

A photograph of two children from behind, looking up at a thin string against a bright blue sky with scattered white clouds. The child on the left has blonde hair and is wearing a dark blue jacket. The child on the right has brown hair and is wearing a white jacket with a yellow hood. The entire scene is framed by a dark blue, irregularly shaped border that resembles a torn piece of paper.

Heb je dit kind gezien?

Over de begeleiding van hoogbegaafde leerlingen op de vrijeschool

Saskia Snickers

Heb je dit kind gezien?

Over de begeleiding van hoogbegaafde leerlingen op de vrijeschool

Saskia Snickers

Colofon

Titel

Heb je dit kind gezien?
Over de begeleiding van hoogbegaafde leerlingen op de vrijeschool

Auteur

Saskia Snickers

Trefwoorden

hoogbegaafdheid / vrijeschool / pedagogiek / passend onderwijs / psychologische basisbehoeften

Beeldmateriaal

Uit eigen collectie van de auteur; foto pag. 6 Debby Ras; foto pag. 32 Alex Bor.

Vormgeving

KlasseOntwerp, Utrecht

Uitgever

Lectoraat Waarde(n) van Vrijeschoolonderwijs, Leiden 2018

Deze publicatie is beschikbaar onder de licentie Creative Commons Naamsvermelding-NietCommercieel-GelijkDelen 4.0 Internationaal. Wanneer je gebruik wilt maken van dit werk, hanteer dan de volgende methode van naamsvermelding:

Saskia Snickers, Heb je dit kind gezien? Over de begeleiding van hoogbegaafde leerlingen op de vrijeschool (2018), CC-BY-NC-SA 4.0 gelicenseerd.

De volledige licentietekst is te lezen op <https://creativecommons.org/licenses/by-nc-sa/4.0/> of stuur een brief naar Creative Commons, PO Box 1866, Mountain View, CA 94042, USA.

Hogeschool Leiden
Zernikedreef 11
2333 CK Leiden
www.hsleiden.nl

BVS-Schooladvies
Vondellaan 50
3521 GH Utrecht
www.bvs-schooladvies.nl

Inhoudsopgave

Zijn er nog vragen?	4
Passend onderwijs, ook voor hoogbegaafde leerlingen?	10
Wat is hoogbegaafdheid?	10
Hoogbegaafd...gemotiveerd?!	12
Welke onderwijsbehoeften hebben hoogbegaafde leerlingen?	15
Vrijeschoolpedagogiek, een visie op kinderen en leren	16
Vrijeschoolonderwijs voor hoogbegaafde leerlingen	22
Resultaten van dit onderzoek	25
Onderzoeksmethode	31
Om over na te denken...	33
...en om mee aan de slag te gaan!	40
Tot slot	44
Referenties	45

Zijn er nog vragen?

Nienke, (6 jaar) gaat vol verwachting naar de eerste klas (groep 3). Ze is nieuwsgierig, geniet van dingen ontdekken en onderzoeken. Ze leest graag boekjes, telt al tot over de honderd en terug, schrijft verhalen en verheugt zich erop om in de eerste klas 'alles te leren', eindelijk is het zo ver! Als het schooljaar eenmaal is begonnen neemt het bruisend enthousiasme dat Nienke aanvankelijk laat zien ten aanzien van het naar school gaan snel af. Als Nienkes moeder thuis vraagt wat eraan scheelt, zegt ze terneergeslagen: "De juf is lief en de kinderen ook maar ik kom niet bij mijn plekje". Op de vraag wat ze daarmee bedoelt, zegt Nienke: "Mijn plekje, dat is daar waar ik nieuwe dingen leer".

(bron: interview ouder van hoogbegaafde leerling)

Hoogbegaafde leerlingen stellen vragen, steeds maar weer. Hun honger naar kennis lijkt haast onverzadigbaar. Vol overgave, taakgericht en met creatieve ideeën kunnen ze aan het werk gaan. Toch signaleren leerkrachten en ouders bij deze leerlingen regelmatig problemen. We zien leerlingen die weinig gemotiveerd zijn om naar school te gaan, onderpresteren en problemen laten zien met werkhouding of faalangst hebben ontwikkeld. Het begeleiden van deze leerlingen in de klas vraagt van leerkrachten naast specifieke kennis over hoe hoogbegaafde kinderen leren ook creatieve ideeën en inventieve oplossingen omdat maatwerk gevraagd wordt. Dat is beslist niet altijd eenvoudig of vanzelfsprekend te realiseren in de onderwijspraktijk, er zitten immers veel kinderen in een groep, allemaal met eigen onderwijsbehoeften. Hoe beantwoord je als leerkracht de vragen van het kind en zorg je dat kinderen als Nienke bij hun plekje kunnen komen?

Pedagogische vragen van kinderen staan centraal in mijn werk als schoolpsycholoog. De vragen die ik vanuit vrijescholen krijg gaan steeds vaker over pedagogische vragen van hoogbegaafde leerlingen in die scholen.

Welke vragen stellen deze kinderen ons als leerkrachten en hoe kunnen wij hier door ons handelen een antwoord op formuleren?

Op deze vragen zijn geen pasklare antwoorden te vinden. Het ontwikkelen van passend vrijeschoolonderwijs voor deze leerlingen vormt een blijvende uitdaging en zoektocht voor leerkrachten en schoolteams. Dit boekje is ontstaan vanuit de wens om vanuit mijn kennis en praktijkervaring als schoolpsycholoog en mijn werk als onderzoeker bij het lectoraat Waarde(n) van Vrijeschoolonderwijs bij Hogeschool Leiden een steentje bij te dragen aan dit proces. Daartoe ben ik met de vragen aan de slag gegaan die klonken vanuit de scholen en die ik mijzelf stelde. Ik heb naar aanknopingspunten voor mogelijke antwoorden gezocht binnen de wetenschappelijke en vakliteratuur, maar vooral ook binnen de praktijk van het onderwijs in vrijescholen.

Vragen die klinken in de scholen zijn bijvoorbeeld:

Wanneer is een leerling hoogbegaafd? Wat hebben deze leerlingen nodig in de klas? Meester, waarom moet ik al doen wat ik al kan? Mag ik afwijken van het curriculum? Waarom werkt het niet wat ik als leerkracht doe? Moeten leerlingen eerst oefenen wat ze moeilijk vinden voordat ik nieuwe uitdagingen aanbied? Juf, mag ik vooruitwerken?

Dit zijn praktische vragen over de inhoud en aanpak van de begeleiding van hoogbegaafde leerlingen. Het zijn vragen waar je, gebruikmakend van algemene kennis en inzichten over hoogbegaafdheid en de onderwijsbehoeften van deze leerlingen en de bestaande onderwijsexpertise in een school, vaak goed met elkaar handelingsantwoorden op kunt formuleren. Ervaring leert dat als leerkrachten vervolgens aan de slag gaan, weer nieuwe vragen ontstaan...

Wat is de passie van dit kind? Herken ik de pedagogisch-didactische vraag van dit kind? Hoe geef ik onderwijs zo, dat de ogen van leerlingen gaan glimmen en ze niet willen stoppen met werken als het tijd is om op te ruimen? Wat wil je het liefst leren en hoe kan ik je daarbij helpen? Hoe help ik dit kind om nieuwe dingen te leren en dat 'eigen plekje' wel te bereiken?

Dit zijn vragen waarbij het niet gaat over het onderwijs aan hoogbegaafde leerlingen in algemene zin, maar om een pedagogisch appèl dat je ervaart als leerkracht in de relatie met dit ene kind: *Wat is wenselijk voor dit kind, in deze klas met mij als leerkracht?* Het formuleren van antwoorden op deze vraag, vraagt om stil te staan bij fundamentele vragen zoals hoe je naar de ontwikkeling van leerlingen kijkt, naar de taak van het onderwijs daarbij, naar jouw rol als leerkracht; het gaat kortom, over wat je *goed* onderwijs vindt.

In dit boekje kun je antwoorden vinden die ik op een aantal vragen heb gevonden, waarvan ik in de praktijk heb ervaren dat ze kunnen helpen bij het handelen in de klas. Toch hoop ik vooral dat het boekje ertoe uitnodigt om eigen antwoorden te gaan zoeken op de pedagogische vragen van de kinderen in jullie klas of school. Want pasklare antwoorden op pedagogische vragen van kinderen zijn een illusie.

Ter inspiratie sluit ik daarom af met vragen die kunnen helpen om antwoorden op pedagogische vragen te kunnen vinden. Ik juich het stellen van vragen van harte toe, omdat ik ervaar dat het stellen van een oprechte vraag een essentiële stap vormt in de zoektocht naar betekenisvolle antwoorden.

Oprechte vragen kun je stellen aan jezelf. Bijvoorbeeld over waarom dingen lopen zoals ze lopen, hoe het komt dat dingen soms moeilijk gaan, maar vooral ook hoe het komt dat er in lessen wonderschone dingen gebeuren. Door het stellen van zulke vragen maak je ruimte om je te verwonderen, om aanknopingspunten te vinden om te leren van wat nog niet lukt en om je successen te vieren.

Het kunnen ook vragen zijn die je aan collega's of het team stelt. Bijvoorbeeld vragen over hoe je om kunt gaan met de uitdagingen op dit vlak, waar iedereen voor staat en iedereen een antwoord op zoekt. Je kunt vragen stellen over de visie van de school op dit onderwerp en of het in de dagelijkse praktijk van het lesgeven lukt om hier concreet vorm aan te geven. Door in gesprek te gaan en mooie voorbeelden te delen komt het onderwerp tot leven en daarmee komen antwoorden dichterbij.

Daarnaast bedoel ik ook vragen die je kunt stellen aan de ouders van deze leerlingen. Bijvoorbeeld over waar talenten en valkuilen van hun kinderen liggen. Je kunt de vraag stellen waar de zorg van de ouders ligt en vooral ook de vraag stellen op welke momenten de ouders ongelooflijk blij zijn dat hun kind op de vrijeschool zit. Deze vragen leveren een schat aan informatie op.

“Waarom ik blij ben dat ons kind op de vrijeschool zit? Omdat het aanbod breed is en er ruimte is om te leren op verschillende manieren, door te ervaren, te beleven, door dingen samen te doen. Je krijgt als kind de ruimte om je grenzen te verleggen. Dat neem ik waar als ons kind naar huis komt met een mooie schildering of breiwerk, als ik een toneelstuk zie waarin elk kind uit de klas een rol heeft, als hij naar vuur ruikt na een bezoek aan de smidse. Als ik de klas hoor zingen, als er reketaken worden gemaakt, als er samen wordt gebakken

of muziek gemaakt voor een jaarfeest. En als ons kind thuis komt met een getuigschriftspreuk, waaruit spreekt dat de leerkrachten hem werkelijk hebben gezien. Of als ze aardrijkskunde niet alleen leren in de klas maar ook beleven in de wereld.”(bron: interview ouder vrijeschoolleerling)

“Wat wij als ouders belangrijk vinden voor ons kind en waarom we voor de vrijeschool hebben gekozen is tweeledig. Ten eerste omdat de vrijeschool een duidelijke visie heeft van waaruit men werkt. Ten tweede omdat het kinderen leert een beweging naar binnen te maken en er aandacht is voor de innerlijke ruimte van het kind, bijvoorbeeld bij euritmie en de kunstvakken. Ook het beleven van de natuur en de jaarfeesten maar ook de verhalen wekken de verwondering en de innerlijke krachten van de kinderen. Het sociale spel en de ontmoeting met de ander biedt rijke mogelijkheden om de innerlijke ruimte te mogen ontdekken. Wij geloven als ouders in dit ademend principe, van het ervaren van jezelf en het ontmoeten van de ander. Dat maakt de wereld nog meer levend. Het is voor ons belangrijk dat onze kinderen in de toekomst hun innerlijke impulsen kunnen aanboren als antwoord op hun omgeving en de daar aanwezige vraagstukken. Dat een antwoord bestaat in een weloverwogen innerlijk afstemmen. Zo wordt een basis gelegd voor empathie en compassie.”(bron: interview ouder vrijeschoolleerling)

Maar ik bedoel vooral ook vragen die je stelt aan de kinderen zelf. Wat wil je het liefst leren en hoe kan ik je daarbij helpen? Door het stellen van deze vragen en door werkelijk te luisteren naar de antwoorden, laat je kinderen merken dat hun stem wordt gehoord en dat die ertoe doet. De vragen helpen je ook om te kunnen ontdekken wat de wensen, ambities en dromen van deze kinderen zijn en hoe je met het onderwijs eraan kan bijdragen dat kinderen dit kunnen realiseren. Wat ze je vertellen biedt inzicht, bijvoorbeeld in het leerstofaanbod waar het kind enthousiast voor uit bed springt, waar talenten en waar weerstand liggen.

Tot slot bedoel ik ook het aanmoedigen van kinderen om zelf vragen te gaan stellen. Verdiepende vragen, ontroerende vragen, ingewikkelde, essentiële, heldere, verrassende en vrolijke vragen. Vragen waar je een buiging voor maakt, puur omdat ze gesteld worden. Een oprechte vraag die door een kind wordt gesteld is een feest, namelijk een ontwikkelingskans. Dick van der Wateren (2016) omschrijft het stellen van vragen, nieuwsgierigheid en verwondering als de motor van motivatie om je ergens in te verdiepen. Het is het begin van denken, begrip, groei en innovatie. Sterker nog, het stellen van vragen is de basis van creativiteit en het bedenken van oplossingen. Daar heb je de talenten van de hoogbegaafde leerling te pakken en meteen een glimp van het antwoord op de vraag hoe je deze leerlingen kunt begeleiden: begin met een oprechte vraag en kijk met een open blik. *Heb je dit kind gezien?*

“Wat heb je getekend?”

“Het lijkt een brandweerboot... maar het is een politieboot om de boeven voor de gek te houden!”

DOORKIJKJE IN DE KLAS

EEN OPDRACHT DIE AANSLUIT BIJ DE INTERESSE VAN DE LEERLING EN DIE HET DENKEN, VOELLEN EN WILLEN AANSPREEKT

In klas 1 werken twee kinderen aan een project over planeten. Ze maken een schaalmodel van de planeten in het heelal. Het meisje zoekt knikkers bijeen, verschillend van grootte, die qua verhouding kloppen. "Jupiter is natuurlijk groter dan Mars", zegt ze, terwijl ze in haar handen bijenwas warm maakt om de knikkers tot planeten te maken. De kinderen onderzoeken de vraag hoe groot de afstanden tussen de planeten zijn, hoe de planeten eruit zien en hoe ze dit in het klein kunnen namaken. Ze kijken in boeken, vragen de leerkracht en andere kinderen, ze zijn op ontdekkingstocht.

De leerkracht wil ruimte geven voor hun initiatief en talent: "De kennis zit immers al bij de kinderen, die kan en wil ik niet afremmen". "Ik bemoedig ze om vanuit hun enthousiasme en nieuwsgierigheid te ontdekken en help ze bij het concreet maken en uitvoeren van hun plannen zodat het ook een afgerond geheel wordt." De leerkracht geeft aan dat ze deze kinderen op het moment dat ze zich leken te verliezen in kennis over lichtjaren, onvoorstelbare afstanden, heeft geholpen om vanuit het denken, hun talent, naar het voelen en willen te komen, door bijenwas aan te bieden met prachtige kleuren en de kinderen te vragen de knikkers door middel van de bijenwas en kleur tot planeten om te toveren.

Ze gaan vol overgave aan de slag, de discussie over afstanden raakt op de achtergrond, er wordt hard aan een heelal gewerkt. Een tevreden zucht: "Juffie, planeten zijn zo mooi!"

Als het project klaar is, komt het in de klas te hangen, de andere kinderen mogen zich verwonderen over de schoonheid ervan. De klasgenoten kunnen beleven dat een idee dat met enthousiasme is aangepakt en uitgevoerd, waarvoor doorzettingsvermogen en geduld nodig was bij zowel het kind als de leerkracht, tot een waar kunstwerk heeft geleid waar iedereen van mag mee genieten.

Het stellen van vragen is essentieel. Maar om vanuit een vraag tot een antwoord te komen, is ook kennis over dit onderwerp van wezenlijk belang.

Dit boekje geeft een beknopt beeld van hoe hoogbegaafdheid en de onderwijsbehoeften van hoogbegaafde leerlingen kunnen worden begrepen vanuit wetenschappelijk perspectief. Daarbij ligt de nadruk op bevindingen die handvatten kunnen bieden voor handelen in de klas en de school. Vervolgens worden een aantal uitgangspunten met betrekking tot de ontwikkeling van kinderen beschreven die aan het vrijeschoolonderwijs ten grondslag liggen waarvan ik heb ervaren dat zij een rol kunnen spelen bij het onderwijs aan hoogbegaafde leerlingen in vrijescholen. Deze uitgangspunten vormen in het vrijeschoolonderwijs een belangrijke basis voor het pedagogisch-didactisch handelen van leerkrachten en voor het onderwijsaanbod in de verschillende leerjaren. Hoe verhouden die uitgangspunten en praktijken van vrijeschoolonderwijs zich tot inzichten vanuit wetenschappelijk onderzoek? Waar strookt het en waar schuurt het? Welke vragen stelt dit ons rond het handelen in het vrijeschoolonderwijs aan hoogbegaafde leerlingen?

Vanuit het theoretisch kader wordt vervolgens gekeken naar de praktijk: naar de scholen waar de ontmoeting tussen leerkrachten en leerlingen plaatsvindt. Naar de praktijk is gekeken met behulp van onderzoek. Het doel daarvan is om een meer algemeen beeld te krijgen van de stand van zaken ten aanzien van de begeleiding van hoogbegaafde kinderen op de vrijescholen. Is er aandacht voor dit thema? Hoe geven scholen dit vorm? Krijgt dit handelen daadwerkelijk vorm vanuit de specifieke uitgangspunten van het vrijeschoolonderwijs? Wat gaat er goed en waar liggen aandachtspunten? Worden er doelen gesteld? Waar kunnen we van leren? Wat willen we nog leren?

Door het boekje heen zijn praktijkbeschrijvingen te vinden die doorkijkjes bieden naar hoe in verschillende vrijescholen op diverse wijze concreet vorm wordt gegeven aan de begeleiding van hoogbegaafde leerlingen. Hopelijk inspireren deze praktijkbeschrijvingen om actief aan de slag te gaan en alles op alles te (blijven) zetten om de aangeboren nieuwsgierigheid van kinderen én leerkrachten te stimuleren, uit te dagen en tot bloei te laten komen.

Passend onderwijs, ook voor hoogbegaafde leerlingen?

Het begeleiden van hoogbegaafde leerlingen met een specifieke pedagogische vraag vraagt onherroepelijk iets extra's van leerkrachten. Het bieden van onderwijs dat passend is voor deze leerlingen is beslist niet eenvoudig te realiseren in de dagelijkse praktijk. Passend onderwijs gaat over een zo passend mogelijk onderwijsaanbod aan alle leerlingen (Dekker, 2014). Daarbij staan de specifieke onderwijsbehoeften van leerlingen centraal. Dit betreft nadrukkelijk niet alleen leerlingen met een leerprobleem of beperking, maar ook hoogbegaafde leerlingen. Vanuit het nieuwe inspectiekader (Inspectie van het Onderwijs, 2017) wordt gesteld dat scholen meer verantwoordelijkheid krijgen en moeten nemen ten aanzien van het vaststellen van onderwijsdoelen. Dit geldt met name ook voor het onderwijs aan hoogbegaafde leerlingen. In het Nederlandse Primair Onderwijs betreft dit ongeveer 2,5% van de leerlingpopulatie als uitgaat van de (normaal)verdeling van intelligentie.

Dat zijn in het Nederlands basisonderwijs bijna 40.000 hoog- of zeer begaafde leerlingen. Uit verkennend onderzoek naar het percentage van het aantal leerlingen op vrijescholen waarvan leerkrachten vermoeden dat ze hoogbegaafd zijn (zowel gediagnosticeerd als niet gediagnosticeerde hoogbegaafde leerlingen) blijkt dat dit percentage nog hoger ligt (>6%). Dit geeft aan dat in het vrijeschoolonderwijs wordt ervaren dat een aanzienlijke groep leerlingen op het gebied van hoogbegaafdheid een vraag stelt aan de scholen.

Wat is hoogbegaafdheid?

Zowel in de wetenschappelijke literatuur als in de onderwijspraktijk worden, afhankelijk van de ontwikkelingsmodellen die men aanhangt, vaak verschillende definities gehanteerd van hoogbegaafdheid (Resing & Drenth, 2007). Los van de exacte definities lijkt er echter overeenstemming te bestaan over een aantal kenmerkende aspecten van hoogbegaafdheid. Er wordt van hoogbegaafdheid gesproken wanneer bij leerlingen niet alleen sprake is van een hoge intelligentie ($IQ > 130$), maar wanneer deze intelligentie samengaat met zowel een hoge mate van creativiteit als met een sterke taakgerichtheid (Renzulli, 1978). Onder invloed van het werk van Mönks (1992), gericht op de rol van omgevingsfactoren gezin, school en leeftijdsgenoten, wordt de sociale omgeving van het kind tegenwoordig algemeen gezien als een belangrijke factor bij het al dan niet tot ontwikkeling komen van de talenten van de hoogbegaafde leerling.

In de praktijk van het onderwijs betekent dit dat hoogbegaafde leerlingen zich dus in principe snel (nieuwe) lesstof eigen kunnen maken, maar ook dat zij het vermogen hebben om nieuwe, creatieve oplossingen te vinden voor bestaande vraagstukken en zich daar met sterke toewijding mee bezig houden. Bij deze leerlingen is over het algemeen sprake van sterke verbale begaafdheid, een excellent geheugen, brede interesse, langere aandachtspanne en een grote mate van nieuwsgierigheid. Dergelijke vermogens kunnen zeker voordelen met zich meebrengen. Een hoge intelligentie vergemakkelijkt bijvoorbeeld het leren en redeneren, zeker wanneer complexe taken worden aangeboden (Gottfredson, 2008).

Hoogbegaafde kinderen hebben echter ook te maken met problemen en uitdagingen die met deze vermogens samenhangen. Onderzoek laat bijvoorbeeld zien dat welbevinden van kinderen niet positief samenhangt met intelligentie (Gottfredson, 2008). Ook kan het op sociaal gebied voor hoogbegaafde kinderen moeilijk zijn om geduld op te brengen met andere kinderen die minder snel denken, of om plezier te behouden in het spel als andere kinderen niet mee kunnen komen met hun interesse, concentratie en hoge tempo (Webb, Gore, Amend & DeVries, 2013).

“Juf! Ik bevind mij momenteel in een tamelijk benarde positie. Mijn beste vriend gaat verhuizen. En dat is de enige vriend die begrijpt hoe ik in elkaar zit. De andere klasgenoten zijn ook aardig, hoor. Maar ik moet met hen op een ander niveau praten dan eigenlijk bij mij hoort.” (gesprek hoogbegaafde leerling, 8 jaar)

Veel hoogbegaafde kinderen merken niet alleen dat zij in bepaalde opzichten anders zijn dan hun leeftijdgenoten, maar ook dat ze niet ‘synchroon’ zijn met zichzelf. Daarmee wordt bedoeld dat ze tegelijkertijd meer en minder talentvol kunnen zijn op verschillende ontwikkelingsgebieden (Silverman, 1993). Vaak ontwikkelen hoogbegaafde kinderen zich niet soepel door de verschillende talentgebieden heen. Denk daarbij bijvoorbeeld aan leerlingen die al op jonge leeftijd zeer goed kunnen lezen en zich heel goed kunnen uitdrukken in taal, maar grote moeite hebben met het strikken van hun schoenveters of andere fijnmotorische vaardigheden. De veronderstelling dat een hoogbegaafde leerling vanzelfsprekend overal goed in is, klopt in veel gevallen niet vanwege deze veelvoorkomende asynchrone ontwikkeling (Silverman, 1997). Het is van belang te erkennen dat begaafdheid op een bepaald gebied hand in hand kan gaan met normaal (of zelfs beneden gemiddeld) presteren op andere gebieden (Webb, Amend & Goerss, 2013, p.35). Niet alleen voor leerkrachten en ouders, zodat de verwachtingen die zij hebben over wat deze kinderen wel en niet kunnen reëel zijn, maar ook voor de kinderen zelf.

Hoogbegaafde kinderen kunnen zich boos en onzeker voelen als het niet lukt om aan hun eigen, hoge verwachtingen te voldoen (Webb et al., 2013). Ze kunnen dan ook de neiging hebben om onder te presteren, om perfectionistisch te zijn en de lat voor zichzelf erg hoog te leggen; eigenschappen die ze juist remmen in hun handelen (Webb et al., 2013).

Hoogbegaafd..gemotiveerd?!

Hoewel hoogbegaafde leerlingen uitzonderlijk gemotiveerd en leergierig kunnen zijn, is hoogbegaafdheid geen equivalent van hooggemotiveerd gedrag (Gottfried, Gottfried, Cook, & Morris, 2005; Prujsken & Rost, 2005). Het is zeker niet bij alle hoogbegaafde leerlingen vanzelfsprekend dat zij ook gemotiveerd zijn om te leren wat op school aangeboden en verwacht wordt. Sterker nog, het kan in het onderwijs een hele klus zijn om hoogbegaafde leerlingen te motiveren. Wat wordt er bedoeld met motivatie en welke factoren zijn van belang bij het bevorderen van motivatie? Motivatie gaat over gedrag dat nodig is om iets te bereiken, de beweegredenen of de bereidheid om in actie te komen. De Zelf Determinatietheorie (ZDT) is een motivatietheorie over groei en persoonlijkheidsfunctioneren (ZDT; Deci & Ryan, 2000; Ryan & Deci, 2000a; Ryan, Deci, & Vansteenkiste, 2015; Vansteenkiste & Ryan, 2013). Vanuit deze theorie wordt gekeken naar factoren die motivatie, vitaliteit en ontwikkeling van mensen ondersteunen of ondermijnen (Vansteenkiste & Soenens, 2015).

Binnen deze theorie wordt verondersteld dat de mens, vanaf zijn geboorte, drie essentiële psychologische basisbehoeften heeft, namelijk de behoefte aan autonomie, relationele verbondenheid en competentie. Vanuit de ZDT wordt het voldoen aan de psychologische basisbehoeften van fundamenteel belang geacht voor gedrags- en sociaal emotionele ontwikkeling van kinderen. Minnaert (2005) stelt dat de motivatie van slimme leerlingen bevorderd kan worden door tegemoet te komen aan de psychologische basisbehoeften; de behoefte aan relationele verbondenheid, competentie en autonomie.

Sociale of relationele verbondenheid (Baumeister & Leary, 1995; Deci & Ryan, 2000) betreft de mate waarin het kind een warme en hechte band met belangrijke mensen uit de omgeving ervaart. Het gaat over de innerlijke behoefte om contact te maken met anderen en erbij te horen (Deci & Ryan, 1994; Connell & Wellborn, 1991). In het onderwijs gaat dit over het ervaren dat je als leerling gezien wordt, dat de interactie met de leerkracht positief, warm en oprecht is, dat je als leerling ervaart dat de leerkracht het fijn vindt dat je er bent. Het gaat over de behoefte aan veiligheid, aan een ondersteunend, betrokken leerklimaat (Minnaert, 2005).

Competentiebeleving (White, 1959; Connell & Wellborn, 1991; Deci, 1975) gaat over de mate waarin kinderen zich in staat voelen om taken goed te kunnen volbrengen. Zorgen voor competentiebeleving van de leerling vraagt om een pedagogisch-didactisch kader waarin het aanleren van strategieën en bijbrengen van metacognitieve kennis en vaardigheden centraal staan (zie Stevens; 1997, Minnaert & Janssen, 1999).

Leerlingen die zich competent voelen, ervaren dat het leerstofaanbod bij hen past, hebben vertrouwen in hun eigen kunnen en weten dat ze (met hulp van de leerkracht) bij 'hun plekje komen'...

Met de behoefte aan autonomie (Deci & Ryan, 2000; Ryan & Deci, 2006) wordt niet bedoeld dat een kind geheel naar eigen behoeften invulling kan geven aan het eigen handelen. Het gaat er wel om dat het kind ervaart dat het zichzelf mag zijn; dat het een gevoel van psychologische vrijheid en keuzes ervaart in het dagelijks denken, voelen of handelen. In het onderwijs kan hieraan tegemoet worden gekomen door het bieden van keuzemogelijkheden bij opdrachten, maar ook bijvoorbeeld door het voeren van gesprekken met leerlingen over de passies en leerwensen van het kind. Juist op momenten dat de leerling ervaart dat zijn initiatieven en wensen serieus genomen worden en er ruimte is voor de individuele ontwikkeling, kan de leerling zich bevredigd voelen in zijn behoefte aan autonomie.

"In deze mineralogieperiode gaan we diverse onderwerpen behandelen. We gaan het in ieder geval hebben over graniet, kalk, vulkanen en over edelstenen. Dat is wat ik van plan ben om te doen. Graag wil ik weten of er onderwerpen zijn op het gebied van mineralogie waarvan jullie hopen dat ze aan bod komen en waar je meer over wil leren."
"Juf, gaan we het ook hebben over fossielen? Dat zou ik graag willen!" "Dat is een mooi onderwerp dat goed in deze periode past. Wat zou je over fossielen te weten willen

komen? Wil je graag zelf op onderzoek uit gaan en (een deel van) een les of opdracht over fossielen verzorgen? Of met iemand samen? Zijn er kinderen die dit interessant vinden en hierbij willen aansluiten? Of wil je dat ik de les geef? We kunnen het ook samen doen natuurlijk. Denk even na over wat je goed en leerzaam lijkt en laat het me dan weten."

Ervaren dat je wordt gezien: dat je wordt gewaardeerd, dat je jezelf mag zijn en serieus genomen wordt in wat je kunt en in wat je te leren hebt, zou hoogbegaafde leerlingen dus helpen om gemotiveerd te blijven voor het leren op school. Om manieren te vinden waarop je als leerkracht deze ervaringen kunt vormgeven voor de specifieke hoogbegaafde leerlingen in jouw klas, kan inzicht in wat we weten over de onderwijsbehoeften van hoogbegaafde leerlingen in het algemeen, wellicht handvatten bieden.

DOORKIJKJE IN DE ZOEKTOCHT

VAN EEN VRIJESCHOOL OM STEEDS AAN TE BLIJVEN SLUITEN BIJ DE ONDERWIJSBEHOEFTE VAN DEZE HOOGBEGAAFDE LEERLING DOOR GOED TE KIJKEN NAAR ZIJN WELBEVINDEN EN ZIJN LEERONTWIKKELING

Sep is een vrolijke, hoogbegaafde jongen die in de eerste klas direct opvalt vanwege zijn hoge leertempo, uitmuntende schoolvaardigheden, excellente woordenschat en filosofische vragen. Bij de start in de eerste klas is na overleg met de school en ouders besloten om Sep zoveel mogelijk binnen de klas verdiepende opdrachten te bieden, zodat hij zich ook kan verbinden met deze klas. Aanvankelijk werkt dat prima, Sep maakt met plezier de opdrachten en hij vindt het fijn in de klas. Op een gegeven moment lukt het Sep minder goed om in de klas aan verdiepende opdrachten te werken, hij wil het niet meer en klaagt dat hij zich verveelt.

Omdat Sep op het vakgebied rekenen zover vooruit is in vergelijking met zijn klasgenoten en hij zich niet fijn voelt in de klas wordt er besloten dat Sep tijdens het oefenuur rekenen in de derde klas gaat meedoen. Het enthousiasme keert terug, Sep geniet van het rekenen in de derde klas en hij gaat zingend naar school.

Na de zomervakantie gaat Sep, inmiddels tweedeklasser, rekenen in de vierde klas. Sep geeft echter aan dat hij zich in die klas niet meer thuis voelt. Na overleg met de ouders wordt besloten dat Sep weer gaat rekenen in zijn eigen klas met aangepast materiaal. Dat blijkt niet te werken. Sep laat clownesk en uitdagend gedrag zien in de klas, komt niet tot werken en het rekenwerk van de vierde klas blijkt te gemakkelijk... En weer zoekt de school met de ouders naar wat passend is op dit moment, op deze school, voor deze jongen.

Er wordt besloten dat Sep in de oefenwerkplaats (die tijdens oefeningen bedoeld is voor een groepje leerlingen uit alle klassen die extra ondersteuning nodig hebben) aan de slag gaat. Sep krijgt rekenwerk en spelling van klas 6 en hij werkt keihard. Er wordt met een dagplanning gewerkt en dat is prettig voor Sep, hij krijgt de ruimte om zijn eigen (leer)lijn te volgen en hij is blij 'dat hij zijn hersens kan laten kraken'. Er zal een moment aanbreken dat school weer zal moeten zoeken naar wat een passend aanbod is voor Sep, maar school en de ouders zien op dit moment een gelukkig kind.

Geen klasgenoot vraagt waarom Sep in de oefenwerkplaats zit, de andere kinderen lijken het volkomen logisch te vinden.

Welke onderwijsbehoeften hebben hoogbegaafde leerlingen?

In de ontwikkeling van hoogbegaafde leerlingen spelen altijd meerdere factoren in en rond het kind een rol. Onderzoek maakt duidelijk dat voor hoogbegaafde kinderen vaak geldt dat zij pas laten zien dat zij kunnen uitblinken in schoolprestaties als hun potentieel wordt aangemoedigd door onderwijs dat is aangepast aan hun onderwijsbehoeften (Reis & Renzulli, 2010; Subotnik, Olszewski-Kubilius, & Worrell, 2011). Daardoor is het dan ook niet verwonderlijk dat niet iedere slimme leerling vanzelfsprekend probleemloos en met goede schoolresultaten het onderwijs doorloopt.

Onderzoek onder Nederlandse leerlingen laat zien dat er niet één specifieke oplossing of aanpassing bestaat waar hoogbegaafde leerlingen baat bij hebben, maar dat het wel altijd van belang is deze kinderen onderwijs op maat te bieden (Hoogeveen, Van Hell, Mooij, & Verhoeven, 2004). Uitgaand van de specifieke onderwijsbehoeften moet gekeken worden welk leerarrangement daarbij past; dat zal dus voor ieder hoogbegaafd kind anders zijn. Voor het onderwijs in de klas betekent dit dat pedagogisch-didactische handelingsplannen voor hoogbegaafde leerlingen zelden pasklaar beschikbaar zullen zijn. Steeds weer zal gekeken moeten worden wat die ene specifieke leerling nodig heeft, met die specifieke leerkracht in die specifieke klas (Hoogeveen, 2010). Bovendien blijkt dat bijna elke didactische maatregel bij deze leerlingen dikwijls enige tijd succes lijkt te hebben, maar dat na verloop van tijd verveling echter weer een rol gaat spelen (Van Houten in Minnaert, Iutje Spelberg, & Amsing, 2009, p. 270). Het signaleren en omgaan met een dergelijk patroon, vraagt alertheid, geduld en creativiteit van de leerkracht. De vraag die voortdurend zal moeten klinken in het onderwijs aan hoogbegaafde kinderen is:

Heb je dit kind gezien?

Dit neemt niet weg dat dat er maatregelen zijn die scholen en leerkrachten kunnen treffen die voor alle hoogbegaafde kinderen van belang lijken te zijn. Aanpassing van het schoolprogramma is noodzakelijk voor hoogbegaafde leerlingen omdat het reguliere programma te weinig uitdaging biedt (Sternberg, 2002). Als het curriculum niet is aangepast aan de cognitieve capaciteiten van de leerlingen kan dat tot gevolg hebben dat er motivatieproblemen ontstaan en dat de leerling onderpresteert of aandacht- en werkhoudingsproblemen zichtbaar worden (Reis & Renzulli, 2010). Verder laat onderzoek bijvoorbeeld zien dat het bieden van heldere, beknopte instructie en het bieden van gelegenheid aan leerlingen om de lesstof compact te kunnen maken een belangrijke rol spelen bij het bieden van een passend onderwijsaanbod voor hoogbegaafde leerlingen in de klas (Hoogeveen, 2010).

Ook het stellen van duidelijke eisen aan de kwaliteit van het werk, het stellen van open vragen, aanbieden van adequate studievoordigheden en structuur, het aanspreken van de leerlingen op een hoog verbaal niveau stimuleren het leerproces van de hoogbegaafde leerling (Freeman, 1998). Over het algemeen lijkt te gelden dat het van essentieel belang is om deze leerlingen cognitieve uitdaging te bieden en in dit opzicht niet 'op de rem' te gaan staan. Daarbij is het juist voor deze kinderen belangrijk dat ze ervaren en leren dat ze niet alles meteen hoeven kunnen, maar juist ook dingen mogen en kunnen leren. Een leerling die gemakkelijk leert, leert vaak minder vanzelfsprekend om met teleurstellingen of tegenslagen om te gaan. Het risico bestaat ook dat zij, juist omdat het leren meestal vanzelfsprekend gaat, niet het soort feedback op hun leerprocessen ervaren waardoor zij zich kunnen en willen verbeteren. Het is niet vanzelfsprekend voor hoogbegaafde leerlingen om hulp te vragen, leerstrategieën te gebruiken of te plannen omdat het leren hen gemakkelijk afgaat. Hoogbegaafde kinderen lopen het risico om potentiële moeilijkheden bij het begrijpen of uitvoeren van werkopdrachten uit de weg te gaan. Het is dan ook belangrijk dat hoogbegaafde leerlingen niet enkel doen waar ze goed in zijn, maar risico's leren nemen omdat daarin kansen liggen om te leren leren.

Vrijeschoolpedagogiek, een visie op kinderen en leren

"Het gaat ons er niet om dat hij zijn hoofd voor 200% kan ontwikkelen, als een soort machine. We vinden het belangrijk dat hij zich op de vrijeschool breed kan ontwikkelen en dat hij zich gelukkig en gezien voelt, daaraan zou het onderwijs dat wij kiezen voor ons kind moeten bijdragen. Aan dat hij in de wereld leert staan." (bron: ouders van een hoogbegaafde jongen, 6 jaar)

Vrijescholen geven onderwijs vanuit een eigen visie op de ontwikkeling van kinderen en de rol die leerkrachten en scholen daarbij spelen. Vanuit deze visie en de onderwijs tradities in vrijescholen is hoogbegaafdheid, met de kenmerkende sterke oriëntatie op cognitieve aspecten van leren, lang een onderwerp geweest dat weinig of geen specifieke aandacht kreeg.

Vanuit het streven naar een evenwichtige ontwikkeling van denken, voelen en willen werd het in de onderwijspraktijk veelal wenselijk geacht om jonge kinderen die zich sterk aangetrokken voelden tot cognitieve aspecten van het leren juist aan te moedigen om zich te verbinden met kunstzinnige of praktische activiteiten en in mindere mate met activiteiten die het denken stimuleren. Leerkrachten geven echter aan dat ze steeds meer ervaren dat het bij deze kinderen juist ook belangrijk is om het denken verder te helpen ontwikkelen, omdat de leerlingen daaraan zoveel plezier en voldoening ervaren.

Maar waar vind je als leerkracht pedagogisch-didactische handreikingen om jonge leerlingen te helpen om deze cognitieve talenten zo aan te spreken dat zij zichzelf en die talenten op een vruchtbare manier verder kunnen ontwikkelen? Dit zijn vragen die leerkrachten bezig houden juist omdat zij ervaren dat dit een opgave is die past bij de algemene doelstelling van vrijeschoolonderwijs om iedere leerling te helpen de eigen talenten te ontdekken en te ontwikkelen.

“De vraag is niet, wat de mens moet kunnen en weten teneinde zich in de bestaande sociale orde te kunnen voegen; maar wel, wat er in aanleg in de mens aanwezig is en in hem ontwikkeld kan worden. Pas dan kan de opgroeiende generatie de maatschappij steeds opnieuw met nieuwe krachten verrijken” (Steiner, 1982, p.37).

In het vrijeschoolonderwijs wordt ernaar gestreefd een brede en evenwichtige ontwikkeling van denken, voelen en willen bij kinderen en jongeren te realiseren zodat zij innerlijk vrije, verantwoordelijke en moreel handelende volwassenen kunnen worden die in staat zijn en de wil hebben om hun handelen te richten op dat wat wenselijk is voor henzelf en voor de anderen en het andere in de wereld (Vereniging van Vrijescholen, 2013; zie verder Mayo, 2015).

Onderwijs in vrijescholen staat daarmee in dienst van de vorming van de persoon, zowel in individuele zin als in relatie tot de sociale gemeenschap waarin kinderen opgroeien (Vereniging van Vrijescholen, 2013). Hierbij gaat men er vanuit dat een kind niet als een onbeschreven blad ter wereld komt, maar eigen mogelijkheden, eigen talenten en eigen vraagstukken meebrengt die het wil ontwikkelen in relatie met anderen. De vrijeschool wil in het leven van een kind van betekenis zijn, kinderen ondersteunen en bemoedigen zodat ze hun meegebrachte talenten kunnen ontdekken en ontwikkelen en zodat zij kunnen *worden wie ze zijn*, een veelgebruikt motto op vrijescholen. Aangezien vrijeschoolonderwijs wil bijdragen aan de persoonlijke vorming en aan de vorming om op volwassen wijze in de wereld te willen bestaan, is het leerplan niet zozeer puur gericht op verwerven van specifieke kennis en vaardigheden, maar op het op gang brengen van brede vormingsprocessen (Mayo, 2015).

DOORKIJKJE IN DE PLUSKLAS

KLASSEDOORBREKEND SAMENWERKEN AAN EEN TOTAAL PROJECT. MET HET KINDGESPREK ALS START

In de leerwerkplaats druppelen leerlingen binnen. De één verwachtingsvol, de ander verlegen, opgewekt of rumoerig. Het is de eerste bijeenkomst in de leerwerkplaats, waar leerlingen die specifieke onderwijsbehoeften hebben extra aanbod krijgen. Vandaag zitten leerlingen die behoefte hebben aan verdiepende opdrachten, uit verschillende klassen in de kring.

De leerkracht zegt tegen de leerlingen:

"Ik heb een belangrijke vraag". Het wordt stil.

"Wat willen jullie leren?"

De antwoorden worden weloverwogen gegeven:

"Tekenen, maar dan precies hè juf."

"Engels, maar niet alleen maar liedjes."

"We willen iets samen doen!"

"We willen iets moois maken, voor een hele klas!"

De leerlingen raken geïnspireerd, gaan met elkaar in gesprek en aan het eind van de bijeenkomst ligt er een plan. De komende periode gaan deze leerlingen een poppenkastvoorstelling maken. Met een zelfgeschreven verhaal, zelfgemaakte poppen, met een precies getekend affiche als uitnodiging op de voordeur van de school, zelf gecomponeerde en zelf uitgevoerde muziek. Werk aan de winkel! De leerkracht vraagt hoe lang de leerlingen hiervoor nodig denken te hebben. Ze vermoeden dat het een half jaar zal zijn. Juf zegt dat het over een maand uitgevoerd gaat worden. De kinderen worden stil, kijken elkaar aan en dan zegt Jaimy: "Morgen zien we elkaar in de pauze!"

De kinderen gaan enthousiast aan de slag, zowel tijdens de leerwerkplaats als daarbuiten, ze gaan het redden. Een maand later wordt er een poppenkastvoorstelling gegeven die staat als een huis, volledig zelf gemaakt door de kinderen. Daarnaast hebben ze telkens aan het begin van de leerwerkplaatsbijeenkomst in een werkboekje Engelse lessen gemaakt ("Juf dit is écht, écht Engels en een echt boek!").

Na de voorstelling bespreken de leerlingen de tips en tops van het proces en het resultaat. Dan zegt Saar: "Juf, ik heb ook een top voor jou, mag dat? Het project dat we mochten doen was goed. Omdat we het met elkaar deden én omdat het voor de kinderen van de school was. We willen graag nog zo iets". Inmiddels is het volgende project gestart. Er wordt tijdens de leerwerkplaatsbijeenkomsten gezocht naar recepten, deze moeten worden omgerekend, er wordt uitgezocht welke leerlingen bepaalde allergieën hebben, waar er gezonde boenschappen goedkoop kunnen worden gedaan want: er wordt voor de hele school gekookt.

In vrijescholen wordt dan ook de opvatting gehanteerd dat onderwijzen ook opvoeden is. Daarmee wordt bedoeld dat onderwijs niet alleen tot opdracht heeft om leerlingen in cognitief en sociaal opzicht te scholen, bijvoorbeeld in taal en rekenen en sociaal-emotionele vaardigheden, maar ook om bij te dragen aan hun vorming tot vrije, inventief, origineel en creatief denkende, voelende en handelende volwassenen in de wereld. Denken, voelen en willen worden gezien als evenwaardige kwaliteiten die niet alleen alle drie aangesproken dienen te worden, maar ook in ieder mens in balans moeten worden gebracht. Steiner geeft aan dat in alles wat het kind moet opnemen, ook de wil en het gevoel moeten worden aangesproken (Steiner, 1991, zevende voordracht 28/9/1919). Onderwijspedagoog Biesta (2012, p.94) stelt dat weten, voelen en handelen kwalitatief verschillende wijzen zijn waarop we ons als mens kunnen verbinden met de wereld. Het denken, voelen en willen zijn voorwaardelijk voor elkaar, hebben elkaar nodig om tot een evenwichtige vorming van volwassen-in-de-wereld-zijn te komen (Mayo, 2015).

Jack Petrash (2013) beschrijft de visie op het denken, voelen en willen/handelen in het vrijeschoolonderwijs als volgt. Met het denken wordt binnen het vrijeschoolonderwijs niet primair het verwerven van cognitieve basisvaardigheden bedoeld waarmee je je kwalificeert voor deelname aan de samenleving (zoals rekenen, schrijven en lezen) maar ook het verwerven van kennis over de wereld waarin kinderen leven. Het denken en de intellectuele ontwikkeling draaien niet alleen om het weten door het verzamelen en reproduceren van kennis, maar juist om het begrijpen en redeneren. Uiteindelijk gaat denken over het ontwikkelen van inzicht in wat het betekent om mens te zijn (Petrash, 2002). Daartoe wil het vrijeschoolonderwijs voorkomen dat het intellect kil en zonder moraliteit zal worden, maar dat het juist bezielde en doorleefd zal zijn. Het intellect moet dan ook niet worden onderdrukt of genegeerd, maar in verbinding worden gebracht met het handelen en voelen.

Het voelen kan worden begrepen als het beleven, het aangaan van diepe verbondenheid met jezelf en met de wereld om je heen. Het gevoel hangt samen met verbinding, tussen denken en doen, tussen jezelf en de wereld.

De wil kan men opvatten als het vermogen om dingen aan te pakken die nodig zijn om te kunnen doen wat je hier te doen hebt. Deze impuls wordt zichtbaar in het handelen (Petrash, 2013).

Vrijescholen beogen dus onderwijs te bieden dat hoofd, hart en handen evenwichtig voedt en uitdaagt. Uitgangspunt is dat daartoe het denken, voelen en willen niet als losse kwaliteiten of vermogens worden aangesproken maar zodanig dat zij met elkaar in verbinding staan. De onderwijservaringen die worden geboden beogen leerlingen zowel cognitief aan te spreken en uit te dagen, als om het gevoelsleven van het kind aan te spreken en te verrijken en om leerlingen uit te nodigen en te prikkelen om te komen tot initiatieven en handelen.

DOORKIJKJE IN DE PLUSKLAS

'HET MAKERSLAB': OVER AFSTEMMEN OP DE INTERESSE VAN HET KIND, OVER WEERSTAND EN VREUGDE ERVAREN DOOR HET UITWERKEN VAN EEN IDEE TOT EEN CONCREET SPEL

Gijs, een jongen uit de tweede klas gaat wekelijks naar het Makerslab, het atelier in de school waar kinderen extra uitdaging op maat krijgen. Hoewel Gijs leergierig is als er nieuwe kennis wordt aangeboden, toont hij vaak desinteresse voor de schoolse vakken. Zijn grote hobby is voetbal.

Gijs vertelt aan de leerkracht die de leerlingen in het Makerslab begeleidt, wat hij zo leuk vindt aan zijn sport en hoe graag hij het zelf speelt. Ook speelt hij graag een computerspel met voetbal, maar vaak mag dat niet en als het buiten regent is een balletje trappen niet altijd fijn. Gaandeweg bedenken Gijs en de leerkracht, dat het leuk zou zijn om voetbalbordspel te kunnen maken, met bewegende poppetjes erop, dan kan Gijs altijd voetballen.

Omdat Gijs van rekenen houdt vraagt de leerkracht hoe groot een voetbalveld eigenlijk is. Dat weet hij niet. Als de leerkracht vraagt hoe hij daar achter kan komen zegt Gijs: "Door het op te meten". Als de leerkracht Gijs een liniaal geeft kijkt hij verbaasd. De leerkracht vraagt of het niet goed is en Gijs zegt dat hij met een korte liniaal wel érg lang bezig is om het voetbalveld te meten. Als de leerkracht vraagt wat Gijs zou willen om het sneller te kunnen weten haalt Gijs zijn schouders op, hij mompelt dat hij het niet weet. De leerkracht zegt dat Gijs mag gaan rondneuzen in het lokaal en kijken naar materialen, wellicht dat hij dan op ideeën komt.

Uiteindelijk komt Gijs aanzetten met een touw en een lang stuk hout. Op die lat heeft hij, met behulp van de liniaal een meter getekend. Aan het eind van de les wordt afgesproken dat Gijs het veld heeft opgemeten als hij de volgende keer naar het Makerslab komt, die informatie heeft hij nodig om verder te kunnen gaan.

Een week later haalt de leerkracht Gijs op om naar het Makerslab te gaan. Gijs heeft het veld niet opgemeten. De leerkracht zegt dat Gijs de week erna weer welkom is, als hij zijn opdracht heeft gedaan. Gijs verbijst zijn tranen terwijl hij terug gaat naar de klas.

De keer daarop komt Gijs naar het Makerslab, hij heeft de maten van het voetbalveld op een briefje geschreven. Gijs gaat hard aan het werk. Hij rekent hoe je -in de juiste verhouding- van een echt veld tot een bordspelveld komt. De leerkracht stelt enkel vragen en gooit af en toe een balletje op, hij noemt de verhoudingstabel. Dat geeft Gijs vleugels en pret. "Echt lastig", zegt Gijs blij als hij zijn eigen klas later weer binnen stapt.

In vijf maanden maakt Gijs een bordspel, waar de poppetjes, met magneetjes onder de schoenen, kunnen bewegen doordat een stok, voorzien van magneet, onder het veld kan manoeuvreren. Alles is in de juiste verhoudingen gemaakt, zelfs de goals kloppen. Het maken van de poppetjes is lastig voor Gijs omdat hij het moeilijk vindt om klein te tekenen. "Groot tekenen kan ook", zeg de leerkracht nadat Gijs een tijd heeft geworsteld met het maken van miniatuurvoetbalpoppetjes. De leerkracht laat Gijs het kopieerapparaat zien en zegt: "Kijk!", hij legt een afbeelding op de glasplaat en verkleint deze met de zoom-functie. De ogen van Gijs gaan twinkelen, hij krijgt weer moed. Procenten begrijpt hij vlot, Gijs lacht en zegt: "Nu wil ik ook echt dat zelfs de poppetjes kloppen qua verhouding!"

Uiteindelijk krijgt het veld ook lantaarnpalen met werkende lampjes. Gijs werkt inmiddels zo zelfstandig dat hij dat ook voor elkaar krijgt. Tot slot spelen Gijs en de leerkracht een potje voetbal met het eigen spel in een donker lokaal met de gordijnen dicht en de stadionlampjes aan.

De inhoud van de onderwijservaringen en het pedagogisch-didactisch handelen van de leerkracht worden daarbij steeds afgestemd op de ontwikkelingsbehoeften die kinderen in verschillende leeftijdsfasen verondersteld worden te ervaren. De leerstof en de verhalen zoals die worden aangeboden sluiten aan bij de ontwikkelingsthema's die op verschillende leeftijden spelen, zodat kinderen zichzelf herkennen in de verhalen en zich erkend en thuis gaan voelen in de wereld.

Per leeftijdsfase van zeven jaar worden hoofdthema's onderscheiden in wat kinderen meebrengen en laten zien aan ontwikkeling, aan behoeftes en aan ontwikkelingsopdrachten.

De eerste zeven jaar wordt het handelen en het spreken van het kind sterk ingegeven door de wil. De wil wordt bijvoorbeeld zichtbaar in handelingen waarin het kind zijn verbondenheid kan voelen met het eigene, andere mensen en met de wereld. Dat is waar het kind in deze fase een primaire behoefte aan voelt. Daartoe is het handelen en het spreken van het jonge kind sterk gericht op nabootsing. Door letterlijk na te leven hoe anderen leven, voelen kinderen zich verbonden met dat leven en wordt het eigen. Uit de grondhouding van het onderwijsaanbod dat de leerlingen in deze fase krijgen, spreekt dat de wereld goed is.

In de tweede periode, de basisschooljaren, ervaart het kind een toenemende behoefte om zich te kunnen bekwamen in denken, handelen en spreken. Het kind richt zich in dit proces van bekwamen sterk op die mensen waarbij het de gewenste bekwaamheid en autoriteit ervaart. Vanuit het gevoel van verbondenheid dat het kind de voorgaande jaren heeft kunnen ontwikkelen, neemt het kind in deze periode in zich op wat door die autoriteit als waar en waardevol wordt aangemerkt. De basisstemming in deze fase is dat de wereld mooi is en uitnodigt mee te ontdekken (Steiner, 1991, voordracht 30/8/1919).

"Ik wil laten zien dat het een bron van vreugde kan zijn om dingen te leren. We nemen elkaar bij de hand en gaan samen op avontuur, de wereld is zo mooi". (bron: vrijeschoolleerkracht/begeleider hoogbegaafde leerlingen in het basisonderwijs)

In de derde ontwikkelingsfase wordt de basis gelegd voor het vormen van de wil om vanuit innerlijke vrijheid vorm te geven aan hoe je in de wereld bestaat. In deze fase ervaart de leerling een toenemende behoefte aan autonomie. Vanuit de sterke inbedding in de wereld die de leerling in de voorgaande jaren heeft doorgemaakt en de bekwaamheden die hij aan het ontwikkelen is, gaat hij nu in toenemende mate oriënteren op zichzelf; op wat zijn motieven en idealen zijn voor het handelen en spreken in de wereld. De wereld is waar, dat is het uitgangspunt voor het onderwijs dat in deze fase geboden wordt.

Vrijeschoolonderwijs voor hoogbegaafde leerlingen (vragen als startpunt van onderzoek)

De vraag is wat er gebeurt op het moment dat de ontwikkelingsvraag van een kind heel sterk afwijkt van de ontwikkelingsvraag van zijn klasgenoten en de ontwikkelingsvragen die verondersteld worden bij een bepaalde jaargroep te horen. Dat is bij hoogbegaafde kinderen in vrijescholen namelijk vaak het geval. In de ontmoetingen met leerkrachten wordt duidelijk dat de pedagogische vragen van hoogbegaafde leerlingen als het ware een onderbreking teweeg brengen in de vertrouwde processen van handelen en denken van de leerkracht, de klas en de lessen. De vragen die deze leerlingen stellen vallen buiten het vertrouwde, vanzelfsprekende.

Dat kan verwondering opwekken, nieuwsgierigheid, maar ook onzekerheid of afkeuring. Het roept ook vragen op: *Als in de vrijeschoolpedagogiek het uitgangspunt is om leerlingen te ondersteunen, zodat zij zich breed en evenwichtig kunnen ontwikkelen, wat betekent dat dan voor leerlingen die opvallend sterk zijn in het denken? Is er ruimte, bemoediging en waardering voor cognitief talent?*

Vanuit de onderwijsintentie om leerlingen te helpen zich evenwichtig te ontwikkelen in denken, voelen en willen klinkt de verwachting dat leerlingen op vrijescholen, naast cognitieve verdieping ook uitgedaagd worden in voelen en willen. *Lukt het de vrijescholen om hierop voor hoogbegaafde leerlingen in te zetten?*

Uit de praktijk van mijn werk als schoolpsycholoog en onderzoeker blijkt dat er grote verschillen zijn in hoe scholen met deze vraagstukken omgaan en hoe er concreet vorm wordt gegeven aan het onderwijs voor deze leerlingen. Op sommige scholen zoeken leerkrachten en schoolteams bewust naar manieren waarop zij leerlingen kunnen begeleiden vanuit de pedagogisch-didactische waarden van het vrijeschoolonderwijs. Ze zoeken actief naar hoe deze kinderen hun 'plekje vinden' in de eenheid van de klas en er niet buiten komen te staan. Dat kan betekenen dat ze zoeken naar ingangen waardoor deze leerlingen nieuwe en moeilijkere dingen leren zonder de aansluiting met de klas en de leerstof van die klas te verliezen. Dat kan door leerlingen bijvoorbeeld ook te laten werken met thema's waar ze uit zichzelf veel interesse voor hebben. Zodat deze leerlingen ook op school de intrinsieke motivatie voor het leren kunnen (blijven) ervaren, hun leergierigheid gevoed wordt en zij hun creativiteit kunnen ontplooiën en zo leren inzetten dat ze hun ideeën tot realiteit kunnen brengen in de klas.

Maar de zoektocht gaat ook over wat je te doen hebt als leerkracht en als school opdat deze kinderen kunnen ontdekken dat er nieuwe plekken zijn die de moeite waard zijn om te onderzoeken. Nieuwe plekken die helpen om dingen aan te gaan pakken die niet vanzelfsprekend gemakkelijk, uitdagend of aangenaam zijn.

Er zijn ook scholen waar ik ervaar dat het zoeken naar hoe je passend onderwijs geeft aan hoogbegaafde kinderen pas net begonnen is of er nog niet is. Als je kijkt naar waar het vrijeschoolonderwijs voor staat en wat het beoogt, dan is de verwachting dat de pedagogische vraag en de onderwijsbehoeften van het kind bij deze zoektocht leidend zijn. Dat het kind in de sociale gemeenschap die de school wil zijn de ruimte krijgt om zich volop te ontplooiën. *Maar zijn dat reële verwachtingen in de drukte van de schooldag?*

Ik werd nieuwsgierig naar hoe scholen hiernaar kijken en hieraan werken. Lukt dit in de praktijk? Is er aandacht voor hoogbegaafdheid en hoe wordt het onderwijs aan deze leerlingen vorm gegeven op scholen? Wat ervaren de scholen als sterke punten in de begeleiding van deze leerlingen? Waar liggen de uitdagingen?

Ik heb deze vragen door middel van een vragenlijst aan alle vrijescholen (primair onderwijs) in Nederland voorgelegd. Uiteindelijk heeft driekwart van de scholen de vragen beantwoord. Op basis van de antwoorden die ik heb verzameld ontstaat een meer algemeen beeld van hoe in vrijescholen vorm gegeven wordt aan het onderwijs aan hoogbegaafde leerlingen. Het kijken naar het geheel van praktijken in plaats van juist specifieke, individuele onderwijspraktijken kan helpen om patronen te gaan zien, om overkoepelende thema's en vraagstukken naar boven te halen. Thema's en vraagstukken waarvan je je als leerkracht of school misschien niet direct bewust was, maar die wellicht wel weer een stukje verder op weg helpen bij het vormgeven aan goed vrijeschoolonderwijs voor hoogbegaafde leerlingen. Vervolgens heb ik een aantal leerkrachten, begeleiders van plusklassen en intern begeleiders geïnterviewd. We hebben gesproken over hun visie op het onderwijs aan hoogbegaafde leerlingen op de vrijeschool en over hoe zij aankijken tegen het onderwijs dat deze leerlingen in hun scholen krijgen.

Wie meer over de methodologische aanpak van het onderzoek wil weten, kan hier over lezen op bladzijde 31. De vele antwoorden die op mijn vragen klonken, schetsen het volgende beeld.

DOORKIJKJE IN DE PLUSKLAS

OVER HET ERVAREN VAN WEERSTAND, TEGEN GRENZEN AANLOPEN EN LEREN DOORZETTEN

De leerlingen uit de Plusgroep zijn erg enthousiast over het idee dat ze hebben bedacht. Ze willen een ijscokar maken en als die af is, ijs gaan trakteren aan alle kinderen van de school. De leerkracht vraagt aan de kinderen wat ze nodig hebben. "Grote stukken hout, wielen, planken en een ontwerp." Als de leerkracht vraagt hoe ze aan de materialen denken te komen zijn de leerlingen optimistisch: ze geven aan dat ze hout van huis kunnen meenemen 'of een briefje in het weekbericht kunnen zetten waarin we vragen om hout'.

Als de leerlingen de week daarop weer verder gaan blijkt van hun plannen weinig terecht te zijn gekomen, het enthousiasme is geluwd. Eén van de kinderen zegt: "Het is misschien niet zo'n goed idee. Misschien moeten we een ijscokar van papier maken?"

De leerkracht luistert en vraagt: "Het uitvoeren van een ander plan zou kunnen. Maar wat is er precies gedaan aan jullie oorspronkelijke plan?" Dan blijkt dat er niets is gedaan aan het plan dat ze de week ervoor bedacht hadden. Er valt een stilte. Er is nog geen hout, wel een briefje voor het weekbericht maar het was een beetje te spannend om dat bij de 'meneer van de weekbrief' in te leveren waardoor het niet is geplaatst. De kinderen zuchten en zeggen dat het niet gaat lukken. De leerkracht vraagt wat er nodig is om het wel te laten lukken en zegt: "Opgeven is geen optie". De kinderen geven aan dat een postbodehulp nodig is om het briefje op de juiste plek te krijgen. En als ze een bouwtekening hebben met afmetingen dan weten ze op welke lengte ze de planken waar ze om hebben gevraagd kunnen afzagen. De leerlingen krijgen er weer zin in, ze regelen wie er de week erop gereedschap mee kan nemen om de planken te kunnen gaan zagen.

De leerkracht merkt aan de leerlingen dat ze tegen weerstand en grenzen aanlopen en dat dit waardevol is om te ervaren en daarom toch het avontuur met de ijscokar aan te gaan. Ze geeft geen ruimte om eronder uit te komen: opgeven is geen optie, dit is een kans om te leren leren.

En dat geldt ook voor de leerkracht, die ook nog niet zeker weet of die ijscokar er wel of niet gaat komen. Wel weet de leerkracht dat ze de leerlingen toewenst om uitdagingen aan te gaan en door te zetten, juist bij het ervaren van weerstand.

Resultaten van dit onderzoek: de stand van zaken ten aanzien van de begeleiding van hoogbegaafde leerlingen op vrijescholen

Hoogbegaafdheid is een onderwerp dat leeft

Bijna alle scholen geven aan specifiek aandacht te hebben voor hoogbegaafde leerlingen. Scholen geven aan dat zij steeds vaker hoogbegaafde leerlingen hebben in de klassen en actief zoeken hoe zij de begeleiding van deze kinderen vorm kunnen geven. De enkele scholen die aangeven geen specifieke aandacht te hebben voor vraagstukken rondom hoogbegaafdheid geven als reden dat er of te weinig tijd is om dit te doen, of dat het onderwerp geen prioriteit heeft omdat hoogbegaafdheid geen vraagstuk is binnen de school. Dit neemt niet weg dat het een thema is dat duidelijk leeft in veel vrijescholen, er is aandacht voor het onderwerp.

Didactische differentiatie, vooral binnen de klas

Hoewel ongeveer een kwart van de scholen aangeeft dat versnellen (een klas overslaan) een optie is en hoogbegaafde leerlingen incidenteel buiten de klas begeleid worden in de vorm van een (regionale) plusklas, zoeken de scholen vooral naar passende interventies binnen de structuur en eenheid van de klas. De scholen geven aan dat daarbij niet wordt gekozen voor één vaste specifieke manier van begeleiden, maar er wordt geprobeerd het onderwijs in de klas telkens zo vorm te geven dat de onderwijsbehoeften van deze leerlingen vervuld kunnen worden binnen het gewone klassenprogramma. Scholen geven namelijk aan dat zij het belangrijk vinden dat de leerlingen, voor zover mogelijk, deel blijven uitmaken van de klas.

In bijna alle scholen wordt daarom in de klas en binnen de reguliere lessen gedifferentieerd naar didactisch niveau. Bijna al die scholen besteden daarbij specifiek aandacht aan differentiatie 'aan de bovenkant'. Dit betekent dat hoogbegaafde leerlingen wel meedoen met het reguliere onderwijsprogramma van de klas, zoals de periodelessen, de kunstzinnige- en ambachtelijke vakken en de taal- en rekenlessen, maar dat deze leerlingen daarbij verdiepende opdrachten krijgen.

In de vierde klas maken de leerlingen een werkstuk over een dier dat ze zelf mogen kiezen. Tara piekert of ze het over de cheetah, de jaguar of het luipaard zal doen. De leerkracht vraagt aan Tara waarom ze niet over alle drie de dieren een werkstuk maakt, met een gedetailleerde beschrijving van de overeenkomsten en verschillen tussen deze dieren. Tara veert op, ze lacht en zegt: "Drie werkstukken in één dus? Ja! Dat ga ik doen!"

Uit de antwoorden van de scholen wordt duidelijk dat de nadruk hierbij ligt op uitdaging van de cognitieve talenten. Het bieden van passend onderwijs gericht op een evenwichtige ontwikkeling van het denken, voelen en willen wordt wel gewenst maar heeft nog niet structureel vorm gekregen in de praktijk.

Om verrijking te kunnen bieden naast de gewone lesstof is het noodzakelijk dat de basisstof compact wordt aangeboden; hierdoor krijgen hoogbegaafde leerlingen in de klas de uitdaging die zij nodig hebben (Hoogeveen et al., 2004), omdat er dan tijd overblijft voor het maken van verdiepingsopdrachten. Dit gebeurt in ruim de helft van de scholen. Zij geven aan verdieping en verbreding van de standaard lesstof te bieden en deze te 'compacten'. Ze passen de leerstof zo aan dat de leerstappen groter worden, kinderen minder lang hoeven te oefenen en te herhalen en de leerling zich de leerstof in minder tijd eigen kan maken. Zo komt er tijd beschikbaar voor het maken van verdiepingsopdrachten.

"Juf geeft aan wat ik moet maken en wat ik mag overslaan. Als ik klaar ben heb ik tijd over om te werken aan een eigen project. Als je snel werkt heb je daar meer tijd voor, dat helpt wel om op tempo te blijven. Nu ben ik bezig met het ontwerpen van een bordspel (die zijn trouwens zo oud als de mensheid) dat ook in de tijd van de oude Grieken gespeeld zou kunnen worden. We moeten het spel bedenken, een oefenversie maken en testen, definitief ontwerp aanpassen en uitvoeren en dan een toernooi organiseren voor de hele klas." (bron: gesprek leerling klas 5)

Uit de beschrijvingen en voorbeelden van differentiatie in de klas wordt duidelijk dat weliswaar veelvuldig gedifferentieerd wordt met behulp van verschillende werkopdrachten en lesinhoud, maar dat slechts bij uitzondering ook op verschillende niveaus instructie of feedback wordt gegeven. Doordat leerkrachten in klassen met sterk uiteenlopende niveaus van leerlingen te maken hebben en het niet in alle klassen vanzelfsprekend is dat leerlingen zelfstandig kunnen werken, ervaart men gebrek aan tijd om hoogbegaafde leerlingen bij grotere opdrachten passende instructie en feedback te geven. Daarbij geven scholen aan dat leerkrachten zich regelmatig onvoldoende zeker voelen over de inhoud van de lesstof, waardoor zij zichzelf niet in staat achten om de lesstof voor hoogbegaafde leerlingen in te dikken en stappen over te slaan (compacten).

De enkele leerkrachten die aangeven dat zij binnen de klas niet alleen differentiëren naar taken, maar ook passende instructie, verdieping en feedback bieden, ervaren dat de hoogbegaafde leerlingen in de klas daar duidelijk baat bij hebben. Hoewel er maar weinig scholen lijken te zijn waar dit structureel en bewust gebeurt, hebben de meeste scholen wel activiteiten en manieren van werken gevonden waar de leerlingen van lijken te profiteren. Daarbij gaat het vooral om activiteiten die leerlingen zelf als betekenisvol ervaren, bijvoorbeeld doordat ze over onderwerpen gaan waarin zij geïnteresseerd zijn. Opvallend is dat de activiteiten en manieren van werken waarbij leerkrachten ervaren dat de leerlingen er iets aan hebben, vaak een open karakter hebben en een beroep doen op creativiteit en probleemoplossend vermogen van de leerlingen. Ze noemen bijvoorbeeld het stellen van open vragen, het bieden van ruimte aan leerlingen om zelf te experimenteren binnen de lessen en om eigen keuzes te maken. Het periode-onderwijs, waarbij gedurende enkele weken aan een onderwerp wordt gewerkt, wordt door veel scholen specifiek genoemd als onderwijsvorm die rijke mogelijkheden biedt om leerlingen op deze wijze uit te kunnen dagen.

"Belangrijk is dat leerlingen bij mij in de werkplaats zelf kiezen wat ze willen. Dat ze zelf gemotiveerd zijn. Ook om vervolgens door weerstanden heen te gaan". (bron: interview begeleider hoogbegaafde leerlingen)

Doelen stellen, een punt van aandacht

Bij het ontwikkelen van passende onderwijsactiviteiten, opdrachten en werkvormen voor hoogbegaafde leerlingen geven de meeste scholen aan dat zij daar ook doelen bij stellen die passen bij de ontwikkelingsbehoeften van deze kinderen. Gestelde doelen hebben betrekking op vorm (bijvoorbeeld kwaliteit van het eindproduct), procedure, proces, verbinding met de leerstof (motivatie) en didactiek. De meeste scholen geven echter wel aan dat zij er naar hun beleving nog lang niet altijd voldoende in slagen om de gestelde doelen ook naar bevrediging te bereiken. Scholen zoeken dan ook naar manieren om de ontwikkelingsdoelen specifiek, relevant en meetbaar te maken en bij te laten dragen aan een goede balans tussen het denken, voelen en willen. In verreweg de meeste scholen heeft dit nog niet concreet vorm gekregen. Binnen de doelen die gesteld worden, geeft slechts een enkele school aan dat zij daarbij bewust differentiëren naar denken, voelen en willen.

"Wij willen doelen stellen gericht op het wekken van interesse, versterken van het zelfvertrouwen, leren leren maar ook ten aanzien van ontwikkelen van gevoel voor schoonheid, plezier hebben in het naar school gaan en ten aanzien van de cognitieve ontwikkeling." (bron: interview vrijeschoolleerkracht)

Voor de ontwikkeling van het denken van hoogbegaafde leerlingen worden cognitieve verdieping, leren onderzoeken en het leren stellen van kritische vragen door enkele scholen expliciet genoemd als beoogde doelen. Op het gebied van de wilsontwikkeling is leren leren (het om leren gaan met frustratie en weerstand) een doelstelling op een enkele school, evenals inzet op het behoud van de motivatie voor het leren (en uitvoeren) van taken. Scholen geven daarbij aan dat het moeilijk is om hoogbegaafde kinderen op het moment dat ze weerstand ervaren in een leerproces zo te ondersteunen dat zij toch betrokken en gemotiveerd blijven tijdens de les.

"Ik wil dat de leerling een succesbeleving heeft, dat hij ergens doorheen is gegaan en dat hij zelf iets gemaakt heeft. Iets, dat je kunt ophangen, iets dat je zelf hebt gemaakt; met bloed, zweet en tranen. Een ervaring voor het leven." (bron: interview vrijeschoolleerkracht)

DOORKIJKJE IN DE KLEUTERKLAS

EEN OPDRACHT VOOR ALLE LEERLINGEN. OP EEN MOMENTJE TUSSENDOR, DIE JE ZO MOEILJK KUNT MAKEN ALS JE ZELF WIL.

Tijdens het opruimen na het vrijespel in de kleuterklas wordt steevast de mand met daarin de brodtrommels de klas in gebracht zodat de tafel gedekt kan worden. De brood-

trommels mogen door een kleuter die dat leuk vindt gesorteerd worden, 'op een manier die je zelf bedenkt', de andere kleuters en de juf mogen naderhand raden op welke manier er gesorteerd is.

Sorteren kun je op heel veel manieren doen! Op kleur, vorm, effen of met print, trommels van de jongens en de meisjes bij elkaar, versleten of nieuw, het wordt een heel spel. Op een dag sorteert Bram, een introverte, slimme leerling, de brodtrommels. De kinderen raden, juf denkt... en denkt... maar ze komen er maar niet achter volgens welk principe Bram de brodtrommels heeft gesorteerd. De glimlach op het gezicht van Bram wordt groter en groter. "Deze is voor juffie te moeilijk!"

Juf moet het opgeven, Bram verklapt het principe: "Primaire kleuren en niet primaire kleuren bij elkaar natuurlijk!"

DOORKIJKJE IN DE KLEUTERKLAS

HET DENKEN ALS INGANG OM TOT HANDELEN EN SPELEN TE KOMEN

Simon wil wel weven maar het is een hele klus voor hem. De draad doet niet wat hij wil, Simon zit te dromen boven zijn werk. Klasgenootjes zien juf weven en als vanzelf doen hun handen wat ze juf zien doen, bij Simon werkt het anders. Tot handelen komen is moeilijk voor hem, maar exact tekenen kan hij goed. Simon zegt: "Juf ik kijk wel, hoe je het doet, dan leer ik het weefwerk misschien". Het blijft echter een harde dobber. Juf krijgt een gouden inval en vraagt Simon of hij weet wat een technische handleiding is. Ze hebben het over een stappenplan waarbij je ziet hoe je bijvoorbeeld iets moet maken of in elkaar

moet zetten. Juf vraagt of Simon een technische handleiding wil maken voor het weven. Simon kijkt juf verrukt aan, pakt een papier en potlood en gaat aan tafel zitten. Simon denkt, tekent, denkt... en pakt dan het weefwerk erbij. In de lucht maakt hij het gebaar van de draad, op en neer, op en neer. Hij tekent pijlen die de richting van de draad aangeven.

Simon zit inmiddels te weven, soms kijkt hij op zijn handleiding maar steeds vaker gaat zijn hand vanzelf. Het weefwerk groeit en dan roept Simon: "Juf, nu ik het begrijp kán ik het!"

De waarde van scholing

Het ontbreken van expertise ten aanzien van herkennen en begeleiden van hoogbegaafdheid wordt door scholen als belangrijkste bemoeilijkende factor gezien bij het geven van passend onderwijs aan hoogbegaafde leerlingen. Het uitbreiden en verdiepen van de kennis en vaardigheden van de leerkrachten en het schoolteam ten aanzien van hoogbegaafdheid wordt als een zeer belangrijke factor gezien bij het succesvol ontwikkelen van passend onderwijs. Scholing wordt daarbij van cruciaal belang geacht. Met scholing worden activiteiten bedoeld die gericht zijn op studie of uitbreiding van kennis, inzicht en vaardigheden rondom het thema hoogbegaafdheid. Het merendeel van de scholen kiest er voor om hun aandacht, tijd en middelen hoofdzakelijk te richten op scholing, in het bijzonder gericht op verandering van didactiek in de klas.

Scholing vindt plaats door studie, het reflecteren op de persoonlijke waarnemingen en handelen, door het volgen van een opleiding of tijdens studiedagen gericht op het herkennen, leren signaleren en begeleiden van hoogbegaafde leerlingen. Dit gebeurt zowel individueel als in teamverband. Het doel van scholing is tweeledig: het vergroten van de specifieke, feitelijke kennis van hoogbegaafdheid ten behoeve van het praktisch handelen met de leerlingen, alsook het ontwikkelen van een pedagogisch-didactische visie op de ontwikkeling van hoogbegaafde leerlingen. Scholen ervaren dat het vergroten van de kennis van leerkrachten over hoogbegaafdheid er aan bijdraagt dat het hoogbegaafde kind gezien wordt in zijn eigenheid en talenten. Door meer inzicht te verwerven in wat hoogbegaafdheid is, ervaren leerkrachten dat zij hoogbegaafde kinderen werkelijk beter begrijpen en meer zicht krijgen op hun onderwijsbehoeften. Wanneer algemene kennis over hoogbegaafdheid beperkt is, lijken leerkrachten vaker geneigd te zijn om vast te houden aan vertrouwde denk- en handelwijzen, ook als de ervaring leert dat die niet goed aansluiten bij de specifieke ontwikkelingsbehoeften van hoogbegaafde leerlingen. Juist dit vasthouden wordt als belemmerende factor ervaren bij het ontwikkelen van passende manieren om aan de onderwijsvragen van hoogbegaafde leerlingen tegemoet te komen.

“Het kan moeilijk zijn om een vijfjarige cognitieve uitdaging te bieden als je ziet dat er op motorisch en sociaal-emotioneel vlak ook ontwikkelpunten liggen. Dat gaat tegen je intuïtie in. Maar soms is het denken wel de ingang om aan de andere ontwikkelpunten toe te kunnen komen, ook bij kleuters, en bloeien ze vervolgens helemaal op. Je moet dus echt naar kinderen blijven kijken en zelfs buiten je eigen kaders durven kijken, experimenteren.” (bron: interview kleuterleerkracht)

Scholing over hoogbegaafdheid draagt er volgens scholen aan bij dat leerkrachten met een frisse blik kunnen kijken naar hun eigen verwachtingen over wat passend onderwijs is voor leerlingen van verschillende leeftijden.

“Ons ideaal is dat kinderen harmonisch opgroeien in hoofd, hart en handen. Wij willen eigenlijk dat alle ontwikkelingsgebieden gelijkmatig groeien. Er komen echter steeds meer kleuters die van alles kunnen waar wij als school 20 jaar geleden niet van durfden te dromen; kleuters die al met letters bezig waren, kleuters die al een beetje konden lezen of kleuters die ‘alles van de planeten’ afweten. Wij vonden dit ‘te cognitief en te abstract’, de kleuter zat dan te veel in zijn hoofd. In de loop van de jaren heb ik geleerd out of the box te durven denken. Ouders hebben mij laten inzien dat zij hun kind niet in de ontwikkeling overgestimuleerd hebben maar dat de interesse voor de ‘grote mensen wereld’ werkelijk uit het kind zelf kwam. Nu durf en kan ik kleuters met een ontwikkelingsvoorsprong iets bieden in de kleuterklas dat juist aansluit bij onze visie. De interesse van het kind verbind ik aan spel en spelen. Ik ervaar het als verrijkend en zie dat de kleuters (en hun ouders) er wel bij varen.” (bron: interview kleuterleerkracht)

Waar veel leerkrachten en scholen echter mee blijven worstelen is het gegeven dat de grote onderlinge verschillen tussen hoogbegaafde leerlingen het bijna onmogelijk maken om als leerkracht, laat staan als school, een eenduidige algemene aanpak te ontwikkelen voor hoogbegaafde leerlingen.

Meer kennis en inzicht in hoogbegaafdheid stelt leerkrachten echter wel in staat om hoogbegaafdheid sneller te signaleren. De ervaring van de scholen is dat dit tijdig signaleren er toe bijdraagt dat de leerlingen met specifieke onderwijsbehoeften zich gezien voelen; dit komt niet alleen de relatie tussen leerling en de leerkracht ten goede, maar ook die tussen leerkracht en ouders. Kennis en inzicht versterken de pedagogische relatie tussen leerkracht en leerling nog verder doordat leerkrachten ervaren dat zij daardoor meer begrip, nieuwsgierigheid en enthousiasme kunnen opbrengen voor de specifieke vragen die deze leerlingen stellen. Leerkrachten geven ook aan daardoor meer ruimte te ervaren in de lessen, opdrachten beter aan te kunnen laten sluiten bij de eigen interesses en de behoeften van de leerlingen en dat het beter en vaker lukt om leerlingen aan te spreken op hun eigen niveau.

“In de klas staan verschillende, vuistdikke, kinderencyclopedieën. Ik vraag met regelmaat naar de lievelingsbladzijde van een kind en daar raken we dan over in gesprek.” (bron: interview vrijeschoolleerkracht)

Onderzoeksmethode

In januari 2016 zijn alle 70 vrijescholen (primair onderwijs) in Nederland per e-mail benaderd met het verzoek om een vragenlijst in te vullen over de begeleiding van hoogbegaafde leerlingen in de kleuterklassen en klas 1 tot en met 6 (groep 1 tot en met 8). Scholen die niet reageerden zijn daarna persoonlijk benaderd met het verzoek de vragenlijst digitaal te beantwoorden. Uiteindelijk zijn de vragenlijsten voor 75% van de 70 vrijescholen (primair onderwijs) ingevuld door intern begeleiders, directeurs, leerkrachten en hoogbegaafdheidscoördinatoren (N=52).

Het doel van het vragenlijstonderzoek was om zicht te krijgen op de vraag of er specifiek aandacht is voor de begeleiding van hoogbegaafde leerlingen op vrijescholen en zo ja, op welke wijze dat dan gebeurt. De vragenlijst bestond uit zeven hoofdvragen. Een aantal vragen was gesloten (bijvoorbeeld: Is er op school specifieke aandacht voor hoogbegaafde leerlingen?), met open vervolgvragen (Zo nee, waarom niet?). Door middel van de vragenlijst is onderzocht of er (vanuit de specifieke visie op de ontwikkeling van het kind) begeleiding wordt geboden en op welke manier die visie vertaald werd in aanpak, organisatie, financieel beleid en expertise in de klas; of specifieke onderwijsdoelen voor hoogbegaafde leerlingen gesteld en geëvalueerd werden en of de evaluaties ook aanleiding gaven tot het bijstellen van de praktijk van begeleiding. Tenslotte is gevraagd naar ervaren succeservaringen en knelpunten voor het onderwijs aan deze leerlingen.

Door te vragen naar succeservaringen en knelpunten wordt inzichtelijk welke pedagogisch-didactische interventies als passend worden ervaren en welke ondersteunend zijn om onderwijsdoelen op maat te kunnen formuleren en waar mogelijkheden tot verbetering liggen.

De antwoorden op de open vragen zijn eerst per vraag geordend. Na grondige en herhaalde lezing van de antwoorden heeft de auteur samen met Aziza Mayo gezamenlijk de meest voorkomende thema's geïdentificeerd; vervolgens hebben wij onafhankelijk van elkaar alle antwoorden binnen de thema's gecategoriseerd. De overeenstemming was zeer hoog en daar waar interpretaties verschilden zijn deze doorgesproken totdat overeenstemming was bereikt.

Naar aanleiding van de beantwoording van de vragenlijsten zijn een aantal vervolginterviews gehouden met intern begeleiders, begeleiders van plusgroepen en leerkrachten. In de interviews is gevraagd hoe aangekeken wordt tegen onderwijs dat aan hoogbegaafde leerlingen wordt geboden en wat hun visie is op dit onderwerp. Uitgediept is welke mogelijkheden scholen vinden om in de opdrachten die ze aan hoogbegaafde leerlingen aanbieden het denken te verbinden met het handelen en voelen.

Bij de analyse van de vragenlijsten en de interviews is gekozen voor een kwalitatief survey, er is gewerkt vanuit de Grounded Theory benadering. Kenmerkend voor kwalitatief onderzoek in het algemeen is dat de focus ligt bij het pogen te begrijpen hoe sociale betekenisgeving tot stand komt en in mindere mate hoe vaak iets voorkomt (Mortelmans, 2011, p.17). De Grounded Theory benadering tracht op basis van het empirische materiaal tot theorievorming te komen. Hierbij wordt gebruik gemaakt van zogenaamde 'sensitizing concepts' die de onderzoeker richting geven bij het bestuderen van de data (Mortelmans, 2011, p. 32).

Opgemerkt moet worden dat dit gebaseerd is op de antwoorden van de vragenlijsten die retour kwamen en er mogelijk een rooskleuriger beeld ontstaat dan werkelijkheid is in de praktijk op de vrijescholen. Ongeveer 25% van de scholen heeft niet gereageerd, mogelijk omdat er nog weinig invulling wordt gegeven aan het onderwerp, dit blijft echter gissen.

...Sociale verbondenheid...

Om over na te denken...

Uit het onderzoek komt als sterk punt naar voren dat nagenoeg alle scholen die meededen, aandacht besteden aan de begeleiding van hoogbegaafde kinderen. Het is een onderwerp dat leeft en waaraan gewerkt wordt in de scholen. Scholen voelen in toenemende mate de noodzaak om een antwoord te zoeken op het appèl dat door hoogbegaafde leerlingen op hen wordt gedaan.

Er worden veel succesfactoren genoemd ten aanzien van de begeleiding van hoogbegaafde leerlingen in de klas waardoor ruimte en mogelijkheden gevonden worden om deze kinderen allerlei leerzame en stimulerende verrijkingsopdrachten te bieden. Scholen geven aan dat het curriculum, het periodeonderwijs, de kunstzinnige vakken en de ruimte die leerkrachten ervaren om zelf onderwijs vorm te geven kansen bieden om verrijkingsopdrachten binnen de klas te kunnen realiseren. Dankzij scholing voelen leerkrachten zich over het algemeen ook steeds bekwaam in het begeleiden van hoogbegaafde leerlingen. Het draagt ertoe bij dat ze een beter beeld hebben van hoogbegaafdheid en de vraagstukken die dat met zich meebrengt, sneller en beter kunnen signaleren bij welke kinderen dat mogelijk een rol speelt en het onderwijsaanbod ook daadwerkelijk beter kunnen afstemmen op de onderwijsbehoeften van deze leerlingen.

Toch blijft het bieden van adequate begeleiding aan hoogbegaafde leerlingen op de meeste scholen nog een zoektocht, onder andere omdat de verschillen tussen hoogbegaafde leerlingen groot zijn er steeds per leerling gekeken moet worden welk aanbod op dat moment passend is. Uit onderzoek naar verschillen in groepen tussen hoogbegaafde en niet hoogbegaafde leerlingen (Gagné, 1991), blijkt dat hoogbegaafde leerlingen als groep meer divers zijn dan een groep niet hoogbegaafde leerlingen. Met andere woorden: hun gedragingen en individuele karakteristieken verschillen sterker van kind tot kind dan meestal het geval is in een klas. Dit maakt het inderdaad moeilijker om ze als groep te begeleiden.

Dat neemt niet weg dat we ook voorbeelden zien waarin het binnen scholen lukt om een schoolbrede aanpak voor begeleiding voor deze leerlingen te ontwikkelen, waarbinnen ruimte is voor de individuele behoeften van de leerlingen. Dat heeft als voordeel dat leerkrachten niet ieder voor zich de vraagstukken op hoeven te lossen, maar bestaande en en nieuw ontwikkelde expertise binnen de school gebundeld worden. Een voorbeeld hiervan is het inroosteren van vaste oefeningen in de school waardoor kinderen voor bepaalde vakken mee kunnen doen met de instructie in hogere klassen. Een ander voorbeeld is het inrichten van leerwerkplaatsen waar kinderen uit verschillende klassen op vaste uren van de dag of week kunnen komen werken. Aan de hand van eigen projecten kunnen zij niet alleen kennis en vaardigheden ontwikkelen die aansluiten bij hun eigen behoeften en interesses, maar ook oefenen met leren leren. Bijvoorbeeld doordat de kinderen daar niet alleen leuke dingen doen, maar kunnen ervaren dat het zinvol is om te leren werken aan opdrachten die echt moeilijk zijn en soms weerstand oproepen. Doordat ze hun eigen hulpvragen gaan herkennen en oefenen om die te durven stellen.

DOORKIJKJE IN DE SCHOOL

GELIJKTijdIGE OEFENUREN GEVEN RUIMTE VOOR KLASSEDOORBREKEND DIFFERENTIËREN

Na de pauze komen de leerlingen de klas weer binnen. Van klas 1 tot en met klas 6 staat het oefenuur rekenen op het programma. In de verschillende lokalen gaan rekenboeken open, wordt er in rekenschriften geschreven, geteld, verdeeld, er wordt hard gewerkt. Chris en Noortje zitten in de tweede klas, ze pakken hun

spullen, zwaaien naar juf en lopen hun lokaal uit. Chris klopt aan bij de derde klas, Noortje gaat naar binnen in klas vier. Ze zijn van harte welkom om aan te sluiten bij het rekenoefenuur in deze klassen, dat is passend bij hun didactisch niveau en dat is wat voor deze leerlingen werkt. Chris zegt opgewekt: "Wat ik hier mag doen, dat is precies wat ik kan. Beetje moeilijk maar het lukt me!"

De eerste keer dat Noortje binnenstapt in klas vier gaat er een gemompel door de groep: "Wat komt Noortje met haar rekenboeken doen?" Meester geeft een knipoog aan Noortje, wijst naar de tafel die voor haar klaar staat en zegt: "Rekenen in klas twee, daarbij val je in slaap hè Noortje?" De klas lacht, Noortje knikt met een grote glimlach, het boek gaat open en er wordt gewerkt. Na het oefenuur gaan Chris en Noortje terug naar de tweede klas, het verhaal van Franciscus gaat beginnen.

DOORKIJKJE IN DE VISIE

OP BEGELEIDING VAN HOOGBEGAAFDE LEERLINGEN: IN GESPREK MET BEGELEIDER VERDIEPINGSROEP

'De essentie is dat je het kind ziet in zijn mogelijkheden en mogelijkheden en dat je dat open communiceert. Het is van belang dat je kinderen serieus neemt en uitgaat van de kracht van het kind in samenwerking met andere kinderen.

De essentie is dat je kinderen een vaardigheid aan wil leren, geen kennis door wil geven. In de eerste bijeenkomsten van de verdiepingsklas probeer je te peilen welke vaardigheid een kind nodig heeft. Vaak zijn dat sociale vaardigheden, zoals vertrouwen hebben in jezelf, in kinderen en de mensen om je heen, kunnen samenwerken, omgaan met kritiek, enzovoort. Daarnaast is het niet de vaardigheid om kennis te verzamelen (ze zijn slim genoeg en het internet stroomt over), maar om die in een relevante samenhang te zetten. Wat ze nodig hebben is een kapstok om hun brokjes wereldvisie aan op te kunnen hangen.

Als je een kapstok hebt kun je zinnige verbanden ontdekken tussen zaken en zo gauw je zin ziet krijg je zin. Als het je lukt om zelf zinnige verbanden te leggen, kun je jezelf uitdagen om verder te leren.

Het is daarbij van de belang dat de leeromgeving veilig is, en voelt als een warm bad. Als kinderen van zichzelf accepteren dat vergissen meesterlijk is, durven ze fouten te maken en fouten zijn de basis van ervaring.

De kapstok, het bad, dat kan in mijn visie alleen maar als je als leerkracht een stap terug doet en begeleidt, niet leidt. Het kind plant z'n eigen boom en het enige wat je doet is zorgen voor optimale condities voor groei. Van de leerkracht als begeleider vraagt dit veel meer dan frontaal lesgeven of zelf kennis verwerven en die doorgeven. Dienend lesgeven is niet makkelijk en laat zich moeilijk in een methode vangen.'

Om te leren hoe je moet leren, is ook het (samen) doelen stellen, plannen, gebruiken van leerstrategieën en bespreken wat er nodig is om je doelen te bereiken van belang. Samen evalueren of dat is gelukt en wat verbeterpunten zijn, maakt het leren en de inspanning die dat vraagt zichtbaar.

Dit zijn waardevolle ervaringen die hoogbegaafde leerlingen meenemen om gedurende de rest van de week gemotiveerd mee te kunnen doen met de lessen in de klas.

Wat opvalt is dat het zwaartepunt van de begeleiding over het algemeen op het didactische vlak ligt en met name gericht is op het bewerkstelligen dat kinderen beter in hun eigen tempo en op hun eigen niveau kunnen werken en zo hun kennis kunnen uitbreiden en verdiepen. De focus ligt daarbij op het versterken van het gevoel van *competentie*.

Het is een sterk punt dat leerlingen in de klas in toenemende mate cognitief uitgedaagd worden en werkvormen, instructie en materiaal aangeboden krijgen die aansluiten bij hun cognitieve mogelijkheden.

Het is begrijpelijk dat scholen de begeleiding van hoogbegaafde leerlingen insteken vanuit de didactische- en organisatorische kant; het geeft structuur en houvast zowel voor de leerlingen als de leerkrachten. De toenemende bereidheid en competentie van leerkrachten om meer vanzelfsprekend te differentiëren in aanbod en instructie is een ongelooflijk waardevolle ontwikkeling. De vraag is echter of het op den duur genoeg blijft om kinderen vooral uitdaging te bieden op ontwikkelingsgebieden waar zij zich in thuis voelen en goed in zijn. We zien in de praktijk dat het heel moeilijk kan zijn voor hoogbegaafde leerlingen om de ingewikkelde ideeën en beelden die ze vaak in hun hoofd ontwikkelen te vertalen naar concrete handelingen of producten. Dat brengt veel teleurstelling en frustratie met zich mee. We weten uit ervaring en uit onderzoek dat hoogbegaafde leerlingen dingen die ze moeilijk vinden vaak liever vermijden.

Het blijft zoeken naar een goede balans tussen het uitdagen van leerlingen in hun sterke kanten enerzijds en het ondersteunen van leerlingen bij dingen die niet vanzelfsprekend leuk, of zelfs moeilijk zijn of weerstand oproepen anderzijds.

Biesta (2018, p.24) beschrijft dat de ervaring van weerstand niet alleen de wereld in beeld brengt, maar ook de verlangens die we ten aanzien van de wereld koesteren, juist omdat die verlangens op iets of iemand stoten. Weerstand is een frustrerende ervaring, omdat het botst met onze initiatieven en (goede) bedoelingen. Die frustratie kan ons motiveren om er nog een schepje boven op te doen zodat onze initiatieven alsnog in de wereld kunnen komen. Juist het brede vrijeschoolcurriculum, gericht op het ontwikkelen van het denken, voelen en willen, schept kansen om ook onderwijservaringen te bieden waardoor deze leerlingen dit kunnen oefenen.

Ze worden niet alleen gevoed in hun honger naar nieuwe kennis en inzichten, maar ook worden leerlingen uitgenodigd om wat ze in hun hoofd hebben aan kennis en ideeën te gaan ontmoeten, ervaren en vormgeven vanuit het gevoel en het handelen. Bijvoorbeeld in een tekening, een bouwwerk, een toneelstuk of een activiteit die ze samen met andere kinderen uit de klas kunnen doen.

Dit onderzoek naar de manier waarop vrijescholen vormgeven aan het onderwijs aan hoogbegaafde leerlingen laat zien dat het denken op de meeste scholen wordt uitgedaagd door het bieden van verrijkingsopdrachten, maar dat het aanspreken van voelen en willen zelden expliciet en concreet wordt benoemd of vorm krijgt.

Een punt van aandacht is dus om leerlingen ook uitdagingen die niet vanzelfsprekend voor ze zijn te bieden en te leren aangaan; in cognitieve, kunstzinnige en sociale activiteiten. Dit gaat ook over het onder de knie krijgen van metacognitieve vaardigheden zoals leren plannen, organiseren, vragen durven formuleren, durven experimenteren en mede eigenaar worden van je eigen leerproces - vaardigheden die je nodig hebt om je ideeën en inzichten tot tastbare werkelijkheid te kunnen maken.

Scholen zijn nog sterk zoekend naar hoe ze structureel begeleiding kunnen bieden aan deze leerlingen zodanig dat het aanbod aansluit bij de onderwijsbehoeften van deze leerlingen en niet alleen het denken, maar dus ook het voelen en willen aangesproken worden. Een voorbeeld van hoe je dit als leerkracht kunt doen, kun je vinden in de casus over de kinderen die zich met de planeten bezig hielden. Wat dat voorbeeld zo mooi laat zien, is dat het deze leerkracht via een onconventionele omweg lukt om deze leerlingen bij ervaringen te brengen die zo wezenlijk worden geacht voor de ontwikkeling op deze leeftijd. Ze gebruikte daarvoor het onderwerp van de planeten omdat dit groepje kinderen daar zo sterk in geïnteresseerd was. Ze nodigde de leerlingen uit om feitjes op te zoeken (over afstanden, groottes en verhoudingen) die ze nodig hadden om een model van het zonnestelsel te maken. Dit is niet direct een onderwerp of lesstof die passend wordt geacht voor het curriculum van een tweede klas in een vrijeschool, maar zij kon ervaren dat het de leerlingen enthousiast maakte en dat zij daardoor ontvankelijk waren voor ander soort ervaringen. Die ervaringen ontstonden vanuit het kneden van de kleurrijke bijenwas die ze hun aanbod voor het maken van hun model. Tijdens het kneden en vormen van de bijenwas sloeg de sfeer om van opgewonden, meer willen weten naar verwondering en eerbied voor de schoonheid en grootsheid voor een aspect van de wereld waar zij zich zo toe aangetrokken voelden. Verwondering en eerbied, twee centrale thema's in het vrijeschoolonderwijs.

In het beeld van begeleiding van hoogbegaafde leerlingen in vrijescholen dat uit dit onderzoek naar voren komt, ligt het zwaartepunt op het didactisch vlak. Opvallend is dat scholen in het onderzoek zelden expliciet aangeven dat zij in dit proces bewust inzetten op het versterken van de pedagogische relatie met het kind. We weten niet waarom dit zo is, daar kan vanuit de data van dit onderzoek helaas geen antwoord op worden gegeven.

Het zou kunnen dat scholen het zo vanzelfsprekend vinden dat ze aandacht hebben voor en werken aan de kwaliteit van de pedagogische relatie, dat ze dit bij het formuleren van de antwoorden niet expliciet hebben benoemd. Het is natuurlijk ook mogelijk dat de scholen ervaren dat de kwaliteit van de pedagogische relatie tussen leerkracht en leerling gewoon goed is en dat de begeleiding een puur didactisch vraagstuk is. Dat zou opmerkelijk zijn omdat in het vrijeschoolonderwijs de pedagogiek en didactiek steeds onlosmakelijk met elkaar verbonden zijn; onderwijs en opvoeding gaan immers hand in hand.

Het expliciet en bewust oog hebben voor de relatie in de begeleiding van hoogbegaafde leerlingen, is hoe dan ook een belangrijk punt van aandacht. Het aanpassen van het onderwijsaanbod (curriculum en didactiek) is zonder meer noodzakelijk, maar om dat op passende wijze te kunnen doen is het essentieel het kind te zien en zicht te krijgen op de specifieke pedagogische vraag van dat specifieke kind. Het verwerven van zicht op de specifieke pedagogische vraag van het kind kun je enkel vanuit *verbondenheid* doen. Hoogbegaafdheid is daarmee bij uitstek een pedagogisch didactisch vraagstuk waarbij niet enkel ondersteuning geboden zou moeten worden ter versterking van de competentiebeleving, maar waarbij ook actief en bewust moet worden ingezet op het versterken van de pedagogische relatie of sociale verbondenheid.

Het belang van aandacht voor de pedagogische relatie wordt onderstreept door de praktische voorbeelden die enkele scholen geven over wat in hun ervaring helpt om deze leerlingen succesvol te kunnen begeleiden. Duidelijk klinkt dat inzicht in hoe deze kinderen leren, hoe zij onderwijs ervaren, hoe zij naar de wereld en zichzelf kijken, leerkrachten helpt om het kind echt te kunnen ontmoeten. Ze ervaren meer verwondering, nieuwsgierigheid en plezier in hun ontmoeting met de leerling als ze met een open blik en zonder oordeel naar leerlingen kijken. Dit vertaalt zich heel concreet naar het stellen van vragen aan en over het kind. In een oprechte vraag kan het kind ervaren dat het gezien wordt en ondanks alle moeilijkheden verbonden is met de leerkracht en de klas. Ieder kind heeft naast de behoefte om te ervaren dat het de dingen aankan en competent is, ook een fundamentele behoefte aan *relationele verbondenheid*.

“Het fijnste moment van de week was dat juf aan mij vroeg waar ze gebleven was met voorlezen uit het boek voor de klas, zo stilletjes tussendoor. Ze vroeg het aan mij omdat ze wist dat ik die dingen gewoon weet.” (bron: gesprek leerling 8 jaar)

Wat vraagt dat dan van de leerkrachten en vrijescholen, meer dan inzetten op differentiatie en het versterken van de competentiebeleving van leerlingen, om de pedagogische vraag van het hoogbegaafde kind centraal te kunnen stellen?

Om werkelijk open te kunnen staan voor de pedagogische vraag van het kind is het voor de leerkracht van belang de eigen oordeelsvorming open te houden en open, met nieuwsgierigheid te kijken naar de pedagogische vraag die het kind aan ons stelt. Uit onderzoek (Van den Heuvel, Jurgen en Roose, 2000) komt naar voren dat de eigenschappen aanvaarding, geduld, gevoel voor humor, ontvankelijkheid, waarheidsliefde en waarnemingsvermogen van belang zijn om een goede leerkracht te zijn voor hoogbegaafde leerlingen. In het pedagogisch-didactisch handelen vraagt het om het bieden van uitdaging en structuur, dat kinderen uitgenodigd worden om te leren leren; maar ook dat actief geïnvesteerd wordt in de relatie met kinderen door met ze te praten, vragen aan ze te stellen, je samen te verwonderen. Dat vraagt niet alleen om leerlingen ervaringen te bieden waarin zij zich competent voelen, maar ook om leerlingen te bemoedigen om ook taken aan te pakken die weerstand oproepen en om als leerkracht soms vanzelfsprekende manieren van handelen en denken los te laten, zodat er meer ruimte ontstaat voor de eigenheid van het kind binnen de klas.

“Oprechte aandacht voor en interesse in het kind dat voor je staat. Durven stilstaan bij wat je voelt, wat het kind zegt en denkt en welke koers er uitgezet wil en kan worden. De dialoog centraal stellen, met het kind, je klas en je collega’s, kan interessante gesprekstof opleveren, waarin je elkaar enthousiast kunt maken, prikkelen, frustreren, bewust maken en bovenal de verbinding aangaat. De creativiteit die daaruit kan ontspruiten is een groot goed waar we ons in deze tijd meer bewust van mogen worden. Zodat de toekomst zelfstandig denkende en opererende mensen, die met elkaar in verbinding durven en kunnen zijn, mag ontmoeten.” (bron: interview vrijeschoolleerkracht)

Dit scheppen van ruimte om de leerling in zijn eigenheid te ontmoeten en te helpen verschijnen brengt mij bij een laatste aspect in de begeleiding van deze leerlingen waarvan ik heb ervaren dat het van wezenlijk belang is. Dat betreft de autonomiebehoefte van hoogbegaafde leerlingen en de vraag hoe we daar in het vrijeschoolonderwijs aan tegemoet kunnen en willen komen. Op dit moment lijkt er zeker in de laagste klassen van het vrijeschoolonderwijs nog weinig expliciet aandacht te worden geschonken aan het versterken van het gevoel van autonomie van de leerling. Vanuit vele observaties in klassen en gesprekken met hoogbegaafde leerlingen, hun ouders en leerkrachten is het vermoeden ontstaan dat juist hoogbegaafde leerlingen behoefte hebben aan autonomie, terwijl dit in het vrijeschoolonderwijs nauwelijks bewust en actief lijkt te worden geboden; hier ligt een onderzoeksthema voor in de toekomst. Een vraag waar ik me de komende jaren mee bezig ga houden is hoe de *autonomiebehoefte* van hoogbegaafde leerlingen eruit ziet en hoe de begeleiding daarvan vorm krijgt. Daarbij is het belangrijk om te benoemen dat het bij autonomie niet zozeer gaat over het kunnen doen wat je wil, maar dat het gaat over het ervaren van ruimte om je eigen keuzes te kunnen maken.

In keuzes ervaar je zowel vrijheid als verantwoordelijkheid voor de ervaringen die je hebt. Het is waardevol dat kinderen ervaren dat ze de ruimte krijgen en mogen verkennen wat het betekent om die ruimte te nemen. Het geeft je de kans om te ervaren hoe het is om je eigen weg te gaan, om (je)zelf te creëren, om actief co-auteur van je eigen ontwikkelingsverhaal te zijn.

Dit vraagt om visie van de school op wat zij nodig en waardevol vinden om hoogbegaafde leerlingen goed vrijeschoolonderwijs te kunnen bieden. Het vraagt vooral om werkelijk open te kunnen kijken en luisteren naar de pedagogische vraag die het hoogbegaafde kind aan de opvoeder stelt. In de begeleiding van de hoogbegaafde leerling op de vrijeschool zou de pedagogische vraag van het kind als uitgangspunt genomen moeten worden: wat is wenselijk voor dit kind op dit moment in deze situatie? Als deze vraag werkelijk centraal staat en het kind werkelijk wordt gezien komt er ruimte om na te denken, out of the box, over inhoud en passend aanbod, eigen route of aansluitend bij de klas; en om weloverwogen integer keuzes te maken die passend zijn voor deze leerling. Dat vraagt niet alleen kennis van zaken, maar ook nieuwsgierigheid en vooral ook moed en flexibiliteit van de leerkracht om indien nodig af te durven wijken van het curriculum. Inzetten op het versterken van de relatie, competentie en autonomiebeleving van de leerling kan daarbij een ingang zijn. Het versterken van de verbondenheid door het kind te zien, het vergroten van het gevoel van competentie door het aanbieden van passende begeleiding en het versterken van autonomie door binnen structuur vrijheidsgraden in te bouwen en ruimte te geven voor eigen creativiteit en keuzes van de leerling. Bij het vormgeven van deze processen zou ik steeds uit willen gaan van de *pedagogische relatie* ofwel van *sociale verbondenheid*. De leerling zien en laten ervaren dat hij gezien, wordt, biedt een ongelooflijk sterke basis voor de bereidheid om te leren en je te ontwikkelen; zowel voor de leerling als de leerkracht.

Het is niet genoeg om hoogbegaafdheid in zijn algemeenheid te zien, het is nodig om het kind te zien. De vraag die klinkt is dan ook: 'Heb je *dit kind* gezien?'

Daar liggen kansen voor de toekomst.

...en om mee aan de slag te gaan!

Het stellen van vragen is een mooi vertrekpunt. Maar welke vragen? En hoe stel je die? Met welke vragen in gedachten bereid je de lessen voor? En met welke vragen krijg je zicht op de dingen die goed gaan? De vragen hieronder zijn slechts voorbeelden en kunnen naar eigen inzicht uitgebreid en vervangen worden. Er klinkt soms twijfel vanuit de vrijescholen of je door het stellen van vragen aan kinderen, het denken niet te vroeg wakker maakt. Met deze vragen is het niet mijn intentie iets wakker te maken, maar helderheid te krijgen over wat er al wakker is. De bedoeling is dat deze vragen inspireren om nieuwsgierig en actief antwoorden te kunnen vinden op pedagogische vragen van kinderen door het aangaan van onderzoekende gesprekken. De enige voorwaarde bij het stellen van vragen is, dat je oprecht nieuwsgierig bent naar het antwoord en je oordeel over een antwoord terug houdt.

Voorbeeldvragen aan kinderen die je kunnen helpen om zicht te krijgen op de intenties van het kind

- Als je zou kunnen toveren, wat zou je dan het allerliefst willen veranderen? (wensvraag)
- Wanneer ben je trots op jezelf?
- Wat was je fijnste moment van de week? En van je hele schooltijd?
- Als je een werkstuk of schrift mag maken op een manier waarop je dat nog nooit eerder hebt gedaan, wat zou je dan doen?
- Wat zou je graag willen leren? Wat zou je graag beter willen kunnen of begrijpen?
- Wat lijkt je moeilijk om te leren? Wat is het moeilijkste dat je ooit geleerd hebt?
- Welke periode of welk verhaal vond je het mooist?
- Hoe zou ik je het beste kunnen helpen?
- Waarin ben jij 'wereldkampioen'?
- Wat wil je later worden?

Voorbeeldvragen die je jezelf kunt stellen over de lessen

- Welke leerlingen fleuren van deze periode/les op?
- Op welke momenten zie ik dat dit kind zich echt verbindt met de lesstof, er helemaal in opgaat?
- Welke activiteit zal bij deze leerling verwondering wekken?
- Op welke wijze van kunstzinnig verwerken komen de kwaliteiten van deze leerling tot zijn recht?
- Daag ik het denken, voelen en willen uit met dit aanbod?
- Wat kan ik de leerling laten doen zodat hij wat hij leert vanuit het denken ook kan ervaren vanuit het voelen?
- Wat kan ik de leerling laten doen zodat hij zijn ideeën concreet vorm kan geven?
- Waar loopt het kind vast in een leer- of werkproces?
- Aan welke klassikale opdrachten kunnen slimme leerlingen weerstand ervaren?
- Wanneer zie ik dat dit kind niet wil meedoen (weerstand ervaart), zich niet wil of kan verbinden?
- Zie ik die weerstand vooral als het denken, het voelen of het willen wordt aangesproken?

- Wat heeft het kind nodig om door die weerstand heen te kunnen gaan? Wat vraagt dat van mij in doen of laten?
- In welk tempo bied ik instructie aan?
- Hoe organiseer ik de groep om gedifferentieerd te kunnen werken?
- Met welke vraag of opdracht kan ik het kind uitdagen om de klassikale lesstof zelf te gaan verdiepen?
- Is er ruimte en tijd voor het maken van verrijkingsopdrachten of moet ik lesstof compacten?
- Welke teken- of verbeeldingsopdrachten kan ik gebruiken om leerlingen op hun eigen niveau uit te dagen?
- Welke doelen stel ik in de lessen en hoe wil ik die communiceren met de klas?
- Welke leerdoelen stel ik voor dit kind? Welke doelen stellen we samen?
- Wanneer vinden we dat de doelen gehaald zijn? Wat moet het kind daar voor doen en kunnen?
- Welke doelen stellen we met betrekking tot vakinhoudelijke kennis en vaardigheden?
- Welke doelen stellen we met betrekking tot leren-leren vaardigheden?

Voorbeeldvragen bij het evalueren van de lessen

- Wanneer gingen de ogen van de kinderen glimmen?
- Heb ik de gestelde doelen bereikt en wat neem ik mee als aandachtspunt voor volgende keer?
- Wat was het dat ervoor zorgde dat de klas 'als een bijenkorf' zoemend aan het werk ging?
- Hebben de leerlingen nieuwe ontdekkingen gedaan?
- Wie had het eigenaarschap over het leerproces en waar kwam dat door?
- Wat was het mooiste moment van de les? En waarom?

Ik was zes en zag juf in de kleuterklas de datum op de tekeningen zetten. Ik wilde het zelf op mijn tekeningen kunnen schrijven en oefende met de getallen. Toen juf dat zag heeft ze het me geleerd, met echte streepjes ertussen. Ik voelde me groot en gezien, ik had iets belangrijks geleerd dat ik zo graag wilde!

(bron: interview oud vrijeschoolleerling)

DOORKIJKJE IN DE PRAKTIJK VAN DE SCHOOLPSYCHOLOOG: VOORBEELDEN VAN KINDGESPREKKEN MET ANTWOORDEN DIE WEERSPIEGELEN WAT KINDEREN BEZIGHOUDT

"Ik zou je graag een vraag willen stellen. Het is een vraag waarbij ik heel benieuwd ben naar jouw antwoord. Alle antwoorden die je geeft zijn goed. Het gaat me erom dat het jouw antwoord is. Weet je waarom? Omdat jouw eigen antwoord op deze vraag mij iets leert over hoe jij over dingen denkt. En dat is belangrijk omdat ik dan zo goed mogelijk kan bedenken wat jou kan helpen op school en in de klas. Vind je dat goed?"

Stel je voor dat ik zou kunnen toveren. Wat zou jij dan wensen?"

- *Misschien in een hogere klas? Dat heeft zowel nadelen als voordelen... voordeel is dat ik iets nieuws leer, een nadeel is dat ik mijn vrienden moet missen.*
- *Ik weet het meteen, ik zou willen weten hoe mijn biologische moeder eruit ziet.*
- *Dat ik de slimste mens ben die bestaat, ik zou nog meer wensen toveren, dan hoeft ik niet te kiezen. En dat ik alles weet.*
- *Dat ik de letters kan. Ik wil een verhaal schrijven over mijn leuke klas en mijn lieve juf. En ik wil ook kunnen rekenen. Die wens gaat ook echt uitkomen als we goed oefenen.*

- *Ik wil dat iedereen aardig doet. En dat ik ook een hand krijg als we in de kring gaan staan.*
- *Dat ik sneller kan werken op school. Of mag het ook een wens voor iemand anders zijn? Dan wens ik dat oma beter wordt.*
- *Dat ik niet meer naar school hoef, want ik vind het saai en dat ik niet meer hoef te rekenen, want dat kan ik eigenlijk al. En ik wens dat de kinderen niet zo druk worden.*
- *Dat ik de beste voetballer van de wereld word. En dat ik meer vrienden heb.*
- *Dat wij twee elke dag samen werken, zoals nu. Dat er niet allemaal kinderen om me heen zitten. En ook dat die cijfers er weer zijn (getallenlijn). En ook... dat we niet meer zulke moeilijke dingetjes doen in de klas.*
- *Dat ik niet zo snel boos word. En dat het lukt om te luisteren. Dan heb je minder ruzie enzo.*
- *Dat juf ook zegt wat ik goed kan.*
- *Dat ik me beter kan concentreren. Dat kan ik wel, maar alleen heel kort. Dus dat we korte taken krijgen zodat alles lukt.*
- *Dat ik meer tijd heb om viool te spelen. Dat is tenminste echt moeilijk.*
- *Dat ik iets beter word met rekenen. Want soms ben ik aan het wegdromen en dan lukt het niet zo goed.*

Deze antwoorden geven een glimp weer van wat kinderen belangrijk vinden. Bijna altijd geeft het aan waar weerstand of talenten van kinderen liggen en waar ze mee aan de slag zouden willen. Uit de antwoorden die kinderen geven, spreekt vaak wat voor hen prioriteit heeft en wat een ingang kan zijn om kinderen te begeleiden: door actief letters te gaan oefenen, door in te zetten op het verbeteren van het sociale klimaat in de klas, het rooster aan te passen, door uitdagend werk te bieden, door gericht complimenten te geven of korte, haalbare taken te geven. Dat zijn voorbeelden van praktische vertalingen naar de begeleiding in de klas: door concreet te handelen vanuit de wensvraag van dit kind.

Voorbeeldvragen gericht op het versterken van de competentie

- Welke leerstof beheerst deze leerling en welke stof is nieuw?
- Hoe kan ik de leerling helpen om nieuwe uitdagingen aan te gaan en door weerstand heen te gaan?
- Weet de leerling dat je juist leert van het punt waarop je vastloopt? En dat frustratie gevierd moet worden?
- Geef ik de leerling ook feedback op inzet en het proces van werken?
- Op welk moment komt deze leerling bij het plekje dat hij iets nieuws leert? En wat is daarvoor nodig?
- Waaraan kan deze leerling succeservaringen opdoen?

... van de sociale verbondenheid

- Waardoor kan de leerling ervaren dat je fijn vindt dat hij of zij bij je in de klas zit?
- Door welke activiteiten kan ik het gevoel van sociale verbondenheid met de leerling, de klasgenoten, de schoolgemeenschap versterken?
- Op welk momentervaarde je onlangs zelf dat je sociaal verbonden bent met je leerlingen, je klas en je school?
- Hebben we vandaag gelachen?
- Hebben we ons verwonderd?
- Weet de klas op welk moment je trots op ze was?

... van de autonomie

- Wat zou je willen leren en op welke manier zou dat volgens jou het beste kunnen?
- Als jij zou mogen bepalen waar de komende periode over zal gaan, wat zou je dan kiezen?
- Welke structuur moet ik de leerling bieden om hun ideeën op de grond te krijgen?
- Waar maak ik ruimte voor wat de kinderen zelf willen leren?

- Op welke manier geef ik ruimte aan de autonomie van leerlingen? Laat ik ze kiezen?
- Daag ik ze werkelijk uit om eigen initiatief te nemen?
- Hoe reageer ik op onverwachte initiatieven, vragen of oplossingen van de leerlingen?

Voorbeeldvragen aan jezelf

- Welke leerling stelt mij voor een vraag?
- Waar ligt de passie en de ambitie van deze leerling?
- Wat wens ik deze leerling toe?
- Wat heb ik nodig om deze leerling te kunnen ondersteunen?
- Heb ik de successen gedeeld en gevierd?
- Kan ik ook mijn zoeken en niet-weten delen?

Voorbeeldvragen als startpunt van het gesprek over het vormen van visie op dit onderwerp

- Wat is onze ambitie in de begeleiding van hoogbegaafde leerlingen op onze school?
- Wat wensen wij deze leerlingen toe?
- Vanuit welke visie willen wij het onderwijs vormgeven?
- Hoe ziet de vertaling van die visie in de praktijk eruit?
- Waar zijn we trots op en wat kan er beter?

Voorbeeldvragen aan ouders

- Op welke momenten ben je gelukkig dat je kind op de vrijeschool zit?
- Op welke momenten voelt je kind zich gezien?
- Waardoor voelt je kind zich uitgedaagd?
- Wanneer komt je kind enthousiast thuis?
- Wanneer ontmoet je kind weerstand?
- Waar maak je je zorgen over en waarover ben je tevreden?
- Wat wens je je kind toe?

Tot slot

De vragen over het onderwerp hoogbegaafdheid die klonken in het veld, de waarnemingen die vanuit de schoolbegeleidingsdienst werden gedaan, de leerkrachten die tobden over de vraag hoe deze leerlingen het beste kunnen worden begeleid en niet in de laatste plaats de vragen die de leerlingen en ouders aan de scholen stelden vormden de aanleiding voor dit onderzoek. Het doel is helder: ik hoop dat het onderzoek de hoogbegaafde leerlingen ten goede komt en zij zich gezien, begrepen en gewaardeerd voelen zodat zij hun talenten optimaal tot bloei kunnen laten komen. Ik hoop dat de leerkrachten zich competent, geïnspireerd en bemoedigd voelen om, met kennis van zaken, nieuwsgierig te blijven zoeken naar oplossingen voor de prachtige, uitdagende vragen die dagelijks aan ze gesteld worden.

Met dank aan alle scholen die respons gaven op de vragen, waardoor het mogelijk werd een beeld te kunnen schetsen van de stand van zaken met betrekking tot de begeleiding van hoogbegaafde kinderen op de vrijeschool. Ik ben iedereen die heeft bijgedragen aan de totstandkoming van dit boekje dankbaar voor alle hulp, bemoediging, vragen en antwoorden.

Speciale dank aan Gerard, Wendy, Sabine, Maartje, Loïs en Kaspar die actief en enthousiast meedachten en met wie ik kon sparren over dit uitdagende onderwerp. Dankjewel lieve kinderen, voor alle mooie gesprekken en tekeningen! Collega's van de kenniskring, bedankt voor alle vragen en het meedenken. Aziza, wat fijn om met je te werken en samen te zoeken naar vragen en antwoorden.

Tot slot. In dit onderzoek is gekeken naar de begeleiding van hoogbegaafde kinderen op de vrijeschool. De doelgroep hoogbegaafde leerlingen is als ingang gekozen, waar het echter om gaat is hoe het onderwijs aan kinderen met specifieke onderwijsbehoeften, passend geboden kan worden. Het betreft hoogbegaafde leerlingen, maar bijvoorbeeld ook leerlingen die moeite hebben met het cognitieve leren. Belangrijk is, onderwijs te bieden dat hoofd, hart en handen uitdaagt op een manier die passend is voor het unieke kind. Een voorwaarde om dat te kunnen doen is: het unieke kind te zien en de pedagogische vraag van het kind centraal te stellen.

Referenties

- Baumeister, R., & Leary, M.R. (1995). *The need to belong: Desire for interpersonal attachments as a fundamental human motivation*. Psychological Bulletin, 117, 497-529.
- Biesta, G.J.J. (2012). *Giving teaching back to education. Responding to the disappearance of the teacher*. Phenomenology & Practice, (2), pp. 35-49.
- Biesta, G. (2018). *Tijd voor pedagogiek. Over de pedagogische paragraaf in onderwijs, opleiding en vorming*. Utrecht: Uitgeverij Net aan Zet, Universiteit voor Humanistiek.
- Connell, J.P., & Wellborn, J.G. (1991). *Competence, autonomy and relatedness: A motivational analysis of selfsystem processes*. In: M.R. Gunnar, L.A.Sroufe (Eds.). *Self Processes and development. The Minnesota symposia on child psychology*, vol. 23 (pp. 43-77). Hillsdale, NJ: Lawrence Erlbaum.
- Deci, E.L. (1975). *Intrinsic motivation*. New York: Plenum.
- Deci, E.L., & Ryan, R.M. (1994). *Promoting self-determined education*. Scandinavian Journal of Educational Research, 38, 3-14.
- Deci, E.L., & Ryan, R.M. (2000). *The "what" and the "why" of goal pursuits: Human needs and the self-determination of behavior*. Psychological Inquiry, 11, 227-268.
- Dekker, S. (2014). *Kamerbrief passend onderwijs*. [https://rijksoverheid.archiefweb.eu/#archivefile:///C:/Users/Gebruiker/Downloads/kamerbrief-passend-onderwijs-en-hoogbegaafdheid%20\(1\).pdf](https://rijksoverheid.archiefweb.eu/#archivefile:///C:/Users/Gebruiker/Downloads/kamerbrief-passend-onderwijs-en-hoogbegaafdheid%20(1).pdf) 2014/04/23 geraadpleegd op 1 mei 2018.
- Freeman, J. (1998). *Educating the very able*. Current international research. Londen: The Stationery Office.
- Gagné, F. (1991). *Toward a differentiated model of giftedness and talent*. In N. Colangelo & G.A. Davis (Eds.), *Handbook of gifted education* (pp. 65-80). Boston: Allyn & Bacon.
- Gottfredson, L.S. (2008). *Of what value is intelligence*. In Prifitera, A., Saklofske, D.H. & Weiss, L.G. (Eds.) *WISC IV Clinical assessment and intervention* (2nd ed.) (pp.545-563). Amsterdam: Elsevier.
- Gottfried, A.W., Gottfried, A. F., Cook, C. R., & Morris, P. R. (2005). *Educational characteristics of adolescents with gifted academic intrinsic motivation: A longitudinal investigation from school entry through early adulthood*. Gifted Child Quarterly, 49, 172-186.
- Heuvel, D. van den, Jurgens, K., & Roose, E. (2000). *Een hoogbegaafd kind in de klas. Ouders en leerkrachten werken samen*. Almere: Vereniging voor Openbaar Onderwijs.
- Hoogeveen, L., van Hell, J., Mooij, T., & Verhoeven, L. (2004). *Onderwijsaanpassingen voor hoogbegaafde kinderen. Meta-analyses en overzicht van internationaal onderzoek*. Nijmegen: Radboud Universiteit, BCO/ITS.
- Hoogeveen, L. (2010). *Hoogbegaafde leerlingen en het onderwijssysteem*. BLIND editie 24 Intelligentie 6 juni 2010 online interdisciplinair tijdschrift ziedaar.nl.
- Inspectie van het Onderwijs (2017). *Onderzoekskader 2017 voor het toezicht op de voorschoolse educatie en het primair onderwijs*. www.onderwijsinspectie.nl/onderwerpen/onderzoekskaders/documenten/publicaties/2016/10/17/onderzoekskader-2017-po-en-vve.
- Mayo, A. (2015). *Lectorale rede Autonomie in verbondenheid. Waarde(n)vol onderwijs voor nu en voor de toekomst*. Hogeschool Leiden.
- Minnaert, A. (2005, 22 september). *Leren (te) organiseren*. Lezing op het congres Slim leren organiseren, Lunteren.
- Minnaert, A.E.M.G. (2005). *Maakt het verschil? Over onderwijskundige en orthopedagogische zorg voor leerlingen in het onderwijs*. In E. J. Knorth, A. E. M. G. Minnaert & A. J. J. M. Ruijsenaars (Red.), *Verschillen onderscheiden. Orthopedagogische hulpverlening en begeleiding bij problematische opvoedings- en onderwijsleersituaties* (pp. 43-62). Utrecht: Agiel.
- Minnaert, A., & Janssen, P.J. (1999). *The additive effect of regulatory activities on top of intelligence in relation to academic performance in higher education*. Learning and Instruction, 9, (1), 77-91.
- Minnaert, A., Iutje Spelberg, H., & Amsing, H. (2009). *Het pedagogisch quotiënt. Pedagogische kwaliteit in opvoeding, hulpverlening, onderwijs en educatie*. Bohn Stafleu van Loghum.

- Mönks, F.J. (1992). *General introduction: From conception to realization*. In F.J. Mönks, M. W. Katzko, & H.W. Van Boxtel (Eds.) *Education of the gifted in Europe; Theoretical and research issues* (pp. 13-21).
- Mortelmans, D. (2011). *Kwalitatieve analyse met Nvivo*. Leuven: Acco.
- Petrash, J. (2002). *Understanding Waldorf Education. Teaching from the inside out*. Floris Books.
- Petrash, J. (2013). www.youtube.com/watch?v=imaW-TabxOE Educating Children For The Journey: Jack Petrash at TEDxRockCreek-Park-You Tube gepubliceerd op 2013/05/13 geraadpleegd op 2018/04/27
- Pruisken, C. & Rost, D.H. (2005). *Gifted and specially interested? Interests and leisure time activities of gifted elementary school children*. *Psychologie in Erziehung und Unterricht*, 52, 100-112.
- Reis, S., & Renzulli, J.S. (2010). *Is there still a need for gifted education? An examination of current research*. *Learning and Individual Differences* 20 (2010) 308-317.
- Renzulli, J.S. (1978). *What Makes Giftedness? Reexamining a Definition*. *Phi Delta Kappan* 60 (1978) No3 : 180-184.
- Renzulli, J.S. (1990). *A practical system for identifying gifted and talented students*. *Early Child Development and Care* 63: 9-18.
- Resing, W., & Drenth, P. (2007). *Intelligentie. Weten en meten*. Tweede editie. Uitgeverij Nieuwezijds.
- Ryan, R.M., & Deci, E.L. (2000a). *Self-determination theory and the facilitation of intrinsic motivation, social development and well-being*. *American Psychologist*, 55, 68-78.
- Ryan, R.M. & Deci, E.L. (2006). *Self-regulation and the problem of human autonomy: Does psychology need choice, self-determination, and will?* *Journal of Personality*, 74, 1557-1586.
- Ryan, R.M., Deci, E.L., & Vansteenkiste, M. (2015). *Autonomy and autonomy disturbances in self-development and psychopathology: Research on motivation, attachment, and clinical process*. To appear in D. Cicchetti (Ed.), *Developmental psychopathology* (3rd Ed. Vol.). New York: Wiley.
- Silverman, L.K. (1997). *The construct of asynchronous development*. *Peabody Journal of Education*, 72 (3-4), 36-58.
- Silverman, L.K. (1993). *The gifted individual*. In L. Silverman (Ed.), *Counseling the gifted and talented* (1st ed., pp. 3-28). Denver, CO: Love.
- Steiner R. (1982). *Freie Schule und Dreigliederung*. In R. Steiner *Aufsätze über die Dreigliederung des sozialen Organismus und zur Zeitlage 1915-1921* GA 24 pp. 35-43. Geraadpleegd van <http://fvn-archiv.net/PDF/GA/GA024.pdf> op 2018/05/27.
- Steiner, R. (1919). *Algemene menskunde als basis voor de pedagogie*. Vrij Geestesleven, Zeist, 1991.
- Sternberg, R.J. (2002). *Raising the achievement of all students: Teaching for succesful intelligence*. *Educational Psychology Review*, 14, p.383-393.
- Stevens, L.M. (1997). *Overdenken en doen*. Den Haag: PMPO.
- Subotnik, R.F., Olszewski-Kubilius, P., & Worrell, F.C. (2011). *Rethinking Giftedness and Gifted Education: A Proposed Direction Forward Based on Psychological Science*. *Psychological Science in the public Interest* 12(1) 3-54.
- Van der Wateren, D. (2016). *Verwondering. Leren creatief en kritisch denken door vragen te stellen*. Ten Brink uitgevers Meppel.
- Vansteenkiste, M., & Ryan, R.M. (2013). *On psychological growth and vulnerability: Basic psychological need satisfaction and need frustration as a unifying principle*. *Journal of Psychotherapy Integration*, 23, 263-280.
- Vansteenkiste, M., & Soenens, B. (2015). *Vitamines voor groei. Ontwikkeling voeden vanuit de Zelf Determinatie Theorie*. Acco Leuven/ Den Haag.
- Vereniging van Vrije scholen (2013). *Wat maakt de vrijeschool uniek?* (Tweede versie). Driebergen-Rijsenburg: Vereniging van Vrijescholen.
- Webb, J.T., Gore, J. L., Amend, E.R., & Devries, A. R. (2013). *De begeleiding van hoogbegaafde kinderen*. Van Gorcum.
- Webb, J.T. & Kleine, P.A. (1993). *Assesing gifted and talented children*. In J. Culbertson & D.Willis (eds.), *Testing young children* (pp. 383-407). Austin, TX: pro-Ed.
- Webb, J.T., Webb, N.E., Amend, E.R., & Goerss, J. (2013). *Misdiagnose van hoogbegaafden*. Handreikingen voor passende hulp. Van Gorcum.
- White, R.W. (1959). *Motivation reconsidered: The concept of competence*. *Psychological Review*, 66, 297-333.

Over de auteur

Saskia Snickers heeft gewerkt als leerkracht, remedial teacher en intern begeleider op vrijescholen. Momenteel werkt zij als schoolpsycholoog/orthopedagoog bij BVS-Schooladvies en in haar eigen praktijk. Haar werk omvat met name diagnostiek en advisering bij leerlingen met vragen over gedrag of leerontwikkeling. Ook verzorgt zij cursussen en begeleidt zij leerkrachten en leerlingen. In haar werk krijgt Saskia vaak vragen over de begeleiding van hoogbegaafde leerlingen.

Als lid van de kenniskring van het lectoraat Waarde(n) van Vrijeschoolonderwijs doet Saskia onderzoek naar de begeleiding van hoogbegaafde leerlingen in vrijescholen. Zij is een promotietraject gestart aan de Rijksuniversiteit Groningen onder begeleiding van prof. dr. A.E.M.G. Minnaert en lector Aziza Mayo. Zij onderzoekt daarin wat van belang is voor hoogbegaafde leerlingen om op school geëngageerd tot leren te kunnen komen.

