


OPENBARE LES

Mariëlle Theunissen

Samen opleiden

Samen opleiden


Hogeschool Rotterdam Uitgeverij

Colofon

ISBN: 9789051799590

1^e druk, 2017

© Dr. Mariëlle Theunissen

Dit boek is een uitgave van Hogeschool Rotterdam Uitgeverij

Postbus 25035

3001 HA Rotterdam

Publicaties zijn te bestellen via

www.hr.nl/onderzoek/publicaties

De copyrights van de afbeeldingen (figuren en foto's) berusten bij Hogeschool Rotterdam en de makers tenzij anders vermeld.

Deze publicatie valt onder een Creative Commons Naamsvermelding-NietCommercieel-GelijkDelen 4.0 Internationaal-licentie.


Samen opleiden

Openbare Les

Mariëlle Theunissen

lector Samen Opleiden

Kenniscentrum Talentontwikkeling

22 juni 2017

Inleiding: de kern van het lectoraat Samen opleiden	7
Onderzoeksvraag	7
Leeswijzer	8
Hoofdstuk 1 Samen opleiden in opleidingsscholen	9
1.1 Begrippen 'samen' en 'opleiden'	9
1.2 Dilemma's die hebben geleid tot Samen opleiden	11
1.3 Aanpak van de dilemma's: opleidingsscholen	12
1.4 Doorgaande leerlijn van professionalisering in Samen opleiden	16
1.5 Contextspecifiek en toekomstgericht opleiden	20
1.5.1 Samen opleiden in de context	20
1.5.2 Toekomstgericht en duurzaam opleiden	24
1.6 Meerwaarde van Samen opleiden	26
Hoofdstuk 2 Het lectoraat Samen opleiden van Hogeschool Rotterdam	29
2.1 Opdracht van het lectoraat	29
2.2 Visie van Hogeschool Rotterdam	30
2.3 Praktijkgericht onderzoek	31
2.4 Kenniscentrum Talentontwikkeling	32
Hoofdstuk 3 Theoretisch kader van Samen opleiden	33
3.1 Leren en leertheorieën	33
3.2 Leren op de werkplek	34
3.2.1 Manieren van leren op de werkplek	34
3.2.2 Kwaliteit van de werkplek	35
3.3 Opleiden op de werkplek	37
3.4 Begeleiden op de werkplek	38
3.5 Beoordelen van aanstaande leraren	39
3.6 Leren, opleiden, begeleiden en beoordelen: verbinding tussen praktijk en theorie	40
3.6.1 Formeel, informeel en non-formeel leren	40
3.6.2 Theorie: kennis over, in en van de praktijk	40
3.6.3 Proces van verrijken van praktijkkennis	43

3.7	Werkplekcurriculum	44
3.7.1	Leerarrangementen	45
3.7.2	Ontwerpen van een werkplekcurriculum	46
3.7.3	Ontwerpcriteria	50
Hoofdstuk 4 Onderzoeksthema's		53
4.1	Samenhang in het werkplekcurriculum	53
4.2	Meerwaarde van Samen opleiden	55
Hoofdstuk 5 Opleidingsscholen waarin Hogeschool Rotterdam participeert		57
5.1	Opleidingsscholen voor voortgezet onderwijs	58
5.1.1	Zeeuwse Academische Opleidingsschool	58
5.1.2	Academische Opleidingsschool West-Brabant	59
5.1.3	Aspirant-opleidingsschool RPO Rijnmond	61
5.1.4	Academische Opleidingsschool Rotterdam	63
5.1.5	Opleidingsschool Haaglanden	64
5.1.6	Netwerk Opleiden Docenten	66
5.1.7	Inventarisatie van de doorlopende leerlijnen op de opleidingsscholen vo	67
5.2	Opleidingsschool voor basisonderwijs	68
5.2.1	Aspirant-opleidingsschool BOSS Primair Onderwijs	68
5.2.2	Inventarisatie van stand van zaken AOS Boss po	69
5.3	Opleidingsschool voor middelbaar beroepsonderwijs	70
5.3.1	Aspirant-opleidingsschool MBO Rotterdam en Drechtsteden	70
5.3.2	Inventarisatie van de doorlopende leerlijnen OSMRD	71
Hoofdstuk 6 Professionele biografie		73
6.1	Eijsden-Nijmegen-Rotterdam	73
6.2	Adolescentiepsychologie	76
Woord van dank		79
Literatuurlijst		81
Eerdere uitgaven van Hogeschool Rotterdam Uitgeverij		90

Inleiding: de kern van het lectoraat Samen opleiden

Samen opleiden is een complexe puzzel, die op vele manieren is te leggen. Het lectoraat wil een bijdrage leveren aan het leggen van deze puzzel. Daartoe verken ik in deze openbare les de kaders van Samen opleiden en presenteer ik vervolgens de keuzes voor onderzoeksthema's. Dit geeft een goede indicatie van de omvang en complexiteit van de puzzel en daarmee de noodzaak om gerichte keuzes te maken.

Onderzoeksvraag

Tijdens de voorbereiding op deze openbare les heb ik literatuur bestudeerd, met mensen gesproken en me georiënteerd op de behoeften en noden van de opleidingsscholen. Dit laatste heb ik gedaan door veelvuldig deel te nemen aan studiedagen en door aan te schuiven bij stuurgroepen van opleidingsscholen. Uiteindelijk blijkt het alle betrokkenen te doen om studenten op te opleiden tot startbekwame leraren, door hun een goede, praktijkgerichte (kennis)basis mee te geven die zij vervolgens kunnen gebruiken om bekwaam en zelfs excellent te worden in hun beroep: het lesgeven aan leerlingen. Een vereiste daarvoor is dat zij goed zijn voorbereid op het uitoefenen van het beroep. Ik noem dat 'veerkrachtige' leraren: leraren die weinig last hebben van de zogenaamde praktijkschok en die lang behouden blijven voor het beroep. Alle betrokkenen zijn ervan overtuigd dat Samen opleiden meerwaarde biedt bij het opleiden tot veerkrachtige leraren.

Ik beschouw het als mijn taak om duidelijk te maken waaruit die meerwaarde van Samen opleiden bestaat. In het kader van de voorbereiding van deze openbare les heb ik daartoe een inventarisatie van de stand van zaken rondom de ontwikkeling van doorgaande leerlijnen voor studenten, startende leraren en ervaren leraren gedaan.

Er kan vanuit vier perspectieven naar de veerkrachtige leraar worden gekeken, te weten vanuit: leren, opleiden, begeleiden en beoordelen. Omdat deze vier perspectieven met elkaar samenhangen en de breedte van Samen opleiden weergeven, verken ik dit hele spectrum in het theoretische kader.

8 Bij Samen opleiden werken lerarenopleidingen en scholen samen om studenten voor te bereiden op het leraarsberoep. Dat gebeurt in de specifieke contexten van scholen, met behulp van een opleidingsprogramma op de werkplek (werkplek-curriculum), waarin leren, opleiden, begeleiden en beoordelen ondergebracht zijn. Veel opleidingsscholen hebben in de loop van de jaren onderdelen van het werkplekcurriculum, zogenaamde leerarrangementen, ontwikkeld. Om te kunnen spreken van een samenhangend werkplekcurriculum, moeten deze leerarrangementen onderling samenhang vertonen en gestoeld zijn op gedeelde ontwerpcriteria. Dat blijkt bij veel opleidingsscholen nog niet het geval, wat mijn nieuwsgierigheid naar de samenhang in werkplekcurricula en gehanteerde ontwerpcriteria heeft gewekt.

Veel opleidingsscholen zijn bezig om programma's te ontwikkelen voor startende leraren (het zogenaamde inductietraject) en voor voortgezette professionalisering van ervaren leraren. Daar geldt precies hetzelfde voor samenhang en ontwerpcriteria, namelijk als er wordt gewerkt vanuit een gedeelde visie op de leraar die de school nodig heeft, er een gericht programma gerealiseerd kan worden, waarmee de leraren beter voorbereid worden op het beroep.

Op grond van mijn verkenningen kom ik tot de volgende keuze voor de centrale onderzoeksvraag in het lectoraat:

Welke ontwerpcriteria kunnen worden geformuleerd voor het werkplekcurriculum van studenten en voor de doorgaande professionalisering van startende en ervaren leraren in het primair en voortgezet onderwijs en middelbaar beroepsonderwijs in de regio Rotterdam?

Leeswijzer

Ik start met in hoofdstuk 1 de begrippen rondom Samen opleiden te verhelderen. Hoofdstuk 2 schetst de opdracht van het lectoraat. Hoofdstuk 3 geeft het theoretische kader voor het hele spectrum van leren, opleiden, begeleiden en beoordelen van leraren in het kader van Samen opleiden. In hoofdstuk 4 staan de onderzoeksthema's van het lectoraat centraal, die voortkomen uit de verkenningen in de eerdere hoofdstukken. In hoofdstuk 5 schets ik in korte sjablonen de acht opleidingsscholen waarbinnen Hogeschool Rotterdam samenwerkt. Hoofdstuk 6 tot slot, bevat de schets van mijn professionele biografie in samenhang met het lectoraat Samen opleiden.

Samen opleiden in opleidingsscholen

In dit hoofdstuk verhelder ik relevante begrippen in het kader van Samen opleiden. Ik schets ook de dilemma's bij Samen opleiden, het fenomeen opleidingsscholen en de uitdagingen die Samen opleiden in die opleidingsscholen meebrengt. De uitdagingen liggen in het vormgeven van de doorgaande leerlijn voor professionalisering van leraren, het contextspecifiek en toekomstgericht opleiden en het bewijzen van de meerwaarde van Samen opleiden ten opzichte van 'gewoon' opleiden.

1.1 Begrippen 'samen' en 'opleiden'

'Samen opleiden' omvat twee woorden. Ik ga eerst in op 'opleiden'. Het gaat bij Samen opleiden over het opleiden van leraren: leerkrachten in het primair onderwijs en leraren in het voortgezet onderwijs en middelbaar beroepsonderwijs (mbo). Leerkrachten worden opgeleid aan een Pedagogische academie voor het basisonderwijs (pabo), leraren aan een tweedegraads-lerarenopleiding aan een hogeschool of aan een eerstegraads-lerarenopleiding aan een universiteit. Tijdens de opleiding aan de tweedegraads-lerarenopleiding ontwikkelen de studenten vakkennis in het schoolvak dat ze hebben gekozen, bijvoorbeeld Engels. Sinds 2008 zijn er voor alle schoolvakken zogenaamde kennisbases ontwikkeld, waarin de vakkennis voor aanstaande leraren is omschreven. Deze kennisbases zijn in het curriculum van de lerarenopleiding verwerkt en worden landelijk getoetst via het programma '10voordeleraar'. Naast voldoende vakkennis dienen leraren ook over voldoende lerarencompetenties te beschikken, wat wil zeggen dat ze in staat zijn om hun kennis over te dragen aan hun leerlingen en het beroep van leraar uit te oefenen. De bekwaamheidseisen die bij het leraarschap horen, zijn geformuleerd door de Onderwijscoöperatie en onlangs herijkt. De herijkte bekwaamheidseisen treden per 1 augustus 2017 in werking. De bekwaamheidseisen zijn sinds 2006 wettelijk verankerd in de Wet op de beroepen in het onderwijs (Van Kempen, Dietze & Coupé, 2016).

Het 'samen' bij Samen opleiden betreft de samenwerking tussen lerarenopleidingen en scholen, bij het opleiden van aanstaande leraren. Een onderdeel van de opleiding tot leraar is de stage: een school heet een student welkom en geeft hem de ruimte ervaring op te doen met het lesgeven en het werken met leerlingen en leraren. Tijdens de stage krijgt datgene wat de student in theorie op de hogeschool aangereikt krijgt, handen en voeten, ogen en een hart, en dat maal - pak 'm beet - achtentwintig leerlingen. Op school worden de studenten uitgedaagd om lesstof op een didactische manier aan te bieden, zodanig dat er iets gebeurt in de hoofden van die leerlingen wat 'leren' wordt genoemd. En dat in een klaslokaal waarin van alles (iedereen) wiebelt en dingen anders kunnen verlopen dan gepland, wat de studenten leert om flexibel te zijn bij het invullen van de les die zij hebben voorbereid. Bij Samen opleiden werken scholen en lerarenopleidingen samen in zogenaamde opleidingsscholen, waarin zij het opleiden van aanstaande leraren samen aanpakken. Dat gaat verder dan het invullen van stageplaatsen. In paragraaf 1.3 over opleidingsscholen ga ik hier nader op in. Kelchtermans e.a. (2010) en Timmermans (2016) hebben Samen opleiden gevisualiseerd in een driehoek, met op de hoekpunten de student, de school en de lerarenopleiding (zie figuur 1).


Figuur 1: Model Samen opleiden

Bron: gebaseerd op Kelchtermans e.a., 2010 en Timmermans, 2016

Tekening schoolgebouw en poppetjes kraphix / Freepik

In figuur 1 staat weergegeven dat scholen en opleidingen van elkaar verschillen in leerprocessen, opleidingsdidactiek en curricula, maar dat ze elkaar uitdrukkelijk willen ontmoeten en samen de gehele opleiding verzorgen.

1.2 Dilemma's die hebben geleid tot Samen opleiden

De aanleiding voor Samen opleiden waren twee dilemma's:

- 1 De studenten ervaren een kloof tussen praktijk en theorie (Snoek, Kools & Walraven, 2016).
- 2 Bij beginnende leraren is er sprake van een hoog uitvalpercentage.

Ik werk de dilemma's kort uit.

Ad 1 Studenten ervaren een kloof tussen praktijk en theorie

Veel (aanstaande) leraren ervaren een kloof tussen praktijk en theorie, dit is de zogenaamde praktijkschok. Op de lerarenopleiding wordt de studenten bijvoorbeeld geleerd lessen voor te bereiden en keuzes daarin te verantwoorden op basis van theorie. Het is veel werk om dat goed te doen. Vervolgens komen ze op school en blijken ze de les flink te moeten omgooien, omdat bepaalde materialen niet voorhanden zijn, omdat een deel van de leerlingen hun huiswerk niet heeft gemaakt of omdat ze door ordeproblemen onvoldoende rust weten te creëren om de les goed te kunnen geven. Dat laatste maak ik tijdens stagebezoeken geregeld mee. Gelukkig worden veel studenten goed begeleid door een werkplekbegeleider. Veel werkplekbegeleiders zijn getraind om die begeleiding op een goede manier te geven en de studenten te ondersteunen bij het verbinden van praktijk en theorie. De uitspraak: "Vergeet maar snel wat je op de lerarenopleiding hebt geleerd, in de praktijk gaat het heel anders", wordt steeds minder gehoord.

Ad 2 Bij beginnende leraren is er spraken van een hoog uitvalpercentage

Het risico op uitval tijdens en na de opleiding tot leraar is aanzienlijk. Dit is een groot probleem omdat er sprake is van een onverminderd lerarentekort in sommige sectoren (Van Kempen e.a., 2016), een verminderde instroom bij lerarenopleidingen en pabo's en een naderende pensionering van babyboomers. Voor de periode 2006-2012 constateerde het Platform Beleidsinformatie het volgende: "Na vijf jaar is 18 procent van de beginnende leraren uitgestroomd uit het po, 31 procent uit het vo en 45 procent uit het mbo" (Voion, 2014, p. 1). Uit het onderzoek van het Platform Beleidsinformatie blijkt dat een klein aantal van deze uitstromers in andere onderwijssectoren aan de slag gaat of een andere functie in het onderwijs bekleedt (twee tot drie procent in po en vo, drie tot negen procent in mbo), maar dat de meeste uitstromers het onderwijsveld geheel verlaten.

Sommige scholen wapenen zich tegen het lerarentekort door beloftevolle studenten al een dienstverband als leraar aan te bieden, vooral bij vakken waar het aanbod aan leraren klein is, zoals natuurkunde of wiskunde. Het aangaan van een dienstverband leidt overigens tot een vergroting van het risico van lang studeren, omdat de primaire taak (het werken) in die situatie urgenter is dan afstuderen: de volgende ochtend staat er weer een klas die les moet krijgen. Samen opleiden kan het risico van lang studeren verkleinen, doordat scholen meer betrokken zijn bij het opleiden van hun eigen toekomstige personeel.

1.3 Aanpak van de dilemma's: opleidingsscholen

Om uitval tegen te gaan en de praktijkschok te verzachten, zijn scholen en lerarenopleidingen gaan samenwerken in zogenaamde opleidingsscholen. Het ministerie definieert een opleidingsschool als een partnerschap van één of meer opleidingen voor leraren primair respectievelijk voortgezet onderwijs met één of meer scholen voor primair respectievelijk voortgezet en/of beroepsonderwijs (Ministerie van Onderwijs, Cultuur en Wetenschap, 2013).

De oorspronkelijke idee van de opleidingsscholen komt uit de Verenigde Staten, waar in de jaren '80 van de vorige eeuw het concept Professional Development School werd ontwikkeld. In de jaren '90 ontstond in Engeland het vergelijkbare concept School Based Teacher Education (Koster, 2013).

Rond de millenniumwisseling ontstonden in Nederland de eerste samenwerkingsverbanden onder de noemer 'Opleiden in de School' (Deinum, Maandag, Hofman & Buitink, 2005; Melief, 2009).

Samenwerkingsverbanden van scholen en lerarenopleidingen mogen zich opleidingsschool noemen als studenten veertig procent van de studiepunten op de werkplek behalen, zo is bepaald in de Regeling tegemoetkoming kosten opleidingsscholen (regeling van 27 april 2009, Stcrt. 87). Voor studenten van de eenjarige hbo-lerarenopleiding (kopopleiding) geldt een percentage van 50, voor studenten van de universitaire lerarenopleiding 20 (eenjarige variant) of 25 (tweejarige variant). In figuur 1 is dat zichtbaar gemaakt door de schuine lijn, die meer ruimte laat aan de kant van de lerarenopleiding.

Bij de eis van veertig procent is het belangrijk om te blijven nadenken over de doelen voor het hele opleidingsprogramma, en van daaruit bepalen welk deel het beste op de werkplek gerealiseerd kan worden. Op veel opleidingsscholen krijgen de studenten workshops of begeleiding aangeboden, die boven op het programma komen. Ze krijgen daarvoor geen studiepunten. Dat betekent in concreto een verrijking, maar ook een verzwaring van het opleidingsprogramma.

Opleidingsscholen zouden het gehele opleidingsprogramma in studiebelastingsuren moeten uitdrukken, zodat er een reëel beeld ontstaat van wat van studenten wordt gevraagd.

Inmiddels zijn er, na toetsing door de Nederlands-Vlaamse Accreditatie Organisatie (NVAO), ongeveer zeventig erkende opleidingsscholen in Nederland (Van Kempen e.a., 2016).

Het ministerie van Onderwijs, Cultuur en Wetenschap (OCW) heeft vanaf het begin van deze eeuw het opleiden in de school ondersteund met behulp van verschillende regelingen en beleidsagenda's (Kroeze, 2014; Ministerie van Onderwijs, Cultuur en Wetenschap, 2013; Snoek & Dengerink, 2016). Uit dit beleid zijn verschillende subsidiestromen voortgevloeid, waarmee het opleiden in de school zich verder heeft kunnen ontwikkelen. Onlangs is de genoemde regeling uit 2009 voor de tegemoetkoming in de kosten voor geaccrediteerde en aspirant-opleidingsscholen verlengd tot 2023 (bij regeling van 8 augustus 2015, Stcrt. 25322).

De inrichting van opleidingsscholen heeft ertoe geleid dat de studenten meer stage lopen en aanstaande leraren meer praktijkgericht worden opgeleid. In opleidingsscholen hebben de deelnemende scholen en lerarenopleidingen gezamenlijk de verantwoordelijkheid voor het opleiden van leraren. Dat betekent dat ze afspraken maken over het aantal stages en stagiaires, dat er structureel overleg is, dat er functionarissen in de school zijn zoals werkplekbegeleiders en schoolopleiders die toegerust zijn voor hun taak en dat ze werken aan een gezamenlijk curriculum. Een schoolopleider is leraar op de school, hij begeleidt nieuwe leraren, leidt studenten binnen de school op, werkt samen met de instituutopleider, zorgt voor het matchen van de studenten met de werkplekbegeleiders en ondersteunt de werkplekbegeleiders in hun werk (De Boer, Melief & Tigchelaar, 2009). Vaak zijn er binnen een school meerdere schoolopleiders, van wie de een zich meer toelegt op het opleiden en begeleiden van studenten en de ander meer op het coachen van nieuwe leraren.

De twee partners (scholen en lerarenopleidingen) zijn in principe gelijkwaardig in deze samenwerking, hoewel de lerarenopleiding uiteindelijk het diploma afgeeft. Van der Herberg en Versluis (2015, p. 2) constateren echter dat "het 'samen'-gehalte in het curriculum van opleidingsscholen nog een punt van aandacht is. [...] Daarnaast is er ook 'koudwatervrees' bij de lerarenopleidingen: een aarzeling om eigen taken te delen of over te dragen."

Scholen hebben over het algemeen nog niet die gelijkwaardige positie (Melief, 2009) in de opleidingsscholen die ze geacht worden te hebben, terwijl dit wel als wenselijk wordt ervaren (Tynjälä, 2008). Het ministerie van OCW wil geen samenwerkingsmodellen opleggen, maar wel stimuleren om gezamenlijk leerarrangementen (bijvoorbeeld een cursus of leerwerktaak) te ontwikkelen, die

gericht zijn op opleiden en verder professionaliseren. Vereniging Hogescholen (2015) heeft als ambitie geformuleerd dat scholen en lerarenopleidingen gelijkwaardiger met elkaar omgaan en dat scholen invloed hebben op het curriculum van de lerarenopleiding.

De PO-raad en de VO-raad hebben gezamenlijk het Steunpunt Opleidingsscholen ingericht en door de MBO-raad is een vergelijkbaar Kennispunt Opleiden in de School ingericht voor de opleidingsscholen in het mbo. Deze steunpunten ondersteunen de opleidingsscholen bij het versterken van de onderlinge samenwerking¹. Het Steunpunt Opleidingsscholen (2016) heeft onlangs drie toekomstscenario's voor Samen opleiden geschetst. In die drie scenario's is een toenemende mate van gelijkwaardigheid tussen de partners te herkennen:

1. *Denken vanuit afstemming.* De school en lerarenopleiding hebben gescheiden functies. In de lerarenopleiding ligt het accent op kennis opdoen en in de school wordt het lesgeven geoefend.


Figuur 2: Afstemmingsmodel

2. *Denken vanuit samenwerking.* Er is veel contact en verbinding tussen de partners. Er wordt vanuit het opleidingstraject gekeken wat, waar en hoe het beste geleerd kan worden. Er is sprake van een gezamenlijke verantwoordelijkheid, waarbij de opleidingsfunctie leidend is. En er is sprake van vertrouwen en onderlinge erkenning bij de samenwerkingspartners: beiden willen de kwaliteiten van de ander optimaal benutten in de opleidingsschool.

1

<http://www.steunpuntopleidingsscholen.nl> en
<https://www.mborraad.nl/platforms-projecten/opleiden-de-school>


Figuur 3: Samenwerkingsmodel

3. *Denken vanuit de leerloopbaan.* Niet de organisatie, maar het leren staat centraal. Er wordt gewerkt vanuit een gezamenlijke visie op onderwijs, leren en opleiden voor studenten, startende en ervaren leraren. Er is sprake van een doorgaande leerlijn. De betrokken organisaties werken samen in een netwerkachtige structuur.


Figuur 4: Netwerkmodel

De partners in opleidingsscholen verschillen in hun primaire doelstellingen: scholen leiden leerlingen op en lerarenopleidingen leiden aanstaande leraren op. Er is sprake van een systeemscheiding tussen opleiding en beroep (Van Kempen e.a., 2016), wat inhoudt dat de leeromgeving van de school primair is ontworpen om leerprocessen van leerlingen te stimuleren, niet die van (aanstaande) leraren. Zo zullen studenten die het beroep van leraar aan het leren zijn, in hun leerproces fouten maken, waardoor leerlingen mogelijk benadeeld worden of waarover ouders weleens zullen klagen. Op dat moment wordt de spanning tussen het opleiden van leraren en het opleiden van leerlingen duidelijk. Samen opleiden beoogt, ondanks de systeemscheiding, de krachten van de twee partners te verenigen. Het beeld van Samen opleiden en de systeemscheiding is treffend weergegeven

op de website van de Lerarenagenda (zie figuur 5), waarin twee solide van elkaar gescheiden gebouwen - de school en de opleiding - worden omgeven door een lemniscaat met daarin aspecten van Samen opleiden, zodat de onderlinge verbondenheid zichtbaar is. Het beeld maakt duidelijk dat de organisaties grenzen hebben en dat het overschrijden van die grenzen nodig is om bepaalde doelen te bereiken. In de literatuur over 'boundary crossing' spreekt men over het profiteren van het zogenaamde 'leerpotentieel van de grenzen tussen organisaties' (Bruining & Van den Eijnden, 2011a; 2011b; Bakker & Akkerman, 2016). Daarmee wordt bedoeld dat het bestaan van grenzen tussen de betrokken organisaties nodig is, en dat mensen die in de samenwerking de grenzen overschrijden, kunnen leren van en met elkaar. Bij Samen opleiden is dit van toepassing op het ontwikkelen en uitvoeren van het werkplekcurriculum voor studenten van de lerarenopleiding van start tot diploma. Scholen en lerarenopleidingen hebben elkaar nodig om leraren op te leiden en daarbij een samenhangend werkplekcurriculum te ontwerpen. Met dit werkplekcurriculum wordt de verzameling leerarrangementen bedoeld, die op de werkplek worden uitgevoerd.


Figuur 5: Grenzen overschrijden bij Samen opleiden

Bron: www.delerarenagenda.nl

1.4 Doorgaande leerlijn van professionalisering in Samen opleiden

In het onderwijs doet zich het fenomeen voor dat zodra een student aan de lerarenopleiding zijn diploma haalt, hij klaar moet zijn om alles te kunnen wat nodig is om les te geven. Vanaf dat moment staat hij er alleen voor; er is geen sprake van een geleidelijke toename van verantwoordelijkheden, geen fase van traineeship. Zodra de deur van het lokaal dichtgaat, is het de leraar, de leerlingen en de les in zijn volle omvang; hij kan geen gebruik meer maken van de 'geleende orde' van de werkplekbegeleider. Dat leidt tot grote druk op het curriculum van de lerarenopleiding, omdat de lerarenopleiding de enige plek is waar structureel gewerkt wordt aan bekwaamheidsontwikkeling (Buitink, 2009). Dit heeft tot gevolg dat startende leraren last hebben van stress en sterk gefocust zijn op overleven. Startende leraren willen het goed doen en hopen op een vaste aanstelling. Ze spelen daarom op safe door les te geven zoals het door de schoolleiding wordt gewaardeerd, door te doen wat anderen ook doen. Er is geen intrinsieke impuls om creatief aan de slag te gaan om het onderwijs naar eigen visie te ontwikkelen, terwijl een frisse blik van een nieuwe collega-leraar juist inspirerend kan zijn voor scholen (Snoek e.a., 2016).

De Lerarenagenda (2013-2020) bundelt alle aandachtspunten van het ministerie van OCW voor de kwaliteit van leraren en lerarenopleidingen en richt ook aandacht op de doorgaande professionalisering van studenten naar startende leraren en ervaren leraren (Snoek & Dengerink, 2016). De Kritische vrienden van de Lerarenagenda (2015) houden een pleidooi om het beroep van leraar als een continuüm van professionele ontwikkeling te zien.

Steeds meer scholen besteden aandacht aan de inductiefase (eerste drie jaren dat iemand werkzaam is als leraar). Steeds meer scholen besteden ook aandacht aan de doorgaande professionalisering van ervaren leraren en zetten in op een leven lang leren.

De koppeling van de doorgaande leerlijn van professionalisering aan het personeelsbeleid (HRM, *humanresource management*), is nieuw in het onderwijs. Als opleidingsscholen het curriculum van de opleiding willen afstemmen op de inductiefase en doorgaande professionalisering, dan betekent dat dat ook de initiële opleiding vormgegeven wordt vanuit het perspectief van een leven lang leren, gekoppeld aan dat HRM-beleid. Dat vraagt om een visie op de doorgaande leerlijn van professionalisering van alle betrokken partners in opleidingsscholen. Figuur 6 visualiseert de doorgaande professionalisering, gebaseerd op het Model Samen opleiden van Kelchtermans e.a. (2010) en Timmermans (2016) uit figuur 1.


Figuur 6: Doorgaande professionalisering

In de eerste driehoek vindt de opleiding plaats, dat betreft de vier jaar tot diplomering. De tweede driehoek betreft de inductiefase en de laatste betreft de fase van de ervaren leraar. De overlap symboliseert de vloeibare overgangen tussen de driehoeken: sommige studenten fungeren in de eindfase van hun opleiding al op het niveau van startende leraren en sommige startende leraren op het niveau van ervaren leraren. De overlap symboliseert tevens de samenhang en ontmoeting tussen de drie groepen leraren: in de schoolorganisaties werken ze samen in teams, secties, werkgroepen of afdelingen ten behoeve van het leerproces van hun leerlingen. De grootte van de driehoeken geeft de ervaring van de leraren weer: die neemt in de loop der jaren toe. De hoekpunten van de driehoeken zijn de school, de lerarenopleiding (in de figuur instituut genoemd) en de student, later leraar. De grootte van de letters geeft bij de school en de lerarenopleiding de omvang van het aandeel in het leerproces van de student/leraar weer: toenemend aandeel van de school, afnemend aandeel van de lerarenopleiding. De student staat rechtsonder in de driehoek. In de eerste driehoek is hij nog student (s), daarna een startende leraar (kleine letter I), waarna hij doorgroeit naar ervaren leraar (grote letter L).

Helemaal midden in het kleinste driehoekje bevindt zich de schoolopleider, als de spin in het web en als linking pin tussen studenten, lerarenopleiding en zijn collega-leraren op school.

Dwars door de driehoeken heen is een band te zien, een 'waaier' aan mogelijke leerarrangementen voor de student, startende leraar en ervaren leraar. In de loop van de leerjaren nemen leerarrangementen toe in de mate van complexiteit en ze nemen af in de mate van sturing.

In de lagere leerjaren kun je denken aan leerarrangementen zoals leerwerktaken (Steunpunt Opleidingsscholen, z.d.), stageopdrachten, workshops op de stageschool over bijvoorbeeld oudergesprekken of orde houden, of oefenen in een simulatie-omgeving. Bij oefenen in een simulatieomgeving kun je denken aan het lesgeven aan een klein groepje leerlingen, zoals in de EduLabs in de Opleidingsschool West-Friesland (Werkgroep Good Practices Werkplekleren, 2016); in de EduLabs oefenen studenten gericht met bijvoorbeeld lesgeven volgens 'directe instructie' met een kleine groep leerlingen, voordat ze dat in een hele klas doen.

In hogere leerjaren kun je bij leerarrangementen denken aan vormen van intervisie, modellering (Van Velzen, Volman, Brekelmans & White, 2012), scaffolding, coaching en het voeren van begeleidingsgesprekken waarin expliciet aandacht is voor het verbinden van theorie en praktijk.

Nog weer later, en ook na diplomering, kun je denken aan vormen van professionele leergemeenschappen (Bruns & Bruggink, 2016; Schaap & De Bruijn, 2015), lerarenontwikkelteams, *communities of practice* (Dengerink, 2016; Hennissen & Kierkels, 2015), academische werkplaatsen (Marreveld, 2017), het doen van praktijkonderzoek of Lesson Study (Bocala, 2015; Goei, Verhoef, De Vries, Coenders & Van Vugt, 2015).

In feite wordt de 'waaier' aan mogelijke leerarrangementen alleen maar groter naarmate de ervaring van de leraar toeneemt. Het aandeel in de leerarrangementen vanuit de opleiding is in de lagere leerjaren relatief groot, in de hogere leerjaren groeit het aandeel van de school. Scholen kunnen op die manier hun (aankomende) personeel contextspecifiek professionaliseren.

Doorgaande professionalisering in Singapore

Een inspirerend voorbeeld van doorgaande professionalisering is te vinden in Singapore (Elffers, 2015). Terwijl in Nederland qua loopbaanbeleid wordt ingezoomd op status en salaris, staan in Singapore perspectief en professionalisering centraal. In Singapore worden horizontale doorstroming

(verbreding van expertise en inzetbaarheid) en verticale doorstroming (doorgroeimogelijkheden naar seniorfuncties) bevordert in drie tracks: de teaching track, de leadership track en de senior specialist track. Voordat een leraar kan doorstromen, staat hij minimaal drie jaar voor de klas. Een leraar kan binnen een track doorgroeien, maar ook wisselen tussen de tracks. Een leraar probeert in de loop van zijn loopbaan verschillende rollen uit, legt daarover een portfolio aan en koppelt zijn professionele ontwikkeling aan zijn eigen wensen en vragen.

1.5 Contextspecifiek en toekomstgericht opleiden

Samen opleiden vindt plaats in de context van de school en richt zich op het opleiden van leraren die de scholen in de toekomst nodig hebben. In de volgende twee subparagrafen werk ik het contextspecifieke en toekomstgerichte opleiden uit.

1.5.1 Samen opleiden in de context

Bij Samen opleiden worden de leeromgeving van de lerarenopleiding en de leeromgeving binnen de school als één samenhangend geheel beschouwd (Snoek e.a., 2016). Het opleidingsdeel in de school speelt zich af in een specifieke context (Kelchtermans e.a., 2010) en die context is er in verschillende varianten. Dat is in algemene zin de context van het basisonderwijs, voortgezet onderwijs of middelbaar beroepsonderwijs. Meer specifiek gaat het om de context van een bepaald onderwijsniveau, zoals vwo, havo of vmbo of binnen het mbo niveau 1 t/m 4. Of de context van een inhoudelijke richting, bijvoorbeeld groen, techniek of zorg en welzijn.

Scholen kunnen zich op verschillende manieren profileren en die profilering maakt deel uit van de context van de school. Door het bieden van een specifiek aanbod, zoals filosofie, kunst of sport, of van buitenschoolse activiteiten rondom bijvoorbeeld internationalisering (voortgezet onderwijs en mbo). Scholen kunnen zich ook profileren met een onderwijsvisie, zoals dalton of montessori, met het werken met bepaalde didactische principes zoals leerpleinen of leergebieden (vakoverstijgend werken) of met het feit dat ze voorloper zijn in het werken met ICT, door alle leerlingen bijvoorbeeld uit te rusten met een iPad of laptop. Scholen kunnen zich ook onderscheiden door het type leerlingen dat ze in huis hebben, bijvoorbeeld leerlingen uit een dorp of uit een specifieke wijk van de stad. Een school kan te maken hebben met vraagstukken rondom diversiteit en verbinding of met zorgleerlingen, of een internationale schakelklas in huis hebben. Scholen maken keuzes in hun beleid, waarmee ze duidelijk maken waar ze goed in zijn en waarin ze nog beter willen worden.

De mbo-context wijkt af van de context van het basis- en voorgezet onderwijs, omdat mbo-leerlingen op een beroep worden voorbereid. Daarmee is het mbo een specifieke context die uitwerking verdient. Studenten van de lerarenopleiding kunnen kiezen voor de afstudeerrichting beroepsonderwijs. Het doel van deze afstudeerrichting is het opleiden tot leraren die in staat zijn hun vak in te zetten in de context van het beroep waarvoor de leerlingen in het mbo worden opgeleid; dus bijvoorbeeld Nederlands voor aankomende zorgprofessionals, Engels voor aankomende aannemers of economie voor aankomende accountants. In het mbo werken de leraren met leerlingen vanaf 16 jaar in een competentiegerichte leeromgeving, wat richtinggevend is voor de pedagogische en didactische vaardigheden van de leraren. De meeste lerarenopleiders hebben zelf geen ervaring als leerling of leraar in het mbo, wat het voor hen lastig maakt om de studenten te ondersteunen bij het verbinden van de theorie met die specifieke praktijk. Daarnaast zijn de contexten in het mbo heel divers: opleidingen in de techniek zien er anders uit dan opleidingen in het groen of in de administratie. De mbo-context wijkt af van de context van het basis- en voorgezet onderwijs, waar leerlingen niet op een beroep worden voorbereid. Dat maakt dat de stage voor aanstaande leraren in het mbo anders is dan in het basis- of voortgezet onderwijs: ze werken er bijvoorbeeld niet met een lesmethode, met veel grotere leseenheden of in ruimtes die meer doen denken aan een bouwplaats, kas, kantoor, keuken of ziekenhuis dan aan een lokaal. De begeleiding zal zich sterker toespitsen op kwaliteiten die leraren in het mbo nodig hebben, namelijk het ontwerpen van beroepsgericht vaardighedenonderwijs, het ontwikkelen van eigen lesmateriaal en het verzorgen van stage- en studieloopbaanbegeleiding van mbo-studenten (Klatte, 2015).

Zodra studenten op stage gaan, maken ze kennis met de specifieke context. Tijdens de pabo en tweedegraads-lerarenopleiding die vier jaar duurt, lopen studenten op meerdere scholen stage en maken ze kennis met verschillende contexten. In de loop van de jaren ontwikkelen ze een voorkeur voor een bepaalde context, bijvoorbeeld voor het werken in de onderbouw havo-vwo, en kunnen ze zich daarop richten.

Scholen hebben leraren nodig die goed in hun specifieke context functioneren (Poell noemt dit de routine-professional) en ook in staat zijn om die context verder te helpen ontwikkelen (adaptieve professional) (Poell, 2009). Zij hebben behoefte aan leraren die goed met het betreffende type leerlingen van hun school kunnen werken, die goed met de betreffende ouders kunnen communiceren en die buitenschoolse activiteiten kunnen entameren die passen bij het betreffende type school. Zij hebben behoefte aan leraren die bijdragen aan de visie van hun school en in staat zijn om onderwijsontwikkelingen in gang te zetten die bijdragen aan die visie. Scholen hebben via Samen opleiden invloed op de kwaliteit van aankomende

leraren, die daardoor passen in de betreffende context, zeker als ze na het afstuderen op diezelfde school kunnen blijven.

Nu zou deze redenering tot een fuik kunnen leiden: eenmaal opgeleid in een specifieke context, is een afgestudeerde alleen in staat om in vergelijkbare contexten te werken. In principe is iemand met een pabo-diploma bevoegd om op alle basisscholen in Nederland les te geven en iemand met een tweedegraads-diploma op alle scholen voor (v)mbo en onderbouw havo/vwo. Studenten zullen ongetwijfeld hun voorkeur ontwikkelen om in specifieke schoolcontexten een baan te vinden na hun afstuderen, maar dat zal niet in alle gevallen meteen lukken of ze zoeken juist een nieuwe uitdaging na hun afstuderen. Daarom is het belangrijk dat er in de opleiding en begeleiding aandacht is voor "transfer": "*transfer betekent het gebruiken van kennis uit de ene context in de andere context*" (Koster, 2013, p. 11). De lokale context wordt als het ware overstegen, door aandacht te hebben voor het verbinden van praktijkkennis met meer algemene, theoretische kennis. Omdat contexten van elkaar verschillen, is het gebruiken van verworven kennis uit een specifieke context in een andere context geen vanzelfsprekendheid en behoeft transfer expliciete aandacht in de begeleiding.

In figuur 7 is contextspecifiek opleiden visueel uitgewerkt. De donkere rand geeft de context weer. De individuele student volgt zijn eigen individuele leerweg. Omdat dat nog weleens met vallen en opstaan gaat, is die lijn als stippellijn weergegeven. De doorgaande lijn parallel aan de stippellijn geeft de begeleiding van de student weer gedurende de opleiding, waarin aandacht is voor de verbinding tussen praktijk en theorie.


Context: type school, soort leerling, visie op onderwijs, schoolcultuur, beleid, prioriteiten, diversiteit & verbinding; ict; talentontwikkeling; internationale schakelklas; dalton; sport; internationalisering; bèta; vakoverstijgend werken; didactische principes bv Competentie / Autonomie / Relatie, halve les niet centraal; zorg leerlingen.

L.A. = leerarrangement PR+TH = praktijk + theorie

Figuur 7: Contextspecifiek opleiden

In de loop van zijn opleiding ontwikkelt de student steeds meer zijn eigen voorkeuren, affiniteiten en leervragen, waardoor de match met een volgende school voor zijn stage steeds interessanter wordt.


Figuur 8: Match tussen school en student

Bron: www.hsleiden.nl

Er is sprake van een goede match als het leeraanbod en de taken op de werkplek van de opleidingsschool (*affordance*) past bij de leervragen van de student en de keuzes die hij maakt uit het aanbod op de werkplek (*agency*) (Timmermans, 2012). Deze gedachte kan worden doorgetrokken naar startende en ervaren leraren, waarbij we dan kijken naar het integraal personeelsbeleid (IPB) ofwel *humanresource management* (HRM). Schoolleiders zullen in het kader van gericht personeelsbeleid hun leraren willen professionaliseren, op een manier die past bij de behoeften van de betreffende leraar en die past bij de context van de school waar hij werkt, zodat hij zich kan ontwikkelen tot een betere professional. Sommige leraren zullen zich bijvoorbeeld verder specialiseren in het mentoraat of in het begeleiden en opleiden van studenten en nieuwe leraren. Anderen zullen zich bekwamen in ICT, toetsontwikkeling, het ontwerpen van leermateriaal of in het werken met zorgleerlingen. Goed personeelsbeleid geeft leraren professionele ruimte om hun eigen professionalisering te sturen, binnen de kaders van de visie van de school (Kessels, 2012).

Nadat een student start met zijn stage in een specifieke school, zal het leerproces op gezette tijden worden 'onderbroken' door een leerarrangement waarin aandacht is voor de verbinding tussen praktijk en theorie. Dergelijke leerarrangementen komen bij voorkeur precies op het juiste moment, *just in time*, maar dat zal niet altijd mogelijk zijn, gezien de grilligheid van leerprocessen voor verschillende

studenten die op dat moment stagelopen op die school en de noodzaak om groepsleeractiviteiten in te roosteren. De leerarrangementen worden bij voorkeur op de meest daartoe geschikte plek, *just in place*, verzorgd, dus daar waar er het meeste te zien en te doen is met betrekking tot de doelen van dat specifieke leerarrangement.

Contextspecifieke opleidingsprogramma's in de Verenigde Staten

In de Verenigde Staten zijn contextspecifieke opleidingsprogramma's ontwikkeld voor leraren in 'urban schools', omdat blijkt dat algemeen opgeleide leraren onvoldoende in staat zijn te functioneren in die *urban* context (Matsko & Hammerness, 2014). Aanstaaende leraren leren de geografische en demografische context van een school kennen tijdens hun 'Urban teacher education program', waarin ze zich verdiepen in de geschiedenis van de wijk en in de kenmerken van de bevolking, bijvoorbeeld hispanics, afro-americans of latino's, en meer specifiek van de eerste of latere generatie van deze nieuwkomers. Dat doen ze door de wijken te verkennen en in kaart te brengen, observaties in de klas uit te voeren, met mensen op straat en in winkels te praten en gesprekken met ouders, leraren en schoolleiders te voeren. Op deze manier ontdekken ze bijvoorbeeld dat er dicht bij de school een bibliotheek, wijktuin, technische werkplek of culturele broedplaats is, waarvan ze gebruik kunnen maken in hun lessen. De opbrengst van deze aanpak is een *community ethnography*, waarmee ze aansluiting vinden bij de leerlingen. Op deze manier zijn er programma's ontwikkeld voor steden als Boston, Chicago en Denver. Het resultaat is dat de leraren langer blijven werken in deze contexten. En mochten ze een keer verhuizen, dan zijn ze in staat om een nieuwe *community tour* uit te voeren om zich in te werken in een nieuwe context, waardoor dit programma geen eventuele fuikwerking als neveneffect heeft. *Urban teacher education* draagt ertoe bij dat leraren worden opgeleid tot stadsbekwame professionals (Fukkink & Oostdam, 2016).

1.5.2 Toekomstgericht en duurzaam opleiden

De generatie die nu in de schoolbanken zit, komt - afhankelijk van de leeftijd van de betreffende leerlingen - over twee tot twintig jaar op de arbeidsmarkt. En de leraren die nu worden opgeleid, komen voor leerlingen te staan die zich nog weer later melden op die arbeidsmarkt. Veel mensen die nu verantwoordelijk zijn voor beleid, visie en uitvoering van onderwijs, hebben als referentiekader de manier waarop ze zelf onderwijs hebben genoten, zodat 'we het leven voorwaarts leven en achterwaarts begrijpen', zoals Kierkegaard stelde (Vermeulen & Vermeulen, 2016). De arbeidsmarkt is in ontwikkeling: er verdwijnen beroepen en er komen beroepen bij. Veel beroepen van de toekomst zijn nu nog onbekend. Trendwatcher Bakas

(2014) wijst op de snelheid van de ontwikkelingen door digitalisering en technologisering, maar ook op bijvoorbeeld de snelle afname van de voorraad fossiele brandstoffen op aarde. De haven van Rotterdam heeft een grote petrochemische industrie, die hiervan de gevolgen gaat merken. Steeds meer mensen zullen in de toekomst gaan werken als zelfstandige professional, omdat baan- en baas zekerheid afneemt. Waarden als lef en bravoure worden belangrijker: leren om jezelf als merk in de markt te zetten.

Om een goed beeld te krijgen van de kwaliteiten die de komende generaties werknemers nodig hebben, kunnen scholen en lerarenopleidingen de blik sterker naar buiten richten, naar de arbeidsmarkt en het bedrijfsleven: welke zijn die kwaliteiten, waarop het onderwijs moet voorbereiden? En wat betekent dat voor het opleiden van de komende generatie leraren?

Ondernemen, leervaardigheden, creëren, kritisch denken, probleemoplossend vermogen en samenwerken zijn belangrijke vaardigheden voor toekomstige werknemers (Platform onderwijs2032, 2016). Dergelijke vaardigheden worden ook wel aangeduid met de verzamelterm *21st century skills* (SLO, 2015). Het is een legitieme vraag in hoeverre scholen en lerarenopleidingen rekening houden met deze vaardigheden in het huidige onderwijs, waarin schoolvakken, examens, methodes en roosters veelal leidend zijn. De *21st century skills* zijn momenteel marginaal in kerndoelen, exameneisen en curricula verwerkt, wellicht omdat ze lastig toetsbaar zijn (Vermeulen & Vermeulen, 2016): het gaat om minder meetbare, maar wel merkbare kwaliteiten (Geldens & Onstenk, 2016). Het ligt dan ook voor de hand dat het onderwijs, zowel qua vorm als qua inhoud, gaat veranderen. Het is een uitdaging voor (toekomstige) leraren en lerarenopleiders om *21st century skills* in het curriculum te verwerken en te toetsen bij hun leerlingen (Geerdink e.a., 2015).

Het Platform Onderwijs2032 (2016) schetst een globaal curriculum van de toekomst voor het voortgezet onderwijs, met daarin Nederlands, Engels, rekenvaardigheden, digitale geletterdheid en burgerschap als basis. Net zoals het onderwijs op de meeste scholen, zijn ook de tweedegraads-lerarenopleidingen momenteel georganiseerd rondom vakken en maken gebruik van kennisbases en kennistoetsen die gericht zijn op één schoolvak. Vakoverstijgend denken wordt echter steeds belangrijker voor aanstaande leraren, zeker als de huidige vakkenstructuur op termijn wellicht losgelaten wordt. Nu al sluit de focus op één schoolvak niet goed aan bij scholen die de strikte scheiding tussen de vakken doorbreken door te werken met leergebieden en projecten (Snoek, Kools & Walraven, 2016; Van Kempen, Dietze & Coupé, 2016). Ook zullen er nieuwe vakken of leergebieden samen met scholen worden ontwikkeld, bijvoorbeeld technical science of computer science (als opvolger van het 'oude' informatica). De maatschappij vraagt veel van toekomstige leraren, en dat is terecht.

De leerlingen hebben recht op de beste leraren, die in staat zijn hen te raken en hen voor te bereiden op de toekomst. Het is de taak van de leraren van de toekomst om hierop voorbereid te zijn en het is de taak van lerarenopleiders om leraren daartoe op te leiden (Kools & Koster, 2016). Degenen die de geschetste veranderingen gaan realiseren, zijn de leraren van de toekomst, ofwel de studenten die nu en de komende jaren worden opgeleid. Deze studenten moeten duurzaam opgeleid worden. Dat wil zeggen dat zij leren om goede leraren te worden en te blijven en ook leren hoe ze zichzelf, hun vak en beroep verder kunnen ontwikkelen. Een belangrijke vaardigheid hierbij is onderzoek doen en het ontwerpen van (interdisciplinair) onderwijs, wat inmiddels standaard in het curriculum van lerarenopleidingen staat.

Van opleidingsscholen wordt verwacht dat zij de voortrekkersrol nemen in het realiseren van nodige curriculumveranderingen waarmee op de geschetste toekomst geanticipeerd kan worden, omdat lerarenopleiding en school op opleidingsscholen in gezamenlijke verantwoordelijkheid een opleidingsprogramma voor aanstaande leraren realiseren (Platform onderwijs2032, 2016). Op opleidingscholen worden leraren duurzaam opgeleid die weldoordacht de veranderingen tegemoet kunnen treden.

1.6 Meerwaarde van Samen opleiden

“Het primaire doel van de intensivering van de samenwerking tussen school en instituut is het beter voorbereiden van de aanstaande leraar”, zo is te lezen in de kennisbasis van de lerarenopleiders (Lunenberg & Dengerink, 2016, p. 21-22).

Worden studenten in een opleidingsschool beter voorbereid op het beroep dan in niet-opleidingsscholen? De meerwaarde van Samen opleiden is niet eenvoudig vast te stellen, het is niet te ‘meten’ met een geïjkt meetinstrument.

Eerder onderzoek geeft geen harde bewijzen dat Samen opleiden leraren beter voorbereidt op het beroep, maar er zijn belangrijke indicaties dat dit toch zo is. Onderzoek naar *Professional Development Schools* in de Verenigde Staten wijst op positieve effecten van de samenwerking tussen scholen en lerarenopleidingen in de voorbereiding op het leraarsberoep en het behoud van leraren voor het beroep (Hennissen, 2011). In de Nederlandse context benoemt Hobéon de meerwaarde van Samen opleiden, zoals verwoord door de deelnemers aan de audits van de opleidingsscholen in 2015: er is een gezamenlijke visie, de curricula van de lerarenopleidingen zijn praktijkgericht en de lerarenopleiders krijgen meer zicht op de dagelijkse praktijk van onderwijs (Herberg & Versluis, 2015). In de rapportage van de NVAO (2016) is te lezen dat de infrastructuur op opleidingsscholen maakt dat studenten zich snel welkom en thuis voelen en weten waar ze aan toe zijn. Verder is op opleidingsscholen vaak sprake van gezamenlijk ontwikkelde

leerwerktaken en gezamenlijk ingevulde intervisie- en themabijeenkomsten. Dit leidt ertoe dat studenten minder een kloof tussen theorie en praktijk ervaren.

De vraag wat de 'beter' voorbereide leraar is of kan, is niet makkelijk te beantwoorden. Indicatoren voor effectief leraarsgedrag zijn hierbij nuttig (Den Brok, Van Tartwijk, Opdenakker & Wubbels, 2016). Dergelijke indicatoren kunnen bijvoorbeeld met het ICALT-observatie-instrument (International Comparative Analysis of Learning and Teaching) worden vastgesteld (Tigelaar & Van der Schaaf, 2016).

De Universiteit Groningen heeft bijvoorbeeld in een onderzoek met ICALT gewerkt. Uit dit onderzoek blijkt dat leraren die een inductietraject doorlopen, zich sneller ontwikkelen op het gebied van pedagogisch-didactische vaardigheden en langer behouden blijven voor het beroep. Ook blijkt dat de pedagogisch-didactische vaardigheden van leraren die op opleidingsscholen zijn opgeleid en daar werken, in het eerste en tweede jaar na hun afstuderen beter zijn dan die van leraren op andere scholen. De toename van de kwaliteit van de pedagogisch-didactische vaardigheden vlakt in het derde ervaringsjaar af. Dat heeft er volgens de onderzoekers mee te maken dat op het moment van de dataverzameling voor dit onderzoek, nog weinig sprake was van driejarige inductietrajecten; op de meeste scholen stopte de begeleiding van de startende leraren nadat ze hun vaste aanstelling kregen en dat gebeurt meestal na één jaar (Helms-Lorenz, Maulana, Canrinus, Van Veen & Van de Grift, 2016).

Verder blijkt uit dit onderzoek dat leraren die op opleidingsscholen zijn opgeleid, zelf vinden dat ze beter zijn opgeleid en beter zijn voorbereid op het beroep en ze zijn meer tevreden over het opleidingsprogramma dat ze hebben gevolgd dan leraren die op een niet-opleidingsschool zijn opgeleid (Helms-Lorenz, Van de Grift & Maulana, 2016). Leraren profiteren op deze manier van de samenwerking binnen opleidingsscholen.

Het lectoraat Samen opleiden van Hogeschool Rotterdam

In dit hoofdstuk ga ik in op de opdracht van het lectoraat, zoals geformuleerd door Hogeschool Rotterdam, en plaats ik deze opdracht in de visie van Hogeschool Rotterdam op onderwijs en onderzoek.

2.1 Opdracht van het lectoraat

Het lectoraat Samen opleiden is in mei 2016 gestart en is onderdeel van de onderzoekslijn Optimalisering Leerprocessen van Kenniscentrum Talentontwikkeling. In die onderzoekslijn wordt gezocht naar manieren om leraren en opleiders te helpen het leren van leerlingen en studenten te stimuleren. *“Het lectoraat Samen opleiden doet onderzoek naar de vraag hoe lerarenopleidingen en scholen samen de kwaliteit van het lerarenonderwijs verbeteren, curricula actualiseren en uitval van jonge leerkrachten terugdringen via inductie en nascholing”* (Kenniscentrum Talentontwikkeling, 2015, p.10). Het lectoraat wil een bijdrage leveren aan de behoefte van het scholenveld in Zuidwest-Nederland en Instituut voor Lerarenopleidingen van Hogeschool Rotterdam om het Samen opleiden te versterken en een gezamenlijke visie op dit thema te ontwikkelen.

Het lectoraat Samen opleiden heeft drie speerpunten:

1. het verbinden van het opleiden van leraren door het Instituut voor Lerarenopleidingen met het opleiden van leraren door de vele scholen voor primair en voortgezet onderwijs en middelbaar beroepsonderwijs in Zuidwest-Nederland;
2. het optimaliseren van de doorlopende leerlijn van studenten en leraren in de inductiefase en van het loopbaanbeleid van scholen;
3. het verbeteren van de opleidingsprogramma's van de lerarenopleiding van de hogeschool op basis van de bevindingen die volgen uit het onderzoek van het lectoraat Samen opleiden.

2.2 Visie van Hogeschool Rotterdam

De onderwijsvisie van Hogeschool Rotterdam leunt, in aansluiting op de toekomstvisie van de Vereniging Hogescholen (2015), op het gedachtegoed van Biesta (2011; vgl Geerdink e.a., 2015; Geldens & Onstenk, 2016). Het doel van het onderwijs kent volgens Biesta drie dimensies, namelijk:

1. kwalificatie (professionele ontwikkeling; dit betreft ontwikkeling in kennis, vaardigheden en routines en is gericht op het behalen van een diploma);
2. socialisatie (ingroeien in normen, waarden en gewoonten van het beroep, de school en de maatschappij, leren samenwerken en erbij horen);
3. subjectificatie (ontwikkelen van eigen identiteit, zelfvertrouwen, verantwoordelijkheid en eigen stijl).

Op grond van haar visie ambieert Hogeschool Rotterdam dat elke student zich ontwikkelt tot een vakbekwame, reflectieve en ondernemende professional. Hogeschool Rotterdam hanteert hiertoe een driedelige visie op leren: leren van het verleden (kennis verwerven die ertoe doet), participeren in het heden (stages) en creëren van de toekomst (kenniscreatie).

Hogeschool Rotterdam vindt de vervlechting van onderwijs, onderzoek en praktijk hierbij essentieel en noemt dat contextrijk onderwijs (Hogeschool Rotterdam, 2016a en 2016b). Studenten worden voorbereid om in een specifieke context te kunnen functioneren, die context te kunnen overstijgen en om die context verder te kunnen ontwikkelen. Samen opleiden in opleidingscholen is een goede methode om die drie aspecten te realiseren voor studenten van de lerarenopleiding.

Hogeschool Rotterdam leidt op tot professionals voor de Rotterdamse, grootstedelijke, context. De dynamiek van de grootstedelijke context maakt het begrip 'inclusie' relevant: in de grootstedelijke context is er sprake van het samenleven van mensen met verschillende sociaal-culturele en economische achtergronden. Hogeschool Rotterdam beschouwt diversiteit als een gegeven en ook als een kracht. Met inclusie en verbinding wordt vorm gegeven aan deze gedachtegang (Bormans & Dekker, 2016): er is meer interesse voor wat mensen bindt dan voor wat mensen scheidt. Daarom is in de pedagogiek en didactiek van het onderwijs van Hogeschool Rotterdam aandacht voor het gesprek met elkaar, voor kritische reflectie en voor passende leerroutes. Diezelfde pedagogiek en didactiek hebben de studenten van de lerarenopleiding nodig om goed te kunnen functioneren tijdens hun stage op scholen waar sprake is van (grote) diversiteit.

2.3 Praktijkgericht onderzoek

Lectoren dragen bij aan het verder ontwikkelen van de beroepspraktijk. Onderzoek is daarbij een mogelijk middel. Lectoren verrichten praktijkgericht onderzoek.

Andriessen (2014, p. 14) definieert praktijkgericht onderzoek als: *“onderzoek waarvan de vraagstelling wordt ingegeven door de beroepspraktijk en waarvan de opgedane kennis direct bij kan dragen aan die beroepspraktijk”*.

In de driehoek van lerarenopleiding-scholen-kenniscentrum voor praktijkgericht onderzoek, positioneert het onderzoek van het lectoraat Samen opleiden zich nadrukkelijk in het midden, als een verbindende factor (Vereniging Hogescholen, 2015). Het lectoraat beoogt onderzoek te doen op een manier die leidt tot versterking van de beroepspraktijk, in dit geval van opleidingsscholen (Van den Berg, 2016). Hogeschool Rotterdam noemt dit de vervlechting van onderzoek, onderwijs en werkveld. Dit komt tot uiting in de visie van de hogeschool op onderzoek, waarin zij drie functies van onderzoek onderscheidt: het verbeteren van de opleidingen, het verbeteren van de kwaliteit van de beroepspraktijk en het genereren van nieuwe kennis die relevant is voor de voorgaande twee functies (Hogeschool Rotterdam, 2015).


Figuur 9: Praktijkgericht onderzoek en het lectoraat Samen opleiden

De onderzoeksthema's van Samen opleiden zijn gebaseerd op vragen vanuit de praktijk van de opleidingsscholen en gericht op het verbeteren van de praktijk van de opleidingsscholen.

2.4 Kenniscentrum Talentontwikkeling

Het lectoraat Samen opleiden is ondergebracht bij Kenniscentrum Talentontwikkeling. Het kenniscentrum hanteert als visie dat zij een substantiële bijdrage levert aan het versterken van de kennisbasis en het praktisch handelen van (aanstaande) professionals in het werkveld van opvoeding, onderwijs, welzijn, zorg en arbeid en de lerarenopleiding en opleiding sociale studies. *“De opdracht van een lector is om samen met de praktijk kennis te ontwikkelen die terechtkomt in die praktijk en in de kern van de opleiding van aanstaande professionals”* (Kenniscentrum Talentontwikkeling, 2015, p. 4). Concreet richt het kenniscentrum zich in de komende periode op het actualiseren van curricula, op een evidence-based manier, namelijk op grond van door onderzoek geleverd bewijs.

Theoretisch kader van Samen opleiden

Leren, opleiden, begeleiden en beoordelen zijn begrippen die zicht bieden op het brede scala van aspecten van Samen opleiden. Het cement tussen deze aspecten bij Samen opleiden is de verbinding tussen praktijk en theorie. In het eerste hoofdstuk heb ik het dilemma van de kloof tussen praktijk en theorie geschetst. Opleidingsscholen onderscheiden zich van niet-opleidingsscholen in de mate waarin ze de verbinding tussen praktijk en theorie helpen bewerkstelligen bij studenten. Ik ben geïnteresseerd in de manier waarop Samen opleiden deze verbinding helpt te bewerkstelligen. Daarvoor kom ik uit bij het werkplekcurriculum, dat het leggen van deze verbinding ondersteunt. Maar ik start bij de basis, het leren zelf en de belangrijkste leertheorieën. In dit hoofdstuk gaat het om het leren door studenten en door lerende (startende en ervaren) leraren. Ter wille van de leesbaarheid kies ik voor het begrip 'student'.

3.1 Leren en leertheorieën

Competenties die studenten zich eigen moeten maken, betreffen een combinatie van kennis, vaardigheden en houdingen, zoals geformuleerd door de Onderwijs-coöperatie (2004), aangevuld met de persoonlijke competentie (Rohaan, Koopman & Beijaard, 2013). De student krijgt deze competenties onder de knie door te leren.

In het *behaviorisme* wordt leren gezien als conditioneren: er treedt gedragsverandering op doordat een externe prikkel wordt gegeven. Tegen de tijd dat iemand dat nieuwe gedrag ook vertoont als de externe prikkel niet meer wordt gegeven, dan heeft hij 'geleerd' (Van der Veen & Van der Wal, 2012). In het *cognitivism* wordt leren beschouwd als een intern informatieverwerkingsproces, dat zich in het hoofd van het individu afspeelt. Leerprocessen volgens het *behaviorisme* en *cognitivism* zijn gericht op het ontwikkelen van routines. Leren en werken zijn gescheiden en de uitkomst van het leerproces is van tevoren bedacht. Het is gericht op het wegwerken van deficiënties.

In het (*sociaal*) *constructivism* en de *handelingstheorie* wordt leren als een proces van betekenisverlening gezien. De student groeit steeds verder in de sociale

omgeving waarin hij zich beweegt en draagt bij aan de ontwikkeling van die omgeving (Van der Veen & Van der Wal, 2012). Het *connectivisme* ziet leren als zich bewegen in netwerken en de manier waarop de student zich tot alle informatie in die netwerken verhoudt. Leerprocessen in het sociaal constructivisme, de handelingstheorie en het connectivisme gaan uit van leervragen en leiden tot ontdekken en innoveren. Leren en werken zijn geïntegreerd en de uitkomst van het leerproces ligt open. Bij leren geeft de student zelf betekenis aan ervaringen; leren is iets wat de persoon zelf doet: *“Leren is een actief proces van competentieverwerving en -ontwikkeling”* (Onstenk, 2001, p. 135).

Bij leerprocessen binnen het behaviorisme en cognitivisme is de student *‘under control’*, bij leerprocessen binnen het sociaal constructivisme, de handelingstheorie en het connectivisme is de student *‘in control’* (Vermeulen, 2016).

3.2 Leren op de werkplek

Bij Samen opleiden vinden de leerprocessen mede op de werkplek (de school) plaats. Bij leren op de werkplek gaat het om leren van, in en door werk. Onstenk (2001, p. 135) omschrijft werkpleklernen als volgt: *“Leren op de werkplek is op ervaring gebaseerd leren, een actief, constructief en grotendeels zelfgestuurd proces, dat plaatsvindt in de reële arbeidssituatie als leeromgeving, met de werkelijke problemen uit de (toekomstige) arbeidspraktijk als leerobject.”*

In de volgende subparagrafen werk ik het werkpleklernen verder uit, door in te gaan op manieren van leren op de werkplek, en de kwaliteit van de werkplek als leerplek.

3.2.1 Manieren van leren op de werkplek

Kools en Koster (2016) noemen zes manieren waarop studenten leren op de werkplek:

1. Leren door te doen. De praktijk is een relevante leersituatie, waarbij de studenten leren op basis van ervaring, wat ook wel wordt aangeduid als *‘informeel leren’* (Tynjälä, 2008; Streumer, 2010).
2. Leren door te experimenteren. Voorbeelden van experimenteren zijn het ontwerpen en uitproberen van nieuw lesmateriaal of nieuwe werkvormen en het uitvoeren van nieuwe taken (Tynjälä, 2008).
3. Leren door te reflecteren op ervaringen. Werken in de authentieke context is niet ontworpen om van te leren, maar de student leert er wel van als er expliciet aandacht is voor bijvoorbeeld aansluiting bij de leerdoelen van de student, als het leren in de context gestructureerd is of als er aandacht is voor kennisontwikkeling op basis van reflectie (Van Velzen, Volman, Brekelmans e.a., 2012).

4. Leren van de opvattingen en het gedrag van anderen. Leren vindt hierbij plaats door een ander te observeren en met de ander in gesprek te gaan of door een studiedag of cursus te volgen.
5. Leren samen met anderen. Leren kan samen met anderen plaatsvinden in een praktijkgemeenschap of team, dit versterkt het leren in de authentieke context.
6. Leren door het doen van onderzoek. Studenten ontwikkelen een onderzoekende houding en verrichten praktijkonderzoek, waarmee ze oplossingen zoeken voor problemen of uitdagingen in hun eigen praktijk.

Het komt erop neer dat er drie bronnen van leren op de werkplek zijn: ervaring, collega-leraren en theorie (Snoek, 2015). Op de werkplek ligt het het meest voor de hand dat iemand leert van ervaringen. Opvallend is dat leren van collega-leraren weinig gebeurt, omdat de organisatiestructuur van veel scholen (één leraar per klas en een vast rooster) daartoe weinig uitnodigt. Leren uit boeken en andere theoretische bronnen vindt alleen plaats op de werkplek als het expliciet wordt georganiseerd. Op de lerarenopleiding is het veel meer een vanzelfsprekendheid om te leren uit boeken en van theorie.

3.2.2 Kwaliteit van de werkplek

Bij werkpleklernen leert de student van de reële werkzaamheden in de werkpraktijk. De kwaliteit van de werkplek is hierbij belangrijk, omdat die de kwaliteit van het leerproces mede bepaalt (Buitink, 2009; Onstenk, z.d.): het leerproces van de student schikt zich naar de mogelijkheden die de context biedt. Tynjälä (2008) omschrijft dit treffend als ze ingaat op mogelijk minder gewenste leeruitkomsten voor studenten tijdens het werkpleklernen, bijvoorbeeld wanneer ze leraren observeren die pedagogische en didactische aanpakken hanteren die niet of minder gewenst zijn. Of wanneer ze de nadelen van het werken als leraar ervaren en leren hoe ze onder hun verplichtingen uit kunnen komen - denk aan werkzaamheden die sommige leraren als 'corvee' ervaren, zoals surveilleren of bijwonen van vergaderingen waarvan ze het nut niet echt inzien.

Kenmerken van de werkplek als leeromgeving

Kenmerkend voor de werkplek als leeromgeving zijn de grote diversiteit, de complexiteit en de onvoorspelbaarheid. Met diversiteit bedoel ik dat er grote verschillen zijn tussen werkplekken, zie mijn uitweiding over de verschillende contexten van de opleidingsscholen in hoofdstuk 1. De schoolpraktijk is vaak complex door zaken als veranderende roosters, aan- en afwezigheid van leerlingen en leraren, of de wel of niet beschikbaarheid van bepaalde voorzieningen, zoals een practicumlokaal of ICT-ruimte. In de dagelijkse realiteit van scholen doen zich onvoorspelbare gebeurtenissen voor, bijvoorbeeld een leerling die op weg naar school betrokken raakt bij een verkeersincident, een ingelaste of afgelaste excursie of een incident als diefstal of een vechtpartij. Deze kenmerken van de werkplek

hebben meer invloed op het leerproces van de studenten dan de opdrachten die zij van de lerarenopleiding meekrijgen (Leeferink & Koster, 2016). Leeferink en Koster voegen daaraan toe dat de student altijd onderdeel is van de context.

Het is duidelijk dat leren op de werkplek een complex proces is, omdat het leren, de student en de context per definitie met elkaar verweven zijn.

Geldens (2007) heeft in haar onderzoek naar werkplekleeromgevingen gezocht naar kenmerken die deze omgeving krachtig maken. Ze heeft, naast de bekwaamheidseisen, negentien kenmerken vastgesteld op zes gebieden:

1. het onderwijsaanbod (aanbod van kennis, vaardigheden en houdingen, doorgaande leerlijn);
2. het leerklimaat (veiligheid, mate van uitdaging);
3. professionaliteit van de betrokkenen (lerende organisatie, zelfsturing);
4. condities (facilitering, samenwerkingsafspraken);
5. begeleiding van de aanstaande leraar (mentoring en coaching, afstemming van het aanbod op de behoeften);
6. kwaliteitszorg (systematische zorg voor de kwaliteit van het leerwerktraject binnen de werkplekleeromgeving).

Affordance en agency

Twee belangrijke, bij elkaar horende begrippen in het kader van de kwaliteit van de werkplek, zijn *affordance* en *agency*, zoals geïntroduceerd door Billet (Doornbos & Van Veldhuizen, 2012; Timmermans, 2012 en 2016).

Affordance gaat over het leeraanbod en de kwaliteit van de werkplek. Het gaat daarbij om drie zaken, waarin scholen verschillen in de mate waarin ze deze kunnen realiseren voor studenten en leraren:

1. De inhoud van het werk. Hierbij valt te denken aan het werken met leerlingen en alle uitdagingen die dat met zich meebrengt. De leermogelijkheden daarbij moeten gevarieerd zijn, zoals onderdompelen, experimenteren, observeren, sociale interactie en reflecteren (Bolhuis, 2009; Onstenk, z.d.). In praktische zin moet het de student mogelijk gemaakt worden om te leren: in het rooster moet er gelegenheid zijn om te observeren, de student moet niet meteen met lastige klassen hoeven te werken en hij wordt niet (over)belast met te veel verschillende taken.
2. De sociale omgeving. Hierbij gaat het om het werken in een team en het ingroeien (socialiseren) in het beroep. De student gaat deel uitmaken van een schoolorganisatie, krijgt te maken met ouders en kan deelnemen aan intervisie.
3. De beschikbaarheid en toegankelijkheid van informatie en kennis. Denk hierbij aan lesmethoden, aan informatie over de specifieke context, het beleid en de visie van de school en aan praktijkkennis die de werkplekbegeleider verschaft (Onstenk, 2016).

Bij *agency* gaat het om de individuele cognitieve en affectieve bagage die de student inbrengt, waarmee hij het leeraanbod op de werkplek weet te benutten en sturing geeft aan zijn eigen leren. De werkplekbegeleider kan hem daarbij uitnodigen om initiatieven te nemen: probeer maar, zoek het maar uit. Deze cognitieve en affectieve bagage is in kaart gebracht in zogenaamde leerpatronen (Oosterheert, Donche, Endedijk & Van der Wal-Maris, 2016). De onderzoekers onderscheiden vier leerpatronen: inactief of overlevingsgericht, reproductiegericht, afhankelijk betekenisgericht en onafhankelijk betekenisgericht.

Er is sprake van een goede match als er in termen van Billett de *affordance* van de opleidingsschool past bij de *agency* van de student (Timmermans, 2012). Deze gedachte kan worden doorgevoerd naar startende en ervaren leraren met het oog op het integraal personeelsbeleid (ofwel HRM). Schoolleiders zullen hun leraren in het kader van gericht personeelsbeleid en passend bij de visie en context van de school (*affordance*) willen professionaliseren, passend bij de behoeften van de betreffende leraar (*agency*), zodat leraren zich verder kunnen ontwikkelen tot betere professionals.

3.3 Opleiden op de werkplek

Opleiden houdt in dat iemand bewust het leren van de student stuurt, ondersteunt of organiseert. Opleiden is een activiteit die uitgaat van de opleiding, opleider of begeleider.

Opleiden op de werkplek betreft activiteiten die expliciet georganiseerd worden met het oog op het leren van de student of de werknemer (Poell, 2009).

Bij aanstaande leraren gaat het hierbij om (begeleid) leren handelen en denken als een leraar.

Opleidingsinstituten didactiseren het leren op de werkplek, zodat de studenten aan de juiste taken werken, die relevant zijn in het kader van de kennis en vaardigheden die ze nodig hebben om hun diploma te behalen. Denk aan stageopdrachten en leerwerktaken. Als bij dit didactiseren van het leren op de werkplek wordt uitgegaan van de werkplek, wordt het werken op school een bron voor het opleiden.

Timmermans (2016, p. 35) heeft het in dit verband over een ontwikkeling van 'opleiden in de school' naar 'in de school opleiden', waarbij de woordvolgorde duidelijk maakt in welke richting er wordt gedacht: begin je bij 'opleiden' of bij 'school'? Begin je bij de eisen van de opleiding of de mogelijkheden van de werkplek? Of kies je een andere invalshoek, namelijk dat je begint bij de leervragen van de student?

Omdat opleiden op de werkplek onlosmakelijk verbonden is met leren op de werkplek, betekent het voor opleiders dat - wil opleiden effect hebben - zij hun opleidingsinterventies afstemmen op het leren dat dáár al plaatsvindt en op de specifieke context van die school. Een rijk en gevarieerd scala aan opleidingsinterventies of didactiek maakt het mogelijk het leren van elke student passend te ondersteunen, individueel of in groepsverband (Kroeze, 2014).

3.4 Begeleiden op de werkplek

De begeleiding van aanstaande leraren is erop gericht dat ze leren functioneren in de context van de stageschool. Dat kan op verschillende manieren gebeuren en de manier die een begeleider kiest, zal afhangen van de fase van de opleiding waarin de aanstaande leraar zich bevindt.

Bij jongerejaars-studenten staat de vraag centraal: ben ik iemand voor het onderwijs en is het onderwijs iets voor mij? Is de keuze voor het onderwijs gemaakt, dan kan de vraag toegespitst worden: ben ik iemand voor dit type school of leerlingen en is dit type school of leerlingen iets voor mij? Het leerproces wordt in deze fase van de opleiding vrij sterk gestuurd vanuit opdrachten, bijvoorbeeld in de vorm van leerwerktaken.

Ouderejaars-studenten krijgen meer ruimte om hun eigen leerproces te sturen aan de hand van hun eigen leervragen; zij voeren een praktijkonderzoek uit. De begeleider zal in deze fase een meer coachende manier van begeleiden kiezen en sterker aansluiten bij wat de betreffende student nodig heeft.

De begeleiding van de reflectie op hun leerproces door de studenten richt zich in deze fase vooral op visieontwikkeling (wat voor leraar wil ik zijn, hoe ver sta ik daarvan af, wat moet ik nog doen om daar te komen) en de verbinding tussen praktijk en theorie. Het verbinden van praktijk met theorie en het verrichten van praktijkonderzoek, zorgen ervoor dat leraren na hun afstuderen in staat zijn om zichzelf verder te professionaliseren in hun vak en beroep. Activiteiten op de werkplek leiden niet automatisch tot leren, daarvoor moet de student betekenis geven aan zijn praktijkervaringen (Snoek e.a., 2016). Een goede begeleider ondersteunt de student bij het reflecteren, bijvoorbeeld door het geven van feedback (Hattie, 2014) en het leggen van verbindingen tussen praktijkervaring en theorie (Jarvis & White, 2013). Uit het onderzoek van Leeferink e.a. (2015) blijkt dat studenten de verbinding met de theorie minder snel zelf spontaan leggen dan met bijvoorbeeld eerdere ervaringen.

Uit een aantal studies blijkt dat het opleiden in de school vooral vorm krijgt in begeleiden en coachen op de werkplek (Geldens, 2007; Kroeze, 2014; Van Velzen, Volman & Brekelmans, 2012). Hierbij dient opgemerkt te worden dat begeleiden niet vanzelfsprekend effectief gebeurt; begeleiding kan ineffectief zijn bijvoorbeeld doordat de begeleider onvoldoende bekend is met de relevante theorie of andere opvattingen heeft dan de student en die niet ter discussie wil stellen. De kwaliteit van de begeleidingsgesprekken is ook niet vanzelfsprekend hoog (Geldens, Popeijus, Peters & Bergen, 2009).

Een goede begeleider zorgt voor een optimale koppeling tussen de leerwensen van de student en de mogelijkheden van de werkplek (Onstenk, z.d.). Dat kan hij doen door zijn gedrag op twee dimensies (actief versus reactief en directief versus non-directief) te sturen, zoals geformuleerd in het MERID-model, waarbij MERID staat voor Mentorrollen in Dialogen (Crasborn & Hennissen, 2010; Crasborn & Brouwer, 2016).

3.5 Beoordelen van aanstaande leraren

Studenten in de lerarenopleiding lopen elk jaar stage. Elke stageperiode wordt afgesloten met een assessment, waarin de assessoren beoordelen of de studenten voldoen aan de bekwaamheidseisen van het betreffende niveau (Elshout-Mohr, Oostdam, Dietze & Snoek, 2001). De assessments in de hogere leerjaren worden afgenomen door onafhankelijke assessoren, wat wil zeggen dat zij geen rol hebben in de begeleiding van de student.

De assessoren fungeren in tweetallen: een veldassessor en een instituutsassessor. Een veldassessor is iemand die verbonden is aan een school, een instituutsassessor werkt aan een lerarenopleiding. Alle assessoren zijn getraind om het werk als beoordelaar uit te voeren. De veldassessoren komen meestal uit een specifiek onderwijstype en nemen assessments af voor dat onderwijstype; bijvoorbeeld bij assessments voor de afstudeerrichting leraar beroepsonderwijs, is er een veldassessor uit het beroepsonderwijs betrokken.

De assessoren bereiden het assessment voor op basis van het portfolio van de student. Het samenstellen van portfolio's is een gangbare manier van toetsen bij competentiegericht onderwijs (Tartwijk, Tigelaar, Veldman & Janssen, 2008). Bij sommige assessments is er sprake van een lesobservatie, bij andere assessments is er alleen sprake van een criteriumgericht interview op basis van de beoordeling van het portfolio. In het portfolio reflecteren de studenten op hun stage-ervaringen, koppelen deze aan theorie en aan hun eigen visie op onderwijs, en onderbouwen hun inschatting van de bereikte bekwaamheid met bewijslast, zoals lesvoorbereidingen, feedback van de werkplekbegeleider en leerlingen en filmfragmenten.

3.6 Leren, opleiden, begeleiden en beoordelen: verbinding tussen praktijk en theorie

Bij leren, opleiden, begeleiden en beoordelen van studenten speelt de verbinding van praktijk en theorie met elkaar een belangrijke rol (Onstenk, 2016). Deze verbinding is echter problematisch, omdat de theorie niet in de context geplaatst is en de praktijk wel. Bij Samen opleiden wordt naar manieren gezocht om de praktijk en theorie sterker met elkaar te verbinden.

In de volgende subparagrafen werk ik begrippen uit die zicht bieden op het proces van verbinden van theorie en praktijk. Het gaat ten eerste om verschillende soorten leerprocessen, ten tweede over verschillende soorten kennis, en ten derde om de verbinding van die verschillende soorten kennis met elkaar.

3.6.1 *Formeel, informeel en non-formeel leren*

Theorie wordt in de regel aangeboden in een schoolse setting (dit wordt formeel leren genoemd), terwijl leren op de werkplek vaak meer het karakter heeft van leren door te doen (aangeduid met het door Eraut uitgewerkte begrip 'informeel leren') (Bibo, 2012). In de literatuur wordt vaak nog een derde variant besproken, het non-formeel leren, waarmee formeel leren wordt bedoeld, maar dan niet in een school maar bijvoorbeeld tijdens een cursus in de hobbysfeer of vormingswerk (Onderwijsraad, 2003). In HRM-kringen (ofwel: onder personeelsmanagers) gaat men uit van de 80-20-regel, waarmee wordt bedoeld dat tachtig procent van het leren in organisaties (bedrijven, scholen) informeel gebeurt en twintig procent formeel (Aalsma, Hoeve & Zitter, 2013). Het is bekend dat vooraf ontworpen formele professionaliseringsactiviteiten niet altijd tot de gewenste leeropbrengst leiden (Clarke & Hollingsworth, 2002). Bij informeel leren zijn de intrinsieke motivatie en de betrokkenheid bij de eigen ontwikkeling groter, gaat het om betekenisvolle kennis en vaardigheden, en is er aansluiting bij de werkplek (Roelofs, z.d.). Tynjälä (2008) toont zich een groot voorstander van het mengen van formeel en informeel leren, zodat schools leren kenmerken van werkplekleren krijgt en vice versa.

3.6.2 *Theorie: kennis over, in en van de praktijk*

Theorie is kennis die gebruikt wordt om de praktijk beter te begrijpen, te analyseren en te evalueren. Theorie is nodig om betekenis te geven aan de praktijk waaraan de student deelneemt. Die theorie bestaat uit verschillende soorten kennis. Cochran-Smith en Lytle (1999) maken onderscheid tussen kennis over de praktijk, kennis in de praktijk en kennis van de praktijk.

Met kennis over de praktijk (*knowledge-for-practice*) bedoelen ze de theorie met een grote 'T': formele kennis, gevalideerde theorieën, ofwel de kennis die de student uit de handboeken haalt (Lagerwerf & Korthagen, 2003). Voor Cochran-Smith en Lytle is het concept van *knowledge-for-practice* gekoppeld aan het beeld

dat studenten de theorie eerst bestuderen en daarna toepassen in de praktijk. De kennis komt dus van experts van buiten (die er een boek over schrijven) en draagt bij aan een grotere effectiviteit van het werk van studenten in de onderwijspraktijk. Met kennis in de praktijk (*knowledge-in-practice*) bedoelen Cochran-Smith en Lytle wat Lagerwerf en Korthagen theorie met een kleine 't' noemen: praktijktheorie. Dit is contextspecifieke kennis die leraren verkrijgen door jarenlang ervaring in de praktijk op te doen. Deze kennis is vaak impliciet, *tacit*.

Met kennis *van de praktijk* (*knowledge-of-practice*) bedoelen Cochran-Smith en Lytle kennis die leraren nodig hebben om te kunnen functioneren in die specifieke school, met die specifieke klassen. Deze kennis wordt gegenereerd uit systematisch praktijkonderzoek door een groep van samenwerkende leraren en onderzoekers. Met kennis *van de praktijk* proberen Cochran-Smith en Lytle een brug te slaan tussen kennis *over* en kennis *in* de praktijk; kennis *van de praktijk* baseert zich namelijk op beide typen van reeds aanwezige kennis (met kleine 't' en grote 'T') en brengt deze door onderzoek en onderlinge dialoog weer verder. Lesson Study (Bocala, 2015; Goei e.a., 2015) en professionele leergemeenschappen (Van Keulen, Van Voogt, Van Wessum, Cornelissen & Schelfhout, 2015) zijn methoden om kennis *van de praktijk* te genereren.

Lesson Study

Lesson Study is uit Japan komen overwaaien. Daar is het ontdekt als een effectieve manier om het rekenonderwijs te verbeteren. Het werkt als volgt: een groep van studenten, beginnende leraren en ervaren leraren zijn geïnteresseerd in een bepaald onderwerp, bijvoorbeeld differentiëren. Samen verdiepen ze zich in het onderwerp door er over te lezen, door eigen ervaringen uit te wisselen, door een expert te laten komen om hier informatie over te geven of door op bezoek te gaan bij andere scholen om daar de kunst af te kijken. Als ze dan voldoende geïnformeerd zijn, ontwerpen ze een les, waarin - in dit voorbeeld - sprake is van differentiatie. Eén van hen voert de les uit, de anderen observeren die les. Tijdens de observatie letten ze op het gedrag en de leerprocessen van de leerlingen. Na afloop van de les bespreken ze de les uitgebreid na en verbeteren op basis daarvan het ontwerp, waarna de les opnieuw wordt gegeven, maar nu door een ander groepslid. En opnieuw observeren alle anderen en wordt de les uitvoerig geëvalueerd. Mogelijk dat er nog een derde of misschien zelfs vierde uitvoering van de les volgt. En daarmee is de cyclus van een Lesson Study afgerond. Meestal duurt deze cyclus een half tot een heel schooljaar.

Lesson Study is doelgericht: de deelnemers hebben een gezamenlijke leervraag en willen daarmee systematisch aan het werk. Ze maken daarbij gebruik van kennis over de praktijk: theorie uit een boek. Ze maken daarbij ook gebruik van kennis in de praktijk: ze expliciteren hun eigen praktijkkennis over het onderwerp. En ze genereren kennis van de praktijk, door er op deze systematische manier samen onderzoekend en (her)ontwerpend mee aan de slag te gaan. Omdat de groep gemengd is samengesteld uit studenten, beginnende leraren en ervaren leraren, is de inbreng van verschillende soorten kennis gegarandeerd. Het leren op deze manier vindt in de eigen schoolcontext plaats, waardoor je ook zeker weet dat het iets oplevert wat van waarde is voor die specifieke context (Bocala, 2015; Goei e.a., 2015).

Professionele leergemeenschap

De professionele leergemeenschap (PLG) is een groep van leraren. De PLG komt voort uit de behoefte van deze leraren om zich te verdiepen in een onderwerp, iets te ontwikkelen en uit te proberen, en daarover te praten. De PLG of een variant daarop (lerarenontwikkelteam, *community of practice*, vgl. Coenders, 2012) is een geschikte methode om de leervragen van individuele leraren structuur en een kader te bieden (Van Veen, Zwart, Meirink & Verloop, 2010). PLG's sluiten idealiter aan bij de visie en het beleid van de school. Ze kunnen zowel door de leraren zelf als door de schoolleiding worden opgericht. PLG's werken op een systematische manier, bijvoorbeeld met behulp van de *scrum*-techniek of volgens de systematiek van de stappen Stand-up, Exploreren, Condenseren, Maken en Retro (Bruns & Bruggink, 2016).

Waardevolle opbrengsten van PLG's zijn bijvoorbeeld het gevoel van motivatie bij de deelnemers en het geloof in eigen kunnen (*self-efficacy*) bij het uitproberen van nieuwe (moeilijke) onderwijsvormen, vergroting van de deskundigheid van de deelnemers, vernieuwd lesmateriaal en neveneffecten van het samenwerken zoals het elkaar beter leren kennen en waarderen. Wil een PLG succesvol zijn, dan moet er aan een aantal randvoorwaarden zijn voldaan: voldoende tijd, veilige leercultuur, samenhang met het schoolbeleid, een gedeelde visie van de deelnemers op de doelen van de PLG (ook wel aangeduid met 'eigenaarschap'), steun van de schoolleiding en verduurzaming, wat wil zeggen dat er vanuit de school(leiding) belangstelling en ruimte is voor kennisdeling over het proces en de opbrengst van de PLG (Van Keulen e.a., 2015).

Bij Samen opleiden krijgen de verschillende vormen van kennis een plek. Studenten en hun begeleiders baseren zich op hun eigen praktijkkennis (kennis *in* de praktijk); de praktijkkennis van studenten komt veelal uit hun ervaring als leerling en uit hun stage, de praktijkkennis van de begeleiders komt uit hun (ruime) ervaring als leraar. Studenten en leraren ontwikkelen nieuwe praktijkkennis door het doen van praktijkonderzoek (kennis *van* de praktijk). Wil een werkervaring transformeren tot een leerervaring, dan is het relateren van de werkervaring aan meer algemene, theoretische kennis (kennis *over* de praktijk) of aan nieuw ontwikkelde praktijkkennis (kennis *van* de praktijk), een noodzakelijke stap (Koster, 2013). Mentale modellen, ofwel diepgewortelde veronderstellingen die van invloed zijn op hoe de student de wereld om zich heen interpreteert, kunnen zijn leerproces beïnvloeden: mentale modellen zijn vertrouwd en het kan lastig zijn om ze los te laten (Roelofs, z.d.). Dat betekent dat er studenten zijn met mentale modellen, die het leren kunnen hinderen. Bijvoorbeeld een student die ervan overtuigd is dat samenwerkend leren tot ordeproblemen leidt, zal een situatie waarin hij een vorm van samenwerkend leren heeft geprobeerd eerder als chaos ervaren, dan een student die ervan overtuigd is dat sommige leerprocessen gebaat zijn bij vormen van samenwerkend leren. Deze laatste student zal het geroezemoes tijdens het samenwerkend leren als functioneel ervaren.

Er zijn nog meer aspecten waaraan de student zijn ervaringen kan spiegelen om er een leerervaring van te maken: eerdere leerervaringen, zijn eigen visie en opvattingen over leren en onderwijzen (Leeferink & Koster, 2016), de competenties en bijbehorende indicatoren, waaraan hij zijn gedrag kan spiegelen en feedback die de student heeft gekregen van leerlingen en begeleiders of tijdens interview (Koster & Leeferink, z.d.). Alles bij elkaar leidt dat tot een gedegen (visie), breed (competenties), diep (theorie) en betrokken (feedback) reflectieproces (Luttenberg, 2002; Van de Ven, 2009).

Door aandacht te besteden aan het verbinden van praktijkkennis met theorie, kan de lokale context worden overstegen. Er ontstaat dan nieuwe, rijkere praktijkkennis. Deze gedachtegang kan visueel worden weergegeven in een model dat lijkt op een zandloper. Het mooie van een zandloper is dat deze telkens weer omgedraaid kan worden, waardoor de inmiddels verrijkte praktijkkennis weer verder verrijkt kan worden met nieuwe of andere theoretische inzichten.


Figuur 10: Zandlopermodel

3.7 Werkplekcurriculum

Het begrip werkplekcurriculum omvat alle middelen die doelgericht worden ingezet, passend bij de context, om het leren, opleiden, begeleiden en beoordelen op de werkplek te realiseren (Onstenk, z.d.). In een werkplekcurriculum krijgen verschillende typen leerarrangementen een plek: activiteiten met leerlingen, activiteiten op schoolniveau, professionalisering, begeleiding en onderzoek. In de volgende subparagrafen ga ik ten eerste in op verschillende soorten leerarrangementen, ten tweede op het ontwerpen van een samenhangend programma van leerarrangementen ofwel werkplekcurriculum met behulp van verschillende curriculummodellen, en ten derde geef ik een eerste set ontwerpcriteria voor een werkplekcurriculum.

Opleidingsscholen maken bewust gebruik van de context van de scholen. Doordat de context steeds verschilt, verschilt ook de opleiding van studenten per opleidingschool: er is sprake van 'couleur locale'. Deze gedachte maakt een breder spectrum aan leerarrangementen mogelijk, denk bijvoorbeeld aan modellering, scaffolding, (school- of vakoverstijgende) experimenten of deelname aan (vormen van) professionele leergemeenschappen, waar ruimte is voor ontwerp-, ontwikkel- of onderzoekstaken.

Modelling

Bij modelling (of modelleren) laat de werkplekbegeleider bewust bepaald leraarsgedrag zien tijdens een les die door de student wordt geobserveerd. Na de les geeft de werkplekbegeleider de bijbehorende 'ondertiteling': hij vertelt wat hij heeft gedaan en waarom hij dat zo heeft gedaan. Daarna gaat de student zelf een les voorbereiden en gaat hij oefenen met het betreffende leraarsgedrag. Het expliciteren van praktijkkennis gebeurt niet altijd, omdat theoretische (wetenschappelijke) kennis van hogere waarde wordt geacht door leraren dan praktijkkennis. Doordat werkplekbegeleiders bij modelling gevraagd wordt hun eigen praktijkkennis te expliciteren, ervaren ze dat deze kennis waardevol is (Jarvis & White, 2013).

Een model dat specifiek voor modelling is ontworpen ziet er als volgt uit: de student en de werkplekbegeleider bereiden eerst samen een les voor, die wordt uitgevoerd door de werkplekbegeleider. Na de nabespreking bereiden ze samen de volgende les voor en deze geven ze samen. Ze spreken met elkaar af wie welk lesdeel geeft of op welk teken de ander de les overneemt. Na de nabespreking bereiden ze samen een derde les voor. Deze wordt uitgevoerd door de student en weer nabesproken. Het blijkt dat deze manier voor beide partijen goed werkt: de werkplekbegeleiders leren hun praktijkkennis te expliciteren en de studenten kunnen als het ware de 'kunst afkijken' (Van Velzen, Volman & Brekelmans, 2012).

Omdat praktijkkennis contextgebonden, gedetailleerd en specifiek is (Van Veen & Janssen, 2016), kan deze niet in algemene zin tijdens de lerarenopleiding worden overgedragen of aangeleerd. De studenten en werkplekbegeleiders ervaren dat het expliciteren van praktijkkennis tot leren leidt, een vorm van leren die opleidingsinstituten nauwelijks kunnen bieden. Opleidingsscholen bieden hier een duidelijke meerwaarde.

Scaffolding

Bij scaffolding geeft de werkplekbegeleider tijdens een les die een student geeft korte tips en suggesties aan de student, bij voorkeur via een oortje. Een andere manier van scaffolding is dat de werkplekbegeleider en student beiden voor de klas staan, waarbij de student de les geeft en de werkplekbegeleider af en toe de les kort onderbreekt - hij stapt als het ware de les in en er even later er weer uit -, om bepaald leraarsgedrag te demonstreren of te overleggen met de student (Koster, 2013). Het is hierbij belangrijk dat er wordt gewerkt vanuit een leercultuur (waarvan ook de leerlingen op de hoogte zijn) en niet vanuit de gedachte dat de student iets fout doet wat de werkplekbegeleider moet herstellen. Veiligheid en een 'klik' tussen werkplekbegeleider en student zijn voorwaarden om op deze manier te kunnen werken (Kroeze, 2014). Een dergelijke klik gaat verder dan een goede match van *affordance* en *agency*: een goede match is geen garantie voor een klik.

Leerarrangementen als modelling en scaffolding vragen veel van zowel de werkplekbegeleider als de student op het gebied van respect, openheid, kritische gesprekken, ruimte geven en nemen, samenwerken en verantwoordelijkheid. Deze manier van werken heeft kans van slagen als er voldoende tijd is en er sprake is van een leercultuur op de werkplek.

3.7.2 Ontwerpen van een werkplekcurriculum

Voor een goed werkplekcurriculum is samenhang tussen de leerarrangementen belangrijk. Hoe die samenhang eruitziet, is afhankelijk van de context waarin de arrangementen worden ingezet en de visie op wat een goede leraar is in die context. Als de samenhang duidelijk is, mag er met recht van een curriculum (in dit geval een werkplekcurriculum) worden gesproken. In een samenhangend curriculum zijn inhouden, doelen, instructies, leermiddelen, werkvormen, feedback, begeleiding en beoordeling op elkaar afgestemd en expliciet (vgl. Onstenk, z.d.; Tigelaar & Van der Schaaf, 2016).

Oosterheert e.a. (2016) geeft aan dat goede begeleiding, maar ook een goed samenhangend curriculum ('aligned' aldus Biggs, 1996), studenten met minder gewenste leerpatronen (overlevingsgericht en reproductiegericht) positief kan beïnvloeden.

Spinnenwebmodel

Een gangbaar model bij het ontwerpen van een curriculum is het spinnenwebmodel (Van den Akker, 2003). Dit model helpt de componenten van een curriculum in

samenhang te benoemen. Als een onderdeel ontbreekt, is het web uit balans en minder stevig. In het spinnenweb is het onderdeel 'visie' de centrale schakel die de andere onderdelen met elkaar verbindt. Deze visie is per opleidingschool, dus per context verschillend, bijvoorbeeld betreffende de mate waarin er meer 'in control' of 'under control' wordt geleerd (Vermeulen, 2016).


Figuur 11: Spinnenwebmodel

Bron: <http://curriculumontwerp.slo.nl>

Hybride leeromgeving

Om het werkplekcurriculum verder te versterken binnen de opleidingschool, moet het gekoppeld worden aan het opleidingscurriculum: de twee plekken hebben en behouden hierbij hun eigen logica, maar worden wel met elkaar verbonden. Dat betekent, aldus Onstenk (z.d.), dat werkplekleren en het werkplekcurriculum meer centraal komen te staan en dat het opleidingscurriculum als ondersteuning en voorbereiding op het werkplekleren dient.

Bij het overschrijden van grenzen tussen organisaties - wat bij opleidingscholen per definitie gebeurt - kan de leeromgeving als een mengvorm (hybride) worden gekenschetst (Aalsma e.a., 2013). Hybride leeromgevingen worden vaak in het beroepsonderwijs gebruikt, denk maar aan een restaurant, kas of bouwplaats, waar 'echt' wordt gekookt, geproduceerd en gebouwd, maar waar ook geleerd wordt en dingen opnieuw gedaan kunnen worden. In hybride leeromgevingen komen de eigenschappen van verschillende leeromgevingen samen: formeel en informeel leren, theorie en praktijk, individueel en collectief leren. In hybride leeromgevingen worden de voordelen van schools leren en werkplekleren

gecombineerd, zonder dat de kracht van de twee typen leren afzonderlijk verloren gaat (Zitter, Hoeve & De Bruijn, 2016; Aalsma & Van Alten, 2016). Een hybride leeromgeving wordt een grenspraktijk genoemd (Bakker & Akkerman, 2016).

Een hybride leeromgeving kent twee dimensies:

1. Kennisverwerving. Aan de ene kant van dit spectrum staat het verwerven van de kennis door acquisitie, dit is het leren aan de hand van theorie. Aan de andere kant staat het verwerven van kennis door participatie, dit is het letterlijk 'deelnemen' aan het werkproces en lid zijn van de professionele gemeenschap. Bij leren door te participeren gaat het om vormen als observeren, luisteren en 'afkijken' van ervaren leraren.
2. Omgeving waarin de kennis wordt verworven. Aan de ene kant van het spectrum staat een geconstrueerde omgeving, waar het echte beroepsproces afwezig is (op de lerarenopleiding), aan de andere kant staat een realistische omgeving, midden in dat beroepsproces (op de school).

Door deze twee dimensies te kruisen, ontstaan er vier kwadranten:

1. geconstrueerde acquisitie, het schoolse leren;
2. geconstrueerde participatie, denk aan oefensituaties of simulaties, 'lab'-omgevingen;
3. realistische acquisitie, waar het kritisch reflecteren op praktijksituaties plaatsvindt;
4. realistische participatie, dat is kortweg de 'stage'.

Voorwaarde voor het functioneren van een hybride leeromgeving, is dat er traploos kan worden geschakeld tussen de dimensies en de kwadranten.

Cremers (2016) heeft op basis van haar onderzoek naar hybride leeromgevingen zeven ontwerpprincipes voor het ontwerpen van deze leeromgevingen gedefinieerd:

1. creëer een authentieke werkomgeving
2. vorm een lerende gemeenschap, waar iedereen het gevoel heeft erbij te horen
3. maak gebruik van diversiteit, waarmee wordt bedoeld mensen van verschillende organisaties en disciplines, met verschillende kennis, met verschillende visies
4. integreer leren en werken
5. faciliteer reflexiviteit, zodat studenten leren van hun ervaringen
6. de structuur en cultuur van de organisatie ondersteunt de combinatie van leren en werken
7. zorg voor een goede inbedding in de omgeving. Bij Samen opleiden is die omgeving de opleidingsschool.


Figuur 12: Model van hybride leeromgevingen

Bron: Aalsma, Hoeve & Zitter, 2013.

Met het model kan op verschillende niveaus gekeken worden naar curricula (Zitter e.a., 2016). Op macroniveau kan worden gekeken naar de landelijke eisen aan curricula, bijvoorbeeld de eis dat in opleidingsscholen veertig procent van het werkplekcurriculum op de werkplek moet worden gerealiseerd. Op mesoniveau kan worden gekeken naar een curriculum van een school of het werkplekcurriculum van een opleidingsschool. Op microniveau kunnen afzonderlijke leerarrangementen met dit model worden bekeken.

Andere modellen

Er zijn nog meer modellen voor het ontwerpen van curricula bekend. Het voert te ver om hier al deze modellen te bespreken, ik volsta met een korte verwijzing naar twee relevante modellen. In de tweede dimensie van het hybride model is het 4C/ID-model (Janssen-Noordman & Merriënboer, 2002) herkenbaar: er wordt gewerkt met hele taken, die in complexiteit en moeilijkheid toenemen en waarin veel van de tot dan toe geleerde kennis en vaardigheden wordt gebruikt (vgl. Cremers, Wals, Wesselink, Nieveen & Mulder, 2014). Ook het zogenaamde HILL-model is ondersteunend bij het ontwerpen van een samenhangend (werkplek)curriculum. HILL staat voor High Impact Learning that Lasts (Dochy, Berghmans, Koenen & Segers, 2015).

Bedoelde, gerealiseerde en ervaren curriculum

Als een curriculum wordt geanalyseerd met een model voor curriculumontwerp, is het goed om onderscheid te maken tussen het bedoelde, het gerealiseerde en het

ervaren curriculum (Goodlad, 1979). Aan de hand van curriculummaterialen, zoals studiewijzers, leerwerktaken en ondersteunende materialen, kan worden bekeken wat de bedoeling van het betreffende curriculum is. Vervolgens wordt dat bedoelde curriculum uitgevoerd (gerealiseerd) door een of meerdere leraren. Die leraren kunnen er hun eigen draai aan geven, wat kan leiden tot een ander curriculum dan het bedoelde curriculum. Dat kan gebeuren als er in het bedoelde curriculum bijvoorbeeld geen expliciete reflectiemomenten zijn ingebouwd, die een leraar er als het ware 'automatisch' wel aan toevoegt door met de studenten in gesprek te gaan over wat ze hebben geleerd, wat ze meenemen naar hun praktijk of waar ze op willen doorgaan naar aanleiding van een vorige bijeenkomst of leerervaring. Tot slot is er sprake van het curriculum zoals ervaren door de student: wat heeft hij ervaren van wat in het curriculum is aangeboden?

3.7.3 Ontwerpcriteria

Veel scholen verzorgen een serie workshops of cursussen voor studenten en startende leraren gezamenlijk. Denk maar aan een training in het voeren van oudergesprekken of orde houden, of een reeks intervisiebijeenkomsten al dan niet gecombineerd met beeldcoaching. Een cursusprogramma waarbij de theorie centraal staat, behelst het risico van 'instituutje spelen': een cursus had net zo goed op de lerarenopleiding gegeven kunnen worden. Verder zijn de aangeboden cursussen vaak afhankelijk van de toevallige aanwezigheid van bepaalde expertise in een school en minder ingegeven door een visie, laat staan een samenhangend opleidingsdidactisch concept, zoals reflecterend, realistisch, competentiegericht of onderzoekend leren (Korthagen & Buitink, 2014) of het concept van ervaringsgericht leren met behulp van het VESIt-model, dat uit vijf stappen bestaat: Voorstructureren, Ervaren, Structureren, Inzoomen en theorie (met een kleine t) toevoegen (Stappers & Koster, 2016; Korthagen, Melief & Tigchelaar, 2002).

Opleidingsscholen willen een rijke leeromgeving realiseren, waarin studenten authentieke leerervaringen kunnen opdoen: betekenisvol (Kelchtermans e.a., 2010) en praktijkgericht. Daarbij moeten de opleidingsscholen nadenken over vragen als: Wat leren de studenten onvoldoende op het instituut? Hoe zorgen we ervoor dat het werkplekcurriculum flexibel is en ruimte geeft aan de autonomie van de student? Welke leerarrangementen zouden aan betekenisvolheid en praktijkgerichtheid winnen als ze in een context waar leerlingen aanwezig zijn, worden gegeven?

Op basis van de literatuur zijn de volgende ontwerpcriteria voor een werkplekcurriculum geformuleerd. Ik moet erbij zeggen dat de criteria overlap vertonen en in de praktijk in elkaar over zullen lopen. Dit neemt niet weg dat het allemaal bruikbare perspectieven zijn om naar het curriculum te kijken:

1. Denk vanuit het volledige opleidingscurriculum, de volle honderd procent, en houd rekening met de studiebelasting.
2. Baseer het curriculum op een opleidingsdidactisch principe (Korthagen & Buitink, 2014).
3. Gebruik competenties: door middel van bijbehorende matrices met indicatoren kan gekeken worden of alle leraarscompetenties 'gedekt' zijn, aangevuld met de persoonlijke competentie (Onderwijscoöperatie, 2004; Rohaan, Koopman & Beijaard, 2013).
4. Maak het curriculum flexibel, waardoor het mogelijk is om *just in time* en *just in place* te leren.
5. Creëer ruimte voor autonomie, eigen leervragen, eigen manier van leren van de student en afnemende sturing in de loop van het leerproces (Van Veen e.a., 2010).
6. Creëer ruimte voor actief en zelfstandig leren, zodat de student zelf verantwoordelijkheid kan nemen voor zijn professionele ontwikkeling (Onstenk, 2001).
7. Zorg voor een goede balans in het uitgangspunt van de leerarrangementen: starten bij theorie, bij de praktijk of bij de leervragen van de studenten (Kroeze, 2014; Timmermans, 2016).
8. Creëer ruimte voor zowel formeel als informeel leren en mengvormen hiervan (Tynjälä, 2008).
9. Maak gebruik van authentieke situaties in de beroepscontext: betekenisvol en praktijkgericht, werken met hele beroepstaken (Kelchtermans e.a., 2010).
10. Sluit aan bij de specifieke context van die specifieke school: welke leraren hebben zij nodig, met welke kwaliteiten (Cremers e.a., 2014)?
11. Ontwerp een hybride curriculum volgens de geschetste ontwerpprincipes, waarin alle kwadranten gevuld zijn en waartussen traploos geschakeld kan worden (Aalsma e.a., 2013; Cremers, 2016).
12. Voorzie in structurele begeleiding, gericht op het helpen verbinden van de praktijk met de theorie, aandacht voor gedegen, brede, diepe en betrokken reflectie en voor voortdurende verrijking van de praktijkkennis (Luttenberg, 2002; Van de Ven, 2009).
13. Creëer voldoende tijd om te leren en voldoende ruimte om uit het werkproces te stappen, waarin verlangd wordt om 'snel' te denken en over te gaan tot 'langzaam denken', alleen of in interactie met de werkplekbegeleider en/of peers (Kelchtermans e.a., 2010).
14. Ga uit van de praktijkervaringen, zodat de zorgen van de studenten en startende leraren (door Fuller 'concerns' genoemd en geformuleerd in de volgorde van overleven - vakgerichtheid - leerlinggerichtheid, ook bekend als de opbouw van gerichtheid op ik - taak - ander) een plek krijgen (Koopman, Swinkels & Struyven, 2016).

Onderzoeksthema's

De voorgaande hoofdstukken hebben een indicatie van de omvang en complexiteit van Samen opleiden gegeven en daarmee de noodzaak om gerichte keuzes te maken voor onderzoeksthema's. In dit hoofdstuk geef ik de onderzoeksthema's weer van het lectoraat Samen opleiden. Deze thema's passen bij het theoretische kader (deductief) en bij wat er nodig is op de opleidingsscholen rondom Hogeschool Rotterdam (inductief), op grond van mijn bevindingen van al mijn interacties met de opleidingsscholen tot nu toe.

4.1 Samenhang in het werkplekcurriculum

Het eerste onderzoeksthema richt zich op het vergroten van de impact van de leeromgeving bij Samen opleiden. Ik heb geconstateerd dat het realiseren van een samenhangend werkplekcurriculum, gebaseerd op een opleidingsvisie en aansluitend bij de specifieke schoolcontext, niet vanzelfsprekend gebeurt.

Leidende vragen zijn: hoe ziet het werkplekcurriculum eruit? Wat is de samenhang tussen de leerarrangementen? Wat zijn ontwerpcriteria voor een werkplekcurriculum? In hoeverre en op welke manier werken de bestaande leerarrangementen? Met werkplekcurriculum bedoelen we het hele curriculum voor studenten, startende leraren en ervaren leraren, dus inclusief de doorgaande professionalisering na diplomering en de verbinding met het curriculum van het instituut voor de lerarenopleiding. Dat werkplekcurriculum is samengesteld uit leerarrangementen.

Ook wil ik graag weten welke behoeften er zijn in de verdere ontwikkeling van bestaande en nieuwe leerarrangementen voor studenten, startende leraren en ervaren leraren in het basis- en voorgezet onderwijs en mbo. Het is belangrijk hier de 'werkzaamheid' van de leerarrangementen te definiëren. Het proces van definiëren kan niet anders dan in samenspraak met de context waarin de studenten worden opgeleid en daarom maken we contextbeschrijvingen van de opleidingsscholen. In die samenspraak en met die contextbeschrijvingen kunnen ontwerpcriteria voor leerarrangementen en het werkplekcurriculum gevonden worden, waarmee leraren opgeleid worden die langer behouden blijven voor het beroep, die weinig last hebben van de praktijkschok en die in staat zijn om het beroep van leraar en de context waarin ze het beroep uitoefenen, verder te ontwikkelen in de richting die de toekomst vraagt.

Omdat in de doorgaande professionalisering onderscheid gemaakt wordt tussen de inductiefase (eerste drie jaar na diplomering) en voorgezette professionalisering, kunnen we het onderzoek in twee delen splitsen. Hoe sluit de opleiding aan op de inductie? Hoe sluit de inductie aan op de voortgezette professionalisering? Ofwel in termen van Biggs (1996): Hoe kan de doorlopende professionalisering worden 'aligned'? De consequenties voor het curriculum van de initiële lerarenopleiding vanuit het gedachtegoed van een leven lang leren en doorgaande professionalisering is hierin een interessant perspectief: als opleidingsscholen het curriculum van de opleiding willen afstemmen op de inductiefase en doorgaande professionalisering, dan betekent dat dat ook de initiële opleiding een visie ontwikkelt op de fasering van een leven lang leren.

Ons concrete onderzoek betreft de ontwerpcriteria voor werkplekcurricula. We hebben op basis van de literatuur een eerste serie ontwerpcriteria gedetecteerd. We willen de werkplekcurricula van de opleidingsscholen analyseren met behulp van deze criteria. Tevens willen we gedurende dat proces de ontwerpcriteria verder aanvullen volgens de manier van de 'gefundeerde theoriebenadering' van Glaser & Strauss (1967), zodat we aan het einde over een stabiele set van ontwerpcriteria voor werkplekcurricula beschikken, die gebaseerd zijn op zowel de theorie als de praktijk. We zijn ons ervan bewust dat, willen we de effecten van het werken met de ontwerpcriteria werkelijk doorgronden, het belangrijk is dat we de context waarin ze worden gebruikt, goed in kaart brengen (Cremers e.a., 2014). We kunnen dit realiseren door een schoolportret van de context en visie van opleidingsscholen te maken, het werkplekcurriculum te analyseren op inhoud en omvang, en die twee zaken (context en werkplekcurriculum) aan elkaar te relateren. Verder analyseren we het bedoelde (papieren) en gerealiseerde werkplekcurriculum, door de opleiders en studenten te bevragen. We starten dit onderzoek bij een tweetal opleidingsscholen, een ervaren en minder ervaren opleidingsschool. Op basis van deze pilot wordt de set ontwerpcriteria robuuster, en kunnen de werkplekcurricula van de andere opleidingsscholen ermee vergeleken worden.

Opleidingsscholen die een werkplekcurriculum ontwerpen, kunnen we daarna ondersteunen door hen te laten werken met de ontwerpcriteria die uit het onderzoek komen, flankerend te onderzoeken hoe het ontwerpproces van het bedoelde curriculum verloopt, en hoe het bedoelde curriculum zich verhoudt tot het gerealiseerde curriculum.

Daar waar het lectoraat extra middelen kan vinden, kan elke opleidingsschool als een afzonderlijke case in een *multiple case study* (Yin, 2014) worden betrokken. Een mogelijke manier om de afzonderlijke cases elkaar te laten ontmoeten in dit onderzoek, is een onderlinge benchmarking (Meysman, Vyt, Rijbroek & Stomp 2016), waarmee de opleidingsscholen van elkaar kunnen leren.

Op een lager niveau, het niveau van afzonderlijke leerarrangementen, gaan we heel concreet met de opleidingsonderdelen aan de slag die de opleidingsscholen momenteel voor de scholen in het voortgezet onderwijs herontwerpen. Het gaat om de onderdelen 'adolescentiepsychologie' en 'vakdidactiek en ICT', beide voor eerstejaarsstudenten. Op het niveau van de curriculumonderdelen 'adolescentiepsychologie' en 'vakdidactiek en ICT' onderzoeken we de ontwerpcriteria, de verhouding van deze onderdelen tot de visie op Samen opleiden en de manier waarop deze onderdelen worden geïmplementeerd, hoe ze worden ervaren door opleiders en studenten en hoe ze verder kunnen worden verbeterd.

4.2 Meerwaarde van Samen opleiden

Het blijft een prangende vraag: leiden we met Samen opleiden beter voorbereide leraren op? De vraag of de leraren beter worden voorbereid en of opleiden in de school meerwaarde heeft, is niet met stelligheid te beantwoorden, maar wel op heel veel manieren en deelaspecten te benaderen. Het werkplekcurriculum uit de vorige paragraaf is te beschouwen als zo'n deelaspect.

Als we Samen opleiden als een interventie beschouwen en de opgeleiden aan opleidingsscholen met de opgeleiden aan niet-opleidingsscholen vergelijken, dan kunnen we de ontwikkeling van de studenten in kaart brengen aan de hand van de analyse van hun portfolio's. We vergelijken de portfolio's op de verschillende opleidingsscholen met elkaar en we vergelijken de portfolio's op opleidingsscholen met portfolio's op niet-opleidingsscholen.

Behalve de portfolio's van de studenten hebben we voor het onderzoek de contextgegevens van de scholen nodig, waaraan we de gevonden resultaten relateren. Opleiden in de school betekent per definitie contextspecifiek opleiden; daarom hebben we deze contextbeschrijvingen nodig om de onderzoeksresultaten betekenis te laten hebben.

Op het niveau van de curriculumonderdelen 'adolescentiepsychologie' en 'vakdidactiek en ICT' van de lerarenopleiding Voortgezet Onderwijs starten we een onderzoek naar de ervaren meerwaarde door de studenten van deze modules. We vergelijken daarbij de ervaren meerwaarde door de studenten die deze modules op de school hebben gevolgd met die van de studenten die deze modules op de lerarenopleiding hebben gevolgd.

Opleidingsscholen waarin Hogeschool Rotterdam participeert

Hogeschool Rotterdam is partner in acht opleidingsscholen: zes voor het voortgezet onderwijs, één voor het basisonderwijs en één voor het middelbaar beroepsonderwijs. Deze opleidingsscholen zijn te vinden in Zeeland, West-Brabant en Zuid-Holland, grofweg van Terneuzen tot Noordwijk en van Gorinchem tot Bergen op Zoom (zie figuur 13).


Figuur 13: Geografische spreiding van de opleidingsscholen waarin Hogeschool Rotterdam participeert

Bron: <http://www.steunpuntopleidingsscholen.nl>

Hogeschool Rotterdam heeft voor de tweedegraads-lerarenopleiding de opleidingsprogramma's voor studenten die in een opleidingsschool worden opgeleid, geharmoniseerd. Dat betekent dat alle opleidingsscholen voor het tweedegraads-niveau een in gezamenlijkheid vastgesteld deel van het werkplekcurriculum uitvoeren. Deze harmonisatie was nodig, omdat het samenwerken in zoveel verschillende opleidingsscholen tot versnippering van de programma's leidde, doordat in de ene opleidingsschool wel aandacht was voor een bepaald programmaonderdeel en in een andere opleidingsschool niet. Dat leidde tot onduidelijkheid bij de studenten, een onwenselijke situatie. Het geharmoniseerde werkplekcurriculum bestaat uit stage en leerwerktaken. Er zijn delen uit het reguliere curriculum van de lerarenopleiding aangewezen om deel uit te maken van deze leerwerktaken. Dat betekent dat de studenten deze vakken niet meer op de lerarenopleiding volgen, maar op hun eigen opleidingsschool.

In dit hoofdstuk schets ik alle opleidingsscholen in het kort op de onderdelen visie, programma en organisatie en ik geef een beknopt overzicht van de waardering die opleidingsscholen hebben gegeven voor verschillende aspecten van Samen opleiden.

5.1 Opleidingsscholen voor voortgezet onderwijs

Hogeschool Rotterdam participeert in zes opleidingsscholen voor voortgezet onderwijs.

5.1.1 Zeeuwse Academische Opleidingsschool

In Zeeland bestaat opleiden in de school sinds 2000 (<http://zaos.nl/>). In de Zeeuwse Academische Opleidingsschool (ZAOS) werken studenten en werkplek-begeleiders als meesters en gezellen samen, waarbij ze leren van elkaar. De ZAOS is een academische opleidingsschool, wat betekent dat de studenten hun praktijkonderzoek binnen de onderzoeksagenda van de ZAOS verrichten, begeleid door een schoolopleider van de ZAOS.

Visie

De studenten van de ZAOS worden gedurende de leerjaren geleid van begeleid zelfstandig naar zelfverantwoordelijk leren. Daarom is er in de leerwerktaken en opdrachten in het proces steeds meer ruimte voor individuele specialisatie en verdieping op basis van vooraf opgestelde leervragen van de studenten. Studenten tonen met hun portfolio aan op welk ontwikkelingsniveau van de SBL-competenties zij functioneren. Na het tweede leerjaar kunnen studenten een lesassessment doen, waarna zij kunnen solliciteren op een betaalde baan als leraar, waardoor het traject voor studenten overloopt in het traject voor beginnende leraren.

Programma

De ZAOS biedt een eigen reader per leerjaar aan, waarin alle opdrachten en programmaonderdelen terug te vinden zijn. In de reader wordt ingegaan op de verwachte houding van studenten, de materialen die ze moeten inleveren (portfolio), de wijze van begeleiding en beoordeling, de leerwerktaken en de cursusbijeenkomsten die ze geacht worden bij te wonen.

Organisatie

De ZAOS wordt geleid door een bovenschools kernteam en een directeur. Die zorgen ervoor dat het opleiden in de school op alle locaties gerealiseerd wordt. Per locatie zijn er een schoolopleider en getrainde werkplekbegeleiders om de studenten op de werkplek te begeleiden. Ter ondersteuning van deze werkzaamheden zijn er handboeken en opleidingsplannen beschikbaar voor de schoolopleiders en werkplekbegeleiders.

De ZAOS bestaat uit de volgende partners:

- lerarenopleidingen:
 - Christelijke Hogeschool Ede
 - Hogeschool Zeeland
 - Fontys Lerarenopleiding Tilburg
 - Driestar Hogeschool Gouda
 - Hogeschool Rotterdam, Instituut voor Lerarenopleidingen
- scholen:
 - Zwin College, Oostburg
 - Zeldenrust-Steelant College, Terneuzen
 - Scalda, Middelburg, Terneuzen, Goes en Vlissingen
 - Reynaert College, Hulst
 - De Rede, Terneuzen
 - Pontes scholengroep, Goes en Zierikzee
 - Ostrea Lyceum, Goes
 - Mondia scholengroep - Scheldemond College, Vlissingen
 - Mondia scholengroep - Nehalennia SCG, Middelburg
 - Hoornbeeck College, Goes
 - Edudelta College, Goes
 - Christelijke Scholengemeenschap Walcheren, Middelburg en Vlissingen
 - Calvijn College, Goes, Krabbendijke, Middelburg en Tholen

5.1.2 Academische Opleidingsschool West-Brabant

In West-Brabant bestaat opleiden in de school sinds 2006 (<http://aoswestbrabant.nl/>).

De Academische Opleidingsschool West-Brabant (AOS West-Brabant) is een academische opleidingsschool, wat betekent dat de studenten hun praktijkonderzoek binnen de onderzoeksagenda van de opleidingsschool verrichten, begeleid door een

schoolopleider van de opleidingsschool. Ook leraren doen onderzoek, waarin ze antwoorden zoeken op vragen over de eigen onderwijspraktijk en waarmee ze meer inzicht verwerven in de onderwijscontext, zodat ze er beter op kunnen inspelen.

Visie

De AOS West-Brabant wil de leerlingen het best mogelijke onderwijs aanbieden. Dat kan alleen als alle betrokkenen elke dag bezig zijn met het verbeteren van het onderwijs. Het gaat uiteindelijk om het leren van de leerlingen: wat leren ze, hoe doen ze dat, hoe ondersteunen leraren dat en hoe kan dat nog beter? De kracht van opleiden in de school zit in de continue wisselwerking tussen praktijk, theorie en persoonlijke ontwikkeling. Studenten gaan in de praktijk aan de slag met het leren van de leerlingen en gaan na hoe hun ontwikkeling zich verhoudt met hun eigen kwaliteiten en valkuilen (AOS West-Brabant, 2016). Studenten van de AOS West-Brabant hebben de wens geuit om een extra aantekening op hun diploma te krijgen, als teken dat ze daar zijn opgeleid en extra inspanning hebben geleverd (Masseurs & Van Ginneken, 2016).

Interviews met Thea Hermans en Samantha Masseurs

Op 10 november 2016 heb ik de opleidingscoördinator van de AOS West-Brabant, Thea Hermans, gesproken. Ze geeft aan dat ze het samen ontwikkelen van onderwijseenheden door alle partners van de opleidingsschool als een kans ziet om geïntegreerd te werken. Volgens Thea zit de meerwaarde van Samen opleiden in drie aspecten: 1) afgestudeerden zijn beter voorbereid, wat betekent dat ze klaar zijn om in alle schooltypen te functioneren en om binnen en buiten de school samen te werken; 2) afgestudeerden zijn meer gericht op het leren van de leerling, waardoor ze beter lesgeven; en 3) afgestudeerden blijven behouden voor het beroep. Op 21 november 2016 heb ik Samantha Masseurs gesproken, die gedurende vier jaar op verschillende locaties van AOS West-Brabant stage heeft gelopen. Ze rapporteert een grote ontwikkeling te hebben doorgemaakt, met name op het gebied van toepassing en verwerking van theorie. Op de AOS West-Brabant krijgt ze les over bijvoorbeeld activerende didactiek en daarna lesbezoeken over dit onderwerp. Elke donderdag volgt ze lessen op de opleidingsschool. De studenten delen ervaringen volgens een systematische aanpak: eerst theorie, dan een casus en daarna koppeling van de theorie aan de praktijk. Voor Samantha ligt de meerwaarde van opleiden in de school op meerdere vlakken: ze staat zelfverzekerder voor de klas, ze weet dat ze volgens de theorie verantwoord werkt en ze kan haar handelen verantwoorden naar zichzelf, school, leerlingen en ouders.

Programma

De opleidingsschool organiseert workshops, trainingen en intervisie door mensen van de scholen die de praktijk van binnenuit kennen. Er is sprake van een curriculum met groepsbijeenkomsten en individuele begeleiding. De begeleiding en de beoordeling vinden plaats aan de hand van een portfolio, dat de studenten zelf samenstellen. De AOS West-Brabant heeft ook een opleidingsprogramma voor beginnende en ervaren leraren, dat aansluit op het programma van de studenten.

Organisatie

De AOS West-Brabant heeft een programmaleider die ervoor zorgt dat de samenwerking tussen alle betrokken partners gerealiseerd wordt en dat het opleidingsplan van de opleidingsschool uitgevoerd wordt. Op elke betrokken school is er een schoolopleider en zijn er werkplekbegeleiders die de studenten begeleiden.

De AOS West-Brabant bestaat uit de volgende partners:

- lerarenopleidingen:
 - Fontys Lerarenopleiding Tilburg
 - Hogeschool Rotterdam, Instituut voor Lerarenopleidingen
 - Universitaire lerarenopleiding Tilburg
 - Radboud Docenten Academie
 - Eindhoven School of Education
- scholen:
 - OMO scholengroep Tongerlo, Roosendaal
 - Munnikenheidcollege, Etten-Leur
 - OMO scholengroep Bergen op Zoom e.o., Bergen op Zoom
 - Roncalli Scholengemeenschap, Bergen op Zoom
 - Scholengroep de Langstraat, Waalwijk
 - Scholengroep Kwadrant, Dongen

5.1.3 Aspirant-opleidingsschool RPO Rijnmond

RPO Rijnmond heeft in 2016 de aspirantstatus verworven, waarmee ze twee jaar de tijd hebben gekregen om geaccrediteerd te worden als opleidingsschool door de NVAO. RPO-Rijnmond bestaat uit drie clusters van opleidingsscholen, waarvan enkele al sinds 2002 bezig zijn met Samen opleiden (<http://rpo-rijmond.nl/>). RPO staat voor Regionaal Professionaliseren en Opleiden. RPO Rijnmond leidt jaarlijks ongeveer 200 studenten op.

Visie

Samen opleiden op RPO Rijnmond betekent competentiegericht werkplekleren in een contextrijke leeromgeving, rekening houdend met maatschappelijke vraagstukken zoals kenniseconomie, internationalisering en digitalisering. RPO

Rijnmond heeft als ambitie geformuleerd om de doorlopende leerlijn van professionalisering van studenten en startende leraren tot vakbekwame leraren te realiseren (RPO Rijnmond, 2016). Binnen de RPO Rijnmond is niet alleen het voortgezet onderwijs vertegenwoordigd, maar ook het mbo (Schouten, z.d.). De opleidingsschool wil dat de studenten zich breed oriënteren op het leraarsberoep, zodat ze bewust kunnen kiezen voor het beroep in een algemeen vormende of in een beroepsgerichte context. RPO Rijnmond plaatst studenten op basis van hun leervragen op een bepaalde stageplaats: de koppeling van een student aan een stageplaats wordt weloverwogen gedaan.

Programma

De studenten werken met leerwerktaken die RPO Rijnmond samen met Hogeschool Rotterdam ontwikkelt en die een schoolspecifieke inkleuring hebben gekregen. Deze leerwerktaken kennen een opbouw van leraargestuurd naar studentgestuurd en van eenvoudig naar complex met steeds meer ruimte voor de eigen leervragen van de student.

De professionaliseringsactiviteiten van RPO Rijnmond worden gebundeld in de Rijnmond Academie. Daar werken leraren en studenten samen in werkplaatsen, als een vorm van informeel en doelgericht leren. De deelnemers kiezen hun eigen leerdoelen (zoals leren differentiëren), ontwerpen lessen en gaan met elkaar aan de slag om vorderingen te boeken op hun eigen leerdoel.

Organisatie

In de 'Kaderstellende nota' zijn alle formele afspraken rondom samenwerking vastgelegd. In het 'Begeleidingsplan studenten' staan alle regels en afspraken rondom het begeleiden en opleiden van studenten, waarmee alle deelnemende scholen werken. De programmamanager zorgt ervoor dat de samenwerking tussen alle betrokken partners gerealiseerd wordt en dat het begeleidingsplan van de opleidingsschool uitgevoerd wordt. Op alle scholen is er een schoolopleider en worden de studenten op de werkplek begeleid door daartoe opgeleide werkplekbegeleiders.

RPO Rijnmond bestaat uit de volgende partners:

- lerarenopleidingen:
 - Hogeschool Rotterdam, Instituut voor Lerarenopleidingen
 - ICLON: Interfacultair Centrum voor Lerarenopleiding, Onderwijsontwikkeling en Nascholing Universiteit van Leiden
 - TU Delft/Msc SEC: Lerarenopleiding van de Technische Universiteit Delft
- scholen:
 - Onderwijsgroep Zuid-Hollandse Waarden, Barendrecht
 - Onderwijsgroep Galilei, Spijkenisse
 - Openbare Scholengroep, Vlaardingen Schiedam

- Vereniging voor Christelijk Voortgezet Onderwijs in Rotterdam en omgeving
- Stichting voor Openbaar Onderwijs in Dordrecht
- Stichting Openbaar Voortgezet Onderwijs Willem de Zwijger College, Papendrecht
- Stichting Openbaar Voortgezet Onderwijs Goeree-Overflakkee, Middelharnis
- Stichting Wellant
- Stichting voor Educatie en Beroepsonderwijs Zadkine, Rotterdam

5.1.4 Academische Opleidingsschool Rotterdam

In 2000 is Rotterdam gestart met Samen opleiden. Dat resulteerde in de opleidingsschool Samenscholing.nu (projectstatus 2004-2009). De Academische Opleidingsschool Rotterdam (AOSR) is de opvolger van Samenscholing.nu en startte in 2010 (<http://www.osr.nu>). AOSR verbindt het opleiden, onderzoek doen en schoolontwikkeling met elkaar. Er is sprake van een onderzoeksagenda, waarbij studenten aanhaken als ze hun praktijkonderzoek uitvoeren en waarbij ook leraren betrokken zijn. AOSR leidt jaarlijks ongeveer 300 studenten op.

Visie

AOSR leidt leraren op die in staat zijn het beste onderwijs te bieden voor de leerlingen met complexe onderwijsbehoeften in de grootstedelijke Rotterdamse context (Opleidingsschool Rotterdam, 2015). Dit zijn innovatieve professionals, die het onderwijs dat daarbij nodig is, verder kunnen ontwikkelen. AOSR vindt het belangrijk dat de studenten de verbinding tussen praktijk en theorie kunnen leggen. De begeleiding van de studenten is zoveel mogelijk op maat, aansluitend bij de vorderingen en persoonlijke ontwikkeling van de individuele student. In de visie van AOSR houdt opleiden niet op bij diplomering: startende leraren volgen gedurende hun inductiefase het programma voor begeleiding van startende leraren.

Programma

De studenten werken met leerwerktaken. Ze stellen hun portfolio samen op basis van de SBL-competenties en hun eigen leervragen. De leerwerktaken zijn samen met Hogeschool Rotterdam ontwikkeld. In de leerwerktaken is extra aandacht voor het werken in de grootstedelijke Rotterdamse context van de scholen. AOSR laat de studenten gedurende hun leerjaren stagelopen op zoveel mogelijk verschillende locaties.

Organisatie

AOSR heeft een stuurgroep, waarin de centrale directies plaatshebben en een coördinatiegroep, waarin alle schoolopleiders zitten. De programmamanager zorgt

ervoor dat het opleidingsplan wordt uitgevoerd. De studenten worden begeleid door daartoe opgeleide werkplekbegeleiders.

AOSR bestaat uit de volgende partners:

- lerarenopleidingen:
 - Hogeschool Rotterdam, Instituut voor Lerarenopleidingen
 - ICLON: Interfacultair Centrum voor Lerarenopleiding, Onderwijsontwikkeling en Nascholing Universiteit van Leiden
 - TU Delft/Msc SEC: Lerarenopleiding van de Technische Universiteit Delft
- scholen:
 - Wolfert van Borselen Scholengroep, Rotterdam
 - PENTA college CSG, Spijkenisse
 - CSG Melanchthon, Rotterdam
 - LMC-Noord, Rotterdam
 - LMC-Zuid, Rotterdam
 - CSG Calvijn, Rotterdam
 - CVO-Accent, Rotterdam

5.1.5 Opleidingsschool Haaglanden

Opleidingsschool Haaglanden (OSH) is in 2009 gestart (<http://www.opleidingsschoolhaaglanden.nl/>). OSH biedt hoogwaardige begeleiding op de werkplek, wat door de studenten zeer wordt gewaardeerd. OSH leidt jaarlijks ongeveer 150 studenten op.

Visie

OSH leidt startbekwame leraren op voor de regio, die over een ruime mate van vakman- en meesterschap beschikken, wat wil zeggen dat ze goed zijn in hun vak (bijvoorbeeld aardrijkskunde) en in het leraarsberoep (Opleidingsschool Haaglanden, 2016).

OSH hanteert als idee over het opleiden van leraren: 'opleiden in verscheidenheid in een grootstedelijk gebied'. Die verscheidenheid betreft de verschillende doelgroepen studenten van de verschillende lerarenopleidingen, de verscheidenheid aan scholen binnen de regio (OSH bestaat uit zowel scholen in de Haagse binnenstad als scholen in de randgemeenten) en de verscheidenheid aan onderwijstypen.

Het didactisch concept van OSH is competentiegericht, studenten sturen het eigen leerproces, het werkpleklernen staat centraal, er is veel gelegenheid tot oefenen en er is sprake van een gefaseerde opbouw. Behalve voor de ontwikkeling van de SBL-competenties is er ook aandacht voor de ontwikkeling van de persoonlijke professionaliteit van de studenten.

OSH biedt startende leraren een driejarig inductieprogramma, vanuit de visie dat professionalisering na diplomering nodig is om goed in te groeien in het beroep.

Programma

Ter ondersteuning van het werken met leerwerktaken, biedt OSH een cursusprogramma aan dat aansluit bij de praktijk op de scholen. Op de verschillende scholen van OSH was er al sprake van een reeks workshops, ontwikkeld met behulp van de lokaal aanwezige expertise. Deze workshops zijn gestroomlijnd tot een samenhangend curriculum, wat wil zeggen dat sommige workshops zijn samengevoegd en andere verder ontwikkeld en alle workshops zijn omgevormd tot cursussen volgens een gezamenlijk ontwikkeld format. Ik ben destijds nauw betrokken geweest bij dit proces.

Bij het uitvoeren van cursussen op de scholen wordt gebruikgemaakt van het feit dat er leerlingen aanwezig zijn, zodat de studenten met behulp van praktijkgerichte opdrachten tijdens en tussen de cursusbijeenkomsten de verbinding tussen theorie en praktijk kunnen leggen.

Studenten rouleren tijdens hun stages zoveel mogelijk tussen de scholen en de cursussen vinden telkens op een andere locatie plaats.

Organisatie

De studenten worden op de scholen begeleid door daartoe opgeleide werkplekbegeleiders. Op alle scholen is er een schoolopleider. Bij de begeleiding staat het leerproces van de student centraal.

Er is sprake van een bestuursraad, een stuurgroep, een ledenraad en een Werkgroep Samen opleiden. De werkgroep ontwikkelt en realiseert het gezamenlijke cursusprogramma.

OSH bestaat uit de volgende partners:

- lerarenopleidingen:
 - InHolland, Amstelveen
 - Hogeschool Rotterdam, Instituut voor Lerarenopleidingen
 - ICLON: Interfacultair Centrum voor Lerarenopleiding, Onderwijsontwikkeling en Nascholing Universiteit van Leiden
 - TU Delft/Msc SEC: Lerarenopleiding van de Technische Universiteit Delft
- scholen:
 - Alfrink College, Zoetermeer
 - Rijswijks Lyceum
 - Van Vredenburg College, Rijswijk
 - Hofstad Lyceum, Den Haag
 - Hofstad Mavo Havo, Den Haag
 - Chr. College de Populier, Den Haag
 - Veurs Lyceum, Leidschendam
 - Lyceum Ypenburg, Den Haag
 - Maris College, Den Haag
 - Zandvlietcollege, Den Haag

5.1.6 Netwerk Opleiden Docenten

In 2016 zijn in de regio Haaglanden de mogelijkheden verkend om een tweede opleidingsschool te starten. Dit heeft geleid tot het Netwerk Opleiden Docenten (NOD), dat vanaf schooljaar 2017-2018 ongeveer 80 studenten per jaar wil opleiden. Dit netwerk heeft de status aspirant opleidingsschool nog niet verworven en werkt voorlopig zonder subsidie.

Visie

NOD focust zich sterk op pedagogisch-didactisch handelen en passend onderwijs. Ze richt zich op de grootstedelijke en kleurrijke leeromgeving, met aandacht voor omgaan met taalachterstanden en zorg. NOD stelt ontwikkeling centraal en formuleert voornemens voor de ontwikkeling van een doorgaande professionalisering van studenten, startende leraren en ervaren leraren en een doorlopende opleidingslijn van onderwijsassistent naar leraar.

NOD wil zich als eenheid presenteren, zodat studenten merken dat ze op één opleidingsschool worden opgeleid. Er is sprake van een warme overdracht als ze op een volgende locatie hun stage voortzetten.

Programma

De studenten werken binnen NOD aan lesgebonden leerwerktaken. NOD organiseert tijdens de stageperiodes snuffelstages bij de andere scholen van NOD. Er zijn verschillende leerarrangementen, die bestaan uit een mix van werkplekleren en contactonderwijs. Er is intervisie en er zijn praktische trainingen, bijvoorbeeld in het voeren van gesprekken met ouders.

Organisatie

De studenten worden op de scholen begeleid door daartoe opgeleide werkplekbegeleiders. Op alle scholen zijn er twee schoolopleiders. Er is sprake van een bestuursraad, een stuurgroep, een ledenraad en een Werkgroep Samen opleiden. De werkgroep ontwikkelt en realiseert het gezamenlijke opleidingsprogramma. De programmamanager zorgt ervoor dat de activiteiten uit het ontwikkelplan worden gerealiseerd.

NOD bestaat uit de volgende partners:

- lerarenopleidingen:
 - Hogeschool Rotterdam, Instituut voor Lerarenopleidingen
 - Hogeschool van Utrecht
 - ICLON: Interfacultair Centrum voor Lerarenopleiding, Onderwijsontwikkeling en Nascholing Universiteit van Leiden
 - TU Delft/Msc SEC: Lerarenopleiding van de Technische Universiteit Delft
- scholen:
 - Haags Montessori Lyceum, Den Haag

- Johan de Witt Scholengroep, Den Haag
- Wateringse Veld College, Den Haag
- Veurs, Voorburg
- College St. Paul, Den Haag
- Montaine Lyceum, Den Haag
- Edith Stein College, Den Haag
- ROC Mondriaan (verkent het lidmaatschap), Den Haag

5.1.7 Inventarisatie van de doorlopende leerlijnen op de opleidingsscholen vo

Tijdens de schoolopleidersdag van Hogeschool Rotterdam voor alle opleidingsscholen voor voortgezet onderwijs op 15 maart 2017, heb ik een inventarisatie gedaan van de waardering van de aanwezigen voor de leerlijnen opleiden, inductie en doorgaande professionalisering. De waarderingscijfers die gegeven konden worden, waren 'rapportcijfers', dus op een schaal van 1 tot 10. Ik heb aan de ondervraagden overgelaten of ze de naam van de eigen opleidingsschool erbij wilde zetten. Opvallend is de grote spreiding tussen de resultaten. Opleidingsscholen verschillen onderling sterk in hun waardering van de verschillende doorgaande leerlijnen.

Tabel 1: Waardering van schoolopleiders voor de doorgaande leerlijnen

	Opleiden	Inductie	Doorgaande professionalisering	N
Totaal gem.	6,72	6,76	5,53	41
St.dev.	1,79	1,41	1,47	
OSH gem.	6,67	6,33	5,67	3
St.dev.	0,94	0,94	0,94	
AOSR gem.	7,17	6,50	5,00	3
St.dev.	1,18	1,22	2,16	
RPO gem.	7,50	7,33	5,67	6
St.dev.	0,76	0,75	1,49	
NOD gem.	3,75	3,50	2,50	2
St.dev.	0,25	1,50	1,50	

St.dev. = standaarddeviatie

Wat goed zichtbaar is in tabel 1, zijn de lagere scores bij NOD. NOD ziet zichzelf als starter en scoort daarom lager dan de andere opleidingsscholen. De totaalscore laat zien dat de opleidingsscholen op het gebied van opleiden en inductie richting de ruim voldoende gaan en dat de doorgaande professionalisering nog wat achterblijft. Omdat de spreiding groot is, is er ruimte voor de opleidingsscholen om van elkaar te leren: sommige scholen hebben al een programma op een leerlijn die andere nog niet of nauwelijks hebben.

Enkele schoolopleiders hebben opmerkingen genoteerd over hun ambities, vragen en benodigheden daarbij. Daarin is te lezen dat facilitering een punt van zorg is (twee keer genoemd), de samenwerking met de hogeschool aandacht nodig heeft (drie keer genoemd), de samenwerking tussen de deelnemers binnen de opleidingsschool kan verbeteren (twee keer genoemd) en worden inhoudelijke suggesties gedaan, zoals het naar voren halen van delen uit het inductietraject richting de initiële opleiding, inzetten op het verdiepen en verbreden van kennis en ervaring in de doorgaande professionalisering, inzetten op het opleiden voor de toekomst en het leren in netwerken.

5.2 Opleidingsschool voor basisonderwijs

Hogeschool Rotterdam participeert in één opleidingsschool voor het basisonderwijs.

5.2.1 Aspirant-opleidingsschool BOSS Primair Onderwijs

De aspirant-opleidingsschool BOSS Primair Onderwijs (AOS Boss po) is in 2014 gestart (De Vos, 2016). 'Boss po' staat voor Beter opleiden in samenhang en synergie - primair onderwijs. Het doel van de samenwerking is afgestudeerden langer te behouden voor het werkveld. De opleidingsschool leidt ongeveer 60 studenten op per jaar.

Visie

AOS Boss po *'wil (1) in een wederkerige samenwerkingsrelatie leerkrachten opleiden en professionaliseren, die (2) in de uitdagende en diverse Rotterdamse context voor alle leerlingen een optimale leeromgeving creëren en (3) blijvend onderzoekend intentioneel handelen en ontwikkelen'* (De Vos, 2016, p. 2). AOS Boss po wil theorie en praktijk sterk met elkaar verbinden voor de studenten. Ze streeft naar gelijkwaardigheid van de betrokken samenwerkingspartners. Ze ontwikkelt doorlopende leerlijnen voor studenten, startende leerkrachten en ervaren leerkrachten. Ze laat studenten rouleren langs de verschillende scholen, zodat ze de grote variatie aan leerlingpopulaties leren kennen. Ze laat studenten, startende leerkrachten en ervaren leerkrachten in leerwerk gemeenschappen onderzoeksmatig werken aan contextspecifieke vraagstukken, gekaderd binnen een onderzoeksagenda.

Programma

AOS Boss po zet het werkplekleren centraal. Ze koppelt het werken en leren in de specifieke context aan het vakonderwijs van de pabo. Rondom elke student staat een begeleidingsteam met een werkplekbegeleider, schoolopleider, onderzoeksbegeleider en instituutopleider. Het curriculum voor werkplekleren is in ontwikkeling. Er worden modules ontwikkeld voor vakgeïntegreerd en interactief lesgeven.

Organisatie

De leiding van AOS Boss po is in handen van een stuurgroep. Er zijn vijf ontwikkelgroepen: werkplekieren, professionalisering, praktijkonderzoek, samenwerking en organisatie en kwaliteitszorg. De leiders van elke groep vormen samen de programmaleiding, zodat de samenhang en afstemming van alle werkzaamheden is geborgd. De programmamanager leidt de programmaleiding en verzorgt de verbinding met de stuurgroep.

AOS Boss po bestaat uit de volgende partners:

- lerarenopleiding:
 - Pabo Hogeschool Rotterdam
- scholen:
 - Obs Nelson Mandela, Rotterdam
 - Obs de Kameleon, Rotterdam
 - Obs de Boog, Rotterdam
 - Obs de Wilgenstam, Rotterdam
 - Obs de Toermalijn locatie Hijkerveld, Rotterdam
 - Obs Passe-Partout, Rotterdam
 - Obs de Vierambacht, Rotterdam
 - Obs het Landje, Rotterdam
 - Obs de Wereldwijzer, Vlaardingen
 - Obs Jan Ligthart, Vlaardingen
 - Obs Holy, Vlaardingen
 - Obs de Klinker, Vlaardingen
 - Rkbs Sint Jozefschool, Schiedam
 - Obs de Bosweide, Ridderkerk
 - Obs de Botter, Ridderkerk
 - Obs de Noord, Ridderkerk
 - Obs de Reijer, Ridderkerk

5.2.2 Inventarisatie van stand van zaken AOS Boss po

Tijdens de studiedag van AOS Boss po op 7 maart 2017 voor alle schoolopleiders, schoolleiders en bestuurders, heb ik geïnventariseerd hoe de aanwezigen de stand van zaken waardeerden van gezamenlijk begeleiden, opleiden en beoordelen bij Samen opleiden en de realisering van de professionalisering en van de samenwerking en organisatie rondom Samen opleiden. De waarderingscijfers die gegeven konden worden waren 'rapportcijfers', dus op een schaal van 1 tot 10. Opvallend is de grote spreiding tussen de resultaten. Deelnemende scholen in AOS Boss po verschillen onderling sterk in hun waardering van de verschillende onderdelen van Samen opleiden.

Tabel 2: Waardering voor Samen opleiden binnen AOS Boss po

	Gemiddelde	Standaarddeviatie	N
Begeleiden	6,50	1,87	16
Opleiden	6,00	1,87	16
Beoordelen	5,13	1,63	15
Professionalisering	6,07	1,84	15
Samenwerking en organisatie	6,73	1,60	11

In tabel 2 is goed zichtbaar dat veel deelnemers de vorderingen op het terrein van het begeleiden en het organiseren van de samenwerking waarderen. Dat is de directe verdienste van het BOSS po-project, dat vooraf is gegaan aan het indienen van de aanvraag om te mogen fungeren als aspirant-opleidingsschool.

5.3 Opleidingsschool voor middelbaar beroepsonderwijs

Hogeschool Rotterdam participeert in één opleidingsschool voor het mbo.

5.3.1 Aspirant-opleidingsschool MBO Rotterdam en Drechtsteden

Samen opleiden in het mbo is minder bekend en gebruikelijk dan in het primair en voortgezet onderwijs (Kemper, Medendorp & Van Busse, 2014). De aspirant-opleidingsschool MBO Rotterdam en Drechtsteden (OSMRD) is in 2013 gestart als Boss BVE (Poulussen, 2016). 'Boss BVE' staat voor Beter opleiden in samenhang en synergie - beroepsonderwijs en volwasseneneducatie. OSMRD is een van de weinige aspirant-opleidingsscholen in Nederland die zich speciaal richt op het mbo. Binnen Boss BVE is een driejarig inductietraject voor startende leraren ontwikkeld. Gezien de regionale arbeidsmarktproblematiek is het doel van de samenwerking het opleiden van meer leraren voor het mbo en het langer behouden van afgestudeerden voor het werkveld. De opleidingsschool leidt ongeveer 80 studenten op per jaar, met de ambitie om dit uit te breiden naar 140.

Visie

OSMRD leidt leraren op *'voor het MBO in de Rotterdamse regio en heeft als centrale uitgangspunten het grootstedelijk karakter en de daarvoor gevraagde pedagogisch-didactische competentie van docenten en het opleiden van docenten binnen de context van het MBO'* (Poulussen, 2016, p. 1). Met de pedagogisch-didactische competentie wordt specifiek het werken met kansarme jongeren van 16 jaar en ouder bedoeld. Deze jongeren moeten in school gehouden worden en zich daar veilig voelen. De schoolvakken worden in het mbo in de context van het beroep van de mbo-studenten aangeboden. Omdat er veel met eigen ontwikkeld lesmateriaal wordt gewerkt in het mbo, moeten deze studenten leren om eigen

materialen te ontwerpen. Zij kunnen deze aspecten van het mbo-leraarschap het beste in de praktijk leren.

OSMRD ontwikkelt doorlopende leerlijnen voor studenten, startende leraren en ervaren leraren, gekoppeld aan het HRM-beleid van de partners.

Programma

De leerwerktaken, die de partners samen ontwikkelen, vormen het hart van het werkplekcurriculum. Deze leerwerktaken worden uitgevoerd in een hybride leeromgeving, wat wil zeggen dat leren en werken, school en beroepspraktijk in elkaar schuiven in één onderwijsontwerp. Het mooie is dat het mbo zelf ook werkt met hybride leeromgevingen.

Rondom elke student staat een begeleidingsteam, bestaande uit een werkplekbegeleider, schoolopleider en instituutsopleider.

Apart vermeldenswaardig zijn de docentstages. De meeste lerarenopleiders hebben nauwelijks ervaring met lesgeven in het mbo. Dat zou ertoe leiden dat dit deel van het bevoegdheidsgebied tijdens de lerarenopleiding onderbelicht blijft. Bij docentstages trekken daarom een mbo-leraar en lerarenopleider van hetzelfde vak een poos samen op en bezoeken elkaars lespraktijk. De lerarenopleiders leren hiermee hoe ze hun eigen vak kunnen vertalen naar een beroepscontext en zijn daardoor beter in staat om hun eigen studenten op te leiden voor het mbo.

Organisatie

OSMRD heeft een stuurgroep. De programmaleiding bestaat uit twee projectleiders: één voor het hbo en één voor het mbo en vier coördinatoren, voor alle samenwerkingspartners één. Dat er sprake is van twee projectleiders, benadrukt de gelijkwaardigheid van de samenwerkingspartners in OSMRD. Binnen de eigen instellingen leiden de coördinatoren een eigen groep, die ervoor zorgt dat het Samen opleiden in de eigen instelling wordt geïmplementeerd. Tot slot is er een innovatiegroep, die het werkplekcurriculum ontwerpt.

OSMRD bestaat uit de volgende partners:

- lerarenopleiding:
 - Hogeschool Rotterdam, Instituut voor Lerarenopleidingen
- scholen:
 - Albeda College, Rotterdam
 - Zadkine, Rotterdam
 - Da Vinci College, Dordrecht

5.3.2 Inventarisatie van de doorlopende leerlijnen OSMRD

In twee sessies met verschillende samenstellingen heb ik de waardering besproken voor de verschillende doorgaande leerlijnen, zoals in ontwikkeling op OSMRD. De waarderingscijfers die gegeven konden worden, waren 'rapportcijfers', dus op een

schaal van 1 tot 10. De waarderingscijfers zijn genoteerd door drie mensen en laten een grote spreiding zien. Blijkbaar hebben de betrokkenen - en dat heeft er waarschijnlijk mee te maken dat ze van verschillende scholen afkomstig zijn - een andere mening over de stand van zaken. Het cijfer voor de doorgaande leerlijn voor studenten is gemiddeld een 4, voor de leerlijnen voor startende leraren een 6,3 en voor ervaren leraren een 4,8. De score voor de leerlijnen voor startende leraren ligt hoger dan door studenten en ervaren leraren, omdat in het Boss BVE-project een inductieprogramma is ontwikkeld voor startende leraren. Voor de andere genoemde doelgroepen wordt gestart met ontwikkelen.

Professionele biografie

6.1 Eijsden-Nijmegen-Rotterdam

Ik ben de dochter van een onderwijzeres en een leerplichtambtenaar. Ik ben opgegroeid in Eijsden. Veel zuidelijker kun je in Nederland niet gaan, of je staat aan de Belgische grens. Mijn lagere school was een heuse meisjesschool, ik denk een van de laatste in Nederland. In het leerjaar onder mij werden de eerste jongens toegelaten, een enorme stimulans om nooit te willen blijven zitten. Om naar de middelbare school te gaan, fietste ik naar Maastricht, waar het dialect anders klonk, en ik tot de 'boeren' behoorde. Het was mijn eerste ervaring met 'diversiteit' en zoeken naar verbinding. Dat zou zich herhalen toen ik in Nijmegen ging studeren (de 'Limbo's' vertrokken elke vrijdag met de 'mamaexpres' naar 'Limboland') en toen ik verhuisde naar de Randstad. Ergens diep vanbinnen blijf ik een provinciaal en tegelijk ben ik er enorm trots op dat ik in staat ben te functioneren in de grootstedelijke context: je krijgt het meisje wel uit Limburg, maar Limburg niet uit het meisje.

Tijdens de middelbare school raakte ik geïnteresseerd in het fenomeen 'onderwijs' en 'leren', wellicht al ingegeven met de paplepel, maar ook door mijn observaties van de manier waarop leraren met leerlingen en schoolresultaten omgingen: hoe een klasgenoot jaar na jaar met de hakken over de sloot ('bespreekgeval') over kon gaan, in 5 gymnasium strandde, doubleerde in 5 atheneum en voor de derde maal in klas 5 belandde, op havo-niveau ditmaal, en examen deed. Gelukkig slaagde ze. Wat een drama, en hoe kon het dat daarover nauwelijks met haar gecommuniceerd werd? Het was deze persoonlijke ervaring die mijn keuze voor de studie Onderwijskunde in Nijmegen bepaalde.

Na mijn studie, ik was 22 jaar, voelde ik me nog niet de 'deskundige' die als zodanig betekenisvol een onderwijskundige positie zou kunnen vervullen. Ik was erg blij met de promotieplaats die ik kon bemachtigen aan de lerarenopleiding van de Nijmeegse universiteit. Ik deed vier jaar lang onderzoek naar de samenwerking tussen pabo's en schoolbegeleidingsdiensten bij het nascholen van leerkrachten in het basisonderwijs (Theunissen, 1995). Ook toen had ik al interesse in educatieve samenwerking, ook toen probeerde ik de vinger te krijgen achter de kwaliteit en meerwaarde van samenwerking.

Tijdens mijn werk als promovendus werd ik geacht onderwijs te verzorgen. Ik vond het meteen erg leuk. Naast lesgeven, bezocht ik de studenten - leraren in opleiding - tijdens hun stage, observeerde lessen, gaf feedback en beoordeelde hun producten. Toen kort na de eeuwwisseling de eerste opleidingsscholen werden ingericht, werd ik Algemeen Begeleider vanuit het Instituut (ABI) voor enkele scholen, waar ik samen met de Algemeen Begeleider vanuit de School (ABS) het opleidingsteam vormde voor alle studenten die daar stage liepen. We pionierden en langzaam richtten we een begeleidings- en opleidingsstructuur in, waar de studenten baat bij hadden.

Sinds mijn prille lerarenopleiderschap houd ik mijn vakkennis bij via de Vereniging Lerarenopleiders Nederland (VELON). Ik was een van de eerste lerarenopleiders die zich wilde spiegelen aan de beroepsstandaard voor lerarenopleiders en als zodanig geregistreerd werd in het register voor lerarenopleiders. Inmiddels heb ik mijn registratie tweemaal verlengd en ik ben sinds 2006 beoordelaar van lerarenopleiders die zich willen laten registreren. Terugkijkend in mijn eigen dossiers en in de vele dossiers die ik in de loop der jaren onder ogen heb gekregen om te beoordelen, is het opvallend dat Samen opleiden aanvankelijk geen deel uitmaakte van de beroepsstandaard, maar er sinds 2012 nadrukkelijk in staat (VELON, 2016) als onderdeel van de organisatorische en beleidsmatige bekwaamheid. Mijn eigen ervaringen met de beoordelingsgesprekken zijn prettig. Het zijn vaak mooie gesprekken, waarin ruimte is om over de eigen visie op opleiden te reflecteren. Lerarenopleiders zijn over het algemeen trots op hun beroep en merken dat het verbinden van hun visie en handelen met theorie, zoals hun gevraagd wordt in het dossier te doen, verrijkend is. Het is voor velen alsof ze een proces doorlopen, dat hun studenten ook doorlopen als ze hun portfolio samenstellen. Alleen dat al is een louterende ervaring. Lerarenopleiders die zich laten registreren, hebben het idee gehoord en gezien te worden, erkend door hun eigen leidinggevende (die het traject in de regel betaalt) en door mij als hun beoordelaar.

Maar ik was zelf geen leraar. Aan de lerarenopleiding van de Nijmeegse universiteit maakte ik deel uit van een team waarin een aantal lerarenopleiders over actuele ervaring beschikten en ik het fenomeen 'leraar' vooral uit theoretische en onderzoeksmatige invalshoek werd geacht te belichten. Dat knaagde aan me, zeker tijdens stagebezoeken en mijn contacten met werkplekbegeleiders. Ik voelde me onvoldoende geloofwaardig. In mijn eerste herregistratie als lerarenopleider formuleerde ik in mijn portfolio bij mijn doel om een betere lerarenopleider te worden, dat ik leraar wilde worden. Ik wilde zelf voelen hoe het is om dertig paar ogen op je gericht te hebben van kinderen in de leeftijd tussen 12 en 18 jaar, daar te staan met de les die je voor ogen hebt, de wens om hen iets te leren en mee te geven in de tijd tot aan de

volgende bel. Aangezien onderwijskunde nergens op het rooster staat van een middelbare school, moest ik een vak kiezen. Het werd mijn jeugdliefde: muziek.

Ik nam ontslag. Ik werd aangenomen bij het Zoetermeerse Alfrink College als zij-instromer. Ik kwam door de auditie van het Koninklijke Conservatorium in Den Haag. Twee jaar lang combineerde ik het lesgeven met de opleiding, waarna ik bevoegd was om les te geven. In de visie van het Haagse conservatorium staat er een musicus voor de klas, wat betekent dat ik in die twee jaar van de conservatoriumopleiding heel veel piano - mijn hoofdinstrument - heb gestudeerd. En intussen heb ik echt geworsteld met het lesgeven. Ik kan de keren niet tellen dat ik met zweet in de handen stond, omdat de techniek me in de steek liet: afstandsbediening kwijt, het smartbord functioneerde niet, de kabel van de elektrische gitaar gaf alleen maar gekraak, de wifi liet me in de steek en intussen stond er een klas van 28 leerlingen langzamerhand iets minder welwillend te worden. Het oordeel van mijn afdelingsleider was conform: de basisorde was niet in orde. Maar ik had geduld met mezelf, zo ook mijn coach, en in het derde jaar begon ik te ontspannen. Ik zag de kinderen steeds meer, ik zag hun wensen en behoeften. Ik kwam wat losser van mijn houvast, de theorie, want goed gestructureerde lessen bouwen, dat was mij wel toevertrouwd. Ik zag dat de theorie vlees en bloed kreeg, dat er gedifferentieerd moest worden, dat ik soms de les de les moest laten, dat het niet erg was als niet alle klassen tot zingen in staat waren. Ik ging ook het vak Culturele en Kunstzinnige Vorming geven, werd mentor van een brugklas en werd schoolopleider. Ik stond precies in het midden van de drie driehoeken, zoals ik in het eerste hoofdstuk heb geschetst. Ik coachte studenten en nieuwe leraren op school en kwam steeds dichterbij mijn doel: het worden van een betere lerarenopleider. Ik kreeg zelf stagiaires van de lerarenopleiding en volgde een training voor werkplekbegeleider.

Ik werd betrokken bij de inrichting en organisatie van de Opleidingsschool Haaglanden, waar het Alfrink College deel van uitmaakt. Samen met een groep schoolopleiders van alle scholen en lerarenopleidingen die deel uitmaken van de Opleidingsschool Haaglanden, ontwikkelden we een curriculum voor werkplekleren. We gingen daarbij uit van alle goede dingen die er al waren aan workshops en cursussen, probeerden dat goed op elkaar af te stemmen en eventuele leemtes aan te vullen. Met dit programma slaagden we glansrijk voor de accreditatie. Tegelijk werd duidelijk hoe complex de opleidingsschool is, met name omdat er maar liefst vier lerarenopleidingen deel van uitmaken: ieder met haar eigen wensen qua stagedagen, beoordelingsformulieren en de mate waarin ze het werkplekcurriculum verplicht stelt voor haar studenten. Ik was blij dat anderen dergelijke organisatorische vraagstukken op zich namen en ik me op de inhoud kon richten.

Na de accreditatie zijn we verder gegaan met het ontwikkelen van het werkplek-curriculum, omdat we de samenhang in het curriculum wilden versterken. Dat blijkt een taaie puzzel te zijn, mede door de kwetsbaarheid van aangeboden curriculumonderdelen: sommige onderdelen zijn sterk gebonden aan de toevallige expertise van een schoolopleider of leraar van een van de scholen; als die wegvalt, ontbreekt er een puzzelstukje. Dat heeft geleid tot de wens van een eenvoudiger en stabielere curriculum en dat is momenteel nog steeds 'work in progress'.

Het lukte me om ook weer les te gaan geven aan de lerarenopleiding, Hogeschool Rotterdam in dit geval. Eerst een dag in de week, later twee. De combinatie van werken in het voortgezet onderwijs en werken aan de lerarenopleiding heb ik als erg verrijkend ervaren. Ik durf nu met een gerust hart te stellen dat ik mijn doel, het worden van een betere lerarenopleider door leraar te worden, heb behaald. Ik ben theoretisch nog steeds sterk en kan het nu heel gemakkelijk met voorbeelden illustreren uit mijn eigen praktijk. Ik heb mijn theoretische kennis gevoed met praktijkkennis, de zandloper is gekeerd (Theunissen, 2017).

6.2 Adolescentiepsychologie

Hogeschool Rotterdam werkt samen in zes opleidingsscholen voor voortgezet onderwijs. In de stuurgroepen van deze opleidingsscholen is gezocht naar de invulling van de veertig procent van het curriculum dat op de opleidingsscholen wordt verzorgd. Voor een belangrijk deel is deze veertig procent gevuld met stage- en schoolspecifieke opdrachten. Maar de opleidingsscholen zagen ook mogelijkheden om sommige modules van de lerarenopleiding (deels) op de scholen zelf te verzorgen. Criterium voor de keuze voor opleidingsonderdelen die op een schoollocatie kunnen worden verzorgd, is dat de context van de school kansen biedt om de onderwijsinhouden betekenisvol en praktijkgericht aan te bieden. Zo wordt er inmiddels een deel van de vakdidactiek, ICT en adolescentiepsychologie op de scholen verzorgd (cursussen voor eerstejaarsstudenten). De modules Effectief lesgeven en Onderwijssociologie (voor tweedejaarsstudenten) worden momenteel herontworpen om vanaf het volgende schooljaar op de opleidingsscholen verzorgd te kunnen worden (Onstenk, z.d.). Ikzelf ben cursusbeheerder van adolescentiepsychologie, wat mij de unieke kans biedt om dit vak samen met schoolopleiders van de scholen te ontwikkelen naar een schoolspecifieke variant.

Nu doet zich het interessante fenomeen voor dat een cursus als adolescentiepsychologie op de opleiding alleen door experts verzorgd mag worden, dat wil zeggen: mensen met een expliciete achtergrond op het gebied van onderwijskunde of psychologie. We willen hiermee intern de kwaliteit en het theoretische gehalte

van de cursus borgen. De schoolopleiders in de scholen die deze module verzorgen, zijn leraar in een bepaald vak en in de meeste gevallen geen onderwijskundige of psycholoog. Dat levert een spanningsveld op, omdat we dus andere eisen stellen aan de mensen intern dan aan de schoolopleiders. Een ander spanningsveld betreft de contacttijd die er op de verschillende opleidingsscholen gereserveerd is voor de module: die varieert tussen de zes en twaalf uur, terwijl voor de cursus op de hogeschool veertien contacturen staan.

De criteria voor het ontwerpproces waren van meet af aan duidelijk: de doelen moesten voor de twee varianten van de cursus adolescentiepsychologie gelijk zijn en de opleidingsschoolvariant moest betekenisvol en praktijkgericht zijn. De cursus adolescentiepsychologie op de hogeschool heeft het karakter van een theoretisch vak, omdat er geen 'blik met leerlingen' opengetrokken kan worden aan wie de studenten les kunnen geven. En dat kan op de opleidingsscholen wel, een unieke kans! Om toch het theoretische gehalte te borgen, hebben we besloten om de studenten als eindproduct een autobiografie te laten schrijven, waarin ze vijf informatiebronnen expliciet verwerken: het handboek, de kennis uit de colleges (Powerpoints), de kennis uit enkele artikelen, de opbrengst van enkele praktijkopdrachten en relevante elementen uit hun eigen leven. De autobiografie wordt beoordeeld met een rubric.

Omdat bij sommige scholen de contacttijd beperkt is en ook de uitvoerders van de cursus behoefte hadden aan een voorbeeld, zijn er zes kennisclips opgenomen. Deze kennisclips zijn ook voor de studenten beschikbaar gesteld die de reguliere theoretische cursus op de hogeschool volgen. Met name enkele studenten met de diagnose dyslexie hebben mij laten weten hier dankbaar gebruik van te maken. Het is mooi dat de cursusvariant die op de opleidingsscholen wordt uitgevoerd, praktijkopdrachten kent. Zowel tijdens als tussen de bijeenkomsten krijgen de studenten schoolspecifieke opdrachten (dus passend bij die specifieke context). Zo gaan ze op sommige scholen tijdens de cursusbijeenkomst op onderzoek in de buurt van de kluisjes tijdens pauzetijden, om bijvoorbeeld genderspecifiek gedrag te observeren. Op andere scholen gaan ze in gesprek met leerlingen over risicogedrag of leggen ze hen het Heinzdilemma van Kohlberg voor als ze zich verdiepen in de morele ontwikkeling van leerlingen. Op weer andere scholen wordt ervoor gekozen dat de studenten in gesprek gaan met vakleraren om zich te verdiepen in hoe leraren rekening houden met de verschillen in cognitieve ontwikkeling tussen jongere en oudere leerlingen. Een opdracht tussen de bijeenkomsten door, kan bijvoorbeeld zijn dat ze een lesopzet moeten maken, waarbij ze expliciet aandacht besteden aan hoe ze aansluiten bij de cognitieve ontwikkelingsfase van de leerlingen.

Ik heb ervaren in het ontwikkelteam dat de leden gelijkwaardig zijn. Er bleek heel veel ervaring en expertise over adolescentiepsychologie aanwezig bij de

schoolopleiders. Overigens zeker niet bij allemaal, sommigen waren ronduit onzeker, maar we hebben gezocht naar mogelijkheden om met elkaar mee te lopen en hebben de kennisclips opgenomen. Vrijwel alle schoolspecifieke opdrachten kwamen van de schoolopleiders. We hebben ze verzameld en beschikbaar gesteld voor allen. De cursus wordt op dit moment uitgevoerd en de eerste reacties van studenten en opleiders zijn positief. Wat nog spannend is, is de beoordeling van de eindproducten. Hoe werken de rubrics precies? Is het nakijken van een stuk of twintig autobiografieën niet gigantisch veel werk? We hebben een kalibreersessie gepland om te oefenen met de rubrics en ze tevens te evalueren.

Ik heb het opleiden van leraren nu van heel veel kanten gezien: als instituutsopleider, als schoolopleider, als werkplekbegeleider en als leraar. Toen ik de gelegenheid kreeg om het lectoraat Samen opleiden te mogen gaan invullen, voelde dat als het resultaat van de bundeling van alle aspecten van mijn eigen persoonlijke leerweg. Hier komt alles samen.

Woord van dank

Deze openbare les is voorbereid in samenwerking met een aantal mensen, die ik graag wil bedanken.

Hogeschool Rotterdam en het Kenniscentrum voor Talentontwikkeling in het bijzonder, wil ik bedanken voor het in mij gestelde vertrouwen. Toen ik werd aangesteld als lector, waren we ervan bewust dat mijn onderzoekservaring niet recent was, maar mijn kennis en netwerk op het gebied van Samen opleiden bood voldoende basis om het lectoraat in te vullen. Ik geniet van elke dag dat ik de ruimte voel om het lectoraat op mijn eigen wijze vorm te geven. Ik dank Frans Spierings, directeur van het Kenniscentrum Talentontwikkeling, en Ron Bormans en Angeliën Sanderman van het College van Bestuur van Hogeschool Rotterdam voor alle inspirerende gesprekken die we tot nu toe hebben gevoerd over mijn lectoraat. Ik hoop dat er nog vele zullen volgen.

Als lector Samen opleiden ben ik nauw verbonden met het Instituut voor Lerarenopleiding van Hogeschool Rotterdam, waar ik ook als lerarenopleider werkzaam ben. Met deze openbare les draag ik bij aan de ontwikkeling van de visie van het Instituut voor Lerarenopleiding op Samen opleiden. Het complexe proces van harmonisatie behoeft een continue dialoog tussen de samenwerkingspartners over het waartoe van Samen opleiden, gestoeld op een gezamenlijk visie. Ik dank de mensen van het Instituut voor Lerarenopleiding die op verschillende manieren bijdragen aan Samen opleiden: Edwin Versluis, Peter la Fleur, Carina Schlamp, Gaby Zwarts, Chris van Gool, Lau Mijnders, Liesbeth van Beijsterveldt, Wendy Klaver en Anita Derks.

Ik ben erg blij met een groep mensen om mij heen binnen Hogeschool Rotterdam, die net als ik mateloos geboeid zijn door het onderwerp Samen opleiden. We hebben onszelf Platform Samen opleiden gedoopt en treffen elkaar om elkaar te inspireren over het onderwerp. In de aanloop naar de openbare les hebben zij allen als kritische vrienden meegelezen met concept versies van deze publicatie. Veel dank daarvoor Wendy Klaver, Sanne Wielenga, Denise van Schelven, Willem de Vos, Peter la Fleur, Edwin Versluis, Gosse Romkes en Frans Spierings.

Ik wil de Themagroep Samen opleiden in de school van de VELON bedanken. Zij zijn voor mij een grote bron van kennis over Samen opleiden. We treffen elkaar vier keer per jaar en altijd kom ik er opgeladen vandaan. Dank jullie wel: Annet Meinen, Esther Leeftink, Peter la Fleur, Carry Jeremiah, Corry Leenders, Miranda

Timmermans, Wilma Weekenstroo, Yvette ten Barge, Jan van den Berge, Ad van Opdorp, Constance Janssen, Sanne van der Linden en Pascale Lucassen.

In dit voorbereidende jaar van het lectoraat heb ik veel mensen van de opleidingsscholen gesproken. Ik wil hen bedanken voor de tijd die ze hebben besteed aan het wisselen van gedachten met mij over Samen opleiden: Ton Roelofs, Thea Hermans, Liesbeth Bloeme, Esther de Ruijter, Wim Westenberg, Johan van Knijff, Harm Weggemans, Pieter Roelofs, Taco Warmels, Ria van Suijdam, Jan Schuit, Rutger Hofman, Majorie van Dijk, Ruud Grundeken, Gert Kruijt, Jan-Philip van Mourik, Stefan Rothuizen, Jan Roelevink en Danny Pet.

Ik wil ook graag enkele mensen bedanken die landelijk belangrijk zijn voor Samen opleiden en met wie ik in de aanloop naar deze openbare les van gedachte heb gewisseld over de keuzes voor onderzoeksthema's. Ik noem mijn collega lectoren Miranda Timmermans, Bob Koster, Frank Crasborn, Paul Hennissen en Jeroen Onstenk. Ik noem Nieke Wirtz en Mirella Verspiek van het Steunpunt Opleidingsscholen, en Linda Medendorp van het Kennispunt Opleiden in de school van de MBO-Raad. En tot slot Sjoerd de Jong van het Ministerie van Onderwijs, Cultuur en Wetenschap.

Ik wil ook graag iedereen bedanken die een bijdrage heeft geleverd aan de voorbereiding van deze voor mij heel speciale dag: Annika Keij, Antonella Bocca, Vera Paul, Sharmila Bindadin en Corinne Lamme. Dankzij hen is er een geredigeerd en mooi opgemaakt boekje, een zaal, een uitnodiging, aankleding, en catering. Ik dank Ellen Klatter, die ook vandaag haar openbare les uitspreekt. Het is fijn om tegelijk in zo'n traject te zitten en samen de stress te delen van de druk die het traject met zich meebrengt. En een bijzonder woord van dank voor mijn goede vriend Klaas van Veen, die deze dag als dagvoorzitter optreedt.

Ik heb het afgelopen jaar in de aanloop naar deze openbare les heel erg moeten zoeken naar grotere aaneengesloten blokken tijd, die ik kon gebruiken voor het proces van schrijven en reflectie. Dat is gelukt dankzij mijn familie. Ik dank dan ook mijn moeder Mia Theunissen voor het beschikbaar stellen van haar huis tijdens mijn week zorgverlof. Ik heb in die week haar dagelijkse bezoeken aan mijn vader in het verzorgingshuis overgenomen, zodat zij een week op vakantie kon. Maar het was vooral een aaneengesloten periode voor mij om te schrijven, weg van de Rotterdamse dagelijkse hectiek. Het allermeest dank ik mijn eigen gezin: mijn echtgenoot René Hageman, en mijn dochters Marleen en Nora. Dankzij jullie heb ik dagen aaneengesloten achtereen kunnen schrijven, en hielden jullie mij vele zondagen in de luwte. Dank voor jullie liefde en begrip.

Literatuurlijst

- Aalsma, E., Hoeve, A. & Zitter, I. (2013). Leren van het beroepsonderwijs. *O&O*, 4, 23-29.
- Aalsma, E. & Alten, J. van (2016). De rol van de begeleiders op het snijvlak van school- en beroepspraktijk. In A. Bakker, I. Zitter, S. Beusart & E. de Bruijn (Red.), *Tussen opleiding en beroepspraktijk. Het potentieel van boundary crossing* (pp. 124-138). Assen: Van Gorcum.
- Akker, J. van den (2003). Curriculum perspectives: An introduction. In J. van den Akker, W. Kuiper & U. Hameyer (Red.), *Curriculum landscapes and trends* (pp. 1-10). Dordrecht: Kluwer Academic Publishers.
- Andriessen, D. (2014). *Praktisch relevant én methodisch grondig? Dimensies van onderzoek in het hbo*. Utrecht: Hogeschool Utrecht, Kenniscentrum Innovatie & Business.
- AOS West-Brabant. (2016). Opleidingsgids AOS West-Brabant. Geraadpleegd van <http://aoswestbrabant.nl/wp-content/uploads/2014/09/Opleidingsgids-AOS-West-Brabant.pdf>
- Bakker, A. & Akkerman, S. (2016). Het leerpotentieel van grenzen: een theoretische basis. In A. Bakker, I. Zitter, S. Beusart & E. de Bruijn (Red.), *Tussen opleiding en beroepspraktijk. Het potentieel van boundary crossing* (pp. 9-25). Assen: Van Gorcum.
- Berg, N. van den (2016). *Grenspraktijken. Opleiders en onderzoekers in ontwikkeling*. Wageningen: Stoas.
- Bibo, L. (2012). Non-formeel leren. In M. Ruijters & R.J. Simons (Red.), *Canon van het leren* (pp. 434-444). Deventer: Kluwer.
- Biesta, G. (2011). Het beeld van de leraar: Over wijsheid en virtuositeit in onderwijs en onderwijzen. *VELON Tijdschrift voor Lerarenopleiders*, 32(3), 4-11.
- Biggs, J. (1996). Enhancing teaching through constructive alignment. *Higher Education*, 32(3), 347-364. Geraadpleegd van <https://doi.org/10.1007/BF00138871>
- Bocala, C. (2015). From experience to expertise: the development of teachers' learning in lesson study. *Journal of Teacher Education*, 66(4), 349-362.
- Boer, W. de, Melief, K. & Tigchelaar, A. (2009). Schoolopleiders in ontwikkeling. In T. Bergen, K. Melief, D. Beijaard, J. Buitink, P. Meijer & K. van Veen (Red.), *Perspectieven op samen leraren opleiden* (pp. 91-105). Antwerpen-Apeldoorn: Garant.
- Bolhuis, S. (2009). *Leren en veranderen*. Bussum: Coutinho.
- Bormans, R. & Dekker, I. (2016). *Samen leven in de moderne samenleving*. Rotterdam: Hogeschool Rotterdam.

- Brok, P. den, Tartwijk, J. van, Opendakker, M.C. & Wubbels, T. (2016). Effectief leraarsgedrag. In D. Beijaard (Red.), *Weten wat werkt. Onderwijsonderzoek vertaald voor lerarenopleiders* (pp. 17-25). Meppel: Ten Brink Uitgevers.
- Bruining, T. & Eijnden, M. van den (2011a). *Grenzen overschrijden. Ontwikkeling in de academische basisschool*. Academische basisschool Utrecht-Amersfoort.
- Bruining, T. & Eijnden, M. van den (2011b). *In beweging. De context van de academische basisschool*. Academische basisschool Utrecht-Amersfoort.
- Bruns, M. & Bruggink, M. (2016). *Starten met een professionele leergemeenschap: PLG-Teams in het onderwijs*. Rotterdam: Bazalt.
- Buitink, J. (2009). Beïnvloeden van het leren op de werkplek. In T. Bergen, K. Melief, D. Beijaard, J. Buitink, P. Meijer & K. van Veen (Red.), *Perspectieven op samen leraren opleiden* (pp. 33-43). Antwerpen-Apeldoorn: Garant.
- Clarke, D. & Hollingsworth, H. (2002). Elaborating a model of teacher professional growth. *Teaching and Teacher Education*, 18, 947-967.
- Cochran-Smith, M. & Lytle, S. L. (1999). Chapter 8: Relationships of Knowledge and Practice: Teacher Learning in Communities. *Review of Research in Education*, 24(1), 249-305. Geraadpleegd van <https://doi.org/10.3102/0091732X024001249>
- Coenders, M. (2012). Community of practice. In M. Ruijters & R.J. Simons (Red.), *Canon van het leren* (pp. 126-136). Deventer: Kluwer.
- Crasborn, F. & Brouwer, N. (2016). Begeleiding op de werkplek. In D. Beijaard (Red.), *Weten wat werkt. Onderwijsonderzoek vertaald voor lerarenopleiders* (pp. 83-93). Meppel: Ten Brink Uitgevers.
- Crasborn, F. & Hennissen, P. (2010). *The skilled mentor. Mentor teachers' use and acquisition of supervisory skills*. Eindhoven: Technische Universiteit Eindhoven.
- Cremers, P. H. M., Wals, A. E. J., Wesselink, R., Nieveen, N. & Mulder, M. (2014). Self-directed lifelong learning in hybrid learning configurations. *International Journal of Lifelong Education*, 33(2), 207-232. Geraadpleegd van <https://doi.org/10.1080/02601370.2013.838704>
- Cremers, P.H.M. (2016). *Designing hybrid learning configurations and the interface between school and workplace*. Wageningen: Wageningen University.
- Deinum, J. F., Maandag, D. W., Hofman, W. H. A. & Buitink, J. (2005). *Aspecten van opleiden in de school. Een vergelijkend internationaal perspectief*. Den Haag: Onderwijsraad.
- Dengerink, J. (2016). Hoe leren lerarenopleiders? In G. Geerdink & I. Pauw (Red.), *Kennisbasis lerarenopleiders. Katern 1: de lerarenopleider* (pp. 59-76). Werkendam: Hollandse Indruk.
- Dochy, F. J. R., Berghmans, I., Koenen, A.K. & Segers, M. (2015). *Bouwstenen voor high impact learning: het leren van de toekomst in onderwijs en organisaties*. Amsterdam: Boom Lemma uitgevers.
- Doornbos, A. & Veldhuizen, B. van (2012). Werkleren. In M. Ruijters & R.J. Simons (Red.), *Canon van het leren* (pp. 591-602). Deventer: Kluwer.

- Elffers, L. (2015). *Versterking van de loopbaanladder van leraren: wat kunnen we leren van Singapore?* (No. ROA-TR-2015/7). Maastricht: Researchcentrum voor Onderwijs en Arbeidsmarkt | ROA.
- Elshout-Mohr, M., Oostdam, R., Dietze, A. & Snoek, M. (2001). Assessment van competenties. *VELON Tijdschrift voor Lerarenopleiders*, 22(2), 48-54.
- Fukkink, R. & Oostdam, R. (2016). *Onderwijs en opvoeding in een stedelijke context: van startbekwaam naar stadsbekwaam*. Bussum: Coutinho.
- Geerdink, G., Geldens, J., Hennissen, P., Katwijk, L. van, Koster, B., Onstenk, J., Pauw, I., Ros, A., Snoek, M. & Timmermans, M. (2015). *De kernopgaven bij het opleiden van leraren: kwalificatie, socialisatie en persoonsvorming van leerlingen, studenten en lerarenopleiders*. Eindhoven, VELON.
- Geldens, J. (2007). *Leren onderwijzen in een werkplekleeromgeving. Een meervoudige casestudy naar kenmerken van krachtige werkplekleeromgevingen voor aanstaande leraren basisonderwijs*. Nijmegen: Radboud Universiteit Nijmegen.
- Geldens, J. & Onstenk, J. (2016). De maatschappelijke verantwoordelijkheid van de lerarenopleiding. Kwalificatie, socialisatie en persoonsvorming als kernopgaven. In J. Dengerink & M. Snoek (Red.), *Kennisbasis lerarenopleiders. Katern 2: De context van het opleiden van leraren* (pp. 25-37). Werkendam: Hollandse Indruk.
- Geldens, J., Popeijus, H., Peters, V. & Bergen, T. (2009). De kwaliteit van mentorgesprekken in opleidingsscholen onder de loep. In T. Bergen, K. Melief, D. Beijaard, J. Buitink, P. Meijer & K. van Veen (Red.), *Perspectieven op samen leraren opleiden* (pp. 55-70). Antwerpen-Apeldoorn: Garant.
- Glaser, B.G. & Strauss, A.L. (1967). *The Discovery of Grounded Theory: Strategies for Qualitative Research*. Chicago: Aldine Publishing Company.
- Goei, L. S., Verhoef, N., Vries, S. de, Coenders, F. & Vugt, F. van (2015). Een Lesson Study Team als een professionele gemeenschap. *VELON Tijdschrift voor Lerarenopleiders*, 36(4), 83-90.
- Goodlad, J. I. (1979). *Curriculum inquiry. The study of curriculum practice*. New York: McGraw-Hill.
- Grift, W. van de, Wal, M. van der & Torenbeek, M. (2011). Ontwikkeling in de pedagogisch didactische vaardigheid van leraren in het basisonderwijs. *Pedagogische Studiën*, 88(6), 416-432.
- Hattie, J. (2014). *Leren zichtbaar maken*. Rotterdam: Bazalt Educatieve Uitgaven; Sint Nikolaas (België): Abimo Uitgeverij.
- Helms-Lorenz, M., Maulana, R., Canrinus, E., Veen, K. van & Grift, W. van de (2016). *Teaching skills and transition smoothness of teachers educated in professional development schools in The Netherlands. Report of a comparison of secondary pre-service teachers working in professional development schools vs non-professional development schools over a period of three years in the Netherlands*. Groningen: University of Groningen.

- Helms-Lorenz, M., Griff, W. van de & Maulana, R. (2016). Longitudinal effects of induction on teaching skills and attrition rates of beginning teachers. *School Effectiveness and School Improvement*, 27(2), 178-204. Geraadplaagd van <https://doi.org/10.1080/09243453.2015.1035731>
- Hennissen, P. & Kierkels, R. (2015). Schoolleiding en CoP stimuleren de ontwikkeling van de Professionele Leergemeenschap. *VELON Tijdschrift voor Lerarenopleiders*, 36(4), 123-136.
- Herberg, R. van der & Versluis, R. (2015). *Meta-evaluatie Opleidingsscholen Voortgezet onderwijs 2015: feiten, bevindingen en aanbevelingen*. Den Haag: Hobéon.
- Hogeschool Rotterdam. (2015). *Visie en beleid op praktijkgericht onderzoek*. Geraadpleegd van <https://www.hogeschoolrotterdam.nl/onderzoek/visie-en-beleid/>
- Hogeschool Rotterdam. (2016a). *Onderwijsvisie Hogeschool Rotterdam*. Rotterdam: Hogeschool Rotterdam.
- Hogeschool Rotterdam. (2016b). *Onze agenda, opleiden in Rotterdam voor de wereld van morgen*. Rotterdam: Hogeschool Rotterdam.
- Janssen-Noordman, A. & Merriënboer, J. J. G. van (2002). *Innovatief onderwijs ontwerpen: via leertaken naar complexe vaardigheden*. Groningen/Houten: Noordhoff Uitgevers.
- Jarvis, J. & White, E. (Red.). (2013). *School-based teacher training: a handbook for tutors and mentors*. London: SAGE.
- Kelchtermans, G., Ballet, K., Cajot, G., Carnel, K., März, V., Maes, J., Peeters, E., Piot L. & Robben, D. (2010). Worstelen met werkplekieren. Naar een beschrijvend model van werkplekieren. *VELON Tijdschrift voor Lerarenopleiders*, 31(1), 4-11.
- Kempen, S. van, Dietze, A. & Coupé, G. (2016). Het stelsel van lerarenopleidingen. In J. Dengerink & M. Snoek (Red.), *Kennisbasis lerarenopleiders. Katern 2: De context van het opleiden van leraren* (pp. 69-84). Werkendam: Hollandse Indruk.
- Kemper, M., Medendorp, L. & Bussel, M. van (2014). *Samen door één deur. Successen van projecten opleiden in de school in het MBO*. 's-Hertogenbosch: Cinop Advies.
- Kenniscentrum Talentontwikkeling. (2015). *Strategisch onderzoeksprogramma Kenniscentrum Talentontwikkeling 2016-2019*. Geraadpleegd op <https://www.hogeschoolrotterdam.nl/contentassets/5dbd5bf6cd484f7a8be9f3644b4f5e26/strategisch-onderzoekprogramma-kcto-2016---2019.pdf>
- Kessels, J. (2012). *Leiderschapspraktijken in een professionele ruimte. Inaugurele rede*. (Open Universiteit). Heerlen: Open Universiteit.
- Keulen, H. van, Voogt, J. van, Wessum, L. van, Cornelissen, F. & Schelfhout, W. (2015). Professionele leergemeenschappen in onderwijs en lerarenopleiding: potentie en uitdagingen. *VELON Tijdschrift voor Lerarenopleiders*, 36(4), 143-160.

- Klatzer, E. (2015). *Professionele identiteit in perspectief: intensieve relaties voor ijzersterk beroepsonderwijs*. Rotterdam: Hogeschool Rotterdam Uitgeverij.
- Kools, Q. & Koster, B. (2016). Hoe blijf je als lerarenopleider in ontwikkeling? In G. Geerdink & I. Pauw (Red.), *Kennisbasis lerarenopleiders. Katern 1: de lerarenopleider* (pp. 51-58). Werkendam: Hollandse Indruk.
- Koopman, M., Swinkels, M. & Struyven, M. (2016). Leer- en leerlinggericht opleiden. In D. Beijaard (Red.), *Weten wat werkt. Onderwijsonderzoek vertaald voor lerarenopleiders* (pp. 59-68). Meppel: Ten Brink Uitgevers.
- Korthagen, F., Melief, K. & Tigchelaar, A. (2002). *De didactiek van praktijkrelevant opleiden*. Utrecht: Programmamanagement EPS. Geraadpleegd van <http://www.ecent.nl/servlet/supportBinaryFiles?referenceld=1&supportId=1594>
- Korthagen, F. & Buitink, J. (2014). *Welke opleidingsdidactische benaderingen zijn er?* Eindhoven, VELON. Geraadpleegd op <http://www.lerarenopleider.nl/velon/wp-content/uploads/2014/07/welkeopleidingsdidactischebenaderingenzijn.pdf>
- Koster, B. (2013). *Andere perspectieven. Een blik op het opleiden van leraren op de werkplek*. Tilburg: Fontys lerarenopleiding.
- Koster, B. & Leeferink, H. (z.d.). *Werkplekieren van aanstaande leraren*. Utrecht: Steunpunt Opleidingsscholen.
- Kritische vrienden lerarenagenda. (2015). *Advies kritische vrienden: ontwikkeling en loopbanen van leraren*. Geraadpleegd van <https://www.delerarenagenda.nl/documenten/publicaties/2015/12/09/advies-kritische-vrienden-december-2015>
- Kroeze, C. (2014). *Georganiseerde begeleiding bij opleiden in de school. Een onderzoek naar het begeleiden van werkplekieren van leraren in opleiding*. Nijmegen: Hogeschool van Arnhem en Nijmegen.
- Lagerwerf, B. & Korthagen, F. (2003). Een brug over de kloof tussen theorie en praktijk. 3. Bruikbare kennis ontwikkelen bij studenten. *VELON Tijdschrift voor Lerarenopleiders*, 24(2), 4-9.
- Leeferink, H., Koopman, M., Beijaard, D. & Ketelaar, E. (2015). Unraveling the Complexity of Student Teachers' Learning in and From the Workplace. *Journal of Teacher Education*, 66(4), 334-348. Geraadpleegd van <https://doi.org/10.1177/0022487115592163>
- Leeferink, H. & Koster, B. (2016). Leren van ervaringen op de werkplek. In D. Beijaard (Red.), *Weten wat werkt. Onderwijsonderzoek vertaald voor lerarenopleiders* (pp. 71-80). Meppel: Ten Brink Uitgevers.
- Lunenbergh, M. & Dengerink, J. (2016). Beroep: lerarenopleider. In G. Geerdink & I. Pauw (Red.), *Kennisbasis Lerarenopleiders. Katern 1: De lerarenopleider* (pp. 15-27). Werkendam: Hollandse Indruk.
- Luttenbergh, J. (2002). Doceren en reflecteren, over verbreding en verdieping van reflectie bij docenten. *VELON Tijdschrift voor Lerarenopleiders*, 23(1), 20-28.
- Marreveld, M. (2017). Met de inspectie op onderzoek uit. *Didactief*, 47(1/2), 24-25.

- Masseurs, S. & Ginneken, R. van (2016). *Studenten van de AOS West-Brabant willen zich onderscheiden*. Geraadpleegd van http://www.script-onderzoek.nl/script-onderzoek/CSearch.diploma/a1151_Studenten-van-de-AOS-West-Brabant-willen-zich-onderscheiden
- Matsko, K. K. & Hammerness, K. (2014). Unpacking the “Urban” in Urban Teacher Education: Making a Case for Context-Specific Preparation. *Journal of Teacher Education*, 65(2), 128-144. Geraadpleegd van <https://doi.org/10.1177/0022487113511645>
- Melief, K. (2009). Samen opleiden, samen certificeren. In T. Bergen, K. Melief, D. Beijaard, J. Buitink, P. Meijer & K. van Veen (Red.), *Perspectieven op samen leraren opleiden* (pp. 19-32). Antwerpen-Apeldoorn: Garant.
- Meysman, H., Vyt, A., Rijbroek, M. & Stomp, L. (2016). Internationaal benchmarken: drie lerarenopleidingen leren van elkaar - een voorbeeld van kwaliteitszorg ondersteund door onderlinge vergelijking. *VELON Tijdschrift voor Lerarenopleiders*, 37(3), 5-17.
- Ministerie van Onderwijs, Cultuur en Wetenschap. (2013). *Lerarenagenda 2013-2020: de leraar maakt het verschil*. Den Haag: Ministerie van Onderwijs, Cultuur en Wetenschap.
- NVAO. (2016). *Systeembrede analyse Tweedegraads lerarenopleidingen*. Den Haag: NVAO.
- Onderwijscoöperatie. (2004). *Bekwaamheidseisen VO BVE*. Geraadpleegd van <http://bekwaamheidseisen.onderwijscooperatie.nl/wp-content/uploads/sites/13/2016/04/Bekwaamheidseisen-VO-BVE.pdf>
- Onderwijsraad. (2003). *Leren in een kennissamenleving*. Den Haag: Onderwijsraad.
- Onstenk, J. (2001). Epiloog: van opleiden op de werkplek naar leren op de werkplek. *Pedagogische Studiën*, 78, 134-140.
- Onstenk, J. (2016). Kennis verbinden in werkplekleren. In A. Bakker, I. Zitter, S. Beausart & E. de Bruijn (Red.), *Tussen opleiding en beroepspraktijk. Het potentieel van boundary crossing* (pp. 92-109). Assen: Van Gorcum.
- Onstenk, J. (z.d.). *Werkplekleren bevorderen in de opleidingsschool*. Utrecht: Steunpunt Opleidingsscholen.
- Oosterheert, I., Donche, V., Endedijk, M. & Wal-Maris, S. van der (2016). Leerprocessen en leerpatronen. In D. Beijaard (Red.), *Weten wat werkt. Onderwijsonderzoek vertaald voor lerarenopleiders* (pp. 47-57). Meppel: Ten Brink Uitgevers.
- Opleidingsschool Haaglanden. (2016). *Opleidingsplan opleidingsschool Haaglanden*. Geraadpleegd van <http://opleidingsschoolhaaglanden.nl/node/20>
- Opleidingsschool Rotterdam. (2015). *Gezamenlijk opleidingsplan (academische) opleidingsschool Rotterdam*. Geraadpleegd van <http://www.osr.nu/cgi-oic/pagedb.exe/show?no=868&fromno=1>
- Platform onderwijs2032. (2016). *Ons Onderwijs2032 eindadvies*. Den Haag.

- Poell, R. (2009). *Schoolgebonden opleiden van leraren: Hoe kan het ook anders? Oratie*. Tilburg: Universiteit van Tilburg.
- Poulussen, M. (2016). *Ontwikkelplan aanvraag Tegemoetkoming kosten Aspirant-opleidingsscholen 2016*. Aspirant Opleidingsschool OSMRD.
- Roelofs, T. (z.d.). *Professionele ontwikkeling van leraren in de context van de opleidingsschool*. Utrecht: Steunpunt Opleidingsscholen.
- Rohaan, E., Koopman, M. & Beijaard, D. (2013). Persoonlijke professionaliteit en disposities van docenten. *VELON Tijdschrift voor Lerarenopleiders*, 34(3), 77-88.
- RPO Rijnmond. (2016). *Ontwikkelplan tegemoetkoming kosten aspirant-opleidingsscholen*. Spijkenisse: RPO Rijnmond.
- Schaap, H. & Bruijn, E. de (2015). Professionele gemeenschappen in scholen: een kwestie van eigenaarschap en professionele ruimte. *VELON Tijdschrift voor Lerarenopleiders*, 36(4), 23-40.
- Schouten, E. (z.d.). *Samenwerken met het MBO in de opleidingsschool*. Utrecht: Steunpunt Opleidingsscholen.
- SLO. (2015). *21e-eeuwse vaardigheden*. Geraadpleegd van <http://curriculum.vandetoekomst.slo.nl/21e-eeuwse-vaardigheden>
- Snoek, M. (2015). *Kennisbasis Startende Leraren in Amsterdam*. Groeidocument. Amsterdam: Hogeschool van Amsterdam.
- Snoek, M. & Dengerink, J. (2016). Lerarenopleidingen in het politieke speelveld. In J. Dengerink & M. Snoek (Red.), *Kennisbasis lerarenopleiders. Katern 2: De context van het opleiden van leraren* (pp. 51-67). Werkendam: Hollandse Indruk.
- Snoek, M., Kools, Q. & Walraven, A. (2016). Vraagstukken bij het opleiden van leraren. In J. Dengerink & M. Snoek (Red.), *Kennisbasis lerarenopleiders. Katern 2: De context van het opleiden van leraren* (pp. 39-50). Werkendam: Hollandse Indruk.
- Ministerie van Onderwijs, Cultuur en Wetenschap. (2009). Regeling van de Staatssecretaris van Onderwijs, Cultuur en Wetenschap van 27 april 2009, nr. DL/B/119493, houdende een tegemoetkoming in de kosten voor een beperkt aantal opleidingsscholen (Regeling tegemoetkoming kosten opleidingsscholen), *Staatscourant* 87. Geraadpleegd van <https://zoek.officielebekendmakingen.nl/stcrt-2009-6967.html>.
- Ministerie van Onderwijs, Cultuur en Wetenschap. (2015) Regeling van de Minister van Onderwijs, Cultuur en Wetenschap van 8 augustus 2015, nr. HO&S/755642, houdende wijziging van de Regeling tegemoetkoming kosten opleidingsscholen in verband met de uitbreiding van het aantal opleidingsplaatsen en de toelating van nieuwe opleidingsscholen, *Staatscourant* 25322. Geraadpleegd van <https://zoek.officielebekendmakingen.nl/stcrt-2015-25322.html>.
- Stappers, J. & Koster, B. (2016). Intervisiebijeenkomsten op de werkplek: een meerwaarde voor de professionele identiteit? *VELON Tijdschrift voor Lerarenopleiders*, 37(1), 21-32.

- Steunpunt Opleidingsscholen. (z.d.). *Werken met leerwerktaken. Naar een natuurlijke integratie van theorie en praktijk*. Utrecht: Steunpunt Opleidingsscholen.
- Steunpunt Opleidingsscholen. (2016). *Samenvatting regiobijeenkomsten toekomst van samen opleiden*. Utrecht: Steunpunt Opleidingsscholen.
- Streumer, J. N. (2010). *De kracht van werkplekleren*. Den Haag: Boom Lemma.
- Tartwijk, J., Tigelaar, D., Veldman, I. & Janssen, F. (2008). Beoordelen van competentieontwikkeling in een universitaire lerarenopleiding. *VELON Tijdschrift voor Lerarenopleiders*, 29(3), 11-17.
- Theunissen, M. (1995). *Samen nascholen, maar hoe?* Nijmegen: Radboud Universiteit Nijmegen.
- Theunissen, M. (2017). Associate professor and teacher educator. In P. Lorist & A. Swennen (Red.), *Teacher educators pathways to becoming research active* (pp. 28-31). Utrecht: HU University of Applied Sciences. Geraadpleegd van <https://www.onderwijsweb.hu.nl/Los/Lerarenopleiders>
- Tigelaar, D. & Schaaf, M. van der (2016). Beoordeling van bekwaamheid. In D. Beijaard (Red.), *Weten wat werkt. Onderwijsonderzoek vertaald voor lerarenopleiders*. (pp. 95-103). Meppel: Ten Brink Uitgevers.
- Timmermans, M. (2012). *Kwaliteit van de opleidingsschool. Over Affordance, Agency en Competentieontwikkeling*. Tilburg: Universiteit Tilburg.
- Timmermans, M. (2016). *Leerkracht. De toekomst zal het leren. Lectorale rede*. Breda: Avans Hogescholen.
- Tynjälä, P. (2008). Perspectives into learning at the workplace. *Educational Research Review*, 3(2), 130-154. Geraadpleegd van <https://doi.org/10.1016/j.edurev.2007.12.001>
- Veen, K. van & Janssen, J. (2016). Praktijkkennis van leraren. In D. Beijaard (Red.), *Weten wat werkt. Onderwijsonderzoek vertaald voor lerarenopleiders*. (pp. 27-35). Meppel: Ten Brink Uitgevers.
- Veen, K. van, Zwart, R., Meirink, J. & Verloop, N. (2010). *Professionele ontwikkeling van leraren* (No. Grant no. 441-080353). Leiden: ICLON / Expertisecentrum Leren van Docenten.
- Veen, T. van der & Wal, J. van der (2012). *Van leertheorie naar onderwijspraktijk*. Groningen: Noordhoff.
- Velzen, C. van, Volman, M. & Brekelmans, M. (2012). Mentoren delen hun praktijkkennis met leraren in opleiding. *VELON Tijdschrift voor Lerarenopleiders*, 33(1), 35-52.
- Velzen, C. van, Volman, M., Brekelmans, M. & White, S. (2012). Guided work-based learning: Sharing practical teaching knowledge with student teachers. *Teaching and Teacher Education*, 28, 229-239.
- VELON. (2016). *Beroepsstandaard*. VELON. Geraadpleegd van https://www.brlo.nl/infosite/wp-content/uploads/2016/11/BRLO_Boekje1_Beroepsstandaard.pdf
- Ven, P. H. van de (2009). Reflecteren: het belang van kennis. *VELON Tijdschrift voor Lerarenopleiders*, 30(1), 22-27.

- Vereniging Hogescholen. (2015). *Opleiden voor de toekomst*. Utrecht: Vereniging Hogescholen.
- Vermeulen, M. (2016). *Leren Organiseren. Een rijke leeromgeving voor leraren en scholen. Oratie*. Heerlen: Open Universiteit.
- Vermeulen, M. & Vermeulen, M. (2016). Opleiden voor een dynamisch beroep in een dynamische samenleving. In J. Dengerink & M. Snoek (Red.), *Kennisbasis lerarenopleiders. Katern 2: De context van het opleiden van leraren* (pp. 13-24). Werkendam: Hollandse Indruk.
- Voion. (2014). *Factsheet Uitstroom van beginnende leraren*. Geraadpleegd van <http://www.voion.nl/downloads/ae58a97f-c569-4ebd-9344-29539f80284b>
- Vos, W. de (2016). *Ontwikkelplan Tegemoetkoming kosten Aspirant-opleidingsscholen*. Aspirant Opleidingsschool BOSS-PO.
- Werkgroep Good Practices Werkplekieren. (2016). *Samen leraren opleiden. Parels uit de praktijk*. Utrecht: Steunpunt Opleidingsscholen. Geraadpleegd van <http://www.steunpuntopleidingsscholen.nl/wp-content/uploads/sites/2/2016/12/161205-Samen-leraren-opleiden-Parels-uit-de-praktijk.pdf>
- Yin, R. K. (2014). *Case study research: design and methods* (Fifth edition). Los Angeles: SAGE.
- Zitter, I., Hoeve, A. & Bruijn, E. de (2016). A Design Perspective on the School-Work Boundary: A Hybrid Curriculum Model. *Vocations and Learning*, 9(1), 111-131. Geraadpleegd van <https://doi.org/10.1007/s12186-016-9150-y>

Eerdere uitgaven

van Hogeschool Rotterdam Uitgeverij


Studiesucces

Auteur Ellen Klatter
 ISBN 9789051799583
 Verschijningsdatum juni 2017
 Aantal pagina's 96
 Prijs € 14,95


Een goed begin is het halve werk

Auteur Hanneke Harmsen van der Vliet - Torij
 ISBN 9789051799521
 Verschijningsdatum juni 2017
 Aantal pagina's 136
 Prijs € 21,95


Professionele identiteit

Auteur Martin Reekers
 ISBN 9789051799514
 Verschijningsdatum maart 2017
 Aantal pagina's 54
 Prijs € 14,95


Creatieve Ruimte

Auteur Michiel de Ronde
 ISBN 9051799373
 Verschijningsdatum juni 2016
 Aantal pagina's 96
 Prijs € 14,95


Ongebaande paden

Auteur Paul van der Aa
 ISBN 9789051799385
 Verschijningsdatum juni 2016
 Aantal pagina's 86
 Prijs € 14,95


The Honours experience

Auteurs	Pierre van Eijl, Albert Pilot (redactie)
ISBN	9789051799361
Verschijningsdatum	mei 2016
Aantal pagina's	272
Prijs	€ 26,95


Design in een genetwerkte ecologie

Auteur	Anne Nigten
ISBN	9051799330
Verschijningsdatum	april 2016
Aantal pagina's	54
Prijs	€ 14,95


Intelligent interveniëren

Auteur	Josephine Lappia
ISBN	9789036540094
Verschijningsdatum	december 2015
Aantal pagina's	319
Prijs	€ 28,95


Veranderstad

Auteur	Gert-Joost Peek
ISBN	9051799217
Verschijningsdatum	november 2015
Aantal pagina's	108
Prijs	€ 14,95


Informatierevolutie in de delta

Auteur	Kees Pieters
ISBN	9051799225
Verschijningsdatum	november 2015
Aantal pagina's	80
Prijs	€ 14,95


Beyond Consenting Nerds

Auteur	Peter Troxler
ISBN	9051799233
Verschijningsdatum	november 2015
Aantal pagina's	104
Prijs	€ 14,95

Exemplaren zijn bestelbaar via www.hr.nl/onderzoek/publicaties. Hier zijn ook eerder verschenen uitgaven van Hogeschool Rotterdam Uitgeverij beschikbaar.

Mariëlle Theunissen

Samen opleiden

ISBN 90-5179-959-4


“Vergeet maar snel wat je op de lerarenopleiding hebt geleerd, in de praktijk gaat het heel anders”, is een vaak gehoorde uitspraak. Op opleidingsscholen, waarin scholen en lerarenopleidingen intensief samenwerken bij het opleiden van studenten tot leraren, gaat deze uitspraak echter niet op.

In haar openbare les beschrijft lector Mariëlle Theunissen de manier waarop scholen voor basisonderwijs, voortgezet onderwijs en middelbaar beroepsonderwijs samenwerken met de lerarenopleidingen om aankomende leraren goed voor te bereiden op het beroep.

De opdracht van haar lectoraat is drieledig. Ten eerste betreft dit het verbinden van het opleiden van leraren door het Instituut voor Lerarenopleidingen met het opleiden van leraren door scholen in Zuidwest-Nederland. Ten tweede het optimaliseren van de doorlopende leerlijn van studenten, startende leraren en ervaren leraren. En ten derde het verbeteren van de curricula van de lerarenopleiding van de hogeschool op basis van de bevindingen uit het onderzoek van het lectoraat Samen opleiden.

Opleidingsscholen leggen de verbinding tussen theorie en praktijk, om de zogenaamde praktijkschok te voorkomen. De werkplekcurricula in opleidingsscholen passen bij de specifieke contexten van de scholen - bij de leeftijd en het niveau van de leerlingen of bij de wijk waar de school staat - zodat de studenten goed worden voorbereid om te kunnen functioneren in die context. Veel opleidingsscholen beschikken inmiddels over waardevolle onderdelen van een dergelijk werkplekcurriculum. Het doel van het lectoraat is om bij te dragen aan het opleiden van goed voorbereide leraren, door de samenhang binnen de curricula van opleidingsscholen te onderzoeken en te versterken.

Mariëlle Theunissen is lector Samen opleiden bij Kenniscentrum Talentontwikkeling en is verbonden als lerarenopleider aan het Instituut voor Lerarenopleidingen van Hogeschool Rotterdam.