
De Betere
Basisschool
Excellent en duurzaam organiseren
in de praktijk

LEESWIJZER .. 5

INLEIDING .. 9

1. INVESTEREN IN (NOG) BETER BASISONDERWIJS .. 13
Pluspunten van De Betere Basisschool .. 13
De vijf pijlers van De Betere Basisschool .. 14
Vijf fasen .. 17
Bewezen effectieve aanpak ... 18

2. KOERS UITZETTEN .. 21
Visie afstoffen, aanscherpen of herformuleren .. 21
Nulmeting en plan van aanpak ... 23

‘Ik laat meer los, maar hoef niet alles uit handen te geven’ 25

3. ORGANISATIE OP ORDE .. 29
Coördinatieteam .. 30
Ontwikkelteams ... 30
Gefaseerd werken aan verbeteringen ... 31
Samenstelling teams ... 32
Meerjarenplanning en jaaroverzicht ... 33
Vergaderplanning .. 34
Goed van start .. 34
Commissies ... 35
Samenvattend… ... 37

‘Ik stimuleer leerkrachten nu vooral om zelf na te denken!’ 39

4. DOELGERICHT OP WEG ... 43
Van regelen naar sturen .. 44
Meesterlijk Besturen ... 45
Effectief leiderschap .. 46
Aanjagen en achterover zitten ... 47
Transactioneel leidinggeven .. 47
Effectief vergaderen .. 48
Effectief plannen .. 52

3

INHOUDSOPGAVE

De Betere Basisschool

4

Competenties van het coördinatieteam .. 52
Evenwichtige mix van rollen .. 53
Sturen op kwaliteit en professioneel gedrag .. 54
Samenvattend… ... 56

‘Ik ben zakelijker geworden – dat ligt me veel beter!’ 59

5. VALLEN, OPSTAAN EN WEER DOORGAAN ... 63
Experimenteren ... 64
Koplopers en hekkensluiters .. 65
Team in beeld .. 65
Collegiale consultatie .. 66
Veilige leercontext creëren .. 67
Begeleiden of beoordelen .. 68
Nieuwe werkwijze borgen ... 69
Basisingrediënten voor veranderen .. 70
Omgaan met weerstand .. 71
Oplossingsgerichte begeleiding .. 73
Samenvattend… ... 75

‘Ik let nu beter op het borgen van vernieuwingen’ .. 78

6. STUREN OP RESULTATEN ... 81
Creatief omgaan met methoden ... 82
Toewerken naar de schoolnorm of -ambitie ... 83
Opbrengstgericht werken .. 84
Data analyseren en duiden .. 85
Vaardigheidsgroei en leerrendement .. 86
Leerkrachtgedrag en leertijd .. 86
Leertijd inplannen ... 87
Samen groepsplannen opstellen .. 88
Samenvattend… .. 89

‘In plaats van manager ben ik meer motivator geworden’ 90

7. DOORGROEIEN IN TEAM- EN TAAKVOLWASSENHEID .. 95
Elkaar kritisch aanspreken? Liever niet! .. 96
Professioneel gedrag in kaart brengen .. 96
Ontwikkelpunten prioriteren ... 98
Oplossingsgerichte feedback .. 99
Niveaus van team- en taakvolwassenheid .. 100
Groeien in leiderschap ... 103

OVER DE AUTEUR .. 107

Hoe ziet uw ideale basisschool eruit? Hoe werken leerkrachten daar met
elkaar samen aan de kwaliteit van het onderwijs? Hoe werken leerlingen
er aan hun eigen ontwikkeling? En welke rol hebben de directeur en
andere leidinggevenden op die school om alles in goede banen te leiden?

In dit boek nemen we u graag mee in een uitgebreide schets van onze ideale
school. Dat is een school waar alle leerkrachten op een vergelijkbare en herken-
bare manier werken, zodat de leerlingen weten waar ze aan toe zijn. Het is een
school waar leerkrachten professioneel met elkaar samenwerken aan steeds beter
onderwijs. Een school ook, waar alles goed is georganiseerd, waar effectief wordt
vergaderd en waar plannen uiteindelijk landen in de klas. En het is een school waar
de directeur en de overige leidinggevenden zorgen voor richting, ruimte en kaders,
zodat leerkrachten hun eigen verantwoordelijkheid nemen.

Om dit ideaal te bereiken, werkt de CED-Groep met basisscholen aan invoering van
De Betere Basisschool: een effectieve aanpak waarmee scholen gericht en
gestructureerd duurzame veranderingen in gang kunnen zetten, behaalde resul-
taten kunnen borgen en kunnen voortbouwen aan een professionele onderwijs-
cultuur, waarin werken aan ‘steeds beter’ vanzelfsprekend is.

Om zo ver te komen, staat basisscholen van alles te doen. Bijvoorbeeld op het
gebied van effectief samenwerken – met een gefaseerde aanpak van plannen,
duidelijke besluitvormingsprocedures en overzichtelijke vergadercycli. Voor veel
scholen is dat een pittige opgave, een avontuurlijke tocht met hobbels en valkuilen.
In dit boek komt u om die reden regelmatig het beeld van de expeditie tegen bij de
beschrijving van de uitdagingen die scholen met De Betere Basisschool aangaan.

5

LEESWIJZER

Voor wie?

Dit boek is in eerste instantie geschreven voor de leidinggevenden op school: de
directeur of schoolleider, de coördinatoren van de onder-, midden- en bovenbouw,
en de interne begeleider. In dit boek duiden we deze groep gemakshalve aan als de
leden van het managementteam of coördinatieteam (mt/coördinatieteam). Om op
school vernieuwingen door te kunnen voeren, zijn zij aangewezen op de actieve
inzet van alle leerkrachten. Zij moeten de vernieuwingen immers daadwerkelijk
vormgeven in hun klas. Ook zij kunnen dit boek gebruiken voor extra achtergrond-
informatie over de aanpak van De Betere Basisschool.

Opzet

In dit boek nemen we u mee op de volgende route. Na de inleiding staan we in
hoofdstuk 1 stil bij de voordelen van De Betere Basisschool, de belangrijkste
uitgangspunten van deze aanpak en de vijf fasen die steeds doorlopen worden bij
de ontwikkeling, implementatie en borging van alle plannen en nieuwe werkwijzen.
Hoofdstuk 2 gaat over het noodzakelijke voorwerk dat scholen te doen staat:
het herzien van de visie en het bepalen van verbeterpunten, zodat de school op
grond hiervan enkele ononderhandelbare prioriteiten kan vaststellen.
In hoofdstuk 3 komen de organisatorische aspecten aan bod, die nodig zijn om de
beoogde verbeteringen en vernieuwingen door te voeren, zoals het formeren van
een coördinatieteam en enkele ontwikkelteams, het maken van planningen, het
opzetten van een vergadercyclus en het maken van afspraken over nieuwe besluit-
vormingsprocedures.
Hoofdstuk 4 staat in het teken van leidinggeven. Het effectief aansturen van alle
veranderingen op school stelt namelijk hoge eisen aan de leiderschapsstijl en vergt
een evenwichtige combinatie van competenties in het coördinatieteam. In het
verlengde hiervan komt in dit hoofdstuk ook het effectief en oplossingsgericht
vergaderen aan bod: dat is nodig om in korte tijd tot breed gedeelde besluiten te
komen.
In hoofdstuk 5 staat het experimenteren met nieuwe werkwijzen centraal. Wat kan
de school doen om alle teamleden hierin mee te krijgen, zodat de voorgestelde
nieuwe werkwijzen daadwerkelijk landen in de klassen? Dat vraagt een veilige
omgeving, gerichte begeleiding en een oplossingsgerichte benadering van weer-
standen.

De Betere Basisschool

6

Hoofdstuk 6 gaat over het systematisch verhogen van de leeropbrengsten. De
school is inmiddels zo ver op weg, dat leerkrachten gezamenlijk en individueel
kunnen gaan sturen op resultaten van hun groepen. Hierbij bepalen hoe zij welke
leerlingen extra begeleiding nodig hebben, zodat de groep als geheel voldoet aan
de schoolnorm of schoolambitie. En dat hoeven niet vanzelfsprekend de zwakste
leerlingen te zijn…
In hoofdstuk 7 leest u ten slotte meer over professioneel samenwerken. Met
De Betere Basisschool kan de school in beeld brengen hoe ‘volwassen’ het team
functioneert en welke doorgroeimogelijkheden het heeft. Bijvoorbeeld op het
gebied van oplossingsgerichte feedback geven, eigen verantwoordelijkheden
oppakken en resultaatgericht samenwerken. Zo werkt de school toe naar meer
team- en taakvolwassenheid, met een ‘swingend’ team dat bestaat uit autonoom en
authentiek functionerende leerkrachten, die binnen de gestelde kaders zelfstandig
werken en samenwerken.

Tussen deze hoofdstukken door vertellen vijf directeuren welke ervaringen zij
opdeden met De Betere Basisschool. Wat hebben zij – met vallen en opstaan –
op hun school uiteindelijk met deze aanpak bereikt? Wat heeft dit opgeleverd voor
de leerkrachten en de leerlingen? En wat hadden zij hier zelf aan voor hun eigen
functioneren als leidinggevende?

Veel leesplezier!

Leeswijzer

7

De Betere Basisschool

8

Dankzij de ontwikkelteams komen alle leerkrachten
in beweging en kan de school aan een spannende
reis beginnen.

De goede dingen doen… En die goede dingen goed doen… Iedereen die iets wil
verbeteren in een organisatie staat voor deze twee uitdagingen. Ook directeuren,
schoolleiders en andere leidinggevenden van basisscholen – in dit boek verder
aangeduid als leden van het coördinatieteam – die de slagkracht van hun school
willen vergroten.

Wanneer je directeuren van basisscholen vraagt of zij de dingen doen die belangrijk
zijn, is het antwoord vaak veelzeggend. Elke dag weer loopt hun agenda als vanzelf
vol met alles wat er op hen af komt: vernieuwingen vanuit Den Haag, eisen van de
inspectie, telefoontjes van ouders, overleg met teamleden over nieuwe plannen,
ideeën en projecten… Maar ondertussen knaagt het onbehagen, omdat zij voor hun
gevoel te weinig toekomen aan alles wat zij eigenlijk zouden willen doen, zoals het
afleggen van klassenbezoeken om met leerkrachten inhoudelijk in gesprek te gaan
over de kwaliteit van het onderwijs op school.

Vaak komen leidinggevenden in het coördinatieteam dus niet toe aan het ‘doen van
de goede dingen’. Laat staan dat zij erin slagen om alle zaken die ertoe doen op
school verder te verbeteren – en dus de goede dingen ook goed (of beter) te doen.
Zij zijn druk met geregel en reageren vooral ad hoc op alles wat voorbij komt.
Er ontstaan allerlei ‘losse eindjes’, omdat plannen maar half worden ingevoerd.
En de wel ingevoerde plannen leiden niet altijd tot de beoogde verbeteringen,
omdat ze onvoldoende worden geborgd en bewaakt.

Als u dit beeld herkent en graag (veel) meer uit uw school en uw leerlingen wilt
halen, heeft u dit boek over De Betere Basisschool niet voor niets opengeslagen.
U kunt het zien als een soort reisgids waarin alle stappen beschreven staan om
met uw school uiteindelijk uit te komen op plekken die nu misschien nog
onbereikbaar lijken, maar die wel degelijk haalbaar zijn. Mits u de eerste stap
durft te zetten…

9

INLEIDING

Richtingwijzer en routeplanner

Allereerst kunnen basisscholen De Betere Basisschool gebruiken om helder te
krijgen welke kant zij uit willen. Hoe kan de school de missie en visie – als belang-
rijkste richtingwijzers – inzetten om koers te houden? En welke prioriteiten kan de
school stellen om bepaalde, zelfgekozen doelen te realiseren. Waar zegt de school
‘ja’ en ‘nee’ op? Bij al dit soort vragen kunt u De Betere Basisschool onderweg
gebruiken als routeplanner om de meest logische en best begaanbare routes te
vinden, zo snel mogelijk vooruit te komen en zichtbare resultaten te boeken. Wij
bieden daarbij vergezichten, maar wijzen ook op gevaren, valkuilen en doodlopende
wegen die u beter kunt vermijden.

Voordat u werkelijk op pad kunt en ‘meters kunt gaan maken’, is het van belang
om eerst de interne schoolorganisatie op orde te krijgen. Daarom staan we voor
vertrek uitvoerig stil bij de noodzakelijke voorbereidingen. Welke uitrusting heeft de
school nodig? Welke bagage is er nodig voor onderweg? En minstens zo belangrijk:
wat kan de school beter achter zich laten, omdat dat alleen maar ballast is?
Voorafgaand aan de reis is het bovendien van belang om met het team het
uiteindelijke doel te bepalen. Waar staan we nu en waar willen we met elkaar naar-
toe? En wanneer willen we aankomen op onze bestemming – onze hoofddoelen
bereikt hebben? Zodra deze vragen met het team zijn beantwoord, kan de reis echt
beginnen.

Met behulp van De Betere Basisschool kunt u:
• bepalen waar de school nu staat (qua identiteit, maatschappelijk functioneren,

didactisch en pedagogisch handelen, en schoolorganisatie);
• de missie en visie van de school vertalen (of desnoods herformuleren), zodat die

werkelijk richting en perspectief bieden voor de praktijk van alledag;
• overeenstemming bereiken over de belangrijkste doelen en bijbehorende,

concrete plannen;
• ontwikkelteams inzetten om de kwaliteitsstandaarden van uw school vast te

stellen;
• een organisatorische infrastructuur neerzetten van om alle vernieuwingen

gestructureerd en planmatig te implementeren en te borgen;
• gaan sturen op kwaliteitsafspraken.

De Betere Basisschool

10

Aan de slag!

De afgelopen zeven jaar zijn tientallen basisscholen met De Betere Basisschool aan
de slag gegaan. Sommigen pakten de veranderingen snel op, anderen hadden er
meer moeite mee. Maar uiteindelijk haalden deze scholen de resultaten die wilden
bereiken: beter onderwijs, een enthousiast team, meer werkplezier, minder werk-
druk, applaus van de bovenschoolse directeur en complimenten van de inspectie.

Kortom, alles is mogelijk als u besluit uw school met De Betere Basisschool een
boost te geven.
Het uiteindelijke succes hangt af van de voorbereiding, planning en uitvoering van
plannen; de onderlinge samenwerking tussen de teamleden; de individuele
kwaliteiten en ontwikkelmogelijkheden van alle leerkrachten; en de wijze waarop
het coördinatieteam de vernieuwingsslag in goede banen weet te leiden.

Succes en graag tot ziens!

Wil Hovy, CED-Groep
Rotterdam, mei 2016

Inleiding

11

De Betere Basisschool

12

Met De Betere Basisschool kan de school plekken
bereiken die nu misschien nog onbereikbaar lijken,
maar die wel degelijk haalbaar zijn.

Voordat de school aan de slag gaat met De Betere Basisschool is het goed om te
weten hoe deze aanpak er globaal uitziet en wat die de school kan opleveren.
Daarom komen in dit hoofdstuk de volgende onderwerpen aan bod:
• de voordelen van het werken met De Betere Basisschool
• de belangrijkste pijlers van deze aanpak
• de vijf fasen van De Betere Basisschool om gezamenlijk plannen te ontwikkelen

en nieuwe werkwijzen te implementeren en te borgen

Pluspunten van De Betere Basisschool

Met De Betere Basisschool richt de school zich op het verbeteren van het onder-
wijs, het verhogen van de leerresultaten, het professionaliseren van het leider-
schap en de cultuur op school, het verstevigen van de organisatie en het
verhelderen van de besluitvorming en het versterken van het draagvlak voor alle
verbeteringen en vernieuwingen. Dat gebeurt op een heel planmatige manier met
een logisch opgebouwde aanpak.

13

1. INVESTEREN IN (NOG) BETER BASISONDERWIJS

De eerste ‘winst’ van De Betere Basisschool is: duidelijkheid over waar de school
voor staat en voor gaat. Dat is goed voor de leerlingen, ouders, leerkrachten, voor
alle overige partijen waarmee de school te maken heeft, en voor het functioneren
van de directeur en alle overige leidinggevenden in het mt. Een school die toewerkt
naar een duidelijke stip op de horizon is immers veel beter in staat keuzes te
maken en koers te houden: dit doen we wel en dat doen we niet – of nog niet. Want
we kunnen nu eenmaal niet alles tegelijk. En wat we doen, willen we goed doen;
dus we ronden eerst een plan af, voordat we aan iets nieuws beginnen.

De Betere Basisschool biedt bovendien helderheid over wat er van teams,
commissies en afzonderlijke leerkrachten en mt-leden wordt verwacht, hoe zij aan
het behalen van de gestelde doelen meewerken en hoe zij hierover intern commu-
niceren. Dat versterkt het draagvlak voor de ingezette vernieuwingen en maakt het
gemakkelijker om elkaar professioneel aan te spreken op gemaakte afspraken.
En nog een winstpunt: er ontstaat duidelijkheid over hoe de besluitvorming en de
uitvoering van plannen voortaan verlopen en welke spelregels daarbij gelden. Zodra
bijvoorbeeld met tachtig procent van de stemmen is besloten om een plan uit te
voeren, gaat iedereen daarmee aan de slag binnen de planning die ervoor staat –
ook de collega’s met twijfels of bezwaren. Zo biedt De Betere Basisschool het
nodige houvast om op school gericht te werken aan meer effectiviteit en
professionaliteit.

De vijf pijlers van De Betere Basisschool

Het werken met De Betere Basisschool vereist zowel van het mt als van de leer-
krachten een professionele attitude: een doelgerichte basishouding waarbij
iedereen gestructureerd en systematisch te werk gaat binnen de hiervoor
opgezette kaders en teamstructuur. Voor de meeste scholen betekent dit een heel
nieuwe manier van samenwerken en vergaderen: het wordt allemaal wat zakelijker
en misschien een tikje ‘harder’, maar ook duidelijker, doelgerichter, effectiever en
‘meer samen’.
De aanpak van De Betere Basisschool is gebaseerd op vijf pijlers:
1. Voorwaardelijk denken
2. Planmatig werken en agenderen
3. Besluiten nemen
4. Sturen met standaarden en protocollen
5. Draagvlak creëren

De Betere Basisschool

14

