

VIERSLAG LEREN

DE KRACHT VAN ONDERWIJSTEAMS IN DE REGIO

opleiding
onderzoek
ontwikkeling

Katholieke
Pabo Zwolle

Wenckje Jongstra, Ietje Pauw, Nanette Herfst en Daniëlle Renirie

**Katholieke
Pabo Zwolle**

68

Wenckje Jongstra, director of studies MLI
Ietje Pauw, lector Reflectie & Retorica, Kenniscentrum KPZ
Nanette Herfst, beleidsmedewerker PR & Communicatie KPZ
Daniëlle Renirie, communicatiemedewerker

Katholieke Pabo Zwolle, 2017

Lay-out: True Communications

Omslagontwerp: True Communications

Theo Smits: P. 2, 36, 44, 90, 102

Martin Savelkoel: P. 93, 94, 95, 98, 99

Nanette Herfst: P. 35

opleiding
onderzoek
ontwikkeling

Katholieke
Pabo Zwolle

VIERSLAGLEREN

DE KRACHT VAN
ONDERWIJSTEAMS
IN DE REGIO

**ALUMNIBUNDEL
MASTER LEREN EN INNOVEREN**

REDACTIE

Wenckje Jongstra, Ietje Pauw, Nanette Herfst en Daniëlle Renirie
Katholieke Pabo Zwolle, 2017

VOORWOORD

Het thema, de kracht van onderwijsteams, deed me terugdenken aan het Europees Kampioenschap Vrouwenvoetbal 2017. Het Nederlandse voetbalteam blonk uit omdat het een TEAM was. In elke wedstrijd was de kracht van het collectief zichtbaar. Zeker: elke wedstrijd kende uitblinkers, maar in elke wedstrijd waren dat andere speelsters. Ook gunden de speelsters elkaar het succes, ondersteunden ze elkaar als iemand een minder moment kende. De gezamenlijke doelgerichtheid was de rode draad gedurende het toernooi. En daardoor werd het TEAM kampioen.

Een sterk onderwijsteam heeft deze kenmerken ook: een gezamenlijke focus ('dit willen wij'), gebruik maken van de sterke punten van elk teamlid, kritisch en open naar elkaar en de wil om het stapje voor stapje beter te willen doen.

Deze bundel laat de verhalen zien van ervaren en startende teamspelers, die via hun studie het werk op de school naar een hoger plan wisten te brengen. Onder hun leiding (het zijn immers 'teacher leaders') hebben schoolteams doelgericht gewerkt aan de verbetering van het onderwijs en alle teamleden droegen daaraan bij. En de leerlingen plukten er de vruchten van!

Als je een tijd heel lang hebt gewerkt, wordt er wel eens verzucht "Ik heb me drie slagen in de rondte gewerkt!". De leraren uit de MLI-groep 2015-2017, wiens bijdragen in deze bundel zijn gepubliceerd, hebben dat gedaan. Niet voor niets heet het Vierslagleren: je moet dus echt twee jaren héél hard werken. Een masterstudie, veelal naast een intensieve baan als leraar, is werkelijke topsport. Met recht mogen deze medewerkers zich dus Vierslag-kampioen noemen. De lauwerkrans, traditiegetrouw een symbool voor afgestudeerde masterstudenten, mogen zij vol trots in ontvangst nemen.

Ik wens u veel plezier bij het lezen van de bundel. Ongetwijfeld staan er bijdragen in, die u op uw school goed kan gebruiken. Schroom dan niet om met de schrijver contact op te nemen: zo wordt de verworven kennis ook buiten de school gebruikt en toegepast. Uw leerlingen zullen u dankbaar zijn.

Maarten Bauer

Voorzitter College van Bestuur stichting *mijnplein*

INHOUD

VOORWOORD	07
VAN VIERSLAGLEREN NAAR TEAMLEREN; RESULTATEN NA VIJF JAAR VIERSLAGLEREN ANNE LOOIJENGA	10
LERAREN ALS ONTWERPERS VAN HUN EIGEN ONDERWIJS JAN HEIJMANS	12
ONTWERPONDERZOEK DOOR ONDERWIJSTEAMS WENCKJE JONGSTRA EN IETJE PAUW	16
ZICHTBAAR ZIJN VOOR JEZELF EN VOOR DE ANDER BEN BOUWHUIS	26
EAPRIL 2017 KRISTY VERSLUIS EN MARTINE HEESEMANS	28
DE KRACHT VAN LEREN IN EEN ONDERWIJSTEAM ERICA TER WEE	37
VAN BINNENUIT IN PLAATS VAN BOVENAF! ANIEK STEGEMAN EN BERT SLOT	38
DE KRACHT VAN SAMEN LEREN WOUTER GROOT LIPMAN EN KRISTY VERSLUIS	41
TEACHER LEADERS AAN HET WOORD	45
ONDERWIJSCONFERENTIE 2017	92
TEAM MASTEROPLEIDING LEREN EN INNOVEREN, OPLEIDINGSJAAR 2016-2017	94
WERKEN VANUIT EEN INNOVATIESAFARI	96
RONDETAfelGESPREKKEN	97
MASTERCLASSES 2015-2017	98
KENNISKRINGEN ONTMOETEN ELKAAR OP KPZ	100
NAWOORD	101

VAN VIERSLAGLEREN NAAR TEAMLEREN

RESULTATEN NA VIJF JAAR VIERSLAGLEREN

ANNE LOOIJENGA

Directeur Dienstverlening KPZ

In september 2013 zijn de besturen Aves, Leerplein055, *mijnplein*, OpKop, PROO, SKO en Katholieke Pabo Zwolle (KPZ) gestart met het concept en de Stichting Vierslagleren. Een startende leraar vervangt twee dagen per week een ervaren leraar in de klas. De startende leraar en ervaren leraar volgen beiden een masteropleiding en werken gedurende twee schooljaren aan een onderzoeksvraag en onderwijsvernieuwing in de school, in samenwerking met het team en met de schoolleider. Door Vierslagleren krijgen de startende leraar en ervaren leraar de ruimte voor hun professionele ontwikkeling. Daarnaast biedt Vierslagleren de school de mogelijkheden systematisch te werken aan onderwijsvernieuwing in de eigen organisatie.

Inmiddels hebben wij, de besturen en KPZ, bijna vijf studiejaar ervaring met Vierslagleren en er kan geconcludeerd worden dat Vierslagleren perspectieven biedt om jonge en ervaren professionals samen te laten werken aan kwaliteitsverbetering van het onderwijs door het creëren van een onderzoekende houding en professionele cultuur. Na bijna vijf jaar Vierslagleren hebben 114 ervaren en 91 startende leraren deelgenomen aan dit traject en zijn 101 scholen en 46 besturen verbonden. Door het Vierslagleren zijn 91 jonge getalenteerde professionals behouden gebleven voor het onderwijs tijdens een periode van een krappe arbeidsmarkt. Hieronder een overzicht van het aantal betrokken leraren, scholen en besturen gedurende de afgelopen jaren.

Cohort	Ervaren leraren	Startende leraren	Totaal	Aantal scholen	Aantal besturen
2013/2015	21	21	42	20	6
2014/2016	32	33	65	24	12
2015/2017	23	21	44	21	11
2016/2018	38	16	54	36	17
Totaal	114	91	205	101	46

Tabel 1. *Overzicht deelnemers Vierslagleren 2013-2018*

SCHOOLONTWIKKELTHEMA'S

In vijf jaar tijd is door deze professionals gewerkt aan 205 onderzoeksvragen en onderwijsinnovaties in samenwerking met de schoolleiders, docententeams en schoolteam. Een mooie diversiteit aan schoolontwikkelthema's en veranderingsprocessen hebben zowel bijgedragen aan de kwaliteit van het onderwijs, als aan het innovatieve vermogen van de schoolteams. Daarnaast zijn de kennis en inzichten binnen KPZ vergroot door het Vierslagleren.

Nr.	Studiejaar	2013-2015		2014-2016		2015-2017		2016-2018	
		Aantal	%	Aantal	%	Aantal	%	Aantal	%
1	Kennis van 21ste century skills	3	7,1%	6	12%	3	8,1%	13	17,1%
2	ICT in het onderwijs/digitale leeromgeving	5	11,9%	2	4%	4	10,8%	11	14,5%
3	Onderzoekend en ontwerpnd leren	2	4,8%	3	6%	3	8,1%	16	21,1%
4	Inzet en gebruik van moderne media	1	2,4%	0	0%	2	5,4%	4	5,3%
5	Differentiatie en gepersonaliseerd leren	2	4,8%	11	22%	6	16,2%	7	9,2%
6	Wetenschap en Technologie	2	4,8%	0	0%	3	8,1%	6	7,9%
7	Coaching vaardigheden	2	4,8%	0	0%	3	8,1%	4	5,3%
8	Pedagogische Vaardigheden	9	21,4%	7	14%	3	8,1%	3	3,9%
9	Opbrengstgericht werken	1	2,4%	9	18%	2	5,4%	2	2,6%
10	Vakdidactische vaardigheden	1	16,7%	11	22%	5	13,5%	1	1,3%
11	Onderwijsconcepten/ curriculumontwikkeling	3	7,1%	1	2%	1	2,7%	2	2,6%
12	Vakinhoudelijke kennis	3	7,1%		0%	1	2,7%		0,0%
17	Anders	2	4,8%		0%	1	2,7%	7	9,2%
Totaal		42	100%	50	100%	37	100%	76	100%

Tabel 2. *Overzicht schoolontwikkelingsthema's*

Vanaf schooljaar 2017-2018 is door een veranderende arbeidsmarkt de landelijke regeling Vierslagleren gestopt en vervangen door de Teambeurs. KPZ zal in samenwerking met de regionale besturen, scholen, teams en leraren blijven werken aan de regionale teamontwikkeling en onderwijsverbeteringen. Vanuit onze ervaringen met Vierslagleren willen wij blijven bijdragen aan *De kracht van onderwijsteams in de regio*.

LERAREN ALS ONTWERPERS VAN HUN EIGEN ONDERWIJS

JAN HEIJMANS

Voorzitter College van Bestuur KPZ

In de afgelopen decennia verandert de rol van de leraar als ontwerper van onderwijs. Werden aan het eind van de vorige eeuw de keuzes voor (goed) onderwijs vooral door de overheid gemaakt, heden ten dage is de professional zelf aan zet. We zien ook dat het beredeneerde, met data onderbouwde keuzes zijn geworden en dat het vooral het team is dat samen de keuzes maakt voor hun eigen onderwijs. In dit artikel¹ ga ik in op deze ontwikkeling.

LEREN IS NOG GEEN VORMING

De bekende Nederlandse pedagoog Gert Biesta heeft het in zijn werk vaak over de 'learnification' van het onderwijs. Hij bedoelt daarmee dat in de literatuur 'leren' vaak gezien wordt als synoniem voor 'goed' onderwijs. En dat is naar zijn opvatting niet juist. Onderwijs, en meer in het bijzonder het schoolteam en de leraar, hebben de morele, maatschappelijke plicht om de ontwikkeling van kinderen in de juiste richting te laten bewegen. Goed onderwijs gaat over 'vorming'. Dat vraagt nogal wat van de leraar en het team, want wat is goed en wie bepaalt die norm eigenlijk?

Enkele decennia geleden was het met name de overheid die bepaalde wat goed onderwijs was door middel van kerndoelen en een verplichte lesurentabel. Naast deze formele kaders was het vormgeven van onderwijs toch vooral een afweging van de individuele leraar, die bij zijn lesvoorbereiding stilstond bij vragen als: Hoe differentieer ik naar aanleg en tempo? Hoe houd ik rekening met de gevoelige periode van een kind? Hoe organiseer ik een rijke leeromgeving? et cetera.

In de lerarenopleiding leerde je dat 'goed' onderwijs een mix is van ontwikkelingspsychologische en leertheoretische kennis. Het grootste accent lag echter op didactiek waar het model Didactische Analyse (Van Gelder, 1979) dominant was. Het organiseren van goed onderwijs was in die tijd een vrij eenzaam avontuur van de leraar en eigenlijk meer een dagelijkse worsteling met de organisatie in je klas. Sinds de opkomst van het BHV-model (Basisstof, Herhalingsstof en Verrijkingsstof) en geprogrammeerde instructie (op basis van de principes van Mastery Learning) werd de focus voor goed onderwijs verlegd naar differentiatie en leerlingenzorg.

¹Dit artikel is een bewerking van de inleiding die de auteur hield tijdens de onderwijsconferentie: Lerarenteams als ontwerpers van hun eigen onderwijs (KPZ, 21 juni 2017)

Figuur 1. De ontwikkeling van het vak van leraar basisonderwijs

KENNIS ALS BASIS VOOR TEAMLEREN

We zien in die jaren wel een verschuiving van intuïtieve kennisarme keuzes van de individuele leraar op basis van ervaring, naar meer kennisrijke beredeneerde keuzes op basis van nieuwe onderwijskundige inzichten. We zien ook meer onderwijsbegeleiding in de school. Er komen aanvullende nascholingsactiviteiten en vakbladen als de *Wereld van het jonge kind*, *JSW* of *Praxis* doen hun intrede.

Vanaf 2000 groeit de aandacht voor het onderbouwen van keuzes, want de dialoog over 'goed' onderwijs gaat vanaf dan vooral over onderwijskwaliteit en leeropbrengsten. Onderbouwde keuzes vragen om bewijs. De behoefte om ontwikkeling zichtbaar te maken vraagt een onderzoekende houding van leraren. Termen als diagnostiserend onderwijzen, handelingsgericht werken en evidence based of -informed practice raken steeds meer in zwang. Met de aandacht voor planmatig- en onderzoeksmatig handelen komt ook het teamleren in een stroomversnelling.

Teams gaan gebruik maken van data om hun onderwijs te verbeteren. Eerst is het alleen overleg met de intern begeleider over de resultaten van LVS toetsen, maar op steeds meer scholen doen datamuren en verbeterborden hun intrede. Teams gaan met elkaar in gesprek over effectieve interventies om de leerprestaties te verbeteren. Grote afwezigheid bij dit soort collectieve leergesprekken is tot dan toe veelvuldig de schoolleider, die nog vooral gericht is op de managementkant van zijn vak. Ook de slag van collectieve analyse naar verbeterd professioneel handelen wordt nog lang niet door iedereen gemaakt; het teamleren is nog geen 'diep leren'.

ALS INTERPROFESSIEEL TEAM TOEKOMSTBEWUST LEREN WERKEN

De schoolleider komt recentelijk wel nadrukkelijk in beeld. Zowel in de managementliteratuur als in de leiderschapsopleidingen komt halverwege het vorige decennium de nadruk meer te liggen op het organiseren en faciliteren van het leren op de werkplek en het collectief leren van het team. Een uitwerking daarvan is zichtbaar als schoolleiders faciliteren dat leraren en teams gaan werken in professionele leergemeenschappen om samen praktijkproblemen te onderzoeken en nieuwe inzichten te delen. Met name waar besturen, schoolleiders en teacher leaders er in slagen om soort- en lotgenoten te verbinden, door ze bijvoorbeeld samen lessen voor te laten bereiden en bij elkaar op lesbezoek te laten gaan, zie je diepere vormen van leren ontstaan. Dit is wat in Canada 'Leading from the middle' wordt genoemd; het niet meer vertrouwen op top-down, verticaal gestuurde implementatieprocessen, maar het horizontaal gaan organiseren van het teamleren rond de vraag: Wat is goed/nodig voor deze kinderen? Pas dan raken we die morele, vormende en ontwerpende kant van ons vak waar Biesta het over heeft, namelijk de ontwikkeling van kinderen in de 'juiste' richting.

Om teams van leraren en andere professionals nog sterker te maken in het ontwerpen van arrangementen voor onderwijs, of liever nog een optimale kindontwikkeling, zijn er twee nieuwe accenten nodig: toekomstbewuster gaan werken en Interprofessioneel leren werken. Ik zal beide kort toelichten.

De wetenschapper Santiago Gallardo omschrijft Deep learning als "a process of making sense to questions that matter to us". Het gaat in zijn beleving dus om drie zaken: een proces van collectieve zin- en betekenisgeving, over wezenlijke vragen, die voor ons als gemeenschap/mensheid van belang zijn. Het teamleren rond de vraag: Wat is goed voor deze kinderen? hoort dus niet alleen over de vraag te gaan wat de data ons over de voortgang van de taal of rekenontwikkeling van kinderen vertellen, maar veel meer over fundamentele vragen als: Waarom geven we zo onderwijs? en Waartoe moet ons onderwijs voor deze kinderen leiden?

Door met elkaar na te denken over deze vragen wordt het team zich meer bewust van haar belangrijke maatschappelijke opdracht.

Figuur 2. *Toekomstbewust leiderschap*
(Creemers & Heijmans, 2017)

De keuzes voor het 'wat' (de gewenste resultaten) en het 'hoe' (pedagogisch-didactische aanpak) volgen daarna vanzelf. Uit alle expertise die we inmiddels hebben opgedaan en uit alle bronnen, die ons ter beschikking staan, zijn professionals prima in staat om beredeneerde keuzes in hun vak te maken en uit te leggen waarom dat de goede keuzes zijn voor dit kind of deze groep zijn. Een hedendaagse leraar en een professioneel team werkt kwaliteitsbewust. Waar leraren zich echter nog onvoldoende van vergewissen is dat ze als leraren niet alleen aan een optimale ontwikkeling van kinderen werken. Het gezin en de school zijn onderdeel van een veel groter netwerk. Een maatschappelijk systeem met allerlei kindvoorzieningen als kinderopvang, peuterspeelzaal, opvoedingsondersteuning, jeugdhulpverlening, sportclubs, etc. In de onderlinge afstemming over de gewenste optimale kindontwikkeling is nog veel te winnen.

Dat brengt mij bij een tweede nieuwe accent wat ik zou willen plaatsen in het versterken van het teamleren, namelijk het interprofessioneel leren werken van teams. Als we erin slagen om teams meer divers samen te stellen, dan is er ook verbinding tussen de opleidingen van leraren, pedagogische professionals, maatschappelijk werkers, orthopedagogen, therapeuten en jeugdhulpverleners nodig. Dat vraagt van opleidingen dat het gesprek op gang komt over de vraag welke concepten en bewezen interventies de kindontwikkeling nu in de juiste richting sturen. Nog belangrijker wordt de vraag voor opleiders hoe we deze professionals interprofessioneel in teams leren samenwerken. Daar ligt volgens mij de echte uitdaging.

LITERATUUR

- Biesta, G.J.J. (2012). *Goed onderwijs en de cultuur van het meten*. Den Haag: Boom Lemma.
- Biesta, G. J. J. (2014). *The beautiful risk of education*. Boulder, CO: Paradigm Publishers.
- Fullan, M., Hill, P., & Rincón-Gallardo, S. (2017). Deep Learning: Shaking the Foundations. *Deep Learning Series, New Pedagogies for Deep Learning: A Global Partnership* (3). Retrieved from: <https://www.researchgate.net/publication/316044370>
- Rincón-Gallardo, S. (2017). *Deep Learning from the Inside Out*. [PowerPoint slides].
- Van Gelder, L. (1979). *Didactische analyse*. Groningen: Wolters-Noordhoff.

ONTWERPONDERZOEK DOOR ONDERWIJSTEAMS

WENCKJE JONGSTRA EN IETJE PAUW

Onderwijsteams zoeken voortdurend duurzame oplossingen voor eigen praktijkproblemen, passend bij wat zij waarde(n)vol achten. Ontwerpgericht onderzoek wordt gezien als een middel om een oplossing te vinden voor een probleem waar professionals in de praktijk tegenaan lopen. Zoals zichtbaar is in de bijdragen van de alumni in deze bundel, ontwikkelen scholen zich juist door het zoekproces naar een oplossing voor een praktijkprobleem; het proces van gezamenlijk leren, onderzoeken, en ontwerpen. Het is bij uitstek het participatieve en het systematische karakter van deze zoektocht dat een onderwijsteam professionaliseert. De uiteindelijke uitdaging is kennis te creëren die andere onderwijsteams ook kunnen benutten. In dit artikel belichten we de waarde van ontwerpgericht onderzoek voor het onderwijs.

ONTWERPGERICHT ONDERZOEK: STIMULERENDE ONDERZOEKSSTRATEGIE IN ONDERWIJSINNOVATIE

Begin jaren negentig worden in Amerika de eerste artikelen gepubliceerd over een nieuwe vorm van onderzoek namelijk: Educational Design Research (EDR), waarin -in de setting van hoger onderwijs- onderzoek gedaan wordt naar 'het echte leven'. EDR heeft twee belangrijke doelen: het ontwikkelen van kennis en het ontwikkelen van oplossingen (Educause, 2012). Het aantal publicaties over ontwerpgericht onderzoek groeit en ook in Nederland komt de belangstelling voor deze vorm van onderzoek op gang. In 2008 houden Van den Berg en Kouwenhoven in het *Tijdschrift voor Lerarenopleiders* een pleidooi voor deze -voor Nederland- tamelijk nieuwe benadering, die zij de naam ontwerpgericht onderzoek geven. Zij gaat uit van de volgende definitie van ontwerpgericht onderzoek: "een systematische benadering van (onderwijs)problemen, waarin door middel van geïntegreerde ontwerp- en onderzoeksactiviteiten een tweeledig doel wordt nagestreefd: praktijkverbetering en kennisgroei" (Van den Berg & Kouwenhoven, 2008, p.20). Deze vorm van onderzoek lijkt voor onderzoekers, leraren en lerarenopleiders een perspectiefrijke richting, omdat zij onderbouwd kunnen werken aan systematische verbetering van de eigen praktijk en tevens een bijdrage kunnen leveren aan kennisontwikkeling (Andriessen, 2013; Cremers, 2012; Plomp & Nieveen, 2007; Van den Akker et al., 2006).

McKenney en Reeves (2012) onderstrepen het belang van ontwerpgericht onderzoek, maar er is meer: "the appeal of design research is not limited to what it can produce; the educational design research process can be extremely invigorating and inspirational" (p. 30). Het gezamenlijk ontwerpen van een oplossing voor een praktijkprobleem dat tot organisatieontwikkeling leidt, werkt motiverend en inspirerend voor leraren. Het

ontwerponderzoek kan zowel schooloverstijgend plaatsvinden, dus met scholen van hetzelfde bestuur samenwerken, als bestuursoverstijgend, wanneer verschillende besturen samenwerken aan praktijkgerichte ontwerponderzoeken. Om de gezamenlijkheid van het doen van onderzoek te benadrukken, wordt veelal de term participatief ontwerpgericht onderzoek gebruikt. Ook kan ontwerponderzoek gezien worden als een strategie bij innovatieprocessen. Ontwerponderzoek kan bepaalde praktijken, zoals werkprocessen en samenwerkingsprocessen, verbeteren (Verdonschot & Kessels, 2011). Daarmee past dit type onderzoek bij de aanbevelingen van de Onderwijsraad (2014) voor het hbo om meer innovatieve professionals op te leiden, waarbij de drie kerntaken van het hoger onderwijs versterkt worden: onderwijs, onderzoek en innovatie van het beroepenveld.

Ontwerponderzoek kan gezien worden als een strategie bij innovatieprocessen.

Inmiddels zijn we tien jaar verder en is ontwerponderzoek, naast andere vormen, op veel lerarenopleidingen een vorm van onderzoek die studenten kiezen voor hun afstudeeronderzoek.

THEORETISCHE BASIS VAN ONTWERPGERICHT ONDERZOEK

Bij een onderzoekstype hoort een bepaalde terminologie. We bespreken beknopt de belangrijkste begrippen. Vanaf het begin zijn er verschillende namen voor ontwerponderzoek in omloop. In het Engels worden de namen 'Educational Design Research' en Design-Based Research of simpel 'Design Research' naast elkaar gebruikt. Gaandeweg is er ook een betekenisverschil ontstaan. Dat wordt zichtbaar in de volgorde van de twee doelen voor dit type onderzoek: ligt het accent op de praktijkoplossing of op de kennisgroei? Waar het accent ligt op de praktijkoplossing wordt 'Research-Based Design' (RBD) gebruikt en waar het accent meer ligt op de kennisontwikkeling wordt de term 'Design-Based Research' (DBR) vaak gebruikt. Op lerarenopleidingen ligt het accent op 'Research-Based Design'. Wij opteren voor de Nederlandse term ontwerpgericht onderzoek om daarmee de gerichtheid op het ontwerp als oplossing van een praktijkprobleem te benadrukken.

Er zijn verschillende modellen voor de fasering van ontwerpgericht onderzoek. Van Aken (2011) onderscheidt zes processtappen: probleemanalyse, opstellen ontwerpeisen, schetsen, hoofdlijnen ontwerp, detailleren en verantwoorden, ontwerp. McKenney en Reeves (2012) benadrukken in hun model het iteratieve karakter van het proces: in elke fase is er sprake van uitproberen en testen, net zo lang tot het ontwerp de oplossing biedt voor het probleem.

Figuur 1. Fasering ontwerpgericht onderzoek
 Overgenomen uit *Conducting Educational Design Research* (p. 77). (2012) door S. McKenney & T.C. Reeves, 2012, New York, NY: Routledge. Copyright 2012 by Routledge.

Bij McKenney en Reeves (2012) zijn drie essentiële kernfasen herkenbaar. Tijdens de analyse en exploratie fase, wordt de huidige situatie, de schoolcontext en het praktijkprobleem verkend. Tijdens de ontwerp- en constructiefase, wordt een oplossing voor het praktijkprobleem ontwikkeld. Tijdens de evaluatie- en reflectiefase wordt de oplossing (of delen ervan) getest. Gedurende elke fase is er sprake van samenwerking met de praktijk en is er aandacht voor implementatie en verspreiding van zowel de opgedane kennis van de praktijk als de kennis van het ontwerp.

Van Aken (2011) definieert het begrip ontwerpen als volgt: "Ontwerpen is het proces van het vaststellen van eisen waaraan de te realiseren entiteit moet voldoen en het maken van het ontwerp voor die entiteit" (p. 46). Deze definitie impliceert het opstellen van de ontwerpeisen, vaak in samenspraak met de opdrachtgever. Een ontwerp moet gezien worden als een voorstel voor een combinatie van interventies waarvan verondersteld wordt dat die leiden tot de gewenste oplossing van het praktijkprobleem. Zo'n combinatie van interventies wordt ook wel een arrangement van interventies genoemd. Volgens Van Aken (2011) kan een ontwerp niet logisch afgeleid worden uit de input van het ontwerp. Er is sprake van "een creatieve sprong in naar iets wat nog niet bestaat" (p. 50). Die sprong kan relatief klein zijn, waarbij een bestaand ontwerp aangepast wordt, maar er kan ook sprake zijn van een totaal nieuw ontwerp.

Van Aken (2011) onderscheidt drie soorten ontwerpen in het ontwerproces (zie p. 42):

- *het objectontwerp, dat is het gerealiseerde ontwerp;*
- *het realisatieontwerp, dat is het plan voor alle activiteiten die nodig zijn om het ontwerp op papier in de werkelijkheid te realiseren;*
- *het procesontwerp, dat is het plan voor alle activiteiten van de ontwerper(s) om het object- en realisatieontwerp ook daadwerkelijk te maken.*

In het realisatieontwerp wordt ook beschreven welke professionaliseringsactiviteiten ingezet kunnen worden om tot een vernieuwing van de praktijk te komen. Daarbij worden niet alleen interventiedoelen en gedragsdoelen beschreven, maar ook leerdoelen voor de participierenden, alsook veranderdoelen voor de organisatie (zie intervention mapping approach van Bartholomew, Parcel, Kok, Gottlieb, & Fernández (2011).

Het ultieme doel van ontwerpgericht onderzoek vanuit het oogpunt van kenniscreatie is om zo accuraat mogelijk te kunnen verklaren waarom de interventie in een gegeven context een bepaalde uitkomst biedt. Wat is het leidend mechanisme, het ontwerpprincipe? De zogenaamde CIMO-logica (Context-Interventie-Mechanisme-Outcome) kan hierbij gebruikt worden, zie Weber, 2011, p. 65). Waardoor geeft deze interventie in deze context deze outcome; welk mechanisme ligt hieraan ten grondslag. Maar wanneer weet je nu of iets echt werkt? Dat is in onderwijsonderzoek moeilijk vast te stellen. Aan wetenschappelijk onderzoek wordt de eis van generaliseerbaarheid gesteld. Bij ontwerpgericht onderzoek wordt liever gesproken van het transfereerbaar zijn van kennis. Van Aken en Andriessen (2011) verstaan hieronder: “kwaliteitscriterium voor het resultaat van ontwerpgericht onderzoek dat inhoudt dat de kennis die is ontwikkeld, geschikt is om in andere situaties dan de situaties die zijn onderzocht, te gebruiken” (p. 11).

Ontwerponderzoek draagt bij aan het proces van onderwijsvernieuwing en lijkt daardoor bijzonder geschikt voor opleidingen waar innovatie centraal staat, zoals bijvoorbeeld in de master Leren en innoveren. Studenten werken intensief samen met collega's om zowel een praktijkoplossing te bieden als, waar mogelijk, ook kennis te ontwikkelen die gezien kan worden als transfereerbare kennis en daarmee in een andere school, in een andere context een oplossing voor een praktijkprobleem kan bieden.

BENODIGDE COMPETENTIES VAN ONDERWIJSTEAMS IN ONTWERPGERICHT ONDERZOEK

Ontwerpgericht onderzoek is weliswaar waardevol voor onderwijsontwikkeling, maar is ook een complexe vorm van onderzoek. Dit komt doordat ontwerpgericht onderzoek meerdere onderzoekstypes behelst, zoals beschrijvend onderzoek, evaluatief onderzoek en verklarend onderzoek. Een onderwijsteam wil een oplossing voor een probleem en gaat na analyse van het probleem op basis van literatuur een mogelijk ontwerp ontwikkelen voor de huidige situatie beschrijven. Dit ontwerp wordt uitgetest en geëvalueerd en vervolgens wordt nagedacht waarom deze bepaalde oplossing wel of niet werkt. Helaas hebben leraren slechts beperkt de tijd. Tijd vrijmaken om het prototype te testen en uit te proberen is een uitdaging.

McKenney en Brand-Gruwel (2015) onderscheiden vier fundamentele competenties en drie cruciale rollen voor de ontwerpgerichte onderzoeker. De vier competenties die nodig zijn in elke fase van ontwerpgericht onderzoek zijn: orkestratie, empathisch vermogen, flexibiliteit en sociale competentie.

Orkestratie is nodig om aandacht te besteden aan belangrijke aspecten van diverse elementen binnen elke fase, maar ook over fases heen. Empathie is nodig om de behoeften, wensen en zorgen van belanghebbenden te verkennen en om oplossingen dusdanig aan te passen dat ze deze tegemoet komen. Flexibiliteit is nodig om te balanceren tussen de weerbarstige praktijk en het gebruik van bestaande theorieën. Het faciliteert de mogelijkheid om gericht te blijven op ontwerpdoelstellingen, maar tegelijkertijd gebruik te maken van onverwachte kansen. Sociale competenties zijn nodig om met spanningen om te gaan en nieuw denken te stimuleren.

De drie rollen zijn consultant, ontwerper en onderzoeker. De consultant, ook wel facilitator genoemd, zorgt ervoor dat de expertise gedeeld wordt, de ontwerper schets iets wat nog niet aanwezig is en de onderzoeker zorgt ervoor dat op een systematische wijze nieuwe kennis wordt ontwikkeld. Het blijkt een uitdaging om gedurende het innovatieproces als team de verschillende rollen en competenties in te zetten.

PRAKTIJKVOORBEELD

Hieronder presenteren we een recent voorbeeld van een ontwerp waarop een masterstudent van de masteropleiding Leren en Innoveren onlangs is afgestudeerd, in een gangbare structuur binnen ontwerponderzoek (McKenney & Reeves, 2014).

VOORBEELD UIT DE OPLEIDING MASTER LEREN EN INNOVEREN	
Praktijkprobleem	Tijdens coachingsgesprekken kunnen leerlingen niet goed benoemen aan welke doelen ze de afgelopen week gewerkt hebben bij rekenen, waar ze de komende weken aan werken en hoe ze dat gaan aanpakken, omdat ze te weinig zicht hebben hun eigen ontwikkeling. Mogelijke oorzaak: leerlingen worden niet begeleid in dit proces door de leraar.
Doel	Inzicht van leerling in zijn eigen leerproces bij rekenen vergroten door feedback.
Ontwerp	<p>Objectontwerp</p> <ul style="list-style-type: none"> • De leerlingen maken aan het begin van een nieuw rekenblok de (digitale) toets. • De leraar kijkt deze toets samen met de leerlingen na. Gezamenlijk worden de doelen per onderdeel geformuleerd; ze worden op een zichtbare plek in de klas opgehangen. De workshops sluiten aan op de doelen. • De leerlingen maken in Supersaas, op basis van inzicht in eigen vaardigheden en behoeften (verkregen door middel van de toets), keuzes over de te volgen instructie en leerstof. • De leraar start de workshop met het benoemen van het doel en legt tijdens de workshop steeds de verbinding met het doel. • Tijdens de workshop geeft de leraar feed-up, feedback en feed-forward, waarbij de leraar rekening houdt met de niveaus waarop feedback gegeven kan worden. • Aan het einde van het rekenblok maken de leerlingen versie 2 van de toets. De scores maken de vooruitgang ten opzichte van het begin van het blok zichtbaar. <p>Realisatieontwerp (beknopt)</p> <ul style="list-style-type: none"> • Tijdens teamdagen worden afspraken gemaakt over toetsing en organisatie en inhoud van workshops aan leerlingen. • De leraren ontwikkelen tijdens professionaliserings-activiteiten vaardigheden om effectief feedback te geven aan de leerlingen om zo het (in)zicht van de leerling in/op zijn eigen ontwikkeling te stimuleren. • De leraren ontwikkelen tijdens professionaliserings-activiteiten vaardigheden om de workshops zo in te richten dat deze bijdragen aan het inzicht van de leerling in zijn eigen ontwikkeling.

VOORBEELD UIT DE OPLEIDING MASTER LEREN EN INNOVEREN	
Kennisontwikkeling	<ul style="list-style-type: none"> Het vooraf toetsen, het samen met de leerlingen verbinden van opdrachten aan doelen (“Wat denk je bij deze opdracht te leren?”), het geven van instructie op maat, het geven van keuzevrijheid aan de leerlingen is veelbelovend inzake het vergroten van inzicht in het eigen leerproces bij rekenen.
Onderzoeksmethode	<ul style="list-style-type: none"> Gestructureerde observaties Gestructureerde interviews (kinderklankbordgroep) Logboeken voor leraren en leerlingen Documentanalyse
Onderzoeksbereik	Groepen 5/8
Verspreiding kennis en oplossing	<ul style="list-style-type: none"> In alle groepen binnen een school Bovenschoolse presentatie voor leraren van hetzelfde bestuur Presentatie onderwijsconferentie Publicatie thesis op hbo-kennisbank

Figuur 2. Voorbeelden van ontwerpgericht onderzoek

VEELBELOVENDE ONTWERPEN EN VERSPREIDING VAN KENNIS

Wetenschappelijk ontwerpgericht onderzoek draagt bij aan zowel de kennisstroom als aan de praktijkstroom. Het Nationaal Regieorgaan Onderwijsonderzoek (NRO) geeft in zijn *Handleiding Kennisbenutting Praktijkgericht Onderwijsonderzoek* (2016) aan dat onderzoeksresultaten breed verspreid moeten worden om zoveel mogelijk partijen te laten profiteren van de onderzoeksresultaten. De Kennisrotonde van NRO is een mooi voorbeeld van kennisverspreiding aan professionals, waarbij onderwijsteams snel toegang kunnen krijgen tot state-of-the-art-knowledge binnen een bepaald onderwerp.

De bijdrage aan kennis is beperkt op een lerenopleiding, juist omdat de transfereerbaarheid van het ontwerp niet of nauwelijks onderzocht wordt. Het uitproberen van het ontwerp in een andere context is een eerste aanzet meer bij te dragen aan transfereerbare kennis. Het is desalniettemin van belang dat de onderzoeksresultaten van een thesis verspreid worden. Andere onderzoekers kunnen voortbouwen op de beschreven praktijkkennis.

Er zijn verschillende kanalen om gecreëerde kennis te benutten, zoals de gratis toegankelijke HBO Kennisbank. In teamvergaderingen kunnen de opbrengsten van het onderzoek besproken worden; in de nieuwsbrief van de stichting kan een samenvatting opgenomen worden. Ook zien we dat stichtingen tijdens studiedagen leraren die een masterstudie hebben afgerond de gelegenheid geven om als expertleraar op een bepaald kennisgebied workshops te geven. Studenten worden nadrukkelijk uitgenodigd om op basis van hun onderzoek een artikel te schrijven voor een vaktijdschrift voor leraren. Inmiddels hebben sinds 2014 vijftien masterstudenten van de MLI een artikel gepubliceerd in een vaktijdschrift.

Op conferenties kunnen studenten hun resultaten bespreken met collega's. Op KPZ vindt in juni de jaarlijkse regionale Onderwijsconferentie plaats waarbij onder andere masterstudenten samen met een lid van het team hun onderzoek presenteren in de vorm van een workshop of poster. Het bijbehorende conferentieboekje bevat een samenvatting van alle bijdrages. Op deze manier wordt voor scholen en besturen zichtbaar op welke scholen bepaalde kennis aanwezig is.

Het is van belang dat onderzoeksresultaten verspreid worden, zodat andere onderzoekers daarop kunnen voortbouwen.

CONCLUSIE

In dit artikel hebben we een inkijkje gegeven in de wijze waarop ontwerpgericht onderzoek (RBD) kan functioneren in onderwijsteams. De meerwaarde van ontwerpgericht onderzoek is dat dit type onderzoek een bijdrage levert aan een oplossing van een praktijkprobleem en kennis kan creëren die -mits deze kennis verspreid wordt- benut kan worden door onderwijsteams van meerdere scholen. Ontwerpgericht onderzoek is tevens een motiverende en inspirerende strategie om innovatieprocessen op scholen gezamenlijk in gang te zetten. Voor onderwijsteams is ontwerpgericht onderzoek zo waardevol, omdat teams hun eigen ideeën en creativiteit in het ontwerp kunnen laten zien. Er ontstaat een praktijk waarin het team op een systematische manier tot innovatieve oplossingen voor een praktijkprobleem kan komen en zo kan werken aan onderwijsvernieuwing.

Ontwerponderzoek is echter een complexe vorm van onderzoek door de verschillende deelonderzoeken en doordat iedere fase verschillende rollen en competenties van onderwijsteams vraagt. In de masteropleiding worden studenten voorbereid om deze verschillende rollen op zich te nemen.

Deze bundel bevat de openhartige verhalen van alumni over hun ervaringen met ontwerpgericht onderzoek in onderwijsteams en over de opbrengsten voor henzelf, het team, de school, soms zelf het bestuur, maar bovenal de leerlingen. Ze zijn het waard om gelezen te worden.

Voor onderwijsteams is ontwerpgericht onderzoek zo waardevol, omdat teams hun eigen ideeën en creativiteit in het ontwerp kunnen laten zien.

LITERATUUR

Andriessen, D. (2014). *Praktisch relevant*

én methodisch grondig? Dimensies van onderzoek in het HBO. Utrecht: Hogeschool Utrecht.

Andriessen, D. (2013). Ontwerpgericht onderzoek in het moeras van de praktijk, In H. de Jong, P. Tops & M. van der Land, M., (Eds.), *Prikken in praktijken*. Den Haag: Boom Lemma.

Bartholomew, L.K., Parcel, G.S., Kok, G., Gottlieb, N.H., & Fernandez, M.E. (2011). *Planning health promotion programs; an Intervention Mapping Approach*, 3rd Ed. San Francisco, CA: Jasley-Bass.

Cremers, P.H.M. (2012) Onderwijskundig ontwerponderzoek: onbekend maakt onbemind? *Onderwijsinnovatie*. 25-27.

DBRC. (2003). Design-based research: An emerging paradigm for educational inquiry. *Educational Researcher*, 32(1), 5-8.

Educause. (2012). Things you should know about... Educational Design Research

- Fielding, M. (2011). Patterns of partnership: Student Voice, Intergenerational Learning and Democratic Fellowship. In L. Kelly & N. Mockler (Eds.), *Rethinking Educational Practice Through Reflexive Inquiry: Essays in Honour of Susan Groundwater-Smith* (pp. 61-75). Dordrecht: Springer.
- McKenney, S. (2001). *Computer-based support for science education materials developers in Africa: exploring potentials*. Doctoral thesis. Enschede: University of Twente.
- McKenney, S. & Reeves, T.C. (2012). *Conducting educational design research*. London: Routledge.
- McKenney, S. & Reeves, T.C. (2014). Educational Design Research. J.M. Spector et al. (eds). *Handbook of Research on Educational Communications and Technology*, pp. 131-140. DOI 10.1007/978-1-4614-3185-5_11.
- McKenney, S. & Brand-Gruwel, S. (2015). *Design researcher learning through and for collaboration with practitioners*. Paper presented at the bi-annual meeting of the European Association for Research on Learning and Instruction. August 25-29, Cyprus.
- Merchie, E., Tuytens, M., Devos, G., & Vanderlinde, R. (2016). *Hoe kan je de impact van professionalisering in kaart brengen?* Universiteit Gent. Opgehaald van: <https://biblio.ugent.be/publication/7105261/file/7105283.pdf>
- NRO. (2016). *Handleiding Kennisbenutting Praktijkgericht Onderwijsonderzoek*. <https://www.nro.nl/wp-content/uploads/2017/03/Handleiding-Kennisbenutting-Praktijkgericht-Onderwijsonderzoek.pdf>
- OECD. (2014). *Measuring innovation in education: a new perspective*. OECD Publishing.
- Onderwijsraad (2014). *Meer innovatieve professionals*. Den Haag: Onderwijsraad. Opgehaald van www.onderwijsraad.nl/upload/documents/publicaties/volledig/Meer-innovatieve-professionals.pdf
- Plomp, T., & Nieveen, N. (red.). (2007). *An introduction to educational design research*. Opgehaald van www.alo.nl/organisatie/international/publications/.
- Van Aken, J. (2011). Ontwerpgericht wetenschappelijk onderzoek. In J. van Aken & D. Andriessen (Eds.), *Handboek ontwerpgericht wetenschappelijk onderzoek; wetenschap met effect* (pp. 25-39). Den Haag: Boom Lemma.
- Van den Akker, J., Gravemeijer, K., McKenney, S., & Nieveen, N. (Eds.), *Educational design research* (pp. 3-7). London: Routledge.
- Van den Berg, E. & Kouwenhoven, W. (2008). Ontwerponderzoek in vogelvlucht, (2008). *Tijdschrift voor lerarenopleiders*, 29(4), 21-26.
- Verdonschot, S.G.M., & Kessel, J.W.M. (2011). Ontwerpgericht onderzoek als innovatiestrategie. In J. van Aken & D. Andriessen (red.). *Handboek ontwerpgericht wetenschappelijk onderzoek: Wetenschap met effect*, pp. 377-398. Den Haag: Boom Lemma.
- Vereniging Hogescholen. (2015). *Hbo2025; Wendbaar en weerbaar*. Opgehaald van www.vereniginghogescholen.nl
- Weber, M., Ropes, D., & Andriessen, D. (2011). Het valideren van ontwerp-kennis. In J. van Aken & D. Andriessen (Eds.), *Handboek ontwerpgericht wetenschappelijk onderzoek; wetenschap met effect* (pp. 165-175). Den Haag: Boom Lemma.

ZICHTBAAR ZIJN VOOR JEZELF EN VOOR DE ANDER

BEN BOUWHUIS

Opleidingsdocent, tutor MLI, docent-onderzoeker bij het KPZ Kenniscentrum

De afgelopen twee jaar heb ik als tutor een leerkring van de MLI (cohort 2015-2017) mogen begeleiden. In september 2015 staan alle leden van deze leerkring met verschillende verwachtingen aan het begin van een masteropleiding; een studie in het kader van Vierslagleren, waarbij ervaren leraren gekoppeld worden aan startende leraren, zodat er voor iedereen tijd en ruimte is om naast het werk een opleiding te volgen.

Voor de startende leraren is de master veelal een vervolg op hun bachelorstudie. Voor de ervaren leraren is het een hernieuwde kennismaking met een opleiding: opnieuw leren studeren en plannen, relevante theorie zoeken en raadplegen. Ondanks de verschillen in de beginsituatie kunnen ze al heel snel veel voor elkaar betekenen: het geven van praktische adviezen voor de dagelijkse lespraktijk, het delen van geschikte bronnen voor de studie, het geven van feedback op de opzet en uitwerking van de verschillende opdrachten. Eén aspect is voor alle studenten nieuw: ze zullen zich in deze twee jaar moeten ontwikkelen tot een teacher leader. Een leraar die samen met zijn collega's een innovatie zal moeten vormgeven en uitvoeren. Binnen een dergelijke taak neem je jezelf als persoon mee. In de leerkring wordt hier dan ook uitvoerig bij stilgestaan, Wie ben jij? Wat zijn jouw kwaliteiten? Welke valkuilen herken je bij jezelf? Voor sommigen is dit nog lastig, want hoe goed ken je jezelf, welke patronen heb je in de afgelopen jaren opgebouwd om met spanningen, onzekerheid en weerstand om te gaan? In de leerkring worden deze zaken verkend. Verschillen worden zichtbaar.

Een startende leraar steekt soms al zijn energie in het functioneren in de eigen groep, terwijl een ervaren leraar al veel meer bezig is met het verkennen van de schoolorganisatie en het vaststellen van mogelijke veranderingsonderwerpen. Zo zoekt ieder zijn eigen weg. Dat is ook de bedoeling van de opleiding: vanuit een specifieke context samen met het schoolteam in beweging komen. Voordat een team in beweging komt, zal de student ook stappen moeten zetten.

In het eerste jaar van de studie is de focus vooral gericht op de eigen ontwikkeling van de student: een literatuurstudie, een individueel onderzoek in de eigen groepspraktijk, een reflectie op eigen handelen, op persoonlijke opvattingen en op bevorderende en belemmerende overtuigingen binnen de professionele identiteit. Voor een aantal

studenten is dit al een hele kluit, waardoor de focus op team en schoolorganisatie wat naar de achtergrond verschuift. Anderen kunnen deze opdrachten al binnen het grotere geheel van collectief leren en innovatie plaatsen. In de leerkring worden deze verschillen besproken. Studenten leren wat de waarde en betekenis van feedback geven en ontvangen kan zijn. Ze durven daardoor ook kritischer te zijn ten opzichte van het handelen van zichzelf en van de ander. Een mooi proces om te begeleiden. In het tweede jaar staat het collectieve praktijkonderzoek centraal. In de colleges horen de studenten over de fasering van innovaties, het systeem van een organisatie, kenmerken van teams en hun veranderingsbereidheid en het vormgeven van collectief leren. Instrumenten worden aangereikt om deze aspecten in kaart te brengen. Alle studenten gebruiken een aantal van deze instrumenten om data te genereren. Sommigen analyseren deze data op een vrij afstandelijke wijze. Hierbij gaan ze voorbij aan de betekenis van de gegevens voor deze specifieke situatie. Anderen realiseren zich bij elke fase van het onderzoek dat de interpretatie van de data steeds gerelateerd moeten worden aan de schoolpopulatie, de teamsamenstelling, visie en missie van de school en de taakvolwassenheid van de leraren. Vaak zijn de verzamelde gegevens voor de onderzoeker aanleiding om nogmaals met het team, de directie of een stuurgroep in gesprek te gaan. Het delen van deze verschillen in benadering levert in de leerkring ook weer voldoende gespreksstof op.

Al deze gesprekken over het proces, alle feedback op de uitgewerkte opdrachten leiden ertoe dat de betekenis van een teacher leader en zijn werk binnen een veranderingsproces duidelijk wordt. Niet alleen aan de hand van een aantal competenties, maar vooral vanuit de attitude die een student zal moeten aannemen om samen met zijn team een innovatie vorm te geven. Daar zit vaak de spanning van de opleiding MLI. Hoe stem ik als teacher leader af op dat wat de organisatie nodig heeft? Hoe stem ik af wat het team aankan en wat ik als masterstudent kan bieden? Als studenten daadwerkelijk met deze spanning om te leren gaan door hun eigen onzekerheid te erkennen en te herkennen, door een zoektocht te starten, door het experiment niet te schuwen, door lef en durf te tonen, dan ontstaat het persoonlijke kader waarbinnen de teacher leader zichtbaar wordt. Het is een voorrecht om als tutor daar een bijdrage aan te leveren.

EAPRIL 2017

EAPRIL (European Association for Practitioner Research on Improving Learning) is een jaarlijkse conferentie voor onderwijsorganisaties en bedrijfsopleidingen. De missie van EAPRIL is: “to support practice and research in lifelong learning in interacting, collaborating and benefitting from each other’s roles and strengths with the aim to contribute to the professional development of both.” In november 2017 wordt de conferentie georganiseerd door Häme University of Applied Sciences, in Hämeenlinna, Finland.

De abstracts van onze MLI-studenten Kristy Versluis (mijnplein) en Martine Heesemans (Stichting SchOOL) zijn geaccepteerd voor de postersessie op de EAPRIL 2017 in Finland. Martine en Kristy nemen op uitnodiging van het KPZ Kenniscentrum deel aan EAPRIL, samen met Letje Pauw en Wenckje Jongstra. Zij zullen daar tevens een aantal scholen in Finland bezoeken met vernieuwende onderwijsconcepten. Hieronder vind je de ingediende abstracts van Kristy en Martine.

TEACH ME TO LEARN

Team learning regarding developing ownership in primary school education

Kristy Versluis (mijnplein)

ABSTRACT

This study focuses on improving the skillset of primary school teachers which they use to guide students, so that the students can develop ownership feelings. It appears that students do not have a voice in what they want to learn or the way they want to learn it. Giving students the possibility to make their own choices contributes to developing ownership. It is important for the teacher to ask questions about the choices the student makes so that the teacher and the student get insights into the assistance for that specific student. Within this research the teachers of grades three through eight in a Dutch primary school were trained to guide their students in this process within mathematics education. Most important is that the teacher asks questions to discover what the student needs in order to develop his/her self-regulation skills. The teachers report they experience more insight in the learning needs of their students which helps them to better guide the students within developing ownership. Students report an improved feeling of ownership as they now have a voice in their own learning process.

Keywords: ownership, in-depth questions, feedback, primary school

WHICH THEORETICAL BACKGROUND AND/OR EARLIER RESEARCH RESULTS IS THE POSTER BASED ON?

This study is based on a theoretical background focused on the terms coaching, active learning, feedback and shared guiding. Theory claims that in order for students to develop ownership feelings, students must have a say in the way they want to learn things (Van den Bergh & Ros, 2015; Wiliam, 2013). In order for this to happen, goals must be transparent and specific (Locke & Latham, 2002). The teacher can guide this process by giving the students the possibility to make their own choices within constraints and by asking questions about strategies and about self-regulation (Dawson & Guare, 2013; Voerman & Faber, 2016). These questions lend themselves for giving specific feedback. In this way, the teacher and the student discuss the learning process of the student and it gives the student more self-awareness.

WHAT IS THE MAIN TOPIC OR CENTRAL PRACTICE-BASED RESEARCH QUESTION ADDRESSED IN THE POSTER?

The main question within this study is 'In which way can primary school teachers guide their students to develop ownership feelings within mathematics education?' To answer this question the researcher has done a literature review about the most important concepts. These concepts were tested in the school setting to develop an initial situation. A collective intervention was made based on literature and based on the collective ambition, which was carried out for a period of four weeks. After this period the literature concepts were tested again to get insights in the development regarding ownership feelings of students. Alongside this study there has also been an study about team learning which has been conducted by using the activity theory and by using collective learning (Engeström, Miettinen & Punamäki, 2003).

WHICH RESEARCH DESIGN, INSTRUMENTS AND METHODS FOR DATA ANALYSIS ARE USED IN THE RESEARCH AS PRESENTED IN THE POSTER?

The research method formulated by Castelijns, Koster & Vermeulen (2012) served as the foundation of this research. It focusses on collaborative learning within educational settings. In this process a professional learning community originated, existing out of the school principle, the internal coordinator the researcher and a fellow researcher. This PLC discussed the most important outcomes which originate out of shared values and norms (Vescio, Ross & Adams, 2008). These outcomes were then shared with six teachers who carried out the intervention in their classrooms. After the intervention the product and the process is evaluated. In this evaluation information is mostly gathered by i) questionnaires, by ii) indirect and structured observations out of lesson recordings and by iii) in-depth interviews in which both teachers and students were questioned.

WHAT ARE THE RESEARCH RESULTS OR YOUR HYPOTHESES IN CASE OF ONGOING RESEARCH?

Data shows that the teachers have prepared one or two in-depth question for each mathematics lesson. These questions mostly focus on the strategy the student uses. Film recordings show that every teacher uses the control-instrument which has been made in

order for the students to reflect their understanding of the teaching goals. This control-instrument provides insights for both the teacher and the student in the level the students understand the skill they need to reach the teaching goal of that lesson. The teachers say they form extended instructions around the group of students that do not understand the skill they need regarding the goal of that lesson. In that way the students get more say in the level of guidance they want. The questions that are prepared before the lesson are put to practice during the extended instruction.

WHAT ARE THE MAIN CONCLUSIONS AND/OR INTERPRETATIONS DRAWN IN THIS PRACTICE-BASED RESEARCH?

This research shows that students are capable of making their own choices regarding the need of extended instruction. Providing the students with the opportunity to make their own choices contributes to their ownership-feelings. Teachers mention that that by asking questions about process or self-regulation the teachers get more insight in the way the student thinks and what the student requires to take the next step in their learning process. They also mention that they now, as an outcome of the intervention, form their extended instruction group based on the needs of the students. The research has helped making the teachers aware of the capability of their students and helped making them aware that it is possible to give students a say in what they want to learn.

HOW DOES THE PRACTITIONER RESEARCH SUPPORT THE CURRENT FIELD OF PRACTICE-BASED EDUCATIONAL RESEARCH AND/OR HOW DOES IT IMPROVE (FUTURE) EDUCATIONAL PRACTICE?

This research contributes to the current field of practice-based educational research since it focusses on the skillset the teachers can develop to make their students more self-aware and to guide them in the process of developing ownership. These skills can be put to practice in every context making it a valuable contribution to teaching skills for teachers all over the world. It gives teachers the skills they need in order to give the learning process back to the student.

REFERENCES

- Bartholomew, L. K., Parcel, G. S., Kok, G., Gottlieb, N. H., & Fernández, M. E., (2011). *Planning health promotion programs: An Intervention Mapping approach* (3rd Ed.). San Francisco, CA: Jossey-Bass.
- Brown, G., Pierce, J. L., & Crossley, C. (2014). Toward an Understanding of the Development of Ownership Feelings. *Journal of Organizational Behavior*, 35(3), 318-338. Doi: 10.1002/job.1869.
- Castelijns, J., Koster, B., & Vermeulen, M. (2009). *Vitaliteit in processen van collectief leren*. [Translation: *Vitality in collective learning processes*.] Antwerpen - Apeldoorn: Garant.
- Dawson, P., & Guare, R. (2012). *Coaching students with Executive Skills Deficits*. New York / London: The Guilford Press.
- Engeström, Y., Miettinen, R., & Punamäki, R. (2003). *Perspectives on activity theory*. Cambridge: Cambridge University Press
- Hattie, J. (2009). *Visible learning for teachers, maximizing impact on learning*. London: Routledge.

- Locke, E. A., & Latham, G. P. (2002). Building a Practically Useful Theory of Goal Setting and Task Motivation. *American Psychologist*, 57(9), 705-717. Doi: 10.1037//0003-066X.57.9.705.
- Van den Bergh, L., & Ros, A. (2015). *Begeleiden van actief leren*. [Translation: *Guiding active learning*.] Bussum: Coutinho.
- Vescio, V., Ross, D., & Adams, A. (2008). A review of research on the impact of professional learning communities on teaching practice and student learning. *Teaching and Teacher Education*, 24(1), 80-91. Doi: <https://doi.org/10.1016/j.tate.2007.01.004>
- Voerman, L., & Faber, F. (2016). *Didactisch coachen*. [Translation: *Didactic coaching*.] Baarn: De Wijer design.
- William, D. (2013). *Cijfers geven werkt niet*. [Translation: *Embedded Formative Assessment*.] Meppel: Ten Brink.

I WILL HELP YOU DETERMINE YOUR DIRECTION!

A participatory design study regarding primary teacher's skills in guiding young children with special educational needs in setting their own learning goals.

Martine Heesemans (Stichting SchOOL)

ABSTRACT

This design study sheds light on the integration of current concepts in educational reforming, such as self regulation and motivation, in Dutch schools for children between 4-12 years old with special educational needs. The specific focus is on the teachers' skills required to let younger children (4 to 6 years old) set their own learning goals. The purpose is to optimize opportunities for all children, also those with special educational needs, in a society with continuous change. From the perspective of life-long learning, it is important for students to be motivated, involved, and eventually, responsible for their own learning process. However, initially, in the school, teachers themselves determined the learning goals for the students, without involving them. In a professional learning community teachers, educational assistants, speech therapists developed, by using the method of rapid prototyping, a teachers tool for preparing a student-teacher conversation in which students are challenged to choose their own learning goal. We show how teachers collectively, based on rapid prototyping (Van der Donk & van Lanen, 2016) determined the conversation skills needed to help the students on their turn determine their own goals. *Keywords: special educational needs, motivation, teacher conversational skills, learning goals.*

WHICH THEORETICAL BACKGROUND AND/OR EARLIER RESEARCH RESULTS IS THE POSTER BASED ON?

Important mechanisms within the theory of motivation and student involvement are self-efficacy (Bandura, 1994), autonomy (Eikelenboom, 2012), personal ambitions (Marzano

& Pickering, 2016) and choice options (Mitchell, 2015). Based on these mechanisms, the student will determine his own learning goal in a conversation with the teacher. Collective research identified the basic skills the teacher has to put into practice to make the conversation as effective as possible (Delfos, 2014; Kluijtmans & Van der Molen, 2005; Van den Brand, 2010). Since the research was conducted in a primary education school for children with special educational needs, the generally below-average intellectual ability of the population was taken in consideration (Moonen, Douma, & de Wit, 2011; Ponsioen, 2010; Zoon, 2012). The study involves the collective process of determining which conversational skills are of importance, based on literature, own experience and input from specialists.

WHAT IS THE MAIN TOPIC OR CENTRAL PRACTICE-BASED RESEARCH QUESTION ADDRESSED IN THE POSTER?

This research intends to explore how students can be stimulated to express their own learning ambitions in a conversation with their teacher. In addition to the students' goals, teachers also explore their own goals in these conversations. The study sheds light on the following questions:

1. How can a conversation between the teacher and the student in which the student sets a goal be shaped and monitored?

- *Which conversational skills are already used by teachers?*
- *Which conversational skills are important in these specific conversations?*
- *What are the features of a tool monitoring these skills?*
- *To what extent contributes the design of repeated conversations to clearer application of conversational skills according to the tool developed?*

2. How do teachers evaluate using rapid prototyping as a method of learning within a professional learning community?

WHICH RESEARCH DESIGN, INSTRUMENTS AND METHODS FOR DATA ANALYSIS ARE USED IN THE RESEARCH AS PRESENTED IN THE POSTER?

A questionnaire based on Delfos (2014) was used to measure progress in effective conversations. A structured observation tool developed during the process of rapid prototyping was deployed to document the teacher's skills using indirect observations. The tool can also be used by the teacher as a basis for preparing the conversations. Twenty teachers participated in refining this structured observation tool. Through a log, teachers (N=2) kept track of the effects that were noted regarding the motivation and involvement of students while working towards their own learning goal. Rapid prototyping was used as a method in the participatory design study (Castelijns, Koster, & Vermeulen, 2009) The learning process in the professional learning community was monitored by using the storyline (van der Donk & van Lanen, 2016).

WHAT ARE THE RESEARCH RESULTS OR YOUR HYPOTHESES IN CASE OF ONGOING RESEARCH?

Although this research does not provide solid data concerning students' motivation and involvement, results indicate promising positive effects. The structured instrument developed for preparing and monitoring conversations provided sufficient definition for unambiguous use within the organization. Teachers (N=2) mention they use more conversational skills. However, the use of the structured instrument developed during this research, showed that needed conversational skills were already there at the start. Teachers do claim a more aware use of them. Rapid prototyping as a design methodology has been evaluated by the teachers as a powerful method contributing to teachers' learning. Therefore it is a promising positive factor in developing a Professional Learning Community as is concluded by (Castelijns, Koster, & Vermeulen, 2009;).

WHAT ARE THE MAIN CONCLUSIONS AND/OR INTERPRETATIONS DRAWN IN THIS PRACTICE-BASED RESEARCH?

Providing choices and connecting with the personal aspirations of students by letting them determine their own learning goal is a positive factor in increasing motivation and involvement. The process of setting goals is guided by the teacher to realize achievable goals, thus producing successful experiences. This also contributes to self-efficacy (Bandura, 1994) and a growth mind-set (Dweck, 2011). When the teacher is both familiar with and capable of applying the conversational skills in a teacher-student conversation, the student can determine a realistic goal, together with the conditions needed to achieve that goal.

HOW DOES THE PRACTITIONER RESEARCH SUPPORT THE CURRENT FIELD OF PRACTICE-BASED EDUCATIONAL RESEARCH AND/OR HOW DOES IT IMPROVE (FUTURE) EDUCATIONAL PRACTICE?

Research through rapid prototyping has contributed to the ownership of teachers. Tools used to monitor the learning process indicate that the participating teachers show more signs of reflection and evaluation. This is a skill that contributes to future innovations and other activities that take place in a professional learning community. Therefore, this study contributes to future educational practice. The study fits in the school's value regarding aligning special and regular curricula as far as possible. Results show that developing educational reforming concepts is also possible within schools for children with special educational needs.

REFERENCES

- Bandura, A. (1994). Self-efficacy. In V.S. Ramachandran (Ed.) *Encyclopedia of human behaviour*(4), 71-81.
- Castelijns, J., Koster, B., & Vermeulen, M. (2009). *Vitaliteit in processen van collectief leren*. [Translation: *Vitality in collective learning processes*.] Apeldoorn: Garant.
- Delfos, M. F. (2014). *Luister je wel naar mij?: Gespreksvoering met kinderen tussen vier en twaalf jaar*. [Translation: *Are you listening?: Discussion with children between four and twelve years*.] Amsterdam: SWP.

- Dweck, C. S. (2011). *Mindset, de weg naar een succesvol leven. Ouderschap, bedrijfsleven, sport, school, relaties.* [Translation: *Mindset: the new Psychology of success. How we can learn to fulfill our potential. Parenting, Business, School, Relationships.*] Amsterdam: SWP.
- Eikelenboom, W. (2012). Self-Determination Theory. In M. Ruijters, & R.-J. Simons, *Canon van het leren* (pp. 503-515). [Translation: *Canon of learning.*] Deventer: Kluwer.
- Kluijtmans, F., & Molen van der, H. (2005). *Gespreksvoering, basisvaardigheden en gespreksmodellen.* [Translation: *Discussion, basic skills and conversation models.*] Groningen/Houten: Wolters-Noordhoff.
- Marzano, R. J., & Pickering, D. J. (2016). *Betrokkenheid! De sleutel tot beter leren.* [Translation: *Engagement! The key to better learning.*] Rotterdam: Bazalt Educatieve Uitgaven.
- Mitchell, D. (2015). *Wat écht werkt.* [Translation: *What really works.*] Huizen: Pica.
- Moonen, X., Douma, J., & Wit de, M. (2011). *Richtlijn Effectieve Interventies LVB.* [Translation: *Directive Effective Interventions mentally challenged.*] Utrecht: Landelijk Kenniscentrum LVG.
- Ponsioen, A. (2010). *Een kind met mogelijkheden. Een andere kijk op LVG-kinderen.* [Translation: *A child with opportunities. Another look at mentally challenged children.*] Houten: Bohn Stafleu van Loghum.
- Vernooy, K. (2015, Mei). *Wat vraagt een professionele leergemeenschap van een school?* [Translation: *What does a professional learning community requires of a school?.*] Basisschool Management, 8-12.
- Van den Brand, A. (2010). *Gesprekscommunicatie; Handboek voor leerkrachten in het primair onderwijs.* [Translation: *Conversation Communication; Handbook for Teachers in Primary Education.*] Bussum: Coutinho.
- Van der Donk, C., & Lanen van, B. (2016). *Praktijkonderzoek in de school.* [Translation: *Practical research in the school.*] Bussum: Coutinho.
- Zoon, M. (2012). *Kenmerken en oorzaken van een licht verstandelijke beperking.* [Translation: *Characteristics and Causes of mild intellectual disability.*] Opgehaald van www.nji.nl/nl/Download-NJi/LVB_Kenmerken_en_oorzaken.pdf

July 1st 2011
I am 7 years old
I have brown hair and blue eyes
I like to read and to play
I have a dog named Max
I live in a house with a garden
I like to go to school
I like to play with my friends
I like to eat ice cream
I like to go to the park
I like to watch TV
I like to go to the cinema
I like to go to the zoo
I like to go to the beach
I like to go to the mountains
I like to go to the city
I like to go to the countryside
I like to go to the forest
I like to go to the lake
I like to go to the river
I like to go to the sea
I like to go to the mountains
I like to go to the city
I like to go to the countryside
I like to go to the forest
I like to go to the lake
I like to go to the river
I like to go to the sea

**DE KRACHT VAN
LEREN IN EEN
ONDERWIJSTEAM**

VAN BINNENUIT IN PLAATS VAN BOVENAF!

Aniek Stegeman is teacher leader en Bert Slot directeur op cbs De Bron in De Krim. De school heeft 210 leerlingen en valt onder de stichting CHRONO te Hardenberg. Dit leiderschapsduo vertelt over hun ervaringen en over de opbrengsten van Vierslagleren voor hun onderwijsteam.

BERT: “Het project Vierslagleren zag ik als een kans om de deskundigheid in het team te vergroten”.

ANIEK: “Bert attendeerde mij op dit project. Bij het volgen van een master dacht ik in eerste instantie alleen aan de master Special Educational Needs (SEN), waar ik niet veel interesse in had. Toen ik mij ging verdiepen in het project Vierslagleren werd ik enthousiast over de master Leren en Innoveren (MLI). Ik was al veel bezig met nadenken over het verbeteren van mijn lesgeven en met het uitproberen van ideeën. Ik wilde heel graag een ‘kartrekker’ zijn in het gezamenlijk onderwijs ontwerpen. De volgende dag liet ik de brochure aan Bert lezen.

BERT: “Dit was ook de master die ik voor Aniek in gedachten had. Daarnaast was ik blij dat wij een werkplaats konden bieden aan een jonge talentvolle leraar. Het Vierslagleren was een mogelijkheid om binnen onze school grondig te werken aan schoolontwikkeling; een kans die we niet onbenut konden laten.”

ANIEK: “In eerste instantie had ik bij de MLI het beeld: ik leid, de rest van het team volgt. Gelukkig leerde ik gedurende de opleiding dat het een proces was van collectief leren. Het mooie hiervan vond ik dat er nu van binnenuit vorm werd gegeven aan vernieuwingen, in plaats van op de huidige manier, van bovenaf opleggen.”

BERT: “Door uit te gaan van de behoeften van de teamleden en te starten met een gezamenlijke ambitie merkte je dat de neuzen dezelfde kant op gingen staan. Deze manier zorgde voor verbinding en voor grote betrokkenheid. Een teamlid hoorde ik het volgende zeggen tijdens een bijeenkomst: “De waarde van het onderzoek wordt duidelijk en concreet voor ons allemaal als leraren, omdat we nu allemaal onze gedachten en ideeën over onderwijs systematisch delen.”

BERT: “Ik merkte dat door het proces van collectief leren niet alleen de teamgesprekken, maar ook mijn rol veranderde. Er ontstond een vorm van gedeeld leiderschap, waarin ik een meer coachende rol aannam. Ik heb geleerd dat ik niet de schoolleider hoeft te zijn die overal de antwoorden op moet weten. Ik heb de dialogen, waarin we samen op zoek gingen naar de antwoorden, als heel waardevol ervaren. Van deze manier van kennis delen, het luisteren, het sparren en het samen onderzoeken heb ik meer geleerd dan het hele herregistratietraject, waaraan ik als schoolleider verplicht moet deelnemen.

"De peeters in e uw jasje

Er ontstond een vorm van gedeeld leiderschap, waarin ik een meer coachende rol aannam.

ANIEK: “Deze veranderde rol van Bert herken ik in de praktijk terug. Hierdoor durfde ik tijdens het proces vol vertrouwen leiding te nemen en werd Bert als directeur toegankelijker. Deze toegankelijkheid heeft ervoor gezorgd dat ik sneller op hem af stap met ideeën en initiatieven, maar heeft er tevens voor gezorgd dat ik kritischer durf te zijn. Wanneer Bert tijdens teamvergaderingen met voorstellen komt, die van bovenaf komen of niet gebaseerd zijn op de visie van de school en de behoeften van leraren, durf ik met mijn opgedane kennis hier kritische vragen over te stellen. Ik heb immers zelf ervaren hoe de betrokkenheid en het eigenaarschap van leraren vergroot worden, wanneer zij een actieve rol krijgen bij het hele proces. Ook mijn collega’s hebben dit als positief ervaren.”

Ik durf door mijn opgedane kennis meer kritische vragen te stellen.

BERT: “De MLI heeft ook geleid tot bovenschoolse ontwikkelingen binnen het bestuur van CHRONO. In de portefeuillegroep Onderwijs en Ontwikkeling wordt dit een gespreks-onderwerp: wat gaan we doen met alle collega’s die een master, opleiding of andere specialisatie hebben gevolgd? De vijftien scholen van CHRONO zouden veel meer gebruik kunnen maken van elkaars kennis. Zo zouden deze specialisten in hun eigen onderwerp op verschillende scholen ingezet moeten kunnen worden, wanneer dit nodig is.”

Uitspraken van verschillende collega’s uit het team van Bert en Aniek:

- *“Aniek, je maakt het onderzoek tot iets van het team!”*
- *“De mate van communiceren is vergroot, niet alleen de kwantiteit maar vooral de kwaliteit.”*
- *“Er is meer diepgang in de onderlinge interactie. Er wordt doelgericht gecommuniceerd, vooral op onderwijsinhoudelijk niveau waarbij, naast het communiceren over ervaringen en werkwijzen, nu ook overtuigingen een prominente plaats krijgen.”*

DE KRACHT VAN SAMEN LEREN

Wouter Groot Lipman is een ervaren bovenbouwleraar en bovenbouw- en kanjercoördinator. Kristy Versluis is een startende leraar, voornamelijk werkzaam in de bovenbouw. Beide leraren hebben in de afgelopen twee jaren de MLI-opleiding gevolgd en ze waren als duo werkzaam in groep 7/8 op KBS St. Jozef in Wijhe, onderdeel van stichting *mijnplein*. Het collectieve onderzoek onder leiding van Wouter richt zich op de lesafsluiting bij een rekenles. Het collectieve onderzoek onder leiding van Kristy richt zich op de begeleiding van leerlingen afgestemd op de hulpvraag van de leerling. Ze zijn enthousiast over wat ze samen met hun team in een betrekkelijk korte tijd hebben bereikt.

WAAROM WILDEN JULLIE DEELNEMEN AAN VIERSLAGLEREN?

Wouter vertelt: “Nadat ik al geruime tijd aan groep 8 had lesgegeven, was ik toe aan een andere uitdaging. Het was lastig om binnen de formatie naar een andere groep te gaan. Ik heb me toen verdiept in de masteropleiding Leren en Innoveren. Wat mij hier vooral in aansprak was dat je als ervaren leraar samen met een startende leraar zou gaan optrekken: samen een klas lesgeven én ieder een onderzoek uitvoeren dat raakvlakken heeft met het onderzoek van je duo. Ik kende Kristy al toen ze haar WPO (werkplekopleiding) hier liep. Ik wist dat ze graag samen aan schoolvernieuwing wilde werken door collectief onderzoek te doen. Ze kende dus al de schoolsituatie.”

Kristy vult aan: “Stichting *mijnplein* had een mail gestuurd, waarin aandacht werd gevraagd voor Vierslagleren en voor de master Leren en Innoveren. Dit sprak mij meteen aan, omdat ik het doen van onderzoek leuk vond en ik door het volgen van de master mijn werkervaring binnen deze school kon vergroten. Toen duidelijk werd dat Wouter ook geïnteresseerd was, was de match snel gemaakt. Daarbij was het natuurlijk een voordeel dat ik op mijn WPO-school kon blijven; ik was al bekend binnen het team en bij de leerlingen. Het lesgeven in de bovenbouw was voor mij wel nieuw. Het concept van Vierslagleren was erg aantrekkelijk, omdat ik zo geleidelijk aan kon groeien in het lesgeven aan groep 7/8.”

JULLIE ZIJN ENTHOUSIAST OVER HET DUOLEREN IN VIERSLAGLEREN. WAT IS VOLGENS JULLIE DE KRACHT VAN DUOLEREN?

WOUTER: “De kracht van onze samenwerking was dat we elkaar goed konden aanvullen. De één had meer kennis in de dagelijkse praktijk van het werken op een basisschool en de ander had meer kennis van het doen van onderzoek zoals dat op KPZ wordt aangeboden. Doordat we samen de klas draaiden, leerden we vrij vlot elkaars kwaliteiten en beperkingen kennen. Dit inzicht kwam vooral goed van pas in het tweede jaar, waarin we samen het team in beweging wilden krijgen. Samen hebben we voor een goede mix gezorgd tussen enerzijds het theoretisch verdieping zoeken en anderzijds het actief aan de slag gaan met elkaar en roeien met de riemen die we hebben. We hebben geprobeerd zo veel

mogelijk naar de wensen van het team te luisteren en ruimte te geven aan persoonlijke inbreng van de leraren en aan gezamenlijk ontwerpen.”

*Samen hebben we voor een goede mix
gezorgd tussen enerzijds het theoretisch
verdieping zoeken en anderzijds het actief
aan de slag gaan met elkaar en roeien met
de riemen die we hebben.*

KRISTY: “Beide onderzoeken zijn nauw met elkaar verbonden. Het ene onderzoek borduurt voort op het andere onderzoek. Dit maakt het onderzoek sterker en ook eenduidiger naar het team toe. We hebben aan het eind van het eerste jaar van de opleiding het team gevraagd om op te schrijven wat zij wilden ontwikkelen binnen het stellen van doelen en binnen het voeren van kindgesprekken. De noodzaak voor het team om zich binnen deze punten te ontwikkelen was er nog niet en de teamleden vroegen zich af of we ons niet beter op andere zaken konden richten als klassenmanagement en zelfstandig werken. Echter, dit was niet wat in de visie beschreven stond. Voor ons was deze situatie een dilemma en hierin werd onze rol als teacher leader voor ons duidelijk. Je bent als teacher leader als ware de verbindende factor tussen het team en de directie; je kent de praktijk goed en je hebt zicht op de lange termijndoelen. We hebben samen gepraat over wat en waarom we wat willen bereiken met kinderen. Samen hebben we er toen toch voor gekozen om het onderzoek te richten op doelen stellen en kindgesprekken. Het is zo belangrijk om in een leerproces open en transparant te zijn zodat het team ook uiteindelijk weet waarom ze bepaalde keuzes maken.”

WOUTER: “Doordat we samen een sterk blok vormden en goed op de hoogte waren van elkaars onderzoek, konden we samen duidelijk naar voren treden richting de teamleden. Een praktisch voordeel was ook dat we daarmee in staat waren om begeleiding te bieden aan anderen op elkaars onderzoeksthema als één van de twee op dat moment afwezig was.”

HOE IS HET COLLECTIEF LEREN IN DE PLG JULLIE BEVALLEN?

KRISTY: “Ik vind het mooi dat je in de opleiding leert om collectief onderzoek op te zetten en uit te voeren. In eerste instantie waren wij als studenten de kennisbronnen, maar collega’s werden steeds actiever in het meedenken en aanvullen. In het tweede jaar van de opleiding hebben we veel momenten gecreëerd voor afstemming en gezamenlijk professionaliseren. Achteraf gezien was er één overlegmoment het meest krachtig. In november hadden we data verzameld binnen het vooronderzoek, gericht op de directe instructie, persoonlijke leervoorkeuren en op het teamleren. Deze data hadden we

geanonimiseerd, uitgewerkt en gekoppeld aan literatuur. De collega's verdeelden zich in drie groepen en gingen toen met de data en literatuur aan de slag, zodat ook zij inzicht kregen in de gegevens uit de praktijk en de gewenste situatie zoals beschreven door de literatuur. Na een half uur kwam iedereen bij elkaar terug en waren de collega's degenen die hun bevindingen deelden. Hierdoor werd het vooronderzoek ook iets van het team en niet alleen van de onderzoekers. De rest van het jaar hebben we profijt gehad van dit overlegmoment, omdat juist binnen dit overlegmoment de focus was bepaald. Ook waren de collega's zo vanaf het begin inhoudelijk betrokken bij het onderzoek. Als je het team niet mee hebt, heeft het onderzoek geen kans van slagen. Gelukkig stond ons team open voor de vernieuwing en wilden zij graag meedenken."

*Als je het team niet mee hebt,
heeft het onderzoek geen kans van slagen.*

WAT ZIJN DE OPBRENGSTEN VOOR HET TEAM?

WOUTER: "De master heeft tot een verandering in de schoolorganisatie geleid waarbij de leraren hun lessen en begeleiding van de leerlingen nu anders organiseren. Lesafsluitingen worden nu meer gestructureerd georganiseerd, waarna de leraar gerichte begeleiding aan leerlingen kan gaan bieden door met ze in gesprek te gaan en daarbij open vragen te stellen. Om de opbrengsten van het innovatieontwerp duurzaam te borgen hebben we een aantal instrumenten ontwikkeld. Leraren werken hiermee, vullen deze in en reflecteren hierop. Daardoor is het ook mogelijk om de instrumenten in de toekomst door te ontwikkelen."

KRISTY: "We zijn allemaal dusdanig tevreden met de schoolopbrengsten dat het team wil voorkomen dat het geleerde langzaam wegebt. Dat zou echt doodzonde zijn! We zijn blij dat we na het afronden van de master allebei op school werkzaam blijven en daarmee de ingezette onderwijsontwikkeling gaande kunnen houden. Er kan nog zoveel verbeterd worden. Dat maakt onderwijs zo interessant: het is nooit klaar."

TEACHER LEADERS AAN HET WOORD

LEREN VAN INNOVERENDE ORGANISATIES

SIETSE AARTSMA

SBO de Sluis, Zwolle, 125 leerlingen, Stichting Openbaar Onderwijs Zwolle en Regio (OOZ)

Directeur: Marjanne van Drie

In het dagelijks leven ben ik naast intern begeleider ook didactisch coach in het speciaal basisonderwijs. Door de MLI te volgen, is er een verdieping gekomen in mijn rol als teacher leader. Voorheen zocht ik naar oplossingen voor problemen. Nu ga ik eerst het probleem breder onderzoeken, betrek ik anderen erbij en ga ik op zoek naar literatuur om mogelijke oplossingen te onderzoeken en te toetsen. Tijdens de MLI werden we gestimuleerd om in andere scholen en organisaties te kijken. Dat heeft er voor mij in geresulteerd dat ik mijn vleugels uitsla en op andere plekken aan het werk ga.

Door een collectief praktijkonderzoek te doen binnen de school zijn collega's nauw betrokken bij alle nieuwe ontwikkelingen en krijgen ze een stem. Daarnaast zijn we als school nog meer gaan functioneren als een professionele leergemeenschap met een onderzoekende houding. Niet alleen bij leerlingen zijn we aan de slag gegaan met leren samenwerken. Er was sprake van een parallel proces: ook wij als lerarenteam zijn aan de slag gegaan met samenwerken. We hebben door als team te leren op een professionele wijze nieuw onderwijs voor onze school ontworpen!

Aan de hand van de cyclus van collectief leren (Castelijns, Koster, & Vermeulen, 2009) heb ik als teacher leader het leerteam meegenomen in het ontwerpen en begeleiden van de interventie 'Van samen werken naar samenwerken.' We hebben alle stappen van de cyclus doorlopen. De cyclus hing zichtbaar op onze werkplek en aan de start van elke bijeenkomst keken we aan de hand van de cyclus waar we als leerteam stonden en wat onze volgende stap zou moeten zijn. Zo waren we heel doelgericht bezig. Hierdoor was voor alle leerteamleden het proces helder. Als teacher leader hield ik de grote lijnen in de gaten en zorgde ik ervoor dat we ook steeds een volgende stap konden nemen. Soms was het nodig om extra literatuur aan te leveren of vooraf al even enkele resultaten van vragenlijsten te verwerken om ze vervolgens met de leerteamleden gezamenlijk te interpreteren. Toen we het ontwerp klaar hadden, waren we nog wat onzeker over hoe het team ertegenover zou staan. We besloten tijdens de presentatie van het ontwerp het lerarenteam feedback te vragen. Er kwamen waardevolle aanvullingen naar voren die we verwerkt hebben in het uiteindelijke ontwerp. Door gebruik te maken van feedback van het lerarenteam werd het ontwerp niet alleen breder gedragen, maar maakten we gebruik van de kennis en expertise van het team. Bovendien werd het ontwerp nog meer passend gemaakt voor de praktijk.

HET COLLECTIEF ONTWERPONDERZOEK VAN SAMEN WERKEN NAAR SAMENWERKEN

Een collectief ontwerpgericht onderzoek naar samenwerken in de bovenbouw van het speciaal basisonderwijs.

21ste-eeuwse vaardigheden zijn van belang om mensen voor te bereiden op een snel veranderende samenleving. Eén van deze vaardigheden is samenwerken. Deze masterthesis beschrijft hoe leraren de kwaliteit van het samenwerken tussen leerlingen in de groepen 6 t/m 8 in het speciaal basisonderwijs kunnen bevorderen. Het ontwerp richt zich op het begeleiden van leraren, waarbij deelvaardigheden van samenwerken tussen leerlingen zichtbaar gemaakt worden en vormgegeven worden in een 'samenwerkingsmeter'. De samenwerkingsmeter helpt leraren structuur aan te brengen bij leren samenwerken en het helpt leerlingen bij het stellen van doelen ten aanzien van samenwerken en daarop te reflecteren. De leraren waren dermate enthousiast dat zij deze interventie ook bij andere vakgebieden in willen zetten.

HET ONTWERP

Het ontwerp bestaat uit een samenwerkingsmeter die deelvaardigheden van samenwerken zichtbaar maakt. Hiermee kunnen leerlingen doelen stellen t.a.v. samenwerken en deze doelen evalueren. Verder is er een bijbehorende handleiding ontwikkeld, een vragenkaart voor leraren ter ondersteuning van het doelenstellen en evalueren en een training voor leraren rondom samenwerken.

HET WAS ONS ONDERZOEK

ASTRID BAKKER

OBS Beatrixschool, Steenwijk, 240 leerlingen, Stichting Op Kop

Directeur: Jan Oosterhof en André Lammers

Voor mij is het sleutelwoord in een innovatieproces ‘samen’. Ik heb ontdekt dat het belangrijk is om je collega’s actief te laten participeren. Door een gezamenlijke ambitie te formuleren, samen literatuur te bestuderen en samen een ontwerp op te zetten, uit te voeren en te evalueren ontstaat er eigenaarschap en een gevoel van verbondenheid. Het onderzoek gaat hierdoor leven, er is een grotere kans op borging van de innovatie én er is minder kans op weerstand. Als teacher leader was ik consultant, onderzoeker en ontwerper. Maar het was niet alleen mijn onderzoek, het was ONS onderzoek. Deze manier van werken is door mij en mijn collega’s als heel prettig ervaren. Anderen wil ik nog het volgende meegeven: durf jezelf kwetsbaar op te stellen, stap uit je comfortzone en onderzoek ook de mogelijkheden die in eerste instantie niet haalbaar lijken. Samen kun je meer dan alleen en er is vaak meer mogelijk dan je denkt!

Twee jaar geleden ben ik vol goede moed gestart aan de master Leren en Innoveren. Er zijn veel woorden die ik kan gebruiken om de afgelopen twee jaren te beschrijven: intens, verwarrend, druk, waardevol, pittig, leuk, bij vlagen wat minder leuk en soms confronterend. Bovenal waren de afgelopen twee jaar onwijs leerzaam. Van startende leraar die net in het onderwijs kwam kijken, heb ik mij mogen ontwikkelen tot een expert op het gebied van onderzoek doen en onderwijsontwikkeling. Onderzoek initiëren, uitvoeren, aansturen, mijn collega’s in beweging krijgen, presentaties verzorgen, onderdeel zijn van diverse onderwijs-gerelateerde netwerken. Ik heb mij mogen bekwamen in de diverse competenties van de teacher leader. Ik ben onwijs trots op de wijze waarop ik mij de afgelopen twee jaar ontwikkeld heb. Desondanks ben ik mij er ook van bewust dat deze ontwikkeling nog niet af is. Er is nog zoveel te leren, te ontdekken en te ervaren. Het volgen van deze opleiding heeft een solide fundering gelegd en het is nu aan mij om de rest van het gebouw neer te zetten. Hier wil ik mij de komende jaren dan ook op focussen.

Het volgen van de master heeft niet alleen mij nieuwe inzichten, kennis en vaardigheden opgeleverd. Mijn team heeft de meerwaarde van collectief leren ontdekt en is voornemens dit voort te zetten in de vorm van professionele leergemeenschappen. Ook de stichting waar ik werkzaam voor ben, is aan het kijken hoe ze de kennis die ze nu in huis hebben breder in kunnen zetten. Kortom: alleen maar winnaars!

HET COLLECTIEF ONTWERPONDERZOEK

GRIP OP EIGEN ONTWIKKELING

Een onderzoek naar het vergroten van het inzicht van de leerling in zijn eigen leerproces

De focus van het onderzoek ligt op het feedbackgedrag van de leraar. Op basis van het literatuur- en vooronderzoek is een verandering gerealiseerd, waarbij er bij spelling een instapdictee gemaakt wordt. De verkregen inzichten zijn de basis waarop leerlingen keuzes maken over welke instructies ze wensen te volgen. Tijdens de instructies geven de leraren effectieve feedback. De interventies hebben ertoe geleid dat leraren meer effectieve feedback geven en het lijkt erop dat leerlingen meer inzicht hebben in hun eigen ontwikkeling.

HET ONTWERP

De leerlingen maken bij de start van een nieuw spellingsblok een instapdictee. Deze wordt samen met de leerlingen nagekeken en besproken. De doelen worden zichtbaar gemaakt. Op basis van hun resultaten maken de leerlingen keuzes ten aanzien van de te volgen spellinginstructies. Hierdoor zijn de groepen tijdens de instructies homogener. De leraren ervaren hierdoor meer ruimte om effectieve feedback te geven tijdens de instructie. Gezamenlijk leiden deze interventies tot meer inzicht in de eigen ontwikkeling bij de leerlingen.

Durf jezelf kwetsbaar op te stellen, stap uit je comfortzone en onderzoek ook de mogelijkheden die in eerste instantie niet haalbaar lijken.

NOG NIET EERDER WAS HET TEAM ZO BETROKKEN BIJ HET UITVOEREN VAN EEN INNOVATIE

RICHELLE BOESSENKOOL

*SBO De Watergeus, Lelystad, 150 leerlingen, Stichting SchOOL
Directeur: Erik Mees*

Bij de start van de MLI wist ik niet goed wat ik moest verwachten. In twee jaar tijd heb ik een heleboel geleerd en ook mezelf leren kennen. Ik sta nu sterker in m'n schoenen en ik durf een team mee op sleeptouw te nemen. Niet alleen voor mij was het collectief leren nieuw, maar ook voor mijn collega's. Nog niet eerder was het team zo betrokken bij het uitvoeren van een innovatie. Bij iedere stap in de cyclus van het collectief leren is het team betrokken en zijn er werkvormen toegepast; van het maken van teamtekeningen tot het samen uitvoeren van de innovatie.

Het samen bekijken van de filmopnames die gemaakt zijn tijdens de uitvoeringsfase is voor de collega's een fijn moment geweest. Uit de feedback kwam ook terug dat de collega's het bekijken van elkaars lessen/gesprekken wel vaker willen doen. Tijdens de gezamenlijke momenten heeft het team meerdere malen aangegeven dat ze de manier waarop ze betrokken zijn bij de innovatie prettig vinden. Er wordt niet iets van bovenaf ingevoerd, maar er is een gezamenlijk plan bedacht waarin alle teamleden over mee konden beslissen. De uitvoering van het collectief praktijkgerichte onderzoek heeft er voor gezorgd dat het team ervaren heeft hoe prettig het is om samen een innovatie uit te voeren en daar als team in te groeien.

In het eerste jaar van de MLI ben ik vooral onderzoeker en ontwerper geweest. Het onderzoek was toen gericht op mijn eigen klas. Tijdens deze fase is er nog weinig collectief uitgevoerd. Aan het einde van het schooljaar 2015-2016 is er een start gemaakt met het collectieve proces. De leraren zijn vanaf de eerste stap betrokken bij de innovatie. Samen is er een onderwerp gekozen en deze is daarna verder uitgewerkt door mijn MLI-maatje en mij. Bij iedere stap hebben we feedback gevraagd van het team om de waarden en overtuigingen mee te nemen in het onderzoek. Tijdens het innovatieproces is het bij ons belangrijk gebleken dat we dichtbij de wensen van het team bleven. Ons team wilde geen lange vragenlijsten, maar wel praktisch met elkaar aan de slag. De gesprekken tijdens die praktische momenten zijn erg waardevol gebleken voor de innovatie in de school.

Bij de start van de innovatie in de middenbouw verliep het voor mij als teacher leader niet vlekkeloos. Een aantal van mijn uitvoerende leraren werd ziek en kon niet langer deelnemen in het proces. Samen met de directeur is er gezocht naar een passende oplossing, zodat de innovatie wel kon plaatsvinden. Door met elkaar in gesprek te blijven en eerlijk aan te geven waar de knelpunten zaten, is het innovatieproces doorgegaan. Moeilijke gesprekken zijn soms nodig om vooruitgang te boeken.

Het is van belang dat de innovatie ook volgend schooljaar een vervolg krijgt. Samen met het team wordt er gekeken wat de mogelijkheden zijn.

HET COLLECTIEF ONTWERPONDERZOEK IN GESPREK MET DE LEERLING

Het onderzoek was gericht op het vergroten van de leraarvaardigheden in kindgesprekken. Vanuit de organisatieanalyse en het literatuuronderzoek is er besloten om te starten met kindgesprekken, gericht op het doelen stellen samen met leerlingen. Hierdoor leren de leraren om samen met leerlingen doelen te stellen en daarbij verschillende leraarvaardigheden in te zetten. De evaluatie van het ontwerp d.m.v. kijkwijzers en een nul- en eindmeting impliceert dat leraren nu weliswaar beschikken over een deel van de leraarvaardigheden, maar dat deze nog niet allemaal structureel worden ingezet tijdens kindgesprekken. De leraren merken wel dat leerlingen gemotiveerder zijn, omdat ze eigen leerdoelen mogen stellen.

HET ONTWERP

De leraren gaan in gesprek met leerlingen om de leerlingen te stimuleren hun eigen doel te stellen. Na ieder gesprek wordt er gekeken of het format waar het doel op geschreven wordt, werkt of dat er aanpassingen moeten komen. Daarnaast wordt er na iedere opname gekeken naar de leraarvaardigheden, gericht op het stellen van doelen met leerlingen. De leraar heeft hierin een coachende rol.

*Ik sta nu sterker in
mijn schoenen en
ik durf een team
mee op sleeptouw
te nemen.*

CONTROLE HOUDEN OMZETTEN IN LOSLATEN

MAAIKE JANSEN

St. Bernadette, Heeten, 270 leerlingen, stichting mijnplein

Directeur: Marie-José Kupers-Verschure

Het succes van de master zit voor mij in mijn professionele ontwikkeling. Ik heb geleerd om controle houden om te zetten in loslaten, waarbij ik oplossingsgerichtheid heb weten te vervangen door vraaggerichtheid.

Voor collega's levert het op dat zij bevraagd worden op hun behoeftes en wensen, er wordt doorgevraagd, waardoor er een beroep gedaan wordt op de denkkraft van collega's, zonder dat er meteen een oplossing ligt. Er wordt samen dieper gekeken welke behoeftes om welke oplossingen vragen en vervolgens worden oplossingen samen vormgegeven en uitgetoet. Op deze manier worden vanuit de werkvloer veranderingen ingezet, waarbij een ieder zich op zijn eigen manier betrokken voelt.

"Je moet vragen stellen waarbij leerlingen niet het antwoord op google kunnen vinden." en "Oh, ik hoef mijn hele les niet om te gooien, maar kan gewoon een andere soort vraag toevoegen!" Deze twee reacties geven leraren na de uitvoering van het ontwerp.

"YES!!!" Dat roepen de leerlingen als de juf aangeeft dat ze weer bezig gaan met kritisch denken. Kinderen zijn enthousiast, omdat ze tijdens kritisch denken leren om een mening te geven en deze te onderbouwen. Ze krijgen de ruimte om dieper na te denken over wat zijzelf echt vinden en waarom ze dat vinden. Er is geen fout antwoord en dat maakt leerlingen enthousiast.

HET COLLECTIEF ONTWERPONDERZOEK KRITISCH DENKEN VORMGEVEN IN HET BASISONDERWIJS

De school zoekt naar een manier om kritisch denken vorm te geven en te integreren in het bestaande onderwijsaanbod. Dit als één van de belangrijke 21e eeuwse vaardigheden die leerlingen nodig hebben in deze veranderende maatschappij. De vraag die het team stelt is: Hoe kunnen leraren tijdens de wereldoriëntatie thema's van VierkeerWijzer, leerlingen begeleiden in het verbeteren van hun kritische denkhouding? En welke vragen kunnen leraren stellen? Het ontwerp geeft antwoord op deze vragen. Middels shared-practice en intervisie wordt er gewerkt aan de kennis, vaardigheden en attitude van leraren. Evaluatie van het ontwerp toont aan dat het ontwerp een positieve, waardevolle en praktische bijdrage levert aan de kennis, vaardigheden en attitude van leraren. Na de interventieperiode weten leraren op welke manier ze kritisch denken kunnen integreren en weten zij welke hogere orde vragen zij leerlingen kunnen stellen om hen tot kritisch denken aan te zetten.

HET ONTWERP

Gedurende vier weken hebben leraren workshops gehad waarbij de teacher leader training en ondersteuning gaf aan leraren. Leraren leren om aan de hand van voorbeeldvragen vanuit de taxonomie van Bloom zelf hogere orde vragen te maken horend bij een thema van VierkeerWijzer. De gemaakte vragen worden opgeschreven en de eerstvolgende les van VierkeerWijzer gesteld aan de leerlingen. Het stellen van deze hogere orde vragen geeft de leraar de mogelijkheid om in dialoog met de leerlingen te komen. Hierbij wordt door de leraar onder andere naar de onderbouwing van een mening gevraagd en leert de leraar door te vragen, waardoor leerlingen een beroep moeten doen op hun kritische denkvermogen.

	VOORBEELDVragen EVALUEREN
EVALUEREN	<ul style="list-style-type: none">• Beoordeel de waarde van... Wat vind je er van...?• Verdedig je mening over...?• Vind je ... goed of fout?• Hoe zou jij ... hebben aangepakt?• Welke veranderingen voor ... raad jij aan?• Wat zijn de consequenties van...?• Wat zijn mogelijke alternatieven?

	VOORBEELDVragen ANALYSEREN
ANALYSEREN	<ul style="list-style-type: none">• Welke gebeurtenis zou niet gebeurd zijn als...?• Als ... waar is, wat betekent dat dan voor ...?• Op welke manier is ... hetzelfde als ...?• Wat zijn andere mogelijke uitkomsten?• Waarom gebeurde...?• Kun je uitleggen wat er gebeurde toen...?• Welke problemen kom je tegen bij...?

EINDELIJK ÉÉN LEERLIJN COMPUTATIONAL THINKING

LISANNE FEEBURG

*Dalton Kindcentrum de Markesteek, Zwolle, 174 leerlingen, Stichting Openbaar Onderwijs
Zwolle en Regio (OOZ)*

Directeur: Jorien Griffioen

De master Leren en Innoveren heeft mij veel opgeleverd. Zo heb ik geleerd hoe ik onderzoek moet uitvoeren en beschrijven. Daarnaast kan ik een professionele leergemeenschap begeleiden tijdens een innovatie. Tijdens deze master ben ik erachter gekomen dat ik het uitvoeren van een onderzoek ontzettend interessant vind. Er is nog weinig bekend over het onderwerp computational thinking en daarom is het mijn ambitie om een promotieonderzoek te doen naar de wijze waarop leerlingen de vaardigheid computational thinking ontwikkelen. Daarnaast vind ik het leuk om mijn kennis te delen met andere leraren. Dit kan met leraren van mijn eigen school, maar ook met leraren van andere scholen.

Het volgen van de master heeft ook iets opgeleverd bij de leraren die betrokken waren bij de uitvoering van het ontwerp. Zij hebben inzicht verkregen in de leerlijn computational thinking, het stellen van hogere orde vragen en het geven van gerichte feedback. Het onderzoek heeft bijgedragen aan de professionele leercultuur in de school. Er is een begin gemaakt om de leerlijn computational thinking te implementeren in de klas.

Leerlingen hebben met veel enthousiasme les gekregen in de vaardigheid computational thinking. Doordat de leraar hierbij hogere orde vragen stelde, ontstond er een hogere leerstofgerichte interactie tussen de leraar en de leerling. Er werden creatieve antwoorden gegeven en prachtige oplossingen bedacht door leerlingen. Een ervaring voor de leraar, leerling en mijzelf om nooit te vergeten.

MET VALLEN EN OPSTAAN

Als teacher leader vervul je verschillende rollen. Zo ben je onderzoeker, ontwerper en degene die het team begeleidt tijdens de innovatie. Met vallen en opstaan heb ik geleerd hoe ik deze rollen kan vervullen. Ik heb geleerd dat het belangrijk is te luisteren naar andere leraren en hierop te anticiperen. Door gezamenlijk een ambitie te bepalen en doelen te stellen, waren alle leraren betrokken bij deze innovatie.

Een succesfactor was het gezamenlijk bedenken van hogere orde vragen. Alle leraren hadden een kaart met voorbeeldvragen van hogere orde vragen uitgereikt gekregen. Doordat iedereen bezig was met het formuleren van de juiste vragen, stimuleer en

motiveer je elkaar. Wij hebben afgelopen jaar gezamenlijk bereikt dat er een leerlijn computational thinking is ontworpen op onze school.

Het is altijd lastig voor leraren om tijd in te plannen voor innovaties. Leraren vonden de innovatie belangrijk, maar er moet zoveel meer gebeuren na schooltijd. Toch waren de leraren enthousiast over het proces van collectief leren en vooral over gezamenlijk lessen ontwerpen. Zij waren daarom ook bereid om actief kennis en ervaring op te doen in het stimuleren van computational thinking bij leerlingen. Dit heeft ertoe bijgedragen dat het ons gelukt is om zelfs al bij jonge leerlingen de vaardigheid computational thinking te stimuleren.

HET COLLECTIEF ONTWERPONDERZOEK COMPUTATIONAL THINKING

Een collectief praktijkonderzoek gericht op de begeleiding van de leraar

De vaardigheid computational thinking is één van de vaardigheden van de 21e eeuw. Wat betekent deze vaardigheid en hoe kunnen leraren de leerlingen hierbij begeleiden? Tijdens dit onderzoek zijn deze vragen op collectieve wijze beantwoord. Uit de theorie blijkt dat de vaardigheid computational thinking bestaat uit vijf deelvaardigheden, namelijk patronen herkennen, algoritme, abstractie, decompositie en data en classificatie. Leraren hebben lessen ontworpen gericht op deze deelvaardigheden. De begeleiding tijdens de lessen bestond uit het stellen van hogere orde vragen en het geven van gerichte feedback.

HET ONTWERP

Het ontwerp dat is voortgekomen uit de theorie en de praktijkanalyse. Het bestaat uit het geven van vier lessen, gericht op abstractie, decompositie, data en classificatie. Tijdens deze lessen hebben de leraren hogere orde vragen gesteld die zij samen van tevoren hebben bedacht met gebruik van een kaart met voorbeeldvragen. Daarnaast gaven zij tijdens deze lessen gerichte feedback.

Doordat de leraar hierbij hogere orde vragen stelde, ontstond er een hogere leerstofgerichte interactie tussen de leraar en de leerling.

DURVEN LOSLATEN ÉN DELEGEREN

WOUTER GROOT LIPMAN

*KBS St Jozef, Wijhe, 120 leerlingen, stichting mijnplein
Directeur: Titia Claassen*

Dat ik als teacher leader zou afstuderen; dat was niet mijn eerste motivatie voor het starten van deze studie. Ik was vooral toe aan een stuk verdieping om meer uit het onderwijs bij ons op school te halen. Uiteindelijk doe je vanuit de colleges en leerkringen veel kennis en ideeën op waar je in de praktijk weer mee aan de slag kunt gaan. Vervolgens neem je deze bevindingen weer meer naar de opleiding, waardoor je daar telkens wat komt 'halen' en komt 'brengen'. Voor je school ben je daarmee een soort uithangbord naar andere netwerken toe en voor je collega's ben je een aanspreekpunt in het innovatieproces.

Uiteindelijk blijkt de rol van teacher leader wel iets dat we binnen onderwijsland kunnen doorontwikkelen. Schoolbesturen zouden ruimte moeten creëren voor gedeeld leiderschap. Er is binnen de scholen zoveel meer kennis aanwezig, waardoor externe partijen en bureaus niet persé hoeven te worden ingevlogen. Als school zijn we trots op de resultaten. Deze hebben we tijdens de Onderwijsconferentie ook gepresenteerd. Hier hebben we veel complimenten op mogen ontvangen, wat je sterkt om de onderwijskwaliteit verder te ontwikkelen. Het blijven delen met anderen is van groot belang.

VOL ENTHOUSIASME

Tijdens het collectieve praktijkonderzoek is er met de inzet van verschillende instrumenten gekeken naar de huidige kwaliteit van het onderwijs wat betreft het sturen op de ontwikkeling van metacognitieve vaardigheden. Er is gewerkt aan de collectieve basisbehoeften 'cohesie', 'coherentie' en 'coöperatie' om tot onderwijsontwikkeling te komen. Er is een koppeling gemaakt met de literatuur en een collectieve ambitie beschreven. Als teacher leader initieer en begeleid je deze aspecten. Vanuit de verkregen resultaten hebben we een interventieontwerp gecreëerd en deze is vervolgens aan alle teamleden voorgelegd.

De leraren zijn allemaal vol enthousiasme met het ontwerp aan de slag gegaan. In het begin was het een beetje zoeken. Eigenlijk zijn dat de momenten bij uitstek dat je als teacher leader in je kracht kan komen te staan: je stuurt aan op het gezamenlijk uitwisselen van ervaringen en je probeert samen om te gaan met de problemen die je tegenkomt.

Een valkuil kan zijn dat je als teacher leader te veel de touwtjes in handen wilt houden; je moet juist durven los te laten en te delegeren. Op deze wijze participeren alle stakeholders

meer in het onderzoeksproces. De grote succesfactor in dit onderzoek is dan ook het sámen werken aan onderwijsontwikkeling en dat stralen we als school ook naar buiten toe uit. Elke leraar beschreef een persoonlijk leerdoel en keek daar aan het eind van het proces op terug.

HET COLLECTIEF ONTWERPONDERZOEK

WAT IS HIER HET DOEL VAN?!

De leraren hadden moeite om gestructureerd elke les een lesafsluiting te organiseren. Hierdoor was het niet altijd duidelijk of de leerlingen de lesstof hadden begrepen. De school wilde hier door middel van een collectief praktijkonderzoek een onderwijsontwikkeling in gang zetten en dit in eerste instantie op rekengebied te richten. Na een uitvoeringsfase van vier weken bleek de ingezette interventie zeer bruikbaar, waarbij de leraar veel inzicht verkreeg in de mate van beheersing per leerling. De school wil de interventie de komende periode verder ontwikkelen. Tijdens de lesvoorbereiding analyseert de leraar de componenten 'concept' en 'vaardigheid' uit het lesdoel. Op basis daarvan neemt hij beslissingen over de inhoud van de les en richt daar zijn instructie op in. Vervolgens formuleert de leraar zowel bij het concept als de vaardigheid twee vragen. Deze stelt hij tijdens de lesafsluiting aan alle leerlingen. Alle leerlingen zijn in het bezit van een wisbordje en noteren het antwoord. De leraar krijgt zicht per leerling zicht op de beheersing van het lesdoel en bepaalt aan de hand daarvan of een leerling zelfstandig gaat verwerken of verlengde instructie krijgt.

HET ONTWERP

Tijdens de lesvoorbereiding analyseert de leraar de componenten 'concept' en 'vaardigheid' uit het lesdoel. Op basis daarvan neemt hij beslissingen over de inhoud van de les en richt daar zijn instructie op in. Vervolgens formuleert de leraar zowel bij het concept als de vaardigheid twee vragen. Deze stelt hij tijdens de lesafsluiting aan alle leerlingen. Alle leerlingen zijn in het bezit van een wisbordje en noteren het antwoord. De leraar krijgt per leerling zicht op de beheersing van het lesdoel en bepaalt aan de hand daarvan of een leerling zelfstandig gaat verwerken of verlengde instructie krijgt.

*Je stuurt aan op het
gezamenlijk uitwisselen
van ervaringen.*

OOK WANNEER HET EVEN TEGEN ZIT

MARTINE HEESEMANS-VOS

*SBO De Watergeus, Lelystad, 152 leerlingen, Stichting SchOOL
Directeur: Erik Mees*

Twee jaar studeren voor de master Leren en Innoveren. Van te voren had ik niet kunnen bedenken wat dat allemaal zou betekenen. De verwachtingen die ik van deze opleiding had, zijn waargemaakt. Ik heb geleerd over de dynamiek van een organisatie en wat het veranderen daarbinnen met zich meebrengt. Ik heb mijn weg leren vinden in wetenschappelijke literatuur en mijn eerste passen in de wereld van onderzoek gezet. In november 2017 mag ik zelfs mijn onderzoek presenteren op de EAPRIL conferentie in Hämeenlinna, Finland!

Er gebeurde echter nog veel meer. Ik heb van alles over mezelf geleerd. Zaken waar ik heel goed in blijk te zijn, maar ook mijn zwaktes. Het kunnen genieten van het proces van schrijven en voor je gevoel oneindig blijven herschrijven tot je denkt dat het goed is. En dan na feedback weer gemotiveerd aan nog een verbeteronde beginnen. Het samen leren in verschillende vormen met medestudenten en met collega's. Elkaar van feedback voorzien en meedenken in de processen waar anderen mee te maken krijgen door bijvoorbeeld vragen te stellen die een ander helpen om verder te gaan. Het samen leren wanneer het goed gaat, maar ook wanneer het even tegenzit. Precies dat is wat ik hoop mee te nemen naar teams waar ik in de toekomst werkzaam zal zijn.

VOL ENTHOUSIASME

Tijdens het collectieve praktijkonderzoek is er met de inzet van verschillende instrumenten gekeken naar de huidige kwaliteit van het onderwijs wat betreft het sturen op de ontwikkeling van metacognitieve vaardigheden. Er is gewerkt aan de collectieve basisbehoeften.

GROTE BETROKKENHEID

Voor de uitvoering van een onderzoek heb je altijd veel keuzes te maken. Welke data heb je nodig? Welke instrumenten ga je daarvoor inzetten? Bij al mijn keuzes heb ik me steeds laten leiden door mijn context. Daar werd het niet altijd makkelijker van, want wat de meest praktische keuzes voor de verslaglegging zouden zijn, bleken niet de beste keuzes voor mijn context. Uiteindelijk ben ik uitgekomen bij de ontwerpmethodiek rapid prototyping. Deze methodiek biedt de deelnemers aan het onderzoek veel ruimte voor eigen inbreng en geeft snel een beeld van het belang van de innovatie voor de beroepspraktijk. Rapid prototyping is hierdoor de kracht van mijn onderzoek geworden. Het zorgde voor grote betrokkenheid bij de deelnemende leraren uit de onderbouw en

het maakte dat de innovatie niet alleen van mij was, maar echt iets van ons samen. Mijn handelen was ook bedoeld als een vorm van modellen voor mijn team: Kijk, zo zou je het aan kunnen pakken als je wilt innoveren!

Een MLI-maatje is in de middenbouw aan het werk geweest binnen hetzelfde thema. In de bovenbouw heeft de intern begeleider er op haar wijze vorm aan gegeven. Omdat eenieder met een eigen onderzoek bezig is, is het soms lastig verbinding te houden. Tegelijkertijd biedt de uitvoering van meerdere onderzoeken binnen hetzelfde thema diverse invalshoeken, waardoor de school vanuit meerdere ervaringen vervolgstappen kan ondernemen.

HET COLLECTIEF ONTWERPONDERZOEK IK HELP JOU JE RICHTING TE BEPALEN

Eigen leerdoelen stellen kan bijdragen aan motivatie en betrokkenheid bij het eigen leerproces. In het uitgevoerde ontwerponderzoek is dat principe tweeledig toegepast. Enerzijds door leerlingen hun eigen doel op te laten stellen, anderzijds door leraren zelf te laten ervaren en bepalen wat zij belangrijk vinden in gespreksvoering met de leerling om tot dat leerdoel te komen. Hiertoe is de cyclus voor praktijkonderzoek en innovatie aangevuld met PDSA-cycli waardoor een vorm van rapid prototyping ontstaat. Het resultaat is een kijkwijzer met gespreksvaardigheden die de leraar kan gebruiken om gesprekken voor te bereiden, maar ook om vaardigheden schoolbreed te monitoren.

HET ONTWERP

In een korte periode heb ik samen met de leraren in de onderbouw de PDSA-cyclus meerdere keren doorlopen. Door hierbij gebruik te maken van aanwezige kennis uit het vooronderzoek en de kennis van de leraren en de logopedistes, aangevuld met literatuur en reeds bestaande observatielijsten hebben we in betrekkelijk weinig tijd een kijkwijzer als product neer kunnen zetten, rekening houdend met de kenmerken van de doelgroep, de sbo-leerling. De kijkwijzer is getest op eenduidig gebruik binnen onze eigen organisatie en is vervolgens teambreed ingezet voor het beoordelen van gespreksvaardigheden. Er zijn opnames van gesprekken beschikbaar, waarin een leraar aan de hand van de kijkwijzer de leerling zijn eigen doel laat bepalen.

Bij al mijn keuzes heb ik me steeds laten leiden door mijn context.

SOMS ZIT DE KRACHT IN DE EENVOUD

MARLOES HORSTMAN

*IBS de Steenwijk, Deventer, 110 leerlingen, Stichting Quo Vadis
Directeur: Sietske Nijland en Bernadette Mulder (locatieleidster)*

Het volgen van de master Leren en Innoveren heeft mij persoonlijk een mooie rugzak vol bagage opgeleverd. Ervaring in het doen van onderzoek, ervaring in het omgaan met weerstand en ervaring het worstelen met een nieuwe rol en de worstelingen die daarbij kwamen kijken. Voor mijn school heeft het een mooie organisatieontwikkeling opgeleverd met als belangrijkste punt het invoeren van collegiale consultatie.

Het onderzoek heeft een nieuwe werkwijze in de groepen 1 en 2 opgeleverd op het gebied van begrijpend luisteren. In de groepen 3, 4 en 5 zijn de voorwaarden geschapen voor de invoer van een doorgaande leerlijn van begrijpend luisteren naar begrijpend lezen. De leerlingvaardigheden zijn verbeterd. De werkwijze met bijbehorende instrumenten is met enkele aanpassingen ook toepasbaar op andere scholen.

FLEXIBEL ZIJN EN AANPASSEN

Als teacher leader heb ik me de afgelopen twee jaar gericht op het implementeren van een doorgaande leerlijn begrijpend luisteren en -lezen. In eerste instantie heb ik de rol van onderzoeker aangenomen om expert te worden op het onderwerp van mijn innovatie. Vervolgens kon ik vanuit deze rol consultant zijn voor collega's door informatie te verstrekken en de rode draad van de innovatie in het oog te houden. In schooljaar 2016-2017 zijn we als team collectief gestart met het ontwerpen en uitvoeren van de innovatie. Hierin heb ik als teacher leader in de rol van ontwerper samen met collega's de richting van de innovatie bepaald. Tijdens de innovatie heb ik voornamelijk de rol van facilitator aangenomen om collega's mogelijkheden te geven samen te innoveren. Dit alles heeft geresulteerd in een organisatieontwikkeling en een goede start van collegiale consultatie en daarmee de opzet van een goedlopend PLG.

Ik heb het als krachtig ervaren om als collectief een innovatie voor te bereiden, uit te voeren en te evalueren. Door als teacher leader te faciliteren, de rode draad te bewaken en waar nodig bij te sturen, kan er naar mijn idee het meest krachtig geïnnoveerd worden. Valkuilen bij het implementeren van de innovatie waren werkdruk, (te) veel ambitie en wisselingen in personele bezetting. Deze factoren remmen het innovatieproces en zorgen voor onrust binnen een organisatie. Door als teacher leader flexibel te zijn en het ontwerp aan te passen aan de weerbarstigste context van de organisatie, heeft er uiteindelijk toch een prachtige ontwikkeling plaatsgevonden. Zoals een collega het mooi omschrijft: "Goede dingen hoeven niet groot te zijn. Soms zit de kracht in de eenvoud."

HET COLLECTIEF ONTWERPONDERZOEK

LUISTEREN, LEZEN, DENKEN, BEGRIJPEN!

Een onderzoek naar het vormgeven van een doorgaande leerlijn begrijpend lezen aan de hand van het modellen van lees- en luisterstrategieën door de leraren van groep 3, 4 en 5. Vooronderzoek wijst uit dat leraren onvoldoende modellen. Literatuuronderzoek en organisatieanalyse leggen de focus op het modellen van lees- en luisterstrategieën. Het ontwerp heeft zich gericht op het verbeteren van deze modelvaardigheden. Door middel van collegiale consultatie en de inzet van een observatieformulier zijn modelvaardigheden van leraren tijdens de innovatie verbeterd. Resultaten wijzen uit dat ook de kennis van leerlingen met betrekking tot lees- en luisterstrategieën is verbeterd.

HET ONTWERP

Het ontwerp richt zich op het voortzetten van de doorgaande leerlijn begrijpend luisteren van groep 1 en 2 naar de groepen 3, 4 en 5 waar begrijpend luisteren in groep 4 wordt aangevuld met begrijpend lezen. Voorafgaand aan de innovatie ontvangen leraren literatuur over het modellen van lees- en luisterstrategieën. Tijdens de innovatie zijn leraren vrij in boek- en tekstkeuze en in de keuze van de te behandelen lees- en/of luisterstrategieën. Participerende leraren worden door hun collega geobserveerd (collegiale consultatie) en gefilmd tijdens het lesgeven. Teamleden observeren aan de hand van een observatieformulier en bespreken dit formulier met de lesgevende leraar. Leraren van groep 3, 4 en 5 vullen een logboek in om hun eigen ontwikkeling te monitoren.

Door het ontwerp aan te passen aan de weerbarstige context van de organisatie, heeft er een prachtige ontwikkeling plaatsgevonden.

TALENTEN WORDEN GEZIEN

LIDA KEMPEN-DE GRAAF

*Samenwerkingsschool Fondali, Creil, 100 leerlingen, Stichting Aves
Directeur: Theo Oosterveld*

De opleiding heeft mij met vallen en opstaan de tools in handen gegeven voor de groei naar een goede teacher leader. Ook heeft de waardevolle feedback en feedforward van medestudenten en docenten mij professioneel, maar ook als mens verrijkt. Het heeft mijn beeld op goed onderwijs verstevigd en verdiept.

Collega's hebben kennis gemaakt met de werkwijze van collectief kennis creëren. Dat was nieuw voor hen en dat was ook even wennen. Het met en van elkaar leren volgens de werkwijze van Lesson Study hebben zij als zinvol ervaren. Leerlingen en leraren hebben veel plezier beleefd aan de lessen *onderzoekend leren*. Leraren hebben hun eigen talent op dit vlak ontwikkeld en zij zagen veel talenten bij leerlingen naar voren komen zoals leiding nemen, kritisch denken, sociale vaardigheden, probleemoplossend vermogen, kritisch luisteren, kritisch waarnemen, etc. Bovenschools binnen stichting Aves wordt er nagedacht over de inzet van afgestudeerden aan de MLI ten behoeve van schoolontwikkeling binnen alle scholen van de stichting. In schooljaar 2017-2018 hoopt men daar vorm en inhoud aan te kunnen geven.

PERSOONLIJK IN GESPREK

In mijn rol als teacher leader heb ik leraren meegenomen in alle stappen van collectief leren. Ik zorgde daarbij voor werkvormen waarbij leraren de kans kregen veel met elkaar uit te wisselen over wat hen beweegt en waarbij zij de kans kregen mee te denken, te oordelen en te beslissen bij alle onderdelen van het proces. Ik probeerde er zo voor te zorgen dat ik niet alleen zelf de onderzoeker was, maar dat leraren mede-onderzoekers en ontwerpers waren. Het is hierbij belangrijk om, naast het gezamenlijke gesprek, ook persoonlijk in gesprek te gaan met de leraren; om achter hun drijfveren en motieven te komen en te achterhalen wat er volgens hen moet veranderen in de school. Zo weten leraren zich gehoord en gezien. Leraren lijken over het algemeen doeners. De denkstappen in het collectieve proces kunnen dan als vertragend, moeilijk of lastig ervaren worden. Het vraagt van leraren oefening om dit te leren en het vraagt van de teacher leader om het motief achter de denkstappen bij herhaling helder te verwoorden.

Leraren lijken over het algemeen doeners.

Figuur 14. Lesson Study cyclus. Bewerkt van Lesson Study: een praktische gids voor het onderwijs (p. 29), door De Vries et al., 2016, Antwerpen-Apeldoorn: Garant

HET COLLECTIEF ONTWERPONDERZOEK TALENT ONDERZOEKEN

Een collectief ontwerpgericht onderzoek naar onderzoekend leren met wetenschap en techniek als bijdrage aan talentontwikkeling.

Dit onderzoek heeft twee doelen. Ten eerste het bevorderen van collectief leren van leraren in de groei naar een professionele leergemeenschap. Daarnaast ging het om het uitbreiden van het didactisch repertoire van leraren om binnen een schoolomgeving talent te stimuleren bij leerlingen. De open didactiek van onderzoekend leren met wetenschap en techniek was hiertoe een eerste aanzet. De leraren ontwikkelden hun kennis en vaardigheden op dit vlak en gebruikten voor het leren van en met elkaar het raamwerk van Lesson Study.

ACTIEF MEEDENKEN

CLARISSA LANDMAN-HAVERKAMP

Obs Het Palet te Hattem, 280 leerlingen, Stichting Openbaar Onderwijs Zwolle en Regio (OOZ) Directeur: Mirjan Vukkink

Wat het volgen van de master mij heeft opgeleverd, is dat ik zekerder ben geworden van mijn eigen handelen. Ik ben sneller geneigd ideeën te delen en laat mij nu meer horen in de verschillende werkgroepen die wij op school rijk zijn.

Ik denk nu actief mee over vernieuwingen in ons onderwijsbeleid en hoe wij deze gezamenlijk in de praktijk kunnen brengen. Het bestuur heeft nu een masteropgeleide leraar die ingezet kan worden op verschillende scholen als het gaat om het vakgebied waarin zij zich heeft ontwikkeld, zoals zelfstandig werken, takenkaart, eigenaarschap bij leerlingen, procesgerichte feedback geven en modeling. Voor de collega's ben ik nu een aanspreekpunt waar zij naartoe kunnen gaan als het gaat om onderwijsvernieuwingen en het beleid van de school.

Voor de leerlingen is er meer structuur en duidelijkheid als het gaat om het werken met de takenkaart. Zij hebben ervaren wat de takenkaart voor hen kan betekenen als het gaat om hun werk. Daarnaast is het prettig dat ze met hun leraar in gesprek kunnen over hun werk en dat de leraar de tijd neemt om duidelijkheid te scheppen in hun werk door middel van procesgerichte feedback. Er is een duidelijke structuur gecreëerd die zij ook in de volgende groep zullen ervaren.

Iedereen tevreden stellen is niet haalbaar

Ik heb mijn collega's vanaf de start van de opleiding meegenomen in het vernieuwingsproces, ook tijdens de uitvoering van het individuele praktijkonderzoek. Het eerste jaar hebben collega's vooral passief meegedaan en in het tweede jaar meer actief. Door alles duidelijk te communiceren tijdens vergaderingen waren alle collega's voldoende op de hoogte. In het tweede deel konden collega's meedenken over het ontwerp en mee ontwerpen. Dit heb ik gedaan door verschillende werkvormen in te zetten zoals, interview, placemat en mindmap. Zo waren alle collega's betrokken en kon ik hun ideeën verwerken in het uiteindelijke ontwerp. Het samen

komen tot een ontwerp vond ik een krachtige ontwikkeling. Je creëert op die manier draagkracht bij alle collega's. Wat ik hier lastig aan vond, is dat je graag iedereen tevreden wilt stellen, maar dit is niet haalbaar. Sommige ideeën zaten in elkaars vaarwater. Door ideeën van collega's te vergelijken met recente ontwikkelingen uit de literatuur en hierover gezamenlijk in gesprek te gaan, werd duidelijkheid gecreëerd en een richting bepaald.

HET COLLECTIEF ONTWERPONDERZOEK LEERLINGEN BEGELEIDEN NAAR ZELFSTANDIGHEID

Hoe kunnen leraren met behulp van procesgerichte feedback ervoor zorgen dat leerlingen zelfstandig aan het werk gaan met taken die worden weergegeven op de takenkaart? In de dagelijkse praktijk wordt de takenkaart op verschillende manieren ingezet die niet altijd effectief zijn. Zo is er bijvoorbeeld wel uniformiteit in de lay-out, maar duidelijke richtlijnen wat betreft het inzetten van de takenkaart is er nog niet. Het onderzoek richt zich op het bespreken van de taken, het evalueren van lessen en het geven van procesgerichte feedback. Leraren gaan aan de hand van het ontwerp aan de slag met modeling, leraarvaardigheden, zelfstandig werken en procesgerichte feedback.

HET ONTWERP

Als ontwerp is er een handleiding ontwikkeld die de leraren in kunnen zetten in hun dagelijks handelen. De handleiding is opgedeeld in drie fasen: oriëntatiefase, monitoringsfase, en evaluatiefase. Leraren zijn geprofessionaliseerd op de volgende aspecten: In de oriëntatiefase weten ze hoe ze de takenkaart kunnen introduceren en hoe ze hun leerlingen het belang van de takenkaart laten ervaren. In de monitoringsfase weten ze hoe er wordt gewerkt gedurende de week met de takenkaart en hoe ze procesgerichte feedback kunnen geven op het werk van de leerlingen. Ze kunnen hierbij modeling toepassen. In de evaluatiefase weten ze hoe ze het werken met de takenkaart kunnen evalueren met de leerlingen en hoe ze oude en nieuwe leerdoelen met leerlingen kunnen bepalen, voor zowel de groep als voor de individuele leerling. Door per fase in de handleiding voorbeelden te beschrijven, hebben de leraren een duidelijk overzicht van de mogelijkheden. Het lijkt erop dat de takenkaart nu effectief en functioneel wordt ingezet.

Ik ben meller geneigd ideeën te delen.

KWALITEITEN VAN TEAMLEDEN ZICHTBAAR MAKEN

FEMKE ESENBRINK-LEMMERS

Sterrenschool Apeldoorn, 175 leerlingen, Leerplein 055

Directeur: Hans van der Most

Door de MLI ben ik zowel op persoonlijk vlak als op het gebied van leraar en onderzoeker enorm gegroeid. Ik heb ontdekt wat mijn kwaliteiten zijn, maar ook wat mijn valkuilen zijn. Eerder vond ik het lastig om voor het team een presentatie te geven; nu weet ik dat ik daar juist van geniet. Ik heb ook geleerd dat het heel krachtig is om met andere leraren intensief samen te werken en samen nieuwe ideeën op te doen. Dit komt mede door de inzet van de stuurgroepen. Het is mooi om te zien dat er dan ook andere kwaliteiten bij de teamleden zichtbaar worden.

De collega's hebben door de inzet van collegiale consultatie ontdekt dat zij vaker bij elkaar in de klassen willen kijken. Dit is nog wel een proces dat in ontwikkeling is. Door het onderzoek weten de leraren(-ondersteuners) hoe zij leerlingen kunnen begeleiden in het opstellen van onderzoeksvragen. De leraarondersteuner van de middenbouw gaat komend schooljaar een presentatie geven aan het team hoe zij de innovatie heeft ingezet. Dit om er voor te zorgen dat het team geïnspireerd blijft omtrent dit onderwerp. Zij heeft bijvoorbeeld de leerlingen een contract laten ondertekenen van wat er van een onderzoeker verwacht wordt. Tijdens de onderwijsconferentie van 21 juni 2017 vertelde zowel de leraarondersteuner als de lerares van niveau 3 enthousiast over de inzet van het innovatie ontwerp.

Ik mocht ook een presentatie aan de directeurs van mijn stichting geven. Daar vertelde ik als teacher leader over de kracht van collectief leren en hoe je dit kunt begeleiden. Door mijn presentatie hebben niet alleen de leerlingen van onze school en mijn collega's geprofiteerd van onze schoolinnovatie, maar ook de directeurs van de stichting.

OMGAAN MET DE WEERBARSTIGE PRAKTIJK

Bij de start van het schooljaar 2016-2017 zijn er twee stuurgroepen opgericht. Door de stuurgroepen mee te laten denken over zowel Ontwikkelingsgericht Onderwijs (OGO) als het onderzoek kreeg de innovatie meer draagkracht. Ik heb als teacher leader samen met de directeur een planning voor het schooljaar gemaakt, waarin alle vergaderingen en agendapunten vast stonden. Door samen te werken met een ex-collega die gespecialiseerd is in OGO en door de kwaliteiten van het team naar boven te halen, werd het onderzoek meer van het team. Tijdens het proces van collectief leren heb ik verschillende werkvormen gebruikt waaronder, de Stille Dialoog van het lectoraat

Interactum, Meervoudig kijken en de Caluwé Kleurentest. Het team ging steeds meer begrijpen wat teamleren inhield. De leraren(-ondersteuners) die het innovatieontwerp hebben uitgevoerd, hebben persoonlijke doelen opgesteld, waardoor het ontwerp ook van hen werd. Toch blijft het complex om iedereen in het team mee te krijgen in het onderzoek. Dit komt doordat niet iedereen het innovatieontwerp heeft uitgevoerd. De laatste jaren waren er veel wisselingen in het team van de school; sommigen haakten later pas aan. Dat is nu eenmaal de weerbarstige praktijk. Daarnaast heb je altijd te maken met teamleden die minder affiniteit hebben met het onderwerp. Dan is het de kracht van een teacher leader om ook deze teamleden te inspireren en te prikkelen. Dit doe je ook bij leerlingen, kijken naar kansen in plaats van denken in problemen.

HET COLLECTIEF ONTWERPONDERZOEK SAMEN SLIMMER (ONDER)ZOEKEN!

Sterrenschool Apeldoorn werkt volgens het principe van Ontwikkelingsgericht onderwijs (OGO). Leerlingen in de midden- en bovenbouw zoeken tijdens het werken in thema's naar informatie op het internet via hun tablet. De leraren(-ondersteuners) ervaren het als lastig om de leerlingen hierin te begeleiden. Het ontwerp bestaat uit een workshop en een lessenserie, waarbij leerlingen onderzoeksvragen opstellen en werken met een onderzoekskaart. Dit geeft de leraren(-ondersteuners) handvaten om het proces van onderzoekend leren bij leerlingen te begeleiden. Het doel is om de kennis, vaardigheden en houding van de middenbouw leraren(-ondersteuners) met betrekking tot het begeleiden van het opstellen van onderzoeksvragen bij leerlingen te verbeteren.

HET ONTWERP

Het innovatieontwerp bestaat uit een workshop en lessenserie 'Samen slimmer onderzoeken', uitgevoerd door de leraren en leraarondersteuner van de middenbouw, gekoppeld aan het thema 'Wij hebben lentekriebels'. De leraren en leraarondersteuners begeleiden de leerlingen door het Sterren vragenmachientje en de onderzoekskaart in te laten zetten.

Scan de QR code voor een filmpje over ons ontwerp.

Auteur: WPO student Marcel Brouwer

Grrr

Houd een Pannenkoekje!
Puur en goed eten.
www.pannenkoekje.com
info@pannenkoekje.com

MAK DE Grrr Grrr
Puur en goed eten.
Nederland

VEEL BEREIKEN DOOR KLEINE STAPPEN

BELINDA OONK

*SBO De Sluis, Zwolle, 121 leerlingen, Stichting Openbaar Onderwijs Zwolle en Regio (OOZ)
Directeur: Marjanne van Drie*

Het volgen van de MLI heeft mij persoonlijk veel opgeleverd. Uiteraard kennis over het opzetten en uitvoeren van collectief onderzoek vanuit de context- en praktijkanalyse en het begeleiden van een team daarbij. Daarnaast was er ook de bewustwording van mijn professionele identiteit en wat dit vervolgens betekende voor mijn handelen. Ik heb mij ontwikkeld van leraar naar teacher leader.

Door samen met twee collega's de MLI te volgen, konden we de ontwikkeling van onze school als professionele leergemeenschap verder vorm geven, waarbij in meerdere leerteams werd gewerkt aan vernieuwingen die allemaal pasten in het grotere geheel van ontwikkeling van de 21e eeuwse vaardigheden. Door uitvoering van de interventie is duidelijk geworden dat er met het nemen van kleine stappen (het richten op maar één aspect van computational thinking, namelijk het programmeren) toch veel bereikt kan worden. De vervolgstap naar programmeren door de hele school staat inmiddels gepland. Een stap op weg naar de implementatie van de gehele leerlijn digitale geletterdheid waarin alle aspecten van het domein verwerkt zijn.

LEERZAAM SPANNINGSVELD

De rol van teacher leader heb ik kunnen vervullen door als leider van het leerteam ICT samen met het leerteam de interventie te ontwerpen en te begeleiden. Het doorlopen van de cyclus van collectief leren (Castelijns, Koster, & Vermeulen, 2009) was daarbij helpend om gestructureerd en planmatig te werken. In mijn rol als teacher leader heb ik geprobeerd om zoveel mogelijk vanuit een helicopterview en inhoudelijk gezag naar het onderzoek en de interventie te kijken en daarnaar te handelen. Daarnaast heb ik er tevens voor gezorgd ook oog en oor te hebben voor de mening en standpunten van collega's hierin. Soms leverde dit een (leerzaam) spanningsveld op tussen persoonlijke betrokkenheid en professionele distantie. Ondanks het feit dat het onderzoek alleen werd uitgevoerd in de onderbouw is toch gedurende het hele proces het complete team geïnformeerd en meegenomen in de ontwikkelingen.

Versterkend voor het totale innovatieproces was dat we geprobeerd hebben zoveel mogelijk verbinding en samenhang te creëren tussen de diverse onderzoeken die er op onze school plaatsvonden. Een mooi voorbeeld is dat twee verbeterthema's, namelijk i) Engels in het SBO en ii) Computational thinking in het SBO, uitmondten in het ontwerpen van programmeeractiviteiten in het Engels.

HET COLLECTIEF ONTWERPONDERZOEK

VAARDIG MEEDOEN IN DE DIGITALE SAMENLEVING

Computational thinking in het SBO, een eerste start. 'Programmeren moet je leren'.

Tijdens het onderzoek hebben leraren en leerlingen kennis gemaakt met de eerste beginselen van computational thinking door aan de slag te gaan met programmeren, waarbij gebruik is gemaakt van de Beebot. Tijdens de interventie is er ingezet op het begeleiden van de leraren, zodat die voldoende kennis en leraarvaardigheden kregen om op succesvolle wijze leerlingen te kunnen aansturen bij het programmeren. Het professionaliseren van het hele team op dit thema in combinatie met het laten testen en uitvoeren van een ontwerp programmeren in de onderbouw heeft ervoor gezorgd dat het besluit is genomen om schoolbreed het programmeren in te voeren.

HET ONTWERP

Het interventieontwerp heeft zich gericht op de eerste stappen van computational thinking, geoperationaliseerd middels programmeren met de Beebot als programmeerdevice. Computational thinking is één van de 21e eeuwse vaardigheden en onderdeel van het domein digitale geletterdheid. Het is een manier van denken om problemen op te lossen en is (deels) gebaseerd op de werkwijze van computers. Om de leraren te begeleiden was er een wekelijks instructiemoment en gezamenlijke voorbereidingstijd. Daarin werd er niet alleen theorie gedeeld over computational thinking en programmeren maar ook in te zetten didactische werkvormen. Tevens zijn er materialen ter beschikking gesteld en werd er in de uitvoeringsfase ondersteuning geboden.

*We hebben zoveel
mogelijk verbinding
en samenhang gecreëerd
tussen de diverse onderzoeken.*

KRITISCH KIJKEN NAAR ONDERWIJSTHEMA'S

WENDY MEIJERING-BORSCH

Obs de Optimist, Lelystad, 185 leerlingen, Stichting SchOOL

Directeur: Gerrit Groot

De MLI-opleiding heeft mij veel geleerd over het verrichten van onderzoek en het zoeken naar informatie. Mijn kennis over het aanbieden en vergroten van woordenschat is met het lezen van vele boeken en artikelen enorm toegenomen. Zeker ook als het gaat om kinderen die Nederlands als een tweede of derde taal leren en/of die een laag sociaal economische status hebben. De opleiding heeft ook mijn kennis vergroot over collectieve processen en hoe deze een betere kans van slagen hebben als ze gedragen worden door iedereen.

Ik ben nu in staat kritisch te kijken en van bovenaf een blik te werpen op onderwijsthema's. Als leraar ben ik gegroeid door het innemen van een andere, meer begeleidende, rol binnen het team. Onze school heeft een mooie innovatie ontwikkeld en ingezet; een innovatie die volgend schooljaar zeker een vervolg zal krijgen. Het team werkt vanuit een gezamenlijke opdracht om de Nederlandse woordenschat van onze leerlingen te vergroten. De leerlingen zijn enthousiast over de woordenschatspelletjes en spelen deze graag. Hierdoor is de kans van slagen, het daadwerkelijk uitbreiden van de woordenschat, groter. Door het leggen van contacten met andere teacher leaders binnen de stichting kan er volgend schooljaar een PLG worden opgericht voor teacher leaders, waarin wij samen onze kennis kunnen delen en in stand houden.

COLLECTIEF KIEZEN

Begin schooljaar 2016-2017 is er op onze school een klankbordgroep woordenschat opgericht, die heeft nagedacht over hoe de Nederlandse woordenschat van onze leerlingen vergroot zou kunnen worden. Data uit afgenomen woordenschattoetsen lieten namelijk achterblijvende resultaten zien. De klankbordgroep heeft hierbij gekeken naar de doelen die de school gesteld heeft in het Taalbeleidsplan 2015-2019 als het gaat om het verbeteren van de Nederlandse woordenschat van de leerlingen. Ik heb veel literatuur gelezen over woordenschat en deze informatie gedeeld met mijn collega's. In het najaar van 2016 wordt er na meerdere teamvergaderingen collectief gekozen voor de werkvorm woordenschatspelletjes in kleine groepjes. Het samen kiezen voor een werkvorm die past bij de school, bij de leerlingen en bij het team zorgt ervoor dat deze werkvorm ook echt gedragen wordt. We hebben voor een groot deel zelf de spelletjes ontwikkeld op basis van relevante literatuur. De negen spelletjes zijn in het voorjaar van 2017 vier weken lang ingezet in de middenbouw van de school. Volgend schooljaar worden de spelletjes ingezet in de bovenbouwgroepen. We gaan dan opnieuw kritisch kijken welk spel geschikt

is voor welke leerling. Tijdens de onderzoeksperiode bleek namelijk dat niet alle spellen even geschikt waren voor iedere groep. We zijn enthousiast over de eerste opbrengsten. De woorden lijken beter te bekliven. Na de innovatieperiode zijn de resultaten van de methodegebonden toetsen van vóór en ná het onderzoek naast elkaar gelegd en met het team bekeken. De gemiddelde resultaten zijn ná het onderzoek in alle groepen hoger.

HET COLLECTIEF ONTWERPONDERZOEK WOORDENSCHAT GEËN KINDERSPEL

Basisschool de Optimist is een school met ruim 90% allochtone leerlingen die samen 22 verschillende culturele achtergronden hebben. De resultaten op woordenschatgebied waren niet naar wens. Het onderzoek heeft zich gericht op de middenbouw van de school met als doel het verbeteren van de Nederlandse woordenschat van de leerlingen. Hiervoor zijn vier weken lang dagelijks in kleine groepjes woordenschatspelletjes ingezet waarmee de woorden tien tot vijftien minuten geconsolideerd werden. De keuze van de spelletjes was voor een groot deel gebaseerd op informatie vanuit de literatuur. Het ontwerp is veelbelovend. Na de innovatieperiode zijn de resultaten van de woordenschattoetsen in alle middenbouwgroepen gemiddeld hoger dan de resultaten vóór de innovatieperiode.

HET ONTWERP

Het ontwerp bestaat uit negen door het team ontworpen spelletjes, die voor een groot deel ontwikkeld zijn op basis van informatie vanuit de literatuur. Er zijn professionaliseringsactiviteiten met de middenbouw ondernomen op het gebied van woordenschatverwerving, in het bijzonder de fase van consolidatie.

Binnen de stichting kan er volgend schooljaar een PLG worden opgericht voor teacher leaders.

COLLEGA'S MOETEN HET NUT INZIEN VAN DE INNOVATIE

BERT SCHOEMAKER

*Obs Beatrixschool, Steenwijk, 200 leerlingen, Stichting Op Kop
Directeur: Jan Oosterhof*

De afgelopen twee jaar heb ik veel geleerd. Niet alleen heb ik veel kennis en vaardigheden opgedaan, maar ben ik ook gegroeid in mijn persoonlijke ontwikkeling. Ik heb geleerd om mijn collega's mee te nemen in de innovatie en samen een ontwerp te ontwikkelen, dat past bij de praktijk van ons onderwijsconcept van gepersonaliseerd leren. Goed luisteren naar elkaar en analyseren wat werkt, is de basis om het collectief leren effectief vorm te geven. De kunst is dan om iedereen mee te nemen in de onderwijsontwikkeling.

Gepersonaliseerd leren is een ontwikkeling die steeds meer vorm gaat krijgen op scholen. De inzet van ICT als middel maakt het mogelijk om onderwijs op maat aan te bieden. Als bovenscholings ICT-coördinator heb ik te maken met deze onderwijskundige vernieuwingen. De visie van de school vertalen in de dagelijkse praktijk is een ingewikkeld proces. Het volgen van de studie MLI, heeft mij kennis en vaardigheden gegeven hoe ik teams kan meenemen en begeleiden bij een onderwijsvernieuwing. Het is hierbij van groot belang dat collega's het nut inzien van de innovatie. Eigenaarschap maakt het succes. De werkvormen die zijn aangeboden in de colleges komen hierbij goed van pas.

HET COLLECTIEF ONTWERPONDERZOEK OP WEG NAAR HET LEREN VAN DE TOEKOMST

Zelfregulerende vaardigheden van leerlingen zijn onmisbaar, wanneer zij door middel van een gepersonaliseerde leerweg aan hun ontwikkeling werken. In het onderwijsconcept 'School voor nieuwsgierige kinderen', willen leraren van de Beatrixschool in Steenwijk dat leerlingen inzicht krijgen in hun eigen ontwikkeling om zo tot hogere opbrengsten en een betere motivatie te komen. In de middenbouw van de school is een denkcirkel gebruikt als middel om de leerlingen een structuur te bieden om te leren. De denkcirkel wordt ook ingezet als feedback en reflectie-instrument tijdens oudergesprekken. Hierbij verwoorden leerlingen hun ontwikkeling.

HET ONTWERP

Feedback en reflectie zijn belangrijke onderdelen bij het leerproces van kinderen. Om zelfregulerende vaardigheden bij leerlingen aan te bieden is in het ontwerp gebruik gemaakt van een denkcirkel. Zo hebben leerlingen een model om inzicht te krijgen in hun leerproces.

*Goed luisteren
naar elkaar
en analyseren
wat werkt.*

INDIVIDUELE OPVATTINGEN VERBINDEN

ANIEK STEGEMAN

Cbs De Bron, De Krim, 210 leerlingen, CHRONO

Directeur: Bert Slot

Het volgen van de master heeft bij mij persoonlijk gezorgd voor een onderzoekende houding, waarbij ik kritisch durf te zijn. Voordat ik de MLI volgde, kon ik erg geïnspireerd raken door nieuwe dingen en wilde ik dit meteen uitproberen in de praktijk. Zo heb ik voordat ik met de MLI startte de kleuterinloop bij ons op school opgestart. Alleen deed ik dit toen niet vanuit een bepaalde visie of gedeeld urgentiegevoel, maar vanuit een persoonlijke behoefte om de dag op een andere manier te starten.

Gedurende de MLI heb ik de meerwaarde ervaren om verbeteronderwerpen te starten vanuit een visie en behoefte van alle leraren. Door deze kennis begrijp ik nu waarom er destijds in eerste instantie zoveel weerstand was bij deze inloop. De overige kleuterleraren, die al jaren aan kleuters les gaven, ervoeren mijn knelpunten bij de start van de dag niet. Mijn knelpunten waren geen gedeelde knelpunten en de inloop was een op zichzelf staande innovatie waarbij geen koppeling was gemaakt met de context en de visie van de school. Door de vele verdiepingen tijdens de colleges, het lezen van de theorie en praktijkervaring is deze leerwinst van het starten met de 'waarom'-vraag gedurende het tweede leerjaar van de MLI haast een natuurlijke reactie geworden. Bij alle ideeën die tijdens de teamvergaderingen van het afgelopen jaar worden aangedragen door collega's merk ik dat ik steeds de koppeling probeer te maken naar het waarom. Door de waaromvraag als uitgangspunt te nemen heb ik ervaren dat het mogelijk is tot overtuigingen te komen en collega's te inspireren.

HET WERK MOET MEER DAN BELANGRIJK ZIJN

De kracht van een innovatieproces zit hem voor mij in betrokkenheid en eigenaarschap van alle leraren. Het werk moet meer dan belangrijk zijn; het moet de moeite waard zijn. Daarnaast moet het werk een duidelijk doel dienen waar je zelf ook in gelooft en het moet gestuurd worden door normen en waarden. Tijdens het collectief praktijkonderzoek heb ik dit geprobeerd te stimuleren door werkvormen in te zetten, waarbij naar de behoeften en noodzaak van collega's werd gevraagd. Mijn missie als teacher leader, om leraren zich gepassioneerd te laten voelen, vertaalt ik in de praktijk naar zorg dragen voor waardevol werk. Dit doe ik door bij nieuwe verbeteronderwerpen altijd de relatie te leggen met de visie, de missie en de

daaronder liggende normen en waarden van de schoolorganisatie, zodat bij iedereen het geloof aanwezig is of wordt. Ik verwachtte als teacher leader zelf te leren hoe ik onderwijsvernieuwing in een schoolorganisatie zou kunnen initiëren, waarbij ik het beeld had van een individueel leerproces. Door verkregen kennis uit de colleges en de literatuur weet ik nu dat het een proces is dat je collectief doorloopt, waarbij ik als teacher leader kan leiden en begeleiden. Door mijn kennis over collectief leren te verdiepen is er bij mij een bewustwording ontstaan, dat collectief leren niet vanzelfsprekend eigenaarschap bij leraren creëert. Voor eigenaarschap is het van belang dat alle leraren tijdens de uitvoering invloed kunnen uitoefenen op het proces en het product en dat zij belang hebben bij de opbrengsten. Hier heb ik tijdens het traject van het afgelopen jaar te weinig aandacht aan besteed, omdat alleen ik zorgde voor de formulering van de collectieve processen en opbrengsten (ambitie, doelen, deelvragen, ontwerp). De volgende keer wil ik meer eigenaarschap bij leraren creëren door van rationeel in te stemmen met de doelen de stap te maken naar committeren aan de doelen.

HET COLLECTIEF ONTWERPONDERZOEK

ALLEEN GA JE SNELLER, SAMEN KOM JE VERDER

De discrepantie tussen de situatie waarin leraren onafhankelijk verbeteronderwerpen vormgeven en de wenselijke situatie waarbij leraren met een hoge mate van interdependentie verbeteronderwerpen collectief in de praktijk brengen, heeft ertoe geleid de diepgang in de onderlinge interactie tussen leraren te willen versterken. Op basis van literatuuronderzoek en resultaten uit het vooronderzoek wordt er in het ontwerp tegemoetgekomen aan de basisbehoeften coherentie en coöperatie. De diepgang in de onderlinge interactie, gekoppeld aan coherentie en coöperatie, wordt geoefend binnen het verbeteronderwerp 'ICT als leermiddel bij rekenen'. Na de interventieperiode is een eerste aanzet gemaakt in het doelmatig samenwerken, het delen van opvattingen en het verbinden van opvattingen tot een gemeenschappelijk referentiekader.

HET ONTWERP

Middels bordsessies, collegiale visitaties en gezamenlijke reflecties oefenen de leraren het doelmatig samenwerken (coöperatie) binnen het verbeteronderwerp 'ICT als leermiddel bij rekenen'. Tijdens deze doelmatige samenwerking, worden individuele opvattingen verbonden met die van de groep om tot een gemeenschappelijk referentiekader (coherentie) te komen.

*Mijn knelpunten waren geen
gedeelde knelpunten.*

GEZAMENLIJK ONTWIKKELEN TOT EEN COMPLEMENTAIR HANDELEND TEAM

MIRJAM TIELBEEK-BERTELS

*Kindcentrum de Bolster, Raalte, 350 leerlingen, stichting mijnplein
Directeur: Jurgen Bruggeman*

Ik startte de master Leren en Innoveren met de intentie onderzoek te leren doen. Voor mijn eigen ontwikkeling én om studenten van KPZ en de masterstudenten op KC de Bolster goed te kunnen begeleiden en beoordelen. Ik denk dat ik kan zeggen dat met het afronden van de MLI een prima stap in de goede richting is gezet! Hoewel ik onderzoek doen als pittig heb ervaren, denk ik niet dat dit mijn laatste onderzoek zal zijn.

Voor het managementteam, mijn collectief tijdens het onderzoek, betekende mijn master samen nadenken over een gezamenlijke koers, het gezamenlijk opfrissen van kennis door literatuur te lezen over leiderschap dat interprofessionele samenwerking stimuleert, kritisch kijken naar wat collega's geantwoord hadden op de vragen van een enquête en samen criteria opstellen voor het ontwerp. Aan welke criteria moest het ontwerp volgens mijn collega teamleider voldoen? Zij verwoordde dit als volgt: "Wat jij met ons doet, delen van kennis en samen ontwerpen, moeten we ook met de leraren en pedagogisch medewerkers doen!" Een dubbelslag die tot uitvoer is gebracht!

Mijn onderzoek naar het bevorderen van interprofessionele samenwerking heeft er ook toe geleid dat ik gevraagd ben door het bestuur van *mijnplein*, KPZ en KC de Bolster om een pilot te gaan begeleiden. Een pilot waarin studenten van de Associate degree Pedagogisch Professional Kind en Educatie in een interprofessioneel team gaan leren en samenwerken. Een pilot waarbinnen ik mijn kennis over interprofessioneel samenwerken kan combineren met mijn passie voor het begeleiden van studenten; een pilot waarop ik mij enorm verheug!

KOERSVASTHEID EN VERTROUWEN

Teacher leader worden, was voor mij steeds weer zoeken naar het juiste perspectief. Hoe neem je als leidinggevende zonder groep de rol van teacher leader aan? Na twee jaar blijkt dat de MLI tools geeft om veranderprocessen, gefundeerd vanuit theorie en een gedegen organisatieanalyse, vorm te geven. Het gezamenlijk, procesmatig doorlopen van de collectieve onderzoekscyclus met mijn collega-teamleiders en directeur, is voor mij de grote meerwaarde van de werkwijze van een teacher leader. Door de

stappen te doorlopen, merk ik echt dat de innovatie gedragen wordt door het hele managementteam van KC de Bolster. Dat we samen eigenaar zijn van het onderzoek en samen het interprofessioneel team ontwikkelen tot een complementair handelend team. Eigenaarschap creëren bij zowel het managementteam als het interprofessionele team vraagt van mij koersvastheid. Het vraagt ook van mij vertrouwen dat het te doorlopen proces tot goede ontwikkelingen leidt.

Ik moest als teacher leader af en toe spreekwoordelijk op mijn handen gaan zitten, of op cruciale momenten de juiste vragen stellen en niet mijn eigen invulling of uitwerking voor het voetlicht brengen. Anders gezegd: niet het pad de wandeling te laten bepalen, maar de wandeling het pad laten bepalen! Een wandeling naar één interprofessioneel team en een managementteam dat samen leert!

HET COLLECTIEF ONTWERPONDERZOEK ONDERWEG NAAR 'SAMEN 1'

Bevorderen van interprofessionele samenwerking tussen pedagogisch medewerker en leraar in een kindcentrum vraagt om transformationeel leiderschap en begeleiding die een open gesprek tussen beide professies stimuleert. Van de professional vraagt dit zicht op de kwaliteiten en valkuilen van elkaar en inzicht in het vak van de ander. Anders gezegd vraagt interprofessioneel samenwerken om T-shaped professionals. Professionals die over de grenzen van het eigen vakgebied heen kunnen kijken. Het ontwerp: Een handleiding 'Stimulering interprofessioneel samenwerken' heeft een impuls gegeven aan de samenwerking. Daarnaast hebben de professionals meer zicht gekregen op elkaars kwaliteiten en werk. Wat er tevens toe leidt dat de pedagogisch medewerkers een lichte voorkeur lijken te krijgen voor het eigen werkveld.

HET ONTWERP

Het ontwerp is een handleiding voor een leidinggevende waarmee interprofessionele samenwerking tussen pedagogisch medewerker en leraar in een kindcentrum kan worden gestimuleerd. De handleiding is de basis geweest voor vier professionaliseringsbijeenkomsten voor KC de Bolster.

Niet het pad de wandeling laten bepalen, maar de wandeling het pad laten bepalen!

LERAREN WILLEN MEEDENKEN EN MEE ONTWERPEN

HELLY VAN VELUWEN-KEIJZERS

*SBO de Sluis, Zwolle, 121 leerlingen, Stichting Openbaar Onderwijs Zwolle en Regio
Directeur: Marjanne van Drie*

Door het volgen van de master weet ik nu hoe ik vanuit inhoudelijk gezag mijn team kan begeleiden bij een innovatie. In dit geval ging het om vroegtijdig vreemdetalenonderwijs-Engels (VVTO-E) en het is gelukt om dit vanaf komend schooljaar op het rooster te hebben staan in alle groepen. Doordat mijn collega's zelf vorm hebben kunnen geven aan de interventie is het iets eigens geworden en dit heeft ervoor gezorgd, dat ze ermee doorgaan en de verandering dus duurzaam is.

Door individuele ervaringen van leraren te delen met het hele team is iedereen enthousiast geworden om Engels te gaan geven in alle groepen. Volgend schooljaar zal ik de implementatie van Engels in alle groepen gaan begeleiden vanuit mijn rol als VVTO coördinator.

Op SBO de Sluis werken we sinds twee jaar in PLG's (professionele leergemeenschappen). Samen met mijn twee collega's/MLI-studenten hebben we de ontwikkeling van onze school als PLG verder vorm kunnen geven. Vanuit een vijftal leerteams is er gewerkt aan vernieuwingen, die allemaal passend zijn binnen de ambitie van De Sluis: leerlingen vaardig maken voor de 21e eeuw. De Sluis loopt hiermee voorop en deelt de ervaringen met andere scholen, zowel binnen de eigen stichting als daarbuiten.

INTERVENTIES KLEIN HOUDEN

Vanuit mijn enthousiasme om vroegtijdig Engels te gaan geven op het SBO ben ik gestart met het betrekken van mijn collega's. Wat ik daarbij vooral deed, was voordoen, voorbeelden laten zien, modellen en samen met mijn collega's nadenken over de vraag hoe we Engels op het SBO het beste vorm konden geven. In mijn rol als teacher leader heb ik vanuit een begeleidende rol samen met het leerteam Engels en samen met het lerarenteam de interventie ontworpen. Door gebruik te maken van de cyclus van collectief leren (Castelijns, Koster, & Vermeulen, 2009) konden we het innovatieproces gestructureerd en planmatig doorlopen. Het aanbieden van relevante en recente literatuur aan collega's, zodat zij zich in konden lezen en vervolgens mee konden denken, heeft goed gewerkt.

Ik heb gemerkt dat leraren graag mee willen denken en mee willen ontwerpen. Uitgaande van de kwaliteiten die zij bezitten, is het belangrijk om ze de ruimte te geven hun onderwijs zelf vorm te geven. Bij het voorbereiden van de interventie heb ik ervoor gezorgd, dat de

leraren hun stem konden laten horen en mee konden denken over de uiteindelijke vormgeving ervan. We hebben veel met en van elkaar geleerd. Wat heel goed gewerkt heeft, is tijdens en na het uittesten van het ontwerp geregeld met elkaar onze individuele ervaringen te delen.

Het gevaar ligt op de loer dat het project teveel vraagt van eenieder, zeker wanneer er meerdere nieuwe onderwerpen tegelijk aandacht vragen. Dit kan leiden tot half werk. We hadden meerdere schoolontwikkelthema's op onze school die allemaal aandacht vroegen. We hebben er daarom voor gekozen thema's te verbinden, professionaliseringsactiviteiten op elkaar af te stemmen, en de interventies klein te houden. Dat heeft goed uitgekakt! Belangrijk voor de toekomst is dat er collectief keuzes gemaakt worden waaraan gewerkt gaat worden.

HET COLLECTIEF ONTWERPONDERZOEK

ENGLISH OPENS DOORS

Het onderzoek geeft een antwoord op de vraag hoe leraren ondersteund kunnen worden bij het geven van Engels op het SBO in groep 1-4. Uit de organisatieanalyse blijkt dat leraren een drempel ervaren om Engels te geven. De beheersing van de Engelse taal en het op een toegankelijke en verantwoorde manier kunnen aanbieden van Engels voor deze doelgroep wordt in twijfel getrokken. Door leraren good practice te laten zien en hen ideeën en tips aan te reiken, ervaren leraren minder drempels bij het geven van Engels. Positieve ervaringen van leraren in het lesgeven in combinatie met het ervaren van enthousiasme van de leerlingen zorgt voor een groeiend enthousiasme bij leraren.

HET ONTWERP

Door middel van voorbeelden en modellen zijn leraren enthousiast geraakt om Engels te gaan geven. Er zijn professionaliseringsactiviteiten georganiseerd. De belangrijkste afspraken over hoe Engels vorm gegeven moet worden, staan beschreven in een handleiding. Hierin staan tevens de afspraken die samen met het team gemaakt zijn, tips en websites voor ideeën en de belangrijkste theorie betreffende vroegtijdig vreemdetalenonderwijs.

*Door middel van voorbeelden
en modellen zijn leraren
enthousiast geraakt.*

AANDACHT VOOR DE PERSOON IS DE BASIS

KRISTY VERSLUIS

KBS St. Jozef, Wijhe, 120 leerlingen, stichting mijnplein

Directeur: Titia Claassen

De master heeft mij ontzettend veel nieuwe inzichten gegeven door de colleges, de theorieën, maar vooral door de ervaringen en verhalen van de medestudenten. Deze nieuwe inzichten deel ik weer met het team. Ik laat hen voorbeelden van andere scholen zien, deel artikelen en probeer zelf veel ideeën uit in mijn klas. Door zelf enthousiast, nieuwsgierig en leergierig te zijn, leren de leerlingen ook weer nieuwe dingen. “Ik heb hem geholpen, want hij zei dat hij het niet echt snapte en ik zag dat jij druk was, dus toen dacht ik: dan help ik jou wel.” Dit is een uitspraak van zo maar een leerling van afgelopen jaar, aan mij gericht. Dit meedenken van leerlingen zelf, leerlingen die actief betrokken zijn en zorgen voor elkaar, dat is waar onderwijs voor mij om draait. De energie die ik weer van deze leerlingen krijg, deel ik weer graag met het team.

De master heeft meer opgeleverd dan alleen het onderzoek. Het heeft een ontzettende boost gegeven aan de visie van de school en de manier waarop wij deze visie uitdragen met het team. Het enthousiasme van het team en van mij als teacher leader is opgemerkt door het bestuur waar ze momenteel mijn onderzoeksverslag aan het lezen zijn om te kijken op welke punten de resultaten van dit onderzoek kunnen worden benut door andere scholen. Ook mag ik mijn onderzoek dit najaar op de EAPRIL-conferentie in Finland presenteren.

COLLEGA'S OP SCHERP BLIJVEN ZETTEN

Als teacher leader heb ik ervaren dat het belangrijk is om naar collega's te luisteren, om hen een stem te geven en om aandacht te hebben voor de emoties die spelen tijdens een schoolvernieuwingsproces. Aandacht voor de persoon is de basis, aangezien eigen overtuigingen de grondslag zijn van de collectieve ambitie. De collectieve ambitie is weer de basis van het onderzoek en van de innovatie. Als de collega's zich gehoord voelen, staan zij ook meer open voor nieuwe inzichten en theorieën, waardoor zij mee kunnen denken in het traject. Daarnaast is het belangrijk om zelf enthousiast en gedreven te zijn. Als jij enthousiasme uitstraalt, worden anderen eerder enthousiast. Samen zorg je uiteindelijk voor duurzame onderwijsontwikkeling. Inhoudelijke kennis is nodig om verschillende ideeën, vanuit verschillende perspectieven te kunnen aandragen en om uiteindelijk de onderwijsopvattingen van collega's te kunnen verbinden. Als teacher leader heb je misschien meer kennis over een bepaald onderwerp, maar het is belangrijk om niet boven je collega's te gaan staan. Teacher leader zijn betekent voor mij vooral het samen werken in én het samen creëren van betekenisvol onderwijs. Wel is het belangrijk om de collega's op scherp te blijven zetten aangezien de hectische onderwijstdynamiek ertoe kan leiden dat zaken snel weer op de achtergrond verdwijnen. Door het gesprek aan te blijven gaan, blijft de focus scherp en actueel.

HET COLLECTIEF ONTWERPONDERZOEK

LEER MIJ HET ZELF TE DOEN

Dit onderzoek richt zich op het ontwikkelen van eigenaarschap bij leerlingen in groep 3 tot en met 8 door hen zelf invloed te geven in het leerproces binnen het vakgebied rekenen. Na de rekenles kunnen de leerlingen aangeven hoe zij zich verhouden tot het lesdoel en zij kunnen daarbij aangeven of zij behoefte hebben aan de verlengde instructie. De leraar stemt zijn verlengde instructie af op de leerlingen die aangeven dit nodig te hebben en stelt open vragen gericht op de oplossingsstrategieën en op de taakperceptie van de leerling.

HET ONTWERP

Het ontwerp bestaat uit een beheersingsmeter met daarop drie symbolen die aangeven: 'ik snap het en ik kan het aan iemand uitleggen', 'ik snap het een beetje', 'ik begrijp het nog niet helemaal'. De leerlingen plaatsen hun persoonlijke wasknijper bij het symbool dat passend is bij hun hulpbehoefte. De leraar stemt de instructie af op de behoeftes van de leerlingen en stelt in de begeleiding open vragen gericht op de oplossingsstrategieën van de leerling.

Het enthousiasme van het team en van mij als teacher leader is opgemerkt door het bestuur.

STEM HEBBEN IN HET ONDERWIJSPROCES

JELYN ALFERINK

Het Palet, Deventer, 170 leerlingen, Stichting Quo Vadis

Directeur: Sietske Nijland

In het begin van de opleiding voelde ik mij vooral de startende leraar en student. In december 2015 kreeg ik het inzicht dat ik meer was dan dat. Het eerste jaar heb ik mijn onderzoek vooral in mijn eigen groep uitgevoerd. De workshops waren wel voor alle leraren, maar het daadwerkelijk uitproberen van het ontwerp heb ik zelf gedaan.

In het tweede jaar ging het echt om het collectief werken. Het onderzoek in het tweede jaar is begin oktober gestart. In tegenstelling tot het eerste jaar, was het team nu ook echt bij alle fasen van het proces betrokken was. Om dit te bereiken, heb ik verschillende rollen ingezet als teacher leader. Samen met het opgestelde actieteam is er uiteindelijk een mooi onderzoek neergezet, waarin ieder teamlid in zijn kracht stond!

GRENZEN BEWAKEN

Binnen het bestuur van Quo Vadis hebben meerdere leraren deelgenomen aan het traject Vierslagleren. Voorafgaand werden er vanuit het bestuur verwachtingen uitgesproken, waar we aan het eind van het tweede jaar echter weer op terug zijn gekomen. Voor mijzelf heeft het veel opgeleverd. Ik ben door de studie als persoon veel opener geworden en ik kan nu ook beter mijn grenzen bewaken. Voor de school zijn er meerdere trajecten gestart; waaronder het voeren van kindgesprekken, maar ook het collectief leren; het teamleren in de PLG. Dit zal zich de komende jaren verder ontwikkelen. De kinderen genieten ervan dat ze meer nadenken en meedenken over hun eigen ontwikkeling en ze zijn gemotiveerd om te werken aan hun eigen doel.

Ik ben door de studie veel opener geworden.

HET COLLECTIEF ONTWERPONDERZOEK ONDERWIJS MAAK JE SAMEN!

Het onderzoek heeft zich gericht op het ontwikkelen van mede-eigenaarschap bij leerlingen, wat gecreëerd wordt door het voeren van kindgesprekken. Uit het vooronderzoek bleek dat leraren zich handelingsverlegen voelden als ze gesprekken met kinderen voeren, waarin kinderen stem hebben in het onderwijsproces. Leraren gaven aan verdiepende vragen te willen leren stellen. Het ontwerp richt zich op het inzetten van een kwaliteitskaart voor de leraar, een logboek om te kijken waar problemen binnen het ontwerp ontstaan en een handformat die de leerling voorafgaand aan het gesprek invult.

HET ONTWERP

Het ontwerp bestaat uit drie onderdelen die samen de cyclus vormen voor het voeren van kindgesprekken. De kinderen vullen voorafgaand aan het gesprek een format in, waarbij ze nadenken over hun leerproces en leerdoelen. Ter ondersteuning bij het gesprek heeft de leraar beschikking over een kwaliteitskaart in. Wanneer het gesprek is beëindigd, zet de leraar een korte evaluatie in het logboek. Dit logboek geeft kort weer hoe de gesprekken verlopen zijn en in welke aandachtspunten er zijn.

ONDERZOEKEND LEREN IS TE STIMULEREN

**LAURA KLEINHERENBRINK
(EN MIRJAM TIELBEEK-BERTELS)**

Kindcentrum de Bolster, stichting mijnplein

Op de Bolster wordt gewerkt met IPC, een methodiek waarbij wereldoriëntatie en creatieve vakken thematisch worden aangeboden. Onderzoekend leren staat hierbij centraal. De leraren gaven aan onvoldoende handvatten te hebben om kinderen hierbij te begeleiden. In dit ontwerp hebben leraren zelf een onderzoek uitgevoerd. Ook hebben zij met behulp van het Assessment for Learning, een document van IPC, leergesprekken gevoerd met de kinderen. Middels een logboek, interviews, zelfbeoordelingen en een enquête zijn de vorderingen gemonitord. Daaruit blijkt dat, ondanks dat het voeren van leergesprekken lastig is, de vaardigheden verbeterd zijn en leraren meer handvatten hebben gekregen om kinderen te begeleiden.

HOE KUNNEN LERAREN BINNEN HET PRAKTIJKONDERWIJS HET REFLECTEREN VAN LEERLINGEN OP DE DOELEN IN HET IOP BEGELEIDEN?

SABINE RAMAKER

Carmel College te Raalte

Praktijkonderwijs is regulier voortgezet onderwijs voor leerlingen die moeilijk leren. Leerlingen ondervinden tijdens gesprekken problemen om te reflecteren op hun handelen. Volgens de onderwijsinspectie is het belangrijk dat leerlingen meer verantwoordelijk worden gemaakt voor de inhoud van het IOP. Om leerlingen te begeleiden bij het reflecteren is een handelingswijzer voor de leraar ontworpen met daarin aandacht voor de verbale en non-verbale gespreksvaardigheden. Tijdens gesprekken met leerlingen dient de handelingswijzer als ondersteuning voor de leraar. De evaluatie laat zien dat leraren meer gebruik maken van verschillende gespreksvaardigheden met als gevolg dat in 80% van de gesprekken sprake is van reflectie.

CHRONOLOGIE VAN DE NEDERLANDSE GESCHIEDENS

ONDERWIJSCONFERENTIE 2017

Op 21 juni 2017 organiseerde KPZ haar jaarlijkse onderwijsconferentie. Tijdens de bijeenkomst hebben academische studenten uit de BA-opleiding en MLI-studenten samen met hun teamleden de opbrengsten van hun collectief ontwerpgericht onderzoek gepresenteerd. Het thema van dit jaar luidde Lerarenteams: ontwerpers van hun eigen onderwijs. De keynote werd verzorgd door prof. dr. Susan McKenney, hoogleraar bij ELAN, Universiteit van Twente.

OPZET

Onderwijsteams krijgen de keuze om een poster te presenteren of een presentatie te verzorgen. Bestuurders, directeuren en leraren uit de regio worden uitgenodigd de onderwijsconferentie bij te wonen. Ook vierdejaarsstudenten van de pabo, derdejaarsstudenten die een academisch traject gaan volgen in het daaropvolgende studiejaar en eerstejaars van de MLI zijn uitgenodigd, evenals opleidingsdocenten van KPZ. Kortom, volop netwerkkansen!

PRESENTATIES

THEMA	TITEL	PRESENTATOREN
Metacognitieve vaardigheden: eigenaarschap	Kinderen als eigenaar van hun ontwikkeling, het is eenvoudig maar niet gemakkelijk	Kristy Versluis en Titia Claassen
	Wat is het doel hiervan?	Wouter Groot Lipman
21-eeuwse vaardigheden	Ook SBO leerlingen vaardig voor de toekomst	Sietse Aartsma, Helly Keijzers en Belinda Oonk
Gedragsinterventies: samenwerken en planmatig werken	Doelmatig samenwerken naar een gemeenschappelijk referentiekader	Aniek Stegeman en Linda Makkinga
Onderzoekend leren	Samen slimmer onderzoeken	Femke Lemmers, Annemieke van der Linde en Marjon Hoogstraten
Metacognitieve vaardigheden: eigenaarschap	Ik help jou je richting te bepalen	Martine Heesemans-Vos, Elles Bellinga en Richelle Boessenkool
Talentonwikkeling	De focus op talent	Lida Kempen-de Graaf en Johannes de Jong

POSTERPRESENTATIES

THEMA	TITEL	PRESENTATOREN
Onderzoekend leren	Onderzoekend leren is te stimuleren	Laura Kleinherenbrink en Mirjam Tielbeek-Bertels
Metacognitieve denkvaardigheden	Luisteren, lezen, denken, begrijpen!	Marloes Horstman
	Leer kinderen hoe ze moeten denken, niet wat ze moeten denken	Maaïke Jansen en Kim Wesselink
	Denk niet wit, denk niet zwart, denk niet zwart/wit, denk creatief!	Jorie Otten
	Hoe kunnen leraren binnen het praktijkonderwijs het reflecteren van leerlingen op de doelen in het IOP begeleiden?	Sabine Ramaker
21-eeuwse vaardigheden	Op weg naar het leren van de toekomst	Bert Schoemaker
	App't weg? Oefening baart kunst	Saskia Paauw
	Onderwijs maken we samen	Jelyn Alferink
	Het stimuleren van computational thinking vaardigheden	Lisanne Feeburg en Ingeborg Kuiper
Eigenaarschap en zelfstandigheid	Ontwikkelen doe je zelf!	Jorien van Heerde
	Grip op de eigen ontwikkeling	Astrid Bakker
	Zelfstandigheid bij leerlingen bevorderen	Clarissa Landman-Haverkamp en José Bijker
Taal	Woordenschat géén kinderspel!	Wendy Meijering en Wendy de Koning

TEAM MASTEROPLEIDING LEREN EN INNOVEREN, OPLEIDINGSJAAR 2016-2017

MLI-team van links naar rechts:

Ben Bouwhuis (tutor jaar 2), Marieke Pillen (tutor jaar 1 en docent), Tineke Ensing (tutor jaar 1), Ellis van Dam (docent), Nynke van der Sluis (beleidsmedewerker HRM/ kwaliteitsbeleid), Marike Klappe (tutor jaar 1), Herma Slendebroek (Managementondersteuning en medewerker mediatheek), Erica Ter Wee (tutor jaar 1 en coördinator), Daphne Duijvestijn (tutor jaar 1), Myrthe Kelder (tutor jaar 2 en docent), Wenckje Jongstra (director of studies en docent), Ietje Pauw (lector, docent), Tineke Neyman (tutor jaar 1), Erna de Gelder (tutor jaar 2), Wilbert Broekhuizen (tutor jaar 2), Thérèse Schellekens (opleidingsmanager).

Niet op de foto: Anne Looijenga (Directeur Dienstverlening), Bert-Jaap van der Ploeg (tutor jaar 1), Jan Heijmans (voorzitter College van Bestuur en docent), Roald Janssen (tutor jaar 1).

*Innovation is not about solo genius,
it's about collective genius!*

TUTOREN VAN LEERKRINGEN JAAR 2, STUDIEJAAR 2016-2017

TUTOREN VAN DE MAANDAGLEERKRINGEN:

ERNA DE GELDER

BEN BOUWHUIS

MARIKE KLAPPE

TUTOREN VAN DE DONDERDAGLEERKRINGEN:

MYRTHE KELDER

WILBERT BROEKHUIZEN

WERKEN VANUIT EEN INNOVATIESAFARI

SAMENWERKINGSPROJECT MET KENNISLAND

De twee studie jaren zijn voorbij gevlogen. In die tijd heb ik veel aan bewustwording en zelfvertrouwen gewonnen. Werken vanuit een visie en samen doelen bereiken met je collega's maakt het leraar zijn nog leuker. Je kunt dus zeker zeggen dat het onderzoek van invloed is geweest op mijn professionele en persoonlijke ontwikkeling.

OPZET

Een team bestaat uit vier tot zes personen, waarvan één werkzaam is binnen de school. Deze student fungeert als contactpersoon.

De teams verkennen het vraagstuk van de school, ontwerpen mogelijke interventies, testen prototypen uit en reflecteren daarop. De opbrengsten worden met de direct betrokkenen geëvalueerd. Na afloop van de safari presenteert elk team een reeks aanbevelingen, gebaseerd op de prototypen waarmee zij hebben geëxperimenteerd in de lokale context van de school. Tevens worden de opbrengsten gepresenteerd aan studenten, docenten, schoolleiders en bestuurders van alle deelnemende scholen.

De volgende vraagstukken zijn in 2015 ingediend door de scholen.

1. *Gebruik van het leerplein in relatie tot onderwijsconcept.*
2. *Bevorderen van lezen van jeugdliteratuur door leraren/pabo-studenten.*
3. *Buitenspelen met een positieve insteek.*
4. *Implementeren van internationalisering van groep 1 t/m 8.*
5. *Bevorderen eigen verantwoordelijkheid voor schone en gezellige onderwijsruimtes.*

RONDETAfelGESPReKKEN

In het najaar van 2016 heeft een aantal externe deskundigen tijdens rondetafelgesprekken in themagroepen zeer uitvoerig feedback gegeven op de theoretische basis en het uitgevoerde vooronderzoek van de tweedejaarsstudenten.

OPZET

Tijdens de rondetafelgesprekken presenteren studenten hun vooronderzoek ten behoeve van de schoolontwikkeling. Daarnaast krijgen studenten feedback van hun eigen critical friends en van interne, onafhankelijke opleidingsdocenten. De externe deskundigen hebben uiteindelijk samen met de interne feedbackgevers het eindproduct, de masterthesis, beoordeeld.

De externe beoordelaars waren:

dr. Marieke van Geel (Universiteit Twente, Enschede)

dr. Bas Kolloffel (Universiteit Twente, Enschede)

dr. Helena Taelman (Associatie KU Leuven)

dr. Lieneke Ritzema (Rijksuniversiteit Groningen, Groningen)

dr. Iris Windmuller (Fontys Hogeschool, Eindhoven)

MASTERCLASSES 2015-2017

2015

Professor Yong Zhao

Presidential Chair and Director of the Institute for Global and Online Education
Department of Educational Measurement, Policy and Leadership, University of
Oregon, U.S.

Titel masterclass: World Class Learners; onderwijs voor een ondernemende generatie

Greg Whitby

Executive Director of schools, Catholic Education Diocese of Parramatta, Australia

Titel masterclass: Educating gen Wi-fi; how to make schools relevant for 21st
century learners

2016

dr. Pedro De Bruyckere

Hogeschooldocent aan de lerarenopleiding Arteveldehogeschool te Gent en auteur

Titel masterclass: Een weg banen door de onderwijsjungle

dr. Frank de Jong

Lector aan de Aeres Hogeschool te Wageningen

Titel masterclass: Leren het verschil te begrijpen; samen betekenisvolle kennis en
praxis ontwikkelen

2017

Professor Debs Robinson

Associate Professor, University of Derby, United Kingdom

Co-auteur van Inclusive practice in the primary school (Robinson & Trussler, 2015)

Titel masterclass: Being and becoming an effective, inclusive teacher for learners with special educational needs and disabilities in regular classrooms

Tom Whittingham

Head of External Development at the Institute of Education, University of Worcester

Titel masterclass: Learning leaders and leaders learning

dr. Santiago Rincon Gallardo

Chief Research Officer at Michael Fullan Enterprises, Inc.

Ontario Institute for Studies in Education (OISE), University of Toronto, Canada

Titel masterclass: Deep Learning from the Inside Out

Professor Susan McKenney

Professor aan de ELAN, Universiteit van Twente

Titel masterclass: De professionele groei van leraren/docenten binnen DOTs (Docent Ontwerp Teams)

KENNISKRINGEN ONTMOETEN ELKAAR OP KPZ

In april 2017 heeft KPZ een aantal kenniskringen georganiseerd. KPZ-relaties, waaronder MLI-studenten en hun schoolleiders en alumni van de MLI-opleiding konden aangeven op welk terrein ze uitwisseling wensten. Op basis van deze gegevens zijn er vier kenniskringen gehouden:

- *21-eeuwse vaardigheden;*
- *gepersonaliseerd leren;*
- *onderzoekend leren;*
- *eigenaarschap en kindgesprekken.*

Betrokkenen hebben tijdens een gesprek verkend hoe een bepaald thema invulling krijgt in de onderwijsorganisatie waarin ze werken, wat succesfactoren en valkuilen zijn en vooral welke vragen er leven rondom het thema.

NAWOORD

Onderzoeken, ontwerpen, ontdekken en ondernemen; ze horen bij elkaar. Met deze bundel stimuleren we kennisbenutting en zorgen we ervoor dat nieuwe kennis in een toepasbare vorm verspreid wordt. De ambitie van KPZ is om samen met het werkveld afgestudeerde masters uit te blijven dagen om bij te dragen aan de kwaliteit van onderwijs in onze regio.

Onze alumni kunnen u het verhaal vertellen dat erbij hoort. Nodig ze eens uit voor een goed gesprek of een studiemiddag. Ik weet zeker dat ze ook in uw school de praktijk een stapje verder kunnen brengen.

Jan Heijmans

Voorzitter College van Bestuur KPZ

AaBbCcDd
EeFfGgHhIi
JjKkLlMmNn
OoPpQqRr
SsTt

opleiding
onderzoek
ontwikkeling

Katholieke
Pabo Zwolle