

Vlaanderen
is onderwijs & vorming

BESCHRIJVING VAN KENNIS- NETWERKEN STEM IN EUROPA

Kritische analyse van bestaande netwerken en
aanbevelingen voor Vlaanderen

Yves Beernaert en Magda Kirsch

DEPARTEMENT
ONDERWIJS & VORMING

www.onderwijs.vlaanderen.be

SCIENCE TECHNOLOGY ENGINEERING MATHS

Inleiding.....	5
Het toenemend belang van STEM-onderwijs.....	5
1. Initiële vraag en methodologie van het rapport.....	7
1.1. Aanleiding voor de vraag van het Departement Onderwijs en Vorming.....	7
1.2. Het voorstel van Educonsult aanvaard door het Departement.....	7
1.3. Methodologie.....	8
2. Beschrijving van de kennisnetwerken.....	11
2.1. Les Maisons pour la science (MPLS), Frankrijk.....	11
2.2. National STEM Learning Network (NSLN), UK.....	18
2.3. Netwerk LUMA Centre, Finland.....	26
2.4. IMST Innovations Make Schools Top, Austria.....	34
2.5. Regionale vo-ho netwerken, voorheen Bèta Steunpunten, Nederland.....	45
2.6. Het MINT FORUM, Duitsland.....	54
2.6.1. Enkele elementen van de Stiftung Haus der kleinen Forscher.....	56
2.7. Scientiam Inquirendo Discere : SID project, Italië.....	60
2.8. Voornaamste kenmerken van de beschreven netwerken.....	66
3. Conclusies: Kritische succesfactoren voor het slagen van STEM-netwerken.....	68
3.1. Een duidelijk STEM-beleid en langetermijnvisie van de overheid.....	68
3.2. Inbedding in universiteiten in samenwerking met hogescholen en onderzoeksinstituten..	69
3.3. Synergie tussen alle STEM actoren en stakeholders.....	70
3.4. Geen uitsluitend top-down model.....	70
3.5. Vorrang aan STEM onderwijs en de bijscholing van leerkrachten.....	71
3.6. Belang van schoolontwikkelingsprojecten en samenwerking met scholen.....	71
3.7. Duidelijke managements- of beheersstructuren.....	72
3.8. Financiële ondersteuning, bereik en personeel.....	72
3.9. Een duidelijke band met onderzoek en evaluatie van het kennisnetwerk.....	74
3.10. Communicatie rond de activiteiten en de impact van de kennisnetwerken.....	75
4. Aanbevelingen voor Vlaanderen.....	76
5. Het organiseren van de contacten met Europese organisaties of andere instellingen.....	79
Bijlagen.....	80
Bijlage 1: Vragenlijst gebruikt voor het inwinnen van informatie.....	80

De opstellers van het rapport vestigen er de aandacht op dat het huidige rapport gewoon een beschrijving wenst te geven van STEM-netwerken in verschillende Europese landen. De bedoeling is dat Vlaanderen uit deze beschrijvingen inspiratie kan halen om zijn eigen STEM-beleid en STEM-initiatieven te verdiepen en verder uit te bouwen.

De onderwijscontext waarin deze STEM-netwerken zijn ontwikkeld is verschillend van land tot land en reflecteert dan ook een grote verscheidenheid aan initiatieven en aanpakken. Ze zijn dan ook geenszins onmiddellijk overdraagbaar naar de Vlaamse context. In de meeste Europese landen zijn STEM-kennisnetwerken ontstaan in een onderwijscontext en focussen ze hoofdzakelijk op onderwijs. Omwille van het feit dat het STEM-Actieplan niet alleen wordt gedragen door het departement Onderwijs en vorming maar dat ook de departementen Economie, Wetenschap en Innovatie en het departement Werk en Sociale Economie hierbij betrokken zijn lijkt het de auteurs aangewezen dat deze drie departementen ook zouden betrokken worden bij het opstarten en implementeren van een STEM-kennisnetwerk voor Vlaanderen.

De opstellers van het rapport bedanken uitdrukkelijk al deze STEM-netwerken die informatie ter beschikking hebben gesteld. Zonder hun medewerking was deze studie niet mogelijk geweest.

Inleiding

Het toenemend belang van STEM-onderwijs

In de voorbije 20 à 25 jaar heeft STEM¹-onderwijs in de meeste Europese landen maar ook wereldwijd steeds meer aandacht gekregen. Het gevoerde beleid had of heeft meestal een dubbel doel: enerzijds de wetenschappelijke geletterdheid van alle jongeren (en zelfs volwassenen) te bevorderen en anderzijds het aantrekken van jongeren in wetenschappelijke en technische richtingen in het secundair en het hoger onderwijs met de bedoeling hen te brengen tot wetenschappelijke en technische beroepen en/of onderzoekscarrières. Overal ter wereld is er immers een tekort aan afgestudeerden met een STEM-diploma. STEM-onderwijs voor meisjes en jongeren met kwetsbare sociaal economische achtergronden, kreeg tegelijkertijd ook meer aandacht.

Verskillende landen hebben dan ook vanaf de eeuwwisseling een duidelijk onderwijsbeleid gevoerd dat erop gericht was STEM te bevorderen zelfs vanaf de lagere school of de kleuterschool. Europese landen zoals Duitsland, Finland, Frankrijk, Ierland, Nederland, Noorwegen, Oostenrijk, Spanje en het VK hebben een nationale STEM-strategie ontwikkeld vanaf einde jaren 90/ begin jaren 2000. Andere landen of regio's hebben sindsdien hun voorbeeld gevolgd bijv. Vlaanderen, Malta, Letland, Portugal, Zweden, Denemarken, Litouwen, de Tsjechische en Slovaakse Republieken enz. In deze landen werden door het ministerie van onderwijs strategieën ontwikkeld vaak in samenwerking met andere stakeholders zoals ministeries van economie, van wetenschappelijk onderzoek, van tewerkstelling, met het bedrijfsleven en met de civiele maatschappij om STEM te bevorderen. Andere landen ontwikkelden geen nationale strategie maar beperkten zich tot een STEM-aanpak waarbinnen slechts bepaalde aspecten of deelgebieden van STEM werden bevorderd. Veel informatie over deze STEM-strategieën is terug te vinden in twee publicaties van 2011² van DG EAC van de Commissie van de Europese Gemeenschap en in de studie van de VRWI³ van 2012.

In de jaren 2000 startte DG EAC een werkgroep MST⁴ (Maths, Science and Technology) met 13 Europese landen die informatie uitwisselden over hun aanpak en strategieën i.v.m. STEM met de bedoeling de implementatie van het beleid te ondersteunen en te verbeteren. PLV (Peer Learning Visits) lieten toe dat beleidsverantwoordelijken kennis maakten met het beleid van andere landen en hun eigen strategie konden vergelijken met deze van het gastland. Vanaf 2004 verschenen verschillende rapporten van deze groep experts. Veel STEM-projecten werden ook gefinancierd in het kader van het Comenius programma (transnational cooperation projects en networks) als onderdeel van het LLP programma dat in 2013 eindigde en opgevolgd werd door het Erasmus Plus programma.

Sinds het Europese Framework Programma FP 6 en zeker vanaf het FP7 programma in het kader van het Science in Society programma (SIS) bevordert DG Research & Development (nu DG Research & Innovation genoemd, DG R & I) heel wat projecten die STEM-onderwijs op school en vooral IBSME (Inquiry Based Science and Maths Education) bevorderen. DG R & I werd eveneens bijgestaan door een Europese werkgroep van nationale experts. In 2007 verscheen het rapport "Science Education NOW: a Renewed Pedagogy for the Future of Europe"⁵, het zogenoemde Rocard rapport, dat aan de basis lag van vele Europese FP7 projecten die IBSME ruim bevorderden in het STEM-onderwijs. In dit kader werden verschillende disseminatieprojecten van IB(M)SE gefinancierd waarvan één van de meest succesvolle het FIBONACCI project ⁶ was. Dit project bracht in de aanvangsfase 36 netwerken en instellingen samen en op het einde zelfs 60 die allen IBSME bevorderden en door de samenwerking op Europees vlak de IBSME aanpak konden verdiepen, verbeteren, verbreden en verspreiden.

1 STEM staat voor Science Technology Engineering and Mathematics

2 Twee publicaties van DG EAC rond STEM

Science Education in Europe: National Policies, Practices and Research

http://eacea.ec.europa.eu/education/eurydice/documents/thematic_reports/133EN.pdf

Mathematics Education in Europe: Common Challenges and National Policies

http://eacea.ec.europa.eu/education/eurydice/documents/thematic_reports/132EN.pdf

3 VRWI Rapport 2012: "Kiezen voor STEM": <http://www.vrwi.be/publicaties/rapport-kiezen-voor-stem>

4 http://eacea.ec.europa.eu/LLP/events/2012/documents/comenius_thematic_cluster_meeting/new_session-3-ws4-seamus-knox.pdf

5 Science education now: a renewed pedagogy for the future of Europe, (Rocard rapport) 2007. Voor verdere informatie zie: https://ec.europa.eu/research/swafs/pdf/pub_science_education/report-rocard-on-science-education_en.pdf

6 Fibonacci project: Designing, implementing, testing and formalising a process of dissemination in Europe of inquiry-based teaching and learning methods in science and mathematics in primary and secondary schools. Verdere informatie zie: <http://www.fibonacci-project.eu/>

Het voorbije decennium zijn in Europa dus verschillende STEM- (onderwijs) netwerken ontstaan die meestal nauw aansluiten bij het beleid dat werd ontwikkeld rond STEM en die dat beleid ondersteunen. De meeste van die netwerken kregen of krijgen financiering van de overheid omdat ze bijdragen tot het implementeren van het beleid. Ze werden meestal vanaf het jaar 2000 geleidelijk opgezet en uitgebouwd. In 2015 werd de UTRECHT STEM Think Tank opgericht door zeven van deze netwerken met het doel de samenwerking te bevorderen om zo de kwaliteit en de impact van hun activiteiten te verhogen. Omdat het hier om een zeer recent initiatief gaat is er nog geen website beschikbaar.

European Schoolnet, het Europese netwerk van 31 ministeries van onderwijs, waarvan het Vlaamse ministerie van onderwijs lid is en actief deelneemt aan verschillende projecten, heeft tot doel innovatie te bevorderen in het onderwijs, in het bijzonder op het vlak van ICT en STEM. Ze werken rechtstreeks samen met ministeries maar ook met leraren, directies, lerarenopleiders en andere onderwijspartners zoals AHOVOKS⁷. Om STEM te bevorderen werkt European Schoolnet bovendien nauw samen met het bedrijfsleven en met de onderzoekswereld. De voorbije 15 jaar coördineerde European Schoolnet meer dan 30 grote STEM-projecten. Vooral het FP 7 Ingenious project⁸ rond samenwerking school en bedrijf om IBSE in STEM-onderwijs te bevorderen had een grote impact op de aanpak van STEM. European Schoolnet beheert voor DG Research & Innovation bovendien al verschillende jaren het SCIENTIX programma ⁹ (2009 – 2015 en misschien tot 2018) dat goede praktijken en samenwerking tussen alle STEM-actoren in Europa bevordert. Tot slot organiseert European Schoolnet de jaarlijkse EMINENT conferentie waar verantwoordelijken van ministeries op vlak van STEM en IT elkaar ontmoeten. In 2016 wordt binnen European Schoolnet bovendien een werkgroep van vertegenwoordigers van ministeries opgericht met focus op STEM-onderwijs. Vlaanderen zal hier deel van uitmaken.

Zopas verscheen in juli 2015 het nieuwe Europees rapport “Science Education for Responsible Citizenship”¹⁰ dat zes doelstellingen voor Science Education beklemtoont en vele goede STEM-praktijken vermeldt onder andere verschillende FP 7-projecten. De goede praktijken in dit rapport vermelden ook het STEM Actieplan in Vlaanderen. Hopelijk zal dit nieuwe Europees rapport leiden tot nieuwe STEM-projecten in het kader van het Horizon 2020-programma van de EU.

7 Agentschap voor Hoger Onderwijs, Volwassenenonderwijs, Kwalificaties en Studietoelagen

8 FP7 Ingenious project: It is a joint initiative launched by European Schoolnet and the European Roundtable of Industrialists (ERT) to reinforce young European's interest in science education and careers. <http://www.ingenious-science.eu/web/guest?jsessionid=C0139710404AECB218B5C184E58DAD94>

9 SCIENTIX: Scientix promotes and supports a Europe-wide collaboration among STEM (science, technology, engineering and maths) teachers, education researchers, policymakers and other STEM education professionals. Verdere informatie zie: www.scientix.eu

10 Science education for responsible citizenship, Dg R & I, 2015; voor verdere informatie zie: https://ec.europa.eu/research/swafs/pdf/pub_science_education/KI-NA-26-893-EN-N.pdf

1.1. Aanleiding voor de vraag van het Departement Onderwijs en Vorming

De Vlaamse regering heeft ervoor gekozen sterk in te zetten op STEM (Science Technology, Engineering en Mathematics). Via het STEM-Actieplan 2012 – 2020 wordt dit beleid op een geïntegreerde manier uitgevoerd.

Tijdens de eerste drie jaar dat het actieplan in voege was, werden reeds vele acties opgezet en resultaten behaald, met een toegenomen uitbouw van kennis binnen de diverse geledingen tot gevolg. Voor de beoogde doelgroepen (leerkrachten, ouders, jongeren) betekent dit evenwel niet noodzakelijk meer zichtbaarheid van de acties.

Het Regeerakkoord van 2014 stelt bij het onderdeel EWI dat er een kenniscentrum STEM zal worden opgericht. De STEM-Stuurgroep achtte het daarom belangrijk dat er een beknopte, vergelijkende studie zou worden gemaakt, waarin een aantal van de bestaande Europese STEM-kenniscentra/kenniswerken met elkaar in vergelijkend perspectief zouden worden geplaatst (doelstellingen/werkingsmiddelen/impact/...)

Het Departement Onderwijs en Vorming stuurde in juli 2015 een oproep uit om een vergelijkende studie te maken rond verschillende STEM netwerken met het doel gedetailleerde informatie in te winnen

De afdeling Horizontaal Beleid van het Departement Onderwijs en Vorming wenste in deze context een studie die de volgende elementen benadrukt:

- een opsomming, beschrijving, analyse en kritische evaluatie (best practices, kritieke succesfactoren, redenen van falen, obstakels...) van een aantal bestaande Europese kennisnetwerken ¹¹ (minimum 5) die hoofdzakelijk bezig zijn met STEM;
- Aanbevelingen voor een Vlaams STEM-kennisnetwerk op basis van deze analyse inclusief concrete aanzetten wat betreft kostprijs, inhoud, organisatie en samenwerkingsverbanden;
- Toekomstgerichte aanbevelingen;
- Introductie bij een aantal relevante diensten die zich binnen de Europese instellingen toeleggen op de STEM-kennisnetwerken.

1.2. Het voorstel van Educonsult aanvaard door het Departement

Het voorstel van Educonsult, dat door het Departement Onderwijs en Vorming werd aanvaard, stelde voor de volgende 5 Kennisnetwerken te beschrijven en te analyseren:

- Het Netwerk van 11 Regionale Bèta-steunpunten in Nederland;
- Het National Science learning Centre (York) en de regionale partners plus de 52 Science learning partnerships van scholen in het VK;
- Het netwerk van 10 Maisons pour la science gerund door La Fondation La Main à la Pâte van de Académie des Sciences Frankrijk;

¹¹ De auteurs kiezen er vanaf dit punt voor om de terminologie “kennisnetwerk” te gebruiken: het begrip “kenniscentrum” wordt immers nergens gehanteerd, zoals verder uit de tekst zal blijken.

- Het LUMA Centre Finland met zijn national LUMA centre en de 11 regionale LUMA-centra, Finland;
- Het IMST (Innovationen Machen Schulen Top) STEM)initiatief in Oostenrijk gecoördineerd door de Universiteit van Klagenfurt, Oostenrijk.

Uiteindelijk besliste Educonsult ook nog informatie in te winnen over twee andere kennisnetwerken:

- SID: Scientiam Inquirendo Discere, een netwerk van 10 pilootcentra rond STEM in Italië;
- Het MINT-Forum dat een dertigtal organisaties in Duitsland samenbrengt die rond STEM werken. Het MINT-Forum is in feite een forum en netwerk van onafhankelijke netwerken en andere STEM-partners die hun krachten bundelen op enkele vlakken.

Het huidige overzicht is opgesteld door de missie, de visie en de concrete doelstellingen van zeven (kennis)netwerken te vergelijken en na te gaan in welke mate alle partners hun kennisdeling structureren. Er werd ook nagegaan of de centra zich alleen richten tot het formeel onderwijs of ook tot het niet-formeel en informeel onderwijs en hoe de interactie verloopt. Daarnaast werd aandacht besteed aan de band die deze netwerken hebben met innovatie en onderzoek én met de bedrijfswereld. De beheersstructuur, het personeelsaspect, de financiën en het bereik van de netwerken werden eveneens beschreven.

Wat de activiteiten betreft, werd nagegaan welke soort acties worden opgezet door de kennisnetwerken: bijscholingsactiviteiten (o.a. blended learning) voor verschillende doelgroepen (leraren, vormers, of opleiders, directeurs, animatoren enz.), het ontwikkelen van pedagogisch-didactisch materiaal, het ter beschikking stellen van goede praktijkvoorbeelden, het organiseren van seminaries, workshops voor beleidsverantwoordelijken, het opstellen van rapporten en publicaties voor beleidsmakers enz.

Er werd ook nagegaan welke band de netwerken hebben met de overheid, met een stuurgroep en/of met een wetenschappelijk comité, met de industrie en met andere stakeholders zoals het hoger onderwijs, onderzoekscentra, wetenschaps- en technologiecentra (zoals in Vlaanderen Technopolis) enz.

Ten slotte komt ook de kwaliteitsborging aan bod.

Op het einde van elke beschrijving worden de pluspunten en de minpunten van het betreffende netwerken samengebracht. Na de beschrijving van de 7 kennisnetwerken worden conclusies getrokken op basis van de succesfactoren van de netwerken. Deze conclusies kunnen een aanzet zijn om in Vlaanderen na te denken over de mogelijkheid tot het oprichten van een dergelijk kennisnetwerk. De conclusies bevatten informatie hoe dergelijke kennisnetwerken kunnen worden opgezet, hoe ze kunnen functioneren, hoe ze gefinancierd worden, welke activiteiten ze kunnen ontwikkelen, hoe ze te evalueren. Al deze elementen dragen immers bij tot de verduurzaming van een kennisnetwerk, zeker als men ze proactief in de planning kan meenemen.

1.3 Methodologie

De volgende gesprekken werden in het kader de opdracht opgezet door Educonsult (in de periode van 15 oktober tot 15 december 2015):

- Het opstellen van een vragenlijst als leidraad voor de gesprekken. Een vragenlijst werd opgesteld die aan elk van de betrokken organisaties werd opgestuurd. De bedoeling was het gesprek dat werd aangevraagd gericht te laten verlopen. De meeste organisaties (AT, UK, FR, NL, IT, DE) –hebben deze vragenlijst grondig ingevuld. Finland heeft de vragenlijst als handleiding gebruikt om het gesprek voor te bereiden.
- De blanco vragenlijst en de 5 ingevulde vragenlijsten (twee verkozen uitdrukkelijk een gesprek) zijn als bijlagen toegevoegd aan het rapport.
- Gesprekken (telkens 2 à 3 uur) met de verantwoordelijken van de zeven betrokken netwerken.

- Eerste gesprek met Pieter Boerman¹², Nationaal coördinator en Toine Pieters, coördinator Regionaal Steunpunt Utrecht (28 oktober);
- De gesprekken rond Les Maisons pour la science gebeurden met David Jasmin, Algemeen directeur van de Fondation La main à la pâte en met Laurence Fontaine, directrice van la Maison pour la science van Bretagne op 12 en 29 oktober;
- Het gesprek rond het LUMA centre Finland met prof. Maja Aksela en dr. Lauri Vihma ging door op 2 november in Helsinki;
- De gesprekken met de Britse organisatie SLCY verliepen zowel telefonisch (29 september) als tijdens twee ontmoetingen (27 oktober en 20 november). Gesprekken met David Thorpe, Pauline Hoyle;
- Het gesprek met de Oostenrijkse organisatie verliep alleen telefonisch (3 november) maar werd rijkelijk aangevuld door de ingevulde vragenlijst plus verschillende onderzoeksartikels rond de activiteiten en realisaties van IMST. Interview met prof. Konrad Krainer;
- De gesprekken voor het SID-netwerk (Scientiam Inquirendo Discere) werden met Dr. Anna Pascucci gehouden op 20 oktober en 18 november;
- Het gesprek rond het MINT Forum en De Stiftung Haus der kleinen Forscher die er lid van is, vonden plaats met Dr. Ute Gallmeier en Dr. Janna Pahnke op 20 oktober;
- Verschillende e-mails werden naar alle netwerken uitgestuurd na de gesprekken of interviews om verdere informatie te bekomen vooral rond de financiën van de netwerken. Verschillende netwerken benadrukten dat deze informatie uiterst confidentieel is en alleen bestemd voor de opdrachtgever(s). Deze gegevens mogen op geen enkele wijze worden verspreid of gepubliceerd;
- Desktop research waarbij sleuteldocumenten, rapporten en de websites van de betrokken netwerken grondig werden bestudeerd;
- Deelname aan een tweedaagse vergadering van vijf STEM netwerken (DE, FR, IT, NL, UK) op 19 en 20 oktober 2015 waarbij de Utrecht STEM Think Tank werd opgericht. Deze groep wordt ondertussen uitgebreid tot AT en FI;
- Deelname aan een tweedaagse bijscholing opgezet voor de verantwoordelijken van de 10 Maisons pour la science op 14 en 15 oktober 2015 in Straatsburg waarbij werd gewerkt aan knowledge management (capitalisation) binnen het netwerk van de Maisons pour la science;
- Deelname aan de internationale bijeenkomst in Amsterdam waarbij de EU STEM coalitie werd opgericht op 2 oktober 2015;
- Een bezoek werd gebracht aan één van de Nederlandse Regionale STEM steunpunten in casu dat van Zeeland op woensdagnamiddag 3 november 2015; gesprek met Pieter van der Heiden, coördinator regionaal Bèta Steunpunt Zeeland¹³;
- Een werkvergadering met drie leden van de nationale coördinatiegroep van de Nederlandse Regionale steunpunten in Utrecht op 28 oktober 2015. Aanwezig: Pieter Boerman, Universiteit Twente, Maarten Pieters (SLO) en Harrie Eijkelhof (Universiteit Utrecht);
- Deelname aan de Eminent conferentie van EUN Schoolnet in Barcelona op 19 en 20 november 2015; tijdens deze conferentie lichtten 89 landen waaronder Vlaanderen hun STEM-beleid of STEM-strategie toe;
- Het samenbrengen van de informatie en het uitschrijven van het rapport.

¹² Op 24 maart 2016 werd Agnes Kemperman aangesteld als voorzitter van de vernieuwede regionale VO-HO netwerken in opvolging van Pieter Boerman

¹³ <http://www.betasteunpunten.nl/steunpunten>

- Eerst werd een Nederlandse versie van het rapport gemaakt. Deze versie werd ter beschikking gesteld van het Vlaamse Departement van Onderwijs en Vorming eind december 2015. Het departement liet de tekst vertalen in het Engels. Deze Engelse versie werd dan ter goedkeuring voorgelegd aan alle betrokken netwerken.
- Uit de daaropvolgende reacties bleek dat tussen december 2015 en april 2016 belangrijke wijzigingen werden doorgevoerd in het Verenigd Koninkrijk en in Nederland. Alle netwerken gaven hun goedkeuring aan de Engelse tekst die werd voorgelegd aan het departement van Onderwijs en Vorming. De laatste veranderingen werden daarna eveneens in de Nederlandse tekst verwerkt.

De auteurs wensen te benadrukken dat deze tekst een momentopname is en dat de structuur en de activiteiten van de netwerken in de komende maanden en jaren nog kunnen wijzigen.

2.

Beschrijving van de kennisnetwerken

Als inleiding is het belangrijk te benadrukken dat alle gesprekspartners stellen dat ze netwerken zijn maar dat geen enkele van deze netwerken zich een “kenniscentrum” noemt. Toch gaan ze akkoord om te zeggen dat ze in feite als een kennisnetwerk functioneren omdat ze alle beschikbare informatie i.v.m. STEM-activiteiten (met grote focus op onderwijs: zie verder) in hun land samenbrengen en met elkaar delen. Ze beschrijven wat ze doen en hoe ze het doen en dit meestal in het kader van onderzoek en evaluatie. Zeker diegenen die uitdrukkelijk aan onderzoek en action research doen kan men beschouwen als een kennisnetwerk omdat ze door onderzoek nieuwe kennis genereren wat de duurzaamheid van STEM innovatie in hun land bevordert.

2.1 Les Maisons pour la science (MPLS), Frankrijk

1. Doelstellingen van het netwerk

- Het uitbouwen van een hecht netwerk van 10 Maisons pour la science (Wetenschapshuizen) – 9 regionale en één nationaal - verdeeld over verschillende regio's van Frankrijk: Alsace, Alpes-Dauphiné, Aquitaine, Auvergne, Bretagne, Centre val de Loire, Lorraine, Midi-Pyrénées en Nord Pas-de-Calais.
- Kwaliteitsbijscholing voor leerkrachten organiseren vanuit een sterke samenwerking tussen onderwijs, onderzoek en de bedrijfswereld. De wetenschappelijke gemeenschap en het onderzoek worden betrokken bij het tot stand komen en implementeren van de bijscholingsinitiatieven. In alle bijscholingen moeten minstens 50% van de opleiders onderzoekers zijn: in de eerste drie jaar waren er 950 onderzoekers betrokken bij het co-creëren en het co-implementeren van de bijscholingen.
- Het samenbrengen en delen van de kennis en expertise van alle Maisons pour la science (MPLS) door Knowledge Management of “Capitalisation”.

2. Initiatiefnemer / geografische spreiding netwerk

Het initiatief kwam van de Fondation la main à la Pâte (Lamap) . <http://www.fondation-lamap.org/> Dit is een stichting opgericht in 1996 door de Franse Académie des Sciences en meer bepaald door de Nobelprijswinnaar Georges Charpak met als hoofddoel STEM in het algemeen en IBSE (Inquiry-Based Science Education) in het bijzonder te bevorderen.

Naast de MPLS beheert deze stichting ook een twintigtal centres Pilote STEM waar leerlingen IBSE kunnen ervaren in het kader van hun normale schoolactiviteiten. Ze organiseert eveneens de bijscholing van leraren in verband met het EIST project van het ministerie van Onderwijs (Enseignement Intégré des Sciences et de la Technologie) <http://eduscol.education.fr/cid57927/eist-en-sixieme-et-cinquieme.html> . Ze coördineert ook het ASTEP project (Accompagnement en Sciences et Technologie à l'Ecole Primaire) http://cache.media.eduscol.education.fr/file/sciences/37/8/guideASTEP_FR_web_dec2013_289378.pdf waarbij Master studenten en doctorandi leraren lagere school bijstaan tijdens de lessen wetenschappen in de klas.

De 9 regionale MPLS zijn over geheel Frankrijk verspreid. Om echter nog meer kansen te bieden aan leraren om deel te nemen aan bijscholingen heeft bijna elke Maison één of meerdere satellieten die sommige van de bijscholingen organiseren dicht bij de leraren. Om de geografische problemen te overwinnen wordt natuurlijk ook gebruik gemaakt van online cursussen. Het nationaal centrum in Parijs focust voornamelijk op de bijscholing van lerarenopleiders en vormers.

3. Doelgroepen

De doelgroepen van de 9 regionale MPLS en het 10^e nationale MPLS zijn de leraren wetenschappen in de lagere school en in het lager secundair onderwijs (collèges). De leraren van de lycées (hoger secundair onderwijs) komen in principe niet aan bod maar het gebeurt dat sommigen van hen deelnemen aan de bijscholingen. De MPLS willen ook speciaal het accent leggen op de sociaal minder sterke en minder valide kinderen op school.

De doelgroep van het 10^e MPLS (zijnde “la coordination nationale”/ Parijs) zijn de lerarenopleiders of vormers.

Sommige huizen organiseren bijscholingen voor andere groepen, zoals: STEM-animatoren in het informeel STEM onderwijs, de begeleiding van jonge STEM-leraren bij het begin van hun loopbaan en de ‘documentalisten’ (bibliotheekmedewerkers) die in de scholen werkzaam zijn. Ook de onderzoekers die meewerken als opleider of vormer worden opgeleid om ervoor te zorgen dat ze efficiënt kunnen werken met de leraren. Drie MPLS en de nationale coördinatie organiseren een speciale bijscholing van 80 uren voor leraren die STEM willen bevorderen binnen hun school. Deze vorming levert een officiële erkenning op. De bedoeling is dat deze leraren ook kunnen meewerken aan het opstarten van STEM-schoolontwikkelingsprojecten¹⁴ of die als opleiders/trainers binnen het MPLS netwerk willen fungeren.

4. Focus / Activiteiten

Het hoofaccent ligt op het organiseren van korte (een halve tot één dag), halflange (twee à 5 dagen) en langere (80 uur gespreid over twee jaar) bijscholingen voor STEM-leraren van de lagere school of van het lager secundair onderwijs, meestal tijdens het schooljaar. Meer en meer worden ook enkele activiteiten in vakantieperiodes georganiseerd zoals een zomeruniversiteit. De langere bijscholingen nemen vaak de vorm aan van “blended learning” waarin ook de follow-up van de leraren geïntegreerd is. Bijzonder veel aandacht gaat naar de online bijscholingen die men onder “Parcours magistère”¹⁵ terugvindt. Voor afgelegen kleine basisscholen gebruikt het ASTEP-project (hulp bij wetenschappen en technologie in de basisschool) in de Maison pour la science en Lorraine online synchrone en asynchrone tussenkomsten van ingenieursstudenten en masterstudenten om de STEM-leraren te ondersteunen tijdens hun lessen.

In de bijscholingen is er veel aandacht voor interdisciplinariteit en samenwerking tussen leraren van de laatste jaren van de lagere school en het begin van het lager secundair (formations inter-dégrés).

Elk van de Maisons publiceert jaarlijks een brochure met het aanbod aan bijscholingen.

Een volledig overzicht van alle aangeboden bijscholing vindt u online of in de brochures: <http://www.maisons-pour-la-science.org/formations/toutes>

¹⁴ **Schoolontwikkelingsprojecten** zijn projecten die binnen een school worden opgezet in het kader van het pedagogisch project van de school en die tot doel hebben specifieke deelaspecten van het onderwijs te verbeteren of te optimaliseren met de gehele schoolgemeenschap. De impuls kan ook uitgaan van de overheid (in casu het ministerie van onderwijs) dat de scholen uitnodigt een project voor te stellen dat bijdraagt tot het ontwikkelen van een nieuwe aanpak binnen de school op disciplinaire, transdisciplinaire vlak (zoals voor de STEM-vakken) of op andere meer algemene thema's zoals pesten op school, gezondheid, inclusie enz. In schoolontwikkelingsproject is dus enerzijds ingebed in de strategie van de school maar kan anderzijds ook bijdragen tot een systemisch beleid dat gevoerd wordt door de overheid. De overheid nodigt soms scholen uit projecten in te dienen die hen toelaat een nieuw beleid te ondersteunen of uit te werken. Een goed voorbeeld daarvan waren de proeftuinen in het kader van het Vlaamse initiatief Accent op talent. De overheid steunt dergelijke projecten meestal financieel gedurende een looptijd van enkele jaren.

¹⁵ “M@gistère” is het nationale bijscholings- en opleidingsplatform van het Franse ministerie van Onderwijs. Voor verdere informatie zie: <https://magistere.education.fr/>

Enkele van de MPLS, zoals Alsace, organiseren een speciale bijscholing om leraren met STEM-ervaring op te leiden tot leraren die zelf bijscholingsinitiatieven kunnen organiseren. Tegelijkertijd kan een ervaren lerarenopleider (die meestal iemand is die nog gedeeltelijk in een school les geeft, ook opteren voor het behalen van een Master MEEF (Métiers de l'Enseignement, de l'Education et de la Formation) die wordt gevolgd aan de ESPE (Ecole Supérieure du Professorat et de l'Education; de vroegere IUFM, de initiële lerarenopleiding tot 2014). De bijscholingen die hij of zij geeft worden dan een onderdeel van deze nieuwe Masteropleidingen waarvoor credits worden gegeven aangezien het een opleiding betreft "en alternance" (alternerend leren).

De 9 regionale MPLS spelen ook in op de regionale economische ontwikkeling en op het regionaal onderzoek door bijscholingen aan te bieden die daarmee een nauwe band hebben. De MPLS Auvergne werkt rond o.a. het bedrijf Michelin, de MPLS Centre val de Loire werkt rond o.a. de parfum en cosmetica-industrie, de MPLS Alsace werkt o.a. veel met EDF¹⁶ gezien de stuwdammen en elektriciteitscentrales op de Rijn, de MPLS Nord Pas-de-Calais werkt rond o.a. textiel, de MPLS Bretagne rond alternatieve energie, de MPLS Midi-Pyrenees werkt o.a. rond aeronautica en ruimtevaart enz.

De nationale coördinatie ontwerpt - in samenwerking met de 9 MPLS en met onderzoekers en lerarenopleiders- onderwijskundig materiaal en ze bevordert afstandslernen. Ze bereidt in dit verband momenteel een MOOC voor i.v.m. IBSE. Zij staat ook in voor de ondersteuning van de administratie en de financiën (de fondsen) van het project.

5. Band met onderzoek en innovatie

De 9 regionale MPLS dienen ingebed te zijn in en samen te werken met de universiteit en een nauwe samenwerking te hebben met de (regionale en lokale) onderwijswereld, de inspectie, de onderzoekswereld en de bedrijfswereld. Het bezoeken van laboratoria en het organiseren van bijscholingen in laboratoria waarbij leraren actief worden ingezet (hands-on) en samenwerken met onderzoekers is een belangrijk onderdeel van deze bijscholingen. Op elke bijscholing is een tussenkomst van onderzoekers voorzien. Men probeert in feite de leraren te informeren over de meest recente wetenschappelijke innovaties en deze in de bijscholing in te bedden.

6. Netwerkstructuur / Beheersstructuur en personeel

Ook al zijn de 9 MPLS min of meer onafhankelijk (financieel en administratief) toch werken ze nauw samen binnen het netwerk van de MPLS (en ook met het 10^e nationaal MPLS) om een hoogstaand kwalitatief aanbod van bijscholing aan te bieden. Minstens tweemaal per jaar is er een gezamenlijk driedaags seminarie dat alle MPLS samenbrengt. Daarbuiten worden nog specifieke studiedagen georganiseerd rond bepaalde thema's: samenwerking met de bedrijfswereld, samenwerking met de initiële opleiding van de leraren enz.

Elke MPLS afzonderlijk heeft een wetenschappelijk comité plus een stuurgroep, soms zelfs ook nog bijgestaan door een klein uitvoerend comité. Alle regionale geledingen zijn in deze regionale comités vertegenwoordigd: de universiteit (met in het bijzonder de initiële opleiding van de leraren -ESPE), de regionale onderwijsoverheid (Rectorat), de inspectie, het onderzoek, het bedrijfsleven, de civiele maatschappij en de informele of non formele STEM-actoren. Elk van de Maisons kan zo gebruik maken van het netwerk van expertise en kennis dat in de regio aanwezig is. Ze kunnen in vele gevallen ook beroep doen op de Fondation Universitaire die per universiteit fondsen verzamelt bij alle mogelijke sponsors.

Over alle huizen heen is er een nationaal Wetenschappelijk Comité geleid door leden van de Franse Academie des Sciences die de kwaliteit van de bijscholingsinitiatieven waarborgt. Dit comité spreekt zich ook uit over de kwaliteit van het aanbod aan bijscholingen dat elke jaar door de MPLS wordt aangeboden.

Elk van de 9 regionale MPLS heeft een kern van 4 à 10 personen. In totaal gaat het om 45 FTE. Meestal bestaat het kernteam uit een directeur (soms bijgestaan door een adjunct) en een "ingénieur de formation" verantwoordelijk voor het organiseren van alle goedgekeurde bijscholingen. Soms is deze functie over 2 of zelfs meer personen gespreid. Deze laatsten zijn allemaal leraren die veel ervaring hebben in STEM-onderwijs en/of in de lerarenopleiding. Deze groep wordt ondersteund door een secretariaat.

¹⁶ Electricité de France

De bijscholingen komen tot stand door middel van werkgroepen waarop verantwoordelijken van onderwijs, onderzoek en innovatie en bedrijven samenkomen om de noden te bepalen en de inhoud van de bijscholingen concreet af te spreken. De Nationale coördinatie (ook 10^e MPLS) in Parijs heeft een team van 6 FTE voor het coördineren van het project van de MPLS. Ze doen daarboven beroep op opleiders en onderzoekers voor de bijscholingen.

7. Financiën en bereik

De Fondation Lamap heeft in 2011 een project ingediend bij de Franse regering in het kader van het Programme d'Investissements pour l'Avenir (PIA) en kreeg € 12 MIO toegekend voor het oprichten van de MPLS en dit over vijf jaar. De eerste vijf huizen dienden minstens evenveel in te brengen als de nationale overheid gedurende deze vijf jaar. Deze inbreng kon komen van de regionale overheid, de universiteit of van bedrijven. Na vijf jaar moeten de MPLS zelfbedruipend zijn wat geen evidentie is voor sommige¹⁷. De vijf huizen die twee jaar na de eerste opstartten, dienden zelfs € 50.000 per jaar uit het bedrijfsleven of de civiele maatschappij in te brengen om te mogen kandideren als MPLS. Per jaar moeten de 10 MPLS samen 5000 leraren vormen. Vorig jaar zijn ze er zelfs in geslaagd 10.000 leraren te vormen. Het globale budget is € 24 MIO (waarvan € 12 MIO van PIA) : € 16 MIO voor de 9 regionale huizen en € 8 MIO voor de nationale coördinatie, te verdelen over vijf jaar. De geïnvesteerde kost per deelnemer aan de bijscholing kwam daardoor in het verleden neer op ongeveer € 690 maar lag vorig jaar aanzienlijk lager.

De middelen (voor de eerste 5 jaar) komen van de overheid: enerzijds via de PIA maar anderzijds ook van het ministerie van onderwijs langs het rectorat of de regionale onderwijsstructuur die leraren of lerarenopleiders kan ter beschikking stellen aan een MPLS of van de lokale besturen. De lokale universiteit draagt ook bij door het ter beschikking stellen van lokalen, onderzoekers, administratieve en technische medewerkers plus het onderhoud, verwarming, elektriciteit enz. van het lokale Maison in zijn gebouwen.

Het bedrijfsleven draagt uiteindelijk op dit ogenblik slechts in beperkte mate bij. Bijv. voor de MPLS Centre val de Loire is dat € 50.000 per jaar op een budget van een € 450.000 per jaar. Bij de andere MPLS ligt de bijdrage van het bedrijfsleven nog lager. Er dient op gewezen te worden dat verschillende bedrijven ook personeel ter beschikking stellen naar aanleiding van het organiseren van bijscholingen.

In enkele zeldzame gevallen voert een Maison opdrachten uit voor de lokale overheid – zoals het vormen van de animatoren die kinderen motiveren voor STEM in STEM clubs of ateliers in de vrije tijd. Leraren uit het vrij gesubsidieerd onderwijs betalen voor de bijscholingen. Voor de leraren van het openbaar onderwijs is alles gratis.

Het globale budget per Maison ligt gemiddeld tussen de € 300.000 en € 600.000 per jaar alles inbegrepen (ook personeel). Leraren lagere school worden vervangen en hun vervoer wordt betaald met het budget van de MPLS.

8. QA evaluatie / onderzoek

Het evalueren van de activiteiten van de 10 MPLS (voornamelijk de bijscholingen) wordt gecoördineerd door een externe partner. Deze zet een formatieve en summatieve evaluatie op van de MPLS en de bijscholingen die ze organiseren op basis van kwantitatieve en kwalitatieve gegevens. Gebruikte evaluatietools zijn: vragenlijsten, interviews, focusgroepen, deelname aan alle activiteiten. Deze gegevens worden door de MPLS gebruikt in hun afzonderlijke jaarverslagen. De evaluaties van de eerste drie jaar tonen een zeer grote tevredenheid bij meer dan 90% van de leraren. Meer dan 98% van de leraren beveelt de cursussen aan hun collega's aan.

Enkele MPLS werken samen met de ESPE zodat Masterstudenten ook hun eindwerk of thesis kunnen maken rond de STEM-thematiek. Zoals eerder vermeld worden masterstudenten of doctorandi ook betrokken bij het ASTEP project (Accompagnement Science et Technologie dans l'Ecole Primaire).

¹⁷ Alles duidt erop dat de meeste huizen erin zullen slagen van zelf-bedruipend te worden hoofdzakelijk dankzij de steun van regionale stakeholders en partners. De universiteiten spelen hier een sleutelrol aangezien het bevorderen van STEM en de vulgarisering van wetenschappen en onderzoek tot hun kerntaken behoort. Als een MPLS niet zelfbedruipend wordt dan wordt het waarschijnlijk gesloten.

9. Pluspunten

- Het belang dat de overheid hecht aan het uitbouwen van een systemisch beleid voor STEM;
- De steun van de universiteiten en de onderzoekscentra, van de onderwijsverantwoordelijken (nationaal en regionaal), van het bedrijfsleven en van de Academie des Sciences;
- Het co-creëren en co-implementeren van de bijscholingen door vormers, onderzoekers en deelnemers uit het bedrijfsleven (ingenieurs, technici enz.);
- Het grote belang dat wordt gehecht aan de bijscholing van de leraren van het kleuter- en lager onderwijs.
- De nadruk die wordt gelegd op meisjes en sociaal economisch weinig bevoordeelde jongeren;
- De grondige formatieve en summatieve evaluatie van de uitbouw van het netwerk en van de bijscholingen;
- De bewaking van de kwaliteit van de bijscholingen door de Academie van Wetenschappen;
- De inspanningen om de samenwerking tussen de 10 partners van het netwerk te versterken en een hecht kennisnetwerk te worden door het beschrijven en documenteren van wat binnen het integrale netwerk gebeurt.

Bijzondere kenmerken

- De intense samenwerking tussen onderzoekers en lerarenopleiders en de actieve betrokkenheid van de te vormen leraren in onderzoek via activiteiten in laboratoria en andere onderzoekscentra. 99% van de leraren wil de bijscholing bij collega's aanbevelen vaak omwille van deze redenen;
- De supervisie (nationaal en regionaal) door de Academie van Wetenschappen;
- De kruisbestuiving en intense samenwerking tussen de 10 Maisons pour la Science.

2.2 National STEM Learning Network (NSLN), UK

Het National STEM Learning Network bestaat uit:

- the National STEM Learning Centre, York dat intensieve residentiële bijscholing organiseert. Ze runnen ook een bibliotheek met STEM leermiddelen, on- en off-line;
- het netwerk van een 50-tal Science Learning Partnerships in Engeland die lokaal bijscholing organiseren voor wetenschappen;
- partners in Scotland, Wales en Northern Ireland die bijscholing organiseren dankzij de partner organisaties SSERC, Techniquet en Education Authority Northern Ireland

Sinds 2004 heeft het SLN leraren, school-technici en andere opvoeders ondersteund via vakspecifieke bijscholing en ondersteuning in STEM-vakken. Deze bijscholingen hebben een belangrijke impact gehad.

1 Visie van het NSLN netwerk

- De visie is dat alle jonge mensen in het Verenigd Koninkrijk recht hebben op een onderwijs van wereldklasse.

2 Uitgangspunten van het NSLN netwerk

- Leerkrachten en anderen die betrokken zijn bij het onderwijs van STEM hebben het recht op vakspecifieke bijscholing en kwaliteitsvolle hulpmiddelen met een grote impact zodat ze doelgericht en efficiënt kunnen lesgeven en de jonge mensen waarmee ze werken kunnen inspireren.
- Elke jongere heeft recht op een brede en evenwichtige opleiding waarvan STEM een onderdeel is maar ook niet beperkt is tot STEM;
- STEM-vakken zijn waardevol, niet alleen omdat ze kunnen leiden tot een boeiende en interessante loopbaan maar ook omdat ze bijdragen tot actief burgerschap in een steeds meer technologische samenleving;
- STEM-vakken bieden veel mogelijkheden en zijn van vitaal belang in de 21ste; ze maken deel uit van de ontwikkeling van elke jongere maar zijn een onderdeel ervan niet de gehele ontwikkeling.

- STEM disciplines dienen onderwezen door leraren die regelmatig hun vakinhoudelijke kennis en vaardigheden bijwerken door middel van aangepaste bijscholing. De leraren krijgen de tijd, de middelen en ondersteuning om dit te doen;
 - Scholen moeten worden gestimuleerd om jonge mensen in staat te stellen om STEM-studies aan te vatten en STEM-carrières te kiezen na het einde van de schoolplicht (na 16 jaar) ongeacht het vroegere schooltraject van de leerling;
 - Om loopbaanadvies en loopbaanbegeleiding te kunnen geven en te bevorderen kunnen leraren tijd door te brengen met STEM-werkgevers. Dit geldt ook voor de leerlingen die kansen moeten krijgen om kennis te maken met STEM-werkgevers via bezoeken, gesprekken, webinars enz.;
 - De directies en de bestuurders van scholen moeten zich bewust zijn van de noodzaak en het belang van bijscholing op het vlak van vakkennis en vaardigheden voor STEM-leraren. Ze dienen hen hierbij gedurende hun gehele loopbaan te ondersteunen;
 - De overheid, de beleidsmakers en anderen dienen bijscholing te ondersteunen door middel van passende stimulansen en middelen.

4. Initiatiefnemer en geografische spreiding

Het National STEM Learning Network werd opgericht na het publiceren van de rapporten van het House of Lords' Science and Technology Select Committee (2001) en van de Council for Science and Technology (2000). Deze instanties identificeerden duidelijk de nood aan permanente vakspecifieke professionele bijscholing van leraren wetenschappen en technologie. De Wellcome Trust verstrekke £ 25 miljoen om het National Science Learning Centre te financieren, en het ministerie van Onderwijs en Vaardigheden (DfES)¹⁸, nu Department for Education (DfE), ministerie van Onderwijs, verstrekke £ 26 miljoen aan de toenmalige negen regionale centra. Het NSLN werd geopend door Eerste Minister Tony Blair in maart 2006.

De VZW STEM Learning Ltd (voorheen Myscience.co Ltd) beheert het NSLN, met inbegrip van het National STEM Learning Centre, 50 Science Learning partnerschappen en andere STEM-programma's . STEM Learning Ltd is een onafhankelijk bedrijf van de universiteiten van Leeds, Sheffield en York die deel uitmaken van de White Rose University Consortium en Sheffield Hallam.

Het NSLN netwerk kadert duidelijk in een lange termijn STEM-strategie die werd uitgetekend in het Science & Innovation Investment Framework van 2004-2014. http://webarchive.nationalarchives.gov.uk/+/http://www.hm-treasury.gov.uk/spending_sr04_science.htm

Deze strategie had tot doel ervoor te zorgen dat er genoeg jongeren zouden studeren voor ingenieur, wetenschapper, technologiespecialist, onderzoeker of mathematicus. De nieuwe strategie 2014-2024 vindt men hier: https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/387780/PU1719_HMT_Science_.pdf

Tot in 2013 bestond het NSLN uit negen regionale Science Learning Centres verspreid over Engeland en met partners in Schotland, Wales en Noord-Ierland. Sinds september 2013 is er daarenboven het netwerk van 50 STEM School-Leer-partnerschappen (School-centred Science Learning Partnerships) dat het gehele gebied van Engeland bestrijkt en toelaat alle regio's te voorzien van kwaliteitsvolle lokale bijscholing, vaak gebruik makend van de nieuwste online technologieën. Een kernelement is het vormen van netwerken van samenwerkende scholen om STEM-strategieën op te bouwen of te verbeteren.

¹⁸ DfES: Department for Education and Skills . Zij publiceerden in 2011 een rapport rond STEM: The STEM cohesion programme: final report: <https://www.gov.uk/government/publications/the-stem-cohesion-programme-final-report>

MASSA'S EDUSYSTEMS
Mechanische Techniek

KETTINGWIELEN
1
2
3
4
5
6

LIJST
1
2
3
4
5
6

BIJONDERE STEUNING
LIMIEETNOOP

AANDRIJF TANDWIEL

MOTOR SCHAKELAAR
AAN

HELLEND VLAEK

DC
WIELEN ALS

ESA
André Kuipers

E.D.C.
DE WATOWN
DE WATOWN

Doorgedreven vakspecifieke bijscholingen en bijscholingen voor leidinggeven voor leraren, school-technici, directieleden van scholen en hogescholen¹⁹, STEM-coördinatoren en ander leidinggevend personeel gaan door in het centrale NSLC in York zelf om de uitbouw van leergemeenschappen tussen deze leidinggevendenden op het vlak van STEM te bevorderen. De Science Learning Partnerships verzorgen de lokale vakspecifieke ondersteuning en netwerking als een onderdeel van de aanpak van de regering om de scholen aan te zetten tot een constante en zelfstandige verbetering van de kwaliteit.

5. Doelgroepen

De doelgroepen zijn twee duidelijk onderscheiden groepen. Eerst en vooral de leraren (basisschool en secundair, plus Post 16) en personen die ondersteuning geven in de klas zoals teaching assistants (hulpleraren) en technicians (technici die leraren wetenschappen bijstaan). Het NSLN geeft aan STEM-leraren op alle niveaus en in alle stadia van hun carrière bijscholing. Het is daarbij belangrijk te weten dat men in het VK kan evolueren door middel van de bijscholing van een developing teacher, naar een effective teacher, een established teacher, een inspirational teacher en een national expert teacher.

Ten tweede richten de bijscholingen zich ook tot ervaren verantwoordelijken zoals de afdelingshoofden of vakcoördinatoren die binnen de school een specifieke en prominente rol kunnen spelen bij het uitwerken van een STEM-strategie. Om de uitbouw van dergelijke strategieën te ondersteunen wordt ook soms bijscholing voor directeurs of andere beleidsverantwoordelijken binnen de school georganiseerd.

De bijscholingen die worden ondersteund door het Nationale STEM Learning Centre en de Science Learning Partnerships maken het ook mogelijk om (op individuele basis) online en face to face cursussen te volgen zowel lokaal als nationaal en om online en face to face te netwerken. Daarnaast zijn er ook mogelijkheden voor groepen van scholen om samen aan STEM-strategieën en STEM-interventies te werken en wordt ook soms bijscholing georganiseerd voor een volledige school. Zo kunnen alle leraren in de school deel worden van een STEM-innovatie-initiatief.

6. Band met onderzoek en innovatie

Het NSLN werkt heel nauw samen met onderzoekers met universiteiten en met STEM-werkgevers en werkgeversverenigingen. In elke formele bijscholing probeert men zoveel mogelijk het gebruik van STEM in het echte leven in te bedden om de zo informatie over beroepen en de beroepskeuze te ondersteunen en een nauwe band te creëren met het recentste onderzoek en met innovaties binnen de professionele STEM en STEM-opleidingen.

Daarenboven heeft het NSLN het Cutting Edge Science programma (<https://www.stem.org.uk/research-councils-uk>) in samenwerking met vooraanstaande wetenschappers om het onderwijzen van STEM-akken te ondersteunen op het niveau van het eindexamen van het leerplichtonderwijs (GCSE op 16 jaar) en op het niveau van de A-levels die toegang geven tot het hoger onderwijs. Voor ieder vak geeft een wetenschapper input aan leraren om meer te weten te komen over recente wetenschappelijke ontwikkelingen en inzicht te geven in zijn of haar eigen onderzoek.

Deze Cutting Edge Science Courses worden georganiseerd op verschillende locaties in het VK en zijn ontworpen om leraren te laten kennismaken met de nieuwste kennis, nieuwe contexten en nieuwe stimulerende praktische (hands-on) STEM-activiteiten.

¹⁹ In het Engels wordt de term "college" gebruikt wat verwijst naar onderwijsinstellingen voor leerlingen van +16 (dus na het leerplichtonderwijs). Het kan zowel gaan om hoger secundair onderwijs als ons HBO.

7. Focus en activiteiten

Het NSLN Netwerk biedt een ruime waaier aan bijscholingen voor de eerder vermelde doelgroepen waaronder de doorgedreven residentiële bijscholingen in York en kortere bijscholingen door het Science Learning Partnership. Bijscholingen worden ook georganiseerd door de andere partners van het netwerk zoals het SSERC in Schotland, de Educational Authority Northern Ireland (EANI) EAB in Noord-Ierland en Techniquet.

De ENTHUSE Awards²⁰ ondersteunen en dragen bij in de kosten van de bijscholing die door het National STEM Learning Centre worden georganiseerd voor alle scholen en hogescholen (colleges) in het VK die door de staat worden gesubsidieerd. Alle scholen die in aanmerking komen, kunnen een aanvraag doen. De beurzen worden pas uitbetaald bij het beëindigen van de bijscholing.

Het NSLC ondersteunt ook groepen scholen (vooral lagere scholen) om lokaal het onderwijs van STEM aan te pakken. Deze vorm van samenwerking wordt ondersteund door ENTHUSE Partnership Awards : ze geven een subsidie van £ 12.000 (voor twee jaar) voor groepen van vier tot acht lagere scholen in Engeland die willen samenwerken om lokale problemen of slechte prestaties op het vlak van STEM/wetenschappen gezamenlijk aan te pakken. Voor meer informatie zie: <https://www.stem.org.uk/bursaries>

De Impact Awards kunnen dan weer aangevraagd worden door leraren die specifieke, doelgerichte bijscholingen wensen te volgen georganiseerd door de Science Learning Partnerships om aan de deelnemers de kans te geven om een grote impact te zien op de resultaten en het engagement van hun leerlingen. Impact Awards dekken de prijs van de bijscholing, de vervanging van de leraar, de reiskosten en de accommodatie. Voor meer informatie zie <https://www.stem.org.uk/bursaries>

Het National STEM Learning Centre <https://www.stem.org.uk> huisvest de grootste collectie aan leer- en onderwijsmiddelen die ter beschikking staat van alle STEM-leraren (26.000 materiële leermiddelen en meer dan 10.000 gesorteerde en gearchiveerde online leermiddelen om het onderwijs en het leren van STEM-vakken te ondersteunen). Het stelt ook materiaal ter beschikking in verband met de studie- en carrière mogelijkheden rond STEM. Leerkrachten kunnen informatie vinden over meer dan 700 STEM- beroepen om het bewustzijn i.v.m. STEM-carrières in het curriculum in te bedden. Daarvoor werd ook de STEM Careers Toolkit met:

- een toegankelijke gids over de politiek van de regering i.v.m. het onderricht en de informatie over beroepen zowel als over de begeleiding en het advies voor jonge mensen in de vier landen van het VK;
- bewijzen van de invloed en sleutelrol die leraren kunnen hebben op de beroeps- en studiekeuzes van hun studenten;
- goede praktijken, tips en voorbeelden om op een succesvolle manier de kennis van de vakken en het curriculum in verband te brengen met beroepskeuze en de arbeidsmarkt
- links naar de belangrijkste bronnen van informatie i.v.m. beroepen, gaande van de verslagen en richtlijnen van de vier Inspectoraten van het VK tot de meest uitgebreide bronnen over de arbeidsmarkt en informatie over beroepen.

Tenslotte organiseert het netwerk ook een programma dat STEM Insight heet (Inzicht in STEM) dat leraren een unieke kans biedt om de wereld van het bedrijfsleven of de universiteit te verkennen om zo een dieper inzicht te krijgen in STEM-carrières. Deze unieke stages in een bedrijf of een universiteit worden ondersteund door een aangepaste bijscholing van het the National STEM Learning Centre and Network, en een geïndividualiseerd pakket van ondersteuning. Voor meer informatie zie : <https://www.stem.org.uk/stem-insight>

8. Netwerkstructuur / Beheersstructuur en personeel

De VZW STEM Learning (voordien Myscience.co Ltd) runt , het National STEM Learning Centre en Network en andere STEM programma's. STEM Learning is een onderdeel van het White Rose University Consortium bestaande uit de universiteiten van Leeds, Sheffield en York en de universiteit Sheffield Hallam. Het heeft verder ook nog strategische partners in andere delen van het VK.

STEM Learning heeft een raad van beheer van 10 personen en een stuurgroep (vrijwilligers) van 23 onderwijsexperten.

Het geheel van activiteiten wordt gecoördineerd vanuit York met ongeveer 85 personeelsleden. Zij staan ook in voor het bewaken van de wetenschappelijke kwaliteit van de vormingen.

STEM Learning beheert het hele netwerk van 50 partnerscholen (Science Learning Partnerships). Er zijn vijf regionale managers die met onderwijsexperten werken die Regional Development Leaders (Regionale Ontwikkelingsverantwoordelijken) worden genoemd (2 tot 3 per regio) en enkele centrale personeelsleden voor de administratie. Ieder Science Learning Partnership heeft een parttime verantwoordelijke en ook enkele parttime personeelsleden voor de administratie. Over geheel Engeland werken een 200-tal personen parttime mee aan het netwerk van schoolpartnerschappen.

9. Financiën en bereik

Het totale budget van het NSLN en zijn partners is £ 11 MIO. Het NSLC in York heeft een budget van £ 4.816.000 (afkomstig uit o.a. de Wellcome trust + inkomsten van o.a. de residentiele cursussen).

De financiële steun is afkomstig van een uniek partnerschap tussen verschillende Stichtingen voor Liefdadigheid zoals de Wellcome Trust en de Gatsby Foundation, van de regering door middel van het ministerie van onderwijs en van werkgevers en werkgeversorganisaties die op hun beurt een caritatieve organisatie hebben gesticht het Project ENTHUSE²¹ (voor beurzen voor de bijscholingen van STEM-leerkrachten).

Het NSLN en zijn partners werken jaarlijks met ongeveer met 15.000 leraren over geheel het Verenigd Koninkrijk. Ze bereiken zo over een periode van 10 jaar 95% van alle secundaire scholen en 18% van de basisscholen. Ze hebben de voorbije tien jaar ongeveer 230.000 dagen bijscholing georganiseerd die zeer verschillend van aard kunnen zijn: face to face bijscholing met inbegrip van residentiele meerdaagse bijscholingen, lokale bijscholingen van een hele, een halve dag of een avond; online bijscholingen en online netwerking, op maat gemaakte bijscholing binnen de school, action research projecten, het organiseren van wetenschappelijke bezoeken en van stageplaatsen voor leraren.

De 50 Schoolpartnerschappen werken sinds 2013 met 14.500 leraren en technicians in 6721 scholen.

Gedurende de voorbije 10 jaar heeft het NSLN en zijn partners een impact gehad op meer dan 7.000.000 jongeren door middel van de bijscholingen voor de leraren en andere groepen op hun school.

²¹ Het Project ENTHUSE dat een uniek samenwerkingsverband is van de regering, liefdadigheidsinstellingen en werkgevers die zijn samengekomen om te zorgen voor inspirerend STEM-onderwijs door de bijscholing van leerkrachten, technici en ondersteunend personeel in het gehele VK. Momenteel zijn het Ministerie van Onderwijs, de Wellcome Trust, BAE Systems, Biochemical Society, BP, Institution of Engineering and Technology, Institution of Mechanical Engineers, Rolls-Royce, en de Royal Society of Chemistry betrokken bij het project.

10. QA evaluatie en onderzoek

Evaluatie en onderzoek, vooral wat betreft de impact van de bijscholingen, staan zeer centraal in de activiteiten van het NSLN. De impact van de bijscholingen wordt onderzocht via externe evaluatierapporten en vergeleken op gelijkenissen en verschillen met de gegevens die via een Impact toolkit werden verzameld. Voor meer info zie <https://www.stem.org.uk/impact>.

Zopas is na 10 jaar werking van de Science Learning Centres een publicatie verschenen rond de impact van hun activiteiten: "10 years of Impact on Teachers, Pupils and Schools: Lessons in Excellent Science Education".

Het National Science Learning Centre in York heeft ook een zelfevaluatie tool ontwikkeld voor leraren en scholen. Deze kan gebruikt worden om een STEM-strategie voor de school te ontwikkelen. Meer informatie op <https://set.stem.org.uk/>

11. Pluspunten

- Een nationaal STEM Learning Centre en Netwerk met een breed en diepgaand netwerk dat bijdraagt tot het implementeren van een duidelijk STEM-beleid van de Engelse regering;
- Een grote waaier aan bijscholingsmogelijkheden voor leraren, ervaren leraren en directies die een STEM-strategie willen helpen uitbouwen binnen de school;
- Grote nadruk op samenwerking met wetenschappers
- Prominente plaats voor partnerschappen van scholen om een gedegen STEM-strategie uit te bouwen (schoolontwikkelingsprojecten);
- Een sterke samenwerking met werkgevers en werkgeverorganisaties;
- Ruime financiële middelen om samen te werken met de school en haar leraren;
- De nadruk ligt op het collaboratief werk tussen leraren en/of scholen. Sterkere STEM-scholen helpen zwakkere;
- Het duidelijk onderbouwen van alle activiteiten met onderzoek en impactevaluatie;
- Een duidelijke communicatie van de resultaten naar alle stakeholders.

Bijzondere kenmerken

- De nadruk op de leerpartnerschappen tussen scholen. Tot 50 scholen (die elk een aantal extra scholen begeleiden) maken zelfs een integraal deel uit van het kennisnetwerk;
- De bijscholingen niet alleen voor leraren maar ook voor beleidsmakers binnen de scholen;
- De zeer ruime middelen die ter beschikking worden gesteld door o.a. de Wellcome Trust, het Ministerie van Onderwijs (Department for Education), BAE Systems, de Biochemical Society, BP, het Institution of Engineering and Technology, het Institution of Mechanical Engineers, Rolls-Royce en de Royal Society of Chemistry. Door het samenbrengen van de middelen kunnen deze meer efficiënt worden gebruikt;
- De grondige impactevaluatie die gebaseerd is op een theorie van verandering.

2.3 Netwerk LUMA Centre, Finland

1. Doelstellingen van het netwerk

Het Netwerk 'LUMA Centre Finland' kwam tot stand op 8 november 2013 als een koepelorganisatie voor 13 verschillende LUMA Centra aan universiteiten en hogescholen (technische universiteiten) in Finland. Het netwerk versterkt en bevordert de werking en de samenwerking van al deze centra - in Finland en op internationaal niveau. Het LUMA Centre Finland wordt beheerd en gecoördineerd door de universiteit van Helsinki.

Het LUMA Centre Finland heeft als bedoeling kinderen en jongeren te inspireren en te motiveren voor wiskunde, natuurwetenschappen en technologie door middel van de meest recente methodologieën en activiteiten van het wetenschaps- en technologie-onderwijs. Het heeft ook als doelstelling om het levenslang leren van leraren op alle niveaus van het onderwijs te ondersteunen van de kleuterschool tot aan de universiteit en de ontwikkeling van onderwijs gebaseerd op onderzoek te versterken.

De **algemene doelstellingen** van alle activiteiten van het Netwerk van LUMA Centres zijn:

- enerzijds de wetenschappelijke geletterdheid van allen te bevorderen (op elke leeftijd) en
- anderzijds ervoor te zorgen dat er genoeg hoogopgeleide wetenschappers, onderzoekers en techniekers, wiskundigen beschikbaar zijn die in de grote waaier van STEM beroepen hun bijdrage kunnen leveren.

26

De specifieke doelstellingen zijn:

- Het aanmoedigen, motiveren en inspireren van jongeren tussen 3 en 19 jaar om tijd te investeren in STEM als een hobby, als een studiedomein of als een carrière;
- Het stimuleren en ondersteunen van de huidige en toekomstige leraren en lerarenopleiders op alle niveaus van de kleuterschool tot de universiteit. Enerzijds om STEM-onderwijs te bevorderen en anderzijds om zich bij te scholen en hun expertise, kennis en aanpak van het STEM-onderwijs te verbeteren.
- Het verhogen van het bewustzijn onder de gehele bevolking m.b.t. het belang en de betekenis van de STEM-disciplines als bijdrage tot het welzijn van elk individu, van de maatschappij en van het milieu;
- Het nauw samenwerken met het informeel en niet formeel STEM-onderwijs²².

2. Initiatiefnemer / geografische spreiding

STEM-onderwijs wordt reeds sedert 1996 door middel van verschillende activiteiten bevorderd in Finland. Het LUMA-programma was een ontwikkelingsprogramma voor STEM in het onderwijs voor de periode 1996 – 2002, opgezet door het Finse National Board of Education. Voor het afsluitend rapport van dit programma zie: http://www.oph.fi/download/48078_LUMA_final_report.pdf

Om verder te werken aan wat in de periode 1966 – 2002 was verwezenlijkt werd het eerste Finse Science Education Centre in 2003 opgericht aan de universiteit van Helsinki met het doel STEM-onderwijs te bevorderen. Om deze doelstelling over geheel Finland ook waar te maken werd steun gegeven voor het oprichten van dergelijke centra over het gehele land. Vanaf 2007 dan ook regionale LUMA centra opgericht over heel het land. In 2016 zijn er dat 13 in totaal²³.

Het netwerk LUMA Centre Finland werd opgericht in november 2013 als een overkoepelende organisatie van alle LUMA regionale centra die werken aan STEM op basis van samenwerking tussen scholen, universiteiten en het bedrijfsleven, met als doel het bevorderen en ondersteunen van een leven lang leren, studeren en onderwijzen van STEM en dit op alle niveaus van het onderwijs.

Een van de doelen van het LUMA Centre Finland²⁴ is het versterken en stimuleren van LUMA-activiteiten in geheel Finland. Om dit doel te bereiken, steunt het netwerk LUMA Centre Finland de oprichting en de werking van de 13 regionale LUMA centra binnen alle universiteiten en instellingen voor hoger onderwijs in het gehele land. De regionale LUMA centra dragen ertoe bij dat STEM-onderwijs over het gehele land kan bevorderd worden en dat allen toegang hebben tot degelijk STEM-onderwijs.

De geografische spreiding van de 13 centra is geleidelijk aan in de jaren 2000 tot stand gekomen.

3. Doelgroepen

De doelgroepen tot dewelke het netwerk van LUMA Centre Finland zich richt zijn de volgende:

- Kinderen en jongeren van 3 tot 19 jaar;
- Universiteitsstudenten in STEM richtingen;
- De initiële opleiding van leraren;
- De scholen en hun schoolhoofden;
- De verantwoordelijken voor de opleiding van de leraren aan de universiteiten;
- De bijscholing van leraren in functie;
- De ouders en alle volwassenen;
- Het informeel en niet formeel STEM-onderwijs;
- De beleidsmakers op alle niveaus: nationaal, regionaal maar ook lokaal (per gemeente);
- De bedrijven en de civiele maatschappij.

²³ <http://www.luma.fi/centre/>

²⁴ LUMA: (LU staat voor 'luonnontieteet', natuurwetenschappen in het Fins, MA voor wiskunde.)

Ontwerpen

Maken

Verbe

4. Band met onderzoek en innovatie

De LUMA-activiteiten worden opgezet op basis van het meest recente onderzoek en de activiteiten worden op hun beurt onderzocht om gegevens te verkrijgen voor de verdere ontwikkeling ervan. Er is een duidelijke band met onderzoek en innovatie in de ruime zin van het woord aangezien alle bedrijfstakken (en zeker de kerntakken van het bedrijfsleven in Finland) zoals IT, scheikunde, en bosbouw in samenwerking met de economische diensten nauw betrokken zijn bij het opzetten en het implementeren van alle LUMA activiteiten. Het Finse onderwijs heeft ook een sterke band op lokaal vlak met het bedrijfsleven en met de civiele maatschappij aangezien de gemeentes verantwoordelijk zijn voor het onderwijs.

5. Focus / activiteiten

Alle onderdelen en deelgebieden van STEM-onderwijs komen meestal aan bod in de verschillende LUMA-centra. Als voorbeeld de activiteiten van het LUMA-Centrum van de Universiteit van Helsinki (dat tegelijkertijd ook de coördinator is van het nationale LUMA Centre Finland is);

Dit omvat 7 gespecialiseerde Resource Centres: BIOPOP (biologie), Geopiste (Geo-wetenschappen), F2k (natuurkunde), Kemma (chemie), linkki (Computer Science), LUMO (pedagogiek) en Summamutikka (wiskunde). Met deze URL heb je toegang tot het bijscholingsaanbod van elk van deze resource centres; spijtig genoeg in het Fins en Zweeds: <http://luma.fi/helsinki-en/>

Alle LUMA-centra die behoren tot het nationale netwerk, vinden dat de algemene en specifieke doelstellingen kunnen verwezenlijkt worden langs een brede waaier van STEM-activiteiten:

- STEM-clubs, STEM-kampen, speciale STEM-events, webzines en andere activiteiten voor kinderen en jongeren;
- de initiële (pre-service) opleiding en de bijscholing voor leraren, interactieve online web portals met video's en andere materialen;
- STEM-klassen en laboratoria die ondersteuning bieden voor leraren bij hun werk op school en in de klas;
- onderzoek op het vlak van de didactiek van wiskunde en (natuur)wetenschappen;
- onderzoek naar de effectiviteit van de LUMA-activiteiten;
- onderzoek hoe activiteiten best worden ontwikkeld rekening houdend met resultaten van eerder onderzoek;
- samenwerking met beleidsmakers en de media, en in het bijzonder met alle andere stakeholders (zoals bedrijven) die actief zijn in het STEM-veld.

Alle LUMA-centra organiseren bijscholingen voor leraren (meestal online) en ontwikkelen lesmateriale. De meeste centra werken ook samen met de initiële opleiding van de leraren. Veder werken ze samen met science centres zoals het Heureka Science Centre dat eveneens hoogwaardige ondersteuning biedt aan leraren en leerlingen. Deze centra zijn ook bij de initiële lerarenopleiding betrokken.

Het nationale LUMA Centre Finland plaatst het grootse deel van de bijscholingen online en investeert in online leergemeenschappen. Daarnaast kunnen leraren als bijscholing onderdelen van een vorming gaan volgen aan de universiteit in de initiële lerarenopleiding.

In het LUMA Centre Finland worden toekomstige leraren tijdens hun opleiding opgeleid voor de samenwerking met wetenschaps- en technologiecentra, wetenschapsmusea en andere organisaties die extra-curriculaire of buitenschoolse STEM-activiteiten organiseren. De toekomstige leraar loopt daardoor stage in deze wetenschapsinstellingen, als onderdeel van zijn opleiding en helpt hen om tijdens de zomermaanden bijv. zomerkampen of zomeruniversiteiten te

organiseren voor STEM-leraren of andere STEM-animatoren. Zo wordt de band tussen het formeel STEM-onderwijs en de wetenschappelijke wereld sterk aangehaald en versterkt. De student in opleiding krijgt daarvoor ECTS credits.

Aangezien het ook de bedoeling is dat het Netwerk LUMA Centre Finland de werking en de samenwerking van deze 13 centra - in Finland en op internationaal niveau – vanuit één en dezelfde gezamenlijke strategie benadrukt, organiseert het LUMA Centre Finland elk jaar parallel aan haar “lerarendagen” een Internationaal colloquium rond STEM-onderwijs in het Engels. Voor informatie over dit colloquium in 2016 zie: <http://luma.fi/isse-2016/>.

Alle STEM-leraren van alle onderwijsniveaus, toekomstige leraren, lerarenopleiders en onderzoekers werkzaam op het vlak van STEM uit gelijk welk land kunnen eraan deelnemen. Ook hier is het de bedoeling om kennis te delen en ervaringen uit te wisselen rond STEM. Het feit dat dit internationaal symposium georganiseerd wordt samenhangt met de STEM-dagen voor Finse leraren biedt de mogelijkheid dat buitenlandse leraren kennismaken met mogelijke Finse partners voor Europese projecten. Buitenlandse deelnemers kunnen gebruik maken van Erasmus + KA 1 mobiliteitsbeurzen om aan dit internationaal gebeuren deel te nemen.

6. Netwerkstructuur / Beheerstructuur en personeel

Het Netwerk LUMA Centre Finland wordt beheerd door een Raad van Bestuur voorgezeten door hoofddocent Pekka Hirvonen van het LUMA Centre van de universiteit van Oost-Finland. Professor Majja Aksela van de Universiteit van Helsinki werd aangesteld als de eerste directeur van LUMA Centre Finland.

Momenteel wordt een gezamenlijke operationele strategie opgesteld voor het Netwerk LUMA Centre Finland. Daarin worden speciale aandachtsgebieden afgebakend en een reeks samenwerkingsprojecten opgezet rekening houdend met de doelstellingen van het LUMA Centre Finland (in feite een overkoepelend netwerk).

De Raad van beheer van het Netwerk LUMA Centre Finland werkt in nauwe samenwerking met nieuwe en gevestigde partners: Het Finse National Board of Education, de Finse Federatie van de Chemische Industrie, de Finse Federatie van de Bosbouw Industrie, de Finse Federatie van de Technologie Industries, het Economische Informatie Bureau, Heureka – het Finse Science Centre in Helsinki, de verenigingen van STEM leraren en de Vereniging van Finse lokale en regionale overheden.

In het Finse model is het personeel per regionaal LUMA centre en ook voor het nationale LUMA Centre Finland beperkt. Voor het LUMA centre Helsinki (en het LUMA Centre Finland) is er zo 1 FTE coördinator die (in overleg met de directrice, Prof. Majja Aksela) de activiteiten coördineert en samen werkt met 7 onderzoekers die allemaal PH.D. studenten zijn en dus niets kosten. Verder is er secretariaatsondersteuning per regionaal LUMA centre, aangeleverd door de universiteit die het regionale LUMA-centre huisvest.

7. Financiën en bereik

Financiën verschillen van centrum tot centrum. Het LUMA Centre Finland kon geen overzicht geven van de kosten voor elke regionaal centrum.

Het LUMA Centre Finland wordt financieel ondersteund door de universiteit van Helsinki met € 200.000 per jaar. Dit is ook zo voor het LUMA regional centre aan de universiteit van Oulu dat van zijn universiteit ongeveer hetzelfde bedrag krijgt. Er is ook een bijdrage van de universiteit in de vorm van gebruik van gebouwen, van laboratoria, technische / administratieve ondersteuning enz.

Andere universiteiten geven geen of minder financiële steun aan hun regionaal LUMA-centrum. Alle regionale centra betalen € 10.000 per jaar aan het LUMA Centre Finland voor de overkoepelende wetenschappelijke en administratieve ondersteuning.

Er zijn samenwerkingsakkoorden met het bedrijfsleven voor elk regionaal LUMA centre en voor het nationale LUMA Centre Finland. Het LUMA Centre Helsinki heeft een dergelijk samenwerkingsakkoord met een groep bedrijven: per

bedrijf wordt € 20.000 jaar bijgedragen en dit telkens voor een periode van 3 jaar. Op het einde van deze periode is er een evaluatie en kan de samenwerking en steun verlengd worden. Elke bedrijf heeft in Finland immers de wettelijke verantwoordelijkheid "Outreach" (naar onderwijs) te organiseren.

De Finnish National Board of Education (Nationaal agentschap dat in opdracht van Ministerie van Onderwijs werkt) financiert (soms) de salarissen of honoraria van de vormers van bijscholing. Bijscholingen voor leraren (meestal online) + materialen zijn gratis.

Los daarvan zijn extra middelen voorzien voor het nieuwe LUMA SUOMI STEM schoolontwikkelingsprogramma 2014 – 2019 (LUMA Finland programma) ²⁵van het Finse ministerie van onderwijs en cultuur. 30 pilootprojecten werden opgestart waarvan de helft design-based research bevatten. Op basis van een jaarlijkse evaluatie door een stuurgroep en op basis van onderzoek zullen de beste pilootprojecten ge-upscaled worden (op een grotere schaal geïmplementeerd) in de periode 2017 – 2019.

Het nieuwe programma (opgesteld na consultatie van alle stakeholders, waaronder ook de leraren) maakt gebruik van de resultaten van het huidige onderwijsonderzoek om nieuwe lesmethoden, leeromgevingen en materialen voor scholen te ontwerpen en te implementeren. Het programma ontwikkelt nieuwe methoden en middelen om kinderen en jongeren te inspireren voor STEM en hun vaardigheden en kennis te vergroten. Het programma werkt daarvoor samen met leraren, leerlingen, gezinnen, scholen en beleidsmakers.

8. QA evaluatie / onderzoek

Het Netwerk LUMA Centre Finland hecht heel veel belang aan het onderbouwen van de STEM-activiteiten met onderzoek. Prof. Maija Aksela die aan het hoofd staat van het gehele LUMA Centre Finland (alsook het LUMA Centre van de universiteit van Helsinki) benadrukt heel sterk het belang van onderzoek en action-research als sleutelementen voor de duurzaamheid van de innovatie en voor het versterken van de basis van waaruit men dan innoverende projecten kan upscalen om er meer STEM-actoren bij te betrekken (eventueel gezamenlijk) in formeel, informeel of niet formeel STEM onderwijs.

Dit onderzoek neemt verschillende vormen aan. Enerzijds is er het onderzoek dat wordt uitgevoerd door de onderzoekers aan de onderscheiden universiteiten zelf en anderzijds zijn er de action research activiteiten die door leraren zelf worden opgezet, ondersteund door universiteiten. Voor wat het onderzoek betreft binnen de universiteit van Helsinki wordt vastgesteld dat Masterstudenten en PH.D. studenten nauw bij dat onderzoek worden betrokken en onderzoek uitvoeren in verband met pilootprojecten.

Masterstudenten aan de universiteit worden uitgenodigd hun master eindwerk of thesis te maken rond een aan STEM-onderwijs gerelateerde thematiek. PH. D. studenten krijgen binnen het LUMA Centre van de universiteit van Helsinki de leiding van een innoverende STEM-activiteit of een STEM-pilootproject en bouwen daarop hun PH.D. onderzoekswerk gedurende drie à vier jaar.

Het LUMA Centre Finland publiceert de wetenschappelijke Journal "LUMAT: Research and Practice in Math, Science and Technology Education"²⁶. De LUMAT-Journal is een tijdschrift dat tot doel heeft alle LUMA-activiteiten te bevorderen in verband met het leren, het studeren en het onderwijzen van natuurwetenschappen, wiskunde, informatica en technologie. (LU staat voor 'luonnontieteet', natuurwetenschappen in het Fins, MA voor wiskunde, en T voor technologie.) Het laatste nummer van oktober 2015 is speciaal gewijd aan STEM-onderwijs. Het is een "Special Issue: An Overview of the Current State and Future of Mathematics, Science and Technology Education in Finland" : Je vindt het hier : <http://www.luma.fi/lumatt-en/4127>

²⁵ <http://www.luma.fi/isse-2015/3682>

²⁶ <http://www.luma.fi/lumat-en/1642>.

9. Pluspunten

- Het belang dat de overheid hecht aan het uitbouwen van een systemisch beleid voor STEM met de LUMA programma's en projecten;
- De steun van de universiteiten en de onderzoekscentra, van de onderwijsverantwoordelijken en van het bedrijfsleven (nationaal, regionaal en lokaal);
- De grote nadruk op het opstarten en begeleiden van schoolontwikkelingsprojecten²⁷;
- Het grote belang voor de bijscholing van leraren van het kleuter tot het secundair onderwijs;
- De sterke samenwerking tussen de bijscholing en de initiële opleiding van de leraren;
- De nadrukkelijke sterke samenwerking met het informeel en het niet formeel STEM onderwijs;
- Het zeer sterke accent op onderzoek in verband met de didactiek van STEM vakken, action research door en met de leraren en het onderzoek rond deze vormen van onderzoek. Bv de LUMAT journal;
- De bewaking van de kwaliteit van de georganiseerde bijscholingen;
- De inspanningen om de samenwerking tussen de 12 partners van het netwerk te versterken;
- De inspanningen om aan het LUMA Centre Finland een internationale dimensie te geven;
- De integratie van wetenschappelijke onderzoek en onderwijsvernieuwing rond STEM

²⁷Bij schoolontwikkelingsprojecten wisselen scholen hun onderwijsmethodes uit in het kader van een innovatiestrategie.

Bijzondere kenmerken

- De aandacht voor zowel gespecialiseerd STEM-onderwijs als STEM-geletterdheid en levenslang leren
- De aandacht voor leergemeenschappen en schoolontwikkelingsprojecten
- De samenwerking tussen de initiële opleiding van de leerkrachten en de bijscholing van leraren
- De sterke samenwerking met informeel en niet formeel STEM-onderwijs
- De efficiënte aanwending van de middelen door het inzetten van doctorandi bij het impact-onderzoek
- De grote aandacht voor evaluatie en onderzoek in verband met STEM-activiteiten.

2.4 IMST Innovations Make Schools Top, Austria

IMST is een landelijk ondersteuningssysteem en netwerk om kwaliteitsvolle innovaties in het Duitse onderwijsstelsel in het algemeen en STEM in het bijzonder. Voor dit doel implementeren leraren en lerarenopleiders innovatieve schoolprojecten en wisselen hun ervaringen via netwerken. IMST heeft niet alleen invloed op de opleiding en bijscholing van individuele leraren, maar ook op de ontwikkeling van scholen en de structuur van het onderwijsstelsel zelf. Hogescholen met een lerarenopleiding en universiteiten, evenals scholen werken samen binnen de zogenaamde “thematische programma’s”, één van de twee belangrijkste onderdelen van IMST. Bovendien zijn de Regionale Onderwijsraden betrokken bij de “regionale netwerken” – het tweede onderdeel van IMST. Deze maatregelen bevorderen een duurzame samenwerking, die synergie in de onderwijsstelsels ondersteunt (zie bijvoorbeeld, Krainer & Zehetmeier, 2013).

IMST omvat twee belangrijke onderdelen:

- Thematische programma’s
- Regionale netwerken

Bovendien bevordert het Gender en diversiteitsnetwerk de competenties van leerkrachten i.v.m. gender en diversiteit, die als een belangrijke criteria van de kwaliteit van het onderwijs worden beschouwd.

Thematische programma’s

De thematische programma’s (TP) vertegenwoordigen een nieuwe en innovatieve ondersteunende structuur voor leerkrachten en scholen. Hun ontwerp is gebaseerd op het idee van een fonds met een aanvraagprocedure, met inbegrip van een wetenschappelijk review systeem met een verfijnd kwaliteitsborgingsplan voor scholen en leerkrachten, alsmede door deskundigen van het ondersteuningsteam die het projectwerk begeleiden aangenomen. Elk thematisch programma wordt gehost door een samenwerkingsverband van universiteiten en departementen lerarenopleiding van de hogescholen. Deze gastinstellingen zijn geselecteerd door een jury na een aanvraagprocedure.

Eigenlijk zijn er vier nationale Thematische Programma's gericht op het CBL²⁸ en IBL²⁹ om innovatieve projecten in STEM te stimuleren. Elk programma ondersteunt ongeveer 20 schoolprojecten per jaar, die werden geselecteerd na een jaarlijkse oproep (aanvraagprocedure: aanvraag, review, jury). Nadat de projecten werden toegekend worden de leraren ondersteund door de TP-teams. De steun is gericht op het begeleiden van leerkrachten en teams bij hun werking om zo goede praktijken van de projecten geïnitieerd door de leraren zelf mogelijk te maken. Sommige principes zoals evaluatie en documentatie met inbegrip van de verspreiding van de praktijken of projecten zijn van fundamenteel belang en zijn verplicht voor de projecten.

Met betrekking tot de toekomst zijn er plannen om het idee van de Thematische Programma's uit te breiden door een duurzame verankering door middel van een nationale Oostenrijkse Onderwijsfonds.

IMST Network-programma

Het IMST-programma 'Regionale en Thematische netwerken' ondersteunt regionale netwerken in alle negen Oostenrijkse provincies, en drie thematische netwerken die actief zijn op het nationale niveau. Binnen de IMST thematische programma's brengen leraren innovatieve educatieve projecten in de praktijk en krijgen ze ondersteuning op het gebied van inhoud, organisatie en financiering.

De doelstellingen van de netwerken zijn drieledig:

- Het verhogen van de aantrekkelijkheid en de kwaliteit van de lessen in de wiskunde, biologie en ecologie, chemie, fysica, informatica, aardrijkskunde, beschrijvende meetkunde en gerelateerde onderwerpen, evenals het bevorderen van cross-curriculum initiatieven en schoolontwikkelingsprojecten in middelbare scholen van het aso, bso en tso maar ook in lagere en kleuterscholen;
- Bijscholing van leraren;
- Het betrekken van zoveel mogelijk scholen

De vorming van regionale netwerken is gebaseerd op twee principes:

- Gebruik van bestaande personeel, institutionele en materiële middelen in de deelstaten
- De personen en organisaties en schoolontwikkeling handelen autonoom en de overname van verantwoordelijkheid voor de ontwikkeling van regionale netwerken (Rauch, 2013; Benke, Kittner & Krainer, 2014).

Bovendien werden 20 Regionale Onderwijscompetentie Centra (RECCs) in STEM-onderwerpen en Duits opgericht in heel Oostenrijk om een rol te spelen als een coöperatieve structuur tussen universiteiten en lerarenopleidingen. Ze vullen gedeeltelijk de lacune op van een gebrek aan vakdidactische centra in het hoger onderwijs in heel Oostenrijk, die op onderzoek gebaseerde bijscholing kunnen bieden voor leraren. Deze centra werden ook door het federale ministerie van onderwijs bekroond met het IMST-RECC-label.

Het Gender Diversity Network (netwerk voor gender diversiteit)

Het IMST Gender_Diversity Network is gebaseerd op twee belangrijke principes: gendergevoeligheid en gender mainstreaming. Gender en diversiteitsgevoeligheid worden beschouwd als belangrijke criteria voor de kwaliteit van het onderwijs. Leerkrachten die deze competenties opgedaan hebben, maken beter gebruik van de mogelijkheden en de middelen van hun studenten en worden in staat gesteld om beter de individuele verschillen te begrijpen.

²⁸ Challenge Based Learning: Het leren gebaseerd op uitdagingen

²⁹ Inquiry Based Learning- Het onderzoekend leren

Gender mainstreaming en gender gevoeligheid zijn principes die er op gericht zijn de kansen in het onderwijs, het leven en kansen voor alle personen, ongeacht hun geslacht te verbeteren. Het netwerk bestrijdt discriminatie en uitsluiting, met de focus op diversiteit binnen het IMST Gender Diversity netwerk maar het houdt ook rekening met categorieën zoals sociale achtergrond, geslacht, etnische of sociale afkomst, cultuur, onderwijs, verschillende vaardigheden of religie.

1. Doelstellingen van het IMST netwerk

De globale doelstelling van IMST is bij te dragen tot een cultuur van kwalitatieve bijscholing om STEM-onderwijs in Oostenrijkse scholen te bevorderen.

De doelstellingen van het IMST netwerk zijn de volgende³⁰:

- Het verbeteren van het onderwijs in Wiskunde, Wetenschappen, IT, Duits en aanverwante vakken³¹;
- Het verhogen van de aantrekkelijkheid en de kwaliteit van de lessen in Wiskunde, Biologie en Ecologie, Chemie, Fysica, Informatica, Aardrijkskunde, Beschrijvende meetkunde en aanverwante onderwerpen;
- Het bevorderen van cross-curriculaire initiatieven en schoolontwikkeling in algemeen, beroeps- en technisch secundaire scholen, basisscholen en kleuterscholen;
- Professionele bijscholing van de leraren;
- Het betrekken van zoveel mogelijk scholen bij de onderwijsvernieuwing.

36

2. Initiatiefnemer / geografisch spreiding

Het initiatief werd in 1998 genomen door de Alpen-Adria Universiteit van Klagenfurt om IMST als een coöperatieve structuur van scholen, de administratie van scholen, de universiteiten, de pedagogische hogescholen verantwoordelijk voor de initiële opleiding van de leraren en het bedrijfsleven op te zetten. Het initiatief kreeg vanaf het begin ondersteuning van verschillende ministeries. In het begin beperkte het initiatief zich tot het secundair onderwijs maar geleidelijk aan zijn ook het kleuter- en lager onderwijs (en de bijscholing van hun leraren) zowel als de initiële lerarenopleiding erbij betrokken. Het IMST initiatief wordt gecoördineerd door het Institut für Unterrichts- und Schulentwicklung (IUS) binnen de Universiteit van Klagenfurt.

IMST kwam tot stand in drie fazen:

- Een onderzoeksproject met een analyse van de ontgoochelende TIMMS-resultaten voor Oostenrijk (1998-99);
- Een schoolontwikkelingsproject (2000-2004);
- Het opbouwen van een ondersteuningssysteem voor scholen dat vanaf 2004 werd opgezet.

³⁰ https://www.imst.ac.at/app/webroot/files/netzwerkprogramm/Rauch_Benke_Operating%20and%20evaluating%20regional%20networks.pdf

³¹ Het Oostenrijkse ministerie van onderwijs wenste dat er niet alleen gewerkt werd aan de STEM vakken maar dat er ook expliciet aandacht werd gegeven eerst en vooral aan de Duitse taal maar ook en aan andere aanverwante vakken om de transdisciplinariteit te bevorderen.

3. Doelgroepen

De activiteiten van IMST richten zich tot de volgende doelgroepen:

- De STEM en taalleraren Duits (moedertaal) op alle niveaus van het onderwijs;
- De scholen en de directieleden;
- De leerlingen;
- De toekomstige leraren die ook bij IMST initiatieven betrokken worden;
- De universiteiten en pedagogische hogescholen met o.a. de lerarenopleiders;
- De regionale onderwijsverantwoordelijken;
- Het bedrijfsleven en de civiele organisaties NGOs;
- Onderzoeksinstituten en wetenschapscentra;
- Actoren van informeel en niet formeel onderwijs; wetenschapscentra of STEM-projecten met bedrijven;
- Andere onderwijsprojecten op nationaal en Europees en internationaal vlak.

4. Band met onderzoek en innovatie

Er is een sterke band tussen het IMST-programma en de onderzoeksinstituten en onderzoekscentra aan de universiteiten, vooral in verband met de regionale netwerken, en soms zelfs met het bedrijfsleven. De samenwerking met innovatie in het bedrijfsleven lijkt echter niet zo sterk ontwikkeld en het is dan ook weinig betrokken bij het ontwikkelen van bijscholingen voor leraren. Toch wordt soms naar projecten verwezen waar een samenwerking met bedrijven belangrijk is. Ook de financiële steun van de bedrijven is bijzonder bescheiden. Alle IMST activiteiten zijn gestoeld op een duidelijke strategie om innovatie in het onderwijs te bevorderen langs schoolontwikkelingsprojecten die op hun beurt leiden tot evaluatie en onderzoek.

5. Focus / Activiteiten

Activiteiten van de thematische programma's

Momenteel kunnen de STEM-leraren participeren in vier thematische programma's³² die uitsluitend zijn gericht op competentiegericht onderwijs en leren in e-leren, competenties in STEM-onderwijs, Duits en laboratoriumwerk. Sinds 2000 zijn ongeveer 100 dergelijke innovatieve projecten gestart en begeleid (20 per jaar en per programma na een oproep tot innovatieprojecten). Deze gezamenlijke planning, begeleiding en evaluatie vormen op hun beurt de basis voor onderzoek. Leraren ontwikkelen (tijdens hun bijscholing) innovatieve materialen en onderwijscompetenties voor hun lessen en worden ondersteund door professionals in het gebruik van deze materialen in de klas. Deelnemers kunnen individuele leraren, maar ook groepen van leerkrachten, hele scholen of zelfs plaatselijke schoolnetwerken zijn. Zij verbinden zich tot de rapportage over hun activiteiten door middel van de action research rapporten.

³² https://www.imst.ac.at/app/webroot/files/netzwerkprogramm/Rauch_Benke_Operating%20and%20evaluating%20regional%20networks.pdf

Het resultaat van het projectwerk wordt gepresenteerd tijdens een jaarlijkse conferentie en een jaarlijkse innovatiedag, diverse netwerkbijeenkomsten en op het internet via de IMST-Wiki (<http://www.imst.ac.at/wiki>). Daarom is een goed gecoördineerde samenwerking tussen de IMST- Netwerk Programma's en de Thematische Programma's essentieel.

Activiteiten van de regionale netwerken

De activiteiten van elk regionaal netwerk binnen IMST verschillen al naargelang de noden van de lokale scholen en van de vormen van hulp en ondersteuning die er reeds bestaan. De basisfilosofie van al de IMST activiteiten en projecten is dat onderwijskundige vernieuwingen het meest efficiënt zijn als ze nauw verbonden zijn met de onderwijspraktijk van de leraren én als de leraren zelf onderzoek uitvoeren over hun eigen werk i.s.m. andere leraren en met vertegenwoordigers van de academische gemeenschap. Zo verbeteren de leraren hun onderwijscompetenties en –kennis én ook hun specifieke vakcompetenties³³.

De activiteiten van de regionale netwerken worden bepaald door de regionale stuurgroep maar omvatten meestal:

- Het oprichten van een platform voor leraren, scholen en andere stakeholders;
- Het organiseren van uitwisselingen van ervaringen en professionele bijscholingsinitiatieven;
- Het ondersteunen van synergie om schoolontwikkeling te bevorderen;
- Het opzetten van een pool van experts die raad geven op vlak van bijscholing en schoolontwikkeling;
- Het opstellen van een jaarlijks rapport en interim-rapporten van het regionaal netwerk;
- Het opstellen en implementeren van een evaluatie van de regionale netwerken.

Activiteiten van het Gender Diversity Network

Het doel van het Gender_Diversity netwerk is het beschrijven en benadrukken van ongelijke kansen, machtsverhoudingen en verschillende vormen van discriminatie in verschillende leeromgevingen. IMST initieert een reflectie over de normen, waarden en hiërarchieën die worden vastgesteld en deconstrueert ze dan door middel van gender diversity gevoelige acties.

Gebieden van activiteiten zijn:

- De begeleiding van alle IMST-programma's;
 - Het ontwerpen van geavanceerde leerprogramma's voor de leden, de regionale didactische centra, en de thematische netwerken;
- Het leveren van service en de coördinatie door middel van kennisoverdracht en ondersteuning;
- Het netwerken binnen IMST en met relevante belanghebbenden in het onderwijs;

³³ https://www.imst.ac.at/app/webroot/files/netzwerkprogramm/Rauch_Benke_Operating%20and%20evaluating%20regional%20networks.pdf

- Het communiceren en verspreiden van onze doelstellingen, beginselen en maatregelen via onze website, nieuwsbrief of specifieke gebeurtenissen.

De expertise van het IMST nationaal coördinerend orgaan

Deze expertise kan best als volgt samengevat worden:

- Raad en advies geven voor alle IMST-programma's en activiteiten;
- Het ontwerpen van bijscholingen samen met en voor de regionale netwerken, de regionale didactische centra en de thematische netwerken;
- Ondersteunende en coördinerende diensten op het vlak van het samenbrengen en doorgeven van expertise en steun;
- De netwerking binnen IMST versterken met andere stakeholders plus het onderwijssysteem zelf op nationaal en regionaal vlak;
- Communicatie over de activiteiten en het verspreiden van informatie over alles wat er binnen de netwerken gebeurt langs de website, de newsletters, conferenties enz.

Het IMST nationaal netwerk zelf organiseert de volgende activiteiten:

- De jaarlijkse IMST-innovatiedag voor leraren;
- De jaarlijkse IMST conferentie voor leraren en STEM-discipline experts;
- De semestriële IMST-newsletter;
- De semestriële netwerkvergadering van alle vertegenwoordigers van de regionale netwerken, de regionale didactische centra en de thematische programma's;
- De zelfevaluatie-activiteiten van al die groepen;
- Het opstellen van hun rapporten;
- De IMST-WIKI met de beste praktijken³⁴.

Alle rapporten en praktijken die ontwikkeld zijn binnen de projecten van de thematische programma's, staan ter beschikking van alle leraren in de IMST-WIKI op de website van het IMST-programma. Dit is een zeer goed voorbeeld van een database met interessante praktijken. Het accent ligt op beschrijvingen die zijn opgesteld door leraren die betrokken zijn bij STEM-initiatieven in de klas en daarrond reflectieve artikels hebben opgesteld. Deze leraren werden en worden begeleid door academische medewerkers van het IMST-programma geleid door Prof. Konrad Krainer aan de IUS³⁵ van Universiteit van Klagenfurt. Leraren die een goed project leiden en een rapport indienen krijgen zelf een financiële vergoeding. Voor de WIKI met de IMST Best practices zie: www.imst.ac.at/imst-wiki/index.php/Hauptseite

³⁴ <https://www.imst.ac.at/imst-wiki/index.php/Hauptseite>

³⁵ Institut für Unterrichts- und Schulentwicklung – Institute for Education and School development

Internationale activiteiten

IMST is heel sterk betrokken bij verschillende belangrijke DG R & I projecten zoals: het FP 7-project PROFILES rond IBSE, het FP 7 PARRISE (RRI), het FP 7-project FIBONACCI met 60 universiteiten rond IBSE, het DG EAC LLL project KEYCOMATH en een Horizon 2020 project European Network for STEM enz.

6. IMST -structuur / beheerstructuur en personeel

De netwerkstructuur werd geleidelijk aan opgebouwd sedert 1998. Ze bestaat in 2015 uit een nationaal coördinatie centrum, regionale netwerken, regionale didactische centra 4 thematische programma's en een gender diversity netwerk. Vanaf 2005 -2006 werden 6 Oostenrijkse Onderwijskundige Competentiecentra (voor biologie, scheikunde en fysica aan de universiteit van Wenen en voor wiskunde, Duits, onderwijs en schoolontwikkeling aan de Alpen-Adria Universiteit) opgericht

In 2015 zijn er 27 regionale didactische centra die in de deelstaten werden opgericht door de universiteiten en pedagogische hogescholen en vaak in samenwerking met de onderwijsautoriteiten van de deelstaat. 20 van hen ontvingen het RECC³⁶-kwaliteitslabel dat werd ingevoerd voor de ontwikkeling en vooruitgang van didactische centra. De regionale netwerken in iedere federale staat werken samen met de didactische centra in het kader van gezamenlijke projecten en opleidingen voor leraren.

Uiteindelijk behelst het IMST-programma dus een nationaal netwerk (met een soort nationale coördinatie en ondersteuning) met onafhankelijke "Regionale" netwerken in alle Oostenrijkse deelstaten, de regionale didactische centra die de bijscholing van de leraren en onderzoek ondersteunen plus vier "Thematische programma's" op nationaal vlak waarbinnen leraren innovatieve onderwijskundige projecten opzetten en ondersteuning krijgen van IMST op het vlak van inhoud, organisatie en financiering. Een gender en diversity netwerk werd ook opgericht om aandacht te vragen voor de strategieën van gender mainstreaming, gender-gevoeligheid en het omgaan met diversiteit om een verscheidenheid van het onderwijsaanbod, perspectieven en gelijkheid van kansen voor leerlingen te vergemakkelijken.

Leraren met veel STEM-ervaring kunnen worden opgeleid tot regionale coördinatoren (multiplicatoren) die groepen scholen op regionaal vlak helpen een STEM-strategie en STEM-onderwijs te ontwikkelen en te implementeren met het doel schoolontwikkelingsprojecten succesvol te laten verlopen. Het IMST-programma heeft - zijn doelstellingen getrouw - onderzoek gedaan naar de rol en de impact van die multiplicators bij het upscalen en of het vermenigvuldigen van STEM-initiatieven naar meer scholen toe.

De Universiteit van Klagenfurt coördineert tegelijkertijd drie van de zes Nationale Competentiecentra; in het bijzonder de centra rond Wiskundeonderwijs en onderwijs van het Duits en het departement voor Onderwijs en Schoolontwikkeling (IUS) dat het hoofdkantoor is voor het IMST-programma.

7. Beheersstructuur en personeel

Het nationaal IMST-programma heeft stuurgroepen³⁷ in elk van de regionale netwerken ondersteund. Deze stuurgroepen coördineren het genereren van inhoud voor activiteiten en bijscholingen. De stuurgroep betreft daarbij ook de regionale onderwijsoverheid plus de initiële lerarenopleiding in de pedagogische hogescholen en de universiteiten.

³⁶ Regional Educational Competence Centre

³⁷ https://www.imst.ac.at/app/webroot/files/netzwerkprogramm/Rauch_Benke_Operating%20and%20evaluating%20regional%20networks.pdf

Eén van de twee basisprincipes die dienen gerespecteerd te worden bij het opzetten van de regionale netwerken en de regionale didactische centra is dat de nieuwe structuren gebruik dienen te maken van reeds bestaand personeel en van de voorhanden zijnde institutionele en materiële voorzieningen in de deelstaten.

De negen regionale netwerken kiezen autonoom hun doelstellingen en verankeren deze in een samenwerkingscontract met het IUS. In halfjaarlijkse rapporten documenteren en evalueren ze hun activiteiten. Het coördinatieteam van het netwerk aan het IUS controleert de rapporten, biedt ondersteuning wanneer nodig en organiseert twee keer per jaar netwerkvergaderingen met vertegenwoordigers van de regionale netwerken, de regionale competentiecentra zowel als de thematische programma's.

8. Financiën en bereik

IMST heft de financiële gegevens vertrouwelijk meegedeeld om alleen door het Vlaamse Ministerie van Onderwijs en Vorming te worden gebruikt. De auteurs wensen geen misbruik te maken van het vertrouwen en geven daarom alleen enkele algemene gegevens.

Het IMST-programma krijgt van het ministerie van onderwijs voor de fase 2013 – 2015 (volle drie jaar) de volgende steun:

- € 2 MIO
- € 0,6 MIO aan gedeeltelijk vrijgestelde leraren (coördinatoren / multiplicatoren) die binnen hun school of binnen groepen scholen de schoolontwikkelingsprojecten begeleiden en ondersteunen. De 'gewone' leraren binnen de school krijgen geen vrijstelling.

Daarnaast wordt er nog ongeveer evenveel bijgedragen door de partner-organisaties van het IMST-netwerk.

Deze financiële gegevens slaan niet op spin-offs van het IMST-programma zoals de Nationale competentiecentra en de regionale competentiecentra die zelf een bescheiden financiële ondersteuning krijgen van het ministerie van onderwijs.

De leraren of de scholen betalen NIET om deel te nemen aan de bijscholing in het kader van IMST. Het IMST-programma betaalt hun kosten en ook het vervoer van de leraren en van de opleiders.

De IMST-activiteiten bereiken jaarlijks ongeveer 4000- leraren maar een globaal cijfer werd niet gegeven. In totaal werden in de periode 2013-2015 ongeveer 250 innovatieve schoolontwikkelingsprojecten opgestart (a rato van een 20-tal per jaar per thematisch programma) en op basis daarvan werd dan weer het IMST-WIKI action research database ontwikkeld met een 1000-tal action research rapporten van leraren.

9. QA evaluatie / onderzoek

Het IMST-programma hecht bijzonder veel belang aan het onderbouwen van de STEM-activiteiten met evaluatie en onderzoek. Prof. Konrad Krainer die het IMST-initiatief leidt heeft samen met collega's veel onderzoek gedaan naar de impact van de IMST-activiteiten. Hij benadrukt heel sterk het belang van onderzoek en action research als sleutelementen voor de duurzaamheid van de innovatie en voor het versterken van de basis van waaruit men dan innoverende projecten kan upscalen om er meer STEM-actoren bij te betrekken.

Dit onderzoek neemt verschillende vormen aan. Enerzijds is er het onderzoek dat wordt uitgevoerd door de onderzoekers aan de onderscheiden universiteiten zelf en anderzijds zijn er de action research activiteiten die door leraren worden opgezet, ondersteund door universiteiten en de pedagogische hogescholen. Voor wat het onderzoek betreft binnen de universiteiten worden Masterstudenten en PH.D. studenten nauw bij dat onderzoek betrokken en voeren ze onderzoek uit rond de schoolontwikkelingsprojecten.

Heel wat resultaten van onderzoek en evaluatie van IMST-activiteiten zijn beschikbaar in internationale maar ook in verschillende Oostenrijkse wetenschappelijke journals:

Biologie: BIOSKOP, see <http://www.austrianbiologist.at/bioskop/>

Chemie: Chemie und Schule : <http://vcoe.or.at/cs/index.php>

Fysica en chemie: Plus Lucis: http://www.univie.ac.at/pluslucis/PlusLucis/index_pl.html

In 2013 werd een nummer van de IMST Newsletter volledig gewijd aan de evaluatie en het onderzoek in verband met de IMST-activiteiten:

https://www.imst.ac.at/files/ueber_imst/oeffentlichkeitsarbeit/imst_newsletter_40.pdf

Alle IMST newsletters: URL https://www.imst.ac.at/eintraege/newsletterarchiv/bereich_id:50

10. Pluspunten van IMST

- Het belang dat de overheid hecht aan het uitbouwen van een systemisch beleid voor STEM met het IMST- programma sedert einde jaren 90;
- De steun van de universiteiten en de onderzoekscentra, van de nationale en regionale onderwijsverantwoordelijken en andere stakeholders;
- De grote nadruk op het opstarten en begeleiden van schoolontwikkelingsprojecten;
- Het grote belang voor de bijscholing van leraren van het kleuter- tot het secundair onderwijs;
- De sterke samenwerking tussen de bijscholing en de initiële opleiding van de leraren;
- Het zeer sterke accent op onderzoek in verband met de didactiek van STEM-vakken, action research door en met de leraren en het onderzoek rond deze vormen van onderzoek;
- De bewaking van de kwaliteit (evaluatie) van de georganiseerde bijscholingen en andere IMST-activiteiten;
- De inspanningen om de samenwerking tussen de partners van de netwerken te versterken;
- De inspanningen om aan het IMST-programma een internationale dimensie te geven.

Bijzondere kenmerken

- De aandacht die wordt gegeven aan het onderzoeken van de effectiviteit van bepaalde projecten en onderwijsmethodieken via action research door de betrokken leerkrachten en onderzoek aan de universiteiten
- Het belang van de schoolontwikkelingsprojecten waar niet alleen aandacht wordt besteed aan STEM-vakken maar ook aan de Duitse taal
- De sterke band tussen de initiële opleiding en de bijscholing van de leraren.
- De grote aandacht voor evaluatie

2.5 Regionale vo-ho netwerken, voorheen Bèta Steunpunten, Nederland

Inleiding

De Regionale Bèta Steunpunten hebben onlangs (eind maart 2016) hun activiteiten uitgebreid en zijn veranderd in Regionale vo-ho-Netwerken (Regionale netwerken middelbaar en hoger onderwijs) om het mogelijk te maken ook activiteiten voor de Geesteswetenschappen en Sociale wetenschappen te organiseren. Omdat de deze studie op STEM focust, zullen we echter voornamelijk verwijzen naar de activiteiten van de Regionale Bèta Steunpunten (RSP) omdat hun activiteiten specifiek waren gericht op STEM-vakken en omdat de Regionale netwerken middelbaar en hoger onderwijs slechts onlangs zijn ontstaan.

Het ontstaan van de Regionale Bèta Steunpunten kan niet los worden gezien van belangrijke ontwikkelingen op het vlak van STEM in Nederland ten gevolge van het in 2003 gepubliceerde nationale actieplan “Delta Plan voor Bèta / techniek” dat als doel had de Nederlandse kenniseconomie een noodzakelijk geachte impuls te geven op het bèta-technische domein. Het Platform Bèta Techniek heeft zich toen gedurende zes en een half jaar samen met het onderwijs, het bedrijfsleven en intermediaire organisaties ingezet om de doelstellingen van het Deltaplan bèta/techniek te behalen.

1. Doelstellingen van het netwerk

De Regionale Bèta SteunPunten RSP zijn een bijzonder jong initiatief ontstaan rond 2012 -2013. Er is geen formele overkoepelende organisatie maar de RSP voor de bètavakken werken wel samen op nationaal niveau. Ze hebben als missie de regionale samenwerking tussen scholen, hogescholen en universiteiten in het bèta/techniekonderwijs te versterken, met de volgende doelstellingen:

- Bijdragen aan blijvende professionalisering van docenten in het voortgezet³⁸ en hoger onderwijs;
- Versterken van de aansluiting tussen voortgezet onderwijs (VO) en het hoger onderwijs (HO) en zo bijdragen aan verhoging van studiesucces in het hoger onderwijs;
- Het realiseren van doorlopende vakvernieuwingen in de bètavakken, zowel inhoudelijk als vakdidactisch;
 - Het verbeteren van de bèta-technische aansluiting tussen VO en HO;
 - Het stimuleren van (bèta)talentontwikkeling bij VO-leerlingen;
- Het leggen van verbinding met zowel andere VO-HO netwerken, als met externe partners inclusief het bedrijfsleven.

Achter deze doelstellingen ligt het motief om meer jongeren aan te trekken voor de wereld van bèta en techniek, in onderwijs en arbeidsmarkt, en zo bij te dragen aan Nederland als kenniseconomie. Binnen het programma VTB (Verbreding Techniek Basisonderwijs) werden er tussen 2004 en 2010 ook steunpunten opgericht. Voor de basisschool heeft men een apart netwerk van Wetenschapsknooppunten³⁹ naast het netwerk van de Regionale Bèta Steunpunten.

46

2. Initiatiefnemer / geografische spreiding van het netwerk

De Regionale Bèta Steunpunten voor het voortgezet en hoger onderwijs zijn ruwweg in drie stappen ontstaan. De eerste stap was de oprichting van regionale steunpunten voor een nieuw transversaal onderwerp: *Natuur, Leven en Technologie*. Deze centra combineerden de ontwikkeling van materialen met bijscholing voor leraren. De tweede stap, gepromoot door de verenigingen van chemici en natuurkundigen, waren regionale steunpunten voor scheikunde en natuurkunde die beantwoordden aan de curriculuminnovaties voor de STEM-vakken. Tegelijkertijd, volgden centra voor biologie, wiskunde en informatica. De derde stap, voltooid rond 2012-2013, was de groepering van de regionale centra voor verschillende STEM-vakken in (brede) regionale steunpunten. Zo hebben de (Brede) Regionale Bèta Steunpunten de introductie van de nieuwe curricula ondersteund.

Regionale steunpunten zijn docentennetwerken rond universiteiten en hogescholen in Nederland, waarin docenten uit het VO en het HO in team intensief samenwerken bij de ontwikkeling en uitvoering van nieuw bètaonderwijs en om leraren bij te scholen.

³⁸ Voortgezet Onderwijs: Na de basisschool gaan leerlingen in Nederland naar het voortgezet onderwijs: vmbo, havo, vwo of praktijkonderwijs. Het voortgezet onderwijs bereidt leerlingen voor op het mbo (Middelbaar Beroeps Onderwijs), het hoger (beroeps)onderwijs (HBO) of wetenschappelijk onderwijs (wo / universiteiten). Het praktijkonderwijs bereidt leerlingen voor op de arbeidsmarkt

³⁹ De wetenschapsknooppunten gaan uit van de didactiek van het onderzoekend en ontwerpend leren. Leerlingen worden daarbij gestimuleerd om zelf actief kennis te vergaren, door vragen te stellen, door onderzoek te doen en zo tot oplossingen te komen. Het accent ligt dus, naast het opdoen van kennis, op het aanleren van onderzoekvaardigheden en het ontwikkelen van een onderzoekende houding.

De Regionale Bèta SteunPunten zijn over geheel Nederland verspreid maar opereren onder verschillende namen.

- Amsterdam: Bèta Steunpunt Amsterdam (ITS Academy);
- Eindhoven: Bèta Steunpunt Brabant - Leiden: Regionaal steunpunt Leiden;
- Limburg: Bètasteunpunt Zuid-Limburg;
- Arnhem-Nijmegen: Breed Regionaal Steunpunt Arnhem-Nijmegen;
- Groningen-Leeuwarden: Breed Regionaal Steunpunt Noord;
- Twente: Bèta Steunpunt Oost;
- Utrecht: Bèta Steunpunt Utrecht;
- Wageningen: Bèta Steunpunt Wageningen;
- Zeeland: Bèta Plaza Zeeland;
- Delft: Bèta steunpunt Zuid-Holland;
- Leiden: Regionaal Steunpunt Leiden.

Recentelijk hebben de Regionale Steunpunten in Delft en Leiden een groot deel van hun activiteiten samen georganiseerd binnen het Regionaal Steunpunt Zuid-Holland.

3. Doelgroepen en stakeholders

De doelgroepen voor de activiteiten van de Bètasteunpunten zijn duidelijk:

- De leraren van de Bètavakken in het VO
- De directies en andere schoolverantwoordelijken

De Bètasteunpunten hebben vele stakeholders, die op allerlei verschillende manieren interactie hebben. Op het niveau van ieder van de regionale Bètasteunpunten zijn dat regionale stakeholders:

- Universiteit, de universitaire lerarenopleiding, de hogescholen, de hbo⁴⁰ lerarenopleiding(en);
- Wetenschapsknooppunten;
- Regionale VO scholen, inbegrepen de vakdocenten en de leerlingen;
- MBO scholen in de regio;
- Junior colleges⁴¹;
- Bedrijfsleven in de regio.
- Andere actoren uit het informele en niet formele STEM onderwijs. Bv. één van de RSPs werkt samen met NEMO⁴², het wetenschapsmuseum in Amsterdam;

40 In Nederland noemt men de bacheloropleidingen aan de hogescholen hbo-opleidingen

41 Junior colleges verwijst naar een samenwerking tussen VWO (voortgezet wetenschappelijk onderwijs) en het hoger onderwijs waarbij studenten van de laatste twee jaar reeds cursussen kunnen volgen aan de universiteit.

42 <https://www.e-nemo.nl/en/>

Daarnaast zijn er ook landelijke stakeholderorganisaties die eveneens regionaal opereren:

- het bedrijfsleven (JetNet,...),
- (semi-)overheidsdiensten (OCW, PBT, SLO), KNAW,
- Vakverenigingen (NNV, KNCV, NiBi, PWN, KIVI NIRIA, NVON ...),
- Vakvernieuwingsorganisaties (IOBT,...), en
- Uitgevers van lesmethoden, VO content, ...

4. Band met onderzoek en innovatie

Er is een duidelijke band met onderzoek en innovatie door een gedegen samenwerking met onderzoekers aan de universiteiten en onderzoeksinstituten en het bedrijfsleven. Deze samenwerking tussen school en bedrijfsleven was een van de speerpunten die uitgebouwd werden in het kader van het *Delta Plan Bèta / Techniek* dat vanaf 2003 en dit gedurende 6,5 jaar werd geïmplementeerd. Het beste voorbeeld van die samenwerking was de uitbouw van het JETNET-netwerk dat gedragen werd door eerst een kleine groep bedrijven maar werd uitgebouwd tot een hecht en belangrijk samenwerkingsverband. Binnen JETNET werden zeer rijke initiatieven ontwikkeld zoals de masterclasses voor leraren rond nieuwe ontwikkelingen in onderzoek, een cursus "Bèta beroepen in de les", stages in bedrijven enz.

Bij die samenwerking worden de volgende groepen betrokken: onderzoekers op alle niveaus: PH.D studenten, assistenten, professoren en Master en Bachelor studenten in samenwerking met leraren.

48

5. Focus / activiteiten

De inrichting en activiteiten verschillen van Steunpunt tot Steunpunt maar ze delen een gemeenschappelijke kern. In ieder geval horen de volgende items tot de reguliere activiteiten:

- Regionale training en nascholing van VO docenten in de STEM disciplines; het co-creëren van de bijscholing, de coördinatie en de evaluatie;
- Regionale training voor andere groepen zoals directieleden en/of technische assistenten;
- Het organiseren van evenementen zoals een regionale conferentie voor alle betrokken groepen;
- Ontwikkeling van onderwijsmateriaal;
- Onderhouden van contacten met het VO onderwijsveld;
- Deelnemen aan het landelijk overleg met andere BRSPs in de LVO;
- Samenwerking met wetenschapscentra en musea, o.a. Nemo in Amsterdam;

De regionale vakspecifieke steunpunten, bv. Al de steunpunten voor Biologie werken nationaal samen voor o.a. het ontwikkelen van cursussen en het verbeteren van de kwaliteit. De overkoepelende regionale centra hebben ook hun nationale samenwerking op het gebied van strategische en praktische onderwerpen zoals het verwerven van fondsen, de verbetering van de kwaliteit en de communicatie.

De volgende vakken komen aan bod in de bijscholingen: Biologie, Scheikunde, Fysica, Natuur, Leven en Technologie, IT en Onderzoek en Ontwikkeling.

Voor wat de trainingen of bijscholingen betreft doet de RSP beroep op de expertise van de universiteit of van de hogeschool. Voor alles wat Biologie, Scheikunde, Natuurwetenschappen, Fysica en IT betreft, wordt meestal beroep gedaan op de universiteit en de onderzoeksinstituten of soms ook het bedrijfsleven. Voor alles wat technologie betreft - maar ook soms IT- doet men beroep op de hogescholen. In het geval van de RSP die in de regio geen universiteit heeft (zoals in Zeeland waar de HS Zeeland het RSP coördineert) doet men beroep op een universiteit buiten de regio.

Meestal zijn de bijscholingen ingebed in professionaliseringstrajecten of vormen ze een onderdeel van het opstarten van schoolontwikkelingsprojecten. Dan gaat het om redelijk substantiële nascholing, dus niet gedurende één middag één cursus, maar gedurende een langere periode een dagdeel met toepassing en nawerking op school en voorbereiding van de volgende bijeenkomst. Soms is er een follow-up voorzien door de verantwoordelijke begeleiders.

Verschillende 'sRSP dringen erop aan dat minstens twee leraren of groepen leraren (waaronder eventueel de directie) deelnemen aan de vormingsinitiatieven om zo een systemische aanpak binnen de school (en een schoolstrategie) als geheel te bevorderen.

6. Netwerkstructuur / Beheerstructuur en personeel

Deze RSPs zijn over het algemeen samenwerkingsverbanden tussen universiteiten en hogescholen en zijn dus breed in die zin. Ze zijn ook breed, omdat ze allemaal verschillende landelijke vaksteunpunten omvatten (LVO). Elk RSP heeft een coördinator die het RSP vertegenwoordigt in de steunpuntenraad (SPR), die in de volgende sectie is beschreven. De RSPs hebben een grote mate van autonomie in het vastleggen van de doelen van het RSP en de strategie om die doelen te bereiken. In ieder geval maken de volgende taken deel uit van de werkzaamheden van een RSP: regionale (coördinatie van) training en nascholing van VO docenten in meerdere schoolvakken, contact onderhouden met de regionale stakeholders en landelijk overleg met andere RSPs in de SPR.

Op nationaal niveau is er naast de Steunpuntenraad (SPR) en de LVO's (Landelijk Vakkenoverleg) eveneens de SteunpuntenAdviesRaad (SPAR) waarin verschillende stakeholders vertegenwoordigd zijn. De steunpuntenraad (SPR) is het landelijk overlegorgaan van de brede regionale steunpunten. De leden van de SPR zijn: de vertegenwoordigers van de BRSPs, en de vertegenwoordigers van de voornaamste externe financiers van de BRSPs. De SPR heeft een voorzitter die telkens uit het midden van de BRSP vertegenwoordigers in de SPR wordt gekozen voor de termijn van een jaar. Het Nationaal Platform Bèta Techniek (NPBT) en het Nationaal Expertisecentrum voor Leerplan Ontwikkeling (SLO/ Stichting Leerplan Ontwikkeling) ondersteunen de SPR met een secretariaat, de ontwikkeling van een kwaliteitssysteem en in de communicatie.

De SPR komt enkele malen per jaar bijeen. De belangrijkste taken van de SPR zijn:

- Informatie-uitwisseling tussen RSPs op alle mogelijke gebieden;
- Coördinatie van nascholingsagenda en andere evenementen zoals een regionale conferentie;
- Coördinatie van landelijke subsidieaanvragen;
- Het vergemakkelijken van informatie-uitwisseling tussen RSP-coördinatoren en LVO-voorzitters (via geregeld contact van SPR- voorzitter met de LVO-voorzitters);
- Coördinatie van kwaliteitscontrole van RSPs;
- Informatie-uitwisseling met de landelijke stakeholders;
- Gezamenlijk uitdragen van de bekendheid van de RSPs;
- Beleidsvorming, bijvoorbeeld op het terrein van kwaliteitsbewaking, naar aanleiding van eigen ervaringen van de RSPs en input van de stakeholders via de SPAR.

De steunpuntenadviesraad (SPAR) dient de SPR van advies over alles wat deze raad belangrijk vindt. De jaarlijkse SPAR is uitgegroeid tot een conferentie waar de SPR-leden de nationale stakeholders en de voorzitters van de LVO's ontmoeten. Dit zijn allemaal personen die die inhoudelijk advies kunnen geven over de finale doelen van de RSPs. Men kan de SPAR ook via e-mail om advies vragen. De SPAR als team of via zijn individuele leden kan de SPR advies geven via een e-mail aan de secretaris van de SPR, zelfs indien dit advies niet werd gevraagd. Er zijn dus reeds heel wat veranderingen opgetreden in de werking van de SPAR sinds zijn ontstaan.

7. Financiën en bereik

Globaal stelt het ministerie van Onderwijs over drie jaar € 3 MIO ter beschikking van de RSP voor de periode van midden 2013 tot midden 2016. De follow-up van deze nationale middelen wordt overwogen.

Voor de nationale coördinatie van de regionale Bèta steunpunten zijn 3 à 4 personen voorzien (zij het niet altijd fulltime). Voor de regionale coördinatie staan 2 tot 6 personen in (meestal parttime) ter beschikking. In het Regionaal Bèta Steunpunt Zeeland is er één halftijdse coördinator die coördinatie koppelt aan lesgeven /+ een deeltijdse secretariaatsmedewerker. Daarnaast zijn er per Regionaal Bèta Steunpunt 5 tot 15 personen aangesteld (minimaal 1 persoon per RBP meestal deeltijds). Per STEM vakgebied (Biologie, Scheikunde, Fysica, Natuurkunde, IT enz.) kan er voor elk vakgebied één persoon (meestal een ervaren leraar) vrijgesteld worden voor inhoudelijk werk. Soms combineert deze persoon twee vakgebieden of meer. Deze verdeling verschilt van RSP tot RSP.

Gemiddeld krijgt elk BRSP een subsidie tussen € 150.000 en € 300.000 per drie jaar. De universiteiten en hogeronderwijsinstellingen die het RSP huisvesten dienen minimum hetzelfde bedrag bijeen te brengen in tijd, gebouwen, natura (verwarming, elektriciteit, onderhoud) of in geld. De universiteiten kunnen hiervoor een deel van de middelen die ze ontvangen in het kader van communicatie en valorisatie van wetenschappen aanwenden. De rest van de middelen komt van de scholen in de regio die lid zijn van het RSP en daarvoor een lidgeld betalen. Dat lidgeld verschilt van RSP tot RSP. In enkele gevallen kunnen de VO scholen gratis beroep doen op de diensten van het RSP. In andere gevallen betalen ze tot € 5000 per jaar volgens de diensten en hulp die ze krijgen van het RSP. Per RSP zijn momenteel ongeveer de helft van de lokale scholen aangesloten. De scholen krijgen van de overheid middelen om bijscholing aan te kopen. Normaal gezien krijgt een school een bijscholingsbudget van € 600 per leraar / per jaar. Concreet geeft dit voor het RSP Zeeland een totaal budget van € 310.000 per jaar.

De middelen die elk RSP krijgt, worden ter beschikking gesteld langs het Platform Bèta Techniek.

De werking van de Steunpuntenraad en de Steunpuntenadviesraad krijgen gratis administratieve ondersteuning van SLO, de Stichting Leerplan Ontwikkeling in Utrecht. Deze stelt ook haar vergaderlokalen gratis ter beschikking.

Op dit ogenblik worden per jaar door de grotere RSPs ongeveer 150 à 300 leraren bereikt. In de kleine steunpunten zal het gaan om ongeveer 10 à 50 leraren. Om een concreet voorbeeld te geven: voor het Regionaal Steunpunt in Utrecht gaat het om 259 docenten, technisch onderwijs assistenten en schoolleiders die deelnemen aan een professionaliseringscursus en 200 aanwezigen op de regionale docentenconferentie. Waarschijnlijk heeft men dus voor alle RSPs samen ongeveer een 1000 à 1200 deelnemers/jaar aan de bijscholingen plus 1500 à 1800 deelnemers aan de conferenties. Dit is een schatting op basis van elementen meegedeeld door de nationale coördinator van Het RSP netwerk, gezien de concrete cijfers niet voor elk RSP apart beschikbaar waren.

8. QA evaluatie / onderzoek

De deelnemers aan de bijscholingen worden uitgenodigd om een vragenlijst in te vullen. Vaak is er ook een eindgesprek aangezien veel van de bijscholingen over verschillende dagen en activiteiten gespreid zijn. Aangezien vaak groepen leraren van eenzelfde school deelnemen, zijn dat groeps gesprekken die ook de impact van de bijscholing in de school meten. In sommige gevallen wordt ook action research opgezet maar dat laatste gebeurt niet systematisch.

Wel dient elke RSP een jaarverslag op te stellen en naar de nationale coördinatie op te sturen zodat deze samengebracht kunnen worden in een overkoepelend verslag van alle RSPs.

Een interne nationale audit van de netwerken zal worden uitgebouwd door middel van een peer review en een monitoring systeem met in situ bezoeken.

9. Pluspunten

- Het belang dat de overheid al bijna twee decennia hecht aan het uitbouwen van een systemisch beleid voor STEM - eerst met het AXIS programma, dan het Delta Plan Bèta Techniek- en de opvolging daarvan;
- De steun van de universiteiten en de onderzoekscentra, van de nationale en regionale onderwijsverantwoordelijken en andere stakeholders met een nadruk op het bedrijfsleven⁴³;
- De samenhang in leerplanontwikkeling tussen de nationale programma's en de regionale en lokale praktijken;
- De samenhang tussen leerplanontwikkeling en de bijscholing van de leraren;
- De aansluiting tussen secundair en hoger onderwijs en tussen het onderwijs en de bedrijfswereld;
- De grote nadruk op het opstarten en begeleiden van schoolontwikkelingsprojecten door leerkrachtenteams bij de navorming te betrekken;
- De bewaking van de kwaliteit (evaluatie) van de georganiseerde bijscholingen;
- De inspanningen om de samenwerking tussen de partners van de netwerken te versterken.

52

10. Minpunten

- De onduidelijke samenwerking tussen de bijscholing en de initiële opleiding van de leraren;
- Nog geen systematische steun vanuit het bedrijfsleven;
- Het gebrek aan globale gestructureerde evaluatie en onderzoek rond de activiteiten van de BRSP⁴⁴.

43 Momenteel nog maar heel sporadisch maar elk RSP moet zelf zijn contacten uitbouwen met het bedrijfsleven. Het feit dat de contacten nu nog beperkt zijn heeft te maken met het feit dat de RSPs nog zeer jong zijn.

44 De ontwikkeling van de Regionale Bèta Steunpunten is nog maar juist op gang gekomen. Het is dus zeer moeilijk om ons nu reeds uit te spreken over plus en minpunten.

Bijzondere kenmerken

- Het belang dat wordt gehecht aan de schoolontwikkelingsprojecten
- De regionale structuur en het belang van de regionale steunpunten
- Het versterken en voortzetten van wat de voorbije 10 jaar werd gerealiseerd in het kader van het Deltaplan Bèta techniek.

2.6 Het MINT FORUM, Duitsland

Inleiding

Naast de zes eerder beschreven netwerken wordt hier ook kort informatie aangeboden over het nationale MINT Forum in Duitsland. De aard en de structuur van het MINT Forum verschilt van de andere netwerken omdat binnen elk van de leden van MINT Forum activiteiten plaatsvinden die niet noodzakelijk door alle leden van het MINT FORUM gedragen worden. Toch lijkt deze vorm van samenwerking ook bijzonder nuttig qua informatie omdat in het Duitse Nationale MINT Forum een 35-tal (vaak zeer diverse) instellingen of organisaties hun krachten hebben gebundeld om zich samen in te zetten voor de bevordering van het onderwijs op het gebied van wiskunde, informatica, natuurwetenschappen en technologie (STEM-onderwijs). Sinds zijn oprichting in 2012, is het Nationaal MINT Forum erkend als het centraal aanspreekpunt voor de bevordering van STEM-onderwijs in De Duitse Bondsrepubliek.

1. Initiatiefnemer(s)

In 2012 werd het initiatief genomen om het MINT Forum op te richten. De stichtende leden zijn onder andere tal van stichtingen, academische instellingen, beroepsverenigingen, academische allianties, bedrijven en andere.

Het Nationale MINT Forum ziet zichzelf als een ondersteunend communicatie- en multiplier platform van haar leden met het gemeenschappelijke doel door middel van sterkere netwerking en samenwerking het effect van STEM initiatieven van individuele actoren te versterken, synergiën te creëren tussen initiatieven en bij te dragen tot een voortdurende verbetering van STEM onderwijs, opleiding en vorming.

54

2. Doelgroepen

De partners van het MINT Forum zijn het eens over het feit dat STEM onderwijs een essentieel onderdeel moet vormen van elk volwaardig onderwijs, van elke opleiding en van elke vorming. Ze onderschrijven de idee dat STEM dient ingebed te zijn in een continuüm vanaf het kleuteronderwijs, basisonderwijs, secundair onderwijs (algemeen, technisch en beroepsonderwijs) tot het hoger onderwijs en het volwassenenonderwijs.

Ze benadrukken dat men ook dient rekening te houden met de extra-curriculaire STEM activiteiten waaraan jongeren deelnemen binnen of buiten de school. De band met het informeel en niet formeel STEM-onderwijs is dus ook belangrijk voor het MINT Forum.

Ze richten zich dus zowel op het continuüm van het formeel als van het informeel onderwijs.

3. Band met onderzoek en innovatie

Er is een band met onderzoek en innovatie via de onderzoeksinstituten die lid zijn van het Forum zoals het Max Planck-instituut en via de industriële leden (zie voetnoot 25).

4. Structuur van het Forum

Het MINT Forum houdt zich in zijn samenwerkingsverband⁴⁵ strikt aan het subsidiariteitsbeginsel: de identiteit, zichtbaarheid en de zelfstandigheid van alle leden wordt ten volle gerespecteerd.

Het Nationale MINT Forum⁴⁶ probeert gezamenlijk gemeenschappelijke 'politieke' voorstellen op het vlak van STEM te formuleren die alle leden ten goede komen. Het nationale MINT Forum is dus een strategisch en politiek georiënteerd samenwerkingsverband (een soort lobby groep) dat niet operationeel georiënteerd is. Het is een uitwisselingsplatform dat synergie en gecoördineerde acties vergemakkelijkt. De leden informeren elkaar over de lopende en geplande activiteiten, en delen hun netwerken en hun ervaringen met elkaar.

5. Activiteiten

Het Nationale MINT Forum ondersteunt de initiatieven van individuele leden en bevordert gezamenlijke activiteiten door middel van werkgroepen rond specifieke STEM-onderwerpen.

Het MINT Forum wil ook aanbevelingen formuleren naar de beleidsverantwoordelijken voor onderwijs op nationaal vlak en in elk van de Deelstaten. Het wil ook afspraken maken rond gemeenschappelijke kwaliteitsnormen voor MINT of gemeenschappelijke projecten opstarten in verband met MINT in het algemeen of specifieke deelgebieden in het bijzonder.

Het Nationale MINT Forum organiseert de jaarlijkse Nationale STEM Summit waarop de 'politieke' kernboodschappen en de belangrijkste thema's van hun werk worden toegelicht en bediscussieerd met vertegenwoordigers uit de politiek, uit de economie, uit de onderwijs- en vormingswereld en uit de civiele maatschappij. De summit is een unieke gelegenheid om contact op te nemen met alle belangrijke STEM-stakeholders.

Op de 2de STEM Summit van MINT (2014) werden de nieuwste voorstellen en eisen van het nationale MINT Forum besproken.

De 3de Nationale STEM Summit vond plaats op 25 juni 2015 rond het thema "Beroepsonderwijs: Een Duits succesverhaal in gevaar".

Op 2 juni 2016 zal de Nationale STEM Summit voor de vierde keer plaatsvinden.

⁴⁵ De leden van het MINT Forum zijn: ING - Fakultätentage der Ingenieurwissenschaften und der Informatik an Universitäten e.V., Acatech - Deutsche Akademie der Technikwissenschaften e.V., BDA | Bundesvereinigung der Deutschen Arbeitgeberverbände, Berlin-Brandenburgische Akademie der Wissenschaften, Bundesagentur für Arbeit, Deutsche Telekom Stiftung, Deutscher Industri- und Handelskammertag e.V., Fraunhofer-Gesellschaft, Gemeinnützige Hertie-Stiftung, GESAMTMETALL - Gesamtverband der Arbeitgeberverbände der Metall- und Elektroindustrie e.V., Hans-Böckler-Stiftung, HAWtech - HochschulAllianz für Angewandte Wissenschaften, Heinz Nixdorf Stiftung, HRK Hochschulrektorenkonferenz, , Jacobs Foundation, Joachim Herz Stiftung, Körber-Stiftung, Kompetenzzentrum, Technik-Diversity-Chancengleichheit e.V., Lehrer Forum MINT, Max-Planck-Gesellschaft zur Förderung der Wissenschaften e.V., MINT Zukunft schaffen, MNU - Deutscher Verein zur Förderung des mathematischen und naturwissenschaftlichen Unterrichts e.V., Nationale Akademie der Wissenschaften Leopoldina, , sdw - Stiftung der Deutschen Wirtschaft gGmbH, Siemens Stiftung, Stifterverband für die Deutsche Wissenschaft e.V., Stiftung Haus der kleinen Forscher, TU9 German Institutes of Technology e.V.

⁴⁶ MINT staat voor : Mathematik, Informatik, Naturwissenschaft und Technik of Wiskunde, Informatica, natuurwetenschappen en techniek / Technologie. Het is dus het equivalent van het Engelse STEM.

Werkgroepen

Om overeenkomsten op het vlak van activiteiten en gezamenlijke uitdagingen te identificeren en er eventueel gezamenlijk het hoofd aan te bieden alsmede om dubbel werk te vermijden, werden de volgende werkgroepen opgericht:

- STEM-onderwijs als onderdeel van een holistisch / systemisch onderwijsconcept;
- Het bevorderen van de vaardigheden en interesses van talentvolle STEM-jongeren, in het bijzonder van kinderen en jongeren uit sociaal economisch weinig bevoordeelde achtergronden;
- Internationalisering van het STEM-onderwijs;
- Ontwikkeling van kwaliteitsnormen en criteria voor STEM-initiatieven;
- Lerarenopleiding in de STEM-onderwerpen;
- Het ontwikkelen van STEM-activiteiten in de verschillende regio's.

Publicaties

56

Het Duitse Nationale MINT Forum heeft binnen een aparte werkgroep een handleiding ontwikkeld voor het evalueren van MINT-initiatieven: Leitfaden 1.0 für die Qualitätssicherung von MINT-Initiativen. Zie voor verdere informatie de URL : http://www.nationalesmintforum.de/fileadmin/user_upload/gerke/NMF/Leitfaden_1.0_Webversion.pdf

Aanbevelingen

Het MINT Forum heeft ook 10 aanbevelingen gedaan voor het verbeteren van de opleiding van de MINT-leraren: Zehn Thesen und Forderungen zur MINT-Lehramtsausbildung: Empfehlungen des Nationalen MINT Forums. Voor verdere informatie zie de URL:

http://www.nationalesmintforum.de/fileadmin/user_upload/gerke/NMF/Empfehlungspapier_final_Webversion.pdf

6. Financiering

- De activiteiten van het MINT Forum worden administratief en financieel ondersteund dankzij de hulp en medewerking van enkele leden. Er werden geen cijfers ter beschikking gesteld behalve het totale budget voor het Haus der kleinen Forscher: € 8.980.384,56 waarvan 50,2 % personeelskosten

2.6.1. Enkele elementen van de Stiftung Haus der kleinen Forscher

De Stiftung Haus der kleinen Forscher is één van de leden van het MINT Forum.

Het werd opgericht in 2006 met de doelstelling STEM-interesse te bevorderen bij kinderen van 3 tot 10 jaar.

Het hoofaccent ligt op het organiseren van bijscholing van leraren, kleuterleiders, opvoeders en animatoren.

Enkele cijfers voor het Haus der kleinen Forscher STEM-programma dat zich richt tot het kleuteronderwijs, tot het lager onderwijs en tot STEM-academies (buitenschoolse STEM-activiteiten).

De Stiftung Haus der kleinen Forscher werkt samen met verschillende partners: andere stichtingen die lid zijn van het MINT Forum, de federale overheid of de regionale overheden in de Länder, de lokale overheden bedrijven of sectororganisaties, wetenschapsmusea, NGOs enz.

De bijscholingsactiviteiten zijn gestoeld op drie pijlers: het collaboratief leren, het dialogisch leren en het onderzoekend leren (IBSE).

De kleuterscholen, lagere scholen, kinderopvangcentra of STEM-academies die met hen meewerken kunnen, op aanvraag en na evaluatie van hun activiteiten, gecertificeerd worden als "Haus der kleinen Forscher".

Hun activiteiten zijn ook heel sterk onderbouwd met evaluatie en wetenschappelijk onderzoek naar hun eigen activiteiten. Ze zien zichzelf als een lerende organisatie die constant aan verbetering werkt.

Enkele cijfers:

- Totaal budget van de Stiftung: € 8.980.384,56 waarvan 50,2 % personeelskosten
- De 230 netwerk partners bereiken 26.500 kleuterscholen of kinderopvanginstellingen of lagere scholen;
- Ze bereiken 43% van de kleuterscholen of van de kinderopvanginstellingen, 31% van de STEM-academies en 19% van de basisscholen;
- Er zijn 147 personeelsleden in de hoofdzetel in Berlijn en 314 bij de plaatselijke partners;
- Deelname aan de bijscholingen: Leraren en opvoeders van 20.600 kleuterscholen en kinderopvangcentra hebben deelgenomen aan de bijscholingen, 2900 leraren van de lagere school en 1100 opvoeders / animatoren van STEM-academies.

Bijzondere kenmerken van het MINT Forum

- Geen echte netwerkstructuur, eerder een forum waar de leden elkaar ontmoeten om gezamenlijke doelstellingen na te streven;
- Geen extra kost omwille van het feit dat ieder lid zijn eigen activiteiten bekostigt. De coördinatie wordt georganiseerd door twee van de stichtende leden.
- Mogelijkheid tot het bevorderen van samenwerking tussen verschillende leden
- Het MINT Forum is een sterke lobbygroep naar beleidsmakers.

2.7 Scientiam Inquirendo Discere : SID project, Italië

1. Doelstellingen

- Het opzetten en implementeren van een systemisch STEM-programma op lokaal, nationaal en internationaal niveau waarbij pilootcentra worden ontwikkeld volgens het model ontwikkeld in het FP 7 Fibonacci project;
- Het verspreiden van IBSE in scholen door het organiseren van bijscholing van leraren wetenschappen op verschilde niveaus van de basisschool en de secundaire school;
- Het vertalen en aanpassen van pedagogische materialen rond IBSE ontwikkeld door succesvolle netwerken;
- Het ontwikkelen van nieuwe modules (lespakketten) of het aanpassen van bestaande modules aangepast aan het nationale curriculum (20 verschillende modules met meer dan 300 activiteiten);
- Het ontwikkelen van kits – dozen met proeven met handleidingen erbij - (meer dan 500 ondertussen) die gratis ter beschikking worden gesteld van leraren en scholen die hebben deelgenomen aan de bijscholing en de IBSE aanpak in hun klas en school wensen toe te passen;
- Het opzetten van langdurige leergemeenschappen;
- Het bevorderen van de deelname van wetenschappers aan het co-creëren en co-implementeren van bijscholingen volgens het Franse MPLS model;
- Het ontwikkelen van ontwikkelingsstrategieën voor scholen en leraren met een aanpak volgens niveau.

2. Initiatiefnemer / geografische spreiding

In de periode van 2009 tot 2012 nam ANISN, de Nationale Italiaanse vereniging van STEM-leraren deel het FP7 FIBONACCI⁴⁷ project voor disseminatie van IBSE. Dit project werkte met een model waarbij universiteiten, hogescholen of andere organisatoren van bijscholingen voor STEM-leraren met veel ervaring op het vlak van IBSE andere organisaties met minder of geen ervaring hielpen om eveneens een Referentiecentrum te worden rond STEM en IBSE. Vanaf 2010 startte SID met één pilootcentrum in Napels rond IBSE. Het SID-programma werd officieel opgestart in 2011 met 3 pilootcentra (Napels, Pisa en Venetië). Op dit ogenblik zijn er 10 centra verspreid over geheel Italië: Napels, Venetië, Rome, Pisa, Milaan, Bari, Turijn, Potenza en Sardinië.

3. Doelgroep

De volgende doelgroepen zijn bij de activiteiten van het SID-netwerk betrokken:

- De vormers of lerarenopleiders;
- Leraren kleuterschool en lagere school;
- Leraren secundair onderwijs;
- Scholen met een kleuter- lagere en middenschool.

4. Band met onderzoek en innovatie

Aangezien het netwerk van pilootprojecten meestal is ingebed in universiteiten of onderzoeksinstituten is de band met wetenschappelijk en technologisch onderzoek en met alles wat innovatie is, bijzonder sterk. Deze instellingen werken ook duidelijk mee aan het co-creëren van het aanbod van bijscholing en zijn ook nauw betrokken bij de implementatie van de bijscholingen. Bij heel wat van die initiatieven werken leraren en/of leerlingen in de beschikbare laboratoria of maken ze kennis met de innoverende wetenschappelijk activiteiten waaraan de universiteiten of de onderzoeksinstituten deelnemen. Dit wordt bijzonder gewaardeerd door de leraren en hun leerlingen.

Onderzoekers en wetenschappers worden ook ingeschakeld in gastlezingen die door SID worden georganiseerd. Ze werken ook mee aan het opstellen van pedagogische modules in het kader van een werkgroep. Soms werken de onderzoekers of wetenschappers samen met leerlingen binnen de school maar dat is eerder uitzonderlijk.

5. Focus / activiteiten

De hoofdactiviteit van de 10 pilootcentra is het organiseren van bijscholing voor leraren lager of secundair onderwijs. De te vormen leraren worden opgedeeld in drie niveaus: beginners, leraren met een zekere ervaring en gevorderden. Leraren kunnen dus inschrijven voor bijscholingen gedurende één jaar, daarna kunnen ze verder gaan in het tweede en het derde jaar met een bijscholing voor gevorderden. Indien ze na het voltooien van het derde jaar (cursus voor gevorderden) ook beantwoorden aan bepaalde criteria zoals wanneer ze leermaterialen hebben ontwikkeld, wanneer ze zijn opgetreden als begeleider van leerkrachten in hun school of hebben deelgenomen aan nationale of internationale bijscholing enz. dan kunnen ze ook professionele opleiders of vormers worden in de bijscholingen.

⁴⁷ Voor verdere informatie zie: <http://www.fibonacci-project.eu/>

Naast de bijscholingen worden tijdens de zomervakantie eveneens zomercursussen georganiseerd voor grotere groepen leraren. Meestal zijn dat gemengde groepen van beginners en ervaren leraren op het vlak van het gebruik van IBSE in de klas. Deze mengeling van beginners en ervaren leraren wordt bijzonder geapprecieerd door alle deelnemers. Aangezien een belangrijk onderdeel van de uitwisseling het collaboratief werk tussen de leraren bevordert, draagt dat sterk bij tot de professionalisering van elke reflectieve leraar. Sommige bijscholingen worden ook georganiseerd binnen een aantal partnerscholen voor alle leraren van die school om het collaboratief leren te bevorderen en de impact van de bijscholing te verhogen.

De pilootcentra nemen ook deel aan verschillende Europese projecten (zoals LLP Comenius netwerk SUSTAIN⁴⁸) wat een unieke kans biedt aan leraren om kennis te maken met andere STEM-activiteiten en aanpakken in andere Europese landen. SID is ook nauw betrokken bij de activiteiten van het SCIENTIX ⁴⁹ programma van DG R & I⁵⁰ en bij de activiteiten opgezet door European Schoolnet. In het kader daarvan organiseren ze jaarlijks bijscholingen voor Amgen Teach ⁵¹ van de Amerikaanse Amgen Foundation die IBSE wil bevorderen in het onderwijs.

Verder is er ook een werkgroep georganiseerd om leermaterialen te ontwikkelen voor de leraren in de klas en zijn er gastcolleges die worden gegeven door onderzoekers of wetenschappers.

Tenslotte is het SID-programma ook lid van de Utrecht STEM Think Tank met een groep van 6 netwerken waartoe ook alle eerder beschreven netwerken plus één van de partners van het Duitse MINT Forum, zijnde de Stiftung Haus der kleinen Forscher⁵² behoren. Deze groep werkt o.a. samen rond het verbeteren van de kwaliteit van de bijscholing van STEM leraren en rond hoe schoolontwikkelingsprojecten op te starten rond STEM met een systemische aanpak.

6. Netwerkstructuur / beheerstructuur en personeel

62

Het netwerk bestaat uit 10 pilootcentra. De pilootcentra zijn verbonden met een aantal scholen (5-15) waar 20 à 60 experimenterende leraren⁵³ lesgeven aan 600 tot 2000 leerlingen.

Elk van de 10 pilootcentra is gehuisvest in een universiteit, in een onderzoeksinstituut of een (wetenschaps-) museum. In sommige gevallen is er een contract tussen ANISN en de gastinstelling, in andere niet.

De samenwerking met de universiteit of met het onderzoeksinstituut is niet beperkt tot het huisvesten van het pilootcentrum van SID. Samen zijn de universiteit of het onderzoeksinstituut en SID betrokken in gezamenlijke werkgroepen, het opzetten van de bijscholingen, het organiseren van seminars, hands-on activiteiten in de laboratoria of het plannen van projecten om fondsen te werven.

De samenwerking met de lokale onderwijsoverheid verschilt van pilootcentrum tot pilootcentrum. In enkele gevallen is er een lokaal comité dat het opleidingsaanbod bepaalt. Dit comité zet zich ook in om de steun van de lokale overheid te bekomen bij het verspreiden van het vormingsaanbod. In andere gevallen zijn er samenwerkingsakkoorden tussen de lokale overheid, netwerken van scholen, ANISN, de Academia dei Lincei⁵⁴, de wetenschappelijke gastorganisatie of het museum.

De samenwerking met de lokale onderwijsoverheden is meestal goed. Soms geven ze zelfs steun aan het lokale pilootcentrum. Het Ministerie van onderwijs ondersteunt het SID-programma op verschillende manieren: door een financiële bijdrage, communicatie en de certificaten voor de deelnemers, voor de scholen en voor de vormers. Er werd een samenwerkingsakkoord ondertekend door het Ministerie van onderwijs en de Academia dei Lincei waarin het SID-project specifiek wordt vermeld. Er is echter geen contract tussen het ministerie en ANISN.

48 SUSTAIN/ voor verdere informatie zie: <http://www.fondation-lamap.org/en/sustain/project>

49 SCIENTIX programma: verdere informatie zie: <http://www.scientix.eu/web/guest;jsessionid=F2957C15500EFB89DA7C808020C8CEBD>

50 DG Research and Innovation

51 Amgen Teach: voor verdere informatie zie: <http://www.amgenteach.eu/>

52 Stiftung der kleinen Forscher; voor verdere informatie zie: <http://www.haus-der-kleinen-forscher.de/de/>

53 Leraren die bijscholing volgen

54 Italiaanse academie van wetenschappen

Vanaf 2012 werd een groter project opgezet “I lincei e l’istruzione” (De Academie en het onderwijs) rond het onderwijs van de Italiaanse taal, wiskunde en wetenschappen. Alhoewel SID in dat nieuwe kader verantwoordelijk is voor het onderdeel wetenschappen nam de financiële steun van het ministerie af. De rol van het ministerie is beperkt tot een “politieke” rol voor het ruimere project van de Academia dei Lincei. De financiële bijdrage voor SID is klein en volgt de groei van het netwerk helemaal niet.

Personeel

De sterkte en tegelijkertijd de zwakte van het SID project bestaat erin dat het hoofdzakelijk drijft op vrijwillige en zeer gemotiveerde STEM-leraren die zich reeds jaren inzetten om de centra draaiende te houden.

Op nationaal vlak is er één verantwoordelijke voor het SID project binnen ANISN. Deze verantwoordelijke is halftijds vrijgesteld door het ministerie van onderwijs. De nationale coördinatie van ANISN bestaat aldus uit 8 personen waarvan 7 vrijwilligers.

De ANISN werkgroep die pedagogische hulpmiddelen ontwerpt, bestaat uit 15 leden (allen vrijwilligers).

Voor elk lokaal pilootcentrum zijn er één of twee verantwoordelijken (vrijwilligers!): in totaal 13.

Per pilootcentrum zijn er een 5 à 10 vormers of opleiders (in totaal 70 personen). De vrijwilligers ontvangen slechts een kleine vergoeding voor hun verplaatsingen.

7. Financiën en bereik

Sedert 2012 hebben initieel 3 en nu dus de 10 centra ongeveer 1200 leraren bereikt en langs deze weg ongeveer 50.000 leerlingen. In totaal zijn een 70-tal vormers of lerarenopleiders actief betrokken bij de bijscholingen.

De financiële duurzaamheid is een ingewikkeld en eerder zwak punt van het SID project omdat de inkomsten elk jaar sterk wijzigen en het de Academie is die bepaalt waar de middelen van het Ministerie naartoe gaan. Globaal dient echter benadrukt dat met weinig financiële middelen ongelooflijk veel gerealiseerd wordt.

Financiële kenmerken van het SID project:

- De staf van ANISN wordt niet betaald maar ze krijgt zijn onkosten (meestal) terugbetaald. Het gaat vaak om gepensioneerde STEM-leraren of leraren die voltijds lesgeven en dan nog tijd investeren in het SID project;
- De vormers of opleiders krijgen per jaar tussen € 250 tot € 1000 uitbetaald;
- De gastorganisatie van de pilootcentra (universiteit, onderzoekscentrum enz.) bieden gratis de lokalen, verwarming, elektriciteit en de lokale staf aan;
- De onderzoekers die meewerken worden helemaal NIET betaald;
- Het ministerie van onderwijs geeft financiële middelen aan de Academia dei Lincei die daarvan in 2011 / 2012 €67.000 doorstortte naar het SID-project. Sedert 2014/ 2015 is dat echter gereduceerd tot € 30.000;
- De lokale pilootcentra hebben (of hadden) soms wat financiële steun van een Stichting (bv. van een bank). Het gaat dat om bedragen tussen € 3000 en € 10000 per jaar of om de twee jaar. Deze steun is echter niet structureel en dient telkens opnieuw te worden goedgekeurd. In sommige centra was deze steun eenmalig;
- Elk van de lokale pilootcentra probeert zelf op verschillende wijzen bijkomende steun te vinden, met wisselende succes.

- Het Amgen Teach project waaraan SID deelneemt, brengt € 36.750 in, maar dat wordt integraal gebruikt voor het organiseren van de Amgen Teach bijscholingen. Dit project loopt voor drie jaar;
- Het globale budget van het SID-project wordt geschat op gemiddeld € 40.000 werkingsmiddelen per jaar. Daarenboven wordt de verantwoordelijke van het gehele SID project halftijds klasvrij gemaakt door het ministerie wat een bijdrage van € 20.000 betekent. Deze beslissing dient echter elk jaar hernieuwd te worden;
- In feite zouden 2 à 3 voltijdse vrijgestelde leraren moeten kunnen ten dienste staan het SID-project maar die middelen zijn niet voor handen.

8. QA, Evaluatie en onderzoek

De evaluatie van de bijscholingen gebeurt door het invullen van online vragenlijsten door de leraren die deelnemen aan de bijscholingen. Sommige van de pilootcentra hebben evaluatie-instrumenten ontwikkeld om het project in zijn geheel te evalueren, op het niveau van de leraren en op het niveau van de leerlingen. Men probeert dus altijd te evalueren hoe groot de tevredenheid is van de leraren die worden bijgeschoold maar ook welke de tevredenheid is van de leerlingen over het feit dat de leraren op een andere manier les geven. Men probeert ook te evalueren hoe de ouders de veranderingen van lesgeven ervaren.

Er wordt gewerkt aan een evaluatieraad van leraren en aan een evaluatieraad van opleiders, vormers en andere experts die hebben deelgenomen aan het organiseren van de bijscholingen.

De didactische modules worden eveneens geëvalueerd door de leraren en de leerlingen. Alle gegevens worden geregeld verzameld en verwerkt in een intern evaluatierapport.

In 2014 vond een externe evaluatie plaats door een extern bureau over het geheel van de activiteiten van het SID-project en van de verschillende pilootcentra. De zeer positieve resultaten waren een zeer sterke motivatie om verder te gaan.

9. Pluspunten

- De kwaliteit van de bijscholingen;
- De inzet, motivatie en onstuitbare inzet van de verantwoordelijken van ANISN en van de ervaren STEM leraren (actieve en gepensioneerde leraren) die met hen meewerken;
- De samenwerking met de Franse Fondation La Main à la Pâte die hen materiële en expert ondersteuning geeft. Franse gepensioneerde IBSE expert leraren werken als vrijwilligers mee aan bijscholingen in Italië;
- De ondersteuning die het netwerk krijgt van de Academia dei Lincei of de Italiaanse Academie voor Wetenschappen;
- De deelname van ANISN aan talrijke Europese en internationale projecten om zich voortdurend te inspireren en te vernieuwen.

Bijzondere kenmerken

- De bottom-up approach bij het organiseren van bijscholingen
- Duidelijke progressie in de bijscholingen van beginners tot gevorderden
- De deelname van ANISN aan Europese projecten die heeft geleid tot kruisbestuiving
- De sterke link met de scholen en de schoolontwikkelingsprojecten
- De inzet van tientallen vrijwilligers
- De permanente evaluatie door de bijgeschoolde leerkrachten én hun leerlingen

2.8 Voornaamste kenmerken van de beschreven netwerken

Organisatie	Startjaar	Initiatief	Hoofdaccent	Budget/jaar	Bereik
<p>1. FRANKRIJK</p> <p>Les Maisons pour la Science (FR)</p> <p>Coördinatie LAMAP i.s.m. 9 universiteiten</p>	2012	Lamap en Academie van Wetenschappen	<p>STEM bijscholing leerkrachten bo en Iso door teams van onderzoekers en vormers met activiteiten in labs.</p>	<p>€ 1,7Mio per jaar (gemiddeld over 7 jaar) van PIA (overheid)</p> <p>€ 1.7Mio per jaar (gemiddeld over 7 jaar) op lokaal niveau van lokale overheden en bedrijfsleven</p>	<p>Netwerk van 10 Maisons</p> <p>5000 à 10.000 leraren per jaar</p>
<p>1. NEDERLAND</p> <p>Beta-steunpunten aan 11 Universiteiten</p>	2004	Min. Van Onderwijs en regionale overheden	<p>Regionale training en nascholing van VO docenten in de STEM disciplines en training van directieleden met aandacht voor schoolontwikkelingsprojecten</p>	Tussen € 100 000 en € 300 000 per jaar per regionaal netwerk	<p>Netwerk van 11 steunpunten</p> <p>1000-1200 leraren per jaar voor alle steunpunten samen</p>
<p>2. UK</p> <p>NSLN netwerk</p> <p>Coördinatie VZW Mysience.co Ltd</p> <p>Onderdeel van White Rose University Consortium</p>	2006	Wellcome Trust Min. van Onderwijs en Vaardigheden	<p>STEM onderwijs in het VK verbeteren door 52 leerpartnerschappen met scholen van waaruit verder gedispacht wordt</p> <p>STEM bijscholing leerkrachten en technici bo en so maar ook vorming beleidsmakers in scholen</p>	<p>£ 11 MIO per jaar ter beschikking gesteld o.a. de Wellcome Trust, het Ministerie van Onderwijs en door</p> <p>Industriële partners</p>	<p>Netwerk vanuit 52 scholen</p> <p>15.000 leraren en beleidsmakers (per jaar?)</p>
<p>3. FINLAND</p> <p>LUMA</p> <p>netwerk van 13 LUMA centra</p> <p>Coördinatie: LUMA centre Helsinki, Univ. Helsinki</p>	2003	Finse National Board of Education	Zowel STEM specialisatie als algemene STEM geletterdheid verbeteren via online ondersteuning STEM leraren en samenwerking met Init. lerarenopleiding	<p>€ 200.000 per jaar voor coördinatie. Fondsen voor andere centra variëren van centrum tot centrum. Daarnaast steun van bedrijven</p>	<p>Netwerk van 13 centra</p> <p>1000 à 1500 leraren per jaar</p> <p>+ 600-1000 studenten Init. Lerarenopleiding</p>
<p>4. OOSTENRIJK</p> <p>IMST Innovationen Machen Schulen Top, (AT)</p> <p>Coördinatie: IUS Univ. Klagenfurt</p>	1998	Federaal Ministerie van Onderwijs en Vrouwen en de Alpen-Adria Universität Klagenfurtin samenwerking met partners	Onderzoeken van de effectiviteit van bepaalde projecten en onderwijsmethodes via action research door de leerkrachten betrokken bij de bijscholing	€ 1.5 MIO per jaar van Min. Onderwijs en regionale overheden	<p>Netwerk van 9 centra</p> <p>7000 leraren per jaar</p>

<p>5. ITALIË</p> <p>SID Scientiam Inq rendo Discere (IT)</p> <p>Coördinatie: ANISN</p>	<p>2010</p>	<p>ANISN + Academia dei Lincei</p>	<p>De bottom-up approach en progressie bij het organiseren van bijscholingen met deelname van ANISN aan Europese projecten die heeft geleid tot kruisbestuiving</p> <p>De inzet van tientallen vrijwilligers</p>	<p>Tussen € 67.000 en € 30.000 per jaar (bedrag vermindert)</p>	<p>Netwerk van 10 centra</p> <p>Gemiddeld 400 leraren per jaar</p>
<p>6. DUITSLAND</p> <p>Haus der Kleinen Forscher/ HDKF Stiftung¹</p>	<p>2006</p>	<p>Ministerie van Onderwijs + Privé stichtingen</p>	<p>STEM Kwalificatieprogramma (bijscholing) voor leraren en opvoeders in 24,000 kleuterscholen en crèches in samenwerking met onderzoekers</p>	<p>€ 9 MIO per jaar (80% Ministerie van onderwijs en 20% van private partners) + regionale middelen (niet gekend)</p>	<p>229 lokale netwerken</p> <p>4,300 gecertificeerde lokale instellingen (scholen, zorgcentra, naschoolse opvang, etc.)</p>

¹ Het HDKF is slechts een van de leden van het MINT FORUM. Voor dat FORUM zijn er geen globale gegevens beschikbaar.

Conclusies: Kritische succesfactoren voor het slagen van STEM-netwerken

Hier volgt een reeks van kritische succesfactoren die kunnen afgeleid worden uit de 7 voorbeelden van STEM-netwerken die in dit rapport werden beschreven. Deze succesfactoren doen eveneens dienst als aanbevelingen waarmee men rekening kan houden bij het opstarten van een STEM kennisnetwerk in Vlaanderen. Deze kritische succesfactoren zijn tevens sleutelementen van de duurzaamheid van een STEM kennisnetwerk.

Vooraleer te focussen op deze succesfactoren is het interessant nog even een overzicht te geven van de kenmerken en daarbij eveneens een aantal bedenkingen te formuleren:

- In geen enkel land spreekt men van een “kenniscentrum” (dat de indruk zou wekken dat daar de kennis wordt aangezogen, uitgevonden zelfs en weer uitgestuurd);
- In alle gevallen gaat het om structureel opgezette netwerken, die heel erg inzetten op kennisdeling en daardoor kennisversterking en –verdieping en transfer naar de klas/school;
- Grote ruimte en respect voor bottom-up werking (peer to peer educatie staat vaak centraal);
- Sterke nadruk op in-service training in samenwerking met universiteiten, en professionele STEM in laboratoria en bedrijven;
- De 7 beschreven netwerken focussen zeer sterk op bijscholing van leerkrachten. Dat is uiteraard essentieel bij het versterken van STEM, maar vraag is, of dat in VL noodzakelijkerwijze ook zo moet zijn;
- Beperkte financiële bijdrage vanuit bedrijven en sectoren;
- Essentieel voor een sterke werking is een fundamentele bijdrage van de overheid op lange termijn
- Een bestaand kennisnetwerk kan uiteraard niet zomaar “gekopieerd” worden omdat de nationale of regionale context (vooral van het onderwijssysteem) grondig verschilt van land tot land.

3.1 Een duidelijk STEM-beleid en langetermijnvisie van de overheid

Uit de analyse van de betrokken netwerken blijkt duidelijk dat alle betrokken netwerken (behalve het Italiaanse SID) allemaal hun kracht putten uit het systemisch beleid dat de overheid voert in verband met STEM. De meeste netwerken zijn dan ook ontstaan om het systemisch beleid van de overheid te ondersteunen en te concretiseren. Dat is ook de reden waarom de overheid de meeste van deze netwerken (mee) financiert.

In verschillende van de beschreven netwerken is er een grote betrokkenheid van de overheid via verschillende ministeries (onderwijs, vorming, tewerkstelling, wetenschapsinnovatie enz.) die hun krachten bundelen om onderwijs en wetenschappelijke innovatie bevorderen. Dit is het geval in Finland, Oostenrijk, Nederland, Frankrijk, Duitsland en het VK. Ook worden in verschillende van de netwerken zowel de nationale als de regionale of lokale (onderwijs- of andere overheden) betrokken bij de STEM activiteiten van de netwerken en hun financiering.

Het STEM-Actieplan gedragen door de Departementen Onderwijs en Vorming, Economie, Wetenschap en Innovatie en het Departement Werk en Sociale Economie samen met de duidelijke keuze van de Vlaanderen voor STEM, zorgen ervoor dat wat deze factor betreft de kans op slagen van een op te zetten STEM-netwerk in Vlaanderen bijzonder groot is. Het is van het grootste belang dat vanaf het begin de verantwoordelijken van de verschillende departementen daarbij worden betrokken om de krachten inhoudelijk en financieel te bundelen, te kiezen voor een langetermijnpak en dus om de uiteindelijke impact te vergroten.

De meest succesvolle en sterkste netwerken zijn deze die van bij de aanvang een groeimodel hebben vooropgezet, dat aansluit bij het STEM-beleid van de regering en van het ministerie van onderwijs (en andere ministeries) . De partners (overheid + netwerken) ontwikkelden samen een langetermijnvisie. Duidelijke voorbeelden hiervan zijn het Finse LUMA Centre, het IMST-netwerk in Oostenrijk, het National Science Learning Centre York en zijn netwerk in het Verenigd Koninkrijk en het MINT Forum in Duitsland. Zij kwamen tot stand in het kader van een systemisch beleid van de overheid en groeiden mee met de uitbouw en de implementatie van het beleid.

Ook in Nederland heeft men reeds sedert einde jaren 90 en vooral ten gevolge van het Deltaplan Bèta Techniek vanaf 2004 een hechte systemische aanpak. In Frankrijk is de organisatie die het netwerk coördineert al langer (sinds 1996) met STEM bezig en ontwikkelde ze geleidelijk aan verschillende activiteiten die STEM ondersteunen.

De netwerken met een langetermijnvisie hebben meestal ook kwantitatieve en kwalitatieve doelstellingen of indicatoren vastgelegd of kregen die opgelegd in ruil voor financiële steun van de overheid of andere stakeholders. Dit resulteert ook in beschikbare data. Succesindicatoren worden op lange en korte termijn vastgelegd om na te gaan of het kennisnetwerk de beoogde impact heeft. Men kan hier de vergelijking maken met de doelstellingen vastgelegd in het STEM-Actieplan en met de STEM-barometer.

3.2 Inbedding in universiteiten in samenwerking met hogescholen en onderzoeksinstituten

Alle geanalyseerde netwerken zijn ingebed in en/of worden gedragen door een universiteit of door een consortium van universiteiten en hogescholen. Het enige netwerk waarvan de pilootcentra niet echt gedragen worden door een universiteit (alhoewel de universiteiten wel betrokken partij zijn) is het Italiaanse SID-netwerk. Het is ook het meest kwetsbare o.a. omdat de inbedding in de universiteit niet optimaal is.

In alle netwerken is de samenwerking met de universiteiten/hogescholen cruciaal omdat daar niet alleen de lerarenopleidingen gehuisvest zijn, maar (belangrijk!) ook de onderzoekers van onderzoekscentra binnen de universiteiten/hogescholen steevast een belangrijke rol spelen in de STEM-opleiding en bijscholing van de leraren. De band met onderzoekscentra laat toe STEM leraren in contact te brengen met het meest recente onderzoek zoals dat in de cutting edge wetenschapsinitiatieven in Engeland gebeurt. Doctorandi, ingenieursstudenten (rolmodellen!) worden vervolgens ook ingeschakeld in schoolprojecten of -activiteiten. De verantwoordelijkheid wordt vaak gedeeld: wetenschappen voor de universiteit, techniek en technologie voor de hogescholen (NL, FI). Bij dit model sluiten soms ook bedrijven aan, vanuit hun labo's en innovatiecentra.

De leraren worden opgeleid in de laboratoria, kunnen er stage lopen of kunnen er met hun leerlingen terecht. Onderzoekers worden vaak gedeeltelijk vrijgesteld om te helpen bij het bijscholen van leraren of om schoolprojecten te steunen. In Duitsland is er zelfs een heel netwerk van universitaire laboratoria ⁵⁵ - GenaU - die met scholen (leerlingen en/of leraren) samenwerken.

Binnen een kennisnetwerk STEM dient er met andere woorden een nauwe samenwerking te zijn tussen onderwijs en toponderzoek en de meest recent innovaties in wetenschap, technologie en engineering.

⁵⁵ GenaU In dit netwerk bieden de laboratoria van de universiteiten en hogescholen in Berlijn en Brandenburg aan jongeren (van elke leeftijdsgroep) en voor elke MINT discipline de kans om in klasverband experimenten uit te voeren. Ze organiseren ook werkgroepen en bijscholingen van leraren.

3.3 Synergie tussen alle STEM actoren en stakeholders

Om succesvol te kunnen zijn moeten de STEM-kennisnetwerken een synergie bewerkstelligen tussen alle actoren uit het formeel, informeel en niet-formeel STEM onderwijs maar ook met het bedrijfsleven en de civiele maatschappij. Het kennisnetwerk moet immers zowel aandacht hebben voor de algemene STEM-geletterdheid als voor de STEM-specialisaties. Daarom is er in alle beschreven landen een samenwerking met wetenschapsmusea, botanische tuinen, zoo's, sterrenwachten enz., is er in de meeste landen een band met het bedrijfsleven (VK, FI, NL, DE, FR), hebben twee netwerken een sterke band met de Academie van Wetenschappen, (FR, IT), of werken ze samen met instellingen zoals de Stichting tegen kanker, ziekenhuizen enz.

Ook hebben de meeste netwerken een duidelijke band tussen de bijscholing en de initiële opleiding van de leraren⁵⁶. Deze band is heel sterk in Finland, Oostenrijk en Nederland. In Frankrijk verschilde deze band in het verleden van Maison tot Maison maar wordt die momenteel verder uitgebouwd aangezien de vernieuwde initiële opleiding van de leraren pas vanaf 2014 – 2015 in voege trad⁵⁷. In Finland lopen studenten uit de initiële opleiding stage in informeel en niet formeel STEM-onderwijs. Finse leraren kunnen zich ook bijscholen in de initiële opleiding. In Engeland is de samenwerking met de initiële opleiding van leraren zwakker omdat deze opleiding voor het grootste deel binnen de scholen zelf gebeurt.

Daarnaast werken alle netwerken samen met het bedrijfsleven⁵⁸, hetzij met individuele bedrijven hetzij met sectoren of met federaties. De samenwerking wordt contractueel vastgelegd voor één of verschillende jaren met een evaluatie voor de verlenging. De samenwerking kan verschillende vormen aannemen: ofwel steunt het bedrijfsleven de activiteiten van de STEM-netwerken financieel, ofwel worden medewerkers van de bedrijven of onderzoekers betrokken bij het co-creëren en co-implementeren van bijscholingen van leraren en andere groepen zoals directies, wetenschapscoördinatoren enz.

70

Soms worden middelen uit de bedrijfswereld gebundeld om efficiënter op te treden. De Wellcome Trust UK en sommige activiteiten van het MINT Forum werken vanuit dit perspectief. Gezamenlijk worden prioriteiten vastgelegd voor het aanwenden van de gezamenlijke fondsen op basis o.a. van noden en impactstudies.

Het Vlaamse STEM-beleid vertegenwoordigt al deze geledingen en kan daarom het kennisnetwerk ondersteunen bij het bewerkstelligen van deze synergie. De synergie tussen alle actoren kan ook bedrijven of groepen bedrijven ertoe aanzetten een fonds op te richten om STEM in Vlaanderen (en zijn activiteiten) te co-financieren gezien dit een systemische aanpak en dus de impact vergemakkelijkt en verzekert.

3.4 een uitsluitend top-down model

De meeste netwerken zijn duidelijk ontstaan vanuit een top-down/bottom-up model. Dit betekent dat de overheid een bepaald STEM-beleid heeft gevoerd en vervolgens vanuit een bepaalde nood, bepaalde groepen vervolgens hebben voorgesteld een kennisnetwerk uit te bouwen. Dit gebeurde geleidelijk aan: bijv. door eerst voor bepaalde doelgroepen te werken (zoals het secundair onderwijs of het basisonderwijs) en later de werking uit te breiden naar andere doelgroepen.

⁵⁶ De opleiding tot leraar verschilt nog sterk tussen de verschillende Europese landen met enerzijds de landen met Bachelor en Masteropleidingen en de landen met alleen Masteropleidingen. Meer informatie vindt men in de volgende publicaties: The Teaching Profession in Europe: Practices, Perceptions, and Policies, Eurydice 2015: file:///C:/Users/Educonsult/Downloads/EC0115389ENN_002.pdf

⁵⁷ De Initiële lerarenopleiding werd tot 2013 georganiseerd binnen de IUFM (Instituts Universitaires de la Formation des Maîtres). Deze werden in 2014-2015 vervangen door de ESPE (Ecoles Supérieures du Professorat et de l'Education) steker geïntegreerd in de universiteiten en verantwoordelijk voor de initiële opleiding van alle onderwijsberoepen en voor de bijscholing.

⁵⁸ Publicatie KBS: Leren van elkaar. Samenwerking tussen scholen en bedrijven Een oriënterende verkenning over de argumentatie rond samenwerking en de mogelijke samenwerkingsgebieden tussen scholen en bedrijven (2006); zie: <http://www.prouv.net/publication.aspx?id=294889&langty-pe=2067>

Alleen het Italiaanse netwerk SID is volledig bottom-up ontstaan dankzij de deelname aan een Europees netwerk.

Het is ook evident dat er binnen het kennisnetwerk een uitwisseling moet zijn van kennis en expertise. Het kan nooit de bedoeling zijn dat het kennisnetwerk voorbijgaat aan de rijkdom van bestaande initiatieven en de professionele kennis op het gebied van STEM. Dat is dan zowel didactische kennis, als kennis van de professionele STEM. Door het bijeenbrengen van deze bestaande expertise komt men tot kruisbestuiving. Het is ook zo dat men op bepaalde partners binnen het netwerk beroep kan doen voor hun gespecialiseerde kennis. Het feit dat sommige partners hun expertise niet gewaardeerd voelen heeft in sommige gevallen bij de geanalyseerde netwerken tot een crisis geleid die slechts kon worden opgelost door meer aandacht te besteden aan de kennis van alle partners binnen het netwerk (FR).

3.5 Voorrang aan STEM onderwijs en de bijscholing van leerkrachten

Alle bestudeerde STEM-kennisnetwerken geven voorrang aan het formeel STEM-onderwijs meestal van de kleuterschool, over de basisschool tot het einde van het leerplichtonderwijs maar vaak ook langer. Daarenboven ligt in alle bestudeerde Europese STEM-netwerken het hoofdaccent van de activiteiten op de bijscholing van de leraren en daarna op die van andere groepen zoals directies en STEM-verantwoordelijken op school (FI, NL, VK), STEM coördinatoren (VK), de animatoren voor extra-curriculaire activiteiten (FI, sommige Maisons in FR), of op de lerarenopleiders zelf (FI, FR, NL). In sommige landen zoals Finland en Oostenrijk is er een zeer nauwe en een duidelijk gestructureerde band tussen de bijscholing van de leraren en de initiële lerarenopleiding.

Bijna overal stelt men vast dat vooral in de lagere school (maar deels ook de kleuterschool) de leerkrachten het meest behoefte hebben aan STEM-bijscholing omdat ze vaak alle vakken geven en zeker geen speciale opleiding hebben gekregen om STEM te onderwijzen.

Het bijscholen van leerkrachten kan zowel gebeuren via contactonderwijs als via afstandsonderwijs of een combinatie van de twee (blended learning). Ook lesmateriaal wordt ontwikkeld, aangepast of bijeengebracht wat kan helpen bij de verbetering van het STEM-onderwijs. Er ligt steeds grote nadruk op het gebruiken van door de leerkrachten zelf aangemaakte en ge-upscaled, kwalitatief materiaal. Het eigenaarschap en de doorlevdheid van wat wordt aangeboden, wordt daardoor groot. De bijscholingen kunnen eventueel leiden tot het verwerven van ECTS of zelfs het behalen van een Masterdiploma (FR, VK, AT). Naast het opleiden van de lerarenopleiders van de bijscholingen zijn er ook bijscholingen voorzien voor de onderzoekers of studenten uit STEM-richtingen (Ingenieursstudenten of studenten in Masters wetenschappen en 3^ejaars professionele bachelors techniek) die meewerken aan bijscholingen of die leraren van het basisonderwijs bijstaan in de klas voor de STEM-vakken (FR). De laatsten kunnen ook fungeren als rolmodellen aan schoolprojecten (ASTEP initiatief in FR).

3.6 Belang van schoolontwikkelingsprojecten en samenwerking met scholen

Het is opvallend dat de meeste STEM-netwerken momenteel een groot belang hechten aan de samenwerking met scholen. In sommige landen zoals in het Verenigd Koninkrijk zijn deze scholen zelfs structurele partners binnen het STEM-netwerk. Het is dan ook niet verwonderlijk dat de meeste beschreven STEM-netwerken ook bijscholing organiseren in het kader van of met het zicht op het opzetten van schoolontwikkelingsprojecten. Dit is het geval voor Finland, Oostenrijk, Nederland, Italië, het VK en Duitsland. Dit is nog niet het geval voor de activiteiten van het Franse netwerk van de Maisons pour la science maar zij zijn wel van plan hier in de toekomst aandacht aan te besteden en hebben in die zin een project ingediend voor de ondersteuning van 150 scholen bij een belangrijke Franse stichting.

In Finland is het LUMA Centre Finland verantwoordelijk voor het beheren van het nieuwe LUMA onderwijsontwikkelingsprogramma van het Ministerie van onderwijs van 2014 – 2019 om STEM te bevorderen bij jongeren van 6 tot 16 jaar. Daartoe werden een dertigtal schoolontwikkelingsprojecten opgestart zoals dat al in het verleden is gebeurd. In het VK proberen de 52 Science Learning partnerships (scholen) netwerken van scholen op lokaal of regionaal vlak te creëren en bij te staan o.a. door bijscholing bij het ontwikkelen van een schoolontwikkelingsproject voor STEM. Ook in Oostenrijk en Nederland en Italië probeert men altijd STEM-schoolontwikkelingsprojecten met groepen scholen te stimuleren en te begeleiden. Overal ligt daarbij de nadruk op het collaboratief leren en werken.

In Duitsland worden en werden ook zeer goede voorbeelden van schoolontwikkelingsprojecten opgezet. Als schoolvoorbeeld geldt het SINUS project⁵⁹ (later SINUS Transfer project) dat vanaf 1996 tot 2010 zeer grote inspanningen heeft geleverd voor het versterken van het onderwijs van wiskunde langs netwerken van scholen, die op regionaal vlak nauw verbonden waren met de universiteit.

De ondersteuning van schoolontwikkelingsprojecten vertaalt zich concreet in het feit dat groepen leraren (niet één enkele leraar maar verschillende leraren) worden uitgenodigd op een bijscholing, dat groepen leraren van verschillende scholen worden aangemoedigd samen te werken en dat directieleden en ander ondersteunend personeel worden gevormd voor het ontwikkelen van een schoolontwikkelingsplan of een STEM-strategie. Dit vertaalt zich door het opzetten van begeleiding en follow-up van leraren en het uitbouwen van een gestructureerde evaluatie en onderzoek van deze schoolontwikkelingsprojecten. Meestal is het de bedoeling de resultaten van de projecten beschikbaar te maken voor andere scholen door action research rapporten, lokale of regionale seminaries enz. Dit is dan een onderdeel van het upscalen van pilootprojecten zodat meer en meer scholen kunnen genieten van de resultaten van deze schoolontwikkelingsprojecten. In sommige projecten krijgen zelfs hle scholen een STEM-turnover (IT, NL, VK)

Vlaanderen heeft heel wat ervaring met schoolontwikkelingsprojecten zowel op nationaal vlak (bijv. voortrekkersscholen en proeftuinen, Accent op talent) als op Europees vlak in het kader van Comenius. Binnen de activiteiten van het STEM-Actieplan werden reeds scholen geselecteerd die met dergelijke projecten bezig zijn. Het Vlaams kennisnetwerk zal een duidelijke bijdrage kunnen leveren aan de begeleiding van degelijke schoolontwikkelingsprojecten en ervoor zorgen dat de resultaten ruimer verspreid worden en ten dienste van andere scholen en van het onderzoek worden gesteld.

Het Vlaams Kennisnetwerk zal wel nog innovatief werk moeten verzetten qua structurele samenwerking tussen pedagogische opleidingen, bijscholingen en kennisdeling met de onderzoekswereld in kenniscentra en in het bedrijfsleven.

3.7 Duidelijke managements- of beheersstructuren

Alle beschreven netwerken hebben duidelijke managementstructuren die weliswaar van elkaar verschillen. In alle gevallen is er een stuurgroep die de organisatie en de (wetenschappelijke en didactische) kwaliteit van de activiteiten opvolgt. Soms zijn er twee afzonderlijke organen met enerzijds een wetenschappelijk comité en anderzijds een stuurgroep die eerder voor het organisatorisch en het operationele van het netwerk verantwoordelijk is. Meestal zijn er ook contractuele afspraken tussen de verschillende verantwoordelijken die lid zijn van deze structuren.

Welke structuren er ook worden opgericht, alle stakeholders die bijdragen op een of andere manier tot het netwerk zijn lid van deze beheersstructuur. In alle gevallen wordt ook een jaarlijks verslag voorgelegd met kwantitatieve en kwalitatieve gegevens. Toch waren deze niet altijd beschikbaar bij het opstellen van dit rapport.

3.7 Financiële ondersteuning, bereik en personeel

Zoals blijkt uit de informatie rond financiering in de beschrijvingen van de kennisnetwerken liggen de middelen van de voorgestelde netwerken heel erg uiteen. Toch kan men ervan uitgaan dat naast een basisfinanciering door de overheid de partners ook middelen kunnen inbrengen door het ter beschikking stellen van lokalen, personeel en dergelijke. Daarnaast kunnen er ook middelen gezocht worden bij de ondernemingen, de sectoren maar zelfs NGO's. Deze laatste kunnen immers mensen ter beschikking stellen voor het geven van vormingen of het ontwikkelen van materiaal. Ook kunnen de partners middelen vinden door het indienen van gezamenlijke onderzoeksprojecten of Europese projecten. Dat er wel degelijk een basisfinanciering nodig is blijkt uit het Italiaanse voorbeeld dat omwille van de bijna onbestaande basisfinanciering moet rekenen op vrijwilligers waardoor het zeer kwetsbaar is. Interessant is het feit dat er vaak via een Stichting wordt gewerkt en/of dat private fondsen worden aangesproken.

De financiële elementen die bij de vergelijking van de 7 betrokken netwerken worden aangereikt tonen duidelijk aan

⁵⁹ Voor verdere informatie i.v.m. SINUS en SINUS Transfer: zie <http://www.sinus-transfer.eu/>

dat **belangrijke** financiële middelen moeten voorzien worden en dit gedurende verschillende jaren. Al de beschreven netwerken -uitgezonderd één- kunnen rekenen op belangrijke financiële steun uit verschillende bronnen.

Bij de analyse van de financiën kunnen we toch enkele kenmerken benadrukken:

- De bijdrage van de overheid wordt in de meeste gevallen aangevuld met middelen die het kennisnetwerk -vaak evenredig- zelf moet vinden of genereren. In NL en FR is dat ook zo door de overheid bepaald. Zo moeten de MPLS (FR) minstens de helft van de middelen genereren naast de middelen die ter beschikking worden gesteld door de PIA. Toch moet men hier ook de nodige voorzichtigheid aan de dag leggen. Een groot deel van deze middelen komt van de regionale overheden, de universiteiten of het Rectorat (regionale vertegenwoordiging van het Ministerie van Onderwijs). Het gaat dus nog steeds om middelen van de overheid. In Nederland betalen de scholen aan de regionale centra met de middelen die hen ter beschikking worden gesteld door het Ministerie van Onderwijs. ;
- In alle netwerken zijn leden van het coördinatieteam van het netwerk voltijds of deeltijds vrijgesteld van lesgeven en ter beschikking gesteld van het kenniscentrum;
- Een kennisnetwerk is vaak ingebed in reeds bestaande structuren (en gebouwen) zodat de personeelskosten en de algemene kosten kunnen worden beperkt;
- De financiële steun van het bedrijfsleven wordt soms zo georganiseerd (de Wellcome Trust in het VK) dat middelen worden samengebracht in een fonds waaruit kan geput worden om activiteiten uit te bouwen;
- De financiële steun van de overheid en/of het bedrijfsleven of andere partners is verbonden aan externe en interne evaluatie en impactresultaten (VK, FR);
- De financiële steun van de overheid is soms verbonden aan kwantitatieve resultaten die moeten bereikt worden op jaarbasis (FR);
- De stuurgroepen van de netwerken zorgen ervoor dat de financiële bijdrage van verschillende stakeholders in kaart wordt gebracht (FR);
- Al naargelang het land zijn de activiteiten van de netwerken betalend (het VK, NL) of niet betalend (FR, IT, FI, AT). Dit hangt af van de nationale of regionale context en de subsidies die ter beschikking worden gesteld.
- In slechts één land (Nederland) betalen de scholen een lidmaatschap a rato van de diensten die ze bij het kenniscentrum kopen.

Gezien de grote verschillen in financiering van de netwerken is het evident dat het bereik ook verschillend is. Daarnaast is het ook moeilijk om het bereik te vergelijken omdat de activiteiten van de netwerken eveneens verschillen. Zo geeft het LUMA Centre Finland de voorkeur aan online bijscholingen, terwijl andere landen eerder opteren voor residentiële bijscholingen (FR, VK) naast bijscholingen in de universiteiten (FR) en ondersteuning van groepen leraren in de scholen (VK). Het enige netwerk dat duidelijk de gemiddelde kostprijs van een bijscholing per leraar heeft vermeld is Frankrijk (€ 690).

Het indirecte bereik kan helemaal niet worden berekend. In hoeverre passen leraren toe wat ze tijdens de bijscholing hebben opgestoken en hoeveel leerlingen worden zo bereikt? In hoeverre worden collega's binnen de school beïnvloed door wat sommige leraren hebben bijgeleerd tijdens de bijscholing en in hoeverre heeft de bijscholing invloed op het beleid in de school of in de scholengroep? Alleen bij de bijscholingen van de SLC's (VK) worden leraren uitgenodigd om een strategisch plan voor hun school uit te tekenen. Het NSLN (VK) stelt dat het in de loop van de jaren 95% van de secundaire en 18% van de lagere scholen heeft bereikt.

Het personeel van de kennisnetwerken bestaat meestal uit twee groepen: een groep die zich bezig houdt met het inhoudelijke STEM-werk en een kleine administratieve groep. De eerste bestaat uit academici van de universiteiten of hogescholen, onderzoekers, leraren met veel STEM-ervaring in het algemeen of met het geven van bijscholingen in het bijzonder. Deze medewerkers zijn meestal deeltijds of voltijds vrijgesteld en ter beschikking gesteld van het kennisnetwerk voor één of verschillende jaren, soms met terugbetaling van wedde. Aangezien de netwerken ingebed zijn in universiteiten kunnen ze ook beroep doen op en genieten van de ondersteuning van andere diensten van de universiteit zoals PR en communicatie, internationale en technische diensten enz.

3.9 Een duidelijke band met onderzoek en evaluatie van het kennisnetwerk

Alle beschreven kennisnetwerken hebben een duidelijke band met de onderzoekswereld. Ook de evaluatie van de activiteiten van het kennisnetwerk zelf worden overal belangrijk geacht.

Het is daarbij duidelijk dat men de impact van nieuwe onderwijsvormen en -initiatieven in STEM uitgetest in pilootprojecten en schoolontwikkelingsprojecten eerst onderzoekt alvorens ze ruimer te verspreiden.

De resultaten van de evaluatie en onderzoek in verband met de activiteiten zijn van cruciaal belang om de impact en de efficiëntie van de activiteiten te kunnen beoordelen. Enerzijds organiseren deze kennisnetwerken dus interne evaluaties van hun activiteiten door bijv. de deelnemers aan bijscholingen uit te nodigen evaluatieformulieren in te vullen. Deze evaluatie wordt vaak gespreid in de tijd met pre-questionnaires, post-questionnaires en follow-up questionnaires om na te gaan welke impact de bijscholingen hebben op de deelnemers, op de leerlingen en op hun school. Sommige netwerken evalueren grondig de impact op deze groepen over langere periodes zoals in het VK met het rapport i.v.m. 10 jaar STEM van het NSLC in York. Soms worden ook ouders bevroegd zoals in Italië.

Verder gebeuren ook externe evaluaties van de kennisnetwerken door externe experts uit eigen land of uit andere Europese landen. In enkele gevallen zijn er ook peer review teams waarbij collega's uit een ander STEM-kennisnetwerk gaan kijken en evalueren wat er in het kennisnetwerk gebeurt. De externe evaluatie of audit is een belangrijk element om te beslissen of er al dan niet verdere steun of meer of minder steun wordt geven aan een kennisnetwerk en of de activiteiten verder worden gezet, uitgebreid of aangepast. Bij de evaluaties wordt nagegaan of de activiteiten wel aan de bestaande noden bij de doelgroepen beantwoorden.

Sommige kennisnetwerken zoals het LUMA Centre Finland en het IMST-centrum in Oostenrijk doen heel wat onderzoek i.v.m. hun eigen activiteiten. Doctorandi worden bij projecten betrokken om projecten op te volgen en na te gaan welke de impact van deze projecten is op de betrokken doelgroepen. Op basis van dit onderzoek bouwt men nuttige kennis op in verband met onderwijsinnovatie rond STEM.

Deze twee kennisnetwerken hebben dan ook eigen wetenschappelijk journals waarin artikels gepubliceerd zijn over de STEM-activiteiten en hun impact.

Er wordt ook veel geïnvesteerd (vooral in Finland, Oostenrijk en Frankrijk) in action research, soms via onderzoek van toekomstige leerkrachten of het maken van een master of doctoraatsthesis over de bestaande initiatieven).

Daarnaast is er de intense band met wetenschappelijk STEM-onderzoek aan de universiteiten, in labo's van ziekenhuizen of in de industrie, vooral om leraren in contact te brengen met de laatste beschikbare technologieën op het gebied van STEM (FR, VK, FI, DE).

3.10 Communicatie rond de activiteiten en de impact van de kennisnetwerken

Alle beschreven kennisnetwerken hebben een rijke website met ruime informatie rond hun doelstellingen, hun STEM activiteiten, het aanbod aan bijscholing, publicaties, evaluaties enz.

Op de website vindt men ook goede praktijkvoorbeelden of action research rapporten zoals dat bij IMST het geval is. Verschillende netwerken hebben een nieuwsbrief die geregeld naar geïnteresseerden wordt uitgestuurd. Het LUMA Centre Finland heeft een eigen wetenschappelijke Journal LUMAT. De andere netwerken publiceren in verschillende wetenschappelijk tijdschriften. De meeste kennisnetwerken hebben een jaaroverzicht van hun activiteiten dat zowel intern als extern gebruikt wordt.

Sommige netwerken organiseren seminaries en evenementen waarop STEM-leraren worden uitgenodigd om kennis te maken met hun activiteiten of om kennis te maken met schoolontwikkelingsprojecten die ze begeleiden en ondersteunen.

4. Aanbevelingen voor Vlaanderen

Rekening houdend met de voorgaande conclusies wensen wij voor Vlaanderen de volgende aanbevelingen te doen voor de oprichting van een kennisnetwerk STEM:

1. Verder werken aan een sterk en overkoepelend STEM-beleid van de Vlaamse Regering, gebaseerd op het STEM Actieplan. Binnen het STEM-platform zou verder nagedacht kunnen worden over langetermijndoelstellingen voor STEM en de plaats van een STEM-kennisnetwerk daarbij. Aan de hand van de voorgaande analyse kan worden nagegaan welke vorm een kennisnetwerk voor Vlaanderen kan aannemen.
2. Voldoende middelen beschikbaar maken voor de opstart en de coördinatie van een STEM-kennisnetwerk. Daarbij kan men gebruik maken van de beschikbare middelen voor STEM van de departementen Onderwijs en Vorming, Economie, Wetenschap en Innovatie en het Departement Werk en Sociale Economie die nu reeds betrokken zijn bij het STEM-Actieplan. Daarnaast kan er van de partners aan het kennisnetwerk een substantiële bijdrage worden gevraagd in de vorm van ter beschikking stellen van mensen, lokalen, diensten of andere middelen.

Ook dient creatief en "out of the box" gedacht qua inbreng van structurele middelen van de private partners. Zij hebben immers ook belang bij meer en zeer goed gevormde STEM-professionals. Zij investeren nu evengoed middelen, waarvan een bundeling wellicht efficiënter en effectiever zal zijn. De opzet van een Stichting naar buitenlands voorbeeld kan als inspiratie dienen.

3. Wat de activiteiten van het netwerk betreft dient men de voorkeur te geven aan bijscholing van leraren, directeurs en STEM-verantwoordelijken. Dit past volledig binnen het strategisch doel 2 van de Beleidsnota van minister Crevits: Voldoende, deskundig en gemotiveerd onderwijspersoneel garanderen door o.a. een loopbaanlange professionalisering en ondersteuning van leraren te realiseren.
4. Maar een Vlaams Kennisnetwerk hoeft zich niet te beperken tot het onderwijs. Er is zeker ruimte voor een hernieuwd denken rond de aanpak van STEM in het informeel leren. Alles kan steeds beter, en een globale aanpak en uitwisseling van methodes en kennisdeling komt uiteindelijk het hele STEM-landschap ten goede.
5. Gebruik de bestaande kennis en expertise wat betreft STEM-onderwijs (in de brede zin van het woord). Verschillende universiteiten, hogescholen en vormingsinstellingen hebben in de loop van de voorbije jaren heel wat expertise opgebouwd. Het samenbrengen van deze kennis en expertise kan leiden tot kruisbestuiving en een grotere impact van het netwerk. Voor Vlaanderen kan een consortium tussen universiteiten en hogescholen (in het kader van de bestaande associaties) toelaten een sterk netwerk uit te bouwen. Inzicht in STEM-pedagogie is evenzeer te vinden in de kennisnetwerken Wetenschapscommunicatie aan de Universiteiten en Hogescholen, maar evenzeer in de laboratoria van kenniscentra van de professionele STEM in bedrijven en sectoren. Als er een kenniscentrum STEM komt, is het o.i. zaak deze kennis te verbinden en aldus te maximaliseren en te verdiepen.
6. Bij het opzetten van de activiteiten van het netwerk samenwerken met alle STEM-actoren en stakeholders zoals het formeel en informeel onderwijs maar ook het bedrijfsleven en de civiele maatschappij. Co-creatie, het samen vorm geven is een effectieve manier om eigenaarschap van de doelen te behalen én om STEM stevig te laten wortelen bij een groeiende groep stakeholders.
7. Zowel aandacht besteden aan de algemene STEM-geletterdheid als aan de STEM-specialisaties. Enerzijds heeft onze maatschappij behoefte aan meer afgestudeerden STEM maar anderzijds bestaat er ook een behoefte aan een algemene STEM-geletterdheid opdat alle burgers optimaal kunnen functioneren in onze maatschappij.
8. De band met onderzoek niet uit het oog verliezen. Het is essentieel dat STEM-leerkrachten én allen die STEM professioneel breder en dieper willen spreiden op de hoogte zijn van de laatste wetenschappelijke ontwikkelingen en innovaties. Op deze manier kunnen zij duidelijk de link aantonen tussen STEM en de toepassingen in de industrie, de zorgsector enz. en kunnen ze ook de nadruk op het nut van STEM voor de maatschappij, permanent actueel houden.
9. Evalueren wat men doet! Om na te gaan of de toegekende middelen voor een STEM-netwerk efficiënt worden gebruikt, moeten alle activiteiten en hun impact worden geëvalueerd via impactonderzoek bij alle betrokkenen-, diepgaand onderzoek kan gebeuren door masterstudenten en doctorandi over bepaalde

(onderwijs)methodieken en action research door de betrokken leraren en tussenpersonen. Daarnaast dient men ook na te gaan welke de impact is op de keuze voor STEM-studies en STEM-carrières zoals dat nu reeds gebeurt in de STEM-Monitor en -barometer.

5. Het organiseren van de contacten met Europese organisaties of andere instellingen

Het Departement onderwijs vroeg ook contacten voor stellen met Europese verantwoordelijken voor de STEM.

Educonsult denkt dat het belangrijk is dat het departement betrokken wordt bij middellange en lange-termijnactiviteiten die door bepaalde Europese instellingen of organisaties worden opgezet. Een eenmalig bezoek of contact kan nuttig zijn maar zal geen blijvend effect hebben op de uitbouw van het kennisnetwerk STEMNET Vlaanderen.

- Een gesprek met DG Research & Innovation in het bijzonder met Karin Slavin, administrator, die onder andere verantwoordelijkheid heeft in het kader van de SWAF activiteiten (Science With and For Society) die in het kader van Horizon 2020 projecten steunt rond Science education.

Een eerste contact werd reeds gemaakt tussen Karin Slavin en het Departement O&V naar aanleiding van de Eminent conferentie in Barcelona op 19 en 20 november 2015. Een afspraak zal met haar gemaakt worden begin 2016.

- Een gesprek met verantwoordelijken van DG EAC. In het verleden zijn er twee werkgroepen geweest rond STEM : één van 2005 tot 2010 en één van 2012 tot 2014 ; deze laatste rond Early School Leavers and Science Education. Op dit ogenblik is er geen Europese werkgroep rond STEM. Educonsult heeft nagegaan welke de kansen zijn voor een dergelijke groep in de toekomst en die zijn voorlopig bijzonder klein. Toch zal Educonsult dat blijven opvolgen.
- De deelname aan de STEM werkgroep voor verantwoordelijken van ministeries van onderwijs in het kader van European Schoolnet. Deze werkgroep wordt in de lente van 2016 opgericht en Educonsult zal ertoe bijdragen dat de STEM-eenheid van het Departement Onderwijs en Vorming bij de activiteiten van die werkgroep actief betrokken wordt. Een uitnodiging werd reeds gestuurd door European Schoolnet om deel te nemen aan deze werkgroep in 2016. Het Departement is daarop ingegaan.
- Educonsult stelt voor een collega van de STEM cel van het Departement Onderwijs en Vorming actief te betrekken bij de zopas opgerichte UTRECHT STEM Think Tank waarvan alle hier beschreven Europese netwerken in Frankrijk, Finland, Oostenrijk, Duitsland, Italië, Engeland en Nederland deel uitmaken.

Deze Think Tank organiseert in september 2016 een tweedaagse vergadering aan het National Science Learning Centre in York. Educonsult zal alles in het werk stellen opdat de ambtenaren van het Vlaams Ministerie van Onderwijs en Vorming die verantwoordelijk zijn voor STEM worden uitgenodigd op de volgende vergaderingen van de ThinkTank en ook kunnen deelnemen aan Peer Learning Visits die worden georganiseerd tussen de leden van dit netwerk. .

- Educonsult stelt ook voor een werkbezoek van anderhalve dag te organiseren naar de Maison pour la science in Lorraine die er in geslaagd is een nauwe samenwerking te ontwikkelen tussen de bijscholing van de leraars, de initiële opleiding van de leraars en actoren uit het informeel en niet formeel STEM onderwijs. Zij zijn er op die manier in geslaagd de Maison de la science en Lorraine te verduurzamen.
- Tenslotte stelt Educonsult een werkbezoek voor aan de Universiteit van Twente met Pieter Boerman, de coördinator van het Nederlandse Netwerk van Regionale Steunpunten Bèta Techniek dat in Nederland wordt uitgebouwd sedert 2014 en ook banden heeft met de Regionale Knooppunten Bèta Techniek voor de lagere school. Dit zal kunnen leiden tot een nauwere samenwerking met deze beide Nederlandse netwerken.

Bijlagen

Bijlage 1: Vragenlijst gebruikt voor het inwinnen van informatie

STEM national centres and or regional networks

Note: for some countries there may be just a national centre plus regional coordinators and no regional centres!

1. Name of the organisation coordinating the Centre or network:
2. Legal status of the national centre and the regional centres or the network as a whole: public, private, mixed (quango)?
3. Date of launch of the centres or network:
4. Main Mission and Objectives: (available on the web site)

80

Overall plus specifically for CPD

Links with national / regional STEM strategy of government / ministry of Education

Involvement in a national platform or other consultative body to advise government of ministry of education on STEM?

Qualitative objectives agreed by the network

Quantitative objectives agreed by the network

5. Activities of the national centre and the regional centres

Kinds of activities:

- CPD: short , long (several days), blended CPD
- CPD leading to (ECTS) credits and possibly a degree
- CPD co-created by trainers + researchers + industry ?
- How and by who is the offer of CPD decided?
- Consultancy / Advice concerning the development of STEM strategies at school, local or regional level,
- Development of STEM materials, tools, games
- Organisation of STEM prizes
- Organisation of national or regional STEM days or events

- Resource centre
- Database with good / interesting practices
- Newsletters
- Lobbying
- Etc.

6. Target groups: formal, informal, non formal education

- Primary / secondary:
 - teachers, trainers (training the trainers) , science technicians, heads
- Higher education: links with Pre-service teacher education
- Informal / Non formal education:
 - Links with Science / technology centres, Science museums, botanical gardens , zoos etc.
 - STEM mediators involved in informal / extracurricular activities

7. A Network composed of a national and regional centres

(in some cases they may not be regional networks but regional coordinators)

- Geographic scale of the network. (How many centres, their locations?)
- How are regional centres selected?
- Which criteria do they have to meet when applying?
- Is there a charter the national and regional centres have to adhere to?
- Is there a contract between the National centre and the regional ones?
- How many years does it cover?
- Is the extension linked to an evaluation

8. Institutional frame/ partnership:

- Role of the Ministry of education, local government
- Role of universities
- Role of other stakeholders:
 - companies, foundations, civil society organisations etc.

- Links with the inspectorate ?
- Links with other organisations

- STEM national centre, STEMNET (UK) etc.
- Federations or confederations of industry?
- Chambers of commerce
- Other?
- Type of relationships with them, contracting issues, etc.

9. General organization of the network:

- Management structure : managing board, scientific committee, executive board ?
- Annual meeting(s) of the network: national centre plus regional centre
- Network activities
- Annual report of national centre and / or regional centres

82

10. Staff involved at the national centre and in the regional centres:

Type of staff:

admin. Staff , trainers, scientists / researchers, industry people, university students, PH.D. students?

- Seconded to the centre / centres
- Contracts with the centre or centres

11. Budget / financial aspects

- How is the national centre financed?
- How are the regional centres financed? Grants, income from activities / consultancy
- Do they have to be financially self-supporting?
- Who pays for the CPD?
- Support to teachers such as grants of ministry, of foundations ?
- Role of Foundations in funding national or regional centres

12. Involvement of scientists, industry or civil society

- How are they involved?
- Is involvement based on agreement / contract?

13. Quality Assurance: external, internal evaluation ?

- Evaluation of the network as a whole
- Evaluation of the national centre
- Evaluation of the regional centres
- Evaluation of activities (such as CPD) on national or regional level

14. Knowledge management system within the network

Do you have a knowledge management system within the STEM network which enables to gather and consolidate the expertise and knowledge generated by the national centre and the regional centres?

15. Other elements of innovation or major features of the programme to be highlighted:

16. European or international STEM projects or networks involved in so far

17. Any advice you would give to the Flemish ministry of education when setting up a national STEM network?

V.U.: Micheline Scheys, Secretaris-generaal Departement Onderwijs en Vorming, Koning Albert II-laan 15, 1210 Brussel • Eindredactie: Christel Op de beeck en Rita Dunon • Vormgeving: Kim Baele
• Met dank aan de beeldbank van TechniekTalentNU • Depotnummer: D/2016/3241/138

**DEPARTEMENT
ONDERWIJS EN VORMING**
Koning Albert II-Laan 15
1210 Brussel
www.onderwijs.vlaanderen.be