

Stad Antwerpen

Studieopdracht Antwerp Children’s Zone

Auteurs:

dr. Kris Debisschop – Rebel (projectleider en eindverantwoordelijke)

prof. dr. Ides Nicaise – HIVA
dr. Goedroen Juchtmans – HIVA
prof. dr. Kris Van den Branden – CTO
dr. Goedele Vandommele – CTO
drs. Sue Goossens – CTO
prof. dr. Stijn Baert – UGent
prof. dr. Bart Cockx - UGent
drs. Karel Moons - Ruimtevaarder

Datum Status Klant

23.12.16 Definitief Stad Antwerpen

Inhoudsopgave

Management samenvatting 4

1 Inleiding 19

2 Wetenschappelijk referentiekader voor Antwerp Children’s Zone 23
2.1 Toetsing van de beleidsambities voor Antwerp Children’s Zone

aan de literatuur 23
2.1.1 Analyse van de strategische uitgangspunten 23
2.1.2 Samenspel van factoren richting onderwijssucces 25
2.1.3 Toepassing van het model van Rumberger & Rotmunder op het

Kiel 32
2.2 Harlem Children’s Zone en Rotterdam Children’s Zone als

inspiratiebron? 35
2.2.1 Harlem Children’s Zone 36
2.2.2 Rotterdam Children’s Zone 46
2.2.3 Gelijkenissen en verschillen tussen HCZ en RCZ 51
2.2.4 Conclusies en aanbevelingen voor Antwerp Children’s Zone 54
2.3 Welke rol voor de school en andere wijkactoren in Antwerp

Children’s Zone? 55
2.3.1 Brede educatie 56
2.3.2 Welk partnerschap: schoolgebaseerd- of wijkgebaseerd? 60
2.3.3 Effectiviteit brede school 66
2.3.4 Doelgerichte versus territoriale benadering van

onderwijsvoorrangsbeleid 67
2.3.5 Conclusies en aanbevelingen voor Antwerp Children’s Zone 69
2.4 Duurzame ondersteuning van kind en gezin 72
2.4.1 Theoretische achtergrond: taalvaardigheid in een pijplijn 73
2.4.2 Illustraties: werken aan geletterdheid voor alle leeftijden 78
2.4.3 Conclusies en aanbevelingen voor Antwerp Children’s Zone 82
2.5 School- en wijkbeleid dat aanwezige diversiteit valoriseert 85
2.5.1 Talenbeleid dat diversiteit valoriseert 85
2.5.2 Taal van thuis en taal van de school verbinden 89
2.5.3 Omgaan met levensbeschouwelijke diversiteit op school 94
2.5.4 Conclusies en aanbevelingen voor Antwerp Children’s Zone 97
2.6 Hoe ononderbroken leerlijnen creëren? 99
2.6.1 Verlenging van de schooldag 100
2.6.2 Huiswerk, huiswerkbegeleiding en studieondersteuning 102
2.6.3 Flexibele leerwegen als weg naar ononderbroken leerlijnen 105
2.6.4 Conclusies en aanbevelingen voor Antwerp Children’s Zone 107

3 Concept voor Antwerp Children’s Zone 108
3.1 Overgang van wetenschappelijk referentie kader naar een

concept voor ACZ 108
3.2 Leidende principes voor Antwerp Children’s Zone 110
3.3 Het concept ACZ in detail 112

3.3.1 Op basis van talenten en passie doorstromen naar een

professionele carrière 112
3.3.2 LUIK 1 : kwaliteitsvolle verbindingen 113
3.3.3 LUIK 2: vergroten van de leerwinst voor elk kind 126
3.3.4 LUIK 3: integraal, positief wijktraject 130
3.4 Synthese en besluit 133

4 Van concept naar implementatie 137
4.1 Governance structuur / samenwerkingsmodel voor Antwerp

Children’s Zone 137
4.1.1 Antwerp Children’s Zone bekeken vanuit organisatieperspectief

 137
4.1.2 Governance van het netwerk Antwerp Children’s Zone 138
4.1.3 Totaalvisie op de werking van Antwerp Children’s Zone 140
4.2 Inhoudelijke programma’s binnen Antwerp Children’s Zone 142
4.2.1 P1 – Talentenprofiel en meting van welbevinden 144
4.2.2 P2 - Taalbeleid 146
4.2.3 P3 – Leer- en speeltijduitbreiding – brede school van 3 tot 25 jaar

 152
4.2.4 P4 – Professionalisering van onderwijs/organisaties ifv leidende

principes ACZ 155
4.2.5 P5 – Gezin, gezondheid en werk 159
4.2.6 P6 – Kinderopvang en kleuterparticipatie 160
4.2.7 P7 – Ouderacademie 161
4.2.8 P8 – Leerling- en gezinsbegeleiding 162
4.2.9 P9 – Integraal aanbod voor talentontwikkeling 163
4.3 Meting van de effectiviteit 164
4.3.1 Duidelijke afbakening van interventies 164
4.3.2 Bepalen van meetbare doelstellingen 165
4.3.3 Bepalen van het causaal effect van de interventie 167
4.3.4 Randomised Controlled Trials (RCT) of “gecontroleerde

experimenten” 168
4.3.5 Conclusies en aanbevelingen 174
4.4 Antwerp Children’s Zone = change traject 179
4.4.1 Interactieve veranderaanpak 182
4.4.2 Realiteit als sturende kracht 182
4.4.3 Vier impulsen voor commitment en resultaat 183

Bibliografie 185

 4 / 192

Definitief Eindrapport Antwerp Children’s Zone

Management samenvatting

Aanleiding voor Antwerp Children’s Zone

Wie uit een kansarm gezin komt, loopt meer risico op een schoolparcours vol hindernissen. Dat valt

ook in Antwerpen sterk op. Bekijken we de cijfers rond ongekwalificeerde uitstroom, dan zien we dat

Antwerpen voor het schooljaar 2012-2013 gemiddeld 24,6% ongekwalificeerde uitstromers telt,

tegenover een gemiddelde van 11,7% in Vlaanderen.

Minder schoolhindernissen bij maximale ondersteuning

Hoe minder de sociale afkomst van een kind zijn of haar onderwijsuitkomsten bepaalt, hoe minder

moeilijkheden het zal ondervinden in zijn leer- en onderwijstraject. Belangrijk dus dat we de

leefwereld (thuis, school en wijk) van alle kinderen zo maximaal mogelijk ondersteunen, om

leerachterstand en ongekwalificeerde uitstroom aan te pakken.

Ruimtelijk geconcentreerde onderwijsproblematiek

Uit onderzoek blijkt verder dat kansarmoede, en de onderwijsproblematiek die ermee gerelateerd is,

vaak geconcentreerd is in bepaalde wijken. Slechte onderwijsuitkomsten zijn dus ruimtelijk

geconcentreerd: meestal in arme stedelijke wijken van grote steden of van gedeïndustrialiseerde

gemeenten. Jonge inwoners van die wijken ervaren vaker een schoolse achterstand, wat hun kans op

ongekwalificeerde uitstroom vergroot en de kansen op het aanvatten van een studie in het hoger

onderwijs verkleint.

Wijkgerichte en integrale aanpak

Vanuit die sterke relatie tussen de onderwijsprestaties van een kind en de omgeving waarin het leert

en leeft (thuis, school en wijk), kiest de stad Antwerpen ervoor om een Antwerp Children’s Zone te

creëren. Daarmee treedt de stad in de voetsporen van Harlem (Harlem Children’s Zone) en

Rotterdam (Rotterdam Children’s Zone).

De actieradius wordt verbreed: we gaan van een schoolgerichte aanpak naar een wijkgerichte aanpak

dat leerachterstand en ongekwalificeerde uitstroom wil aangrijpen door de leefwerelden van het kind

- thuis, school en daarbuiten - maximaal te ondersteunen. Dit vraagt volgens de bevoegde schepenen

van Onderwijs en Sociale Zaken om een ‘integrale aanpak en een coherent geheel van acties op

verschillende domeinen die samen het verschil kunnen maken voor kinderen met leerachterstand.’ Op die

piste van ‘de integrale aanpak’ sluiten de ambities van het Onderwijsbeleid Antwerpen aan, zoals ook

vermeld in haar doelstellingenboek.

Traject naar een Antwerp Children’s Zone

Het College van Burgemeester en Schepenen van de stad Antwerpen besliste om een traject te

starten dat moet leiden tot de implementatie van Antwerp Children’s Zone. Het omvat twee luiken:

 Luik 1 – opmaak van een onderzoekersrapport: theoretisch, wetenschappelijk, juridisch-

technisch en financieel onderzoek en advies voor Antwerp Children’s Zone

 Luik 2 – opmaak van een implementatieplan door middel van een participatief traject

 5 / 192

Definitief Eindrapport Antwerp Children’s Zone

Binnen deze context en gelet op de ambities van de stad Antwerpen om een Antwerp Children’s Zone

te realiseren, werd Rebel gevraagd om invulling te geven aan Luik 1 en om op basis van een zeer

grondige wetenschappelijke onderbouwing het concept van Antwerp Children’s Zone vorm te geven.

Voor de gevraagde wetenschappelijke onderbouwing bij Luik 1 ging Rebel een alliantie aan met het

Centrum voor Taalonderwijs (CTO) en HIVA, beiden onderdeel van KUL, UGent (Onderzoeksgroep

Sherppa) en Ruimtevaarder. Hun gezamenlijke doel: Antwerp Children’s Zone een eigen identiteit

geven, en voorzien in een aanpak op maat van het Kiel, dat het college in juni 2016 selecteerde als

pilootwijk.

Wetenschappelijk en praktisch referentiekader

Het wetenschappelijk referentiekader maakt duidelijk dat inzetten op specifieke programma’s of

acties niet genoeg is om deze multidimensionele problematiek - en het creëren van een

ononderbroken leerlijn voor kinderen met een lage Sociaal Economisch Status-score - aan te pakken.

Dat blijkt uit het feit dat zo goed als alle afzonderlijke acties of interventies al een positief effect

hebben, en er dus meer nodig is dan “een set van acties of programma’s” op zich om de ambities van

Antwerp Childen’s Zone waar te maken. De uitdaging is dus: een integrale, holistische visie

ontwikkelen gestoeld op coherente en wederzijds versterkende leidende principes die grondige

wetenschappelijke onderbouw hebben. En deze leidende principes moeten bovenal blijk geven van

een duidelijke, krachtige en voor lokale betrokken partijen, sterk verbindende ambitie. Kijken we

naar de praktijk - naar de Children’s Zone die al in Harlem en in Rotterdam werd opgestart - dan zien

we immers nog geen ‘proven packages’.

Harlem Children’s Zone

Harlem Children’s Zone is een non-profit organisatie die sinds 1990 een educatief aanbod verbindt

met maatschappelijke dienstverlening voor kinderen en hun gezinnen uit een bepaalde zone in

Harlem (New York). In praktijk bereikt het meer dan 13.000 kinderen, vooral uit zwarte gezinnen met

een laag inkomen. De ambitie: de levenskwaliteit en (onderwijs)kansen van deze kinderen en jonge

mensen verbeteren. Dat doel is bereikt indien het kind in Harlem het hoger onderwijs aanvat. Zo

hopen ze meteen ook op een positieve transformatie op wijkniveau, waardoor het een krachtige

leeromgeving wordt voor ieder kind.

Rotterdam Children’s Zone

Rotterdam Children’s Zone vormt sinds 2012 een onderdeel van het Nationaal Programma

Rotterdam-Zuid, waarin scholen, gemeenten, bedrijven en de Nederlandse staat samenwerken om

tegen 2030 het niveau op vlak van wonen, werken en onderwijs op te krikken. Rotterdam-Zuid telt

verschillende achterstandswijken, waarin kinderen weinig algemene ontwikkeling van thuis

meekrijgen, taalachterstand hebben en weinig succesvolle rolmodellen hebben. De ambitie: in

Rotterdam-Zuid een kansrijke generatie laten opgroeien die er ook wil blijven wonen. De missie is

kinderen en jongeren met een goede bagage aan de start van hun carrière krijgen. De focus ligt vooral

op het verwerven van een job in de technische sector, zorgsector of het leger.

 6 / 192

Definitief Eindrapport Antwerp Children’s Zone

 Harlem Children’s Zone Rotterdam Children’s Zone

Kansrijke leeromgeving
creëren

Focus op wijk
Focus op gehele kind

Focus op gezin
Focus op prestaties

Integrale aanpak Pijplijn-structuur Samenwerking verschillende partners

Structurele onderbouw Ondersteuningsaanbod (individueel en in groep) Stimuleren van zelfredzaamheid

Organisatie- en
financieringsstructuur

Autonome organisatie Samenwerking en/of coalities tussen
verschillende stakeholders en
organisaties actief in de wijk, naast
individuele acties en projecten,
gemeente subsidieert

Rol bestaande scholen in
de wijk in het aanbod

Aanbod naast bestaande scholen in combinatie
met eigen scholen

Aanbod met scholen als partner en
kloppend hart

Onderliggende processen

Over de effecten en effectiviteit van Harlem Children’s Zone blijft echter nog veel onduidelijk. Om dit

alles uit te klaren, ontbreekt een degelijke evaluatie die de meer complexe processen en

genuanceerde effecten kan blootleggen. In Rotterdam Children’s Zone zien we de resultaten dan

weer dalen in plaats van stijgen.

Het bleek dus belangrijk om na te denken over in welke mate de onderliggende principes van Harlem

Children’s Zone en Rotterdam Children’s Zone een mogelijke actietheorie kunnen vormen voor

Antwerps Children’s Zone. Naast de analyse van hun inhoud, structuur en effectiviteit, voerden de

academici van CTO en HIVA daarom ook onderzoek rond deze vragen en onderwerpen - waarvan het

antwoord de richting van Antwerp Children’s Zone zal bepalen:

Wat is de rol voor de school en de andere wijkactoren?

Wetenschappelijke literatuur toont dat het onderwijssucces van leerlingen verbeterd kan

worden door in te spelen op de leercontexten (de school, maar ook thuis en in de wijk). De

school maakt dan deel uit van het Brede School-concept, waarbij scholen ook binnen- en

buitenschoolse activiteiten aanbieden die de niet-academische talenten, kwaliteiten en

passies versterken. Het gaat zowel om een brede educatie (leren in verschillende contexten),

als om een breed partnerschap (samenwerkingen vanuit een school- of wijkgebaseerde

aanpak)

Duurzame ondersteuning van kind en gezin

Onderzoek binnen voorschoolse educatie toont aan dat het zo vroeg mogelijk starten van

ondersteuning in kansarme gezinnen cruciaal is om de ontwikkelingsachterstand van een

kind dat in zo’n gezin opgroeit te beperken. Meer nog: programma’s die vroeg starten en

lang lopen, blijken efficiënter dan programma’s die enkel inspelen op remediëring in latere

 7 / 192

Definitief Eindrapport Antwerp Children’s Zone

stadia. Er is dus nood aan de invulling van een pijplijn, die kinderen - op hun eigen manier -

doorlopen vanaf de geboorte tot en met hun hogere studies.

School- en wijkbeleid dat aanwezige diversiteit valoriseert

De eigenheid op vlak van thuistaal, cultuur en religie maakt deel uit van de identiteit van

mensen, gezinnen en wijken. Willen we de ongekwalificeerde uitstroom verminderen? Dan

moeten kinderen en jongeren niet alleen academisch geïntegreerd worden, maar moet ook hun

diversiteit gevaloriseerd worden. Daarom moet binnen een school en wijk specifiek aandacht

worden geschonken aan zowel talenbeleid, als aan de omgang met levensbeschouwelijke

diversiteit. Dat betekent dat meertaligheid en een andere thuistaal, net zoals de

levensbeschouwelijke verhalen van thuis, een plek moeten krijgen in de school en de wijk.

Hoe ononderbroken leerlijnen creëren?

Door een ononderbroken leerlijn te creëren wordt leerachterstand, schoolse vertraging en

ongekwalificeerde uitstroom tegengegaan. Om dit te realiseren moet maximaal worden ingezet

op flexibele leerwegen - afgestemd op de diverse behoeften en mogelijkheden van de

leerlingen, op een verlenging van de schooldag - om een brede leeromgeving met informeel en

non-formeel leren te creëren, en op huiswerkbegeleiding en studieondersteuning - want

huiswerk kan, zo zeggen internationale studies, effectief zijn om sleutelcompetenties te

verwerven, als het een zinvolle invulling krijgt én een goede omkadering (bijvoorbeeld

studieondersteuning thuis).

Nood aan integrale aanpak

De wetenschappelijke literatuur toont aan dat er een tweespalt zit in de effectiviteit van programma’s

in relatie tot de zogenaamde ‘vijf G’s’: Gezondheid, Geld, Gemeenschap, Gezin en Geletterdheid.

Er zijn enerzijds programma’s gericht op effectief leren (Geletterdheid) of het vergroten van

leerwinsten. Die programma’s hebben doorgaans een rechtstreeks (positief) effect op de

leerresultaten van leerlingen. Een Children’s Zone kan dat effect sterk verhogen.

Anderzijds zijn er programma’s die gericht zijn op de vier andere ‘G’s (Gezondheid, Geld,

Gemeenschap en Gezin). Die programma’s dragen niet rechtstreeks bij tot verhoogde leerresultaten,

maar wel onrechtstreeks. Samen vormen zij noodzakelijke voorwaarden om tot sterk leren te komen,

maar ze verhogen de leerresultaten niet méér dan wat de gemiddelde leerkracht al bereikt in de klas,

of dan wat tot de normale ontwikkeling van het kind behoort. Toch is het absoluut noodzakelijk om

hier wél op in te zetten.

Deze ogenschijnlijke paradox houdt belangrijke consequenties in voor de uitwerking van Antwerp

Children’s Zone. Door in te zetten op Gezondheid, Geld, Gemeenschap en Gezin creëer je het

noodzakelijke kader om tot leren te komen, maar verhoog je de schoolresultaten niet. Er is dus een

integrale aanpak nodig - iets wat het wetenschappelijk onderzoek meermaals aantoonde.

 8 / 192

Definitief Eindrapport Antwerp Children’s Zone

Het Antwerp Children’s Zone-concept

Op basis van het gevoerde wetenschappelijk onderzoek, hebben we de conceptualisering van

Antwerp Children’s Zone opgesplitst in twee luiken:

 een luik over het vergroten van de leerwinst (effectief leren)

 een luik over een positief wijktraject (verhogen van welbevinden).

Van het eerste luik verwachten we dat het de schoolse resultaten verhoogt, van het andere dat dit het

welbevinden verhoogt. Met andere woorden: een positief wijktraject dat ook op lange termijn mikt

op de verhoging van welbevinden van kind, gezin en wijk-actoren, zal hand in hand moeten gaan met

Antwerp Children’s Zone. Dit zal het voldoende breed maken én houden - we gaan daarmee voluit

voor een brede schoolbenadering.

Daarbij verlaten we meteen ook het deficit-denken - het denken in tekorten (bijvoorbeeld op het vlak

van taal) die moeten dan “weggewerkt” worden - ten voordele van een growth mindset, waarbij men

zichzelf ziet als iemand die kan veranderen en dat elke uitdaging een vorm van leren is. Deze mindset

zorgt voor beter presteren en een positiever zelfbeeld. Een positieve kijk op de wijk is daarvoor een

absoluut noodzakelijk vertrekpunt.

Figuur A: verband tussen ACZ en positief wijktraject

Holistische pijplijn-benadering

Vormgeven aan een integrale, buurtgebaseerde aanpak en/of extra buitenschoolse activiteiten (zoals

sport) ontwikkelen: het is onvoldoende om sociaal transformerend te zijn en om onderwijssucces voor

iedereen te genereren. Er zal ook een eigen groeiproces moeten ingezet en volgehouden worden bij

de centrale actoren rond het kind - bij de ouders, leerkrachten, volwassen begeleiders van naschoolse

activiteiten, ... Dit houdt tegelijkertijd ook in dat alle actoren in de wijk, dus niet alleen scholen, sterk

samenwerken als partners, met een duidelijk gemeenschappelijk doel en ambitie voor ogen voor de

Children’s Zone.

Deze integraliteit vertaalt zich dan naar een holistische benadering van het kind, waarbij de focus niet

alleen komt te liggen op schools leren maar ook op talentontwikkeling die gedragen wordt door

passie, de energiebeleving rond het aan de slag kunnen of mogen gaan met talenten. En dat dankzij

 9 / 192

Definitief Eindrapport Antwerp Children’s Zone

geboden kansen voor formeel, informeel en non-formeel leren. De wetenschappelijke conclusies

wijzen in dat verband overigens op het cruciale belang van professionele begeleiders.

Volgens het gevoerde onderzoek verdient een pijplijn-benadering over verschillende leeftijden heen

(van 0 tot 25 jaar) een sterke voorkeur. Daarbij moet bijzondere aandacht gaan naar de pijplijn ‘taal en

meertaligheid’ als onderdeel van de ‘G’: Geletterdheid. Het is even belangrijk dat de betekenisvolle

contexten rondom het kind - namelijk thuis, de school, de wijk - veilige en verwelkomende

omgevingen zijn, waar het kind tot levensbeschouwelijke exploratie, reflectie en interactie kan

komen - naast taal en meertaligheid.

Samengevat: Antwerp Children’s Zone moet de kans grijpen om de rijke diversiteit in taal en

levensbeschouwing die een wijk kenmerken - in dit pilootproject: het Kiel - te valoriseren.

Om de feitelijke stap te zetten van de ‘vijf G’s’ naar de broodnodige integrale aanpak, is ‘verbinding’

hét sleutelwoord. Dat zal er namelijk voor zorgen dat Antwerp Children’s Zone één geheel vormt in

de ogen van het kind en de ouders, en dat de interactie die uit de verbinding voortvloeit in alle

opzichten het leren effectiever maakt en het welbevinden hoger.

Leidende principes voor Antwerp Children’s Zone

De voormelde factoren die volgens de wetenschap een sterker effect veroorzaken, zijn omgezet naar

zes ‘leidende principes’:

Leidende principes voor Antwerp Children’s Zone

1. Antwerp Children’s Zone heeft als uitgangspunt én finaliteit: “Op basis van eigen talenten en

passies stroomt elk kind door naar een professionele carrière.”

2. Antwerp Children’s Zone is gericht op het vergroten van leerwinst van elk kind

3. Antwerp Children’s Zone bouwt kwaliteitsvolle verbindingen met en tussen het kind, de leerkracht,

de school, de ouders, de wijk … :

(1) gericht op interactie
(2) gestoeld op wederzijdse feedback
(3) mogelijkheden om te kiezen
(4) kansen om meerdere rollen op te nemen.

4. Elke deelnemer aan Antwerp Children’s Zone vertrekt vanuit geloof in (elkaars) sterkten en dat

iedereen kan groeien en veranderen.

5. Iedereen blijft aan boord in Antwerp Children’s Zone: van 0 tot 25 jaar (pijplijnbenadering)

6. Antwerp Children’s Zone heeft het integraal, positief wijktraject als gids naar meer welbevinden van

het kind, het gezin, de wijk.

 10 / 192

Definitief Eindrapport Antwerp Children’s Zone

Van leidende principes naar een totaalvisie

In Antwerp Children’s Zone staat ieder kind centraal, ongeacht sociaal-economische achtergrond.

Het mag niet zo zijn dat sommige aspecten van de identiteit van het kind noodgedwongen aan de

deur moeten blijven staan. Ieder kind doet ertoe.

Iedereen binnen Antwerp Children’s Zone blijft aan boord van 0 tot 25 jaar: dit is de eerder besproken

‘pijplijn-benadering’ (vijfde leidende principe). In zo’n pijplijn zijn zes specifieke leeftijdscategorieën

te vinden. Die symboliseren de ontwikkeling van kind naar jongere naar jongvolwassene in een

bepaald talentdomein, zoals taal of STEM.

Ieder kind wordt benaderd vanuit een positieve waardering, vanuit een growth mindset in de

ontwikkeling van talenten en passies (vierde leidende principe). Deze growth mindset wordt bij

voorkeur aan het kind zélf meegegeven tijdens de eerste levenslijn: binnen de Antwerp Children’s

Zone mag verwacht worden dat het kind in de eerste drie levensjaren blijk geeft van een dergelijke

growth mindset. Dit is het startpunt: vanaf hier begint het doorlopen van de pijplijn, die toont voor

elke leeftijd/leeftijdscategorie hoe er met talenten en passies kan worden omgegaan. Op de leeftijd

van 18 à 25 jaar bijvoorbeeld stuurt de jongvolwassene zijn talenten zo dat hij ook in staat is om voor

zichzelf een context te creëren die een bewuste ontwikkeling van zijn talenten mogelijk maakt. Zo

stroomt het kind, op een ononderbroken manier, door naar een professionele carrière met de eigen

talenten en passies als basis. Dat is meteen het uitgangspunt én de finaliteit van Antwerp Children’s

Zone (eerste leidende principe).

Kenmerkend voor Antwerp Children’s Zone is dat niemand, buiten het kind zélf, voorsorteert op het

leerpad dat het kind zou moeten doorlopen. Het kind is de regisseur van zijn of haar eigen traject.

Met een digitaal talentenprofiel of talentenrapport dat overal toegankelijk is, kan elke organisatie of

iedere begeleider/leerkracht met het kind over die talenten en passies in gesprek gaan.

Deze talenten strekken zich over de volgende domeinen: taal, sport, kunst en cultuur, economie,

wereld, sociaal, zingeving en STEM. In Antwerp Children’s Zone kan elk kind, ongeacht leeftijd,

talenten op één of meer domeinen ontdekken, ermee experimenteren, er keuzes rond maken,... Van

de actoren die instappen in Antwerp Children’s Zone - of ze nu actief zijn in een schoolse of niet-

schoolse context - wordt verwacht dat ze daarvoor een passend, professioneel ondersteund aanbod

creëren in de wijk.

Hoewel er voor elk talentdomein een pijplijn-benadering wordt gepromoot binnen Antwerp

Children’s Zone, krijgt zoals gezegd de pijplijn ‘taal en meertaligheid’ een bijzondere plek in het

aanbod. En dit over alle leeftijden heen. Het talentdomein ‘taal en meertaligheid’ werd uitgelicht

omdat het wetenschappelijk aangetoond werd als ‘van wezenlijk belang’ op onderwijssucces.

De actoren zorgen voor kwaliteitsvolle verbindingen met en tussen het kind, de leerkracht, de

school en de wijk (zie het derde leidende principe). Deze verbindingen zijn gericht op interactie,

gestoeld op wederzijdse feedback, en laten toe om meerdere rollen op te nemen en bouwen de

mogelijkheid in om zelf te kiezen voor een rol. Dit zijn de cruciale hefbomen die Antwerp Children’s

Zone dan ook zal inzetten om de leerwinsten van het kind te vergroten. Zo komen we meteen tot de

essentie van Antwerp Children’s Zone: het vergroten van leerwinsten zodat er een ononderbroken

doorstroming kan zijn naar een professionele carrière (tweede leidende principe).

 11 / 192

Definitief Eindrapport Antwerp Children’s Zone

Deze ambitie vraagt om een positieve, veilige, aangename en stimulerende context: bij het gezin

(ouders) en de wijk in het bijzonder (zesde leidende principe). Ook op dat niveau zijn er pijplijnen

voorzien die vertellen waaraan een gezin of wijk, via haar actoren, moet werken om de talenten en

passies van de kinderen en jongeren in de wijk optimale kansen te geven. Zo verwacht Antwerp

Children’s Zone bijvoorbeeld van ouders met kinderen tot 6 jaar, dat zij een speelse houding hebben,

waardoor er een growth mindset en een interne locus of control kan groeien bij hun kinderen. De

ouders zorgen tegelijkertijd voor een veilige thuishaven. Tegen de leeftijd van 18 à 25 jaar laat het

gezin het kind dan weer los, maar stimuleert het wel zijn of haar verdere ontwikkeling.

Voldoen aan de verwachtingen die gekoppeld zijn aan de pijplijn ‘gezin’, is niet voor alle gezinnen

zomaar weggelegd. Daarom voorziet Antwerp Children’s Zone in een integrale aanpak. Zo kan er op

een kwaliteitsvolle manier invulling worden gegeven aan de vier randvoorwaarden voor een goed

functionerend gezin: gezonde levensomstandigheden (Gezondheid), voldoende financiële middelen

(Geld), deelname aan de ruimere gemeenschap (Gemeenschap) en de ontwikkeling van taal en

meertaligheid (Geletterdheid) van de ouders enerzijds en voor hun kinderen anderzijds, in het

bijzonder de eerste zes levensjaren.

De beleving van de wijk maakt duidelijk of de wijk voor elke leeftijdscategorie optimale kansen biedt

voor talentontwikkeling. Concreet: verandert de beleving van de buurt niet voor

de verschillende leeftijden? Dan verliest de wijk de nodige attractiviteit om tot talentontwikkeling te

komen. Daarom is er binnen Antwerp Children’s Zone ook een pijplijn ‘beleving van de wijk’. Daarbij

werden er leeftijdsspecifieke verwachtingen geformuleerd waaraan de wijk moet voldoen, gaande

van een veilige thuishaven die aanvoelt als een speelse buurt met kansen voor sociale verbondenheid,

tot een wijk waarin en van waaruit jongeren tussen 18 en 25 jaar bruggen slaan naar onderwijs, werk,

sociale participatie en meer.

De ultieme ambitie van Antwerp Children’s Zone gaat dus hand in hand met de doelstelling tot het

vergroten van leerwinsten én het creëren van de betekenisvolle contexten voor deze kinderen:

een goed functionerend gezin en een wijk die samen met haar actoren blijk geeft van hoog

welbevinden.

De totaalvisie op Antwerp Children’s Zone is hieronder weergegeven in Figuur B.

 12 / 192

Definitief Eindrapport Antwerp Children’s Zone

Figuur B: totaalvisie op Antwerp Children’s Zone

Van concept naar implementatie

Om van het concept naar de concrete implementatie over te gaan, zijn er vier zaken van belang:

(1) de preferentiële governance structuur/samenwerkingsmodel

(2) de eerste set inhoudelijke programma’s

(3) de meting van effectiviteit

(4) de insteek van Antwerp Children’s Zone als een veranderingstraject.

De governance structuur: een interorganisationeel netwerk

Antwerp Children’s Zone wil een overtuigend antwoord bieden op een multidimensionele

problematiek. Deze studie toont aan dat het daarom qua structuur het best georganiseerd zou

worden als een interorganisationeel netwerk. De verschillende partijen verenigen en organiseren zich

 13 / 192

Definitief Eindrapport Antwerp Children’s Zone

dan in een formele netwerkstructuur om samen bij te dragen aan het gemeenschappelijke doel: het

doorstromen van het kind naar een professionele carrière op basis van eigen talenten en passies. Met

als onderliggende doelen ‘het vergroten van leerwinsten van het kind’ en ‘het creëren van

welbevinden in de betekenisvolle contexten (gezin, wijk) van het kind’. Zonder dat de deelnemende

partijen daarbij hun eigen organisatiedoelstellingen verloochenen.

Hoe moet zo’n interorganisationeel netwerk dan precies aangestuurd worden? Deze studie beveelt

daarvoor de oprichting van een afzonderlijke entiteit aan: Netwerkregisseur Antwerp Children’s Zone

(NACZ). Die heeft dan het besturen van het netwerk - meer specifiek: de coördinatie, het beheer en

de aansturing ervan - als exclusieve taak. De voordelen van deze inrichtingsvorm zijn dat ze zich leent

voor het verwachte hoge aantal deelnemers aan Antwerp Children’s Zone (gaande van scholen over

andere wijkactoren tot stadsdiensten) en dat ze Antwerp Children’s Zone naar de buitenwereld een

eigen, unieke identiteit bezorgt.

Of een dergelijke organisatie intern binnen de stad moet ingericht worden of extern georganiseerd

moet worden, is een vraag die moet beantwoord worden tijdens het participatieve traject dat

onmiddellijk na deze studie volgt. In afwachting daarvan zou bovenstaand voorstel over hoe Antwerp

Children’s Zone kan functioneren als interorganisationeel netwerk nuttig kunnen zijn.

Figuur C: totaalvisie op de werking van Antwerp Children’s Zone

deelnemers A & B werken
als zelfsturend team
samen op initiatief X

A

B

Stad Antwerpen

C

D

E

F

Antwerp Children’s Zone

convenant ACZ

alle deelnemers (A, B, …
F) ACZ onderschrijven
formeel leidende
principes

Onafhankelijke
reviewcommissie

ACZ

evalueert legitimiteit en effectiviteit ACZ en NACZ

wederzijdse
evaluatie van
legitimiteit
deelname
ACZ

evaluatie
legitimiteit
initiatief X

adviseert
beleid

deelnemers D & F
werken als zelfsturend
team samen op
initiatief Y

netwerk
regisseur

NACZ

 14 / 192

Definitief Eindrapport Antwerp Children’s Zone

De geoormerkte financiële middelen voor Antwerp Children’s Zone worden niet beheerd door NACZ,

maar door stad Antwerpen. Op die manier blijft de neutraliteit van NACZ gevrijwaard en heeft ook

het stadsbestuur nog een stok achter de deur.

Op momenten waarop de legitimiteit van Antwerp Children’s Zone in vraag gesteld wordt, zijn er vijf

toetsingsniveaus:

1. project /initiatief dat de leidende principes zou onderschrijven

2. deelnemende partner (confirmeren aan verwachtingen en criteria)

3. NACZ als netwerkregisseur (vertrouwen in deze organisatie door deelnemende partijen)

4. stad Antwerpen als initiatiefnemer (beantwoorden aan de gestelde verwachtingen rond de

dragende structuur van Antwerp Children’s Zone)

5. Antwerp Children’s Zone zélf als initiatief (effectiviteitsmeting door een Onafhankelijke

Reviewcommissie).

Er kunnen zich op elk van deze niveaus legitimiteitsvraagstukken stellen, die uiteindelijk druk kunnen

leggen op de legitimiteit van Antwerp Children’s Zone in zijn geheel. Het is aan stad Antwerpen,

NACZ en alle deelnemers van Antwerp Children’s Zone om de legitimiteit ervan te vrijwaren. Dat

moet ondersteund worden met ex ante- en ex post-legitimiteitstoetsingen.

Inhoudelijke programma’s: op basis van vaste ontwerpprincipes

De ambities met Antwerp Children’s Zone vragen om concrete acties - in eerste instantie dus op en

voor het Kiel. Voorlopig zijn er negen programma’s:

nr. Naam programma

P1 Talentenprofiel en welbevinden

P2 Taalbeleid

P3 Leer- en speeltijduitbreding – brede school van 3 tot 25 jaar

P4 Professionalisering ifv ACZ van onderwijs / organisaties

P5 Versterking gezin, gezondheid en werk

P6 Versterking kinderopvang en kleuterparticipatie

P7 Ouderacademie

P8 Leerling- en gezinsbegeleiding

P9 Integraal wijkaanbod talentontwikkeling

 De acties binnen deze programma’s moeten vertrekken vanuit deze ontwerpprincipes:

 geen overlap met andere initiatieven (te verifiëren)

 minimale vorming

 experimenteren onder supervisie of in een lerend netwerk, zodat de actie ‘endogeen’ kan

groeien en zich kan inpassen in de school/organisatie

 leggen van verbindingen op verschillende niveaus

 duurzaam kunnen maken door verankering in de cultuur en structuur van de organisatie.

Meting van effectiviteit: drie methodische pistes

Deze studie bracht zes leidende principes naar voor. Het is zinvol om de effectieve realisatie van deze

principes te evalueren. Dat vraagt om een maximale acceptatiegraad van de zes leidende principes

zelf, afzonderlijk én (vooral) als geheel. Het is de noodzakelijke voorwaarde om überhaupt aan de slag

 15 / 192

Definitief Eindrapport Antwerp Children’s Zone

te kunnen gaan met de meting, in welke vorm dan ook, rond de effectiviteit van Antwerp Children’s

Zone en de onderliggende acties en maatregelen.

Concreet: wijken deelnemers aan Antwerp Children’s Zone van de principes af, of doen de

weerhouden maatregelen of acties in meerdere of mindere mate dat? In beide gevallen maakt dit het

onmogelijk om de effectiviteit van de set leidende principes te achterhalen, waardoor elke verdere

meting ook minder zinvol is. De acceptatiegraad van de leidende principes en de bereidheid van

deelnemers om hier consequent, consistent en integraal naar te handelen, zijn dus wezenlijke en

prioritaire aandachtspunten tijdens en na het participatieve traject.

In het gunstige geval kan de evaluatie wél plaatsvinden op het niveau van de effectiviteit van de

leidende principes. Dan stelt zich de vraag: welke evaluatie-indicatoren moeten per principe worden

vastgelegd? Daaruit volgt meteen een dwingende methodische keuze die onmiddellijke implicaties

heeft voor de rest van de effectiviteitsmeting.

Er zijn drie methodische pistes:

Monitoring en opvolgingssystemen:

Tijdens een vooraf bepaalde periode genieten bepaalde groepen (leerlingen, leerkrachten,

...) van een bepaalde interventie - bijvoorbeeld in het kader van Taalbeleid. Via een leerling-

of leerkrachtvolgsysteem wordt de ontwikkeling doorheen de tijd opgevolgd (voor

taalbeleid kan dit bijvoorbeeld via VLOT, TASAN, Diataal, …). Er kan ook gewerkt worden

met een Talentenprofielrapport.

Quasi-experimentele methode:

De prestaties van een leerlingengroep die wél van een bepaalde interventie genoot worden

vergeleken met de prestaties van een leerlingengroep die ze niet kreeg - bijvoorbeeld

leerlingen uit een andere, vergelijkbare wijk. Het voordeel is dat niemand binnen Antwerp

Children’s Zone van acties uitgesloten wordt. Het nadeel is dat het zuivere, causale effect

niet achterhaald zal kunnen worden en dat er met volledige leeftijdsgroepen wordt gewerkt,

waardoor het effect van een actie op een deelpopulatie niet gemeten kan worden.

Experimentele methode (of Randomised Controlled Trial):

Bij een Randomised Controlled Trial is in principe een afzonderlijke evaluatie van elke actie

mogelijk. Hiervoor moet de groep van potentiële deelnemers aan de actie lukraak in twee (of

meer verdeeld) worden. Aan één groep wordt de actie dan toegediend (interventiegroep),

terwijl ze aan de andere groep ontzegd wordt (controlegroep). Een vergelijking van de

uitkomsten van deze twee groepen meet dan het causale effect van deze interventie.

Belangrijke kanttekening: in dit geval moeten er evenveel controlegroepen geconstrueerd

worden als dat er acties ondernomen worden waarvan men het effect wil meten. Ook

belangrijk: deze werkwijze betekent niet noodzakelijk dat kinderen acties ontzegd moeten

worden. Er kan ook voor gekozen worden om bepaalde groepen kinderen pas later van een

bepaalde actie te laten genieten.

Binnen Antwerp Children’s Zone kan elk van de acties via een Randomised Controlled Trial

geëvalueerd worden. Vanuit wetenschappelijk perspectief krijgt dit steeds de voorkeur, tenzij er

belangrijke praktische, budgettaire of andere bezwaren zouden zijn. Maar het volledige pakket aan

acties kan ook geëvalueerd worden via de beschreven niet- of quasi-experimentele methoden. Of

men kan zich beperken tot monitoringsystemen, waarbij de primaire focus ligt op de ontwikkeling van

 16 / 192

Definitief Eindrapport Antwerp Children’s Zone

het kind op bepaalde talentdomeinen, zonder na te gaan of deze ontwikkeling sneller of trager is in

vergelijking met andere, soortgelijke kinderen.

Het is aan stad Antwerpen om de keuze tussen de verschillende methoden te maken. Een keuze die

vóór de start van Antwerp Children’s Zone gemaakt moet worden. Anders wordt het moeilijk, zoniet

onmogelijk, om het voor-en-na-effect te kunnen meten en meetbaar te maken. Enkel wat meetbaar

gemaakt wordt, kan nadien op een wetenschappelijk verantwoorde manier geëvalueerd worden. Die

keuze zal ook beïnvloed worden door de uitkomsten van het participatieve traject dat nu start voor

Antwerp Children’s Zone: welke acties volgen wel, welke niet? Dit geldt verder ook voor het

Talentenprofiel, het wezenlijke smeermiddel van Antwerp Children’s Zone. Ook hierover moeten zo

snel mogelijk keuzes worden gemaakt over inhoud, opzet en uitrol, zodat de ontwikkeling ervan

(samen met het Talentenrapport) afgerond is voor de feitelijke start van Antwerp Children’s Zone in

september 2017.

In elk geval is de uitvoering van een nulmeting nu al cruciaal. Dat is perfect mogelijk - al voordat

Antwerp Children’s Zone geïmplementeerd wordt. Dit kan onder meer met de administratieve data

die beschikbaar is bij de stad Antwerpen (bijvoorbeeld aangevuld met de data van het Departement

Onderwijs).

Antwerp Children’s Zone als verandertraject

Antwerp Children’s Zone houdt een belangrijk veranderingsvraagstuk in voor iedere betrokkene: stad

Antwerpen, de verantwoordelijke schepen(en), de stadsdiensten, de scholen, de wijkorganisaties,

andere partijen die actief zijn in het veld, ... Maar uiteraard ook voor de ouders en de kinderen zelf.

De kernvraag in dit (complex) veranderingsvraagstuk is: hoe krijg je de mensen mee in het unieke

verhaal dat Antwerp Children’s Zone is en wil zijn? Procesmatig zal het te doorlopen

veranderingstraject vragen om:

1. een interactieve veranderaanpak

2. de realiteit als sturende kracht

3. vier impulsen voor commitment en resultaat.

Bij aanvang van het traject moet vooral de nieuwsgierigheid aangewakkerd worden: iedereen moet

het Antwerp Children’s Zone-concept ervaren als een positieve ontdekkingstocht naar een nieuwe

weg om de leerwinsten van kinderen te vergroten en hun welbevinden in betekenisvolle contexten te

verhogen. En - als ultieme doel - kinderen ongeacht hun sociaal-economische afkomst door te doen

stromen naar een professionele carrière. Daarbij is het fysiek samenbrengen van mensen en actoren

belangrijk voor het vinden van een eigen, nieuw perspectief binnen die voorlopig nog onbekende weg.

‘Verbinding’ is de leidraad om die interactie te faciliteren.

Alle betrokkenen moeten voelen en beseffen dat de implementatie van Antwerp Children’s Zone niet

wil zeggen dat alles wat nu al gebeurt rond de multidimensionele problematiek die aan de basis van

dit initiatief ligt, weg moet. Integendeel, er zitten steevast goede elementen in de bestaande en

geplande initiatieven, ook al zijn deze (nog) niet ingebed in Antwerp Children’s Zone. Met andere

woorden, bij de implementatie van Antwerp Children’s Zone zal aandacht moeten gaan naar ‘wat nu

al werkt in de praktijk’, ‘wat werkt volgens de wetenschap’ én ‘wat zal moeten gaan werken in de

nieuwe situatie’.

 17 / 192

Definitief Eindrapport Antwerp Children’s Zone

Procesmatig zal het participatie- en implementatietraject voor Antwerp Children’s Zone vier impulsen

of hefbomen moeten genereren (opgelijst in volgorde van uitvoering):

 kennis: iedere betrokkene weet wat Antwerp Children’s Zone inhoudt, en welke

veranderingen dit teweegbrengt

 reflectie: er is ruimte voor iedereen om te reflecteren over Antwerp Children’s Zone

 bereidheid: er is individuele bereidheid en eigen wil om er in te stappen

 infrastructuur: stad Antwerpen voorziet in de gepaste infrastructuur (tijd, middelen, geld).

Het belang van de laatste impuls ‘infrastructuur’ mag nooit onderschat worden. Vaak ligt dat aan de

basis van het falen van beloftevolle initiatieven. Zowel beleidsvoerders als spelers in het veld moeten

voldoende realiteitszin aan de dag leggen om te beseffen dat de volle – en verondersteld positieve -

effecten van Antwerp Children’s Zone zich pas op termijn zullen manifesteren. Tegelijkertijd zullen

zij moeten beseffen dat het implementatietraject van Antwerp Children’s Zone, een

veranderingstraject pur sang is. Ook dát vraagt tijd en dus geduld! Het is dan ook niet zo verwonderlijk

dat men in Rotterdam, vier na de lancering van hun Children’s Zone, tot de vaststelling komt dat

effecten van de interventie eerder negatief evolueren. De implementatieproblemen werden vooraf te

zeer onderschat, net als de tijd die nodig is (geweest) om ze op te lossen. Daardoor staat Rotterdam

Children’s Zone nog ver van de nagestreefde doelen: CITO-scores zijn niet gestegen, er zijn niet méér

jongeren met een HAVO/VWO-diploma, en vooralsnog kiezen niet méér jongeren voor een zorg- of

techniekopleiding.

De eerste jaren van Antwerp Children’s Zone moeten bij voorkeur gezien worden als een periode van

experimenteren en leren voor alle actoren die erbij betrokken worden en zullen worden. Dat vraagt

de moed en vooral de wil van het beleid om het initiatief legislatuur-overschrijdend en zelfs politiek-

onafhankelijk te blijven ondersteunen, zonder verschraling van financiële en andere middelen.

Het voorzien van zo een periode mag zeker niet gezien worden als een poging om de gestelde

ambities voor Antwerp Children’s Zone al bij aanvang te temperen. Integendeel, deze periode moet

net gebruikt worden om intensief de growth mindset te installeren (en te onderhouden) bij alle

betrokken actoren, stedelijke diensten inclusief. Dit, samen met het ontwikkelen en uitrollen van het

Talentenprofiel en het creëren van een platform voor meting van welbevinden in de wijk, moet zorgen

voor het fundament van waaruit het succes van Antwerp Children’s Zone kan ontstaan.

 18 / 192

Definitief Eindrapport Antwerp Children’s Zone

1 Inleiding

Hoe minder de sociale afkomst van een kind zijn of haar onderwijsuitkomsten bepaalt, hoe minder

hindernissen kansarme kinderen zullen ondervinden in hun leer- en onderwijstraject. Zo verkleint ook

de kans dat ze met sociale ongelijkheid in het onderwijs te maken zullen krijgen (Hirtt e.a., 2009). Uit

de Vlaamse onderwijsstatistieken blijkt echter dat kinderen uit kansarme gezinnen en gezinnen met

een migratieachtergrond meer kans lopen dan kinderen uit andere gezinnen om een

hindernissenparcours in het onderwijs te moeten doorlopen.

Vanwege het grote aantal van deze gezinnen die in Antwerpen wonen, vallen de cijfers voor de stad

nog meer op. Dat wordt onder andere duidelijk in de cijfers met betrekking tot ongekwalificeerde

uitstroom. In het schooljaar 2012-2013 bedroeg het gemiddelde percentage ongekwalificeerde

uitstromers in Antwerpen het dubbele van het gemiddelde percentage in Vlaanderen met name 24,6

% in de stad Antwerpen versus 11,7% in Vlaanderen (departement Onderwijs en Vorming van de

Vlaamse overheid, 2015). Bij niet-Belgen die in Antwerpen wonen, ligt dit cijfer nog een stuk hoger,

namelijk op 42,1% voor ‘niet-Belgen, wel EU’ en 48,4% voor ‘niet-Belgen, niet EU’. Ook zittenblijven,

spijbelen, doorverwijzingen naar buitengewoon onderwijs en 1B, schoolse vertraging en (talige)

leerachterstand zijn hindernissen waar (Antwerpse) kinderen die opgroeien in kansarme en niet-

Belgische gezinnen vaker over struikelen. Die hindernissen gaan bovendien niet zelden aan

ongekwalificeerde uitstroom vooraf.

Uit onderzoek blijkt verder dat kansarmoede, en de onderwijsproblematiek die hieraan gerelateerd is,

vaak geconcentreerd is in bepaalde wijken (Evans, 2006; Kerr et al., 2016). Slechte

onderwijsuitkomsten zijn dus ruimtelijk geconcentreerd, en dat het meest in arme stedelijke wijken

van grote steden of geïndustrialiseerde gemeenten. Jonge inwoners van die wijken komen vaker in

aanraking met schoolse achterstand, wat hun kans op ongekwalificeerde uitstroom vergroot, en de

kansen op het aanvatten van een studie in het hoger onderwijs verkleint.

De Wijkanalyse 2016 laat zien dat dit ook in Antwerpen geldt voor wijken waar kansarmoede en het

aantal allochtone inwoners geconcentreerd aanwezig is. Het gaat bijvoorbeeld om wijken als

Luchtbal, Kiel, … .

In Antwerpen en in sommige van die wijken zijn er echter ook tekenen van hoop. Sinds 2011 daalt in

zowel het basis- als secundair onderwijs het aantal leerlingen in het buitengewoon lager onderwijs,

net als de schoolse achterstand en het aantal zittenblijvers. Die daling zet zich bovendien sterker

door dan in Vlaanderen. De inspanningen in scholen en de initiatieven van het Antwerpse

onderwijsbeleid in kader van bijvoorbeeld het project ‘Samen tot aan de meet’ lijken dus hun vruchten

af te werpen. Die inspanningen richten zich echter meestal op wat men in de school kan doen aan

leerachterstand en zittenblijven. Wat andere actoren in de thuis- en wijkcontext, zoals ouders, sociale

organisaties, vrijetijdsorganisaties (enz.), in de strijd tegen leerachterstand en ongekwalificeerde

uitstroom kunnen of al betekenen, blijft in de schaduw of onderbenut.

 19 / 192

Definitief Eindrapport Antwerp Children’s Zone

Uitgaande van de sterke relatie tussen de onderwijsprestaties van een kind en de omgeving waarin

het leert en leeft (thuis, school en wijk), wil de stad Antwerpen ervoor kiezen om, in navolging van

Harlem en Rotterdam, een Antwerp Children’s zone (ACZ) te ontwikkelen. De actieradius wordt

daarmee verbreed van een schoolgericht project naar ‘een wijkgericht project dat leerachterstand en

ongekwalificeerde uitstroom wil aanpakken door de leefwerelden van een kind – huis, school en

daarbuiten – maximaal te ondersteunen.’1

Dit vraagt volgens de bevoegde schepenen (Onderwijs enerzijds en Sociale Zaken anderzijds) om ‘een

integrale aanpak, een coherent geheel van acties op verschillende domeinen die samen het verschil

kunnen maken voor kinderen met leerachterstand.’2 De ambities van het Onderwijsbeleid Antwerpen,

zoals geëxpliciteerd in hun doelstellingenboek, sluiten op die piste van ‘de integrale aanpak’ aan.

Samenwerking met de stad wordt cruciaal geacht in het creëren van onderwijssucces: ‘Alle scholen

werken samen met de stad opdat kinderen, tieners en jongeren de kans krijgen en grijpen om

competenties te ontwikkelen en kwalificaties te behalen die leiden tot brede persoonsvorming en toegang

tot hoger onderwijs en/of de arbeidsmarkt.’ (Doelstellingenboek, Onderwijsbeleid stad Antwerpen).

Opvallend is ook de positieve verwoording van de ambities door het onderwijsbeleid. Doel van de

samenwerking tussen scholen en andere actoren in de stad is niet meer hét probleem ‘de

ongekwalificeerde uitstroom en leerachterstand weg te werken’ (persbericht Marinower), maar

kinderen en jongeren leiden naar een brede persoonsvorming en toegang tot hoger onderwijs en/of

de arbeidsmarkt (onderwijsbeleid stad Antwerpen). Dit vraagt dat de nodige competenties

ontwikkeld worden en kwalificaties behaald: ‘Competente en gekwalificeerde jongeren staan sterker op

de arbeidsmarkt, dus we ondernemen acties om de gekwalificeerde uitstroom positief te beïnvloeden.

Onderbroken leerloopbanen verhogen het risico op definitieve uitval, dus we zetten in op het garanderen

van de randvoorwaarden voor een ononderbroken leerloopbaan, die start op 2,5 jaar

(doelstellingenboek, onderwijsbeleid stad Antwerpen). Aan het realiseren van die doelstelling hangt

ook de toekomst van de stad, en breder de samenleving, af.

Opvallend is verder dat Onderwijsbeleid Antwerpen in dat kader de kinderen in Antwerpen de

grondstof voor de toekomst van onze samenleving noemt (doelstellingenboek, onderwijsbeleid stad

Antwerpen). Samen vormen die Antwerpse kinderen, met elk hun eigenheid, een schat aan

grondstoffen waarmee de toekomst van een wijk, stad en breder samenleving zal worden

opgebouwd, ook in het Kiel. Net in het licht van die toekomst, mogen die grondstoffen niet verloren

gaan. Ze moeten in een rijke humus terechtkomen, in krachtige en ondersteunende leer- en

leefomgevingen, waarin ze tot volle ontwikkeling en bloei kunnen komen.

Binnen deze context en gelet op de ambities van de stad Antwerpen om een Antwerp Children’s Zone

te realiseren, is Rebel gevraagd om op basis van een zeer grondige wetenschappelijke onderbouwing,

het concept van ACZ vorm te geven. De bedoeling is daarbij om Antwerp Children’s Zone een eigen

identiteit te geven, en te voorzien in een aanpak op maat van het Kiel. Het Antwerpse

schepencollege besliste immers in juni 2016 om deze wijk als pilootwijk te selecteren.

1 Zie Marinower.be, persbericht 21/06/2016.

2 Zie Marinower.be, persbericht 21/06/2016.

 20 / 192

Definitief Eindrapport Antwerp Children’s Zone

Voor de gevraagde wetenschappelijke onderbouwing is Rebel een alliantie aangegaan met het

Centrum voor Taalonderwijs (CTO) en HIVA, beiden onderdeel van KUL, UGent (Onderzoeksgroep

Sherppa) en Ruimtevaarder.

Voorliggend eindrapport is bijgevolg tot stand gebracht door de volgende onderzoekers en auteurs:

 dr. Kris Debisschop (Rebel; projectleider en eindverantwoordelijke van deze studie)

 prof. dr. Ides Nicaise (HIVA)

 dr. Goedroen Juchtmans (HIVA)

 prof. dr. Kris Van den Branden (CTO)

 dr. Goedele Van Dommele (CTO)

 drs. Sue Goossens (CTO)

 prof. dr. Stijn Baert (UGent)

 prof. dr. Bart Cockx (UGent)

 drs. Karel Moons (Ruimtevaarder)

Leeswijzer: Het volgende Hoofdstuk 2 voorziet in een sterke wetenschappelijke onderbouwing voor het
concipiëren van Antwerp Children’s Zone. Zij heeft namelijk tot doel het passende referentiekader te
creëren voor de Antwerpse variant van een Children’s Zone. Het start met een eerste literatuurtoetsing
van beleidsambities met betrekking tot Antwerp Children’s Zone (paragraaf 2.1). Zij kadert die binnen
een blik op het samenspel van individuele en institutionele factoren richting onderwijssucces en zoomt
vervolgens in het eerste toepassingsgebied dat beoogd wordt voor ACZ, namelijk de wijk Kiel.

Paragraaf 2.2 geeft het wetenschappelijke overzicht en de analyse van twee, reeds bestaande Children’s

Zones in Harlem respectievelijk Rotterdam. Deze Children’s Zones golden als belangrijke bron van

inspiratie voor de stad, om de realisatie van een Antwerp Children’s Zone als prioritair beleidsinitiatief

naar voren te schuiven (paragraaf 2.1)

Zij zoomt in paragraaf 2.3 verder in op het belangrijke vraagstuk van de rol van de school respectievelijk

andere wijkactoren binnen een dergelijke Children’s Zone. Aansluitend wordt, andermaal vanuit een

wetenschappelijke invalshoek, de kwestie aangesneden van ‘context’ waarin kinderen tot leren komen

(familie, gezin, school en wijk) en hoe een duurzame ondersteuning van deze context kan bijdragen tot

het vergroten van de leerwinsten voor kinderen (paragraaf 2.4).

Gelet op de aanwezige diversiteit (taal en levensbeschouwing) in de geselecteerde wijk Kiel, wordt in

paragraaf 2.5 de vraag gesteld hoe dit kan gevaloriseerd worden in een school- en wijkbeleid, als

onderdeel van een Children’s Zone.

Paragraaf 2.6 biedt wetenschappelijke inzichten rond het creëren van ononderbroken leerlijnen, wat toch

geldt als één van de initiële beleidsdoelstellingen die vooropgesteld zijn voor ACZ. Het gaat bijvoorbeeld

over huiswerk, huiswerkbegeleiding en studieondersteuning. Ook ‘flexibele leerwegen’ krijgt in deze

paragraaf de nodige aandacht als weg naar ononderbroken leerlijnen.

Het hoofdstuk 2 eindigt met enkele voorbeschouwingen op mogelijke inhoudelijke trajecten bij de

implementatie van Antwerp Children’s Zone (paragraaf 2.7).

Hoofdstuk 3 bevat de uitwerking van het concept voor Antwerp Children’s Zone zélf. Het bouwt volop

verder op de inzichten en aanbevelingen die ontwikkeld zijn in het vorige hoofdstuk. Hier worden de

 21 / 192

Definitief Eindrapport Antwerp Children’s Zone

leidende principes toegelicht van ACZ (paragraaf 3.2), die verwijzen naar ‘wat werkt wel en wat werkt

niet’ volgens de wetenschap (paragraaf 3.1). De belangrijkste paragraaf 3.3 van dit hoofdstuk bevat de

detaillering van het concept zelf, waarna ook een visueel verrijkte synthese volgt (paragraaf 3.4)

Hoofdstuk 4 behandelt enkele onderwerpen die van belang zijn voor het traject van concept naar

implementatie. Er wordt een voorstel van samenwerkings-/organisatie-/governance model gedaan dat

het Inter-Organisationele Netwerk dat Antwerp Children’s Zone moet zijn, kan sturen en aanjagen

(paragraaf 4.1). De daaropvolgende paragraaf 4.2. biedt al een eerste voorstel van programma’s die

zouden toebedeeld kunnen worden aan ACZ, samen met een set van acties die hieronder zouden kunnen

vallen. De daaropvolgende paragraaf 4.3 zoomt in op de complexiteit van een wetenschappelijk

verantwoorde meting van de effectiviteit van children’s zones, deze voor Antwerpen in het bijzonder. De

afsluitende Paragraaf 4.4. stelt scherp dat de realisatie van ACZ tegelijkertijd ook een groot en complex

veranderingstraject inhoudt.

 22 / 192

Definitief Eindrapport Antwerp Children’s Zone

2 Wetenschappelijk referentiekader voor Antwerp
Children’s Zone

2.1 Toetsing van de beleidsambities voor Antwerp Children’s Zone aan de literatuur

2.1.1 Analyse van de strategische uitgangspunten

Samenvattend kan gesteld worden dat de stad Antwerpen met ACZ ambieert dat de wijk en het gezin

waarin een kind geboren wordt niet meer bepalend hoeven te zijn voor de toekomst van het kind en

zijn of haar onderwijsuitkomsten. ACZ zou in dat geval in haar opzet slagen indien elk kind in een

specifieke wijk, zoals het Kiel, breed gevormd is en gekwalificeerd aan het hoger onderwijs en/of op

de arbeidsmarkt kan starten. Om dit te bereiken zijn de volgende strategieën terug te vinden in de

oorspronkelijke beleidsdocumenten:

 het ontwikkelen van de nodige competenties om een kwalificatie te behalen

 randvoorwaarden creëren voor ononderbroken leerlijnen vanaf 2,5 jaar

 het tot stand brengen van een brede persoonsvorming

 een wijkgericht project met maximale ondersteuning van de leefwerelden van een kind

(school, thuis, wijk…)

 een integrale aanpak en coherent geheel van acties op verschillende domeinen, waarbij

verschillende actoren in de stad met elkaar samenwerken.

In de vooropgestelde strategieën klinkt ten eerste onderliggend door op welke factoren, die de

slechtere onderwijsuitkomsten van kansarme kinderen verklaren, de stad Antwerpen met ACZ wil

inspelen. Zo zou de stad Antwerpen zowel willen inspelen op onderwijs-exogene factoren (zoals

thuiscontext) als onderwijs-endogene factoren (inzetten op ononderbroken leerlijnen in scholen of

het kunnen verwerven van competenties) om onderwijssucces voor iedereen mogelijk te maken.

Ook in de literatuur rond gelijke onderwijskansen wordt dit onderscheid gemaakt, en gekoppeld aan

het verschil tussen ongelijke kansen en ongelijke behandeling (Nicaise, 2008). Ongelijke kansen

verwijzen dan naar de factoren die exogeen aan het onderwijs ertoe leiden dat kinderen van bij hun

schoolstart over meer of minder kansen bezitten om het goed te doen op school, ongelijke

behandeling naar endogene hinderpalen binnen het onderwijs op macro-, meso- en microniveau (voor

voorbeelden, zie verder). Het zal dus zaak zijn met ACZ zowel de ongelijke kansen als ongelijke

behandeling aan te pakken. Ook op dit punt wijzen de gekozen strategieën al een richting aan.

In strategisch opzicht wil de stad Antwerpen bij voorkeur opteren voor een multidimensionale aanpak

waarin de verschillende leefwerelden van een kind tegelijk worden ondersteund, alsook voor een

longitudinale aanpak die begint voor de start van de kleuterschool en ononderbroken doorloopt tot

het einde van het secundair onderwijs.

Ook hier kan die voorkeur onderbouw vinden in de (empirische) literatuur waar men slechtere

schooluitkomsten (zoals ongekwalificeerde uitstroom) vanuit een ‘ecologisch’ (Bronfenbrenner, 1979)

of ‘multidimensioneel’ perspectief tracht te verklaren. Zo stellen Rumberger & Rotermund (2012) in

hun onderzoek naar vroegtijdige schooluitval vast dat niet één factor, maar een samenspel van vele

school-endogene en school-exogene factoren bepaalt waarom een (vaak kansarme) leerling al dan

niet uitvalt. Zij benadrukken verder dat vroegtijdige schooluitval niet zozeer een gebeurtenis is, dan

 23 / 192

Definitief Eindrapport Antwerp Children’s Zone

wel een lange-termijn proces dat bij de intrede in de basisschool begint (zie ook Alexander et al.,

2001). Dit proces kan echter niet teruggebracht worden tot een éénduidig patroon dat voor alle

vroegtijdige schooluitvallers geldt. Enkel volgende factoren bleken redelijk consistent terug te keren

als voorspellende indicatoren voor schooluitval: ‘early academic performance’ en ‘students’ academic

and social engagement (behaviors)’ in school (zie ook de conclusie van Hattie). Vooral het belang van

‘engagement’ valt daarbij op. De bevinding van Rumberger & Rotermund (2012) betekent immers dat

het succes van ACZ in grote mate afhangt van de mate waarin het programma erin slaagt het

academisch én sociaal engagement van leerlingen op hun (schoolse) leerproces hoog te houden, en

dit vanaf de start van de schoolloopbaan tot aan de start in het hoger onderwijs of op de

arbeidsmarkt.

Met academisch engagement wordt, in navolging van Newmann (1992), bedoeld: ‘the student’s

psychological investment in and effort directed toward learning, understanding, or mastering the

knowledge, skills or crafts that academic work is intended to promote.’ Engagement gaat daarbij een

stap verder dan motivatie. Het is immers perfect mogelijk dat een leerling gemotiveerd is om

bepaalde schoolste taken uit te voeren zonder zich in deze taken actief en bewust te engageren (cf.

externe motivatie). Bovendien, zo stelt Newman (1992), wijst de nadruk in het begrip engagement op

actieve interesse, moeite doen voor en geconcentreerd bezig zijn met het werk dat leerkrachten hen

geven op het belang van krachtige contexten of leer- en leefomgevingen, die erin slagen de

onderliggende motivatie van leerlingen te activeren en de condities te scheppen voor nieuwe

motivatie.

Of nog, als ACZ inderdaad het academisch engagement van de kinderen en de jongeren in de wijk

(het Kiel) wil bevorderen zodat ze positief en actief betrokken blijven op hun leerproces en de school,

dan zal de centrale uitdaging niet zozeer het individueel motiveren zijn van leerlingen, maar wel het

creëren van krachtige contexten of leer- en leefomgevingen. School blijkt in dat licht niet de enige

bepalende context. Ook families, de wijk (community) en de institutionele alsook de actuele

economische context kunnen hierin een belangrijke stimulerende of net remmende rol spelen. Naast

academisch engagement is volgens Rumberger & Rotermund (2012) tot slot ook sociaal engagement

op de school noodzakelijk voor schools succes. Daarbij steunen ze op het model van de National

Research Council (2004) die stellen dat leerlingen niet alleen positief en actief betrokken blijven op

school en hun leerproces als ze het gevoel hebben dat ze competent zijn en controle hebben (I can) en

hierop gerichte waarden en doelen stellen (I want to). Ook het gevoel dat ze sociaal verbonden zijn of

tot de schoolgemeenschap behoren (I belong) is cruciaal.

 24 / 192

Definitief Eindrapport Antwerp Children’s Zone

2.1.2 Samenspel van factoren richting onderwijssucces

Hoe kan ACZ die krachtige contexten en leeromgevingen op school, thuis en in de wijk creëren? Op

welke factoren die het schoolse presteren en het academisch en sociaal engagement van leerlingen

beïnvloeden, dient ze binnen die contexten dan in te spelen? We baseren ons daarbij op het model

van Rumberger & Rotermund (2012) omdat het model het complexe samenspel van verschillende

factoren en de invloed van verschillende contexten tracht te vatten en hierin andere gekende

verklaringsmodellen integreert of de integratie van andere verklaringsmodellen hierin mogelijk

maakt. Een tekortkoming van het model is wel dat het de bredere maatschappelijke context

(macroniveau, bijvoorbeeld actuele economische context, onderwijssysteem, sociale zekerheid of

actuele tendensen of gebeurtenissen) niet meeneemt. Vanuit onderzoek naar gelijke kansen wordt er

echter op gewezen dat ook die context bepalend kan zijn voor de onderwijsuitkomsten van

leerlingen. Hoewel ACZ niet direct op die context kan inspelen, is het wel belangrijk om de

(mogelijke) invloed op leerlingen in rekening te brengen en de mogelijkheden ervan (bijvoorbeeld van

het decretaal onderwijskader) optimaal te benutten om de ambities te realiseren.

Globaal onderscheidt het model van Rumberger & Rotermund (2012) individuele factoren (op

leerlingenniveau) en institutionele factoren (op contextniveau, verder contextuele factoren genoemd)

die een invloed hebben op het succesvolle verloop van de schoolloopbaan.

2.1.2.1 Individuele factoren: achtergrond, schools presteren, gedrag en attitudes

Wat de individuele factoren betreft, onderscheiden ze vier domeinen die van belang zijn. De factoren

binnen die vier domeinen staan echter niet geïsoleerd van elkaar, maar beïnvloeden elkaar

voortdurend.

ACHTERGROND

Hiertoe behoort volgens het model van Rumberger & Rotermund (2012) niet de SES-situatie of

etnische herkomst van een leerling, maar de individuele demografische kenmerken (leeftijd,

geslacht), de gezondheidssituatie en de ervaringen en schoolse prestaties uit het verleden (vanaf de

voorschoolse periode tot heden).

Opvallend is dat Rumberger & Rotmunder (2012) niet het IQ of de genetische aanleg als bepalende

factor benoemen. Dit komt wellicht omdat over de precieze rol van IQ en genetica op

schooluitkomsten al jarenlang een hevig debat woedt. Sommige auteurs (zoals Murray en Herrnstein,

1994) opperen dat er een ongelijke verdeling bestaat van de natuurlijke aanleg over rassen en sociale

groepen. Kansarme kinderen zouden op basis van hun genetische aanleg minder intelligent zijn dan

andere kinderen, met slechtere schoolresultaten tot gevolg. De these van deze auteurs is echter nooit

onomstotelijk bewezen. De resultaten die in die richting lijken te wijzen, zijn immers onmogelijk los te

koppelen van omgevingsfactoren en stimuli, of vinden hun verklaring in een gebrek aan IQ-testen die

geschikt zijn voor alle groepen kinderen (Nicaise, 2008).

 25 / 192

Definitief Eindrapport Antwerp Children’s Zone

SCHOOLS PRESTEREN

Schools presteren kan gevat worden in:

 Testresultaten: Slechte resultaten zijn een voorspeller van ongekwalificeerde uitstroom

omdat ze op lange termijn leiden tot een mindere gunstige attestering, en het schools

doorzettingsvermogen in negatieve zin aantasten.

 Schools doorzettingsvermogen: dit is zichtbaar in de mate waarin een leerling op

dezelfde school blijft (schoolmobiliteit) of ingeschreven blijft op een school (indien niet

is er sprake van drop out). Empirisch onderzoek wijst uit dat vooral in het middelbaar

onderwijs (veel) van school veranderen de kans op een succesvolle schoolloopbaan

beknot (Rumberger & Rotmunder, 2012). Redenen om van school te veranderen zijn

niet altijd het resultaat van een beslissing van een leerling. Ze kunnen ook

samenhangen met het feit dat niet gestart kon worden in de school van keuze, met een

bepaalde attestering door de school of met het definitief schorsen van een leerling op

een bepaalde school. Veranderen van school is funest omdat dit het bestaande sociaal

engagement van leerlingen op een school afbreekt (bijvoorbeeld wanneer de

vriendengroep niet meegaat) en de leerling in een nieuwe school dit sociaal

engagement helemaal opnieuw moet opbouwen.

 Attesteringen: gaat over de mate waarin leerlingen naar het volgende jaar of naar een

volgende graad kunnen doorstromen, in welke studierichtingen ze terechtkomen en

kwalificaties behalen. Onderbroken leerlijnen door zittenblijven of afstromen naar 1B,

BSO of buitengewoon onderwijs, verkleinen de kans op onderwijssucces.

De stad Antwerpen wil via ACZ op deze situatie strategisch inspelen door het creëren van

randvoorwaarden voor ononderbroken leerlijnen (waarbij dan vooral op attesteringen gedoeld

wordt). Het adjectief ‘ononderbroken’ zou vanuit dit model echter ook ruimer geïnterpreteerd

kunnen worden door binnen ACZ in te zetten op een leertraject met zo weinig mogelijk transfers van

leerlingen naar andere scholen, om welke reden dan ook.

GEDRAG EN ATTITUDES TEN OPZICHTE VAN HET LEERPROCES

Dit domein verwijst naar het academische en sociale engagement van leerlingen die zich zowel

gedragsmatig (bijvoorbeeld via deviant gedrag op school of spijbelgedrag bij gebrek aan

engagement) als via attitudes (zoals motivatie, zelf-percepties, doelen, verwachtingen…) kunnen

uiten. Het drieluik I can (competentie), I want to (waarden en doelen) en I belong to (behoren tot,

integratie van) vat het mogelijke gamma aan attitudes goed samen.

Empirisch onderzoek wijst uit dat spijbelen en een lager niveau van academisch engagement een

belangrijke signaalfunctie vervullen voor ongekwalificeerde uitstroom (zie meta-review Rumberger &

Lim, 2008). Dit resultaat kan echter enkel voor leerlingen uit het secundair onderwijs gevonden

worden. Kansarme kinderen en jongeren lopen meer risico op lager schools engagement. Onderzoek

uit de U.S. laat zien (Jensen, 2013) dat kansarme kinderen en jongeren zich minder betrokken en

gemotiveerd voelen in de klas en met betrekking tot hun schools leerproces.

 26 / 192

Definitief Eindrapport Antwerp Children’s Zone

Op individueel niveau kunnen risico’s op disengagement die bepaalde groepen leerlingen lopen

volgens de literatuur gecompenseerd worden door hoge verwachtingen en door een hoge mate aan

veerkracht (Hattie, 2009). Dalton et al. (2009) en Rumberger & Lim (2008) besloten uit hun studie dat

leerlingen in het secundair onderwijs die verwachten dat ze in het hoger onderwijs zouden

afstuderen, vaker gekwalificeerd het onderwijs uitstroomden, ook nadat gecontroleerd werd voor

hun prestaties op school. Bij kansarme leerlingen zijn echter niet alleen hoge verwachtingen cruciaal.

Het hebben van een concreet plan richting hoger onderwijs en het nastreven van een doel

(bijvoorbeeld: ik wil hoger onderwijs studeren, omdat ik dan dat beroep kan uitoefenen) moet

eveneens aanwezig zijn (Bedsworth & Doctor, 2006).

Veerkracht (cf. resilience) is een opkomend begrip in de onderwijsliteratuur. Zo meet de OESO in het

kader van het PISA-onderzoek ook de veerkracht van sociaal zwakkere jongeren. Men is veerkrachtig

wanneer aan twee voorwaarden wordt voldaan: men groeit op in een sociaal zwak milieu (het gezin

behoort tot de 25% meest achtergestelde gezinnen in het land) én men presteert bij het beste kwart

van de ondervraagde leerlingen op wereldvlak. Volgens Van den Broeck (2014) scoort Vlaanderen

met 10,2% veerkrachtige leerlingen op dit vlak het best van de westerse landen. Hij besluit daaruit dat

Vlaanderen geen gelijke kansen biedt, maar in de wereld wel ‘de best mogelijke’ kansen. Lavrijsen &

Nicaise (2014) maakten een kritische analyse van deze cijfers. Zij besluiten ten eerste dat het

percentage naar beneden moest worden gecorrigeerd (naar 8,6%) waardoor Vlaanderen qua

percentage veerkrachtige leerlingen met lage SES gepasseerd wordt door drie landen (onder andere

Nederland). Ten tweede tonen ze aan dat een indicator als veerkracht gebruiken om sociale

(on)gelijkheid in het onderwijs te meten te weinig intern consistent is. Zo scoren Vlaamse leerlingen

qua veerkracht voor wiskunde hoog, maar doen ze dat veel minder op taal en wetenschapsonderwijs.

Het grootste probleem is echter dat het percentage veerkrachtige leerlingen ons enkel ‘iets [leert]

over het absolute prestatieniveau van (sociaal) zwakke groepen. Bij het beoordelen van de sociale

mobiliteit in een onderwijssysteem is echter óók hun relatieve positie t.o.v. meer welgestelde

leerlingen van belang. Die verhouding wordt echter helemaal niet opgepikt door deze maat (Lavrijsen

& Nicaise, 2014).’ De kritiek van Lavrijsen & Nicaise (2014) wijst er dus op dat veerkracht nooit in

absolute zin als een signaal van onderwijssucces bij kansarme leerlingen geïnterpreteerd mag

worden, maar het moet steeds bekeken worden in relatie tot de onderwijsprestaties- en kansen van

meer welgestelde leerlingen.

2.1.2.2 Contextuele factoren: familie, school en buurt

Wat de contextuele factoren betreft, onderscheiden Rumberger & Rotermund (2012) per context

(familie, school en buurt) opnieuw verschillende centrale kenmerken, zijnde compositie, structuur,

beschikbare middelen (resources), en praktijken. Deze kenmerken leren ons welke aspecten ertoe

doen voor onderwijssucces binnen een specifieke context, en hoe ze onderwijssucces kunnen

beïnvloeden. Afhankelijk van die kenmerken zal dan ook een specifieke context meer of minder in

staat zijn om een krachtige, ondersteunende en engagerende leer- en leefomgeving te vormen

richting onderwijssucces.

 27 / 192

Definitief Eindrapport Antwerp Children’s Zone

FAMILIE: DE INVLOED VAN SES, THUISTAAL EN OUDERBETROKKENHEID OP ONDERWIJSSUCCES

SES (een ‘composite index’ op basis van inkomen, opleidingsgraad en werkstatus) en thuistaal
worden in de meeste modellen als de indicatoren voor ‘family resources’ gezien. Empirisch onderzoek
wijst steevast op het feit dat lage SES en anderstaligheid de individuele factoren voor
onderwijssucces in negatieve zin beïnvloeden (zie Hirtt e.a., 2007). Ook in Vlaanderen maken
kansarme en anderstalige kinderen en jongeren in Vlaanderen vanaf jonge leeftijd meer kans op
slechtere testresultaten, veranderen ze meer van school, blijven ze vaker zitten, stromen ze sneller
naar 1B, BSO of buitengewoon onderwijs en starten ze minder vaak in het hoger onderwijs (Hirtt &
Nicaise, 2008; Juchtmans e.a., 2012). Kansarme jongeren die vroegtijdig de school verlaten, hebben
bovendien vaak al een traject van zittenblijven achter de rug of komen vaker in het watervalsysteem
terecht, waarbij ze ‘afstromen’ van ASO naar TSO en BSO. Anderstalige leerlingen, die vaak ook in
lage SES-gezinnen leven, vormen in het bijzonder een kwetsbare groep. Statistische data van het
portaal Onderwijs Vlaanderen uit de periode 2012-2013 tonen bijvoorbeeld aan dat leerlingen met
een andere thuistaal in het basisonderwijs bijna drie maal zo vaak, en in het secundair onderwijs
ongeveer twee maal zo vaak schoolachterstand of schoolvertraging oplopen dan leerlingen die thuis
Nederlands spreken. De lage SES vormt daarbij, meer dan een andere thuistaal, de belangrijkste
factor voor schooltaalachterstand en schoolse vertraging.

Verschillende auteurs verklaren de slechte onderwijsuitkomsten van kinderen uit lage SES-gezinnen
door te wijzen naar de familieachtergrond. SES wijst dan niet enkel naar objectieve indicatoren (zoals
opleidingsgraad), maar drukt ook iets uit over het financiële, menselijke en sociale kapitaal dat een
gezin ter beschikking heeft en dat het engagement en de prestaties van hun kinderen kan
beïnvloeden. Een praktijk als ouderbetrokkenheid wordt cruciaal geacht in die beïnvloeding (Van den
Branden, 2015). Deze betrokkenheid valt af te lezen uit de aarde van de verwachtingen die ouders
hebben naar het schoolse presteren van hun kind, de communicatie tussen ouders en kinderen over
school, de studieondersteuning door ouders thuis (bijvoorbeeld helpen bij huiswerk), en
aanwezigheid en participatie van ouders in schoolactiviteiten (Wilder, 2014). Globaal blijken de
verwachtingen van ouders met betrekking tot de kansen op schoolsucces van hun kinderen
doorslaggevend te zijn (Van den Branden, 2015). Wanneer ouders in gesprekken, verhalen of in hun
reacties op rapporten een optimistische en positieve houding aannemen, straalt dat af op hun
kinderen. De invloed van ouders op schoolsucces is dan vooral gevoelsmatig: de fysieke en
emotionele omstandigheden waarin kinderen opgroeien kunnen een sterke invloed hebben op hun
schoolsucces (Van den Branden 2015). Omwille van financiële en andere zorgen blijken deze
omstandigheden in lage SES-gezinnen niet altijd ondersteunend voor onderwijssucces.

Kinderen die niet op tijd naar bed gaan, thuis stress oplopen of hun huiswerk in de drukke woonkamer
moeten maken, hebben het moeilijker om energie vrij te maken om te leren dan kinderen wiens
thuissituatie gunstiger is. Daarnaast is het mogelijk dat ouders in die omstandigheden hun kinderen
minder stimulansen tot leren geven (bijvoorbeeld door voor te lezen en of zelf lezen aan te moedigen)
en minder gemakkelijk hun betrokkenheid bij het schoolleven van hun kinderen zichtbaar maken
(zoals praten over school en toekomstplannen, erover waken dat schooltaken gemaakt zijn en de
kinderen ’s ochtends klaar zijn voor school). Desalniettemin wijst recent Nederlands onderzoek (Ariës
& Cabus, 2016) uit dat ouders met een lage SES of andere etnische herkomst niet minder betrokken
zijn op het leerproces van hun kinderen dan andere gezinnen.

Hoewel scholen er in principe voor kunnen kiezen om leerlingen geen huiswerk te geven, krijgen in
Vlaanderen de meeste kinderen huiswerk mee. In de literatuur wordt er dan ook veel belang gehecht
aan de ondersteuning van dit ‘huiswerk maken’ in de thuiscontext. Globaal blijkt dat
ouderbetrokkenheid op dit punt tot betere onderwijsresultaten leidt wanneer ouders direct en actief
meehelpen in het assisteren van hun kinderen tijdens het maken van de huistaken. Dit gebeurt vooral

 28 / 192

Definitief Eindrapport Antwerp Children’s Zone

als ouders meta-strategieën hanteren of kinderen helpen om het huiswerk te begrijpen (Ariës &
Cabus, 2015). Net op dit punt zouden lage SES-gezinnen en anderstalige gezinnen minder bagage
hebben dan andere gezinnen, bijvoorbeeld omdat ze omwille van hun lage scholingsgraad of
anderstaligheid de huistaak niet begrijpen of niet weten welke strategieën ze best kunnen hanteren
(Nicaise, 2008; Ariës & Cabus, 2016). Of nog, lage SES-ouders en ouders van een andere etnische
herkomst zijn wel betrokken in het assisteren van huiswerk, maar minder effectief hierin dan andere
gezinnen. Het geven van (bepaalde vormen van) huiswerk zal in de praktijk dan ook eerder de sociale
ongelijkheid eerder vergroten, dan verkleinen (zelfs als het huiswerk remediërend bedoeld is).

SCHOOL: ONDERWIJSKLIMAAT IS CRUCIAAL

In tal van verklarende analyses worden individuele- en gezinsfactoren in kansarme gezinnen als
bepalend gezien voor de onderwijsuitkomsten van kinderen. Ook in Vlaamse scholen leeft nog sterk
de idee dat een laag IQ, een slechte gezinssituatie of een anderstalige thuiscontext verklaren waarom
kansarme kinderen slecht presteren op school (Juchtmans & Nicaise, 2010). Dit leidt in vele gevallen
tot een deficit-denken met betrekking tot kansarme kinderen en de gezinnen waarin ze opgroeien.
Bovendien dreigen ze ook de rol die de school en leerkrachten al dan niet in het onderwijssucces van
kansarme kinderen spelen over het hoofd te zien (cf. begrip ongelijke behandeling).
Rumberger & Rotmunder (2012) erkennen de cruciale rol die scholen kunnen spelen in het
onderwijssucces van leerlingen die risico lopen om ongekwalificeerd de school te verlaten.

Kwaliteitsvol onderwijs voor alle, en dus ook kansarme, leerlingen vormt in die zin een belangrijke
hefboom voor het welslagen van ACZ. Volgens Tinto (1994) vraagt het realiseren van die
onderwijskwaliteit, dat zich uitdrukt in een blijvend engagement van leerlingen ten opzichte van de
school, dat scholen op twee vlakken excelleren. Ze moeten ten eerste het gevoel hebben dat ze
sociaal geïntegreerd zijn op school en de school waarderen (sociale integratie). Ten tweede vraagt dit
integratie op academisch niveau, dit wil zeggen dat de leerlingen het gevoel hebben dat wat ze leren
betekenisvol is (academische integratie, academisch engagement). De mate waarin scholen die
kwaliteit kunnen beïnvloeden, hangt in het model van Rumberger & Rotmunder (2012) af van vier
types factoren: schoolcompositie (student composition), schoolkenmerken, beschikbare middelen
(resources) en praktijken in de school.

schoolcompositie

De belangrijkste conclusie uit empirisch onderzoek is dat schoolcompositie (bijvoorbeeld aantal lage
SES-kinderen of anderstalige leerlingen op school) op zich niet het schools presteren verklaart van
deze leerlingen (Hattie, 2009). Schoolcompositie kan wel andere factoren beïnvloeden. Zo blijkt dat
scholen met veel kansarme en/of anderstalige leerlingen ten eerste vaak meer onervaren
leerkrachten tellen en kampen met leerkrachten die weer snel vertrekken (Reed, 2005; Vandeputte &
Nicaise, 2014), wat funest is voor de onderwijskwaliteit van de school. Ten tweede kunnen in
dergelijke scholen leerlingen elkaar beïnvloeden op het vlak van motivatie, engagement en presteren.

schoolkenmerken

Bij schoolkenmerken horen schoollocatie (stedelijk of landelijk), schoolgrootte en schooltype (koepel
of net van de school). Globaal leren we hier uit empirisch onderzoek dat de impact van deze
kenmerken op schools presteren inconsistent is en er weinig toe doen (Hattie, 2009; Rumberger &
Rotmunder, 2012). Goed presteren op een grote school kan bijvoorbeeld moeilijker zijn door een
onpersoonlijk en bureaucratisch schoolklimaat omdat dit sociale integratie bemoeilijkt. Tegelijk zou
de school dit negatieve effect kunnen compenseren omdat het zo ook een groter aanbod van

 29 / 192

Definitief Eindrapport Antwerp Children’s Zone

studierichtingen kan organiseren waardoor veranderen van school niet nodig is. Ook hier moeten
schoolkenmerken als factor voor onderwijssucces dus steeds in combinatie met andere factoren
bekeken worden.

beschikbare middelen

Hieronder worden enerzijds het financiële budget van een school (bijvoorbeeld voor aankoop ICT-
infrastructuur) en het aantal beschikbare lesuren begrepen, anderzijds de kwaliteit van leraren
(bijvoorbeeld aantal leerkrachten dat een masterdiploma heeft, het salaris van de leraren). Ook op dit
vlak zijn de effecten eerder bescheiden, met globaal de bevinding dat grotere uitgaven per leerling en
hogere salarissen voor leerkrachten leiden tot minder ongekwalificeerde uitstroom (Li, 2007).
Opnieuw geldt wellicht dat wat de school met de beschikbare middelen doet (schoolbeleid) meer
doorweegt, al moeten er natuurlijk wel voldoende middelen zijn om dit schoolbeleid te kunnen
realiseren.

schoolpraktijken

Meer dan schoolcompositie, schoolkenmerken of de beschikbare middelen vormen schoolpraktijken
de sleutel tot onderwijssucces. Wat kansarme leerlingen betreft, stelden we reeds dat kinderen van
laagopgeleide of ongekwalificeerde ouders een verhoogd risico lopen om zelf laagopgeleid of
ongekwalificeerd in de samenleving te stromen ten aanzien van leerlingen van hogere komaf. In die
zin slaagt het Vlaams onderwijs er niet in voor alle leerlingen kwaliteitsvol onderwijs te garanderen en
reproduceert het onderwijs dus ongelijkheid. Een belangrijke factor hiertoe is de mismatch tussen
school en thuis, dat zowel op het vlak van sociale als academische integratie negatief kan inwerken en
tot ongelijke behandeling kan leiden (Nicaise, 2008). Dat is bijvoorbeeld zo op het vlak van taal:
leerlingen wiens thuistaal ver afstaat van de schooltaal (omdat er thuis meer context-gebonden en
minder abstract taalgebruik is en/of omdat er thuis geen Nederlands gesproken wordt), kunnen
moeilijker leren, participeren in de klas, tonen wat ze geleerd hebben… Wat zij van thuis uit kennen,
komt ook niet altijd aan bod op school. De meeste onderwerpen die besproken worden tijdens de
lessen zijn afkomstig uit de westerse cultuur. Lessen gaan over westerse kunst, gewoontes,
gebruiken, media. Voor kinderen die niet in de westerse middenklasse-cultuur waarop het onderwijs
gebaseerd is, opgegroeid zijn, is de school dan een vreemde, nieuwe wereld (Van den Branden
2015: 139-140). Ook voor leerkrachten, die meestal zijn opgegroeid in middenklasse-gezinnen, is het
niet altijd even gemakkelijk om aansluiting te vinden bij de leefwereld van kansarme of anderstalige
kinderen. Dit kan hun percepties, verwachtingen en gedrag ten opzichte van die leerlingen (vaak zelfs
onbewust) beïnvloeden.

Onderzoek heeft uitgewezen dat de perceptie van leraren over de vaardigheden van hun leerlingen
een grote invloed uitoefent op hun manier van omgang met die leerlingen. Black (2004) toont
bijvoorbeeld aan dat een lagere sociale afkomst lagere verwachtingspatronen teweegbrengt bij
leerkrachten. Deze leerkrachten betrekken deze specifieke groep leerlingen minder bij de les, met
minder onderwijskansen en slechter presteren tot gevolg. Ook de analyse van Hattie (2009), die in
zijn meta-analyse evenwel geen onderscheid maakt tussen kansarme en andere leerlingen, toont
duidelijk aan dat een negatieve klassfeer nefast is.

Daarnaast kunnen scholen wel degelijk het positieve verschil maken, en ook voor kansarme en
anderstalige leerlingen kwaliteitsvol onderwijs aanbieden. Dit kan volgens de analyse van Hattie
(2009) met betrekking tot het academisch engagement van leerlingen het best wanneer de school
ervoor kiest de programma’s voor specifieke vakgebieden (wiskunde, taal, wetenschappen, …) te
combineren met specifieke doelen of maatregelen. Die specifieke doelen of maatregelen zijn onder
te brengen in drie grote groepen:

 30 / 192

Definitief Eindrapport Antwerp Children’s Zone

1. werken aan vormen van metacognitie of metastrategieën, gekoppeld aan een vakgebied.
2. werken aan duidelijke doelen, feedback en wederzijdse evaluatie.
3. hanteren van een feedback-lus door de leerkracht (en de leerling).

Ook de sociale participatie moet goed zitten. Succesvol en kwaliteitsvol onderwijs vraagt dat de
kwaliteit van de sociale relaties tussen verschillende actoren (leerlingen, ouders, leraren en directie)
hoog is. Bij kansarme leerlingen zouden daarbij in de eerste plaats een positieve, non-directieve
relatie of positieve interacties tussen leerkracht en leerling cruciaal zijn. Daarnaast is er een
schoolklimaat nodig dat zowel sterk scoort op academisch en disciplinair vlak (bijvoorbeeld door een
positieve houding op leren te creëren) als een hoge mate aan welbevinden bij leerlingen genereert
(Hoy et al., 2006; Rumberger & Palardy, 2005; Hattie, 2009). Ook het hebben van uitdagende,
algemene lange termijndoelen (op klas- en schoolniveau) en leren samenwerken in de klas (peer
tutoring) heeft sterke positieve effecten (Hattie, 2009).

BUURT

De rol van de buurt in de onderwijsuitkomsten van de jongeren die er wonen blijft vaak onderbelicht
ten opzichte van het belang dat aan het gezin wordt gehecht. Nochtans heeft onderzoek regelmatig
gewezen op de band tussen de kenmerken van de buurt en de socio-economische achterstand van de
inwoners. Vaak wordt daarbij verwezen naar de lage levenskwaliteit van de inwoners van de buurt
door vandalisme, criminaliteit, vervuiling en slechte huisvesting, die de oorzaak zouden zijn van
blijvende economische achterstand (van Gent et al., 2009).

Op basis van een grootschalig onderzoek naar de impact van het verhuizen van families naar andere
buurten concluderen Chetty & Hendron (2015) dat met elk jaar dat een kind doorbrengt in een betere
buurt zijn kansen hoger worden op intrede in het hoger onderwijs. Hoe jonger een kind dus in een
betere buurt terechtkomt, hoe meer kansen hij of zij dus heeft op onderwijssucces. In die zin is het
niet alleen van cruciaal belang voor ACZ dat kinderen in het Kiel meer kansen krijgen, maar dat
tegelijk ook gewerkt wordt aan de socio-economische heropleving van de buurt (zonder een vlucht
van de huidige inwoners te bewerkstelligen) en aan een buurt waar de kinderen van nu ook willen
blijven als ze volwassen zijn.

Een buurt kan ook invloed hebben op het onderwijssucces van leerlingen door een rijk aanbod aan
extra-curriculaire activiteiten te voorzien. Zo geven Rumberger & Rotmunder (2012) aan dat
participatie in dergelijke activiteiten vooral in de latere jaren van het middelbaar onderwijs (vanaf het
derde middelbaar) de kans op ongekwalificeerde uitstroom verkleint. Vooral participatie van jongens
in sportactiviteiten zou het meest effect in positieve zin genereren. Ter nuancering: Hattie (2009)
vindt in zijn analyse geen effect van programma’s die (enkel) buiten school de onderwijsuitkomsten
willen verbeteren.

Om de negatieve effecten van kansarme buurten te verkleinen, kiest men soms ook voor
buurtgerichte in plaats van individu-gerichte interventies, waarin scholen betrokken kunnen zijn. Uit
onderzoek naar de impact van area-based interventions valt af te leiden dat de resultaten wisselend
zijn. In dit domein schieten meta-analyses ook vaak tekort omwille van het gebruik van verschillende
strategieën, slechte evaluatierapporten, variaties in de grootte of het type van de onderzochte buurt,
te weinig financiering voor de implementatie van de interventie, politieke wijzigingen tijdens het
programma en gebrek aan langetermijnevaluaties (Agger & Jensen, 2015). Hoofdstuk 5 over de
meetbaarheid van wijkgerichte interventies komt hier op terug.

 31 / 192

Definitief Eindrapport Antwerp Children’s Zone

2.1.3 Toepassing van het model van Rumberger & Rotmunder op het Kiel

Het Antwerpse schepencollege besliste dus in juni 2016 voor de wijk Kiel als pilootproject voor

Antwerp Children’s Zone. Dit gebeurde op basis van de Wijkanalyse 2016, uitgevoerd door de

statistische diensten van de stad. Volgens de analyse scoort het Kiel van alle wijken ook het slechtst

op de onderwijsindicatoren 3.

De wijk is verder als volgt nader te beschrijven:

3 Let wel: de indicatoren voor schools presteren op individueel niveau en de achtergrondvariabelen op familie- en schoolniveau zijn hier

wel samengenomen.

Kiel is een erg diverse wijk. De grootste groep (ong. 30%) zijn nieuwe Belgen, terwijl de

tweede grootste groep “vreemdelingen” zijn (26,3%), kort gevolgd door de autochtone

bevolking (26%) en nieuwste Belgen1 (17,3%). Dit betekent dat minder dan de helft van de

inwoners van Kiel (ongeveer 43%) altijd gedurende heel hun leven de Belgische nationaliteit

gehad heeft. Het percentage allochtone inwoners van het Kiel ligt daarmee een stuk hoger

dan het gemiddelde percentage in Antwerpen. Van die jongeren is een zeer groot aandeel

tussen 12 en 17 jaar van Marokkaanse, Turkse of Aziatische herkomst. Voorts heeft 59,4% van

de leerlingen in het Kiel niet het Nederlands als thuistaal.

De bevolking van Kiel is relatief jong: de 0-9 jarigen vormen de grootste groep, gevolgd door

de 30-39 jarigen (die eventueel de ouders van deze jongeren kunnen zijn). 27,3% van de

jongeren (0-17 jaar) is leerplichtig.

Kiel is een relatief arme wijk. Dit uit zich in een groot aandeel van belastingsplichtigen met

een laag inkomen. Een grote groep belastingsplichtigen verdient tussen 5.000 euro tot 15.000

euro per jaar (cijfers 2012-2013). Bijna 40% van de belastingsplichtige inwoners verdient

minder dan 10.000 euro per jaar. Dit heeft wellicht te maken met de lage tewerkstellingsgraad

in het Kiel. Bijna 30% van de inwoners leeft in gezinnen met een lage werkintensiteit. De

werkzaamheidsgraad ligt in alle leeftijdscategorieën ook beduidend lager dan in de stad

Antwerpen in haar geheel.

 32 / 192

Definitief Eindrapport Antwerp Children’s Zone

De bovenstaande beschrijving illustreert hoe de inwoners van het Kiel scoren op de individuele

onderwijsuitkomsten (schools presteren) en de contextuele factoren met betrekking tot familie (zoals

thuistaal). Daaruit is te concluderen dat het Kiel een kansarme, diverse wijk is met minder kansen op

onderwijssucces en trekt op die manier parallellen met de wijken die het voorwerp zijn van Harlem en

Rotterdam Children’s Zone (zie paragraaf 2.2).

Wat de contextuele factor ‘buurt’ betreft maakten we verder een analyse van de voorzieningen in het

Kiel (op basis van Stad in Cijfers). Onder de voorzieningen voor jongeren vinden we een brede waaier

terug, zoals speelpleinen, kinderopvang, scholen… op verschillende afstanden van de meeste

jongeren uit de wijk. Wat hier echter vooral in het oog springt, is dat er op het Kiel in lage mate

toegang is tot speelterreinen en jeugdcentra, namelijk doordat deze voor het grootste deel van de

inwoners van het Kiel niet vlakbij hun woonplaats liggen. Voorts wil de aanwezigheid van faciliteiten

zoals kinderopvang niet zeggen dat de capaciteit voldoende hoog is zodat iedere ouder er terecht

kan, of dat de kansarme ouders uit het Kiel hieraan participeren.

Er zijn buiten de voorzieningen voor jongeren ook andere, sport-, cultuur- en welzijn gerelateerde

voorzieningen voorhanden. Op vlak van sport kunnen we zeggen dat het erop lijkt dat de meeste

voorzieningen relatief ver verwijderd zijn van de meeste inwoners van Kiel. Op vlak van cultuur is dat

anders: er is voldoende buurtgroen en pleinen, en ook de bibliotheek en cultuurcentra zijn goed

bereikbaar. Op vlak van welzijn en gezondheid kunnen we stellen dat inwoners van Kiel op wijkniveau

toegang hebben tot tandartsen, huisartsen, apotheken en dienstencentra.

De cijfers tonen aan waarom het Kiel inderdaad een goede keuze vormt als piloot voor ACZ. Ze

maken op zich echter niet duidelijk waarom leerlingen precies blijven zitten of ongekwalificeerd

uitstromen en welke ondersteuning van individu, familie, school en buurt in de eerste plaats nodig is.

Op basis van de literatuur kunnen we enkel stellen dat het wellicht zal gaan om een combinatie van

factoren die vaak langdurig negatief inspelen op de academische en sociale integratie van leerlingen.

Is die integratie op beide vlakken laag, dan kan dit het engagement van leerlingen (en hun families)

aantasten en het risico op ongekwalificeerde uitstroom vergroten.

Onderwijsparcours met minder kansen op succes: Het Kiel telt een hoog aantal

indicatorleerlingen (83,8%). 64,9% van de leerlingen heeft een laagopgeleide moeder, 67,7%

krijgt een schooltoelage. De sociale impact van die thuiscontext op de onderwijsresultaten

blijft groot. Een meerderheid van de leerlingen in het secundair onderwijs heeft een of

meerdere jaren schoolse vertraging opgelopen (59,6%), bijna 20% hiervan heeft meer dan

een jaar schoolse vertraging. In Antwerpen (47,7%) en Vlaanderen (28,7%) ligt dit percentage

beduidend lager. Gemiddeld volgen ook meer leerlingen het BSO (27,5%) dan ASO (15%) en

TSO (15%). 6,1% van de jongeren in het secundair onderwijs volgt les in het buitengewoon

onderwijs. Dit percentage ligt iets hoger dan in Antwerpen (5,6%). Gemiddeld vangt een

kleiner aantal jongeren hogere studies aan. Velen daarvan kiezen voor een professionele

bachelor. Ook in het Kiel tekent zich de vernoemde daling van schoolse achterstand en

zittenblijven af. Meer nog, in het Kiel daalt het percentage leerlingen met schoolse

achterstand zelfs sterker dan in de rest van Antwerpen.

 33 / 192

Definitief Eindrapport Antwerp Children’s Zone

Ons lijkt het daarom belangrijk om in de participatieve fase (die onmiddellijk volgt op deze studie)

allereerst nog verder in te zetten op een diepgaande en door de actoren gedragen analyse van de

uitdagingen voor het Kiel, waarin ook bijvoorbeeld inzicht wordt gegeven op het welbevinden van

leerlingen op school, op eerdere ervaringen van leerlingen op school en in de buurt enzoverder.

Men zou er daarbij voor kunnen opteren om de inzichten te verzamelen en te structureren aan de

hand van het model van Rumberger & Rotmunder (2012), dit eventueel aangevuld met enkele macro-

factoren. Meer specifiek kan daarbij verder gedialogeerd worden hoe de verschillende actoren in het

Kiel de situatie percipiëren en welke mogelijkheden zij zien met betrekking tot de aspecten waarvan

empirisch onderzoek heeft aangetoond dat ze wel degelijk een impact hebben op de

onderwijsuitkomsten van (kansarme) leerlingen (zoals bijvoorbeeld een goede relatie leerkracht-

leerling).

 34 / 192

Definitief Eindrapport Antwerp Children’s Zone

2.2 Harlem Children’s Zone en Rotterdam Children’s Zone als inspiratiebron?

Hierboven is duidelijk gemaakt dat dat kansarmoede de onderwijskansen van kinderen negatief kan

beïnvloeden. De redenen hiervoor zijn multidimensioneel van aard. Dit wil zeggen dat niet één factor

bepalend is voor de slechtere onderwijsuitkomsten van kansarme kinderen. Eerder zijn die slechtere

onderwijsuitkomsten het resultaat van verschillende contextfactoren die zich zowel buiten als binnen

de school bevinden. De financiële situatie van hun ouders is daarbij vaak een cruciale factor, maar

tegelijk slechts het startpunt van een vicieuze cirkel van hindernissen en een grotere kwetsbaarheid

voor het kind in het onderwijs (Juchtmans & Van Regenmortel, 2011). De verschillende risicofactoren

spelen immers op elkaar in en versterken elkaar. Door een laag inkomen moet een gezin bijvoorbeeld

noodgedwongen wonen in een ongezond huis (met schimmels, slecht geïsoleerd en dus moeilijk te

verwarmen…). Hierdoor worden de kinderen sneller ziek. Vaker ziek zijn zorgt voor meer

afwezigheden op school en verhoogt zo de kans op leerachterstand. Het kan er ook toe leiden dat

kinderen zich minder snel thuis voelen op school en hun welbevinden en motivatie om te leren laag is.

Daarnaast merkten we op dat bepaalde risicofactoren aanwezig zijn (lang) voor het kind start met zijn

schoolloopbaan en stipten we aan dat ook binnen kansarme groepen en tussen kansarme kinderen

grote verschillen kunnen zijn met betrekking tot sociaal-culturele thuiscontext, aanleg, motivatie en

veerkracht.

Die realiteit heeft ook gevolgen voor scholen die kwaliteitsvol onderwijs willen realiseren voor

kansarme kinderen. Kiezen om slechts in te spelen op één van de factoren die de schoolloopbaan van

kansarme kinderen hobbelig doet verlopen (bijvoorbeeld laag welbevinden op school) is

onvoldoende. Die factor hangt immers ook steeds samen met andere factoren die tegelijk mee

aangepakt moeten worden om resultaat te bereiken bij deze doelgroep (bijvoorbeeld de stress in het

gezin omwille van financiële problemen die het kind anders doet reageren op situaties in school of de

slechte huisvesting die maakt dat een kind thuis moeilijk klasgenoten kan ontvangen). Het

multidimensionale en longitudinale karakter van de funeste impact van kansarmoede op

onderwijsuitkomsten vraagt daarom om een integrale en longitudinale aanpak. In zijn presidentiële

campagne drukte de latere president van de USA, Barack Obama (2007), in een speech dit idee als

volgt uit:

If poverty is a disease that infects an entire community in the form of unemployment and violence, failing schools and broken

homes, then we can’t just treat those symptoms in isolation. We have to heal that entire community.

Dit idee klinkt positief uitgedrukt ook door in het volgende spreekwoord: ‘it takes a whole village to

raise a child’. Kortom, het is zaak de bredere sociale context waarin een kind al dan niet tot leren

komt in beweging te brengen. Die opdracht realiseren vereist dat verschillende organisaties én

ouders de handen in elkaar slaan, structureel samenwerken en verantwoordelijkheid dragen met

hetzelfde doel voor ogen: maximale ontwikkelingskansen en perspectieven creëren voor álle

leerlingen. Volgens Van den Branden (2015) is die missie de kern van het onderwijs, en is de school in

dat proces overduidelijk een belangrijke actor en verantwoordelijk voor de verwerving van

sleutelcompetenties. Tegelijk mag ze ook niet de enige actor zijn. Het gaat om een gezamenlijk

(wijk)traject.

Ook eerder klonk in de literatuur een pleidooi voor een integrale en een duurzame aanpak

regelmatig, maar in de praktijk bestaan er weinig doorgedreven modellen of concrete initiatieven die

scholen en andere (mogelijke) partners op dit vlak kunnen inspireren en enthousiasmeren. In dit

 35 / 192

Definitief Eindrapport Antwerp Children’s Zone

hoofdstuk bekijken we de Harlem Children’s zone (HCZ) en de vertaling ervan in Rotterdam

(Rotterdamse Children’s zones, verder RCZ) als mogelijke inspiratiebronnen voor de

conceptualisering van Antwerps Children’s Zone. Daartoe beschrijven we in dit hoofdstuk de

doelstelling en het concept van beide Children’s zones (omschrijving, doelstelling en centrale

kenmerken of leidende principes), en vergelijken we beide concepten met het oog op de

conceptualisering van ACZ.

Welke elementen kunnen en moeten we desgevallend meenemen in ACZ? Welke belangrijke issues

komen naar voor waarover ook binnen de conceptualisering van ACZ aandacht moeten krijgen?

2.2.1 Harlem Children’s Zone

OMSCHRIJVING

HCZ is een non-profit organisatie die een educatief aanbod verbindt met maatschappelijke

dienstverlening voor kinderen en hun gezinnen die in een bepaalde zone in Harlem (New York, USA))

wonen. Die zone bestaat uit ongeveer 100 woonblokken. De doelgroep bestaat voornamelijk uit

zwarte gezinnen met een laag inkomen. In de praktijk bereikt de HCZ zo meer dan 13.000 kinderen.

DOELSTELLINGEN

De Children’s Zone ambieert globaal de levenskwaliteit en (onderwijs)kansen van kinderen en jonge

mensen te verbeteren. Meer specifiek, en in hun eigen woorden: het doel is om kinderen en jonge

mensen in Harlem de geïndividualiseerde ondersteuning te geven die ze nodig hebben om hen goed

te laten te starten in school en hen door school te leiden zodat ze productieve, zelfvoorzienende

volwassenen worden (zie http://hcz.org/about-us/).

Het programma heeft zijn doel bereikt indien het kind in Harlem het hoger onderwijs (college) aanvat.

Door met dat doel voor ogen in te werken op de noden van het kind en de hele gemeenschap rond

het kind in één geografische zone hopen ze bovendien ook op wijkniveau een positief ‘tipping point’

(kantelpunt) te creëren. Dit wil zeggen dat ze met hun aanbod voor een grote meerderheid van

kinderen in Harlem de negatieve impact van hun sociale afkomst willen wegwerken zodat de hele

buurt in positieve zin ‘getransformeerd’ raakt, en Harlem een krachtige leeromgeving wordt voor elk

kind.

Het specifieke doel van HCZ is in die zin tweeledig (weliswaar het tweede eerder een gevolg van het

eerste), en bevindt zich zowel op het individuele vlak als op wijkniveau:

 kinderen die wonen in Harlem doen starten in hoger onderwijs

 Harlem transformeren tot een krachtige leeromgeving voor elk kind

http://hcz.org/about-us/

 36 / 192

Definitief Eindrapport Antwerp Children’s Zone

UITGANGSPUNTEN, CENTRALE KENMERKEN EN LEIDENDE PRINCIPES

De Children’s Zone ambieert globaal de levenskwaliteit en (onderwijs)kansen van kinderen en jonge

mensen te verbeteren. Meer specifiek, en in hun eigen woorden: het doel is om kinderen en jonge

mensen in Harlem de geïndividualiseerde ondersteuning te geven die ze nodig hebben om hen goed

te laten te starten in school en hen door school te leiden zodat ze productieve, zelfvoorzienende

volwassenen worden (zie http://hcz.org/about-us/).

HCZ gaat ervan uit dat dit tweeledig doel bereiken ook een dubbele, holistische interventie vereist in
één welomlijnde stadszone waar grote noden heersen (Dyson et al., 2012). HCZ wil
onderwijsongelijkheid ten eerste niet als een geïsoleerd probleem aanpakken, maar de meerdere
vormen van ongelijkheid die hieraan ten grondslag liggen tegelijk aanpakken. Dit gebeurt in de
praktijk door de bestaande vormen van gezinsondersteunende dienstverlening te bundelen en in
dienst te stellen van de onderwijsloopbaan van de kinderen (Hanson, 2013). Of nog, HCZ gaat er sterk
van uit dat de versterking van het gezin en de bredere gemeenschap de sleutel vormt tot het
onderwijssucces van kinderen.

Een tweede uitgangspunt is de keuze voor een longitudinale ondersteuning van het kind en zijn of
haar gezin. Die visie leidt in de praktijk tot een aanbod dat de structuur heeft van een ‘pijplijn’ van aan
elkaar verbonden programma‘s voor kinderen in iedere leeftijdsgroep (onderzoeksaanvraag; Dyson et
al., 2012). Idealiter worden toekomstige ouders reeds betrokken, en houdt de ondersteuning slechts
op wanneer hun kinderen afstuderen in het hoger onderwijs.

Samengevat kunnen we stellen dat HCZ tracht een totaalpakket aan te bieden waarbij het gaat om
het engageren van de gehele gemeenschap in een specifieke buurt (en daarbuiten). Drie centrale
kenmerken onderscheiden het programma van HCZ van andere programma’s met een gelijkaardig
doel. HCZ noemt deze kenmerken leidende principes (P1 tot P3).

 (P1) Keuze voor een territoriale aanpak binnen een overzichtelijk en specifiek gebied: een territoriale
aanpak maakt een holistische aanpak in de praktijk realiseerbaar en laat toe de aanpak toe te
spitsen op de lokale, maar diverse noden van dat bepaalde gebied. Het resultaat is dat men
binnen dit gebied zeer geconcentreerd te werk gaat. Iedereen binnen een bepaalde geografische
afbakening wordt bij wijze van spreken bij de Children’s Zone betrokken. Dit is ook nodig om het
‘tipping point’ te kunnen realiseren. Men gelooft dat Men gelooft dat de collectieve programma’s,
die voor iedereen van een bepaalde doelgroep inwoners (kinderen, ouders…) toegankelijk zijn4,
op zijn minst 65% van het totale aantal kinderen in het gebied moeten bereiken en voor hen
effectief moeten blijken, om dit ‘tipping point’ te verwezenlijken. (White, 2002).

 (P2) Pijplijn: elke actie hecht zich vast aan een ‘pijplijn’ die zowel verticaal als horizontaal wordt
opgebouwd. Verticaal gaat het om een aanbod in de diepte, op niveau van kind, gezin en wijk
(zie principe 3), horizontaal om een duurzame ondersteuning van kind en gezin, die worden
meegenomen van voor de geboorte van het kind tot het moment dat het kind 18 jaar en/of
volwassen wordt. Bij elke levens- of schoolperiode en bij de transities naar een volgende
schoolperiode horen programma’s of interventies die specifiek op die leeftijdscategorie inspelen.
Concreet gaat het om een netwerk van gratis en toegankelijke programma’s en scholing die niet
alleen constant met elkaar in dialoog staan, maar die ook kinderen van alle leeftijden (en in
sommige gevallen hun ouders) bereikt.

4 Wie leerling is van de Harlem Acedemies, krijgt bovenop deze programma’s ook nog een schooleigen aanbod. Aangezien niet alle

kinderen van Harlem in die scholen terecht kunnen, is dit aanbod dus niet-collectief.

http://hcz.org/about-us/

 37 / 192

Definitief Eindrapport Antwerp Children’s Zone

 (P3) Ondersteuning kind én (gezins)gemeenschap: kinderen krijgen geïndividualiseerde
ondersteuning in combinatie met een (groeps)ondersteuning van gezin en buurt die de bredere
context waarin ze leven kansrijker en krachtiger maakt. Dit leidt tot de keuze voor een integrale
aanpak waarin bewoners, instituties en stakeholders een gemeenschap vormen. Daarbij zet men
niet enkel in op scholing, maar ook op brede “opvoeding”; er wordt zowel binnen als buiten de
schoolmuren gewerkt aan allerlei initiatieven die ingegeven worden door de gemeenschap zelf,
en die ook het socio-emotionele welbevinden van het kind en zijn omgeving op het oog hebben.
Zo wordt er gebouwd aan een netwerk van kennis dat de buurt ten goede komt. In het geval van
Harlem resulteerde dit in een focus op stabiele gezinnen en de ontwikkeling van jongeren, alsook
sensibilisering op vlak van fitness en voeding om gezondheid te promoten (White, [jaar?]: 5).

Buiten de sociale context van het kind, wordt ook de fysieke omgeving in de buurt omgevormd.
Het gaat in dat geval om de renovatie van huizen, speelpleinen, schoolgebouwen et cetera die
beantwoordt aan de lokale noden (White, [jaar?]: 4). Samengevat klinkt in dit principe een
holistische visie op het kind door. Het kind wordt beschouwd als een geheel van verschillende
aspecten en talenten en als onderdeel van zijn sociale omgeving, waarvan gezin, school en buurt
de kernelementen uitmaken. Of nog, men gaat uit met sociaalecologische theorieën binnen de
pedagogie (zoals die Bronfenfenner, Bandura, Munger) ervanuit dat ‘gedragingen van kinderen
worden beïnvloed door de interactie van het kind en de systemen in haar/zijn omgeving en door
de interactie tussen deze systemen.’ (Fernhout e.a., 2013)

Op organisatorisch vlak hecht HCZ veel belang aan de opvolging en evaluatie van het programma via
een constante cyclus van feedback (P4). De uitkomsten van programma’s worden onder de loep
genomen, alsook het algemeen management, zodat de aangeboden initiatieven steeds van hoge
kwaliteit zijn en effectief zijn. Tot slot zet HCZ sterk in op een “culture of passion, accountability,
leadership, and teamwork” die leiden tot een cultuur van succes (P5). (zie http://hcz.org/wp-
content/uploads/2014/04/HCZ-White-Paper.pdf).

Samenvattend kunnen de centrale kenmerken en uitgangspunten uitgedrukt worden in 5 leidende
principes, zoals ze zelf door HCZ worden omschreven:

1. HCZ kiest voor een aanpak die buurt-gebaseerd en op maat is
2. Alle acties en programma’s zijn geordend volgens de HCZ-‘pijplijn’
3. HCZ is gemeenschapsopbouwend en creëert zo een krachtige leeromgeving voor elk kind
4. Er is een focus op voortdurende evaluatie
5. HCZ streeft een cultuur van succes na.

CONCRETE UITWERKING VAN HCZ

De onderwijslevenslijn van kinderen in Harlem (zie onderstaande figuur van ‘pijplijn’, zie P2) wordt
onderverdeeld in vijf periodes die sterk samenhangen met de bestaande schoolse loopbaan:
voorschoolse educatie, basisonderwijs, middenschool, hoger secundair onderwijs en hoger onderwijs.

De nadruk in deze programma’s ligt sterk op het geven van opvoedingsinformatie aan ouders en
scholing aan kinderen, ondersteuning van het gezin en aan de voorbereiding op de volgende periode
met het oog op een goede transitie van de ene schoolse periode naar de andere. De programma’s
waaraan kinderen en soms hun ouders in Harlem via een participerende school of uit vrije wil kunnen
deelnemen worden daarnaast onderbouwd door enerzijds gezinsondersteunende programma’s en

http://hcz.org/wp-content/uploads/2014/04/HCZ-White-Paper.pdf
http://hcz.org/wp-content/uploads/2014/04/HCZ-White-Paper.pdf

 38 / 192

Definitief Eindrapport Antwerp Children’s Zone

anderzijds gemeenschapsopbouwende programma’s. HCZ heeft ook een eigen basisschool en
middelbare school die men Promise Academy® Charter Schools noemt.

PIJPLIJN VAN PROGRAMMA’S: DUURZAME ONDERSTEUNING VAN ELK KIND VAN 0 TOT 18 JAAR (zie
principe 2)

(1) voorschoolse educatie

Het voorschoolse programma van HCZ richt zich in de eerste plaats tot de ouders (in spe) via de ‘baby
college’ en ‘the three-year-old journey’ (programma van 18 weken) in de vorm van workshops (in
groep). Nadruk ligt op het geven van opvoedingsondersteuning (kennis over ontwikkeling van
kinderen en aanleren van opvoedingsvaardigheden) en het stimuleren van gemeenschapsvorming
onder ouders.
Voor kleuters bestaat er in het jaar voor ze naar de basisschool gaat een voltijds pre-K programma
‘Harlem Gems’. Bedoeling is hen schoolklaar te maken.

(2) van basisschool tot en met middelbare school

Vanaf dit moment in de onderwijslevenslijn van kinderen wordt de ondersteuning binnen HCZ
opgesplitst tussen ondersteuning voor de kinderen die les volgen in de eigen ‘Promise Academy’
scholen en voor kinderen die in de zone wonen, maar in andere scholen les volgen. De activiteiten
voor die laatste groep bestaat steeds uit een drieluik:

- studieondersteuning (in en buiten de klas)
- socio-emotionele ondersteuning en brede opvoeding

Ondersteuning van ouders met de bedoeling hen te leren hoe ze kun kinderen beter kunnen begrijpen
in hun ontwikkeling op schools en socio-emotioneel vlak en hoe ze hen daarin kunnen begeleiden.

 39 / 192

Definitief Eindrapport Antwerp Children’s Zone

 Lagere school (vanaf 6 jaar)
Promise Academy

Middenschool (12-14 jaar)

A Cut Above (ACA)

High School (hoger middelbaar
onderwijs, 14-18 jaar)

wie
ondersteunt?

Vrijwilligers (1 op 1) Professionals (medewerkers HCZ) Professionele medewerkers

studie-
ondersteuning

In de klas en na de lesuren (thuis) Tijdens het weekend en in de zomervakantie.

Doel is hen op die manier te doen excelleren op
school en zich voor te bereiden op het hoger
middelbaar onderwijs. Dit gebeurt via tutoring,
hulp bij schoolse taken en via voorbereiding op
gestandaardiseerde testen. Daarnaast brengen ze
met de deelnemers bezoeken aan markten waar
scholen zich presenteren en helpen ze hieruit de
beste te kiezen, waarna ze de deelnemers
voorbereiden op de ingangsexamens en andere
toegangsvoorwaarden.

Ook hogescholen of universiteiten worden bezocht
met de bedoeling hun verwachtingen en dromen te
voeden richting de toekomst.

Learn to earn: Verderzetting van
individuele tutoring, bezoeken en
voorbereiding op het
toelatingsexamen in het hoger
onderwijs.

Nadruk ligt ook op het
ontwikkelen met leerlingen van
een carrièrepad en het aanleren
van beroepscompetenties zoals
organisatie en time management,
ondernemerschap en financieel
management.

socio-
emotionele

ondersteuning
en brede

opvoeding

Gericht op het organiseren van culturele
activiteiten en ‘fun activities’ voor het
hele gezin. Wordt zo een
vertrouwenspersoon

(1) Via Boys to Men and Her World—gender-
specific discussion groups. Doel is een stevige
identiteit te ontwikkelen, hen sensibel te maken
voor de gevoelens van hun peers en zo risicogedrag
te voorkomen.

(2) Deelname aan gemeenschaps-opbouwende
dienstverlening en aanbod aan verrijkende
activiteiten die aansluiten bij hun passies.
Bedoeling is hen zo geëngageerd te houden.

(1) TRUCE® Media and Arts after-
school program: projectmatig
werken in kleine groepen met
professionele artiesten met de
bedoeling hun analytische
vaardigheden te ontwikkelen en de
discipline om een kunstwerk te
conceptualiseren en uit te werken.

Ter ondersteuning beschikt HCZ
over een centrum met computers
en studio’s voor het maken van
film en muziek.

(2) Culinaire workshops rond
gezonde voeding

(3) Sportactiviteiten

ondersteuning
van ouders

Ouders krijgen informatie en advies over
de wijze waarop ze hun kinderen op
schools vlak beter kunnen ondersteunen
(thuis – op niveau gezin)

Reeks workshops (groep ouders) die ouders helpen
om hun kinderen te begrijpen met betrekking tot
de specifieke schools en sociaal-emotionele
uitdagingen waarmee hun kinderen in die
leeftijdsfase te maken krijgen.

3) hoger onderwijs

Ook in het hoger onderwijs wordt de individuele begeleiding verdergezet op een gelijkaardige
manier, is er een aanbod aan workshops op maat en krijgen studenten via HCZ (betaalde) stages
aangeboden die hen helpen hun kosten te betalen alsook de nodige ervaring geven.

 40 / 192

Definitief Eindrapport Antwerp Children’s Zone

B. VERTICALE AS: ONDERSTEUNING VAN DE FACTOREN EN CONTEXTEN VAN HET KIND DIE HUN LEREN
BEÏNVLOEDEN

Het uitwerken van acties op niveau van de gezondheid, het gezin en het opbouwen van de bredere
gemeenschap (wijk) daarrond past binnen de holistische benadering op het kind die HCZ kenmerkt
(P3). In de praktijk gebeurt dit via drie gemeenschapscentra die hun deuren openen voor kinderen en
hun gezinnen, en daarbij zowel schoolse, culturele als recreatieve programma’s aanbieden.

Daarnaast zijn er:

 Community Pride-programma: HCZ-medewerkers gaan aan huis langs bij de families in de Zone
om hun werking bekend te maken en te polsen naar de tevredenheid en ideeën van de bewoners.
Ze ondersteunen gezinnen ook met betrekking tot huisvesting, tewerkstelling en andere noden
die ze hebben (bijvoorbeeld rond veiligheid, juridische kwesties et cetera).

 Single Stop & Tax preparation: dit programma faciliteert de toegang tot verschillende diensten
(bijvoorbeeld juridisch) en geeft financieel advies (bijvoorbeeld rond invullen van
belastingformulieren).

 preventieve programma’s: gericht op de meest kwetsbare gezinnen, met de bedoeling
uithuisplaatsing van hun kinderen te voorkomen.

Naast de focus op onderwijs en gezin/gemeenschap, hecht HCZ ook veel belang aan de gezondheid
van de kinderen in de Zone. De aandacht voor gezondheid kwam er nadat vastgesteld werd dat 2/3
van de kinderen aan overgewicht leed. Om obesitas te voorkomen en een gezondheidscultuur te
promoten bij de kinderen, bouwde HCZ een aanbod uit aan voedingseducatie, aan recreatieve- en
sportactiviteiten (zoals tennis, fitness, golf…) en krijgen de kinderen die les volgen in hun eigen
scholen op school een gezonde warme maaltijd.

Merk op dat de focus op gezondheid in de uitwerking geen rechtstreeks verband houdt met een van
de principes van HCZ, maar wel past in de holistische benadering van kinderen. In die benadering
worden de cognitieve, socio-emotionele, creatieve (ook spirituele?), en lichamelijke aspecten en
mogelijkheden (talenten) van het kind als met elkaar verbonden gezien en steeds vanuit de bredere
context (gezin en buurt) begrepen. Een omvattend onderliggende leidend principe van HCZ zou in die
zin ook ‘mens sano in corpore sane’ (een gezonde geest in een gezond lichaam) kunnen geweest zijn.
Die gezonde geest in een gezond lichaam is echter enkel mogelijk mits een krachtige leer- en
leefomgeving, met de school, gezin en buurt als basiscomponenten van die omgeving.

De school tot slot vormt de meest expliciete invloed uit op het leren van het kind. Om hierop invloed
uit te kunnen oefenen, richtte HCZ in 2005-2006 twee scholen op. Die scholen bieden onderwijs aan
vanaf de kleuterschool tot en met het hoger secundair onderwijs. Op dit moment zijn ongeveer 2.000
leerlingen ingeschreven. Iedereen kan deelnemen, maar niet iedereen kan worden toegelaten omdat
de capaciteit daarvoor te laag is. Toelating gebeurt via loting of met een wachtlijst.

Doel en missie zijn in overeenstemming met de leidende principes van HCZ. Doel is kinderen naar het
hoger onderwijs te leiden: ‘We will go to college. We will succeed. This is our promise, this is our creed.’
In dat credo, dat elke leerling ‘s ochtends voor aanvang van de lessen reciteert, klinkt hun preventieve
en empowerende aanpak door. Of zoals een van de scholen binnen de Promise Academies op hun
homepage van hun website verwoordt: ‘It’s easier to build strong children than to repair broken men.’

 41 / 192

Definitief Eindrapport Antwerp Children’s Zone

Zoals gesteld ziet HCZ leren en vorming holistisch. Dit is ook zo in de Promise Academies. Doel is het
gehele kind te ontwikkelen, met inbegrip van ondersteuning op het vlak van intelligentie,
gezondheid, karakter en burgerzin. Kwalitatief onderwijs en welbevinden (als resultaat van een
ondersteunende houding) worden met dat doel verbonden: ‘Its mission is to give children in Harlem a
high-quality, well-rounded education while providing a positive atmosphere where children know they
were cared for.’ De duurzame, longitudinale aanpak (pijplijn, P2) keert terug in de nadruk op vorming
en begeleiding vanaf de kleuterschool tot en met hoger secundair onderwijs. De focus op Harlem
(wijkgerichte benadering, P1) is ook aanwezig. Kinderen die in Harlem wonen krijgen voorrang bij de
inschrijvingen en de school heeft een divers aanbod aan wijkactiviteiten na schooltijd (zie verder).
Ingeschreven zijn betekent ook dat de Harlemse gezinnen van de kinderen toegang krijgen tot alle
ondersteuningsdiensten van HCZ (zoals counseling, voordelen van allerlei aard en andere sociale
diensten, zoals toegang tot gratis medische diensten).

In de uitwerking vallen volgende centrale kenmerken op:

 leertijdverlenging: in vergelijking met andere publieke scholen in de U.S. hebben de Promise
Academies in Harlem een langere schooldag en bieden ze ook één schooljaar extra aan. Idee
is dat kinderen zo meer tijd krijgen om hun basiskennis te verwerven en om een brede
opvoeding te krijgen waarin kunst, sport, beweging, karaktervorming (via boekclubs en
groepsdiscussies) en het bezoeken van hogescholen centraal staan (zie voor concrete
activiteiten, uitwerking HCZ, horizontale as pijplijn).

 interdisciplinaire aanpak: in het lager en middelbaar onderwijs worden de vakken wiskunde
en taal versterkt en aangevuld met rijk en inspirerend cursusmateriaal uit geschiedenis,
sociale studies en de wetenschappen.

 evaluatie: De Promise Academies leggen een sterke nadruk op het data-gestuurde opvolgen
en begeleiden van het leerproces van hun leerlingen (zie P4). Op die manier wordt het
mogelijk de nodige en gepaste individuele ondersteuning te geven of de gepaste
leermethodes te introduceren. Leerkrachten en directies worden verantwoordelijk
gehouden voor de resultaten van hun leerlingen.

 gratis ontbijt en warme lunchmaaltijd op school: nadruk ligt op een gezonde maaltijd. Die
aandacht voor gezond eten wordt ook gecombineerd met ‘nutrition education’.

 naschoolse activiteiten: de leerlingen van de Promise Academies kunnen deelnemen aan het
naschoolse aanbod van HCZ, zoals huiswerkbegeleiding, sport- en recreatieve activiteiten,
aanbod rond muziek en kunst (zie voor concrete voorbeelden, uitwerking HCZ horizontale
pijplijn). Deze activiteiten gebeuren vaak in samenwerking met andere partners in de wijk,
of door vrijwilligers.

EFFECTEN EN EFFECTIVITEIT: ONDUIDELIJKHEID TROEF

De Harlem Children’s zone is werkzaam in zijn huidige vorm sinds 1990. Dit maakt HCZ tot een
duurzaam initiatief dat ook longitudinale evaluatie toelaat. De effecten en effectiviteit van Harlems
Children’s Zone worden daarom ook sinds lange tijd geanalyseerd en aangetoond. Er is daarbij ten
eerste aandacht voor de voordelen van een holistische benadering, met name voor het samenspel
tussen de effecten van de inspanningen op zowel school- als op buurtniveau. Verschillende studies
hebben een onderscheid gemaakt tussen de programma’s op deze twee niveaus om te bepalen

 42 / 192

Definitief Eindrapport Antwerp Children’s Zone

waarin het succes van een Children’s Zone juist ligt. De inhoudelijke aard van de programma’s komt
daarbij in mindere mate aan bod, omdat die op maat gebeurt en dus verandert naargelang de noden
van de mensen die de zone wenst te dienen. Ten tweede zijn er heel wat studies die het academisch
succes nagaan van de leerlingen van hun Promise Academies.

Dergelijke evaluatie op schoolniveau ligt voor de hand omdat op dit vlak de meeste (kwantitatieve)
data beschikbaar zijn. Hanson (2013) waarschuwt echter voor een te sterke focus op het academische
succes van de HCZ-studenten in externe evaluaties omdat dit de holistische benadering en
omvattende doelstelling (herweven van de sociale grondstof van Harlem) onrecht aandoet. Hanson
stelt daarom: ‘To evaluate the Zone fully, analysts would need to measure the cumulative social impact
of the organization on the Harlem community, not just the specific results of the Zone schools. While
academic success is an important factor in rebuilding a community, it is just one piece in the overall
puzzle, not the puzzle itself.’ Dergelijke evaluatie is echter veel moeilijker te realiseren omdat ze een
allesomvattende evaluatie vraagt waarin niet een geïsoleerde activiteit, maar de cumulatieve en
langetermijneffecten van de verschillende activiteiten worden bekeken. Omdat de data hiervoor niet
voorhanden zijn, zijn in de praktijk slechts individuele programma’s of schooluitkomsten extern
geëvalueerd.

Globaal blijkt uit die evaluaties dat de individuele programma’s een positief (korte termijn)effect
hebben op de deelnemers (zie jaarverslagen HCZ, Whitehurst & Croft, 2010). Wat de Promise
Academies betreft, blijkt uit causaal onderzoek van Dobbie & Fryer (2011) dat de leerlingen die les
volgen in de middenschool van HCZ erin slagen hun leerachterstand op wiskunde, die raciaal bepaald
is, in te halen. Dezelfde vaststelling geldt voor de leerachterstand in het basisonderwijs voor
wiskunde en Engels.

Tegelijk stellen Dobbie & Fryer vast dat niet de gemeenschapsopbouwende programma’s die het HCZ
ontwikkeld heeft de cruciale oorzaak van dit succes vormen, maar de schoolkwaliteit op zich.
Leerlingen die buiten de Harlem Children’s Zone van dezelfde schoolkwaliteit konden genieten maar
geen toegang hadden tot de buurt-gebaseerde initiatieven van HCZ, konden immers dezelfde
leerwinsten aantonen als de leerlingen in de Promise Academy (de charter school van Harlems
Children’s Zone). Whitehurst & Croft (2010) stellen zich dan ook de vraag of een buurtgerichte
benadering wel superieur is aan een louter schoolgerichte benadering. Ook Dobbie & Fryer (2011)
zien de succesfactoren voornamelijk school-gebonden. Volgens hen zijn de uitkomsten bepaald door
de kwaliteit van de leraren en de extra financiële middelen die in de scholen wordt gepompt. Hanson
(2013) voegt als succesfactor daar ook de langere leertijd in de school aan toe.

Er is echter discussie of de andere kwaliteitsvolle scholen wel zo een louter schoolgerichte benadering
voorstaan als op het eerste zicht lijkt. Zo blijkt bijvoorbeeld dat ook andere kwaliteitsvolle scholen
bijkomende diensten zoals tutoring aanbieden aan hun leerlingen. Bovendien zegt de bevinding van
Dobbie & Fryer (2011) niets over de langetermijneffecten voor leerlingen van de HCZ-programma’s,
die indien positief dan eventueel wel op conto van de holistische en buurgerichte benadering van HCZ
kunnen komen (Dyson et al., 2011). Verder is het opvallend dat Dobbie & Fryer bij het formuleren van
succesfactoren zich vooral baseren op giswerk. Ook hun resultaten kunnen kritisch bekeken worden.
De resultaten drukken immers de leerwinsten uit van leerlingen uit één klas, in één jaar en op basis
van één test (Hanson, 2013). Het is dus gevaarlijk om uit die resultaten verstrekkende conclusies te
trekken over de effectiviteit van de HCZ-scholen.

Bovendien blijkt dat de Promise Academies niet representatief zijn voor de inwoners in de Zone. De
scholen trekken bepaalde gezinnen aan en tellen in grote mate ouders en kinderen die reeds bereid
zijn inspanningen te leveren of gemotiveerd zijn om het vooropgestelde doel (hoger onderwijs) te
halen. Die eigenheid van de leerlingpopulatie en hun gezinnen, meer dan de schoolkwaliteit, zou dus

 43 / 192

Definitief Eindrapport Antwerp Children’s Zone

het goede resultaat van de leerlingen kunnen verklaren (Hanson, 2013; Zelon, 2010). Dezelfde
redenering geldt ook voor de andere programma’s. Hoewel medewerkers van HCZ aan deur gaan om
zoveel mogelijk – en ook de armste – gezinnen te bereiken en hen stimuleren om deel te nemen via
beloningen5 lijkt het erop dat het uiteindelijk de meer geprivilegieerde gezinnen zijn die participeren
(Uit het document Harlemchildrenszonenytimes_062004, een krantenartikel uit The NY Times).

Kortom, wat de effecten en effectiviteit van HCZ betreft, blijft er veel onduidelijkheid. Dyson et al.
(2011) besluiten dan ook dat HCZ geen ‘proven package’ is omdat ‘a proper evaluation that could
identify these more complex processes and nuanced effects’ ontbreekt. Het zonder nadenken repliceren
van HCZ is volgens hen dus geen goed idee. Eerder moet in het kader van een transfer naar andere
buurten nagedacht worden in welke mate de onderliggende principes van HCZ een plausibele
actietheorie vormen om sociale ongelijkheid in de eigen achtergestelde buurten (zoals het Kiel) aan te
pakken.

POWER AND CONTROL DIMENSIE – wie heeft de controle?

Binnen de eerste dimensie, de ‘power and control dimension’ bevindt zich aan het ene eind van het
continuüm projecten die door ‘exogene agenda’s’ bepaald werden (lokale overheden, professionals,
onderzoekers…). De Antwerp Children’s zone kan, net als RCZ, op het huidige moment eerder op dit
eind van het continuüm geplaatst worden. Hetzelfde geldt voor de meeste brede school-praktijken.
Vaak leidt dit ook tot Brede School-initiatieven die aangestuurd worden door de professionals in de
school en een sterke verbinding hebben tussen de (inhoudelijke) werking van de school en de Brede
School. Het zorgt er ook voor dat leerkrachten een grotere rol spelen in het samenwerkingsverband.

Sommige aspecten, zoals kwaliteit van onderwijs en pedagogisch-didactische elementen, worden
voorop geplaatst in de Brede School en projecten overstijgen de schooleigen doelen niet. De werking
van de Brede School komt dus in de eerste plaats de school ten goede, en er is een focus op het
verwerven van kennis en competenties waar de school reeds op inzet. Hieromtrent besluit Blaton
(2012) het volgende:

“Activiteiten gericht op de vrije tijd of de buurt komen minder aan bod. We zien ook een sterk verschil in betrokkenheid van de

school. Op het vlak van vrije tijd gaat het voornamelijk over het openstellen van het gebouw, maar over de inhoud van de
activiteiten, de aansluiting met schoolse aspecten, wordt niet overlegd” (p. 5)

Aan het andere eind bevinden zich vormen van school-buurt initiatieven die gegroeid zijn uit de
ervaringen, noden en wensen van de wijkinwoners, met andere woorden op basis van ‘endogene
agenda’s’. De Harlem Children’s Zone bevond zich oorspronkelijk aan dit eind. De stichter, Geoffrey
Canada, groeide zelf op in Harlem. Daarnaast zijn er ook voorbeelden van initiatieven die naar dit eind
van het continuüm tenderen of zich hier positioneren. Zo kan een Brede Schoolproject georganiseerd
zijn door een buitenschoolse organisatie. Dit verandert ook het design van het project. Blaton (2012)
somt een aantal kenmerken van dergelijke projecten op. Er worden verschillende scholen in het
project betrokken (zie RCZ), waardoor de doelgroep ruimer wordt dan louter de leerlingen van één
school; ook de kinderen en jongeren in de wijk krijgen een plaats in het project. De band tussen de
scholen en de Brede School is losser, en er wordt geen bewuste link gelegd tussen educatieve
processen in de school en in de buurt. De buurt en allerlei buitenschoolse aspecten nemen de

5 “So instead of waiting for residents to find out about the services on their own, the organization's recruiters go door-to-door to find

participants, sometimes offering prizes and raffles and free groceries to parents who enroll their children in the group's programs.”
(http://www.nytimes.com/2004/06/20/magazine/the-harlem-project.html?_r=0)

http://www.nytimes.com/2004/06/20/magazine/the-harlem-project.html?_r=0

 44 / 192

Definitief Eindrapport Antwerp Children’s Zone

bovenhand, en men treedt ook actief naar buiten bij activiteiten om banden met buurtorganisaties
aan te halen.

Een tweede voorbeeld vormen initiatieven waarbij één of meerdere lokale – of zelforganisaties,
sponsors van de private sector (bedrijfsleven), of een groep ouders beslissen om zelf een school op te
richten (binnen Antwerpen valt hieronder de IQRA-school in Borgerhout opgericht door de Federatie
Marokkaanse Verenigingen). Ook de organisatie die HCZ vormgeeft en uitvoert besliste om een
school op te richten (Promise Academies Harlem, zie voor een beschrijving paragraaf 2.2.1). De
school blijft hier de centrale actor, maar beschouwt zichzelf van bij aanvang als deel van de wijk en als
een concreet antwoord op endogene noden en wensen in de wijk.

 45 / 192

Definitief Eindrapport Antwerp Children’s Zone

2.2.2 Rotterdam Children’s Zone

OMSCHRIJVING

RCZ bestaat sinds 2012 als proeftuin dat een onderdeel vormt van het Nationaal Programma

Rotterdam Zuid. Binnen dit programma voor Rotterdam-Zuid werken scholen, gemeente,

bedrijfsleven en de Nederlandse staat samen om in 2030 op het niveau komen van de vier grote

Nederlandse steden. De ontwikkeling en verbetering van wonen, werken en onderwijs staan daarbij

centraal. Het gemeenschappelijke doel dat de actie op die drie domeinen drijft, is in Rotterdam-Zuid

een kansrijke generatie te doen opgroeien die er ook wil blijven wonen. Dit realiseren is niet evident.

Rotterdam-Zuid telt volgens de ‘probleemanalyse’ die de basis vormde voor RCZ verschillende

achterstandswijken waar kinderen en jongeren (a) weinig algemene ontwikkeling van thuis

meekrijgen, (b) een taalachterstand hebben van anderhalf tot twee jaar en (c) weinig succesvolle

rolmodellen hebben. Opgroeien in die context maakt het voor hen moeilijk om goed te presteren en

leidt ertoe dat leraren ook andere taken moeten opnemen dan lesgeven alleen, wat veel energie en

tijd vergt volgens het onderwijzend personeel.

DOELSTELLINGEN

De specifieke doelstelling van RCZ sluit aan op de probleemanalyse. De missie is dat kinderen en

jongeren in de Zone ‘met een goede bagage aan de start van hun carrière verschijnen.’ (zie brochure

Rotterdam over RCZ). Of anders uitgedrukt: de partners verbinden zich ertoe kinderen en jongeren in

de Zone klaar te stomen voor een succesvolle beroepstoekomst. De focus ligt daarbij op het

verwerven van een job, vooral in technische beroepen, de zorgsector of het leger.

LEIDENDE PRINCIPES

Om een goede bagage te kunnen verzorgen in functie van de latere beroepscarrière is het volgens

RCZ niet alleen noodzakelijk om een diploma te behalen, goede cijfers te hebben en nodige kennis te

bezitten. De partners binnen RCZ streven ernaar ‘het maximale’ mee te geven. Dit wil zeggen dat ook

werken aan de nodige socio-emotionele draagkracht van kinderen en jongeren6 als cruciaal wordt

geacht om een succesvolle (beroeps)toekomst te kunnen uitbouwen. Aansluitend op de

probleemanalyse klinkt tot slot het accent op taal. Noodzakelijke voorwaarde voor een succesvolle

beroepscarrière is volgens de missie van RCZ dat kinderen en jongeren de Nederlandse taal machtig

zijn en dat de school zich bezig kan houden met haar centrale taak: onderwijs geven (brochure

Rotterdam).

In navolging van HCZ stelde RCZ een aantal leidende principes op die de partners (professionals en

vrijwilligers) in hun concrete uitwerking als toetssteen en richtingaanwijzer gebruiken (brochure

Rotterdam).

6 In emotioneel opzicht vertaald in vertrouwen hebben in zichzelf, zich goed in hun vel voelen, eigen passie kunnen volgen en veerkracht,
wat de sociale draagkracht betreft uitgedrukt in sociale vaardigheden, zich verantwoordelijk kunnen voelen voor anderen en gedrag, en
kunnen samenwerken.

 46 / 192

Definitief Eindrapport Antwerp Children’s Zone

Uit de principes kan ook de achterliggende visie worden afgeleid.

1. Kind en prestatie staan centraal

2. Hoge professionaliteit

3. Hoge, gefundeerde en realiseerbare verwachtingen

4. Ouders als partners

5. Inspirerend leiderschap

6. Ruimte voor innovatie en maatwerk

Leidend principe 1 drukt de leerlinggerichte visie van de RCZ uit. De leerling en het gezin zijn het

vertrekpunt van de acties die worden ondernomen, niet de instellingen. Opvallend is dat in dit

principe enkel de focus ligt op (schoolse) prestaties als hefboom tot succes. De idee van ‘het

maximale meegeven’ in de zin van ‘socio-emotionele draagkracht’ creëren bij deze kinderen is

daarmee verdwenen.

Leidend principe 2 – 3 en 5 verwijzen naar de nadruk die men legt op hoge professionaliteit en

excelleren als weg naar succes. Dat succes is enkel mogelijk als iedereen (kinderen, ouders,

professionals en vrijwilligers) ernaar streeft steeds beter te doen en als de lat voor iedereen hoog ligt.

Wat de professionals betreft, betekent dit dat RCZ de ambitie heeft te werken met de beste en meest

passionele docent en professional in zorg en welzijn en met leidinggevenden die een duidelijke visie

hebben en anderen met deze visie kunnen verbinden. Die focus op professionaliteit keert ook terug in

de ambitie om de school te ‘ontzorgen’ (Fernhout e.a., 2013; van Dijk, 2014; van Wonderen & Mein,

2013). RCZ wil extra zorgtaken weghalen van de school en aan professionals uit de jeugdzorg geven

die samenwerken in de sociale wijkteams (zie verder). Het idee hierachter is dat leerkrachten zich op

die manier meer en beter kunnen bezighouden met hun core business: lesgeven en onderwijskwaliteit

garanderen.

Leidend principe 4 wijst op de belangrijke rol van ouders als sleutel tot het succes van hun kind. Om

ouders hierin te stimuleren, stellen professionals zich op als partner van die ouders. Hiermee wordt in

de eerste plaats bedoeld dat professionals geen taken van het gezin mogen overnemen, maar

moeten kiezen voor acties die vertrekken vanuit de noden van het gezin om het gezin daarin (meer)

zelfredzaam te maken.

Leidend principe 6 tot slot geeft weer dat RCZ durft vernieuwende, maar soms spannende

samenwerkingen aan te gaan als die het kind baten. Hoewel niet expliciet verwoord, klinkt in dit

laatste principe door dat RCZ een nauwe samenwerking tussen verschillende partners in de wijk

cruciaal acht voor het succes van de RCZ. In die samenwerking vormen scholen de kern of het

kloppende hart. De nadruk op een integrale aanpak klinkt sterker door in andere documenten.

Fernhout e.a. (2013) beklemtonen in hun analyse over de sociale wijkteams (zie verder) dat RCZ zich

onderscheidt door een integrale benadering.

Hiermee breekt RCZ volgens hen met de ‘traditioneel op verkokerde en aanbod gestuurde’

hulpverlening: ‘Door die integrale benadering is de hulpverlener in staat om problemen in samenhang te

bezien en in de juiste volgorde aan te pakken. Het hele gezin in een keer aanpakken is bovendien mogelijk

efficiënter en effectiever dan ieder lid afzonderlijk en door een andere professional.’ Met een integrale

aanpak kunnen problemen ook sneller worden opgepikt dan in de traditionele hulpverlening het geval

is. Het is belangrijk te benadrukken dat uit leidend principe 6 niet automatisch een integrale aanpak

kan worden afgeleid (al spreekt het principe dit ook niet tegen). De uitleg van het principe in de

brochure vermeldt enkel het belang van samenwerking tussen de verschillende organisaties.

 47 / 192

Definitief Eindrapport Antwerp Children’s Zone

CONCRETE UITWERKING RCZ

Drie actoren staan centraal als uitvoerders van de programma’s van RCZ. Zoals gesteld vormen ten
eerste scholen het kloppend hart van de RCZ. Dit betekent dat scholen zelf acties ontwikkelen
(intern) en daarnaast acties in samenwerking met andere scholen en buitenschoolse partners in de
wijk (extern). De tweede actor zijn de sociale wijkteams die de gemeente in iedere subwijk van
Rotterdam Zuid heeft geïnstalleerd ter ondersteuning van de gezinnen. De buitenschoolse
organisaties vormen een derde actor. Sinds 2014 zou er ook een uitdagende en integrale
wijkprogrammering (per wijk) zijn met activiteiten georganiseerd door organisaties die
buitenschools actief zijn (zoals sportclubs) en woningcorporatie, en dit in samenwerking met de
scholen. Het ontwikkelen van de passies van kinderen staat centraal. Over dit laatste initiatief is
echter verder geen informatie voorhanden. Het is in die zin zelfs niet duidelijk of dit initiatief
überhaupt vorm gekregen heeft.

Samengevat werken verschillende actoren acties uit, zowel als aparte entiteit (een school) als in
samenwerking met elkaar. Doel is zo te komen tot een ‘square mile’ ontwikkeling waarin kinderen
vanuit verschillende hoeken stimulansen en kansen krijgen. Merk op dat ook deze doelstelling geen
expliciet verband toont met de leidende principes, maar vooral een strategie vormt waarmee men het
algemene doel wil realiseren, zijnde kinderen en jongeren klaarstomen voor een succesvolle
toekomst.

Met de nadruk op scholen als het kloppend hart onderscheidt RCZ zich duidelijk van HCZ die ervoor
koos om enerzijds rechtstreeks ouders en kinderen uit te nodigen tot deelname aan hun
buitenschools aanbod en anderzijds zelf scholen oprichtte met een eigen pedagogische visie en
programma. Van de bestaande scholen in Harlem wordt dus niet verwacht dat ze in beweging komen
richting de visie van HCZ. Of anders, op dit punt is RCZ ambitieuzer dan HCZ. RCZ gelooft immers dat
het algemene doel realiseren vereist dat scholen zelf acties ontwikkelen en samenwerkingen met
andere partners aangaan.

In wat volgt bespreken we kort de bestaande werking of acties van de twee centrale actoren, dit zijn
scholen en sociale wijkteams. Omwille van het gebrek aan informatie over de integrale
wijkprogrammering laten we dit aspect buiten beschouwing.

A. ACTIES BINNEN SCHOLEN EN MET PARTNERS

(1) binnen scholen (intern)

De ambitie is dat alle scholen in de wijk kwaliteitsvolle scholen worden. Dit houdt in dat de beste
leerkrachten in de scholen staan en de meest ondernemende directeurs het roer vasthouden. In die
uitwerking weerklinken de leidende principes die een cultuur van succes centraal zetten (zie meer in
het bijzonder P2 en P5). Alle schoolbesturen hebben toegezegd om hier in aanwervings- en
personeelsbeleid rekening mee te houden.

Verder betekent toetreding tot RCZ ook dat er sprake is van leertijdverlenging. Bij de start ging het
om 10u extra per week. De extra uren werden in het kader van RCZ gesubsidieerd door de gemeente.
Ondertussen is de leertijdverlenging tot 6u teruggebracht, voornamelijk omdat de motivatie van de
leerlingen terugliep, er geen tijd meer was om onder de leerkrachten te overleggen en omdat het de
schoolontwikkeling belemmerde (Buitelaar, 2016). Hoe de extra lesuren worden ingezet, is een keuze
van de school. Op basis van de websites leren we dat de uren in de eerste plaats gaan naar het

 48 / 192

Definitief Eindrapport Antwerp Children’s Zone

stimuleren van academisch engagement en remediëring. Voorbeelden zijn extra les Nederlandse taal
en rekenen, Engels, aanleren van studievaardigheden en huiswerkbegeleiding.

Daarnaast gaat er aandacht naar sociale integratie. Kinderen worden voorbereid op hun latere leven
door hen kennis te laten maken met het vervolgonderwijs of door hen loopbaanoriëntatie aan te
bieden. Ook krijgen ze een lessenreeks rond cultuur (vaak in samenwerking met een externe partner,
bijvoorbeeld muziek, theater of dans), kunnen workshops volgen rond sport of vakmanschap of doen
excursies (rond natuur- of cultuureducatie). Sommige scholen organiseren tijdens de middag of na
schooltijd ook allerlei activiteiten in het kader van talentontwikkeling. Verschillende websites van
scholen vermelden ook acties rond ouderbetrokkenheid, waarbij partnerschap wordt benadrukt. Zeer
concrete acties op dit terrein worden evenwel niet vermeld.

(2) vormen van coalities tussen scholen in een wijk (2013) (extern)

Binnen de coalities tussen scholen krijgen volgende initiatieven vorm: professionaliseringsacties voor
hun teams, doorlopende leerlijnen tussen basisscholen en secundaire scholen, extra acties voor
getalenteerde leerlingen, ontwikkeling van een gedeelde pedagogische visie met andere partners,
opvoedingsondersteuning voor ouders in hun opvoeding en samenwerkingsverbanden met
organisaties die buitenschoolse activiteiten aanbieden en veel betekenen voor de kinderen van de
wijk.

Informatie over de coalities die scholen hebben gesloten is op de websites van de scholen moeilijk te
vinden. De schaarse informatie die we vonden laat zien dat de scholen de coalities in de eerste
instantie inzetten als een lerend netwerk, waarin leerkrachten en andere betrokkenen elkaar
ontmoeten, face-to-face of via een website met een ideeënbox of een marktplaats (voor het
samenbrengen van materialen en kennis). In een andere coalitie zijn er twee lerende netwerken
actief, één rond ouderbetrokkenheid en de ander rond omgaan met verschillen. Daarnaast maken ze
ook afspraken over de afstemming van de leerstof en een goede doorstroom naar een volgend
schoolniveau.

(3) sociale wijkteams

De probleemanalyse in Rotterdam Zuid wijst uit dat veel bewoners het moeilijk hebben met het
dagelijks organiseren van het gezin (huishouden, financiën en opvoeding). Aandacht opbrengen voor
school en het leerproces van het kind komen dan in het gedrang. De achterliggende gedachte bij de
opstart van de sociale wijkteams is dat het volstaat om in deze gezinnen aanvullend praktische
begeleiding te voorzien. Voorwaarde is dan wel dat de situatie nog niet is geëscaleerd en dat door de
steun een uitdieping van de problemen vermeden worden. Vroegtijdige signalering en kort op de bal
spelen zijn daarom noodzakelijk. In de documenten wordt dit de frontlijnaanpak- of methode
genoemd (van Wonderen & Mein, 2013; van Wijk, 2014, methode zie: GGD & SoZaWe, 2011).
Belangrijk element van die aanpak binnen RCZ is dat de signalering gebeurt via de school naar de
wijkteams. School is in deze dus de vindplaats. Ouders kunnen ook (via de school) zelf aangeven
ondersteuning te willen van een sociaal wijkteam. De school wordt daarna verder op de hoogte
gehouden, maar komt niet meer actief in beeld. Dit is ook de bedoeling. De werkwijze van de sociale
wijkteams heeft immers als finaliteit het ‘ontzorgen’ van de school zodat zij zich met de
onderwijstaken kunnen bezighouden.

 49 / 192

Definitief Eindrapport Antwerp Children’s Zone

Nadat een gezin is aangemeld, gaat een medewerker van de sociale wijkteams zo snel mogelijk op
bezoek bij het gezin. Er vindt dan een keukentafelgesprek plaats, waar de leden van het gezin en de
medewerker samen de situatie en de noden van het gezin in kaart brengen (hiervoor bestaat ook een
vragenlijst).

Op die basis krijgt vervolgens een plan van ondersteuning vorm. In lijn met de frontlijnmethode is het
daarbij de bedoeling dat de medewerkers ‘generalistisch’ te werk gaan (cf. hulp bij
gezinsmanagement) en vooral inzetten op de ‘eigen kracht’ van de gezinnen (cf. zelfredzaamheid).
Enkel daar waar de situatie geëscaleerd is of het gezin of hun sociaal netwerk de situatie zelf niet
meer kan oplossen, worden professionele organisaties ingezet. Voor de eenvoudige praktische
begeleiding in de gezinnen kunnen de medewerkers ook rekenen op studententeams die een
beroepsopleiding volgen binnen zorg, onderwijs, gezondheid en hulpverlening. Vaak gaat het om
ondersteuning gericht op talentontwikkeling, het verhogen van ouderbetrokkenheid en/of het
verbeteren van management van de huishouding. Casussen kunnen binnengebracht worden in het
wijkteam, maar niet noodzakelijk. Terugkoppeling of wachten om actie te ondernemen zolang de
casus niet besproken is, wordt in de frontlijnmethode immers gezien als het afremmen van het
begeleidingsproces.

Elk wijkteam bestaat minimum uit vijf generalistische medewerkers, waaronder een wijkteamleider
en een vaste contactpersoon op iedere school. In de praktijk zijn de medewerkers afkomstig van
andere organisaties in de gemeente, vaak uit gespecialiseerde hulpverlening (bijvoorbeeld
jeugdzorg). Soms is er een wijkteamoverleg met partnerorganisaties uit de wijk. De studententeams
behoren niet tot het wijkteam of het wijkteamoverleg. Ook de opleiding en begeleiding van de
studenten gebeurt door een externe actor (Bureau Frontlijn), nadat bleek dat begeleiding door de
medewerkers van het wijkteam teveel werk kostte of omdat niet alle medewerkers hierachter
stonden. De keerzijde van die keuze is dat de studenten soms niet weten dat ze werken voor het
wijkteam (van Wijk, 2014).

Om de werking van de sociale wijkteams succesvol te laten verlopen, moeten een aantal
voorwaarden vervuld zijn. Uit de procesevaluatie van Wijk blijkt dat dit niet vanzelfsprekend zo is:

 De leerkrachten/school moet(en) kunnen zien welke gezinnen extra ondersteuning kunnen
gebruiken en dit (willen) signaleren aan de medewerker van de sociale wijkteams. Om de
signalen tijdig te kunnen opvangen, organiseert het wijkteam opleidingen voor
schoolteams. Niet alle scholen zijn evenwel even enthousiast om die opleidingen te volgen
omdat dit tijdsinvestering vereist (van Wijk, 2014).

Een ander middel is de regelmatige aanwezigheid van de contactpersoon van het wijkteam
op school. Dit maakt signaleren voor leerkrachten en ook ouders laagdrempeliger. Scholen
zijn ook enthousiast over deze werkwijze: ‘In het begin moest het zijn beslag krijgen, maar
tegenwoordig hoef ik de telefoon maar te pakken en kan er dankzij korte lijntjes snel geschakeld
worden.’ (directeur school, Buitelaar, 2016).

Ook wijkteams die sterk hebben geïnvesteerd in de relatie met de school en het
bekendmaken van hun aanbod krijgen meer signalen vanuit de school. In 2014 was het
aantal aanmeldingen echter lager dan voorzien in het plan. Bovendien signaleren
leerkrachten vaak pas als een situatie reeds is geëscaleerd.

 De wijkteams moeten achter de frontlijnmethode staan en in dat stramien kunnen werken.
Dat medewerkers afkomstig zijn uit de gespecialiseerde hulpverlening en niet mee hebben

 50 / 192

Definitief Eindrapport Antwerp Children’s Zone

kunnen beslissen over de keuze van de aanpak, maakt dat de methode in de praktijk niet of
anders wordt toegepast. Bovendien krijgen de medewerkers vaak tijdelijke contracten,
waarna nieuwe medewerkers worden aangetrokken die opnieuw moeten worden ingewerkt.
Ook dit is niet bevorderlijk voor de werking.

EFFECTEN EN EFFECTIVITEIT: NA 4 JAAR DALEN CITO-SCORES

De Basismonitor Onderwijs Nationaal Programma Zuid (2015) geeft aan dat na 4 jaar RCZ de CITO-
scores in Rotterdam-Zuid dalen in plaats van de beoogde stijging van de scores. Daarmee volgen de
scholen de omgekeerde trends van de gehele score voor Rotterdam, waar de CITO-scores stijgen.
Bovendien blijken adviezen voor vmbo (beroepsonderwijs) toegenomen en het aantal havo/vwo
adviezen (algemeen onderwijs) afgenomen.

Op basis van voorgaande kunnen een aantal verklaringen gegeven worden voor die tegenvallende
resultaten:

 De scholen zitten volop in de experimentfase. Scholen binnen RCZ spreken van een

pioniersdip (Buitelaar, 2016; zie ook Hattie, 2009). Uit de procesevaluatie van de sociale

wijkteams blijkt ook dat het project enkele fundamentele implementatieproblemen kent.

 Een rechtstreekse inzet op verhoging van schoolresultaten heeft weinig zin. Dit leidt immers

tot een te sterke vakgebonden invulling van programma’s, waardoor tal van kansen blijven

liggen. Zo kan het zijn dat de scholen te weinig hebben ingezet op de verbetering van de

relaties tussen de betrokkenen en het schools welbevinden van leerlingen. (zie Hoofdstuk 1)

 Het (mede)eigenaarschap voor de zorg van de leerling en zijn context is van de school en de

leerkrachten weggenomen.

2.2.3 Gelijkenissen en verschillen tussen HCZ en RCZ

Wanneer we de principes en de uitwerking van RCZ en HCZ naast elkaar leggen, zien we zowel

gelijklopende uitgangspunten als accentverschillen. Het belangrijkste gelijklopende uitgangspunt is

de cultuur van succes waarin beide organisaties passie en leiderschap van professionals centraal

stellen.

Beide programma’s schuiven het belang aan maatwerk expliciet naar voor, net als het belang van

samenwerking tussen verschillende partners in de wijk. In de uitwerking van de doelstelling van hun

Children’s Zone, lijkt RCZ op het eerste gezicht ook de holistische visie op het kind te benadrukken,

die in HCZ ook sterk de uitwerking bepaalt. In de leidende principes van RCZ ligt de klemtoon echter

vooral op het (schoolse) presteren van het kind. De uitwerking van de leertijdverlenging door de RCZ-

scholen op dit punt kan dan ook sterk verschillen. De keuze hangt van school tot school af en wordt

ingegeven door schoolbeleid. Sommige scholen leggen sterk de nadruk op academische

ondersteuning van het kind, anderen meer of uitsluitend op het aanbieden van activiteiten die breed

vormend zijn (sport, cultuur, natuureducatie).

HCZ en RCZ leggen wel andere accenten als het gaat om de scope voor haar acties. HCZ zet in haar

principes sterk in op de buurt en de gemeenschap, en biedt binnen dat kader het kind en gezin

 51 / 192

Definitief Eindrapport Antwerp Children’s Zone

(individuele) ondersteuning aan. De keuze hiervoor hangt samen met de probleemanalyse die uitgaat

van het multidimensionale karakter van de schoolse achterstand van kansarme leerlingen. Dit laatste

uitgangspunt keert niet terug in de probleemanalyse van RCZ. Dat kinderen en jongeren in

Rotterdam-Zuid niet beschikken over een krachtige leeromgeving en hindernissen ervaren in hun

schoolloopbaan wordt daar vooral teruggebracht tot het gebrek aan sociaal kapitaal in hun

thuiscontext en een thuistaal die niet het Nederlands is. De scope voor actie volgt hier logischerwijs

uit. RCZ richt zich voornamelijk op het gezin (ouders en kind). De invoering van de sociale wijkteams

zijn hier een goed voorbeeld van. Die minder brede scope lijkt ons vreemd, aangezien RCZ zijn acties

ook binnen een wijk inricht.

Een ander verschilpunt tussen beide programma’s is de nadruk op duurzame ondersteuning (HCZ)

enerzijds en zelfredzaamheid (RCZ). Uit de leidende principes van HCZ blijkt dat zij veel sterker dan

RCZ de nadruk leggen op het creëren van een cultuur en een structurele onderbouw die het mogelijk

maken kind, gezin en bredere gemeenschap duurzaam te ondersteunen (cf. pijplijn). Ook die keuze

strookt met hun multidimensionale en longitudinale analyse van het probleem van schoolse

achterstand. RCZ legt daarentegen vooral de klemtoon op het bevorderen van de zelfredzaamheid

van ouders en gezinnen wat betreft het ondersteunen van hun kinderen op schools vlak. Het is dus de

bedoeling dat de gezinnen op termijn hun kinderen zelf kunnen ondersteunen. Dit kan volgens RCZ

door in de eerste plaats in te werken op de gezinscontext, en dit liefst preventief, dit is wanneer

problemen nog niet geëscaleerd zijn (bijvoorbeeld stress verminderen in de gezinnen door praktische

hulp te geven).

Een volgend belangrijk verschilpunt tussen HCZ en RCZ is de organisatie- en financieringsstructuur.

Als deel van een groter geheel, waarin de overheid het initiatief nam, maar niet de enige partner is,

onderscheidt RCZ zich fundamenteel van HCZ.7 HCZ is een organisatie die gesticht werd door een

particulier persoon (Geoffrey Canada) en haar middelen verwerft via crowdfunding (private donaties,

gaat om 150 miljoen dollar per jaar). Organisatorisch is HCZ dus een VZW die niet afhankelijk is van

(louter) subsidies, of niet de stad of een andere overheid als initiatiefnemer heeft. Dit maakt dat ze

ook autonoom en vrij initiatieven kan nemen, en ook niet verplicht is te voldoen aan bepaalde

overheidseisen. RCZ wordt gesubsidieerd door de gemeente. Scholen en andere organisaties krijgen

de nodige extra middelen en uren om individuele en gezamenlijke acties uit te werken. De scholen in

de wijk vormden een coalitie.

Met de nadruk op scholen als het kloppend hart onderscheidt RCZ zich tot slot ook duidelijk van HCZ

dat ervoor koos om rechtstreeks ouders en kinderen te mobiliseren tot deelname aan hun

buitenschools aanbod en daarnaast publieke scholen oprichtte met een eigen pedagogische visie en

programma. Van de bestaande scholen in Harlem werd niet verwacht dat ze de visie van HCZ en de

acties ervan overnemen (al doen ze dat in de praktijk wel). Of anders, op dit punt is RCZ ambitieuzer

dan HCZ. RCZ gelooft immers dat het algemene doel realiseren vereist dat scholen die zich in de wijk

situeren zelf acties ontwikkelen en samenwerking met andere partners aangaan.

7 Zie: http://www.eur.nl/fsw/sofa/archief/sofaezine35/onderzoek/

 52 / 192

Definitief Eindrapport Antwerp Children’s Zone

De onderstaande tabel vat de verschillen tussen beide programma’s samen:

Harlem Children’s Zone Rotterdam Children’s Zone

Kansrijke leeromgeving
creëren

Focus op wijk
Focus op gehele kind

Focus op gezin
Focus op prestaties

Integrale aanpak Pijplijn-structuur Samenwerking verschillende partners

Structurele onderbouw Ondersteuningsaanbod (individueel en in groep) Stimuleren van zelfredzaamheid

Organisatie- en finan-
cieringsstructuur

Autonome organisatie Samenwerking en/of coalities tussen
verschillende stakeholders en organisaties
actief in de wijk, naast individuele acties en
projecten, gemeente subsidieert

Rol bestaande scholen in de
wijk in het aanbod

Aanbod naast bestaande scholen in combinatie met eigen
scholen

Aanbod met scholen als partner en kloppend
hart

 53 / 192

Definitief Eindrapport Antwerp Children’s Zone

2.2.4 Conclusies en aanbevelingen voor Antwerp Children’s Zone

HCZ/RCZ zijn geen ‘proven packages’. Daarom is het vooral van belang om na te denken in welke

mate de onderliggende principes van HCZ/RCZ een plausibele actietheorie kunnen vormen om de

ambities van Antwerp Children’s Zone te realiseren.

De vergelijkende analyse van RCZ en HCZ, alsook de omgevingsanalyse van het Kiel leren ons dat

voor de ontwikkeling van die actietheorie een aantal vragen en issues beantwoord moeten worden.

Het antwoord bepaalt de richting die ACZ zal uitgaan.

We onderscheiden enkele issues. Deze issues keren ook terug in de volgende paragrafen waar we het

debat over deze issues bespreken en een aantal goede praktijken voorstellen. Op die manier willen

we zowel de issues aanscherpen als richtingaanwijzers aanbieden:

 focus op schools leren of op het gehele kind? Uit de literatuur blijkt voorlopig dat het

belangrijk is om het werken aan schoolresultaten te koppelen aan andere maatregelen,

tenminste als dit kan plaatsvinden in een setting van positieve relaties en uitdagende

doelen. (zie paragraaf 2.3)

 scholen of wijk als kloppend hart? De belangrijkste issues vormen hierbij de vraag of het

initiatief vanuit de school richting wijk vertrekt en in de eerste plaats onderwijskwaliteit

centraal staat (cf. RCZ), of van onderuit vanuit de aanwezige wijkactoren (zoals de gezinnen

zelf, of (zelf)organisaties die de stem van de gezinnen vertolken). (zie paragraaf 2.3)

 Acties ontwikkeld en gecoördineerd door een organisatie of samenwerking van verschillende

partners? Wie heeft regierol? Dyson et al. (2011) pleiten voor een intermediaire organisatie

die enerzijds voldoende lokaal verankerd is, maar anderzijds ook geen ‘belanghebbende’

partij is (zekere neutraliteit heeft en dus faciliterend en verbindend kan optreden). (zie

paragraaf 2.3)

 Hoelang en welke actoren ondersteunen? De werking van HCZ is opgebouwd vanuit de

pijplijn-idee en de nadruk op individuele én groepsondersteuning van verschillende actoren.

Volgens Dyson et al. (2011) maakt net dat kenmerk de actietheorie van HCZ plausibel en

aantrekkelijk. Het maakt het ook mogelijk om alle actoren op een gezamenlijk doel te

betrekken. In RCZ is dit veel minder het geval. De actoren (scholen en wijkteams) werken –

met uitzondering van het moment van signaleren en de coalities – sterk naast elkaar. (zie

paragraaf 2.4)

 Valoriseren van talige en levensbeschouwelijke diversiteit of niet? Uit de omgevingsanalyse

van het Kiel leren we dat de talige en levensbeschouwelijke diversiteit in de wijk en de

gezinnen groot is. Die diversiteit is ook aanwezig in de scholen. Willen kinderen zich thuis

voelen op school (cf. belang sociale integratie voor het schools engagement van leerlingen,

hoofdstuk 1), dan vraagt dit dat scholen, in samenwerking met de andere actoren (binnen

gezin en wijk), met die diversiteit constructief kunnen omgaan. Hoe doen ze dit best? (zie

paragraaf 2.5).

 Verlenging van de schooldag en/of huiswerkbegeleiding of niet? Een centraal kenmerk van

zowel HCZ en RCZ is de verlenging van de schooldag en huiswerkbegeleiding. Moet ACZ dit

 54 / 192

Definitief Eindrapport Antwerp Children’s Zone

ook inzetten met het oog op het creëren van ononderbroken leerlijnen, en welke

alternatieven zijn er om dat doel ook te bereiken? (zie paragraaf 2.6).

2.3 Welke rol voor de school en andere wijkactoren in Antwerp Children’s Zone?

De wetenschappelijke literatuur toont aan dat het onderwijssucces van leerlingen kan gestimuleerd

worden door in te spelen op de contexten waarin leerlingen tot leren komen: de context van de

familie, school en wijk. De acties binnen de Harlem Children’s zone die hierop inspelen, zijn deel van

de verticale as van hun pijplijn. De onderliggende actietheorie (theory of change) is dat kinderen meer

onderwijssucces zullen kennen, indien de acties van HCZ erin slagen deze contexten krachtiger te

maken of de actoren van deze contexten actiever te betrekken in het leerproces van het kind.

Ook RCZ zet hierop in, en richt haar pijlen daarbij in grote mate op de school (focus op kwaliteitsvol

onderwijs) en het gezin (sociale wijkteams). We wezen er echter op dat beide programma’s andere

accenten leggen wat betreft de wijze waarop ze die krachtige leeromgeving willen vormgeven.

Daaruit blijkt dat vooral de vraag naar de precieze rol en plaats van de school in het geheel van de

acties tot andere keuzes kan leiden. Het antwoord op die vraag bepaalt immers ook in welke mate en

op welke wijze actoren binnen de familie en de wijk een rol kunnen spelen of hun expertise kunnen

binnenbrengen. Ook elke conceptualisering van ACZ zal een antwoord bevatten op deze vraag naar

de plaats van de school binnen ACZ. Het is daarom belangrijk hierin een goed onderbouwde en wel

overdachte keuze te maken.

In deze paragraaf verkennen we het veld van praktijken en inzichten op dit terrein, en hangen we dit

op aan het concept ‘Brede School’, dat ook in Vlaanderen aan terrein wint en steeds vaker terugkeert

in beleidsnota’s, ook van lokale overheden (cf. brede leeromgeving in Antwerpen).

De term ‘Brede School’ verwijst daarbij naar scholen die meer willen doen dan hun kerntaak, zijnde

cognitieve capaciteiten ontwikkelen. Zij bieden daarom (binnen- en buitenschoolse) activiteiten aan

die de niet-academische talenten, passies en kwaliteiten van hun leerlingen versterken. Daarbij keren

vijf kernthema’s terug die nauw samen horen en met elkaar worden geïntegreerd: gezondheid

(lichamelijk en geestelijk), veiligheid, talentontwikkeling en plezier, maatschappelijke participatie en

voorbereiding op de toekomst (Blaton, 2012). Om die thema’s te vertalen in geïntegreerde

activiteiten gaat de Brede School partnerschappen aan met andere, niet-educatieve diensten of

organisaties (Dyson, 2015).

De term ‘breed’ is in die zin tweeledig. Ze slaat zowel op ‘brede educatie’ als op ‘breed in de zin van

partnerschap’. De kwesties die in deze paragraaf behandeld worden sluiten op die tweedeling aan.

- ‘Hoe breed moet de educatie zijn binnen ACZ?’ (2.3.1). Leren hoeft niet het exclusieve domein

van de school te zijn. Baby’s, kinderen en jongeren leren op allerlei manieren en op

verschillende plaatsen. Kinderen zijn altijd op een of andere manier aan het leren, zelfs

wanneer ze nog geen leerlingen zijn. Van kindsbeen af gaan ze op ontdekking, om de wereld

rondom hen te leren kennen. Het leren dat op school plaatsvindt is daar slechts een deel

van. In de literatuur maakt men in dat licht een onderscheid tussen formeel, informeel en

nonformeel leren, en hierbij aansluitend spelend leren. Buitenschoolse contexten kunnen op

dat vlak complementair zijn aan de schoolcontext en de school aanvullen. Maar ook de

 55 / 192

Definitief Eindrapport Antwerp Children’s Zone

school kan nonformele en niet-formele vormen van leren, die bijna op een natuurlijke wijze

buiten school plaatsgrijpen, een plaats geven.

Kiest men ervoor deze verschillende vormen van leren binnen ACZ te stimuleren, dan drukt

dit de overtuiging uit dat men het engagement van leerders om te leren beter kan

aanwakkeren door die verschillende vormen van leren op verschillende plekken aan te

bieden dan door louter in te zetten op meer formeel leren in een schoolse context (wat meer

van hetzelfde zou zijn).

- ‘school-wijk relaties: welke relaties zal de school met de wijk binnen ACZ aangaan? Op dit vlak

kunnen brede scholen verschillende keuzes maken en zich op die basis verschillend

organiseren met een ander aanbod aan activiteiten tot gevolg. Zaak daarbij is vooral de

mate waarin de school de focus van actie is en de controle heeft (schoolgebaseerde aanpak)

of de wijk waarin de school zich bevindt (wijkgebaseerde aanpak). In dat laatste geval zien

scholen zich als één van de actoren die via een samenwerkingsverband met andere partners

in de wijk (waaronder ook het gezin) het verschil trachten te maken voor de kinderen in de

wijk.

- Een wijkgebaseerde aanpak heeft tot slot ook gevolgen voor de financieringsstructuur. Die

consequenties worden duidelijk wanneer we voor- en nadelen van een doelgroepgerichte

benadering en de territoriale benadering van onderwijsvoorrangsbeleid met elkaar

vergelijken (zie 2.3.4)

Een globale blik op 17 Brede School-initiatieven in Vlaanderen leert ons alvast het volgende:

gemiddeld zijn er in die initiatieven acht partners betrokken - het aantal partners varieert van 4 tot 22

(Blaton, 2012). Vaak gaat het om partners uit onderwijs en welzijn, de cultuursector of stadsdiensten.

Minder vaak vertegenwoordigd zijn jeugd, sport en arbeid. Er is vaak een focus op leren of de relatie

met omgeving of buurt. Niet zelden zijn partnerschappen gebaseerd op de overeenstemming van de

kernopdracht tussen scholen en organisaties, maar ook een gedeeld gebied zorgt voor

samenwerking.

2.3.1 Brede educatie

Bij brede educatie vindt leren dus plaats in verschillende contexten, om verschillende doelen na te

streven. We leren en ontplooien ons doorheen ons leven dankzij kansen tot leren die onze ervaringen

ons bieden (Blyth & LaCroix-Dalluhn, 2011). Blyth en LaCroix-Dalluhn (2011: 17) onderscheiden drie

contexten of “benaderingen” voor leren. Binnen formeel leren is leren inhouds-gebaseerd. Dat wil

zeggen dat het gaat om bewuste instructie in een gestructureerde omgeving met als oogmerk de

stimulering van academische ontwikkeling, met het slagen op school als gevolg. Informeel leren gaat

om een benadering die meer gebaseerd is op ervaringen. Leren kan dan plaatsvinden op elk moment

tijdens het dagelijks leven, en kan onbewust verlopen, zoals wanneer een kind of een jongere leert

koken door samen met een ouder in de keuken aanwezig te zijn en te helpen. Het resultaat hiervan is

dat mensen de waarde leren van het ontdekken en ervaren van het leven. Daartussen bevindt zich

nog “nonformal” of nonformeel leren, wat zich afspeelt rond de jeugd: het gaat om gestructureerde en

bewuste leerkansen waar de leerder meestal vrijwillig aan participeert (in tegenstelling tot de

leerplicht) en waarbij de nadruk op ontwikkeling ligt. Hieronder vallen naschoolse programma’s, of

programma’s die plaatsvinden tijdens schoolvakanties, alsook andere jeugdinitiatieven met een

specifieke doelstelling. Wat hierdoor vooral geleerd wordt, is de waarde van engagement (zie

 56 / 192

Definitief Eindrapport Antwerp Children’s Zone

paragraaf 2.1) en om een gevoel te ontwikkelen van competentie, zelfvertrouwen, verbinding en het

belang van de eigen effectiviteit en werkzaamheid (“self-efficacy”), wat belangrijk is met het oog op

excelleren op talent en passie.

Het begrip talent (strength) is een omstreden fenomeen in de wetenschappelijke literatuur en

daarbuiten (Colvin (2008), Gardner (2006), Ofman (2001), Dewulf (2012). We stellen vast dat er geen

algemeen aanvaarde definitie bestaat en dat heel wat instrumenten werden ontwikkeld die de toets

van wetenschap niet doorstaan. Als we naar de literatuur over talentontwikkeling kijken, dan kunnen

we daarin drie grote stromingen onderscheiden. De eerste houdt in dat talent aan kennisgebieden

wordt gekoppeld. De theorie van de meervoudige intelligentie van Gardner is daarvan een voorbeeld.

Ze leidde tot de Talentenarchipel die ontwikkeld werd door het CEGO (Aerden, 2010). De tweede

stroming houdt in dat talenten worden gezien als eigenschappen. Gallup, Offman, Dewulf, Puccio en

Peterson & Seligman hangen die visie aan. In de praktijk leidde dit tot instrumenten zoals de

Strengthsfinder (Gallup: Buckingham & Clifton, 2001), de theorie van de kernkwaliteiten (Offman), …

(Dewulf), Foursight (Puccio) en de VIA Classification of Strengths met de Elevation cards (Peterson &

Seligman). De derde stroming ziet talenten als vaardigheden die onderling combineerbaar zijn tot

hogere orde vaardigheden. De eerste visie heeft twee nadelen. De eerste is dat het onmogelijk is om

alle kennisgebieden in kaart te brengen en te meten. De focus komt daardoor te liggen op een

beperkt aantal gebieden. In de onderwijspraktijk leidt dit tot het systematisch negeren van

belangrijke talentgroepen waardoor die niet in het curriculum worden meegenomen. Omdat de

theorie van de meervoudige intelligentie vooral gebieden in kaart brengt die sterk verbonden zijn aan

het schoolse curriculum komen niet schoolse vaardigheden weinig in beeld. Het tweede nadeel is dat

het koppelen van talenten aan kennisgebieden leidt tot een fixed mindset (Dweck). Daarvan weten

we dat die mindset een negatieve impact heeft op het zelfvertrouwen en leren en op langere termijn

leidt tot onderpresteren en een negatief zelfbeeld.

In de tweede stroming, die talenten ziet als eigenschappen, komt talentontwikkeling neer op een

bewustmakingsproces van talenten die de persoon in kwestie nog niet van zichzelf ontdekt heeft.

Talenten kunnen wel ontwikkeld worden, talenten die niet worden aangesproken worden niet

ontwikkeld, maar leiden tot negatieve gevoelens. De begeleider/leerkracht helpt je dus om je ‘ware

aard’ te ontdekken en zo efficiënter en met meer energie te kunnen functioneren. Ook deze visie op

talenten leidt tot een fixed mindset: datgene wat je goed kan en graag doet, ligt vast. Je hebt een

talent of je hebt het niet.

De derde stroming vindt haar oorsprong in de taxonomie van Bloom (1956) en de herziene versie van

Krathwohl (2002). Zij formuleerden het idee van de lagere orde doelen en hogere orde doelen.

Verdere ontwikkelingen in de taalpsychologie en de levenslooppsychologie werden door Breeuwsma

(1998) in kaart gebracht. Breeuwsma (1998) maakt duidelijk dat er grosso modo twee

ontwikkelingsmodellen zijn. De ene gaat uit van het denken in termen van fasen en leidt naar een

(ideaal) einddoel, namelijk de volwassenheid. De theorie van Freud en van Piaget behoren daartoe.

Dit model sluit aan bij het denken in termen van competenties, waarvan de Europese definitie stelt

dat een competentie een geheel is van kennis, vaardigheden en attitudes. Het andere

ontwikkelingsmodel werd geïnitieerd door Werner (Breeuwsma, 1998). Hij stelt dat iedereen een

eigen ontwikkelingstraject heeft dat als eindpunt de dood heeft. De ontwikkeling verloopt in volgens

het orthogenetisch principe (Werner en Kaplan, 1956). Dit vormt in ontwikkelingspsychologisch

opzicht de basis voor het theorie van lagere orde vaardigheden die zich groeperen in hogere orde

vaardigheden. Als we talenten als vaardigheden bekijken, dan worden vaardigheden die iemand goed

kan en die hij of zij graag doet gegroepeerd in hogere orde vaardigheden en ontstaat er zo voor

eenieder een uniek Talentenprofiel. Dit model bekijkt talenten als vaardigheden die voortdurend in

 57 / 192

Definitief Eindrapport Antwerp Children’s Zone

ontwikkeling zijn waardoor we in termen van Dweck bij de growth mindset terechtkomen 8. In dit

verband moet ook verwezen worden naar het baanbrekende onderzoek van Dweck (2006) rond de

zogenaamde growth en fixed mindset. De consequenties voor het onderwijs voor dit onderzoek zijn

namelijk enorm, want het gaat in essentie over de manier waarop we evalueren. Het installeren van

de growth mindset, zowel bij leerkrachten en begeleiders als bij kinderen en jongeren is dus

essentieel in het wegwerken van leerachterstand. Dit wordt bovendien bevestigd door het hoge

rendement op vlak van leren door formatieve en wederzijdse feedback (Hattie, 2009). Het hanteren

van een growth mindset binnen Antwerp Children’s Zone is daarom essentieel.

Naast de vaststelling dat iemand iets goed kan, is het ook belangrijk te bekijken of hij of zij dit ook

graag doet. Vreemd genoeg is er op dit moment in de literatuur geen enkel instrument te vinden dat

die (voor de hand liggende) combinatie maakt tussen ‘goed kunnen’ (talent) en ‘graag doen’ (passie of

energie). In de wetenschappelijke literatuur komen we dan bij het construct ‘flow’ van

Csíkszentmihályi (1990) terecht. Csikszentmihályi heeft voornamelijk de voorwaarden voor flow in

kaart gebracht. Vragenlijsten over flow gaan over situaties waarin iemand flow ervaart en hoe groot

die flow dan is. Die vragenlijsten brengen niet in beeld wat energie kost, wat nochtans een even

valabele vraag is.

Het samenspel van verschillende contexten en manieren van leren, met verschillende doelen en

invullingen die daarmee gepaard gaan, is belangrijk. Het lijkt erop dat er vaak weinig gewicht

gegeven wordt aan leren door spel, of leren dat plaatsvindt in in- en nonformele programma’s. Om

een jonge persoon te omringen met een klimaat gericht op ontwikkeling en zelfontplooiing zijn deze

benaderingen echter essentieel. Een al te sterke focus op formeel leren zorgt ervoor dat de

doelstellingen waaraan gewerkt kan worden in andere contexten minder gewicht krijgen dan

testresultaten en de daaraan verbonden diploma’s, terwijl slagen in het leven niet louter afhankelijk is

van cognitieve vaardigheden.

Een belangrijke opmerking daarbij is dat de toegang voor gezinnen tot die verschillende contexten

niet altijd gegarandeerd is; niet elke ouder kan met zijn of haar kind naar een museum gaan om daar

informeel te leren, niet elk gezin heeft genoeg geld om de kinderen naar een sportkamp te laten gaan

waar ze nonformeel kunnen leren, terwijl formeel leren in Vlaanderen erg toegankelijk is. Binnen een

Children’s Zone kan het dan ook niet de bedoelingen zijn dat initiatieven die (een aanvulling vormen

op de school maar) inzetten op andere contexten om te leren ervoor zorgen dat deelname afhankelijk

is van de middelen van het gezin en segregatie in de hand werkt.

Vanuit dat perspectief kunnen we begrijpen waarom ook HCZ en scholen binnen RCZ hun

beschikbare financiële middelen inzetten om kansarme leerlingen (en hun ouders) om dergelijke

buitenschoolse activiteiten mogelijk te maken.

8 In dit verband moet ook verwezen worden naar het baanbrekende onderzoek van Dweck (2006) rond de zogenaamde growth en fixed
mindset. Dweck onderzocht een groep kinderen met puzzeltaken. De twee groepen kregen in eerste instantie dezelfde puzzels maar ze
kregen op een andere manier feedback. Als de puzzel klaar was kreeg een kind van de ene groep te horen dat ze dit goed hadden gedaan
en ze goede puzzelaars waren en toch wel heel slim. De andere groep kreeg te horen dat ze goed hadden gewerkt en werd er gepraat over
wat ze eruit hadden geleerd, waar ze fouten hadden gemaakt en wat de volgende keer beter kon. Bij de ene groep werd het succes
verbonden aan een ‘fixed mindset’: je bent slim of niet of jij bent iemand die goed kan puzzelen (of niet). Bij de andere groep werd succes
verbonden met een visie op jezelf waar je steeds kan leren. Daarna mochten de kinderen zelf een andere puzzeltaak kiezen. Dan bleek dat
diegenen die feedback kregen op zichzelf voor gemakkelijkere puzzels kozen en minder goed presteerde dan de andere groep. Dit
fenomeen werd door Dweck verder onderzocht en ze stelde vast dat de fixed mindset leidde tot onderpresteren, minder slaagkansen, een
negatiever zelfbeeld, faalangst en op termijn tot aangeleerde hulpeloosheid (Seligman, 1972). De growth mindset, waarin je jezelf leert
zien als iemand die kan veranderen en dat elke uitdaging een vorm van leren is, zorgt voor beter presteren en een positiever zelfbeeld.

 58 / 192

Definitief Eindrapport Antwerp Children’s Zone

Antwerp Children’s Zone wil, volgens de oorspronkelijke beleidsdocumenten, ook inzetten op een

klimaat waarin leerlingen ook informeel kunnen leren, wat zowel hun academische als sociale

integratie bevordert. Zowel binnen als buiten de school kan meer of minder formeel geleerd worden.

Voor kinderen kan gezegd worden dat leerkansen schuilen in het spelenderwijs verkennen van de

wereld, soms zelfs onafhankelijk van volwassenen, soms door middel van een spel. Spelenderwijs

pikken kinderen de vaardigheden en kennis op die ze nodig hebben om problemen aan te pakken,

vriendschappen te smeden, controle uit te oefenen in hun leven.

Bovendien is het een eerste stap naar een goede sociale integratie binnen de maatschappij waarin ze

als volwassenen terecht zullen komen. Spelen impliceert ook een zekere bewegingsvrijheid en

algemene vrijheid. Een veilige omgeving is daartoe cruciaal, omdat die een voorwaarde vormt om te

leren en te leven. Mentale groei is pas mogelijk wanneer deze vrijheid gevrijwaard wordt. In Free to

Learn van Peter Gray wordt gepleit voor manieren om te leren buiten de schoolse context. Ervan

uitgaande dat kinderen door hun klaarblijkelijk aangeboren nieuwsgierigheid in staat zijn om de

wereld te ontdekken en leren kennen, met soms de vraag naar hulp van volwassenen, komen er veel

manieren vrij waarop een kind vaardigheden en kennis kan ontwikkelen tijdens het spelen, binnen en

buiten de muren van de klas. Dit zal verder verkend worden binnen de pijplijn benadering.

Als leren werkelijk een actief proces is dat de leerder zelf kan sturen, dan spreekt het voor zich dat de

klas en de wereld daarbuiten elkaar op dat vlak kunnen aanvullen (Gray, 2011).

 Een groot deel van wat kinderen leren, vindt plaats voor de aanvang van de school. Ze leren

lopen, springen, ze verkennen wat ze met de voorwerpen kunnen doen die zich in hun buurt

bevinden, ze leren hun moedertaal, ze leren hoe te communiceren.

 Het is echter niet zo dat spelend of spontaan leren enkel iets is waar de jongste kinderen

mee bezig kunnen zijn: zoals in de Sudbury-scholen, waarin er geen doelstellingen

geformuleerd worden, maar kinderen op een vrije en democratische wijze een eigen

invulling kunnen geven aan “leren”. Onderzoek heeft aangetoond dat de afgestudeerden

van deze lagere en secundaire scholen uitstroomden naar goede universiteiten of

hogescholen of een goede job konden vinden (Gray & Chanoff, 1968).

 Sommige “beperkingen” van de school worden opgeven wanneer kinderen buiten de school

leren, zoals de indeling van groepen op basis van leeftijd. Op deze manier komen er tal van

groepssamenstellingen vrij, en is het makkelijker voor kinderen om anderen als rolmodel te

zien. Ook flexibele leerwegen bieden hier in de school een uitweg voor. Dit wordt bovendien

al in praktijk gebracht in Vlaanderen, vooral in basisscholen. Hierover volgt later meer.

 Buiten de school wil niet alleen zeggen dat kinderen fysiek buiten het schoolgebouw

gewoon verder leren, maar ook dat het leren anders verloopt dan het schoolse leren;

ondersteuning op vlak van sport of cultuur buiten de schoolmuren moet, als aanvulling op de

school, dezelfde mate van vrijheid en autonomie garanderen als die aan het spel van een

kind te pas komt. Het moet in een sportclub niet opnieuw gaan om een van te voren zeer

gestructureerd “traject”, maar om ontdekking en vrijheid, soms in de openlucht in de plaats

van in een lokaal, soms onder begeleiding van volwassenen en soms zelfstandig. Ook wat

betreft sport kan het onderscheid formeel-informeel gemaakt worden. Uiteraard is een

veilig omgeving een vereiste om dit te kunnen doen, en een zekere positieve visie op de

buurt of de wijk hangt daarmee samen.

 59 / 192

Definitief Eindrapport Antwerp Children’s Zone

2.3.2 Welk partnerschap: schoolgebaseerd- of wijkgebaseerd?

Uit voorgaande leren we dat het belangrijk is om naast de school en haar leerlingen, ook
schoolexterne factoren voor onderwijssucces, zoals ouders en de wijk (en zijn inwoners), te bereiken
en te beïnvloeden. Zij bepalen immers mee de onderwijsuitkomsten van de kinderen. Of nog: de
school of de leerling is niet alleen verantwoordelijk voor de schoolloopbaan van die leerling. Het gaat
om een samen gedragen verantwoordelijkheid waarin verschillende actoren binnen de wijk een rol
spelen.

Brede Scholen spelen in op die idee van ‘samen gedragen verantwoordelijkheid’ door andere actoren
in het leerproces van hun leerlingen te betrekken. Scholen in een kansarme wijk die kiezen om een
Brede School te worden ervaren volgens Kerr et al. (2016) daartoe een specifieke sense of urgency
(Kotter…), met name het inzicht dat ‘there is something about the shared experience of living in a
disadvantaged neighborhood which needs to be addressed at the collective level of the community, and
that developing closer school-community relations can provide a valuable mechanism for promoting the
resilience, well-being and sustainability of these communities.’ Op die manier kan het werkelijk zo zijn
dat het succes van een kind hand in hand gaat met het succes van de wijk in haar geheel.

Een analyse van de literatuur leert evenwel dat er verschillende manieren zijn om een Brede School te
organiseren. Kerr et al. (2016) ontwikkelden een conceptuele kaart die de verschillende vormen van
school-wijk relaties van brede scholen in kansarme wijken een plaats geeft. Deze kaart bevat twee
elementen: de aard van de school-wijk relaties (wie is initiatiefnemer, wie maakt de agenda, wie heeft
de regie tijdens het proces, wie is in de mogelijkheid om actie te ondernemen of bepaalde acties te
doen stoppen?), en het doel of achterliggend conceptueel kader van de acties die het partnerschap

Illustratie brede educatie: onderzoek naar schools of speels leren in zomerscholen en -kampen

Aspecten en kenmerken van de aanpak op en buiten de school hoeven elkaar niet uit te sluiten en kunnen hand in hand gaan. Inspiratie

vinden we bij de inzichten uit een onderzoek naar verschillende soorten taalbaden Nederlands voor anderstalige nieuwkomers in

Antwerpen, die plaatsvonden tijdens de schoolvakantie (Vandommele, 2016). In een van de twee settings werd het taalbad verzorgd door

ervaren leerkrachten, die inzetten op een formele (taakgerichte) benadering van leren waarbij de jongeren een website moesten

ontwerpen in een ontspannen sfeer maar waarbij ook ruimte was voor nonformele en informele leermomenten. Ook in de andere

buitenschoolse setting werkten de jongeren aan een website waarbij veel informele en nonformele momenten voor taalleren gecreëerd

werden, maar onder leiding van jeugdwerkers en artiesten. In de eerste setting werkten de jongeren in de klas, in de tweede vanuit

jeugdwerkingslokalen. Uit een vergelijkende analyse is gebleken dat werken in beide settings een positieve invloed had op de

taalverwerving Nederlands van deze nieuwkomers, in het bijzonder op hun schrijfvaardigheid. Teksten schrijven met een motiverend doel

(een website opbouwen die berichtte over de ervaringen van de jongeren op het taalkamp) met ondersteuning (ook in de vorm van

feedback) van peers en begeleiders stimuleert de ontwikkeling van schrijfvaardigheid. Op vlak van spreekvaardigheid leek de eerste setting

de tweede echter te overtreffen; de nieuwkomers in het zomerkamp werden wel iets vlotter bij het uitvoeren van spreektaken, maar de

nieuwkomers in de zomerklas boekten ook leerwinst qua syntactische complexiteit en communicatieve effectiviteit, doordat de

begeleiders in de klascontext een rijker taalaanbod voorzagen, meer spreekkansen creëerden, maar ook meer feedback gaven, vaak

doorvroegen, impliciete correcties van taalfouten voorzagen en zo voort. Dit voorbeeld benadrukt dat er een gezonde mix kan zijn tussen

aspecten van formele en minder formele wijzen om te leren, maar ook en vooral dat het niet zozeer de setting is, maar de aard van de

begeleiding die ervoor zorgt dat jongeren op verschillende vlakken kunnen excelleren: ervaren begeleiders die weten op welke manier ze

jongeren het best kunnen ondersteunen tijdens het spelend leren zijn in staat om meer en verschillende soorten van leerwinsten te

garanderen.

 60 / 192

Definitief Eindrapport Antwerp Children’s Zone

ontwikkelt (theory of change, leidende principes). De eerste dimensie noemen Kerr et al. (2016) de
‘power and control dimension’ genoemd, de tweede de ‘social stance dimension’. Beide dimensies
worden op de kaart in een continuüm weergegeven.

POWER AND CONTROL DIMENSIE – wie heeft de regie?

Binnen de eerste dimensie, de ‘power and control dimension’ bevindt zich aan het ene eind van het
continuüm projecten die door ‘exogene agenda’s’ bepaald werden (lokale overheden, professionals,
onderzoekers…). Dit geldt voor de meeste brede school-praktijken. Vaak leidt dit ook tot Brede
School-initiatieven die aangestuurd worden door de professionals in de school en een sterke
verbinding hebben tussen de (inhoudelijke) werking van de school en de Brede School. Het zorgt er
ook voor dat leerkrachten een grotere rol spelen in het samenwerkingsverband. Sommige aspecten,
zoals kwaliteit van onderwijs en pedagogisch-didactische elementen, worden voorop geplaatst in de
Brede School en projecten overstijgen de schooleigen doelen niet.

De werking van de Brede School komt dus in de eerste plaats de school ten goede, en er is een focus
op het verwerven van kennis en competenties waar de school reeds op inzet. Hieromtrent besluit
Blaton (2012) het volgende:

“Activiteiten gericht op de vrije tijd of de buurt komen minder aan bod. We zien ook een sterk verschil in betrokkenheid

van de school. Op het vlak van vrije tijd gaat het voornamelijk over het openstellen van het gebouw, maar over de inhoud
van de activiteiten, de aansluiting met schoolse aspecten, wordt niet overlegd” (p. 5)

Aan het andere eind bevinden zich vormen van school-buurt initiatieven die gegroeid zijn uit de
ervaringen, noden en wensen van de wijkinwoners, met andere woorden op basis van ‘endogene
agenda’s’. De Harlem Children’s Zone bevond zich oorspronkelijk aan dit eind. De stichter, Geoffrey
Canada, groeide zelf op in Harlem. Daarnaast zijn er ook voorbeelden van initiatieven die naar dit eind
van het continuüm tenderen of zich hier positioneren. Zo kan een Brede Schoolproject georganiseerd
zijn door een buitenschoolse organisatie. Dit verandert ook het design van het project. Blaton (2012)
somt een aantal kenmerken van dergelijke projecten op. Er worden verschillende scholen in het
project betrokken (zie RCZ), waardoor de doelgroep ruimer wordt dan louter de leerlingen van één
school; ook de kinderen en jongeren in de wijk krijgen een plaats in het project. De band tussen de
scholen en de Brede School is losser, en er wordt geen bewuste link gelegd tussen educatieve
processen in de school en in de buurt. De buurt en allerlei buitenschoolse aspecten nemen de
bovenhand, en men treedt ook actief naar buiten bij activiteiten om banden met buurtorganisaties
aan te halen.

Een tweede voorbeeld vormen initiatieven waarbij één of meerdere lokale – of zelforganisaties,
sponsors van de private sector (bedrijfsleven), of een groep ouders beslissen om zelf een school op te
richten (binnen Antwerpen valt hieronder de IQRA-school in Borgerhout opgericht door de Federatie
Marokkaanse Verenigingen). Ook de organisatie die HCZ vormgeeft en uitvoert besliste om een
school op te richten (Promise Academies Harlem, zie voor een beschrijving hoofdstuk 2). De school
blijft hier de centrale actor, maar beschouwt zichzelf van bij aanvang als deel van de wijk en als een
concreet antwoord op endogene noden en wensen in de wijk.

 61 / 192

Definitief Eindrapport Antwerp Children’s Zone

Het derde soort initiatieven, dat het meest uitgesproken vertrekt vanuit de endogene positie, staat in
de USA bekend onder de term ‘Community Organizing’ (Shirley, 2010; Renée & McAlistar, 2011). Deze
initiatieven, die tot deze laatste soort projecten behoren en vertrekken vanuit lokale
maatschappelijke bewegingen die opkomen voor de rechten van kansarme groepen, mobiliseren en
versterken inwoners van kansarme buurten om zelf als groep in actie te komen voor hun kinderen.

Doel is scholen in die richting te hervormen dat ze in samenwerking met de andere stakeholders uit
de buurt, gelijke onderwijskansen realiseren, dit wil zeggen een meer inclusieve en democratische
school worden (Shirley, 2010; Renée & McAlistar, 2011). Een eerste kenmerk van dergelijke
initiatieven is dus dat ze niet in de school, maar bij krachten en organisaties aanwezig in de buurt
starten en de school als doelgroep hebben. Vaak staan die organisaties wel dichtbij de school en
zoeken ze vanuit een relationele blik expliciet toenadering met de school om in partnerschap hun
doelen te realiseren. Een tweede specifiek kenmerk van ‘community organizing’ is dat ze, volgens
Shirley (2010) een publiekvormende dimensie centraal stellen in plaats van enkel gericht te zijn op
een individuele cliënt of gebruiker (bijvoorbeeld de leerling, de ouder, de leerkracht, de school).
Hierdoor worden ouders mee eigenaar van het leerproces van kinderen, in plaats van passief of ter
ondersteuning van vastgelegde schoolcurricula te dienen (waarin betrokkenheid beperkt is tot
vrijwilligerswerk in de school of het kind helpen bij huiswerk). Hetzelfde geldt voor de leerkrachten,
die eveneens actief betrokken worden in het vormgeven van de praktijk en in het partnerschap tussen
school en buurt.

De belangrijkste meerwaarde van ‘community organizing’ is volgens Shirley (2010) dat het sociaal
vertrouwen doet groeien binnen scholen (voornamelijk bij en tussen leerkrachten), en tussen scholen
en buurtbewoners. Een spanningsveld waar sommige lokale organisaties in dat proces wel op stoten

Illustratie zelf oprichten van een school: City Academy in U.K. (Kerr & Dyson, 2016)

Deze school voor leerlingen tussen 11-19 jaar oud in een kansarme ex-industriële wijk opende zijn deuren in 2010. Ze wordt gesponsord

door private sponsors (bedrijven). Het is een brede school in opzet, met een gratis aanbod aan allerlei buitenschoolse activiteiten, veel

aandacht voor de persoonlijke en sociale ondersteuning voor leerlingen via onder andere welzijnswerkers en psychologen, en met

financiële en materiële ondersteuning (leerlingen krijgen sportmateriaal, de ingrediënten om een maaltijd te koken, de school heeft een

‘breakfast club’ voor de schooluren). Het curriculum van de school is gebaseerd op het ontwikkelen van vaardigheden die levenslang

kunnen gebruikt worden en leerlingen in drie domeinen klaarstomen: ‘being learning ready, being community ready, being work ready.’ Om

die doelen te behalen, ligt de nadruk niet zozeer op wat de leerkracht doceert, maar op betekenisvolle inhouden en hoe de leerling zich

ontwikkelt. Brede educatie staat centraal in de school (zie 3.1), met veel aandacht voor het ontwikkelen van ‘softe vaardigheden’, zoals

leren werken in team, creatief denken, en goed kunnen communiceren, en voor werkplekleren (in lokale bedrijven, die ook

partners/sponsors zijn).

Daarnaast zet de school ’s avonds haar deuren open om de inwoners van de wijk leeractiviteiten aan te bieden (zoals koken, sport,

kwalificaties behalen richting werk…). Op die manier wordt meteen duidelijk dat de school vindt dat ze een belangrijke rol speelt in het

versterken van het welbevinden van de lokale gemeenschappen. Daartoe vertrekt ze vanuit de waardevolle aspecten die in de wijk en de

lokale gemeenschappen aanwezig zijn en geeft ze vorm aan projecten die een positieve kijk op de wijk promoten (bv. via een lokale

geschiedenisgroep) en bij hun leerlingen een gevoel van trots op de wijk creëren. Ook de agenda van de inwoners en organisaties in de wijk

wordt actief meegenomen. Dit gebeurt in een samenwerkingsverband met partners uit lokale organisaties en bewegingen dat

ondertussen, los van de school, de vormgeving en de implementatie van de activiteiten stuurt. Tot het samenwerkingsverband behoren

naast de school sociale huisvestingsmaatschappijen, politie, volwassenonderwijs, buurtverenigingen, religieuze organisaties, voorschoolse

diensten, basisscholen, huisartsen en lokale liefdadigheidsorganisaties.

 62 / 192

Definitief Eindrapport Antwerp Children’s Zone

is de groeiende (etnische) diversiteit in de buurten waarin ze werken. Er is geen sprake meer van een
homogene buurt, waardoor het ook moeilijk wordt om dé stem van de buurt te vertolken of zijn
inwoners te vertegenwoordigen.

Illustraties ‘Community schooling’

a) Allied Communities of Tarrant (Texas, USA)

Deze praktijk werd opgestart door lokale leiders geaffilieerd met kerken en scholen. Zij ondernamen volgende stappen om tot het
design van hun praktijk te komen. De praktijk werd ingevoerd in een secundaire school in de buurt

 Huisbezoeken bij de ouders van elke leerling van de school

 Huismeetings in de huizen van ouders en leerkrachten waar ze elkaar en de organisatoren ontmoeten. Tijdens deze
meetings konden de stakeholders hun noden en behoeften verwoorden, en identificeerden ze ‘winnable victories’, een
positief wijktraject om vertrouwen op te bouwen en momentum te creëren voor het project in de buurt. In de meetings
kreeg ook het design van het traject vorm.

 Onderzoeksacties: uittesten praktijken in scholen

 Verantwoordelijkheidssessies: op deze sessies beloofden lokale overheden en scholen dat ze het opgezette design
zouden realiseren en konden de lokale leiders de stem van de buurt laten klinken en steun vinden voor hun lange-
termijn-strategieën.

Impact: De scores op de Texaanse gestandaardiseerde testen stegen in 2 jaar na de start van het project. Waar ze voor de start de
laatste plaats bezetten van alle scholen in Texas, klommen ze in die ranking naar de derde plaats na 2 jaar.

b) Community Collaborative to Improve District 9 Schools (Bronx, New York)

Dit initiatief betreft een ondersteuningsprogramma voor leerkrachten in scholen met veel kansarme leerlingen waar de uitval van
leerkrachten hoog was. Het programma slaagde erin om de uitval met meer dan 20% te doen dalen.

In dit programma werden ervaren leerkrachten halftijds vrijgesteld om in de klassen van andere leerkrachten ondersteuning te
bieden als mentor en ondersteuner. Daarnaast stelden ze ook hun klas open voor nieuwe leerkrachten, zodat ze hen konden
observeren en van hen leren.

Het programma bevat daarnaast ook acties om de band met de buurt aan te halen, dit door ‘community walks’ waar leerkrachten,
jongeren en ouders samen werd gebracht om een buurttoer te maken. Dit zorgde ervoor dat de leerkrachten de buurt beter leerden
kennen en de leerkrachten zich meer deel gingen voelen van de buurt, waarin hun leerlingen leven: ‘They are, and needed to see
themselves and be seen, as important to the community as the corner store. That was the only way this could work.’ (ouder, in Grady
et al., 2006).

 63 / 192

Definitief Eindrapport Antwerp Children’s Zone

SOCIAL STANCE DIMENSIE – mate van sociale transformatie door het brede school-project

De tweede dimensie van de conceptuele kaart van Kerr et al. (2016), de social stance dimension, bevat
een continuüm met aan het éne eind brede school-projecten die werken binnen de bestaande
maatschappelijke overtuigingen en overeenkomsten, en aan het andere eind brede school-projecten
die trachten de bestaande maatschappelijke overtuigingen en overeenkomsten te veranderen.
Volgens Kerr et al. (2016) kiezen de stakeholders van brede scholen die werken binnen het bestaande
maatschappelijke kader meestal voor acties die compenserend zijn.

Dergelijke projecten trachten het deficit van kinderen, afkomstig van hun ouders en
buurtomstandigheden, weg te werken. Vaak kiezen deze projecten ook voor additionele educatieve
interventies. Een goed voorbeeld hiervan is de Rotterdam Children’s zone dat gebaseerd is op een
probleemanalyse dat het gebrek aan sociaal en cultureel kapitaal van ouders verantwoordelijk acht
voor de leerachterstand van hun kinderen. Tegenstanders stellen dat dergelijke brede scholen wel
een aanbod aan buitenschoolse activiteiten ontwikkelen (bv. sportactiviteiten), maar niet raken aan
de onderliggende socio-economische processen die ongelijkheid creëren (zie bv. activiteiten van de
scholen in Rotterdam, of huiswerkbegeleiding aanbieden zonder de mogelijke rol van huiswerk in het
creëren van onderwijsongelijkheid in rekening te brengen) (Rees et al., 2007).

Bewegend naar het andere eind bevinden zich projecten die in de eerste plaats de maatschappelijke
contexten die leren bemoeilijken trachten te verbeteren en dus inspelen op het gegeven dat de
kinderen in een kansarme buurt leven (bijvoorbeeld door ook te werken aan de slechte
gezondheidssituatie in de wijk of huisvesting). De Harlem Children’ zone is hier een goed voorbeeld
van. Net als in Harlem, is die verbreding van scope naar de omringende contexten van het kind vaak
de aanleiding om meerdere partners te betrekken en dus te kiezen voor een meer endogene agenda
(zie eerste dimensie conceptuele kaart). In dat geval kan het gebeuren dat de individuele school niet
meer de focus vormt van de brede school-initiatieven, maar één van de vele partners in een
buurtgebaseerde aanpak (Dyson, 2015).

Helemaal aan het andere eind bevinden zich tot slot initiatieven die stellen dat het niet volstaat om
scholen te hervormen, maar dat tegelijk een bredere maatschappelijke transformatie noodzakelijk is
om sociale ongelijkheid in bepaalde wijken aan de wortel aan te pakken (bv. ook onderwijssysteem
aanpakken, of de arbeidssituatie van de ouders).

Kerr et al. (2016) analyseren ook de literatuur over brede school-praktijken in kansarme wijken op
basis van hun conceptuele kaart. Daaruit besluiten ze dat de huidige brede school-initiatieven in grote
mate de leidende rol van professionals, de focus op exogene agenda’s en de heersende denkkaders
over wat goed onderwijs is veronderstellen en bevestigen. Het gaat er om wat professionals voor
kinderen, ouders en de buurt kunnen doen. Hierdoor lopen de initiatieven het gevaar een ‘client
dependency’ (Keith, 1999) te promoten waarin kinderen, ouders en lokale organisaties (bv.
zelforganisaties, religieuze organisaties) geacht worden passief te blijven en de vaak
schoolgebaseerde acties die voor hen zijn uitgetekend te ondersteunen.

Om die valkuil te vermijden, is het volgens Nakagawa (2003) belangrijk om kinderen, ouders en de
buurt niet alleen centraal te stellen als doel(groep) van een door professionals opgezet projectdesign
of actie, maar hen ook de gelegenheid te geven dit design en de acties mee vorm te geven. Dit wil
niet zeggen dat initiatieven die vanuit de buurt zelf komen altijd transformerend zullen zijn (Rees et
al., 2007). In de literatuur over community organizing klinkt daarom door hoe cruciaal het is om bij het
betrekken van ouders, leerlingen en andere niet-professionele buurtactoren ook te werken aan
‘capacity building’ of ‘capacity enhancement’, of kortweg, vorming van niet-professionele
stakeholders (Shirley, 2010). In Chicago werd in dat verband het ‘Grow Your Own’-programma

 64 / 192

Definitief Eindrapport Antwerp Children’s Zone

opgezet, waar men in samenwerking met hogescholen uit de buurt kansarme, vaak allochtone ouders
opleidt tot gediplomeerde leerkrachten.

Op basis van beide dimensies is te concluderen dat Rotterdam Children’s Zone zich eerder linksonder

de bovenstaande figuur situeert. De exogene agenda, deze van de gemeente in het bijzonder,

primeert. De Antwerp Children’s zone is, net als RCZ, in dit stadium van het traject richting

implementatie eerder op dit eind van het continuüm te plaatsen gezien de conceptualisering ervan nu

gebaseerd is op de wetenschappelijke inzichten door de onderzoekers betrokken bij de uitvoering van

de hier voorliggende studie (ACZ 1.0, zie hoofdstuk 3). Dit eerder in tegenstelling tot Harlem

Children’s Zone dat in beginsel voor vertrokken is van een endogene insteek. Met het participatieve

traject dat onmiddellijk na oplevering van deze studie zal opgestart worden, zal het dan verder te

verfijnen concept van ACZ meer vanuit een endogene agenda gevoed worden (ACZ 1.1).

Zeker ACZ 1.0 en HCZ verlaten de traditionele denkkaders, en zetten nadrukkelijk in op de

verbetering van de context gezin en wijk vanuit een positieve benadering. RCZ doet dat duidelijk

minder wegens een eerdere remediërende insteek gebaseerd op probleemanalyse. Of Antwerp

Children’s Zone, bijvoorbeeld naar aanleiding van toepassing in andere wijken in de stad, nog ruimer

zal gaan en voluit een positieve, sociale transformatie vooropstelt voor de ganse wijk (inclusief

bijvoorbeeld de arbeidssituatie van de ouders), valt nog te bezien, maar kan alleszins als ambitie op

langere termijn vooropgesteld worden. Alleszins is het belangrijk dat er een voldoende evenwicht is

tussen exogeen en endogeen.

 65 / 192

Definitief Eindrapport Antwerp Children’s Zone

GEWENST: EEN COÖRDINATOR DIE FUNGEERT ALS BRUGFIGUUR

Het Steunpunt Diversiteit (UGent) volgde in de periode 2006-2009 zeventien proefprojecten op,

waarbij er aandacht was voor zowel de vorm als de inhoud van deze Brede Scholen. De good practices

en ervaringen over de impact ervan werden uitgewisseld door de betrokken coördinatoren en

partnerorganisaties (Blaton, 2012, Blaton & Van Avermaet, 2016). Uit de evaluatie onthouden we

voor ACZ vooral dat een capabele coördinator aka regisseur van belang is. Dergelijke coördinators

bewaken het geheel en zorgen ervoor dat de Brede School voor alle betrokkenen een toonbeeld is

van een gunstig partnerschap. Over de positieve effecten van een coördinator, besluit Blaton (2012:

4) het volgende:

 Uit de bevraging blijkt dat een coördinator met voldoende tijd voor deze taken in zijn/haar

takenpakket sterker kan inzetten op het creëren van een divers samengesteld netwerk. Bij

deze projecten zijn dan ook meer partners uit de jeugdsector betrokken en slaagt men er

ook in verschillende scholen samen te brengen.

 Wanneer we naar de wijze van samenwerken kijken, stellen we vast dat de samenwerking

hier structureel verankerd wordt en dat er aandacht is om de verschillende partners

inhoudelijk te betrekken.

Een coördinator mét tijd heeft ook positieve effecten voor verschillende partners: zo blijken de

partners ook meer inhoudelijk betrokken te worden bij het brede school-gebeuren, en is de werking

meer gekoppeld aan de eigen kernopdracht van de partners.

2.3.3 Effectiviteit brede school

Het is niet gemakkelijk om zicht te krijgen op de onderwijsuitkomsten die de brede school genereert.

Dit komt door de complexiteit van zowel het design als het samenwerkingsverband binnen de brede

school. Ook hapklare meetinstrumenten, die nagaan of de beoogde doelen bereikt zijn, zijn niet

steeds voorhanden. Tot slot kan een conclusie over de effectiviteit van een initiatief als de brede

school zich niet beperken tot het meten van de effecten over een korte tijdsspanne (zie ook kritiek op

de evaluatie-analyses over de Harlem Children’s Zone, zie paragraaf 2.2.1). Een initiatief als de brede

school moet voldoende lang gevolgd worden om goede uitspraken te kunnen doen (Dyson, 2015;

Freeman & Simonsen, 2015).

Ondanks die beperkingen, is het algemene beeld in studies over de effectiviteit van de brede school

positief. Blank et al. (2003) concluderen dat brede scholen positieve uitkomsten kunnen genereren op

vier domeinen: leren van kinderen (zowel qua academische als niet-academische ontwikkeling),

betrokkenheid van het gezin, schoolkwaliteit (leerkrachten zijn meer tevreden, positieve werksfeer,

scholen ervaren meer steun van de omgeving) en wijkvitaliteit (meer trots, meer interacties tussen

leerlingen en inwoners). Het is wel belangrijk te benadrukken dat er geen automatische garantie op

succes bestaat voor de brede school. Niet alle activiteiten die de brede school organiseert

(bijvoorbeeld buitenschoolse activiteiten of huiswerkbegeleiding) hebben een positief effect op alle

kinderen, gezinnen of wijken. Het zijn steeds specifieke acties voor specifieke kinderen, gezinnen of

wijken die succes genereren. Daarnaast staat vast dat het verhogen van de schoolkwaliteit als deel

van een overkoepelende, buurtgebaseerde aanpak meer garantie op succes heeft (zie ook effecten

HCZ, paragraaf 2.2.1).

 66 / 192

Definitief Eindrapport Antwerp Children’s Zone

Minder zeker is het dat elke bijkomende interventie op verschillende domeinen ook een bijkomende,

positieve invloed heeft op de onderwijsuitkomsten van leerlingen (er is met andere woorden geen

bewijs van een ‘multiplier effect’, Dyson, 2015).

Vanuit de wetenschappelijke literatuur is het advies voor de scholen binnen ACZ dan ook niet:

onderneem zoveel mogelijk bijkomende acties op zoveel mogelijk domeinen. Of ACZ effectief zal

zijn, hangt eerder af van de aanwezigheid van een heldere en consistente visie over de precieze rol

van de scholen in het project (aan welke educatie en welk partnerschap ze zullen vormgeven) en over

de wijze waarop de onderwijsuitkomsten in die scholen gemonitord zullen worden (Dyson, 2015;

Freeman & Simonsen, 2015) (zie hoofdstuk 3).

2.3.4 Doelgerichte versus territoriale benadering van onderwijsvoorrangsbeleid

De meeste Westerse landen (en ook een aantal ontwikkelingslanden) hebben één of andere vorm van

onderwijsvoorrangsbeleid: hetzij in de vorm van voorbehouden plaatsen voor bepaalde

minderheidsgroepen in het voortgezet of hoger onderwijs (bv. Affirmative Action in de VS), hetzij in

de vorm van bijkomende financiering voor scholen. In de ACZ gaat het om de tweede vorm. Die

bijkomende financiering (soms ook compensatiefinanciering of ‘equity funding’ genoemd) kan op

haar beurt op twee manieren toegekend worden: op basis van territoriale of doelgroep criteria. In het

eerste geval geldt de ligging van de school (in een achtergestelde buurt) als basis; in het tweede geval

krijgt elke leerling met bepaalde kenmerken (anderstaligheid, migratieachtergrond,

laaggeschooldheid van ouders) een bepaald extra-gewicht in de financiering – ongeacht naar welke

school deze leerling gaat (Bernardo & Nicaise, 2000).

In het Vlaamse onderwijs was het onderwijsvoorrangsgebiedenbeleid in Limburg in de tweede helft van

de jaren ’80 van vorige eeuw een primeur: het ging om de mijnstreek, waar ten tijde van de sluiting

van de Kempische Steenkoolmijnen behoefte was aan een drastische modernisering en

democratisering van het onderwijs. Er werd intensief geïnvesteerd in taalbeleid, ouderbetrokkenheid,

uitbouw van meer toekomstgerichte studierichtingen in het secundair onderwijs enz. Nadien kwamen

de zogenaamde SIF+ gemeenten daarbij, omdat ook zij kampten met een concentratie van

kansarmoede in bepaalde buurten. Ook Brusselse scholen kennen nog steeds een verhoogde

financiering omwille van de uitzonderlijke situatie van het Nederlandstalig onderwijs in de

hoofdstedelijke regio.

In heel wat Europese landen, en ook in de VS, gebeurt de onderwijsvoorrangsfinanciering nog steeds

hoofdzakelijk op territoriale basis. Soms is dit een federale compensatie in de context van een

gedecentraliseerde financiering (zoals in de VS); soms komen zowel de reguliere als de

voorrangsfinanciering van de centrale overheid (zoals in Frankrijk). Vlaanderen en Nederland zijn

grotendeels van het territoriale criterium afgestapt. De motivatie daarvoor is dat

onderwijsachterstanden in de lage landen (relatief) minder geconcentreerd zijn in stedelijke buurten

of achtergebleven landelijke gebieden dan in sommige omringende landen. Enerzijds leven heel wat

kansarme gezinnen buiten dergelijke gebieden, waardoor zij met een louter territoriale benadering

uit de boot vallen.

Anderzijds liggen ook vaak kansrijke scholen in kansarme buurten: een territoriale

voorrangsfinanciering vermindert dan de doelmatigheid van de ingezette middelen, omdat de

geviseerde doelgroepen slechts gedeeltelijk overlappen met de territoriale financiering.

 67 / 192

Definitief Eindrapport Antwerp Children’s Zone

Vlaanderen en Nederland hebben bovendien de principes van vrije oprichting van scholen en vrije

schoolkeuze gemeen. Dit impliceert dat de mobiliteit van scholen én leerlingen zou moeten zorgen

voor een betere sociale mix in scholen. Maar het zou theoretisch ook in deze context perverse

effecten kunnen hebben: nl. dat kansrijke scholen zich in een onderwijsvoorrangsbuurt komen

vestigen om extra middelen aan te trekken, en tegelijk een (verdoken) selectie blijven toepassen in

hun inschrijvingsbeleid. Omgekeerd zou men kunnen opperen dat een territoriaal

onderwijsvoorrangsbeleid kansarme jongeren riskeert ‘in te sluiten’ in lokale scholen.

In de praktijk moeten bovenstaande argumenten om verschillende redenen gerelativeerd worden. Er

zijn ook sterke argumenten ten gunste van een territoriale aanpak:

 Vooreerst stellen Wouters & Groenez (2014) vast dat de woonsegregatie in Vlaanderen in

het voorbije decennium sterk is toegenomen. Steeds meer wonen sociaal achtergestelde en

allochtone gezinnen in (groot)stedelijke concentratiebuurten. Hierdoor wordt het argument

dat de territoriale aanpak minder doelmatig zou zijn, ontkracht.

 Bovendien weten we uit onderzoek dat de schoolse segregatie niet gemilderd, maar

integendeel nog in de hand gewerkt wordt door vrije schoolkeuze. Dit komt doordat ‘witte’

ouders die wonen in kansarme wijken veel mobieler zijn dan de andere bewoners, en hun

kinderen naar school brengen buiten hun wijk (de zogenaamde witte vlucht – Mahieu,

1998). Het opwaarderen van scholen in de wijk zou m.a.w. die witte vlucht kunnen helpen

afremmen en de segregatie helpen tegengaan, wat ook een nastrevenswaardige doelstelling

is.

 Het belangrijkste argument pro territoriaal voorrangsbeleid is, zoals reeds gesteld, de

geïntegreerde aanpak van wijkontwikkeling op lokaal niveau. Op de ruimtelijke schaal van

een wijk riskeert immers een wisselwerking te ontstaan tussen verschillende

achterstellingsmechanismen (bv. frequente verhuisbewegingen veroorzaken breuken in de

schoolloopbaan; of leemten in het vrijetijdsaanbod leiden tot minder kansen om informeel

te leren). Om deze cumulatieve mechanismen te doorbreken zijn geïntegreerde acties in

verschillende beleidsdomeinen (huisvesting, werkgelegenheid, mobiliteit, onderwijs,

jeugdwerk enz.) noodzakelijk. Een Children’s Zone heeft precies die doelstelling.

Ten slotte mogen we niet vergeten dat de ACZ niet in de plaats komt van de ‘SES-financiering’ van

scholen door de Vlaamse Gemeenschap, maar daar bovenop geënt.

Eén en ander mag ons echter niet ontslaan van het zoeken naar maximale doelmatigheid in de

financiering: hoe zorgen we ervoor dat de ingezette middelen maximaal ingezet worden voor de

meest kansarme kinderen en jongeren? Dit zal gedeeltelijk afhangen van het type acties dat met de

extra middelen opgezet wordt.

Daarnaast is het echter ook mogelijk om formules te bedenken waarbij territoriale en doelgroep

criteria gecombineerd worden. Een eenvoudige formule zou er bijvoorbeeld kunnen in bestaan dat

bij de allocatie van de ACZ-middelen over scholen9 rekening gehouden wordt met het percentage

SES-leerlingen in elke school: daarvoor volstaat het om de gegevens van het Department Onderwijs

te gebruiken m.b.t. de SES-financiering per school.

9 Dit is uiteraard enkel mogelijk voor zover de middelen aan scholen toegekend worden. Voor ‘niet-schoolgebonden acties’ kunnen

misschien gelijkaardige secundaire criteria toegepast worden.

 68 / 192

Definitief Eindrapport Antwerp Children’s Zone

Kortom, een territoriaal onderwijsvoorrangsbeleid zoals de ACZ staat niet haaks op het GOK-beleid

van de Vlaamse Gemeenschap. Het kan veeleer als complementair beschouwd worden. Het laat op

lokaal niveau een geïntegreerde, multidimensionele aanpak toe die het GOK-beleid versterkt.

Bovendien is het mogelijk om ook binnen de ACZ-financiering hybride verdelingsmechanismen te

ontwerpen, waarbij naast de ligging en de omvang van scholen ook rekening gehouden wordt met de

samenstelling van hun leerlingenpopulatie.

2.3.5 Conclusies en aanbevelingen voor Antwerp Children’s Zone

Vanuit de theoretische en praktische inzichten met betrekking tot de ‘plaats van de school’ in de

Antwerp Children’s Zone dringt een keuze zich op met betrekking tot (a) de visie op de bandbreedte

van educatie, alsook (b) de bandbreedte van het partnerschap waarbinnen de school werkt.

Daarnaast moet beslist worden over de verhouding tussen ACZ en het bestaande

onderwijsvoorrangsbeleid (SES-financiering en GOK-beleid dat een doelgroepgerichte benadering

voorstaat).

Op het vlak van de visie op de bandbreedte van educatie lieten we in deze paragraaf 2.3 zien dat het

mogelijk is om ook buiten de school de best practices van de school mee te nemen (zie

praktijkvoorbeeld zomerkampen) en te kiezen voor een educatief aanbod waarin het gehele kind

centraal staat (met dus ook aandacht voor de ontwikkeling van niet-cognitieve aspecten van het

kind). Door professionele begeleiders te voorzien in buiten- of naschoolse initiatieven, kan elk

initiatief dat de Children’s Zone wenst in te schakelen een goede invloed hebben op de kinderen van

de buurt en eventueel hun ouders. Bovendien kan er in elke context een gezonde mix zijn van formele

en minder formele aanpakken, dus ook op de school. Schoolteams moeten, net als medewerkers van

andere organisaties, zich ervan bewust zijn dat verschillende doelen verschillende manieren van

aanpak vereisen. Dit vraagt professionalisering van schoolteams en hun medewerkers in die richting.

Op het vlak van het partnerschap binnen de Antwerp Children’s Zone, en de rol van de scholen hierin,

lijkt het in eerste instantie van belang om zicht te krijgen op de huidige positie van het eigen project

op de conceptuele kaart van Kerr et al. (2016). In dat verband stelden we al dat ACZ zich op de ‘power

and control’-dimensie aan het uiteinde van het continuüm richting ‘exogene agenda’s’ bevindt (met

stedelijke onderwijs- en wijkprofessionals als drijvende krachten). De positie met betrekking tot de

‘social stance’-dimensie, aangehouden in de oorspronkelijke beleidsdocumenten, schippert tussen

een deficit-benadering van de wijk en de leerlingen en een waarderende benadering van de

leerlingen. Zo leren we uit de doelenboom van de stad Antwerpen in verband met leren en werken

dat er een groot verschil is tussen de manier waarop de Diamantwijk en een wijk zoals het Kiel wordt

benaderd. Voor de Diamantwijk zijn er positieve maatregelen geformuleerd die de sterktes van de

wijk als uitgangspunten nemen. Daardoor ontstaat er over de Diamantwijk een positief verhaal. Voor

de wijken in Antwerpen met een hoge kansarmoede zijn de doelen in de doelenboom bijna

uitsluitend compenserend en vertrekken ze van de tekorten. Het doel is in het algemeen het

wegwerken van die tekorten, en is zodoende negatief. Het beeld over de leerlingen in

beleidsdocumenten- en communicatie is gemengder. Enerzijds klinkt dat ACZ moet compenseren

voor de negatieve onderwijsuitkomsten van kansarme leerlingen (zie persbericht rond ACZ),

anderzijds worden leerlingen, ook kansarme leerlingen, de grondstof voor de toekomst van

Antwerpen genoemd en zijn ook de doelstellingen die men wil bereiken positief geformuleerd (zie

doelstellingenboek onderwijsbeleid stad Antwerpen). Kerr et al. (2016) pleiten ervoor in een volgende

stap binnen de twee beschreven dimensies zoveel mogelijk naar het midden te bewegen. Op die

 69 / 192

Definitief Eindrapport Antwerp Children’s Zone

manier wordt het mogelijk te komen tot een coalitie (bijvoorbeeld professionals samen met

zelforganisaties, of scholen samen met actiegroepen), in plaats van tegen of naast elkaar te werken.

Om dit soort samenwerking te kunnen realiseren, is volgens Warren (2005) een relationele strategie

noodzakelijk, waarbij groepen elkaar benaderen als partners met de bedoeling collectieve acties te

ontwikkelen. Het concept voor Antwerp Children’s Zone zoals die is vormgegeven in het volgende

hoofdstuk 3 zal hier alleszins grote blijk van geven.

Samengevat kunnen vanuit deze paragraaf 2.3 dan volgende leerpunten voor de verdere

ontwikkeling van ACZ onthouden worden:

 Het is belangrijk in toekomstige stappen het ACZ-concept dat uit deze voorbereidende fase

komt, en voornamelijk exogeen bepaald is, te laten groeien en concreet vorm te geven

vanuit de endogene agenda van het Kiel. Daartoe zal in het participatief proces van belang

zijn groepen te betrekken en stem te geven die thuis zijn in de wijk en de wijk vanuit de

dagelijkse ervaring kennen: leerlingen en hun ouders, buurtverenigingen, jeugdbewegingen,

zelforganisaties, en religieuze groeperingen. Ook professionele organisaties die met hen

werken en daarom brugfiguur kunnen zijn tussen de inwoners en de gemeentelijke overheid

en/of de school zijn van belang (zoals OCMW, Samenlevingsopbouw, Recht-Op…). Enkel

indien al die partners het nut en de noodzaak ervaren van ACZ (cf. sense of urgency), zal ACZ

kunnen slagen. Betrokkenheid vormt daartoe een onmisbare schakel.

 Leerlingen en hun ouders, noch scholen en leerkrachten, noch andere wijkactoren mogen

(uitsluitend) als doelgroep van ACZ beschouwd worden, maar zijn partners die mee op weg

gaan en die daarin verbonden worden door hetzelfde doel. Partnerschap impliceert daarbij

dat die actoren niet alleen uitvoeren of ondersteunen wat binnen ACZ voor hen is

uitgetekend of de acties ondergaan, maar ook mee vormgeven aan ACZ zelf.

 Vormgeven aan een integrale, buurtgebaseerde aanpak en/of het ontwikkelen van extra

buitenschoolse activiteiten (zoals sport) zijn op zichzelf onvoldoende om sociaal

transformerend te zijn en onderwijssucces voor iedereen te genereren. Er is daartoe ook

nood aan een groeiproces bij de centrale actoren rond het kind (ouders, leerkrachten,

volwassen begeleiders van naschoolse activiteiten). Dat vraagt, zoals in Harlem en in

mindere mate in Rotterdam gebeurt, een bundel acties op hun niveau. Bij niet-professionele

actoren binnen het gezin en de wijk zijn daarbij in de eerste plaats acties te verkiezen die

gericht zijn ‘capacity-building’ (empowerment), bij professionele actoren, dit zijn in de eerste

plaats leerkrachten, om acties die leerkrachten alternatieve denkkaders en didactische tools

aanreikt voor het compenserende ‘student-fixing-model’ dat uitgaat van de tekorten van

kind en gezin (cf. Rotterdam).

Dit impliceert per definitie ook het hanteren van een growth mindset binnen Antwerp

Children’s Zone.

 Cruciaal voor het succes van ACZ is de mate waarin scholen en hun leerkrachten hun school

zien als deel van de wijk. Een mooi voorbeeld hiervan is de slogan ‘Samen sterk in de wijk’,

die de acties drijven van één van de coalities van scholen in Rotterdam.

 Een integrale aanpak op buurtniveau creëert de mogelijkheid om meer kinderen te bereiken,

alsook om de wijk in haar geheel geleidelijk aan te veranderen, zodat iedereen kan

excelleren (cf. HCZ). Dit kan niet wanneer de Zone vooral geconcentreerd is rond één of

 70 / 192

Definitief Eindrapport Antwerp Children’s Zone

meerdere scholen, waardoor er wel een nadruk zal zijn op het wegwerken van schoolse

achterstand of het optimaliseren van de schoolse prestaties van (kansarmoede) leerlingen,

maar niet op een diepgeworteld klimaat van succes dat welbevinden op meerdere niveaus

verzekert, en waarin iedereen de kans krijgt om aan de ontwikkeling van kinderen en hun

gezinnen bij te dragen. Een positieve kijk op de wijk is daarbij een absoluut noodzakelijk

vertrekpunt. Dit kan door met alle partners te onderzoeken wat de krachten, sterke

verhalen, speciale plekken, rolmodellen en dromen zijn van de mensen die wonen in het Kiel

en van het Kiel zelf, waarna op die basis ‘potentiële groeipunten’ kunnen geformuleerd

worden die de basis kunnen vormen van een positief wijktraject.

 Een territoriale financieringsstructuur sluit een doelgroepgerichte benadering niet uit. Beide

kunnen complementair zijn.

 71 / 192

Definitief Eindrapport Antwerp Children’s Zone

2.4 Duurzame ondersteuning van kind en gezin

In paragraaf 2.3 onderzochten we op basis van het concept ‘de Brede School’ welke rol de contexten

waarin leerlingen tot leren komen (familie, school en wijk) in ACZ kunnen innemen. Acties van ACZ

op het niveau van elk van die contexten zouden dan deel kunnen zijn van de verticale as van de

pijplijn, of het diepteperspectief. De horizontale as van de pijplijn binnen de Children’s Zone in

Harlem vertrekt vanuit het principe dat niemand wordt losgelaten. Kinderen en hun gezinnen uit de

wijk worden zo vroeg mogelijk bij de werking betrokken om te garanderen dat ze alle voordelen uit de

Children’s Zone halen die het te bieden heeft.

Ook uit onderzoek binnen voorschoolse educatie blijkt dat het zo vroeg mogelijk opstarten van

ondersteuning in kansarme gezinnen cruciaal is om ervoor te zorgen dat de ontwikkelingsachterstand

van een kind dat in zo’n gezin opgroeit, beperkt blijft (Cunha, Heckman, Lochner & Masterov, 2006;

Heckman, 2008b). Meer nog, programma’s die vroeg starten en lang opvolgen, blijken dan ook

efficiënter dan programma’s die enkel inspelen op remediëring in de latere stadia, zoals ob training of

werken aan volwassen geletterdheid. Menselijke vaardigheden die op jonge leeftijd ontwikkeld

worden vormen immers het startkapitaal voor de ontwikkeling van latere cognitieve en sociale

vaardigheden. Daarnaast is ook zaak aanwezig te blijven bij elke nieuwe stap in de ontwikkeling van

een kind.

In deze paragraaf wordt de nood aan horizontale invulling van een pijplijn, die kinderen quasi vanaf de

geboorte volgt tot en met hun hogere studies, onderbouwd met betrekking tot één – weliswaar zeer

wezenlijk - domein, met name taalvaardigheid.

De keuze om de pijplijnbenadering te illustreren aan de hand van het domein taalvaardigheid is

ingegeven door de kenmerken van de populatie van het Kiel enerzijds, waarvoor schoolse

taalvaardigheid een struikelblok kan vormen, of, anders geformuleerd, waarvoor inzetten op het

verhogen van taalvaardigheid kan leiden tot het openen van werelden en vakinhouden; anderzijds

viel de keuze op taalvaardigheid omdat het de basis vormt, niet alleen voor schools succes, maar ook

voor succes in de maatschappij, denk maar aan een sleutelcompetentie als geletterdheid.

Geletterdheid is overigens onderdeel van één van de zogenaamde 5 G’s, namelijk Geleerdheid. De

andere zijn: gezondheid, geld, gemeenschap en gezin. Gezondheid als preventie tegen voortdurende

terugval en uitval. Geld als noodzakelijke voorwaarde voor een voldoende comfortabel bestaan. (De

relatie tussen schulden en tal van negatieve effecten is te groot.). De gemeenschap als bindende

factor. Het gezin als veilige thuishaven en stimulerende omgeving. Geleerdheid in doen en denken als

springplank naar studeren of werken. Dit zijn trouwens de vijf G’s waar Antwerpen Children’s Zone

noodzakelijkerwijs op moet inzetten. De mix van deze vijf en het evenwicht daartussen zal, zo leert

ons Harlem en Rotterdam, de succesfactor zijn.

Onderzoek van Cunha en Heckman (2007) toont aan dat investeren in bijvoorbeeld

geletterdheidsprogramma’s economisch gezien interessanter is als de beschikbare middelen worden

verdeeld over de leeftijden (van vroege interventies tot interventies voor adolescenten), in

vergelijking met middelen eenzijdig in te zetten op vroege interventies of op interventies voor

adolescenten. Rationale hierachter is dat bij het ontwikkelen van competenties voortdurend

voortgebouwd wordt op eerder verworven competenties. Bovendien zijn er indicaties dat er voor het

verwerven van bepaalde bouwstenen van een competentie ‘gevoelige periodes’ zijn, waarop je beter

kunt inspelen als je kinderen over een langere periode volgt.

 72 / 192

Definitief Eindrapport Antwerp Children’s Zone

Vervolgens wordt de horizontale invulling van een dergelijke pijplijn geïllustreerd voor een deelaspect

van taalvaardigheid, met name de eerdergenoemde geletterdheid (zie 2.4.2) Uiteraard kan de

bovengrens van de ondersteuning van jongeren ook hoger liggen. Als de Antwerpse variant wil

inzetten op het verminderen van ongekwalificeerde uitstroom, of positief geformuleerd, het

optimaliseren van de slaagkansen van ieder kind, is het uiteraard belangrijk om er vroeg mee te

beginnen. In het eerste hoofdstuk werd al duidelijk dat het Kiel bijvoorbeeld specifieke noden en

uitdagingen kent, maar ook dat kansarme en anderstalige kinderen en jongeren reeds vanaf jonge

leeftijd minder kans hebben op onderwijssucces.

Het is ook belangrijk om rekening te houden met de gedachte dat een pijplijn geen vaststaand feit is,

in de zin dat ieder kind, ieder individu zijn of haar eigen pijplijn heeft. Ieder kind wordt geboren met

eigen kenmerken, ontwikkelt eigen talenten en eigen passies en doorloopt een specifieke

ontwikkeling. Onder 2.4.1 worden enkele best practices met betrekking tot de sleutelcompetentie

geletterdheid geschetst die dan wel inspiratie kunnen bieden voor de ontwikkeling van iedere

leeftijdsgroep (ingedeeld in baby’s en peuters, kleuters, kinderen en adolescenten), maar die een

professionele en gediversifieerde aanpak vereisen om te slagen, én die op maat moet zijn van iedere

betrokkene. Dit voorbeeld illustreert eveneens hoe je op een praktische manier medewerkers

vertrouwd kunt laten worden met een aanpak op maat voor iedere leeftijdsgroep die ook rekening

houdt met differentiatie. Vooraleer we het voorbeeld bespreken, schetsen we het theoretisch kader

waarbinnen het voorbeeld moet worden geïnterpreteerd.

2.4.1 Theoretische achtergrond: taalvaardigheid in een pijplijn

Effectief (taal)onderwijs en/of taalstimulering buitenschools stoelt op een aantal goed afgebakende

en door onderzoek effectief bewezen principes. Kort samengevat gaat het in eerste instantie over

taalleren door taal te gebruiken in betekenisvolle contexten: door betekenisvol taalaanbod te krijgen

en zelf taal te kunnen produceren, en in interactie, via taalaanbod en taalproductie feedback te

krijgen op de geproduceerde taal. Ten tweede moet het taalgebruik steeds plaatsvinden in een veilige

omgeving, waarbij welbevinden, betrokkenheid en motivatie gegarandeerd worden. Tot slot moet er

zowel plaats zijn voor expliciete aandacht voor taal als voor impliciet, geautomatiseerd taalleren,

waarbij afhankelijk van het domein van taalvaardigheid, de balans dan weer iets doorslaat voor het

impliciete leren (bijvoorbeeld bij spreekvaardigheid), dan weer voor het expliciete (bijvoorbeeld

schrijfonderwijs).

In dit gedeelte presenteren we belangrijke en relevante wetenschappelijke inzichten met betrekking

tot taalvaardigheid waarbij de drie opgesomde elementen van taalgebruik, welbevinden en

betrokkenheid en de balans tussen impliciet en expliciet een rol spelen.

De resultaten zijn ingedeeld per leeftijdsgroep, in overeenkomst met de horizontale as van een

pijplijn of support-opvatting van een Children’s Zone. Dit is niet zo gemakkelijk als op het eerste zicht

lijkt. Sommige leeftijdsgroepen hebben uiteraard andere noden en taalverwervingspatronen, maar

veel aspecten strekken zich uit over verschillende groepen. Er is in dat geval gekozen om meer

informatie te geven bij een bepaalde groep en ernaar te verwijzen bij een andere (bijvoorbeeld

wanneer wat geldt tijdens de voorschoolse periode, ook geldt voor kleuters in het kleuteronderwijs).

Belangrijk is ook om te benadrukken dat er niet één maatregel is die het verschil kan maken tussen

effectief en ineffectief taalonderwijs (Padmos, 2013). Het is de combinatie van verschillende

aspecten, zoals een goed uitgewerkt talenbeleid waarin doorlopende leerlijnen bewaakt worden,

 73 / 192

Definitief Eindrapport Antwerp Children’s Zone

positieve waardering van meertaligheid, een ruim taalaanbod, coöperatieve werkwijzen en

taakgerichte werkvormen… die ervoor zorgt dat kinderen leerwinsten boeken op vlak van taal.

Baby’s en peuters

Kennis/vaardigheid Welbevinden en motivatie Impliciet en expliciet

Vanwege de erg jonge leeftijd
van deze kinderen, is het vooral
van belang om in te zetten op
receptieve vaardigheden en
woordenschatontwikkeling.
Toch kan er ook aandacht zijn
voor spreekkansen van jonge
kinderen; het is altijd belangrijk
om met jonge kinderen te
interageren en te communice-
ren, bijvoorbeeld door hen
vragen te stellen.

Ook voorlezen is belangrijk, niet
enkel omdat het een gunstig
effect op de woordenschat-
verwerving van jonge kinderen
heeft, maar ook omdat het de
luisterconcentratie verhoogt, en
bovendien het welbevinden en
de betrokkenheid tussen ouders
en kind of begeleiders en kind.
Dat is vooral het geval wanneer
lezen wordt voorgesteld als
ontspannend en leuk.

Tijdens de voorschoolse periode vormen
welbevinden en betrokkenheid de basis voor
taalstimulering. Joos et al (2010: 14) benadrukken
daarbij de nood aan een goed uitgewerkt
taalbeleid, ook in de voorschoolse sector, dat
wordt uitgewerkt met de medewerking van het
gehele team10. Zij formuleren drie fundamentele
principes voor taalstimulering op jonge leeftijd:

 veel spreekkansen creëren

 positieve reacties op taaluitingen van
kinderen

 een rijk taalaanbod

Wanneer er positief gereageerd wordt op hun
gelaatsuitdrukkingen, bewegingen en geluidjes
verloopt de communicatie tussen ouder of
begeleider en kind op een manier die het welzijn
van de baby bevordert, en die zorgt voor een
band. Tijdens momenten van gezamenlijke
aandacht, door mee te kijken, te horen en te
voelen met baby’s en daarover te spreken, kunnen
baby’s taal beleven.

Wat betreft lezen, kunnen ouders en begeleiders
ervoor zorgen dat kinderen positieve ervaringen
opbouwen met lezen door aan de kinderen te
tonen dat lezen leuk is door ook zelf veel te lezen
en ervoor te zorgen dat er thuis en in de opvang
veel leesvoer voorhanden is.

Taalaanbod is erg belangrijk voor baby’s.
Baby’s reageren op prikkels in hun omgeving
en kunnen veel oppikken door interactie in
een veilige omgeving. Door veel met baby’s te
praten en zodoende ook alles te verwoorden
dat je doet, alsook wat je denkt dat zij jou
willen vertellen door middel van hun non-
verbale reacties, kunnen baby’s vanaf jonge
leeftijd verbanden beginnen te leggen tussen
taal en betekenis. Op die manier krijgt de
taalstimulering van baby’s zowel impliciet als
expliciet vorm: baby’s pikken impliciet dingen
uit het taalaanbod op, maar ook herhaling is
belangrijk, evenals een focus op correct en rijk
taalgebruik. Babytaal zorgt bijvoorbeeld voor
een verarmd taalgebruik, en kan best verrijkt
worden. Concreet kunnen klankspelletjes,
liedjes, rijmpjes en verhaaltjes talige spelletjes
zijn die goed zijn voor de taalstimulering van
baby’s. Ze leren aandachtig te zijn voor klank,
taal en communicatie.

Op vlak van lezen en voorlezen zijn er
gradaties waarin er meer impliciete, of meer
expliciete aandacht is voor taalverwerving.
Ouders en begeleiders kunnen voorlezen en
nadien praten over de tekst met de kinderen,
ze kunnen de inhoud verduidelijken door
samen met de kinderen prenten te bespreken
en te bekijken, wat dus resulteert in een
expliciete focus op de betekenis van een
tekst. Inzetten op plezier en inzetten op
begrip gaan hand in hand: door iets te lezen,
dat te begrijpen en er betekenis aan te geven,
kan een boek deuren openen. Ook bij lezen is
herhaling belangrijk: veelvuldig lezen, zelfs
hetzelfde (prenten)boek meerdere keren,
zorgt ervoor dat sommige woorden frequent
worden, en makkelijker dus herkenbaar en
begrijpbaar. Op die manier stijgt de kans dat
ze verworven worden.

10 Op basis van een analyse van de beginsituatie kan een team haar doelstellingen identificeren, en daarna acties bepalen en die stapsgewijs

uitvoeren. Het is ook belangrijk om regelmatig te reflecteren en evalueren, waardoor bepaalde doelstelling naar de voor- of achtergrond

bewegen en zodat er kan worden bijgestuurd.

 74 / 192

Definitief Eindrapport Antwerp Children’s Zone

Kleuters

Kennis/vaardigheid Welbevinden en motivatie Impliciet en expliciet

Gezien de jonge leeftijd van deze
groep kinderen, is er een nadruk
op werken aan mondelinge
taalvaardigheid (spreken en
luisteren). De betekenis van
woorden en acties staat voor
kleuters voorop.

Wat schriftelijke taalvaardigheid
betreft, kan lezen best
gestimuleerd worden door, net
zoals bij de jongste groep, voor
te lezen op een activerende en
interactieve manier.

Ook voor kleuters is interactie belangrijk tijdens
het taalverwervingsproces. Kleuters leren een taal
wanneer er gepraat wordt over acties; gesprekken
voeren met alle kleuters is dus zeer belangrijk,
zowel voor ouders als begeleiders (Van den
Branden, 2010). Ook persoonlijke betrokkenheid
speelt hier een belangrijke rol in. Kleuters voelen
zich meer betrokken bij, en leren dus ook meer uit,
ervaringen die hen interesseren of waar ze belang
aan hebben. Wanneer ook de ouder of leider
betrokken is, verhoogt het gevoel van
welbevinden bij de kleuter.

Het taalaanbod moet ook groot en rijk zijn, wat wil
zeggen dat er de hele dag een uitgebreid
taalaanbod voorhanden is, én er zijn daarbij
voldoende kansen tot spreken. Bovendien moeten
kleuterleid(st)ers erover waken dat er daarbij aan
alle kleuters voldoende aandacht wordt
geschonken, zodat alle kleuters voldoende de
kans krijgen om aan rijk taalaanbod blootgesteld
te worden, en om veel spreekkansen te benutten.

Kleuters pikken taal op wanneer ze acties
kunnen uitvoeren, en wanneer ze concrete
ervaringen opdoen. Uit een onderzoek naar
woordenschatverwerving in een Brusselse
kleuterklas is bijvoorbeeld gebleken dat de
snelt verworven woorden diegene waren waar
de kleuters praktisch mee bezig waren, zoals
“boekentas” (Verhelst, 2002). Het is voor deze
leeftijdsgroep te vroeg om hen de regels van
de taal op expliciete wijze aan te leren, maar
toch is het aangewezen dat ouders of
begeleiders reageren op “fouten” van
kleuters.

Het is ook om die reden dat gesprekken
voeren tot een hoge taalontwikkeling kan
leiden; in de taaloutput van kleuters zitten
aanwijzingen voor wat ze op dat moment al
kunnen. Met kleuters praten geeft een leider
of ouder de kans om de taalontwikkeling te
sturen door in te pikken op wat kleuters
zeggen in het hier en nu, om te vermijden dat
ze dingen aanleren die niet “juist” zijn vanuit
een normatieve visie. Een ouder of begeleider
kan een rijk taalaanbod aanbieden, door
telkens volledige uitdrukkingen te gebruiken
(niet “waar is het?” maar “waar is het
boekje?”), door in te spelen op taaluitingen
van de kleuters (veel vragen stellen, of de
kleuter uit te dagen door onverwachte dingen
te antwoorden, Van den Branden, 2010: 63-
69).

Om te leren lezen moet een kind fonemisch
bewustzijn te ontwikkelen, en dus de klanken
van een taal die het leiden tot verschillen in
betekenis, zoals d en t in het paar dop/top
kunnen identificeren, categoriseren,
samenvoegen, segmenteren en verwijderen
(Belfi et al, 2011: 15). Er moet ook een klank
gekoppeld worden aan de geschreven
representatie van die klank, en hierbij kan
expliciete instructie (zowel in groep als met
individuele leerlingen) leiden tot positieve
ontwikkelingen.

 75 / 192

Definitief Eindrapport Antwerp Children’s Zone

Jonge kinderen

Kennis/vaardigheid Welbevinden, betrokkenheid en motivatie

Effectief lees- en schrijfonderwijs in de basisschool (en het
secundair onderwijs) stoelt op een samenspel van
verschillende factoren. Enerzijds moeten leerlingen
expliciete en systematische instructie krijgen om
fonemisch bewustzijn te ontwikkelen en klank-
letterkoppelingen te leren. Ook werken aan
woordenschatontwik¬keling en tekstbegripsstrategieën is
doorheen de lagere (en de secundaire) school van belang.

Voorts kan er aan vloeiende leesvaardigheid gewerkt
worden door leerlingen hardop te laten voorlezen, als er
teruggekoppeld wordt naar de be¬standdelen van leren
lezen (het werken aan fonemisch bewustzijn, klank-
letter¬koppelingen en vloeiend leren lezen) op een
geïntegreerde manier; leren lezen moet in zijn geheel
worden aangepakt: het is niet zinvol om in te zetten op
deze bestanddelen in isolatie.

Pas wanneer het samenspel van belangrijke effectieve
elementen van effectief lees- en schrijfonderwijs niet de
gewenste resultaten oplevert, kunnen ook aanvullende
specifiekere programma's voor moeilijke lezers gebruikt
worden; effectieve programma’s voor T2-leerders leggen
daarbij meer nadruk op woordenschat en mondelinge
taalvaardigheid. In dit gedeelte zullen de bouwstenen van
enerzijds effectief lees-, en anderzijds effectief
schrijfonderwijs besproken worden.

Uit onderzoek naar de ontwikkeling van de vaardigheid in
begrijpend lezen, technisch lezen en spelling tijdens
opeenvolgende leerjaren van het lager onderwijs is voorts
gebleken dat de wijze waarop de gemiddelde leerling zich
ontwikkelt door¬heen het Vlaamse lager onderwijs op het
gebied van taal, verschilt naargelang taaldomein (Belfi et
al, 2011: 37).

De groei in spelling en begrijpend lezen verloopt in het
algemeen gelijkmatig, terwijl er dankzij de focus op
technisch lezen in de onderbouw een sterke groei
plaatsvindt tot en met het derde leerjaar, die afvlakt tegen
het vijfde leerjaar.

Coöperatief leren en aandacht voor literatuur maken deel uit
van effectieve leesprogramma's na het eerste leerjaar (Belfi et
al, 2011), en er moet dan ook steeds een nadruk zijn op
motivatie, leerkracht-leerling interactie en leerling-leerling
interactie, en kwaliteitsvolle ondersteuning door de leerkracht.
Het is ook belangrijk dat er tijdens het lezen een verband wordt
gelegd met functionele doelen en doelstellingen, en jonge
lezers moeten gaandeweg meer autonoom en zelfredzaam
worden in hun lezen.

Werken aan lezen en schrijven moet functioneel verlopen.
Leerlingen moet steeds heldere doelen hebben die door de
leerkracht gecommuniceerd zijn. Dit houdt in dat eventuele
vragen over een tekst vóór het lezen kunnen worden
meegedeeld, en dat feedback leerlingen kan ondersteunen in
het schrijfproces. Doelen moeten (net als teksten) authentiek,
interessant en uitdagend zijn. Een rijk aanbod van teksten en
opdrachten in verschillende genres zorgt ervoor dat leerlingen
kenmerken van tekstsoorten kunnen leren herkennen, zeker
wanneer de teksten hen aanzetten tot actieve exploratie van de
inhoud en ze dat kunnen koppelen aan de wereld en
levensechte situaties, alsook aan hun eigen voorkennis en
ervaringen.

Opnieuw is het belangrijk om interactie en coöperatieve taken
als leidraad te nemen, om te zorgen voor motivatie,
betrokkenheid en de nodige feedback en ondersteuning. Het is
daarbij belangrijk te bemerken dat ook zaakvakken, en niet
enkel taalvakken, interessante lees- en schrijfopdrachten
bevatten. De opdrachten in de zaakvakken zijn de ideale
context om te werken rond functionele opdrachten; de
contexten kunnen levensecht zijn, en motiverend doordat er
een band is met de buitenwereld, zoals de werkvloer of het
functioneren als burger in de maatschappij (Belfi et al, 2011:
30).

Bovendien faciliteert het de verwerving van inhouden uit die
vakken. Samenwerking tussen vakleerkrachten en
taalleerkrachten kan daarbij zorgen voor een waardevolle
begeleiding.

Jonge kinderen

Leesonderwijs Schrijfonderwijs

Deze leeftijdsgroep heeft nood aan expliciete en
systematische instructie bij het aanvankelijk lezen.
Leerlingen moeten fonemisch bewustzijn opbouwen; ze
moeten leren focussen op fonemen, de klanken van een
taal die een verschil in betekenis aanduiden. Ze moeten
fonemen leren te isoleren, identificeren, categoriseren,
samenvoegen, segmenteren en verwijderen, en ze moeten
in staat zijn om aan de geschreven letter die er staat het
corresponderende geluid te koppelen. Hiervoor is

Schrijfonderwijs moet procesgericht zijn, zodat leerlingen
uitgebreide schrijfkansen krijgen, authentieke teksten kunnen
neerpennen die bedoeld zijn voor een “echt” publiek. Het is van
belang dat ze tijdens het proces een cyclus doorlopen van
planning, formulering en herschrijven, dat ze autonomie en
eigenaarschap van de schrijfprojecten ervaren, dat er sprake is
van veel leerling-leerling en leerling-leerkracht interactie,
alsook zelfreflectie en –evaluatie, en dat feedback en instructie

 76 / 192

Definitief Eindrapport Antwerp Children’s Zone

expliciete instructie nodig, die aangepast is aan het niveau
van iedere individuele leerling. De manier waarop die
instructie wordt aangebracht (in groep of via tutoring)
maakt daarbij weinig verschil. Deze aanpak is evenwel niet
effectief voor leerlingen met een lage leesvaardigheid (met
leesmoeilijkheden en/of andere cognitieve problemen) in
hogere leerjaren; naarmate de leerling ouder wordt, moet
er dus naar andere methoden gezocht worden om aan het
fonemisch bewustzijn te werken. Het is dus van belang om
de voortgang van deze leerlingen goed op te volgen.

Hardop lezen helpt om vloeiend te leren lezen. Bovendien
geeft het de leerkracht de kans om gericht feedback te
geven Kinderen moeten ook reflecteren over het
leesproces: wat is het doel? Hoe pak ik dit aan? De
leerkracht kan ondersteunen in de ontwikkeling van
adequate leesstrategieën, zoals voorspellend lezen,
voorkennis oproepen, hoofdzaken van bijzaken
onderscheiden, tekstbegrip controleren… (Belfi et al, 2011)
door middel van directe instructie, modelling (iets hardop
denkend voordoen, door aspecten van de tekst te
visualiseren, tekstopbouw te leren herkennen,
woordbetekenis te achterhalen uit de context of de inhoud
van de tekst voorspellen door ook voorkennis te
activeren…) voor, tijdens en na de leesactiviteit.
Strategisch lezen vereist scaffolding of “steigers bouwen”
met oog voor de autonomie van de lezer. De
ondersteuning wordt dus ook geleidelijk afgebouwd.

Om woorden te leren, moet verschillende
instructiemethodes ingezet worden. Woordenschat
verwerving is gebaat bij directe en indirecte
instructietechnieken, zoals

 woordbetekenissen leren afleiden uit de context

 woordgroepen die vaak samen voorkomen opmerken

 de sleutelwoordmethode: een nieuw woord
verbinden aan een woord dat reeds gekend is en dat
aan het ongekende woord doet denken door de vorm
of de betekenis

gepersonaliseerd is en gaandeweg wordt afgebouwd om
autonomie in de hand te werken.

Een onderdeel van krachtig schrijfonderwijs is voorts het
expliciet leren combineren van zinnen tot complexere zinnen.
Wanneer dit voor, tijdens en na de schrijfactiviteit aan bod
komt, bouwen leerlingen kennis op van zinsconstructies die ze
kunnen toepassen tijdens het schrijven. Belangrijk te bemerken
is dat deze manier van te werk gaan, namelijk een focus
hanteren op concrete manier om een enkelvoudige zin ‘om te
vormen’ tot een complexe zin, het leren schrijven sterker
ondersteunt dan lessen gebaseerd op grammatica. Dit hangt
samen met doelgerichtheid. Grammaticalessen leiden bij de
meeste leerlingen niet tot schrijfproducten van hogere
kwaliteit; “alleen zwakke schrijvers en anderstalige leerlingen
lijken hier enig profijt van te hebben op voorwaarde dat de
instructie voldoende aandacht besteedt aan het effectief leren
inzetten van taalkennis tijdens het schrijven” (Belfi et al, 2011).

Ook aan schrijfstrategieën kan best expliciet gewerkt worden,
wanneer leerlingen leren plannen, reviseren en herschrijven…
dit verhoogt de kwaliteit van de schrijfproducten, maar het
verhoogt ook de motivatie en de mate waarin leerlingen
eigenaarschap van het schrijfproduct ervaren (Belfi et al, 2011:
28). Voorts is het belangrijk te onderstrepen dat werken met
een tekstverwerkingsprogramma leerlingen flexibiliteit gunt
om te experimenteren.

Adolescenten

Kennis/vaardigheid Welbevinden, betrokkenheid en motivatie Impliciet en expliciet

Net zoals in het basisonderwijs,
betekent werken aan lezen en
geletterdheid in het secundair
onderwijs (in een notendop) dat
er tegelijk wordt gewerkt aan
expliciete en systematische
instructie met betrekking tot het
ontwikkelen van het fonemisch
bewustzijn, kennis over klank-
letterkoppelingen, vloeiend leren
lezen, het flexibel leren inzetten
van tekstbegripsstrategieën en
woordenschatontwikkeling. Het
kan niet genoeg benadrukt

Werken aan geletterdheid in deze groep vindt ook
plaats in een motiverende omgeving, waarbij actie
en interactie centraal staan. Daarbij horen
authentieke en uitdagende teksten en duidelijke
leesdoelen. Leerlingen leren van elkaar en via
werkvormen zoals coöperatief leren en tutoring
werken ze onder leiding van een ondersteunende
leerkracht, die regelmatig feedback voorziet.

Wat betreft woordenschatontwikkeling is het
belangrijk om te focussen op woorden die
frequent gebruikt worden. Het is ook
aangewezen om te focussen op
woordgroeperingen die frequent zijn,
aangezien dit leidt tot de grammaticaal
correcte uitingen en vlotheid in de taal. Dit
kan specifiek voor anderstaligen een
meerwaarde betekenen. Ook
spreekwoordelijke uitdrukkingen verdienen
aandacht, en kunnen makkelijker geleerd
worden met een expliciete focus op
betekenis, alsook door de “bouwstenen”
ervan te onderscheiden, zoals allitteratie

 77 / 192

Definitief Eindrapport Antwerp Children’s Zone

worden dat werken aan
geletterdheid het meest effectief
is wanneer al deze aspecten
ervan samen aan bod komen.

(“door dik en dun”), de etymologische
afkomst van een uitdrukking, et cetera
(Nation & Chung, 2008). Voor
woordenschatonderwijs besluiten Nation &
Chung (2008) dat de volgende aspecten van
belang zijn.

 Woordenschatinput is begrijpbaar,
leerlingen komen ermee in aanraking
tijdens het lezen en schrijven en er is een
focus op betekenis. Activiteiten die
extensive reading vereisen en het
veelvuldig en vaak inzetten van teksten
zijn hierbij aangeraden. Woordenlijsten,
woorden herhalen en aanduiden helpen.

 Het inzetten van woordenschat op
creatieve manieren in spreek- en
schrijfopdrachten, zoals een rollenspel,
een tekst herschrijven of overleg over
teksten zorgt voor een effectieve
verwerving ervan.

 Leren met een expliciete focus op
vocabulaire en strategieën om
woordenschat te verwerven en werken
aan vloeiendheid is onontbeerlijk.

Wat het schrijfonderwijs betreft, is gebleken
dat het gebruiken van een tekstverwerker
specifiek bij leerlingen uit de middelbare
school leidt tot een betere schrijfattitude,
doordat leerlingen meer plezier ervaren
tijdens het schrijven.

Ook kan schrijven tijdens de zaakvakken
ervoor zorgen dat leerlingen waardevolle
onderzoeksvaardigheden verwerven, en
tegelijk werken aan schrijfvaardigheid.

2.4.2 Illustraties: werken aan geletterdheid voor alle leeftijden

Tegen de hierboven geschetste theoretische achtergrond met betrekking tot taalverwerving en het

werken aan de taalvaardigheidsverhoging van leerders van 0 tot plus 18, presenteren we een pijplijn

voor het werk aan de sleutelcompetentie geletterdheid, gebaseerd op in Vlaanderen bestaande

interventies. We hebben gekozen voor geletterdheid aangezien dit een sleutel is voor functioneren in

school, om toegang te krijgen tot vakinhouden, maar evenzeer daarbuiten in de samenleving, waar

de eisen met betrekking tot geletterdheid steeds toenemen.

 78 / 192

Definitief Eindrapport Antwerp Children’s Zone

PRAKTISCH VOORBEELD BABY’S EN PEUTERS: TATERTAAL

Tatertaal is een tweedelige methodiek voor begeleiders in kinderopvanginitiatieven om enerzijds

baby’s en anderzijds peuters talig te prikkelen. Het gaat meer bepaald om een pakket vol activiteiten

die werkzaam zijn rond taalstimulering. Dit wordt verwezenlijkt terwijl er ook gewerkt wordt rond

ontluikende geletterdheid, muzische vorming, welbevinden enzovoort, en dat op een plezierige en

ontdekkende manier.

Tatertaal zet in op taalkansen die zich spontaan voordoen tijdens het spelen; aandacht voor taal

wordt verweven in de dagelijkse routines en leefwereld van de allerjongsten door in te zetten op

interactie. De Tatertaalhandleiding bevat zodoende, buiten uitgewerkte activiteiten en ideeën, ook

inhoudelijke informatie en praktische tips over hoe je welbevinden en betrokkenheid kan verhogen;

hoe je een boekje eens anders kan vertellen; hoe je talig kan omgaan met baby’s; wat het nut is van

liedjes, versjes en rijmpjes; en hoe je kan omgaan met meertalige kinderen en ouders. Specifiek voor

de taalstimulering van baby’s bevat Tatertaal vijf sets van activiteiten die telkens zijn opgebouwd

rond een boekje. De activiteiten zetten in op het zintuiglijke; materialen met verschillende texturen

zijn gericht op aanraking, materialen die geluid maken zijn gericht op het gehoor, en materialen met

spiegels en foto’s gaan over zelfontdekking.

Voor peuters zijn er zes thema’s met telkens drie sets activiteiten, die gericht zijn op differentiatie.

Taalverwerving is namelijk een grillig proces dat voor ieder kind anders kan verlopen. In

vormingssessies rond Tatertaal trainen CTO-medewerkers begeleiders in hun talige omgang met de

kinderen door bewustzijn te creëren rond verschillende taaltypes, zoals “regisseur”, “toeschouwer” of

“helper”, en om te leren bewegen in deze verschillende types en de rol die een begeleider binnen dat

type opneemt.

PRAKTISCH VOORBEELD KLEUTERS: KLEUTERTAAL

Kleutertaal maakte onderdeel uit van het project Iedereen Taalt van scholengemeenschap De Speling

in Genk. Het startte in 2008 en werd uitgebreid naar het lager onderwijs (Kindertaal) in 2012. Centraal

stonden de ontwikkeling van een krachtige taalleeromgeving en de omgang met diversiteit binnen de

kleuterschool. Het ging om een samenwerking tussen het Centrum Taal en Onderwijs, schoolinterne

coaches, begeleiders van de diocesane pedagogische begeleidingsdienst en verantwoordelijken van

De Speling.

Praktische acties die in het project aan bod kwamen, waren het voeren van kringgesprekken met de

kleuters in kleine groepen (waarbij het werd aangeraden te zorgen voor een heterogene

groepssamenstelling met kleine onderlinge verschillen tussen de kleuters), het inrichten van een

verteltafel, interactief vertellen door bijvoorbeeld een prentenboek te bespreken en de kleuters erop

te laten reageren en erover te laten reflecteren… Het project zette onder andere in op “herhaald

vertellen”; wanneer de kinderen eenzelfde verhaal nog eens wilden horen, werd het opnieuw verteld

met verschillen in groepssamenstelling of de vertellocatie. Ook werden verhalen opgesplitst in delen,

met na ieder gedeelte een betekenisvolle verwerkingsactiviteit.

In de evaluatie van dit project, na zes jaar, kwamen er positieve resultaten naar voor uit

taalvaardigheidstoetsen. De effecten op zowel de leerlingen als de leerkrachten en de coaches waren

groot. Steeds meer kinderen startten in het eerste leerjaar met een voldoende hoge taalvaardigheid.

In de tweede kleuterklas (en het derde leerjaar) bleven leerkrachten goede scores behalen ondanks

 79 / 192

Definitief Eindrapport Antwerp Children’s Zone

het toegenomen aantal risicoleerlingen. Jaar na jaar slaagden leerkrachten erin om tussen de

verschillende toetsen meer vorderingen te maken met deze groep kinderen. Daarnaast

rapporteerden leerkrachten een toegenomen spreekdurf bij alle kinderen, en de leerkrachten werden

sterker in het realiseren van krachtige taalleeromgevingen. Leerkrachten in het kleuteronderwijs

werden steeds beter in het interactief en herhaald vertellen van boeken, alsook in het aanbieden van

activiteiten die de inhoud van de boeken voor de kinderen verduidelijkt. Uit Iedereen Taalt is echter

gebleken dat de meest kwetsbare groep nog steeds de meertalige leerlingen met een lager opgeleide

moeder zijn. Het is voor hen moeilijk om hun leeftijdsgenoten bij te benen. Het blijft ook belangrijk

voor leerkrachten om levenslang te leren, om steeds om te kunnen blijven gaan met de veranderende

leerlingengroepen in de klassen.

PRAKTISCH VOORBEELD LAGERE SCHOOL: LIST

Wat moeilijke lezers betreft, werd boven reeds aangegeven dat het belangrijk is om te werken rond

het fonemisch bewust zijn van deze leerlingen doorheen het onderwijs, vooral wanneer zij daar van

jongs af problemen mee vertonen. Voor moeilijke lezers is het voorts nog steeds de bedoeling dat

hun leesonderwijs alle kenmerken bevat die hierboven beschreven werden, hetzij met een grotere

nadruk op intensieve individuele instructie met de leerkracht. Een succesvol leesprogramma dat

leerwinsten boekte bij moeilijke lezers was LIST (‘Leesinterventie voor scholen met een

totaalbenadering’, of ‘Lezen IS Top’).

Inhoudelijk draait LIST om de leerlingen een keuze te laten naar leeftijds-adequate boeken om de

motivatie en de betrokkenheid bij het lezen te verhogen. De omkadering van LIST houdt in dat

leerlingen in de lagere school gedurende drie jaar worden opgevolgd. Hun vorderingen worden

gemeten en het aantal boeken dat ze lezen wordt in kaart gebracht. De leraren worden op hun beurt

twee keer per jaar geobserveerd, directie en interne begeleiders vullen vragenlijsten in on effectiviteit

te vrijwaarden. “Het project streeft naar verbetering van leesprestaties door middel van een

combinatie van curriculumvernieuwing, verbetering van leerkrachtgedrag en verbetering van

condities op schoolniveau” (Belfi et al, 2011: 21).

In de praktijk komt de werking van LIST neer op 35 minuten intensief bezig zijn met leesonderwijs per

dag: de leerkracht geeft instructie tijdens de eerste vijf minuten, gedurende twintig minuten lezen de

leerlingen (hardop of in stilte) met individuele ondersteuning van de leerkracht, en gezamenlijk wordt

er over het lezen gepraat gedurende tien minuten waarbij er zaken aan bod komen zoals een gesprek,

zelfevaluatie van de leerlingen of “reclame” voor het boek dat ze aan het lezen zijn. In LIST komen

veel van de hierboven beschreven kenmerken van effectief leesonderwijs terug: leerlingen ervaren

leesplezier, zijn betrokken en gemotiveerd en worden voldoende ondersteund op verschillende

manieren. Instructie moet altijd flexibel zijn en aangepast aan de noden van de lezer, de tekstsoort en

het leesdoel.

PRAKTISCH VOORBEELD ADOLESCENTEN (15-18 JAAR): G-kracht als voorbereiding voor professionele en

maatschappelijke geletterdheid

Van 2009 tot 2011 werkte het Centrum Taal en Onderwijs aan het coaching-project G-Kracht, dat

beoogde “geïntegreerd” te werken aan geletterdheid. Enerzijds werd getracht om de vaardigheid van

leerkrachten om geletterdheid te integreren in de lespraktijk te vergroten en de samenwerking op dit

 80 / 192

Definitief Eindrapport Antwerp Children’s Zone

terrein binnen het schoolteam te bevorderen, anderzijds verzamelden de coaches van het Centrum

Taal en Onderwijs en de pedagogische begeleiding kennis om verder te werken aan (de

implementatie van) geletterdheid in vak-contexten. Eerst werd een beginanalyse uitgevoerd die

peilde naar de visie van leerkrachten op geletterdheid. Geletterdheid werd daarbij vaak verbonden

met een normatieve visie op correct taalgebruik of etiquette, en niet met een brede competentie.

Tijdens de loop van het project begeleidden de coaches van het Centrum Taal en Onderwijs alle

leerkrachten van één klas uit één of twee richtingen. Na de beginanalyse werden de leerkrachten

ingelicht over de score van de leerlingen, wat betrokkenheid in de hand werkt. Samen met de

coaches van het Centrum Taal en Onderwijs werd er vervolgens naar oplossingen gezocht aan de

hand van de G-Kracht-leidraad, die focust op functioneel en multimediaal lezen; buiten teksten

komen ook tabellen, websites en afbeeldingen aan bod, en lezen is steeds doelgericht. De leerkracht

begeleidt en ondersteunt de leerlingen tijdens het lezen. Leerlingen werken regelmatig in duo’s of

groepen, en wanneer de opdracht volbracht is, of het gestelde probleem opgelost, wordt er

gereflecteerd op de wijze waarop leerlingen aan de oplossing gekomen zijn. Ook schrijven wordt

volgens de leidraad functioneel benaderd en er wordt opnieuw aandacht besteed aan het “doel” van

een schrijfopdracht, zonder het schrijven zelf als focus. Spel- en schrijffouten worden niet meteen

afgestraft; de leerkracht helpt de leerling met het verwoorden van zijn of haar gedachten en helpt

achteraf pas met de correctie.

Uit de evaluatie van G-Kracht blijkt dat er een significante vooruitgang was op het vlak van lezen en

schrijven. In het BSO had G-Kracht in het algemeen een groter effect dan in het TSO, en de sterkste

vooruitgang werd vastgesteld bij de zwakste groepen. Die groepen kunnen worden onderverdeeld in

leerlingen die thuis geen Nederlands spreken (deze leerlingen boekten de grootste vooruitgang),

zittenblijvers en leerlingen "op leeftijd" en leerlingen waarvan de moeder geen diploma van het

secundair onderwijs heeft. Bij deze laatste groepen is de vooruitgang weliswaar minder opvallend dan

bij de anderstalige groepen, maar toch sterker dan bij minder kwetsbare groepen. Ook de

leerkrachten werden opnieuw aan een toets onderworpen. Er is nagegaan of G-Kracht hun visie op

geletterdheid had veranderd, wat het geval bleek te zijn. Voorts gaf 85% de hoop aan dat G-Kracht

verder zou worden gezet, hoewel de betrokken leerkrachten niet altijd zelf geëngageerd bleken te

zijn om G-Kracht verder te zetten; ze gaven aan de fakkel graag door te geven. Het is ook gebleken

dat leerkrachten het niet gemakkelijk vonden om een voorbeeld uit G-Kracht uit te voeren met eigen

lesmateriaal. Hoewel G-Kracht dus werkt op vlak van geletterdheid bij de meest kwetsbare groepen,

is het zo dat het project om verschillende redenen niet meer "gebruikt" werd op een school. De

betrokken leerkrachten gaven wel aan dat er enkele acties en werkwijzen waren die echt een

meerwaarde betekenden voor hen, zoals overleg en ervaringsuitwisseling, observatie en feedback,

feedback op eigen materiaal en werken met de bundels.

PRAKTISCH VOORBEELD ADOLESCENTEN (16-18 JAAR): met GGG-kracht naar academische geletterdheid

Wanneer jongeren vanuit ASO, TSO en KSO doorstromen naar hoger onderwijs, verloopt deze

overstap niet steeds even vlot. Studenten hebben het moeilijk met onder andere het academisch

taalgebruik in studiemateriaal, toepassen van gepaste leesstrategieën om moeilijkheden op te lossen,

achterhalen van essentiële informatie in een tekst, samenvattend integreren van verschillende

bronnen, “kritisch” lezen, hanteren van een wetenschappelijke stijl en register, etc. Gelaarsd,

gespoord en geletterd (GGG), tracht een antwoord te bieden op de noden van de studenten.

Hiervoor wil het GGG-project schoolteams (leerkrachten Nederlands derde graad) sensibiliseren rond

de geletterdheidstaken die jongeren in het hoger onderwijs moeten uitvoeren. Daarnaast

 81 / 192

Definitief Eindrapport Antwerp Children’s Zone

ondersteunt het GGG-project scholen bij het creëren van krachtige leeromgevingen door het

aanbieden van uitgewerkt lesmateriaal. Zo krijgen de leerlingen in de derde graad de kans om hun

competenties op het vlak van academische geletterdheid in te oefenen en te versterken. De

achterliggende idee van GGG is dat je taal pas kunt leren door taal te gebruiken en erover te

reflecteren. Bij het GGG-materiaal worden de leerlingen uitgedaagd door aantrekkelijke

probleemstellingen. De leerlingen kunnen niet enkel teren op hun al verworven kennis rond een

bepaald thema, maar ze moeten ook daadwerkelijk lezen om de opdrachten tot een goed einde te

brengen.

Dit lezen is dus functioneel; het gebeurt immers om de vraagstukken te kunnen oplossen. Het streven

naar een tastbaar eindproduct werkt hierbij motiverend. Voor de uitvoering van de taak, om de

voorkennis van de leerlingen te activeren, om de context op te roepen waarin het thema zich afspeelt,

of om het eindproduct van het thema te duiden is de ondersteuning door de leerkracht onontbeerlijk

om de leerlingen tot een goede taakuitvoering te brengen.

2.4.3 Conclusies en aanbevelingen voor Antwerp Children’s Zone

Hierboven werd het belang van een pijplijn aangetoond aan de hand van het domein taalvaardigheid,

en geïllustreerd met bestaande initiatieven rond een subdomein daarvan, namelijk geletterdheid.

Zulke pijplijns zijn evenzeer relevant voor andere domeinen. Idealiter wordt er voor ieder domein

waarop de Children’s Zone wil inzetten een leidraad gemaakt, in samenwerking met de betrokken

actoren. Zij kunnen hun expertise inzetten om samen met collega’s, ouders of leerkrachten ook op

vlak van sport, cultuur en gezondheid, praktische voorbeelden van ondersteuning te bundelen in een

hapklaar schema. Ook thema’s zoals ‘schoolse aanwezigheid’ (van kleuterparticipatie tot

spijbelbeleid) of thuisondersteuning zijn interessant om te benaderen vanuit het idee van een

aaneenschakeling van ondersteuningsacties, over de verschillende leeftijden heen.

Op de volgende pagina vinden we een reeds bestaande leidraad terug die op een overzichtelijke

manier de inzichten uit de vorige paragrafen bundelt en toepast op vlak van

woordenschatontwikkeling. Dit voorbeeld is integraal overgenomen van een nieuwsbrief van het

Centrum Taal en Onderwijs (Loman, 2014). Een blik op de aanbevelingen in deze leidraad maakt

duidelijk dat de handelingen die beschreven worden niet enkel in de school een plaats kunnen vinden;

alle betrokkenen bij de Antwerp Children’s Zone zouden in principe een leidraad zoals deze kunnen

krijgen om zich op te beroepen of om door geïnspireerd te worden tijdens een project, een initiatief of

een les.

Het is evenwel niet de bedoeling dat de Antwerp Children’s Zone haar visie louter naar betrokkenen

verspreidt in de vorm van een handleiding; de paragrafen hierboven benadrukten reeds de

verbindingen tussen verschillende actoren in het ontwikkelen en bewerkstelligen van een visie. De

leidraad is telkens een reminder van die visie.

 82 / 192

Definitief Eindrapport Antwerp Children’s Zone

 Jongste kleuters Oudste kleuters Eerste graad Tweede graad Derde graad

A
an

d
ac

h
t

vo
o

r
w

o
o

rd
en

sc
h

a
t

d
e

h
e

le
 d

ag
 d

o
o

r
(v

o
o

ra
l i

m
p

lic
ie

t
m

aa
r

o
o

k

ex
p

lic
ie

t)

Aandacht voor taal de hele dag (bijvoorbeeld

handelingen verwoorden, ook tijdens routines)

Realiseren van rijke taalleeromgeving (drie cirkels)

Interactief en herhaald vertellen en voorlezen door de

leerkracht (of door andere volwassenen en oudere

kinderen, of computer)

Kinderen laten stillezen & voorlezen door de leerkracht (verhalen en

informatieve boeken)

Taalaanbod begrijpelijk maken

door visualiseren, handelen en

uitbeelden

Taalaanbod begrijpelijk maken door

visualiseren, handelen, uitbeelden,

contextualiseren

Taalaanbod begrijpelijk maken door

visualiseren, handelen, uitbeelden,

contextualiseren, definiëren

Aan betekenisonderhandeling

doen (ook inspelend op non-

verbale reacties van kleuters)

Aan betekenisonderhandeling doen (en indien

zinvol kindvriendelijke definities geven)

Aan betekenisonderhandeling doen en

inzoomen op belangrijke woorden

(bijvoorbeeld in WO)

 Gebruik van interactieve werkvormen (waarin productie van de nieuwe

woorden spontaan aan bod komt)

K
o

rt
e

g
ep

la
n

d
e

ac
ti

vi
te

it
en

 m
et

 a
an

d
ac

h
t

vo
o

r
w

o
o

rd
en

sc
h

a
t

en

w
o

o
rd

le
e

rs
tr

at
eg

ie
ë

n

Gebruik maken van

methodieken als

klankspelletjes met de nieuwe

woorden (bijvoorbeeld rijmpjes

vertellen of in een liedje

gebruiken) en het isoleren van

onbekende woorden

(bijvoorbeeld vooraan in de zin

zetten of extra benadrukken)…

Gebruik maken van

methodieken als

klankspelletjes en

liedjes met de

nieuwe woorden,

schema’s met

themawoorden

opbouwen …

Gebruik maken van methodieken als schema’s met relaties tussen

woorden opbouwen, een klaswoordenboek samen opbouwen …

E
xt

ra
 o

n
d

er
st

eu
n

in
g

 v
o

o
r

ta
al

zw
ak

ke

ki
n

d
e

re
n

Differentiatie door meer herhaling, werken met kleinere

(heterogene) groepen, meer kansen tot handelen en

ervaren taalaanbod, spelen met woorden, pre-teaching,

gebruik maken van thuistaal …

Differentiatie door

meer herhaling en

oefenkansen, spelen

met woorden, pre-

teaching, individuele

ondersteuning tijdens

taken,

kringgesprekken in

kleine kring …

Differentiatie door

individuele

ondersteuning

tijdens taken, kans

om woord-

betekenissen op te

zoeken of na te

vragen aan

medeleerling …

Differentiatie door

individuele

ondersteuning

tijdens taken, kans

om woord-

betekenissen op te

zoeken of te vragen

aan medeleerling,

individueel

woordenboek

maken en

gebruiken …

 83 / 192

Definitief Eindrapport Antwerp Children’s Zone

Een efficiënte aanpak voor het ontwikkelen van cognitieve en niet-cognitieve competenties en

vaardigheden in kansarme gezinnen zet vroeg in op ondersteuning en laat die ondersteuning

doorlopen tot en met de periode van adolescentie (Cunha & Heckman, 2007).

We hebben de opbouw van zo’n ondersteuningsopbouw (pijplijn), met indicaties van elementen van

competentieopbouw en gevoelige periodes voor deze elementen, geïllustreerd aan de hand van de

competentie geletterdheid.

Zulke pijplijns zijn evenzeer relevant voor andere domeinen. Idealiter zetten in de ACZ verschillende

betrokken actoren hun expertise in om samen met collega’s, ouders of leerkrachten ook op vlak van

sport, cultuur en gezondheid, praktische voorbeelden van ondersteuning uit te werken tot een

pijplijn. Ook thema’s zoals ‘schoolse aanwezigheid’ (van kleuterparticipatie tot spijbelbeleid) of

thuisondersteuning (van voorleesprojecten tot studiebegeleiding) zijn mogelijk interessant om te

benaderen vanuit het idee van een aaneenschakeling van ondersteuningsacties, over de verschillende

leeftijden heen.

 84 / 192

Definitief Eindrapport Antwerp Children’s Zone

2.5 School- en wijkbeleid dat aanwezige diversiteit valoriseert

Al in het begin van deze rapportage is gewezen op de diverse samenstelling van het Kiel. Uiteraard is

de demografie van het Kiel geen uitzondering: Antwerpen in haar geheel wordt steeds meer divers,

met een groeiende mate van meertaligheid, anderstaligheid en levensbeschouwelijke diversiteit tot

gevolg. Onze samenleving is niet aan het veranderen, maar is reeds veranderd; er zijn nieuwkomers,

maar ook de huidige bevolking heeft op vlak van thuistaal, cultuur en religie haar eigenheid. Deze

aspecten maken deel uit van de identiteit van mensen, gezinnen en wijken.

Ongekwalificeerde uitstroom verminderen vraagt niet enkel dat kinderen en jongeren in het Kiel

academisch geïntegreerd worden, maar zich ook thuis voelen op school en het gevoel hebben een

volwaardige stem te hebben. Dat vraagt dat alles wat achter die stem zit en de identiteit van dat kind

uitmaakt, vertegenwoordigd is binnen de aanpak van de Zone. Verschillende kenmerken zoals cultuur

en religie een plaats geven, komt welbevinden van de betrokkenen en hun gezinnen ten goede, en

het kan bovendien zorgen voor dialoog tussen verschillende mensen die op het eerste zicht weinig

gemeen hebben, maar die allen hun slaagkansen wensen te verhogen.

Diversiteit valoriseren kan betekenen dat iedereen zijn of haar talenten beter kan inzetten, doordat er

niet enkel een focus is op wat in de brede maatschappij belangrijk wordt ervaren maar ook op andere

doelen die mensen wensen na te streven. Het is zo dat sommige kenmerken en achtergronden

inherent als meer prestigieus wordt ervaren binnen de maatschappij. Zo lijkt het erop dat STEM-

richtingen een hogere waardering krijgen dan menswetenschappelijke richtingen, dat het Engels

beheersen een betere, meer gunstige vorm van meertaligheid lijkt dan vloeiend zijn in Berbers, dat

leerlingen in het ASO worden gepercipieerd als intelligenter dan leerlingen in TSO of BSO… het is

belangrijk om deze diversiteit als normaal te beschouwen en te waarderen, om iedereen gelijke

kansen te gunnen zodat iedereen de toekomst kan nastreven die hij of zij wil, en dat iedereen kan

bewegen in de richting die hij of zij zelf waardevol acht.

In deze paragraaf geven we stof tot nadenken over dit thema door enerzijds handvaten aan te reiken

voor een talenbeleid op school, dat diversiteit valoriseert, en anderzijds op basis van een onderzoek

bij kinderen een aantal suggesties te doen om binnen scholen meer waarderend met

levensbeschouwelijke diversiteit om te gaan.

2.5.1 Talenbeleid dat diversiteit valoriseert

Als onderdeel van de inspectie-doorlichting van een school is een goed taalbeleid een noodzaak voor

iedere school. Taal maakt immers een zeer belangrijk deel uit van de wereld waarin we leven, alsook

de school. Het gaat daarbij om Nederlands, maar ook schooltaal-Nederlands. De Vlaamse overheid

stimuleert een taalbeleid niet alleen omwille van de hedendaagse meertalige realiteit in de

maatschappij.

De kloof tussen schooltaal en thuistaal kan ook de leerwinsten van Nederlandstalig opgevoede

leerlingen treffen. Veel leerlingen, vooral leerlingen van anderstalige ouders en kinderen van lager

opgeleide ouders, begrijpen immers de taal van de school onvoldoende. Zowel de taal van de

leerkracht als de taal in de handboeken vertoont namelijk grote verschillen met de taal die zij kennen

vanuit hun thuissituatie. Bijgevolg zijn veel leerlingen in het basis- en secundair onderwijs niet

taalvaardig genoeg om op toetsen te tonen wat ze geleerd hebben of om te slagen voor het taalvak

Nederlands. Bovendien lopen ze het risico om ongekwalificeerd uit te stromen naar de maatschappij.

 85 / 192

Definitief Eindrapport Antwerp Children’s Zone

De meertaligheid op verschillende scholen en dus ook op meerdere niveaus zorgt ervoor dat scholen

een effectieve manier moeten vinden om hiermee om te springen. Die beweging stoelt op twee

principes:

 De leerlingen moet schools taalvaardig worden. Ze moeten in staat zijn om buiten

contextgebonden, cognitief eenvoudige en alledaagse taalvaardigheid ook

gedecontextualiseerde, cognitief complexe en schoolse taalvaardigheid op te bouwen in de

taal van het onderwijs.

 De schoolteams moeten taalbewust worden. De verantwoordelijkheid van de

taalleerkrachten om het taalprobleem te verhelpen en leerlingen te ondersteunen bij het

vergroten van hun taalvaardigheid, moet verbreed worden naar teams van leerkrachten die

bewust omgaan met schooltaal en bewust taalvaardigheid bevorderen doorheen het

curriculum.

Een taalbeleid is een structurele en strategische poging van een schoolteam om de onderwijspraktijk

aan te passen aan de taalleerbehoeften van de leerlingen/studenten met het oog op het bevorderen

van hun ontwikkeling (in functie van relevante doelen) en het verbeteren van hun

onderwijsresultaten.

In deze definitie komen een aantal waardevolle kernideeën van een taalbeleid naar voor. Het gaat om

een “poging”, het zoeken naar een werkwijze, om iets te verwezenlijken dat de leerling ten goede

komt De doelen op leerlingenniveau zijn dus de drijfveer. Aan deze doelen kan worden gewerkt op

klas- en op schoolniveau (Bogaert & Van den Branden, 2011). Nergens in de definitie wordt op

voorhand een probleemstelling ingenomen, want een taalbeleid moet uitgedacht en

geïmplementeerd worden als oplossing voor een probleem dat in de specifieke context van school die

het taalbeleid uitwerkt aan de orde is: het detecteren van problemen met betrekking tot

taalontwikkeling in teamverband en er samen over reflecteren is een belangrijk aspect van het

schoolspecifieke taalbeleid. Op basis van de doelstellingen van een school, moeten de nodige

middelen en acties bepaald worden. Een taalbeleid is dus product- en procesgericht: wat willen we

bereiken, en wat is de geschikte manier om dat te doen?

Een taalbeleid is dus iets dat iedere school voor haarzelf moet invullen, afgaande op haar eigen

noden. De doorslaggevende vraag tijdens het uitwerken van een taalbeleid is tweeledig; “hoe gaan

wij op school om met taal” en “welke gevolgen heeft dat voor de ontwikkeling van de leerlingen”. Een

taalbeleid kan dus een veranderlijk en flexibel iets zijn.

Tijdens het uitwerken van een taalbeleid kunnen leerkrachten op zoek gaan naar steigers om

taalontwikkeling te stimuleren, zoals het inzetten van de moedertaal van leerlingen. Dat kan gaan om

een vreemde taal, maar natuurlijk ook om de Nederlandse thuistaal van leerlingen; de verschillen

tussen thuistaal en schooltaal spelen zich namelijk af op vlak van woordenschat, maar ook op vlak van

abstractie. De thuistaal van de meeste leerlingen is veel concreter dan de taal op school. Een tweede

steiger zijn de taalvakken, en het vak Nederlands om te werken aan schoolse taalvaardigheid.

Het blijft evenwel belangrijk dat er een duidelijke lijn in de aanpak van de school om

taalvaardigheidsonderwijs aan te bieden; leerkrachten van verschillende jaren stemmen hun

praktijken en onderwijslijnen aan af op die van hun collega’s van de lagere en hogere jaren,

leerkrachten geven informatie uit brede evaluaties door over zowel klasgroepen als individuele

leerlingen, leerkrachten zijn betrokken bij een gezamenlijke evaluatie van de kwaliteit en effectiviteit

 86 / 192

Definitief Eindrapport Antwerp Children’s Zone

van het geboden onderwijs en vakgroepen talen staan in intensief contact met elkaar en overleggen

vaak. De taalvakken moeten met andere woorden een netwerk vormen.

Een derde steiger is het optimaliseren van het onderwijs in de meerderheidstaal. Dit wil zeggen dat er

bewuster wordt omgegaan met de instructietaal in alle vakken. Het kan en mag niet de bedoeling zijn

dat de voornaamste praktijken in verband met een taalbeleid de verantwoordelijkheid worden van

louter de taalleerkrachten; alle (vak)leerkrachten kunnen aan taalontwikkelend lesgeven doen. Er

worden dan, behalve andere lesdoelen, ook taaldoelen gesteld. Tijdens deze lessen wordt dan bewust

omgegaan met taal; men zorgt ervoor dat de taal in de lessen contextrijk is, dat er veel kansen tot

interactie zijn en dat er taalsteun aanwezig is. Leerkrachten kunnen zorgen voor visualisering en

concretisering van abstracte inhouden, de lessen beter afstemmen op de voorkennis van de

leerlingen, de leerling aanzetten tot actieve exploratie… er wordt dan ook niet enkel ingezet op

remediëring, maar op een samenspel van zowel preventie als remediëring, waardoor niet enkel talige

struikelblokken worden weggewerkt, maar bovendien de lessen zo zijn opgebouwd dat ze de nieuwe

schoolse taal toegankelijk en verwerfbaar maken voor leerlingen.

In de afgelopen vijf jaar na het verschijnen van de handboeken taalbeleid bij uitgeverij Acco voerde de

Vlaams inspectie onderzoek uit naar de kwaliteit van het taalbeleid in Vlaamse scholen; het Leuvense

Centrum voor Taal en Onderwijs verzorgde in diezelfde periode tal van opleidingen

“Taalbeleidsexpert”. Op basis van de verworven inzichten van de afgelopen vijf jaar formuleert (co-

)auteur Kris Van den Branden enkele te vermijden valkuilen bij de opstelling en implementatie van

een taalbeleid op de lagere of middelbare school:11

 “De theorie en praktijk zijn niet altijd volledig op elkaar afgestemd of uitgewerkt. Soms wordt een

visie niet omgezet in acties, soms zijn er acties zonder een concrete visie.”

o In sommige gevallen zijn niet alle leerkrachten op de hoogte van het taalbeleidsplan

van hun school, in andere zijn schoolteams weliswaar bezig met allerlei acties en

projecten (in verschillende klassen en soms los van elkaar) zonder concrete

doelstellingen van die acties, of de achterliggende visie op taalverwerving of –

onderwijs. In een goed taalbeleid vinden visie en acties elkaar en vullen ze elkaar

aan: doelstellingen informeren acties, en die worden ondersteunt door een

gedeelde teamvisie op de rol van taal in onderwijs. Voorts kan de uitvoering van

acties ertoe leiden dat de visie op de rol van taal wordt bijgestuurd.

 “Het taalbeleid bestaat enkel uit regels en reglementen.”

o Hoewel regels een deel kunnen uitmaken van een schooltaalbeleid, is de kern van een

taalbeleid de rol van de taal in de klas. Enerzijds stelt een taalbeleid de vraag “hoe

zorgen we er in alle vakken voor dat onze leerlingen leesvaardiger, schrijfvaardiger,

spreekvaardiger en luistervaardiger worden?”, anderzijds probeert het te antwoorden

op de vraag “hoe zorgen we er in alle vakken voor dat onze instructietaal toegankelijk is

en het leren bevordert, eerder dan het te belemmeren?”

11 Via Duurzaam Onderwijs, de blog van Van den Branden (https://duurzaamonderwijs.com/2016/02/16/valkuilen-voor-taalbeleid/),
geraadpleegd op 11/08/2016.

https://duurzaamonderwijs.com/2016/02/16/valkuilen-voor-taalbeleid/

 87 / 192

Definitief Eindrapport Antwerp Children’s Zone

 “Taalbeleid is enkel een zaak van de taalleerkrachte”

o Instructietaal komt in alle vakken voor, en er kan in alle vakken aan gewerkt worden,

zoals uit de vorige en volgende valkuil duidelijk wordt, is het nodig dat er een draagvlak

is om aan een taalbeleid te werken bij alle leerkrachten

 “Het taalbeleid wordt van bovenaf opgedrongen aan de leerkrachten”

o Zorg steeds voor een “kernteam taalbeleid”, niet zodat het team de rest van het

schoolteam de wet dicteert, maar zodat dit team de inzichten van de andere leden

bundelt. “Een taalbeleid wint aan kracht en gedragenheid als (a) het hele team mee

mag nadenken over de doelstellingen en verbeterpunten die prioritair worden

nagestreefd; (b) alle teamleden een zekere mate van autonomie krijgen en eigen

keuzes mogen maken rond de concrete manier en de concrete timing waarmee ze hun

bijdrage leveren tot het uitvoeren van de afgesproken acties; (c) alle teamleden

betrokken worden in de evaluatie van de uitvoering van het plan en er op basis van een

gezamenlijke evaluatie bijgestuurd kan worden; (d) alle teamleden de relevantie inzien

van de geplande acties en doelstellingen, en concreet weten hoe hun leerlingen (en ook

zijzelf) er beter van zullen worden”.

 “Taalbeleid staat dit schooljaar centraal, maar volgend jaar is er weer een andere prioriteit”.

o Het is niet simpel om de kwaliteit van onderwijs te verbeteren; het vergt tijd en

inspanning. Leraren hebben tijd nodig om hierrond zelf de nodige competentie te

ontwikkelen, materiaal te verzamelen en nieuwe lessen te ontwikkelen. “Zo’n plan zal

beter geïmplementeerd worden als (a) er kansen worden voorzien voor leraren om

mekaar te ondersteunen, bijvoorbeeld via co-teaching, gezamenlijk overleg,

gezamenlijke projecten, of uitwisseling van ideeën en materiaal; (b) schoolteamleden

zich hierrond kunnen professionaliseren; (c) leraren de kans krijgen dingen uit te

proberen en bij te schaven op basis van hun ervaringen; (d) leraren de vruchten kunnen

plukken van het werk dat ze tijdens het voorgaande schooljaar hierin hebben gestoken,

(e) er niet alleen een planning op korte termijn (dit schooljaar) wordt opgesteld, maar

ook een planning op langere termijn (waar willen we binnen drie jaar staan?).”

 “Het taalbeleid wordt niet geëvalueerd.”

o Scholen moeten de effectiviteit van hun taalbeleid voldoende evalueren, en nagaan of

acties werden uitgevoerd zoals gepland, waarom en hoe dat wel of niet het geval is, wat

de leerkrachten zelf van die acties vinden, of de leerlingen vooruitgang maken met

betrekking tot de doelstellingen… dit kan op niveaus, en via de combinatie van

verschillende methoden (vragenlijsten, toetsen, klasobservaties, uitwisseling van

ervaringen, producten van leerlingen) en zorgt ervoor dat het taalbeleid steeds op punt

staat

 “Taal screenen = taalbeleid maken”

o De overheid zet scholen aan om de taalcompetenties van leerlingen aan het begin van

het secundair en basisonderwijs te screenen, maar dat is een onderdeel van een

taalbeleid en geen taalbeleid op zich. Op basis van een screening kan een school wel

doelstellingen op leerling-, leerkracht- en schoolniveau (in onderlinge samenhang)

uitwerken. Een screening levert dus een bijdrage aan een taalbeleid (wanneer het

gebruikt wordt om te bedenken hoe een schoolteam samen aan de leerlingen nog

sterkere kansen op taalontwikkeling kan bieden en hoe het gebruik van instructietaal in

alle lessen nog productiever kan worden)

 88 / 192

Definitief Eindrapport Antwerp Children’s Zone

2.5.2 Taal van thuis en taal van de school verbinden

2.5.2.1 Talensensibilisering

Talensensibilisering gaat erom dat er bewustzijn gecreëerd wordt rond het bestaan van een veelheid

van talen, alsook culturen en referentiekaders die daarbij betrokken zijn. Deze veelheid aan talen

bevindt zich niet enkel in de wereld, maar ook in scholen. Door leerlingen op een zelfontdekkende

manier in contact te brengen met talige diversiteit, ontwikkelen ze een referentiekader waarin een

positieve omgang met die diversiteit centraal staat (Gielen et al, 2012). Werken aan

talensensibilisering hoeft niet ingrijpend te zijn: elke leerkracht, ook de leerkrachten van de

zaakvakken, kan op een kleine schaal elke dag taalsensibiliserend werken, zowel gepland als

spontaan. Op die manier kan taalsensibilisering een structurele inpassing krijgen op schoolniveau,

doordat het een plaats kan krijgen in het taalbeleid. Er zijn veel positieve gevolgen aan

taalsensibilisering verbonden.

Het mag niet verbazen dat een dergelijke aanpak leidt tot positieve veranderingen in de attitudes van

leerlingen omtrent taaldiversiteit en hun kennis over taal, talen en taalvariëteiten. Vooral de attitudes

van zwakke leerlingen kennen een boost. Voorts kan het leerlingen motiveren om talen te leren,

buiten de talen die ze al kennen (dit geldt evenwel niet voor alle leerlingen). Op twee- of meertalige

effecten is de invloed het grootst, vooral wanneer ze merken dat hun thuistaal en meertalige

identiteit aandacht en waardering krijgt in de klas of op school.

Voorts zijn de effecten niet beperkt tot de leerlingen; deelname aan acties en projecten sensibiliseert

ook leerkrachten, en het verhoogt hun bewustzijn. Het uitvoeren van concrete lesactiviteiten

beïnvloedt hun basishouding in de positieve zin, zowel ten opzichte van de taaldiversiteit die

aanwezig is in de samenleving, als die van de klas. Er wordt ook anders omgegaan met de

aanwezigheid van verschillende talen en meertalige kinderen in taalgemengde klassen, wat een

invloed heeft op de aandacht en waardering van de meertalige identiteit en competentie van

meertalige leerlingen.

In Devlieger et al (2012) worden enkele inspirerende en praktische acties samengevat die illustreren

hoe er aan talensensibilisering gewerkt kan worden in de klas. Inspiratiebronnen kunnen gevonden

worden in de eigen ervaring, zoals in contact komen met talen op vakantie, anderstalige boeken,

anderstalige etiketten in kleding… De collega’s en de klasgroep kunnen ook inspiratie bieden net zo

goed als het van gedachten wisselen en kijken naar de talen die de mensen rondom je spreken, zoals

de ouders van leerlingen… Er is in beperkte mate lesmateriaal voorhanden (Devlieger et al, 2012: 42-

44), maar werken aan talensensibilisering kan soms onverwachts gebeuren door in te pikken op wat

er gebeurt in de klas. Het is ook mogelijk om door een taal sensibiliserende bril te kijken naar

lesmateriaal dat er al is, door vragen te opperen en over talen te reflecteren. Wat daarbij belangrijk is,

is dat leerlingen zelfontdekkend leren. Het kan niet de bedoeling zijn dat leerlingen talenfamilies

vanbuiten leren, maar ze kunnen leren om stil te staan bij overeenkomsten en verschillen tussen

woorden in verschillende talen.

Een andere belangrijke praktijk is om ervoor te zorgen dat een taal sensibiliserende insteek aansluit

bij de leefwereld en ervaringen van de leerlingen. Bij kleuters gaat het om de mogelijkheid om fysieke

acties te ondernemen, en om prikkels. Bij oudere kinderen probeer je een aspect van hun identiteit in

de wereld buiten de school naar binnen te brengen, door het te hebben over (jongeren)cultuur en de

talige diversiteit die daaraan te pas komt… Ook zinvolle en functionele ervaringen met andere talen

helpen; een leerkracht kan daarbij zorgen voor concrete doelstellingen, of, zoals hierboven gezegd is,

 89 / 192

Definitief Eindrapport Antwerp Children’s Zone

aansluiting bij de leefwereld. Voorts baat het om in te zetten op interactie. Er worden ook enkele

valkuilen geformuleerd. Zo moet een leerkracht rekening houden met onder andere de leeftijd van

zijn of haar leerlingen; een leerling uit de basisschool vindt het prettig om iets te vertellen in de eigen

taal en om daarbij even als “expert” gezien te worden, maar een adolescent gaat liever op in de

groep. Functionaliteit blijft de sleutel. Verder moet een leerkracht in de omgang met leerlingen met

een andere taal of cultuur verder gaan dan “hoe zeg je dit in jouw taal” (Devlieger, 2012: 49). Niet

alleen kunnen dit soort vragen leerlingen stigmatiseren, maar zonder context of relevante loopt het

herhaaldelijk stellen van deze vraag het risico leerlingen te demotiveren. Ook van belang is om niet te

vervallen in stereotypen. Leerkrachten moeten voorzichtig omspringen met dit soort denkbeelden,

en ze in vraag stellen. Ook met vooronderstellingen moet er worden opgepast.

2.5.2.2 Omgaan met meertaligheid

Ondanks het feit dat het aantal leerlingen met een meertalige achtergrond gestaag toeneemt (en het

daarbij niet enkel gaat om de talen van de grotere migrantengemeenschappen in Vlaanderen, zoals

de Italiaanse, Turkse of Marokkaanse, of om het Frans, maar om talen van overal ter wereld die

vertegenwoordigd zijn in klassen (Van den Branden & Verhelst, 2009: 105)), heerst in Vlaamse

scholen een overwegend negatieve perceptie omtrent meertaligheid. Een meertalige achtergrond,

een wezenlijk onderdeel van de identiteit van veel leerlingen, waaronder ook leerlingen in

Antwerpen, wordt door het merendeel van de leerkrachten met andere woorden gezien als een

negatief gegeven dat zo veel mogelijk moet uitgeschakeld worden of verborgen blijven.

Uit de bevraging van leerkrachten en de analyse van hun plaspraktijk in een klein, exploratief

onderzoek in scholen waarvan meer dan 75% van de leerlingenpopulatie in een andere taal dan het

Nederlands was opgevoed, is gebleken dat thuistaal vermeden werd, zowel in de klas als op de

speelplaats (Van den Branden & Verhelst, 2009: 111). Deze leerkrachten waren van mening dat

anderstalige leerlingen met respect en vertrouwen moeten worden benaderd, en dat klassieke

onderwijsvormen, zoals klassikaal of frontaal lesgeven, bij hen minder goed werkten. Desondanks

werd thuistaal niet altijd toegelaten, omdat leerkrachten het gevoel hadden de controle over de klas

te verliezen, dat het de onderwijseffectiviteit negatief aan zou tasten, en dat er kliekjesvorming in de

klas zou kunnen ontstaan (Van den Branden & Verhelst, 2009: 112). Een gelijkaardige, defensieve

houding werd ook opgemerkt bij pedagogisch begeleiders, studenten in de lerarenopleiding en in

kleuterscholen, ondanks de initiatieven van bijvoorbeeld de Raad van Europa of de Europese Unie om

taaldiversiteit te waarderen en bijvoorbeeld minderheidstalen te beschermen. Onderzoek heeft

voorts uitgewezen dat leerkrachten lagere verwachtingen koesteren in verband met “teachability”

(dus de mate waarin zij leerlingen iets kunnen aanleren) van leerlingen in scholen met een groot

aantal leerlingen van allochtone afkomst of uit kansengroepen (Agirdag et al, 2013). De attitudes en

percepties van leerkrachten omtrent de talige achtergronden van hun leerlingen spelen een

belangrijke rol hierin, en het taalgebruik en de taalkennis van leerlingen wordt daarbij gezien als een

belangrijke reden voor tekorten op school (Strobbe, 2016). Het is echter niet zo dat meertaligheid

altijd als een gevaar of een “verarming” gezien wordt; dat is vooral zo in verband met “lage status”

talen, zoals Turks, Marokkaans of Berbers.

Tegenover deze negatieve percepties staan twee paden die toelaten meertaligheid in het onderwijs

te valoriseren. Een mogelijke didactische aanpak is submersie; enkel de tweede of vreemde taal komt

aan bod in een “taalbad” en de eerste taal wordt verbannen. Een andere is immersie, waarbij de

ontwikkeling van de eerste taal ondersteund wordt in het curriculum zodat de daarbij opgebouwde

kennis en vaardigheden kunnen worden ingezet bij het verwerven van de tweede taal (Heyerick,

 90 / 192

Definitief Eindrapport Antwerp Children’s Zone

2008). In Vlaanderen is het sinds 2014 mogelijk voor scholen, mits een aantal voorwaarden, om niet-

taalvakken in een andere instructietaal dan het Nederlands te onderwijzen (met name in het Frans,

Engels of Duits) . Wetenschappelijk onderzoek naar het effect van deze twee benaderingen is echter

“niet echt éénduidig” (Heyerick, 2008: 4), omdat de implementatie en effecten van deze

benaderingen uiteraard niet los te koppelen zijn van de aard van het onderwijs, de mate waarin de

talen aan bod komen in het curriculum en het maatschappelijk prestige van de betrokken talen. Een

goed voorbeeld hiervan is de vergelijking tussen immersie-onderwijs Frans voor Engelstalige

Canadezen en bi-cultureel onderwijs voor Turkstalige kinderen in het Nederlandstalig onderwijs in

Brussel (Heyerick, 2008: 4). Wat wel duidelijk is, is de noodzaak voor een oplossing met betrekking tot

meertaligheid, veel voor- en tegenstanders van beide benaderingen beroepen zich namelijk op het

“tijdsprobleem”. Enerzijds zou aandacht voor de thuistaal de onderwijstijd in de instructietaal

verkleinen, anderzijds kunnen anderstalige leerlingen tijd verliezen omdat ze instructies in de

instructietaal niet begrijpen. Natuurlijk staat het verwerven van het Nederlands en de Nederlandse

instructietaal hoog op de agenda van scholen. Desondanks is het niet helemaal wenselijk om de

thuistaal van leerlingen te verbieden: de interdependentiehypothese van Cummins (2000) stelt

namelijk dat de kennis, vaardigheden en competenties van een taalleerder in zijn of haar moedertaal

de verwerving van een tweede of vreemde taal faciliteren. Het gaat om dingen zoals leesstrategieën,

grammaticale inzichten, spellingbewustzijn en gespreksconventies (Heyerick, 2008). De leerder kan

zijn vaardigheden in de moedertaal inzetten om een tweede of vreemde taal te verwerven door

nieuwe informatie “op te hangen” aan de dingen waarmee hij of zij vanuit de moedertaal vertrouwd

is.

Hoewel het niet mogelijk is om SES af te zonderen van andere leerlingenkenmerken zoals

intelligentie of thuistaal, is meermaals aangetoond dat anderstalige leerlingen die vanaf jonge leeftijd

van thuis uit uitgebreide taalinput ervaren en op die manier van kindsbeen af aan geletterdheid

werken die geletterdheid kunnen gebruiken als hefboom voor de verwerving van andere talen. Door

op dat moment een brug te slaan tussen de moedertaal en de schooltaal om het begrip van

opdrachten en verwachtingen van de leerkracht te faciliteren, hebben deze leerlingen meer kansen

om deel te nemen aan de klaspraktijk, en zodoende om leerwinsten te boeken. Ook het begrijpen van

abstracte begrippen kan gefaciliteerd worden door de moedertaal van de leerling in te zetten. Een

positieve en open houding ten opzichte van de thuistaal kan bovendien het welbevinden van

anderstalige leerlingen verhogen, omdat taal verbonden is met identiteit. Waardering voor je

moedertaal kan ervoor zorgen dat je het gevoel hebt dat de school jou en je achtergrond waardeert.

Dit werd aangetoond in het onderzoek naar de effecten van het thuistaalproject in Gent (zie

beneden).

Door ruimte te geven aan de thuistaal van leerlingen kan er een verbinding ontstaan tussen de

thuissfeer en de school, alsook tussen de wereld binnen, en die buiten de schoolmuren, die bovendien

welbevinden en leerresultaten kan verhogen. Meertaligheid in het onderwijs kan uiteraard

verschillende vormen aannemen. Doorgetrokken kan het betekenen dat (een deel van) de lessen in

een andere taal verloopt of dat leerlingen bepaalde lesinhouden eerst in hun moedertaal of een

andere taal aangereikt krijgen en vervolgens in de onderwijstaal (het ‘transitiemodel’, Van den

Branden & Verhelst, 2009: 119). Op die manier worden leerlingen vaardig in beide talen. We weten

dat het ongeveer twee jaar duurt voor een leerder van een tweede taal om de vaardigheid van een

moedertaalspreker te evenaren op vlak van context-gebonden, alledaagse taalvaardigheid, en vijf tot

acht jaar op vlak van abstracter, schools taalvaardigheid (Baker, 2006), en een tussenstap in de

thuistaal kan het begrip van de abstracte schooltaal daarin uiteraard faciliteren. Deze aanpak is

effectief gebleken in meta-analyses (Baker, 2006); leerlingen deden het beter of op zijn minst even

goed als hun medeleerlingen die eentalig onderwijs genoten. Onderzoek heeft aangetoond dat de

 91 / 192

Definitief Eindrapport Antwerp Children’s Zone

effecten van het initieel aanbrengen van lesinhouden in de thuistaal evenwel afhankelijk zijn van een

voldoende aantal jaar onderwijs in de eerste taal, zodat de moedertaal ontwikkeld wordt tot op een

voldoende schools niveau; instructietaal verschilt namelijk op veel vlakken van thuistaal. Bovendien

vereist deze aanpak goede lesmaterialen en leerkrachten (m.a.w. de leeromgeving moet krachtig zijn

op vlak van (taal)leren). Alle teamleden van de school moeten betrokken zijn bij systematische

samenwerking en constructief overleg, ook wat betreft de taalleerkrachten. Ook de ouders moeten

betrokken worden bij de implementatie van dit model. Voorts moet er een goede afstemming van

het onderwijs in de eerste taal en in de tweede taal zijn: het onderwijsprogramma voor beide talen

moet heldere doelstellingen en een uitgewerkt curriculum bevatten (Van den Branden & Verhelst,

2009). De implementatie van een dergelijke vorm van onderwijs moet steeds aangepast zijn in de

context waarin het geïmplementeerd zal worden.

Minder ingrijpend is het toelaten van de moedertaal op de speelplaats en tijdens de les wanneer iets

niet begrepen wordt, of sensibiliseren op vlak van taal door leerlingen een boek of krantenartikel te

laten voorstellen dat geschreven is in hun thuistaal. Ook in de kleuterschool kan anderstalige muziek

gespeeld worden. Het inzetten van de moedertaal als steiger binnen een eentalig curriculum kan

verschillende vormen aannemen en de mogelijkheden lijken eindeloos, maar ook hier is het belangrijk

op te merken dat het effect van meertalig onderwijs in hoge mate afhankelijk is van een aantal

implementatievoorwaarden, zoals de aanwezigheid van competente leerkrachten, het formuleren

van heldere doelstellingen en een duidelijk curriculum. Ook kwaliteitsvolle lesmethoden en

materialen spelen een belangrijke rol, en niet in zijn minst een hoge mate van samenwerking, overleg

en reflectie onder leerkrachten, het beleid van de school en de betrokkenheid van ouders (Baker,

2006).

Een van de voornaamste tegenargumenten voor het toestaan van de thuistaal in het onderwijs,

buiten het tijdsargument, is de gedachte dat voornamelijk leerlingen van Turkse en Marokkaanse

afkomst enkel op school met het Nederlands in contact komen omdat ze thuis nooit Nederlands

horen of spreken. Dat is niet helemaal juist; onderzoek heeft uitgewezen dat er in anderstalige

gezinnen ook naar Ketnet gekeken wordt, dat kinderen van Marokkaanse en Turkse origine op het

internet en zelfs met hun broers en zussen regelmatig Nederlands spreken (VALIDIV-project). Hun

meertaligheid kan, wanneer het niet simpelweg verboden wordt op school, een meerwaarde creëren

zonder daarbij de verwerving van het Nederlands te belemmeren.

 92 / 192

Definitief Eindrapport Antwerp Children’s Zone

Praktisch voorbeeld: Thuistaalproject

Het thuistaalproject in Gent (2008-2009) probeerde thuistaal een plaats te geven op school. Het zorgde voor een grote mate van
ouderbetrokkenheid door het inzetten van tolken en het vertalen van belangrijke brieven naar de ouders in de taal van de ouders
(Gielen et al, 2011). Bij iedere inschrijving werd gepeild naar de taalachtergrond van de leerlingen door middel van anamnese lijsten.
Er werd ook gepeild naar de mening van leraren ten aanzien van thuistaal en er werd een “kernteam taal” opgestart met
leerkrachten uit alle jaren van de school (kleuterleid(st)ers, leerkrachten, leden van het zorgteam…) die de leiding namen en het
gehele corps inlichtten en begeleidden.

Het gebruik van de thuistaal was weliswaar beperkt wanneer er kinderen samen in een groep zaten waar niet iedereen dezelfde
thuistaal sprak. In dat geval werd steevast Nederlands gebruikt opdat iedereen elkaar zou kunnen verstaan, maar het wil ook zeggen
dat in alle andere gevallen leerlingen de mogelijkheid hadden om onderling in hun thuistaal te spreken wanneer de hele groep die
taal wel deelde. Wat de leraren betreft, werd gepeild naar de zorgen en opmerkingen die zij hadden; er werd een studiedag
georganiseerd waarop thema’s behandeld werden zoals “wat zou jij willen zien” en “hoe gedragen kinderen zich in de ideale situatie
als je een meertalige context hebt”? (Gielen et al, 2011: 31). Op basis hiervan werden “attitudes” geformuleerd die kinderen moesten
verwerven.

De keuzes die de school gemaakt heeft, zijn bepaald in onderlinge samenspraak met het schoolteam. Wanneer een school een
dergelijk beleid zou willen uitwerken en voeren, is het een goed idee om te beginnen met de mening van de betrokkenen. De vraag
aan hen is dan als volgt: als een meertalige omgeving realiteit is, hoe wensen wij daar dan mee om te springen, wetende dat een
andere moedertaal toelaten een positief gegeven is, en dat het verbieden van die taal gepercipieerd kan worden als een negatieve
waardering van iemands identiteit?

De effecten van het project zijn velerlei (Ramaut et al, 2013). Onder de niet-cognitieve effecten op leerlingen vinden we terug dat het
zelfvertrouwen van de leerlingen niet significant gestegen is, maar de meerderheid van de leerkrachten geeft wel een positief effect
aan van het project op het welbevinden van de leerlingen. Op cognitief vlak was er geen effect op het schriftelijk taalbegrip in het
Nederlands, maar dus ook geen negatieve invloed van de aanwezigheid van meerdere, andere talen. Voorts gaan leerkrachten van
de projectscholen niet akkoord met de stelling dat het thuistaalproject een positief effect heeft gehad op het Nederlands van de
leerlingen, ze zijn er met andere woorden niet van overtuigd dat de leerlingen meer en beter Nederlands spreken. Wat evenwel een
goede tendens is, is dat de betrokken leerkrachten hun handelen hebben aangepast door dit project en aangeven in enquêtes dat ze
de achtergronden van hun leerlingen beter hebben leren kennen, en dat de mogelijk om een krachtige leeromgeving te creëren was
toegenomen.

Praktisch voorbeeld: Meertalige eilandjes in een ééntalige zee

Jordens (2016) onderzocht wat er gebeurt wanneer Turkstalige kinderen tijdens groepswerk Turks met elkaar mogen praten. De acht
betrokken kinderen uit het vierde en vijfde leerjaar waren verbaasd dat ook de “vuile talen” toegestaan werden (Van Praag et al,
2016: 33), wat de oorspronkelijke houding van leerkrachten en de (onbewuste) vertaling van hun percepties naar leerlingen toe
illustreert. Binnen de school werd meertaligheid aangemoedigd als het ging om Frans en Engels, maar in de onderzoeksetting mocht
er dus ook Turks gebruikt worden, en dat niet alleen tijdens talige taken, maar bijvoorbeeld ook tijdens de lessen lichamelijke
opvoeding.

Uit de analyse van de interactie van de leerlingen kwam naar voor dat de meeste Turkstalige leerlingen onderling toch voornamelijk
Nederlands blijven spreken, en niet vaak een hele uiting in het Turks zeggen. Ook binnen een zin gebruiken ze niet vaak Turkse
woorden of uitdrukkingen; zelfs wanneer Turks wordt aangemoedigd, bleef de groep voornamelijk Nederlands spreken, wellicht
omdat ze het niet gewoon zijn om Turks te spreken. Vaak kwam Turks voor in uitingen waar Nederlands en Turks volledig door
elkaar gebruikt werden (translanguaging). Turks werd vooral gebruikt wanneer de taak of opdracht zelf iets met het Turks te maken
heeft, zoals wanneer de kinderen iets over de taal moesten uitleggen en dat in groep moesten uitwerken. In het kort is gebleken dat
Turks vooral gebruikt wordt in verband met de praktische organisatie van een opdracht (42% van de tijd), of bij off-task gesprekjes
(27%), met betrekking tot de inhoud van een taak (21%) of wanneer de leerlingen opmerkingen maakten over de onderzoekssituatie
(8%).

 93 / 192

Definitief Eindrapport Antwerp Children’s Zone

2.5.3 Omgaan met levensbeschouwelijke diversiteit op school

In het boek, ‘Kleur in mijn klas’, onderzochten Juchtmans en Nicaise (2014) de houding van kinderen

(lagere school) met verschillende levensbeschouwelijke achtergronden tegenover

levensbeschouwelijke opvoeding en educatie op school en thuis. Daarbij ging ook veel aandacht naar

wijze waarop moslimkinderen omgaan met levensbeschouwelijke verschillen die ze ervaren tussen

thuis en school. Daaruit blijkt dat de basishouding van kinderen, ook moslimkinderen, positief is en

dat ze op zoek zijn naar een harmonische relatie met de leraar en de school. Ze nemen met andere

woorden een houding aan die in principe sociale integratie bevordert. Dat geldt ook voor

moslimkinderen, die bijvoorbeeld zeggen enthousiast te participeren aan de westers georiënteerde

rituelen op hun school (sinterklaas, kerstmis…). Tegelijk blijkt die positieve houding ook kwetsbaar in

bepaalde situaties, want afhankelijk van de ruimte tot (zelf)exploratie die ze van hun leerkracht of

school krijgen. Hoe meer ruimte ze ervaren, hoe beter ze zich thuis voelen op school. Vooral

interactieve gesprekken over existentiële levensbeschouwelijke thema’s worden geapprecieerd. Het

gaat om thema’s als het ontstaan van de wereld, het bestaan van God, lijden, passie, angst, familie,

identiteit… ‘die groeien uit diepmenselijke vragen die raken aan de kern en de wortels van het

bestaan’. (Webster, 2006, zie ook Van Ongevalle e.a., 2015 voor dezelfde vaststellingen bij jongeren

uit het secundair onderwijs).

Zich sociaal geïntegreerd voelen op school, thuis én in de wijk waar ze wonen vraagt soms ook om

meer actieve strategieën. Zo blijken kinderen voortdurend bezig om de verschillende werelden en

culturen waarin ze bewegen actief met elkaar te verbinden. Vooral in situaties waar de

levensbeschouwelijke verschillen tussen die werelden groot zijn, zoals bij moslimkinderen het geval

kan zijn, worden daartoe de grenzen van de creativiteit afgetast. Die creativiteit is opmerkelijk. Ze

wijst op de kracht van de verbeelding, die ze vaak uit de eigen levensbeschouwing putten. Vooral

moslimkinderen zetten islamitische praktijken en verhalen in om verbinding over de verschillen heen

mogelijk te maken. Noch de islam, noch de cultuur van de school blijven in die creatieve

verbeeldingsactiviteit dezelfde. Zij bewegen mee met de kinderen. Of nog: wanneer we de islam

bekijken vanuit de wijze waarop kinderen hun geloof vandaag vormgeven en we ons niet enkel

baseren op (onze percepties van) de leerstellingen uit de koran of berichtgeving in de media, dan

wordt het mogelijk de elasticiteit van de islam en haar interne diversiteit te ontdekken. Mc Guirre

(2011) heeft het in dat verband over de nood aan een kijk op de houdingen van kinderen waarin hun

‘geleefde religie’ centraal staat: ‘De term “geleefde religie” is zinvol om de eigenlijke geloofsbeleving

van mensen te onderscheiden van de voorgeschreven religie met haar institutioneel gedefinieerde

geloofsinhouden en praktijken.’

Uit de verhalen van de kinderen blijkt ook telkens weer hoe cruciaal de rol is van de leerkracht in het

zich thuis voelen op school. Leerkrachten slagen er volgens hen in de positieve basishoudingen van de

kinderen te versterken wanneer ze een interactiehouding aannemen die ruimte geeft aan

levensbeschouwelijke reflectie en het levensbeschouwelijk kapitaal van kinderen waardeert. Vooral

leerkrachten die erin slagen een zoekende houding cultiveren, vaak door zelf een zelfkritische, open

houding aan te nemen, worden geapprecieerd. Dit wordt in de literatuur ook de quest-oriëntatie van

kinderen genoemd. Batson (2008) omschrijft deze levensbeschouwelijke oriëntatie als een open en

flexibele benadering van levensbeschouwelijke vraagstukken die ruimte laat voor twijfel. Eigen aan

mensen met een quest-oriëntatie is hun bereidheid om te twijfelen, zelfkritisch te zijn en om de

confrontatie aan te gaan met complexe problemen zonder de complexiteit ervan te reduceren.

 94 / 192

Definitief Eindrapport Antwerp Children’s Zone

Recent Vlaams onderzoek (2015) wijst uit dat moslimjongeren met een quest-oriëntatie minder

vooroordelen hebben tegenover homoseksualiteit. Op dit punt onderscheiden ze zich niet van

christelijke jongeren met dezelfde oriëntatie.

Leerlingen ervaren leerkrachten op hun school echter niet altijd als integratiebevorderend. Zo kunnen

bepaalde reacties of een bepaalde lesstijl de positieve basishouding van kinderen doen omslaan in

een negatieve houding. Dat gebeurt wanneer kinderen de school, de lessen of thuiscontext niet meer

als een ‘veilige ruimte’ ervaren, activiteiten moeten doen die ze ervaren als radicaal tegengesteld aan

de wijze waarop ze zichzelf (willen) beleven of wanneer ze onvoldoende ruimte krijgen om op school

hun levensbeschouwelijke cultuur te beleven. Leerkrachten (maar ook school, ouders en andere

wijkactoren, bv. imam of priester) kunnen dus door een bepaalde reactie op situaties de houding van

kinderen in beweging brengen. Zij zijn in die mogelijkheid omdat ze als betekenisvolle volwassenen

over de macht bezitten om de interactie en het gedrag van de kinderen in een bepaalde richting te

sturen. Met een dergelijke macht kunnen leerkrachten de integratiehouding van kinderen dus

versterken of onder druk brengen. Wanneer de positieve houding van kinderen verschuift naar een

negatievere houding, dan valt het op dat leerkrachten, scholen of ouders de kinderen op een

specifieke wijze willen sturen. Ze gebruiken (moeilijk te omzeilen) autoriteitsargumenten of

autoriteitsgedrag: kwaad worden, het schoolreglement, de (formele) schoolidentiteit, de eigen

cultuur of religie…

Het probleem van die reactie is dat op dat moment de ‘veilige omgeving’ die nodig is om

levensbeschouwelijk te kunnen exploreren en verschillende contexten met elkaar te verbinden, is

verdwenen. In vele gevallen leidt die ervaring tot een cultuurproblematische relatie-uitkomst, die

sociale integratie op school, thuis en in de wijk belemmert. Het verschil tussen de school of

thuisomgeving en de eigen levensbeschouwelijke zelfbenoeming wordt vanaf dan beleefd als

problematisch en onverzoenbaar, met een grotere nadruk op de eigen levensbeschouwelijke

identiteit tot gevolg. Vooral moslimkinderen blijken hiermee te worstelen.

Het is belangrijk te benadrukken dat die cultuurproblematische relatie-uitkomst niet zozeer ontstaat

omdat (moslim)kinderen zich bewust worden van levensbeschouwelijke verschillen. Het gaat er

eerder om dat (bepaalde) levensbeschouwelijke verschillen in bepaalde situaties plots als

problematisch worden beleefd. Hoe kan dat? Een andere mogelijke verklaring lezen we bij Güngör et

al. (2011) in de context van de islamitische opvoeding. Zij stellen vast dat de religieuze socialisatie

thuis een grote invloed heeft op de acculturatiehouding van moslims. Zo leiden activiteiten in de

kindertijd, zoals het volgen van koranlessen en een geregeld moskeebezoek van de vader, tot een

sterke nadruk op het behoud van het eigen culturele erfgoed en via die acculturatiehouding tot een

sterke religieuze identificatie. Moslimkinderen met dat profiel zouden het dus, meer dan anderen,

belangrijk kunnen vinden om op school hun religieuze cultuur te behouden. Komen ze vervolgens in

situaties terecht waarin dat volgens hen onmogelijk is, dan worden levensbeschouwelijke verschillen

als problematisch gepercipieerd en ontstaat er een negatieve affectieve reactie. Hoe meer de situatie

hen bedreigt in hun (religieuze) kernwaarden, hoe sterker die negatieve affectieve reactie kan zijn

(Navas, 2005). Die reactie kan zich manifesteren in expliciet of stil verzet, maar ook leiden tot een

‘schizofrene’ houding van kinderen die zich naargelang de context waarin ze zich bevinden anders

gedragen om conflict te vermijden.

Ook het schoolklimaat speelt een belangrijke rol in de houding van kinderen en ouders, als het de

levensbeschouwelijke opvoeding betreft. Connor (2010) onderzocht de mate waarin een school de

niet-dominante groep verwelkomt of ontvangt. Die context kan minder of net meer verwelkomend

zijn of zich bevinden tussen vijandig en ondersteunend. Scholen die in hun visie op leren en identiteit

 95 / 192

Definitief Eindrapport Antwerp Children’s Zone

eerder de nadruk leggen op assimilatie, behandelen de levensbeschouwelijke achtergrond of

thuiscontext van de leerlingen vaak als ondergeschikt aan de eigen visie en (formele) identiteit, zoals

onder meer vastgelegd is in het schoolreglement. Is de religieuze socialisatie thuis in strijd met die

norm, dan wordt van de ouders en leerling een assimilatiehouding verwacht (bv. hoofddoekenverbod,

zie ook talenbeleid). Verwelkomende scholen kiezen er daarentegen voor om de thuiscontext van de

leerlingen – hoe verschillend ook – als een positief gegeven te beschouwen en in dialoog brengt met

de school door ouderbetrokkenheid en een principiële gerichtheid op het leven in de buurt centraal te

stellen.

Opvallend is dat kinderen anders reageren in scholen die minder of meer verwelkomend zijn. De

kinderen in de scholen die assimilatie vragen, nemen ook gemakkelijker een assimilatiehouding aan.

Dit is echter niet de houding die ze wensen in te nemen, maar een conflictvermijdende houding die

past bij het klimaat in die scholen. De kinderen reageren zo omdat ze een assimilatiedruk ervaren. In

de andere scholen leidt het verwelkomende schoolklimaat ertoe dat kinderen durven vrijuit te

spreken. Daardoor komen bepaalde levensbeschouwelijke spanningsvelden (ook tussen kinderen of

tussen ouders en kinderen) sneller aan de oppervlakte.

Connor (2010) onderzocht ook hoe de mate waarin de (school)context verwelkomend is, de religieuze

beleving van moslims beïnvloedt. Hij stelt vast dat minder verwelkomende contexten samenhangen

met een sterkere religieuze identificatie bij moslims in vergelijking met de religieuze identificatie van

de gastgroep. Sommige kinderen uit het onderzoek van Juchtmans en Nicaise tonen gelijkaardige

processen. Kinderen in minder verwelkomende contexten blijken hun assimilatiehouding op school

immers te combineren met een sterke nadruk op de religieuze activiteiten thuis of hun religieuze

identiteit.

Bovendien impliceert de vrede waartoe een gedwongen assimilatiehouding aan de oppervlakte leidt,

niet dat er geen spanningen meer zijn. Het is mogelijk dat spanningen zich onder die oppervlakte

accumuleren en onder bepaalde omstandigheden net tot explosievere conflicten kunnen uitgroeien.

De Nederlandse pedagoog Daher (2009) komt vanuit zijn ervaring met jongeren daarom tot deze

conclusie: ‘Geef leerlingen de gelegenheid te zeggen wat ze voelen en denken. Als je uitlatingen

monddood maakt, voed je isolationisme en dat kan leiden tot radicalisering. Stel er wél vragen over.

Wat zeg jij nu eigenlijk? Hoe kom je daarbij? Als jij dat een heldendaad vindt, wat zeg je dan tegen de

leerling naast je die daar verdrietig over is?’ In een schoolklimaat waar leerkrachten deze vragen

stellen, komen spanningen misschien sneller aan de oppervlakte, maar is er ook de ruimte om ze uit

te spreken en er een dialoog over aan te gaan voordat het conflict uitbreekt.

 96 / 192

Definitief Eindrapport Antwerp Children’s Zone

2.5.4 Conclusies en aanbevelingen voor Antwerp Children’s Zone

talenbeleid

In dit gedeelte is verkend op welke manier een veelheid aan talen en talige achtergronden een plaats

kunnen verwerven binnen de school, met name in het beleid, alsook hoe dat in de klassen en

initiatieven van de Antwerp Children’s Zone aan bod zou kunnen komen. Zowel de scholen, als haar

partners, hebben baat bij een goed uitgewerkt talenbeleid. Een belangrijk inzicht is daarbij dat een

talenbeleid niet tot doel heeft tekorten weg te werken, maar elke leerling een kans wil geven om zich

te ontplooien binnen een gunstige omgeving.

Een talenbeleid is ook noodzakelijk flexibel; het vertrekt vanuit de concrete noden en doelstellingen

van een school, maar past zich ook telkens weer aan die noden aan. Het oogmerk is om zo effectief

mogelijk te werk te gaan, zowel op vlak van concrete doelstellingen zoals ervoor zorgen dat de

leerlingen voldoende vaardig zijn in instructietaal Nederlands, maar ook op vlak van welbevinden. Dat

is niet alleen zo voor leerlingen, maar ook de leden van een schoolteam die betrokken worden bij de

visieontwikkeling en implementatie van het talenbeleid van hun school.

Een goed uitgewerkt en goed uitgevoerd talenbeleid kan er tevens voor zorgen de diverse

achtergronden en kenmerken van leerlingen geen hindernissen vormen om zich ten volle kunnen

ontplooien (op school), en dat deze diversiteit integendeel net uitgebuit worden. Dat laatste betekent

dat de thuistaal (en bij uitbreiding andere kenmerken, zoals religie en aspecten van hun cultuur, zie

2.5.4.) een plaats krijgt binnen de school of de buurt.

Wat de wijk of buurt betreft is dat vanzelfsprekend; gezien de grote verscheidenheid in de

hedendaagse samenleving, kan het niet anders dat verschillende culturen, talen en religies

vertegenwoordigd zijn in de wijk.

Voor het welbevinden van kinderen, jonge mensen en bij uitbreiding hun ouders, is het daarbuiten

ook gunstig om te verkennen op welke manier meertaligheid een plaats kan krijgen binnen de school

of buitenschoolse initiatieven. Ook op die plaatsen kan taalsensibiliserend te werk worden gegaan, in

hoge of lage mate. Talensensibilisering kan op maat van kinderen, maar zeker ook op maat van

ouders, leerkrachten, vrijwilligers… dat kan door de talen die in de buurt aanwezig zijn, ook een plaats

te geven waar dat nog niet zo is, zoals op school, bij de dokter, in het straatbeeld. Daarmee gaat de

omgang met meertaligheid gepaard, en dus niet alleen aanwezigheid en waardering ervan zijn

belangrijk. Er zijn manieren verkend waarop meertaligheid een (functionele) plaats kan krijgen op

school, maar uiteraard kunnen dergelijke manieren van aanpak ook doorvertaald worden naar andere

contexten.

levensbeschouwelijke diversiteit

Uit bovenstaande analyse kunnen voor ACZ de volgende mogelijke actiepunten gepuurd worden. Het

is daarbij telkens belangrijk de vraag te stellen hoe alle actoren elkaar kunnen ondersteunen (ouders

en andere wijkactoren, zoals religieuze organisaties) om de sociale integratie van de kinderen op

school en in de wijk te bevorderen. De school speelt hierin volgens ons wel een voorbeeldrol. Hier

gaat het in de eerste plaats om levensbeschouwelijke diversiteit, maar we zijn ervan overtuigd dat dit

breder kan doorgetrokken worden naar culturele en etnische diversiteit.

 97 / 192

Definitief Eindrapport Antwerp Children’s Zone

 Het is belangrijk dat de betekenisvolle contexten rondom het kind (thuis, school, wijk) veilige,

verwelkomende omgevingen zijn waar kinderen tot levensbeschouwelijke exploratie, reflectie en

interactie kunnen komen over existentiële levensbeschouwelijke thema’s. Hen met die

existentiële vragen alleen laten of die vragen eenduidig beantwoorden, mag nooit een optie zijn.

In dat kader zijn leerkrachten en scholen er zich best van bewust dat ze het verschil kunnen

maken. Ze kunnen de macht die ze bezitten immers aanwenden om de levensbeschouwelijke

verhalen en vragen van kinderen te laten klinken en met de dagelijkse woorden die ze spreken en

acties die ze ondernemen (bijvoorbeeld de keuze van de rituelen die ze vieren) de sociale

integratie van kinderen bevorderen. Kinderen gaan zich minder thuis voelen op school door

interacties waarin betekenisvolle volwassenen de explorerende en verbindende kracht van

kinderen onderbreken of beperken door levensbeschouwelijke verschillen te problematiseren of

als onverzoenbaar te presenteren. Volwassenen die bewust met en kritisch reflecteren op de taal

die ze in hun interacties met kinderen hanteren kunnen dit vermijden of een halt toeroepen. Wat

we moeten doen en hoe we moeten reageren op een vraag of situatie in een klas of school, is dus

geen zaak van exacte wetenschap, maar een keuzekwestie. We kunnen evengoed kiezen om een

taal te spreken die verbindt en het verlangen van kinderen om zich op school en in hun gezin

thuis te voelen positief en waarderend beantwoordt. Vaak voorgestelde remedies tegen

bijvoorbeeld radicalisering, zoals nieuwe didactische methodieken, een reorganisatie van de

levensbeschouwelijk vakken of anti-radicaliseringscampagnes, baten dus niet zolang ze er niet

slagen de primaire relatie in het onderwijs, die tussen leerkracht en leerling, positief in beweging

te brengen.

 Er is nood aan een schoolcultuur en leerkrachten die de quest-oriëntatie van kinderen cultiveert.

Dit vraagt in de eerste plaats om leerkrachten die zelf doordrongen zijn van een

levensbeschouwelijke quest-oriëntatie. Zij fungeren in deze immers als een rolmodel voor

leerlingen. Het zijn leerkrachten die, nadat ze een veilig klimaat hebben gecreëerd, veel en ook

kritische vragen stellen aan hun leerlingen, die durven toegeven dat ze twijfelen en soms het

antwoord niet kennen en die in staat zijn om het op het eerste zicht onverzoenbare werelden en

thema’s met elkaar te verbinden zonder de complexiteit ervan te reduceren. Op een

gelijkaardige wijze kan een schoolcultuur een quest-oriëntatie bij kinderen bevorderen door leren

op te vatten en te organiseren als een gezamenlijke zoektocht naar kennis en inzicht.

 Kinderen krijgen vanaf hun eerste dag thuis verhalen, rituelen en waarden mee. Dat maakt dat

levensbeschouwing net zoals hun thuistaal een essentiële grondlaag vormt. In lijn met de

adviezen rond thuistaal op school, is het dus cruciaal om die levensbeschouwelijke grondstoffen

in de klas en op school als schatten in te zetten tijdens het leerproces. Dat kan door verhalen en

rituelen die (moslim)kinderen van thuis uit kennen te laten klinken en te vieren, en ze in

interactie te laten treden met andere verhalen en rituelen. Op die manier kunnen alle kinderen,

ongeacht hun levensbeschouwelijke achtergrond, ervaren hoe, ondanks alle verschillen, school

en thuis toch met elkaar verbonden kunnen zijn.

Kortom, het staat vast dat het binnen ACZ centraal staan van het kind niet zo mag zijn dat sommige

aspecten van de identiteit van het kind noodgedwongen aan de deur moeten blijven staan. Het is

vanuit de wetenschappelijke literatuur, aanbevolen dat het valoriseren van die diversiteit deel

uitmaakt van de Antwerp Children’s Zone op elk mogelijk niveau.

 98 / 192

Definitief Eindrapport Antwerp Children’s Zone

2.6 Hoe ononderbroken leerlijnen creëren?

In hoofdstuk 1 stelden we vast dat kansarme leerlingen meer risico lopen op leerachterstand,

schoolse vertraging en ongekwalificeerde uitstroom. Onderwijsbeleid Antwerpen wil komen tot

ononderbroken leerlijnen voor elke leerling en daartoe een groep startende leerlingen zo lang

mogelijk samen houden. Dat betekent dat het oplopen van leerachterstand, en daarmee

samenhangende praktijken als zittenblijven, schoolse vertraging en adviezen naar buitengewoon

onderwijs en 1B binnen ACZ niet tot de gangbare praktijken mogen behoren. Meer nog, het zit vervat

in de oorspronkelijke doelstelling van Antwerp Children’s Zone. Maar hoe kan dit gerealiseerd

worden?

Het eerste boek van Samen tot aan Meet (Juchtmans e.a., 2011) bevat een aantal alternatieven voor

zittenblijven die scholen kunnen implementeren om het individuele leerproces te versnellen en

verrijken. Dit boek blijft in de context van ACZ dan ook een nuttig naslagwerk. In deze paragraaf

willen we dieper ingaan op de wetenschappelijke onderbouw van instrumenten die HCZ en RCZ

hanteren om leerachterstand te voorkomen of te remediëren.

We gaan daarbij in op de volgende instrumenten: verlenging van de schooldag, huiswerk en daaraan

gerelateerd huiswerk- en gezinsbegeleiding (cf. sociale wijkteams). Refererend naar de conceptuele

kaart van Kerr et al. (zie paragraaf 2.3), merken we op dat deze instrumenten, inclusief de wijze

waarop de sociale wijkteams zijn ingevuld, vaak ad hoc, compenserend en remediërend ingezet

worden en dus zo de bestaande denkkaders ongemoeid laten (zoals het jaarklassensysteem). Ze

haken niet alleen in op de schoolse achterstand van kinderen en een falende gezinsomgeving. Ze

ontstaan, net als een maatregel als zittenblijven die ook de leertijd verlengt, vanuit de analyse of

perceptie dat leerkrachten er niet in slagen binnen de reguliere tijd elke leerling mee te nemen of te

doen slagen. Indien niet goed doordacht of niet ingebed in een integrale aanpak, worden verlenging

van de schooltijd en huiswerkbegeleiding op die manier niet alleen compenserende interventies op

het niveau van de leerling en het gezin, maar ook van de leerkracht. Vraag is of ACZ principieel achter

deze analyse moet staan en in welke mate het mogelijk is vormen van het verlengen van de

schooldag of huiswerkbegeleiding uit te werken die het deficit-denken verlaten en sociaal

transformerend zijn. In de bespreking van de effectiviteit van de instrumenten hebben we expliciet

aandacht hiervoor.

Daarnaast is het ook belangrijk te denken aan andere alternatieven. Hier verkennen we in dat licht

een praktijk als flexibele leerwegen (Vandecandelaere e.a., in druk). Eigen aan scholen met flexibele

leerwegen is dat ze leerwegen uittekenen die flexibel inspelen op de aanwezige leerlingenkenmerken

in de school (of breder wijk). In vele gevallen worden daarbij vanzelfsprekende organisatorische

kenmerken flexibeler ingezet in functie van het ononderbroken leerproces van de leerling: zoals het

jaarklassensysteem, het lessenrooster, de inzet van leerkrachten in klassen, de klasinrichting, de

evaluatie

 99 / 192

Definitief Eindrapport Antwerp Children’s Zone

2.6.1 Verlenging van de schooldag

Een belangrijk kenmerk van zowel HCZ als RCZ is de verlenging van de schooldag met een aantal

uren per week. In HCZ zijn die extra uren er vooral op gericht meer tijd te genereren om

leerachterstand op te halen (bv. in de vorm van huiswerkbegeleiding). Dit is trouwens ook de

belangrijkste drijfveer van vele programma’s die dit instrument gebruiken (Pattal, Cooper, and Allen,

2010). In RCZ kunnen scholen de extra uren naar keuze invullen, en dit volgens het eigen

pedagogisch project. Dit leidt tot een diffuus beeld aan extra activiteiten, gaande van extra uren

instructie of begeleiding op academisch niveau tot buitenschoolse activiteiten waarin niet-cognitieve

ontwikkeling of kennismaking met hoger onderwijs of beroepsplekken centraal staan.

De schooltijdverlenging is echter een omstreden aspect van HCZ en RCZ. Hoe moet daarmee

omgegaan worden, in het belang van het kind of de leerling?

Het belangrijkste sociaalpedagogische argument pro schooltijdverlenging is het principe van het

beheersingsleren: alle leerlingen worden in staat geacht om bepaalde competentieniveaus te

bereiken, maar sommige leerlingen hebben daar meer tijd voor nodig – met name als ze door

kansarmoede of taalbarrières gehinderd worden. In Nederland kregen bepaalde brede scholen in de

jaren ’90 het label ‘verlengde schooldag’ mee, en op vandaag zijn er heel wat scholen die volgens dit

model werken in het kader van het onderwijsachterstandsbeleid.

Een zwakker argument is de zinvolle tijdsbesteding: indien jongeren na schooltijd in een weinig

stimulerende omgeving hun vrijetijd doorbrengen, kan men hen beter een leerrijk aanbod doen

binnen de schoolmuren.

Tegenargumenten hebben vooral te maken met de behoefte aan ontspanning: de stress die de school

bij kinderen teweegbrengt, valt niet te onderschatten (zie o.a. het grote aantal leerlingen dat

kalmeermiddelen krijgt voorgeschreven). Bovendien blijkt dat lagereschoolkinderen uit kansarme

milieus in Vlaanderen nu reeds méér tijd besteden aan huiswerk dan anderen, en dat ook het

huiswerk erg stresserend kan zijn. Immers, kinderen moeten bij huiswerk zelfstandig leren, worden

daarop geëvalueerd, en krijgen daarbij een erg ongelijke ondersteuning naargelang hun

leefomstandigheden en de mogelijkheden van hun (soms laaggeletterde) ouders. Deze overwegingen

hebben bv. de Amerikaanse ‘Accelerated Schools’ ervoor doen opteren om de schooltijd binnen de

gewone perken te houden (Levin, 1998). Het gevolgde alternatief in deze vernieuwingsbeweging is

een meer intensieve ondersteuning (met assistent-leerkrachten, vrijwilligers) en betere materiële

middelen (o.a. computerondersteund onderwijs) binnen de klas.

Ook onderzoek naar de effectiviteit van het verlengen van de schooldag via (quasi-)experimenteel

onderzoek levert geen consistente resultaten op. In het algemeen lijken de conclusies erop te wijzen

dat er ofwel neutrale tot kleine positieve effecten zijn van het verlengen van de schooldag op het

schoolse leren (Pattal, Cooper, and Allen, 2010). Met betrekking tot, meer specifiek, het causale

effect op de prestaties op wiskunde en lezen wijzen de studies uit dat er geen tot niet-significante

effecten zijn (Heers et al., 2016). Of die informatie voldoende is om te besluiten dat de verlenging van

de schooldag weinig zoden aan de dijk brengt, is wellicht te kort door de bocht. Zo wijzen Pattal,

Cooper, and Allen (2010) erop dat andere effecten dan schools leren amper zijn onderzocht (bv. op

schoolklimaat, op welbevinden op school enz.) en de effectiviteit van de verlenging van de schooldag

sterk samengaat met het aantal bijkomende uren en de invulling ervan. De actie maakt volgens hen

ook meer kans maakt om effectief te zijn als het gericht is op leerlingen met risico op schools falen.

 100 /

192

Definitief Eindrapport Antwerp Children’s Zone

Wat het design en de invulling betreft besluiten Pattal, Cooper, and Allen (2010) in hun

literatuuroverzicht dat de kwaliteit van de instructie bepalend is. Meer van dezelfde slechte kwaliteit

zal dus weinig opleveren. Succesvolle programma’s die de schooldag verlengen zijn dan ook niet

verrassend sterk in het meenemen en werken aan de onderwijskwaliteit van de leerkracht en het

klasklimaat. Of nog, een verlenging van de schooldag mag niet gewoon toegevoegd worden aan wat

al bestaat, maar vormt best een integraal onderdeel van een veranderingstraject binnen de school en

met andere partners (zoals ouders) waarin ook een aantal andere strategieën tot hetzelfde doel

moeten leiden. Een whole-school approach is hiervoor noodzakelijk, waarbij de school ‘provides the

structure, partnerships, and resources that are helpful to embedding a new program into a

comprehensive school strategy.’ (Reuben et al., 2015). Een goed voorbeeld hiervan zijn de scholen in

het Massachusetts project 2020 die de verlenging van de schooldag hebben geïntegreerd in een

brede school project. Zie voor mee informatie: www.timeandlearning.org

Andere lessen die we kunnen leren op basis van onderzoek naar het verlengen van de schooldag

(Levin, 1998):

 Een verlengde schooldag is binnen bepaalde perken haalbaar, vooral in het secundair

onderwijs. Een ‘progressief’ systeem, met een beperkte verlenging in de lagere school en

geleidelijk oplopend tot in de bovenbouw van het secundair onderwijs lijkt ons een

aangewezen oplossing. Zoals gezegd, moet dit dan wel in een geïntegreerd traject gebeuren

waarin vanuit een whole-school-approach ook de school betrokken wordt en de leerkracht

ondersteund.

 Er moet voorzichtig omgesprongen worden met stress bij de leerlingen. Het criterium bij de

dosering van de schooltijdverlenging is de motivatie: belangrijk is dat de school

aantrekkelijk en boeiend blijft. De extra-uren worden daarom best besteed aan sport,

stimulerende vrijetijdsactiviteiten en informeel leren (creatieve expressie, digitale

schoolkrant, techniek, excursies, …), en dit als deel van een brede leeromgeving die zich op

wijkniveau afspeelt. Leerlingen zullen ook extra gemotiveerd zijn wanneer hun verlengde

schooltijd gepaard gaat met meer succeservaringen.

 De motivatie van leerlingen, leerkrachten en ouders zal het hoogst zijn naarmate de

bijkomende leeractiviteiten vrij gekozen worden. Ook als scholen zouden opteren voor

eenzelfde (verlengde) leertijd voor alle leerlingen, kan een zekere keuzevrijheid behouden

blijven door binnen de extra-uren alternatieve keuzemogelijkheden te voorzien.

http://www.timeandlearning.org/

 101 /

192

Definitief Eindrapport Antwerp Children’s Zone

2.6.2 Huiswerk, huiswerkbegeleiding en studieondersteuning

2.6.2.1 Stap 1: als school nadenken over zinvol huiswerk

Uit internationale meta-studies over het effect van huiswerk op schoolsucces blijkt dat huiswerk

effectief kan zijn voor het verwerven van sleutelcompetenties (o.a. de analyses van Marzano &

Pickering, 2007; Cooper, Robinson & Patall, 2006; Vatterot, 2010; Christopher, 2007; zie ook Patall,

Cooper & Robinson, 2008 voor de rol van ouders bij huiswerkbegeleiding). De effecten zijn

duidelijker voor adolescenten dan voor kinderen in het basisonderwijs. Huiswerk in het basisonderwijs

staat dan ook in verschillende landen ter discussie. Bovendien kan huiswerk de prestatiekloof tussen

kinderen uit hoge SES-gezinnen en lage SES-gezinnen vergroten, omdat lage SES-ouders niet over

de mogelijkheden bezitten om hun kinderen effectief te begeleiden bij het huiswerk of niet de

financiële middelen hebben om bijlessen te betalen (zie hoofdstuk 1).

Hier duikt het discriminerende aspect op, want kinderen die door hun thuissituatie goed omkaderd

worden maken goed huiswerk en leren in het algemeen bij. Kinderen die thuis niet goed omkaderd

worden, leren niet bij, maken het huiswerk niet of leren foute dingen. In die context is het

aangewezen dat scholen binnen ACZ niet meteen als alternatief huiswerkbegeleiding ter

compensatie aanbieden, maar eerst en vooral een huiswerkbeleid ontwikkelen waarbij, liefst samen

met het team, ouders en leerlingen, wordt nagedacht over de functie en het doel van huiswerk.

Volgende vragen kunnen daarbij een leidraad vormen: moet er wel huiswerk zijn als het

discriminerend werkt? Hoe kan huiswerk ook voor de kansarme kinderen van het Kiel zinvol worden

gemaakt? Huiswerk kan immers veel meer zijn dan bepaalde lesinhouden instuderen en verder

inoefenen. Het kan ook aanleiding vormen voor zinvolle, betekenisvolle, motiverende

vrijetijdsbesteding of een hefboom worden voor het verbinden van thuis en schoolwereld (bv door

een huistaak te geven die kinderen op onderzoek doet gaan naar de levensgeschiedenis van hun

ouders of grootouders, of van de wijk).

Richtlijnen voor huiswerk op basis van Marzano & Pickering (Uit: Van Den Branden, 2015)

Geef zinvol huiswerk waarbij leerlingen naar een doel werken dat ze waardevol vinden (cf. Betekenisvolle inhouden als hefboom tot academisch
engagement, zie Hoofdstuk 1)

Net als leeractiviteiten in de klas moet huiswerk voor leerlingen motiverend en zinvol zijn. Huiswerk kan niet alleen dienen om nieuwe kennis die
leerlingen hebben opgedaan te laten inoefenen. Het kan ook gebruikt worden om leerlingen nieuwe, fascinerende inhouden te laten exploreren.
Vragen die hun interesse hebben opgewekt kunnen in de klas bewust onbeantwoord blijven: de leerlingen worden dan uitgedaagd om zelf
informatie te verzamelen en die mee te brengen naar de klas. Ze kunnen bijvoorbeeld uitgedaagd worden om een oplossing te bedenken voor
een intrigerend vraagstuk of argumenten te verzamelen om hun eigen mening tijdens een debat op de volgende schooldag te onderbouwen.
Evenzeer kan huiswerk erin bestaan dat leerlingen een onderwerp van hun eigen keuze verkennen en daarrond na verloop van tijd een
presentatie verzorgen.
Volgens Vatterott26 wint huiswerk aan waarde naarmate de leerling eigenaar wordt van zijn eigen werk en zelf keuzes mag maken in de
vormgeving ervan. Dat verhoogt de kans dat de leerling autonomie, zelfsturing en verbeeldingskracht kan ontwikkelen. Of huiswerk leerlingen
helpt om zelfsturing op te bouwen, is dus geen automatisch gevolg van het feit dat leerlingen een taak mee naar huis krijgen die ze individueel
moeten oplossen, maar wordt vooral bepaald door de openheid van de taak die de leerling krijgt.

Bewaak de tijd die nodig is om het huiswerk te maken:
Cognitief uitdagende taken vreten energie bij leerlingen. Na verloop van tijd treedt een onvermijdelijk verzadigingseffect op. Volgens een aantal
onderzoekers ligt dat voor huiswerk in het secundair onderwijs op maximaal twee uur per dag (wat niet hoeft te betekenen dat er élke dag voor 2
uur huistaken moeten worden voorzien). Als het verzadigingspunt is bereikt, verhoogt de kans op verstrooidheid, vermoeidheid, oppervlakkig
leren, vermijdingsstrategieën (zoals kopiëren van het internet of van medeleerlingen) en gering leereffect. Leerkrachten van diverse vakken
moeten het volume aan huiswerk dat ze geven dus goed op mekaar afstemmen, anders steken ze stokken in mekaars wielen… Bovendien vreet
te veel huiswerk aan de tijd die kinderen kunnen doorbrengen in andere stimulerende leeromgevingen. Te veel huiswerk verengt de leer- en
leefwereld van leerlingen.

 102 /

192

Definitief Eindrapport Antwerp Children’s Zone

Geef feedback op huiswerk

Een leerling die energie investeert in het maken van huiswerk, verdient kwaliteitsvolle feedback. Precies daarin zit veel leerpotentieel. Die
feedback is bij voorkeur ondersteunend, gericht op de taak en niet op de persoon, concreet en informatief met betrekking tot aspecten die goed
zitten en aspecten die beter kunnen. Volgens Christopher27 is het daarom niet raadzaam om huiswerken te quoteren met punten: net zoals
muzikanten hun stuk thuis oefenen en atleten op de oefenpiste aan hun techniek sleutelen, zo moeten leerlingen thuis in een veilige omgeving
hun sleutelcompetenties kunnen inoefenen. Die veiligheid verdwijnt als er met (straf)punten wordt gezwaaid. Bovendien versterkt dat bij
leerlingen het gevoel dat ze de nieuwe dingen die ze leren in de klas meteen perfect onder de knie moeten hebben en verzwakt het hun geloof in
het feit dat het leren van complexe materie tijd, oefening en het leren uit fouten behoeft.

Denk na over de rol van ouders bij het maken van huiswerk

Ouders kunnen huiswerk ondersteunen door een rustige, veilige omgeving te voorzien en door signalen te geven dat ook zij het huiswerk
belangrijk vinden. Ouders kunnen volgens Marzano en Pickering best ook in het oog houden of de leerling bij het uitvoeren van het huiswerk in de
problemen geraakt. Bij problemen is het niet de bedoeling dat de ouder de boel overneemt of gespecialiseerde uitleg biedt (wat overigens niet is
weggelegd voor alle ouders). De ouder kan bij voorkeur via een briefje of een kort mondeling contact het probleem aan de leerkracht signaleren.
Dat biedt de leraar een beter inzicht in wat de leerling reeds zelfstandig kan en wat niet. Zelfstandig studeren en huiswerk maken is een
leerproces voor leerlingen.
Als de school verwacht dat de leerling grote hoeveelheden leerstof thuis verwerkt, moet het schoolteam de verantwoordelijkheid opnemen om
hun leerlingen tijdens de reguliere lesuren te begeleiden en ondersteunen bij het opbouwen van die specifieke competentie. Leren thuis studeren
leert een leerling op school.

Als huiswerk aan de bovenstaande voorwaarden voldoet, verhoogt de kans dat huiswerk leerlingen zowel emotionele als intellectuele energie-
voor-leren geeft, eerder dan alleen maar energie te vragen. Dat effect kan wellicht nog verhogen als ook hier de lens wordt uitgezoomd en
“huiswerk” wordt gezien als meer dan werk-voor-school-dat-de-leerling-thuis-doet. Als, met andere woorden, door schoolteams bewust wordt
nagedacht over het leggen van verbindingen tussen de vele leeromgevingen waarin de leerlingen zich buiten de school bewegen en de
leeractiviteiten op school.

2.6.2.2 Stap 2: van huiswerkbegeleiding op school naar studieondersteuning thuis

Zowel HCZ als RCZ trachten rechtstreeks in te spelen op de thuis- en gezinscontext van de leerlingen

in de wijk. Dit gebeurt in grote mate via huiswerkbegeleiding en/of gezinsbegeleiding in de

thuiscontext. Niet alle huiswerk- of gezinsbegeleiding gebeurt bij de leerling/het gezin thuis. De

dominante praktijk in Vlaanderen is dat huiswerkbegeleiding plaatsvindt in school of in

buitenschoolse organisaties die de huiswerkbegeleiding aanbieden. ACZ zal hierin dus ook een keuze

moeten maken, omdat de plaats waar de huiswerkbegeleiding en/of gezinsbegeleiding zal

plaatsvinden ook iets zegt over de onderliggende visie op de wijze waarop school en ouders in het

geheel betrokken worden.

In de literatuur over opvoedings- en studieondersteuning maakt men immers een onderscheid tussen

home-based programma’s, centre-based programma’s en een combinatie van beide

programmatypes (Blok et al., 2005, p. 35). In home-based programma’s, zo genoemd omdat de

studieondersteuningen zich thuis afspelen zoekt het programma als het ware het gezin op (Rispens,

1992, p. 12). Deze keuze heeft ook gevolgen voor de inhoud van het programma. Centre-based

programma’s laten de studieondersteuning of huiswerkbegeleiding op school (tijdens of na de

reguliere lesuren) gebeuren. Meestal bepaalt de school dan in sterke mate de inhoud van het

programma. De nadruk ligt op wat er van het kind op school wordt verwacht: ‘Men concipieert de

inhoud van het programma vanuit de eisen die de school stelt (Rispens, 1992, p. 12).’ In historisch

opzicht zijn home-based programma’s ontworpen als een kritische reactie hierop. Zij baseren zich op

het inzicht dat de gezinscontext een belangrijke factor vormt in het ontstaan van leerachterstanden.

Een krachtige leeromgeving creëren in het gezin is volgens hen dan ook dé hefboom om

leerachterstand op school structureel aan te pakken.

 103 /

192

Definitief Eindrapport Antwerp Children’s Zone

Op basis van dit inzicht brengen deze programma’s ook twee belangrijke inhoudelijke wijzigingen aan

ten opzichte van centre-based programma’s. Ten eerste wordt de nadruk verlegd van de school naar

het gezin als hét uitgangspunt van een ‘theory of change’: ‘Niet de eisen van de school bepalen het

programma, maar men streeft naar aansluiting (met het oog op verrijking en verdieping) aan wat er in

het gezin toch al gebeurt (Rispens, 1992, p. 13).’ Pas in een volgende fase kan de school hierop dan

voortborduren. Ten tweede komt de stimulering van de cognitieve ontwikkeling minder op de

voorgrond ten voordele van de nadruk op de sociaal-emotionele ontwikkeling van de leerling en het

gezin (zie ook 1.2), wat ook in een brede school-concept past.

Studieondersteuning aan huis lijkt dan ook beter aan te sluiten bij een mogelijk opzet van ACZ – net

omdat het een meer integrale aanpak veronderstelt (zie hoofdstuk 3) – dan huiswerkbegeleiding op

school. De keuze voor de term ‘studieondersteuning’ ziet huiswerk of schoolse taken in een breder

perspectief. Anders dan bij de klassieke vorm van ‘huiswerkbegeleiding’, vormt het begeleiden van

het huiswerk of andere schoolse taken geen doel op zich, maar is het een middel om het schoolse op

een positieve manier onder de aandacht van de leerling en zijn of haar gezin te brengen (Juchtmans &

Vandenbroucke, 2008).

Voorwaarde hiertoe is ten eerste dat de ondersteuning op een speelse wijze gebeurt. De methodes

die op school gebruikelijk zijn roepen bij deze leerlingen immers vaak weerstand op. In ’t Scharnier te

Brugge bijvoorbeeld (http://www.hetscharnier.be/), een organisatie die studieondersteuning aan huis

aanbiedt door studenten in te zetten, gaat het er het team om een methode te vinden om ‘op een

andere manier huiswerk te doen en zo kinderen en hun ouders te laten ervaren dat leren leuk kan zijn.’

Slaagt de studieondersteuner hierin, dan zal dit – zo wordt verondersteld – het zelfvertrouwen van de

leerling en zijn gezin ten goede komen. Dit verhoogde zelfvertrouwen zal dan op zijn beurt de

motivatie voor de schoolse taken verhogen en succeservaringen op school genereren, een ervaring

die opnieuw het zelfvertrouwen herbevestigt enz. (Juchtmans & Vandenbroucke, 2008). Daarnaast

wordt ook een ‘creatief leren’ beoogd. Meijers (2004, p. 211) definieert deze vorm van leren als een

‘proces waarin de lerende op een dialogische wijze wordt uitgenodigd om aangeboden informatie te

transformeren in voor de lerende betekenisvolle kennis.’ Voordeel van deze vorm van leren is volgens

Meijers dat het gewenste gedrag geïnternaliseerd wordt en stabiel en transferabel naar andere

contexten is. Hij voegt er wel aan toe dat deze vorm van leren ‘slechts optreedt wanneer er sprake is

van een krachtige leeromgeving.’ Deze leeromgeving inrichten en in stand houden vraagt echter veel

tijd en inspanningen.

Evaluatieonderzoek wijst uit dat, ondanks de geleverde inspanningen, de positieve effecten die

naschoolse huiswerkbegeleidingsprogramma’s genereren, vaak snel wegebben. Dit proces noemt

men het ‘dying-out-effect’ (Brandsma, 2002). Eén van de hefbomen om dit ‘dying-out-effect’ te

vermijden, is volgens de literatuur het stimuleren van de ouderbetrokkenheid (Brandsma, 2002). De

studieondersteuner kan die betrokkenheid ten eerste verhogen en zo indirect veranderingen teweeg

brengen door wat Bandura (1986) ‘modelling’ of voorbeeldgedrag noemt. Hierbij gaat men ervan uit

dat wanneer ouders zien dat de studieondersteuner resultaten bereikt met een bepaalde aanpak hen

dit kan aanzetten dit gedrag over te nemen. De studie van Hoover & Dempsey et al. (2007) wijst

echter uit dat ouders ook actief uitgenodigd moeten worden tot betrokkenheid om ouders te

empoweren in het ondersteunen van hun kind op schools vlak. Deze uitnodigingen kunnen uitgaan

van de school, de leerkracht, het kind en de studieondersteuner. Vraag is hier of modelling alleen wel

in staat is een voldoende krachtig uitnodigend signaal uit te zenden. Goede studieondersteuningen

blinken vaak uit omdat ze er in slagen ouders te coachen. Voorbeelden van coaching zijn het geven

van tips (soms zelfs in een boekje), lange gesprekken met de ouders, uitleg bij de aanpak, …

Basisvoorwaarde tot coaching is een goede vertrouwensband tussen ouders en studenten en respect

http://www.hetscharnier.be/

 104 /

192

Definitief Eindrapport Antwerp Children’s Zone

voor de gezinscontext. Ook samen een spel doen blijkt in vele gevallen een aantrekkelijke eerste

uitnodiging tot betrokkenheid. Daarnaast moet er ook rekening mee gehouden worden dat ouders

verschillende redenen hebben om al dan niet betrokken te willen worden bij de schoolse ontwikkeling

van hun kind (zie model van Hoover & Dempsey, voorgesteld in Hoover & Dempsey et al. 2007, voor

een samenvatting in het Nederlands zie Cohen, 2006). Een belangrijke motivator voor

ouderbetrokkenheid is het geloof dat hun gedrag en hun bijdrage verandering brengen in het

schoolse rendement van hun kind. Dit geloof ontbreekt echter vaak bij kansarme ouders. Hier moet

dus in de eerste plaats aan gewerkt worden door te vertrekken van hun sterktes in plaats van deficits.

Ouderbetrokkenheid verandert tot slot naarmate het ouder worden. Zo bevestigen onderzoekers dat

bij jongeren in het middelbaar onderwijs het verlangen naar autonomie en meer contact met

leeftijdsgenoten toeneemt (Deslandes, 2005). Het is volgens hen belangrijk dat ouders gevoelig zijn

voor dit verlangen. Dit betekent niet dat ouderbetrokkenheid hoeft te verdwijnen. Eerder gaan

ouders anders denken over de wijze waarop ze best betrokken zijn op de schoolse ontwikkeling van

hun kind (Green et al., 2007, p. 540-541). Het zelfstandiger worden van hun kind impliceert volgens

hen dat ouderbetrokkenheid best minder actief en minder direct gebeurt. Ouderbetrokkenheid

ontstaat nu vooral op initiatief van de jongere zelf (Deslandes, 2005, p. 172). Volgens Deslandes

kunnen programma’s die werken aan ouderbetrokkenheid in huis hiermee rekening houden door:

 jongeren gevoelig te maken voor ouderbetrokkenheid en hen te wijzen hoe belangrijk het is

hun ouders zelf tot die betrokkenheid uit te nodigen;

 jongeren te coachen in de wijze waarop ze ouders kunnen betrekken in huiswerk, discussies

of andere taken e.d.

2.6.3 Flexibele leerwegen als weg naar ononderbroken leerlijnen

De wijze waarop scholen de leerwegen voor hun leerlingen organiseren is sterk gebaseerd op het

jaarklassensysteem. In het jaarklassensysteem is de maximale leeftijdsspreiding binnen een klas

twaalf maanden. De idee dat leerlingen van ongeveer dezelfde leeftijd min of meer dezelfde

onderwijsbehoeften hebben en op hetzelfde tempo leren en ontwikkelen vormt de basis voor dit

systeem (Aina, 2001). De overtuiging is dan dat door een dergelijke groep bij elkaar te zetten,

leerkrachten de instructie beter kunnen afstemmen, en dus meer leerwinst kunnen genereren. De

gemiddelde leerling is daarbij de norm (Hattie, 2002).

Het denken in schooljaren, en daarbij aansluitend het evalueren en heroriënteren per schooljaar, is in

het Vlaamse onderwijs zo ingeburgerd dat het als vanzelfsprekend wordt aangenomen. Het is kortom

de grammar of schooling in Vlaanderen. Dit is het geheel van regulerende structuren en regels die

leren en instructie organiseren, zoals de aanwezigheid van een schoolbord, toetsen, lesuren, of het

principe van vakleraren (Tyack & Tobin, 1994). Gevolg is dus dat men kiest voor een leerlijn die in

stukjes van een jaar worden opgebroken, waarbij leerlingen met een onoverbrugbare leerachterstand

geheroriënteerd worden naar een leeromgeving die beter is afgestemd op hun leerbehoeften, zoals

een lager leerjaar (zittenblijven), een andere (vaak minder gewaardeerde) studierichting of

onderwijsvorm, of het buitengewoon onderwijs. Zoals we vaststelden in hoofdstuk 1, is die praktijk

echter nefast voor het onderwijssucces van kansarme kinderen.

Vanuit het perspectief van de kinderen uit het Kiel is het dan ook de vraag of die grammar of

schooling nog wel leerwinst genereert. Om hen aan boord te kunnen houden, bieden het creëren van

flexibele leerwegen wellicht een beter antwoord. Onder flexibele leerwegen verstaan

 105 /

192

Definitief Eindrapport Antwerp Children’s Zone

Vandecandelaere e.a. (2016, in druk) ‘flexibiliteit in wat, hoe, wanneer, waar en met wie er geleerd

wordt, binnen het gemeenschappelijk curriculum en met het oog op maximale ontplooiingskansen

voor alle leerlingen’. De idee is dat wanneer men leerwegen flexibel afstemt op de behoeften en

mogelijkheden van leerlingen het onderwijs toegankelijk wordt voor een breed en divers

leerlingenpubliek en de kans op succeservaringen verhoogd wordt. Een betere afstemming helpt om

uitsluiting door bijvoorbeeld heroriëntering of vroegtijdig schoolverlaten te voorkomen. Flexibele

leerwegen vervullen met andere woorden een preventieve functie.

In de praktijk bestaan er verschillende vormen van flexibele leerwegen, en is de mogelijkheid om

flexibele leerwegen te realiseren afhankelijk van de regelgeving. Vandecandelaere e.a. (2016)

identificeren drie vormen van flexibele leerwegen. Naast praktijken van interne differentiatie (door

bijvoorbeeld leerkrachten samen voor de klas te zetten, en zo niveaugroepen mogelijk te maken),

gaat het ook om praktijken die het jaarklassensysteem overstijgen. Het gaat dan om differentiatie die

niet op klas-, maar op schoolniveau wordt georganiseerd. Enerzijds kan het gaan om structurele

vormen voor externe differentiatie. Zo kan de school leerlingen anders groeperen om zo binnen de

lesuren meer tijd vrij te maken om het leerproces voor iedereen succesvol te laten verlopen

(bijvoorbeeld graadklassen, klas- of leerjaaroverstijgende niveaugroepen of modularisering). Zulke

alternatieve groeperingen leiden bovendien ook tot meer mogelijkheden tot interne differentiatie.

Andere vormen van externe differentiatie, vooral in het secundair onderwijs, betreffen attestering per

graad, flexibele uurroosters, het bundelen van vakken of structureel ingebouwde uren voor

remediëring, verbreding en verdieping. De derde en laatste vorm van flexibele leerwegen is ook

externe differentiatie, maar dan niet op schoolniveau, maar op het individuele leerlingniveau. Het

gaat dan om praktijken waar, in tegenstelling tot de andere twee vormen, niet systematisch alle

leerlingen van een school mee te maken krijgen. Ze zijn in die zin niet structureel ingebouwd.

Voorbeelden van zulke praktijken zijn vrijstellingen voor bepaalde groepen leerlingen, niveauwerking

voor specifieke doelgroepen, extra remediëring, verdieping of verbreding, doorstroom na tekorten en

flexibiliteit in studieduur.

Over de effecten en effectiviteit van flexibele leerwegen is nog weinig literatuur voorhanden (voor

een overzicht van de effectiviteit van bepaalde praktijken, zie Vandecandelaere, 2016). Niettemin

kunnen flexibele leerwegen ademruimte geven aan kinderen in het Kiel omdat ze de mogelijkheid

bieden om in tegenstelling tot zittenblijven of heroriëntering aan boord te kunnen blijven en

ononderbroken door te stromen. Vandecandelaere e.a. (2016) lijsten ter inspiratie voor andere

scholen goede praktijken op uit het Vlaamse basis- en secundair onderwijs en bieden ook een

samenvatting van wat volgens de regelgeving mogelijk is. Hieruit blijkt dat de mogelijkheden om

flexibele leerwegen op school te organiseren ruim zijn (zeker in het basisonderwijs) en dat het dus

vooral zaak is om in de school de neuzen in dezelfde richting te krijgen.

 106 /

192

Definitief Eindrapport Antwerp Children’s Zone

2.6.4 Conclusies en aanbevelingen voor Antwerp Children’s Zone

Het concept voor Antwerp Children’s Zone dat uitgewerkt wordt in het volgende hoofdstuk, heeft als

één van de voornaamste ambities, ononderbroken leerlijnen (‘doorstromen’). In deze paragraaf zijn

enkele hefbomen daartoe wetenschappelijk onderzocht: verlenging van de schooldag, huiswerk en

huiswerkbegeleiding en studieondersteuning en tenslotte flexibele leerwegen.

Deze analyse leidt tot de volgende conclusies en aanbevelingen voor Antwerp Children’s Zone:

 Zet in op instrumenten voor ononderbroken leerlijn die het deficit-denken verlaten en die

sociaal transformerend zijn.

 Een verlengde schooldag is haalbaar, zeker voor het secundair onderwijs, op voorwaarde dat

het kadert binnen een whole-school-approach; een geïntegreerd traject dus dat

tegelijkertijd ook de visie voor en de leidende principes van Antwerp Children’s Zone

onderschrijft (zie hoofdstuk 3). Extra-uren worden daarbij het best ingezet als deel van een

brede leeromgeving met informeel en nonformeel leren als belangrijkste insteek. De vrije

keuze van de leerling qua invulling van deze extra-uren is een belangrijk aandachtspunt.

 Voorafgaand aan de keuze van scholen binnen ACZ om in te zetten op huiswerkbegeleiding,

ter compensatie van een slechtere omkadering voor het doen van huiswerk door kinderen

van lage SES-gezinnen, dienen scholen eerst na te denken over zinvol huiswerk.

 Home-based programma’s of studieondersteuning thuis verdienen de voorkeur op

huiswerkbegeleiding op school. Dergelijke ondersteuning is immers compatibel met de

meer integrale aanpak die een Children’s Zone sowieso voor ogen heeft.

 Over de wetenschappelijke zinvolheid en effectiviteit van flexibele leerwegen als weg naar

ononderbroken leerlijnen is vooralsnog weinig bekend. Alleszins lijkt het een zeer

waardevol alternatief gelet op de populatie van kinderen op het Kiel samen hun

onderwijsprestaties. Het aantrekkelijke is namelijk dat op die manier ‘iedereen aan boord’

kan worden gehouden.

 107 /

192

Definitief Eindrapport Antwerp Children’s Zone

3 Concept voor Antwerp Children’s Zone

3.1 Overgang van wetenschappelijk referentie kader naar een concept voor ACZ

Het wetenschappelijk referentiekader, ontwikkeld in het voorgaande hoofdstuk, maakt duidelijk dat

het inzetten op specifieke programma’s of acties duidelijk niet genoeg is om de multidimensionele

uitdaging van ononderbroken leerlijnen aan te kunnen gaan voor kinderen met lagere SES-score.

Vermits bijna elke interventie of actie een positief effect veroorzaakt, is er meer nodig dan de actie op

zich wil Antwerp Children’s Zone haar ambities kunnen waarmaken (cfr. Hattie, 2002).

De wetenschappelijke literatuur laat verder zien dat er een tweespalt zit in de effectiviteit van

programma’s in relatie tot de zogenaamde ‘vijf G’s’: gezondheid, geld, gemeenschap, gezin en

geletterdheid.

Er zijn enerzijds programma’s gericht op effectief leren (geletterdheid) of het vergroten van

leerwinsten. Die programma’s hebben doorgaans een rechtstreeks (positief) effect op de

leerresultaten van leerlingen. Een Children’s Zone kan dat effect sterk verhogen voor zover dit

consistent is met de leidende principes die een dergelijke interventie moeten schragen.

Anderzijds zijn er programma’s die gericht zijn op de vier andere ‘G’s’: gezondheid, geld,

gemeenschap en gezin. Die programma’s dragen niet rechtstreeks bij tot verhoogde leerresultaten,

maar wel onrechtstreeks. Zij vormen samen de noodzakelijke voorwaarden om tot sterk leren te

komen, maar gaan de leerresultaten niet meer verhogen dan wat de gemiddelde leerkracht in de klas

al bereikt of wat tot de normale ontwikkeling van het kind behoort. Toch is het absoluut noodzakelijk

om hier ook op in te zetten en dit om twee redenen:

1. Wanneer kinderen bijvoorbeeld te weinig bewegen of sporten, heeft dat een aantal

negatieve consequenties voor hun groei en gezondheid. Die zorgen ervoor dat hun

leerresultaten negatief beïnvloed worden: omdat ze meer ziek zijn, zich minder kunnen

concentreren of een negatiever zelfbeeld hebben omdat ze fysiek niet meekunnen. Een

programma of actie dat gericht is op meer bewegen, zal echter de schoolresultaten niet

verhogen. Het creëren van een context waarin sporten en bewegen als vanzelfsprekend

wordt beschouwd, schept echter wel de noodzakelijke voorwaarde om beter te leren. Of

anders gezegd: te weinig sporten heeft een negatieve invloed op schoolresultaten, maar

inzetten op sporten verhoogt de schoolresultaten op zich niet meer dan wat de normale

ontwikkeling of een gemiddelde leerkracht ook bewerkstelligt. Deze ogenschijnlijke

paradox heeft belangrijke consequenties voor de conceptualisering van Antwerp Children’s

Zone. Inzetten op gezondheid, geld, gemeenschap en gezin creëert het noodzakelijke kader

om tot leren te komen, terwijl programma’s die daarop inzetten de schoolresultaten niet

verhogen. Er zal dus een integrale aanpak nodig zijn, wat meermaals aanbevolen werd in

Hoofdstuk 2.

2. Een tweede reden om in te zetten op de vier andere ‘G’s’ is dat we kinderen een ruim palet

van ontwikkelingskansen willen bieden zodat elk kind zijn of haar talenten en passie kan

onderzoeken en ontplooien. Die kansen moeten ruimer zijn dan wat het onderwijs kan

aanbieden. Inzetten op de vier andere ‘G’s’ moet ervoor zorgen dat we die kansen ook

daadwerkelijk creëren.

 108 /

192

Definitief Eindrapport Antwerp Children’s Zone

Om dit gegeven in Antwerp Children’s Zone scherp te houden, zullen we dit in haar conceptualisering

opsplitsen in twee luiken: een luik over het vergroten van de leerwinst (effectief leren) en een luik

over een positief wijktraject. Van het eerste luik verwachten we dat het de schoolse resultaten

verhoogt, van het andere luik verwachten we dat dit het welbevinden verhoogt.

Met andere woorden, een positief wijktraject dat ook op de lange termijn mikt op de verhoging van

welbevinden van kind, gezin en wijk)actoren zal dus hand in hand moeten gaan met ACZ. Dit zal

Antwerp Children’s Zone voldoende breed maken en houden (brede school-benadering). Daarbij

wordt meteen ingezet op het verlaten van het deficit-denken van kinderen en wijk ten voordele van

een growth mindset: een mindset waar men zichzelf ziet als iemand die kan veranderen en dat elke

uitdaging een vorm van leren is. Deze mindset zorgt voor beter presteren en een positiever zelfbeeld.

Een positieve kijk op de wijk is daarvoor een absoluut noodzakelijk vertrekpunt (zie paragraaf 2.3.5).

Vormgeven aan een integrale, buurtgebaseerde aanpak en/of het ontwikkelen van extra

buitenschoolse activiteiten (zoals sport) is op zichzelf niet voldoende om sociaal transformerend te

zijn en onderwijssucces voor iedereen te genereren. Er is daartoe ook nood aan een groeiproces bij

de centrale actoren rond het kind (ouders, leerkrachten, volwassen begeleiders van naschoolse

activiteiten).

Dit houdt tegelijkertijd in dat alle actoren in de wijk, dus niet alleen scholen, sterk samenwerken als

partners, met een duidelijk gemeenschappelijk doel voor ogen (zie paragraaf 2.2.4). Deze

integraliteit vertaalt zich dan een-op-een door naar een holistische benadering van het kind, waarbij

de focus niet alleen komt liggen op schools leren maar ook op talentonwikkeling gedragen door

passies, dankzij geboden kansen voor formeel, informeel en nonformeel leren. De wetenschappelijke

conclusies vervat in paragraaf 2.3.5 wijzen in dat verband overigens op het cruciale belang van

(kwaliteit) van professionele begeleiders.

Volgens het wetenschappelijk onderzoek verdient een pijplijn-benadering die alle leeftijden afdekt

van 0 tot 25 jaar een sterke voorkeur (zie paragraaf 2.2.4). Kinderen worden dan (op)gevolgd tijdens

hun eerste 25 levensjaren, bijvoorbeeld wat betreft hun ontwikkeling in cognitieve of niet-cognitieve

vaardigheden, talentdomeinen, etc. In dat verband zou bijzondere aandacht moeten gaan naar een

pijplijn taal en meertaligheid, als onderdeel van Geletterdheid (zie paragraaf 2.4.4). Het blijkt

evenzo belangrijk te zijn dat de betekenisvolle contexten rondom het kind (thuis, school, wijk) veilige

en verwelkomende omgevingen zijn waar kinderen tot levensbeschouwelijke exploratie, reflectie en

interactie te kunnen komen, naast taal en meertaligheid. Met andere woorden, Antwerp Children’s

 109 /

192

Definitief Eindrapport Antwerp Children’s Zone

Zone moet de kansen te baat nemen om de rijke diversiteit in taal en levensbeschouwing die het

Kiel kenmerken, te valoriseren.

Om de feitelijke stap te zetten van de ‘vijf G’s’ naar de broodnodige integrale aanpak, is ‘verbinding’

hét sleutelwoord. Die verbinding zal er namelijk voor zorgen dat, in de ogen van het kind, de ouders

en alle andere actoren, Antwerp Children’s Zone één geheel vormt. Verbindingen zijn een

voorwaarde om het vergroten van leerwinsten en het verhogen van welbevinden mogelijk te maken.

3.2 Leidende principes voor Antwerp Children’s Zone

De voormelde factoren die een sterker effect veroorzaken op leerwinsten en welbevinden, zijn –

vanuit een eigen, scherpe en ambitieuze visie - doorvertaald naar ‘leidende principes’ voor Antwerp

Children’s Zone. Deze factoren zijn overigens niet gebonden aan een bepaald gebied of domein,

noch aan een specifieke methodiek. Het concept van Antwerp Children’s Zone wordt dus gebouwd

op en met die sterke factoren als uitgangspunt. Het concept ondervangt de punten waarop de

wetenschappelijke literatuurstudie hiaten ziet in de Harlem Children’s Zone en Rotterdam Children’s

Zone.

 110 /

192

Definitief Eindrapport Antwerp Children’s Zone

In totaal gelden er zes leidende principes voor het concept Antwerp Children’s Zone:

We hebben de leidende principes ook in een verhaallijn gegoten:

Leidende principe voor Antwerp Children’s Zone

1. Antwerp Children’s Zone heeft als uitgangspunt én finaliteit: “Op basis van eigen talenten en passies

stroomt elk kind door naar een professionele carrière.”

2. Antwerp Children’s Zone is gericht op het vergroten van leerwinst van elk kind

3. Antwerp Children’s Zone bouwt kwaliteitsvolle verbindingen met en tussen het kind, de leerkracht, de

school, de ouders, de wijk … :

(1) gericht op interactie
(2) gestoeld op wederzijdse feedback
(3) mogelijkheden om te kiezen
(4) kansen om meerdere rollen op te nemen.

4. Elke deelnemer aan Antwerp Children’s Zone vertrekt vanuit geloof in (elkaars) sterkten en dat iedereen

kan groeien en veranderen.

5. Iedereen blijft aan boord in Antwerp Children’s Zone: van 0 tot 25 jaar (pijplijnbenadering)

6. Antwerp Children’s Zone heeft het integraal, positief wijktraject als gids naar meer welbevinden van het

kind, het gezin, de wijk.

Verhaallijn voor Antwerp Children’s Zone

Op basis van hun talenten en passies stroomt elk kind door naar een professionele carrière. Dat is het ‘waarom’ én het
doel van Antwerp Children’s Zone.

In Antwerp Children’s Zone zijn zij de regisseur van hun zoektocht daarin. Dit leidt tot kinderen en jongeren met een
sterk zelfbeeld en een hoog welbevinden. Het vertrekt vanuit het kind, niet van bovenuit. Alle betrokkenen
(leerkrachten, begeleiders, directies, coördinatoren, scholen, stadsdiensten, wijkorganisaties én beleidsmakers) staan er
ten dienste van.

In Antwerp Children’s Zone bouwt iedereen aan kwaliteitsvolle verbindingen met en tussen het kind, de leerkracht, de
school, de ouders, de partners in de wijk … Zij zijn gericht op interactie, gestoeld op wederzijdse feedback,
mogelijkheden om te kiezen en kansen om meerdere rollen op te nemen. Zij vormen de hefboom naar het vergroten van
de leerwinst voor elk het kind of jongere.

Antwerp Children’s Zone is een volgehouden krachtige, experimentele en veilige (leer)omgeving voor elk kind in zijn
levensloop van 0 tot 25 jaar. Daar is geen plaats voor deficit-denken, wel voor geloof in (elkaars) sterkten en dat
iedereen kan groeien en veranderen.

Het langetermijnperspectief voor de wijk houdt kinderen en jongeren en hun ouders blijvend gemotiveerd en
geëngageerd: “Je stroomt door op ‘t Kiel”.

Het positief verhaal voor de wijk leidt tot een sterke identificatie van het kind en de jongere met zichzelf en met de
anderen in de wijk. En zo versterkt ook de identiteit van de wijk (‘t Kiel) zelf, tot eenieders welbevinden.”

 111 /

192

Definitief Eindrapport Antwerp Children’s Zone

3.3 Het concept ACZ in detail

Het concept voor Antwerp Children’s Zone heeft dus als uitgangspunt en ultieme doel dat elk kind,

jongere en jongvolwassene moet doorstromen op basis van hun eigen talenten en passies naar

een professionele carrière (leidend principe 1). Het is gestructureerd in vier luiken:

 luik 1: kwaliteitsvolle verbindingen (leidend principe 3)

 luik 2: vergroten van de leerwinst (leidend principe 2, 4 en 5)

 luik 3: integraal, positief wijktraject (leidend principe 4, 5 en 6)

Daar waar een luik een evolutie in leeftijd inhoudt, is die evolutie uitgewerkt in een pijplijn, zodat het

duidelijk is wat van welke leeftijd kan verwacht worden. In de bespreking hieronder zal ook de

actiegerichtheid blijken van Antwerp Children’s Zone.

3.3.1 Op basis van talenten en passie doorstromen naar een professionele carrière

Met als uitgangspunt en finaliteit dat elk kind moet doorstromen op basis van zijn eigen talenten en

passie naar een professionele carrière, kiezen we – in tegenstelling tot Harlem Children’s Zone - er

niet voor om de stap naar het hoger onderwijs als finaliteit te kiezen. Hoe dan ook is die stap niet voor

iedereen weggelegd. We willen namelijk absoluut vermijden dat ACZ een project wordt voor ‘some

happy few’. Dit neemt niet weg dat we sterke en hoge ambities (moeten) hebben voor ACZ. In

tegenstelling tot Rotterdam Children’s Zone kiezen we er evenmin voor om de verhoging van de

CITO-scores 12 als finaliteit te kiezen. We zetten hier dus niet ‘het kind en zijn/haar prestatie’ centraal.

Ten eerste omdat een te sterke nadruk op de prestatie leidt tot een fixed mindset en ten tweede

omdat een kind wel meer kan ontwikkelen dan datgene wat in CITO-scores valt af te lezen.

ACZ heeft als finaliteit dat iedereen op 25 jaar een sterke professionele carrière moet kunnen starten.

Die moet gebaseerd zijn op wat iemand goed kan én graag doet. Dit gebeurt op basis van

‘doorstroming’ zodat het traject daarnaartoe ononderbroken is. Als een wijk genoeg

ontwikkelingskansen biedt, dan betekent dit dat een kind of jongere in de wijk een ruim palet van

ontwikkelingsgebieden aangeboden krijgt, zodat het veelvuldig kan experimenteren. Dit leidt ertoe

dat de keuzes op weg naar die carrière minder sociaaleconomisch bepaald zijn.

Als kinderen en jongeren hun eigen talenten en passie kunnen ontwikkelen, dan moet er ook een

manier zijn om die in kaart te brengen over school- en wijkinitiatieven heen. In de verhaallijn (zie

vorige pagina) lezen we dat het kind of de jongere zelf regisseur is van zijn of haar eigen traject. Met

een digitaal Talentenprofiel of talentenrapport dat overal toegankelijk is, kan elke organisatie of

begeleider/leerkracht met hen over die talenten en passies in gesprek gaan. De kenmerken ervan zijn

dat:

 het kind of jongere de eigenaar is, zodat hij of zij zelf het heft in handen kan nemen

 de toegang tot het profiel door het kind of de jongere wordt bepaald

 het profiel de sterktes en de passie van de eigenaar in kaart brengt

 het een ontwikkelingsprofiel is dat steeds leidt tot nieuwe experimenten om talent en passie

beter in kaart te krijgen

12 De CITO-score is de score die een leerling behaalt op een toets van het Centraal Instituut voor Toetsontwikkeling (CITO). De toets is

over het algemeen een hulpmiddel bij de keuze voor het voortgezet onderwijs.

 112 /

192

Definitief Eindrapport Antwerp Children’s Zone

 Talenten in vaardigheden geformuleerd zijn (en dus niet in kennisgebieden (meervoudige

intelligentie van Gardner) of in karaktereigenschappen (Seligman of Offman)).

Het Talentenprofiel zorgt ervoor dat kinderen en jongeren al vroeg over hun sterktes en passies

reflecteren. Het maakt hen mede-eigenaar van hun leerproces en is een noodzakelijke voorwaarde

om voor verbinding te zorgen over sectoren en organisaties heen. Het bepaalt NIET waar jongeren

ten opzichte van andere jongeren in uitblinken. In die zin is het niet bedoeld om toptalenten te

screenen. Het meest essentiële doel is dat er MET het kind of de jongere over zijn of haar

ontwikkeling wordt gepraat en niet OVER hem of haar. Het legt dus de basis voor verbinding. Dit

brengt ons naadloos tot het eerste luik van het concept: kwaliteitsvolle verbindingen.

3.3.2 LUIK 1 : kwaliteitsvolle verbindingen

In de wetenschappelijke literatuurstudie komt het begrip ‘verbinding’ voortdurend terug: verbinding

tussen kinderen/jongeren, tussen leerkracht/begeleider en kind/jongere, verbinding tussen kind en

gezin, tussen gezin en school/wijk, samenwerking tussen school en wijkorganisaties, brede school,

verbinding als noodzakelijke voorwaarde voor taalleren, ouderbetrokkenheid, de stem van het kind,

de stem van anderen actoren, …

Het belang van verbindingen kan enerzijds dus moeilijk overschat worden, maar anderzijds dreigt het

een containerbegrip te worden dat de deur opent voor vaagheid. Om die vaagheid te vermijden

hebben we de actoren waartussen er verbindingen kunnen ontstaan verdeeld in niveaus. Daarna

hebben we voor elk niveau bepaald hoe die verbinding geoperationaliseerd wordt.

3.3.2.1 Operationalisering van verbindingen

niveau kind – kind en kind – begeleider/leerkracht

Op dit niveau zorgt verbinding voor het vergroten van de leerwinst als de leerkracht/begeleider:

 de interactie tussen de kinderen/jongeren bevordert en dit koppelt aan duidelijke instructie.

Daardoor kunnen kinderen/jongeren van elkaar leren en wordt het leerproces verrijkt met

eenieders inbreng.

 wederzijdse feedback tussen de leerlingen onderling en tussen leerkracht/begeleider en leerling

mogelijk maakt. Die wederzijdse feedback moet de dichotomieën ‘leuk-niet leuk’ of ‘moeilijk-

gemakkelijk’ overstijgen. De essentie van de feedback bestaat uit wat en hoe de leerling geleerd

heeft (feedback van de leerkracht/begeleider) en wat het kind/de jongere nodig vindt om verder

te kunnen leren (feedback van het kind/jongere naar de leerkracht/begeleider). Het is vooral dit

laatste deel van de feedback die te weinig gehanteerd wordt en die ervoor zorgt dat er te veel

leerkansen verloren gaan.

 het kind/de jongere toelaat om meerdere rollen op te nemen. Als een leerkracht/begeleider een

reeks wiskundige oefeningen geeft, dan vervullen de leerlingen allemaal dezelfde rol, namelijk

diegenen die de oefeningen oplossen. Soms zien we dat de leerlingen daarna allemaal een

andere rol krijgen bv. die van verbeteraar (meestal van hun eigen oefeningen). Wanneer een

dansdocent in de wijkwerking de jongeren een dans aanleert, dan herleidt die docent de

 113 /

192

Definitief Eindrapport Antwerp Children’s Zone

jongeren tot één rol: die van uitvoerende danser. Door meerdere rollen toe te laten ontstaan er

meer leerkansen. Voor wiskunde betekent dit dat leerlingen naast oplosser of verbeteraar ook

bedenker, leraar, helper, … kunnen zijn. Voor dans betekent dit dat jongeren ook choreograaf,

assistent, bedenker, dansrecensent, … kunnen zijn. Meer rollen zorgen voor meer interactie en

dus een rijker leerproces. Bovendien kunnen kinderen en jongeren zo met meer rollen oefenen,

waardoor ze meer talenten kunnen ontwikkelen. Een jongere kan dan ontdekken dat hij of zij

misschien niet de beste danser is, maar wel een sterke choreograaf of recensent. Ruimte maken

voor meerdere rollen verhoogt dus de kans dat het leerproces sterker is en dat er meer talenten

kunnen ontdekt worden.

 de mogelijkheid om te kiezen inbouwt. Wanneer een kind/jongere in een leerproces kan kiezen,

betekent dit dat hij of zij het leren kan aanpassen aan zijn of haar interesses en dat eigen sterktes

optimaal kunnen worden ingezet. Of dat een kind of jongere ervoor kiest om aan zijn of haar

verbeterpunten te werken en zo zijn zwaktes weg te werken.

Interactie, wederzijdse feedback, meerdere rollen opnemen en kunnen kiezen maken het begrip

verbinding op het niveau van het kind/jongere en de begeleider/leerkracht operationeel.

niveau onderwijs - gezin - wijk

Er is een massieve wetenschappelijke evidentie dat het verkleinen van de kloof tussen de cultuur van

het gezin en de cultuur van het onderwijs of de wijkwerking het leren vergemakkelijkt. Dit geldt niet

alleen voor allochtone gezinnen maar ook voor autochtone die verder afstaan van de klassieke

leerkracht uit de middenklasse. Het is dan ook geen toeval dat er een hele academische beweging

ontstaan is om meer diversiteit in handboeken en methodes te krijgen.

Vanuit de academische hoek die zich op taalonderwijs richt, wordt er sterk gepleit voor meertaligheid

en het kunnen gebruiken van de thuistaal op school (of in de wijk) (zie paragraaf 2.5.1 en 2.5.2). We

zien dat er vooral naar gestreefd wordt om de cultuur van de onderwijs dichter bij de gezinnen te

brengen (huiswerkbegeleiding, open kijkdagen in de klas, studieondersteuning, acties rond

schooltaal, …). We zien veel minder de omgekeerde beweging: het onderwijs dat zich openstelt voor

de cultuur van de gezinnen en daar in leerprocessen iets mee gaat doen. Dit verbindingsniveau wordt

in de twee richtingen geoperationaliseerd.

De verbinding tussen onderwijs en gezin en gezin en wijk zal gezinnen ten goede komen als:

 het verkleinen van de kloof of de mismatch tussen gezin en school/wijk gebaseerd is op

wederzijdse feedback en wederzijdse aanpassing. Ouderbetrokkenheid is geen

voorwaarde die aan ouders opgelegd wordt: het is in de eerste plaats een betrokkenheid van

de school op de ouders.

 de samenwerking tussen school en gezin of gezin en wijk gericht is op de sterktes van het

gezin en de versterking ervan. Ouders mogen niet alleen aangesproken worden als er op

school ‘problemen’ opduiken. Zij moeten vanaf het moment van de inschrijving het gevoel

krijgen dat de school hen waardeert en nodig heeft en met hen – individueel en collectief -

een partnership aangaat in het belang van hun kinderen.

 114 /

192

Definitief Eindrapport Antwerp Children’s Zone

 die samenwerking concrete en aantoonbare impact heeft op het niveau van het kind of de

jongere. Ouders als leerkrachten leren van elkaar, steunen elkaar in hun inspanningen, en

worden meer effectieve opvoeders door dit partnership.

niveau onderwijs – wijk – welzijn – jeugd – sport – werk - …

Op dit niveau is het meer correct om van samenwerking te spreken dan van verbinding. Die

samenwerking vinden we, zoals hierna zal blijken, al in een aantal van de projecten van de stad

Antwerpen terug. Samenwerking probeert er veelal voor te zorgen dat synergie ontstaat of dat

kinderen en jongeren niet uit de boot vallen. Het moet tot meer leiden dan het opvangen van de

tekorten, wat niet wil zeggen dat de tekorten niet moeten opgevangen worden! Om de tekorten op

te vangen hebben we drie niveaus onderscheiden. Zij maken duidelijk wat kinderen/jongeren en hun

gezinnen nodig hebben om optimaal te ontwikkelen en zijn gebaseerd op de intensiteit van de

begeleiding:

 kinderen en jongeren die verder kunnen zonder begeleiding. Zij hebben genoeg aan het

reguliere aanbod en vinden er zelf hun weg in.

 kinderen en jongeren die verder kunnen mits stimulering. Zij kunnen in principe zelf hun weg

vinden, maar kennen de weg niet altijd of hebben een extra duwtje in de rug nodig om de

stap te zetten.

 kinderen en jongeren die verder kunnen mits begeleiding. Zij of hun gezin hebben

onvoldoende draagkracht om het alleen te redden en hebben, al dan niet permanent,

ondersteuning nodig.

De samenwerking wordt voor alle kinderen en jongeren een meerwaarde als:

 ze leidt tot een gezonde mix van formeel, informeel en non-formeel leren (paragraaf 2.3.1)

 er over organisaties heen gewerkt wordt aan het Talentenprofiel van elk kind/jongere

 de heatmaps (zie paragraaf 3.3.2.2) met gebieden en rollen zo volledig mogelijk wordt

ingevuld (cfr. infra)

 ze garant staat voor de drie niveaus van begeleiding.

 de samenwerking tot concrete en voor het kind/jongere voelbare acties leidt.

niveau beleid

Het laatste niveau van kwaliteitsvolle verbindingen is het niveau van het beleid. Ook hier spreken we

eerder van samenwerking dan van verbinding. Het beleid zal uiteindelijk het kader bepalen

waarbinnen Antwerp Children’s Zone zich ontwikkelt. Dat kader omvat:

 de voorwaarden en mogelijkheden waarbinnen de organisaties werken

 het uitwerken van de langetermijnvisie voor de wijk in een positief wijktraject.

 het uitwerken van de monitoring op het niveau van het kind/jongere, de groep, de

organisatie en de wijk.

 het uitwerken van de dragende structuur van ACZ.

 115 /

192

Definitief Eindrapport Antwerp Children’s Zone

3.3.2.2 Analyse van bestaande en geplande verbindingen

Om te analyseren welke bestaande dan wel geplande initiatieven er zijn met mogelijke relevantie

voor Antwerp Children’s Zone en de daarmee verbonden uitdagingen, is een uitgebreid databestand

in Excel gecreëerd. Met de inventarisatie van deze initiatieven (een kleine 8013) is het ook mogelijk

geweest om te achterhalen op welke ‘verbindingen’ deze initiatieven inzetten en door wie. Een

initiatief kan op meerdere verbindingen betrekking hebben. Er zijn bijgevolg veel meer verbindingen

dan dat er initiatieven zijn. Bij elk initiatief kunnen ook meerdere trekkers en samenwerkende

partijen zijn.

Het belang van kwaliteitsvolle verbindingen voor het vergroten van leerwinsten en dus het verhogen

van onderwijssucces, is duidelijk in de wetenschappelijke literatuur onderschreven. Het gaat hier dan

om verbindingen tussen kind en leerkracht, tussen school-gezin en gezin-wijk, etc. Dergelijke

verbindingen kunnen rechtstreeks inzetten op effectief leren, het vergroten van de leerwinsten van

het kind, de jongere, de jongvolwassene. Daarnaast bestaan er ook verbindingen (en dus initiatieven)

die de versterking nastreven van de context voor effectief leren. De effecten ervan dragen derhalve

op een meer indirecte manier bij tot het vergroten van de leerprestaties.

De tijdens deze studie gemaakte databestand bevat per initiatief de volgende informatie:

 officiële benaming

 beschrijving (‘wat’)

 finaliteit

 doelgroep (in termen van leeftijdscategorie)

 geografische focus

 type verbinding (focus op effectief leren of context creërend voor effectief leren en met

onderscheid naar de niveaus ‘kind – kind of kind – leerkracht/begeleider’; ‘kind – gezin’;

‘school – gezin’; ‘gezin – wijk’; ‘school – wijk’ en ‘onderwijs – onderwijs’

 talentdomeinen die aangesproken worden (STEM, taal, sport, kunst en cultuur, zingeving,

wereld en sociaal) (cf. infra voor definitie)

 betrokken beleidsdomein van de stad Antwerpen

 initiatiefnemers en samenwerkende of ondersteunende partners

 samenwerkingsvorm tussen deze partijen, gaande van onderlinge afstemming tot

vennootschappelijke vormen.

Met deze informatie zijn tal van analyses uit te voeren. De meest belangwekkende zijn op dit

moment:

1. onderscheiden leeftijdscategorieën in relatie tot talentdomeinen

2. verbindingen per onderscheiden leeftijdscategorie in relatie tot type verbinding, gericht op

het vergroten van leerwinsten

3. verbindingen per onderscheiden leeftijdscategorie in relatie tot type verbinding, gericht op

de context voor het vergroten van leerwinsten.

De uitkomsten van deze drie analyses zijn matricieel samengebracht, en nemen de vorm aan van

‘heatmaps’.

13 Inventarisatie afgesloten eind augustus 2016.

 116 /

192

Definitief Eindrapport Antwerp Children’s Zone

onderscheiden leeftijdscategorieën in relatie tot talentdomeinen

Een eerste analyse van de gekende en geplande initiatieven (los van Antwerp Children’s Zone)

koppelt respectieve doelgroepen (kinderen van 0 tot 25 jaar en ouders van kinderen tussen o en 25

jaar) aan talentdomeinen 14 die rechtstreeks geactiveerd en ontwikkeld worden dankzij die

initiatieven. De focus ligt dus hier op initiatieven die primair inzetten op het vergroten van

leerwinsten bij één of meerdere leeftijdscategorieën, ouders inbegrepen.

De tabel hierboven (heatmap) toont de intensiteit van de verbindingen die gericht zijn op het

vergroten van leerwinsten op de onderscheiden talentdomeinen. Hoe groter het oranje balkje, hoe

meer verbindingen er zijn gedetecteerd. De heatmap stelt scherp dat de meeste verbindingen raken

aan de talentdomeinen ‘sociaal’ en ‘wereld’. Voor quasi alle leeftijdscategorieën zetten de gemapte

initiatieven in op experimenteren met begeleiden, (aan)leren, zorg en verzorging en dergelijke of met

natuur, leefmilieu, mobiliteit en geografie. Een voorbeeld is ‘Compas’ (competentiepaspoort) dat

kinderen en jongeren competent wil maken in rollen zoals monitor, peercoach, jeugdadviseur, tutor

… Dit initiatief, met ‘sociaal’ als talentfocus, mikt op jongeren tussen 15 en 26 jaar. Een ander

voorbeeld is het Tutoraatproject, een initiatief van de Associatie Universiteit en Hogescholen

Antwerpen (AUHA) dat ondersteuning wil bieden aan middelbare scholieren door studenten van

AUHA. Dit initiatief heeft dan de leeftijdsgroep 15 tot 18 jaar als doelgroep en kan op alle

talentdomeinen betrekking hebben (verbinding ondergebracht bij ‘alle domeinen’). KAAP voor

anderstalige ouders is dan weer een voorbeeld van initiatief dat expliciet gericht is op het vergroten

van leerwinsten die direct te maken hebben ‘taal’ én ‘sociaal’. Het gaat immers om het aanbieden van

Nederlandse lessen voor anderstalige ouders op de school van hun kind, met als daaraan gekoppeld

doel de communicatie tussen school en ouders verbeteren en het betrekken van ouders bij de school

van hun kind. In de bovenstaande heatmap is dit initiatief dus zowel ter hoogte van ‘sociaal’ als ‘taal’

terug te vinden in de leeftijdscategorie ‘ouders’.

14 De betreffende talentdomeinen definiëren zich als volgt:

 beweging, sport en gezondheid: kunnen experimenteren met sporten, bewegingsrecreatie en beweging in de ruime zin van het
woord en het hanteren van een gezonde levensstijl.

 sociaal: kunnen experimenteren met begeleiden, (aan-)leren, zorg en verzorging, diversiteit.

 wereld: kunnen experimenteren met natuur, milieu en geografie

 economie: kunnen experimenteren met vraag, aanbod en ondernemingszin

 STEM: kunnen experimenteren met Science, Technology, Engineering and Mathematics (wetenschappen, (ICT)technologie,
bouwen en wiskunde)

 taal: kunnen experimenteren met taal, communicatie en media

 kunst en cultuur: kunnen experimenteren met de kunsten en met culturele uitingen

 zingeving: kunnen experimenteren met levensbeschouwing en filosofie.

Relatie leeftijdscategorieën en talentdomeinen (vergroten van leerwinsten)

beweging en

sport
sociaal wereld zingeving economie

kunst en

cultuur

taal en meer-

taligheid
STEM

alle

domeinen

0 - 3 jaar 0 7 1 0 0 0 0 0 0

3 - 6 jaar 1 8 4 0 0 0 2 1 1

6 - 12 jaar 5 7 5 0 0 3 3 2 5

12 - 15 jaar 6 9 8 0 0 5 7 5 5

15 - 18 jaar 6 11 8 0 1 5 5 4 7

18 - 25 jaar 2 11 8 0 3 2 2 3 5

(jonge) ouders 13 30 17 0 0 10 2 4 2

 117 /

192

Definitief Eindrapport Antwerp Children’s Zone

Domeinen
beweging en

sport

sociaal wereld zingeving economie kunst en

cultuur

taal STEM alle

domeinen

Aanbieders van klasuitstappen 0 0 0 0 0 0 0 0 0

Ackermans & Van Haren 0 1 0 0 1 0 0 0 0

Afdeling Onderwijsbeleid Stad Antwerpen 1 7 4 0 2 1 4 1 3

AGODI 0 1 1 0 1 0 0 0 0

Allianz 0 1 0 0 1 0 0 0 0

Antwerpse onderwijspartners 0 1 0 0 1 0 0 0 0

Arktos vzw 0 0 0 0 0 0 0 0 1

Armen Tekort vzw 0 1 0 0 1 0 0 0 0

Artesis Plantijn Hogeschool 0 1 0 0 0 0 0 0 0

Atlas 1 0 0 0 0 1 1 0 1

AUHA 0 1 0 0 0 0 0 0 1

BNP Paribas Fortis Foundation 0 1 0 0 1 0 0 0 0

Caritas Hulpbetoon 0 1 0 0 1 0 0 0 0

CAW 0 3 1 0 1 0 0 0 0

Centrum Praxis 0 1 0 0 0 0 0 0 0

CLB's en pedagogosche begeleidingsdiensten 0 0 0 0 0 0 0 0 1

CMP 0 0 0 0 0 0 0 0 0

Cultuurdienst 0 1 0 0 0 1 1 0 1

Degroof Petercam Foundation 0 1 0 0 1 0 0 0 0

Dienst Welzijn en Gezondheid 0 0 0 0 0 0 0 0 0

District Antwerpen 0 0 0 0 0 0 0 0 0

donorinfo.be 0 1 0 0 1 0 0 0 0

D-TEACH 0 0 1 0 0 0 1 1 0

EgonZender 0 1 0 0 1 0 0 0 0

Elegast vzw 0 0 0 0 0 0 0 0 1

Eubelius 0 1 0 0 1 0 0 0 0

Europese Commissie 0 1 0 0 0 0 0 0 0

Fonds Baillet Latour 0 1 0 0 1 0 0 0 0

Foundation Engie 0 1 0 0 1 0 0 0 0

Foundation P&V 0 0 0 0 0 0 0 0 1

Geïntegreerde Trajectbegeleiding 0 0 0 0 0 0 0 0 0

GIMV 0 1 0 0 1 0 0 0 0

Huis van het Kind 0 1 0 0 0 0 0 0 0

Huizen van het Kind 0 0 0 0 0 0 0 0 0

IBM 0 1 0 0 1 0 0 0 0

Ignited 0 1 0 1 1 0 0 0 0

Integratie en inburgering Antwerpen 0 0 0 0 0 0 0 0 1

Jeugddienst Stad Antwerpen 0 1 0 0 0 0 0 0 0

Jeugdpartners zoals speelpleinwerking 1 0 0 0 0 1 1 0 0

KFCO Beerschot 1 0 0 0 0 0 0 0 0

Kind & Gezin 0 1 0 0 0 0 0 0 0

Koning Boudewijnstichting 0 3 1 0 3 0 0 0 0

Kwadraat 0 1 0 0 0 0 0 0 0

Let's Go Urban 1 1 0 0 0 1 0 0 0

Madame Fortuna 0 0 0 0 0 1 0 0 0

Netwerk Leerloopbanen 0 0 0 0 0 0 0 0 0

Netwerkuitvalpreventie 0 0 0 0 0 0 0 0 0

NoMOBS 0 0 0 0 0 0 0 0 0

OCMW 1 3 1 0 0 1 0 0 0

Ondersteuningsnetwerk Onderwijs-Jeugdzorg 0 0 0 0 0 0 0 0 0

Platform Allochtone Jeugdwerkingen 0 1 0 0 0 0 0 0 0

Platform voor Opleiding en Talent 0 1 1 0 1 0 0 0 0

POD Maatschappelijke Integratie 0 0 0 0 0 0 0 0 0

Provincie Antwerpen 1 2 1 0 1 1 0 0 0

Recht-op VZW 0 0 0 0 0 0 0 0 0

RESOC Antwerpen 0 1 0 0 0 0 0 0 0

Samen Leven 0 2 0 0 0 0 0 0 0

Samenlevingsopbouw Antwerpen 0 0 0 0 0 0 0 0 0

Scholen op het Kiel 0 0 0 0 0 0 0 1 0

Schoolbrug vzw 0 0 0 0 0 0 0 0 0

Servicepunt Vrijwilligers 0 0 0 0 0 0 0 0 0

Sociale Innovatiefabriek 0 1 0 0 1 0 0 0 0

Stad Antwerpen 3 7 1 0 1 2 1 0 1

Stafdienst CS 1 0 0 0 0 0 0 0 1

Stedelijk Lyceum Quellin 1 0 0 0 0 1 1 1 0

Stedelijk Onderwijs Antwerpen 0 1 0 0 0 0 0 0 0

Steunpunt Vakantieparticipatie 1 0 0 0 0 0 1 1 0

Stichting Koningin Paola 0 1 0 0 1 0 0 0 1

Stimulus 1 0 0 0 0 0 0 0 0

Teach for Belgium 1 1 0 0 1 0 1 1 0

The Art of Giving Foundation 0 1 0 0 1 0 0 0 0

Toolbox 0 1 0 0 1 0 0 0 0

Total Foundation 0 1 0 0 1 0 0 0 0

Uit de marge 1 1 1 0 0 1 0 0 0

UNIZO 0 1 0 0 0 0 0 0 0

VDAB 0 2 0 0 1 0 0 0 1

Vereniging Vlaamse Jeugddiensten 0 1 0 0 0 0 0 0 0

VIVO 0 1 0 0 0 0 0 0 0

Vlaamse overheid 1 3 3 0 0 1 0 0 1

Vormingsplus 0 1 0 0 0 0 0 0 0

Vrijwilligers uit bedrijfsleven en particulieren 0 0 0 0 0 0 0 0 1

VSPF 0 0 0 0 0 0 0 0 1

Welzijn en Justitie 0 0 0 0 0 0 0 0 0

X'stra! 0 0 0 0 0 0 0 0 0

 118 /

192

Definitief Eindrapport Antwerp Children’s Zone

Leeftijdscategorieën
0 - 3 jaar 3 - 6 jaar 6 - 12 jaar 12 - 15 jaar 15 - 18 jaar 18 - 25 jaar ouders

Aanbieders van klasuitstappen 0 1 1 1 0 0 0

Ackermans & Van Haren 0 0 0 0 0 0 0

Afdeling Onderwijsbeleid Stad Antwerpen 0 3 6 7 9 7 2

AGODI 0 0 0 0 0 1 0

Allianz 0 0 0 0 0 0 0

Antwerpse onderwijspartners 0 0 0 0 1 0 0

Arktos vzw 0 0 1 1 1 1 0

Armen Tekort vzw 0 0 0 0 0 0 1

Artesis Plantijn Hogeschool 0 0 0 0 1 1 0

Atlas 0 0 2 1 1 0 0

AUHA 0 0 0 0 2 0 0

BNP Paribas Fortis Foundation 0 0 0 0 0 0 0

Caritas Hulpbetoon 0 0 0 0 0 0 1

CAW 1 0 0 0 1 2 1

Centrum Praxis 1 1 0 0 0 0 1

CLB's en pedagogosche begeleidingsdiensten 0 1 1 1 1 0 0

CMP 0 0 0 0 1 1 0

Cultuurdienst 0 1 1 1 0 0 2

Degroof Petercam Foundation 0 0 0 0 0 0 0

Dienst Welzijn en Gezondheid 1 1 1 1 1 0 0

District Antwerpen 0 0 0 0 0 0 0

donorinfo.be 0 0 0 0 0 0 1

D-TEACH 1 1 1 1 1 0 0

EgonZender 0 0 0 0 0 0 0

Elegast vzw 0 0 1 1 1 0 1

Eubelius 0 0 0 0 0 0 0

Europese Commissie 1 1 0 0 0 0 1

Fonds Baillet Latour 0 0 0 0 0 0 0

Foundation Engie 0 0 0 0 0 0 0

Foundation P&V 0 1 1 1 1 0 1

Geïntegreerde Trajectbegeleiding 0 0 0 0 0 0 0

GIMV 0 0 0 0 0 0 0

Huis van het Kind 1 0 0 0 0 0 0

Huizen van het Kind 0 1 1 1 0 0 1

IBM 0 0 0 0 0 0 0

Ignited 0 0 0 0 0 0 0

Integratie en inburgering Antwerpen 0 0 1 0 0 0 0

Jeugddienst Stad Antwerpen 0 1 1 1 1 1 1

Jeugdpartners zoals speelpleinwerking 0 0 1 1 1 0 0

KFCO Beerschot 0 0 1 1 1 1 0

Kind & Gezin 1 0 0 0 0 0 1

Koning Boudewijnstichting 0 0 0 1 1 0 1

Kwadraat 0 0 0 0 1 1 0

Let's Go Urban 0 0 1 1 1 1 0

Madame Fortuna 0 0 0 1 1 1 0

Netwerk Leerloopbanen 0 0 0 0 1 1 0

Netwerkuitvalpreventie 0 1 1 1 1 0 0

NoMOBS 0 0 0 0 0 0 1

OCMW 1 1 1 1 2 2 5

Ondersteuningsnetwerk Onderwijs-Jeugdzorg 0 0 0 0 1 1 0

Platform Allochtone Jeugdwerkingen 0 0 0 0 1 1 0

Platform voor Opleiding en Talent 0 0 0 1 1 0 0

POD Maatschappelijke Integratie 0 0 0 0 0 0 0

Provincie Antwerpen 0 0 1 1 1 0 1

Recht-op VZW 1 1 1 0 0 0 1

RESOC Antwerpen 0 0 0 0 1 1 0

Samen Leven 1 2 2 3 3 2 1

Samenlevingsopbouw Antwerpen 0 0 0 0 0 0 0

Scholen op het Kiel 0 0 1 1 1 1 1

Schoolbrug vzw 0 1 1 1 0 0 1

Servicepunt Vrijwilligers 0 0 0 0 0 0 0

Sociale Innovatiefabriek 0 0 0 0 0 0 1

Stad Antwerpen 4 2 3 3 3 0 7

Stafdienst CS 0 2 2 1 1 0 0

Stedelijk Lyceum Quellin 0 0 1 1 0 0 0

Stedelijk Onderwijs Antwerpen 0 0 0 0 1 1 1

Steunpunt Vakantieparticipatie 0 0 1 1 0 0 0

Stichting Koningin Paola 0 1 1 1 1 0 1

Stimulus 0 1 1 0 0 0 0

Teach for Belgium 0 0 1 1 0 0 0

The Art of Giving Foundation 0 0 0 0 0 0 0

Toolbox 0 0 0 0 0 0 1

Total Foundation 0 0 0 0 0 0 0

Uit de marge 0 0 1 1 1 0 0

UNIZO 0 0 0 0 1 1 0

VDAB 0 0 0 0 4 2 0

Vereniging Vlaamse Jeugddiensten 0 0 0 0 1 1 0

VIVO 0 0 0 0 1 1 0

Vlaamse overheid 0 1 3 4 4 3 0

Vormingsplus 1 1 0 0 0 0 1

Vrijwilligers uit bedrijfsleven en particulieren 0 0 1 0 0 0 0

VSPF 0 1 1 1 1 0 1

Welzijn en Justitie 0 1 1 1 1 0 0

X'stra! 0 0 0 0 0 0 1

 119 /

192

Definitief Eindrapport Antwerp Children’s Zone

In de levensjaren 0 tot 6 jaar zijn geen tot nauwelijks initiatieven gedetecteerd die rechtstreeks

aansluiten op het talentdomein ‘taal en meertaligheid’. Het in deze studie ontwikkelde

wetenschappelijke referentiekader toont nochtans het grote belang voor toekomstig onderwijssucces

van dergelijke initiatieven op zeer jonge leeftijd. Ook ‘beweging en sport’ krijgt op dit moment

weinig aandacht binnen die leeftijdscategorie.

De talentdomeinen ‘economie’ en ‘zingeving’ zijn duidelijk onderbelicht of blijven in de schaduw.

Slechts enkele initiatieven voor adolescenten zijn gericht op economische vraagstukken rond vraag

en aanbod of de doorstroming naar de arbeidsmarkt (vraag naar en aanbod van werknemers).

Het is niet verwonderlijk dat Afdeling Onderwijsbeleid van de stad Antwerpen het grootste aantal

verbindingen realiseert (zie bovenstaande tabel). Zij bestrijkt globaal genomen een ruimer aantal

talentdomeinen dan elke andere van de meer dan 80 tot nu geïdentificeerde actoren. Er is

duidelijke(re) focus op het belangrijke talentdomein ‘taal’. Qua leeftijdscategorieën dekt deze

Afdeling de eerste drie levensjaren niet, wat logischerwijze wel het geval is bij initiatieven met

betrokkenheid van de stad Antwerpen.

verbindingen per onderscheiden leeftijdscategorie in relatie tot type verbinding, gericht op het vergroten

van leerwinsten

De volgende heatmap analyseert de initiatieven die rechtstreeks inzetten op leren van kinderen en/of

ouders van kinderen, naar het type van verbindingen die dan worden aangesproken. Het ligt voor de

hand dat de meeste verbindingen die aangesproken worden, zich situeren op het niveau van ‘kind –

kind / kind – leerkracht/begeleider’. Voor de leeftijdscategorie 15 tot 18 jaar worden relatief gezien

de meeste verbindingen aangegaan.

Het is bemoedigend om vast te stellen dat vooral de verbinding ‘school – gezin’ relatief veel aandacht

krijgt, samen met – zij het in iets mindere mate – ‘gezin – wijk’. Voorbeeld hiervan is ‘Spring mee –

Ouders maken de brug naar school’ : een initiatief van Vormingsplus vzw en de stad Antwerpen (in co-

financiering met de Europese Commissie) dat ouders wil ondersteunen die samen met het kind voor

de eerste keer de school instappen (leeftijdscategorie tussen 2,5 en 6 jaar) en hen laat kennis maken.

Finaliteit van dit initiatief is dat ouders vanuit hun eigen rol en kracht ondersteuning en antwoorden

vinden op opvoedingsvragen voor hun kinderen tussen 2,5 en 6 jaar. Dit initiatief zet derhalve in op

de verbinding ‘school – gezin’, samen met ‘gezin - wijk’. In de bovenstaande heatmap (zie paragraaf

3.3.2.2) is Spring mee terugvinden in beide types van verbinding, zowel onder de leeftijdscategorie

‘ouders’ als ‘3 – 6 jaar’. Dit voorbeeld toont andermaal aan dat één initiatief meerdere verbindingen

kan aanspreken om op een directe wijze talenten te ontwikkelen en leerwinsten te vergroten.

Verbindingen gericht op 'vergroten van leerwinsten' - volgens type

kind-kind / kind -

leerkracht /

begeleider

kind - gezin

(ouders)

scholen - gezin

(ouders en

cultuur)

gezin -

wijkwerking /

jeugdwerking /

(stads)diensten

scholen -

wijkwerking /

jeugdwerking /

(stads)diensten

onderwijs -

onderwijs

0 - 3 jaar 1 1 3 4 0 0

3 - 6 jaar 6 1 5 3 2 1

6 - 12 jaar 15 1 4 2 3 2

12 - 15 jaar 19 2 3 3 4 4

15 - 18 jaar 24 1 3 2 5 6

18 - 25 jaar 18 1 2 2 3 4

(jonge) ouders 5 3 6 6 0 0

 120 /

192

Definitief Eindrapport Antwerp Children’s Zone

Verbindingen gericht op 'vergroten van leerwinsten' volgens type
kind-kind / kind -

leerkracht/begeleider

kind - gezin (ouders) onderwijs - gezin

(ouders en cultuur)

gezin - wijkwerking /

jeugdwerking /

(stads)diensten

onderwijs -

wijkwerking /

jeugdwerking / andere

(stads)diensten

onderwijs - onderwijs

Aanbieders van klasuitstappen 0 0 0 0 0 0

Ackermans & Van Haren 1 0 0 0 0 1

Afdeling Onderwijsbeleid Stad Antwerpen 9 0 2 0 3 1

AGODI 1 0 0 0 0 0

Allianz 1 0 0 0 0 1

Antwerpse onderwijspartners 1 0 0 0 0 0

Arktos vzw 1 0 0 0 0 1

Armen Tekort vzw 0 0 0 1 0 0

Artesis Plantijn Hogeschool 1 0 0 0 1 0

Atlas 2 0 0 0 0 0

AUHA 2 0 0 0 0 3

BNP Paribas Fortis Foundation 1 0 0 0 0 1

Caritas Hulpbetoon 0 0 0 1 0 0

CAW 2 0 0 1 0 0

Centrum Praxis 0 0 1 0 0 0

CLB's en pedagogosche begeleidingsdiensten 1 0 1 0 1 0

CMP 0 0 0 0 0 0

Cultuurdienst 1 1 0 1 0 0

Degroof Petercam Foundation 1 0 0 0 0 1

Dienst Welzijn en Gezondheid 0 0 0 0 0 0

District Antwerpen 0 0 0 0 0 0

donorinfo.be 0 0 0 1 0 0

D-TEACH 0 0 0 0 0 0

EgonZender 1 0 0 0 0 1

Elegast vzw 1 1 0 1 0 0

Eubelius 1 0 0 0 0 1

Europese Commissie 0 0 1 1 0 0

Fonds Baillet Latour 1 0 0 0 0 1

Foundation Engie 1 0 0 0 0 1

Foundation P&V 1 0 1 0 0 0

Geïntegreerde Trajectbegeleiding 0 0 0 0 0 0

GIMV 1 0 0 0 0 1

Huis van het Kind 0 0 0 0 0 0

Huizen van het Kind 0 0 0 0 0 0

IBM 1 0 0 0 0 1

Ignited 0 0 0 0 0 1

Integratie en inburgering Antwerpen 1 0 0 0 0 0

Jeugddienst Stad Antwerpen 1 0 0 0 1 0

Jeugdpartners zoals speelpleinwerking 1 0 0 0 0 0

KFCO Beerschot 1 0 0 0 0 0

Kind & Gezin 0 1 0 1 0 0

Koning Boudewijnstichting 2 0 0 1 0 1

Kwadraat 1 0 0 0 0 0

Let's Go Urban 1 0 0 0 0 0

Madame Fortuna 1 0 0 0 0 0

Netwerk Leerloopbanen 0 0 0 0 0 0

Netwerkuitvalpreventie 0 0 0 0 0 0

NoMOBS 0 0 0 0 0 0

OCMW 1 0 0 1 0 0

Ondersteuningsnetwerk Onderwijs-Jeugdzorg 0 0 0 0 0 0

Platform Allochtone Jeugdwerkingen 1 0 0 0 1 0

Platform voor Opleiding en Talent 1 0 0 0 0 0

POD Maatschappelijke Integratie 0 0 0 0 0 0

Provincie Antwerpen 1 0 0 1 0 0

Recht-op VZW 0 0 0 0 0 0

RESOC Antwerpen 1 0 0 0 1 0

Samen Leven 1 0 0 0 2 1

Samenlevingsopbouw Antwerpen 0 0 0 0 0 0

Scholen op het Kiel 1 0 1 0 0 0

Schoolbrug vzw 0 0 0 0 0 0

Servicepunt Vrijwilligers 0 0 0 0 0 0

Sociale Innovatiefabriek 0 0 0 1 0 0

Stad Antwerpen 3 1 2 5 0 1

Stafdienst CS 2 0 0 0 1 0

Stedelijk Lyceum Quellin 1 0 0 0 0 0

Stedelijk Onderwijs Antwerpen 1 0 0 0 1 0

Steunpunt Vakantieparticipatie 1 0 0 0 0 0

Stichting Koningin Paola 2 0 1 0 0 1

Stimulus 1 0 0 0 0 0

Teach for Belgium 2 0 0 0 0 1

The Art of Giving Foundation 1 0 0 0 0 1

Toolbox 0 0 0 1 0 0

Total Foundation 1 0 0 0 0 1

Uit de marge 1 0 0 0 0 0

UNIZO 1 0 0 0 1 0

VDAB 3 0 0 0 1 0

Vereniging Vlaamse Jeugddiensten 1 0 0 0 1 0

VIVO 1 0 0 0 1 0

Vlaamse overheid 4 0 0 0 0 2

Vormingsplus 0 0 1 1 0 0

Vrijwilligers uit bedrijfsleven en particulieren 1 0 0 0 0 0

VSPF 1 0 1 0 0 0

Welzijn en Justitie 0 0 0 0 0 0

X'stra! 0 0 0 0 0 0

 121 /

192

Definitief Eindrapport Antwerp Children’s Zone

Een gelijkaardig voorbeeld is dat van i-Pad Nova dat mediawijsheid (talentdomein STEM) wil

stimuleren bij ouders én kinderen door het ter beschikken stellen van i-Pads aan scholen/klassen. Dit

– ook voor het Kiel geplande – initiatief activeert verbindingen tussen ‘school – gezin’ en ‘kind – kind /

kind – leerkracht/begeleider’.

Een derde initiatief dat hier als voorbeeld kan gelden, is ‘School aan de beurt’. Het mobiliseert

leerkrachten, kinderen (tussen 3 en 18 jaar) en buurtbewoners om de leefkwaliteit in en rond de

school te verbeteren samen met stadsdiensten. Het is een mooi voorbeeld van initiatief waarbij er

meerdere (soorten) verbindingen tegelijkertijd spelen: ‘kind – leerkracht/begeleider’, ‘onderwijs –

wijkwerking/jeugdwerking/andere (stads)diensten’. Dit initiatief werkt rechtstreeks door op de

ontwikkeling van talenten van kinderen, en dus op effectief leren, gezien er ook in dat verband ook

lessen worden gegeven rond sociale vaardigheden binnen de context van leefmilieu en leefkwaliteit.

In termen van betrokken actoren bevestigt de tabel op vorige pagina de focus op verbindingen op

‘kind-kind / kind-leerkracht/begeleider’. Zowel stad Antwerpen als Afdeling Onderwijsbeleid spannen

hier de kroon, maar zetten ook in op verbindingen die rechtstreeks bijdragen aan het vergroten van

leerwinsten op niveau ‘onderwijs-gezin’ en ‘onderwijs – wijk/jeugdwerking/stadsdiensten’. De stad

Antwerpen zet bovendien nadrukkelijker in op de verbinding ‘gezin – wijkwerking’ blijkens de

initiatieven waarvan zij deel uitmaken.

verbindingen per onderscheiden leeftijdscategorie in relatie tot type verbinding, gericht op de context

voor het vergroten van leerwinsten

‘School aan de beurt’ is een typisch initiatief dat zowel werkt op het ‘vergroten van leerwinsten’ als op

het creëren en versterken van de context die het vergroten van leerwinsten kunnen faciliteren. Het

verbeteren van de leefkwaliteit in en rond de school dat leidt naar een aangename, veilige

schoolomgeving draagt bij aan het verhogen van welbevinden van kind, gezin én wijk.

Vermeld initiatief vindt dus ook haar neerslag in de hier bovenstaande heatmap. Zij zoomt in op de

verbindingen die primair de verbetering van contextuele factoren voor ogen hebben (context gezin,

wijk, school) die het vergroten van leerwinsten mogelijk moeten maken. Voorbeelden van

initiatieven zijn ‘Beurs Speelkaravaan’ en ‘Buurtscholenwandeling – Samen scholen (be)zoeken’. In

het eerste geval gaat het om een initiatief dat uitgaat van de Jeugddienst van de stad Antwerpen,

samen met Huis van het Kind en Schoolbrug vzw. Deze beurs wil ouders, kinderen en leerkrachten

kennis laten nemen van het vrijetijdsaanbod in de wijk Kiel, om hen er daarna beter naartoe te

kunnen leiden.

Verbindingen gericht op 'context voor vergroten van leerwinsten' - volgens type

kind-kind / kind -

leerkracht /

begeleider

kind - gezin

(ouders)

scholen - gezin

(ouders en

cultuur)

gezin -

wijkwerking /

jeugdwerking /

(stads)diensten

scholen -

wijkwerking /

jeugdwerking /

(stads)diensten

onderwijs -

onderwijs

0 - 3 jaar 0 3 4 4 0 0

3 - 6 jaar 2 2 6 5 2 0

6 - 12 jaar 5 0 4 8 4 1

12 - 15 jaar 7 1 3 8 5 2

15 - 18 jaar 9 2 3 6 5 3

18 - 25 jaar 8 2 3 4 3 3

(jonge) ouders 0 4 7 8 0 0

 122 /

192

Definitief Eindrapport Antwerp Children’s Zone

Verbindingen 'context voor vergroten van leerwinsten' volgens type
kind-kind / kind -

leerkracht/begeleider

kind - gezin (ouders) onderwijs - gezin

(ouders en cultuur)

gezin - wijkwerking /

jeugdwerking /

(stads)diensten

onderwijs -

wijkwerking /

jeugdwerking / andere

(stads)diensten

onderwijs - onderwijs

Aanbieders van klasuitstappen 0 0 0 0 1 0

Ackermans & Van Haren 0 0 0 0 0 0

Afdeling Onderwijsbeleid Stad Antwerpen 1 0 3 1 5 2

AGODI 0 0 0 0 0 1

Allianz 0 0 0 0 0 0

Antwerpse onderwijspartners 0 0 0 0 0 0

Arktos vzw 1 0 0 0 0 0

Armen Tekort vzw 0 0 0 0 0 0

Artesis Plantijn Hogeschool 0 0 0 0 0 0

Atlas 0 0 0 1 0 0

AUHA 0 0 0 0 0 1

BNP Paribas Fortis Foundation 0 0 0 0 0 0

Caritas Hulpbetoon 0 0 0 0 0 0

CAW 1 0 1 1 1 2

Centrum Praxis 0 0 1 0 0 0

CLB's en pedagogosche begeleidingsdiensten 0 0 1 0 1 1

CMP 1 0 0 0 0 1

Cultuurdienst 0 0 0 2 0 0

Degroof Petercam Foundation 0 0 0 0 0 0

Dienst Welzijn en Gezondheid 0 0 1 2 0 0

District Antwerpen 0 0 0 1 0 0

donorinfo.be 0 0 0 0 0 0

D-TEACH 0 0 0 0 0 0

EgonZender 0 0 0 0 0 0

Elegast vzw 1 1 0 1 0 0

Eubelius 0 0 0 0 0 0

Europese Commissie 0 0 1 0 0 0

Fonds Baillet Latour 0 0 0 0 0 0

Foundation Engie 0 0 0 0 0 0

Foundation P&V 1 0 1 0 0 0

Geïntegreerde Trajectbegeleiding 0 0 0 1 0 0

GIMV 0 0 0 0 0 0

Huis van het Kind 0 1 1 0 1 1

Huizen van het Kind 0 0 0 1 0 0

IBM 0 0 0 0 0 0

Ignited 0 0 0 0 0 0

Integratie en inburgering Antwerpen 0 0 0 0 0 0

Jeugddienst Stad Antwerpen 0 0 0 1 1 0

Jeugdpartners zoals speelpleinwerking 0 0 0 1 0 0

KFCO Beerschot 0 0 0 1 0 0

Kind & Gezin 0 1 0 1 0 0

Koning Boudewijnstichting 0 1 0 0 0 0

Kwadraat 1 0 0 0 0 0

Let's Go Urban 0 0 0 0 0 0

Madame Fortuna 0 0 0 0 0 0

Netwerk Leerloopbanen 1 0 0 0 0 1

Netwerkuitvalpreventie 0 0 0 0 0 0

NoMOBS 0 0 0 0 1 0

OCMW 1 0 3 3 1 2

Ondersteuningsnetwerk Onderwijs-Jeugdzorg 1 0 0 0 0 1

Platform Allochtone Jeugdwerkingen 0 0 0 0 0 0

Platform voor Opleiding en Talent 0 1 0 0 0 0

POD Maatschappelijke Integratie 0 0 1 0 1 1

Provincie Antwerpen 0 0 0 0 0 0

Recht-op VZW 0 0 0 1 0 0

RESOC Antwerpen 0 0 0 0 0 0

Samen Leven 1 0 1 4 2 0

Samenlevingsopbouw Antwerpen 0 0 1 2 1 1

Scholen op het Kiel 0 0 1 0 0 0

Schoolbrug vzw 0 0 0 1 0 0

Servicepunt Vrijwilligers 0 0 1 0 1 0

Sociale Innovatiefabriek 0 0 0 0 0 0

Stad Antwerpen 1 2 2 4 0 1

Stafdienst CS 1 0 0 0 1 0

Stedelijk Lyceum Quellin 0 0 0 0 0 0

Stedelijk Onderwijs Antwerpen 0 0 1 0 0 0

Steunpunt Vakantieparticipatie 0 0 0 0 0 0

Stichting Koningin Paola 1 0 1 0 0 0

Stimulus 0 0 0 0 0 0

Teach for Belgium 0 0 0 0 0 0

The Art of Giving Foundation 0 0 0 0 0 0

Toolbox 0 0 0 0 0 0

Total Foundation 0 0 0 0 0 0

Uit de marge 0 0 0 1 0 0

UNIZO 0 0 0 0 0 0

VDAB 1 0 0 1 0 1

Vereniging Vlaamse Jeugddiensten 0 0 0 0 0 0

VIVO 0 0 0 0 0 0

Vlaamse overheid 3 0 0 1 1 1

Vormingsplus 0 0 1 0 0 0

Vrijwilligers uit bedrijfsleven en particulieren 0 0 0 0 0 0

VSPF 1 0 1 0 0 0

Welzijn en Justitie 0 0 0 0 0 0

X'stra! 0 0 2 0 1 1

 123 /

192

Definitief Eindrapport Antwerp Children’s Zone

Dit initiatief zet in op de verbinding ‘gezin – wijkwerking’, dat contextueel kan doorwerken op de

ontwikkeling van talenten (zowel van ouders als kinderen). Het geplande initiatief

‘Buurtscholenwandeling – Samen scholen (be)zoeken’ van de Afdeling Onderwijsbeleid wil de

ouderbetrokkenheid en kleuterparticipatie verhogen door samen met ouders van kinderen die (nog)

niet naar de kleuterschool gaan, scholen gevestigd in het Kiel te bezoeken. Het activeert de

verbinding ‘school – gezin’, maar ook deze van ‘kind – gezin’ binnen de leeftijdscategorie 3 – 6 jaar.

De heatmap toont duidelijk dat er nog ruimte is voor en zelfs nood aan verhoging van het aantal

verbindingen tussen ‘school – wijk’. De integratie tussen de (actoren uit de) buurt en school zoals

Huis van het Kind, jeugdwerk, IBO, cultuur, integratiecentrum, zelforganisaties van buurtbewoners,

buurt-/ wijkwerk, etc. is namelijk een essentiële kwaliteit van een succesvolle Children’s Zone die de

brede school-benadering omarmt. De al bestaande verbindingen wijzen alvast in de richting van een

dergelijke brede school benadering, maar evengoed op het aanwezige besef bij scholen en

wijkactoren van wederkerigheid en complementariteit in partnerschap. Tegelijkertijd mag in

positieve zin benadrukt worden dat al veelvuldige verbindingen gerealiseerd worden op het niveau

‘gezin – wijk’. Wel valt af te lezen dat er een aantal blinde vlekken zijn. Zo blijkt duidelijk dat, vanaf

de middelbare school, initiatieven waarbij verbindingen worden gelegd tussen school en gezin,

afzwakken. Het hier gevoerde wetenschappelijk onderzoek wijst nochtans op het grote belang van

dergelijke verbindingen, liefst ononderbroken vanaf de kleuterleeftijd.

In termen van betrokkenheid van actoren toont de heatmap op de vorige bladzijde een veel meer

verspreid beeld qua type van verbindingen die zij aangaan bij contextuele initiatieven. CAW, OCMW

Antwerpen maar ook Samenlevingsopbouw treden hier nadrukkelijker naar voren. De Vlaamse

overheid daarentegen is hier minder dominant aanwezig.

Voor al het bovenstaande is het echter belangrijk te benadrukken dat:

 deze ‘heatmaps’, en daarmee het onderliggende databestand, een reflectie is op de op dit

moment bij Afdeling Onderwijsbeleid bekende dan wel geplande initiatieven (80 in totaal).

Initiatieven van bijvoorbeeld religieuze instellingen zijn hier nog niet in opgenomen, wat

meteen een mogelijke verklaring voor de blanco scores op het talentdomein ‘zingeving’.

 de gemapte initiatieven een – weliswaar groot – vermoeden inhouden van relevantie voor de

multi-dimensionele problematiek op het Kiel die afstraalt op de onderwijsresultaten van de

er wonende kinderen (zie paragraaf 2.1.3).

 deze initiatieven slechts in zeer beperkte mate rechtstreeks gericht zijn de wijk ’t Kiel: zowat

alle initiatieven strekken zich tot het niveau van Antwerpen als geheel

 er voor de initiatieven nog niet nagegaan of en in welke mate zowel de initiatieven zélf als

hun respectievelijke trekkende en ondersteunende actoren, op een aantoonbare manier nu

al blijk geven van het toepassen van één of meerdere van de leidende principes voor

Antwerp Children’s Zone. Dit valt buiten de scope van deze studie.

 124 /

192

Definitief Eindrapport Antwerp Children’s Zone

Dat maakt dat de gemaakte heatmaps met de nodige omzichtigheid moeten gelezen en
geïnterpreteerd worden, willen zij op een correcte manier in relatie gebracht worden met Antwerp
Children’s Zone.

Het rijk gevulde databestand is verder te zien als een levend instrument dat zowel binnen
Onderwijsbeleid als binnen het kader van het positieve wijktraject voor Antwerp Children’s Zone een
grote meerwaarde zal hebben. Voorwaarde is uiteraard wel dat het bestand zorgvuldig wordt
beheerd. Deze taak kan desgevallend ondergebracht worden bij de organisatie die de netwerkregie
zal voeren van Antwerp Children’s Zone.

Ook binnen het participatieve traject dat onmiddellijk na deze studie start, zal het bestand
ongetwijfeld een erg waardevol instrument blijken. Dit bijvoorbeeld om de heatmaps verder te
‘vullen’, de blind spots in het bijzonder, voor zover deze invulling niet is ingegeven vanuit silodenken:
bijvoorbeeld iets doen rond ‘economie’ doch enkel vanuit het perspectief ‘economie’ zonder kansen
te zoeken om het initiatief ook te koppelen aan andere talentdomeinen zoals ‘STEM’ is uit den boze.

Het is evident dat er bij het lanceren van initiatieven onder de vlag van Antwerp Children’s Zone moet
over gewaakt worden dat er geen overlap (of zelfs concurrentie) ontstaat met lopende initiatieven.
Ook bij de inventarisatie van de bestaande initiatieven lijken voor circa de helft ervan minstens een
vermoeden van overlap te zijn, zoals af te lezen is in bovenstaande figuur.

 125 /

192

Definitief Eindrapport Antwerp Children’s Zone

3.3.3 LUIK 2: vergroten van de leerwinst voor elk kind

De wetenschappelijke analyse startte met de vaststelling dat de kinderen en jongeren uit het Kiel op

heel wat vlakken een achterstand oplopen of lager scoren dan het gemiddelde voor Antwerpen en/of

Vlaanderen (zie paragraaf 2.1.3). Leerkrachten en begeleiders weten dit. De kans dat het Rosenthal-

effect 15 speelt, is dan ook bijzonder groot. Vooral omdat er ‘weinig perspectief’ is of het perspectief

door allerlei factoren niet opgepikt wordt. Dit is de reden waarom zowel RZC als HCZ het stellen van

hoge verwachtingen expliciet hebben opgenomen in hun leidende principes.

Onderzoek over hoop laat echter zien dat verwachtingen maar vol te houden zijn als er een

langetermijnperspectief is. Dat geldt zowel voor het kind/de jongere als voor zijn leerkrachten /

begeleiders. Hoge verwachtingen zijn dus onlosmakelijk verbonden met een lange termijn doel, het

formuleren van motiverende en uitdagende tussendoelen en een flexibele weg daarnaartoe.

Het vergroten van de leerwinst is een doel dat in eerste instantie gesneden brood zou moeten zijn

voor het onderwijs. Als de finaliteit van Antwerp Children’s Zone echter een professionele carrière is

op basis van de ontwikkeling van talenten en passies, dan mogen we dit niet meer integraal in de

schoenen van het reguliere onderwijs schuiven. Het is het samenspel tussen onderwijs en vrije tijd dat

dit voor elk kind/jongere mogelijk moet maken. Dat is een wezenlijk verschil tussen ACZ en RZC en

HCZ. Door de pijplijns van ACZ te laten doorlopen tot 25 jaar wordt de finaliteit voor iedereen een

professionele carrière, al dan niet na het volgen van hoger onderwijs.

Het is dus belangrijk om voor het vergroten van de leerwinst doelen te stellen op het niveau van de

groep (of het cohort) en op het niveau van het individu. Vergroten van de leerwinst voor de

instromende leerlingen cohorten houdt in dat we verwachten dat de gemiddelde scores op vlak van

leerprestaties stijgen, dat er minder schooluitval is en dat er meer jongeren een hogere opleiding

volgen dan nu. We verwachten ook dat meer jongeren aan een professionele carrière beginnen en er

in slagen om op een duurzame manier werk te vinden. We verwachten dit voor de groep kinderen en

jongeren als geheel en voor de sociaal zwaksten in het bijzonder.

Vergroten van de leerwinst op het individuele niveau houdt echter in dat elke jongere op basis van zijn

talenten en passie zelf moet kunnen bepalen wat hij of zij dan wil gaan doen. Iemand kan perfect

voorbereid zijn om een professionele carrière te starten maar er toch voor kiezen om huisman of

huisvrouw te worden. Als die keuze niet uitsluitend door sociaaleconomische of culturele factoren is

ingegeven, maar echt een intrinsiek gemotiveerde keuze van de jongere zelf is, moet dat kunnen. Net

zoals het perfect aanvaardbaar moet zijn dat een jongere niet kiest voor het reguliere hoger

onderwijs, maar zelf zijn of haar weg zoekt op basis van zijn talenten en passies. Daarom is het zo

belangrijk dat de jongere zelf de regisseur is van zijn of haar traject.

De nadruk op elk kind houdt ook een expliciete voorrang in voor de meest kwetsbare kinderen.

Succesvolle onderwijsvernieuwingen voor kansengroepen herkent men niet alleen aan de

gemiddelde leerwinst, maar nog méér aan de leerwinst van de ‘zwakste’ groep: in welke mate is die

erop vooruit gegaan in vergelijking met de situatie vóór de interventie (zie ook paragraaf 4.3)? Een

voorrangsbehandeling voor die kinderen / jongeren is verantwoord omdat zij meestal door hun

levensomstandigheden (huisvesting, gezondheid, pedagogische vaardigheden van ouders, materieel

15 Rosenthal liet onderzoekers ratten trainen. Hij deelde hen mee dat er een groep ‘slimme’ en een groep ‘domme’ ratten was. In
werkelijkheid waren de groepen op basis van toeval ingedeeld. De ‘domme’ ratten leerden aanzienlijk slechter dan de ‘slimme’. Dit kon
alleen maar de verwachting van de proefleider te wijten zijn (Rosenthal & Fode, 1963)

 126 /

192

Definitief Eindrapport Antwerp Children’s Zone

comfort…) méér beperkingen en hinderpalen moeten overwinnen om zich ten volle te kunnen

ontplooien.

Het vergroten van de leerwinst vertrekt van een belangrijke basisvoorwaarde: een inhoudelijk sterk

programma. Om dat verder vorm te geven, hebben we een aantal pijplijnen bepaald en een aantal

talentdomeinen waarin kinderen/jongeren zich kunnen ontwikkelen. De pijplijnen zijn uitgewerkt in

leeftijdscategorieën. De verwachtingen ten aanzien van het kind voor elke leeftijdscategorie vormen

een indicatie, maar nemen niet weg dat elk kind zich op zijn eigen tempo ontwikkelt.

Er zijn twee pijplijnen die bijzondere aandacht verdienen. Dat zijn de pijplijn over ‘taal en

meertaligheid’ en de pijplijn over ‘doorstromen’. Zij worden hieronder verder toegelicht.

PIJPLIJN ‘TAAL EN MEERTALIGHEID’

De pijplijn ‘taal en meertaligheid’ richt zich op het overeenkomstige talentdomein. Het heeft zowel

betrekking op kinderen tot 25 jaar en andertalige, taalzwakke ouders.

Taal bepaalt de communicatie, genuanceerde taal maakt de communicatie en de ervaring rijker,

rijkere communicatie kan zorgen voor een rijkere verbinding. Taal bepaalt bovendien wat we wel en

niet begrijpen. Een bepaald taalniveau wordt zo de poort naar onderwijsniveaus en naar werk.

Meertaligheid wordt bijna nergens in de wereld zo negatief bekeken als in Vlaanderen tenzij het over

de talen van de buurlanden gaat. Andere talen dan die van de buurlanden zijn nauwelijks in het

curriculum opgenomen. Het spreken van andere talen wordt niet aangemoedigd en zelfs doorgaans

bestraft.

In een wereld die bol staat van multimediale communicatie is elke extra taal in wezen een sterkte.

(Functionele) meertaligheid moet dus expliciet in de pijplijn ‘taal en meertaligheid’ worden

meegenomen. Bovendien verkleint o.a. de aandacht voor meertaligheid de kloof tussen anderstalige

gezinnen en onderwijs/vrije tijd.

Datgene wat op vlak van taal van verschillende leeftijden en verschillende kwalificaties in het

onderwijs wordt verwacht staat vrij goed beschreven in de eindtermen en leerplannen. Het CTO heeft

heel wat acties en programma’s ontwikkeld om deze pijplijn op een sterke manier in te vullen,

vertrekkend van de leidende principes. We kunnen echter hun terechte bemerking niet links laten

liggen dat een taalbeleid daarvoor noodzakelijk is voor elke actor binnen ACZ. Wanneer taal ook

aandacht krijgt in andere vakken én in de vrije tijd, ontstaan er voldoende oefenkansen om taal op

een hoog niveau te ontwikkelen.

Deze pijplijn bevat:

 ondersteunde taalontwikkeling vanaf 0 jaar voor anderstalige en taalzwakke ouders

 hoge verwachtingen voor taal, geëxpliciteerd in de eindtermen en leerplannen

 inzetten op verbindingen zodat er een taalbeleid over vakken heen ontstaat

 taalontwikkeling in de vrije tijd

 meertaligheid als deel van taalontwikkeling.

 127 /

192

Definitief Eindrapport Antwerp Children’s Zone

PIJPLIJN ‘DOORSTROMEN’

De pijplijn ‘doorstromen’ maakt duidelijk hoe elke leeftijd met talenten en passie omgaat. Talenten

zien we niet als genetische aanleg, noch als kennis en vaardigheid die verbonden is met een gebied.

Beide visies op talent leiden immers snel naar de fixed mindset, omdat talent in die visies worden

beschouwd als iets wat vastligt (voor de rest van je leven.). We zijn veel meer voorstander van een

ontwikkelingspsychologische visie op talent. Die stelt dat een talent een (unieke) combinatie van

vaardigheden is, die blijvend kan veranderen en telkens opnieuw kan gecombineerd worden met

andere vaardigheden. Vaardigheden worden dan op basis van nieuwe ervaringen en leerprocessen

gecombineerd in hogere orde vaardigheden. Deze visie op talent sluit zeer nauw aan bij de growth

mindset en bij het stellen van hoge individuele verwachtingen.

In de pijplijn ‘doorstromen’ zijn er per leeftijdsgroep andere aandachtspunten:

0-3 jaar

 een sterke nadruk op de growth mindset. Als jonge kinderen (in een veilige omgeving)

positieve feedback krijgen op basis van hun inspanningen en exploratiedrang - en niet alleen

op basis van hun prestaties, leren we hen van op heel jonge leeftijd wat de growth mindset

betekent. Daardoor leren kinderen dat inspanning loont. Dit vormt de basis van wat eerder

academisch engagement werd genoemd (zie paragraaf 2.1.1 voor verdere duiding)

 een sterke nadruk op een interne locus of control. Een interne locus of control houdt in dat

iemand ervan uitgaat dat de controle over de gebeurtenissen in de wereld bij hem- of

haarzelf ligt. Een externe locus of control legt de controle over de gebeurtenissen bij de

anderen of bij externe factoren.

Deze twee aandachtspunten zorgen ervoor dat jonge kinderen vanuit de juiste leerhouding

vertrekken om aan een schoolse carrière te beginnen. Uit de wetenschappelijke literatuur komen

deze twee factoren als het meest effectief naar boven.

3-6 jaar

 Kleuters starten hun carrière in de school al spelend. Langzaamaan leren ze de schoolcultuur

en de schoolregels kennen en kunnen ze ermee oefenen. Ze werken dus aan hun schoolse

vaardigheden, zodat ze klaar zijn om met academisch en sociaal engagement aan hun

schoolloopbaan te beginnen.

 Als we ze warm krijgen voor een enthousiaste leerhouding waardoor ze bereid zijn te

experimenteren en daarover te reflecteren, dan zetten we in wezen de growth mindset

vanuit de vorige leeftijdsfase verder.

6-12 jaar

 De enthousiaste leerhouding wordt verder ontwikkeld naar een gevoel van competentie,

zelfvertrouwen, verbinding, eigen effectiviteit en werkzaamheid. Zowel in zelfstandige

activiteiten als in samenwerking met anderen.

 Kinderen zetten experimenten op om talenten te ontdekken en erover te reflecteren.

Naarmate de leeftijd vordert, worden die experimenten intenser en langer.

 128 /

192

Definitief Eindrapport Antwerp Children’s Zone

12-15 jaar

 Het experimenteren met talenten wordt verdergezet, maar wordt veel meer vanuit de

jongere gestuurd. Experimenten worden gekoppeld om zo tot groepsexperimenten te

komen. Ze overstijgen de schooltijd of de activiteit in de vrije tijd.

 Jongeren leren bewust voor talenten kiezen om zo de experimenten meer diepgang te

geven.

15-18 jaar

 De keuze van talenten houdt een keuze voor een activiteit in. Experimenten worden vormen

van zelfonderzoek verspreid over enkele maanden (of langer).

 Jongeren zetten de stap van het kiezen van talenten naar het sturen van talenten. Daarvoor

proberen ze de juiste context op te zoeken of te ontwikkelen.

18-25 jaar

 Het sturen van talenten komt terecht in het hoger onderwijs, in een werkcontext of in duaal

leren. Jongeren zullen nu het sturen van talenten in die context (met meer vrijheid) moeten

vormgeven.

 Dit leidt tot doelbewust ontwikkelen waarbij het sturen van talenten en het aanpassen van

de context hand in hand gaan.

Heatmaps zijn gemaakt voor deze leeftijdscategorieën enerzijds en de gebieden voor

talentontwikkeling (talentdomeinen) anderzijds (zie paragraaf 3.3.2.2).

Een territoriale benadering gecombineerd met een focus op talentontwikkeling houdt in dat deze

heatmap stelselmatig moet opgevuld worden met acties en initiatieven. Of negatief geformuleerd:

hoe kunnen kinderen en jongeren zich in een wijk ontplooien als er geen aanbod is of als het aanbod

vooral gericht is op het wegwerken van tekorten?

De pijplijn ‘taal en meertaligheid’ en de pijplijn ‘doorstromen’ zouden in al deze gebieden moeten

verwezenlijkt worden. Een voorbeeld ter verduidelijking: veronderstel dat er een STEM-atelier komt

in het Kiel voor 12- tot 15-jarigen. Dan zal dat initiatief sterk moeten scoren op de operationalisering

van het luik ‘kwaliteitsvolle verbindingen’, dan zal het moeten streven naar een leeftijdsgerichte

ondersteuning van taal en meertaligheid en dan zal het jongeren kansen moeten geven om te

experimenteren met talenten en keuzes te maken op basis van talenten. Uiteraard houdt het

Relatie leeftijdscategorieën en talentdomeinen (vergroten van leerwinsten)

beweging en

sport
sociaal wereld zingeving economie

kunst en

cultuur

taal en meer-

taligheid
STEM

0 - 3 jaar

3 - 6 jaar

6 - 12 jaar

12 - 15 jaar

15 - 18 jaar

18 - 25 jaar

 129 /

192

Definitief Eindrapport Antwerp Children’s Zone

vergroten van de leerwinst in dat het een inhoudelijk sterk programma biedt op vlak van STEM. Dit

STEM-atelier zal meebouwen aan het vergroten van de leerwinst voor het cohort en zal voor het

individu het Talentenprofiel mee helpen verfijnen.

3.3.4 LUIK 3: integraal, positief wijktraject

We stelden in paragraaf 3.3.3 dat hoge verwachtingen maar kunnen volgehouden worden als er een

lange termijn doel is. Dat doel moet er zowel voor de gemeenschap, het gezin, het kind/ de jongere

en zijn begeleider/leerkracht zijn. Waar willen we met Kiel naartoe? Welk perspectief bieden we de

bewoners en de kinderen/jongeren die de toekomstige bewoners kunnen worden? Als we met de

perceptie blijven zitten dat het Kiel een wijk is waar je best zo snel mogelijk uit weg geraakt, zal de

wijkvlucht ervoor zorgen dat gelijk welk project op niets uitdraait. Het Kiel moet dus een wijk worden

waar je graag wil blijven. En zo komen we bij welbevinden terecht waarvan de meting essentieel is,

geoperationaliseerd in de volgende pijplijn:

PIJPLIJN ‘BELEVING VAN DE WIJK’

Het meten van welbevinden geeft een krachtige stem aan de deelnemers van initiatieven. Het laatste

wat actoren willen, is dat ze mensen ongelukkig maken. In die zin is de meting van het welbevinden

van het kind, de jongere en zijn ouders in een initiatief een interventie. De vraag of je tijdens de

voorbije activiteit gelukkig was (zowel voor deelnemers als begeleiders/leerkrachten) creëert een

gelijkwaardigheid en een open geest. Het opent de weg om samen naar verandering te zoeken.

Op het niveau van de school, het gezin en de wijk is de meting van het welbevinden een krachtige

indicator om te zien of participanten in het traject blijven geloven, en zichzelf en hun context positief

zien veranderen. Bovendien versterkt het stijgen van het welbevinden het geloof in het lange termijn

doel van de wijk.

De beleving van de wijk maakt duidelijk of de wijk voor elke leeftijdscategorie optimale kansen biedt

voor talentontwikkeling. Als de beleving van de buurt voor de verschillende leeftijden niet verandert,

dan zal de wijk de nodige attractiviteit verliezen om tot talentontwikkeling te komen.

0-6 jaar

 De buurt is een veilige thuishaven.

 De buurt wordt ervaren als een speelse buurt

 De buurt biedt kansen tot sociale verbondenheid

 Andere actoren in de buurt dragen bij aan optimale ontwikkelingskansen van kinderen.

6-12 jaar

 De buurt wordt ervaren als een speelse buurt

 De buurt/wijk biedt mogelijkheden om te experimenteren. In die zin zijn school en wijk ook

op elkaar betrokken als plaatsen van formeel en informeel leren.

 De buurt biedt kansen tot sociale verbondenheid

 Andere actoren in de buurt dragen bij aan optimale ontwikkelingskansen van kinderen.

12-15 jaar

 De buurt/wijk biedt mogelijkheden om te experimenteren

 De wijk is een springplank naar initiatieven buiten de buurt.

 130 /

192

Definitief Eindrapport Antwerp Children’s Zone

 De buurt biedt kansen tot sociale verbondenheid

 Andere actoren in de buurt dragen bij aan optimale ontwikkelingskansen van kinderen.

15-18 jaar

 De wijk is een springplank naar initiatieven buiten de buurt.

 De wijk is de wereld. Ze versterkt en valoriseert wat men op school heeft geleerd.

18-25 jaar

 De wijk is een deel van de wereld. Vanuit de wijk kunnen jongeren bruggen slaan naar

onderwijs, werk, sociale participatie binnen en buiten de grenzen van de wijk.

 De wijk is een zekerheid en een thuisbasis.

In een positief wijktraject staat een langetermijndoel voor de hele wijk centraal. Dat creëert bij

iedereen de noodzakelijke hoop om de hoge verwachtingen vol te houden en moet wijkvlucht

tegengaan. Meting van het welbevinden, een pijplijn voor het gezin en voor de beleving van de wijk

en het invullen van de ‘vier G’s’ operationaliseren het positieve wijktraject.

PIJPLIJN ‘GEZIN’

Niet alleen de wijk moet een plek zijn waar kinderen, al naargelang de leeftijdscategorie, aan de slag

kunnen gaan met talenten en passie. Dit geldt evenzo voor het gezin dat een vergelijkbaar kader

moet creëren. Daarom is voor ACZ ook een pijplijn ‘gezin’ uitgewerkt. Deze pijplijn vertelt waar een

gezin aan moet werken om de talenten en passie van zijn kinderen en jongeren van 0 tot 25 jaar

optimale kansen te geven. Ze gaat ervan uit dat de randvoorwaarden voor optimale ontwikkeling

vervuld zijn, wat lang niet altijd het geval is. Die randvoorwaarden sommen we op na de pijplijn.

0-6 jaar

 Het gezin is een veilige thuishaven met de nodige begrenzing.

 In het gezin komt taal tot ontwikkeling en wordt meertaligheid als troef gezien.

 Ouders hebben een speelse houding waardoor een growth mindset en een interne locus of

control kan groeien.

Deze drie aandachtspunten blijven ook in de andere leeftijdscategorieën essentieel. We nemen ze

niet telkens mee, maar bespreken verder wat er uniek is aan elke leeftijdscategorie.

6-12 jaar

 Het gezin laat de speelse houding meegroeien met de talentexperimenten van het kind.

 Het gezin omkadert de talentontwikkeling.

12-15 jaar

 Het gezin omkadert de talentontwikkeling van de jongere.

 Het gezin bereidt de jongere voor op het zelfstandig experimenteren en het kiezen in

talenten.

15-18 jaar

 Het gezin bereidt te jongere voor op het kiezen van talenten.

 Het gezin laat de jongere los om de zelfsturing van talenten mogelijk te maken.

 131 /

192

Definitief Eindrapport Antwerp Children’s Zone

18-25 jaar

 Het gezin laat de jongere los om het sturen van talenten mogelijk te maken.

 Het gezin stimuleert het doelbewust ontwikkelen van talenten.

Deze pijplijn is niet voor alle gezinnen zomaar weggelegd. De pijplijn gaat ervan uit dat aan de ‘vier

G’s’ voldaan is (zie ook paragraaf 3.1):

 Gezondheid: het gezin leeft in gezonde leefomstandigheden en heeft een gezonde leefstijl.

 Geld: het gezin heeft voldoende financiële middelen, wat meestal verbonden is met werk.

 Gemeenschap: het gezin heeft het gevoel tot een ruimere gemeenschap te behoren en

heeft daar een positieve relatie mee.

 Goed functionerend gezin: het gezin voldoet aan de aandachtspunten geformuleerd voor de

leeftijd van 0 tot 6 jaar.

We mogen niet uit het oog verliezen dat het werken aan deze ‘vier G’s’ de leerwinst niet automatisch

vergroten, maar wel de voorwaarden scheppen voor een positief leerklimaat. Het is ook niet zo dat

een positief leerklimaat niet mogelijk zou zijn als een gezin op één van deze ‘vier G’s’ uitvalt, al wordt

het risico dan groter. De pijplijn gezin omschrijft dan waaraan er wel moet voldaan zijn.

 132 /

192

Definitief Eindrapport Antwerp Children’s Zone

3.4 Synthese en besluit

De totaalvisie op Antwerp Children’s Zone is weergegeven in Figuur A.

Elk kind staat centraal in Antwerp Children’s Zone, ongeacht sociaal-economische achtergrond. Het

centraal staan mag niet zo zijn dat sommige aspecten van de identiteit van het kind noodgedwongen

aan de deur moeten blijven staan. Elk kind doet ertoe. Iedereen binnen Antwerp Children’s Zone

blijft aan boord van 0 tot 25 jaar: dit is de zogenaamde ‘pijplijnbenadering’ (vijfde principe). Zes

specifieke leeftijdscategorieën zijn in een dergelijke pijplijn terug te vinden. Zij symboliseren de

ontwikkeling van kind naar jongere naar jongvolwassene in een talentdomein zoals taal of STEM.

Figuur A: totaalvisie op Antwerp Children’s Zone

 133 /

192

Definitief Eindrapport Antwerp Children’s Zone

Elk kind wordt benaderd vanuit positieve waardering, vanuit een growth mindset in haar ontwikkeling
van talenten en passies (vierde principe). Deze growth mindset wordt bij voorkeur bij het kind zélf
geïnstalleerd in de eerste levenslijn. Voor de eerste drie levensjaren mag binnen Antwerp Children’s
Zone verwacht worden dat het kind blijk geeft van een dergelijke growth mindset en een interne
locus of control. Dit is de start van het doorlopen van de pijplijn ‘doorstromen’ dat voor elke
leeftijd(scategorie) toont hoe met talenten en passies wordt omgegaan. Bij de leeftijd van 18 à 25
jaar bijvoorbeeld stuurt de jongvolwassene zo op zijn talenten dat hij ook in staat is om voor zichzelf
een context te creëren die een bewuste ontwikkeling van zijn talenten mogelijk maken. Zo stroomt
het kind, op een ononderbroken manier, door naar een professionele carrière met de eigen talenten
en passies als basis. Dat is meteen het uitgangspunt én de finaliteit van Antwerp Children’s Zone
(eerste principe).

Kenmerkend voor Antwerp Children’s Zone is dat niemand, buiten het kind zélf, voorsorteert op het

leerpad dat hij of zij zou moeten ontwikkelen. Het kind is en blijft zelf de regisseur van zijn of haar

eigen traject. Met een digitaal Talentenprofiel of talentenrapport dat overal toegankelijk is, kan elke

organisatie of begeleider/leerkracht met hen over die talenten en passies in gesprek gaan. Deze

talenten strekken zich over de volgende domeinen: taal, sport, kunst en cultuur, economie, wereld,

sociaal, zingeving en STEM. In Antwerp Children’s Zone kan elk kind, ongeacht leeftijd, talenten op

één of meerdere van deze domeinen ontdekken, ermee experimenteren, hieromtrent keuzes maken

etc. Van de actoren die instappen in ACZ, ongeacht of zij actief zijn in een schoolse dan wel niet-

schoolse context, wordt verwacht daartoe passend, professioneel ondersteund aanbod te creëren in

de wijk. Daarin krijgt de pijplijn ‘taal en meertaligheid’ een bijzondere plek en dit over alle leeftijden

heen. Hoewel er voor elk talentdomein een pijplijnbenadering wordt gepromoot binnen ACZ, is het

talentdomein ‘taal en meertaligheid’ uitgelicht in deze studie omwille van het aangetoonde wezenlijke

belang van taal en meertaligheid op onderwijssucces.

Deze actoren zorgen voor kwaliteitsvolle verbindingen met en tussen het kind, de leerkracht, de

school, de wijk (derde principe). Deze verbindingen zijn vanuit operationeel perspectief gericht op

interactie, zijn gestoeld op wederzijdse feedback, bouwen de mogelijkheid in om te kiezen en/of laten

toe om meerdere rollen op te nemen. Dit zijn de cruciale hefbomen dat Antwerp Children’s Zone zal

inzetten om de leerwinsten van het kind te vergroten. Het vormt meteen de essentie van Antwerp

Children’s Zone zélf: het vergroten van leerwinsten zodat er een ononderbroken doorstroming kan

zijn naar een professionele carrière (tweede principe).

Deze ambitie vraagt om een positieve, veilige, aangename en stimulerende context: gezin (ouders)

en wijk in het bijzonder. Ook op dat niveau zijn pijplijnen voorzien die vertellen waar een gezin

respectievelijk een wijk aan moet werken om de talenten en passie van de kinderen en jongeren in de

wijk optimale kansen te geven. Zo verwacht Antwerp Children’s Zone van ouders met kinderen tot de

leeftijd van 6 jaar, dat zij een speelse houding hebben waardoor er een growth mindset en een interne

locus of control kan groeien bij hun kinderen. Zij zorgen tegelijkertijd voor een veilige thuishaven.

Het gezin laat het kind tegen de leeftijd van 18 à 25 jaar, los maar stimuleert wel de verdere

ontwikkeling ervan.

Deze pijplijn ‘gezin’ is niet voor alle gezinnen zomaar weggelegd. Daarom voorziet Antwerp

Children’s Zone in een integrale aanpak zodat op een kwaliteitsvolle manier invulling kan worden

gegeven aan vier randvoorwaarden voor een goed functionerend gezin: gezonde

levensomstandigheden (gezondheid), voldoende financiële middelen (geld), deelname aan de

ruimere gemeenschap (gemeenschap) en de ontwikkeling van taal en meertaligheid van de ouders

enerzijds en voor hun kinderen anderzijds, in het bijzonder de eerste 6 levensjaren.

 134 /

192

Definitief Eindrapport Antwerp Children’s Zone

De beleving van de wijk maakt duidelijk of de wijk voor elke leeftijdscategorie optimale kansen biedt

voor talentontwikkeling. Als de beleving van de buurt voor de verschillende leeftijden niet verandert,

dan zal de wijk de nodige attractiviteit verliezen om tot talentontwikkeling te komen. Daarom is er

binnen Antwerp Children’s Zone ook een pijplijn ‘beleving van de wijk’. Er zijn leeftijdsspecifieke

verwachtingen geformuleerd waaraan de wijk verwacht wordt te voldoen, gaande van een veilige

thuishaven die aanvoelt als een speelse buurt met kansen voor sociale verbondenheid tot een wijk

waar jongeren tussen 18 en 25 jaar in en vanuit de wijk bruggen slaan naar onderwijs, werk, sociale

participatie en meer.

De ultieme ambitie van Antwerp Children’s Zone gaat dus hand in hand samen met de doelstelling tot

het vergroten van leerwinsten én het creëren van de betekenisvolle contexten voor deze kinderen:

een goed functionerend gezin en een wijk die blijk geeft van hoog welbevinden.

BIJ WIJZE VAN BESLUIT: CRITERIA EN VERWACHTINGEN

Het inhoudelijke concept van ACZ is hiermee uitgetekend. We weten wat de finaliteit is, wat we

verstaan onder kwaliteitsvolle verbindingen, het vergroten van de leerwinst en een positief

wijktraject, gekoppeld aan welbevinden. We hebben een voorstel gedaan voor een dragende

structuur. Om de cirkel rond te maken stellen we nu het kind, de organisatie en het beleid centraal en

lijsten we op wat we van hen verwachten binnen het kader van Antwerp Children’s Zone:

kind/de jongere:

 een Talentenprofiel als kompas doorheen de pijplijnen en de gebieden

 vergroten van de algemene leerwinst voor het cohort

 vergroten van de individuele leerwinst op basis van talenten en passie

 opvolging en welbevinden, welbevinden als interventie

 doorstromen op basis van talent en passie naar een professionele carrière

 antwoorden op begrenzingen bij het kind/jongere of het gezin:

o geen begeleiding

o stimulering

o begeleiding

actor in de wijk

 100% aligneren met de visie van ACZ

 hoge verwachtingen stellen ten aanzien van deelnemers, gekoppeld aan langetermijndoel

 inhoudelijk sterk

 kwaliteitsvolle verbindingen om de leerwinst te vergroten

 hanteren van de growth mindset naar leerkrachten/begeleiders en naar deelnemers

 voorzien in de drie begeleidingsniveaus

 pijplijnen hanteren en een deel van de heatmaps (zie paragraaf 3.3.2.2) opnemen

beleid

 uitgeschreven positief wijktraject met integrale aanpak (5 G’s)

 commitment voor het vasthouden van de visie en het doel van ACZ, legislatuur

overschrijdend

 135 /

192

Definitief Eindrapport Antwerp Children’s Zone

 inzetten op doelgerichte en efficiënte afdekking van pijplijnen en heatmaps (zie paragraaf

3.3.2.2) van gebieden

 afdekken van de pijplijnen welbevinden voor het kind/jongere, het gezin, de wijk

 sterke monitoring en besluitvorming

 verminderde mobiliteit tussen scholen in de wijk

 verminderde wijkvlucht

 legitieme governance structuur

 136 /

192

Definitief Eindrapport Antwerp Children’s Zone

4 Van concept naar implementatie

Het vorige hoofdstuk met de inhoudelijke conceptualisering van Antwerp Children’s Zone sloot af

met criteria en verwachtingen ten aanzien van het beleid. Eén daarvan is de inrichting van een

legitieme, dragende structuur waar reeds in paragraaf 3.3.5 kort is op ingegaan.

Dit hoofdstuk snijdt een aantal onderwerpen aan die van belang zullen zijn om van concept naar

concrete implementatie te kunnen gaan: (1) de preferentiële governance structuur / het preferentiële

samenwerkingsmodel voor Antwerp Children’s Zone, (2) de eerste set van inhoudelijke programma’s

voor het project, (3) de meting van effectiviteit en tenslotte (4) de insteek van Antwerp Children’s

Zone als een veranderingstraject.

4.1 Governance structuur / samenwerkingsmodel voor Antwerp Children’s Zone

4.1.1 Antwerp Children’s Zone bekeken vanuit organisatieperspectief

Al naargelang de aard en de complexiteit van de behoefte om publieke of private diensten (of

producten) te verwerven, zijn er verschillende manieren om aan deze behoefte te voldoen. Deze

behoefte beantwoordt altijd een onderliggende vraag, problematiek of ambitie (Provan en Kenis,

2008). Wat deze is voor Antwerp Children’s Zone, is scherpgesteld in het vorige Hoofdstuk.

In essentie zijn er vier vormen te onderscheiden: men koopt het product of de dienst aan (buy) of men

maakt het zelf (make) wanneer het gaat om een relatief eenvoudige behoefte. Bij een complexe

behoefte kan het aangewezen zijn dat meerdere partijen elkaar opzoeken om hieraan te kunnen

voldoen. Echter, wanneer er sprake is van een zogenaamd ‘wicked problem’, volstaan deze

werkwijzen niet meer. Een dergelijk probleem wordt namelijk gekenmerkt door haar

multidimensioneel karakter. Daarbij kunnen er zich ook wisselende omstandigheden en hindernissen

voordoen bij de invulling van de behoefte.

Hoofdstuk 2 onderstreept de noodzaak van een multidimensionele aanpak voor de uitdagingen die

Antwerp Children’s Zone wil aangaan. Deze aanpak verwijst tegelijkertijd naar de onderliggende

multi-dimensionele problematiek, een ‘wicked problem’ dus. In dat geval kan er slechts een afdoende

antwoord gevonden worden wanneer ingezet wordt op een inter-organisationeel netwerk. Partijen

verenigen en organiseren zich dan in een formele netwerkstructuur om samen een antwoord te

kunnen bieden aan multidimensioneel probleem. De deelnemende partijen verloochenen daarbij niet

hun eigen organisatiedoelstellingen.

 137 /

192

Definitief Eindrapport Antwerp Children’s Zone

Hier is het gemeenschappelijke doel uiteraard het op basis van eigen talenten en passies doorstromen

van het kind naar een professionele carrière. Onderliggende doelen daarbij zijn het vergroten van

leerwinsten van het kind en het creëren van welbevinden in diens betekenisvolle contexten (gezin,

buurt).

Wanneer Antwerp Children’s Zone vanuit organisatieperspectief inderdaad gezien wordt als een

inter-organisationeel netwerk, dan is dat ook omdat deelnemende organisaties vrijwel dezelfde

waarden delen. Zij kunnen tegelijkertijd een diversiteit aan perspectieven aanbieden om het

gemeenschappelijke doel te bereiken. Er zijn meer dan waarschijnlijk voldoende partijen te vinden

die inzetten op bepaalde factoren die bijdragen tot onderbroken leerlijnen. Verder heeft Antwerp

Children’s Zone het voordeel dat men zal kunnen vertrekken van warme, positieve relaties tussen

deze partijen. Deze relaties vertalen zich op dit moment al in voldoende onderling vertrouwen. Deze

uitgangssituatie bevordert uiteraard het samenwerkend gedrag dat meer dan nodig zal zijn om van

ACZ een maatschappelijk succes te maken. ACZ vraagt om samenwerking op lange termijn, want de

globale prestatie van het netwerk staat centraal en niet zozeer die van de individuele deelnemers.

4.1.2 Governance van het netwerk Antwerp Children’s Zone

Na de vaststelling dat Antwerp Children’s Zone vanuit een organisatieperspectief kan of zelfs moet

gezien worden als een inter-organisationeel netwerk, stelt zich onmiddellijk de vraag hoe dit netwerk

dan precies aangestuurd moet worden. Deze aansturing of ‘governance’ behelst ‘het verbinden en

delen van informatie, middelen; activiteiten en competenties van minstens drie organisaties om samen

een outcome te bewerkstelligen’.

De wetenschappelijke literatuur (Provan en Kenis, 2008) suggereert drie vormen van aansturing:

 het netwerk reguleert zichzelf

 het netwerk laat zich beheren en organiseren door een zogenaamde ‘leiderorganisatie’ die

als betrokken partij zelf ook bijdraagt aan de realisatie van het gemeenschappelijke doel

 het netwerk voorziet in een onafhankelijke entiteit, een zogenaamde netwerk

administratieve organisatie, die uitsluitend instaat voor beheer en coördinatie.

Drie vormen van netwerk governance
(Provan en Kenis, 200)

 138 /

192

Definitief Eindrapport Antwerp Children’s Zone

zelfregulerend netwerk

De aan- en besturing van activiteiten met gemeenschappelijke basis en doel gebeurt door de
organisaties zelf, die ook in gezamenlijkheid alle besluiten nemen. Er is dus geen aparte
besturingseenheid.

Deze governance vorm wordt vaak als inefficiënt ervaren en vraagt hoge inspanningen voor

doelconcensus. Het vereist bovendien een hoge mate van vertrouwen bij alle partijen binnen het

netwerk. Los van deze bezwaren heeft deze vorm ook geen eigen identiteit naar buiten toe.

Hierdoor voldoet het niet aan de noodzakelijke voorwaarde van een sterke, eigen identiteit van

Antwerp Children’s Zone.

leiderorganisatie

In deze vorm gebeurt de netwerkgovernance door een ‘leiderorganisatie’ die optreedt als
administratieve entiteit en netwerkmanager. Het gaat dan om een partij binnen het netwerk die zelf
ook initiatieven (andere dan coördinerende en bestuurlijke) neemt om bij te dragen aan het
gemeenschappelijke doel. Alle activiteiten en te nemen besluiten binnen het netwerk worden
gecoördineerd door deze partij. Het heeft daarvoor de nodige legitimiteit gekregen van de andere
partijen in het netwerk.

Maar omdat de leiderorganisatie zelf ook andere bijdragen levert binnen het netwerk, is er wel een
risico dat die op een bepaald moment ‘verdacht’ wordt van een eigen agenda te hebben en andere
partijen in het netwerk te willen domineren.

Deze vorm van governance komt vaak terug in netwerken waartoe subsidiërende en
subsidieontvangende organisaties behoren.

Voor Antwerp Children’s Zone speelt met dergelijke governancevorm vooral het risico op verlies aan
focus op het gemeenschappelijke doel. Deze focus is nochtans essentieel gezien de hoge ambities,
de finaliteit en het longitudinale karakter van ACZ.

netwerk administratieve organisatie

In deze governancevorm is er een afzonderlijke entiteit met coördinatie, beheer en aansturing van het
netwerk als exclusieve taak. Deze entiteit kent ook volstrekte neutraliteit daar zij niet toebehoort aan
één van de netwerkdeelnemers.

Deze vorm heeft als groot voordeel dat het naar de buitenwereld een eigen, unieke identiteit kan
helpen bezorgen voor Antwerp Children’s Zone. Het belang van zo’n aparte, neutrale organisatie is
ook meermaals onderschreven in deze studie: zie onder meer paragraaf 2.3.2 (cf. ‘noodzaak van een
coördinator die fungeert als brugfiguur).

Zo’n organisatie kan tegelijkertijd fungeren als duidelijk aanspreekpunt voor Stad Antwerpen als
voornaamste subsidieverstrekker voor ACZ. Deze ‘netwerkregisseur’ kan vasthouden aan het
toekomstperspectief, de finaliteit en de onderliggende ambities van ACZ. Zij kan (en moet) ook
waken over de consistente toepassing van de leidende principes van Antwerp Children’s Zone, zowel
op niveau van de projecten binnen ACZ als op niveau van de deelnemers aan het netwerk ACZ.

 139 /

192

Definitief Eindrapport Antwerp Children’s Zone

Met andere woorden, het waakt over en stuurt permanent aan op samenwerkend gedrag binnen
ACZ. Deze organisatie draagt op die manier elke dag bij aan de verdere invulling en realisatie van het
gemeenschappelijke netwerkdoel: op basis van eigen talenten en passies stroomt elk kind door naar
een professionele carrière.

Een groot voordeel van zo’n governancevorm is ook dat het niet meer cruciaal is dat alle deelnemers
aan Antwerp Children’s Zone volledig vertrouwen hebben in elkaar door de aanwezigheid van de
regisseur.

Deze vorm is ook aangewezen gezien het waarschijnlijk hoge aantal deelnemers aan Antwerp
Children’s Zone, gaande scholen tot wijkactoren tot stadsdiensten. De netwerkcompetenties die dan
echter vereist zullen zijn voor het aansturen van Antwerp Children’s Zone, mogen niet onderschat
worden. Of een dergelijke organisatie intern binnen de stad moet ingericht worden, dan wel extern
georganiseerd, is een vraagstuk dat moet beantwoord worden tijdens het participatieve traject dat
onmiddellijk na deze studie volgt.

4.1.3 Totaalvisie op de werking van Antwerp Children’s Zone

In afwachting van de uitkomsten van het participatieve traject zou een nuttige visie over hoe Antwerp

Children’s Zone kan functioneren als inter-organisationeel netwerk de volgende kunnen zijn:

deelnemers A & B werken
als zelfsturend team
samen op initiatief X

A

B

Stad Antwerpen

C

D

E

F

Antwerp Children’s Zone

convenant ACZ

alle deelnemers (A, B, …
F) ACZ onderschrijven
formeel leidende
principes

Onafhankelijke
reviewcommissie

ACZ

evalueert legitimiteit en effectiviteit ACZ en NACZ

wederzijdse
evaluatie van
legitimiteit
deelname
ACZ

evaluatie
legitimiteit
initiatief X

adviseert
beleid

deelnemers D & F
werken als zelfsturend
team samen op
initiatief Y

netwerk
regisseur

NACZ

Figuur B: totaalvisie op de werking van Antwerp Children’s Zone

 140 /

192

Definitief Eindrapport Antwerp Children’s Zone

Ten eerste, Antwerp Children’s Zone is naast een wijkgericht initiatief met een duidelijke finaliteit,
ook een formeel Inter-Organisationeel Netwerk (ION) van actoren A. tot en met bijvoorbeeld F. Deze
actoren zijn toegetreden tot ION na het formeel onderschrijven van de zes bekende leidende
principes. Zij geven vooral blijk van een growth mindset en een vastbeslotenheid om conform de
leidende principes initiatieven te nemen die rechtstreeks bijdragen aan: het vergroten van
leerwinsten van kinderen en/of het creëren van betekenisvolle contexten die voorwaardenscheppend
zijn voor het vergroten van deze leerwinsten.

Ten tweede, het Inter-organisationele Netwerk ACZ wordt aangestuurd en gecoördineerd door de
netwerkregisseur Antwerp Children’s Zone (NACZ). Daarvoor is een convenant afgesloten met stad
Antwerpen met een duurtijd van minstens 6 jaar.

Ten derde, netwerkdeelnemers hebben, eventueel onder impuls van de NACZ die opportuniteiten
detecteert aan de hand van de heatmaps (zie paragraaf 3.3.2), de vrije keuze om initiatieven te
ontwikkelen. Stel dat deelnemers A. en B. (of D. en F.) samen een initiatief willen ontwikkelen en
lanceren. Zij werken dit eerst uit in een projectvoorstel dat inhoudelijk wordt nagekeken en
becommentarieerd door de NACZ. Deze ex ante toetsing gebeurt in de eerste plaats naar
consistentie met de leidende principes van Antwerp Children’s Zone.

Daarnaast richt deze toetsing zich op de mate waarin het projectinitiatief daadwerkelijk verdere

invulling en verrijking geeft aan de heatmaps (zie paragraaf 3.3.2). Tegelijkertijd gebeurt er een

grondige check of het initiatief geen aanleiding geeft tot verdere overlap met bestaande initiatieven.

Het nieuwe initiatief moet rechtstreeks inzetten op de ontwikkeling van de talentdomeinen en

activeren van de passies van kinderen binnen de leeftijd tussen 0 en 25 jaar, of van hun ouders. Of het

initiatief werkt contextverbeterend in gezins- en wijkverband. Het moet inhoudelijk sterk zijn en

geschraagd met professionele begeleiders die in staat zijn om kwaliteitsvolle verbindingen tot stand

te brengen en te onderhouden. Het moet ook voorzien in stimulering of begeleiding van hen die tot

de doelgroep(en) behoren, voor dat nodig zou zijn. Ook het samenwerkingsmodel tussen de

betrokken actoren onderling en met de deelnemers aan het initiatief wordt uitvoerig onderzocht. Het

bevat tevens voorstellen over de verwachte interactie met NACZ. Uiteraard is het projectinitiatief

ook begeleid door een sterk uitgewerkte en onderbouwde financiële begroting. Tenslotte wordt

geschetst hoe het project aansluit op de eigen ambities van en doorwerkt bij de projectpartners

afzonderlijk.

Ten vierde, na positieve evaluatie door NACZ op deze criteria richt zij een verzoek tot goedkeuring

aan de stad Antwerpen, de betreffende dienst in het bijzonder die beschikt over de financiële

middelen geoormerkt voor ACZ-initiatieven. De NACZ zelf wordt voldoende operationele

werkingsmiddelen toebedeeld geweest vanuit de stad.

Welke dienst van de stad financiële goedkeuring kan geven aan een projectinitiatief binnen ACZ (in

bovenstaand schema van de netwerkpartners A. en B. of D. en F.), is een beslissing die zo snel

mogelijk te nemen is na opstart van het participatieve traject. Die financiële middelen worden

rechtstreeks toegeleid naar de projectpartners en stromen dus niet eerst naar de NACZ. Op die

manier kan de neutraliteit en daarmee ook de legitimiteit, van de regisseur van het ACZ-netwerk

beter gevrijwaard worden. Hoe de projectpartners A. en B. of D. en F. zichzelf organiseren in het

kader van het projectinitiatief, staat deze partners vrij. Er is met andere woorden sprake van

zelfsturing, zonder interventie of bemoeienis door de NACZ. Door regelmatige follow-up houdt de

NACZ wel vinger aan de pols. Het heeft het mandaat om eventueel toch in te grijpen mochten één of

meerdere leidende principes van Antwerp Children’s Zone niet nagekomen worden. Dit mandaat is

 141 /

192

Definitief Eindrapport Antwerp Children’s Zone

vooraf al verleend aan de NACZ bij toetreding van de netwerkwerkdeelnemers (A. tot F.), maar wordt

telkens herbevestigd op het niveau van het projectinitiatief zélf.

Ten vijfde, naast (de aangeduide dienst van) de stad Antwerpen zélf is er nog een andere stok achter

de deur om de dynamiek van het Inter-organisationele Netwerk Antwerp Children’s Zone te

vrijwaren, namelijk het structureel installeren van een Onafhankelijke Reviewcommissie voor ACZ.

Deze commissie die bij voorkeur bestaat uit academici, sociale partners, inrichtend machten, beleid

etc. komt bij voorbeeld jaarlijks samen om ACZ te evalueren naar legitimiteit, efficiëntie, effectiviteit

en additionaliteit. Het voorzitterschap wordt waargenomen door een expert-academicus, die vanuit

volledige onafhankelijkheid optreedt en in principe dus noch rechtstreeks, noch via een

netwerkpartner deelneemt aan initiatieven in het kader van ACZ.

Er zullen ongetwijfeld momenten zijn waarop de legitimiteit van Antwerp Children’s Zone in vraag

gesteld wordt, of kan worden gesteld. Op dat vlak zijn er vijf toetsingsniveaus qua legitimiteit,

namelijk die van:

1. het project / initiatief dat de leidende principes ACZ zou onderschrijven

2. de deelnemende partner aan ACZ (confirmeren aan verwachtingen en criteria)

3. de NACZ als netwerkregisseur (vertrouwen in deze organisatie door deelnemende partijen)

4. de stad Antwerpen als initiatiefnemer van ACZ (beantwoorden aan de gestelde criteria en

verwachtingen zoals geformuleerd in paragraaf 3.3.5 rond de dragende structuur van ACZ)

5. ACZ zélf als beleidsinitiatief (effectiviteitsmeting door de Onafhankelijke

Reviewcommissie).

Op elk van deze niveaus kunnen er zich legitimiteitsvraagstukken stellen die finaal druk leggen op de

legitimiteit van Antwerp Children’s Zone als geheel. Het is de verantwoordelijkheid van zowel stad

Antwerpen, NACZ en de deelnemers aan ACZ om de legitimiteit ervan te vrijwaren. Deze vrijwaring

moet ondersteund worden door ex ante én ex post legitimiteitstoetsingen (zie paragraaf 4.3).

4.2 Inhoudelijke programma’s binnen Antwerp Children’s Zone

De ambities met Antwerp Children’s Zone vragen om concrete acties, hier op en voor het Kiel.

Voorlopig zijn er negen programma’s met onderliggende concrete acties onderscheiden.

nr. Naam programma

P1 Talentenprofiel en welbevinden

P2 Taalbeleid

P3 Leer- en speeltijduitbreding – brede school van 3 tot 25 jaar

P4 Professionalisering ifv ACZ van onderwijs / organisaties

P5 Versterking gezin, gezondheid en werk

P6 Versterking kinderopvang en kleuterparticipatie

P7 Ouderacademie

P8 Leerling- en gezinsbegeleiding

P9 Integraal wijkaanbod talentontwikkeling

Zij vinden allemaal hun onderbouwing vinden in de wetenschappelijke inzichten gegenereerd in

hoofdstuk 2 van dit rapport:

 142 /

192

Definitief Eindrapport Antwerp Children’s Zone

nr. Naam programma

P1 Talentenprofiel en welbevinden

P2 Taalbeleid

P3 Leer- en speeltijduitbreding – brede school van 3 tot 25 jaar

P4 Professionalisering ifv ACZ van onderwijs / organisaties

P5 Versterking gezin, gezondheid en werk

P6 Versterking kinderopvang en kleuterparticipatie

P7 Ouderacademie

P8 Leerling- en gezinsbegeleiding

P9 Integraal wijkaanbod talentontwikkeling

De (hieronder gesuggereerde) acties binnen programma’s moeten ook in een pijplijn worden gezien,

met andere woorden binnen een totaaltraject voor het kind van 0 tot 25 jaar . Zij vertrekken van de

volgende ontwerpprincipes:

 afwezigheid van overlap met andere initiatieven (te verifiëren)

 minimale vorming

 experimenteren onder supervisie of in een lerend netwerk, zodat de actie ‘endogeen’ kan

groeien en zich inpassen in de school/organisatie

 leggen van verbindingen op verschillende niveaus

 duurzaam kunnen maken door verankering in de cultuur van de organisatie en in de

structuur van de organisatie.

 143 /

192

Definitief Eindrapport Antwerp Children’s Zone

4.2.1 P1 – Talentenprofiel en meting van welbevinden

Actie P1.1 Talentenprofiel

Het Talentenprofiel is hét leidende instrument voor het kind. Meer zelfs, het
kind is er de eigenaar en regisseur van. Tegelijkertijd zal het Talentenprofiel het
bind- en communicatiemiddel zijn voor alle aan ACZ deelnemende organisaties.
Deze actie beoogt:

 platform ontwikkelen

 Talentenprofiel promoten en nascholing errond organiseren

Uitgangspunt is dat er geen subsidies voor organisaties/scholen mogelijk zijn
zonder mee te stappen in het Talentenprofiel en in de meting van welbevinden.

Het Talentenprofiel, zoals bedoeld in deze studie, is nog te ontwikkelen; er is
immers geen volledig uitgewerkt profiel dat op dit moment meegroeit van 6 tot
25 jaar, laat staan dat het ook passie in kaart brengt.

Het implementeren van een Talentenprofiel is maar zinvol als de growth
mindset, wederzijdse feedback, diverse rollen en kiezen geïmplementeerd zijn
(cfr. infra)

Implementatie-
Traject

 ontwikkeling digitaal platform en toegang voor elk kind/ouder en jongere
voor het Talentenprofiel

 implementatie in het onderwijs: leerkrachten en kinderen/jongeren leren er
mee werken

 uitbreiding implementatie naar wijkactoren in het Kiel en bedrijven

Middelen/
budget

> 50.000 euro

Meetbaarheid Talentenprofiel getest, gevalideerd en geïmplementeerd
Idem platform

Actie P1.2 Leren werken met het Talentenprofiel en ondersteunen van
leerkrachten/begeleiders als vorm van actieonderzoek

Pas als de bovenstaande acties succesvol geïmplementeerd zijn, wordt het
werken met een Talentenprofiel zinvol. Het Talentenprofiel wordt dan een
kompas om talenten te ontwikkelen over sectoren heen, telkens aangepast aan
wat er in de pijplijn van een bepaalde leeftijdscategorie verwacht wordt.
Daarvoor moet de leerkracht/begeleider zijn begeleidingsstijl kunnen en willen
aanpassen aan wat de leerling/deelnemer vraagt zonder daarbij de effectiviteit
van het leren uit het oog te verliezen.

Implementatie-
Traject

 Train the trainer voor het leren werken met het Talentenprofiel en de
principes van actieonderzoek. Deze trainers komen uit de wijkorganisaties
en scholen

 144 /

192

Definitief Eindrapport Antwerp Children’s Zone

 trainers organiseren nascholingen voor gemengde groepen:
o Elke deelnemer volgt een coachingstraject in een gemengde

groep met als doel concreet oefenen in de dagelijkse praktijk
o Verdeling van de groep in: kan verder zonder begeleiding, kan

verder mits stimulering, kan verder mits begeleiding.
o Verdere opvolging van de laatste groep (mits begeleiding) door de

trainer van de eigen organisatie.

Middelen/
budget

afhankelijk van aantal deelnemende organisaties

Meetbaarheid Door middel van observatie in de klas/activiteit wordt gecheckt of het
Talentenprofiel zinvol wordt ingezet. (steekproeven)

Actie P1.3 Meting van welbevinden

Van zodra wederzijdse feedback geïmplementeerd is, kan er gestart worden
met het meten van welbevinden. Dit kadert binnen de geïntegreerde aanpak
die Antwerp Children’s Zone vooropstelt. Een wijk met hoog welbevinden is
belangrijk voor het academisch en sociaal blijvend engageren van kinderen op
lange termijn.

Implementatie-
Traject

 ontwikkeling digitaal platform voor meting van welbevinden

 ontwikkeling meetmethodes voor meting van welbevinden

 implementatie op het niveau van:
o een activiteit of les met terugkoppeling naar

leerkrachten/begeleiders (welbevinden als interventie) met
digitale verwerking van de groepsgemiddelde

o een actie (bv. een cursus) of tijdsperiode (maandelijks) met
terugkoppeling naar de organisatie/school (welbevinden als
interventie) met digitale verwerking van het groepsgemiddelde

o een doelgroep (welbevinden als monitoring) in te vullen via een
digitaal platform.

 implementatie van feedbackcyclus: welke consequenties verbinden we aan
een score?

Middelen/
budget

10.000 euro (+ budget voor herhalingscyclus)

Meetbaarheid kwalitatieve meting volgens geijkte wetenschappelijke methodes van
welbevinden op het niveau van:

 kind

 gezin

 leerkracht/begeleider

 wijk

 145 /

192

Definitief Eindrapport Antwerp Children’s Zone

4.2.2 P2 - Taalbeleid

Actie P2.1 Taalbeleid in de school (basis)

Via een schooloverstijgend nascholingsaanbod ontwikkelen de deelnemende
scholen een visie over wat krachtig taalvaardigheidsonderwijs is, bouwen zij
procesmatige inzichten op en ervaren ze hoe ze in de eigen school een
taalbeleid kunnen realiseren met het hele team. Via het voeren van een
taalbeleid, werken de deelnemende scholen ook aan het versterken van hun
beleidsvoerend vermogen.

Implementatie-
Traject over
drie
schooljaren

 voortraject:
o Infosessie over het proces en focusgroep
o een workshop taalbeleid voor directies,

beleidsondersteuners, zorgcoördinatoren…
o Intakegesprekken
o enkele prikkelende sessies voor leerkrachten, bijvoorbeeld

rond interactieve werkvormen, leerkrachtenstijl,
talensensibilisering (optioneel)

 professionalisering:
o schooloverstijgende sessies met kernteams
o personeelsvergadering of studiedag op elke deelnemende

school
o praktijksessies voor leerkrachten, bijvoorbeeld rond

krachtige leeromgeving, interactief voorlezen/werken,
mondelinge vaardigheden

o Kernteamvergadering op elke school

 Verdere implementatie
o opleiding coaching voor taalkernteams
o praktijksessies voor leerkrachten bijvoorbeeld rond

woordenschatontwikkeling, taal in hoeken, differentiatie
o schooloverstijgende intervisies met kernteams
o Kernteamvergaderingen op elke school

Middelen/
budget

Voor een traject voor 10 scholen:
Voortraject: 2500 euro
Schooljaar 1: 37000 euro
Schooljaar 2: 25000 euro

Meetbaarheid  opvolging van coachvisie (taalbeleidsverantwoordelijke) via
vragenlijsten

 opvolging van coachhandelen via vragenlijsten

 opvolging van leerkrachtenvisie via vragenlijsten

 opvolging van leerkrachtenhandelen via vragenlijsten en observaties

  Opvolging van leerlinggegevens via leerlingvolgsysteem
taalvaardigheid (VLOT)

 146 /

192

Definitief Eindrapport Antwerp Children’s Zone

Actie P2.2 Taalbeleid in de school (secundair)

Via een schooloverstijgend nascholingsaanbod ontwikkelen de deelnemende
scholen een visie over wat krachtig taalvaardigheidsonderwijs is, bouwen zij
procesmatige inzichten op en ervaren ze hoe ze in de eigen school een
taalbeleid kunnen realiseren met het hele team. Via het voeren van een
taalbeleid, werken de deelnemende scholen ook aan het versterken van hun
beleidsvoerend vermogen

Implementatie-
Traject over drie
schooljaren

 voortraject:
o Infosessie over het proces en focusgroep
o een workshop taalbeleid voor directies,

beleidsondersteuners, zorgcoördinatoren…
o Intakegesprekken

 professionalisering:
o schooloverstijgende sessies met kernteams
o personeelsvergadering of studiedag op elke deelnemende

school
o praktijksessies voor leerkrachten, bijvoorbeeld rond

krachtige leeromgeving, ondersteuning van lezen en
schrijven, differentiatie…

o Kernteamvergadering op elke school
o Infosessie voor directies: stand van zaken

 Verdere implementatie
o opleiding coaching voor taalkernteams
o praktijksessies voor leerkrachten bijvoorbeeld rond

woordenschatontwikkeling, taal in hoeken, differentiatie
o schooloverstijgende intervisies met kernteams
o Kernteamvergaderingen op elke school
o Infosessie voor directies: stand van zaken

Middelen/
budget

Voor een traject voor 10 scholen:
Voortraject: 2500 euro
Schooljaar 1: 37000 euro
Schooljaar 2: 25000 euro

Meetbaarheid  opvolging van coachvisie (taalbeleidsverantwoordelijke) via
vragenlijsten

 opvolging van coachhandelen via vragenlijsten

 opvolging van leerkrachtenvisie via vragenlijsten

 opvolging van leerkrachtenhandelen via vragenlijsten en observaties

  opvolging van leerlinggegevens via Diataal

 147 /

192

Definitief Eindrapport Antwerp Children’s Zone

Actie P2.3 Opvang anderstalige nieuwkomers (basis en/of secundair onderwijs)

Via een schooloverstijgend nascholingsaanbod verhogen de deelnemende
leerkrachten hun expertise omtrent anderstalige nieuwkomers. Voor secundair
onderwijs richt het traject zich tot beginnende OKAN-leerkrachten, voor lager
onderwijs richt het traject zich tot reguliere klasleerkrachten die anderstalige
nieuwkomers opvangen in hun klas. Beide nascholingstrajecten bieden een
antwoord op de vragen die deze leerkrachten zich stellen rond taalverwerving
en aanpak in de klas.

Implementatie-
Traject over één
schooljaar

Traject van vijf sessies voor beginnende OKAN-leerkrachten. De belangrijkste
vragen die leerkrachten zich stellen komen aan bod:

 Hoe organiseer ik het eerste onthaal van nieuwkomers?

 Hoe kan ik laaggeletterde en niet- of zwak gealfabetiseerde
anderstalige nieuwkomers alfabetiseren?

 Welke taken kan ik gebruiken?

 Hoe kan ik OKAN-leerlingen ondersteunen?

 Hoe kan ik het leerproces van OKAN-leerlingen opvolgen?

Middelen/
budget

Voor één traject voor basis of secundair onderwijs voor 25 deelnemers: 6000
euro

Meetbaarheid  opvolging van leerkrachtenvisie via vragenlijsten

 opvolging van leerkrachtenhandelen via vragenlijsten en observaties

  opvolging van leerlinggegevens via TASAN

Actie P2.4 Geletterdheid in de school en de organisatie (secundair onderwijs)

Via een schooloverstijgend nascholingsaanbod ontwikkelen de deelnemende
scholen/vakwerkgroepen/klasseleerkrachten een visie over geletterdheid als
sleutelcompetentie, bouwen zij procesmatige inzichten op en ervaren ze hoe ze
in de eigen school een aandacht voor geletterdheid kunnen realiseren met het
hele team. Door in te zetten op schoolinterne coaches, werken de deelnemende
scholen ook aan het versterken van hun beleidsvoerend vermogen.

Implementatie-
Traject over
twee
schooljaren

 professionalisering: een traject van vijf sessies waarin de schoolinterne
coach inhoudelijk opgeleid wordt. Er wordt ingegaan op:

o een grondige exploratie van het concept ‘functionele
geletterdheid’

o mogelijkheden tot integratie van geletterdheid in het
pedagogisch-didactisch handelen in eigen vak en andere
vakken

o een grondige kennismaking met digitale geletterdheid in de
klaspraktijk (oa in de praktijkvakken)

 148 /

192

Definitief Eindrapport Antwerp Children’s Zone

o tips voor het scheppen van krachtige lees- en schrijfsituaties
o inzicht in goede ondersteuning van de lees- en

schrijfvaardigheid van de leerlingen
o informatie rond het werken met hulpmiddelen, cijfer- en

beeldmateriaal in lees- en schrijfteksten
o ideeën om geletterdheidscompetenties van leerlingen op te

volgen en (alternatief) te evalueren

 implementatie op school:
o opleiding coaching voor het kernteam (de schoolinterne

coach, samen met andere leerkrachten en de directie)
o personeelsvergadering of studiedag op elke deelnemende

school
o praktijksessies voor leerkrachten, bijvoorbeeld rond digitale

geletterdheid, uitwerken van functionele
geletterdheidstaken

o schooloverstijgende sessie met de kernteams
o Kernteamvergadering op elke school

 Verdere implementatie
o schooloverstijgende intervisies met kernteams
o Kernteamvergaderingen op elke school, met integratie van

geletterdheid in taalbeleid

Middelen/
budget

Voor een traject voor 10 scholen:
professionalisering: 6000 euro
implementatie op school: 42000 euro
verdere implementatie: 23000 euro

Meetbaarheid  opvolging van coachvisie (interne coach) via vragenlijsten

 opvolging van coachhandelen via vragenlijsten en observatie

 opvolging van leerkrachtenvisie via vragenlijsten

 opvolging van leerkrachtenhandelen via vragenlijsten en observaties

  opvolging van leerlinggegevens via G-toets

Actie P2.5 Via taalstimulering naar een taalbeleid in het kinderdagverblijf

Via een kinderdagverblijf-overstijgend nascholingsaanbod ontwikkelen de
deelnemende kinderdagverblijven een visie op taalstimulering in het
kinderdagverblijf, bouwen zij procesmatige inzichten op en ervaren ze hoe ze
in het eigen kinderdagverblijf aandacht voor taalstimulering kunnen realiseren
met het hele team. Door in te zetten op kernteams, werken de deelnemende
kinderdagverblijven ook aan het versterken van hun beleidsvoerend
vermogen.

Implementatie-  Taalbeleid wat en hoe: overstijgend, voor coördinator en tweetal
kindbegeleiders

 149 /

192

Definitief Eindrapport Antwerp Children’s Zone

Traject in 5
stappen

 taalstimulering, voor kindbegeleiders, per kinderdagverblijf: over
(meertalige) taalverwerving, taalontwikkeling en taalstimulerend
handelen

 praktijkgerichte werksessies: concrete tips en tools

 optioneel: Coaching voor individuele kindbegeleiders

 overstijgende sessies voor het kernteam rond prioriteiten bepalen en
taalbeleid evalueren en verankeren

Middelen/
budget

Traject voor 5 kinderdagverblijven: 12000 euro
+ 495 per dag coaching

Meetbaarheid  opvolging van coachvisie (taalbeleidsverantwoordelijke) via
vragenlijsten

 opvolging van coachhandelen via vragenlijsten

 opvolging van kindbegeleidervisie via vragenlijsten

 opvolging van kindbegeleiderhandelen via vragenlijsten en
observaties

Actie P2.6 Taalrijk klimaat buiten de school

Organisaties binnen de sport, jeugd en cultuursector worden zich doorheen
een implementatietraject bewust van het belang van een taalrijk leef- en
leerklimaat.

Implementatie-
Traject

Organisatie-specifiek:

 visieontwikkeling: vorming rond
o creëren van een krachtige taalleeromgeving, praktische tips
o handelen van begeleiders

 coaching en ondersteuning op de werkvloer

 ondersteuningsmomenten voor de organisaties: hoe deze zaken
implementeren in het beleid?

Organisatie-overstijgend intervisie:

o intervisiemomenten met andere organisaties, scholen, relevante
partners…

Middelen/
budget

Organisatie-specifiek: 7000 euro
Organisatie-overstijgend: 1000 euro/intervisie

Meetbaarheid  opvolging van begeleidersvisie via vragenlijsten

 opvolging van begeleiderhandelen via vragenlijsten en observaties

 opvolging van visie van de organisatie via vragenlijsten

 150 /

192

Definitief Eindrapport Antwerp Children’s Zone

Actie P2.7 Lerende netwerken brede school

Scholen en organisaties worden samengebracht rond het belang van een
taalrijk leef-en leerklimaat. Via een lerend netwerk rond een thema
(bijvoorbeeld lezen, taalleren in interactie, schoolondersteuning …) wordt
input gegeven en uitgewisseld. Er wordt gereflecteerd over de verschillende
rollen van organisaties, gezinnen en school rond het thema om zo te komen
tot instrumenten, werkwijzen, handvatten om deze context-specifieke
ondersteuning te versterken zonder in te boeten op de kracht van formeel,
nonformeel en informeel leren.

Implementatie-
Traject

Lerend netwerk:
o intervisiemomenten met organisaties, scholen, relevante partners…

waarin enerzijds ruimte is voor uitwisseling, anderzijds input
gegeven kan worden

Begeleiding van een werkgroep:

 visieontwikkeling: vorming

 werksessies

 coaching en ondersteuning tijdens opstart/lopen van het project

Middelen/
budget

Per lerend netwerk rond een thema:
- 700 euro/intervisie zonder input
- 1400 euro/ intervisie met input

Begeleiding van een werkgroep:

- visieontwikkeling: 2000 euro
- werksessies: 1000 euro/ werksessie
- coaching en ondersteuning : 495 euro/dag

Meetbaarheid  opvolging van visie van school, organisatie, gezinnen via
vragenlijsten

 opvolging van handelen van school, organisatie, gezinnen via
vragenlijsten en observaties

 eventueel: opvolgen van bijvoorbeeld leesprestaties via een
leerlingvolgsysteem (VLOT)

 151 /

192

Definitief Eindrapport Antwerp Children’s Zone

4.2.3 P3 – Leer- en speeltijduitbreiding – brede school van 3 tot 25 jaar

Actie P3.1 Brede school en verlengde speel- en leertijd (3-12 jaar)

Een brede school initiatief waarin leerkrachten laten weten rond welke thema’s
en inhouden ze werken gedurende die week. De leerkrachten geven geen
huiswerk mee, maar wel uitdagingen die kinderen in de verlengde speel- en
leertijd kunnen aangaan. De brede school werking heeft een materialenbank
en spellenbank waarmee ze soepel op die uitdagingen kunnen inspelen.
De brede school werking wordt aangevuld met minicursussen die hiaten in de
heatmaps (zie paragraaf 3.3.2.2.) dekken. Een minicursus duurt afhankelijk van
de leeftijd tussen vijf en tien sessies. Via het Talentenprofiel wordt er met de
kinderen over de cursussen gereflecteerd. Minicursussen worden in een brede
school werking niet permanent ingericht, maar ‘komen en gaan’. Begeleiders
van de minicursussen kunnen wel van de ene werking naar de andere gaan en
zo een jaarvullend programma opbouwen. Dit schept de mogelijkheid om de
impact van minicursussen beter te meten.

Implementatie-
traject

 creëren van een fysiek kader voor de brede school werking.

 uitbouw van materialen- en spellenbank

 uitbouw communicatie met de school (of scholen)

 zoeken naar begeleiders voor minicursussen (via organisaties actief in
de vrije tijd)

 opleiden van vaste begeleiders en begeleiders minicursussen

 bespreken van een langetermijnperspectief: organisaties die
meewerken, engageren er zich op langere termijn toe om een
werking in de wijk uit te bouwen.

 programma minicursussen concretiseren

 opvolging Talentenprofielen en communicatie met de school over
uitdagingen

 inschrijvingsbeleid concretiseren

Middelen/
budget

te bepalen

Meetbaarheid Het inschrijvingsbeleid en het programma van minicursussen geven
mogelijkheden tot meetbaarheid. Er kan geopteerd worden voor de
vergelijking van een groep die gewoon huiswerk krijgt en een groep die
uitdagingen in plaats van huiswerk krijgt.

Actie P3.2 Uitbreiding brede school en verlengde speel- en leertijd naar de 12-15 jaar
groep die extra stimulering of extra begeleiding nodig heeft

We gaan ervan uit dat het langetermijnperspectief van de vorige actie ervoor
gezorgd heeft dat er een vrijetijdsaanbod in de wijk is, die inspeelt op de
heatmaps (zie paragraaf 3.3.2.2). Voor een aantal jongeren zal dit echter niet
genoeg zijn om hier vanuit eigen beweging op in te tekenen. Voor hen voorzien
we een brede schoolwerking die sterk teruggekoppeld wordt naar hun
Talentenprofiel, zodat ze steeds gestimuleerd worden om wel de stap naar het

 152 /

192

Definitief Eindrapport Antwerp Children’s Zone

vrijetijdsaanbod te zetten. De brede school voor deze leeftijdsgroep voorzien
wel in huiswerkbegeleiding. Het zou echter sterk zijn mochten jongeren hier zelf
kunnen kiezen tussen huiswerk of een uitdaging.

Implementatie-
traject

 idem actie brede school en uitbreiding speel- en leertijd (3-12 jaar).

 Daar waar die werkingen op dezelfde locatie doorgaan, kunnen 12- tot
15-jarigen worden ingeschakeld als assistent bij de 3- tot 12-jarigen.

 De communicatie met de school gaat nu ook over het huiswerk op zich.

Middelen/
budget

te bepalen

Meetbaarheid Idem actie brede school en uitbreiding speel- en leertijd (3-12 jaar)

Actie P3.3 Jongeren buiten! (15-18 jaar)

Jongeren worden gestimuleerd om vrijetijdsactiviteiten buiten de wijk te gaan
zoeken als dit beter bij hun talenten en passie aansluit. Een overzicht van het
aanbod dat voor hen toegankelijk is, is een voorwaarde. We gaan ervan uit dat
een engagement vanuit de jongere minstens zes maanden duurt. Tijdsduur en
afstand kunnen gebruikt worden als criteria voor ‘subsidiëring’.

Vrije tijd kan hier voor een aantal jongeren ook al de professionele tijd worden
via studentenjobs of via het meewerken aan professionele activiteiten. Het is
interessant om hier in de wijk een kader voor te creëren en dat later naar een
ruimere regio te verspreiden. Dit kader houdt minimaal in dat er een traject
wordt aangeboden dat aansluit bij hun talenten en passies en dat de ‘werkgever’
samen met de jongere het Talentenprofiel verder aanvult.

Implementatie-
traject

 overzicht van vrijetijdsactiviteiten (in en) buiten de wijk en dekken van
de heatmaps (zie paragraaf 3.3.2.2)

 initiatief om het Talentenprofiel verder aan te vullen ligt bij de jongere,
tenzij die dat zonder begeleiding nog niet kan.

 creëren van een kader voor het meewerken aan professionele
activiteiten en dekken van de heatmaps (zie paragraaf 3.3.2.2)

 inventariseren van bedrijven en organisaties die daaraan willen
meewerken

 jongeren op basis van hun Talentenprofiel opvolgen.

 daar waar mogelijk de opgedane ervaring koppelen aan de
schoolloopbaan en aan studiekeuze voor het hoger onderwijs.

Middelen/
budget

nader te bepalen

Meetbaarheid  groter wordende geografische spreiding van de vrijetijdsactiviteiten
van de jongeren

 aantal bedrijven en organisaties dat mee instapt

 aantal aanvullingen in het Talentenprofiel in samenwerking met
bedrijven en organisaties

 duur van het engagement.

 153 /

192

Definitief Eindrapport Antwerp Children’s Zone

Actie P3.4 Jongerenstages (18-25 jaar)

18- tot 25-jarigen zitten ofwel in het hoger onderwijs, ofwel zoeken ze of
hebben ze werk. Jongeren kunnen hun Talentenprofiel doorsturen naar
bedrijven met de vraag voor een specifieke stage gekaderd in hun
Talentenprofiel. Het initiatief ligt bij de jongere, maar de bedrijven worden van
tevoren aangezocht en verzameld op een platform van ‘meewerkende
bedrijven’. Bedrijven kunnen uiteraard ook openbare diensten zijn. Jongeren
bepalen vooraf hun actieradius. Het platform voorziet in informatie over
buitenlandse stages. Via het platform kunnen vrijwilligersorganisaties jongeren
vragen die een bepaalde taal spreken, zodat ze als brugfiguur kunnen dienen in
vrijwilligerswerk in het buitenland tussen de plaatselijke diensten en de groep
vrijwilligers. Hogescholen kunnen jongeren uit het Kiel ondersteunen in het
kiezen van stageplaatsen in functie van hun Talentenprofiel. Jongeren
formuleren bij hun aanvraag specifieke uitdagingen die ze willen aangaan.

Een cel zorgt voor begeleiding van jongeren die hierin ondersteuning nodig
hebben. De cel heeft de ‘bevoegdheid’ van een hogeschool over alles wat met
stages te maken heeft, ook al studeert de jongere niet meer. Het motto moet
zijn: zolang ik geen werk heb, doe ik werkervaring op via stages en
vrijwilligerswerk.

Implementatie-
traject

 creëren van een succesvolle pilot met enkele bedrijven en organisaties

 zoeken van bedrijven en organisaties met een aanbod in een duidelijk
tijdskader.

 zoeken van bedrijven en vrijwilligersorganisaties in het buitenland

 platform creëren

 installeren van de cel begeleiding

 uitwerken van een evaluatiekader, gericht op uitdagingen en talenten

 verbinding cel begeleiding met hogescholen, werkplekleren, …

 bekendmaking actie bij de jongeren zelf

 actieradius van de actie stelselmatig uitbreiden

 aantal bedrijven uitbreiden zodat de heatmaps (zie paragraaf 3.3.2.2)
worden gedekt

Middelen/
budget

nader te bepalen

Meetbaarheid  in grotere lijnen: zie vorige actie

 aantal jongeren dat sneller werk vindt in vergelijking met jongeren die
hier geen gebruik van maken

Actie P3.5 Jongeren naar het hoger onderwijs

De meeste hogescholen beschikken over een diversiteitcoördinator en voorzien
in specifieke begeleiding voor allochtone jongeren. Tegelijk zien we een evolutie
naar toegangscriteria op basis van tests (al of niet bindend) en selectie op basis

 154 /

192

Definitief Eindrapport Antwerp Children’s Zone

van een aantal gehaalde credits op het einde van het eerste jaar (KULeuven), dit
terwijl de begeleiding al bij al minimaal blijft of blijft steken in een tekort aan
mensen en middelen.

Via het Talentenprofiel kunnen we alleszins al veel sterker inzetten op
studiekeuze. Een verkeerde studiekeuze zou daardoor al voor veel jongeren uit
het Kiel moeten ondervangen worden. Een uitgewerkt traject studiekeuze kan
hier veel verhelpen.

Als het hoger onderwijs geen extra credits aan jongeren met een hoge SES wil
of kan toekennen, of voorrang in begeleiding kan garanderen, dan is het nodig
dat er op het Kiel een cel hoger onderwijs komt, die jongeren op basis van hun
Talentenprofiel ondersteunt in hun studietraject. In principe zouden ze uit de
studieondersteuning in het secundair onderwijs alles wat met leren leren te
maken heeft onder de knie moeten hebben. De cel richt zich dus vooral op het
ondersteunen voor meer specifieke uitdagingen in verbeterpunten via
individuele begeleiding.

Implementatie-
traject

 uitwerken van een studiekeuzetraject dat gebaseerd is op hun
Talentenprofiel en jongeren uit de wijk die al naar het hoger onderwijs
gaan.

 Cel begeleiding oprichten die jongeren ondersteunt in het hoger
onderwijs en werkt aan de context om een studietraject mogelijk te
maken.

 opstarten van peergroepen die elkaar verder helpen en motiveren

Middelen/
budget

nader te bepalen

Meetbaarheid  aantal jongeren dat aan het hoger onderwijs begint

 aantal jongeren dat in het hoger onderwijs slaagt, al dan niet extra
begeleid

4.2.4 P4 – Professionalisering van onderwijs/organisaties ifv leidende principes ACZ

Actie P4.1 Gemeenschappelijke studiedag voor alle actoren

Voor ACZ alle neuzen van beleid en actoren tot op het niveau van de
leerkracht/begeleider in dezelfde richting zetten. De belangrijke concepten en
de relatie tussen die concepten verduidelijken. De dragende structuur, de
monitoring, de eerste acties en het positief wijktraject concreet maken.
Installeren van de growth mindset

Implementatie-
Traject

 planning van een gemeenschappelijke pedagogische
studiedag/vormingsdag voor alle wijkactoren

 uitwerking studiedag in drie delen:
o concepten verduidelijken
o Inter-Organisationeel Netwerkmodel verduidelijken

 155 /

192

Definitief Eindrapport Antwerp Children’s Zone

o concrete workshops en discussiegroepen rond de
verschillende luiken en pijplijnen.

 evaluatie op kennis van het concept en enthousiasme

 maken van minihandleiding zodat nieuw instappende actoren snel op
de hoogte zijn

Middelen/
budget

nader te bepalen - afhankelijk van aantal deelnemers

Meetbaarheid  kennis en enthousiasme van de actoren verder onderzoeken

Actie P4.2 Gemengde nascholingen en coaching over wederzijdse feedback en de
growth mindset

Door actoren vanuit verschillende sectoren te mengen, worden er al
verbindingen gecreëerd over de sectoren heen. In de nascholing moeten de
growth mindset en wederzijdse feedback duidelijk begrepen worden en
geoefend. In de coaching leren actoren van elkaar hoe ze de growth mindset en
wederzijdse feedback kunnen vertalen naar de concrete praktijk.

Implementatie-
traject

 Train the trainer voor growth mindset en wederzijdse feedback. Deze
trainers komen uit de organisaties en scholen

 Trainers organiseren nascholingen voor gemengde groepen

 Elke deelnemer volgt een coachingstraject in een gemengde groep op
basis van concreet oefenen in de dagelijkse praktijk. De sessies gaan in
een school of in een organisatie door, zodat de actoren elkaars
werkomgeving leren kennen.

 verdeling van de groep in: kan verder zonder begeleiding, kan verder
mits stimulering, kan verder mits begeleiding.

 verdere opvolging van de laatste groep (mits begeleiding) door de
trainer van de eigen organisatie/school

Middelen/
budget

nader te bepalen – afhankelijk van aantal deelnemers

Meetbaarheid Door middel van observatie in de klas/activiteit wordt gecheckt of de growth
mindset en de wederzijdse feedback gehanteerd wordt. (steekproeven)

Actie P4.3 Gemengde nascholing en coaching over ‘kiezen’ en ‘diverse rollen’

Door actoren vanuit verschillende sectoren te mengen, worden er al
verbindingen gecreëerd over de sectoren heen. In de nascholing worden
activiteiten aangepast aan het idee van ‘kinderen mogelijkheden tot kiezen te
geven’ en ‘kinderen de kans geven om diverse rollen op te nemen’ (zie derde
leidend principe in paragraaf 3.2). In de coaching leren actoren van elkaar hoe ze
kiezen en rollen kunnen vertalen naar de concrete praktijk.

 156 /

192

Definitief Eindrapport Antwerp Children’s Zone

Implementatie-
traject

 Train the trainer voor ‘kiezen’ en ‘rollen’. Deze trainers komen uit de
organisaties en scholen

 Trainers organiseren nascholingen voor gemengde groepen

 Elke deelnemer volgt een coachingstraject in een gemengde groep op
basis van concreet oefenen in de dagelijkse praktijk. De sessies gaan in
een school of in een organisatie door, zodat de actoren elkaars
werkomgeving leren kennen

 verdeling van de groep in: kan verder zonder begeleiding, kan verder
mits stimulering, kan verder mits begeleiding.

 verdere opvolging van de laatste groep (mits begeleiding) door de
trainer van de eigen organisatie

Middelen/
budget

nader te bepalen – afhankelijk van aantal deelnemers

Meetbaarheid Door middel van observatie in de klas/activiteit wordt gecheckt of ‘kiezen’ en
het stimuleren van diverse ‘rollen’ gehanteerd wordt. (steekproeven)

Actie P4.4 Instromende leerkrachten/begeleiders zijn mee!

Acties en initiatieven zijn heel erg onderhevig aan het wegvallen van
begeleiders/leerkrachten en het feit dat hun vervangers niet op de hoogte zijn
van de visie van ACZ. Elke nieuwe begeleider/leerkracht moet snel en efficiënt
bijgespijkerd worden. Te meer omdat de leidende principes niet op inhouden
gebaseerd zijn (meer wiskunde, meer…) maar op de manier van begeleiden.
Daarom moet elke vervanger snel ingewerkt worden via een nascholingstraject.

Implementatie-
traject

 Directies en leidinggevenden screenen hun nieuwe begeleiders en
leerkrachten op de tijd dat ze zullen blijven

 Nieuwe begeleiders/leerkrachten volgen twee dagen opleiding. Eén
over de growth mindset en wederzijdse feedback en één over kiezen
en diverse rollen

 De nieuweling krijgt een mentor toegewezen in de eigen organisatie,
die hem coacht en opvolgt.

Middelen/
budget

nader te bepalen

Meetbaarheid Door middel van observatie in de klas/activiteit wordt gecheckt of kiezen en het
stimuleren van diverse rollen gehanteerd wordt. (steekproeven). De observator
zit in een dubbel blind situatie

 157 /

192

Definitief Eindrapport Antwerp Children’s Zone

Actie P4.5 Duurzaam maken van verbindingen door growth mindset, wederzijdse
feedback, kiezen en rollen

Elke school/organisatie installeert een team om deze principes verder te
onderzoeken en te implementeren. Dit team stelt een plan op in overleg met de
collega’s. Scholen/organisaties kunnen bijkomende ondersteuning of middelen
vragen om dit op het niveau van de activiteit te realiseren. In een tweede plan
wordt duidelijk hoe ze deze principes willen verankeren in de school- of
organisatiecultuur en tastbaar maken in de opvolging van kinderen/jongeren.
Scholen/organisaties die aan dit tweede plan beginnen, tekenen in voor een
lerend netwerk ‘verankering van verbindingen’. In dit netwerk komen scholen en
organisaties samen.

Implementatie-
traject

 team installeren

 plan uitwerken voor implementatie

 aanvragen ondersteuning en middelen

 plan uitwerken voor verankering

Middelen/
budget

nader te bepalen

Meetbaarheid Onaangekondigde observaties in de klas, waar geen consequenties over
middelen aan verboden zijn, maar wel uitgebreide feedback.

Actie P4.6 Inhoudelijk sterke programma’s via een lerend en uitwisselend netwerk

Om inhoudelijk sterke programma’s te ontwerpen kunnen leerkrachten deels
terugvallen op hun methodes en handboeken. Maar ‘de knepen van het vak’
staan daar meestal niet in. Door leerkrachten en begeleiders samen te brengen
die in bepaalde segmenten van de heatmaps (zie paragraaf 3.3.2.2)
gespecialiseerd zijn, kunnen programma’s inhoudelijk sterker worden gemaakt
en de complementariteit in kaart worden gebracht. Men kan ervoor kiezen om
dit niet leeftijdsgebonden te doen, zodat input vanuit het werken met
verschillende leeftijden het lerend netwerk verrijkt. Elke bijeenkomst van het
lerend netwerk moet leiden tot een concrete actie op het niveau van de
deelnemers. Die worden verzameld en via een gemeenschappelijk digitaal
platform ter beschikking gesteld.

Implementatie-
traject

 leerkrachten/begeleiders met talent en passie voor hun vak selecteren.

 Deze groepen vijf keer per jaar samenbrengen voor een sessie van drie
uur.

 Elke deelnemer bereidt de sessie voor met een probleem en een
succes.

 uitwisseling en concretisering naar de praktijk

 toetsing aan kwaliteitsvolle verbinding op het niveau van het kind-
begeleider/leerkracht

 uitwerking concrete actie die kan gedeeld worden met anderen

 158 /

192

Definitief Eindrapport Antwerp Children’s Zone

Middelen/
budget

nader te bepalen – afhankelijk van aantal deelnemers

Meetbaarheid  aantal concrete acties

 aantal geïmplementeerde acties

 welbevinden van de netwerkleden

 impact op hun eigen praktijk

 gebruik van het digitaal uitwisselingsplatform

4.2.5 P5 – Gezin, gezondheid en werk

Actie P5.1 Brede school restaurant, schooltuinen, wijktuinen

Het gaat hier om een restaurant waar ouders en kinderen na het werk/brede
school kunnen eten:

 voor ouders die het echt nodig hebben: broodmaaltijd mee naar huis.

 iedereen kan komen, ouders die het nodig hebben komen gratis of
voor een hele beperkte prijs.

Daarnaast gaat het om schooltuinen en wijktuinen om zelf groenten te kweken.

 als aanvulling van brede school restaurant.

 als deel van de school en de brede school werking.

Implementatie-
Traject

 Brede school restaurant per brede school uitbouwen als sociaal
tewerkstellingsproject

 stageplaatsen in het restaurant en de tuinen definiëren

 schooltuinen uitbouwen (Dat kunnen ook verticale tuinen zijn.)

 wijktuinen uitbouwen

 tuinbouwers zoeken in de wijk.

 afspraken maken over privégebruik en gemeenschappelijk gebruik

 tuinen en restaurant koppelen aan ouderacademie en brede school.

Middelen/
budget

nader te bepalen - afhankelijk van aantal deelnemers

Meetbaarheid binnen het kader van meting van welbevinden

Actie P5.2 Wijkgezondheidsbureau

Het installeren van een Wijkgezondheidsbureau heeft als doel en logica:

 uitgebouwde preventieve werking

 gekoppeld aan de plaats van de brede school.

 gratis gezondheidszorg (huisarts en tandarts)

 tegen terugbetalingstarief voor aangeslotenen, gratis voor anderen

Implementatie-  Afspraken gezondheidssector (huisartsen, tandartsen, ziekenhuis, …)

 159 /

192

Definitief Eindrapport Antwerp Children’s Zone

Traject  preventieve acties koppelen aan de ouderacademie

 afspraken overbruggen van remgeld

 fysieke locatie regelen

 aanwerving of beurtregeling gezondheidsverstrekkers

 tuinbouwers zoeken in de wijk.

 afspraken maken over privégebruik en gemeenschappelijk gebruik

 tuinen en restaurant koppelen aan ouderacademie en brede school.

Middelen/
budget

nader te bepalen - afhankelijk van aantal deelnemers

Meetbaarheid binnen het kader van meting van welbevinden

4.2.6 P6 – Kinderopvang en kleuterparticipatie

Actie P6.1 Kinderopvang van 0-3 jaar

De kinderopvang van 0 – 3 jaar draagt actief bij aan de ontwikkeling van de
growth mindset van het kind en aan diens locus of control

Implementatie-
Traject

 implementatie koppelen aan pijplijn taal.

 kinderopvang uitbreiden?

 nascholing over growth mindset en locus of control

 intervisie en werken aan beleidsvoerend vermogen

 lerend netwerk kinderopvang

Middelen/
budget

nader te bepalen

Meetbaarheid binnen het kader van meting van welbevinden

Actie P6.2 Opvang voor werkende ouders

Deze actie voorziet in opvang voor kinderen met laatwerkende ouders (tot 22u).

Implementatie-
Traject

 Voorrangsregeling werkende of studerende ouders in brede school.

 Uitbouw opvang laatwerkende ouders, liefst als thuisoppas.

Middelen/
budget

nader te bepalen

Meetbaarheid binnen het kader van meting van welbevinden

 160 /

192

Definitief Eindrapport Antwerp Children’s Zone

Actie P6.3 Kleuterparticipatie

‘Een goede start’ mikt op het vlot inschrijven van kleuters met AMIF-profiel in de
scholen en een verhoogde participatie aan de schoolactiviteiten. Om dit te
bereiken zetten we in op een samenwerkingsmodel met ouders, scholen en
(niet-)stedelijke partners. Doel is om blinde vlekken in het
ondersteuningsaanbod in de wijk te detecteren, scholen en organisaties te
versterken en om initiatieven die ouders steunen en empoweren overzichtelijk
te maken en op een continuüm te plaatsen zodat de stap van thuis/opvang naar
de kleuterschool vlot verloopt. ‘Een goede start’ is een eerste en belangrijke stap
in een geslaagde schoolloopbaan.

Implementatie-
Traject

Zie projectdocumentatie

Middelen/
budget

243.000 euro

Meetbaarheid Zie projectdocumentatie

4.2.7 P7 – Ouderacademie

Actie P7.1 Ouderacademie installeren

Een ouderacademie draagt bij of zorgt voor:

 verbonden en op dezelfde plaats als de brede school

 opvoedingsondersteuning

 studieondersteuning

 sportbeoefening

 traject op weg naar werk (samen met Talentenhuizen)

o uitmondend in stages in ACZ

o uitmonden in een job

 ondersteuning huisvesting

o inventarisatie woonproblemen

o activering van eigenaars

 subsidiëring van kansarmen

Implementatie-
Traject

 Brede school tot 12 jaar moet uitgebouwd zijn.

 kader intensiteit begeleiding moet uitgebouwd zijn.

 open aanbod uitbouwen

 individueel aanbod uitbouwen

 overgangscriteria van individueel aanbod naar open aanbod uitwerken

 ondersteuning huisvesting uitbouwen (zie ook aanbod stages)

 eventueel nascholing en intervisie over studieondersteuning en

opvoedingsondersteuning vanuit sterktes van ouders,

kinderen/jongeren en gezin.

 161 /

192

Definitief Eindrapport Antwerp Children’s Zone

 sportaanbod uitwerken op maat van ouders

 aanbod stages in ACZ en in de bedrijven in en rond het Kiel.

 jobcreatie op het Kiel

 rol van ouders als verbinder uitwerken voor elke actie

 rol van vrijwilligers en studenten uitwerken voor acties in van de
ouderacademie

Middelen/
budget

nader te bepalen

Meetbaarheid binnen het kader van meting van welbevinden

4.2.8 P8 – Leerling- en gezinsbegeleiding

Actie P8.1 Begeleiding uitbouwen

Als kinderen en jongeren moeten doorstromen op basis van hun eigen talenten
en passie tot een professionele carrière, dan moet samenwerking tot meer
leiden dan het opvangen van de tekorten. Maar, dat wil niet zeggen dat de
tekorten niet moeten opgevangen worden! Om de tekorten op te vangen zijn
drie niveaus te onderscheiden. Die maken duidelijk wat kinderen/jongeren en
hun gezinnen nodig hebben om optimaal te ontwikkelen en zijn gebaseerd op
de intensiteit van de begeleiding:

 kinderen en jongeren die verder kunnen zonder begeleiding. Zij
hebben genoeg aan het reguliere aanbod en vinden er zelf hun weg in.

 kinderen en jongeren die verder kunnen mits stimulering. Zij kunnen
in principe zelf hun weg vinden, maar kennen de weg niet altijd of
hebben een extra duwtje in de rug nodig om de stap te zetten.

 kinderen en jongeren die verder kunnen mits begeleiding. Zij of hun
gezin hebben onvoldoende draagkracht om het alleen te redden en
hebben, al dan niet permanent, ondersteuning nodig.

Om dergelijke begeleiding van scholen en organisaties te borgen kan voorzien
worden in een Begeleidingscel dat alles inhoudelijk coördineert en verbindingen
legt tussen gezin en andere sectoren, en tussen gezinnen onderling.

Implementatie-
Traject

 overleg met de huidige actoren

 overleg onderwijs over ontzorgen

 installatie Begeleidingscel en afbakening bevoegdheden

 eventueel nascholing, intervisie over werken vanuit de sterktes van een
gezin.

 screening gezinnen voor vorm van begeleiding

 verbinding alle actoren uitbouwen

 162 /

192

Definitief Eindrapport Antwerp Children’s Zone

Middelen/
budget

desgevallend onder te brengen bij NACZ (en dus trekking van diens
werkingsmiddelen). – circa 0,1 à 0,2 FTE

Meetbaarheid kwaliteitsevaluatie voorziene begeleiding in projectinitiatieven
efficiëntie en effectiviteit van de acties van de Begeleidingscel

4.2.9 P9 – Integraal aanbod voor talentontwikkeling

Actie P9.1 Verder invullen en verrijken pijplijnen per talentdomein

In het kader van deze studies is een mapping gebeurd van bestaande en
geplande initiatieven die al inspelen op of een link kunnen hebben met de multi-
dimensionele uitdagingen van ACZ. Daarin werden bepaalde hiaten
vastgesteld. Op basis van de heatmaps (zie paragraaf 3.3.2.2) moet deze actie
in de volgende activiteiten voorzien:

 aanspreken van vrijetijds- en andere actoren in de verschillende
talentendomeinen

 uitbouw plaatselijke werking, eerst via brede school.

 daarna als organisatie in de wijk.

Implementatie-
Traject

 vrijetijdsactoren activeren voor de brede school (3-12 jaar)

 nascholing en intervisie leidende principes, talentenrapport en meting

welbevinden

 communicatie met vaste begeleiders brede school uitwerken

 communicatie met de ouders uitwerken

 planning minicursussen

 mogelijkheden stages onderzoeken en uitwerken

 uitbouw netwerk van locaties voor brede school 12+

 aantrekken van ‘afdelingen van de organisaties’ op het Kiel

Middelen/
budget

deel van recurrente, operationele werkingsmiddelen NACZ

Meetbaarheid evolutie in heatmaps
legitimiteitstoetsingen

 163 /

192

Definitief Eindrapport Antwerp Children’s Zone

4.3 Meting van de effectiviteit

De wetenschappelijke literatuur toont geen eenduidige conclusies over de effectiviteit van Children’s

zones. Hoofdstuk 2 toont aan dat Harlem en Rotterdam Children’s Zone allerminst te beschouwen

zijn al ‘proven packages’.

Het meten van de effecten of gevolgen van de interventies in de Antwerp Children’s Zone heeft in

principe een dubbele doelstelling. In de eerste plaats beoogt de meting de effecten van de

interventies objectief in kaart te brengen: welke veranderingen zijn een oorzakelijk gevolg van de

ondernomen acties? Deze meting is belangrijk voor de legitimering van de bestede middelen. Ze

maakt het ook mogelijk om het project bij te sturen mochten de resultaten niet aan de verwachtingen

voldoen. In de tweede plaats kan meting ook deel uitmaken van de interventie. Onderzoek heeft

bijvoorbeeld aangetoond dat het meten van welbevinden van leerlingen leerkrachten kan stimuleren

om de omgang met hun leerlingen te verbeteren wat op zijn beurt niet alleen kan leiden tot een beter

welbevinden van alle betrokken actoren (leerlingen, ouders en leerkrachten), maar ook tot betere

leerprestaties van de leerlingen (cf. ‘wederzijdse feedback’; derde leidend principe voor Antwerp

Children’s Zone). Zulke metingen zijn dus complementair aan de interventie en kunnen ze

versterken. Gelijkaardige bevindingen zijn er voor metingen op schoolniveau.

In dit Hoofdstuk ligt de focus op de eerst vermelde doelstelling van meting.

4.3.1 Duidelijke afbakening van interventies

Om effecten van een interventie te kunnen meten, moeten een aantal voorwaarden vervuld zijn: (1)

de interventie(s) moet(en) duidelijk afgebakend zijn; (2) de doelstellingen moeten in meetbare

indicatoren vertaald zijn; en (3) er moet een wetenschappelijk onderbouwde geloofwaardige methode

uitgedacht zijn om het oorzakelijk gevolg van de interventie te kunnen meten. Voor de

effectenmeting is het essentieel dat aan alle drie voorwaarden voldaan is. Om geloofwaardig te zijn,

is het verder ook cruciaal dat onafhankelijke experten een wetenschappelijk gefundeerde meting van

de effecten kunnen uitvoeren.

In het proces van implementatie van de ACZ worden mogelijk veel meer acties naar voren geschoven

dan er uiteindelijk gerealiseerd kunnen worden met het beschikbare budget. Er zullen dus duidelijk

keuzes gemaakt moeten worden. Dit niet alleen met het oog op het realiseren van een gefocust en

potentieel effectief project, maar ook in het licht van de mogelijke gevolgen ervan op de haalbaarheid

van een effectenmeting. Voor deze meting is het immers, zoals eerder aangegeven, van essentieel

belang dat de aard van de interventie en de doelgroep helder worden afgebakend en omschreven.

Dit is nodig om na meting te kunnen begrijpen wat werkt dan wel niet werkt. Indien de interventie

bestaat uit een amalgaam van maatregelen waarvan lokale actoren de inhoud zelf bepalen, dan heeft

effectmeting weinig zin, omdat de interventie dan riskeert een erg verschillende inhoud te hebben al

naargelang de actor die ze heeft uitgevoerd. Men kan dan nog wel een effect meten, maar men weet

dan niet welke factor(en) slagen of falen heeft bepaald. Bovendien heeft de meting dan weinig

validiteit: als dezelfde interventie terug zou worden uitgevoerd, dan is het weinig waarschijnlijk dat ze

dezelfde resultaten zal bewerkstelligen, aangezien nieuwe actoren er een andere invulling zullen aan

geven.

 164 /

192

Definitief Eindrapport Antwerp Children’s Zone

Op die manier is weinig te leren uit de effectmeting. Dit neemt niet weg dat het mogelijk is om een

combinatie van maatregelen in zijn geheel te evalueren, zonder de effecten van elk afzonderlijk

onderdeel van deze combinatie te meten. Het is dan wel essentieel dat de inhoud van deze

combinatie duidelijk vooraf is vastgelegd en niet vrij door de lokale actoren bepaald wordt.

De aard van de interventie zal verschillen van de aard van de doelgroep: voor kleuters zal men niet

dezelfde acties ondernemen als voor leerlingen in het lager of middelbaar onderwijs. Voor elke groep

dient er dan wel een andere evaluatie ondernomen worden. Het is tevens mogelijk verschillende

interventies te ondernemen voor dezelfde doelgroep en dan de relatieve effectiviteit van de ene

interventie ten aanzien van de andere te schatten. In de praktijk zijn er wel beperkingen voor het

aantal acties dat ondernomen kan worden, aangezien elke actie een afzonderlijk evaluatieprotocol

vereist.

Bovendien zijn er voor een statistisch betrouwbare meting voldoende individuen nodig die aan de

interventie deelnemen. De vereiste steekproefgrootte is een functie van de grootte van het

verwachte effect, maar men mag er toch vanuit gaan een statistisch betrouwbare evaluatie vereist

dat er minstens 100 individuen deelnemen aan de maatregel. Het is dan ook sterk aan te raden om

het aantal ondernomen acties zo te beperken dat evaluatie ervan mogelijk blijft.

4.3.2 Bepalen van meetbare doelstellingen

Gerelateerd aan bovenstaande reflecties omtrent de mogelijke veelheid aan acties, zijn er binnen

Antwerp Children’s Zone een veelheid aan doelstellingen: het verwerven van cognitieve en niet-

cognitieve vaardigheden en het verbeteren van het sociaal welbevinden van zowel het kind als

haar/zijn ouders, andere gezinsleden en, meer algemeen, de klas- school- of woonomgeving.

Ook hier werpt een keuze zich op: wat zijn de prioritaire doelstellingen die worden nagestreefd.

Opnieuw is dit niet alleen belangrijk om tot een gefocust, effectief project te komen, maar ook om

het behalen van de doelstellingen duidelijk te kunnen meten. Om de effecten van de interventie

objectief te evalueren, moet er eerst niet alleen overeenstemming zijn over welke doelstellingen men

belangrijk vindt, maar ook ze te vertalen naar meetbare indicatoren. Dit moet één van de belangrijke

uitkomsten zijn van het particpatieve traject dat wordt ingegaan onmiddellijk na deze studie.

Sommige doelstellingen, zoals een bepaalde taal- of rekenvaardigheid, zijn relatief eenvoudig (maar

niet kosteloos; zie verder) objectief te meten. Voor andere, zoals welbevinden, is dat moeilijker, maar

niet onmogelijk. Er zijn immers een veelheid van wetenschappelijke methoden beschikbaar om ook

meer subjectieve aspecten te kunnen meten. We kunnen ons bijvoorbeeld baseren op de

instrumenten die ECEGO voor voorschoolse educatie (kinderopvang en kleuteronderwijs) en het

Steunpunt SSL in het kader van de SiBO-, LiSO- en SONAR-onderzoeken hanteren. Daarnaast is er

ook de mogelijkheid om de vragenlijsten uit internationale onderzoeken (PIRLS, TIMSS, PISA) te

hergebruiken.

Het bovenstaande betekent niet dat er niet stapsgewijs kan gewerkt worden. In een eerste stap kan

de Stad in vrij algemene bewoordingen doelstellingen formuleren, maar een tweede stap, die van de

vertaling naar concreet meetbare doelstellingen samen met het veld, is essentieel. Hierbij kan er

onderscheid gemaakt op basis van de volgende criteria:

 165 /

192

Definitief Eindrapport Antwerp Children’s Zone

 korte versus lange termijn

Doelstellingen op de korte termijn (tot 1 jaar na de start) hebben meer te maken met

leerprestaties (zoals al dan niet slagen in functie van overgang naar een volgend schooljaar of in

bepaalde vakonderdelen en de evolutie in cognitieve en niet-cognitieve vaardigheden) of met

welbevinden van leerlingen en ouders, het functioneren van de school (zoals beheersen van

conflicten, welbevinden van leerkrachten) en van de wijk (zoals sociaal welbevinden van

bewoners in het algemeen en beheersing van criminaliteit).

Op de lange termijn kunnen voorgaande aspecten van belang blijven, maar komen er mogelijk

andere objectieven bij: vermindering van de cumulatieve leervertraging, reductie van

schooluitval, betere doorstroming naar de arbeidsmarkt (zoals minder perioden van

werkloosheid, beter betaald werk, meer sociale cohesie, minder jeugddelinquentie en meer

stabiele gezinsrelaties). Om deze langetermijneffecten te meten, dienen scholieren voor vele

jaren opgevolgd te worden (cf. infra). Gegeven dat er nogal wat neveninstroom en

nevenuitstroom van leerlingen is, betekent dit een niet te onderschatten uitdaging. Voor

leerlingen die het Kiel verlaten tijdens hun lager of secundair onderwijs (attritie-probleem) is het

wel mogelijk om via de leerlingendatabank het vervolg van hun loopbaan in kaart te brengen,

maar afname van specifieke bijkomende vragenlijsten of toetsen wordt erg moeilijk. Tenzij het

Talentenprofiel tegen al een meer uitgebreide toepassing zou kunnen gekregen hebben, dan wel

dat de ‘meeneembaarheid’ van het profiel zeker mogelijk is.

 harde of zachte indicatoren

Harde indicatoren zijn eenduidig te vertalen naar kwantitatieve indicatoren, zoals bijvoorbeeld

het behalen van een A-attest, doorstroming naar hoger onderwijs en het vinden van werk. Voor

zachte indicatoren is er geen eenduidige kwantificering mogelijk. Het gaat hier om bijvoorbeeld

welbevinden, maar ook het verwerven van bepaalde cognitieve of niet-cognitieve vaardigheden.

In dit geval dient er eerst een wetenschappelijk gevalideerd meetinstrument gekozen te worden

om de zachte indicator te kwantificeren. Gelukkig zijn verschillende indicatoren voorhanden,

maar ook hier stelt zich dus de noodzaak om keuzes te maken.

 beschikbaarheid en kostprijs van een meetbare indicator

Sommige indicatoren worden reeds gemeten en zijn dus vrij gemakkelijk, zonder veel kosten,

beschikbaar. Voorbeelden hiervan zijn de verwerving van een A/B/C-attest op het einde van elk

studiejaar, de richting van afstuderen of het aantal jaren studievertraging.

Deze worden voor alle leerlingen in het Vlaamse onderwijs geregistreerd en kunnen, mits het

respecteren van bepaalde formaliteiten en regels, tegen relatief lage kost opgevraagd worden,

ook voor vergelijkingsgroepen die niet deelnemen aan de ACZ.

Verder beschikt de Stad Antwerpen ook over een aantal relevante (controle)variabelen met

betrekking tot Antwerpse leerlingen en scholieren. Dit gaat onder andere over het soort

onderwijs en school, de schoolvertraging en enkele achtergrondkenmerken (zoals nationaliteit,

dakloosheid, uitkeringsgerichtheid van de ouders, opleidingsniveau van de moeder en het

gebruik van het Nederlands thuis). Deze variabelen geven echter nog geen beeld van de (zachte

en harde) “skills” van de leerlingen en scholieren.

 166 /

192

Definitief Eindrapport Antwerp Children’s Zone

4.3.3 Bepalen van het causaal effect van de interventie

Wat is een causaal effect?

Stel dat men wil weten wat het effect is van één extra lesuur op taalvaardigheid. Hoe dient men dan

tewerk te gaan? Eerst is een maatstaf van taalvaardigheid nodig (zie vorige sectie). Dit is

bijvoorbeeld de score op een geijkte leestest. Vervolgens wordt het causale effect gedefinieerd,

zijnde het verschil tussen de testscore voor de leerlingen die een extra lesuur kregen en de testscore

voor diezelfde leerlingen indien die geen extra uur les kregen. Het probleem is dat we voor deze

leerlingen onmogelijk kunnen observeren wat de testscore zou geweest zijn indien ze dat extra lesuur

niet hadden gekregen. Dit is een fundamenteel probleem dat steeds aanwezig is als we een causale

relatie willen bepalen: we kunnen de uitkomst van een individu enkel met of enkel zonder de

interventie waarnemen, terwijl het causale effect van een interventie juist gedefinieerd wordt als het

verschil tussen deze twee uitkomsten en dus fundamenteel niet waarneembaar is.

In het voorgaande voorbeeld is het oorzakelijk effect gedefinieerd van het invoeren van een bepaalde

maatregel (één extra lesuur). Het is ook mogelijk het causaal effect van één maatregel (bijvoorbeeld

één extra lesuur) ten opzichte van een andere (bijvoorbeeld één uur meer huiswerkbegeleiding) te

meten. Het relatieve effect is dan het verschil in de uitkomst (de testscore in het voorbeeld) tussen

het krijgen van één extra lesuur en één extra uur huiswerkbegeleiding. Dit effect kan ook weer niet

rechtstreeks gemeten worden, omdat we niet weten voor diegenen die een extra lesuur kregen wat

hun testscore zou geweest zijn indien ze in de plaats huiswerkbegeleiding gekregen hadden.

Hoe vallen causale effecten te meten?

Hoe gaan wetenschappers dan te werk om een causaal effect te meten? Ze maken hiervoor gebruik

van de wet van de grote getallen uit de statistiek. Stel dat men een grote groep leerlingen heeft die

allen in aanmerking komen voor het extra lesuur. Wetenschappers zouden dan deze groep door het

lot lukraak in twee groepen verdelen. Als die verdeling werkelijk lukraak gebeurt, dan zegt de wet van

de grote getallen dat, als er een voldoende groot aantal leerlingen in aanmerking komen voor dit

extra lesuur, de samenstelling van deze twee groepen gemiddeld genomen dezelfde zal zijn. Er zullen

bijvoorbeeld in elk groep gemiddeld evenveel jongens als meisjes zijn. Maar, en dit is niet zonder

belang, dit geldt ook voor andere kenmerken die veel moeilijker meetbaar zijn, zoals intelligentie of

sociale vaardigheid, terwijl die factoren eveneens invloed hebben op de uitkomst, in dit geval de

testscore. Doordat de samenstelling van de twee groepen bij lukrake indeling voor alle

persoonskenmerken gemiddeld dezelfde is, zorgt men er dus voor dat ook de uitkomst van de twee

groepen zonder interventie dezelfde is: er is geen “selectievertekening”.

Vervolgens geeft men de ene groep leerlingen, bijvoorbeeld, het extra lesuur en de andere niet, en

vergelijkt men de testscore van de ene groep met de andere. Omwille van de gelijke samenstelling

van de twee groepen meet het verschil in de gemiddelde testscore van de twee groepen het

gemiddelde causale effect van één extra lesuur op de leesvaardigheid. Om het relatieve effect van

één extra lesuur tegenover één uur extra huiswerkbegeleiding te bepalen gaat men op gelijkaardige

wijze te werk: aan de ene groep kent men het extra lesuur toe en aan de andere groep de

huiswerkbegeleiding. Het verschil van de gemiddelde testscore van de twee groepen meet dan het

gemiddelde relatieve effect.

 167 /

192

Definitief Eindrapport Antwerp Children’s Zone

Noteer dat in dit geval enkel het relatieve effect van de ene maatregel tegenover de andere kunnen

meten. Wil men het absolute effect van de twee maatregelen kennen, dan moet de hogergenoemde

groep op lukrake wijze in drie groepen verdeeld worden. De derde groep krijgt in dit geval geen extra

lesuur, noch huiswerkbegeleiding en het causaal effect van elke maatregel kan dan gemeten door de

gemiddelde uitkomst van elke “behandelde” groep met deze “controle” groep te vergelijken.

Het betrekken van vergelijkingsgroepen is dus essentieel voor de meting van causale effecten. Voor

andere indicatoren is het nodig om een expliciete bevraging te voorzien. Omdat het verzamelen van

dergelijke data veel mankracht vraagt, is dit over het algemeen duur. Bovendien leidt dit over het

algemeen ook naar problemen van representativiteit omdat niet iedereen bereid is om de vragen naar

deze indicatoren te beantwoorden. De hoger genoemde zachte indicatoren vallen meestal onder

deze categorie. Om de kostprijs te verlagen kan men best gebruik maken van bestaande

gevalideerde vragenlijsten, zoals degene die bijvoorbeeld opgesteld zijn door het vroegere Steunpunt

Studie- en Schoolloopbanen over onderwijsuitkomsten. Meer in het bijzonder kan men best gebruik

maken van vragen die ook in bestaand longitudinaal onderzoek gebruikt worden. Voorbeelden zijn de

hoger vermelde longitudinale bevragingen in het lager onderwijs (SIBO-data) en in het middelbaar

onderwijs (LISO-data).

Meet het verschil tussen de uitkomst voor of na de interventie (g)een causaal effect?

Neem het hogergenoemd voorbeeld van het extra lesuur. Men zou de taalvaardigheidsscore kunnen

meten voordat je het extra lesuur invoert en vervolgens een bepaalde periode nadien. Waarom meet

het verschil in score tussen deze twee tijdsmomenten dan niet het ‘effect’ van het extra lesuur?

De reden is dat de score ook verandert zonder het extra lesuur: leerlingen krijgen sowieso taalles en

bijgevolg zou de taalvaardigheid ook toenemen zonder het extra lesuur. Dit is een algemeen

principe. De uitkomst waarop je het effect van een interventie wil meten, kan ook veranderen zonder

tussenkomst. Als men naar het verschil van de uitkomst over de tijd kijkt, dan neemt men

laatstgenoemde autonome verandering mee en wordt dus niet het zuivere effect van de interventie

gemeten.

4.3.4 Randomised Controlled Trials (RCT) of “gecontroleerde experimenten”

4.3.4.1 Gecontroleerd experiment voor Antwerp Children’s Zone

Over het algemeen dient men in de eerste plaats de doelgroep van de interventies in de ACZ te

bepalen. Volgens het eerste leidende principe mikt Antwerp Children’s Zone zich op élk kind binnen

het Kiel. Dit is een enorm grote en diverse groep.

Omdat de middelen beperkt zijn, om de interventies voldoende duidelijk te kunnen aflijnen (zie sectie

1) en om de evaluatie beheersbaar te houden, zou dan eigenlijk deze doelgroep beperkt moeten

worden. De hamvraag is dan natuurlijk of de reikwijdte van de doelgroep moet aangepast worden

precies omwille van de mogelijkheid tot meetbaarheid van effecten. Anders gezegd, moet de ambitie

van Antwerp Children’s Zone, namelijk dat élk kind van het Kiel doorstroomt op basis van eigen

talenten en passies naar een professionele carrière, teruggeschroefd worden tot bijvoorbeeld élk kind

van een kansarm gezin van het Kiel enkel en alleen om meetbaarheid van effecten mogelijk te maken?

Want dat is dan de keuze die voorligt voor de Stad.

 168 /

192

Definitief Eindrapport Antwerp Children’s Zone

Nobelprijswinnaar economie James Heckman en zijn discipelen hebben niettemin aangetoond dat

hoe vroeger een interventie plaatsgrijpt in het leven van een kind, hoe groter de impact is op de

cognitieve en niet-cognitieve ontwikkeling van het kind nadien. Op basis van dit inzicht worden de

middelen best ingezet op de jongste leeftijdsgroepen. De kleuterschool en kinderopvang lijken dan

op het eerste gezicht de beste rekruteringsbasis. Het gevaar om de doelgroep op deze wijze te

bepalen is dat het juist kinderen uit de meest kwetsbare gezinnen zijn die niet deelnemen aan

kinderopvang of kleuterschool, terwijl een niet onbelangrijk deel (maar ook niet uitsluitend) van

mogelijke acties binnen Antwerp Children’s Zone zich toespitsen op deze kinderen.

Een zinvolle interventie zou dus juist kunnen gericht zijn op de peuters en kleuters die niet deelnemen

aan kinderopvang en/of kleuterschool. Deze groep is echter over het algemeen zeer moeilijk te

bereiken. Er dient daarom een afweging gemaakt tussen het voordeel om middelen in te zetten op

kinderen uit deze meest kwetsbare gezinnen op zeer jonge leeftijd of om ze eerder in te zetten op

latere leeftijd, vanaf 6 jaar in de lagere school, wanneer die kinderen makkelijker via de school

gecontacteerd kunnen worden.

In ieder geval is het in het algemeen aan te bevelen om de interventies niet te spreiden over alle

leeftijden, maar maximaal te richten op de jongste groep. Dit wil niet zeggen dat de oudere

leerlingen niet in aanmerking komen voor de ACZ-interventies. Voor een aantal interventies is het

immers essentieel dat ze jaar na jaar aangehouden worden om enig effect te sorteren. Dit aligneert

in zekere mate ook met de ‘pijplijn’-benadering die iedereen boord wil houden van 0 tot 25 jaar.

Zeker voor de meest kansarme groepen kan het bijvoorbeeld enige tijd duren vooraleer de

steunverleners het vertrouwen kunnen winnen. Voor oudere kinderen die al een geschiedenis van

mislukking en verwaarlozing achter de rug hebben, is dat vertrouwen veel moeilijker te winnen en is

de kans op mislukking groot. Als het vertrouwen en de ondersteuning daarentegen al op jonge

leeftijd begint, dan dient men de opgelopen achterstand op latere leeftijd niet eerst te herstellen

vooraleer positieve stappen voorwaarts gezet kunnen worden.

Om deze redenen heeft een aanpak waarbij men begint op jonge leeftijd en de begeleiding langdurig

blijft aanhouden veel meer kans op slagen dan wanneer de ondersteuning pas op latere leeftijd komt.

Hierbij is te benadrukken dat het niet de bedoeling is om de interventie enkel op jonge leeftijd te

voorzien. Wel integendeel. Het voorstel hier is om te faseren en te starten met een interventie op

jonge leeftijd (bijvoorbeeld aan de slag gaan met het Talentenprofiel), die door ze gedurende

verschillende jaren aan te houden ook oudere jongeren zal bereiken. Op die manier vereenvoudigt

men niet alleen een zuivere meting van de effecten op elke leeftijd, maar verhoogt men ook de kans

op een duurzame impact.

Eenmaal de doelgroep(en) bepaald is (zijn), komt het erop aan om de maatregelen die men voor deze

groep(en) wil inzetten nauwkeurig af te bakenen 16. Om te evalueren wijst men voor elke maatregel

idealiter één groep toe tot de controle- en een andere tot de interventiegroep.

16 Eigenlijk is het niet zo vanzelfsprekend dat iemand het recht op deelname te ontzeggen problematisch is. Vooraleer

de interventie geëvalueerd is, weet men immers nog niet of deze een positief of negatief effect zal sorteren. Als de

kennis hierover afwezig is, dan is het juist verantwoord om sommige groepen te verbieden om deel te nemen, omdat dit

aan toekomstige generaties de kennis zal verschaffen over de effectiviteit ervan en verhinderen dat ze aan toekomstige

deelnemers schade berokkent in het geval dat men een negatief effect vaststelt. Zie tevens 5.4.

 169 /

192

Definitief Eindrapport Antwerp Children’s Zone

In de praktijk is het echter moeilijk om kinderen die in aanmerking komen het recht te ontzeggen om

deel te nemen. Indien er echter meer kandidaten zijn dan plaatsen, is een toewijzing op basis van het

lot echter wel een verantwoorde manier.

Er valt dan ook voor te pleiten om elke keer dat er zich zulke situatie aanbiedt de toewijzing op die

lukrake manier te implementeren. In de Harlem Children’s Zone heeft men die werkwijze ook

gebruikt (Dobbie en Fryer 2011). Indien er zich meer kinderen voor een “Promise Academy charter

school” zich aanboden dan er plaatsen waren, dan werd er met het lot bepaald wie mocht deelnemen

en wie niet.

In het Kiel zou men op dezelfde manier kunnen tewerk gaan. Leerlingen die niet op basis van één of

andere voorrangsregel (bijvoorbeeld de aanwezigheid van broer of zus in de school) zich aanmelden

voor een school, zouden op basis van het lot kunnen toegelaten worden. Indien alle scholen van het

Kiel echter instappen in het verhaal van ACZ, dan garandeert het ontzeggen van de toegang tot één

school echter nog niet het ontzeggen van de toegang tot een andere school van het Kiel: enkel indien

de leerling in dat geval ervoor kiest school te lopen in een school die niet aan de wijk toebehoort, is de

uitgeselecteerde leerling een goede controle voor de “behandeling”.

Om dit probleem te verkleinen zou men er – louter redenerend vanuit het perspectief van

meetbaarheid van effecten - voor kunnen kiezen om enkel een deel van de scholen van het Kiel in

aanmerking te laten komen voor de ACZ acties. De vraag is of dit politiek wenselijk is. Het is evenmin

de lijn die wordt aangehouden in het conceptvoorstel voor Antwerp Children’s Zone.

Een andere, meer haalbare mogelijkheid vanuit het oogpunt van meetbaarheid, bestaat erin om in

elke school een andere interventie te plannen. In dit geval moet er echter rekening gehouden worden

dat school-specifieke effecten de resultaten kunnen vertekenen. Daarom vergt deze oplossing dat er

dan binnen elke school een groep leerlingen door het lot van interventie worden uitgesloten: een

vergelijking van laatstgenoemde groepen tussen scholen laat toe om het school-specifieke effect uit

te zuiveren. Een bijkomende complicatie is dat door contacten tussen kinderen, niet-deelnemers ook

gedeeltelijk “behandeld” worden. Men noemt dit in de literatuur ‘oversijpelings-‘ en/of ‘peereffecten’.

Om hiermee rekening te houden kan men een controlegroep vormen met leerlingen die niet in het

Kiel schoollopen. Bijvoorbeeld, de leerlingen die door het lot de toegang tot een school van het Kiel

ontzegd werden en hierdoor school lopen in een school buiten de wijk zouden hiervoor in aanmerking

komen.

In principe is het ook mogelijk om binnen een school leerlingen die in aanmerking komen voor een

interventie lukraak toe te wijzen aan verschillende interventies. Dit lijkt een aangewezen werkwijze

indien men wil nagaan welke van een set van interventies de meest effectieve is. Het heeft als

voordeel dat men niemand van een interventie moet uitsluiten en dat men school-specifieke effecten

kan uitzuiveren door de verschillende interventies binnen dezelfde school te vergelijken. Op deze

manier kan echter enkel de relatieve effectiviteit van de verschillende interventies gemeten worden.

Bovendien wordt het dan zeer moeilijk om rekening te houden met hogergenoemde ‘oversijpelings-‘

en/of ‘peereffecten’.

Idealiter zou de volledige “behandeling” die ACZ aanbiedt op een lukrake manier worden

toegewezen. Dit zou toelaten het oorzakelijke effect van het volledige programma bloot te leggen,

daar een perfecte behandelde groep en een perfecte controlegroep zou kunnen vastgesteld worden

en de volledige selectie ten aanzien ACZ zou opgelost worden.

 170 /

192

Definitief Eindrapport Antwerp Children’s Zone

Indien het echter de wens van alle betrokken partijen is om alle jongeren (binnen een bepaalde

leeftijdsgroep) in de wijk te betrekken in het verhaal van ACZ, dan kan een RCT ook op het niveau van

een deelinterventie. Een voorbeeld wat dit betreft zou een pakket aan maatregelen omtrent

huiswerkbegeleiding kunnen zijn. Wanneer ervoor zou geopteerd worden om dit aan te bieden aan

lukraak gekozen jongeren (binnen een bepaalde leeftijdsgroep), dan kan het effect van deze

specifieke interventie, zij het binnen de zeer specifieke context van een wijk die reeds volledig

ondergedompeld wordt in andere ACZ-maatregelen, gemeten worden en op een oorzakelijke manier

worden geïnterpreteerd.

Een belangrijke voorwaarde in deze is vanzelfsprekend dat het aanbod van huiswerkbegeleiding niet

mag gecompenseerd worden door andere maatregelen voor de controlegroep. In dat geval kan

immers, zoals eerder aangegeven, enkel het relatieve effect van beide interventies gemeten worden

(voor zover de compenserende maatregel duidelijk wordt afgelijnd).

4.3.4.2 Ethische bezwaren tegen RCT’s?

Er bestaat heel wat weerstand tegen RCT’s en daarom is het belangrijk om een aantal mythes

hierover te doorbreken:

 Waarom een experiment opzetten indien de interventie, zoals hier, onderbouwd wordt door

wetenschappelijke expertise?

Om een sociale kosten-baten-analyse uit te kunnen voeren, is het belangrijk om de magnitude

van de effecten van de interventie te kunnen meten, zodat er kan nagegaan worden of de

bereikte resultaten wel de kosten waard zijn. Daarnaast zijn er verschillende voorbeelden van

RCT’s die wetenschappelijk onderbouwde interventies evalueren die uiteindelijk aantonen dat de

interventie geen of maar gedeeltelijk positieve effecten sorteerde, of zelfs moesten concluderen

dat de interventie uiteindelijk schadelijk was. Het lijkt ons een maatschappelijke

verantwoordelijkheid om elke interventie, hoe goed onderbouwd ook, aan een objectieve (en bij

voorkeur de best mogelijke) evaluatie te onderwerpen, zodat er na afloop de gepaste conclusies

getrokken kunnen worden en enkel verder middelen ingezet worden op die onderdelen die wel

blijken te werken binnen een gegeven context.

 171 /

192

Definitief Eindrapport Antwerp Children’s Zone

 RCT’s vereisen dat men aan een groep, de “controlegroep”, het “voordeel” van de interventie

ontzegt. Is dit wel ethisch verantwoord?

De volgende overtuigende argumenten zijn hier naar voren te schuiven:

1. Zoals in het vorige punt aangegeven, mag men er nooit vanuit gaan dat de interventie

zeker een voordeel voor de deelnemers inhoudt, zelfs al is er natuurlijk de intentie. Men

kan daarom nooit op voorhand zeggen dat men de controlegroep een voordeel

ontzegt. Het kan zelfs omgekeerd zijn. Dit geldt zowel voor het volledige pakket van

interventies als voor specifieke interventies zoals huiswerkbegeleiding. Evaluatie heeft

juist de bedoeling om daar een beter inzicht in te verwerven. Dit is enkel mogelijk als

een groep niet deelneemt. Zoals de Antwerp Children’s Zone nu opgevat is, wordt deze

trouwens opgezet in één welbepaalde wijk. Hierdoor ontzegt men reeds kinderen van

andere wijken de interventie.17

2. De middelen zijn beperkt, zodat sowieso niet iedereen kan deelnemen. Als men dan

toch een groep de deelname moet ontzeggen, dan lijkt een toewijzing door het lot

rechtvaardiger dan toewijzing op basis van eender welk ander criterium. In de Harlem

Childrens Zone gebeurde de toewijzing ook al op die wijze (Dobbie and Fryer 2011).

3. Een alternatieve werkwijze werd onder bovenstaande deelsectie “Wat als een

gecontroleerd experiment echt niet mogelijk is?” besproken. In dat geval ontzegt men

niemand (van een bepaalde leeftijd) een interventie, maar kan men enkel de relatieve

effectiviteit meten.

 Het is niet verantwoord om met mensen te experimenteren

Dit argument klopt niet. In de geneeskunde gebruikt men al meer dan 100 jaar de techniek van

de RCT om betere geneesmiddelen en behandelingsmethoden te kunnen bepalen. Zonder RCTs

op mensen zou niet huidige kennis vergaard zijn om vele verschrikkelijke ziekten te kunnen

genezen.

Niemand lijkt te contesteren dat RCTs hiervoor gebruikt mogen worden. Waarom zou dit anders

zijn als het gaat om het zoeken naar oplossingen voor problemen van sociale achterstelling

waardoor men zonder het vinden van gepaste maatregelen mensen gedurende generaties

uitsluit uit de maatschappij? Dit neemt niet weg voor elk RCT de ethische afweging moet

gemaakt worden of de maatschappelijke baten van het experiment opwegen tegen de kosten en

dient men erover te waken dat deze kosten minimaal gehouden worden. Om hierover te waken

is het cruciaal dat elk RCT voorgelegd wordt aan een onafhankelijk ethische commissie.

17 Kinderen uit andere wijken kunnen ook een controlegroep vormen, maar deze is imperfect omdat ze niet lukraak is

toegewezen. Om de hogergenoemde redenen zal een evaluatie gebaseerd op zulk een controlegroep minder

geloofwaardig zijn, dan een zuiver RCT.

 172 /

192

Definitief Eindrapport Antwerp Children’s Zone

4.3.4.3 Wat als een gecontroleerd experiment écht niet mogelijk is?

In Harlem had men de mogelijkheid om het effect van de interventie ook op een niet-experimentele

manier te evalueren. In Harlem kwamen immers enkel kinderen voor de “Promise Academy” in

aanmerking indien ze in bepaalde zones woonden. Inwoners die buiten de gemarkeerde zones

woonden, hadden echter gemiddeld genomen andere kenmerken dan deze die erin worden.

De uitkomsten van deze twee groepen zouden bijgevolg al verschillen zonder dat de ene groep kon

deelnemen aan de “Promise Academy” terwijl de andere groep dit niet kon. Er was

“selectievertekening”. Daarom voerden de onderzoekers (Dobbie en Fryer 2011) hiervoor een

correctie uit. Ze konden dit omdat in de geviseerde woonzones van Harlem in bepaalde jaren enkel

jonge kinderen aan de “Promise Academy” konden deelnemen. Onder de veronderstelling dat het

effect van het wonen in een bepaalde zone niet verandert met de leeftijd van het kind, konden de

onderzoekers dit effect uitzuiveren. Omdat de oudere groep in geen van de twee zones deelnam aan

de “Promise Academy” capteerde het verschil van de gemiddelde uitkomsten van deze oudere groep

in de twee zones de hogergenoemde “selectievertekening”. Daar de jongere groep enkel in één zone

deelnam aan de interventie, was het overeenkomstig verschil binnen de jongere groep de som van de

“selectievertekening” en het zuivere effect van de interventie. Door het eerstgenoemde zuivere zone

effect van de som af te trekken bekomt men dus het eigenlijke effect van de interventie. Dit wordt in

de literatuur ook wel de “verschil-in-verschillen” (ViV) schatter genoemd.

Voor de ACZ zou een gelijkaardige methode toegepast kunnen worden. Men zou een vergelijkbare

wijk in Antwerpen kunnen uitkiezen waarop ACZ geen invloed heeft gehad.18 In de mate dat, en dit is

cruciaal, alle interventies zich in de beginfase van ACZ enkel op een bepaalde deelgroep richten,

bijvoorbeeld kinderen uit het 1ste en 2de leerjaar van de basisschool, dan zou men op basis van een

vergelijkbare strategie het effect van de ACZ-interventie kunnen identificeren.

Dit zou dan ook een graduele implementatie van ACZ impliceren, wat een essentiële voorwaarde is

voor deze niet-experimentele evaluatietechniek. Bovendien werkt de methode enkel indien aan de

hogergenoemde veronderstelling “dat het effect van de zone waarin men woont niet verandert met

de leeftijd van het kind” voldaan is. De plausibiliteit hiervan dient eerst onderzocht. Deze aspecten

geven de beperkingen van deze methode aan en verduidelijken dat een experimentele werkwijze de

voorkeur heeft.

Deze niet-experimentele manier van werken brengt een vrij belangrijke kost met zich mee: twee

controlegroepen buiten de wijk (één van de jongere deelpopulatie en één van de oudere

deelpopulatie) dienen opgevolgd te worden met betrekking tot de indicatoren op basis van dewelke

geëvalueerd wordt. Hoewel deze groepen in principe niet erg groot hoeven te zijn (een

toevalssteekproef volstaat), brengt dit natuurlijk een extra kost met zich mee.

Een alternatief opzet zou erin kunnen bestaan om verschillen in ‘groeicurven’ (of leercurven –

doorheen de schoolloopbaan) te meten tussen opeenvolgende cohorten leerlingen: als de eerste

cohorte (gestart vóór ACZ) niet onderworpen was aan een interventie, en de tweede cohorte (gestart

na ACZ) wel dan kunnen verschillen in leercurven doorheen hun onderwijsloopbaan als een effect van

de interventie beschouwd worden.

18 Op een vergadering met de stadsdiensten bleek dat er bepaalde wijkwerkingen in anticipatie van het ACZ-project in

het Kiel uit bepaalde wijken weggetrokken zijn om zich te hervestigen in het Kiel. Het is dan te vermijden om zulke

wijken als controlewijk uit te kiezen omdat het ACZ voor deze wijken wellicht een negatief effect heeft.

 173 /

192

Definitief Eindrapport Antwerp Children’s Zone

Deze methode gaat evenwel uit van een cruciale assumptie, namelijk dat deze leercurven in het geval

dat ACZ niet had plaatsgevonden, niet zouden geëvolueerd zijn over de tijd. Deze assumptie kan

getest worden door de vooruitgang van jongeren in het verleden voor een aantal harde indicatoren te

bestuderen. Die harde indicatoren (zoals slagen in een bepaald schooljaar, het aantal jaren vertraging

op school en de gekozen richting) kunnen in principe voor elke leerling opgevraagd worden bij het

Departement Onderwijs.

Een nadeel van deze werkwijze is dat deze ‘groeicurves’ enkel voor uitkomsten opgesteld kunnen

worden waarvoor historische informatie beschikbaar is. Dit is geen probleem voor de hiervoor

vermelde ‘harde’ indicatoren, maar voor alle andere indicatoren, zoals (niet)-cognitieve vaardigheden

of indicatoren van welbevinden, kan deze werkwijze niet worden gevolgd. Het is wel mogelijk met

hogergenoemde ViV-methode, omdat die geen gebruik maakt van retrospectieve data.

4.3.5 Conclusies en aanbevelingen

In deze studie zijn er een aantal leidende principes naar voor gebracht. Het is zinvol om de evaluatie

te richten op de effectieve realisatie van deze principes. Dit vraagt echter voorafgaand een maximale

acceptatiegraad van de zes leidende principes zélf, niet alleen afzonderlijk maar ook en vooral als

geheel. Het is dé noodzakelijke voorwaarde om überhaupt aan de slag te kunnen gaan met de

meting, in welke vorm dan ook, van de effectiviteit van ACZ en van onderliggende acties en

maatregelen. Wijken deelnemers aan ACZ en/of de weerhouden maatregelen of acties (zie

Hoofdstuk 4) in meerdere of mindere mate hiervan af, dan is dit op zich al problematisch. De

effectiviteit van de set aan leidende principes an sich kan daardoor niet achterhaald worden waardoor

elke verdere meting gewoonweg minder zinvol is. De acceptatiegraad van de leidende principes en

de bereidheid van deelnemers om hier consequent, consistent en integraal naar te handelen, zijn

bijgevolg primaire en prioritaire aandachtspunten tijdens en na het participatieve traject.

In het gunstige geval kan de evaluatie wél plaatsvinden op het niveau van de effectiviteit van de

leidende principes zelf. De vraag stelt zich dan meteen welke evaluatie-indicatoren vastgesteld

moeten worden per principe. En daar ligt meteen een dwingende methodische keuze voor met

onmiddellijke implicaties voor de rest van de effectiviteitsmeting.

Gezien ook de voorstellen qua meten voor de acties gesuggereerd in het Hoofdstuk 4, tonen er zich

dan drie methodische pistes:

a) monitoring en opvolgingssystemen: hier gaat men groepen (leerlingen, leerkrachten, etc)

volgen doorheen de tijd die van een bepaalde interventie hebben genoten, zoals deze in het

kader van Taalbeleid (zie 4.2.2). In dit geval herhaalt men deze interventies en primeert de

ontwikkeling doorheen de tijd in plaats van de vergelijking met groepen die niet van de

interventie hebben genoten. Er wordt dan bijvoorbeeld gebruik gemaakt van leerling- of

leerkrachtvolgsystemen zoals, in de casus van Taalbeleid, VLOT, TASAN, Diataal en diens

meer. Het Talentenprofiel/-rapport is een ander voorbeeld van een dergelijk

monitoringsysteem.

b) quasi-experimentele methoden: hier gaat men vergelijkingen doen qua prestaties van een

groep leerlingen die wél van een bepaalde interventie hebben genoten versus een groep

leerlingen die hiervan onthouden zijn. De al dan niet toediening van deze interventie is niet

 174 /

192

Definitief Eindrapport Antwerp Children’s Zone

lukraak gekozen. Er is geen garantie dat beide groepen identiek zijn. De referentiegroep

zou dan bijvoorbeeld kunnen getrokken worden uit LiSO/SiBO of uit een andere, quasi

vergelijkbare wijk waarover het Departement Onderwijs en/of Stad Antwerpen relevante

administratieve data beschikt . Nadeel is dan wel dat het zuivere, causale effect niet zal

achterhaald kunnen worden. Voordeel is dan weer dat bij deze methoden niemand van de

ACZ-acties uitgesloten moet worden. Ze gebruiken als controlegroep ook een volledige

leeftijdsgroep, maar laten dus geen afzonderlijke meting toe van het effect van elke actie

die voor een deelpopulatie van deze leeftijdsgroep wordt ondernomen. Daarom is het

essentieel om voor een specifieke effectmeting van welbepaalde interventies, die

interventies als een afzonderlijke ‘fase’ in de uitrol van ACZ te plannen. Verder is dus van

belang dat om te onderstrepen dat op basis van dergelijke methoden enkel een globale

evaluatie kan gebeuren van acties die voor een bepaalde leeftijdsgroep werden

ondernomen. De niet-experimentele methoden gebruiken als controlegroep een volledige

leeftijdsgroep en laten geen afzonderlijke effectmeting van acties die voor een

deelpopulatie van deze leeftijdsgroep worden ondernomen.

c) experimentele methoden (RCT): in het geval van een RCT is een afzonderlijke evaluatie van

elke actie in principe mogelijk. Hiervoor dient de groep van potentiële deelnemers aan deze

acties lukraak in twee of meer groepen verdeeld worden. Aan één groep wordt de actie dan

toegediend terwijl ze aan de andere groep ontzegd wordt. Een vergelijking van de

uitkomsten van deze twee groepen meet dan het causale effect van deze interventie. Het is

echter van belang om op te merken dat er in dit geval evenveel controlegroepen

geconstrueerd moeten worden als acties ondernomen worden van dewelke men het effect

wil meten. Noteer dat dit niet noodzakelijk impliceert dat er kinderen acties ontzegd

moeten worden. Er kan immers voor gekozen worden dat bepaalde groepen kinderen pas

later van de acties kunnen genieten.

Elk van de acties binnen ACZ kan geëvalueerd worden via een RCT. Vanuit zuiver wetenschappelijk

perspectief moet deze methode altijd de voorkeur krijgen, tenzij er belangrijke praktische,

budgettaire of andere bezwaren zouden zijn. Daarnaast kan het volledige pakket aan acties ook

geëvalueerd worden via de beschreven niet- of quasi-experimentele methoden. Of men kan zich

beperken tot monitoringsystemen, waarbij de primaire focus ligt op de ontwikkeling van het kind zelf

op bepaalde talentdomeinen, zonder na te gaan of deze ontwikkeling sneller of trager is in

vergelijking met vergelijkbare kinderen. Een keuze dringt zich daarom op.

Het is echter aan stad Antwerpen om die keuze te maken. En deze keuze moet voor de start van ACZ

gemaakt worden. Anders wordt het moeilijk, zoniet onmogelijk om het effect ‘voor’ en ‘na’ nog te

kunnen meten, laat staan meetbaar te kunnen maken. Enkel wat meetbaar gemaakt wordt, zal

nadien op een wetenschappelijk verantwoorde manier kunnen geëvalueerd worden.

De keuze wordt ook beïnvloed door de uitkomsten van het participatieve traject dat nu met Antwerp

Children’s Zone wordt ingegaan: welke acties wel, welke niet. Dit geldt verder ook voor het

Talentenprofiel, het wezenlijke smeermiddel van Antwerp Children’s Zone. Hieromtrent moeten zo

snel keuzes worden gemaakt over inhoud, opzet en uitrol zodat de ontwikkeling ervan (samen met

het Talentenrapport) afgerond is voor de feitelijke start van ACZ in september 2017.

 175 /

192

Definitief Eindrapport Antwerp Children’s Zone

In alle gevallen is het nu al uitvoeren van een nulmeting cruciaal. Onder meer met de administratieve

data beschikbaar bij de stad Antwerpen (en deze van bijvoorbeeld het Departement Onderwijs) zijn

nulmetingen perfect mogelijk voor dat ACZ geïmplementeerd wordt.

In de concretisering van de opties hierboven hebben we - voor wat betreft de leidende principes -

voorzichtigheidshalve voor een aanpak gekozen die wetenschappelijkheid en budgettaire en sociale

haalbaarheid maximaal met elkaar verzoent.

1. Op basis van eigen talenten en passies stroomt elk kind door naar een professionele carrière

Om dit te kunnen meten zou voor elk kind dat deel uitmaakt van de steekproef voor de evaluatie

een koppeling gemaakt kunnen worden met de Datawarehouse arbeidsmarkt en sociale

bescherming van de Kruispuntbank Sociale Zekerheid (ksz-bcss.fgov.be). In deze databank is

(weliswaar met minstens één jaar vertraging) voor elke beroepsactieve persoon op het Belgisch

grondgebied informatie beschikbaar over werkloosheid, tewerkstelling en loon. Deze koppeling

dient wel aan een aantal voorwaarden met betrekking tot de privacy voldoen, gekeurd door de

Privacycommissie. Noteer ook dat voor jongeren beneden de 18 jaar het lang kan duren

vooraleer deze doelstelling gemeten kan worden wanneer men zich zou focussen op de start van

hun arbeidsloopbaan. Echter, de ambitie van Antwerp Children’s Zone is kinderen, jongeren en

jongvolwassenen zo goed mogelijk voor te bereiden om een professionele carrière te starten.

Zoals eerder gesteld kan iemand perfect voorbereid zijn om een professionele carrière te starten

maar er toch voor kiezen om huisman of huisvrouw te worden. Als die keuze niet uitsluitend

door sociaaleconomische of culturele factoren is ingegeven, maar echt een intrinsiek

gemotiveerde keuze van de jongere zelf is, moet dat kunnen. Maar dat compliceert natuurlijk

wel de meetbaarheid.

In dit leidend principe speelt ook nog iets anders, zelfs nog belangrijker, namelijk: ‘doorstromen’.

Of anders uitgedrukt, een ononderbroken leerloopbaan die start bij de geboorte en zich kan

strekken tot 25 jaar (of zelfs langer wanneer er gespecialiseerd wordt). Dergelijke

schoolloopbaangegevens zijn natuurlijk wél perfect opvolgbaar (cf. infra).

Concreet zouden we dus adviseren om op individueel niveau monitoring-gegevens bij te houden

voor elk kind / elke jongere uit het Kiel, maar dan startend op de leeftijd van 0 jaar en eindigend

op 25 jaar. Dit veronderstelt een longitudinale koppeling (via de KSZ) van gegevens van Kind en

Gezin (MIRAGE) met de leerlingendatabank van het Departement Onderwijs en de

Datawarehouse van de Arbeidsmarkt (voor de periode na het onderwijs). Bovendien zouden

daaraan ook enkele gegevens over de gezinsachtergrond (gezinstype, migratiestatus,

opleidingsniveau ouders, tewerkstelling ouders, gezinsomvang, thuistaal,

socialezekerheidsuitkeringen) gekoppeld moeten worden: minimaal kan men zich beperken tot

de SES-indicatoren uit de leerlingendatabank, maar idealiter aangevuld met gegevens uit andere

administratieve databanken (Rijksregister, Datawarehouse Arbeidsmarkt).

https://www.ksz-bcss.fgov.be/nl/dwh/homepage/index.html

 176 /

192

Definitief Eindrapport Antwerp Children’s Zone

Om deze uitgebreide monitor stapsgewijze uit te bouwen zouden we ervoor opteren om niet

meteen de ganse populatie kinderen en jongeren te koppelen, maar bij de opstart (nulmeting –

zodra mogelijk) te werken met leeftijdscohorten (bv. 0-jarigen, 3-jarigen, 6-jarigen, 12-jarigen en

18-jarigen) 19. De gegevens zouden jaarlijks per individu aangevuld worden zodat geleidelijk een

longitudinale databank ontstaat.

Wat de geografische afbakening betreft, is het wenselijk om deze data niet alleen te verzamelen

voor kinderen / jongeren uit het Kiel, maar ook over één of meerdere vergelijkbare

achterstandswijken, bij wijze van vergelijkingsgroep.

Na de implementatie van het ACZ (die bij voorkeur gefaseerd zou verlopen) kunnen soortgelijke

data gekoppeld worden voor kinderen die genoten hebben van de extra-investeringen (na-

meting).

Met deze gecombineerde gegevens kunnen rigoureuze ViV(iV) analyses uitgevoerd worden:

loopbanen kunnen vergeleken worden tussen kinderen van het Kiel en van andere wijken, maar

ook over verschillende geboortecohorten heen. Op die manier kunnen schijneffecten, die te

maken hebben met algemene trends in het onderwijs en/of algemene verschillen tussen wijken,

(bijna) volledig uitgezuiverd worden.

2. Antwerp Children’s Zone is gericht op het vergroten van leerwinsten voor elk kind

Idealiter zou deze leerwinst worden gemeten op basis van vooruitgang geboekt op specifieke

leerdomeinen in vergelijking met de hogergenoemde longitudinale bevragingen in het lager

onderwijs (SIBO-data) en in het middelbaar onderwijs (LiSO-data). Uiteraard moet steeds ook

gecontroleerd worden voor individuele profielkenmerken (bv. geslacht, thuistaal, SES) van de

leerling. Ook daarvoor bevatten de vermelde onderzoeken bevragingsinstrumenten, die deels bij

leerlingen, deels bij leerkrachten en deels bij ouders afgenomen worden. Het voordeel van het

hergebruik van deze instrumenten is dat de ontwikkelingskost van deze vragenlijsten en

testbatterijen op deze manier vermeden wordt en dat dit de vergelijkbaarheid verhoogt.

Concreet zouden we hier opteren voor een onderzoeksdesign waarbij enkel voor de doelgroep in

het Kiel bevragingen en toetsen worden afgenomen. Het valt immers moeilijk te verantwoorden

om aan hetzelfde tempo en met dezelfde intensiteit data te verzamelen in andere wijken, enkel

en alleen als vergelijkingsgroep. We kunnen de SiBO- en LiSO-data (die representatief zijn voor

Vlaanderen als geheel) gebruiken als vergelijkingsbasis, en quasi-experimentele

correctiemethoden gebruiken om te corrigeren voor het verschil in leerlingenprofiel tussen het

Kiel en Vlaanderen.

Gegeven de bovenstaande optie, kunnen nog twee varianten overwogen worden: één waarbij

een nulmeting én een ‘na-meting’ plaatsvinden, en één waarbij enkel een ‘na-meting’

plaatsvindt. In dat laatste geval kan het ‘effect’ van de ACZ-acties benaderend gemeten worden

19 Indien de acties van de ACZ gefaseerd worden geïmplementeerd, startend met de prille kindertijd en mee evoluerend met dezelfde

geboortecohorte(n), is het theoretisch mogelijk om de nulmeting te beperken tot één enkele leeftijdscohorte. Het zou dan echter (per

definitie) minstens 18 jaar duren vooraleer de ACZ volledig is uitgerold. In geval men de implementatie versneld wil doorvoeren is een

nulmeting met verschillende leeftijdscohorten tegelijk absoluut noodzakelijk. Het cumulatieve effect van alle acties zal echter in elk geval

pas binnen 20 jaar meetbaar zijn.

 177 /

192

Definitief Eindrapport Antwerp Children’s Zone

door de scores voor leerlingen van het Kiel te vergelijken met die van SiBO- resp. LiSO-leerlingen

met eenzelfde socio-demografisch profiel uit andere Vlaamse scholen.

3. Antwerp Children’s Zone bouwt kwaliteitsvolle verbindingen met en tussen het kind, de leerkracht,

de school, de ouders, de wijk

Dit is een kwalitatieve doelstelling en de meting hiervan zal afhankelijk zijn van de manier

waarop de partners in ACZ deze doelstelling invullen met concrete initiatieven. Het is echter

duidelijk dat deze meting enkel kan gebeuren op basis van een bijkomende bevraging. Schalen

en vragenbatterijen voor dit doel kunnen eveneens ontleend worden aan het SiBO- resp. LiSO-

onderzoek. De kostprijs van deze bevraging wordt anderzijds opgedreven door het feit dat niet

alleen de kinderen, maar ook de ouders, leerkrachten en actoren van school en wijk hiervoor

bevraagd moeten worden.

Concreet zal de gehanteerde bevraging parallel verlopen met de toetsing van cognitieve

effecten, enkel bij de doelgroep van het Kiel.

4. Elke deelnemer aan Antwerp Children’s Zone vertrekt vanuit geloof in (elkaars) sterkten en dat

iedereen kan groeien en veranderen

Het gaat hier om wederzijdse attitudes tussen verschillende stakeholders in de ACZ. Een meting

van dit aspect kan enkel, zoals in de vorige doelstelling, op basis van een bijkomende bevraging.

Een evaluatie van deze doelstelling is bijgevolg niet zo gemakkelijk. Het SiBO- en LiSO-

onderzoek bevat echter eveneens vragen over inschattingen van leerkrachten m.b.t. het

leerpotentieel van leerlingen en hun attitudes t.a.v. ouders. Ook de oudervragenlijsten bevatten

attitude-vragen t.a.v. leerkrachten en de school. Andere stakeholders zijn in deze onderzoeken

niet bevraagd. Het zal dus nodig zijn om bijkomende bevragingsinstrumenten te ontwikkelen.

Een vergelijkingsgroep voor de ‘andere stakeholders’ is ook niet voorhanden. De enige zinvolle

meting betreft hier een monitoring van opinies en attitudes doorheen de tijd.

5. Iedereen blijft aan boord in Antwerp Children’s Zone: van 0 tot 25 jaar

Deze doelstelling vereist een permanente registratie van deelname aan de ACZ. Hiervoor

kunnen de hoger geschetste (school)loopbaangegevens in bestaande administratieve

gegevensbanken gebruikt worden. De specifieke onderzoeksvraag betreft hier de mobiliteit van

jongeren: in welke mate wordt de impact van ACZ verstoord door instroom in - en uitstroom uit

de Kielse scholen ? En hoe evolueren deze stromen met de duur van ACZ ? Verkleint de attritie,

en/of worden ook meer kansrijke leerlingen aangetrokken ? Noteer dat neveninstromers dan ook

expliciet moeten opgenomen worden in de monitoring, wat dan best gebeurt naar aanleiding

van de periodieke updating van de data.

6. Antwerp Children’s Zone heeft het integraal, positief wijktraject als gids naar meer welbevinden van

het kind, het gezin, de wijk

Om het welbevinden te meten, gelden gelijkaardige beperkingen als deze vermeld in punt 3 en 4.

 178 /

192

Definitief Eindrapport Antwerp Children’s Zone

4.4 Antwerp Children’s Zone = change traject

Naast een sterk inhoudelijk verhaal en het uitbouwen van een Inter-Organisationeel Netwerk, houdt

Antwerp Children’s Zone ook een belangrijk veranderingsvraagstuk in. En dat voor iedere betrokkene

gaande van de stad Antwerpen, de verantwoordelijke Schepen(en), de stadsdiensten, de scholen, de

wijkorganisaties, andere partijen actief in het veld, etc. maar uiteraard ook de ouders en de kinderen

zélf … .

Dit vraagstuk kent overigens vele dimensies, zoals bijvoorbeeld:

 het erkennen en dagdagelijks onderschrijven van de leidende principes, zowel algeheel als op

projectniveau

 het erkennen van de NACZ als netwerkregisseur voor het Inter-Organisationele Netwerk

Antwerp Children’s Zone

 het voluit inzetten op de brede school-benadering, evenwel zonder te beknotten op de

pedagogische insteek van de deelnemende scholen

 het Talentenprofiel erkennen én gebruiken als dagdagelijks instrument door en als bindmiddel

tussen alle deelnemers van ACZ

 de bereidheid om samenwerkend gedrag te vertonen en daarbij soms het gemeenschappelijke

doel van Antwerp Children’s Zone te laten primeren boven het eigen organisatiedoel

 de bereidheid om de eigen organisatie daartoe wat aan te passen en haar werknemers voor te

bereiden (dit gaat gepaard met duidelijkheid over de rolafbakening binnen ACZ)

 de definitieve keuze om het deficit-denken te verlaten en in de plaats daarvan een growth

mindset te ontwikkelen samen met wederzijdse feedbackmechanismen tussen kind en

begeleiders

 ruimte creëren voor experimenteren en het toelaten van het maken van fouten

 etc.

De kernvraag in een dergelijk (complex) veranderingsvraagstuk is dan: hoe krijg je de mensen mee in

het unieke verhaal dat Antwerp Children’s Zone is en wil zijn?

Het onderstaande change model van Knoster kan hiertoe een leidraad zijn. Het model onderstreept

dat er vijf elementen nodig zijn bij veranderingstrajecten: visie, sense of urgency (incentives), plan,

middelen en competenties.

 179 /

192

Definitief Eindrapport Antwerp Children’s Zone

Elk van deze elementen moet voldoende aandacht krijgen. Ontbreekt één van deze, dan bemoeilijkt

dit ernstig de snelheid en effectiviteit van de implementatie van Antwerp Children’s Zone. Het geeft

aanleiding tot frustratie, weerstand, chaos, verwarring of angst.

Deze elementen zijn dus ingrediënten voor een krachtige implementatie, te beginnen met een visie

als stevige basis én een sense of urgency (ervaren van nut en noodzaak). Scholen in een kansarme

wijk die bijvoorbeeld kiezen om een Brede School te worden, ervaren daartoe bij voorkeur zelf een

sense of urgency, met name door het inzicht dat verbindingen nodig zijn op niveau van de

gemeenschap om tot oplossingen te komen’. Op die manier kan het zo zijn dat het succes van een

kind hand in hand gaat met het succes van de wijk in haar geheel. Het belang van een sense of

urgency en het inzicht in de voordelen van samenwerking blijven trouwens niet beperkt tot Brede

School-trajecten en ligt in het algemeen vaak aan de basis van goede implementatietrajecten.

Belangrijke bouwstenen voor zo’n traject zijn immers visieontwikkeling, teamwerking en actief aan

de slag in en leren van de eigen klaspraktijk. Ook zijn verbindingen een sleutel: tussen leerkrachten

onderling als team, tussen visie en praktijk, enz.

Ook op projectniveau zullen deze vijf ingrediënten telkens nodig zijn, blijkens onderstaande

praktische voorbeelden.

Praktisch voorbeeld: Iedereen taalt

Binnen dit project namen schoolinterne coaches een belangrijke plaats in. Elke school stelde een of meerdere coaches aan op basis
van hun coachingvaardigheden, die werden gekozen uit het leerkrachtenteam. Zij werden onder begeleiding van medewerkers van
het Centrum Taal en Onderwijs opgeleid tot inhoudelijke experts en ook hun coachingvaardigheden werden getraind in een intensief
traject. Door middel van impliciete (doorheen informele gesprekken en de dagdagelijkse praktijk) en expliciete coaching (d.m.v.
geplande coachingsgesprekken) van leerkrachten op de werkvloer zorgen zij voor de implementatie van de aangebrachte inhouden.
Het doel van deze ondersteuning was om op korte termijn de inzichten in goed taalvaardigheidsonderwijs te verdiepen en het
competentiegevoel bij leerkrachten te verhogen.

Op lange termijn werkte het project ook aan het versterken van de leerkrachtvaardigheden bij het realiseren van een krachtige
taalleeromgeving. Op het niveau van de leerkrachten werden schooloverstijgend (in de vijftien betrokken scholen) en schoolintern
een aantal inhoudelijke sessies georganiseerd. De leerkrachten kregen ook de mogelijkheid om ervaringen uit te wisselen met hun
collega’s op andere scholen (cf. Perstekst). Het project was op verschillende niveaus werkzaam. Er werd een aantal verdiepende
sessies rond taalbeleid georganiseerd op directieniveau en de directies werden ook op de werkvloer bijgestaan door de begeleiders
van het project. De directies speelden daarbij een belangrijke rol zowel wat betreft het realiseren van krachtige taalleeromgevingen
als het positief omgaan met de aanwezige diversiteit in hun gehele school en in elke klas afzonderlijk. Zij kregen tijdens de
ondersteuningsmomenten vooral input over de bouwstenen van taalbeleid en over de processen die te maken hebben met de
realisatie van een taalbeleid op de eigen school. Tevens werd het CLB betrokken; in een drietal sessies werden inhoudelijke
achtergronden meegedeeld, en nascholers zorgden voor verdere ondersteuning. Eenmaal per jaar kreeg het CLB de kans om samen
met de coaches een inhoudelijk verdiepende sessie mee te volgen. De CLB-medewerkers op de scholen werden ook, zover dat
mogelijk was, betrokken bij het implementatieproces. Sinds de implementatie van Kindertaal werd de begeleiding rond Kleutertaal
afgebouwd.

Iedereen Taalt bundelde een samenspel van acties op verscheidene niveaus. Aan Iedereen Taalt ligt tevens een goed uitgewerkt
taalbeleid ten grondslag, waarover enkele kernideeën worden samengevat. Het project stoelde op een goed uitgewerkte visie op
onderwijs en de rol van taal binnen onderwijs. De visie werd vertaald naar concrete acties die individuele leerkrachten kunnen
nemen. De processen die daarbij gepaard gaan, gebeuren bottom-up (niet top-down): er wordt een verbinding gemaakt tussen
acties op klas- en op hoger niveau, zoals beleidsmatige initiatieven. Ook individuele acties en teamacties worden met elkaar in
verband gebracht. Interactie tussen de leden van een team en teamoverleg zorgen daarbij voor acties op klasniveau, maar op deze
laatste acties kunnen het teamoverleg informeren. Op basis van de coaching kunnen ook enkele vuistregels en aanbevelingen
geformuleerd worden. De bedoeling van het project was niet enkel om de coaches te ondersteunen zodat ze autonoom te werk
konden gaan; het is ook belangrijk om bij hen eigenaarschap en een gevoel van competentie te creëren. Het was daarbij niet de
bedoeling om simpelweg te zeggen hoe zij iets moesten doen of aanpakken, maar ze werden gestimuleerd en ondersteund om zelf
hierin tappen te zetten.

 180 /

192

Definitief Eindrapport Antwerp Children’s Zone

Praktisch voorbeeld: Voorrangsbeleid Brussel (VBB)

Het Voorrangsbeleid Brussel (VBB) werd vanwege de overheid opgestart in 2000-2001, om kwaliteitsverlies en leerkrachtenverloop
in het Brussels Nederlandstalig basisonderwijs tegen te gaan. De opdracht van het VBB was enerzijds om een ondersteunende,
netoverschrijdende en overkoepelende begeleidingsstructuur uit te bouwen om kwaliteitsverhoging te garanderen voor het
Nederlandstalig basisonderwijs. Het oogmerk was om de professionaliteit van leerkrachten te verhogen om de leer- en
ontwikkelingsachterstanden van leerlingen aan te pakken en te verkleinen. Anderzijds moest VBB de samenwerking en coördinatie
tussen verschillende onderwijsparticipanten optimaliseren, zodat scholen een groter coördinerend vermogen zouden krijgen, en het
beleid adviseren met betrekking tot de mate waarin de VBB-strategie in Brussel kan worden veralgemeend tot sturing van
onderwijsvernieuwingen in andere Vlaamse regio's (Devlieger & Goossens, 2006).

Het project startte met een verkenningsronde bij verschillende onderwijsactoren op macroniveau (onderwijsbeleidsmakers, -
administratie), op mesoniveau (pedagogische begeleiding, lerarenopleidingen, nascholing) en op microniveau (leerkrachten,
directies, ouders) (Devlieger & Goossens, 2006: 51). Daar kwam uit voort dat Brussels veel ondersteunende beleidsmaatregelen van
overheidswege kreeg, vooral ter ondersteuning van de taalverwerving Nederlands. Er waren daarbij veel externe
onderwijsondersteuners betrokken, die opereerden vanuit eigen specifieke maar soms uiteenlopende doelstellingen en visies in
scholen. Voorts boden ze weinig implementatiehulp. Uit het verkennende luik kwam ook voort dat de betrokken partijen de
onderwijssituatie in Brussel als zeer uniek en moeilijk percipieerden, ten opzichte van het Nederlandstalig onderwijs elders in
Vlaanderen. De opvatting heerste dat ervaringen en producten van buiten Brussel niet konden beantwoorden aan de noden van
Brussel. Voorts zorgde een groot personeelsverloop voor problemen in verband met continuïteit, en leerkrachten vroegen
voornamelijk naar onderwijsondersteunend oudergedrag (aandacht voor het Nederlands binnen de thuiscontext, opvolging van
schoolse zaken) en vatten ze het ontbreken van dit gedrag niet op als een mogelijke tekortkoming op het vlak van
ouderondersteunend leerkrachtgedrag (Devlieger & Goossens, 2006: 51).

Het doel van het VBB was om deze verwachtingen van leerkrachten omtrent externe ondersteuning te doen omslaan door in te
zetten op de professionalisering van de leerkrachten zelf. Centraal staat daarin begeleiding op maat van de lokale school. Het gaat
dan om een procesmatige en behoeften-gerelateerde aanpak, waarbij leerkrachten, schoolteams en directies begeleid worden door
een vaste, ervaren begeleider op elke school. Het VBB beoogde dus een visie te ontwikkelen, en daar een implementatie in de
praktijk aan te koppelen op leerkracht-, directie- en schoolniveau. In het schooljaar 2000-2001 startten 7 VBB-begeleiders op 37
basisscholen. Deze begeleiders waren ervaren dankzij hun betrokkenheid bij een gelijkaardig project in de Limburgse mijnstreek in
Vlaanderen (Onderwijsvoorrangsgebiedenbeleid – OVGB) (Devlieger & Goossens, 2008). Iedere begeleider had tegen het einde van
de zuiver aanbod-gestuurde fase (2004-2005) ongeveer vijf vaste scholen onder zijn of haar hoede, waarbij een begeleider zo’n 100
leerkrachten kon bereiken.

Na acht jaar werd VBB geëvalueerd. Uit die evaluatie komen enkele aanbevelingen naar voor. Wat betreft ondersteuningsvragen en
–aanbod van respectievelijk een schoolteam en een externe ondersteuner, blijkt dat schoolteams moeten instappen uit vrije wil, en
op basis van een daadwerkelijke behoefte. Toch is het beter om niet louter vraaggestuurd te werk te gaan; de school stelt een vraag,
en stelt zich terwijl open voor de deskundigheid van de ondersteuner om een antwoord te vormen op die vraag. Het aanvaarden van
een stuk aanbod en sturing en het realiseren van welomschreven doelstellingen maken daar deel van uit. Voorts moet worden
ingezet op communicatie: ondersteuners kunnen hun aanbod communiceren via een website, hun inhouden met regelmaat
terugkoppelen naar wat er leeft in scholen, peilen naar ervaringen bij schoolteamleden en te diversifiëren in functie van de
beginsituatie van schoolteams en individuele teamleden, ondersteuners kunnen de klaspraktijk van alle individuele teamleden
bijwonen en observeren… er kan dan gekeken worden naar verschillende trajecten en combinaties daarvan: schoolgebonden, of
schooloverstijgend? Een traject rond een bepaalde doelstelling, of een meerjarig intensief traject? Ondersteuners moeten scholen
voorts bijstaan in een beginanalyse, overleg moet gezamenlijk plaatsvinden, en ondersteuners kunnen werken aan het
professionaliseren van het zelfevaluerend vermogen van scholen.

Ook op vlak van de implementatie van aspecten in de klaspraktijk, zijn er aanbevelingen geformuleerd op basis van het VBB die ook
voor andere implementatietrajecten van belang kunnen zijn. De ondersteuning moet bijvoorbeeld voldoende lang plaatsvinden, en
de nadruk ligt op “proces”, niet op “gebeurtenis”. Op die manier kunnen teamleden zich eigen maken waar ze aan werken. Het is
belangrijk dat onderwijsondersteuning gebeurt door een “vaste” persoon (eventueel een andere persoon om de 3 à 4 jaar om
ondersteuningsmoeheid te voorkomen) die vertrouwd is met het schoolteam en waardoor continuïteit gegarandeerd wordt.
Ondersteuning tijdens de lesuren en binnen de schoolmuren zorgt er voorts voor dat leden van het schoolteam die zelf niet actief op
zoek gaan naar ondersteuning er toch gemakkelijk toegang toe hebben. Hoewel het belangrijk is om individuele teamleden
(intensief) te ondersteunen, moet er ook worden ingezet op klasoverstijgende en teamgerichte ondersteuningsvormen. Dit kan op
niveau van parallelklassen, graad, jongste en oudste kleuters, personeelsvergaderingen, pedagogische studiedagen, GOK-en
zorgoverleg, werkgroepen rond bepaalde onderwerpen… Het creëert een draagvlak en verhoogt het beleidsvoerend vermogen van
een school. Er zijn tal van inzichten uit de synthese van het VBB die waardevol zijn op vak van implementatie in een specifieke
context, maar een netwerk waarin de ondersteuner wordt aangesproken op basis van zijn of haar expertise en de school autonomie
en inspraak krijgt en waar iedere individuele leerkracht kan geholpen worden zonder daarbij uit het oog te verliezen dat een school
ook zelf beleid moet kunnen voeren en zichzelf kan ondersteunen, zijn in dit opzicht de belangrijkste.

 181 /

192

Definitief Eindrapport Antwerp Children’s Zone

De bovenstaande praktijkvoorbeelden tonen zeer duidelijk dat verbindingen van belang zijn voor het

implementatieproces zélf. ‘Verbindingen’ zou daarom eigenlijk als zesde ingrediënt toegevoegd

moeten worden in het model van Knoster. In het verhaal voor Antwerp Children’s Zone is dit des te

belangrijker, gezien het één van dé leidende principes is.

Het belang van verbindingen gaat gepaard met het besef dat mensen moeten betrokken worden bij

de verdere verfijning richting en bij de implementatie van Antwerp Children’s Zone. We herinneren

hier aan het feit dat het gaat om een ‘wicked problem’. Niemand kan deze uitdaging alleen aan; het

moet samen gebeuren binnen het kader van een Inter-Organisationeel Netwerk dat ACZ moet zijn.

Het te doorlopen veranderingstraject vraagt dan procesmatig het volgende:

1. een interactieve veranderaanpak

2. realiteit als sturende kracht

3. vier impulsen voor commitment en resultaat

4.4.1 Interactieve veranderaanpak

Met het participatieve traject dat voorzien is onmiddellijk na deze opdracht wordt ingezet op een

interactieve aanpak. Alle belanghebbenden zijn betrokken, en dat leidt tot waardevermeerding van

gedeelde kennis en ook draagvlak voor verder te nemen te beslissingen rond ACZ. Bij aanvang van

het traject moet vooral nieuwsgierigheid aangewakkerd worden; iedereen moet het voorliggende

concept voor ACZ ervaren als een ontdekkingstocht naar een nieuwe weg om kinderen leerwinsten te

doen vergroten, welbevinden in betekenisvolle contexten te verhogen én ultiem kinderen ongeacht

sociaaleconomische afkomst door te doen stromen naar een professionele carrière. Het fysiek

samenbrengen van mensen en actoren is belangrijk voor het vinden van eigen, nieuw perspectief

binnen de voorlopig nog onbekende weg.

‘Verbinding’ is de leidraad bij het faciliteren van interactie. Het verder bouwen aan kwaliteitsvolle

verbindingen start dus meteen na oplevering van deze studie. Faalt men hierin, dan zal dit meteen de

slaagkansen van ACZ dreigen te hypothekeren. Ook de installatie van de NACZ moet prioritaire

aandacht krijgen zodat het Inter-Organisationele Netwerk ACZ haar ingang kan vinden. Hierbij dient

trouwens nog opgemerkt te worden dat het ION zich ook moet gedragen als een lerend netwerk:

door op een systematische manier problemen op te lossen, te experimenteren en fouten te mogen

maken, te leren uit ervaringen en projecten die uitgevoerd zijn binnen ACZ, snelle en efficiënte

kennisverspreiding te doen door het ION, etc.

4.4.2 Realiteit als sturende kracht

Alle betrokkenen binnen ACZ moeten voelen en beseffen dat de implementatie van Antwerp

Children’s Zone niet het signaal inhoudt dat alles wat nu bestaat en loopt in relatie tot de multi-

dimensionele problematiek die ten grondslag ligt van dit initiatief, per definitie op de schop moet of

zal moeten. Wel integendeel, er zitten steevast goede dingen in de bestaande en geplande

initiatieven, ook al zijn deze (nog) niet ingebed in ACZ. Met andere woorden, bij de implementatie

van ACZ zal zowel aandacht moeten gaan naar ‘wat nu al werkt in de praktijk’, ‘wat werkt volgens de

wetenschap’ (zie hoofdstuk 2) én ‘wat zal moeten gaan werken in de nieuwe situatie’. Nog anders

gesteld, er moet zowel aandacht gaan naar het veranderaspect van ACZ als naar de opgebouwde

 182 /

192

Definitief Eindrapport Antwerp Children’s Zone

stabiliteit binnen en tussen de partijen die deelnemen aan ACZ. In de marsroute richting het

streefbeeld voor Antwerp Children’s Zone moet na elke grote stap, elk projectinitiatief, de nieuwe

‘tussentijdse’ realiteit als vertrekpunt genomen worden van waaruit de route eventueel wordt

bijgesteld. We verwijzen hierbij naar het ingrediënt ‘plan’ in het model van Knoster. Wat we met

bovenstaande dus vooral bedoelen, is dat er aan ‘agile planning’ moet worden gedaan.

4.4.3 Vier impulsen voor commitment en resultaat

Procesmatig zal de participatie- en implementatietraject voor Antwerp Children’s Zone de volgende

vier impulsen of hefbomen moeten genereren: ‘kennis’, ‘reflectie’, ‘bereidheid’ en ‘infrastructuur’.

Het is ook in deze volgorde dat zij in stelling moeten worden gebracht.

De eerste impuls ‘kennis’ houdt in dat iedere betrokkene weet wat Antwerp Children’s Zone precies

betekent, en welke veranderingen dit teweegbrengt. Zij heeft te maken met de ‘sense of urgency’

waarvan eerder sprake. Het gaat om het delen van de uitdaging en het doel van de verandering dat

Antwerp Children’s Zone in zich draagt. Het resultaat moet zijn: een integraal perspectief op het

vraagstuk, zowel op het niveau van ACZ als op het niveau van het positief wijktraject voor het Kiel,

samen met een duidelijke blik op de verwachte meerwaarde van ACZ. Elke betrokkene moet hierin

zijn inbreng (kunnen) doen, gaande van kind, ouder, beleidsvoerder, school, stadsdienst, wijkactor,

etc.

De tweede impuls ‘reflectie’ moet ruimte bieden aan betrokken personen om te reflecteren en te

reflecteren over ACZ. Dit moet bij deze personen zorgen voor bewustwording en verdieping van het

vraagstuk, de uitdaging die Antwerp Children’s Zone inhoudt en vooral wat dit persoonlijk inhoudt.

Er moet dus een persoonlijke relatie ontstaan met het verhaal van Antwerp Children’s Zone, lees:

verbinding. Het is het moment waarop elk bewust wordt van de mogelijke eigen rol in ACZ (en wat

dit zal vragen).

Een derde proceselement of hefboom naar commitment voor ACZ is ‘bereidheid’, het willen

deelnemen aan ACZ en dus het willen onderschrijven van haar leidende principes. Dat vraagt (van

NACZ) het faciliteren van een betekenisgevingsproces en co-creatie van mogelijkheden om in te

stappen in het verhaal van ACZ, in het Inter-Organisationele Netwerk, in de verandering. Het moet

een eerste veruiterlijking zijn van het bestaan/ontstaan van kwaliteitsvolle verbindingen; het toont

plezier en vertrouwen om zich te engageren in en voor Antwerp Children’s Zone. Het gaat dus om

motivatie voor en (mede-)eigenaarschap van ACZ. Hier speelt ook het belang van wederkerigheid:

het voordeel van deelname voor Antwerp Children’s Zone zelf én het voordeel voor de eigen

organisatie, inclusief het individu moeten objectief aantoonbaar zijn. Verwaarloosd me dit gegeven

in het participatieve traject, dan legt dit een hypotheek op ACZ. Resultaat van deze impuls is verder

de duidelijkheid over (eigen) behoeften, wensen en verlangens, samen met definitieve duidelijkheid

over de eigen rol in de realisatie van ACZ.

De vierde en laatste hefboom voor commitment is het voorzien in de gepaste infrastructuur om de
transitie naar Antwerp Children’s Zone waar te kunnen maken. Dit kadert binnen de noodzaak van
‘empowernen’: het kunnen ontketenen van vermogens en kracht bij alle betrokken actoren. Met
infrastructuur wordt bedoeld: tijd, middelen, kennis, externe ondersteuning, ruimte, etc.. Dit type
hefboom wordt zeer vaak verwaasloosd in veranderingstrajecten, wat één van de verklarende
factoren is voor falen van dergelijke trajecten.

 183 /

192

Definitief Eindrapport Antwerp Children’s Zone

Zowel beleidsvoerders als spelers in het veld zullen voldoende realiteitszin aan de dag moeten leggen

en beseffen dat de volle – en verondersteld positieve - effecten van Antwerp Children’s Zone zich pas

op termijn zullen manifesteren. Het initiatief heeft immers een longitudinaal karakter. Tegelijkertijd

zullen zij moeten beseffen dat het implementatietraject van Antwerp Children’s Zone, een change

traject pur sang vereist. Ook dàt vraagt tijd en dus geduld! Het is dan ook niet verwonderlijk dat men

in Rotterdam, vier jaar na de lancering van de Children’s Zone aldaar, tot de vaststelling komt dat

effecten van de interventie eerder negatief evolueren. Men heeft de implementatieproblemen

immers vooraf al te zeer onderschat, samen met de tijd die nodig is (geweest) om deze op te lossen.

Als gevolg daarvan staat Rotterdam Children’s Zone nog ver van de nagestreefde doelen: CITO-

scores zijn niet gestegen, noch zijn er meer jongeren met een HAVO/VWO-diploma. Vooralsnog

kiezen niet meer jongeren voor een zorg- of techniekopleiding.

De eerste jaren van Antwerp Children’s Zone moeten bij voorkeur gezien worden als een periode van

experimenteren en leren voor alle actoren die erbij betrokken worden en zullen worden. Dat vraagt

van het beleid tegelijkertijd moed en vooral de wil om het initiatief legislatuur-overschrijdend en zelfs

politiek-onafhankelijk te blijven ondersteunen zonder verschraling van financiële en andere middelen.

Het voorzien van een dergelijke periode mag zeker niet gezien worden als een poging om de gestelde

ambities voor Antwerp Children’s Zone al bij aanvang te temperen. Integendeel, deze periode moet

par excellence gebruikt worden om intensief de growth mindset te installeren (en te onderhouden) bij

alle betrokken actoren, stedelijke diensten inclusief. Dit, samen met het ontwikkelen en uitrollen van

het Talentenprofiel en het creëren van een platform voor meting van welbevinden in de wijk, moet

zorgen voor het fundament op basis waarvan het succes van Antwerp Children’s Zone kan ontstaan.

 184 /

192

Definitief Eindrapport Antwerp Children’s Zone

Bibliografie

Aerden, I. (2010). EE-Cahier: Talenten ontwikkelen in de basisschool. Averbode: Cego Publishers.

Bloom, B.S. (Ed.), Engelhart, M.D., Furst, E.J., Hill, W.H., & Krathwohl, D.R. (1956). Taxonomy of

educational objectives: The classification of educational goals. Handbook 1: Cognitive domain. New

York: David McKay.

Agger, A., & Jensen, J. O. 2015. Area-based Initiatives—And Their Work in Bonding, Bridging and

Linking Social Capital. European Planning Studies. 23(10), 2045-2061.

Agirdag, O., Van Avermaet, P., Van Houtte, M. 2013. School Segregation and Math Achievement: A

Mixed-Method Study on the Role of Self-Fulfilling Prophecies. Teachers College Record 115. 1-50.

Alexander, K. L., Entwisle, D. R., & Kabbini, N. S. (2001). The dropout process in life course

perspective: Early risk factors at home and school. Teachers College Record. 103, 760–882.

Baker, C. 2006. Foundations of bilingual education and bilingualism. Clevedon: Multilingual Matters.

Bandura, A. (1986), Social foundations of thought and action: a social cognitive theory, Englewood

Cliffs, New York/Prentice-Hall, 617 p

Batson, D.C., Denton, D.M., & Vollmecke, J.T. 2008. Quest religion, anti-fundamentalism, and limited

versus universal compassion. Journal for the Scientific Study of Religion. 47(1), 135- 145.

Bedsworth, W., Colby S. & Doctor J. 2006 Reclaiming the American dream. Boston, MA: The

Bridgespan Group.

Belfi, B., Cortois, L., Moons, C., Van Damme, J., Van den Branden, K., Van Gorp, K., Vanlaar, G.,

Verachtert, K., Verhaeghe, J.P. & M. Verhelst. 2011. Eindrapport OBPWO 09.04. Vorderingen van

leerlingen in het leren van het Nederlands. Leuven: KU Leuven (CTO en COeE).

Bernardo J. & Nicaise I. 2000. Educational priority policies, in: Nicaise, I. (ed.), The right to learn.

Educational strategies for socially excluded youth in Europe. Bristol: The Policy Press, pp. 249-271.

Black, L. 2004. Differential participation in whole-class discussions and the construction of

marginalised identities. Journal of Educational Enquiry 5(1). 34-54.

Blank, M., Melaville, A., Shah, B. 2003. Making the Difference: Research and Practice in Community

Schools. Coalition for Community Schools, Washington DC: Institute for Educational Leadership.

Blaton, L. 2012. Brede Scholen en hun impact. Schoolleidingen en –begeleiding: School en samenleving.

1-12.

Blyth, D. A. & LaCroix-Dalluhn, L. 2011. Expanded learning time and opportunities: Key principles,

driving perspectives, and major challenges. New Directions for Youth Development 131. 15-27.

Bogaert, N. & Van den Branden, K. 2011. Handboek taalbeleid secundair onderwijs. Leuven: Acco.

 185 /

192

Definitief Eindrapport Antwerp Children’s Zone

Boonen, S. & Van Houtte, M. 2011. Sociale ongelijkheid bij de overgang van basis- naar secundair

onderwijs: een onderzoek naar de oriënteringspraktijk. Samenvatting van de onderzoeksresultaten en de

aanbevelingen. Brochure n.a.v. OBPWO-project 07.03. 5-58.

Brandsma J. (2002), Education, equality and social exclusion. Final synthesis rapport, European

Commission, Brussels, 138 p.

Bratman, M. E. 1992. Shared Cooperative Activity. The Philosophical Review 101(2). 327-341.

Breeuwsma, G. (1998). Alles over ontwikkeling. Amsterdam: Boom.

Bronfenbrenner, U. 1979. Contexts of child rearing: Problems and prospects. American

psychologist 34(10). 844-850.

Buitelaar, R. 2016. De deuren en ramen zijn opengezet. Rotterdams Onderwijs Magazine. 2, 20-22.

Cabus, S.J. & Ariës. R.J. 2016. What do parents teach their children? –The effects of parental

involvement on student performance in Dutch compulsory education, Educational Review. 1-18.

Chetty, R., Hendren, N., & Katz, L. F. 2016. The effects of exposure to better neighborhoods on

children: New evidence from the Moving to Opportunity experiment. The American Economic

Review, 106(4). 855-902.

Cohen K. (2007), Het stimuleren van ouderbetrokkenheid bij de opleiding van kinderen. Op zoek naar een

effectieve aanpak in kansarme gezinnen, Universiteit Gent (licentiescriptie), Gent, 64 p.

Colvin, G. (2008). Talent is overrated. What really separates world-class performers from everybody else.

London: Penguin Books.

Connor, P. 2010. Contexts of immigrant receptivity and immigrant religious outcomes: the case of

Muslims in Western Europe. Ethnics and Racial Studies. 33(3), 376-403.

Csikszentmihályi, M. (1990). Flow: The Psychology of Optimal Experience. Harper & Row.

Csikszentmihalyi M. (2008). Creativiteit. Over flow, schepping en ontdekking. Amsterdam: Boom.

Cunha, F., Heckman, J. J., Lochner, L., & Masterov, D. V. (2006). Interpreting the evidence on life

cycle skill formation. Handbook of the Economics of Education. 1, 697-812.

Cummins, J. 2000. Language, Power and Pedagogy: Bilingual Children in the Crossfire. Clevedon:

Multilingual Matters.

Daiute, C. & Dalton, B. 1993. Collaboration between Children Learning to Write: Can Novices Be

Masters?. Cognition and Instruction 10(4). 281-333.

Dalton, B., Glennie, E., & Ingels, S. J. 2009. Late high school dropouts: Characteristics, experiences, and

changes across cohorts. (NCES 2009-307). Washington, DC: U.S. Department of Education. Zie:

http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2009307

http://books.google.com/books?id=V9KrQgAACAAJ

 186 /

192

Definitief Eindrapport Antwerp Children’s Zone

Deci, E. L. & Ryan, R. M. 2000. The “What” and “Why” of Goal Pursuits: human needs and the self-

determination of behavior. Psychological Inquiry 11(4). 227-268.

DE METS Jan & MAHIEU Paul. 1998. Witte vlucht, zwarte magie? Stapstenen in het opnieuw

aantrekkelijk maken van concentratiescholen voor autochtone leerlingen, Brussel: Koning

Boudewijnstichting.

Deslandes R. & Bertrand R. (2005), ‘Motivation of parent involvement in Secondary-Level schooling’,

The Journal of Educational Research, vol. 98, no. 3, p. 164-175.

Devlieger, M. & Goossens, G. 2006. Vier jaar Voorrangsbeleid Brussel. Evaluatie van een intensieve

onderwijsvernieuwing in het Brussels Nederlandstalig basisonderwijs. Leuven: KU Leuven, Centrum

Taal en Onderwijs.

Devlieger, M. & Goossens, G. 2009. Beleidsaanbevelingen voor de ondersteuning van het Brussels

Nederlandstalig onderwijs. Synthese van acht jaar evaluatieonderzoek van het Voorrangsbeleid Brussel

2001-2008. Leuven: KU Leuven, Centrum Taal en Onderwijs.

Dewulf, L. (2012). Ik kies voor mijn talent. Leuven: LannooCampus.

Dobbie, W., Fryer, R. G., & Fryer Jr, G. (2011). Are high-quality schools enough to increase

achievement among the poor? Evidence from the Harlem Children's Zone. American Economic

Journal: Applied Economics. 3(3), 158-187.

Dochy, F., Heylen L. & Van De Mosselaer, H. 2000. Coöperatief leren in een krachtige leeromgeving.

Handboek probleemgestuurd leren in de praktijk. ACCO Uitgeverij.

Douglas Fir Group. 2016. A Transdisciplinary Framework for SLA in a Multilingual World. The Modern

Language Journal 100 September supplement. 19-47.

Dweck, C. S. (2006). Mindset: The new psychology of success. New York: Random House.

Seligman, M. E. P. (1972). "Learned helplessness". Annual Review of Medicine. 23 (1): pp. 407–412.

Hattie, J. (2009). Visible learning: a synthesis of meta-analyses relating to achievement. New York:

Routledge.

Dyson, A., Kerr, K., Raffo, C., & Wigelsworth, M. 2012. Developing Children’s Zones for England.

Mancester: Manchester University.

Dyson, A. 2015. Extended schools. International Encyclopedia of the Social and Behavorial Sciences. 2nd

Ed., vol. 8, 612-616.

Ellis, N. 2008. Implicit and Explicit Knowledge about Language. In J. Cenoz & N. H. Hornberger (Eds.)

Encyclopedia of Language and Education, 2nd Edition, Volume 6: Knowledge about Language (pp. 1–

13).

Evans, G.W. 2004. The environment of childhood poverty. American psychologist 59(2). 77-92.

 187 /

192

Definitief Eindrapport Antwerp Children’s Zone

Freeman, J., & Simonsen, B. 2015. Examining the Impact of Policy and Practice Interventions on High

School Dropout and School Completion Rates. A Systematic Review of the Literature. Review of

Educational Research. 85(2), 205-248.

Geerts, M & Verhelst, M. 2010. Zijn we goed bezig? Onderzoek naar de kracht van de leeromgeving in de

Europaschool. Leuven: CTO.

Gielen, S., Isçi A. & Ramaut, G. 2011. ‘Dat ene woord in het Turks kan heel belangrijk zijn’ . Thuistaal

inzetten als hefboom voor (taal)leren. School- en klaspraktijk 53(212). 26-40.

Gielen, S., Padmos, T., Philips, I. & Truyts, I. 2012. Talensensibilisering in het Vlaamse onderwijs.

Verslag van een Implementatietraject op zes basisscholen.

Gordon, P.C. & Holyoak, K.J. 1983. Implicit Learning and Generalization of the “Mere Exposure”

Effect. Journal of Personality and Social Psychology 45(3). 492-500.

Gray, P. & Chanoff, D. 1986. Democratic Schooling: What Happens to Young People Who Have

Charge of Their Own Education? American Journal of Education 94(2). 182-213.

Gray, P. 2011. Freedom to learn. The roles of play and curiosity as foundations for learning.

Psychology Today blog.

Groenendaal, G. 2008. SES en Voorleeservaring en Schooltaalvaardigheid. Meesterproef aan de

Universiteit Utrecht, Orthopedagogiek. 1-25.

Güngör, D., Fleischmann, F. & Phalet, K. 2011. Religious identification, beliefs and practices among

Turkish Belgian and Moroccan Belgian Muslims: intergenerational continuity and acculturative

change, Journal of Cross-Cultural Psychology. 42(8), 1356-1374.

Hanson, D. 2013. Assessing the Harlem Children’s Zone. Center for Policy Innovation Discussion

Paper, no. 8, March 6.

Hattie, J.A.C. 2009 Visible learning: A synthesis of 800+ meta-analyses on achievement. Abingdon:

Routledge.

Heyerick, L. 2008. De thuistaal van allochtone leerlingen als hefboom voor gelijke onderwijskansen.

Ethiek en maatschappij 11(3). 102-112.

Herrnstein, R.J., & Murray, K. 1194. The bell curve: The reshaping of American life by differences in

intelligence, New York: Free.

Hirtt N., Nicaise I. & De Zutter D. 2007. De school van de ongelijkheid, Berchem: EPO.

Hoy, W. K., Tarter, C. J., & Hoy, A. W. 2006. Academic optimism of schools: A force for student

achievement. American Educational Research Journal, 43, 425–446.

Hoover-Dempsey K.V. & Sandler H. M. 2005, ‘Why do parents become involved in their children’s

education?’, The elementary school journal, vol. 106, no. 2, p. 105-130.

 188 /

192

Definitief Eindrapport Antwerp Children’s Zone

Hulstijn, J.H. 2005. Theoretical and Empirical Issues in the study of implicit and explicit second-

language leaning. FGw: Amsterdam Center for Language and Communication (ACLC). 129-140.

Jensen, E. 2013 How poverty affects classroom engagement. Educational Leadership 70(8). 24-30.

Joos, S., Moons, C. & Verhelst, M. 2010. Taalstimulering en meertaligheid bij kinderen van 0 tot 6.

Studieopdracht Kind & Gezin. Leuven: Centrum voor Taal en Onderwijs (K.U.Leuven)/Kind & Gezin

Jordens, K. 2016. "Turkish is not for learning, miss". Valorizing linguistic diversity in primary education.

Leuven: Acco.

Juchtmans, G., & Vandenbroucke, A. (2008). 't Scharnier: studieondersteuning aan huis. Leuven:

HIVA-KULeuven.

Juchtmans, G., & Nicaise, I. (2010). Implementatie van de eerste cyclus van het Gelijke

Onderwijskansenbeleid op school-en klasniveau in het Vlaamse basisonderwijs: een kwalitatief

onderzoek. Leuven: KULeuven.

Juchtmans, G., Belfi, B., De Fraine, B., Goos, M., Knipprath, H., Vandenbroucke, A., & Verbeeck, B.

2011. Samen tot aan de meet. Alternatieven voor zittenblijven, Antwerpen-Apeldoorn: Garant.

Juchtmans, G., Goos, M., Vandenbroucke, A., & De Fraine, B. 2012. Zittenblijven in vraag gesteld. Een

verkennende studie naar nieuwe praktijken voor Vlaanderen vanuit internationaal perspectief. OBPWO-

project 10.02 Eindrapport. Leuven: HIVA-Onderzoeksinstituut voor Arbeid en Samenleving/Centrum

voor Onderwijseffectiviteit en-Evaluatie, KU Leuven.

Juchtmans, G., & Nicaise, I. (2014). Kleur in mijn klas. Kinderen over levensbeschouwelijke diversiteit in

de lagere school. Tielt: Lannoo.

Kerr, K., & Dyson, A. 2016. Networked social enterprises: A new model of community schooling for

disadvantaged neighborhoods facing challenging times." Education Sciences 6(3). 20-36.

Kerr, K., & Dyson, A., & Gallannaugh, F. 2016. Conceptualising school-community relations in

disadvantaged neighbourhoods: mapping the literature. Educational Research 58(3). 265-282.

Knoster, T., Villa R., & Thousand, J. (2000). A framework for thinking about systems change. In R. villa &

J. Thousand (Eds.), Restructuring for caring and effective education: Piecing the puzzle together (pp. 93-

128). Baltimore: Paul H. Brookes Publishing Co. Original Model: Dr. Mary Lippitt (1987) Enterprise

Group Ltd.

Lavrijsen, J., & Nicaise, I. 2014. Veerkracht en sociale ongelijkheid in het Vlaamse onderwijs. Leuven:

HIVA-KULeuven

Loman, J., De Roo, B., Wijckmans, B., Verhelst M. (promotor) & Schuyten, V. (copromotor). 2011.

Evaluatieonderzoek project “KLEUTERTAAL” in scholengemeenschap De Speling, Genk. Centrum

voor Taal en Onderwijs, K.U.Leuven, Katholieke Hogeschool Limburg, Hasselt. 1-282.

Loman, J., Versteden, P., Moons, C. & Van Gorp, K. (promotor). 2015. IEDEREEN TAALT.

Effectonderzoek naar implementatie van principes van krachtige taalleeromgeving door

 189 /

192

Definitief Eindrapport Antwerp Children’s Zone

schoolinterne coaches in scholengemeenschap De Speling – Genk. Leuven: Centrum voor Taal en

Onderwijs, KU Leuven. 1-179.

Marulis, L. M & Neuman, S., B. 2010. The Effects of Vocabulary Intervention on Young Children's

Word Learning: A Meta-Analysis. Review of Educational Research 80(3). 300-335.

März, V., Snauwaert, I., & Kelchtermans, G. (2012). Professionalisering in praktijk. Evaluatie van het

professionaliseringsbeleid van basis-en secundaire scholen. Brochure.

Marzano, R. J, Pickering, D. J., Pollock, J. E. 2001. Classroom instruction that works: research-based

strategies for increasing student achievement. Alexandria, Va, Association for Supervision and

Curriculum Development.

McGuire, M.B. 2008. Lived Religion: Faith and Practice in Everyday Life. Oxford: Oxford University

Press.

National Research Council, Committee on Increasing High School Students’ Engagement and

Motivation to Learn. 2004. Engaging schools: Fostering high school students’ motivation to learn.

Washington, DC: The National Academies Press.

Newmann, F. M. (Ed.). 1992. Student engagement and achievement in American secondary schools.

New York: Teachers College Press.

Meijers F. 2006. Loopbaanbegeleiding in de beroepskolom: tussen droom en daad. Pedagogiek. 26(1),

26-44.

Navas, M., García, M.C., Sánchez, J., Rojas, A.J., Pumares, P. & Fernández, J.S. 2005. Relative

Acculturation Extended Model (RAEM): New Contributions with Regard to the Study of

Acculturation’, International Journal of Intercultural Relations. 29(1) 21-37.

Nicaise, I., Desmedt, E., & Carlier, D. (Eds.). 2008. Gelijke kansen op school: het kan! Zestien sporen

voor praktijk en beleid. Antwerpen: Plantyn.

Ofman, D. en Weck, R van der (2001). De kernkwaliteiten van het Enneagram. Schiedam: Scriptum.

Padmos, T., Bogaert, N., Goossens, G.,. Vandommele, G. 2011. School met G-kracht: geïntegreerd

werken aan geletterdheid in beroepsrichtingen. In Vonk 40(3). Pp. 1.

Padmos, T. 2013. Wat werkt in lees- en schrijfonderwijs? De meest recente wetenschappelijke

inzichten. Nieuwsbrief Taal & Onderwijs, december 2013.

Palincsar, A. 1998. Social Constructivist Perspectives on Teaching and Learning. Annual Review of

Psychology 49. 345-375.

Palincsar, A. & Herrenkohl, L. R. 2002. Designing Collaborative Learning Contexts. Theory into

Practice 41(1). 26-32.

Paradis, M. A. 1994. Neurolinguistic aspects of implicit and explicit memory: implications for

bilingualism. In N. Ellis (ed.), Implicit and explicit learning of Second Languages. London: Academic

Press. 393-419.

 190 /

192

Definitief Eindrapport Antwerp Children’s Zone

Paradis, M. A. 2004. Neurolinguistics Theory of Bilingualism. Studies in Bilingualism 18. 1-299. John

Benjamins.

Patall, E. A., Cooper, H., & Allen, A. B. 2010. Extending the school day or school year a systematic

review of research (1985–2009). Review of educational research. 80(3), 401-436.

Ramaut, G., Sierens A. & Bultynk, K. 2013. Eindrapport Evaluatieonderzoek van het project ‘Thuistaal

in onderwijs’ (2009-2012). 1-367.

Reber, A. S. 1989. Implicit Learning and Tacit Knowledge. Journal of Experimental Psychology: General

118(3). 219-235.

Reed, D. 2005. Educational resources and outcomes in California, by race and ethnicity. San Francisco:

Public Policy Institute of California.

Renee, M., & McAlister, S. 2011. The strengths and challenges of community organizing as an education

reform strategy: What the research says. Nellie Mae Education Foundation.

Rispens J. 1992. De betekenis van gezinsgerichte stimuleringsprogramma’s: een inleiding. In: Rispens

J. & Van Der Meulen B.F. (red.), Gezinsgerichte stimulering van kinderen in achterstandssituaties,

Amsterdam/Lisse: Swets & Zeitlinger, pp. 9-15.

Rogoff, B. 1997. Evaluating development in the process of participation: Theory, methods, and

practice building on each other. In E. Amsel & A. Renning (Eds.), Change and development. Hillsdale,

NJ: Erlbaum.

Rumberger, R. W., & Palardy, G. J. 2005. Test scores, dropout rates, and transfer rates as alternative

indicators of high school performance. American Educational Research Journal, 41, 3–42.

Rumberger, R. W., & Lim, S. A. (2008). Why students drop out of school: A review of 25 years of

research. Santa Barbara, CA: California Dropout Research Project. Zie:

http://www.slocounty.ca.gov/Assets/CSN/PDF/Flyer+-+Why+students+drop+out.pdf

Rumberger, R. W. & Rotermund, S. (2012) The relationship between engagement and high school

dropout. Handbook of research on student engagement. US: Springer. pp. 491-513.

Rymemans, R.. Van Gorp, K. Paus, H. 2011. Elke leraar is leraar Nederlands… De rol van taal bij

onderwijs en leren. Vonk 40(5).

Shirley, D. 2010. Community organizing and educational change. In Second international handbook of

educational change (pp. 169-186). Utrecht: Springer Netherlands.

Shleppegrell, M. J. 2001. Linguistic Features of the Language of Schooling. Linguistics and education

12(4). 431-459.

Slavin R., Groff, C., & Lake, C. 2009. Effective programs in middle and high school mathematics: A

best-evidence synthesis. Review of Educational Research 79, 839-911.

 191 /

192

Definitief Eindrapport Antwerp Children’s Zone

Tinto, V. 1994. Leaving college: Rethinking the causes and cures for student attrition (2nd ed.). Chicago:

University of Chicago Press.

Tomasello, M., Carpenter, M., Call, J, Benhe, T., & Moll, H. (2005). Understanding and sharing

intentions: the origin of cultural cognition. Behavioural and brain sciences 28. 675-735.

Vandecandelaere, M., Van den Branden, N., Juchtmans G., Vandenbroeck M., De Fraine B. 2016.

Flexibele leerwegen. Inspiratie voor basis- en secundair onderwijs. Leuven: Lannoo.

Van den Branden, K. & Verhelst, M. 2009. Naar een volwaardig talenbeleid. Omgaan met meertaligheid

in het Vlaams onderwijs? In J. Jaspers (Red.), De klank van de stad. Stedelijke meertaligheid en

interculturele communicatie. Leuven: Acco, p. 105-137

Van den Branden, K. 2010. Handboek taalbeleid basisonderwijs. Leuven: Acco Uitgeverij. 1-296.

Van den Branden, K. 2015. Onderwijs voor de 21ste eeuw. Leuven: Acco. 1-249

Van den Branden, K. & Van Avermaet, P. 2001. Taal, onderwijs, en ongelijkheid: quo vadis?

Tijdschrift voor Onderwijsrecht en Onderwijsbeleid 2000-01(5-6). 394- 404.

Van den Broeck, W. 2014. Sociale ongelijkheid in het Vlaamse onderwijs. Onderzoeksrapport op grond

van PISA- en TIMMS-studies, Brussel: VUB.

Van Dijk, D. 2014. Procesevaluatie wijkteams children’s zone. Rotterdam: Onderzoek en Business

Intelligence.

Van Droogenbroeck, F. & Spruyt, B. 2015. De grenzen van barmhartigheid. Nuances in de negatieve

attitudes ten aanzien van homoseksualiteit bij christelijke en moslimjongeren. In: Cops D., Pleysier S.,

Put J., De Boeck A. (eds.). Jongeren en diversiteit. Leuven: Acco, pp 180-196.

Van Gent, W. P., Musterd, S., & Ostendorf, W. J. 2009. Bridging the social divide? Reflections on

current Dutch neighbourhood policy. Journal of Housing and the Built Environment. 24(3), 357-368.

Van Houtte, M. 2010. Ze beginnen met een achterstand en halen die niet in. Faculteit politieke en

sociale wetenschappen, Universiteit Gent. PowerPoint-presentatie

(http://www.pbdgent.be/sites/default/files/principes%20van%20sociale%20achterstelling.pdf),

geraadpleegd op 30/07/2016.

Van Ongevalle J., Knipprath H., Juchtmans G. & Pollet I. (2015). Wereldburgerschapseducatie op maat.

Behoefteonderzoek in het Vlaams secundair onderwijs. Leuven: HIVA-KULeuven

Van Praag, L., Sieren, S., Agirdag, O., Lambert, P., Slembrouck, S., Van Avermaet, P., Van Braak, J.,

Van De Craen, P., Van Gorp, K. & Van Houtte, M. 2016 Haal meer uit meertaligheid. Omgaan met talige

diversiteit in het basisonderwijs. Leuven: Acco. 1-160.

Van Wonderen, R. & Mein, A. (2013). Quick Scan functioneren wijkteams children’s zone, Utrecht:

Verwey-Jonker Instituut.

Verhelst, M., Jaspaert, K. & Van den Branden, K. 2012. The impact of input on early second language

vocabulary acquisition. Centre for Language and Education, Faculty of Arts, KU Leuven.

http://www.lannoo.be/machteld-vandecandelaere
http://www.lannoo.be/naomi-van-den-branden
http://www.lannoo.be/goedroen-juchtmans
http://www.lannoo.be/margo-vandenbroeck
http://www.lannoo.be/bieke-de-fraine
http://www.pbdgent.be/sites/default/files/principes%20van%20sociale%20achterstelling.pdf
http://lirias.kuleuven.be/handle/123456789/501621
http://lirias.kuleuven.be/handle/123456789/501621

 192 /

192

Definitief Eindrapport Antwerp Children’s Zone

Webster, R.S. 2004. An existential framework of spirituality. International Journal of Children’s

Spirituality, 9(1), 7-19.

White, J., Ranta, L. 2002. Examining the Interface between Metalinguistic Task performance and Oral

Production in a Second Language. Language Awareness 11(4). 259-290.

Whitehurst, G. J., & Croft, M. 2010. The Harlem Children's Zone, Promise Neighborhoods, and the

broader, bolder approach to education. New York: Brown Center on Education Policy, The Brookings

Institution.

Wouters, T. & Groenez, S. 2014. Woonsegregatie in Vlaanderen en Brussel, Leuven: Steunpunt

Studie- en Schoolloopbanen, rapport n° SSL/2014.21/2.2.1

