

VERDIEPING


KWALITEITSREEKS OPLEIDINGSSCHOLEN


WERKPLEKLEREN BEVORDEREN IN DE OPLEIDINGSSCHOOL

Jeroen Onstenk

Steunpunt
Opleidingsscholen

VORAAD

POORAAD


Inhoudsopgave

Inleiding	5
1 De inhoud van het werk	6
2 De sociale omgeving: leren door participeren in het team	7
3 De beschikbare kennis en informatie in de leerwerk omgeving	7
4 Sturing door de student (agency)	8
5 Begeleiden	8
6 Beoordelen	9
7 Professionalisering	10
Over de auteur	10
Literatuur	11


Dit katern gaat in op de vraag hoe het leren van de aanstaande leraar op de werkplek kan worden (h) erkend, georganiseerd, begeleid en gestimuleerd. We bespreken een aantal aspecten waar scholen zich op kunnen richten om het leren van studenten, en trouwens ook van de leraren, effectief in te richten. Uitgangspunt is dat leren in een werksituatie een eigen logica en dynamiek heeft, bepaald door de karakteristieken van de school als werkomgeving.

De onderwijspraktijk is een krachtige omgeving, waar (aankomende) leraren veel kunnen leren, maar dat gaat niet vanzelf. Op de werkplek wordt er zowel beoogd als spontaan geleerd. We spreken van een ‘werkplekcurriculum’ als het leren vanuit de opleidingsschool gericht wordt ‘aangeboden’ en als de student/beginnend leraar gericht als lerende participeert en handelt. Opleiden op de werkplek betekent dat werkplekleren is gekoppeld aan het opleidingscurriculum. Dat impliceert dat er begeleiding is op de werkplek en dat het leren op de werkplek is verbonden met het leren op het opleidingsinstituut. Er moet daarbij zowel oog zijn voor de mogelijkheden als voor de beperkingen van de werkplek als leersituatie.

De belangrijkste aspecten van de werkplek als leeromgeving zijn te verdelen in drie groepen (Onstenk, 2003; Bolhuis, Buitink en Onstenk, 2009):

- De leermogelijkheden van het werk: het werk uitvoeren, inclusief lastige situaties en ‘taaiere’ problemen, de sociale contacten met collega’s, de aanwezige (praktijk) kennis, informatie en hulpbronnen, de begeleiding in de praktijksituatie.
- De rol van de student/ beginnende leraar: leermogelijkheden waarnemen en kunnen en willen benutten, leeractiviteiten herkennen (informeel) en uitvoeren, de in de opleiding verworven kennis en vaardigheden gebruiken in en verbinden met de praktijk, reflecteren, verwoorden en verantwoorden.
- Begeleiding op de werkplek: coachen en begeleiden, de koppeling tussen theorie en praktijk bevorderen, reflectie bevorderen.

Leren op de werkplek vindt plaats tijdens het werken als leraar, het samen met anderen werken in de beroepspraktijk en daar geregeld over nadenken (reflecteren), ondersteund en gestimuleerd door een begeleider of collega’s. Waar mogelijk worden relaties gelegd met de theorie. Werkplekleren is een vorm van op ervaring gebaseerd leren: een actief en constructief leerproces dat plaatsvindt in een reële arbeidssituatie, met de werkelijke problemen uit de (toekomstige) arbeidsp praktijk als leerdoel en leerinhoud.

Leren op de werkplek betekent dat de lerende participeert in een werkpraktijk. De praktijk bepaalt wat, hoe en hoeveel er wordt geleerd. De praktijk bepaalt de inhoud van het leren en de leermogelijkheden. De kwaliteit van het leren wordt bepaald door de kwaliteit van de praktijk (van het werk). Werkplekleren heeft veel invloed op de ontwikkeling van de beroepsidentiteit van de student als normatieve professional: morele oordeelsvorming, zingeving aan het werk en incorporatie van normen en waarden van het beroep en van de school.

Natuurlijk heeft een student eigen waarden, normen en overtuigingen als hij een school binnenkomt. Deze hebben betrekking op het onderwijs, op de leerlingen en op het vak. Doordat de student op school ervaringen opdoet en communiceert met collega’s, leerlingen en ouders, ontwikkelt hij zijn eigen overtuigingen en kunnen deze veranderen. Daarnaast verwerft de student op school theoretische, methodische en praktische kennis: over de leefwereld en de ontwikkeling van leerlingen, over didactiek en lesgeven en over de inhoud van de vakken.


1 De inhoud van het werk

Werkplekleren is in de eerste plaats leren door doen. In wat een leraar doet, zijn twee hoofdgroepen te onderscheiden (Timmermans, 2012):

- Activiteiten voor en met leerlingen: de activiteiten ten behoeve van het onderwijs aan zijn leerlingen.
- Activiteiten op schoolniveau: activiteiten rond onderwijs en onderwijsverbetering en -vernieuwing op de school.

Bij het leren door het uitvoeren van activiteiten gaat het in sterke mate om leren door onderdompeling: je 'zit er helemaal in'. Je leert - bij wijze van spreken of je wilt of niet - van alles wat er gebeurt, wat je ziet, wat je doet en ook van de reacties daarop. Dat betekent dat wat je leert sterk afhankelijk is van de inhoud, de kwaliteit en de complexiteit van het werk. Je leert van alle aspecten van het werk dat een (aanstaande) leraar doet op en voor de school. Dit 'spontane' leren kan worden versterkt door gericht te observeren, door te oefenen en dingen uit te proberen, door erover te praten, door al of niet begeleid te reflecteren en door ervaringen te verbinden met theorie.

Het is belangrijk dat de student ruimte krijgt om uit te proberen welk gedrag in de klas effectief is. Hij moet immers uitzoeken welke stijl van lesgeven bij hem past. Net zo belangrijk is het dat de student kan experimenteren met verschillende vormen van lesgeven, dat hij verschillende pedagogische en didactische aanpakken kan uitproberen om te weten te komen welke mogelijkheden leraren en leerlingen hebben om het leren te bevorderen.

Verder is het van belang dat zich regelmatig nieuwe leermogelijkheden voordoen: nieuwe situaties, problemen en 'gebeurtenissen', waarbij de student kennis maakt met nieuwe methoden, lesinhouden of hulpmiddelen (Koster en Onstenk, 2009). Het is belangrijk dat de student wordt gestimuleerd en ruimte krijgt om te experimenteren, problemen op te lossen en om te gaan met kritische situaties, waarin hij fouten mag maken (en bespreken). Dit leidt zowel tot leermomenten in probleemsituaties als tot reflectie op het eigen werk. Het is belangrijk dat de school ervoor zorgt dat de student bij de reflectie op dergelijke incidenten wordt ondersteund.

Het is belangrijk dat het werk niet te hoge eisen stelt aan de kennis en vaardigheden van de student, maar dat er een zekere match is tussen de kwaliteiten van de student en het werk dat hij doet. Zo geeft hij bijvoorbeeld les aan niet te lastige klassen, wordt hij niet overbelast met te veel verschillende taken en heeft hij een rooster dat het mogelijk maakt om bij anderen te observeren en door anderen te worden geobserveerd. In een opleidingssituatie moet er dan ook aandacht zijn voor een zekere opbouw in de te verrichten taken als leraar. Dat geldt ook voor beginnende leraren.


2 De sociale omgeving: leren door participeren in het team

Het leren in de beroepspraktijk betekent ook: 'erbij gaan horen'. Contacten buiten het directe werk, zoals teamoverleg en koffiepauzes, horen bij de sociale context van de schoolpraktijk. De sociale context demonstreert wat het is om leraar te zijn en biedt (meer of minder!) mogelijkheden om daarvan deel uit te maken. Dit 'deel gaan uitmaken van de sociale context' wordt ook wel socialisatie genoemd. Het gaat daarbij niet om eenzijdige aanpassing, maar om het vinden van en vormgeven aan een eigen positie in de praktijk en om het ontwikkelen en versterken van de beroepsidentiteit.

Een student/(beginnende) leraar leert door (participerende) observatie, contacten met collega's, het rolmodel van leraren, de gesprekken in de wandelgangen en van de houding van collega's en teams tegenover leerlingen, het beroep en veranderingen in het onderwijs. Ook de manier waarop de school omgaat met de buitenwereld hoort bij de sociale omgeving. Denk bijvoorbeeld aan contacten met ouders, maar ook aan de manier waarop aandacht wordt besteed aan burgerschap, het werken in een binnenstadsschool of brede school of hoe wordt omgegaan met verschillen en met identiteitsvragen.

3 De beschikbare kennis en informatie in de leerwerk omgeving

Een derde factor is de beschikbare kennis en informatie op de werkplek, waarop die informatie betrekking heeft en in hoeverre deze informatie een rol speelt in de school. De student krijgt toegang tot informatie over tal van zaken, variërend van schoolbeleid, kwaliteitszorg en leerlingbegeleiding tot informatie over ontwikkelingen en discussies in en over het onderwijs. Ook handleidingen bij methoden, op de school gebruikte instrumenten, materialen en werkvormen, rapportvergaderingen en ouderavonden vormen potentieel interessante leerstof.

Ook is het belangrijk dat studenten kennis en inzicht krijgen in de gevarieerdheid van onderwijssituaties en -modellen. Wat maakt een school bijzonder? Of het nu een grootstedelijke school, een 'provinciale' school, een Technasium of een Vreedzame School is, allemaal bieden ze specifieke leermogelijkheden. Scholen die in het kader van opbrengstgericht werken data over onderwijsopbrengsten gebruiken om hun onderwijs te verbeteren, bieden docenten en studenten bijvoorbeeld de kans om meer datageletterd te worden.


4 Sturing door de student (agency)

De student heeft zelf invloed op de activiteiten die hij doet en dientengevolge op wat hij leert (Billett, 2006). Leren op de werkplek kan worden versterkt en gericht als de student zich daarvan bewust is. Het leren door reflectie en het verbinden van ervaringen met theoretische kennis, behoren tot de kern van het werkplekleren.

De student kan dit deels zelf sturen: hij kan een coach, collega, klas of leerling meer of minder oplettend observeren, hij kan meer of minder actief gesprekken aangaan met collega's of meer of minder intensief nadenken over zijn ervaringen. De opleidingsschool kan een actieve, zelfstandige houding en inzet van de student ten aanzien van zijn eigen professionele ontwikkeling bevorderen. Moedig initiatief van studenten aan: ga maar op zoek, probeer maar uit, denk erover na, analyseer en reflecteer.

5 Begeleiden

De student wordt bij het werkplekleren begeleid. De begeleider heeft direct invloed op de leermogelijkheden door de student al of niet bepaalde activiteiten te laten doen. Maar ook indirect, door initiatieven van de student te stimuleren of juist in te perken. De werkplekbegeleider, schoolopleider en eventueel andere begeleiders kunnen (en moeten) reflectie en verbinding van ervaringskennis met theoretische kennis ondersteunen en stimuleren. Maar ze kunnen dit proces ook in de weg zitten, bijvoorbeeld als ze eigenlijk niet weten wat er 'over de grens' gebeurt, of als ze een andere opvatting hebben die ze niet ter discussie (willen) stellen.

De rol van de begeleider op de werkplek is cruciaal (Geldens, 2007). Een opleider moet op verschillende terreinen vaardig en competent zijn: op het gebied van zijn vak in relatie tot het werk op school en op het gebied van de opleiding en begeleiding van aankomende leraren. Opleiders op de werkplek kunnen op vele manieren iets betekenen voor hun studenten. Zij moeten helpen een zinvolle en optimale verbinding te leggen tussen de doelen van de student en de mogelijkheden van de werkplek (Van Velzen, Volman en Brekelmans, 2012).

De werkplekbegeleider en schoolopleider kunnen het leren van de student op de werkplek op verschillende manieren bevorderen (Koster en Onstenk, 2009):


- Selecteren van en stimuleren tot taken en activiteiten.
- Modelleren (een voorbeeld zijn).
- Begeleiden en coachen.
- Ondersteunen op maat en loslaten (geleidelijke 'terugtrekking').
- Reflecteren, articuleren en exploreren.

6 Beoordelen

Het werkplekleren is een onderdeel van de opleiding en moet dus ook worden beoordeeld, bij voorkeur op zo'n manier dat hiermee het werkplekleren wordt versterkt. Beoordelen heeft de functie om de bekwaamheid vast te stellen (summatief). Hierbij is de aansluiting tussen leerdoelen, leeractiviteiten en beoordelingscriteria en -vormen essentieel ('constructive alignment', Biggs, 1999). De criteria en 'bewijsvoering' bij summatieve beoordeling maken dat de student, maar ook de werkplekbegeleider en schoolopleider, zich bewuster worden van de beoogde leerdoelen. Het is onontbeerlijk dat de school daarbij vaststelt of de student bepaalde criteria in verschillende situaties beheerst (criteriumgericht beoordelen). Maar beoordelen moet vooral de student helpen om verder te leren.

Formatieve beoordeling, feedback en feedforward door de werkplekbegeleider/schoolopleider versterken reflectie en kunnen het engagement van de student simuleren. Het is daarbij belangrijk om ook de groei van de student ten opzichte van een vorige taak (lesontwerp, lesuitvoering, klassenmanagement, aandacht voor de leerling etc.) te beoordelen, het zogenoemde ipsatief beoordelen (Sluismans, 2013).

Scholen en instituut moeten goede inhoudelijke en organisatorische afspraken maken over de (adviserende) rol van de werkplekbegeleider en de schoolopleider bij de beoordeling. De school moet daarbij voldoende ruimte hebben om haar eigen oordeel inhoudelijk te formuleren. De beoordelingen geven het opleidingsinstituut essentiële informatie over de wijze waarop de school aankijkt tegen het functioneren in de praktijk. Daarmee kan het instituut haar wettelijke eindverantwoordelijkheid beter onderbouwd vormgeven.


7 Professionalisering

De professionalisering van de begeleiding op de werkplek is belangrijk. Het gaat daarbij niet alleen om scholing, coaching of intervisie van de begeleider(s). Werkplekleren vereist een inbedding in de cultuur van de school. Professionalisering is de basis om werkplekleren goed gestalte te geven. Daarom is inbedding in het HR-beleid onontbeerlijk. Als een school bewust op weg is naar leren in het team, is er niet alleen meer aandacht voor leren als een 'dagelijkse' bezigheid van leraren (Verbiest 2012), maar wordt de student door het leren op de werkplek ook beter voorbereid op een rol als professional die zich blijft ontwikkelen (Koster en Onstenk, 2009).

De school heeft tal van mogelijkheden om het werkplekleren en het werkplekcurriculum te versterken. Het werkplekcurriculum moet worden verbonden met het opleidingscurriculum. Te vaak wordt werkplekleren nog gezien als een optelsom van leren op twee plekken met een verschillend karakter: leren op lerarenopleiding en leren in de praktijk van de school. Het gaat eerder om een verbindende aanpak, waarbij beide leerplekken hun eigen logica hebben (en houden), maar wel zoveel mogelijk met elkaar worden verbonden. Dat betekent dat leren in de praktijk en het werkplekcurriculum meer centraal komen te staan en dat het leren in het opleidingsinstituut (ook) dient als voorbereiding en ondersteuning van het leren in de beroepscontext.

Over de auteur

Dr. Jeroen Onstenk, socioloog en onderwijskundige, is sinds 2004 lector Pedagogisch-Didactisch Handelen in het Onderwijs bij Hogeschool Inholland. Als lid van de onderzoeksgroep Onderwijzen en Leren in Diversiteit doet hij praktijkgericht onderzoek naar het verbeteren en vernieuwen van het pedagogisch-didactisch handelen in het onderwijs. Eerder werkte Onstenk als senioronderzoeker bij kennis- en adviesorganisatie CINOP, waar hij onderzoek deed naar vernieuwing van het beroepsonderwijs, competentiegericht leren en opleiden en leren op de werkplek. Daarvoor was hij als (senior)onderzoeker verbonden aan het Kohnstamm Instituut van de Universiteit van Amsterdam. In 1997 promoveerde hij op het onderwerp *Lerend leren werken*.

Literatuur

- Biggs, J. (1999). What the student does: teaching for enhanced learning. *Higher Education Research & Development*, 18(1), 57-75.
- Billett, S (2006). Constituting the workplace curriculum, *Journal of Curriculum Studies* 37 (3).
- Bolhuis, S., Buitink, J. & Onstenk, J. (2010). *Achtergronden van opleiden in de school voor PO en VO. Leren door werken in de school*. ICL VSNU.
- Geldens, J.J.M. (2007). Leren onderwijzen in een werkplekleeromgeving. *Een meervoudige casestudy naar kenmerken van krachtige werkplekleeromgevingen voor aanstaande leraren basisonderwijs*. Helmond: Kempellectoraat, Hogeschool de Kempen.
- Koster, B. & Onstenk, J. (2009). *Ontwikkeling door werkplekleren. Een handreiking voor leraren*. Utrecht/Zutphen: ThiemeMeulenhoff.
- Kroeze, C. (2014). *Georganiseerde begeleiding bij Opleiden in de School*. Nijmegen: HAN Kenniscentrum Kwaliteit van Leren.
- Onstenk, J. (1997). *Lerend leren werken. Brede vakbekwaamheid en de integratie van leren, werken en innoveren*. Proefschrift. Delft: Eburon.
- Onstenk, J. (2003). *Werkplekleren in de beroepsonderwijskolom. Naar een integratie van binnen en buitenschools leren*. Den Haag: OnderwijsraadRuijters.
- Sanden, J.M.M. van der (2004). *Ergens goed in worden. Naar leerzame loopbanen in het beroepsonderwijs*. Eindhoven: Fontys Hogescholen.
- Sluijsmans, D (2013). *Verankerd in leren. Vijf bouwstenen voor professioneel beoordelen in het hoger beroepsonderwijs*. Heerlen: Hogeschool Zuyd.
- Timmermans, M. (2012). *Kwaliteit van de opleidingsschool. Over Affordance, Agency en Competentieontwikkeling*. Nijmegen: Drukkerij Efficiënt.
- Verbiest, E. (2012). *Professionele leergemeenschappen, een inleiding*. Antwerpen-Apeldoorn: Garant.
- Velzen, C. van (2013). *Guiding learning teaching. Towards a pedagogy of work-based teacher education*. Proefschrift. Amsterdam: Vrije Universiteit.

Voor al uw vragen en meer informatie

Steunpunt Opleidingsscholen ondersteunt (academische) opleidingsscholen – als samenwerkingsverband van schoolbesturen, scholen en lerarenopleidingen – bij het versterken van onderlinge samenwerking en kennisuitwisseling. Een steunpunt van, voor en door opleidingsscholen dat bijdraagt aan de professionalisering van leraren, de ontwikkeling van scholen en het versterken van schoolbesturen in het primair en voortgezet onderwijs.

Voor vragen en meer informatie over Steunpunt Opleidingsscholen kunt u terecht bij:

PO-Raad

Projectleiders: Jos van der Pluijm en Gea Spaans
steunpuntopleidingsscholen@poraad.nl • 030 – 31 00 933

VO-raad

Projectleider: Nienke Wirtz
steunpuntopleidingsscholen@vo-raad.nl • 030 – 232 48 00

Colofon

Auteur: Jeroen Onstenk

Vormgeving: Bas van der Horst, BUREAUBAS

Fotografie: Rob Nelisse, Reportagemaker en Ewouter Blokland, Ewouter.com

Druk: Drukproef, Krimpen a/d IJssel

juli 2016