
Visie als sleutel
‘Een jaar geleden hadden we het rond deze tijd ontzettend
druk. Dit jaar zijn we al bijna klaar voor de zomervakantie.
De hoge scores in het tevredenheidsonderzoek belonen ons
voor de ambities waar we op insteken. We evalueren vier
keer per jaar en werken planmatig. Daardoor hebben we
grip op zaken.’ Judith, Sharon en het team hebben helder
waar zij voor staan en waar zij naartoe werken. ‘Onze school
heeft een stevig verankerde visie, ontstaan in dialoog met
het team, de ouders en de kinderen. Onze visie is de basis
van alle ontwikkelingen die we in gang zetten’, zegt Judith
met glimmende ogen.

an het woord, een kwaliteitsbewuste tandem: Judith Ueberbach, directeur en Sharon van

den Boom, intern begeleider. Zij geven leiding aan het team van basisschool De Groenling,

een school van stichting Prisma, in Panningen. De school is gevestigd in De Groenling, een

multifunctioneel gebouw waar wonen, welzijn, zorg, werk en school samenkomen. Judith en Sharon

vertellen hun verhaal.

A

Basisschool De Groenling en opleiding Expert Onderwijskwaliteit

Leidinggeven aan
Onderwijskwaliteit

Onze school heeft een stevig verankerde visie,

ontstaan in dialoog met het team, de ouders

en de kinderen. Onze visie is de basis van alle

ontwikkelingen die we in gang zetten.

Van ‘zorgen voor’ naar ‘zorgen dat’
Iedereen in het team van De Groenling heeft zijn eigen
expertise en is actief in het verandertraject. ‘Onze rol is
voornamelijk coördinerend, faciliterend en inspirerend.
Eerst trokken we de kar, nu is onze rol gevarieerd. We zijn
veranderd van ‘zorgen voor’ naar ‘zorgen dat’. Het team
maakt een plan en stelt de ambities voor. De stuurgroepen

Kennis geeft inzicht
‘Tijdens de jaarevaluatie hebben we onszelf, samen met het
team, kritisch de maat genomen per kwaliteitsdomein.
We vragen het team en de ouders om feedback. Zo vallen de
puzzelstukjes in elkaar en ontstaat er een totaalbeeld van
wat goed gaat, wat beter kan en beter moet. Deze inzichten
geven ons uitzicht.’ Judith en Sharon vertellen enthousiast
over de verandering die zij hebben ervaren door toepassing
van de theoretische bronnen in de opleiding Expert
Onderwijskwaliteit. ‘Doordat wij nu meer kennis hebben
over de diepere laag van kwaliteitsontwikkeling, lukt het
ons om urgentiebesef in het team te activeren.’

gaan aan de slag en betrekken waar nodig onze expertise in
het proces. Dat is een mooie ontwikkeling. Soms staan we
midden in het proces en soms stappen we er bewust even
uit, om erboven te gaan hangen.’

Focus in de schoolontwikkeling
‘We hebben de mensen in de school teruggebracht naar de
kern van hun professionaliteit. Met drie fundamentele
vragen concretiseren we onze visie: (1) Voelen de leerkrach-
ten en de kinderen zich veilig? (2) Krijgen de kinderen goed
les? en (3) Leren de kinderen genoeg? Aan de hand van deze
vragen hebben we een analyse gemaakt van onze school.
Bij binnenkomst in de school zie je direct waar ze voor staan.
De kernvragen hangen groot gevisualiseerd in de hal van de
school, onder een ontwikkelcirkel. Iedereen ervaart de
meerwaarde van deze vragen en wil ze op elk moment met

Auteur: Iris Willems

https://www.bsdegroenling.nl/
https://www.onderwijsmens.nl/opleiding/expert-onderwijskwaliteit-2023-2/
https://www.bsdegroenling.nl/
https://www.bsdegroenling.nl/
https://www.onderwijsmens.nl/
https://www.linkedin.com/in/judith-ueberbach-bosch-7a79bb74/
https://www.linkedin.com/in/sharon-van-den-boom-4458a922b/
https://www.linkedin.com/in/sharon-van-den-boom-4458a922b/
https://www.bsdegroenling.nl/
https://www.prisma-spo.nl/

OnderwijsMens Pagina 2

Logische verdeling
Judith en Sharon hebben als duo de opleiding Expert
Onderwijskwaliteit gevolgd. Dat heeft een meerwaarde.
Ze zijn een tandem waarin Sharon operationeel insteekt,
op groepsniveau en schoolniveau, op de werkvloer.
Judith steekt voornamelijk tactisch in, op teamniveau en op
bestuursniveau. ‘De cirkels komen samen en we komen zo
een stuk dieper in de organisatie. We hebben nu een beeld
van wat onderwijskwaliteit kan zijn en hoe we deze in onze
school kunnen vertalen naar de praktijk. We sparren veel
onderling en spreken dezelfde taal.’

Onderwijskwaliteit
‘Tijdens de eerste dagen van de opleiding zijn we flink in
verwarring gebracht. We dachten binnen onze school een
sterke visie op het onderwijs te hebben maar we ontdekten
dat er een verschil is tussen het hebben van een visie op
onderwijs of het nastreven van een visie op onderwijskwali-
teit.’ Judith herinnert zich een uitspraak van Edith van
Montfort: ‘De breinaald gaat er volledig doorheen.
De onderwerpen binnen de school zijn geen losse elemen-
ten. Je moet het totaalbeeld zien’. Zo zijn Judith en Sharon
de theorie ingedoken, met de vraag wat onderwijskwaliteit
kan zijn. ‘Achteraf begrijpen we waarom bepaalde trajecten
niet liepen: de échte visie ontbrak. De kernwaarden klonken
mooi, maar leverden geen bijdrage aan de kwaliteit van
bijvoorbeeld de veiligheid en de opbrengst van de lessen.
Eerst dachten we in activiteiten. Nu hebben we de stadia
van kwaliteitsontwikkeling doorlopen: waar we eerst
reactief acteerden in het stadium kwaliteitszorg, geven we
nu leiding aan onderwijskwaliteit, samen met onze
teamleden, de ouders en kinderen.’

Cyclisch denken en handelen
‘We analyseren data cyclisch. We vragen onszelf af wat de
opbrengsten zijn en of de kinderen veilig zijn en goed les
krijgen. Dit vraagt vooral sturingskracht van leerkrachten.
Op het moment dat de opbrengsten onder druk staan, is er
focus nodig op het handelen in de groep. Tijdens groeps-
bezoeken kijken we gericht naar het handelen en het
denken van leerkrachten. Samen met het team gaan we na
hoe we handen en voeten kunnen geven aan wat we willen
realiseren. Zo kunnen we gericht aan de knoppen draaien
en komt het leidinggeven aan onderwijskwaliteit
daadwerkelijk de klassen in.’

Trots!
Judith en Sharon vertellen enthousiast: ‘Eerst waren we
trots op onze school, nu zijn we trots op de kwaliteit van het
onderwijs in de school. Dit is voor ons het grote verschil,
met een enorme verandering in onze manier van leidingge-
ven. Voorheen werd het team overspoeld met verbeterplan-
nen, nu zijn er enkele basisplannen. In het team werken we
met een portfolio: onderwijskwaliteit.online. In de begin-
fase gebruikten we het portfolio als een vergaarbak.
Nu bouwen we het portfolio systematisch op vanuit
verbeterplannen die gelinkt zijn aan een domein van het
onderzoekskader van de inspectie.’ Judith vertelt: ‘Het
portfolio is hét middel om onze ontwikkeling en de kwaliteit
van het onderwijs zichtbaar te maken in onze school.
Met beelden, data en lef maken we zichtbaar en merkbaar
waar we staan als team. Wij geven anderen graag een
leeslink om mee te kijken in ons onderwijsportfolio.’

‘Ja’ kunnen beantwoorden. ‘Ouders, kinderen en het team
staan hierdoor in een denkstand. Er is nog veel te doen
binnen de school.’ Door deze manier van denken en
handelen ervaren Judith en Sharon veel sturingskracht.

We ontdekten dat er een verschil is tussen het

hebben van een visie op onderwijs of het

nastreven van een visie op onderwijskwaliteit.

OnderwijsMens Pagina 3

Expertise delen
Judith en Sharon zijn zowel inspirator als assessor
geworden in de opleiding Expert Onderwijskwaliteit van
OnderwijsMens. ‘We adviseren de deelnemers zichzelf
kritisch de maat te nemen. Kinderen verdienen dat er
kritisch wordt gekeken naar de onderwijskwaliteit in hun
school. De context is hierbij enorm van belang: de populatie
in de school, het proces, de veiligheidsbeleving en de
resultaten. Naast wat meetbaar is, is het belangrijk te
kijken naar wat zichtbaar en merkbaar is in de praktijk. Zo
kun je de doelen en ambities kritisch onder de loep nemen.’

OnderwijsMens geeft ons een podium. We zijn

trots en we dragen ons verhaal graag uit!

Kinderen verdienen dat er kritisch wordt
gekeken naar de onderwijskwaliteit in
hun school.

- Judith Ueberbach en Sharon van den Boom

Na de opleiding gaat ontwikkeling verder…
We zien een kwaliteitsbewuste tandem met passie voor het
onderwijs. ‘Als begeleider en assessor in de opleiding
worden we verwend met allerlei praktijkvoorbeelden.
We verheugen ons steeds op het bestuderen van de
portfolio’s van de deelnemers. We geven deelnemers
feedback zodat ze een volgende stap kunnen zetten in hun
ontwikkeling. Ook verbreden we op deze manier onze eigen
horizon. We krijgen nieuwe inzichten door good practice en
blijven in ontwikkeling. Na de opleiding maken we tijd voor
een kwaliteitspodcast of een goed boek of om samen te
sparren over de inhoud.’

In de dagelijkse praktijk ervaren en leren
‘We hadden vooraf nooit gedacht dat de opleiding zoveel
verandering zou gaan brengen. We zijn enorm blij dat we
deze opleiding hebben gekozen. De opleiding heeft voor
ons een sneeuwbaleffect, met enorme impact op de
ontwikkeling van de school. De kracht van de opleiding is
dat je de input in de dagelijkse realiteit gaat ervaren en
leren. Je krijgt allerlei mogelijkheden aangereikt om jouw
school goed onder de loep te nemen.’ Sharon en Judith
spreken uit dat het niet vanzelf gaat om vanuit een stevige
ambitie met elkaar in verbinding te zijn en te blijven.
‘Het kost energie om te leiden, vanuit de relatie, en om te
bereiken waar je samen echt voor staat.’ Zij zien relationeel
vertrouwen als de sleutel voor merkbare verandering in het

team. Ieder teamlid doet ertoe. ‘Wij vinden het van belang
dat we samen dezelfde ambities uitdragen en nastreven,
ieder op een eigen manier. Vooral om ouders en leerlingen
onze beoogde kwaliteitscultuur te laten ervaren.
De opleiding draagt bij aan het bereiken van de diepere
laag van onderwijskwaliteit en reikt hier tools voor aan.
De kern van onze onderwijskwaliteit ligt in onze onder-
wijspraktijk, in de groepen. ‘OnderwijsMens geeft ons een
podium. We zijn trots en we dragen ons verhaal graag uit!’

Wij zijn trots op ambassadeurs als Judith en Sharon. Dank
dames, voor het delen van jullie verhaal. De school en zelfs
het gebouw ademt jullie verhaal. We hebben zelden een
multifunctioneel gebouw gezien waar de mensen zoveel
onderwijskracht en maatschappelijke kracht uitstralen,
met opgroeiende kinderen in het middelpunt. Jullie zeggen
wie jullie zijn en wij zien wat jullie zeggen! Jullie verhaal
krijgt als vanzelfsprekend een podium. Een verhaal met een
perspectief voor vele onderwijsmensen!

https://www.bsdegroenling.nl/

