

Handleiding Curriculum

de Nieuwste Pabo
Hogeschool Zuyd faculteit Onderwijs / Fontys Pabo Sittard

Besturen werkveld

Heerlen, Maastricht en Sittard

Juli 2010

http://www.denieuwstepabo.nl/

2

INHOUD

Inleiding .. 3

Hoofdstuk 1 Visie op beroep, leren en opleiden ... 5

1.1 Visie op beroep (Visiestuk p. 5-6) .. 5

1.2 Visie op leren (Visiestuk p. 7-8) ... 5

1.3 Visie op opleiden (Visiestuk, p. 9-14) .. 5

1.4 De lerende driehoek .. 6

Hoofdstuk 2 Opbouw curriculum .. 7

2.1 Structuur .. 7

2.2 Fasen .. 7

2.3 Curriculumlijnen .. 9

Hoofdstuk 3 Ontwerpprincipes ...11

Hoofdstuk 4 Toetsing...13

4.1 Visie op toetsing .. 13

4.2 Beoordelingsinstrumenten .. 14

4.3 EC-verdeling ... 17

Hoofdstuk 5 Majorfase ...18

5.1 Opleidingsdidactiek in jaar 1 en 2 ... 18

5.2 Karakter van de weken .. 19

5.3 Onderdelen per periode .. 20

5.4 Overzicht vakken per thema in jaar 1 en 2 .. 22

5.5 Urenverdeling per periode in Pabo 1 .. 23

5.6 Kwaliteitszorg .. 23

5.7 Voorbeeld Basisrooster ... 24

Hoofdstuk 6 Rollen en taken in de lerende driehoek ..25

6.1 Kenmerken van een opleidingsschool ... 25

6.2 Rollen en taken in de lerende driehoek .. 26

6.3 Leerwerkgemeenschappen ... 28

BIJLAGE 1 FASEN IN DE OPLEIDING: diversiteit en verantwoordelijkheid ...30

BIJLAGE 2 FASEN IN DE OPLEIDING: onderzoekslijn ...38

BIJLAGE 3 FASEN IN DE OPLEIDING: internationalisering ..44

BIJLAGE 4 THEMA’S IN DE OPLEIDING ..46

3

Inleiding

In het najaar van 2008 vond er in opdracht van de Raad van Bestuur van Fontys en het College van

Bestuur van Hogeschool Zuyd een verkennende studie plaats naar de wenselijkheid tot

samenwerking van de Limburgse Pabo’s van beide hogescholen. Aan het eind van dat jaar volgde de

opdracht tot samenwerking van de Pabo’s van de locaties Sittard, Heerlen en Maastricht, met als

doel een gezamenlijke opleiding op met als locatie Sittard. Op basis van de verkenningsfase werd

door de beide directies een koers geformuleerd met daarin Opleiden in School als centrale

thematiek.

De eerste stap in het proces van visieontwikkeling werd gezet in het voorjaar van 2009 door het

organiseren van meedenksessies waarin docenten en studenten van de drie opleidingsplaatsen en

vertegenwoordigers uit het hele werkveld participeerden. Deze sessies leverden uitgangspunten en

uitspraken op, die de basis vormden voor een visiestuk1. De visie van de nieuwe opleiding is in de

zomer van 2009 gepresenteerd en besproken met alle geledingen. Na de zomer zijn er denkteams

geformeerd met specifieke opdrachten om op hoofdlijnen de vertaalslag te maken van de visie naar

o.a. opleidingsfasen, structuur, inhouden/thema’s, beoordeling en toetsing, werkplekleren, etc. Van

deze teams maakten zowel docenten en studenten van de Pabo, als vertegenwoordigers van de

samenwerkende schoolbesturen uit het werkveld, als externe deskundigen deel uit.

De opbrengsten van de denkteams werden verwerkt in een eerste versie van de Handleiding

(februari 2010). Deze was vooral bedoeld voor de ontwerpteams, die vanaf februari 2010 onderdelen

van het curriculum hebben ontwikkeld. Tijdens studiedagen zijn de resultaten van deze teams

gepresenteerd en besproken. Met deze input konden de ontwerpers de concepten bijstellen en kon

de voorliggende tweede versie van de curriculum Handleiding worden samengesteld.

Deze Handleiding van juli 2010 is dus de weergave van de opbrengsten van het hele ontwikkeltraject

dat in het voorjaar van 2009 is gestart. De verschillende producten van denkteams, ontwerpteams en

werkgroepen zijn samengevat, gecategoriseerd en geordend in één praktisch en leesbaar geheel.

Daarbij zijn zoveel mogelijk de originele teksten bewaard vanwege de herkenbaarheid. Inhoudelijke

consistentie werd bewaakt door de curriculumverantwoordelijken.

Dit stuk is voor een bredere doelgroep bedoeld dan de eerste versie. Het beschrijft de kaders en

uitgangspunten voor zowel de ontwerpgroepen die het programma verder zullen ontwikkelen, als

voor alle opleiders. De Handleiding biedt inzicht in de structuur en de samenhang van de diverse

onderdelen van het curriculum: de thema’s, domeinen in de thema’s, onderwijsgroepen, de accenten

in de opleiding, toetsing en beoordeling, studieloopbaanbegeleiding, etc. In de opbouw is gewerkt

van abstract (visie/uitgangspunten) naar concreet (programma). Voor uitgebreidere informatie op

onderdelen wordt verwezen naar de afzonderlijke notities en brochures die door de diverse

denkteams en ontwerpgroepen zijn samengesteld.

(zie www.denieuwstepabo.nl)

1 Opleiding tot & professionalisering van Leraar Basisonderwijs Zuid/Midden Limburg 2010-2014: visie op leraren, leren, opleiden en

professionaliseren. Fontys Pabo Roermond/Sittard en HS Zuyd Faculteit onderwijs. September 2009.

http://www.denieuwstepabo.nl/

4

Als er wordt gesproken over ‘de opleiding’ wordt het leren op het instituut én op de werkplek

bedoeld. De verantwoordelijkheid voor het opleiden en professionaliseren van (aankomende) leraren

wordt gedeeld met de besturen in de regio: Focus – INNOVO – jongLeren – MosaLira – Movare –

Prooses – SKO Maasdal – SKO Mergelland – Spolt – Swalm en Roer – Triade. Aan deze samenwerking

wordt in deze Handleiding gerefereerd met de term ‘samenwerkingsverband’.

De volgende denkteams en werkgroepen hebben een bijdrage geleverd aan dit document:

Denkteams

Werkgroepen

Ontwerpgroepen

1. Ontwerpmodel
2. Programmatische inrichting
3. Gedrag van opleiders
4. Verhouding werkplek en

instituut
5. Beoordeling en toetsing
6. Gehelen
7. Fasering
8. Lerende driehoek
9. Organisatie

Onderzoek

Internationalisering

Nieuwe media

Kwaliteitszorg

Toetsing en beoordeling

Studieloopbaanbegeleiding

Thema 1

Thema 2

Thema 3

Thema 4

Heerlen / Maastricht / Sittard

19 juli 2010

5

Hoofdstuk 1 Visie op beroep, leren en opleiden

1.1 Visie op beroep (Visiestuk p. 5-6)

Een leerkracht basisonderwijs is een professional en een specialist, is trots op zijn beroep, is

zelfsturend en authentiek, is wendbaar, is mede-opvoeder en thuis in de digitale wereld.

Een leerkracht basisonderwijs dient een gedegen vakman te zijn, als inhoudsdeskundige, didacticus en

pedagoog. Hij dient te beschikken over een excellente beheersing van de actuele kennisbasis. Daarbij komt dat

het beroep van leraar een dynamisch beroep is, dat voortdurend aanpassingen vereist aan de actuele

wetenschappelijke en maatschappelijke ontwikkelingen. Uitgangspunt is daarom dat de onderwijsprofessional

gericht is op permanente verbetering en adequate aanpassing van het eigen functioneren, deze verbetering

legitimeert aan de stand van de wetenschappelijke kennis en deze kennis inzet ten behoeve van de leerlingen

die van zijn expertise en diensten gebruik maken. Het beroep van leraar vraagt om een ontwikkelingsgerichte

professionele attitude (leven lang leren) en een pro-actieve en innovatieve beroepsgroep.

1.2 Visie op leren (Visiestuk p. 7-8)

SOCIAAL-CONSTRUCTIVISME
• Actieve koppeling, sterke pendel (transfer) tussen theorie en praktijk

• Leren vindt plaats in een individuele dynamiek van verwondering en uit balans zijn; door bewust maken van subjectief

concept en opsporen van misconcepties

• Kennisconstructie in dialoog met anderen (opleiders, medestudenten, enz.)

• Leren vindt plaats in een krachtige leeromgeving (fysiek en digitaal)

• Leren gebeurt op verschillende manieren vanuit eigen beginsituatie en doelstellingen

• Opleiden tot een zelfsturende professional met eigen verantwoordelijkheid voor het leerproces

STUDENT ALS BEGINNEND PROFESSIONAL
• Leren wordt gestimuleerd doordat de opleiders hoge verwachtingen hebben van de student

• Vanaf het begin leren vanuit een onderzoekende houding en authentieke beroepstaken

• De werkplek is een belangrijke bron en leeromgeving vanaf het begin van de opleiding

1.3 Visie op opleiden (Visiestuk, p. 9-14)

De opleidingsdidactiek versterkt de visie op het beroep en op leren. Leren in een lerende driehoek
versterkt het leren van docent, leerkracht en student: samen professionaliseren. Het lokt de transfer
tussen theorie en praktijk uit. In het vormgeven daarvan krijgen drie elementen bijzondere aandacht,
die de mate van bekwaamheid bepalen den die in de beroepsuitoefening niet gescheiden kunnen
voorkomen):
Kennis-
ontwikkeling

• kunnen verantwoorden van het handelen en de keuzes
• kennis als persoonlijk vermogen om te handelen; kennis als product van informatie, de ervaring,

de vaardigheid en de attitude
• ontwikkelen van een gedegen kennisbasis
• vanuit een onderzoekende houding

Persoonlijke
ontwikkeling

• student kent zijn persoonlijke kenmerken (overtuigingen, visie, motivatie en drijfveren en
talenten/ kernkwaliteiten) en maakt hier gebruik van bij het maken van keuzes en de
ontwikkeling van een eigen authentieke stijl

• staat ten dienste van het ontwikkelen van krachtige wereldburgers die vertrouwen hebben in de
generatie van morgen (staan open voor vernieuwing en zijn bewust van duurzaamheid van
opvoeden en onderwijs)

Ontwikkelen
beroeps-
vaardigheid

• algemene (bijv. analyseren en leiding geven) en specifieke beroepsvaardigheden (bijv.
organiseren van gedifferentieerd lesgeven en communiceren met kinderen)

• procesmatig (doen, trainen, bijstellen op basis van gerichte feedback en reflectie) verwerven en
weer opnieuw ter discussie stellen

6

1.4 De lerende driehoek

Het leren wordt geplaatst in de lerende driehoek, dat betekent samen met studenten, docenten en

leerkrachten opleiden, leren en professionaliseren. De verantwoordelijkheid voor opleiden wordt dus

gedeeld in een partnerschap. Er zijn drie scenario’s voor partnerschap in opleiden te onderscheiden,

namelijk (Geldens, 20072):

1. ‘leverancier van stageplaatsen’ (stageschool)
2. ‘mede-opleider’ (opleidingsschool)

3. ‘partners in leren’

De gezamenlijke ambitie is dat alle drie de actoren (student, leerkracht, docent) zoals in scenario 3

lerende partners zijn en samen de verantwoordelijkheid dragen om het leren te garanderen.

Kennis delen = kennis vermenigvuldigen als slogan voor het gezamenlijk leren in de

leerwerkomgeving. Deze ambitie borgt het aanspreken van de student als beginnend

beroepsbeoefenaar.

Om dit te bereiken wordt gestart in scenario 2 (mede-opleider) met een ontwikkelingstraject

(groeimodel) richting scenario 3 (partners in leren). De gewenste situatie is dat vanaf september

2010 studenten geplaatst worden in opleidingsscholen (scenario 2) die bereid zijn om zich verder te

ontwikkelen en open te stellen voor scenario 3. Dit ontwikkelingstraject kan dan in de

schoolplanperiode van 2011-2015 opgenomen worden.

Voor het faciliteren van het leren in de lerende driehoek worden in de opleiding van de studenten

verschillende maatregelen genomen. Deze zijn op verschillende niveaus terug te vinden (bijv. bij

ontwerpprincipes, opleidingsdidactiek major, ontwerpgroepen, toetsing, opleidingsscholen, e.d.) en

te herkennen in de komende hoofdstukken. Ook is de lerende driehoek geoperationaliseerd in

‘leerwerkgemeenschappen’. Vanaf collegejaar 2010/2011 worden deze stapsgewijs ontwikkeld, om

uiteindelijk op elke opleidingsschool een leerwerkgemeenschap te laten functioneren.

2
 Geldens, J. J. M. (2007). Leren onderwijzen in een werkplekleeromgeving. Een meervoudige casestudy naar kenmerken van krachtige

werkplekleeromgevingen voor aanstaande leraren basisonderwijs (Proefschrift Radbouduniversiteit Nijmegen).

7

Hoofdstuk 2 Opbouw curriculum

De visie van hoofdstuk 1 is via het formuleren van uitgangspunten vertaald naar de opbouw van het
curriculum, zowel naar vorm als naar inhoud.

2.1 Structuur

In de eerste twee jaren wordt de basis voor het leraarschap gelegd. Vanaf het derde jaar gaat de

student zich profileren op en verdiepen in de gekozen leeftijdsgroep, domein(en) en context.

 De opleiding duurt 4 jaar, verdeeld in 16 periodes van 10 weken

 Elke periode levert 15 EC’s (dus 60 EC’s per jaar)

 De hele opleiding levert 16 periodes x 15 EC’s = 240 EC’s

 De major levert 180 EC’s (12 periodes, incl. leeftijdsprofilering en LIO)

 De minoren leveren 60 EC’s (4 periodes)

1 1 2 3 4 Fase:

Opleidingsbekwaam

Beroepsbeeld, eigen persoon MAJOR (basis)

 15 15 15 15 Totaal 60 EC’s

2 5 6 7 8 Fase:

Profileringsbekwaam

Pedagogische / didactische

ontwikkeling

 15 15 15 15 Totaal 60 EC’s

3 9 10 11 12 Fase:

LIO-bekwaam

Aanzet reflective practitioner,

profilering

MAJOR (leeftijd)

EN MINOR

(profilering) 15 15 15 15 Totaal 60 EC’s

4 13 14 15 16 Fase:

Startbekwaam

Dragen van de integrale
verantwoordelijkheid
Startbekwame leerkracht 

long life learning

MAJOR (LIO)

EN MINOR

(profilering) 15 15 15 15 Totaal 60 EC’s

Tabel 5.1 Opbouw curriculum, Visiestuk p. 18

2.2 Fasen

2.2.1 De fasen

Er zijn 4 fasen in de opleiding:

1. opleidingbekwaam (propedeutische fase)

2. profileringbekwaam (hoofdfase)

3. LIO-bekwaam (hoofdfase)

4. startbekwaam (afstudeerfase)

In fase 1 en 2 wordt een brede basis gelegd: ervaring in de drie leeftijdsgroepen, kennisbasis van alle

(school)vakken, onderzoeksvaardigheden. In fase 3 en 4 vindt profilering en verdieping plaats:

leeftijd- en minorprofilering en verdieping. In fase 4 is het LIO-blok (géén LIO-lint) geplaatst, met 2

varianten: eerst LIO-blok en daarna minoren of omgekeerd. Bovendien wordt gestreefd naar het LIO-

werknemerschap: volledige verantwoordelijkheid voor de groep gedurende 20 weken.

8

2.2.2 Van visie naar fasering
In elke fase in de opleiding zijn de volgende uitgangspunten, afgeleid uit de visie, aanwezig.
De leerkracht is trots op zijn vakmanschap als didacticus en pedagoog3

 In de eerste twee leerjaren wordt een brede basis gelegd voor het beroep. Daarbij ligt in het eerste jaar het accent op

selectie, oriëntatie, beroepsbeeld en eigen persoon. In het tweede jaar wordt een grondige basis gelegd voor

pedagogisch didactisch handelen. Daarnaast wordt gestart met de onderzoeksvaardigheden.

 Vanaf leerjaar 3 is er meer ruimte voor het verdiepen van de vakkennis op specifieke domeinen en de pedagogische

opdracht.

In het curriculum is er ruimte voor differentiatie en profilering

 Het programma geeft de student ruimte om activiteiten passend bij de context en passend bij zijn persoonlijke

ontwikkeling zelf in te richten. Hierbij wordt hij begeleid door opleiders (docenten en leerkrachten) die hem gerichte

(procesmatige en inhoudelijke) feedback geven. In elke onderwijsactiviteit is aantoonbaar en aanwijsbaar rekening

gehouden met het instroomniveau en de beginsituatie van de student. Voor excellente studenten wordt flexibilisering

gezocht in de mogelijkheden tot verdieping, gericht op de genoemde carrièreperspectieven.

 Er zijn mogelijkheden voor interne differentiatie (binnen thema’s, incl. werkplekleren) en externe

differentiatie/profilering (leeftijd, minoren, vakken, internationalisering). De student kan keuzes maken op basis van

interesse, affiniteit en talent.

 In het programma is de mogelijkheid voor bepaalde carrièrelijnen aanwezig, door onderlinge afstemming en het

inbouwen van doorstroommogelijkheden: leraar (onderwijsassistent, leerkracht, bicertificering); onderwijsspecialist

(zorg, techniek, domeingebied); onderwijsmanager (coördinator, schoolleider).

Dit betekent dat in het programma differentiatie plaatsvindt:

- naar functie en/of vervolgtrajecten (FLOS, OSO en Pedagogiek)

- naar schoolvakkennis/ beroepskennis

- naar werkplek/ soort onderwijs (BO, SBO, SO, VMBO-LWOO)

- naar leeftijdsgroep (2-8, 8-12, 12-16/20)

 Het curriculum biedt perspectief op en bereidt voor op een leven lang leren. Minoren kunnen eventueel een

voorloper zijn van postinitieel onderwijs.

De student wordt aangesproken als beginnend professional en wordt opgeleid voor een pro-
actieve beroepsgroep doordat er een beroep wordt gedaan op de actieve leerhouding van de
student.
 Het programma is geschreven vanuit een ontwikkelingsgerichte visie op opleiden waarbij rekening wordt gehouden

met de individuele student (SLB-traject). Op basis van EVC’s, SBL-competenties en Dublindescriptoren wordt de

student aangesproken op zijn niveau.

 Het programma geeft de student de gelegenheid om zijn eigen leren te sturen, zich te profileren en de eigen praktijk

te onderzoeken (onderzoekende houding). De toetsing heeft hierbij een sturende en selecterende functie.

 Er is aandacht voor de excellente student die ´meer´ wil door verdiepingsmogelijkheden aan te bieden.

 Het programma kent een opbouw in de fasering (zie verder de curriculumlijnen):

o In de ontwikkeling van het beroep wordt vanaf het begin van de opleiding rekening gehouden met
diversiteit bij studenten en leerlingen en met een toenemende verantwoordelijkheid in de uitoefening van
het beroep.

o Het curriculum wordt daarnaast gekenmerkt door: een integratie van wetenschap & techniek in andere
vakken, integratie van een onderzoekslijn, nieuwe media en internationalisering in alle fasen van de
opleiding.

• Studenten leren vanaf de start van de opleiding uit te gaan van en om te gaan met de (toenemende) diversiteit van de

kinderen in hun groep/basisschool
4
. Elementair voor uitgaan van diversiteit is dat de leraar de individuele leerling ziet

en in staat is op diens motieven, leerstijlen, -mogelijkheden en levensplan af te stemmen.
5

3 Tavecchio, L.W.C. (2009). Onderwijsdeskundigen blikken vooruit op de begroting. CNV Onderwijs. Schooljournaal, nr. 24.
4 Deze gedachte is vooral ontleend aan ‘Inclusief Bekwaam, generiek competentieprofiel inclusief onderwijs’ Leoz deelproject 4, 2009.

Beoogd wordt het leren van de student te starten vanuit het leren kijken naar de ontwikkeling van kinderen en niet meer (in de eerste

plaats) vanuit het (leren te overleven binnen) klassenmanagement. De opbouw die in het boek Inclusief Bekwaam (Leoz, 2009, p.72) wordt

gegeven, zou hierbij de leidraad kunnen zijn.
5 Ontleend aan ‘Inclusief bekwaam’, p. 71

9

2.3 Curriculumlijnen

Bovenstaande uitgangspunten zijn ook vertaald naar de 6 curriculumlijnen, te weten:
Verantwoordelijkheid Diversiteit Nieuwe media
De student wordt vanaf het begin van de

opleiding aangesproken als beginnend

beroepsbeoefenaar en lid van het team,

met een eigen verantwoordelijkheid.

Alle zeven SBL-competenties komen in elke

fase van de opleiding aan bod (dus bv. ook

betrokkenheid bij ouders).

Op de werkplek worden de activiteiten van

de student zodanig geordend, dat er sprake

is van toename in complexiteit en omvang

van beroepstaken (bv. van individuele

leerling naar kleine groep naar grote groep).

In elke opleidingsfase voert de student

authentieke taken uit met opklimming in

verantwoordelijkheid en zelfstandigheid

(van begeleid onder verantwoordelijkheid

van de mentor, naar gedeeltelijk

verantwoordelijk, naar volledig zelfstandig

en verantwoordelijk).

De student ziet de diversiteit van kinderen

(sociaal-culturele achtergrond, intellectuele

vermogens, sexe, belangstelling, talenten

maar ook weerstanden in bepaalde

vakgebieden) als een positief en uitdagend

gegeven. Dit gegeven vraagt om passend

onderwijs aansluitend op de mogelijkheden

van kinderen.

De primaire opgave is het stimuleren van

ontwikkelingsmogelijkheden van kinderen.

Deze ontwikkelingsgerichte houding komt

ook tot uiting in het onderwijs binnen het

instituut en de werkplek.

De student zal op een natuurlijke wijze,

geïntegreerd in het curriculum, te maken

krijgen met nieuwe media die het

hedendaags onderwijs kunnen

ondersteunen. In de keuze en inzet van die

middelen leert hij goede afwegingen te

maken.

De student kan kinderen ondersteunen bij

het omgaan met veelsoortigheid,

hoeveelheid, kwaliteit en betrouwbaarheid

van het enorm aanbod aan digitale

informatie.

De leraar is ICT-vaardig, gebruikt nieuwe

media op een verantwoorde wijze.

Hij is zich bewust van beeldtaal op

cultuuroverdracht, taalontwikkeling en

sociale vaardigheden en kan hier op

adequate wijze mee omgaan.

Nieuwe media worden tijdens de opleiding
als doel en middel ingezet.

Wetenschap & Techniek Onderzoek Internationalisering
De student leert W&T te integreren binnen

andere domeinen. Hij onderkent het belang

van W&T in de samenleving en in het

onderwijs. Hij benut het specifieke

onderzoekende karakter van W&T in zijn

onderwijsactiviteiten.

De student maakt gebruik van het gegeven

dat kinderen nieuwsgierig zijn, de wereld

willen ontdekken, zich willen ontwikkelen

en vaak barsten van talent. W&T is hierbij

een krachtig middel.

De student leert talenten te (h)erkennen en

aan te moedigen in een omgeving die

uitdaagt tot experimenteren, onderzoeken,

oplossingen bedenken en het ontwikkelen

van creativiteit en praktisch inzicht.

De opleiding integreert een onderzoekslijn

(zie bijlage 2) in de gehele opleiding. Het

uiteindelijke doel voor elke student is de

ontwikkeling van een kritische reflectieve

houding om zijn eigen handelen en de

resultaten van zijn onderwijs systematisch

te onderzoeken en te verbeteren.

De student ontwikkelt vanaf de eerste

opleidingsfase onderzoeksvaardigheden.

De doelen op een rijtje:

1.De student heeft een onderzoekende

houding;

2.De student kan praktijkgericht onderzoek

opzetten, uitvoeren en rapporteren;

3.De student weet hoe hij/zij

onderzoeksresultaten kan toepassen in de

eigen praktijk.

Een leraar staat midden in een heterogene

samenleving, met een grote diversiteit aan

culturen en beïnvloed door tal van

factoren. Internationalisering kan ook

gedefinieerd worden als externe oriëntatie.

Verder kijken dan de eigen context, open

staan voor andere praktijken, kennis maken

met andere culturen en leren waarderen

van andere opvattingen.

Internationalisering wordt in die zin

betekenisvol geïntegreerd in verschillende

onderdelen van het curriculum (thema’s,

minoren, werkplekleren, etc.).

De student maakt kennis met andere

culturen, opvattingen, schoolconcepten en

praktijken, bv. door gastsprekers, excursies,

anderstalige literatuur, internet, maar ook

door internationale en regio-overstijgende

stages.

2.3.1 Definities zelfsturing/ zelfstandigheid/ verantwoordelijkheid/ complexiteit
In de fasering en in de curriculumlijnen is er sprake van een toenemende zelfsturing/ zelfstandigheid/

verantwoordelijkheid/ complexiteit gedurende de verschillende fasen, zowel m.b.t. de beroepstaken

als m.b.t. de opleiding)6:

 Met zelfsturing wordt hier bedoeld de persoonlijke verantwoordelijkheid van de student om
vorm te geven aan zijn eigen leerproces in de ontwikkeling tot een competente en professionele
leerkracht. De student wordt aangesproken als beginnend professional. Hierbij houdt de opleider
rekening met het vermogen en de vaardigheid tot zelfsturing, planningsbekwaamheid, etc.

 Zelfstandigheid zegt iets over de mate waarin de student ondersteuning nodig heeft in de
voorbereiding, uitvoering en evaluatie van het eigen leerproces en handelen in de praktijk.

6
 Deze gedachte is vooral ontleend aan ‘Het competentieprofiel van de onderwijsondersteuner’, SBL 2009. Beoogd wordt het leren van de

student te faseren: van kleine overzichtelijke taken naar complexere gehelen.

10

 Met verantwoordelijkheid wordt vooral bedoeld de taakverantwoordelijkheid van de student
m.b.t. het uitvoeren van beroepstaken.

 Met complexiteit wordt vooral gedoeld op de omvang, de moeilijkheid, de veronderstelde
vaardigheden en de implicaties die een rol spelen bij de uitvoering van een bepaalde
beroepstaak.

2.3.2 Referentiekader voor operationaliseren van verwachtingen
Leren wordt opgevat als een proces waarvoor de lerende primair verantwoordelijk is. We erkennen de verschillen tussen

studenten in de mate waarin zij behoefte hebben aan externe sturing en ondersteuning in het leerproces. De opleiders zijn

er voortdurend op gericht het zelfsturende vermogen van de student aan te spreken, ten behoeve van de vorming van een

zichzelf sturende startbekwame professional. De mate van ondersteuning in het nemen van die verantwoordelijkheid zal

gedurende de opleiding afnemen (bijvoorbeeld in het plannen van leer- en werkactiviteiten, bij het stellen van eigen

leerdoelen en controlerende activiteiten). Het hebben van hoge verwachtingen zorgt ervoor dat de student zich voelt

uitgedaagd, zich ernaar gaat verhouden en het beste uit zichzelf haalt. Mocht een student niet meteen aan die

verwachtingen voldoen, dan wordt hij tot op zekere hoogte adaptief ondersteund. Is er daarna geen sprake van voldoende

groei, dan hebben de hoge verwachtingen ook een selecterende functie, om op deze manier ook het niveau van de opleiding

te kunnen verhogen (Visiestuk p. 8).

Ter ondersteuning bij het operationaliseren van de verwachtingen en het meten van de groei van de

student, is een matrix van de fasering opgesteld voor elke curriculumlijn (zie bijlagen 1, 2 en 3).

Voor de lijnen verantwoordelijkheid en diversiteit (bijlage 1) zijn de 7 SBL-competenties uitgewerkt

per fase, door indicatoren per competentie te benoemen. Deze matrix moet gelezen worden als een

proces: in alle fasen vinden alle verantwoordelijkheden plaats met een andere (complexere) opbouw

van die verantwoordelijkheid; het betreft dus de opbouw in complexiteit.

In deze matrix worden twee sporen gevolgd:

een spoor waarbij de student werkt vanuit eenvoudige beroepstaken naar complexe beroepstaken

(opbouw in verantwoordelijkheid);

een spoor waarbij de student vanuit het leren van kinderen oog krijgt voor en kan uitgaan van en

omgaan met de individuele verschillen: de diversiteit in zijn klas.

Geadviseerd wordt niet al te letterlijk naar de inhouden van de matrix te kijken. Het zijn voorbeelden

en er zitten herhalingen in. Het belangrijkste is dat de hoofdlijn duidelijk wordt: de toenemende

verantwoordelijkheid in taken die de student wordt gegeven en de diversiteit waar de student mee

te maken krijgt op zijn werkplek.

De curriculumlijnen onderzoek en internationalisering (bijlage 2 en 3) zijn vertegenwoordigd met een

omschrijving per fase, niet geoperationaliseerd per competentie.

Voor de curriculumlijnen nieuwe media en wetenschap & techniek wordt in collegejaar 2010/2011

een operationalisering middels een matrix gemaakt.

NB 1 Voor elke fase is een beschrijving gegeven van het verwachte niveau. Deze beschrijvingen zijn

medebepalend voor de opleidingsinhouden en de leerovereenkomst van studenten, maar ze dienen

niet gebruikt te worden als afvinklijstje(s).

NB 2 In de propedeuse is het van belang dat de student ook ervaring opdoet met het managen van

een hele groep en ervaart hoe hij daar zelf in staat. De hoofddoelstelling van de propedeuse blijft

gehandhaafd: oriëntatie op alle facetten van beroep en studie en selectie van wel/niet geschikte

studenten voor het beroep.

11

Hoofdstuk 3 Ontwerpprincipes

Vanuit de visie, de uitgangspunten bij de fasering en de curriculumlijnen, worden in dit hoofdstuk de

ontwerpprincipes geformuleerd. De ontwerpprincipes zijn zowel op het niveau van het curriculum in

zijn geheel, als voor de elementen van het curriculum beschreven. De principes kunnen een

inhoudelijk of een organisatorisch karakter hebben. Ze zijn gericht op het ontwerp zelf en afgestemd

op de specifieke opleidingsdidactiek. Ze zijn opgesteld om richting te geven aan het ontwerp: ze

geven het ontwerpkader aan. De visie op leren is gebruikt als ordeningskader, de uitgangspunten zijn

in beide schema’s te terug te vinden.

Sociaal-constructivisme
(actief kennis en inzichten construeren in interactie met omgeving)
Interactie

 Het ‘leren van en met elkaar’ van studenten is systematisch in alle opleidingsfasen ingebouwd. Dit is op de gehele

opleiding te herkennen: instituut en werkplek: leraarsnest  leren van een peer (medestudenten).

 Kennis ontwikkelt zich in dialoog met experts en ervaringsdeskundigen en dit gebeurt actief.

o Onderwijsvormen inbouwen die dat garanderen (voldoende contacttijd op instituut en werkplek).

o Student wordt actief van activerende werkvormen en van het opdoen van kennis.

o Actief leren door kennis te koppelen aan ervaringen (bv. C-weken)

 Studenten leren in dialoog met anderen (leren is een sociaal interactief proces).

o Door het gesprek met anderen breng je je eigen ideeën aan het wankelen en neem je je eigen handelen

onder de loep (twijfel doet leren). Er is ruimte in het programma om ervaringen uit te wisselen en kennis te

delen (intervisiemomenten, bespreken van POP’s, reflecties, afnemen van een peerassessment, deelnemen

aan learning communities). In het programma moet zichtbaar zijn dat het niet alleen de docent is die het

leerproces leidt (bv. onderwijsgroepen) . De medestudenten, de mentor en de schoolopleider zijn even

belangrijke actoren.

Leeromgeving

 Studenten leren vanuit een prikkelende en uitdagende leeromgeving en op verschillende manieren.

o Programma’s zijn niet dichtgetimmerd. Er is ruimte voor de student om met prikkels uit de omgeving aan de

slag te kunnen.

 In elke onderwijsactiviteit is het stimuleren van wederzijdse transfer tussen theorie en praktijk aantoonbaar en

aanwijsbaar.

Persoonlijke ontwikkeling

 In de begeleiding van de professionele ontwikkeling van de student staat de aandacht voor de brede persoonlijke

ontwikkeling (zijn persoonlijk profiel) ten dienste van zijn professionele ontwikkeling.

o De persoon van de student als leraar krijgt aandacht in het curriculumonderdeel persoonlijk profiel.

Studieloopbaanbegeleiding richt zich op het in beeld krijgen van dit profiel en het begeleiden in de

ontwikkeling hiervan. Deze ontwikkeling wordt alleen formatief getoetst.

Integratie

 Studenten krijgen vanaf het begin van de opleiding te maken met de thema’s en met werkplekleren.

 Er is in het thema sprake van een integratie van vakken en competenties. De thema’s worden gekozen in overleg

met en met instemming van het werkveld.

Actieve koppeling leren op het instituut & de werkplek

 Een onderwijsactiviteit in het instituut heeft een directe relatie met onderwijsactiviteiten in de praktijk. Deze relatie

is aantoonbaar op inhoudelijk gebied, en/of op personeel gebied, en/of op toetsniveau. Een onderwijsactiviteit op de

werkplek heeft een directe relatie met onderwijsactiviteiten in het instituut. Deze relatie is aantoonbaar op

inhoudelijk gebied, en/of op personeel gebied, en/of op toetsniveau.

 In elke onderwijsactiviteit is er aantoonbare aandacht voor wendbare kennis, professionele attitude en

beroepsvaardigheid.

 De kwaliteit van de opleiders is gewaarborgd:

o Docenten van het instituut zijn geregistreerde lerarenopleiders;

12

o Schoolopleiders zijn geregistreerd als schoolopleider;

o Mentoren zijn gecertificeerd; dit past in het HRM- en IPB-beleid van betrokken besturen en

opleidingsscholen.

o De kwaliteit van de opleidingsscholen is gewaarborgd: de opleidingsscholen zijn gecertificeerd als

leerwerkplek.

 In gezamenlijkheid opleiden

o Onderwijsactiviteiten worden mede ontworpen door leerkrachten uit de basisscholen.

o Onderwijsactiviteiten op de werkplek kunnen (mede) uitgevoerd worden door docenten van het instituut.

o Onderwijsactiviteit op het instituut kan mede worden uitgevoerd worden door leerkrachten uit het

basisonderwijs. We bevelen dit met name aan voor de onderwijsactiviteiten in de thema’s van de

majorfase.

 In elke onderwijsactiviteit wordt transfer tussen theorie en praktijk gestimuleerd. Dat betekent:

o als een onderwijsactiviteit start vanuit een theoretisch kader, is er een uitwerking naar de praktijk en

vervolgens een terugkoppeling naar theorie; als een onderwijsactiviteit start in de praktijk, is er een

uitwerking naar de theorie die ondersteunend is voor deze praktijk en vervolgens een terugkoppeling naar

de praktijk.

Student als beginnend beroepsbeoefenaar (hoge verwachtingen, beroepstaken en werkplek als bron)
Kwaliteit

 Beelden over leraarschap van de student zijn bepalend voor wat hij (wil) leren. Doelen en kwaliteitscriteria zijn

bekend en sturen het leerproces.

o Subjectief concept is tijdens het hele programma het vertrekpunt.

o Naast doelen en criteria dienen ook minimale eisen gesteld te worden, met als bron  de Dublin-

descriptoren, de HBO-kwalificaties en de SBL-competenties,).

o In elke onderwijsactiviteit is vooraf duidelijk waaraan de student moet voldoen (hoge verwachtingen en

duidelijke eisen). In de verwachting en de eisen is stimuleren tot excelleren het doel.

Toetsing stuurt het leren

 Toetsen zijn onderwijsactiviteiten en worden als zodanig ontworpen op basis van de piramide van Miller.

 Het toetsen van gedrag gebeurt multidimensionaal: op meerdere momenten, met meerdere beoordelaars

/intersubjectief, met behulp van meerdere instrumenten.

 Het curriculum van periode 1 t/m 10 bestaat uit gehelen. Deze gehelen zijn thema’s uit de werkelijkheid van het
beroep, opgebouwd uit beroepstaken.

o Een thema duurt 10 weken.
o Een beroepstaak is te omschrijven als een afgeronde, uit te voeren taak op de werkplek die overgedragen

kan worden aan een ander, in de zin van
‘Kun jij van mij overnemen…?’ (bv. een surveillance; het begeleiden van een/enkele kind(eren) bij het
uitvoeren van een bepaalde taak; het geven van een instructie; een les).

o Er kan gekozen worden voor één centrale beroepstaak, die opgebouwd wordt in complexiteit (taakklassen),

of voor drie beroepstaken die te maken hebben met het thema.

 Didactische keuzen, inhoudelijke keuzen en organisatievormen zijn verantwoord vanuit recente literatuur over het

leren van leraren en het opleiden van aanstaande leraren.

 Elke onderwijsactiviteit is gebaseerd op het sociaalconstructivistische model van leren.

 De toets stuurt het leren. De thema’s worden vanuit de integratie getoetst. Het is ook mogelijk kennis, vaardigheid

en attitude apart te toetsen.

o In het curriculum is er aantoonbaar aandacht voor kennisontwikkeling, ontwikkeling van vaardigheden en

attitude ontwikkeling. Deze ontwikkeling wordt formatief en summatief getoetst.

o Het toetsen van elk onderdeel van het curriculum is gebaseerd op de niveaus van toetsing, begeleiden en

leren zoals beschreven in de Piramide van Miller.

o Het toetsen van elk onderdeel gebeurt zoveel mogelijk op meerdere momenten, met meerdere

beoordelaars met behulp van meerdere instrumenten. Daar waar het inhoudelijk noodzakelijk is, kan

hiervan afgeweken worden.

o Een toets is een onderwijsactiviteit. Dat betekent dat het leereffect van de toets bewust en intentioneel

opgenomen wordt in het ontwerp van de onderwijsactiviteit.

o Kennis wordt getoetst in instituutsactiviteiten en in activiteiten op de werkplek.

13

Hoofdstuk 4 Toetsing

Dit hoofdstuk over toetsing bevat een beknopte weergave van het toetsplan. Kijk voor het volledige
toetsplan op www.denieuwstepabo.nl.

4.1 Visie op toetsing

Toetsing stuurt het leren

Toetsen sturen het leergedrag van studenten door hun vorm, inhoud en programmering. Studenten

leren voor de toets en de toets stuurt het leren. De perceptie die de student heeft van de manier

waarop hij wordt getoetst en beoordeeld, bepaalt de manier waarop hij zijn leren vormgeeft.

Toetsing stelt transfervragen

Opwekken van transfer is echter niet eenvoudig. Vaak herkennen de studenten de vergelijkbare

situatie niet, waardoor zij niet in staat zijn de opgedane kennis in de nieuwe situatie toe te passen.

Veel ervaring kan ervoor zorgen dat de student uiteindelijk op een punt komt waar hij situaties

herkent. De toetsing zal hierop aansluiten door transfervragen op te nemen in de verschillende

beoordelingsinstrumenten en door ruimte te bieden voor eigen inbreng, zodat er betekenisvoller

wordt getoetst. Daarnaast is het van belang dat de student veel ervaringen opdoet en feedback

vraagt en ontvangt van betrokkenen die de context goed beheersen.

Toetsing als middel om effectieve feedback te geven

De toetsing is geïntegreerd in het onderwijs en biedt mogelijkheden om de student te voorzien van

feedback, feed-up en feedforward op het niveau van zijn functioneren.

Toetsing gebeurt formatief en summatief

Bij formatieve toetsing heeft de student een inspanningsverplichting. Summatieve toetsen kennen

een selecterend karakter en er wordt naar het niveau gekeken. Beide toetsen sturen het leren en de

beoordelingen geven effectieve feedback, zodat de student zijn leren gericht kan sturen.

Beoordelen van gedrag

Het beoordelen van het leerkrachtgedrag op de werkplek is multidimensionaal: de

werkplekbeoordeling wordt vastgesteld door meerdere beoordelaars, op basis van een mix aan

toetsvormen. Dit verhoogt de betrouwbaarheid en objectiviteit. Criteria worden niet uitputtend

voorgeschreven in termen van niveau, maar geven het beoordelingskader aan.

Competentiegericht toetsen met gebruik van Miller

Een mix van beoordelingsinstrumenten en beoordelaars doet een uitspraak over het

competentieniveau. Vandaar dat er is gekozen voor een mix van toetsvormen die gezamenlijk een

uitspraak doen over de professionele ontwikkeling van de student. Hierbij zijn de niveaus van Miller

het uitgangspunt: om competent te worden moet de piramide helemaal worden beklommen of

afgedaald; het toetsplan borgt dat op alle niveau wordt getoetst, om het competentieniveau vast te

stellen (= competentiegericht toetsen).

http://www.denieuwstepabo.nl/

14

4.2 Beoordelingsinstrumenten

Voor elk niveau van Miller is er een beoordelingsinstrument. Het beoordelen van het professioneel
gedrag verbindt de lagen van Miller en vraagt naar transfer tussen de competenties.

Voor elke toetsvorm is een brochure geschreven (zie www.denieuwstepabo.nl).

4.2.1 Kennistoets

De kennistoets meet in hoeverre de student in staat is realistische en authentieke problemen en/of

vraagstellingen op te lossen en/of te beantwoorden met gebruik van de theorie uit het thema. De

toets toetst op het niveau van weten (kennis) en weten hoe (inzicht), afgeleid van de

beroepstaak/taken uit het thema en heeft een relatie met het beroepsproduct en de

beroepshandeling. De kennistoets vindt één keer formatief en één keer summatief plaats.

4.2.2 Beroepsproduct

Het beroepsproduct meet of de student in staat is zijn themagerelateerde kennis te transfereren aan

zijn handelen in gesimuleerde praktijksituaties en vice versa. Het beroepsproduct toetst op het

niveau van tonen, afgeleid van de beroepstaak / taken uit het thema, en heeft relatie met de

kennistoets en de beroepshandeling. De student toont aan het weten en het weten hoe te koppelen

aan het doen in de vorm van een representatief beroepsproduct. Het themateam ontwerpt twee

beroepsproducten waarbij de vijf vakken worden geïntegreerd. Per beroepsproduct worden op

taakklasse niveau 3 kwaliteitscriteria geformuleerd. Er zijn twee meetmomenten ingebouwd

(formatief) en één beslismoment (summatief). Hierbij worden alle criteria betrokken.

4.2.3 Werkplekbeoordeling

De werkplekbeoordeling is multidimensionaal en toetst op het niveau van doen. De

beoordelingsinstrumenten zijn:

 een zelfbeoordeling op de persoonlijke ontwikkeling (aan de hand van de leerovereenkomst)

Doen

Tonen

Weten hoe

Weten

Werkplekbeoordeling
(incl.

Beroepshandeling)

Beroepsproduct Professioneel gedrag (via

Studieloopbaanbegeleiding)

Kennistoets

http://www.denieuwstepabo.nl/

15

 de klasoverstijgende activiteit (op basis van persoonlijke doelen)

 het peerassessment (door een medestudent, op basis van persoonlijke doelen)

 de beroepshandeling (meet in hoeverre de student in staat is de themagerelateerde beroepstaak

uit te voeren op de werkplek)

De werkplekbeoordeling omvat een beoordeling van het functioneren van de student op de werkplek

in de volle breedte op basis van de zeven SBL-competenties. De werkplekbeoordeling heeft als doel

vast te stellen of de student voldoende groei vertoont in zijn competentieontwikkeling. De opleiding

heeft bepaalde verwachtingen over het te behalen niveau aan het einde van elke opleidingsfase wat

betreft de professionele groei van de student. Die verwachting wordt geconcretiseerd door de

persoonlijke doelen van de student en de context van het werkplekleren van de student.

Tegen het einde van de periode vindt het werkplekbeoordelingsgesprek plaats op basis van het

(zelf)beoordelingsinstrument dat alle partijen drie werkdagen vooraf van de student ontvangen. Dit

(zelf)beoordelingsinstrument wordt door de student zelf ingevuld. Hierbij blikt hij terug op zijn

voorgenomen leerdoelen zoals aan het begin van de periode geformuleerd in zijn leerovereenkomst.

 De beoordeling is voldoende wanneer de student naar de mening van alle betrokkenen aan het

einde van de betreffende opleidingsfase met betrekking tot het verwachte niveau op de zeven

competenties voldoende vorderingen heeft gemaakt. Er is sprake van gedeelde

verantwoordelijkheid. De SLB’er, mentor en schoolopleider voeren samen, ieder vanuit hun

eigen verantwoordelijkheid, het gesprek met de student over zijn ontwikkeling. Daarbij weegt

ieders inbreng even zwaar.

 De schoolopleider plant het gesprek, brengt de mensen bij elkaar, zorgt voor een ruimte,

regisseert het gesprek. De schoolopleider is dus technisch voorzitter. Hij deelt de student het

oordeel mee, registreert dit en geeft het resultaat door aan Bureau Onderwijs. De schoolopleider

heeft vóór het werkplekbeoordelingsgesprek de beroepshandeling beoordeeld.

 De SLB’er heeft als specifieke taak te bewaken dat de verschillende aspecten van het

beoordelingskader schooloverstijgend en eenduidig toegepast worden. Hij brengt de totale

ontwikkeling van de student tijdens het gesprek in.

 De mentor geeft informatie over het functioneren van de student in de dagelijkse praktijk in de

groep en heeft de student bij het oefenen van de beroepshandeling ondersteund en begeleid.

 De student kan op eigen initiatief hulp van een vakdocent inroepen bij het voorbereiden op de

beroepshandeling.

Wanneer de schoolopleider, mentor en SLB’er niet tot een gemotiveerd gemeenschappelijk oordeel

komen, schakelt de schoolopleider een externe onafhankelijke assessor in via de examencommissie.

De partijen leggen de volledige rapportage en de discrepantie in de beoordeling voor aan de

assessor. De assessor bepaalt of hij zijn oordeel kan baseren op de stukken of dat daar een

aanvullend instrument voor noodzakelijk is. De assessor motiveert zijn oordeel; dit is bindend. Hij

deelt zijn oordeel mee aan de examencommissie.

4.2.4. Professioneel gedrag

De professionele houding van een student blijkt uit datgene wat de student tijdens de opleiding

toont. Te denken valt aan kenmerken als aanwezigheid, een actieve houding, het nemen van

16

initiatief en tonen van interesse tijdens vakgerichte bijeenkomsten, onderwijsgroepen, de

onderwijswerkplaats of op de werkplek. De toetsing van de professionele ontwikkeling bestaat uit

een gesprek tussen de student en zijn SLB’er aan het begin van de periode waarbij de

leerovereenkomst de basis vormt van het gesprek. De leerovereenkomst is een document waarin

persoonlijke leerdoelen van de student worden vastgelegd. De student werkt in de betreffende

periode aan deze leerdoelen om tijdens het volgende gesprek met zijn SLB’er aan te kunnen tonen

wat hij heeft ondernomen om de leerdoelen te bereiken. De leerovereenkomst wordt door

verschillende bronnen gevoed (welbevinden, werkplekleren, persoonlijk accent, ontwikkelde eigen

visie, toetsing, SBL-fasebeschrijving en themadoelen).

De studieloopbaanbegeleider gaat vier keer per jaar in gesprek met de student over zijn

professionele gedrag. Tijdens dit gesprek van een half uur komen drie thema’s aan bod:

1. ‘omgaan met jezelf’

2. ‘omgaan met anderen’

3. ‘omgaan met werk’

Na afloop van het gesprek neemt de student de (eventueel) gemaakte afspraken op in zijn nieuwe

leerovereenkomst. Wanneer er sprake is van een voldoende niveau van professioneel gedrag,

ontvangt de student een positieve beoordeling uitgedrukt in voldoende. Bij een onvoldoende niveau

wordt de student ingebracht in de studievoortgangsvergadering waarbij de SLB’er bij zijn collega’s

navraagt hoe zij het professioneel gedrag van de betreffende student ervaren. Via deze

intersubjectieve beoordeling wordt voorkomen dat een student ten onrechte een onvoldoende voor

dit studieonderdeel ontvangt.

17

4.3 EC-verdeling

Studieonderdeel Toetsing Aantal

EC’s

Termen van

waardering

Thema Kennistoets – inclusief kennisbases rekenen en taal

Eén formatief moment (niet gemaakt = uitgesloten van

bespreking)

Eén summatief moment

Eén herkansing in dezelfde periode

4 EC’s Cijfer (vanaf 5,5

is voldoende)

Niet

deelgenomen

Beroepsproduct

Twee formatieve momenten (inspanningsverplichting)

Eén summatief moment

Eén herkansing in volgende periode

3 EC’s Onvoldoende

Voldoende

Niet

deelgenomen

Beroepshandeling

Is onderdeel van de werkplekbeoordeling

Werkplek Werkplekbeoordeling – inclusief beroepshandeling

Periode 1 en 3: formatief (inspanningsverplichting)

Periode 2 en 4: summatief (voldoende niveau tonen)

Elke periode een herkansingsmogelijkheid; plaatsing en

vorm is afhankelijk van de aard van de onvoldoende

6 EC’s Formatief:

Voldaan

Niet voldaan

Niet

deelgenomen

Summatief:

Onvoldoende

Voldoende

Excellent

Niet

deelgenomen

Professioneel

gedrag en

individuele

leerdoelen

Gesprek met de SLB’er over de 3 thema’s:

- omgaan met jezelf, inclusief persoonlijke accenten

 -omgaan met anderen

- omgaan met werk

en over de individuele leerovereenkomst.

Formatief: inspanningsverplichting

Elke periode een herkansingsmogelijkheid; plaatsing en

vorm is afhankelijk van de aard van de grond van de

uitspraak ‘niet voldaan’

Beoordeling wordt voorgesteld door SLB’er en formeel

bekrachtigd in SLB-overleg

2 EC’s Voldaan

Niet voldaan

Niet

deelgenomen

Deficiëntietoetsen WISCAT en CITO taaltoets: met summatieve normering

Eigen kennis OJW: met inspanningsverplichting

(formatieve normering)

Voor-

waardelijk

Voldaan

Niet voldaan

Niet

deelgenomen

 15 EC’s

18

Hoofdstuk 5 Majorfase

We kenschetsten eerder (zie 2.2.2) de majorfase als volgt:

In de eerste twee leerjaren wordt een brede basis gelegd voor het beroep. Daarbij ligt in het eerste

jaar het accent op selectie, oriëntatie, beroepsbeeld en eigen persoon. In het tweede jaar wordt een

grondige basis gelegd voor pedagogisch didactisch handelen. Daarnaast wordt gestart met de

onderzoeksvaardigheden.

In dit hoofdstuk wordt hieraan concreet invulling gegeven.

5.1 Opleidingsdidactiek in jaar 1 en 2

De opleidingsdidactiek wordt gekenmerkt door:

 het stimuleren van een onderzoekende houding (bv. onderwijsgroepen, integratie van de

onderzoekslijn, onderzoek als vast onderdeel van minoren)

 een sterke verbinding van theorie en praktijk (thema’s op basis van beroepstaken, pendel

theorie–praktijk in onderwijsgroepen, SLB, vakgerichte bijeenkomsten, samen opleiden SLB-er–

mentor-schoolopleider)

 werkplekleren is meer dan stage (leerwerkgemeenschappen, beginnend professional, niet-

lesgebonden taken, CoP’s , naast uitvoerende taken ook studie-activiteiten)

 integrale benadering (thema’s, integratie W&T, internationalisering, werkplekbeoordeling)

 ontwikkeling van een gedegen kennisbasis (groot aantal contacturen, kennisbasis hanteren,

kennistoets, verantwoorden van handelen op basis van theorie)

 bevorderen transfer (SLB, C-week, toetsing)

 persoonlijke ontwikkeling (vrije studieruimte, werkplekbeoordeling breder dan beroepshandeling

sec, studieloopbaanbegeleiding, niet-lesgebonden activiteiten)

 toetsen stimuleren betekenisvol leren (ontwikkelingsgericht, verbonden aan thema’s, authentiek

en praktijknabij, relatie kennis en handelen)

De opleidingsdidactiek is herkenbaar op verschillende niveaus:

 In de structuur van de opleiding

In elk thema staan een of meerdere authentieke beroepstaken centraal. Deze zijn geordend naar

de mate van toenemende complexiteit. Vakken worden geïntegreerd in elk thema, maar blijven

herkenbaar met eigen specifieke inhoud. Periode 1 t/m 10 kent een A – B – C – ritmiek. Deze

structuur maakt transfer en een goede integratie van theorie en praktijk mogelijk. Alle opleiders,

ieder vanuit de eigen rol (vakexpert, tutor, SLB’er, mentor, schoolopleider), zijn gericht op de

integratie van kennisontwikkeling, professionele en persoonlijke ontwikkeling van de student.

 In het werkplekleren

Het werkplekleren is vanaf het begin van de opleiding een essentieel onderdeel van het totaal en

omvat 40% van de opleidingstijd. De werkplek wordt in alle facetten optimaal benut voor de

integratie van kennis en de professionele en persoonlijke ontwikkeling. Werkplekleren is

contextgebonden, daarom is er expliciete aandacht voor transfer en de-contextualiseren.

 In het primair proces

De opleider in contact met de student is vanuit de eigen rol gericht op het stimuleren van een

19

onderzoekende houding, verbinding van theorie en praktijk, aanzetten tot verdieping en

betekenisvol leren, integratie van diverse onderdelen en het zoeken naar samenhang tussen

persoonlijke, professionele en kennisontwikkeling.

5.2 Karakter van de weken

Het karakter en het ritme van de verschillende weken (A, B, en C) staan vast. Hieronder de

bijbehorende functies en activiteiten per onderdeel en per week.
A B C

Onderwijsgroep

- Vakoverstijgende begeleiding

- Nieuwsgierig maken

- Kapstok

- Integratie

- Differentiatie

- Sociaal-constructivistisch

- Link naar toetsing

- Themadoelen

- Het leren richten

Eerste bijeenkomst (begin week)

- Verkennen van het thema en de beroepstaken

- Subjectieve concepten ontsluiten (voorkennis linken aan thema

en leerbehoefte)

- Motiveren, nieuwsgierig maken, vragen stellen

- Richten op themadoelen

- Vanuit de beroepstaak/casus formuleren van

leerwerkactiviteiten/doelen

- Richten op vakgerichte bijeenkomsten (wat te halen)

- Duidelijkheid over de verwachtingen

- Afspraken maken (doorgeven aan vakdocenten)

Tweede bijeenkomst (einde week)

- Rapportage opbrengsten van vakgerichte bijeenkomsten en

zelfstudie

- Koppeling, samenhang met beroepstaak/casus

- Koppeling naar werkplek en concretisering leerwerkplan

student B-week

- Afspraken maken (doorgeven aan vakdocenten)

Vakgerichte bijeenkomsten

- Vanuit beroepstaak invulling en verdieping vanuit vak

- Themadoelen, tussendoelen helder voor vakgebied

- Gekoppeld aan deze doelen basistheorie en vaardigheden

- Voorkennis activeren

- Betekenisvol aanbod

- Verwachtingen en integrale toetsing van de leeropbrengsten na

3 en 10 weken

- Startend vanuit gehele taak, opbouw van de gehele taak, van

geheel naar deel

- Suggesties geven voor werkplekdoelen, gedifferentieerd,

stimuleren en begeleiden

- Gerichte ondersteuning voor uitvoering van de beroepstaak

(bijv. modelleren, scaffolding, begeleid oefenen)

Mogelijkheid tot

- College

- Excursie

- Atelier

- Inzet gastdocenten

- Consultatie

- …

Zelfstudie

- Bestuderen van literatuur, internaliseren

- Voorbereiden, onderzoeken, samenwerken, verwerken,

ontwerpen, evalueren, enz.

Uitvoeren van leerwerkplan (opgesteld uit

thema (incl. vakken), persoonlijke

ontwikkeling en kennisbases)

Kenmerken (meer dan stage)

- Activiteiten voor de groep/individuele

kinderen/kleine groep leerlingen

voorbereiden, uitvoeren en evalueren

- Gericht/doelgericht observeren van

kinderen, mentor, leerkracht,

medestudenten, enz.

- Bestudering van methodes, dossiers,

leerlijnen, themagerelateerde

literatuur, schoolplannen, enz.

- Niet-lesgebonden activiteiten

voorbereiden, uitvoeren en evalueren

binnen en buiten de klas (projecten,

werkgroepen)

- Doelgerichte interviews en gesprekken

met mentor, medestudenten, IB’er, enz.

- Vergelijkend, klasoverstijgend

onderzoek

- Participeren in overleg (ook als

beginnend deelnemer, bv. iets

uitzoeken of voorbereiden)

- Oriëntatie op buitenschoolse partners,

omgeving, buurt leren kennen enz.

- Zicht op en steeds meer bijdrage

leveren aan schoolontwikkeling

Onderwijsgroep (einde week)

- Terugblik

- Kapstok

- Samenhang, integratie op

niveau van thema en de

vakken onderling

Vakgerichte bijeenkomsten

Aan de hand van VESIT model

- Kort herhalen A week (V)

- Terugkoppeling,

uitwisseling (E) en

structurering (S)

opbrengsten B-week

- Verdieping van ervaringen

(I), door in te zoomen op

enkele kenmerkende

ervaringen

- Actieve transfer naar

theorie (T), vergelijking,

discrepanties opsporen,

verklaringen zoeken,

decontextualiseren

- Betekenisvol aanbod (T)

Mogelijkheid tot

- College

- Excursie

- Atelier

- Inzet gastdocenten

- Consultatie

- …

Zelfstudie

- Bestuderen van literatuur,

internaliseren

- Voorbereiden,

onderzoeken,

samenwerken, verwerken,

ontwerpen, evalueren, enz.

20

5.3 Onderdelen per periode

In elk van de 10 periodes zijn de volgende onderdelen te herkennen:

 Thema (onderwijsgroepen, vakgerichte bijeenkomsten, colleges/excursies)

 Werkplekleren

 Studieloopbaanbegeleiding

 Kennisbases

 Onderwijswerkplaatsen

 Zelfstudie

Thema

Algemene

kenmerken van

thema’s

 Inspirerend, betekenisvol;

 Diverse competenties zijn herkenbaar (keuzes maken);

 Uitvoering in kleine groepen (10-15) voor goede discussie (1 a 2 keer per week);

 Afwisseling in de mate van sturing: van keuze binnen kaders (vakspecifiek) tot zelfsturing;

 Werken rond een onderwerp dat wordt uitgediept.

Uitgaan van

beroeps-

praktijk

 Authentieke beroepssituaties als uitgangspunt;

 Beroepstaken bepalen kijkrichting, werkveld en opleiding vinden het samen relevant;

 Uitvoerbaar op werkplek en herkenbaar in het werkveld (student moet thema terugzien);

 Een afgerond en afgebakend geheel dat gerelateerd is aan het beroep;

 Sterke relatie met werkveld, uitdagen tot studie in werkveld, werkveld moet het belang ondersteunen;

 Inzoomen op meerdere SBL-competenties.

Verbinden

beroeps-

praktijk met

opleiden

 Pendelen tussen praktijk en theorie, werkplekleren + verdieping van kennis, theoretische basis met

(mogelijkheid tot) verdieping, in de diepte duiken;

 Uitvoerbaar zijn op de werkplek en het instituut;

 Er moet iets te onderzoeken zijn (niet als wetenschappelijk onderzoek bedoeld), kennis opdoen, verdieping in

literatuur.

Fasering in de

opleiding

 Duidelijke opbouw, lineaire opbouw van vakken, samenhang met andere thema's, logisch verband tussen de

thema's, thema’s samen dekkend voor het gehele beroepsprofiel, van minder naar meer;

 Thema’s kunnen omvangrijk zijn, thema's kunnen op elkaar volgen, doorlopende (onderzoeks)lijn;

 Terugkoppeling naar voorgaande thema's, opbouw van thema's tot een geheel;

 Passend binnen de fase van de opleiding;

 Thema’s dragen kenmerken van oriënteren - analyseren – experimenteren – evalueren.

Inspelen op

actualiteit en

ontwikke-

lingen voor de

toekomst

 Innovatief voor de beroepspraktijk (nieuwe inzichten worden meegenomen), inspelen op beleidsagenda’s

voor de komende jaren, toekomstgericht, denken aan thema's van de toekomst (IPC, IBO, PYP, rekenen,

talentontwikkeling, passend onderwijs, internationaal, inclusief onderwijs, opbrengstgericht onderwijs);

 Maatschappelijk relevant, passend binnen de actualiteit van het moment (rekenen-taal-hoogbegaafdheid-

wetenschap & techniek enz.), onderwijs moet ruimte bieden om in te spelen op de maatschappelijke

actualiteit;

 Ieder thema heeft kenmerken waardoor herkenbaar en kwalitatief voldoende aandacht is voor de

aandachtsgebieden: internationalisering, wetenschap & techniek en onderzoek.

Integreren van

vakken bij

kenmerkende

gehelen

(beroeps-

situaties)

 Vakkenintegratie, samenwerking vanuit een gemeenschappelijke visie, waarbij de vakdisciplines niet te

scheiden zijn maar wel te onderscheiden. Geïntegreerd geheel, waar mogelijk integreren in vakken en lijnen,

integratie met vaardigheidslijnen, waarin een bredere context aan de orde komt;

 Samenhang van inhouden/vakken, duidelijke inbreng en herkenbaarheid afzonderlijke vakken, opdrachten

worden geïntegreerd,afgewisseld met vakoverstijgend werken;

 Met vakinhouden aansluiten op inhouden van het betreffende thema.

Betrokkenheid

student

versterken

 Passend bij wat studenten willen leren, voldoende uitdaging bieden, betekenisvol zijn voor de studenten,

inspirerende werking, ruimte voor eigen inbreng student, opwekken van leerenergie;

 Maximale ruimte voor de individuele inbreng binnen kaders van het thema.

Kwaliteit en

eisen aan

niveau stellen

 Toetsing op alle niveaus, duidelijke criteria en hoge verwachtingen;

 Inzet piramide van Miller in het kader van toetsing.;

 Verbinding met toetsingseisen.

21

Thema’s met beroepstaken

Een thema bestaat uit één of meerdere beroepstaken. In bijlage 4 is een lijst opgenomen van

gehelen/thema’s en daaraan gekoppelde delen/beroepstaken. De beschrijving van deze lijst (thema’s

en beroepstaken) geeft een indruk van de hoofdlijnen van de thema’s. Kijk voor concrete informatie

over de thema’s op www.denieuwstepabo.nl.

Onderwijsgroepen

In groepen van maximaal 12 studenten worden de beroepstaken besproken aan de hand van de

zevensprong. De zevensprong vormt een onderdeel van de onderzoekslijn. De studenten formuleren

n.a.v. de taak leer- en toepassingsdoelen en rapporteren hun leeropbrengsten in de onderwijsgroep,

zodat de probleemstelling van de taak opgelost kan worden. In week A: stap 1 t/m 5, in week C: stap

7. Een beroepstaak kan op verschillende manieren geïntroduceerd worden: door een casus,

videofragment, discussietaak, projecttaak, enz. Hieronder de stappen van de zevensprong:

 Stap 1: Begrippen verhelderen

 Stap 2: Probleemstelling formuleren (of een vraagstelling)

 Stap 3: Brainstorm (analyseren van het probleem, voorkennis activeren)

 Stap 4: Probleemanalyse systematisch inventariseren – ordenen van verklaringen

 Stap 5: Leervragen formuleren (voor de groep gelijk) en mogelijke toepassingsdoelen verkennen (verschillen per
individu)

 Stap 6: Studie (in vakgerichte bijeenkomsten, op de werkplek en zelfstandig: actief studeren)

 Stap 7: Rapportage (antwoord op de probleemstelling)

Vakgerichte bijeenkomsten

In elke periode zijn alle clusters vertegenwoordigd: in de thema-ontwerpgroepen, in de

beroepstaken, in de toetsing en in de vakgerichte bijeenkomsten. Na de inleiding van de beroepstaak

in de onderwijsgroep zoomt de vakdocent in op de taak vanuit zijn vak. Vanuit de vakken krijgt de

student toepassingsdoelen mee voor het werkplekleren en zelfstudietaken. De student vertaalt dit

naar zijn eigen beginsituatie en praktijkcontext en voert dit uit. In de C-week worden de

leerervaringen van de studenten uitgewisseld en verdiept per vak in de vakgerichte bijeenkomsten.

Dit alles maakt deel uit van stap 6 uit de zevensprong.

Werkplekleren

Het werkplekleren van de student (leren en werken vanuit doelen, afkomstig van thema, persoon en

schoolontwikkeling) vindt plaats op zgn. ‘opleidingscholen’. Zie voor de kenmerken van een

opleidingsschool paragraaf 6.1.

Op de werkplek werkt de student aan zijn eigen leerwerkplan, legt hij de verbinding tussen theorie

en praktijk, herkent hij de authentieke beroepsituaties, doet hij relevante kennis en ervaring op ten

aanzien van de beroepstaken, zowel in lesgebonden activiteiten als buiten de groep en levert hij een

bijdrage aan de schoolontwikkeling. Hierdoor ontwikkelt de student zich als persoon en als

professional. Voor nadere invulling van het werkplekleren zie ook paragraaf 5.2.

Studieloopbaanbegeleiding

Het studeren aan een HBO-instelling doet een groot beroep op reflectieve en communicatieve

vaardigheden van een student. Voor een opleiding tot leraar basisonderwijs geldt dit in hoge mate.

Het kunnen nadenken over eigen functioneren en planmatig werken aan het bereiken van eigen

doelen die zich goed verhouden tot criteria die de opleiding stelt, is een voorwaarde voor het sturen

http://www.denieuwstepabo.nl/

22

van de eigen professionele ontwikkeling. Deze vaardigheid zal in de latere beroepspraktijk van belang

zijn. Studieloopbaanbegeleiding beoogt hieraan een bijdrage te leveren.

Studieloopbaanbegeleiding is gericht op persoonlijke ontwikkeling ten dienste van de professionele

ontwikkeling. Daarnaast beoogt studieloopbaanbegeleiding een vinger aan de pols te houden en de

studievoortgang van de student in beeld te brengen. Studieloopbaanbegeleiding biedt de student

ondersteuning bij algemene beroepsvaardigheden als het maken van een leerwerkplan,

voorbereiden, evalueren en analyseren van leeractiviteiten en reflecteren. Ook beoogt

studieloopbaanbegeleiding te voorzien in persoonlijke begeleiding van de student waarin

welbevinden, zelfvertrouwen, planning, studiehouding, keuzes etc. onderwerp zullen zijn.

Studieloopbaanbegeleiding vindt plaats in alle fasen van de opleiding.

Kennisbases

De kennisbases worden geïntegreerd in de thema’s. Voor rekenen en taal zijn er naast het thema

extra bijeenkomsten ingepland.

Onderwijswerkplaatsen

Voor de domeinen Oriëntatie op Jezelf en de Wereld, Kunstzinnige Vorming, Rekenen en Nederlands

wordt in jaar 1 in elke periode een onderwijswerkplaats ingeroosterd. De inhoud van de

onderwijswerkplaats betreft: werken aan eigen vaardigheid, vragen van studenten n.a.v. de

beroepspraktijk en het thema en door de docent geplande activiteiten. Aanwezigheid van studenten

is facultatief, maar niet vrijblijvend (inschrijven betekent aanwezigheid).

Zelfstudie

Zelfstudie vindt plaats op het instituut, op de werkplek en thuis. Ter ondersteuning zijn digitale en

fysieke leeromgevingen ingericht.

5.4 Overzicht vakken per thema in jaar 1 en 2

Thema 1: Studie en beroep in

beeld

Thema 2: Leren en onderwijzen Thema 3: Een krachtige

leeromgeving

Thema 4: Ruimte voor talenten

Menswetenschappen, incl.

levensbeschouwing/geestelijke

stromingen gekoppeld aan

pedagogiek

Taal/schrijfond./Engels:

Nederlands

Rekenen/wiskunde

OJW: Natuur- en milieueducatie

Kunstzinnig/beweging:

(DRUM/TH)

Menswetenschappen

Taal/schrijfond./Engels:

Nederlands

Rekenen/wiskunde

OJW: W&T

Kunstzinnig/beweging: TH

(tekenen/handvaardigheid)

Menswetenschappen, incl.

levensbeschouwing/geestelijke

stromingen gekoppeld aan

pedagogiek

Taal/schrijfond./Engels:

Nederlands

Rekenen/wiskunde:

OJW: geschiedenis

Kunstzinnig/beweging:

Drama/muziek

Menswetenschappen

Taal/schrijfond./Engels:

Nederlands, gekoppeld aan

schrijfonderwijs

Rekenen/wiskunde

OJW: aardrijkskunde

Kunstzinnig/beweging: beweging

Thema 5: Talent in ontwikkeling Thema 6: Van peuter tot puber Thema 7: School, omgeving en

maatschappij

Thema 8: Vergelijk.nl

Menswetenschappen

Taal/schrijfond./Engels:

Nederlands, gekoppeld aan

schrijfonderwijs

Rekenen/wiskunde

OJW: geschiedenis

Kunstzinnig/beweging: TH

Menswetenschappen

Taal/schrijfond./Engels

Rekenen/wiskunde

OJW: aardrijkskunde

Kunstzinnig/beweging: DRUM

Menswetenschappen, incl.

levensbeschouwing/geestelijke

stromingen gekoppeld aan

pedagogiek

Taal/schrijfond./Engels

Rekenen/wiskunde

OJW: gezond/bio/veiligheid

Kunstzinnig/beweging: TH

Menswetenschappen

Taal/schrijfond./Engels

Rekenen/wiskunde

OJW: natuur

Kunstzinnig/beweging: DRUM

23

5.5 Urenverdeling per periode in Pabo 1

NB 1 week = 5 dagen = 40 uur  1 periode is 400 uur

Bijeenkomsten zijn 1,5 uur (=1 keer)

Werkplekleren:

 19 dagen (A- en C -week 1 dag, B-weken 4 dagen, 1 dag is 8 uur)

 Inclusief o.a. uitvoeren toepassings- en persoonlijke leerdoelen, zelfstudie (voorbereiding,

evaluatie, onderzoek e.d.), werkplekbeoordeling, gesprekken en groepsgebonden bijeenkomsten

Themagerelateerde bijeenkomsten:

 Onderwijsgroepen(ongeveer 12 stud.) 9 keer

 Vakgerichte bijeenkomsten (ongeveer 24 stud.) per vak 6 keer, incl. beroepsproducten

 Colleges/training/workshops/excursies (ongeveer 72 stud.) 8 keer

 Wetenschap & Techniek (ongeveer 24 stud.): 2 keer

 Kennistoets 2 keer

SLB

 SLB-bijeenkomst (18 stud.) 3 keer

(thema 1 is afwijkend; namelijk 6 keer)

 Individueel gesprek 1 keer

Kennisbases

 Rekenen (ongeveer 24 stud.) 6 keer

 Nederlands (ongeveer 24 stud.) 6 keer

Onderwijswerkplaatsen (facultatief)

 Rekenen (ongeveer 24 stud.) 3 keer

 Nederlands (ongeveer 24 stud.) 3 keer

 OJW (ongeveer 24 stud.) 3 keer

 Kunst (ongeveer 24 stud.) 3 keer

Zelfstudie:

 165,5 uur per periode (gemiddeld 16,6 uur per week)

 Exclusief zelfstudie tijdens werkplekleren

5.6 Kwaliteitszorg

Het instituut wil de kwaliteit van het opleidingsprogramma voortdurend verbeteren. Dat streven

wordt vormgegeven door in alle onderdelen en op alle niveaus een verbetercyclus te hanteren.

Daarbij worden alle belanghebbenden betrokken: studenten, medewerkers van het instituut, het

werkveld, het voortgezet onderwijs en ROC’s. Hierbij maakt het instituut gebruik van diverse

instrumenten en middelen: gestructureerde gesprekken, vragenlijsten en panels.

24

5.7 Voorbeeld Basisrooster

Hieronder is een voorbeeldrooster opgenomen. Dit betreft slechts een grove schets, bedoeld om een

beeld te geven van de uitvoering van een thema. Op de site wordt steeds de meest concrete en

recente informatie gepubliceerd.

Globaal rooster
 1

A

2

B

3

C

4

A

5

B

6

C

7

A

8

B

9

C

10

TO
ET

SI
N

G

 IN
D

IV
ID

U
EE

L
G

ES
P

R
EK

(P
R

O
FE

SS
IO

N
EE

L
G

ED
R

A
G

)

B
ER

O
EP

SP
R

O
D

U
C

T

M
EE

TM
O

M
EN

T
1

K
EN

N
IS

TT
O

ET
S

 F
O

R
M

A
TI

EF

 B
ER

O
EP

SP
R

O
D

U
C

T

M
EE

TM
O

M
EN

T
2

W
ER

K
P

LE
K

B
EO

O
R

D
EL

IN
G

K
EN

N
IS

TO
ET

S
SU

M
M

A
TI

EF

W
ER

K
P

LE
K

B
EO

O
R

D
EL

IN
G

W
ER

K
P

LE
K

B
EO

O
R

D
EL

IN
G

B
ER

O
EP

SP
R

O
D

U
C

T

B
ES

LI
SM

O
M

EN
T

 H
ER

K
A

N
SI

N
G

EN

 1 2 3 4A 5B 6C 7A 8B 9C 10

MA OWG

VAK

VAK

ZELFST

WP

WP

WP

WP

ZELFST

VAK

VAK

ZELFST

OWG

VAK

VAK

ZELFST

WP

WP

WP

WP

ZELFST

VAK

VAK

ZELFST

OWG

VAK

VAK

ZELFST

WP

WP

WP

WP

ZELFST

VAK

VAK

ZELFST

DI ZELFST

VAK

VAK

VAK

WP

WP

WP

WP

ZELFST

VAK

VAK

VAK

ZELFST

VAK

VAK

VAK

WP

WP

WP

WP

ZELFST

VAK

VAK

VAK

ZELFST

VAK

VAK

VAK

WP

WP

WP

WP

ZELFST

VAK

VAK

VAK

WOE EXC/CO

EXC/CO

OWP

OWP

WP

WP

WP

WP

EXC/CO

EXC/CO

OWP

OWP

EXC/CO

EXC/CO

OWP

OWP

WP

WP

WP

WP

EXC/CO

EXC/CO

OWP

OWP

EXC/COE

XC/CO

OWP

OWP

WP

WP

WP

WP

EXC/CO

EXC/CO

OWP

OWP

DO WP *

WP

WP

WP

WP

WP

WP

WP

WP

WP

WP

WP

WP

WP

WP

WP

WP

WP

WP

WP

WP

WP

WP

WP

WP

WP

WP

WP

WP

WP

WP

WP

WP

WP

WP

WP

WP

WP

WP

WP

VRIJ OWG

KB REK

KB TAAL

ZELFST

SLB

OWP

OWP

ZELFST

OWG

KB REK

KB TAAL

ZELFST

OWG

KB REK

KB TAAL

ZELFST

SLB

OWP

OWP

ZELFST

OWG

KB REK

KB TAAL

ZELFST

OWG

KB REK

KB TAAL

ZELFST

SLB

OWP

OWP

ZELFST

OWG

KB REK

KB TAAL

ZELFST

OWG = onderwijsgroep

OWP = onderwijswerkplaats

KB = kennisbasis

Exc/co = incidentele themagerelateerde excursie, college of workshop

Zelfst = zelfstudie

VAK = vakgerichte bijeenkomst

WP= werkplekleren*

SLB = bijeenkomst studieloopbaanbegeleiding

*Voor locatie Sittard is dinsdag de vaste werkplekdag

25

Hoofdstuk 6 Rollen en taken in de lerende driehoek

Het werkplekleren van de student (leren en werken vanuit doelen, afkomstig van thema, persoon,

schoolontwikkeling) vindt plaats op zgn. ‘opleidingscholen’. Wat een opleidingsschool is, wordt eerst

gedefinieerd. Dit hoofdstuk bevat daarna een beschrijving van alle rollen en taken in de lerende

driehoek, gebaseerd op de visie van samen professionaliseren. Tot slot is er aandacht voor de

ontwikkeling van de leerwerkgemeenschappen, de zgn. CoP’s.

6.1 Kenmerken van een opleidingsschool

Het samenwerkingsverband tussen het instituut en het werkveld, ten einde samen op te leiden en te

professionaliseren, is in feite de Opleidingsschool.7 Hiervoor heeft het samenwerkingsverband in

2009 een landelijk keurmerk gekregen. Maar in de dagelijkse praktijk van het opleiden van studenten

wordt ook gesproken over werkplekleren op ‘opleidingsscholen’. Dan wordt er ingezoomd op de

werkplek zelf. In deze Handleiding wordt met de term opleidingsschool dus niet het totaal van het

samenwerkingsverband bedoeld.

Kenmerken opleidingsschool

 Ongeveer 12 studenten per opleidingsschool van eerste- t/m vierdejaars;

 Bestaat uit één school of een combinatie van twee of drie scholen (‘op fietsafstand’);

 Heeft één schoolopleider (vanuit de werkplek) en één of twee studieloopbaanbegeleiders (vanuit

het instituut);

 Heeft collectief draagvlak m.b.t. de visie dat samen leren en werken in ‘de lerende driehoek’ een

positieve invloed heeft op de bekwaamheid van alle betrokkenen en aantoonbaar bijdraagt aan

boeiend, passend en opbrengstgericht onderwijs voor onze leerlingen;

 Heeft de collectieve ambitie om te willen doorgroeien van ‘opleidingsschool’ naar ‘partners in

leren’ (van visie 2 naar visie 3);

 Integreert studenten als beginnende beroepsbeoefenaar/collega’s in opleiding volledig in team

bij voorbereiding, uitvoering en evaluatie van het onderwijs;

 Realiseert een rijke en krachtige leeromgeving, gericht op leren van alle betrokkenen;

 Stemt ontwikkeling van (aanstaande) leraren af op resultaatgerichte schoolontwikkeling en

aantrekkelijk personeelsbeleid;

 Heeft collectieve bereidheid tot een leven lang leren;

 Heeft voldoende goed gemotiveerde en getrainde mentoren;

 Heeft opgeleide schoolopleider die mentoren begeleidt, praktijkontwikkeling van studenten

beoordeelt, het leraarsnest regisseert en gesprekspartner van de schoolleiding is m.b.t. de

bijdrage van Opleiden in de School aan schoolontwikkeling, personeelsbeleid en kwaliteitszorg.

Wil men voldoen aan de beschrijving van een opleidingsschool, dan heeft dat consequenties voor het

HRM-beleid:

 Samenwerkend leren op de werkvloer draagt op natuurlijke en praktische wijze bij aan continue
professionalisering van alle betrokkenen;

7
 Voor alle deelnemers aan die samenwerkingsverband, zie het overzicht in de Inleiding

26

 Samenwerkend leren biedt ruimte taken af te stemmen op affiniteit, voorkeur en
ontwikkelingsbehoefte van betrokkenen en is onderdeel van het taakbeleid.

NB Besturen kunnen bovenstaande kenmerken specificeren in hun eigen beleid.

6.2 Rollen en taken in de lerende driehoek

Student

 Gedraagt zich als beginnend professional: toont initiatief, is actief, benut de volle breedte van de

werkplek;

 Stuurt in toenemende mate zijn eigen ontwikkeling middels een leerwerkplan, vanuit thema’s,

kennisbases, persoonlijke doelen en schoolontwikkeling;

 Maakt zijn eigen ontwikkeling zichtbaar in een portfolio;

 Neemt op de werkplek deel aan georganiseerde activiteiten voor collega’s en collega-studenten

(met en van elkaar leren);

 Het leren van 1e en 2e jaars is gericht op het zich eigen maken van de basis van het beroep;

 3e en 4e jaars studenten nemen naast de primaire taken deel aan een leerwerkgemeenschap

(Community of Practice, CoP) en sluiten met hun eigen leren aan bij de schoolontwikkeling.

Mentor

 Is verantwoordelijk voor de eerstelijns begeleiding en ondersteuning van de individuele student

op de werkplek. (voert overleg over leerwerkplan, biedt structuur, biedt ruimte, is model, geeft

feedforward en feedback naar aanleiding van (les-)activiteiten, producten en de persoonlijke

ontwikkeling van de student);

 Stimuleert reflectie en zelfsturend vermogen van de student;

 Stimuleert transfer tussen praktijk en theorie / thema-inhouden;

 Stimuleert transfer tussen eigen situatie en andere contexten;

 Is bekend met opleidingsvisie en het curriculum;

 Participeert in de beoordeling van het werkplekleren van de student, rapporteert naar de

schoolopleider;

 Kent visie van de school en heeft kennis over andere onderwijsvisies en kan deze kennis inzetten

in de begeleiding van de student;

NB De rol van de mentor zal van Pabo 1 – 4, geleidelijk veranderen van begeleider naar coachende

collega.

Tutor

 Begeleidt de themagerelateerde onderwijsgroepen op het instituut aan de hand van de

beroepstaken

o Begeleidt op metaniveau het leren en werken van de student;

o Monitort de werkwijze van de zevensprong;

o Ziet erop toe dat iedereen goed bijdraagt aan het samenwerkings- en leerproces;

o Let erop dat de inhoud tot zijn recht komt (bij het onderwerp blijven, stimuleren van

diepgang en onderzoekende houding, samenhang bewaken, terugkoppeling naar de

probleemstelling, e.d.);

o Ondersteunt in de onderwijsgroep de verbinding van de beroepstaken (incl. samenhang met

de vakgerichte bijeenkomsten) naar het werkplekleren en andersom.

27

Vakdocent

Op het instituut

 Structureert in de A-weken vanuit het domein en het thema de B-weken voor (dit geldt m.n. voor

periode 1 t/m 10);

 Organiseert en stimuleert het uitwisselen van leerervaringen in de C-weken, decontextualiseert,

generaliseert, zet aan tot verdieping en helpt bij de transfer (pendel theorie – praktijk);

 Geeft feedback en feedforward op beroepsproducten van studenten;

 Verzorgt onderwijswerkplaatsen.

Op de werkplek:

 Geeft op verzoek gastlessen, informatie (verdieping, nieuwe ontwikkelingen, etc.) vanuit zijn

expertschap aan de heterogene studentengroepen;

 Levert een bijdrage aan een leerwerkgemeenschap en draagt op die wijze een steentje bij aan

schoolontwikkeling.

Studieloopbaanbegeleider

 Is ontwikkelingsgerichte coach voor studentengroep en individuele student, gericht op de

persoonlijke ontwikkeling van de student (persoonlijke kwaliteiten, waarden, normen, visie,

identiteit, beelden en opvattingen, studievoortgang, etc.), zodat de student betekenis kan

verlenen aan zijn studie en beroep en zich kan ontwikkelen naar een zelfsturende professional;

 Ondersteunt de professionele ontwikkeling van de student door de ontwikkeling te volgen, waar

nodig bij te sturen en af te zetten tegen de verwachtingen en eisen van de opleiding per fase en

curriculumonderdeel;

 Kent de SBL-competenties, de OER, het curriculum, het toetsplan en de fasebeschrijvingen

(m.b.t. de curriculumlijnen);

 Participeert in de werkplekbeoordeling van de student;

 Is contactpersoon namens het instituut op de werkplek (bezoekt minimaal één keer per periode

de werkplek);

 Stimuleert in overleg met de schoolopleider (heterogene) groepsbijeenkomsten waarin de

pendel tussen theorie en praktijk wordt versterkt;

 Voert elke periode een individueel reflectiegesprek en formuleert hieruit een

studievoortgangsadvies. In dit gesprek wordt een leerovereenkomst opgesteld. Hij signaleert

problemen en verwijst door indien dit nodig is.

 Geeft invulling aan de SLB-bijeenkomsten en heeft overleg over het SLB-programma.

Schoolopleider

 Informeert en coacht de mentoren in het stimuleren van reflectie, zelfsturing en transfer door de

student;

 Houdt op afstand zicht op het doorgaande ontwikkelproces van de studentengroep en de wijze

waarop zij leerdoelen vertalen in effectieve planning van activiteiten;

 Coördineert de leervragen en ontwikkelbehoeften van studenten op de werkplek;

 Stimuleert in groepsbijeenkomsten de pendel tussen theorie en praktijk;

 Is bekend met opleidingsvisie en curriculum;

 Is namens de werkplek de contactpersoon met de SLB’er c.q.het instituut;

28

 Coördineert werkplekleren vanuit opleidingsschool;

 Participeert in de beoordeling van het werkplekleren van de student, beoordeelt de

beroepshandeling, neemt het initiatief voor de beoordelingsgesprekken (mentor-SLB’er-student-

schoolopleider), coördineert deze, is gespreksleider en handelt de registratie van resultaten af;

 Regisseert de leerwerkgemeenschap (Community of Practice).

Directeur in relatie tot werkplekleren

 Verbindt het werkplekleren van studenten (opleiden in school) met schoolontwikkeling,

personeelsbeleid en kwaliteitszorg;

 Draagt intern en extern bij aan de discussie over optimalisering van de gezamenlijke

verantwoordelijkheid die het instituut, de scholen en de besturen als partners in leren nemen;

 Verantwoordt het opleiden in school-beleid in het schoolplan, jaarplan en schoolgids (website);

 Draagt de visie op ontwikkeling middels opleiden in school (lerende driehoek) uit en stippelt

samen met de schoolopleider beleid uit tot verwezenlijking hiervan.

6.3 Leerwerkgemeenschappen

6.3.1 De leerwerkgemeenschap

Een leerwerkgemeenschap wordt door het samenwerkingsverband8 gezien als een groep van

(aankomende) lerende professionals die zich oriënteren op een specifiek onderwijsvraagstuk met de

intentie dat vraagstuk op basis van een gedegen praktijkanalyse te begrijpen, theoretisch te

doorgronden en/of op basis van vernieuwende ontwerpen te voorzien in oplossingen voor het

gesignaleerde probleem.

Leerwerkgemeenschappen kenmerken zich door de oriëntatie op een nijpend probleem in de

schoolpraktijk, de analyse en beschrijving hiervan, de theoretische verdieping ervan op basis van het

beschikbare kennisbestand en het methodologisch ontwerpen, beproeven en evalueren van

oplossingen. De onderzoekende, opbrengstgerichte en probleemoplossende houding van de leden

van de leerwerkgemeenschappen staat centraal. Het werkplan van elke leerwerkgemeenschap kent

generieke stappen en borgt de planmatige, systematische, theoretische, opbrengstgerichte en

onderbouwde manier van werken.

In basisscholen spelen vragen naar effectiviteit van onderwijsvormen, differentiatievormen en

dergelijke. De Pabo dient in staat te zijn concrete oplossingen voor ervaren problemen aan te bieden

in de vorm van praktijkgericht en praktijkgebonden onderzoek. De Pabo kan met onderzoek zowel

onderwijsdoeleinden voor de opleiding, voor geïnteresseerde studenten, als oplossingen voor vragen

en problemen in het primair onderwijs realiseren.

Op basis van deze werkdefinitie onderscheidt het samenwerkingsverband verschillende

leerwerkgemeenschappen die met elkaar gemeen hebben dat naar de optimale vorm van excellentie

op het betreffende niveau wordt gestreefd. Tussen de verschillende niveaus worden

doorstroomverbindingen gemaakt die leraren in de gelegenheid stellen het niveau van excellentie te

verhogen. Hiermee wordt een concrete impuls gegeven aan het leven lang leren van leraren.

8 In: Excellente leraren leren in leerwerkgemeenschappen’ Prroojjeeccttppllaann ten behoeve van subsidieaanvraag stimuleringsregeling ‘Krachtig

Meesterschap’ 2010-2013

29

Er zijn meerdere niveaus van leerwerkgemeenschappen:

 De Community of Practice (CoP)

 De Community of Learning (CoL)

 Masterclasses

 Professional masteropleidingen

 Wetenschappelijke masteropleidingen

6.3.2 Communities of practice in de lerende driehoek

Gelet op de beperkte traditie met lerende organisaties en leerwerkgemeenschappen is het van groot

belang te starten op het niveau van de Communities of Practice en slechts in bescheiden mate aan

het begin van het project in te zetten op leergemeenschappen met een complexere problematiek en

een hoger niveau van professioneel functioneren.

De Communities of Practice worden gestimuleerd om kennis en ervaring op te doen met lerende

professionals, diverse leercontexten en didactische arrangementen en opbrengsten in de

beroepspraktijk. Dit is vooral van groot belang omdat in de huidige onderwijspraktijk op veel

plaatsen nog geen traditie bestaat in het ontwikkelen van lerende professionals. Het vestigen van

deze traditie betekent dat ervaring moet worden opgedaan met het ontwerpen van leeromgevingen

voor verschillende experts (aankomende leraren, leraren, lerarenopleiders, ontwerpers en

onderzoekers), het beproeven van de hiervoor meest geschikte leeromgevingen en het inzichtelijk

maken van de opbrengsten hiervan.

Fase van de opleiding

Deelname (door de student) aan de hier beschreven activiteiten vindt plaats vanaf jaar 3, nadat de

student op de werkplek het beroep van leerkracht basaal in de vingers heeft gekregen. Hij kan zijn

verworven ‘werkmodel’ (manier van werken) onder het vergrootglas leggen. De student kan ook een

bepaald thema kiezen dat gerelateerd is aan zijn werkmodel of dat speelt binnen de werkplek waar

hij werd opgeleid. In jaar 1 en 2 kan de student wel ‘meelopen’ in een CoP en deelopdrachten

uitvoeren.

30

BIJLAGE 1 FASEN IN DE OPLEIDING: diversiteit en verantwoordelijkheid

SBL-

COMPETENTIES

OPLEIDINGSBEKWAAM PROFILERINGSBEKWAAM LIO-BEKWAAM STARTBEKWAAM

1.Interpersoonlijk

competent

Verantwoordelijkheid:

- de student houdt toezicht op

groepjes lln; geeft (bege)leiding aan

individuele lln, kleine groep(en) en

grote groep; kan incidenten

met/tussen lln opvangen; zorgt

ervoor dat groepjes die hij begeleidt

naar behoren functioneren; kan

hierover rapporteren aan de leraar.

- toont initiatief, enthousiasmeert

leerlingen, ziet en benoemt complexe

situaties, toont zelfreflectie, toont

onderzoekende houding; stimuleert

een sfeer waar het goed samenwerken

is; is communicatief.

- t.a.v. grote groep: past effectieve

lerarencommunicatie toe, met name

grote gebaren, stem, mimiek,

lichaamshouding, oogcontact, positie

in de groep.

Verantwoordelijkheid:

- de student begeleidt en geeft

leiding aan groepen leerlingen;

signaleert interactieproblemen

(tijdelijke en structurele)

binnen groepen en lost deze (zo

mogelijk) op; kan op eigen

conflicten adequaat reageren;

zorgt ervoor dat

groepsprocessen onder zijn

leiding naar behoren verlopen;

rapporteert hierover aan de

leraar.

- stimuleert bewust gewenst

gedrag, spreekt lln. aan op

ongewenst gedrag, zorgt voor

eenduidige communicatie;

hanteert verschillende

gesprekstechnieken (vragen

stellen, samenvatten),

gespreksvormen (kringgesprek;

onderwijsleergesprek) en

beurtverdeling.

Verantwoordelijkheid:

- de student realiseert

gedurende langere tijd

(onder eindverantwoor-

delijkheid van de

leerkracht) een open

contact, communicatie

en een prettig leef- en

werkklimaat, rekening

houdend met diversiteit

en multiculturaliteit.

- analyseert

groepsprocessen en

gebruikt deze informatie

bewust bij het

begeleiden en

beïnvloeden ervan,

reflecteert op eigen

handelen en verbindt

hier consequenties aan.

 Verantwoordelijkheid:

- de student realiseert

zelfstandig een prettig leef- en

werkklimaat, geeft leiding aan

en maakt contact met

leerlingen en zorgt dat zij

contact met hem kunnen

maken en zich bij hem op hun

gemak voelen.

- geeft leerlingen, naar

vermogen,

(mede)verantwoordelijkheid

voor het leef- en werkklimaat

in de groep.

- bevordert de samenwerking

tussen kinderen onderling;

bevordert de zelfstandigheid

van leerlingen.

- beschikt over een gevarieerd

gedragsrepertoire en werkt

vanuit een evenwichtige balans

ten aanzien van: sturen/

volgen, corrigeren/

stimuleren, confronteren/

verzoenen.

31

Diversiteit:

- observeert leerlingen, ziet

verschillen (persoonlijke, sociale,

culturele) tussen leerlingen en kan

deze beschrijven.

- legt contact, onderhoudt contact,

luistert naar leerlingen, spreekt

leerlingen aan op hun gedrag, voert

gesprekken met leerlingen, geeft

feedback.

Diversiteit

- Observeert groepjes

leerlingen in contact met elkaar

en in verschillende situaties.

- Is in staat zich in te leven in

de wereld van de leerlingen,

pikt belangrijke informatie op,

kan ingaan op de reacties van

de leerlingen.

Diversiteit

- Is op de hoogte van

communicatietheorieën

en groepsdynamica en

de implicaties daarvan

voor zijn eigen

handelen.

- Heeft niet alleen oog

voor de prestaties van de

leerlingen, maar ook

voor hun (individuele)

behoeften en wensen;

toont zich bij de

leerlingen betrokken;

geeft leerlingen een

eigen inbreng en

verantwoordelijkheid.

Diversiteit

- Is zich bewust van zijn

zwakke en sterke kanten en

hoe deze optimaal benut

kunnen worden en verder

uitgebouwd kunnen worden.

2.Pedagogisch

competent

Verantwoordelijkheid:

- de student is mede verantwoordelijk

voor het realiseren van een fysiek en

sociaal-emotioneel veilige

leeromgeving, m.b.t. eigen gedrag, de

dagelijkse omgang met lln en de

omgang van lln met elkaar.

- heeft een voorbeeldfunctie m.b.t.

normen en waarden (bv. zich houden

aan regels en gemaakte afspraken).

- de student voert, in opdracht van de

leraar, pedagogische

begeleidingsactiviteiten/

zorgactiviteiten uit, zowel voor

Verantwoordelijkheid:

- de student is

verantwoordelijk voor het

realiseren van een fysiek en

sociaal-emotioneel veilige

leeromgeving en is mede

verantwoordelijk voor het

aanbieden van

ontwikkelingsmogelijkheden

daarbinnen.

- draagt (samen met collega’s;

in doen en laten)

verantwoordelijkheid voor het

handhaven en uitdragen van

Verantwoordelijkheid:

- de student realiseert in

zijn groepen een veilig

en op samenwerking

gericht klimaat

- stemt zijn pedagogisch

planmatig handelen af

op de pedagogische

basisbehoeften van zijn

lln; evalueert (zijn)

pedagogische

handelingsplannen

- helpt leerlingen om

hen zelfstandig te maken

Verantwoordelijkheid:

- de student bevordert de

sociaal-emotionele en morele

ontwikkeling van leerlingen;

helpt hen een zelfstandig en

verantwoordelijk persoon te

worden.

- heeft een goed beeld van het

sociale klimaat in de groep,

van het individuele

welbevinden van elk kind, van

hun vorderingen op het gebied

van zelfstandigheid en

verantwoordelijkheid en werkt

32

individuele lln als voor groep(en) lln,

levert een bijdrage aan de evaluatie

daarvan en signaleert/ rapporteert

bijzonderheden aan de leraar hierover

Diversiteit:

- Heeft kennis van de leef- en

belevingswereld van de leerlingen,

benoemt kenmerken van sociaal

gedrag en benoemt verschillen in

ontwikkeling van jonge en oudere

kind. Verwoordt de sociaal-emotionele

ontwikkeling van één leerling

- Stimuleert samenwerking,

zelfredzaamheid en assertiviteit bij

leerlingen

normen en waarden die door de

school als belangrijk worden

aangemerkt.

- voert, in opdracht van de

leraar, pedagogische

begeleidingsactiviteiten

(zorgactiviteiten) uit, zowel

voor individuele lln als voor

groepen lln, evalueert deze

(mede) en signaleert/

rapporteert functionerings- en

ontwikkelingsproblemen bij de

uitvoering hiervan.

- volgt de individuele

pedagogische ontwikkeling van

enkele lln.

Diversiteit:

- Gaat om met verschillen

tussen leerlingen, maakt een

brug tussen de leef- en

werkwereld in de school en de

leef- en belevingswereld van de

leerlingen en speelt in op hun

interesse en motivatie

- Sluit zich aan bij en

ondersteunt aspecten van

sociale, emotionele en morele

ontwikkelingen; Kent de

verschillende opvoedings- en

ontwikkelingstheorieën en de

meest voorkomende

en

zelfverantwoordelijkheid

te nemen in hun relatie

tot anderen en in relatie

tot hun (leer)taken

Diversiteit:

- Beschrijft van een

aantal leerlingen hoe zij

zich ontwikkelen op

verschillende

ontwikkelingsgebieden

en geeft aan hoe hij deze

ontwikkeling probeert te

bevorderen.- Toont

waardering en respect

aan leerlingen en laat

zien dat hij/zij

vertrouwen heeft in hun

vermogens en

systematisch aan verbetering

hiervan.

- de student realiseert een

groepsklimaat waarin respect

en integriteit (m.b.t. .zichzelf,

anderen en het milieu)

belangrijke waarden zijn.

- De student heeft contact met

ouders bij problemen en is in

staat de ouders te informeren

over probleemgedrag bij

leerlingen.

Diversiteit:

- Stimuleert samenwerking en

zelfredzaamheid bij leerlingen;

ondersteunt bij het verwerven

van sociale vaardigheden;

bevordert assertief gedrag bij

leerlingen; herkent factoren die

kunnen leiden tot pestgedrag;

maakt spanningen en emoties

tussen/bij leerlingen

bespreekbaar en draagt

oplossingen aan; doet een

appèl op het

probleemoplossend vermogen

van leerlingen.

33

opvoedings-

ontwikkelingsproblematiek en

weet hoe die in de praktijk

gesignaleerd kunnen worden

- Geeft ruimte aan leerlingen

voor initiatieven die passen bij

wat ze kunnen en stuurt mede

het proces aan om leerlingen

zelfstandig te maken en

zelfverantwoordelijkheid te

geven in hun relatie tot hun

(leer)taak.

mogelijkheden en

kwaliteiten, weet deze te

benoemen en geeft

feedback.-Signaleert

sociaal-pedagogische

problemen; duidt deze

aan, maakt deze

bespreekbaar met de

groepsleerkracht en

hanteert een actieplan

gericht op verbetering/

oplossing van de

problemen.

-Is in staat een eigen

individuele aanpak m.b.t.

diversiteit van leerlingen te

realiseren en te

verantwoorden.

- Signaleert sociaal-

pedagogische problemen; duidt

deze aan en maakt deze

bespreekbaar met alle

betrokkenen, eventueel met

steun van een ervaren collega,

intern begeleider of

schoolleiding.

3. Didactisch en

vakinhoudelijk

competent

Verantwoordelijkheid

- Observeren.

- Lesvoorbereiden, uitvoeren,

evalueren startend met kleine groep,

uitbouwend naar werken met hele

groep.

- Buitenactiviteiten vormgeven.

- Vakinhouden tot zich nemen.

- Kennisname

ontwikkelingspsychologie.

Verantwoordelijkheid

- Lesgeven aan de hele groep

met volgende aspecten

inachtnemend:

- Methoden efficiënt en effectief

inzetten.

- Doelen helder formuleren.

- Feedback geven op producten

van kinderen.

- Variatie aanbrengen in

instructiemodellen, opdrachten

en leertaken.

- Lesgeven uitbouwen naar een

dagdeel.

- Kan leerlijnen beschrijven.

Verantwoordelijkheid

- Kan verantwoordelijk

dragen voor een hele

dag lesgeven.

- Voert een project uit

en kan daarbij

vakoverstijgend en

vakdoorbrekend werken.

- Is verantwoordelijk

voor de uitvoering van

een bestaand

handelingsplan.

Verantwoordelijkheid

- Kan vakinhoudelijke en

didactische principes

verantwoorden.

- Kan leermiddelen

beoordelen.

- Neemt integrale

verantwoordelijkheid voor

leerlingen in de klas, team

en ouders.

34

Diversiteit:

-Studenten nemen algemene

verschillen tussen leerlingen waar.

-Studenten kunnen n.a.v. analyses van

toetsen niveauverschillen tussen

kinderen zien.

Diversiteit:

-De student heeft oog voor leer

–en ontwikkelingsprocessen

van individuele leerlingen.

Diversiteit:

- Student kan zijn

handelingsrepertoire

t.a.v. kinderen met leer-

en gedragsproblemen

uitbouwen.

Diversiteit:

- Verschillende,

instructievormen,

werkvormen,

groeperingvormen en

middelen worden ingezet om

recht te doen aan verschillende

vormen van leren en om aan t

e sluiten bij de ontwikkeling

van kinderen op diverse

ontwikkelgebieden.

4. Organisatorisch

competent

Verantwoordelijkheid

- Student zorgt voor een goede

aansluiting met zijn activiteiten bij de

groepsplanning.

-Tijdbewaking.

-Hulpmiddelen en materialen voor

eigen lessen klaarzetten.

Diversiteit:

- Kan de leeromgeving zodanig

inrichten dat hij kan werken met

zowel kleine als grote groepen

Verantwoordelijkheid

- Adequate tijdsplanning voor

een dagdeel.

- Organisatorisch

improvisatietalent wordt

ontwikkeld.

Diversiteit:

- Richt het onderwijs zodanig

in dat er ruimte is voor

begeleiding van individuele

kinderen.

Verantwoordelijkheid

- Student maakt een

eigen planning die past

in de groepsplanning.

- Student kan de

leeromgeving veilig en

efficiënt inrichten.

- Student neemt de

verantwoording voor de

klassenorganisatie van

de hele groep.

Diversiteit:

- Richt het onderwijs

zodanig in dat het

onderwijs tegemoet

komt aan individuele

begeleidingsbehoeften

van kinderen

Verantwoordelijkheid

- Plant, organiseert de groep,

de leeromgeving en de

beschikbare tijd zorgvuldig en

kan daar flexibel mee omgaan.

Diversiteit:

- Student is bekend met alle

aspecten van

klassenmanagement die nodig

zijn om zijn onderwijs goed

vorm te kunnen geven.

35

5. Competent in

het samenwerken

met collega’s

Verantwoordelijkheid:

-afspraken maken en die nakomen

-zich voorstellen aan het team

- bereid om relevante taken te zien en

die op te pakken

- assisteren in het kader van

schoolontwikkeling

-hanteert vertrouwelijke informatie

van kinderen en collega’s

-team informeren over thema’s

-feedback vragen

Diversiteit:

-onderwijs en begeleiding kunnen

afstemmen op een groepje kinderen

-bijhouden van het

leerlingvolgsysteem

-is zich bewust van verschillen i n

opvattingen, overtuigingen en andere

culturele achtergronden bij collega’s

Verantwoordelijkheid:

-stemt onderwijs en

begeleiding goed af op collega’s

-collegiale consultatie geven en

ontvangen

-(bouw)vergaderingen

bijwonen

-plannen en afbakenen

-met anderen vanuit proces tot

resultaat komen

-medeontwerper zijn in het

schoolteam

Diversiteit:

-gaat in gesprek met collega’s

die verschillende opvattingen,

overtuigingen en andere

culturele achtergronden hebben

Verantwoordelijkheid:

-rapporten schrijven

van/over school

-bijdrage leveren aan

schoolgids/plan

-Activiteiten

ontwikkelen die

aansluiten bij school

-presentatie geven aan

team over kennis

- notuleren teamoverleg

Diversiteit:

-overdracht van leerling

aan mentor/collega

- cultuurdrager zijn

Verantwoordelijkheid:

- verantwoordelijke rol binnen

team spelen

-vergadering

organiseren/leiden

-verantwoordelijkheid dragen

voor fysieke omgeving,

klas/school

-project leiden

-proactief teamlid

-conflicthantering binnen team

(preventief/curatief)

- vernieuwd onderwijs/

organisatie door met vormen

van onderzoek problemen aan

te pakken

Diversiteit:

-zorgleerling bespreken

36

6. Competent in

het

samenwerken met

de omgeving

Verantwoordelijkheid:

-cultuuraanbod/regelingen kennen en

beoordelen

-buitenschoolse activiteit kunnen

organiseren en uitvoeren

-groepje kinderen begeleiden buiten

school (naar gym/bib)

- voert een eenvoudig vraaggesprek

met een ouder en interpreteert de

informatie respectvol

Diversiteit:

-onderzoekt en beschrijft

cultuurverschillen tussen school en

thuismilieu

-belangstellingen hebben voor

actualiteit, jaarkalender, cultuur en

sport en participatie

-op de hoogte zijn van; leren buiten

schoolgebouw

-verwoordt zijn beeld van en

opvattingen over de samenwerking

met ouders

Verantwoordelijkheid:

-buitenactiviteit met meerdere

differentiaties/werkvormen

-culturele instellingen inzetten

in onderwijs

-excursies organiseren

- ervaringen verdiepen,

verwoorden en om hulp vragen

-gaat samen met

groepsleerkracht in gesprek

met ouders of verzorgers over

de vorderingen of welbevinden

van kind

-schrijft rapportage over enkele

kinderen gericht aan ouders

Diversiteit:

-belangstelling inzetten in

onderwijs(gastdocent of bezoek

aan)

-wijk kennen als beïnvloedende

factor

-is op de hoogte van

zorgstructuren

-integreert informatie van

ouders in benadering van het

kind

-benut cultuurverschillen

Verantwoordelijkheid:

-verantwoording

afleggen aan externen(

bestuur, inspectie)

-mee vormgeven aan

activiteiten in

werkgroepen

-jaarplanning maken op

groepsniveau

-voert 10-minuten-

gesprekjes met

ouders/verzorgers

-projecten organiseren

-wijkonderzoek doen tbv

onderwijsverbetering

-legt in overleg met

collega’s contact met

externe deskundigen

Diversiteit:

-volwaardig teamlid zijn,

ook tegengas durven

geven

-integreert informatie

van ouders en externe

deskundigen in

benadering van het kind

Verantwoordelijkheid:

-namens school

verantwoordelijkheid dragen

aan derden

-brengt met hulp van collega’s

gulpvragen voor externe

deskundigen onder

woorden,bereidt gesprekken

voor,voert ze uit en benut de

hulp bij zorg voor kinderen

-gaat met hulp van collega’s

om met emotie van

ouders/verzorgers

-de wijk gebruiken in

lesaanbod en analyse op

schoolniveau

Diversiteit:

-benut cultuurverschillen tbv

identiteitsvorming en

waardeontwikkeling

37

7. Competent in

reflectie en

ontwikkeling

Verantwoordelijkheid

Vanaf het begin is de reflectie gericht

op de volledige professionele cyclus bij

elke activiteit én op verdieping naar

kernreflecties.

elementaire relatievorming en

communicatie, elementaire vormen van

pedagogisch (en) didactisch handelen en

basale vormen van samenwerking.

Diversiteit

Heeft hier vooral het karakter van

eerste ervaringen en verkenning van

variëteit: van leerlingen, ouders en

collega’s

Student relateert dit ook aan reflectie

op zichzelf: hoe ga ik relaties aan? Hoe

leer ik? Wat kenmerkt mijn cultuur?

Wat houdt me bezig? E.d.

Verantwoordelijkheid

In taakstelling & reflectie

worden nu (hogere) eisen

gesteld aan(diepgang in) het

methodisch handelen, hetgeen ook

betekent dat van de student

meer diepgang gevraagd wordt

in de reflectie op de daarvoor

relevante. kennisbronnen. In deze

fase wordt van de student ook

meer zelfstandigheid verwacht mbt

het omgaan met, hanteren van, de

organisatie (bewustzijn van

factoren die voor professionele

ontwikkeling van belang zijn).

Diversiteit

Student gebruikt nu ook

(theoretische) kennisbronnen

om beter met diversiteit te

kunnen omgaan (kennis van

leerling, leren, vak, systeem en

maatschappij)

Verantwoordelijkheid

Reflectie sluit aan op de

datgene warvoor de

student in deze fase

verantwoordelijk is. Van

de student wordt nu ook

een onderbouwde

bijdrage verwacht in het

reflectieproces van

anderen

(inhoudelijk en

methodisch).

Diversiteit

Student laat zien te

reflecteren op, inzicht te

hebben in, hoe diverse

invloeden te vertalen in

eigen (pedagogisch,

onderwijskundig)

handelen

Student reflecteert op

contextvariabelen die

voor leerlingen, ouders

(en collega’s?) van

belang zijn. Maakt

kennis met, hanteert

praktijken om daaraan

tegemoet te komen.

Verantwoordelijkheid

Als volwaardig werknemer

worden volwaardige eisen

gesteld aan de reflectie van

studenten (SBL). Ik kan me

voorstellen dat verdere diepgang

in de reflectie gekoppeld worden

aan het afstudeerwerkstuk: van

persoonlijke vraagstelling naar

een volwaardig

praktijkonderzoek.

Diversiteit

Student heeft nu echt

doorzicht in de hele leerlijn,

welke dilemma’s die oproepen

mbt diversiteitsleren en hoe

die te vertalen naar praktijken

(in de groep en daarbuiten).

Student formuleert

(persoonlijke) dilemma’s en

perspectieven mbt haar

professionele loopbaan

38

BIJLAGE 2 FASEN IN DE OPLEIDING: onderzoekslijn

Schema onderzoeksactiviteiten per periode (fase 1 en 2):

P Thema Onderzoeksactiviteiten Doel Deelaspect onderzoek

Leerjaar 1: trainen deelaspecten onderzoek en onderzoekende houding ontwikkelen

1.

Studie en beroep in

beeld

Algemeen geldt focus

op lezen, begrijpen en

interpreteren van

vakliteratuur

 Observeren van leraren en

leerlingen; interview houden met

leraren, leerlingen en directeur

 Oriëntatie op beroep leerkracht

 Interviewen, observeren

 Kennismaking met praktijkgericht

onderzoek en de generieke

stappen van de onderzoekscyclus

(een uitwerking van de

Zevensprong)

 Oriëntatie op rol van onderzoeker

als leerkracht

 Weten wat verstaan wordt onder

praktijkgericht onderzoek

 Relatie tussen Zevensprong en

onderzoekscyclus ontdekken

 Weten hoe de onderzoekscyclus

gehanteerd moet worden

 Een probleemstelling formuleren

 Onderzoekscyclus kennen met

focus op probleemstelling

formuleren

 Toetsen en toetsresultaten:

analyse van resultaten

EKV/VGT/Cito

 Analyseren van je eigen kennis en

kunnen

 Kwantitatieve data-analyse:
Basale (beschrijvende) statistiek

2. Leren en Onderwijzen

 Lesmethode analyseren op
leerpsychologische principes

 Inzicht in verband leerlijn-
leerpsycholo-
gische ontwikkeling

 Kwalitatieve data-analyse van
bestaand materiaal

39

Algemeen geldt focus

op lezen, begrijpen en

interpreteren van

vakliteratuur

 Leersituaties ontwerpen die een
beroep doen op de verschillende
manieren van leren

 Ontwerpen en testen van
zelfontwikkeld onderwijs (adhv
het pendelschema van
Vreugdenhil)

 Onderzoekscyclus doorlopen

 Leerling observeren (adhv
verschillende observatie-
instrumenten: kijkwijzers)

 Leren observeren en analyseren
(met en zonder instrumenten)

 Observeren met en zonder
instrumenten

3.

Een krachtige

leeromgeving

Algemeen geldt focus

op: zoeken en

selecteren bronnen

 Oriënteren, analyseren,
experimenteren, uitvoeren en
evalueren van lessen

 Opzetten project (adhv mindmap
boeiend onderwijs), uitvoeren
project en reflecteren op project

 Concrete kennismaking met de
onderzoekscyclus (vervolg thema
1)

 Onderzoekscyclus doorlopen

 Informatievaardigheden: op
verantwoorde manier leren
bronnen zoeken (workshop van
mediatheek)

 Op verantwoorde manier bronnen
zoeken

 Relevante literatuur zoeken en
kiezen

 APA bronvermelding

4. Ruimte voor talenten

Algemeen geldt focus

op: zoeken en

selecteren bronnen

 Een eenvoudige toets (of
vragenlijst) samenstellen,
afnemen en analyseren

 Resultaten interpreteren en
conclusies trekken



 Toetsen/vragenlijsten opstellen,
afnemen, analyseren

 Conclusies trekken op basis van
verzamelde gegevens

 Samenstellen van
toetsen/vragenlijsten

 Interpretatie gegevens
 Diagnosticeren/ concluderen
 Kwantitatieve data-analyse:

Basale (beschrijvende) statistiek

Leerjaar 2: trainen deelaspecten onderzoek en onderzoekende houding ontwikkelen

5. School in ontwikkeling

Algemeen geldt focus

op: zoeken en

selecteren bronnen

 Literatuuronderzoek rondom een
onderwijsinnovatie doen

 Verslaglegging onderzoek

 Kennismaking met innovaties
zoals opbrengstgericht werken,
inclusief onderwijs

 Workshop statistiek: schrijven
verslag met statistische gegevens

 Onderzoeksvraag formuleren
 Literatuur lezen en begrijpen
 Kwantitatieve data-analyse:

Basale (beschrijvende) statistiek

40

6.

Van peuter tot puber

Algemeen geldt focus

op: zoeken en

selecteren bronnen

 Observaties kinderen in
verschillende leeftijdsfasen en
deze kunnen plaatsen op de
ontwikkelingslijn: bijv. experiment
uitvoeren in navolging van Piaget
(bijv. experiment met glas gevuld
met water)

 Kennis over ontwikkelingsstadia
opdoen

 Hypothesen formuleren
 Experimenteren
 Conclusies trekken

7.

School, omgeving en

maatschappij

 Buurtonderzoek doen (waar
spelen kinderen, hoe ervaren de
kinderen hun leefomgeving?) en
rapport en presentatie maken
voor externen

 Interpreteren van bestaande
resultaten

 Sociale omgeving van de lln leren
kennen

 Landelijk inspectierapport

 Interpreteren
 Presenteren
 Verslag schrijven

8.

Vergelijk.nl  Onderzoek doen naar de

overeenkomsten en verschillen

tussen verschillende schooltypes

en een mening formuleren

 Op basis van informatie/kennis

over verschillende schooltypen

beargumenteren wat en waarom

je zult gebruiken in je eigen

onderwijspraktijk

 Resultaten vertalen naar eigen

onderwijspraktijk

Eind fase 2 kiezen de studenten definitief hun profileringen: de leeftijdsdifferentiatie Jonge kind, Oudere kind of VMBO/LWOO, de werkplek basisonderwijs,

speciaal basisonderwijs of speciaal onderwijs, en de vakken (Nederlands, rekenen, etc). De studenten voeren in fase 3 verschillende praktijkgerichte

onderzoeken uit (doorlopen meerdere malen de onderzoekscyclus), waarbij ze de onderzoeksvaardigheden verder ontwikkelen door ze in verschillende

contexten toepassen.

In fase 3 en 4 kiezen de studenten in totaal vier minoren. Indien in de minoren een onderzoek uitgevoerd wordt, zal dit aan de hand van de 7 generieke

stappen (de onderzoekscyclus) dienen te gebeuren. Eén van de minoren is de minor Onderzoek, waarin de studenten een meer empirisch-wetenschappelijk

onderzoek leren doen. Dit is een minor van 20 weken, omdat het doorlopen van de cyclus, inclusief uitvoeren van de aanbevelingen en terugkijken meer tijd

vergt. Tevens vindt in het laatste studiejaar gedurende 2 perioden de LIO-stage plaats. In deze LIO-periode laat de student zien dat zij een onderzoekende

houding heeft door het opzetten, uitvoeren en evalueren van een praktijkgericht onderzoek in de eigen groep en/of school. In fase 3 en 4 kan worden

aangesloten bij een leerwerkgemeenschap, waarvan de leden gezamenlijk een onderzoek uitvoeren of werken aan eenzelfde onderzoeksthema.

41

Schema onderzoeksactiviteiten per periode (fase 3 en 4):

P Thema Onderzoeksactiviteit Doel

Leerjaar 3 en 4: praktijkgericht onderzoek uitvoeren

9.

Professionele

leeftijdsprofilering 1:

jonge/oude kind

 Onderzoekscyclus doorlopen door middel van opgedane
kennis en vaardigheden van de deelaspecten in jaar 1 en 2
(met inachtneming van de 7 generieke stappen). Hierbij
dient speciaal aandacht besteed te worden aan stap 1
(situatiebeschrijving) en 2 (onderzoeksvraag) uit de cyclus

 Verdieping in leeftijdsgroep door middel van
opzetten en uitvoeren van onderzoek.

10.

Professionele

leeftijdsprofilering 2

 Onderzoekscyclus doorlopen door middel van opgedane
kennis en vaardigheden van de deelaspecten in jaar 1 en 2
(met inachtneming van de 7 generieke stappen). Hierbij
dient speciaal aandacht besteed te worden aan stap 3
(onderzoeksplan) en 4 (dataverzameling) uit de cyclus

 Verdieping in leeftijdsgroep/vakgebied door middel
van opzetten en uitvoeren van onderzoek.

 LIO  Onderzoekscyclus doorlopen door middel van opgedane
kennis en vaardigheden van de deelaspecten in jaar 1 en 2
(met inachtneming van de 7 generieke stappen). Dit betreft
het opzetten, uitvoeren en rapporteren van een
praktijkgericht onderzoek

 Doen van onderzoek ten behoeve van brede eigen
competentieontwikkeling

 Onderzoek uitvoeren in de eigen onderwijspraktijk
 Rapporteren/presenteren van de resultaten in het

(deel)team
 Schrijven van een onderzoeksverslag

 Minor Onderzoek

Verdiepende minor

onderzoeksvaardighede

n (in ontwikkeling)

 Onderzoekscyclus doorlopen door middel van opgedane
kennis en vaardigheden van de deelaspecten in jaar 1 en 2
(met inachtneming van de 7 generieke stappen). Ten
opzichte van periode 9 en 10 is dit onderzoek meer
empirisch-wetenschappelijk van aard

 Ontwikkelen onderzoeksvaardigheden op
empirisch-wetenschappelijke basis

 Doen van onderzoek ten behoeve van pedagogische
en (vak)didactische competentieontwikkeling

 Onderzoekscyclus doorlopen, waarbij de nadruk ligt
op door student zelf geformuleerde
onderzoeksvragen

 Lezen, interpreteren en gebruiken van verslagen
onderwijskundig onderzoek

 Samenwerken in onderwijskundig onderzoek
 Uitvoeren (deel)onderzoek
 Toepassen onderwijskundig onderzoeksliteratuur in

eigen onderzoek

42

Beschrijving eindniveau (doelen)

Hieronder wordt het eindniveau (startbekwaamheidsniveau) voor onderzoek beschreven in termen van einddoelen. Deze einddoelen hebben betrekking op

zowel kennis, vaardigheden als attitude (houdingsaspecten). De student laat dan zien dat de einddoelen voor onderzoek worden beheerst op alle niveaus

van Miller (1990): weten, weten hoe, tonen en doen. De doelen zijn gebaseerd op de doelen van Hs Zuyd en de standaarden en criteria van Fontys Pabo

Limburg.

Doel 1: De student heeft een onderzoekende houding

1.1. De student neemt een onderzoekende houding aan: een nieuwsgierige en kritische houding ten opzichte van zijn (professionele) omgeving.
1.2. Uit het onderzoek van de student spreekt een houding van kritische evaluatie en reflectie, zowel naar de theorie als naar de praktijk.

Doel 2: De student kan onderzoeksresultaten toepassen in de eigen onderwijspraktijk

2.1. De student kan globaal beargumenteren of bij een onderzoek een juiste onderzoeksopzet is gebruikt.
2.2. De student kent de betekenis van basale, statistische begrippen (bijv: tabellen, grafieken, centrummaten, spreidingsmaten, percentages,

standaarddeviatie, normaalverdeling, significantie).
2.3. De student is in staat om literatuur en rapportages, waarin onderzoek wordt beschreven, te begrijpen.
2.4. De student kan onderzoeksresultaten vertalen naar de eigen onderwijspraktijk.
2.5. De student kan aangeven of de conclusies en aanbevelingen bruikbaar en realistisch zijn.

Doel 3: De student kan praktijkgericht onderzoek opzetten, uitvoeren en rapporteren

3.1. De student kan een functioneel onderzoeksplan voor een praktijkgericht onderzoek opzetten:
3.1.1. De student kan de fasen in het uitvoeren van een onderzoek (de generieke stappen van de onderzoekscyclus) beschrijven.
3.1.2. De student is informatievaardig: kan de nodige informatie bepalen, kan die informatie opsporen, evalueren, verwerken en integer gebruiken

(zie normen voor informatievaardigheid van het Landelijk Overleg Onderwijs Wetenschappelijke Informatie in de bijlage).
3.1.3. De student kan een probleemstelling en onderzoeksvraag SMART formuleren.
3.1.4. De student kan verschillende manieren van dataverzameling (bestaand materiaal, enquête, interview en observatie) beschrijven.
3.1.5. De student kan verschillende manieren van data-analyse (zowel kwalitatief als kwantitatief) beschrijven.
3.1.6. De student kan een onderbouwde keuze maken voor de methoden en technieken van dataverzameling en -analyse.
3.1.7. De student kan rekening houden met factoren in en van de groep en de school die het opzetten van een onderzoek beïnvloeden.
3.1.8. De student kan een realistische tijdsplanning maken.

43

3.2. De student kan een praktijkgericht onderzoek uitvoeren.
3.2.1. De student kan de gekozen methoden voor dataverzameling (bijv. interview, observatie, enquête) op juiste wijze hanteren.
3.2.2. De student kan de verzamelde gegevens op passende wijze (kwantitatief of kwalitatief) analyseren.
3.2.3. De student voert het onderzoek planmatig en gestructureerd uit.
3.2.4. De student houdt rekening met factoren in en van de groep en de school die het uitvoeren van een onderzoek beïnvloeden.

3.3. De student kan een praktijkgericht onderzoek communiceren in een onderzoeksverslag:
3.3.1. De student kan relevante literatuur in een onderzoeksverslag verwerken.
3.3.2. De student kan in het verslag naar literatuur verwijzen volgens het APA systeem (zie bijlage).
3.3.3. De student kan de resultaten op heldere wijze in een schriftelijke rapportage presenteren.
3.3.4. De student kan op basis van de resultaten geldige conclusies trekken.
3.3.5. De student kan redeneringen/argumentaties helder en consistent beschrijven.
3.3.6. De student kan een goed gestructureerd verslag schrijven.
3.3.7. De student kan bevindingen aan (een deel van) het team van de basisschool presenteren.

44

BIJLAGE 3 FASEN IN DE OPLEIDING: internationalisering

Opleidingsfase

Hoe zichtbaar in curriculum

Pabo 1 / majorfase Internationalisation at home

Kenmerken:
- Verplicht onderdeel binnen thema’s.
- Informatie verwerven en vergelijkend
 onderzoek vanuit eigen opleiding
- Vooral gericht op oriëntatie in Euregio en
 Europa (partneropleidingen / scholen)
- Informatieverwerving en uitwisseling via Internet

Ideeën voor ontwerpers:
Thema 1:
- EVC’s naar aanleiding van eerdere ervaringen met internationalisering
- Thema ‘Rechten van het kind’
- Informatie over internationaliseringsprogramma Pabo
- Film + kijkwijzer over onderwijs / leraar in het buitenland
- Engelstalig artikel
- IPC + film

Thema 2:
- Vergelijken van het ontwerpen van onderwijs met studenten van opleidingen in Euregio
- Engelstalig artikel over didactiek

Thema 3:
- Boeiend onderwijs in het buitenland
- Reggio Emilia of ander buitenlands concept

Thema 4:
- Scholen in de Randstad
- Engelstalig artikel

Thema 1:

- Engelstalige publicatie(s) / artikel(en) opgenomen in

programma thema

Thema 2:

- Engelstalige publicatie(s) / artikel(en) opgenomen in

programma thema

Thema 3:

- Engelstalige publicaties / artikelen opgenomen in programma

thema
- Uitvoeren opdrachten (vergelijkend onderzoek) via Internet

met studenten
partneropleidingen Euregio

Thema 4:

- Engelstalige publicaties / artikelen opgenomen in programma

thema
- Uitvoeren opdrachten (vergelijkend onderzoek) via Internet

met studenten
partneropleidingen Euregio

45

Pabo 2 / majorfase Internationalisation at home

Kenmerken:
- Verplicht onderdeel binnen thema’s.
- Informatie verwerven en vergelijkend
 onderzoek vanuit eigen opleiding
- Vooral gericht op oriëntatie in Euregio en
 Europa (partneropleidingen / scholen)
- Informatieverwerving en uitwisseling via Internet

Studiereizen Euregio / Europa

Kenmerken: :
- Verplicht onderdeel binnen thema 8
- Studiereis in Europa / Euregio / naar Randstad
- Vergelijkend onderzoek

Idee voor ontwerpers t.a.v. thema 8:
- Vergelijkend onderzoek en stagebezoeken aan

scholen tijdens studiereis (Euregio / Europa maar
ook in de Randstad):
Kristianstad / Stockholm (Zweden)
Canterbury / Reading (Engeland)
Leuven (België)
Györ (Hongarije)
Aken (Duitsland)
Istanbul (Turkije)
Almere (Randstad)

Pabo 3 / minorfase Internationalisation abroad

Kenmerken:
- Niet verplicht
- Stage op internationale school of Euregioschool
 (o.a. taalonderwijs)
- Gastdocenten van partneropleidingen in minor

Pabo 4 / minorfase Internationalisation abroad

Kenmerken:
- Niet verplicht
- 10 of 20 weken
- Mogelijk in 1

e
 of 2

e
 semester

- Deelname na goedkeuring werkgroep
 internationalisering en examencommissie
- Onderzoek belangrijke component programma
- Volgen van minor mogelijk voor studenten
 partneropleidingen Euregio (bijv. Leuven)

- Minor internationalisering (stage) – 10 weken:

 Zuid Afrika (YPO / HZ)
 India (YPO / HZ)
 Zambia (YPO / HZ)
 Antillen (Curacao / St. Maarten)
 Suriname

- Minor International Education - 20 weken

- Minor Internationale studie – 20 weken

46

BIJLAGE 4 THEMA’S IN DE OPLEIDING

Onderstaande beschrijving van de thema’s van periode 1 tot en met 10 geeft een algemeen beeld van de thema’s. Kijk voor concrete uitwerking op

www.denieuwstepabo.nl.

 Titel Themabeschrijving Bijpassende beroepstaken

1

Studie en
beroep in
beeld.

Kennismaken met studeren op een HBO instelling.
Een beeld krijgen van onderwijs, gedrag van een leraar, kinderen
en jezelf.
Een beeld krijgen van onderwijs (leraar) als cultuur- en
kennisbron.
Uitdaging om via onderzoek theorie en praktijk te verbinden.

Peerassessment uitvoeren.
Observeren van leraren en kinderen.
Interview houden met leraren en directeur.
Gesprekken voeren met kinderen.
Dagbeschrijving maken vanuit kind en vanuit leerkracht.
School in beeld brengen(bijvoorbeeld door een film-fotoreportage van de
stageschool te maken).
Planning leeractiviteiten maken.
Opleiding in beeld brengen.

2 Leren en
Onder-
wijzen

Leren en ontwikkelen van kinderen staat in een voortdurend
samenspel met het ‘onderwijzend’ handelen van de leerkracht.
De leerkracht neemt maatregelen, creëert situaties en speelt in
op kansen.
Dit vraagt van een goede leerkracht fundamentele kennis van
leerprocessen, zicht op ontwikkelingslijnen en leerlijnen,
methodes en middelen en zicht op wat leerlingen nodig hebben.
Deze kennis moet vertaald kunnen worden naar adequaat en
verantwoord handelen.
Dit is van belang voor alle leerjaren van de basisschool en voor
alle inhoudelijke terreinen.

Lesvoorbereiding/lesontwerp maken.
Lesdoelen stellen.
Inleiding van een les voorbereiden en uitvoeren.
Instructie van een les voorbereiden en uitvoeren.
Les uitvoeren.
Les evalueren.
Leermateriaal selecteren.
Leergroep begeleiden.
Methode van de basisschool analyseren op leerpsychologische principes.
Leersituaties ontwerpen die een beroep doen op de verschillende
manieren van leren.
Leerling observeren.
Groep begeleiden.
Pakkende inleiding bedenken.

http://www.denieuwstepabo.nl/

47

3

Een
krachtige
leer-
omgeving

Expert worden in creëren van rijke leeromgeving , die
boeiend en activerend onderwijs realiseert, creëert en
organiseert.
In staat worden de leerlingen te motiveren en te activeren via
hoofd, hart en handen, in de praktijk uitmondend in een hoge
betrokkenheid van leerlingen.
De leraar waardeert en benut de inbreng van leerlingen om een
sterke leeromgeving te maken en aan te sluiten bij wat de
leerlingen bezighoudt.
De leraar beschikt over een gedegen inhoudelijk en didactisch
arsenaal aan kennis en vaardigheden om adequaat te kunnen
inspelen op vragen van kinderen en waardeert de inbreng van de
leerlingen.

Lesvoorbereiding maken voor krachtige leeromgeving.
Lesdoelen stellen gericht op boeiend en activerend leren.
Les uitvoeren.
Les evalueren op bereikte doelen en uitvoering.
Leermateriaal selecteren.
Leergroep begeleiden.
Creatieve lessen bedenken voor alle vakken.
Oriënteren, analyseren, experimenteren, uitvoeren en evalueren van
lessen.
Opzetten project (a.d.h.v. mindmap boeiend onderwijs verzorgen).
Uitvoeren project.
Reflecteren op project.
Ontwerpen van een themahoek gerelateerd aan meervoudige intelligentie.
Ontwerpen van leerarrangement met aandacht voor: leerbehoefte /
voorkennis van lln/lesinhoud en werkvormen.
Practicum verzorgen rondom onderzoeken of ontwerpen (ontwerp en
onderzoekscyclus).
Lessencyclus uitvoeren.
Circuitmodel toepassen.
Een toets samenstellen.
Toetsen afnemen en resultaten analyseren.
Prestaties of gedrag beoordelen.
MICOOP-les geven.

4 Ruimte
voor
talenten

‘Ruimte voor talenten’ gaat uit van kansen voor en
mogelijkheden van alle kinderen.
Het vraagt adaptief onderwijs dat uitgaat van basisbehoeften
zoals relatie, competentie en autonomie.
Dit veronderstelt professioneel handelen op het gebied van:
instructie, klassenmanagement en interactie.
De groep als totaal is het uitgangspunt en van daaruit wordt
gezocht naar diverse differentiatiemogelijkheden.
In veel scholen is een goed georganiseerde zorgstructuur

Lesvoorbereiding gericht op inspelen op diverse talenten (leerstijl, MI,
interesse, cognitieve vermogens enz.)
Lesdoelen en beginsituatie formuleren gericht gedifferentieerde
leerdoelen.
Les uitvoeren.
Les evalueren op bereikte doelen en uitgangspunten.
Leermateriaal selecteren.
Leergroep begeleiden.
(Zorg)leerling begeleiden.

48

aanwezig . Bij deze aanpak vindt hulp en begeleiding vaak na de
signalering plaats; de zorg is curatief van aard (bijvoorbeeld
werken met een handelingsplan na onderzoek). Het is echter de
bedoeling het onderwijsaanbod op álle leerlingen af te stemmen.
Daarmee beogen we dat het aantal curatieve maatregelen
afneemt zodat er tijd en aandacht komt voor preventie en een
kwalitatief beter onderwijsaanbod voor alle kinderen.

Handelingsplan / begeleidingsplan maken.
Toetsen afnemen, analyseren, interpreteren, doelen stellen voor
begeleiding van leerlingen.
Bijhouden leerlingvolgsysteem.
Rapportage maken.
Practicum verzorgen rondom onderzoeken of ontwerpen (gebaseerd op
procesvaardigheden voor ontwerpen en onderzoeken).
Een goede relatie opbouwen met kinderen.
De competentie van kinderen centraal stellen.
De autonomie van kinderen vergroten.
Gedifferentieerde instructie geven.
Interactie met en tussen kinderen vergroten.
Goed klassenmanagement voeren.
Preventief begeleiden.
Een toets samenstellen.
Toetsen afnemen en resultaten analyseren.
Resultaten interpreteren en conclusies trekken.
Plan van aanpak maken.
Prestaties of gedrag beoordelen.

5

Talent in
ont-
wikkeling

Het doel van goed onderwijs is om samen met ouders,
volwassenen en kinderen binnen een school te werken aan een
optimale en excellente leerervaring op cognitief en sociaal
terrein. Dat kan op verschillende manieren vorm krijgen. Het is
van belang zicht te krijgen op trends, ontwikkelingen, motivaties,
uitwerkingen en consequenties van dit onderwijs. Denk maar aan
opbrengstgericht onderwijs, talentenkracht, beweging voor W&T,
inclusief onderwijs, W&T, systeemdenken, groepsdynamisch
onderwijs, International Primary Curriculum op basisscholen, etc.

Lesvoorbereiding maken passend bij de uitgangspunten van diverse trends
en ontwikkelingen door bv. :
Smartbord in te zetten in de lessen.
Klassendoorbrekende lessen te verzorgen.
Thematisch onderwijs te verzorgen.
ICT in te zetten bij het onderwijs.
Wetenschap en techniek te implementeren in lessen/projecten/thema’s .
Een informatiebrief naar ouders (fictief) maken waarin de nieuwe
ontwikkelingen uitgelegd worden.

6

Van
peuter
tot puber

In dit thema wordt de student zich oriënterend bewust op de
mogelijkheden van inzetbaarheid. Dit levert bouwstenen
waardoor de student in staat is om tegen het einde van de

Observaties van kinderen in verschillende leeftijdsfasen en deze kunnen
plaatsen op de ontwikkelingslijn.
Gesprekken met kinderen kunnen voeren aangepast aan het

49

majorfase een gefundeerde keuze te kunnen maken voor een
minor Jonge Kind of Oudere Kind dan wel het VMBO/LWOO.

ontwikkelingsniveau van het kind (inhoud en vragen).
In kaart brengen van de kennis en vaardigheden van de leerkrachten in de
verschillende leeftijdsfasen van kinderen.
Zelfanalyse maken van de eigen kennis en vaardigheden.
Voorbereiden van lessen.
Beschrijven van de juiste beginsituatie.
Formuleren van doelstellingen afgestemd op ontwikkeling- en leerniveau.
Geven van lessen/uitvoeren van activiteiten.

7 School,
omgeving
en maat-
schappij

De school maakt deel uit van een gevarieerde en brede
omgeving: de wijk, het dorp, de stad, het land, kortom de
multiculturele samenleving.
Een leraar is lid van een team. Een leraar heeft ook
niet-lesgebonden taken en buitenschoolse activiteiten. Deze
taken veronderstellen dat hij goed samenwerkt met collega’s. Hij
is deelnemer in verschillende collegiale groepen. Hij levert op
professionele manier een bijdrage aan het realiseren van
gestelde doelen. Samen met collega’s is hij gericht op
verbeteringen en hij blijft op de hoogte van beroepsspecifieke
ontwikkelingen.
De leraar toont de bereidheid en vaardigheid om samen te
werken met belangrijke partners (brede school), bijvoorbeeld:
buurtwerk, wijkagent, jeugdzorg, bibliotheek, peuterspeelzaal,
centrum voor natuureducatie, begeleidingsdienst etc.

Visie document maken.
Schoolplan (of deel ervan) opstellen.
Vergadering / werkgroep voorzitten.
Notuleren.
Overleg voeren met externe instanties.
Vakliteratuur bijhouden om ontwikkelingen te blijven volgen door een
verslag te maken of een
(boek-)presentatie te houden aan de collega’s over nieuwe literatuur, een
wetenschappelijk onderzoek,etc.
Bijwonen van een ZAT-vergadering (Zorg en adviesteam).
Verslag maken van een ZAT-vergadering.
Sociale kaart maken van de instanties in en om de school (wie, wat en
hoe?).
Buurtonderzoek doen (waar spelen kinderen, hoe ervaren de kinderen hun
leefomgeving? etc.).
Activiteit organiseren waarbij de kinderen van de school kennismaken met
een van de partners van de school: bijvoorbeeld bibliotheek,
peuterspeelzaal, etc.
Actief deelnemen (activiteit bedenken, organiseren en uitvoeren) aan een
werkgroep in de school (sinterklaaswerkgroep, kerstwerkgroep,
kinderboekenweek, sportdag).
Gesprek kunnen voeren met ouders, leerlingen, externen.
Rapportage maken voor externen.
Bijhouden van een leerlingvolgsysteem.

50

Leerling-bespreking: kind inbrengen, voorzitten.
Thema-avond voor ouders kunnen organiseren en uitvoeren.
Opzetten van thema dat groepsoverstijgend uitgevoerd moet worden .
Organiseren van een crea-middag (groepsoverstijgend).
Werken als teamlid.
Contacten leggen met externe onderwijspartners.

8

Vergelijk.
nl

In dit thema komt de student in aanraking met andere
onderwijstypes (speciaal onderwijs, bijzondere scholen), scholen
met diverse populaties en scholen in het buitenland. Hierdoor
doet de student kennis en ervaring op met betrekking tot
diversiteit, maatschappelijke en interculturele vraagstukken.
De vergelijking zorgt ervoor dat de student gaat nadenken over
zijn eigen handelen, normen en waarden; zo verwerft hij nieuwe
inzichten op het gebied van onderwijs(ontwikkelingen).

Contact leggen met een basisschool (vlak) over de grens.
De kinderen met elkaar laten communiceren via e-mail of brieven.
Onderzoek doen naar de overeenkomsten en verschillen tussen A en B en
een oordeel geven.
Les verzorgen in het buitenland over Nederland en Nederlandse waarden
en normen.
Voorbereiden en verzorgen van lessen.
Presentatie aan collega’s verzorgen over de conclusies van het onderzoek
(kennis delen).
Engelse, Duitse, Franse les geven aan kinderen van gr. 1 t/m 8.

9

Profes-
sionele
leeftijds-
specia-
lisatie 1

Afhankelijk van het gekozen gebied wordt ingespeeld op de
aspecten van kennis en vaardigheden die van belang zijn om
goed onderwijs te verzorgen aan de leeftijdspecialisatie waarvoor
de student gekozen heeft. Er wordt ingegaan op de
vakdidactische componenten en sociaal-emotionele ontwikkeling
van de doelgroep.
Om te komen tot goed onderwijs in de onder- en bovenbouw
moet een heldere kijk worden ontwikkeld op leer- en
ontwikkelingsprocessen.
Het onderwijs moet niet kindvolgend zijn, maar het moet de
toekomstige mogelijkheden van het kind helpen verwezenlijken.
In het pedagogisch en didactisch handelen van de leerkracht zijn
de uitgangspunten over leren en ontwikkelen van kinderen
richtinggevend.

Jongere en Oudere kind:
Adaptieve vaklessen verzorgen.
Observeren van verschillende leeftijdsgroepen.
Verhalend ontwerpen en vakintegrerend lessen ontwerpen.
Leerlingen observeren.
Groepen begeleiden.
Les boeiend en diepgaand maken.
Inleiding van een les geven.
Instructie van een les geven.
Begeleiden van een groepje.
Uitvoeren van specifieke lessen voor bepaalde specialisatie: bijvoorbeeld
lessen aanvankelijk lezen, rekenen voor het jonge kind.
Spelobservatie uitvoeren.
Kind plaatsen op een ontwikkelingslijn op diverse ontwikkelingsgebieden.
Prestaties van een kind kunnen plaatsen op de leerlijn.

51

Ontwerpen van een speelleerhoek.
Poppenspel uitvoeren.
Speelwerkles voorbereiden en uitvoeren.
Passend aanbod kunnen realiseren a.d.h.v. observatie op het gebied van
ontwikkeling en leren.
Verschillende opdrachten, opklimmend in moeilijkheidsgraad, kunnen
ontwerpen aan de hand van gehanteerde materialen.
Technieklessen verzorgen.
Ontwerpen van een verteltafel.

10

Profes-
sionele
leeftijds-
specia-
lisatie 2

Dit thema loopt door: Kinderen met speciale onderwijsbehoeften begeleiden.
Toetsen kunnen afnemen (afgestemd op de specialisatie).
Observaties kunnen uitvoeren.
Gegevens analyseren, interpreteren en conclusie trekken.
Plan van aanpak maken.
Passend aanbod realiseren voor groepen kinderen.
Prestaties of gedrag kunnen beoordelen.
Een toets kunnen maken.
Criteria van een toets kunnen bepalen.
Preventief programma opzetten.

