

SAMENWERKING MET ONZE OPDRACHTGEVERS

IN BEEELD


DC Terra

TOEKOMSTGERICHT ONDERWIJS ONTWIKKELEN

“In 2022 introduceerde DCTerra, voorheen Drenthe College, haar beleidsplan ‘De Onderwegwijs’, dat als basis moest dienen bij het ontwikkelen van toekomstgericht onderwijs,” vertelt Lisette Bakker, opleidingsmanager Pedagogisch Werk (PW). “Flexibel onderwijs bleek één van de thema’s, waar wij als team direct mee aan de slag zijn gegaan. We gingen online op onderzoek uit, om inzicht te krijgen in wat flexibel onderwijs eigenlijk inhoudt en welke beelden we daar zelf bij hebben. Metis Onderwijsadvies bleek dé expert te zijn in onderwijsontwikkeling en samen zijn we aan het werk gegaan, naar volle tevredenheid.”

VERTROUWEN

“Met Peter Loonen van Metis was er meteen ‘een klik’ tijdens ons kennismakingsgesprek,” vervolgt Lisette. “Bij het ontwikkelen van flexibel onderwijs hoort wat ons betreft onder andere modulair leren en werken met leereenheden. Peter snapte meteen welke richting we op wilden. Zijn plan van aanpak wekte vertrouwen, zowel bij mij als bij mijn collega’s. In de eerste periode sloot ik altijd aan bij het ontwikkelteam onder leiding van Peter en zijn collega Koen, maar al vrij snel werd dat onregelmatiger.


“Metis Onderwijsadvies bleek dé expert te zijn in onderwijsontwikkeling.”

Lisette Bakker, opleidingsmanager Pedagogisch Werk bij DCTerra


Alleen als het echt nodig was bij besluitvorming bijvoorbeeld, was ik erbij. Peter bracht heel veel kennis en rust met zich mee. Het mooiste aan onze samenwerking vond ik dat hij zich niet alléén concentreerde op onderwijsontwikkeling. Tegelijkertijd ondersteunde hij ook bij de noodzakelijke veranderprocessen, nam de verschillende teams mee in alle innovaties en was áltijd bereikbaar voor vragen. Ik ben enorm trots op het huidige onderwijs dat niet alleen kwalitatief is verbeterd, maar vooral ook heel erg aansluit op de belevingswereld van onze studenten en de wensen in het werkveld. Metis heeft daar, samen met onze professionals, een belangrijke rol in gespeeld,” aldus Lisette.


Anne Wilts en Lisette Bakker

KERS OP DE TAART

“Elke vrijdagmiddag kwamen we als ontwikkelteam bij elkaar om de visie op onderwijs, beroep en toetsing te verbinden aan daarbij passende onderwijsvernieuwingen,” vertelt Peter, adviseur en directeur bij Metis Onderwijsadvies. “Het werken met leeruitkomsten en formatief toetsen vraagt om een andere manier van onderwijs geven. Er lag ook een wens om veel meer met integrale opdrachten uit de praktijk te werken, in plaats van theoretische kennis te vergaren uit boeken. De docenten in de ontwikkelgroep gingen inhoudelijk zeer voortvarend aan de slag; ook met het organiseren van activiteiten om hun collega's te inspireren en informeren. Ze maakten vlogs, organiseerden scholingsdagen en planden toetsingsmomenten in met het werkveld en studenten.


“Ik vond het leuk om met deze zeer gedreven, enthousiaste docenten te innoveren en hun creativiteit te zien opborrelen.”

Peter Loonen, adviseur en directeur Metis Onderwijsadvies


Van ‘meebouwer’ in het begin, kon ik al snel naar de rol van adviseur en begeleider overstappen. Iedereen toonde eigenaarschap en nam verantwoordelijkheid, heel professioneel. Ik vond het leuk om met deze zeer gedreven, enthousiaste docenten te innoveren en hun creativiteit te zien opborrelen. Als kers op de taart kreeg de opleiding tussendoor inspectiebezoek. ‘We zouden alle studenten dit onderwijs gunnen’ was hun reactie op het nieuwe onderwijs. Een mooie opsteker voor de teams en het bewijs, dat we de goede richting hadden gekozen.”


Juliët van der Pal en Yvette Wehkamp

“Er staat nu een doordacht onderwijsprogramma, waarmee de student precies weet wat er moet gebeuren richting het diploma.”

Yvette Wehkamp, docent opleidingen Pedagogisch Werk bij DCTerra

DE GOUDEN TIP

Yvette Wehkamp is docent bij de opleidingen Pedagogisch Werk van DCTerra, locatie Emmen. Ze twijfelde geen moment om mee te draaien in het ontwikkelteam. Yvette: “Het leek me heel leerzaam om betrokken te zijn bij het bedenken van nieuwe vormen van onderwijs. De grote kracht van deze vernieuwing is dat het allemaal veel beroepsgerichter is opgezet en aansluit op onze visie op onderwijs, het beroep en de toetsing. Peter drukte ons steeds op het hart onze studenten voor ogen te houden: wat is het beste voor hen, wat moeten ze weten, leren en meekrijgen om in het werkveld de beste versie van zichzelf te kunnen worden? Hij adviseerde ons nog niet naar het kwalificatiedossier(kd) te kijken, omdat je dan je creativiteit een bepaalde richting op duwt. Dat bleek achteraf de gouden tip. Er staat nu een doordacht onderwijsprogramma, waarmee de student precies weet wat er moet gebeuren richting het diploma. We benoemen veel beter wat we verwachten. Andersom kunnen studenten veel beter benoemen waaróm ze bepaalde activiteiten doen met de kinderen, of wat beter past bij een bepaalde leeftijdscategorie. Er is nu een logisch verband tussen wat de student doet en/of moet doen op school, in de praktijk en tijdens een examen. Het onderwijs klikt bij de student, maar het onderwijs klikt ook goed in elkaar én voldoet uiteraard aan het kd,” lacht Yvette.


MINDER STRESS

De 18-jarige Juliët van der Pal volgt de opleiding Gespecialiseerd Pedagogisch Medewerker niveau 4 en zit in haar tweede leerjaar. Drie dagen per week gaat ze naar school en twee dagen per week loopt ze stage bij Stichting Christoforus kinderopvang (locatie Emmen). “Deze opleiding en stageplek passen perfect bij mij,” vertelt Juliët enthousiast. “Ik vind kinderen zo ontzettend leuk! We werken op school met projecten, waar we 10 weken mee bezig zijn en dat vind ik heel overzichtelijk. Een van de leereenheden heet bijvoorbeeld prentenboek.

Daar maak ik dan een beroepsproduct bij, zoals een echt prentenboek, waarbij ik uitleg hoe je het beste kan voorlezen, hoe de kinderen het beste kunnen gaan zitten en voor welke doelgroep het geschikt is. Die opdracht maak ik dan in de lessen op school en pas ik toe in de praktijk. Er is twee keer in het jaar een reflectiemoment met mijn mentor, ook heel fijn. We krijgen geen toetsen met cijfers, maar ik krijg feedback richting mijn examens. Denk aan beoordelingen als onder niveau, op niveau en boven niveau, zodat ik weet wat mijn slagingskansen zijn. Dat levert veel minder stress op dan al die cijfers!” roept Juliët uit.

“We werken op school met projecten, waar we 10 weken mee bezig zijn en dat vind ik heel overzichtelijk.”

Juliët van der Pal, student opleiding Gespecialiseerd Pedagogisch Medewerker niveau 4


“Zowel op school als bij ons, gaat het om het stimuleren van ieders eigen kwaliteiten en talenten.”

Rosalie Rozeboom, pedagogisch medewerker bij Stichting Christoforus kinderopvang en stagebegeleider van Juliët

VAN BLOEMKNOPJE NAAR BLOEM

“Dit type onderwijs past bij de filosofie van onze buitenschoolse opvang, waar Juliët stage loopt,” vult Rosalie Rozeboom aan. Als pedagogisch medewerker bij Stichting Christoforus kinderopvang en stagebegeleider van Juliët, is Rosalie nauw betrokken bij de praktijkgerichte opdrachten. “Zowel op school als bij ons, gaat het om het stimuleren van ieders eigen kwaliteiten en talenten. Het werken met leereenheden in projectvorm, geeft veel ruimte voor eigen inbreng. Daarmee komt haar eigen kracht en creativiteit naar boven, wat we ook bij de kinderen hier in de opvang stimuleren. Het gaat gelukkig niet meer om cijfers, maar om hoe de stagiaires hier functioneren. Door het beoordelen met niveaus, ga je veel meer in gesprek met elkaar over de ervaringen in de praktijk. Communicatie wordt veel belangrijker dan de cijfers, dat vind ik heel goed. Mijn passie ligt bij natuureducatie. Met docenten van DCTerra had ik al contact over de integratie van workshops natuureducatie in het reguliere onderwijs. Dat maakt de samenwerking alleen maar nóg beter. Juliët kwam bij ons als een bloempje in de knop binnen en ondertussen bloeit ze uit tot een volwaardige bloem. Dat we daar als bedrijfsleven en onderwijsinstelling samen aan bij mogen dragen, aan de ontwikkeling van jongeren en kinderen, vind ik zó geweldig!” besluit Rosalie enthousiast.

KRIEBELS

“Toen de vraag kwam wie er een curriculum wilde bouwen volgens de nieuwe visie, stak ik meteen mijn hand op!” zegt Anne resoluut. Anne Wilts is, net als haar collega Yvette, docent bij de opleidingen Pedagogisch Werk van DCTerra, locatie Emmen. “Ik ben zo blij dat ik mezelf heb aangemeld. Drie jaar lang heb ik in de praktijk mogen leren over betekenisvol, motiverend onderwijs bouwen met ‘cross overs’, keuzedelen en beroepsauthentieke opdrachten. Peter heeft 100 boeken in zijn hoofd zitten, zodat hij onze keuzes, naast een goed advies, ook nog eens theoretisch perfect kon onderbouwen. Zijn collega Koen vertaalde die theorie weer wat meer naar onze praktijk, dus zo werkten we heel prettig samen. Ik ben blanco begonnen, maar ben na drie jaar volledig voorzien van kennis, inzicht en een visie op onderwijsprocessen en verandermanagement.

We besteedden in het begin veel tijd aan het inhoudelijk doordenken van alle leerjaren. Dan kreeg ik soms de kriebels om te gaan schrijven, maar nu begrijp ik hoe belangrijk het is om eerst je basisgedachten goed op orde te hebben en dán pas te gaan schrijven. Het héle team PW is ambitieus en samen realiseren we onderwijs dat werkt. Verandering is niet altijd makkelijk, maar door een positieve instelling hebben wij als team het doel van ‘De Onderwegwijs’ ruimschoots behaald. Peter zette áltijd het belang van de student en het werkveld voorop. Mede door zijn enthousiasme voor het vak en professionele aanpak, heb ik me ingeschreven voor een master ‘Learning and Innovation’. Hij heeft mijn ambitie aangewakkerd en de organisatie gaf mij de ruimte te leren in de praktijk. Precies zoals we dat onze studenten ook zo gunnen. Een mooie gedachte vind ik dat en daarmee is de cirkel rond,” glimlacht Anne.


“Door de samenwerking met Metis, ben ik na drie jaar volledig voorzien van kennis, inzicht en een visie op onderwijsprocessen en verandermanagement.”

Anne Wilts, docent opleidingen
Pedagogisch Werk bij DCTerra


Dit artikel is een uitgave van Metis Onderwijsadvies in nauwe samenwerking met DCTerra.

Tekst: Monique Benningshof

Fotografie: Jet ter Halle

Ontwerp: Metis Onderwijsadvies

info@metis-onderwijsadvies.nl

www.metis-onderwijsadvies.nl