
Wanneer werkt en leert een kind
met plezier?
lntrinsieke motivatie in de praktijk
van rnethodeschoot De Buurt

Anne Vanquaethem, Directeur Methodeschool De Buurt

Tim Vandromme, Leraar leefgroep 3 Methodeschool

De Buurt

Bij de oprichting van De Buurt was moti-
vatie een van de beweegredenen om een
nieuw pedagogisch project uit te werken.
Hoe intrinsieke motivatie in de klas- en
schoolpraktijk realiseren, is voor De
Buurt nog steeds een queeste. Wat hier
volgt, is de zoektocht en de weg die de
school aflegde. Hopelijk inspireert dit en
geeft het schoolteams goesting om deze
queeste ook aan te vatten.

Methodeschoot De Buurt?

Methodeschool De Buurt is de hoofdvesti-
gingsplaats van de Vlaamse Onafhankelijke
Methodeschool en valt onder de Federatie
van Onafhankelijke Pluralistische en Emanci-
patorische Methodescholen (FOPEM). De ba-
sisschool, kortweg 'De But. rt' genoemd, werd
opgericht door twee pedagogen in 1976 in
de wijk Sluizeken-Tolhuis-Ham', een van de
meest kansarme wijken van Gent.

Visie op mens en
maatschappij: pijlers van
het pedagogisch project

1. Waarom vernieuwen? Vertrekpunt
van de queeste

De initiatiefnemers hadden het moeilijk met
de sterke klemtoon op kennisoverdracht.
De school vertrok niet vanuit (de leefwereld
van) het kind. Er was weinig sprake van actief,

36

levensecht en zelfontdeldcend leren.
De cognitieve ontwikkeling werd zeer belang-
rijk geacht en veel meer gewaardeerd dan de
emotionele, sociale, motorische of creatieve
ontwikkeling.

Hen tweede vaststelling betrof het vervreem-
dingsaspect. De leerstof stond vaak veraf
van het kind. Het vakkenonderricht liet geen
inzicht toe in fundamentele levensverbanden
en de transfer naar de eigen leefwereld van het
kind ontbrak. De motivering zocht men buiten
en niet in het kind. Van procesgerichte evalu-
atie was nog wenig sprake.

De derde vaststelling handelde over de kans-
armoede in het onderwijs. Kinderen van sod-
aaleconomisch lagere afkomst en kinderen bij
wie de culturele kenmerken van het thuismi-
lieu anders waren dan die van de school, vielen
al te vaak uit 'de onderwijsboot'.

Een laatste vaststelling sloeg op de gebreldd-
ge afstemming tussen school en thuis. De
initiatiefnemers stelden zich de vraag waarom
ouders niet betrokken werden bij het onder-
wijs en de opvoeding op school.

Deze vaststellingen stimuleerden de initi-
atiefnemers om te bouwen aan een eigen
onderwijssysteem. Vanuit bovenstaande be-
zorgdheden groeide een nieuw mens- en maat-
schappijbeeld.

Nu veertig jaar later, anno 2016, zijn deze vier
punten nog steeds brandend actueel. In de
onderwijswereld vond wel een paradigmaver-
schuiving plaats.

Wanneer werkt en leert een kind met plezier?

2. Inspiratiebronnen bij de start van
de queeste

Het zijn vooral de ideeën van de grondleggers
van de humanistische psychologie, A UM. Vos-
sen en C. Rogers die de oprichters van De Buurt
inspireerden. Die stroming heeft een positieve
blik op de menselijke aard. Ze vertrekt vanuit
de overtuiging dat mensen een aangeboren
drang hebben tot zelfactualisering: kinderen
zijn van nature uit verwonderd, nieuwsgierig,
geneigd om te exploreren en nieuwe dingen te
ontdekken, eigen keuzes te maken, zich hat-
monieus te ontplooien.
Ook de onderwijsideeën van J. Dewey hadden
een grote impact op het pedagogisch project
van De Buurt. De oprichters van De Buurt deel-
den met J. Dewey de kritiek op een leerproces
dat weinig actief en zinvol is, op leren dat niet
gebaseerd is op doen en op het ontbreken
van de link met de samenleving. Het individu
maakt deel uit van een maatschappij. Kinde-
ren moeten gevormd worden tot volwaardige,
sociaal geëngageerde burgers die bijdragen aan
de ontwikkeling van een democratische maat-
schappij. De link met het gedachtegoed van
P. Freire en C. Freinet lag voor de hand.
Dit alles bood inspiratie voor het mens- en
maatschappijbeeld en voor de daaruit afgelei-
de basisprincipes of pijlers en de methode van
De Buurt.

3. Resultaat: een methode om de
visie op mens en maatschappij te
realiseren

Een optimistisch en positief mensbeeld
De Buurt vindt het van groot belang dat ie-
dereen zich kan ontplooien op zijn manier.
Grondhoudingen als empathie, echtheid en
positieve aanvaarding maximaliseren groei-
kansen. De school gelooft in de aangeboren
drang tot zelfontplooiing en in de leer-kracht
van de kinderen en gaat er vanuit dat mensen
onbeperkt kunnen leren.

Een humaner maatschappijbeeld
De 11 urnanere maatschappij, die De Buurt zich

voor ogen houdt, is een maatschappij gesteund
op vormen van zelf- en medebeheer, waarin
de welvaart gelijk verdeeld is, waarin zinvolle
arbeid gegarandeerd is en waarin kennis voor
iedereen ter beschikking staat.

De basisprincipes
Uit het mens- en maatschappijbeeld leidde de
startgroep de basisprincipes of pijlers van de
pedagogische visie af, die door werkvormen,
methodes en structuren gestalte krijgen.

4. Inspiratiebronnen tijdens de
queeste

"The proof of the pudding is in the eating..."
Evaluatie, kritische reflectie en inspraak van
teamleden, ouders, vrijwilligers en kinderen
behoren tot het DNA van De Buurt. Die in-
gesteldheid voorkomt een dogmatisch vast-
houden aan de onderwijsmethode. De inhou-
delijke clialoogmomenten gekoppeld aan een
sterk professionahseringsbeleid ondersteunen
de interne reflectieprocessen. In het verleden
vloeiden hieruit voorstellen tot aanpassingen
aan het pedagogisch project voort, vooral op
het vlak van ervaringsleren en projectwerking.

Eind jaren 80 verdiepte het team zich in de
cultuurhistorische theorie van L. Vygotsky en
P. Galperin en in het hiervan afgeleide Ontwik-
kelend Onderwijs van C. Van Parreren. Gangba.
re uitspraken in methodescholen kwamen op de
helling te staan of kregen een genuanceerde

`uitgaan van de natuurlijke, van binnen-
uit gestuurde ontwikkeling', 'het kind centraal
stellen', `de ontwikkeling van het kind volgen',
'het kind leert vanzelf in een gunstig milieu'...
De nieuwe inzichten stelden de visie over de
cruciale rol van de begeleiders in het ontwikke-
lingsproces van kinderen scherper. De rol van
de leerkracht is niet naast het kind staan, maar
intentioned tussenkomen, aansturen, doelge-
richte vragen stellen, blikvelden verruimen,
belangstelling opwekken, de behoefte van het
hier-en-nu-moment overstijgen, motivatie
voor het leren creëren, constructieve feedback
geven, dialogisch onderwijzen.

37

School- en klaspraktijk 230 - 57ste jaargang 2015-2016

Als je De Buurt binnenstapt,
dan treed je de gezellige
huiselijkheid tegemoet

Een tweede belangrijk inzicht was het werken
in de zone van de naaste ontwikkeling, name-
lijk dat de opvoeding van het kind steeds een
stapje dient vooruit te lopen op de Ontwikke-
ling van het kind.
Een volgende logische stap - gezien de ster-
ke parallellen met Vygotsky en Van Parre-
ren - was de kennismaking met het werk van
R. Feuerstein. Voor het team was dit een echte
eyeopener. Naast de aandacht voor gerichte
tussenkomsten om de cognitieve functies
(denkvaardigheden) te installeren zet Feuer-
stein ook de onderwijsstijl in de verf. Die zorgt
er al dan niet voor dat bij de leerlingen goede
leerhoudingen ontstaan.

En ten slotte verdiept het team zich de laat-
ste tijd in de leerpsychologie van G. Westhoff,
waardoor de projectwerking verrijkt wordt
met inzichten op het vlak van effectieve leer-
activiteiten, leerhandelingen met hoge op-
brengst, leerversterkers en de afstemming van
de onderwijsstijl op de kerstijl van leerlingen.

5. Basisvoorwaarde voor motivatie =
relationele verbondenheid

A. Maslov beschrijft in zijn motivatietheorie
aan welke basisbehoeften voldaan moet zijn
vooraleer een individu tot zelfverwezenlijking
(dus ontwikkelen en leren) in staat is. De fy -
sieke basisbehoeften (eten, drinken, kleding,
onderdak...), de behoefte aan lichamelijke vei-
ligheid, de behoefte aan deelgenootschap, aan
verbondenheid en liefde, aan erkenning en res-
pect moeten vervuld zijn.

Om aan die basisbehoeften te voldoen kiest De
Buurt voor:

ldeinschaligheid en een huiselijke en vei-
lige sfeer: Mensen die De Buurt voor de eer-
ste keer bezoeken delen vaak dezelfde verwon-

dering. "Als je De Buurt binnenstapt, clan treed
je de gezellige huiselijkheid tegemoet." De
Buurt is een open huis. In de keuken is er altijd
plaats voor een gezellige babbel bij een kopje
koffie. Door het kleinschalige karakter kennen
de ouders en de 1< i nderen elkaar. Deze sfeer
breidt zich uit tot in de leef- en werkruimtes
van de kinderen. Hierdoor is de overgang van
thuis naar school niet bruusk en is de school
laagdrempelig voor ouders en vrijwilligers. De
infrastructuur draagt een warm gelaat en de
relaties zijn er menselijk.

buurtgericht werken in een sociaal ge-
mengde wijk: De school koos bewust voor
de wijk Sluizeken-Muide. De kinderen wonen
dichtbij, de school is een deel van hun leef- en
ervaringswereld. De kinderen blijven bij elkaar
eten of logeren. Ze weten van elkaar hoe ieder-
een woont. De brug thuis-school wordt nog
sterker door de buurtgerichte werking, zoals de
Brede School en de intense ouderparticipatie.

leefgroepen: kinderen van verschillende leef-
tijden leven en leren samen.

teamteaching: Elke leefgroep heeft twee (of
meer) begeleiders, zowel mannen als vrouwen.
Hierdoor heeft het kind meer dan een refe-
rentiepunt. Kinderen en leerkrachten die zich
thuis voelen, voelen zich ook verbonden. Zorg
dragen voor schept een vertrouwensband. De
leerlingen voelen zich emotioneel veiliger en
stralen dit ook uit.

collectieve activiteiten en rituelen verster-
ken de verbondenheid tussen de kinderen en
de ouders, de vrijwilligers en het team. De ka-
lender van De Buurt staat bol van activiteiten
die samenhorigheid bevorderen: feesten, een
maandagochtendshow, culturele en sportieve
wijkevenementen...

cultuurbeschouwing: De school kent een
grote sociale en etnische diversiteit:. De Buurt
zet in op het 'beschouwen van culturen' om de
aanwezige superdiversiteit op een waarderen-
de manier te valoriseren. De schoolstructuur
en -cultuur maakt het mogelijk om ruimte te

Wanneer werkt en leert een kind met plezier2

maken voor dialoog, verwondering en bewon.
dering. Tijdens kringgesprekken, actuarondes,
projecten, meetings en feesten is er ruimte
voor het verhaal, de rituelen, de achtergrond,
de waarden en opvattingen van het individu.
Cultuurbeschouwing is geen vak apart. Het
is verweven met de werking zoals honing in
een bijenkorf. Cultuurbeschouwing creëert
de nestwarmte die zo kenmerkend is voor De
Buurt.

kringgesprekken als brug tussen huis en
school. Een kringgesprek is naast een over-
gangsmoment ook een waardevol leermoment
het sociaal-emoti9nele en het communicatieve
vlak. Het is een deel-moment voor ideeën, vra-
gen en persoonlijke verhalen. Kinderen leren
op een natuurlijke manier in dialoog te gaan.
De kinderen brengen op een betrokken manier
hun onderwerp in de groep. Het is een mooi
voorbeeld van leren in interactie. De leerkracht
als moderator heeft een grote impact op de
kwaliteit van de communicatie.

huishoudelijke en zorgtaken: De Buurt als
leefgemeenschap heeft een authentieke dy-
namiek die parallellen heeft met het zeilen en
zeilen van een huishouden. Iedereen neemt
wekelijks een van de wisselende huishoude-
lijke taken op zoals afwassen in de keuken,
planten verzorgen, fruit kopen... Oudere kin-
deren zorgen tijdens de middag voor de aller-
kleinsten.

een open en veilig klas- en schoolklimaat,
aandacht voor sociale omgangsvormen en
Inspraak bij regels: een van de werkvormen
die De Buurt hanteert is de meeting op leef-
groep- en op schoolniveau. Zoals het woord
meeting aangeeft, is het een ontmoetingsmo-
ment op school dat structureel is vastgelegd.
De kinderen krijgen de kans om pluimen,
mededelingen en oproepen, vragen, ideeen
en oplossingen niet de groep te bespreken
De meeting is het smeermiddel van een goed
draaiende school- en leefgroepwerking. Dit
groepsgebeuren stimuleert de zin voor verant-
woordelijkheid en participatie. Het is de plek
waar inspraak concreet en tastbaar wordt. De

Door een interesse of een vraag
te koppelen aan een eindproduct

ontstaat een levensechte
Leersituatie

kinderen voelen dat ze deel uitmaken van het
geheel. Ook de. sociale competenties warden
geoefend bij het aanpakken van pestgedrag
of het waarderen van relaties en initiatieven.
De Stad van Axen is een praktijktool die voort-
vloeit uit de Roos van Leary. De tool geeft
handvatten, verruimt perspectieven, legt ver-
banden tussen actie en reacties en biedt een
constructieve woordenschat.

6. Stimuleren en ontwikkelen
van motivatie: ontwikkelings-,
ervarings-, productgericht
projectonderwijs en de rot van de
leerkracht

6.1 Projectonderwijs als spil van de methode

Het projectonderwijs in methodeschool De
Buurt bestaat uit twee fases of periodes: er is
telkens een afwisseling tussen een project- en
een inoefen- en uitbreidingsperiode. Dit komt
overeen met een afwisseling tussen ontdek-
kend versus sturend onderwijs of anders ge-
zegd een kerlinggerichte tegenover een leer-
krachtgerichte benadering. Onze ervaring
leert en onderzoek wijst uit dat hoppen van
het ene project naar het andere een kwalitatief
leerproces in de weg staat. Het is bovendien
nefast voor het leerproces van doelgroepkin-
deren. Beide periodes zijn evenwaardig: "We
weten dat het ene vooral werkt om een kennisba-
sis mee te geven en het andere jongeren `goesting'
kan geven in de theorie" (Hilde Crevits, minister
van Onderwijs - DM 07.12.16).

6.2 Kiezen is niet altijd verliezen

in methodeschool De Buurt is een project kiezen
een proces van verbinding en ontwikkeling van
goede leerhoudingen. Welke autonomie krijgen
de kinderen en hoe kunnen we deze stap aangrij-
pen om in te zetten op betrokkenheid en compe-
tentie?

39

School- en klaspraktijk 230 - 57ste jaargang 2015-2016

Werken naar een kwalitatief
sterke projectkeuze is intensief

en vraagt tijd

Na veertig jaar is het nog steeds een van de
meest gestelde vragen? De kinderen kiezen het
project? Dus ze beslissen zelf wat ze ,leren? Ja
en neen. Uit alle projectvoorstellen maken de

*leerkrachten aan de hand 'van projectcriteria
een selectie. De overgebleven projectvoorstel-
len, werken de leerkrachten naargelang de
leeftijd al dan niet met de kinderen - verder
uit in een coöperatieve werkvorm. De project-
criteria zijn terug te vinden in vier concrete
richtvragen:

1. Is het een vraag, interesse, probleem, iets
nieuws en uitdagends?
Een vraag, interesse of probleem wordt im-
mers maar interessant als start voor een leer-
proces, als deze het kind confronteert met een
taak of een opgave waarop het niet onmiddel-
lijk een antwoord weet (of kan vinden door het
bijvoorbeeld op te zoeken in een boek).
'Hoe zorgen we dat de wijk netjes blijft?' of
'Hoe maken we een restaurant voor onze ou-
ders?' of 'Wat doen we met de appels uit de
boomgaard?' zijn logische onderzoeksvragen.
Door een interesse of een vraag te koppelen
aan een eindproduct ontstaat een levensechte
leersituatie. De toekomstgerichte blik van het
eindproduct buigt problemen om naar oplos-
singen. Oplossingsgericht werken genereert
veel energie en goesting.

2. Kunnen we het zelf doen, is het voorstel
haalbaar?
Een raket bouwen om naar de maan te vliegen
of viool leren spelen in drie weken zijn onrea-
listische projecten. De gekozen projecten zijn
te realiseren door de kinderen.

3. Kan iedereen meedoen?
Kinderen mogen hulp en informatie vragen
aan anderen, aan ouders en aan leerkrachten.
Het zijn weliswaar de kinderen die het project
in handen nemen. De leerkrachten gaan na of
het een project is waarbij zowel de jongsten als

40

de oudsten voldoende kansen krijgen en of er
gewerkt wordt in de zone van de naaste ont-
wikkeling,

4. De leefgroepen bouwen een project op door
te vertrekken vanuit het perspectief hoofd en
hart en handen. De inhoudelijke verwerking
overstijgt zo de spreekbeurtaanpak, waarbij
data al lezend verwerkt worden en vervolgens
gereproduceerd.

5. Vaar werken we naartoe?' of 'Wat is het
eindproduct?'
Door het onderwerp te bespreken, te visua-
liseren, concreet te maken zet de leerkracht
primaire stappen richting verbondenheid. De
kinderen krijgen meer inzicht op inhouclen die
verder van hen afstaan. Echter, democratie is
een mank paard als het voorwerp tot. keuze in
elk kinderhoofd een andere voorstelling aan-
neemt. Het is de taak van de leerkracht om
de woordenschat, de ervaringen gelinkt aan
de keuze-inhouden concreet te maken. Bij
een projectvoorstel met als thema 'de ruimte'
werd het de leerkrachten duidelijk dat en-
kele jonge meertalige kinderen het begrip 'de
ruimte' etymologisch benaderden vat' uit hun
alledaagse realiteit: de werkruimte, de Moe-
fenruimte.... Vooral meertalige kinderen met
een beperkter ervaringsveld vinden onder-
steuning in het babbel.groepje. Binnen deze
kleine besloten groep zetten de leerkrach-
ten in op pre-teaching en remedial teaching.
De impact op 'betrokkenheid' en de daarui t
voortvloeiende motivatie is heel groot. Het
concreet maken van de projectvoorstellen
vindt plaats op het niveau van intentionali-
teit, zingeving en transfereerbaarheid, met
andere woorden: Hoe kan dit project iets voor
mij än voor de groep betekenen? en minder ik
kies voor mijn project of voor het project van Ya-
sin of Tine. Ook hier is onbekend onbemind.
De rol van de leerkracht is net het ontsluiten
van onbekende kennis. Door deze manier
van werken worden de projecten collectie-
ver gedragen en overstijgen ze individuele
interesses. Het is een rijk onderwijsleerpro-
ces waar volgende kernvaardigheden worden
getraind: een ander perspectief innemen,

probleem coasting Nee of
mantel

Interesse
9

Wanneer werkt en leert een kind met plezier?

evolueren naar een consensus, loskomen van
het bekende en de zin voor uitdagingen ont-
wikkelen. De kinderen vertoeven drie jaar in
de leefgroep. De kinderen krijgen de tijd en
ruimte om hun leerpotentieel te verkennen
en te benutten. Oudere kinderen modelleren
constant de aanwezige beslissingssystemen
en samenwerkingsverbanden. Dit impliciet
leren van elkaar is ongetwijfeld een belang-
rijke sleutelvaardigheid van methodeschool
De Buurt.

Werken naar een kwalitatief sterke project-
keuze is intensief en vraagt tijd. De leerkrach-
ten voorzien hiervoor minimum twee uur en
hanteren verschillende werkvormen voor het
sprokkelen van ideeën

6.3 Ideeen sprokkelen voor projecten

- door gevoelige antennes en een open
vizier

Groepsdynamische processen zijn niet altijd
zichtbaar. Ze ontstaan in onderlinge interac-
tie tussen de leerlingen en zijn onderhevig aan
externe stimuli. Een sportproject bij de kleu-
ters was de aanzet .voor een gezondheidspro-
ject over het lichaam in een andere leefgroep.
Het valt dus af en toe voor dat de verschillende
leefgroepen een positief aanstekelijke invloed
hebben op elkaar. Of, tijdens een kringgesprek
boeit een kind de groep met een potje met
daarin een kriebelbeestje. Als leerkracht: lig je
op de loer, zodat deze vonkjes de kans krijgen
om over te slaan. Zo wordt de kans groter dat:
het vurige enthousiasme van enkelingen zich
verspreidt, binnen de groep.
Af en toe leeft er iets in de groep, waardoor
het duidelijk is wat het volgende project zal
worden. Na de aanslagen in Parijs en Brussel
ontstond een project rond verbondenheid, een
voor de hand liggende keuze, maar dit kan ook
gebeuren omdat het samenspelen tijdens de
pauze niet goed gaat.
Kringgesprekken, actualiteit, meetings zijn uit-
stekende momenten om gericht te beluisteren
wat er leeft, wat kinderen begeestert, waar ze
zich vragen rond stellen... Een leerkracht maakt
deel uit van deze gespreksronden en kan ideeen

EINDPRODUCT

Figuur 1. De projectberg

en voorstellen in de groep brengen. Evenzeer
wordt het aanbod van buitenaf besproken dat
soms aanleiding geeft tot een nieuw project.

- door exploratietools te gebruiken
Soins hangt er geen dominant thema of on-
derwerp in de lucht. In dit geval start de explo-
ratiefase met het 'snuffelen' aan de hand van
exploratietools.

Hen eerste voorbeeld is een gestileerde kijk-
wijzer, de projectberg. liet is een schemati-
sche voorstelling van de leerweg die de kin-
deren afleggen richting eindproduct, gelegen
op de top. Een tweede mogelijkheid om ideeen
te sprokkelen vormt een context aanreiken
waarmee de leerlingen vervolgens interage-
ren. De leerkrachten gaan met de leerlingen
op stap in de wijk of bezoeken een tentoon-
stelling, eventueel met een fototoestel in
de aanslag, want dit helpt bij het focussen.
Nadien worden alle beeiden verzameld. Het
steeds opnieuw ordenen van de beelden met:
wisselende criteria mondt: doorgaans uit in

Figuur 2. Projectlijn
41

School- en klaspraktijk 230 — 57ste jaargang 2015-2016

Figuur 3. Concentrische cirkels rond de leer-
ling

een energiek groepsproces. Dit is onder meer
hoe De Buurt het kind centraal stelt. Projec-
ten met een exploratietocht als basis monden
uit in vragen 'Hoe kunnen we onze straat ge-
zellig maken voor iedereen die voorbijkomt?
Of hoe maken we een kunstige tocht, waarbij
de ramen van de buren vertellen wie achter de
gevel woont?
Een andere exploratietool zijn de associatie-
kaarten. Dit zijn kaartjes met afbeeldingen
die horen bij de projectlijn en de concentrische
drkels (ik-mijn gezin-mijn school-mijn wijk-de
wereld). Kinderen krijgen de kans om enkele
kaartjes te selecteren en door te geven wat hen
bezighoudt of triggert: Wat spreekt je aan?
Wat raakt je op welke manier? Waaraan doet
de afbeelding je denken? Welke gevoelens, ge-
dachten }<omen bij je op?

- door projecten die ontstaan vanuit
vaste, terugkerende zaken

zoals de taaluitwisseling, de kennismakingst-
weedaagse, de openluchtklassen en de Brede
Schoolprojecten (rond gezondheid, verkeers-
veiligheid), het intergenerationeel project met
de senioren en de boerderijklas voor de kleu-
ters.

Als leerkracht lig je op de loer om belangstel-
lingscentra op te sporen en te onderscheppen

met als doel een gedragen projectvoorstel te
vinden binnen de groep. Ben project gaat pas
van start als iedereen van de groep zich door
een (deel-)aspect aangesproken voelt. Niet elk
kind gaat onmiddellijk overstag en is razend
enthousiast. Betrokkenheid en motivatie is
vaak in de kiem aanwezig. Een medierende
leerkracht kent niet enkel de scheppende
voorwaarden, maar ook de valkuilen die het
kiemen van die goesting verhinderen. Wan-
neer een kind blijft vasthangen aan zijn of
haar niet verkozen projectvoorstel, nemen de
leerkrachten de tijd om samen met het kind
bruggen te slaan naar het nieuwe project. De
wondervraag kan perspectieven openbreken.
"Stel dat je op het einde heel tevreden bent over
het project, wat heb je dan onderweg allemaal
gedaan en geleerd?" Zo rnedieert de leerkracht
intentionaliteit, wederkerigheid en zinge-
ving.
Bovenstaande werkwijzen zijn krachtige in-
strumenten om de complexe realiteit verbon-
den aan de leefwereld van de kinderen te ex-
ploreren en te `ont-dekken'.

6.4 Een scherp omlijnd eindproduct leidt tot

doelgerichte en zinvolle werkvormen

Het eindproduct ligt vast; de nabije toekomst
is in de maak. Een schematische voorstelling
als 'de berg' biedt een concreet perspectief: de
groep weet waar naartoe te werken. De twee
wegen richting het eindproduct visualiseren
de weg die afgelegd moet worden. De concrete
vragen Wat op het einde? Wat wil ik weten? Wat
wil ik kunnen? expliciteren wat geleerd moet
worden om het eindproduct te realiseren. De
leerlingen verwerven inzicht op vlak van volg-
orde van de projectinhouden en komen zo te
weten welke de eerstvolgende stappen zijn.
Misschien moeten ze eerst (ontbrekende)
vaardigheden verder oefenen. Deze denkoe-
fening maakt de vragen en interesses van de
kinderen transparanter. Het plannen van de
activiteiten in een logische volgorde gebeurt al
dan niet met de leerkracht, dit is afhankelijk
van de leeftijd en de ontwikkeling van de kin-
deren.
Een duidelijk doel en gericht werken naar dat
doel houdt de spanning hoog en de inspan-

Wanneer werkt en leert een kind met plezier?

ning gericht. Het maakt het werk minder
vrijblijvend. Bovendien creëert 'de berg' een
brede bedding waarbinnen kinderen zich
voortbewegen. Het maakt immers duidelijk
wat de onderzoeksvragen zijn en wat de doe-
activiteiten zijn. Over de richting bestaat
geen twijfel. Een klein zijsprongetje is altijd
mogelijk, want het productgerichte heeft niet
altijd de bovenhand op het procesgerichte.
Het is zoeken naar een evenwicht tussen
beide. De zijsprongetjes mogen immers de
spankracht van het proiec t niet breken. Func-
tionele leerstof is noodzakelijk om het eind-
resultaat te behalen. Binnen het project is er
ruimte om bijvoorbeeld het aanvankelijk lees--
en schrijfproces te continueren en de maal-en
deeltafels te automatiseren.

Op het project volgt de inoefen- en uitbrei-
dingsperiode. Hier komen de interessante,
maar voor het doel niet noodzakelijke, acti-
viteiten aan bod. De leerkrachten breiden
enerzijds de leerstof en de vaardigheden vet-
der uit door systematische instructie en au .
tomatisatie. Anderzijds herhalen ze de leer-
inhouden die niet in het project naar voren
kwamen. Het uitbreiden van cie inhouden is
letterlijk te nemen: de leerkracht verruimt de
ervaringswereld van de leerling door trans-
fers te leggen.

Het projectverloop is projectafhankelijk, de
verschillen tussen de projecten onderling
zijn groot. Projecten varieren niet alleen op
inhoudelijk vlak, ook de heersende leerstijl
kenmerkt het project. Wordt het een muzisch
project met het accent op experimenteren,
het streven naar creativiteit? Wordt het een
WERO-project niet als doel kennis uitwerken
en verwerken? Is het een project met maat-
schappijkritische invalshoek gericht op ac
tie? Is het project gericht op de buitenwereld,
bijvoorbeeld de ouders of de buurt, of is de
klasgroep de focus? Ook de vormelijke aspec-
ten bepalen in sterke mate het handelen en
de communicatie: wordt het een krant of een
boek, een website, een lied, een opera, een
performance, een tentoonstelling, een voor-
werp, een actie.,.

De leerkracht kiest vaak
voor complementaire groepen,

waarbij de ta Lenten van de
kinderen elkaar aanvullen

6.5 Inhouden bepalen richting

Niet alleen de kinderen bepalen de inhoud van
het project. Bij het plannen van een project
raadplegen de leerkrachten de leerplannen of
het doelenboek. Op de leefgroepvergadering
is er ruimte voor de inbreng van ouders. Hun
ideeen, tips en netwerken zijn verruimen en
verrijken het project.
Het project krijgt vulling, enerzijds met de
inhouden die nog niet aangeraakt werden, an •
derzijds met inhouden die zinvol zijn om te
hernemen binnen een nieuwe context. Ook al
ligt het eindproduct vast, de inhouden bepalen
de definitieve richting van het project.

6,6 Klungelfase: ruimte voor experiment,

ervaring, fouten en oplossingen

De klungelfase is een beklijvend moment voor
de kinderen en voor de leerkrachten. In deze
fase worden kinderen zich 'al klungelend' be-
wust wat ze nog niet zo goed kennen of be-
heersen. Deze ervaring geeft zin aan het leren.
De onbekende vaardigheden, houdingen en
kennis vormen de kapstok voor het nieuwe
project. Het klungelen zelf is van korte duur,
maximum een uur. De evaluatiebespreking
van deze fase neemt meer tijd in beslag. Deze
oefening gaat in tegen het prominent aanwe-
zig resultaatgericht denken in het onderwijs.
De opbrengst is het gevolg van een authentiek
reflectieproces. De leerkracht stimuleert een
veilig klasklimaat door als opvoeder, als model
eigen fouten toe te geven.

Oscar Wilde
Iers schrijver 1854-1900
Ervaring is eenvoudig de naam die we aan
de som van onze fouten geven.

Een klungelmomentje in de kijker:
Bij de opstart van een kookproject krijgen
groepjes kinderen een bak met een recept
en ingrediënten die ze nodig hebben en en-

43

School- en klaspraktijk 230 — 57ste jaargang 2015-2016

kele ingrediënten die ze niet nodig hebben.
Heel gemotiveerd gaan de groepjes aan de
slag. De groepjes bakken er niets van, om-
dat kennis en vaardigheden ontbreken.
Begrijpend lezen, stapsgewijs en gestruc-
tureerd werken, metend rekenen-inhouden
krijgen dan ook veel aandacht tijdens dit
kookproject.

"Het is niet omdat je de dingen goed doet,
dat je daarom de goede dingen doet." Han-
delingsgericht werken

6.7 Projectevaluatie. meer dan leren uit fouten

Evalueren is ook. oogsten, benoemen wat
goed loopt. Leren uit succeservaringen is een
krachtig medium. Dit sluit aan bij het positief
mensbeeld van methodeschool De Buurt. Het
geloof in eigen kunnen is de onderstroom waar
intrinsieke motivatie op drijft. De projecteva-
luatie ontplooit zich op het niveau van de kin-
deren, de leerkrachten en de ouders.

6.8 Harmonieuze ontwikkeling —
talentgericht werken — leren in groep

Met haar projectwerk hanteert De Buurt een
brede kijk op de ontwikkeling van de leerlin-
gen. Hoofd, hart en handen zijn onlosmakelijk
met elkaar verbonden. Elk domein krijgt aan-
dacht en binnen projectwerk gebeurt dit heel
integratief. Als de domeinen laagjes zijn, dan
is het project de dwarsdoorsnede.
De aandacht voor de sociaal-emotionele com-
ponent situeert zich in de interactie, op het
niveau van samenwerking. De wisselende sod-
ale rol die de jongste, middengroeper of oudste
jaarlijks opneemt, genereert veel oefenkansen
op sociaal-emotioneel gebied. De verwach-
tingen ten aanzien van een jongste verschil-
len met deze van een oudste. De jongste leert
volgen, vragen stellen en samenwerken. De
oudste ondervindt wat het is om een groepje
te leiden, om te werken naar een consensus.
De jaarlijkse vernieuwde uitdagingen generen
energie en leerkansen.
De leerkracht kiest vaak voor complementaire
groepen, waarbij de talenten van de kinderen
elkaar aanvullen op het vlak van (sociale) vaar-
digheden, kennis en werkhouding. Kinderen

44

leren van en aan elkaar. Het samenwerken is
van essentieel belang voor de cognitieve, emo-
tionele en sociale groeiprocessen. Om in groep
samen 1 e werken zijn er basisregels die gaan-
deweg geleerd worden door terug te kijken op
de ervaringen van samenwerken.. Afspraken
voor goed groepswerk groeien door bij het
einde van zo'n leermoment te reflecteren op
wat nu bevorderend of reinmend was voor het
groepswerk,
Bovenop deze optie kiest de leerkracht soms
voor homogene en dan weer voor heterogene
leeftijd- en taalgroepen. Het doel van de acti-
viteit bepaalt hier de keuze. Het resultaat is
een dynamische leefgroepwerking, waarbij de
leerlingen voortdurend uitgedaagd worden in
hun zone van naaste ontwikkeling die meer is
dan een puur cognitieve leerweg. Zo zetten de
leerkrachten in op het welbevinden en de be-
trokkenheid. Dit is een klimaat waarbinnen
intrinsieke motivatie zich kan ontwikkelen.

6.9 School als micro-'samen-leving'

Een project uitwerken binnen een leefgroep-
context is afhankelijk van de inbreng van alle
groepsleden. De onderlinge relationele ver-
bondenheid tussen leerlingen, leerkrachten,
ouders, vrijwilligers en buurtbewoners is de
brandstof voor de projectspanning. Parti(
perende ouders hebben een gunstig effect op
de betrokkenheid van het ki.n De school en
de omgeving zien als verbonden netwerken is
zoveel meer dan elkaar kennen en ontmoeten.
Sterke samenwerkingsverbanden zijn de ma-
nier om kennis te verzamelen. Verbondenheid,
solidariteit, wederzijds respect en verantwoor-
delijldieidszin is het antwoord van De Buurt
op het individualisme waarbij individuele in te-
resses en keuzes primeren. Het stimuleren van
de harmonieuze ontwikkeling en het talent-
gericht werken komen hier samen. Wanneer
het individu de kans krijgt om zijn talenten
en hefboomvaardigheden en zijn persoonsge-
bonden leerstijl ten dienste te stellen van de
groep, dan is er sprake van deelgenootschap.
Iets kunnen betekenen of het verschil kunnen
maken, is het ervaren van een motivationele
kracht. Dat draagt sterk bij tot het ontwikke-
len van burgerschapszin.

Wanneer werkt en leert een kind met plezier?

Naast de kracht van het samen-zijn, is De
Buurt overtuigd dat leren met elkaar duur-
zamer en kwalitatiever is dan leren in een
klas met individuele leertrajecten. Leren in
interactie binnen de dimensie 'groepswerk'
transformeert een schoolse taak tot levens-
echt leren. Als ploeg geconfronteerd worden
met een collectief probleem of een collec-
tieve uitdaging, dat is het zout en de peper
van deze 'methode. Een tweede meerwaarde
is de mogelijkheid om de diversiteit binnen
de groep te benutten. De verscheidenheid in
leeftijd, interesses, achtergrond, taal, kennis,
vaardigheden, karakter... lokt leerkansen uit.
De leerkracht kan zo aan de slag met een mo-
zaïek aan talenten en de kinderen krijgen de
gelegenheid om te ontdekken en te groeien
waar ze goed in zijn.

6.10 Herhaling is de moeder van alle wijsheid

Elk project is uniek omdat het een samenspel
is van verbindingen tussen kinderen. De vrijge-
komen energie en ideeën zijn niet vast te leg-
gen in een draaiboek om op een later tijds tip te
hernemen. Een geslaagd project kan blijvend
inspireren. Een onderwerp, een thema kan wel
terugkomen binnen de driejarige leefgroep-
cyclus, waarbinnen een leerling de leefgroep
doorloopt. In dat geval verschillen invalshoek,
verwachtingen, werkvormen en eindproduct:
onderling. Een tentoonstelling is een neutrale
verwerkingsvorm en keert jaarlijks terug.

6.11 -De leerkracht moet niet de neutrale

scheidsrechter zijn die op de winket past"

(Vygotsky)

Vygotsky benadrukt leerkrachtrollen als kriti-
sche succesfactor voor de kwaliteit van het le-
ren. Hij inspireert De Buurt om de leerkracht-
rol scherper te definièren.

De rol als didacticus
Bij de projectkeuze, de activiteiten en hun
uitvoering hebben kinderen veel in de pap te
brokken. De leerkracht staat garant voor een
veilige leercontext die zin voor experiment
aanmoedigt. Die leercontext bestaat uit ef-
ficiënte leeractiviteiten en werkvormen aan-
sluitend op de leerstijlen. Als de leerkracht:

Begeestering, enthousiasme,
passie maken 'kennis'

besmettelijk

consolideert, de transfers verduidelijkt en de
zin en betekenis van een activiteit onthult,
dan vervult hij de voorwaarden om te. komen
tot een krachtige motivationele projectspan-
ning (Dewulf, 2015)

De rol als expert en mediator
De leerkracht dient de rol van expert en me
diator op te nemen en leerstrategieën aan te
bieden of beter nog die met zijn vragen uit de
kinderen te halen - Don't tell, ask. Het is zijn
taak om gericht aan denkvaardigheden en
leerhoudingen te werken. Naargelang de leef-
tijd en ontwikkeling van de kinderen moet hij
ingrijpen, zo nodig bijsturen, hulpmiddelen
aanreiken en uitleg geven.

De rol als procesbewaker is concreet aanwe-
zig bij het organiseren van reflectie.- en evalua-
tiemomenten en wanneer kinderen hun 'mee-
neem punten' expliciteren.

Binnen de projectwerking ondersteunt de
teamgerichte aanpak de leerkrachten om een
evenwicht te vinden tussen de verschillende
rollen. Groepscoaching in functie van het voor-
bereiden en het uitwerken van een project is
elementair voor een performant leerproces
van de individuele leerkracht. Het resultaat: is
een energieke interactie tussen leerkrachten
en innovatieve, unieke projecten.

De rol als motivator
Begeestering, enthousiasme, passie maken
'kennis' besmettelijk.. Een project zonder be-
geesterde leerkracht is als een postkoets zon-
der koetsier. Het rijwiel zal wel een eindje
verder kunnen, alleen zal het de gewenste be-
stemming niet bereiken. Begeestering ontstaat
als de leerkracht zijn eigen talenten ontdekt en
inzet, als hij meesurft op de verwondering, de
nieuwsgierigheid van de leerlingen. Hij houdt
de teugels in handen, maar eenmaal vertrok-
ken en in cadans kan hij de teugels wat laten

45

School- en Klaspraktijk 230 — 57ste jaargang 2015-2016

vieren. De leerkracht is hier in charge en niet
in control.

Besluit

De Buurt kent geen wondermiddel of gouden
tip om in te zetten op motivatie eh bezieling.
De sleutel tot succes bestaat uit aandacht
voor de kleine dingen en het begeleiden van
het onderlinge samenspel van die kleine din-
gen. Het stimuleren en ontwikkelen van in-
trinsieke motivatie valt niet te reduceren tot
een methode, een systeem of een trucje. Een
waarderende benadering en een collectieve
aanpak binnen de schoolcultuur spelen een
belangrijke rol. De Buurt nodigt elke leer-
kracht, elk team uit om zijn eigen verhaal te
schrijven. Dit praktijkvoorbeeld leest als een
recept met een veelheid aan ingredienten. Als
vijf mensen een recept volgen, dan ontstaan
er vijf gerechten. Dit is het doel van dit prak-
tijkverhaal: mensen inspireren. Een vonkje
van een `feuer-stein' is voldoende om het
vuur te laten branden.

111 Meer informatie

www.debuurt/motivatie (voorbeelden van
projecten)
www.youtube.com/user/Debuurt20
http://dewijkontpopt.weebly.com/ (Brede
School)

http://leefgroep3v1iegt.weebly.com/
www.debuurt.be

1111 Bronnen

Cuvelier, F. (1992). De Stad van Axen gids bij mense-
lijke relaties (8e ed.). Kapellen. Pelckmans.

Dewey, J. (z j.). Over opvoeding, onderwijs en burger-
schap. Amsterdam: SWP.

Dewulf, L. (2015). lk kies voor mijn talent. Tielt: Lan-
no° Campus.

Feuerstein, R., Rand, Y., 8r. Rynders, J. E. (1993).
Laat me niet zoals ik ben! Rotterdam, Nederland:
Lemniscaat.

Janssens, A (2000). Ontwikkeling stimuleren. Leta-
ven: Acco.

Larnoral, 1> (1987) Synthese van de theorie van de
gemedieerde leerervaring van Reuven Feuerstein.

Lebeer, J. (2003). Bouwen aan leren, Leuven: Acco.
Medaer, C. (2001). Leren met projecten. Antwerpen/

Apeldoorn. Garant.
Medaer, C., 8z Thienpont, A. (1986). Kabouter tus-

sen Reuzen. Antwerpen: Epo.
Rogers, C. R. (1973). Leren in vrijheid (2e ed.). Haar-

lem: De Toorts.
Rogers, C. R. (1975). Client als middelpunt - Client-

centered therapy (3e ed.). Rotterdam: Lernnis-
caat.

Van Pareren, C. F. (1988). Ontwikkelend onderwijs.
Leuven: Acco.

Vossen, A. J.M. (1970). Zichzelf worden in menselijke
relaties (3e ed.). Haarlem: De Toorts.

Westhoff, G. (2009). Leren overdragen of het ge-
heim van de flipperkast elementaire leerpsy-
chologie voor de onderwijspraktijk. Onderwijs-
vernieuwing, 7.

46

>14

	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10
	Page 11

