
Basisboek Mediërend Leren

intermediërend-leren-def.indd 1 14-3-2013 12:53:35

intermediërend-leren-def.indd 2 14-3-2013 12:53:35

Floor van Loo
Emiel van Doorn

basisboek
Mediërend Leren

Van medisch labelen naar
omgaan met verschillen

Boom

intermediërend-leren-def.indd 3 14-3-2013 12:53:35

© 2013 Floor van Loo, Emiel van Doorn
© 2013 Uitgeverij Boom, Amsterdam

Behoudens de in of krachtens de Auteurswet van 1912 gestelde
uitzonderingen mag niets uit deze uitgave worden verveelvoudigd,
opgeslagen in een geautomatiseerd gegevensbestand, of openbaar

gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch
door fotokopieën, opnamen of enig andere manier, zonder voorafgaande

schriftelijke toestemming van de uitgever.
Voor zover het maken van kopieën uit deze uitgave is toegestaan op grond
van artikelen 16h t/m 16m Auteurswet 1912 jo. Besluit van 27 november
2002, Stb 575, dient men de daarvoor wettelijk verschuldigde vergoeding

te voldoen aan de Stichting Reprorecht te Hoofddorp (Postbus 3060,
2130 KB, www.reprorecht.nl) of contact op te nemen met de uitgever voor
het treffen van een rechtstreekse regeling in de zin van art. 16l, vijfde lid,

Auteurswet 1912. Voor het overnemen van gedeelte(n) uit deze uitgave
in bloemlezingen, readers en andere compilatiewerken (artikel 16,

Auteurswet 1912) kan men zich wenden tot de Stichting pro
(Stichting Publicatie- en Reproductierechten, Postbus 3060,

2130 KB Hoofddorp, www.cedar.nl/pro).

No part of this book may be reproduced in any way whatsoever
without the written permission of the publisher.

De uitgever heeft ernaar gestreefd de rechten van de artikelen volgens wet-
telijke bepalingen te regelen. Degenen die desondanks menen zekere rech-

ten te kunnen doen gelden, kunnen zich alsnog tot de uitgever wenden.

Verzorging omslag: Bas Smidt
Verzorging binnenwerk: Hanneke Kossen

isbn 978 94 6105 313 8
nur 770

www.uitgeverijboom.nl

intermediërend-leren-def.indd 4 14-3-2013 12:53:35

Inhoud

	 Inleiding  9

	 deel 1  De basis van Mediërend Leren  17

1	 Een paradigma  19

1.1	 Een omschrijving van de term ‘paradigma’  19

1.2	 Elkaar begrijpen  20

1.3	 ‘Outside the box’-denken  21

1.4	 Het paradigma van Mediërend Leren  22

2	 Ideologische uitgangspunten  23

2.1	 Twaalf uitgangspunten  24

2.2	 Acht doelstellingen  27

2.3	 Drie pijlers: de pedagogische driehoek  28

3	 Positieve ontwikkelingspsychologie  31

3.1	 Stromingen binnen de positieve ontwikkelingspsychologie  31

3.2	 Uitgaan van krachten en kwaliteiten  33

4	 Contextualisme en sociaal constructivisme  37

4.1	 De Zone van de Naaste Ontwikkeling van Vygotsky  37

4.2	 De wet van de hamer  40

5	 De actief modificerende benadering  43

5.1	 Het zorgsyndroom  44

intermediërend-leren-def.indd 5 14-3-2013 12:53:35

6	 Grondslagen van Mediërend Leren  47

6.1	 De Theorie van de Structurele Cognitieve

	 Modificeerbaarheid  47

6.1.1	 Het beliefsystem  48

6.1.2	 De scm-theorie en haar context  49

6.1.3	 Consequenties van de scm-theorie  51

6.2	 Het misc-concept  52

6.2.1	 De invloed van andere wetenschappers op het

	 misc-concept  52

6.2.2	 De centrale uitgangspunten van het misc-concept  53

	 deel 2  De opvoeder en zijn mediërende interactiestijl  57

7	 Ontwikkelen: hoe gaat dat?  59

7.1	 Ontwikkelen is meer dan leren  59

7.1.1	 Leren  60

7.1.2	 Ontwikkeling stopt nooit!  60

7.2	 Flexibility Of Mind: het flom-model  60

7.2.1	 Directe en indirecte leerervaringen  61

7.2.2	 Leerdisposities  62

7.2.3	 Kennis voor altijd!  63

7.2.4	 Wetenschappelijke invloeden op het flom-model  64

8	 Mediatie  67

8.1	 Wederkerigheid  67

8.2	 De visie van mediërende interactie  69

8.3	 De uitgangspunten van mediërende interactie  70

8.4	 Basisregels van mediërende interactie  73

8.5	 Niveaus van mediatie  77

8.6	 Kwaliteitscriteria van mediatie: de mediatiekenmerken  79

8.7	 De achtergrond van de mediatiekenmerken  95

8.8	 Mediatiepatronen en mediatieketens  96

8.9	 Mediatie is meer dan alleen het inzetten op de cognitie!  97

intermediërend-leren-def.indd 6 14-3-2013 12:53:35

	 deel 3  Het individu en zijn cognitieve functies  99

9	 Denken  101

9.1	 De drie fasen van het proces van informatieverwerking  101

9.2	 Het denkproces in beeld  103

9.3	 Tot slot  108

10	 De gereedschapskist van het denken  109

10.1	 Tweeëntwintig cognitieve functies  111

10.2	De achtergrond van de cognitieve functies  126

	 deel 4  Denkstimulerend materiaal en een denkstimulerende
			   omgeving  131

11	 Materialen en activiteiten  135

11.1	 Het belang van materiaalanalyse  135

11.2	 De zeven parameters van de cognitieve kaart  136
11.2.1	 Doelstellingen  136

11.2.2	 Beschrijving van het materiaal  138

11.2.3	 Evaluatieparameter  139

11.3	 Een persoonlijke analyse en een dynamisch proces  139

11.4	 Het voorbereiden en afronden van een denkstimulerende

	 activiteit  140

11.4.1	 De voorbereiding van een denkstimulerende

	 activiteit  140

11.4.2	 De evaluatie van een denkstimulerende activiteit  141

12	 Denkstimulerende begeleidingsprogramma’s  143

12.1	 Het creëren van een ontwikkelingsbevorderende omgeving 144

12.1.1	 Een ontwikkelingsbevorderende omgeving  144

12.1.2	 De fysieke omgeving   145

12.2	 De inzet van spel(materiaal)  145

12.3	 Het Instrumenteel Verrijkingsprogramma van Feuerstein  146

12.3.1	 Het Instrumenteel Verrijkingsprogramma-basic  149

12.4	 Bright Start van Haywood  149

intermediërend-leren-def.indd 7 14-3-2013 12:53:35

12.5	 Cognitive Enrichment Advanced Program van Greenberg  152

12.6	Dynamic Assessment van Tzuriel  154

12.7	 Het misc-concept van Klein  154

13	 Dynamische leertesten  157

13.1	 Achtergrond, uitgangspunten en doelstellingen  157

13.2	 Dynamische leertesten versus statische intelligentietesten  159

13.3	 Mediërend testen en mediërend begeleiden vergeleken  161

13.4	 Dynamische leertesten behorend bij het concept

	 Mediërend Leren  162

13.5	 De Learning Propensity Assessment Device (lpad)  163

13.5.1	 De relatie tussen de lpad en het ivp  165

13.6	 Dynamic Assessment  165

13.7	 De Application of Cognitive Functions Scales  166

	 deel 5  Tot slot  167

14	 Het geheel is meer dan de som der delen!  169

14.1	 Matchen  169

14.2	 Aansluiten  170

14.3	 Ontwikkelbehoefte en de Zone van de Naaste Ontwikkeling 171

15	 De toepasbaarheid van Mediërend Leren  173

16	 Slotwoord   175

	 Literatuur- en bronvermelding  177

	 Bijlagen
1	 Persoonlijk Leerplan  183

2	 Opzet gemedieerde leerervaring  184

3	 Staalkaart cognitieve functies  186

4	 Profiel van de mediator  187

	 Voor meer informatie  193

	 Over de auteurs  195

intermediërend-leren-def.indd 8 14-3-2013 12:53:35

9

Inleiding

Als je niet voor mijn kwaliteiten gaat,

moet je van mijn gebreken afblijven!

(Emiel van Doorn)

Elk mens heeft groeimogelijkheden. En iedereen heeft er recht op dat er

iemand is die vertrouwen heeft in zijn kwaliteiten. Natuurlijk bestaan er

verschillen in de mogelijkheden van mensen. We worden nu eenmaal niet

allemaal piloot, professor of topsporter. Niemand maakt echter gebruik

van al zijn capaciteiten. Dat betekent dat elk mens ontwikkelstappen kan

zetten en kan groeien. Er is maar één mits: groeien doet iemand niet al-

leen, maar samen met mensen in zijn omgeving. Mensen die in hem en

in zijn slagingskansen geloven en die al kunnen wat hij zelf nog niet kan.

Meer dan een basisboek

Dit onvoorwaardelijke geloof in de groeikansen van elk individu en in het

samen aangaan van uitdagingen, vormt de kern van het concept Medi-

erend Leren. In dit basisboek beogen we dit concept, zoals het de afgelo-

pen 25 jaar door de Stichting ter Bevordering van de Cognitieve Ontwik-

keling (stibco) is ontwikkeld (en nog altijd in ontwikkeling is), te beschrij-

ven. Daarnaast geven we een overzicht van de achterliggende theorieën,

methoden en instrumenten. Dit is dus een theorieboek en geen werk-

boek. Verdiepende literatuur inclusief Nederlandstalige werk- en praktijk-

boeken zijn opgenomen in de literatuurlijst achter in dit boek.

Dit boek is echter nadrukkelijk meer dan een theoretisch kader. Het

is vooral ook een pleidooi. Een pleidooi voor een nieuw perspectief op

het opvoeden, begeleiden en onderwijzen van kinderen en (jong)volwas-

intermediërend-leren-def.indd 9 14-3-2013 12:53:35

10

senen (al dan niet met een beperking), in een maatschappelijke context

waarin de focus vooral ligt op pedagogische en didactische uitgangspun-

ten. Terwijl we zeggen te willen inzetten op de kwaliteiten van mensen

(denk bijvoorbeeld aan de uitgangspunten van Passend Onderwijs, het

vraaggericht leveren van zorg, de Participatiewet en de vele opvoedpro-

gramma’s op televisie), lijken we niet los te komen van het plakken van

etiketten, het denken in hokjes en het aanbodgericht werken. Mediërend

Leren daagt ons uit om vanuit een ander perspectief te kijken naar de

mens, zijn ontwikkeling(smogelijkheden) en zijn begeleidingsbehoefte.

Het vraagt van begeleiders om elk mens in zijn totaliteit te beschouwen in

plaats van de aandacht enkel te vestigen op de stoornis, de beperking en/

of het etiket. Daarmee biedt Mediërend Leren een bodem voor het maken

van de door velen gewenste paradigmaverschuiving van het ‘medisch-

modeldenken’ naar het ‘denken vanuit krachten en kwaliteiten’. Oftewel

het maken van de omslag van ‘medisch labelen’ naar ‘het omgaan met

verschillen’.

Jesse heeft een ernstige vorm van dyslexie. Omdat zijn ouders en leer-

krachten hem een mooie toekomst gunnen, krijgt hij veel extra training/

begeleiding. Jesse zelf geeft op een gegeven moment aan zich echt een

‘leerling met een probleem’, oftewel een ‘zorgleerling’ te voelen, terwijl hij-

zelf eigenlijk helemaal geen last heeft van zijn dyslexie – hij ziet immers zijn

eigen fouten niet. De spellingcontrole helpt hem ook al niet, want die geeft

alternatieven en als hij wist welk alternatief je dan moest kiezen, dan had

hij geen dyslexie. De mensen in zijn omgeving zien echter wel dat hij fouten

maakt en wijzen hem daar voortdurend op. Dat doen ze niet om het hem

moeilijk te maken, maar juist omdat ze het goed met hem voorhebben.

Jesse ervaart het echter meer als storend en lastig. Zo laat de leerkracht

hem tijdens de samenwerkingsopdrachten niet het schrijfwerk doen, maar

mag hij die taken doen waar hij goed in is. Op zich heel lief, maar juist door-

dat hij elke keer aparte taken krijgt en zoveel extra begeleiding krijgt, krijgt

hij een steeds negatiever zelfbeeld en krijgt hij het gevoel niets te kunnen.

Bovendien ervaart hij al die extra begeleiding als iets waardoor hij veel van

zijn vrijheid kwijtraakt.

intermediërend-leren-def.indd 10 14-3-2013 12:53:35

11

Als op een bepaald moment aan de leerkracht gevraagd wordt wat de

kwaliteiten van deze leerling zijn, komt hij niet verder dan goed voetballen,

dat de jongen altijd op tijd op school is, goed oplet, gemotiveerd is en veel

vrienden heeft. Op het moment dat er werkelijk doorgevraagd wordt, komt

er echter geen kwaliteit of kracht boven. Beschaamd moet de leerkracht be-

kennen dat hij Jesses tekortkomingen tot achter de komma kan opnoemen,

maar dat zijn inzicht in Jesses kwaliteiten heel oppervlakkig blijft.

De casus over Jesse bevat twee van de vraagstukken waar we in dit boek

een antwoord op willen geven:

1	 Willen we het individu in zijn geheel zien, met zijn tekortkomingen

en zijn kwaliteiten?

2	 Durven wij hem probleemeigenaar te maken waardoor hij, samen met

zijn begeleider, zijn probleem durft aan te pakken in plaats dat wij als

opvoeders het voor hem proberen op te lossen?

Mediërend Leren is geen methodiek

Mediërend Leren is een concept waarin (het geloof in) het (cognitief) ont-

wikkelvermogen van mensen centraal staat. Het richt zich op alle mensen,

met of zonder beperking, jong of oud, en is inzetbaar bij ieder ontwikkel-

proces. Het is nadrukkelijk een concept, een denkwijze, in plaats van een

methode die zich op bepaalde, specifieke doelgroepen richt. Het bevat ook

geen pasklare antwoorden of ‘recepten’. Dit gezegd hebbende sluit Medi-

ërend Leren het inzetten van methoden en programma’s allesbehalve uit.

Sterker nog, het maakt het mogelijk dat ouders en professionals gebruik

kunnen, zelfs moeten, blijven maken van hun eigen ervaringen, expertise

en kennis. Deze ervaringen en kennis worden alleen wel ingezet op basis

van een ander paradigma.

Leeswijzer

In het eerste deel van dit boek wordt het concept Mediërend Leren geïn-

troduceerd, inclusief zijn visie, grondslagen en een historische kenschets.

Een van de belangrijkste begrippen die hierbij aan de orde komen is

intermediërend-leren-def.indd 11 14-3-2013 12:53:35

12

‘paradigmawisseling’. Mediërend Leren vraagt een opvoeder een andere

focus te kiezen bij het begeleiden van mensen. Als begeleider nemen we

dezelfde kinderen, leerlingen, werknemers of cliënten waar als voorheen,

maar de nieuwe focus maakt dat we het gedrag, de woorden en de hande-

lingen anders interpreteren. Mediërend Leren vraagt van ons om mensen

in hun totaliteit te zien. Dit betekent onder meer dat de aandacht uitgaat

naar het ontwikkelproces en zich niet beperkt tot het leerproces.

In deel 2 wordt ingegaan op de doelgerichte, ontwikkelingsgerichte,

maar vooral liefdevolle interactiestijl waarvan begeleiders bij Mediërend

Leren gebruikmaken. Deze op ontwikkeling gerichte interactie wordt me-

diatie genoemd. Mediatie vraagt van opvoeders hun betrokkenheid en

liefde (op sommige momenten en in sommige situaties) op een andere

manier te uiten, zodat degene die begeleid wordt de ruimte en kans krijgt

zijn krachten en kwaliteiten te onderkennen en te ontwikkelen. Voor alle

duidelijkheid: Mediërend Leren stelt de betrokkenheid van opvoeders bij

en hun liefde voor hun kinderen, leerlingen, medewerkers of cliënten

niet ter discussie.

In het derde deel van het boek staat degene die begeleid wordt cen-

traal. Opvoeders die zich in hun handelen laten leiden door het Medië-

rend Leren zijn voortdurend op zoek naar de mogelijkheden van de men-

sen die ze begeleiden, zodat zij de kans krijgen zo optimaal en zelfstandig

mogelijk te functioneren in de maatschappij/samenleving. Dat betekent

niet dat de ogen gesloten worden voor iemands beperkingen. Elk mens

heeft zijn beperkingen, zijn ‘plafond’. Sommigen hebben een grotere be-

perking dan anderen, sommigen hebben daardoor meer (of grotere) deel-

plafonds dan anderen. Dat neemt niet weg dat er bij iedereen gaatjes zijn

te vinden tussen de verschillende plafonds. De ene keer moet je daar

harder en intensiever naar zoeken dan de andere keer. Het kost dan meer

tijd en energie, maar is dat een reden om niet te zoeken? Zodra opvoeder

en kind of cliënt samen de gaatjes in het plafond hebben gedefinieerd en

het kind of de cliënt deze aan zichzelf heeft toegeschreven, kunnen de

gaatjes worden vergroot door het ontwikkelen van denkmiddelen, denk-

strategieën en denkattitudes. Binnen het concept Mediërend Leren ligt

de focus daarbij op het ontwikkelen van cognitieve functies. Cognitieve

functies vormen een ‘gereedschapskist’ waaruit het individu kan put-

intermediërend-leren-def.indd 12 14-3-2013 12:53:35

13

ten als hij een nieuwe en/of onbekende (ontwikkel)situatie in zijn leven

tegemoet treedt.

In het vierde deel wordt de invloed van de omgeving op de medië-

rende begeleiding beschreven. Hoe kan een omgeving de opvoeder en het

kind of de cliënt ondersteunen bij het ontwikkelproces? Op welke wijze

kunnen activiteiten en materialen denkstimulerend ingezet worden? Er

wordt aandacht besteed aan bestaande denkstimulerende methoden en

programma’s en aan een middel om de eigen activiteiten en materialen

te analyseren. Dit analysemiddel wordt de cognitieve kaart genoemd. De

cognitieve kaart biedt opvoeders de mogelijkheid materialen en activitei-

ten zodanig aan te passen dat ze inzetbaar zijn bij de (dagelijkse) bege-

leiding en op die manier kunnen bijdragen aan de ontwikkeling van het

kind. We hechten vooral veel waarde aan de cognitieve kaart in vergelij-

king met bestaande denkstimulerende methoden, omdat het opvoeders

de mogelijkheid geeft Mediërend Leren te integreren in hun eigen werk-

wijzen en methoden. Daarmee kan de denkstimulerende aanpak in alle

onderdelen van het leven een plek krijgen, wat de mogelijkheden vergroot

dat het geleerde niet alleen in aanwezigheid van een opvoeder wordt ver-

toond, maar juist op allerlei momenten en situaties en bij diverse perso-

nen. Kortom, de transferwaarde van het geleerde wordt vergroot.

Het vijfde deel is het afrondende deel. In dit deel worden de centrale

thema’s uit deel 2, 3 en 4 met elkaar verbonden. Juist in de verbondenheid

tussen deze drie thema’s komt de kracht van het concept Mediërend Leren

tot uitdrukking. Ook wordt inzichtelijk gemaakt voor welke doelgroepen

en op welke terreinen Mediërend Leren ingezet wordt.

We besluiten het boek met een aantal bijlagen met verschillende werk-

instrumenten en het profiel van de mediator.

Omwille van de leesbaarheid

We hebben gepoogd het boek zo praktijkgericht en leesbaar mogelijk te

schrijven. De gekozen theoretische insteek brengt echter met zich mee

dat er met regelmaat termen en begrippen worden geïntroduceerd die

niet algemeen gangbaar zijn. Daar komt nog bij dat we pleiten voor een

paradigmaomslag, met als achterliggende intentie het aanzetten tot re-

intermediërend-leren-def.indd 13 14-3-2013 12:53:35

14

flectie op het eigen denken en handelen van de lezer. Een paradigmaom-

slag maken veronderstelt het loslaten van het eigen paradigma, evenals

het zich eigen maken van een nieuw paradigma. We realiseren ons dat

deze zaken, ondanks de vele voorbeelden en omschrijvingen, mogelijk

tot gevolg hebben dat het lezen van dit boek een zekere inzet van de lezer

vergt. Ook de opleiding tot begeleider Mediërend Leren bij stibco is een

reflectief en intensief traject.

Wanneer in dit boek over een opvoeder, begeleider en/of mediator

wordt gesproken, wordt verwezen naar opvoeders in de breedste zin van

het woord, zowel privé als professioneel. Opvoeders zijn ouders en/of

professionals werkzaam in het onderwijs, de zorg- en welzijnssector en/

of op het terrein van arbeidsre-integratie. Denk bijvoorbeeld aan: ouders,

verzorgers, pleegouders, partners, gezinscoaches, leerkrachten, psycho-

logen, orthopedagogen, logopedisten, jobcoaches, crècheleidsters, ver-

zorgenden, verpleegkundigen, creatieve therapeuten, fysiotherapeuten,

jongerenwerkers, werkbegeleiders binnen de sociale werkvoorziening en

mensen werkzaam binnen het gevangeniswezen.

Als het gaat om de kinderen, pubers, leerlingen, cliënten, patiënten,

partners of medewerkers van deze opvoeders wordt zo veel mogelijk ver-

wezen naar een mens of individu. Wanneer uit de context blijkt dat het

specifiek gaat om de begeleiding van kinderen, spreken wij over het kind.

Waar in de tekst gesproken wordt over ‘hij’, kan nadrukkelijk ook ‘zij’

worden gelezen! Ook is er op de meeste plekken sprake van enkelvoud,

terwijl vrijwel in alle situaties ook gekozen had kunnen worden voor de

meervoudsvorm. Mediërend Leren is namelijk zowel inzetbaar in de een-

op-eensituatie, als bij groepen.

Literatuurverwijzingen en bronvermeldingen

Voor het schrijven van dit boek is veel literatuur geraadpleegd. Omwille

van de leesbaarheid hebben we ervoor gekozen de literatuurverwijzingen

in noten te zetten gegroepeerd per hoofdstuk.

intermediërend-leren-def.indd 14 14-3-2013 12:53:35

15

Bedankt

Dit boek is mede mogelijk gemaakt door een financiële bijdrage van de

Stichting Integratie Door Educatie en Emancipatie (idee). Daarnaast heb-

ben we hulp, support en ondersteuning gehad van onze leescommissie.

Deze bestond uit Hans Jacobs, Henk Dijk, Frits Schrijver en medewerkers

van Uitgeverij Boom. Tot slot hadden we dit boek niet kunnen schrijven

zonder de input van de kinderen, leerlingen, cliënten, ouders, cursisten,

organisaties en scholen. Zij wezen ons voortdurend op hun behoefte ge-

zien te worden en hun wens samen met ons te mogen ontwikkelen, in

plaats van zich steeds opnieuw te moeten voegen naar een volgende me-

thodische aanpak om hun problemen op te lossen. Dankzij hun (ontwik-

kel)vragen en kritische kanttekeningen is Mediërend Leren meer gewor-

den dan een theoretisch concept. We werden uitgedaagd voortdurend te

reflecteren op ons denken en handelen, wat ertoe geleid heeft dat we keer

op keer de kracht en de noodzaak van het geloven in mogelijkheden heb-

ben mogen ervaren!

Floor van Loo

Emiel van Doorn

intermediërend-leren-def.indd 15 14-3-2013 12:53:36

intermediërend-leren-def.indd 16 14-3-2013 12:53:36

17

deel 1

De basis van Mediërend Leren

Mediërend Leren is de uitvoering van je mensvisie
en je geloof in veranderbaarheid

In dit boek staat Mediërend Leren centraal. Aan dit concept ligt een speci-

fiek idee ten grondslag over hoe mensen zich ontwikkelen. In het bijzon-

der een idee over de wijze waarop mensen in ontwikkeling benaderd zou-

den moeten worden. Een dergelijk idee wordt een paradigma genoemd.

Het paradigma van Mediërend Leren is in de Nederlandse samenleving

niet algemeen gangbaar. Het is zelfs in meerdere opzichten tegengesteld

aan het heersende paradigma met betrekking tot het tot ontwikkeling

brengen van mensen (al dan niet met een beperking). Gaan denken en

werken op basis van Mediërend Leren vraagt van velen van ons het maken

van een paradigmashift. De ondertitel van dit boek verwijst hier al naar:

het maken van de omslag van het denken in medische gebreken (labe-

len), naar het omgaan met onderlinge verschillen. Alhoewel het denk- en

werkkader van Mediërend Leren nog niet algemeen gebruikelijk is, zijn

in de huidige maatschappij diverse geluiden te horen die doen vermoeden

dat er ruimte is om het huidige paradigma ter discussie te stellen en de

omslag naar een nieuw paradigma te maken, waarbij gedacht kan wor-

den aan Passend Onderwijs, vraaggerichte zorg en de individueel vraag-

gerichte benadering binnen de sociale werkvoorziening. In de eerste zes

hoofdstukken wordt het paradigma van Mediërend Leren uitgelegd, zodat

de (concrete) uitwerkingen en implicaties (die aan de orde komen in de

volgende delen van dit boek) van het concept op de juiste manier geduid

kunnen worden.

intermediërend-leren-def.indd 17 14-3-2013 12:53:36

