
9

Het jongere kind
op Pabo Groenewoud
Nijmegen (HAN)

Ria van Zeeland

We zijn op pabo Groenewoud in gesprek met Ria van Zeeland, coördinator van de
specialisatie ‘het jongere kind’. Op tafel ligt een gloednieuwe, glimmende folder met
een beschrijving van het curriculum, waarin de specialisatie ‘jongere kind en oudere
kind’ is opgenomen.

Ria vindt het van groot belang dat er een be-

tere onderbouwing komt van het begrip spel.

Spel - zowel vrij spel als meer doelgericht

spel - is functioneel en belangrijk voor de ont-

wikkeling van het kind. Een leerkracht moet

leren goed te observeren, waar nodig mee

te spelen en te interveniëren in het spel van

het kind. Maar dat vraagt een grote mate van

professionaliteit. Er ontbreekt op het moment

eigenlijk een soort ‘taal’ om met docenten en

studenten te spreken over de verschillende

aspecten van spel. Een nadere ontwikkeling

van een begrippenkader, de onderbouwing

van de functionaliteit van spelen en de didac-

tische competenties die dat ondersteunen,

zijn daarom opgaven voor de komende tijd.

De functionaliteit en de begeleiding van spel

zijn belangrijke onderdelen van het curriculum

van pabo Groenewoud. We beschrijven eerst

de ontwikkeling van de opleiding.

Organisatie van de opleiding

Sinds het schooljaar 2010-2011 heeft de pabo

een nieuw curriculum, waarmee de speciali-

satie is geformaliseerd. Voorheen was er een

periode in de opleiding waarin het jonge kind

voor alle studenten centraal stond. Nu is dat

anders. Er zijn twee specialisaties: een specia-

lisatie ‘jongere kind’ (groep 1-4, met aandacht

voor VVE) en een specialisatie ‘oudere kind’

(groep 5-8, met aandacht voor schoolkeuze

voortgezet onderwijs).

Het curriculum bestaat uit drie onderdelen:

• Generieke onderdelen.

• Deels generieke en deels specifieke onder-

delen.

• Specifieke onderdelen, waarin de student

werkt aan doelen / inhouden betreffende

het jongere of het oudere kind.

Het gebouw van Pabo Groenewoud

10

Het eerste jaar richt zich op een algemene

kennismaking met de gehele basisschool. De

student sluit het jaar af met een meester-

proef, waarin onder meer de keuze voor het

jongere of oudere kind wordt onderbouwd.

Vanaf het tweede semester van het tweede

jaar komen vooral de specifieke inhouden van

de specialisatie aan bod. In het eerste deel

van het tweede jaar zitten de specialisatie-

studenten voor een groot deel van de dag bij

elkaar, maar in het tweede deel van het jaar

komen de specialisaties in een eigen groep

bij elkaar. In het derde jaar volgt een deels

generiek / deels specialisatiesemester en een

minorsemester, die sommige studenten in

het buitenland doen. In het vierde jaar lopen

studenten het hele jaar stage in hun eigen

specialisatie.

In de studieloopbaanbijeenkomsten zitten de

specialisten jongere en oudere kind samen.

Op die momenten staat de dynamiek van de

basisschool weer meer op de voorgrond en

functioneert de groep steeds meer als basis-

schoolteam.

Thematieken die in het eerste jaar zijn behan-

deld komen in alle jaren weer terug. Er wordt

concentrisch gewerkt.

De keuze voor het invoeren van specialisa-

ties is mede ingegeven door de wens van

het veld. Reden voor de herziening van het

curriculum was dat de opleiding te weinig

diepgang had, een signaal dat de opleiding

zowel kreeg vanuit het veld als vanuit de

opleiding zelf. Een collega verwoordde het als

Het curriculum op hoofdlijnen

 Periode 1 Periode 2 Periode 3 Periode 4

Jaar 1 Leraar worden A: Expressie en communicatie Verdiepen binnen taal Kinderen

 verdiepen in het (leren onderzoekend

 van het) beroep laten leren

 Leraar worden B: Kennismaken met kinderen Verdiepen binnen Leraar worden?!

 kennis ophalen rekenen

Jaar 2 Ontwikkeling van Beschouwen, geloven en Onderwijs afstemmen op ontwikkeling van

 kinderen in kaart vieren kinderen

 brengen

 Rekenen: denken en werken

 Taal: denken en werken vanuit leerlijnen Leren door samen Thematisch onderwijs

 vanuit leerlijnen hardop te denken ontwerpen

Jaar 3 Lesgeven aan kinderen met speciale Minor

 onderwijsbehoeften

 Wereldwijs bewegen Professional zijn in een

 met kinderen groter geheel

Jaar 4 Doorgroeien tot startbekwaamheid

Wit is generiek, lichtgrijs is deels generiek, deels specialisatie en donkergrijs is specialisatie

11

volgt: “Men wilde studenten leren zwemmen

in het pierenbadje.” Ook studenten gaven aan

dat ze zich onvoldoende bekwaam voelden

om goed onderwijs aan jonge kinderen te

verzorgen. Het aantal wetenschappelijke

publicaties over het belang van kwaliteit in de

benadering van jongere kinderen neemt nog

steeds toe.

Naast deze signalen waren er andere in-

houdelijke vernieuwingswensen, zoals

opbrengstgericht werken, verbetering van de

opleidingsdidactiek en aandacht voor de één-

zorg-benadering. Dat alles tezamen was reden

om het curriculum opnieuw in te richten.

Vanaf het begin van dit opleidingsjaarjaar

(2011-2012) is er een nieuw programma met

daarbinnen de specialisaties. Soms lijkt dat

op ‘verbouwen terwijl de verkoop doorgaat’

en het is een kwestie van steeds zoeken naar

de juiste vorm. De pabo heeft een lerende

cultuur.

Het positieve gevolg van de specialisatie is

niet alleen dat er meer tijd is voor verdie-

ping, maar vooral het samenwerken in een

homogene groep voor het jongere kind werkt

stimulerend. De studenten in de groep zitten

allemaal met dezelfde vragen, dilemma´s

en uitdagingen. Bovendien is het verken-

nen van en werken aan de doorgaande lijn,

bijvoorbeeld de overgang van voorschool naar

vroegschool en van groep 2 naar groep 3,

natuurlijk en betekenisvol.

In het eerste jaar bereiden studenten zich

voor op hun keuze. In studieloopbaanbege-

leiding is dit een steeds terugkerend aspect.

Vanuit de stagestamgroep maken de stu-

denten uitstappen naar de onderbouw en

bovenbouw met opdrachten om deze leeftijds-

groepen en hun onderwijs te verkennen. Maar

er is bijvoorbeeld ook een ‘onderdompelings-

dag’, waar onder andere met mensen uit het

veld en oudere studenten beelden, verhalen

en praktijkportretten worden getoond en

ervaringen in de onder- of bovenbouw worden

verteld. Daarnaast gebruikt de student een

analyse-instrument om helder te krijgen waar

zijn of haar voorkeur naar uitgaat.

Het maken van een bewuste keuze is belang-

rijk. Daarvoor is veel aandacht. Toch wordt het

op dit moment nog als een probleem ervaren

dat studenten niet altijd bewust kiezen voor

een specialisatie, maar dat meer doen op

basis van beelden die zij hebben van een be-

paalde leeftijdsgroep of puur intuïtief. De stu-

dent vindt bijvoorbeeld het rekenen in groep

7 en 8 zelf moeilijk en kiest daarom voor het

jongere kind. Of de student denkt dat je met

kleuters geen interessante gesprekken kunt

voeren en kiest daarom voor het oudere kind.

Het is voor studenten vaak niet duidelijk dat

het werken met jongere kinderen juist vereist

dat je je kennis en vaardigheden wendbaar en

creatief kunt inzetten. Het risico bestaat ook

nog steeds dat studenten via de mbo-route

en de opleiding klassenassistent kiezen voor

het jongere kind en daarmee, in hun beleving,

een ‘makkelijke route’ kiezen. Het is lastig om

vast te stellen of studenten de keuze maken

op basis van affiniteit of op basis van de zich

ontwikkelende bekwaamheid. Het is de wens

van de pabo om dat keuzeproces nog beter te

begeleiden.

Onderliggende visies

De pabo is geen aanhanger van een specifiek

onderwijskundig concept, zoals OGO, Reggio

12

Emilio of EGO, maar er is wel een duidelijke,

onderliggende oriëntatie op de constructivis-

tische zienswijze. In de praktijk ligt dat dicht-

bij ontwikkelingsgericht werken.

De pabo vindt dat de studenten kennis moe-

ten maken met verschillende benaderingen

en dat je daar als pabo boven moet staan.

Er worden in het aanbod van de specialisatie

‘jongere kind’ veel materialen gebruikt die

verwant zijn met ontwikkelingsgericht werken.

In het kleuterlokaal hangt ook de bekende

doelencirkel van OGO. Maar ook in de lokalen

van natuur en techniek en oriëntatie op de

wereld kom je die tegen. Toch vinden de

docenten van de pabo gezamenlijk dat er

niet echt een keuze moet worden gemaakt

voor één concept. De onderwijspraktijk op

de basisschool is immers ook een mix van

verschillende benaderingen die uit verschil-

lende richtingen worden ‘geleend’. Tijdens de

opleiding verdiepen studenten zich dan ook in

verschillende benaderingen. Het is belangrijk

dat de student een eigen visie ontwikkelt én

zich daarbij bewust is van de verschillen die

er zijn in schoolcontexten.

Studenten werken met een digitaal portfo-

lio. Voorheen is dit instrument gebruikt als

begeleidings- en als beoordelingsinstrument.

Op dit moment gebeurt dit minder intensief

en ligt het accent op het presenteren middels

het portfolio. Echt reflecteren op de eigen

voortgang en ontwikkeling is heel belangrijk.

De komende tijd zullen de verschillende ma-

nieren waarop studenten reflectievaardighe-

den ontwikkelen, opnieuw op elkaar worden

afgestemd. Daarbij wordt ook het portfolio

betrokken. Vooral in de loop van het tweede

jaar, met name door de stage, geven studen-

ten zich meer rekenschap van hun professio-

neel gedrag. Het is heel boeiend om dan met

hen kritisch naar hun eigen ontwikkeling te

kijken: ‘In welke mate ben ik / voel ik me (al)

specialist?’

Ontwikkeling van het curriculum

In de folder van pabo Groenewoud staan vijf

kenmerken van de opleiding:

• Het is de persoon die ertoe doet; per-

soons- en beroepsvorming gaan hand in

hand.

• Leren doe je zelf én samen; we zijn een

lerende organisatie.

• Ruimte om te creëren: uitdagingen aan-

gaan en jezelf laten zien worden gestimu-

leerd.

• Diepgang en kwaliteit: echt iets leren

vraagt om intensieve leerervaringen, in-

houdelijke diepgang en verbondenheid.

• Betrokken op de samenleving: regionaal,

nationaal en internationaal.

Ria van Zeeland: “We hebben gekozen voor

ontwikkelgroepen waar verschillende leerge-

bieden samenwerken aan één beroepstaak.

Een beroepstaak is bijvoorbeeld ‘thematisch

onderwijs ontwerpen’. Dat betekent dat de

verschillende betrokkenen met elkaar moeten

overleggen wat dat betekent voor hun vak

en hoe ze kunnen bijdragen. Doelen die voor

de hele beroepstaak gelden, zijn daarbij

richtinggevend. Bij jongere kinderen gaat het

voornamelijk om ´betekenisvolle samenhang’.

De didactiek vanuit een constructivistische

benadering is daarbij eigenlijk leidend. Op de

pabo werken docenten ook thematisch. We

verwachten dat studenten - mede doordat

ze het op de pabo ‘ondergaan’ - dat ook in

13

hun stage kunnen laten zien. Als studenten

bijvoorbeeld klassikale lesjes ontwikkelen

met enkel rekendoelen, dan is dat reden

voor een ernstig gesprek. Het laat namelijk

noch samenhang noch betekenisvolheid zien.

Eigenlijk worden daarmee de didactische

randvoorwaarden gegeven. Dat we hierbij ook

afhankelijk zijn van de stagescholen, is dui-

delijk. We kunnen deze uitgangspunten niet

opleggen aan de basisschool.

Voor het jongere kind beginnen we in januari

(2012) met een opening van een halve dag

rondom spel. Dit is ook een voorbeeld van

samenwerking tussen leergebieden. Alle

betrokken docenten van de verschillende

leergebieden hebben meegedacht over het

doel van deze activiteit. Ook in de lessen die

volgen op de ‘speldag’ besteedt iedere vakdo-

cent hieraan aandacht. Studenten ervaren op

die manier dat spel niet voorbehouden is aan

Pedagogiek en Onderwijskunde maar dat spel

in ieder leergebied/vak belangrijk is. Daarmee

wordt tevens aangegeven dat deze samen-

hang ook van de studenten wordt verwacht.”

Steeds wordt de koppeling gelegd tussen ken-

nis en praktijk. Studenten zitten tijdens hun

stage langere tijd in dezelfde groep, waardoor

ze een beter begrip krijgen van de behoeften

en de dynamiek in die groep. Door de ver-

trouwdheid in de groep, ontstaat er een basis

om afgestemd thematisch te kunnen werken.

Daarmee ontwikkelt zich ook het vertrouwen

in eigen kunnen om pedagogisch en didac-

tisch te variëren. Aandachtspunt is dat deze

werkwijze heel goed past bij groep 1 en 2,

maar in de praktijk niet altijd bij de groepen 3

en 4. Groep 3 werkt soms nog wel thematisch,

maar in groep 4 worden de vakken belangrij-

ker. Kinderen hebben ook andere behoeften.

De docenten van de pabo moeten hiermee

rekening houden zonder de uitgangspunten te

verloochenen. Ook hier ligt een werkpunt voor

de ontwikkelgroepen. De basisschool zou op

een of andere manier meer gesprekpartner

moeten kunnen worden.

Bijzonder in deze is de ‘Inspiratiegroep

jongere kind Pabo Groenewoud’, die bestaat

uit leerkrachten van de onderbouw, medewer-

kers van de peuterspeelzaal en directieleden

van basisscholen uit de regio. De groep is

ontstaan naar aanleiding van een inspiratie-

dag over het jongere kind en komt ongeveer

zes keer per jaar samen. In die bijeenkomsten

staat de kwaliteit van het onderwijs aan jon-

gere kinderen centraal. Het is een intermediair

tussen de praktijk en de opleiding. In deze

groep worden over en weer verwachtingen en

mogelijkheden uitgewisseld. Dat is belangrijk

voor de leerkrachten van de scholen, maar

ook voor de pabo. Beide partijen leren er veel

van.

De pabo is eigenlijk voortdurend in ontwikke-

ling. Steeds worden er weer nieuwe onderwer-

pen genoemd waar samen aan gewerkt moet

worden. Zo is er het onderwerp ‘kwaliteit

van de leeromgeving’. Ria: “We hebben een

rijk ingericht lokaal, maar dat kan véél meer

en door meer docenten worden gebruikt.

Daar zijn we nog mee bezig. Het curriculum

is in ontwikkeling, dat is intensief, maar ook

leerzaam.”

VVE in het curriculum

VVE wordt in het eerste jaar behandeld als

één van de landelijke ontwikkelingen. De stu-

denten moeten - zelfgekozen - artikelen lezen

over verschillende ontwerpen, waaronder dit

14

onderwerp. Het is een eerste globale verken-

ning. In het tweede jaar gaan de studenten

verdiepen. Het accent ligt dan op de verdie-

ping van de kennis van ontwikkelingspsycho-

logie. Het gaat daarbij om de ontwikkeling

van kinderen van 3 tot 8 jaar.

Voor de ontwikkelingspsychologie wordt

gebruikgemaakt van Helma Brouwers Kiezen

voor het jonge kind (2010). Dit is het hand-

boek voor de studenten van de specialisatie

‘jongere kind’. Daarnaast staat Ontwikke-

lingspsychologie van Feldman op de lijst.

‘Het begint met kijken en luisteren’ (Jenthe

Baeyens, 2011) is een - niet verplichte- bron.

Bij een nadere bestudering van het curriculum

vond men dat ontwikkelingspsychologie te

mager is verwerkt. Er is meer nodig omdat dit

de basis is. Het gaat daarbij vooral om kennis

en toepassing van deze kennis.

Daarnaast moeten de studenten naar een

voorschoolse voorziening (opvang of peu-

terspeelzaal) die samenwerkt met hun

stageschool. Ze doen in feite een onderzoek

naar de doorgaande lijn op de stageschool.

De VVE-programma’s worden op de pabo

theoretisch aangeboden, maar gaan pas leven

voor de studenten tijdens de stage. Door de

ervaringscontext komen er dan vragen van

studenten, waarmee de pabo vervolgens aan

de slag gaat om verdieping aan te brengen.

Een groep van acht pabodocenten volgde in

het verleden een tweedaagse training in het

kader van Vversterk. Dat gaf veel verdieping

en inspiratie, maar in de opleidingspraktijk

leeft het nog niet altijd bij de medewerkers.

Omdat de voorschoolse periode voor veel do-

centen nieuw is, is het hierbij nog belangrijker

dat ze de eigen ontwikkeling volgen en zich

steeds afvragen: ‘Doen we nog wat we willen

doen?’ Een groot pluspunt van de tweedaagse

is dat samen wordt besproken welke kennis

en vaardigheden een specialist ‘jongere kind’

nodig heeft.

Spelen

Ria maakt zich zorgen over een volwaardige

waardering van de functie van spelen in de

opleiding en in de praktijk. De afgelopen

jaren is spelen in de discussies echt náást

leren komen te staan. Door de opkomst van

opbrengstgericht werken en de verwarring

die daardoor voor groep 1 en 2 is ontstaan,

lijkt het soms alsof spelen – zowel vrij spel

als begeleid spel - een beetje aan de kant is

geschoven. Het lijkt alsof spel niet doelgericht

kan zijn. Wanneer er doelen worden benoemd,

is spel vaak verengd tot ‘leren in een speels

jasje’.

Op deze pabo zijn docenten overtuigd van de

waarde van spel voor jonge kinderen. Het is

nu belangrijk dat collega’s en studenten een

taal ontwikkelen om te duiden wát kinderen

leren door te spelen. Het is een belangrijke

Speelmateriaal in het kleuterlokaal

15

competentie van onderbouwleerkrachten

om te kunnen observeren en op de juiste

momenten te kunnen interveniëren. Studenten

leren vast te stellen en te benoemen waarom

spelen op zich waarde heeft. Het is vooral

van belang met studenten en opleiders beter

te reflecteren op speelleersituaties. De rol

van de leerkracht is in die situaties van groot

belang, omdat die op een juiste manier moet

stimuleren, interveniëren, voorsorteren…… Dat

geldt voor de leerkracht op de basisschool,

maar óók voor de docent op de pabo. Pabo-

studenten moeten ‘speelse’ situaties kunnen

herkennen en duiden. Ze moeten leren de

condities te manipuleren en moeten weten

dat ze hiermee de ontwikkeling van kinderen

stimuleren. Dat betekent ook dat vakdocenten

op de pabo een gemeenschappelijke ‘taal van

het spelen’ zullen moeten ontwikkelen; een

héél interessant werkpunt voor de toekomst!

De plaats van het jonge kind op de pabo

Al is er nu een curriculum voor de specialisa-

tie ‘jongere kind’, volgens Ria is dit nog volop

in ontwikkeling. Ook in de hoofden van de

docenten van de pabo verandert het beeld

van hun eigen rol. Dat kost tijd. Docenten

vinden de specialisaties ‘jongere kind’ en ‘ou-

dere kind’ belangrijk, maar willen ook graag

generalist blijven. Dat speelt natuurlijk ook in

basisscholen, waar men de leerkracht graag

ook in een andere groep aan het werk wil

kunnen zetten, bijvoorbeeld als het perso-

neelsbeleid daartoe dwingt.

Er wordt op deze pabo dus niet echt met

een organisatorisch verband (team) voor het

jongere kind gewerkt. De betrokkenheid bij

het curriculum voor het jongere kind wordt

gevormd door deskundigheid dwars door de

leergebieden heen. De docenten vinden het

belangrijk dat er over en weer klankborden

beschikbaar zijn; men wil met elkaar blijven

praten over de vraag hoe het onderwijs aan

jongere kinderen eruit zou moeten zien. Men

vraagt om reflectie en samenwerking. Dat

getuigt van een lerende cultuur, een lerende

organisatie.

Uitdagingen

Het curriculum is in 2011 in een nieuwe jas

gestoken, dus daar liggen nog uitdagingen.

“Het is nog niet af, maar dat accepteren we.

Ook het keuzeproces van studenten voor de

specialisaties is een uitdaging. Het is be-

langrijk dat zij een bewuste keuze maken en

zichzelf ook daadwerkelijk zien als een profes-

sional op het gebied van het jonge kind. Dat

heeft ook te maken met trots op het beroep

en beroepsidentiteit. Daarnaast blijft het een

uitdaging om het begrip spel te ontrafelen,

te duiden en beter te beschrijven. En ook

behoeft de verbreding naar de voorschoolse

periode aandacht. Er is nog genoeg te doen

en jonge kinderen zijn dat dubbel en dwars

waard!”

