

Pagina 1 van 8

LANDELIJKE KLACHTENCOMMISSIE VOOR HET ALGEMEEN BIJZONDER

ONDERWIJS

ADVIES 2015-23

20 november 2015

Wat betreft het besluit om de leerling niet te bevorderen naar groep 3 geldt een

marginale toetsing. Zowel ten aanzien van de gevolgde procedure als met betrekking tot

het genomen besluit heeft de school juist gehandeld. De school heeft afdoende toegelicht

de leerlinge aan de hand van verschillende aspecten goed en zorgvuldig te hebben

bekeken en niet schoolrijp te achten. De commissie verwijst in dit kader ook naar het

onderwijskundig rapport. De commissie heeft echter wel vastgesteld dat de

communicatie gedurende het proces rommelig en niet soepel is verlopen. Diverse

gesprekken tussen ouders en leerkrachten zijn niet vastgelegd, laat staan dat verslagen

door de klagers zijn ondertekend. Tijdens de hoorzitting is door aangeklaagde ook

toegegeven dat het proces rondom dit gevoelige besluit niet de schoonheidsprijs verdient

daar de school transparanter en op papier had moeten communiceren. Bovendien geeft

de rol van de aangeklaagde kinderfysiotherapeut (klacht tegen hem niet-ontvankelijk)

aanleiding tot verwarring. Het expertiseteam, waarvan de kinderfysiotherapeut deel

uitmaakt, is in eerste instantie opgezet voor de deskundigheidsbevordering van het

personeel. Slechts incidenteel worden leerlingen besproken. Daarnaast verwijst de

school in voorkomende gevallen ouders die behoefte hebben aan deskundigheid door.

Door dit laatste kan verwarring ontstaan omtrent de positie van de

kinderfysiotherapeut. De school moet ervoor zorgen dat die verwarring wordt

voorkomen. De commissie doet hiertoe aanbevelingen.

Pagina 2 van 8

OORDEEL VAN DE LANDELIJKE KLACHTENCOMMISSIE

VOOR HET ALGEMEEN BIJZONDER ONDERWIJS

INZAKE KLACHT 15-23

De Landelijke Klachtencommissie voor het algemeen bijzonder onderwijs (verder: de

commissie) heeft op 9 juli 2015 per post een klacht ontvangen van de heer A. en mevrouw B.

(hierna te noemen: klagers). Klagers zijn ouders van C. (6 jaar), ex-leerlinge van school D. te

Zwolle (hierna: de school). De klacht, geregistreerd onder nummer 15-23, is gericht tegen

mevrouw E., schoolleider, mevrouw F., leerkracht kleuterklas en de heer G.,

kinderfysiotherapeut, hierna te noemen: aangeklaagden.

Procedure

De commissie die de klacht heeft behandeld, bestond uit mr. C. Sjenitzer, voorzitter,

mevrouw E.I.H. Gordijn-Oud, lid en mevrouw A.E. Bliek-de Jong, lid.

De commissie heeft op 9 juli 2015 het door klagers ingevulde vragenformulier ontvangen. Per

brief van 17 augustus 2015, door de commissie ontvangen op 26 augustus 2015, hebben

klagers een nader stuk ingediend.

Aangeklaagden zijn in de gelegenheid gesteld zich schriftelijk te verweren. Op 31 augustus

2015 heeft de commissie een verweerschrift met bijlagen ontvangen. Op 4 september 2015

heeft de commissie een reactie van klagers op het verweerschrift ontvangen.

Klagers en aangeklaagden zijn daarnaast in de gelegenheid gesteld hun standpunten nader toe

te lichten op een op 6 oktober 2015 te Utrecht gehouden besloten hoorzitting.

Klager was aanwezig. De aangeklaagde schoolleider was eveneens aanwezig.

Pagina 3 van 8

Ontvankelijkheid

De school was ten tijde van de voorgevallen feiten en de indiening van de klacht aangesloten

bij de commissie. De dochter van klagers was op voornoemde momenten leerlinge van de

school.

Voor zover de klacht gericht is tegen de heer G. acht de commissie de klacht niet-ontvankelijk

omdat hij geen deel uitmaakt van de schoolgemeenschap. De heer G. is slechts via het

expertiseteam betrokken bij de school.

De klacht is derhalve ontvankelijk voor zover deze gericht is tegen mevrouw E. en mevrouw

F.

Korte inhoud van de klacht

De leerlinge is ten onrechte niet naar groep 3 bevorderd.

De leerlinge had de juiste leeftijd. Op vele punten die de school van belang acht, werd de

leerlinge schoolrijp geacht. De schoolarts en de uitslag van de CITO (B en C score) wezen op

groep 3. De aangeklaagde leerkracht vond de CITO scores onvoldoende voor doorstroom.

Sociaal emotioneel zou de leerlinge er ook niet aan toe zijn. Klagers zouden echter de keuze

mogen maken. Klagers hadden daarop de aangeklaagde kinderfysiotherapeut ingeschakeld.

Aan het einde van het eerste en tweede consult deelde de fysiotherapeut mee dat de leerlinge

klaar was voor groep 3. De klagers kregen wel het advies er goed op te letten dat de leerlinge

dingen goed afmaakt. Tevens diende gelet te worden op de netheid. Toen klagers de uitkomst

aan de leerkracht vertelden werd de uitkomst door de leerkracht genegeerd en gaf zij aan dat

zij de beslissing zou nemen. Tijdens het gesprek met de leerkracht en schoolleider steunde de

schoolleider de leerkracht. Toen stond de schoolleider nog wel open voor het nog uit te

brengen rapport van de fysiotherapeut. Tevens zou nog een gesprek met de fysiotherapeut

erbij worden gepland. De fysiotherapeut had volgens de schoolleider zich niet mogen

uitspreken over de schoolrijpheid van de leerlinge. Tijdens het gesprek met de fysiotherapeut

erbij verliep een en ander anders. De fysiotherapeut nuanceerde de schoolrijpheid en gaf aan

Pagina 4 van 8

dat hij niets kon vertellen over een klassikale les. Het was voor klagers duidelijk dat de

fysiotherapeut door de school op de vingers was getikt. Het rapport was ook nog niet gereed.

Veel werd mondeling verdraaid.

Klagers hebben duidelijk aangegeven dat de leerlinge wel schoolrijp was. Bovendien ging de

leerlinge al een tijdlang met tegenzin naar school. Het negatieve gedrag van de leerlinge op

school werd ten onrechte geïnterpreteerd als kleutergedrag en dus als niet schoolrijp.

De leerlinge is uiteindelijk naar een andere school gegaan. De oudere zus van de leerlinge zit

nog wel op de school.

Per brief van 17 augustus 2015 hebben klagers, het eerst na de gevoerde gesprekken

uitgebrachte rapport van de kinderfysiotherapeut, overgelegd.

Verweer

Door de aangeklaagden wordt naar aanleiding van deze klacht het volgende aangevoerd.

De leerlinge is uitgeschreven per 31 juli 2015.

De leerlinge scoorde zowel voor rekenen als taal een lage C, vaardigheidsscore 4 op de Cito.

Een dergelijke score komt zelden voor na twee jaren kleuteronderwijs. In de gevallen waarbij

dit wel het geval is, volgen altijd individuele zorgtrajecten en - behalve wanneer de school

verwacht dat door doubleren de ontwikkeling stagneert - gaan de kinderen niet door naar de

volgende klas. Dit was bij de leerlinge nadrukkelijk niet het geval. Groep 3 zou een

onverantwoorde stap zijn. De belangrijkste leervoorwaarden die nodig zijn voor groep 3,

waaraan de leerlinge niet voldoet, worden door de klagers niet ingebracht.

De klagers mogen niet zelf bepalen of een kind over gaat naar de volgende klas. De school

heeft geen enkel belang de leerlinge in groep 2 te houden.

De school heeft veel zorg en tijd besteed aan het nemen van een besluit. Dit is uiteindelijk, op

grond van inhoudelijke argumenten, vanuit diverse disciplines weloverwogen genomen.

De school heeft zowel de procedure als het besluit onder de loep gelegd en heroverwogen.

Er is een tweede gesprek georganiseerd waarbij de fysiotherapeut ook aanwezig was. Dit daar

de leerkracht de bevindingen van de fysiotherapeut niet heeft afgewacht alvorens definitief te

Pagina 5 van 8

beslissen. De inbreng van de fysiotherapeut bevestigde op alle punten het eerder genomen

besluit van de school. Op grond van alle gegevens is een gefundeerd verantwoord besluit

genomen waarbij de school de verantwoordelijkheid heeft genomen waar zij voor staat. De

expertise van de leerkracht, de Intern Begeleider, het expertiseteam en de schoolleider worden

door de klagers genegeerd. Ondanks de heldere argumenten in het belang van de leerlinge

konden de klagers zich hierin niet vinden. Aangeklaagden hebben vanuit hun optiek naar

beste kunnen, professioneel gehandeld richting de leerlinge. Klagers zijn inconsequent daar

hun andere dochter wel op school blijft terwijl de school onverantwoord handelen wordt

verweten ten aanzien van de leerlinge. De andere dochter mag over terwijl dat op grond van

enkel de toets uitslagen niet zou horen.

In bredere zin is er sprake van ouders in casu die zichzelf boven de wet plaatsen en zelf willen

bepalen.

Aangeklaagden geven een overzicht van de gesprekken in de loop van de tijd:

17 maart 2015. Eerste gesprek waarbij de leerkracht aangeeft dat extra kleuterjaar nodig is.

22 mei 2015. Gesprek leerkracht en moeder waarin meegedeeld wordt dat de leerlinge niet

over gaat.

3 juni 2015. Eerste gesprek klagers met schoolleider en leerkracht naar aanleiding van

definitief meegedeeld besluit dat de leerlinge extra jaar in groep 2 blijft. Gelet op verwarring

bij de klagers is besloten een tweede gesprek te plannen met input van de externe

fysiotherapeut. Aangegeven dat de school besluit en de fysiotherapeut geen uitspraken kan

doen op schoolniveau aangezien hij een deelgebied bekijkt, een adviserende rol heeft en geen

deel uitmaakt van de school. Wel weegt zijn expertise mee en vergroot hij het aantal

meewegende argumenten.

18 juni 2015. Tweede gesprek klagers met schoolleider, leerkracht en fysiotherapeut. Gehoord

wordt dat de leerlinge motorisch gezien schoolrijp is, dat zij gebaat is bij structuur en dat zij

in de oefeningen 1 op 1 laat zien niet taakgericht te zijn en niet kan afstemmen op de ander.

Laatste waarnemingen bevestigen overall indruk; een niet leerrijp meisje met sociaal

emotionele problematiek, dat niet voldoet aan belangrijke leervoorwaarden, dat dit niet

compenseert met goede cognitieve prestaties dus op haar tenen gaat lopen en het niet gaat

redden in een grote groep 3. Klagers waren niet bereid te vertrouwen op de expertise van

school. Daarmee is het gesprek geëindigd.

Pagina 6 van 8

De voorzitter van het bestuur heeft op de brief van klagers van 19 juni 2015 aangegeven niet

de kennis en positie te hebben het besluit terug te draaien.

De leerlinge werd de dagen daarna thuis gehouden en klagers hebben aangegeven dat de

leerlinge naar een andere school zou gaan.

De klacht kan slechts de schoolleider betreffen als eindverantwoordelijke. De fysiotherapeut

kan niet verantwoordelijk worden gesteld voor het schoolbesluit en kan derhalve niet worden

aangeklaagd.

Klagers hebben naar aanleiding van het verweerschrift het volgende aan de orde gesteld.

De leerlinge heeft de Cito toets 2 maal gedaan en bij de tweede keer scoorde zij een B en C.

De fysiotherapeut kan wel medeverantwoordelijk worden gesteld voor het genomen besluit

daar hij zijn eerdere uitspraken heeft gewijzigd.

De leerlinge van school halen, was niet als chantage bedoeld en is pas gemeld na afronding

van het laatste gesprek.

Ten aanzien van de andere dochter van klagers is geen sprake geweest van het moeten

overdoen van groep 3. Gelet op het kind is de andere dochter niet ook van school gehaald.

Inconsequentie is niet aan de orde.

Tijdens de hoorzitting is gebleken dat de andere dochter van klagers inmiddels ook van school

is.

Oordeel

Op grond van het dossier en hetgeen aan de orde is geweest tijdens de hoorzitting komt de

commissie tot het volgende oordeel.

Wat betreft het besluit om de leerling niet te bevorderen naar groep 3 geldt als uitgangspunt

dat - uitgaande van de deskundigheid van de school - de bevoegdheid om dit soort

beslissingen te nemen in eerste instantie bij de school berust. De commissie stelt zich

terughoudend op. Alleen wanneer procedure- of andere regels niet zijn gevolgd of wanneer de

uitkomst van de beslissing zodanig is dat een besluit in een gegeven geval, gelet op alle

Pagina 7 van 8

daarbij betrokken belangen, in redelijkheid niet genomen had mogen worden, is er ruimte

voor de commissie om tot een gegrondverklaring van de klacht te komen.

Zowel ten aanzien van de gevolgde procedure als met betrekking tot het genomen besluit

heeft de school juist gehandeld. De school heeft afdoende toegelicht de leerlinge aan de hand

van verschillende aspecten goed en zorgvuldig te hebben bekeken en niet schoolrijp te achten.

De commissie verwijst in dit kader ook naar het onderwijskundig rapport. De commissie acht

de klacht ongegrond.

De commissie heeft echter wel vastgesteld dat de communicatie gedurende het proces

rommelig en niet soepel is verlopen. Diverse gesprekken tussen ouders en leerkrachten zijn

niet vastgelegd, laat staan dat verslagen door de klagers zijn ondertekend. Tijdens de

hoorzitting is door aangeklaagde ook toegegeven dat het proces rondom dit gevoelige besluit

niet de schoonheidsprijs verdient daar de school transparanter en op papier had moeten

communiceren. Bovendien geeft de rol van de aangeklaagde kinderfysiotherapeut aanleiding

tot verwarring. Het expertiseteam, waarvan de kinderfysiotherapeut deel uitmaakt, is in eerste

instantie opgezet voor de deskundigheidsbevordering van het personeel. Slechts incidenteel

worden leerlingen besproken. Daarnaast verwijst de school in voorkomende gevallen ouders

die behoefte hebben aan deskundigheid door naar de heer G. Door dit laatste kan verwarring

ontstaan omtrent zijn positie. De school moet ervoor zorgen dat die verwarring wordt

voorkomen. De commissie zal hiertoe aanbevelingen doen.

Aanbevelingen

1) De school dient van (belangrijke) gesprekken met ouders verslagen te maken en deze

door ouders, op zijn minst voor gezien, te laten tekenen;

2) De school dient de positie van deskundigen zuiver te houden. In een voorkomend

geval dient de deskundige of deel uit te maken van het expertiseteam inzake een

individuele leerling of als deskundige op zichzelf te worden benaderd; het is beter

indien deze twee functies gescheiden worden gehouden.

Pagina 8 van 8

Den Haag, 20 november 2015

C. Sjenitzer, D.H.C. Dane-Peeters

Voorzitter Secretaris

