

Samen actief voor een
rijk onderwijsaanbod

**Wees welkom en voelt u zich
uitgenodigd om vanavond mee te
denken, mee te doen...want
OPONOA dat bent U ook!**

Verslag oudercafé OPONOA 26 oktober 2016

Aan : CvB, klankbordgroep (verspreiding bepalen in klankbordgroep)
Betreft : Impressie en uitkomsten oudercafé 26 oktober 2016
Datum: : **28 oktober 2016**
Door : Suzanne Deutekom
Status : Conceptversie
Aantal pagina's : 8

Verlag onderwiscafé ouders, 26 oktober 2016

OPONOA staat aan de vooravond van een nieuwe strategische periode. Het college van bestuur wil over de invulling van die periode een brede dialoog voeren- intern en met partners in de omgeving- en heeft daarvoor de onderwiscafés in het leven geroepen: Medewerkers, ouders en stakeholders van Oponoa ontmoeten elkaar in een informele setting om samen van gedachte wisselen, te filosoferen en te dromen over het onderwijs van nu, morgen en de toekomst. Vragen die centraal staan: **Wat zijn ontwikkelingen in de wereld om ons heen, hoe leren kinderen nu en in de toekomst, wat is de rol van de leerkracht en wat verwachten ouders en andere partners eigenlijk van ons?**

Het eerste onderwiscafé van Oponoa werd georganiseerd voor de medewerkers en opende zijn deuren op donderdagavond 6 oktober. We kijken terug op een geslaagde avond waarin veel informatie, beelden en gedachten zijn opgehaald in een goede sfeer.

Op woensdagavond was het de beurt aan zo'n 30 bevlogen ouders die in Eibergen samenkamen om hun ideeën en opvattingen, maar soms ook hun zorgen, met elkaar te delen. We kunnen niet anders dan concluderen dat ook deze avond zeer geslaagd was. Het was enorm inspirerend om het enthousiasme en vooral de betrokkenheid te zien waarmee ouders zich bogen over de vraagstukken van de avond. Dat heeft zeer waardevolle input opgeleverd voor het uitzetten van de koers die Oponoa de komende jaren gaat varen.

Een impressie van de bijeenkomst:

Welkom door Michel Everink, voorzitter College van Bestuur: Dit doen we samen!

Michel Everink, voorzitter van het College van Bestuur van Oponoa, opent de avond, stelt zichzelf kort voor en heet alle ouders, mede namens collega-bestuurslid Jos Siemerink, van harte welkom in het onderwiscafé. Hij legt uit wat de aanleiding is voor deze bijeenkomst:

Het huidige strategische beleidsplan "Morgen begint vandaag" kent een looptijd van vier jaar en die vier jaar zijn bijna om. Tijd om de balans op te maken dus, en om te kijken welke weg we de komende vier jaar met elkaar willen bewandelen. Michel schetst hoe het proces om te komen tot een nieuwe strategische koers eruit ziet en hoe de onderwiscafés daarin passen.

Uitgangspunt is dat het bestuur een breed gedragen plan wil maken; niet een plan dus dat in een kamertje op het bestuurskantoor is geschreven, maar een plan dat in gezamenlijkheid tot stand gekomen is. Iedereen die betrokken is bij de ontwikkeling van kinderen

en van de Oponoa-scholen kan zijn/ haar stem laten horen: medewerkers, ouders, partners van Oponoa. Dat gebeurt via de onderwiscafés waar we ideeën over het heden en vooral over de toekomst ophalen. De voorbereiding van de cafés is in handen van een klankbordgroep. Die bestaat uit een vertegenwoordiging van ouders, leerkrachten, locatiecoördinatoren, directeuren, bestuur en raad van toezicht en wordt ondersteund door procesbegeleiders Frank Schreibers en Suzanne Deutekom. In een tweedaagse in november a.s. worden de uitkomsten van de sessies en actuele inzichten samengebracht en bediscussieerd door de directeuren OT en locatiecoördinatoren. We proberen dan de rode draad uit alle bijeenkomsten te halen en te vertalen in een strategische agenda voor de komende jaren. Het streven is om die rode draad voor 1 januari 2017 beschreven te hebben.

De allerbelangrijkste betrokkenen bij het onderwijs van de toekomst, de leerlingen van OPONOA, dragen ook hun steentje bij in dit proces. Zij zijn inmiddels via een lesbrief uitgenodigd om al hun creativiteit te gebruiken om te vertellen wat zij zouden doen als zij de baas van de school waren. De ervaring leert dat kinderen heel goed in staat zijn om uit te leggen hoe zij de toekomst zien. Ze zijn daarin nog heel puur, worden nog niet belemmerd door gedachten over beperkingen en geld bijvoorbeeld.

Maar eerst zijn nu de ouders aan zet! Michel nodigt iedereen van harte uit om in gesprek te gaan over het onderwijs van vandaag, maar vooral over dat van de toekomst. "Laten we er samen een mooie avond van maken!"

Historisch reisje en blik op de toekomst

Voordat het brainstormen echt kan beginnen, neemt Frank Schreibers de ouders mee op een reisje door de geschiedenis van het onderwijs: van de oorspronkelijke kloosterscholen tot aan de Integrale Kindcentra en I-padscholen nu. Een reis die duidelijk maakt dat ideeën over school en onderwijs nu heel anders zijn dan vroeger en ook steeds in ontwikkeling zijn. We staan kort stil bij al die ontwikkelingen, zoals Passend Onderwijs (voor elk kind een passende onderwijsplek, zo dicht mogelijk bij huis en de eigen vriendjes uit de buurt), digitalisering, andere lestijden (zoals het continuooster) en krimp van de bevolking (waardoor scholen met sluiting kunnen worden bedreigd).

De veranderende wereld om ons heen dwingt ons tot nadenken over wat kinderen nu en in de toekomst nodig hebben: is de manier waarop we nu werken nog van deze tijd? Wat willen we vasthouden en wat kunnen we anders doen? Hoe bereiden we kinderen voor op een wereld waarvan we nu eigenlijk nog niet weten hoe die er over een aantal jaren uitziet?

Om een beetje een indruk te geven van de beweging in het onderwijs, laat Frank 2 korte filmpjes zien:

1. https://youtu.be/E-amVe_UN_E

Het verhaal van de traditionele Mariaschool in Dordrecht, waar het onderwijssysteem omgegooid werd. De school werkt met flexibele schooltijden, is 50 weken per jaar open en is gericht op de individuele mogelijkheden en talenten van kinderen. Elke leerling heeft een eigen ontwikkelingsplan. De leerkracht is coach van een gemengde familiegroep

en heeft daarnaast een eigen vakspecialisme. In ateliers worden workshops op het vakspecialisme verzorgd. De iPad is een onmisbaar hulpmiddel in het onderwijs en wordt o.a. gebruikt om te plannen en om leerstof te verwerken. Sociaal emotionele ontwikkeling is op deze school heel belangrijk.

Een greep uit de reacties van ouders op het eerste filmpje:

"Mooi hoe de school aansluit bij het niveau van het kind."

"Lijkt me wel wat chaotisch, ieder kind kan op z'n eigen tijd binnen komen wandelen?!" "Ja, zo word je toch steeds gestoord."

"Wij, volwassenen maken het chaotisch, we denken vanuit onze eigen beelden en systemen."

"Kinderen passen zich wel aan."

"Hoe organiseer je zo iets?"

"Er wordt een behoorlijk beroep gedaan op kinderen. Dat kan toch niet elk kind aan."

"Er wordt juist aangesloten bij wat kinderen wel kunnen, dat vind ik het aantrekkelijke."

"Hoe kan een leerkracht omgaan met zoveel verschillen?"

"Het moet allemaal leuk en gezellig zijn, maar sommige dingen worden ook gewoon van je verwacht. Dat moet je ook leren."

"Ja, maar leren in een leuke en gezellige omgeving gaat wel het best."

Frank is zelf op de Mariaschool geweest en vertelt wat hij daar gezien heeft. Essentieel is dat de vorm, de organisatie hier de inhoud volgde. En dat de omslag alleen kon plaatsvinden doordat iedereen daar achter stond. Directie, team en ouders hebben samen de school gemaakt.

Als het gaat om verschillen tussen leerlingen verwijst hij naar het kleuteronderwijs, waar zoveel verschillende kleutertjes dagelijks bij elkaar zitten en eigenlijk nooit met dezelfde activiteit bezig zijn. Die lijn wordt op deze school doorgezet als kinderen ouder worden. Frank benadrukt dat dit geen voorbeeld is van hoe het moet, maar van hoe het zou kunnen, hoe het kan.

2. <https://www.youtube.com/watch?v=BYMd-7Ng9Y8>

Een visie op de toekomst van het onderwijs, gezien vanuit het bedrijfsleven, in dit geval van INTEL. Dit filmpje laat zien hoe kinderen een brug leren ontwerpen door met elkaar en met experts uit het veld samen te werken en door technologie te verbinden met onderwijs.

Reacties

“Afschuwelijk! Die oogjes zijn continu gericht op schermpjes!”

“Ik maak me daar zorgen over. Kleuters leren tegenwoordig liedjes zingen vanaf het digibord. Ik mis het sociale.”

“Ja maar, communiceren gebeurt nu eenmaal anders dan vroeger.”

“Kinderen komen terecht in een digitale wereld, daar leven ze nu al in. Dat is de realiteit.”

“Ik vind dat alle zintuigen aangesproken moeten worden. Gebeurt dat hier wel?”

“Interactie tussen mensen is zo belangrijk. Dat blijft!”

“Heel interessant dat de groep een probleemstelling voorgelegd krijgt waar ze zelf mee aan de slag moeten. Dat is zo anders dan vroeger.”

“Vroeger waren we maar wat aan het klooiën in een boekje. Ik kijk mijn ogen uit naar hoe er nu in het onderwijs gewerkt wordt en vooral samen gewerkt wordt!”

Frank geeft aan dat scholen verschillende inspelen op de veranderingen in de wereld om ons heen. OPONOA is daar ook trots op. Verschil mag er zijn en moet er zelfs zijn, volgens het bestuur. Maar over het “Wat” moeten we het straks wel eens worden. Wat gaan we doen? En waarom? Dat vormt de rode draad in ons verhaal straks en dat verhaal baseren we mede op de input van alle betrokkenen. Het “hoe” is vooral een zaak van de scholen zelf, als dat “hoe” maar bijdraagt aan die rode draad die we samen hebben vastgesteld. Daar zullen we elkaar ook op aanspreken.

De discussie die ontstaat is leuk en interessant en Frank nodigt de ouders uit om vooral verder met elkaar te brainstormen over antwoorden op enkele centrale vragen die verspreid over de zaal op grote vellen papier staan. Alle input doet ertoe en wordt meegenomen en meegewogen in het vervolgtraject.

Vragen op de flappen:

- **Wat maakt de school van uw kind(eren) uniek? Waar bent u trots op?**
- **Hoe leert, ontwikkelt een kind zich nu en in de toekomst?**
- **Wat heeft uw kind nodig?**
- **Wat verwacht u van de samenwerking tussen school en ouders?**
- **Hoe ziet uw ideale school/ het ideale onderwijs eruit?**
- **En wat kan OPONOA daarin betekenen?**

Brainstormsessie

Het beantwoorden van de vragen gebeurt in 2 rondes. In de eerste ronde beantwoorden ouders de vragen op de vellen en gaan daarover in gesprek met elkaar. In de tweede ronde mogen ouders aangeven wat voor hen cruciaal is in alle antwoorden die gegeven zijn. Er worden veel antwoorden opgeschreven en er ontstaan boeiende gesprekken over bijvoorbeeld vaardigheden die kinderen in de toekomst nodig hebben, over verschillen soms in de manier waarop ouders en leerkrachten naar kinderen kijken, de samenwerking tussen school en ouders en de verschillende, vooral positieve ervaringen van ouders op hun eigen scholen.

Foto-impressie:

dit met plezier en
eigen NIEEM kan lezen en
met plezier dat S.A.P. & M.
1 jaar de
1/2 praktijk
1/2 samenwerking
Dat het bij
Dat het bij
Dat het bij

Wijziging
Dat er geluisterd
wordt naar kind
positieve aandacht
veilige omgeving
goede sfeer

Begeer
Rust, Regelmaat
Vertrouwen
gelijkheid

Wijziging
structuur
veiligheid

goede en
betrokken
leerkracht!

Wat kan OPONDA daarin betekenen

* DURT OM TE VERANDEREN + + + X

- Zorgen voor goede leerkracht

Samenwerking

De school heeft een spilfunctie in het dorp, het is de plek waar mensen elkaar ontmoeten en is in feite ook de maatschappij in het klein. Juist waar de nadruk kan komen te liggen op individualisering, vinden ouders het sociale aspect, de interactie met anderen, samenwerking enorm belangrijk. De sociaal-emotionele ontwikkeling van kinderen wordt als belangrijk thema genoemd naast het “gewone” leren. Ouders vinden het belangrijk dat kinderen respectvol met anderen en met de wereld om hen heen leren omgaan, dat ze sociaal vaardig zijn, leren communiceren, leren samenwerken, leren over verschillen tussen mensen, over andere culturen, gelijkwaardigheid en dat ze met een gezonde kritische blik naar de maatschappij leren kijken.

Samen leren vindt niet alleen op school plaats, maar ook daarbuiten. Ouders vinden het belangrijk om goed aan te sluiten bij wat er in de wereld gebeurt, door in te spelen op de actualiteit en bijvoorbeeld experts uit het bedrijfsleven of ouders te betrekken bij de lessen. Met en van elkaar leren dus.

Ook in de communicatie tussen school en ouders benadrukken ouders de samenwerking en betrokkenheid bij elkaar. Een regelmatige, open en eerlijke communicatie tussen school en ouders wordt daarbij als voorwaardelijk gezien. Op sommige scholen zijn ouders, kinderen en leerkrachten al in hetzelfde gesprek betrokken. Dat kan volgens sommige ouders ook niet anders als je kinderen meer en meer betreft bij hun eigen ontwikkeling en leerproces. Ouders willen graag betrokken worden bij het leerproces van hun kind en het gesprek voeren over wat ze daarin als ouder kunnen betekenen.

Leren door zelf ontdekken en doen!

De computer en de tablet nemen een steeds belangrijkere plaats in het onderwijs. Ouders vinden het belangrijk dat het onderwijs bij de tijd blijft en gebruik maakt van de nieuwste technologieën. Maar..digitalisering mag nooit een doel op zich zijn. Het moet een middel zijn om het onderwijs beter te maken, het moet iets toevoegen. Ouders vinden het ontzettend belangrijk dat alle zintuigen van kinderen worden aangesproken bij het leren. Dat kinderen ook leren door er zelf op uit te trekken, door zelf op ontdekkingstocht te gaan, door naar buiten te gaan, te bewegen, door zelf te beleven, te doen, te ruiken, te horen, te zien. Een uitdagende en afwisselende leeromgeving is daarin volgens ouders cruciaal. En fouten mogen maken hoort daar volgens hen zeker bij.

Onderwijs is zoveel meer dan kennisoverdracht

Basiskennis blijft volgens ouders belangrijk. Taal, begrijpend lezen, spelling, rekenen, geschiedenis. En er is ook niets mis met structuur en rust. Maar ouders vinden wel dat er ook steeds meer accent dient te liggen op andere vaardigheden. Vaardigheden die kinderen nodig hebben om zich in een veranderende wereld staande te houden, zoals: communicatieve vaardigheden, leren leren, leren keuzes te maken, probleem oplossend werken, programmeren, creatief denken, leren samenwerken, kritisch denken. Leren kun je op zoveel verschillende manieren doen; de meeste ouders vinden dat bij het leren alle intelligentiegebieden van kinderen aangesproken moeten worden. Dat sluit ook mooi aan bij het leren door zelf ontdekken, door doen en al je zintuigen aanspreken.

Cruciale rol van de leerkracht! (“Mam, mijn juf is de vrouwelijke Mees Kees!”)

In de beantwoording van alle vragen was de leerkracht één van de terugkerende thema’s. Alle ouders waren het erover eens dat een goede leerkracht cruciaal is. Het is aan de leerkrachten om een veilige en rijke leeromgeving voor alle leerlingen te realiseren, kinderen te inspireren, te motiveren, uit te dagen, nieuwsgierig te maken. Het is de leerkracht die het verschil kan maken voor een kind. Niet alleen door kennisoverdracht, maar ook door open naar elk kind te kijken, door nieuwsgierig te zijn naar elk kind, aandacht te hebben voor elk kind, betrokkenheid te tonen en te kunnen relativeren met humor.

Durf te veranderen!!

Een uitspraak die hoog scoorde op de flap met de vraag naar bijdrage van OPONOA zelf was: “Durf te veranderen”. Ouders zien een stimulerende en ook wel sturende rol weggelegd voor het bestuur om verandering mogelijk te maken, om met de tijd mee te gaan en om scholen ook kritisch naar zichzelf te laten kijken. Het bestuur zou vertrouwen en ruimte moeten geven om verandering mogelijk te maken, leerkrachten in hun kracht te zetten. Bestuur, leerkrachten en ouders zouden elkaar eerder mogen aanspreken, elkaar meer kunnen bevragen, meer met elkaar in gesprek kunnen gaan, meer bij elkaar kunnen kijken en meer delen. Er gebeuren veel mooie dingen op de scholen die absoluut de moeite van het delen waard zijn.

Uiteraard wordt ook een beroep op OPONOA gedaan voor het zorgen voor goede randvoorwaarden als middelen/ geld, handen in de klas, expertise/ kennis, scholing.

Afsluiting

We sluiten de avond af met de vraag hoe ouders deze avond ervaren hebben. De aanwezigen zijn positief over de insteek van het bestuur om het strategisch plan van onderop vorm te geven en over het verloop van de avond. Dit soort bijeenkomsten zouden sommigen ook graag op schoolniveau terug zien. Niet maandelijks, maar zeker jaarlijks. Veel ouders zouden het nuttig vinden om dit soort gesprekken te voeren in een mix met leerkrachten. **“We moeten er tenslotte samen voor gaan om het beste onderwijs voor onze kinderen te maken.”**

Allerlaatste activiteit van de avond is het bestemmen van 100 (nep)eurobiljetten die elke ouder uitgereikt krijgt. Voordat zij het café verlaten schrijven zij op hun biljet waar het bestuur die 100 euro als eerste aan uit zou moeten geven. Michel neemt de biljetten bij de deur in ontvangst- hij neemt deze “tips” voor de toekomst mee naar de tweedaagse- en bedankt de ouders voor een inspirerende avond en enthousiaste bijdrage!

Bijlage: antwoorden op vragen per vel