
Generiek Inductiearrangement
Project Begeleiding Startende Leraren (regio Oost)

Ontwikkelgroep - Oktober 2015

Scholengroep Carmel College Hengelo, Carmel College Salland, Het Assink, Het Noordik, Hogeschool
Windesheim, Hondsrug College, Marianum College, Twents Carmel College, Universiteit Twente  

Deze publicatie is een uitgave van de lerarenopleidingen van de Universiteit Twente en Windesheim. Enschede, oktober

2015. De publicatie is tot stand gekomen in samenwerking met de scholen uit de ontwikkelgroep BSL 2013-2014.  

Begeleiding Startende Leraren | Generiek Inductiearrangement 2

Als we willen investeren in de kwaliteit van onderwijs dan is

het enorm belangrijk om te investeren in docenten en dus ook in

inductieprogramma’s met aandacht voor de professionele

ontwikkeling van de startende docenten’ (Kessels, 2010).

Inhoudsopgave
Inhoudsopgave 3

Inleiding 4

1 Doel 5

2 Theoretisch kader 6

2.1 De startende docent 6

2.2 Ondersteuningsbehoefte 6

2.3 Vormen van ondersteuning 8

2.4 Pedagogisch-didactische ondersteuning 10

3 Schoolspecifiek inductiearrangement 11

3.1 Uitgangspunten 11

3.2 Verplichte onderdelen schoolspecifiek inductiearrangement 12

4 Implementatie 19

4.1 Taken en rollen bij begeleiden en beoordelen 19

5.2 Dilemma’s 21

5 Literatuur 23

6 Bijlagen 26

Bijlage 1: leden ontwikkelgroep 26

Bijlage 2: checklist inductiearrangement 27

Bijlage 3: Format voor schoolspecifiek inductiearrangement 35

Bijlage 4: Feedback op schoolspecifiek inductiearrangement 37

Bijlage 5: Vragenlijst startende docenten 39

Bijlage 6: ICALT vragenlijst (voor leerlingen) 44

Bijlage 7: ICALT observatie instrument 46

Bijlage 8: Lesson Study 48

Bijlage 9: Opleiding Videofeedback 49

Begeleiding Startende Leraren | Generiek Inductiearrangement 3

Inleiding
Het project begeleiding startende leraren is een landelijk traject dat gefinancierd wordt door het
ministerie van OCW. Binnen dit project werken de lerarenopleidingen (universitair en
tweedegraads) samen met de scholen aan adequate begeleiding, ondersteuning en ontwikkeling
van startende leraren. De uitvoering van het project is regionaal. In regio Oost werken de leraren
opleidingen van de universiteit Twente (UT) en de Hogeschool Windesheim (Zwolle) samen met
scholen uit hun partnerschappen en daarbuiten.

Gedurende het eerste projectjaar heeft een groep voorloperscholen als ‘ontwikkelgroep
2013-2014’ binnen het project samengewerkt aan het ontwerpen van dit ‘generieke
inductiearrangement’ (GIA). Deze ontwikkelgroep bestond uit vertegenwoordigers van alle
deelnemende scholen en de lerarenopleidingen van de UT en Windesheim. In bijlage 1 staan de
leden van de ontwikkelgroep.

  
Het GIA is een model inductiearrangement
dat scholen ondersteunt bij het ontwikkelen
van hun eigen schoolspecifieke
inductiearrangement. De wetenschap en de
praktijk van de scholen vormen de
belangrijkste basis voor dit generieke
inductiearrangement. Het GIA is
nadrukkelijk bedoeld als groeidocument dat
jaarlijks wordt aangepast en aangevuld op
basis van de laatste inzichten vanuit de aan
het project deelnemende scholen en
lerarenopleidingen. In deze tweede versie
zijn de inzichten en ervaringen van de
deelnemende scholen verwerkt.

In hoofdstuk 1 staat het doel van een inductiearrangement. Hoofdstuk 2 somt de uitgangspunten
van het GIA op en hoofdstuk 3 geeft een theoretisch kader vanuit de literatuur. Hoofdstuk 4 is het
hart van het generieke inductie arrangement. In dit hoofdstuk staan de basiselementen van het
GIA. De kaders van de Rijksuniversiteit Groningen (RUG, 2014) zijn hiervoor als basis gebruikt.
Verder is er hoofdstuk over de implementatie van een inductiearrangement, een overzicht van de
gebruikte literatuur en het document besluit met een aantal bijlagen met voor het GIA relevante
informatie.

Begeleiding Startende Leraren | Generiek Inductiearrangement 4

1 Doel
Het doel van de begeleiding van startende leraren –en dus van een inductiearrangement- is om
de professionele doorgroei van beginnende leraren te bevorderen en voortijdige beroepsuitval
terug te dringen. De normale ontwikkeling van een beginnende leraar tot expertleraar kan globaal
15 jaar duren. Al die tijd hebben leerlingen te maken met een leraar die nog in ontwikkeling is.
Het project is ontwikkeld om deze periode te bekorten. Bovendien is aangetoond dat door een
intensievere coaching en begeleiding vanaf de start, de kans op uitval afneemt.

Het doel van een inductiearrangement is dat de startende leraar aan het eind van het
begeleidingstraject:
• zijn basisvaardigheden versterkt heeft.
• bewust aan het experimenteren is met meer complexe vaardigheden als:

• het onderwijs afstemmen op de verschillen tussen leerlingen.
• leerlingen leren hoe ze iets moeten leren.
• alle leerlingen bij de les betrekken en ze tot nadenken stimuleren.

• niet méér beroepsstress ervaart dan de gemiddelde leraar.
• een positieve identiteit als leraar heeft verkregen.
• een eigen lesstijl heeft ontwikkeld.

�

Begeleiding Startende Leraren | Generiek Inductiearrangement 5

2 Theoretisch kader
Uit onderzoek (Kessels, 2010) blijkt dat wanneer een onderwijsinstelling een goed georganiseerd
inductieprogramma én goede mentoren en coaches heeft, dit een positieve bijdrage levert aan
de kwaliteit en welzijnsbevinding van de startende docent. Het is van belang dat in het
inductieprogramma naast praktische zaken ook aandacht wordt besteed aan pedagogische en
didactische onderwerpen, zodat een goede start wordt gemaakt met de professionele
ontwikkeling.

2.1 De startende docent

De professionele ontwikkeling van een docent is een levenslang proces. Dit proces kan worden
ingedeeld in drie fasen. De eerste fase is de voorbereiding op het docentschap tijdens de
docentenopleiding. De tweede fase bestaat uit de eerste ervaringen die de docent heeft met het
zelfstandig lesgeven. Het zijn de eerste jaren van lesgeven van een startende docent. De derde
en tevens laatste fase houdt de verdere professionele ontwikkeling van de docent in. De
hierboven genoemde tweede fase wordt de inductieperiode genoemd (Europese Commission,
2010). Kessels (2010) geeft aan dat het hier gaat om een intensieve periode of fase waarin
startende docenten veel leren en omgaan met de strubbelingen behorende bij startende
docenten. De kwaliteit van de ontwikkeling van een docent hangt sterk af van de mate van
ondersteuning in iedere fase. Beijaard (2009) stelt dat de eerste jaren bepalend zijn voor de
keuze om in het onderwijs als docent te blijven werken. Daarnaast heeft het invloed op de manier
waarop een docent zijn of haar beroep in de toekomst uitoefent. Tijdens deze periode vormen
startende docenten een beroepsidentiteit (Kessels, 2010). Het vormen van de professionele
identiteit is een actief en doorgaand proces. Dit wordt niet alleen beïnvloed door onder andere
persoonlijke karakteristieken, voorgaande ervaringen en overtuigingen, maar ook door de
professionele context, collega’s, eigen kennis, vaardigheden en leerhouding (Pillen, Beijaard, &
den Brok, 2013). In ‘Stages of concerns’ (Smit, 2002) wordt beschreven hoe mensen in fasen een
complexe vaardigheid leren. Tijdens de eerste fase is de docent voornamelijk gericht op zichzelf,
‘hoe overleef ik’. Smit (2002) geeft aan welke behoeften er zijn in deze eerste periode. Ze noemt
bijvoorbeeld het gevoel welkom te zijn en het hebben van een werkplek. Het is fijn als er
belangstelling wordt getoond en er gelegenheid tot het stellen van vragen is. Door deze
informele gesprekken kan de startende docent zich op een ontspannen manier verder
ontwikkelen (Vermeulen, Klaeijsen, & Martens, 2011).

2.2 Ondersteuningsbehoefte

Kessels (2010) benoemt het belang van ondersteuning van startende docenten op drie
gebieden. De eerste is de socialisatie van de docent binnen de schoolcultuur. Het gaat hier om
diverse aspecten van de school, waarbij gedacht wordt aan de schoolregels, de missie van de
school. Ten tweede gaat het om de verdere ontwikkeling van kennis en vaardigheden welke
nodig zijn om goed les te kunnen geven. Het gaat hier om het ontwikkelen van een lesgeefstijl die
bij de docent én bij de missie van de school past. Het laatste gebied betreft de persoonlijke

Begeleiding Startende Leraren | Generiek Inductiearrangement 6

ontwikkeling. Het gaat hier onder andere om het ontwikkelen van zelfvertrouwen en een positief
zelfbeeld.
 
Hudson (2012) deed onderzoek naar de strubbelingen van de startende docent. De grootste
uitdaging was het omgaan met moeilijk gedrag in de klas. Ook het vinden van een balans tussen
werk en privé werd gezien als een probleem. Op een lerarenopleiding worden de studenten niet
voor een school in het bijzonder opgeleid. Het blijft daarom noodzakelijk dat een startende
docent binnen de eigen organisatie voldoende begeleid wordt, aldus Hudson.  
Het onderzoek van Pillen, Beijaard en den Brok (2013) schrijft over de spanningen in de
professionele identiteit. Hiermee wordt een interne strijd tussen de docent als persoon en de
docent als professional bedoeld. Het ervaren van deze spanningen kan ernstige gevolgen
hebben voor het uitoefenen van het beroep van docent. Volgens dit onderzoek wordt
aangenomen dat vooral beginnende docenten spanningen ervaren wat betreft de professionele
identiteit (Pillen, Beijaard, & Brok, 2012). De mate van ervaren spanningen wisselde. De drie
meest voorkomende spanningen zijn: Laten zien dat je om studenten geeft versus het gevoel
hebben dat je streng moet optreden. Willen investeren in je privéleven, terwijl je je onder druk
gezet voelt om tijd en energie in je werk te steken. Het ervaren van conflicten tussen je eigen en
andermans oriëntatie ten aanzien van leren lesgeven. De mate van ervaren spanningen wisselde.
Meer kennis van deze spanningen en ze benoemen kan helpen deze spanningen eerder te
herkennen. Dit geldt zowel voor de startende docenten als degenen die hen begeleiden en
ondersteunen. Het kan helpen bij het aanbieden van adequate ondersteuning (Pillen, Beijaard, &
den Brok, 2012).

Begeleiding Startende Leraren | Generiek Inductiearrangement 7

2.3 Vormen van ondersteuning

Mentor/begeleider
In hoeverre een inductieprogramma van invloed is op de professionele ontwikkeling van
startende docenten is onder meer afhankelijk van de mentor/begeleider (Kessels, 2010). Om een
bijdrage te kunnen leveren aan de professionele ontwikkeling van startende docenten is het
belangrijk een veilige en ondersteunende omgeving te creëren. Hierop sluit aan dat het
belangrijk is dat de mentor/begeleider en de startende docent voorafgaand aan het schooljaar
tijd hebben voor overleg (Womack-Wynne et al., 2011). Er wordt in dit onderzoek naar voren
gebracht dat 65% van de onderzochte startende docenten aangeeft dat er te weinig tijd is om
met de mentor te overleggen, zowel vóór als tijdens het schooljaar. Het negeren van de
behoeften van de startende docenten is catastrofaal en te weinig ondersteuning van de mentor
kan de stress van de startende docent doen toenemen (Ingersoll & Smith, 2004). Een breed
aanbod aan ondersteuning zorgt voor minder uitval bij startende docenten. Womack-Wynne et al.
(2011) leggen de nadruk op het aanpassen van het programma aan de unieke mentor en
startende docent met hun eigen mogelijkheden, sterke en zwakke punten, waardoor de
samenwerking succesvol kan verlopen. Er is afstemming nodig tussen beide partijen om te
komen tot een hoog leerrendement (Vermeulen et al., 2011). De begeleiders of mentoren die
onderdeel zijn van een inductieprogramma met een positieve invloed, zijn betrouwbaar en in
staat de startende docent uit te dagen in zijn of haar professionele ontwikkeling. Aanbevelingen
die uit het onderzoek van Kessels (2010) naar voren komen zijn: Startende docenten worden
begeleid door een mentor/begeleider.

Deze begeleiders moeten indien nodig zichzelf professionaliseren. Er moet voldoende tijd zijn
voor alle partijen. Roosters van begeleiders/mentoren en de startende docenten moeten
overeenkomen met het inductieprogramma. Ruimte voor ontmoetingen, gesprekken en
bijeenkomsten is nodig.
In Europese landen zijn er allerlei verschillende varianten in het begeleiden van startende
docenten. Het aanwijzen van een mentor zien we in veel landen. De mentor is de persoon die de
startende docent helpt met praktische zaken. Na een paar maanden verandert de rol van mentor
steeds meer in die van coach. De coach gaat meer in op de didactische en pedagogische
vaardigheden (Smit, 2002). Hudson (2012) geeft aan dat de begeleiding zich ook zal richten op
de schoolstructuur en de infrastructuur, maar de focus zal vooral moeten liggen op het lesgeven.
In Zweden volgen de mentoren een opleiding om deze begeleiding goed te kunnen geven. De
Nederlandse onderwijsraad adviseert om een mentor te selecteren die de vaardigheid heeft om
mensen uit te dagen. Ingersoll en Smith (2004) benadrukken dat voor een fijne samenwerking
een goede klik nodig is tussen de mentor en de startende docent. Uiteraard is het essentieel dat
de directie zorgt voor de nodige faciliteiten (Kessels, 2010). Het is namelijk van belang dat de
mentor en de startende docent genoeg tijd hebben voor overleg voordat het jaar van start gaat
(Womack-Wynne et al., 2011).

Bijeenkomsten met andere startende docenten
Uit het onderzoek van Kessels (2010) komt naar voren dat de meeste startende docenten die
waren ondersteund door een inductieprogramma aangaven dat dit invloed had op het emotionele
welzijn. De docenten kregen in het bijzonder meer zelfvertrouwen door bijeenkomsten met

Begeleiding Startende Leraren | Generiek Inductiearrangement 8

andere collega’s, tijdens welke zij konden leren van ervaringen van collega’s. Ze voelden zich
gesteund door het feit dat zij niet de enige waren met bepaalde strubbelingen. De startende
docenten voelden zich minder geïsoleerd door de band die ontstond binnen hun groep. Ook
voelden de startende docenten zich gesteund door het feit dat er iemand voor hen was indien ze
hulp nodig hadden.

Introducerende activiteiten in de schoolcultuur
Kessels (2010) benoemt het belang van ondersteuning op het gebied van socialisatie binnen de
schoolcultuur van de startende docent. Onderdelen hiervan kunnen de schoolregels en de missie
van de school zijn. Hielema en Vink (2006) noemen in hun aanbevelingen een map met
informatie voor nieuwe docenten.

Verminderen van het takenpakket
De Europese Commissie (2010) geeft in onderzoek aan dat het verminderen van het takenpakket
een effectieve aanpassing is voor de startende docent. Ook Kessels (2010) geeft aan dat het
wenselijk is dat startende docenten niet de zware takenbelasting hebben die voorkomt bij de
meer ervaren docenten. In de CAO van het voortgezet onderwijs (2014-2015) is dit ook
vastgelegd, Hierin staat dat startende docenten tijdens het eerste jaar een reductie van
lesgevende taken krijgen van 20%. In het tweede jaar krijgen ze een reductie van 10%.

Omgang met collega’s
Womack-Wynne et al., (2011) en de Europese Commissie (2010) stellen dat een goede
samenwerking met collega’s essentieel is voor een goede start in het onderwijs. Veel startende
docenten ervaren gevoelens van isolatie van andere professionals. De Europese Commissie
(2010) legt uit dat de praktijkschok mede komt door de grote mate van verantwoordelijkheid en
het geïsoleerde lesgeven. Tevens is het van belang dat de startende docent nieuwe ideeën kwijt
kan aan de ervaren collega’s. Er is regelmatig angst voor verandering en er wordt van de
startende docenten verwacht dat ze zich aanpassen. De introductie van de inductieprogramma’s
kan bijdragen aan een ontwikkeling van een leercultuur binnen scholen. De mentor speelt hierin
een grote rol maar ook samenwerkingsvormen, bijvoorbeeld co-teaching, kunnen ervoor zorgen
dat de startende docent zich onderdeel voelt van de schoolorganisatie.

Videocoaching
Videocoaching is een begeleidingsmethodiek waarbij aan de hand van beeldmateriaal een
begeleidingstraject wordt uitgevoerd. Videocoaching kan worden ingezet om de docent te wijzen
op positieve vaardigheden (Fukkink, Trienekens, & Kramer, 2011). De basis is het bevorderen van
effectief gedrag en het reduceren van minder effectief gedrag. Bij startende leerkrachten wordt
gebruik gemaakt van videobeelden; onderzoek heeft uitgewezen dat dit succesvol is (Brouwer,
2007). In de effecten van videocoaching is geen onderscheid waarneembaar tussen ervaren en
minder ervaren docenten (Fukkink, Treinekens & Kramer, 2011).

Intervisie
Intervisie wordt door Hendriksen (2002) omschreven als: ‘Het systematisch oplossen van
problemen op basis van analyseren en reflecterend leren.’ Degene die het probleem inbrengt en
het professioneel handelen van deze persoon staan tijdens intervisie centraal (De Boer,

Begeleiding Startende Leraren | Generiek Inductiearrangement 9

Soepboer, & Huijbregts, 2005). De Boer et al. schrijven ook dat het leren door middel van
intervisie kan leiden tot professionele ontwikkeling en groei. Een aantal voordelen van intervisie
zijn: men leert collega’s kennen en vertrouwen, men leert van elkaars ervaringen, men ondervindt
collegiale ondersteuning, men leert eigen sterke en zwakke kanten kennen (Hendriksen, 2002).

2.4 Pedagogisch-didactische ondersteuning

Het vaardigheidsniveau van veel startende docenten wat betreft de basis van pedagogische en
didactische vaardigheden ligt achter op het niveau van al meer ervaren docenten, dit gegeven
draagt bij aan het afnemen van het zelfvertrouwen van startende docenten (Helms-Lorenz et al.,
2013). De docenten in het voortgezet onderwijs geven aan dat de voorbereiding in de eerste
jaren veel tijd vraagt. De uitvoering van de les wordt als moeilijk ervaren doordat zij vanaf het
begin alle aspecten in de vingers moeten hebben. Het orde houden en het motiveren van
leerlingen en de geringe faciliteiten, zoals het ontbreken van een eigen lokaal, zorgen er mede
voor dat 90% van de onderzochte docenten aangeeft dat er problemen waren in het primaire
proces.

In het raamplan voor het project Begeleiding Startende Leraren (OCW, 2013) wordt beschreven
dat beginnende leraren die hun eerste baan verlaten (bevoegd én onbevoegd) bij de start van
hun loopbaan in het onderwijs een niveau van pedagogisch didactisch handelen hebben dat
ongeveer een standaarddeviatie onder het niveau ligt van hun bevoegde collega’s die op hun
eerste school blijven werken (Helms-Lorenz, Slof & Van de Grift, in voorbereiding).

Begeleiding Startende Leraren | Generiek Inductiearrangement 10

3 Schoolspecifiek inductiearrangement

3.1 Uitgangspunten

De belangrijkste uitgangspunten die centraal staan tijdens het proces van het ontwerpen van een
schoolspecifiek inductiearrangement zijn:
• Elke school is uniek en daarmee is ook elk inductiearrangement maatwerk. De begeleiding van

startende leraren kan van school tot school verschillen, afhankelijk van schoolspecifieke
kenmerken (schoolgrootte, cultuur, specifieke problemen, enz.).

• Bij het ontwikkelen van een inductiearrangement is het belangrijk gebruik te maken van zowel
inzichten uit de wetenschappelijke literatuur als ervaringskennis vanuit de deelnemende
scholen en lerarenopleidingen.

De belangrijkste inhoudelijke uitgangspunten voor een
schoolspecifiek inductiearrangement zijn:
• Goed onderwijs heeft professioneel personeel nodig.

Professioneel zijn en blijven van een docent is een proces
waarbij het inductieproces gezien kan worden als ‘de eerste
fase’ van de loopbaan- daarna gaat het leren en
professionaliseren een loopbaan lang door!

• Uit onderzoek van de Rijksuniversiteit Groningen (RUG,
2014) blijkt dat de begeleiding van beginnende leraren het
meest effectief is, wanneer er sprake is van:

1. leerzaam werk met passende werkdruk.
2. aandacht voor de schoolcultuur en het schoolbeleid (enculturatie).
3. begeleiding d.mv. professionele ontwikkelingsplannen.
4. feedback en coaching naar aanleiding van observaties.
5. intervisie met collega’s.
6. begeleiding door een vakcoach.

Al deze aspecten worden opgenomen in het inductiearrangement.
• Het is bovendien van belang om een goed werkend systeem van kwaliteitszorg te hebben.

Hiermee kan voorkomen worden dat het schoolspecifieke inductiearrangement een papieren
tijger wordt dat niet meer aansluit bij de behoeftes van school en startende docenten.

• Een inductiearrangement duurt minimaal drie jaar.
• De beginnende docenten worden in het inductieprogramma uitgedaagd om hoge eisen aan

zichzelf te stellen.
• De beginnende docenten nemen zelf verantwoordelijkheid voor hun eigen ontwikkelproces, het

inductieprogramma is hierbij ondersteunend.
• Kernkwaliteiten van de startende docenten worden erkend en tot hun recht gebracht binnen de

school.
• De organisatie fungeert als rijke leeromgeving voor de startende docenten.

Begeleiding Startende Leraren | Generiek Inductiearrangement 11

“Being a new teacher is
like trying to fly an airplane

while building it.”

- Rick Smith
(onderwijskundig adviseur)

• Iedereen binnen de school (bestuur, schoolleiding, collega’s e.d.) is verantwoordelijk voor het
welbevinden van een nieuwe docent en het inductieprogramma ondersteunt hierbij om deze
docent zo snel mogelijk in zijn kracht te zetten.

• Er is aandacht en er wordt gebruik gemaakt van datgene wat een beginnend docent
waardevol vindt en kan inzetten in teamverband en de doelen van de school.

• Medewerkers hebben zicht op de stand van zaken van de organisatie als geheel en hun
aandeel in succes en het werk dat er nog te doen is.

3.2 Verplichte onderdelen schoolspecifiek inductiearrangement

Deelnemende scholen aan het project Begeleiding Startende Leraren zijn verplicht om de zes
punten die hierboven genoemd worden als effectief bij de begeleiding van startende leraren op
te nemen in het schoolspecifieke inductiearrangement (RUG, 2014). Daarmee komen de scholen
in aanmerking voor de projectsubsidie vanuit OCW. De tweede verplichting vanuit OCW is dat het
inductiearrangement een periode van drie jaar beschrijft.
Het is bovendien van belang om een goed werkend systeem van kwaliteitszorg te hebben.
Hiermee kan voorkomen worden dat een inductiearrangement een papieren tijger wordt.

In het project Begeleiding Startende Leraren in regio Oost heeft de ontwikkelgroep (2013-2014)
daarom op basis van het Groninger onderzoek en de noodzaak voor kwaliteitszorg vier thema’s
geformuleerd die in een inductiearrangement aan de orde moeten komen.
• Thema 1 – Werkdruk & Leerzaam werk (nr. 1).
• Thema 2 – Enculturatie (nr. 2).
• Thema 3 – Coaching & Begeleiding (nrs. 3 t/m 6).
• Thema 4 – Kwaliteitszorg.

Bij elk van deze thema’s zijn er maatregelen denkbaar die de startende leraar kunnen
ondersteunen. Mogelijke maatregelen worden in dit hoofdstuk kort op een rij gezet. De kaders
van de Rijksuniversiteit Groningen (RUG, 2014) zijn hiervoor als basis gebruikt, aangevuld met
voorbeelden van de aanpakken van scholen in regio Oost. De maatregelen gelden voor de
gehele inductieperiode van drie jaar. Daarbij is het niet de bedoeling dat het inductieprogramma
voor elke startende docent hetzelfde is. Het is van belang om maatwerk te leveren. De ene
startende docent is de andere niet.

Als ondersteuning bij het analyseren van de huidige inductiepraktijk op een school of locatie, is in
dit generieke inductiearrangement een ‘checklist’ opgenomen. Deze staat in bijlage 2. In bijlage
3 staat een kort format dat gebruikt kan worden om het schoolspecifiek inductiearrangement uit
te werken.

Let het schrijven van het inductiearrangement verder op de volgende zaken:
• Overdraagbaarheid: Staat duidelijk beschreven wie wat wanneer doet? Wie heeft de

eindverantwoordelijkheid voor wat? Kunnen anderen binnen de school het overnemen?
• Helderheid voor startende leraar: is het voor de startende leraar helder hoe het

inductieprogramma eruitziet, wat rechten en plichten zijn?

Begeleiding Startende Leraren | Generiek Inductiearrangement 12

• Inbedding: Is het inductiearrangement voldoende ingebed in het beleid van de school/
organisatie?

In bijlage 4 staat het feedbackformulier dat gebruikt wordt om schoolspecifieke inductie-
arrangementen te beoordelen.

Thema: werkdruk en leerzaam werk
De belangrijkste onderdelen die een bijdrage kunnen leveren aan het verminderen van de
werkdruk en het zorgen van leerzaam werk voor startende docenten zijn:

• Korting op werktijdfactor, zodat er extra tijd is voor niet-lesgebonden taken. In de CAO staat
dat dit 20% lestijdreductie is in het eerste jaar, 10% lestijdreductie in het tweede jaar.

• Roostertechnische aanpassingen, denk bijvoorbeeld aan:
• Een vast lokaal (in elk geval per dagdeel).
• Rekening houden met aantal achtereenvolgend te geven

lesuren.
• Geen invaluren (CAO).
• Geen pauzediensten (CAO).
• Liefst op één locatie, maar zeker niet meer dan twee

locaties/vestigingen.
• Vast begeleidings-/ coachingsmoment inroosteren.
• Inroosteren van intervisie en themabijeenkomsten.
• Docentcoach faciliteren om lessen van starter te bezoeken.

• Rekening houden met de starter bij verdeling van de klassen, denk bijvoorbeeld aan:
• Beperking van de diversiteit van klassen en afdelingen.
• Niet de moeilijkste klassen (bijv. qua groepsdynamica).
• Niet alleen verantwoordelijkheid hoeven dragen voor

een niveau of leerlijn.
• Geen mentoraat in het eerste jaar. Indien per se

noodzakelijk, dan duo-mentoraat.
• Zorgen voor leerzaam werk, denk bijvoorbeeld aan:

• Opdrachten geven die met succes volbracht kunnen
worden.

• Niet te gemakkelijke, maar ook niet te moeilijke
opdrachten.

• Erkenning van het feit dat ontwikkeling tijd nodig heeft.
• Het werk moet passen bij de leerdoelen.

• Benutten van de kracht en de expertise van de starter.

Thema: enculturatie
De belangrijkste onderdelen die een bijdrage kunnen leveren aan de enculturatie van startende
docenten zijn:
• Informatie over school tijdens sollicitatiegesprek & aanstellingsgesprek:

• Schets van de schoolorganisatie en de plaats van de sollicitant daarin.
• Talenten en ontwikkelwens starter.

Begeleiding Startende Leraren | Generiek Inductiearrangement 13

Tip
Bespreek de invulling
van de maatregelen
rondom werkdruk en

leerzaam werk met de
startende docent, zodat
deze weet waar hij recht

op heeft.

Tip
Wees bij het beschrijven van

de maatregelen rondom
werkdruk en leerzaam werk
expliciet over wie wanneer

waarvoor verantwoordelijk is
als het gaat om het

voorbereiden en uitvoeren
van deze maatregelen

(bijvoorbeeld roostermaker,
teamleider, directeur,

sectiehoofd).

• P&O zaken.
• Introductiebijeenkomst met alle startende docenten. Mogelijke onderwerpen:

• Welkom door rector.
• Visie en missie van de school.
• Schoolcultuur.
• Schoolomgeving.
• Informatie over inductiearrangement, begeleidings- en beoordelingstraject, rollen en taken

hierin, rechten en plichten, jaaroverzicht, wie is jouw docentcoach, wie is vakcoach.
• Rondleiding door het gebouw.
• Praktische zaken (foto maken, inloggegevens, token, sleutels, evt. IPAD/laptop, gebruik

digibord, absentieregistratie, enz.).
• Informatiemap.

• Mogelijke onderdelen: schoolgids, schoolregels, ‘smoelenboek’, jaarplan, info over
inductiearrangement, info over begeleiding & beoordeling, enz.

• Activiteiten gericht op het besef dat iemand lid is van een team en te weten krijgt wat zijn/haar
verantwoordelijkheden zijn. Bijvoorbeeld door:

• Kennismakingsafspraken/ rondje langs teamcollega’s, schoolleiding, sectieleider,
onderwijsondersteunend personeel, docentcoach(es).

• Gesprek teamleider (vóór eerste teamvergadering) over beoordelingsprocedure,
onderwijsvisie in het team, verwachtingen van de starter, enz.

• Gesprek met sectie/ vakcoach over overhandigen boeken/ vakwerkplan, bespreking
methodes, toetsing, didactische hulpmiddelen, enz.

• Activiteiten gericht op het gelegenheid krijgen om volwaardig lid te zijn van de school (met alle
rechten en plichten). Bijvoorbeeld door:

• Groepsgesprek met schoolleiding/bestuurder over schoolbeleid.
• Informatie over leerlingen en ouders.

Thema: coaching en begeleiding
De belangrijkste onderdelen die een bijdrage kunnen
leveren aan de coaching en begeleiding van
startende docenten zijn:
• Verdere ontwikkeling pedagogisch-didactisch

handelen (bijvoorbeeld a.d.h.v. ICALT).
• Focus op leren van de leerling als startpunt

van pedagogisch didactisch handelen.
• Verdieping en uitbreiding van

schoolvakinhoudelijke kennis.
• Het toepassen, uitbreiden en verfijnen van een beginnend gedragsrepertoire.
• Kennis over leerlingbegeleiding.
• Kunnen functioneren als mentor (na het eerste jaar)
• Het ontwikkelen van een leerklimaat in de klas; o.a. een veilig pedagogisch klimaat

creëren.
• Bewust zijn van je rolgedrag.
• Kennis van de individuele verschillen tussen leerlingen en de diversiteit hiervan;

vaardigheid om hiermee om te gaan.

Begeleiding Startende Leraren | Generiek Inductiearrangement 14

Tip
Eén van de uitgangspunten van het

inductiearrangement is dat
maatwerk wordt geleverd aan
starters. Hoe ziet dat er in de

praktijk uit? Welke groepen starters
zijn er? Hoe wordt recht gedaan
aan verschillen tussen starters?

• Speciale aandacht voor en kennis van de problematiek van zorgleerlingen.
• Leren van de eigen onderwijspraktijk, professionele ontwikkeling.

• Werken aan een positieve beroepsidentiteit.
• Versterking van vaardigheden om de eigen onderwijspraktijk te bestuderen en deze te

verbeteren.
• Visie hebben en reflectie kunnen vormgeven.

• Eigen visie op het vak ontwikkelen (uitvoeren – reflecteren – bijstellen). Concepten
kunnen dus veranderen in samenspraak met sectie.

• Onderwijspraktijk kunnen onderzoeken.
• Zelfstandig aansturen van de professionele ontwikkeling.
• Groeien in de rol van leerling mentor.

• Balans vinden tussen werk en privé.

Veelgebruikte manieren om een adequate ondersteuning en begeleiding van startende docenten
vorm te geven zijn:
• Lesbezoeken/ observaties (bijvoorbeeld met het ICALT-instrument (zie bijlage 6).
• Intervisie.
• Coaching (bijv. op basis van een persoonlijk ontwikkelingsplan).
• Scholings-/Themabijeenkomsten, bijvoorbeeld over:

• De vereiste competenties na jaar 1, jaar 2, enz. (adequate informatie hierover).
• ‘De eerste les’.
• Klassenmanagement, orde houden.
• 5 rollen van de leraar.
• Zorgstructuur.
• Timemanagement.
• ICT (bijvoorbeeld de ELO).
• Functioneringsgesprekken.
• Mentoraat.
• Ouderavonden.
• Toetsen.
• Rechtspositionele zaken.

• Werken aan/met een persoonlijk ontwikkelingsplan (POP).
• Video-interactiebegeleiding.
• Lesson Study.
• Co-teaching.
• Begeleiding door een vakcoach op vakinhoudelijke ontwikkeling.
• Professionaliseringsactiviteiten buiten de school: nascholing, professionele

leergemeenschappen, congressen.
• Onderzoeks- en ontwikkelactiviteiten, zoals: onderzoek doen, bestuderen vakbladen, schrijven

van artikel, formuleren van verbetervoorstellen.

Om scholen te ondersteunen bij hun professionalisering op de laatste twee onderdelen, video-
interactiebegeleiding en Lesson Study, wordt binnen het project BSL in regio Oost hierop extra
ondersteuning aangeboden:

Begeleiding Startende Leraren | Generiek Inductiearrangement 15

Tip
Wees transparant over

welke activiteiten
plaatsvinden in het kader
van begeleiden en welke
activiteiten gericht zijn op
beoordelen. Welke visie
heeft de school op de

samenhang tussen
begeleiden en beoordelen?

Hoe ziet dat eruit in de
praktijk?

• Er een cursus videofeedback waar begeleiders van startende docenten aan kunnen
deelnemen. Het bespreken van videobeelden kan een goed hulpmiddel zijn bij reflectie op
eigen gedrag en interactie met leerlingen. Meer informatie
in bijlage 9.

• Mensen op school kunnen opgeleid worden in het
begeleiden van Lesson Study teams. Bij Lesson Study
ontwerpt een team van ervaren én startende docenten
gezamenlijk een les. Deze les wordt door één van de
docenten gegeven terwijl de anderen de leerlingen
observeren. De observaties worden gebruikt om de les bij
te stellen, waarna de les opnieuw in de lespraktijk getoetst
wordt. Lesson Study is daarmee een uitermate geschikt
middel voor onderzoek naar en reflectie op de lespraktijk,
voor zowel starters als ervaren docenten. Meer informatie
in de bijlagen.

Thema: kwaliteitszorg
Om de kwaliteit van de begeleiding van startende docenten te monitoren, wordt jaarlijks de
kwaliteitszorgcyclus doorlopen:
1. Kwaliteitsdoelen stellen.
2. Gegevens verzamelen, kwaliteit gegevens beoordelen.
3. Analyseren, interpreteren en conclusies trekken.
4. Maatregelen treffen.

Kwaliteitszorg vindt plaats op twee niveaus: de begeleiding van de individuele starter én het de
evaluatie van het inductiearrangement in het algemeen, voor alle starters.

Kwaliteitsdoelen stellen
Jaarlijks worden de kwaliteitsdoelen als het gaat om de begeleiding van startende leraren
gesteld. Kirkpatrick (1994) beschrijft vier evaluatieniveaus van opleidingsprogramma’s:
tevredenheid, leerresultaten, werkeffecten/werkgedrag en organisatieresultaten. Bij het stellen
van kwaliteitsdoelen wordt binnen de school afgesproken
wat de gewenste effecten zijn van het inductiearrangement
op verschillende niveaus en in de verschillende jaren waarin
het inductiearrangement wordt uitgevoerd. We kijken daarbij
in eerste instantie vooral naar de volgende niveaus:
• Tevredenheid van starters over de ontvangen begeleiding/

ondersteuning.
• Werkgedrag van starters, zoals professionele groei.
• Organisatieresultaten, zoals bijvoorbeeld (reductie van)

uitval bij starters.

Gegevens verzamelen, kwaliteit gegevens beoordelen
Om te onderzoeken of de kwaliteitsdoelstellingen behaald zijn worden gegevens verzameld.
Daarbij is het van belang om de volgende vragen te beantwoorden:

Begeleiding Startende Leraren | Generiek Inductiearrangement 16

Tip
Beschrijf in het

inductiearrangement op
welke manier de begeleiding

van starters gefaciliteerd
wordt. Hoe wordt de

begeleiding van starters
door schoolopleiders,

coaches, etc. financieel
mogelijk gemaakt?

Tip
Let er op dat alle thema’s

van het inductiearrangement
worden geëvalueerd: niet
alleen de begeleiding &

coaching, maar ook
maatregelen op het gebied
van werkdruk verminderen

en enculturatie.

• Welke gegevens hebben we nodig om te bepalen of we onze kwaliteitsdoelen hebben
behaald?

• Hoe vaak willen we gegevens verzamelen en over welke periode? Bijvoorbeeld jaarlijks, over
alle drie jaren van het inductiearrangement.

• Welke instrumenten hebben we daarvoor nodig? Bijvoorbeeld vragenlijsten, observaties,
(groeps)interviews, etc.

• Wie verzamelt deze gegevens? Bijvoorbeeld de opleidingscoördinator, teamleider, vakcoach,
etc.

• Hoe beoordelen we de kwaliteit van de door ons gevonden gegevens? Bijvoorbeeld validiteit,
betrouwbaarheid.

Hieronder worden enkele van de instrumenten genoemd die de scholen die deelnemen aan het
project Begeleiding Startende Leraren gebruiken.

Om de tevredenheid van starters over de ontvangen begeleiding/ ondersteuning in kaart te
brengen is in bijlage 5 een voorbeeld vragenlijst opgenomen waarin startende docenten hun
oordeel geven over het eerste jaar van het inductiearrangement. Daarin wordt starters gevraagd
of zij bepaalde onderdelen van het inductiearrangement inderdaad ontvangen hebben, en wat
hun oordeel daarover is.

Ook kiezen veel scholen ervoor om daarnaast de starters te interviewen (individuele over hun
ervaringen. Een andere manier om te kijken naar tevredenheid met het inductiearrangement is

Begeleiding Startende Leraren | Generiek Inductiearrangement 17

door de uitvoerders hiervan (opleidingsfunctionarissen,
vakcoaches, leidinggevenden) te bevragen over hun ervaringen
met en oordeel over het arrangement. Dit kan zowel met een
vragenlijst als door middel van een (groeps)interview.

Om het werkgedrag van starters in kaart te brengen, gericht op
professionele groei van docenten, zou bijvoorbeeld gebruik
gemaakt kunnen worden van de gegevens die worden
gegenereerd door de observaties met het ICALT-instrument dat
is ontwikkeld door de Rijksuniversiteit Groningen (zie bijlage 7).
Dit observatie-instrument brengt het pedagogisch-didactische
handelen van docenten in kaart. Sommige scholen kiezen
ervoor om alle starters minimaal tweemaal per jaar gedurende
de totale inductieperiode van drie jaar te laten observeren door
hun vakcoach.

Daarnaast is door de Rijksuniversiteit Groningen een vragenlijst
voor leerlingen ontwikkeld over inspirerende en motiverende
aspecten van het gedrag van startende docenten (gebaseerd op dezelfde items als het ICALT-
observatie-instrument). Deze vragenlijst (zie bijlage 6) wordt sowieso binnen de projectperiode
afgenomen, maar ook daarbuiten en daarna kan deze vragenlijst goed gebruikt worden binnen
de kwaliteitszorg-cyclus om te kijken naar werkgedrag van starters.

Om de organisatieresultaten in kaart te brengen kan bijvoorbeeld worden gekeken naar uitval
bij starters. Om de redenen van uitval van startende docenten te achterhalen kan bijvoorbeeld
een zogeheten ‘exitinterview’ worden afgenomen bij startende docenten die school en/ of beroep
verlaten. Bij grote aantallen starters kan het zinvol zijn om bij te houden welk percentage starters
uitvalt over de jaren heen.

Analyseren, interpreteren en conclusies trekken
Als de kwaliteit van de gegevens als voldoende is beoordeeld, kunnen de gegevens worden
geanalyseerd. Op veel scholen gebeurt dit door iemand met kennis en ervaring op het gebied
van analysemethoden. Het interpreteren van de gegevens (wat betekent dit nu eigenlijk?) en het
trekken van conclusies is een zinvolle stap om uit te voeren met meerdere betrokkenen bij het
inductiearrangement. Bijvoorbeeld de opleidingsfunctionaris, teamleiders, (vak)coaches en
starters zelf. Dit heeft twee voordelen. Ten eerste worden op die manier de kennis en ervaring
aangeboord van een bredere groep, wat de conclusies sterker maakt. Ten tweede voelt de
betrokken groep zich direct meer eigenaar van de getrokken conclusies en de daarop te nemen
maatregelen.

Maatregelen treffen
Op basis van de conclusies worden maatregelen bedacht en uitgevoerd om het
inductiearrangement aan te scherpen. Dit gebeurt het liefst met meerdere betrokkenen van de
school. Bepaal bij elke maatregel ook het doel en stel zo nodig ook de kwaliteitsdoelen rondom
de begeleiding van startende leraren bij (stap 1).

Begeleiding Startende Leraren | Generiek Inductiearrangement 18

Tip
Zorg ervoor dat de

kwaliteitszorg rondom het
inductiearrangement alle

drie de jaren van de
inductie bestrijkt. Benoem in

het inductiearrangement
duidelijk wie waarvoor

verantwoordelijk is als het
gaat om bijvoorbeeld

interviews doen,
vragenlijsten uitzetten,

analyseren van gegevens,
treffen van maatregelen,
etc. Wie heeft de regie?

4 Implementatie
Over de implementatie van het inductiearrangement is veel te zeggen. Zo is het is van belang om
bij implementatie alle actoren die een rol spelen in de begeleiding van startende leraren (directie,
teamleiders, docentcoaches, startende leraren) achter het inductiearrangement te krijgen. Ook is
het essentieel om taken en rollen helder te hebben, zowel als het gaat om het begeleiden als om
het beoordelen van startende docenten. Daarnaast blijkt in de praktijk dat de uitvoering van een
inductiearrangement allerlei dilemma’s met zich mee te brengt. Hierover samen met alle
betrokken actoren over in gesprek zijn is essentieel voor het succesvol uitvoeren van het
inductiearrangement. In dit hoofdstuk wordt een mogelijke invulling van taken en rollen binnen de
begeleiding en beoordeling van startende docenten kort toegelicht. Ook worden enkele
veelvoorkomende dilemma’s bij het implementeren van een inductiearrangement geschetst.

4.1 Taken en rollen bij begeleiden en beoordelen

Er zijn verschillende manieren om het beoordelingstraject en de relatie tussen het
beoordelingstraject en begeleidingstraject vorm te geven. Hieronder staat ter inspiratie een
mogelijk invulling.

De docent wordt beoordeeld op de competenties die van een LB-docent verwacht mogen
worden: zorgen voor zelfstandige en actieve leerlingen, uitdagende en veilige werk- en
leeromgeving, docent als coach, docent als onderwijsdeskundige, docent als teamplayer. Het

Begeleiding Startende Leraren | Generiek Inductiearrangement 19

ICALT-instrument biedt mogelijk concrete handvatten om de beoordelingscriteria scherp te
krijgen. Daarnaast worden er nog een aantal competenties beoordeeld, die buiten het directe
lesverband vallen.
De teamleider beoordeelt evenals één lid van de vaksectie die verantwoordelijk is voor de
vakbegeleiding van de nieuwe docent. Voor de lesobservaties en eindbeoordeling wordt gebruikt
gemaakt van uniforme beoordelingsinstrumenten. Deze instrumenten zijn gebaseerd op de
competenties die horen bij een LB-functie.
Alle docenten worden op dezelfde wijze beoordeeld volgens het vastgesteld protocol. Teamleider
en
vertegenwoordiger van de sectie gebruiken dezelfde criteria en beoordelingsinstrumenten en ze
hanteren dezelfde accenten. In het opleidings- en begeleidingsteam wordt ook gebruik gemaakt
van deze instrumenten maar worden de uitkomsten gebruikt als startpunt voor coaching.

Van alle lesobservaties (beoordelingen) en de nabespreking wordt een schriftelijk verslag
gemaakt. De teamleider en de medewerker ondertekenen het verslag. Tijdens het gesprek
worden er concrete
afspraken gemaakt over ontwikkelpunten en te ondernemen actie. De medewerker ontvangt een
kopie van het gespreksverslag. De docent stelt in samenspraak met de coach een ontwikkelings-
en
begeleidingsplan op. Tussen de beoordelingsmomenten door heeft de nieuwe medewerker het
recht om ‘signalen over hem/haar’ die de teamleider bereiken, te horen. Het kan gaan om
opmerkingen of kritiek van leerlingen, collega’s of ouders. Deze signalen moeten concreet
omschreven zijn en de bron waar deze signalen vandaan komen moet ook duidelijk
weergegeven worden.

Rol van de teamleider
De teamleider is de formele beoordelaar. De teamleider bouwt zijn eindbeoordeling op aan de
hand van lesobservaties en advies van de sectie. In de eindbeoordeling is het ook van belang
om te weten of de nieuwe docent het vermogen heeft tot reflectie op zijn handelen en of de
ontwikkeling van de docent gedurende het jaar positief is verlopen. De coach zal deze informatie
aan de teamleider mondeling verstrekken. Een oordeel over het functioneren van de docent zal
door de docentcoach niet worden gegeven. Een vertegenwoordiger van de sectie zal in het
kader van begeleiding en beoordeling ook lessen bezoeken. De teamleider neemt de
waarnemingen van het lid van de sectie mee in de eindbeoordeling. Na de eindbeoordeling zal
de teamleider een voordracht doen aan de sectordirecteur. De sectordirecteur zal beoordelen of
het beoordelingstraject op de juiste wijze is verlopen en neemt een beslissing over de
voordracht.

Rol van de sectie
Een vertegenwoordiger (één docent) van de sectie observeert ook twee lessen van de nieuwe
docent. Op basis van de lesobservaties, gesprekken en het functioneren in de sectie formuleert
hij een advies aan de teamleider. Dit advies neemt de teamleider mee in zijn eindbeoordeling.
Het advies, opgesteld door de vertegenwoordiger van de sectie, wordt mondeling toegelicht.
Daarnaast heeft de sectie ook de taak om de nieuwe docent te begeleiden.

Begeleiding Startende Leraren | Generiek Inductiearrangement 20

Rol van de coach in beoordelingstraject
Het opleiding- en begeleidingsteam begeleiden de docent en
staan los van de beoordeling. De
docentcoach biedt begeleiding aan in een klimaat van
veiligheid en vertrouwen. De docent wordt
gecoacht en krijgt daarmee ruimte om te groeien. Reflectie en
ontwikkeling staan centraal. Het coachen op professionele
ontwikkeling is gericht op de LB-competenties, zoals
geformuleerd in de wet BIO en opgenomen in de notitie
‘professionalisering en begeleiding onderwijspersoneel’. De
beoordeling bouwt op deze grondgedachte voort, maar staat
los van de interne begeleiding.
De coach heeft baat bij informatie over de nieuwe medewerker
en kan deze gebruiken in de gesprekken. Ook hier gelden de
voorwaarden: concreet en afkomstig van aanwijsbare bronnen.
De coach heeft een vertrouwelijke band met de nieuwe
collega. Vertrouwelijke informatie kan niet altijd worden
besproken met de teamleider, tenzij de nieuwe collega
daarvoor toestemming geeft.
De teamleider kan de coach niet vragen om een oordeel te geven over de nieuwe docent. De
coach behoort wel aan te geven of er naar zijn inzicht sprake is van voldoende groei en
ontwikkeling. Vooral het vermogen tot reflecteren op het eigen functioneren is van belang. De
coach speelt géén rol in dit beoordelingstraject en heeft alleen tot taak ervoor te zorgen dat het
beoordelingstraject duidelijk is voor de nieuwe collega. Bovendien zal de coach signalen, over
onjuistheden van het beoordelingstraject, doorspelen aan de sectorleiding.

Rol van de schoolleiding
De schoolleiding is de formele ‘opdrachtgever’ en uiteindelijk verantwoordelijke voor het
implementeren van het inductiearrangement.

5.2 Dilemma’s

Bij het ontwerpen, implementeren en werken met een inductiearrangement krijg je als school te
maken met allerlei dilemma’s. Onderstaande voorbeelden zijn slechts enkele voorbeelden. Het
herkennen en benoemen van dilemma’s rondom het begeleiden van startende docenten die
spelen op de eigen school en hierover samen met alle betrokken actoren over in gesprek zijn is
essentieel voor het succesvol uitvoeren van het inductiearrangement.
• De schoolopleider heeft in het begeleidingsteam een coach waarvan hij het idee heeft dat die

niet goed functioneert. Hij hoort veel oordelen en weinig observatie en vragen. De coach valt
onder een teamleider. De teamleider wil de coach liever in andere taken hebben, dan voor de
klas. Wie spreekt de coach aan? Wie bepaalt?

• De teamleider geeft een startende docent toestemming om niet naar intervisie te gaan, omdat
de starter het veel te druk heeft. De schoolopleider ziet hoe hard de starter de intervisie nodig
heeft.

Begeleiding Startende Leraren | Generiek Inductiearrangement 21

Tip
Coaches spelen een

belangrijke rol tijdens de
inductie. Voor een goede

implementatie van het
inductiearrangement is het

daarom cruciaal dat er
voortdurend geïnvesteerd

wordt in de kwaliteit van de
begeleiding, bijvoorbeeld
door bijscholing. Ook is

het van belang dat
coaches voldoende

gefaciliteerd worden en
dat daarover duidelijke
afspraken zijn gemaakt.

• De teamleider geeft de starter toestemming om niet naar intervisie te gaan. De starter geeft
aan wel een persoonlijke coach te willen. De schoolleiding wil juist de kosten van de inductie
beperken.

• De teamleider draagt een slecht functionerende collega aan bij de schoolopleider. Meedoen
met de intervisie voor starters zou goed voor deze collega zijn.

• De teamleider geeft aan iemand een vaste aanstelling te willen geven. De coach ziet dat het
niet goed gaat in de les.

• De schoolleiding neemt een zij-instromer aan. De schoolopleider zet er een intensief
begeleidingstraject op. De sectie komt niet over de brug met materiaal, zodat de inhoud en de
les onder de maat blijft. Ondanks toezeggingen in een gesprek met de teamleider, blijft
geschikt materiaal uit.

• Docentcoaches hebben op hun jaaragenda regelmatig intervisie en themabijeenkomsten.
Deze zijn er voor bedoeld om te leren en om te ‘delen’. Telkens zijn er veel afmeldingen om de
meeste uiteenlopende redenen.

• Docentcoach zou de nieuwe docenten moeten begeleiden door ook intervisiebijeenkomsten te
organiseren maar doet dat niet. Hij begeleidt wel een beetje één op één maar daar blijft het bij.

• Teamleider moet binnen 6 weken het eerste lesbezoek doen maar dat gebeurt niet. Na enkele
maanden is er nog geen lesbezoek geweest.

• Nieuwe docent wordt niet begeleid door de vaksectie, Vaksectieleden geven aan dat ze al zo
druk zijn.

• Nieuwe docent is de enige van de
vakgroep op een locatie. Hij heeft veel
vragen maar weet niet aan wie ze te
stellen zijn. Vakgroepen van andere
locaties voelen geen verantwoordelijkheid.

• Docentcoach wordt bewust dan wel
onbewust uitgehoord over het
functioneren van de startende docent
door de teamleider.

• Startende docent functioneert echt niet
maar de schoolleiding wil hem behouden
omdat er anders een moeilijk of niet te
vervullen vacature ontstaat.

• Nieuwe docent krijgt te veel op zijn bordje.
20% Regeling wordt verzwegen of er
worden andere taken ingevuld.

• Teamleider: Nieuwe docent wordt toch
ingezet als mentor omdat anders het
mentoraat niet op te vullen is.

• Teamleider: Er is een aantal uren
beschikbaar ter vervanging. De nieuwe
docent kan er nog wel wat uren bij doen.
De nieuwe docent durft geen nee te
zeggen EN is blij met het extra geld.

Begeleiding Startende Leraren | Generiek Inductiearrangement 22

5 Literatuur
Borman, Geoffrey D., & Dowling, Maritza N. (2008). Teacher Attrition and Retention: A Meta-
Analytic and Narrative Review of the Research. Review of Educational Research, 367-409.

Boyd, Donald, Grossman, Pamela, Lankford, Hamilton, Loeb, Susanna, & Wyckoff, James (2009).
Who leaves? Teacher Attrition and Student Achievement. National Centre for Analysis of
Longitudinal Data in Educational Research, Working Paper 23.

De Boer, B., Soepboer, W., & Huijbregts, S. (2005). Intervisie: handleiding, methodieken en tools
voor intervisie in het onderwijs. Amersfoort: CPS.

European Commission (2010). Developing Coherent and System-Wide Induction Programmes for
Beginning Teachers – A Handbook for decisionmakers. Brussel: European Commission.

Europese Commissie. (2010). Developing coherent and system-wide induction programmes for
beginning teachers; a handbook for policymakers. Commission Staff Working Document.
Brussels: European Commission.

Fukkink, R. G., Trienekens, N., & Kramer, L. J. C. (2011). Video Feedback in Education and
Training: Putting Learning in the Picture. Educational Psychology Review, 23(1), 45-63. doi:
10.1007/s10648-010-9144-5

Helms-Lorenz, M., Slof, B., & van de Grift, W. (2013). First year effects of induction arrangements
on beginning teachers’ psychological processes. European Journal of Psychology of Education -
EJPE (Springer Science & Business Media B.V.), 28(4), 1265-1287. doi: 10.1007/
s10212-012-0165-y

Helms-Lorenz, Michelle, Slof, Bert, & Grift, Wim van de (2012). First year effects of induction
arrangements on beginning teachers’ psychological processes. European Journal of
Psychological Education.

Helms-Lorenz, Michelle, Slof, Bert, Vermue, Carlien E., & Canrinus, Esther T. (2012). Beginning
teachers’ self-efficacy and stress and the supposed effects of induction arrangements.
Educational Studies, 38(2), 189-207.

Hendriksen, J. (2002). Begeleid Intervisie Model: collegiale advisering en probleemoplossing.
Soest: Uitgeverij H. Nelissen B.V.

Henry, Gary T., Bastian, Kevin C., & Fortner, Kevin C. (2011). Stayers and Leavers: Early-Career
Houtveen, A. A. M., Versloot, B., & Groenen, I. (2006). De begeleiding van startende leraren: in
het voortgezet onderwijs en het basisonderwijs: SBO.

Hudson, P. (2012). How Can Schools Support Beginning Teachers? A Call for Timely Induction
and Mentoring for Effective Teaching. Australian Journal of Teacher Education, 37(7).

Begeleiding Startende Leraren | Generiek Inductiearrangement 23

Ingersoll, R. M. (2012). Beginning Teacher Induction: What the Data Tell Us. Phi Delta Kappan,
93(98), 47-51.

Ingersoll, R. M., & Strong, M. (2011). The Impact of Induction and Mentoring Programs for
Beginning Teachers A Critical Review of the Research. Review of Educational Research, 81(82),
201-233.

Ingersoll, Richard M., & Strong, Michael (2011). The Impact of Induction and Mentoring Programs
for Beginning Teachers: A critical Review of the Research. Review of Educational Research,
201-233.

Kessels, C. (2010). The influence of induction programs on beginning teachers' well-being and
professional development. Leiden University Graduate School of Teaching (ICLON), Leiden
University.

Kirkpatrick, D. L. (1994). Evaluating training programs: The four levels. San Francisco: Berrett-
Koehler.

Koetsier, C. P., & Wubbels, J. T. (1995). Bridging the Gap between Initial Teacher Training and
Teacher Induction. Journal of Education for Teaching, 21(3), 333-346.

Koetsier, Cor P., & Wubbels J. (1995). Bridging the Gap Between Initial Teacher Training and
Teacher Induction. Journal of Education for Teaching, 21(3), 333-346.

Pillen, M., Beijaard, D., & Brok, P. d. (2012). Tensions in beginning teachers’ professional identity
development, accompanying feelings and coping strategies. European Journal of Teacher
Education (ahead-of-print), 1-21.

Pillen, M., Beijaard, D., & den Brok, P. (2013). Professional identity tensions of beginning
teachers. Teachers and Teaching, 19(6), 660-678.
Smit, C. (2002). Stages of concern. De vijf fasen in het leren van een vak. MM, Rondeel & S.

Rijksuniversiteit Groningen (2014). Begeleiding van beginnende leraren. Een kader voor de
ontwikkeling van schoolspecifieke inductiearrangementen. Groningen: Faculteit gedrags- en
maatschappijwetenschappen.

Wagenaar (red.), Kennis maken. Leren in gezelschap. Schiedam: Scriptum.

Struyven, K., Vrancken, S., Brepoels, K., Engels, N., & Lombaerts, K. (2012). Leerkracht zijn met
mijn lerarendiploma? Neen, dank u. Een onderzoek naar de redenen van gekwalificeerde leraren
om niet te starten in het onderwijs na afstuderen of na kort tijd eruit stappen. Pedagogische
Studiën, 89(1), 3-19.

Teacher Effectiveness and Attrition. Educational Researcher, 271-280.

Begeleiding Startende Leraren | Generiek Inductiearrangement 24

Tigchelaar, A., Brouwer, N., & Vermunt, J.D. (2010). Tailor-made: Towards a pedagogy for
educating second-career teachers. Educational Research Review, 5, 164-183.

Vrije Universiteit Amsterdam, Universiteit van Amsterdam, Hogeschool van Amsterdam en
Hogeschool Inholland (2015). Frisse Blik. Project Begeleiding Startende Leraren Noord-Holland
en Zuidelijk Flevoland. Inductie-arrangementen Juni 2015.

Vermeulen, M., Klaeijsen, A., & Martens, R. (2011). De lerende leraar. De lerende leraar, 7.

Wechsler, M.E., Caspary, K., Humprey, D. C., & Matsko, K. K. (2010). Examining the effects of
new teacher induction. Menlo Park, CA: SRI International.

Womack-Wynne, C., Dees, E., Leech, D., LaPlant, J., Brockmeier, L., & Gibson, N. (2011).
Teacher's Perceptions of the First-Year Experience and Mentoring. International Journal of
Educational Leadership Preparation, 6(4).

Begeleiding Startende Leraren | Generiek Inductiearrangement 25

6 Bijlagen

Bijlage 1: leden ontwikkelgroep

Naam School Plaats Functie

Angelin Morsink Scholengroep Carmel
Hengelo

Hengelo Schoolopleider

Riet ten Duis Scholengroep Carmel
Hengelo

Hengelo Schoolopleider

Bartho van Bijleveld Marianum College Groenlo Schoolopleider

Mark Lankveld Marianum College Lichtenvoorde Schoolopleider

Irene Buffart Hondsrug College Emmen Schoolopleider

Geert van Oosten Hondsrug College Emmen Schoolopleider

Gijs Broens Het Assink Haaksbergen Schoolopleider

Wilma Weekenstroo Het Assink Haaksbergen Schoolopleider

Inge Olthuis Twents Carmel
College

Oldenzaal Schoolopleider

Nicole Cantinau Twents Carmel
College

Oldenzaal Schoolopleider

Monique Klunder Carmel College
Salland

Raalte Schoolopleider

Saskia Dannenberg Het Noordik Almelo Personeels-
functionaris

Jennie de Witte Het Noordik Vriezenveen Schoolopleider

Maaike Smit UT Enschede Projectleider

Ingrid Breymann UT Enschede Projectleider

Arend Jan
Zwarteveen

Hogeschool
Windesheim

Zwolle Projectleider

Begeleiding Startende Leraren | Generiek Inductiearrangement 26

Bijlage 2: checklist inductiearrangement

De begeleiding van beginnende leraren is het meest effectief (Helms-Lorenz, Slof, Grift van der,
2013) wanneer er sprake is van:

• leerzaam werk met passende werkdruk.
• aandacht voor de schoolcultuur en het schoolbeleid (enculturatie)
• begeleiding d.mv. professionele ontwikkelingsplannen.
• feedback en coaching naar aanleiding van observaties
• intervisie met collega’s.
• begeleiding door een vakcoach.

Het is bovendien van belang om een goed werkend systeem van kwaliteitszorg te hebben.
Hiermee kan voorkomen worden dat het schoolspecifieke inductiearrangement een papieren
tijger wordt.

Dit betekent dat er vier thema’s zijn waarop iedereen het huidige inductiearrangement kan
waarderen:
Thema 1 – Werkdruk & leerzaam werk (nr. 1)
Thema 2 – Enculturatie (nr. 2)
Thema 3 – Coaching & begeleiding (nrs. 3 t/m 6)
Thema 4 – Kwaliteitszorg

Noteer in de vier tabellen op de volgende pagina’s bij elk van de activiteiten/maatregelen
• of jullie dat nu op school ook doen.
• zo nodig een toelichting of een uitwerking.
• jouw oordeel over de huidige situatie op een 5-puntsschaal.
• wat je goed vindt en wat je zou willen verbeteren.

Begeleiding Startende Leraren | Generiek Inductiearrangement 27

Werkdruk en leerzaam werk
Huidige situatie

Nadruk
in jaar

Mogelijke activeiten/
maatregelen

Doen
we
(j/n)

Toelichting
(wie/wat/waar/hoe)

1 2 3 Oordeel
huidige
situatie
(1 t/m 5)

Toelichting
(wat werkt goed?/waar
willen we aan werken?)

Korting op werktijdfactor, zodat
er extra tijd is voor niet-
lesgebonden taken. In de CAO
staat dat dit 20% lestijdreducties
is in het eerste jaar, 10%
lestijdreductie in tweede jaar

Roostertechnische
aanpassingen:
• Een vast lokaal (in elk geval

per dagdeel)
• Rekening houden met aantal

achtereenvolgend te geven
lesuren

• Geen inval-uren (CAO)
• Geen pauzediensten (CAO)
• Liefst op één locatie, maar

zeker niet meer dan twee
locaties/vestigingen.

• Vast begeleidings-/
coachingsmoment inroosteren

• Inroosteren van intervisie en
themabijeenkomsten.

• Docentcoach faciliteren om
lessen van starter te
beozeken.

Rekening houden met de starter
bij verdeling van de klassen:
• Beperking van de diversiteit

van klassen en afdelingen
• Niet de moeilijkste klassen

(bijv. qua groepsdynamica)
• Niet alleen

verantwoordelijkheid hoeven
dragen voor een niveau of
leerlijn

• Geen mentoraat in het eerste
jaar (indien per se
noodzakelijk: duo-mentoraat)

Begeleiding Startende Leraren | Generiek Inductiearrangement 28

Zorgen voor leerzaamwerk:
• Opdracht geven die met

succes volbracht kunnen
worden.

• Niet te gemakkelijke, maar
ook niet te moeilijke
opdrachten.

• Erkenning van het feit dat
ontwikkeling tijd nodig heeft.

• Het werk moet passen bij de
leerdoelen.

Benutten kracht en expertise
van de starter.

Andere activiteiten/maatregelen
t.b.v. werkdruk en leerzaam
werk.
• …
• …
• …

Begeleiding Startende Leraren | Generiek Inductiearrangement 29

Enculturatie
Huidige situatie

Nadruk
in jaar

Mogelijke activeiten/
maatregelen

Doen
we
(j/n)

Toelichting
(wie/wat/waar/hoe)

1 2 3 Oordeel
huidige
situatie
(1 t/m 5)

Toelichting
(wat werkt goed?/waar
willen we aan werken?)

Informatie over school tijdens
het sollicitatiegesprek en het
aanstellingsgesprek:
• Schets vd schoolorganisatie

en de plaats van de sollicitant
daarin.

• Talenten en ontwikkelen
starter.

• P&O zaken.

Introductiebijeenkomst met alle
startende leraren.
• Welkom door rector
• Visie en missie vd school
• Schoolcultuur
• Schoolomgeving
• Informatie en

inductiearrangement,
begeleidings- en
beoordelingstraject, rollen en
taken hierin, rechten en
plichten, jaaroverzicht, wie is
jouw docentcoach, wie is
vakcoach.

• Rondleiding door het gebouw.
• Praktische zaken (foto maken,

inloggegevens, token,
sleutels, evt Ipad/laptop,
gebruik digibord,
absentieregistratie, enz.)

Informatiemap
• schoolgids
• schoolregels
• smoelenboek
• jaarplan
• informatie over

inductiearrangement
• informatie over begeleiding en

beoordeling
• enz

Begeleiding Startende Leraren | Generiek Inductiearrangement 30

Activiteiten gericht op het besef
dat iemand lid is van een team
en te weten krijgt wat zijn/haar
verantwoordelijkheden zijn:
• Kennismakingsafspraken/

rondje langs collega’s,
schoolleiding, sectieleider,
onderwijsondersteunend
personeel, docentcoaches.

• Gesprek teamleider (voor
eerste teamvergadering) over
beoordelingsprocedure,
onderwijsvisie in het team,
verwachtingen van de starter,
enz.

• Gesprek met sectie/vakcoach
over overhandigen boeken/
vakwerkplan, bespreking
methodes, toetsing,
didactische hulpmiddelen,
enz.

Activiteiten gericht op het
gelegenheid krijg om volwaardig
lid te zijn van de school (met alle
rechten en plichten).
Bijvoorbeeld door een
groepsgesprek met
schoolleiding/bestuurder over
schoolbeleid.

Informatie over leerlingen en
ouders.

Andere activiteiten/maatregelen
om de enculturatie te
bevorderen.
• …
• …
• …

Begeleiding Startende Leraren | Generiek Inductiearrangement 31

Begeleiding en coaching
Huidige situatie

Nadruk
in jaar

Mogelijke activeiten/
maatregelen

Doen
we
(j/n)

Toelichting
(wie/wat/waar/hoe)

1 2 3 Oordeel
huidige
situatie
(1 t/m 5)

Toelichting
(wat werkt goed?/waar
willen we aan werken?)

Lesbezoeken/observaties.
Bijvoorbeeld met het ICALT
instrument. Eventueel
ondersteund met video
interactie begeleiding.

Intervisie

Coaching (bijv. op basis van
POP). Eventueel ondersteund
met video interactie begeleiding.

Scholings-/themabijeenkomsten.
• De vereiste competenties na

jaar 1, 2, 3, enz (adequate
informatie hierover)

• ‘De eerste les’
• Klassenmanagement, orde

houden
• 5 rollen van de leraar
• Zorgstructuur
• Timemanagement
• ICT (bijvoorbeeld ELO)
• Functioneringsgesprekken
• Mentoraat
• Ouderavonden
• Toetsing
• Rechtspositionele zaken

Werken aan/met een POP

Video interactie begeleiding

Lesson Study

Co-teaching

Begeleiding door een vakcoach
op vakinhoudelijke ontwikkeling

Professionalisering buiten de
school: nascholing,
professionele
leergemeenschappen,
congressen, etc.

Begeleiding Startende Leraren | Generiek Inductiearrangement 32

Onderzoeks- en
ontwikkelactiviteiten: onderzoek
doen, bestuderen vakbladen,
schrijven van een artikel,
formuleren van
verbetervoorstellen.

Andere activiteiten/maatregelen
om de startende leraar te
begeleiden en coachen.
• …
• …
• …

Begeleiding Startende Leraren | Generiek Inductiearrangement 33

Kwaliteitszorg
Huidige situatie

Nadruk
in jaar

Mogelijke activeiten/
maatregelen

Doen
we
(j/n)

Toelichting
(wie/wat/waar/

hoe)

1 2 3 Oordeel
huidige
situatie
(1 t/m 5)

Toelichting
(wat werkt goed?/waar
willen we aan werken?)

Jaarlijkse evaluatie door
schriftelijke vragenlijst aan
elke startende docent.

Jaarlijkse evaluatie door
interview met elke startende
leraar.

Jaarlijkse evaluatie door
(groeps)interview met
uitvoerders van het
inductiearrangement.

Vragenlijst aan leerlingen over
startende docent.

Exit interview met startende
docenten die school verlaten.

Gezamenlijke analyse,
interpretatie en conclusies op
basis van alle verzamelde
gegevens (over alle 4 de
thema’s in het
inductiearrangement).

Aanpassen van activiteiten en
maatregelen op basis van de
evaluaties.

Sturing op kwaliteit, scholing
en ontwikkeling van
begeleiders; facilitering voor
ontwikkeling van begeleiders.

Andere activiteiten/
maatregelen.
• …
• …
• …

Begeleiding Startende Leraren | Generiek Inductiearrangement 34

Bijlage 3: Format voor schoolspecifiek inductiearrangement

Inleiding
In het Groninger kader voor de begeleiding van startende leraren staat dat de begeleiding van
beginnende leraren het meest effectief is, wanneer er sprake is van
1. leerzaam werk met passende werkdruk.
2. aandacht voor de schoolcultuur en het schoolbeleid (enculturatie)
3. begeleiding d.mv. professionele ontwikkelingsplannen.
4. feedback en coaching naar aanleiding van observaties
5. intervisie met collega’s.
6. begeleiding door een vakcoach.

Het is bovendien van belang om een goed werkend systeem van kwaliteitszorg te hebben.
Hiermee kan voorkomen worden dat het schoolspecifieke inductiearrangement een papieren
tijger wordt.

In ons project hebben we op basis van het Groninger kader en de noodzaak voor kwaliteitszorg
vier thema’s geformuleerd.
Thema 1 – Werkdruk & leerzaam werk (nr. 1)
Thema 2 – Enculturatie (nr. 2)
Thema 3 – Coaching & begeleiding (nrs. 3 t/m 6)
Thema 4 – Kwaliteitszorg

In het generieke inductiearrangement dat we binnen ons project hebben ontwikkeld, zijn bij elk
van deze thema’s mogelijke activiteiten geformuleerd. Let op: de zes punten die hierboven
genoemd worden als effectief bij de begeleiding van startende leraren moeten verplicht worden
opgenomen in het schoolspecifieke inductiearrangement om in aanmerking te kunnen komen
voor de subsidie vanuit OCW! De tweede verplichting vanuit OCW is dat het
inductiearrangement een periode van drie jaar beschrijft.

Beschrijving schoolspecifiek inductiearrangement
Maak er een samenhangend verhaal van met een inleiding, verantwoording voor de keuzes die je
maakt, (school)visie op de begeleiding van startende leraren en een inhoudsopgave. Neem
eventueel in een bijlage relevante stukken op.

Beschrijf in elk geval de volgende zaken:
• Visie en algemene uitgangspunten inductiearrangement, denk bijvoorbeeld aan:

• Welke starters worden begeleid (nieuw in beroep, nieuw op school, zijinstromers, …)?
• Doelen: waar moeten starters aan voldoen na jaar 1, 2, 3?
• Hoe wordt maatwerk geleverd?
• Wat is verantwoordelijkheid van starter tijdens de inductie?
• Hoe worden talenten en frisse blik van starters benut?

• Begeleiders: organisatie, taken, rollen, facilitering begeleiders/ coaches
• Beoordeling: wie beoordeelt, hoe verloopt beoordelingsproces, hoe is samenhang met

begeleiding

Begeleiding Startende Leraren | Generiek Inductiearrangement 35

• Maatregelen/ activiteiten voor elk van de 4 thema’s:
• Thema 1 – Werkdruk & leerzaam werk
• Thema 2 – Enculturatie
• Thema 3 – Coaching & begeleiding
• Thema 4 – Kwaliteitszorg

In onderstaande tabel staat een aantal vragen die je kunt gebruiken om elk van de thema’s in
maatregelen uit te werken. Lees ter inspiratie voor mogelijke maatregelen hoofdstuk 4.

Onderdeel Mogelijke vragen

Wat Welke activiteiten/maatregelen zijn er voor startende leraren bij elk thema? Om
welke inhoud/onderwerpen gaat het?

Hoe Hoe ziet de uitvoering eruit? Welke vorm hebben de (leer)activiteiten? Is het
vrijblijvend of verplicht?

Wie Wie zijn er betrokken bij welke activiteit/maatregel? Hoe zijn ze betrokken? Wie is
de eindverantwoordelijke? Wie heeft de regie? Taken en rollen.

Wanneer? Wat is de jaarplanning in jaar 1, 2 en 3? Wat is de duur en frequentie van elke
activiteit?

Begeleiding Startende Leraren | Generiek Inductiearrangement 36

Bijlage 4: Feedback op schoolspecifiek inductiearrangement

Inductiearrangement van school: …
Feedback door: …

Inleiding
In het Groninger kader voor de begeleiding van startende leraren staat dat de begeleiding van
beginnende leraren het meest effectief is, wanneer er sprake is van

1. leerzaam werk met passende werkdruk.
2. aandacht voor de schoolcultuur en het schoolbeleid (enculturatie)
3. begeleiding d.mv. professionele ontwikkelingsplannen.
4. feedback en coaching naar aanleiding van observaties
5. intervisie met collega’s.
6. begeleiding door een vakcoach.

Het is bovendien van belang om een goed werkend systeem van kwaliteitszorg te hebben.
Hiermee kan voorkomen worden dat het schoolspecifieke inductiearrangement een papieren
tijger wordt. Wij hebben op basis van het Groninger kader en de noodzaak voor kwaliteitszorg
vier thema’s geformuleerd:

• Thema 1 – Werkdruk & leerzaam werk (nr. 1)
• Thema 2 – Enculturatie (nr. 2)
• Thema 3 – Coaching & begeleiding (nrs. 3 t/m 6)
• Thema 4 – Kwaliteitszorg

In het generieke inductiearrangement dat we hebben ontwikkeld, zijn bij elk van deze thema’s
mogelijke activiteiten geformuleerd. Let op: de zes punten die hierboven genoemd worden als
effectief bij de begeleiding van startende leraren moeten verplicht worden opgenomen in het
schoolspecifieke inductiearrangement om in aanmerking te kunnen komen voor de subsidie
vanuit OCW! De tweede verplichting vanuit OCW is dat het inductiearrangement een periode van
drie jaar beschrijft.

Feedback op verplichte onderdelen (zie format in bijlage 3)

Thema Feedback

Visie en uitgangspunten inductie

Begeleiders

Beoordeling

Maatregelen werkdruk

Maatregelen enculturatie

Maatregelen coaching en begeleiding

Maatregelen kwaliteitszorg

Begeleiding Startende Leraren | Generiek Inductiearrangement 37

Overdraagbaarheid
Zodat ook anderen binnen de school het over kunnen nemen.

Helderheid voor de startende leraar
Is het voor de startende leraar helder hoe het inductieprogramma er uit ziet?

Inbedding
Is het inductiearrangement voldoende ingebed in het beleid van de school/organisatie?

Samenvatting

Begeleiding Startende Leraren | Generiek Inductiearrangement 38

Bijlage 5: Vragenlijst startende docenten

Vooraf
Begrippen die wij hanteren: (de uitleg van begrippen worden herhaald bij de desbetreffende
vraag): 

Vakgebied (vo, hbo)  
Een vakgebied is een terrein van beroepsmatig toegepaste kennis en vaardigheden.
Bijvoorbeeld: geschiedenis, wiskunde, economie. Etc.  

Mentor  
Een mentor heeft als taak om de startende docent te ondersteunen en begeleiden. De mentor
ondersteunt de docent bij het inwerken op het gebied van organisatorische en praktische zaken.
De mentor is niet belast met coaching op het gebied van lesgeven.  

Interne Coach  
Een interne coach heeft als taak om de startende docent te coachen op didactisch, pedagogisch
gebied en/of persoonlijke ontwikkeling. Werkt in de eigen school.  

Externe Coach  
Een externe coach heeft als taak om de startende docent te coachen op didactisch,
pedagogisch gebied en/of persoonlijke ontwikkeling. Werkt niet in de eigen school, eventueel wel
in uw onderwijsorganisatie.

Deel 1: Persoonsgegevens
De volgende 8 vragen hebben betrekking op uw persoonlijke gegevens.

Vraag 1: Wat is uw geslacht? Man/vrouw*

Vraag 2: Wat is uw leeftijd?  
• 20 – 25 jaar
• 26 – 30 jaar
• 31 – 35 jaar

• 36 – 40 jaar
• 41 – 45 jaar
• 46 – 50 jaar

• 51 – 55 jaar
• 56 – 60 jaar

• 61 jaar of ouder 

Vraag 3: Hoe lang bent u in dienst bij deze onderwijsorganisatie?
• Minder dan 1 jaar
• 1 – 2 jaar
• 2 – 3 jaar
• Meer dan 3 jaar

Vraag 4: Heeft u een onderwijsbevoegdheid? Ja/nee

Vraag 5: Hoeveel jaar heeft u ervaring in het lesgeven (eventueel ook bij een andere
onderwijsorganisatie)?

• Minder dan 1 jaar

Begeleiding Startende Leraren | Generiek Inductiearrangement 39

• 1 – 3 jaar
• 3 – 5 jaar
• 5 – 10 jaar
• 10 jaar of meer

Deel 2: Begeleiding
De volgende 9 vragen hebben betrekking op uw mentor of coach die u mogelijk heeft gehad. 
Wij willen graag weten of u ondersteuning van een mentor en /of coach heeft ontvangen. U kunt
met ja of nee antwoorden.

• Indien u ja antwoordt, vragen wij u om aan te geven in hoeverre deze vorm van
ondersteuning aansluit bij uw behoefte in het eerste jaar.

• Indien u nee antwoordt, vragen wij u om aan te geven in hoeverre u behoefte had aan deze
vorm van ondersteuning in het eerste jaar.

U kiest dus steeds twee antwoorden:
• Eén antwoord in de hoofdvraag : ja of nee.
• Eén antwoord in de subvraag: een keuze uit vier opties.  

• Na elke vraag kunt u een toelichting geven (niet verplicht).
• Bij alle JA/NEE vragen in deze enquête komt een vervolgvraag. Voor de leesbaarheid in dit

document is deze vervolgvraag steeds één keer zichtbaar.

Vraag 6: Was er een collega met de taak u wegwijs te maken binnen uw vakgebied in het eerste
jaar? 

Ja
• HELEMAAL - Deze vorm van ondersteuning sluit HELEMAAL aan bij mijn behoefte in het

eerste jaar.
• REDELIJK - Deze vorm van ondersteuning sluit REDELIJK aan bij mijn behoefte in het eerste

jaar.
• EEN BEETJE - Deze vorm van ondersteuning sluit EEN BEETJE aan bij mijn behoefte in het

eerste jaar.
• HELEMAAL NIET - Deze vorm van ondersteuning sluit HELEMAAL NIET aan bij mijn

behoeften in het eerste jaar.
Nee

• VEEL – Ik had VEEL behoefte aan deze vorm van ondersteuning in het eerste jaar.
• REDELIJK – Ik had REDELIJK veel behoefte aan deze vorm van ondersteuning in het eerste

jaar.
• WEINIG – Ik had WEINIG behoefte aan deze vorm van ondersteuning in het eerste jaar.
• GEEN – Ik had GEEN behoefte aan deze vorm van ondersteuning in het eerste jaar.

Vraag 7: Eventuele toelichting op vraag 6.  
 
…………………………………………………………………….

Begeleiding Startende Leraren | Generiek Inductiearrangement 40

 
Vraag 8: Heeft u een mentor van uw eigen school gehad in het eerste jaar?
Een mentor heeft als taak om de startende docent te ondersteunen en begeleiden. De mentor
ondersteunt de docent bij het inwerken op het gebied van organisatorische en praktische zaken.
De mentor is niet belast met coaching op het gebied van lesgeven.

Ja/nee 
 
Vraag 9: Eventuele toelichting op vraag 8

…………………………………………………………………….
 
Vraag 10: Heeft u een interne coach gehad in het eerste jaar?  
Een interne coach heeft als taak om de startende docent te coachen op didactisch, pedagogisch
gebied en/of persoonlijke ontwikkeling. Werkt in de eigen school.  

Ja/nee
 
Vraag 11: Eventuele toelichting op vraag 10

……………………………………………………………………....

Vraag 12: Heeft u een externe coach gehad in het eerste jaar?  
Een externe coach heeft als taak om de startende docent te ondersteunen op didactisch,
pedagogisch gebied en/of persoonlijke ontwikkeling. Werkt niet in de eigen school, eventueel wel
in de onderwijsorganisatie. Werkt niet in de eigen school, eventueel wel in de
onderwijsorganisatie.  

Ja/nee

Vraag 13: Eventuele toelichting op vraag 12

…………………………………………………………………….

Vraag 14: Welke andere personen hebben u ondersteund of gecoacht in het eerste jaar en zijn in
bovenstaande vragen niet aan de orde geweest en

• sloten wel aan bij uw ondersteuningsbehoeften in het eerste jaar óf
• had u graag gehad in het eerste jaar (niet verplicht)

…………………………………………………………………….

Deel 3 Vormen van ondersteuning in de eerste maanden van uw aanstelling
Aan het eind van deel 3 kunt u een toelichting geven (niet verplicht).

Begeleiding Startende Leraren | Generiek Inductiearrangement 41

Vraag 15: Heeft u informatie ontvangen over mogelijkheden van ondersteuning speciaal voor
startende docenten? Bijvoorbeeld: introductiebijeenkomsten, mogelijkheden om coach (intern,
extern) te krijgen, mogelijkheden om intervisie te volgen.
 
Ja

• HELEMAAL – Deze informatie sluit HELEMAAL aan bij mijn behoefte op dat moment.
• REDELIJK – Deze informatie sluit REDELIJK aan bij mijn behoefte op dat moment.
• EEN BEETJE – Deze informatie sluit EEN BEETJE aan bij mijn behoefte op dat moment.
• HELEMAAL NIET – Deze informatie sluit HELEMAAL niet aan bij mijn behoefte op dat

moment.

Nee
• VEEL – Ik had VEEL behoefte aan deze informatie op dat moment.
• REDELIJK – Ik had REDELIJK veel behoefte aan deze informatie op dat moment.
• WEINIG – Ik had WEINIG behoefte aan deze informatie op dat moment.
• GEEN – Ik had GEEN behoefte aan deze informatie op dat moment

Vraag 16: Heeft u een introductiebijeenkomst over missie en visie van uw school speciaal voor
startende docenten bijgewoond?

Ja/nee

Vraag 17: Heeft u een introductiebijeenkomst over didactiek (lesgeven) speciaal voor startende
docenten bijgewoond? 

Ja/nee 
 
Vraag 18: Heeft u een introductiebijeenkomst over het gebruik van de elektronische leeromgeving
speciaal voor startende docenten bijgewoond?  

Ja/nee

Vraag 19: Was er iemand die u wegwijs heeft gemaakt op het gebied van praktische zaken
binnen de school? Bijvoorbeeld: werking kopieerapparaat, printer, het vinden van benodigde
materialen voor het onderwijs, zoals boeken, toetsen e.d.

Ja/nee
 
Vraag 20: Heeft iemand ervoor gezorgd dat u de benodigde materialen (pasjes, sleutels,
inlogcodes, e-mailadres, eventueel laptop, iPad e.d.) heeft ontvangen?  

Ja/nee

Begeleiding Startende Leraren | Generiek Inductiearrangement 42

Vraag 21: Heeft u bij aanvang van uw aanstelling schriftelijke informatie ontvangen over
schoolregels, jaarplanning, roosters, curriculumoverzicht e.d.?  

Ja/nee

Vraag 22: Heeft u een rondleiding gehad door de school (gebouw) waar u werkzaam bent?

Ja/nee

Vraag 23: Heeft u een rondleiding gehad langs belangrijke voorzieningen zoals mediatheek en/of
uitleen audiovisuele middelen? Deze vraag geldt voor het vo en hbo, is niet verplicht.  

Ja/nee

Vraag 24: Bent u geïntroduceerd bij de medewerkers in uw school zoals: mededocenten en
onderwijsondersteunend personeel zoals conciërge, baliemedewerker en roosteraars?  

Ja/nee

Vraag 25: Heeft u voldoende informatie ontvangen over de leerlingen en de achtergronden van
die leerlingen?

Ja/nee

Vraag 26: Wanneer u opmerkingen heeft of een toelichting wilt geven, nodigen wij u uit om dat
hier te doen.

…………………………………………………………………….

Begeleiding Startende Leraren | Generiek Inductiearrangement 43

Bijlage 6: ICALT vragenlijst (voor leerlingen)

�

 1 › 2

faculteit gedrags- en
maatschappijwetenschappe
n

 lerarenopleiding
rijksuniversiteit
groningen

Beste leerling,

Graag vernemen wij jouw mening over dat manier waarop jouw leraar jouw lesgeeft.
Deze mening heeft op geen enkele wijze gevolgen voor jou. Je kunt geen goede of foute
antwoorden invullen, het gaat om wat jij vindt.

De volgende 40 stellingen gaan over de lessen bij ……. <vul hier naam leraar in>. Denk
niet te lang na over je antwoord. Wanneer je een antwoord wilt corrigeren zet je een
kruis door het gegeven antwoord en kleur je een nieuw antwoord in.

 Mijn leraar…

(Bijna)
helemaal
mee Mee
oneens oneens

 (Bijna)
 helemaal
Mee mee
eens eens

1. … zorgt dat anderen mij met respect
behandelen.

2. … zorgt dat ik mijn tijd goed gebruik.
3. … maakt duidelijk wat ik voor een proefwerk

moet leren.

4. … komt terug op wat we de vorige les hebben
geleerd.

5. … stelt mij vragen waarover ik moet nadenken.
6. … geeft mij antwoord op mijn vragen.
7. … houdt rekening met wat ik al weet.
8. … let erop dat ik anderen met respect behandel.
9. … legt mij uit hoe ik iets moet doen.
10. … zorgt dat ik weet wat ik moet doen.
11. … legt mij alles duidelijk uit.
12. … zorgt dat ik doorwerk.
13. … maakt duidelijk wat de bedoeling is van de

les.

14. … vertelt boeiend.
15. … vraagt aan mij hoe ik de lesstof ga leren.
16. … leert mij mijn oplossingen te controleren.
17. … moedigt mij aan om zelf na te denken.
18. … stimuleert mij om na te denken.
19. … zegt duidelijk wanneer de opdracht klaar

moet zijn.

20. … bereidt zijn/haar lessen goed voor.
21. … benadert mij met respect
22. … stimuleert mij om na te denken.
23. … zorgt dat ik oplet.

Begeleiding Startende Leraren | Generiek Inductiearrangement 44

�

 2 › 2

24. … gebruikt duidelijke voorbeelden.
25. … sluit aan bij wat ik kan.
26. … hanteert duidelijke regels.
27. … laat mij de lesstof samenvatten.
28. … vertelt mij hoe ik iets moet leren.
29. … geeft mij zelfvertrouwen bij moeilijke taken.
30. … zet mij aan het denken.

31. … laat mij uitleggen aan hem/haar hoe ik de
opdracht heb aangepakt.

32. … heeft aandacht voor mij.
33. … vertelt de lesdoelen.
34. … controleert of ik de lesstof heb begrepen.
35. … motiveert mij.
36. … weet wat ik moeilijk vind.
37. … laat mij de lesstof uitleggen aan andere

leerlingen.

38. … zorgt dat ik mijn best doe.
39. … betrekt mij bij de les.
40. … helpt mij als ik iets niet snap.

Begeleiding Startende Leraren | Generiek Inductiearrangement 45

Bijlage 7: ICALT observatie instrument

�

1

LESOBSL LESOBSERVATIEFORMULIER voor het evalueren van het pedagogisch didactisch handelen van leraren (TRAININGSVERSIE)
Schoolnaam en BRIN: Datum observatie (dd-mm-jjjj):
Vestigingsnaam en nummer: Klas:
Type opleiding: 0=bao 1=lwoo 2=bb 3=kb 4=tl 5=havo 6=vwo 7=mbo Aantal leerlingen in de klas:
Naam geobserveerde: Naam observator:

Vak geobserveerde: Vak observator:
Sekse geobserveerde: M / V Sekse observator: M / V
Aantal beroepservaringsjaren geobserveerde: Aantal beroepservaringsjaren observator:
 Observator training RuG gevolgd? Ja/Nee

Observeer de volgende gebeurtenissen:
Oordeel 1 Omcirkel s.v.p. het gewenste antwoord: 1= overwegend zwak; 2=meer zwak dan sterk 3= meer sterk dan zwak; 4= overwegend sterk
Geobserveerd2 Omcirkel s.v.p. het gewenste antwoord: 0= nee, dat heb ik niet waargenomen ; 1= ja, dat heb ik waargenomen.

Indicator: De leraar ... Oordeel1 Voorbeelden van goede praktijk: De leraar ... Geobserveerd2

Veilig en
stimulerend
leerklimaat

1 ...toont in gedrag en taalgebruik respect
voor leerlingen

1 2 3 4 ...laat leerlingen uitspreken 0 1
...luistert naar wat leerlingen te zeggen hebben 0 1
...maakt geen rolbevestigende opmerkingen 0 1

2 ...zorgt voor een ontspannen sfeer 1 2 3 4 ...spreekt de leerlingen op een positieve manier aan 0 1
...reageert met humor en stimuleert humor 0 1
...accepteert dat leerlingen fouten maken 0 1
...straalt warmte en empathie uit naar alle leerlingen in de klas 0 1

3 ...ondersteunt het zelfvertrouwen van
leerlingen

1 2 3 4 ...koppelt op een positieve wijze terug op vragen/ opmerkingen van leerlingen 0 1
...geeft leerlingen complimenten over hun werk 0 1
...honoreert de bijdragen van leerlingen 0 1

4 ...zorgt voor wederzijds respect 1 2 3 4 ...stimuleert leerlingen naar elkaar te luisteren 0 1
...treedt op wanneer er om leerlingen wordt gelachen 0 1
...houdt rekening met (culturele) verschillen en eigenaardigheden 0 1
...bevordert de onderlinge solidariteit onder leerlingen 0 1
...bevordert dat leerlingen activiteiten als groepsgebeurtenis ervaren 0 1

Efficiënte
lesorganisatie

5 ...zorgt voor een ordelijk verloop van de
les

1 2 3 4 Het in- en uitgaan van de klas verloopt ordelijk 0 1
...treedt tijdig en passend op bij ordeverstoringen 0 1
...waakt over afgesproken omgangsvormen en regels 0 1
...zorgt dat alle leerlingen tot het eind van de les betrokken zijn bij de
leeractiviteiten

0 1

...zorgt dat leerlingen weten wat ze moeten doen als ze hulp nodig hebben bij
hun werk en wanneer ze hulp kunnen vragen

0 1

...zorgt dat leerlingen weten wat ze moeten doen als ze hun werk klaar hebben 0 1
6 ...gaat tijdens de verwerking na of

leerlingen de opdrachten op een juiste
manier uitvoeren

1 2 3 4 ...controleert of leerlingen hebben begrepen wat ze moeten doen 0 1
...geeft feedback op het sociaal functioneren bij de uitgevoerde taak 0 1

7 ...zorgt voor een doelmatig
klassenmanagement

1 2 3 4 ...maakt duidelijk welke materialen kunnen worden gebruikt 0 1
De lesmaterialen liggen klaar 0 1
De lesmaterialen zijn afgestemd op het niveau en ontwikkeling van leerlingen 0 1

8 ...gebruikt de leertijd efficiënt

1 2 3 4 ... begint de les op tijd 0 1
...laat geen tijd verloren gaan aan begin, tijdens of het einde van de les 0 1
...laat geen ‘dode’ momenten ontstaan 0 1
...laat de leerlingen niet wachten 0 1

Duidelijke en
gestructu-
reerde
instructie

9 ...geeft duidelijke uitleg van de leerstof 1 2 3 4 ...activeert de voorkennis van de leerlingen 0 1
...legt uit in opeenvolgende stappen 0 1
...stelt vragen die door leerlingen worden begrepen 0 1
...vat van tijd tot tijd de leerstof samen 0 1

10 ...geeft feedback aan de leerlingen 1 2 3 4 ...maakt helder of een antwoord goed is of niet 0 1
...maakt helder waarom een antwoord goed is of niet 0 1
...geeft feedback op de wijze waarop leerlingen tot hun antwoord komen 0 1

11 ...betrekt alle leerlingen bij de les 1 2 3 4 ...geeft opdrachten die leerlingen aanzetten tot actieve deelname 0 1
...stelt vragen die aanzetten tot nadenken 0 1
...zorgt ervoor dat leerlingen goed luisteren en/of doorwerken 0 1
...wacht na een vraag voldoende lang om leerlingen te laten nadenken 0 1
...geeft ook leerlingen de beurt die niet hun hand opsteken 0 1

12 ...gaat tijdens de instructie na of
leerlingen de leerstof hebben begrepen

1 2 3 4 ...stelt vragen die tot nadenken stemmen 0 1
...controleert regelmatig of leerlingen begrijpen waar de les over gaat 0 1

13 ...bevordert dat leerlingen hun best doen 1 2 3 4 ...prijst leerlingen die hun best doen 0 1
...maakt duidelijk dat alle leerlingen hun best moeten doen 0 1
...uit positieve verwachtingen over wat leerlingen gaan doen 0 1

14 ...geeft goed gestructureerd les

1 2 3 4 De les is duidelijk opgebouwd in onderdelen met duidelijke overgangen 0 1
De les bevat een logische opbouw van eenvoudig naar complex 0 1
De opdrachten hangen samen met wat tijdens de instructie is aangeboden 0 1
De les heeft een goede afwisseling van instructie, begeleid oefenen, verwerking
en dergelijke

0 1

15 ...geeft duidelijke uitleg van het gebruik
van didactische hulpmiddelen en
opdrachten

1 2 3 4 ...zorgt dat elke leerling weet wat hij/zij moet doen 0 1
...maakt de samenhang duidelijk tussen de lesdoelen en de opdrachten 0 1
...zegt welke materialen en hulpmiddelen gebruikt kunnen worden 0 1

Begeleiding Startende Leraren | Generiek Inductiearrangement 46

!

2

Intensieve en
activerende
les

16 ...hanteert werkvormen die leerlingen
activeren

1 2 3 4 ...maakt gebruik van gespreks- en discussievormen 0 1
...zorgt voor geleide (in)oefening 0 1
...laat leerlingen in groepen werken 0 1
...maakt gebruik van ICT 0 1
...gebruikt een variëteit aan instructiestrategieën 0 1
...varieert opdrachten 0 1
...varieert lesmaterialen 0 1
...gebruikt in de les materialen en voorbeelden uit het dagelijks leven 0 1
...stelt veel vragen 0 1

17 ...stimuleert het zelfvertrouwen van
zwakke leerlingen

1 2 3 4 ...geeft op een positieve wijze feedback op vragen van zwakke leerlingen 0 1
...uitbij zwakke leerlingen positieve verwachtingen over wat ze gaan doen 0 1
...geeft zwakke leerlingen complimenten over hun werk 0 1
...honoreert de bijdragen van zwakke leerlingen 0 1

18 ...stimuleert leerlingen om over
oplossingen na te denken

1 2 3 4 ...geeft de leerlingen aanwijzingen voor de oplossing 0 1
...leert de leerlingen oplossings- en opzoekstrategieën aan 0 1
...leert leerlingen bronnen te raadplegen 0 1
...biedt leerlingen checklists voor het oplossen van problemen 0 1

19 ...stelt vragen die leerlingen tot denken
aanzetten

1 2 3 4 ...wacht lang genoeg om alle leerlingen de kans te geven een antwoordtegeven 0 1
...moedigt leerlingen aan, elkaar vragen te stellen en dingen uit te leggen 0 1
...vraagt leerlingen de verschillende stappen van hun strategie uit te leggen 0 1
...checkt regelmatig of de uitleg begrepen is 0 1
...stelt vragen die leerlingen aan het denken zetten en feedback uitlokken 0 1
...controleert regelmatig of leerlingen begrijpen waar de les over gaat 0 1

20 ...laat leerlingen hardop denken 1 2 3 4 ...geeft leerlingen de gelegenheid hardop oplossingen te bedenken 0 1
...vraagt leerlingen oplossingen te verbaliseren 0 1

21 ...zorgt voor interactieve instructie 1 2 3 4 ...bevordert de onderlinge interactie tussen leerlingen 0 1
...bevordert de interactie tussen de leraar en de leerlingen 0 1

22 ...verduidelijkt bij de aanvang van de les
de lesdoelen

1 2 3 4 ...informeert de leerlingen bij de aanvang van de les over de lesdoelen 0 1
...maakt duidelijk wat het doel van de opdrachten is en maakt duidelijk wat de
leerlingen ervan zullen leren

0 1

Afstemmen
van instructie
en verwerking
op verschillen

23 ...gaat na of de lesdoelen werden bereikt 1 2 3 4 ...gaat na of de doelen van de les zijn bereikt 0 1
...gaat na wat de prestaties van de leerlingen zijn 0 1

24 ...biedt zwakke leerlingen extra leer- en
instructietijd

1 2 3 4 ...geeft zwakke leerlingen extra leertijd 0 1
...geeft zwakke leerlingen extra instructietijd 0 1
...geeft zwakke leerlingen extra oefeningen 0 1
...geeft zwakke leerlingen ‘voor’- of ‘na’-instructie 0 1

25 ...stemt de instructie af op relevante
verschillen tussen leerlingen

1 2 3 4 ...zet leerlingen die minder instructie nodig hebben (alvast) aan het werk 0 1
...geeft aanvullende instructie aan groepjes of individuele leerlingen 0 1
...richt zich niet alleen op de middenmoot 0 1

26 ...stemt de verwerking van de leerstof af
op relevante verschillen tussen
leerlingen

1 2 3 4 ...maakt tussen leerlingen verschil in de omvang van opdrachten 0 1
...geeft niet alle leerlingen dezelfde tijd voor de opdracht 0 1
...laat sommige leerlingen gebruik maken van hulpmaterialen 0 1

Leer-
strategieën
aanleren

27 ...leert leerlingen hoe zij complexe
problemen kunnen vereenvoudigen

1 2 3 4 ...leert leerlingen problemen te vereenvoudigen 0 1
...leert leerlingen hoe complexe problemen terug te brengen naar eenvoudige
problemen

0 1

...leert leerlingen complexe problemen te ordenen 0 1
28 …stimuleert het gebruik van controle

activiteiten
1 2 3 4 ...geeft aandacht aan anticiperend lezen 0 1

...laat oplossingen relateren aan de context van het probleem 0 1

...stimuleert het gebruik van alternatieve oplossingen 0 1
29 ...leert leerlingen oplossingen te checken

1 2 3 4

...leert leerlingen uitkomsten te schatten 0 1

...leert leerlingen uitkomsten te voorspellen 0 1

...leert leerlingen uitkomsten te relateren aan de praktische context 0 1
30 ...bevordert het toepassen van het

geleerde
1 2 3 4 ... bevordert het bewust toepassen van het geleerde in andere (verschillende)

leergebieden
0 1

...vertelt leerlingen hoe oplossingen in andere situaties gebruikt kunnen
worden

0 1

...relateert problemen aan eerder opgeloste problemen 0 1
31 ...moedigt kritisch denken van

leerlingen aan
1 2 3 4 ...vraagt leerlingen redenen te geven voor het optreden van gebeurtenissen 0 1

...vraagt leerlingen naar hun mening 0 1

...vraagt leerlingen na te denken over gegeven oplossingen of antwoorden 0 1

...vraagt leerlingen eigen voorbeelden te geven 0 1
32 ...vraagt leerlingen na te denken over

strategieën bij de aanpak
1 2 3 4 ...vraagt leerlingen de stappen van de gebruikte strategie uit te leggen 0 1

...geeft expliciet uitleg van mogelijke (oplossings-) strategieën 0 1

...vraagt leerlingen voor- en nadelen van strategieën uit te leggen 0 1
Indicator: De leerlingen ... Oordeel1 Voorbeelden van goede praktijk: Leerlingen ... Geobserveerd2

Betrokken-
heid van
leerlingen

33 …zijn betrokken bij de les 1 2 3 4 ...letten op tijdens de instructie 0 1
...nemen actief deel aan leergesprekken en discussies 0 1
...stellen vragen 0 1

34 …tonen zich geïnteresseerd 1 2 3 4 ...luisteren actief bij de instructie 0 1
...vragen geïnteresseerd door 0 1

35 …zijn actief op leren gericht 1 2 3 4 ...vragen dieper door 0 1
...geven blijk van verantwoordelijkheid voor hun eigen leerproces 0 1
...werken zelfstandig 0 1
...nemen zelf initiatieven 0 1
...gebruiken hun tijd efficiënt 0 1

Begeleiding Startende Leraren | Generiek Inductiearrangement 47

Bijlage 8: Lesson Study

!

 Lesson Study

 n.c.verhoef@utwente.nl

“Het leren van de leerlingen, wat speelt zich af?”

Verdieping van vakinhoud en vakdidactiek door leerlingen live te observeren

Na de lerarenopleiding heb je als beginnend docent de behoefte om je te blijven verdiepen in je vak: uitwisseling

met vakgenoten over je vak en over het leren van leerlingen. Je professionele kennis bijspijkeren, wil je het liefst in

een setting die veilig is, met vakgenoten. Een veelbelovende benadering is de in Japan beproefde

professionaliseringsstrategie Lesson Study. Dit is daar al meer dan 100 jaar dé manier om te professionaliseren.

Lesson Study

Kenmerkend voor Lesson Study is de manier van (samen) werken aan vak- en kennisontwikkeling, waarbij de

concrete lesvoorbereiding, uitvoering, live observatie, discussie, herziening en opnieuw uitvoeren centraal staan.

Docenten onderzoeken de eigen lespraktijk samen (in een Lesson Study team) met een vakdidacticus. Het gaat dan

om het leren van leerlingen, niet om de perfecte les of het functioneren van de docent – het samen verwerven van

professionele kennis over vakinhoud en vakdidactiek.

Lesson Study cyclus

1. Formuleren van focus en doelen: een Lesson Study team (doorgaans 3-6 van hetzelfde vak, aangevuld met

een vakdidacticus) - selecteert een gezamenlijk doel, vertrekkend vanuit de lespraktijk. Denk bijvoorbeeld aan

vakspecifieke vragen, zoals hoe je bepaalde vakinhoudelijke concepten aanleert. Je kunt ook denken aan

bredere vragen, zoals hoe je een vaardigheid als onderzoekend leren stimuleert of hoe je leerlingen motiveert.

De docenten houden een leerverslag (learner report) bij, de vakdidacticus houdt een (proces)logboek bij.
2. Voorbereiden van de onderzoeksles: het Lessen Study team ontwerpt samen een onderzoeksles met het oog

op het bereiken van het gestelde doel. In deze fase is het van belang om de verwachte reacties van de

leerlingen op de verschillende lesonderdelen te expliciteren en het denken van de leerlingen zichtbaar te

maken om achteraf te kunnen bepalen of de doelen bereikt zijn.
3. Ontwerpen van de studie: het Lessen Study team legt vast hoe de data over het leren van leerlingen worden

verzameld. Hierbij gaat het niet om wat de leerlingen leren, maar vooral om hoe ze leren. Hoe denken de

leerlingen tijdens de les, hoe werken ze met het materiaal, hoe geven ze antwoord op vragen? Het gaat dus

om het vaststellen van hoe je gaat observeren (observatiekader).
4. Uitvoeren en observeren van de les: de les wordt uitgevoerd en het Lessen Study team verzamelt zo rijk

mogelijke gegevens over het leren van een willekeurige case-leerling (al of niet in een groepje) door live te

observeren en aanvullend materiaal te verzamelen (zo mogelijke ook videoregistratie). Direct na de les wordt

de case-leerling kort (10 minuten) geïnterviewd.
5. Analyse van de data: de verzamelde observatiegegevens inclusief de uitkomst van de korte interviews worden

geanalyseerd en besproken direct na de les. Het doel hiervan is het ontdekken van patronen die belangrijke

inzichten op kunnen leveren over het leren van leerlingen.
6. De cyclus herhalen: op basis van de analyse vindt herontwerp van de les plaats en wordt deze opnieuw

gegeven in een andere setting. De cyclus kan eventueel meerdere keren herhaald worden.
7. Procesbegeleider: de procesbegeleider is een interne begeleider vanuit de school waar de Lesson Study wordt

uitgevoerd. De procesbegeleider (altijd één van de deelnemers) is gespreksleider bij de voorbereiding(en),

observatie- en evaluatiebijeenkomsten. De procesbegeleider coördineert en verzamelt de videoregistraties,

houdt een logboek bij en is verantwoordelijk voor sturende, organisatorische en coachende taken.
8. Het documenteren van de Lesson Study: het team doet verslag van de Lesson Study in een slotbijeenkomst,

en wel zo dat ervaringen gedeeld kunnen worden en anderen hiervan kunnen leren.

Opbrengsten

Naast een variëteit aan ontworpen en uitgeprobeerde lessen leidt Lesson Study vooral tot verdieping van

vakinhoudelijke en vakdidactische kennis, ontwikkeling van samenwerking en collegiale netwerken, een

versterking van de focus op het leren van de leerlingen en een versterking van de motivatie en professioneel

zelfvertrouwen van de teamleden.

[Typ hier]

Begeleiding Startende Leraren | Generiek Inductiearrangement 48

Bijlage 9: Opleiding Videofeedback

Bent u of wordt u begeleider van startende leraren in het onderwijs? In de cursus ‘Videofeedback
voor startende leraren’ leert u een concrete methodiek te gebruiken om startende leraren in uw
organisatie te begeleiden. Hierbij gebruikt u filmbeelden uit de eigen praktijk. De cursus biedt
een kader om planmatig interactie te analyseren vanuit de basisinteractie-principes van
geslaagde communicatie. Didactiek en (klassen)management zijn twee andere belangrijke
categorieën die daarbij betrokken worden.

U leert
• filmen.
• filmbeelden analyseren.
• startende leraren begeleiden met behulp van filmbeelden.

Voor wie
De cursus is bedoeld voor begeleiders van startende docenten. De begeleiders zijn afkomstig
van de scholen die deelnemen aan het project ‘Begeleiding Startende Leraren in regio
Oost’ (samenwerking tussen de scholen, Universiteit Twente en de Hogeschool Windesheim).

Doel
U leert een goede sterkte-zwakte analyse te maken op basis van filmopnames die u in de klas
heeft gemaakt. Daarnaast oefent u met coachings- en communicatievaardigheden om aan te
sluiten op de vraag en inbreng van startende leraren. Verder leert u leraren zich bewust te zijn
van hun eigen kwaliteiten en ontwikkelpunten. Hiervoor gebruikt u de kracht van de filmbeelden.

Studielast
100 uur. De cursusduur is ongeveer een half jaar.

Start
Februari 2016 & oktober 2016

Lesdata en -tijden
Twee studiedagen: 9.30-16.00 uur
Zes studiemiddagen: 14.30 - 18.00 uur
Tussendoor zijn er opdrachten die in de eigen praktijk uitgevoerd worden.

Toelating
U bent toelaatbaar wanneer u in uw dagelijkse praktijk een coachende rol heeft of deze kunt
uitvoeren. Daarnaast moet u in het bezit zijn van een digitale camera en laptop om
beeldopnames te maken, te analyseren en te bespreken.

Begeleiding Startende Leraren | Generiek Inductiearrangement 49

Certificering
Aan het eind van de cursus volgt een individueel eindassesment op de competentie micro-
analytisch kijken. De cursist heeft bij het behalen van dit eindassessment de kwaliteit om een
goede sterkte-zwakte analyse te maken op filmbeelden die in de klas zijn gemaakt.

Vervolg
Na het behalen van het certificaat kan elke deelnemer dit laten opnemen in het lerarenregister.

Locatie
In overleg met de groep.

Kosten
De cursus wordt kosteloos aangeboden binnen het project.

Meer informatie en aanmelden
Wilt u meer informatie over de opleiding of wilt u zich aanmelden?
Neem dan contact op met Arend Jan Zwarteveen.

E: aj.zwarteveen@windesheim.nl
M: +31 6 51 57 41 72

Begeleiding Startende Leraren | Generiek Inductiearrangement 50

mailto:aj.zwarteveen@windesheim.nl

