

SAMEN

HBO/POST-HBO/MASTER

STARTENDE LEERKRACHT

OMGAAN MET VERSCHILLEN

OUDERBETROKKENHEID

**“BEWUSTWORDING IS HET
BEGIN VAN VERANDERING”**
(PAGINA 9)

**“HET IS EEN ECHT
PARTNERSCHAP, BEIDE
PARTIJEN PROFITEREN”**
(PAGINA 21)

**“IK HEB MEER LUCHT GEKREGEN. IK HOEF
ER NIET EEN LES DOORHEEN TE JAGEN”**
(PAGINA 39)

SAMEN WERKEN AAN DE TOEKOMST

Colofon:

Deze eenmalige uitgave 'Samen' is één van de resultaten van het project 'Versterking Samenwerking Lerarenopleiding en Scholen', een samenwerkingsproject van de Pedagogische Academie van de Hanzehogeschool Groningen, het GION van de Rijksuniversiteit Groningen, 21 scholen en schoolbesturen.

Projectleider magazine 'Samen':

Lisette Schrage, Pedagogische Academie, Hanzehogeschool Groningen

Uitgever:

New Publishers

Redactie:

Academische Opleidingsschool PO Noord-Nederland: Heidi Rubingh
GION, Rijksuniversiteit Groningen: Lieneke Ritzema
Pedagogische Academie, Hanzehogeschool Groningen: Dory Hofstede, Annelies Kassenberg, Ria Logtenberg, Liane Meijer-de Vries, Lisette Schrage, Mark Terpstra, Herman Veenker en Mathilde Wassenaar
Stafbureau Marketing & Communicatie, Hanzehogeschool Groningen: Rina Tienstra-de Knegt.

Interviews en tekstredactie:

Verhalen van het Noorden: Helma Erkelens en Louwke Meinardi

Fotografie:

Wouter Brem, Pepijn van den Broeke, Deposithphotos, JWBB Fotografie, Luuk Steemers (Stafbureau Marketing & Communicatie, Hanzehogeschool Groningen), Shutterstock

Grafische vormgeving:

Netaly Kuipers, New Publishers

Druk:

Marnedrukkers

Oplage:

5.000 exemplaren

Contact:

Pedagogische Academie
Lisette Schrage,
T. 050 595 55 18
E. l.schrage@pl.hanze.nl
I. www.hanze.nl/
versterkingsamenwerking

Groningen, november 2017

Samen

Voor u ligt het magazine 'Samen'. Deze uitgave is een initiatief van de Pedagogische Academie van de Hanzehogeschool Groningen, naar aanleiding van het project 'Versterking Samenwerking Lerarenopleidingen en Scholen'. In het project wordt samengewerkt door 21 scholen, schoolbesturen, het GION van de Rijksuniversiteit Groningen en de Pedagogische Academie van de Hanzehogeschool Groningen.

VER-STER-KING

(DE; V; MEERVOUD: VERSTERKINGEN)

- 1 het versterken
- 2 versterkend middel
- 3 aanvoer van verse troepen
- 4 schans, fort

SA-MEN-WER-KEN

(WERKT SAMEN, HEEFT SAMENGEWERKT)

- 1 in onderling overleg werken

‘Steeds meer dringt het besef door dat geen enkele organisatie alléén kan overleven.’

◆
‘Vertrouwen komt te voet en gaat te paard.’

◆
Ambitie = Belofte x Commitment x Doen

◆
‘De uitdaging van iedere samenwerking is om samen meer te bereiken dan iedere partij alleen zou kunnen.’

◆
‘Kijk naar de belangen die achter de standpunten verstopt zitten.’

◆
‘Beloven kan iedereen, het gaat in samenwerken om echte verbondenheid.’

Uit: Reflecteren op samenwerken. Een uitgave van PBT vanuit het programma Versterking Samenwerking Lerarenopleidingen en Scholen.

Downloaden

13 Raadgevers

35 Lesgeven aan vluchtelingenkinderen

40 Opbrengstgericht werken

52 Beleid

HBO/POST-HBO/MASTER & ALGEMEEN

- 5 Samenwerking:** basisscholen en lerarenopleiding
- 7 Succesverhaal**
- 9 Masteropleiding:** Studeren is leuker dan ooit
- 10 Projectteam**
- 11 Besturen en scholen:** Op een rij

STARTENDE LEERKRACHT

- 14 Starter:** 'Invallen? Ik kan het iedereen aanraden'
- 15 Voor de klas:** 'Ik zal deze periode nooit meer vergeten'
- 16 Facts & Figures**
- 18 GRoninger ONDERwijsdag**

- 21 Goodpractice:** Beeldbegeleiding in Borger-Odoorn
- 22 Jong en oud**
- 24 Tien tips!**

OMGAAN MET VERSCHILLEN

- 28 Bij de PA**
- 30 GRoninger ONDERwijsdag**
- 33 Raadgevers:** TalentenKracht
- 33 Praktische handvatten:** Voor leerkrachten
- 36 Wat hebben we geleerd?**

- 37 Kort**
- 38 Begrijpend lezen:** Professionele leergemeenschap
- 42 GRoninger ONDERwijsdag**

OUDERBETROKKENHEID

- 44 Het gaat om de relatie**
- 45 Elders in het land**
- 47 Curriculum vernieuwing:** Samenwerken met ouders
- 48 Voor de klas:** Ervaringen van het werkveld
- 50 GRoninger ONDERwijsdag**

Ook interessant

54 Leerlijn Techniek, Talent & Energie // **55** Mbo-ers bouwden mee aan De Magneet // **55** Programmeren met Google

Foto: Joyce van Belkom / Hollandse Hoogte

SAMENWERKING VAN BASISCHOLEN EN LERARENOPLEIDING

De Pabo's en de basisscholen hebben elkaar nodig. Om op te leiden, om te leren, om kennis te delen, om samen te onderzoeken en om de kwaliteit van het onderwijs hoog te houden. In dit magazine tref je verhalen van collega's, studenten, starters en docenten over de samenwerking van de Pedagogische Academie (PA) van de Hanzehogeschool met de basisscholen in het Noorden. Allen met hun eigen verhaal over de samenwerking in de afgelopen jaren en de voornemens voor samenwerking in de komende jaren!

PROJECT VERSTERKING SAMENWERKING

Het ministerie van OCW stelde in 2013 aan samenwerkingsverbanden van (academische) opleidingen en scholen extra middelen beschikbaar om de samenwerking te versterken en de wisselwerking tussen praktijk en theorie te stimuleren. De samenwerking kreeg vorm in projecten rond de volgende thema's:

- ouderbetrokkenheid/pesten;
- omgaan met verschillen;
- startende leerkracht;
- nascholing en afstemming hbo/post-hbo.

Rond deze thema's zijn in Noord-Nederland projecten opgezet en uitgevoerd. Besturen, basisscholen, universiteit en Hanzehogeschool deden dat samen. De projecten leidden niet alleen tot concrete resultaten en een ruim aanbod van activiteiten waar elke school aan kan deelnemen, maar ook tot warme banden en een toekomst waarin we zeker blijven samenwerken! Interviews en artikelen over deze onderwerpen vindt u terug in dit magazine.

EEN GREEP UIT DE RESULTATEN

- De gemeente Groningen omarmde de 'Groninger Aanpak' van ouderbetrokkenheid en biedt die aan alle basisscholen en scholen voor voortgezet onderwijs in de stad aan.
- Vele basisscholen hebben op het gebied van ouderbetrokkenheid beleid met draagvlak kunnen maken via de methodiek van storytelling.
- Er is een ondersteuningspakket gemaakt voor onderwijs aan nieuwkomers dat de handelingsvaardigheid van leerkrachten vergroot bij het lesgeven aan deze nieuwe doelgroep.
- De PA leert haar studenten een nieuwe, extra competentie naast het landelijke competentieprofiel, namelijk de Groninger competentie voor Talentontwikkeling. Dit heeft positieve gevolgen voor de docent, het curriculum en het werkplekleren.
- In samenwerking met vele starters en de Rijksuniversiteit Groningen ontwikkelde de PA een vernieuwend programma om starters goed te begeleiden.
- Vier drukbezochte Groninger Onderwijsdagen met landelijk bekende sprekers rond de centrale thema's.
- De nieuwe master Talentontwikkeling & Diversiteit werd in 2017 uitgeroepen tot één van de meest gewaardeerde educatieve masterstudies.
- In september 2017 is de Associate Degree opleiding (Ad) voor onder meer pedagogisch medewerkers en onderwijs-assistenten succesvol gestart.
- Het aantal Academische Basisscholen, waar opleiding, praktijk en praktijkgericht onderzoek bijeenkomen, groeide van 7 naar 21.

Foto: Astrid Wolf (Links) en Heidi Rubingh (Rechts)

DE ACADEMISCHE OPLEIDINGSSCHOOL

Academische Opleidingsscholen (AOS) zijn basisscholen waar opleiding van leerkrachten, praktijkgericht onderzoek en kwaliteitsverbetering hand in hand gaan. De basisscholen werken in regionale clusters samen met hogescholen en universiteiten. In het Noorden bestaat dat naast de deelnemende schoolbesturen uit de Pedagogische Academie (PA) en de Rijksuniversiteit Groningen (RUG). Projectleider Heidi Rubingh van AOS Primair Onderwijs Noord-Nederland: “We hebben allemaal hetzelfde doel voor ogen, namelijk het allerbeste basisonderwijs voor de kinderen in de klas. Daarvoor wil je dat de opleiding naadloos aansluit op de praktijk en dat de basisscholen maximaal profiteren van de kennis en inzichten die de universiteit en de hogeschool in huis hebben.”

Nieuw en bijzonder is dat een deel van het curriculum van de PA wordt verwerkt in de basisschool onder begeleiding van de opleider-in-school (oplis). Dit werkplekleren houdt in dat de student in de school niet alleen wordt begeleid door de gebruikelijke mentor of begeleider, maar ook en vooral door een zogeheten ‘oplisser’, een opleider in de school. Derdejaars pabo-studenten zijn op de Academische

Opleidingsschool elke maandag en dinsdag in de klas te vinden. Op de woensdagochtend is er tijd voor begeleiding, intervisie en colleges. De oplissers volgen die colleges ook. Dat is vruchtbaar, omdat de opleiders samen met de studenten zo’n inhoudelijk thema naderhand verder kunnen uitspitten met hun gedeelde praktijksituatie als concreet voorbeeld. Bovendien nemen zij de inhoudelijke kennis die ze opdoen weer mee naar hun collega’s in het team. Heidi: “We trekken de Groningse benadering van talentgericht werken en TalentenKracht door naar de begeleiding van studenten en we dragen het langs die weg ook weer uit naar de scholen.”

Het praktijkgerichte onderzoek in de AOS vindt in dezelfde driehoek plaats. Leerkrachten worden daarin geschoold en doen met ondersteuning van docent-onderzoekers van de PA en de RUG steeds een jaar onderzoek naar een bepaald thema. Studenten voeren daarbij deelprojecten uit. Zo werken opleidingen, scholen en studenten ook samen aan kwaliteitsverbetering van het primair onderwijs.

♦ www.aosnoord.nl

Samen opleiden: profijt voor alle partijen

7
SAMEN

‘ZO KOMT DE KENNIS DE SCHOOL IN’

Astrid Wolf is leerkracht en opleider-in-de-school, oftewel ‘oplisser’, op de Boerhaaveschool in Groningen. Ze geeft ook een dag in de week les aan de pabo van Stenden. De overeenkomst: hoe krijg je iemand ‘in de leerstand’. “Dat is waar TalentenKracht om draait. Ik geloof daar echt in. En het is héél erg leuk om te doen!”

“Ik volg als oplisser samen met de studenten regelmatig colleges op de woensdagochtend. Omdat ik daar ook bij ben kan ik de studenten heel gericht bevragen. Hoe gaat het bij ons op school, wat zie jij? De studenten gaan daarvoor veel meer en gericht nadenken over zo’n onderwerp en de verbinding leggen met wat ze in de klas meemaken. En daar gaat het natuurlijk om! Ik leer er zelf natuurlijk ook veel van; zo komt de kennis de school in.”

“Praktijkgericht onderzoek doen we met het hele team, met begeleiding vanuit de PA en de RUG. Daardoor stijgt het uit boven het pure kijken naar wat er gebeurt op de werkvloer. We doen bijvoorbeeld veel literatuuronderzoek, dat zul je op een andere basisschool niet altijd zomaar tegenkomen. De studenten doen daar ook aan mee. We zijn heel blij met de deelonderzoeken die zij voor ons doen. Zo hebben we het

rekenonderwijs onderzocht en zijn we op dit moment aan het kijken naar het woordenschatonderwijs. De studenten kwamen over het rekenonderwijs met theorieën aanzetten die voor ons nieuw waren, heel mooi!”

“We gebruiken ook video coaching om in gesprek te gaan over wat er gebeurt in de klas. Ieders input is daarbij gelijkwaardig. De coaches zijn allemaal geschoold om dat op een goeie manier te doen, zodat iedereen zich veilig kan voelen. We werken bovendien met kijkwijzers die je kunt scoren, dan heb je iets concreets in handen. Dat maakt het voor een student ook makkelijker, want die kan natuurlijk best even aarzelen: o jee, dit gaat over mijn mentor, wat gebeurt er als ik daar iets van vind? We hopen dat studenten zich bij ons volwaardig lid van het team voelen en dat ze merken dat wij hun feedback graag willen en heel waardevol vinden.”

Studeren is leuker dan ooit:

IK LEER WAT IK WIL LEREN!

‘Wat een mooie, verrijkende opleiding, daar wil ik op school wel stagiairs van, dacht ik tijdens een presentatie van de master. En een kwartiertje later: Hoezo stagiairs? Dit is iets voor mezelf!’ **Bea Kesselaar (57)** is leerkracht op de Borgmanschool in Groningen en deeltijdstudent aan de Pedagogische Academie van de Hanzehogeschool Groningen. Ze volgt de masteropleiding Talentontwikkeling & Diversiteit.

BEWUSTWORDING IS HET BEGIN VAN VERANDERING

KIJKEN NAAR HET HELE KIND

‘En het is echt zo, deze master past helemaal bij mij en bij mijn werk. Ik miste iets. Al vijfendertig jaar doe ik sommige kinderen tekort, dacht ik. Ik ben best een leuke juf hoor, daar niet van, maar ik vond mijn lessen soms best saai. Nu kijk ik meer naar het hele kind en breng dat over op mijn klas en op mijn collega’s. Ik ben er nog niet, want ik vind het best lastig om niet te doen wat ik al jaren deed. Je kunt kinderen zoveel meer laten leren als je aansluit op hun belangstelling. Ik merkte al in de eerste module, interactie, hoe instructief ik eigenlijk bezig was. Gefocust op leerdoelen en werkvormen stort je dingen over kinderen uit die ze best zelf kunnen ontdekken. Bewustwording is het begin van verandering.’

PIRAMIDE OP HET DAK

‘Toen ik de kinderen zelf op ideeën liet komen, verrasten ze me door wat ze aandroegen. We gingen bijvoorbeeld naar buiten om geometrische vormen te leren herkennen. Ze waren superenthousiast en ontdekten kegels op een parkeerplaats, een piramide op het dak van een speelhuis en cilinders om de bomen. Om ze meer eigenaar van hun leerproces te laten zijn, laat ik ze tegenwoordig hun eigen rapport invullen en vergelijken we het resultaat daarna met mijn beoordeling. Dat is erg interessant en leerzaam voor ons allemaal.’

BUDDY IN HET BUITENLAND

‘Eén van de opdrachten is om een buddy te zoeken in het buitenland. Ik ontdekte een bekende Finse professor die heel veel leerkrachten heeft opgeleid en lezingen geeft over de hele wereld. Ik heb hem gemaïld en binnen een minuut had ik antwoord. Via hem kwam ik terecht bij een leerkracht in Finland die vaak eropuit gaat met zijn leerlingen om in de natuur te leren over van alles en nog wat. Hij is in Groningen op mijn school komen kijken en we hebben interessante gesprekken over het onderwijs. Tijdens een studiereis naar Finland heb ik hem ook ontmoet. Erg inspirerend!’

SOULMATES

‘Wat ook zo fijn is aan de master is om nieuwe mensen te leren kennen en met soulmates samen te werken. Het is wel hard werken: twintig uur per week is een reële tijdsinvestering en je moet vanaf dag één scherp en betrokken zijn. Gelukkig ben ik twee dagen in de week vrij geroosterd en word ik vervangen op school. En ik heb een lerarenbeurs gekregen. Studeren is nu leuker dan ooit, want ik leer wat ik wil leren.’

Het onderwijs staat voor grote uitdagingen. Er is zowel in het basis- als in het voortgezet onderwijs behoefte aan leraren die kunnen omgaan met nieuwe ontwikkelingen en complexe situaties. Aan professionals die binnen een school het voortouw nemen om veranderingen in het onderwijs te realiseren. Leraren met passie voor het begeleiden van iedere leerling in de klas met oog voor de verschillen tussen leerlingen.

De master Talentontwikkeling & Diversiteit leidt leraren op tot masteropgeleide leraren met een brede blik op talentontwikkeling, waarin het ontdekken van de diversiteit aan talenten bij leerlingen uitgangspunt is. Masteropgeleide leraren kunnen op basis van onderzoek innovaties in de klas en in de school initiëren. De master richt zich op zowel het primair onderwijs als het voortgezet onderwijs en het mbo. Hiermee is de master uniek in Nederland en een verrijking van het aanbod aan masteropleidingen voor leraren.

Deze educatieve master wordt aangeboden in een voltijd- en een deeltijdvariant. Voltijdstudenten volgen een eenjarig programma, deeltijdstudenten een tweejarig programma. De kennis en ervaring die tijdens deze opleiding wordt opgedaan, kan meteen worden toegepast in de eigen praktijk.

Deelnemers aan de opleiding zijn gedurende de opleiding voor minimaal twee dagen per week verantwoordelijk voor een groep of groepen leerlingen. Dit is noodzakelijk om onderzoek te doen in de beroepspraktijk en om interventies, die in het kader van de opleiding worden ontworpen, direct te kunnen toepassen.

De focus van de master ligt op het onderwijs in de klas en niet zozeer op de organisatie van het onderwijs of op onderwijs aan leerlingen met speciale behoeften. Het draait in de masteropleiding om het onderwijs aan alle leerlingen. Centraal staat de vraag hoe de talenten van iedere leerling kunnen worden ontlokt door op een positieve manier gebruik te maken van de diversiteit in de klas. De master Talentontwikkeling & Diversiteit denkt in kansen en oplossingen, niet in problemen

Voor meer informatie:

www.hanze.nl/talentontwikkelingendiversiteit

Op de foto, van links naar rechts;
Annelies Kassenberg, Heidi Rubingh, Lisette Schrage,
Ineke Oosterveld, Mark Terpstra, Lieneke Ritzema en
Ria Logtenberg. Simone Doolaard (lid projectteam tot
2016) en Herman Veenker ontbreken op de foto.

Projectteam GION | Rijksuniversiteit Groningen, Pedagogische Academie | Hanzehogeschool Groningen, Academische Opleidingschool PO Noord-Nederland

Naam

Annelies Kassenberg
Ria Logtenberg
Ineke Oosterveld
Heidi Rubingh
Lisette Schrage
Mark Terpstra
Herman Veenker
Lieneke Ritzema

Functie

Projectleider thema Ouderbetrokkenheid
Projectleider thema Startende Leerkracht
Projectondersteuning
Projectleider thema Startende Leerkracht
Communicatie & Evenementen
Projectleider Versterking Samenwerking
Projectleider Omgaan met Verschillen
Projectleider Omgaan met Verschillen

E-mailadres

a.kassenberg@pl.hanze.nl
f.w.m.logtenberg@pl.hanze.nl
a.j.oosterveld@pl.hanze.nl
heidi.rubingh@kornalijn-consultancy.nl
l.schrage@pl.hanze.nl
m.r.terpstra@pl.hanze.nl
h.j.j.m.veenker@pl.hanze.nl
e.s.ritzema@rug.nl

DEELNEMENDE BESTUREN/SCHOLEN

	Project Ouderbetrokkenheid	Project Startende Leerkracht	Project Omgaan met Verschillen
CBS De Parel, VCO Midden- en Oost-Groningen			X
CBS Op 'e Hichte, Stichting Palludara	X		
De Elsakker, Opo Noordenveld			X
Gemeente Hoogezand-Sappemeer		X	
KBS St. Michaëlschool, Katholieke Onderwijs Centrale			X
O2G2 – openbaar onderwijs groep Groningen		X	
OBS Borgmanschool, O2G2			X
OBS Brederoschool, O2G2	X		X
sws de Adeborg, Penta Primair			X
OBS De Beijumkorf, O2G2	X		X
OBS De Eshoek: Stichting PrimAH			X
OBS De Feniks, O2G2			X
OBS De Garven, Marenland, Delfzijl			X
OBS De Noordkaap, SOOOG	X		
OBS De Ploeg, O2G2	X		
OBS De Starter, O2G2	X		X
OBS De Vlonder, SOOOG	X		
OBS Dr Teun de Vries Skoalle (Drietalige Plusschool), Stichting Roobol			X
OBS Joseph Haydn, O2G2			X
OBS Noorderbreedte, OPRON	X		
OBS Schuilingsoord, Stichting Baasis			X
OBS Siebe Jan Boumaschool, O2G2	X		
ODAB Westerschool, OPRON	X		
ODS De Eskampen, Gemeenten Noordenveld	X		
OPO Noordenveld – Openbaar primair onderwijs Noordenveld		X	
SOOOG – Stichting openbaar onderwijs Oost Groningen		X	
Stichting OPO Borger-Odoorn – openbaar primair onderwijs in Borger Odoorn		X	
Stichting OPOS – Stichting openbaar primair onderwijs Slochteren		X	
Stichting PrimAH – Stichting voor openbaar primair onderwijs in Aa en Hunze		X	
Stichting Westerwijs – scholen voor openbaar primair onderwijs in het Westerkwartier		X	
VCPONG – Vereniging Christelijk primair onderwijs Noord- Groningen		X	
VPCBO Ten Boer (gefuseerd met VCPONG)		X	

Wester

Werkveld blij met programma
Startende Leerkrachten

FLEXPOOL? KWEEKVIJVER!

Stichting Westerwijs, een groep openbare scholen in het Westerkwartier, benut de flexpool van vervangers als kweekvijver. De vervangers krijgen extra aandacht, in de hoop dat er een goede match uitrolt.

VERVANGING GEZAMENLIJK OPGELOST DOOR TRANSFERCENTRA

Schoolbesturen in Drenthe en in Groningen werken samen in een eigen Regionaal Transfercentrum (RTC). De samenwerking draait om goed werkgeverschap. Aan het RTC Groningen doen een kleine 200 scholen van 16 besturen mee, aan het RTC Drenthe zo'n 150 scholen van 10 besturen.

Beide RTC's regelen hun vervangingen via SLIM Personeelsdiensten. SLIM heeft daarvoor een flexpool met 'vaste invallers' die een contract krijgen bij een van de aangesloten schoolbesturen.

Corjan van der Veen, P&O-medewerker van Westerwijs: "Wij bieden onze starters het begeleidingsprogramma Startende Leerkrachten aan. We willen ze graag aan ons binden en een jaar in de flexpool is een mooie periode om kennis te maken en wederzijds te kijken of het bevalt." Goede begeleiding zorgt ervoor dat de starter het hoofd boven water houdt in zo'n eerste jaar zelfstandig voor de klas. "Het is een zware baan, de samenleving en de ouders stellen hoge eisen aan leerkrachten. De PA biedt met Startende Leerkrachten een fantastisch pakket van begeleiding. De coaching is wat mij betreft een grote winnaar. De starter kan met iemand praten in een veilige situatie waarin hij of zij echt dingen durft te zeggen. Vanuit het team van Startende Leerkrachten krijg ik op mijn beurt zo nu en dan zaken teruggekoppeld. Daar word ik ook weer rijker van, daar ben ik heel blij mee."

Voor het schoolbestuur is deze aanpak ook zonder meer voordelig. "We hebben aanzienlijk minder uitval sinds we dit zo doen. Het werkt fijn met de PA, de lijnen zijn kort en er zit ontzettend veel expertise. Ik hoop dat we de bestuurders kunnen overhalen om hier mee door te gaan als straks de subsidie vanuit het project Versterking Samenwerking ophoudt. Ik zie het als een betrekkelijk kleine investering die tot een enorme kwaliteitsverbetering leidt. Het zou het mooist zijn als we dit gezamenlijk breed oppakken, ook met het bijzonder onderwijs. Samen sta je sterk en van de krapte op de arbeidsmarkt hebben we allemaal last. Als we hier in het Noorden voldoende goede mensen willen hebben en houden, zullen we dat van binnenuit moeten ontwikkelen."

‘INVALLEN? IK KAN HET IEDEREEN AANRADEN’

“Dit is je lokaal en hier heb je de inlogcode.” Als invaller sta je soms van de ene dag op de andere op een onbekende school voor een klas vol kinderen waar je niks van weet. Dat is een hele uitdaging, helemaal als je kersvers van de PA komt. Goede begeleiding is dus zeker voor vervangers heel waardevol.

Marije Wind haalde in 2016 haar diploma en stond in het daaropvolgende schooljaar voor steeds weer nieuwe groepen op verschillende scholen in de kop van Drenthe. Ze werkte op een jaarcontract bij de flexpool van OPON (Openbaar Primair Onderwijs Noordenveld). “Je wordt echt in het diepe gegooid. Dat is pittig, maar ik kan het iedereen aanraden. Je maakt ontzettend veel mee, ik heb er veel van geleerd.” Gelukkig had Marije naast losse dagen en weken ook langdurige invalklussen, dat bracht rust.

Marije is een broodnuchtere Groningse en dat kwam goed van pas, want ze stond regelmatig voor onverwachte situaties. Dat een meisje zomaar midden op de ochtend haar broodtrommel pakte bijvoorbeeld en Marije daar iets van zei. Bleek dat het kind diabetes had en dus regelmatig moest eten. Of de oudergesprekjes met ouders van kinderen die ze nog maar nauwelijks had leren kennen. “Daar zit je dan – en dan moet jij die ouders vertellen hoe het gaat met hun kind. Ik ben het afgelopen jaar maar blouses gaan dragen in plaats van t-shirts, om er een beetje ouder uit te zien. Ze zagen me aan voor de LIO.”

OPON biedt vervangers in de flexpool een bescheiden basispakket aan begeleiding aan, maar wie dat wil kan daarnaast het traject Startende Leerkrachten bij de PA volgen, met intervisie, themabijeenkomsten en coaching. Marije greep die kans met beide handen. “Ik wil beter worden in mijn vak. Het is een kans om te leren, dat is toch mooi meegenomen.” Ze vond het interessant om te horen waar andere starters tegenaan lopen. Ze kreeg ook één op één coachingsgesprekken – leuk en onverwacht leerzaam. “Ik dacht dat ik wel klaar was met studeren, maar door die gesprekken heb ik ontdekt dat ik toch verder wil leren. Dit najaar begin ik met een avondstudie orthopedagogiek.”

Danel Strijker, 23 Was in 2017 LIO aan De Valkhof in Roden

“Dit half jaar als LIO is mij meer waard dan alle voorgaande jaren aan de pabo bij elkaar. Zo heb ik het bij het afscheid ook tegen mijn klas gezegd: ik zal deze periode nooit meer vergeten. Je staat er voor het eerst alleen voor, je moet het zelf doen, je kunt niet terugvallen op iemand anders. Dat vormt je. Je leert een zelfstandige en assertieve houding aannemen, dat móet je ook wel, je hebt geen keus.”

“Ik wilde mijn LIO heel serieus nemen en beslist niet het risico lopen om het nog eens over te moeten doen, omdat ik eerder al een jaar verspeeld had. Daarom was ik al wat eerder begonnen om mijn groep te observeren met hun eigen leerkracht. Dat heeft me beslist geholpen. Ik had een groep 5 met daarin een clubje echte ‘jongens-jongens’. Die kunnen moeilijk stilzitten en als ze wat te zeggen hadden, steken ze hun hand niet op maar roepen ze het gewoon. Daar had ik vast problemen mee gekregen als ik niet van tevoren gezien had hoe je dat kunt aanpakken.

Sommige dingen uit de opleiding sloten goed aan bij de praktijk, andere niet. We hebben bijvoorbeeld in de opleiding geleerd hoe je op verschillende manieren met ouders kunt omgaan. Toen ik daar op school echt mee te maken kreeg, ging er wel een belletje rinkelen. Ik heb de waarde van het samenwerken met ouders nu echt ervaren. Aan de andere kant: in de opleiding hebben we veel tijd besteed aan didactische modellen voor rekenen. Daar ben ik nu echt niet mee bezig geweest hoor! Je gebruikt gewoon een rekenmethode en daar geef je hoogstens nog een beetje je eigen draai aan.”

“De Valkhof is een Daltonschool en vlak voor mijn LIO had ik de dalton-specialisatie gedaan. Bij die specialisatie moesten we vooral veel zelf nadenken over wat wij nou goed onderwijs vonden en waarom. Wat vind jij en hoe zou jij het doen? Dat vond ik geweldig, véél beter dan braaf leren wat er in het boek staat zoals toch wel heel gebruikelijk is bij andere vakken. Die benadering heeft me waanzinnig gevormd in mijn visie op onderwijs en de manier van aanpakken. Ik kwam daardoor heel goed beslagen ten ijs. Dat heeft me zo’n zelfvertrouwen gegeven!”

‘IK ZAL DEZE PERIODE NOOIT MEER VERGETEN’

FACTS & FIGURES

ONDERZOEK VAN ITS IN OPDRACHT VAN AOB:

van de starters overweegt te stoppen vanwege een hoge werkdruk

Zo blijkt het **burnoutpercentage** van **19,4%** in het onderwijs het hoogste van alle sectoren (Hidding, 2013; TNO, 2013) en loopt de beroepsuitval van startende leraren op tot **25%** binnen **vijf jaar** (MOC&W, 2013). En inmiddels ligt het burnoutpercentage binnen het onderwijs nog hoger. Terwijl het gemiddelde van alle **arbeidsmarktsectoren** in Nederland op **14,4%** ligt, heeft het onderwijs het **hoogste burnoutpercentage** van alle sectoren: **21,3%** (CBS & TNO, 2015).

DOELSTELLING OC&W:

van de scholen moet in 2018 beschikken over een goed inductieprogramma

Vijf eisen die aan het programma gesteld worden:

- vermindering werkdruk
- enculturatie schoolbeleid
- basis voor doorgaande professionalisering
- begeleiding in de klas
- intervisie met peers en begeleiding door mentoren

OVERGANG LIO STUDENTEN NAAR LEERKRACHT:

Tijdens de LiO-stage hoeft de studenten maar '1 bal' in de lucht houden. Er is al veel geregeld in de klas waarin hij/zij lesgeeft. Als startende leerkracht moet je 'veel ballen' in de lucht houden. Er wordt over het algemeen onvoldoende rekening gehouden met hetgeen dit vraagt van startende leerkrachten.

LES KRIJGEN VAN EEN STARTENDE LEERKRACHT; HOE ERG IS DAT?

Onderzoek toont aan dat wanneer kinderen les krijgen van een startende leerkracht er in het eerste jaar een negatief effect is op de gemiddelde leeropbrengst van de kinderen.

EEN DOORGAANDE PROFESSIONALISERINGSLIJN VAN LIO'ER NAAR VAKBEKWAAM EN VERDER IS NOODZAKELIJK.

Uit onderzoek blijkt dat naarmate leerkrachten langer voor de klas staan, de focus op de eigen professionalisering steeds geringer wordt

Bij het ontwerpen van een inductieprogramma voor startende leerkrachten vormen de vragen uit **'het leerweb'** een goede basis

Het **begeleidingsprogramma** is gestart in 2014. Het eerste jaar heeft in het teken gestaan van literatuurstudie. We hebben **5** coaches in dienst. We hebben inmiddels **49** starters begeleid. Inhoud begeleidingsprogramma:

- beeldcoaching
- intervisie
- thema bijeenkomsten
- persoonlijk gesprek op verzoek

Daarnaast maken we gebruik van het **ICALT instrument** voor de persoonlijke professionalisering op het gebied van pedagogisch/didactisch handelen.

GRONINGER ONDERWIJSDAG

PRIKKELEN & ONTWIKKELEN!

Woensdag 9 november 2016 Hampshire Hotel – Plaza Groningen

Om goede leerkrachten te behouden voor het onderwijs moet worden geïnvesteerd: op bestuursniveau, door directie, collega's en de leerkracht zelf. De worstelingen, kwetsbaarheden, zorgen en uitdagingen; bijna iedereen in onderwijsland heeft er mee te maken

18
SAMEN

19
SAMEN

EEN IMPRESSIE
VAN DEZE GROND?
SCAN DE QR CODE!

Beeldbegeleiding bij OPO Borger-Odoorn

GOOD PRACTICE

21
SAMEN

De stichting Openbaar Primair Onderwijs Borger-Odoorn zet beeldbegeleiding in als kwaliteitsinstrument. Het doel: professionele groei van de deelnemende leerkrachten en daarmee verbetering van de onderwijskwaliteit.

“Op school gaat het altijd over de ontwikkelingsmomenten van de kinderen. Aan hun eigen leerproces komen leerkrachten nauwelijks toe. Wij zien beeldbegeleiding als middel waarmee we hen helpen om zichzelf professioneel verder te ontwikkelen”, zegt directeur-bestuurder Gerhardus Hagénus van OPO Borger-Odoorn. Hij merkt soms wel een beetje koudwatervrees bij de leerkrachten. Begrijpelijk, vindt hij. “Het is natuurlijk best spannend om je eigen functioneren in de klas op te nemen en daar een ander naar te laten kijken. Je moet je daar veilig bij voelen, anders werkt het niet. Wij leggen daarom het eigenaarschap waar het hoort: bij de leerkracht. Je bepaalt zelf of en wanneer je iets deelt en de begeleiding is absoluut vertrouwelijk.” Gerhardus kijkt tegelijkertijd wel een stap verder dan alleen de individuele professionele groei van leerkrachten. “We willen als organisatie heel graag met onze mensen in gesprek over de kwaliteit van het onderwijs, en daar helpt dit bij. Beeldbegeleiding is voor ons dus ook een instrument voor cultuurverandering.” De organisatie biedt de beeldbegeleiding daarom nadrukkelijk aan, al is en blijft deelname voor de leerkrachten vrijwillig.

EEN ECHT PARTNERSCHAP

De ‘beeldbegeleiders’ van OPO Borger-Odoorn zijn eigen mensen die zich daar op de PA in bekwaamd hebben. De een heeft extra expertise als het gaat om klassenmanagement, een ander heeft juist veel te bieden op het gebied van didactische of pedagogische zaken. Deelnemende leerkrachten kunnen dus een begeleider uitzoeken die past bij hun eigen ontwikkelpunten. Een van de beeldbegeleiders is ook weer docent bij het begeleidingstraject Startende Leerkrachten van de PA. “Het is een echt partnerschap, beide partijen profiteren”, zegt P&O-er Hetty Nijboer. Zij vertelt dat de organisatie beeldbegeleiding ook ziet als middel om goede mensen aan zich te binden. “We profileren ons met de nadruk op kwaliteit. Startende leerkrachten willen we het gevoel geven dat ze bij ons goed begeleid worden en dat ze kunnen doorgroeien. Dat geldt trouwens ook voor leerkrachten die voor langere tijd bij ons invallen. We hebben het in de intakegesprekken niet alleen over wat we willen dat zij voor ons doen, maar we vragen ook wat zij van ons verwachten. We merken dat dat zeer gewaardeerd wordt.”

Jonge hond

MARIJKE PRAS, 24

Studeerde af in 2013 aan de Pabo van Stenden Behaalde in 2016 haar master Special Educational Needs aan hogeschool Windesheim / Werkt als groepsleerkracht aan SBO Delta in Winschoten

“Toen ik in 2013 de pabo afrondde was het niet zo dat ik dacht: nu ben ik er klaar voor. Dat ik nog behoorlijk jong was speelde ook mee. Daarom ben ik daarna nog de master Special Educational Needs gaan doen. Van de pabo is de LIO mij het meest bijgebleven. Ik had een groep 1/2, dat vond ik heel erg leuk. Ik merkte toen trouwens dat ik wel veel had geleerd over dingen als technisch leren lezen, maar dat ik weinig wist over kleuters en hun ontwikkeling.”

“Ik liep voor mijn master stage aan SBO Delta en ik had geluk: ik kon blijven. Kinderen in het speciaal basisonderwijs zijn wel een graadje moeilijker, zowel qua leren als gedrag. Hoe ga je daar mee om? De kennis heb ik wel, maar de praktijk

werkt toch heel anders en ieder kind reageert op z'n eigen manier. Vooral de eerste weken dacht ik soms: wat dóe ik hier eigenlijk? Ik kan met vragen altijd binnenlopen bij de intern begeleider bij ons op school. Ik heb ook gevraagd of de IB-er bij mij kwam kijken, maar dat is er door drukte jammer genoeg niet van gekomen. Het lesgeven aan deze kinderen is soms lastig, maar ook heel speciaal. Ik vind het fijn om te zorgen dat deze kinderen, die vaak een moeilijke thuissituatie hebben, op school een rustige plek vinden. Het is zo mooi als dat lukt – dat je merkt dat een kind vaker naar je toekomt om wat te vertellen.”

“Komend schooljaar krijg ik een groep samen met een ervaren collega, dat is fijn. Zo'n combinatie is denk ik voor beide partijen goed. Je ziet dat de oudere collega's het soms best moeilijk hebben met alle verplichte administratie; we moeten bijvoorbeeld voor elk kind een ontwikkelingsperspectief opstellen. Jongeren zijn dat gewend, die zijn daar vaak juist handiger in. Zo kun je elkaar bijstaan als je samen een groep draait. Het zou in het algemeen goed zijn als je als startende leerkracht gekoppeld zou worden aan een ervaren collega. Ik heb een duobaan en mijn huidige collega is ook een starter. Voor ons allebei geldt dat de trucendoos nog betrekkelijk leeg is. Die vult zich snel hoor, ik heb heel veel geleerd dit eerste jaar.”

oude
rot

JANTINUS NIJSING, 61

Studeerde af in 1977 aan de Rijks
Pedagogische Academie in Meppel
/ Werkt als groepsleerkracht aan De
Nijenoert in Leek

“Van de PA zijn me vooral de praktische onderwerpen bijgebleven. Hoe geef je les, hoe boei je de kinderen? Biologielessen, bijvoorbeeld over paddenstoelen. En de muzieklessen, die waren een openbaring voor mij want ik bleek lang niet zo a-muzikaal te zijn als ik dacht. Een bijzonder voorbeeld voor mij in die tijd was een lerares Frans. Zij gaf je vertrouwen en daagde je tegelijkertijd uit door de lat steeds een beetje hoger te leggen. ‘Je kúnt het wel!’ Zo probeer ik het met de kinderen ook te doen.”

“Ik moest na de opleiding eerst in dienst. Tegen het einde van mijn diensttijd ging ik solliciteren. De banen lagen toen niet voor het oprapen, dus ik begon als invaller en na een half jaar kreeg ik een vaste baan, hier in Tolbert. Frontaal lesgeven en methodes volgen, zo was het vroeger. Dat had ik op de PA geleerd, dat kon ik wel. Maar iets als ADHD, daar hoorde je toen nog niks over. En van lesgeven op verschillende niveaus wist ik ook niet echt veel. Die dingen heb ik allemaal in de praktijk moeten leren. Ik zie dat nieuwe collega’s daar nu al veel meer van weten als ze binnenkomen. Dat is wel nodig ook, want tegenwoordig lijkt het wel of de halve klas bestaat uit kinderen waar iets bijzonders mee is. Wij koppelen zo’n starter aan een ervaren collega, een maatje. Iemand met wie ze meelopen, die bij hen meekijkt en bij wie ze in vertrouwen terecht kunnen met vragen en problemen.”

“De digitalisering is een grote omslag van de laatste tien jaar. Ik zet de lessen klaar, geef uitleg en de kinderen kunnen aan de slag op de tablet. Een hele vooruitgang! De keerzijde is wel dat alles nu in het systeem zit. De directeur, de bovenschools directeur, de collega’s, de ouders allemaal kunnen ze meekijken en je moet alles kunnen uitleggen. Dat voelt wel eens vervelend, alsof je gecontroleerd wordt. Een andere verandering is de toegenomen mondigheid. Vroeger keken kinderen en ouders tegen je op. De meester zegt het, dan zal het wel zo zijn. Dat is zó anders geworden, je moet je keuzes nu goed kunnen motiveren.”

10

TIPS **VAN** STARTERS **VOOR** STARTERS

24
SAMEN

01 INVESTEER IN RELATIE

Besteed aan het begin veel aandacht aan de groepsvorming door bijvoorbeeld groepsspelen te spelen. Benader de kinderen persoonlijk. Zo krijg je samen een goede band.

02 WEES CONSEQUENT

Doe wat je zegt, wees consequent en houd je aan de regels (net als je leerlingen). Zeg wat je wel wilt in plaats van wat ze niet moeten doen.

03

DOE EENS GEK

Doe af en toe eens gek, doe iets onverwachts: een raadsel, een dansje, een doos met een geheim voorwerp, een grappig verhaal met stemmetjes. Kinderen zijn dol op een leerkracht met humor.

STEL JE OPEN OP NAAR **OUDERS**

Wees open naar ouders, ook als je dit nog spannend vindt. Zorg dat ouders het gevoel hebben dat je goed naar ze luistert en dat ze altijd bij je kunnen komen.

04

05

OBSERVEER ZELF EN LAAT JE OBSERVEREN

Neem de tijd om te kijken, al is het maar even. Vraag je directeur bij jou in de klas te komen kijken, zo laat je zien dat je wilt leren en om kunt gaan met feedback. Als startende leerkracht kan je je onzeker voelen. Door feedback krijg je meer zelfvertrouwen.

Hou een logboek voor jezelf bij. Schrijf per dag eerst op wat goed ging en dan wat beter kan.

HOUD EEN LOGBOEK BIJ

07

WEES BESCHEIDEN EN LAAT NIET OVER JE HEEN LOPEN

08

Wees bescheiden, maar kom wel voor jezelf op. Jij hebt minder ervaring dan veel collega's maar dat betekent niet dat jij er niet hard voor gewerkt hebt. Jij kent de nieuwste ontwikkelingen. Durf vragen te stellen.

MAAK EEN GOEDE INDRUK

06

Haal alles uit de invaldagen wat erin zit: bereid je voor (indien mogelijk), bel met de school en vraag om een dagprogramma, vraag waar je rekening mee moet houden en wat je kunt doen als je vragen hebt. Als je dit van tevoren weet ga je zekerder naar je invalschool. Bovendien laat je een goede indruk achter, waardoor je meer kans hebt om vaker gevraagd te worden en uiteindelijk langduriger invalwerk kan gaan doen!

25
SAMEN

ZEG NEE (EN JA!)

09

Pak extra dingen aan, zoals cursussen en begeleidingstrajecten. Maar houd je grens in de gaten, zeg 'nee' wanneer het je teveel wordt. Neem niet te veel taken op je.

ZORG GOED VOOR JEZELF

10

Gun jezelf de tijd om te leren; stap voor stap, elke dag een beetje beter. Realiseer je dat het werk nooit af is. Zorg voor ontspanning. Zo houd jij (en de kinderen) het langer vol.

**TALENTKRACHTIG
ENGELS IN DE KLAS**

Pabo-studente Nikkie Kuipers ontwierp en gaf met haar medestudenten 'talentkrachtige' lessen Engels op de basisschool. Leuk en leerzaam voor alle partijen.

‘ZE HADDEN ZELF HELEMAAL NIET DOOR DAT ZE INTENSIEF AAN HET LEREN WAREN, ZE HADDEN GEWOON HEEL VEEL PLEZIER’

“In groep 3 zijn we heel actief aan de slag gegaan, met dansjes, plaatjes, liedjes, verhaaltjes enzovoort. Sommige kinderen gingen enthousiast meezingen en meedansen met een liedje. Andere kinderen waren juist gebiologeerd door een verhaaltje met handpoppen – dat konden ze achteraf helemaal navertellen. Door de stof op verschillende manieren aan te bieden, zoek je het talent van de kinderen op. Wij waren ons dat op het moment zelf niet eens zo bewust, dat kwam pas achteraf, in de reflectie. Het was erg leuk om die ervaring op te doen.

De kinderen van groep 8 hebben we ook veel zelf laten doen, onder het motto *English is everywhere*. Het mooiste vond ik de ‘*linguistic landscape*’, een stadswandeling waarbij de kinderen foto’s moesten maken van de Engelse woorden die ze tegenkwamen. Na afloop moesten ze in het Engels presenteren wat ze hadden aangetroffen. De een had een vlog gemaakt, een ander een uitgebreide powerpoint en nummer drie had het allemaal opgeschreven en ging voorlezen. Ook daarin zag je de verschillende talenten. Net als in groep 3 hadden de kinderen trouwens zelf helemaal niet door dat ze intensief aan het leren waren. Ze hadden gewoon heel veel plezier.”

TALENTENKRACHT-PRINCIPES BIJ ELK VAK TOEPASBAAR

Nikkie en de andere studenten van het keuzevak Engels gingen op pad in opdracht van hun docent Richard van der Kamp. Richard is betrokken bij het project Versterking Samenwerking en groot voorstander van de TalentenKracht-benadering. Zijn studenten ontwerpen een lessenserie voor het vak Engels en geven die daarna ook op een basisschool. Ze moeten de TalentenKracht-principes duidelijk herkenbaar inbouwen in de activiteiten. “Kinderen stimuleren om zelf actief te onderzoeken en te ontdekken, talent herkennen en daar op inspelen Mooie uitgangspunten, maar hoe doe je dat nou in de klas? De studenten leren in de praktijk hoe ze die principes kunnen toepassen en de meesters en juffen zien dat. Zij leren daar ook weer van maar geven ook feedback aan de studenten. De studenten vormen een brug tussen de PA en de scholen waarlangs kennis uitgewisseld wordt. Dát is echte versterking door samenwerken!”

UITGAAN VAN VERSCHILLEN

Woensdag 22 april 2015 Pedagogische Academie, Hanzehogeschool Groningen

Bij sommige kinderen gaat het leren gemakkelijk. Ze rollen als vanzelf de basisschool door. Andere kinderen hebben daar meer moeite mee. Deze kinderen zijn voor leerkrachten 'bewerkelijk'; ze vragen wat extra van de leerkracht, wat betreft diens handelingsrepertoire in de omgang met deze kinderen en om ze optimaal te kunnen stimuleren in hun leerproces.

30
SAMEN

EEN IMPRESSIE
VAN DEZE GROND?
SCAN DE QR CODE!

Ieder kind heeft talent en iedere leerkracht kan dat helpen ontwikkelen!

Henderien Steenbeek is lector Curious Minds. Dat klinkt heel wat hipper dan de voormalige naam van haar lectoraat, Leren en Gedrag. Maar ‘nieuwsgierige geesten’ dekt de lading beter, want Henderiens belangrijkste thema is talent en het stimuleren daarvan. Daarbij is nieuwsgierigheid een sleutelbegrip.

Henderien is ontwikkelingspsycholoog en coördineerde het Groningse aandeel van het landelijke onderzoeksprogramma TalentenKracht. Dit programma focust op het feitelijk pedagogisch-didactisch handelen in de klas: het in interactie stimuleren van talentvol gedrag. Henderien onderzoekt talentgericht werken door de leerkracht. Bijvoorbeeld wat dat oplevert voor het redeneerniveau van de leerlingen. “Dat kun je zien als de leerkracht een kind uitdaagt om te laten zien wat het al weet.” Dat kinderen nieuwsgierig en onderzoekend zijn, vormt de basis van het leerproces. Als leerkracht kun je ‘talentmomenten’ uitlokken en zo de kinderen stimuleren om de stof op hun eigen manier te veroveren. Talentgericht lesgeven stoelt op een aantal principes, waaronder: het stellen van open, uitnodigende vragen, het bieden van structuur, bijvoorbeeld de empirische cyclus, van waaruit je een vraag kunt benaderen en scaffolding, dat wil zeggen het kind steeds begeleiden naar precies het juiste volgende stapje – niet te makkelijk en niet te moeilijk. Deze strategieën kun je makkelijk tegelijkertijd toepassen. >

PRAKTISCHE HANDVATTEN VOOR LEERKRACHTEN TALENTGERICHTE ONTWIKKELING OP DE BASISCHOOL

Kinderen zijn onderzoekend, stellen vragen waarop je als volwassene soms ook het precieze antwoord niet weet en ze proberen vol enthousiasme de wereld om zich heen te begrijpen. Zijn wij, volwassenen, ons wel genoeg bewust van wat kinderen eigenlijk allemaal doen en zeggen? Herkennen we hun nieuwsgierigheid als (exact) redeneren, stellen we de juiste vragen om kinderen verder te boeien? Krijgen kinderen genoeg mogelijkheden om hun interesses en creativiteit verder te ontwikkelen?

Spannende vragen, zeker voor leerkrachten op de basisschool! Hoe maak je in je lessen gebruik van de natuurlijk nieuwsgierigheid van kinderen, hoe stimuleer je de kinderen en help je ze hun talenten te ontwikkelen? Herman Veenker (Hanzehogeschool), Henderien Steenbeek (Hanzehogeschool/RUG), Marijn van Dijk (RUG) en Paul van Geert (RUG) schreven samen een handboek over talentgericht lesgeven voor het basisonderwijs met praktische handvatten voor leerkrachten bij het herkennen en stimuleren van talentvol gedrag. Bij het boek hoort een ondersteunende website met opdrachten en links naar verdiepende bronnen en filmpjes. Voor docenten zijn powerpoints en een docentenhandleiding beschikbaar.

TOOLKIT EXTERNE LEEROMGEVING

Docent/onderzoeker Carla Geveke maakte bij het boek een aparte Toolkit over de externe leeromgeving. Hierin staan aanwijzingen voor leerkrachten en educatief medewerkers om activiteiten in externe leeromgevingen, bijvoorbeeld een sciencecentrum zoals De Magneet van de Hanzehogeschool, talentgericht voor te bereiden, te begeleiden en te verwerken. De leerkracht en de educatief medewerker zijn onderdeel van de leeromgeving. Daarom bevat de Toolkit naast aanwijzingen betreffende de taak en de omgeving ook instrumenten die het talentstimulerend gedrag van de educatief medewerker en leerkracht versterken. Denk aan observatieschema's, tips en trucs voor het didactisch handelen en modellen om structuur te bieden.

De Toolkit is te vinden op www.hanze.nl/talentgerichteontwikkeling

MAXIMAAL ONTWIKKELEN VAN IEDER KIND

“Wij willen leerkrachten en bij voorkeur hele teams ondersteunen bij talentgericht werken”, zegt Henderien. Vanuit het project Versterking Samenwerking is nog tot en met het schooljaar 2017-2018 een workshop Professionalisering TalentenKracht beschikbaar voor leerkrachten in het basisonderwijs, desgewenst gecombineerd met individuele coaching. “We krijgen enthousiaste reacties”, vertelt Henderien. “Geen wonder, want als je TalentenKracht leert toepassen, ervaar je de talentmomenten. Die gedeelde momenten voeden jou als leerkracht ook. Leerkrachten zeggen: dit gaat eindelijk weer over de kern van het lesgeven! Het is heel mooi dat we nu ook de master Talentontwikkeling & Diversiteit aanbieden, die is op dezelfde ideeën gestoeld.” Talent betekent voor Henderien uitdrukkelijk niet ‘de beste zijn’ in het een of het ander. Internationaal onderzoek wijst uit dat leren een dynamisch proces is en talent is dus niet iets wat je hebt of bent. Het is iets wat je ontwikkelt in een proces waar de leerkracht bij kan helpen. Het gaat dus om

het maximaal ontwikkelen van de talenten van ieder kind binnen zijn eigen mogelijkheden en interesses. “Je kunt je als leerkracht heel onbekwaam voelen bij kinderen die moeilijk leren, maar met de talentenkracht-principes kun je ook deze kinderen nét even verder brengen. Zo’n succeservaring is zowel voor het kind als voor de leerkracht heel stimulerend.”

ALTIJD EN OVERAL

Talentgericht werken lijkt op het eerste gezicht tegenover opbrengstgericht werken te staan, maar niets is minder waar. Talentgericht werken is óók planmatig en doelgericht, maar dan op microniveau, aldus Henderien. “Ze versterken elkaar juist.” Leerkrachten denken soms ook dat talentgericht werken niet samengaat met de methode die ze gebruiken voor een bepaald vak. Maar zo zit het niet, zegt Henderien. “Het is een houding die je eenvoudig kunt vertalen in je handelen. Dat kan altijd en overal, bij ieder vak en in combinatie met elke willekeurige methode.”

Lesgeven aan vluchtelingenkinderen

Keuzemenu voor scholen

35
SAMEN

Vluchtelingenkinderen in de klas: dat vraagt veel extra's van leerkrachten. Basisscholen willen hun leerkrachten daarin beter kunnen ondersteunen. Merel Hennink (werk- en projectbegeleider) en Herman Veenker (hogeschool hoofd-docent) van de PA van de Hanzehogeschool Groningen, brachten de behoeften in kaart en ontwikkelden een keuzemenu.

“We interviewden schoolbesturen, directeuren en leerkrachten van een aantal scholen. Daaruit bleek dat iedereen ongeveer met dezelfde vragen zit”, aldus Herman. Toch ontwikkelde de PA niet één programma, maar een ‘keuzemenu’. “Elke school legt andere accenten. De een wil bijvoorbeeld meer weten over NT2 als zodanig, de andere over hoe je

begrijpend lezen aanpakt bij vluchtelingenkinderen, hoe je een groep leidt waarin de kinderen zoveel van elkaar verschillen, hoe je omgaat met getraumatiseerde kinderen, hoe je goed doorverwijst, of hoe je gebruik kan maken van de expertise van instanties.”

Er staan vijf onderwerpen op het menu: Taalondersteuning, Diversiteit in de klas, Ondersteunen van talentontwikkeling, Omgaan met getraumatiseerde leerlingen en Gebruik van de sociale kaart. “Van ieder onderdeel bestaan een light-versie en een volledige versie met meer verdieping. Schoolbesturen kunnen met hun schoolleiders bepalen welk aanbod het beste aansluit bij de behoeften van een team”, aldus Herman.

Het programma sluit aan bij het nieuwe toezichtskader van de Inspectie. De trajecten zijn vanaf schooljaar 2017- 2018 gestart.

MEER INFORMATIE

MEREL HENNINK
m.hennink@pl.hanze.nl

Tekst: Herman Veenker

Wat hebben we geleerd?

De belangrijkste resultaten:

1. We ontdekten succesfactoren waarvoor we eerder een blinde vlek hadden. Uitwisseling met coaches, werkveldbegeleiders en 'oplossers' (opleiders in de school) bleek bijvoorbeeld heel belangrijk om tot een optimale samenwerking tussen werkveld en opleiding te komen. Een ander voorbeeld: verbindende onderdelen zoals bijvoorbeeld werkplekopdrachten moesten ook aangepast worden.

2. Het werkt goed als leerkrachten en opleiders van elkaar leren in thematisch gerichte professionele leergemeenschappen (PLG's), bijvoorbeeld rond een thema als 'begrijpend lezen'. De PLG's bieden opleiders en leerkrachten mogelijkheden om elkaar te ondersteunen. Het helpt ook om lerarenopleiders te ondersteunen bij het ontwikkelen van eigen initiatieven.

3. De PA beschikt over drie krachtige motoren die het innovatieproces voortstuwten: de continue curriculumvernieuwing, praktijkgericht onderzoek binnen het lectoraat Curious Minds (zie ook www.hanze.nl/curiousminds) en de master Talent & Diversiteit.

4. Een van de belangrijkste uitdagingen is dat scholen en lerarenopleidingen lerende organisaties worden, die blijvend kennis en expertise opbouwen over de ontwikkeling van hun leerlingen, hun studenten. Dit kan niet worden gedaan zonder ook de leerkrachten, pedagogisch-didactische professionals en opleiders bij deze kennisontwikkeling te betrekken. Verschillen tussen bijvoorbeeld scholen en teams moeten daarbij gezien worden als een kans om vanuit verschillende contexten tot kennisontwikkeling te komen.

5. De aparte competentie 'talentgericht handelen' is een belangrijk instrument bij de samenwerking tussen werkveld en opleiding. De competentie definieert het beoogde gedrag eenduidig, optimaliseert de communicatie over talentgericht gedrag en vormt een basis om talentgericht onderwijs te kunnen onderzoeken.

6. **Case-based learning** werkt echt: kleine, concrete voorbeelden van videofilmmpjes in de klas of groep zijn een krachtig instrument voor bijvoorbeeld coaching van leerkrachten.

7. Het is van groot belang dat schoolbestuur/management enerzijds en leerkrachten en opleiders anderzijds elkaars doelen en behoeften kennen en hier op weten in te spelen. De partijen moeten vertrouwen kunnen hebben in elkaars handelen. Samenwerken in een professionele leergemeenschap bevordert dit.

TalentenKracht en Opbrengstgericht werken

Het basisonderwijs heeft grote behoefte aan concrete handreikingen op het gebied van het herkennen van en omgaan met talenten van leerlingen. Omgaan met verschillen is een van de thema's van het project Versterking Samenwerking. Talentgericht werken was hierin een belangrijk aandachtspunt. Onze visie is dat een systeemaanpak nodig is om duurzame effecten te sorteren. Leerling, leerkracht en taak vormen samen het systeem waar in een talentkrachtige context mooie opbrengsten tot stand komen. En ook basisscholen, opleiders, studenten en curriculum vormen zo'n hecht systeem waarbinnen innovatie niet werkt als je maar één onderdeelje aanpast. Daarom zijn er rond het thema 'omgaan met verschillen' activiteiten ontworpen voor zowel de leerkracht in het werkveld als het curriculum van de lerarenopleiding, de lerarenopleiders en studenten oftewel de aspirant-leerkrachten. 'Omgaan met Verschillen' wordt zo 'Uitgaan van Verschillen'!

Ouderbetrokkenheid

Vanuit het project zijn (kosteloos) verschillende materialen te bestellen.

BIJVOORBEELD

- De klapper Samenwerken met ouders: zo doe je dat!
- Poster Samenwerken met ouders: zo doe je dat!
- Boekje 'Luister eens...' Verhalen van ouders, leerkrachten en leerlingen over samenwerken.

37
SAMEN

De Startende Leerkracht

Voor informatie over de Academische Opleidingschool kun je terecht op:

www.aosnoord.nl (PO Noord-Nederland)

www.steunpuntopleidingscholen.nl (landelijk steunpunt)

Op www.hanze.nl/versterkingsamenwerking vind je een overzicht van begeleidingsrollen en -aspecten van een startende leerkracht:

- De voorwaarden sfeer; daarin is opgenomen: een checklist voor de directeur met onderwerpen die betrekking hebben op de voorwaarden waaronder een startende leerkracht duidelijkheid krijgt over de invulling de functie. Bijvoorbeeld: Welke onderwerpen zijn van belang voor de startende leerkracht en worden idealiter in een eerste gesprek verkend?
- Wat is de begeleidingsrol van de interne mentor.
- Wat is de begeleidingsrol van de externe coach.

PROFESSIONELE LEERGEMEENSCHAP (PLG) BEGRIJPEND LEZEN

AANLEIDING

Nederlandse leerlingen hebben internationaal gezien een lage leesmotivatie, waardoor ze weinig lezen.

Leerkrachten vinden begrijpend lezen over het algemeen een lastig vak om te geven.

Er is een sterke focus op strategieën ten koste van de inhoud van de teksten.

Als leerlingen gevraagd wordt naar wat begrijpend lezen is, antwoorden ze vaak: 'vragen maken bij een tekst'.

WAT DOEN WE?

- Ervaringen uitwisselen (hoe gaat het, wat willen we en wat willen we daarvoor doen?).
- Kennis uitbreiden en verdiepen (artikelen bespreken, gebruik maken van elkaars expertise).
- Nieuwe ideeën opdoen en uitproberen (rondom teksten, werkvormen, transfer naar de zaakvakken, interactie in de klas).
- Letten op borging.

Wil je dit ook? Neem contact op met:
Dory Hofstede: 050 - 595 35 24 / t.e.hofstede@pl.hanze.nl
of Mathilde Wassenaar: 050 - 595 35 22 / m.wassenaar@pl.hanze.nl

“

"We leren kinderen leesstrategieën maar we gebruiken ze zelf niet, althans niet bewust. Moeilijkheid van een tekst heeft ook te maken met *thema, onderwerp, motivatie*.
Zonder doel geen motivatie"

"Samen nadenken over de verbetering van leesonderwijs is al leuk!"

"Leuk is meer variatie. Als kinderen zelf teksten mogen kiezen vergroot dat de betrokkenheid en dus de motivatie"

“

"Als leerkracht zijn we zelf teveel aan het woord"

"De methode is teveel een harnas"

CITATEN VAN DEELNEMERS,

BIJ HET ONTWIKKELLEN VAN EEN VISIE OP BEGRIJPEND LEZEN:

“

"Laten we vooral genieten van begrijpend lezen en plezier krijgen in de uitwisseling rondom een tekst"

"Door vragen vooraf te geven worden leerlingen actiever en betrokkener. Ook bij de andere vakken waar gelezen moet worden"

"Er moeten knoppen om in ons denken"

"In plaats van vragen laten maken bij de tekst gaan we samen nadenken over de tekst"

“

"Ik heb meer lucht gekregen. Ik hoef er niet een les doorheen te jagen"

“

"Je hoeft niet klakkeloos een methode te volgen. Maak zelf keuzes"

Opbrengstgericht werken in de praktijk

JUF GEKE ONDERBOUWT WAT ZE DOET EN DAT WERKT!

De Beijumkorf is een basisschool in de Groningse wijk Beijum. De school krijgt extra middelen om kinderen die daar moeite mee hebben, te ondersteunen bij het leren lezen. VVE-coördinator en tutorleerkracht Geke Bruggink ging aan de slag met de 'groeilezers'. Maar hoe doe je dat dan, wat is effectief? Lieneke Ritzema dacht met Geke en collega's mee over de beste aanpak.

Lieneke werkt bij onderzoekinstituut GION van de Rijksuniversiteit Groningen. Zij is gespecialiseerd in opbrengstgericht werken en is betrokken bij het thema Omgaan met Verschillen. Zij leerde Geke en haar collega's hoe ze de informatie uit hun leerlingvolgsysteem konden benutten om hun keuzes op te baseren. Want er wordt op een basisschool heel veel verplicht geregistreerd, maar die schat aan gegevens wordt doorgaans nauwelijks gebruikt door de leerkrachten zelf. Dat is jammer, want zichtbaar maken en analyseren van de resultaten van verschillende kinderen, verschillende groepen en verschillende jaren geeft veel informatie. Deze informatie wees op de Beijumkorf de weg bij het optimaliseren van de schakelklas voor leesondersteuning.

HOE DOE JIJ DAT?

“Wij zijn samen met Lieneke de cijfers ingedoken.” Geke had toen al een jaar leesondersteuning gedaan op de Beijumkorf, maar de resultaten waren nog niet zoals gehoopt. Lieneke, Geke en nog een collega analyseerden van alles: wat doe je precies, welke kinderen zitten er in het klasje, hoe doen zij het, hoe doen de andere kinderen uit groep 3 het, zijn er juffen of meesters die structureel betere resultaten boeken? “Dat analyseren hebben we echt moeten leren. We hebben heel veel gezocht en vergeleken en als we bijvoorbeeld zagen dat een bepaalde groep het duidelijk beter deed, gingen we bij die collega op bezoek met de vraag: hoe doe jij dat? Dat lag wel wat gevoelig. Op deze manier van elkaar leren is echt een omslag. Dat groeit wel, we doen het steeds meer: bij elkaar kijken, collegiale consultaties. Je merkt ook dat de jonge leerkrachten dat veel meer gewend zijn, dat is mooi.”

Een concreet voorbeeld. De eerste stap bij de leesondersteuning is bepalen welke kinderen in aanmerking zouden komen voor het klasje. Geke: “We konden een schakelklas maken met maximaal twaalf kinderen uit onze drie groepen 3, dus we moesten sowieso selecteren. In eerste instantie gingen we aan de slag met de zwakste kinderen, maar daar zijn we in de loop van het onderzoek op teruggekomen. We kiezen nu kinderen bij wie we op grond van bepaalde criteria kunnen voorspellen dat er echt vooruitgang te boeken valt. Criteria zijn bijvoorbeeld dat het kind ‘leerbaar’ is en dat de ouders er achter staan.”

PLEZIER

De groeilezers in het klasje maken met hulp van Geke vooral ‘leeskilometers’. Ze krijgen in principe dezelfde les als de andere kinderen in hun groep, maar nog meer toegespitst op het lezen zelf. “We hebben de ruis eruit gehaald.” Het werkboek is bijvoorbeeld aangepast, de kinderen doen alleen de pure leesopdrachten. De oefeningetjes waarbij ze moeten schrijven zijn eruit gehaald. Sinds dit schooljaar

komen de kinderen later op de dag nog eens een halfuurtje bij Geke, om lessen uit de voorgaande periode te herhalen. Om het oefenen van de woordrijtjes leuk te houden, heeft Geke een heel arsenaal aan spelletjes verzonnen. Plezier, daar begint alle leren mee. En dat lukt, de groeilezertjes gaan graag naar juf Geke. De vooruitgang van de kinderen in de schakelklas wordt bepaald via de standaard drieminutentoets. Scholengroep O2G2 hanteert een gezamenlijke doelstelling voor al haar scholen: 80 procent van de kinderen moet voldoende vooruitgang op de drieminutentoets boeken. De leesondersteuning op de Beijumkorf lijkt steeds effectiever te zijn geworden. Na het derde jaar was voor de eerste keer het doel bereikt. “Yes!”

WAT IS OPBRENGSTGERICHT WERKEN?

Opbrengstgericht werken is niets meer of minder dan het systematisch stappen zetten om het leerrendement meetbaar te verbeteren. Het begint met het stellen van een doel. Daar kies je een passende aanpak bij. Je voert dit in de klas uit en je evalueert na afloop of de kinderen aantoonbaar zijn vooruitgegaan op die punten en in die mate die je voor ogen had. Je analyseert de prestaties van de klas én van elke leerling afzonderlijk. Zo krijg je als leerkracht steeds meer zicht op hoe de leerlingen leren en welke keuzes het beste uitpakken. Door je aanpak op basis hiervan aan te scherpen, verbeter je stapsgewijs het leerrendement ofwel de opbrengst. Het doel is om uit de ieder kind te halen wat erin zit. Het gaat dus net als bij talentgericht werken om vooruitgang, niet om de hoogste citoscores, zoals wel gedacht wordt.

TALENTHERKENNING EN -ONTWIKKELING

Woensdag 20 april 2016 Pedagogische Academie, Hanzehogeschool Groningen

Ieder kind wordt geboren met talenten, iets waar hij/zij erg goed in is.

Karaktereigenschappen en de omgeving van het kind dragen bij aan de herkenning en ontwikkeling van talent. Maar wat verstaan we nou precies onder talent? Welke handvatten zijn er vanuit de sociale wetenschappen, het bedrijfsleven en het onderwijs om talent te herkennen, te stimuleren en te ontwikkelen? Hoe kunnen we samen het talent van een kind tot volle bloei laten komen?

42
SAMEN

EEN IMPRESSIE
VAN DEZE GROND?
SCAN DE QR CODE!

Annelies Kassenberg,
projectleider en hogeschooldocent Hanzehogeschool:

‘HET GAAT OM DE RELATIE’

Een belangrijke voorwaarde voor ouderbetrokkenheid is tweerichtingsverkeer in de communicatie. Doordat leerkrachten en ouders zelf verhalen ophalen bij andere ouders, leerkrachten en ook bij kinderen wordt duidelijk wat werkt en wat niet. Maar de aanpak levert nog veel meer op: het luisteren an sich is smeerolie voor de relatie en verbeteringen worden vaak direct in gang gezet.

“We hoorden hoe goed het werkt voor de relatie wanneer de leerkracht spontaan contact opneemt. Even naar de ouders bellen of appen dat de spreekbeurt zo goed ging, omdat je wist dat ze in de rats zaten. Een gesprekje aanknopen op het schoolplein over dat het vandaag niet zo lekker ging. Of aan het begin van het schooljaar eens vragen ‘wat voor kind krijg ik in de klas’”, vertelt Annelies over de uitkomsten. “Wat niet werkt hoorden we ook: bijvoorbeeld als leerkrachten of de schoolleiding met de allerbeste bedoelingen voor ouders bedenken wat goed is.” Wat ouders prettig en niet prettig vinden in het contact met de leerkracht verschilt per school – ook dat leert het project. Op een school met kinderen van hoogopgeleide, mondige vaders en moeders gaat de samenwerking ouder-leerkracht anders dan bijvoorbeeld op een school met kinderen van veel anderstalige of laagopgeleide ouders. “Hoe je de ouderbetrokkenheid op een specifieke school kunt stimuleren, dat haal je dus niet uit een handboek. Je hebt de context nodig en die haal je uit de verhalen. Pas dan kan je beleid ontwikkelen”, aldus Annelies.

ZORG VOOR DRAAGVLAK

Het project Samenwerken met ouders onderscheidt drie opeenvolgende stappen om tot ouderbetrokkenheidsbeleid te

komen: luisteren, denken en doen. Alles begint met luisteren naar wat er op een school speelt, wat de positieve ervaringen zijn van ouders en leerkrachten in het onderling contact, waar ze mee worstelen, wat ze van elkaar verwachten en wat ze zouden willen. In de volgende fase houdt een projectgroep van school en ouders de oogst van de verhalen tegen het licht: wat voor informatie zit er in? Die vertellen ze naar wensen, doelen en activiteiten om die doelen te realiseren. En ten slotte stap drie: die van het gaan DOEN. “Draagvlak is belangrijk”, zegt Annelies, “Betrek het team, betrek de ouders, betrek de leerlingen bij het hele proces!”

GEEF HET EEN VERVOLG

Voor de leerkrachten die getraind waren in storytelling had het project een extra dimensie. Ze zeiden: ‘We hebben gemerkt hoe moeilijk echt luisteren is en hoe vaak we het eigenlijk niet doen, omdat je onmiddellijk denkt aan een oplossing’. Annelies: “Een paar van dit soort gesprekken voeren met ouders: dat moet je gewoon ieder jaar doen.”

De PA heeft een boekje met de mooiste verhalen en een bureaualapper met de stappen uitgegeven.

Meer informatie:
a.kassenberg@pl.hanze.nl

LUISTEREN, DENKEN, DOEN

Kinderen doen het veel beter op school als de ouders betrokken zijn. Dat gaat verder dan klussen overnemen waar het schoolpersoneel niet aan toe komt – eigenlijk gaat het daar maar nauwelijks over. Het gaat wél over samen verantwoordelijkheid dragen voor de ontwikkeling van het kind. Het project Samenwerken met ouders helpt scholen om de ouderbetrokkenheid te vergroten. Storytelling is daarbij een vruchtbaar instrument.

ELDERS IN HET LAND

De Pedagogische Academie van de Hanzehogeschool wisselt op het gebied van ouderbetrokkenheid kennis en ervaring uit met Hogeschool Rotterdam en Windesheim. Op die beide hogescholen wordt er veel onderzoek naar gedaan. Wat hebben ze daar bijvoorbeeld ontwikkeld?

Mariëtte Lusse (lector bij het Kenniscentrum Talentontwikkeling van Hogeschool Rotterdam) onderscheidt op basis van haar promotieonderzoek tien succesfactoren waarmee scholen met alle ouders positief kunnen samenwerken aan het toekomstperspectief van de kinderen. “Alle ouders kunnen iets betekenen in de schoolloopbaan voor hun kind, ook als ze laag opgeleid zijn. Docenten kunnen ouders hierin faciliteren”, zegt ze. Met haar onderzoeksgroep ontwikkelt Mariëtte een Gereedheidskist voor beter samen werken met ouders waarin zij wetenschappelijk onderbouwde en in de praktijk beproefde werkwijzen deelt met aankomende, beginnende en ervaren professionals. Studenten leren bijvoorbeeld met behulp van dit (film-) materiaal hoe zij goede kennismakings- en voortgangsgesprekken kunnen voeren en ook schoolteams gebruiken dit materiaal om hun praktijk te verbeteren.

Meer informatie:
m.e.a.lusse@hr.nl
www.hr.nl/gereedheidskist

Erica de Bruine en **Martijn Willemse** (hogeschooldocenten bij het Kenniscentrum Beweging en Educatie van Windesheim)

ontwikkelden onder meer professionaliseringstrajecten voor docenten van mbo en vo. Daarbij gaat het om bewustwording van het belang van samenwerking met ouders en de eigen rol van de docenten daarin. “Het helpt als je met ouders het gesprek aangaat, maar bijvoorbeeld ook om te kijken wat het beleid van de school is”, zegt Erica. “Worden ouders verwelkomd of zijn ze een lastige gast? En wat betekent dat voor jou als docent?”

“We leren ze ook dat samenwerking en partnerschap mee veranderen met de ontwikkelingsfasen van een leerling”, aldus Martijn. “Bij kleuters bijvoorbeeld is belangrijk hoe je het gesprek met ouders aangaat over de sociaal-emotionele ontwikkeling. Bij leerlingen van groep acht of het voortgezet onderwijs gaat het over loopbaanoriëntatie.” Essentieel voor heel jonge docenten is om het perspectief van ouders te leren kennen – ook daarvoor is veel aandacht in de module. “Bijvoorbeeld met een college waarbij ouders in gesprek gaan met startende docenten. Heel verhelderend!”

Meer informatie:
m.willemse@windesheim.nl
ej.de.bruine@windesheim.nl

“

DOOR **STORYTELLING**
SNAP IK PAS ECHT HOE
OUDERS ER IN STAAN

MEER AANDACHT IN DE OPLEIDING VOOR SAMENWERKEN MET OUDERS

Moeilijke gesprekken met ouders voeren: dat leren PA-studenten wel in hun opleiding. Maar hoe je aan de relatie werkt, krijgt minder aandacht. En dat is juist ontzettend belangrijk voor ouderbetrokkenheid, zo blijkt uit het project Samenwerken met ouders. Maar hoe bouw je het in de opleiding in? De curricula zijn behoorlijk dichtgetimmerd, studenten hebben het druk en het werkveld staat niet altijd te springen om stagiaires te betrekken in gesprekken met ouders.

SUZANNE VAN TELLINGEN, 4E JAARS STUDENT

“Ik zocht een onderwerp voor mijn scriptie bij het Lectoraat Integraal Jeugdbeleid. Of ik wilde meedraaien in het project Samenwerken met ouders? Ik deed de training storytelling en ging aan de slag op een basisschool in Friesland. Mijn onderzoeksvraag was: Hoe ervaren ouders en leerkrachten de samenwerking met elkaar en hoe kan die verbeterd worden? Ik sprak met acht ouders en acht leerkrachten. Van ouders hoorde ik dat ze veel belang hechten aan een leuk ontspannen contact, maar dat ze ook heel graag betrokken zijn bij beslissingen over het onderwijs en de school. De school hecht eveneens waarde aan een prettig contact, maar vindt ook dat de school over ‘schoolzaken’ moet gaan. Ouderbetrokkenheid is op dat punt minder gewenst. Maar de school wil wél goed met de ouders samenwerken. Het is een beetje geven en nemen, denk ik. Het advies aan de school in mijn scriptie is dat ze ouders wat meer bij schoolzaken kunnen betrekken en tegelijk hun professionaliteit kunnen behouden. Als ze bijvoorbeeld moeten beslissen over een nieuwe methode kunnen ze wél luisteren naar wat ouders er van vinden en vervolgens zelf de afweging en keuze maken. Ik wist wel dat ouderbetrokkenheid belangrijk was, maar door het luisteren naar de verhalen van ouders en leerkrachten weet ik pas echt hóe belangrijk het is. Ouders kunnen de dingen heel anders zien dan leerkrachten. Dan is het wel belangrijk dat je elkaars perspectief kent.”

Wereldwijd gezien besteden lerarenopleidingen maar weinig aandacht aan de samenwerking met ouders. Uit onderzoek onder pas afgestudeerde leerkrachten blijkt dat dit nou juist een van de punten is waarop ze zich onvoldoende voorbereid voelen. De PA van de Hanzehogeschool besteedt verhoudingsgewijs veel aandacht aan gespreksvoering met ouders, en zoekt naar mogelijkheden om ouderbetrokkenheid in de ruime zin des woords een plek te geven. Dat start met de vraag uit het werkveld: hoe willen basisscholen vormgeven aan ouderbetrokkenheid en welke competenties vraagt dat van de leerkrachten? Het project Samenwerken met ouders levert daar input voor.

INVLECHTEN

“Ons curriculum biedt geen ruimte voor een extra module ouderbetrokkenheid”, zegt Kelly Steiger, docent sociale wetenschappen. Hij geeft les aan tweede- en derdejaars, onder meer in het communiceren met ouders. “Maar hoe je samenwerkt met ouders, hoe je een relatie opbouwt, kun je wél invlechten in modules en meenemen in de stageopdrachten. Daar zijn we nu mee bezig.” Je moet studenten goed gedoseerd op de praktijk loslaten, stelt hij. “In het eerste jaar oefenen ze met het geven van kleine lesjes. Als follow up daarvan kan je ze de opdracht geven om een paar gesprekje met ouders aan te knopen op het schoolplein. Dat klinkt eenvoudig, maar jonge pabo-studenten vinden dat vaak al best eng.” In het tweede jaar worden de studenten ingewijd in de theorie van ouderbetrokkenheid. “Ik vertel studenten bijvoorbeeld dat hoe meer ouders betrokken zijn bij hun kind op school, hoe groter de kans is op schoolsucces van de leerlingen. Een collega geeft in jaar drie het vak communicatie. Dat is een training in de echt moeilijke gesprekken met ouders, als bagage voor de LIO-stage in vierde jaar.”

STUDENTEN MOETEN KUNNEN OEFENEN

Niet alle studenten krijgen tijdens de stages de kans om in gesprek te komen met ouders. Kelly: “Er zijn basisscholen die het liever niet hebben, omdat het te privacy-gevoelig zou zijn. Dat vind ik jammer. Ik denk dat onze studenten hier echt ervaring in moeten opdoen. Dat kan heel goed zonder het over privacygevoelige zaken zoals problemen thuis te hebben. Voor studenten is een gesprek met tevreden ouders over een kind dat goed presteert ook een leerervaring. En we weten uit het project Samenwerken met ouders dat ‘even informeel een praatje maken’ door ouders erg op prijs wordt gesteld. Scholen zouden ouders kunnen vragen: zou je een gesprek met onze stagiaire willen doen, zodat die kan oefenen? Er zijn genoeg ouders die dat begrijpen en leuk vinden. Door veel gesprekken te voeren leren studenten het perspectief van ouders kennen en je bouwt aan onderling vertrouwen. Dat is een goede basis voor als je eens een keer wel dat moeilijke gesprek moet voeren.”

ERVARINGEN VAN HET WERKVELD

De Siebe Jan Boumaschool in Groningen deed enthousiast mee aan het project Samenwerken met ouders. Dat leverde veel op.

NATASCHA DE VRIES

INTERN BEGELEIDER EN
BRUGFUNCTIONARIS

“Als school denk je te weten wat ouders willen. Dan hoor je verhalen en merk je dat het heel anders kan zijn. Je hebt ouders die de boot afhouden: leren is de verantwoordelijkheid van school. Anderen willen weten wat hun kind leert en hoe de leerkracht dat aanpakt, zodat ze thuis samen kunnen oefenen. Toch vinden ze het allemaal belangrijk om een goed contact met de leerkracht te hebben. Het zijn kleine dingen die het verschil maken: dat de juf of meester even iets positiefs over je kind vertelt, los van de officiële gesprekken over de ontwikkeling.

Naar aanleiding van dit project zijn we een aantal dingen direct anders gaan doen. Ouders vonden het bijvoorbeeld niet handig dat hun kind de ene keer een briefje meekreeg en een andere keer een mondelinge boodschap. Dus hebben we op de website een ouderportaal ingericht. Alle dingen die ouders moeten weten, worden hier nu op gecommuniceerd.

Een ander punt dat we meteen hebben opgepakt, is dat ouders graag een beeld willen hebben bij wat er gebeurt in de klas, en dat kinderen het fijn vinden als ouders hun gezicht laten zien op school. Eén verhaal staat me nog bij – niet een van de mijne overigens. Een meisje vertelde dat haar moeder nooit naar tentoonstellingen kwam. Ze sloot af met ‘het is niet erg hoor want ik weet dat mijn moeder het heel druk heeft’. Maar uit alles maakte je op dat ze zo graag wil dat moeder een keer op school komt. Daar zijn we dus meer mogelijkheden voor gaan bieden. Ouders die willen, kunnen een uurtje meelopen in de klas en natuurlijk nog even een praatje maken met de leerkracht. We promoten het, maar niet iedereen komt. Dat blijft een lastige.”

“Ik vind storytelling een prachtig middel. Het is een vorm van onderzoek die ook direct de oplossing is, namelijk in gesprek komen. Het project heeft ons er bewuster van gemaakt dat je met ouders kunt samenwerken. Dat je niet alleen maar moet vertellen, maar dat het veel oplevert als je naar de verhalen van ouders luistert. Daar hebben we allemaal nog wat in te leren. Het zou goed zijn om dit project over een poosje nog eens te doen.”

MARGRIET GREVING

OUDER VAN TWEE KINDEREN OP
DE SIEBE JAN BOUMASCHOOL IN GRONINGEN

OP EEN ANDERE MANIER MET ELKAAR IN GESPREK KOMEN

“Het begon met een training. We hoorden wat storytelling inhoudt en hoe je zo’n gesprek aanpakt. We oefenden op elkaar. Je bent snel geneigd om dingen in te kleuren met je eigen ervaring, hoe je er zelf in staat. Dat is niet de bedoeling. Het gaat echt om het verhaal van de ander.”

“Toen gingen we los. We zorgden voor een goede spreiding: onderbouw-bovenbouw, Oosterparkers en nieuwkomers in de buurt, minima en tweeverdieners, alleenstaande ouders, ouders met een andere cultuur. Onze school is heel divers.

Op een gegeven moment hadden we een enorme berg verhalen, van onze school en van de Borgmanschool Vinkenstraat. Wij gaan in 2019 samen, daarom trokken we in dit project samen op in de aanloop naar een gezamenlijk doel en één visie. We gingen aan de slag met honderd geselecteerde fragmenten om te kijken: wat gaat er goed en wat kan beter? Communicatie naar ouders toe is en blijft een punt. We hebben een ouderportaal, maar nog geen derde van de ouders kijkt er op, blijkt nu. Daar moeten we nog wat mee. Het gaat er ook om dat je ook op andere manieren met elkaar in gesprek komt. Dat is een lastig punt: krijg de ouders van bovenbouwkinderen maar eens op school. Daarom hebben we deze zomer een groot feest georganiseerd, voor alle ouders, kinderen en het team. We hebben ontzettend ons best gedaan om te zorgen dat er zoveel mogelijk ouders komen. We willen dat ze merken dat je makkelijk op een leerkracht kunt afstappen. Dat je ook tussen neus en lippen door wat tegen elkaar kan zeggen, dat niet altijd alles op afspraak hoeft.”

“Om de samenwerking tussen school en ouders echt te verbeteren moeten leerkrachten misschien wel weer op huisbezoek gaan, net als vroeger. Dat is nog geen beleid. Eerst komt de fusie. Daar gaat veel tijd en energie in zitten. Daarna willen we dit project opnieuw opstarten, met meer gesprekken met ouders, zodat we er nog meer uit kunnen halen.”

LUISTER EENS...

OVER KINDEREN, OUDERS, SCHOOL & SAMENWERKEN

Woensdag 4 november 2015 Hampshire Hotel – Plaza Groningen

Ouderbetrokkenheid staat hoog op de agenda van basisscholen, omdat het van cruciaal belang is voor het schoolsucces en de ontwikkeling van kinderen . Maar de samenwerking tussen ouders en school gaat niet altijd vanzelf. Wat is van belang voor een goede samenwerking? Wat willen leerkrachten en ouders? Luisteren zij naar elkaar?

50
SAMEN

EEN IMPRESSIE
VAN DEZE GROND?
SCAN DE QR CODE!

Twée bestuurders over ouderbetrokkenheid

52
SAMEN

“GOED EN TOEGANKELIJK ONDERWIJS VOOR IEDEREEN”

Foto: Gemeente Groningen

Ton Schroor, wethouder Onderwijs in Groningen:

“Als stad staan we voor goed, toegankelijk onderwijs, van voorschoolse voorzieningen tot en met universiteit. We staan voor onderwijs dat oog heeft voor diversiteit, waar het fijn leren is voor álle kinderen.

Het is aangetoond dat kinderen op de basisschool zich beter ontwikkelen en beter op school presteren wanneer de ouders betrokken zijn bij het leren of gewoon nieuwsgierig zijn naar school. Ouderbetrokkenheid gaat voor ons verder dan meehelpen op school. Het gaat om partnerschap: school en ouders zijn samen verantwoordelijk voor de ontwikkeling van het kind. We subsidiëren basisscholen om een aanpak

te ontwikkelen. Een aantal scholen kiest voor het project Samenwerken met ouders van de PA, andere scholen doen het anders. Scholen kunnen daar zelf een keuze in maken en dat moet ook.

Ik vind storytelling, zoals toegepast in het project Samenwerken met ouders, een leuke en goede manier om ouders te betrekken. Scholen komen zo namelijk ook in contact met ouders die wat minder snel uit zichzelf naar school stappen. Het gaat in het project om drie stappen: luisteren, denken en doen. Vooral de eerste stap is heel erg belangrijk, leren luisteren naar de ouders.”

Ted Hulst, lid van het college van bestuur van de Stichting Openbaar Onderwijs Oost-Groningen:

“Onze koepel heeft een gezamenlijke visie op ouderbetrokkenheid. Daarin staat educatief partnerschap centraal, met de ouders als gelijkwaardige partners. We hebben elkaar nodig bij de educatie en opvoeding van de kinderen. We willen immers allebei dat de kinderen zich goed ontwikkelen. Dat ze met plezier naar school gaan, dat ze zich prettig voelen op school. Daar hebben we informatie uit de thuissituatie voor nodig, zodat we het onderwijs zo kunnen inrichten dat het bij ieder kind past. Aan de andere kant kan de informatie van de leerkracht over hoe een kind is op school, weer helpen bij de opvoeding.

Maar de bal ligt bij de scholen zelf om een invulling aan de visie te geven, want iedere school is anders. We leggen dus niets op maar we faciliteren het wel, door ondersteuning aan te bieden van het CEDIN bijvoorbeeld. Maar sommige scholen doen meer, bijvoorbeeld in het kader van de academische opleidingsschool, of ze doen mee aan het project Samenwerken met Ouders van de PA.”

“OUDERS
EN SCHOOL
HEBBEN EEN
GEZAMENLIJK
BELANG”

LEERLIJN TECHNIEK, TALENT & ENERGIE

Als we niets aan ons huidig energiegebruik veranderen, dan is de toekomst van deze aarde voor ons nageslacht onzeker. Daar zijn we het allemaal wel over eens. Door de wereldwijde toenemende energievraag, de daarmee gepaard gaande klimaatverandering en de onzekerheid of we straks nog wel voldoende energiebronnen zullen hebben, is duidelijk dat actie nodig is. Maar hoe, en wat?

Het begint bij inzicht en bewustwording. Wat is energie, waar komt het vandaan, hoeveel gebruiken we nu eigenlijk en wat zijn de consequenties van het gebruik, wat zijn alternatieve bronnen? Pas als dat duidelijk wordt, liefst toegespitst op onze eigen omgeving, dan pas zijn we in staat om ook te komen tot de gewenste gedragsverandering. En waar kun je nou beter beginnen dan bij de kinderen? Zij hebben de toekomst, en zij zijn de toekomst!

Dankzij een financiële bijdrage van GasTerra, Gasunie, Regio Groningen-Assen, Energy Valley Topclub, Energy Valley, Ecofys en Bètapunt Noord en een intensieve samenwerking tussen de Pedagogische Academie en OBS De Elsaker, Westervelde, ODS De Starter, Groningen, CBS Het Stroomdal en OBS Schuilingsoord, beide in Zuidlaren, is de leerlijn Techniek, Talent & Energie geïntroduceerd.

Inmiddels wordt op meer dan 160 scholen in Groningen en Drenthe gewerkt met de leerlijn. Voor aanschaf van de leerlijn hebben scholen gebruik kunnen maken van professionaliseringsgeld van Bètapunt Noord en in sommige gevallen van een bijdrage van Regio Groningen-Assen. Voor deelname aan Techniek, Talent & Energie door Drentse scholen wordt nog tot het einde van kalenderjaar 2017 subsidie beschikbaar gesteld door de Provincie Drenthe.

Door het succes van de leerlijn in Noord-Nederland is er inmiddels ook landelijk interesse en is Techniek, Talent & Energie vanaf schooljaar 2017-2018 ook voor de rest van Nederland beschikbaar!

Interesse? Neem dan contact op met projectcoördinator Lisette Schrage via telefoonnummer 050 – 595 55 18 of e-mail l.schrage@pl.hanze.nl.

Techniek, Talent & Energie is het onderwijsprogramma rond energietransitie voor leerlingen van groep 1 tot en met 8 van de basisschool dat het Nederlandse energiesysteem als uitgangspunt neemt. Het omvat per groep lessen met als vaste onderdelen: Kennis, Onderzoeken, Bouwen en Spel. Energie wordt voor de leerlingen als een spannend, tastbaar en levend onderwerp gebracht. Het programma, dat toepasbaar is in diverse schooltypen en in combinatieklassen, sluit aan bij het Wetenschap- en Techniekonderwijs, vervangt een deel van het huidige curriculum en sluit aan bij de kerndoelen. Onderwijskundige uitgangspunten zijn het onderzoekend en ontwerpend leren en de talentontwikkeling van kinderen.

Mbo-ers bouwden mee aan De Magneet

‘EEN BUITENKANSJE, EEN AVONTUUR’

Sciencecentrum De Magneet is een ruim lokaal met verschillende ‘doestations’ waar kinderen kunnen kennismaken met de wonderen van wetenschap en techniek. De Magneet werd mede uitgedacht en gebouwd door drie mbo-studenten. Een mooie brug tussen Noorderpoort en Hanzehogeschool.

Mingus Pokomasse, Gijs Ouwerkerk en Guido van Gelder deden destijds verschillende opleidingen: Guido installatietechniek, Mingus mechatronica en Gijs werktuigbouwkunde. Vanuit de opleiding kregen ze de vraag of ze mee wilden denken over de inrichting van De Magneet. Daar hoefden ze niet lang over na te denken! “We vonden het heel wat dat we daarvoor werden gevraagd”, vertelt Mingus. “Het was een buitenkansje, een avontuur, echt iets anders dan het gewone saaie studeren. We zaten hier iedere week, soms tot ’s avonds laat. Wij waren als mbo-ers heel praktisch ingesteld maar bij dit project moesten we ook met allerlei andere zaken rekening houden. De didactiek natuurlijk: wat we bouwden, moest aansprekend zijn voor kinderen van een jaar of tien, twaalf. Het mocht allemaal ook niet makkelijk stuk gaan en geen scherpe randjes hebben. Heel leerzaam voor ons.” Gijs: “De samenwerking van verschillende disciplines was interessant. Didactiek, pedagogiek, we

moesten al die kennisgebieden combineren. Ter inspiratie zijn we nog een dagje naar Nemo in Amsterdam gegaan.” Guido besluit: “Het was een heel drukke periode, maar ontzettend leuk. Gijs en Mingus kwamen met de creatieve ideeën, ik was juist beter in organiseren en verslaglegging. Ik beseef eigenlijk achteraf pas hoe bijzonder dit voor ons is geweest.”

Ook Grietha de Boer, programmamanager Wetenschap & Technologie, kijkt met veel plezier terug op hoe het drietal meedraaide bij het ontwikkelen van De Magneet. “We wilden graag studenten daarbij betrekken, óók mbo-ers. Dat zijn doe-mensen, die kunnen echt iets bouwen. Mooi dat de samenwerking met Noorderpoort zo soepel liep. Gijs, Guido en Mingus kregen hier bijvoorbeeld ook gewoon studiepunten voor. Ik denk dat dit project voor hen ook een stimulans is geweest, ze zijn alledrie later nog aan het hbo gaan doorstuderen.”

“The Netherlands is home to one of Europe’s four Google data centers. Officially opened in December 2016, 200 people are employed in the €600 million facility based in Eemshaven, Groningen.

Our data centers are the engines of the internet - they power all of our products and services. When you use Google products, such as Gmail or YouTube, the servers in our data centers do the work for you - around the clock and around the world.

Google cares about and supports the communities where we work and live. Using our skills, talents, and resources, we aspire to improve and change the world in a meaningful way for our communities, neighbours and partners.

Through grant-making and local initiatives, we’re working to help businesses, schools and nonprofits in our data center community thrive. We’re always seeking opportunities for Googlers to share their time and expertise with the local community.

An initiative we are especially proud to be involved in is the coding programme developed by the Hanzehogeschool where 1,400 children have been taught coding lessons to enable them for the jobs of the future.

Happily, the college has been awarded a further grant to see this brilliant programme continue to prosper in educating the young people of Groningen.”

Andrew Hyland, Public Policy & Government Relations

Ontwikkel je kennis en vaardigheden

bij Hanzehogeschool Groningen
Professionals en Bedrijven

Als professional van nu ben je flexibel en wil je voortdurend mee ontwikkelen met een veranderende vraag. Hanzehogeschool Groningen Professionals en Bedrijven helpt je om de kennis en vaardigheden te realiseren die voor jouw werk en carrière cruciaal zijn.

Wij dagen je uit om in beweging te blijven en jouw talenten te ontwikkelen en te delen. Je haalt daarmee niet alleen het maximale uit jezelf, maar stimuleert ook de talenten van anderen. Blijf in beweging, zodat je daarna jouw organisatie in beweging kunt zetten. Kennis ontwikkelen is kennis delen.

PEDAGOGISCHE ACADEMIE

Of je voor de klas staat, een ondersteunende of leidinggevende functie hebt, er zijn diverse mogelijkheden om jouw onderwijskennis en -vaardigheden te vergroten en te verdiepen met het onderwijsaanbod van Hanzehogeschool Groningen Professionals en Bedrijven.

ONZE OPLEIDINGEN, CURSUSSEN EN TRAININGEN:

- Bewegingsonderwijs (post-hbo)
- Coördinator Rekenen (post-hbo)
- Coördinator Taal (post-hbo)
- Cultuurbegeleider (post-hbo)
- Jonge Kind specialist (post-hbo)
- Onderwijskundig Expert Wetenschap & Technologie (post-hbo)
- Lesgeven aan volwassenen (cursus)
- Met de muziek mee (cursus)
- Motorische remedial teaching (cursus)
- Verhalen vangen, een training in luisteren (training)
- Maatwerktrajecten

**Hanzehogeschool
Groningen**
Professionals en Bedrijven

Kijk voor meer informatie op www.hanze.nl/professionals
of neem contact op met productmanager **Liane Meijer**
via telefoonnummer 050 – 595 73 21
of e-mail l.meijer.de.vries@pl.hanze.nl