

DIDACTIEF

OPINIE EN ONDERZOEK VOOR DE SCHOOLPRAKTIJK

**BANG VOOR DE
DARK SIDE
VAN ONDERWIJSONDERZOEK?**

Het dilemma van Amber Walraven

Elke maand vertelt een lerarenopleider over een casus.
Deze keer: moet een student huiswerk controleren omdat
de werkplekbegeleider dat wil?

Een student kwam vertwijfeld naar me toe. Hij liep stage in het vo en gaf geschiedenis. Zijn werkplekbegeleider vond dat hij elke les moest controleren of de leerlingen hun huiswerk gemaakt hadden. De student vond dit niet nodig, hij wilde geen “politieagent” zijn. Als lerarenopleider koos ik hierin geen partij. Belangrijk is dat studenten hun eigen weg vinden in het lesgeven en zich ontwikkelen tot zelfstandig denkende professionals. Lesgeven is nooit alleen het volgen van regels, het gaat erom dat je zelf telkens

**‘De student wilde
een andere aanpak
maar ervoer druk’**

per situatie kijkt wat het beste is om te doen. Op de lerarenopleiding krijg je de kennis en vaardigheden om je daarbij te helpen.

Ik vroeg de student naar de voor- en nadelen van telkens huiswerk controleren. Wat zou goed zijn voor de leerlingen, voor de student, voor de werkplekbegeleider? Zo liet ik hem de situatie analyseren. Hij vertelde dat hij zich onder druk gezet voelde om te doen wat de werkplekbegeleider zei. Die zou hem immers ook beoordelen. De werkplekbegeleider had min of meer gezegd: “Ik doe dit ook, dus jij moet het ook zo doen. De leerlingen zijn het inmiddels zo gewend.”

Studenten adviseer ik in zulke gevallen om eerst te bepalen of de kwestie belangrijk genoeg is. Niet alles is het waard om de confrontatie over aan te gaan: *choose your battles*. Voor de student raakte de kwestie voor zijn gevoel aan het hart van zijn lesgeven. Hij wilde er dus zeker iets mee. Onderzoek bood enig houvast. Voor leerlingen kan het zinnig zijn om routinematig met lesstof bezig te zijn, zoals

bij huiswerk: door de herhaling beklijft de kennis. Maar het heeft geen zin om te checken of leerlingen hun huiswerk doen als je niet ook kijkt *hoe ze* het gemaakt hebben, benadrukken onderzoekers als Robert Marzano en Pedro Rosário al jaren. Tegelijkertijd is het raadzaam om je als leraar voorspelbaar op te stellen: als kinderen gewend zijn aan huiswerkcontroles, kan het verstandig zijn om ermee door te gaan. Geen controle leidt dan te veel af.

De kernvraag bij de student was of de huiswerkcontrole zijn leerlingen bij het leren hielp. Kregen ze meer grip op de stof? Ik bracht de student weer terug op het spoor van het leren van leerlingen en zijn rol als leraar daarin. De eerste weken heeft hij het verzoek van de werkplekbegeleider opgevolgd. Verstandig, denk ik. Zo kon hij zelf ondervinden of de aanpak voor hem en zijn leerlingen werkte. Na die weken is de student ermee gestopt: hij zag de meerwaarde er niet van in.

Als leraar had hij vervolgens wel de verantwoordelijkheid om iets te veranderen. Bijvoorbeeld meer ruimte inbouwen voor inhoudelijke, individuele feedback, zoals de Nieuw-Zeelandse onderzoekers John Hattie en Helen Timperley aanbevelen in *The Power of Feedback*. De student is dat soort manieren gaan gebruiken. Hij vroeg bijvoorbeeld welke huiswerkopgave de leerlingen het lastigst hadden gevonden en besprak deze dan klassikaal. Of hij liet de leerlingen elkaars huiswerk nakijken en elkaar feedback geven. Zo ging hij niet alleen na of ze de lesstof begrepen hadden, maar lukte het hem ook om de leerlingen meer verantwoordelijkheidsgevoel te geven. Uiteindelijk was de werkplekbegeleider heel tevreden.’

Amber Walraven is onderzoeker en lerarenopleider aan de Radboud Docenten Academie.

Bekijk bronnen over
huiswerk en feedback
op didactiefonline.nl.

Steeds meer dyslexieverklaringen: waar ligt dat aan?

De inspectie onderzocht verschillen tussen scholen en ontdekte: met name midden- en hoogopgeleide (autochtone) ouders vragen een dyslexieverklaring aan voor hun kind. Basisscholen kunnen hun aanbod aan zwakke lezers en spellers nog verbeteren.

Het aantal leerlingen met een dyslexieverklaring in het basis- en voortgezet onderwijs ligt aanmerkelijk hoger dan je zou verwachten op basis van onderzoek naar deze stoornis. Het percentage kinderen dat voldoet aan de kenmerken van dyslexie als specifieke leerstoornis ligt op een kleine 4% aan het eind van de basisschool (Blomert, 2005). Deze leerlingen zouden in aanmerking komen voor de verklaring ernstige, enkelvoudige dyslexie (EED). In de praktijk liggen de EED's aan het eind van het basisonderwijs op 6%. **In totaal**

bezit zelfs 7,5% van de leerlingen eind groep 8 een EED of andere dyslexieverklaring.

Dat blijkt uit ons onderzoek, uitgevoerd tussen december 2017 en augustus 2018 op verzoek van de minister.

We hebben een repre-

sentatieve steekproef gehouden op zo'n tweehonderd basisscholen, waar we naast het aantal dyslexieverklaringen de kwaliteit van het lees- en spellingsonderwijs hebben onderzocht. Ook bekeken we de rol van ketenpartners in de dyslexiezorg. In het voortgezet onderwijs hebben we een vragenlijst afgenomen onder schoolleiders van 130 vestigingen om ook daar de dyslexieverklaringen in kaart te brengen.

Opvallende stijging in vo

We zien een opvallende stijging van het aantal leerlingen met een dyslexieverklaring tussen groep 8 (7,5%) en het eerste leerjaar van het vo (11,9%) waarvoor we geen aannemelijke verklaring hebben. **In het examenjaar van het vo heeft maar liefst 14% van de leerlingen een dyslexieverklaring.** Dat staat op gespannen voet met het uitgangspunt dat dyslexie een specifieke leerstoornis is bij een kleine groep leerlingen. Met een dyslexieverklaring krijgen leerlingen compenserende maatregelen bij bijvoorbeeld proefwerken en examens. Wij vinden het juist belangrijk dat het vo meer aandacht schenkt aan het onderhouden en ver-

beteren van het niveau van lezen en spellen van deze leerlingen. Ook om bij een deel van hen dreigende laaggeletterdheid te voorkomen.

Grote verschillen

Op grofweg de helft van de basisscholen heeft rond de 4% van de leerlingen (groep 3 tot en met 8) een dyslexieverklaring. Maar bij de andere helft zien we grote verschillen. Bijna 5% van de basisscholen heeft geen enkele leerling met een dyslexieverklaring. Op ruim een derde heeft meer dan 5% van de leerlingen zo'n verklaring en op bijna 4% van de scholen is dit meer dan 10%. Aangezien dyslexie vooral een kenmerk van de leerling zelf is, hadden we kleinere verschillen tussen basisscholen verwacht.

In het voortgezet onderwijs vinden we grote verschillen tussen schooltypen. Zo zien we dat het percentage leerlingen met een dyslexieverklaring terugloopt van maar liefst zo'n 20% in het vmbo naar 6% in het vwo.

Lessen en zorg

Een belangrijke vraag is of de verschillen te maken hebben met de kwaliteit van het lees- en spellingonderwijs op de basisscholen. We hebben lessen voor

Van de vmbo'ers heeft 20% een verklaring op zak

Hoe kan het beter?

lezen (groep 3, 4 en 5) en spelling (groep 6) bezocht en gesprekken gevoerd met de schoolleiding en intern begeleiders. Ons onderzoek hiernaar baseerden we op het protocol leesproblemen en dyslexie en de inbreng van lees- en spellingdeskundigen.

Ondanks grote verschillen in de kwaliteit van het lees- en spellingonderwijs hebben we geen directe relatie met het aantal dyslexieverklaringen kunnen vinden. Met andere woorden, op scholen met veel dyslexieverklaringen kan de kwaliteit van het lees- en spellingonderwijs even goed of slecht zijn als op scholen met weinig dyslexieverklaringen. Opvallend is ook dat het percentage zwakke lezers/spellers nauwelijks samenhangt met de onderwijskwaliteit. Wel geldt: hoe meer zwakke lezers en/of spellers er op een school zijn, hoe meer leerlingen met een dyslexieverklaring de school heeft.

In het lees- en spellingonderwijs zien we dat veel basisscholen er niet in slagen de zwakke lezers en spellers goed te bedienen (zie ook kader). Minder dan de helft van de scholen (47% bij lezen, 36% bij spelling) brengt alle drie zorgniveaus van het protocol in praktijk. De meerderheid van de scholen (64% bij lezen, 53% bij spelling) biedt alleen het basisaanbod (voor alle leerlingen) en extra instructie en oefening.

Ouders en zorgpartners

In het po bestaat de groep met een dyslexieverklaring voor 93% uit autochtone leerlingen. Van hen heeft 91% ouders met een middelbaar of hoger opleidingsniveau.

Op basis van onze schoolbezoeken concluderen we dat ouders vaak het initiatief nemen voor een dyslexieverklaring of invloed uitoefenen op de school om hun kind aan te melden voor een diagnose. In het vo schatten de schoolleiders dat **een kwart van de leerlingen een verklaring krijgt onder invloed van ouders.**

In het aanbod voor alle leerlingen schort het nogal eens aan duidelijkheid en doelgerichtheid van de leesinstructie (onvoldoende op 37% van de scholen in onze steekproef) en spellinginstructie (26% onvoldoende). Voor de 25% zwakste lezers/spellers haperen meestal de extra instructie (lezen 43%, spelling 30%), directe feedback (48% en 39%) en scherp zicht op de leesvaardigheid (43%). Bij de 10% zwakste leerlingen die ondersteuning (individueel of in kleine groepjes) van een specialist nodig heeft, is het grootste knelpunt dat de hulp nog te weinig is afgestemd op de specifieke leesproblemen van de leerling (33%). Een kwart van de scholen die intensieve hulp biedt, plant hiervoor bij spelling onvoldoende tijd in. Het lees- en spellingonderwijs kan dus beter: bied de drie zorgniveaus aan en daarbinnen goede instructie. Houd zicht op de vaardigheid van zwakke lezers/spellers en geef deze leerlingen directe feedback.

In po en vo blijkt het aandeel van leerlingen met een migratieachtergrond of met ouders met een lager opleidingsniveau een belangrijke verklaring van de verschillen tussen scholen. Basisscholen melden deze leerlingen vaak later aan voor diagnostiek, terwijl de ouders vanuit hun culturele achtergrond ook nog eens terughoudend kunnen zijn bij diagnose en behandeling. Overigens blijken de scholen met veel leerlingen met een migratieachtergrond niet méér zwakke lezers te hebben dan andere scholen.

Ook de manier waarop ketenpartners (gemeente, samenwerkingsverband, behandelaars) in de dyslexiezorg hun rol vervullen, lijkt door te werken. Scholen die in de partners vooral een controlerende functie ervaren, hebben minder leerlingen met een dyslexieverklaring. Vaak zijn aanbieders van dyslexiezorg zelf poortwachter voor de aanmelding voor diagnostisch onderzoek. Wij pleiten voor een onafhankelijke toetsing van de dossiers en de inspanningen van de school, voordat leerlingen in het traject van diagnose en behandeling terecht komen. ■

Leerlingen met een migratieachtergrond krijgen vaak later hulp

Dyslexieverklaringen. Verschillen tussen scholen nader bekeken. *Inspectie van het onderwijs, 2019. Uitgebreid technisch rapport: neem contact op met de afdeling Kennis (Annemiek Punter), (088) 669 60 00. De auteurs van dit artikel zijn inspecteur primair onderwijs.*

Bekijk grafieken met meer resultaten op didactiefonline.nl.

Ouders kraken passend onderwijs

Hopeloosheid en teleurstelling. Dat zijn de overheersende gevoelens bij ouders die via vertelpunt.nl hun ervaringen over passend onderwijs deelden.

Tussen begin november 2018 en eind januari 2019 konden mensen hun ervaringen met passend onderwijs delen via het digitale vertelpunt van OCW. Ruim de helft van de 4.300 vertellers waren ouders (2.253), 40% waren leraren, schooldirecteuren en ib'ers.

Ouders deelden vooral ervaringen over de afstemming van onderwijs op de behoeften van hun kind

en de zoektocht naar passend onderwijs, de onderwijsprofessionals vooral over veranderingen in hun werk. Bij beiden overheersen de negatieve gevoelens (85%). Bovenaan staat hopeloosheid, gevolgd door teleurstelling, boosheid en verdriet. Nu zullen ouders met negatieve ervaringen zich eerder melden dan ouders bij wie alles gewoon of op rolletjes loopt. Van een representatieve steekproef is bij het vertelpunt natuurlijk geen sprake. Toch bevatten de reacties wel signalen voor hoe het gaat met passend onderwijs, of tenminste hoe mensen het ervaren.

Leraren hebben vooral negatieve ervaringen in de ondersteuning bij gedrags- of sociaal-emotionele problemen. Ouders zijn juist ontevreden over de ondersteuning van hun kind als dat cognitief voorloopt op klasgenoten. Een verklaring voor dit laatste kan zijn dat ouders te hoge verwachtingen hebben van wat de school hun kind kan bieden.

Samenwerking verloopt moeizaam, zo is de ervaring. De combinatie leerkracht-ib'er/zorgcoördinator komt veel voor, de combinatie ouder-leerkracht en leerling-leerkracht daarentegen nauwelijks. Dat kan erop wijzen dat professionals nog te veel óver ouders en leerlingen spreken en niet mét hen: ze betrekken ouders en leerlingen te weinig bij het bepalen van passend onderwijs. / BR

 De overzichtsposter met ervaringen en tips om ouders als partner te betrekken is te downloaden, zie link op didactiefonline.nl. Zie ook dossier *Passend onderwijs* op didactiefonline.nl.

Anke de Boer, Extra ondersteuning in Gronings voortgezet onderwijs. Een praktijkgericht onderzoek naar de inzet van ondersteuningsarrangementen bij leerlingen met extra ondersteuningsbehoefte. *Deel 52 in reeks Evaluatie Passend Onderwijs (NRO-projectnummer 405-15-750)*. Zie ook dossier *passend onderwijs* op didactiefonline.nl.

De vraag

Welke ondersteuning voor passend onderwijs bieden vo-scholen en wat zijn de ervaringen daarmee?

De bevindingen

De praktijkstudie betreft vijf vo-scholen binnen het swv Groningen Stad. De scholen kunnen een arrangement aanvragen om het leerrendement te verhogen (opp-l) of om andere problemen (sociaal-emotioneel, motivatie, werkhouding) te lijf te gaan (opp-o).

Voor een opp-l krijgen scholen meer geld en dit vragen ze dan ook vaker aan. Scholen benutten het geld voor extra mentoraat, individuele begeleiding, een kleinere klas of inzet van een orthopedagoog, maar kijken bij de keuze hiervan zelden naar het precieze doel. Hoewel leerlingen blij zijn met de hulp, zijn er geen aanwijzingen dat ze zich hierdoor net zo goed ontwikkelen als klasgenoten zonder problemen. Sterker, in de loop van het eerste schooljaar neemt hun motivatie af en groeit hun gevoel van eenzaamheid.

Tips voor scholen/swv's

De scheidslijn tussen leer- en overige problemen is niet altijd strak te trekken. Een financiële prikkel (meer geld voor opp-l dan voor opp-o) vertroebelt dit nog meer. Om leerlingen gericht te kunnen ondersteunen zijn duidelijke individuele doelen nodig (en geen groepsdoelen zoals op sommige scholen het geval is). Gebruik het opp echt als handelingsdocument en niet louter als verantwoordingsdocument. / BR