspraktijk, over hun ontwikkeling en over het overkoepelende jaarthema 'Volwassenheid'. Vanuit het bloggerscollectief zijn er meer blogs geschreven. Zie ook: www.hetkind.org

- ▶ [Persoonlijk curriculum: 'Ik geef natuurkunde in de Bijlmer. De inzet van mijn onderwijs? Leren samenwerken!' – Baltus van Laatum](#)
- ▶ [Bij de sportclub is Raoul 'die getalenteerde laatkomer'; in de gymzaal op school 'die gedreven jongen' – Corina van Doodewaard](#)
- ▶ [De angst en onzekerheid die horen bij het volwassen worden – Linda Wispels](#)

DUIDING ‘Een gezonde democratie bestaat bij de gratie van de ruimte die gegeven wordt aan de minderheid’

Vrijheid, volwassenheid en democratie. Hoe verhouden die drie begrippen zich tot elkaar? En wat betekent dit voor het onderwijs dat we willen? Hartger Wassink legt verbanden. ‘Waar het om gaat in het grote project dat opvoeding heet – en waar onderwijs onlosmakelijk deel van uitmaakt – is zodanig te (leren) handelen dat we de vrijheid van anderen mogelijk maken.’

Op scholen is vrijheid een thema, bewust of onbewust. Bijvoorbeeld bij leerlingen: hoe vrij zijn zij om hun eigen keuzes te maken? De controverses waarmee ‘vernieuwend’ onderwijs omgeven zijn, maken duidelijk dat de meningen daarover verdeeld zijn. En ook bij leraren is vrijheid een thema: hoe vrij zijn zij om het onderwijs te ontwikkelen dat zij belangrijk vinden? Alleen al het eventueel afschaffen van de schoolbel leidt in dat verband tot interessante gesprekken. Tot slot is er op maatschappelijk niveau veel te doen over vrijheid. Er zijn mensen die bang zijn dat de vrijheid die we in ons land en in de westerse wereld verworven hebben, bedreigd wordt door mensen die deze vrijheid niet zouden weten te waarderen.

Vrijheid is een belangrijke voorwaarde voor een vitale democratie. Op de Onderwijsavond van 5 oktober 2017 verbond Iliass El Hadioui de democratie in de samenleving met de democratie in de school, met de democratie in de klas, als mini-samenleving. En, zegt hij, als we daar willen voorleven hoe je omgaat met verschillen, vraagt

dat in de eerste plaats dat we onze eigen ‘sociale pijn’ kunnen herkennen en hanteren. Doen we dat niet, dan strijden leraren onder elkaar en met hun leerlingen om erkenning voor hun eigen verlangens en behoeften. Dan ontstaat er een ‘giftige cultuur’.

Zijn pleidooi sluit aan op de inleiding van het nieuwe boek van Gert Biesta, *The rediscovery of teaching*. Hij laat zien dat we op het snijvlak van onderwijs en samenleving wellicht een oplossing kunnen vinden voor de crisis in de democratie. Daarbij trof me dit citaat: *‘The challenge is to exist in the world, without considering oneself as the centre.’* Het gaat erom actief de vrijheid van anderen mogelijk te maken.

De vrijheid van anderen

Pluraliteit is – zo ontleent Biesta op zijn beurt aan Hannah Arendt – een voorwaarde voor het menselijk samenleven. Waar het om gaat in het grote project dat opvoeding heet – en waar onderwijs onlosmakelijk deel van uitmaakt – is zodanig te (leren) handelen dat we de vrijheid van anderen mogelijk maken. De vrijheid voor hun *ander zijn*, dat altijd in meer of mindere mate ook een *anders zijn* inhoudt.

Als we leerlingen willen voorbereiden op een rol als ‘verantwoordelijk burger in de samenleving’ zoals zoveel scholen zo mooi omschreven hebben, dan zullen we dat moeten voorleven. We zullen in onze vorming en opvoeding moeten laten zien dat we er niet komen als we allemaal eerst onze persoonlijke vrijheid opeisen. Als iedereen dat zou doen, dan staan we in no-time schreeuwend en dreigend tegenover elkaar. We kunnen alleen ruimte maken voor het *anders-zijn* van de ander door eerst zelf een stapje opzij te doen, onszelf niet in het centrum te plaatsen, de ruimte aan de ander te laten. En accepteren dat die ander dus anders is; niet hetzelfde, maar zichzelf; net als wij. En als die ander dat voorbeeld krijgt, en navolgt, krijgen wij ook vrijheid voor de ruimte die wij nodig hebben. Opvoeden kun je daarmee beschouwen als voortdurende wederzijdse afstemming, waarin we telkens te onderzoeken hebben wat de ander nodig heeft om ruimte te ervaren voor zijn vrijheid.

De opgave van opvoeders

Dat is niet eenvoudig. Gert Biesta onderstreept dat door in zijn nieuwe boek het Nederlandse woord ‘opgave’ te gebruiken om uit te leggen wat hij bedoelt met de ‘*pedagogical task*’. Opgave klinkt nogal zwaar, wellicht zwaarder dan je zou willen voor het prachtige, voldoening gevende werk dat leraren en opvoeders doen. Want wie heeft niet de ervaring waarin mooie dingen ontstaan als je een ander de ruimte, het vertrouwen geeft; de vrijheid om eigen keuzes te maken?

Wat het misschien zo zwaar maakt, valt me in, is dat het hier gaat om het innemen van de positie als volwassene. Dat betekent dat je je levenshouding verandert; dat je je oriëntatie verplaatst van wat anderen voor jou kunnen betekenen, naar wat jij voor anderen kunt betekenen. Er wordt niet langer (vooral) voor jou gezorgd. Nee, je realiseert je dat jij er bent om voor anderen te zorgen, verantwoordelijkheid voor anderen te nemen. En om dat goed te kunnen doen, zul je de ander moeten kunnen zien en erkennen in zijn of haar mens-zijn, met de behoeften die daarbij horen.

Dat geldt voor de migrant die hier komt, en die niet anders wil dan als mens gezien worden. Een mens met een geschiedenis en een verhaal, afwijkend misschien van het onze. Door eerst erkenning voor ons verhaal te eisen, doen we het precies verkeerd om. We eisen onze vrijheid op, voordat we vrijheid geven. Maar zo werkt het niet. We zetten onszelf dan in het centrum van de wereld. Volgens Biesta is dat een onvolwassen positie. We hoeven maar naar de huidige president van de Verenigde Staten te kijken om te zien hoe die onvolwassenheid eruit kan zien.

En we hoeven maar in onze eigen geschiedenis terug te gaan om te weten dat het maken van onderscheid in ‘betere’ en ‘mindere’ vormen van anders-zijn de eerste stap is naar ontmenselijking van anderen.

De pijn van het niet-erkend zijn

Het besef dat jij als opvoeder in de eerste plaats voor iemand

anders zorgt, geldt ook voor hoe we met kinderen en leerlingen omgaan. En zelfs (of misschien: vooral) hoe we als volwassenen in en om de school met elkaar omgaan. We zullen moeten uithouden dat we niet zelf onze eigen erkenning als eerste kunnen opeisen. We zullen eerst de ander moeten erkennen, in zijn mens-zijn, zijn verhaal, zijn vrijheid. Als we dat niet doen, geven we zoals Iliass El Hadioui het formuleert ‘slechts onze eigen pijn van het niet-erkend zijn door’.

Wat heeft dit nu met democratie te maken? Een gezonde democratie bestaat bij de gratie van de ruimte die gegeven wordt aan de minderheid. Hoewel je soms een andere indruk krijgt als je de kranten leest en tv kijkt, gaat het in een vitale democratie niet om wie de grootste partij wordt en vervolgens anderen z’n wil kan opleggen. Alweer: dat zou het opeisen van de eigen vrijheid zijn, terwijl je tegen de minderheid zegt: *pech gehad, nu zijn wij eerst aan de beurt*. Het gaat er juist om hoe de meerderheid ruimte geeft aan de minderheid om anders te zijn. Niet uit desinteresse, maar uit verantwoordelijkheid voor het mens-zijn van de ander.

Om dat te kunnen, om die volwassen positie in te nemen – waarbij je jezelf niet in het centrum zet; de vrijheid van anderen als eerste prioriteit neemt; de ander erkent voordat je erkenning van die ander vraagt – dat alles moet je geleerd hebben. Dat moet voor-geleefd zijn. Want als we het niet voorleven, op basis waarvan verwachten we dan straks van die kinderen en leerlingen dat ze zich – als ze formeel volwassen zijn – ook plotseling ‘volwassen’ gaan gedragen?

Een volwassen opvatting over mens-zijn

Dat betekent dat we leerlingen moeten leren wat het betekent om volwassen te zijn. ‘Laten verlangen om op een volwassen manier in de wereld te zijn’ noemt Gert Biesta dat. Iemand moet eerst ervaren hebben wat het betekent om ‘vrij te zijn’, voordat hij actief kan meedoen aan de democratie. Het is niet een *vrijheid-van*, maar een *vrijheid om te*. Dat is geen gemakkelijke positie, dat is spannend. Het gaat om ‘ex-istentie’ zoals Biesta benadrukt; uit jezelf zijn, naar

buiten treden.

Dat is dan wat we in onderwijs en opvoeding te doen hebben: leerlingen en kinderen naar buiten, naar voren te laten treden. Te ervaren wat het betekent om de ruimte in te nemen die je gegeven wordt, doordat anderen de verantwoordelijkheid voor jouw vrijheid nemen.

Als je dat ervaren hebt, dan pas kun je dat ‘terugdoen’ naar anderen. Als je dat nooit ervaren hebt, dan beschouw je de democratie niet als een plaats van pluraliteit, maar als een arena waar het erom gaat anderen je wil op te leggen. En in een arena staat per definitie centraal wie er wint: die is dan het centrum van de wereld. De vraag is nu: wat willen voorleven in de manier waarop we ons onderwijs, onze scholen vormgeven?

Hartger Wassink is verbonden aan NIVOZ denktank en NIVOZ podium.

h.wassink@nivoz.nl

PRAKTIJK Terra Nova is er uit maatschappelijke, democratische noodzaak. ‘Zolang die er is, zijn we niet uitgespeeld.’

De volledige oplage van de eerste editie van Terra Nova Minimaatschappij was al op voorhand uitverkocht. Op 1 november zijn op één dag alle 1000 bordspelen verstuurd. Direct vanaf de productieband, via het distributiecentrum naar de afnemers, voornamelijk scholen, jeugd- en onderwijsinstellingen. ‘Waar we anderhalf jaar over dachten te doen, is in drie zomermaanden gebeurd,’ vertelt Lisa Hu, afgestudeerd aan de Design Academy en het centrale brein achter het gewilde burgerschapsspel.

Burgerschapsvorming is *hot*. Steeds meer mensen vragen zich af hoe we controversiële onderwerpen bespreekbaar kunnen maken en hoe we kinderen, jongeren actief kunnen betrekken bij maatschappelijke uitdagingen. Sinds 2006 is burgerschapsvorming voor scholen zelfs een verplichte taak, maar in praktijk is dit niet altijd even makkelijk: voor jonge kinderen zijn zaken als participatie en democratische houdingen maar abstract en ook voor jongeren blijft het vaak ver van hun bed.

Lisa Hu (25) pikte de signalen op, nog voordat ze als ontwerper in 2014 afstudeerde in Eindhoven. ‘Ik zag de verlegenheid onder docenten om maatschappelijke thema’s te bespreken en de behoefte aan handvatten.’ Anders dan traditionele ontwerpers besloot ze het over een andere, meer sociale en democratische boeg te gooien. Hu ging in gesprek met leraren en leerlingen, honderden in de afgelopen vier jaar. Ze stelde vragen en kwam

met nieuwe, verdiepende vragen terug. ‘Het is dan ook wezenlijk om te stellen dat dit burgerschapsspel niet door mij is bedacht, maar tot stand is gekomen dankzij heel veel kinderen, jongeren en leerkrachten. Via een aantal testbordspelen is er op allerlei scholen fanatiek gespeeld, meegedaan en meegedacht.’

‘Design thinking’ en ‘co-design’ zijn de termen die in de ontwerp-wereld gangbaar zijn en die ook voor Hu als *social designer* de basis vormden voor zowel de ontwikkeling van het spel Terra Nova, als voor de wijze waarop het spel inhoudelijk vorm kreeg en gespeeld dient te worden. ‘Je ontwerpt niet iets leuks vóór een eventuele opdrachtgever, maar je werkt mét betrokken partijen aan een oplossing, vanuit een maatschappelijke vraag, dilemma of urgentie. Je verdiept je in de wereld van de doelgroep en zoekt vanuit daar met hen naar mogelijkheden en creatieve oplossingen. Je creëert als het ware momenten om samen verder te komen.’

Zo ook in het spel. Met Terra Nova vormen leerlingen in teams van vijf op een onbewoond eiland hun eigen minimaatschappij. Ze ervaren wat het betekent om deel uit te maken van een samenleving door er zelf aan deel te nemen en te mogen besturen. In plaats van bestuurlijke taal en ingewikkelde theorie gebruikt Terra Nova metaforen: op het eiland verandert de situatie of vinden er onverwachte gebeurtenissen plaats. *Met wie deel je de gevangen vis? Hoe lang zorg je voor een zieke kampgenoot? Ben je bereid jouw eiland te delen met nieuwelingen?*

Terra Nova maakt lastige thema’s op een veilige manier bespreekbaar en voorstelbaar. ‘Op dit eiland staat niets vast en wordt alles bevraagd,’ zegt de Utrechtse Lisa Hu. ‘De grote uitdagingen van de samenleving komen op dit bord voorbij en stellen je moreel kompas op de proef. Kinderen verkennen hun eigen mening en die van de ander. Volwassenen zien sociale vraagstukken en hun eigen basiswaarden in een nieuw licht. En belangrijk: door de spelvorm zijn alle deelnemers gelijkwaardig. Iedereen speelt volgens dezelfde regels en er is geen voorkennis vereist. Jong en oud, wit of donker, praktisch of universitair geschoold. Ieders stem telt even zwaar mee.’

Als uitverkoren deelnemer aan de Nationale Denktank 2015 – Het leren van de toekomst – kon ze zich al eens verder verdiepen in leertheoriën, onderwijsvisies en filosofie. Het werk van Gert Biesta was onderweg een inspiratiebron, zoals Johannes Visser dat al eens beschreef in een reportage op De Correspondent (Zo kan het onderwijs kinderen wél tot kritische burgers opleiden). En – zegt ze – ook het klassieke boek Theory of Justice uit 1971 van de Amerikaanse politiek-filosoof John Rawls vormde een belangrijke, legitimerende bron onder het bordspel en in de vragen. ‘Want wat is eerlijk, wat is rechtvaardig? Daar is nooit één antwoord op te geven, daarover moet je met elkaar in gesprek.’

En dan nog, zegt Lisa Hu, wat doe je als vijf mensen vinden dat nieuwkomers terug de zee op moeten of – erger – een kogel door de kop moeten krijgen? ‘Want dat maak je soms tijdens het spel mee.’ Daar komt een verantwoordelijkheid van een spelbegeleider om de hoek kijken. Natuurlijk mag hij niet sturen, maar hij kan de spelers wel stimuleren dieper na te denken, bijvoorbeeld door gebruik te maken van zes discussiekaarten die open op tafel: *Waarom is dit goed en denk je dat dit de eerlijkste oplossing is? Wanneer werkt dat niet? Welke nadelen kan het hebben? Is dit goed voor iedereen? Wat voor opties zijn er nog meer?*

Een begrip als inclusiviteit krijgt binnen het spel Terra Nova betekenis. Kinderen, jongeren en volwassenen – je kunt het met iedereen tegelijk spelen – zien verbanden en krijgen inzicht in de dagelijkse werkelijkheid, met hun eigen praktijk en realiteit. Dat is niet eenvoudig en – om niet te zeggen – soms een onmogelijk voelende opgave. ‘Daarom begeleid ik leraren in het vormen van hun (burgerschaps)aanpak, maar voor een bepaald dilemma of situatie kun je daarnaast ook te rade gaan bij andere leraar-spelers, voorbij je woonplaats of buurthuis.’

Gelijk met de lancering van het fysieke spel biedt Terra Nova namelijk een digitale ruimte (online.terra-nova.nl) waarin spelers hun ervaringen en dilemma’s op digitale prikborden, dan wel aanvullende vragen kunnen stellen en delen. Handig om het denken te verdiepen en het spel te verrijken. ‘En een community draagt ook weer bij aan een tweede editie,’ zegt Lisa Hu. ‘Dit spel is er omdat er behoefte aan is, omdat het toegankelijk is en omdat het van iedereen kan zijn en moet blijven. Het heeft een maatschappelijke, democratische waarde. Zolang die er is zijn we niet uitgespeeld.’

Rob van der Poel is medesamensteller van het e-book en tevens verbonden aan NIVOZ-platform hetkind.
r.vanderpoel@nivoz.nl

- *Het burgerschapsspel is tot stand gekomen dankzij crowdfunding en donaties. Daarnaast ontving Lisa Hu een geldprijs van de ASN bank waarmee ze de eerste editie kon financieren.*
- *Lisa Hu heeft de stichting Terra Nova opgericht voor democratisch design. Medio december zal er een website zijn met alle informatie.*
- *Meer over Terra Nova en het werk van Lisa Hu op www.lisahu.nl.*

INTERVIEW ‘We zijn een samenleving waar op school Sinterklaas wel bestaat, maar onderwijsongelijkheid fictie is’

Orhan Agirdag, socioloog van Turks-Vlaamse origine, laat via de wetenschap én publieksfora regelmatig zijn licht schijnen op de wereld van onderwijs in een multiculturele wereld. Geert Bors interviewde hem. Het werd een leerzaam gesprek, met Hollandse recht-voor-z'n-raapheid.

*‘Taal’ klinkt vaak door als een belangrijk thema in uw werk, zoals bijvoorbeeld blijkt uit de Vlaamse MO*talk die u gaf in 2014.*

‘Klopt. Toch vind ik taal an sich niet het belangrijkste. Het is een invalshoek om aan te sluiten bij de manier waarop de discussie rond multiculturaliteit gevoerd wordt. Uit de beleidsmatige hoek – ook in Nederland – ligt er veel focus op taal. Men spreekt niet over ‘onderwijsongelijkheid’, maar over ‘taalachterstand’. Dat is een fundamenteel andere benadering en dat is iets waarbij ik mijn bedenkingen heb. Ik vind de nadruk op ‘taalachterstand’ een uitdrukking van een individueel schuldmodel: het zal wel aan de individuele leerling liggen. Dat is hoe beleidsmakers omgaan met ongelijkheid in onderwijs.’

*Structurele maatschappelijke problemen tot een individueel probleem maken – dat klinkt als het pleidooi tegen de dominantie van het ‘neoliberale meritocratische model’, waarin wij allemaal ondergedompeld zijn, zoals uw landgenoot Paul Verhaeghe dat heeft gehouden in zijn boek *Identiteit*.*

“Precies. Wiens achterstand is die ‘taalachterstand’: is dat een achterstand ten opzichte van het schoolsysteem of loopt de leerling

achter op zijn eigen ontwikkeling? Er zit een rare paradox in dat neoliberale denken. Inderdaad, enerzijds is verantwoordelijkheid geïndividualiseerd: integreren? De taal leren? Dat is jouw individuele verantwoordelijkheid. Maar wanneer er iets misgaat – als Ali niet integreert, maar als hij zich opblaast – is het opeens het probleem van de hele gemeenschap. Het is een individualiseren van verantwoordelijkheden en het collectiviseren van problemen. Taalachterstand is daar een ultieme uitdrukking van: het is een manier waarop ongelijkheid gereduceerd wordt tot een individueel probleem en niet tot een systeemfout.”

Waar we het dus echt over moeten hebben is ongelijkheid?

“Ja. En dan is het belangrijk om te zien dat ongelijkheid vorm krijgt door mensen die aan de onderkant niet volwaardig mee mogen doen, maar óók door privileges aan de bovenkant. Precies daarop heeft de Franse econoom Thomas Piketty ons als een van de eersten gewezen: ongelijkheid is niet alleen afnemende kansen onderop, maar ook de privileges die de bovenkant gegund zijn. Daar is geen oog voor. Ik doceer in Amsterdam en daar is een programma voor excellente studenten – studenten die aanspraak maken op gemeenschapsgeld om boven de anderen uit te steken. Dergelijke tendensen zie je overal terug, waarbij de onderwijselite zich wil distantiëren van anderen. Dat wordt nooit in verband gebracht met ongelijkheid.”

Iets soortgelijks heeft u gezegd over de status van meertaligheid: Engels als extra taal kunnen spreken krijgt een andere status toegekend dan Arabisch of Turks spreken.

‘Inderdaad. Meertaligheid wordt in het onderwijs gezien als een mooie extra. Meertalig onderwijs is er vooral voor de elite-groepen. Denk dan bijvoorbeeld aan een school die behalve in het Nederlands óók onderwijs aanbiedt in het Frans of het Engels. Dat is meertaligheid die als positief gezien wordt, terwijl de meertaligheid van kinderen met een kleur niet gezien wordt als een pluspunt, maar als een probleem. En dat is een gemiste kans.’

Hoe zou je in het onderwijs de meertaligheid van ‘allochtone’ kinderen eerlijker kunnen benaderen?

‘Daar zijn vele vormen voor. Je kunt een leerling in het basisonderwijs een woordje uit zijn eigen taal laten uitleggen in de klas. Je kunt ouders uitnodigen om te vertellen over hun taal. Ouders betrekken is sowieso goed. Je kunt zingen in andere talen. Talen moeten een symbolische verwelkomingsfunctie hebben in het onderwijs: je moet kinderen toestaan om elkaar te helpen in hun eigen taal. Voor kinderen die de instructietaal nog niet beheersen, werkt het goed om dat in hun moedertaal te kunnen doen. Daarmee ga je ongelijkheid tegen. Na enige tijd beheerst het kind het Nederlands goed en verdwijnt die moedertaal naar de achtergrond. Er is heel veel evidentie voor dat het goed beheersen van je thuistaal, het verwerven van een tweede taal alleen maar positief beïnvloedt.’

Terwijl in het Vlaamse onderwijs het ‘taalbadmodel’ heerst, waarin de achterliggende gedachte is dat als je alles aanbiedt in het Nederlandse ‘taalbad’, allochtone leerlingen het best de taal leren beheersen. Op het gebruik van andere talen staan sancties. U noemt dat ‘in conflict met een elementair pedagogisch principe’. Kunt u dat uitleggen?

‘Ja. Je denkt in taal. Probeer het maar eens zonder. Als je het gebruik van iemands moedertaal bestraft, sluit je de leefwereld van een kind buiten. Je moet je thuis kunnen voelen op school. Wanneer je je thuistaal moet achterlaten bij de schoolpoort, laat je ook een deel van je identiteit achter. Nogmaals, het gaat om veel meer dan

taal. Het is belangrijk, maar niet het enige of het absolute punt voor gelijke onderwijskansen. Dan heb je het over: hoge verwachtingen hebben van alle kinderen, leerlingen goed volgen, een breed aanbod van leervormen hebben...'

U heeft gezegd dat 'leerkrachten die het beste voor hebben met hun kinderen toch beïnvloed worden door taalpolitiek'. Wat kunnen leraren en schoolleiders daaraan doen?

'Je kunt proberen om niet restrictief op te treden. Om de culturele vormen die opkomen niet tegen te houden. Dat gebeurt met de beste wil van de wereld namelijk wel. Maar ik denk dat het al begint met de manier waarop de lerarenpopulatie nu samengesteld is. Leraar zijn is toch vooral een blanke job. Het zou al een goede verandering zijn als de diversiteit van de samenleving weerspiegeld werd in de diversiteit van het schoolteam. Daarmee kun je onderwijs tot een emancipatoir instituut voor iedereen maken. Wat ook goed zou zijn, is als schoolbesturen zich open zouden stellen om te leren uit de ervaring van scholen, die door minderheidsgemeenschappen opgebouwd zijn en die succesvol zijn – neem een islamitische school in een grote stad, waar de omgang met diversiteit gemakkelijker gaat dan elders.'

'Burgerschap moet je niet alleen preken, maar ook zelf doen'; schreef u in een opiniestuk op Knack.be op 15 april 2016. Waar wilde u toe oproepen?

'Vaak leren we op school over burgerschap: hoe het in de samenleving zal zijn, over hoe je kunt participeren, over hoe politieke socialisatie werkt. Alleen is de vraag: is de school zelf ook een democratische omgeving? Ik denk dat je meer kunt leren over burgerschap door de schoolpraktijk zelf, waar je een uur of zes-acht uur per dag zit, tot werkelijke leefwereld te maken dan door een paar uurtjes per week het vak 'burgerschapsvorming' te geven. Dat was mijn pleidooi. Gaat het over gelijkheid? Ga dan kijken of er op school gelijkheid heerst. Wat schort er nog aan, wat kun je er samen aan doen? We doen vaak of de school buiten de samenleving staat. Alsof scholing niet een belangrijk onderdeel uitmaakt van wat een samenleving is. De school is voor een groot deel de samenleving

voor kinderen. Als je dan bijvoorbeeld les krijgt over de gelijkheid van man en vrouw, terwijl je het niet ziet gebeuren, heeft die les ook geen zin.'

De onderwijspedagoog Gert Biesta maakt op dat punt een onderscheid tussen 'wereld' en 'maatschappij', en pleit ervoor dat de school de 'wereld' binnen laat, terwijl ze de 'maatschappij' (en al haar sociaal-culturele, politieke claims op het onderwijs) buitenhoudt. Daarmee wordt de school een oefenplaats voor het leven.

'Ik ken het werk van Biesta goed. Waarschijnlijk klinkt dat ook wel door in mijn eigen blik op onderwijs. Maar ik wil op dit punt misschien wel radicaler zijn dan hij. Laten we over zaken die op school spelen ook maar eens goede discussies met de kinderen hebben. Dat blijkt nog een taboeonderwerp – om het met kinderen over ongelijkheid en hun beleving daarvan te hebben. Kinderen die naar lagere vormen van onderwijs gestuurd worden, vertellen we: 'Als je je best doet, kom je er wel'. We zijn een samenleving waar op school Sinterklaas wel bestaat, maar onderwijsongelijkheid fictie is.'

Prof. dr. Orhan Agirdag is in 1984 geboren als laatste kind van een Limburgs mijnwerkersgezin. In 2011 promoveerde hij als socioloog aan de Universiteit van Gent met een onderzoek naar de gevolgen van schoolsegregatie in Vlaanderen, waarvoor hij meerdere prijzen ontving. Sinds april 2014 is hij als universitair docent onderwijskunde verbonden aan de Universiteit van Amsterdam, waar hij onder andere onderzoek doet naar meertaligheid in het onderwijs. In 2015 is Orhan Agirdag aangesteld als professor aan het Laboratorium voor Educatie en Samenleving van de KU Leuven.

MEER...

LEZEN EN BESTUDEREN

- ▶ Het prachtige risico van onderwijs (2015). *Gert Biesta*. Uitgeverij Phronese. Hoofdstuk 6: Democratie.
- ▶ Het democratisch-pedagogisch ethos van John Dewey. Over de taak van school in een plurale democratie. *Joop Berding*. NIVOZ-forum, www.nivoz.nl/forum.
- ▶ Pedagogiek over hoop. Het onmiskenbare belang van optimisme in opvoeding en onderwijs. Afscheidsrede *Micha de Winter* (mei 2017).
- ▶ The Essential Schools in de VS. Scholen die je leren wie je bent! *Rikie van Blijswijk*. Uitgeverij De Rijnlandse School
- ▶ Onderwijs als verbindingspunt van gemeenschapsvorming. *Edith Hooge*. Zie NIVOZ-forum, www.nivoz.nl/forum
- ▶ Reradicaliseren. Ronselen voor een betere wereld (2017). *Stijn Sieckelinck*. Uitgeverij Lannoo Campus

AGENDA

NIVOZ-jaarprogramma

We hebben het begrip ‘volwassenheid’ uitgewerkt aan de hand van zeven hieraan te onderscheiden deelthema’s die met elkaar de inhoud van het NIVOZ- jaarprogramma 2017-2018 vormen. De bijbehorende Onderwijsavonden en Masterclasses – met inhoud, tijden en kosten – vind je achter de link. Ze vinden in Driebergen plaats, op landgoed De Horst, tenzij anders vermeld.

Spiritueel perspectief – september

- Terugblik Onderwijsavond 6 september: Désanne van Brederode – Handle with care.
- Terugblik Masterclass 26 september: Suzanne Niemeijer – Ontspannen en gelukkig voor de klas staan, hoe doe je dat?

Democratisch perspectief – oktober

- Terugblik Onderwijsavond 5 oktober: Iliass El Hadioui – Gelijke kansen in ‘superdiverse’ klassen.

Maatschappelijk perspectief – november/december

- Onderwijsavond 15 november: Hans Boutellier – Waardenvol opvoeden in een improvisatiemaatschappij.
- Masterclass 22 november in Roermond: bezoek aan Synergieschool, met lezing Rob Martens – Een nieuwe onderwijspraktijk onder de loep
- Theatervoorstelling 27 november in Amsterdam: Kings of War jr. Toneelgroep Amsterdam & NIVOZ – Exclusief voor leraren, schoolleiders en onderwijsbetrokkenen.
- Boekevent 13 december: Wouter Pols e.a. over het werk van pedagoog Klaus Mollenhauer: Vergeten samenhang: over cultuur en opvoeding.
- Masterclass 18 april 2018: Eddie Denessen – Differentiatie, ofwel hoe ga je verantwoord om met verschillen in de klas?

Filosofisch-ethisch perspectief – januari/februari 2018

- Onderwijsavond 11 januari: Joep Dohmen – Bildung in het onderwijs.
- Masterclass 24 januari: Wouter Sanderse – Volwassenheid als voor-treffelijkheid
- Masterclass 14 februari: Daan Roovers – Mensen maken. Nieuw licht op opvoeden... tot volwassenheid

Psychologisch perspectief – februari/maart 2018

- Onderwijsavond 7 maart: Jan Derksen – Een bijdrage van het onderwijs aan de preventie van psychische aandoeningen: feit of fictie?
- Masterclass 15 maart: Jan Bransen – Onvolwassenheid als excuus

Perspectief van het curriculum – april/mei 2018

- Masterclass 5 april in Leiden: Verwondering en onderbreking in het curriculum van de school
- Onderwijsavond 12 april in Driebergen: Arjen Wals – Duurzaam ontplooiën in een on-duurzame wereld.
- Masterclass 30 mei in Rotterdam: Iedereen is leraar, film van Maarten Stuijbergen & bezoek Basisschool De Kleine Wereld.

Perspectief van de opvoeding tot volwassenheid – mei/juni 2018

- Onderwijsavond 6 juni: Gert Biesta & Luc Stevens – Volwassenheid gewogen. Onderwijs op menselijke maat.

OVER NIVOZ

In de praktijk van onderwijs en opvoeding is er een groeiende behoefte aan pedagogisch denken, pedagogische reflectie en betekenisvolle pedagogische theorie. Stichting NIVOZ – dat een ANBI-status (Algemeen Nut Beogende Instelling) bezit en dus zonder winstoogmerk opereert – is op dit moment een van de belangrijke plaatsen waar in deze behoefte wordt voorzien.

NIVOZ sterkt leraren en schoolleiders in de uitvoering van hun pedagogische opdracht. Ze opereert vanuit vier pijlers:

- **Denktank:** expertisecentrum, onderzoek en leerstoel
- **Opleidingen:** pedagogische tact/leiderschap/verdieping en coalitie
- **Podium:** onderwijsavonden, masterclasses, symposia, lezingen
- **Platform hetkind:** inspiratie en legitimatie via online publicaties

Luc Stevens (1941) is founding father van stichting NIVOZ (Nederlands Instituut voor Onderwijs- en Opvoedingszaken). In 2003 – na zijn emeritaat als hoogleraar orthopedagogiek aan de Universiteit Utrecht – richtte hij NIVOZ op vanuit een rotsvast vertrouwen in menselijke ontwikkeling; dat we voor onze ontwikkeling van nature zijn toegerust. De pedagogische visie van Stevens is geïnspireerd door en heeft zich ontwikkeld tijdens zijn werk met kinderen met leer- en motivatieproblemen, maar is net zo relevant voor ieder ander kind.

Inmiddels hebben vele wetenschappers, leraren en schoolleiders bijgedragen aan de ontwikkeling van NIVOZ. Het is daarmee een plaats voor studie, bewustwording, bezinning en dialoog. Vanuit de overtuiging dat ieder mens verbonden en verantwoordelijk in de wereld kan staan. Het onderwijs heeft een maatschappelijke verantwoordelijkheid om een bijdrage te leveren aan het verwezenlijken van deze pedagogische doelstelling.

NIVOZ-leerstoel

Onderwijspedagoog Gert Biesta is per 1 april 2016 benoemd tot bijzonder hoogleraar Pedagogische dimensies van onderwijs, opleiding en vorming aan de Universiteit voor Humanistiek. Deze leerstoel is gevestigd door stichting NIVOZ. Met de leerstoel wil Biesta/

NIVOZ/UvH verder onderzoeken hoe pedagogisch denken een zinvol perspectief kan bieden op de uitdagingen, waar het onderwijs in onze samenleving in de 21e eeuw voor staat. Daarbij ligt er een belangrijke uitdaging om de (inter)nationale pedagogische traditie bij de tijd te brengen.

Directie: Luc Stevens (wetenschappelijk directeur) & Gabrielle Taus (directeur).

Office en secretariaat: Jetty van der Grift, Georgina Catania.

Maatschappelijk perspectief en netwerken: Nickel van der Vorm.
Medewerkers: Hartger Wassink, Maartje Janssens, Geert Bors, Wim van Werkhoven, Annonay Andersson, Joyce van den Bogaard en Rikie van Blijswijk.

Opleidingen: Ellen Emonds, Suzanne Niemeijer, Merlijn Wentzel, Ton van Rijn, Martijn Galjé, Gerard de Jong, Marleen van der Krogt, Anniek Verhagen en Mascha Enthoven.

Externe communicatie/marketing/publicaties: Rob van der Poel.

Bestuur:

Edith Hooge (voorzitter): hoogleraar Onderwijsbestuur bij Tias School Business & Society; Jozef Kok (secretaris): oprichter en voormalig adviseur PO Raad, lector Fontys; Janneke Stam: voormalig rector Montessori College in Nijmegen; Ton Duif: voormalig voorzitter Algemene Vereniging Schoolleiders (AVS).

Contact

Algemeen telefoonnummer: 0343-556750

Algemeen secretariaat en office: info@nivoz.nl

Bezoek en postadres NIVOZ / hetkind

De Horst 1 (landgoed De Horst, gebouw Vossesteyn)
3971 KR Driebergen

Twitter: [@nivoz](https://twitter.com/nivoz) [@hetkind](https://twitter.com/hetkind)

Facebook: [hetkind](https://www.facebook.com/hetkind), [pedagogische tact](https://www.facebook.com/pedagogische.tact) en [NIVOZ-forum](https://www.facebook.com/nivozforum)

www.nivoz.nl • www.hetkind.org • www.pedagogischetact.nl

COLOFON

NIVOZ-uitgave

(e-book en print)

Wat betekent het om vrij-te-zijn?

Volwassenheid vanuit democratisch perspectief

Nummer 2, november 2017

Samenstelling en coördinatie: Annonay Andersson, Hartger Wassink en Rob van der Poel.

Redactionele bijdragen: Femmy Wolthuis, Joyce van den Bogaard, Geert Bors, Gert Biesta, Jetty van der Grift, Rob Bekker, Sarina Hoogendam.

Vormgeving: De Ruimte ontwerpers
(Mark Schalken, Albert Hennipman).

Fotografie: Ted van Aanholt.

Coverfoto en pagina 2: Philippe McIntyre.

Illustraties: Eline Stolp (docente op UniC).

Dit e-book is geschreven voor leraren, schoolleiders en alle onderwijsbetrokkenen. Het is gratis te downloaden via de website van NIVOZ via www.nivoz.nl/ontvang-e-book/

Stichting NIVOZ, De Horst 1, 3971 KR Driebergen

E-mail: redactie@hetkind.org en info@nivoz.nl

www.nivoz.nl , www.hetkind.org

NIVOZ brengt dit schooljaar 2017-2018 een serie van zeven nummers uit rondom het jaarthema Volwassenheid. Een gedrukte versie is te verkrijgen op Onderwijsavonden, Masterclasses en op andere podia waarbij NIVOZ is betrokken. Voor vijf of meer gedrukte exemplaren kunt u contact opnemen met NIVOZ. Via mailadres info@nivoz.nl

stichting
 nivoz

www.nivoz.nl
www.pedagogischetact.nl
www.hetkind.org