
 DOORBREEK DE KLASSENSTRUCTUUR
Individuele leerroutes maken vraagt om een andere manier van
lesgeven. Voor sommige scholen betekent dit het loslaten van de
klassenstructuur. Op de praktijkschool van het Eemsdeltacollege
krijgen installateurs, automonteurs en schilders samen praktijkles.
Bekijk hoe scholen de klassenstructuur doorbreken.

 WERK SAMEN MET LEERLINGEN
Wat is een goede les? Vraag het je leerlingen! Voor het CSG
Augustinus leidde een gesprek met hun leerlingen bijvoorbeeld
tot een pilot flexibele examinering.
Lees hoe je je leerlingen kunt betrekken.

 LAAT DE LEERLING KIEZEN
Leerlingen blijken gemotiveerder te zijn als ze zelf kunnen kiezen
hoe ze leren. Op CSG Het Noordik tonen leerlingen in animaties
en vlogs dat ze hun leerdoelen voor wiskunde gehaald hebben.
Bekijk hoe docenten hun leerlingen keuzes bieden.

 WEES ALS DOCENT OOK EEN COACH
Als coach heeft een docent inzicht in de leerdoelen en de persoon-
lijke ontwikkeling van leerlingen. Op CSG Liudger Drachten-Splitting
start elk jaar met een gesprek tussen leerling, ouders en coach.
Lees wat coaching voor docenten en leerlingen oplevert.

 WERK MET VAKOVERSTIJGENDE PROJECTEN
Door met thema’s te werken, leren leerlingen verbanden te leggen
tussen verschillende vakgebieden. Op het Carolus Clusius College
werken leerlingen in vakoverstijgende projecten aan een Big Idea.
Bekijk hoe dit werkt.

 WERK SAMEN MET ANDERE DOCENTEN
Leerlingen worden er beter van als vakdocenten met elkaar
samenwerken. Zo maakten verschillende werkgroepen op CSG
Liudger Burgum samen een format voor het werk van leerlingen.
Lees hoe deze scholen samen hun onderwijs ontwikkelen.

 MAAK RUIMTE VOOR FLEXIBILISERING
Leerlingen hebben ruimte nodig om het beste uit zichzelf te halen.
Op CSG Het Noordik zit die ruimte bijvoorbeeld in het rooster.
Leerlingen bepalen zelf wanneer ze aan welk vak werken, samen met
hun coach. Bekijk hoe deze scholen de ruimte hebben gevonden.

 MAAK GEBRUIK VAN ICT
Persoonlijke feedback, overal en op elk moment instructies kunnen
volgen of portfolio’s aanleggen. Ict biedt veel mogelijkheden om toe
te werken naar individuele leerroutes. Op het Eemsdeltacollege
Pastorielaan kregen 3 docenten de kans om te experimenteren met
iPads. Bekijk hoe differentiëren met ict eruitziet.

MEER WETEN OVER DE SCHOLEN IN DIT LEERLAB? KIJK HIER

OP WEG NAAR INDIVIDUELE LEERROUTES
8 INZICHTEN

Hoe maak je individuele leerroutes mogelijk, zodat leerlingen eigenaar worden van hun
eigen onderwijs? Met deze versnellingsvraag ging het leerlab Inrichten individuele leerroutes
aan de slag. Van praktijkonderwijs tot vwo, van klassikaal tot roostervrij onderwijs: de
praktijkvoorbeelden uit het leerlab zijn voor elke school toepasbaar. Ga je aan de slag
met individuele leerroutes op jouw school? Maak gebruik van deze 8 inzichten.

INZICHT: DOORBREEK DE
KLASSENSTRUCTUUR

Individuele leerroutes maken en gepersonaliseerd leren
kost tijd en vraagt om andere manieren van lesgeven. De
klassenstructuur kan leerlingen beperken in hun mogelijk-
heden en hun ontwikkeling. Daarom hebben de scholen in
het leerlab stappen gezet om die structuur los te laten.

Op het Eemsdeltacollege werken leerlingen van verschillende opleidingen
en jaarlagen in heterogene klassen samen. En op Het Noordik volgen
leerlingen vakken op een hoger niveau.

LEREN IN PRAKTIJKGROEPEN
Eigenaarschap, relatie en zelfvertrouwen staan centraal in de visie van het
Eemsdeltacollege – Eelwerd. De school laat leerlingen van verschillende
opleidingen en jaarlagen in heterogene klassen samenwerken. Concreet
betekent dit dat installateurs, automonteurs, timmermannen en schilders
samen in praktijkgroepen les hebben. Iedere leerling werkt zelfstandig
op zijn eigen niveau aan zijn eigen project. “Eerstejaars en vijfdejaars
leerlingen zitten samen in de techniekles en werken aan hun eigen
leerdoelen in hun eigen uitstroomrichting”, zegt docent Hans Huizinga.

>> DOORBREEK DE KLASSENSTRUCTUUR �

“Ze zijn eigenaar van wat ze doen, bouwen een band met elkaar op
en geven elkaar vertrouwen. Het motiveert hen om zelf aan de slag
te gaan met een taak of lesonderdeel.”
Lees hoe het Eemsdeltacollege als team hun visie ontwikkelde.

GOEDE VOORBEREIDING
Een belangrijke voorwaarde is dat alle materialen en opdrachten klaarstaan
en dat de instructie duidelijk is. Zo weten leerlingen volgens Hans precies
wat er van hen verwacht wordt en kunnen ze direct beginnen. De school
gebruikt daarvoor de digitale leeromgeving Profijt, met daarin de individuele
leerlijn en daaraan gekoppeld het lesmateriaal van iedere leerling.

GEMENGDE MENTORGROEPEN
Op CSG Het Noordik zitten leerlingen van vmbo basis, kader en
theoretische leerweg samen in een mentorgroep. Zo kunnen ze
gemakkelijker vakken volgen op een hoger niveau. En dat werpt
volgens docent Jeroen Bos zijn vruchten af. “We hebben veel
opstromers en weinig zittenblijvers en hebben geleerd dat leerlingen
kansen pakken als je ze ruimte en verantwoordelijkheid geeft.”
De gemengde mentorgroepen zijn onderdeel van de Aanpak Vmbo
Anders (AVA).
Lees meer over de AVA-opzet van Het Noordik.

>> DOORBREEK DE KLASSENSTRUCTUUR �

Leerlingen
uit verschillende

opleidingen
en jaarlagen
geven elkaar
vertrouwen;

Digitale tools
zoals Profijt

helpen om de les
goed voor

te bereiden;

Leerlingen
die ruimte en

verantwoordelijk-
heid krijgen,

pakken kansen.iINZICHTEN
IN HET
KORT

Deze video laat zien hoe een dag in het praktijkonderwijs eruit ziet.



https://leerling2020.nl/wat-willen-we-aan-onze-leerlingen-meegeven/
https://leerling2020.nl/leerlingen-willen-voelen-dat-ze-ertoe-doen/
https://www.youtube.com/watch?v=OwhZAycc-dA

INZICHT: WERK SAMEN
MET LEERLINGEN

Op de scholen in het leerlab werken docenten én leerlingen
samen om het onderwijs te verbeteren. Leerlingen blijken
heel goed te weten wat ze willen en wat ze nodig hebben.Dat
leidde op CSG Augustinus tot flexibele examinering. En op
het Eemsdeltacollege – Pastorielaan zetten ze meer ict in en
verzamelen ze via de app ‘OnzeLes’ feedback over de lessen.

INSPELEN OP DE BEHOEFTEN VAN DE LEERLINGEN
“Wat maakt voor jou het onderwijs op school leuker?” Dát is volgens

docenten Henk de Vries en Maarten Heemstra de hamvraag. Je kunt pas

inspelen op de behoeften van leerlingen als je weet welke behoeften dat

zijn. Door mét de leerlingen te praten, bouw je volgens hen van onderaf

iets op in plaats van het van bovenaf op te leggen.

MEER UITDAGINGEN EN KEUZEVRIJHEID
Maarten en Henk merkten dat ze zich binnen de havo-bovenbouw vooral

richtten op het meekrijgen van de minder presterende leerlingen. De
betere leerlingen ‘haalden het immers toch wel’. Tijdens gesprekken met
leerlingen bleek echter dat deze juist meer uitdagingen wilden en meer
keuzevrijheid. “Met als resultaat dat leerlingen nu bij ons op een hoger
niveau examen kunnen doen”, zegt Maarten.”

>> WERK SAMEN MET LEERLINGEN �

Flexibele examinering volgens de leerling
Leerling Marten: “Ik ben geslaagd voor mijn havo-diploma én op
vwo-niveau voor Engels en economie. Die vwo-vakken volgde ik niet
klassikaal, maar individueel. Zo nam ik eens per week met de vak
docenten in één of twee lesuren alle stof door. Heel snel en ‘to
the point’. En daarnaast was er telefonisch of via app of mail contact.
Ik vond die persoonlijke begeleiding heel prettig en het gaf me veel
zelfvertrouwen om zelfstandig te kunnen werken.”

GEEF LEERLINGEN DE RUIMTE
Beide docenten proberen zoveel mogelijk zonder verwachtingen met
hun leerlingen in gesprek te gaan. “Sturende vragen stellen is een valkuil”,
zegt Maarten. “Geef leerlingen de volledige ruimte om out-of-the-box te
denken. Een simpele vraag als ‘hoe zou jij op school willen leren?’ levert
een scala aan verschillende antwoorden en informatie op. Leerlingen zijn
heel helder in wat ze goed vinden en wat beter kan. Door tussentijds te
evalueren hebben we met input van de leerlingen veel verbeteringen
kunnen doorvoeren voor volgend jaar.”

NEEM FEEDBACK SERIEUS
Docenten Wouter Renkema en Afina Kuiper van het Eemsdeltacollege
nemen de feedback van leerlingen serieus. Ze bepalen namelijk samen
met hun leerlingen wat een goede les is. Ze maken tijd om de les aan het
einde samen met de leerlingen te evalueren. Wouter en Afina gebruiken
daarvoor ‘de app OnzeLes’, ontwikkeld door Stichting LeerKRACHT.
“Daarmee verzamel je binnen een paar minuten de feedback van alle leer-
lingen”, aldus Afina. Met de app kunnen leerlingen aanvinken welke ken-
merken het best gelukt zijn en welke het minst. “Die kenmerken bepalen
we vooraf met elkaar.” Juist in dat gesprek met de klas zit volgens beide
docenten de meerwaarde. “Je hoort de mening van alle leerlingen en
niet alleen van de kleine groep die meestal het woord neemt. Het is heel
laagdrempelig en het helpt ons echt om verbeteringen door te voeren”.

“Leerlingen zijn heel helder in wat ze
goed vinden en wat beter kan”

Leerling Zoë: “Als de leraar laat
zien dat hij graag feedback wil,
dan durven we ook feedback te
geven. En je ziet in de app hoe-
veel leerlingen het met je eens
zijn. Omdat je weet dat je niet
de enige bent, durf je eerder je
mening te geven.”

Leerling Nienke: “Een leraar
vroeg een keer of we hem via een
e-mail in onze eigen tijd feedback
wilden geven. Dat doet dus
niemand. Nou ja, bijna niemand.
Ik stuurde wel een lange mail
waar hij niets mee deed. Maar
nu worden we eindelijk serieus
genomen en daarom vult de
hele klas het ook serieus in.”

Dit vinden de leerlingen ervan

>> WERK SAMEN MET LEERLINGEN�

http://onzeles.nl
https://stichting-leerkracht.nl

GERICHTE VERBETERINGEN DANKZIJ LEERLINGPANELS
Eén van die verbeteringen gaat over het gebruik van ict. Leerlingen gaven
aan dat ze niet tevreden waren over de keuzemogelijkheden en het
gebruik ervan. De school besloot de leerlingen actief te betrekken om
meer gebruik te maken van de mogelijkheden die er op ict-gebied zijn.
Afina: “We hebben bij de start van de pilot met iPads een vragenlijst uitgezet
om inzicht te krijgen in wat leerlingen vonden van het ict-gebruik van hun
docenten. Dezelfde vragenlijst hebben we een half jaar later weer aan
de leerlingen voorgelegd. Via leerlingpanels zijn we vervolgens met de
leerlingen in gesprek gegaan. Zij hadden de volgende ideeën:

Idee leerlingenpanel	
Laat de docent of andere leerlingen direct feedback op
opdrachten geven.	

Geef een overzicht van lesstof van eerdere jaren, zodat
leerlingen zelfstandig kunnen opzoeken hoe het ook alweer zat.

Geef leerlingen de keuze: een onderwerp, werkvorm of opgaven
op verschillende niveaus.

Oplossing docent
Wouter gebruikt nu Classkick, een digitaal platform voor het
oefengedeelte van de les.	

Wouter maakte voor scheikunde een Wikiwijs-arrangement.

Afina laat haar leerlingen bij luistervaardigheid Engels uit verschillende
Ted-talks kiezen. Hierdoor vinden leerlingen het leuker om met
luistervaardigheid bezig te zijn, kunnen ze zichzelf uitdagen en gaan
ze actiever aan de slag.	








>> WERK SAMEN MET LEERLINGEN �

https://bit.ly/2JPRIL2
https://leerling2020.nl/dankzij-classkick-verdiept-in-een-opdracht/
https://maken.wikiwijs.nl/116964/redox_vwo

>> WERK SAMEN MET LEERLINGEN �

Leerlingen verschillen in hoeveel ict-gebruik ze waarnemen,
maar ook in hoeveel ict ze willen gebruiken.

Voor Wouter en Afina is de belangrijkste conclusie van het onderzoek dat
devices een handig hulpmiddel zijn om te differentiëren. “Met de devices
kunnen leerlingen op verschillende manieren de stof verwerken. Genoeg
keuzemogelijkheden en afwisseling zijn daarbij erg belangrijk. Dus: niet
álles digitaal!”

ICT IN DE LES: TIPS VAN LEERLINGEN
 Genoeg afwisseling, dus niet de hele les digitaal werken
 Laat leerlingen kiezen op welke manier ze bezig willen zijn
 De opdrachten moeten geschikt zijn voor het device

WAAR GEBRUIKEN LEERLINGEN
EEN DEVICE VOOR?

63% Filmpjes met uitleg bekijken

62% �Toetsjes maken om (voor)kennis te testen
(zoals Kahoot of Socrative)

41% Opgaven oefenen

28% �Ondersteuning bij de klassikale uitleg
(met Nearpod)

5% Niets

50
45
40
35
30

25
20
15
10
5

0

29

36

21

9 8
5 5

17

23 23

ICT-GEBRUIK IN % LESTIJD (VÓÓR DE PILOT MET IPADS)

Lestijd waargenomen

Pe
rc

en
ta

ge
 le

er
lin

ge
n

Pe
rc

en
ta

ge
 le

er
lin

ge
n

Lestijd gewenst

 0-10 11-20 21-30 31-40 >41

50
45
40
35
30

25
20
15
10
5

0

17

31

19 22

1311
7

17
20

ICT-GEBRUIK IN % LESTIJD (NA EEN HALF JAAR WERKEN
MET IPADS)

Lestijd waargenomen Lestijd gewenst

 0-10 11-20 21-30 31-40 >41

43

Door de
behoeften van
leerlingen te

achterhalen, kun
je er gericht
op inspelen;

Leerlingen
hebben behoefte
aan uitdagingen
en keuzevrijheid;

Door iets
met feedback van
leerlingen te doen,
voelen leerlingen

zich serieus
genomen.iINZICHTEN

IN HET
KORT

>> WERK SAMEN MET LEERLINGEN �

INZICHT: LAAT DE
LEERLING KIEZEN

Leerlingen blijken gemotiveerder te zijn als ze zelf kunnen
kiezen hoe ze leren. De docenten uit het leerlab merken
dat keuzemogelijkheden het gevoel van eigenaarschap
en verantwoordelijkheid vergroten.

Op CSG Het Noordik mogen leerlingen zelf bedenken hoe ze hun
kennis en vaardigheden willen aantonen. En op het Eemsdeltacollege –
Pastorielaan geven ze leerlingen de keuze om opdrachten te maken
die aansluiten bij hun interesse en talent.

ZELF BEPALEN HOE DE TOETS ERUITZIET
Op CSG Het Noordik bepalen de leerlingen zelf hoe een toets eruitziet.
En daarin zijn ze volgens docent Jeroen Bos erg fanatiek. Bij wiskunde
kunnen ze er bijvoorbeeld voor kiezen om een deel van de lesstof over te
slaan waardoor meer tijd overblijft voor andere lesstof. Als driekwart van

de lesstof behandeld is, maken ze een formatieve toets of opdracht. Dat
geeft de docent inzicht in de ontwikkelingen van de leerlingen. Afhankelijk
van het resultaat biedt de docent de leerling vervolgens extra begeleiding
of juist aanvullende of complexere lesstof aan.

VEEL RUIMTE VOOR BEGELEIDING
Jeroen: “Leerlingen bedenken zelf hoe ze hun kennis en vaardigheden
willen aantonen en hebben daardoor wel het gevoel dat ze veel geleerd
hebben, maar niet dat ze bezig zijn geweest met wiskunde.” Docenten
kijken de opdracht na met een rubric. Het voorbereiden en nakijken van
opdrachten kost meer tijd, maar tijdens de uitvoering is er veel ruimte
om leerlingen te begeleiden. Natuurlijk worden er duidelijke kaders
aangegeven. “De rol van mentor is essentieel en daarom is iedere docent
op Het Noordik ook mentor”, aldus Jeroen.

>> LAAT DE LEERLING KIEZEN�

https://leerling2020.nl/wp-content/uploads/2018/05/Voorbeeld-opdracht-wiskundehoeken.pdf
https://leerling2020.nl/wp-content/uploads/2018/05/Rubric-bij-opdracht-wiskundehoeken.pdf
https://leerling2020.nl/wp-content/uploads/2018/05/Rubric-bij-opdracht-wiskundehoeken.pdf

“Leerlingen zijn supergemotiveerd
om hun talenten te laten zien”

>> LAAT DE LEERLING KIEZEN�

Zo tonen de leerlingen hun
kennis en vaardigheden aan
 �Bekijk de animatie van Nick en Kevin

over hoeken en loodrechte lijnen

 �Bekijk de vlog van Jitske over hoeken tekenen

 �Bekijk de powerpoint van Jill over evenwijdige lijnen

Bekijk hier het filmpje van Jitske.



Bekijk hier de animatie van Nick en Kevin.

Bekijk hier de PowerPoint van Jill.





https://www.youtube.com/watch?v=sqzXpxmMUfI&feature=youtu.be
https://www.youtube.com/watch?v=nWK8BvOzcMQ
https://bit.ly/Jill2

KEUZE UIT 25 CREATIEVE
OPDRACHTEN
Op het havo/vwo van het Eemsdeltacollege –
Pastorielaan gaf docent Afina Kuiper gehoor
aan de vraag van haar leerlingen om meer
keuzevrijheid te krijgen in de les. “Ze kiezen
drie boeken uit een leeslijst en maken een
schriftelijke toets met essayvragen”, vertelt ze.
“Vervolgens kiezen ze één boek als onderwerp
voor een opdracht uit een lijst van 25 creatieve
opdrachten.” Die opdracht sluit aan bij de
interesse en het talent van de leerling. Afina
kijkt het resultaat na met een rubric.
”Leerlingen zijn supergemotiveerd om hun
talenten te laten zien en ze steken er behoor-
lijk wat tijd in. Ik ben trots op het plezier dat
ze eraan beleven!”

>> LAAT DE LEERLING KIEZEN�

Leerlingen
zijn heel creatief
als ze zelf mogen
bedenken hoe ze
hun kennis willen

aantonen;

Keuzevrijheid
in toetsen geeft

ruimte voor meer
begeleiding.iINZICHTEN

IN HET
KORT

Bekijk de choreografie van Melissa.

Bekijk en beluister het lied van Pleun.

Bekijk de choreografie van Chiara.

 Beluister de muziek van Elise
en lees haar gedicht.




https://leerling2020.nl/wp-content/uploads/2018/05/25-creatieve-opdrachten-voor-Engelse-literatuur.pdf
https://leerling2020.nl/wp-content/uploads/2018/05/25-creatieve-opdrachten-voor-Engelse-literatuur.pdf
https://leerling2020.nl/wp-content/uploads/2018/05/Rubric-bij-25-creatieve-opdrachten-voor-Engelse-literatuur.pdf
https://youtu.be/8jhdRhDxnDg
https://youtu.be/RCghp3G2Mt8
https://www.youtube.com/watch?v=fOkgIWy2sMM&feature=youtu.be
https://www.youtube.com/watch?v=fOkgIWy2sMM&feature=youtu.be
https://leerling2020.nl/wp-content/uploads/2018/06/Gedicht-Elise.pdf
https://www.youtube.com/watch?v=9bKsTuqR4PI

INZICHT: WEES ALS
DOCENT OOK EEN COACH

Hoe geef je leerlingen vrijheid en verantwoordelijkheid,
zonder hen volledig los te laten? Op deze scholen zijn de
docenten ook coach of mentor. Zo zijn zij verantwoordelijk
voor de vakinhoud én voor de begeleiding van leerlingen
die hun eigen keuzes maken.

Op CSG Liudger Drachten-Splitting begint het schooljaar met een start
gesprek tussen leerling, ouders en coach. En op CSG Het Noordik heeft
iedere leerling dagelijks contact met de mentor.

COACHINGTRAJECT VOOR DOCENTEN
Om zich de rol van coach eigen te maken, volgden de docenten van
het CSG Liudger een coachingtraject. Docent Dick Benedictus maakte

een spiekbriefje en een lijst met uitgangspunten om collega’s te helpen
bij de voorbereiding van de coachgesprekken.

SAMEN PERSOONLIJKE LEERDOELEN FORMULEREN
Het schooljaar begint met een startgesprek tussen leerlingen, ouders en
coach. In dit gesprek formuleren zij samen persoonlijke doelen voor het
jaar. Vóór het startgesprek presenteren alle leerlingen zichzelf en hun
doelen op een zelfgekozen manier. Tijdens een voortgangsgesprek in
februari blikken leerling en coach terug op de gemaakte afspraken en
vooruit naar de komende periode. Het nieuwe schooljaar begint weer met
een startgesprek, waarin op de afspraken van het voorgaande jaar wordt
voortgebouwd.

student

oudersmentor

>> WEES ALS DOCENT OOK EEN COACH�

https://leerling2020.nl/wp-content/uploads/2018/05/Spiekbriefje-coachgesprek.pdf
https://leerling2020.nl/wp-content/uploads/2018/05/Spiekbriefje-coachgesprek.pdf
https://leerling2020.nl/wp-content/uploads/2018/05/Uitgangspunten-voor-een-coachgesprek.pdf

Leerling Kimberly maakte deze collage voor het startgesprek met coach en ouders.

ZO ZIET DE PRESENTATIE VAN EEN LEERLING ERUIT

>> WEES ALS DOCENT OOK EEN COACH�

In deze video zie je coach Dick in gesprek met één van zijn leerlingen.


“Leerlingen zijn zich er meer van bewust
dat ze voor zichzelf op school zijn”

https://www.youtube.com/watch?v=snMBXySdRbA

CONTACT MET IEDERE OUDER
Voor elk gesprek wordt een half uur ingepland. Teamleider Marijke
Beijleveldt ziet dat de gesprekken met de coach ook voor de ouders goed
werken. “Ouders nemen er vrij voor en komen vaak zelfs samen. Bij de
10-minuten gesprekken gebeurde dit nooit. Ik ben er trots op dat we op

deze manier met iedere ouder/verzorger contact hebben.” Marijke
merkt ook dat veel leerlingen er waarde aan hechten dat ouders en
school sámen met hen naar hun leerdoelen kijken. “Ze zijn zich er meer
van bewust dat ze voor zichzelf op school zijn en hun dromen mogen
waarmaken!

>> WEES ALS DOCENT OOK EEN COACH�

COACHINGCYCLUS

SEPTEMBER FEBRUARI
ZELF TE

BEPALEN

Presentatie
persoonlijke
doelen door

leerling

Start
gesprek:

 �Samen leerdoelen
concretiseren

 �Afspraken maken voor
het komende half jaar

 ���Samen terugblikken op gemaakte
afspraken en leerdoelen

 �Vooruitkijken naar komende
periode

Voortgangs-
gesprek

Eind
gesprek

DAGELIJKS CONTACT MET DE MENTOR
In de AVA-klassen van CSG Het Noordik hebben leerlingen veel vrijheid. Ze
bepalen zelf wanneer ze aan welk vak werken en kiezen ook vaak in welke
vorm ze willen laten zien wat ze hebben geleerd. Hier zelf keuzes in
maken, leer je niet van de ene op de andere dag. Daarom heeft iedere
leerling elke dag contact met de mentor.

EFFECTIEF COACHEN
Docent Jeroen Bos: “Als mentor ben je de spin in het web rondom de
leerling. Iedere docent is ook mentor en heeft een vaste mentorgroep.
We beginnen elke dag met een mentormoment en daardoor leer je de
leerling echt kennen. Zo kun je iedere leerling veel effectiever coachen.
Je weet hoe het staat met de ontwikkeling van de leerling en je kunt het
onderwijsproces en de bijkomende zaken goed monitoren. Wij ervaren
dit dagelijkse mentormoment als heel waardevol.”

>> WEES ALS DOCENT OOK EEN COACH�

Docenten
die ook coach of

mentor zijn, kunnen
leerlingen veel

effectiever
coachen;

Coach of
mentor begeleidt
de leerling en ziet

goed hoe deze
zich ontwikkelt.iINZICHTEN

IN HET
KORT

INZICHT: WERK MET
VAKOVERSTIJGENDE PROJECTEN

Doelgericht werken en antwoord krijgen op het ‘waarom’ van
de leerstof, motiveert leerlingen. Door met thema’s te werken,
leren leerlingen verbanden te leggen tussen verschillende
vakgebieden.

CSG Het Noordik bouwt thema’s op uit drie of vier vakken en CSG Liudger
Burgum integreert thema’s in het vak ‘Modern Skills’. Op het Carolus Clusius
College werken leerlingen in vakoverstijgende projecten aan hun leerdoelen.

PRAKTISCHE OPDRACHTEN RONDOM EEN THEMA
CSG Het Noordik werkt met praktische thema’s die in periodes van zes
weken in alle vakken centraal staan. In de thema-uren gaan leerlingen met

een eigen project aan de slag. Ze werken aan vaardigheden zoals
organiseren, ontwerpen en onderzoeken en leren verbanden te leggen
tussen verschillende vakgebieden. Vakdocenten bekijken hoe zij het
thema kunnen integreren in hun vak, met als leidraad de kerndoelen.

LEERLINGEN ONTDEKKEN HET ‘WAAROM’
Docent Jeroen Bos ziet dat leerlingen zich door deze manier van leren,
eigenaar voelen van hun project. “Het doelgericht werken en het ontdek-
ken van het ‘waarom’ van de leerstof motiveert hen. Vorig jaar hebben
leerlingen bijvoorbeeld voor het thema ‘sport’ een sportactiviteit voor de
hele klas georganiseerd. Door in de vakantie auto’s te wassen, verdienden
ze zelf het geld om de sportaccommodatie te kunnen huren.”

>> WERK MET VAKOVERSTIJGENDE PROJECTEN�

ORGANISEER EEN PROEVERIJ
Een ander voorbeeld van een thema is voeding. Leerlingen krijgen de
opdracht om een proeverij voor de klas en hun ouders te organiseren.
Het thema raakt het vak aardrijkskunde (waar komt eten vandaan),
biologie (voeding en ons lichaam), verzorging (een maaltijd bereiden),
wiskunde (hoeveel ingrediënten en geld heb ik nodig) en beeldende
vorming (een menukaart maken).

AFSTEMMING MET ANDERE VAKDOCENTEN
Op Het Noordik begint elke onderwijsdag met een docentenoverleg van
één uur. Jeroen: “Om met thema’s te werken, heb je als docent kennis
nodig van de kerndoelen en stem je de vakinhoud af met andere vak
docenten. Tijdens het docentenoverleg bespreken we de leerlingen en
de weekplanning, maar maken we ook tijd om de lessen onderling af te
stemmen. Als docententeam zijn we verantwoordelijk voor en eigenaar
van het gehele onderwijsproces. Je bent vakdocent, coach én je monitort
het leerproces van de leerling.”

>> WERK MET VAKOVERSTIJGENDE PROJECTEN�

https://leerling2020.nl/wp-content/uploads/2018/05/Vakoverstijgend-werken-thema-voeding.pdf

‘MODERN SKILLS’ LAAT LEERLINGEN WERKEN
AAN EEN IDEE
CSG Liudger Burgum heeft de ontwikkeling van vaardigheden en werken
in projecten met verschillende thema’s geïntegreerd in het vak Modern
Skills. Leerlingen kiezen zelf met welk onderwerp ze aan de slag gaan en
werken drie lesuren per week in modules van vier tot vijf weken in een
open setting aan een opdracht. Het vierde uur Modern Skills is een
reflectieuur, waarin leerlingen aan de hand van de 21st Century Skills
Game reflecteren op hun kwaliteiten en ontwikkeling.

LEERLINGEN WERKEN OP HUN EIGEN NIVEAU
Een werkgroep Modern Skills heeft hiervoor verschillende arrangementen
uitgewerkt. Het is aan de leerlingen om de opdracht in te vullen. Zo
ontdekken ze zelf de mogelijkheden en onmogelijkheden van hun eigen
plan, waarbij ze door hun docenten worden gecoacht. Docent Tjeerd
Kooistra: “De leerlingen werken op hun eigen niveau aan een passend
eindproduct dat elk jaar vol trots op de EXPO getoond wordt. Ze werken
niet voor een cijfer, maar aan een eigen idee.”

>> WERK MET VAKOVERSTIJGENDE PROJECTEN�

Modern Skills in de praktijk: leerlingen van het CSG Liudger Burgum
organiseerden een pop-up museum, samen met Museum & Sterrenwacht
Observeum, in het kader van de Nationale Museumweek.



http://www.21stcenturyskillsgame.nl/
http://www.21stcenturyskillsgame.nl/
https://leerling2020.nl/wp-content/uploads/2018/05/Arrangementen-Modern-Skills.pdf
https://www.csgliudger.nl/locaties/burgum/nieuws/zeer-geslaagde-expo-modern-skills-locatie-burgum/
https://www.youtube.com/watch?v=pcl99C-0CsY

IN HET TEKEN VAN EEN BIG IDEA
Op de International School van het Carolus Clusius College werken
leerlingen in vakoverstijgende projecten aan hun leerdoelen. Elke periode
staat in het teken van een thema, oftewel een Big Idea. Dit is onderdeel
van het International Middle Years Curriculum (IMYC), ontwikkeld door
Fieldwork Education. Bij het werken vanuit Big Ideas staat het eigen
leerproces van de leerling voorop.

BEGELEIDING DOOR DE MENTOR
Eén ochtend in de week staat volledig in het teken van het Big Idea. De
mentor begeleidt de leerlingen die aan hun persoonlijke of gezamenlijke
project werken. Het Big Idea komt terug in de verschillende vakken
waardoor leerlingen leren samenhang tussen de vakken te zien.

Docent Edith: “We gebruiken het format van het IMYC, maar het
lesmateriaal maken we zelf.”

REFLECTEREN VIA EEN JOURNAL
Leerlingen houden een ‘journal’ bij over hun leerproces. Docent Edith
Steenbergen: “In het begin vinden ze het moeilijk om te reflecteren. Ze
zijn niet gewend concreet te maken wat ze geleerd hebben en wat het
met het thema te maken heeft. Voor docenten is het ook een zoektocht:
hoe laat je hen dit ontdekken zonder het op te leggen?” Prikborden met
daarop de thema’s maken het leren van leerlingen zichtbaar. Leerlingen
vullen het prikbord met ideeën en vragen en zien zo de stappen die ze
gemaakt hebben. En docenten zien waar leerlingen hulp bij nodig hebben.

>> WERK MET VAKOVERSTIJGENDE PROJECTEN�

http://fieldworkeducation.com/curriculums/middle-years
http://fieldworkeducation.com

>> WERK MET VAKOVERSTIJGENDE PROJECTEN�

� Door met
thema’s te

werken, voelen
leerlingen zich
eigenaar van
hun project;

Werken met
thema’s vraagt
om een goede
afstemming
met andere

vakdocenten;

Leerlingen
leren samenhang

tussen verschillende
vakken te zien.iINZICHTEN

IN HET
KORT

Big Ideas volgens
leerlingen
Docent Edith interviewde
brugklassers Guus en Karin.
Zij kozen voor de International
School omdat ze een extra
uitdaging wilden. Ze vinden
het leuk, maar hebben ook
nog wat verbeterpunten voor
hun school.

Luister naar wat zij vinden
van hun onderwijs.

https://www.youtube.com/watch?v=xAw_ekeXH_8

INZICHT: WERK SAMEN
MET ANDERE DOCENTEN

De scholen in het leerlab realiseren zich dat een goede samen
werking tussen de docenten en de ontwikkeling van hun
vaardigheden, bijdraagt aan de professionele stap naar
gepersonaliseerd onderwijs.

CSG Liudger Drachten-Splitting koos ervoor om zoveel mogelijk docenten
op te leiden tot Apple Teachers. CSG Liudger Burgum focust zich op
21e-eeuwse vaardigheden.

OPLEIDING TOT APPLE TEACHERS
CSG Liudger Drachten-Splitting werkt sinds 2012 met iPads. Om de iPad
nog beter te kunnen inzetten als didactisch hulpmiddel, wil de school in

korte tijd zoveel mogelijk docenten opleiden tot Apple Teachers. Apple
Teacher is een gratis door Apple ontwikkelde leerlijn voor een effectieve
toepassing van software in het onderwijs. Veel collega’s waren enthousiast
en teamleider Marijke Beijleveldt heeft daar wel een verklaring voor:
“iCoaches Ingrid Hokojoku en Elbrich van der Wij organiseerden elke
twee weken een vrijwillige bijeenkomst waarin zij één specifieke app
demonstreerden. Daarna konden docenten in hun eigen tempo aan
de slag. Wij zijn erg trots dat onze collega’s zich hiervoor inzetten.”
Docent economie Mark Jalvingh behaalde onlangs zijn Apple Teacher
certificaat: “Ik was verrast door de functionaliteit van de verschillende
apps op de iPad”.

>> WERK SAMEN MET ANDERE DOCENTEN�

https://www.apple.com/nl/education/apple-teacher/
https://www.apple.com/nl/education/apple-teacher/

DIGITAAL LESMATERIAAL
Inmiddels is de school door Curriculum.nu uitgenodigd om mee te schrijven
aan het lesmateriaal voor digitale geletterdheid. Marijke: “We hebben
zelf al een aantal cursussen voor digitale geletterdheid ontwikkeld. Maar
straks wordt dit echt geïntegreerd in het curriculum! Een mooie stap.”

>> WERK SAMEN MET ANDERE DOCENTEN�

Doel is nu om met meer collega’s vakoverstijgend samen te werken om
digitaal lesmateriaal te maken. In iTunesU maakt de sectie Engels al veel
materiaal zelf, maar het is een uitdaging om hier genoeg tijd en ruimte
te vinden.

MAAK SUCCESSEN ZICHTBAAR
MET EEN TIJDLIJN

➊ In 2015 startte het
CSG Liudger Burgum
met het nieuwe vak
Modern Skills. Maar
na anderhalf jaar
experimenteren zat
de ontwikkelgroep
een beetje in een dip.
Docent Ramona: “Het
verandert je hele manier
van lesgeven. Leerlingen
loslaten, dat is het
moeilijkst.”

➋ Er volgde een tussen­
evaluatie, onder begeleiding
van een externe trainer. De
groep kreeg de opdracht een
tijdlijn te maken op een rol
behang. Docent Tjeerd: “Op
een verticale as zetten we alle
belangrijke momenten. Bijvoor­
beeld de start van het ontwikkel­
traject en de eerste Modern
Skills-lessen.”

➌ Vervolgens reflecteerde de ontwikkelgroep samen op elk
moment op de tijdlijn. Docenten gingen met elkaar in gesprek
over waar ze nu stonden, waar ze vandaan kwamen en welk gevoel
ze daarbij hadden. Tjeerd: “Doordat de tijdlijn nu voor iedereen
zichtbaar werd, realiseerden we ons: wat zijn we eigenlijk goed bezig!”

➍ De les die het CSG Liudger Burgum andere
scholen wil meegeven: je bent nooit helemaal
klaar voor de start. Maar stárt gewoon en sta
regelmatig stil bij wat je al bereikt hebt.

➎ Bovendien is die
ontwikkeling niet alleen
zichtbaar binnen de
werkgroep, maar ook in de
samenwerking tussen
werkgroepen. Zo stelden
de werkgroepen Modern
Skills en ict samen duide-
lijke criteria op waaraan
werk van leerlingen moet
voldoen.

➏ Voor docenten brengt
het nieuwe vak een
verandering in de manier
van lesgeven. Ramona:
“Leerlingen hebben in
de toekomst andere
skills nodig dan in de
afgelopen 20 jaar. Dat
vraagt om flexibiliteit van
onze kant.”

>> WERK SAMEN MET ANDERE DOCENTEN�

CRITERIA VOOR WERK VAN LEERLINGEN
Een concrete opbrengst van de werkgroepen Modern Skills en ict zijn
de criteria waaraan het werk van leerlingen moet voldoen. Deze criteria
gelden voor alle vakken. Tjeerd: “In de lessen ligt de focus nu op de
inhoud en niet meer op de vorm. Leerlingen profiteren daarvan en onze
collega’s zien dat zij veel leren, creatiever worden en sneller gaan denken.”

Toch staan niet alle docenten voor deze manier van lesgeven open.
Ramona: “Ik houd ook niet echt van veranderingen, maar op een bepaald
moment moet je gewoon samen starten, samen ontdekken en samen de
schouders eronder zetten.”
Lees hoe Ramona dit zelf heeft ervaren.

IMPLEMENTATIE VAN EEN NIEUW SCHOOLCONCEPT
Het Carolus Clusius College werkt sinds het schooljaar 2017-2018 met een
internationaal curriculum op basis van vakoverstijgende projecten. Voor
de lessen gebruikt de school het format van het IMYC waarin de eerste
docenten inmiddels geschoold zijn. De manier van werken en de thema’s
(Big Ideas) liggen vast. “Maar aan de hand van de kerndoelen maken we het
lesmateriaal zelf”, zegt docent Edith Steenbergen. Om daar tijd voor vrij te
maken, vroegen de docenten subsidie aan bij het Leraren Ontwikkelfonds.
Lees hoe zij dit aanpakten.

>> WERK SAMEN MET ANDERE DOCENTEN�

“De focus ligt op de inhoud
en niet op de vorm”

https://leerling2020.nl/wp-content/uploads/2018/05/Hulpkaart-werkstukken-voor-leerlingen.pdf
https://leerling2020.nl/van-scepticus-naar-aanjager/
https://fieldworkeducation.com/curriculums/middle-years
https://leerling2020.nl/praktijkvoorbeeld-ontwikkeltijd-leerlijnen-ontwikkelen

MET ELKAAR AAN DE SLAG
Een goede samenwerking tussen de secties helpt om methodes te kunnen
loslaten, te denken vanuit leerdoelen en zelf lesmateriaal te maken.
“We hebben alle studiedagen opgeëist om echt met elkaar aan de slag
te gaan” zegt Edith. Bij vakoverstijgende projecten zoeken collega’s elkaar
veel op. Er viel een gat toen de school met veel wisselingen te maken
kreeg, maar volgens Edith lukte het de docenten om dit met elkaar op
te vullen. “Je ziet een team ontstaan en de opdrachten voor de Big Ideas
worden steeds mooier en creatiever! We staan erachter en gaan ervoor.
De intrinsieke motivatie bij collega’s is heel groot, omdat de meesten zelf

hebben gekozen voor de International School. Docenten vinden het
prettig om samen op te trekken. Daar maken we tijd voor.”

MEEDENKEN EN INVLOED HEBBEN
Natuurlijk zijn er ook docenten die niet meteen hun draai vonden in
het nieuwe systeem. Nieuwe collega’s vonden het lastiger omdat zij niet
vanaf het begin betrokken waren. Edith: “Maar ook zij hebben ruimte om
mee te denken en invloed uit te oefenen. Bijvoorbeeld in de vormgeving
van de Big Ideas. We willen dat onze leerlingen eigenaar kunnen zijn en
onze docenten ook!”

>> WERK SAMEN MET ANDERE DOCENTEN�

“Vakoverstijgende
projecten zorgen
ervoor dat er
echte teams
ontstaan”

Vrijwillig
werken aan vaar-
digheden vergroot
het enthousiasme
onder docenten;

Voor vak-
overstijgende

projecten is tijd
en ruimte nodig;iINZICHTEN

IN HET
KORT

>> WERK SAMEN MET ANDERE DOCENTEN

Samenwerking
tussen vakdocenten
maakt inzichtelijk
waar het werk van

leerlingen aan
moet voldoen.

INZICHT: MAAK RUIMTE
VOOR FLEXIBILISERING

CSG Augustinus koos bijvoorbeeld voor flexibele examinering en CSG Het
Noordik voerde AVA-onderwijs in. En CSG Liudger Drachten – Splitting vond
de ruimte in de 3x3 opzet.

RUIMTE IN HET EXAMEN
Het CSG Augustinus besloot om havo-leerlingen met een gemiddelde van

Hoe zorg je ervoor dat leerlingen het beste uit zichzelf kunnen
halen? Door hen ruimte te bieden en uitdagingen te geven. Deze
scholen kiezen daarom voor flexibeler onderwijs.

Flexibele examinering
volgens de leerling
Leerling Marten haalde op
het VAVO in één jaar tijd zijn
vwo-diploma en om daarna
scheikunde te gaan studeren.
“Het heeft mij getoond waar-
toe ik in staat ben. Je moet
wel zelfstandig zijn en zelf
afspraken met de betreffende
vakdocenten maken.
Tegelijkertijd kreeg ik van
hen en van mijn mentor veel
persoonlijke begeleiding.”

ten minste een 6,5 voor alle examenvakken de mogelijkheid te geven om
vakken op vwo-niveau te volgen. “De wet biedt alle ruimte voor flexibele
examinering,” vertelt docent Maarten Heemstra. “En het geeft de betere
leerlingen meer uitdaging”. Ook voor docenten ziet Maarten een meer-
waarde. “Als docent krijg je de kans om in kleine groepen maatwerk te
leveren. Een ervaring die ook elders toepasbaar is. Bovendien zien we dat
collega’s met veel inzet de leerlingen weten te stimuleren en daar zelf ook
energie van krijgen.”
Lees meer over flexibele examinering op het CSG Augustinus.

>> MAAK RUIMTE VOOR FLEXIBILISERING

https://leerling2020.nl/flexibele-examinering-het-heeft-mij-getoond-waartoe-ik-in-staat-ben/

RUIMTE IN HET ROOSTER
Op CSG Het Noordik besloot schoolleider Jeroen Langbroek dat het
onderwijs de organisatie moest gaan bepalen, in plaats van andersom.
Jeroen: “We zijn heel druk met alles te organiseren in het rooster om er
daarna achter te komen dat het geen enkele dag gaat zoals we hadden
gepland.” Het AVA-onderwijs bracht daar verandering in en creëerde
ruimte in het rooster. In de AVA-klassen bepalen leerlingen zelf waar ze
wanneer aan werken. Elke dag begint met een moment met de mentor,
waarbij leerlingen een plan maken voor de dag. Gedurende de dag wisselen
vakdocenten elkaar af voor korte instructiemomenten en om leerlingen te

helpen met vragen. Ook zijn er momenten waarop leerlingen op
afstand kunnen werken.

DAGELIJKS DOCENTENOVERLEG
Docenten overleggen voor en na elke lesdag om de dag te organiseren,
gaten op te vullen, leerlingen te bespreken en te evalueren. Jeroen:
“Niet alleen de roostermaker maar het hele team is verantwoordelijk
voor het onderwijs en een passend rooster.” De pilot wordt de komend
jaren uitgebreid naar de complete onderbouw en daarna ook naar
de bovenbouw.

AV11 AV12 AV13

Maandag vak lokaal vak lokaal vak lokaal

1e 9:00 - 9:20 uur Dagstart met de mentor

2e 9:20 - 10:10 uur Instructie Vakles Zelfplannen

3e 10:10 - 11:00 uur Instructie Instructie Zelfplannen

Pauze

4e 11:15 - 12:05 uur Zelf plannen Zelf plannen Zelf plannen

5e 12:05 - 12:55 uur a WI BI

Pauze

6e 13:20 - 14:10 uur Zelf plannen BI GS

7e 14:10 - 15:00 uur Zelf plannen Zelf plannen NL

Een typische maandag
voor de drie AVA-
brugklassen. Elke klas
start de dag met de
mentor. Per klas zijn
er instructieblokken,
waarbij leerlingen uit
de andere klassen
mogen aansluiten. De
rest van de tijd werken
leerlingen zelfstandig.

>> MAAK RUIMTE VOOR FLEXIBILISERING�

https://leerling2020.nl/leerlingen-willen-voelen-dat-ze-ertoe-doen/
https://leerling2020.nl/leerlingen-willen-voelen-dat-ze-ertoe-doen/

3 KLASSEN, 3 DOCENTEN, 3 VAKKEN
Een willekeurige dinsdagmorgen. 3 klassen. 3 docenten. 3 vakken. Op het
CSG Liudger Drachten – Splitting beginnen de eerste klassen van de mavo
de dag gezamenlijk met Nederlands, Engels en wiskunde. Van elk vak is
er één docent beschikbaar, elk in een ander lokaal rondom een open leer
centrum. De docenten beginnen allemaal met een klas. Na de opening
zijn de leerlingen vrij om te bepalen waar ze gaan zitten en met welk vak
ze aan het werk gaan. Leerlingen plannen hun eigen rooster voor die
dag, samen met hun coach. In een logboek houden ze bij aan welk vak
ze waar, wanneer en met wie gaan werken. Lees meer over 3x3.

RUIMTE IN HET ROOSTER MET FLEXUREN
Ook hebben alle theorievakken in de mavo bovenbouw één lesuur
omgezet in een flexuur. Vanaf een 6,5 gemiddeld kiest de leerling zelf
om deze les wel of niet te volgen. Tijdens de flexuren zijn docenten
van alle vakken aanwezig. Samen met hun coach plannen leerlingen
hun eigen rooster voor deze uren.

De wet
biedt ruimte om
flexibel te zijn in

examinering;

Om een
passend rooster
te maken heb je

het hele team
nodig.iINZICHTEN

IN HET
KORT

>> MAAK RUIMTE VOOR FLEXIBILISERING�



De TED Talk die Jeroen Langbroek over het AVA-onderwijs hield, kun je hier bekijken.

https://leerling2020.nl/samenvoegen-van-lessen-doe-je-zo/
https://www.youtube.com/watch?v=gFWa91AycbM

INZICHT: MAAK GEBRUIK
VAN ICT

Op de locaties Pastorielaan en Eelwerd van het Eemsdeltacollege
experimenteren de docenten met digitale didactiek, differentiatie in
de les en elektronische leeromgevingen.

EXPERIMENTEREN MET DIGITALE DIDACTIEK EN
DIFFERENTIATIE
Het Eemsdeltacollege – Pastorielaan hield een leerlingtevredenheids
onderzoek en stelde op basis daarvan samen met de leerlingen concrete
verbeterpunten vast. Leerlingen gaven aan behoefte te hebben aan
een beter gebruik van ict. De school schafte een iPad-kar aan waarmee
docent Wouter Renkema kon experimenteren met digitale didactiek en
differentiatie in de les.

CLASSKICK
Wouter gebruikt bijvoorbeeld Classkick, een gratis digitaal platform voor
het oefengedeelte van de les. “Hierin kun je allerlei soorten vragen en
opdrachten klaarzetten en meekijken met wat je leerlingen doen. Als
docent kan ik zo direct feedback geven, en leerlingen elkaar ook”.
Lees meer over hoe Wouter Classkick gebruikt.
Ook op andere manieren benut Wouter ict-mogelijkheden. “De examen-
periode is altijd de drukste tijd van het jaar. Om leerlingen te helpen in
hun eigen tempo te oefenen, heb ik instructievideo’s gemaakt waarin
ik moeilijke opgaven stap voor stap uitleg.” Zelf aan de slag met deze
manier van examentraining? Lees hier meer.

Persoonlijke feedback, overal en op elk
moment instructies kunnen volgen of
portfolio’s aanleggen; ict biedt veel
mogelijkheden om toe te werken naar
individuele leerroutes. Er zijn tal van
elektronische leeromgevingen, devices
en tools voor in de klas.

>> MAAK GEBRUIK VAN ICT�

http://www.classkick.com
http://www.classkick.com
https://leerling2020.nl/dankzij-classkick-verdiept-in-een-opdracht/
https://leerling2020.nl/examentraining-met-instructievideos/

>> MAAK GEBRUIK VAN ICT�

Dit vinden leerlingen van de instructievideo’s
Leerling Rosa: “De instructievideo’s staan ook op de
examenpagina op Facebook en er waren alleen maar
positieve reacties. Ook van leerlingen van andere scholen!”

Leerling Judith: “Ik heb van deze filmpjes geleerd dat ik nog
beter de vraag en de informatie uit de teksten moet halen om
tot een goed antwoord te komen.”



Bekijk een van de instructievideo’s van het Eemsdeltacollege.

https://www.youtube.com/watch?v=KlKJ2-pihrY

LEERLIJNEN VULLEN MET LESMATERIAAL VIA PROFIJT
De onderwijsvisie van het Eemsdeltacollege - Eelwerd was leidend in de
zoektocht naar een geschikte elektronische leeromgeving. Docent Hans
Huizinga: “Op een praktijkschool is individuele begeleiding onmisbaar. Met
Profijt kunnen we leerlijnen vullen met lesmateriaal en dit individueel aan
leerlingen toekennen.” Het Eemsdeltacollege ontwikkelt al het lesmateriaal
zelf en gebruikt daarvoor een kwaliteitsdocument dat door verschillende
scholen en in samenwerking met Profijt is gemaakt. Met Profijt kunnen
leerlingen nu in heterogene klassen allemaal tegelijk werken aan hun
eigen uitstroomrichting.

De leerlingen van het praktijkonderwijs in beeld gebracht door Profijt.

>> MAAK GEBRUIK VAN ICT�



Experimenteren
met ict draagt bij
aan de inrichting
van individuele

leerroutes;

Digitale tools
helpen leerlingen

in hun eigen tempo
en op hun eigen
niveau te leren.iINZICHTEN

IN HET
KORT

https://leerling2020.nl/wat-willen-we-aan-onze-leerlingen-meegeven/
http://www.profijt.nu/en/services/profijt-one-minute-movies/
https://leerling2020.nl/wp-content/uploads/2018/05/Kwaliteitsdocument-voor-leermateriaal-in-Profijt.pdf
http://www.profijt.nu/en/services/profijt-one-minute-movies/

DE ZEVEN SCHOLEN IN HET LEERLAB
Deze zeven scholen trokken ruim twee jaar met
elkaar op om met gepersonaliseerd leren hun
leerlingen voor te bereiden op de toekomst.

“Leerlingen moeten zelf kunnen beslissen hoe
zij iets gaan aanpakken”
Docenten Marijke Beijleveldt en Ingrid Hokojoku van CSG
Liudger (Drachten - Splitting) vinden dat het onderwijs over de
leerlingen moet gaan. Beide docenten benadrukken hoe belangrijk
het is dat leerlingen zelf beslissingen kunnen nemen over hoe ze iets
gaan aanpakken. Voor de docenten is daarbij ook een coachende rol
weggelegd. Want de docent zorgt ervoor dat de leerling zich gezien
voelt en begeleid wordt om zelf de juiste
keuzes te maken. De uitdaging voor
de school is om genoeg tijd en ruimte
te maken om zelf materiaal te
ontwikkelen en met nieuwe middelen
en werkvormen te oefenen.

“Leerlingen met meer vrijheid worden
creatiever en gaan sneller denken”
Docenten Ramona Doest, Tjeerd Kooistra en Linda Bremer van
CSG Liudger (Burgum) willen leerlingen meer vrijheid en vertrouwen
geven. Dat bleek overigens voor veel docenten een uitdaging te zijn.
Maar in hun zoektocht naar activerend leren, merken de docenten
dat leerlingen die vrijheid leuk vinden, creatiever worden en sneller
gaan denken. En als je ziet wat het met leerlingen doet, krijg je andere
docenten mee. De school gaat door op de ingeslagen weg en wil de
focus op 21e-eeuwse vaardigheden intensiveren.

“Een school moet
leerlingen voorbereiden
op de toekomst”
Volgens docenten Jeroen Bos
en Jeroen Langbroek van CSG
het Noordik (Almelo) wordt het
huidige onderwijs bepaald door de
organisatie in plaats van andersom.
Daarom zijn zij begonnen met AVA-
onderwijs, wat staat voor Aanpak VMBO Anders. Hoe leerlingen
leren en zich ontwikkelen, verschilt. Hetzelfde onderwijs
geven, op hetzelfde niveau en met dezelfde toetsen, is
volgens hen niet meer van deze tijd. Door individuele
leerroutes in te richten willen ze leerlingen bewustmaken
van wat ze geleerd hebben en hen leren persoonlijke keuzes
te maken. De AVA-opzet moet een concept worden waar
straks alle leerlingen baat bij hebben.

“Keuzevrijheid en meer uitdagingen laat
leerlingen harder lopen”
Voor hun deelname richtten docenten Henk de Vries
en Maarten Heemstra van CSG Augustinus
(Groningen) zich voornamelijk op leerlingen die het
moeilijk hadden. Maar ze merkten dat de havo voor
andere leerlingen te weinig uitdagingen bood. Daarom
vroegen ze hen: wat motiveert jullie? Als je wilt inspelen
op iemands behoeften, moet je die behoeften immers

wel goed in kaart brengen. Uit gesprekken met
leerlingen bleek dat zij harder gaan lopen

als ze meer keuzevrijheid krijgen. Alle
reden om het onderwijs daar op af
te stemmen. De trekkers gaan dan
ook door op het ingeslagen pad
om het onderwijs af te stemmen
op de specifieke behoeften van de

leerlingen.

>> DE ZEVEN SCHOLEN IN HET LEERLAB�

“Leerlingen met zelf­
vertrouwen realiseren zich

dat ze veel kunnen bereiken”
Docenten Hans Huizinga en Boele Staal van Eemsdeltacollege
– Eelwerd (Appingedam) vinden het belangrijk dat hun leerlingen
zelfvertrouwen opbouwen en zich realiseren dat ze veel kunnen
bereiken. In het praktijkonderwijs is dat een uitdaging; veel
leerlingen hebben een laag zelfbeeld. Ze vinden dat ze niets kunnen
en niets zullen worden en blijken evenmin eigenaar van hun eigen
leerproces te zijn. Met hun deelname aan het leerlab hebben ze
daar verandering in kunnen brengen. De uitwisseling van ervaringen
met docenten en schoolleiders heeft daarbij geholpen en daarom
blijft de school aangehaakt bij wat er elders in het land gebeurt.

“Leerlingen die meer keuzes
hebben, zijn veel gemotiveerder”
Volgens docenten Wouter Renkema en
Afina Kuiper-Hinrichs zijn de plannen
van het Eemsdeltacollege -Pastorielaan
(Appingedam) om leerlingen op hun eigen
niveau en tempo te ondersteunen, ontstaan
vanuit de leerlingen zelf. Uit een tevredenheids-
onderzoek bleek dat zij weinig gemotiveerd
waren en de leerlingenraad ondersteunde dit.
Dankzij deze feedback is de school meer gaan
differentiëren en meer ict in de lessen gaan
inzetten. Leerlingen hebben nu meer keuzes en
dat motiveert hen. De trekkers hopen dat meer
docenten de mogelijkheden van ICT kunnen

benutten en dat elke leerling in de
nabije toekomst met een device

kan werken.

>> DE ZEVEN SCHOLEN IN HET LEERLAB�

“We halen de schotjes
tussen de vakken weg”

Docent Edith Steenbergen van het Carolus Clusius
College (Zwolle) streeft naar een natuurgetrouwe manier
van leren en wil leerlingen op hun eigen niveau uitdagen.
De ‘International School’ werkt daarom met een internatio-
naal curriculum dat gericht is op vakoverstijgend onderwijs.
Het lesmateriaal maken docenten zelf, zodat dit aansluit
bij de belevingswereld van de leerlingen. Door de schotjes
tussen de vakken weg te halen, voelen leerlingen zich meer
uitgedaagd en gaan ze nadenken over de vraag ‘wat brengt
dit mij?’. De school wil met meer collega’s nadenken over
de lessen, meer vakoverstijgend samenwerken en meer
materialen zelf ontwikkelen.

>> DE ZEVEN SCHOLEN IN HET LEERLAB�

Meer weten over deze praktijkvoorbeelden?
Neem contact op met de scholen!

Eemsdeltacollege Pastorielaan (afdeling havo/vwo)
Wouter Renkema (docent)		 w.renkema@eemsdeltacollege.nl
Afina Kuiper-Hinrichs (docent)	 a.kuiper@eemsdeltacollege.nl

Eemsdeltacollege Eelwerd (afdeling praktijkonderwijs)
Hans Huizinga (docent)		 h.huizinga@eemsdeltacollege.nl
Boele Staal (teamleider)		 b.staal@eemsdeltacollege.nl

CSG Liudger Burgum
Tjeerd Kooistra (docent)		 t.kooistra@csgliudger.nl
Ramona Doest (docent)		 r.doest@csgliudger.nl
Linda Bremer (docent)		 l.Bremer@csgliudger.nl

CSG Liudger Drachten – locatie Splitting
Marijke Beijleveldt (teamleider)	 m.beijleveldt@csgliudger.nl
Ingrid Hokojoku			 I.hokojoku@csgliudger.nl

CSG Het Noordik – locatie Catharina van Renneslaan
Jeroen Bos (docent)		 j.bos@noordik.nl
Jeroen Langbroek (schoolleider)	 j.langbroek@noordik.nl

CSG Augustinus
Maarten Heemstra (docent)	 m.m.heemstra@csg.nl
Henk de Vries (decaan)		 h.s.de.vries@csg.nl

Carolus Clusius College
Jacqueline Drok (schoolleider)	 jdrok@hetccc.nl

Deze scholen trokken 2 jaar met elkaar op in het kader van het
project Leerling 2020, uitgevoerd door Schoolinfo.
Meer weten? Kijk op www.leerling2020.nl of op www.schoolinfo.nl.

mailto:w.renkema%40eemsdeltacollege.nl?subject=
mailto:a.kuiper%40eemsdeltacollege.nl?subject=
mailto:h.huizinga%40eemsdeltacollege.nl?subject=
mailto:b.staal%40eemsdeltacollege.nl?subject=
mailto:t.kooistra%40csgliudger.nl?subject=
mailto:r.doest%40csgliudger.nl?subject=
mailto:l.Bremer%40csgliudger.nl?subject=
mailto:m.beijleveldt%40csgliudger.nl?subject=
mailto:I.hokojoku%40csgliudger.nl%20?subject=
mailto:j.bos%40noordik.nl?subject=
mailto:j.langbroek%40noordik.nl?subject=
mailto:m.m.heemstra%40csg.nl?subject=
mailto:h.s.de.vries%40csg.nl?subject=
mailto:jdrok%40hetccc.nl?subject=
http://www.leerling2020.nl
http://www.schoolinfo.nl

