

Professionele identiteit in deeltijdlerarenopleidingen

**Robert-Jan Simons
Mechteld Lengkeek
Manon Ruijters en
Femke Geijssel**

stoas | Vilentum
WAGENINGEN | HOGESCHOOL

Professionele identiteit in deeltijdlerarenopleidingen

Robert-Jan Simons
Mechteld Lengkeek
Manon Ruijters en
Femke Geijssel

Inhoud

6	Inleiding
10	Methode
11	Resultaten
16	Conclusie en discussie
22	Referenties
23	Bijlagen

Colofon

Uitgever Stoas Wageningen | Vilentum Hogeschool

Vormgeving GAW ontwerp + communicatie (Michel Backus & Jeroen Brugman)

Redactie Michelle Coops

Foto Stockfoto

ISBN-nummer 978-90-78712-16-9

Meer informatie www.professioneleidentiteit.nl

© 2015 Stoas Wageningen | Vilentum Hogeschool

Alle rechten zijn voorbehouden. Niets van deze pagina's mag worden vermenigvuldigd en/of openbaar gemaakt door middel van druk, fotocopie, microfilm of op welke andere wijze dan ook, en evenmin in een retrieval systeem worden opgeslagen, zonder de voorafgaande schriftelijke toestemming van de rechthebbenden.

Samenvatting

In dit onderzoek staat een model voor professionele identiteit centraal dat is ontwikkeld bij Stoas Wageningen | Vilentum Hogeschool onder leiding van Manon Ruijters. Professionele identiteit betreft 'datgene wat iemand onvervreemdbaar kleur geeft in zijn werk'. Dit model is opgebouwd uit een collectief en een individueel deel, waarbinnen zich een algemeen en een professioneel domein aftekenen. Daardoor ontstaan vier onderdelen. Aan de collectieve kant spreken we van frames en bestaat een institutioneel frame (algemeen domein) en een professioneel frame (professioneel domein). Aan de individuele kant spreken we van Zelf en onderscheiden we een persoonlijk zelf (algemeen domein) en een professioneel zelf (professioneel domein). Daar doorheen loopt de tijds- en ontwikkelingslijn.

Een recente analyse van de professional door Simons en Ruijters laat zien dat de hedendaagse professional een lerende professional is en dat deze professional zich zowel binnen als buiten de opleiding ontwikkelt en daarin zowel individueel als collectief (in aansluiting bij professionele leerwerk gemeenschappen) zijn weg zoekt. Om na te kunnen gaan hoe opleidingen bijdragen aan de ontwikkeling van professionele identiteit is onderzoek gedaan bij zes deeltijdlerarenopleidingen. Er zijn semigestructureerde interviews gehouden met vertegenwoordigers van de deeltijdopleidingen in een viertal hogescholen: leidinggevend, docenten en studenten. De resultaten laten zien dat alle opleidingen aandacht besteden aan de professionele identiteit. Deze aandacht is echter niet altijd specifiek en bewust gericht op het stimuleren van de professionele identiteit, maar meer een bijeffect van de opdrachten en de begeleiding. Het valt op dat de opleidingen de minste aandacht besteden aan de ontwikkeling van het professionele frame binnen institutionele, professionele leergemeenschappen. Enkele opleidingen geven aan dat er geen specifieke institutionele leergemeenschap voor leraren bestaat. Daarnaast krijgt de ontwikkeling van de algemene kennisbasis wel aandacht, maar die van de 'eigen' kennisbasis in verhouding relatief weinig. In de tijdslijn is er aandacht voor verleden en heden, maar minder voor de toekomst van het functioneren als docent.

Per domein zullen we in dit rapport een overzicht geven van de wijzen waarop opleidingen aandacht besteden aan / ruimte geven voor professionele identiteit en welke mogelijkheden de opleidingen zien om meer aandacht te besteden aan professionele identiteit. In de afsluitende discussie worden aanbevelingen gegeven voor de onderzochte en andere opleidingen die de aandacht voor professionele identiteit in opleidingen willen uitbouwen. De belangrijkste aanbevelingen daarbij zijn:

1. Zorg dat de body of knowledge ook een persoonlijke body of knowledge wordt;
2. Bied ook ruimte voor praktijktheorieën die niet met formele theorieën verbonden kunnen worden;
3. Laat studenten van het begin af aan werken aan de ontwikkeling van een eigen field of expertise en laat hen dit delen met anderen;
4. Help studenten om zich bewust te worden van de vier professionele normen: commitment, integriteit, autoriteit en autonomie en om deze normen te internaliseren;

5. Help studenten om aansluiting te vinden bij collega-professionals;
6. Stel studenten continue vragen over de relaties van hun professionaliteit met hun persoonlijkheid; het materiële, spirituele en het sociale zelf;
7. Besteed aandacht aan en toets ook plannen voor het toekomstig functioneren als lerende professional.

Inleiding

Een groep van acht onderzoekers onder leiding van Manon Ruijters (Ruijters, Van den Braak, Van Oeffelt, 2013) heeft de afgelopen jaren gewerkt aan het verzamelen van en betekenis geven aan data over professionele identiteit van diverse groepen beroepsbeoefenaren. Zij sluiten dicht aan op de definitie zoals die door Klaassen, Beijaard en Kelchtermans (1999, p. 377) wordt gegeven, namelijk professionele identiteit als ‘datgene wat iemand onvervreemdbaar kleur geeft in zijn werk’. Waar Ruijters et al (2013) onder andere nieuwsgierig naar waren, is de congruentie tussen de theorie en de opvattingen die in de praktijk leven omtrent professionele identiteit. Vastgesteld was immers dat veel van de theorie op dit onderwerp de praktijk nooit bereikt (McGuire & McGuire, 1988). Hiervoor zijn 47 interviews afgenomen op basis van de startvraag: ‘Neem eens iemand in gedachten uit jouw professionele netwerk, waarvan jij van mening bent dat hij of zij een sterke professionele identiteit heeft. Wat kun je over hem of haar vertellen?’ Dit heeft geresulteerd in een conceptueel model. In dit model wordt er van uitgegaan dat iemands professionele identiteit is opgebouwd uit een collectief en een individueel deel, die beiden weer zijn onderverdeeld in een algemeen en een professioneel domein. Dat alles ontwikkelt zich door de tijd, dus aanvullend is er een tijds- en ontwikkelingslijn. Het totale model bestaat daardoor uit een vijftal hoofdcategorieën:

1. Een institutioneel frame (collectief + algemeen)
2. Een professioneel frame (collectief + professioneel)
3. Een professioneel zelf (individueel + professioneel)
4. Een persoonlijk zelf (individueel + algemeen)
5. Tijds- en ontwikkelingslijn

In het eerste onderzoek is de aandacht met name uitgegaan naar de onderkant van het model en zijn in het professionele en persoonlijke zelf subcategorieën aangebracht, wat geleid heeft tot een conceptueel model met negen subdomeinen. In het professionele zelf is voortgebouwd op de basisoriëntaties uit het landschappenmodel van Ruijters (Simons en Ruijters, 2006), te weten onderzoeken, praktiseren en creëren. Praktiseren betreft de activiteiten die professionals dagelijks ondernemen die leiden tot een (impliciete of expliciete) theorie over het werken. Dit leidt tot een praktijktheorie. Door middel van onderzoeken (in ruime betekenis) doen professionals expliciete kennis op in activiteiten als studeren, congressen bezoeken, zelf onderzoek doen kennis uit de wetenschap opdoen, e.d. Dit leidt tot een persoonlijke body of knowledge. Door creëren (een handleiding maken, iets ontwerpen, een beleidsnota maken, anderen onderwijzen, e.d.) doen professionals een derde soort van

kennis op. Dit noemen Simons en Ruijters (2014) een field of expertise. De unieke kennis die een professional kan overdragen aan vakgenoten, de professie en anderen. Gekozen is voor de begrippen: kennisbasis, praktijktheorie en expertisegebied ¹.

In het persoonlijke zelf is gekozen voor de indeling van James (1890) in het materiële, spirituele en het sociale zelf. Het materiële zelf verwijst naar het fysieke zoals lichaam, kleding, bezit, maar ook naar naaste familie, (t)huis, werk, eigenlijk alles waar 'mijn' voor staat. Hier wordt materieel zelf vooral ook opgevat als antwoord op de vraag wat zijn mijn sterke en zwakke punten? Het sociale zelf verwijst naar iemands verhouding tot sociale netwerken, wat is iemands naam en faam, positie, rol? Hier wordt het ook opgevat als: hoe ziet iemand zichzelf in sociaal opzicht (sterke en zwakke kanten in relaties)? Het spirituele zelf verwijst naar termen als innerlijk, subjectief, psychische eigenschappen, geweten, denken, wil, oordeelsvermogen, onderscheidingsvermogen. Hier wordt het spirituele zelf ook opgevat als iemands passie en ambitie; wat zijn iemands diepste drijfveren.

In de tijdslijn wordt met name ingezoomd op ambitie, geschiedenis, reflectie op de huidige praktijk, fasen van ontwikkeling en voorbereiding op het toekomstig functioneren: functioneren in verleden, heden en toekomst.

Een vooronderzoek voor het hier beschreven onderzoek is gedaan door Den Hartogh, Van Oeffelt en Van de Veewei (2014) binnen Stoas Wageningen | Vilentum Hogeschool. Het betreft een onderzoek naar de wijze waarop en mate waarin professionele identiteit aandacht krijgt en gestimuleerd wordt in de afsluitende module van de lerarenopleiding van de hogeschool (beroepssituatie 10 (BS10)). Dit gebeurde via analyse van beschrijving van de beroepssituatie en de bijbehorende werkprocessen, van de daadwerkelijke uitvoering door middel van een interview met een van de docenten, tevens moduleverantwoordelijke en via een analyse van drie studentproducten: een met een voldoende oordeel, een met een onvoldoende oordeel en een met een ruim voldoende oordeel. In de beschrijving van de beroepssituatie stond de aandacht voor professionele identiteit omschreven als: *'Werken als professioneel docent (of kennismanager) vereist eigenschappen als inzet en initiatief. De professional moet zicht hebben op zowel het micro-, meso- als macroniveau van zijn werkomgeving. Gebaseerd daarop moet hij zich continu blijven ontwikkelen op vak- en persoonlijk gebied en dient hij zo nodig zijn functioneren daarop aan te passen. Hij moet verantwoord kunnen omgaan met beroepsdilemma's, rekening houdend met morele waarden en gebaseerd op een breed mensbeeld. Communicatie met alle lagen van de werkorganisatie is standaard onderdeel van de professie, leiding geven en delegeren van werkzaamheden kunnen daar ook bij horen. Een brede inzetbaarheid, veranderingsbereidheid en het kunnen omgaan met eigen werkdruk zijn onontbeerlijk in de professionele uitoefening van het vak docent of kennismanager.'*

Uit dit onderzoek blijkt dat in de onderzochte opleiding, die gericht is op het professioneel functioneren van de deelnemers, duidelijk aandacht besteed werd aan componenten van professionele identiteit (vooral spiritual self), maar dat op de onderzochte onderdelen

1. Tijdens het onderzoek is de Engelstalige terminologie gebruikt. Om deze publicatie te laten aansluiten met het totale programma, is hier gekozen voor een doorvertaling naar de Nederlandse terminologie.

verdere toespitsing op de kern van de professionele identiteit mogelijk en zinvol bleek. In de woorden van de onderzoekers: 'De 'Identiteit', de dragende grond onder het bewustzijn 'waarom je doet wat je doet' en die daardoor professionele veerkracht zou bevorderen, lijkt binnen BSro verder ontwikkeld te kunnen worden.' Dit onderzoek vormde de aanleiding tot het hier beschreven onderzoek, omdat het, met andere woorden, zinvol bleek om een opleiding door te lichten op de wijze waarop en de mate waarin professionele identiteit aandacht krijgt en de ontwikkeling er van wordt gestimuleerd.

De PI-onderzoeksgroep van Stoas Wageningen | Vilentum Hogeschool heeft vervolgens Robert-Jan Simons en daarmee de NSO, de Nederlandse School voor Onderwijsmanagement, gevraagd een vervolgonderzoek te doen, uitgaande van het in eigen onderzoek ontstane conceptuele model, naar de vraag hoe professionele identiteit aandacht krijgt in de duale deeltijdlerarenopleidingen. Voor deze doelgroep (duale lerarenopleidingen) werd gekozen omdat deze het dichtst bij de lerarenopleiding in het groen van Stoas Vilentum staan, en het beste de transformaties laat zien die ook de studenten van Stoas Vilentum doormaken.

In het onderzoek dat hier wordt gerapporteerd is ingezoomd op het onderste deel van het model, het persoonlijke zelf, het professionele zelf en de tijdslijn, aangevuld met twee nieuwe onderdelen in het professionele domein. Deze zijn toegevoegd op basis van de analyse van Simons en Ruijters (2014). Zij hebben recent uitgebreid stil gestaan bij normen en waarden die samenhangen met professionaliteit. Zij gaan in op de professionele normen en waarden commitment, integriteit, autoriteit en autonomie. Een professional committeert zich om dienstbaar te zijn aan klanten en de samenleving. Integriteit vertalen Simons en Ruijters (2014) in de wil en het vermogen om het niet-weten en het onverwachte met integriteit te benaderen. Bij autoriteit beschrijven zij een oriëntatie op het actief vormgeven van de professie en het bewustzijn van de invloed die als vanzelf aan een professional wordt toegeschreven (macht). Autonomie, als voordelig gevolg van het hebben van een professie, is een oriëntatie op het actief vormgeven van de eigen professionaliteit: professionaliteit als keuze. In hetzelfde artikel maken Simons en Ruijters ook aannemelijk dat een verbinding met het professioneel frame, het behoren bij een of meer professionele (leerwerk)gemeenschappen (Verbiest, 2014) van groot belang is. Er zijn twee soorten collectieve frames: institutionele frames (denk aan instituties zoals de rechtelijke macht, de ambtenaar, het leraarschap, maar ook aan een frame van een institutie of organisatie) en professionele frames (samenwerkingsverbanden tussen professionals onderling). Professionals hebben een oriëntatie op samen werken en transdisciplinair werken bij het oplossen van complexe problemen. Daarom werden aan het conceptueel model voor dit onderzoek twee subdomeinen toegevoegd: professionele normen en waarden en aansluiting bij professionele leerwerkgemeenschappen².

Voor het huidige onderzoek worden 11 subdomeinen onderscheiden. Tussen haakjes de terminologie zoals die tijdens het onderzoek is gebruikt:

1. Kennisbasis (Body of knowledge)
2. Praktijktheorie

2. Dit laatste onderdeel heeft in het uiteindelijke model een vaste plek gekregen in het collectieve deel.

3. Professionele normen en waarden
4. Expertisegebied (Field of expertise)
5. Aansluiten bij professionele leerwerkgemeenschappen
6. Materieel zelf (Material self)(ook in relatie met professie)
7. Spiritueel zelf (Spiritual self)(ook in relatie met professie)
8. Sociaal zelf (Social self)(ook in relatie met professie)
9. Verleden (Persoonlijke geschiedenis)
10. Heden (Huidig functioneren)
11. Toekomst (Toekomstig functioneren)

Onderzoeksvragen

Het onderzoek richt zich op de vraag hoe de domeinen van professionele identiteit aandacht krijgen in lerarenopleidingen. Daarbij wordt, op basis van de ervaringen in een proefinterview, onderscheid gemaakt tussen aandacht besteden in het programma van de opleiding (zoals beschreven en gepland), aandacht in de producten die studenten moeten opleveren (toetsen, reflectieverslagen, assessments) en 'toevallige' aandacht (wanneer docenten, begeleiders of studenten zelf aandacht besteden aan professionele identiteit, zonder dat dit in het programma is opgenomen of tot de toetseisen behoort). Naast de vraag naar de bestaande situatie wordt ook gevraagd naar de mening van respondenten naar mogelijke uitbreidingen in de opleiding van de aandacht voor professionele identiteit.

Het huidige onderzoek wordt beperkt tot de vraag hoe professionele identiteit aandacht krijgt in deeltijd lerarenopleidingen. Voor deze doelgroep is gekozen omdat beroepsbeoefenaren hier een verandering doormaken van professional op een bepaald gebied naar professionele leraar. Deze verandering lijkt de aandacht voor de professionele identiteit meer gewicht te geven. Ook is hiervoor gekozen omdat deze het best aansluit bij de deeltijdopleidingen die de opdrachtgever (Stoas Wageningen | Vilentum Hogeschool) verzorgt. Hierdoor wordt rekening gehouden met de oorspronkelijke afbakening in het onderzoeksprogramma. Vanaf het begin van het onderzoek is gekozen voor ontwikkeling ná de initiële opleiding. Deze mensen hebben al een vak en dus een professionele identiteit, maar krijgen er nu één bij. Verandering van identiteit, zo is de veronderstelling, is bij deze doelgroep sterker aan de orde dan in vele andere gevallen. Daarom mag verwacht worden dat er in dit soort opleidingen relatief veel aandacht is voor de ontwikkeling van de nieuwe professionele identiteit.

De onderzoeksvraag is als volgt: Hoe krijgen de domeinen van professionele identiteit aandacht in deeltijdlerarenopleidingen?

Deelvragen die daarbij aan de orde komen zijn:

1. Hoe krijgen de domeinen van professionele identiteit aandacht in het programma en de producten van de deeltijdlerarenopleidingen?
2. Welke toevallige aandacht is er voor de domeinen van professionele identiteit?
3. Welke mogelijkheden zien vertegenwoordigers van deze opleidingen voor uitbreiding van de aandacht voor professionele identiteit?

Tijdens het onderzoek bleek het onderscheid tussen de eerste en tweede deelvraag vaak niet goed te maken. Daarom hebben we deze twee vragen samengevoegd tot: hoe krijgen de domeinen van professionele identiteit expliciet en toevallig aandacht in het programma en de producten van de deeltijdlerarenopleidingen?

Methode

Respondenten

Voor het onderzoek werden vertegenwoordigers van 6 deeltijdlerarenopleidingen onderzocht (1 - 4 personen per opleiding). Het betrof mensen die het programma van de opleiding volledig konden overzien (opleidingsmanager, coördinator, kerndocent, student). De deeltijdopleidingen betroffen de vakken techniek, verpleegkunde, pedagogiek en beeldende kunsten (zie bijlage 1).

Procedure

Elke opleiding werd gevraagd een recent exemplaar van het opleidingsprogramma en van het toetsprogramma beschikbaar te stellen, zodat de interviewer zich kon voorbereiden en een eerste documentanalyse kon doen. De interviewer vulde de interviewleidraad in met vragen en antwoorden per domein. Op grond hiervan vond dan een interview plaats van 1 – 1,5 uur. Dit werd met de iPad-app soundnote opgenomen. Het samengevatte interview werd ter accordering voorgelegd aan de respondenten. De interviews werden afgenomen door Mechteld Lengkeek en Robert-Jan Simons, beiden goed bekend met het conceptueel model en met lerarenopleidingen.

Interviews

In de interviews werd gewerkt met een interviewmatrix (zie bijlage 2). Deze was gebaseerd op de in het BS10-onderzoek gehanteerde methode van analyseren van documenten en aangevuld met de hierboven genoemde twee vraaggebieden uit Simons en Ruijters (2014): professionele normen en waarden en professionele leerwerk gemeenschappen. De interviewprocedure en matrix werden getest in een interview met Tom van Oeffelt, docent aan de masteropleiding Leren en Innoveren van Stoas Vilentum. Doordat het model nog volop in ontwikkeling was op het moment van onderzoek, is veel aandacht besteed aan het aanscherpen van de vragen. Op grond van het voorbereidende interview werden de vragen daarom aangevuld en van meer voorbeelden voorzien. Twee vragen werden toegevoegd (zie wat we hierboven schreven over professionele normen en waarden als commitment, integriteit, autonomie en autoriteit en over professionele leergemeenschappen). Op de ene as van de uiteindelijke matrix werden de elf domeinen omschreven. Per domein werd een nadere uitleg opgenomen en werden voorbeeldvragen geformuleerd. Op de andere as kwamen vier categorieën van antwoorden voor: in het programma, in (toets-)producten, gebeurt wel eens en zou kunnen worden uitgebreid door/in programmaonderdeel/product. In de cellen van de matrix noteerden de interviewers hoe de domeinen van professionele identiteit aandacht krijgen en zouden kunnen krijgen (zie bijlage 2). Deze notities werden op grond van de audio-opname en een documentanalyse van het opleidings- en toetsprogramma aangevuld.

Bij een tweede documentanalyse werd nagegaan of er nog verdere aanwijzingen te vinden waren in het programma en de toetsen voor de domeinen van professionele identiteit.

Resultaten

> **Onderzoeksvraag 1: Hoe krijgen de domeinen van professionele identiteit expliciet en toevallig aandacht in het programma en de producten van de deeltijdlerarenopleidingen?**

Per domein van de professionele identiteit werden de resultaten uit de documentenanalyse en de interviews van alle opleidingen verzameld. Het betrof de expliciete en toevallige aandacht die de opleidingen aan professionele identiteit besteden in hun programma's, producten en begeleiding. Zie voor de afzonderlijke overzichten per interview bijlage 3, interview 1 tot en met 6 en voor het getotaliseerde overzicht bijlagen 4 en 5.

1. Kennisbasis

Dit domein is bij alle opleidingen enigszins gevonden, doordat er een generieke kennisbasis wordt aangeboden en getoetst. De persoonlijke kennisbasis, zoals bedoeld met dit domein, wordt wel door zoekopdrachten gestimuleerd maar niet getoetst. Daardoor verlaten de studenten de opleiding zonder een eigen specifieke kennisbasis die gekenmerkt wordt door eigen handboeken of theorieën.

2. Praktijktheorie

In alle opleidingen wordt aandacht besteed aan de praktijktheorie in de vorm van stage-begeleiding, intervisie of practica. Bij twee opleidingen wordt gewerkt aan de ontwikkeling van een eigen praktijktheorie via observatie en video-analyses van lessituaties die door studenten zelf zijn opgenomen. Hierbij wordt gestimuleerd dat deze observaties worden verbonden aan een formele kennisbasis. De eigen praktijktheorie gebaseerd op een eigen ervaringstheorie waar (nog) geen formele theorie over is, heeft geen expliciete plaats in de opleidingen.

3. Professionele normen en waarden

De vier professionele normen commitment, integriteit, autoriteit en autonomie (Ruijters en Simons, 2014) worden niet spontaan genoemd. De waarde 'integriteit' wordt herkend in een casus over de normen en waarden van een leraar als vertrouwenspersoon. Als leraar in kunstvakken wordt 'commitment' aan de professie van docent kunstvakken wel herkend in de zin van dat kunst voor leerlingen 'niet alleen leuk moet zijn', maar dat de leerlingen 'ook wat moeten leren' (bijvoorbeeld beeldend denken).

Bij drie opleidingen wordt aandacht besteed aan de manier waarop de leraar omgaat met normen en waarden van leerlingen. Hierbij gaat het om de interpersoonlijke competenties die ook worden getoetst. Soms spelen de vijf rollen van de leraar; de gastheer, de presentator, de didacticus, de pedagoog en de afsluiter (Slooter, 2010) hierbij een rol en past de invulling van normen en waarden meer in het domein van de praktijktheorie.

4. Expertisegebied

Bij drie opleidingen wordt expliciet aandacht besteed aan het ontwikkelen van het expertisegebied. Zo wordt er bij de deeltijdlerarenopleiding Techniek ontwikkelingsgericht gewerkt aan een specialisatie binnen het vak van leraar techniek. De studenten ontwerpen ook een didactiek voor deze specialisatie en worden daarop getoetst. De eigen ontwikkelde expertise van de student komt in de meeste opleidingen voor in de eindopdracht. Andere voorbeelden zijn het uitdagen van studenten om tijdens de opleiding, op basis van literatuur, vakbladen en ervaringen, een eigen mening te vormen en daarover te vertellen in een werkvorm als 'worldcafé' of om een blog te schrijven. Het is ook afhankelijk van de focus van studenten of hij zijn eigen field of expertise ontwikkelt.

5. Aansluiten bij professionele leerwerkgemeenschappen

Bij twee opleidingen worden studenten gestimuleerd om contact te hebben met alumni of ervaren docenten uit het werkveld. Bij vier opleidingen wordt geen aandacht besteed aan het aansluiten bij professionele leerwerkgemeenschappen. Belangrijk obstakel is dat er geen beroepsverenigingen voor de docenten zijn waarbij aangesloten kan worden. Zo ontstaat eerder aansluiting bij het inhoudelijke vak dat de leraar doceert dan bij het vak van het leraarschap.

6. Materieel zelf (ook in relatie met professie)

Alle opleidingen besteden in meer of mindere mate aandacht aan het 'eigen maken' van het beroep van leraar, het omarmen van het beroep als zijnde 'jouw' beroep. Dit wordt gedaan door het laten schrijven van motivatiebrieven, het houden van selectiegesprekken (leraar kunstvakken), het laten maken van een SWOT-analyse of een autobiografie. De invulling van deze opdrachten heeft meer de focus op ambitie en verwachting dan de vraag of de student 'geschikt is' voor het vak van leraar.

7. Spiritueel zelf (ook in relatie met professie)

Dit domein krijgt in alle opleidingen aandacht, veelal op verschillende momenten tijdens de gehele opleiding. Het accent ligt hierbij op de bewustwording van drijfveren. Dit wordt met name besproken in bijvoorbeeld studieloopbaangesprekken, maar weinig getoetst. De opleiding pedagogiek hanteert wel een integrale toets waarin de student verwoordt wat zijn drijfveer is om leraar te worden als voorwaarde om op stage te mogen gaan.

8. Sociaal zelf (ook in relatie met professie)

Deze zelfinschatting geeft antwoord op de vraag of het sociaal zelf, als persoonlijkheid van de student, past bij het beroep van leraar in termen van extravertie, netwerken, kunnen samenwerken of contact met leerlingen krijgen. De opleidingen besteden echter weinig aandacht aan de vraag en toetsen niet of de student leraar kan worden vanwege een passend sociaal zelf. Vijf van de zes opleidingen geven aan dat er aandacht wordt besteed aan dit domein door de studenten veel te laten samenwerken. Hierdoor ontwikkelen zij hun interpersoonlijke competentie die één van de zeven SBL-competenties voor alle leraren is.

9. Persoonlijke geschiedenis

Alle opleidingen besteden aandacht aan de persoonlijke geschiedenis van de student door het houden van een intake en het laten schrijven van een motivatiebrief aan het begin van de studie en later in de studie werkvormen en opdrachten als het schrijven van een autobiografie en reflectieverslagen.

10. Huidig functioneren

In alle opleidingen komt dit in meer of mindere mate aan de orde via intervisie, supervisie en stagebegeleiding op de werkplek. Bij de opleiding Leraar Gezondheidszorg en de opleiding Leraar Techniek werken de studenten met video-interactieanalyse. Bij de opleiding techniek doorlopen de studenten de module professionele ontwikkeling waarin telkens aandacht wordt besteed aan dit domein.

11. Toekomstig functioneren

De opleiding Pedagogiek vraagt voor de integrale toets een zelfevaluatie; hierin beschrijven de studenten de groei en ontwikkeling van het laatste half jaar van de opleiding en ook hun verwachting ten aanzien van hun ontwikkeling in de toekomst. De opleiding van ArtEZ vraagt op het eind een visiepresentatie waarin wordt aangegeven wat voor een leraar iemand wil zijn of worden.

De overige opleidingen vragen niet expliciet aan de studenten hoe zij aan het eind van de opleiding hun vak bij gaan houden en of zich verder gaan ontwikkelen. De lerarenopleiding techniek laat studenten wel vooruitkijken op veranderingen in het onderwijs en bespreekt met hen het onderwijsnieuws op dit gebied.

In onderstaand figuur (figuur 1) is de hoeveelheid aandacht die de opleidingen besteden aan de professionele identiteit in kaart gebracht. De persoonlijke kennisbasis, de aansluiting bij leerwerk gemeenschappen en de toekomst oriëntatie krijgen de minste aandacht.

Programma's en toetsen, werkwijze of toevallige aandacht door de student of docent	1) Kennisbasis	2) Praktijktheorie	3) Professionele normen en waarden	4) Expertise gebied	5) Aansluiten bij professionele leerwerk gemeenschappen	6) Materieel zelf	7) Spiritueel zelf	8) Sociaal zelf	9) Persoonlijke geschiedenis	10) Huidig functioneren	11) Toekomstig functioneren
ja, hier is aandacht voor		6x	1x	3x		3x	4	2x	6x	5x	2x
enigszins aandacht voor	6x		4x	2x	2x	3x	2x	3x		1x	1x
nee, geen aandacht			1x	1x	4x			1x			3x

Figuur 1. De hoeveelheid aandacht die door de opleidingen besteed wordt aan de domeinen van de professionele identiteit

Om deze resultaten te visualiseren hebben we ze geplot in het model van professionele identiteit dat we gebruiken. We hebben de uitslag daarbij als volgt in beeld gebracht:

De grootte van de bol correspondeert met het aantal scores. De categorieën 2 en 3 hebben we daarbij samengenomen in het model onder de kop praktijktheorie.

> Onderzoeksvraag 2: Welke mogelijkheden zien vertegenwoordigers van deze opleidingen voor uitbreiding van de aandacht voor professionele identiteit?

In deze paragraaf worden de door de opleidingen zelf aangedragen mogelijkheden voor uitbreiding weergegeven. Zie voor de per opleiding genoemde suggesties bijlagen 2 tot 8 en voor het totaaloverzicht bijlage 9.

1. Kennisbasis

De meeste plannen van de onderzochte opleidingen voor uitbreiding van de aandacht voor professionele identiteit richten zich op de kennisbasis. De belangrijkste plannen zijn: rechtstreeks gaan vragen naar de kennisbasis (bijvoorbeeld in stages, opdrachten en reflectieverslagen), meer aandacht in het curriculum hiervoor, ook in het licht van aandacht voor veranderde manieren van leren, een groter nadruk op ondernemerschap en onderzoeksvaardigheden, werken vanuit eigen vraagstellingen die via internetsearch en tijdschriften als Didactief / School worden beantwoord, meer samenhang brengen in de vakinhoudelijke en de vakdidactische kennis.

2. Praktijktheorie

Aandacht voor de praktijktheorie kan volgens de respondenten versterkt worden door middel van intervisiebijeenkomsten, het kiezen van eigen methodes in de stage, het verbinden van

beeldende opdrachten met eigen visies op onderwijs, reflectie op lessituaties, betrekken van praktijkdocenten bij de vakken, meer ruimte om te experimenteren in de stages, meer reële situaties in de lessen, betrekken van praktijkdocenten bij de lessen, teams van opleiders (vak en didactiek gemengd) die stageterugkombijeenkomsten begeleiden, flipping the classroom, meer structureel met video-opnames en video-interactie-analyses werken, meer digitale didactiek, analyses van bumpy moments (beroepsdilemma's).

3. Expertisegebied

Voor uitbreiding van de aandacht voor het expertisegebied hebben we niet veel suggesties / plannen gehoord. De enige suggesties waren: een verplicht stageblog invoeren en lectoren meer betrekken bij de opleiding.

4. Professionele normen en waarden

Voor vergroting van de aandacht voor professionele normen en waarden is het aantal plannen ook beperkt. Er wordt verwezen naar intervisiebijeenkomsten en naar opnemen van thema's als verschillen tussen jongens en meisjes, voorbeeldgedrag, op kamp gaan, e.d.) in de lessen. Over de professionele normen en waarden uit het model (commitment, integriteit, autoriteit en autonomie) is waarschijnlijk te weinig doorgevraagd.

5. Aansluiten bij professionele leerwerkgemeenschappen

De opleiders zien weinig mogelijkheden om de aansluiting bij professionele leerwerkgemeenschappen meer te bevorderen omdat er geen beroepsorganisaties voor docenten zijn. Wat meer zou kunnen is meer mensen van buiten (ervaren docenten, alumni) in de opleidingen halen. Ook zou het verplichte congresbezoek en verplicht abonneren op tijdschriften misschien terug moeten komen.

Persoonlijk domein: 6, 7, 8

6. Materieel zelf (ook in relatie met professie)

7. Spiritueel zelf (ook in relatie met professie)

8. Sociaal zelf (ook in relatie met professie)

Het enige dat hier genoemd is, is de wenselijkheid van meer selectie aan de poort.

Tijds- en ontwikkelingslijn: 9, 10, 11

9. Persoonlijke geschiedenis

10. Huidig functioneren

11. Toekomstig functioneren

In de Associate degree van de opleiding Verpleegkunde voeren de studenten een assessment uit. Dit zou eigenlijk, volgens de opleiders, ook voor de andere studenten ingevoerd moeten worden. Verder zou er meer beleid gevoerd moeten gaan worden met betrekking tot de kwaliteit van stagebegeleider. In de stagevoorbereiding zou het kijkkader van de leraren moeten worden uitgebreid en het leren in de praktijk verdiept kunnen worden. Dit is zowel voor het huidig als voor het toekomstig functioneren van belang. Twee opleidingen vinden dat er meer aandacht zou moeten komen voor het toekomstig functioneren van de leraren in opleiding: studenten zouden een plan voor het verdere leren moeten maken, zowel in de praktijk als in vervolgoopleidingen (master).

Conclusie en discussie

Conclusies

Op basis van de resultaten kan worden geconcludeerd dat alle opleidingen aandacht besteden aan de professionele identiteit. Deze aandacht is echter niet altijd specifiek en bewust gericht op het stimuleren van de professionele identiteit, maar meer een resultaat van de opdrachten en de begeleiding. De docenten en opleidingen blijven dicht bij de onderwijscontext en hebben weinig oog voor het professionele leren van de studenten. Het valt op dat de opleidingen de minste aandacht besteden aan de professionele leergemeenschappen. Enkele opleidingen geven aan dat er geen specifieke leergemeenschap voor leraren in de betekenis van een beroepsvereniging bestaat. Daaruit verklaren de respondenten dat het niet goed mogelijk is om deelnemers aan de opleiding met zo'n institutioneel frame in contact te brengen. Andere professionele frames krijgen echter ook weinig aandacht. Daarnaast krijgt de ontwikkeling van een eigen kennisbasis relatief weinig aandacht. In de tijdslijn is er de minste aandacht voor de toekomst van het functioneren als docent.

Hieronder worden een aantal specifieke conclusies getrokken ten aanzien van de aard van de aandacht en de hoeveelheid aandacht die wordt besteed aan de professionele identiteit. Deze conclusies worden per hoofdcategorie van het professionele identiteitsmodel weergegeven.

Professioneel domein

Het professionele domein wordt gekenmerkt door de (persoonlijke) kennisbasis, de praktijktheorie, professionele normen en waarden, het expertisegebied en de relatie met professionele leerwerk gemeenschappen. Het valt op dat binnen deze categorie de eigen praktijktheorie best veel aandacht (figuur 1) krijgt. De reflectie op deze praktijktheorie wordt echter vaak gerelateerd aan de formele theorie uit de (verplichte) literatuur waaruit de student een keuze maakt. Zo worden praktijktheorieën 'kleiner' gemaakt dan ons inziens zou moeten. Dit kan ervoor zorgen dat het gaat lijken of een praktijktheorie altijd theoretisch te verantwoorden moet zijn en dat de ervaringstheorie, waar (nog) geen formele theorie over is, niet wordt opgemerkt. Voor het blijvend in ontwikkeling zijn van een professie is dit geen gunstig uitgangspunt. Een professie blijft juist in beweging doordat professionals ook hun eigen gedachten, opvattingen, praktijktheorieën blijven expliciteren, toetsen en toevoegen aan de collectieve kennisbasis.

Net als bij het stimuleren van de eigen praktijktheorie wordt de eigen kennisbasis veelal gestimuleerd door het koppelen van de aangeboden literatuur aan een casus of een eigen ervaring. Dit is wel richtinggevend, maar vraagt nog geen eigenheid, een persoonlijke voorkeur of expertise. Van de zes opleidingen vraagt één opleiding expliciet naar deze eigen persoonlijke voorkeur in didactiek doordat de beroepsinhoud van de opleiding vraagt om een specialisme. Het ontwikkelen van een 'eigen expertisegebied' als leraar, het leveren van een eigen bijdragen aan de professie door middel van artikelen, websites, weblog et cetera, wordt veelal niet expliciet gevraagd of zichtbaar gemaakt. De student wordt bij enkele opleidingen wel gewezen op de mogelijkheden voor een bijdrage in de vorm van een weblog of een bijdrage aan een vakblad, maar dit wordt niet getoetst. De eigen expertise wordt wel gevraagd en besproken door middel van intervisie, stageverslagen of het eindproduct. Deelnemers aan de opleidingen krijgen zo weinig expliciet mee, dat het ontwikkelen van een eigen expertisegebied van belang is voor de professional en voor de professie.

De professionele normen en waarden van de leraar worden door veel opleidingen gerelateerd aan het gedrag van de leraar in het omgaan met normen en waarden in de klas. De normen en waarden van de leraar (en een professional in het algemeen), commitment, integriteit, autoriteit en autonomie (Ruijters & Simons, 2014), zoals benoemd in het model worden wel herkend in de werkvormen en de begeleiding, maar niet bewust ingezet door de opleiding. Wat het betekent om professional te zijn, de manier van in je vak staan en je ontwikkelen, krijgen geen aandacht. Dit zou wel eens mede kunnen verklaren waarom organisaties juist rondom commitment, integriteit, autonomie en autoriteit problematische relaties met professionals hebben.

Mogelijke verbeteringen rond het professionele domein zien opleidingen met name rond het subdomein kennisbasis. Het lijkt dat vooral het meer rechtstreeks vragen naar en toetsen van de persoonlijke kennisbasis als de belangrijkste optie wordt gezien. Daarnaast vormen het aanmoedigen of zelfs verplichten van abonnementen en het deelnemen aan congressen nieuwe mogelijkheden op dit gebied. Onder aanbevelingen geven wij hieronder nog enkele ideeën voor uitbreiding aan. Hoewel er erg veel aandacht is voor de praktijktheorieën van studenten, zien de opleiders hier ook wel uitbreidingsmogelijkheden. Vooral het werken met door studenten zelf gemaakte video-opnamen in de stagepraktijk en bijbehorende analyses lijkt een gewenste uitbreiding. Wij denken dat vooral het geven van een eigen plek aan praktijktheorie die nog niet verbonden kan worden met formele theorie belangrijk is. Voor meer aandacht voor het expertisegebied wordt door sommige opleidingen verwezen naar verplichte stageblogs en het betrekken van lectoren bij de opleiding. Toch zijn er ook hier meer mogelijkheden dan nu worden gerealiseerd (zie onder aanbevelingen). Voor de overige subdomeinen in het professionele domein zijn nauwelijks uitbreidingsmogelijkheden genoemd. Voor de professionele normen en waarden wordt eerder gedacht aan het omgaan met normen en waarden van leerlingen dan aan de professionele normen en waarden uit het model. Aansluiting bij leerwerkgemeenschappen wordt vooral als probleem gezien omdat er geen beroepsverenigingen zijn. Het verdient aanbeveling om naar deze aansluiting vanuit een breder perspectief op leergemeenschappen te kijken door hierbij allerlei samenwerkingsverbanden tussen professionals en met anderen te betrekken.

Persoonlijk domein

Het persoonlijk domein wordt gekenmerkt door de aspecten uit de binnenwereld van het Zelf (James, 1890). Deze domeinen bestaan uit materieel zelf (waar neem je als leraar eigenaarschap voor), spiritueel zelf (wat drijft iemand tot het leraarschap) en sociaal zelf (hoe verhoudt de leraar zich tot anderen). Binnen dit domein wordt aan spiritueel zelf de meeste (specifieke) aandacht besteed doordat gevraagd wordt naar drijfveren voor het leraarschap. De aandacht die besteed wordt aan het materieel zelf krijgt vorm in bijvoorbeeld het schrijven van een autobiografie. De specifieke aandacht voor materieel zelf ontbreekt soms ook doordat het duidelijk is voor de opleiding dat er vanuit de keuze voor vakinhoud (vooropleiding) al keuzes zijn gemaakt. De deelnemers zijn al verpleegkundige of kunstenaar als zij de lerarenopleiding binnenkomen. Daardoor is er al een voorselectie in termen van materieel zelf geweest. De verpleegkundige heeft al communicatieve kwaliteiten en de kunstenaar denkt al in beelden. De opleidingen zouden wel willen selecteren op het feit of iemand in de kern geschikt is voor het leraarschap. Dit ligt echter niet binnen de wettelijke mogelijkheden.

Het valt op dat de minste aandacht wordt besteed aan sociaal zelf, de zelfinschatting van de student of hij of zij in sociaal opzicht geschikt voor het beroep van leraar en de ontwikkeling van de onderlinge verhoudingen. De vraag is ook in hoeverre dit aspect beïnvloedbaar en toetsbaar is via een opleiding.

Voor het persoonlijk domein zien de opleidingen weinig uitbreidingsmogelijkheden. Dit vinden de opleiders vooral omdat zij niet mogen selecteren aan de poort.

Tijds- en ontwikkelingslijn

Dit domein wordt gekenmerkt door het beeld van de student op de dimensies verleden, heden en toekomst gerelateerd aan het leraarschap. Het blijkt dat de opleidingen aandacht besteden aan het verleden en heden door het houden van een intake, het laten schrijven van een motivatiebrief en stageverslag, intervisie en supervisie. Aan het toekomstig beeld van de leraar wordt weinig aandacht besteed. Het leren lijkt hierdoor afgelopen als de opleiding is gestopt.

Als uitbreidingsmogelijkheden zien sommige opleidingen dat studenten aan het eind van de opleiding een plan voor het verdere leren en ontwikkelen zouden kunnen maken. Verder zou er met betrekking tot dit domein vooral gewerkt moeten gaan worden aan de kwaliteit van de stagebegeleiders en aan de diepgang van het leren door studenten tijdens de stages.

Discussie

De sterke punten uit de opleidingen die door andere opleidingen overgenomen zouden kunnen worden

In alle opleidingen hebben we programmaonderdelen aangetroffen die andere opleidingen die zich meer op de professionele identiteit willen richten zouden kunnen overnemen. We noemen de belangrijkste:

1. Een speciale module professionele ontwikkeling
2. Video-interactie-analyses
3. Analyse van bumpy moments
4. Advies aan stagedocent op basis van observatiegedrag
5. Werkvorm worldcafé: inbreng van expertisegebied
6. Inschakelen van alumni in het programma
7. Betrekken van stagebegeleiders bij het opleidingsprogramma
8. Verplichte onderwijsblogs door studenten
9. Congresbezoek door studenten
10. Opdrachten om op internet zelf gekozen vragen te beantwoorden
11. Zelfevaluatie
12. Leerwerkplan met SWOT-analyse
13. Visiepresentatie
14. Vakinhoudelijke identiteit koppelen aan onderwijsidentiteit
15. Motivatiebrieven
16. Intakegesprekken
17. Autobiografieën

Theoretische bespiegelingen

Het conceptueel model dat ten grondslag lag aan het onderhavig onderzoek is goed bruikbaar gebleken. De elf subdomeinen werden herkend door de respondenten, ook al kregen ze niet allemaal even veel aandacht in het opleidingsprogramma. Het heeft de deelnemers zeker aan het denken gezet. We hebben geen nieuwe subdomeinen gevonden waarmee het model uitgebreid zou moeten worden. Dus het lijkt tamelijk compleet en dekkend. De domeinen persoonlijk en ontwikkelingsdimensie kunnen beter in samenhang worden besproken. Ze hangen nauw met elkaar samen en de in te zetten opleidingsactiviteiten liggen in elkaars verlengde. Ook tussen de domeinen is soms zoveel samenhang dat het lastig werd strikte scheidingen aan te houden. Zo hebben de professionele normen en waarden veel te maken met spiritueel zelf en heeft het sociaal zelf verwantschap met de aansluiting bij leer-werkgemeenschappen.

Beperkingen

Dit onderzoek heeft natuurlijk ook zijn beperkingen. Het betreft slechts een zestal opleidingen uit een drietal sectoren. Ook zijn voornamelijk opleiders bevroegd en nauwelijks studenten. Bij het doorvragen is vooral niet goed genoeg ingezoomd op de professionele normen en waarden uit het model, doordat de gesprekken te snel gingen over de normen en waarden van studenten en niet over de professionele normen en waarden zoals bedoeld in het model. Bij het interviewen liepen de onderzoekers regelmatig aan tegen de complexiteit van de begrippen in het model. Het bleek nodig om een paar keer uit te leggen hoe de begrippen als kennisbasis of praktijktheorie bedoeld waren. Persoonlijke interpretaties bleven een rol spelen.

Suggesties voor verder onderzoek

In vervolgonderzoek zal aandacht moeten worden besteed aan andere deeltijdopleidingen, voltijdopleidingen en andere beroepsopleidingen. Dan zal duidelijker worden of onze uitgangsassumptie dat in deeltijdlerarenopleidingen door de aard van de beroepen en de identiteitsverandering die optreedt, relatief veel aandacht wordt besteed aan de ontwikkeling van de professionele identiteit bevestigd wordt. Componenten in het model waar relatief het minst duidelijk aandacht voor is in de opleidingen zijn de persoonlijke kennisbasis, de professionele normen en waarden, de aansluiting bij leerwerkgemeenschappen en professionele frames en de gerichtheid op functioneren en leren na de opleiding. Toekomstig onderzoek zal hier dan ook meer op gericht moeten worden.

Aanbevelingen voor de praktijk

Hieronder zijn aanbevelingen voor de praktijk geformuleerd die gedeeltelijk volgen uit het verrichte onderzoek, maar gedeeltelijk ook uit wat wij niet hebben gevonden in de cases. Op grond van onze ervaringen, doordenkingen van het theoretisch model, hebben wij suggesties per domein om de professionele identiteit van leraren nog beter tot ontwikkeling te laten komen.

Persoonlijke kennisbasis

Hoewel alle opleidingen aandacht besteden aan de ontwikkeling van een persoonlijke kennisbasis, is er overal ook ruimte en noodzaak voor uitbreiding. Het gaat er om dat studenten keuzes maken uit de verplichte en aanbevolen literatuur: wat hoort tot mijn standaard repertoire en waar ga ik het eerste zoeken. Daarnaast zou deze literatuur door studenten

ook uitgebreid moeten worden door middel van regelmatige zoekopdrachten op internet en in boeken. Tot de kennisbasis zouden ook handboeken, internetsites, experts en wetenschappelijke en semiwetenschappelijke tijdschriften moeten behoren. In het programma zou het totaal van deze kennisbasis ook moeten worden getoetst / verantwoord, zodat er ook feedback op gegeven kan worden. De student kan op door deze toetsing ook ondersteund worden in zijn of haar keuze.

Praktijktheorie

In alle opleidingen wordt uitgebreid aandacht besteed aan de ontwikkeling van een eigen visie op het vak van docent. Dit gebeurt op allerlei manieren en op allerlei plekken in het programma. In diverse opleidingen worden studenten gestimuleerd om deze praktijktheorie ook te verbinden met formele theorie. Dit kan echter ook het onbedoelde neveneffect hebben dat de waarde die praktijktheorie op zichzelf heeft of kan hebben, ondergesneeuwd raakt onder de formele theorie. We bevelen opleidingen daarom aan om ook praktijktheorie, die niet met bestaande theorie verbonden kan worden, een serieuze plek te geven. Dit kan het zelfvertrouwen en de gerichtheid van studenten vergroten. De belangrijkste manier om de ontwikkeling van praktijktheorie te bevorderen lijkt de video-interactie-analyse te zijn: studenten nemen zichzelf op video op en bepreken geselecteerde fragmenten met medestudenten, opleiders en begeleiders. In de praktijk worden praktijktheorieën direct verbonden met visies op het vak. Dit is op zich wel begrijpelijk, maar niet het enige. Daarnaast bevelen wij ook aan dat ook de praktijktheorie expliciet getoetst en zichtbaar gemaakt wordt. Een aparte module in de opleidingen over professionele ontwikkeling (zoals bijvoorbeeld bij de opleiding leraar techniek) lijkt van toegevoegde waarde.

Expertisegebied

Van de drie basiskennisdomeinen (kennisbasis, praktijktheorie en expertise gebied) krijgt de laatste de minste aandacht in de opleidingen. De aandacht die er voor is, ontstaat meestal toevallig als bijproduct. Wij bevelen aan dat dit domein meer aandacht gaat krijgen in opleidingen. Laat studenten vanaf het begin van de opleiding gericht werken aan een eigen expertisegebied en laat hen die expertise beschikbaar maken voor anderen. Het delen van het expertisegebied tussen studenten onderling lijkt een belangrijke stap in het vergroten van het belang van het expertisegebied. Daarnaast kunnen deze kennisgebieden ook geleidelijk aan steeds meer beschikbaar worden gemaakt voor anderen (alumni, collega-docenten in de buitenwereld). Ook de aldus verworven expertise dient onzes inziens getoetst te worden. Wij steunen het idee van een van de opleidingen om studenten een onderwijsblog te laten maken en zo hun expertise gebied verder te ontwikkelen, zichtbaar te maken en tot kennisdeling te komen.

Professionele normen en waarden

In de opleidingen is wel wat aandacht voor normen en waarden van leerlingen en van docenten zelf. Er lijkt echter weinig aandacht voor professionele normen en waarden als commitment, integriteit, autoriteit en autonomie die in het kader van professionele identiteit belangrijk geacht worden. De mogelijkheid bestaat dat ons doorvragen tekort is geschoten en er meer aandacht voor is dan wij denken. Integriteit en autonomie komen, zo lijkt het, het meest aan bod (zij het voornamelijk toevallig). Integriteit komt vooral aan bod in het kader van inter-

persoonlijke competenties in relaties met leerlingen, ouders en collega's. Autonomie is een belangrijke hbo-competentie die sowieso in het hoger beroepsonderwijs wordt nagestreefd. Professionele leraren dienen zich bewust te zijn van de vier normen en waarden en er op gericht te zijn om ze te ontwikkelen. Commitment en integriteit zouden kunnen worden bevorderd en getoetst door studenten een soort professioneel statuut te laten maken waarin zij hun commitment aan de professie en de belangrijkste aspecten van integriteit verwoorden. Dit statuut kan als een soort groeidocument worden gekoppeld aan de thema's die zich in de opleiding aandienen. Autoriteit en autonomie zouden kunnen worden gekoppeld aan de subdomeinen expertisegebied (hoe ga je bijdragen aan de professie) en toekomstig functioneren (hoe ga je een lerende professional worden en blijven).

Professionele leerwerkgemeenschappen

De verbinding van studenten met professional frames in leer-werkgemeenschappen, beroepsverenigingen en dergelijke, wordt door de opleiders vooral gezien als verbindingen leggen met professionele verenigingen die er echter niet zijn. Wij raden de opleidingen aan om het hier niet bij te laten. Studenten moeten onzes inziens op zoek naar andere manieren om verbinding te krijgen met medeprofessionals. Dit kan gebeuren binnen de onderwijsorganisatie waar zij werken, maar ook over scholen heen in intervisie- en netwerkactiviteiten. Hierbij kunnen sociale media een belangrijke rol spelen.

Het persoonlijke domein: materieel zelf, sociaal zelf en spiritueel zelf

Onze aanbevelingen voor dit domein zijn niet om meer te selecteren aan de poort, maar wel om de discussie aan de poort zo uitgebreid mogelijk aan te gaan in motivatiebrieven, kennis-makingsgesprekken, assessments enzovoorts. In deze gesprekken en activiteiten staat de vraag centraal of en hoe het materieel zelf, het sociaal zelf en het spiritueel zelf van de student passend is voor het leraarsberoep. Ook tijdens de opleidingen en stages zijn dit steeds terugkerende vragen die gesteld en beantwoord moeten worden zonder dat de beslissingen door de opleidingen genomen kunnen/mogen worden genomen.

De tijds- en ontwikkelingslijn

In de tijdslijn wordt door de opleidingen uitvoerig aandacht besteed aan het verleden (in intakes, motivatiebrieven, assessments, selectiegesprekken, e.d.). Ook tijdens de opleidingen is er uitvoerig aandacht voor het huidig functioneren van studenten in de praktijk (vooral gerelateerd aan de stages). Voor het toekomstig functioneren is echter te weinig aandacht. Het leren lijkt te stoppen als de opleiding is afgelopen. Onze aanbeveling is om dit toekomstig leren en functioneren al voor het beëindigen van de opleiding te laten formuleren en daarbij ook in te gaan op het verdere leren, zowel formeel (masteropleidingen) als informeel. Hoe zien zij zichzelf in de toekomst functioneren als lerend professional? Dit document kan als een soort groeidocument worden ingezet en besproken met alumni. De opleiding zou een rol kunnen spelen in het faciliteren (en eventueel) organiseren van alumnibijeenkomsten waarin onder andere de voorgenomen ontwikkelingsdoelstellingen kunnen worden besproken. Hierbij kunnen de door Simons en Ruijters (2014) voorgestelde vormen van leren door lerende professionals als uitgangspunt worden genomen:

1. Gecommitteerd zijn voor eigen leren en ontwikkeling als professional naast het gecommitteerd zijn voor de professie (lerend professional willen zijn).
2. Gericht zijn op reflecteren op situaties waarin je 'het niet weet', uitgaand van het besef dat er op heel veel terreinen nog geen formele kennis is.
3. In verbinding staan met nieuwe kennis uit het wetenschappelijk onderzoek.
4. Een reflectieve practitioner zijn die steeds reflecteert op de eigen praktijk.
5. Mede professionals helpen om te leren gebruikmaken van het eigen expertisegebied.
6. Leren van en met andere professionals in leerwerk gemeenschappen en professionele frames.
7. De professie helpen groeien door actief bijdragen te leveren.
8. Een zelfsturende lerende zijn.

Referenties

- Bergner, R. M. & Holmes, J. R. (2000). Self-concepts and self-concept change: A status dynamic approach. *Psychotherapy*, 37, 36-44.
- Den Hartogh, C., Van Oeffelt, T., & Van de Veewij, M. (2014). Beroepssituatie 10: Situaties rond persoonlijk functioneren en TOPCLASS: Professionele identiteit als weg naar excellentie: Een onderzoek naar de relatie tussen beide benaderingswijzen. Intern rapport: Stoas / Vilentum Hogeschool
- James, W. (1890). *The principles of psychology*. New York: Dover.
- Klaassen, C., Beijaard, D. & Kelchtermans, G. (1999). Perspectieven op de professionele identiteit van leraren. *Pedagogisch Tijdschrift*, 24, 375-399.
- McGuire, W., & McGuire, C. (1988). Content and proces in the experience of self. *Advances in Experimental Social Psychology*, 21, 97-144.
- Ruijters, M.C.P. (2006). *Liefde voor leren: over diversiteit van leren en ontwikkelen in en van organisaties*. Proefschrift Universiteit Utrecht. Deventer: Kluwer
- Ruijters, M., Van den Braak, E., & Van Oeffelt, T. (2013). *Topclass: professionele identiteit als weg naar excellentie*. Wageningen: Stoas Vilentum Hogeschool.
- Ruijters, M.C.P. & Simons, P.R.J. (2006). Het leerlandschap van organisaties. [The learning landscape of organisations]. *Develop*, 2, 54-63.
- Simons, P.R.J., & Ruijters, M.C.P. (2014). The real professional is a learning professional. In S. Billet, C. Harteis & H. Gruber (Eds.), *International Handbook of research in professional and practice based learning* (pp. 955-985). Berlin: Springer
- Slooter, M. (2010). *De vijfrollen van de leraar*. Amersfoort: CPS.
- Verbiest, E. (2014). *Professionele leergemeenschappen: een inleiding*. Antwerpen Apeldoorn: Garant.

Bijlage 1. Overzicht van de onderzochte Deeltijd Lerarenopleidingen

- Hbo Pedagogiek: leraar pedagogiek, psychologie en agogiek in (v)mbo:
Hogeschool Arnhem Nijmegen (HAN)
www.han.nl/opleidingen/bachelor/leraar-pedagogiek/dt/
- Leraar Techniek
Hogeschool van Amsterdam
www.hva.nl/opleiding/deeltijd/leraar-techniek-deeltijd/
- Leraar Gezondheidszorg en Welzijn
Hogeschool Arnhem Nijmegen (HAN)
www.han.nl/opleidingen/bachelor/lerarenopleiding-gezondheidszorg-welzijn/dt/
Hogeschool Rotterdam
www.hogeschoolrotterdam.nl/opleidingen/leraar-gezondheidszorg-en-welzijn/deeltijd#rf13_pi_praktisch
- Docent Beeldende Kunsten & Vormgeving
ArtEZ
www.artez.nl/Docentopleidingen/Docent_BKV_deeltijd
Tilburg Fontys Hogescholen
www.fontys.nl/Werk-en-studie/Opleidingen-en-cursussen/Docent-Beeldende-Kunst-en-Vormgeving-deeltijd-en-verkort-deeltijd.htm

Bijlage 2: Interviewschema ‘Professionele identiteit van leraren in opleidingen’

		In programma?
Professioneel domein		
1	Wordt er aandacht besteed aan de body of knowledge van de professie (onderzoeken)?	
2	Wordt er aandacht besteed aan een eigen praktijktheorie als professionele docent (praktiseren)?	
3	Wordt er aandacht besteed aan professionele normen en waarden van een docent?	
4	Wordt er aandacht besteed aan een eigen field of expertise als docent (creëren)?	
5	Wordt er aandacht besteed aan de aansluiting bij leerwerk gemeenschappen van docenten?	
Persoonlijk domein		
6	Wordt er aandacht besteed aan wie iemand in de kern is (material self)?	
7	Wordt er aandacht besteed aan wat iemand drijft en waardevol vindt (spiritual self)?	
8	Wordt er aandacht besteed aan iemands verhouding tot sociale netwerken (social self)?	
Tijds- en ontwikkelingslijn		
9	Wordt er aandacht besteed aan geschiedenis?	
10	Wordt er in de opleiding aandacht besteed aan het huidige functioneren als docent in de praktijk?	
11	Wordt er gerefereerd aan ambitie / toekomst?	

Bijlage 3. Interviews ‘Professionele identiteit van leraren in opleidingen’

1. Met Jos van Hest en Heddy van Asten, Deeltijdlerarenopleiding Beeldende Kunsten, Fontys Hogeschool

Door Robert-Jan Simons, 25-08-2014

		In programma?
	Professioneel domein	Begeleiding docent, opdrachten voor de contactdagen en uitwisseling van ervaring, bewustwording, bevragen.
1	Wordt er aandacht besteed aan de body of knowledge van de professie (onderzoeken)?	Overal zijn we steeds op zoek naar de persoonlijke invulling / visie. Het programma bestaat uit 3 pijlers: Kunstvak, Kunstgeschiedenis en Onderwijstheorie. Binnen al deze drie pijlers gaan docenten met hun studenten op zoek naar hun eigen visie, naar idiosyncrasie. Dit staat heel centraal in de stage. Op zoek naar antwoorden op de vraag 'wie ben ik als docent beeldende kunstenaar?'. Studenten krijgen een kader waarbinnen zij zelf eigen invulling moeten geven. Dit gebeurt door vragen te stellen en studenten te stimuleren om te reflecteren op hun handelen. We beginnen bij zowel de onderwijstheorie als de kunsttheorie met dezelfde body of knowledge voor iedere student. Daarbinnen maken studenten keuzes. Van het begin af aan gaat het om hun opvattingen en de literatuur die daarbij hoort. Studenten formuleren aan het eind van de studie een praktijkprobleem en werken daaraan tijdens de stage. Daar gaat het om hun visie op het vak en om het omgaan met leerlingen. Daarbij gebruiken ze literatuur die daarbij hoort. Gedreven door een visie. Studenten maken aan het eind van het derde jaar een heel individueel afstudeerplan. Belangrijk is de keuze voor een stageplek, want dan trekken ze onmiddellijk een andere kennisbasis open. Centraal staan de landelijke kennisbasis voor lerarenopleidingen en de SBL-competenties, maar we zijn eigenwijs genoeg om ze aan te passen aan onze situatie. De kernvraag is 'wie ben ik als docent beeldende vorming?' De identiteitsverandering van danser naar docent beeldende vakken is het grootst voor de deeltijdstudenten, omdat die al een sterke beroepsidentiteit hebben. In de voltijdse opleiding stellen we de identiteitsverandering van kunstenaar naar docent wat uit. In het eerste jaar doen we 80% vak en 20% docent, omdat 18-jarigen nog niet toe zijn aan die identiteit van docent zijn. Dat kan pas later komen. In een beeldende opleiding komt een visie op je vak sterker naar voren vanuit het vak zelf. Dat gaat dan ook gelden voor de didactische kant. Je komt jezelf continue tegen in het maken van beelden. Daardoor is identiteit haast vanzelf een belangrijk thema.
2	Wordt er aandacht besteed aan een eigen praktijktheorie als professionele docent (praktiseren)?	Beroepsgerichte onderdelen in het programma, vooral de stage. Steeds meer ook in de lessen, bijvoorbeeld in het 3e jaar een project. Ook in het landelijk project mediacultuur. In intervisiebijeenkomsten n.a.v. stages (met begeleiding vanuit praktijk en vanuit onderwijstheorie, didactiek). Vak en onderwijstheorie lopen steeds meer door elkaar. In het onderdeel beeldende praktijk gaat het niet over theorie maar reflectie op handelen. Wij leren studenten het beeldend proces meer centraal te stellen in het onderwijs, niet alleen in de eigen lessen, maar in alle vakken. Dit is de visie op het praktijkvak die overall in terug komt. Geen asbakken laten maken, maar beeldende processen organiseren. Daar is design thinking belangrijk bij. We leren studenten ontwerpend te denken. Ontwerpprocessen moeten in het onderwijs centraal komen te staan. Hoe kom je tot een product langs voorbereide processen (analyseren, uitproberen, e.d.)? Dit denkproces zou ook voor andere vakken belangrijk kunnen zijn. Wij hopen ook dat studenten los komen van de methodes.
3	Wordt aandacht besteed aan professionele normen en waarden van een docent?	Professionele normen en waarden van een docent, zoals integriteit, sekseverschillen en ethische problemen oplossen, zitten vooral in de pedagogische vakken (in onderwijstheorie). Hoe ga je om met leerlingen? Hoe ga je om met verstandelijke beperkingen? Interpersoonlijk vermogen is een van de competenties waar we ook les in geven en iets wat we beoordelen.
4	Wordt er aandacht besteed aan een eigen field of expertise als docent (creëren)?	Studenten ontwerpen lessen. In praktijklokalen wordt continu ontworpen. Constructivistische theorieën komen uit de kunst. Dit gaat bijna altijd over legitimering van je vak. Je wordt als kunstdocent bijna gedwongen om de bijdrage van je vak uit te leggen / legitimeren. Het vak wordt steeds ter discussie gesteld, ook vanuit de politiek. Het begint bij de legitimatie en vervolgens zet je je eigen expertise in om dit te versterken.
5	Wordt er aandacht besteed aan de aansluiting bij leerwerkgemeenschappen van docenten?	Er zijn allerlei aparte vakverenigingen (tekenen, e.d.), maar niet voor docent beeldende vorming. Het is versnipperd. We gaan hem in het leven roepen. Er is wel een landelijk netwerk van lerarenopleiders. Blijven intervisiegroepen bestaan? Nee. De tijd is tegen collectieve initiatieven.
	Persoonlijk domein	
6	Wordt er aandacht besteed aan wie iemand in de kern is (material self)?	Dat hangt vooral samen met interpersoonlijke competenties die voortdurend worden beoordeeld. Er wordt van tevoren geselecteerd, vooral op kunstvaardigheid (portfolio). Hier wordt ook begeleidbaarheid en communicatie meegenomen. Dit mag eigenlijk niet, maar gebeurt wel, omdat het door elkaar loopt. Ook het gesprek over motivatie nemen we mee.

In producten?	Gebeurt wel eens? Anders?	Zou het kunnen worden ingebracht in het programma(onderdeel) / producten?
Opdrachten, onderzoek		
<p>De persoonlijke visie op de body of knowledge wordt op verschillende manieren getoetst:</p> <ol style="list-style-type: none"> 1. In het kader van de competentietoetsing 2. In de onderbouwing met literatuur. Vooral ook in de formulering van onderzoeksvragen wordt dit getoetst. 	<p>Belangrijk is het verschil tussen de studenten die bewust kiezen voor het leraarschap ('ik wil iets met mijn vak') en studenten die uit economische motieven voor het leraarschap kiezen. Economische motieven hoeven de identiteitsverandering en identiteitsontwikkeling niet in de weg te staan. Sommige studenten moeten ook leren meer beeldend te werken en denken, zowel in hun vak als in hun onderwijs.</p> <p>Er zijn twee varianten: de vierjarige deeltijdopleiding beeldende vakken en de tweejarige deeltijdopleiding verkort hbo voor mensen die al een hbo-opleiding hebben.</p>	<p>We zijn nu ook bezig met curriculumontwikkeling gericht op nieuwe methodes, veranderde manieren van leren, ondernemerschap en onderzoeksvaardigheden. Ook proberen we meer samenhang aan te brengen tussen de drie pijlers van het programma, zodat voor studenten steeds helder is hoe hetgeen dat aangeboden wordt ook past in hun beroep.</p> <p>De drie pijlers verhinderen bijna dat er een geheel ontstaat en dat willen we nu veranderen.</p>
<p>Studenten moeten voortdurend presenteren en krijgen daar feedback op. Toetsing van praktijktheorie is onlosmakelijk verbonden met toetsing van persoonlijke theorie. Wordt in een toets beoordeeld, terwijl het juist gaat om de relatie theorie en praktijk.</p>		<p>De curriculumvernieuwing richt zich meer op reëlere situaties in de lessen. Geleidelijk aan praktijkdocenten (die er aanvankelijk niets van moesten hebben) betrekken bij het onderwijs en de stages van de studenten. Nu willen sommigen dat ook graag zelf. Nog meer prototypische praktijk-situaties in de lessen die worden begeleid door een team van docenten (ook vak). Flipping the classroom gaat ook meer een rol spelen.</p>
<p>Interpersoonlijke competenties worden in allerlei vakken beoordeeld: in relatie tot medestudenten en in relatie tot leerlingen.</p>	<p>Hoe begeleidbaar stel je je op? Studenten die zich niets aantrekken van begeleiding. Heel expliciet in pedagogiek, maar ook in nadere vakken. In de lessen staan normen centraal, zoals 'discrimineren naar kleur mag niet'.</p>	
		<p>We willen meer alumni gaan betrekken om zo ook het collectieve te versterken. Dit komt moeilijk voor elkaar. Ze juichen met hun handen in de zakken.</p>
		<p>Dit zou je eigenlijk nog meer moeten doen, maar dat mag niet. De selectie moet zich richten op de vakcompetenties.</p>

		In programma?
	Persoonlijk domein	Begeleiding docent, opdrachten voor de contactdagen en uitwisseling van ervaring, bewustwording, bevragen.
7	Wordt er aandacht besteed aan wat iemand drijft en waardevol vindt (spiritual self)?	Dit staat centraal in de praktijkvakken rondom de beeldende processen: twee stappen vooruit en één achteruit. Dit komt ook weer terug in de combinatie vak, onderwijs en kunstgeschiedenis.
8	Wordt er aandacht besteed aan iemands verhouding tot sociale netwerken (social self)?	Zie boven: samenwerken en interpersoonlijke competenties. Vooral in de stages komt dit terug. Ook in werkcolleges samen moeten werken met medestudenten.
	Tijds- en ontwikkelingslijn	
9	Wordt er aandacht besteed aan geschiedenis?	Ouders zeggen vaak: 'iets met beeldende vakken, maar dan wel docent worden'. Ook middelbare scholen motiveren studenten. Bij deeltijd is het vaak een carrièreswitch, ook vanuit het cursuscircuit; vaak zijn de duale studenten al werkzaam in het onderwijs. Liefde voor het vak willen doorgeven. 'Ik red het niet als autonoom kunstenaar.' Dit wordt besproken op een open dag of met studieloopbaanbegeleiders. Waarom deze opleiding en niet de Kunstacademie?
10	Wordt er in de opleiding aandacht besteed aan het huidige functioneren als docent in de praktijk?	Tijdens de hele opleiding: de stagedocent, de opleidingsdocent en een Fontys-contactpersoon (drie verantwoordelijken). Stagebezoeken worden vanuit de kunstopleiding afgelegd. Waar de Fontys-contactpersoon komt, komen onze docenten niet. Een heel begeleidingssysteem met intervisie, supervisie, videoanalyses, e.d.
11	Wordt er gerefereerd aan ambitie / toekomst?	Maken studenten een toekomstplan voor hun verdere leren? Ik denk het niet, maar het zou wel moeten.

2. Interview 'Professionele identiteit van leraren in opleidingen'

Met Godelieve Huijbregts, Lerarenopleiding Gezondheidszorg en Welzijn

Door Mechteld Lengkeek, 24-06-2014

		In programma?
	Professioneel domein	Begeleiding docent, opdrachten voor de contactdagen en uitwisseling van ervaring, bewustwording, bevragen.
1	Wordt er aandacht besteed aan de body of knowledge van de professie (onderzoeken)?	Tijdens de contactdagen vindt er terugkoppeling plaats naar ervaring en uitwisseling theorieën, bijvoorbeeld doordat ze een cursus hebben gehad over een onderwerp. De opleiding stelt een thema per contactdag. Bijvoorbeeld: visie op leren en opleiden: 'welke visie is er bij jullie in de organisatie?' aan welke theorie wordt er vanuit jullie organisatie gewerkt? Ze verwijzen elkaar naar sites of literatuur. Wij hanteren een constructivistisch model dat ervoor zorgt dat studenten hun eigen theorieën gaan zoeken i.p.v. overnemen uit een hoorcollege.
2	Wordt er aandacht besteed aan een eigen praktijktheorie als professionele docent? (praktiseren)	Ja dat zit verweven met het bovenstaande. Studenten werken al op een bepaalde manier. Vaak doen zij dit op basis van intuïtie. Wij maken studenten tijdens contactdagen via discussie bewust van dit gedrag. Dit koppelen we aan theorie. Doorlopend stellen docenten de vraag: Wat betekent dit voor jou als leraar. Bv: ik heb tijdens de stage iets geleerd over leerstijlen. Vraag op contactdagen: Wat betekent dit voor jouw ontwerp? Wie ben jij, wat is jouw werkstijl en hoe kun je dat verbinden in je ontwerp? Bv: in beroepspraktijk botst het vaak door verschillende leerstijlen van studentleraren (stagiaires) en leerlingen (bv denkers en doeners). Dit gaan we met elkaar bespreken, elkaar verhalen vertellen. Lesopdrachten: bereid een les voor. Later in de opleiding: hoe zou je dat nu doen vanuit je opgedane ervaring en de aangedragen theorie of ideeën?

In producten?	Gebeurt wel eens? Anders?	Zou het kunnen worden ingebracht in het programma(onderdeel) / producten?
Oprachten, onderzoek		
Het zit overal in, maar je kunt het moeilijk beoordelen.	Dit is heel sterk individueel bepaald en komt op allerlei manieren in gesprekken aan bod. Als je werk voor anderen maakt i.p.v. dat het uit jezelf komt, gaat het niet goed. Dit komt ook terug in de literatuur: verstandende methoden. Studieloopbaanbegeleiders zijn met studenten op zoek naar hun eigenheid, passie. Passie van opleiders is ook heel groot. Hierdoor leren studenten ook. Studenten waarderen de betrokkenheid van de docenten erg.	
Studieloopbaanbegeleider doet een soort nulmeting op competenties. Dat wordt dan later teruggepakt. Studenten maken een kunstculturele biografie o.l.v. de studieloopbaanbegeleider.		
Laatste gesprek gaat wel over de toekomst en niet over de doorroepcompetenties.		Studenten zouden een plan moeten maken. Veel studenten gaan nog door met studeren. Dit is het gesprek met alumni.

In producten?	Gebeurt wel eens? Anders?	Zou het kunnen worden ingebracht in het programma(onderdeel) / producten?
Oprachten, onderzoek.		
<p>Leerjaar 1: visieopdracht: wat is je visie op leren en opleiden? Dit is afhankelijk van hun body of knowledge op dat moment.</p> <p>Leerjaren verder: vervolg, wat heeft de theorie die ik aangeboden heb gekregen gesterkt /aangevuld op mijn visie op leren en opleiden.</p> <p>Later: in opdrachten: vanuit welke visie ga jij je lessen ontwerpen + theoretische onderbouwing.</p>	<p>Veel studenten zijn al professionals (beroepsopleiding niveau 4 of 5 binnen sector zorg en welzijn gedaan) en nemen al hun eigen kennis en ervaring mee. Er zijn ook studenten die al docent zijn of opleider in de beroepspraktijk. Uitwisseling zorgt voor verbetering.</p>	
Bv: opdracht lesontwerp kritisch bevragen. Als er in jouw groep nu andere leerstijlen zitten. Wat is jouw eigen stijl?		<p>De mate waarin studenten beleven, experimenteren en elkaar kritisch bevragen is ook afhankelijk van de docent. Sommige docenten (jong van de universiteit) kunnen nog niet spelen. Sturing op deze begeleiding (waarin geëxperimenteerd mag worden) zou meer in het programma kunnen zitten.</p>

		In programma?
	Professioneel domein	Begeleiding docent, opdrachten voor de contactdagen en uitwisseling van ervaring, bewustwording, bevragen.
3	Wordt aandacht besteed aan professionele normen en waarden van een docent?	We spreken over de rol van de leraar (gastheer, begeleider, coach, leerondersteuner).
4	Wordt er aandacht besteed aan een eigen field of expertise als docent (creëren)?	Studenten hebben verschillende expertise en ervaring. Er ontstaat kruisbestuiving via contactdagen. Een voorbeeld: het protocol voor dyslexie bleek op een stageschool niet te worden gebruikt. Student doet onderzoek en zoekt naar mogelijkheden om zo'n protocol te laten werken. Dit presenteert de student aan het team van de stageschool en aan hun medestudenten. Werkvorm: worldcafé: tafels met whitepaper met daarop een vraag van een student. Roulerend langs de tafels denken andere studenten mee en genereren ideeën vanuit ieders expertise.
5	Wordt er aandacht besteed aan de aansluiting bij leerwerkgemeenschappen van docenten?	Nee, we halen wel experts in huis, gastdocenten. Congressen worden ook op de site gezet of studenten geven aan dat er experts op hun werk zijn geweest en vertellen daarover.
	Persoonlijk domein	
6	Wordt er aandacht besteed aan wie iemand in de kern is (material self)?	Reflecties tijdens de opleiding. Start: Wie ben je wat zijn je kwaliteiten? Hoe leer je? Hoe werk je samen? Wat is je passie? Wat wil je ontwikkelen? Ze moeten zichzelf introduceren en met elkaar in contact gaan.
7	Wordt er aandacht besteed aan wat iemand drijft en waardevol vindt (spiritual self)?	
8	Wordt er aandacht besteed aan iemands verhouding tot sociale netwerken ('social self')?	Er ontstaat een relatie tussen de leraar en de beroepspraktijk. Bijvoorbeeld dyslexie. De opleiding heeft een onderwijseenheid diversiteit: multiculturaliteit, sekseverschillen enz. Hier is een praktijkgericht onderzoek aan verbonden. Student onderzoekt wat er in dat thema gebeurt. Zij moeten individueel onderzoek doen, omdat een leraar een onderzoekende houding voor nodig heeft.
	Tijds- en ontwikkelingslijn	
9	Wordt er aandacht besteed aan geschiedenis?	Voor het programma door middel van een intakegesprek: waar kom je vandaan en waar wil je naartoe? Er zijn bijvoorbeeld studenten die willen bijdragen vanuit hun expertise.
10	Wordt er in de opleiding aandacht besteed aan het huidige functioneren als docent in de praktijk?	1x per 2 jaar bezoeken wij de student op stage. We werken met video-interactiebegeleiding: hierdoor kijken ze naar zichzelf. Ze werken met acteurs. Ze worden daarnaast gecoacht. Elk traject begint met henzelf.
11	Wordt er gerefereerd aan ambitie / toekomst?	Voor het programma door middel van een intakegesprek.

In producten?	Gebeurt wel eens? Anders?	Zou het kunnen worden ingebracht in het programma(onderdeel) / producten?
Opgdrachten, onderzoek.		
		Fontys Hogeschool heeft een boekje over leerpleinen op vmbo: dit willen we vertalen naar ons onderwijs. Bv: de rol van de docent: welke rol heb ik nou binnen zo'n systeem? Nu is stage gekoppeld aan onderwijsseenheden. We bereiden ze nog te weinig voor om binnen een leerpleinensysteem goed te functioneren (er zijn namelijk verplichte stages: vmbo en ROC).
	Twee owe's: ontwerpen en lesgeven. Tijdens deze owe's lopen ze stage. Studenten ontdekken dat deze opdrachten niet altijd uitgevoerd kunnen worden: 'ik hoef op het vmbo (leerpleinen) geen les te geven maar boekjes af te strepen'. Studenten zijn verbaasd en zoeken naar andere manieren van begeleiden. Zij gaan de leerlingen meer betekenisvol aan het werk zetten maar dit strookt niet altijd met de stijl van de stagebegeleiders. Bijvoorbeeld een oefening met als werkvorm het werken met stellingen: stagebegeleider vond dit vooraf geen goed idee, dacht dat leerlingen dit niet zouden kunnen maar deze vonden het erg leuk. Als stagiaire zoeken sommige studenten dus naar ruimte om te experimenteren.	
		Zouden we wel meer willen. Vroeger lieten we ze verplicht abonneren op een tijdschrift en een congres volgen. Studenten vonden dat daar te weinig mee gebeurde tijdens de opleiding. Had ook te maken met werkdruk.
Reflectieleerlijn: kennis van verschillende reflectiemethoden. Na elke owe leveren ze een reflectieverslag in, gekoppeld aan owe's en stageopdrachten.	Onze studenten kiezen vanuit passie voor deze opleiding. Studieloopbaanbegeleider heeft kleine groepjes waarin hun persoonlijke thema's worden besproken. Het kan zijn dat hun passie in de praktijk niet mogelijk is. Oudere studenten hebben qua opleiden een heel ander referentiekader van opleiden. Dit kan botsen. Ze kiezen voor het beroepsonderwijs want ze denken dat dit gemotiveerde leerlingen zijn. Dit kan tegenvallen en dan kiezen ze toch voor praktijkopleiding.	
	Zie boven. Onze studenten kiezen vanuit passie voor deze opleiding. De studieloopbaanbegeleider heeft kleine groepjes waarin de persoonlijke thema's worden besproken.	
	We willen meer stagebezoeken afleggen (erg kostbaar omdat de studenten uit het hele land komen) om een tegenvallend beeld op tijd te signaleren. Wij twijfelen ook wel aan de kwaliteit van de stage-docent, daar hebben wij te weinig beleid op.	
	Soms willen studenten een masteropleiding gaan doen om dit meer body te geven. Dit wordt niet expliciet vanuit de opleiding besproken.	

3. Interview 'Professionele identiteit van leraren in opleidingen'

Met Vincent Vonk e.a., Deeltijdlerarenopleiding Gezondheid en Welzijn Hogeschool Rotterdam

Door Robert-Jan Simons, 17-06-2014

		In programma?
	Professioneel domein	
1	Wordt er aandacht besteed aan de body of knowledge van de professie (onderzoeken)?	<p>Wij baseren ons op Leraar van klasse van Lagerweij en Korthagen. Dat is de basis waar wij van uit gaan. Dit is wat wij belangrijk vinden: hoe je binnen het onderwijs tools aanreikt om studenten een eigen kennisbasis te laten kiezen.</p> <p>Student: alles is hier opgedeeld in leerarrangementen en bij die leerarrangementen heb je bepaalde literatuur (artikelen, boeken, internetsites). Gaandeweg de stage loop je tegen dingen aan en dan ga je zelf op onderzoek uit. Daarnaast heb je natuurlijk de 7 competenties waaraan een leraar moet voldoen. Als je ergens tegen aanloopt, kijk je in de verplichte literatuur en de literatuur die je bent tegen gekomen. Je zoekt geregeld toch nog terug in die literatuur. Ja, er zijn ook boeken die je nooit meer inkijkt. Het gaat om de selectie. De kennisbasis is veel breder dan alleen de leraar technische: gezondheidszorg en vakdidactiek. In de elo ziet de docent wat je gebruikt en dan vallen bijna alle studenten toch door de mand. De hogeschool heeft ook veel databanken en daar laten we studenten ook in zoeken (bijvoorbeeld minimaal 1 Engelstalig artikel gebruiken). Studenten willen dat nog niet zo heel erg. We stimuleren wel dat ze zelf op zoek gaan.</p>
2	Wordt er aandacht besteed aan een eigen praktijktheorie als professionele docent (praktiseren)?	<p>In de stages komen allerlei kwesties naar voren die met praktijktheorie en identiteit te maken hebben. Dat wordt ook steeds weer met literatuur verbonden en dan ben je weer bij de persoonlijke kennisbasis. Dit zit volop in het programma, bijvoorbeeld in korte (praktijk-)stageopdrachten: ga nu eens onderzoeken hoe je dit gedaan hebt en schrijf er een reflectieverslag over. We laten studenten per kwartaal drie praktijkopdrachten doen, waarin ze eigenlijk het boekje 'Actief leren' en 'Samenwerkend leren' van Ettehoven toepassen. We doen naast de stage dan kleine onderzoekjes. Daarnaast maken studenten beroepsproducten. Dit zijn kennisgestuurde toepassingen in de praktijk. Eigenlijk gaat dat niet over de praktijktheorie. Die praktijktheorie zit overal, bijvoorbeeld ook in de competenties (SBL). In de pedagogisch-didactische lijn komen voortdurend praktijktheorieën aan bod, die wij steeds koppelen aan theoretische uitgangspunten.</p>
3	Wordt aandacht besteed aan professionele normen en waarden van een docent?	<p>We hebben een cursus Ethiek die deel uit maakt van de kennisbasis van het programma Zorg en Welzijn. Voor leraren is het expliciteren van je eigen onderwijs van groot belang. Je probeert als lerarenopleider je eigen onderwijs te expliciteren en als voorbeeld voor studenten te dienen. Daar zitten ook je normen en waarden in, naast natuurlijk de didactiek. Voorbeelden? Duidelijk maken wat er van je verwacht mag worden (spoorboekje, toetsingskader, beoordelingskader, literatuur alles). En daar wordt niet aan gemorreld, tenzij je met elkaar zegt: kunnen we niet beter zus of zo? Je moet betrouwbaar zijn. Bijvoorbeeld: je mag geen relatie met een leerling aangaan. Of is dit zo vanzelfsprekend dat het niet nodig is om het te bespreken? Of met betrekking tot ouders: we hebben een training oudergesprekken. Ik denk dat we daar ook uitzonderlijk in zijn. Daar komen... het is lastig, je kunt het moeilijk concreet benaderen. Vroeger noemde je dat het verborgen leerplan. Je legt wel een basis qua lesgeven waar bepaalde principes bij horen, bijvoorbeeld over het omgaan met leerlingen. Ik denk wel dat er aandacht voor is, maar zonder het concreet te kunnen maken. Er zijn ook normen en waarden die met het vak te maken hebben, bijvoorbeeld omgaan met zieke leerlingen. Dat zit bij beroeps- en werkhouding. Al dat soort lastige onderwerpen als euthanasie en culturele diversiteit komen in de cursus ethiek aan de orde. In een multiculturele stad als Rotterdam kun je niet om die diversiteit heen. Dit zit ook in de kennisbasis. Door de landelijke eindtoets zijn we studenten meer gaan voorbereiden op die kennisbasis.</p>

In producten?	Gebeurt wel eens? Anders?	Zou het kunnen worden ingebracht in het programma(onderdeel) / producten?
	<p>Sommige studenten zijn hier heel actief in. Voor anderen is dat niet fijn. Je moet daar rekening mee houden.</p> <p>We gebruiken een boek van Pedler over orde houden. Dat stellen we expres niet verplicht omdat sommige studenten (de beginnende leraren) ermee weglopen en anderen (die al 10 jaar lesgeven) er niet aan moeten denken om zo les te geven. Daar komt dan een stukje persoonlijke kennisbasis.</p>	<p>Daar zijn we eigenlijk dit jaar mee begonnen: studenten moeten een vraagstelling bedenken en daar literatuur bij zoeken. Dat pakken studenten dan heel verschillend vanuit hun eigen achtergrond op. Ze komen op thema's als 'hoe doen studenten het nu met elkaar samen?' Dan zie je dat ze zelf op zoek gaan. We kaderen het wel via het boek Leraar van klasse, zodat het niet alle kanten op waait. Ik krijg nu ineens allerlei mails met de vraag: is mijn vraagstelling wel goed? En daar gaat het niet om. Docent: ik geef opdrachten om digitale tools en Twitter en LinkedIn te gebruiken en dan gaan studenten op onderzoek uit. Dan vinden ze ook de plekken waar je als eerste gaat zoeken (zoals technology enhanced learning van Wilfred Rubens).</p> <p>Student: het zou goed zijn als je ook op didactisch gebied iets zou hebben om je vak bij te houden en nieuwe ontwikkelingen te zien. Nu krijg je allemaal nieuwsbrieven en verwijzingen, maar straks als je afgestudeerd bent krijg je die niet meer en dan zou je zelf eigenlijk de weg moeten weten.</p> <p>Opleidingsmanager: dat is wel een aandachtspunt: nemen we mee. De tijdschriften Didactief / School en Profiel worden niet erg aanbevolen, wel veel gebruikt. Wel het blad van Kennisnet. Maar daarmee behoren ze nog niet tot de persoonlijke kennisbasis.</p>
	<p>Nemen mensen zichzelf op? Wel eens, maar er gaat veel technisch fout. Er zijn wel studenten die zich opnemen voor ons, maar niet om zelf terug te kijken. Scholen zijn hier ook afwachtend en afhoudend in (privacy, ouders). Sommige oudere studenten missen nog ICT-vaardigheden (knop-panangst).</p>	<p>We zouden meer met video willen doen. Daar moeten wij nog stappen in maken. Het gebeurt incidenteel, maar niet structureel. Welke ontwikkelingen spelen er nu rond praktijktheorie? Digitaliseren is een thema, maar dat is meer voor de kennisbasis. Digitale didactiek zou meer aandacht moeten krijgen, ook hoe je dit in je eigen lessen kunt doen. Gedrag staat centraal en we zoeken instrumenten om studenten hier bij te helpen. Daar zijn we ons op aan het oriënteren. Ook situaties laten uitspelen met acteurs zou nuttig zijn. Er zijn ook systemen waarin je kunt reageren op video en dan reageert het programma afhankelijk van je reacties. Dat zou mooi zijn.</p>
	<p>Onze studenten werken met allerlei verschillende doelgroepen en daar zijn andere normen en waarden van belang.</p>	<p>We hebben een keer een gemengde groep gehad van automonteurs en verpleegkundigen. Dat was heel interessant, wat dat voor invloed had op het lesgeven. Dat was zeer de moeite waard. Dat zou ik zo weer willen doen.</p>

		In programma?
Professioneel domein		
4	Wordt er aandacht besteed aan een eigen field of expertise als docent (creëren)?	We sluiten aan bij minoren van de lerarenopleidingen. Studenten zijn hier niet vrij in, want ze moeten binnen het beroep passen. Voor de deeltijdstudenten zijn deze niet altijd geschikt. Wat hebben studenten te bieden aan de collega's? Vooral in het afstudeertraject. Student: als je onze opleiding vergelijkt met de lerarenopleiding dan hebben wij veel meer gehad over het omgaan met leerlingen. Daarom zijn hun minoren niet zo interessant voor ons. De pedagogisch-didactische vakken beslaan een veel groter deel dan in de lerarenopleiding. Onze studenten zijn wel meer specialisten. Er zijn ook scripties die gepubliceerd kunnen worden. Morele dilemma's komen wel aan bod bij ethiek en bij oudergesprekken en intervisie. Daar kun je ook de normen waarden van het beroep leren en met elkaar bespreken.
5	Wordt er aandacht besteed aan de aansluiting bij leerwerk gemeenschappen van docenten?	
Persoonlijk domein		
6	Wordt er aandacht besteed aan wie iemand in de kern is (material self)?	Bij studieloopbaancoaching (individueel). Student: vooral bij vraag naar reflecties. Je moet over bepaalde onderwerpen reflecteren. Het wordt wel besproken, veel zelfs, maar het zit niet in de toetsing. Je kunt het ook niet plannen.
7	Wordt er aandacht besteed aan wat iemand drijft en waardevol vindt (spiritual self)?	
8	Wordt er aandacht besteed aan iemands verhouding tot sociale netwerken (social self)?	We vragen bijvoorbeeld: durf je jezelf kenbaar te maken aan de leerlingen? We verwachten dat iemand dit doet.

In producten?	Gebeurt wel eens? Anders?	Zou het kunnen worden ingebracht in het programma(onderdeel) / producten?
Bij ethiek moest je jezelf beoordelen en filmen, bijvoorbeeld in gesprekken met ouders.	Veel mensen zijn al in de zorg werkzaam (of geweest) waar je al een bepaalde norm of visie hebt. Dan kun je dat niet zomaar veranderen. Onze studentenpopulatie heeft er al veel eerder voor gekozen om met mensen te werken. Dat is heel anders bij automonteurs.	We zouden studenten eigenlijk meer moeten verplichten om bijvoorbeeld een stageblog bij te houden die inzichtelijk is voor andere studenten, zodat er ook een soort kennisdeling kan komen. Misschien kunnen we hier aandacht aan besteden in de ROC-lijn. Hier kunnen ook de lectoraten een rol gaan vervullen. Binnenkort kan de nieuwe lector, Ellen Klatter, hierbij betrokken worden.
	Ik heb wel geleerd om naar jezelf te kijken: wat jij zelf belangrijk vindt en niet omdat het moet van een ander. Je kunt niet steeds maar teren op wat je 30 jaar geleden hebt geleerd. Je moet met je tijd meegaan.	We hebben wel ideeën erover om in het derde jaar in het kader van studieloopbaanbegeleiding mensen uit te nodigen die iets betekenen voor onderwijs. Om mensen zo op een spoor te zetten. We zijn een klein team en leggen de ambitie heel erg hoog, maar soms zijn onze ideeën niet haalbaar. Student: Straks ontkom je er niet aan als je je als leraar moet registreren. Dan moet je ook laten zien hoe je bij bent gebleven als leraar. Dat zou niet in het laatste jaar moeten zijn, maar bijvoorbeeld bij een onderzoek: hoe blijf ik straks bij als ik mijn diploma heb gehaald? Bij Verpleegkunde werd dit aan het eind van het jaar besproken. Dat zou bij ons ook kunnen: op zorg en welzijn-kant en op de leraar-kant.
We toetsen toch eigenlijk wel een beetje: als er niet goed genoeg is gereflecteerd worden de studiepunten niet toegekend. Studenten moeten echt wel naar de competenties kijken en er op reflecteren.	Student: Gaandeweg je stage sta je stil bij vragen als: Past dit bij mij? Hoe kan ik mijzelf verbeteren? Daar biedt allerlei literatuur ondersteuning aan. Studenten in deze deeltijdopleiding hebben heel bewust gekozen voor dit beroep. Ze hebben de keuze om leraar te worden al eerder gemaakt. Een heel enkele keer komt het voor dat mensen na een stage ontdekken dat het toch echt niet bij hen past. Zo hadden we een hoog opgeleide bibliothecaresse die na twee maanden zei: dit is echt niet wat ik wil en ik ben blij dat ik het weet. In de stage krijg je wel de vraag: je hebt het nu een tijdje ervaren; is dit beroep iets voor jou? In het begin schrijf je een stukje waarin je aangeeft waarom je voor het lerarenberoep hebt gekozen. Aan het eind van het jaar kijk je daar op terug met de vragen: 'is het nog steeds zo?' en 'hoe ben je tot de conclusie gekomen dat het bij je past?' Je moet heel veel reflecteren, ook in de stage. En dan ga je wel over jezelf nadenken.	
	Student: Je komt dit voortdurend tegen in de opleiding en in de praktijk en je stelt je beeld ook bij. Er zijn wel studenten die ontdekken dat het ideaalbeeld dat ze hebben over het overdragen van verpleegkundige kennis in het vmbo zo simpel qua woordgebruik moet zijn dat ze zeggen: ik ga liever naar het mbo (ook wel omgekeerd van mbo naar vmbo). Het hangt er van af waar je drive zit, in contact met leerlingen of overdragen van informatie. Daarom moet iedereen zowel in het vmbo en in het mbo stagelopen. Als mensen te uitgesproken drijfveren hebben, te idealistisch zijn, dan komen ze daar vaak wel van terug in de praktijk. Ook hebben we het met studenten erover dat ze dit soort problemen beter niet mee naar huis kunnen nemen.	
	In de Pabo maak je mee dat studenten zeggen: die leerlingen moeten eens een keer normaal doen. Hier duurt dat hoogstens een paar weken, omdat mensen al veel verder zijn als ze binnenkomen.	

		In programma?
	Tijds- en ontwikkelingslijn	
9	Wordt er aandacht besteed aan geschiedenis?	Dat komt in reflectieverslagen uitgebreid aan bod, bijvoorbeeld in een soort motivatiebrief die je maakt en een pop en een pap. Dan komen er steeds gaandeweg meer reflectievragen. De sturing wordt steeds minder, maar de reflectieverslagen blijven terugkomen. Geheim hokje binnen de opleiding is de Associate degree, dan word je een onderwijsondersteuner plus. Die doen een soort assessment over vragen als: Wat voor leraar ben je? Wat is je visie op het leraarschap? Wat heb je nodig om door te groeien? Waar ben je trots op? Wat is je sterke kant? Ken jezelf als leraar om sterker te staan.
10	Wordt er in de opleiding aandacht besteed aan het huidige functioneren als docent in de praktijk?	
11	Wordt er gerefereerd aan ambitie / toekomst?	

Als je uit de zorg komt, ben je al heel erg gericht op communiceren. Daardoor is de identiteitsverandering niet zo groot. Sommigen schieten soms te veel

4. Interview 'Professionele identiteit van leraren in opleidingen'

Met Martijn van Schaik, Deeltijdlerarenopleiding Mens en Technologie Hogeschool van Amsterdam

Door Robert-Jan Simons, 29-05-2014

		In programma?
	Professioneel domein	Begeleiding docent, opdrachten voor de contactdagen en uitwisseling van ervaring, bewustwording, bevragen.
1	Wordt er aandacht besteed aan de body of knowledge van de professie (onderzoeken)?	In de terugkerende leerlijn 'Professionele ontwikkeling', die doorloopt in het programma (1 dagdeel per week), staat de generieke kennisbasis centraal. Studenten moeten zich hiertoe verhouden en werken zo aan hun body of knowledge. Zij moeten continue bewijzen dat ze competent zijn en over de kennis beschikken en hun competenties rondom de kennisbasis uitbreiden.
2	Wordt er aandacht besteed aan een eigen praktijktheorie als professionele docent? (praktiseren)?	Studenten brengen hun eigen praktijksituaties (wat is er gisteren in de les gebeurd?) en -problemen in, vaak met behulp van video's die ze van zich zelf hebben opgenomen. Dan kom je vrij snel van 'hoe los je het op?' naar 'waarom los je het zo op?'. Dan ga je vrij snel naar een visie op je praktijk. Studenten leren een praktijkvisie te ontwikkelen doordat we ze steeds keuzes laten maken, verantwoording laten afleggen en hun portfolio laten vullen.
3	Wordt aandacht besteed aan professionele normen en waarden van een docent?	Niet expliciet in het programma tot nu toe.
4	Wordt er aandacht besteed aan een eigen field of expertise als docent (creëren)?	Dat is de kern van wat wij ontwikkelingsgericht werken noemen. Je moet je specialiseren en je specialisatie komt ook op het diploma. In eerste instantie is dit gericht op de vakinhoud, omdat we niet meer motorvoertuigdocenten opleiden, maar docenten techniek met daarin een specialisatie motorvoertuigen. Maar ook vakdidactisch vragen we specialistische competenties. Studenten moeten hun specialisatie didactiseren. Ze ontwerpen een wereld voor hun studenten waarmee ze hun vakinhoud kunnen bewijzen.

In producten?	Gebeurt wel eens? Anders?	Zou het kunnen worden ingebracht in het programma(onderdeel) / producten?
	Het zit er wel op individueel niveau in, maar niet heel expliciet in het programma. Hier verschillen de meningen van de gespreksdeelnemers wat over.	Dat assessment willen we eigenlijk meenemen naar de bachelor.

terug in de rol van zorgverlener i.p.v. leraar.

In producten?	Gebeurt wel eens? Anders?	Zou het kunnen worden ingebracht in het programma(onderdeel) / producten?
Opdrachten, onderzoek		
Zowel in onderzoeksverslagen, portfolio-assessment en bekwaamheidsproeven wordt getoetst of de body of knowledge van de deelnemer voldoet aan de eisen. Ondanks herhaaldelijk doorvragen is het de vraag of deelnemers een helder beeld hebben van hun persoonlijke body of knowledge (en de handboeken en tijdschriften die daarbij horen).	Doordat het onderwijs thematisch is opgezet, werken de deelnemers aan andere, dus meer persoonlijke onderdelen die dan ook meteen deel gaan uitmaken van hun persoonlijke body of knowledge.	De inhoudelijke body of knowledge (techniek) verandert heel snel. De vraag is of die wel voldoende wordt ontwikkeld / aangesproken. Wat betreft de (vak)didactiek lukt dat zeker wel, maar of het ook voor techniek geldt, vraagt de respondent zich wel af. In de techniek zie je dat het allemaal gaat van heel specialistisch naar meer generiek, maar over 5 jaar is dat weer anders. De ontwikkelingen in de wetenschap zijn voor onze docenten nog niet zo belangrijk in hun praktijk als docent beroepsopleiding. Wel gaan de ontwikkelingen in de beroepen heel snel.
In het portfolio en de bekwaamheidsproeven moeten deelnemers bewijzen dat zij een visie hebben op het beroep van docent zijn in de techniek. Wij ronden alle onderdelen af in het portfolio.	Doordat studenten binnen thema's moeten kiezen helpen we ze op deze gebieden een eigen praktijkvisie te ontwikkelen. Ik zeg heel erg wat ik vind om ze te helpen een visie te ontwikkelen. Doen studenten die praktijkvisie niet ook vooral in de praktijk op? Ja, dat is zo. Daarom gebruiken we die video-opnames zo veel en geven we daar feedback en peerfeedback op.	We zijn begonnen met (maar willen daar nog veel verder in gaan op) het bespreken van thema's als orde aan de hand van de schema's van Carlos van Kahn die in 2013 in Leiden gepromoveerd is op video-analyses van 'bumpy moments'. Dan kunnen studenten van ordeproblemen komen tot een pedagogische visie. Dan kunnen eindassessments nog meer een verantwoordingsmoment worden. Nu is de visie op eigen praktijk nog een beetje een losse opdracht. Via de bumpy moments-benadering kan een meer geïntegreerde benadering worden ontworpen. Verantwoording van handelingskeuzes vraagt meer dan 'zal ik een hand geven als ik aan de deur sta?' Een deelnemer zei: 'Je kunt toch alles ophangen aan die bumpy moments; dat is toch heerlijk!'. Dan krijgen ze ook meer vat op reflecteren op handelen wat nu toch vaak als een verplicht nummer wordt ervaren.
Dit wordt niet expliciet getoetst. Gaat wel meer gebeuren in het nieuwe curriculum met beroepsopdrachten. Toetsen is ook lastig, omdat je snel in goed/fout-discussies terecht komt.	Het gaat in de praktijklokalen vaak toch wel een beetje zoals het in de bouw gaat (mannelijke cultuur) en daar wil je ze wel van af helpen. Maar het is ook wel de cultuur waar de docenten hun leerlingen op moeten voorbereiden. Ook thema's als veiligheid en milieu komen naar voren in de video's. Ik zou het niet expliciet in het programma willen hebben, omdat je juist moet ingaan op wat er speelt en dat wordt ingebracht door de deelnemers.	In het nieuwe programma dat we samen met andere lerarenopleidingen aan het ontwikkelen zijn, komt er meer normatieve professionaliteit in het programma. We zijn dit jaar met de eerstejaars begonnen met thema's als voorbeeldig gedrag, jongens-meisjes en leerlingen op kamp aan de orde te stellen.
In een portfolio leveren studenten bewijzen voor hun specialisme (technisch en vakdidactisch).	Studenten kunnen ook nieuwe technische specialismen oppakken, zoals apps bouwen, coderen of aviation.	

		In programma?
	Professioneel domein	Begeleiding docent, opdrachten voor de contactdagen en uitwisseling van ervaring, bewustwording, bevragen.
5	Wordt er aandacht besteed aan de aansluiting bij leerwerkgemeenschappen van docenten?	De opleiding stimuleert deelnemers om actief deel te nemen aan platforms en sectorgroepen die er zijn voor het technisch beroeps onderwijs. Daar zijn er 4-5 van en een deel van de studenten is al tijdens de studie actief. Dat willen we als opleiding ook graag: actieve ontwikkelaars opleiden. We spelen een beetje makelaar. We geven ook door aan andere studenten wat we horen van studenten die actief zijn in die netwerken. Het beroepsnetwerk en het vmbo-netwerk loopt heel erg door elkaar. We proberen steeds studenten te linken met die netwerken. Ook bijvoorbeeld via en vanuit het consortium mbo en beroepsnetwerken.
	Persoonlijke domein	
6	Wordt er aandacht besteed aan wie iemand in de kern is (material self)?	Hele eerste jaar gaat over de vragen: heb ik het hbo-niveau en is dit een beroep voor mij? Vooral de stage in het eerste jaar is ingericht op deze vragen. In een kleine opleiding vallen niet veel studenten uit, maar het komt wel eens een enkele keer voor dat iemand bijvoorbeeld zegt: ik wil niet fulltime gaan lesgeven (vooral bij versnellers). Versnellers hebben vaak nogal bewust gekozen om leraar te worden; die vallen niet snel uit.
7	Wordt er aandacht besteed aan wat iemand drijft en waardevol vindt (spiritual self)?	Vooral in de module Professionele ontwikkeling. In concentrische cirkels komt de vraag naar visie met inbegrip van spirituele kant steeds weer terug. (herhaling en concentrisch). Je schrijft de visie steeds weer uit en past hem aan.
8	Wordt er aandacht besteed aan het iemands verhouding tot sociale netwerken (social self)?	Komt ook wel in de visie terug, maar.. Daar gaat het niet zo vaak over. Het gaat wel om samen ontwerpen, samen leren, elkaar beoordelen. Het docentschap wordt minder een individueel beroep, zeker in de praktijklokalen. Ze groeien toe naar meer samenwerken. Veel worden al tijdens de opleiding ook teamleider. Het programma is ook heel collectief.
	Tijds- en ontwikkelingslijn	
9	Wordt er aandacht besteed aan geschiedenis?	Vanaf het begin in het eerste jaar is terugkijken belangrijk in de module PO.
10	Wordt er in de opleiding aandacht besteed aan het huidige functioneren als docent in de praktijk?	
11	Wordt er gerefereerd aan ambitie / toekomst?	In het tweede en derde jaar bij de visieontwikkeling wordt ook vooruitgekeken. Ook de veranderingen die in het onderwijs aan de gang zijn en de aandacht die we daar aan besteden, dwingen om vooruit te kijken. Veranderingen / het nieuws volgen is belangrijk voor elke docent. Vooruitkijken begint in het tweede jaar.

In producten?	Gebeurt wel eens? Anders?	Zou het kunnen worden ingebracht in het programma(onderdeel) / producten?
Opgaven, onderzoek		
Dit wordt niet getoetst.		Ik ben het met je eens dat er eigenlijk professionele beroepsgroepen van docenten Techniek zouden moeten zijn. Die platforms zijn daar wel een soort begin van.
De selectie, de bekwaamheidstoets aan het einde van het eerste jaar, test of iemand hbo-niveau heeft en of het beroep bij hem/haar past. Negatieve uitslagen komen vooral op het gebrek aan hbo-niveau. Ook veel problemen met taal, Nederlands spreken. Daar moet je al in het begin op toetsen, anders sukkelt dat vier jaar door.		
Sommige studenten krijgen dit niet goed uitgeschreven. Dan moet dit komen via de discussievorm.	Dat verbind ik direct aan de visie op onderwijs en opvoeding. Dat kopieer ik direct van mijn docent pedagogiek aan de ALO. Dan gaat het ook over de vraag aan welke school je eigenlijk wil werken.	
In het eerste portfoliogesprek (assessments) komt dit allemaal ter sprake. In elk gesprek komt dit aan de orde. Vooral de versnellers zijn vaak al bouwkundigen en hebben veel plezier beleefd.		

5. Interview 'Professionele identiteit van leraren in opleidingen'

Met Trui Raaijmakers, Lerarenopleiding Pedagogiek

Door Mechteld Lengkeek, S7-07-2014

		In programma?
Professioneel domein		
1	Wordt er aandacht besteed aan de body of knowledge van de professie (onderzoeken)?	Kopopleiding: 1 jaar opleiding tot docent: Verplichte literatuur en eigen keuzes. Studenten hebben handen vol aan verplichte literatuur. Voor eigen literatuur is de tijd vaak te kort.
2	Wordt er aandacht besteed aan een eigen praktijktheorie als professionele docent (praktiseren)?	Speerpunt is dat je de verplichte literatuur gaat toepassen in de praktijk en kunt ervaren. Stage is heel erg belangrijk in het vormen van Pl. Beroepshouding is erg belangrijk en je bepaalt jouw visie op het lerarenvak. De direct gestuurde instructie is de basis van de opleiding. Tijdens de stage merken ze dat je lessen ook competentiegericht kunt geven of workshops waarin je vaardigheden leert. Hier gaan studenten keuzes maken. Je moet je didactische en pedagogische keuzes verantwoorden. Stage: Observatieopdracht: Videoopnames maken van docenten: bedenk 'wat zou je aanraden aan deze docent?'. Daarna geef je advies aan deze docent (tip/top).
3	Wordt aandacht besteed aan professionele normen en waarden van een docent?	Er zijn 7 docentcompetenties. 2 daarvan: Interpersoonlijke competentie, Pedagogische competentie, hebben thema's als Hoe kom je binnen? Hoe geef je beurten? Hoe geef je pauzes? Hoe ontvang je een klas? Wat doe je met leerlingen die een jas aanhouden? Of grensoverschrijdende opmerkingen naar je maken als docent? We hebben hiermee ook geoefend (bv hoe ga ik om met leerlingen die blijven praten?)
4	Wordt er aandacht besteed aan een eigen field of expertise als docent (creëren)?	Nee
5	Wordt er aandacht besteed aan de aansluiting bij leerwerk gemeenschappen van docenten?	Nee
Persoonlijk domein		
6	Wordt er aandacht besteed aan wie iemand in de kern is (material self)?	Eerste leerjaar: autobiografie schrijven: Wie ben ik als leraar? Terugkijken: hoe is je onderwijsverleden, wie herinner ik me nog, wie was voor mij inspirerend? Vooruitblik: wat voor een soort leraar wil ik worden? En kun je dat relateren aan iemand uit je verleden? Leerwerkplan: sterkte- en zwakte-analyse (evt. vanuit vorige baan), testjes: eigen leerstijl, SWOT-analyse. Welke valkuilen had ik in mijn vorige baan en kan ik nu ook tegenkomen?

In producten?	Gebeurt wel eens? Anders?	Zou het kunnen worden ingebracht in het programma(onderdeel) / producten?
		Tijd is een beperkende factor
Verplicht Onderzoek professionele nieuwsgierigheid: vanuit onderzoek gekeken naar de lespraktijk, van daaruit maken mensen keuzes en geven hun eigen visie en onderbouwen dit vanuit literatuur.	Je doet bij de vakken literatuuronderzoek. student: ik gebruik wel veel bepaalde aangeleverde literatuur omdat ik me daar goed bij voel (o.a. werkvormen: Ebbens). Je maakt veel gebruik van literatuur waardoor je het eigen maakt. Ik hang niet een bepaalde stroming aan o.i.d.	
Er zijn 4 beroepstaken en aan elke beroepstaak hangt een leertaak. Er zijn circa 8 leertaken waaruit ze kunnen kiezen: bv stage, differentiatie in de klas, leefklimaat of vrije keuze. Binnen de leertaak reflecteer je op je eigen ontwikkeling in de klas als docent. Onder 2 beroepstaken hangen leertaken met een vrije keuze en onder de 3e is het onderzoek professionele nieuwsgierigheid, onder de 4e hangt een didactische leertaak (je maakt een lessenserie, eigen vorm geven, type leerlingen, thema, etc.). Per leertaak is er een raamwerk: wat vind je belangrijk en wat wordt je onderwerp, je visie: wat wil je uitdragen als docent, hoe wil je het klimaat in je klas, hoe is de cultuur in je stageschool, welke stappen heb je genomen en waarom? Hoe wil je leerlingen laten leren? etc.	Student: Mijn werk typeert zich doordat ik veel werkvormen gebruik in mijn lessen. Hier ben ik herkenbaar op. Eerste leerjaar meer bezig met jezelf als docent d.m.v. een onderwijs-autobiografie: hoe is je onderwijsverleden, wie herinner ik me nog, wie was belangrijk voor me, wat voor een soort leraar wil ik worden? Wie ben ik als leraar? Gesprek op basis van je autobiografie + leerwerkplan opstellen (lastig omdat je nog niet weet wat je zou kunnen leren). Op je stage stel je nieuwe leerdoelen op en stel je bij. Tweede gedeelte van de studie ga je je meer richten op je eigen stijl in de praktijk. Doordat we onszelf moesten opnemen en daarop reflecteren, valt de literatuur en zie je wat en hoe je iets doet. Je ziet de betekenis erachter.	Voltijd: 2e gedeelte opleiding meer aandacht voor P1: intervisie: kiezen van eigen methodieken in de stage
	Misschien niet expliciet aandacht in de opleiding, maar wel door alle vakken heen wordt daar aandacht aan besteed. Je ontwikkelt ook je eigen normen en waarden (bv op stage wilde ik duidelijkheid over 'wat is respect op school?'). Op stage loop je soms tegen de cultuur van de school aan waarin iedereen dat op zijn eigen manier doet. Het bespreken van dit soort dilemma's leert je over wat kan ik maken en wat niet.	Voltijd: tijdens Intervisie mogelijkheid om je professionele identiteit te bespreken.
Nee	Docent: Ik wil zelf een inspirerend docent zijn.	Inspirerende docent is een mooi gegeven om meer aandacht aan te besteden in opleiding: onderzoeken n.a.v. tools; hoe hou je het vast, hoe blijf je inspirerend, wat is mijn eigenheid? Of bv Alumni de vraag stellen: wat inspireert je, hoe zie je je docentschap? Eefke: je professionele identiteit blijft zich ontwikkelen.
Nee		Er zijn geen organisaties voor leraar pedagogiek, of gemeenschappen om daar iets mee te organiseren. Wat ik nu wel heb gedaan: een vragenlijst naar werkveld met de vraag naar behoeftes van (stages). Er bestaat wel Calbris: zij zorgen voor een kwalificatiedossier van de leerschool (als HBO geen contact met hen omdat het op het mbo is gericht).
Autobiografie en Leerwerkplan kijk naar je kwaliteiten en valkuilen en wat wil ik gaan leren in het onderwijs?		

		In programma?
	Persoonlijk domein	
7	Wordt er aandacht besteed aan wat iemand drijft en waardevol vindt (spiritual self)?	Autobiografie: In veel onderwijs komt je visie en ambitie naar voren maar niet expliciet in programma's. Er wordt wel naar gevraagd in de toets →
8	Wordt er aandacht besteed aan iemands verhouding tot sociale netwerken (social self)?	Als mensen zich opgeven is er een wens om leraar te worden, er is geen tijd om daar aan te twijfelen. In de stage ervaren ze wel wat er van verwacht wordt, dan kunnen studenten afhaken. De opleiding zegt niet je bent niet geschikt als docent. Studenten vinden het wel eens lastig om de groep aan te spreken, leiderschap te tonen.
	Tijds- en ontwikkelingslijn	
9	Wordt er aandacht besteed aan geschiedenis?	Intake: wat maakt dat jij naar deze opleiding wilt komen? Motivatiebrieven voor aanmelding van de opleiding.
10	Wordt er in de opleiding aandacht besteed aan het huidige functioneren als docent in de praktijk?	Stage: Observatieopdracht: Video-opnames maken van docenten: bedenk 'wat zou je aanraden aan deze docent?' Daarna geef je advies aan deze docent (tip/top). Dramalessen dragen ook bij aan je uitstraling en waarom je je op een bepaalde manier gedraagt.
11	Wordt er gerefereerd aan ambitie / toekomst?	Vraag als rode draad in het programma

In producten?	Gebeurt wel eens? Anders?	Zou het kunnen worden ingebracht in het programma(onderdeel) / producten?
		Tijd is een beperkende factor
<p>In de Integrale toets zitten onder andere de vragen: Wie ben ik als leraar?</p> <p>Volgende integrale toets in januari: portfolio. Onder andere antwoord op de vraag: Wat voor een leraar wil ik worden?</p> <p>Resultaat = Go om op stage te gaan.</p>		
<p>Tweede integrale toets in januari: portfolio</p> <ul style="list-style-type: none"> - Beoordeling stage - Zelfevaluatie op 7 docentcompetenties + bewijsstukken - verslag van gesprek n.a.v. beoordeling + antwoord op de vraag: Wat voor een leraar wil ik worden? <p>Resultaat = Go om op stage te gaan.</p>		
<ul style="list-style-type: none"> - Autobiografie - Praktijkwerkleerplan <p>In de Integrale toets zitten onder andere de vragen: Wie ben ik als leraar?</p> <p>Volgende toets: Wat voor een leraar wil ik worden?</p>		
Stagebeoordeling	<p>Student: vanuit mijn SPH-achtergrond heb ik geleerd om meer afstand van de leerlingen te nemen. Dat is goed want ik vind bv rapportbesprekingen lastig omdat ik dan teveel hulpverlening ga toepassen.</p> <p>Ik zou daarentegen dit ook wel willen veranderen.</p>	<p>Ik heb vorig jaar een Workshop (interpersoonlijk leraarschap) gedaan.</p> <p>Observeren van beelden van leerlingen van docenten en andersom en n.a.v. dat kijkkader verdieping aanbrengen.</p> <p>Nu in de stage een opdracht om in kleine groepjes te kijken naar verschillende docenten op basis van observatiepunten.</p> <p>Daarna bespreken zij dit in hun werkgroep. Verdieping: wat zegt dat wat ik zie over mij?</p> <p>Doel om je kijkkader te verruimen.</p>
In de zelfevaluatie (integrale toets januari) beschrijf je je groei en ontwikkeling. Zowel gericht op laatste half jaar v.d. opleiding en ook daarna.		<p>Ik zou met de 2 omslagpunten in de opleiding meer willen doen:</p> <p>Oktober/november: Van zorgverlener naar leraarschap.</p> <p>April: hoe ben ik met leren bezig?</p> <p>Vragen willen stellen: Herken je dit omslagpunt?</p> <p>Wat zou je daar mee willen doen?</p>

6. Interview 'Professionele identiteit van leraren in opleidingen'

Met Koos Kroon e.a.

Artez Hogeschool Zwolle: Bachelor of Fine Art and Design in Education

Door Mechteld Lengkeek, 22 05 014

		In programma?
	Professioneel domein	
1	Wordt er aandacht besteed aan de body of knowledge van de professie (onderzoeken)	<p>Je krijgt verschillende stromingen aangereikt en dan wordt je gevraagd een keuze te maken:</p> <p>In Deeltijd: Vak didactiek 1, 2, 3, 4 = doorlopende lijn: Educatie 3e en 4e jaar Creativiteitstheorie BPo Fundament</p> <p>Docent: creativiteitstheorie, inzicht in pedagogische mogelijkheden, wat er in de geschiedenis vaktheoretisch is gedaan en hoe je daar evt. door beïnvloed bent: elke student ontdekt waar hij staat. Wat is er aan de hand geweest en is er nu aan de hand? We vertellen waar ze informatie kunnen vinden.</p>
2	Wordt er aandacht besteed aan een eigen praktijktheorie als professionele docent (praktiseren)?	<p>Dat doen we niet specifiek in de deeltijd. Praktische tips en trucs, stage, stagebegeleiding tweewekelijkse intervisie: wat kom je tegen, wat doet dat met me? Wat heb je nodig?</p> <p>In de deeltijd niet structureel in het programma (voltijd wel).</p>
3	Wordt aandacht besteed aan professionele normen en waarden van een docent?	<p>In intervisie komt dit naar boven. Bv hoe ver ga je in je hulp aan kinderen met heel veel problemen (ik ben leraar maar ook vertrouwenspersoon)? De ingebrachte stagecasussen dienen als input.</p>
4	Wordt er aandacht besteed aan een eigen field of expertise als docent (creëren)?	<p>Vanuit het onderzoek t.b.v. visiepresentatie.</p> <p>Beeldende vakstudie: Parallellijn: eerste jaar eigen beeldend werk maken, wat ze maken, gebruiken bepalen ze zelf. In die doorlopende lijn: wat wil je maken en wat wil je daarmee zeggen?</p> <p>Oriëntatie naar buiten toe zit sterk in het curriculum. ArtEZ heeft een blog waar studenten ideeën op kunnen plaatsen. Vonk en Kunstzone.</p> <p>Studenten worden uitgedaagd om in de literatuur, vakbladen enz. rond te kijken en een eigen mening te vormen.</p>

In producten?	Gebeurt wel eens? Anders?	Zou het kunnen worden ingebracht in het programma(onderdeel) / producten?
<p>Je moet dat bewijzen d.m.v. visiepresentatie: Student: ik ging mijn bevindingen uitproberen in de klas: onderzoek, visie is gegrond.</p> <p>Presentatie houden over je visie t.o.v. onderwijs en wat je met je vak wilt bereiken.</p> <p>Beoordelingsformat?</p>	<p>Student: ik heb zelf hiervoor veel boeken gelezen en seminars te volgen, films te kijken.</p> <p>Doen niet alle studenten, hier zouden we als docenten meer kunnen stimuleren.</p>	<p>Docent: ik zou willen dat de studenten zich blijven ontwikkelen. Wat? (Willen checken: Wat willen ze houden of wat missen ze meer evaluatie?).</p> <p>Je eigen body of knowledge zou sterker ontwikkeld kunnen worden. Hier missen we instrumenten voor.</p> <p>Want er zijn ook studenten die wel tot een visieontwikkeling komen, maar meer voor de opleiding, waarvan verwachten wij dat deze over 5 jaar verdwenen is.</p>
<p>Dagverslag v.d. stage: hier behandel je een casus: wat gebeurde er, wat kan ik hieraan doen? En hoe voelde ik me daarover? Dat neem je mee voor de volgende keer (Intervisie?, stagedag?).</p> <p>Intervisie: wat voor een soort leraar ben ik?</p>	<p>Alle docenten vragen naar dit soort aspecten: de ene docent kan dat beter dan de andere docent.</p> <p>De student: ik ging op basis van feedback experimenteren.</p>	
<p>Visiepresentatie, stageverslagen (kan het in komen). Bv als studenten zeggen 'ik ben neutraal': dat kan dus niet, docent gaat op zoek naar eigen mening. Bv bij kinderen met vervelend gedrag: 'daar heb ik als leraar een rol in', of andere oplossingen zoeken. Ethisch aspect: ik vind als leraar dat je elk kind open moet benaderen.</p>	<p>Studenten komen ook wel binnen met 'ik wil dat de kinderen leuk aan de slag zijn'.</p> <p>Als docent vraag je door op meningen met de vraag van 'wat wil je daar als leraar mee bereiken?' Alternatieven? Bv niet alle kinderen hebben het leuk gehad, maar wel iets geleerd of ervaren).</p>	
<p>Stageverslag: moet geen dagboek zijn, maar meer over wat er anders kan, wat zou moeten en wat je anders gaat doen: hier ontwikkel je als student je eigen theorie. Daar hoort ook bij dat je je van de dingen die je al goed doet bewust wordt.</p> <p>Stagegids: er is bepaald hoe een stageverslag, en de weekverslagen, eruit moeten zien.</p>	<p>Bv uitspraak student: 'ik wil iets met natuur maken'. Docenten mogen daarop meer doorvragen. Bv iemand was gek van strips, verkocht op internet. Dat wist niemand. Discussie: Dat hoort volgens andere docenten niet bij de opleiding. Maar daar mag als docent meer op doorgevraagd worden.</p> <p>Bv studiereis Berlijn: sommige docenten zitten vooral op vakinhoud (hogere cultuur) maar bv bierbrenten, bratwurst heeft ook met een identiteit v.d. stad te maken. Docent zou willen dat dit meer wordt onderzocht en meegenomen in vorming.</p>	<p>Leerlijn theorie en kunst Leerlijn beeld en vormgeving hebben natuurlijk effect. Docenten weten te weinig van deze vakken. Op persoonlijke basis wel nieuwsgierig.</p> <p>Je eigen werk in beeld en kunst heeft effect op de manier waarop je met passie voor de klas gaat staan.</p> <p>Mooi voorbeeld student: 'Vroeger werd mij verteld dat wiskunde nooit wat voor mij zou zijn, ik had dit geaccepteerd. Maar tijdens opleiding merkte ik dat ik altijd geometrische figuren aan het tekenen was en dat kunst net zoveel te maken heeft met wiskunde, natuurkunde, biologie enz. ik kwam erachter dat ik goed ruimtelijk inzicht heb. Ik heb als vertaling (theoretisch) hiervan naar mijn vak als leraar, dit verwerkt in mijn presentatie vakvisie. Dan ontdek je dat mijn geometrische vormen komen ook voor in mijn visie, zo werkt het en als ik een vak aanbied over kleur, dan grijp ik terug naar theorieën over deze natuurkundige aspecten. Mijn werk en stijl is daarin herkenbaar.'</p>

		In programma?
Professioneel domein		
5	Wordt er aandacht besteed aan de aansluiting bij leerwerkgemeenschappen van docenten?	
Persoonlijk domein		
6	Wordt er aandacht besteed aan wie iemand in de kern is (material self)?	Beeldend: Visie-aanpak: Docenten vragen: Wat maak je? Student z'n eigen traject beeldend te doorlopen, zoeken naar inspiratiebronnen, wat verzamel je, waar ben je boos over, wat lees je in de krant, wat vind je van natuur en techniek, en over politiek en over...? Sommige studenten kunnen dat niet direct verbinden.
7	Wordt er aandacht besteed aan wat iemand drijft en waardevol vindt (spiritual self)?	In het beeldend programma; wie ben ik, wat zijn mijn drijfveren. Het beïnvloedt de educatiekant op een natuurlijke manier
8	Wordt er aandacht besteed aan het iemands verhouding tot sociale netwerken (social self)?	Visie docententeam is dat je je eigen beeldend werk in de context van de samenleving zet. Dit heeft invloed op je 'zijn' als leraar.
Tijds- en ontwikkelingslijn		
9	Wordt er aandacht besteed aan geschiedenis?	Start verslag beroepsoriëntatie: eerste jaar: wat voor n onderwijs heb jij gehad? Welke gebeurtenissen zijn er geweest? Wat maakt dat jij nu hier zit?
10	Wordt er in de opleiding aandacht besteed aan het huidige functioneren als docent in de praktijk?	Start verslag beroepsoriëntatie. Niet duidelijk of de onderwijsvaardigheden tijdens de opleiding worden geobserveerd door de opleiding.
11	Wordt er gerefereerd aan ambitie / toekomst?	Start verslag beroepsoriëntatie. Verslag: wat wil ik gaan doen? Welk zicht heb je op het beroepenveld.

In producten?	Gebeurt wel eens? Anders?	Zou het kunnen worden ingebracht in het programma(onderdeel) / producten?
	Student: Ik ben wel gestimuleerd om bv Kunstzone te gaan lezen Deelname netwerken. Het is geen standaard in het programma.	Docententeam speelt daarin geen goede rol: de kunsteducatie is echter wel complex geworden en opleidingen participeren niet mee omdat het vakgebied zo groot is geworden. Het ministerie belt ons over hoe zit het met bevoegdheden en vakinhouden. Het vak kunst en beeldend vormgeven bestaat niet. Het is dus lastig om je te identificeren als student. Iedereen is toch een beetje zelf bezig. Vroeger eindexamen beeldende vakken: heldere textiele werkvormen, toen waren er wel veel lokale netwerken, toen kwam CKV (cultureel kunstzinnige vorming) en beeldende vormgeving. Scholen worstelen ook met de warboel die het nu is geworden? Wat ben ik aan het doen?
	Docent maakt de stap van 'wat is jouw passie en fascinatie?'. Daarna de stap naar waar 'wat maakt dat je dat onder de aandacht wilt brengen?' Je komt uit bij andere vakken als filosofie, politiek enz. Je eigen beeldend werk in een context zetten. Wat neemt je beeldend werk voor een positie in de samenleving.	Zie boven, dan sta ik ook steviger voor de klas, als je zelf de passie voelt, kun je dat overbrengen.
Dit verslag is een fundament voor het visie verslag in het vierde jaar		
Dit verslag is een fundament voor het visieverslag in het vierde jaar		
Dit verslag is een fundament voor het visieverslag in het vierde jaar. In visiepresentatie: wat voor een leraar wil ik straks zijn?		

Bijlage 4. Verzamel matrix Interviews

Datum: 13 januari 2015

Opleidingen:

- Kopopleiding Leraar pedagogiek (HAN Nijmegen)
- Bachelor of Fine Art and Design in Education (ArtEZ Zwolle)
- Lerarenopleiding Gezondheidszorg en Welzijn (HAN Nijmegen)
- Docent Beeldende kunsten & Vormgeving (Fontys Tilburg)
- Leraar Verpleegkunde (Hogeschool Rotterdam)
- Leraar Techniek (Hogeschool van Amsterdam)

Programma's en toetsen, werkwijze of toevallige aandacht door de student of docent.	1) Eigen body of knowledge van de professie?	2) Eigen praktijktheorie als professionele docent?	3) Eigen professionele normen en waarden van een docent?	4) Eigen field of expertise als docent? (creëren)	5) Aansluiting bij leerwerk gemeenschappen van docenten?
Kopopleiding Leraar pedagogiek (HAN Nijmegen)	Enigszins Theoretische verantwoording Leertaak professionele nieuwsgierigheid	Ja Stage Lesopzetten Lesobservatie stage-docent	Enigszins Stage Thema-opdrachten Owe bijdragen aan de onderwijsorganisatie Het bespreken van dilemma's maakt normen en waarden helder	Nee	Nee
Bachelor of Fine Art and Design in Education (Artez Zwolle)	Enigszins Educatief afstuderen. Visiepresentatie	Ja Intervisie: wat voor een soort leraar ben ik? Educatiestage derde jaar: bespreken stage-dagverslag	Ja Intervisie Thema's als integriteit (je bent leraar én vertrouwenspersoon) en commitment (kunst-onderwijs is niet alleen leuk)	Enigszins Vrijblijvend advies	Enigszins Vrijblijvend advies
Lerarenopleiding gezondheidszorg en welzijn (HAN Nijmegen)	Enigszins Werkwijze: Tijdens de contactdagen vindt er terugkoppeling plaats naar ervaring en uitwisseling van theorieën. Visieopdracht: De student ontwerpt vanuit een eigen visie een les en onderbouwt deze vanuit de theorie.	Ja Vaak hebben de studenten al een bepaalde stijl. Werkwijze: Door de student bewust te maken van hun gedrag. Dit wordt gekoppeld aan theorie.	Enigszins Werkwijze We spreken over de rol v.d. leraar (gastheer, begeleider, coach, leerondersteuner.)	Ja Werkvorm worldcafé: Roulerend langs de tafels met dilemma's denken studenten mee. Zij genereren ideeën vanuit ieders expertise. Stage	Nee Wel experts in opleiding. Advies om congressen te bezoeken.
Fontys beeldende kunsten (Tilburg)	Enigszins In alle onderdelen worden studenten uitgedaagd een eigen visie te ontwikkelen, uit de aangedragen literatuur, uit de keuze-literatuur en gerelateerd aan hun praktijkvisie. Visie op het vak staat ook centraal en daarin wordt didactische visie meegenomen. Ook in competentie-toetsing wordt de persoonlijke kennisbasis getoetst.	Ja Stages Diverse presentaties Intervisie-bijeenkomsten	Enigszins In pedagogische vakken wordt veel gesproken over normen en waarden. Vooral interpersoonlijke competenties worden getoetst	Ja In praktijklokalen staat het constructivistisch en beeldend ontwerpen centraal.	Nee Er is geen werkgemeenschap van lerarenkunst. Wel van lerarenopleiders kunst.

<p>6) Wie iemand in de kern is (material self).</p>	<p>7) Wat iemand drijft en waardevol vindt (spiritual self).</p>	<p>8) Verhouding tot sociale netwerken (social self).</p>	<p>9) Verleden hoe iemand gekomen is waar hij nu is.</p>	<p>10) Heden huidige functioneren als docent in de praktijk. Past het beroep van docent wel bij je?</p>	<p>11) Toekomst, ambitie: hoe ga je je verder ontwikkelen?</p>
<p>Ja Autobiografie Leerwerkplan: sterkte- en zwakteanalyse, testjes: eigen leerstijl, SWOT-analyse,</p>	<p>Ja In veel onderwijs komt de visie en ambitie naar voren maar niet expliciet in programma's. Er wordt wel naar gevraagd in de toets->Integrale toets/ portfolio Resultaat = Go om op stage te gaan.</p>	<p>Nee</p>	<p>Ja Motivatie-brief Intake Autobiografie</p>	<p>Ja Autobiografie Praktijkwerkplan</p>	<p>Ja Integrale toets: In de zelfevaluatie beschrijven de studenten de groei en ontwikkeling van laatste half jaar en ook verwachting daarna.</p>
<p>Ja de student doorloopt beeldend dit traject.</p>	<p>Ja, beeldend: wie ben ik, wat zijn mijn drijfveren? Het beïnvloedt de educatiekant van de student op een natuurlijke manier</p>	<p>Ja beeldend Visie docententeam is dat je je eigen beeldend werk in de context van de samenleving zet. Dit heeft invloed op je 'zijn' als leraar.</p>	<p>Ja Start verslag beroepsoriëntatie: welk zicht heb je op het beroepenveld, wat wil je gaan doen? Dit is een fundament voor de visiepresentatie op het einde.</p>	<p>Ja Intervisie Stage</p>	<p>Ja in de visiepresentatie: wat voor een leraar wil ik straks zijn?</p>
<p>Ja Werkwijze Reflectie-opdrachten Start: wie ben je? Wat zijn je kwaliteiten? Hoe leer je? Hoe werk je samen.</p>	<p>Ja Onze studenten kiezen vanuit passie voor deze opleiding Opdrachten Tijdens SLB bijeenkomsten worden persoonlijke thema's besproken.</p>	<p>Enigszins Onderzoeksopdracht</p>	<p>Ja, Intake</p>	<p>Ja Stagebezoek Video-interactieanalyse</p>	<p>Nee De verwachting t.a.v. de ontwikkeling tijdens de opleiding wordt wel tijdens de Intake besproken. Soms willen studenten hierna een master volgen, dit wordt niet expliciet besproken.</p>
<p>Enigszins Selectie vooraf op kunstvaardigheid (portfolio). Begeleidbaarheid en communicatie. In diverse gesprekken.</p>	<p>Enigszins In selectie vooraf, in studieloopbaanbegeleiding. Eigenlijk overal Steeds passie en ambitie centraal, echter moeilijk te beoordelen.</p>	<p>Ja In selectie, stages en beoordelen interpersoonlijke competenties.</p>	<p>Ja Intervisie supervisie, stagebegeleiding op werkplek.</p>	<p>Ja Intervisie Supervisie, stagebegeleiding op werkplek</p>	<p>Nee</p>

Programma's en toetsen, werkwijze of toevallige aandacht door de student of docent.	1) Eigen body of knowledge van de professie?	2) Eigen praktijktheorie als professionele docent?	3) Eigen professionele normen en waarden van een docent?	4) Eigen field of expertise als docent? (creëren)	5) Aansluiting bij leerwerkgemeenschappen van docenten?
Hogeschool Verpleegkunde Rotterdam	Enigszins Nadruk op verplichte literatuur en kennisbasis. Selectie hieruit is belangrijk. Daarnaast zoekopdrachten in databases met literatuur.	Ja Praktijkopdrachten, stages, reflectieverslagen, kleine onderzoekjes. Toepassen van literatuur op stageplek.	Enigszins Cursus ethiek, veel vakgerichte normen en waarden. Niet zozeer m.b.t. professionaliteit. Interview.	Enigszins In afstudeerscripties. Vooral gericht op omgaan met leerlingen.	Nee
Hogeschool van Amsterdam techniek	Enigszins In de doorlopende leerlijn professionele ontwikkeling wordt systematisch gewerkt aan het tot stand brengen van een body of knowledge. Ook wordt dit getoetst. De vraag blijft echter of studenten helder beeld van body of knowledge hebben. Ook in thematisch onderwijs (eigen keuzes).	Ja Inbrengen eigen praktijksituaties met video. Toetsing in portfolio en thematisch onderwijs	Nee Niet expliciet en niet getoetst. In praktijkvideo's komen normen en waarden als macho-cultuur, jongens-meisjes, veiligheid, milieu e.d. naar voren.	Ja Ontwikkelingsgericht werken: specialiseren moet Toetsing in portfolio.	Enigszins Stimuleren van deelname aan sectorgroepen technisch beroepsopderwijs; geen toetsing.
Totaal	6 x enigszins In alle opleidingen wordt een generieke kennisbasis aangeboden en getoetst. De persoonlijke kennisbasis wordt wel door zoekopdrachten gestimuleerd maar niet getoetst. Daardoor verlaten de studenten de opleiding zonder een eigen specifieke kennisbasis als 'wat zijn mijn eigen handboeken, theorieën?'	6 x ja In alle opleidingen wordt aandacht besteed aan de praktijktheorie in de vorm van stagebegeleiding, interview, practica. Via video-analyses van door studenten zelf opgenomen lessituaties, wordt bij sommige opleidingen gewerkt aan de ontwikkeling van een eigen praktijktheorie. Hierbij wordt gestimuleerd dat deze wordt verbonden met de formele kennisbasis. dit kan ook ervoor zorgen dat het gaat lijken of een praktijktheorie altijd theoretisch te verantwoorden moet zijn. Dit kan ten koste gaan van de ervaringstheorie waar (nog) geen formele theorie over is en ten koste van het zelfvertrouwen.	1 x ja, 4 x enigszins 1 x nee Het gaat over de 'hoe je als docent omgaat met normen en waarden van leerlingen'. Soms spelen hierbij de rollen van Stooter een rol. Het gaat over gedrag van leerlingen en komt dan dicht bij de praktijktheorie. Als het gaat om normen en waarden van de docent, betreft dit dingen als 'je moet niet alleen leuk maken'; ze moeten ook wat leren (vooral in de kunstvakken) voor leerlingen. De 4 professionele normen (commitment, integriteit, autoriteit en autonomie) worden niet spontaan genoemd, maar hebben wij ook niet goed op doorgevraagd. Het dichtstbij komt nog wel integriteit aan de orde in de vorm van de docent als vertrouwenpersoon.	3x ja 2x enigszins 1x nee De eindopdracht is een voorbeeld waar de eigen field of expertise een plaats krijgt. Studenten worden tijdens de opleiding uitgedaagd om op basis van literatuur, vakbladen en ervaringen een eigen mening te vormen en daarover te vertellen of een blog te schrijven. (Advies: meer delen van deze expertise en vragen naar affiniteit zodat je als student wordt uitgedaagd om dit field te expliciteren. De field of expertise is een bijproduct van activiteiten als een scriptie schrijven en keuze-onderdelen, maar kan explicieter zichtbaar gemaakt worden. Het delen van de field of expertise tussen studenten onderling lijkt een belangrijke stap in het vergroten van het belang van de field of expertise.)	2 x enigszins 4 x nee Belangrijk obstakel is dat er geen beroepsverenigingen voor de docenten zijn waarbij aangesloten kan worden. Zo ontstaat eerder aansluiting bij het vak dan bij het leraarschap in het vak. Soms worden studenten gestimuleerd om contact te hebben met alumni of gasten van buiten (ervaren docenten). Dit verloopt moeizaam en staat nog in de kinderschoenen.

6) Wie iemand in de kern is (material self).	7) Wat iemand drijft en waardevol vindt (spiritual self).	8) Verhouding tot sociale netwerken (social self).	9) Verleden hoe iemand gekomen is waar hij nu is.	10) Heden Huidig functioneren als docent in de praktijk. Past het beroep van docent wel bij je?	11) Toekomst, ambitie; hoe ga je je verder ontwikkelen?
Enigszins In reflecties Een beetje in de toetsing ervan.	Enigszins In stages; voortdurende vraag van studenten, maar niet in programma of toetsing.	Enigszins Doelgroep heeft al leren communiceren als verpleegkundige.	Ja In reflectieverslagen en motivatiebrief vooraf. Meer individueel.	Enigszins In Associate degree een assessment op dit soort vragen.	Nee
Enigszins In 1e jaar: is dit een beroep voor mij? Wordt ook getoetst aan eind 1e jaar.	Ja In module professionele ontwikkeling.	Enigszins Programma met veel samenwerking.	Ja In begin van de opleiding in portfolio-gesprekken.	Ja In professionele ontwikkeling.	Enigszins Later in de opleiding: vooruitkijken op veranderingen in het onderwijs; nieuws volgen.
3 x ja 3 x enigszins Vooral aan het begin van de opleidingen wordt in motivatiebrieven, selectiegesprekken (alleen de kunstopleidingen), in SWOT-analyses, in autobiografieën aandacht gevraagd voor het zelfconcept. Eigenlijk zouden sommige lerarenopleidingen meer willen selecteren op zelfconcept en passie / ambitie, maar dat mag niet.	4x ja 2x enigszins Dit krijgt wel aandacht in de opleidingen, ook tijdens de rit. Het gaat vooral over de drijfveren waarvan studenten zich bewust moeten zijn. Er wordt veel over gesproken, inhoudelijk op ingegaan. De meesten vinden het lastig om dit te toetsen. Bij pedagogiek is in de integrale toets het kunnen verwoorden van de drijfveer om leraar te zijn een voorwaarde om op stage te mogen gaan.	2x ja 3x enigszins 1x nee Door in de opleiding studenten veel te laten samenwerken, ontwikkelen zij hun interpersoonlijke competentie (1 van de 7 SBL-competenties voor alle leraren). De vraag is wel of dit gaat over de zelfinschatting van de student in sociaal opzicht: is zijn / haar social self geschikt voor het leraarsberoep (bijvoorbeeld in termen van extravertie, netwerken, kunnen samenwerken, contact met leerlingen krijgen). Er wordt niet gezegd dat iemand geen leraar kan worden vanwege een niet passend social self. De vraag is ook in hoeverre dit aspect beïnvloedbaar en toetsbaar is via een opleiding.	6 x ja Vooral door instrumenten als het schrijven van een motivatie-brief, het houden van een intake of het schrijven van een autobiografie en reflectieverslagen.	5x ja 1x enigszins In veel opleidingen komt dit aan de orde via intervisie supervisie, stagebegeleiding op werkplek. Bij gezondheidszorg werken ze met video- actieanalyse. Bij techniek doorlopen ze de module professionele ontwikkeling In de Associate degree een assessment.	2x ja 1x enigszins 3x nee Pedagogiek vraagt voor de integrale toets een zelfevaluatie: hierin beschrijven de studenten de groei en ontwikkeling van laatste half jaar en ook verwachting daarna. ArtEZ vraagt op het eind een visiepresentatie waarin wordt aangegeven wat voor een leraar iemand wil zijn. De overige opleidingen vragen niet expliciet aan de studenten hoe zij aan het eind van de opleiding hun vak bij gaan houden en of verder gaan ontwikkelen. Hogeschool van techniek kijkt wel vooruit op veranderingen in het onderwijs volgen zij nieuws.

Bijlage 5. Overzicht van mogelijkheden voor aandacht voor Professionele identiteit ople

Mogelijkheden kopopleiding Leraar pedagogiek	Expliciet vragen naar eigen Bok. (i.p.v. alleen antwoord op vragen) - Reflectieverslag - Samenwerkingsopdrachten - Stage	Expliciet naar vragen intervisie: kiezen van eigen methodieken in de stage	Expliciet naar vragen intervisie	Expliciet vragen Alumni bevragen	?
Mogelijkheden Bachelor of Fine Art and Design in Education Zwolle		Beeldende opdracht verbinden met visie op eigen onderwijsstijl			kunsteducatie is complex opleidingen participeren niet – te groot vakgebied
Mogelijkheden Lerarenopleiding gezondheidszorg en welzijn		Sturing op begeleiding (waarin bv geëxperimenteerd mag worden)			Vroeger lieten we ze verplicht abonneren op een tijdschrift en een congres volgen.
Mogelijkheden Fontys Beeldende kunsten (Tilburg)	curriculumontwikkeling gericht op nieuwe methodes, veranderde manieren van leren, ondernemerschap, onderzoeksvaardigheden. Meer samenhang brengen tussen de drie pijlers van het programma: kunst geschiedenis en didactiek	reëlere situaties in de lessen. Praktijkdocenten betrekken bij de vakken Teams van docenten bij stagesessies Flipping the classroom			Meer alumni betrekken, maar dat komt moeilijk van de grond: ze juichen met de handen in de zakken.
Mogelijkheden Hogeschool Rotterdam Verpleegkunde	Vraagstelling bedenken en beantwoorden. Gebruik maken van digitale netwerken om dingen uit te zoeken. Meer doen met tijdschriften als Didactief / School en blad van Kennisnet	Meer structureel met video gaan werken; programma voor video-analyse. Meer digitale didactiek.	Mengen met andere leraren in opleiding (techniek bijvoorbeeld).	Verplicht stageblog Inschakelen lectoren Meer kennisdeling stimuleren	Mensen van buiten uitnodigen
Mogelijkheden Hogeschool van Amsterdam techniek	Wordt het vak van techniek zelf en de ontwikkelingen daarin wel voldoende bijgehouden? Voor didactiek lukt het wel, maar voor techniek?	Video-analyses van bumpy moments (Carlos van Kahn (2013) om meer vat te krijgen op reflectie op handelen.	Meer normatieve professionaliteit in het programma rond thema's als voorbeeldig gedrag, verschillen jongens-meisjes, op kamp gaan e.d.		Er zouden meer professionele beroepsgroepen moeten zijn / komen.

idingen

					N.a.v. observatieopdracht Docent op stage: kijkkader verruimen en verdieping:	N.a.v. observatieopdracht Docent op stage: kijkkader verruimen en verdieping:
					Meer beleid op kwaliteit v.d. stagedocent	Vervolg, (Masteropleiding) bespreken
	Je zou eigenlijk meer moeten selecteren, maar dat mag niet.					Studenten zouden een plan moeten maken. Veel studenten gaan nog door met studeren. Dit is het gesprek met alumni.
				Het AD assessment voor iedereen?		

Over Stoas

Stoas Wageningen is een faculteit van Vilentum Hogeschool en onderdeel van de Aeres Groep. Stoas leidt docenten en kennismanagers op voor de groene sector en voor consumptieve technieken, en masters in leren & innoveren. Stoas heeft de ambitie het kenniscentrum Duurzaam Verbindend Leren en Ontwikkelen te zijn voor het (groene) beroepsonderwijs en bedrijfsleven. Lectoren en onderzoekers doen actief praktijkgericht onderzoek en participeren in projecten op het gebied van leren en ontwikkelen van docenten. 'Ecologische intelligentie' is onze basisfilosofie. Alle activiteiten staan in het teken van de verbinding tussen de mens en zijn omgeving, met in het bijzonder de relatie tussen mens en kennis, tussen mens en natuur en tussen mens en mens. Ons nieuwe, ronde gebouw in Wageningen weerspiegelt ons gedachtegoed. www.stoasvilentum.nl

inlegvel

professionele identiteit in deeltijdlerarenopleidingen

De hoeveelheid aandacht die door de opleidingen besteed wordt aan de domeinen van de professionele identiteit

