
De impact van Brede School
Een verkennend onderzoek

Annelies Joos, Veerle Ernalsteen,
Marjan Engels en Evelyn Morreel

2010
In opdracht van de Vlaamse minister van Onderwijs, Jeugd, Gelijke Kansen en Brussel
en de voorzitter van de Vlaamse Gemeenschapscommissie, bevoegd voor onderwijs

0�

Met dank aan
de proefprojecten Brede School

Bestellen bij
Steunpunt Diversiteit en Leren
Sint-Pietersnieuwstraat 49, 9000 Gent
T. 09/264.70.38
F. 09/264.70.49
info@diversiteitenleren.be

Ontwerp
www.dotplus.be

Foto’s binnenin
© De Veerman

Depotnummer
D/2010/8105/2

© Steunpunt Diversiteit en Leren. Niets uit deze uitgave mag worden
verveelvoudigd en/of openbaar gemaakt zonder te verwijzen naar de bron.

Co
lo

fo
n

0�

	 Inleidend				 6

	 I.	 Project’foto’		 7
		 A.	 Algemene stand van zaken proefprojecten	 7
			 1.	 Hoe ziet het samenwerkingsverband er uit?	 7
				 1.1.	 Welke partners zijn betrokken ?	 7
				 1.2.	 Welke structuur neemt de werking aan?	 8
			 2.	 Waar gaat Brede school om?	 10
				 2.1.	 Ontwikkelingsaspecten	 10
				 2.2.	 Brede leer- en leefomgeving	 11
			 3.	 Allemaal verschillend of allemaal gelijk?	 13
				 3.1.	 Welke plaats krijgt de school?	 13
				 3.2.	 Welk statuut krijgt de coördinatie?	 15
				 3.3.	 Hoe is het bredeschoolproject ontstaan?	 16
			 4.	 Conclusie	 18
				 4.1.	 Hoe verloopt de samenwerking?	 18
				 4.2.	 Waar gaat Brede School om?	 18
				 4.3.	 Allemaal verschillend of allemaal gelijk?	 18
		 B.	 Zo coördinatie, zo Brede School…?	 20
			 1.	 Het aansturen van een Brede School: twee benaderingen	 20
			 2.	 Wanneer de school aanstuurt	 21
			 3.	 Wanneer een niet-school aanstuurt	 22
			 4.	 Dus … de school, een centrale speler?	 23
			 5.	 To do?	 24

	 II.	 De impact van Brede School 	 26
		 A.	 Opzet		 26
		 B.	 Resultaten van het kwalitatieve onderzoeksluik: 	
			 Impactbevraging bij coördinatoren	 28
			 1.	 Coördinatoren over de samenwerking met partners	 29
				 1.1.	 De samenwerking met partners	 29

INHOUD

0� DE IMPACT VAN Brede School. Een VERKEN N EN D ON DERZOEK

				 1.2.	 De impact van de coördinatiefunctie op het functioneren
					 van het samenwerkingsverband	 41
				 1.3.	 Balans van de samenwerking	 43
			 2.	 Coördinatoren over de brede leer- en leefomgeving	 48
				 2.1.	 Meer activiteiten en anders van inhoud of structuur	 48
				 2.2.	 Voorbeelden van activiteiten 	 49
				 2.3.	 Keuzes voor verbreden, breed leren en/of versterken	 54
				 2.4.	 Tevredenheid met het activiteitenaanbod	 56
			 3.	 Coördinatoren over de impact op maximale ontwikkelingskansen	 57
				 3.1.	 Vergeleken met vóór de bredeschoolwerking	 57
				 3.2.	 Kansen voor kinderen en jongeren, geplaatst onder
					 de kernaspecten van ontwikkeling	 58
				 3.3.	 In welke mate zijn de doelen van de bredeschoolwerking
					 gerealiseerd?	 60
				 3.4.	 Draagt Brede School bij aan gelijke kansen voor
					 álle kinderen en jongeren?	 61
			 4.	 Brede School in de toekomst	 66
				 4.1.	 Moet Brede School verder gezet worden?	 66
				 4.2.	 Randvoorwaarden	 68
		 C.	 Resultaten van het kwantitatieve onderzoeksluik:
			 Impactbevraging bij partners	 69
			 1.	 Samenwerking: impact op de samenwerking	 69
				 1.1.	 Balans van de samenwerking	 69
				 1.2.	 Er wordt méér samengewerkt	 70
				 1.3.	 Betekenis van de bredeschoolwerking	 70
			 2.	 Brede leer- en leefomgeving: impact op het activiteitenaanbod	 71
				 2.1.	 Balans van het activiteitenaanbod	 71
				 2.2.	 Meer en beter?	 72

INHOUD

0�

			 3.	 Maximale kansen: impact op het creëren van
				 (brede) ontwikkelingskansen	 73
				 3.1.	 Brede School als hefboom tot het creëren van
					 (gelijke) ontwikkelingskansen?	 73
				 3.2.	 Brede School als verrijkende methodiek?	 73
				 3.3.	 Balans	 74
			 4.	 Allemaal verschillend of allemaal gelijk?	 75
				 4.1.	 Hoe langer, hoe kritischer?	 76
				 4.2.	 Hoe meer schoolgebonden, hoe hoger de ervaren impact?	 78
				 4.3.	 Niet zomaar een coördinator?	 83
				 4.4.	 hoe inhoudelijker de betrokkenheid, hoe hoger de impact	 86
		 D.	 Conclusies	 88
			 1.	 Conclusies van het kwalitatieve onderzoeksluik	 88
				 1.1.	 Impact van Brede School op de samenwerking	 88
				 1.2.	 Impact van Brede School op de brede leer-en leefomgeving	 89
				 1.3.	 Impact van Brede School op maximale ontwikkelingskansen	 91
				 1.4.	 Brede School in de toekomst	 92
			 2.	 Conclusies van het kwantitatieve onderzoeksluik	 92
				 2.1.	 Algemeen	 92
				 2.2.	 Samenhangen	 93

	 III. 	 Reflecties		 96
		 A. 	 Brengt Brede School verandering teweeg?	 96
		 B. 	 Een school als centrale speler? 	 97
		 C. 	 Wat is er nodig voor de verdere ontwikkeling van een
			 kwalitatieve bredeschoolwerking? 	 98
		 D. 	 Welke aspecten van de Brede School vragen om verdere verdieping? 	 99
		 E. 	 Tien en één tips voor een succesvolle bredeschoolwerking	 101

0� DE IMPACT VAN Brede School. Een VERKEN N EN D ON DERZOEK

1.	 Het Steunpunt GOK volgde van 2006 tot en met 2009 de proefprojecten Brede School in Vlaanderen en Brussel op en bood
hen waar nodig ondersteuning. Vanaf 2010 volgt het Steunpunt Diversiteit en Leren in opdracht van de Vlaamse minister
van Onderwijs, Jeugd, Gelijke Kansen en Brussel de ontwikkelingen inzake Brede School verder op.

Inleidend

Gedurende drie jaar, van 2006 tot 2009, konden 17 proefprojecten in Vlaanderen en Brussel aan de slag gaan
met het concept Brede School. In opdracht van de Vlaamse Minister van Onderwijs en de Vlaamse Gemeen-
schapscommissie volgde het Steunpunt Gelijke Onderwijskansen (GOK)1 deze projecten op en bood hen onder-
steuning in de vorm van reflectie, materialen, uitwisseling en studiedagen. Naarmate de projecten vorderden,
groeide de vraag naar informatie over hun structuur, inhoud en impact. Wat brachten die proefprojecten Brede
School nu eigenlijk teweeg? Welke sectoren waren er bij betrokken? Welke doelstellingen streefden ze na?
Welke dynamiek zetten ze in gang? Wie coördineerde ze en met welke middelen? Droegen ze bij aan het creëren
van gelijke kansen?

Om tegemoet te komen aan deze en andere vragen organiseerde het Steunpunt GOK in de laatste projectfase
een impactbevraging. In een eerste stap vroegen we aan coördinatoren om hun Brede School in kaart te bren-
gen. Deze ‘projectfoto’ moest een stand van zaken opleveren aangaande doelen, inhoud en organisatie van het
samenwerkingsverband na drie jaar (of meer) werking. In een tweede stap bevroegen we alle coördinatoren en
partners over hoe zij de impact van (hun) Brede School ervaren.

In de tekst namen we de meest relevante cijfergegevens en tabellen op. Wie over meer gedetailleerde informatie
of over de vragenlijsten wil beschikken verwijzen we graag naar de bron voor deze brochure: ‘Eindrapport Brede
School. Verslaggeving en aanbevelingen na drie proefprojecten Brede School in Vlaanderen en Brussel, door
Annelies Joos, Veerle Ernalsteen, Marjan Engels en Evelyn Morreel, uitgegeven door Steunpunt GOK en Steun-
punt Diversiteit en Leren (2010)’ en naar www.steunpuntdiversiteitenleren.be.

0�

I.	 Project‘foto’

A. Algemene stand van zaken proefprojecten
Op basis van feitelijke gegevens schetsen we in dit deel een beeld van de vorm en inhoud van de toenmalige
proefprojecten Brede School na drie jaar werking. Het referentiekader Brede School2 vormt de leidraad bij deze
weergave. Het omvat drie kernaspecten, zijnde:
l	 Het samenwerkingsverband: wat is de samenstelling van het samenwerkingsverband en de functie en rol

van de coördinator daarin?
l	 Het werken aan een brede leer- en leefomgeving: welke activiteiten typeren de Brede School en wat zijn hun

doelen en doelgroepen?
l	 Het werken aan maximale ontwikkelingskansen: welke doelstellingen streven de bredeschoolprojecten na?

Aan de hand van een invulformulier over deze drie kernaspecten, vroegen we alle projectcoördinatoren om een
stand van zaken van hun Brede School op te maken. U vindt dit formulier op www.diversiteitenleren.be.

1.	 HOE ZIET HET SAMENWERKINGSVERBAND ER UIT?
1.1.	 Welke partners zijn betrokken?
Per project zijn er gemiddeld acht partners betrokken. Het aantal partners varieert van vier tot tweeëntwintig
partners per project. Het gaat vooral om partners uit onderwijs en uit de welzijnssector. Verder zijn ook de cul-

2.	 Dit referentiekader wordt uitgebreid beschreven in ‘Wat is een Brede School? Een referentiekader’, door Annelies Joos en
Veerle Ernalsteen (2010), uitgegeven door Steunpunt Diversiteit en Leren.

aandeel onderwijs

aandeel welzijn

aandeel cultuur

aandeel andere

aandeel sport

aandeel jeugd

aandeel werk

0 10 20 30 40 50
Aantal partners

10

15

16

18

23

37

47

0� DE IMPACT VAN Brede School. Een VERKEN N EN D ON DERZOEK

tuursector en in sommige projecten ook stadsdiensten (maar liefst 34%, gemiddeld drie partners per project
zijn deel van een stad of gemeente), de sport-, jeugd- en arbeidssector vertegenwoordigd.

Binnen deze sectoren gaat het vooral om actoren waarvan de werking focust op leren of op de relatie met de
omgeving of buurt. Met andere woorden, de bredeschoolproefprojecten spreken vooral die actoren aan, voor
wie (bepaalde) bredeschooldoelstellingen reeds deel uitmaken van de kernopdracht van de eigen organisatie.
Zo zijn bijvoorbeeld basisonderwijs, maar ook schoolopbouwwerk, buurtgerichte werkingen als samenlevings-
opbouw en buurtcentrum en/of buurtsport relatief sterk vertegenwoordigd.

De meeste partners zijn ook sterk inhoudelijk betrokken bij de bredeschoolwerking. Niet alleen zijn de meeste
partners betrokken partij omdat het hen winst oplevert (gemiddeld vier partners per project). Partners zijn
over het algemeen ook sterk betrokken bij de conceptuele vormgeving van hun Brede School (gemiddeld vier
partners per project). Opvallend is daarbij dat slechts een derde van de partners ook inspraak heeft over de
financiën.

Een groot deel van de partners voeren activiteiten uit voor kinderen of jongeren (94 van 154 partners die acti-
viteiten uitvoert). Eén derde van het totaal aantal partners (60 van 154) voert activiteiten uit voor ouders en/of
buurtbewoners.

meedenken excl. financiën

meedenken incl. financiën

aandeel meedenken meeopvolgen

0 20 40 60 80
Aantal partners

14

39

76

uitvoeren act kijo winsituatie

uitvoeren act kijo tegen betaling

0 20 40 60 80
Aantal partners

15

79

1.2.	 Welke structuur neemt de werking aan?
De proefprojecten Brede School worden vooral aangestuurd door stuurgroepen, werkgroepen of samenwer-
kingen van partner tot partner3, zogenaamde ‘één-op-éénsamenwerkingen’. Circa de helft van alle projecten
hebben een stuurgroep (9 van 17). Drie vierde (11 à 12) van de projecten werkt door middel van werkgroepen

0�

of één-op-éénsamenwerkingen. Een algemene vergadering als overlegvorm is iets minder in gebruik, name-
lijk bij net niet de helft van de projecten (8 van 17). Hoe frequent werkgroepen of één-op-éénsamenwerkingen
samenkomen is erg divers. Maar de meeste samenwerkingen (39% van alle één-op-éénsamenwerkingen, 27%
van alle werkgroepen) verlopen intensief voor een bepaalde periode. Structurele overlegvormen (stuurgroepen,
algemene vergadering) grijpen plaats op een meer trimestriële (38% algemene vergadering) of maandelijkse
basis (63% stuurgroepen).

Een algemene vergadering biedt vooral kansen om diverse oogpunten bijeen te brengen en (ook minder sterk
betrokken) partners te informeren, waar een stuurgroep gerichter werkt en meer engagement vraagt. Het is
dan ook de algemene vergadering die gemiddeld het meeste partners betrekt (gemiddeld 10 partners per pro-
ject, tot 27 partners per project) en meest gelijk gespreid is over alle sectoren. Deze overlegvorm betrekt sterker
de jeugdsector (aandeel van 19%) waar die bij andere werkvormen beperkter aanwezig is (minder dan 10%). Bij
stuurgroepen, werkgroepen of één-op-éénsamenwerkingen zijn de verhoudingen ongelijker met een sterk(er)
overwicht van de onderwijssector.

Geen Brede School zonder een coördinator. Maar wat en wie is die coördinator en hoe vult die coördinator zijn
taak in? Binnen de proefprojecten is de meerderheid van de coördinatoren afkomstig uit de onderwijssector
(88%), waarvan de meeste uit het basisonderwijs (35%). Twee projecten hebben een coördinator uit de cultuur-
sector (waaronder een kunsteducatieve organisatie). Drie coördinatoren zijn tewerkgesteld door de stad. Een
kleine meerderheid (56%) is tewerkgesteld via middelen van de proefprojecten.

Een coördinatiefunctie blijkt een intensieve aangelegenheid. De meeste coördinatoren spenderen er meer tijd
aan dan ze officieel voor die taak hebben. Hoewel coördinatoren officieel voor gemiddeld 32% van een full-time
equivalent (FTE) zijn tewerkgesteld, spenderen coördinatoren gemiddeld 45% FTE aan de functie. Circa 67% van
de coördinatoren (10 van 15) heeft een FTE van 50% of meer.

Coördinatoren blijken vooral een functie als aanspreekpunt, vertegenwoordiging op te nemen. Deze taak vraagt
voortdurend aandacht, zo stellen coördinatoren. Er wordt beperkter ingezet op het opnemen van een signaal-
functie en/of het bewaken van de samenstelling en structuur van het netwerk. Deze aspecten komen meer
sporadisch aan bod (gemiddeld af en toe, om de paar maanden).

Gevraagd naar welke taken het meest tijd in beslag nemen, benoemen de coördinatoren vooral praktische ta-
ken zoals de organisatie en opvolging van overleg, het opstellen van een planning, het opvolgen van de werking
(stand van zaken).

3.	 Onder een één-op-éénsamenwerking begrijpen we een samenwerking tussen twee partners. Meestal gaat het om een
samenwerking tussen de coördinerende of initiërende organisatie en een partner die voor een bepaalde activiteit wordt
aangesproken, bijvoorbeeld een samenwerking tussen een school en een sociaalartistieke organisatie.

10 DE IMPACT VAN Brede School. Een VERKEN N EN D ON DERZOEK

2. 	 WAAR GAAT BREDE SCHOOL OM?
2.1.	 Ontwikkelingsaspecten

Ter informatie:
In de bevraging duiden de respondenten met betrekking tot het doel van Brede School, maximaliseren van
ontwikkelingskansen, aan welke ontwikkelingsaspecten er bij hen het meest aan bod komen. Ze konden
daarvoor kiezen uit: kiezen uit vijf ontwikkelingsaspecten gezondheid, veiligheid, maatschappelijke parti-
cipatie, talentontwikkeling en plezier en voorbereiding op de toekomst. Die werden voor hen als volgt om-
schreven.
1.	 Gezondheid verwijst ondermeer naar: lichamelijk gezond, geestelijk gezond, gezonde leefstijl, continuï-

teit in opvoeding en verzorging,…
2.	 Veiligheid verwijst ondermeer naar: geborgenheid, onvoorwaardelijke liefde, respect, aandacht, gren-

zen, veilig thuis en buitenshuis,…
3.	 Maatschappelijke participatie verwijst ondermeer naar: deelnemen en deel hebben, actieve betrokken-

heid bij de maatschappij, meedenken en meedoen, actieve betrokkenheid bij naaste omgeving, positief
gedrag, burgerschap,…

4.	 Talentontwikkeling en plezier verwijzen ondermeer naar: onderwijs genieten en opleiding krijgen, vrij-
heid om te spelen, mogelijkheid voor hobby’s, sport, cultuur en ontspanning,…

5.	 Voorbereiding op de toekomst verwijst naar: diploma halen, werk vinden, in eigen levensonderhoud kun-
nen voorzien, stimulerende leefomgeving,…

Brede School blijkt voor de proefprojecten vooral een verrijkende methodiek te zijn die insteekt op het ervaren
van plezier en talentontwikkeling, het vervullen van een actieve maatschappelijke rol van kinderen en jongeren
en het beter voorbereid zijn op de toekomst. Op ‘maatschappelijke participatie’ en ‘voorbereiding op de toe-
komst’ wordt bij 50% van de projecten in zeer sterke mate en 32% in duidelijke mate op ingestoken. ‘Talentont-
wikkeling en plezier’ krijgt een nog iets prominentere focus. Dit aspect komt zelfs bij 88% van de respondenten
in zeer sterke mate aan bod.

Deze focus lijkt aan te sluiten bij bevindingen op vlak van de invulling van een brede leer- en leefomgeving.

11

2.2.	 Brede leer- en leefomgeving

Ter informatie:
In de bevraging konden de respondenten met betrekking tot de activiteiten voor kinderen en jongeren kiezen
uit drie invalshoeken. Die invalshoeken werden voor hen als volgt omschreven:
1.	 Verbreden aanbod: activiteit heeft als doel een extra aanbod voor de kinderen en jongeren te creëren of

het bestaande aanbod beter bekend te maken zodat ze kans krijgen om met nieuwe competenties of con-
texten in contact te komen. Bijvoorbeeld: vrijetijdsactiviteiten op woensdagnamiddag in samenwerking
tussen school en sportvereniging, met de verschillende buurtscholen een toneelvoorstelling aanbieden
voor kinderen en hun ouders, initiatielessen op school laten doorgaan van de stedelijke academie

2.	 Versterken brede leer- en leefomgeving: activiteit heeft als doel om samen met de kinderen en jongeren
de eigen leer/f-omgeving te verbeteren. Bijvoorbeeld: met kinderen een veilig verkeersplan opstellen
voor hun buurt

3.	 Stimuleren breed leren = activiteit heeft als doel kinderen en jongeren bredere (leer)ervaringen te laten
opdoen in een concrete maatschappelijke context, waarbij verschillende van hun competenties tege-
lijk worden aangesproken. Bijvoorbeeld: het ontwerpen van een speelpleintje in de buurt, jongeren uit
humane wetenschappen verzorgen spelactiviteiten voor kleuters tijdens de middagpauze, de kinderen
organiseren ism de scholen, sport- en jeugdverenigingen een sportevenement voor buurtbewoners

Kinderen en jongeren vormen de hoofddoelgroep van de activiteiten. Activiteiten voor hen vinden vooral op we-
kelijkse basis plaats (40%); activiteiten voor ouders en/of buurtbewoners dan weer (gemiddeld) meer op jaar-
lijkse of trimestriële basis (elk 25%).

‘Verbreden’ vormt dé core-business van de proefprojecten Brede School. Bijna alle projecten (14 van 17) werken
aan een groter en diverser activiteitenaanbod voor kinderen en jongeren. Gemiddeld genomen zijn er per pro-
ject twee activiteiten gericht op verbreden. Bij sommige projecten loopt dit op tot 5 activiteiten. De bevraagde
proefprojecten investeren relatief minder in ‘versterken’. Men richt zich daarbij vooral tot ouders en sommige
projecten ook voor buurtbewoners en soms partners, maar weinig rechtstreeks ten aanzien van kinderen en
jongeren. We denken bijvoorbeeld aan het rechtstreeks versterken van kinderen in hun basisbehoefte (bijvoor-
beeld gezondheid).

aandeel verbreden

aandeel breed leren

aandeel versterken

0 10 20 30 40
Aantal activiteiten

9

21

37

12 DE IMPACT VAN Brede School. Een VERKEN N EN D ON DERZOEK12 DE IMPACT VAN Brede School. Een VERKEN N EN D ON DERZOEK

13

3. 	 ALLEMAAL VERSCHILLEND OF ALLEMAAL GELIJK?
Via bovenstaande paragrafen kregen we een globale schets van de bevraagde proefprojecten Brede School.
Maar bredeschoolwerkingen zijn uiteraard divers en vaak hangt het van een lokale context af hoe zo’n werking
er uit ziet en wat haar doelen zijn. Maar is er dan helemaal niets concreter te zeggen over de ene dan wel de
andere bredeschoolinvulling?

Toch wel … zo blijkt. Waar de coördinatie ligt of hoe die wordt ingevuld, hoe lang een Brede school bestaat en
wat haar vorm is, blijkt van invloed op hoe de werking - of toch bepaalde aspecten ervan) -is uitgebouwd en waar
een project op inzet.

We merken onder andere een verschil naargelang
l	 de plaats van de school: zijn projecten getrokken door een school of niet? En onafhankelijk of de school co-

ördineert of niet4, is het project uitgebouwd rond een school of is de school één van de vele partners binnen
een breed samenwerkingsverband?

l	 het statuut van de coördinator: wordt de coördinatietaak opgenomen door iemand die daarvoor speciaal is
aangeworven of neemt een bepaalde persoon dit op binnen een reeds bestaand takenpakket? En indien bin-
nen een bestaand takenpakket, zijn er (officieel) extra uren voorzien voor de coördinatietaak?

l	 het ontstaan van het bredeschoolproject: bouwt het bredeschoolproject voort op een reeds bestaande sa-
menwerking? Of ging het bredeschoolproject van start bij aanvang van de proefprojecten Brede School?

3.1.	 Welke plaats krijgt de school?
Bij sterk schoolgebonden projecten, zijnde projecten getrokken door een school of rond een school uitgebouwd,
sluit de bredeschoolwerking vooral aan bij het schoolgebeuren.

Deze projecten betrekken gemiddeld meer partners per project, maar de samenwerkingen (met bijvoorbeeld
jeugd of sport) staan vooral in functie van de werking van de school. Tevens worden vooral partners aangespro-
ken die aansluiten bij het schoolcurriculum, namelijk sport5 en cultuur. Bij deze projecten lijkt Brede School ook
veel meer deel uit te maken van de dagelijkse werking. De werking is meer informeel en ook doelgerichter van
aard.

Sterk schoolgebonden projecten zetten in verhouding ook sterker in op ‘breed leren’. En ook ‘versterken’ komt
ook bij deze projecten sterk aan bod. Deze projecten richten zich ook iets vaker tot ouders. We zouden kun-
nen stellen dat deze projecten meer inwerken op de randvoorwaarden tot leren (op school). Projecten uitge-

4.	 Dat een project getrokken wordt door een school, betekent niet noodzakelijkerwijs dat het project ook uitgebouwd is rond
de werking van een school.

5.	 Partners uit de sportsector komen enkel voor in projecten getrokken door een school.

14 DE IMPACT VAN Brede School. Een VERKEN N EN D ON DERZOEK

bouwd rond een school hechten op hun beurt meer belang aan het toekomstvoorbereidende karakter van Brede
School.

Minder schoolgebonden projecten, namelijk projecten die niet getrokken worden door een school of projecten
waarin de school vooral een partnerrol vervult, lijken daarentegen meer in te investeren in (het bereiken van)
een divers en gemeenschappelijk gedragen netwerk. Er zijn in verhouding meer activiteiten voor partners. Deze
partners blijken in verhouding ook meer inhoudelijk betrokken en hebben ook inspraak bij de vormgeving van
de proefprojecten Brede School. Bij deze projecten is er ook een opvallend groter aandeel van partners wiens
betrokkenheid beperkt is tot opvolgen van de werking en op de hoogte te blijven van wat allemaal gebeurt.

Deze bredeschoolprojecten zetten meer in op het naschoolse gebeuren (cf. ‘verbreden’). Ze trekken ook meer
partners uit de jeugdsector aan. Dit lijkt op het eerste zicht logisch omwille van de kernopdracht van Jeugd (bij-
voorbeeld met betrekking tot de vrije tijd van kinderen en jongeren). Maar de betrokkenheid van deze jeugdpart-
ners wordt vooral ingevuld als een rol van input en feedback geven. Ze zijn met andere woorden vooral formeel
betrokken en spelen niet of nauwelijks een rol van betekenis bij het uitvoeren van activiteiten zelf.

Wie stuurt het project aan?
Projecten getrokken door een school (13 van 17 waarvan 10 projecten uitgebouwd rond een school tegen-
over 3 projecten met school als partner binnen een breed samenwerkingsverband)
l	 Samenwerkingsverband

–	 Betrekken sterker cultuur, sport en de arbeidssector
–	 Samenwerking verloopt vooral van partner tot partner (voornamelijk met of tussen onderwijsgebon-

den partners)
–	 Coördinatoren zetten gemiddeld genomen iets sterker in op ‘helikoptervisie’ en ‘geheugen’, ‘prakti-

sche organisatie’, ‘doelgerichtheid’, ‘signaalfunctie’ maar vooral ‘aanspreekpunt en vertegenwoordi-
ging’

l	 Activiteitenaanbod
–	 Hebben gemiddeld meer activiteiten gericht op ‘breed leren’ en/of ‘versterken’
–	 Zetten sterk(er) in op ouders

Projecten getrokken door een niet-schoolse organisatie (4 van 17 waarvan 1 project uitgebouwd rond een
school tegenover 3 projecten met de school als partner in een breed samenwerkingsverband)
l	 Samenwerkingsverband

–	 Betrekken gemiddeld iets meer partners (vooral in de algemene vergadering en stuurgroepen)
–	 Betrekken in verhouding (tot andere sectoren) sterker partners uit de jeugdsector doch vooral in een

algemene vergadering en/of stuurgroepen
–	 Partners zijn in verhouding sterker inhoudelijk betrokken: de meeste partners hebben ook inspraak

in financiën van het project.

15

–	 Coördinatoren zetten in verhouding iets sterker in op het bewaken van een ‘gemeenschappelijk
draagvlak’, het bewaken van de ‘samenstelling van het netwerk’ en het ‘aanjagen van andere part-
ners’.

Welke plaats neemt de school in in het samenwerkingsverband?
Projecten uitgebouwd rond een school (11 van 17 waarvan 10 projecten met een school als coördinator
tegenover 1 project met een niet-schoolgebonden organisatie als coördinator)
l	 Samenwerkingsverband

–	 Betrekken in verhouding (tot andere sectoren) sterker cultuur, doch ligt het overwicht vooral bij on-
derwijspartners. Onderwijs en welzijn zijn vooral vertegenwoordigd in een algemene vergadering.

–	 Coördinatoren zetten sterker in op ‘helikoptervisie’, het vervullen van een ‘signaalfunctie’, ‘onder-
bouwen & voeden’, ‘doelgerichtheid’, ‘praktische opvolging’ en ‘aanspreekpunt en vertegenwoordi-
ging’

l	 Activiteitenaanbod
–	 Zetten sterker in op ‘breed leren’ en/of ‘versterken’

l	 Doelen
–	 Focussen in verhouding sterker op ‘voorbereiding op de toekomst’

Projecten waarin de school een partnerrol vervult (6 van 17 waarvan 3 projecten met een school als coör-
dinator en 3 projecten met een niet-schoolgebonden organisatie als coördinator)
l	 Samenwerkingsverband

–	 Betrekken meer partners (vooral bij de algemene vergadering)
–	 Betrekken iets sterker de jeugdsector, doch vooral in een algemene vergadering.
–	 Hebben gemiddeld meer partners die ook inspraak hebben (inclusief over financiën). Daarnaast zijn

er ook meer partners die louter opvolgen.
–	 Coördinatoren scoren beduidend hoger op de functie ‘aanjagen van andere partners’.

l	 Activiteitenaanbod
–	 Zetten vooral in op ‘verbreden’

l	 Doelen
–	 Focussen vooral op ‘talentontwikkeling en plezier’

3.2.	 Welk statuut krijgt de coördinatie?
Een coördinator die officieel uren kan vrijmaken voor de coördinatietaak6 lijkt beter in staat een dynamische
werking op te zetten.

6.	 speciaal aangeworven of bovenop een bestaand takenpakket maar met tijdsgarantie

16 DE IMPACT VAN Brede School. Een VERKEN N EN D ON DERZOEK

Een coördinator met tijd lijkt sterker in te zetten op een divers netwerk, vooral wanneer de coördinator ex-
tra aangeworven is. Deze projecten betrekken in verhouding sterker partners uit de jeugdsector en lijken ook
verschillende scholen samen te brengen binnen de werking waardoor deze projecten niet één maar meerdere
partners uit de onderwijssector betrekken. De samenwerking verloopt bovendien structureler. De partners zijn
over het algemeen sterker inhoudelijk betrokken en de bredeschoolwerking is duidelijker gekoppeld aan de
eigen kernopdracht van de partners.

Een coördinator wiens werktijd voor Brede School niet afgebakend of gewaarborgd is, zet sterker in op het vlot
verloop van het dagelijkse reilen en zeilen. De samenwerkingsstructuur lijkt bij deze projecten ook informeler
te lopen.

Projecten met een coördinator daarvoor speciaal aangeworven (7 van 17)
l	 Samenwerking

–	 Partners zijn vooral betrokken bij de algemene vergadering (vooral jeugdsector is is verhouding sterk
vertegenwoordigd)

–	 Betrekken in verhouding vooral onderwijs
–	 Partners zijn in verhouding sterker inhoudelijk betrokken (ook inspraak over financiën) en zijn ster-

ker betrokken omwille van een win-winsituatie.

Projecten met een coördinator die de coördinatietaak opneemt naast een reeds bestaand
takenpakket
Zonder tijdsgarantie (6 van 17)
l	 Samenwerking

–	 Hebben gemiddeld meer partners betrokken in werkgroepen.
–	 Betrekken in verhouding sterker cultuur en sportsector
–	 Gemiddeld meer partners betrokken op financiële basis.
–	 Coördinator zet vooral in op het bewaken van de ‘continuïteit van de werking’.

Met tijdsgarantie (4 van 17)
l	 Samenwerking

–	 Betrekken in verhouding sterker jeugdsector. Deze partners zijn dan vertegenwoordigd in ‘werkgroe-
pen’ en ‘éen-op-éensamenwerkingen’.

–	 Meer partners die mee opvolgen ten opzichte van een inhoudelijke betrokkenheid.
–	 Werkgroepen en éen-op-éensamenwerkingen op meest regelmatige basis.

3.3.	 Hoe is het bredeschoolproject ontstaan?
Het verrijkende van Brede School blijkt al snel. Nieuwe proefprojecten zetten vooral in op het aspect ‘maat-
schappelijke participatie’ en het verrijken van de leercontexten. Deze projecten zetten in verhouding tot ‘be-
staande’ projecten sterker in op ‘breed leren’.

17

Projecten die al langer bestaan verruimen de horizonten en slagen er in verschillende registers open te trekken.
Dit wil zeggen dat ze én verbredend én versterkend werken én breed leren stimuleren. Het verbreden staat hier
in verhouding centraler. Na wat langer werken komen ook andere doelgroepen en uitdagingen dan die van het
begin in het vizier. Er zijn gemiddeld meer activiteiten voor ouders/buurtbewoners en de jeugd- en sportsector
zijn in verhouding sterker betrokken. Ook wordt bijvoorbeeld ‘gezondheid’ aangepakt.

Participatie van partners blijkt te moeten groeien. Naarmate de werking evolueert, zijn partners sterker inhou-
delijk betrokken (bijvoorbeeld op vlak van inspraak over financiën) en wordt er meer ingezet op het gezamenlij-
ke. Coördinatoren zetten bij bestaande projecten dan ook meer in op het bewaken van het ‘gemeenschappelijke’
(draagvlak) en een ‘helikoptervisie’ waar bij nieuwe projecten de bredeschoolsamenwerking aanvankelijk vooral
tijd vraagt voor ‘praktische opvolging’.

We moeten opmerken dat quasi alle nieuwe projecten erg schoolgebonden projecten zijn. Van de 10 nieuwe
projecten zijn 9 projecten getrokken door een school en 8 projecten uitgebouwd rond een school. Het is dan ook
niet duidelijk in welke mate de gevonden verschillen naar samenwerkingsstructuur en focus effectief kunnen
gelinkt worden aan een langere werking of dat verschillen verklaard kunnen worden door het al dan niet school-
gebonden karakter van een project.

Voortgezette projecten (7 van 17):
l	 Samenwerking

–	 Betrekken in verhouding jeugd en sport sterker, maar jeugd is in verhouding (tot andere sectoren)
sterker in algemene vergadering en stuurgroep betrokken

–	 Partners zijn meer inhoudelijk betrokken (vooral ook over financiën)
–	 Coördinatoren zetten gemiddeld genomen sterker in op ‘helikoptervisie’ en het bewaken van een

‘gemeenschappelijk draagvlak’
l	 Activiteitenaanbod

–	 Zetten vooral in op ‘verbreden’
–	 Gemiddeld meer activiteiten voor ouders/buurtbewoners

l	 Doelen
–	 Zetten gemiddeld genomen iets sterker in op ‘gezondheid’

Nieuwe projecten (10 van 17):
l	 Samenwerking

–	 Coördinatoren zetten gemiddeld genomen sterker in op praktische opvolging en het vervullen van
een functie als ‘aanspreekpunt en vertegenwoordiging’

–	 Activiteitenaanbod
–	 Zetten in verhouding (tot andere doelen van activiteiten) sterker in op ‘breed leren’

l	 Doelen
–	 focussen in verhouding sterker op ‘maatschappelijke participatie’

18 DE IMPACT VAN Brede School. Een VERKEN N EN D ON DERZOEK

4.	 CONCLUSIE
4.1.	 Hoe verloopt de samenwerking?
Het gemiddeld aantal partners is eerder hoog. In de proefprojecten zijn de sectoren onderwijs en welzijn het
meest vertegenwoordigd. Maar liefst 34% van de betrokken partners maakt deel uit van een stedelijke dienst.
Brede School blijkt des te meer een lokaal verhaal. Stadsdiensten blijken een belangrijke actor binnen de rea-
lisatie van Brede School op lokaal niveau.

De betrokken partners zijn vooral organisaties waarvan de kernopdracht dicht bij de Brede School aanleunt (ba-
sisonderwijs, buurtgerichte werkingen). Die inhoudelijke betrokkenheid van partners bij Brede School zien we
ook weerspiegeld in het feit dat de meeste van hen deelnemen omwille van een expliciete winsituatie. Partners
aanspreken op hun kernopdracht lijkt zeker van toepassing wanneer de Brede School getrokken wordt door een
school: de in die projecten frequenter betrokken sectoren zoals cultuur en sport sluiten meer aan bij een (deel
van) het schoolcurriculum.

De jeugdsector is opvallend minder vertegenwoordigd. Daar waar deze partners wel vertegenwoordigd zijn
volgen ze vooral op, eerder dan dat ze actief betrokken zijn bij bijvoorbeeld het mee vormgeven van de Brede
School of het opzetten van activiteiten. Dit doet enkele vragen rijzen. Ligt dit aan het in verhouding grotere aantal
vrijwilligers actief in de jeugdsector? Is het tijdstip van overleg en activiteiten onvoldoende afgestemd? Is er (te)
sterke scheiding tussen schooltijd en vrije tijd? Gezien de grote inhoudelijke band van de Brede School met de
jeugdsector is het aangewezen deze wisselwerking van naderbij te bekijken.

Coördinatoren van de proefprojecten zijn vooral tewerkgesteld binnen de onderwijssector. Dit kan binnen een
school zijn, maar ook binnen andere onderwijsgerelateerde organisaties zoals een pedagogische dienst van een
stad. De meeste coördinatoren spenderen meer tijd aan hun opdracht dan die waarover ze formeel beschik-
ken. Dit bevestigt dat het aansturen van een Brede School, zowel op vlak van samenwerking als inhoudelijk, de
nodige tijd vraagt.

4.2.	 Waar gaat Brede School om?
Brede School blijkt in de meeste proefprojecten een verrijkende methodiek te zijn. Haast alle proefprojecten
werken aan verbreden. Talentontwikkeling en plezier en maatschappelijke participatie van kinderen en jongeren
blijken de voornaamste doelen. Het verrijken van de leer- en leefomgeving van kinderen en/of jongeren en het
zoeken naar verbindingen tussen school en omgeving, een basisaspect van het concept Brede School, kenmer-
ken dus ook de bredeschoolpraktijk.

4.3.	 Allemaal verschillend of allemaal gelijk?
Welke plaats een school inneemt in het samenwerkingsverband, wie de coördinatie opneemt en hoe die taak
wordt ingevuld én hoe lang een bredeschoolproject reeds bestaat, blijken invloed te hebben op de bredeschool-
werkingen.

19

Wanneer schoolgebonden en minder schoolgebonden projecten naast elkaar worden gelegd, komen volgende
zaken duidelijk naar voor:

Schoolgebonden projecten, waarin de school centraal staat, bouwen een Brede School uit die sterk aanleunt
bij het schoolgebeuren. Ze werken meer doelgericht en schakelen gericht partners in voor het realiseren van
hoofdzakelijk schooleigen doelen. De samenwerking verloop eerder informeel, zonder vaste overlegstructuur,
en partners zijn minder betrokken bij de vormgeving van de Brede School. De focus van de werking ligt op breed
leren. Versterken komt vooral aan bod bij projecten getrokken door een school. Het gaat dan vooral om het ver-
sterken van ouders in hun functie als ondersteuner van hun lerende kind.

Minder schoolgebonden projecten, waarin de school één van de partners is, zetten meer in op het uitbouwen
van een lokaal samenwerkingsverband. Meer partners worden actief betrokken bij de vormgeving van de Brede
School, maar in verhouding zijn er ook meer partners die het project enkel opvolgen. Op die manier blijven ze
op de hoogte van wat beweegt in een buurt en kunnen ze op de kar springen indien dat nuttig of nodig blijkt. De
focus van de werking ligt op verbreding van het aanbod, waarbij het naschoolse en de vrije tijd op de voorgrond
treden.

Binnen de proefprojecten blijkt ook een onderscheid tussen projecten met een coördinator die tijd krijgt voor zijn/
haar functie en projecten met een coördinator die zijn/haar rol binnen een bestaand takenpakket opneemt.

Coördinatoren met tijd voor hun functie blijken beter in staat tot het opzetten van een dynamische werking.
Het samenwerkingsverband is diverser samengesteld en de partners zijn sterker inhoudelijk betrokken bij de
werking. De werking van de Brede School sluit hier beter aan bij de kernopdracht van de betrokken partners. Er
worden formele overlegstructuren opgezet om het geheel in goede banen te leiden.

Coördinatoren zonder extra tijd voor deze functie beperken zich tot het dagelijks reilen en zeilen van hun brede-
schoolwerking en pakken dit aan via informele overlegvormen. Let wel: deze vorm komt bijna uitsluitend voor in
proefprojecten waar de Brede School getrokken wordt door een school.

Uit de vergelijking tussen projecten die reeds een samenwerking zijn van vóór de bredeschooloproep én pro-
jecten die ontstaan zijn bij de start van de proefperiode Brede School, blijkt vooral het verrijkende van Brede
School en dan vooral haar verdienste als methodiek die leren en ontwikkeling verbindt aan en verbreedt tot de
ruimere maatschappij, omgeving. Brede School blijkt ook een groeiverhaal. Samenwerken, engagement van de
partners, maar ook een ruime blik vragen tijd. Na wat langer werken komen ook andere doelgroepen en andere
uitdagingen dan in het begin in het vizier.

20 DE IMPACT VAN Brede School. Een VERKEN N EN D ON DERZOEK

B. Zo coördinatie, zo brede school…?
Herhaaldelijk wordt de vraag gesteld wie best de sleutels in handen krijgt van de Brede School. Moet een school
het geheel coördineren of is het beter om deze opdracht aan een niet-schoolse organisatie toe te kennen?

In een poging een antwoord te vinden op deze vraag werd onder begeleiding van het Steunpunt GOK een stage-
opdracht uitgevoerd. Voorwerp van onderzoek betrof het verband tussen de inbedding van de coördinatiefunctie
en de concrete bredeschoolwerking. Met de bedoeling in kaart te brengen wat de verschillen en gelijkenissen
zijn tussen een bredeschoolwerking gestuurd door een school enerzijds en een bredeschoolwerking gestuurd
door een wijk-/schoolexterne partner anderzijds. Zowel op inhoudelijk vlak (visie en doelen van de bredeschool-
werking) als op vormelijk vlak (functioneren van het netwerk en de invulling van de coördinatiefunctie).

Vier bredeschoolprojecten werden bevraagd. Concreet ging het om twee projecten met een schoolinterne coör-
dinator en twee projecten met een schoolexterne coördinator. Telkens werd de coördinator, een schoolgebon-
den partner (school of partner uit de onderwijssector) en een wijkgebonden partner via een open vraagstelling
geïnterviewd.

In wat volgt lichten we de voornaamste bevindingen uit het rapport7 toe. Let wel: de bevraging was beperkt in
opzet, de bevindingen zijn dan ook indicatief van aard. Een te sterke veralgemening zou onrecht doen aan de
complexiteit van veel bredeschoolprojecten.

1.	 HET AANSTUREN VAN EEN BREDE SCHOOL: TWEE BENADERINGEN
We onderkennen twee verschillende benaderingen.

Bij projecten met een schoolinterne coördinator vormt de school het vertrekpunt van de bredeschoolwerking.
De Brede School staat in functie van de eigen schoolwerking om tegemoet te komen aan bepaalde noden of
problemen van de eigen schoolpopulatie (bijvoorbeeld leerachterstand, agressief gedrag op de speelplaats …).
Voor de aanpak hiervan wil men de schoolwerking op deze vlakken verbreden en wordt ook buiten de schoolse
(leer)context gekeken. De school trekt hiertoe partners aan en stuurt de verdere samenwerking aan.

Projecten met een schoolexterne coördinator zijn eerder territoriaal vorm gegeven. Om in te spelen op de be-
hoeften van of hiaten in een bepaalde wijk, werkt men in een bepaald gebied rond een bepaald thema zoals de
uitbreiding van een beperkt vrijetijdsaanbod of het verhogen van de participatie van bepaalde groepen aan het
aanbod in de wijk,… Scholen vervullen hier een partnerrol. Ze zijn één van de actoren binnen een breed samen-
werkingsverband.

7.	 Morreel, E. (2009). Zo coördinatie, zo Brede School? Een verkenning naar de invloed van de inbedding van de coördinatierol
op de bredeschoolwerking. Stagerapport, UGent.

21

De ene benadering is niet noodzakelijk beter dan de andere. Beide benaderingen hebben zowel voor- als nade-
len. We belichten kort de voornaamste kansen en bedenkingen.

2.	 WANNEER DE SCHOOL AANSTUURT
Sterke binding tussen school en Brede School
Een coördinerende rol voor scholen, zo blijkt, biedt voordelen voor de verbinding tussen school en Brede School.
Brede School geraakt sterk ingebed in de school, zowel binnen het schoolteam als in de (inhoudelijke) school-
werking. Projecten met een schoolinterne coördinator geven een grote(re) betrokkenheid van leerkrachten aan,
alsook worden schoolinterne thema’s rond bijvoorbeeld kwaliteit van onderwijs, het pedagogische–didactische
aspect, doorstroming,… genoemd als expliciete focus van de bredeschoolwerking.

Gericht op publiek en doelen van de school
Maar deze schoolgerichte focus kan ook beperkingen inhouden. Vaak worden in deze projecten het eigen school-
se doelpubliek en de schooleigen doelen niet overstegen. Brede School is in deze benadering vooral maatwerk
voor de school. De leerling van de school staat centraal. Bredeschoolactiviteiten staan sterk in het teken van
schools leren (van de leerlingen), en dan vooral in het vervullen of optimaliseren van de randvoorwaarden daar-
toe. De school werkt voornamelijk samen rond schoolse of schooleigen thema’s zoals huiswerkbegeleiding,
taal, … De thuiscontext van de leerlingen komt sterk in het vizier (via activiteiten voor of met ouders). Activiteiten
gericht op vrije tijd of op de buurt komen minder aan bod.

Betrokkenheid van de school verschilt
Er is sprake van een verschil in betrokkenheid van de school naargelang de aard van de activiteiten.

Het overleg tussen scholen en partners rond schoolse of schooleigen thema’s en de inbreng van de school
daarin is gericht op de inhoud van de activiteiten. Bij overleg over bijvoorbeeld huiswerkbegeleiding denkt de
school mee. Daarentegen is de samenwerking tussen scholen en partners rond minder schoolgebonden as-
pecten vooral instrumenteel van aard, bijvoorbeeld wanneer de school haar schoollocatie openstelt voor een
aantal buurtpartners opdat die partners daar een aanbod zouden inrichten of wanneer de school toeleidt naar
een bepaald aanbod in de buurt. De inbreng van de school ten aanzien van vrijetijdsactiviteiten beperkt zich dan
veelal tot praktische zaken zoals het doorgeven van de sleutels van de lokalen. Over de inhoud van deze activi-
teiten wordt er niet overlegd.
Vaak ligt een gebrek aan draagkracht van de school om deze aspecten op te nemen aan de basis hiervan.

Aard van de samenwerking
Deze schoolgerichte focus zorgt enerzijds voor een nauwe band met de schoolwerking maar anderzijds bemoei-
lijkt ze een gelijkwaardige en inhoudelijke samenwerking met buitenschoolse actoren. De inhoudelijke vorm-
geving en het beheer van de financiële middelen ligt vooral bij de school, partners hebben daar weinig inspraak
in zo blijkt. Samenwerking verloopt vooral ad hoc en overleg is doorgaans informeel en gebonden aan concrete
activiteiten. Het geheel van de bredeschoolwerking is minder of niet gekend bij de partners.

22 DE IMPACT VAN Brede School. Een VERKEN N EN D ON DERZOEK

3.	 WANNEER EEN NIET-SCHOOL AANSTUURT
Schooloverstijgend
Hanteren Brede Scholen aangestuurd vanuit een schoolexterne organisatie dan een bredere, schooloverstijgen-
de invalshoek waarbij de buurt sterker op de voorgrond treedt? Deze assumptie blijkt voor bepaalde aspecten
zeker op te gaan. Projecten met een schoolexterne coördinator zetten sterker in op het collectieve. Het werken
aan, met en in de buurt krijgt er meer een plaats.

Deze projecten definiëren de doelgroep ruimer en trekken leren open naar een ruimere ontwikkeling die het
schoolse leerproces overstijgt. Zo wordt bijvoorbeeld ook het welbevinden van kinderen of jongeren (in de wijk)
als doel op zich beschouwd en wordt het werken aan een kwaliteitsvolle buurt explicieter vernoemd. Niet enkel
de eigen schoolpopulatie, maar ook kinderen of jongeren die in de wijk wonen maar er niet noodzakelijk school-
lopen, behoren tot de doelgroep.

Een gedeeld samenwerkingsverband
Binnen het samenwerkingsverband wordt sterker ingezet op het gedeelde karakter ervan. Deze projecten sla-
gen er doorgaans beter in om sectoroverstijgende verbindingen in de wijk tot stand te brengen, met inbegrip
van netoverschrijdende samenwerking tussen meerdere scholen. Ze beogen een dynamische en structurele
bredeschoolwerking die inspeelt op de noden van de wijk. De coördinator krijgt het mandaat en de nodige tijd
om de samenwerking zowel naar vorm als naar inhoud aan te zwengelen (via het plannen en voorbereiden van
overleg, aansporen van partners, zoeken naar mogelijkheden om buurtpartners als (gelijkwaardige) partners te
betrekken, inhoudelijke terreinverkenning, vertrouwen creëren, …).

Lossere band tussen school en Brede School
Toch is een ruime insteek met een brede betekenisverlening aan de buurt (als leer- en leefomgeving) zeker geen
evidentie. Het effectief bereiken van een brede focus, een brede doelgroep en een breed samenwerkingsverband
is een moeizaam proces. Vooral de interactie tussen school en buurt blijkt geen eenvoudige opgave.

De buurt of buitenschoolse aspecten treden dan wel sterker op de voorgrond binnen deze bredeschoolprojecten,
de bredeschoolwerking staat er, in tegenstelling tot de projecten gecoördineerd door een school, opvallend ‘los-
ser’ van de school/scholen. Er is vaak geen sprake van een doelbewuste link tussen educatieve processen in de
school en deze in de buurt. Een actieve inhoudelijke betrokkenheid van de scholen ten aanzien van ‘buurt’the-
ma’s (leefbaarheid, afstemmen aanbod school en buurt,…) blijkt dus ook in deze benadering niet evident. Vanuit
de scholen krijgt het werken voor of aan de buurt eerder vorm als een neveneffect van een andere doelstelling
(men geeft bijvoorbeeld aan dat door op school meer activiteiten in te richten voor ouders, er onrechtstreeks
ook gewerkt wordt aan sociale cohesie in de buurt) of het gebeurt impliciet via het aansluiten bij bestaande
buurtgerichte initiatieven (bijvoorbeeld het reclame maken voor of helpen bij de uitvoering van een activiteit
georganiseerd door buurtwerk).

23

Een schoolexterne coördinator blijkt omgekeerd ook minder vat te hebben op het schoolinterne gebeuren: met
name de inhoudelijke schoolwerking en het schoolteam.

Een brede doelgroep?
Ook het nastreven van een brede doelgroep is geen sinecure. Projecten met een schoolexterne coördinator de-
finiëren hun doelgroep ruimer maar blijken eveneens vaak een hoofdzakelijk schools doelpubliek te bereiken.
Dat (veel) activiteiten binnen deze bredeschoolwerkingen toch een sterk schoolse focus (schoolse thema’s of
schooleigen doelen) of schoolse insteek (activiteiten die doorgaan op school) hebben, zou hierin een rol spelen.
Dit hangt samen met de positie van scholen in een schoolextern gecoördineerd project: hoe sterker de rol van
de scholen in het samenwerkingsverband, hoe sterker de bredeschoolwerking aanleunt bij de doelen van de
scholen.

Buurtbetrokkenheid
Onafhankelijk van de positie van de scholen,stellen deze projecten wel sterk buurtbetrokkenheid voorop. Men
wil een vinger aan de pols houden over wat reilt en zeilt in de buurt. Dit via zichtbaarheid in de wijk - het ‘aan-
wezig’ zijn in de wijk en naar buiten treden bij activiteiten – het aanhalen van banden met buurtorganisaties, het,
openstaan van activiteiten voor kinderen uit de buurt,… Van actieve inspraak van de buurt bij dit alles is evenwel
nog weinig sprake.

Een dynamische samenwerking gegarandeerd?
Tot slot vormt een schoolexterne coördinator niet steeds een garantie voor het creëren van een dynamische
samenwerking tussen school en buurtpartners. Hoewel buurtpartners een prominentere rol lijken te vervullen,
lijkt hun inhoudelijke betrokkenheid vooral ook groot ten aanzien van de door hen zelf uit te voeren activiteit,
maar minder sterk ten aanzien van het gehele samenwerkingsverband met de scholen samen. Omgekeerd blijft
ook hier de relatie van school ten aanzien van buurt eerder instrumenteel van aard in de zin van de school die
zichzelf openstelt als locatie, toeleidt naar de buurt alsook in de zin van de school die zichzelf zichtbaar maakt
naar de wijk toe (van school naar buurt). Scholen benadrukken vooral de netoverstijgende samenwerking. Dit
zien zij als zeer positief.

4.	 DUS … DE SCHOOL, EEN CENTRALE SPELER?
Een dynamisch samenwerkingsverband waarbinnen én school én buurt samenkomen, blijkt geen evidentie.
Een schoolexterne coördinator biedt meer kansen tot een breed samenwerkingsverband, maar ook in deze
benadering blijven school en buurt vaak nog teveel naast elkaar staan. Hoe breed Brede School wordt ingevuld,
blijkt vooral samen te hangen met de plaats van de school binnen de bredeschoolwerking, eerder dan dat het
afhankelijk is van wie coördineert. We kunnen veronderstellen dat wanneer scholen een sterke positie innemen,
de schoolse insteek sterk(er) op de voorgrond treedt. Uit de bevraagde projecten blijkt dat deze positie overigens
samenhangt met de context van deze projecten, meer bepaald met de achtergrond of liever de ontstaansge-

24 DE IMPACT VAN Brede School. Een VERKEN N EN D ON DERZOEK

schiedenis ervan. Bijvoorbeeld of een project vanuit een school of met de school als insteek gestart is of daar-
entegen net losser van scholen werd opgezet.

Wordt een Brede School nu best getrokken door een school, of net niet? Het antwoord blijkt dus niet zo eendui-
dig. Beide benaderingen blijken hun voor- en nadelen te hebben. Een pasklaar antwoord voor álle bredeschool-
projecten is er dan ook niet. Welke de beste keuze is, hangt mede af van de mogelijkheden die er voorhanden
zijn binnen een lokale context.

5.	 TO DO?
Op basis van bovenstaande bevindingen formuleren we enkele aandachtspunten. Deze kunnen dienen als lei-
draad bij de keuze voor een schoolinterne dan wel schoolexterne coördinator. Of, wanneer de keuze al gemaakt
is, om de bredeschoolwerking de beste kansen te bieden om te groeien met aandacht voor alle partners en
doelgroepen.
l	 Met het oog op een kwaliteitsvolle bredeschoolwerking is het zinvol te streven naar een én-én-verhaal met

een dynamische interactie tussen school en buurt als aandachtspunt, zowel in functie van inhoud als met
betrekking tot samenwerking.

l	 Naast de school of scholen ook buurtpartners actief betrekken, is niet eenvoudig maar het is wel een nood-
zakelijke voorwaarde voor een breed gedragen werking. Het is daarom belangrijk de inhoudelijke blik breed
te houden en verschillende thema’s op te nemen..
–	 Een brede inhoudelijke blik veronderstelt het geven van een brede betekenis aan het begrip brede leer-

en leefomgeving. Het gaat dan om oog hebben voor doelgroepen en doelen die het schoolse doelpubliek
en de schooleigen doelstellingen overstijgen. Hier liggen mogelijkheden om binnen het optimaliseren
van de leer- en ontwikkelingskansen van kinderen of jongeren het werken aan de kwaliteit van hun leef-
omgeving (in se de buurt) mee op te nemen.

–	 Kiezen voor een schoolexterne coördinatie biedt meer kansen tot het openhouden van een brede blik,
doch garandeert dit niet. Een hoge(re) affiniteit van de coördinator met de diverse betrokken sectoren
en hun organisaties (bijvoorbeeld bekend zijn met de opdracht en bijhorende regelgeving van onderwijs,
cultuur, jeugd, sport, buurtorganisaties en de maatschappelijke context waarin ze functioneren) kan
helpen de blik te verruimen.

–	 Verschillende thema’s opnemen betekent enerzijds thema’s die scholen en buurtpartners mogelijks
apart aanspreken en waardoor ze betrokken worden bij Brede School. Anderzijds is het ook belangrijk
om gemeenschappelijke thema’s op te nemen waar de verschillende actoren gezamenlijk een bijdrage
aan kunnen leveren.

l	 Een externe coördinator blijkt meer marge te hebben voor het tot stand brengen van een structurele wer-
king, wat op zich de gedragenheid van Brede School bij partners bevordert evenals doelgericht werken. Er
is met andere woorden nood aan een coördinatie met voldoende tijd en armslag om iets gerealiseerd te
krijgen. Zeker scholen geven aan hiervoor weinig tijd te hebben.

25

26 DE IMPACT VAN Brede School. Een VERKEN N EN D ON DERZOEK

II.	 De impact van Brede School

Brede School heeft zijn ingang gevonden in Vlaanderen. Dit blijkt niet enkel uit de proefprojecten, maar ook in
beleidsdiscussies en langzaamaan ook in de literatuur, wordt Brede School een ‘hot issue’. Veel actoren menen
dat Brede School een groot potentieel heeft voor het realiseren van gelijke kansen. Maar wat is nu juist dat po-
tentieel? Welke dynamieken brengt het werken in en aan een Brede School teweeg?

Onderstaande paragrafen willen op deze vragen een eerste antwoord bieden. De gegevens die u er kan te-
rugvinden, zijn het resultaat van een impactbevraging bij coördinatoren en partners van de 17 proefprojecten
gefinancierd door de Minister van Onderwijs en de Vlaamse Gemeenschapscommissie van 2006 tot 2009. In een
eerste deel lichten we het opzet toe en formuleren we enkele aandachtspunten voor het lezen van de resultaten.
Het tweede en derde deel geven de resultaten van de bevraging bij coördinatoren en partners weer. De meest
opvallende lijnen die we hier kunnen uithalen, formuleren we in een vierde concluderend deel.

A. Opzet
Algemeen
Het betreft een bevraging van alle projectcoördinatoren alsook van alle partners actief in de 17 samenwerkings-
verbanden van ieder van de proefprojecten Brede School.

De bevraging had tot doel inzicht te krijgen in hoe de betrokken coördinatoren en partners de impact van Brede
School (hebben) ervaren. Hun inschatting staat centraal. Het was dus niet de bedoeling om bredeschoolprojec-
ten te evalueren, noch om op objectieve wijze effecten te meten. De door respondenten ervaren impact is im-
mers geen voldoende graadmeter voor het inschatten van de effectieve kwaliteit van een bredeschoolwerking.
Wél kunnen de resultaten een inzicht bieden in de processen die een Brede School zoal teweegbrengt.

De kernaspecten van het referentiekader Brede School stonden ook in deze bevraging centraal. Zowel de sa-
menwerking, het activiteitenaanbod als de bredeschooldoelen kwamen aan bod. Er werd onder meer gepeild
naar de beleving van de impact van de bredeschoolwerking op de samenwerking tussen de partners, op de
brede leer- en leefomgeving en op het realiseren van maximale ontwikkelingskansen van kinderen en jongeren.
Deze drie aspecten vormen ook de kapstokken van onze rapportering.

Kwalitatieve luik
De bevraging omvat een kwalitatief en een kwantitatief luik. Binnen het kwalitatieve luik namen we gestructu-
reerde interviews (1.5 tot 2 uur) af van de coördinatoren van alle 17 proefprojecten. Zij vormen immers het hart

27

van de bredeschoolwerking. We werkten met open vragen, wat met zich meebrengt dat enkel die aspecten aan
bod komen die een coördinator zelf aanhaalt. Wat evenwel niet betekent dat andere, niet vermelde, aspecten
niet in de werking aanwezig zouden zijn. De elementen die uit de verwerking naar voor komen kunnen daarom
niet exhaustief zijn.

Kwantitatieve luik
In het kwantitatieve luik bevroegen we de organisaties die als partner in de proefprojecten betrokken zijn. Uit
pragmatische overwegingen (gebrek aan tijd, mankracht), kozen we voor een schriftelijke bevraging waarbij
we kwantitatief tewerk gingen. We vroegen de partners om op een schaal van 1 tot 4 (van geen impact tot grote
impact) aan te geven in welke mate zij impact ervaren van de werking van hun Brede School. De vragenlijst werd
via de coördinator verspreid naar ieder die door hem/haar als partner was aangeduid. Van de 168 partners die
de vragenlijst ontvingen, hebben er 78 hem ingevuld. Per project bereikten we circa de helft van de partners.
Twee projecten werden in de verwerking niet mee opgenomen omwille van een te beperkte respons. Uiteindelijk
werden 75 vragenlijsten verwerkt. Enkele gegevens over de steekproef van partnerorganisaties die de vragen-
lijst invulden:

Variabele	 Steekproefgegevens

Sector waartoe de organisatie behoort?	 Onderwijs (35%), welzijn (27%), cultuur (11%), jeugd (10%),
	 sport (8%), andere niet-gedefinieerde sectoren (7%), werk (3%)

Stadsdienst?	 Neen (59%), ja (41%)

Mate van betrokkenheid?	 Meedenken (48%), opvolgen (28%), meedenken inclusief
	 inspraak financiën (25%)

Reden van betrokkenheid?	 Activiteiten uitvoeren omwille van een winsituatie (72%),
	 activiteiten uitvoeren (enkel) tegen betaling (37%)

Duur betrokkenheid?	 Meer dan 3 jaar (43%), 3 jaar (32%), 2 jaar en meer (12%),
	 1 jaar en meer (6%), 0.5 jaar (4%), minder dan een 0.5 jaar (4%)

De gehanteerde vragenleidraden bij de gesprekken met coördinatoren en de vragenlijsten voor partners, vindt
u op www.diversiteitleren.be.

Binnen het kwantitatieve luik wilden we ook nagaan of partners anders scoren naargelang de organisatie waar
ze toe behoren of naargelang het ‘soort’ project waarvan ze deel uitmaken. We maakten daarvoor gebruik van
een aantal achtergrondindicatoren.

28 DE IMPACT VAN Brede School. Een VERKEN N EN D ON DERZOEK

Gehanteerde achtergrondindicatoren om type partner of type Brede School mee aan te duiden:
l	 De betrokkenheid van de respondent
	 Volgt de respondent het project van de zijlijn, om op de hoogte te blijven of is de respondent inhoudelijk

actief betrokken en geeft hij mee richting aan het concept en de werking (al dan niet met inspraak over
financiën)?

	 Hoe lang is de organisatie betrokken bij de bredeschoolwerking? Van bij de start van het proefproject, ervoor
of nadien?

l	 De organisatie waar de respondent deel van uitmaakt
	 Tot welke sector behoort de organisatie?

l	 Hoe lang het project bestaat
	 Is het een bestaand of nieuw project? Was het samenwerkingsverband er al voor de projectoproep of is het

bij de projectoproep van start gegaan?

l	 De samenwerkingsstructuur van het project
	 Is deze Brede School een school die partners/externen binnen haar werking betrekt of is deze Brede school

een breed samenwerkingsverband waarin een of meerdere scholen partners zijn?

l	 Aansturing van het project
	 Wordt het proefproject Brede School getrokken door een school of niet? Indien het een school betreft, wie

neemt dan die taak op zich?

In D.2. Conclusies van het kwantitatieve onderzoeksluik geven we de meest uitgesproken samenhangen/tendensen
weer die uit de partnerbevraging naar voor komen. Let wel: het zijn indicaties van een mogelijke samenhang,
geen oorzakelijke verbanden. Aangezien ze veelal eerdere ervaringen bevestigen, bieden ze wel bruikbare
invalshoeken om de verdere ontwikkeling van de Brede School te voeden.

B. Resultaten van het kwalitatieve onderzoeksluik:
	 impactbevraging bij coördinatoren
In het kwalititatieve onderzoeksluik werden alle projectcoördinatoren (17) bevraagd over hoe zij de impact van
hun proefproject Brede School ervaren. Het gaat daarbij over impact op:
1.	 Samenwerking
2.	 Het creëren van een brede leer- en leefomgeving
3.	 Het realiseren van maximale ontwikkelingskansen

29

In wat volgt beschrijven we per onderdeel de voornaamste bevindingen, gestoffeerd met uitspraken en voor-
beelden uit de interviews.

1.	 COÖRDINATOREN OVER DE SAMENWERKING MET PARTNERS
1.1.	 De samenwerking met partners
1.1.1. Er wordt méér samengewerkt
De zeventien coördinatoren geven allen aan dat er méér samenwerking is tussen de organisaties dan voor de
bredeschoolwerking. Bij de meesten was er voordien al enige manier van samenwerken, daarom niet altijd al
met alle partners. Maar ook dan vinden ze dat er nu echt wel meer samenwerking is.

Wat bedoelen ze daarmee? De antwoorden geven aan dat ‘méér’ samenwerking enerzijds gaat om kwantiteit,
anderzijds betekent het ook dat de kwaliteit van de samenwerking groeide.

Méér samenwerking
De helft van de coördinatoren (9/17) spraken over ‘méér’ samenwerking in kwantitatieve termen:
l	 Nieuwe sectoren of organisaties zijn betrokken
l	 Partners komen meer samen
l	 Men zet samen meer initiatieven op
l	 Meer partners werken mee aan een activiteit
l	 Partners hebben meer onderlinge contacten
l	 Er zijn meer beschikbare contacten.

Méér samenwerking betekent ook dat de kwaliteit van de samenwerking groeide
(eveneens de helft van de coördinatoren (9/17) deden hier uitspraken over):
l	 Nieuwe sectoren of organisaties zijn betrokken
l	 Men werkt niet alleen aan activiteiten, ook werken aan visie is aan de orde
l	 Men werkt gerichter vanuit gedeelde doelstellingen en maakt duidelijke keuzes
l	 De samenwerking wordt systematischer, gestructureerder, men stelt er meer eisen aan
l	 De samenwerking overstijgt de doelstelling van iedere partner op zich: men werkt vanuit de ontwikkeling

van kinderen en jongeren.

Een bedenking: één coördinator – van een project waar de school steeds de touwtjes in eigen handen bleef
houden – geeft aan dat er wel sprake is van meer samenwerking maar dat het daarbij om een eenzijdige relatie
gaat, die telkens vanuit de coördinator (in casu de school) moet vertrekken. Dit is wat ons betreft inderdaad een
nadelig gevolg van een werking die vooral vanuit één partner wordt vorm gegeven.

30 DE IMPACT VAN Brede School. Een VERKEN N EN D ON DERZOEK

1.1.2. Algemene meerwaarde van het samenwerken
Je kan dan wel méér samenwerken, maar wat brengt dit teweeg? Heeft het ook een meerwaarde? Wat zou men
missen als de samenwerking zou wegvallen?

Het samenwerken heeft volgens de coördinatoren Brede School zeer zeker meerwaarde.

Vier coördinatoren reageerden zelfs nogal verbolgen op de vraag wat ze zouden missen als de samenwerking
moest wegvallen. ‘Wegvallen? Dan zouden we gewoon niet meer bestaan’ of ‘Er ís geen weg terug’. Het ging
hierbij steeds om werkingen die al opgestart waren vóór de periode van de proefprojecten Brede School.

De algemene meerwaarde van het samenwerken uit zich op verschillende manieren. Coördinatoren geven on-
derstaande punten aan.

a.	 Samenwerking zorgt voor meer samenwerking
b.	 Er is meer visieontwikkeling
c.	 Partners ondersteunen elkaar
d.	 Het aanbod voor kinderen, jongeren, ouders, buurt verandert
e.	 Er is een effect op maatschappelijk vlak en/of omgeving

a.	 Samenwerking zorgt voor meer samenwerking!
Vier coördinatoren geven aan dat partners die samenwerken, meer inzicht krijgen in elkaars werking, een re-
alistischer beeld van elkaar krijgen, informatie doen doorstromen. Daardoor is het mogelijk beroep te doen op
elkaars diensten en de juiste persoon aan te spreken. ‘Het is zoals in een relatie: als je elkaar beter leert ken-
nen, dan kan je elkaar beter verdragen, dan weet je wie je moet aanspreken, gaat de communicatie vlotter’. De
coördinatoren geven ook nog aan dat men ook een beroep kan doen op elkaars netwerk: ‘Je kan snoepen van
elkaars netwerk’. Elkaar leren kennen door samenwerking, zorgt dus voor meer samenwerking.

Als Brede School zou wegvallen? Coördinatoren geven aan dat als het formeel overleg zou wegvallen, dit ook
consequenties heeft voor de informele contacten waar informatiedoorstroming en samenwerking uit voort-
vloeit. Het verlies aan contacten zou leiden tot ‘stilstaan’, slechts af en toe misschien iets nieuws. De terugval
zal ook te merken zijn op vlak van verbindingen tussen partners, buiten én binnen een school. Ieder zal nog wel
zijn eigen ding doen, maar zonder samenhang. En zodoende zal ieder geen of tragere resultaten boeken.

‘Sommige dingen zullen wel vanzelf blijven. Het gebruik van mekaars infrastructuur bijvoorbeeld. Dat zijn
dan de dingen die al gedaan worden, maar of dat er dan nieuwe uitwisseling zou zijn, dat denk ik niet. Dan
blijft het stilstaan waar het is. Er zal misschien nog af en toe iets nieuw gebeuren. Maar je hebt het nodig om
elkaar te zien en te kunnen praten.’

31

b.	 Er is meer visieontwikkeling
Drie coördinatoren geven aan dat visieontwikkeling één van de belangrijkste meerwaardes is van de Brede
School.

‘Partners werden uitgenodigd om te bekijken waar we met deze wijk naartoe willen, naar wat moet er ge-
beuren op gebied van jeugd- en jongerenwerking. Om zo meer te stroomlijnen en niet al die verschillende
vergaderingetjes te hebben. Er zit na veel ploeteren wel vooruitgang in. (…) Er is nu iets in gang gezet voor
kleuters, we moeten het nog evalueren. Gaan we dat volgend jaar verde zetten? Moet er ook iets naar de
jongeren komen? Eigenlijk krijg je dat we met een aantal organisaties beter het helikopterzicht op de wijk
beginnen te bewaren en meer aan uitwisseling beginnen doen. Er worden niet alleen meer activiteiten ge-
pland, maar er ontstaan ook visiegroepen. Waar moeten we nu echt met deze buurt naartoe, waar gaan
we echt op investeren? Wat kan er georganiseerd worden om zeer verbindend tussen de buurtbewoners in
alle leeftijden te werken, met kleuters, met senioren, met jongeren projecten opzetten die allemaal vanuit
dezelfde grondslag komen eigenlijk.’

Met verschillende partners die relevant zijn in de leer-en leefcontext van kinderen, zit men door de bredeschool-
werking ook meer op één lijn in verband met bevordering van taalvaardigheid, leesvaardigheid, de aanpak van
conflicten. Visieontwikkeling gestoffeerd vanuit verschillende organisaties. Men wisselt uit, men spant zich ge-
zamenlijk in om inhoudelijk beter te werken.

‘Met de spelotheek en de jeugdwerking hebben we laatst toch een ganse middag zitten brainstormen en dis-
cussiëren rond huiswerkbegeleiding in de wijk, hoe dat daar gaat. Niet dat het nu daardoor gaat aangepakt
worden, maar in elk geval zijn daar verschillende standpunten op tafel gekomen.’

Het ontwikkelen van visie gaat hand in hand met het organiseren van activiteiten. Doordat de neuzen in dezelfde
richting staan, is het echter ook mogelijk zaken sneller te bereiken, activiteiten op te zetten.

Door met elkaar te praten en samen te komen, evolueert de visie van partners die meewerken ook.

c.	 Partners ondersteunen elkaar
Zeven coördinatoren geven aan dat partners elkaar ook ondersteunen in hun werking. Zo kan men het eigen
aanbod beter realiseren. Men bereikt de doelgroep meer, men deelt infrastructuur, kinderen van verschillende
scholen genieten bijvoorbeeld van een gezamenlijk aanbod aan kinderopvang, van een gezamenlijke sportdag,…
Op sommige plekken worden financiële middelen gezamenlijk ingezet: in één project wordt met verschillende
partners gezamenlijk sportmateriaal aangekocht, een ander project vermeldt dat men ook financieel onder-
steund wordt door inbreng van financiële middelen van partners.

32 DE IMPACT VAN Brede School. Een VERKEN N EN D ON DERZOEK

‘Er is een enorme inspanning van de bibliotheek, van vrijwilligers, de buurt en ouders om bijvoorbeeld de
taligheid en het lezen van kinderen te bevorderen. Dat gaat in samenspraak met de school. Er is een uitwis-
seling. Dat zijn allemaal kleine druppels die maken dat… dat leerkrachten zien dat niet alleen zij met de
opvoeding van kinderen bezig zijn. Dat het eigenlijk een “community” is. Dat vind ik het positieve.’

‘Onze school, de buitenschoolse kinderopvang en Buurtsport gebruiken dezelfde turnzaal en ook hetzelfde
materiaal. Het materiaal dat wij aankopen voor middagsport kunnen zij gebruiken, en we kopen ook samen
materiaal aan. We hebben daardoor veel meer sportmateriaal voor de turnlessen, voor de middagsport, voor
de avondsport kunnen aankopen. Dat is toch wel ten goede van de drie partners.’

Moest Brede School wegvallen, zou men expertise missen in de zin van ondersteuning van nieuwe partners en
projecten, activiteiten, leerkrachten, school, de leerkracht als coach- begeleider … én de verruiming van het
blikveld van leerkrachten, onder meer op hun leerlingen.

d.	 Het aanbod voor kinderen, jongeren, ouders, buurt verandert
Door samen te werken, is er volgens zeven coördinatoren ook een verandering voelbaar in het aanbod dat er is
voor kinderen, jongeren, ouders en mensen uit de buurt.

Enerzijds is er een groter aanbod aan activiteiten. Er worden meer activiteiten georganiseerd in de buurt en op
school, er zijn ook meer activiteiten die men samen met partners organiseert.

Anderzijds wordt het bestaande aanbod bekender, toegankelijker, er is meer communicatie. Dit is voelbaar en
soms ook meetbaar.

Ook de activiteiten die er enigszins al waren, worden krachtiger; de leer-en leefomgeving van kinderen en jon-
geren wordt sterker. Naschoolse opvang wordt bijvoorbeeld kwaliteitsvol ingevuld met sportactiviteiten of work-
shops. De school, de vrijetijdsorganisaties en de bibliotheek werken bijvoorbeeld in de activiteiten die elk van
hen apart realiseert, aan sociale vaardigheden of taalvaardigheid vanuit een gezamenlijke visie en aanpak.

Gevraagd naar wat er zou veranderen indien de samenwerking zou wegvallen, antwoorden coördinatoren dat
het consequenties zou hebben voor het bereiken van de doelgroep en het aanbod voor kinderen, jongeren en
ouders. Kwantitatief gezien zou er bij sommigen minder aanbod zijn, terwijl in andere, zeker nieuwe projecten
met nieuwe partners, het aanbod gewoon zou wegvallen. Ook kwalitatief maakt het een verschil: de levensechte
context voor de leerlingen zou grotendeels wegvallen. De kinderen en jongeren krijgen minder verschillende
onderwijsmethodes. Het is net in die projecten of activiteiten dat het probleemoplossend denken naar boven
komt en de leerling - leerkracht relatie verandert.

‘Als ál die contacten zouden wegvallen, dan missen we die brede waaier die we kunnen aanbieden aan de
leerlingen. Dat is zo’n meerwaarde voor mijn leerlingen. (…) Als leerkracht wordt je nu meer coach- be-
geleider. Ik denk dat wij dat hier zouden missen: de wijze waarop er kan gewerkt worden om jongeren te
begeleiden naar hun toekomst.’

‘Wij werken als school sowieso samen met de buitenschoolse kinderopvang, dus dat deel zal zeker blijven
lopen. Het is niet omdat Brede School niet meer doorgaat…. de buitenschoolse kinderopvang is heel noodza-
kelijk voor de school. De middagsporten, het extra aanbod voor de kinderen… eventueel ook nog zolang die
bruikleen er is tussen de school en buurtsport. Maar ik denk naar de jeugdbeweging toe, nieuwe projecten,
die hebben echt de steun nog nodig. Als we dat niet ondersteunen gaat dat gewoon wegvallen.’

‘Ik denk dat wij dan allemaal met hetzelfde zouden bezig zijn en eigenlijk bijna geen resultaten zouden
boeken. Want wij zouden nog altijd graag willen dat de kinderen na school met een fatsoenlijke vrijetijdsbe-
steding bezig zijn, maar dat zouden wij alleen maar kunnen wensen en we zouden daar eigenlijk niets aan
kunnen doen, terwijl die vrijetijdsbesteding of die buitenschoolse activiteiten hun kinderen weeral eens van
de straat moeten gaan plukken en er eigenlijk tien stappen achteruit gesteld worden zo, waardoor die begin-
situatie dan weer helemaal anders is. Dus ik denk dat het proces zou vertragen en er dan een veel kleinere
doelgroep bereikt wordt.’

e.	 Er is een effect op maatschappelijk vlak en/of omgeving
De bredeschoolwerking heeft volgens vier coördinatoren ook een effect op maatschappelijk vlak en op de om-
geving. Dit uit zich op verschillende manieren.

l	 Er wordt erkenning gegeven aan de bewoners in de wijk door een project dat men in de wijk realiseert.
l	 Scholen verwerven expertise in het werken in de wijk en worden op hun expertise aangesproken om

andere werkingen te ondersteunen.
l	 Mensen uit organisaties in de buurt leren elkaar beter kennen en vinden elkaar sneller om iets op maat-

schappelijk vlak op poten te zetten.
l	 Voor één project is de Brede School een centrum geworden waar mensen uit de buurt terecht komen

voor hulp bij papieren,… de drempel blijkt laag te zijn.
l	 In proefprojecten in het secundair onderwijs ontstaat er binnen de realistische leercontexten ook een

aanbod dat vanuit maatschappelijk oogpunt een winsituatie is (bijvoorbeeld extra plaatsen in de kinder-
opvang). Een ander effect is dat men bepaalde groepen mensen met elkaar in contact brengt (bijvoor-
beeld bewoners van een rust- en verzorgingstehuis met jongeren).

l	 Andere onderwijsinstellingen zien dat een vernieuwend project kan werken in TSO/BSO. Het is een ma-
nier om het technisch en beroepssecundair onderwijs te herwaarderen.

l	 Een bredeschoolproject inspireert vaak ook andere organisaties in de omgeving om samen te werken
aan een gelijkaardig project.

Moest Brede School wegvallen, zou er volgens de coördinatoren dan ook een terugval zijn op vlak van uitstraling
en leefbaarheid van de school, wijk en buurt.

33

34 DE IMPACT VAN Brede School. Een VERKEN N EN D ON DERZOEK

1.1.3. Impact op scholen
Gevraagd naar de impact die op scholen voelbaar is, omschrijven coördinatoren onderstaande elementen.

a.	 Er komt een ‘bredere’ leerling in het vizier, leren is levensecht
b.	 De band tussen leerlingen en school verstevigt, er is meer participatie mogelijk, ook van ouders
c.	 Scholen zijn meer en positiever gekend
d.	 Een groter beleidsvoerend vermogen, meer interne communicatie
e.	 Als leerkrachten betrokken worden, heeft Brede School effect op hun visie
f.	 Een ruimere werking van de school
g.	 Samenwerking met andere scholen

a.	 Er komt een ‘bredere’ leerling in het vizier, leren is levensecht
Tien coördinatoren geven aan dat men een ‘bredere’ leerling in het vizier neemt. Zowel in het beeld dat men van
leerlingen opmaakt, in het aanbod, in de communicatie naar ouders. Onder invloed van de buitenwereld, is er in
de school meer aandacht voor ‘niet-cognitieve’ zaken: ‘De leerkrachten die voordien vooral cognitief werkten,
beginnen andere dingen te organiseren in samenwerking met externen’. Leerkrachten leren leerlingen op een
andere manier leren kennen, zien andere talenten. Door samen te werken met externen, breekt de werking van
de school open en wordt er een rijkere leeromgeving gecreëerd.

In het secundair onderwijs ervaren vier van de vijf coördinatoren vooral een impact op de kwaliteit doordat
jongeren zich veel meer bewegen in de ‘echte wereld’ en contact hebben met levensechte contexten. Zo wordt
leerstof levensecht. Het leerproces wordt mee ondersteund door externen. Bovendien meldt men dat in het con-
tact met levensechte contexten er vaak ook een sociale betrokkenheid aan de orde is. Het gaat niet zomaar om
stages in eender welk bedrijf. Eén coördinator uit het secundair onderwijs vermeldt dat de rol van de leerkracht
ook echt verandert naar coach- ondersteuner. Dit vergt heel wat flexibiliteit en creativiteit van de leerkrachten.

‘Het feit dat er vrij veel of toch geregeld van alles buiten de school gebeurt, is ook van belang. De school
buiten de deur krijgen. Zodat die leerlingen gewoon een breder zicht krijgen ook op de maatschappij.’

‘Ik zie ook dat die gasten veel kunnen, veel meer dan wij soms denken, want wij zijn theoretisch opgeleid,
maar zij kunnen praktisch zoveel en hebben een andere manier van denken soms. Ik ben dan verbaasd:
daar had ik niet aan gedacht. Dat is fantastisch want dat komt naar boven door die projecten omdat die ook
probleemoplossend denken bevorderen. Dit is uw manier van denken, maar er zijn ook nog duizend andere
manieren van denken. En als je alleen maar in je klaslokaal blijft, zelfs met high technology, dan komt dat
er niet altijd uit omdat je in die leerkracht – leerling-verhouding blijft. Zelf als in een project zit blijft die
leerkracht-leerling-verhouding, maar uiteindelijk komen de kwaliteiten van de leerlingennaar boven en ei-
genlijk worden ze ook meer partners in het geheel. Belangrijk is dat je als leerkracht blijft beseffen dat je
er niet alleen bent om aan te leren maar dat je zelf ook nog kunt leren.’

35

Als men werkt aan een versteviging van de buitenschoolse leefwereld, geeft men aan dat dit ook een effect
heeft op school. Door de toename van vrijetijdsmogelijkheden, door het werken aan samenwerking met ouders,
brengen kinderen rijkere ervaringen binnen in de school.

b.	 De band tussen leerlingen en school verstevigt, er is meer participatie mogelijk, ook van ouders
Werken aan Brede School blijkt een impact te hebben op de band die de leerlingen hebben met de school. Vooral
in het secundair onderwijs. Daar hebben vier van de vijf coördinatoren het over de sfeer die op school verbetert.
Leerlingen hebben bijvoorbeeld meer zicht op wat andere leerlingen realiseren doordat er meer getoond wordt;
leerlingen zeggen ‘Wij zijn toch een toffe school geworden hé’; ook met afgestudeerde leerlingen blijft er een
band; leerlingen die meewerken in de Brede School zijn nauwer betrokken bij het hele schoolgebeuren;…

In het basisonderwijs stelt één coördinator dat ze voelen dat de kinderen graag naar school komen omdat er
naast wiskunde, taal en Frans zoveel anders te beleven is.

Men vermeldt ook dat er een positievere houding wordt aangenomen ten aanzien van leerlingen en ouders op
vlak van participatie, ondermeer omdat men hier vanuit externe organisaties aan meewerkt.

‘In die school mochten er jarenlang geen ouders binnen, maar door het feit dat het schoolteam het voorgesteld kreeg
zoals: ‘Laten we een keer kijken hoe aangenaam dat is en hoe je dat kan organiseren.’ Zo konden de jonge moe-
ders binnenkomen. Dat werd zeer positief ervaren waardoor het kleuterteam weer een positieve stap kon nemen.’

c.	 Scholen zijn meer en positiever gekend
Door samen te werken, werkt men aan de uitstraling en bekendheid van de school. Vijf coördinatoren halen dit
aan. De buurt weet wie men is, projecten uit de buurt houden rekening met de school. Er komen meer mensen
over de vloer, de buitenwereld leert de school beter kennen.

‘De buurt weet nu wel dat we op de kaart staan, de buurt weet wie wij zijn. Ook projecten die in de buurt
werken, houden rekening met ons soms hé. Ze zien ‘ die passen daar ook in’ en dan komen ze ons bevragen
of voorstellen doen.’

‘Ik vind het goed dat de scholen een gezicht hebben in de wijk want blijkbaar waren ze absoluut niet gekend
of waren een aantal scholen gekend als zwarte scholen. Ze komen ook gemeenschappelijk naar buiten, ze
zijn zichtbaar in de wijk.’

d.	 Een groter beleidsvoerend vermogen, meer interne communicatie
Zowel in basisonderwijs als in secundair onderwijs geven telkens vier coördinatoren aan dat Brede School in-
werkt op het beleidsvoerend vermogen van de school. Men leert van de visies van partners, men denkt niet meer
enkel vanuit de school. Men stemt verschillende acties op elkaar af, men stelt zichzelf meer in vraag. Zaken zijn
ook beter geregeld, meer gestructureerd dan vroeger.

36 DE IMPACT VAN Brede School. Een VERKEN N EN D ON DERZOEK

‘Je hebt veel meer contacten met mensen buiten de school. Wat niet slecht is, hé want er zijn losse babbels
die daar dan gebeuren in de leraarskamer en ik bedoel iedereen heeft wel een visie over iets. Dus je leert
wel van elkaar. Je hebt toch het gevoel dat je niet meer alleen school maakt.’

Twee coördinatoren van proefprojecten uit het secundair onderwijs spreken van een mentaliteitswijziging bij
leerkrachten: men denkt out of the box, men denkt na over hoe samenwerken met externen.

Een Brede School blijkt ook om meer communicatie in het leerkrachtenteam te vragen. Men vindt dit een po-
sitief gevolg. Als leerkrachten weinig betrokken zijn, gaat het om op de hoogte stellen, een stand van zaken
geven. Wanneer leerkrachten aan de werking deelnemen, gaat het om ideeën doorgeven, weten wie met welke
leerlingen waarmee bezig is, meer horizontale en verticale samenwerking. Dit laatste stelt zich iets meer in het
secundair onderwijs.

e.	 Als leerkrachten betrokken worden, heeft Brede School effect op hun visie
De betrokkenheid van leerkrachten in de projecten is erg verschillend. Er zijn proefprojecten die gedragen wor-
den door de leerkrachten (die bijvoorbeeld ook een deelbudget hanteren), er zijn proefprojecten die leerkrach-
ten zo goed als niet betrekken.

Daar waar leerkrachten actief betrokken worden in de bredeschoolwerking, merkt men dat er verandering op-
treedt in hun mentaliteit, in hun visie. Vijf coördinatoren brengen dit ter sprake.

Er treedt een verandering in mentaliteit en visie op bij leerkrachten op vlak van
l	 ‘Breder’ werken, verder dan ‘enkel het gewone lesgeven’
l	 Hoe te werken aan ouderbetrokkenheid en het belang hiervan
l	 Wat criteria zijn voor een kwaliteitsvolle samenwerking met externen
l	 Openstaan voor wat mag/kan op school (naar aanleiding van een project waarvan men merkte dat het

resultaat had)
l	 Het beeld van kinderen en jongeren. Door andere dingen te doen, worden kinderen/ jongeren op een

andere manier ervaren
l	 Welke andere werkvormen gehanteerd kunnen worden.

Die veranderende visie en mentaliteit benoemt men als één van de krachten van Brede School. Men geeft aan
dat dit niet zomaar zal verdwijnen als het project stopt.

‘Er zijn leerkrachten die we nog moeten overtuigen van het feit dat buurtgericht werken interessant is. Het
gaat dan om een aantal beginnende leerkrachten. Maar zij die al een tijd meedraaien zien nu absoluut wel
dat je daar kwaliteitseisen aan kunt stellen. En vroeger was het al goed als er eens iets gebeurde met de
buurt.’

37

‘Er is echt wel een andere mentaliteit gekomen en een ander bewustzijn van ‘laat ons die school eens open-
trekken. Hoe kunnen we de maatschappij binnenbrengen in de school en hoe kunnen wij in de maatschappij
gaan handelen’. Dat is echt wel zo.’

‘Mensen staan veel meer open voor bepaalde zaken. Ook, zoals zo’n verkiezingsdebat waar ook ouders en
mensen uit de buurt op uitgenodigd worden: de eerste keer, de tweede keer of de derde keer: de derde
keer loopt dat vanzelf. Leerkrachten weten: dat gaat over die groep leerlingen, dat is ongeveer wat er gaat
gebeuren, dat is mijn taak erin,… De eerste keer is dat altijd wat spannend, na een aantal jaar loopt dat veel
gemoedelijker, veel rustiger. Dat is wel.’

‘Als heel dat project gefinaliseerd is, ben ik er zeker van dat door die projecten hier op school er eigenlijk
een twist is gekomen, een different state of mind, een catharsis. Ik ben zeker dat het niet het einde zal zijn.
Mensen zijn het inmiddels gewoon om op zo’n manier te werken en om anders te denken. Out of the box
gewoon. Dat dat effectief zal blijven doorgetrokken worden, dat is het fijne.’

Coördinatoren geven nog aan dat de betrokkenheid van leerkrachten onontbeerlijk is. Proefprojecten die van bij
het begin leerkrachten niet extra wilden belasten, ervaren achteraf dat de band met de leerkrachten ontbreekt
en beschouwen dit als een gemiste kans. Het is dan wel belangrijk dat leerkrachten het niet ervaren als ‘nog
iets erbij’, maar wel als een werking die een alternatief biedt voor de huidige werking.

‘Het was van de directie ook een keuze van in het begin om met het project de leerkrachten niet extra te gaan
belasten. Maar toch heb ik daar het gevoel van een gemiste kans. Er zijn te weinig leerkrachten die mee zijn
in het bredeschoolverhaal en dat vind ik eigenlijk wel jammer.’

‘Wat ik zou willen veranderen? Dat het idee van Brede School, vooral op het vlak van het bredere leren, dat
daar mogelijkheden worden vrijgemaakt om dat binnen bepaalde vakken, binnen bepaalde leeropdrachten
in te voeren. Stel dat je kan samenzitten met de leerkrachten Nederlands, geschiedenis om te zeggen: ‘kijk,
een deel van onze leerstof gaan we via een project of via een samenwerking, met de kunstvakken erbij, naar
buiten brengen en we gaan proberen om in contact met een aantal partners in en rond de school van diverse
origine, gaan we proberen om dat als leerdoelen ook meer te beschouwen’. ‘

Men vermeldt ook dat activiteiten die men wil realiseren, beter georganiseerd verlopen dan vroeger, ook door-
dat het beroep doen op externen evidenter wordt.

Men geeft aan dat de werking andere leerkrachten ook aansteekt en er andere initiatieven de kop opsteken.

Doordat leerkrachten in een Brede School een andere soort werking kunnen ervaren, staan ze ook meer open
voor nieuwe dingen. Men pikt sneller zaken op. Er zit meer dynamiek in.

38 DE IMPACT VAN Brede School. Een VERKEN N EN D ON DERZOEK

f.	 Een ruimere werking van de school
Vier coördinatoren geven ook nog aan dat de werking van de school ruimer wordt. Men speelt een rol bij vragen
naar opvoedingsondersteuning, men neemt deel aan projecten van externen, via vrijetijdsactiviteiten komen
jongeren op een andere manier in contact met de school. Door activiteiten te organiseren met partners, creëert
men ook meer ontmoetingskansen met bijvoorbeeld ouders, partners.

‘Door het feit dat we met techniek zijn bezig geweest, hebben een aantal partners contact gelegd met de
technische scholen met de vraag om betrokken te zijn bij een mega project rond alternatieve energie en het
oprichten van coöperatieven met bewoners om windmolens en zonnepanelen te plaatsen.’

‘Bijvoorbeeld op woensdagmiddag gebeurde er vroeger niets op school. Nu hebben we, als je alles optelt,
woensdag een 50-tal jongeren die hier op school zijn en die hier bezig zijn met bredeschoolactiviteiten,
gaande van jongerencafé over huiswerkbegeleiding tot naschoolse activiteiten, sportactiviteiten. Jongeren
krijgen dus de school ook op een andere manier te zien.’

g.	 Samenwerking met andere scholen
Daar waar verschillende scholen met elkaar samenwerken in een Brede School, vermeldt één coördinator dat
men aan de scholen gezamenlijk meer input kan geven rond bijvoorbeeld hoe met ouders te werken, rond hoe
een samenwerking met externen kwaliteitsvol te maken.

‘Op deze manier zijn we er eigenlijk voor het eerst in geslaagd om die kernverantwoordelijken van die scho-
len duidelijk te laten nadenken van hoe kijken we daar nu naar, en hebben we op vlak van visie veel meer
input kunnen geven. Je voelt heel hard dat dat echt werkt omdat die kernverantwoordelijken nu op vergade-
ringen op de eigen school zelf heel anders naar de dingen kijken.

Een andere coördinator geeft nog aan dat daar waar er samenwerking is tussen verschillende scholen, de
concurrentiepositie tussen scholen wordt afgezwakt. Dit zou terug sterker worden als de samenwerking zou
wegvallen.

‘Ik denk dat als die samenwerking nu zou wegvallen, de drie scholen weer op een eiland geraken in de
buurt. Men zou weer zeer concurrentieel naar elkaar kijken. Door de samenwerking en de goede contacten
wordt dat momenteel afgezwakt. Elke school voert nog altijd zijn strijd rond waar ze goed in zijn en leerlin-
gen mee willen binnenhalen. Maar dat is veel minder geworden dan drie jaar geleden.’

‘De meerwaarde is dat in de wijk ouders en leerkrachten toch wel ervaren dat er een prettige samenwerking
mogelijk is en dat het negatieve beeld van ‘het zijn onze concurrenten en ze nemen onze leerlingen af’ een
keer naar beneden wordt gehaald.’

39

1.1.4. Impact op andere partners dan scholen
De impact van een bredeschoolwerking die coördinatoren onderscheiden bij andere organisaties dan scholen
laat zich in onderstaande punten omschrijven.

a. 	 Verbindend werken met andere organisaties
b.	 Werken aan visie van de eigen organisatie
c.	 Doelgroep bereiken, eigen doelen beter realiseren
d.	 Uithangbord
e.	 Wanneer is er (g)een meerwaarde

a.	 Verbindend werken met andere organisaties
Als impact op andere organisaties dan scholen, wordt door één bredeschoolcoördinator vernoemd dat het ver-
rijkend is om met verschillende sectoren samen te werken en van daaruit meer verbindend te kunnen werken.

‘Wij komen nu veel meer in contact met de jeugdsector en de gezondheidssector en andere departementen
zoals gebiedsgerichte werking. Vroeger hielden we ons strikt met onderwijs bezig. We wisten wel dat die
diensten en sectoren bestonden, maar niet waar zij mee bezig waren. Ik vind het enorm verrijkend om dat te
horen en te kijken waar wij elkaar kunnen ondersteunen.’

b.	 Werken aan visie van de eigen organisatie
Een andere coördinator geeft aan dat men, vanuit de samenwerking, meer is gaan nadenken over de visie van
de eigen organisatie.

‘Ik denk dat er twee dingen sterk veranderd zijn binnen onze kunsteducatieve organisatie. We denken meer
na over wat we eigenlijk willen bereiken met leerlingen. We hebben projecten die goed lopen en waar ie-
dereen content van is. Maar tot nu toe hebben we nooit een duidelijke focus gehad op de individuele ontwik-
kelingskansen van leerlingen, we waren er wel impliciet mee bezig. Tweede ding is dat alles wat te maken
heeft met participatie onder invloed van de Brede School veel sterker naar voor is gekomen. Dat zijn toch wel
switchen in wat we doen, en in hoe we er zelf naar kijken.’

c.	 Doelgroep bereiken, eigen doelen beter realiseren
Acht coördinatoren geven aan dat de bredeschoolwerking impact heeft op partnerorganisaties (andere dan
scholen) doordat ze via elkaar hun doelgroep beter kunnen bereiken. Dit stelt zich volgens hen vooral via sa-
menwerking met ‘scholen waar de drempel laag is, waar men vertrouwen in heeft’. Dit houdt in dat de activi-
teiten van andere organisaties in de school doorgaan en dat de school mee communiceert over het aanbod of
over de kwaliteitsvolle samenwerking. Dit kwam vooral voor in proefprojecten in het basisonderwijs en in één
proefproject in het secundair onderwijs.

40 DE IMPACT VAN Brede School. Een VERKEN N EN D ON DERZOEK

‘De opvoedingswinkel krijgt hier meer naambekendheid, trekt meer ouders aan. De stap is veel kleiner.
Vroeger werd er ook aan ouders van bij ons op school gezegd van ‘je kan daar terecht’, maar daar bleef het
dan bij. Terwijl de verantwoordelijke van de opvoedingswinkel nu tot hier komt. Hij is hier op school tijdens
dat gesprek. Dus zij bereiken ook eigenlijk veel meer door gewoon hun werk op een andere plaats te doen.’

‘Het plaatselijk jeugdwerk heeft het moeilijk om jongeren te bereiken. Ze kunnen hun publiek nu bereiken
via de school. We gebruiken elkaar. Ook voor Buurtsport geldt dat. Zij moeten sport aanbieden aan jongeren,
en bereiken hen via de school.’

Er zijn ook enkele voorbeelden van hoe een partner via een niet-schoolse partner er beter in slaagt de doelgroep
te bereiken. Een andere organisatie speelt bijvoorbeeld in op de ouders, potentiële klanten kunnen via andere
organisaties opgespoord worden, men kan rekenen op partners voor communicatie over initiatieven.

‘Via de jeugdbeweging heeft Buurtsport mensen in de buurt kunnen bereiken die dan op hun beurt andere
mensen kunnen meebrengen.’

‘Ook voor de sociaal-artistieke vereniging heeft het bijvoorbeeld veel betekend: ze hebben door de regie op
te nemen van een show met de leerlingen van de school, een publiek bereikt dat anders nooit in een kun-
stencentrum komt.’

‘Het naar buiten brengen van de werken van de kinderen in het Museum voor Schone Kunsten was voor die
kinderen en ouders een belangrijk moment. Ook het feit dat de ouders daar naartoe konden gaan. (…) De
drempel voor zo’n instituut wordt ineens verlaagd.’

Zes coördinatoren vermelden dat een aantal (niet-schoolse) partners ook de eigen doelen beter kunnen re-
aliseren. Ze kunnen bijvoorbeeld een aanbod realiseren dat anders niet mogelijk of minder kwaliteitsvol zou
zijn, men kan een aspect aan zijn werking toevoegen in samenwerking met andere organisaties. De motivatie
omtrent inhoudelijke win-win blijkt evenwel minder groot, dan de motivatie voor het beter kunnen bereiken van
de doelgroep.

‘Het is ook noodzakelijk voor hun werking: de stad heeft meer nood aan kinderopvangplaatsen in het cen-
trum van de stad en wij kunnen die hen een stuk geven en mee helpen realiseren.’

‘Een organisatie die werkt met moedergroepen bereiden mensen voor en helpen bij het maken van een
schoolkeuze. Dus in die zin vinden ze het wel belangrijk om die bezoeken aan die scholen te helpen plannen.
Er komt een project verteltassen. Dat was ook iets waar het moeder- en-kindinloopcentrum enthousiast
over was om dat ook samen met die moedergroepen te doen.’

41

d.	 Uithangbord
Eén coördinator vermeldt dat het voor de partners een uithangbord is om mee te werken aan de Brede School.

e.	 Wanneer is er (g)een meerwaarde
Coördinatoren geven aan dat de samenwerking vooral een meerwaarde heeft voor die (niet-schoolse) organisa-
ties waarvan de doelen heel sterk aansluiten bij de doelen van de bredeschoolwerking, waar er wederkerigheid
is en die actief meewerken aan de werking.

Het komt zeker ook voor dat de bredeschoolwerking geen impact heeft op partnerorganisaties. Vijf coördinato-
ren geven hier voorbeelden van.

Redenen waarom een bredeschoolwerking geen impact heeft op partnerorganisaties:
l	 Het aanbod of de doelgroep waarrond men eigenlijk wilde samenwerken biedt voor de partner geen

meerwaarde.
l	 De partner vindt zich niet in de aanpak die men hanteert.
l	 Partners volgen de werking op vanuit een ondersteunende functie, maar werken niet actief mee.
l	 Organisaties laten gewoon een aantal activiteiten uit hun aanbod doorgaan (op een andere plek) in het

kader van Brede School.
l	 Het gaat om zaken die je opzet maar waar geen vraag naar is.
l	 Partners staan bijvoorbeeld wel vermeld in gezamenlijke brochure, maar er is verder geen aanwezig-

heid, samenwerking.
l	 Er is een eenzijdige samenwerking vanuit de school: men betaalt bepaalde organisaties om een aanbod

te verzorgen.

1.2.	 De impact van de coördinatiefunctie op het functioneren van het samenwerkingsverband
De impact die een coördinator heeft op het samenwerkingsverband, wordt door acht coördinatoren zelf vooral
omschreven vanuit de functie van draaischijf, spilfiguur, verzamel- en verdeelpunt,… Kortom als ‘de lijm’. “Zon-
der coördinatie draait een Brede School niet”, wordt daarbij vermeld.

‘Ik breng hen samen hé, als ik hen niet zou samenbrengen dan zouden ze niet samenkomen. De trekkers-
rol.’

‘Ik denk dat ik vooral tussenpersoon ben, je legt de contacten, en via mail komt alles naar mij. Als coördi-
nator ben je een beetje de draaischijf van het project en dat je overal wel weet van hebt of meebent. Niet
dat ik alles ga organiseren, in het begin was dat wel, maar dat heb ik het laatste jaar al wat meer kunnen
doorschuiven.

Taken die meerdere coördinatoren vernoemen, zijn doelbewaking van het geheel én van de win-winsituatie voor
elke partner daarbinnen (vier coördinatoren), praktische organisatie (drie coördinatoren) en het stimuleren van

42 DE IMPACT VAN Brede School. Een VERKEN N EN D ON DERZOEK

mensen (vier coördinatoren). Vijf coördinatoren vermelden een evolutie in hun takenpakket. Wat daarin opvalt,
is dat het samenwerkingsverband blijvende aandacht vraagt.

‘In heb begin plande en regelde ik alles zelf, terwijl nu ieder zijn eigen ding heeft, waar ik wel van op de
hoogte ben en dat we wel in de stuurgroep of onderling bespreken. Zoals de jeugdbeweging. Zij zijn nu
zelfstandig bezig. Uiteindelijk verlicht de functie wel, nu heb ik minder werk dan vorig jaar, en dat geeft ook
weer ruimte om te zoeken naar nieuwe dingen. Er zijn bijvoorbeeld plannen om met een voetbalproject te
starten. We hebben vorig jaar een bevraging bij ouders gedaan over wat ze vinden dat er tekort is in de buurt
en voetbal komt daar sterk uit. Dus nu heb ik meer tijd om met partners te gaan babbelen over een nieuw
voetbalproject, en dat maakt de functie ook interessant. Soms heb je het wat minder druk en dan ga je zelf
denken welke nieuwe dingen kunnen ingebracht worden om het project levendig te houden.’

‘In het begin heb ik geprobeerd een samenwerking proberen op te zetten met een partner , maar dat is er
nooit doorgekomen. Maar ik ben toch aan het overwegen om het toch terug op te pikken …omdat ik via ver-
schillende kanalen verneem dat ze wel geïnteresseerd zijn om toch nog in te springen. Ik denk dat je daar
constant moet voor open staan om te kijken: ‘hoe kan ik dat verbeteren, verbreden en welke partners zijn
dan belangrijk om bepaalde doelen te realiseren?’’

Vier coördinatoren die tegelijk directeur zijn van een school én de coördinatiefunctie in de Brede School waarne-
men, vinden deze combinatie van functies voordelig. Redenen hiertoe zijn dat ze enerzijds meer aanzien hebben
in de ogen van de buitenwereld dan bijvoorbeeld leerkrachten of jeugdwerkers en anderzijds zowel ouders als
kinderen kunnen bereiken en bovendien een heel leerkrachtenteam ter beschikking hebben.

‘Nu wij zitten natuurlijk op een bevoorrechte stoel als directeur én coördinator. Wij ervaren dat wel als seri-
euze pluspunten: de ingang die het hele Brede School concept heeft binnen ons ze schoolvisie, binnen ons
opvoedingsproject, binnen ons schoolwerkplan. Dat is ook een beetje omdat we ook op de stoel van directeur
zitten natuurlijk.’

Er werden ook twee bedenkingen geuit: één coördinator vindt het soms moeilijk dat de functie niet duidelijk
omschreven is. Een andere voelde zich soms een doordrammer, omdat de visie in het begin niet bewoog.

‘Ik heb mij strikt genomen door die drie jaar zo een beetje een doordrammer gevoeld, dat is niet altijd even
leuk, daardoor had ik het eerste anderhalf jaar ook zo zelf het gevoel van het gaat hier niet vooruit. Terwijl
dat ik nu zie dat dat eigenlijk toen wel vooruitgegaan is maar op manieren die ik zelf nog niet echt kende. Ik
had het gevoel dat in het begin die visie helemaal niet bewoog, en dat ze altijd terugvallen op ‘we zijn toch
wel goed bezig’. Ik was zelf toch een stuk teleurgesteld dat we dat netwerk niet structureel kregen. Dat ze
daar geen werk van wilden maken.’

43

1.3.	 Balans van de samenwerking
1.3.1. Bedenkingen bij de samenwerking
Samenwerken in een Brede School heeft ook nadelen. Zowel praktische en organisatorische als meer inhoude-
lijke bedenkingen werden gemaakt.

a. 	 Infrastructuur
b. 	 Intensiteit van de methodiek
c. 	 Betrokkenheid van leerkrachten
d. 	 Invulling van de coördinatiefunctie
e. 	 Moeilijkheden tussen en met partners
f.	 Inhoudelijk aansluiting vinden
g. 	 Kwetsbaarheid
h. 	 Contacten met een hoger niveau, participatie van kinderen en jongeren

a.	 Infrastructuur
Er zijn soms praktische ongemakken door infrastructuur ter beschikking te stellen aan anderen.

‘Het zijn zo praktische ongemakken maar zonder slechte wil. Iemand komt binnen en heeft het alarm niet
afgezet. Of je weet dat je om half twaalf ’s nachts kunt opgebeld worden door een buur die zegt: ‘uw deur
staat nog open.’

In één project is dit meer complex omdat alle partners in hetzelfde gebouw gehuisvest zijn. Het gebouw is niet
voorzien op deze diversiteit aan doelgroepen en functies, waardoor er nood is aan goede afspraken over het
dagelijkse gebruik van de ruimtes. De accommodatie wordt veel intensiever gebruikt. Dit drukt op de werking
van de eigenaar: er is weinig ruimte à la minute beschikbaar en het vergt extra werk van het omkaderend per-
soneel. De aanwezigheid van een groot aantal andere groepen maakt het voor de leerlingen niet gemakkelijk om
de school te zien als iets van ‘henzelf’.

‘Het is heel moeilijk om u als school nog altijd als school af te bakenen binnen een Brede School, het is heel
belangrijk voor ons publiek en onze leerlingen dat zij zich veilig en thuis voelen op een school. En op som-
mige momenten kunnen we die veiligheid niet geven of niet garanderen, vinden zij dat er hier te veel volk
rondloopt dat ze niet kennen. Bijvoorbeeld op de speelplaats, om de drie maanden is er een nieuwe groep die
hier een opleiding volgt. Die nieuwe cursisten kennen de gebruiken niet. Er worden sigaretten opgestoken op
de speelplaats, onze leerlingen mogen dat dan niet, maar zien dan volwassenen wel roken. Dat moeten we
heel goed bewaken en dat heeft ook met leerkrachten te maken, over het gebruik van ruimtes, lokalen. Dat
gaat over pietluttigheden, maar je moet daar wel aandacht aan geven’.

Meer en betere infrastructuur voor het opzetten van activiteiten is een wens die ook twee coördinatoren uiten.

44 DE IMPACT VAN Brede School. Een VERKEN N EN D ON DERZOEK

‘Een groot probleem waar we met zijn allen mee te kampen hebben in deze wijk is dat we geen ruimte heb-
ben om met mensen en met jongeren te werken. Je hebt wel de spelotheek, maar die is zo afgelegen en
op zo een donkere plaats dat je er bij avondactiviteiten nauwelijks jongere kinderen naar toe krijgt, behalve
als het zomer is. En infrastructureel zitten wij eigenlijk met een gebrek aan een aantal polyvalente ruimtes.
Het buurtcentrum heeft wel een zaaltje, maar dat wordt ’s middags nog gebruikt om te eten en dat is op het
vlak van akoestiek zeer slecht. Het duurt even voor het vrij en opgekuist is en tegen de vijven wordt dat weer
afgesloten. Dat is geen open huis. Dat mankeert in die buurt zeer sterk.’

b.	 Intensiteit van de methodiek
Werken aan Brede School is een zeer intensieve methodiek. Zeven coördinatoren geven aan dat het vraagt zeer
veel energie, overleg, tijd vraagt van alle partners. Er moet dan ook gewaakt worden over de draagkracht van
leerkrachten, net als over de draagkracht van partners en coördinatie.

Wensen die coördinatoren hierbij aansluitend uiten zijn: meer middelen, meer aanbod kunnen verzorgen, men-
sen beter bereiken, mensen meer kunnen inzetten. Meer efficiënte, op elkaar afgestemde vergaderingen, is een
andere piste tot verbetering.

‘Het is een zeer energieke methode. Ik bedoel het is een heel intensieve manier van werken waarvan ik niet
twijfel aan het rendement maar het vraagt zeer veel energie, overleg, tijd, geld.’

c.	 Betrokkenheid van leerkrachten
Bij de vraag naar pistes tot verbetering van de samenwerking, steekt de vraag om een verhoogde betrokkenheid
van leerkrachten en schoolteams er bovenuit. Zes coördinatoren uiten dit. Deze bedenking steekt zowel de kop
op in projecten die door een school worden gecoördineerd (drie coördinatoren), als in andere (drie coördinato-
ren).

Coördinatoren die in een school tewerkgesteld zijn waar leerkrachten niet betrokken werden, menen dat de
leerkrachten betrokken hadden moeten zijn, om bijvoorbeeld Brede School in hun lesopdrachten op te nemen.
In het begin is men gestart met het idee dat leerkrachten niet belast mochten worden. Men noemt dit een ge-
miste kans.

‘We zijn bijna 3 jaar geleden gestart met het gevoel dat we iets extra gingen doen maar het mag geen extra
druk mocht zijn, geen extra last voor de leerkrachten. En dus dat is eigenlijk vrij zelfstandig gelopen naast de
school, het had ook geen impact op de schooluren zelf. Maar nu hoe verder we zitten in het project hoe meer
ik denk dat we daar niet altijd even juist in zijn geweest, dat we toch meer die band hadden moeten leggen
met de leerkrachten, dat ze meer dingen konden aangrijpen tijdens de lesuren, dat het nog beter zou zijn.’

Coördinatoren uit een buitenschoolse organisatie geven aan dat zij de noden en wensen van scholen beter
willen aanvoelen. Daarvoor is inzicht nodig in waar scholen intern mee bezig zijn. Dit is niet steeds even ge-

45

makkelijk. De leerkrachten beslissen vaak niet mee over de bredeschoolwerking en het is ook moeilijk om hen
te bereiken. De wisselwerking met andere scholen en organisaties zou in hun takenpakket en in hun lessen
moeten worden opgenomen.

‘Nu zie ik hoe weinig diepgang dat er is, de directies die komen naar de stuurgroep maar de leerkrachten
weten van niets.’

‘Het is zeer belangrijk om aan te voelen waar scholen mee bezig zijn. Dat vind ik geen gemakkelijke zo van
waar scholen dringend aan toe zijn, waar ze mee bezig zijn, wat hun innerlijke problematiek is. Dat kun je
doen via de directie, maar dat is niet altijd gemakkelijk.’

‘Ik vind het altijd heel moeilijk om de leerkrachten te bereiken, terwijl dat hele belangrijke tussenpersonen
zijn. Als die daar nu eens tijd voor zouden hebben, dat zou tof zijn, dat zou ik graag willen veranderen, dat
dat voor hen in hun werkpakket zit.’

d.	 Invulling van de coördinatiefunctie
Coördinatoren die tot nu toe niet of nauwelijks tijd hadden voor een aparte coördinatiefunctie melden dat meer
tijd voor coördinatie ertoe kan bijdragen dat de bredeschoolwerking verbetert. Drie coördinatoren geven dit
expliciet aan.

‘De draagwijdte van het project voor mij is te zwaar. Als een coördinator er voor vrij gesteld is, lukt dat wel.
Maar bij ons moest ik het telkens sturen. Ik voel ook dit jaar, met het nieuwe GOK-jaar, ik voel dat ik de bre-
deschoolwerking een stuk losgelaten heb. Ik moet het naast me leggen, maar dat knaagt wel. Je bent er wel
in gedachten mee bezig, maar de tijd is er gewoon niet.’

Twee coördinatoren die in een andere organisatie dan een school tewerkgesteld zijn, geven aan een ander soort
coördinator te willen zijn, met name iemand die meer met de jongeren in contact komt en meer in het veld staat.
Een ander project met een nieuwe coördinatie vraagt om een soort van kerngroep om op terug te vallen.

‘Ik had voorgesteld op de stuurgroep een soort werkgroep of een dagelijks bestuur, toch iets van aantal
mensen waarop je kunt terug opvallen om dingen te bespreken maar dat zagen ze niet zitten.’

e.	 Moeilijkheden tussen en met partners
Er zijn moeilijkheden onder de partners zoals misverstanden, historiek van samenwerkingen die vroeger niet
goed verliepen, het is soms moeilijk om te weten wat partners willen en van elkaar verwachten, er is sprake
van interne spanningen, van problemen rond financiële draagkracht van partners, het naleven van afspraken,
omgaan met afhankelijkheid van elkaar,… Vier coördinatoren geven dergelijke moeilijkheden aan. Werken aan
Brede School vraagt een blijvende investering in de samenwerking.

46 DE IMPACT VAN Brede School. Een VERKEN N EN D ON DERZOEK

‘Als je met partners werkt, is het moeilijk om van iedereen echt te weten wat ze willen. Ik heb soms de indruk
dat er partners bijzitten die echt wel met een verborgen agenda zitten op stuurgroepen.’

Suggesties die gegeven worden om de werking in dit opzicht te verbeteren zijn: meer onderling contact tussen
partners, zowel informeel als om doelen af te stemmen.

Twee coördinatoren vragen ook meer mogelijkheden om het nakomen van afspraken en medewerking van part-
ners te kunnen afdwingen.

f.	 Inhoudelijk aansluiting vinden
Inhoudelijk blijft het voor een enkeling moeilijk om te werken aan verbindingen: wat hebben partners met el-
kaar en de Brede School te maken?

De werking verbeteren kan volgens de coördinatoren dan bijvoorbeeld door sectoren te betrekken die vanuit hun
kernopdracht bezig zijn met kinderen en jongeren.

g.	 Kwetsbaarheid
Tenslotte kan een samenwerking in plaats van positieve gevolgen hebben, ook negatief afstralen op partners
en het samenwerkingsverband. Drie coördinatoren spreken dit uit. Je geeft je als organisatie een stukje bloot,
dit vraagt om vertrouwen. Ook kan het samenwerken met een partner met een minder goede reputatie je eigen
imago schaden ten aanzien van de buitenwereld of kan het niet slagen van een activiteit in de schoot van Brede
School leiden tot verminderde motivatie bij een partner.

‘Als je een project organiseert met partners en met de jongeren en dat is goed, dan heb je een win-winsitu-
atie voor de partners, voor ons en ook vooral voor de jongeren, je merkt dat. Maar als dat niet goed loopt,
heeft die partner eigenlijk schade gehad. Voor die jongeren heeft die activiteit gewoon niets uit gehaald,
groepsdynamica dat heeft niet gewerkt, dus die doelstelling is niet bereikt. Maar wat voor die partner een
extra doel was: toeleiding van jongeren naar hun organisatie, is op die manier heel slecht geweest. Want nu
hebben die jongeren een slecht beeld gekregen van hun organisatie.’

h.	 Contacten met een hoger niveau, participatie van kinderen en jongeren
Tenslotte vermeldt één coördinator nog dat men problematieken waarmee men geconfronteerd wordt soms
op een hoger niveau zou moeten kunnen aankaarten. Een andere coördinator stelt dat men meer zou moeten
navragen bij kinderen en jongeren zelf. Hun stem wordt niet altijd gehoord.

47

1.3.2. Tevredenheid met de samenwerking
De overgrote meerderheid van de coördinatoren zegt dat bovenvermelde nadelen niet opwegen tegen de voor-
delen van samenwerking.

We vroegen coördinatoren naar hun tevredenheid met de samenwerking, te situeren op een schaal van 1 (onte-
vreden) tot 4 (tevreden).

Score 2 -2,5 wordt vernoemd door vier coördinatoren. Motivatie is dat korte samenwerkingsverbanden lukken,
maar er nog te weinig echte samenwerking is op lange termijn. Een bedenking hierbij is dat twee van deze
projecten sterk gestuurd worden vanuit een school, waarbij de school eenzijdig de doelen bepaalt. Een andere
coördinator motiveert dat men te breed gestart is en men meer moet afbakenen. Deze beide aspecten hebben
uiteraard invloed op de betrokkenheid van partners bij het geheel. Nog een andere motivatie die een coördinator
aanhaalt is dat men door allerlei problemen van buitenaf belemmerd werd.

‘Ik geef een 2: ik vind dat er nog te weinig is rond de echte samenwerking. In het kader van de echte Brede
School werken wij niet goed. Er zijn samenwerkingen die lopen, maar het zijn zo alleenstaande dingen.’

Score 3 wordt gegeven door negen coördinatoren. Men is tevreden door de positieve tendens naar meer samen-
werking, meer continuïteit, door het zoeken en werken vanuit gedeelde doelen, of door de samenwerking met
een specifieke partner. Men geeft hierbij aan dat het ook om een proces in wording gaat. Een andere motivatie
voor deze score is dat het oplevert voor de scho(o)l(en). Eén coördinator geeft een score 3 omdat men belem-
merd werd in de werking door factoren van buitenaf, maar men er zich toch doorgesparteld heeft.

‘Score 3 omdat ik dus voel dat er een bepaalde groep zich verantwoordelijk voelt, die komen terug, je kan
daar op rekenen – er zijn er ook waar je niet kan op rekenen, je hebt de randfiguren ook die af en toe eens
binnenspringen en wel eens aan het een meedoen, maar niet aan het andere, dat mag je daar ook niet van
verwachten. Maar er is toch ook een kern van mensen die bekommerd is om het project.’

Score 3,5 wordt gegeven door vier coördinatoren. Zij zijn zeer tevreden omwille van het zelf vorm kunnen geven
aan het samenwerkingsverband, omwille van de manier waarop er binnen de samenwerking wordt omgegaan
met problemen en /of veranderingen, omwille van de doelen en de inbreng van de partners. Eén coördinator
geeft aan dat er nog meer diepgang mogelijk is.

‘Het is een fantastisch project, onze partners kunnen tevreden zijn om dat mee te realiseren. Een vier wil
zeggen perfectie en dat bestaat niet. In elke huwelijk zijn strubbelingen, zo is dat ook in een samenwer-
kingsverband. De bedoeling is om die samen op te lossen. Tot nu toe is dat steeds gelukt. We kunnen dat
onmogelijk een vier geven maar wel een dikke drie waard. Drie +, drie ++.’

‘Wat er is, is heel goed, maar volgens mij gaan we niet diep genoeg. Score drie of vier .’

48 DE IMPACT VAN Brede School. Een VERKEN N EN D ON DERZOEK

In de motivaties voor de (on)tevredenheid ontdekken we volgende tendens: de tevredenheid is lager bij korte
samenwerkingen, en wordt hoger door een positieve tendens naar meer samenwerking, met continuïteit en
zoeken en werken vanuit dezelfde doelen. De hoogste scores worden gegeven als er sprake is van een samen-
werkingsverband waarbinnen problemen en veranderingen aangepakt worden en de inbreng van iedere partner
hoog ingeschat wordt.

2.	 COÖRDINATOREN OVER DE BREDE LEER- EN LEEFOMGEVING
We vroegen de coördinatoren Brede School naar de impact van het bredeschoolproject op de leer- en leefom-
geving. Waar zien zij veranderingen?

2.1.	 Meer activiteiten en anders van inhoud of structuur
Als impact op het activiteitenaanbod melden elf bredeschoolcoördinatoren vooreerst dat er een groter en meer
divers activiteitenaanbod is. Deze grotere diversiteit toont zich in meer aandacht voor sport, cultuur, een mu-
zisch aanbod; een spreiding op vlak van interesses, doelgroepen, leeftijden ook. Sommigen bouwen hiervoor
een volledig nieuw aanbod uit, anderen bouwen voort op wat er al was.

‘Als ik gewoon heel objectief, kwantitatief ga meten hoeveel tijd wij besteden aan sport en ontwikkeling, aan
emotionele begeleiding gelinkt daaraan, dan is het aantal activiteiten in onderwijstijd en buiten de onder-
wijstijd echt spectaculair toegenomen.’

‘Doordat er een betere begeleiding, betere coördinatie was, zijn er een aantal evenementen en samenwer-
kingen op poten gezet die er tevoren niet waren: de week van de smaak, feesten die we samen organiseren,
projecten die we samen doen.’

‘Als ik de activiteiten oplijst, dan hebben we een 62 activiteiten of projecten georganiseerd de afgelopen drie jaar. Ik
weet niet hoeveel het ervoor waren, maar dat waren er zeker minder. Dus in frequentie zijn we echt wel gestegen.’

Het activiteitenaanbod is ook inhoudelijk anders, geven tien coördinatoren aan. Hierbij wordt vooral verwezen
naar een verandering in het aanbod op schoolniveau (negen van die tien coördinatoren). Dat wordt verrijkt door
er een organisatie uit een andere sector bij te betrekken. Er komen andere vaardigheden en talenten aan bod,
er wordt naar een realistische leercontext gezocht.

‘Voor de studenten was het heel leerrijk dat de welzijnssector erbij betrokken was. De medewerkster van
samenlevingsopbouw heeft gesproken op de startnamiddag en bij de laatste slotreflectie heeft ze heel veel
bijgedragen om te situeren waarom ze de ouders die zij eigenlijk zouden willen zien op school, vaak niet zien.
Ze situeerde waar die drempel vandaan komt en gaf heel veel tips.’

‘De kwaliteit van de activiteiten, die is gewijzigd of daar zijn ze op z’n minst kritisch over aan het denken, dat
is een verandering.’

49

‘Je kunt de gasten meer kans geven om te proeven van verschillende dingen. Die eigenlijk anders veel meer
klassikaal gebonden … andere vaardigheden en andere talenten die naar boven komen: probleemoplossend
denken door projecten komt naar boven. Fantastisch zo’n Brede School!’

Tot slot vermelden twee coördinatoren nog dat er meer structuur is gekomen in het geheel, dat de werking
gefundeerder is.

‘We zijn begonnen aan de Brede School door alles op te lijsten wat we al allemaal deden. Dat was al heel
veel. We zijn dan al Brede School wel meer dingen gaan doen, maar het zat feitelijk al voor het grootste ge-
deelte in de werking, op de werking in de vrije tijd na. En zelfs vrije tijd zat er al een beetje in maar dan veel,
veel sporadischer. Nu doen we dat meer gestructureerd.’

2.2.	 Voorbeelden van activiteiten
We vroegen de coördinatoren in de beschrijving van hun bredeschoolproject de activiteiten te noemen die ty-
pisch zijn voor hun Brede School. Zo wilden we een beeld krijgen van welke invloed de projecten wensen te
hebben op de brede leer- leefomgeving om hen heen. In het interview gingen we hier verder op in en vroegen
we enkele activiteiten aan te geven die ze succesvol vonden. Uit deze voorbeelden haalden we naar voren welke
soorten activiteiten – verbreden, versterken en breed leren- in de proefprojecten vooral aan de orde zijn. In wat
volgt geven we per invalshoek enkele voorbeelden en duiden we aan wat ons daarbij opvalt.

Ter informatie:
De drie invalshoeken met betrekking tot de activiteiten voor kinderen en jongeren werden in de bevraging
als volgt omschreven:
1.	 Verbreden aanbod: de activiteit heeft als doel een extra aanbod voor de kinderen en jongeren te creëren

of het bestaande aanbod beter bekend te maken zodat ze kans krijgen om met nieuwe competenties of
contexten in contact te komen. Bijvoorbeeld: vrijetijdsactiviteiten op woensdagnamiddag in samenwerking
tussen school en sportvereniging, met de verschillende buurtscholen een toneelvoorstelling aanbieden
voor kinderen en hun ouders, initiatielessen van de stedelijke academie op school laten doorgaan

2.	 Versterken brede leer- en leefomgeving: de activiteit heeft als doel om samen met de kinderen en jonge-
ren de eigen leer/f-omgeving te verbeteren. Bijvoorbeeld: met kinderen een veilig verkeersplan opstel-
len voor hun buurt

3.	 Stimuleren breed leren: de activiteit heeft als doel kinderen en jongeren bredere (leer)ervaringen te
laten opdoen in een concrete maatschappelijke context, waarbij verschillende van hun competenties te-
gelijk worden aangesproken. Bijvoorbeeld: het ontwerpen van een speelpleintje in de buurt, jongeren uit
humane wetenschappen verzorgen spelactiviteiten voor kleuters tijdens de middagpauze, de kinderen
organiseren ism de scholen, sport- en jeugdverenigingen een sportevenement voor buurtbewoners

50 DE IMPACT VAN Brede School. Een VERKEN N EN D ON DERZOEK

2.2.1. Voorbeelden van verbreden
Activiteiten die de leer- en leefomgeving verbreden, worden door vele coördinatoren vermeldt als typische en
succesvolle activiteiten. Verbreden is dus veel aan de orde te in de proefprojecten, het blijkt de core-business
van Brede School te zijn. Dit gebeurt vanuit verschillende oogpunten. De projecten willen met een aanbod van
activiteiten een antwoord bieden op het gering participeren aan vrijetijdsaanbod. Elf coördinatoren melden dat
Brede School meer mogelijkheden in de vrije tijd schept en zorgt voor een verhoogde deelname aan het vrije-
tijdsaanbod. Ofwel is de drempel tot het regulier vrijetijdsaanbod te hoog (het bevindt zich buiten de zone waarin
de kinderen zich bewegen, het is te duur, het gaat om een ander sociaal milieu, leerlingen uit het secundair
onderwijs zetten de stap niet zelf) ofwel is er gewoon onvoldoende aanbod. Vaak verloopt dit (extra) aanbod ook
via de school. Men hoopt zo op toeleiding tot reguliere organisaties.

‘Als ik kijk naar wat ik opgelijst heb, dan doen wij wel sterker aan verbreden van het aanbod. Wij proberen
onze jongeren in contact te brengen met nieuwe zaken, zoveel mogelijk verschillende dingen…’

‘Ropescipping op de speelplaats. Dat is nu wel zo gekanaliseerd via Buurtsport dat er een aantal naar ropes-
ciping gaan. Dat zouden ze uit zichzelf nooit bedacht hebben. We hebben hier ook eens Capoeira gedaan op
woensdagnamiddag en er zijn er toch een paar die daar toch proberen in verder te gaan.’

‘Het is zo’n cliché-verhaal, maar het is wel realiteit dat onze kinderen weinig participeren aan vrijetijdsaan-
bod. Doordat we toch heel wat van die mogelijkheden op school aanbieden of tijdens of na de uren is die
drempel zo laag dat kinderen daar wel aan participeren. Voor een aantal kinderen -niet voor allemaal- geeft
dat genoeg opening om ruimer te gaan participeren.’

‘Er is een enorme inspanning van de bibliotheek en van vrijwilligers en de buurt om te werken rond de talig-
heid en het lezen van kinderen.’

‘Vorig jaar hebben we geïnvesteerd om met de buurtpartners en het Museum voor Schone Kunsten te gaan
samenwerken en kinderen in contact te brengen met andere musea.’

Een ander project richt zich op het verbeteren van de kwaliteit van de naschoolse opvang door er allerlei activi-
teiten aan te bieden.

‘Bij de naschoolse opvang was er een stuk nood om die tijd ook zinvol te gaan invullen en niet alleen gewoon
op school te zijn met iemand die op je let. Je hebt nu langs de ene kant culturele activiteiten en langs de
andere kant sportactiviteiten. Het idee is dat de kinderen kunnen proeven van verschillende workshops, en
voor organisaties is het een kans om zich ook kenbaar te maken. Dat je zo die win-win hebt, ik voel dat dat
bij organisaties wel positief aankomt. Ook de studenten van de lerarenopleiding werken er vrijwillig aan
mee. Het is een meerwaarde voor het curriculum van de opleiding. De ambitie is ook om dat op te kunnen

51

nemen in het curriculum van de opleiding, om het te kunnen verbinden aan bepaalde vakken. Het was ook
oorspronkelijk de bedoeling om ook senioren te betrekken maar die heb ik nog altijd niet kunnen bereiken.
Het is wel iets dat we nog altijd verder willen meenemen naar volgend jaar toe.’

Twee projecten uit het basisonderwijs vermelden dat men op school duidelijk de meerwaarde ervaart van het
verbreden van de leefomgeving buiten de school.

‘Eén van de belangrijkste items waarmee je vertrekt in het onderwijs, is de leefwereld van het kind. Die
leefwereld is door het bredeschoolgebeuren de laatste jaren ruimer geworden. Het vanuit de kinderen laten
komen, vertrekken vanuit hun belevenissen, is nu een heel boeiend gebeuren. Als leerkracht wordt het dan
ook veel interessanter’.

2.2.2. Voorbeelden van versterken

a. 	 Versterken van kinderen en jongeren: vooral via ouders
b. 	 Versterken van kinderen en jongeren: ook via wisselwerking met de buurt
c. 	 Kinderen en jongeren rechtstreeks versterken

a.	 Versterken van kinderen en jongeren: vooral via ouders
Activiteiten die de leer- en leefomgeving versterken, worden eveneens door vele coördinatoren vermeldt als
typische en succesvolle activiteiten. Dit gebeurt echter vooral door te werken met ouders. Zeven coördinatoren
geven hier voorbeelden van. Brede School is op die manier van specifieke betekenis is voor ouders. Werken met
ouders toont zich vooral in het basisonderwijs, maar ook in het secundair onderwijs krijgt dit aandacht. Er is een
aanbod aan praatgroepen, cursussen, overleg, informatie voor hen. Er wordt meer met hen gecommuniceerd,
via Brede School zetten ze de stap naar bijvoorbeeld het cultuurcentrum, ze worden meer betrokken bij wat de
school doet.

Wat opvalt is dat het vooral gaat om projecten die vanuit een school gecoördineerd worden. Vaak wil men via de
activiteiten ouders ondersteunen in hun rol als ouder, vanuit de directe effecten die dit op het kind of de jongere
heeft. Het gaat om ouders tot in het cultuurcentrum krijgen omdat hun kind daar optreedt en hopen dat ze zo de
weg vinden om er meer te participeren, om deelname aan ‘pedagogisch verantwoorde’ activiteiten samen met
hun kinderen, opvoedingsondersteuning, een gesprek waarbij met ouders gewerkt wordt rond bijvoorbeeld het
belang van vrijetijdsbesteding, info-avonden rond vertellen,...

‘Als wij met de hele school in het cultuurcentrum optreden, en ouders betrokken worden bij het naaien van
pakjes en noem die dingen maar allemaal op. Al die mama’s en papa’s die dan in de zaal zitten, durven eens
een cultureel centrum binnenkomen. Daar zijn sowieso gezinnen bij die anders nooit van hun leven binnen
zouden gaan in het cultureel centrum, nooit.’

52 DE IMPACT VAN Brede School. Een VERKEN N EN D ON DERZOEK

‘Op woensdag en op dinsdagnamiddag nodigen we in het tweede leerjaar de ouders op school uit om samen
met de kinderen hun huiswerk te maken en te leren hoe ze op een leuke manier hun lessen kunnen leren.’

‘Er worden ook voor ouders dingen gedaan: cursussen, een praatgroep, allemaal kleine dingen; we spelen
daarop in.’

‘Ivm het vrijetijdsaanbod is het zo dat een hoop van onze moslimmeisjes niet buiten mogen op woensdagna-
middag. Ze krijgen de mogelijkheid om hier op woensdagmiddag wel al eens iets te doen. Vermits dat dan
onder het toeziend oog is van de school, mogen ze dat wel doen. We proberen langzamerhand in samen-
werking met buurtsport de ouders zover te krijgen via ons TheeMaCafé dat ze dan wel naar een sportclub
mogen gaan.’

‘De grote winst bij het project ‘mijngeschiedenis’ was de creatie van het zelfbeeld en bij de kinderen, de ou-
ders en bij de mijnwerkers. Waar men vroeger gebukt ging onder: ‘wij zijn kansarmen en wij zijn sukkelaars’,
was het nu plots van: ‘hé, we zijn mijnwerkers’. Er is een trots uitgekomen en dat zorgt voor een positieve
drive, zelfvertrouwen op verschillende domeinen. ‘En naar kinderen én naar ouders én naar de omgeving.
Dat is allemaal winst geweest. Het is niet meetbaar. Hadden we hier het ego kunnen meten van onze buurt,
amaai! Hadden we daar een nulmeting op kunnen doen, al die huizen hadden we zien groeien.

In één project dat vanuit een buurt wordt gecoördineerd, staat er ook een activiteit met ouders op het pro-
gramma. Hier gaat het om een andere aard van activiteit, namelijk aerobic. Dit aanbod is dan eerder gericht op
volwassenen als persoon, niet enkel puur op hun ouderrol. Ook dit heeft een versterkend effect.

b.	 Versterken van kinderen en jongeren: ook via wisselwerking met de buurt
Gevraagd naar de typische en succesvolle activiteiten, wordt er minder gesproken over activiteiten die de leer-
en leefomgeving verbreden via het werken met de buurt. Slechts twee coördinatoren geven hier bij die vraag
voorbeelden van.

Bij een eerdere vraag naar de noden waaraan een Brede School tegemoet komt, hebben negen coördinatoren
het wel over de nood aan wisselwerking met de buurt. We geven deze antwoorden dan ook hier een plaats bij
‘versterken van de leer-en leefomgeving van kinderen en jongeren’. Er wordt dus zeker aan gewerkt, maar niet
op de eerste plaats.
Vanuit de antwoorden naar noden zien we dat Brede School enerzijds inwerkt op de buurt. Men werkt aan no-
den vanuit de buurt, mensen uit de buurt krijgen de kans zich via de Brede School te ontwikkelen, er is meer
samenwerking in de buurt, er is een winsituatie voor de buurt. Anderzijds leiden minder conflicten in de buurt
bijvoorbeeld tot minder conflicten op school. Men spreekt in het algemeen van een verbeterd leefklimaat en van
het gevoel dat men elkaar nodig heeft.

53

‘Dat je als school in uw buurt staat, dat je uw buurt nodig hebt, dat de buurt u ook nodig heeft. Je houdt dat
ook niet buiten, de buurt komt hier ook binnen. Je kan er beter op een heel actieve manier mee omgaan dan
gaan doen alsof je een eiland bent. Een lente schoonmaak bijvoorbeeld. Niet alleen de leerkrachten, maar
ook de leerlingen deden mee, de buurt doet mee, via de stad schreven we ons mee in’. (…) ik denk gewoon
het feit dat we er zijn, dat er een onthaal is en … dat we hier in deze buurt een Brede School proberen waar te
maken. (…) Als er iets mis is stappen buurtbewoners binnen en zeggen dat gewoon. Ik denk dat onze drem-
pel heel laag is in de buurt. Hier komen mensen binnen aan het onthaal die moeite hebben met papieren
invullen, omdat die dingen niet kunnen lezen of zo.’

‘Het project brengt mensen van verschillende scholen samen, maar ook de fanfare kan bijvoorbeeld gebruikt
worden als er iets te doen is in de wijk. Je creëert een gemeenschapsgevoel.

‘Ik heb ook de indruk dat het wijkleven hier, als je de populatie bekijkt is het een problematische wijk, normaal
gezien zou je hier serieuze problemen moeten tegenkomen, ik denk dat de werking van de school met de ou-
ders een milderende invloed heeft op het wijkleven hier. Een bijkomend facet is dat we ouders bij elkaar bren-
gen, dat ze met elkaar kunnen praten over schoolse dingen, maar ook over andere dingen, waardoor we hen uit
hun isolement halen en waardoor problemen waarvan we ons niet bewust zijn in de wijk, aan bod komen.’

‘Soms vertrek je uit de noden van de wijk, of meestal zijn het gezamenlijke noden maar ergens is er toch een
partner die de nood zo expliciet stelde, bijvoorbeeld over rondhangen van de jongeren hier rond de school op
de avondmomenten. Nu staat er naast de school een voetbalbox. Daar is de buurt de vragende partij geweest
of de grootste vragende partij geweest en daar hebben wij als school aan geparticipeerd.’

c.	 Kinderen en jongeren rechtstreeks versterken
Kinderen of jongeren versterken in hun basisbehoeften zodat ze meer leer- en leefervaringen kunnen opdoen,
wordt door de coördinatoren beduidend minder aangehaald als kernactiviteit van hun Brede School. Verster-
kend werken doet zich - zoals hierboven vermeld - meestal voor via het werken met ouders en buurt. Slechts
één Brede School vermeldde versterkend werken ten aanzien van leerlingen: ze bieden hen de mogelijkheid in
een sociaal restaurant goedkope gezonde maaltijden te nuttigen.

‘Uiteindelijk hebben we dankzij de Brede School en de coördinatiefunctie ook een sociaal restaurant kunnen
openen. Ik heb me dat kunnen aantrekken en dat geeft een heel groot deel van onze leerlingen de kans om
gezond te eten. Voor hen die dat niet kunnen betalen, hebben we een fonds zodat ze toch gezond kunnen
gaan eten en niet altijd met een stuk worst en een stuk droog brood komen.’

2.2.3. Voorbeelden van breed leren
Als typische en succesvolle activiteiten, geven acht coördinatoren voorbeelden van activiteiten die gericht zijn
op breed leren. Het blijken allen activiteiten te zijn die plaats vinden in het kader van de school. Daarbij gaat het
vooral om het opzoeken van realistische leercontexten, zowel in het basis-, secundair als hoger onderwijs.

54 DE IMPACT VAN Brede School. Een VERKEN N EN D ON DERZOEK

Dit toont zich ook meestal in projecten die gecoördineerd worden vanuit een school. Eén project gecoördineerd
door een organisatie die zelf werkt rond kunst en educatie, werkt ook expliciet aan breed leren.

‘Voor de kleding die de leerlingen mode moeten maken voor kinderen met een fysieke beperking, moeten ze ook
op een andere manier leren denken om als eindstuk een jas te maken. Dat is niet evident. De leerlingen worden
gedwongen over de problemen na te denken en daar een goede maar ook een mooie oplossing voor te vinden.’

‘Het gaat hem vooral over dat maatschappelijke aspect, zo van ‘school kom van uw eiland af’, je kunt kinde-
ren niet klaarmaken voor de wereld in een school alleen, dus je moet uw aanbod verbreden en je moet de
leefwereld van de kinderen verruimen en sterker maken. Ik denk dat je dat alleen maar kunt door andere
mensen daar naar binnen te halen of door de kinderen naar buiten te brengen.’

‘Nu zijn ze op woensdagnamiddag bij Kameleon stopmotion-filmpjes aan het maken om te gaan gebruiken
binnen het filmproject. Eén van de monitoren van speelplein is een regent muzische opvoeding en hij heeft
met de animatoren al stopmotion-filmpjes gemaakt. Dus zij hebben daar een beetje vorming in gehad. En nu
doen zij dat iedere woensdag met de kinderen.’

‘De studenten doen ervaring op, maar ook de leerlingen. Een leerling uit het secundair onderwijs geeft in de
naschoolse opvang een workshop knutselatelier en ze wil dat nu heel graag verder zetten omdat ze het zo
leuk vindt, maar vooral omdat ze zoveel ervaring opdoet en dat ze daarmee ook haar keuze heeft uitgemaakt
om eigenlijk volgend jaar bijvoorbeeld de lerarenopleiding te doen.’

‘Er vloeien andere projecten uit voort. Bijvoorbeeld door de contacten met de stad hebben we ondertussen
een ontwerp gemaakt voor lichtbus van de stad. Die is helemaal gespoten door leerlingen carrosserie. Dus
die gasten die zien die bus hier in de stad rondrijden die zeggen tegen hun moeder en vader en nonkel en
tante en hun vrienden: ik heb daar aan meegewerkt. Het fietsenproject van de stad is er ook zo uit gegroeid.
Leerlingen bespuiten fietsen die men dan in de stad heeft geplaatst. Dat zijn voortvloeisels uit de samen-
werking met de partners’.

2.3.	 Keuzes voor verbreden, breed leren en/of versterken
2.3.1. Hoe maakt men een keuze voor verbreden, breed leren, versterken?
Voorafgaand aan het interview vroegen we de coördinatoren een lijst te maken van de typische activiteiten voor
hun bredeschoolwerking. Met die activiteiten als uitgangspunt, vroegen we hen op basis waarvan men kiest om
meer of minder in te zetten op verbreden, breed leren en/of versterken.

Vier coördinatoren geven hier een antwoord op.
Eén van hen vermeldt dat men startte vanuit de doelstelling van de organisatie die het project opstartte. Hierbij
werd meteen opgemerkt dat dit in de loop van de werking veranderd is in functie van de noden van partners en
waar men dus op moet ingrijpen.

55

‘In het begin was het zo van: wij hebben dat dossier uitgeschreven vanuit onze kunsteducatieve organisatie.
Wij gaan er kunst en drama en beweging in brengen. En nu is het echt de vraagstelling; wat willen de scho-
len? Waar zittende noden en waar moeten wij op beginnen ingrijpen?’

Eén coördinator geeft aan gestart te zijn vanuit een bevraging om van daaruit doelgericht tewerk te gaan.

‘Als ik zo naar het grotere ding kijk, dan ben ik heel blij dat we die twee onderzoekjes gedaan hebben, ook
al heeft het onderzoek buurtactiviteiten- ons een beetje door elkaar geschud van ‘wat gaan we dan doen
die drie jaar’. Maar ik vind hoe dan ook dat de Brede School vanuit een onderzoek moet starten. Als we dat
niet hadden gedaan, heb je de kans dat je na anderhalf jaar ziet van:’T ja…’ Maar dat is echt iets voor alle
langlopende projecten, er worden veel te weinig middelen voor vrij gemaakt, je moet meteen een soort plan
hebben en acties hebben, maar het feit dat daar moet over nagedacht worden van waarom doen we dat, dat
zit eigenlijk nooit in die projectplanning in. En misschien kom je dan wel tot de vaststelling dat het dan geen
kunst moet zijn, of geen gezondheid. Maar nu hangt het gewoon af van wie er toevallig rond de tafel zit.’

Twee coördinatoren spreken over de combinatie van doelgericht werken met ruimte voor organische groei: een
idee groeit ter plekke, men merkt dat iets ingang vindt bij kinderen of jongeren en vraagt zich in functie daarvan
af wie mogelijke partners zijn en welke kansen zij kunnen bieden. Daarbij wordt er dan over gewaakt dat het een
meerwaarde biedt voor de werking.

‘Er zijn twee manieren om te vertrekken: ‘het zou goed zijn van dit of dit of dat te realiseren’. Een andere
manier is: ‘dit zijn mijn relaties, wat kunnen mijn relaties voor mij betekenen als Brede School?’ Die tweede
manier mag niet onderschat worden. Het is vaak leuk om te zien van wie waar goed in is, en hoe ik die voor
mijn Brede School eigenlijk kan inzetten. Het gaat eigenlijk op dat vlak een stuk om kansen zien en die
aangrijpen.’

Een moeilijkheid die gemeld wordt door een buitenschoolse organisatie die samenwerkt met scholen is dat ze
als externen niet altijd inzicht krijgen in waar scholen intern mee bezig zijn. Dat maakt het moeilijk om aan te
voelen waar de scholen aan toe zijn.

2.3.2. Keuze voor een combinatie van zowel breed leren, verbreden als versterken
Drie coördinatoren van proefprojecten vermelden dat ze bewust inzetten op zowel verbreden, versterken als
breed leren. ‘Je boekt alleen maar resultaten als het de combinatie van alle drie is’ of ‘Insteken op de drie pijlers
is uit pure noodzaak gegroeid, omdat we niet bereikten wat we wilden bereiken met de kinderen’. Een vierde
coördinator van een proefproject dat vooral insteekt op verbreden, geeft aan dat het groeipotentieel net zit in het
uitbreiden naar versterken en breed leren.

‘Ik denk dat wij met de activiteiten proberen de combinatie van die drie dingen te doen, want ik denk dat
je eigenlijk alleen maar resultaten boekt als het een combinatie van ze alle drie is. Met sommige dingen

56 DE IMPACT VAN Brede School. Een VERKEN N EN D ON DERZOEK

is dat natuurlijk moeilijker haalbaar dan met andere. Bijvoorbeeld Vioolwonderland, waar de kinderen die
willen voor de schooltij, in de school vioolles kunnen volgen, is een heel mooi initiatief dat echt draait om
het verbreden van het aanbod. Maar we zouden de ouders nu eigenlijk ook zo ver moeten krijgen dat ze het
inderdaad ook kunnen opbrengen om daarna hun kinderen te brengen naar de kunstacademie. Nu hopen wij
dat als ze naar de middelbare school gaan, ze zelf zo sterk zijn om te zeggen van ‘ik doe dat heel graag en
ik heb dat nu al drie jaar gedaan en nu ga ik ook zelf naar de kunstacademie gaan met de lijnbus’. Maar we
zouden met ouders kunnen werken rond de motivatie om hen zaterdagmorgen ook tot daar te brengen.’

‘De activiteiten situeren zich vooral onder verbreden, het is nu eenmaal gegroeid vanuit een nood die er was
om met dat vrijetijdsaanbod bezig te zijn. Het is net op versterken en verbreden dat er nog groeipotentieel
zit.’

2.4.	 Tevredenheid met het activiteitenaanbod
We vroegen coördinatoren om hun tevredenheid met het huidige activiteitenaanbod te situeren op een schaal
van 1 (ontevreden) tot 4 (tevreden).

Score 2 tot 2,5 wordt door zeven coördinatoren gegeven. Motivatie is dat er te weinig aanbod is, er nog zoveel
openliggende kansen zijn, activiteiten verzelfstandigd moeten worden, minder éénmalig zouden moeten zijn.
Het valt op dat alle projecten die zich vooral op verbreden richten zonder veel verbinding met het klasgebeuren,
deze score toekennen.

‘Een 2, want er zijn nog zoveel noden en nog zoveel openliggende kansen en ik denk dat je na drie jaar niet
meer kan scoren dan een 2, of je moet het geluk hebben om alles in één keer te gaan doen. Ik hoop dat als
we doorgaan, we binnen zes jaar op een 3 zitten.’

‘Sommige activiteiten bieden te weinig continuïteit. Sommige dingen gebeuren éénmalig. Dat is ook goed,
dat moet ook, maar het zou misschien beter zijn –ik weet het niet want wij hebben het ook niet zo uitgewerkt,
maar- om meer te beperken tot een aantal projecten die onze jongeren dan beter kennen zodanig dat ze er
ook meer aan deelnemen. De opkomst voor bepaalde zaken is nog altijd te klein.’

Score 3 - 3,5 wordt door zeven coördinatoren gegeven. Men is tevreden. Er is een ruim en breed aanbod, maar
het moet nog verdiept worden, het kan nog vlotter lopen.

‘Een 3 wil zeggen: ik ben tevreden maar het moet zeker nog heel veel bijgeschaafd worden en er moeten nog
heel wat dingen verdiept, verbreed worden’.

Score 4 wordt door drie coördinatoren gegeven. Alles wat kan worden aangepakt wordt ook aangepakt; er zijn
meer kansen voor kinderen, ouders, buurt; de verantwoordelijkheid van elke partner voor de activiteiten van de
werking is duidelijker.

57

‘Ik denk dat we alles aanpakken wat we kunnen aanpakken, binnen alle mogelijke deelwerkingen.’

‘Omdat we ons bewust zijn dat die initiatieven echt wel meer kansen bieden op verschillende domeinen: én
voor kinderen, én voor ouders, én voor partners.’

‘Daar ben ik in het algemeen heel tevreden over. Het is veel zuiverder, de verantwoordelijkheid van de school
is veel duidelijker. Je voelt dat sterk met de kunstenaar die nieuw is in de school, zij heeft een duidelijke taak
in het geheel, en niet meer de allesomvattende oplosser van alle problemen die er zijn.’

In de motivaties voor de (on)tevredenheid zien we volgende tendens: de tevredenheid is lager bij bredeschool-
werkingen die weinig aanbod hebben, waar men eerder éénmalige activiteiten opzet. De tevredenheid wordt ho-
ger naarmate het aanbod ruimer wordt. Daar waar er een werking is die verschillende terreinen omvat, worden
de hoogste scores gegeven.

3.	 COÖRDINATOREN OVER DE IMPACT OP MAXIMALE ONTWIKKELINGSKANSEN
3.1.	 Vergeleken met vóór de bredeschoolwerking
Bij de vraag naar welke kansen er met de Brede School gerealiseerd worden die vroeger minder werden verwe-
zenlijkt, vermelden drie coördinatoren vooreerst het belang van Brede School als middel om op verschillende
vlakken samen te werken, verschillende invalshoeken (partners, activiteiten, doelen) bij elkaar te brengen en
van daaruit aan één koord te trekken. Het is net op die manier dat volgens hen gewerkt kan worden aan ontwik-
kelingskansen.

‘Kinderen ervaren dat de verschillende organisaties in de schoolsituatie, thuis, vrije tijd, vanuit eenzelfde
richting werken. Dat is positief voor de kinderen, ze voelen zich in een veiligere opvoedingssituatie.’

Volgens twee coördinatoren zijn er slechts kleine verschillen te merken in vergelijking met vroeger. De vijftien
andere coördinatoren geven zeer diverse antwoorden: ze hebben het over meer samenwerking, meer aanbod in
het algemeen, meer vrijetijdsaanbod of ze gaan in op een specifiek aanbod. Voor scholen wordt het heersende
onderwijssysteem doorbroken en wordt er bijvoorbeeld (door toekomstige) leerkrachten anders gedacht over
huiswerk. Ook voor ouders en buurt zijn er meer kansen.

De meeste nieuwe kansen in vergelijking met vóór Brede School zijn er voor kinderen en jongeren. In de ant-
woorden valt op dat vijf coördinatoren die kansen voor kinderen en jongeren gerealiseerd zien worden doordat
zowel externen als leerkrachten een breder beeld van hen vormen.
Uiteraard krijgen kinderen en jongeren ook rechtstreeks meer kansen op ontwikkeling. Deze bespreken we in
het volgende punt.

58 DE IMPACT VAN Brede School. Een VERKEN N EN D ON DERZOEK

3.2.	 Kansen voor kinderen en jongeren, geplaatst onder de kernaspecten van ontwikkeling
Vanuit de antwoorden op zowel vragen over activiteiten uit de brede leer-en leefomgeving als op vragen over
ontwikkelingskansen, kregen we zicht op welke kansen kinderen en jongeren krijgen via de bredeschoolwerkin-
gen. De antwoorden kunnen we onderbrengen onder vijf kernaspecten van ontwikkeling.

Ter informatie:
In de bevraging werden de vijf ontwikkelingsaspecten gezondheid, veiligheid, maatschappelijke participatie,
talentontwikkeling en plezier en voorbereiding op de toekomst, als volgt omschreven.
1.	 Gezondheid verwijst ondermeer naar: lichamelijk gezond, geestelijk gezond, gezonde leefstijl, continuï-

teit in opvoeding en verzorging,…
2.	 Veiligheid verwijst ondermeer naar: geborgenheid, onvoorwaardelijke liefde, respect, aandacht, gren-

zen, veilig thuis en buitenshuis,…
3.	 Maatschappelijke participatie verwijst ondermeer naar: deelnemen en deel hebben, actieve betrokken-

heid bij de maatschappij, meedenken en meedoen, actieve betrokkenheid bij naaste omgeving, positief
gedrag, burgerschap,…

4.	 Talentontwikkeling en plezier verwijzen ondermeer naar: onderwijs genieten en opleiding krijgen, vrij-
heid om te spelen, mogelijkheid voor hobby’s, sport, cultuur en ontspanning,…

5.	 Voorbereiding op de toekomst verwijst naar: diploma halen, werk vinden, in eigen levensonderhoud kun-
nen voorzien, stimulerende leefomgeving,…

Onderstaande voorbeelden geven aan hoe de kernaspecten vanuit de ervaringen in de proefprojecten geïllu-
streerd kunnen worden.

>> Talentontwikkeling en plezier
Coördinatoren die in hun antwoorden dit kernaspect illustreren, hebben het over het op school ruimer –ruimer
dan enkel het cognitieve- aanspreken van competenties van kinderen en jongeren en over het ontwikkelen van
talenten in vrije tijd, tijdens de middagpauze, in naschoolse opvang, ...

‘In de muzisch-creatieve hoek worden andere werkvormen gehanteerd om muzisch te werken, om met leer-
lingen om te gaan. Net daardoor komen capaciteiten van leerlingen meer aan bod waardoor leerkrachten
leerlingen dingen zien doen die ze niet voor mogelijk hadden gehouden.’

‘Vanuit de school willen ze nu nadrukkelijk iets gaan doen naar vrije tijd toe. Het is niet evident dat men als
school het lef heeft om te zeggen dat voor de ontwikkeling van kinderen ook een aantal dingen buiten de
school belangrijk zijn, en men daar ook op wil ingrijpen. Het idee leeft dat door kinderen daar sterker te
maken, er in het onderwijs ook onrechtstreeks vruchten van geplukt worden.’

59

‘Voor de jongeren zelf: langs de ene kant staan ze graag op een podium, langs de andere kant ook niet. Ze
hebben er ook heel veel bang van. Bepaalde zaken als idool, staracademie, dat vinden die gewoon fantas-
tisch. Ze willen allemaal wel een micro vast hebben en zingen. Er komt ook elke keer opnieuw de vraag van
kunnen we een schoolfeest met een vrij podium hebben? Toen we aan ons project begonnen, dachten we: we
willen zoveel mogelijk leerlingen op podium krijgen, dus we hebben een talentenshow georganiseerd.’

>> Maatschappelijke participatie
De antwoorden van de coördinatoren geven aan dat via Brede School ook werkgelegenheid wordt gecreëerd, er
gewerkt wordt aan sociale betrokkenheid en dat jongeren echt verantwoordelijkheid krijgen in de maatschappij.

‘Het is inderdaad zo dat wij veel met partners samenwerken, met andere mensen buiten de school maar
dergelijk project gaat verder dan enkel maar contact omwille van stage. Want dit is veel intensiever, veel
meer communicatie langs de twee wegen. We kunnen die kinderopvang ook echt realiseren, dit is meer in-
novatief dan het vinden van stageplaatsen. Voor de leerlingen betekent het ook veel meer realiteitsgebonden
praktijklessen in groep met leerkrachten erbij. Het fijne is ook dat ze ook weten waar ze naartoe werken, de
maatschappelijke relevantie. Naar de leerlingen toe is dat resultaat ook wel belangrijk. Zij zeggen ook: ‘dat
gaat écht zijn’ of ‘mevrouw, da’s voor echt hé dat we dat hier doen. Dat gaat hier echt komen.’

‘Buurtsport organiseert op woensdagnamiddag een activiteit voor kinderen van verschillende scholen. Ze
komen met elkaar in contact, een aantal klassen sporten er in competitie. Vanuit het netwerk konden jonge-
ren er scheidsrechter zijn of het mee organiseren. Die jongeren worden ingezet om iets concreets te doen,
die krijgen een verantwoordelijkheid, die leren daar wel iets bij, denk ik.’

>> Voorbereiding op de toekomst
In deze voorbeelden wordt door de coördinatoren vooral de levensechtheid van de lessen aangehaald, net als de
noodzaak om de maatschappij in de school te brengen, of de kinderen en jongeren in contact te brengen met de
maatschappij. Daardoor krijgen de jongeren meer toekomstmogelijkheden.

‘We bieden kinderen effectief meer kansen: meer kansen in spelcultuur, meer kansen in vrijetijdscultuur,
meer kansen in de cultuurcultuur, meer kansen om naar de bibliotheek te gaan, naar de schouwburg, naar
de speelplein naar techniek. Dat zijn effectief meer kansen. (…) Uiteindelijk doe je het om die ontwikkelings-
kansen ook voor het latere leven te beïnvloeden, om die slaagkansen in het latere leven te optimaliseren.’

‘We hebben een zeer innovatief project waarbij we onze leerlingen echt ongelooflijke kansen aanbieden om
te slagen in onze maatschappij. Je moet eens naar kinderdagverblijven gaan in de omstreken, daar zijn heel
veel leerlingen van ons tewerkgesteld. Dat bewijst dat het een proces van jaren is geweest en dat komt door
de projecten die we doen en door effectief de school als Brede School naar buiten te doen komen. Er waren
leerlingen die geen toekomstmogelijkheden zagen en achter de kassa in de supermarkt terecht kwamen en
die nu wel toekomstmogelijkheden zien en eventueel na enkele jaren doorstromen om zelf iets te starten.’

60 DE IMPACT VAN Brede School. Een VERKEN N EN D ON DERZOEK

‘De personeelsdirecter van het bedrijf waar we mee samenwerken, zegt: eigenlijk wordt de technische ken-
nis grotendeels op het bedrijf bijgebracht. Maar ze moeten sociaal vaardig zijn, flexibel, we moeten er kun-
nen op vertrouwen dat ze er zijn. Ik kom tegen acht uur en die is daar. Dat zijn attitudes en vaardigheden die
we in deze projecten kunnen aanbrengen bij onze leerlingen en waarvan ze in de toekomst op de arbeids-
markt kunnen gebruiken van maken’.

>> Gezondheid
In de voorbeelden van de coördinatoren die eerder naar gezondheid verwezen, werden vooral het werken rond
gezonde voeding, motorische vaardigheden, ruimte om te spelen vermeld.

‘Dankzij de Brede School en de coördinatiefunctie hebben we ook een sociaal restaurant kunnen openen. Ik
heb me dat kunnen aantrekken en dat geeft een heel groot deel van onze leerlingen de kans om gezond te
eten, en zelfs diegenen die het niet kunnen betalen daar hebben we een fonds voor dat ze toch gezond kun-
nen gaan eten dat ze niet altijd met een stuk worst en een stuk droog brood komen’

‘Als de bredeschoolwerking er niet was geweest, zouden er een aantal dingen veel minder ver staan, dan
denk ik vooral aan motorische ontwikkeling bijvoorbeeld. Dan hadden wij nu misschien nog geen groeirap-
port motorische ontwikkeling gehad, dan zou het welbevinden van een aantal kinderen misschien minder
goed geweest zijn of zouden we het misschien niet opgevolgd hebben.’

>> Veiligheid
De coördinatoren hadden het in de antwoorden over effecten op motivatie, welbevinden, zelfrespect, zelfwaar-
degevoel van kinderen en jongeren.

‘De kinderen krijgen meer kansen om te spelen met bijvoorbeeld technisch speelgoed, er is opvoedings-
ondersteuning voor ouders, meer kansen op vlak van cultuur, muziek, meer kansen tot spel en beweging,
in combinatie met werken aan wiskunde, taal, Frans,... De wisselwerking tussen hard werken en genieten
heeft impact op de motivatie van de kinderen.’

‘Heel belangrijk voor onze leerlingen is dat de zelfwaarde, zelfrespect verhoogt door de activiteiten. Dat is
heel belangrijk in de opleiding van de leerlingen. Velen hebben negatieve ervaringen door het watervalsy-
steem. Als je die gasten met een goed gevoel in de maatschappij kunt laten functioneren en met geloof in
hun zelf, dan heb je bereikt wat je wou bereiken. Met die projecten komt dat meer naar boven.’

3.3.	 In welke mate zijn de doelen van de bredeschoolwerking gerealiseerd?
Op een schaal van 1 (helemaal niet) tot 4 (helemaal) vroegen we de coördinatoren aan te geven in welke mate de
doelen van hun bredeschoolwerking op dat moment gerealiseerd waren.

61

Score 2 tot 2,5 wordt gegeven door elf coördinatoren. De motivatie gaat van ‘we staan aan het begin’, tot ‘we zijn
op weg, maar de doelen zijn nog niet bereikt’ en ‘drie jaar is te kort’. Opvallend is dat het bij acht van deze elf
coördinatoren gaat om bredeschoolprojecten die drie jaar geleden nieuw werden opgestart.

‘Een 2 omdat we na drie jaar eigenlijk nog nergens staan. Drie jaar is gewoon te kort voor bepaalde zaken.
Ik denk dat we bepaalde zaken gewoon bijna tien jaar moeten doen voor je echt ziet dat dat zijn vruchten
afwerpt. We zijn goed bezig en we bereiken onze doelgroep, maar nog te beperkt. En dat gaat alleen maar
met de tijd kunnen beteren.’

Score 2,7 tot 3 wordt gegeven door vijf coördinatoren. Het opzet is geslaagd maar er kan nog meer in verschil-
lende varianten: bijvoorbeeld meer initiatief van de partners, de werking moet nog uitgebreider. Men vermeldt
ook dat de score het resultaat is van een afweging: sommige doelen zijn gerealiseerd, andere minder.

‘Ergens tussen 2 en 3, misschien eerder aanleunen tegen 3 toch wel. Ik zie wel het plezier bij de kinderen
als ze spelen, en ze komen ook vragen of het jeugdbeweging is. Ook al zijn het er maar tien, maar het leeft
toch, dus de opzet is geslaagd. Elke middag komen ze wel vragen of ze mogen sporten. Vroeger was het
niet, ze vroegen er ook niet naar, ze kenden het ook niet, en nu leeft het toch wel. En het kan misschien nog
uitgebreider en nog meer, vandaar zeker geen 4, maar dan toch zeker naar 3. Ze komen ook vertellen wat
ze gedaan hebben. Misschien is dat voor hen zelfs al een stukje normaal dat ze over de middag kunnen gaan
sporten.’

Eén coördinator kent score 4 toe. De doelen zijn bereikt én verruimd.

‘4 omdat de doelen die we oorspronkelijk hebben vooropgesteld met onze bredeschoolwerking in realisatie
zijn of al gerealiseerd. Dat is geen finale realisatie maar ik denk wel dat we kunnen zeggen dat we geen
hoofddoelstellingen hebben moeten afvoeren omwille van een probleem of zaken die we niet konden reali-
seren. Integendeel er zijn dingen bijgekomen, het is nog ruimer geworden dan oorspronkelijk.’

De motivaties geven volgende tendens aan: de score is lager bij bredeschoolwerkingen die het gevoel hebben
nog in het begin te staan, voor wie de tijd te kort is. Het gaat ook vooral om projecten die drie jaar geleden wer-
den opgestart. Een hogere score doet zich voor wanneer men vindt dat het opzet alvast geslaagd is, maar nog
uitgebreider kan of wanneer men tevreden is met bepaalde realisaties en met andere niet. De hoogste score
wordt gegeven wanneer men het gevoel heeft dat de initiële doelen zo goed als gerealiseerd zijn, en dat deze
intussen reeds verruimd zijn.

3.4.	 Draagt brede school bij aan gelijke kansen voor álle kinderen en jongeren?
Draagt Brede School bij aan gelijke kansen op ontwikkeling voor álle kinderen en jongeren? Bijna alle coördi-
natoren (16/17) menen van wel.

62 DE IMPACT VAN Brede School. Een VERKEN N EN D ON DERZOEK

Voor een aantal coördinatoren blijkt het in hun antwoord wel moeilijk om hier precies de vinger op te leggen.

‘Ja, maar ik kan dat niet zo uitgesproken zeggen dat het dankzij Brede School is dat dat gebeurt omdat wij
sowieso al met een heel groot publiek GOK – leerlingen zitten.’

‘Deze dingen doen we echt wel om de slaagkansen van onze kinderen te vergroten, om dat breed te trekken;
daar geloven we in.’

Er wordt volgens de coördinatoren aan gelijke kansen gewerkt door het creëren van mogelijkheden voor groe-
pen die normaal gezien minder of geen aanbod hebben. Er wordt meer aanbod gerealiseerd, het aanbod wordt
bekender of toegankelijker gemaakt, er is expliciete aandacht of iedereen wel kan deelnemen.

‘Ik vind dat de organisaties op zich daar vooral mee bezig zijn, met hun lage tarieven, Ze zijn daar allemaal
op zich al mee bezig, dus ik weet niet of Brede School daar toe bijdraagt. Wel als we bijvoorbeeld iets orga-
niseren in een andere wijk en hen dan betrekken om hun aanbod bekend te maken, zo’n dingen.’

‘Helemaal. Je zit hier in een kansarme buurt. Een bepaald aanbod krijgen zij niet. Daar organiseer je samen-
werking rond. Je zoekt bewust.’

Coördinatoren zien het werken aan gelijke kansen ook gebeuren door onrechtstreeks te werken: via ondersteu-
ning aan ouders of de beeldvorming van (toekomstige) leerkrachten.

‘Ik denk dat het grootste effect zich eigenlijk wel situeert bij onze studenten van de lerarenopleiding en dan
is het eerder preventief. Maar ook binnen de gezinnen waar zij aan huiswerkbegeleiding toen zijn er vragen
naar begeleiding en de studenten staan er ook wel. Ook al is het misschien een druppel op een hete plaat,
maar in de gezinnen die deelnamen aan het project is er wel iets teweeg gebracht want zoals de literatuur
zegt: huiswerk is één van de indicatoren voor kansarmoede, dus die paar gezinnen die we bereikt hebben,
hebben we hopelijk toch iets kunnen verwezenlijken.’

Eén respondent meent dat de gelijkheid van kansen niet zozeer schuilt in het bieden van meer aanbod aan
kinderen of jongeren die dit anders weinig hebben, maar wel door aan te sturen op andere onderwijsprocessen,
waar deze kinderen meer mee gebaat zijn.

‘Onderwijskansen kan je op twee manieren bekijken: kinderen die er te weinig hebben moeten we er meer
geven. Dan kan je dat dus vanuit een vraag- en dus remediëri ngsfilosofie aanpakken, door extra te doen, of
je kan dat aanpakken door een visie op onderwijsprocessen, en misschien is het een kind meer gebaat bij
een ander onderwijsproces, en daar zijn we mee bezig, en dat zien we ook dat dat effectief zo is’.

63

Meteen is er ook relativering: sommige groepen worden niet bereikt en maatschappelijke factoren – zoals te-
werkstelling – die hun effect hebben op kansen(on)gelijkheid kan men niet beïnvloeden.

‘Wij proberen zoveel mogelijk te maximaliseren via Brede School. Maar ik kan me voorstellen dat wij som-
mige groepen niet bereiken. Ik denk bijvoorbeeld niet dat we met onze Brede School een aanbod bieden voor
Romazigeuners. Dan heb ik het niet over onderwijs maar over activiteiten erbuiten en dat zal evengoed zo
zijn voor de Marokkaanse bevolking die hier binnen de school rondloopt, die zullen een aantal activiteiten
niet doen waarbij Vlaamse jongeren misschien wel aansluiten. Je moet de culturen waarmee je moet wer-
ken en ook de culturele eigenheid in ’t oog moet houden en er realistisch in zijn.’

‘Dat is ook zo’n moeilijk meetbaar ding. Je biedt ze allemaal de mogelijkheid om deel te nemen, dus je
geeft ze inderdaad die gelijke kansen, maar niet iedereen gaat die gelijke kansen nemen, de ene gaat daar
meer van aanpakken dan een andere. Je biedt ze wel aan met de bedoeling dat iedereen daar iets van mee
neemt’.

‘Het is een heel ingewikkeld kluwen. De ‘hard ware’ is nog altijd tewerkstelling. De grootste stimulans om
de ontwikkelingskansen van kinderen te doen groeien blijft tewerkstelling. Als de ouders in een werkritme
terecht komen, in een normaal maatschappelijk gebeuren, dat blijft de harde basis om dat diversiteitpro-
bleem, die kansarmoede aan te pakken. Wat wij doen is toch maar in de marge, om te proberen er toch maar
het beste ervan te maken. Op het moment dat er hier een nieuw winkelcentrum openging en ouders er aan
de slag konden, dat heeft zeker zoveel impact gehad als ons hele bredeschoolopzet.’

Eén coördinator meent dat gelijke kansen niet behaald worden door een bredeschoolwerking. Dit hangt groten-
deels samen met hoe de werking is opgezet en waar deze zich op focust.

‘Dan denk ik jammer genoeg dat er andere programma’s nodig zijn om die verschillen te bevechten. Ik denk
dat heel ons bredeschoolproject de mooiste resultaten oplevert of meerwaarde biedt voor zij die eigenlijk al
wat verder staan.’

In de praktijk blijkt een Brede School zich daarbij niet te richten op een bepaalde doelgroep. Geen enkel project
richt zich op één bepaalde doelgroep en laat andere doelgroepen daarbij buiten beschouwing. Ofwel is er één
homogene doelgroep, ofwel is er diversiteit en vindt men dat men stigmatiserend zou werken als men zich maar
op één doelgroep zou richten. Ook vindt men dat Brede School opbrengt voor álle leerlingen.

‘Dat is een bewuste keuze, als wij ze in hokjes gaan stoppen, dat kan de bedoeling niet zijn want het uit-
gangspunt is uiteindelijk maximale integratie nastreven en achterstand en achterstelling eigenlijk proberen
uit de wereld te werken.’

64 DE IMPACT VAN Brede School. Een VERKEN N EN D ON DERZOEK

‘Het is echt wel altijd voor iedereen, we hebben hier geen specifieke doelgroepen. Het is niet dat 30% van de
ouders anderstalig zijn, we zitten aan 95%. We zitten niet met een heterogeen publiek, we hebben geen grote
verschillen tussen onze leerlingen. Daardoor proberen we het gewoon voor iedereen. Bijvoorbeeld op vlak
van kostprijs: we moeten daar altijd voor iedereen op letten, dus we houden het erg laag of zelfs gratis.’

‘Door het feit dat we met alle klassen werken, worden alle kinderen daarmee geconfronteerd, wordt er bij
alle leerlingen een leerproces op gang gebracht. Doordat alle klassen buurtgericht werken, krijg je overal
verbreding van leeromgeving. Door het feit dat we er op hameren dat dat niet alleen binnen de kunstprojec-
ten moet zijn maar ook daarbuiten, krijg je een soort multiplicatoreffect. Ook naar ouders toe werken we met
alle klassen naar buurt en ouders.’

Het is wel zo dat alle projecten die gecoördineerd worden vanuit een school, enkel gericht zijn op leerlingen van
de school. Eén project, gecoördineerd vanuit een school, wilde het aanbod wel opentrekken naar kinderen uit de
buurt, ruimer dan de school, maar dat bleek niet evident.

‘Wij zitten nogal vooral met onze schoolkinderen. Wij hadden altijd de bedoeling om dat zeker meer open te
trekken in de buurt maar dan kom ik weer terug op de moeilijke samenwerking met bepaalde organisaties
in de wijk en dat we dat daardoor niet konden.’

Projecten die gecoördineerd worden vanuit een andere organisatie dan een school, zijn ruimer gericht. Op kin-
deren uit de buurt of op kinderen van verschillende scholen. Eén coördinator geeft aan dat dit nog niet betekent
dat jongeren van verschillende scholen daarom echt met elkaar in contact komen.

Activiteiten blijken wel vaak leeftijdsgebonden te zijn. Men tracht dan een grote diversiteit aan activiteiten aan te
bieden, zodat verschillende leeftijden een aanbod krijgen.

‘Wij proberen voor alle leerlingen, want wij hebben een heel gevarieerd aanbod, maar voor bepaalde zaken
mikken wij toch op onze jongere leerlingen. Omdat we voelen dat we best heel vroeg beginnen.’

Ook merkt men op dat men de intentie heeft alle kinderen en jongeren te bereiken, maar dat dat niet gegaran-
deerd is: men bereikt niet iedereen. Het is bijvoorbeeld niet eenvoudig goede communicatiekanalen te vinden.

‘Het zou moeten voor alle kinderen zijn, maar zonder dat we het weten maken we waarschijnlijk toch een
selectie, door de communicatie via een bepaald kanaal te laten gaan. We kijken ook alleen naar de noden van
diegenen die bevraagd worden, en dat zijn er die al in een organisatie zitten. Zij die er niet aan deelnemen,
hebben net daarom andere noden waarschijnlijk. Je moet altijd goed zien via welk kanaal dat je gaat, we
hebben daar nog geen oplossing voor gevonden. (..) ik denk dat er een groot probleem is met ouders die geen
Nederlands en Frans spreken, dat die uit de boot vallen.’

65

66 DE IMPACT VAN Brede School. Een VERKEN N EN D ON DERZOEK

4.	 BREDE SCHOOL IN DE TOEKOMST
4.1.	 Moet brede school verder gezet worden?
4.1.1. Brede school als concept
Alle coördinatoren vinden dat Brede School als concept verder gezet moet worden.

Een reden die twee coördinatoren vernoemen is dat net door de samenwerking men extra kansen creëert.

‘Als je deze wijk ziet… hier is niks om kansen te gaan creëren… Het is moeilijk hé. Een school heeft zijn eigen
bevoegdheid en dat is onderwijs natuurlijk, maar een goede school moet daar meer rond doen. Maar het is
enkel door die unieke samenwerking van verschillende partners uit verschillende sectoren dat we iets meer
gaan kunnen bereiken. Eigenlijk doen we allemaal al veel, als we een klein beetje naar elkaar kijken kun-
nen we al die kleine projectjes samenbrengen en bereiken we gans de doelgroep. Het is gewoon een unieke
samenwerking en misschien één iemand die de functie van ergens de controleerbaarheid van ‘daar gebeurt
iets voor de ouders’ en maken dat de andere organisatie ook niet hetzelfde gaan doen, de afstemming van
het aanbod, dat is eigenlijk een belangrijke functie voor Brede School, en dan de onderlinge communicatie
en samenwerking.’

Vijf coördinatoren vinden dat Brede School verder gezet moet worden omdat de maatschappij zo in de school
kan komen en leerlingen daardoor meer ervaringen opdoen. Ze benadrukken dat de school hierdoor openge-
broken wordt.

‘Ik geloof zeer in het woord ‘breed’ omdat breed denken, breed communiceren, breed handelen en verbin-
dingen maken voor mij de enige mogelijkheid zijn om de eilandpositie van de scholen uit te breken. Zodat de
invloeden van de maatschappij veel meer de scholen binnen komen.’

Drie coördinatoren vinden dat Brede School verder gezet moet worden omdat het een manier is om een ant-
woord te bieden op de complexiteit in de maatschappij, waarbij men verwijst naar omgaan met diversiteit en
kansarmoede.

‘Het is het enige antwoord dat men heeft op het omgaan met diversiteit, omgaan met de kansarmoede die er
bestaat. Ik heb er nog geen andere gezien.’

Een bedenking daarbij die door één coördinator wordt geuit, is dat bijvoorbeeld tewerkstelling zeker zoveel
impact heeft op ontwikkelingskansen van kinderen. Een andere meent dat Brede School dan wel moet gaan om
het voor jongeren creëren van die ontwikkelingskansen die relevant zijn in de maatschappij voor het samenleven
van verschillende bevolkingsgroepen.

67

‘Als de Brede School wordt beschouwd als het creëren van meer ontwikkelingskansen voor jongeren, dan
zou ik dat graag specificeren in het creëren van ontwikkelingskansen die de maatschappij nodig heeft .De
problemen waar we dag in dag uit mee geconfronteerd worden gaan over het samenleven van verschillende
bevolkingsgroepen bij elkaar. In die zin denk ik dat Brede School echt wel een rol kan blijven spelen en dan
spreek ik misschien een beetje tegen de eigen winkel, want dan gaat dat niet over het verstevigen van kunst-
disciplines, dan gaat dat over het verstevigen van een maatschappelijke attitude, en over het proberen van
naar buiten te komen en daar confrontaties aan te gaan, of kennismaking, verruiming, andere beeldvorming
te creëren.’

Eén coördinator vindt dat Brede School moet verder gezet worden omdat naast meer kansen voor kinderen, via
Brede School ook de sfeer in de wijk verbetert. Eén andere benadrukt het belang voor ouders en de school.

Eén coördinator geeft nog aan dat het belangrijk is dat het een middel blijft en geen doel op zich wordt.

‘Ja, om de redenen die er allemaal al gezegd geweest zijn, om de meerwaarde van het concept. Maar ik denk
dat het belangrijk is dat het een middel blijft en dat het geen doel op zich wordt. Dat is natuurlijk met die
proefprojecten soms een beetje het gevaar, denk ik. Omdat je het ook wil, je wilt een project uit de grond
stampen maar het mag geen doel op zich worden.’

4.1.2. De eigen bredeschoolwerking
Ook wat het eigen project betreft, vinden alle coördinatoren dat de werking verder moet kunnen gezet worden.
De redenen komen overeen met diegene die vermeldt worden bij de vraag of Brede School in het algemeen moet
verder gezet worden: de samenwerking is nodig, het is betekenisvol voor kinderen, het doet een positieve wind
waaien, het brengt iets teweeg in de buurt, het heeft een functie voor ouders, de school vindt het zinvol of zelfs
een noodzaak, ze kunnen niet meer zonder.

‘Omdat dat heel verrijkend is, omdat dat kinderen sterker maakt in wie ze zijn, wat ze kunnen en wat ze
aandurven. De school is te beperkt en ze hebben meer nodig dan dat. Zeker de kinderen hier, hun opvoeding
op zich is niet genoeg om sterk genoeg te staan in de maatschappij waar ze in leven omdat de ouders die
maatschappij niet goed kennen en weten wat de noden daarvan zijn.’

Eén coördinator merkt op dat het zeker verdergezet moet worden, maar dat de werking ook moet veranderen.

Drie coördinatoren beklemtonen dat hun project het zeker verdient verder gezet te worden omdat drie jaar te kort is.

‘Ja, het zou wel heel spijtig zijn moest het nu stoppen. Je bent drie jaar eigenlijk op zoek geweest, op weg
geweest, participanten zijn dan gekomen, gegaan, je hebt nu eigenlijk uw draai daarin gevonden, je voelt dat
het goed begint te gaan.’

68 DE IMPACT VAN Brede School. Een VERKEN N EN D ON DERZOEK

Vier coördinatoren merken wel op dat ze een zinvolle werking hebben, maar vragen zich af of ze wel onder het
concept Brede School vallen.

‘Ik denk niet dat wij 100 procent pure Brede School zijn.’

4.2.	 Randvoorwaarden
Randvoorwaarden die bij het verder zetten van Brede School volgens de coördinatoren vervuld moeten zijn, zijn
in eerste instantie ruimte voor het opnemen van de coördinatie (negen maal vernoemd) en financiële middelen
(tien maal). Wat coördinatie betreft geeft buiten één iemand iedereen die er een cijfer op plakt, minstens 50%
FTE aan.

‘Organisatorisch, er moet volgens mij een coördinatorschap zijn. 50% is eigenlijk echt wel nodig is. Zonder
daar op blind te staren, op een cijfer maar toch. Een coördinatorschap voor 20% of minder, dat is dan eerder
symbolisch. Met 20% kan je wel iets doen maar je moet verwachtingen stellen en je moet die ook kunnen
waarmaken.’

‘Er is veel goeie wil om meer te realiseren maar er is een tekort aan mensen en middelen, en dat begint bij
iedereen te frustreren na een tijd, dus daar ben ik echt niet tevreden over. Omdat het je zo kortwiekt’.

‘Alles valt of staat met de middelen die drie jaar zijn gekomen. Als we die middelen niet hadden gehad, had-
den we dit niet zo kunnen uitwerken plus ook de ondersteuning van de partners.’

Volgende randvoorwaarden zijn samenwerking, menselijke energie, betrokkenheid van collega’s (zeven keer
genoemd).

‘Brede School zonder geëngageerde mensen die er in geloven en die er willen voor gaan en die een leer-
school gehad hebben ergens, denk ik dat weinig slaagkansen heeft.’

‘De openheid van de school, de omgeving en de buurt; energie. Dat vind ik een heel belangrijke; menselijke
energie is het belangrijkste om iets te realiseren.’

Visie-ontwikkeling wordt vijf maal genoemd, ondersteuning vier maal. Verder geven drie coördinatoren aan nood
te hebben aan een ruim concept en vier verlangen een voldoende lange termijn om eraan te kunnen werken.

‘Met onderzoek kunnen starten waardoor je in uw Brede School concept een duidelijke focus krijgt. Want ik
zie het op termijn verwateren als het zonder focus is, omdat je dan rond alles werkt.’

69

‘Er moet ook een voorbereidingstijd aan vooraf gaan. Een soort van omgevingsanalyse: wat leeft er hier in
de buurt, en wat zijn de noden en dan gemeenschappelijke noden detecteren en dat je dan duidelijk kiest
voor een bepaalde richting’.

Waken over de win-winsituatie wordt tweemaal genoemd en telkens één coördinator heeft het over: soepel-
heid bij stadsdiensten, interdepartementale samenwerking, integratie in het takenpakket van leerkrachten, het
herbekijken van infrastructurele mogelijkheden.

C. Resultaten van het kwantitatieve onderzoeksluik:
	 impactbevraging bij partners
In het kwantitatieve onderzoeksluik werden alle partners schriftelijk bevraagd over hoe zij de impact van (hun
concrete) Brede School ervaren, alsook over hoe tevreden ze zijn. Het gaat daarbij over impact op en tevreden-
heid over:
1.	 De samenwerking
2.	 Het creëren van een brede leer- en leefomgeving
3.	 Het realiseren van maximale ontwikkelingskansen

Van de in totaal 168 partners, hebben er 78 de vragenlijst ingevuld. Twee projecten werden niet mee opgeno-
men in de verwerking, omdat de respons onvoldoende groot was (namelijk minder dan de helft van het aantal
partners in het project).

Per onderdeel geven we een overzicht van de voornaamste bevindingen.

1.	 SAMENWERKING: IMPACT OP DE SAMENWERKING
1.1.	 Balans van de samenwerking
Partners zijn over het algemeen sterk tevreden over de samenwerking (84% hoge scores: 52% + 32%). Circa één
derde van de bevraagde partners scoort zelfs heel tevreden.

heel tevreden

eerder tevreden

eerder niet tevreden

0% 10% 20% 30% 40%
Percentage

16,4%

52,1%

31,5%

50% 60%Sc
or

e
te

vr
. s

am
en

w
.

70 DE IMPACT VAN Brede School. Een VERKEN N EN D ON DERZOEK

1.2.	 Er wordt méér samengewerkt
Er is tevredenheid. Ja, maar waarover? Algemeen beschouwd, leidde Brede School (haast) overal tot meer in-
tensieve en kwalitatieve samenwerking. Zo geven respondenten redelijk sterk een hoge impactscore aan (60%:
40% + 19%) waarvan een klein vijfde van de respondenten zelfs een grote impact.

1.3.	 Betekenis van de bredeschoolwerking
1.3.1.	 Meerwaarde voor de eigen organisatie
Samenwerking in, aan en met een Brede School biedt kansen. De meeste partners ervaren dan ook redelijk
sterk (62% hoge impact: 42% + 20%) een meerwaarde (voor de eigen organisatie) aan de samenwerking.

eerder grote impact

eerder beperkte impact

geen impact

0% 10% 20% 30% 40%
Percentage

2,8%

37,5%

40,3%

50%

Sc
or

e
im

pa
ct

in

te
ns

it
ei

t s
am

en
w

.

grote impact 19,4%

eerder grote impact

eerder beperkte impact

geen impact

0% 10% 20% 30% 40%
Percentage

4,1%

37,0%

45,2%

50%

Sc
or

e
im

pa
ct

op

 k
w

al
. s

am
en

w
. grote impact 13,7%

eerder grote meerwaarde

eerder beperkte meerwaarde

geen meerwaarde

0% 10% 20% 30% 40%
Percentage

2,70%

35,14%

41,89%

50%

M
ee

rw
. v

oo
r

ei

ge
n

or
g.

erg grote meerwaarde 20,27%

71

1.3.2. Impact op de eigen organisatie
Een meerwaarde ervaren betekent niet meteen dat er ook effectief impact is wat blijkt uit de over het algemeen
eerder lage impactscores (circa 63%: 53% + 10%).

2.	 BREDE LEER- EN LEEFOMGEVING: IMPACT OP HET ACTIVITEITENAANBOD
2.1.	 Balans van het activiteitenaanbod
Respondenten laten zich sterk tevreden uit (circa 86% hoge tevredenheidsscores: 71% + 15%) over de huidige
realisaties op vlak van het activiteitenaanbod.

eerder grote impact

eerder beperkte impact

geen impact

0% 10% 20% 30% 40%
Percentage

9,7%

52,8%

29,2%

50%

Im
pa

ct
 o

p

ei
ge

n
or

g.

erg grote impact 8,3%

60%

eerder tevreden

eerder niet tevreden

niet tevreden

0% 20% 40% 60% 80%
Percentage

3,0%

10,6%

71,2%

Sc
or

e
te

vr
. a

ct
. a

an
b. heel tevreden 15,2%

72 DE IMPACT VAN Brede School. Een VERKEN N EN D ON DERZOEK

2.2.	 Meer en beter?
2.2.1. Kwalitatiever
Kan Brede School ervoor zorgen dat het activiteitenaanbod in school en buurt doelgerichter is en beter inspeelt
op bepaalde noden, dat het meer gericht is op het bereiken van ontwikkelingskansen van kinderen en jongeren,
dat het aanbod beter afgestemd is op elkaar …? Overwegend wel (circa 66%: 54% / 12%).

eerder grote impact

eerder beperkte impact

geen impact

0% 10% 20% 30% 40%
Percentage

6,0%

28,4%

53,7%

50%

Sc
or

e
im

pa
ct

kw

al
it

ei
t a

ct
. a

an
b. grote impact 11,9%

60%

2.2.2. Diverser?
Een kleine meerderheid van de respondenten (circa 54%: 42% + 12%) meent dat de huidige samenwerking voor
een gevarieerder aanbod zorgt waarbij bijvoorbeeld een grotere diversiteit aan groepen wordt bereikt, dat op
verschillende momenten kan doorgaan enzovoort. Al lijken de iets lagere impactscores – in verhouding tot kwa-
liteit – erop te wijzen dat er op dit vlak nog meer uitdagingen liggen.

eerder grote impact

eerder beperkte impact

geen impact

0% 10% 20% 30% 40%
Percentage

2,9%

43,5%

42,0%

50%

Sc
or

e
im

pa
ct

 o
p

di

ve
rs

it
ei

t a
ct

. a
an

bo
d

grote impact 11,6%

73

3.	 MAXIMALE KANSEN: IMPACT OP HET CREËREN VAN (BREDE) ONTWIKKELINGSKANSEN
3.1.	 Brede school als hefboom tot het creëren van (gelijke) ontwikkelingskansen?
Bevraagden menen sterk (77%: 51% + 26%) dat Brede School wel degelijk opbrengt voor kinderen en jongeren.
Maar liefst een vierde van de bevraagde respondenten ervaart zelfs een grote impact.

eerder grote impact

eerder beperkte impact

geen impact

0% 10% 20% 30% 40%
Percentage

2,8%

19,4%

51,4%

50%

Sc
or

e
im

pa
ct

 o
p

ve

rg
ro

te
n

on
t.

 k
an

se
n

grote impact 26,4%

3.2.	 Brede school als verrijkende methodiek?
De sterke impactscores geven aan dat Brede School een groot potentieel in zich draagt als verrijkende metho-
diek. Maatschappelijke participatie en talentontwikkeling vormen sleutelwoorden in het bredeschoolconcept.
De bevraagde bredeschoolwerkingen blijken duidelijk impulsen te bieden om eraan te werken. Deze aspecten
worden immers door de meeste respondenten (namelijk 62 respondenten) aangeduid als zijnde aspecten waar
de bredeschoolwerking het meest impact op heeft.

impact op ontw. aspect voorbereiding op toekomst

impact op ontw. aspect gezondheid

impact op ontw. aspect veiligheid

0 20 40 60
Aantal partners

37

47

49

impact op ontw. aspect talenontw. 58

impact op ontw. aspect maatschappelijke particiapite 62

74 DE IMPACT VAN Brede School. Een VERKEN N EN D ON DERZOEK

	 Hoofdaspect nr 1	 Hoofdaspect nr 2	 Hoofdaspect nr 3

 	 Aantal	 %	 Aantal	 %	 Aantal	 %

Gezondheid	 8	 12,12%	 7	 11,11%	 10	 17,86%

Veiligheid	 1	 1,52%	 8	 12,70%	 13	 23,21%

Talentontw en plezier	 28	 42,42%	 15	 23,81%	 12	 21,43%

Mplke participatie	 26	 39,39%	 22	 34,92%	 9	 16,07%

Voorb op toekomst	 3	 4,55%	 11	 17,46%	 12	 21,43%

Total	 66	 100,00%	 63	 100,00%	 56	 100,00%

eerder tevreden

eerder niet tevreden

niet tevreden

0% 20% 40% 60% 80%
Percentage

3,1%

12,5%

75,0%

Sc
or

e
te

vr
. m

et

ge
cr

eë
er

de
 o

nt
w

. k
an

se
n

heel tevreden 9,4%

Deze aspecten worden ook overwegend aangeduid als de (twee belangrijkste) hoofdaspecten van een brede-
schoolwerking.

De aspecten gezondheid en vooral veiligheid scoren minst sterk. Bij veiligheid geeft zelfs een kleine meerder-
heid van de respondenten geen impact aan op dit aspect. Het hangt aldus sterk af van de context of er wordt
op ingestoken of niet. Een andere mogelijke verklaring is een door respondenten enge interpretatie van deze
aspecten, namelijk als remediërende aspecten.

3.3.	 Balans
Op de vraag of partners nu tevreden zijn over de gecreëerde ontwikkelingskansen scoren partners erg hoog
(85%: 75% + 9%), al zijn de antwoorden al iets gematigder (sterk eerder tevreden).

75

4.	 ALLEMAAL VERSCHILLEND OF ALLEMAAL GELIJK?
Globaal genomen ervaren de meeste respondenten overwegend een sterk impact en zijn ze ook eerder tevreden
over de bredeschoolwerking. De ene respondent is echter de andere niet. Sommigen scoren heel tevreden, an-
deren minder. Wat maakt nu dat sommige respondenten kritischer scoren dan andere?

We koppelden de onderzoeksgegevens aan enkele achtergrondindicatoren in de hoop zo te kunnen onderschei-
den wat bredeschoolwerkingen nu juist karakteriseert en of er bepaalde procesindicatoren cruciaal blijken.

We merken een aantal verschillen in antwoordtendenties naargelang om welk soort partner het gaat en van
welk soort project hij/zij deel uitmaakt. Meer informatie over deze achtergrondindicatoren kan u vinden bij deel
A Opzet.

Of en in welke mate partners impact ervaren blijkt samen te hangen met
l	 de aard maar ook duur van het samenwerkingsverband,
l	 de coördinatievorm (welke organisatie stelt de coördinator aan en op welke manier wordt de coördinatietaak

ingevuld),
l	 de betrokkenheid van de partner (mate van, wijze waarop en duur) én
l	 de sector waartoe de organisatie van de respondent in kwestie behoort.

Deze antwoordtendenties zien we bij alle bevraagde aspecten (samenwerking, activiteitenaanbod en doelen) te-
rugkomen. Niet alle tendenties zijn echter even scherp, sommige gelden slechts voor een beperkt aantal respon-
denten. Per tendens lichten we daarom enkel de meest uitgesproken verschillen toe. Waar bepaalde verbanden
(tussen een bepaalde impactscores en een bepaalde ‘soort’ respondent) statistisch significant zijn, worden deze
aangeduid. Deze verschillen zijn duidelijk genoeg om naar een bredere populatie (dan de hier bevraagde steek-
proef) te mogen veralgemenen. We willen nogmaals benadrukken dat een hogere impactscore evenwel niets zegt
over de kwaliteit van de betreffende werking. Evenmin wijzen de tendenties op oorzakelijke verbanden.

Deze beperkte validiteit in rekening gebracht, willen we de beschreven tendenties dan ook vooral presenteren
als indicaties. Ze ondersteunen een of meerdere hypotheses die uit gegevens uit deel I Projectfoto voortkomen
en die bevestigd worden door ervaring. Maar ze roepen evengoed een aantal vragen en/of bedenkingen op en
vormen in die zin stof tot verdere discussie of onderzoek. We geven in deel D. Conclusies alvast een eerste aan-
zet en gaan daarop verder in III Reflecties.

76 DE IMPACT VAN Brede School. Een VERKEN N EN D ON DERZOEK

4.1.	 Hoe langer, hoe kritischer?

Was het samenwerkingsverband er al voor de projectoproep (bestaand project) of is het bij de projectoproep
van start gegaan (nieuw project)? Onafhankelijk of het een bestaand of nieuw project is, hoe lang is de orga-
nisatie betrokken bij de bredeschoolwerking: van bij de start van het proefproject, ervoor of nadien?

Brede School is een groeiverhaal en dit vertaalt zich in de impactscores. Niet alleen een concrete werking, maar ook
tevredenheid, het ervaren van impact heeft een zekere rijpingsperiode nodig. Bij projecten die een voortzetting zijn van
een reeds bestaande samenwerking vóór de projectoproep, scoren respondenten doorgaans een hogere impact.

Let wel: De hoge scores van respondenten uit bestaande projecten kunnen worden teruggebracht op ‘nieuwe’
partners of ook respondenten die nog niet bijster lang betrokken zijn. Diegenen voor wie Brede School een
nieuw gegeven is, ervaren snel impact van de werking. Respondenten die één à twee jaar betrokken zijn geven
de hoogste impactscores aan. Daartegenover staan de respondenten die al langer betrokken zijn (meer dan 2
jaar, meer dan 3 jaar): zij scoren doorgaans lager (en dus kritischer), vooral dan ten aanzien van de concrete
bredeschoolwerking (samenwerking, activiteitenaanbod). Wél erkennen of ervaren ze het meest het potentieel
van Brede School als hefboom tot het vergroten van ontwikkelingskansen. Binnen het hele plaatje hoe lang de
bredeschoolwerking bestaat, worden de lage scores van partners die al van voor de projectoproep betrokken zijn
dus gecorrigeerd door respondenten die minder lang betrokken zijn.

>> Waar kan dit verschil tussen ‘jonge’ en ‘oude’ partnerorganisaties aan liggen?
Hebben de ‘oudere’ partners een realistischer beeld op de complexe realiteit waarin Brede School actief is?
Het werken aan (gelijke) ontwikkelingskansen voor kinderen en/of jongeren is een complexe uitdaging op lange
termijn. In die zin kan de impact van een concrete bredeschoolwerking dan ook gerelativeerd worden. ‘Oudere’
partners scoren mogelijks lager doordat ze zich meer bewust zijn van deze complexiteit en de ervaren impact
meer aan deze complexe context relateren. Dat ze ten aanzien van het potentieel van de Brede School duidelijk
hoger scoren, geeft wel aan dat ze desondanks overtuigd zijn van het belang ervan.

Stagneren bredeschoolwerkingen na verloop van tijd? Hebben ze nood aan nieuwe impulsen om de dynamiek op
gang te houden? Een dynamische bredeschoolwerking vraagt tijd om te groeien, maar ook het in stand houden
ervan vergt blijvende aandacht, reflectie en vernieuwing. Deze antwoordtendentie zou dan ook kunnen wijzen op
het belang van kritische reflectie en voortdurende toetsing van doelen en werking van de Brede School.

77

Een andere mogelijke verklaring is het ‘uitdijende’ karakter van Brede School na verloop van tijd. Gaandeweg
breiden doelen en werking van Brede Scholen uit. Waar bij de start heel duidelijk en afgebakend is waar de wer-
king voor staat en wat de rol van betrokken partners is, riskeren partners naarmate de werking groeit een min-
der goed zicht te hebben op het héle bredeschoolplaatje. Na verloop van tijd, maken partners dan ook keuzes
over datgene wat ze wel en niet actief blijven opvolgen en/of ondersteunen. Mogelijks zijn partnerorganisaties
daardoor minder betrokken bij het geheel, hebben ze minder zicht op de volledige werking en wat Brede School
teweeg breng en ervaren ze de samenwerking op zich als minder bevredigend. Bijgevolg schatten ze impact van
de werking daardoor lager in.

Tot slot, wordt de Brede School naarmate het verder groeit meer en meer een evidentie? Kunnen we de lagere
impact na verloop van tijd relateren aan het feit dat Brede School niet langer iets ‘nieuws’ of ‘extra’ is, maar
eerder iets dat tot een vast onderdeel van de werking van de betrokken partners beschouwd wordt?

Opvallende verschillen mbt duur betrokkenheid organisatie:
l	 Brede leer- en leefomgeving
	 Diversiteit activiteitenaanbod: In alle 17 projecten en gespreid over de diverse sectoren, scoren responden-

ten die meer dan 3 jaar betrokken zijn overwegend laag waar respondenten die minder lang betrokken zijn
overwegend hoge impactscores aanduiden. Respondenten die 1 jaar betrokken zijn, scoren het hoogst.
–	 Meer dan 3 jaar 54% laag: 50% eerder beperkte impact + 3.6 % geen impact
–	 1 jaar 100% hoog: 50% eerder grote impact + 50% grote impact

Uitzonderingen met betrekking tot duur betrokkenheid organisatie:
l	 Maximale ontwikkelingskansen
	 Vergroten ontwikkelingskansen: Respondenten die 3 jaar of meer betrokken zijn scoren in verhouding

het hoogste impact.
–	 Meer dan 3 jaar 75% hoog: 46.4% eerder grote + 28.6% grote
–	 3 jaar 83% hoog: 56.5% eerder grote + 26.1% grote

Opvallende verschillen met betrekking tot ontstaan project:
l	 Brede leer- en leefomgeving
	 Diversiteit activiteitenaanbod: Respondenten uit ‘bestaande’ projecten scoren overwegend hoog waar

respondenten uit ‘nieuwe’ projecten juist overwegend lage impactscores aanduiden.
–	 Bestaand project circa 60% hoog: 42.9% eerder grote impact + 16.7% grote impact
–	 Nieuw project circa 55% hoog: 48% eerder beperkte impact + 7% geen impact

78 DE IMPACT VAN Brede School. Een VERKEN N EN D ON DERZOEK

4.2.	 Hoe meer schoolgebonden, hoe hoger de ervaren impact?

Is deze Brede School een school die partners/externen binnen haar werking betrekt of is deze Brede school
een breed samenwerkingsverband waarin een of meerdere scholen partners zijn? Wordt het proefproject
Brede School getrokken door een school of niet? Tot welke sector behoort de organisatie?

Eerder schoolgebonden projecten blijken de impact doorgaans sterker te ervaren dan projecten die minder
schoolgebonden zijn. Onder schoolgebonden projecten verstaan we projecten getrokken door basisonderwijs,
secundair of hoger onderwijs en/of projecten uitgebouwd rond een school. Niet-schoolgebonden projecten zijn
dan die projecten die niet getrokken worden door een school en/of projecten waar scholen een partnerfunctie
vervullen.

Schoolgebonden projecten scoren over het algemeen (erg) hoog, minder schoolgebonden projecten scoren op
hun beurt vaak net iets gematigder. Bij schoolgebonden projecten gaat dit vooral om projecten getrokken door
basisonderwijs. Ook projecten getrokken door secundair onderwijs scoren doorgaans hoog, al zijn de resultaten
minder eenduidig en gaat het slechts over een beperkt aantal respondenten. Projecten getrokken door een
hogeschool doorbreken de tendens dat schoolgebonden projecten hoger zouden scoren. Deze projecten scoren
eerder doorgaans laag, behalve op de vraag of Brede School impact heeft op het vergroten van ontwikkelings-
kansen van kinderen en /of jongeren.

Let wel: Het blijken vooral onderwijsactoren die zorgen voor de lage impactscores bij minder schoolgebonden
projecten. Onderwijspartners zijn immers vaak scholen die een partnerrol vervullen binnen een breed samen-
werkingsverband.

Ook de welzijns- en sportsector scoren beperkter, vaak zelfs overwegend lage scores. Partners uit de cultuur-
sector, en ook (de enkele) respondenten uit de jeugdsector scoren wel doorgaans hoog.

>> Waar komt dit verschil in aanvoelen van de impact van bredeschoolwerking vandaan?
Een mogelijke verklaring kan worden gevonden in de aard van schoolgebonden projecten. Deze projecten zijn
veel duidelijker en meer afgebakend: de focus is beperkter en de werking doelgerichter. Partners weten duide-
lijk wat van hen verwacht wordt. Resultaten van de werking zijn sneller zichtbaar, waardoor het ook makkelijker
is om de balans op te maken van wat wel werd bereikt en wat niet.

Uit de ‘projectfoto’ bleek de samenwerking bij schoolgebonden projecten meer informeel van aard en meer in te
steken op de alledaagse werking. Niet-schoolgebonden projecten zijn daarentegen vaak ‘breder’ van werking en
slagen er doorgaans beter in diverse terreinen te beslaan die het schoolse overstijgen. Een keerzijde is echter
dat niet alle partners even goed zicht hebben op het hele bredeschoolplaatje wat aldus een lagere impactscore
kan verklaren.

79

De beperkte score bij Brede School als een breed samenwerkingsverband, kan ten slotte ook wijzen op een -
in de ogen van de meewerkende scholen althans - te weinig aansluiten van de werking bij de kernissues of de
(inhoudelijke) agenda van de scholen. Omgekeerd wijst ook de hoge inschatting van de cultuursector mogelijks
in deze richting. Uit de ‘projectfoto’ blijkt dat deze sector in verhouding meer betrokken is bij schoolgebonden
projecten. Hun kernopdracht sluit sowieso meer aan bij het curriculum van scholen, vaak de focus van deze
meer schoolgebonden projecten.

Opvallende verschillen naargelang trekker of aard van de samenwerkingsstructuur van een Brede School
Projecten getrokken door een school versus projecten niet getrokken door een school
l	 Samenwerking

–	 (statistisch significant) Tevredenheid samenwerking: Projecten getrokken door basis- en secundair
onderwijs scoren sterk hoge impactscores, waar projecten niet getrokken door een school en vooral
projecten getrokken door een hogeschool in verhouding meer lage impact scoren.
-	 Projecten basisonderwijs 94% hoog: 40.6% eerder tevreden + 53.1% heel tevreden
	 Projecten secundair onderwijs 90% hoog: 70% eerder tevreden + 20% heel tevreden
-	 Projecten niet getrokken door een school 23% laag: 22.7% eerder niet tevreden
-	 Projecten hoger onderwijs 44 % laag: 44.4% eerder beperkte impact

–	 Meerwaarde voor eigen organisatie: Projecten getrokken door basisonderwijs en secundair onder-
wijs scoren overwegend hoge impact, waar bij projecten getrokken door een hogeschool en projec-
ten niet getrokken door een school quasi de helft van de respondenten lage impact scoren.
-	 Projecten basisonderwijs 74% hoog: 43.8% eerder grote meerwaarde + 28.1% erg grote meerwaarde
-	 Projecten niet getrokken door een school 46% laag: 40.9% eerder beperkte meerwaarde + 4.5%

geen meerwaarde
-	 Projecten hoger onderwijs 55% laag: 44.4% eerder beperkte meerwaarde + 11% geen meer-

waarde
–	 Impact op eigen organisatie: Waar projecten niet getrokken door een school of projecten getrokken

door een hogeschool sterk lage impactscores aangeven, scoren projecten getrokken door secundair
onderwijs maar vooral projecten getrokken door basisonderwijs sterker tot zelfs overwegend hoge
impactscores .
-	 Projecten basisonderwijs 55% hoog: 45% eerder grote impact + 9.7% erg grote impact
-	 Projecten secundair onderwijs 45% hoog: 27% eerder grote impact + 18% erg grote impact
-	 Projecten niet getrokken door een school 87% laag: 63.6% eerder beperkte impact + 22.7% geen

impact
-	 Projecten hoger onderwijs 76% laag: 62.5% eerder beperkte impact + 12.5% geen impact

l	 Brede leer- en leefomgeving:
–	 (statistisch significant) Tevredenheid activiteitenaanbod: Vooral projecten getrokken door basis-

en secundair onderwijs scoren hoge impact, met een sterk aandeel heel tevreden waar projecten
getrokken door een hogeschool en vooral projecten niet getrokken door een school al een sterker
aandeel lage impactscores aangeven.

80 DE IMPACT VAN Brede School. Een VERKEN N EN D ON DERZOEK

-	 Projecten basisonderwijs 97% hoog: 75.9% eerder tevreden+20.7% heel tevreden
-	 Projecten secundair onderwijs 100% hoog: 70% eerder tevreden + 30% heel tevreden
-	 Projecten niet getrokken door een school 31% laag: 26.3% eerder niet tevreden + 5.3% heel te-

vreden
-	 Projecten hoger onderwijs 25% laag: 12.5% eerder niet tevreden + 12.5 % heel tevreden

–	 Diversiteit activiteitenaanbod: Projecten getrokken door basis- en secundair onderwijs scoren over-
wegend hoge impactscores, waar projecten niet getrokken door een school of projecten getrokken
door een hogeschool eerder overwegend lage impactscores aangeven.
-	 Projecten basisonderwijs 65% hoog: 48% eerder grote + 17% grote
-	 Projecten secundair onderwijs 64% hoog: 45.5% eerder grote + 18% grote
-	 Projecten niet getrokken door een school 55% laag: 55% eerder beperkte impact
-	 Projecten hoger onderwijs 78% laag: 66.7% eerder beperkte impact + 11% geen impact

l	 Maximale ontwikkelingskansen
–	 Vergroten ontwikkelingskansen: projecten getrokken door basis- en secundair onderwijs scoren

sterk hoge impactscores met een relatief aandeel grote impact, waar projecten niet getrokken door
een school en vooral projecten getrokken door een hogeschool juist beperkter scoren met meer lage
impactscores.
-	 Projecten basisonderwijs 94% hoog: 56% eerder beperkte impact + 37.5% grote impact
-	 Projecten secundair onderwijs 80% hoog: 50% eerder grote+ 30% grote
-	 Projecten niet getrokken door een school 38% laag: 33.3% eerder beperkte + 4.8% geen
-	 Projecten hoger onderwijs 44% laag: 33.3% eerder beperkte + 11.1% geen impact

Projecten uitgebouwd rond een school (Brede School als ‘school die verbreedt’) versus projecten als
breed samenwerkingsverband met de school als éen van de partners (Brede School als ‘netwerk’)
l	 Samenwerking

–	 (statistisch significant) Tevredenheid samenwerking: Respondenten uit projecten waar Brede
School staat voor een school die verbreedt scoren hogere impactscores, waar projecten waarin de
school een partnerrol vervult al beperkter scoren met ook een relatief aandeel respondenten die lage
impactscores aangeven.
-	 School die verbreedt 89% hoog: 35.1% eerder tevreden + 54.1% heel tevreden
-	 Netwerk 22% laag: 22.2% eerder niet tevreden

–	 (statistisch significant) Kwaliteit samenwerking: Respondenten uit projecten waar Brede School
staat voor een school die verbreedt scoren hogere impactscores, waar projecten waarin de school
een partnerrol vervult al beperkter scoren met ook een relatief aandeel respondenten die lage im-
pactscores aangeven.
-	 School die verbreedt 66% hoog: 42.1% eerder grote impact + 23.7% grote impact
-	 Netwerk 49% laag: 45.7% eerder beperkte impact + 2.9% geen impact

–	 (statistisch significant) Meerwaarde voor eigen organisatie: Respondenten uit projecten waar Brede
School staat voor een school die verbreedt scoren overwegend hoge impactscores, waar de meerder-

81

heid van respondenten uit projecten waar de school een partnerrol vervult juist lage impactscores
aangeven.
-	 School die verbreedt 78% hoog: 43.2% eerder grote meerwaarde + 35.1% erg grote meerwaarde
-	 Netwerk 54% laag: 51.4% eerder beperkte meerwaarde + 2.7% geen meerwaarde

–	 (statistisch significant) Impact op eigen organisatie: Respondenten uit projecten waar Brede School
staat voor een school die verbreedt scoren overwegend hoge impactscores waar de meerderheid van
respondenten uit projecten waar de school een partnerrol vervult juist lage impactscores aangeven.
-	 School die verbreedt 54% hoog: 37.1% eerder grote impact + 17.1% erg grote impact
-	 Netwerk 79% laag: 64.9% eerder beperkte impact + 13.5% geen impact

l	 Brede leer- en leefomgeving
–	 Tevredenheid activiteitenaanbod: Respondenten uit projecten waar Brede School staat voor een school

die verbreedt scoren hogere impactscores, waar projecten waarin de school een partnerrol vervult al
beperkter scoren met ook een relatief aandeel respondenten die lage impactscores aangeven.
-	 School die verbreedt 94% hoog: 69.7% eerder tevreden + 24.2% heel tevreden
-	 Netwerk 21% laag: 15.2% eerder niet tevreden + 6.1% niet tevreden

l	 Maximale ontwikkelingskansen
–	 Vergroten ontwikkelingskansen: Respondenten uit projecten waar Brede School staat voor een

school die verbreedt scoren hogere impactscores, waar projecten waarin de school een partnerrol
vervult al beperkter scoren met ook een relatief aandeel respondenten die lage impactscores aange-
ven.
-	 School die verbreedt 92% hoog: 48.6% eerder grote impact + 43.2% grote impact
-	 Netwerk 37% laag: 31.4% eerder beperkte impact + 5.7% geen impact

Opvallende verschillen naargelang sectoren
l	 Samenwerking

–	 Intensiteit samenwerking: Respondenten uit de cultuursector ervaren meer impact en duiden ho-
gere impactscores aan waar respondenten uit de welzijns- en sportsector kritischer scoren met een
relatief aandeel lage impactscores. Respondenten uit de onderwijssector scoren het laagst met over-
wegend lage impactscores.
-	 Cultuur 75% hoog: 50% eerder grote impact + 25% grote impact
-	 Welzijn 40 % laag: 35% eerder beperkte impact + 5% geen impact
-	 Sport 40 % laag: 20% eerder beperkte impact + 20% geen impact
-	 Onderwijs 56% laag: 56% eerder beperkte impact

–	 Kwaliteit samenwerking: Respondenten uit de cultuursector scoren hoger en duiden meer hoge im-
pactscores aan, waar respondenten uit de onderwijs-, welzijns- en sportsector kritischer scoren met
een relatief aandeel lage impactscores. Respondenten uit de sportsector scoren het laagste impact
met zelfs overwegend lage impactscores.
-	 Cultuur 75% hoog: 37.5% eerder grote impact + 37.5% grote impact
-	 Welzijn 40% laag: 30% eerder beperkte impact + 10% geen impact

82 DE IMPACT VAN Brede School. Een VERKEN N EN D ON DERZOEK

-	 Onderwijs 40% laag: 36% eerder beperkte impact + 4% geen impact
-	 Sport 60% laag: 60% eerder beperkte impact

–	 Meerwaarde voor eigen organisatie: Respondenten uit de cultuur- en jeugdsector scoren hoger en
duiden meer hoge impactscores, waar respondenten uit de onderwijs-, welzijns- en sportsector kri-
tischer scoren met een relatief aandeel lage impactscores. Respondenten uit de sportsector scoren
het laagst: de meerderheid van de respondenten scoort lage impactscores.
-	 Cultuur 71.5% hoog: 42.9% eerder grote meerwaarde+28.6% erg grote meerwaarde
-	 Jeugd 57.1% hoog: eerder grote meerwaarde+14.3% erg grote meerwaarde
-	 Welzijn 35% laag: 30% eerder beperkte meerwaarde + 5% geen meerwaarde
-	 Onderwijs 35% laag: 30.8% eerder beperkte meerwaarde t + 3.8% geen meerwaarde
-	 Sport 67% laag: 66.7% eerder beperkte meerwaarde

–	 Impact op eigen organisatie: Met een meerderheid van de respondenten die juist hoge impactscores
aanduiden scoren respondenten uit de cultuur- en jeugdsector hoger impact, waar respondenten uit
de onderwijs-, welzijns- en sportsector eerder overwegend lage impactscores aangeven.
-	 Cultuur 56% hoog: 42.9% eerder grote impact + 14.3% erg grote impact
-	 Jeugd 56% hoog: 42.9% eerder grote impact + 14.3% erg grote impact
-	 Welzijn 69% laag: 57.9% eerder beperkte impact+10.5% geen impact
-	 Sport 83% laag: 66.7% eerder beperkte impact + 16.7% geen impact
-	 Onderwijs 60% laag: 52% eerder beperkte impact + 8% geen impact

l	 Brede leer- en leefomgeving
–	 Diversiteit activiteitenaanbod: Respondenten uit de onderwijssector scoren het laagst: een meer-

derheid onder hen scoren lage impactscores.
-	 Onderwijs 60% laag: 60% eerder beperkte impact

Uitzonderingen naargelang sectoren:
l	 Samenwerking

–	 Kwaliteit samenwerking: Respondenten uit de jeugdsector scoren overwegend lage impactscores.
-	 Jeugd 71 % laag: 71.4% eerder beperkte impact

l	 Brede leer- en leefomgeving
–	 Diversiteit activiteitenaanbod: Respondenten uit de welzijnssector scoren sterk hoge impactscores.

Respondenten uit de jeugdsector scoren dan weer sterk lage impactscores.
-	 Welzijn 71% hoog: 64.7% eerder grote impact + 5.9% grote impact
-	 Jeugd 43% laag: 42.9% eerder beperkte impact

l	 Maximale kansen
–	 Tevredenheid gecreëerde ontwikkelingskansen: Respondenten uit de onderwijs-, welzijn-, maar

vooral sportsector scoren eveneens erg hoog.
-	 Onderwijs 76% hoog: 56% eerder grote impact + 20% erg grote impact
-	 Welzijn 72% hoog: 44% eerder grote impact + 27.8% erg grote impact
-	 Sport 83 % hoog: 66.7% eerder grote impact + 16.7% erg grote impact

83

4.3.	 Niet zomaar een coördinator?

Wie neemt de coördinatietaak op zich?

Wie de sleutels van de Brede School in handen heeft, heeft een duidelijke invloed op de ervaren impact. We
gaven eerder al aan dat bij schoolgebonden Brede Scholen hogere impactscores worden gegeven door de part-
nerorganisaties (zie 4.1). Maar ook wie binnen de school de functie van de coördinator opneemt, blijkt van in-
vloed te zijn. Zo scoren partners uit projecten getrokken door een school waar de directie of een kaderlid de
coördinatietaak op zich neemt, hoger. Respondenten uit projecten met onderwijzend personeel als coördinator
scoren dan weer beperkter.

>> Wat zijn mogelijke verklaringen?
Deze scoreverschillen lijken erop te wijzen dat een coördinator vooral een mandaat, een duidelijke stem moet
hebben om daadwerkelijk een bredeschooldynamiek op gang te krijgen. Een directie beschikt vaak ook over
een uitgebreid netwerk. De directie is dan als het ware een tussenfiguur tussen het schoolinterne en school-
externe.

Naast de status van de coördinator zouden de scoreverschillen ook gerelateerd kunnen worden aan een meer
doelgerichte werking bij scholen. Uit de projectfoto bleek dat bredeschoolwerkingen aangestuurd vanuit een
school beperkter zijn qua opzet en werking, waardoor de werking ook concreter en meer haalbaar is waardoor
partners meer zicht hebben op wat bereikt is en wat niet.

Speelt ook de beschikbare tijd waarover een coördinator beschikt een rol? Het blijkt niet noodzakelijk zo dat
waar een coördinator meer tijd heeft, respondenten hogere impact scoren. Let wel: Deze tendentie is het minst
duidelijk van alle tendenties en vraagt om de nodige nuancering en kritische zin. Niettemin roept een mogelijk
verband wel een aantal interessante vragen op, waardoor we het hier toch meenemen.

Respondenten uit projecten met extra uren voorzien voor de coördinatietaak scoren doorgaans een lagere im-
pact dan respondenten uit projecten met een coördinator die officieel geen uren heeft voor de coördinatietaak.
Respondenten uit projecten waar de coördinator specifiek daarvoor is aangeworven (waar de coördinatietaak
dus niet wordt opgenomen bovenop een reeds bestaand takenpakket), scoren in verhouding het laagst.

Volgende vragen stellen zich dan. Delegeert een coördinator zonder tijd meer? Spreekt een coördinator met
minder tijd partners sterker aan tot engagement binnen de projecten waar een coördinator met meer draag-
kracht, zelf meer (bijvoorbeeld logistieke) taken op zich zal nemen? Of zijn de verwachtingen van partners ten
aanzien van een coördinator met meer tijd ook iets groter en scoren deze partners daardoor kritischer?

84 DE IMPACT VAN Brede School. Een VERKEN N EN D ON DERZOEK

Opvallende verschillen met betrekking tot directie of kaderpersoneel als coördinatie
l	 Samenwerking

–	 Intensiteit samenwerking: Respondenten uit projecten waar de directie of het kaderpersoneel de
coördinatietaak op zich nemen scoren in verhouding hogere impactscores waar respondenten uit
projecten waar het onderwijzend personeel de coördinatie voor haar rekening neemt juist overwe-
gend lage impactscores aangeven.
-	 Directie 66% hoog: 34.5% eerder grote impact + 31% grote impact
-	 Kaderpersoneel 100% hoog: 33.3% eerder grote impact + 66.7% grote impact
-	 Onderwijzend personeel 57% laag: 57.1% eerder beperkte impact

–	 Kwaliteit samenwerking: Respondenten uit projecten waar de directie of kaderpersoneel de coördi-
natietaak op zich nemen scoren in verhouding hogere impactscores waar respondenten uit projecten
waar het onderwijzend personeel de coördinatie voor haar rekening neemt juist overwegend lage
impactscores aangeven.
-	 Directie 73% hoog: 43.3% eerder grote impact + 30% grote impact
-	 Kaderpersoneel 100% hoog: 100% eerder grote impact
-	 Onderwijzend personeel 71% laag: 57.1% eerder beperkte impact + 14.3% geen impact

Opvallende verschillen met betrekking tot voorziene tijd voor coördinatie
l	 Samenwerking

–	 Meerwaarde voor eigen organisatie: Respondenten uit projecten waar de coördinator de coördina-
tietaak opneemt bovenop een bestaand takenpakket scoren in verhouding hoger waar respondenten
uit projecten met een coördinator die daarvoor speciaal is aangeworven meer lage impactscores
scoren.
-	 Nieuwe functie 48% laag: 42.4% eerder beperkte meerwaarde + 6.1% geen meerwaarde
-	 Extra taak zonder tijdsgarantie 67% hoog: 45.8% eerder grote meerwaarde + 20.8% erg grote

meerwaarde
-	 Extra taak met tijdsgarantie 76% hoog: 41.2% eerder grote meerwaarde + 35% erg grote meer-

waarde
–	 Impact op eigen organisatie: Respondenten uit projecten waar de coördinator de coördinatietaak

opneemt bovenop een bestaand takenpakket scoren hoger waar respondenten uit projecten met een
coördinator die daarvoor speciaal is aangeworven overwegend lage impact scoren.
-	 Nieuwe functie 78% laag: 68.8% eerder beperkte impacte + 9.4% geen impact
-	 Extra taak met tijdsgarantie 47% hoog: 23.5% eerder grote impact + 23.5% erg grote impact
-	 Extra taak zonder tijdsgarantie 52% hoog: 47.8% eerder grote impact + 4.3% erg grote impact

85

4.4.	 Hoe inhoudelijker de betrokkenheid, hoe hoger de impact

Volgt de respondent het project van de zijlijn om op de hoogte te blijven of is de respondent inhoudelijk actief
betrokken en geeft hij mee richting aan het concept en de werking (al dan niet met inspraak over financiën)?
Is de respondent betrokken omwille van een winst of om louter financiële redenen?

De mate van participatie en engagement blijken sleutelwoorden in de mate waarin partners al dan niet een hoge
impact ervaren. Hoe sterker partners inhoudelijk geëngageerd zijn bij de concrete bredeschoolwerking, hoe
hoger de ervaren impact.

Partners die het concept en de werking van de Brede School mee vorm en richting geven (inhoudelijk en soms
ook financieel) duiden hogere impactscores aan. Partners in een meer opvolgende rol met een kleiner engage-
ment (kennis van de bredeschoolwerking) geven lagere impactsores aan.

Ook het zich aangesproken weten speelt een rol. Respondenten met een ‘externe’ motivatie scoren doorgaans
laag. Partners die activiteiten uitvoeren omdat er voor hen een winstsituatie aan verbonden is, scoren overwe-
gend hoger dan partners die activiteiten uitvoeren om louter financiële redenen.

Opvallende verschillen met betrekking tot participatie
l	 Brede leer- en leefomgeving

–	 Kwaliteit activiteitenaanbod: Respondenten die ook (inhoudelijk) inspraak hebben in het project en
meedenken over het bredeschoolproject scoren hogere impactscores waar respondenten die louter
het project mee opvolgen al meer lage impactscores aangeven. Respondenten die ook financieel
inspraak hebben scoren het hoogste impact.
-	 Mee opvolgen 46% laag: 33% eerder beperkte impact + 13.3% geen impact
-	 Meedenken excl financiën 41% laag: 34.4% eerder beperkte impact + 6.3% geen impact
-	 Meedenken incl financiën 81% hoog: 62.5% eerder grote impact + 18.8% grote impact

Opvallende verschillen met betrekking tot winstsituatie/ zich aangesproken weten
l	 Samenwerking:

–	 Intensiteit samenwerking: Respondenten die activiteiten uitvoeren voor kinderen en/of jongeren te-
gen betaling scoren overwegend lage impactscores. De meerderheid van de respondenten die acti-
viteiten uitvoeren voor kinderen en/of jongeren omdat er voor hen een winsituatie aan verbonden is,
scoren daarentegen hoge impactscores.
-	 Activiteiten uitvoeren tegen betaling 60% laag: 50% eerder beperkte impact + 10% geen impact
-	 Activiteiten uitvoeren omwille van winsituatie 71% hoog: 37.5% eerder grote impact + 37.5% grote

impact

86 DE IMPACT VAN Brede School. Een VERKEN N EN D ON DERZOEK

–	 Kwaliteit samenwerking: Respondenten die activiteiten uitvoeren voor kinderen en/of jongeren te-
gen betaling scoren overwegend lage impactscores. De meerderheid van de respondenten die acti-
viteiten uitvoeren voor kinderen en/of jongeren omdat er voor hen een winsituatie aan verbonden is
scoren daarentegen hoge impactscores.
-	 Activiteiten uitvoeren tegen betaling 60% laag: 60% eerder beperkte impact
-	 Activiteiten uitvoeren omwille van winsituatie 63% hoog: 41.7% eerder grote impact + 20.8% grote

impact
–	 (statistisch significant) Meerwaarde eigen organisatie: Respondenten die activiteiten uitvoeren voor

kinderen en/of jongeren tegen betaling scoren overwegend lage impactscores. De meerderheid van
de respondenten die activiteiten uitvoeren voor kinderen en/of jongeren omdat er voor hen een win-
situatie aan verbonden is scoren daarentegen hoge impactscores.
-	 Activiteiten uitvoeren tegen betaling 78% laag: 77.8% eerder beperkte meerwaarde
-	 Activiteiten uitvoeren omwille van winsituatie 85% hoog: 50% eerder grote meerwaarde + 34.6%

erg grote meerwaarde
–	 Impact op eigen organisatie: Respondenten die activiteiten uitvoeren voor kinderen en/of jongeren

omwille van een winsituatie scoren hogere impactscores waar respondenten die activiteiten uitvoe-
ren voor kinderen en/of jongeren tegen betaling meer lage impactscores aanduiden met soms rela-
tief aandeel geen impact.
-	 Activiteiten uitvoeren tegen betaling 89% laag: 66.7% eerder beperkte impact + 22.2% geen im-

pact
-	 Activiteiten uitvoeren omwille van winsituatie 40% hoog: 28% eerder grote impact + 12% erg grote

impact
l	 Brede leer- en leefomgeving

–	 Kwaliteit activiteitenaanbod: Respondenten die activiteiten uitvoeren voor kinderen en/of jongeren
tegen betaling scoren overwegend lage impactscores. De meerderheid van de respondenten die ac-
tiviteiten uitvoeren voor kinderen en/of jongeren omdat er voor hen een winsituatie aan verbonden is
scoren daarentegen hoge impactscores.
-	 Activiteiten uitvoeren tegen betaling 55% laag: 44% eerder beperkte impact + 11% geen impact
-	 Activiteiten uitvoeren omwille van winsituatie 67% hoog: 50% eerder grote impact + 16.7% grote

impact
l	 Maximale kansen

–	 Vergroten ontwikkelingskansen: Respondenten die activiteiten uitvoeren voor kinderen en/of jon-
geren omwille van een winsituatie scoren hogere impactscores waar respondenten die activiteiten
uitvoeren voor kinderen en/of jongeren tegen betaling meer lage impactscores aanduiden met soms
relatief aandeel geen impact.
-	 Activiteiten uitvoeren tegen betaling 40% laag: 30% eerder beperkte impact + 10% geen impact
-	 Activiteiten uitvoeren omwille van winsituatie 84% hoog: 56% eerder grote impact + 28% hoge

impact

8787

88 DE IMPACT VAN Brede School. Een VERKEN N EN D ON DERZOEK

D. Conclusies
Bovenstaande onderzoeksgegevens geven een eerste impressie wat (een) Brede School nu teweeg brengt en
welk potentieel zo’n bredeschoolwerking heeft of kan hebben. Wat valt op in de onderzoeksresultaten? We zet-
ten de voornaamste bevindingen nog even op een rij.

We willen daarbij nogmaals het verkennende karakter van de gegevens benadrukken. Een hogere of lagere
score kan niet zonder meer gekoppeld worden aan de kwaliteit van desbetreffende bredeschoolwerking, even-
min omvatten deze gegevens de hele bredeschoolwerking. De bevindingen geven vooral een aantal indicaties
wat belangrijke elementen (kunnen) zijn en geven inzicht in wat belangrijke voorwaarden kunnen zijn voor een
kwaliteitsvolle bredeschoolwerking. Het zijn indicaties die we bevestigd zien vanuit onze ervaring.

Brede School kenmerkt zich dan vooral als een werkwijze die tracht in te spelen op complexe situaties en
dit door alle kansen die er in een omgeving zijn, gezamenlijk in te zetten. Uit de bevraging blijkt dat Brede
School een groot potentieel heeft om meer ontwikkelingskansen -ingebed in de ruimere omgeving- te bie-
den aan álle kinderen en jongeren. Brede School verbindt, verrijkt en verruimt. Maar (intersectorale) sa-
menwerking verloopt niet vanzelf en soms blijven kansen onbenut.

1.	 CONCLUSIES VAN HET KWALITATIEVE ONDERZOEKSLUIK
1.1.	 Impact van Brede School op de samenwerking
>> Meer samenwerking en meerwaarde
Het werken aan Brede School blijkt op vlak van het samenwerkingsverband voor meer kwantitatieve en kwa-
litatieve samenwerking met partners te zorgen. De meerwaarde van dit samenwerken uit zich volgens coördi-
natoren op diverse vlakken. Vooreerst zorgt het samenwerken op zich al voor méér samenwerking. Verder is er
meerwaarde omdat er gezamenlijke visieontwikkeling, ondersteuning is. Ook effect op vlak van het aanbod en
op maatschappelijk vlak en/of omgeving worden benoemd als meerwaarde.

>> Het samenwerken aan Brede School heeft betekenis voor de diverse partners
Voor scholen
Voor scholen komt het erop neer dat men een ‘bredere’ leerling in het vizier neemt, leren levensecht maakt. Er
is een betere band tussen leerlingen en school, er zijn meer kansen tot participatie van leerlingen en ouders.
Via Brede School zijn scholen meer en positiever gekend, is er een groter beleidsvoerend vermogen en meer
interne communicatie. Verder verruimt het werken aan Brede School de werking van de school en leidt het –als
er diverse scholen betrokken zijn- tot meer samenwerking met andere scholen.

Voor leerkrachten
Brede School heeft ook effect op de visie van leerkrachten, tenminste wanneer deze betrokken worden bij de
Brede School, bijvoorbeeld door Brede School in de lesopdrachten op te nemen. Coördinatoren noemen de

89

betrokkenheid van leerkrachten zelfs onontbeerlijk. Coördinatoren die in een school tewerkgesteld zijn waar
men van bij het begin leerkrachten niet extra wilden belasten, ervaren achteraf dat de band met de leerkrachten
ontbreekt en beschouwen dit als een gemiste kans. Het is dan wel belangrijk dat leerkrachten het niet ervaren
als ‘nog iets erbij’, maar wel als een werking die een alternatief biedt voor de huidige werking.

Voor andere organisaties
Impact op andere organisaties toont zich doordat men via Brede School verbindend kan werken met andere organi-
saties, men aan de visie van de eigen organisatie werkt, men er beter in slaagt de eigen doelgroep te bereiken en de
eigen doelen te realiseren. Meewerken aan Brede School is tenslotte soms ook een uithangbord voor de organisatie.

Coördinatoren geven nog aan dat Brede School vooral een meerwaarde heeft voor die (niet-schoolse) organisa-
ties waar de doelen heel sterk aansluiten bij de doelen van de bredeschoolwerking, waar er wederkerigheid is
en die actief meewerken aan de werking.

>> De coördinator van een Brede School
De coördinator heeft naar eigen zeggen een grote impact op het functioneren van de Brede School. Coördina-
toren benoemen zichzelf als draaischijf, als spilfiguur. Belangrijke taken voor een coördinator blijken doelbe-
waking van het geheel én van de win-winsituatie voor elke partner daarbinnen, praktische organisatie en het
stimuleren van mensen. Het takenpakket evolueert ook, maar de aandacht voor het samenwerkingsverband
blijft steeds aan de orde.

>> Samenwerken in een Brede School heeft ook nadelen
Zowel praktische en organisatorische als meer inhoudelijke bedenkingen werden gemaakt. De overgrote meer-
derheid van de coördinatoren zegt echter dat de nadelen niet opwegen tegen de voordelen van samenwerking.

>> Toenemende tevredenheid
Over het algemeen zijn coördinatoren ook vrij tevreden over de samenwerking. Deze tevredenheid hangt samen
met de duur van de samenwerking. Ze is het laagst bij korte samenwerkingen. Meer tevredenheid is er wanneer
er meer continuïteit is en doelen gedeeld zijn. Een samenwerkingsverband waarbinnen problemen en veran-
deringen aangepakt worden en de inbreng van iedere partner hoog ingeschat wordt, is de sleutel tot een hoge
tevredenheid. Brede School is een proces in wording.

1.2.	 Impact van Brede School op de brede leer- en leefomgeving
>> Meer en/of inhoudelijk veranderd aanbod
Gevraagd naar de impact van Brede School op de brede leer- leefomgeving, geven coördinatoren aan dat er een
groter activiteitenaanbod is en/of dat het anders van inhoud of structuur is. Een inhoudelijk veranderd aanbod
blijkt vooral te slaan op een verandering in het aanbod op schoolniveau. Dit wordt verrijkt door er een organisa-
tie uit een andere sector bij te betrekken. Op die manier komen andere vaardigheden, talenten aan bod, wordt
er naar een realistische leercontext gezocht.

90 DE IMPACT VAN Brede School. Een VERKEN N EN D ON DERZOEK

>> Verbreden, versterken en breed leren
Een bredere leer- en leefomgeving creëren, is mogelijk via drie invalshoeken: verbreden, versterken en breed
leren. De voorbeelden van succesvolle en typische activiteiten die de coördinatoren aanhalen, verwijzen ook
naar alle drie de invalshoeken.

Activiteiten die de leer- en leefomgeving verbreden, worden door vele coördinatoren vermeld als typische en
succesvolle activiteiten. Verbreden is veel aan de orde in de proefprojecten, het blijkt de core-business van
Brede School te zijn. De projecten willen met het verbeteren van (toegang tot) een aanbod van activiteiten een
antwoord bieden op het gering participeren aan een vrijetijdsaanbod.

Activiteiten in functie van een verbetering van de algemene voorwaarden tot ‘leren’, die met andere woorden de
leer- en leefomgeving versterken worden eveneens vermeldt als typische en succesvolle activiteiten. Versterken
doet zich meestal voor via het werken met ouders en buurt.

Versterken kan via werken met ouders. Daarbij valt het op dat het vooral gaat om projecten die vanuit een school
gecoördineerd worden. Vaak wil men via de activiteiten ouders specifiek ondersteunen in hun rol als ouder,
vanuit de directe effecten die dit op het kind of de jongere heeft. Ouders worden er zelden of nooit buiten hun
ouderrol gezien.

Activiteiten die de leer- en leefomgeving versterken via het werken met de buurt, worden minder vernoemd als
typische activiteiten. Nochtans wordt de wisselwerking met de buurt door coördinatoren eerder in het interview
wel als nood benoemd. Er wordt in een Brede School zeker aan gewerkt, maar niet op de eerste plaats.

Ook kinderen of jongeren rechtstreeks versterken in hun basisbehoeften zodat ze meer leer- en leefervaringen
kunnen opdoen, blijkt in de bredeschoolprojecten slechts sporadisch (vooral inzake gezondheid) te gebeuren.

Activiteiten gericht op breed leren worden door coördinatoren ook benoemd als typische en succesvolle activi-
teiten. Dit blijken allemaal activiteiten te zijn die plaats vinden in het kader van de school. Daarbij gaat het vooral
om het opzoeken van realistische leercontexten, zowel in het basis, secundair als hoger onderwijs. Dit toont zich
ook meestal in projecten die gecoördineerd worden vanuit een school.

>> Alle registers opentrekken
Een Brede School zet idealiter in op zowel verbreden, versterken als breed leren. Enkele coördinatoren vermel-
den dat ze dit inderdaad bewust doen of dat ze daarin net het groeipotentieel voor hun werking zien. Coördina-
toren die aangeven er bewust op in te zetten, blijken coördinatoren te zijn die functioneren in een Brede School
die reeds langer aan de slag is.

Alle registers opentrekken hangt ook samen met de tevredenheid van de coördinatoren over de gecreëerde
brede leer- en leefomgeving. De tevredenheid is lager bij bredeschoolwerkingen die weinig aanbod hebben,

91

waar men eerder éénmalige activiteiten opzet. De tevredenheid verhoogt naarmate het aanbod ruimer wordt.
Daar waar de werking verschillende terreinen omvat, worden de hoogste scores gegeven. Ook op dit vlak is
Brede School een proces in wording.

1.3.	 Impact van Brede School op maximale ontwikkelingskansen
>> Vanuit verschillende invalshoeken aan één zeel trekken
Vergeleken met voor de bredeschoolwerking geven bredeschoolcoördinatoren vooreerst het belang van Brede
School aan als middel om op verschillende vlakken samen te werken, verschillende invalshoeken (partners,
activiteiten, doelen) bij elkaar te brengen en van daaruit aan één zeel te trekken. Het is net op die manier dat
gewerkt kan worden aan ontwikkelingskansen. De aard van de doelen vermeld door de coördinatoren zijn zeer
divers, maar rode draad is dat de meesten nieuwe kansen zien voor kinderen en jongeren. Enerzijds doordat
zowel externen als leerkrachten een breder beeld van hen vormen, anderzijds ook rechtstreeks.

>> We zijn er nog niet!
Coördinatoren gaven aan in welke mate de doelen van hun bredeschoolwerking gerealiseerd waren. Deze sco-
res bleken iets minder hoog dan deze voor tevredenheid met de samenwerking of met de brede leer- en leefom-
geving. De score is lager bij bredeschoolwerkingen die het gevoel hebben nog in het begin te staan, voor wie de
tijd te kort is. Het gaat ook vooral om projecten die drie jaar geleden werden opgestart. Een hogere score doet
zich voor wanneer men vindt dat het opzet alvast geslaagd is, maar nog uitgebreider kan of wanneer men tevre-
den is met bepaalde realisaties en met andere niet. De hoogste score wordt gegeven wanneer men het gevoel
heeft dat alle doelen bereikt zijn en zelfs verruimd.

>> Gelijke kansen voor kinderen en jongeren
Quasi alle coördinatoren menen dat Brede School bijdraagt aan gelijke kansen op ontwikkeling voor kinderen
en jongeren door:
l	 Het creëren van mogelijkheden voor groepen die normaal gezien minder of geen aanbod hebben,
l	 Het realiseren van méér aanbod,
l	 Het aanbod bekender of toegankelijker te maken,
l	 Expliciete aandacht voor het al of niet kunnen deelnemen van iederéén.

Coördinatoren zien het werken aan gelijke kansen ook gebeuren door onrechtstreeks te werken: via ondersteu-
ning aan ouders of de beeldvorming van (toekomstige) leerkrachten.

Er is ook relativering: sommige groepen worden niet bereikt en maatschappelijke factoren -zoals tewerkstel-
ling- die hun effect hebben op kansen(on)gelijkheid kan men niet beïnvloeden.

>> Álle kinderen en jongeren?
In de praktijk blijkt een Brede School zich bewust niet te richten tot één bepaalde doelgroep. Men vindt dat men
anders stigmatiserend zou werken en ook dat Brede School opbrengt voor álle leerlingen.

92 DE IMPACT VAN Brede School. Een VERKEN N EN D ON DERZOEK

Daarbij gaat men uit van de populatie op school (schoolgebonden projecten) en/of de buurt.

Ook hier is er relativering: men heeft wel de intentie alle kinderen en jongeren te bereiken, maar dat is niet
gegarandeerd.

1.4.	 Brede School in de toekomst
>> Verderzetten is een must
Alle coördinatoren vinden dat Brede School als concept in de toekomst verdergezet moet worden. Omdat men
net door de samenwerking extra kansen creëert, omdat de maatschappij zo in de school kan komen en leerlin-
gen daardoor meer ervaringen opdoen, omdat het een manier is om een antwoord te bieden op de complexiteit
in de maatschappij: omgaan met diversiteit, kansarmoede. Ook de sfeer in de wijk die verbetert en het belang
voor ouders en de school worden hierbij vernoemd.

Ook wat het eigen project betreft, vinden alle coördinatoren dat de werking verder moet kunnen gezet worden:
de samenwerking is nodig, het is betekenisvol voor kinderen, het doet een positieve wind waaien, het brengt iets
teweeg in de buurt, het heeft een functie voor ouders, de school vindt het zinvol of zelfs een noodzaak, ze kun-
nen niet meer zonder. Er zijn ook een aantal kritische geluiden: het moet verdergezet worden, maar de werking
moet veranderen en een aantal vragen zich af of ze wel onder het concept Brede School thuis horen.

>> Randvoorwaarden
Randvoorwaarde nummer één bij het verder zetten van Brede School, is ruimte voor het opnemen van de co-
ördinatie en financiële middelen. Ook samenwerking, menselijke energie, betrokkenheid van collega’s worden
veelvuldig vernoemd als randvoorwaarden. Verder hebben coördinatoren het over visie-ontwikkeling, onder-
steuning, nood aan een ruim concept en een voldoende lange termijn om eraan te kunnen werken. Andere zijn
nog: waken over de win-winsituatie, soepelheid bij stadsdiensten, interdepartementale samenwerking, integra-
tie in het takenpakket van leerkrachten, het herbekijken van infrastructurele mogelijkheden.

2.	conclusies VAN HET KWANTITATIEVE ONDERZOEKSLUIK
2.1.	 Algemeen
Partners erkennen het potentieel van Brede School en zijn sterk tevreden over de bredeschoolwerking (samen-
werking, activiteitenaanbod, welke ontwikkelingskansen Brede School creëert). Vooral de impactscores met
betrekking tot samenwerking en (in tweede instantie) het activiteitenaanbod zijn erg uitgesproken met ook een
relatief aandeel heel tevreden scores.

Op alle vlakken wordt de impact dan ook hoog ingeschat, al zijn de scores globaal genomen gematigder ten
opzichte van tevredenheid. We kunnen stellen dat partners globaal genomen wel tevreden zijn met de brede-
schoolwerking, maar dat er ten aanzien van de concrete bredeschoolaspecten nog een aantal werkpunten zijn.
Vooral op vlak van de diversiteit van het activiteitenaanbod blijken er nog een aantal kansen open te liggen.

93

Niettemin creëert Brede School vooral kansen en dit potentieel wordt ook door de partners beklemtoond. Voor
dit aspect scoren een aanzienlijk deel van de respondenten ook grote impact. Brede School komt er naar voren
als een verrijkende methodiek die vooral impulsen biedt voor maatschappelijke participatie en talentontwikke-
ling van kinderen en jongeren. Maar ook op dit vlak zijn we er nog niet. De scores zijn al iets gematigder wanneer
het gaat over de mate waarin ontwikkelingskansen gecreëerd zijn.

Creëert Brede School ook een meerwaarde voor de partner in kwestie zelf? Ja, zo stellen partners, maar om
echt van impact op de organisatie te spreken is een brug te ver!

2.2.	 Samenhangen
Hoewel bovenstaande bevindingen niet sluitend zijn, doen ze wel een aantal vragen rijzen, zoals wat maakt dat
sommige respondenten de impact hoog of net laag schatten?

>> Groei en groeipijn?
Enerzijds wordt de impact bij Brede Scholen met een lange(re) voorgeschiedenis hoger ingeschat. Uit de pro-
jectfoto blijkt ook dat deze Brede Scholen over de jaren heen een meer uitgebreide en diverse werking uitbouw-
den. Anderzijds zijn het net nieuwe partners die de impact van Brede School hoog inschatten in tegenstelling tot
de lagere impactscores van partners die meer dan 2 tot 3 jaar betrokken zijn. Dit lijkt een contradictie.

We denken dat dit enerzijds betekent dat Brede School moet kunnen groeien wil het meer impact hebben. Maar
anderzijds kan er misschien ook enige ‘bredeschoolmoeheid’ optreden? De verwachtingen worden na verloop
van tijd realistischer en dus kritischer. Het nieuwe is er af. Naarmate een werking uitbreidt, wordt een overzicht
houden over het geheel steeds moeilijker. Partners richten zich dan misschien vooral tot datgene wat hen direct
aanbelangt en voelen zich minder verbonden met het geheel. Hierdoor hebben ze minder informatie en kunnen
ze minder goed het impact inschatten.

Het lijkt dan ook belangrijk om aandacht te blijven besteden aan de samenwerking op zich en het geheel van het
aanbod samen duidelijk, concreet en kritisch door te lichten. Zo blijft ook in langerlopende bredeschoolwerkin-
gen informatie doorstromen en wordt de dynamiek van de werking bevorderd.

>> Duidelijk en concreet
De hogere impactscores voor projecten getrokken door basis(scholen) en/of uitgebouwd rond de werking van
een school wijzen op de nood aan duidelijkheid en concreetheid van de werking. Net uit de projectfoto blijkt dat
deze projecten doorgaans (niet allemaal) een minder uitgebreide en minder brede werking hebben dan bijvoor-
beeld een Brede School in de vorm van een breed samenwerkingsverband.

De scores lijken dus enerzijds contradictorisch aangezien juist een breed samenwerkingsverband meer poten-
tieel biedt tot een kwaliteitsvolle bredeschoolwerking. Anderzijds onderscheidt de werking van deze projecten

94 DE IMPACT VAN Brede School. Een VERKEN N EN D ON DERZOEK

zich wel in duidelijke verwachtingen, concrete doelen, concrete stappen,… Iets waar men blijkbaar nood aan
heeft.

Zo ook voor onderwijsactoren die partner zijn in een breed samenwerkingsverband. Hun lagere impactscores
kunnen wijzen op diezelfde nood aan concreetheid alsook een nood aan meer aansluiten bij hun eigen doelen
en werking op school.

Zo kan je afleiden dat een Brede School:
l	 Voldoende aandacht moet hebben voor concreetheid en duidelijkheid in de doelen en werking.
l	 En bovendien, zeker wanneer de werking van de Brede School eerder uitgebeid is en verschillende richtin-

gen uitgaat, voldoende moet aansluiten bij de werking van alle partners, vooral de scholen.

>> Participatie en engagement
Ook de mate van participatie en engagement blijken sleutelwoorden in de mate waarin partners al dan niet een
hoge impact ervaren.

Het ervaren van een win-win blijkt daarbij belangrijk. Dit vertaalt zich letterlijk naargelang de betrokkenheid van
de respondent. Ook het feit dat onderwijspartners vaak iets kritischer scoren kan wijzen op het feit dat een bre-
deschoolwerking waar een niet-schoolse organisatie trekt minder aanspreekt tot de eigen agenda van scholen.
Brede School brengt vooral op wanneer de werking aansluit bij de kernopdracht van de betrokken organisaties.
Respondenten voelen zich aangesproken en ervaren een meerwaarde voor de eigen werking.

Dit pleit voor
l	 Een gemeenschappelijke werking en het zoeken naar voldoende draagvlak,
l	 Alsook voor een actieve betrokkenheid en verbinding van doelen met de (kern)opdrachten van partners.

Zowel voor niet-schoolse als schoolse partners.

>> Een Brede School aansturen?
Een gemeenschappelijk draagvlak is belangrijk, maar een sterke figuur blijft onontbeerlijk. Binnen schoolge-
bonden projecten is een directeur als coördinator een belangrijke spilfiguur en kan doorgaans meer gedaan
krijgen dan bijvoorbeeld een leerkracht. Zowel binnen de school als op basis van zijn of haar status ook buiten
de school.

Het pleit ervoor dat
l	 De coördinator voldoende mandaat moet hebben om iets bewerkstelligd te krijgen.
l	 En tegelijk over een divers netwerk moet beschikken.

95

96 DE IMPACT VAN Brede School. Een VERKEN N EN D ON DERZOEK

III.	 Reflecties

Ter afronding geven we u op basis van de impactbevraging én de gedurende drie jaar opgedane ervaring binnen
de proefprojecten Brede School nog enkele reflecties mee en tien en één tips voor Brede Scholen.

Brede School werkt verrijkend. Het koppelt ontwikkeling en leren expliciet aan de omgeving en wil in de eerste
plaats talenten ontwikkelen. Vaak naast problemen wegwerken of net als antwoord daarop. We hopen dat u
dankzij dit verkennend onderzoek een duidelijk beeld heeft gekregen van de werking zoals die zich binnen de
proefprojecten Brede School ontplooid heeft en hoe deze proefprojecten zelf het impact ervan inschatten. Hoe
het verder gaat met Brede School in Vlaanderen en in Brussel zal de toekomst uitwijzen.

A. Brengt Brede School verandering teweeg?
De bevraging binnen de proefprojecten toont aan dat de betrokkenen op diverse terreinen impact ervaren van
de bredeschoolwerking.

VOOR SCHOLEN
Scholen nemen een ‘bredere’ leerling in het vizier en leren krijgt vaker een levensechte invulling. Er is een
betere band tussen leerlingen en school en er zijn meer kansen tot participatie van leerlingen en ouders. Via
Brede School zijn scholen meer en positiever gekend, het vergroot hun beleidsvoerend vermogen en er is meer
interne communicatie. Verder verruimt het werken aan Brede School de werking van de school en leidt het –als
er diverse scholen betrokken zijn- tot meer samenwerking tussen scholen.

VOOR ANDERE ORGANISATIES
Impact op andere organisaties toont zich doordat men via Brede School verbindend kan werken met andere
organisaties, men aan de visie van de eigen organisatie werkt, men er beter in slaagt de eigen doelgroep te
bereiken en de eigen doelen te realiseren. Meewerken aan Brede School is tenslotte soms ook een uithangbord
voor de organisatie.

Coördinatoren geven nog aan dat Brede School vooral een meerwaarde heeft voor die organisaties waar de
doelen heel sterk aansluiten bij de doelen van de bredeschoolwerking, waar er wederkerigheid is en die actief
participeren in de werking.

De intersectorale verbindingen stimuleren op het terrein ook de ontwikkeling van een gezamenlijke visie en een
dynamiek om er samen aan te werken. Dit heeft weliswaar nog niet overal het verhoopte resultaat voor kinderen

97

en jongeren maar maakt in elk geval mogelijk dat er op een integrale manier wordt nagedacht over de ontwik-
keling van kinderen, jongeren en hun omgeving. Het levert input voor onderlinge afstemming van de partners op
het terrein en zet aan tot veranderingsprocessen en concrete realisaties.

Hiermee is uiteraard nog niets gezegd over het effect van de Brede School op de ontwikkelingskansen van kin-
deren en jongeren. Alle bevraagden zijn het er over eens dat de Brede School daadwerkelijk meer kansen cre-
ëert voor kinderen en jongeren. In welke mate, op welke vlakken en hoe dit in verhouding staat tot de reguliere
werking van de betrokken organisaties, dat zijn vragen die met een impactbevraging niet kunnen beantwoord
worden. Op dit vlak is er dus nog werk aan de winkel. Niet dat het effect van Brede School op de ontwikke-
lingskansen van kinderen en jongeren gemakkelijk valt te meten. Gezien de complexiteit van het verhaal is het
bijvoorbeeld niet evident te bepalen welke aspecten net waarvan een gevolg zijn. Maar het loont zeker de moeite
om te gaan zoeken naar manieren om dat te doen. Internationaal werd daar reeds een aanzet toe gedaan.

B. Een school als centrale speler?
De vraag wordt vaak gesteld: wie moet de sleutels in handen krijgen van de Brede School? Is de school niet het
best geplaatst om de Brede School te trekken, zij hebben toch het meest zicht op en contact met de kinderen
en jongeren? Het antwoord op deze vraag is niet eenduidig. De ervaringen van de proefprojecten wijzen erop dat
wie de sleutels in handen heeft, tegelijk ook een groot deel van de uitwerking van de lokale Brede School mee
bepaalt.

Er zijn indicaties dat Brede Scholen waarin de school de centrale speler is, soms moeilijk het schoolse denken
kunnen doorbreken. Onze zorg is dat dit het potentieel van de Brede School lokaal kan beperken. Een dergelijke
Brede School staat vaak voor de uitdaging om op termijn breder te werken dan het eigen functioneren als school
en om meer het perspectief in te nemen van het kind of de jongere als lerende buiten de schoolse omgeving.
(Concreet betekent dit bijvoorbeeld het doelpubliek van de Brede School ruimer maken dan de eigen school-
populatie, de stap naar de buurt zetten en meer diverse partners aantrekken in functie van ontwikkeling buiten
de school, ad-hocsamenwerkingsverbanden versterken,…) Daar tegenover staat dat de betrokkenheid van leer-
krachten bij een dergelijke uitwerking van Brede School doorgaans wel groter is dan in andere gevallen.

Wanneer de Brede School niet door een school getrokken wordt, overstijgt de werking vaker het schoolse leren
en wordt er met een meer diverse groep van partners op een meer structurele manier gewerkt aan gedeelde
doelen voor een ruimer doelpubliek. Maar ook hier is er een keerzijde aan de medaille. Deze Brede Scholen
kunnen meer kansen benutten door de band met de scholen voldoende uit te bouwen. Dit vergt binnen deze
constructie soms meer moeite.

Zelf willen we dan ook niet bij voorbaat bepalen wie de coördinatie op zich moet nemen. Deze keuze wordt ons
inziens het best ter plekke gemaakt in samenhang met wie er ter plekke vertrouwen geniet, hoeveel scholen er

97

98 DE IMPACT VAN Brede School. Een VERKEN N EN D ON DERZOEK

in een buurt zijn, wat de prioritaire doelen zijn, … Het is vooral van belang om – eenmaal de keuze gemaakt –
voldoende aandacht te hebben voor de pijnpunten die de gemaakte keuze (school versus niet-school) met zich
meebrengt. Dit om de eigen bredeschoolwerking de beste kansen te bieden om te groeien met evenwaardige
betrokkenheid van en aandacht voor alle partners en doelgroepen.

In het verlengde hiervan willen we er op wijzen dat de term ‘Brede School’ de lading niet of onvoldoende dekt.
Het geeft misschien te veel aan dat aan dat het hier alleen om de school zou draaien. Het hanteren van dit be-
grip vergt heldere en doorgedreven communicatie op alle niveaus. De kans bestaat dat deze term een integrale
benadering van ontwikkeling tegenwerkt.

C. Wat is er nodig voor de verdere ontwikkeling van
	 een kwalitatieve bredeschoolwerking?
VERHOGEN VAN DE BETROKKENHEID VAN LEERKRACHTEN
Een essentieel onderdeel van het werken aan een brede leer- en leefomgeving is het leggen van verbindingen
tussen de verschillende leer- en leefomgevingen, zeker tussen het binnenschools en buitenschools leren. Leer-
krachten spelen hierin een zeer belangrijke rol. Hun betrokkenheid bij Brede School is dan ook een must.

Waar coördinatoren van sommige Brede Scholen tot nu toe hun leerkrachten doelbewust buiten de bredeschool-
werking hebben gehouden (om hen te behoeden voor extra werk) ervaren ze dit op termijn als een gemiste kans.
Daarom pleiten we er, samen met de coördinatoren, voor om leerkrachten effectief bij de bredeschoolwerking
te betrekken. Alleen dit leidt tot een bredere kijk op leerlingen en tot verbindingen tussen binnen- en buiten-
schools leren. Aandacht moet hierbij uitgaan naar de link tussen de werking van de Brede School en de opdracht
en draagkracht van de leerkrachten.

BEVORDEREN VAN PARTICIPATIE VAN KINDEREN EN JONGEREN
Participatie is een belangrijke voorwaarde voor een kwalitatieve bredeschoolwerking, maar blijkt niet overal
voor de hand te liggen. We wezen al op de, om uiteenlopende redenen, soms (te) beperkte betrokkenheid van
leerkrachten. En ook de gelijkwaardige betrokkenheid van andere actoren is niet evident. Daarnaast is er ook de
nood (en tekort) aan participatie van de kinderen en jongeren zelf. De Brede School gaat over hún ontwikkeling.
Hun participatie, ook op vlak van meedenken en mee beslissen, moet dan ook gestimuleerd worden.

99

ONDERSTEUNING VAN COÖRDINATOREN EN PARTNERS
Een coördinator is de krachtige motor van de bredeschoolwerking. Zij/hij geeft richting en begeleidt verande-
ringsprocessen en moet daarvoor een veelheid aan taken en competenties combineren. Dit vraagt ondersteu-
ning, en tijd om te groeien in de functie. Ook van de betrokken partnerorganisaties vergt de Brede School heel
wat vaardigheden om tot een constructieve, gedeelde en sectoroverstijgende samenwerking te komen. Derge-
lijke intersectorale samenwerking behoeft eveneens de nodige tijd en aandacht.

DOELGERICHT EN PLANMATIG WERKEN STIMULEREN
Het ontwikkelen van een lange termijnvisie, de vertaling ervan naar werkbare doelen op middellange en korte
termijn en het formuleren van criteria om de werking aan af te toetsen, zijn nodig om een succesvolle werking
op lange termijn uit te bouwen. Dit is niet voor alle Brede Scholen even eenvoudig. Een verdere ondersteuning
of financiering van Brede Scholen heeft hier best aandacht voor. Dit zal de kwaliteit en de meerwaarde van de
werking ten goede komen, alsook dit meer tastbaar maken.

D. Welke aspecten van de Brede School vragen om verdere verdieping?
HET UITBOUWEN VAN EEN BREDE LEER- EN LEEFOMGEVING
Brede Scholen zetten vaak sterk in op het uitbouwen van hun samenwerkingsverband en het opzetten van ac-
ties. Het denken over het geheel van de brede leer- en leefomgeving, en de noden en kansen die zich op dit vlak
voordoen, blijkt minder evident. Hoe ga je bijvoorbeeld aan de slag om het binnen- en buitenschoolse leren met
elkaar te verbinden? Om Brede Scholen op gang te helpen, loont het de moeite om hen goede praktijken en
concrete voorbeelden te leveren. Naast het verder verkennen van mogelijkheden voor leren binnen levensechte
contexten, moeten we op zoek naar voorbeelden van en manieren om de leer- en leefomgeving te verbreden en
te versterken. Het is zinvol om zowel in de praktijk als in de literatuur uit te zoeken hoe dit vorm kan krijgen en
wat dit kan betekenen voor kinderen en jongeren.

BREDE SCHOOL EN HET LOKAAL BELEID
De proefprojecten Brede School, die rechtstreeks door de Minister van Onderwijs werden gesubsidieerd, hadden
in hun opzet weinig of geen verbinding met het lokale beleid. Uit de bevraging na drie jaar Brede School blijkt
dat het aandeel van gemeentelijke of stedelijke diensten die betrokken zijn bij de Brede School verrassend hoog
is. Dit hoeft niet te verwonderen: de Brede School raakt aan diverse domeinen (cultuur, welzijn, jeugd, sport, …)
waarvan de grote beleidslijnen lokaal verder vorm krijgen. De suggestie om het lokale beleid meer verantwoor-
delijkheden te geven in het ondersteunen of aansturen van Brede Scholen roept echter op verschillende niveaus
kritische vragen op. De vraagt stelt zich dan ook hoe het lokale beleid en de lokale context een plaats kunnen
krijgen binnen de Brede School en het beleid er rond. Er is nood aan een verdere verkenning van de mogelijke
verbindingen tussen de Brede School en het lokale beleid binnen de diverse sectoren. Hoe de afstemming en
samenwerking kan verlopen, in welke vorm dan ook, vraagt verder onderzoek.

100 DE IMPACT VAN Brede School. Een VERKEN N EN D ON DERZOEK

VERSCHILLENDE SECTOREN, VERSCHILLENDE ENGAGEMENTEN?
Uit de werking van de diverse Brede Scholen blijken de sectoren betrokken bij de ontwikkeling van kinderen en
jongeren, niet allemaal op dezelfde manier geëngageerd in Brede School.

Het is niet onze bedoeling dit hier nogmaals uit de doeken te doen. Maar ons viel hierbij wel de aard van betrok-
kenheid van de jeugdsector op. Deze partners lijken in verhouding meer betrokken bij het overleg (meedenken
en voornamelijk opvolgen) en minder bij het eigenlijke uitvoeren van activiteiten voor kinderen en jongeren.

We vinden het wel de moeite waard om deze aard van betrokkenheid binnen de eigen sector van naderbij te
bekijken. Op het eerste zicht lijkt deze vorm van deelnemen niet aan geheel aan te sluiten bij hun kernopdracht?
Terwijl de jeugdsector ons net een vooraanstaande partner lijkt binnen de Brede School. Ook vanuit het beleid
heeft de jeugdsector inzake Brede School al meerdere inspanningen geleverd.

DE BREDE SCHOOL EN HAAR INFRASTRUCTURELE KANT
Binnen de proefprojecten Brede School was het infrastructurele aspect weinig aan de orde. Mogelijkheden en
belemmeringen op dit vlak bleven in de opvolging van de proefprojecten dan ook nauwelijks belicht. Het loont
de moeite om de Brede School vanuit deze invalshoek te verkennen en na te gaan welke inhoudelijke moge-
lijkheden dit biedt. Zowel naar samenwerking toe als op vlak van activiteiten voor kinderen en jongeren, en bij
uitbreiding ook ouders, buurtbewoners.

101

E. Tien en één tips voor een succesvolle bredeschoolwerking
Brede School is een methodiek ter bevordering van de ontwikkelingskansen van kinderen en jongeren. Deze
methodiek kan verschillende invalshoeken samenbrengen en tracht in te spelen op complexe situaties door alle
kansen die er in een omgeving zijn gezamenlijk in te zetten. Tien en één tips om dit op een succesvolle manier
te realiseren.

1.	 Laat je Brede School aansturen door een coördinator met voldoende mandaat en toegang tot een ruim en
divers netwerk aan actoren. Dit is van belang om een krachtdadige Brede School te realiseren.

2.	 Het is sámenwerken dat zorgt voor méér samenwerken. Start klein en breid geleidelijk aan uit. Maak actief
werk van participatie en betrokkenheid van partners. Blijf op termijn voldoende kritisch ten aanzien van het
functioneren van het samenwerkingsverband.

3.	 Formuleer heldere, gezamenlijke doelen. Bewaak steeds de winsituatie voor alle betrokken actoren.

4.	 Pak concrete problemen en veranderingen aan. Ga daarbij doelgericht en stap voor stap tewerk.

5.	 Probeer op termijn breder te werken dan louter in functie van een schoolwerking en schoolpopulatie. Een
heleboel factoren van de schoolomgeving beïnvloeden immers het leren en functioneren op school. Dit is ook
een aandachtspunt voor projecten getrokken door een school. Ook als school kan je daar een rol in spelen.

6.	 Maak ook werk van breed leren. Voor bredeschoolprojecten die getrokken worden door een andere organi-
satie dan een school: ook in de vrije tijd zijn er verschillende gelegenheden.

7.	 Betrek leerkrachten bij het bredeschoolverhaal. Zo verhoog je de kansen op een bredere kijk op leerlingen
en op verbinding tussen binnen- en buitenschools leren.

8.	 Besteed in de activiteiten voor kinderen en jongeren ook expliciet aandacht aan de band met de buurt. Zo
creëer je voor kinderen en jongeren meer realistische leercontexten, binnen en buiten de school.

9.	 Zorg voor diversiteit in het activiteitenaanbod en trek verschillende registers open: werk met andere woor-
den zowel aan breed leren als aan verbreden en versterken van de omgeving. Het is de combinatie en de
breedte van de werking die leidt tot meer succes.

10.	Probeer een divers publiek aan te spreken: ook buiten de school en in de buurt. Brede School werkt zo aan
gelijkheid van kansen zonder te stigmatiseren.

10	 +1. Brede School is een proces in wording, zowel op vlak van een kwalitatieve samenwerking, brede leer-
leefomgeving als het realiseren van ontwikkelingskansen. Neem je tijd en breid uit. Heb aandacht voor sa-
menhang en continuïteit.

Ook in deze reeks:

Wat is een Brede School? Een referentiekader
Starten met een Brede School
Een brede leer- en leefomgeving

www.diversiteitenleren.be
www.vlaanderen.be/bredeschool

