

FORUM ONDERWIJSVERNIEUWING

42 Praktijkverhalen

Voorwoord

In deze brochure bundelen wij 42 boeiende verhalen over onderwijsinnovatie in Vlaanderen. Geen grote initiatieven die vanuit 'Brussel' aan de scholen opgelegd worden maar schooleigen projecten uit het leerplichtonderwijs. De Vlaamse minister voor onderwijs en vorming heeft vooraf wel een kader uitgetekend: "Onderwijsvernieuwing moet leiden tot een bredere ontwikkeling van alle talenten van elke leerling". Die **Talentontwikkeling** kan je realiseren vanuit verschillende invalshoeken maar de proeftuinen richten zich vooral op 3 inhoudelijke thema's:

Technologie

Leren en kiezen

Leren en werken.

Scholen en scholengemeenschappen die innoverende projecten opstarten werken tegelijk ook aan hun **Beleidsvoerend vermogen**.

De wisselwerking tussen deze begrippen wordt geschetst in 'het huis van talentontwikkeling'.

In 'leren en kiezen' zitten alle projecten die werken aan studieoriëntering, overgang BaO:SO, brede eerste graad, anders leren (OLC, ICT-integratie, ELO, Meervoudige intelligentie, coöperatief leren, taalbeleid...), individualiseren van leertrajecten, anders evalueren en rapporteren, ..

Onder 'technologie' vallen alle proeftuinen die technologie en het technologisch proces als een component van algemeen vormend onderricht zien en die voor alle niveau's van het leerplicht onderwijs meer aandacht aan technologie in het onderwijs willen besteden.

Onder 'leren en werken' verzamelen wij alle initiatieven die zich, vooral binnen de 2de en de 3de graad van het secundair onderwijs richten op een verhoging van de competenties van de leerlingen. Hier vinden wij een grote verscheidenheid van proeftuinen die werken aan de reorganisatie van het studieaanbod en de verbetering van de aansluiting op het hoger onderwijs en de arbeidsmarkt. Dit gebeurt o.a. via competentiegericht en competentieontwikkeland leren, stages en werkplekleren, voltijds engagement in het DBSO en projecten rond post-secondaire beroepsopleidingen.

Uiteraard is dit slechts een kunstmatige indeling die gebaseerd is op een inhoudelijk criterium. In werkelijkheid lopen die initiatieven door elkaar en wordt er in de verschillende proeftuinen op méér dan één terrein gewerkt, gericht op één doel: 'talentontwikkeling'

Een andere gelijkenis tussen alle proeftuinen is de impact van het innovatieproces op de organisatie en de cultuur van de school. Dit doet appel op de beleidskracht van de schoolleiders. Het is hun taak de implementatie van de vernieuwing vorm te geven.

Voorafgaand aan de proeftuinverhalen, vindt u de tussentijdse conclusies die in het plenum voorgesteld worden.

Tussentijdse conclusies na twee jaar proeftuinen

De proeftuinen zijn gestart op 1 september 2005 en lopen nog tot 31 augustus 2008. Zestien van deze proeftuinen waren vanaf 1 september 2003 als 'voortrekkersschool' actief betrokken bij onderwijsvernieuwing vanuit het gedachtegoed van Accent op Talent¹.

De proeftuinen werken binnen een regelluwe omgeving. De Vlaamse minister van onderwijs en vorming hoopt uit die proeftuinen te leren welke aanpassingen er nodig zijn aan de regelgeving om talentontwikkeling in scholen centraal te kunnen stellen.

Uiteraard worden de definitieve conclusies en aanbevelingen pas opgesteld na het beëindigen van de proeftuinperiode. Toch leek het nuttig na 2 schooljaren een tussentijdse balans op te maken van de werking tot nu toe. Nuttig voor de proeftuinen zelf maar ook voor het ruime onderwijsveld. Een brede discussie over de proeftuinen en hun werking kan de innovatiebeweging alleen maar versterken.

De tussentijdse conclusies zijn ingedeeld in dezelfde inhoudelijke thema's die in de beurs en in de plenaire zitting terugkomen: technologie, leren en kiezen, leren en werken. Binnen elk thema gaat de laatste conclusie over het beleidsvoerend vermogen van de innovatieve school.

1. TECHNOLOGIE

- ⊙ Door ouders, leerlingen en leerkrachten te tonen, te laten ervaren en zelf te laten doen, krijgt technologie meer aandacht en wordt het een evenwaardige algemeen vormende component.
- ⊙ Het technologisch proces is denken en doen. Technologie biedt mogelijkheden om sociale vaardigheden, zoals samenwerken, leiding geven,... en leervaardigheden zoals probleemoplossend denken en procesmatig werken te trainen.
- ⊙ Netwerking tussen basis en secundair, buitengewoon en gewoon onderwijs, school en bedrijf versnelt de opwaardering van technologie, leidt tot de professionalisering van leerkrachten, het delen van expertise en het uitwisselen van materiaal.

2. LEREN EN KIEZEN

- ⊙ Het verkennen, ontdekken en ontwikkelen van alle talenten van kinderen leidt tot meer welbevinden en meer gekwalificeerde uitstroom. Scholen laten ruimte voor de verscheidenheid van hun leerlingen door differentiatie en individualisering van leertrajecten.
- ⊙ Een eerste graad in het SO die:
 - aansluit bij het basisonderwijs inzake methodische aanpak en terminologie;

¹ Accent op Talent, een agenda voor onderwijsvernieuwing, Koning Boudewijnstichting, Uitgeverij Garant, 2004

- een curriculum volgt dat minder vakgericht is, meer ruimte laat voor projectmatig en vakoverschrijdend werken en inhouden uit verscheidene belangstellingsgebieden van de 2^{de} en 3^{de} graad bevat;
 - een didactiek en een evaluatiesysteem gebruikt dat leervaardigheden en keuzevaardigheden traint en ondersteunt.
- ⊙ Het studieaanbod in 2^{de} en 3^{de} graad ordenen in belangstellingsgebieden i.p.v. onderwijsvormen. Hierbij is er telkens een aanbod van studierichtingen die gaan van abstract theoretisch over toegepast theoretisch tot praktisch.
 - ⊙ Scholen groeien naar lerende organisaties waar het leiderschap gedeeld wordt, waar teams autonoom en verantwoordelijk samenwerken rond een deeltaak of project en waar de uitdagingen van de maatschappij worden aangepakt vanuit een gedragen en gedeelde visie.

3. LEREN EN WERKEN

- ⊙ Het verwerven van de begincompetenties waarover een startend werknemer moet beschikken is een gedeelde verantwoordelijkheid van school en bedrijfsleven. Binnen deze samenwerking focust de school zich op algemene sociale vaardigheden en attitudes, algemene arbeidsgerichte competenties en basistechnische kennis en vaardigheden. De bedrijven staan mee in voor de specifieke technische competenties.
- ⊙ De studierichtingen die leiden naar tewerkstelling kunnen die gevraagde vaardigheden en attitudes het beste bereiken als zij hun onderwijs competentiegericht organiseren. Dit is:
 - een realistische en uitdagende leeromgeving aanbieden;
 - werken met geïntegreerde opdrachten, zonder onderscheid van AV, TV en PV, binnen een geactualiseerd curriculum;
 - een didactische aanpak uitbouwen die de creativiteit en zelfstandigheid van jongeren stimuleert.
- ⊙ School en bedrijf werken samen aan kwaliteitsvolle opleidingen:
 - door samen te investeren in veilige, moderne en goed uitgeruste ateliers;
 - door het uitwerken van realistische opdrachten;
 - door het faciliteren van werkplekleren en stages voor leerlingen en leerkrachten.
- ⊙ Schoolleiders stimuleren samenwerking met externen en binnen het eigen schoolteam. Zij bouwen aan een sterke organisatie die tegelijk flexibel en beheersbaar is. Leerkrachten zien het belang van hun eigen professionalisering en zijn zo een voorbeeld van levenslang leren.

Proeftuin:

Technologie

Handen uit de mouwen / BaO - Hoegaarden	9
Tech tech toppie / BaO - Overijse / Eizer	11
Maak het met technologie / BaO - Beveren	13
Techniek ≈ Overall / BaO - Turnhout	15
Integrale begeleiding van de leerling via verticale werklijn BaO-SO-Tewerkstelling (3 pijlers) / SO - Oostende	17
Bruggen bouwen / BaO - Vilvoorde	19

Handen uit de mouwen

Basisonderwijs

Hoegaarden

Thema: Technologie

Wat?

“**Handen uit de mouwen**” is een proeftuin voor het basisonderwijs in het thema “Techniek en technologie”.

De vier basispijlers waarrond deze proeftuin wordt uitgebouwd zijn:

- ⊙ **Technotheek** verder uitbouwen: activiteiten en materialen;
- ⊙ **implementatie** van het uitgewerkte materiaal;
- ⊙ **doorstroming / oriëntering** en continuüm van zorg;
- ⊙ **samenwerking** tussen scholen en bedrijven.

En het hoofddoel is ... dat iedereen weldra - in de 14 deelnemende scholen (netoverschrijdend) - de “handen uit de mouwen steekt” en heel veel plezier gaat beleven aan technologische activiteiten in de klas!

Hoe?

- ⊙ Technodozen uitwerken met daarin materiaal om experimenten uit te voeren en een map met daarin een doefiche, een docufiche, werkbladen, een leerkrachtenfiche en eventueel een antwoordenblad.
- ⊙ Experimenteerdozen voor de kleuterschool met doefiches voor de kleuters. Een technoverantwoordelijke in elke school.
- ⊙ Een website met verzameling van alle techno-info, lessen en tips voor de uitbouw van je eigen technotheek op school.
- ⊙ Werkvergaderingen, workshops, studiedagen organiseren om leerkrachten zoveel mogelijk praktische tips te geven om in hun klas met technologie aan de slag te gaan.
- ⊙ Sterk uitgebouwde netwerking met veel overleg- en uitwisselingsmomenten.
- ⊙ Schooloverstijgende projecten met samenwerking van leerlingen en leerkrachten, ook uit het buitengewoon onderwijs.
- ⊙ Enthousiaste leerlingen die hun talent voor techniek ontdekken.
- ⊙ Enthousiaste leerlingen, met leerproblemen, die hun talent voor techniek ontdekken, succeservaringen opdoen en zo hun zelfwaardergevoel zien stijgen.

Wat leren we hiervan?

- ⊙ Dat techniek weer een “extra” is voor veel leerkrachten en ze hier zo goed mogelijk in ondersteund moeten worden.
- ⊙ Door goede netwerking kun je op gestructureerde manier mensen bij elkaar brengen voor rijke uitwisselingsmomenten, doorgeven van materiaal, ideeën...

- ⊙ Door materiaal en doefiches aan te bieden verlaag je de drempel voor leerkrachten om technologie te implementeren binnen hun onderwijs.
- ⊙ Dat we via 'techniek' andere talenten bij leerlingen ontdekken en dat ook de 'zorg'-leerlingen succeservaringen opdoen.

Wie?

Brigitte Dermine en Koen Pierlet
BLO Mariadal
Klein Overlaar 3, 3320 Hoegaarden
technotheek@mariadal.be
016 76 54 97

www.technotheek.be

Tech tech toppie

Basisonderwijs

Overijse/Eizer

Thema: Technologie

Wat? en Hoe?

Samenwerking scholen en externe instanties:

- ⊙ Samenwerking tussen 7 scholen van de scholengemeenschap Zoniën: zeer brede doelgroep (leerkrachten / leerlingen)/ brede uitwisseling op niveau leerkrachten, breed vlak voor try-outs, immense know-how en "denktank".
- ⊙ Via Imec (bedrijfswereld): technologische know-how binnenhalen; leertrajecten samen uitwerken; ter beschikking stellen accommodaties en reeds uitgewerkte projecten en know-how + ondersteuning.
- ⊙ Via de hogescholen: drempelvrees voor technologie wegnemen tijdens de opleiding tot leerkracht. Opleiding afstemmen op werkveld. (via demolessen door onze leerkrachten en aan studenten, samen met studenten projecten rond technologie uitwerken).
- ⊙ Via de secundaire school: zorgen voor continuïteit (bottom-up) (cf. langetermijndoelstellingen), hogere betrokkenheid, meer motivatie, gericht en bewuster kiezen en hogere interesse van de leerlingen.
- ⊙ Ook overleg organiseren tussen de leerkrachten lager onderwijs en 1e middelbaar SO: Onderzoeken wat op beide niveaus al gedaan wordt. Wat gebeurt er in het vak technologische opvoeding in SO? Hoe kan het lager onderwijs hier goed en degelijk op onderbouwen of nieuwe impulsen geven waarop in SO kan voortgewerkt worden? Hiertoe ook leerkrachten lager onderwijs en Secundair onderwijs tijdens elkaars lessen laten hospiteren.

Doelstellingen:

- ⊙ Gericht werken aan integratie van het leergebied technologie in de basisschool.
- ⊙ Op vlak van technologie een nieuwe onderwijscultuur in de school brengen.
- ⊙ Technologie en wetenschap een ernstige plaats geven binnen Wereldoriëntatie.
- ⊙ Nieuwe inzichten implementeren in de klaspraktijk.
- ⊙ Samen met begeleiders, hogescholen, bedrijfswereld en nascholingscentra een krachtige begeleidingsomgeving creëren zodanig dat leerkrachten in de eigen school maximaal gemotiveerd en ondersteund worden om het leertraject "wetenschappen en (kennis) technologie", succesvol te implementeren.
- ⊙ Bij leerlingen passie, kunde en interesse ontwikkelen voor het vak technologie zodat ze er ook nadien bewuster mee kunnen omgaan.
- ⊙ Kinderen die in het huidige onderwijsstelsel "uit de boot" vallen een "andere" uitdaging bieden en hun talenten maximaal laten ontploien.

Wat leren we hiervan?

Bevorderende factoren/realisaties:

- ⊙ techteam (vergadert meermaals per jaar). Via startmeeting en overleg met partners tot concreet uitgestippeld werkpad en afspraken komen;
- ⊙ demolessen;
- ⊙ project verbreed buiten de schoolmuren;
- ⊙ geïntegreerde activiteiten in klaspraktijk;
- ⊙ projectweek en evaluatie;
- ⊙ studiedag technologie;
- ⊙ technotheek/technoklas;
- ⊙ integratie in klaspraktijk;
- ⊙ nieuwe deelprojecten.

Wie?

Betrokken scholen:

Vrije Gesubsidieerde Basisschool Eizer
Vrije Gesubsidieerde Basisschool Neerijse
Vrije Gesubsidieerde Basisscholen Duisburg en Tervuren
Vrije Gesubsidieerde Basisschool Maleizen en Tombeek
Vrije Gesubsidieerde Basisschool Jezus-Eik
ASO Sint-Martinus Overijse en BSO/TSO GITO Overijse

Externe instanties:

Imec
RVO-Society

Hogeschool:

Katholieke Hogeschool Leuven

Projectleider:

Kristof Dupont (directeur Sint-Jozefsschool Eizer)

Technologiecoördinator:

Chloé Steeno
chloesteeno@sintjzefsschool.be

Maak het met technologie

Basisonderwijs

Beveren

Thema: Technologie

Wat?

- ⊙ Leerlingen van het basisonderwijs (6^e leerjaar) laten kennismaken met technologie, exploreren, verwondering opwekken.
- ⊙ Leerkrachten basisonderwijs ondersteunen in hun opdracht rond technologie in het vak WERO.
- ⊙ Leerlingen stimuleren om vanuit een positieve keuze te opteren voor een technologische opleiding.

Hoe?

- ⊙ Voorbereidend lessenspakket (10) voor op de basisschool.
- ⊙ 3 denk - doe modules:
 - proeven van technologie: 12-tal opstellingen;
 - hefbomen: wij maken een 2-hand-le;
 - riem, ketting en tandwieloverbrengingen;
- ⊙ Leerlingen bereiden dit voor in de klas.
- ⊙ Praktisch deel wordt uitgewerkt in het GTI: wij voorzien cursussen, materiaal, technologielokaal en begeleiding van 3 leerkrachten SO.
- ⊙ Nabespreking en terugkoppeling in de klas.
- ⊙ Digitale ondersteuning via onze website en inlogcode.
- ⊙ Evaluatievergaderingen.
- ⊙ Ouders sensibiliseren: projectvoorstelling, rapportjes, werkstukjes, evaluatieformulier voor leerlingen en ouders.

Wat leren we hiervan?

- ⊙ Dat leerkrachten en leerlingen over het algemeen zeer enthousiast reageren.
- ⊙ Dat denken en doen volledig gekoppeld zijn.
- ⊙ Dat leerlingen toch wel een andere kijk krijgen op technologie en techniek.
- ⊙ Dat de leerkrachten van de basisscholen het toch meer zien zitten als ze zelf een assisterende rol mogen vervullen bij de praktische uitwerking van de modules.
- ⊙ Een hoge bezettingsgraad van het technologielokaal: elke dinsdag - en donderdagnamiddag!

Wie?

Gemeentelijk Technisch Instituut Beveren en gemeentelijke basisscholen (7) en vrije basisscholen (7) van Beveren

Directeur:

De Ridder Erwin,
erwin.de.ridder@gtibeveren.be

Coördinator:

Verheyen Jan
jan.verheyen@gtibeveren.be

GTI Beveren
Europalaan 1
9120 Beveren
03 750 19 00
www.gtibeveren.be

Techniek ≈ Overall **Basisonderwijs** **Turnhout** **Thema: Technologie**

Wat?

'Techniek ≈ overall' heeft een samenwerking uitgebouwd met verschillende betrokkenen.

Wij werken met 10 Kempense basisscholen van de drie onderwijsnetten en 2 departementen lerarenopleiding. Deze samenwerking wordt gecoördineerd door RESOC Kempen.

De aangesloten scholen zijn de volgende:

BSGO Het Centrum – Turnhout, GBS Heieinde – Vosselaar, GBS Voorheide – Arendonk, VBS De Parel – Lichtaart, VBS Windekind – Vorselaar, VBS Groot Vorst – Laakdal, VBS De Schatkist – Westmeerbeek, VBS De Toverboom – Geel, VBS Zwaneven – Oud Turnhout, VBS St. Clara – Arendonk, KHK Dept. Lerarenopleiding Vorselaar, KHK Dept. Lerarenopleiding Turnhout

Onze werking omvat 3 pijlers:

- ⊙ implementeren van techniek in het curriculum
- ⊙ anders kiezen
- ⊙ betrekken van het bedrijfsleven bij het basisonderwijs

Binnen de eerste pijler werken wij intensief in de scholen zelf. Wij ondersteunen en begeleiden de leerkrachten tijdens techniekprojecten en lessen.

Met betrekking tot de tweede pijler 'anders kiezen' willen wij instrumenten aanreiken om leerkrachten 'anders' te laten kijken naar kinderen en hierdoor bewuster te evalueren. We gaan na hoe we deze observaties het best kunnen verzamelen en rapporteren aan de kinderen zelf, hun ouders en alle andere betrokkenen in het studiekeuzeprocess. Door techniek aan te bieden aan de leerlingen gaan we op zoek naar alle talenten en trachten we die talenten verder te ontwikkelen. Het talentenboekje dat we hiervoor ontwikkelen zal de kinderen helpen bij het maken van een bewuste studiekeuze.

Met betrekking tot de derde pijler wordt er op dit ogenblik minder intensief gewerkt. Hier willen we de scholen en de bedrijven dichter bij elkaar brengen zodat er een vruchtbare uitwisseling en samenwerking kan ontstaan.

Hoe?

⊙ Werkbib

De werkbib is een uitleendienst voor techniekmateriaal voor alle basisscholen in de Kempen. Zowel techniek als wetenschap komen er aan bod. Je vindt er materiaal om in hoekenwerk te gebruiken, lespakketten, gereedschapskisten, enz.

⊙ Navorming

Wij organiseren navorming en workshops 'techniek' voor het basisonderwijs. Meer info kan u vinden op onze webstek: <http://www.ilovetechnologie.be>

Wat leren we hiervan?

We leren dat er voor onderwijsvernieuwing heel veel nodig is: tijd, inzet, motivatie en vooral doorzettingsvermogen. Een goede samenwerking en regelmatig overleg is noodzakelijk om ons project te doen slagen. De recentste conclusies van onze tussentijdse evaluatie vertellen ons dat er nog een aantal knelpunten zijn die we moeten aanpakken, en dat stuurt ons project in de goede richting. Voor een volledig overzicht van de knelpunten en sterke punten verwijs ik u graag naar onze nieuwsbrief (april). Deze kan u vinden op onze webstek.

Wie?

An Jacobs
Spoorwegstraat 7
2300 Turnhout
014 44 52 26
0497 53 30 23
an.jacobs@resockempen.be

Integrale begeleiding van de leerling via verticale werklijn BaO-SO-Tewerkstelling (3 pijlers)

Secundair Onderwijs

Oostende

Thema: Technologie

Wat? & Hoe?

Doelstellingen pijler 1:

- ⊙ Versoepelen van de overgang van het lager naar het secundair onderwijs.
- ⊙ Introductie van technologie in het basisonderwijs als onderdeel van de algemene vorming, voor de leerling én de (toekomstige) leraar.
- ⊙ Verbetering van de doorstroming (oriëntatie & zorgcontinuüm) tussen basis- en secundair onderwijs.

Realisaties pijler 1:

- ⊙ Organisatie van een beurs met het aanbod aan alle mogelijke studierichtingen van de 1ste graad (schooloverstijgend) voor leraren 3de graad BaO, CLB-medewerkers, zorg- en GOK-coördinatoren BaO.
- ⊙ Uitwerking, opmaak en implementatie van een BaSO-overstapfiche met relevante gegevens van de leerling BaO en het studieadvies van de lagere school.
- ⊙ Opmaak BaSO-fiche met de schoolloopbaan van de leerling in het SO (als feedback advies BaO).
- ⊙ Uitwerken van 6 technologische lespakketten ('het meetwiel', 'het elektrospel', 'de 3-vlakshoek', 'energie', 'tandwielen en katrollen' en 'bruggen bouwen'), gebaseerd op het technisch- en technologisch denken en integreerbaar in het basisonderwijs, uitgewerkt door leraren VTI en leraren van de lagere scholen. Deze lessen worden in de lagere school gegeven door leraren VTI.
- ⊙ Oprichting Technologiëklas in het VTI waar de leerlingen van het 6de leerjaar BaO een halve dag technologieles volgen (zie lespakketten) rekening houdend met de leerplandoelstellingen van het BaO.
- ⊙ Hospiteren van leraren BaO in het SO en leraren SO in het BaO met als doel uitwisseling van didactische expertise.
- ⊙ Gepland '07-'08: organisatie technologie-workshops voor de leraren van het BaO.
- ⊙ Gepland '07-'08: studenten lerarenopleiding van de KHBO maken gebruik van de technologiëklas en volgen workshops technologie in het kader van hun stage en passend binnen hun curriculum - opleiding.

Doelstellingen pijler 2:

- ⊙ wegwerken beschotten ASO – TSO – BSO
- ⊙ gemeenschappelijke initiatieven uitwerken ter bevordering van een betere oriëntering in het SO

Realisaties pijler 2:

- ⊙ samenwerking VTI – OLVO voor lessen TO en LO in het 2de jaar
- ⊙ gemeenschappelijke nascholing DPB – VVKSO
- ⊙ opstart schooloverstijgende minionderneming in samenwerking met de 4 proeftuinscholen KSOO

Doelstellingen pijler 3:

- ⊙ optimaliseren samenwerkingsstructuur onderwijs – bedrijf via uitbouwen netwerk & projecten (mede in samenwerking met de vakorganisaties)
- ⊙ ontwikkelen van leeromgeving en leerontmoeting onderwijs – bedrijf
- ⊙ 'Levenslang leren' platform uitbouwen voor technische leraren en werknemers bedrijven
- ⊙ aangepaste stages voor leraren in bedrijven
- ⊙ stages voor leerlingen in bedrijven → uitwerken van nieuwe vormen van stages
- ⊙ uitwisseling van expertise tussen scholen en bedrijven
- ⊙ uitvoeren van projecten voor bedrijven door scholen, met een didactische meerwaarde en zonder oneerlijke concurrentie met andere bedrijven

Realisaties pijler 3:

- ⊙ uitwerking en organisatie nieuw concept altererende stage met opmaak aangepaste portfolio voor leerlingen van het 7de jaar
- ⊙ uitwerking en organisatie bedrijfsstudiedagen rond 'kwaliteitsdenken' voor leraren SO
- ⊙ uitwerking en organisatie van opleidingsmodules gegeven door het bedrijf aan de leerlingen en de leraren VTI
- ⊙ organisatie sollicitatiedag door het bedrijf voor de leerling en de leraar
- ⊙ gepland '07-'08: implementatie "Peterschapsformule": school – en bedrijfs-overstijgend project waarbij de 'peter' (het bedrijf) het 'petekind' (de leerling) gedurende het schooljaar begeleidt op organisatorisch, pedagogisch en technisch vlak. Deze formule bevat netwerkmomenten (kennismaking peter – petekind, workshop mentorschap), stage – en eindwerkbegeleiding, sollicitatietraining door en in het bedrijf, jobschaduw voor de leerling en/of jureren bij eindwerkverdediging

Wie?

VTI Oostende

Wim Simoens & Dirk Lamote

Stuiverstraat 108, 8400 Oostende

059 55 64 74

wim.simoens@vtioostende.be

dirk.lamote@vtioostende.be

Coördinator:

Dominique Maes

dominique.maes@vtioostende.be

0497 38 96 64 – 059 55 64 74

Bruggen bouwen **Basisonderwijs** **Machelen/Vilvoorde** **Thema: Technologie**

Wat?

Onze proeftuin toont aan dat de samenwerking tussen basisonderwijs en secundair onderwijs relatief eenvoudig in te richten is en een heleboel voordelen oplevert.

Wij gaan actieve werkvormen zoals hoekenwerk, projectwerking, peer-tutoring, ... overbrengen van BaO naar SO. Dit gebeurt via nascholing om zo de talenten van de leerlingen en natuurlijk ook van de leerkrachten maximaal te ontwikkelen. Ook gaan we ervoor zorgen dat alle talenten aan bod komen, creatieve, sportieve, en zeker het talent voor techniek. Dit gebeurt aan de hand van technologiekoffers, een mobiele werkplaats en het in beeld brengen van 'het technologisch proces'

Hoe?

- ⊙ Ontwerpen en realiseren van werkkoffers met gereedschap en mobiele werkplaats met werkbanken: het technologiebusje.
- ⊙ Taakomschrijving van 'de bruggenbouwer' opstellen.
- ⊙ Ontwerpen en ontwikkelen van werkboekjes ivm werkstukjes/proefjes die alle eindtermen BaO ondersteunen. De werkstukjes worden zoveel mogelijk via het technologisch proces opgebouwd of via een stappenplan. We streven ernaar de kosten per werkstukje te beperken tot €1 per leerling.
- ⊙ Visualiseren van het technologisch proces (zie foto's onderaan).
- ⊙ Workshops geven voor leerkrachten BaO op technologisch vlak om later zelfstandig te kunnen werken met materiaal en gereedschap dat bij de technische school kan ontleend worden.
- ⊙ Leerplannen BaO en SO op elkaar afstemmen.
- ⊙ Stappenplan ontwikkelen om ons project op een eenvoudige manier als een olievlek te verspreiden. (KISS: keep it simple stupid). Zoeken naar een methode om op een 'KISS' manier aan gereedschappen en materialen te geraken voor de lagere school.
- ⊙ Aanwezig zijn met ons technologiebusje op ouderavonden, schoolfeesten, opendeurdagen, beurzen, Technopolis (Topdag voor leerkrachten), ...
- ⊙ Methoden als peertutoring, hoekenwerk, ... onderzoeken om in het SO te kunnen toepassen.
- ⊙ Onze leerlingen opleiden om peertutoring te kunnen toepassen tijdens het maken van de werkstukken op de basisschool.
- ⊙ Enquêtes organiseren onder leerlingen en ouders ivm studiekeuze.
- ⊙ Website ontwerpen en onderhouden om snel en overzichtelijk ons project naar buiten te brengen. Ouders en lln kunnen bv direct de werkjes zien op de site.
- ⊙ De pers betrekken bij ons project (VTM-nieuws, Ketnet Karrewiet, De Standard, De Gazet Van Antwerpen, Gemeentelijk infoblad, ...)

Wat leren we hiervan?

- ⊙ De drempel voor de lagere scholen moet zeer laag zijn.
- ⊙ We moeten zorgen dat we alles zo goedkoop mogelijk houden.
- ⊙ Op korte termijn is het moeilijk om conclusies te trekken maar wij hebben de indruk dat een aantal leerlingen bewust voor techniek kozen na ons eerste proeftuinjaar.
- ⊙ Zodra alles ontworpen is en op papier staat is het vrij eenvoudig om ons project toe te passen. Het stappenplan zal hiervoor zeer volledig en compleet moeten zijn.
- ⊙ Het enthousiasme onder de leerlingen en leerkrachten is zeer groot.

Wie?

Stedelijke basisschool nr. 6

'De Kastanjelaar' te Vilvoorde

Stedelijke basisschool nr. 7 'De groene planeet' te Vilvoorde

Gemeentelijk instituut voor secundair onderwijs 'GISO' te Machelen

Bruggenbouwer:

Wim De Vries

0498 21 80 07

info@talentvoortechniek.be

Coördinator:

Linda Verschueren

02 251 27 63

sbs6.vilvoorde@telenet.be

Website: www.talentvoortechniek.be

Proeftuin: Leren en kiezen

Over_Bruggen / SO - Antwerpen	23
L2W3 / SO - Beringen / Lummen	25
Accent op Stedelijk Talent / SO - Antwerpen / Gent / Genk	27
Accent op kleurrijk talent / SO – Mechelen	29
Tweetalenbeleid (Frans – Nederlands) / SO - Keerbergen	31
De Brug / SO - Merelbeke	33
Zelfstandig leren bevorderen door ICT en vakkenintegratie: de Olivlek / SO - Malle	35
Anders leren en anders kiezen in een horizontaal en verticaal continuüm / SO - Diest	37
't Scharnier / BaO - Brugge	39
Gewoon-Buitengewoon / BaO - Marke	41
Talenten (h)erkennen / SO - Beveren	43
Talentontwikkeling van 2,5 tot 18 / SO - Geel	45
Anders leren en anders kiezen - Meervoudige Intelligentie / SO - Gent	47
Overgang van BaO naar SO: continuïteit van zorg en methodiek / SO - Leuven	49
Inclusief onderwijs ook voor type 4 leerlingen / BaO - Gits	51
De
 - tuin / SO - Antwerpen	53
KOOPa-project / SO - Overpelt / Neerpelt	55
PONT / SO - Hamme	57
Dicht de kloof / SO - Oostende	59
Resultaten halen voor mensen via mensen / BaO - Genk	61
Wokit ! / BaO - Vlaanderen	63

Over_Bruggen

Secundair Onderwijs

Antwerpen

Thema: Leren en kiezen

Wat?

De proeftuin **Over_Bruggen** werd uitgeschreven op basis van de omgevingsanalyse van de grootstad Antwerpen een onderzoek rond doorstroming tussen de verschillende onderwijsniveaus. Deze proeftuin omvat de volgende deelprojecten :

- ⊙ **Tien Voor Taal:** optimaliseren doorstroming taalzwakke leerlingen (Anderstalige nieuwkomers, leerlingen met als thuistaal niet het Nederlands en taalzwakke autochtonen) via een actief taalbeleid op schoolniveau.
- ⊙ **4 Op Een Rij:** optimaliseren doorstroming BaO-SO door het oprichten van één niveauoverstijgende vierjarige cyclus zodat de eerste twee jaren van het secundair naadloos aansluiten op de laatste twee jaren van het basisonderwijs.
- ⊙ **Blokken:** het groeperen van en differentiëren binnen leerlinggroepen om leerlingen met diverse leerstijlen en leercompetenties via aangepaste werkvormen maximaal de kans te bieden hun schoolloopbaan succesvol te doorlopen.
- ⊙ **Zeeslag:** een brug slaan tussen het aanbod van economische richtingen (economie, handel en kantoor) en de logistieke en maritieme wereld.
- ⊙ **Twister:** het optimaliseren van de doorstroming van taalzwakke leerlingen in de tweede graad verzorging, voeding en kantoor.

Hoe?

- ⊙ **Actief taalbeleid** op schoolniveau: hospiteerbeurten, leerplanstudie, beïnvloeding mekaars werkwijzen. Schakelklas 1B voor taalzwakke leerlingen met 1A profiel. Extra uur én gesplitst uur Nederlands, bijwerkles, tutoraat, leesstrategieën, integratie in het hele team en in alle vakken via de vakwerkgroepen, verklarende woordenlijsten, taaltips, posters met kernbegrippen, correct en duidelijk taalgebruik, ook bij examens, cijfer voor taalattitude.

Twee extra modules voor Frans en voor Engels, gericht op eindtermen 1e gr en 2e gr, volledig lesvervangend of aanvullend. Geen onderscheid naar onderwijsvorm of jaar, aangepast proeftuinexamen, afzonderlijk "proeftuin-cijfer" op het rapport.

- ⊙ **Oprichten van een "middenschool"** met 4 opeenvolgende "M" klassen op 1 leerlijn en in 1 infrastructuurkader met aandacht voor brede talentontwikkeling via hospiteerbeurten, leerplanstudie, onderlinge afstemming, eenvoudige terminologie, gezamenlijke studiedagen, projecten en lessen.
- ⊙ De leerlingen snel een "thuisgevoel" geven en de vakdoorbrekende aanpak van het basisonderwijs voortzetten. Geblokt roosteren zodat vakoverschrijdend, thematisch en projectmatig kan gewerkt worden, aanzet tot begeleid zelfstandig studeren.

- ⊙ In nauwe samenwerking met de havenbedrijven gebeuren aanpassingen in het hele economische studiegebied . Het bestaande zevende jaar BSO wordt gericht op maritieme en logistieke administratie. Meer aandacht voor afstemming onderwijs-bedrijf.
- ⊙ Bijzondere schakelklassen, erg projectmatig ingevuld met intensieve taal- en leerbegeleiding zoals: Taalcoaching, reteaching, individuele taalhelp Nederlands, taalcoach in de klas, schoolkrant, leesbevordering door aanreiken lectuur, gesplitste klassen, taalbad vreemde talen, fluisterstages, zelfstandige leeractiviteiten.

Wat leren we hiervan?

Bevorderende factoren

- ⊙ enthousiasme, teamgeest
- ⊙ inktvlekeffect
- ⊙ stimulerende ondersteuning departement
- ⊙ structurele inbedding van bestaande initiatieven
- ⊙ mede-eigenaarschap
- ⊙ tijd om rustig op te bouwen (3 jarig project)
- ⊙ houding directie
- ⊙ vrijheid van invulling

Belemmerende factoren

- ⊙ cultuurclash BaO en SO
- ⊙ uurrooster, infrastructuur
- ⊙ intermenselijke factoren
- ⊙ weerstand (verplaatst zich) tegenover verandering
- ⊙ eigenaarschap
- ⊙ minimale ondersteuning in uren (3/4 opdracht)
- ⊙ houding directie

Wie? Betrokken Scholen

Onderwijs van de Vlaamse Gemeenschap, SGR 1 Ant1gon:

- (1) KA Antwerpen, Middenschool 1 , BS De Pijl, KA Hoboken, BS De Schakel
- (2) KA Antwerpen (vestiging Wilrijk), BS Ieperman
- (3) KA Berchem, Freinetschool De kRing
- (4) KA Antwerpen
- (5) KA Hoboken

Projectverantw:

Karin Heremans
karin.heremans@atheneumantwerpen.be
0497 44 78 37

Coördinator:

Inge van Gelder
inge.vangelder@atheneumantwerpen.be
0486 45 9110

L2W3

Secundair Onderwijs

Beringen / Lummen

Thema: Leren en kiezen

Wat?

Kunnen drie sterk geprofileerde bovenbouwscholen (ASO/TSO+BSO zacht/TSO+BSO nijverheid) via samenwerking elkaars kennen en kunnen leren waardevol maken? Hun opleidingen verbeteren? De brug tussen wetenschap en techniek bouwen en versterken, ook voor ASO-ers? Leerlingen beter voorbereiden op hogere studies en de arbeidsmarkt? Dat zijn onze vragen.

De naam (L2W3) betekent dat we een omgeving willen scheppen waar leerlingen met verschillende achtergronden en capaciteiten maar eenzelfde basisinteresse (wetenschappen) samen leven en leren (= L2). W3 slaat op de drie wetenschappelijke richtingen die in de proeftuin samenwerken: de 3de graad Wetenschappen-wiskunde (ASO), Industriële wetenschappen (TSO, nijverheid) en Techniek-wetenschappen (TSO, zachte sector) binnen de wetenschapsvakken biologie/fysica/scheikunde, met een brug naar technische/praktische toepassingen en vakken. Daarbij zoeken we confrontatie:

- ⊙ van de theoretischer geschoolde ASO-ers met praktische toepassingen en consequenties van wat ze leren;
- ⊙ van de praktischer ingestelde TSO-ers met de noodzaak van een stevige theoretische basis;
- ⊙ met de werkvloer en de verwachtingen van het bedrijfsleven, waar samenwerking met collega's met verschillende opleidingsprofielen en -niveaus een must is;
- ⊙ met de vereisten binnen het hoger onderwijs en de noodzaak van een stevig doordachte studiekeuze (vb. in de wetenschappelijke of technische sector);
- ⊙ met de zinloosheid van ondoordringbare beschotten tussen wetenschap en techniek.

Hoe?

- ⊙ De leerlingen worden eenmaal per week in dezelfde school samengebracht zodat ze elkaar beter leren kennen. Tijdens de L2W3-projecten werken ze telkens in nieuwe gemengde groepen.
- ⊙ Dit schooljaar ging het in het 5de jaar om projecten rond celbouw, nanochemie, bloed en lymfe (telkens i.s.m. U Hasselt), fotosynthese (i.s.m. lerarenopleiding KHLim), fysica-elektriciteit en een schooloverstijgend groepswerk biologie.
- ⊙ Volgend schooljaar – tijdens het 6de jaar - plannen we projecten rond meettechnieken in de chemische industrie (i.s.m. KHK-Geel), kunststoffen en trillingsanalyse (beide i.s.m. KHLim), biotechnologie (i.s.m. U Hasselt), de inrichting van seminaries tijdens het 6de jaar IW en TW, het aanbod van een seminarie fysica-elektronica/meettechnieken voor ASO-leerlingen, de deelname van IW en TW aan de seminaries binnen het ASO en een pilootproject ASO-TSO rond de geïntegreerde proef.

Tijdens 2006-2007 lag het accent op samenwerking met de hogescholen. In 2007-2008, wanneer de leerlingen in hun laatste jaar zitten, willen we ook het bedrijfsleven bij de proeftuin betrekken.

Wat leren we hiervan?

Opstokers en piekerpunten...

- ⊙ Een samenhangend enthousiast team kan nog veel meer dan we al dachten.
- ⊙ L2W3 stimuleert de zoektocht naar aangepaste vormen van groepswork, (zelf)evaluatie, methodes van leerstofvergelijking in theorie en praktijk enz. Hoe kunnen we de ontwikkelde modellen het efficiëntst met het volledige personeelskorps delen?
- ⊙ Onze ervaringen met Uhasselt, KHLim, KHK... bewijzen dat positieve samenwerking-op-maat met het hoger onderwijs een belangrijke meerwaarde inhoudt.
- ⊙ Wie vernieuwingsprocessen als opgelegd ervaart, voelt weerstand. Ook de kritische commentaar van mensen die niet direct betrokken zijn, maar zich op langere termijn bedreigd voelen, is een aandachtspunt.
- ⊙ Echte vernieuwingen vragen investeringen door het beleid, zowel financieel-infrastructureel als wat lestijden en personeelspolitiek betreft. Men moet schoolse tradities in vraag stellen om vernieuwingsprocessen een kans te geven.
- ⊙ Het bedrijfsleven trekt al langer aan de alarmbel i.v.m. competenties van afgestudeerden. Haar inbreng mag echter niet beperkt blijven tot signaleren. Tot op dit moment is samenwerking met bedrijfsleven te sterk afhankelijk van persoonlijke contacten. Die zijn natuurlijk belangrijk, maar er bestaat ook een ruime vraag naar een gestructureerde aanpak (met de overheid als sturende partner).

Wie?

In L2W3 werken het Sint-Jozefscollege, het Sinte-Lutgartinstituut en het Vrij Technisch Instituut van Beringen samen.

Rik Proost

011 45 04 90

agora@st-pieter.be

Accent op Stedelijk Talent Secundair Onderwijs Antwerpen / Gent / Genk Thema: Leren en kiezen

Wat? en Hoe?

In de werkgroep stedelijk beleid van het VVKSO (Vlaams Verbond Katholiek Secundair onderwijs) leefde reeds vóór de proeftuinoproep de wil om via gerichte actie de stedelijke onderwijsproblematiek aan te pakken. In steden groeit de groep leerlingen met problematische motivatie en verkeerde studiekeuze, lacunes in de voorkennis en taalachterstand. Hoe kunnen we deze negatieve spiraal doorbreken?

Het thema 'Leren en kiezen' was een stimulans om de krachten te bundelen en een project met breed draagvlak op te starten.

De opzet van **AST** is voorkomen dat stedelijk talent verloren gaat. Via **flexibilisering van de leertrajecten** in de eerste graad secundair onderwijs willen wij taal- en leerachterstanden aanpakken en gemotiveerd kiezen ruimere kansen geven. **Innovatie van de onderwijspraktijk, experimenteren met een ruimere onderwijstijd** 'tempodifferentiatie' zeg maar, **ingrepen in het onderwijsaanbod** zijn de ingezette middelen. We experimenteren in Antwerpen, Gent en Genk, steden die ook in de werkgroep stedelijk beleid vertegenwoordigd zijn.

Wat leren we hiervan?

We leerden dat:

- ⊙ communicatie, informeren en sensibiliseren van alle mogelijke betrokkenen (ouders, leerlingen, leraren, partnerscholen van de scholengemeenschap, allochtone gemeenschappen, ...) zijn cruciale voorwaarden voor een geslaagde opstart van iets nieuws: verandering maakt onzeker;
- ⊙ samenwerking met het basisonderwijs – bijvoorbeeld via een vaste ankerfiguur - en met clb kunnen het verschil maken;
- ⊙ overlegcultuur tussen leraren en een gemeenschappelijk gedragen aanpak een houvast zijn voor leraren én leerlingen;
- ⊙ 'verplichte oudercontacten' een goede vertrekbasis zijn voor een positief gewaardeerde band tussen ouders en school;
- ⊙ gericht werken vanuit de verschillende trajecten aan motivatie van leerlingen leidt naar realistischer en gemotiveerder studiekeuzegedrag;
- ⊙ er een groot tekort aan geschikte leermiddelen is (de ontwikkeling ervan kost tijd: lesgeven en overleg combineren met materiaalontwikkeling is geen evidentie);
- ⊙ taalachterstand - in de ruime zin van het woord – bij de overstap van basis naar secundair onderwijs toch onvoldoende ingeschat wordt;
- ⊙ de maatschappelijke context van de leerlingen het werken met leerlijnen bemoeilijkt;
- ⊙ intervisie en leren uit de inbreng van diverse stedelijke contexten een meerwaarde is.

Er blijven ook vragen:

- ⊙ Waarom is overzitten maatschappelijk aanvaard en een meer geïndividualiseerd driejarig leertraject niet?
- ⊙ Wat is de invloed van adviezen, motivatie en getuigschriften of attesten op het studie(keuze)gedrag van leerlingen?
- ⊙ Waarom wordt ontwikkeling van leerlingenmateriaal voor de eigen leerlingengroep niet expliciet gewaardeerd in de opdracht van de leraar?

Wie?

Sint-Norbertusinstituut – Antwerpen

03 237 71 95

www.sint-norbertus.be

Van Celstinstituut TSO – Antwerpen

03 232 09 09

www.vancelst.be

Instituut Maris Stella – Borgerhout

03 236 91 07

www.ims-borgerhout.be

Sint-Jan Berchmanscollege – Genk

089 57 40 00

www.sjbgenk.be

Hoger Technisch instituut Sint-Antonius – Gent

09 225 12 87

www.htisa.be

Onze-Lieve-Vrouw instituut – Gent

09 225 46 44

www.olvigent.be

Vrij Instituut voor Secundair onderwijs – Gent

09 223 04 68

www.viso.be

Accent op kleurrijk talent

Secundair Onderwijs

Mechelen

Thema: Leren en kiezen

Wat?

Wij zijn een secundaire handelsschool, studieaanbod, voornamelijk TSO en BSO, gelegen in het centrum van Mechelen.

Onze extra inspanningen op het gebied van leerlingenbegeleiding en onze directe, maar correcte huisstijl zorgden ervoor dat de ouders van allochtone afkomst hun kinderen naar De Ham sturen. Dit veroorzaakte vooreerst voor een witte vlucht. De Vlaamse kinderen, of hun ouders, zagen een multiculturele school zoals de onze, ook al konden we uitstekende doorlichtingrapporten voorleggen, dikwijls niet zitten en gingen op zoek naar een alternatief. Hierdoor nam het percentage kinderen van allochtone afkomst sterk toe en evolueerden wij naar een concentratie school. De allochtone ouders zagen dit gebeuren en concludeerden dat de Ham niet langer een goede leeromgeving was voor hun kind. Na de witte vlucht, kregen we ook te maken met een bruine vlucht...

De school was dan ook gelukkig dat we in deze omstandigheden op extra steun konden rekenen van de overheid, genaamd De Proeftuin.

Hoe?

Onze accenten liggen zowel dit als vorig schooljaar op het bevorderen van het welbevinden van de leerlingen en leraren.

Het proeftuinteam staat in voor de organisatie van graadactiviteiten zoals freepodium, barbecue, sinterklaasfeest, ... en doet via middagsport voor de eerste en tweede graad een poging om een goede sfeer te creëren op de speelplaats.

Daarnaast hebben we ook een herstellende functie. Klassen waar het normale lesgebeuren te vaak verstoord wordt door onderlinge conflicten, pestgedrag of een manifest gebrek aan waarden en normen trachten we terug op het goede spoor te krijgen met een groepgerichte aanpak.

Voor de collega's leraren gaven we enkele interne bijscholing over "begeleid zelfstandig leren" en hoe dit te integreren in het lessenpakket en een aantal collega's van de eerste graad namen deel aan externe bijscholing door jullie georganiseerd.

De resultaten van onze inspanningen zijn positief, maar hebben te weinig invloed op het keuzegedrag van de kinderen en hun ouders in de aanloop van een nieuw schooljaar. We zijn er ondanks alles niet in geslaagd het dalend verloop van ons leerlingenaantal te keren waardoor de situatie op dit moment zo is dat we uit financiële redenen genooddaakt zijn de schoolpoorten van de Ham te sluiten. Volgend schooljaar stappen we met zijn allen in een nieuw project genaamd Colomaplus. Onze school zal dan deel uit maken van een groter geheel en het lesgebeuren zal plaats vinden op een andere locatie.

Wat leren we hiervan?

Het blijft moeilijk te aanvaarden dat onze school, die jaren een voortrekkersrol gespeeld heeft op het gebied van integratie en multiculturaliteit en al die jaren extra inspanningen geleverd heeft om de allochtone leerlingen ook een kans te geven op de hedendaagse arbeidsmarkt, nu zelf het slachtoffer geworden is van zijn eigen project. Een project dat nu nog noodzakelijk is, maar waar weinig scholen zich aan wagen omdat het enorm belastend is voor het onderwijzend personeel en in ons geval gezorgd heeft voor het einde van de jarenlange Hamse schooltraditie met alle gevolgen vandien.

Onze proeftuinwerking is door deze omstandigheden een beetje een buitenbeentje met een eigen noodzakelijke invulling die moeilijk te plaatsen is in een van de drie te behandelen thema's.

Wie?

Indien je nog meer info wenst over onze werking kan je steeds terecht bij Bart Renders.

bart_renders@hotmail.com

0495 52 10 66

Tweetalenbeleid (Frans – Nederlands)

Basisonderwijs

Keerbergen / Mechelen / Heist-op-den-Berg

Thema: Leren en kiezen

Wat?

De Scholengroep 5, Mechelen – Keerbergen – Heist-op-den-Berg werkt in de proeftuin 'tweetalenbeleid Frans – Nederlands'. Met het project Frans willen we de communicatieve vaardigheden van de leerlingen verbeteren in functie van de overgang van basisonderwijs naar secundair onderwijs. De Scholengroep wil hiervoor drie doelen bereiken:

- ⊙ de communicatieve vaardigheden Frans van de leerlingen verhogen, zowel in de basisscholen als in de secundaire scholen
- ⊙ de betrokken scholen beter op elkaar afstemmen
- ⊙ de leerwinst, voor wat betreft Frans, vergroten door de beginsituatie van de leerling en zijn vorderingen in kaart te brengen.

Met het project Nederlands spelen we in op de taalachterstand die zich vaak voordoet bij kinderen uit allochtone en kansarme gezinnen. De proeftuin wil de doorstroming van leerlingen met een andere thuistaal als het Nederlands bevorderen. Door een grote taalachterstand krijgen deze jongeren minder kansen. De essentie bestaat erin om manieren te zoeken om eventuele gebreken zo efficiënt mogelijk op te vangen zodat alle leerlingen de onderwijskansen krijgen die ze verdienen. Er wordt gestreefd naar een continuïteit over de niveaus heen. De klemtoon ligt hier niet enkel op Lager en Secundair onderwijs maar eveneens bij de kleuters. Taalachterstand die zich hier al manifesteert verdwijnt niet meer volledig indien er op dit niveau niet aan gewerkt wordt.

Hoe?

Voor het project Frans:

- ⊙ Hospiteerbeurten van leerkrachten 1ste graad secundair onderwijs in de derde graad basisonderwijs. De leerkrachten SO verwerven op deze manier inzicht in de methode en werking voor het vak Frans in het BaO. Deze leerkrachten hebben hun ervaringen van de hospiteerbeurten en de moeilijkheden en verschillen die zij bemerken bij de overgang van BaO naar SO daarna uitgewisseld op een studiedag. Vervolgens zijn ze nogmaals samengekomen om materialen en methodes uit te wisselen en te ontwikkelen.
- ⊙ Een peilingstoets werd ontwikkeld. Deze wordt afgenomen in september 2007 bij de leerlingen van het 1ste jaar SO. Aan de hand van deze toets wordt de beginsituatie van de leerlingen geëvalueerd en wordt er gekeken wat de leerlingen reeds kunnen en kennen. Zowel in het BaO als in het SO onderwijs worden leerkrachten gestimuleerd om hun visie op het leren en onderwijzen van Frans af te stemmen op de eindtermen.

Voor het project Nederlands:

- ⊙ Introductie van een talenpasje in de derde graad basisonderwijs en in het eerste jaar van het secundair onderwijs. Dit pasje vestigt positieve aandacht op de diversiteit aan vreemde talen en culturen in onze maatschappij en bijgevolg ook in de verschillende scholen. Door middel van deze talenpas erkent men leerlingen in het feit dat ze thuis een andere taal spreken dan het Nederlands. Aandacht voor de moedertaal is immers een manier om het respect voor elkaars taal én leefwereld te verhogen. Men benadrukt eveneens dat alle taalcompetenties waardevol zijn, iets om fier op te zijn en om in de kijker te plaatsen.

Wat leren we hiervan?

- ⊙ belang van continu bijsturen
- ⊙ omgaan met de tweepoligheid van het project
- ⊙ uitwerken van een proces vertrekkende van enkel een probleemsituatie

Wie?

Veerle Houben

Coördinator proeftuin tweetalenbeleid (Frans en Nederlands)

Vlieghavenlaan 1

3140 Keerbergen

Tel. 015 50 41 50

GSM 0496 04 04 82

Fax 015 52 50 42

veerle.houben@sgr5.be

De Brug

Secundair Onderwijs

Merelbeke / Gent

Thema: Leren en kiezen

Wat?

Om de kloof tussen basis- en secundair onderwijs te verkleinen kozen we drie deelthema's.

In een eerste thema '**Doorbreek de kloof**' willen we de didactische werkvormen op elkaar afstellen, de leerplannen vergelijken en PAV implementeren in de B-stroom van de eerste graad.

In een tweede thema '**Samen sterk, een toekomst voor technologie en wetenschap**' wensen we de expertise van leerkrachten TO en TV/PV te delen met het basisonderwijs om technologische opvoeding op een betere manier te geven.

In een derde thema '**Beter differentiëren**' wensen we leerlingen die naar de B-stroom zullen gaan beter te begeleiden in het basisonderwijs.

Hoe?

⊙ '**Doorbreek de kloof**'

Leerkrachten uit BaO en SO hebben verschillende leerplannen vergeleken en enkele acties werden hieruit afgeleid. Om de didactische werkvormen (bvb. hoekenwerk, contractwerk, ...) verder te ontwikkelen in het SO was het belangrijk om lessen te hospiteren bij elkaar. Dit werd ondersteund door tal van nascholingen. Het gehele team volgde een traject over 'structureel coöperatief leren'. Alle partners zijn ook ingestapt in dezelfde methodiek over leren leren en gebruiken nu de 'wathoe-methode'. Om leerlingen uit het basisonderwijs te leren wennen aan de vele vakken en het grote aantal leerkrachten hebben de leerkrachten van de Middenschool les gegeven in de basisscholen.

⊙ '**Samen sterk, een toekomst voor technologie en wetenschap**'

Vóór de proeftuin kenden wij enkel een 'doedag' waar leerlingen uit het BaO op bezoek kwamen in het SO en daar enkele lessen volgden en een werkstukje maakten voor technologische opvoeding. Binnen de proeftuin werd dit uitgebreid in tijd tot 4 denk- en doenamiddagen. Deze namiddagen werden uitgewerkt door de leerkrachten TO en de onderwerpen werden geselecteerd door de leerkrachten uit het BaO. Materiaal en infrastructuur werden ter beschikking gesteld door het SO. In principe kan dit materiaal in een koffer gestoken worden zodat de leerkrachten uit het BaO zelfstandig verder kunnen. Volgend jaar zullen nog enkele leskoffers ontwikkeld worden waar de inspraak van de leerlingen en de integratie van de vakken verhoogd wordt.

© 'Beter differentiëren'

In ons derde luik (dat nog niet gerealiseerd is) willen we leerlingen uit het 5^e of 6^e leerjaar BaO die hoogstwaarschijnlijk zullen doorstromen naar de B-stroom les laten volgen in 1B om het welbevinden en de succeservaring van deze leerlingen te verhogen. Hiernaast is er informatie-uitwisseling tussen leerkrachten BaO, SO en BuBaO.

Wat leren we hiervan?

Het kleinschalige en concrete van ons project maken het draagbaar voor alle betrokken partners. Het hospiteren bij elkaar en de praktische samenwerking maken het bijzonder interessant.

Wie?

KTA GITO-Merelbeke
Potaardeberg 59
9820 Merelbeke

BSGO De Linde / Flora
Gaversesteenweg 195
9820 Merelbeke

GILKO
Kloosterstraat 10
9820 Merelbeke

MPIGO De Oase
Voskenslaan 362
9000 Gent

Coördinatie:

Koen Bollaert, directeur
09 230 76 96
koen.bollaert@pantarhei.be

Inge Thomas, projectcoördinator
09 230 69 35
inge.thomas@skynet.be

Zelfstandig leren bevorderen door ICT en vakkenintegratie: de Olievlek

Secundair Onderwijs

Malle

Thema: Leren en kiezen

Wat ?

Beschrijving doelen:

Talentontwikkeling van leerlingen en leerkrachten:

- ⊙ "Probleemoplossend onderwijs": leerlingen ontwikkelen actieve leerstrategieën in een didactisch proces dat steunt op het constructivistisch en het coöperatief leren. Hierbij wordt intensief gebruik gemaakt van ICT-toepassingen.
- ⊙ Permanente geïntegreerde vormingsmogelijkheden voor leerkrachten.

Hoe?

Deelprojecten:

Een brede eerste graad:

- ⊙ didasco
- ⊙ moderne wetenschappen ZL
- ⊙ techniek en technologie
- ⊙ TO in technische optie
- ⊙ basisoptie in vrije ruimte
- ⊙ samenwerking BaO

Anders leren, anders studeren in 2^{de} en 3^{de} graad in ASO, TSO en BSO

- ⊙ component BZL
- ⊙ BZL in derde graad ASO
- ⊙ vrije ruimte – BZL voor alle leerlingen
- ⊙ vrije ruimte in TSO
- ⊙ vakkenintegratie in TSO
- ⊙ integratie PV/TV in BSO
- ⊙ PAV
- ⊙ kwaliteitsopbouw stages en opleidingen in BSO

Wat leren we hiervan?

Bevorderende factoren:

- ⊙ uitgesproken, gedeelde onderwijskundige en pedagogische visie
- ⊙ de coördinator is een sterk pedagogisch coach
- ⊙ de uitvoering ligt in handen van een gemotiveerd team leerkrachten

- ⊙ open communicatie op alle niveaus
- ⊙ doelgericht personeelsbeleid
- ⊙ leraar is meer dan een 'les'-gever, het is een teamspeler en ook een coach,...
- ⊙ feedback van leerlingen en concrete acties als motor voor innovatie en onderwijskwaliteit ...
- ⊙ samenwerking in een beperkte groep in functie van concrete projecten = duidelijke plaats en verantwoordelijkheid van elk teamlid

Belemmerende factoren - aandachtspunten:

- ⊙ de afhankelijkheid van ICT –werking en de zuiver technische ondersteuning (vraag naar extra middelen)
- ⊙ belang van een middenkader!
- ⊙ de innovatie is geïmplementeerd en niet meer weg te denken. Blijvende erkenning?
- ⊙ belang van vergader en gesprekstechnieken op verschillende niveaus
- ⊙ extra werkdruk en taakbelasting
- ⊙ concretisering samenwerking BaO...

Wie?

Betrokken scholen

- ⊙ **Middenschool campus Malle**
- ⊙ **Koninklijk Atheneum campus Malle**
- ⊙ **Basisschool 't Park Malle**

3 scholen op één campus – scholengroep AGORA

Sturing/Coördinatie

Coördinator + directie Middenschool + directie KA

Rudy Soetewey – Ann Cuvelier –

Eveline De Groof

03 311 72 85

ms.malle@sgr3.be

www.gomalle.be

Anders leren en anders kiezen in een horizontaal en verticaal continuüm

Secundair Onderwijs

Diest

Thema: Leren en kiezen

Wat?

Alle mogelijkheden creëren voor alle leerlingen om hedendaagse sleutelcompetenties te verwerven via competentiegericht onderwijs, in een verticaal en horizontaal continuüm in Scholengroep Sint-Jan.

Hoe?

1. Zoveel mogelijk leraren gebruiken geregeld actieve en interactieve werkvormen waardoor leerlingen zich actuele competenties kunnen eigen maken.

- ⊙ ophoesten en publiceren van voorbeelden van "good - practice": BZL en BZW, CLIM, contractwerk, hoekenwerk, groepswerk
- ⊙ overleg en interviews met meer dan 150 leraren
- ⊙ opstellen, in onderling overleg, van kwaliteitscriteria voor interactieve werkvormen
- ⊙ enquêtes over het gebruik van interactieve werkvormen

2. We organiseren flexibele leerwegen voor een aantal leerlingen.

- ⊙ leerlingen van IW (TSO) volgen samen les AV met leerlingen ASO
- ⊙ individuele leertrajecten voor overzitters
- ⊙ blokuren en dubbeluren

3. We hanteren alternatieve vormen van evaluatie om vorderingen in het verwerven van sleutelcompetenties te meten.

- ⊙ gespreide en permanente evaluatie
- ⊙ vormen van assessment
- ⊙ evaluatie van vaardigheden en attitudes

4. We bouwen de vormingscomponenten techniek en technologische vorming in de hele scholengroep grondig uit.

- ⊙ aangepaste, vernieuwde technologische vorming in lagere school en middenschool
- ⊙ seminars techniek in het ASO

5. We installeren en vormen een hechte groep van veranderingsactoren.

- ⊙ installatie en vorming van een schooloverschrijdende groep bOei (3 leden per school)
- ⊙ directies maken deel uit van groep
- ⊙ kerngroep stuurt

6. We geven vorm aan de schoolopdracht van de leraar.

- ⊙ in alle scholen begin van schoolopdracht
- ⊙ in een paar scholen volledige toepassing van "schoolopdracht"

7. We systematiseren leerlingenbegeleiding, participatie en zelfevaluatie als krachtbronnen van onderwijs.

- ⊙ voorbeelden van good-practice door oplijsting en verspreiding
- ⊙ overleg en interviews met vele leraren
- ⊙ samenwerking met Lokaal Overleplatform van Diest

8. We organiseren stages van leerlingen op een planmatige en geïntegreerde manier.

- ⊙ samenwerking met voortrekkersbedrijf
- ⊙ intensief overleg inde school met als doel geïntegreerde uitbouw van stages.

Wat leren we hiervan?

Een verandering in een organisatie zoals een school kan vertrekken vanuit één bepaald segment van de school, maar zal uiteindelijk de hele organisatie veranderen, tenminste als de verandering echt fundamenteel effect sorteert. Het synchroniseren van de teweeggebrachte veranderingen in alle segmenten van de school als organisatie, vraagt een hoge mate van coachend leiderschap. Dat opbrengen is geen evidentie in de alledaagse besommeringen van het schoolbeheer.

Wie?

6 autonome scholen in een vlootmodelverband

- ⊙ Vrije Kleuterschool
- ⊙ Vrije Lagere school
- ⊙ Warandeschool (BLO: type 1 en 8)
- ⊙ Diocesane Middenschool
- ⊙ Sint-Jan Berchmanscollege
- ⊙ Vrij Technisch Instituut Mariëndal

coördinator:
Valeer Schodts
valeerschodts@skynet.be
0496 41 76 57

medewerker:
Agnes Claes
jesclaes@hotmail.com
0472 74 45 97

't Scharnier Basisonderwijs Brugge Thema: Leren en kiezen

Wat?

't Scharnier is een project studieondersteuning-aan-huis voor leerlingen basisonderwijs en secundair onderwijs uit kwetsbare gezinnen uit de regio Brugge-Blankenberge. Deze studieondersteuning-aan-huis wordt opgenomen door studenten lerarenopleiding, sociale verpleegkunde en maatschappelijk werk van vier meewerkende hogescholen. Het project is ontstaan vanuit de regionale werking van het Lokaal Overlegplatform Gelijke Onderwijskansen (LOP Basisonderwijs Brugge en LOP Secundair onderwijs Brugge-Blankenberge). Bij het project wordt uitgegaan van een netoverschrijdende en niveauoverschrijdende samenwerking.

De doelstelling van het project is drieledig: Vooreerst binnen het gehele gezin een positievere schoolervaring en -beleving tot stand laten komen om op deze wijze de onderwijskansen van de kinderen en jongeren te verhogen. Eveneens is het de bedoeling dat scholen een bredere kijk krijgen op het omgaan met kwetsbare gezinnen en dit zijn vertaling vindt in het gelijke onderwijskansenbeleid van de scholen. Tenslotte willen we studenten (lerarenopleiding, sociale verpleegkunde,...) leren omgaan met het anders-zijn van leerlingen en hun gezinnen. Zij worden hierbij gecoacht door een projectteam.

Hoe?

Concrete realisaties tot nu toe:

- ⊙ het bevorderen van de communicatie tussen school, CLB en gezin;
- ⊙ het verbeteren van de randvoorwaarden voor het studeren binnen de gezinnen;
- ⊙ de betrokkenheid van de ouders bij het studeren thuis verhogen;
- ⊙ de verbetering van het algemene opvoedingsklimaat binnen het gezin;
- ⊙ de overgang van het BLO naar het gewoon secundair onderwijs ondersteunen onder meer door het zelfvertrouwen van de leerling te versterken en de ouders te informeren over de werking van de school;
- ⊙ de samenwerking bevorderen van partners uit de onderwijswereld en de welzijnssector, over de netten heen;
- ⊙ het overleg tussen zorgcoördinatoren/leerlingenbegeleiders, leerkrachten en CLB stimuleren;
- ⊙ studenten lerarenopleiding, sociale verpleegkunde, maatschappelijk werk en orthopedagogie in voeling brengen met kansarme gezinnen;
- ⊙ studieondersteuning aan huis een vaste plaats geven in het curriculum van de hogescholen (stage en studiepunten);

- ⊙ het coachen van de studenten tijdens de terugkommomenten door een projectteam bestaande uit twee ankerfiguren, die de link leggen tussen studenten en gezinnen, en een brugfiguur, die de contacten verzorgt met de scholen, CLB's en hogescholen.

Wat leren we hiervan?

Bevorderende factoren:

- ⊙ ondersteuning door de stuurgroep, met een ruime waaier van participanten (hogescholen, basisscholen (Brugge) en secundaire scholen (Brugge-Blankenberge), de CLB's, de armenorganisatie Wieder en ATD Vierde Wereld, het project 'De Katrol' te Oostende, de preventiecel Comité Bijzondere Jeugdzorg, het LOP Basisonderwijs Brugge en het LOP Secundair onderwijs Brugge-Blankenberge, Wijzer (baseducatie), ...);
- ⊙ regelmatig overleg met alle scholen en CLB's die deelnemen aan de proeftuin.

Belemmerende factoren:

- ⊙ de moeilijke bereikbaarheid van sommige gezinnen

Wie?

Project 't Scharnier
Rijselstraat 3 B
8200 St-Michiels Brugge
info@hetscharnier.be

Projectverantwoordelijke:
Erik Haven
0473 26 36 81

Gewoon-Buitengewoon

Basisonderwijs

Marke, Rollegem, Bellegem en Kortrijk

Thema: Leren en kiezen

Wat?

Algemeen doel:

Het realiseren van een blijvende samenwerking tussen BuBaO en BaO, met als doel te leren van en met elkaar om op die manier onze leerlingen beter en aangepast onderwijs te kunnen geven. We streven ernaar om ons expertisecentrum van de Scholengemeenschap Klavertje Vier (4 scholen gewoon en 4 scholen buitengewoon basisonderwijs) maximaal te benutten via uitwisseling van ervaringen, materialen, werkvormen, etc.

Uiteindelijk streefdoel: onderwijs op maat binnen de scholengemeenschap K4.

Vier deelprojecten:

- ⊙ inclusie
- ⊙ Xi-project (hoogbegaafde leerlingen)
- ⊙ Zoco
- ⊙ overgang basis- naar secundair onderwijs

Hoe?

Realisaties

- ⊙ Project 1 (inclusie): betere samenwerking en kennismaking tussen BaO en BuBaO > reflectievergaderingen op vaste tijdstippen tussen directies en zoco's van K4, met ondersteuning van Accent Op Talent en de pedagogische begeleiding Marleen Desmet.
- ⊙ Project 2 (Xi): onderwijs op maat voor de hoogbegaafde leerlingen (sompextra, Engelse les, Chinese les, themalessen voor de ganse klas), samenwerking tussen betrokken leerkrachten, zoco's, directies van de verschillende scholen.
- ⊙ Project 3 (zoco): zoco-overlegmomenten op vaste tijdstippen binnen K4 (7 à 10 keer per schooljaar), reflectievergaderingen (met directies, zoco's, pedagogische begeleiding en A.O.T.), blijvende betere samenwerking tussen de verschillende zorgcoördinatoren van K4: uitwisselen van materialen, ervaringen, structuren, ...
- ⊙ Project 4 (basis-secundair): basofiche.

Wat leren we hiervan?

- ⊙ Veranderingen zorgen voor weerstand, alle begin is moeilijk! Het werd duidelijk hoe belangrijk het is dat iedereen uit de scholengemeenschap op de hoogte is en blijvend geïnformeerd wordt omtrent het uiteindelijke doel van onze proeftuin en de hiermee gepaard gaande evoluties.
- ⊙ De gedragenheid binnen de scholengemeenschap van de proeftuin is niet altijd even groot, en moet eveneens continu gestimuleerd worden!
- ⊙ Via concrete materialen, tips, leerkrachten is het mogelijk om stap voor stap meerdere personen te bereiken en enthousiast te maken.

Wie?

Coördinator:

Tine Vermandere (zoco VBS Rodenburg)

056 21 17 37

proeftuin.klavertje4@hotmail.com

Talenten (h)erkennen

Secundair Onderwijs

Beveren /Bazel

Thema: Leren en kiezen

Wat?

GELIJK ANDERS: Talenten en verschillen gelijkwaardig (h)erkennen

Hoe zou een 'ideaal' proces van studiekeuze in het secundair onderwijs er kunnen uitzien?

Hoe?

Vooreerst zorgen wij voor een context waarin de prille tiener – en dan zeker in de ontwikkelingsfase tussen twaalf en veertien - ruimte krijgt om nog even zichzelf en keuzemogelijkheden af te tasten vooraleer hij / zij een indringende keuze moet maken.

Daarnaast opteren we voor een proces dat de leerling begeleidt om enerzijds te leren kiezen en anderzijds een goed inzicht leert verwerven in mogelijke studietrajecten. De leerling zou tevens kansen moeten krijgen om een goed beeld van zichzelf te vormen: zijn / haar interesses, zijn / haar talent, zijn / haar beperkingen. Tenslotte zou de leerling en zijn / haar ouders moeten bewust gemaakt worden van het feit dat men enkel vanuit het samenleggen van al die elementen tot een echte keuze kan komen.

Uiteindelijk heeft dit geleid tot een gemeenschappelijke wijze om **het studieaanbod van de tweede en derde graad los te maken van de traditionele ordening volgens onderwijsvormen**. Dat betekent niet dat we ze zonder meer kunnen afschaffen, want daarvoor zijn scholen nog altijd gebonden aan een regelgeving rond o.a. attesten en getuigschriften. Maar we kunnen ze wel ontdoen van hun (mis)leidende rol in het denken over studiekeuzes. In de scholengemeenschap wordt het volledige studieaanbod van het secundair onderwijs tweede en derde graad daarom benaderd vanuit **belangstellingsgebieden**.

De **effecten** van deze oriënterende benadering worden gemeten via een leerlingenvolgsysteem waarbij zowel kwantitatieve als kwalitatieve gegevens in rekening worden gebracht.

Wat leren we hiervan?

Het is een proces met **verschillende snelheden** en vanuit **verschillende invalshoeken**. Uitsel van studiekeuze, studieloopbaanbegeleiding en positieve oriëntering klinken in een authentieke middenschool soms enigszins anders dan b.v. in een zesjarige nijverheidstechnische school. Maar het is ook een proces vol wederzijdse luisterbereidheid, uitwisseling van inzichten en van materiaal.

In het kader van de **gestructureerde studieloopbaanbegeleiding** doorheen de **eerste graad** plaatst het op die manier de belangstelling van de leerling als uitgangspunt in het keuzeprocess en niet het vermoede prestige van een studie-

richting. Het legt daarnaast de nadruk op het bijzondere van verschillende soorten talenten en zet ertoe aan om, naast de eigen interesse, het eigen talent (en de eigen grenzen!) als drijfveer en voedingsbodem voor een verdere stap in de studieloopbaan te nemen.

Het gehanteerde model benadrukt ook dat de **eerste graad** in dit hele verhaal een bijzondere rol te vervullen heeft als een **brede, oriënterende ingroeigraad**. Ook in die zin worden antwoorden gezocht op vragen zoals daar o.a. zijn:

- ⊙ hoe benaderen we basisvorming en keuzegedeelten?
- ⊙ welke rol speelt technisch-technologische opvoeding binnen het concept van basisvorming en oriëntering?

In die optiek vervult de middenschool een bijzondere voorttrekkersrol, weliswaar in open en voortdurend overleg met de andere scholen die een eerste graad aanbieden. Zij hanteert lessentabellen waarbij zowel een **brede gemeenschappelijke basisvorming als keuzegedeelten die breed oriënteren naar belangstellingsgebieden** consequent hun rol spelen.

Zij ontwikkelde daarnaast modellen van binnenklasdifferentiatie waarbij op een positieve manier kan omgegaan worden met verschillen tussen leerlingen in een heterogene klascontext. Zo wordt er in de klas gewerkt met verschillende **beheersingsniveaus t.o.v. de gemeenschappelijke basisvormingsdoelen**. Naast een didactiek waarin diverse werkvormen tegemoet komen aan deze differentiatie, wordt dit structureel o.a. ook ondersteund door **duo-uren (teamteaching)**.

Wie?

Contact:

Bruno Raes

03 750 19 19

bruno.raes@scholengembeverenbazel.be

Talentontwikkeling van 2,5 tot 18

Secundair Onderwijs

Geel

Thema: Leren en kiezen

Wat?

Afstemmen van de leerlijnen

- ⊙ We proberen via afstemming van leerinhouden, werkvormen en methodieken tot niveauoverschrijdende leerlijnen te komen. Technologische opvoeding moet toelaten technische talenten te ontdekken en de keuze verder te ontwikkelen als een positieve studiekeuze.
- ⊙ Door differentiatie in het curriculum de leerlijn BaO beter afstemmen op de leerlingen voor de B-stroom SO.
- ⊙ Efficiëntere leeromgeving:
leerlijn ontwikkelen van coöperatief leren tot groepswork, van zelfstandig werken, voer zelfstandig leren tot zelfsturend leren, en van individueel leren tot samen leren, om de leerlingen toe te laten talenten te ontdekken en maximaal te ontwikkelen.
- ⊙ Competentieontwikkeling personeel:
we streven naar stapsgewijze introductie van competentie-management.

Hoe?

Leren leren via technologische vorming:

- ⊙ technologie als maatschappelijk fenomeen / samenwerking met bedrijven;
- ⊙ toepassen van Peer-tutoring en coöperatief leren;
- ⊙ leren kiezen, plannen, opzoeken, verwerken, uitvoeren en evalueren zien in het brede kader van de schoolloopbaan (studiekeuze, beroepskeuze);
- ⊙ uitbouw van een krachtige leeromgeving vanuit de invalshoek technologie: een systematische integratie van technologie in vakoverschrijdende projecten;
- ⊙ leerlingen bekijken 'leren' als het aangaan van uitdagingen én oplossen van problemen in een foutvriendelijk klimaat;
- ⊙ in gezamenlijk overleg worden competentieprofielen opgesteld.

Wat leren we hiervan?

- ⊙ Samenwerkingsverbanden dringen zich op: binnen het eigen net en netoverschrijdend, maar ook binnen het eigen niveau en niveauoverschrijdend.
- ⊙ Beperkte kennis omtrent technologie en technologische mogelijkheden in het BaO kunnen in samenwerking met SO geïntegreerd aangepakt worden.

Wie?

GO! Koninklijk Atheneum Geel

GO! Middenschool Geel

GO! Basisschool 'De Luchtballon'

Stedelijke basisschool Larum Geel

Dienst stedelijk onderwijs Geel

Hogeschool Antwerpen (campus Lier)

Projectleider:

Ludo Van de Poel

014 58 00 31

ludo.vandepoel@gogeel.be

Anders leren en anders kiezen - Meervoudige Intelligentie

Secundair Onderwijs

Gent

Thema: Leren en kiezen

Wat?

Er zijn veel manieren om 'knap' te zijn. De theorie van de Meervoudige Intelligentie (MI) onderscheidt 8 intelligenties: verbaal-linguïstisch; logisch-mathematisch; visueel-ruimtelijk; muzikaal-ritmisch; lichamenlijk-kinesthetisch; naturalistisch; interpersoonlijk; intrapersoonlijk.

Ieder mens heeft een uniek patroon van sterke en zwakkere intelligenties en elk intelligentiegebied kan worden gebruikt om te leren. Het is dus de kunst om als leerkracht de sterke intelligenties van kinderen zo goed mogelijk te benutten (te 'matchen') én de zwakkere intelligenties verder te ontwikkelen (te 'stretchen').

Hoe?

Met didactische structuren (lees: werkvormen), MI-leercentra (lees: hoeken), MI-projecten (lees: tutoring) en MI-werkstukken brengen we de boeiende wereld van Meervoudige Intelligentie de klas binnen. Door het afstemmen van hoe we lesgeven op hoe alle leerlingen leren, geven we alle leerlingen een gelijke kans op slagen.

Daarnaast brengen we leerlingen ook kennis bij over hun eigen unieke patroon van intelligenties en over het intelligentiepatroon van anderen. Ze leren hun eigen beperkingen accepteren en zijn minder bang te falen, ze mogen trots zijn op hun eigen sterke kanten en die van anderen, en leren dit samen 'vieren'. Via de Proeftuin 'Accent op Talent' bezoeken 9 lagere scholen 3 secundaire scholen (begin oktober tot eind maart). Zij krijgen doorheen een boeiend proces van experimenteren, exploreren, construeren en toepassen kennis met het secundair onderwijs. Hun ervaringen (houtbewerking, mechanica, voeding, handel, verzorging, publiciteit) worden gebundeld in een boekje 'Kinderen en hun ervaringen'.

Door ouders intensief bij dit hele gebeuren te betrekken krijgen ook zij een beeld van hun kinderen die een rechte antwoord kan geven op de vragen: Wat na de lagere school? Welk beroep past bij mijn kind?

Na het bezoek aan de secundaire scholen wordt de structuur van het secundair onderwijs duidelijk gemaakt (bundel: Kiezen doe je niet alleen) en krijgen de leerlingen inzicht in de beroepenwereld.

Ook de mening van de ouders en de leerkracht rond studiekeuze wordt gevraagd.

Wat leren we hiervan?

Deze concrete aanpak ten aanzien van verschillen kende zijn ingang in enkele Gentse basisscholen, het Gentse secundaire onderwijs volgt schoorvoetend gezien de vakgebonden structuur. Toch zijn alle deelnemers laaiend enthousiast over de geboekte resultaten.

Wie?

Meer info op www.migent.be.

Contactadres:

Liliane Van Acker (basisonderwijs)

09 235 09 69

liliane.vanacker@gent.be

Annick Van Acker (secundair onderwijs)

09 235 09 68

annick.vanacker@gent.be

Pedagogische Begeleidingsdienst Gent
Jubileumlaan 215, 9000 Gent

Overgang van BaO naar SO: continuïteit van zorg en methodiek

Secundair Onderwijs

Leuven

Thema: Leren en kiezen

Wat? en Hoe?

- ⊙ voor een vlotte overgang van BaO naar SO
- ⊙ deelnemers
 - 5 SG'n basisonderwijs (27 scholen), 1 SG SO = 11 scholen met een eerste graad
 - i.s.m. VCLB Leuven en de diocesane begeleiding
- ⊙ drempels tussen BaO en SO wegwerken
 - breuk in de zorg en de methodiek bij de overgang
 - communicatie over zorg tussen BaO en SO; zorgsystemen op elkaar afstemmen
 - communicatie tussen ouders en school
 - leerachterstanden bij instroom in SO
 - zorg trekt zorg aan: in sommige scholen wordt het zorgsysteem overvraagd
- ⊙ krachtlijnen
 - voor elke leerling; speciaal voor kansarme en kwetsbare leerlingen, voor jongeren met extra onderwijs- en zorgbehoeften
 - continuïteit van zorg en methodiek
 - draagkracht en beleidsvoerend vermogen van scholen verhogen
 - samenwerken tussen BaO en SO in de regio via het netwerk SG'en
 - stevige basis voor een duurzame samenwerking
- ⊙ overlegstructuur
 - werkgroepen directies en leraren en zorgbegeleiders
 - doorstroming van informatie, overleg en communicatie, feedback en zelfevaluatie
- ⊙ deelprojecten
 - continuïteit van zorg: doorgeven van de zorg via de BaSO-fiche, overlegplatform van zorg tussen BaO en SO, basispakketten van zorg op niveau scholengemeenschap
 - continuïteit van methodiek: hospiteerdagen tussen BaO en SO, TO-project tussen BaO en SO; leerlijn, actieve werkvormen en gedifferentieerde aanpak stimuleren
 - leerweg op maat in de eerste graad: leerlingen met een structurele leerachterstand de nodige tijd, ondersteuning en begeleiding bieden om de leerachterstanden in te halen
 - werken aan een verantwoorde spreiding van zorgleerlingen over de scholen van KSLeuven

Wat leren we hiervan?

- ⊙ knelpunten en werkpunten
 - een deel van de eigen werking loslaten
 - vernieuwing en verandering vraagt tijd
 - bijkomende werkbelasting voor het personeel, gebrek aan middelen
- ⊙ voorwaarden voor een succesvolle werking
 - gedeelde visie, een voldoende groot draagvlak, een gerichte communicatie
 - directeur als spilfiguur in het vernieuwingsproces op zijn school
 - externe ondersteuning, afwijking van de regelgeving, bijkomende middelen
- ⊙ meerwaarde
 - leerling: leerkansen verhogen; met ouders de dialoog vergroten
 - scholen: constructief samenwerken, expertise uitwisselen, samen problemen aanpakken

Wie?

Scholengemeenschap KSLeuven i.s.m. BaO en BuSO in regio Leuven

Contactgegevens

Projectleider:

Agnes Claeys

Janseniusstraat 2, 3000 Leuven

016 24 05 10

agnes_claeys@yahoo.com

De Kraal

SG
Katholieke
Scholen
Kessel-Lo

KSLeuven

VCLB Leuven

Draaglast versus draagkracht
Beleidsvoerend vermogen van scholen verhogen dankzij het netwerk
scholengemeenschap

Inclusief onderwijs ook voor type 4 leerlingen

Basisonderwijs

Gits

Thema: Leren en kiezen

Wat?

Hoe de schoolkeuze van ouders met een kind met handicap vergroten?

Hoe een kind met een neuromotorische handicap optimaal ondersteunen in een gewone school?

Hoe zelfstandig leren en samenwerkend leren combineren om voor iedere leerling zo hoog mogelijke cognitieve en sociale resultaten te halen?

Hoe kinderen leren hulp bieden of hulp vragen aan elkaar?

Hoe omgaan met de draagkracht van de leerkracht/ schoolteam?

Hoe daartoe samenwerken met andere instanties?

Hoe de middelen voor buitengewoon onderwijs inzetten in het gewoon onderwijs?

Hoe?

Dominiek Savio Instituut (BuBAO / BuSO– Type 4) gaat een samenwerkingsverband aan met 8 basisscholen en 2 secundaire scholen die (willen) kiezen voor diversiteit, als bron voor hun pedagogisch project. Samen bouwen zij op pedagogisch en didactisch vlak de ondersteuning uit voor het kind met neuromotorische problematiek en hun ouders die kiezen voor een school in hun omgeving.

Werkingsprincipes:

- ⊙ Gezamenlijke opdracht van ouders, schoolteam, CLB en ondersteuningsteam BuBaO / BuSO ifv leerwinst, participatie en welbevinden van alle leerlingen en partijen.
- ⊙ De ondersteuning tav kind met handicap:
 - enkel waar nodig;
 - eerst de aanwezig hulpbronnen aanspreken;
 - geen – onnodige – uitzonderingspositie;
 - gericht op het vergroten van het zelfstandig werken van het kind;
 - dynamisch en zo flexibel mogelijk;
 - interdisciplinair (ism ambulante semi-internaatswerking type 4).
- ⊙ De ondersteuning van de weg naar inclusief onderwijs binnen de school (de klaspraktijk, de schoolcultuur en het inclusief beleid).

Wat leren we hiervan?

Om inclusief onderwijs voor leerlingen met een neuromotorische handicap mogelijk te maken is een intensieve samenwerking met een groot respect voor elkaars deskundigheid tussen de diverse partners een absolute basisvoorwaarde. Belangrijk hierbij is dat er vertrokken kan worden vanuit een gezamenlijk gedragen visie rond inclusief onderwijs. Open communicatie met al de betrokkenen, samenwerken als team, het uitbouwen van een netwerk, regelmatig overleg, participatie, flexibel kunnen inspelen op de zaken die zich aanbieden in een klas, het kunnen vertalen van zijn deskundigheid binnen de bestaande klas- en schoolcultuur, ... zijn maar enkele van de vele vaardigheden die noodzakelijk zijn wil men inclusief onderwijs voor kinderen met een neuromotorische handicap laten slagen.

Wie?

Voor meer informatie kan men steeds terecht:

Mieke.Primo@dominiek-savio.be

Als diversiteit de norm is van een samenleving, dan kent de mens zijn wezenlijke rijkdom in het omgaan met verschillen.

Talentontwikkeling.

Anders leren.

Samen leren.

Samen leven.

Samen anders.

Anders leven.

Vershillen ontwikkelen. Verschillend ontwikkelen. Leren in verschil.

De **A** - tuin Secundair Onderwijs Antwerpen Thema: Leren en kiezen

Wat?

De leerachterstand en de ongekwalificeerde uitstroom in het Antwerpse onderwijs is veel groter dan in de rest van Vlaanderen. Om hier verandering in te brengen heeft Antwerpen een plan nodig. De A tuin, de proeftuin voor onderwijsvernieuwing van de voormalige Scholengemeenschap Zuid, heeft innoverende projecten opgezet die helpen om dit plan vorm te geven.

Hoe?

Om de kloof te dichten met het basisonderwijs, organiseert de scholengemeenschap collegiale visitaties tussen leerkrachten van het basis en het secundair onderwijs. Het leertraject voor leerkrachten en het nascholingsbeleid dat hiermee samenhangt resulteert in het gebruik van actieve werkvormen in het secundair onderwijs.

Om de beschotten te doorbreken tussen de onderwijsvormen kregen alle scholen van de scholengemeenschap dezelfde naam, het Leonardo Lyceum. Niet alleen leerlingen van het ASO, maar ook leerlingen van het DBSO, BSO en TSO gaan naar het Lyceum. Het Leonardo Lyceum wordt gestructureerd op basis van leerdomeinen en niet op basis van onderwijsvormen.

Om leerlingen te leren kiezen op basis van deze leerdomeinen werden er studiekeuzefiches ontworpen. Deze worden interactief aangeboden op de website www.leonardo-lyceum.be

Het Leonardo Lyceum streeft naar competentiegericht onderwijs. In het technomatchproject wordt er samengewerkt met VOKA om deze competenties in samenspraak met de arbeidsmarkt op te stellen. Er worden competentietrainingen en e-portfolio's ontwikkeld. Dit project kwam tot stand met de hulp van het Vlaams Stedenfonds.

Wat leren we hiervan?

De resultaten van een veranderingsproces worden beter naarmate ze breder worden gedragen. Om het beleidsvoerend vermogen van het Leonardo Lyceum te vergroten gebruiken we de volgende methodiek. Voor elk project binnen het Leonardo Lyceum stellen we een coördinator aan en een anker binnen elke school.

Structurele wijziging binnen het Leonardo Lyceum worden getoetst aan de doelstellingen uitgeschreven in de proeftuin. We hebben dankbaar gebruik gemaakt van de regelluwte om een aantal veranderingen sneller te kunnen doorvoeren.

De grootste bevorderende factor is het feit dat het college van directeurs van het Leonardo Lyceum een hecht team vormt dat door de jaren heen dezelfde visie heeft ontwikkeld.

De grootste belemmerende factor is van infrastructurele aard, we hopen de jarenlange desinvestering in schoolgebouwen te keren met de oprichting van een impulsfonds.

Wie?

Bert Arnold

Directeur Leonardo Lyceum _SITO 7

Lamorinièrestraat 248

2018 Antwerpen

www.sito7.be

www.leonardo-lyceum.be

bert.arnold@sito7.be

03 285 94 00

0473 87 90 21

Leonardo Lyceum

Stedelijk secundair onderwijs
Antwerpen

www.leonardo-lyceum.be

Leonardo Lyceum

KOOPa-project
Secundair Onderwijs
Overpelt / Neerpelt / Hamont / Lommel
Thema: Leren en kiezen

Wat?

In een scholengemeenschap van + 5000 leerlingen en + 750 personeelsleden op 6 campussen met 1 schoolbestuur sinds 2003

werken we aan de **K**waliteit
 van de **O**rganisatie
 en van het **O**nderwijs
 met een zo ruim mogelijke **P**articipatie van alle betrokkenen.

Onze doelstellingen zijn:

KADER-werk	Optimalisering schoolorganisatie met bijzondere aandacht voor <ul style="list-style-type: none"> • werking bestuursorganen • financieel beleid • infrastructuur • preventie • personeelsbeleid • communicatie en participatie • netwerking • kwaliteitszorg
TRAJECT-werk	Optimalisering overgang basis- > secundair onderwijs en schoolloopbaanbegeleiding met bijzondere aandacht voor doorstroming naar studierichtingen met een technologische component
LEEF-werk	Optimalisering van de leefomgeving op school met bijzondere aandacht voor leerlingenbegeleiding en voor een zorgbeleid op school
LEER-werk	Optimalisering leeromgeving met bijzondere aandacht voor risicogroepen en voor competentieontwikkeland leren via vakoverschrijdende werking

Hoe?

- ⊙ Bij het begin van het schooljaar worden voor elk van de 4 werkgebieden de belangrijkste aandachtspunten geformuleerd. Zo ontstaat een schoolwerkplan voor de scholengemeenschap.
- ⊙ Elke campus neemt in het eigen schoolwerkplan de gemeenschappelijke aandachtspunten over en voegt er de lokale werkpunten aan toe. Zo ontstaan 6 schoolwerkplannen met een gemeenschappelijk stramien.
- ⊙ Er is een tussentijdse evaluatie voorzien en aan het einde van het schooljaar wordt een verslag opgemaakt van de gemeenschappelijke én de lokale werking. Daaruit worden dan de werkpunten voor het volgende schooljaar gedistilleerd.

Wat leren we hiervan?

- ⊙ Schoolwerkplannen die uitgewerkt zijn volgens eenzelfde stramien, bevorderen de onderlinge netwerking:
 - scholen zien beter waar andere scholen mee bezig zijn en waar ze van elkaar kunnen leren;
 - voor overeenkomstige aandachtspunten kunnen gezamenlijk initiatieven genomen worden.
- ⊙ Elke school heeft een eigen traditie in het uitwerken van een schoolwerkplan. Vaak is dat organisch gegroeid. Mensen moeten overtuigd zijn van de meerwaarde van de gemeenschappelijke lijn om die eigen aanpak opzij te schuiven.

Wie?

WICO campus Salvator, Hamont
WICO campus Sint-Jozef, Lommel
WICO campus Sint-Hubertus, Neerpelt
WICO campus Sint-Maria, Neerpelt
WICO campus Mater Dei, Overpelt
WICO campus TIO, Overpelt

Coördinator:

Albert Beerten
011 53 99 71
albertbeerten@wico.be
www.wico.be

PONT **Secundair Onderwijs** **Hamme** **Thema: Leren en kiezen**

Wat?

Onze Proeftuin 'PONT' legt vanuit het **Provinciaal Onderwijs** de link tussen **Nijverheid** en **Tewerkstelling**. De samenwerking tussen de school, de werkwinkel en de VDAB leert alvast dat onze leerlingen effectief en langdurig tewerkgesteld worden (méér dan 80 %). De school produceert geen werklozen in een gebied dat met hoge werkloosheid te kampen heeft.

De proeftuin 'PONT' heeft 5 deelprojecten:

- ⊙ ***schakelproject vanuit machinebouw***
- ⊙ ***veilig op de arbeidsmarkt met VCA-attest***
- ⊙ ***de GIP door projectweken ondersteund***
- ⊙ ***contractwerk in de A-stroom en de B-stroom***
- ⊙ ***communicatie en informatie m.b.t. opleidingsprofielen en tewerkstelling***

Hoe?

In onze presentatie kan je kennismaken met twee van die deelprojecten..

Contractwerk in de A-stroom en de B-stroom

In de eerste graad leren we onze leerlingen zelfstandiger bepaalde stukken van de leerstof verwerken. Dit gebeurt op dit moment vooral tijdens Technologische Opvoeding en Praktijk Metaal... De klassieke lesstijl (les-geven) ruimt plaats voor een leerling-gerichte verwerking van opdrachten op eigen tempo, met aandacht voor bijsturing en evaluatie. Het is niet altijd eenvoudiger voor de leerkracht, maar de leerlingen leren meer zelf. Zij moeten ook regelmatig samenwerken rond een opdracht, enz... De attitudes die ze inoefenen zijn zeker zo belangrijk. Na twee jaar begint dit goed te draaien en wordt de betere samenwerking tussen de verschillende leerkrachten een belangrijke smaakmaker om de volgende jaren nog meer collega's bij te betrekken. Zo is het bijvoorbeeld vanuit het vak wiskunde mogelijk om ondersteuning te bieden bij problemen die zich voordoen in het vak praktijk mechanica. Daar moeten ze namelijk werken met verschillende afmetingen, oppervlaktes, toerentallen, ...

Veilig op de arbeidsmarkt met VCA-attest

In de 5^{de} jaren gaan leerlingen op stage. Stagebedrijven verlangen steeds meer en meer een VCA-attest. VCA (Veiligheid Checklist Aannemers) is een basisopleiding veiligheid, wat toch wel heel belangrijk is binnen onze richtingen.

Met een team van een 15-tal collega's hebben we de nodige vormingen gevolgd rond de verschillende thema's. Enkele van de thema's zijn: Gevaarlijke stoffen, Branden en explosies, Tillen en dragen, Persoonlijke beschermingsmiddelen, enz... De voorziene opleiding naar de leerlingen toe loopt over een 3 tal

maanden. Elke week wordt er dan gedurende 2 uur aan 3 verschillende groepen opleiding voorzien door de opgeleide leerkrachten. Deze 2 uur liggen altijd op een andere moment zodat niet altijd dezelfde lessen wegvallen. Hierbij verdelen we dan ook alle klassen door elkaar wat de leerlingen wel eens leuk vinden. Deze opleiding wordt ook ondersteund door een aantal herhalingsvragen op onze website: www.pihamme.be. Na deze opleiding richt de school een proefexamen in, nadien wordt op de school het officiële examen afgelegd.

Wat leren we hiervan?

Technologisch probleemoplossend denken sluit aan bij de veranderingsprocessen van een school. Het inoefenen van vaardigheden en attitudes komt zowel de leerling, de leerkracht als het bedrijf ten goede. De schoolleiding en het schoolteam behoren tot een lerende organisatie die niet mag en kan stilstaan.

Wie?

D. De Bleser: ict@pihamme.be

M. Rogiest: directie@pihamme.be

Dicht de kloof

Secundair Onderwijs

Oostende

Thema: Leren en kiezen

Wat?

- ⊙ Anders leren (diversifiëring van didactische methodes; begeleid zelfstandig werken en begeleid zelfstandig leren);
- ⊙ anders evalueren en anders rapporteren (doelstellingrapporten);
- ⊙ binnenklasdifferentiatie in functie van verschillende instroom, oriëntatie en opvoeding tot zelfstandig leren;
- ⊙ van doen naar denken, ervaringsgericht leren;
- ⊙ overleg met directies en leerkrachten BaO;
- ⊙ kennis verwerven van eindtermen en ontwikkelingsdoelen BaO en SO;
- ⊙ inventariseren van verschillen in / en harmoniseren van vakterminologie;
- ⊙ aanpak van TO en Frans in het BaO;
- ⊙ initiatieven nemen die een naadloze overgang van BaO naar SO bevorderen;
- ⊙ taalbeleid: taalproblemen nagaan en remediëren.

Hoe?

- ⊙ Overleg directies en leerkrachten; samenstellen van een stuurgroep, afspraken maken over een traject en ervaringen uitwisselen;
- ⊙ kennis verwerven van elkaars eindtermen en ontwikkelingsdoelen door overlegvergaderingen tussen leerkrachten BaO en SO;
- ⊙ kennis maken met de werkvormen van het BaO (hoekenwerk/contractwerk);
- ⊙ toepassen van bij het basisonderwijs aansluitende systemen van binnenklasdifferentiatie in de eerste graad van het secundair onderwijs;
- ⊙ kennis nemen van de wijze waarop in het 'andere' niveau omgegaan wordt met de communicatie met de ouders (inz. rapportering en agenda);
- ⊙ TAS en TIST afnemen in het SO om na te gaan of taalproblemen aan de basis kunnen liggen van problemen bij de overgang BaO-SO;
- ⊙ (gezamenlijke) navormingen;
- ⊙ niveau-overschrijdende projecten TO en Frans met uitwisseling van leerkrachten.

Wat leren we hiervan?

- ⊙ BaO is vragende partij, minder betrokkenheid vanuit de deelnemende scholen van het SO;
- ⊙ er is nood aan gestructureerd overleg BaO/SO (overleg na de schooluren wordt ervaren als extra belasting);

- ⊙ verwachtingen vanuit het SO zijn soms onrealistisch en leerkrachten SO weten niet wat in het BaO bereikt werd;
- ⊙ veel problemen zijn gekend. Er wordt verwacht dat er door de verschillende PA's gevolg gegeven wordt aan de bevindingen en opmerkingen vanuit het veld.

Wie?

- ⊙ **Betrokken scholen:**

- SGR27:

Gemeenschapsonderwijs basis: Arnoldus, De Klimop, De lettertuin, De Vlieger, BS Centrum, Europaschool, Duinen-Groenendijk, De Zeevaardjes, BS SteneSecundair: KTA Ensorinstituut, KTA Vesaliusinstituut, KTA Koekelare, KTA Gistel, KTA 1 Oostende, MS 1 Oostende, MS 2 Stene

- Stedelijk Basisonderwijs Oostende

- ⊙ **Projectleider:**

Luc Bentein, directeur KTA 2 Ensorinstituut

Gen. Jungbluthlaan 4

8400 Oostende

059 33 35 63

Resultaten halen voor mensen via mensen

Basisonderwijs

Genk

Thema: Leren en kiezen

Wat?

De Speling is een christelijke scholengemeenschap bestaande uit 16 basisscholen waaronder één buitengewoon basisonderwijs gevestigd in Genk, een multi culturele Stad, en telt 5000 leerlingen en 500 personeelsleden. Sinds 1 september 2003 hebben deze scholen zich geëngageerd om op verscheidene domeinen in de toekomst zeer nauw samen te werken. Dit brengt uiteraard een hele verandering met zich mee: niet enkel op structureel maar ook op cultureel vlak. De scholen wensen op het vlak van personeelsbeleid ondersteund te worden en te leren van mekaar omdat er heel wat op schoolbestuurders, directies en personeelsleden afkomt binnen dit item van het samenwerkingsverband. Het thema diversiteit sluit nauw aan bij de nieuwe koers die men wil varen.

De opdracht van onze SG:

De Speling wil een **christelijk geïnspireerde** en **lerende organisatie** zijn binnen de **Genkse context** met als streefdoel dat de **kwaliteitsvolle zorg** voor het **kind**, voor **mekaar** en voor de **school** optimaal verloopt.

Hoe?

Om een sterk, dynamisch en gezond personeelsbeleid uit te bouwen wil de SG in eerste instantie de aandacht te vestigen op de organisatie-en competentie-ontwikkeling van het eigen niveau alsook van haar partners.

Visie, missie en personeelsbeleid ontwikkelen alsook het versterken van het beleidsvoerend vermogen zijn belangrijke elementen binnen het opzetten van een personeelsbeleid. De proeftuin gaat dieper in op werving en selectie van personeelsleden, het onthaal van nieuwe personeelsleden, het vorm geven aan een terugkerend tevredenheidsonderzoek (nulmeting), het aanbieden van training en opleiding, de opmaak en implementatie van rolbeschrijvingen, het invoeren van functioneringsgesprekken en wil nadenken over de mogelijkheden van een loopbaanontwikkeling.

Het coachen van schoolbestuurders en directies binnen verschillende items van het personeelsbeleid zorgde voor een sterke basis en vertrekpunt om in gesprek te gaan met elkaar.

Het voeren van gesprekken met leerkrachten alsook bevragen van de tevredenheid heeft vooral tot doel om zicht te krijgen wat er leeft bij het personeel, welke noden en behoeften er zijn, of er zaken zijn die verbeterd kunnen worden waardoor het personeel langer en beter inzetbaar blijft. Vooral naar de doelgroep 'oudere' werknemers kan het belangrijk zijn om langer stil te staan bij hun loopbaan i.f.v. retentie. De mentor sluit hier naadloos bij aan en heeft als opdracht de nieuwe personeelsleden te coachen bij hun aanvang in een nieuwe opdracht in één van onze scholen. Dit zowel individueel als binnen groepsprocessen.

De opmaak van rolbeschrijvingen heeft tot doel om een personeelslid te laten reflecteren over de eigen opdracht en na te gaan welke competenties nog verder kunnen worden aangescherpt. Tevens is dit een basis om de juiste persoon te werven en te selecteren (gelinkt aan de ontwikkelde visie en missie van de scholengemeenschap), deze te kunnen beoordelen, zijn of haar opleidingsbehoeften in kaart te brengen.

Een professioneel personeelsbeleid ontwikkelen draagt een sterk geloof uit naar de kwaliteiten en groeimogelijkheden van al de personeelsleden. Binnen dit groeiproces zijn tijd en ruimte essentieel.

Wat leren we hiervan?

Bevorderende factoren:

- ⊙ tijd vrij maken om schoolbestuurders en directies te coachen;
- ⊙ erin geloven, stap voor stap, samen werkend leren;
- ⊙ vertrouwen en moed in onszelf en elkaar;
- ⊙ de weg van de geleidelijkheid;
- ⊙ de dialoog als sleutelvaardigheid.

Belemmerende factoren:

- ⊙ een personeelsbeleid is zo sterk gereguleerd vanuit decreten dat het eerder een "uitvoeren" wordt dan een "voeren" van een personeelsbeleid;
- ⊙ onduidelijke en weinig doelgerichte communicatie binnen verscheidene inrichtende machten en belanghebbenden;
- ⊙ te weinig gezamenlijke doelgerichtheid, SG denken;
- ⊙ beperkte betrokkenheid bij de participanten.

Wie?

SG de Speling

Contactpersoon:

Christa Raes

Jaarbeurslaan 2, 3600 Genk

089 35 20 44

Fax 089 35 20 43

personeel@sgdespeling.be

www.sgdespeling.be

Wokit !

Basisonderwijs

Vlaanderen

Thema: Leren en kiezen

Wat?

Visie en doel:

De e-factor binnen het onderwijsgebeuren integreren en proefondervindelijk evalueren.

Het brede onderwijsveld activeren en oriënteren naar de ICT-eindtermen toe door middel van een flexibel communicatieplatform en op maat van de leerkracht en de leerling gesneden IT-tools.

Hoe?

Concreet voor het Wokit-project (sep 2006 tot juni 2008):

Binnen de diverse domeinen van wereldoriëntatie, complementaire virtuele en reële leeromgevingen creëren (leerkrachten) en exploreren (leerlingen) waarbij strategieën als coöperatief leren, het volgen van stappenplannen, probleemoplossend denken en coaching geïmplementeerd worden.

Wat leren we hiervan?

Hoewel onze proeftuin een jaar later van start is gegaan, is dat niet merkbaar aan de afgelegde weg. Er is hard gewerkt en er zijn zelfs al enkele Wokits (lees: WO-kit) klaar.

Efficiënte overleg en samenwerkingsplatformen (vergaderingen, maar voornamelijk online documenten) en de inzet en enthousiasme van de scholen hebben deze inhaalbeweging mogelijk gemaakt.

Op die manier hebben we snel de goede beslissingen kunnen nemen en worden nog steeds knopen ontward.

Het behouden van een open structuur waar alle visies op leerstrategieën en coöperatieve structuren in passen is een uitdaging.

Ook het samenbrengen van de techniek met de pedagogische visie is niet eenvoudig.

Gelukkig kunnen we rekenen op de expertise en ervaring van een hecht team.

Wie?

eVips staat voor e-learning in Vlaamse Innovatieve ProeftuinScholen.

eVips is de opvolger van het ENIS-project. We werken aan goede praktijkvoorbeelden voor lagere scholen.

De scholen die in het European Network of Innovative Schools (ENIS) zaten:

- ⊙ GB Veeweide
- ⊙ St Annacollege dobbelsteen Antwerpen
- ⊙ Stedelijke basisschool Desselgem
- ⊙ VB Immaculata Deurne
- ⊙ Vrije lagere school Gullegem
- ⊙ Basisschool Atheneum Keerbergen
- ⊙ Sint Macharius Laarne
- ⊙ Ges. Vrije Lagere School Sint-Amandus Meulebeke
- ⊙ Edugo Sint Vincentius Oostakker
- ⊙ St Antoniuscollege Ronse
- ⊙ St Lutgardisschool Schelle
- ⊙ GBS Wauterbos St Genesisus Rode

Proeftuin: Leren en werken

Een doorzichtig, flexibel en beroepsgericht aanbod binnen het tertiair onderwijs in social profit en lichaamszorg / SO - Turnhout	67
Een Centrum voor Leren & Werken / SO - Antwerpen	69
vzw ECOV Kwaliteitsgericht (be)sturen: scholen als lerende en ondernemende organisaties / SO - Aalst	71
VOSmin / Verminderde ongekwalificeerde uitstroom en minionderneming / SO - Antwerpen	73
ZeST / Zelfsturende Teams / SO - Kortrijk	75
Meer werk(ervaring) voor CDO-leerlingen en synergie CDO en CVO / SO - Antwerpen	77
Onderwijs op maat voor lerenden / SO - Kortrijk	79
Projectonderwijs in TSO en BSO / SO - Munsterbilzen	81
Competentieontwikkend leren in haarzorg / SO - Eeklo / Roeselare	83
Bloemen groeien niet door er aan te trekken / SO - Dendermonde	85
Competentieontwikkend leren in de praktijk / SO - Geel / Gistel / Veurne	87
PROEFTUINEN@SINT-NICOLAAS / SO - Sint-Niklaas	89
De ideale schoolstructuur als epicentrum van krachtige niveau- en netoverschrijdende onderwijsactiviteiten / SO - Maaseik / Kinrooi	91
4L4US / SO - Leuven	93
Competentieleren, echt iets voor iedereen! / SO - Bree	95

Een doorzichtig, flexibel en beroepsgericht aanbod binnen het tertiair onderwijs in social profit en lichaamsszorg

Secundair Onderwijs

Turnhout

Thema: Leren en werken

Wat?

Wist je dat er op de campus van HIVSET, Hoger Instituut voor Verpleegkunde Sint Elisabeth en H.Graf Instituut momenteel meer dan 650 studenten een opleiding volgen in de 'social profit' en lichaamsszorg die ouder zijn dan 18, maar geen 'hoger onderwijs' volgen? Omwille van startkwalificaties en/of leer mogelijkheden kunnen ze niet terecht in de BAMA-structuur van de hogescholen en universiteiten. Deze groep is zeer divers is qua leeftijd, achtergrond enz. want in die daarin zitten niet alleen jonge mensen, maar ook 'herintreders' of studenten die zich willen herscholen en werkzoekenden zonder diploma en velen die werk en studie willen combineren.

Wat is de bedoeling van een proeftuin?

De deelnemende scholen willen bekijken hoe ze beter kunnen samenwerken om hun opleidingen af te stemmen op de behoeften en competenties van de studenten (gediversifieerd & flexibel), hoe ze het opleidingsaanbod beter kunnen structureren (doorzichtig) en beter kunnen inspelen op de behoeften van het werkveld (beroepsgericht).

Hoe?

Wat hebben we gerealiseerd en staat op de rails?

- ⊙ De stuurgroep waar kennis samen gemaakt wordt, is de **kern van een leerende organisatie**.
- ⊙ De verschillen bij instroom ernstig nemen, betekent minimaal een intake-gesprek bij het begin van elke opleiding. Op termijn willen we komen tot een professioneel **assessment als basis voor oriëntatie** dat richtinggevend is voor het verdere verloop van de studieloopbaan.
- ⊙ Het **leertraject van de student staat centraal**. De opleidingen worden zo georganiseerd dat er een geleidelijke opbouw van een opleidingstraject en een **doorstroming over verschillende opleidingen** mogelijk is. Een geïntegreerde stam van **kerncompetenties** zal in de opleiding vertaald worden in een geïntegreerde leerlijn die over de studieloopbaan continuïteit biedt.
- ⊙ **Partners uit het werkveld** denken mee aan een flexibele opleidingsopbouw gericht op het bereiken van competenties. Zo moeten de inhoud, opbouw en duur van de opleidingen kunnen afgestemd worden op de behoeften van individuele of groepen studenten binnen een systeem van deeltijds leren - deeltijds werken waarin ook **werkplekleren** een kans krijgt.

Wat leren we hiervan?

Waar wringt het schoentje?

We willen graag toewerken naar **échte realisaties** en de uitstroom naar tewerkstelling en doorstroommogelijkheden uitdrukkelijk op volgen, maar ... we stoten op een **landschap vol vragen**:

Positionering van de verschillende post-secundaire opleidingen?

Wie heeft toekomst in het Hoger Beroeps Onderwijs?

Wat wordt de opvolging van het project modularisering?

Wie?

Welke instellingen werken mee in de proeftuin?

Dit zijn de instellingen die de projectaanvraag proeftuinen ondertekend hebben: het HIVSET en Vormingscentrum HIVSET, het Heilig Graf, Onderwijs voor Sociale Promotie Turnhout, en het departement Gezondheidszorg van de KH Kempen.

Wie is de tuinier van dienst?

Annemie Lauryssens coördineert de proeftuin.

Annemie.lauryssens@hivset.be

HIVSET, Herentalstraat 70

2300 Turnhout

014 47 13 00

www.hivset.be

Heilig Graf

Een Centrum voor Leren en werken

Secundair Onderwijs

Antwerpen

Thema: Leren en werken

Wat?

Een Centrum voor Leren en werken. Als netoverschrijdende samenwerkingsproeftuin willen onze centra een voltijdse structuur uitbouwen met bijzondere aandacht voor de niet-gekwalificeerde uitstroom naar de arbeidsmarkt.

Hoe?

De uitdaging bestaat erin om 660 reguliere jobs te vinden voor de leerlingen uit onze pool van CDO's. Het aantal beschikbare jobs, brugprojecten en voortrajecten moet omhoog gebracht worden zodat een voltijdse opvang mogelijk wordt. Deze uitdaging werd met enthousiasme aangegaan en we maken hierbij significante vooruitgang. Het blijkt echter een moeilijke oefening om het begrip Deeltijds Onderwijs te verzoenen met het begrip Voltijdse Opvang.

- ⊙ In de doelgroep 18 tot 25-jarigen hadden we vooropgesteld om 300 extra jongeren zonder kwalificaties terug op de schoolbanken en de werkvloer te krijgen. Deze extra jongeren hebben we echter niet kunnen bereiken. Door dat de marktsituatie ondertussen fundamenteel veranderd is, hebben deze jongeren ons niet meer nodig.
- ⊙ Als derde doel stelden we ons de synergie tussen onze CDO's en Syntra. De wil om op een positieve manier met elkaar samen te werken is alvast aanwezig. Ondertussen hebben de verschillende partners elkaar beter leren kennen, maar bij gebrek aan een wettelijk kader en correcte regelgeving blijft het hier voorlopig bij.
- ⊙ Tot slot zouden we een effectieve samenwerking willen uitbouwen met het volwassenenonderwijs. Op dit moment zijn de gesprekken daar rond volop aan de gang.

Wat leren we hiervan?

Als conclusie kunnen we stellen dat ons hoofddoel de voltijdse opvang is. Om dit doel te realiseren hebben we enkele subdoelen omschreven. We zijn echter sterk afhankelijk van 2 factoren om ons hoofddoel te bereiken:

- ⊙ de omgevingsfactoren, zoals de socio-economische situatie en diversiteit in Antwerpen, van onze centra zijn ondertussen sterk gewijzigd;
- ⊙ het wettelijke kader en de regelgeving. We proberen hierop ook te wegen. Zo hebben we meegewerkt aan de conceptnota van 15/3 die moet uitmonden in het decreet van 2008.

Wie?

De participerende scholen bevinden zich in en bij Antwerpen:

- ⊙ CDO-TNA (Antwerpen)
- ⊙ CDO-Don Bosco (Wilrijk)
- ⊙ CDO-Noord (Antwerpen)
- ⊙ Syntra Antwerpen (Antwerpen)

Dhr. Luc Lamote,
Coördinator CDO-TNA
Prins Leopoldstraat 51
2140 Borgerhout
03 270 01 90
keerpunt.coordinator@tna.be

vzw ECOV Kwaliteitsgericht (be)sturen: scholen als lerende en ondernemende organisaties

Secundair Onderwijs

Aalst

Thema: Leren en werken

Wat?

4 PROJECTEN

- ⊙ fiche BaO-SO
- ⊙ geïntegreerde Proeven 2^{de} gr
- ⊙ crea en techniek BSO
- ⊙ ondernemerscompetenties

3 THEMA'S

- ⊙ leren en kiezen
- ⊙ techniek en technologie
- ⊙ leren en werken

Doelstellingen:

- ⊙ Ontwikkelen fiche basisonderwijs – secundair onderwijs om individuele competenties en talenten van leerlingen basisonderwijs te inventariseren, dit in overleg met de leerling, de ouders en de leerkracht basisonderwijs. Deze fiche moet een plaats krijgen in het inschrijvingsbeleid van de secundaire scholen SALEM en bijdragen tot een objectieve leerlingenoriëntering. Ondersteunen 'mens en techniek' in het BaO.
- ⊙ Geïntegreerd lesgeven in de 2de graad van het secundair onderwijs (BSO-TSO) moet resulteren in een geïntegreerde proef op het einde van de 2de graad: leerlingen stellen hun proef voor aan een jury en tonen dat ze voldoende basis hebben om het waar te maken in de 3de graad.
- ⊙ Via een nieuwe studierichting 'Crea en techniek' tot een brede inzetbaarheid van BSO-leerlingen op de arbeidsmarkt komen, waarbij de leerlingen gemotiveerd hun beroepskeuze bepalen en waardoor het zelfvertrouwen en de zelfredzaamheid van de 'leerzwakke' leerlingen wordt verhoogd.
- ⊙ Ondernemerscompetenties van leerlingen 3de graad secundair onderwijs meten en in kaart brengen met de bedoeling de leerling te confronteren met zichzelf en bij te sturen daar waar nodig.

Hoe?

Realisaties:

- ⊙ Samenwerking en overleg secundair onderwijs – basisonderwijs: fiche wordt dit schooljaar gebruikt in heel wat scholen basisonderwijs in de regio Aalst. De verzamelde gegevens worden door de secundaire scholen SALEM gebruikt bij inschrijving schooljaar 2007-2008. We ontwikkelden een interactieve website 'Junior-tech'.
- ⊙ De GIP 2de graad BSO-TSO loopt binnen de voorziene klassen. De presentatie voor de jury komt er aan in het derde trimester. In het kader van de proef werd een routepanner voor de leerlingen opgesteld.
- ⊙ De studierichting 'Crea en Techniek' werd uitgewerkt en geïmplementeerd tot en met de 2de graad BSO, geënt op de studiedomeinen Handel en Personenzorg, dit met aandacht voor techniek en technologie. Uitbreiding naar de 3de graad volgend schooljaar is in voorbereiding.
- ⊙ Tools om competenties te meten werden ontwikkeld en getest alvorens ze te implementeren op grotere schaal. Gerealiseerd: teamwerk en basicommunicatievaardigheden.

Wie?

Proeftuincoördinator:

Greet Demuynck

053 73 92 33

ECOV@vtiaalst.be

VOSmin / Verminderde ongekwalificeerde uitstroom en minionderneming

Secundair Onderwijs

Antwerpen Noord

Leren en werken

Wat?

De proeftuin VOSmin heeft als doel de ongekwalificeerde uitstroom te beperken. We doen dit door:

- ⊙ de leerlingen/jongeren een bewustere keuze/oriëntering te helpen maken binnen hun schoolloopbaan;
- ⊙ het gebruik van aangepaste evaluatievormen en didactische werkvormen wordt er gewerkt aan zelfontplooiing en –evaluatie. Het levensbreed en levenslang leren wordt zo aangemoedigd.

Hoe?

Vanuit verschillende deelprojecten, werken we aan ons doel.

- ⊙ We organiseren 'doedagen' voor de leerlingen van de 3de graad van het basisonderwijs, waarbij technologische opvoeding centraal staat. Aan de hand van een uitgewerkt voortraject, een doedag en een natraject worden de leerlingen vertrouwd gemaakt met techniek waardoor verhoopt wordt dat ze een bewustere keuze maken naar het secundair onderwijs toe. Tevens worden ook de leerkrachten van het basisonderwijs wegwijs gemaakt binnen technologische opvoeding a.d.h. van doeactiviteiten in secundaire scholen met een 3de graad techniek.
- ⊙ Om de overgang van de 1ste naar de 2de graad van het secundair onderwijs bewuster te laten gebeuren, wordt er ook een 'word wat je wil week' georganiseerd. Hier krijgen de leerlingen van de middenschool gedurende een ganse week, intensieve initiaties rond het studieaanbod na de middenschool, gaande van schoolbezoeken over seminaries naar doeactiviteiten. Ook dit deelproject kent een natraject waar door cursisten van de GPB-opleiding gewerkt wordt rond 11 beroepen.
- ⊙ Om te voorkomen dat leerlingen, uit onwetendheid een verkeerde studiekeuze maken, wordt er 'een brede 2de graad TSO/KSO' opgericht rond multimediatechnieken, fotografie, woordkunst-drama, audiovisuele vorming en beeldende en architecturale kunst. Deze oriënteringsgraad wil de leerlingen a.d.h. clustering van leerstofonderdelen vertrouwd maken met de hoger opgesomde opleidingen, om naar de 3de graad toe een bewustere keuze te kunnen maken. Tevens wordt het pakket algemene vorming uitgebreid om in de 3de graad een zo breed mogelijke waaier van studierichtingen met succes aan te kunnen.
- ⊙ De 'schakelklassen' (sociale & technische) willen een antwoord bieden aan ex-okanjongeren tussen de 16 en 19 jaar, om via een competentiegerichte aanpak en gestoeld op het modulaire gedachtegoed te werken aan taalvaardigheid waardoor een bewustere studiekeuze mogelijk wordt. Een dergelijke aanpak zorgt effectief voor een groter slaagpercentage voor de schoolcarrière.

- ⊙ Binnen het modulair beroepssecundair onderwijs wordt a.d.h van peerteaching, -evaluation (ondernemende jongeren) reeds bereikte basiscompetenties doorgegeven aan medeleerlingen. D.m.v. aangepaste evaluatievormen (vorderingsfiches/sam-schaal) wordt er gewerkt aan leer- en werkhoudingen om de stap van educatie naar werk minder groot/bruusk te maken.
- ⊙ Voor jongeren die door het watervaleffect en hun beperkte toekomstvisie binnen het reguliere onderwijsstelsel dreigen uit de boot vallen, is de graadsopleiding "gezinsmanagement" opgericht. Door deze vorm van levensecht en levensgericht onderwijs, evolueren deze jongeren naar volwaardige leden van onze huidige, sterk fluctuerende maatschappij.

Wat leren we hiervan?

Door de veranderende pedagogische aanpak, zien we dat het hier om een leerproces gaat dat veel tijd, inzet, motivatie en vooral doorzettingsvermogen vergt van zowel de jongeren als de leerkrachten/ begeleiders. Doorstroming van info en bevindingen/ resultaten is een noodzaak om samen verder te kunnen timmeren aan de innoverende weg.

Door de implementatie van aangepaste evaluatiemethoden, worden de leerlingen bewuster betrokken bij hun leertraject en leren omgaan met zelfstandig begeleid leren.

Wie?

Machteld Coenen, projectcoördinator VOSmin
machteldcoenen_7@hotmail.com

Ewald Vissers, projectcoördinator competentiegericht leren/werken
ewaldvissers@pandora.be

ZeST / Zelfsturende Teams

Secundair Onderwijs

Kortrijk

Thema: Leren en werken

Wat?

- ⊙ Leerkrachtengedrag wordt in hoge mate administratieprocedureel aangestuurd. De methodiek van de zelfsturende teams wil leraren uitdagen in teams outputgerichte criteria te ontwikkelen om de eigen effectiviteit te optimaliseren.
- ⊙ In de heersende visie op onderwijs wordt van leraars meer en meer verwacht dat ze evolueren van “leraar voor de klas” tot “coach langs de zijlijn”. Een coach is iemand die een ander persoon helpt zijn doel te bereiken door via reflectie zijn zelfsturing te verhogen (R. Vandamme). Toch zijn weinig leraars vertrouwd met de rol als coach. Willen we een evolutie naar de school als lerende organisatie, dan moet ook de leraar gecoacht worden. Via vakgroepen en kleine werkgroepen die fungeren als zelfsturende teams worden leraren gecoacht en raken ze vertrouwd met het coachen.
- ⊙ Onderwijsleerprocessen zijn nog té sterk uitsluitend georganiseerd vanuit de standaardsetting 1 leerkracht – 1 leervak – 1 klasgroep. Het is wenselijk dat deze standaardsetting af en toe eens doorbroken wordt door leraars tot in de klaspraktijk in teams te integreren, door leervakken met elkaar te verbinden en door binnenklasdifferentiatie. Het verbinden van vakken is een tendens die meer en meer aandacht krijgt. Maar de teamvorming van leraren tot in de klaspraktijk is relatief onontgonnen terrein.
- ⊙ Leerlingen ‘ondergaan’ nog te veel het onderwijs. Door de systematische invoering van BZL in alle onderwijsvormen willen we de leerlingen zelf meer hun leertraject laten sturen.

Hoe?

- ⊙ Het exploreren van sturingsmogelijkheden van leerkrachtenteams. Het is mogelijk de administratieve sturing te verlaten en voldoende tools te ontwikkelen om middels 360°-evaluaties de output van (sommige) onderwijsleerprocessen te beheren in een zelfsturende omgeving.
- ⊙ Het aanboren van ‘nieuwe’ competenties van leraren. Leraren kunnen voor een deel van hun opdracht op vrijwillige basis en voor een beperkte tijd het engagement nemen om zich te integreren in een zelfsturend team. Zij worden als team (ipv als individu) verantwoordelijk voor het bereiken van de gestelde leerdoelen. Zij krijgen hiervoor ruimere vrijheden. Zij worden expliciet teamspeler, zij geven en krijgen uitdrukkelijker feedback en ondersteuning, zij krijgen opportuniteiten tot een zekere mate van tijdelijke functiedifferentiatie. Volgende zelfsturende teams zijn actief:
 - zelfsturend team projectwerk 5 ASO: 10 leraren;
 - zelfsturend team projectwerk 6 ASO: 10 leraren;
 - zelfsturend team projectwerk 2de graad ASO: 6 leraren;
 - zelfsturend team BZL in de eerste graad: 3 vakgroepen;

- zelfsturend team GIP: 7 leraren;
 - zelfsturend team leerlingenbegeleiding: 9 personen (leraren + ondersteunend personeel);
 - zelfsturend team attitude-evaluatie;
 - zelfsturende teams vakgroepwerking: 2 vakgroepen;
 - zelfsturend team mentoraat: 10 personen.
- ⊙ Leerlingen worden beter voorbereid op hun toekomst. In elke onderwijsvorm worden ze voorbereid op levenslang en levensbreed leren. Ze maken meer weloverwogen keuzes en kiezen voor actieve participatie.

Wat leren we hiervan?

- ⊙ Wanneer mensen ervaren dat ze echt verantwoordelijkheid en vertrouwen krijgen en niet gedwongen worden om deel te nemen (deelname op vrijwillige basis, zelf gekozen), werkt een zelfsturend team.
- ⊙ De olievlektechniek werkt: werkvormen, evaluatiewijzen worden overgenomen door niet-betrokkenen.
- ⊙ Doordat mensen met gelijkaardige zaken bezig zijn en meer gericht overleg voeren is er meer ruimte voor kruisbestuivingen tussen de verschillende teams.
- ⊙ Belemmerende factor is dat er vaak extra inspanningen van de leraar gevraagd worden.

Wie?

De Pleinschool A, B, C, D

Coördinator: Tuur Ottevaere

056 22 16 76

tuur.ottevaere@pleinschool.be

Meer werk(ervaring) voor CDO-leerlingen en synergie CDO en CVO

Secundair Onderwijs

Antwerpen

Thema: Leren en werken

Wat?

- ⊙ Door afstemming van de opleidingsinhouden CDO met de modulaire opleidingen van de CVO tot gelijkwaardige attesten komen. Verder ontwikkelen we gemeenschappelijke opleidingen, screeningstests en een competentiegericht volgsysteem voor de individuele leerling. Het CVO kan in een voortraject zijn voor een opleiding in het CDO. Evenzeer kan de CDO-kandidaat zich verder vervolmaken in een CVO.
- ⊙ Meer (werk)ervaring voor CDO-Ins verwezenlijken via het circuit van de alternatieve tewerkstelling, zodanig dat zoveel mogelijk leerlingen tot een zinvol full-time engagement komen. Vooral uitzendarbeid wordt hierbij een springplank naar een voltijds contract. We hebben eveneens aandacht voor het aanpassen van de onderwijsregels (SO66).
- ⊙ Het opstellen van concordantietabellen waardoor de in de vacatures van het OCMW, de stad en de provincie Antwerpen gevraagde competenties systematisch worden afgetoetst. Hiermee kunnen we onze opleidingen nog beter afstemmen op de vraag.

Hoe?

- ⊙ De concordantietabel OCMW is volledig afgerond. De knelpunten zijn succesvol opgelost. Voor de provincie en de stad werden de onderhandelingen gestart.
- ⊙ We konden reeds gelijkwaardigheidsattesten opmaken voor de opleidingen pc-installateur en schilder. Een opleiding polyvalent verzorgende werd uitgebouwd in samenwerking met SCVO-Sité. Op dit moment streven we naar de gelijkwaardigheid van verschillende opleidingen uit de harde sector.
- ⊙ Met de belangrijkste uitzendkantoren hebben we concrete samenwerkingsakkoorden, die daadwerkelijk resulteren in meer werk voor onze leerlingen. Ook de intakeprocedure en de sollicitatietraining konden hierdoor worden verbeterd.

Wat leren we hiervan?

De proeftuinactiviteit straalt cijfermatig af in meer tewerkstelling bij de leerlingpopulatie.

Het bereiken van de objectieven vereist frequent overleg en opvolging zowel met de partners uit het bedrijfsleven en de uitzendsector als met de vakleerkrachten van de betrokken scholen én met de leerlingen en trajectbegeleiders. Dat is vaak heel tijdsintensief. Het proeftuinwerk houdt voor alle partijen structurele veranderingen in en geeft zeker in de aanvangsperiode een aanzienlijke werkvermeerdering. Ook daardoor vertraagt het proces vaak. Anderzijds stoten

we op onduidelijkheden bij de partnerorganisaties: die moeten uiteraard eerst bij hen uitgeklaard raken, vooraleer we verdere stappen kunnen ondernemen. Onze proeftuin lijkt op een olievlek: hij trekt een hele dynamiek en verschillende nevenprojecten op gang. Dat is heel positief. Maar het wordt een zorg om die verbeteracties structureel te borgen na de proeftuinperiode.

Wie?

Betrokken scholen:

Leonardo Lyceum CDO Leren en Werken Antwerpen,

Stedelijke Nijverheidsschool Antwerpen,

SCVO Sité, KTA CDO Deurne

Chris Derboven, proeftuinverantwoordelijke

Leonardo Lyceum CDO Leren en werken

Grotesteenweg 226,

2600 Berchem Antwerpen

03 287 63 39

chris.derboven@cdozuid.be

www.cdozuid.be

Onderwijs op maat voor lerenden

Secundair Onderwijs

Kortrijk

Thema: Leren en werken

Wat?

Bedoeling van ons proeftuinproject is het positioneren van de 7de specialisatiejaren tso. Aan de ene kant willen we inspelen op de behoefte van de bedrijven naar minder hoog maar correct opgeleide werknemers. Niet elke leerling kan hoger onderwijs aan en een 7de specialisatiejaar tso is voor hen op maat gesneden. We opteren voor competentiegericht onderwijs waarin de studenten praktisch opgeleid worden voor een job in de bedrijfswereld.

Anderzijds willen we ook flexibelere trajecten aanbieden aan de studenten die vanuit het hoger onderwijs naar een 7de jaar tso komen en omgekeerd.

Daarnaast willen we ook over de hekjes heen kijken: tussen secundair onderwijs en hoger onderwijs, maar ook over de landsgrenzen heen.

Tenslotte willen we ook een bewustmaking van het belang van deze 7de specialisatiejaren tso op gang brengen bij politieke en economische beleidsmakers. Zo zal de naamkeuze belangrijk zijn. 'Hoger beroepsonderwijs' is ons inziens uit den boze voor studenten die naar een specialisatie tso komen.

Hoe?

Tot nu toe hebben we de competenties afgebakend en geïnventariseerd. Dit deden we niet alleen voor de 7de specialisatiejaren tso, maar ook voor alle 3des, 4des, 5des en 6des. We geloven immers dat er een opbouw moeten zijn in die competenties. In een 1ste graad wordt de basis gelegd, in de 3des beginnen we structureel competenties te beoordelen en die worden elk jaar aangevuld tot de studenten in het 7de jaar volledig klaargestoomd zijn voor de bedrijfswereld. In dat kader werd de SAM-schaal aangepast aan de noden van onze school en deze wordt nu toegepast van de 3de jaren tot en met de 7de specialisatiejaren.

Daarmee samenhangend stapten we ook in een Comeniusproject rond evaluatie van competenties met scholen uit Noorwegen, Tsjechië en Slovenië.

Daarnaast werken we ook nauw samen met een aantal bedrijven om duidelijker zicht te krijgen op de gevraagde competenties in de bedrijven zelf. We zijn er immers van overtuigd dat we niet opleiden om op te leiden, maar met het oog op tewerkstelling (de juiste man/vrouw op de juiste plaats).

We hielpen ook mee om competentiegerichte leerplannen uit te bouwen. Vernieuwing drong zich op om de studenten correcter te kunnen opleiden.

Tenslotte zorgden we ervoor dat de competenties die studenten in het hoger onderwijs opdeden, gevaloriseerd worden in de 7de specialisatiejaren tso. Momenteel zijn we ook bezig met het omgekeerde traject. Studenten uit het 7de specialisatiejaar voor wie hoger onderwijs toch een goede keuze zou zijn, zou-

den hun opgedane competenties ook moeten kunnen valoriseren in het hoger onderwijs.

Wat leren we hiervan?

We krijgen van onze stagebedrijven heel wat positieve feedback over de veranderingen die we tot nu toe invoerden. Niettemin is er nog te weinig kennis over de specialisatiejaren tso bij een groot deel van de bedrijven.

We stellen vast dat er ook veel vertrouwen en medewerking nodig is van alle betrokken partijen. Bepaalde leerkrachten spelen echter al heel erg goed in op de veranderingen.

Ook ons netwerk werd (ook internationaal) veel groter. Je leert er bijzonder veel van.

Spijtig genoeg stellen we wél vast dat laatstejaarsstudenten te weinig informatie krijgen over de 7de specialisatiejaren tso, alhoewel het voor een aantal een ideale opleiding zou zijn.

Tenslotte voelen we de wisselende visie van de politiek in verband met 'tertiair onderwijs' ook als problematisch aan. In de toekomst zouden we graag meer gehoord worden.

Wie?

St-Amanscollege Kortrijk en Katho
Franz Verplancke
0475 38 01 46
fverplancke@sintamanscollege.be

Projectonderwijs in TSO en BSO

Secundair Onderwijs

Munsterbilzen

Thema: Leren & werken

Wat? en Hoe?

jongeren beter voorbereiden op verdere studies

vanaf volgend schooljaar richten wij een TSO specialisatiejaar "mechatronica" in . Dit specialisatiejaar is gebaseerd op een tweesporenbeleid; de leerlingen worden enerzijds beter voorbereid op verdere studies met een doorgedreven wiskundige en taalkundige vorming en anderzijds beter gewapend voor de industrie met een verregaande elektronische vorming.

jongeren 'beter' voorbereiden op de arbeidsmarkt

meerwaarde realiseren vanuit samenwerking onderwijs-arbeid

onze technische vorming is gebaseerd op projecten die in samenwerking met bedrijven ontwikkeld en geproduceerd worden volgens een lastenboek en industriële eisen.

Wat leren we hiervan?

Bevorderende factoren:

- ⊙ projectwerk motiveert leerlingen;
- ⊙ tuchtproblemen worden vermeden;
- ⊙ projectwerk doet zelfwaardegevoel van de leerling sterk toenemen;
- ⊙ band tussen leerling en leerkracht krijgt een nieuwe dimensie;
- ⊙ industriële eisen worden op jonge leeftijd aan de leerlingen aangeleerd;
- ⊙ de individuele leerkracht wordt een groepsspeler;
- ⊙ ondernemingszin van de leerling wordt aangewakkerd;
- ⊙ de leraar is een coach; sturen, aanmoedigen en eenieder inschakelen volgens zijn eigen talenten, mogelijkheden en ambities!

Belemmerende factoren:

Kunnen zijn:

- ⊙ beperkte mogelijkheden van het machinepark van de school;
- ⊙ het kostenplaatje van sommige projecten;
- ⊙ het feit dat sommige projecten staan of vallen met het engagement(of de aanwezigheid) van één leerkracht;
- ⊙ het steeds maar dalend aantal uren techniek ten voordele van algemene vakken;
- ⊙ de gebrekkige talenkennis van de leerlingen (onze leerlingen van de derde graad krijgen geen Engels);
- ⊙ de discriminatie tussen een technische leraar en een leraar algemene vakken wat betreft het aantal te presteren uren wordt vrolijk in stand gehouden hetgeen soms zure oprispingen teweeg brengt.

Wie?

Contactpersoon:

Luc Valkeneers

0494 63 69 09

luc.valkeneers@telenet.be

ONTWIKKELING & PRODUCTIE van
MOBIELE SCHOOLTJES voor STRAATKINDEREN

SPIN-OFF

Partnerships met bedrijven & Projectmatig onderwijs
Net- en grensoverschrijdende samenwerkingsverbanden met scholen
Europese technologische projecten
Promoten van ondernemingszin!

Gemeentelijke Secundaire School
Scheepelboomgaardstraat - 3740 Munsterbilzen
Tel. 089/62 92 21 | info@gsmmunsterbilzen.be | www.gsmmunsterbilzen.be

Competentieontwikkeland leren in haarzorg

Secundair Onderwijs

Eeklo/Roeselare

Thema: Leren en werken

Wat?

Competentieontwikkeland leren: denken vanuit samenhang en groei.

De jongere van vandaag leeft in een andere maatschappij dan de jongere van pakweg twintig jaar geleden. Veertienjarigen van vandaag zullen aan andere verwachtingen moeten voldoen zowel in het maatschappelijke leven als in hun job. Zij zullen met steeds meer kennis van zaken en rekening houdend met de groeiende eisen van de klant in de kappers- en de andere wereld het beste van zichzelf moeten geven.

Om jongeren het best op die wereld van morgen voor te bereiden hebben we gekozen voor competentieontwikkeland leren en onderwijs. Dat vertrekt van de vooropgezette einddoelen van een studierichting en tekent dan uit wat de verschillende stappen (kunnen) zijn om die einddoelen te bereiken. Het onderwijs is er dan op gericht leerlingen te helpen om op de voor hen meest optimale manier die einddoelen te bereiken.

We hebben de einddoelen als competenties geformuleerd. Een competentie is een combinatie van vaardigheden, kennis, attitudes en persoonskenmerken waarmee een persoon in een situatie handelt.

Hoe?

Specifieke doelen

- ⊙ Leerlijnen ontwikkelen voor de studierichting Haarzorg/Haarstilist (tweede en derde graad).
- ⊙ Portfolio voor competentieontwikkeling via integrale opdrachten ontwikkelen. De portfolio moet het mogelijk maken dat de leerling, de leerkracht en de ouders de groei in competentie in de integrale opdrachten kunnen bijhouden over de tweede en de derde graad heen.
- ⊙ Een instrument voor rapportering van de competentieontwikkeling in haarzorg/haarstilist ontwikkelen.

Realisaties:

- ⊙ eerste fase in de ontwikkeling van de rapportering;
- ⊙ ontwikkelen van groeimap;
- ⊙ invoeren van actieve werkvormen;
- ⊙ leerlingen leren denken en leren in samenhang;
- ⊙ uitschrijven van leerdoelen;
- ⊙ uitschrijven van opdrachten bedacht vanuit samenhang in functie van leerdoelen.

Wat leren we hiervan?

Bevorderende factoren

- ⊙ Steun van medecollega's van de partnerschool;
- ⊙ ondersteuning van de pedagogische begeleiding en de coaches van het departement;
- ⊙ groot aanbod van nascholingen (departement en VVKSO).

Belemmerende factoren

- ⊙ Structurele factoren: lokalen en infrastructuur;
- ⊙ socio-culturele factoren: komen tot een gemeenschappelijke visie op leren en goed onderwijs;
- ⊙ inzetbaarheid van leraren;
- ⊙ vernieuwing vraagt tijd en ruimte.

Wie?

Het project wordt opgezet en uitgevoerd door twee scholen:

College Onze-Lieve-Vrouw-ten-Doorn (scholengemeenschap Katholieke Scholengemeenschap Meetjesland) te Eeklo en VISO (scholengemeenschap Sint Michiel) te Roeselare.

Projectleiders:

Marijke Kesteloot,
TA Lichaamsverzorging,
VISO Roeselare
051 205 123
marijke.kesteloot@pandora.be

Oushoorn Kathleen
directeur BSO-TSO Bovenbouw,
College Onze-Lieve-Vrouw-Ten-Doorn, Eeklo
09 377 13 26
kathleen.oushoorn@collegetendoorn.zvl.org

Bloemen groeien niet door er aan te trekken

Secundair Onderwijs

Dendermonde

Thema: Leren en werken

Wat? en Hoe?

Kt@ Dendermonde: een concrete aanpak

Het project "BLOEMEN GROEIEN NIET DOOR ER AAN TE TREKKEN" creëert ruimte om ieders talent te ontplooiën. De filosofische titel verwijst naar een verhaal dat duidelijk maakt hoe belangrijk het is om je eigen talenten en deze van mensen in je omgeving te (laten) ontdekken. Het scheppen van optimale condities om dit te realiseren vraagt veel professionaliteit van de leerkracht en directie, gedrevenheid en inzicht van de leerlingen en een uitgebreid

netwerk van bedrijven en organisaties in zowel de profit als de non-profit sector.

Samenwerkingsverbanden met basisscholen, middenscholen, een hogeschool en een universiteit werden tot stand gebracht. Het vergemakkelijken van de overgangen tijdens sleutelmomenten (basis – secundair - hoger onderwijs), het verhogen van het welbevinden en de motivatie, een betere voorbereiding van jongeren tijdens hun schoolse opleiding op het toekomstige werkveld en op voortgezette opleidingen vormen samen met een professionalisering van het leerkrachtenteam de voornaamste doelstellingen van dit (ver)ruime(nde) project. De afgelopen jaren hebben we tal van initiatieven genomen waarin het actief betrekken van jongeren in het leerproces centraal staat. De opgezette projecten worden door zowel leerkrachten, leerlingen als externen zeer enthousiast onthaald. Hieronder vind je een korte beschrijving terug van twee projecten die in dit kader zijn opgestart

Praktijklessen in het bedrijf - Werkplekleren

We werken samen met verschillende bedrijven meerdaagse projecten uit zodat leerlingen een scholing krijgen in een realistische leer- en werkomgeving. Binnen het concept "werkplekleren" worden praktijklessen in het bedrijf gegeven; d.w.z. dat een praktijkleerkracht samen met een klas gedurende een vooraf vastgelegde periode, een opdracht krijgt binnen het bedrijf. Deze manier van onderwijzen, biedt tal van voordelen; er kan gewerkt worden met materialen die op een school niet voorhanden zijn; leerlingen komen in werksituaties terecht waar ze later ook in tewerkgesteld zullen worden zodat hij/zij met een realistisch toekomstperspectief op de arbeidsmarkt komen; er wordt reeds kennis gemaakt met verschillende bedrijfsculturen; de werkgevers kunnen over een beter opgeleid aanbod potentiële werknemers beschikken; leerkrachten worden op deze manier bijgeschoold; ... We kunnen stellen dat het werkplekleren een meerwaarde biedt voor zowel de leerling, de leerkracht als de bedrijven.

De Onthaalouder

Het project "De onthaalouder" is ontstaan vanuit de maatschappelijke vraag naar méér degelijke opvang voor kinderen in Vlaanderen en de beperkte financiële en logistieke mogelijkheden waarover een pas afgestudeerde leerling kinderopvang beschikt. In dit kader werd een ruimte, binnen de gebouwen van Kt@ Dendermonde, volledig ingericht om te gebruiken voor kinderopvang. Dit gebeurde door de leerlingen van de studierichtingen hout en verzorging. Voor de jongeren van houtbewerking en kinderopvang is ruimtes aanpassen en inrichten geen zoveelste fictieve oefening, praktijklessen worden op deze manier veel concreter en dit motiveert. Twee oud-leerlingen functioneren binnen deze ruimte als onthaalouder. Leerlingen van verzorging lopen stage bij de onthaalouders en kunnen op deze manier kennismaken met het beroep. Het volledige project verloopt in samenwerking met de Stedelijke Dienst voor Opvanggezinnen van de Stad Dendermonde en staat onder toezicht van Kind&Gezin. Dit project wordt, voor verschillende doelgroepen, verder uitgebreid naar andere locaties. Hiervoor wordt, naast de bestaande partner, samengewerkt met UNIZO Waas&Dender, VDAB, Dienst middenstand van de stad Dendermonde en de Gezinsbond. Ondertussen zijn 7 oud-leerlingen gestart als onthaalouder!!!

Wat leren we hiervan?

We stellen vast dat er een kloof bestaat tussen de school en het werkveld. Door jongeren in rechtstreeks contact te brengen met potentiële toekomstige werkomgevingen dichten we deze kloof. Het opzetten van verschillende projecten die dit beogen, samen met een sterke focus op het verbeteren van (sociale) vaardigheden en attitude zorgen voor een meerwaarde voor alle betrokkenen. Leerlingen krijgen de kans om te "proeven" van uiteenlopende disciplines binnen eenzelfde studiegebied en om hun individuele talenten te ontwikkelen. Het opzetten van een breed netwerk verhoogt de kansen van de afgestudeerden en speelt in op de noden van de bedrijfswereld.

Wie?

Tom Rydant

Coördinator Proeftuinen
Begijnhoflaan 1
9200 Dendermonde
052 25 88 10
0475 37 44 26
tom.rydant@kta-dendermonde.be
www.kta-dendermonde.be

Deelnemende scholen:

Kt@ Dendermonde	BS 't Vlasbloempje
BS Atheneum Dendermonde	BS De Veerman
BS De Bijenkorf	MS De Veerman
BS 't Vlasbloempje	MS Zwijveke

Competentieontwikkeland leren in de praktijk

Secundair Onderwijs

Geel – Gistel - Veurne

Thema: Leren en werken

Wat?

In het proeftuinproject van deze drie secundaire scholen werken we de studierichting Sociale en technische wetenschappen (2^{de} en 3^{de} graad) uit volgens de principes van het competentieontwikkeland leren. Dit betekent dat we de leerlingen rekening houdend met hun persoonlijke kenmerken binnen concrete en realistische contexten attitudes, kennis en vaardigheden laten verwerven.

Hoe?

Gedurende 6 (of 8) lestijden per week werken de leerlingen aan integrale opdrachten. Deze opdrachten worden uitgewerkt en begeleid door een leerkrachtteam. Het team bestaat uit leerkrachten sociale wetenschappen, huis-houdkunde, natuurwetenschappen, plastische opvoeding, muzikale opvoeding, Nederlands...

De opdrachten laten toe dat leerlingen de competenties die van belang zijn voor de studierichting ontwikkelen en dat ze de kennis die ze in de verschillende vakken verwerven kunnen inzetten.

Bij de integrale opdrachten wordt er veel gebruik gemaakt van projectwerk, coöperatief leren, zelfevaluatie, coachingsgesprekken...

Wat leren we hiervan?

Bevorderende factoren:

- ⊙ Het bezoek aan het AlfaCollege in Hardenberg (Nederland);
- ⊙ de samenwerking tussen de drie scholen (netwerking);
- ⊙ de ondersteuning van de begeleiding;
- ⊙ het enthousiasme en de werkkraft van de leerkrachten;
- ⊙ de extra lestijden die ontvingen;
- ⊙ de steun van schoolleiding.

Belemmerende factoren:

- ⊙ De praktijk loopt soms vooruit op het 'theoretisch kader';
- ⊙ te weinig uren proeftuin voor het ontwikkelen van het 'theoretisch kader';
- ⊙ het huidige systeem van opdrachtnoemers;
- ⊙ de huidige infrastructuur;
- ⊙ de haalbaarheid in een traditioneel schoolsysteem;
- ⊙ het ontbreken van een goed digitaal systeem om de competentieontwikkeling van iedere leerling te registeren en op te volgen.

Wie? (contactgegevens PT)

Kogeka 8,
vestiging Sint-Maria-instituut
Pas 110
2440 Geel
014 58 86 72
sintmariainstituut@kogeka.be

Sint-Godelievecollege
Sint-Jansgasthuisstraat 20
8470 Gistel
059 27 08 80
info@sigo.be

Annuntiata-instituut
Vleeshouwersstraat 22
8630 Veurne
058 31 13 45
info@annuntiata.be

PROEFTUINEN@SINT-NICOLAAS

Secundair Onderwijs

Sint-Niklaas

Thema: Leren en werken

Wat? & Hoe?

Onze proeftuin Proeftuin@Sint-Nicolaas wordt georganiseerd door de scholengemeenschap Sint-Nicolaas in Sint-Niklaas. 16 scholen van het vrij secundair onderwijs (aso – tso – bso - buso) zijn hierbij betrokken. Ook de brug met het vrij basisonderwijs binnen deze scholengemeenschap wordt voor enkele deelprojecten gemaakt.

Binnen de proeftuin worden verschillende projecten gekaderd:

- **Voor anders leren en anders kiezen**

Beter kiezen

Hier willen we de leerlingen begeleiden in een betere studiekeuze.

We doen dit door het keuzeproces reeds intensief te begeleiden vanaf de basisschool tot aan de keuze van hogere studies of beroep.

Hoe realiseren we dat?

- ⊙ Door het houden van infomomenten voor leerlingen en ouders;
- ⊙ door het gebruiken van duidelijke advies- en zorgformulieren;
- ⊙ door het aanbieden van kennismakingsdagen voor leerkrachten met leerkrachten in andere studierichtingen;
- ⊙ door het ontwikkelen van een overzichtelijke website met duidelijke studiefiches van het studieaanbod;
- ⊙ door het organiseren van doe-dagen voor de leerlingen van het laatste jaar basisonderwijs;
- ⊙ door het ontwikkelen van een studieloopbaanrooster met de mogelijke/onmogelijke overgangen tussen studierichtingen;
- ⊙ door de leerlingen die dreigen uit te vallen zonder kwalificatie beter te oriënteren naar het deeltijds onderwijs en hen een alternatief leertraject aan te bieden.

- **Voor technologie**

Technologie als volwaardige component in de eerste graad

Hier willen we het vak TO als een volwaardig vak integreren in de eerste graad van de A-stroom en in het oriënteringsproces.

Dit doen we door het vak als volwaardig vak te programmeren en door vakoverschrijdende projecten i.v.m. technologische opvoeding te stimuleren.

Technologie in het basisonderwijs

We ontwikkelen een leerlijn en bieden ondersteuning in het basisonderwijs.

Dit doen we o.a. door het aanbieden van een technische vorming aan de leerkrachten basisonderwijs, door het oprichting van een Netwerkgroep TO, door het inrichten van vormingscursussen, door ondersteuning te bieden bij het realiseren van techniekklassen/hoeken in de basisscholen.

Technologie in de vrije ruimte van de derde graad

We laten de leerlingen kennismaken met technologische processen en geven hen een correct beeld van technologie en technologische beroepen.

Dit realiseren we door een intensieve en schooloverschrijdende samenwerking tussen aso en tso: leerlingen aso krijgen les technologie in een technische school van leerkrachten tso.

Technologisch centrum

We werken intensief samen met de bedrijfswereld om 7e specialisatiejaren in te richten die inspelen op de knelpunten op de arbeidsmarkt.

Wat leren we hiervan?

Niet alle projecten verlopen probleemloos. Een goede samenwerking tussen scholen, directies, leerkrachten, ... is onontbeerlijk om deze projecten te realiseren.

Een project waarvoor iedereen gemotiveerd is en dat op korte termijn resultaat geeft, heeft meer kans op slagen. Toch blijven de scholen door de projecten zichzelf en hun kwaliteit in vraag stellen en werken we zo aan een innoverend en actueel onderwijs voor de leerlingen.

Wie?

Scholengemeenschap Sint-Nicolaas:

Website: www.sint-nicolaassg.be

Coördinator:

Ingrid De Vos

ingrid.devos@sint-nicolaassg.be

0477 630 648

De ideale schoolstructuur als epicentrum van krachtige niveau- en netoverschrijdende onderwijsactiviteiten

Secundair Onderwijs

Maaseik

Thema: Leren en werken

Wat?

Het proeftuinproject van deze scholengemeenschap is een logische extrapolatie van het project dat eerder ondersteund werd binnen Accent op Talent. Het project rust nog steeds op de twee voorname pijlers, met name het doorbreken van de beschotten tussen de onderwijsvormen en een ver doorgedreven samenwerking tussen het onderwijs en de nijverheid. In het proeftuinproject werd daarnaast een niveau-overschrijdende samenwerking geïntegreerd, zowel met het basisonderwijs als het hoger onderwijs, en werd het nascholingscentrum Arcus omgevormd tot Arcus-Plus. Op 22 juni 2007 wordt de (127 meter lange!) lengte-as van ons nieuwbouwproject op de campus ingehuldigd wat niet alleen infrastructuureel maar ook inhoudelijk-pedagogisch een belangrijke stap voorwaarts is in de realisatie van onze ideale schoolstructuur. Intussen werd ook een Brochure Studieprofielen Tweede Graad (2007-2008) uitgegeven: dit wordt de basis voor een (betere en) correcte oriëntering en begeleiding van onze leerlingen in hun schoolloopbaan. Interessant zijn ook de mogelijke, moeilijke en welhaast onmogelijke overgangen tussen de studierichtingen. In een volgende fase zullen de onderscheiden vakgroepen schooloverschrijdend transitpakketten moeten samenstellen die de overstap tussen de studierichtingen moeten ondersteunen.

Hoe?

Concreet werd dus heel wat **gerealiseerd**:

- ⊙ In het kader van de overgang Basisonderwijs-Secundair onderwijs werden screeningslijsten en leerprocessen ontwikkeld die in een studiemethode gecombineerd worden met een studeerschrift, werd een presentatiebrochure voor het basisonderwijs gemaakt met het aanbod van de eerste graad op niveau scholengemeenschap, werden overgangsfiches ontworpen en is er een nieuw formulier 'zorg'. Op dit ogenblik worden de evaluatiesystemen van Basis- en secundair onderwijs met mekaar vergeleken: dit moet uitmonden in een uniforme rapportering op 1 september 2008.
- ⊙ De samenwerking met de Katholieke Hogeschool Limburg (KHLim) met de bedoeling een Bachelor Hout op te starten, loopt volop. De besprekingen van de laatste fase voor de opstart in het academiejaar 2008-2009, zijn bezig.
- ⊙ Het nascholingscentrum werd gecentraliseerd en verder uitgebouwd. De vertrouwde naam Arcus werd daarom gewijzigd in Arcus-Plus. 'Plus' staat voor samenwerking met CVO-Neerpelt en Syntra-Limburg. Daardoor worden vanaf september 2007 in de diverse vestigingen van de scholengemeenschap 44 opleidingen verstrekt. Daarnaast wordt het nascholingsbeleid binnen de eigen scholen verder verfijnd, ondermeer door het aanleggen van een databank van gevolde nascholingen van het eigen personeel.

- ⊙ De brochure "Studieprofielen Tweede Graad 2007-2008" werd uitgegeven op 3000 exemplaren en moet dé handleiding worden bij de schoolloopbaanbegeleiding van onze leerlingen.
- ⊙ Ook de infrastructuur moet aangepast worden: bij de verbouwing van het gelijkvloers in onze vestiging in Kinrooi, werden de leerlingen van het Technisch Instituut Sint-Jansberg ingeschakeld. Zij waren voor alles verantwoordelijk: planning van de werken, aankoopdossier, veiligheidscoördinatie en uitvoering van de werken. Een zeer mooi project!
- ⊙ De tweede fase van ons nieuwbouwproject op de campus, waar op termijn alle studierichtingen van de tweede en derde graad worden samengebracht, wordt in juni afgewerkt.

Wat leren we hiervan?

Er werd dus héél wat gerealiseerd en toch zijn er in ons vernieuwingsparcours, hindernissen die we minder vlot nemen. De kloof tussen basis- en secundair onderwijs blijft groot: echte samenwerking is nog iets anders dan 'bij de burens kijken' en het lijkt erop dat het secundair onderwijs zich méér aan het basisonderwijs aanpast dan omgekeerd. Het doet ons stilaan hardop dromen van een 3 x 4-structuur in plaats van 2 x 6 ... De regelgeving rond de privacy stremt ook wel eens de informatiedoorstroming tussen de beide onderwijsniveaus.

Aan de andere zijde is er onze samenwerking met het Hoger Onderwijs en daar blijft de wetgeving voor moeilijk te overwinnen obstakels zorgen: naarmate dit project zijn voltooiing nadert, worden de selectiecriteria stringenter...

Bij de realisatie van ons pedagogisch structuurplan, is het niet altijd makkelijk om de nodige financiering te vinden vooral in een periode dat het subsidiëringmechanisme omgevormd wordt. Inhoudelijk merken we dat de regelgeving, vooral dan op het vlak van de personeelsproblematiek (bevoegdheden en reaffectatie), niet altijd gelijk spoort met onze vernieuwingsdrang. Bovendien is de wetgeving nog steeds (en begrijpelijkerwijze) afgestemd op onderwijsvormen en niet op belangstellingsgebieden.

Wie?

Franky Hungenaert
Coördinerend directeur
089 56 41 73
0475 30 71 35

Frank.hungenaert@skynet.be
College2@collegemaaseik.be
www.kaso-maaseik-kinrooi.be

4L4US

Secundair Onderwijs – Leuven

Thema: Leren en werken

Wat?

- ⊙ Samenwerken aan een open, stimulerende schoolcultuur door competenties van leerkrachten te bundelen en open te stellen voor werknemer en werkgever. Zo willen we onze kennis delen en op elkaar kunnen terugvallen. Ook de persoonlijke ontwikkeling staat hierbij centraal in het belang van levenslang leren.
- ⊙ Opleidingen voor leerkrachten voor het behalen van een VCA-attest zodat de leerkrachten deze opleidingen kunnen geven aan de leerlingen zodat ook zij het VCA-attest behalen.
- ⊙ Leerkrachten ervaring laten opdoen op de werkvloer zodat zij niet alleen kennis kunnen doorgeven maar ook aan de nodige competenties en sociale vaardigheden kunnen werken die vereist zijn op de werkvloer.
- ⊙ De persoonlijke ontwikkeling van leerkrachten en directie meer aandacht geven om de aanpak zowel in de klas als in de school te bevorderen.
- ⊙ De leerlingen in het BSO-onderwijs meer stimuleren en motiveren en hen te duiden op het belang van levenslang leren.
- ⊙ Samenwerking met bedrijven trachten te bekomen en op zoek gaan naar een win-win situatie voor school en bedrijf.
- ⊙ In samenspraak met bedrijven, komen tot een rapport waarin de vereiste basiscompetenties en sociale vaardigheden van de leerlingen weergegeven worden.

Hoe?

- ⊙ POP – persoonlijk ontwikkelingsplan: gegevens verzamelen in samenwerking met GOK en de nascholingscoördinator. Acces-database aangemaakt die toegankelijk is voor de hele school. Zowel de collega's als werkgever krijgen een duidelijk beeld over het profiel, de ontwikkeling van hun collega's en werkgever en zo kunnen zij samenwerken aan een open stimulerende schoolcultuur.
- ⊙ Behalen van het VCA-attest in samenwerking en gefinancierd door RTC-Vlaams-Brabant.
De leerkrachten volgen 2 dagen opleiding en geven daarna deze opleiding aan de leerlingen.
- ⊙ Bedrijfstages voor leerkrachten: 5 leerkrachten gingen op bedrijfstage in verschillende sectoren – dit was voor alle leerkrachten een positieve ervaring!
- ⊙ Samenwerking met bedrijven en win-win situatie door:
 - stages voor leerkrachten (harde en zachte sector);
 - opleidingen waar leerkrachten ook aan kunnen deelnemen (RTC);
 - bruikbaar materiaal voor Iln om te oefenen – samenwerking LMS;
 - werkstukken die onze Iln kunnen maken voor bedrijven en GIP;
 - sollicitatietraining (LMS);
 - bedrijfsbezoeken.

- ⊙ Werken aan de persoonlijke ontwikkeling in samenwerking met Ogilvy: stressmanagement, assertiviteitstraining en timemanagement.
- ⊙ Projectonderwijs in het BSO: van begeleid zelfstandig leren naar begeleid zelfstandig werken. Inrichting van een OLC met smartbord.
- ⊙ Attituderapport waarop basiscompetenties en sociale vaardigheden van de leerlingen geëvalueerd worden van het 3de tot het 6de jaar door alle leerkrachten en stageplaatsen.

Wat leren we hiervan?

- ⊙ Het POP had een moeilijke start omdat de leerkrachten niet goed wisten wat zij moesten verwachten. Nu het programma in gebruik is zijn de reacties positief.
- ⊙ De bedrijfstages waren voor de leerkrachten een positieve ervaring maar minder voor de leerlingen omdat een tijdelijke vervanging ook veel problemen met zich meebrengt.
- ⊙ De samenwerking met bedrijven loopt niet altijd even vlot tenzij het bedrijf 100% achter het project staat en als er een duidelijke win-win situatie is.
- ⊙ Ons projectonderwijs in het BSO verloopt vlot en we merken dat de leerlingen veel zelfstandiger en gemotiveerder zijn maar het heeft veel inspanningen gekost om zover te geraken.
- ⊙ Samenwerken is over de hele lijn een must!

Wie?

Coördinatoren:

An Wouters – Technisch adviseur

Els Adriaens – leerkracht PAV en Publiciteitstekenen

adri_els@hotmail.com

0478 72 05 32

KAL Redingenhof

Secundair onderwijs en DBSO

Competentieleren, echt iets voor iedereen!

Secundair Onderwijs – Bree / Meeuwen / Peer / Bocholt

Thema: Leren en werken

Wat?

'Competentieleren, echt iets voor iedereen' is het projectthema van de Proeftuin van de Scholengemeenschap Sint-Michiël. Het project situeert zich binnen 2 deelthema's: enerzijds 'Anders leren en anders kiezen', anderzijds 'Leren en werken'.

We focussen op de verdere ontplooiing van de scholengemeenschap als 'lerende organisatie' door bewust krachtige leeromgevingen te creëren waarin de (sleutel)competenties van én leerlingen én teamleden optimale groeikansen krijgen.

Ontwikkelings-domeinen	(Sleutel) Competenties
KENNIS en INZICHT	<ul style="list-style-type: none"> • Informatieverwerving • Informatieverwerking
VAARDIGHEDEN	<ul style="list-style-type: none"> • Communicatieve vaardigheden • Creatieve vaardigheden
ATTITUDES	<ul style="list-style-type: none"> • Exploratiedrang • Zelfsturing

Hoe?

- ⊙ Tijdens geregelde overlegmomenten van de projectstuurgroepen (voor enerzijds Middenscholen en anderzijds Bovenbouwscholen) en andere werkgroepen op niveau van de scholengemeenschap worden ervaringen en expertise gedeeld i.v.m. het verloop van concrete leerervaringen en de daarbij gehanteerde werkvormen en instrumenten die competentiegericht leren en evalueren van de leerlingen stimuleren en optimaliseren via:
 - vakgebonden projecten;
 - vakdoorbrekende projecten;
 - ervaringen van praktijk- en werkplekleren.
- ⊙ De jaarlijkse functie-/functionerings-/evaluatiegesprekken van de teamleden verlopen i.f.v. gezamenlijk ontwikkelde competentieprofielen. Als voorbereiding op dit gesprek kan het teamlid zelf zijn eigen functioneren evalueren, werkpunten uitschrijven en bespreekpunten voorstellen i.f.v. het competentieprofiel.

Wat leren we hiervan?

bevorderende factoren:

- ⊙ Een gezamenlijke projectwerking versterkt impliciet de gelijkgerichte visie op leren en onderwijzen in de scholengemeenschap. Ook het hanteren van eenzelfde logboek om projectactiviteiten en –procedures te registreren en op te volgen in de verschillende scholen werkt ondersteunend. Op termijn leidt deze werking ongetwijfeld tot een verbreding van het draagvlak om de visie op competentieren beter te concretiseren in alle scholen van de scholengemeenschap.
- ⊙ In een breder platform worden schoolspecifieke condities en lespraktijken besproken en vergeleken. Deze werkwijze zorgt impliciet voor een multiplicatorteffect van de aanwezige expertise.
- ⊙ Door het demonstreren en toelichten aan derden van procedures en eigen ontwikkelde instrumenten tijdens overlegmomenten en het samen ontwikkelen van nieuwe instrumenten (b.v. Kijkwijzer Competentieren, digitale evaluatie instrumenten i.f.v. competenties, Infobrochure 'Naar de 2de graad in de scholengemeenschap' i.f.v. competentieprofielen), worden kritische reflectie en zelfevaluatie bevorderd.
- ⊙ De uitbouw van de externe netwerking met de bedrijfswereld voor het praktijk- en werkplekleren verbetert de aansluiting onderwijs – arbeidswereld.

belemmerende factoren

- ⊙ Het vraagt veel inlevingsvermogen van deelnemers aan overlegmomenten om de diverse contexten/schoolculturen van waaruit collega's hun bevindingen inbrengen juist in te schatten en om deze diversiteit te willen/kunnen opnemen tijdens kritische reflectiemomenten en interviews.
- ⊙ Er is een grote verscheidenheid in de ontwikkeling van de attitudes 'zelfsturing' en '(pedagogische) exploratiedrang' bij de teamleden in de verschillende scholen. Het vakdoorbrekend werken, het aansturen van het zelfstandig leren van de leerlingen, het hanteren van digitale instrumenten voor alternatieve evaluatievormen enerzijds en de zelfreflectie over de ontwikkeling van de eigen competenties i.f.v. de functieprofielen anderzijds is geen evidentie voor alle teamleden en vraagt van de scholen een investering in ondersteuning, begeleiding en opvolging.

Wie?

De volgende vrije secundaire scholen maken deel uit van de scholengemeenschap: Biotechnicum – Bocholt, Instituut Agnetendal – Peer, Middenschool H. Hartinstituut – Bree, Middenschool – Meeuwen,

Sint-Augustinusinstituut – Bree en het Technisch Instituut Sint-Michiel – Bree.

Contactpersoon

Jos Bollen, coördinerend directeur van de Scholengemeenschap Sint-Michiel

089 46 19 26

jos.bollen@augustinus-bree.be

www.sg-michiel.be

Vlaamse overheid

Tekst

Vlaamse Overheid
Departement Onderwijs en Vorming
Afdeling ILSV- Coördinatie proeftuinen

Productcoördinatie

Vlaamse Overheid
Agentschap voor Onderwijscommunicatie

Verantwoordelijke uitgever

Ludy Van Buyten
Departement Onderwijs en Vorming
Koning Albert II-laan 15, 1210 Brussel

Grafische vormgeving

Ontwerp titelblad en logo Proeftuinen "innovatie":
Departement Onderwijs en Vorming
MOD Interne Communicatie
Kim Baele

Binnenwerk:

Diensten van het Algemeen Regeringsbeleid
Communicatie
Patricia Vandichel

Depotnummer

D/2007/3241/131

Uitgave

Juni 2007