
Schooljournaal 10

Leraren niet klaar voor passend onderwijs
‘Hoe dichter bij de werkvloer, hoe minder betrokken’

Een jaar na de grote staking in de
Amsterdam ArenA is een meerderheid

van de scholen niet klaar voor passend
onderwijs. Dat blijkt uit een onderzoek dat

de stuurgroep Passend Onderwijs van
CNV Onderwijs deed eind 2012. 2.276

leden gaven een inkijkje in de stand van
zaken op hun school. De stuurgroep: ‘Dit

is een verontrustend beeld.’

Il
lu

st
ra

ti
es

: S
us

i B
ik

le

‘Het is heel erg’, zegt Sandra Koot, voorzitter stuurgroep Passend
Onderwijs, over de uitkomsten van het onderzoek. De meerder-
heid van het personeel op basisscholen, middelbare scholen en
mbo-instellingen is niet klaar voor passend onderwijs. ‘Hoe dich-
ter bij de praktijk, hoe minder geïnformeerd en betrokken. De
informatie sijpelt niet door van boven naar beneden. Hoewel 97
procent van de directeuren zegt hun team geïnformeerd te heb-

Leraren niet klaar voor passend onderwijs

Schooljournaal 11

ben, wordt dat door leraren heel anders
ervaren. Op een schaal van 5 voelen
leraren zich voor 2.8 betrokken. In het
regulier onderwijs voelt twee derde van
de docenten zich (helemaal) niet betrok-
ken, in het primair onderwijs, mbo en
praktijkonderwijs/leerwegondersteuning
is dat een derde. Maar het is natuurlijk
ook een eigen verantwoordelijkheid van
leraren zelf. Ze kunnen ook zelf hun oor
eens te luisteren leggen.’

Desinteresse
Een leraar en MR-lid op een kleine school in de Randstad stelt
resoluut: ‘Mijn school is niet klaar voor passend onderwijs. De
teamleden weten totaal niet wat er van hen verwacht wordt. Ze zien
het wel, het komt op hen af, laten het over zich heen komen, steken
hun kop in het zand, leven bij de waan van de dag. Struisvogelpoli-
tiek ja. En een gebrek aan communicatie tussen schoolleider, MR,
team.’ Ze zucht: ‘Het is een soort gelatenheid van de collega’s, des-
interesse ook. Ik verwijt mezelf die mentaliteit ook hoor. We laten
het maar gebeuren. Nu blijkt uit het onderzoek van CNV Onder-

wijs dat de meerderheid van de leraren zich slecht geïnformeerd en
betrokken voelt. Maar we kunnen onszelf toch ook informeren? Je
maakt mij niet wijs dat als je informatie vraagt aan je directeur, je
die niet krijgt. Wij zijn nu niet in staat leerlingen de zorg te bieden
die ze nodig hebben. Als daar niets in verandert, kunnen we straks
niet voldoen aan onze zorgplicht en kinderen geen passend onder-
wijs geven. Dat vind ik triest.’

Veel werk
Vorige week kwam ook staatssecretaris Sander Dekker met een
voortgangsrapportage passend onderwijs. Hij schrijft aan de
Tweede Kamer: ‘De invoering van passend onderwijs ligt voor-
alsnog op koers, maar er moet nog veel werk worden verzet. De
samenwerkingsverbanden maken de komende tijd de stap naar de
inhoudelijke invulling van passend onderwijs.’ Uit zijn rapportage
blijkt dat er vooral veel gebeurd is op bestuurlijk vlak. De eerste
inhoudelijke stappen zijn wel gezet: zo heeft een derde van de
samenwerkingsverbanden al een ondersteuningsprofiel opgesteld,
waarin staat welke ondersteuning zij kunnen leveren. Een commis-
sie van onafhankelijke deskundigen oordeelt wel dat er voor samen-
werkingsverbanden te weinig helderheid is over de inhoudelijke
doelen en kwaliteitseisen die gesteld worden op 1 augustus 2014
(invoering zorgplicht, red) en daarna. Het invoeringsprogramma is
vooral gericht op bestuurlijke en organisatorische mijlpalen. In de
voortgangsrapportage van de staatssecretaris komt de leraar verder
niet aan bod. In september 2011 bleek overigens uit een onderzoek
van de Evaluatie- en Adviescommissie Passend Onderwijs ook al
dat de leraar niet klaar is voor passend onderwijs en tegen zijn eigen
grenzen aan loopt.

‘Wij hebben voor het team steeds
de vertaalslag gemaakt naar de
werkvloer: wat betekent dit voor het
werk in de klas?’

Goede weg
Op de St. Odulfusschool in Helmond
zijn ze al een heel eind op weg naar pas-
send onderwijs, denkt leerkracht Marij
Claessens. ‘Wij hebben al geruime tijd
kinderen met het syndroom van Down
en andere kinderen met een rugzak op
school. Zij draaien mee in de reguliere
groepen, maar krijgen in ondersteu-
ningsgroepen ook extra begeleiding. Er
is remedial teaching naar behoefte en
ambulante begeleiding vanuit verschil-
lende scholen voor speciaal onderwijs
in Hemond en Eindhoven.’ Ze verwacht
niet dat de leerlingpopulatie op de
Odulfusschool veel zal veranderen door
passend onderwijs. ‘Wij werken al met
zorgleerlingen en dat zal zo blijven. Of
we daarmee klaar zijn voor passend
onderwijs? Ik denk het persoonlijk wel,
maar dat zal per persoon verschillen.
Wel weten we allemaal, ook door scho-
ling, dat zorgleerlingen erbij horen,
hoe we met verschillen moeten omgaan
en hoe we onderwijs op maat moeten
geven. Dus ik denk dat we al een heel
eind op de goede weg zijn.’

Urgentie
Op 1 augustus 2014 is de zorgplicht
een feit. Dan hebben schoolbesturen
de plicht om voor elke leerling die
aangemeld wordt een passend aanbod
te hebben. Uit het onderzoek van CNV
Onderwijs blijkt dat op dit moment
ongeveer de helft van de scholen en
samenwerkingsverbanden een stand-
punt heeft over hoe om te gaan met
die zorgplicht. Van de schoolleiders

geeft 74 procent aan nog geen beleid
met betrekking tot passend onderwijs te
hebben vastgelegd. In het mbo en leer-
wegondersteunend en praktijkonderwijs

gaat het om de helft van de scholen. Voorzitter van de stuurgroep
Passend Onderwijs Koot: ‘Dat vind ik ernstig. We zijn een jaar
na de staking. Toen hebben we de bezuiniging van tafel gekregen
en een jaar extra voorbereidingstijd gekregen. Ik heb niet het idee
dat er op veel scholen heel veel gebeurd is in dat jaar. Nu leek de
urgentie er een beetje af. Als scholen er niet klaar voor zijn, en de
leraren zich dus niet toegerust voelen, zal de verwijzing naar het
speciaal onderwijs gewoon doorgaan. En dat was nou juist niet de
bedoeling.’

Vaardig worden
Koot schrikt ervan dat van de schoolleiders slechts 19 procent
zegt de functiemix te gebruiken en 54 procent de prestatiebox om
leraren te professionaliseren voor passend onderwijs. ‘Waarom
niet flink gebruik gemaakt van de middelen die er zijn om leraren
handelingsbekwaam te maken voor passend onderwijs?’, vraagt
Koot zich hardop af. ‘We weten inmiddels dat assistenten in de
klas een leraar niet vaardiger maken. Bovendien gaan extra han-
den in de klas van de normale formatie af en dus worden klassen

groter. Leraren moeten zelf vaar-
diger worden. Op het gebied
van leerstoornissen zijn ze dat
steeds meer, maar gedragspro-
blemen vinden ze toch nog een
groot probleem. Ik vrees dat die
kinderen alsnog verwezen wor-
den en hun passende aanbod

dus buiten het reguliere onderwijs moeten vinden.’

Zo vaag
Een intern begeleider op een basisschool in het midden van het

Schooljournaal 12

‘Als leraren zich niet toegerust voelen,
zal de verwijzing naar het speciaal
onderwijs gewoon doorgaan. En dat
was nou juist niet de bedoeling’

Schooljournaal 13

land zegt: ‘Het hele idee van passend onderwijs is nog zo vaag,
dat je nauwelijks kunt zeggen of je er klaar voor bent of niet. En
dat ligt niet aan de school of het team, in mijn geval, maar aan
de minister. Wat is het eindplaatje van passend onderwijs? Als we
dat niet weten, weten we niet waar we ons op voor moeten berei-
den. Ik als intern begeleider ben goed op de hoogte, maar het
is allemaal nog zo technisch, zo bestuurlijk, zo weinig concreet,
dat ik het niet eens zou kunnen vertalen naar de werkvloer. Er
moet van hogerhand eens goed gecommuniceerd worden dat het
ook straks nog mogelijk is om leerlingen die je niet aankunt te
verwijzen naar het speciaal (basis)onderwijs. Dat zal veel zorgen
wegnemen. Ik denk juist dat passend onderwijs ons de mogelijk-
heid geeft onze grenzen goed aan te geven.’ Ze denkt dat haar
school goed in staat is om te gaan met allerlei leer- en gedragspro-
blemen. ‘Maar ik vind wel dat met name jonge leerkrachten te
weinig geschoold zijn in klassenmanagement en het omgaan met
verschillen. Ze weten alles van adhd en dyslexie, maar algemene
kennis van lesgeven ontbreekt soms een beetje.’

Rolstoelen
De Openbare Basisschool Overvecht is wel klaar voor passend
onderwijs. Schoolleider Nelleke Brouwer vertelt: ‘Wij staan
in een krachtwijk en hebben altijd al te maken gehad met veel
diversiteit. Wij kunnen veel aan door onze manier van werken.
We werken handelingsgericht, met groepsplannen en zorgplan-
nen, en leraren hebben naar behoefte extra handen in de klas.
De formatie biedt daar ruimte voor omdat we in een impulswijk
staan. Maar ook zonder die extra formatie verwacht ik geen grote
problemen, al zullen de extra handen dan wel wegvallen. De lera-
ren zijn namelijk allemaal geschoold op klassenmanagement en
het omgaan met verschillen. Bovendien staat er een zorgnetwerk

Cijfertjes
Hoe dichter bij de werkvloer, hoe meer men ver-
wacht dat de leerlingenpopulatie zal veranderen:
44 procent van de leraren denkt dat, tegen bijvoor-
beeld slechts 19 procent van de intern begeleiders.
Volgens driekwart van de docenten en leraren
vraagt passend onderwijs een andere manier van
lesgeven. Alle ondervraagde functies verwachten
de meeste veranderingen op het vlak van verdeling
van de middelen. Van de docenten verwacht ook
74 procent te maken te krijgen met tijdgebrek. De
grootste belemmeringen volgens onderwijzend
personeel: tijd/werkdruk 82 procent, gebrek aan
menskracht 60 procent, gebrek aan middelen 49
procent en verwarrende politieke ontwikkelingen
49 procent. Directeuren zien deze belemmeringen

deels ook, maar zien ook onvoldoende financiële
middelen (42 procent) als struikelblok. MR’en zijn
nog nauwelijks betrokken bij de ontwikkelingen.
Van hen is 44 procent niet geïnformeerd over de
wet Passend Onderwijs. Driekwart van de leraren
in het primair onderwijs zegt dat het ondersteu-
ningsprofiel nog niet besproken is in het team.
44 Procent (in het voortgezet onderwijs zelfs 53
procent) zegt dat er nog geen standpunt is over
de vormgeving van de zorgplicht. Op de vraag
op welke wijze leraren op de hoogte blijven van
ontwikkelingen rond passend onderwijs, antwoordt
56 procent ‘vakblad van de vakbond’, gevolgd door
14 procent ‘bijeenkomsten schoolbestuur/samen-
werkingsverband’.

De mening van
 het

bestuur va
n CNV

Onderwijs staat in

de column van Hele
n

van den B
erg op

pagina 8
van dit

Schooljour
naal.

om de leraren heen, bestaande uit ib’ers en
schoolopleiders. Als ze iets niet kunnen, zeggen
ze het en krijgen ze coaching.’ Brouwer heeft
begrip voor de leraren in het onderzoek van
CNV Onderwijs die zeggen niet geinformeerd
of betrokken te zijn. ‘Dan schort er iets aan de
communicatie. Voorlichting en gesprek is heel
belangrijk. Wij hebben voor het team steeds de
vertaalslag gemaakt naar de werkvloer: wat bete-
kent dit voor het werk in de klas? Eerst dacht
men hier ook dat de rolstoelen straks in rijen
naar binnen gereden zouden worden. Nu weet
het team dat de zorgplicht op bestuursniveau
ligt en niet op schoolniveau. En ze weten dat de
mensen die er alles van moeten weten het ook
weten. Dat geeft veiligheid bij leraren. En dat is
heel belangrijk.’

Ciska de Graaff

