

Verslaglegging workshop VSNU Conferentie 14-12-2017

Titel Workshop: Niet voor elkaar, maar met elkaar: leraren samen verder opleiden in één

regionaal onderwijscentrum

Workshop gevers:

Klaas van Veen: voorzitter Interuniversitaire Commissie Lerarenopleidingen (ICL).

Dominicus Kamsma: directeur Onderwijsinstituut VU Universitair Centrum voor Gedrag en

Bewegen (UCGB)

Presentatie en/ of discussie: presentatie en discussie

Presentatie aanwezig: Ja

Aantal deelnemers: 16

“Een leven lang leren is niet levenslang”

Levenslang leren, dat klinkt voor sommigen - waaronder Klaas van Veen, directeur van de

universitaire lerarenopleiding aan de Rijksuniversiteit Groningen (RUG) - als een

gevangenisstraf. Denk je klaar te zijn met leren nadat je via een (universitaire) lerarenopleiding

je graad gehaald hebt voor het leraarschap, begint het eigenlijk pas. Samen met Dominicus

Kamsma, directeur Onderwijs aan de Vrije Universiteit in Amsterdam, presenteerde Van Veen

de workshop getiteld “Niet voor elkaar, maar met elkaar: leraren samen verder opleiden in

één regionaal onderwijscentrum.” Nadat iedereen met een kopje koffie of thee een plekje

gevonden had, trapten de heren af met een korte presentatie, die zij samen via de gelukkig

soepel werkende Skypeverbinding Groningen-Friesland in elkaar gedraaid hadden.

De tijd van de klassieke nascholing van docenten is voorbij. In de praktijk zien we een steeds

intensievere samenwerking tussen het hoger onderwijs (zowel universiteiten als hogescholen)

en het voortgezet onderwijs als het gaat om het (verder) opleiden van docenten. Twee vragen

staan centraal tijdens deze middag: Wat is nodig om de loopbaanontwikkeling van leraren

mogelijk te maken? En hoe kunnen scholen en instituten daarin samenwerken om een

doorlopende loopbaanontwikkeling aantrekkelijk te maken?

Waarom is het eigenlijk zo belangrijk, dat leven lang leren? Heel simpel: goed opgeleide

leraren geven beter onderwijs. De leerling staat weliswaar centraal in ons onderwijssysteem,

maar de docent is cruciaal. En die docent moet en wil zich blijven ontwikkelen om leerlingen

te kunnen (blijven) inspireren om zelfstandige, creatieve en onderzoekende volwassenen te

worden. Lerarenopleidingen bieden op dit moment voortgezette scholing (Begeleiding

Startende Leraren, Professionele Leergemeenschappen en de van Japanse oorsprong Lesson

Study) voor (pas) afgestudeerde docenten. De leraren zijn de experts in het

onderwijswerkveld, maar samen met de lerarenopleidingen, waarbinnen nagedacht wordt

over vakdidactische vragen en leiderschap, is een leven lang leren mogelijk.

Belangrijk om te vermelden is dat leraar zijn meer is dan voor de klas staan, zeggen beide

heren. De docent van de 21ste eeuw denkt mee over de ontwikkeling van goed onderwijs, doet

onderzoek en draagt bij aan de organisatorische en beleidskant van zijn/haar school. Het

beroepsbeeld van leraar wordt dus steeds veelzijdiger, maar de leraar moet wel de ruimte

krijgen. Dan komen een aantal dilemma’s bovendrijven, zegt Dominicus Kamsma. Zijn scholen

op dit moment voldoende ingericht voor de loopbaanontwikkeling van leraren? Wat is

eigenlijk die vraag naar scholing? En als de vraag naar de vorm en inhoud van dat leven lang

leren duidelijk is, kunnen wij dan voldoende aanbod creëren? Tot slot, wie betaalt? Zijn we

niet te afhankelijk van (incidentele) projectsubsidies? Klaas van Veen voegt toe dat de

financiële discussie, terwijl er vaak voldoende geld is bij scholen en hoger

onderwijsinstellingen, de relatie tussen (universitaire) lerarenopleiding en school soms

verstoort. Daarnaast springen er soms commerciële bedrijven in de tekorten, die de prijs

enorm opdrijven.

Tijdens Kamsma en Van Veen’s presentatie werden al veelvuldig handen in de lucht gestoken,

de deelnemers hadden duidelijk zin om zich in de discussie te mengen. Iedere deelnemer

kreeg het nummer één, twee of drie en zo begonnen drie gemixte groepen aan het

beantwoorden van drie vragen: Ten eerste, hoe versterken we leven lang leren van leraren?

Ten tweede, wat zijn de rollen en verantwoordelijkheden van betrokkenen bij leven lang

lerende leraren? En als toevoeging: hoe kunnen scholen en instituten daarin samenwerken

om een doorlopende loopbaanontwikkeling aantrekkelijk te maken? Tot slot, welke

verwachtingen en kansen zijn er voor lerarenopleidingen?

Na de voorstelronde, waaruit onmiddellijk bleek hoe divers de groepen waren, kon de

discussie losbarsten. Opvallend daarbij was dat iedereen elkaar vooral ook veel vragen stelde:

hoe zit dat bij jouw opleidingsschool? Welke afwegingen worden er gemaakt bij jullie

lerarenopleiding? Hoe kijkt de academische pabo naar het samen opleiden? Met welke

initiatieven draagt de VO-raad bij? En wat gaat er in je hoofd om, als je als kersverse leraar de

arbeidsmarkt opgaat? Wat kan/moet het Ministerie van Onderwijs, Cultuur en Wetenschap

doen? Je begrijpt het al, nadat de tijd verstreken was, waren de meeste groepen nog blijven

hangen bij vraag één.

Het laatste kwartier werd gebruikt om plenair af te sluiten: wat hadden de verschillende

groepen besproken? En waren er deelnemers die een duidelijke richting voor ogen hebben

voor de weg van het leven lang leren? Als eerste werd de kwestie van verantwoordelijkheden

genoemd. Bij wie ligt de grootste verantwoordelijkheid: is dat bij de school en directie, of moet

de leraar vanuit eigen initiatief de motor zijn van het continue leren? De lerarenopleidingen

leren nieuwe docenten een bepaalde onderzoekende houding aan, maar het is de taak van de

school om deze attitude te blijven voeden. Die aansluiting tussen de opleiding en het vak mist

soms. Professioneel HRM beleid in de breedste zin van het woord, moet verder ontwikkeld

worden binnen scholen of partnerschappen. Iedere school zou binnen een opleidingsschool

moeten vallen, of een opleidingsschool moeten zijn. Maak die netwerken, beargumenteert

Van Veen, minder vrijblijvend. Scholen en opleidingen hebben een gezamenlijke

verantwoordelijkheid om docenten tijdens hun gehele loopbaan te blijven ontwikkelen.

Bovendien is het werkveld ook nog eens ontzettend complex. Dat betekent echter ook dat er

veel kansen liggen. Belangrijk hierbij is dat iedereen de noodzaak ziet van het leven lang leren.

Gek genoeg hebben we in Nederland het vak docent zo ingericht dat je niet hoeft bij te leren,

en ook niet per se hoeft samen te werken, als de cijfers naar behoren zijn. Is er wellicht een

cultuurverandering nodig? Moeten we meer over de grens kijken, naar onderwijssystemen als

die in Japan of Finland? Is ons huidige onderwijssysteem toereikend genoeg, of moeten we

creatiever denken om de weg van het leven lang leren, niet als levenslang te laten voelen?

Met deze vragen nog nazoemend in het hoofd, verlieten de deelnemers de workshop.

Notulen:

Tijd voor de klassieke nascholing voorbij. Steeds intensievere samenwerking met het

voortgezet onderwijs. Expertise met elkaar delen en samen opleiden. Universiteiten en

hogescholen werken hard samen, ook al is dat beeld in de media soms niet zo duidelijk.

Centrale vragen:

- Wat is nodig om de loopbaanontwikkeling van leraren mogelijk te maken?

- Hoe kunnen scholen en instituten daarin samenwerken om een doorlopende

loopbaanontwikkeling aantrekkelijk te maken?

Vanuit de school is de vraag: waarom?

- Goed opgeleide leraren geven beter onderwijs. Leraar staat centraal, docent is

cruciaal.

- Betere loopbaanpaden verandert imago beroep.

Wat bieden lerarenopleidingen?

- Voortgezette scholing (BSL, PLG, Lesson Study) (contacten blijven behouden met het

hbo/de universiteit)

- Lerarenopleidingen niet de experts, dat zijn de leraren, maar denken wel na over

vakdidactische vragen + hoe geef je leiding? Dit kun je samen verder ontwikkelen.

Het beroep van leraar heeft meer kanten dan de vakdidactische, kan ook richting

ontwikkeling van onderwijs, onderzoek, organisatie en beleid. Totaal palet waar de VO-

raad naar kijkt. Naast verdieping, ook verbreding van taken. Wat heb je nodig als leraar

om je werk beter te doen? Geef de leraar de ruimte, kijk naar waar hij/zij behoefte aan

heeft. Het moet geen ‘moeten’ worden.

Dilemma’s:

- Zijn scholen voldoende ingericht voor de loopbaanontwikkeling van leraren? Wat is

die vraag naar scholing?

- Kunnen wij voldoende aanbod genereren? Wij zijn geen commerciële organisatie, dat

zorgt voor risico’s. Het aanbod moet wel te verantwoorden zijn.

- Verstoorde marktrelatie

- Grote mate van afhankelijkheid van (incidentele) projectsubsidies

De financiële discussie zorgt ervoor dat er veel dingen verstoord worden. Leggen we steeds

rekeningen bij elkaar tussen? Tussen universitaire lerarenopleidingen en vo-scholen. Het

liefst gaan we uit die discussie en kijken we samen naar oplossingen. Er is genoeg geld bij de

scholen en universiteiten. Lesgeven domineert op scholen, niet het opleiden van de eigen

leraren. Scholen krijgen soms hun potje voor eigen leraren niet op. Er springen ook

commerciële bedrijven in de scholing en lerarentekorten, die drijven de prijs enorm op.

Welke vragen/ stellingen zijn besproken:

De belangrijkste drie vragen van de middag, waar eerst in kleine groepjes en daarna

klassikaal over gediscussieerd werd, waren de volgende:

1. Hoe versterken we leven lang leren van leraren?

2. Wat zijn de rollen en verantwoordelijkheden van betrokkenen bij leven lang lerende

leraren? Hoe kunnen scholen en instituten daarin samenwerken om een doorlopende

loopbaanontwikkeling aantrekkelijk te maken?

3. Welke verwachtingen en kansen zijn er voor lerarenopleidingen?

Belangrijkste conclusies:

Het laatste kwartier werd er weer plenair verder gegaan. Uit de groepen kwamen de

volgende vragen/opmerkingen:

Bij wie ligt de verantwoordelijkheid? De lerarenopleidingen leren nieuwe docenten een

bepaalde houding/attitude aan (o.a. het onderzoekend leren), de scholen moeten dit blijven

voeden. Die aansluiting is er nu soms niet. Maak het beroep van docent aantrekkelijker.

Professioneel HRM beleid moet verder ontwikkeld worden binnen scholen. Scholen en

opleidingen hebben een gezamenlijke verantwoordelijkheid om docenten te blijven

ontwikkelen. Iedereen zou opleidingsschool met elkaar moeten zijn, maak deze netwerken

minder vrijblijvend. Het werkveld is ontzettend gecompliceerd, maar er liggen veel kansen.

Iedereen moet de noodzaak zien van het leven lang leren. Wij hebben in Nederland het vak

docent zo ingericht dat je niet hoeft bij te leren, en niet hoeft samen te werken. Als school

moet je het zo organiseren dat iedereen mee moet doen met het leven lang leren. Is er

daarvoor een cultuurverandering nodig?

