

LEER KRACHT

DE TOEKOMST ZAL HET LEREN!

SPECIALE UITGAVE **LECTORALE REDE** | Miranda Timmermans | 20 januari 2016

JEZELF BLIJVEN UITDAGEN

“Wat wil je later worden? Voor mij was dat best een lastige vraag. Ik vind namelijk alles wel interessant. Geschiedenis, aardrijkskunde, kunst, cultuur. Zo kwam ik op het idee om leerkracht te worden op de basisschool. Want in plaats van specialist in één vakgebied kan ik me nu verdiepen in verschillende vakken en onderwerpen. Daar komt bij dat ik van nature graag de leiding neem. Dat zit in me. Ik regel graag, vind het leuk om sturing te geven. Bij stages krijg ik ook te horen dat ik natuurlijk over kom voor de klas; ik voel me in mijn element voor zo’n groep. Vorig jaar heb ik meegedaan aan onderzoek van het lectoraat Leerkracht, naar ‘De leerkracht van de toekomst’. Mijn eerste onderzoekservaring. Heel boeiend vond ik het. Vooral het sparren met opleiders en leerkrachten. Ineens ben je niet meer de student, maar sta je op gelijke voet. Ja, ik ben bewust bezig met mijn opleiding, met mijn vak. Ik lees veel artikelen in vakliteratuur, voer gesprekken met leerkrachten, bezoek evenementen als Energizer en de NOT en grijp op de pabo zoveel mogelijk kansen, bijvoorbeeld door deelname aan de Ravensbruck reis en de challenge blended learning. Ik ben leergierig en nieuwsgierig. Ik wil leren, onderzoeken en groeien. Mezelf voortdurend uitdagen. Alleen dan kan je leerkracht van de toekomst worden en blijven.”

Maud Geboers (23)

Vierdejaarsstudent Pabo Avans Hogeschool

COLOFON

Hoofredactie

Miranda Timmemans
mcl.timmermans@avans.nl

Redactie

Geert Braam, Ilse Nagtzaam, Theo Pullens,
Ernie Schouten

Teksten

Geert Braam, Suzan van Brussel,
Marion Driessen, Dominique Majoor,
Kelly Meusen-Beekman, Hans van
Oosterbosch, Theo Pullens,
Miranda Timmermans

Fotografie

Beeldveld, Nationale Beeldbank,
Shutterstock

Vormgeving

HeldHavig bv, Breda

Druk

De Bondt Grafimedia, Barendrecht

CONTACT

Lectoraat Leerkracht

Ilse Nagtzaam
Senior Management Assistent
Kenniscentrum Pabo ‘Partner in Kennis’

Bezoekadres

Hogeschoollaan 1
4818 CR Breda

Postadres

Postbus 90.116
4800 RA Breda

partnerinkennis@avans.nl
088 525 87 77

Scan de QR code om de rede te bekijken
of het tijdschrift digitaal te lezen.

INHOUD

INTRODUCTIE	5
ONDERWIJS VAN DE TOEKOMST, WAAR WILLEN WE NAAR TOE?	6
DE EFFECTEN VAN FORMATIEF TOETSEN OP ZELFREGULEREND LEREN IN HET PRIMAIR ONDERWIJS	12
GRENZELOOS DWALEN COLUMN	15
LEERKRACHT OP DE WERKPLEK	16
ALLE BALLEN OP DE LEERKRACHT BOEKRECENSIE	21
EEN LEEROMGEVING WAARIN OOK DOCENTEN BLIJVEN LEREN EN GROEIEN COLUMN	23
WOORDZOEKER	24
DE WERKPLEK ALS LEIDEND PERSPECTIEF COLUMN	25
INTERVIEWS KENNISKRINGLEDEN	28
SAMEN STAAN WE VOOR EEN STERKE BEROEPSGROEP COLUMN	32
KENNISCENTRUM PABO ‘PARTNER IN KENNIS’	33
VAN OPLEIDEN IN DE SCHOOL NAAR IN DE SCHOOL OPLEIDEN	34
ONDERZOEKENDE HOUDING: NUT EN NOODZAAK	40
BLIJVEN NADENKEN GEEN HYPE! COLUMN	43
LECTORAAT LEERKRACHT	44
CV MIRANDA TIMMERMANS	48
DANKWOORD	50

INTRODUCTIE

In Nederland werken 140 duizend leerkrachten in het basisonderwijs¹. Samen verzorgen zij dagelijks het onderwijs aan 1,6 miljoen kinderen². 24 duizend studenten studeren aan een pabo en hebben de ambitie om leerkracht te worden³. Zij worden opgeleid door misschien wel 2000 instituuts- en schoolopleiders. Samen maken zij het onderwijs en streven ze één doel na: kinderen goed voorbereiden op de maatschappij van nu en van de toekomst. De doelen van ons onderwijs veranderen niet, de maatschappij wel. En die verandert snel.

Het is 2016. Onze basisschoolleerlingen van nu, zijn in 2032 twintigers. Wat doen zij dan, waar moet het onderwijs hen nu al op voorbereiden? En de kinderen in 2032, wat willen en moeten zij leren op school als de ontwikkelingen in dit tempo doorgaan? En wat betekent dit voor onze leerkrachten nu? Wat moeten zij leren? Het merendeel van de leerkrachten van nu verzorgt ook dan nog het onderwijs. Net als de studenten die wij op dit moment opleiden. Sterker nog, met een carrièreperspectief van 45 werkjaren geven zij zelfs in 2060 nog les!

In dit lectoraat staat de leerkracht centraal. We gaan onderzoeken hoe we leerkrachten en leerkrachten in opleiding blijvend kunnen laten leren. Daarvoor is in het onderwijs een perspectiefwisseling nodig. Waar het werk van de leerkracht zich op dit moment voornamelijk richt op het leren van leerlingen, moet dat in de toekomst ook en in toenemende mate gericht zijn op het eigen leren. Alleen dan is het mogelijk om het onderwijs blijvend te laten aansluiten bij de veranderende behoeften van leerlingen en hun omgeving.

De kernartikelen in dit tijdschrift schetsen een beeld van de uitdagingen waar leerkrachten de komende tijd voor staan, hoe leren op de werkplek hierbij een belangrijke rol gaat spelen en wat dit betekent voor het opleiden van nieuwe leerkrachten. Het tijdschrift bevat verder bijdragen waarin vanuit verschillende perspectieven geassocieerd wordt op het thema leerkracht. Ook stellen de kenniskringleden zichzelf en hun onderzoek voor. Alle bijdragen samen stralen de ambitie van het lectoraat uit: leerkrachten, scholen, de pabo en onszelf helpen de leerkracht te versterken om met de blik vooruit blijvend goed onderwijs te geven. De toekomst zal het leren!

Veel leesplezier.

Miranda Timmermans

Lector *Leerkracht Pabo Avans Hogeschool*

1 Ministerie van Onderwijs Cultuur en Wetenschap (2013a).

2 Visser (2015); Ministerie van Onderwijs Cultuur en Wetenschap (2013a).

3 Vereniging Hogescholen – kentallen 2014, <http://cijfers.hbo-raad.nl/index.htm>.

ONDERWIJS VAN DE TOEKOMST,

WAAR WILLEN WE NAAR TOE?

Leerkrachten hebben een interessant en dynamisch beroep dat voortdurend in beweging is. Onderwijsvernieuwing is van alle tijden, maar lijkt meer dan ooit aan de orde van de dag. Regelmatig komen er in de media berichten voorbij over het onderwijs van de toekomst. Er is behoefte om het onderwijs te veranderen, te experimenteren en hierover het gesprek aan te gaan, want niemand weet hoe de toekomst er uit zal gaan zien. Een ding is duidelijk, de leerkracht speelt in deze verandering een centrale rol. En belangrijker nog, de leerkracht moet het onderwijs van de toekomst nu al vorm geven.

Miranda Timmermans
Lector *Leerkracht Pabo Avans Hogeschool*

Dat de toekomst van het onderwijs actueel is en bovendien ons allemaal aangaat, blijkt uit berichten die regelmatig in de media verschijnen. Zo opende Sander Dekker¹ in november 2014 via een Twitteroproep de nationale dialoog 'Onderwijs2032' over het onderwijs van de toekomst. Er volgde een indrukwekkende stroom aan reacties met ideeën die inmiddels zijn verwerkt in een rapport met aanbevelingen (Platform Onderwijs 2032, 2015). De VPRO zond de documentaire 'De onderwijzer aan de macht' uit, waarin drie scholen getoond worden die de 'vaste waarden' van het onderwijs ter discussie stellen. Is het werken met vaste groepen, vaste schooltijden of met een strakke vakkenstructuur nog wel passend bij deze tijd? Met andere woorden: moet het niet anders? De scholen in deze documentaire vinden van wel en laten zien dat het ook anders kan. Veertien nationale kranten deden onlangs onderzoek naar de staat van het onderwijs en publiceerden tegelijkertijd een scala aan artikelen over nieuwe onderwijsinitiatieven en inspirerende leerkrachten (De Gelderlander, september/oktober, 2015). Er is een website lerarenmetlef.com en zelfs een nieuw tijdschrift voor 'nieuwsgierige leraren in het primair onderwijs': De Nieuwe Leraar.

Deze korte schets van berichten in de media laat zien dat het telkens gaat over ander onderwijs en andere leerkrachten. Hiermee komt niet alleen het leren van leerlingen, maar ook het leren van leerkrachten centraal te staan. Het is nu interessant om te kijken wat het beleid zegt over het onderwijs van de toekomst en wat leerkrachten hier zelf over zeggen.

WAT ZEGT HET BELEID OVER HET ONDERWIJS VAN DE TOEKOMST?

In diverse beleidsstukken schetsen het Ministerie van Onderwijs, Cultuur en Wetenschap en andere belanghebbende partijen hun beelden van de toekomst van het primair onderwijs. Er wordt vooral gesproken over het aanleren van 21^e eeuwse vaardigheden en het verzorgen van 'goed onderwijs' aan leerlingen. Ook de verbinding tussen binnen- en buitenschools leren wordt regelmatig genoemd. In de meeste beleidsstukken worden eveneens uitspraken gedaan over de rol van de leerkracht.

21^e eeuwse vaardigheden

De 21^e eeuwse vaardigheden (digitale geletterdheid, creativiteit, kritisch denken, probleemoplossend vermogen, samenwerken, sociale en culturele vaardigheden en communiceren) worden gezien als belangrijke competenties voor kinderen om zich staande te houden in de veranderende maatschappij (Voogt & Pareja Roblin, 2010; Thijs, Fisser, & Van der Hoeven, 2014). Het beheersen van deze vaardigheden geeft kinderen de mogelijkheid zich blijvend te ontwikkelen, maar leert hen ook 'om te gaan met vrijheid en verantwoordelijkheid én over de grenzen heen te kijken' (Platform Onderwijs 2032, 2015). Het zijn geen nieuwe vaardigheden, maar ze moeten wel een prominente plek krijgen. Dit vraagt om het zoeken naar een evenwichtige balans tussen het verwerven van kennis, wat belangrijk blijft, en de nieuw in te passen 21^e eeuwse vaardigheden.

'Goed onderwijs'

Het beleid schetst ook beelden van toekomstgericht onderwijs die aansluiten bij de huidige praktijk op de scholen en bij deze tijd, waarin individualisering en individuele ontplooiing centraal staan. Het gaat hier voornamelijk over 'goed onderwijs aan alle leerlingen', met thema's als: passend onderwijs, opbrengstgericht werken en ontwikkeling van talenten van leerlingen (Ministerie van Onderwijs, Cultuur en Wetenschap, 2011a; PO-raad, 2013; Ministerie van Onderwijs, Cultuur en Wetenschap, 2014). Hieruit blijkt dat de persoonlijke ontwikkeling uitgangspunt is voor het onderwijs. Er wordt een basis gelegd voor alle leerlingen en tegelijkertijd is er ruimte voor verdieping, verbreding en eigen accenten, afhankelijk van de school en de leerling (Platform Onderwijs 2032, 2015).

Binnen- en buitenschools leren

Hagens (in Kessels, 2013) vraagt zich in een verkenning van de toekomst van het onderwijs overigens af waarom we zo krampachtig vasthouden aan het alleenrecht op onderwijs binnen de muren van het schoolgebouw. "Ook buiten de school kan een kind veel leren en daarom is het de moeite waard om partnerschappen te ontwikkelen waarin kinderen en jongeren kunnen participeren in een lerende samenleving" (Kessels, 2013, p. 11). Binnen- en buitenschools leren moeten (meer) met elkaar verbonden worden (Ministerie van Onderwijs, Cultuur en Wetenschap, 2011b, 2013) en van het onderwijs wordt verwacht dat het hierop inspeelt (PO-Raad, 2013).

Advies Platform Onderwijs 2032

In haar recente advies geeft het Platform Onderwijs 2032 (2015) een coherent beeld van het onderwijs van de toekomst en doet het uitspraken over de opbouw van het curriculum. Zowel de aandacht voor 21^e eeuwse vaardigheden, aspecten van 'goed onderwijs' en binnen- en buitenschools leren komen in dit advies terug. Tevens onderstreept het Platform het belang van vakken als taal en rekenen en koppelt dit nadrukkelijk aan het gebruik ervan in de praktijk. Er mag meer vakoverstijgend gewerkt worden en leerkrachten krijgen de ruimte om inhoud te verbreden en te verdiepen. De inhoud wordt expliciet gekoppeld aan de doelen van het onderwijs, namelijk: het zich eigen maken van kennis en vaardigheden, persoonsvorming en voorbereiding op deelname aan de maatschappij (Biesta, 2015; Platform Onderwijs 2032, 2015).

DE LEERKRACHT CENTRAAL

In het beleid krijgen de leerkrachten een sleutelpositie in het vormgeven van het onderwijs van de toekomst, omdat zij dagelijks het onderwijs 'maken'. Leerkrachten zijn eigenaar van de inhoud van het onderwijs en geven daar individueel en samen met hun collega's vorm aan (Platform Onderwijs 2032, 2015). Van leerkrachten wordt verwacht dat zij de meer complexe leerkrachtvaardigheden beheersen, zoals het omgaan met verschillen tussen leerlingen, opbrengstgericht werken en differentiëren (Ministerie van Onderwijs, Cultuur en Wetenschap, 2013; Inspectie van het Onderwijs, 2015). Dit zijn vaardigheden die nu ook al als belangrijk worden gezien, maar waar leerkrachten, ook naar eigen zeggen, nog te vaak in tekortschieten (Inspectie van het Onderwijs, 2015). Daarnaast horen leerkrachten ook meer generieke competenties te beheersen, zoals onderzoeksvaardigheden, kritisch denken, ondernemerschap en reflectie (Onderwijsraad, 2013; Visser, 2015). Een leven lang leren en sturen van de eigen ontwikkeling zijn daarin uitermate belangrijk (Ministerie van Onderwijs, Cultuur en Wetenschap, 2013; Vereniging Hogescholen, 2015).

Leerkrachten maken het verschil.

WAT ZEGGEN DE SCHOLEN OVER HET ONDERWIJS VAN DE TOEKOMST?

Ook op scholen beginnen ideeën te leven over toekomstgericht onderwijs en zijn ontwikkelingen in gang gezet. Deze ontwikkelingen genereren energie, maar er zijn ook veel vragen. Om in het eigen werkveld te verkennen wat er leeft, hebben we vanuit het lectoraat Leerkracht een onderzoek uitgevoerd bij een aantal scholen die samenwerken met pabo Avans en op de pabo zelf².

Centrale vraag was: 'Wie is de leerkracht van de toekomst?'. Om deze vraag te beantwoorden hebben we drie deelvragen gesteld:

1. Wat leren leerlingen in de toekomst?
2. Hoe zal het onderwijs er dan uitzien?
3. Wat zal dat vragen van de leerkracht?

We hebben gegevens verzameld via schriftelijke vragenlijsten en een werksessie. 71 leerkrachten van 31 scholen, 15 studenten en 16 opleiders van de pabo zijn bevestigd. Zes directieleden hebben deelgenomen aan semi-gestructureerde interviews en een guerrilla-onderzoek³. De resultaten zijn per thema en per doelgroep samengebracht. De antwoorden zijn geanalyseerd en met elkaar vergeleken op overeenkomsten en verschillen (Timmermans & Pullens, in voorbereiding). Wat zijn de resultaten?

Wat leren leerlingen in de toekomst?

Over de vaardigheden die leerlingen moeten leren bestaat grote eenduidigheid: samenwerkingsvaardigheden, onderzoeks- en ICT-vaardigheden en denkvaardigheden als creatief, kritisch, logisch en oplossingsgericht denken, oftewel: de hogere orde vaardigheden die noodzakelijk zijn om te blijven leren in een snel veranderende maatschappij. Over de (vak)inhouden die in de toekomst centraal moeten staan, zijn de meningen verdeeld. Leerkrachten vinden taal en rekenen ook dan belangrijk, terwijl studenten en directieleden

**TOEKOMST
MET VEEL
VISIE GRAAG**

Loesje

Postbus 1045 6801 BA Arnhem www.loesje.nl

deze vakken niet noemen. Studenten en leerkrachten vinden wereldkennis belangrijk, terwijl opleiders juist de nadruk op cultuur & religie en Engels leggen. Opleiders, leerkrachten en studenten zien leerlingen in 2030 vooral als autonoom en onderzoekend. Leerkrachten geven aan dat de leerlingen dan actieve leiders zijn die hun eigen leren sturen.

Hoe ziet het onderwijs eruit?

Toekomstgericht onderwijs wordt met name door de leerkrachten getypeerd als innovatief onderwijs. Ze hebben het dan vooral over andere didactieken en organisatievormen. Coöperatief leren, groepsdoorbrekend werken of werken rondom thema's worden vaak als werkvormen genoemd. Dit heeft ook consequenties voor het gebruik en de inrichting van de school. Er werd gesproken over het anders gebruiken van lokalen of zelfs het werken zonder vaste lokalen, een andere indeling van het lesrooster en flexibele schooltijden. Leerkrachten, studenten en opleiders zijn het er over eens dat op de school van de toekomst passend onderwijs wordt verzorgd en dat er sprake is van een goed pedagogisch klimaat. Opvallend is dat het buitenschools leren weinig genoemd wordt; blijkbaar blijven beelden over het onderwijs van de toekomst gekoppeld aan schoolse situaties.

Wat vraagt het van de leerkracht?

Bijna iedereen geeft aan dat de leerkracht van 2030 een coachende rol heeft, flexibel is en fungeert als motivator van de leerlingen.

Vaardigheden waarover de leerkracht zeker moet beschikken zijn coachingsvaardigheden, maar ook vaardigheden op het gebied van ICT, pedagogiek en didactiek zijn vereist. De leerkrachten geven aan dat ze de vaardigheden die horen bij passend onderwijs zoals het inspelen op verschillen, aansluiten bij onderwijsbehoeften en bij de ontwikkeling van het kind graag verder willen ontwikkelen. Opmerkelijk is dat in de antwoorden 'kennis bezitten' niet wordt genoemd.

Leerkrachten vinden dat het onderwijs vooral innovatief moet zijn.

Onderzoeksvaardigheden van leerkrachten wordt slechts een enkele keer genoemd, door directieleden en opleiders van de pabo. Leerkrachten en studenten noemen deze helemaal niet. Dat laatste is op zijn minst opvallend te noemen gezien de aandacht die onderzoek en onderzoeksvaardigheden krijgen op de pabo.

Uitdagingen

Tijdens het onderzoek zijn ook een aantal uitdagingen waar scholen en leerkrachten voor staan ter sprake gekomen. Twee onderwerpen springen eruit omdat ze meerdere malen nadrukkelijk zijn genoemd. Op de eerste plaats het hebben van een visie op goed onderwijs; het wordt als uitdaging gezien deze te formuleren, gedragen te krijgen door alle collega's en iedereen er vervolgens ook naar te laten

Ramon (9): Ik wou dat we op school het vak toekomst hadden in plaats van geschiedenis.

OM
DENKEN

Omdenken door kinderen
Bron: Omdenken.nl

handelen. Alleen dan hebben vernieuwingen kans van slagen, zo is de stelling. Op de tweede plaats wil men dat leerkrachten blijven veranderen. Het is niet meer vanzelfsprekend dat leerkrachten dezelfde dingen kunnen blijven doen die ze ooit op de opleiding geleerd hebben. Voortdurende ontwikkeling is nodig om goed onderwijs te kunnen blijven bieden. Men vraagt zich wel af wat daarvoor nodig is en hoe dat bereikt kan worden.

REFLECTIE

Zowel in het beleid als bij de scholen zijn de ambities groot. Er worden veel ideeën gegeven over hoe het onderwijs er in de toekomst uit kan zien. Visie en draagvlak zijn daarbij belangrijk. De voorgestelde veranderingen worden het meest concreet uitgewerkt voor het leren van leerlingen. Er is een groeiend besef dat de leerkracht de pil is van de veranderingen in het onderwijs en het verschil kan maken. Het is dan ook goed om te horen dat leerkrachten zelf aangeven dat ook zij moeten veranderen en zich moeten blijven ontwikkelen.

Maar wat is daar dan voor nodig? Wat vraagt toekomstgericht onderwijs nu écht van leerkrachten? Het beleid geeft daarin wel richting, maar geen concrete oplossingen en schenkt nauwelijks aandacht aan het leren van leerkrachten. En juist hierin, het leren van de leerkracht, zit de sleutel tot vernieuwing.

Door te leren stelt een leerkracht zichzelf in staat zich kritisch te verhouden tot alle eisen en wensen die vanuit de samenleving op hem afkomen, na te denken over zijn (toekomstige) rol en grip te krijgen op de veelheid en de complexiteit van de veranderingen. Dit biedt hem de mogelijkheid om, samen met collega's, onderbouwde keuzes te maken en deze ook om te zetten in gewenste veranderingen in het eigen onderwijs. De beste plek voor leerkrachten om te leren,

is daar waar het gebeurt of in ieder geval moet gebeuren: op school. Dit betekent dat zowel voor de zittende leerkrachten als de aanstaande leerkrachten leren op de werkplek het uitgangspunt moet zijn voor professionele ontwikkeling. De intensieve samenwerking tussen scholen en opleidingsinstituten in partnerschappen 'opleiden in de school' biedt een uitstekende basis om hier vorm aan te geven.

- 1 Staatssecretaris van Onderwijs, Cultuur en Wetenschap in het kabinet Rutte-II.
- 2 De onderzoeksgroep bestond uit Annika Eikenaar (LPS), Maud Geboers (student), Lydia de Jong (pabo), Mariëlle Rijmsus (pabo), Astrid Ijzerman (KPO), Manfred Werger (Borgesius) en Theo Pullens (pabo).
- 3 Guerrilla-onderzoek: aanpak ontwikkeld door de Onderzoekspraktijk, door Verdonschot, De Jong, & Van Rooij, 2006. Belangrijkste kenmerken zijn: deskresearch en veldonderzoek waarbij gebruik gemaakt wordt van de mogelijkheden, materialen en personen die voorhanden zijn op de plek waar het onderzoek plaatsvindt om de onderzoeksvragen te beantwoorden.

Literatuur

- Biesta, G. (2015). *Het prachtige risico van onderwijs*. Culemborg: Uitgeverij Phronese.
- De Gelderlander. (2015). *Onderwijs leeft! Zaterdageditie 17 oktober*.
- Inspectie van het Onderwijs. (2015). *De staat van het onderwijs. Onderwijsverslag 2013/2014*. Utrecht: Inspectie van het Onderwijs.
- Kessels, J. W. M. (2013). *Toekomst van het onderwijs in Vlaanderen. De school – een aantrekkelijke plek voor leren en werken in 2030? Een essay dat thema's en vragen verkennt op basis van relevante literatuur en beleidsdocumenten* <http://josephkessels.com/bibliotheek/2013/kessels-jwm-2013-toekomst-van-het-onderwijs-vlaanderen-de-school-een-aantrekkelijke-plek-voor-leren-en-werken-in-2030/>
- Ministerie van Onderwijs Cultuur en Wetenschap. (2011a). *Actieplan Basis voor Presteren*. Den Haag.
- Ministerie van Onderwijs Cultuur en Wetenschap. (2011b). *Leraar 2020 – een krachtig beroep! Actieplan*. Den Haag: OCW.
- Ministerie van Onderwijs Cultuur en Wetenschap. (2013). *Lerarenagenda 2013-2020: de leraar maakt het verschil*. Den Haag.
- Ministerie van Onderwijs Cultuur en Wetenschap. (2014). *Bestuursakkoord voor de sector primair onderwijs. De school van 2020*. Den Haag.
- Onderwijsraad. (2013). *Leraar zijn. Meer oog voor persoonlijke professionaliteit. Verkenning*. Den Haag: Onderwijsraad.
- Platform Onderwijs 2032. (2015). *Hoofddlijn advies: een voorstel*. <http://onsonderwijs2032.nl/>
- PO-raad. (2013). *'Om de leerling'. Beleidsagenda 2014-2018*. Utrecht.
- Thijs, A., Fisser, P., & Van der Hoeven, M. (2014). *21^e eeuwse vaardigheden in het curriculum van het funderend onderwijs*. Enschede: SLO.
- Timmermans, M., & Pullens, T. (in voorbereiding). *Welke vraag heeft LeerKRACHT? , m.m.v. Onderzoeksgroep 1: Annika Eikenaar, Maud Geboers, Lydia de Jong, Mariëlle Rijmsus, Astrid Ijzerman, Manfred Werger. Pabo Avans Hogeschool, Breda*.
- Vereniging Hogescholen. (2015). *Opleiden voor de toekomst. Lerarenopleidingen 2015-2018*. Den Haag: Vereniging Hogescholen.
- Visser, A. (Ed.) (2015). *De staat van de leraar 2015*.
- Voogt, J., & Pareja Roblin, N. (2010). *21st Century Skills Discussienota*. Enschede: Universiteit Twente.

“eenheid in verscheidenheid”

De Lowys Porquinstichting verzorgt onderwijs en kinderopvang op 31 scholen in de gemeenten Bergen op Zoom, Steenbergen, Tholen en Woensdrecht.

Wij spelen in op het veranderende leren van leerlingen en leerkrachten om het onderwijsaanbod goed af te stemmen op de toekomst. Door divergerende strategieën toe te passen, stimuleren wij talentontwikkeling met onderzoekend en ontwerpnd leren! Samen staan we sterk en hebben we méér in huis: bezieling, goede faciliteiten, moderne hulpmiddelen en specialistische kennis.

Uitgangspunt is het lerende kind binnen een sociaal, veilige omgeving.

Meer informatie:
www.lowysporquin.nl

LOWYS
PORQUIN
voor onderwijs en kinderopvang

DE EFFECTEN VAN FORMATIEF TOETSEN OP ZELFREGULEREND LEREN IN HET PRIMAIR ONDERWIJS

In onze huidige maatschappij is een leven lang leren noodzakelijk, waarbij verwacht wordt dat men zich blijft scholen en ontwikkelen. Ook van leerlingen in het hedendaags basis- en voortgezet onderwijs wordt veel verwacht. Zij zouden in toenemende mate hun leren moeten kunnen sturen. Maar zelfregulatievaardigheden ontwikkelen zich niet spontaan (Winne, 1994) en in het basisonderwijs wordt weinig expliciet aandacht besteed aan de ontwikkeling van deze vaardigheden. De vraag is dan ook hoe het zelfregulerend leren in het basisonderwijs gestimuleerd kan worden.

Zelfregulerend leren is het zelfstandig en met verantwoordelijkheid sturen van de eigen leerprocessen. (Boekaerts & Simons, 1995). Er wordt hierbij een groot beroep gedaan op zelfregulatievaardigheden als het activeren van voorkennis, doelen stellen, strategieën selecteren en inzetten, eigen werk aanpassen en evalueren. Formatief toetsen zou van invloed op zelfregulerend leren kunnen zijn. In plaats van het geven van cijfers zoals bij summatief toetsen, draait het bij formatief toetsen om het bespreken van de criteria en het geven van feedback, waardoor een leerling inzicht krijgt in hoe de hij verder moet om behaalde leerdoelen te bereiken (Black & William, 1998). Formatief toetsen biedt informatie over wat de leerlingen hebben geleerd en kan tegemoetkomen aan de behoeften van leerlingen tijdens het leren (Chin en Teou, 2010).

In mijn promotieonderzoek bij de Open Universiteit heb ik onderzocht welke effecten formatief toetsen heeft op de ontwikkeling van zelfregulatievaardigheden, of groep 8 leerlingen zich de vaardigheden eigen kunnen maken en of deze ook beklijven in het voortgezet onderwijs. Aan het onderzoek hebben bijna 700 leerlingen deelgenomen. De ene groep leerlingen ontwikkelde hun zelfregulatievaardigheden door formatief toetsen van schrijfp opdrachten, de andere volgde het reguliere programma. Formatieve toetsen zijn in dit geval de activiteiten die door leerlingen zijn uitgevoerd en informatie hebben opgeleverd over de kwaliteit van hun schrijfp opdracht in relatie tot de beoordelingscriteria. Deze informatie is vervolgens gebruikt om hun leeractiviteiten bij te stellen.

Leerlingen hebben een schrijfp opdracht ontvangen, waarna in overleg met de leerkracht de beoordelingscriteria zijn vastgesteld. Vervolgens hebben de leerlingen zich afgevraagd wat ze al kennen en kunnen en wat ze nodig hebben om de doelen te behalen. Daarna is met de schrijfp opdracht gestart. Na enige tijd vond een tussentijdse beoordeling plaats van andermans of eigen werk (peer of self-assessment) op basis van de eerder vastgestelde beoordelingscriteria. Deze feedback werd gedeeld, waarna de leerlingen hun schrijfp opdracht konden aanpassen. Tot slot werd het eindproduct door de leerling zelf of door een medeleerling beoordeeld. Deze procedure herhaalde zich drie keer bij steeds moeilijkere, grotere schrijfp opdrachten.

Het onderzoek heeft aangetoond dat formatief toetsen een positief effect heeft op de ontwikkeling van zelfregulatievaardigheden én bijdraagt aan de motivatie van groep 8 leerlingen. De toename in zelfregulatievaardigheden en motivatie bleef ook in het voortgezet onderwijs bij de leerlingen aanwezig. Door formatief toetsen te integreren in het onderwijs, zouden kinderen vanaf jonge leeftijd vaardigheden kunnen ontwikkelen om hun leerproces te sturen. Een kind dat kritisch leert kijken en zich afvraagt 'waar sta ik nu, waar moet ik naar toe en hoe kom ik daar', heeft daar niet alleen in het basisonderwijs, maar zeker ook in het voortgezet onderwijs baat bij.

Kelly Meusen-Beekman
Hogeschooldocent Pabo Avans Hogeschool

Meusen-Beekman, K. (2015). *Bridging the gap between primary and secondary education: fostering young adolescents self-regulation by means of formative assessment*. Proefschrift. Heerlen: Open Universiteit.

Liever een
7 voor grenzeloos
leren dan een
10 voor de CITO

www.inos.nl

Daar reed ik dan, terwijl het zweet onder mijn oksels klotste. Waar was ik in vredesnaam? Breda een kleine provinciestad? Onvoorstelbaar groot was het! De klok tikte door en mijn spaken draaiden overuren, maar het einde van mijn tocht was nog steeds niet in zicht.

Een hele poos eerder was ik als kersverse Pabo lector *Leerkracht* van Avans Hogeschool op pad gegaan naar INOS, een van de besturen van de Keurmerkopleidingscholen. En die lectorale KRACHT had ik wel nodig, gebogen over het stuur en stampend op de pedalen. De onrust nam steeds verder bezit van mij. Stel je voor, te laat komen voor je kennismakingsgesprek! Wat zouden Jan Aarts en Desiree van den Boogaart wel niet van me denken? In gedachten nam ik het gespreksonderwerp door: een mogelijke samenwerking tussen het lectoraat en INOS, want ook zij waren bezig met kenniskringen vanuit hun thema Grenzeloos leren.

Het was mooi weer die dag en ik had een fiets gehuurd. Fietsen is immers veel makkelijker en sneller in een stad. De rit zou

ongeveer twintig minuten duren van de Hogeschoollaan naar ANNAstede en ik had alle tijd. Met de plattegrond grondig in mijn geheugen geprent (en Google Maps voor de zekerheid op mijn gsm) besteeg ik zwierig mijn tweewieler.

Vrolijk fietste ik door de straten van Breda. De singel, het centrum, wat waren ze mooi in het zonlicht. Regelmatig vergeleek ik de bochtige straten met de kronkels van mijn brein en alles leek goed te gaan. Tot ik ergens in de buitenwijken belandde. Waar was ik? Bellen leek raadzaam, het zou wel iets later kunnen worden. Verder maar weer. Ik passeerde een mooi marktje. Een marktje? Maar dat stond helemaal niet op mijn plattegrond! Nog maar een keertje bellen: ik ben echt onderweg hoor. Voor mijn gevoel dwaalde ik urenlang verwilderd door de Bredase straten. Dan toch eindelijk het bordje Haagweg, ik was er bijna! Maar wat was die weg lang.

Twintig minuten voor het einde van het gesprek doemde het INOS-gebouw voor mij op. Jan kon hartelijk lachen om mijn dwaal-

tocht en hij beloofde me voor mijn rede een boekje met fietstochten door Breda. Of dat nu nog geldt, weet ik niet: hij is inmiddels weg. Op de terugweg was ik in gedachten verzonken. Grenzeloos leren. Grenzeloos dwalen zul je bedoelen. Maar was dat niet hetzelfde? Theoretisch was mijn fietstocht goed voorbereid, maar uiteindelijk bleek alles er in de werkelijkheid toch wat anders uit te zien. En voor je het weet zit je op de foute weg. Het leek wel een beetje op een onderzoeksproces. Maar ik had er in ieder geval lering uit getrokken.

We hebben maar een nieuwe afspraak gemaakt, Jan, Desiree en ik, en toen heb ik het wel in één keer gevonden. Jawel, weer met de fiets!

Opgetekend door **Marion Driessen**
doldriest.com

LEERKRACHT OP DE WERKPLEK

De maatschappij verandert, het onderwijs verandert en daardoor ook het werken in het onderwijs. Het onderwijs heeft leerkrachten nodig die zich kritisch verhouden tot deze voortdurende veranderingen. Leerkrachten moeten de competentie hebben om het eigen handelen te plaatsen in het perspectief van de ontwikkelingen in de beroepspraktijk en zich daarbij afvragen wat zij nodig hebben om het eigen onderwijs te kunnen verbeteren en vernieuwen. Naast routines en ervaring, wordt steeds vaker een beroep gedaan op nieuwe kennis en vaardigheden, op flexibel en innovatief handelen. Dit vraagt van leerkrachten een continu proces van leren. De beste plek om dat te doen is daar waar ze werken.

Miranda Timmermans

Lector *Leerkracht* Pabo Avans Hogeschool

Leren op de werkplek is, eenvoudig gezegd, leren tijdens, door en van het werk. Het leidt tot veranderingen op het gebied van kennis, vaardigheden, motivatie en leervermogen, die betekenis hebben voor de lerende en die relatief duurzaam zijn (Bolhuis, 2009; Simons, 2014). Velen zijn het er over eens dat leren op de werkplek een krachtige manier is om te leren in en voor een beroep (o.a. Tynjälä, 2008). Toch krijgt het leren van startende en zittende leerkrachten op de werkplek opvallend genoeg minder gerichte aandacht dan leren via cursussen en opleidingen (Van Veen, Zwart, Meirink, & Verloop, 2010). Want, wanneer staat een leerkracht nu eens echt stil bij wat hij die dag zelf geleerd heeft, of wat hij zou willen leren en wat nodig is om te leren? Wanneer deelt hij zijn leerervaringen met anderen of vraagt hij collega's hiernaar? En hoe vaak is het leren van de leerkracht zelf het onderwerp van gesprek met de leidinggevende? Om zich kritisch te kunnen verhouden tot alle ontwikkelingen die vanuit de samenleving en het beleid op leerkrachten af komen, is het nodig sterker in te zetten op het leren op de werkplek. Dit stelt eisen aan de werkplek, de leerkracht zelf en de ondersteuning.

*Als je wilt leren, geef dan les.
Marcus Tullius Cicero, 106 v. C. - 43 v. C.*

LEREN OP DE WERKPLEK

Leren op de werkplek is leren in en vlakbij de hectiek van het werk van alledag en alle mogelijkheden die dat biedt. Het onderscheidt zich van schools leren door de context waarin het leren plaatsvindt. De context van het werk, in dit geval de school, bepaalt in belangrijke mate hoe en wat er op de werkplek geleerd kan worden.

Hoe?

Leren op de werkplek kan op verschillende manieren plaatsvinden. Het eerste waar je aan denkt bij leren op de werkplek, is dat een leerkracht ervaringen opdoet tijdens het uitvoeren van zijn dagelijkse werk, door het verzorgen van onderwijs en in de contacten met kinderen, ouders en collega's. Er wordt ook geleerd wanneer leerkrachten met hun collega's in gesprek gaan over het werk van alledag, het onderwijs, de veranderingen en hun rol daarin. Dit leren vindt in feite altijd plaats, maar heel vaak niet bewust (o.a., Van der Klink & Streumer, 2004). Leren van alledag wordt (meer) bewust als zich problemen voordoen die opgelost moeten worden; dan wordt er concreet iets van de leerkracht gevraagd, iets anders dan gebruikelijk. Bij andere leerkrachten in de klas kijken, eventueel werkvormen en didactieken van collega's overnemen of imiteren, zelf experimenteren met nieuwe aanpakken en samen onderwijs ontwikkelen zijn, net als teamscholing of intervisie, doelbewuste manieren om te leren op de werkplek.

Wat?

Op de werkplek is veel te leren, zoals kennis, vaardigheden, houdingen, waarden en normen (Tynjälä, 2008). Wat geleerd wordt, of kan worden, hangt af van de specifieke school waar de leerkracht werkt. Om die reden is het niet zinvol te vragen wat er in zijn algemeenheid op een school geleerd kan worden. Het is beter te vragen of wat er geleerd wordt relevant is voor dat wat de leerkracht of het team wil bereiken.

DOELEN

De vraag met welk doel leerkrachten leren op de werkplek en wat de opbrengsten moeten zijn helpt om het leren, met de bijhorende begeleiding, gericht in te zetten. Leren op de werkplek kan gericht zijn op persoonlijke ontwikkeling, het leveren van kwaliteit en innoveren (Nieuwenhuis & Van Woerkom, 2006).

Persoonlijke ontwikkeling

Leren op de werkplek kan voor leerkrachten een manier zijn om aan hun persoonlijke ontwikkeling te werken (Nieuwenhuis & Van Woerkom, 2006). Zij leren dan, omdat ze zelf graag beter willen worden in (een onderdeel van) hun vak, omdat ze iets nieuws uit willen proberen of omdat ze iets zelf interessant vinden. Dit kan bijvoorbeeld ingegeven zijn door een opleiding die ze volgen of door iets wat ze gezien of gelezen hebben.

Het leerrendement is vaak hoog, omdat geleerd wordt vanuit een intrinsieke behoefte en op basis van persoonlijke keuzes. Persoonlijke doelen en leerervaringen sluiten niet altijd aan bij wat de school wil of nodig vindt. Hierdoor profiteert het onderwijs mogelijk niet van wat de leerkracht geleerd heeft, maar wel van het feit dat hij leert.

Kwaliteit leveren

Vanuit het perspectief van het werk is leren van leerkrachten van belang om de continuïteit en voortgang van het werk te borgen en te optimaliseren (Nieuwenhuis & Van Woerkom, 2006). Het gaat om de kwaliteit van het primaire onderwijsproces en de kwaliteit van het handelen van de leerkracht (Billett, 2004). Ook het verbeteren van aanpakken of werkwijzen of verkrijgen van nieuwe inzichten in hoe iets beter of anders kan, horen hierbij (Caluwé & Vermaak, 2006). Al werkend krijgt een leerkracht te maken met routinematige en minder routinematige taken. Door activiteiten veelvuldig uit te voeren en telkens opnieuw te oefenen, bij voorkeur met begeleiding, wordt het professionele handelen voortdurend verbeterd totdat het effectief en efficiënt verloopt. Dit perspectief past het beste bij hoe we leren op de werkplek doorgaans zien en beschrijven: leerprocessen en werkprocessen zijn nauwelijks van elkaar te onderscheiden en leren leidt tot beter werken.

Innoveren

Leren op de werkplek kan ook gericht zijn op innovatie (Nieuwenhuis & Van Woerkom, 2006). Leerkrachten brengen dan echt iets nieuws tot stand voor zichzelf én de school waar ze werken. De leeropbrengst kan een totaal nieuwe werkwijze binnen de school zijn of het ontwerp voor een andere organisatievorm. Leren voor vernieuwing is iets wat je samen met collega's doet. Leren voor vernieuwing vindt in scholen vaak plaats in kenniskringen van leerkrachten, in professionele leergemeenschappen of in docentontwerpteam. Het is een sociaal en creatief proces (Stetsenko, 2008). Het leerproces is doelgericht, maar het is niet altijd helder wat de exacte uitkomsten zijn. Dit vraagt van leerkrachten dat ze om kunnen gaan met openeind leerprocessen gericht op ontwikkelen van 'nieuwe' kennis en anders handelen. Hierbij is leren leren belangrijk, zowel voor het individu als voor de hele groep. Leren voor innoveren zal in toenemende mate een doel worden in het onderwijs, gezien de veranderingen die op het onderwijs afkomen.

"Mijn dagtaak bestaat uit het leven lang leren, anders kan ik niet lesgeven."

Uit: Digitaal magazine, Leraar word je niet zomaar, Eindhoven, 28 september 2015.

DE KRACHT VAN DE WERKPLEK

De kracht van de werkplek wordt bepaald door de leermogelijkheden die aan leerkrachten geboden worden in het licht van bovengenoemde doelen (Billett, 2001; Hodkinson & Hodkinson, 2005). Tussen werkplekken bestaan grote verschillen in de aard en de kwaliteit van de mogelijkheden die ze bieden. Dat betekent dat het sterk van de werkplek afhankelijk is welke leerervaringen kunnen worden opgedaan (Billett, 2004; Bryson, Karl, Ward, & Mallon, 2006). Daar komt nog bij dat niet alle leren op de werkplek effectief is en er ook gemakkelijk 'foute' of ongewenste dingen geleerd kunnen worden.

Affordance is de term die Billett (o.a. 2002; 2004) gebruikt om de kwaliteiten van de werkplek als leeromgeving te omschrijven. Affordance is de mate waarin en de wijze waarop de werkplek leerkrachten uitnodigt, misschien zelfs verleidt, om die activiteiten te ondernemen en die dingen te leren die nodig zijn het vak goed uit te blijven oefenen. Hoe dit gebeurt heeft te maken met de visie en het beleid van de school op leren van leerkrachten, met de kwaliteit van het leiderschap en met een cultuur, waarin samen leren en kritisch feedback geven normaal zijn (Fuller & Unwin, 2004; Verbiest, 2008). Op het meer praktische vlak gaat het om de mogelijkheden die er zijn deel te nemen aan activiteiten en contacten met de sociale omgeving, en de mogelijkheden gebruik te maken van de aanwezige bronnen, literatuur en materialen (Billett, 2001; Onstenk, 2003). Het bieden van tijd en ruimte om te leren is daarbij een belangrijke randvoorwaarde. Deze voorwaarden maken dat een school voor leerkrachten een rijke leeromgeving kan zijn (Fuller & Unwin, 2004).

ONDERSTEUNING EN BEGELEIDING

Wanneer we het leren van leerkrachten een meer centrale plek willen geven tijdens het werk, dan is het essentieel ook voor ondersteuning en begeleiding te zorgen. Die ondersteuning bestaat uit het bieden van ruimte, om bijvoorbeeld bij collega's te gaan observeren, met collega's samen te werken of nieuwe dingen te ontwikkelen. Naast het bieden van ruimte, gaat het ook om ondersteunen van de leerprocessen zelf. Dit betekent bijvoorbeeld dat de begeleiding erop gericht kan zijn om de leervragen van leerkrachten te expliciteren en samen te zoeken naar hoe en waar dit het beste geleerd kan worden.

Via begeleiding kan de leerkracht de praktijkkennis, die vaak impliciet aanwezig is in het eigen handelen of handelen van anderen, expliciet maken en leren zijn handelen te verantwoorden (Van Velzen, 2013). Dit zijn voorwaarden voor professioneel handelen. Nieuwe dingen leren vraagt meer dan voortbouwen op eerdere kennis en ervaring. Nieuwe kennis is nodig om stappen vooruit te kunnen zetten. Ook hier kan een ander, in de persoon van een intern begeleider of coach, een ondersteunende rol spelen. De begeleiding is altijd gericht op het bereiken van het beoogde doel, op het verbeteren van didactieken of op het leren van leerkrachten zelf.

Begeleiding wordt vaak gezien als een vorm van individuele ondersteuning, maar het is zeker ook een kenmerk van een school als organisatie. Leren op de werkplek krijgt meer kwaliteit als het

plaatsvindt in een omgeving die voortdurend (kritische) vragen stelt over de eigen praktijk en het eigen kunnen in een omgeving die het mogelijk maakt te oefenen, nieuwe dingen uit te proberen en fouten te maken.

AGENCY

Of en wat er geleerd wordt hangt ook af van de leerkracht zelf. Tegenwoordig wordt daar vaak de term 'agency' voor gebruikt (Taylor, 1977 in Edwards, 2015). In één woord wordt in feite uitgedrukt wat we in het onderwijs graag willen: actieve en reflectieve leerkrachten, die mogelijkheden zien, gebruiken, maar ook creëren om te leren tijdens het werk. Leerkrachten die leren van hun werk voelen zich verantwoordelijk voor de kwaliteit van hun handelen. Ze staan stil bij wat ze gedaan hebben en evalueren of ze de beoogde doelen ook bereikt hebben en passen indien nodig een volgende keer hun handelen aan. Wanneer er nieuwe ontwikkelingen op hen afkomen, bepalen ze of deze passen bij de doelen van de eigen organisatie en nemen ze ontwikkelingen over, of juist niet. De mate waarin leerkrachten zich verbonden voelen met hun school en hun beroep bepaalt hoe en wat ze leren (Billett, 2001).

Actieve en reflectieve leerkrachten creëren mogelijkheden om te leren tijdens het werk.

TOT SLOT

Leren op de werkplek kan een krachtige manier zijn voor leerkrachten om de toenemende complexiteit van het beroep onder controle te krijgen, zich nieuwe situaties eigen te maken en tot vernieuwing te komen. We weten dat dit eisen stelt aan de werkplek, de begeleiding en de lerende zelf. Leren als onderdeel van werken is nog geen vanzelfsprekendheid voor leerkrachten en al zeker niet als het gaat om leren met de ambitie om te vernieuwen. De opdracht voor het onderwijs en het lectoraat *Leerkracht* is om te realiseren dat scholen krachtige leeromgevingen worden die leerkrachten de mogelijkheid bieden blijvend te kunnen leren om nu en in de toekomst goed onderwijs te blijven geven.

Literatuur

- Billett, S. (2001). *Learning in the workplace. Strategies for effective practice*. Crows Nest, Australia: Allen & Unwin.
- Billett, S. (2002). Workplace pedagogic practices: co-participation and learning. *British Journal of Educational Studies*, 50(4), 457-481.
- Billett, S. (2004). Workplace participatory practices. Conceptualising workplaces as learning environments. *Journal of Workplace Learning*, 16(6), 312-324.
- Bolhuis, S. (2009). *Leren en veranderen*. Bussum: Uitgeverij Coutinho.
- Bryson, J., Karl, P., Ward, R., & Mallon, M. (2006). Learning at work: organisational affordances and individual engagement. *Journal of Workplace Learning*, 18(5), 279-297.
- Caluwé, L. d., & Vermaak, H. (2006). *Leren veranderen. Een handboek voor de veranderkundige*. Deventer: Kluwer.

- Edwards, A. (2015). Discussion. Recognising and realising teachers' professional agency. *Teachers and Teaching: theory and practice*, 21(6), 779-784. doi:10.1080/13540602.2015.1044333
- Fuller, A., & Unwin, L. (2004). Expansive learning environments. Integrating organizational and personal development. In: H. Rainbird, A. Fuller, & A. Munro (Eds.), *Workplace learning in Context* (pp. 126-144). London: Routledge.
- Hodkinson, H., & Hodkinson, P. (2005). Improving schoolteachers' workplace learning. *Research Papers in Education*, 20(2), 109-131.
- Nieuwenhuis, A. F. M., & Van Woerkom, M. (2006). Rationales achter werkplekleren. *Pedagogische Studiën*, 83(5), 343-354.
- Onstenk, J. (2003). *Werkplekleren in de beroepsonderwijskolom. Naar een integratie van binnen- en buitenschools leren*. Den Haag: CINOP - Onderwijsraad.
- Simons, P. R. J. (2014). Leren: wat is dat eigenlijk? *VELON Kennisbasis Lerarenopleiders*. www.lerarenopleider.nl/velon/wp-content/uploads/2014/07/3_1_1lerenwatistda-teigenlijktheorie.pdf.
- Stetsenko, A. (2008). From relational ontology to transformative activist stance on development and learning: expanding Vygotsky's (CHAT) project. *Cultural Studies of Science Education*, 3(2), 471-491.
- Tynjälä, P. (2008). Perspectives into learning at the workplace. *Educational Research Review*, 3(2), 130-154.
- Van der Klink, M., & Streumer, J. (2004). De werkplek als leersituatie. In: J. Streumer & M. Van der Klink (Eds.), *Leren op de werkplek*. 's Gravenhage: Reed Business Information bv.
- Van Veen, K., Zwart, R., Meirink, J., & Verloop, N. (2010). *Professionele ontwikkeling van leraren. Een reviewstudie naar effectieve kenmerken van professionaliseringsinterventies van leraren*. Leiden: ICLON/Expertisecentrum Leren van Docenten.
- Van Velzen, C. (2013). *Guiding learning teaching. Towards a pedagogy of work-based teacher education*. Dissertatie. Vrije Universiteit, Amsterdam.
- Verbiest, E. (Ed.) (2008). *Scholen duurzaam ontwikkelen. Bouwen aan professionele leergemeenschappen*. Antwerpen - Apeldoorn: Garant.

BOEKRECENSIE

ALLE BALLEN OP DE LEERKRACHT

In de voorbereiding van mijn lectorale rede kwam ik het boek 'Zacht voor kleuren, Hard voor vlekken' tegen van Jacques Jacobs.

Jacques is een oud-collega van mij en besloot zijn pensioen in te luiden met een boek waarin hij zijn onderwijservaringen op een verfrissende en komische manier met de lezer deelt. In de introductie zegt hij dat het "een persoonlijk verhaal wordt, zonder wetenschappelijke pretentie". Veel van de verhalen spelen zich af in plaatsen waar ik vaak kom: Nijmegen, Mook en omstreken, en roepen herkenbaarheid op en af en toe zelfs een gedeelde ervaring. Maar ook voor degenen die de regio en Jacques niet kennen zal het boek een bron van herkenning zijn uit de eigen onderwijspraktijk. In zijn boek laat hij de leerling, de leerkracht, de schoolleider, ouder en inspecteur de revue passeren.

Het hoofdstuk "Alle ballen op de leerkracht" trok in het bijzonder mijn aandacht, omdat het aansluit bij het thema van het lectoraat. Jacques beschrijft de leerkracht in al zijn kracht en kwetsbaarheid. Hij laat zien hoe geweldig complex dit beroep is, maar ook hoe geweldig mooi. Hij vertelt dat de kracht van het leren van kinderen niet komt uit lesmaterialen, onderwijsmethodes, handelingsplannen of computerprogramma's maar puur vanuit de kracht en het vakmanschap van de leerkracht.

Wie denkt dat het boek zwaar op de hand is of doordrongen van kritiek, heeft het mis. De verhalen zitten vol humor en zetten je stuk voor stuk aan tot denken. Of zoals een collega zei: "Een oud-inspecteur met een gezonde kijk op het onderwijs. In elk geval kan hij de boodschap uitdragen dat de bal bij de leerkracht en de schoolleider ligt. Het boek biedt een mooi tegenwicht aan wat je toch nog veel in het onderwijs hoort: "We moeten te veel dingen die ons van bovenaf worden opgelegd." Dit gevoel wordt door Jacques vakkundig weggewassen in dit boek.

Zacht voor kleuren, hard voor vlekken.
Het primair onderwijs: toen, nu en straks.
1^e druk, 2015
ISBN: 9789462286672
www.jacquesjacobs.nl

Even voorstellen...

KPO Roosendaal verzorgt onderwijs op 21 basisscholen in de gemeente Roosendaal. Dat doen we met ruim 500 medewerkers.

Door onderling samen te werken kunnen onze scholen veel meer betekenen voor de ontwikkeling van uw kind. We combineren het beste van 2 werelden: kleinschalige, veilige en vertrouwde scholen en de kracht van het grote collectief.

Het kind staat centraal op onze 21 scholen en de ouders zijn onze partners. We zijn immers gezamenlijk verantwoordelijk voor de ontwikkeling van onze kinderen.

KPO | ONTWIKKELING VOOR JOU!

Meer informatie over KPO Roosendaal en onze 21 basisscholen vindt u op www.kporoosendaal.nl.

SCAN DEZE QR CODE OM ONZE WEBSITE TE BEZOEKEN!

AAN HET WOORD

DIEDERIK ZIJDERVELD

“Als jonge promovendus moest ik voor studenten Geneeskunde een werkcollege Voeding verzorgen, een onderwerp dat ver af lag van mijn eigen expertise. De studenten luisterden netjes, maakten keurig notities. Niks aan de hand. Heel anders ging het toen ik hetzelfde werkcollege hield met medisch biologen. Zij vonden dit onderwerp namelijk wél interessant! Dus haakten ze in op wat ik zei, stelden ze vragen. Vragen waar ik niet altijd direct een antwoord op had. Best ongemakkelijk. Ik heb toen gewoon gezegd dat ik het antwoord niet wist, maar daar graag met ze naar op zoek wilde gaan. En die gezamenlijke zoektocht leverde een heel boeiend college op.

Ga ik nog verder terug in mijn geschiedenis dan kom ik uit op mijn lagere schooltijd. Bij meneer Harms, die stelde bij elk onderwerp uit de voorgeschreven lesstof eerst de vraag wat ons aan dat onderwerp interesseerde en gaf zijn lessen vorm rondom onze vragen. Mede dankzij hem ben ik biologie gaan studeren en met die keuze ben ik nog steeds blij.

Ik noem deze voorbeelden omdat ze veel zeggen over hoe wij binnen Avans Hogeschool aankijken tegen opleiden. Een docent is in onze visie iemand die leerlingen of studenten begeleidt in hun ontwikkeling. Dat is niet vaag of weinig verplichtend, want het betekent nog steeds en wel degelijk dat aan studenten eisen worden gesteld en dat gewoon getoetst wordt of ze tevoren geformuleerde competenties beheersen. Maar wel in een onderwijsproces dat uitgaat van wat een leerling of student wil en kan en dat daaraan is aangepast.

EEN LEER-OMGEVING WAARIN OOK DOCENTEN BLIJVEN LEREN EN GROEIEN

Aan Avans Hogeschool uiteraard de taak om hiervoor de voorwaarden te scheppen. Dat begint met het aantrekken van gedreven mensen die beschikken over uitstekende inhoudelijke kennis en zich herkennen in onze filosofie. Binnen onze organisatie kunnen zij zich vervolgens verder ontwikkelen. Wij besteden veel aandacht aan docentprofessionalisering, onder andere door het aanbieden van cursussen zoals de BDB, Basiskwalificatie Didactische Bekwaamheid met extra modules over ICT-vaardigheid en 'brein en leren'. Sommige docenten krijgen daarnaast de ruimte voor het volgen van een masteropleiding. We faciliteren bij het werken aan een promotie of bieden de mogelijkheid om te participeren in een kenniskring.

Zo bouwen we aan een leeromgeving waarin ook docenten blijven leren en groeien. Dat geeft hun het vertrouwen en de professionele bagage om 'de veilige weg' los te laten. Om onwetendheid te durven tonen, vragen toe te laten en met studenten op onderzoek te gaan. Om te kiezen voor een aanpak waarin je als docent doceert en tegelijk ook leert.”

Diederik Zijderveld

Lid College van Bestuur Avans Hogeschool

DE WERKPLEK ALS LEIDEND PERSPECTIEF

Bij het ontwikkelen van een educatief netwerk zoals opleiden in de school is de driehoek opleiding, werkplek en student heel belangrijk. Als lerarenopleider en projectleider 'opleiden in de school' en vanuit mijn onderzoek, heb ik gezien dat juist binnen deze driehoek 'leren in verbinding' plaatsvindt. De randvoorwaarden die hiervoor nodig zijn, zijn over het algemeen helder. Maar over het leren in dat netwerk, hoe je dat moet faciliteren en wat goede opbrengsten zijn, is vaak nog weinig duidelijkheid en lopen de opvattingen uiteen. Dat is de kern van de uitdaging waar we voor staan.

HET VERSCHIL TUSSEN LEREN EN OPLEIDEN

Het is relevant om een onderscheid te maken tussen 'leren op de werkplek' en 'opleiden op de werkplek'. Leren is een activiteit van de lerende, de student of de zittende leerkracht. Opleiden is een activiteit van de opleider of begeleider als ondersteuner van het leerproces. Vanuit het perspectief van opleiden proberen we met opleiden in de school het leren van de studenten te sturen, met als doel goede (beginnende) beroepsbeoefenaars af te leveren. Studenten leren altijd op de werkplek en op heel veel manieren. Het is echter de vraag of en in welke mate dit leren gestuurd kan worden. En in alle eerlijkheid: dit kwalificerend leren gaat niet altijd de goede kant op. Studenten leren niet altijd de 'goede' dingen op de werkplek. En daar wordt het spannend. Hoe kunnen we dit leren binnen de mogelijkheden toch bijsturen?

SAMEN OPLEIDEN

Om binnen de driehoek vorm te geven aan samen opleiden is het handig om bij de rijke leeromgeving van de werkplek te beginnen. In gezamenlijkheid gaan lerarenopleider, schoolopleider en student na wat de student gerelateerd aan de opleidingsdoelen in de praktijk kan leren. Hoe rijk is de leeromge-

ving van de school? Welke mogelijkheden worden de student geboden? En wat doet de student daar uiteindelijk mee? En natuurlijk moet ook helder zijn wat studenten ervan (kunnen) leren. Wat op de werkplek niet geleerd kan worden of wat beter en efficiënter op de opleiding 'onderwezen' kan worden, zal daar een plek moeten krijgen.

PROFESSIELE DIALOOG

Opleiden in de school is een innovatie die een andere kijk vraagt op leren en opleiden voor een beroep. Om dit te laten slagen, zo is mijn vaste overtuiging, moeten we starten bij de werkplek. Dát is het leidend perspectief. Dit betekent dat een beroepsopleiding recht doet aan de verschillen in de onderwijspraktijk. Het is grote winst wanneer lerarenopleiders zich beter bewust zijn van wat er in de praktijk wel en niet kan. Dat is geen sinecure, want dat is heel schoolspecifiek. Bovendien heeft de student vanuit zijn of haar positie ook eigen doelen, net als de school en de schoolopleider maar ook de lerarenopleider en de lerarenopleiding die hebben. Om het leren krachtiger te maken, is het van belang om die doelen expliciet te maken, aanspraak te maken op ruimte om te kunnen leren en daar een professionele dialoog over te voeren.

De kwaliteit van samen opleiden groeit en bloeit op de kwaliteiten van alle partners. Zo bereiken we de top.

Het is ook winst wanneer de onderwijspraktijk en de lerarenopleiders samen in dialoog zijn over de ontwikkelingen in het leraarschap. Daar leren alle dialoogpartners van. En daar doen toekomstige leerkrachten hun voordeel mee. Met elkaar kun je ook maatregelen nemen om het leren op de werkplek te versterken, zodat de school maar ook de lerarenopleiding een betere

leeromgeving voor professionals wordt. Scholen en lerarenopleidingen kunnen elkaar nog meer uitdagen om over de muren van de eigen organisatie en de eigen praktijk en kortetermijnbelangen te kijken.

Ik ben overigens ontzettend positief over wat er nu allemaal in beweging is. Er gebeuren mooie dingen binnen de lerarenopleidingen, binnen schoolbesturen en scholen en in de kleine netwerken van lerarenopleiders, leerkrachten en leraren-in-opleiding. In deze ruimte tussen de formele systemen gebeurt van alles waar we van kunnen leren. Er worden nieuwe ambities geformuleerd, er wordt nieuwe taal ontwikkeld en er wordt uiteraard ook geworsteld. Het is groot denken en kleine stapjes vooruit zetten. In ieder geval denk ik dat het belangrijk is om de verhalen uit de frontlijn te delen.

Miranda Timmermans

Lector *Leerkracht Pabo Avans Hogeschool*

Eerder verschenen in:
Bruining, Ton (redactie) (2015). *Leren in verbinding. Leren opleiden in verbinding met de omgeving*. Whitepaper, KPC Groep -www.lerenverbinden.nl

Borgesius stichting

Het effect van goede feedback

“Naast leerkracht ben ik ook student. Ik volg de Master of Evidence Based Innovation in Teaching (MEBIT) aan de Universiteit van Maastricht. In die rol merk ik weer hoe waardevol het is als je bruikbare feedback krijgt van je docent. Door het geven van feedback verhoog je leerprestaties van de leerlingen. Ook op onze school weten we dat, maar we doen het te weinig. Mogelijk omdat deze vaardigheden in de opleiding onvoldoende worden aangeleerd. Als leerkracht wil ik leerlingen motiveren en inspireren. Eruit halen wat erin zit. Daarom spreekt dit thema me aan en heb ik het tot voorwerp van onderzoek gemaakt. In mijn onderzoek koppel ik 3 derdejaarsstudenten van de pabo aan 3 mentoren van onze school. Binnen een periode van 10 weken gaan ze in duo's samen aan de slag met het geven van feedback aan onze leerlingen. Ik begeleid en ondersteun dat proces door het bespreken van video-opnames van de lessen en het trainen in het geven van feedback. Waar ik benieuwd naar ben is of dit een effectieve manier is om feedbackvaardigheden aan te leren of te verbeteren. Met als uiteindelijke doel dat onze leerlingen door die aanwijzingen leren hoe een taak beter kan. Dat is waar we het voor doen.”

Marijke Ebben (50)
Leerkracht speciaal onderwijs

Participeren in een online gemeenschap

“Basisscholen zijn sinds enkele jaren verplicht om aandacht te besteden aan burgerschap. Met als doel dat leerlingen nadenken over hun eigen rol in de maatschappij en zich leren inleven in de leefwereld van anderen. Dat riep bij mij de vraag op hoe het dan zit met het digitaal burgerschap? Hoe help je als school leerlingen te participeren in een online gemeenschap? In een verkennend onderzoek bleek, anders dan ik dacht, er geen behoefte te zijn aan ondersteuning op het technische aspect van digitale geletterdheid. Een mooie les voor mij als prille onderzoeker: streep erdoor en schakelen! Het pijnpunt zit hem bij het omgaan met sociale media. Leerkrachten zoeken naar handvatten om leerlingen te helpen bij het bewust, kritisch en actief voortbewegen in de digitale wereld. Met Miranda en andere mensen binnen het lectoraat ga ik nu sparren om te kijken hoe ik mijn onderzoek daarop kan toespitsen. Lastig, want het is precies zoals de leerkrachten zeggen: de ontwikkelingen binnen sociale media gaan zo snel. Wat vandaag hot is, is morgen not.”

Neeltje Raas (32)
Leerkracht basisonderwijs

Enthousiast zijn en enthousiast blijven

“Dit is mijn 42^e jaar in het onderwijs. Ik ben begonnen als leerkracht, heb daarna pedagogiek en psychologie gestudeerd en gewerkt in coördinerende en leidinggevende functies. Wat mij dan opvalt is dat sommige collega's na vele jaren in het onderwijs nog altijd enthousiast zijn, terwijl anderen moe, gefrustreerd en mopperig zijn geworden. Via interviews met ervaren collega's ga ik op zoek naar het verhaal achter de 'duurzaam gemotiveerde leerkracht'. Daarbij richt ik me op verschillende domeinen: de persoon van de leerkracht, zijn veranderende rol (meer coachend), de leiderschapsstijl binnen zijn organisatie en de dynamiek in de samenleving. Je begrijpt dat ik vanuit mijn functie met name benieuwd ben naar de relatie tussen leidinggeven en het enthousiasme van leerkrachten. Verder denk ik dat het onderzoek van nut kan zijn voor studenten die overwegen om aan de opleiding te beginnen: Wil ik dit? Kan ik dit? Leerkrachten hoop ik inzicht te verschaffen in hoe zij elkaar kunnen helpen om het enthousiasme voor het onderwijzen te behouden of terug te vinden.”

Paul Nelen (62)
Directeur basisschool

Beroepstaak als rode draad

“Als docent ben je vooral praktisch bezig. Het doen van onderzoek is voor mij daarop een mooie aanvulling. Zeker binnen het lectoraat, waarbij je met zowel de pabo, leerkrachten, directeuren als de lector te maken hebt. Juist die verschillende invalshoeken maken het zo interessant. Mijn onderzoek is gericht op het nieuwe curriculum van de pabo. Daarin staat bij elke periode een andere beroepstaak centraal, die de verschillende vakken met elkaar verbindt. Beroepstaken zijn bijvoorbeeld: het basisschoolkind; de inspirerende leeromgeving; het spelende kind en talentontwikkeling. Ik ga deze opzet evalueren met zo'n 150 studenten. En doe dat aan de hand van vragenlijsten over motivatie en toetsingsresultaten. Het nieuwe curriculum beoogt een betere integratie van theorie en praktijk. Ik wil zien of dat ook zo uitpakt. Hoe scoren de studenten? Slaat deze aanpak aan bij hen? Zijn er aanpassingen nodig? Als dit werkt voor onze studenten, kan deze onderwijsopzet mogelijk ook geschikt zijn voor het basisonderwijs. Tijdens hun stage zouden pabo-studenten dat bespreekbaar kunnen maken.”

Marielle Rijmsus (25)
Hogeschooldocent en onderwijskundige

Onderzoekende houding

“In de visie van Avans staat dat afgestudeerden van Avans Hogeschool over een kritische en onderzoekende houding beschikken. Het lijkt mij interessant om te onderzoeken in hoeverre deze woorden ook waar gemaakt worden. Met als directe aanleiding de onderwijsvernieuwing waarmee we anderhalf jaar geleden binnen de pabo zijn gestart. Ik wil achterhalen wat onder de onderzoekende houding op de pabo wordt verstaan en in hoeverre hier expliciet en impliciet aandacht aan wordt besteed binnen het curriculum van jaar 1 en 2. De ervaringen van het curriculum in jaar 1 en 2 vormen namelijk de input voor de curriculumvernieuwing van jaar 3 en 4. Onderzoek doen vind ik belangrijk, uitdagend en leuk om te doen. Het zorgt voor verbreding en verdieping van kennis. Dit onderzoek is extra boeiend, omdat ik voor het onderdeel pedagogiek meewerk aan het ontwikkelen van het curriculum voor jaar 3. Dat betekent dat ik straks mijn eigen aanbevelingen mag invoeren.”

Esther Woertman (24)
Hogeschooldocent en onderwijskundige

Andere ogen

“Deeltijdstudenten komen 1 dag per week op Avans om hun opleiding te volgen en de rest van de week hebben ze een baan. Hun impliciete kennis en ervaring nemen ze mee in het onderwijs en dat kan veel voordelen opleveren. De literatuur is vaak beter herkenbaar en toepasbaar door het gebruik van casussen uit de beroepspraktijk. Andersom kunnen studenten in de beroepspraktijk makkelijker teruggrijpen op het geleerde uit de opleiding. Maar impliciete kennis en ervaring kan ook nadelen opleveren. Het kan beperkend zijn in de vrije ruimte die onderwijs biedt. Met vrije ruimte bedoel ik ruimte voor discussie, visiebevestiging, het lezen van verschillende literatuur en oefenen met bepaald gedrag. Als je van meet af aan kijkt met een bepaalde bril op, benut je de vrije ruimte mogelijk niet of niet voldoende. Omdat je vanuit vastliggende denkpatronen handelt en redeneert. De uitdaging is om te zoeken naar methoden om die impliciete kennis en ervaring die blokkerend werkt explicieter naar voren te halen. Hierdoor zijn studenten zich meer bewust van hun leerbehoeften en heeft het onderwijs de kans om daar maatgericht en flexibel op te reageren. In april 2016 wil ik mijn onderzoeksvoorstel klaar hebben.”

Liane Magendans (51)
Hogeschooldocent

Leren doe je samen

“Onderzoek verdient een hogere plaats op de agenda van het primair onderwijs. Het moet een duurzaam karakter krijgen en niet langer een bijzaak zijn. Binnen het primair onderwijs is weinig ervaring met het doen van onderzoek. Onderzoeksvragen worden meestal op het laatste moment nog bedacht. En in veel gevallen krijgt het verslag na afloop een permanente plek op de plank. Mijn vraag is hoe we leraren in opleiding en leerkrachten in staat stellen om hun eigen onderwijspraktijk te verbeteren en ontwikkelen. En meer specifiek: wat daarbij de rol van de verschillende kennisringen kan zijn. Kennisringen van pabo, lectoraat en het regulier onderwijs opereren nu veelal solistisch. Terwijl de onderzoekscultuur en onderwijsontwikkeling in het primair onderwijs juist gebaat is bij uitwisseling en interactie tussen deze groepen. Leren doe je samen. Als je weet wat de ander doet, kan je aanhaken bij wat er al is, onderzoek op elkaar afstemmen en elkaar aanvullen en versterken. Zo kom je tot zinvol onderzoek dat ook daadwerkelijk gebruikt wordt binnen het onderwijs.”

Hans van der Heijden (57)
Hogeschooldocent en onderwijskundige

Durven loslaten

“INOS is een Bredase stichting voor primair onderwijs, met een eigen kenniskring Vaardigheden 21^e eeuw. Een belangrijke vraag voor ons is wat leerkrachten belemmert of juist stimuleert om anders les te geven. Denk aan het stimuleren van creativiteit, kritisch denken, probleemoplossing en mediawijsheid bij leerlingen. Onderzoek op de werkvloer toont aan dat ‘loslaten’ daarbij voor veel leerkrachten lastig is. Leerkrachten nemen hun leerlingen bij de hand maar zouden juist de autonomie van de leerling meer moeten bevorderen. Dat doe je niet door antwoorden te geven, maar door vragen te stellen. Stimuleer de leerling om op zoek te gaan naar oplossingen. Mijn onderzoek moet de leerkracht handvatten gaan bieden om de autonomie te ondersteunen. De onderzoeksvorm staat nog niet vast, maar naast leerkrachten van INOS-scholen wil ik graag ook leerlingen interviewen. Ik ben nog druk bezig met literatuuronderzoek en het formuleren van de precieze onderzoeksvraag. Dat brengt me op de vraag welke doelen we eigenlijk nastreven met onderwijs. Even een stapje terugzetten en van daaruit kijken naar het geheel, dat werkt verfrissend.”

Desiree van den Bogaard (49)
Senior beleidsmedewerker onderwijs

Meer oog voor startende leerkracht

“Alsof je in het diepe wordt gegooid. Zo voelde het toen ik zes jaar geleden begon als leerkracht. Herkenbaar, kennelijk. De Loopbaanmonitor toont aan dat 50% van de startende leraren niet tevreden is over de begeleiding op hun nieuwe werkplek. Voor veel starters is het zelfs een reden om af te haken. Wat gaat er mis? is de vraag die ik mezelf stel. Dit jaar starten Avans Hogeschool en de schoolbesturen INOS, KPO en LPS met een pilot inductieprogramma voor startende leerkrachten (tot 3 jaar werkervaring), gericht op welbevinden, professionele ontwikkeling en enculturatie. Mijn onderzoek moet leiden tot aanbevelingen en aanscherping van dit programma voor het schooljaar 2016/2017. Een belangrijk doel is het vergroten van het bewustzijn bij startende leerkrachten, want uiteraard heb je ook je eigen verantwoordelijkheid: voorkom dat je vastloopt. Trek je tijd aan de bel, wees proactief! Mijn eerste stappen op onderzoekgebied bevalen me uitstekend. Ik ben een gevoelsmens en word nu gedwongen om ideeën te staven met bewijzen. Om zaken concreet te maken. Heel interessant en leerzaam.”

Maartje van Kelle (30)
Leerkracht basisonderwijs

In beweging komen

“Binnen onze school werken we veel met methodes. Leerkrachten houden zich hier aan vast en creëren weinig ruimte om eigen onderwijs te maken. Jammer, want juist die eigen invulling kan veel opleveren. Enthousiasme, motivatie. Bij de leerkracht en (dus) ook bij de leerling. In eerste instantie wilde ik mijn onderzoek richten op de professionalisering van de leerkracht. Maar dankzij intervisie binnen het lectoraat heb ik mijn onderzoeksvraag verlegd. Ik zet nu in op verandermanagement en beweging. Hoe zorg je voor een ontwikkeling in je organisatie, waarbij je de ideale voorwaarden schept voor leerkrachten om in beweging te komen? Het theoretisch kader waar ik aan werk, geeft straks richting aan de gesprekken die ik ga voeren met de schooldirectie en collega-leerkrachten. Uiteindelijk hoop ik dat mijn onderzoek bijdraagt aan een andere manier van denken binnen de school en met name bij de leerkracht. Je kunt nieuwe ontwikkelingen uit de weg gaan, tegenhouden. Of je gaat er mee aan de slag, haalt er het beste uit en gebruikt dat in je lessen. Die keuze heb je.”

Marlies Bax (33)
Leerkracht basisonderwijs

Zelfsturing kan je leren

“Onze maatschappij verandert voortdurend en in een steeds sneller tempo. Dat vraagt nogal wat van mensen: aanpassingsvermogen, flexibiliteit, een proactieve houding. Daarom hecht de pabo veel waarde aan het stimuleren van zelfsturing onder studenten. Onduidelijk is echter nog hoe je dit handen en voeten geeft. In mijn onderzoek breng ik de huidige situatie in kaart en zoek ik naar aanbevelingen ter verbetering. Daartoe spreek ik met de Onderwijscommissie en neem ik enquêtes en semigestructureerde interviews af bij docenten en studententeams. Dit moet uiteindelijk leiden tot een advies aan de Onderwijscommissie. Mijn advies richt zich enkel op de uitvoering van het onderwijsprogramma. Maar stimulering van zelfsturing is uiteraard breder dan dat; zelfs de indeling van klaslokalen is een factor. Een ding is zeker: zelfsturing kan je leren. Of liever: moet je leren! Een pabo-alumnus houdt zich nu vaak vast aan het systeem van de school waar hij zijn loopbaan begint. Hij volgt. Zonde, want zijn frisse kijk op de dingen kan erg waardevol zijn voor een organisatie. Aan de pabo de schone taak om haar studenten toe te rusten voor die meer onafhankelijke en ondernemende positie.”

Pim Kimenai (24)
Student toegepaste psychologie
Hogeschool Leiden

**SAMEN
STAAN WE
VOOR
EEN STERKE
BEROEPS-
GROEP**

Het opleiden van nieuwe leerkrachten voor het basisonderwijs is in mijn ogen een gezamenlijke verantwoordelijkheid van de basisscholen en de pabo. Het werken en leren in de school (leren op de werkplek) neemt daarbij een belangrijke plaats in. In de school kunnen betekenisvolle, authentieke situaties gecreëerd worden, waarbij theorie en praktijk aan elkaar gekoppeld zijn. De theorie kan het praktijkleren versterken en omgekeerd kan de praktijk het theoretisch leren versterken.

Ik heb daarbij voor ogen dat schoolopleiders en instituutopleiders gezamenlijk leeractiviteiten ontwikkelen die een coherent geheel vormen en ook als afzonderlijke leeractiviteit betekenisvol zijn, niet alleen voor leerkrachten in opleiding, maar ook voor beginnende en ervaren leerkrachten en voor lerarenopleiders.

Het leren op de werkplek en, meer overkoepelend, het samen opleiden in de school, kan dan bijdragen aan een wederzijdse professionalisering. Over en weer krijgen de betrokkenen meer en actuelere kennis van de praktijk, nieuwe theoretische kennis en inzichten en vooral: er wordt een brede brug tussen theorie en praktijk aangelegd. Ik zie het als een kans om de samenwerking tussen scholen en pabo in de nabije toekomst (nog) structureler vorm te geven. Een samenwerking die niet alleen gericht is op het ontwikkelen en uitvoeren van leeractiviteiten voor studenten, maar ook op het doen van praktijkgericht onderzoek en op het ontwikkelen en verzorgen van professionaliseringsactiviteiten voor alle betrokkenen. Denk hierbij aan professionele leergemeenschappen, lesson studies, masterclasses en workshops, waarbij ieder zijn eigen expertise inbrengt.

Op die manier dragen de scholen en de pabo bij aan een beroepsgroep van leerkrachten en opleiders die zelf continu in ontwikkeling blijft. Een beroepsgroep die blijft leren, die de kennis en pedagogisch-didactische vaardigheden actueel houdt en de passie voor dat belangrijke beroep vasthoudt, zodat alle kinderen, nu en in de toekomst, goed onderwijs krijgen.

Dominique Major
Directeur pabo Avans Hogeschool

**KENNISCENTRUM
PABO** 'Partner in Kennis'

**KENNIS CONSTRUEREN EN DELEN
VIA DE ONTMOETING**

De Pabo heeft de ambitie een voortrekkersrol te vervullen in de ontwikkeling van het beroep van leraar basisonderwijs. Het Kenniscentrum Pabo 'Partner in Kennis' is hiervoor een belangrijk middel. Het Kenniscentrum verbindt, ontwikkelt en ontsluit praktisch toepasbare kennis over onderwijs, o.a. door het aanbod van trainingen, lezingen, workshops en symposia.

Studenten, opleidingsdocenten én leerkrachten uit het basisonderwijs werken gezamenlijk aan kennisontwikkeling en kennisdeling. Doel is om op deze manier zowel de beroepspraktijk als de opleiding te versterken en te vernieuwen. Het Kenniscentrum werkt met scholen uit de regio aan samen opleiden, praktijkonderzoek en projecten o.a. op het gebied van Rekenen, Taal, Cultuureducatie en Wetenschap & Techniek. Het lectoraat Leerkracht is onderdeel van het Kenniscentrum.

Pabo 'Partner in Kennis' nodigt u van harte uit voor deelname aan deze activiteiten. Deelname is kosteloos. Meer informatie en aanmelden: partnerinkennis.avans.nl, partnerinkennis@avans.nl, 088 525 87 77. Of via de QR-code naar Partner in Kennis.

**ONZE ACTIVITEITEN VOOR
DE KOMENDE PERIODE:**

**WORKSHOP REKENEN IN EEN SCIENCE- EN
TECHNIEKOMGEVING - IN HERHALING**
Woensdag 24 februari 2016 19.00 – 21.30 uur

SYMPOSIUM WAT BEZIELT DE LERAAR?
Woensdag 30 maart 2016 13.30 – 17.00 uur

LEZING GAMEVERSLAVING
Donderdag 7 april 2016 19.00 – 20.30 uur

ALUMNI BIJEENKOMST
Woensdag 13 april 2016 14.00 – 17.30 uur

THEMABIJEENKOMST PESTEN
Donderdag 26 mei 2016 19.00 – 21.00 uur

VAN OPLEIDEN IN DE SCHOOL

NAAR IN DE SCHOOL OPLEIDEN

Studenten brengen een groot deel van hun opleiding door op de werkplek. Een werkplek waar het leren van leerkrachten centraal staat is een rijke leeromgeving om nieuwe leerkrachten op te leiden. Een dergelijke werkplek biedt studenten niet alleen de gelegenheid competenties die nodig zijn om goed onderwijs te geven te ontwikkelen, maar ook om het eigen leren te sturen. De vraag is hoe in het opleiden van studenten deze rijke leeromgeving het beste ingezet kan worden om de kwalificatiedoelen te behalen. Een manier om dit te bereiken is anderste gaan denken over het leren en opleiden van studenten.

Miranda Timmermans
Lector *Leerkracht Pabo Avans Hogeschool*

Het opleiden van toekomstige leerkrachten in samenwerking met het werkveld heeft de laatste 15 jaar een grote ontwikkeling doorgemaakt. Gestimuleerd door allerlei regelingen vanuit OCW heeft het samen opleiden een structurele plek gekregen in de opleiding van de studenten en is het werkveld medeverantwoordelijk voor de kwaliteit van de toekomstige leerkracht. Partnerschappen 'opleiden in de school', bestaande uit scholen en opleidingsinstituten, leiden samen leerkrachten op voor de markt (NVAO, 2009) en een aantal combineert het opleiden van studenten met het doen van onderzoek en schoolontwikkeling (NVAO, 2013). Inmiddels ligt er een stevige basis onder de samenwerking. De partnerschappen zijn echt en hecht geworden, instituten en scholen weten elkaar te vinden en er is een duidelijke overlegstructuur, met afspraken over opleiden, begeleiden en beoordelen. Het samenwerken heeft bovendien veel positieve energie gegenereerd bij de betrokkenen. De organisatorische randvoorwaarden om opleiden in de school succesvol te laten zijn, zijn gerealiseerd (Berndsen, Paulussen-Hoogbeem, & Timmermans, 2013; NVAO, 2015).

VAN OPLEIDEN IN DE SCHOOL...

Opleiden in de school heeft ertoe geleid dat studenten tijdens hun opleiding een groter deel van hun tijd op de school zijn gaan doorbrengen. Partnerschappen zijn op zoek gegaan naar mogelijkheden om hier invulling aan te geven. In de eerste jaren kreeg dit vorm door opleidingsonderdelen onverkort over te hevelen naar de werkplek en werd ingezet op intensivering van de begeleiding van de studenten (Kallenberg & Rokebrand, 2006; Timmermans, 2009). Studenten kregen vanuit het instituut extra opdrachten mee om op school uit te voeren (zie figuur 1). Later zijn school- en instituutopleiders samen bijeenkomsten op de werkplek gaan ontwerpen en verzorgen. Workshops oudergesprekken, klassenmanagement en 'onderwijskunde op locatie' zijn daar voorbeelden van en ook intervisie kreeg een plek (Van de Kuilen, 2012).

Wat we wel zien is dat het op deze manier goed benutten van de school als bron voor het leren lastig blijkt te zijn (Geldens, Popeijus, & Bergen, 2003; Van Velzen & Volman, 2009; Timmermans, 2012). Er worden wel leersituaties op de werkplek gecreëerd, maar die ontstaan niet vanuit leren op de werkplek zelf. En dat is jammer, want veel leermogelijkheden die de school als authentieke leeromgeving bij uitstek voor studenten te bieden heeft, blijven zo onbenut.

Het begrip 'opleiden in de school' geeft door haar formulering aan vanuit welke richting aan het opleiden van studenten wordt gewerkt: eerst het opleiden en daarna de school. Willen we de school als bron voor leren en opleiden beter benutten, dan is een andere benaderingswijze nodig. Door niet meer te denken vanuit 'opleiden in de school' maar vanuit 'in de school opleiden' ontstaan nieuwe kansen om aanstaande leerkrachten voor te bereiden op hun toekomstige beroep en op een leven lang leren. Het omwisselen van de term lijkt een woordspelletje te zijn, maar wie er dieper naar kijkt, ziet dat het om een fundamenteel andere benadering van het opleiden van studenten gaat.

...NAAR IN DE SCHOOL OPLEIDEN

Doel van in de school opleiden is, als altijd, dat studenten voorbereid worden op hun beroep. Het sluit, net als opleiden in de school, aan bij het uitgangspunt om studenten meer te laten leren op de werkplek. Wat duidelijk anders wordt is dat het perspectief op opleiden van studenten verschuift van denken vanuit het opleidingsinstituut naar denken vanuit het werk. Deze benadering vraagt wezenlijk andere en nieuwe dingen. Om dit in de school opleiden te realiseren zal er opnieuw gekeken moeten worden naar de mogelijkheden van de school, naar de rol van de student en naar de wijze waarop het opleiden vormgegeven wordt.

DE SCHOOL

Bij in de school opleiden vormt het werken op school de bron voor het opleiden. Studenten participeren in het alledaagse werk met als doel zich voor te bereiden op hun toekomstige beroep. De school zal studenten moeten uitnodigen om deel te nemen aan de veelheid aan activiteiten die leerkrachten doen. Billett (2001) noemt dit 'affordance'. In eigen onderzoek is de affordance van scholen in kaart gebracht. De resultaten laten zien dat scholen studenten al veel leermogelijkheden bieden (Timmermans, 2012). Het betreft vooral activiteiten met leerlingen en het gebruik van bronnen. Aan activiteiten op schoolniveau, zoals samenwerken met collega's, deelname aan vergaderingen en contacten met ouders, mogen studenten minder vaak participeren. Dit betekent dat studenten veelal ervaring opdoen in het werken in de klas en in veel mindere mate in activiteiten die leiden tot de zo gewenste bredere professionalisering. Dat wat studenten precies kunnen (mogen) doen is sterk afhankelijk van de school of de begeleider (Timmermans, 2012). Het is lang niet altijd duidelijk waarop scholen en begeleiders de keuze voor hun aanbod baseren. De meest voor de hand liggende reden is dat de school nog

te vaak aansluit bij wat het opleidingsinstituut vraagt en minder vaak zelf de verantwoordelijkheid mag en durft te nemen voor wat zij belangrijk vindt dat geleerd wordt. En wellicht speelt hier ook de opvatting een rol dat studenten vooral moeten leren lesgeven. Dit roept de vraag op of we studenten zo wel voldoende startbekwaam opleiden. Ten aanzien van de affordance van de school liggen er dus nog kansen. Als scholen zich bewuster worden van de rijke leermogelijkheden die zij studenten kunnen bieden en hier ook naar handelen levert dit hen uiteindelijk ook de collega's op die zij nodig hebben.

DE STUDENT

In de school opleiden vraagt van studenten dat ze actieve leerders zijn, dat ze zich meer als leerkracht opstellen dan als student en dat ze zich verantwoordelijk voelen voor het eigen leren (Edwards, 2015). Dit betekent dat ze niet denken vanuit opdrachten, maar de mogelijkheden die de werkplek biedt aangrijpen om te leren en proactief op zoek gaan naar leermogelijkheden daar. De te beheersen competenties en eindkwalificaties zijn daarbij richtinggevend. Op dit moment laten studenten nog veel mogelijkheden om te leren liggen (Timmermans, 2012). Zij nemen niet deel aan alle activiteiten die de school hen aanbiedt, hebben een duidelijke voorkeur voor activiteiten met leerlingen en kiezen minder vaak voor activiteiten op schoolniveau. De keuze van studenten wordt bepaald door eigen voorkeur of afkeer van bepaalde activiteiten, het aanbod dat hun begeleiders doen en door de opdrachten die ze vanuit het opleidingsinstituut meekrijgen. Van aanstaande leerkrachten wordt verwacht dat zij eigen keuzes maken in hun leerproces, deze onderbouwen en zo het eigen leren sturen. Dit betekent niet dat er altijd geleerd wordt of dat het goede geleerd wordt. Het mag duidelijk zijn dat leren op de werkplek om de juiste ondersteuning vraagt om van ervaringen betekenisvolle leerervaringen te maken (Billett, 2001; Van Velzen, 2013).

OPLEIDEN

In de school opleiden veronderstelt dat het opleiden op de school plaatsvindt. Als we het over opleiden op de school hebben, dan bedoelen we het over het daar mogelijk maken en ondersteunen van het leren van de student (Onstenk, 2001; Poell, 2009). Opleiden bestaat uit begeleiden, uit pedagogische en didactische ingrepen en uit het structureren van de leeromgeving door de begeleiders op de werkplek (Swager, Klarus, Merriënboer, & Nieuwenhuis, 2015).

Leerkrachten¹ van de school die studenten begeleiden helpen hen kennis te maken met alle aspecten van het beroep van leerkracht. Zij enthousiasmeren, motiveren en maken studenten deelgenoot van het team en de organisatie. Zij laten voorbeeldgedrag zien, maken hun eigen kennis en vaardigheden zichtbaar en ze beargumenteren waarom ze de dingen doen zoals ze die doen (Van Velzen, 2013). Ze maken het mogelijk dat studenten aan alle activiteiten kunnen deelnemen. Ook geven zij studenten tips, adviezen en feedback en zorgen ervoor dat studenten in een veilige omgeving kunnen leren.

Leerkrachten ondersteunen studenten ook bij het bereiken van de kwalificatie-eisen. Zij hebben zicht op het leren van de student, ze helpen met het helder maken van hun leervragen en plaatsen die nadrukkelijk in het perspectief van de competentieontwikkeling. Hiervoor zijn gerichte pedagogische en didactische ingrepen nodig. Samen met de student stellen ze doelen op en zoeken ze op school naar activiteiten en leersituaties die hierbij aansluiten (Swager et al., 2015). Ze creëren mogelijkheden voor studenten om dingen te proberen en (systematisch) nieuw gedrag te oefenen. Ondersteuning wordt geboden in de vorm van samen voorbereiden, modelling, scaffolding, feedback geven en het bespreken van leerervaringen (van Velzen, Volman, & Brekelmans, 2014). Samen met studenten een oudergesprek voorbereiden, vervolgens het gesprek samen voeren en nabespreken zijn voorbeelden van krachtige leermomenten. Ter ondersteuning en verdieping bij het uitvoeren van activiteiten, bieden leerkrachten nieuwe kennis aan en helpen ze studenten die kennis te vertalen naar de praktijk en die daar direct te gebruiken.

In de school opleiden veronderstelt ook het bewust structureren van de leeromgeving, zodat de student optimaal aan zijn ontwikkeling kan werken. Hieronder vallen bijvoorbeeld het organiseren van de kennismaking van de studenten met de school als organisatie, het koppelen van een student aan de juiste begeleider en het presenteren van de mogelijkheden die de school te bieden heeft. Dit betekent dat het opleiden de verantwoordelijkheid is van het hele team (Kroeze, 2014). De school biedt de studenten zo de ruimte ervaringen op te doen bij andere begeleiders of in andere groepen. Door leerkrachten en studenten structureel samen te laten werken, leren studenten niet alleen van hun begeleiders, maar kunnen leerkrachten ook veel nieuwe dingen van de studenten leren. Zo profiteren alle partijen van een hechte samenwerking in een rijke leeromgeving (Fuller & Unwin, 2004).

EN DE PABO DAN?

In het ideale beeld van in de school opleiden zou je kunnen redeneren dat de pabo als opleiding niet meer nodig is en als certificerende instantie alleen nog maar de kwaliteit van het afstuderen hoeft te bewaken. Maar niets is minder waar. De rol van het opleidingsinstituut, als eindverantwoordelijke voor het certificeren van studenten, blijft wel degelijk belangrijk, maar dan wel op een andere manier. Het opleidingsinstituut heeft expertise in het opleiden van studenten, weet aan welke eisen een afgestudeerde moet voldoen, heeft zicht op het onderwijs in brede zin maar kan daar ook meer op afstand naar kijken en is een initiator van vernieuwing en onderzoek. *In de school opleiden* vraagt het opleidingsinstituut deze expertise anders in te zetten. De aandacht richt zich niet meer primair op de student, maar ook op de school en de leerkrachten die daar werken en leren.

Een belangrijke doelstelling wordt het ondersteunen van leerkrachten in hun nieuwe rol. Er zijn veel dingen die leerkrachten in hun begeleiding nu al doen, maar om echte opleiders op de werkplek te kunnen worden is de steun van het instituut nodig. Instituutopleiders kunnen ondersteuning bieden door meer en vaker naar de scholen te gaan om met opleiders ter plekke in gesprek te gaan over de mogelijkheden die de werkplek biedt of kan bieden. Ze geven impulsen aan zittende leerkrachten door inhoudelijke deskundigheid toe te voegen en zo een bijdrage te leveren aan het leren op de werkplek van zowel de zittende als aanstaande leerkrachten. Belangrijk is dat zij leerkrachten inzicht geven in de kwalificatiedoelen die studenten moeten bereiken, daarover met hen in gesprek gaan en hen helpen daar met studenten aan te werken.

Bij *in de school opleiden* blijft het van belang studenten af en toe uit de praktijk te halen om op afstand eens te kijken naar wat er gebeurt, wat ze geleerd hebben en hoe zich dit verhoudt tot de doelen van het onderwijs. In ontmoetingen tussen studenten uit de diverse scholen kan gereflecteerd worden op verschillen tussen scholen, wat dit betekent voor het onderwijs dat zij verzorgen en voor hun eigen leermogelijkheden. Ook spelen opleidingsinstellingen een rol in het samenbrengen van opleiders uit het instituut en de school om samen de opleiding aan studenten verder vorm te geven.

SAMEN LEERKRACHTEN OPLEIDEN

Het opleiden van goede leerkrachten kan, gezien de toenemende complexiteit van het beroep, het beste plaatsvinden in partnerschappen tussen scholen en opleidingsinstellingen. Scholen leveren hun bijdrage door studenten mee te laten draaien in het dagelijks werk en ze te ondersteunen bij hun leerproces. Opleidingsinstellingen ondersteunen vanuit hun eigen expertise scholen en leerkrachten in

“De dingen die we moeten leren voordat we ze kunnen, leren we door ze te doen.”

Aristoteles, 384 – 322 voor Chr.

het inhoudelijk en pedagogisch-didactisch begeleiden van studenten richting de eindkwalificaties. Daar waar de scholen studenten nog niet alles kunnen aanbieden, creëert het opleidingsinstituut de mogelijkheid dat op een andere manier te leren.

Zo ontstaan er veel mogelijkheden om het leren op de school en leren op de pabo met elkaar te verbinden en een beweging van continu leren en opleiden te realiseren (zie figuur 2). Er zijn op verschillende plekken al bewegingen in die richting gemaakt, maar het blijft voor partnerschappen een uitdaging om het opleiden van aanstaande leerkrachten op deze manier gestalte te geven. Het lectoraat *Leerkracht* wil partnerschappen ondersteunen in het zetten van stappen in de richting van *in de school opleiden* en helpt hen zo de leerkracht van de toekomst op te leiden.

¹ In deze en de volgende paragraaf wordt 'leerkracht' en 'begeleider' (voor mentor en schoolopleider) door elkaar gebruikt om aan te geven dat begeleiding door meerdere functionarissen uitgevoerd kan worden.

Literatuur

- Berndsen, F. E. M., Paulussen-Hoogbeem, M. C., & Timmermans, M. C. L. (2013). *Inventarisatie Initiatieven Opleiden in de School. Eindrapport*. Amsterdam.
- Billett, S. (2001). *Learning in the workplace*. Strategies for effective practice. Crows Nest, Australia: Allen & Unwin.
- Edwards, A. (2015). Discussion. Recognising and realising teachers' professional agency. *Teachers and Teaching: theory and practice*, 21(6), 779-784. doi:10.1080/13540602.2015.1044333
- Fuller, A., & Unwin, L. (2004). Expansive learning environments. Integrating organizational and personal development. In: H. Rainbird, A. Fuller, & A. Munro (Eds.), *Workplace learning in Context* (pp. 126-144). London: Routledge.
- Geldens, J. J. M., Popeijus, H. L., & Bergen, T. (2003). Op zoek naar de kenmerken van een krachtige werkplekleeromgeving voor aanstaande leraren in de basisschool. *VELON Tijdschrift voor Lerarenopleiders*, 24(2), 15-22.
- Kallenberg, A. J., & Rokebrand, F. C. M. (2006). *Kwaliteitskenmerken van opleidingscholen. Notitie in opdracht van stuurgroep beleidsagenda lerarenopleidingen HBO Raad / OCW*. Den Haag: HBO raad.
- Kroeze, C. (2014). *Georganiseerde begeleiding bij opleiden in de school. Een onderzoek naar het begeleiden van werkplekleren van leraren in opleiding*. Dissertatie. Tilburg: Universiteit Tilburg.
- NVAO. (2009). *Toetsingskader opleidingschool*. Den Haag: Nederlands Vlaamse accreditatie organisatie & Inspectie van het Onderwijs.
- NVAO. (2013). *Toetsingskaders opleidingschool en academische kop 2013*. Den Haag: Nederlands Vlaamse accreditatie organisatie & Inspectie van het Onderwijs.
- NVAO. (2015). *Hbo-bachelor. Opleiding tot leraar basisonderwijs. Systeembrede analyse*. Den Haag: Nederlands Vlaamse accreditatie organisatie & Inspectie van het Onderwijs.
- Onstenk, J. (2001). Epiloog. Van opleiden op de werkplek naar leren op de werkplek. *Pedagogische Studiën*, 78(2), 134-140.
- Poell, R. (2009). *Schoolgebonden opleiden van leraren: hoe kan het ook anders?* Tilburg: Universiteit Tilburg.
- Swager, R., Klarus, R., Merriënboer, J. J. G. v., & Nieuwenhuis, L. F. M. (2015). Constituent aspects of workplace guidance in secondary VET. *European Journal of Training and Development*, 39(5), 358-372. doi:10.1108/EJTD-01-2015-0002
- Timmermans, M. (2009). De kracht van een driehoeksverbinding: naar echt samen opleiden. In: G. Geerdink (Ed.), *'Het kind, de leerkracht en het onderwijs.'* *Terugblikken en vooruitzien*. Arnhem: Hogeschool Arnhem en Nijmegen.
- Timmermans, M. (2012). *Kwaliteit van de Opleidingschool. Over affordance, agency en competentieontwikkeling*. Dissertatie. Tilburg: Universiteit Tilburg.
- Van de Kuilen, H. (2012). *Onderwijskunde op locatie. Praktijkvoorbeeld*. *VELON Tijdschrift voor Lerarenopleiders*, 33(3), 31-33.
- Van Velzen, C. (2013). *Guiding learning teaching. Towards a pedagogy of work-based teacher education*. Dissertatie. Amsterdam: Vrije Universiteit Amsterdam.
- Van Velzen, C., & Volman, M. (2009). Wat doet een Opleider in de School? Een theoretische en empirische verkenning. *Pedagogische Studiën*, 86, 75-92.
- van Velzen, C., Volman, M., & Brekelmans, M. (2014). Modelling en scaffolding als begeleidingsinstrumenten tijdens het samen lesgeven door vakbegeleiders en leraren in opleiding. *Pedagogische Studiën*, 91(3), 169-185.

Stichting Nuwelijn: een mooi geheel!

De visie van Nuwelijn

<p>Waarom bestaan wij?</p> <p>Stichting Nuwelijn biedt ruimte voor optimale talentontwikkeling van kinderen middels een uitdagend en onderscheidend aanbod van hoge kwaliteit. Stichting Nuwelijn is lokaal verankerd.</p>	<p>Waar gaan wij heen?</p> <p>Kindontmoetingscentrum; thuisnabij passend ontwikkelaanbod (0-12 jaar). Bovengemiddelde ontwikkelings- en onderwijsopbrengsten. Schooloverstijgend gebruik van de expertise.</p>
<p>Waar staan wij voor?</p> <p>Katholieke identiteit Openheid Eigenaarschap Respect Samenwerking</p>	<p>Waar blinken wij in uit?</p> <p>Gemotiveerde en betrokken organisatie Veilige leer- en ontwikkelomgeving Innovatie- en ontwikkelkracht Actief delen</p>

www.nuwelijn.nl | Postbus 152, 5120 AD Rijen

Het Driespan

onderdeel van Koraal Groep

Het Driespan is dé specialist in West-Brabant op het gebied van speciaal (voortgezet) onderwijs.

Onze leerlingen zijn in de leeftijd van 4 tot en met 18 jaar en hebben vanwege hun (ernstige) gedrags- en/of psychiatrische problematiek behoefte aan passend onderwijs. Het Driespan biedt kleuteronderwijs, basis onderwijs, praktijkonderwijs, (V)MBO en HAVO. We werken samen met zorgpartners als Juzt, IDRIS, GGZ Breburg, GGZ WNB, HBK en RJJJ.

www.hetdriespan.nl

STICHTING KATHOLIEK ONDERWIJS DRIMMELEN

SOLIDE FUNDAMENT

Met ons strategisch beleidsplan "*blijven bouwen*" kunnen we vol vertrouwen voortbouwen op ons solide fundament en verdergaan op het pad dat we vanaf 2011 zijn ingeslagen. Het goede behouden en volgende stappen zetten.

De vijf speerpunten daarbij zijn:

1. HRM beleid: investeren in onze medewerkers
2. Educatief partnerschap
3. Brede ontwikkeling en onderwijsvernieuwing
4. Identiteitsontwikkeling
5. Gebruik ICT versterken

Postbus 23 • 4920 AA Made
T 0162 - 68 49 90 • E info@skod.org

WWW.SKOD.ORG

Stichting Markant Onderwijs kent 8 basisscholen en verzorgt openbaar basisonderwijs in de gemeente Breda. De eigenheid van scholen staat bij ons centraal. Dat maakt Markant tot een rijk geheel. We kennen scholen met een algemeen onderwijsconcept, maar ook een school voor Dalton Onderwijs, een school voor Jenaplan Onderwijs en een Montessorischool. Ook onze locaties maken Markant Onderwijs tot een veelvormige stichting met scholen in verschillende wijken, maar ook in Teteringen, Prinsenbeek, Bavel en Ulvenhout. Markant Onderwijs biedt een uitdaging aan elke leerling.

ONDERZOEKENDE HOUDING: NUT EN NOODZAAK

Een tweegesprek over de kip en het ei

“Beste Hans, graag wil ik met jou spreken over de onderzoekende houding van studenten en leraren. Ik weet dat je bezig bent met een thesis op dit gebied. Zou het ons lukken om scherp te krijgen wat het belang is van praktijkgericht onderzoek?”

HANS: “Voordat we over het nut en de noodzaak van praktijkgericht onderzoek spreken, is het van belang om onderscheid te maken tussen de onderzoekende houding en onderzoeksvaardigheden in de opleiding. Met de onderzoekende houding bedoelen we het vermogen of beter gezegd de attitude om problemen in de dage-

lijkse onderwijspraktijk op te merken. Anderen spreken ook van een positieve houding ten opzichte van praktijkgericht onderzoek. Dat vraagt van de leerkracht dat hij nieuwsgierig en kritisch is, dat hij met een open houding naar praktijksituaties kan kijken, dat hij gericht is op weten wat anderen daar al over gezegd en gepubliceerd hebben. Dat vraagt nogal wat van een leerkracht die doorgaans opgeslokt wordt door de dagelijkse besommeringen in zijn klas. Hij moet juist even afstand nemen van de dagelijkse praktijk om deze vervolgens kritisch te kunnen bevragen. Dat betekent dat we als opleiding alles in het werk moeten stellen om studenten hierin te ondersteunen.”

THEO: “Ik onderschrijf je redenering, Hans, maar vraag me toch af hoe we dat aan moeten pakken. In het afgelopen studiejaar hebben we samen een gewijzigde opzet gemaakt voor het praktijkgericht onderzoek van pabo-4 studenten. Daar hebben de inzichten van de lector praktijkonderzoek van de Hogeschool Utrecht, Daan Andriessen, model voor gestaan (Andriessen, 2014). Een van die wijzigingen betreft een verbreding naar ontwerponderzoek. Daarmee slaan we twee vliegen in één klap: het kan een bijdrage leveren aan de onderzoekende houding van de student én de basisschool kan profiteren van deze ontwerpen. Studenten zijn momenteel bezig om hun onderzoek voor te bereiden; voorwaar een heftige klus voor hen. Daarnaast zou ik willen weten of de vaardigheden die wij aankomende leerkrachten aanleren een onderzoekende houding tot gevolg hebben of dat die onderzoekende houding juist een voorwaarde is om tot praktijkonderzoek te komen. Feitelijk is dat een kip-ei discussie.”

HANS: “Het is moeilijk om daar een sluitend antwoord op te geven. Bruggink en Harinck (2012) geven aan dat de onderzoeksvaardigheden een ondersteunende rol vervullen. Ze zijn nodig om van de onderzoekende houding ‘gebruik’ te kunnen maken, maar ze zijn geen onderdeel van de onderzoekende houding. Andriessen (2014) adviseert om voortdurend de koppeling tot stand te brengen met het beroepsproduct in zo veel mogelijk curriculumonderdelen van de opleiding. De onderzoekslijn die we momenteel ontwikkelen is daar een belangrijk instrument voor. In de uitvoering van een praktijkonderzoek in het laatste jaar van de opleiding moet de student aantonen deze onderzoekende houding te bezitten. Overigens is het nog niet zo makkelijk om die houding goed te meten. Daarnaast is het nog maar de vraag hoe bestendig die onderzoekende houding is. Het zou interessant zijn om te meten in hoeverre de beginnende leerkracht nog steeds eigenschappen bezit van die houding.” Biesta (2012) wijst in dit verband op de zogenaamde subjectivering: naast socialisatie en kwalificatie moeten we oog hebben voor onderwijsprocessen die inwerken op de persoonsvorming.”

THEO: “Dat brengt me op de vraag die we in het begin opgeworpen hebben: Waartoe doen we eigenlijk praktijkonderzoek?” Andriessen (2014) benadrukt het belang van onderzoek waarbij de vraagstelling wordt ingegeven door de beroepspraktijk en waarvan de opgedane kennis direct kan bijdragen aan die beroepspraktijk. Je zou kunnen zeggen dat het praktijkgericht onderzoek een prachtig middel is voor de leerkracht om zich te professionaliseren. In zijn dagelijks werk moet een leerkracht in staat zijn om bestaande patronen te doorbreken, met een helicopterview naar de situatie te kijken en zaken ter discussie te stellen. Tenslotte kan hij zich een oordeel vormen waarbij hij onder meer gebruik maakt van wetenschappelijke bronnen. Het werk van de leerkracht is immers meer dan het uitvoeren van hetgeen de taal- en rekenmethodes hem voorschrijven. Is dat waar we het voor doen?”

HANS: “Dit hebben we inderdaad ook zo opgenomen in ons Beeldschets Startbekwaam (Pabo Breda, 2014). Maar er is nog wel

een kwestie die we hiervoor ook al even naar voren gebracht hebben: de onderzoekende houding zou in de dagelijkse praktijk wel eens flink onder druk kunnen komen staan. We weten allemaal dat de leerkracht enorm in beslag genomen kan worden door de waan van alledag. Daarnaast maak ik me ook wel eens zorgen over de afgestudeerde student. Is hij sterk genoeg om zich niet meteen aan te passen aan de werkgewoonten op zijn nieuwe school? We noemen dat ook wel het socialisatie-effect (Wong, 2004).”

THEO: “Daar ligt een schone taak voor ons! Het is juist de kunst om leerkrachten te laten zien dat praktijkgericht onderzoek geen doel op zichzelf is maar juist een hulpmiddel om op systematische wijze te kijken naar de praktijkproblemen in de klas. De onderzoekende houding moet erop gericht zijn om oplossingen te vinden voor die problemen. In die zin ben ik erg blij met de basisscholen die zich aangesloten hebben bij de Academische Opleidingsscholen - overigens noemen we die liever Onderzoekswerkplaatsen. Daar ervaren leerkrachten én studenten aan den lijve hoe praktijkgericht onderzoek hen kan helpen en ondersteunen.”

Theo Pullens
Hogeschoolhoofd docent
en Senior Onderzoeker
Lid van de Kenniskring
Leerkracht

Hans van Oosterbosch
Hogeschooldocent
Lid van de Kenniskring
Leerkracht

Literatuur

- Andriessen, D. (2014). Praktisch, relevant én methodisch grondig? Dimensies van onderzoek in het HBO. (Openbare les 10 april 2014). Utrecht: Kenniscentrum Innovatie & Business, Hogeschool Utrecht.
- Biesta, G. (2012). Goed onderwijs en de cultuur van het meten. Den Haag: Boom/Lemma.
- Bruggink, M., & Harinck, F. (2012). De onderzoekende houding van leraren: wat wordt daaronder verstaan? Tijdschrift voor lerarenopleiders, 33(3), 46-53.
- Wong H.K. (2004). Induction Programs that Keep New Teachers Teaching and Improving, NASSP Bulletin, 88 (638), 41-58.

WEBSITE VOOR ONDERZOEKENDE LEERKRACHTEN

Is het waar dat leerlingen die bewegend leren beter presteren? Deze vraag leefde bij juf Femke Bouwer van de Vrije School Vredehof. Zij stelde 'm aan de Kennisrotonde. Stel jouw onderwijsvraag op:

www.nro.nl/kennisrotonde

TIP
VOOR LEERKRACHT-
ONDERZOEKERS!

Een online loket voor de beantwoording van actuele kennisvragen uit en over het onderwijs.

Katholieke
Basisschool
Laurentius

*Met zin
naar school*

BLIJVEN NADENKEN GEEN HYPE!

Tal van ontwikkelingen en gebeurtenissen elders in de wereld, maar ook dichterbij huis vragen om kritische denkvaardigheden. Een leerling in groep 7 die een foto van de klas tijdens het voetbaltoernooi wil posten op Facebook bijvoorbeeld. Weet hij wie deze foto gaat delen en zien? Hoe zorg je dat in je klas alle perspectieven op het vluchtelingdebat met respect aan bod komen? En ben je je ervan bewust welke aanleidingen er in je klas kunnen zijn om kritische denkvaardigheden te oefenen? Dit alles vraagt iets van jou als leerkracht.

'Kritisch denken' is een brede term en bestaat uit vaardigheden en houdingen. Het gaat erom dat je kunt redeneren en reflecteren voordat je een standpunt inneemt of besluit hoe te handelen. En dat je kunt verklaren waarop dat standpunt of besluit is gebaseerd. Als je op een website iets leest dat toevallig aansluit bij jouw ideeën, is je eerste impuls om te geloven wat er staat. Die impuls moet je onderdrukken. Je moet de informatie interpreteren, analyseren en evalueren voordat je zelf een standpunt inneemt.

Eigenlijk komt het hier op neer: iedereen, van jong tot oud, moet altijd zelf blijven nadenken over wat hij leest, hoort of ziet. Dit vereist niet alleen taalvaardigheden zoals spreken en luisteren, maar ook een kritische denkhouding. Kan wat ik hier lees, eigenlijk wel waar zijn? Wie heeft het gezegd? Vanuit welk perspectief en in welke context?

Uit onderzoek blijkt dat zelfs jonge kinderen (uit achterstandssituaties) kritisch denken kunnen leren en dat dit juist een positief effect heeft op hun mondelinge taalvaardigheid. Tel daarbij op dat kritische denkers over het algemeen meer succes hebben op school en in het leven, dan zou het geen hype moeten zijn. Socrates zei het al: 'I cannot teach anybody anything, I can only make them think.' Blijven nadenken is van alle tijden en in onze snel veranderende wereld een must!

Suzan van Brussel

Hogeschooldocent en promovenda Pabo Avans Hogeschool
Lid van de Kenniskring *Leerkracht*

Eigenlijk komt het hier op neer: iedereen, van jong tot oud, moet altijd zelf blijven nadenken over wat hij leest, hoort of ziet.

LECTORAAAT Leerkracht

Pabo Avans Hogeschool en haar partnerscholen werken al jaren intensief samen aan het opleiden van leerkrachten, gedreven door de gezamenlijke verantwoordelijkheid die zij voelen voor de toekomstige leerkracht. In hechte samenwerking hebben zij een visie geformuleerd op het beroep van leerkracht basisonderwijs. Deze visie is ambitieus en vraagt inspanningen van alle partijen om hier invulling aan te geven.

Miranda Timmermans
Lector Leerkracht Pabo Avans Hogeschool

DE LEERKRACHT BASISONDERWIJS

De kern van het beroep van leerkracht basisonderwijs is het creëren van optimale leer- en ontwikkelingskansen voor kinderen in een rijke, krachtige leeromgeving, zodat zij zich kunnen ontplooiën tot geëmancipeerde deelnemers aan een complexe en steeds veranderende, duurzame samenleving.

In deze optiek bestaat het beroep uit de volgende beroepshandelingen:

- leer- en ontwikkelingsprocessen van kinderen zijn uitgangspunt voor het werk van de leerkracht basisonderwijs;
- de leerkracht stimuleert in die processen de ontwikkeling van de talenten van alle kinderen;
- het handelen van de leerkracht is er op gericht de kinderen voor te bereiden op hun rol in een maatschappij die duurzaam is en om hun betrokkenheid vraagt;
- de leerkracht betreft de kinderen actief bij de regie op het eigen leren;
- de leerkracht stimuleert het samenwerkend leren;
- de leerkracht is eigenaar van zijn onderwijs en neemt de verantwoordelijkheid hiervoor;
- de leerkracht is een creatief onderzoeker die door kritisch denken en het durven doorbreken van bestaande patronen, komt tot het ontwerpen van passende leerarrangementen;
- de leerkracht daagt kinderen uit door het creëren van een rijke leeromgeving waarbij hij ook digitale middelen kan inzetten;
- de leerkracht kan zijn handelen op een professionele wijze verantwoorden.

Naast bovenstaande kenmerken vraagt het beroep van leerkracht basisonderwijs om een interactieve rol van de leerkracht waarbij deze steeds goed voor ogen heeft welke doelen hij wil bereiken. Het vraagt om een leerkracht die analytisch kan denken en relaties kan leggen. Die een standpunt kan innemen en dat standpunt ook kan onderbouwen. De rol van leerkracht basisonderwijs is een dynamische. De leerkracht moet vragen kunnen oproepen en waarderen. Hij moet in kunnen spelen op deze vragen van het kind, de ouders, de collega's en de maatschappij. Dit vraagt om flexibiliteit en een proactieve houding.

uit: *Opleidingsplan Keurmerkopleidingsschool, mei 2014 & Beroeps- en competentieprofiel, Pabo Avans Hogeschool, 2013.*

WAAR STAAN WE?

Het lectoraat Leerkracht wil hier vanuit haar eigen rol en functie een bijdrage aan leveren. De positionering van het lectoraat is visueel weergegeven in figuur 1. Opleiding, onderwijs en onderzoek dragen samen bij aan het opleiden van goede toekomstige leerkrachten, maar richten zich ook op het versterken van startende en zittende leerkrachten.

HOE WERKEN WE?

Het lectoraat doet praktijkgericht onderzoek dat aansluit bij vragen die leven in de praktijk (op de scholen, op de opleiding en binnen de partnerschappen) en bij initiatieven die al lopen of gaan lopen. Kenmerkend voor deze vragen is dat zij het niveau van de klas en de school overstijgen en van belang zijn voor de bredere onderwijspraktijk. Elk onderzoek levert kennis en concrete producten op die ingezet kunnen worden in opleiden, professionaliseren en schoolontwikkeling.

De onderzoeken van het lectoraat worden samen met kenniskringleden uitgevoerd. Dit zijn leerkrachten uit de scholen en docenten van de pabo die een dag in de week verbonden zijn aan de kenniskring. Daarnaast maken ook een senior onderzoeker en een promovenda deel uit van de groep. Ook opleiders, leerkrachten en studenten die vanuit hun eigen (master)opleiding onderzoek doen naar een aan Leerkracht gerelateerd thema, kunnen aansluiten voor de duur van hun project.

Het lectoraat heeft de ambitie om in de toekomst met meer flexibele kenniskringen te werken, die elk georganiseerd zijn rondom een specifiek thema. Dit maakt het mogelijk gericht onderzoeksprojecten te organiseren rondom nieuwe vraagstukken die zich voordoen. Interessante relevante thema's kunnen worden ingebracht door de samenwerkende besturen, de partnerscholen, of vanuit de opleiding zelf. Het lectoraat zal zelf proactief voorstellen inbrengen en vervolgens ondersteuning bieden bij het nadenken over en opstellen van onderzoeksvragen.

WAT WILLEN WE?

Het onderzoek binnen het lectoraat richt zich op het versterken van de leerkracht waarbij een belangrijke rol is weggelegd voor leren op de werkplek en in de school opleiden. Het onderzoek verloopt via drie onderzoekslijnen.

ONDERZOEKSLIJN 1

De eerste onderzoekslijn richt zich op het versterken van zittende leerkrachten. Via deze lijn leveren we een bijdrage aan het leren van leerkrachten en vernieuwing van het onderwijs.

Thema's (kunnen) zijn:

- Leerkrachten en 21^e eeuwse vaardigheden
- Onderzoek door leerkrachten
- Leren in kenniskringen
- Inductietrajecten voor startende leerkrachten

ONDERZOEKSLIJN 2

De tweede onderzoekslijn richt zich op het voorbereiden van aanstaande leerkrachten op het beroep. Er wordt onderzoek gedaan naar manieren waarop via de directe verbinding tussen werken en leren aanstaande leerkrachten goed kunnen worden opgeleid voor de toekomst. Thema's (kunnen) zijn:

- Onderzoekende houding en onderzoeksvaardigheden
- Kritisch denken van studenten
- Voorbereiden van studenten op leren op de werkplek
- Zelfsturing

ONDERZOEKSLIJN 3

In de derde onderzoekslijn bestuderen we hoe zittende en toekomstige leerkrachten samen hun 'leer-kracht' versterken. Thema's (kunnen) zijn:

- Studenten en leerkrachten leren samen in kenniskringen
- Studenten en leerkrachten doen samen onderzoek
- Leren van studenten op de school, affordance en agency
- Opleiden van studenten op school
- De waarde van de academische opleidingsschool
- Verbinding tussen leren op de werkplek en leren op de opleiding

WAT DOEN WE NOG MEER?

Naast het uitvoeren van onderzoek, vervult het lectoraat *Leerkracht* nog een aantal andere functies binnen pabo Avans, Avans Hogeschool en daarbuiten. Deze functies staan ten dienste van het leren en opleiden van professionals.

Het lectoraat *Leerkracht*

1. speelt een rol in het professionaliseren van zowel opleiders en leerkrachten als ook studenten in het doen van onderzoek;
2. ondersteunt het opzetten van de onderzoekswerkplaats, waar leerkrachten, studenten en opleiders samen praktijkonderzoek (leren) doen en begeleiden;
3. adviseert in het samen opleiden van studenten en ondersteunt de beweging naar *in de school opleiden*;
4. zorgt ervoor dat opbrengsten gedeeld worden met de praktijk, bijvoorbeeld door presentaties en workshops op werkveld contactdagen;
5. zet haar expertise op het gebied van leren en opleiden op de werkplek in binnen Avans Hogeschool;
6. treedt actief naar buiten door deel te nemen aan conferenties, kennis en opbrengsten te delen en initiatieven te ontplooiën rondom *in de school opleiden*, zowel op nationaal als internationaal niveau.

Miranda Timmermans

Miranda Timmermans is lector **Leerkracht** bij Pabo Avans Hogeschool. Ze is een enthousiaste onderzoeker die de praktijk van de lerarenopleiding van binnenuit kent, die waarde hecht aan de kwaliteit en kracht van leren en die op basis van persoonlijkheid en competenties in staat is (toekomstige) professionals uit te dagen tot leren.

LOOPBAAN

Miranda studeerde ontwikkelingspsychologie aan de Universiteit Utrecht met een bijzondere belangstelling voor de Russische Handelingspsychologie. Het laatste jaar van haar opleiding heeft ze in Moskou gestudeerd. Miranda is altijd werkzaam geweest binnen het onderwijs of in een aan het onderwijs gerelateerde functie.

Als lerarenopleider aan Pabo Thomas More was ze betrokken bij de ontwikkeling en uitvoering van competentiegericht onderwijs en gaf zij diverse vernieuwingen vorm, waaronder het LIO-traject en dual learning. In 2000 maakte ze de overstap naar de Hogeschool van Arnhem en Nijmegen (HAN) waar ze werkte als trainer/adviseur bij NDO (Nascholing en Dienstverlening Onderwijs) en later als coördinator Opleiden in de school van beide pabo's. Zij was betrokken bij het opstarten van enkele samenwerkingsverbanden 'Opleiden in de school' en verzorgde trainingen in begeleiden en coachen.

Als lid van de kenniskring 'Ontwikkelen van Competenties op de Werkplek' van dr. Ruud Klarus, heeft ze onderzoek gedaan naar leren op de werkplek binnen de (academische) opleidingsschool. Dit leidde uiteindelijk tot een promotietraject. In maart 2012 is ze aan Tilburg University gepromoveerd op het proefschrift: Kwaliteit van de opleidingsschool. Over affordance, agency en competentieontwikkeling.

In 2013 maakte ze een uitstap naar 10voordeleraar, Vereniging Hogescholen, waar ze medeverantwoordelijk was voor de ontwikkeling van een aantal landelijke kennisbasistoetsen voor de tweede-graads lerarenopleidingen.

Miranda is voorzitter van de VELON themagroep 'Samen opleiden in de school', is lid van het bestuur van de Vereniging van Lerarenopleiders Nederland (VELON) en maakt deel uit van de NRO Programmaraad voor Praktijkgericht Onderzoek.

Sinds 1 november werkt zij als lector **Leerkracht** aan Pabo Avans Hogeschool en combineert dit met haar werk als zelfstandig onderwijskundig adviseur en begeleider.

‘Je moet leren wat er te leren valt, en dan je eigen weg gaan.’

Georg Friedrich Händel (1685-1759)

DANKWOORD

Bewust en onbewust leef ik bovenstaand motto uit. Zo ben ik in aanraking gekomen met boeiende kennis, met interessante professionals, met uitdagende situaties en heb ik mijn eigen leerkracht leren kennen. Het lectoraat *Leerkracht* biedt me de kans al het geleerde samen te brengen en anderen de ruimte te geven te leren, opdat zij vervolgens ook hun eigen weg gaan. Ik voel me vereerd leerkracht vorm te mogen geven!

Ik wil graag de directie en collega's van Pabo Avans Hogeschool bedanken voor het vertrouwen en de ruimte die ik heb gekregen om op geheel eigen wijze het lectoraat vorm te geven. Als stand-alone lector voel

ik me volwaardig lid van het team, ben ik betrokken bij het onderwijs en krijg ik legio mogelijkheden om middels onderzoek het onderwijs verder te ontwikkelen.

Een woord van dank gaat ook uit naar het werkveld, onze partners in leren en opleiden. Hun betrokkenheid bij het lectoraat maakt hen ook partners in onderzoek. Zij voeden met ideeën en vragen, en geven leerkrachten de ruimte om onderzoek te doen. Zij dragen mede bij aan de praktijkgerichtheid van het onderzoek.

Hartelijk dank aan de onderzoekers van de eerste onderzoeksgroep die met mij, in een kort tijdsbestek, een eerste oriënterend onderzoek hebben uitgevoerd naar de behoeften in het veld. Dank ook aan mijn huidige kenniskringleden, vanuit Avans en de scholen, die vol enthousiasme aan de

slag zijn gegaan om hun eigen praktijken te onderzoeken en te ontwikkelen. Speciaal woord van dank aan Theo Pullens, die als collega, kenniskringlid en critical friend, ook mij weer laat leren. Zij laten allen zien wat leerkracht is.

Geen lectoraat zonder een betrouwbare en stabiele basis. Ilse, ik ben blij dat jij dat bent.

Corinne, leren staat en valt met leer mogelijkheden in je omgeving hebben én benutten. Je bent een goede leerkracht. Dank voor je scherpe vragen en feedback!

En tot slot. Leerkracht is wat je zelf al hebt, maar wat nog mooier bloeit en groeit met steun van anderen. Ernie, fijn dat je er altijd onvoorwaardelijk bent!

Miranda

avans
hogeschool

**WE TEACH
THE FUTURE.**

PABO AVANS HOGESCHOOL BREDA

