

GEPERSONALISEERD LEREN

*Tell me and I forget, Teach me and I may remember, involve me and I learn”
Benjamin Franklin*

Inhoudsopgave

1.	Inleiding.....	2
2.	Gepersonaliseerd leren	3
2.1	Wat is gepersonaliseerd leren?.....	3
2.2	Waarom gepersonaliseerd leren?	4
2.3	Verschillen gedifferentieerd, geïndividualiseerd en gepersonaliseerd	5
2.4	Flexibilisering & Maatwerk.....	6
2.5	Ontwikkelen van eenheid in taal	7
3.	Wat betekent dat voor het huidige onderwijs?	8
3.1	De veranderende rol van de leerling	8
3.2	De veranderende rol van de leerkracht en de school	9
3.3	Wet- en regelgeving	10
3.4	Rol van ICT.....	12
3.5	National Education Technology Plan 2016.....	12
4.	Het proces van stadia naar Gepersonaliseerd Leren.	13
4.1	Persoonlijke Leer Omgeving (PLO)	13
4.2	Rol van de leerling/leerkracht in stadia van gepersonaliseerd leren.....	14
5.	Gepersonaliseerd leren binnen en buiten Nederland	15
5.1	De Kunskapsskolan.....	15
5.2	RSG Slingerbos Levant.....	16
5.3	Gepersonaliseerd leren in buitenland.	17
5.3.1	voorbeelden.	17
5.3.2	Mogelijkheden praktische toepassingen vanuit de Verenigde Staten.	18
6.	Aandachtspunten	21
7.	Schoolbezoeken Quadraam scholen	23
7.1	Produs & Symbion	24
7.2	Lyceum Elst	25
7.3	Montessori College Arnhem	26
7.4	Maarten van Rossem	28
7.5	Candea College	29
7.6	Liemers College.....	31
7.7	Het Westeraam.....	32
7.8	Rivers International School Arnhem	34
7.10	Olympus College	36
7.11	Beekdal Lyceum	37
7.12	Stedelijk Gymnasium Arnhem.....	39
7.13	Lorentz Lyceum	40
8.	Conclusie	41
9.	Literatuur:	42

1. Inleiding

‘De komende jaren komt er steeds meer ruimte voor de leerling om (meer) gepersonaliseerd onderwijs te volgen binnen Quadraam. Gepersonaliseerd leren is het leerproces waarbij leerlingen op hun eigen wijze en in hun eigen tempo werken aan de leerdoelen. Per vak, leerinhoud of onderdeel wordt onafhankelijk van de prestaties en voorkeuren van de leerling een op de leerling aangepast programma voor herhaling, verdieping en/of verrijking aangeboden. Bij gepersonaliseerd leren zijn leerlingen en leerkrachten, ieder met een eigen rol, samen verantwoordelijk voor het leerproces’.

‘De leerling moet de ruimte hebben om zich zo goed mogelijk voor te kunnen bereiden op het maken van keuzes voor de toekomst. De leerlingen worden hierin begeleid en ondersteund door de leerkrachten. Leerlingen moeten de mogelijkheden krijgen om te kiezen voor vakken op verschillende niveaus. De competentieontwikkeling bij alle leerlingen staat centraal. Dit moet hen helpen om hun talenten zichtbaar te maken en goede keuzes te maken om verder te kunnen in het vervolgonderwijs en op de arbeidsmarkt. Leren is en blijft een sociaal proces. In het licht van Passend Onderwijs en ruimte voor elk talent is het nodig om gepersonaliseerd leren verder te ontwikkelen.’

2 ‘Op verschillende plekken binnen Quadraam is onderwijs afgestemd op de lokale context en profileren scholen zich met een expliciet profiel. Binnen dat profiel is er ruimte voor de leerling om gepersonaliseerd te leren. Daardoor is het mogelijk om iedere leerling op zijn/haar niveau te laten excelleren.’

Bovenstaande stukken komen uit het Strategisch Beleidsplan Quadraam 2015-2020. De Quadraam scholen zijn ieder op hun eigen wijze bezig om te kijken hoe ze dit willen vormgeven binnen hun eigen school.

Niet alleen Quadraam vindt het ontwikkelen van gepersonaliseerd leren belangrijk. Ook de politiek en de gemeenschap vragen (eisen) steeds meer ruimte voor persoonlijke ontwikkeling.

Vanuit deze overwegingen heeft Quadraam een werkgroep samengesteld met als opdracht om een inventarisatie te maken omtrent gepersonaliseerd leren binnen de Quadraam scholen. In deze rapportage vind je meer achtergrondinformatie over gepersonaliseerd leren. Daarnaast wordt er een overzicht geboden op welke manier de verschillende Quadraam scholen deze opdracht hebben verwoord in hun eigen beleidsplannen en welke initiatieven er nu al op de verschillende scholen worden genomen.

2. Gepersonaliseerd leren

2.1 Wat is gepersonaliseerd leren?

Vanuit de literatuur zijn er verschillende omschrijvingen als het gaat om gepersonaliseerd leren. Hieronder zijn er een aantal geselecteerd om te komen tot gemeenschappelijke kenmerken van het begrip gepersonaliseerd leren.

‘Bij gepersonaliseerd leren is sprake van leertrajecten die zijn afgestemd op het individu en waarbij de individuele lerende invloed heeft op de vormgeving van het leerproces, rekening houdend met datgene wat hij of zij al kan, kent en wil. Eigenaarschap over het eigen leerproces bevordert immers de motivatie om te leren. De lerende leren niet individueel; interactie en communicatie met anderen zijn essentieel. De leerdoelen zijn bijvoorbeeld het resultaat van een dialoog tussen de lerende en diens begeleider.’ (*Wilfred Rubens, 2013*)

Met inachtneming van de verschillende bijdragen aan het concept van gepersonaliseerd leren definieer ik gepersonaliseerd leren binnen de context van ‘de lerende samenleving’ als een dynamisch proces of leerconcept waarin de lerende centraal staat en waarin zij flexibel en op de persoon afgestemd leerarrangementen kan (mede)initiëren en aangaan binnen een maatschappelijke leercultuur die is gebaseerd op zelfsturend, geflexibiliseerd, prospectief levenslang leren. Dergelijke leerarrangementen worden gevoed door dialogen in ‘de lerende driehoek’. Ze bieden ruimte aan persoonlijke leerervaringen, expertise, verantwoordelijkheden en autonomie om in een situatie van (mede)zeggenschap en eigenaarschap van het lerende individu in dialoog met andere actoren verrijkende en duurzame sturing én ondersteuning te leveren aan het individuele ontwikkelend vermogen. (*Duvekot, 2016*)

3

‘Gepersonaliseerd leren is het leerproces waarbij leerlingen op hun eigen wijze en in hun eigen tempo werken aan de leerdoelen. Per vak, leerinhoud of onderdeel wordt afhankelijk van de prestaties en voorkeuren van de leerling een op de leerling aangepast programma voor herhaling, verdieping en/of verrijking aangeboden. Bij gepersonaliseerd leren zijn leerlingen en leraren, ieder met een eigen rol, samen verantwoordelijk voor het leerproces.’ (*Ad van der Wiel en Hans Reiber, 2015*)

‘Gepersonaliseerd leren blijkt een ‘open concept’ te zijn, een verzamelbegrip; scholen geven er op hun eigen wijze vorm aan. De kern is wel steeds dat het onderwijs meer wordt omgegeven op basis van de betrokkenheid en de zelfstandigheid van de leerling, waarbij meer variëteit in leerroutes wordt geboden, ondersteund door ICT.’ (*Frank Studulski, 2015*)

Volgens *Toine Maas* (kennisnet) wordt ‘personaliseren gekenmerkt door het meer centraal stellen van de leerling, het goed monitoren van de leerresultaten en het daarop aanpassen van het leerproces; kortom het vergroten van de keuzevrijheid van leerkracht en leerling en het maximaal benutten van de potentie om onderwijs gevarieerd uit te serveren. Daarin neem je alle aspecten van iemands persoonlijkheid en competenties mee om na te gaan op welke wijze iemand het beste tot een eindresultaat komt. Je laat dus volstrekt het idee los dat iedereen vanuit dezelfde methode en eenzelfde didactiek (de leer van het onderwijzen) les krijgt zonder die methode of didactiek te verbannen.’

Van Domselaar (2014) onderscheidt gepersonaliseerd onderwijs en gepersonaliseerd leren.

Gepersonaliseerd leren is het leerproces waarbij leerlingen op hun eigen wijze en in hun eigen tempo werken aan de leerdoelen. Per vak, leerinhoud of onderdeel wordt afhankelijk van de prestaties en voorkeuren van de leerling een op de leerling aangepast programma voor herhaling, verdieping en/of verrijking aangeboden.

Gepersonaliseerd onderwijs: onderwijs dat probeert de leerling in zijn leerproces zo goed mogelijk te ondersteunen, passend bij het niveau en de talenten van de leerlingen en afgestemd op de leerstijl.

Gepersonaliseerd leren houdt dus in: meer zelfstandigheid in leren door de leerling, zo mogelijk in individuele leerroutes, op basis van de leerbehoeften en voorkeuren van leerlingen, waarbij ICT ondersteunend is.

Wat dus centraal staat is dat de leerling eigen keuzes kan maken en zelf de leerdoelen leert op te stellen en van daaruit kijkt wat hij of zij nodig heeft om de doelen te behalen. De leerling kan het onderwijsaanbod mede vormgeven.

2.2 Waarom gepersonaliseerd leren?

Op dit moment is het nog zo dat Nederlandse scholen over het algemeen traditioneel zijn georganiseerd. In het basisonderwijs werken de meeste scholen met een leerstofjaarklassensysteem waar leerlingen onderwijs krijgen in vaste klassen van leerlingen van eenzelfde leeftijd. In het voortgezet onderwijs worden leerlingen geplaatst in verschillende onderwijstypen en leerwegen. Instructie vindt veelal klassikaal plaats, met dezelfde leerstof en in hetzelfde tempo en het behalen van onderwijsdoelen wordt getoetst met gestandaardiseerde leerlingvolgsystemen, toetsen en examens.

Deze wijze van organisatie heeft voordelen in termen van duidelijkheid, organiseerbaarheid en het creëert samenhang binnen scholen en klassen. Er zijn echter ook nadelen, vooral leerlingen die beneden gemiddeld of bovengemiddeld presteren. Maar ook voor de gemiddelde leerlingen wordt het wenselijk gevonden dat het onderwijs beter inspeelt op hun niveau en interesses. De roep om meer flexibilisering van het onderwijs wordt in beleid en in de praktijk ondersteund. (Oberon & Kohnstamm, 2015)

4

Als je kijkt naar waarom gepersonaliseerd leren wordt ingevoerd komt als belangrijkste punt naar voren dat het huidige onderwijs niet toereikend is. De leerlingenpopulatie is steeds gevarieerder, er is een toename van het aantal zorgleerlingen, er is een toegenomen aandacht voor talentvolle jongeren, de huidige jongeren hebben andere behoeften, de betekenis van ICT en ook de noodzaak om meer af te stemmen op de vervolgopleidingen en eisen van de moderne samenleving, inclusief het bedrijfsleven. 'De aandacht voor flexibilisering komt niet alleen voort uit pedagogische onderwijskundige opvattingen, maar ook uit de behoefte van scholen zicht te profileren met een specifiek en extra aanbod waaraan in de maatschappij behoefte bestaat (Oberon & Kohnstamm, 2015).

Uit het onderzoek van Oberon en Kohnstamm komt naar voren dat de motieven voor flexibilisering vooral voortkwamen uit de noodzaak iets te doen voor achterstands- en zorgleerlingen. Als je kijkt naar de vernieuwingscholen dan zie je dat de visie op onderwijs en de ontwikkeling van kinderen de belangrijkste overwegingen waren om flexibeler met het onderwijs om te gaan. Recent is de aandacht voor de excellente leerlingen erbij gekomen.

Argumenten voor flexibilisering worden nu ingegeven door in te spelen op de kenmerken van de hedendaagse leerlingen. De motivatie van leerlingen staat dan veelal centraal. Maatwerk wordt dan genoemd als een middel hiervoor. Wat maakt dat deze scholen in beweging komen? Veel scholen willen hun onderwijs nog beter laten aansluiten op de snel veranderende wereld om ons heen. Zij zien dat de leerlingen van nu andere kennis en vaardigheden nodig hebben om goed voorbereid het vervolgonderwijs en daarna de arbeidsmarkt van de 21e eeuw te betreden. Dit sluit aan bij het hoofdlijnenadvies dat het Platform Onderwijs2032 onlangs in conceptvorm presenteerde.

Autonomie, persoonlijke ontwikkeling en keuzevrijheid zijn belangrijke maatschappelijke waarden geworden. Het ligt voor de hand dat leerlingen en ouders die waarden ook in het voortgezet onderwijs willen terugzien. In de huidige situatie worstelen te veel leerlingen met hun motivatie: zij ervaren een gebrek aan uitdaging en vinden dat zij onvoldoende worden aangesproken op hun sterke kanten. Leerlingen en ouders verwachten dat de school inspeelt op persoonlijke leervragen; dat iedere leerling de kans krijgt zich optimaal te ontwikkelen, in eigen tempo en zonder belemmerd te worden door regels en structuren. En dit zonder afbreuk te doen aan de rijke sociale context van de school. Daarbij gaat het uitdrukkelijk niet alleen om cognitieve talenten, maar ook om vakmanschap en creativiteit. Onze moderne samenleving heeft behoefte aan mensen die zowel hun talenten als hun persoonlijkheid hebben ontwikkeld en die de maatschappij mede kunnen vormgeven. Naast autonomie en keuzevrijheid zijn gelijke kansen voor iedereen ook een diepgewortelde waarde in onze samenleving. Uit recent onderzoek komt (opnieuw) naar voren dat vroege selectie, op twaalfjarige leeftijd, in het Nederlandse onderwijs leidt tot ongelijke kansen. Scholen willen daarom beweging in het stelsel en meer flexibelere leerroutes, zodat ze bij alle leerlingen optimaal uit kunnen gaan van hun kansen en mogelijkheden. Dit wordt ook bepleit door het mbo, zoals blijkt uit het manifest voor de toekomst van de MBO-raad. (VO Raad, 2015)

2.3 Verschillen gedifferentieerd, geïndividualiseerd en gepersonaliseerd

Als je dus kijkt naar alle vormen staat steeds centraal dat het onderwijs gericht moet zijn op het individuele leren van de leerling. Wat zijn de aspiraties/ambities van de leerling? (de wil om te weten en de wil om te bereiken).

5

Je moet de behoeftes van leerlingen centraal stellen. Je zult eerst moeten vaststellen wat de leerbehoeftes zijn (kennis en vaardigheidsniveau, interesse). Er moet een variëteit in leerroutes komen. Je ontwikkelt sterke, respectvolle, gelijkwaardige relaties tussen leerlingen en leerkrachten. De keuzes maak je niet op basis van wat voor de leraren het beste is (bijv. rooster etc). Indien er gekozen wordt voor gepersonaliseerd leren heeft de leerling de regie. (bronnen: *glossary of education reform: edglossary.org*)

We spreken van differentiëren als leerkrachten hun onderwijs aan verschillen tussen leerlingen aanpassen op het gebied van inhoud, proces en/of product - maar daarbij wel zelf de regie houden. Van gepersonaliseerd leren spreken we (bijv. *Struyven, 2013*) als sprake is van een open aanbod, waarbij leerlingen hun eigen keuzes kunnen maken en zij eigenaar van hun leerproces worden. De leerling heeft zelf de ruimte om het leren te sturen, het leren te verbinden met eigen interesses en talenten en zelf verantwoordelijkheid te dragen voor het eigen leren. De leerling krijgt autonomie. (Oberon & Kohnstamm, 2016) Vanuit de onderzoeken van B. Bray en K. Mc Claskey (2014) wordt er ook nog geïndividualiseerd leren aan toegevoegd (zie onderstaand schema)

<i>Gepersonaliseerd</i>	<i>Gedifferentieerd</i>	<i>Geïndividualiseerd</i>
Personaliseren refereert naar instructie aangepast aan leerbehoeften, leervoorkeuren en de specifieke interesses en uitdagingen van de verschillende leerlingen. Dit gebeurt in een omgeving die volledig gepersonaliseerd is, de leerdoelen, inhoud, methode en snelheid kunnen allen variëren. (personaliseren omvat differentiatie en individualisatie)	Differentiatie refereert naar de toegesneden leervoorkeuren van verschillende leerlingen. De leerdoelen zijn voor alle leerlingen hetzelfde, maar de methode of benadering van de instructie kunnen variëren naar de voorkeuren van de leerlingen die tot stand zijn gekomen door het bestuderen van de leerlingen.	Individualisatie refereert naar de manier waarop instructie aangepast wordt aan de verschillende leerlingen. Leerdoelen zijn hetzelfde voor alle leerlingen, maar leerlingen kunnen door de stof gaan met verschillende snelheid en kunnen b.v. gebruik maak van verdieping of herhaling naar hun eigen leerbehoeften.
De leerling ...	De leerkracht ...	De leerkracht...
Hoe ziet het doceren en leren eruit?		
stuurt zijn eigen leren aan	geeft instructie aan een groep leerlingen	geeft instructie aan de individuele leerling
Hoe worden de behoeften van de leerling vastgesteld?		
maakt legt verbinding tussen zijn leren en met interesses, passies en aspiraties	past zich aan, aan de leerbehoeften van een groep	past zich aan, aan de leerbehoeften van de individuele leerling
Hoe worden leerlingen betrokken bij hun leren?		
is actief betrokken bij de vormgeving van zijn eigen leren	geeft expliciete instructies gebaseerd op de leerbehoeften van de groep	geeft expliciete instructies gebaseerd op de leerbehoeften van de individuele leerling
is verantwoordelijk voor zijn eigen leren en heeft een stem in de inhoud van wat hij leert	maakt en/of adapteert instructie en kiest de rol van de leerling op basis van de verschillende leerbehoeften van de leerling	past de lessen en taken aan, aan de leerbehoeften van de individuele leerling.
Hoe worden doelen en doelstellingen bepaald voor de leerling?		
identificeert doelen voor leerplan en voorwaarden met ondersteuning van de leerkracht	identificeert dezelfde leerdoelen voor verschillende groepen leerlingen en voor de gehele klas.	identificeert dezelfde leerdoelen voor alle leerlingen met specifieke leerdoelen voor individuele leerlingen die een-op-een ondersteuning krijgen,
Hoe ondersteunen leerlingen hun leren en dat van anderen?		
ontwikkelt de vaardigheden om toepasselijke technologie en bronnen te selecteren die zijn leren ondersteunt	selecteert toepasselijke technologie en bronnen die het leren van een groep ondersteunen	selecteert toepasselijke technologie en bronnen die hun leren van de individuele leerling ondersteunen.
bouwt een netwerk van medeleerlingen, leerkrachten en anderen die hem begeleiden en coachen tijdens zijn leerproces	geeft les, coaching en begeleiding aan een groep leerlingen die afhankelijk zijn van hem voor hun leren.	begrijpt de individuele leerling. De leerling is afhankelijk voor zijn leren van de leerkracht
Hoe weten je of er betekenisvol leren heeft plaatsgevonden?		
beheersing van kennis en vaardigheden zien binnen een, op competentie gericht, systeem.	monitort het leren door middel van cijfers	monitort het leren door middel van cijfers
Hoe en wanneer wordt het leren beoordeeld?		
wordt een zelfsturende expert leerling die zijn ontwikkeling monitort en reflecteert op zijn eigen leren en beheersing van kennis en vaardigheden.	gebruikt data en toetsing om leren aan te passen. Geeft feedback aan de groep of individuele leerlingen om leren te bevorderen.	gebruikt data en toetsing om leren aan te passen. Geeft feedback aan de individuele leerling over het geleerde of niet geleerde van de leerling.
Kiest moment en wijze van beoordeling. (ontwikkelingsgericht)	Gebruikt formatieve en/of summatieve toetsen. Kiest moment.	Summatieve toetsvorm
Hoe is de rol van de leerkracht		
Coachend	Sturend	Leidend

Barbara Bray and Kathleen McClaskey (2014). *The Difference Between Differentiation And Personalized Learning*, by TeachThought Staff

2.4 Flexibilisering & Maatwerk

In de discussie over onderwijs en onderzoek worden termen als maatwerk, flexibilisering, differentiatie en personaliseren vaak als synoniem gebruikt, hetgeen nogal eens tot verwarring leidt. De onderwijsraad heeft Oberon en Kohnstamm de opdracht gegeven onderzoek te doen naar flexibilisering in het onderwijs. De onderwijsraad ziet mogelijkheden voor flexibilisering van het onderwijs op een zestal aspecten: lesprogramma; toetsing; lestijd; leerkrachten; onderwijsactiviteiten en locatie en opbouw van de opleiding. Dit zijn aspecten die je ook kunt terugvinden bij gepersonaliseerd onderwijs.

De Onderwijsraad (2015) verwijst bij flexibilisering naar 'de organisatie van het onderwijs' en ziet maatwerk als 'een brede overkoepelende term die verwijst naar tal van manieren om het

onderwijsaanbod beter aan te laten sluiten op de behoefte van leerlingen'. Sander Dekker geeft aan dat hij voor meer flexibilisering en maatwerk is om leerlingen te stimuleren om het beste uit zichzelf te halen.

Maatwerk wordt in algemene zin gedefinieerd als: het afstemmen van de onderwijsleersituatie op verschillen tussen leerlingen. Afstemming kan betrekking hebben op zeer uiteenlopende zaken, zoals de wijze van instructie, het al dan niet verschaffen van herhalings-/verrijkingsstof, uitbreiding van de leertijd, tempodifferentiatie, tijdelijke groepsverkleining of individuele ondersteuning door een remedial teacher. Maatwerk is boven geordend aan adaptief onderwijs of differentiatie. Maatwerk veronderstelt het toepassen van verschillende differentiatievormen op microniveau, maar valt er niet mee samen.

Met maatregelen op mesoniveau (op school- of bovenscholniveau) kan eveneens een belangrijke bijdrage worden geleverd aan maatwerk. Te denken valt aan het variëren van personele of materiële voorzieningen voor het realiseren van meer handen in de klas of het verkleinen van de klassen. Ook het werken met onderwijsconcepten die afwijken van het systeem met leerstofjaarklassen is te beschouwen als maatwerk. Hetzelfde geldt voor het inrichten van (plus)klassen voor hoogbegaafde leerlingen of het opzetten van trajecten waarbij meer- of hoogbegaafde leerlingen aangepaste leertrajecten kunnen volgen.

(Hogeschool van Amsterdam, lectoraat maatwerk in leren en instructie, 2013)

De VO raad is dit jaar gestart een pilot rondom Maatwerk. Zij hebben scholen geselecteerd die Maatwerkbeleid gaan opnemen in de schoolgids. Het gaat dan om:

- één of meer vakken op een hoger niveau volgen;
- één of meer extra vakken volgen;
- één of meerdere vakken versneld afronden;
- een extra-curriculair aanbod volgen;
- variëren in onderwijstijd.

(VO Raad, 2017)

2.5 Ontwikkelen van eenheid in taal

Het is van cruciaal belang om een eenheid in taal te ontwikkelen rondom gepersonaliseerd leren zodat iedereen binnen de eigen school en binnen Quadraam hetzelfde begrepen wordt en dat het dezelfde betekenis heeft als men spreekt over Gepersonaliseerd Leren tijdens gesprekken over gelijksoortige visie, doelen en activiteiten.

Met een gemeenschappelijke taal rondom gepersonaliseerd leren kunnen wij een gemeenschap in Quadraam ontwikkelen waarbij verhalen en ervaringen over wat wel en niet functioneert gedeeld worden. Het gaat namelijk over het transformeren van een systeem en dit zal niet zonder slag of stoot gaan. Eenheid in taal helpt in het creëren van gesprekken en kruisbestuiving dat bouwt aan een duurzaam systeem van gepersonaliseerd leren. Waarbij elke school zijn eigen DNA behoudt en samenwerkt met andere scholen die een soortgelijke visie op gepersonaliseerd leren hebben.

Samenvattend worden er in de discussies over onderwijs en ook in het onderzoek termen als, individualisering, differentiatie, personaliseren, maatwerk en flexibilisering vaak als synoniem gebruikt, hetgeen nogal eens tot verwarring leidt.

Individualisering houdt in dat de leerkracht op leerling niveau kijkt wat het individu nodig heeft om bv een achterstand in te halen.

Differentiatie verwijst naar de afstemming van het onderwijs op de leerling door de docent of door de school. Vaak wordt onderscheid gemaakt tussen interne en externe differentiatie. Bij interne differentiatie stemt een leerkracht de didactiek af op verschillende (groepjes) leerlingen in dezelfde klas. In het primair onderwijs wordt bijvoorbeeld veelvuldig gewerkt met drie niveaugroepen binnen eenzelfde jaargroep. Als leerlingen op basis van hun capaciteiten in verschillende groepen worden geplaatst en als groep verschillende leerwegen volgen, is sprake van externe differentiatie. Het onderscheid tussen leerwegen binnen het vmbo (voorbereidend middelbaar beroepsonderwijs)

Personaliseren verwijst ten slotte naar de mogelijkheid voor een leerling zelf keuzes te maken en het onderwijsaanbod vorm te geven, bijvoorbeeld door het werken aan eigen onderwijsdoelen en het inzetten op ontwikkeling van talenten en/of uitdagingen.

Maatwerk is een brede, overkoepelende term die verwijst naar tal van manieren om het onderwijsaanbod beter aan te laten sluiten op behoeften van leerlingen.

Flexibilisering verwijst naar de organisatie van het onderwijs. Er is bijvoorbeeld sprake van flexibilisering als leerlingen vakken op meerdere niveaus kunnen volgen, of als (keuze)modules op verschillende manieren gecombineerd kunnen worden. Flexibilisering kan een middel zijn om maatwerk voor leerlingen te bieden, maar niet iedere vorm van maatwerk is een vorm van flexibilisering.

3. Wat betekent dat voor het huidige onderwijs?

3.1 De veranderende rol van de leerling

8

Wanneer de rol van de leerling verandert zal ook de rol van de leerkracht een andere gaan worden. De leerlingen krijgen een stem en keuze in hun eigen leren, de leerkrachten worden meer faciliterend.

Allereerst kijken we naar het verschil tussen de leerlingen (nu) en de leerlingen (toekomst)

<i>De leerlingen (nu)</i>	<i>De leerlingen (toekomst)</i>
1. Leren in klaslokaal	1. Ontwikkelen hun eigen leerdoelen.
2. Krijgen een taak toegewezen	2. Monitoren hun proces in het bereiken van hun doelen
3. Volgen verplichte doelen	3. Hebben een oogmerk en/of interesse om iets te leren.
4. Doen de toetsing die ontworpen is door de leerkracht en een onderdeel is van het curriculum	4. Stelt vragen.
5. Zoeken informatie dat betrekking heeft op de opdracht.	5. Zoekt informatie.
6. Werken individueel of samen, afhankelijk van de opdracht.	6. Vind wegen om met andere samen te werken.
7. Krijgen een cijfer dat aangeeft hoe zij voldaan hebben aan de standaard doelen.	7. Willen iets weten omdat zij het willen weten en niet voor een cijfer.
	8. Zijn nieuwsgierig van aard en houden nooit op met leren.

Gepersonaliseerd leren voor leerlingen betekent:

- Zij weten hoe zij het beste leren.
- Zijn co-ontwerpers van het curriculum en de leeromgeving.
- Zij leren flexibel, los van tijd en plaats.
- Zij hebben een stem en keuze in hun leren.
- Zij hebben kwalitatief goede leerkrachten die partners zijn in het leren.
- Zij maken gebruik van competentiegerichte modellen om hun ontwikkeling te laten zien.
- Zij staan zelf aan het roer van hun eigen leren.
- Ontwerpen hun eigen leerroute naar vervolgoopleidingen of banen.

(Bray & McClakey, 2014)

3.2 De veranderende rol van de leerkracht en de school

Studulski (2015) zegt dat je met gepersonaliseerd leren als school:

- Tegemoet komt aan de wensen van de leerlingen (aansluiten bij de autonomie-wens)
- Beter kunt inspelen op hetgeen een individuele leerling motiveert
- Leerlingen meer inzicht biedt in het eigen leren
- Iedere leerling op zijn/haar niveau laat leren
- Meer onafhankelijk van tijd en plaats laat leren
- Aansluit bij verschillende leerstijlen
- Bijdraagt aan de ontwikkeling van 21st century skills bij leerlingen
- Belangrijkste winst: autonomie voor de leerling in het leerproces en autonomie voor de leerkracht in het ontwikkelproces.

Sommige leerkrachten juichen deze verandering toe terwijl andere aangeven dat de verandering te veelomvattend is en te ver afstaat van de manier waarop zij nu lesgeven. Het laatste heeft geleid tot de ontwikkeling van de stadia van gepersonaliseerd leren (B. Bray & K. McClaskey. (2014), als een realistische manier om de ontwikkeling naar gepersonaliseerd leren te ondersteunen.

Er zijn een paar belangrijke instrumenten die gepersonaliseerd leren kunnen ondersteunen.

- Portfolio, waarin leerlingen bijhouden welke onderwerpen zij hebben gedaan en dat ook gebruikt kan worden bij het reflecteren op de keuzes die de leerlingen hebben gemaakt.
- Learning analytics, waarbij leerkrachten met meer geavanceerde ict toepassingen elke leerling kan volgen in zijn ontwikkeling.
- Flexibele toetsing (tijd en niveau) sterke nadruk op planmatig en doelgericht werken.
- Zelfstandig werken betekent dat het nodig is om ander leergedrag bij leerlingen in te slijpen; het gaat dan om planningsvaardigheden, reflectie op het werk, feedback en feed forward, en formatieve assessment.

9

Gepersonaliseerd leren vraagt erom dat leerkrachten (eventueel samen met leerlingen) ontwerpen. Het vraagt om een onderzoekende houding. De leerkracht moet meer sturen op zelfstandigheid en eigen verantwoordelijkheid van de leerlingen. De leerkracht moet goed kunnen differentiëren. De leerkracht moet leerarrangementen kunnen ontwikkelen voor individuele leerlingen. De leerkracht moet meer een coachende rol aannemen. Het vraagt om andere pedagogisch-didactische vaardigheden (differentiëren, feedback geven, plan en studievaardigheden)

(Studulski, 2015)

De rol van de leerkracht wordt meer een begeleidende en coachende rol. De leerkracht zal hier in geschoold moeten worden.

Quadraam investeert in de professionalisering van leerkrachten om hen nog beter in staat te stellen gepersonaliseerd onderwijs mogelijk te maken, om leerlingen te begeleiden in de leerruimte die ontstaat en stimuleert leerkrachten om de relatie met de leerling en de ouders/verzorgers daarbij centraal te stellen.

Leerkrachten moeten hun ICT-competenties en hun begeleidingsvaardigheden verder ontwikkelen (Strategisch beleidsplan 2015-2020).

3.3 Wet- en regelgeving

De ontwikkelingen rondom gepersonaliseerd leren en maatwerk vinden plaats binnen de huidige wet- en regelgeving. Er wordt eerst gekeken welke regelruimte er is binnen de wet- en regelgeving. Hieronder volgen enkele ontwikkelingen van de afgelopen jaren.

Eindexamen

Flexibilisering van eindexamens biedt grofweg 2 soorten mogelijkheden:

1. Uitdaging bieden door vakken op verschillende niveaus af te ronden;
2. Ruimte creëren (door vervroegde examinering) voor extra activiteiten/vakken.

Eerder eindexamen doen voor meerdere vakken of op hoger niveau

Leerlingen kunnen voor een of enkele vakken ook een of twee jaar eerder het schoolexamen en centraal examen afleggen. Dit kan niet voor alle vakken (m.u.v. experiment 5 jarig vwo). Een leerling kan tevens voor een of enkele vakken examen doen op een hoger niveau dan het onderwijstype waarvoor de leerling is ingeschreven. Een vmbo-leerling die de basisberoepsgerichte leerweg vmbo volgt kan bijvoorbeeld een vak afronden op het niveau van de kaderberoepsgerichte leerweg. Een havo-leerling kan bijvoorbeeld een vak afronden op vwo-niveau. Het examen op een hoger niveau telt mee voor de einduitslag. Het is niet mogelijk cijfers die zijn behaald voor een vak op een hoger niveau terug te rekenen naar een lager niveau. Vanaf het schooljaar 2017-2018 kan de leerling wel een herkansing doen op het oorspronkelijke niveau. Wanneer enkele vakken op een hoger niveau worden afgerond, heeft dat geen consequenties voor het diploma; dat wordt toegekend op het laagste niveau waarop de leerling een examen heeft gedaan.

10

Extra vakken / plus 'vakken'

VO-scholen kunnen het leerlingen mogelijk maken om examen te doen in extra vakken in de keuzeruimte, of bovenop de keuzeruimte. Dit hoeven niet officiële examenvakken met centrale toetsing te zijn. De extra vakken kunnen meer of minder ruimte laten aan leerlingen zelf de leerdoelen in te vullen. Scholen kunnen opbrengsten van de extra inspanningen laten vermelden in een plusdocument

Eerder schoolexamens

VO-scholen kunnen leerlingen die vooruit hebben gewerkt, eerder schoolexamens laten maken dan op het nu gangbare tijdstip (bij scholen doorgaans in het laatste opleidingsjaar). Ook kunnen zij leerlingen die vooruit hebben gewerkt, een of twee jaar eerder dan in het gangbare laatste opleidingsjaar het centraal examen laten maken in een of meerdere (maar niet in alle) vakken

Belemmeringen opheffen

het leerresultatenmodel van de Onderwijsinspectie wordt aangepast. Het is dan niet nadelig voor de school als leerlingen een vak op een hoger niveau afsluiten waardoor de kans bestaat dat zij dat vak met een lager cijfer afsluiten dan als ze het hadden gevolgd op het oorspronkelijke niveau.

Vijfjarig vwo

24 scholen mogen vanaf het schooljaar 2016-2017 een versnelde vijfjarige vwo-opleiding aan groepen leerlingen aanbieden. Daarnaast mag een aantal van deze scholen hun zesjarige vwo-traject verrijken met extra programmaonderdelen, zoals extra vakken, stages en masterclasses. De betreffende scholen hadden hier in oktober 2015 een aanvraag voor gedaan.

Deze regeling zal de komende jaren ook open staan voor nieuwe scholen (max. 25% van de VO-scholen in de provincie).

Belangrijkste criteria:

- MR akkoord met het aanbieden van de versnelling en/of de verrijking.
- School heeft alle 6 leerjaren vwo (zodat de terugvaloptie open blijft).
- School is niet aangemerkt als een zwakke school.
- Maximum van 25% van de scholen in de provincie.

Plusdocument

Het Plusdocument biedt de mogelijkheid om extra kwalificaties, prestaties en ervaringen een plek te geven en daarmee te erkennen. Een voorbeeld hiervan is dat de landelijke gymnasia voor excellente leerlingen een Honours Programma hebben ontwikkeld, waardoor leerlingen extra prestaties ook kunnen bewijzen. Voor een aantal competenties zijn rubrics opgesteld die als toets kader benut kunnen worden.

Onderwijstijd

Sinds 1 augustus 2015 kunnen vo-scholen zelf kiezen hoe zij hun onderwijsprogramma inrichten zolang het vastgestelde gemiddelde maar wordt gehaald (vmbo 3700 uur, havo 4700 uur, vwo 5700 uur). Hierdoor kunnen vo-scholen zelf - in afstemming met hun MR - kiezen hoe zij hun onderwijsprogramma inrichten, zolang het vastgestelde gemiddelde aantal uur per opleiding maar wordt gehaald en leerlingen minimaal 189 dagen per jaar onderwijs krijgen.

11

Bij gepersonaliseerd leren zal de leertijd per leerling kunnen wisselen. Dit is geen probleem zolang er een "algemeen programma" onder ligt als basis voor het gehele cohort. Als enkele leerlingen uit een cohort een versneld programma volgen en daardoor het aantal uren niet haalt, dan is dat geen probleem. In een ver doorgevoerd programma op individuele basis kan het zijn dat een relatief groot deel van de leerlingen uit een cohort een afwijkend programma volgt. Geen probleem, tenzij het betekent dat deze leerlingen aanzienlijk minder uren onderwijstijd volgen. Dan is het logisch dat deze leerlingen extra activiteiten worden aangeboden.

Mogelijkheid om éxtra vakken op een lager niveau te doen.

Er is aan de VO-raad gevraagd met een plan te komen voor de uitvoering van deze pilot. Dit schrijft staatssecretaris Dekker op 13 juni 2016 in een brief aan de Tweede Kamer over het vervolg van flexibilisering in het vo. Zo wil hij leerlingen expliciet het recht geven om vakken op een hoger niveau af te ronden en dit ook op het diploma vermelden.

In 2017 is er een pilot Recht op Maatwerk gestart. Dit wordt mogelijk gemaakt door specifieke aanpassingen in de wet- en regelgeving, door te communiceren over wat er nu al kan en door de aansluiting met het vervolgonderwijs te versterken. Aan deze pilot doen drie Quadraam scholen mee. De onderwerpen die hier bij aan bod komen zijn de volgende:

- Meer maatwerk door slimmere wet- en regelgeving (in ontwikkeling)
- Leerlingen krijgen recht op maatwerk
- Herkansen op het oorspronkelijke niveau (vanaf schooljaar 2017-2018)
- Hogere vakken op het diploma vermelden
- Onderzoek naar toelating hoger onderwijs eenzijdig cognitief begaafden
- Aanpassing leerresultatenmodel (inspectie)
- Aansluiting curriculum
- Meer maatwerk door betere communicatie

3.4 Rol van ICT

De mogelijke functies van ICT bij de inrichting van gepersonaliseerd leren laten zich afbeelden in een spectrum. Aan het ene uiteinde staan leersituaties waarbij ICT de lerende helpt om zelf zoveel mogelijk sturing te geven aan het eigen leren. Leerlingen worden met hulp van ICT in staat gesteld om keuzes in het leerproces af te stemmen op hun persoonlijke voorkeuren. De assumptie bij deze vormen van zelfstandig of zelfgeorganiseerd leren is dat leerlingen weten wat ze willen en over de benodigde vaardigheden voor zelfsturing beschikken om al dan niet in samenwerking met de leerkracht de juiste keuzes te maken. Leerlingen blijken niet zondermeer over deze vaardigheden te beschikken.

Aan de andere kant van het spectrum staan leersituaties waarin de leraar beslist wat het beste is voor de leerling. Bij bepaalde leerinhouden is deze sturing te vervangen door een intelligent computersysteem. Het computersysteem neemt dan de regie voor 'wat' en 'hoe' een leerling leert van de leraar over. Een voorbeeld daarvan is serious gaming waarbij leersituaties gevat zijn in een vooraf gestandaardiseerde gameplay en de lerende alleen leersituaties krijgt aangeboden die een passende feedback zijn op de (re)acties die leerlingen geven tijdens het spel. De analyse van de leerling reacties, eventueel in combinatie met andere informatie die over de leerling bekend is, wordt door het systeem aan de hand van bepaalde algoritmes uitgevoerd. Op basis daarvan beslist het computerprogramma wat het beste is voor de leerling en reageert vervolgens naar de leerling in de vorm van feedback of aanbod van nieuwe leerstof. Deze vorm van automatisering maakt leersituaties mogelijk met op het individu afgestemde ondersteuning. De daarvoor benodigde adaptieve leersystemen lijken vooralsnog het meest effectief voor goed gestructureerde kennisdomeinen.

(<https://www.kennisnet.nl/leren-ict/leren-op-maat/>)

12

3.5 National Education Technology Plan 2016

In het "National Education Technology Plan 2016", wat in opdracht van de Obama administratie, in 2014 werd gestart, wordt er op 5 niveaus gekeken naar de inzet van ICT in de ontwikkeling naar meer gepersonaliseerd onderwijs.

1. Leren – Betrek en verrijk

ICT wordt ingezet om een match te maken tussen wat en hoe er lesgeven wordt; wat de leerling moet weten, hoe de leerling leert, waar en wanneer er geleerd wordt, en wie er leert. ICT kan ingezet worden om leerlingen, ongeacht achtergrond, niveau en ambities te betrekken bij het leren, te motiveren en te inspireren. ICT wordt ingezet om gepersonaliseerd leren te effectueren en het mogelijk te maken voor de leerling om continue en een leven lang te blijven leren.

2. Beoordelen - meten wat er van belang is

ICT wordt ingezet om te meten wat van belang is; het diagnosticeren van vaardigheden en uitdagingen, zodat er tijdens het leren tijdig bijgestuurd kan worden om de leerling optimaal te laten presteren. Om dit alles te kunnen realiseren worden de verschillende actoren bij het ontwerpen en ontwikkelen van beoordelingsinstrumenten betrokken. Uit alle literatuur en praktische voorbeelden blijkt dan ook dat gepersonaliseerd leren alleen gerealiseerd kan worden wanneer alle betrokkenen op de hoogte zijn van de individuele ontwikkelingen van leerlingen. Dit pleit dan ook voor een sterk data gestuurde leeromgeving. Data worden ingezet om een constante monitoring te bewerkstelligen, voor leerlingen, leerkrachten en ouders, als de stuwende kracht onder het continue leren van de leerling.

3. Lesgeven - voorbereiden en connecties

ICT wordt ondersteunend voor leerkrachten. Het helpt om de aandacht van leerkrachten te verleggen van frontaal lesgeven naar een onderwijsmodel waarbij teams van leerkrachten lesmateriaal ontwikkelen en waarbij de leerling 24/7 toegang heeft tot de gegevens, informatie en analytische instrumenten. Leerkrachten hebben via ICT toegang tot informatie

die hen kunnen ondersteunen in het ontwikkelen van lesmateriaal zowel op het niveau van inhoud als vorm.

4. Infrastructuur – toegang en mogelijkheden

Een belangrijk onderdeel van gepersonaliseerd leren is het niet plaats en tijdgebonden zijn van leren voor leerlingen en leerkrachten. Het is noodzakelijk dat zij op elk moment en plaats toegang hebben tot alle bronnen die zij nodig hebben. Het onderliggende principe is dat mensen, processen, leermiddelen, assessment instrumenten, management en administratie allemaal een onderdeel zijn van de infrastructuur. Om deze infrastructuur op te bouwen is een alles omvattende verandering nodig waarbij een goed gecoördineerd proces noodzakelijk is.

5. Productiviteit – herontwerp en transformeer

Om de doelen van de verschillende scholen t.a.v. gepersonaliseerd leren te kunnen realiseren is het nodig om het onderwijs te herontwerpen en te transformeren. ICT is een wezenlijk onderdeel van deze transformatie en zal het mogelijk maken om het onderwijs te veranderen zonder daarvoor gigantische financiële impulsen te moeten geven.

4. Het proces van stadia naar Gepersonaliseerd Leren.

4.1 Persoonlijke Leer Omgeving (PLO)

Uit onderzoek van Bray en McClaskey blijkt dat bij het ontwikkelen van gepersonaliseerd leren binnen scholen een gefaseerde aanpak een van de mogelijkheden is. Hieronder wordt deze fasering verder uitgewerkt. Er kan natuurlijk ook gelijk gekozen worden voor een van de stadia als uiteindelijk doel. Het bewust worden van consequenties voor de school die de verschillende stadia met zich meebrengen is daarbij van groot belang.

13

PLO Stadium 1

De leerkracht begrijpt hoe de leerlingen het beste leren en ontwerpt universele instructie die alle leerlingen aanspreekt. In deze lessen en projecten wordt de leerling aangemoedigd om zijn stem en keuze te gebruiken en de leerkracht ontwerpt materiaal en middelen die voor alle leerlingen toegankelijk zijn.

PLO stadium 2

De leerkracht en de leerlingen ontwerpen samen de lessen en projecten (co-designers). Zij begrijpen beide op welke manier de individuele leerling het beste leert en maken samen een Persoonlijk Leerling Profiel (PLP) die richting geeft aan de leerling tijdens zijn leerproces.

PLO stadium 3

De leerlingen bepalen hun leren met de leerkracht als partner en coach ter ondersteuning van het leren. De leerlingen werken aan het worden van experts in het leren en monitoren hun eigen progressie en reflecteren op hun eigen leren.

4.2 Rol van de leerling/leerkracht in stadia van gepersonaliseerd leren.

14

Stadium 1 De leerkracht staat centraal met een stem- en keuzemogelijkheden voor de leerling,	Stadium 2 De leerling staat centraal met de leerling en de leerkracht als co-designers.	Stadium 3 De leerling gestuurd, totaal gepersonaliseerd heel zelfstandig, De leerkracht is coach en partner.
De leerkracht weet hoe elke leerling leert gebaseerd op het PLP en data	De leerling en leerkracht ontwikkelen en houden de PLP van de leerling bij gebaseerd op hoe de leerling het beste werkt	De leerling ontwikkelt uitdagende leerervaringen gebaseerd op zijn interesses, talenten, passies en aspiraties.
De leerkracht neemt beslissingen over de instructie gebaseerd op de PLP's van de leerlingen om een klas leer snapshot te maken.	De leerling identificeert de leerstrategieën en vaardigheden samen met de leerkracht gebaseerd op hoe hij leert daarbij gebruikmakend van het PLP.	De leerling kijkt zelf hoe hij toegang heeft tot informatie, omgaat met inhoud en kan aantonen wat hij weet gebaseerd op de leerdoelen.
De leerkracht ontwerpt de leeromgeving door fysiek de opstelling van de klas te veranderen.	De leerlingen ontwerpen,, samen met de leerkracht, de leeromgeving mogelijk bestaande uit verschillende leerzones.	Leerling breidt zijn leeromgeving uit buiten de school en maakt gebruik van delen van of de gehele samenleving.
De leerkracht ontwikkelt lessen en projecten en stimuleert de stem en keuze bij de leerling.	De leerling en leerkracht veranderen lessen en projecten samen om de keuze en stem van de leerling mee te nemen.	De leerling leert in zijn eigen tempo en laat deskundigheid zien in een systeem wat gericht is op het ontwikkelen van competenties.
De leerkracht ontwikkelt universele instructies en materialen om de leerlingen te betrekken en te sturen naar bestaande leerdoelen	De leerling met ondersteuning van de leerkracht bepaalt hoe hij informatie tot zich neemt, inhoud vertaalt en uitdrukking geeft aan wat hij geleerd heeft vanuit zijn leerdoelen.	De leerling bepaalt zelf hoe hij informatie tot zich neemt, inhoud vertaalt en uitdrukking geeft aan wat hij/zij geleerd heeft vanuit zijn leerdoelen.
De leerkracht ontwerpt, past aan of gebruikt bestaande summatieve en formatieve beoordelingsstrategieën en houdt oudergesprekken.	De leerling draagt bij aan het ontwerpen van beoordelingsstrategieën en laat, samen met de leerkracht bewijs zien van het geleerde waarbij medeleerlingen, leerkrachten, ouders en de omgeving betrokken zijn.	De leerling ontwerpt beoordelingsstrategieën en laat bewijs zien van het geleerde waarbij medeleerlingen, leerkrachten, ouders en de omgeving betrokken zijn.
De leerkracht maakt kennis met competentiegericht leren. Leren is nog steeds onderdeel van een gestandaardiseerd en op tijd gebaseerd klassenstelsel en cijfers.	De leerling laat beheersing zien binnen gestandaardiseerde niveaus wel of niet gebaseerd op cijfers waarbij de leerkracht een overgang bewerkstelligd naar een op competentie, gericht systeem.	De leerling leert in zijn eigen tempo en laat beheersing zien in een, op competentie, gericht systeem.
De leerkracht of mentor suggereert naschoolse en extracurriculum activiteiten aan de leerlingen gebaseerd op de leerdoelen.	De leerling en de leerkracht werken samen om te komen tot buitenschoolse leermogelijkheden die aansluiten bij de leerdoelen en interesses van de leerling.	De leerling selecteert buitenschoolse activiteiten die aansluiten bij de doelen, interesses en aspiraties van de leerling.
De leerkracht ontwerpt activiteiten die de leerling handvatten en leerstrategieën geeft om de leerlingen betrokken te houden bij het leren in een klassensysteem.	De leerling met de leerkracht maken gebruik van opgedane kennis om te komen tot de geschikte strategie om inhoudsbewustzijn tot uitdrukking te brengen.	De leerling maakt gebruik van opgedane kennis om te komen tot de geschikte strategie om inhoudsbewustzijn tot uitdrukking te brengen.

Bron: B. Bray en K. McClaskey (2014)

In alle gevallen geldt dat het voor een goed verloop van het leerproces belangrijk is dat de leerkracht over goede instrumenten beschikt om relevante verschillen tussen de leerlingen vast te stellen, over geschikt lesmateriaal om tegemoet te komen aan die verschillen en over een instrumentarium om de effecten van het (individuele) leerproces op niveau van de leerling te kunnen meten. ICT speelt daarbij in toenemende mate een belangrijke rol. Net zoals adaptief toetsen een belangrijk rol speelt bij gepersonaliseerd leren, zowel bij het vaststellen van verschillen tussen leerlingen als bij het in kaart brengen van (tussentijdse) opbrengsten en het op basis daarvan vaststellen van volgende stappen in het aanbod. (Oberon & Kohnstamm, 2015)

5. Gepersonaliseerd leren binnen en buiten Nederland

Uit de gesprekken die wij gehouden hebben met de verschillende Quadraam scholen blijkt dat er al vele scholen in Nederland, ter inspiratie, bezocht zijn. In Nederland werken veel scholen samen met de Kunskapsskolan.

5.1 De Kunskapsskolan

De Kunskapsskolan, in oorsprong een Zweeds onderwijs model, heeft de ambitie om gepersonaliseerd leren het 'nieuwe normaal in het Nederlandse onderwijs' te laten zijn. Betaalbaar voor de samenleving, uitvoerbaar voor de organisatie en behapbaar voor leraren en leerlingen. Zij geloven dat ieder kind anders is en unieke ambities en talenten heeft. Iedere leerling heeft het recht op deze talenten en ambities te worden uitgedaagd. Onderwijs speelt hier voor hen een cruciale rol in. Scholen kunnen leerlingen verleiden uitdagende doelen te stellen en heldere criteria te stellen. Hen stimuleren eigenaarschap te nemen voor hun eigen leren en daarmee te leren voor het leven. Hun boodschap: 'life is what I make of it'. Leerlingen maken veel eigen keuzes maar wel binnen een door de school aangebrachte structuur. Uit ervaringen blijkt dat structuur aanbieden van groot belang is.

Tijdens een interview met Pieterneel Dijkstra (Auteur "Effectiever leren met leerstrategieën) en Madelief Keijzer (zakelijk directeur bij Kunskapsskolan Nederland) kwam op de vraag 'op welke wijze de Kunskapsskolan de veranderingen binnen de scholen vormt geeft' duidelijk naar voren dat elke school zijn eigen pad loopt en vorm geeft aan deze veranderingen vorm te geven. De Kunskapsskolan Nederland speelt hierbij de rol van ondersteuner en facilitator. Met name de ondersteuning en scholing van leerkrachten is erg belangrijk. Hierbij is het onderzoek van Pieterneel Dijkstra leidend. Spreek vertrouwen uit "De docent is coach, rolmodel en creator", vertelt Dijkstra. De coachende taak ligt hem in het uitleggen welke strategie een leerling het beste kan gebruiken. In het begin is die begeleiding intensief en instructief, maar later zal de leerling zelf op zoek gaan naar de juiste leerstrategie. De coachende docent moedigt aan en spreekt vertrouwen uit in het kunnen van de leerling. Ook is de leerkracht rolmodel. Dijkstra: "Benoem de strategie die je zelf gebruikt, bijvoorbeeld als je rapporten schrijft ('Halverwege zette ik de strategie Bijhouden in, om te checken of ik tot dan toe alles compleet had ingevuld'). Benoem ook waarom je bepaalde leermiddelen inzet in de klas ('Dit Youtube-filmpje bij de leerstof draagt bij aan de strategie Verdiepen')." Ten slotte is de leerkracht idealiter ook creator: hij bedenkt zelf methoden en technieken om tegemoet te komen aan de specifieke (strategie) behoeften van de leerling.

In haar boek 'Effectiever leren met leerstrategieën' stelt ze dat leerstrategieën concrete manieren van leren zijn. Hiermee leren kinderen hoe ze moeten en kunnen leren. Zo leren ze met de strategie 'Jezelf kennen' welke taken bij hen passen en welke vaardigheden ze juist vaker moeten oefenen. Om zichzelf voor een taak te motiveren kunnen ze de strategie 'Het

nut zien' inzetten .Groningse onderzoekers concludeerden dat de inzet van strategieën de prestaties van leerlingen aanzienlijk vergrootten. Zij destilleerden er veertien:

1. Overzien: Weten welke leerstrategieën er zijn en wanneer het handig is die in te zetten om een bepaalde leertaak uit te voeren.
2. Jezelf kennen: Inzicht hebben in eigen zwakke en sterke punten met betrekking tot schoolwerk.
3. Vooruitkijken: Het plannen van leerwerk (welke taken doe ik wanneer en welke hebben prioriteit).
4. Bijhouden: Het nagaan en bijhouden van de eigen voortgang, zowel wat betreft de resultaten, als concentratie en inzet.
5. Terugkijken: Evalueren van de leertaak en daaruit lessen trekken voor een volgende keer.
6. Herhalen: Het letterlijk herhalen van de stof.
7. Verdiepen: Actief iets doen met de leerstof en erover nadenken.
8. Structureren: Het inperken en organiseren van informatie.
9. Jezelf organiseren: Het goed laten verlopen van de eigen inspanningen.
10. Omgeving organiseren: Zorgen dat de leeromgeving zo is, dat optimaal geleerd kan worden.
11. Andere organiseren: Anderen inzetten om van hen dat te krijgen wat er nodig is om goed te kunnen leren.
12. Jezelf vertrouwen: Zelfvertrouwen hebben in eigen kunnen en dat gebruiken om jezelf te motiveren.
13. Het nut zien: Inzicht verkrijgen in de waarde van de leerstof, waardoor motivatie groeit.
14. Jezelf motiveren: Het aanboren van intrinsieke motivatie voor leren.

5.2 RSG Slingerbos | Levant

16

Een voorbeeld van een school die gebruikt maakt van de ideeën van de Kunskapsskolan is het RSG Slingerbos Levant. Marie-Jose Compagner, directeur van de locatie Levant van het RSG omschrijft het RSG Slingerbos | Levant als een algemeen toegankelijke en excellente school. Met ingang van schooljaar 2015-2016 is de RSG gestart met een pilot gepersonaliseerd leren. Kenmerkend in deze vernieuwende onderwijsvorm is dat de leerling in hoge mate eigenaar van zijn eigen leerproces is. De docent geeft instructie, maar is bovenal de coach die het persoonlijk leertraject van de leerling volgt. Leerstof is opgebouwd uit elkaar opvolgende leerstappen zodat de leerling op zijn eigen niveau en tempo kan leren. Tevens kan de leerling aan persoonlijke doelen werken, volgens een eigen strategie, waar en wanneer hij maar wil. Dit wordt onder andere ondersteund door een digitale omgeving, de Learning Portal. In schooljaar 2016-2017 zijn op beide locaties brugklassen volgens dit concept gestart. De brugklas die in schooljaar 2015-2016 op de locatie Slingerbos startte, is verder gegaan als 2e klas. In deze opzet wordt gepersonaliseerd leren aangeboden als een optie, net als tweetalig onderwijs en het Technasium. Op hun site wordt de keuze gepersonaliseerd leren als volgt omschreven:

De leerling aan het roer; op je eigen manier, niveau en tempo ambitieuze doelen halen. Gepersonaliseerd leren biedt optimaal ruimte voor talenten en vaardigheden van leerlingen. Sinds schooljaar 2015-2016 kunnen leerlingen in de onderbouw op de RSG in een pilot kiezen voor deze manier van leren.

De leerlingen stellen samen met hun coach hun doelen vast. Wat wil de leerling leren op welk niveau, op welke manier en in welk tempo? Leerlingen bepalen per vak hun strategie, doel en niveau en werken met een online Learning Portal. In de portal staan de te behalen leerdoelen en een grote hoeveelheid aan oefeningen en digitale instructies. Wekelijks reflecteert de leerling in een persoonlijk coachgesprek op wat hij heeft gedaan, hoe en waarom. Welke strategieën werken? Is de leerling ambitieus genoeg? Omdat de leerling bij gepersonaliseerd leren werkt aan eigen doelen, is hij actief en gemotiveerd.

Een dag bij gepersonaliseerd leren

Basegroep: Elke ochtend starten de leerlingen met hun klasgenoten in de basegroep. Samen met hun coach plannen zij de dag en de week. Ook komen thema's als samenwerken en organiseren aan bod.

Vakles: De vaklessen zijn docentgestuurd. De docent licht lastige onderwerpen van zijn vak toe en kiest werkvormen die ervoor zorgen, dat de leerlingen zich de kennis en vaardigheden eigen maken.

Workshop: Tijdens workshops bepalen de leerlingen met welk vak zij aan de slag gaan en op welke manier. Op de Learning Portal vinden de leerlingen de leerdoelen waar zij naartoe werken en een grote hoeveelheid aan opdrachten en instructies. Uiteraard zijn er docenten aanwezig om de leerlingen te helpen bij het leren.

Personal coaching: Aan het eind van 'n dag (een maal per week) voeren de leerlingen een coachgesprek met hun eigen coach. Tijdens deze wekelijkse gesprekken blikt de leerling terug op de voorgaande week. Deze reflectie zorgt ervoor, dat de leerling doelen weet aan te scherpen en strategieën weet te benutten.

Voor wie? Gepersonaliseerd leren is voor leerlingen met een mavo-, havo- of vwo-niveau. Het is mogelijk om binnen Gepersonaliseerd leren in plaats van RSG Breed de profileringen sportklas of Technasium te volgen en te kiezen voor het project Kunstbreed en Wereldklas, en het vak Latijn.

17

De elementen die je bij deze school terugziet, komen bij veel scholen die gepersonaliseerd leren aanbieden terug. Het werken met een basisgroep en een vaste coach. De meeste scholen bieden binnen de keuzemogelijkheden veel structuur aan. De leerling maakt daarin eigen keuzes die worden besproken met de coach.

5.3 Gepersonaliseerd leren in buitenland.

Naast de voorbeelden vanuit buitenlandse onderwijsontwikkelingen van gepersonaliseerd leren, zoals de Kunskapsskolan, die hun weerslag vinden in Nederland zijn er natuurlijk ook voorbeelden die voor het Nederlandse onderwijs nog onbekend zijn.

5.3.1 voorbeelden.

In Australië werd een onderzoek uitgevoerd naar effecten van gepersonaliseerd leren binnen vo-scholen met leerlingen met een lage economische status (*Prairie e.a., 2013*). De vier onderzochte scholen zetten allereerst in op het flexibeler maken van de leeromgeving. De scholen werd verbouwd in vier open leerruimten. Daarnaast staan workshops op het rooster die leerlingen helpen bij het leren ("leren leren"). Alle leerlingen werken dus in één open ruimte, maar op verschillend niveau. Resultaten volgens de schoolleider, wiskunde-coördinator en een externe betrokken adviseur omvatten een verbetering in de motivatie van leerlingen, vaker gemaakt huiswerk, meer zelfgestuurd leren en in het algemeen een meer positieve attitude ten opzichte van school. Het kwantitatieve onderzoek laat zien dat de leerprestaties hoger liggen dan het gemiddelde van de state (Victoria) in de drie onderzochte schooljaren. (Oberon & Kohnstamm Instituut – Effecten van flexibilisering en gepersonaliseerd leren)

In Schotland is gepersonaliseerd leren ingezet in een project gericht op leerlingen in het voortgezet onderwijs met sociale, emotionele en/of gedragsproblemen (*Ewen & Topping, 2012*). Voor de leerlingen was er flexibiliteit in het curriculum in de zin dat zij keuzes konden maken in vakken. Eén van de opvallende effecten van het project was de toegenomen betrokkenheid van de deelnemers; 65% van de leerlingen was aanwezig in 80% of meer van de tijd op school, waar dat voor het project 19% was. (*Oberon & Kohnstamm Instituut – Effecten van flexibilisering en gepersonaliseerd leren*)

Een school in het primair onderwijs in Finland heeft gekozen voor een alternatieve groepeeringsvorm van leerlingen (*Rytivaara, 2011*). De leraren gaven zowel les aan de hele klas samen, als in kleine groepen. Afhankelijk van de verschillende behoeften bij verschillende lessen en momenten, konden de leraren het onderwijs meer individualiseren. (*Oberon & Kohnstamm Instituut – Effecten van flexibilisering en gepersonaliseerd leren*)

Ander interessant onderzoek betreft de implementatie van een nieuwe, meer geïndividualiseerde benadering in het wiskundeonderwijs (So1) op drie middle schools in de Verenigde Staten (*Kemple e.a., 2011*). Doel is om recht te doen aan de verschillende niveaus van begrip van wiskunde waarmee leerlingen binnen komen en de verschillende leerbehoeften die zij hebben.

5.3.2 Mogelijkheden praktische toepassingen vanuit de Verenigde Staten.

Vanuit de opdracht van Obama om het onderwijs in de Verenigde Staten te herzien en mee te nemen in de 21^e eeuw zijn er verschillende onderzoeksgroepen aan de gang gegaan met het herorganiseren van het onderwijs. Bray en McClaskey hebben in het kader hiervan de UDL PLP en PLR ontwikkeld, om het onderwijsproces optimaal vorm te kunnen geven.

18

5.3.2.1 Universal Design for Learning (UDL)

Ann Meyers en David Rose van CAST (Center for Applied Special Technology) ontwikkelden UDL. Het frame van UDL is gebaseerd op tientallen jaren van hersenonderzoek en de neurowetenschappen van individuele verschillen tussen mensen en hoe zij leren. In UDL gaat het er niet om dat leerlingen hun barrières om te leren te overwinnen maar gaat het erom deze barrières te verlagen of te verwijderen. UDL ontwikkelde een aantal principes die alle individuele leerlingen de mogelijkheid zou moeten bieden voor gelijkwaardig leren. UDL geeft een blueprint voor het maken van leerzame doelen, methodes, materialen en assessment instrumenten, die voor iedereen werken en een flexibele aanpak hebben die aangepast kan worden aan de individuele behoeften van de leerling.

UDL geeft inhoud aan het Waaronder, Wat en Hoe van leren en geeft ons inzicht in de variabele van hoe leerlingen leren, hun kracht, hun uitdagingen, talenten, houding en aspiraties en passies. De UDL richtlijnen geven leerkrachten de handvatten om te kijken hoe leerlingen het beste leren. Met deze handvatten kunnen leerkrachten hun instructie beter afstemmen om leerbarrières te verminderen of zelfs te verwijderen. Daarnaast geeft het de leerkrachten handvatten om de ondersteuning in de lessen te verbreden en te vergroten. Hiermee kunnen zij, van het begin af aan, aansluiten bij de behoeften van de individuele leerling.

UDL heeft gebruik gemaakt van neurologisch en educatief onderzoek om te komen tot de volgende grondbeginsels:

- Meerdere manieren van het aanbieden van kennis (perceptie, taal, expressie, symbolen en comprehensie)
- Meerdere manieren van actie en expressie (fysieke actie, expressie en communicatie, executieve functies)

- Meerdere manieren van betrokkenheid/verbintenis (ontwikkelen van interesse, volharding in inspanning, zelfregulatie)

Binnen de UDL is er de laatste jaren gewerkt aan het verder personaliseren van het onderwijs. Hierbij speelt het Persoonlijk Leerling Profiel (PLP) een grote rol. (“*Making learning personal*” B. Bray K. McClaskey *What, Who, WOW, Where and Why* p. 72)

5.3.2.2 Persoonlijk Leerling Profiel (PLP)

Het Persoonlijk Leerling Profiel (PLP) wordt gemaakt door de leerling onder begeleiding van hun leerkracht en eventueel ouders. De PLP laat zien hoe de leerling leert gebaseerd op zijn/haar kracht, uitdagingen, interesses, aspiraties, talenten en passies. De PLP is een prachtig instrument want het valideert de leerling en hoe hij/zij leert. Met hun PLP in de hand kunnen zij overleggen met hun leerkracht en/of ouders over hun leren. De PLP ondersteunt de leerling om, in samenwerking met de leerkracht, de leerdoelen te formuleren en op welke wijze hij/zij het beste informatie kan vinden en verwerken, omgaan met inhoud, en tot uitdrukking brengen wat hij/zij weet en kan.

De drie grondbeginselen van de UDL zijn ondersteunend voor het maken van de PLP. Er worden vanuit deze grondbeginselen drie vragen geformuleerd:

- Hoe verwerft de leerling informatie?
- Hoe wordt de leerling betrokken bij de inhoud en concepten?
- Hoe maakt de leerling duidelijk, datgene wat hij geleerd en begrepen heeft in inhoud, concept en verbinding?

19 Het is van groot belang dat de leerling ondersteund wordt in het maken van zijn of haar PLP. Soms is het voor de leerling moeilijk te onderkennen waar zijn/haar sterktes en uitdagingen liggen en welke genoemd worden bij welk van de drie grondbeginselen. Naarmate de leerling gewend is om met een PLP te werken hoe makkelijker hij/zij instaat zal zijn om zelfstandig zijn/haar PLP bij te houden en aan te passen. Uiteindelijk zal de PLP van de leerling er als volgt uit komen te zien.

5.3.2.3 Persoonlijk Leerling Rugzak (PLR)

Al het bovenstaande zal leiden tot de ontwikkeling van de Persoonlijk Leerling Rugzak (PLR). Deze PLR bevat de middelen, handvatten en leerstrategieën die leerling specifiek zijn.

Persoonlijk Leerling Rugzak	Naam leerling (Jan)	Naam leerkracht
	De leerstrategieën van b.v. Jan	Middelen en handvatten
Informatie verwerking	Jan gebruikt instructie video's om hem stap voor stap door de informatie te nemen. Hij laat zien wat hij geleerd heeft door het aan anderen uit te leggen.	Leergemeenschap en Popples
Betrokkenheid	Jan maakt ruimte vrij zodat hij alle informatie van de groep goed kan organiseren. Jan heeft een koptelefoon op tijdens zijn werk en luistert dan naar muziek.	Dropbox, Google Drive
Uitdrukking geven	Jan ontwerp de beelden bij de presentatie. Hij ontwerp ook het logo en de titelpagina. Hij heeft regelmatig contact met de leerkracht om met zijn checklist te kijken of hij nog op target is.	iPad, Digital Camera, Draw Free, Prezi Overleg met leerkracht..

5.3.2.4 Leerkaart

Alle leerkrachten weten dat elke leerling in hun klas uniek en anders is. Er is geen gemiddelde leerling en er kan dan ook geen gemiddelde aanpak zijn. Vanuit deze gedachten heeft Dr. Todd Rose, een leerkaart ontwikkeld waarbij ledere leerling een leerprofiel heeft.

20

(Rose, 2013) "Making learning personal" B. Bray K. McClaskey What, Who, WOW, Where and Why)

Conclusie: De bevindingen zijn in het algemeen positief als het gaat om de motivatie van leerlingen en hun resultaten. Evaluatiegegevens over effecten op prestaties en loopbanen zijn schaars. In sommige studies wordt onderstreept dat de verminderde klassikaliteit betekent dat het ook nodig is om anderszins expliciet in te zetten op sociale processen, om sociale cohesie in de meer geïndividualiseerde leeromgevingen te behouden.

6. Aandachtspunten

Op verschillende plekken worden ook kanttekeningen geplaatst bij de invoering van gepersonaliseerd leren. Voor de verschillende varianten van gepersonaliseerd leren is nog onbekend wat ze precies betekenen voor de ontwikkeling en prestaties van de leerlingen.

Onder andere de VO Raad stelt dat personaliseren niet te ver moet worden doorgevoerd. 'Het beeld van eenzame leerlingen achter een iPad past niet bij de opdracht van het onderwijs om leerlingen voor te bereiden op een volwaardige rol in de maatschappij: leren en werken doe je samen. Persoonlijke leertrajecten zullen om die reden altijd samenwerkingsopdrachten bevatten' (VO Raad, 2015).

Staatssecretaris Dekker (2016) stelt dat niet iedere leerling een gepersonaliseerde leerroute moet volgen. Een individueel onderwijsprogramma met meer autonomie kan immers ook goed zijn voor een bepaalde groep leerlingen, maar voor andere leerlingen is het juist goed om meer richting, structuur en houvast in het programma te creëren. Ook in dit laatste geval wordt er maatwerk geleverd doordat de leraar gedifferentieerd kijkt naar de onderwijsbehoefte van de leerling.

Een vak op hoger niveau levert nog niet direct iets op voor het diploma en de doorstroming naar het vervolgonderwijs en zolang er eindexamens zijn worden leerdoelen daar mede door bepaald. Een leerling heeft dus niet de volledige vrijheid.

21

Cissy Pater stelt dat er nadelen kleven aan de werkwijze van de Kunskasskolan scholen die voor velen als inspiratie worden gezien voor gepersonaliseerd leren. Roostermakers worden gek van alle gepersonaliseerde trajecten. Leerkrachten hebben een 40-urige werkweek, er geldt prestatiebeloning (op basis van resultaten en tevredenheid van schoolleider, ouders en leerlingen), er geen dichte klaslokalen te vinden in Kunskapsskolan-scholen, maar open ruimtes met veel glas en is er geen lerarenkamer maar zijn alle leerkrachten continu beschikbaar voor leerlingen. Leerkrachten zitten ook in pauzes samen met leerlingen aan één tafel te eten in de kantine. De scholen van Kunskapsskolan in Zweden zijn georganiseerd volgens bedrijfsmatige principes. Ook gebruiken alle scholen dezelfde protocollen en hetzelfde handboek en is er één architect die verantwoordelijk is voor de inrichting van de schoolgebouwen, Andere efficiency maatregelen betreffen de faciliteiten; de scholen zijn vaak gevestigd in voormalige kantoorpanden (bijv. op industrieterreinen), er is geen bibliotheek (alles digitaal op het portal), een gymzaal wordt gehuurd in de buurt en soms ontbreken handvaardigheid lokalen. In plaats daarvan gaan leerlingen dan een week naar een atelier op het platteland om de verplichte uren te maken en dat is dan ook meteen het schoolkamp. Op een Nederlandse vo-school, met een gemiddeld veel hoger leerlingenaantal, zal het een grotere uitdaging zijn eenzelfde gemeenschap te vormen. Deze benadering raakt aan vrijwel alle aspecten van de organisatie. Het concept integraal implementeren betekent dus aanpassingen in de dagelijkse schoolpraktijk, alleen dan is echt gepersonaliseerd leren mogelijk. Dit kan lastig zijn in een bestaande schoolsetting die op 'oude' wijze georganiseerd is, met leerkrachten die hier niet per se voor gekozen hebben. (Cissy Pater, NTOR 2015 afl. 4 Pater Kunskapsskolan)

Ontwikkeling van het tienerbrein

Als je kijkt naar de onderzoeken die gedaan zijn naar het tienerbrein blijkt dat de leerlingen binnen het vo nog lang niet alle executieve functies goed hebben ontwikkeld. Dit betekent dat je moet opletten met leerlingen te veel eigen verantwoordelijkheid te geven. Leerlingen hebben nog lang niet altijd voldoende (zelf)inzicht om zelfstandig te kunnen leren.

Tieners staan wel open om te redeneren, denken en argumenteren. Het is daarom waardevol om in gesprek te gaan en tieners via open vragen en interactie uit te dagen en te inspireren. Je moet tieners helpen deze vaardigheden te ontwikkelen.

De tiener kan het niet allemaal zelf doen. Hij heeft baat bij structuur. Je moet dus niet alle verantwoordelijkheid bij de tiener zelf leggen. Je moet inspiratie en support geven zodat de tiener zijn doelen kan bereiken.

Jolles (2017) stelt dat kinderen eigenlijk al bij hun geboorte starten met het proces van zelfstandig worden. Tieners die zelfstandig worden, moeten vaardig worden in het onafhankelijk denken en handelen. Daarin staat de voortdurende ontwikkeling van alle executieve functies centraal, en met name het zelfinzicht en zelfregulatie. Vanuit het zelfinzicht kan zich door de jaren heen een gevoel van autonomie ontwikkelen. Dat wordt mogelijk wanneer je goed zicht hebt op je vaardigheden en gevoelens, en als je die goed kunt omschrijven. Naarmate adolescenten – gedurende een aantal jaren- autonomie oftewel onafhankelijkheid ontwikkelen, oefenen zij in sociaal gedrag en in denkvaardigheden. Ze oefenen hun toenemend vermogen om keuzes te maken, te beslissen en vervolgens te handelen volgens de genomen beslissingen.

Jolles stelt dat meer gepersonaliseerd onderwijs nodig is. Hij bedoelt daarmee dat het onderwijs er baat bij kan hebben om te investeren in het vergroten van de emotionele betrokkenheid van scholier en student. Dat kan door het versterken van de voorwaarden voor leren en van de leermotivatie en interesses – en dus van de positieve emoties.

Onderwijs moet er op gericht zijn dat het voor ieder kind spannend is om te leren, en waarbij gebruik wordt gemaakt van de natuurlijke, individuele en emotionele betrokkenheid van een kind. Jolles geeft aan dat dit nog niets zegt over de mate van zelfstandigheid van een kind. Hij vraagt zich ook af of het voor een leerkracht mogelijk is te doen is om dit voor ieder kind te realiseren. Hij stelt ook dat de peergroup voor de leerlingen erg belangrijk is. Als het gaat om de rol van ICT en vooral het internet geeft hij aan dat al de keuzes die leerlingen daarin kunnen maken het ook heel moeilijk maken. Er zijn zo veel keuzeopties – dit geldt ook voor vervolopleidingen- dat het moeilijk is voor tieners om het juiste te kiezen.

Jolles geeft aan dat een goede sturing en inspiratie heel erg belangrijk is. Als dit niet gebeurt dan is de kans groot dat prestaties van de leerling achterblijven bij de potentie. Dat gebeurt als er geen routes worden gewezen en als hij geen hulp krijgt in de ontwikkeling van zelfinzicht en zelfregulatie. En ook als de jeugdige geen gebruik kan maken van wat de volwassene kent, weet en ervaren heeft. Dat geldt in het bijzonder voor leraren en ouders. Een leraar moet zich verdiepen in de persoon van de lerende. Dan worden de voorwaarden geschapen voor de ontwikkeling van de lerende. Je kunt dit niet aan jongeren zelf overlaten (op enkele uitzonderingen na).

De leerling moet dus veel ondersteuning krijgen in de ontwikkeling van de executieve functies. De regie zou moeten liggen bij de leraar zodat aan de scholieren en studenten volop steun, sturing en inspiratie kan worden geboden. Verbredende en verdiepende onderwijsfaciliteiten aanbieden werkt goed. Jolles stelt dus wel dat je beter moet kijken naar de individuele leerling en daar op moet inspelen maar dat je de regie niet bij de leerling neer moet leggen.

Vooraf leerlingen met een goed ontwikkeld navigatiesysteem voor sturing en zelfregulatie lijken hun eigen leerweg te kunnen vinden. Het uitgangspunt van gepersonaliseerd leren is dat leerlingen weten wat ze willen en de benodigde vaardigheden voor zelfsturing hebben. Maar dat is niet zonder meer waar. De resultaten van leersituaties waarbij leerlingen hun

7.1 Proodus & Symbion

'Leren door te doen!' & 'Leren in de echte wereld'

Schoolplan

In 2020 is het leren in de scholen zo georganiseerd dat zo maximaal mogelijk maatwerk wordt geleverd aan elke leerling. De leerling moet zijn talenten kunnen ontwikkelen en wordt uitgedaagd om te leren. De leerling is eigenaar van zijn eigen leerproces en volgt zijn eigen ontwikkeling. De leerling stelt een IOP op. Dit is een leerplan dat de leerling zelf heeft gemaakt, gebaseerd op zijn ambities, mogelijkheden en beperkingen. De leerling leert realistische – en bij zijn competenties passende keuzes voor de toekomst te maken. De mentoren en leerkrachten zijn coaches die de leerling begeleidt naar een zo groot mogelijke zelfstandigheid.

Het onderwijs werkt aan het aanleren van 21st century-skills, waarbij het leren te leren, sociale- en communicatieve vaardigheden en het versterken van het probleemoplossend vermogen prioriteiten zijn.

Het onderwijs wordt meer maatwerk met behulp van de inzet van digitale hulpmiddelen en een andere manier van roosteren. Ouders en stagebedrijven worden gezien als partners in het opleiden.

Er is een kleiner basispakket en een stukje vrije ruimte voor de leerlingen.

Ontwikkelingen

In het schoolplan en ook binnen de scholen wordt het begrip gepersonaliseerd leren niet gebruikt maar is gekozen voor het begrip maatwerk. Dit begrip werd al veel langer gebruikt binnen de scholen. Maatwerk betekent voor Proodus en Symbion dat je voor iedere leerling bekijkt welke stapjes ze kunnen zetten. Waar zitten de talenten van de leerling en welke sector past bij de leerling. Nu is er vooral aandacht voor differentiatie m.b.v. ict (fase 1 van fasemodel naar gepersonaliseerd leren). De doelstellingen op langere termijn sluiten aan bij fase 2.

- Werken met laptops, dit kan helpen bij differentiatie binnen de groepen. Een ICT-werkgroep van beide scholen is bezig met ontwikkeling van het gebruik van adaptieve programma's.
- Op Proodus wordt gewerkt met drie leerroutes (clusteren van leerlingen op uitstroomniveau, het gaat dan om cognitieve aspecten en op begeleidingsaspecten), op Symbion is een Pro-plus-groep die tegen het VMBO-niveai aanzit. De uitdaging is om binnen de doorlopende leerlijnen keuzemogelijkheden voor leerlingen in te bouwen.
- Studiedagen over coachend begeleiden.
- Leerkrachten krijgen scholing in het opstellen van doelen. De volgende stap is dat de leerkrachten de leerlingen coachen om eigen doelen te stellen. Kan goed binnen het huidige leerlingvolgsysteem (=Prsentis, specifiek door en voor PrO ontwikkeld).
- Binnen de stages is er altijd al sprake van maatwerk.
- Pilot maatwerk van de VO-Raad: deelcertificering voor een bepaald vak op VMBO-niveau, ism MvR en LC.

De ervaringen met de laptops zijn goed. Bij steeds meer vakken worden deze gebruikt. Leerlingen kunnen zo meer op hun eigen niveau en tempo werken. De overtuiging dat er meer maatwerk moet komen is er wel.

Voor een enkele leerling wordt het programma al aangepast: meer praktijk- of juist theorievakken. Hier zijn ze positief over. Maar is dit realiseerbaar voor meer of alle leerlingen?

Randvoorwaarden en wensen

De uitdagingen zitten er vooral in te kijken wat de leerlingen aan kunnen. Op welk niveau kunnen de reflecterende vermogens aangeboord worden.

Het team zal een andere mindset moeten krijgen. Er zijn de afgelopen jaren al veel veranderingen geweest. Nu is er een periode van relatieve rust, die veel personeelsleden ook nodig hebben. Er zullen eerst kleine successen moeten worden behaald om vandaar uit verder te kunnen werken.

Hoe kunnen rooster technische problemen worden opgelost. De leerlingen hebben het wel nodig dat ze vaak dezelfde vertrouwde gezichten blijven zien.

Op termijn bekijken of je af kunt stappen van een leerjaren model. Per leerling moet bekeken worden in welke fase van de ontwikkeling deze zit. Kunnen leerlingen een of meerdere vakken op vmbo afronden?

7,2 Lyceum Elst

'De keuze is aan jou'

Schoolplan

In de visie en missie van de school staan de begrippen relatie, autonomie en competentie centraal. Elke leerling is uniek. In het schoolplan wordt gekozen voor de begrippen gedifferentieerd en geïndividualiseerd leren. Het huidige onderwijsconcept ontwikkelt zich meer en meer in de richting van gedifferentieerd leren. De laatste twee jaar ontwikkelt Lyceum Elst zich in de richting van een school waarin differentiatie, verbreding en verdieping gericht op de talenten van leerlingen een centrale rol krijgt. Er kunnen door de leerling keuzes gemaakt worden, om eigen talenten te ontdekken en te ontwikkelen. Het klassenverband blijft wel centraal staan omdat samen leren essentieel is.

25

Dit wordt verder uitgewerkt in de volgende punten

- In 2020 kiest de leerling zelf voor welke vakken hij extra ondersteuning nodig heeft. Hij wordt indien nodig in zijn keuze ondersteund door de docent (10% van de onderwijstijd). Dit gebeurt op een geïndividualiseerde of gepersonaliseerde manier.
- In 2020 heeft elke leerling op Lyceum Elst, naast het reguliere programma, de ruimte om zich te verbreden en te verdiepen (10% van de onderwijstijd). Hierbij wordt gewerkt aan een portfolio (wordt nog een naam voor ontwikkelde).
- In 2020 creëren docenten en leerlingen op Lyceum Elst samen een uitdagend leerklimaat. De docent biedt het onderwijs gedifferentieerd aan en de leerlingen zijn actief bezig met hun leerproces.
- In 2020 voert de docent (in het bijzonder de mentor) op een coachende wijze resultaatgerichte begeleidingsgesprekken en weet hierbij te verbinden en te motiveren.
- In 2020 is het team van Lyceum Elst zeer competent in het signaleren en vervullen van ondersteuningsbehoeften van leerlingen.

Ontwikkelingen

Binnen de school is een fundamentele discussie gevoerd over wat de school wil met gepersonaliseerd leren.

Gesteld wordt dat eenheid van het klassenverband belangrijk is voor de leerlingen. Dit is ook een voorbereiding op de maatschappij waarin leerlingen ook rekening moeten houden met elkaar en dingen moeten doen die je niet direct kunt.

Voor de school staat differentiëren – omgaan met verschillen centraal.

Bij bepaalde vakken gaat dit makkelijker dan bij andere vakken. Bij sommige vakken is de sociale context erg belangrijk. In een les gebeurt alles en ook niet alles. Dit is per docent verschillend.

Ze zitten nu aan de voorkant van het besluitvormingsproces.
Willen we wel het initiatief bij de leerlingen leggen? Is dit wel goed voor de ontwikkeling van de leerling?

Als je dit goed wilt doen dan moet je gebruik maken van ICT (adaptief onderwijs).
Maar steeds staat de vraag centraal wat betekent de sociale context van een klas voor het leren van de leerling. Als je voor de gepersonaliseerde aanpak kiest dan moet je de organisatie flexibel inrichten.

Vanuit de discussie is de vraag gesteld:
Wat kunnen wij wel doen?

Ruimte in de lessentabel voor regie van leerlingen.

Dit wordt gefaseerd in twee stappen ingevoerd.

Eerst tien procent van de lestijd en daarna nog eens tien procent. Op dinsdagmiddag zijn er geen vaste uren ingeroosterd maar fLEEx uren ter verbreding en verdieping. Lyceum Elst gaat door op ingeslagen weg, maar het eindpunt is lastig te bepalen.

Alle vakken en docenten doen mee en leerlingen kunnen zelf kiezen. Docenten kunnen ook leerlingen aanmelden. Het gaat nu om het basiscurriculum. De secties bepalen wat ze doen. Dit plan is samen met de docenten bedacht. Regelmatig is er overleg met de docenten.

Hierbij zijn LD docenten verplicht te komen anderen sluiten vrijwillig aan.

Het systeem van de fLEEx uren loopt nu goed. Leerlingen schrijven zich in. De leerling wil beter worden. De leerlingen kunnen zich per dag inschrijven. Alle leerjaren zitten door elkaar. Het lijkt erop dat het werkt. Eigenlijk hoopt men dat er niemand zou komen want dan zou het huidige systeem van lessen dus goed zijn. Maar het voorziet in een behoefte.

Het kernmotto is autonomie, relatie en competentie.

De sectie krijgt de autonomie over de inrichting van de fLEEx uren.

Op dit moment is er wekelijks een evaluatie.

In klas 1 zijn er onderbouw talenturen. Docenten bieden dan extra activiteiten aan.

Leerlingen van mavo, havo en vwo zitten dan door elkaar. Dit zijn modules van 8 weken.

Lyceum Elst profileert zich met de slogan *'De keuze is aan jou'*. Dit wordt op allerlei vlakken uitprobeerde. Waar kun je leerlingen keuzemogelijkheden bieden.

Randvoorwaarden en wensen

Als je kiest voor een gepersonaliseerde aanpak voor de leerlingen dan moet dit ook gelden voor docenten.

7.3 Montessori College Arnhem

'Leer me het zelf te doen'

Meerjaren schoolplan

In het schoolplan staat dat in 2020 de schoolstructuur gepersonaliseerd leren mogelijk maakt. De term maatwerk komt nadrukkelijk terug. Leerlingen krijgen de mogelijkheid voor een maatwerkdiploma. Zij kunnen vak(ken) op een hoger niveau afsluiten.

Er wordt gesteld dat gepersonaliseerd leren een belangrijk element van maatwerk is. Leerlingen leren steeds vaker individueel en buiten de setting van het klaslokaal. Leerlingen moeten weten wat ze moeten leren en hoe ze dat zelf kunnen. Leerlingen moeten continu zicht hebben op wat zij vakinhoudelijk hebben gedaan. De leerling stippelt zijn eigen leerroute uit en bepaalt zijn eigen leerniveau.

Benadrukt wordt dat de relatie tussen leerling en begeleider sterk moet zijn. Er moet een sterk mentoraat zijn.

Vanuit het Montessori gedachtegoed moet differentiatie in het onderwijs worden uitgewerkt. Dit gedachtegoed biedt de richting om samen met de leerling te zoeken naar de juiste, individuele (leer)weg.

Van de Leerkracht wordt in 2020 verwacht dat hij in staat is onderwijs aan te bieden dat aansluit op de leerbehoeften van groepen en de individuele leerlingen. Daarbij maakt de Leerkracht o.a. gebruik van adaptief onderwijs en de mogelijkheden die ICT bieden.

Ontwikkelingen

Zowel MT als Leerkrachten geven aan dat de mindset voor verandering binnen de school aanwezig is. Leerkrachten worden intensief betrokken bij de veranderingen. Ze hebben meegewerkt aan het schoolplan en leerkrachten participeren in allerlei werkgroepen.

Naast het vergroten van de autonomie van de leerlingen is het ook belangrijk oog te hebben voor het eigenaarschap en de autonomie van de leerkrachten. Er zal altijd een optimum zitten tussen persoonlijk leren en leren in de groep. Leren is ook een sociaal gebeuren.

Maatwerkrooster

Nu wordt er gewerkt met keuzewerktijd en in de onderbouw zijn ook keuzemodules. Het Montessori College wil toewerken naar een maatwerkrooster waarin voor iedere leerling keuzemogelijkheden zijn. Er komen dan basisuren in de ochtend en in de middag kan de leerling kiezen. Dit kunnen modules binnen school zijn, maar ook buiten de school. De keuzes worden gemaakt in samenspraak met leerkrachten en de mentor.

Dit sluit aan bij de Montessori gedachte om leerlingen breder op te leiden, niet alleen cognitieve kennis staat centraal.

2^e fase vwo

27 Leerlingen worden in staat gesteld na het behalen van het havo diploma in 1 jaar een vwo diploma te halen. Ze volgen tijdens de havo tijd al vwo onderdelen. Dit gebeurt in samenwerking met het Beekdal Lyceum.

Voorbeelden van vakken

Voor het vak Duits zijn ze gaan werken met niveaugroepen. Leerlingen hebben deels les in de eigen klas maar werken daarnaast 1 uur met de niveaugroep. Bij geschiedenis maken leerlingen eigen keuzes.

Pilot maatwerk VO Raad

Het Montessori College is aangesloten bij de pilot maatwerk van de VO – Raad. Dit betekent dat zij leerlingen het recht op maatwerk gaan bieden.

Randvoorwaarden en wensen

Leerkrachten zullen moeten kunnen loslaten, veel leerkrachten vinden dit moeilijk. De vraag is of leerlingen de verantwoordelijkheid aankunnen. Er zal veel coaching nodig zijn voor de leerlingen. leerkrachten moeten leren hoe ze deze coachende rol goed kunnen vervullen.

Kan de organisatie deze veranderingen aan. Er zal een heel ander rooster moeten komen en er zal veel ontwikkeltijd nodig zijn. Leerlingen moeten (meer) betrokken worden bij de ontwikkelingen.

7.4 Maarten van Rossem

'Weten + kunnen + willen + doen = ontwikkelen'

Schoolplan

Maarten van Rossem is een ondernemende en uitdagende vmbo-school. Niet alleen het individuele leren, maar ook het samen leren heeft onze aandacht. De school streeft ernaar om de leerlingen na vier jaar met het vmbo-diploma met een meer dan gemiddelde kans op succes te laten starten aan een vervolgopleiding.

Het onderwijs op Maarten van Rossem is herkenbaar aan een leeromgeving die stimulerend is, waarin ICT een belangrijke rol speelt en waarin buitenschools leren (met name in de bovenbouw) een prominente positie inneemt.

Ontwikkelingen

Het onderwijs op Maarten van Rossem is herkenbaar aan een leeromgeving die stimulerend is, waarin ICT een belangrijke rol speelt en waarin buitenschools leren (met name in de bovenbouw) een prominente positie inneemt. Gepersonaliseerd leren komt bij het MvR erg terug in maatwerk. Leerlingen op maat bedienen is wat je ziet bij de werkvelden. Alleen rekenen daar zien zij vooral het gepersonaliseerde terug. Voor de rest is het juist gedifferentieerd en geïndividualiseerd. Het ideaal beeld bestaat eruit dat de leerling het tempo bepaalt en stof tot zich neemt die voor hem/haar interessant is en zelf de leerkracht kan kiezen die bij hem of haar past.

Men zou bij het MvR al erg blij zijn als elke avo-docent effectief op drie niveaus de klas kan bedienen. Om te kunnen differentiëren tussen de 3 niveaus en om dat activerend te doen. Het leren vindt niet alleen plaats op school. De praktijk wordt er meer bij betrokken.

Leerlingen krijgen de mogelijkheid om wanneer zij een vak eerder hebben afgerond zich te verbreden of verdiepen in dat vak of zij krijgen tijd om te werken aan vakken waar zij niet o goed in zijn.

Uiteraard een grote mate van vrijheid en zeker een bepaalde verplichting om de 'luie leerling' ook bij de les te houden. Een leerling is op deze leeftijd niet geheel in staat om zelf weloverwogen keuzes te maken. Zeker de leerling bij de hand nemen om hem/haar te kunnen laten ervaren wat hij/zij wel of niet kan.

Toch is dat niet helemaal waar. Leerlingen die vanaf de basisschool komen willen wel degelijk hard werken alleen wij, MvR, dagen de leerlingen niet genoeg uit. Dus niet een leerling toetsen voor de finale afrekening maar diagnosticerend zodat je ze op die manier scherp kunt houden. Een goed voorbeeld hiervan is ons kameleon project, waarin we leerlingen de kans geven om op een hoger niveau te kunnen presteren.

Aan de ene kant vrijheid geven (georganiseerde vrijheid) waar je ze aan de andere kant in een strakke structuur zet om ze te helpen met het maken van de juiste keuzes en te kijken waar loop je tegen aan en hoe kunnen we je verder helpen. Hoe meer vrijheid je kinderen wilt geven voor keuzes hoe meer organisatie eronder ligt. En wat zijn de netto opbrengsten? Je kunt mooie computerprogramma's gebruiken en haal de leerlingen nu eens uit de groep die dan echt even de aandacht van de docent nodig heeft op dat moment. De docent blijft cruciaal voor het leren van een leerling.

Met de 'luie leerling' bedoelt men hier die leerling die met redelijk gemak een diploma op TL zou kunnen halen, maar door omstandigheden of andere redenen zegt laat mij maar Basis doen. Hoe hou je die leerling op de rit zodat hij/zij op het hoogste of juiste niveau uitstroomt. We zijn op zoek naar een goede beloning, vrijstelling of drempelloos doorstromen. Geef de leerling perspectief!

De discussies op school gingen vaak over de gehaalde 5 of 6 en nooit over de 8 voor een vak. Wat we eigenlijk nooit goed georganiseerd hebben is wat doe je met leerlingen die in tijd

sneller klaar zijn? We hebben voor deze groep niet echt goede verrijksstof. Dus niet alleen als opvulmiddel maar echt extra nuttige verdieping.

Een duidelijk kenmerk voor gepersonaliseerd leren is dat je samen met de leerling op zoek gaat naar de mogelijkheden die hij of zij zelf aandraagt. Er is contact geweest met het Vathorst en daar komt naar voren het steeds meer draait om het gesprek, de kwaliteit van het gesprek tussen leerling en mentor/docent. Dus van docent naar coach.

Randvoorwaarden en wensen

Ambitie alle AVO vakken effectief op drie niveaus les te geven binnen een groep van 25 leerlingen in 1 klas. Er zijn vaste profieldelen en echte keuzemodules. Dat elke leerling zijn of haar keuze zou kunnen volgen op het moment dat hij/zij het aangeeft. (toekomst) Organiseerbaarheid blijft een dingetje. Het zou eigenlijk fantastisch zijn dat een leerling vakken kan volgen op 't Venster en een vak op het Candea College.

Belangrijk voor deze ontwikkeling is het durven loslaten van de bestaande structuren. Zo zou je dus in staat kunnen zijn om homogene klassen te organiseren. Laat de klassenstructuur los. Leerlingen krijgen een volledig gepersonaliseerd rooster.

De trigger die veel terug komt is: Ik zit op een Vmbo school en ik zou heel graag op havo mijn Engels willen afsluiten of les willen volgen.

Het Maarten van Rossum is in beweging en lijkt op zoek naar de mogelijkheden binnen de vaste structuren.

7.5 Candea College

'Goed onderwijs, dicht bij huis'

Schoolplan

Het schoolplan van Candea College werd vastgesteld voor 2012 – 2018. Hierin hebben zij voor 5 strategische doelen gekozen:

1. elk talent telt,
2. de relatie met de omgeving
3. excellent werkgeverschap
4. technologische ontwikkelingen
5. duurzaamheid en globalisering

Om deze doelen te kunnen realiseren, hebben zij ook gekeken naar de gebieden organisatiestructuur, organisatiecultuur, beleidsstrategie en managementstijl, professionalisering en systemen hebben een aantal richtinggevende uitspraken gedaan.

Candea is een school die (er) staat voor zijn leerlingen en medewerkers. Binnen het Candea College worden een aantal doelen geformuleerd. Hier worden de doelen benoemd die betrekking hebben op de ontwikkelingen m.b.t. gepersonaliseerd leren. Het Candea College biedt een prettige, veilige en inspirerende leer- en werkomgeving, het stimuleert elke leerling om zich via een passende opleiding optimaal toe te rusten en stemt daar haar onderwijs en begeleiding op af. Het Candea College leert elke leerling een steeds grotere verantwoordelijkheid te dragen en te nemen voor zijn eigen ontwikkeling en handelen. Het Candea College streeft naar kleinschaligheid en doorlopende leerlijnen voor de leerlingen. Het Candea College geeft onderwijs op maat. Het Candea verwacht dat haar medewerkers zelf hun verantwoordelijkheid nemen voor de ontwikkeling van de gewenste competenties teneinde hun professionaliteit en daarmee ook de kwaliteit van zijn onderwijs te versterken. Het Candea College schoolt zo veel mogelijk zelf zijn eigen medewerkers en wil zich daarom ontwikkelen tot een gecertificeerde academische opleidingsschool.

Ontwikkelingen

Hoe zien jullie de toekomst van het onderwijs? Dat is een hele belangrijke vraag. Daar hebben wij ook een visie op geformuleerd. We zijn jaren bezig geweest om die visie tot stand te brengen. Eigenlijk zijn we na 2 jaar alweer toe aan een herziening van die visie. De visie gaat uit van meer maatwerk om te komen tot onderwijs wat meer recht doet aan de verschillen tussen leerlingen. En eigenlijk zitten we nu in een structuur gevangen waarin die ruimte er niet is en het dus niet doen. We zien nog niet de veranderingen die we graag willen zien. Bijvoorbeeld het zitten blijven of leerlingen die eerder klaar zijn met de lesstof. Dit heeft mede te maken met de behoudende cultuur van het Candea. En deels dat de opleidingen nog niet zo goed weten waar ze naar toe wilden. En daar komt bij dat als je iets vanuit het management doet het vaak al verkeerd is in de ogen van de mensen. Tegenwoordig werken we met adviesopdrachten in de school. Deze komen dan terug als advies voor het MT. We de mensen gevraagd om mee te dromen over onderwijs. Wat is nu precies onze bedoeling als het gaat om onderwijs. Er zijn 4 hele mooie dromen uitgekomen. Het komt er eigenlijk op neer dat je een vast curriculum hebt van 09.00 tot 14 uur en een keuzedeel in de middag. Blijven zitten kan niet meer, maatschappij naar binnen halen enzovoort.

De vraag is op dit moment wat doe je met leerlingen die de stof op een hoger niveau aangeboden wil krijgen? Een deel van de collega's wil meer differentiëren in de klas een ander deel denkt aan het overstappen van leerlingen naar een andere groep waar het hogere niveau wordt aangeboden. Docenten zijn op andere scholen gaan kijken, montessori college Nijmegen en Niekke. Zij hebben ook gekeken naar het gebruik van adaptieve applicaties als Pulse ON in Emmen en er staat een bezoek gepland aan het Vathorst college. We leven nu in het momentum en willen graag nu zaken gaan doen zodat we tot actie kunnen overgaan.

30

Een van de gedachtes die leeft is om vanaf 1 augustus 2018 een vast programma te bieden van bijvoorbeeld 9.00-14.00. Daarna is er dan ruimte voor een keuzeprogramma. Er komt dan meer maatwerk en is op basis van huidige inzichten voorzien in een grotere rol voor de coach / mentor.

In het keuzedeel is ruimte voor de reguliere vakken maar daarnaast wordt ook nagedacht over andere mogelijkheden (meer op maat/ geïndividualiseerde keuzes).

Maatwerk doet recht aan de ontwikkelingsbehoefte van de leerling. Dit zou een enorme stap voorwaarts zijn en het idee komt van de docenten.

Er wordt ook een discussie gevoerd over het nut van cijfers.

Er wordt nu nagedacht over hoe alle ideeën geïmplementeerd moeten worden.

Randvoorwaarden en wensen

Rondom maatwerk liggen er vragen over de organiseerbaarheid.

Hoe kun je het volgen van een vak op een hoger niveau breder uitrollen?

Hoe kun je leerlingen voor een aantal vakken eerder examen laten doen? Welke ruimte biedt dit dan in het examenjaar.

Volgend schooljaar moet het vernieuwingstraject gestart worden. Er wordt veel meer gevraagd van het mentoraat. Ze moeten de leerlingen meer gaan coachen. De vraag is nu of iedereen dit wel kan.

Volgend jaar komen er ook tien leerlingen van het VSO naar de school.

De belemmering zou kunnen zijn dat dit alles te veel vraagt van de docenten.

7.6 Liemers College

'Het Liemers College laat je groeien'

Schoolplan

Missie:

Het Liemers College laat leerlingen groeien tot zelfbewuste, zelfredzame, ondernemende en maatschappelijk betrokken jongeren, die anticiperen op de snel veranderende samenleving.

Visie:

In 2020 heeft het Liemers College het leren georganiseerd als een open leerproces, waarin leerlingen, ouders en medewerkers samen leerkracht ontwikkelen,

Het schoolplan is het resultaat van verschillende bijeenkomsten met onder meer ouders, leerlingen, het bedrijfsleven en in 3^e instantie werden het OP en het OOP betrokken. Daarna werd het MT en de service organisatie betrokken. Er is dus duidelijk gekozen voor een "van buiten naar binnen" benadering. Netwerkgroepen hebben uiteindelijk samen het schoolplan tot stand gebracht. Het schoolplan van het Liemers gaat uit van de 5 kijkrichtingen van

Quadraam:

1. leerling (peersupport),
2. onderwijs (gepersonaliseerd leren),
3. organisatieontwikkeling (Growth mindset),
4. leiderschap (leerKRACHT),
5. omgeving (Community College)

31

Het Liemers College laat je groeien. De kernwaarden die terugkomen in het schoolplan zijn: wij geloven in de ontwikkelbaarheid van ieder mens. Wij vinden dat iedereen verantwoordelijkheid kan en moet nemen. Wij vinden dat leren gaat over de combinatie van uitdagen en ruimte bieden. Deze kernwaarden worden gezien als het morele kompas van het Liemers College. De rode draad door het schoolplan is het faciliteren van het leren van de kinderen. Vanuit de 2^e kijkrichting (gepersonaliseerd leren) gebruikt Het Liemers College de definitie van de VO-raad als waar ook Quadraam in het strategisch beleidsplan gebruik van maakt als afgeleiden

Ontwikkelingen

Drie leergebieden, scheikunde/muziek/aardrijkskunde-Nederlands, zijn al bezig met ontwikkelen van leerwegen voor de 'drie type' leerlingen.

Type 1: docent gestuurde leerling

Type 2: zelfstandige leerling

Type 3: zelf organiserende leerling

Ze houden rekening met de 21 Century skills, gepersonaliseerd leren, didactiek, blended leermiddelen, anytime any place any where, specialisatie arbeidsdeling technologie.

Het werken vanuit leerdoelen, formatief toetsen en er worden moderne middelen ingezet.

Harold geeft aan dat het proces een uitdaging is omdat het Liemers bestaat uit 4 locaties en 360 personeelsleden. Uiteindelijk is het doel dat er een netwerkorganisatie ontstaat. Waarbij docenten verantwoordelijk zijn voor het eindresultaat in zelf verantwoordelijke teams. Harold geeft aan dat lesgeven alleen mag wanneer het leerproces van leerlingen niet belemmerd.

Een andere zorg is de organiseerbaarheid van het geheel.

Het Liemers college heeft ambities geformuleerd op een aantal niveaus:

Leerling: Peer Support

Onderwijs: Gepersonaliseerd leren

Organisatieontwikkeling: Groei instelling

Randvoorwaarden en wensen.

Een van de randvoorwaarden voor het succesvol implementeren van de plannen van het Liemers College is het meenemen van de leerkrachten in de nieuwe ontwikkelingen. Specialisatie en arbeidsdeling maken onderdeel uit van het personeelsbeleid van het Liemers. Er is een verwachte terugloop in het voedingsgebied van het Liemers College. Zij gaat er echter vanuit dat deze opgevangen kan worden door een meer gevarieerd aanbod zowel in de onderbouw als de bovenbouw. Ook wordt het leren buiten de school verder vorm gegeven. Ook wordt er kritisch gekeken naar het leermiddelenbeleid van de school en zal digitalisering een onmiskenbaar middel worden om het personaliseren van het onderwijs te ondersteunen.

7.7 Het Westeraam

'Go West'

Schoolplan

De bestaansgrond van Het Westeraam is om samen met iedere leerling te werken aan het ontwikkelen van zijn/haar mogelijkheden. Deze ontwikkeling is gericht op zelfredzaamheid, op het functioneren in de wereld van morgen en op maatschappelijke betrokkenheid en draagt bij aan de zelfkennis en de eigenwaarde van de leerling.

Het Westeraam werkt samen met iedere leerling aan het ontwikkelen van de mogelijkheden en de talenten die de leerling heeft. De ontwikkeling is gericht op zelfredzaamheid, op het functioneren in de wereld van morgen en op maatschappelijke betrokkenheid en draagt bij aan de zelfkennis en de eigenwaarde van de leerling.

32

Het Westeraam sluit aan bij het gedachtegoed van Luc Stevens: ieder mens heeft behoefte aan relatie, competentie en autonomie.

Relatie gaat het om het gevoel erbij te horen en gezien te worden. Dat betekent dat we rekening met elkaar houden en gezamenlijk verantwoordelijk zijn. De volwassenen in de school hebben een grote invloed op de relaties binnen de school door voorbeeldgedrag en door in te grijpen als dat nodig is.

Competentie heeft te maken met het feit dat ieder kind graag wil laten zien wat hij/zij kan, waar hij/zij goed in is. We hebben hoge maar reële verwachtingen van onze leerlingen en we zorgen voor goede hulp en ondersteuning.

Autonomie gaat over het gevoel om onafhankelijk te kunnen zijn. Kinderen willen graag zelf kunnen kiezen en beslissen. We bieden ruimte en veiligheid. De individuele vrijheid wordt altijd begrensd door de relatie met anderen: de vrijheid van de een mag niet ten koste gaan van de ander.

Ontwikkelingen

We doen onbewust al heel veel. Dat doen we niet omdat we dat willen hangen onder het plaatje van gepersonaliseerd of gedifferentieerd leren, maar puur omdat wij vinden dat het nodig is. En we zijn pas nu schoolbreed aan het bekijken hoe we dat beleidsmatig aan moeten pakken. We leggen nu de laatste hand aan het schoolplan 2017 –2021. Daar staat wel iets in over dit onderwerp, maar dat is dus nog in ontwikkeling. Er worden ambities geformuleerd die deels op het terrein van differentiëren en personaliseren liggen. Ondanks alle al voorhanden zijnde ontwikkelingen en plannen op landelijk of Quadraam niveau op het gebied van differentiëren en personaliseren, vragen de werkgevers van Stichting werkgevers leerdorp Elst toekomstige werknemers die een goede basishouding hebben en leerbaar zijn. Die fatsoen bij zich hebben, 'beetje' weten hoe de wereld in elkaar zit. Er was

zelfs een oud-ondernemer die zei waarom geven jullie geen vak als filosofie? Executieve vaardigheden, communiceren, inleven, dat zijn dingen waar wij bedrijven baat bij hebben. Differentiëren op niveau waarbij een leerling een vak op een hoger niveau mag volgen zien wij niet als het hoogst haalbare. Veel teveel resultaat gericht, daar waar onze leerlingen beter af zijn met aandacht en ontwikkeling als mens, de resultaten volgen dan vanzelf wel.

Twee zaken dus die belangrijk zijn:

1. zoveel mogelijk leerlingen die meer in hun mars hebben te laten opstromen BBL naar KBL, KBL naar GTL.
2. zoeken naar de totale ontwikkeling van de mens (refereert naar het boek J. Jolles, Het tienerbrein)

Eigenlijk straf je een leerling als je hem/haar alleen beoordeelt op cognitie, want er is veel meer dan dat. Veel meer de ontwikkeling stimuleren, (executieve) vaardigheden in de volle breedte. En pas op, want deze leerlingen hebben ontzettend veel coaching en sturing nodig (Jolles, 2016)

We begrijpen dat onze leerlingen nog zoekende zijn naar de invulling van hun toekomst. We willen ze dus zoveel mogelijk kansen bieden zich een beeld van die toekomst te vormen door hen stages en keuzevakken te bieden en hen hier goed in te begeleiden.

We kijken naar de vraag van de leerling. Dus een leerling die in het Profiel Zorg en Welzijn zit hoeft wat ons betreft niet in dat profiel stage te lopen. Als hij/zij stage wil lopen bij een fietsenmaker vinden wij dat ook prima. Ook de keuzevakken van deze leerling mogen in alle andere profielen thuis horen. Maximaal oriënteren dus. Op deze manier hopen we de leerling te kunnen stimuleren dat ze actief bezig zijn met hun toekomst.

33

Waar zijn jullie in 2021?

Wat belangrijk is, is dat het hele LOB traject met bewuste keuzes, met bewust nadenken over de toekomst er goed staat, zodat de leerling zichzelf leert kennen en op basis hiervan betere keuzes voor zijn toekomst maakt. Zelfbewustzijn, zelfvertrouwen, executieve vaardigheden en 21 skills, horen hier vanzelf bij.

Op deze manier weten we dat onze leerlingen minder switchen van richting in het MBO en dus bewuster zijn geworden.

Merk je ook dat het vanuit ouders en leerlingen het anders willen?

Leerlingen vinden het leuk om ook buiten hun sector te kiezen. Leerlingen maar vooral ook ouders geven aan dat het kiezen voor een richting op 14 jarige leeftijd eigenlijk onverantwoord is. (Jolles onderschrijft dit)

Randvoorwaarden en wensen

Aan de collega's is gevraagd om minder op kennis te toetsen, maar meer op vaardigheden enzovoort. En meer sturen op context gericht leren. Meer naar buiten, meer de omgeving in om daar de kennis te toetsen en ervaring op te halen. Meer focus op executieve vaardigheden.

In 2020 moet het LOB er staan. Daar zit de kracht van Westeraam, ook vanuit het verleden.

Hoe weet je dat het aansluit bij de behoefte van de leerling?

De bedoeling is dat we leerlingen voor en na elk stage spreken om te kijken wat ze meenemen en waar ze nog behoefte aan hebben.

In ons aanname beleid selecteren we ook collega's die bereid zijn om er met de kinderen op uit te gaan. Je gaat uit van ander leren, het zijn immers ook levenslessen. Ik stimuleer experimentjes en laat ze in vergaderingen uitleggen wat er is gedaan. Heel voorzichtig brengen we een vliegwiel op gang om de transitie naar ander onderwijs op gang te brengen.

7.8 Rivers International School Arnhem

'Explore your world'

Missie/ Visie

We willen dat onze leerlingen betrokken en wereldburgers worden. Wij willen dit doel bereiken door het stimuleren van nieuwgierigheid en de ontwikkeling van hun persoonlijke academische en sociale potentie.

Ons gebalanceerde en uitdagende IB programma's maken het mogelijk voor de leerlingen om vaardigheden te ontwikkelen, hun kennis te verbreden en te verdiepen, en een positieve houding te hebben t.o.v. het leren, zodat zij goed voorbereid zullen zijn op een succesvol leven.

Rivers International School Arnhem (RISA) is een kleine en betrokken internationale gemeenschap, die kan putten uit de middelen van een grotere partner school. Wij bieden een stimulerende leeromgeving en begeleiden onze leerlingen in een atmosfeer van interculturele samenhang en respect.

Ontwikkelingen

Rivers International School Arnhem kiest voor het gebruik van iPads om te komen tot gepersonaliseerd leren binnen de school. Er is uitgebreid onderzoek gedaan naar het inzetten van technologie om gepersonaliseerd leren mogelijk te maken. Na een pilot programma binnen de school en bezoeken aan andere scholen waren de resultaten zo fantastisch dat er besloten is om het vanaf januari 2017 voor de gehele school in te voeren. Er is gekozen voor het gebruik van tablets omdat deze de samenwerkingsmogelijkheden vergroten en omdat Apple een uitgebreid educatief netwerk heeft wat goed aansluit bij de wensen van de school, vanwege de creatieve mogelijkheden van de Free Apple Software, Apple's educatieve ondersteuning en de ongevoeligheid van Apple software voor virussen.

Om de docenten te ondersteunen bij deze ontwikkeling is initiële training van docenten begonnen in Juli 2016, met een focus op:

1. Pedagogiek van gepersonaliseerd leren
2. de basis functionaliteit van de iPad
3. de basis functionaliteit van de Macbook
4. iTunes U
5. Book Creator

Daarnaast heeft Rivers International ervoor gekozen om met de start van het schooljaar 2016 – 2017 voortdurend verdiepende training te geven aan alle docenten, met een focus op:

1. Pedagogiek van Gepersonaliseerd leren in 7 stappen
2. iTunes U
3. Classroom App
3. One Drive and Google Docs
4. Creative Apps: Explain Everything, OneNote,

In januari 2017 hebben MYP leerlingen iPads ontvangen en zijn ze getraind in het gebruik van iPads, OneDrive, GoogleDocs, Book Creator en andere apps.

Rivers International School Arnhem neemt deel aan een Erasmus Project, dat als doelstelling heeft uitwisseling van kennis mbt gepersonaliseerd leren en ondersteuning met iPads van SEN-leerlingen (special educational needs).

is er een training gegeven worden aan de leerlingen, om hen te ondersteunen bij het vinden van relevante en betrouwbare informatie op het internet. Voor alle DP1 leerlingen zal er een externe deskundige komen om hen mee te nemen in een workshop "The Art of Learning"

Randvoorwaarden en wensen

Op dit moment, geeft Monique Vergoossens aan dat het Rivers docententeam eerste stappen heeft gemaakt met het gebruik van de iPads in de MYP-klassen. De start met iPads kan als een succes gezien worden. In de komende twee jaar worden de iPads ook gebruikt in het Diploma Programme.

Een voortdurende training van docenten in het gebruik van iPads voor lessen is gewenst. De doelstelling van RISA is gepersonaliseerd leren met iPads en iTunes U als 'key enabler' te integreren in de complete educatieve strategie; "approaches to teaching and learning" en met het hele docententeam tot een vast bestanddeel van het specifieke lesgeven als Rivers MYP en Rivers DP te maken.

Een aanvraag wordt gedaan naar het Fund for Innovation, voor materiele en financiële ondersteuning voor het opnemen van lessen en instructies, om te zorgen voor een verbeterde en gepersonaliseerde toegankelijkheid van lesinhoud via iTunes U.

7.9 Vmbo 't Venster

'Zicht op jouw wereld'

35

Schoolplan

't Venster is een school waar goede onderwijsresultaten voor iedere leerling centraal staan binnen een prettig, veilig, leef-, werk- en leerklimaat. De school heeft de ambitie om de beste vmbo van de regio te zijn. De missie is dat iedere leerling zich optimaal ontwikkelt tot een zelfbewuste, zelfredzame, ondernemende en maatschappelijk betrokken jongere, die nu en in de toekomst een duurzame bijdrage levert aan de samenleving.

Er is ruimte voor talent en zoeken we samen met de leerlingen naar de best passende vorm van onderwijs, zodat leren persoonlijk en daardoor nog effectiever wordt; leerlingen hebben een gevarieerd aanbod aan vaardigheden nodig om te leren hun leven goed vorm te geven.

Lief om te leren;

We zijn samen verantwoordelijk voor de ontwikkeling van jonge mensen.

De ambities voor de komende jaren:

- de leerling is eigenaar van zijn leerproces en de leerkracht heeft een coachende rol;
- het leren is een continue proces dat doorgaat buiten de school;
- de leerlingen zijn toegerust op het functioneren in de wereld;
- het onderwijs op 't Venster is volledig gepersonaliseerd;
- 't Venster is een veilige, sociale ontmoetingsplek waarin we de wereld naar binnen halen en buiten verkennen

We spreken alle talenten aan

- het onderwijs sluit aan bij de talenten van de leerlingen en wordt aangeboden binnen de profielen sport, kunst & cultuur en business;

- het onderwijs is uitdagend en sluit aan bij de belevingswereld van de leerlingen;

We gaan voor het beste resultaat

- docenten en leerlingen werken resultaatgericht;
- er wordt extra aandacht besteed aan taal en rekenen;
- onderwijsondersteunende begeleiding wordt ingezet ten behoeve van de onderwijsresultaten;
- iedere leerling zit in de juiste leerweg;
- het onderwijs doet recht aan de verschillende onderwijsbehoeften van de leerlingen;
- iedere leerling krijgt in alle profielen het onderwijs aangeboden op zijn niveau en blijft minimaal op dat niveau;
- docenten zijn bekend met de leerlingprofielen horend bij de verschillende leerwegen en passen het onderwijs daarop aan;

We voelen ons samen verantwoordelijk

- de thuisbasisteams en hun leerlingen zijn samen verantwoordelijk voor hun onderwijs;
- het beste uit leerlingen halen is de gezamenlijke verantwoordelijkheid van school, leerlingen en ouders;
- taken en verantwoordelijkheden zijn helder voor iedereen;
- alle docenten zijn eigenaar van de onderwijsresultaten;

Ontwikkelingen

Op dit moment zijn de volgende ontwikkelingen gaande op Vmbo 't Venster:

- Driehoek gesprekken
- Extra inzet op taal en rekenen
- Maatwerk voor topsport leerlingen
- Experimenten met leerlingen die op een andere quadraam school lessen volgen op een hoger niveau. Leerlingen komen met een vraag die ontstaan is uit een bepaalde behoefte en we kijken als school op welke manier we daar invulling aan kunnen geven.
- Gepersonaliseerd leren.

36

Randvoorwaarden/wensen

Een van de belangrijkste ontwikkelingen die de school door moeten maken is het loslaten van het rooster. Het rooster zal per individu moeten worden gemaakt en daarbij zal de organisatie meer in dienst moeten komen staan van het de leerling dan in plaats van de leerkracht. Ook is het van belang om goed inzichtelijk te krijgen wat de competenties/talenten en aspiraties zijn van de individuele leerling.

7.10 Olympus College

'Voor mensen met energie'

Schoolplan

In het schoolplan neemt het Olympus College het strategisch beleidsplan van Quadraam als leidraad. In het onderwijs wil het Olympus College onderwijs aan gaan bieden dat het best passend is bij de keuze/behoefte van de leerling (maatwerk), waarin leerlingen op een consequente manier worden betrokken om het onderwijs mede vorm te geven; waarin we leerlingen meer regisseur maken van zijn /haar onderwijstraject en waarin het maken van keuzes voorop staat resulterend in goede opbrengsten, met een juiste balans tussen kennis en vaardigheden. Naast kennis betreft het de ontwikkeling van vaardigheden. Om dit alles te realiseren zal er creatief gebruik worden gemaakt van ICT en de leeromgeving "Its Learning".

Leren zal plaatsvinden d.m.v. leren van elkaar door gerichte feedback. Het initiëren van gepersonaliseerd leren voor leerlingen door middel van pilots (bijv. leerlabs VO-raad). Er wordt gekozen voor dat wat van deze uitgangspunten algemeen geldt voor de hele school en wat geldt voor de onderscheidende afdelingen van het Olympus College (mavo, havo, vwo/gymnasium, Opus en schakeljaar Jan Ligthart) in schooljaarplannen beschreven wordt door aan te geven welke stappen er per schooljaar, per afdeling worden gezet om bovenstaande uitgangspunten of keuzes te bereiken.

Ontwikkelingen

Het invoeren van driehoeksgesprekken in leerjaar 1 van alle afdelingen met als doel de leerling meer regie en verantwoordelijkheid te geven over zijn/haar eigen leerproces. Analyse van de tegenvallende examenresultaten mavo, havo en vwo en opstellen verbeterplan. Opzetten ambitieklas i.s.m. PO school Het Mozaïek om een betere overgang PO-VO te realiseren voor kinderen uit achterstandsgebieden. Ook is een van de ambities om meer maatwerk te gaan verlenen aan de leerlingen. Naast de keuzemogelijkheden die de leerlingen al hebben tijdens de projectweken moet het maatwerk gericht zijn op het op een hoger niveau afsluiten van vakken. De leerling kan dan meer regisseur worden over zijn/haar eigen leertraject. Ten behoeve hiervan maakt elk sectie een opzet om te komen tot meer ruimte voor onderwijsontwikkeling. Hierin wordt antwoord gegeven op de vraag: hoe kunnen we een curriculum ontwikkelen dat recht doet aan de negen uitgangspunten, waarbij we minder lessen verzorgen en toch de vereiste onderwijstijd voor leerlingen realiseren?

Randvoorwaarden en wensen

Een van de wensen van het Olympus College is het concretisering van de plannen om tot duurzame samenwerking te komen met de partners van het Rijnhalgebied. Invulling van de plannen om het Rijnhalgebied om te vormen tot leisurepark Olympus. Heet Olympus wil, in samenwerking met het VOC en Quadraam ook verder gaan werken aan het stimuleren van innovatie in afdelingen en secties.

37

7.11 Beekdal Lyceum

'Haal het beste uit jezelf'

Schoolplan

'Uitgangspunt voor het schoolplan 2015-2020 is het versterken van adaptief onderwijs. Adaptief onderwijs steunt op drie pijlers: autonomie, relatie en competentie. In het kort: de leerling leert actief, hij heeft de ruimte om keuzes te maken passend bij zijn leerbehoefte, leerstijl, tempo en omstandigheden. De basis van de samenwerking is relatie; elkaar daadwerkelijk kennen in talent, ambitie en behoefte én in de bijdragen die de vakmensen met hun deskundigheid en ervaring kunnen aanreiken. En de leerling leert passend bij zijn ambitie en talent. De lat ligt op uitdagende maar haalbare hoogte. De mogelijkheden van de leerling zijn het uitgangspunt bij het ontwerp van het leertraject. Dit alles passend binnen de spankracht van docenten.'

In 2020 biedt het Beekdal Lyceum leerlingen maatwerk passend bij hun talent, hun ambitie en mogelijkheden. Lessen zijn ingericht op het daarvoor nodige maatwerk (differentiëren in didactiek, tempo, toetsen). De organisatie biedt ruimte voor maatwerk (vormen van keuzewerkijd, keuzevrijheid).

- In 2020 staat de leerling samen met zijn begeleider en docent zelf aan het roer, hij is in staat zelf zijn voortgang te monitoren en is in staat om zelf over deze voortgang te communiceren met ouders en docenten.
- Leerling en docent herkennen en erkennen ambities en talenten. Leerlingen leren in de loop van hun curriculum zelf de leerpaden uit te zetten die aansluiten bij hun

ambitie en talent; docenten en mentoren nemen dit leerpad als uitgangspunt van hun doceren en begeleiden.

- Het Beekdal zet waar nodig extra ondersteuning in, passend bij de behoefte van de leerling.
- Een ander belangrijk onderwerp in maatwerk is de wens om vrijheid te creëren in de keuze of de inzet van leermiddelen. Het Beekdal Lyceum wil flexibiliteit bieden bij het hanteren van de traditionele methode en stappen zetten in de richting van individuele leerroutes los van de voorgeschreven methodes.
- Gepersonaliseerd leren is een belangrijk element van maatwerk. Leerlingen leren steeds vaker individueel en buiten de setting van het klaslokaal. Gepersonaliseerd leren vraagt om verbinding van de leerling met leerstof en docenten. Leerlingen moeten weten wat ze moeten leren en hoe ze dat zelf kunnen. Daarvoor is een goede studiewijzer onontbeerlijk. Leermiddelen, leerstof en oefenstof moeten voor de leerling beschikbaar zijn. ICT kan daarbij ondersteunen. Gepersonaliseerd vraagt om een sterke relatie tussen leerling en leraar / mentor / begeleider.
- Verbinden van de leerlijnen havo en vwo in de bovenbouw. De keuze in de bovenbouw voor havo of vwo is op dit moment nog de keuze voor één geheel en ondeelbaar pakket. In de periode 2015-2020 onderzoekt het Beekdal Lyceum mogelijkheden voor leerlingen om tegelijkertijd in beide programma's te leren.
- Uiterlijk 2020 zijn havo en vwo in de bovenbouw in die zin verbonden dat leerlingen op meerdere momenten van niveau kunnen wisselen.
- Leerlingen kunnen uiterlijk 2020 lessen volgen op meerdere niveaus (bijvoorbeeld één vak op vwo-niveau en de rest op havo-niveau
- Het is uiterlijk 2020 mogelijk om in het voorexamenjaar vervroegd examen te doen
- Uiterlijk 2020 is in het systeem van monitoren, toetsen en beoordelen een belangrijke rol weggelegd voor diagnostische toetsen; op basis van diagnostische toetsen kunnen docenten hun programma op maat aanpassen.
- Het onderwijs wordt in 2020 aangeboden in de school en buiten de school, het onderwijs wordt aangeboden door vakmensen uit het onderwijs en mensen uit de buitenwereld

38

Ontwikkelingen

Er zijn veel ontwikkelingen binnen de school als het gaat om maatwerk. De school wil dat de leerling kan sturen en dat in het onderwijs de leerling centraal staat.

Uitgangspunt is dat het niet helemaal anders hoeft. Het systeem moet langzaam mee veranderen. De veranderingen gaan stap voor stap. Nu gaat het veelal om differentiëren en in enkele gevallen om meer geïndividualiseerd leren.

Enkele onderdelen van maatwerk zijn al breed uitgezet, andere vinden meer op individueel niveau plaats. In de onderbouw zijn bijspijkerlessen en bij een 7,5 of hoger voor een vak hoeven de leerlingen de toets in de laatste periode niet meer te maken. Bij enkele vakken waaronder Frans wordt gewerkt met adaptieve modules en kunnen leerlingen eigen keuzes maken en bepalen wanneer ze een toets maken. In de onderbouw worden door enkele mentoren ervaringen opgedaan met de driehoeksgesprekken. Voor enkele leerlingen in de onderbouw wordt bekeken hoe ze extra ondersteund of uitgedaagd kunnen worden.

Er liggen plannen om volgend jaar te starten met een klas die cijfer loos gaat werken.

In de bovenbouw volgen meerdere leerlingen een maatwerk traject. Dit kan betekenen dat zij meer of minder uren van een bepaald vak volgen. Ook zijn er leerlingen die de examens spreiden. Een vak waar ze goed in zijn sluiten ze al in de voorexamenklas af. Ook zijn er leerlingen die een vak volgen bij de Radboud Universiteit.

Het Beekdal Lyceum doet mee aan de pilot Maatwerk van de VO Raad. Dit betekent dat de school actief gaat kijken welke vormen van maatwerk er allemaal mogelijk zijn en hoe dit het beste georganiseerd kan worden. Maatwerk wordt een recht.

Initiatieven worden bij docenten en secties gelegd. Docenten worden wel in een richting gestuurd op basis van het schooljaarplan. Secties hebben wel eigen ruimte om daar eigen keuzes in te maken.

Randvoorwaarden en wensen

Hoe krijgen we maatwerk georganiseerd. Dit lukt nu wel voor de topsportleerlingen en enkele andere leerlingen maar wat als je dit voor grotere groepen wilt organiseren. Wie neemt uiteindelijk de beslissing voor de individuele trajecten (zeggenschap leerling, docent, mentor, afdelingsleider)? Hoe kunnen we de individuele trajecten bewaken?

Zijn leerlingen al voldoende toegerust om meer de eigen regie te nemen? De docent zal meer de coachende rol op zich moeten nemen.

Zijn er voldoende ICT mogelijkheden met adaptieve modules.

Voldoende ontwikkeltijd voor docenten om gedifferentieerde lessen te maken en om lesmateriaal op meerdere niveaus te kunnen bieden.

7.12 Stedelijk Gymnasium Arnhem

'Ruimte voor talent'

Schoolplan

Het begrip gepersonaliseerd leren komt niet als zodanig terug maar het gaat er om dat de leerling leert zelf de regie te nemen over het eigen leerproces. Er moet voldoende ruimte zijn voor het maken van eigen keuzes zowel binnen als buiten het reguliere curriculum. De begrippen differentiatie en maatwerk komen wel terug. De organisatie moet in 2020 voldoende flexibel zijn om individueel maatwerk te bieden.

39

'De komende jaren ontwikkelt het onderwijs op het Stedelijk Gymnasium zich tot onderwijs waarin recht wordt gedaan aan de basisbehoeften van ieder individu: autonomie, relatie en competentie. De leerling leert actief, hij heeft de ruimte om keuzes te maken passend bij zijn behoefte, interesses, leerstijl en tempo. Mentor en vakdocenten zetten hun deskundigheid en ervaring in bij het ondersteunen van de leerling in dit keuzeprocess. Vanuit een goede relatie hebben docent en leerling voldoende zicht op de mogelijkheden van de leerling. De lat ligt op uitdagende maar haalbare hoogte.'

De ambities voor de komende jaren zijn:

In 2020

- zijn de lessen op het Stedelijk Gymnasium Arnhem ingericht op het bieden van maatwerk (differentiëren in didactiek, tempo en niveau). De organisatie van het onderwijs is gericht op het creëren van ruimte voor maatwerk. We denken hierbij aan de vorming van tempogroepen met o.a. de mogelijkheid van een versnelde gymnasiumopleiding (sprintklas).
- 10-20% van de onderwijstijd is vrijgemaakt voor eigen invulling door leerlingen in het programma Schola, dat wordt uitgebreid voor de onderbouw én de bovenbouw. Leerlingen kunnen daarin kiezen uit een aanbod of geven een eigen invulling aan de vrijgemaakte tijd, gekoppeld aan hun interesses, behoefte en talenten.
- heeft de leerling meer regie over zijn eigen leerproces, ondersteund door zijn mentor en vakdocenten. Hij is in staat zelf zijn voortgang te monitoren (bv door het bijhouden van een portfolio) en is in staat om zelf over deze voortgang te communiceren met ouders en docenten, bv in een driehoeksgesprek.
- worden toetsen niet alleen ingezet om het niveau van de leerling te bepalen (summatief), maar hebben ook als doel de ontwikkeling van de leerling te ondersteunen (formatief).
- is het mogelijk om versneld het gymnasiumprogramma te doorlopen.
- heeft de leerling meer regie over zijn leerproces. Hij maakt in samenwerking met zijn mentor een plan waarin hij zijn beoogde ontwikkeling beschrijft.

Ontwikkelingen

Er zijn al allerlei ontwikkelingen gaande die elementen van gepersonaliseerd leren in zich hebben zoals:

- Honours programma Gymnasia
- Radboud Talentenprogramma
- vooropleiding Artez,
- Schola (individueel keuzeprogramma voor onderbouw, 3 uur op dinsdagochtend) gericht op versterking van de basis, verdieping of verbreding
- versterkt taalonderwijs
- driehoeksgesprekken
- maatwerk voor sport- en muziektalenten.

Leerlingen die deelnemen aan het Honours programma geven aan veel te leren op het gebied van zelfstandig werken, plannen, iets opzetten, verantwoordelijkheid nemen, eigen keuzes maken, reflectie en vakinhoud. Ze waarderen het erg dat ze vrijheid krijgen en eigen keuzes kunnen maken. Docenten geven aan dat dit programma in principe voor iedere leerling beschikbaar zou moeten zijn. Uitgangspunt van het programma is dat leerlingen leren hun talenten te benutten. Dit programma valt onder gepersonaliseerd leren omdat de verantwoordelijkheid echt bij de leerling zelf ligt. Ze kijken zelf welke competenties ze verder willen ontwikkelen.

40 Leerlingen geven aan dat ze meer uitgedaagd kunnen worden. Docenten moeten meer differentiëren. Leerlingen willen niet alleen extra werken aan vakken waar ze slecht in zijn maar ook beter worden in vakken waar ze al goed in zijn. Dit met ondersteuning van een docent. Nu zijn niet alle lessen even zinvol. De uitdaging wordt vaak gemist. Volledig individueel onderwijs zien leerlingen niet zitten. Leren in een groep is goed voor je sociale ontwikkeling.

Leerlingen zien dat de school al veel keuzemogelijkheden biedt en ze kunnen ook aangeven waar hun wensen nog liggen. Leerlingen in de onderbouw waarderen de keuzes die ze kunnen maken binnen Schola. Leerlingen verschillen wel van mening vanaf wanneer je leerlingen meer vrijheid kunt geven.

Schola is nu aanbod gestuurd, wens vanuit de school is om dit meer vraag gestuurd te maken.

Randvoorwaarden

Om de bestaande projecten uit te breiden moet de organisatie flexibeler worden. Docenten moeten gaan accepteren dat leerlingen niet altijd allemaal evenveel uren in de les zijn. Dat vraagt een omslag in het denken van de docent. Docent moet meer gaan coachen.

De vraag is welke organisatieverandering nodig is. Roostering zal anders moeten. Er moet een goed beeld zijn van de kwaliteiten van de individuele leerling.

7.13 Lorentz Lyceum

'@ home in the world'

Door omstandigheden is het voor de werkgroep "Gepersonaliseerd Leren" helaas niet mogelijk geweest om een gesprek met het Lorentz Lyceum georganiseerd te krijgen.

8. Conclusie

Er zijn vele ontwikkelingen gaande rondom gepersonaliseerd leren, maatwerk en flexibilisering in het onderwijs. De ontwikkelingen die spelen in Nederland zie je ook terug binnen de Quadraam scholen.

Het doel van dit inventarisatie onderzoek was om te komen tot een afbakening van de verschillende begrippen en het bekijken van de mogelijkheden die er zijn om met dit onderwerp binnen de verschillende scholen aan de slag te gaan.

Een scherpe scheiding van de verschillende begrippen is moeilijk te maken. We kunnen stellen dat je pas van gepersonaliseerd leren kunt spreken als de regie echt bij de leerling ligt. Maatwerk is een brede, overkoepelende term die verwijst naar tal van manieren om het onderwijsaanbod beter aan te laten sluiten op behoeften van leerlingen. Maatwerk kan een onderdeel zijn van gepersonaliseerd leren maar past ook binnen vormen van gedifferentieerd en geïndividualiseerd leren. Bij deze laatste vormen ligt de regie bij de leerling en de leerkrachten gezamenlijk. Flexibilisering heeft meer te maken met de organisatie van het onderwijs.

Als je kijkt naar de ontwikkeling van gepersonaliseerd leren in het buitenland en Nederland dan zie je dat vele scholen die werken met gepersonaliseerd leren zich baseren op de uitgangspunten van de Kunskapsskolan scholen. Binnen die scholen ligt de nadruk op het opstellen van leerdoelen door de leerlingen zelf. Leerlingen krijgen binnen een vaste structuur de mogelijkheid om veel eigen keuzes te maken om de leerdoelen te behalen. Een belangrijke taak voor de leerkracht is de coachende rol. Andere vernieuwingscholen bieden vele verschillende maatwerktrajecten aan zoals het bieden van extra vakken, examens op een hoger niveau en keuzemogelijkheden voor leerlingen.

41

Deze laatste ontwikkelingen zie je ook terug als je kijkt naar de beleidsplannen en huidige ontwikkelingen binnen de Quadraam scholen. In de meeste beleidsplannen wordt gepersonaliseerd leren vertaald met het begrip maatwerk. Leerlingen (leerkrachten) krijgen meer ruimte om eigen keuzes te maken in het curriculum. Verschillende scholen reserveren delen van de lestijd voor deze keuzemodules. Deze modules kunnen bestaan uit de al bestaande vakken maar ook uit extra aanbod. Daarnaast bieden verschillende scholen al de mogelijkheid om vakken te volgen op een hoger niveau. Hierbij moet de kanttekening worden gemaakt dat dit voor brede scholengemeenschappen makkelijker te realiseren is. Op dit moment is er nog geen school die met gepersonaliseerd leren werkt, waarbij de regie volledig bij de leerling wordt neergelegd. De enige school die dit als streven in zijn meerjarenbeleidsplan heeft staan is 't Venster. Bij andere scholen wordt wel aangegeven dat ze de leerlingen op allerlei manieren meer autonomie willen geven maar blijft de sturing meer een gedeelde verantwoordelijkheid van leerling en leerkrachten.

Concluderend kunnen wij stellen dat de verschillende Quadraam scholen veelal hun eigen visie hebben bepaald en weten wat hun ambitieniveau is passend binnen de eigen school. De kanttekeningen die je kunt plaatsen bij gepersonaliseerd leren worden door verschillende scholen daarbij meegenomen. Verschillende scholen zijn betrokken bij pilots van de VO Raad. De uitdaging voor de komende jaren ligt op het vlak van de uitvoerbaarheid. Hoe kunnen we binnen de bestaande scholen de autonomie van de leerlingen vergroten. Wat vraagt dit van de organisatie (o.a. gebouw, rooster, ict). Hoe zorgen we ervoor dat de leerkrachten om kunnen gaan met de individuele wensen en trajecten van de leerlingen? Hoe maken de leerlingen zich de leer strategieën eigen zodat ze met de vergrote autonomie om kunnen gaan. Hoe kunnen de Quadraam scholen verdere samenwerking aangaan om de keuzes voor de leerlingen te optimaliseren.

9. Literatuur:

- Dijkstra, P. (2015). *Leerstrategieën* (3^e ed.). Amsterdam, Nederland: Boom.
- Duvekot (2016). *De erkenning van verworven competenties en gepersonaliseerd leren*. Proefschrift
- Wiel, van der A., & Reiber, H. (2015). *Gepersonaliseerd leren in onderwijs: Stand van zaken*. Geraadpleegd van <http://www.consultancy.nl/nieuws/10556/gepersonaliseerd-leren-in-onderwijs-stand-van-zaken>
- Studulski, F. (2015). *Gepersonaliseerd leren voor leerlingen en docenten*. Geraadpleegd van http://www.sardes.nl/uploads/publicaties_downloads/paper_Gepersonaliseerd_leren_voor_leerlingen_en_docenten.pdf
- Domselaar, K. van (2014). *Van struikelblok tot springplank, over onderwijs en ICT*, Meppel:: Ten Brink
- Rickabaugh, J. (2016). *Tapping the Power of Personalized Learning: A Roadmap for School Leaders*. Alexandria, Virginia.
- Onderwijsraad. (2015)
- Oostdam, R. Hogeschool van Amsterdam. Lectoraat maatwerk in leren en instructie. Geraadpleegd van <http://www.hva.nl/subsites/nl/kc-oo/lectoraten/lectoraat-maatwerk-in-leren-en-instructie/lectoraat-maatwerk-in-leren-en-instructie.html?origin=cBQRGm2TSueZvS9PYBMMlw> (2013)
- VO raad. (2017)
- McLanghlin, M.W. (1995). *Glossary of education*. Edglossary.org.
- Bray, B. & McClaskey, K. (2014) *The Difference Between Differentiation And Personalized Learning*, by Teach Thought Staff.
- Oberon & Kohnstamm Instituut (2015) *Effecten van flexibilisering en gepersonaliseerd leren*. Geraadpleegd van <http://www.kohnstammstituut.uva.nl/persberichten/FlexibiliseringEnGepersonaliseerdLeren.htm>
- Bray, B. & McClaskey, M. (2014) *What, Who, WOW, Where and Why*. Corwin; 1 edition (20 Oct. 2014)
- Pater, C. (2015). *NTOR afl. 4 Pater Kunskapsskolan*. Geraadpleegd van http://www.kohnstammstituut.uva.nl/pdf_documenten/NTOR%202015%20afl.%204%20Pater%20Kunskapsskolan.pdf
- Jelle Jolles (2016) *Het tienerbrein. Over de adolescent tussen biologie en omgeving*. Amsterdam, Amsterdam University Press, 2016 ISBN:9789462983984
- Geraadpleegd www.kennisnet.nl
- Duncan, A. & Cator, K. (2010 – 2016) *Transforming American Education Learning powered by technology*. Geraadpleegd van <https://www.ed.gov/news/media-advisories/education-secretary-arne-duncan-director-office-educational-technology-karen-cator-address-setda-leadership-summit>
- Werfhorst, H. van de. (2015). *De achterkant van autonomie: maatwerk, sturing en ongelijkheid*. Geraadpleegd van <http://hermanvandewerfhorst.socsci.uva.nl?NTOR2015.pdf>
- Kohnstamm, & Oberon. (2015). *Flexibilisering primair en voortgezet onderwijs: Wet- en regelgeving en beleidsontwikkelingen*. Geraadpleegd van <https://www.onderwijsraad.nl/upload/documents/publicaties/volledig?Deelrapport-1-Wet-en-regelgeving-en-beleidsontwikkelingen-dig.versie-1.7.pdf>
- Klomp, A (2015) *Presteer beter. Leer hoe te leren*, *Het Onderwijsblad* 13, p.24-25 (www.kennisnet.nl)

