

WIJZER

33.03

MAGAZINE VAN DE VLAAMSE ONDERWIJSRAAD

Nederlands leren

4

Minimumdoelen
basisonderwijs

6

B-stroom

8

Onderwijs in de samenleving

EDITO

De sleutels van onderwijs

Wat zich afspeelt **binnen de klasmuren**, heeft impact op de buurt, de mensen en **de bredere samenleving**, en omgekeerd komt die samenleving binnengewaaid in een leslokaal, de speelplaats of de leraarskamer. Dat is altijd al zo geweest, maar die realiteit is de voorbije decennia nog versterkt. De maatschappij is diverser geworden, sommige ouders vinden minder makkelijk de weg naar school, gezinnen hebben veel kopzorgen buiten de schoolmuren, de school zit geprangd tussen de nood aan kennisrijk onderwijs en brede vorming, leraren worden meer dan ooit bevroegd, op en buiten de klasvloer, ... En zo kunnen we nog wel even doorgaan.

Onderwijs en samenleving kunnen niet zonder elkaar.

Scholen zijn geen eilanden in de maatschappij, maar de bruggen van en naar de school zijn al eens gehuld in mist. Om de kijk tussen onderwijs en samenleving uit te klaren, start de Vlaamse Onderwijsraad met een ambitieus project: Onderwijs in de samenleving.

Achter de schermen hebben we hier het voorbije schooljaar al hard aan gewerkt. Nu is het tijd om naar buiten te treden en de brede samenleving te bevragen. En op zoek te gaan naar oplossingen die werken in en rond de klas. Via ons online platform **ledereen bij de les** kunt u als lezer uw ei kwijt vanuit prikkelende stellingen. We mikken niet op een simpel voor of tegen, maar op een **rijk debat**, waar uiteenlopende stemmen hun plaats hebben. Dat moet leiden tot een **vruchtbare kruisbestuiving**, want onderwijs maakt de samenleving, maar de samenleving maakt ook onderwijs.

In deze Wijzer komen alvast enkele thema's aan bod die ook verwijzen naar de link tussen onderwijs en samenleving. Hoe kunnen we **Nederlands** in het onderwijs gebruiken als een **sociale lift** voor een diverse groep leerlingen en gezinnen? Hoe kunnen we leerlingen en leraren in de **B-stroom** de **maatschappelijke waardering** en erkenning geven die ze verdienen? Mooie voorbeelden ook hoe we de samenleving kunnen verbinden aan de school, zonder dat we alle maatschappelijke uitdagingen aan de school overlaten. De samenleving speelt ten volle binnen de school, dat is onvermijdelijk en ook toe te juichen. Daarom is **samenwerking tussen school, leraren en andere disciplines** en maatschappelijke spelers zo belangrijk. Het stemt mij hoopvol dat we hierrond dit schooljaar samen zo'n boeiend, uitdagend traject kunnen bewandelen.

Leen Van Heurck,
algemeen secretaris Vlaamse Onderwijsraad

Lees Wijzer online

KORT

Rechtsbescherming van de student

In 2023 werd de Raad voor betwistingen inzake studievoortgangsbeslissingen (RSTVB) ingekanteld in de dienst van de Bestuursrechtcolleges (DBRC). De raad spreekt zich uit over klachten van studenten tegen beslissingen van universiteiten of hogescholen over hun studievoortgang. Daarom is een snelle efficiënte werking cruciaal, zodat studiekansen voor studenten gevrijwaard blijven.

Op dat vlak doken van bij de inkanteling een aantal problemen op. In een advies doet de Vlaamse Onderwijsraad een aantal aanbevelingen om het werk van de RSTVB binnen de structuur van de DBRC te optimaliseren.

Onderwijsonderzoek

De Vlaamse Onderwijsraad geeft elk jaar advies over de thema's voor het ontwerp van themazetting voor OBPWO (Onderwijskundig Beleids- en Praktijkgericht Wetenschappelijk Onderzoek). Voor 2025 zijn dat: onderzoek naar cognitieve vaardigheden, leerprestaties en leerwinst over de hele schoolloopbaan, op schoolniveau en op systeemniveau en verder het gebruik van (digitale) leermiddelen in het Vlaamse onderwijs. De Vlor waardeert de voortzetting van OBPWO, maar wijst wel op de eenzijdige focus op het leerplichtonderwijs en hoger onderwijs, terwijl er voor andere onderwijsvormen, zoals deeltijds kunstonderwijs of volwassenenonderwijs, ook duidelijke onderzoeksnoten zijn.

“Laat Nederlands een middel zijn en geen doel”

“Nederlands leren is uiteraard heel belangrijk om je weg te vinden in onze samenleving. Ik denk dat geen zinnig mens dat in twijfel trekt, maar nieuwkomers hebben nog veel meer nodig dan dat. Denk aan computervaardigheden, rekenvaardigheden, leervaardigheden. Het traject van nieuwkomers stopt dus niet bij Nederlands. Het is geen einddoel, maar een cruciaal middel voor integratie.” Dat zegt Ludwig Willaert, stafmedewerker beleid, geletterdheid en expertisedeling bij Ligo Brusselleer, het centrum voor basiseducatie in Brussel. De Vlaamse regering wil de komende jaren 400 miljoen euro investeren in betere kennis van Nederlands in het onderwijs, ook van ouders. In een advies over Nederlands in onderwijs houdt de Vlaamse Onderwijsraad een warm pleidooi voor oefen- en leeransen voor ouders, taalbewuste leraren en gecentraliseerde testen en screenings als middel voor ondersteuning in plaats van uitsluiting.

Nieuwkomers komen voor NT2-lessen bij Ligo Brusselleer terecht via het Huis van het Nederlands in Brussel. “Het gaat om mensen die weinig of soms helemaal niet geletterd zijn, ook niet in hun thuistaal. Bij Ligo werken ze aan basisgeletterdheid om daarna hun traject te kunnen verderzetten. In zo'n vervolgtraject lopen ze vaak vast, omdat daar een kennisniveau Nederlands vereist wordt dat zij bij ons onmogelijk kunnen halen. Samen met de betrokken partners moeten we correct kunnen inschatten welke vaardigheden voor een vervolgtraject echt nodig zijn, en realistische verwachtingen koesteren. Nu is Nederlands vaak een drempel, terwijl je het even goed als een springplank zou kunnen gebruiken.”

“Neem nu een opleiding schrijfwerk of horeca. Je zou dat kunnen koppelen aan gerichte lessen Nederlands, die toegepast zijn op de werkcontext. Moet een poetsvrouw een ingewikkelde technische fiche kunnen ontcijferen of moet ze op een heldere manier kunnen communiceren met haar klanten? Dat maatwerk is nu veel te weinig mogelijk, waardoor we veel talent onderbenut laten.”

In het advies pleit de Vlor nadrukkelijk voor oefen- en leeransen voor ouders in plaats van sanctionering. “Die oefenansen is iets waar wij heel sterk op werken. Wij werken in Brussel nauw samen met Nederlandstalige scholen om anderstalige, kortgeschoolde ouders te versterken. Ze leren Nederlands kennen en gebruiken in een informele context en versterken de band met de school. Focus ligt op die taalkennis die nodig is om ouders het schooltraject van hun kinderen goed te laten meevolgen. Maar ook hier moeten we breder kijken dan Nederlands alleen. Digitale schoolplatformen leren gebruiken is even belangrijk. Ik heb het als Nederlandstalige, geschoolde ouder bij momenten al moeilijk om die te gebruiken en op te volgen.

‘Ik ben nog nooit ouders tegengekomen die de neus ophalen voor de schoolcarrière van hun kinderen.’

Hier hebben we het over een groep die soms nog nooit een computer gebruikt heeft. Wij coachen Nederlandstalige scholen in Brussel in hoe ze ouderbetrokkenheid kunnen stimuleren. We begeleiden nu 31 scholen en hebben een wachtlijst. Er is dus zeker veel enthousiasme om hier werk van te maken. We werken daar heel specifiek rond oudercontacten, digitale platformen, maar ook op de overgang bij scharnierjaren, zoals de derde kleuterklas of het zesde leerjaar lager onderwijs.

Dat brengt ons bij een belangrijke doelstelling van de Vlaamse regering: ouders meer betrekken bij school. “Een nobele, belangrijke doelstelling, maar die ga je niet bereiken door te sanctioneren. Ik ben nog nooit ouders tegengekomen die hun neus ophalen voor de schoolcarrière van hun kinderen. Ouders willen bijna altijd wel, maar kunnen niet altijd. Er is niet alleen de taalbarrière. Er zijn ook digitale drempels, een kop vol zorgen, een preciaire woonsituatie. Dat toont aan waarom de gecentraliseerde NT2-toetsen een inclusief, ondersteunend karakter moeten hebben. Anders houden ze geen rekening met die context, ook niet met digitale drempels of met het leerproces dat wij cursisten zien doormaken in de klas. Zo wordt Nederlands een drempel, en geen middel voor integratie.”

Lees Wijzer online

“Wij gaan de nieuwe minimumdoelen basisonderwijs ambitieus en doordacht toepassen”

Directeur Rik Bossuyt van de Katholieke Basisscholen in Kortrijk reageert tevreden en opgelucht op de nieuwe minimumdoelen basisonderwijs. “Ze zijn zeer welkom. Leraren gaan veel beter weten wat ze moeten geven in welk leerjaar. Tot nu was daar veel onduidelijkheid over en het was ook niet in elke school hetzelfde. Mijn enige zorg is dat de ambitie verder moet reiken dan weetjes, maar ik heb begrepen dat die vooral als kapstok dienen om in de diepte te werken. Daar kunnen we wel mee aan de slag, vermoed ik.”

Er is in de laatste fase ook nog gesnoeid in de minimumdoelen. “Zo houden we voldoende ruimte voor ons eigen project, dus dat is een goede zaak. De vrees in het onderwijsveld is wel dat er meer sturing gaat zijn richting uitgeverijen. Het kan niet de bedoeling zijn dat de leraar uitvoerder wordt van wat de overheid oplegt. Ik ga mijn ervaren, creatieve leraren nog altijd volop hun professionaliteit laten inzetten. Tegelijk zullen deze nieuwe doelen wellicht meer houvast geven aan startende leraren.”

Minister Demir wil snel gaan en laat scholen al de mogelijkheid om vanaf 1 september met de nieuwe doelen aan de slag te gaan. “Dat is niet echt realistisch.

Wij gaan ook niet kandideren als inspiratieschool, maar wel intekenen op de brede vorming rond de nieuwe minimumdoelen. We gaan een doordachte aanpak hanteren en wellicht al met de nieuwe doelen rond Nederlands en wiskunde werken vanaf schooljaar 2026-2027. De huidige overgangperiode lijkt mij goed uitgetekend. Wij gaan die ook gebruiken.”

Gaat dit de lat nu hoger leggen voor alle leerlingen? “Ook daar moeten we realistisch in zijn. Ik ben directeur van acht scholen. Eén school heeft 3% leerlingen met migratieachtergrond. Daar ligt de lat al heel hoog. Leerlingen scoren er ruim boven de referentiegroep.

Onderwijsinspectie

Met een aantal decreetswijzigingen wil de Vlaamse regering de onderwijsinspectie meer laten focussen op haar kernopdracht. Tegelijk zal ze nog meer aandacht hebben voor onderwijskwaliteit en preventie van pesten.

De wijzigingen leggen sterk de nadruk op één actor, de inspectie, die een controlerende rol heeft. Kwaliteitsvol onderwijs bereik je echter niet enkel door het toezicht te verhogen of te versterken. Het is essentieel dat ook de andere actoren — de school en de pedagogische begeleidingsdienst — hun rol kunnen blijven waarmaken.

In een advies erkent de Vlaamse Onderwijsraad dat kwaliteitsbeleid een erkenningsvoorwaarde is. Dan moet wel helder zijn wat het begrip kwaliteitsbeleid inhoudt. Dat de onderwijsinspectie in de toekomst nauwer zal toezien op anti-pestbeleid, is een goede zaak. De focus op leerlingenbegeleiding moet bij een doorlichting wel voldoende breed blijven en zich niet beperken tot het antipestbeleid.

De Vlaamse regering maakt vanaf nu onaangekondigde doorlichtingen mogelijk. De Vlor stelt zich de vraag of een onaangekondigde doorlichting per se representatiever en waarheidsgetrouwer is dan een gewone doorlichting.

**‘Nieuwe doelen
zullen meer houvast
geven aan
startende leraren.’**

Een andere school heeft 97% leerlingen met migratieachtergrond. Vaak zijn het nieuwkomers die op heel uiteenlopende momenten instappen. Als zo'n leerling in het vijfde leerjaar start, kun je niet verwachten dat die op 2 jaar tijd de minimumdoelen voor het zesde leerjaar bereikt. Ze beginnen met een taalachterstand en een heel verschillende basis. Sommigen zijn in hun thuisland al veel naar school geweest, andere zijn ongeletterd, ook in hun thuistaal. Met die context zul je altijd rekening moeten houden.

Dat wil niet zeggen dat we niet ambitieus zijn voor deze leerlingen. We werken daar met multidisciplinaire teams die de leerlingen opvolgen: een logopedist, psycholoog en nog verschillende andere profielen. Zo kunnen we hen op maat ondersteunen en de meest geschikte leerweg vinden.”

Erasmus+

De Europese Commissie stelt een nieuw Erasmus+-programma voor de periode 2028-2034 voor. Erasmus+ is van strategisch belang voor de internationalisering van het Vlaamse onderwijs en draagt bij aan inclusie, burgerschap, duurzaamheid en professionalisering. In een advies op eigen initiatief formuleert de Vlaamse Onderwijsraad aanbevelingen om de huidige sterktes nog meer naar boven te laten komen: betrek alle belanghebbenden via Europese, nationale en regionale belangenorganisaties, kijk verder dan onderwijs ten dienste van arbeidsmarkt of veiligheid, goede balans tussen mobiliteiten en samenwerkingspartnerschappen, aandacht voor alle onderwijsniveaus en hun eigenheden, vereenvoudiging en transparantie en samenwerking met andere landen.

Advies in voorbereiding

- Drempels bij instroom in en doorstroom doorheen het hoger onderwijs

Lees Wijzer online

Boost voor de B-stroom

Een boost voor de eerste graad B-stroom. Dat wil de Vlaamse Onderwijsraad mogelijk maken in een uitgebreid advies met een pleidooi voor voldoende capaciteit, meer waardering en de juiste ondersteuning voor leerlingen en leraren. **Songul Özmen** heeft twee dochters in de eerste graad B-stroom. **Annelies Delporte** geeft er les, vorig schooljaar in Aalst, volgend schooljaar aan de Tuinbouwschool in Merchtem.

Songul Özmen, ouder van een tweeling in de B-stroom

Songul is een moeder van vijf. Haar drie oudste kinderen hebben aso en hoger onderwijs doorlopen. “Mijn twee jongste dochters, een tweeling, hebben een vrij moeilijk parcours achter de rug in de lagere school. Het schoolse leren was echt wel een uitdaging voor hen. Toen ze 12 werden, zijn ze doorgestroomd naar de eerste graad B-stroom. Ze hebben er nog geen moment spijt van gehad en ik dus ook niet. Volgend schooljaar beginnen ze met veel motivatie in de 2^{de} graad maatschappij en welzijn.

Ik sta er wel van te kijken hoe weinig waardering er is voor wat zij leren en doen. Mijn twee meiden gaan wel later in de zorg of in de kinderopvang werken. Sectoren waar veel handen te kort zijn, en zij kiezen daar heel bewust voor. Daar mag wel wat meer appreciatie voor zijn, van andere ouders, van leeftijdgenoten en zeker ook van leraren. Dat gebrek aan waardering is echt een steek in mijn hart.”

Songul vindt het hoogst merkwaardig dat de B-stroom als iets ‘aparts’ wordt gezien. “Ik heb daar al veel geanimeerde gesprekken over gehad met andere ouders. Die doen er alles aan om hun kinderen toch maar de A-stroom in te duwen. Na veel problemen en teleurstellingen komen ze dan alsnog in arbeidsmarktgericht onderwijs terecht. Dan denk ik, hoe jammer voor die kinderen. Ze hebben 2 jaar of meer van hun schooltijd verloren en nu starten ze met een hoop achterstand en frustratie. Dan ben ik blij dat de keuze voor mijn beide dochters zo helder was.

Je ziet het ook op school. Kinderen in de B-stroom worden helemaal afgescheiden van de rest, tot op de speelplaats toe. Dat vind ik onbegrijpelijk. Ik zie in de B-stroom zelf heel gemotiveerde leerkrachten die echt een hart hebben voor de kinderen in hun klas. Maar er zijn er ook andere, die die leerlingen niet ernstig nemen. Ik zie heel sterk het verschil met hoe leraren omgaan met mijn drie oudste kinderen in een doorstroomrichting. Daar is er veel meer luisterbereidheid en respect. De richting die mijn meisjes volgen, is heel waardevol. De samenleving smeekt om mensen die in de zorg willen werken. Dan mogen zij ook respect krijgen.”

In het advies wordt ook dieper ingegaan op ouderbetrokkenheid. “Ik ben een mondige vrouw, dus ik ben altijd in de ouderraad gaan zetelen in de school waar mijn kinderen zaten. Ik wilde weten wat er gaande was en als ouder meepraten over het schoolbeleid. Niet iedereen is zo mondig. Ja, ik vind dat je het als ouder een stuk zelf mag en moet afdwingen, maar de school kan daar ook nog wel meer doen en ouders zelf actiever betrekken.”

‘Stop met leerlingen in hokjes te stoppen.’

© Bram Tack

‘Lesgeven in de B-stroom verruimt je blik.’

Annelies Delporte: leraar in de B-stroom

Annelies Delporte heeft als leerkracht wiskunde een ruime, gevarieerde onderwijservaring, in alle finaliteiten, en de laatste jaren ook in de B-stroom, op DvM-htb in centrum Aalst, en vanaf volgend schooljaar in de Tuinbouwschool in Merchtem. “Lesgeven in de B-stroom verruimt je blik. Waar je in de A-stroom voor wiskunde veelal met abstracte begrippen bezig bent, kun je het vak in de B-stroom heel tastbaar maken. Wiskunde helpt leerlingen zelfredzaam worden. Je leert ze de heel concrete wiskundige vaardigheden voor het dagelijkse leven. Zo leren ze over geld, de kost van geld lenen, soldenprijzen berekenen en de prijs van boodschappen inschatten. Ze leren over de temperatuur en leggen de link met de temperatuur voor badwater voor een baby. Ze leren hoeveelheden schatten. Wat is een meter? Wat is een kilogram? Wat moet je je voorstellen bij een liter? Het komt allemaal aan bod in de wiskundelessen.”

In de B-stroom zitten vaak leerlingen met een rugzakje. “Ze hebben in veel gevallen een hobbelig schoolparcours achter de rug. Dat is niet erg, ze staan waar ze staan, het is belangrijk om hen de juiste begeleiding te geven zodat ze groeien. Zij hebben elk hun talenten en ze stromen door naar beroepen waar onze samenleving om staat te springen. Kinderen waar goed voor gezorgd wordt, worden later zorgzame burgers. Ze moeten zich veilig en gewaardeerd voelen op school. Dat is altijd mijn leidraad geweest.”

Ik wil naar kinderen en jongeren kijken om wie ze zijn. Ze ‘zijn’ niet de A-stroom of de B-stroom, maar we hebben wem elke iedere studierichting en elk beroep nodig. Meer en meer volwassenen kiezen in het volwassenonderwijs voor houtbewerking, kleding ontwerp, haarzorgen, ... Ik zie daarin een klein signaal dat de waardering voor ons ‘meer praktisch gericht onderwijs’ groeit.

Veel kinderen zitten verkeerd georiënteerd. “Dat heeft deels te maken met het capaciteitstekort, dat in de B-stroom extra hard speelt. Door de centrale aanmelding komen ze in scholen terecht waar de richting die zij willen volgen, niet aangeboden wordt. Leerlingen zeggen mij soms dat ze bakker willen worden, terwijl in mijn vorige school in Aalst enkel de domeinen ‘maatschappij en welzijn’ en ‘economie en organisatie’ aangeboden worden. Er zijn ook kinderen die toch in de A-stroom geduwd worden om in het tweede jaar alsnog te schakelen

naar de B-stroom. Dat is jammer, want ik merk duidelijk het verschil met leerlingen die bewust voor een vakopleiding kiezen. Die zijn relatief makkelijk te oriënteren na de eerste graad. Voor kinderen die in de B-stroom terecht komen vanuit een negatieve keuze, is dat moeilijker.”

Een van de aanbevelingen in het Vlor-advies is een stage in de B-stroom in elke lerarenopleiding. “Daar sta ik achter. Wat je niet kent, daar ga je niet naartoe. Een verplichte stage in iedere finaliteit zou zorgen voor een positievere kijk op de B-stroom. Leerkrachten kunnen dan een meer onderbouwde keuze maken. Je versterkt lerarenteams bovendien enkel door leerkrachten met het correcte diploma aan te trekken. De lerarenopleiding geeft tools om je lessen op een goede manier en doelgericht te organiseren. De instromers zonder afgestemd diploma zijn vaak enthousiast en gedreven, maar mogen niet de regel worden op lange termijn. Dat zou nefast zijn voor de kwaliteit van ons onderwijs. Wanneer je een goed begeleid leerkrachtenteam kan samenstellen, en goed samenwerkt met het netwerk rond de leerlingen (ouders en professionals zoals psycholoog, logopedist, ergotherapeut) en rond de school (zoals het CLB, Buurtwildt, Arktos en Overkophuis in Aalst) dan kunnen wonderen gebeuren en kan ieder kind groeien in wat die graag doet.”

Lees Wijzer online

“School is geen eiland in de samenleving”

IN DE
KIJKER

Op de Startdag gaf de Vlaamse Onderwijsraad het startschot voor ‘Iedereen bij de les’, een grote online bevraging over onderwijs in de samenleving. Onderwijsprofessionals, jongeren, ouders, sociale organisaties, we willen iedereen meenemen in het debat over hoe onderwijs in de samenleving staat.

“Een heel actueel en hoognodig debat”, vindt Hilde Timmermans van VCOV, de ouderkoepel van het vrij onderwijs. “We willen jongeren klaarmaken om zelf vorm te geven aan de maatschappij en onvermijdelijk komt die samenleving ook binnenkijken binnen de schoolmuren, via de leerlingen én hun ouders. De school is geen eiland in de samenleving. Op dat vlak is de maatschappelijke context veel complexer dan vroeger. Digitalisering, armoede, anderstaligheid, kinderen met zorgnoden, internationale conflicten die ook hier veel beroering veroorzaken. Onderwijs moet op al die evoluties kunnen inspelen, maar kan dat niet alleen. Ik zie ook dat scholen hier op hun grenzen botsen. Buitengewoon onderwijs, Okan, B-stroom, overal zijn er tekorten en wachtlijsten. Het is hoogdringend dat we hierover het maatschappelijk debat aangaan.”

De verwachtingen zijn hooggespannen. “Ik hoop dat we zo concreet mogelijk kunnen gaan, dat we goede praktijkvoorbeelden en inspirerende ideeën naar boven kunnen halen. ‘Iedereen bij de les’ is een online applicatie, maar er worden ook offline trajecten voorbereid voor groepen die digitaal niet zo makkelijk te bereiken zijn, zoals mensen in armoede, anderstaligen of mensen met specifieke noden. “Dat vind ik superbelangrijk. Net die mensen worden vaak het hardst getroffen door maatschappelijke uitdagingen en kinderen uit die groepen botsen nog op veel drempels in hun schoolcarrière:

financiële drempels, wachtlijsten, mentale drempels, ... Hun inbreng is dus bijzonder waardevol.”

De diversiteit onder ouders is flink toegenomen. “De culturele diversiteit en veranderende gezinssituaties zorgen er ook voor dat de wederzijdse verwachtingen tussen school en ouders niet altijd sporen. Om de verschillende vormen van betrokkenheid in kaart te brengen, hebben de drie ouderkoepels het model van het participatiehuis ontwikkeld, met aandacht voor thuis-, klas- en schoolcontext. Die thuiscontext is wel heel belangrijk. Hoe creëer je een geschikte studieruimte? Hoe geef je als ouder de juiste aandacht en ondersteuning? Dat is niet voor alle ouders vanzelfsprekend. Soms hebben ze een preciaire woonsituatie, botsen ze op taaldrempels of hebben ze zelf nooit geleerd hoe je de schoolcarrière van je kinderen goed kunt begeleiden. Financiële drempels spelen ook heel hard mee. Schoolfeesten of schooluitstappen. Als je dat niet goed aanpakt, kan dat uitsluiting in de hand werken.”

Ouders zijn vaak ook werknemers. “Hun werkdruk neemt toe. Dat maakt dat ouders steeds minder overdag beschikbaar zijn om op school aanwezig te zijn tijdens openklasmomenten of oudercontacten. Dat probleem stelt zich nog veel scherper bij de groeiende groep alleenstaande ouders.

Ik begrijp dat die superdiversiteit een uitdaging is voor de school en

het creëert soms spanningen bij het schoolteam. De eerste vraag die een school zich moet stellen: zijn het lastige ouders of zijn het ouders die het lastig hebben?”

Dat vertrouwen, daar moet wederzijds aan gewerkt worden. “Als scholen bij de start investeren in een warm onthaal en een open houding, resulteert dat in een vertrouwensrelatie en een betere samenwerking. Binnen een evenwaardig partnerschap hebben ouders respect voor de professionaliteit van het schoolteam, en respecteren leraren de ervaringsdeskundigheid van ouders over hun kind. Dat is de kern van academisch optimisme: geloven in het eigen kunnen en vertrouwen hebben in leerlingen en ouders laat toe om de lat hoog te leggen en alle leerlingen beter te laten leren.”

© Bram Tack