

Abstract titel: Leren lesgeven met fasengebonden lesvoorbereidingsformulieren

Auteur: Maasen, Paul, HU-Pabo, Utrecht, Nederland

Co-auteur(s) Tas, Tamar, HU-Pabo, Utrecht, Nederland (Presenting author)

Thema 3: Vernieuwing van het beroep van leraar en lerarenopleider

Abstract

Tijdens deze presentatie wordt ingegaan op de inhoud en de opzet van de gefaseerde lesvoorbereidingsformulieren. Binnen de samenwerking van de HU-pabo en de aangesloten schoolbesturen wordt hiervoor het ICALT-observatieformulier gehanteerd. ICALT staat voor International Comparative Analysis of Learning and Teaching. Om een doorgaande lijn van student tot vakbekwame leerkracht te realiseren wordt het ICALT-formulier ook gebruikt binnen de opleiding leerkracht basisonderwijs van HU-pabo. Hiervoor zijn de ICALT-indicatoren verwerkt in fasengebonden lesvoorbereidingsformulieren. Om een doorgaande begeleidingslijn te ontwikkelen (van student tot vakbekwame leerkrachten) wordt door de HU-pabo (lerarenopleiding en kenniscentrum) intensief samengewerkt met de omliggende scholen om professionele leergemeenschappen in te richten. Binnen deze leergemeenschappen worden schoolopleiders en praktijkopleiders geprofessionaliseerd om studenten en leerkrachten op een betrouwbare wijze te observeren met het ICALT-formulier om de bekwaamheid in kaart te brengen. Op grond van de resultaten wordt adequate begeleiding en ondersteuning geboden.

Deze presentatie geeft een beeld hoe een doorgaande begeleidingslijn ontwikkeld kan worden van startende student op de lerarenopleiding tot vakbewame leerkracht in de beroepspraktijk

Inleiding

In 2014 is op de HU-pabo het project "Versterking samenwerking lerarenopleiding en basisscholen" van gestart gegaan. In dit project zijn verschillende samenwerkingsvormen ingericht (waaronder professionele leergemeenschappen) waarin scholen, het kenniscentrum en de opleiding participeren met als doel aanwijzingen te vinden om inzichten, concepten en producten binnen de lerarenopleiding (instituut en werkveld) succesvol te implementeren. Een voorbeeld is het gebruik van de indicatoren van een beproefd observatie-instrument: het ICALT.

Theoretisch kader

Een leraar is niet alleen uitvoerder van het curriculum (methode). Empirisch onderzoek laat zien dat het aanpassen van het curriculum aan het kind, de organisatie van de onderwijsleersituatie en effectief leerkrachtgedrag van belang zijn voor goed onderwijs (o.a. Brophy, 2010; Creemers & Westerhof, 1982). Dit aanpassen gebeurt door het maken van lesvoorbereiding op een lesvoorbereidingsformulier (GLVF). De lesvoorbereidingsformulieren die HU-pabo gebruikt zijn ontwikkeld met behulp van uitkomsten van wetenschappelijk onderzoek naar fasen in de professionele ontwikkeling van aanstaande leraren. De formulieren sluiten aan bij de zone van de naaste ontwikkeling van de student (Vygotsky, 1986). Aan de hand van een observatie van reken- of taallessen door de schoolopleider of de praktijkopleider wordt de zone van de naaste ontwikkeling van de student vastgesteld en wordt het passende lesvoorbereidingsformulier toegewezen.

Vanuit gedeelde waarden en visie, met de focus op het leren van alle leerlingen wordt binnen bestuursnetwerken samengewerkt om schoolopleiders en praktijkopleiders te professionaliseren om studenten gericht te ondersteunen bij het ontwikkelen van lesvaardigheden, zoals zijn opgenomen in

het ICALT-formulier. De groep 'deelt' een bepaald kennisdomein (shared domain), 'deelt/kent' elkaars werkgebied (shared practice; shared jargon) en maakt deel uit van dezelfde gemeenschap, van dezelfde mini-cultuur (allemaal onderwijzers). Een professionele leergemeenschap maakt een collectief leerproces door, hetgeen vraagt om intensieve interactie tussen de leden en moet resulteren in een gezamenlijk begrip. Het vliegwiel daarbij is externaliseren van de beschikbare kennis (Nonaka & Takeuchi, 1995). Externaliseren kan gedefinieerd worden als het proces van collectief reflecteren op ervaringen en interactie tussen individuen (Van Woerkom, 2003). Het expliciet maken van tacit/impliciete kennis, genereert groepsleren, omdat het leidt tot nieuwe inzichten en nieuwe kennis in de groep (Hildreth et al., 2000).

Praktijkvraag of onderzoeksvraag

Op welke wijze kunnen professionele leergemeenschappen worden ingericht waarbij opleiding, kenniscentrum en werkveld participeren intensief samenwerken om met behulp van het ICALT-observatieformulier een doorgaande begeleidingslijn op te zetten van pabostudent op de lerarenopleiding tot bekwame leerkracht in het werkveld?

Methode of ontwerp

Binnen het partnerschap van de Hogeschool Utrecht Instituut Theo Thijssen en de aangesloten schoolbesturen is er een samenwerkingsverband van 15 grote besturen in de provincie Utrecht en de randen er om heen. Deze samenwerking heeft geleid tot de ontwikkeling van een groot aantal opleidingsscholen (100) bij bovenstaande besturen. Op bestuursniveau is een start gemaakt met het opzetten van netwerken waarin schoolopleiders en instituutopleiders participeren. Deze bestaande bestuursnetwerken worden benut om leerkrachten te professionaliseren om studenten betrouwbaar te observeren mbv het ICALT-observatieformulier.

Om dit omvangrijke proces te sturen is een projectgroep ingericht waarin opleiding, werkveld en kenniscentrum zijn vertegenwoordigd. De projectgroep levert input aan het bovenscholse netwerk die verantwoordelijk wordt voor de organisatie en facilitering van de professionalisering van het werkveld, binnen de bestuursnetwerken. Tegelijkertijd is de curriculum commissie van de opleiding verantwoordelijk dat het gebruik van de fasengebonden lesvoorbereidingsformulieren wordt ingebed in het bestaande curriculum. Het ook vertegenwoordigde kenniscentrum is op haar beurt verantwoordelijk voor het uitvoeren van analyses en maken van rapportages over de ontwikkelde leerkrachtvaardigheden van studenten die weer gebruikt kunnen worden om de inhoud van het curriculum te verbeteren.

Resultaten

Bestuursnetwerken ontwikkelen zich tot professionele leergemeenschappen waarbij het individuele leren als het leren als groep centraal staat. Deze samenwerkingsvorm kan worden gebruikt om onderwijsverbeteringen binnen scholen te implementeren.

Conclusies/discussie/implicaties voor de praktijk.

Een nauwe samenwerking tussen de opleiding, kenniscentrum en de opleidingsscholen, waarin bestuursnetwerken worden ingericht volgens de principes van een professionele leergemeenschap. Deze samenwerkingsvorm wordt verantwoordelijk voor het trainen van schoolopleiders en praktijkopleiders in het objectief observeren van studenten mbv het ICALT-observatieformulier om de bekwaamheid vast te stellen en het passende lesvoorbereidingsformulier toe te kennen. Ook wordt dit observatieformulier gebruikt bij het begeleiden van leerkrachten in het werkveld.