

montessori

MAGAZINE Jaargang 42 nummer 3
juni 2019

Thema: Toetsen

- waaraan heb je een hekel?
- wat stoort je?
- met wie voel je je verbonden?
- waarover voel je je kwetsbaar bezorgd?
- een 'kleine' kant van jezelf
- je valkuil
- een 'zwakte'?

EEN BEKWAAM MONTESSORI LERAAR OF PEDAGOGISCH MEDEWERKER WORDEN? KIES DAN VOOR DE HOGESCHOOL VAN AMSTERDAM

NMV-GECEERTIFICEERD

Wilt u zich ontwikkelen tot een basisbekwaam pedagogisch medewerker of een basisbekwaam én vakbekwaam Montessorileerkracht? En bent u op zoek naar een opleiding waarbij de theorie, de praktijk en uw persoonlijke groei u handvatten geven voor het begeleiden van kinderen in het Montessori onderwijs? Kies dan voor de Hogeschool van Amsterdam. Met onze Montessori opleidingen werkt u in negen maanden toe naar het certificaat jonge kind, of het certificaatbasis-of vakbekwaam van de Nederlandse Montessori Vereniging.

- ▶ **START BASISBEKWAAM
PEDAGOGISCH MEDEWERKER:**
11 september 2019
Aanmelddeadline 26 augustus 2019
Kosten € 1.269
- ▶ **START BASISBEKWAAM:**
25 september 2019
Aanmelddeadline 10 september 2019
Kosten € 2.432
- ▶ **START VAKBEKWAAM:**
16 oktober 2019
Aanmelddeadline 30 september 2019
Kosten € 2.432

🌐 hva.nl/montessori

CREATING TOMORROW

Inhoud

- 2 Aan de slag met inhoudelijke verbinding
Floor Vermeulen
- 3 Staat van het montessorionderwijs
Quincy Elvira
- 4 Bewust of onbewust: ouders beïnvloeden het leerproces van hun kinderen
Boukje van der Pant
- 6 Te veel beschermen maakt kwetsbaar
Paul Op Heij
- 10 Formatief evalueren biedt leerlingen zicht op eigen leerproces
Jaap de Brouwer
- 12 Ervaren met Route 8, IEP en Centrale Eindtoets
Bob Molier
- 15 Een lintje voor empathie
Nel de Groot
- 16 Parelmap Passe-Partout maakt kinderen trots op hun ontwikkeling
Jaap de Brouwer
- 18 Geheimen van Boris Konrad brengen geheugen tot onvermoede prestaties
Paul Op Heij
- 19 Montessori Magazine zoekt ouder
Bob Molier
- 20 Schooltoetsen in de Montessorischool
Fred Kelpin
- 21 Inspirerende Algemene Ledenvergadering NMV verdient meer bezoekers
Bob Molier
- 22 'De wereld gaat schreeuwen om ethici'
Martine Lammerts, Bob Molier
- 24 De Kwestie
Egbert de Jong, Manja Hanze, Maarten Stuijbergen, Gabriël Enkelaar
- 26 MOC ontwikkelnieuws
Martine Lammerts
- 28 Colofon

Voorblad: Montessori College Groesbeek, leerlingen van de 10-15 Agora onderwijsgroep maken geen toets maar als challenge een radioprogramma. Foto Willemien Geboers

Van de redactie

Bob Molier
Hoofdredacteur Montessori Magazine

Ik was er zo een die met minimale inspanning maximaal resultaat wilde behalen. Maximaal betekende een minimale voldoende: de 6-. Met overhoringen en repetities was ik snel klaar. Zou ik nu net zoveel slordigheidsfouten maken als toen, dan was ik bij Montessori Magazine allang de laan uitgestuurd. Ik ging leren vanaf het moment dat ik wist wat ik wilde gaan doen en verlangde naar kennis.

Mijn schoolloopbaan begon in 1959. Je zou denken dat er in de 60 jaar daarna veel veranderd is en dat klopt gelukkig: veel leraren en scholen helpen nu kinderen om zichzelf te ontwikkelen. Er zijn ouders die hun kinderen begeleiden op het pad dat de kinderen zelf kiezen, maar ook ouders die zich blind staren op resultaten van vooral cognitieve toetsen. Op hoge cijfers. Hun kinderen moeten het verder schoppen dan zichzelf. Daar worden kinderen ongezond en ongelukkig van, schrijft Boukje van der Pant in haar laatste bijdrage als redactielid.

Dat kan anders. Op Montessorischool Passe-Partout in Apeldoorn vult elke leerling zijn eigen portfolio, samen met de leraar. De trotse kinderen noemen hun portfolio inmiddels parelmap.

Bij toetsen, ze zijn er nu eenmaal, speelt taal een cruciale rol. Bij alle vakken, trouwens: al ons denken en de kennis die we opdoen verlopen via taal, zegt docent Nederlands Miriam Piters. In feite zijn alle docenten taaldocenten. Piters meent dat we kinderen niet teveel moeten afschermen van de grottemensen wereld. En ook niet van de grottemensen taal, daarin moet je kinderen juist onderdompelen. Goed idee vind ik en ook dan geldt: leren begint met verlangen.

a

Aan de slag met inhoudelijke verbinding

Floor Vermeulen

Tijdens de Algemene Ledenvergadering op 16 mei spraken de aanwezigen inhoudelijk over de doelen voor het nieuwe verenigingsjaar 2019-2020. Het bestuur lichtte de plannen toe en de begroting werd besproken. Er was steun voor alle plannen en het enthousiasme waarmee het bestuur aan de slag wil gaan. Binnen de NMV kunnen we op inhoud nu de verbinding zoeken tussen opleiders en ontwikkelaars en ons voortgezet onderwijs, of tussen het netwerk 0-12 en een internationale agenda. Of tussen het lectoraat en het Montessori Ontwikkelcentrum.

Dat is precies het doel van onze vereniging. We zijn geen eilandjes, maar staan er samen voor om montessori in Nederland sterker te maken. Dit betekent ook dat we elkaar in de regio's en in netwerken moeten opzoeken. Netwerken en regio's kunnen daarin zelf hun rol pakken en ook het bestuur denkt na over manieren om binnen de vereniging meer met elkaar in verbinding te komen. Met als doel om inhoudelijk meer voor elkaar te krijgen. Want opleiding en ontwikkeling en visitatie van scholen zijn zaken waar we ons allemaal voor in willen zetten. Dus aan de slag daarmee, en als bestuur werken we graag mee!

Een paar voorbeelden. Het netwerk 0-12 toonde behoefte aan financiële ondersteuning om regiobijeenkomsten te stimuleren en daarvoor zijn nu middelen beschikbaar. Ook hebben we weer geïnvesteerd in de kenniskringen binnen het netwerk 12-18 (ons voortgezet montessorionderwijs) waardoor mooie ontwikkelingen tot stand komen. Belangrijk is ook de investering ter ondersteuning van de 'Global Montessori Games' waar de algemene ledenvergadering mee heeft ingestemd. Dat is een prachtig initiatief vanuit het Montessori College. Kijk op: www.montessoricollege.nl/global-montessori-games/. Ook gaan we het lectoraat vernieuwingsonderwijs verder ondersteunen met de onderzoekslijn naar executieve functies.

De NMV timmert aan de weg en dat kan vooral dankzij de bijdragen van alle scholen die lid zijn van de NMV.

En de komende weken gaan we allemaal nog even flink aan de slag tot de zomervakantie. Ik wens iedereen daar namens het bestuur veel succes mee en een goede zomer!

voorzitter@montessori.nl

2

S

Staat van het montessorionderwijs

Quincy Elvira

Docent management, organisatie & economie aan het Montessori Lyceum Amsterdam; lerarenopleider en onderzoeker aan de Universiteit van Amsterdam

Het systeem krijgt een onvoldoende. We dalen steeds verder op de lijstjes met de rest van de wereld. Heuse televisieprogramma's worden eraan gewijd om te verklaren hoe deze dalende tendens is ontstaan. Er worden drastische maatregelen getroffen om de teloorgang tegen te gaan. Een daarvan is de afschaffing van de vroege selectie waardoor meer rekening gehouden wordt met een breder potentieel. Het is immers moeilijk te voorspellen wat het potentieel is op 10-, 11- of 12-jarige leeftijd. Dat heeft een aantal verenigingen, in samenspraak met de KNVB, goed begrepen'. Er moest iets gebeuren na de daling van plaats 1 (2011) naar plaats 16 (2019) op de FIFA-wereldranglijst. Analooq hieraan zijn de ontwikkelingen in het onderwijs. In internationaal opzicht heeft Nederland bij prestaties van leerlingen in het voortgezet onderwijs geen toppositie meer, maar behoort het tot de subtop. Ook de burgerschapscompetenties in het voortgezet onderwijs blijven achter ten opzichte van de rest van Europa. Zo worden er vraagtekens gezet bij de grote prestatieverschillen tussen scholen.² Kloppen de meest recente bevindingen dat

Nederland bij de top zit van vooruitstrevende landen ter wereld aangaande onderwijsinnovaties, of dat steeds meer scholen een toekomstgericht curriculum aanbieden en scholen meer maatwerkdiploma's uitreiken?³ Wie de media volgt, merkt dat daar weinig aandacht aan wordt besteed. De bevindingen van de Inspectie over concept- en profielscholen haalden dit jaar wel het nieuws. Hoe kwam het concept 'montessorionderwijs' uit de verf? De Inspectie zag dat scholen voor voortgezet onderwijs die een concept aanbieden de afgelopen jaren relatief vaker het oordeel (zeer) zwak kregen, en dan ook nog vooral scholen voor voortgezet montessorionderwijs (vmo). Tegelijk constateerde de Inspectie ten aanzien van het opleidingsniveau van ouders dat montessorischolen segregatie versterken.⁴ Gevoelsmatig zou ik zeggen: een gele kaart voor het vmo. Tijd voor de VAR? Moet ik mijn gele kaart intrekken? Voor mijn oordeel neem ik de beschikbare rapporten van de collegiale visitaties van het vmo in 2012/2013 (zie www.montessori.nl) als uitgangspunt. Eén blik daarop doet me besluiten de kaart vooralsnog te handhaven. Vmo-scho-

len hadden over de hele linie moeite om de brede montessoridoelen te verantwoorden voor hun leerlingen. En die vormen juist het bestaansrecht van het montessorionderwijs! De scholen gaven elkaar zelf ook een gele kaart, maar dat was zeven jaar geleden. Tijd voor een nieuwe balans. Scholen hebben de gelegenheid gehad om zaken anders te doen. Het vmo heeft een wijze van verantwoording van de brede montessoridoelen ontwikkeld.⁶ De collegiale visitatiebezoeken, een groot goed, zijn alweer gestart. Ik ben benieuwd naar de bevindingen. Onvoldoende, voldoende of beter gezegd: – of +?

3

¹ <https://nos.nl/artikel/2270400-voetbal-en-hockeywereld-twijfelen-over-nut-van-selectie-bij-jonge-kinderen.html>

² Inspectie van het Onderwijs (2018). *De staat van het onderwijs*. Onderwijsverslag 2016/2017. Utrecht: Inspectie van het Onderwijs.

³ Inspectie van het Onderwijs (2019). *De staat van het onderwijs*. Onderwijsverslag 2017/2018. Utrecht: Inspectie van het Onderwijs.

⁴ *ibid*

⁵ <http://www.montessori.nl/45/visitatie-traject.html>

⁶ www.montessori.nl/files/media/De_zichtbaarheid_van_de_brede_montessoridoelen.docx

b

Bewust of onbewust: ouders beïnvloeden het leerproces van hun kinderen

Boukje van der Pant

Moeten kinderen van hun ouders een tien halen of mogen zij dromen najagen? Ouders beïnvloeden, bewust of onbewust, het leerproces van hun kinderen. Doen zij dat met een 'groei mentaliteit' dan stimuleren zij hun kinderen, met een 'vaste mentaliteit' werpen zij blokkades op. Volgens Maria Montessori worden kinderen die zelf regie krijgen op hun ontwikkeling gelukkiger en gezonder.

In de Verenigde Staten loopt een rechtszaak tegen vijftig ouders die geld betaalden voor hogere toetsuitslagen voor hun kinderen om ze toegang te geven tot vooraanstaande universiteiten. Ook in minder extreme mate hebben toetsen invloed op het gedrag van veel ouders: zij willen meer controle en laten de kinderen minder vrij. Alles voor een goed resultaat, denken deze ouders, maar de wetenschap schetst een ander beeld: door zulke bemoeienis beschadigen ouders het leerproces en ongemerkt ook het karakter van hun kind. Volgens Maria Montessori leren kinderen van nature als ouders te allen tijde een uitdagende omgeving faciliteren

waarbij de kinderen zelf regie over hun ontwikkeling kunnen nemen. Dat draagt bij aan hun geluk én heeft een ongekend positief effect op hun gezondheid.¹ Dat is pas resultaat! Maar kinderen die zich stelselmatig vervelen of ontevreden zijn in hun omgeving gaan daar lichamelijk onder lijden.²

Vaste mentaliteit

Carol Dweck, professor psychologie aan Stanford-universiteit in Silicon Valley, onderscheidt ouders met een 'groei mentaliteit' en ouders met een 'vaste mentaliteit'. Die laatsten geloven dat kwaliteiten zijn aangeboren en zich niet verder kunnen ontwikkelen. Zij proberen

om intelligent over te komen maar vermijden uitdagingen, stellen zich verdedigend op en doen hard hun best om zichzelf te bewijzen. Deze ouders hechten overdreven veel waarde aan goede toetsresultaten en hun kinderen zijn hiervan het slachtoffer.³ Want uit onderzoek blijkt dat kinderen die een minder goed resultaat behalen voor een toets bij een volgende toets waarschijnlijk vals zullen spelen. Ander onderzoek laat zien dat kinderen na een minder goed toetsresultaat andere kinderen gaan opzoeken met een nog lager resultaat dan zij zodat zij zich beter voelen.⁴ Volgens sportcoach Brian Chain hebben ze altijd excuses, medelijden met zichzelf en zien falen als eindstation.⁵ Kortom, ze lopen weg van hun (natuurlijke) leerproces. Er zijn ook ouders met een 'groei mentaliteit'. Zij vinden dat ieders vermogen kan groeien en waarderen dan ook op inzet. Zij bieden hun kinderen de kans op nieuwe uitdagingen, laat ze leren van hun fouten en luisteren naar feedback.

Interessante boeken en films voor kinderen om een groei mentaliteit te bevorderen

Boeken

- Je fantastische elastische brein, J. Deak
- Wat moet je doen met een idee? K. Yamada
- Het idee van Pé, F. Lasès
- Tak op de weg, A. Schraven-Zwart
- Stip leert Vliegen, A. Schraven-Zwart
- Laat maar los, Koala, R. Bright
- Joris puzzelt een dino, H. Van Straaten.
- Het meisje dat nooit fouten maakte, M. Pett
- De stip, Peter Reynolds
- Een giraf kan niet dansen, G. Andreae
- Ronja de roversdochter, A. Lindgren
- Pippi Langkous, A. Lindgren
- Wonder, R. Palacio
- Bedtijdverhalen voor rebelse meisjes, E. Favilli

Films

- Pieter Konijn (2018)
- Sing (2016)
- Trolls (2006)
- Frozen (2013)
- Finding Dory (2016).
- Coco (2017)
- Finding Nemo (2003)
- The Karate Kid (1984)
- The Wizard of Oz (1939)
- Wonder (2017)
- The Lord of the Rings (2001)
- The NeverEnding Story (1984)
- Matilda (1996)

Resultaat: de kinderen presteren beter, zijn gelukkiger en fysiek en mentaal gezonder.⁶ Als we bij kinderen van jongs af aan hun inzet waarderen, dan ontwikkelen zij een positieve mentaliteit. En dat heeft ook een positief effect op gezondheid. Want als je intelligentie

kan groeien dan kan je gezondheid dat ook.⁷ En dus ervaren kinderen met een groei mentaliteit dat toetsen uitstekende middelen zijn om beter te worden en helpen die om hun uiteindelijke doelen te kunnen behalen. Sportwedstrijden ook, trouwens. En dat klopt. Wanneer

een kind zich inspant, bijvoorbeeld door muziek te spelen, te lezen of te bewegen, dan maken de hersenen verbindingen aan en dat versterkt volgens hoogleraar neuropsychologie Erik Scherder de executieve functies. Van kinderen die leven in een verrijkte omgeving met voldoende uitdaging blijft het aantal hersenverbindingen groeien. Dat stimuleert de ontwikkeling van vaardigheden zoals planning, probleemoplossend vermogen, organisatie en impulsbeheersing. En dat helpt tegelijk tegen angst.⁸

Tips voor het bevorderen van een groei mentaliteit

Bron: <https://biglifejournal.com/>

- Geef waardering op de inzet van het kind - níet op resultaat, talent of kennis.
- Informeer naar nieuwe activiteiten die het kind heeft uitgeprobeerd.
- Laat kinderen fouten maken en daarover nadenken. Daar leren ze van!
- Informeer naar (nieuwe) uitdagingen en laat het kind zelf een aanpak bedenken om tot een oplossing te komen.
- Stimuleer kinderen om hulp of feedback te vragen. Goede feedback is positief, respectvol, bevordert reflectie en coacht naar ontdekken en experimenteren.¹²
- Vul je boekenkast! Veel boeken in huis bevordert de intelligentie van kinderen en zij gaan beter presteren bij bijvoorbeeld rekenen en ICT.
- Geef kinderen de kans om inspiratie op te doen.
- Coach naar doorzettingsvermogen.

Van bezit naar behoeften: verschuif de focus

Maar hiermee zijn ouders er nog niet. Zij doen er goed aan om kinderen hun autonomie ten aanzien van hun leerproces terug te geven, vertrouwen te hebben en ze te begeleiden op het pad naar een toekomst die de kinderen zelf kiezen. Ouders die interesses en behoeften van hun kinderen negeren en die blijven waarderen op scores en (toets)resultaten, verstoren de ontwikkeling van de executieve functies. Onbewust stimuleren zij ongewenste eigenschappen zoals angst, luiheid en ondeugendheid en ongewenst gedrag zoals driftbuien.⁹ Hun kinderen leren zelf ook een 'vaste mentaliteit' aan. En later in hun leven gaan zij volgens Dweck behoren tot 'the praised generation': medewerkers die niet kunnen functioneren zonder extra (financiële) beloning.¹⁰ Iedereen kan een groei mentaliteit ontwikkelen (zie kader). Ouders kunnen hieraan bijdragen door afstand te houden, te observeren en alleen te helpen als het nodig is. Kijk vol begrip naar de ontwikkeling van het kind, heb vertrouwen en deel in de vreugde van zijn gelukkige jeugd.¹¹ Zo houden we onze kinderen in hun kracht en benutten we al hun potentieel en steunen we hen bij het najagen van hun dromen.

¹ Montessori M., *Maria Montessori in gesprek met ouders*. Montessori-Pierson Publishing Company, 2018 Pagina 47-51.

² Maria Montessori in gesprek met ouders, (zie voetnoot 1) pagina 50-51.

³ Dweck. C. S., *MIndset. Changing the way you think to fulfil your potential*. Robinson, 2017. Pagina. 3-9.

⁴ Dweck. C. S., *The power of believing that you can improve*. Ted-Talk, 2014.

⁵ Cohen J., *Do you have an average or elite mindset?* Forbes Media, 2019.

⁶ *MIndset. Changing the way you think to fulfil your potential*, (zie voetnoot 2) Pagina 3-9.

⁷ Walsh B. en Shafer L., *Growth mindset and children's health*. Harvard Graduate School of Education, 2017.

⁸ Scherder E., *Lezing Paagman Den Haag*. 2019. ⁹ Maria Montessori in gesprek met ouders, (zie voetnoot 1) pagina 12.

¹⁰ *MIndset. Changing the way you think to fulfil your potential*, (zie voetnoot 2) Pagina 136-137.

¹¹ Maria Montessori in gesprek met ouders, (zie voetnoot 1) pagina 15.

¹² Harvard Business Review, *What good feedback really looks like*, 2019.

T

Te veel beschermen maakt kwetsbaar

Paul Op Heij

Leraren moeten meer taalgericht vakonderwijs geven, meent docente Nederlands Miriam Piters. En sluit leerlingen niet op in hun eigen ervaringswereld en taal, zegt ze. Bescherm ze niet te veel, scherm ze niet af van de grote wereld en van grote mensentaal, want daarmee maken we hen kwetsbaar, ook bij talige toetsen.

Rekenopgave: 'Drie vriendinnen drinken wat op een terrasje. De rekening is 25 euro. Ze betalen elk een tientje. Van de vijf euro wisselgeld krijgen ze alle drie een losse euro terug en de ober krijgt twee euro fooi. Ze hebben dus elk negen euro betaald plus die twee euro fooi, is 29 euro. Waar is die ene euro gebleven?'

Met deze rekenopgave in het artikel *Rekenen-wiskunde en taal: een didactisch duo*¹ toonde Henriette van Eerde, onderzoekster bij het Freudenthal Instituut aan de Universiteit Utrecht, tien jaar geleden de verwevenheid aan van rekenen-wiskunde en taal. Ze verwees daarbij naar de Russische psycholoog

Lev Vygotsky, die duidelijk maakte dat wij mensen met taal niet alleen uiten wat wij denken, maar dat taal ons denken ook vormgeeft. En dat taal bij leren ook wezenlijk is omdat veel van onze kennis in feite sociale afspraken betreft, vastgelegd in taal. Kortom: ons denken en de kennis die we opdoen verlopen zozeer via taal dat in feite alle docenten taaldocenten zijn.

Wiskundetaal

In haar artikel haalde Van Eerde ook Bill Barton aan die met het boek *The Language of Mathematics*² aantoonde dat zelfs wiskunde taal- en cultuurafhankelijk is. Zo hebben de Maori's in

Nieuw-Zeeland niet alleen een eigen taal maar ook een eigen wiskunde. Ook wiskunde leren, schrijft Van Eerde, betekent leren communiceren met een bepaalde taal. Wat overigens niet wil zeggen dat alle reken-wiskundige denkprocessen talig zijn.

Van Eerde stelde vooral aan de kaak dat op school nieuwe vaktaal bij wiskunde niet of nauwelijks expliciet geïntroduceerd wordt, niet in de methoden en niet door docenten. Dit beaamt Miriam Piters³, docent Nederlands aan het Montessori Lyceum Rotterdam. Als zij een wiskundeles bijwoont of tijdens het surveilleren wiskundetoetsen doorneemt, valt haar steeds op hoe weinig taalondersteuning leerlingen krijgen bij dat vak: 'In talige wiskundeopgaven worden vaak weinig woorden gebruikt en juist daardoor zijn die opgaven vaak voor meerdere interpretaties vatbaar. Hoe kunnen we bepalen of leerlingen goed in rekenen zijn als we niet weten of zij de vragen wel hebben begrepen?'

Leesstrategieën

Het rekenkundige tijdschrift *Volgens Bartjens* besteedt regelmatig aandacht aan problemen die leerlingen hebben met contextopgaven. En dat zijn niet alleen jongeren van immigrantenafkomst. De informatiedichtheid van de opgaven, waarbij echt elk woord telt, is een probleem. Leerlingen kunnen de leesstrategieën die ze leren bij Nederlands hierbij niet toepassen.

Centraal Examen Oosterkerk, Amsterdam. Foto Paul Op Heij

Maar het belangrijkste probleem is dat docenten én leerlingen zich er onvoldoende van bewust zijn dat niet rekenvaardigheid maar taalvaardigheid het probleem is. Zelfs bij kale rekenopgaven speelt taal een belangrijke rol, om de dooerevengde reden dat ook dan de vaktaal in het boek en de uitleg van de docent begrepen moet worden. Daarom adviseerde Van Eerde al tien jaar geleden om dat ene kerndoel voor taal bij rekenen in het basisonderwijs ('De leerlingen leren wiskundetaal') uit te breiden richting kerndoel 19 voor de onderbouw voortgezet onderwijs: 'De leerling leert passende wiskundetaal te gebruiken voor het ordenen van het eigen denken en voor uitleg van anderen, en leert die wiskundetaal van anderen begrijpen'.

Bij rekenen-wiskunde moeten leerlingen niet alleen wiskundige symbolen en tekens kunnen toepassen, ze moeten die ook combineren met vaktaal (liter, kuub), met vakspecifieke

formuleringen (twee op de drie), met vakoverstijgende schooltaal (bestudeer, afdame) en met dagelijkse taal die nodig is voor een goed begrip van context. Miriam Piters is het eens met Van Eerde dat bij wiskunde juist méér aandacht besteed moet worden aan taal in plaats van taal proberen te vermijden. 'Als een leerling een opgave niet snapt kan de docent beter eerst nagaan of hij de tekst wel goed begrepen heeft. Volgens het drieslagmodel van het Handboek Taalgericht vakonderwijs⁴ kan hij de leerling de opgave eerst laten samenvatten in eigen woorden en daarna laten vertellen wat hij moet doen bij de opgave. De docent kan het desnoods hardop denkend voordoen, om pas daarna de leerling aan het werk te zetten.'

Herformuleren

Piters vindt dat alle docenten vaktaal zorgvuldig moeten gebruiken en van leerlingen juiste formuleringen moeten durven vragen. Neem geen genoeg

met 'dat bedoelde ik toch'. Laat leerlingen verkeerde uitspraken herformuleren en laat hen ervaren wat er gebeurt als ze onnadenkend te werk gaan. 'Bij nieuwe lesstof hoort voorkennis activeren en nieuwe vaktaal introduceren. Laat leerlingen nadenken over titels en tussenkoppen, leer hen koppensnelen. Laat ze spelenderwijs omgaan met het taalregister van het vak en laat ze er zinnen mee formuleren. En besteed als docent aandacht aan taal wanneer je klassikaal toetsen nabespreekt. Corrigeer veelvoorkomende fouten en laat leerlingen die sterk formuleerden hun antwoord voorlezen, zodat de rest er even stil van wordt.'

Ook bij een vak als geschiedenis speelt taal een belangrijke rol. Leerlingen hebben moeite met het gebruik van de juiste werkwoordtijden en met herkennen van impliciet beschreven causale relaties. De manier waarop schoolboeken dat aanpakken in onder- en bovenbouw helpt daarbij

6

7

Miriam Piters. Foto Han Zuyderwijk.

niet per se.⁵ Bij Piters op school formuleert de sectie Nederlands in de onderbouw toetsvragen vergelijkbaar met die in de gebruikte methode, zodat leerlingen kunnen herkennen dat het om een toepassingsvraag gaat. In de bovenbouw moet de vraagstelling niet te simplistisch zijn: 'We willen zien dat leerlingen ook met abstractere taal om kunnen gaan. Door het abstraheren van taal en kennis maak je contact met de wereld. En het is een feit: leerlingen met meer voorkennis en een bredere algemene ontwikkeling zijn in het voordeel bij het begrijpen en beantwoorden van toetsvragen. Vorig jaar ging een vraag in het vwo-eindexamen Nederlands impliciet over het existentialisme. Leerlingen die deze impliciete verwijzing naar Sartre in de tekst opmerkten beantwoordden die vraag goed, anderen wisten er zich geen raad mee. Toetsmakers kunnen niet de hele cultuurgeschiedenis in voetnoten gaan uitleggen, want dan wordt een tekst onleesbaar.'

8

Infantiel geschreven

Leerlingen worden benadeeld als hun docent zich alleen maar aan het lesboek houdt en daarin zelfs wegstreept wat niet expliciet genoemd is in de stofomschrijving voor het examen. Goed onderwijs streeft algemene ontwikkeling en bredere interesses na, die uiteindelijk tot uiting komen in genuanceerder taalgebruik. Het helpt ook niet als de overheid, uitgevers van schoolboeken en docenten de algemene ontwikkeling op allerlei manieren fruiken, door bijvoorbeeld een vak als maatschappijleer pas in de bovenbouw aan te bieden, schoolboeken steeds verder te versimpelen en leerlingen op te sluiten in hun eigen ervaringswereld. Piters: 'Daarmee doen ze leerlingen enorm tekort!'

'Schoolboeken zijn vaak gesloten vensters. Ze geven afgemeten informatie in karige formuleringen, havo-boeken zo mogelijk nog erger dan vwo-boeken. Ik stoor me al jaren aan het feit dat lesboeken steeds infantieler geschreven

Examendromen

Niet alle thema's rond toetsen kunnen hier ter sprake komen. Bijvoorbeeld dat in de bovenbouw op de middelbare school de schoolexamens steeds meer zijn gaan lijken op het centraal examen. En dat deze examens vanwege het overvolle programma een herhaling van zetten zijn geworden in plaats van de stof op een heel andere manier aan te vliegen. En over dat overvolle programma schrijft hoogleraar historische psychologie Douwe Draaisma in zijn boek *De dromenwever* (2013) dat we leven in een meritocratie - een samenleving waar individuen gewaardeerd worden op hun verdiensten - wat veel 'examendromen' met zich mee brengt: 'In onze samenleving nemen we elkaar voortdurend de maat. Wat ooit zo vrolijk begint met een veterdiploma heeft zijn uitlopers in toelatingsexamens en eindexamens, sollicitaties en functioneringsgesprekken, *assessments* en *tenure tracks*. Onder de maat blijven - zakken, afgewezen worden, mislukken - heeft een grote zichtbaarheid en de kans daarop zal met een mengeling van spanning en angst onder ogen worden gezien. En dit zijn dan nog maar de officiële, openlijke toetsen.'

Ambities en aspiraties van overdag roepen 's nachts vaak twijfel op die tot uiting komt in angstige droomverhalen, schrijft Draaisma. En: 'Als je wakker wordt met de herinnering aan een droom is het alsof je die nacht een bericht is gestuurd. Of dat bericht je nu troost of verontrust, verwondert of opwindt, het geeft je even te denken. Zelfs als je het al snel terzijde legt als gekkenpraat, voortgebracht door toevallig vurende cellen diep in je brein, is het nog steeds iets wat je zelf hebt voortgebracht en alleen daarom al nooit helemaal zonder betekenis.'

Examendromen, zo lijkt onderzoek aan te tonen, willen ons niet angstiger maken maar juist scherp houden en misschien zelfs geruststellen. Want dergelijke dromen blijken bij nauwkeurigere analyse meestal te gaan over eerder gehaalde examens. We lijken vooral bang dat we niet opnieuw succesvol zullen zijn. Weer een ander thema, ook niet onbelangrijk bij toetsen, is schrijfvaardigheid: alles net zo mooi en helder kunnen opschrijven als Douwe Draaisma doet.

zijn en leerlingen willen voorzeggend hoe ze moeten kijken en wat ze moeten zien. Door te praten over docenten die coaches moeten worden lijken we te vergeten dat docenten de leerlingen moeten helpen om een brug te slaan van de dagelijkse taal naar het schoolboek. De aanname dat leerlingen zelfstandig moeten kunnen werken en geen docent meer nodig hebben is een denkfout. Leerlingen hebben feedback, feed up en feed forward nodig om naar dat niveau toe te groeien.'

Werkgeheugen

Veel didactici hebben überhaupt de neiging overdreven nauwkeurig te willen doseren, zegt Piters. 'Dat zie je ook bij het SLO en op sites als www.wijleren.nl. Goed leesonderwijs begint volgens die didactici bij teksten met weinig vertellijnen, veel signaalwoorden en heldere verbanden. Want anders zou je het werkgeheugen van leerlingen wel eens kunnen overbelasten. We moeten voorkomen dat we op die manier hun nieuwsgierigheid en hun creativiteit

aantasten. En we moeten ze evenmin afhankelijk willen maken van jou als docent. Ze moeten je niet als wandelend woordenboek gaan zien, nee: daar is de kast, daar staan de woordenboeken. Als we alles pasklaar willen maken op leeftijd en ervaringswereld worden leerlingen als ze naar het hbo of de universiteit gaan bedolven onder nieuwe talige indrukken.'

Scholen zoals het Rijswijks Lyceum voeren inmiddels een bewust taalbeleid: taal krijgt bij alle vakken de volle aandacht en docenten wisselen over de vakken heen toetsen uit. Piters: 'Bij taligheid van toetsen spreken we eigenlijk over een laag metataal voor alle vakken, zoals we ook een metalaag hebben voor de aard van toetsvragen, via RTTI of OBIT.⁶ In Rotterdam meten scholen via de CED-Groep⁷ de taal- en rekenvaardigheid, zowel bij binnenkomst als daarna, om leerlingen met tekorten sneller te signaleren en ondersteunen. Bij mij op school zitten leerlingen in aparte leesgroepjes om de woordenschat te vergroten en de grammatica te versterken. Want als je een tekst al niet begrijpt op zinsniveau, wat moet het dan worden als het meer dan twaalf alinea's betreft?'

Taalinstinct

De taalkundige Noam Chomsky leerde hoe fundamenteel zinsbouw is, hoe belangrijk het is de structuur van een

taal minimaal één keer goed geleerd te hebben, in welke taal dan ook. Steven Pinker noemt dat in *Het taalinstinct*⁸ de grammaticale blauwdruk in onze hersenen, de geheime code in ons hoofd waaraan alle talen ter wereld gehoorzamen qua zinsbouw en woordvorming. 'Als je de grammatica van je moedertaal nooit goed hebt geleerd, zul je je daarna altijd op drijfzand begeven,' zegt Piters.

'Ook daarom zou ik het geweldig vinden als het vak wetenschapsfilosofie ingevoerd zou worden. Dat helpt om ook taal wetenschappelijker te benaderen. Ik geef nu aan 2 vwo het vak *academisch denken en doen*: we onderzoeken de macht van taal en wat objectief en subjectief taalgebruik is. Vroeger was beeldspraak, waar de bijbel in grotsiert, de gemene deler in het onderwijs. Nu kunnen jongeren nog maar weinig met beeldspraak. Kees Fens was lang ons literair geweten dat ons verbond met duizenden jaren cultuurgeschiedenis. Met het vak wetenschapsfilosofie, óók op het vmbo, zou onderwijs weer een verbindende taal krijgen.'

Nederlands A, B, C, D

Piters besteedt in haar lessen net zo makkelijk aandacht aan literatuur en poëzie als aan straattaal en zelfontworpen taal, van Ilja Leonard Pfeiffer bijvoorbeeld. 'Ik wil dat leerlingen

plezier aan taal leren beleven, zoals Battus⁹ dat kon. Maar dan zijn er wel meer uren nodig voor Nederlands. Ik vind dat wiskundesecties het slim hebben aangepakt toen ze pleitten voor vier verschillende niveaus en zo meer lesuren voor het vak binnenhaalden. Het zou recht doen aan de situatie als er ook zoiets voor Nederlands zou komen: Nederlands A voor kinderen die geen native speakers zijn of meertalig opgroeien. Nederlands B, in het cultuurprofiel, voor leerlingen die moeilijkere literatuur lezen en een ander soort mondeling afleggen. Nederlands C gegeven door docenten Nederlands als tweede taal (NT2)¹⁰, want ik heb daar niet voor doorgestudeerd. Nederlands D, in het profiel natuurgeneeskunde met aandacht voor puur taalkundige onderwerpen als afasie en dyslexie. Ja ook voor de toekomst van de geesteswetenschappen is het belangrijk dat we op een wetenschappelijk manier met taal omgaan. Laten we hiervoor gaan lobbyen! Leerlingen die straks 8 uren Nederlands krijgen... dan kan ik de *Max Havelaar* wel weer met hen lezen.'

Oplossing van de rekenopgave waar dit artikel mee begon: de misleiding zit in de op een na laatste zin waarin de fooi van twee euro ten onrechte wordt opgeteld bij de 27 euro die ze betaald hebben, want de fooi zit daar al in.

9

1 Van Eerde H.A.A., *Rekenen-wiskunde en taal: een didactisch duo*, in: *Reken-wiskundeonderwijs: onderzoek, ontwikkeling, praktijk*, Utrecht, 2009
 2 Barton B., *The Language of Mathematics. Telling Mathematical Tales*, New York, Springer, 2009
 3 Miriam Piters was aanwezig in radioprogramma *De Taalstaat van Frits Spits*, op zaterdag 16 februari, waar ze indruk maakte met haar *Dagboek*.
 4 Hajer M. en Meestringa T., *Handboek Taalgericht vakonderwijs*, Coutinho. Herziene druk 2015, geactualiseerd met uitgewerkte praktijkvoorbeelden en gericht op (her)ontwerpen van lessen met ankerpunten: context, interactie en taalsteun.
 5 Honing T. en Wilschut A., *Causaliteit in de taal van schoolboeken. Voor historisch denken is taalonderwijs nodig*, in *Levende Talen Tijdschrift*, nr. 3, 2016
 6 RTTI staat voor *Reproductie, Toepassing bekende of Toegevoegde kennis en Inzicht*. OBIT staat voor *Onthouden, Begrijpen, Integreren en Toepassen*
 7 www.cedgroep.nl
 8 Steven Pinker, *Het taalinstinct. Het taalscheppende vermogen van de mens*, Contact, 1995
 9 Battus, *Opperlandse taal- & letterkunde, Querido*, 1981 (Battus was een pseudoniem van hoogleraar Informatica Hugo Brandt Corstius)
 10 Een van de promotors van meer taalgericht vakonderwijs is Folkert Kuiken, hoogleraar NT2 aan de Universiteit van Amsterdam

f

Formatief evalueren biedt kinderen zicht op eigen leerproces

Jaap de Brouwer

'Leren verloopt op een chaotische manier', schrijft de Britse onderwijskundige Dylan Wiliam. Hij pleit ervoor om hooguit één keer per jaar kinderen te toetsen en vooral te werken met formatieve evaluaties. Die bieden kinderen inzicht in hun eigen leerproces, verhogen hun motivatie en helpen de leraar om het onderwijsleerproces doorlopend af te stemmen op het niveau van het kind. Past dit bij Montessori?

Kinderen stoppen met leren wanneer zij na een toets een cijfer krijgen, schrijft Dylan Wiliam in zijn boek 'Cijfers geven werkt niet'. Hij beschrijft onderzoeken die aantonen dat het geven van scores voor toetsen de

prestaties van kinderen zelfs negatief beïnvloedt. Op basis van het resultaat en de feedback die zij krijgen kunnen kinderen besluiten dat de lesstof te makkelijk of te moeilijk was en daarom hun inzet verminderen, ambities verla-

gen of domweg de feedback negeren. Dat is opmerkelijk omdat het beoogde doel van het geven van een cijfer of score, namelijk het stellen van hogere doelen of het juist verbeteren van de inzet, weinig tot nooit door de

ontvanger van het cijfer wordt toegepast. Summatief evalueren, toetsen of de lesstof beheerst wordt, draagt volgens Wiliam daarom niet bij aan verbetering van het leerproces van kinderen. Het verband tussen het geleerde en de toets is te zwak en de feedback onvoldoende. Wiliam stelt daarom voor om hooguit eens per schooljaar summatief te evalueren. Waarom toetsen we dan toch zo veel? Ouders, schoolbesturen én leraren denken dat cijfers tonen hoe het met de kinderen gaat. Zij nemen het voor lief dat cijfers niet bijdragen aan het leren van kinderen. Het lijkt haast een voldongen feit: cijfers geven hoort bij het onderwijs.

Succescriteria

In plaats van summatief evalueren wil Wiliam formatief laten evalueren. Hierbij is feedback cruciaal: voor, tijdens en na het leren. Formatief evalueren stimuleert de betrokkenheid en zelfsturing¹ en geeft kinderen inzicht in hun leerproces en motiveert ze. Gezamenlijk beslissen kinderen en leraren voortdurend over de vervolgstappen en realiseren zo onderwijs op maat. Onderzoekers zijn het erover eens dat formatief evalueren wél positieve effecten heeft op het leren van kinderen², al ontbreekt hard bewijs. Dat komt omdat er nog geen onderzoek is gedaan naar formatieve evaluatie als geheel, terwijl de positieve effecten van de losse ingrediënten van formatief evalueren, zoals zelfsturing en feedback, op de leeropbrengsten wel bekend zijn. Formatief evalueren helpt kinderen bij hun leerproces door een aantal factoren te combineren: samen doelen stellen, gerichte en rijke feedback geven, reflectie- en evaluatietechnieken toepassen en kinderen leren om zelfgestuurd te leren. Dat is allemaal niet eenvoudig maar evenmin onmogelijk. Hoewel Wiliam in zijn boek technieken en praktische tips geeft die de meeste leraren al zullen kennen, zit de moeilijkheid van formatief evalueren in het structureel en georganiseerd toepassen. Wiliam ziet veel leraren doelen stellen aan het begin van de les, maar ook dat weinig leraren succescriteria

opstellen om te checken wanneer het doel is behaald. Het prachtige leerdoel 'ik ken de tafel van vijf' komt pas uit de verf met heldere criteria: je kent de tafel van vijf als je de sommen door elkaar kunt opzeggen (context) en binnen 30 seconden (tijd). Door zulke succescriteria individueel op te stellen ontstaat onderwijs op maat.

Begrip en voortgang

Heldere doelen en succescriteria maken inzichtelijk waar het kind zich bevindt in het leerproces, maar er zit een addertje onder het gras: leraren veronderstellen vaak abusievelijk dat kinderen weten wat ze moeten doen en leren. Door oriëntatievragen en diagnostische vragen aan de kinderen te stellen ontstaat hierover duidelijkheid en dat stimuleert de betrokkenheid van de kinderen. Met oriëntatievragen onderzoekt de leraar vooraf of het kind de leerdoelen daadwerkelijk begrijpt. Met diagnostische vragen tijdens het leerproces checkt de leraar of het kind de lesstof begrijpt. Idealiter duurt het stellen en beantwoorden van deze vragen niet langer dan twee minuten en levert dat essentiële informatie op over de voortgang van het leren: kunnen kind en leraar verder met de lesstof of is herhaling nodig? Op deze manier werken instructie en evaluatie op elkaar in. Waar bij summatief evalueren instructie en evaluatie twee losse onderdelen zijn, zijn zij bij formatief evalueren juist nauw met elkaar verbonden. Sterker nog: formatief evalueren geeft vorm aan de instructie.

'Juf, is dit goed zo?'

Een manier om instructie aan evaluatie te koppelen is feedback. Niet alle feedback is effectief, maar bij formatieve feedback gebruikt het kind de informa-

tie om zijn prestaties te verbeteren.⁴ Of feedback effectief is hangt af van hoe de leraar die geeft én van de manier waarop het kind de feedback ontvangt en interpreteert. Effectief feedback geven is moeilijk, maar gelukkig weet Wiliam het eenvoudig te houden; effectieve formatieve feedback zet aan tot nadenken over de leerdoelen en de succescriteria. Zij vormen ook een mooi zelfevaluatiemiddel aan de afronding van het leerproces. En ook bij de afronding is het kind mede-eigenaar van het leerproces: het checkt zelf aan de hand van de succescriteria of het de leerdoelen heeft behaald en gaat daarna in gesprek met de leraar over zowel het resultaat als over het leerproces. En zo komt er een eind aan het tijdperk waarin kinderen vroegen: 'Juf, is dit goed zo?'

¹ Wiliam, D., *Cijfers geven werkt niet*, Meppel: Ten Brink Uitgevers (2013)

² Slujsmans, D., Joosten-ten Brinke, D., & Van der Vleuten, C., *Toetsen met leerwaarde: een reviewstudie naar de effectieve kenmerken van formatief toetsen*. Maastricht: Universiteit Maastricht (2013).

³ Schildkamp, K., Heitink, M., Kleij, F.M. van der, Hoogland, I., Dijkstra, A., Kippers, W. & Veldkamp, B., *Voorwaarden voor effectieve formatieve toetsing: een praktische review*. Twente: Universiteit Twente (2014).

⁴ Hattie, J. & Timperley, H. *The power of feedback*. *Review of Educational Research*, 77(1), 81-112. (2007).

10

MONTESSORI-OPLEIDING (POST HBO) HOGESCHOOL UTRECHT

U kunt bij ons zowel de basisopleiding "montessoribasisbekwaam" volgen, als de verdiepende opleiding "montessorivakbekwaam".

Aandacht voor de koppeling tussen werkplek en theorie, onder andere door praktijkbegeleiding vanuit de opleiding en de eigen school, maakt dat er ruimte is om individueel af te stemmen op de cursist, zodat er maatwerk geleverd kan worden ten aanzien van verbreden en verdiepen en bewust inzetten van montessori-inhouden.

VRAAG DE INFORMATIEFLYER
AAN VIA CTT@HU.NL
OF MAIL MET DE COÖRDINATOR
ANASTASIA DINGARTEN
ANASTASIA.DINGARTEN@HU.NL

CENTRUM
THEO THIJSEN
HOGESCHOOL
UTRECHT

11

E

Ervaringen met Route 8, IEP en Centrale Eindtoets

Bob Molier

Basisscholen moeten in groep 8 verplicht een eindtoets afnemen. Sinds 2015 kunnen zij een eindtoets kiezen. Montessori Magazine vroeg drie scholen naar hun keuze en ervaringen.

Route 8

Melanie de Jonge, bovenbouwleerkracht op de Venlose Montessorischool

De eindtoets van Route 8 is een digitale adaptieve taal- en rekentoets. De kinderen kunnen de toets individueel of groepsgewijs afleggen tussen half april en half mei.

'Wij volgen de sociaal emotionele ontwikkeling met Kijk!, we nemen in de

bovenbouw de saqi af en werken tot en met midden groep 8 met het leerlingvolgsysteem van Cito. Het afgelopen jaar zijn we met de eindtoets van Cito overgestapt naar Route 8: een digitale adaptieve toets waar naast deelttoetsen voor taal en rekenen een deelttoets over het functioneren van de leerlingen kan worden afgenomen. Zij krijgen hierbij stellingen die gaan over hoe zij zichzelf zien en voelen tegenover anderen. Voor ons schooladvies, dat we in februari geven, observeren we de kinderen met hun eigenschappen en hun vorderingen. Ons beeld kwam overeen met de uitslag van Route 8. Aanvankelijk ging er iets mis door een rekenfout van een onafhankelijke adviescommissie van het ministerie van Onderwijs: toen zagen we bij vijf kinderen een hoger schooladvies dan wij aan de ouders hadden doorgegeven. Maar dat werd gelukkig rechtgezet voordat onze brieven met de uitslag van Route 8 bij de ouders aankwamen, dus werden er geen verkeerde verwachtingen gewekt. Route 8 kan worden afgenomen tussen half april en half mei, maar je moet de dagen wel van tevoren aanvragen want Route 8 kan niet alle deelnemers in Nederland op hetzelfde moment de toets laten maken. Bij ons deden de leerlingen de toets allemaal tegelijk, op laptops. De kinderen kunnen zelf de volgorde van de toetsonderdelen kiezen. Als ze aan eenzelfde vraag werken helpt afkijken niet, want de juiste antwoorden staan bij de buurman op een andere plek in het multiplechoiserijtje

Fiona Oudraad.

IEP (Inzicht Eigen Profiel)

Fiona Oudraad, lerares en bovenbouwcoördinator Montessorikindcentrum De Plotter, Zutphen

IEP biedt naast een leerlingvolgsysteem een eindtoets voor de cognitieve vakken. 'Op de Plotter werken wij met het kindwerkdocument op gebied van kwalificatie, socialisatie en persoonsvorming. Daarnaast zetten wij Center Montessori, het Kanjer-lvs en Boomtoetsen in. Op basis van deze gegevens formuleren wij onze adviezen voor het voortgezet onderwijs. Als verplichte eindtoets gebruiken wij IEP.

Toen er alternatieven voor Cito kwamen heeft ons bovenbouwteam een groot brainstormschema opgezet met als hamvraag: wat past het best bij ons montessorionderwijs en bij onze werkwijze? Dat was niet Cito met de zakelijke, eenzijdige multiplechoicevragen en de stress die deze toets met zich meebrengt – ook al door de drukverhogende aandacht van de pers. Wij kozen voor IEP omdat dat de eindtoets goed aansluit op onze vraag en omdat het

kindvriendelijk is: de boekjes zien er aantrekkelijker uit, de bladzijden bevatten minder opdrachten en er zijn niet alleen multiplechoicevragen maar ook open vragen. We zetten de 8e-groepers twee ochtenden apart en we proberen er gezellige dagen van te maken. Natuurlijk staat er ook dan nog spanning op, want er moet wel gepresteerd worden. IEP biedt een heldere rapportage. Zodra die binnenkomt bespreken wij de uitslag met de kinderen en het verslag gaat dezelfde dag mee naar de ouders. Wijkt het advies van IEP af van het schooladvies, dan neemt de leerkracht dezelfde dag contact op met de ouders voor een afspraak. Maar dat komt eigenlijk zelden voor. Zo bezien is IEP ook leerkrachtvriendelijk.'

Centrale Eindtoets

Hester van der Schee, bovenbouwleerkracht en intern begeleider op de Eerste Deventer Montessorischool van Lith

De Centrale Eindtoets is de eindtoets van de rijksoverheid en gemaakt met de expertise van Cito. De digitale adaptieve

versie zou starten in 2019 maar was niet op tijd klaar.

'Onze school werkt de Centrale Eindtoets want we ervaren Cito als betrouwbaar en de uitslag als een goede vergelijking met het landelijk gemiddelde. Omdat wij ook delen van het leerlingvolgsysteem van Cito gebruiken zijn de kinderen gewend aan deze manier van vragen stellen. We nemen de eindtoets af in twee ochtenden. De kinderen zijn binnen de gestelde tijd klaar en ervaren het niet als vervelend of moeilijk. We leggen er als school ook geen druk op. De 8e-groepers maken de toets in hun eigen groep terwijl de 6e- en 7e-groepers zelfstandig verder werken. Wanneer de digitale adaptieve eindtoets klaar is gaan we daarmee werken.

We gebruiken geen kleutertoetsen, wel vanaf groep 3 AVI, DMT, rekenen, spelling en begrijpend lezen. We vinden het nu nog prettig om twee keer per jaar te toetsen om te zien wat kinderen wel en niet kunnen en ons onderwijsaanbod aan te passen, maar dat gaan op termijn één keer per jaar doen. We

Hester van der Schee.

baseren onze adviezen naar het voortgezet onderwijs (vo) op onze observaties van de kinderen qua werkhouding, concentratie, motivatie en doorzettingsvermogen en daar leggen we de uitkomsten van de Centrale Eindtoets. Na drie jaar in het vo zit 95% van onze leerlingen nog op het niveau dat wij adviseerden.'

12

Melanie de Jonge.

13

Paasheuvelgroep ☎ 0577 411 556

Groepsovernachtingen voor Onderwijs

Bij Stichting Paasheuvelgroep houden we van blije gezichten, van lekker samen zijn in een mooie natuurlijke omgeving. Wij geloven in het traditionele kamp, maar dan wel in een hedendaags jasje.

- ✓ Groepsovernachtingen met respect voor de natuur
- ✓ Veel ruimte voor sport en spel
- ✓ 48 verblijven op 11 locaties
- ✓ Meer dan 600 schoolkampen per jaar

48 VERBLIJVEN IN:

> Austerlitz	> Evertsoord	> Oostvoorne
> Baarn	> Huizen	> Ossendrecht
> Epe	> Oosterhout	> Stroo
		> Teteringen
		> Vierhouten

www.groepsgebouw.nl/montessori

Kika
kinderenkankervrij

www.kika.nl

Giro 8118

Nu ook e-learning

Al meer dan 45.000 collega's bezochten onze congressen en cursussen. Zij lieten zich inspireren door onze praktische programma's en bevlogen sprekers. Nu maken we het je nóg gemakkelijker met e-learning: interactieve online modules, samengesteld door onze ervaren congresonwikkelaars en sprekers. Alle modules zijn er in speciale edities voor po en vo. Je kiest zelf waar en wanneer je een inspirerende nascholing volgt. Ideaal voor tijdens de zomervakantie! Hieronder een greep uit onze modules:

Direct beschikbaar

Motivatie - theorie in de lespraktijk (po)

Leer hoe motivatie bij je leerlingen werkt

www.medilexonderwijs.nl/motivatie

Direct beschikbaar

Mediawijsheid in het vo

Maak je leerlingen mediawijs

www.medilexonderwijs.nl/mediawijsheidvo

Nieuwe module

Groepsdynamica in de eerste schoolweken (po)

Benut het gouden moment in het groepsvormingsproces

www.medilexonderwijs.nl/e-groepsdynamiek

Bespaart reistijd

Module direct beschikbaar

Werkt op elk device

Leren op je eigen tempo

Proberen? Gratis preview op www.medilexonderwijs.nl/e-learning

e

Een lintje voor empathie

Nel de Groot
Freelance montessoribegleider en coach

Op vrijdagavond 26 april zitten basisschoolleerkrachten Anne McQuire en Marjan van Dijk-Aalbers bij het tv-programma M. Volgens presentatrice Margriet van der Linde verdienen ze een lintje met de brief die ze naar alle kinderen uit hun klas gestuurd hebben: *Lieve topper uit groep 8, Dinsdag 16 en woensdag 17 april ga je de Cito eindtoets maken. We hebben de afgelopen periode met elkaar keihard gewerkt en we weten dat je er klaar voor bent. Wij weten dat je het zo goed mogelijk zult doen. Je gaat je inzetten om het beste van jezelf te laten zien en dat is goed. Vaak genoeg hebben we je verteld dat de Cito toets niet laat zien wat jou zo speciaal en uniek maakt. De Cito-toets laat niet zien wat jij ons het afgelopen jaar hebt laten zien. De Cito laat niet zien dat je andere kinderen kunt helpen als dat nodig is. De Cito laat niet zien hoe jij beter voor jezelf hebt leren opkomen. De Cito-toets laat niet zien hoe lief, creatief, spontaan en enthousiast jij bent. En de Cito-toets laat ons ook niet zien hoe leuk, grappig, zorgzaam en attent je bent! De resultaten van de Cito-toets zeggen ons dus wel iets over jou, maar zeker niet alles! Dus laat zien wat je kan, wees trots op jezelf en onthoud: er zijn vele manieren om een slim en goed mens te zijn! Wij zijn hoe dan ook trots op je!* De dames ontvangen na het voorlezen van deze brief in de studio een daverend applaus (en hun lintje). Ik ervaar dat als hartverwarmend. Wat een waarheid dat de resultaten van de Cito-toets zeker niet alles laten zien, fijn dat het even breed uitgemeten wordt!

Over tv gesproken, prachtig is het concept van de Challenge Day dat een 'groepsinterventie met een *instant*

impact' wil bieden: 'Geef ons een dag en we veranderen je leven'. Dat levert programma's op zoals 'over de Streep', waar ik bijna niet met droge ogen naar kan kijken. En het tv-programma 'De Klas' over zelfontplooiing, met cabaretier Jandino Asporaat.' Hij had prachtige quotes zoals 'Racisme is gebrek aan informatie. Ik weet zo weinig over jou dat ik door mijn eigen onzekerheid de ontbrekende stukjes ga invullen' en 'Ik ben miljonair: niet met geld maar in m'n hoofd omdat ik mijn eigen doel gevonden heb'. De kinderen die een dag in zijn klas zitten waarderen het zeer: 'Zo wil ik elke dag wel les hebben, voel me zo gewaardeerd'; 'De manier van lesgeven was fantastisch, was elke docent maar zo'; 'Als docenten zo les zouden geven zou ik veel beter mijn best doen.'

Ja, waarom geven we eigenlijk niet allemaal zo les? Het gaat ons toch om het geluk van de kinderen die we lesgeven? Moeten wij misschien voldoen aan te veel verplichtingen om de kinderen daarheen te begeleiden? De kinderen hebben blijkbaar meer behoefte aan empathie dan aan een batterij toetsen. De brieven schrijvers tonen grote empathie: 'Er zijn vele manieren om een slim en goed mens te zijn!' Ik geloof niet dat ik dat in mijn jeugd van een leerkracht hoorde.

Wanneer gingen leerkrachten zo empathisch kijken en praten over kinderen? Het is wel wat Montessori beoogde: een kind lezen, gevoelige periodes herkennen. Het komt naar voren in haar verslaglegging over het kind: geen cijfers - wat zegt nou een cijfer? - maar een beschrijving over het functioneren. Maar de bovenstaande brief en

tv-programma's gaan verder: een boost, een opening naar de toekomst, de empathie levert een diepgaander effect op.

Dit sluit erg mooi aan bij de inzichten van Brené Brown in haar nieuwe boek *durf te leiden*.² Brown doet al zo jaar onderzoek naar onder andere empathie en kwetsbaarheid. Ze zegt dat de woorden die je gebruikt ertoe doen. En dat woorden als eenzaamheid, empathie en compassie nooit besproken worden in boeken en trainingen over leidinggeven.

Wie weet hebben de bovengenoemde leerkrachten, die leidinggeven aan kinderen, hier geschiedenis geschreven. Wie durft er met hen?

¹ NPO 1, 28 april

² Brown, B. (2019). *Durf te leiden, de kracht van kwetsbaarheid voor moedige leiders*. Levboeken.nl.

P

Parelmap Passe-Partout maakt kinderen trots op hun ontwikkeling

Jaap de Brouwer

De kinderen van Montessorischool Passe-Partout uit Apeldoorn zijn trots op hun portfolio. De leraren Guyonne Krijnen en Sibylle Schmoz stralen van oor tot oor wanneer zij vertellen hoe die 'parelmappen' tot stand kwamen en hoe trots de kinderen laten zien wat zij leren. 'Een onderbouwer wilde het hele weekend zijn parelmap voorgelezen hebben!'

Het team van Passe-Partout verving in 2017 het bestaande rapport door een portfolio. Leraren Amy Koerse en Diane de Ru ontwierpen voor hun opleiding deze map, die al snel omgedoopt werd tot 'parelmap'. De parelmap gaat minimaal drie keer per jaar met de kinderen mee naar huis om ouders inzicht te geven in de ontwikkeling van hun kind. In het oude rapport stonden vooral cognitieve opbrengsten. 'Ons team zocht naar een vorm die zowel rapporteert over de brede ontwikkeling van het kind als over het proces van die ontwikkeling,' vertellen Krijnen en Schmoz. 'We wilden af van de werkdruk op piekmomenten in januari en juni, wanneer we de oude rapporten schreven die met de kinderen mee naar huis moesten. We zochten naar een manier om het hele jaar door de ontwikkeling in kaart te brengen. Dat is gelukt: 'We gebruiken de parelmap nu elke dag als integraal onderdeel van het werken in de groep.'

In het oude rapport legde de leraar alles vast, vooral toetsen en behaalde resultaten. De parelmap is een gezamenlijk document van kinderen en leraren. En dat gaat over veel meer dan alleen over taal en rekenen, de ontwikkeling van het kind staat in een breed perspectief: persoonlijke

ontwikkeling, sociale ontwikkeling en kosmische opvoeding en onderwijs hebben in de parelmap een prominente plek gekregen. De kinderen voegen dagelijks werkjes, foto's van bijvoorbeeld materiaallessjes, verslagen en opmerkingen toe. Zij vertellen over hun persoonlijke ontwikkeling achter tabblad 'Ikzelf' en over hun sociale ontwikkeling bij 'Ik en mijn omgeving'. Ze voegen hun werkjes in bij 'Dit heb ik geleerd'. Leraren schrijven reflecties over de ontwikkeling tijdens de afgelopen perioden en schrijven een 'Persoonlijk portret' over de ontwikkeling van het kind. Zij schrijven hun bevindingen naar het kind toe. De

kinderen én ouders waarderen dat. Het allerlaatste portret, aan het eind van groep 8, schrijven de kinderen zelf: dat gaat over hun school.

Ouders, opa's en oma's

'Ouders ervaren dat we hun kinderen echt zien,' vertellen Krijnen en Schmoz, 'en de kinderen zijn zich meer bewust van wat zij leren. Dat zijn voor ons de krenten in de pap. De parelmap zorgt er ook voor dat we de tijd nemen om met de kinderen te praten over hun werk. Niet elk werk gaat zomaar de parelmap in. In de onderbouw vinden we het belangrijk dat kinderen erover kunnen vertellen, in de midden- en

bovenbouw schrijven de kinderen er zelf bij wat ze geleerd hebben en soms ook waarom het een parelmapwerkje is. De kinderen zijn trots op hun parelmap want ze kunnen feilloos vertellen over de werkjes die erin zitten, waarom die erin zitten en wat ze ervan geleerd hebben.

'Binnen het team zijn we er nog niet helemaal uit wanneer een gemaakt werk goed genoeg is voor de parelmap: de ene leraar laat die beslissing over aan het kind, de andere beslist samen met de kinderen. Een eerste vereiste is dat het werk netjes verzorgd is, dat vinden we allemaal belangrijk. En of nu een werkje goed genoeg is voor in de parelmap of niet, doordat we praten over het werk voelen de kinderen zich gezien en zijn ze zich meer bewust van hun eigen leerproces. Dat maakt ze trots en geeft ze meer eigenaarschap over hun eigen ontwikkeling.

'Thuis en bij opa en oma vertellen de kinderen honderduit over hun parelmap. Ouders, opa's en oma's zeggen: "Oh, dus dat doe jij op school". Het geeft iedereen inzicht in wat de kinderen leren en hoe dat leren er op onze school uit ziet. Ze zien ook de resultaten van de toetsen die we afnemen. De ouders willen graag weten hoe hun kind zich cognitief ontwikkelt in verhouding tot een gemiddelde. Alleen staan deze resultaten nu veel beter in het perspectief van de totale ontwikkeling van het kind.'

Invloed op het lesaanbod

'Naast deze winst heeft de parelmap ook een positieve invloed op ons lesaanbod. Samen met kinderen door de parelmap te bladeren is alsof je een fotoalbum doorkijkt: wij worden ons meer bewust van de ontwikkeling die de kinderen hebben doorgemaakt en wat wij daaraan hebben bijgedragen. Het helpt ons beter in te schatten wat een kind kan. We weten welke doelen we gesteld hebben en de parelmap is het levende bewijs of we deze doelen samen met de kinderen hebben bereikt. Daar passen we vervolgens onze volgende doelen op aan. Zo is de parelmap niet alleen zinvol om de ont-

wikkeling van het kind mooi in beeld te brengen, het maakt ons leraren ook bewust van ons lesgeven.'

De start

Het team van Passe-Partout stelde eerst een ontwikkelgroep samen, met uit elke bouw een leraar. Ze bespraken wat er allemaal in moest komen te staan. 'De verschillende tabbladen hadden we snel voor elkaar omdat we een breder perspectief op de ontwikkeling van het kind wilden geven. En ook na de invoering vraagt werken met de parelmap tijd en aandacht van het team. We hebben pas nog besproken hoe we de persoonlijk portretten van de kinderen schrijven, min of meer op dezelfde manier maar toch met de persoonlijke stem van de leraar erin.

Om te onderzoeken of we dezelfde toon hanteren lazen we persoonlijke portretten aan elkaar voor. Dat leverde een raamwerk van persoonlijke portretten op waar we ons op baseren.'

Starten met een portfolio vraagt een goede voorbereiding. Krijnen en Schmoz hebben ervaren dat het aanvankelijk tijd kost en daarna tijd opbrengt, als de oude rapportages vervallen. Zij adviseren aan teams die ermee willen starten: 'Ga eerst rondkijken, dat mag bij ons, want je hoeft het wiel niet uit te vinden. En het vraagt lef om te experimenteren, want je zult zien: het gaat niet meteen in één keer goed. Betrek ouders en kinderen bij het proces, zij hebben vaak goede feedback en ideeën. Maar bovenal moet het hele team erachter staan: werken met onze parelmap vraagt een andere denkwijze, met vooral aandacht voor het leerproces van het kind. Daarnaast moet je in je groep de rondgang en je observaties goed op orde hebben. En je moet de kinderen leren om met de parelmap te werken, tijd vrij maken om met ze te praten over de invulling en ze uiteindelijk vertrouwen geven om er zelfstandig mee aan de slag te gaan. Alles bij elkaar heeft deze ontwikkeling ons behoorlijk veel tijd gekost maar nog veel meer opgeleverd: eigenaarschap bij kinderen, een bewuster leerproces en vooral ook hele trotse kinderen.'

Leraar Bas Jansen met leerling in gesprek over de parelmap

b

Boris Konrad brengt geheugen tot onvermoede prestaties

Paul Op Heij

In *De geheimen van ons geheugen*¹ geeft psycholoog en neurowetenschapper Boris Konrad, wereldkampioen geheugensport bovendien, allerlei handige tips om sneller te leren en meer te kunnen onthouden. Op populairwetenschappelijke wijze maakt hij duidelijk dat het geheugen iets anders is dan wij gewoonlijk denken: dat leren een vorm van opruimen van de hersenen is; waarom ons IQ sterk toeneemt in elk jaar dat we op school zitten en waarom je laten overhoren wellicht de allerbeste strategie voor leren en onthouden is.

Geheugentechnieken

Herinneren is reconstrueren en niet het verleden uit een of ander hersenladje tevoorschijn toveren. En hersenen laten zich trainen als spieren, al verloopt dat niet per se op dezelfde manier: 'Om spieren te versterken moet eenzelfde oefening duizenden malen gedaan worden. Maar een goede verbinding in het brein kan al met één goed idee of één aangeleerde denktechniek worden aangelegd', schrijft Konrad. Verschillende van de geheugentechnieken die hij uitlegt zijn direct bruikbaar in het onderwijs: denken in beelden, de verhalenmethode, de routemethode en de sleutelwoordenmethode. Dit zijn in feite variaties op de ezelsbruggetjes van Pieter Steinz, zie kader. Maar alles goed en wel, Konrad maakt ons in zijn inspirerende boek ook nog eens duidelijk dat we onze hersenen en ons geheugen net zo moeten leren onderhouden als de rest van ons lichaam.

In *Meneer Van Dale Wacht Op Antwoord* (1991) bracht Pieter Steinz ruim tweehonderd rijtjes en ezelsbruggetjes samen om allerlei schoolkennis makkelijker te onthouden. Een breed publiek kende bijvoorbeeld de volgorde van de Romeinse cijfers: 'Ik Verving Xanders Lekkere Citroenen Door Mandarijnen'; de juiste volgorde van de vijf klassieke tragedies: 'ElerWEKker'; de volgorde van de planeten vanaf de zon: 'Met Veel Aandacht Maakt Joost Soep Uit 'N Pakje'; scheikundige atomen die in duo altijd als molecuul voorkomen: 'Claartje Fietst In Haar Onderbroek Naar Brabant'; de twaalf hersenzenuwen: 'Op Ons Oude Tuin Terras Aait Frida Soms Graag Vieze Afgematte Heertjes'.

¹ Konrad B. N., *De geheimen van ons geheugen. Over herinneren en vergeten en het trainen van een superbrein*, Ambo/Anthos, 2018.

M

Montessori Magazine zoekt ouder

Bob Molier

De afgelopen eeuw waren het vaak ouders die montessorischolen oprichtten, de laatste decennia ook montessorikindcentra. Voor peuters en in het basisonderwijs lijken ouders de keuze voor montessori bewuster te maken dan in het voortgezet onderwijs, ook omdat daar vaker de kinderen de schoolkeuze bepalen. Het lijkt erop

dat een groeiende groep ouders die hun kind in het montessorionderwijs plaatsen weinig kennis heeft van montessori-educatie.

Montessori Magazine wil ook deze groep kinderen en ouders dienen. Daarom zoekt de redactie een ouder die mee wil denken over de thema's

van het magazine en die per magazine (drie per jaar) een artikel wil schrijven dat ouderschap verbindt met montessoripedagogiek. En wilt u dat zelf niet, kijk dan s.v.p. ook in uw omgeving.

Kandidaten kunnen mailen naar redactie@montessori.nl. Mail ook uw tips over mogelijke kandidaten!

18

19

S

Schooltoetsen in de Montessorischool

Fred Kelpin

Ik ging naar de HBS in 1952, het jaar dat Maria Montessori overleed. Schooltoetsen waren er nog niet en daarom heeft Maria Montessori er nooit over geschreven. Er waren in 1952 wel boekjes om mee te trainen voor toelatingsexamens, zoals *De Toetsnaald* en *Naar Gymnasium, Lyceum en HBS*. Voor deze schoolsoorten kreeg je apart les na schooltijd. Thuis maakten we sommen uit het boekje. Hilarische toestanden. Mijn vader wist – net als ik – niet altijd hoe die sommen moesten worden uitgerekend. Maar dat wou hij mij niet laten weten, natuurlijk. 'Ik kan het alleen maar met algebra', riep hij dan. Jammer alleen dat ik geen algebra kende. Achteraf mag eraan getwijfeld worden of meester op school altijd deskundiger was dan vader thuis. 'Die som slaan we over', zei meester soms. Alleen voor Gymnasium, Lyceum of HBS was er toelatingsexamen, voor andere schoolsoorten niet. Socioloog Van Heek maakte hier toen al bezwaar tegen.' Hij wilde dat van iedereen werd onderzocht wat zijn mogelijkheden in het voortgezet onderwijs waren en wel op objectieve wijze: met meerkeuzevragen waarbij het goede antwoord vaststaat. In 1658 schreef Comenius het eerste schoolboek waarin plaatjes (houtsneden) de geschreven tekst verduidelijk-

ten.² In de opening staat: 'Leraar: Ik leid je overal heen, ik laat je alles zien, ik benoem alles voor je. Jongen: Hier ben ik, leid me, in naam van God.' De leraar heeft het hele onderwijsleerproces in handen. Hij bepaalt wat er geleerd wordt (iedereen hetzelfde), in welk tempo en wanneer er geleerd wordt. Van wat Comenius onderwees in 1658 zou het CITO nu zo een toets kunnen maken. Comenius woonde in Naarden. Niet ver daar vandaan, een kleine driehonderd jaar later, schreef Maria Montessori³ in de villa *Intimus* dat de kinderen die zij begeleidde haar heel iets anders vroegen: 'Help mij het zelf te doen.' Je zou kunnen zeggen dat Comenius iets aan het kind leerde en dat Montessori iets van het kind leerde. Wat leerde zij? Dat zelfgekozen werk als het op het juiste moment wordt aangeboden (*gevoelige periode*) leidt tot een diepe concentratie van het kind. Montessori noemde dat *polarisatie van aandacht*. Dit verschijnsel herhaalt zich vaak en leidt bij de kinderen tenslotte tot *normalisatie*. Montessori schreef: 'Wie een goed geleide montessorischool bezoekt valt de discipline onder de leerlingen op. Daar zijn een veertig kinderen, tussen de drie en zeven jaar bezig, ieder aan zijn eigen werk, de een met zintuiglijke oefeningen, de ander met rekenen. (...) Je hoort alleen een zacht gerucht van voorwerpen, die voorzichtig worden verplaatst en van kinderen, die op hun tenen rondlopen.'⁴

Moet je dit nu groepsgewijs gaan toetsen? Nee, natuurlijk niet. Observeer elk kind stelselmatig, daar leert de montessorileraar van. Montessori beschreef drie belangrijke aandachtspunten: *Werk, Gedrag en Gehoorzaamheid*.⁵ Zij lichtte elk aandachtspunt nader toe. Wat je leert wordt gematerialiseerd in de omgeving. In de kasten staat het leerplan: materiaal waarmee je jezelf iets leren kunt. De leraar houdt bij wat het kind kiest, hoe het ermee werkt en wat het ervan leert. Het kind heeft overzicht nodig: Wat valt er hier te kiezen? Dat staat dus in de kast, maar kan bij oudere kinderen ook op een lijstje of in een boekje geschreven worden. Bij de school in Maastricht waar ik werkte nam in het begin een extern bureau de Basis Niveau Toets af (BNT). Deze *summatieve toets* stelde aan het eind van de schoolloopbaan vast wat er geleerd was. Aanvullend was er een intelligentietest waaruit bleek of het geleerde in overeenstemming was met de intellectuele mogelijkheden. Eén dag en klaar was Kees. Als je het onderwijsleerproces individualiseert moet je het kind meten langs zijn eigen meetlat. Ik ben tegen werken met *gestandaardiseerde formatieve toetsen* die aantonen of de kinderen aangeboden leerstof hebben verwerkt, want dat betekent dat kinderen niet hun eigen leerweg bepalen. En dat is tegen de montessoriprincipes.

1 Van Heek, prof. dr. F. e.a. (1972). *Het Verborgene Talent*. Meppel: J.A. Boom en Zoon.

2 Comenius, J. A. (1991). *Orbis Sensualium Pictus*. Laren: V + K Publishing samen met Praha, Trizonia. Blz. 31.

3 Montessori, dr. M. (1934). *Het Geheim van het Kinderleven*. Amsterdam: Van Holkema & Warendorf N.V. Blz. 263.

4 Montessori, dr. M. (2016). *De Methode, De Ontdekking van het Kind*. Amsterdam: Montessori – Pierson Publishing Company. Blz. 375.

5 Montessori, dr. M. (1934). *Zelfopvoeding, Methode voor het Lager Onderwijs*. [Deel 1.], Amsterdam: Van Holkema & Warendorf N.V. Blz. 111.

i

Inspirerende Algemene Ledenvergadering NMV verdient meer bezoekers

Bob Molier

Twee inhoudelijke presentaties, die elk op eigen wijze montessori-educatie bekrachtigen, en de plannen van de nieuwe NMV-netwerken krijgen de volle aandacht van de 20 aanwezigen tijdens de Algemene Ledenvergadering (ALV) van de NMV op 16 mei. Na vaststelling van de structuurwijziging is de belangstelling voor de ALV flink afgenomen. De aanwezigen, waaronder de 8 bestuursleden, maken zich er sterk voor het aantal bezoekers bij de volgende ALV op te schroeven.'

Docenten Jeroen Gremmen en Roelant Wijngaards

Global Montessori Games

Docenten Jeroen Gremmen en Roelant Wijngaards krijgen de aanwezigen enthousiast over de Global Montessori Games op hun Montessori College Nijmegen & Groesbeek: een evenement om 'de montessoriwereld te verbinden'. Scholieren uit Tsjechië, Kroatië, Duitsland Noorwegen, China, Peru, en mogelijk Amerika komen van 16 tot 21 september aanstaande met elkaar leven, sporten, musea bezoeken en misschien vriendschappen sluiten voor het leven. Bij de openingsceremonie presenteert elk land zich met muziek, dans, eten en drinken. De deelnemers speeddaten voor een eerste kennismaking. Buitenlandse deelnemers krijgen onderdak bij gastgezinnen waardoor iedereen elkaars normen en waarden

leert kennen en leefstijl qua voeding en beweging. Er komen workshops koeien melken en fietsen, bezoeken musea en houden sportwedstrijden. Bij de Global Montessori Games overheersen de montessoriaanse leefstijl (zelfstandigheid, verantwoordelijkheid, samenwerking) en de olympische gedachte: meedoen is belangrijker dan winnen. Wilt u meer weten of helpen? Zie <https://montessorigames.org/>.

Help: 'Draagt montessorionderwijs extra bij aan executieve functies?'

Executieve functies zijn belangrijk, vertelt Jaap de Brouwer², als belangrijke voorspeller voor het leren van schoolse vaardigheden. Hij zoekt leraren op montessoribasisscholen die willen meewerken aan het onderzoek: Draagt montessorionderwijs extra bij aan ontwikkeling van executieve functies? Behalen montessorischolen qua ontwikkeling van executieve functies betere resultaten dan reguliere scholen? De Brouwer vertelt enthousiasmerend over de executieve functies (mentale flexibiliteit, gebruik van het werkgeheugen en inhibitie: het vermogen om eerste impulsen te onderdrukken) en leuke digitale testjes waar ook volwassenen zomaar zin in kunnen krijgen. Interesse? Scroll op www.saxion.nl/vernieuwingsonderwijs³ naar onderzoeklijnen - onderwijseffectiviteit.

Communicatie

Tijdens de ALV presenteren de bestuursleden de plannen van de netwerken en de daarop aangepaste begroting. De ALV stelt deze vast. Daarbij wordt aangetekend dat de NMV beter moet laten zien wat er in de vereniging allemaal gedaan wordt; een langgekoesterde wens van velen. Twee directeuren die nieuw zijn binnen de NMV onderstrepen die vraag nog eens: waar vind ik antwoord op hele praktische vragen? Een goede website zou al veel bijdragen en dat lukt maar niet: samenvoeging van montessori.nl en [Montessorinet](http://montessorinet.nl) is een ingewikkelde operatie en het ingehuurde bedrijf heeft het nog niet voor elkaar. Egbert de Jong gaat er bovenop zitten. Hij wordt door de ALV bij acclamatie aangesteld als bestuurslid communicatie en PR.

Waar kan een lid zijn vragen en informatie nu delen? 'Op Montessorinet!' is de oproep van community manager - of zoals hij zichzelf introduceerde: barman - Jelle Beijer. Dus NMV-leden: deel allemaal de relevante informatie die je hebt! En wat als een vraag op Montessorinet niet wordt beantwoord? Egbert de Jong zegt voorzichtig (hij overziet de gevolgen nog niet helemaal): 'Mail naar egbert@montessori.nl en ik pak het op.'

1 Noteer alvast in uw agenda: de NMV houdt haar volgende ALV op donderdag 28 november.

2 Jaap de Brouwer is onderzoeker bij het Lectoraat Vernieuwingsonderwijs, opleider en redactielid van *Montessori Magazine*

3 <https://www.saxion.nl/onderzoek/meer-onderzoek/vernieuwingsonderwijs/executieve-functies-en-montessorionderwijs>

d

‘De wereld gaat schreeuwen om ethici’

Martine Lammerts, Bob Molier

‘Over een paar generaties staan economie en winsten niet meer centraal, maar maatschappelijk nut’, stelt filosoof Ruud Veltenaar tijdens de 24-uursconferentie over leiderschap op 28 en 29 maart in Landgoed Huize Bergen in Vught. Welke professionele ontwikkelingen vragen het heden en de toekomst? Hoe ziet de toekomst eruit voor kinderen en wat vraagt dat aan leiderschap?

ethisch besef verder te ontwikkelen want de wereld gaat schreeuwen om ethici. En toon daarbij als volwassene leiderschap door zelf het goede voorbeeld te geven.’

Eén aarde

Volgens Veltenaar moet klimaat nu centraal staan in het onderwijscurriculum: ‘Klimaatbeheersing heeft de eerste prioriteit want er is géén plan B: we hebben maar één aarde.’ Veltenaar vraagt de zaal: ‘Wie is er bekend met de ecologische footprint en welke montessori-instelling heeft hierover in het curriculum doelen opgesteld?’ Gezien de reacties is er werk aan de winkel. Ook kennen maar weinigen de 17 doelen voor duurzame

ontwikkeling¹ die de Verenigde Naties hebben opgesteld. Slechts een enkeling kent het ICCP-rapport.² Veltenaar gebruikt grote termen om de urgentie te benadrukken: klimaatoorlog en klimaatvluchtelingen. Er is gedegen wetenschappelijke onderbouwing over de risico’s die we lopen³ en waarover kranten publiceren.⁴

‘De mensheid heeft aangetoond: als we crisis ervaren zijn we in staat tot grote daden,’ stelt Veltenaar, ‘en ook op school kan je veel doen. Bespreek in je klas de doelen voor duurzame ontwikkeling en kies er één uit om mee aan de slag te gaan. Elke kleine stap telt! Breng de resultaten in beeld en vier die.’ Trouwens: landen moeten zich nu al jaarlijks in de VN verantwoorden over deze 17 doelstellingen en bedrijven binnenkort ook. Dat is belangrijk: het helpt consumenten om te kiezen waar zij wel en niet hun inkopen doen. Bedrijven die zich niet verantwoorden zijn verdacht.’

De 24-uursconferentie leverde directeur **Eveline Houdijk** van Montessorischool Merlijn uit 's Hertogenbosch nieuwe inzichten op: ‘Ik sprak een ervaringsdeskundige over een training die wij zouden volgen en zij bleek niet tevreden over de aansluiting met het montessorionderwijs. Nu ga ik een alternatief zoeken. Ook over andere schoolontwikkelingen sprak ik veel deelnemers. Helaas heb ik geen contactgegevens genoteerd, die mis ik nu wel.

Dan kon ik ervaringen opvragen over bijvoorbeeld registratie bij de leerlingen. Verder was ik geïnspireerd door het betoog van Ruud Veltenaar. Op 25 juni spreekt ons team over het komende schoolplan, dan breng ik ook de klimaatdoelen in.

Veltenaars lezing stemde tot nadenken en leidde tot vele gedachten en gesprekken, ook bij de borrel.

Escaperooms

Op donderdagavond daagden Anne Schiereck en Bas de Mos van Montessorischool Leidschenveen de aanwezigen uit om zich te bevrijden uit escaperooms door samen te werken en antwoorden te vinden op vragen rondom het thema Egypte. Dat leidde tot nieuwe ontmoetingen en veel vrolijkheid.

Na de nacht en het ontbijt kwam op vrijdagochtend antropoloog en organisatieveranderaar Danielle Braun spreken over cultuurverandering: Waar sta je voor en waar ben je herkenbaar in? Welke woorden lijken eenduidig in gebruik maar vragen om verheldering? Wat is montessoriaanse cultuur en begrijp ik jou écht? Dat verduidelijkte Braun met organisatielessen uit de antropologie. Zij liet de deelnemers meereizen langs verschillende culturen en vertelde hoe mensen binnen die culturen met transformatieprocessen en rituelen werken aan veranderingen. Totempalen bijvoorbeeld, zei Braun, staan voor trots op doelen, waarden en rituelen van de cultuur. Scholen hebben ook hun doelen, waarden en rituelen. Sta daar met enige regelmaat bij stil. Voldoen de doelen en waarden niet meer in deze tijd of naar de toekomst, pas ze dan aan. Bouw, virtueel of in hout, een nieuwe totempaal.

Workshops

Vrijdagmiddag kozen de deelnemers uit 4 workshops:

- *Waarom genieten sommige kinderen en volwassenen wel van ferme*

uitdagingen en laten anderen zich uit het veld slaan? Presentatie: Hildi Glastra van Loon en Brigit Brinkman, namens deDNKRS.

- *Broodnodige veranderingen vragen creatieve routine - creatieve leraars zijn onmisbaar om leerlingen optimaal te helpen leren.* Presentatie Patrick Sins, lectoraat Vernieuwingsonderwijs Saxion.

- *Vanuit visie van primair naar voortgezet onderwijs.* Presentatie: directeur Irma Pieper van MKC de Plotter in Zutphen en Arnold van Gessel, rector van Het Eligant Lyceum in Zutphen.

– *Hoe creëer je als schoolleider een verbetercultuur op je school?* Presentatie: Annette de Deken, expert coach Stichting LeerKracht.

De ontwikkelgroep – Ronald Bakker, Annouschka Hoovers, Peter Warnders, Bas Boender, Dineke de Korte en Martine Lammerts – ontvangt graag feedback over de conferentie. Om van te leren en ook ter voorbereiding van volgende 24-uursconferentie in 2021.

Mail uw bevindingen naar het MOC: martine.ontwikkelcentrum@montessori.nl

De vorige conferentie, in 2017, leverde directeur **Ronald Bakker** van Montessorischool Tuinstad in Rotterdam als deelnemer al veel inspirerende gesprekken en nieuwe informatie op. Dat gunde hij anderen ook, daarom hielp hij dit keer mee aan de organisatie. Bakker geniet vooral van de conferentie vanwege de ontmoeting met andere montessorianen: ‘We delen het montessorigevoel, spreken dezelfde taal. Ik sprak eens een leraar op een reguliere school en daar betekent zelfstandig werken een half uur geen contact met de leraar, herkenbaar aan een rood stoplicht. Bij ons hebben kinderen veel tijd voor vrije werkkeuze waarbij de leraar begeleidt en lesjes geeft. Het is heerlijk te praten met mensen die op dezelfde manier denken over kinderen en over onderwijs. We spreken veel over de toekomst. Ik vind montessorionderwijs toekomstbestendig, we moeten wel alert blijven over wat beter kan en hoe wij daar leiding aan geven. Wat het thema in 2021 wordt? Ik weet het niet. Het zou mooi zijn als er ook andere leidinggevendenden gaan meedenken in de ontwikkelgroep.’

¹ <https://www.sdgnederland.nl/sdgs/>

² <https://klimaatverandering.wordpress.com/wat-weten-we/>

³ <https://klimaatverandering.wordpress.com/2018/03/28/de-relatie-tussen-co2-en-temperatuur/>

⁴ Bijvoorbeeld <http://bit.ly/klimaatveranderingADfeiten>

T

Toetsen horen niet thuis in montessori-educatie

Egbert de Jong
Algemeen directeur
Montessorivereniging
Haarlemmermeer

Wanneer was eigenlijk de laatste keer dat ik zelf getoetst werd? Bij mijn rijexamen? Of was het een tentamen tijdens een studie? Ik weet het niet meer, in elk geval is het lang geleden. Hoe ouder ik word, hoe minder toetsen er bij me worden afgenomen. Is dat omdat ik minder ben gaan leren?

Ik blijf voor het gemak maar even uit de discussie over normatief en formatief toetsen. Want die discussie maakt het er niet makkelijker op. Voor mij is de hamvraag: waarom nemen we toetsen af? Helaas is dat vaak omdat dat nou eenmaal van ons wordt gevraagd.

Een goede toets zorgt voor een mate van objectiviteit. Naast het beeld dat je als leraar van de leerling hebt en het beeld dat de leerling van zijn eigen ontwikkeling heeft kan een toets waardevolle informatie opleveren. Maar gebruik die informatie goed. Een groot risico van een toetsuitslag is dat er te veel belang aan wordt gehecht, dat het wordt gezien als dé waarheid waaraan handelen wordt gekoppeld. Soms wordt zelfs het lesaanbod afgestemd op de toetsuitslag. Dat is niet altijd verkeerd: een objectief resultaat kan echt een aanvulling zijn. Het heeft een meerwaarde als je dat gebruikt naast alle andere gegevens die je al hebt in de klas en als aanvulling op je eigen professionele beeld. Maar het doel van ons onderwijs is niet om goede testresultaten te behalen. Een brede ontwikkeling van onze kinderen staat centraal en daarbij heeft keuzevrijheid en eigenheid een centrale plek. Niet een toets maar keuzevrijheid staat centraal in montessori-educatie.

Ruim een jaar geleden woonde ik in onze gemeente samen met 15 andere leidinggevendenden van kinderopvangorganisaties een overleg bij met als onderwerp: *wel of niet peuters toetsen?* De 14 andere deelnemers vonden dat peuters wél getoetst moeten worden, dit past volgens hen in de doorgaande lijn. En als je kleuters toetst is het logisch om ook peuters te toetsen. Al helemaal als je als kinderopvangorganisatie een samenwerkingsverband hebt met een basisschool.

Ik vind dat niet maar ik stond alleen in mijn standpunt. Dit komt bij zulke bijeenkomsten wel vaker voor, dus daarover voelde ik mij niet oncomfortabel. Maar ik was wel van slag: Waar is iedereen zo bang voor? Twijfelen ze over hun vermogens of die van hun leidsters om het ontwikkelingsniveau van 3-jarige kinderen in te schatten? Hebben ze een toets nodig ter bevestiging?

Wat mij betreft horen bij montessori-educatie toetsen niet thuis – mogelijk zijn de meningen hierover verdeeld - maar bij montessori-educatie aan peuters al helemaal niet. Want niets is grilliger dan de emotie van een peuter: het ene moment is het actief, fit en vrolijk, het andere moment moe, boos, gefrustreerd of anderszins. De uitkomst van een toets is een momentopname en die zal er de volgende dag heel anders uitzien.

Mijn belangrijkste argument tegen het toetsen van peuters is: het is niet nodig. Elk kind ontwikkelt zich in zijn eigen tijd en tempo. Vooral op jonge leeftijd gebeurt er zo enorm veel in de brede ontwikkeling en ontwikkelingsprongen kunnen zich plotseling voordoen. De basis van ons werk is vertrouwen in de natuurlijke ontwikkeling van het kind, die Maria Montessori 'het geheim van het kinderleven' noemt. Leidsters scheppen de voorwaarden voor deze ontwikkeling en zij volgen en begeleiden het kind met aandacht en precisie.

Manja Haze
Directeur Montessori
Kinderopvang Mickey, Hengelo
Montessoritrainer en -coach
jonge kind

Maarten Stuijbergen
Directeur-bestuurder
Montessorischool
Leidschenveen
Opleider Haagse Hogeschool

In de bovenbouwgroep waar ik les gaf zagen we toetsen als een mijlpaal. 'We maken allemaal een toets en dat is bijzonder, want je mag vandaag laten zien wat je geleerd hebt'. De zonnewering omlaag, de stoelen in toetsopstelling en iedereen naar het toilet geweest. Op iedere (montessori)school staat regelmatig ter discussie hoe we kinderen volgen, monitoren en toetsen, en hoe we scores in kaart brengen.

In mijn groep nodigde ik tijdens groepsgesprekken regelmatig kinderen uit om hierover na te denken. Ooit vroeg een jongen aan mij: 'Wie bepaalt welke vragen er gesteld worden in deze toets?' Binnen een mum van tijd ontstond er een dialoog over leerinhouden, de snel veranderende wereld en het wenselijke, vloeibare curriculum. 'Waarom zijn de toetsen op vaste momenten?' vroegen de kinderen. En: 'Waarom moet de toets binnen een bepaalde tijd gemaakt worden?' Zij vonden het maar merkwaardig dat de toetsvragen niet door leraren en kinderen werden bedacht: 'Die zijn toch het meeste in de school?' Sinds het voorjaar van 2018 werken zo'n 150 leraren en schoolleiders aan voorstellen voor de herziening van de landelijke kerndoelen en eindtermen voor het primair en voortgezet onderwijs, binnen negen leergebieden. Experts op gebied van curriculumontwikkeling en beleidsmedewerkers ondersteunen hen hierbij. Voor het eerst worden de kerndoelen in samenhang herzien en zijn leraren uit het primair, voortgezet onderwijs en speciaal onderwijs hierbij zélf aan zet.

In navolging van deze herziening pleit ik voor een grondige analyse op het nieuwe curriculum vanuit het montessorionderwijs. Hoe kunnen we dit vanuit een kindgerichte benadering tot leven brengen? Hoe kunnen kinderen, samen met de leraar, hun eigen ontwikkeling op een systematische en dynamische manier volgen? Hoe bouwen we aan een onderwijssysteem waarbinnen niet die toets centraal staat, maar de wijze waarop we de leerinhouden spiegelen aan de snel veranderende wereld?

Gabriël Enklaar
Teamleider onderbouw (havo-
vwo) scholengemeenschap
Pantarijn in Wageningen

Toetsen en montessori-educatie staan op gespannen voet: montessorionderwijs is 'leren voor het leven' en dat is heel wat anders dan toetsen maken. Die maak je na de middelbare school en je vervolgopleiding nog maar weinig. Dan word je beoordeeld op de kwaliteit van je werk, je vaardigheden om samen te werken en te leveren wat je belooft. In Nieuw-Zeeland hebben ze de centrale eindexamens afgeschaft en kan iedereen via een assessment toegang krijgen tot de universiteit. Dat zie ik er in Nederland nog niet snel van komen.

Wat wél kan in Nederland is vaak en nadrukkelijk met leerlingen spreken over leerdoelen: Wat wil je leren en waarom wil je dat? Langs welke wegen kun je daar komen? Wat werkt bij jou het beste? Met de voorbereide omgeving bieden montessorischolen in het basisonderwijs leerlingen veel ruimte om zelf keuzes te maken. Vanuit hun intrinsieke motivatie leren de meeste leerlingen snel wat nodig is om door te stromen naar het voortgezet onderwijs dat bij hen past.

In het voortgezet montessorionderwijs zouden leerlingen veel meer keuzemogelijkheden moeten krijgen om vanuit het 'echte leven' te leren: in de praktijk. Ook het onderwijs op onze school is nog te veel opgesplitst in vakjes, te weinig verbonden met de praktijk en met wat leerlingen echt interesseert op hun leeftijd. Maar ook wij maken concrete plannen voor een 10-14-afdeling, waarin kinderen hun eigen leerroute kunnen uitzetten binnen en buiten school. In ons reguliere onderwijs verlichten we ondertussen de toetsdruk en nemen we deel aan het leernetwerk 'formatief evalueren'. We praten met leerlingen steeds meer over leerdoelen en maken vaker gebruik van diagnostische toetsen. Op die manier draagt ons onderwijs steeds meer bij aan het antwoord op vragen van de leerling als 'wie ben ik, wat wil ik en wat kan ik al?' Die kant moeten we op!

M

MOC ontwikkelnieuws

Martine Lammerts

**Trainersbijeenkomst
waarderend auditen 0-12 jaar
– planning 2018-2019**

De NMV heeft dit schooljaar 28 montessori-instellingen erkend. Deze instellingen hebben hun erkennings-

- 1 Lees meer over praktijkervaringen van montessori-instellingen en auditeurs in de Montessorinieuwsflits. Daar staat ook alle informatie voor instellingen die een audit tegemoet zien. De Montessorinieuwsflits verschijnt rondom elke vakantie op www.montessorikwaliteit.com.
- 2 Met dank aan de projectgroepleden Dick Huntink, Els Matijssen en Jos Werkhoven.
- 3 Zie www.montapp.com. Mail vragen naar dvaalst@hotmail.com.
- 4 Aanwezig waren o.a. leraren, directeuren, bestuurders en vertegenwoordigers van NMV, Nienhuis en van het lectoraat Vernieuwingsonderwijs.

logo van de audit op naam ontvangen. Een audit geeft geen oordeel maar een waardering; de bezochte instellingen tonen aan waarom hun instelling een montessori-instelling is; waar zij trots op zijn, waar zij ontwikkelkansen zien en wat zij kunnen delen binnen de vereniging.¹

Inmiddels groeit het aantal auditeurs: dertig startende en ervaren auditoren waren op woensdag 29 mei in Utrecht bij alweer de derde trainersbijeenkomst rondom waarderend auditen. De nieuwkomers kregen het traject van audit tot erkenning uitgelegd en hoorden over ervaringen van de anderen: Wat draagt bij aan een geslaagde audit? Hoe kijk je naar de instelling en hoe waardeer je die als auditteam? En hoe beschrijf je dat? In schooljaar 2019-2020 vinden de trainersbijeenkomsten plaats op de woensdagen 25 september 2019, 29 januari 2020 en 27 mei 2020, aanvang 13.30 uur.

Databank NMV-netwerk 0-12 jaar

Alle montessori-instellingen ontwikkelen zich en zouden van elkaar kunnen leren. Maar kan je elkaar vinden? De NMV gaat helpen. Zij inventariseert zowel ontwikkelwensen als informatie van scholen: wat gebruiken en ontwikkelen zij qua leermiddelen, methoden, kwaliteitsmiddelen en volgsysteem? Alle montessori-instellingen 0-12 hebben de vragenlijst inmiddels ontvangen.

Missie NMV-Netwerk 18+

Het NMV-netwerk 18+ bestaat uit opleiders, begeleiders en ontwikkelaars die zich in hun werk op enigerlei wijze bezighouden met montessori-educatie.

Het netwerk wil het montessorigedachtegoed verder ontwikkelen, aanscherpen en innoveren en uitdragen in opleidingen en bijscholing. Het netwerk heeft die missie geformuleerd in drie B's:

- Het montessorigedachtegoed **bewaren**.
- Het werkveld met het montessorigedachtegoed **bedienen**.
- **Bedenken** hoe het montessorigedachtegoed verder te innoveren en ontwikkelen.

Materialen meten en begrip van grootheden klaar voor gebruik

De wmo-materialen meten en begrip van grootheden zijn klaar voor gebruik.² De NMV heeft het gecertificeerd en diverse montessorischolen werken

Het Montessori Ontwikkelcentrum (MOC) helpt verbinding te leggen tussen scholen onderling, tussen secties van de NMV en tussen scholen en werkgroepen. Het MOC richt zich op zes verschillende taakvelden: **kwaliteit, professionaliteit, ontwikkeling, onderzoek, internationalisering en helpdesk**.

Zij bewaakt en actualiseert de montessorivisie en is eerste aanspreekpunt voor externe onderzoekers, opleiders en organisaties op het terrein van alle taakvelden.

Zij coördineert alle activiteiten op de diverse taakvelden en draagt zorg voor verantwoording van de activiteiten aan het bestuur van de NMV en aan alle netwerken.

Zij ontwikkelt beleid op de taakvelden en adviseert het bestuur hierover.

Het MOC geeft gestalte aan ontwikkelwensen van de netwerken en de leden.

er al mee. Het materiaal bestaat uit kindkaarten en voor leraren mappen met didactische bijsluiters over onder meer automatiseren, memoriseren en integratie in andere rekenmethoden - want dat kan ook. De bijsluiters helpen leraren signaleren en de juiste vragen stellen aan de leerlingen. De kindkaarten zijn getoetst aan de referentieniveaus. De kinderen kunnen zelf hun leerlijnen kiezen.

Kijk voor meer informatie over begeleidingstrajecten voor visie en implementatie op de sites van de NMV-opleidingen in het land. De materialen zijn te bestellen op <http://www.DeArend.nl>.

MONTapp

De MONTapp³ is een montessori-app om op je tablet of telefoon de ontwikkeling van kinderen te volgen op de domeinen: waarnemen, motoriek, taal, rekenen, kennisgebieden, geometrie, periode van groei. De app is gebaseerd op de pedagogische, antropologische en didactische ideeën van Maria Montessori en werkt makkelijk: de leraar

signaleert en kiest dan voor een lesje, wachten, observeren of evalueren. De MONTapp is in het buitenland al enkele jaren in gebruik.

Op vrijdag 17 mei besloten meer dan 30 montessoriprofessionals⁴ in Utrecht om de handen ineen te slaan om deze app een ontwikkelkans te geven. Zij zien deze app als zeer kansrijk.

Aanmelden voor NMV-cursus 'Van een directeur van een montessorischool naar een montessoridirecteur'

Nieuwe leidinggevenden en intern begeleiders die vanaf januari 2020 willen deelnemen aan de NMV-cursus voor leidinggevenden kunnen zich tot 1 november aanmelden met een mail aan de secretaris van de NMV: peter@montessori.nl.

De cursus biedt naast de montessorikernpunten over pedagogiek en antropologie ook handvatten over hoe montessori-instellingen zich kunnen verantwoorden en wat je als montessorileidinggevende op de werkvloer

tegenkomt. De pedagogische opdracht staat centraal.

De NMV-cursus is opgenomen in het schoolleidersregister en bestaat uit zeven bijeenkomsten. Op de afsluitende dag in december deelt ieder zijn/haar actieonderzoek.

De 26 leidinggevenden die de huidige cursus volgen hebben tot nu toe al veel besproken: hoe maak je kwaliteit in je school inzichtelijk, welke ruimte voor eigen beleid heb je tussen de regels, triband verantwoorden, inspiratietafels, beweging en cognitie gaan hand in hand en ieders actieonderzoek.

13 november: meet & greet bestuur en directie 0-12 jaar

Het NMV-netwerk 0-12 organiseert op 13 november 2019 een meet & greet voor directeuren en bestuursleden van kleine en grote schoolbesturen om kennis te maken en ervaringen uit te wisselen. En zij krijgen informatie over hoe de NMV werkt aan kwaliteitsverbeteringen - montessorikwaliteit, besturen en verantwoorden - voor de instellingen 0-12 jaar. Het lectoraat Vernieuwingsonderwijs presenteert een tussenstand van de resultaten van het onderzoek naar executieve functies in het montessorionderwijs.

Noteer 13 november alvast in uw agenda. Aanvang 17.30 uur, plaats cursus- en vergadercentrum Domstad in Utrecht. Meld u aan bij de secretaris van de NMV: peter@montessori.nl.

Het MOC informeert in de nieuwsbrieven en in Montessori Magazine over de voortgang van haar werkopdrachten. Mail uw vragen, opmerkingen of ideeën aan martine.ontwikkelcentrum@montessori.nl

C Colofon

Montessori Magazine is een uitgave van de Nederlandse Montessori Vereniging en verschijnt drie keer per jaar.

Redactie

Paul Op Heij, Jaap de Brouwer,
Bob Molier (hoofd- en eindredactie)

Redactieadres (voor artikelen en inhoudelijke mededelingen)

E-mail: redactie@montessori.nl

parel@montessori.nl

piazza@montessori.nl

Roghorst 184, 6708 KS Wageningen – Telefoon: 06-40233698

Grafische vormgeving en advertentieverkoop

Elma Media BV

Keizelbos 1, 1721 PJ Broek op Langedijk

Postbus 18, 1720 AA Broek op Langedijk

Telefoon: (0226) 331600

Fax: (0226) 331601

E-mail: info@elma.nl

Website: www.elma.nl

Abonnementen

Leden van de NMV ontvangen Montessori Magazine gratis.

De kosten van het NMV-lidmaatschap bedragen € 35,00.

De abonnementsprijs voor niet-leden bedraagt € 35,00.

Aanmelding per e-mail aan nmv-secretariaat@montessori.nl

Losse nummers zijn verkrijgbaar bij het secretariaat.

Centraal Secretariaat NMV (voor informatie over abonnementen)

Boerhaavelaan 40, 2713 HX Zoetermeer

Telefoon: 06-40233698

E-mail: nmv-secretariaat@montessori.nl

Websites NMV:

www.montessori.nl – www.montessorinet.nl

Sluitingsdatum kopij Montessori Magazine 43 -1 (november 2019):

23 september 2019

De redactie behoudt zich het recht voor om artikelen te redigeren en in te korten, dan wel te weigeren of te laten plaatsen op Montessorinet.

Gehele of gedeeltelijke overname van artikelen uitsluitend na schriftelijke toestemming van de uitgever.

De redactie tracht bij alle gebruikte afbeeldingen de eigenaar te achterhalen.

Waar dit niet is gelukt, vragen wij de rechthebbende om contact op te nemen.

ISSN nummer Koninklijke Bibliotheek: ISSN 2352-2623

Bedankt!

Boukje van der Pant neemt wegens drukke andere werkzaamheden afscheid van de redactie van Montessori Magazine. Wij danken Boukje voor haar bijdragen aan onze inspirerende redactiebijeenkomsten en voor de artikelen waarin zij haar ouder-schap mooi vervlocht met de montessoripedagogie en wetenschappelijke ontwikkelingen. Succes met je werkzaamheden en tot ziens!

Jaap de Brouwer
Paul Op Heij
Bob Molier

Vanaf september 2019
Cursus 0 t/m 3 jaar

Wij wensen een ieder
een prachtige zomer!

www.montessoriopleiding.com

Design: www.luxproductions.nl

Wij verzorgen
de NMV Cursus voor
Leidinggevenden

Montessori
Opleiding

DE HAAGSE

Nu ook NMV Audit
Trajectbegeleiding
voor goede voorbereiding

✓ Opleiding
Basif en Vakbekwaam 1 jaar
inclusief 2 x
praktijkbegeleiding

✓ Vanaf september
NMV Cursus 0 - 3 jaar
Begeleiding WMBO

✓ Aanbod van alle
ontwikkelingsdomeinen
plus
Inspiratie bijeenkomsten

✓ Montessori coaching
en begeleiding op maat

✓ Inspiratie opdoen door
werkbezoeken aan
the good practice scholen

✓ Ons montessoriteam
ziet er naar uit
je te ontmoeten!

Opleiding Montessori

Basis- en vakbekwaam

Start: basisbekwaam, september 2019
vakbekwaam, januari 2020

Omvang: 15 bijeenkomsten, 2 werkplekbezoeken

Aanmelden: hr.nl/posthbo

Montessori basisbekwaam gaat over jou als Montessorileraar én

- * de observerende grondhouding,
- * een onderbouwde basisvisie die aansluit binnen jouw montessorigroep, en de uniciteit van ieder kind,
- * van pedagogisch handelen naar didactisch model,
- * het werken in heterogene groepen en de vrije werkkeuze,
- * het inrichten van de eigen voorbereide omgeving, waar de montessorimaterialen een belangrijke plaats innemen.

Montessori vakbekwaam gaat vooral over jou als Montessorileraar én

- * de kosmische grondhouding,
- * kosmisch ontwerper van onderwijs,
- * verdieping op montessorimaterialen, schoolbreed,
- * het verantwoorden op groeps- en op groter niveau.

Wij bieden jou veel inspiratie en good practices!

hr.nl/posthbo

Instituut voor
Lerarenopleidingen
Post-hbo-onderwijs

